

SAMSUN BÜYÜKŞEHİR BELEDİYESİ

2016 YILI

PERFORMANS PROGRAMI

"Ben Samsun'u ve Samsun halkını gördüğüm zaman memleket ve millete ait bütün tasavvurlarımın, kararlarımın yerine getirilebilir olduğuna bir defa daha kuvvetle inanmışım. Samsunluların hal ve durumlarında gördüğüm, gözlerinden okuduğum vatan severlik, fedakarlık, ümit ve tasavvurlarımı müspet bir inanca götürmeye yeterli olmuştu."

M. Atatürk

CUMHURBAŞKANIMIZ
Recep Tayyip ERDOĞAN

BAŞBAKANIMIZ
PROF. DR. Ahmet DAVUTOĞLU

BAŞKANDAN;

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile; kamu kaynaklarının etkili, ekonomik, verimli kullanımının yanı sıra mali saydamlık ve hesap verilebilirlik ilkeleri doğrultusunda kamu kurum ve kuruluşlarına, kalkınma planları ve yıllık programlar ile teşkilat kanunları çerçevesinde geleceğe ilişkin misyon ve vizyonlarını kapsayacak Stratejik Plan ve programlar oluşturma yükümlülüğü getirilmiştir.

Söz konusu Kanununun 9'uncu maddesi, kamu idarelerince yürütülecek faaliyetler ile bunların kaynak ihtiyacını, performans hedef ve göstergelerini içeren Performans Programlarının hazırlanmasını öngörmektedir.

Performans Programı, bir mali yılda kamu idaresinin Stratejik Planı doğrultusunda yürütmesi gereken yatırım, proje, faaliyet ve hizmetlere yönelik olarak, bu yatırım, proje, faaliyet ve hizmetlerin performans hedef ve göstergelerini ve kaynak ihtiyacını gösteren idare bütçesinin ve idare Faaliyet Raporu'nun hazırlanmasına dayanak oluşturan programdır. **Stratejik Plan'da öngörülen amaç ve hedeflerin bir yıllık dilimini kapsamaktadır.**

Performans Programı hazırlanırken Belediyemizin 2015-2019 Stratejik Planı'nda yer alan amaç ve hedeflerden mali yıl için öncelikli olanlar belirlenmiştir. İdare Performans Programı, Birim Performans Programında yer alan bilgiler de dikkate alınarak oluşturulmuştur.

Bu plan uzun vadeli ve geleceğe dönük bakış açımızı ortaya koymaktadır. Stratejik Plan ve Performans Programı değişimin istenilen yönde olabilmemesini sağlamaya gayret etmekte ve değişimi desteklemektedir. Temel hedefi disiplinli ve sistemli bir şekilde kaliteli yönetimi ortaya koymaktır.

Bu çerçevede, Strateji Geliştirme Şube Müdürlüğü'nün koordinatörlüğünde ilgili birimlerinin katılımıyla başlatılmış olan çalışmalarla, "2016 Yılı Performans Programı" hazırlanmıştır.

Bu sayede bütçe, Belediyemizin ulaşmayı hedeflediği stratejik amaçlar, bu amaçlar için talep edilen ödenekler ile sonuçta ulaşılacak olan performans hedeflerinin ve stratejilerinin de yer aldığı bir yapıya kavuşmuştur.

2016 Yılı Performans Programı'nın hazırlanmasında emeği geçen tüm çalışma arkadaşlarıma teşekkür eder, programın Samsun'umuza hayırlı olmasını ve başarıyla uygulanmasını dilerim.

Yusuf Ziya YILMAZ
Samsun Büyükşehir Belediye Başkanı

İÇİNDEKİLER

BAŞKANDAN	: 5
I-GENEL BİLGİLER	: 7
PERFORMANS PROGRAMI KAVRAMI	: 7
PERFORMANS PROGRAMI'NIN YASAL DAYANAĞI	: 7
A) GÖREV VE SORUMLULUKLAR	: 8
B) TEŞKİLAT YAPISI	: 13
C) FİZİKSEL KAYNAKLAR	: 14
D) İNSAN KAYNAKLARI	: 18
E) DİĞER HUSUSLAR	: 19
II-PERFORMANS BİLGİLERİ	: 19
A) TEMEL POLİTİKA VE ÖNCELİKLER	: 19
B) AMAÇLAR HEDEFLER, STRATEJİLER	: 21
C) PERFORMANS HEDEF VE GÖSTERGELERİ İLE FAALİYETLER	: 35
TABLO 1 PERFORMANS HEDEFİ TABLOLARI	: 35
TABLO 2 FAALİYET MALİYETLERİ TABLOLARI	: 103
D) İDARENİN TOPLAM KAYNAK İHTİYACI	: 187
TABLO 3 İDARE PERFORMANS TABLOSU	: 187
TABLO 4 TOPLAM KAYNAK İHTİYACI TABLOSU	: 192
DİĞER HUSUSLAR	: 193
III-EKLER	: 215
TABLO 5 FAALİYETLERDEN SORUMLU HARCAMA BİRİMLERİ	: 215
SAMSUN BÜYÜKŞEHİR BELEDİYESİ TEŞKİLAT ŞEMASI	: 227

I-GENEL BİLGİLER

Performans Programı Kavramı:

Ülkemizde geliştirilen performans programı modelinde, orta ve uzun vadeli bir stratejik planlama süreciyle bütçeleme başlamakta, stratejik plana uygun olarak yıllık performans programları hazırlanmakta ve bu programlar bütçenin dayanağını oluşturmaktadır. Bu modelde stratejik planın yıllık uygulamasını göstermek üzere performans programı hazırlanmaktadır.

Performans programları stratejik planlarla bütçeler arasında daha güçlü bir bağ kurulmasını sağlayan araçlardır. Bu kapsamda, performans programlarında stratejik planlarda yer alan orta ve uzun vadeli amaç ve hedeflere ilişkin yıllık hedefler, söz konusu hedefleri gerçekleştirmek üzere belirlenen faaliyet- projeler ile bunların kaynak ihtiyacı yer almaktadır.

Performans programları, bir mali yılda yürütülecek faaliyetleri belirlediğinden detaylı bir ön çalışma ve değerlendirme gerektirir. Hedef ve göstergelerin doğru ve tam olarak oluşturulması, mali yıl sonunda hazırlanacak Faaliyet Raporu ile performans değerlendirmesine temel oluşturduğundan önemli bir aşamadır. Bu aşamada gösterilecek dikkat ve özen, performans esaslı bütçeleme sisteminin sağlıklı işleyişini ve kamu kaynaklarının etkili ekonomik ve verimli kullanımını sağlar. Bu nedenle, faaliyet sonuçları üzerine yapılacak performans değerlendirmesi kadar, program hazırlığında yapılacak ön değerlendirmeler de büyük önem arz eder. Performans programının hazırlığı aşamasında kamu idareleri tarafından stratejik planlarında yer alan amaç ve hedeflerden mali yıl için öncelikli olanlar belirlenir. Daha sonra bu amaç ve hedefleri gerçekleştirmek üzere yürütülmesi gereken faaliyet ve proje alternatifleri ön değerlendirme yapılarak tespit edilir.

Performans programları, harcama birimleri ve idare düzeyinde hazırlanır.

İdare Performans Programı, Birim Performans Programlarında yer alan bilgiler de dikkate alınarak oluşturulur. İdare performans programında, Birim Performans Programları'nda yer alan bilgilerden idare düzeyinde gerekli görülen bilgilere ve diğer hususlara yer verilir.

Performans Programı'nın Yasal Dayanağı:

- 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu
- 5216 Sayılı Büyükşehir Belediyesi Kanunu
- 5393 Sayılı Belediye Kanunu

5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununa göre;

MADDE 9.- Kamu idareleri; kalkınma planları, programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle stratejik plan hazırlarlar.

Kamu idareleri, kamu hizmetlerinin istenilen düzeyde ve kalitede sunulabilmesi için bütçeleri ile program ve proje bazında kaynak tahsislerini; stratejik planlarına, yıllık amaç ve hedefleri ile performans göstergelerine dayandırmak zorundadırlar.

Stratejik plan hazırlamakla yükümlü olacak kamu idarelerinin ve stratejik planlama sürecine ilişkin takvimin tespitine, stratejik planların kalkınma planı ve programlarla ilişkilendirilmesine yönelik usul ve esasların belirlenmesine Devlet Planlama Teşkilatı Müsteşarlığı yetkilidir.

Kamu idareleri bütçelerini, stratejik planlarında yer alan misyon, vizyon, stratejik amaç ve hedeflerle uyumlu ve performans esasına dayalı olarak hazırlarlar. Kamu idarelerinin bütçelerinin stratejik planlarda belirlenen performans göstergelerine uygunluğu ve idarelerin bu çerçevede yürütecekleri faaliyetler ile performans esaslı bütçelemeye ilişkin diğer hususları belirlemeye Maliye Bakanlığı yetkilidir.

Maliye Bakanlığı, Devlet Planlama Teşkilatı Müsteşarlığı ve ilgili kamu idaresi tarafından birlikte tespit edilecek olan performans göstergeleri, kuruluşların bütçelerinde yer alır. Performans denetimleri bu göstergeler çerçevesinde gerçekleştirilir.

5216 Sayılı Büyükşehir Belediyesi Kanununa göre;

MADDE 7.- Büyükşehir ve İlçe Belediyelerinin görev ve sorumlulukları şunlardır:

a) İlçe Belediyelerinin görüşlerini alarak Büyükşehir Belediyesinin Stratejik Planını, yıllık hedeflerini, yatırım programlarını ve bunlara uygun olarak bütçesini hazırlamak.

MADDE 18.- Büyükşehir Belediye Başkanının görev ve yetkileri şunlardır:

b) Belediyeyi stratejik plana uygun olarak yönetmek, Belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi hazırlamak ve uygulamak, Belediye faaliyetlerinin ve personelinin performans ölçütlerini belirlemek, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.

5393 Sayılı Belediye Kanunu'na göre;

Stratejik Plan ve Performans Programı bütçenin hazırlanmasına esas teşkil eder ve Belediye Meclisi'nde bütçeden önce görüşülerek kabul edilir.(Madde 41'den)

Performans Programı Stratejik Planı'nın yıllık uygulama dilimini oluşturur.

Ayrıca 5 Temmuz 2008 Tarih 26927 Sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Kamu İdarelerince Hazırlanacak Performans Programları Hakkında Yönetmelik" hükümlerine göre 2016 Mali Yılı Performans Programı hazırlanmıştır.

A- GÖREV VE SORUMLULUKLAR

Büyükşehir Belediyesinin Görev ve Sorumlulukları

5216 Sayılı Büyükşehir Belediyesi Kanunu'nun 7,8,9,10 ve 11 inci maddeleri Belediyenin görev ve sorumluluklarını tarif etmektedir.

MADDE 7.- Büyükşehir ve İlçe Belediyelerinin görev ve sorumlulukları şunlardır:

a) İlçe Belediyelerinin görüşlerini alarak Büyükşehir Belediyesinin stratejik planını, yıllık hedeflerini, yatırım programlarını ve bunlara uygun olarak bütçesini hazırlamak.

b) Çevre düzeni planına uygun olmak kaydıyla, Büyükşehir Belediye ve mücavir alan sınırları içinde 1/5.000 ile 1/25.000 arasındaki her ölçekte nazım imar planını yapmak, yaptırmak ve onaylayarak uygulamak; Büyükşehir içindeki Belediyelerin nazım plana uygun olarak hazırlayacakları uygulama imar planlarını, bu planlarda yapılacak değişiklikleri, parselasyon planlarını ve imar ıslah planlarını aynen veya değiştirerek onaylamak ve uygulanmasını

denetlemek; nazım imar planının yürürlüğe girdiği tarihten itibaren bir yıl içinde uygulama imar planlarını ve parselasyon planlarını yapmayan İlçe Belediyelerinin uygulama imar planlarını ve parselasyon planlarını yapmak veya yaptırmak.

c) Kanunlarla Büyükşehir Belediyesine verilmiş görev ve hizmetlerin gerektirdiği proje, yapım, bakım ve onarım işleriyle ilgili her ölçekteki imar planlarını, parselasyon planlarını ve her türlü imar uygulamasını yapmak ve ruhsatlandırmak, 20.7.1966 tarihli ve 775 sayılı Gecekondu Kanununda Belediyelere verilen yetkileri kullanmak.

d) Büyükşehir Belediyesi tarafından yapılan veya işletilen alanlardaki işyerlerine Büyükşehir Belediyesinin sorumluluğunda bulunan alanlarda işletilecek yerlere ruhsat vermek ve denetlemek.

e) Belediye Kanunu'nun 68 ve 72 nci maddelerindeki yetkileri kullanmak.

f) Büyükşehir ulaşım ana planını yapmak veya yaptırmak ve uygulamak; ulaşım ve toplu taşıma hizmetlerini planlamak ve koordinasyonu sağlamak; kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergahlarını belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve işletmek, işletirmek veya kiraya vermek; kanunların Belediyelere verdiği trafik düzenlemesinin gerektirdiği bütün işleri yürütmek.

g) Büyükşehir Belediyesinin yetki alanındaki mahalleleri ilçe merkezine bağlayan yollar, meydan, bulvar, cadde ve ana yolları yapmak, yaptırmak, bakım ve onarımı ile bu yolların temizliği ve karla mücadele çalışmalarını yürütmek; kentsel tasarım projelerine uygun olarak bu yerlere cephesi bulunan yapılara ilişkin yükümlülükler koymak; ilan ve reklam asılacak yerleri ve bunların şekil ve ebadını belirlemek; meydan, bulvar, cadde, yol ve sokak ad ve numaraları ile bunlar üzerindeki binalara numara verilmesi işlerini gerçekleştirmek.

h) Coğrafi ve kent bilgi sistemlerini kurmak.

i) Sürdürülebilir kalkınma ilkesine uygun olarak çevrenin, tarım alanlarının ve su havzalarının korunmasını sağlamak; ağaçlandırma yapmak; hafriyat toprağı, moloz, kum ve çakıl depolama alanlarını, odun ve kömür satış ve depolama sahalarını belirlemek, bunların taşınmasında çevre kirliliğine meydan vermeyecek tedbirler almak; Büyükşehir katı atık yönetim planını yapmak, yaptırmak; katı atıkların kaynakta toplanması ve aktarma istasyonuna kadar taşınması hariç katı atıkların ve hafriyatın yeniden değerlendirilmesi, depolanması ve bertaraf edilmesine ilişkin hizmetleri yerine getirmek, bu amaçla tesisler kurmak, kurdurmak, işletmek veya işletirmek; sanayi ve tıbbî atıklara ilişkin hizmetleri yürütmek, bunun için gerekli tesisleri kurmak, kurdurmak, işletmek veya işletirmek; deniz araçlarının atıklarını toplamak, toplatmak, arıtmak ve bununla ilgili gerekli düzenlemeleri yapmak.

j) Gıda ile ilgili olanlar dahil birinci sınıf gayri sıhhi müesseseleri ruhsatlandırmak ve denetlemek, yiyecek ve içecek maddelerinin tahlillerini yapmak üzere laboratuvarlar kurmak ve işletmek.

k) Büyükşehir Belediyesinin yetkili olduğu veya işlettiği alanlarda zabıta hizmetlerini yerine getirmek.

l) Yolcu ve yük terminalleri, kapalı ve açık otoparklar yapmak, yaptırmak, işletmek, işlettirmek veya ruhsat vermek.

m) Büyükşehir'in bütünlüğüne hizmet eden sosyal donatılar, bölge parkları, hayvanat bahçeleri, hayvan barınakları, kütüphane, müze, spor, dinlenme, eğlence ve benzeri yerleri yapmak, yaptırmak, işletmek veya işlettirmek; gerektiğinde amatör spor kulüplerine nakdi yardım yapmak, malzeme vermek ve gerekli desteği sağlamak, amatör takımlar arasında spor müsabakaları düzenlemek, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara teknik yönetici, antrenör ve öğrencilere Belediye meclis kararıyla ödül vermek.

n) Gerektiğinde mabetler ile sağlık, eğitim ve kültür hizmetleri için bina ve tesisler yapmak, kamu kurum ve kuruluşlarına ait bu hizmetlerle ilgili bina ve tesislerin her türlü bakımını, onarımını yapmak ve gerekli malzeme desteğini sağlamak.

o) Kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekanların ve işlevlerinin korunmasını sağlamak, bu amaçla bakım ve onarımını yapmak, korunması mümkün olmayanları aslına uygun olarak yeniden inşa etmek.

p) Büyükşehir içindeki toplu taşıma hizmetlerini yürütmek ve bu amaçla gerekli tesisleri kurmak, kurdurmak, işletmek veya işlettirmek, Büyükşehir sınırları içindeki kara ve denizde taksi ve servis araçları dahil toplu taşıma araçlarına ruhsat vermek.

r) Su ve kanalizasyon hizmetlerini yürütmek, bunun için gerekli baraj ve diğer tesisleri kurmak, kurdurmak ve işletmek; derelerin ıslahını yapmak; kaynak suyu veya arıtma sonunda üretilen suları pazarlamak.

s) Mezarlık alanlarını tespit etmek, mezarlıklar tesis etmek, işletmek, işlettirmek, defin ile ilgili hizmetleri yürütmek.

t) Her çeşit toptancı hallerini ve mezbahaları yapmak, yaptırmak, işletmek veya işlettirmek, imar planında gösterilen yerlerde yapılacak olan özel hal ve mezbahaları ruhsatlandırmak ve denetlemek.

u) İl düzeyinde yapılan planlara uygun olarak, doğal afetlerle ilgili planlamaları ve diğer hazırlıkları Büyükşehir ölçeğinde yapmak; gerektiğinde diğer afet bölgelerine araç, gereç ve malzeme desteği vermek; itfaiye ve acil yardım hizmetlerini yürütmek; patlayıcı ve yanıcı madde üretim ve depolama yerlerini tespit etmek, konut, işyeri, eğlence yeri, fabrika ve sanayi kuruluşları ile kamu kuruluşlarını yangına ve diğer afetlere karşı alınacak önlemler yönünden denetlemek, bu konuda mevzuatın gerektirdiği izin ve ruhsatları vermek.

v) Sağlık merkezleri, hastaneler, gezici sağlık üniteleri ile yetişkinler, yaşlılar, engelliler, kadınlar, gençler ve çocuklara yönelik her türlü sosyal ve kültürel hizmetleri yürütmek, geliştirmek ve bu amaçla sosyal tesisler kurmak, meslek ve beceri kazandırma kursları açmak, işletmek veya işlettirmek, bu hizmetleri yürütürken üniversiteler, yüksek okullar, meslek liseleri, kamu kuruluşları ve sivil toplum örgütleri ile işbirliği yapmak.

y) Merkezî ısıtma sistemleri kurmak, kurdurmak, işletmek veya işlettirmek.

z) Afet riski taşıyan veya can ve mal güvenliği açısından tehlike oluşturan binaları tahliye etme ve yıkım konusunda ilçe Belediyelerinin talepleri halinde her türlü desteği sağlamak.

Büyükşehir Belediyeleri birinci fıkranın (I),(s), (t) bentlerindeki görevleri ile temizlik hizmetleri ve adres ve numaralandırmaya ilişkin görevlerini Belediye Meclisi Kararı ile İlçe Belediyeleri'ne devredebilir, birlikte yapabilirler.

İlçe Belediyelerinin görev ve yetkileri şunlardır:

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

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

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

d) 03/07/2005 tarihli ve 5393 Sayılı Kanununun 85. maddesiyle belirtilen hizmetlerden; 775 Sayılı Gecekondu Kanunu'nda Belediyelere verilen yetkileri kullanmak, otopark, spor, dinlenme ve eğlence yerleri ile parkları yapmak; yaşlılar, özürülüler, kadınlar, gençler ve çocuklara yönelik sosyal ve kültürel hizmetler sunmak; mesleki eğitim ve beceri kursları açmak; mabetler ile sağlık, eğitim, kültür tesis ve binalarının yapım, bakım ve onarımı ile kültür ve tabiat varlıkları ve tarihî dokuyu korumak; kent tarihi bakımından önem taşıyan mekanların ve işlevlerinin geliştirilmesine ilişkin hizmetler yapmak.

e) Defin ile ilgili hizmetleri yürütmek.

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

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

Büyükşehir ve İlçe Belediyeleri tarım ve hayvancılığı desteklemek amacıyla her türlü faaliyet ve hizmette bulunabilirler.

Altyapı hizmetleri

MADDE 8- Büyükşehir içindeki Altyapı hizmetlerinin koordinasyon içinde yürütülmesi amacıyla Büyükşehir Belediye Başkanı yada görevlendirdiği kişinin başkanlığında, yönetmelikle belirlenecek kamu kurum ve kuruluşları ile özel kuruluşların temsilcilerinin katılacağı Altyapı Koordinasyon Merkezi kurulur. Büyükşehir İlçe Belediye Başkanları kendi Belediyesini ilgilendiren konuların görüşülmesinde koordinasyon merkezlerine üye olarak katılırlar. Altyapı Koordinasyon Merkezi toplantılarına ayrıca gündemdeki konularla ilgili kamu kurumu niteliğindeki meslek kuruluşlarının (oda üst kuruluşu bulunan yerlerde üst kuruluşun) temsilcileri de davet edilerek görüşleri alınır.

Altyapı Koordinasyon Merkezi, kamu kurum ve kuruluşları ile özel kuruluşlar tarafından Büyükşehir içinde yapılacak Altyapı yatırımları için kalkınma planı ve yıllık programlara uygun olarak yapılacak taslak programları birleştirerek kesin program haline getirir. Bu amaçla, kamu kurum ve kuruluşları ile özel kuruluşlar Altyapı Koordinasyon Merkezinin isteyeceği coğrafi bilgi sistemleri dahil her türlü bilgi ve belgeyi vermek zorundadırlar.

Kesin programlarda birden fazla kamu kurum ve kuruluşu tarafından aynı anda yapılması gerekenler ortak programa alınır. Ortak programa alınan Altyapı hizmetleri için Belediye ve diğer bütün kamu kurum ve kuruluşlarının bütçelerine konulan ödenekler, Altyapı Koordinasyon Merkezi bünyesinde oluşturulacak Altyapı yatırım hesabına aktarılır.

Ortak programa alınan hizmetler için kamu kurum ve kuruluş bütçelerinde yeterli ödeneğin bulunmadığının bildirilmesi durumunda, Büyükşehir Belediyesi veya ilgisine göre bağlı kuruluş bütçelerinden bu hizmetler için kaynak ayrılabilir. Kamu kurum ve kuruluşları Altyapı ortak yatırım hizmetleri için harcanan miktarda ödeneği, yeniden değerlendirme oranını da dikkate alarak ertesi yıl bütçesinde ayırır. Ayrılan bu ödenek Belediye veya ilgili bağlı kuruluşunun hesabına aktarılır. Bu bedel ödenmeden ilgili kamu kurum veya kuruluşu, Büyükşehir Belediyesi sınırlarında yeni bir yatırım yapamaz.

Ortak programa alınmayan yatırımlar için bakanlıklar, ilgili Belediye ve diğer kamu kurum ve kuruluşları Altyapı Koordinasyon Merkezi tarafından belirlenen programa göre harcamalarını kendi bütçelerinden yaparlar.

Koordinasyon merkezleri tarafından alınan ortak yatırım ve toplu taşımayla ilgili kararlar, Belediye ve bütün kamu kurum ve kuruluşlarıyla ilgililer için bağlayıcıdır.

Altyapı Koordinasyon Merkezinin çalışma esas ve usulleri ile bu kurullara katılacak kamu kurum ve kuruluş temsilcileri, İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenir. İçişleri Bakanlığı, çıkarılacak bu yönetmeliğin, Altyapı Yatırım Hesabının kullanılması ve ödenek tahsisi ve aktarmasına ilişkin kısımları hakkında, Maliye Bakanlığı ve Devlet Planlama Teşkilatı Müsteşarlığının görüşünü alır.

Ulaşım hizmetleri

MADDE 9- Büyükşehir içindeki kara, deniz, su, göl ve demiryolu üzerinde her türlü taşımacılık hizmetlerinin koordinasyon içinde yürütülmesi amacıyla, Büyükşehir Belediye Başkanı yada görevlendirdiği kişinin başkanlığında, yönetmelikle belirlenecek kamu kurum ve kuruluşları ile, Türkiye Şoförler ve Otomobilciler Federasyonu'nun görevlendireceği ilgili odanın temsilcisinin katılacağı Ulaşım Koordinasyon Merkezi kurulur. İlçe Belediye Başkanları kendi Belediyelerini ilgilendiren konuların görüşülmesinde koordinasyon merkezlerine üye olarak katılırlar. Ulaşım Koordinasyon Merkezi toplantılarına ayrıca gündemdeki konularla ilgili üye olarak belirlenmeyen ulaşım sektörü ile ilgili kamu kurumu niteliğindeki meslek kuruluşlarından ihtisas meslek odalarının temsilcileri de davet edilerek görüşleri alınır.

Bu kanun ile Büyükşehir Belediyesine verilen trafik hizmetlerini planlama, koordinasyon ve güzergah belirlemesi ile taksi, dolmuş ve servis araçlarının durak ve araç park yerleri ile sayısının tespitine ilişkin yetkiler ile Büyükşehir sınırları dahilinde il trafik komisyonunun yetkileri Ulaşım Koordinasyon Merkezi tarafından kullanılır.

Ulaşım Koordinasyon Merkezi kararları, Büyükşehir Belediye Başkanının onayı ile yürürlüğe girer.

Ulaşım Koordinasyon Merkezi tarafından toplu taşıma ile ilgili alınan kararlar, Belediyeler ve bütün kamu kurum ve kuruluşlarıyla ilgililer için bağlayıcıdır.

Koordinasyon merkezinin çalışma esas ve usulleri ile bu kurullara katılacak kamu kurum ve kuruluş temsilcileri, İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenir.

Büyükşehir Belediyelerine bu Kanun ile verilen görev ve yetkilerin uygulanmasında, 13.10.1983 tarihli ve 2918 sayılı Karayolları Trafik Kanunu'nun bu Kanuna aykırı hükümleri uygulanmaz.

Büyükşehir Belediyesi ve İlçe Belediyelerinin yetkileri ve imtiyazları

MADDE 10.- Büyükşehir ve İlçe Belediyeleri; görevli oldukları konularda bu Kanunla birlikte Belediye Kanunu ve diğer mevzuat hükümleri ile ilgisine göre Belediyelere tanınan yetki, imtiyaz ve muafiyetlere sahiptir.

Büyükşehir Belediyesinin imar denetim yetkisi

MADDE 11.- Büyükşehir Belediyesi, İlçe Belediyeleri'nin imar uygulamalarını denetlemeye yetkilidir. Denetim yetkisi, konu ile ilgili her türlü bilgi ve belgeyi istemeyi, incelemeyi ve gerektiğinde bunların örneklerini almayı içerir. Bu amaçla istenecek her türlü bilgi ve belgeler en geç onbeş gün içinde verilir. İmar uygulamalarının denetiminde kamu kurum ve kuruluşlarından, üniversiteler ve kamu kurumu niteliğindeki meslek kuruluşlarından yararlanılabilir.

Denetim sonucunda belirlenen eksiklik ve aykırılıkların giderilmesi için ilgili Belediyeye üç ayı geçmemek üzere süre verilir. Bu süre içinde eksiklik ve aykırılıklar giderilmediği takdirde, Büyükşehir Belediyesi eksiklik ve aykırılıkları gidermeye yetkilidir.

Büyükşehir Belediyesi tarafından belirlenen ruhsatsız veya ruhsat ve eklerine aykırı yapılar, gerekli işlem yapılmak üzere ilgili Belediyeye bildirilir. Belirlenen imara aykırı uygulama, ilgili Belediye tarafından üç ay içinde giderilmediği takdirde, Büyükşehir Belediyesi 03.05.1985 tarihli ve 3194 sayılı İmar Kanunu'nun 32 ve 42 nci maddelerinde belirtilen yetkilerini kullanma hakkını haizdir. Ancak 3194 sayılı Kanunun 42 nci madde kapsamındaki konulardan dolayı iki kez ceza verilemez.

B-TEŞKİLAT YAPISI

Büyükşehir Belediyesi Kurumsal Yapısı

6360 Sayılı “ 13 İlde Büyükşehir Belediyesi ve 26 İlçe Kurulması İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun” 06.12.2012 tarih ve 28489 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Bu kanuna göre Büyükşehir Belediyelerinin sınırları il mülki sınırları olarak genişletilmiş olup, Samsun Büyükşehir Belediyesi sınırları içerisinde, Atakum, İlkadım, Canik, Tekkeköy, Çarşamba, Salıpazarı, Ayvacık, Terme, Havza, Ladik, Alaçam, Bafra, Vezirköprü, Asarcık, Kavak, 19 Mayıs ve Yakakent olmak üzere 17 ilçe bulunmaktadır.

Büyükşehir Belediye Meclisi; 5216 Sayılı Büyükşehir Belediye Kanunu'nun 12. maddesine istinaden oluşturulan karar organı olup, ilgili kanunda gösterilen esas ve usullere göre seçilen üyelerden oluşur.

Büyükşehir Belediye Başkanı ve Büyükşehir içindeki diğer Belediyelerin başkanları Büyükşehir Belediye Meclisi'nin doğal üyesidir.

Samsun Büyükşehir Belediye Meclisi'miz Belediye Başkanları ile birlikte:

AK PARTİ	69 Üye
CHP	4 Üye
MHP	13 Üye
<hr/>	
Toplam	86 üyeden

oluşmaktadır.

Büyükşehir Belediye Meclisi her ayın ikinci haftası önceden kararlaştırılan günde toplanır. Her yıl 1 ay tatil kararı alabilir.

Büyükşehir Belediye Meclisi'nin görev ve yetkilerini 5393 Sayılı Belediye Kanunu'nun ve 5216 Sayılı Büyükşehir Belediye Kanunu hükümlerine göre yürütmektedir.

Büyükşehir Belediye Encümeni; 5216 Sayılı Yasa'nın 16 ncı maddesine istinaden Belediye Başkanı'nın başkanlığında, Belediye Meclisi'nin kendi üyeleri arasından bir yıl için seçeceği 5 üye ile biri Genel Sekreter, biri Mali Hizmetler Birim Amiri olmak üzere Belediye Başkanı'nın her yıl birim amirleri arasından seçeceği 5 üyeden oluşur.

Belediye Encümeni haftada bir kez önceden belirlenen gün ve saatlerde toplanır.

Büyükşehir Belediye Encümeni 5393 Sayılı Belediye Kanunu'nun 34 üncü maddesi hükümlerine göre görev ve yetkilerini uygulamaktadır.

Büyükşehir Belediyesi görevlerini yerine getirmek için kanunlar çerçevesinde idari yapılanmasını oluşturmuştur.

Belediyemiz personeline, kadro, atama, terfi, emeklilik, disiplin, sicil, izin gibi konularda hizmet verilmekte, 5216 sayılı Büyükşehir Belediyesi Kanunu ve 5393 sayılı Belediye Kanununun verdiği yetki ile personel rejimi ve politikası belirlenmektedir.

Büyükşehir Belediye Meclisi'nin 16.10.2015 Tarih 21/438 Sayılı kararı ile Belediyemizin norm kadro esaslarına göre teşkilat yapısı yeniden oluşturulmuştur.

C-FİZİKSEL KAYNAKLAR

Büyükşehir Belediyemize ait şehrimizin muhtelif yerlerinde 8601 adet taşınmaz, toplam 11.423.572 m² lik yeşil alan bulunmaktadır. Makine parkında ise 696 adet araç bulunmaktadır.

Şekil 1 Samsun Büyükşehir Belediyesi Mülkiyetindeki Taşınmazlar Listesi

SAMSUN BÜYÜKŞEHİR BELEDİYESİ GAYRİMENKUL LİSTESİ			
CİNSİ	ADET	CİNSİ	ADET
BÜYÜKŞEHİR BELEDİYESİ HİZMET BİNASI	1	KAZIM KARABEKİR TOKİ DAİRELERİ	199
BELEDİYE KONSERVATUAR BİNASI	1	SELAHİYE TOKİ DAİRELERİ	3
HUZUREVİ	2	ADALET MAHALLESİ TOKİ DAİRELERİ	7
BALIK HALI	1	SPOR TESİSLERİ	2
SEBZE VE MEYVE HALI	3	TESİS	1
DEREBAHÇE MAKİNE İKMAL ONARIM TESİSLERİ	1	HAMAM	1
KÜLTÜR VE SANAT DAİRE BAŞKANLIĞI HİZMET BİNASI	1	OTOPARK	8
TENİS KORT	1	LOJMAN	14
OKUMA SALONU	1	BÜFE	34
SOSYAL TESİS+MOTEL	1	BÜFE VE MÜŞTEMİLATI	2
BÜFE + GO KART	1	BOŞ ALAN VE ÇAY BAHÇESİ	4
RESTORAN VE CAFE (YALOVA GEMİSİ)	1	ÇAY BAHÇESİ	8
KONFERANS SALONU	1	KONAK ALT GEÇİT DÜKKANLARI	7
BETON SANTRALİ	1	LOKAL	1
BANKA ŞUBESİ YERİ	1	DAİRE	1
PTT YERİ	1	YAT LİMANI	1
ATM YERİ	2	BELEDİYE MERKEZ ÇARŞISI DÜKKANLARI	1
İŞ GELİŞTİRME MERKEZİ HİZMET BİNASI	1	BALIK LOKANTASI	3
BELEDİYE NİKAH SALONU	1	İŞ YERİ	27
ÇAY BAHÇESİ VE MÜŞTEMİLATI	2	BELEDİYE İLKÖĞRETİM OKUL ALTI DÜKKANLARI	11
DİSPLAY EKRAK YERİ	1	DÜKKAN	26
ALIŞ-VERİŞ MERKEZİ (BULVAR AVM)	1	BÜRO	10
MEZARLIKLAR MÜDÜRLÜĞÜ HİZMET BİNASI	2	TENİS SAHASI	1
KURUPELİT BELEDİYESİ HİZMET BİNASI	1	BASKET SAHASI	1
BALIK SATIŞ MERKEZİ İŞYERLERİ	26	ÇEVİK KUVVET VE ÖZEL HAREKAT ŞB.MD.BİNASI	1
ATATÜRK BULVARI ALT GEÇİT DÜKKANLARI	2	DOĞU PARK AMFİ TİYATRO ALTI DÜKKAN	1
SUBAŞI YER ALTI DÜKKANLARI	23	KAVAK HAYVAN PAZARI	1
BELEDİYE SARAY ALTI DÜKKANLARI	20	İL GENEL MECLİS BİNASI	1
SAİTBAY KÖPRÜSÜ ALTI DÜKKANLARI	14	İKİZ PAŞA KONAĞI	1
YABANCILAR ÇARŞISI DÜKKANLARI	1016	SADİ TEKKESİ	1
100.YIL BULVARI RASATHANE CAMİİ ALTI DÜKKANLARI	6	AKDAĞ KAYAK TESİSLERİ	1
100.YIL BULVARI KÖKÇÜOĞLU MEZARLIK ALTI DÜKKANLARI	22	HAVA KİRLİLİĞİ ÖLÇÜM İSTASYONU	1
100.YIL BULVARI KİLİSE YANI DÜKKANLARI	7	KAVAK YAŞAR DOĞU KÜLTÜR EVİ	1
100.YIL BULVARI 30 AĞUSTOS İLKÖĞRETİM OKULU ALTI DÜKKANLARI	4	SPOR TESİSİ 1000 KİŞİLİK	1
ÇAY OCAĞI	1	KENT MÜZESİ	1
WC	8	LED EKRAK	1
KAFETERYA	1	AYVACIK DOĞA EVLERİ	1
KAFE	2	YAZIHANE	1
BÜFE VE ÇAY BAHÇESİ	5	TELEFERİK	1
LOKANTA	3	OKUL	1
RADYO BAZ İSTASYON YERİ	8	TAKSİ DURAĞI	1
HALI SAHA	10	4 KATLI BİNA	1
MEZBAHANE	8	ARSA	1980
İTFAİYE BİNASI	8	MEZARLIK	2625
OTOGAR	4	CAMİ VE MEZARLIK	14
TARLA	1289	ESKİ TÜTÜN DEPOLARI	1
HASTANEBAŞI TOKİ DAİRELERİ	7		
BAHÇELİ KARGİR TEK KATLI, 2 KATLI EV VE ARSASI, BAHÇESİ, ARSALI İKİ KATLI EV, ALTINDA BODRUMU OLAN EV, KARGİR FIRIN Ve ARSA VB.	1066		
TOPLAM			8601

Şekil 2 Samsun Büyükşehir Belediyesi Araç Listesi

SAMSUN BÜYÜKŞEHİR BELEDİYESİ ARAÇ LİSTESİ			
Araç Cinsi	Adet	Araç Cinsi	Adet
Ambulans	3	Asfalt Makineleri	7
Bisikletler (elektrikli)	4	Çabuk Sökme Takma Ataşmanı	8
Arazöz	8	Çöp Kompaktörü	1
Binek Arazi Taşıtı	6	Derz ve Asfalt Kesme Mak.	9
Cenaze Aracı	19	Dinamit Patlatma Cihazı	2
Çekili Karavanlar	11	Dozerler	13
Çekme ve Kurtarma Aracı	1	Ekskavatör	15
Çöp Kamyonu	1	Eleme Makineleri	4
Gemi	1	Forklifler	5
Hizmet Araçları	5	Greyder	20
İtfaiye Aracı	28	Hidr.Sökme Takma Ataşmanı	3
Kamyon	82	Hidrolik Kırıcı	6
Kamyon(Damperli)	14	Kar Küreme Bıçağı	37
Kamyonet	10	Kepçeler	3
Minibüsler	8	Kırıcı ve Deliciler	62
Minivan	1	Kırma Makineleri	5
Mobil Sürücü	1	Mıncır Serici	10
Motor Botlar	2	Mobil Sürücü	2
Motorlu Bisiklet	1	Paletli Ekskavatör	3
Diğer Motorsuz Kara Taşıtları	10	Riper Ataşmanı	7
Motosiklet	21	Silindir	9
Motosiklet Snf. Elekt. Araç	1	Silindirler (Toprak)	5
Otobüs	22	Silindirler (Bakım-Yama)	3
Otomobil	7	Silindirler(Lastik tekerlekli)	3
Pikap	1	Traktör	4
Röley Tank	3	Transpalet	1
Römork	58	Vinç Elektrikli	1
Sürat Tekneleri	1	Vinç Yürüyüşü	2
Tanker	11	Vinçler	20
Tekneler	1	Yükleyici Hidromek	3
Tırlar	5	Yükleyiciler	49
Tuz Serpme Makinesi	1	Yük Vagonları	4
Yol Çizgi Makinesi	1	Platform (yürüyüşlü-makaslı)	1
Yol Süp. ve Yık. Taşıtları	17	Daemo B-50 (Kırıcı)	3
TOPLAM			696

Şekil 3 Samsun Büyükşehir Belediyesi Yeşil Alanlar ve Yüzölçümleri

SAMSUN İLİ TANZİMİ YAPILAN YEŞİL ALAN YÜZÖLÇÜMLERİ					
Sıra No	Belediyeler	Park Alanı m ²	Piknik Alanı m ²	Mezarlık Alanı m ²	Nüfus
1	Samsun Büyükşehir Belediyesi	2.095.179	-	850.000	1.269.989
2	Alaçam Belediyesi	1017	33.620	1.098.987	27.238
3	Asarcık Belediyesi	6000	-	186.209	17.448
4	Atakum Belediyesi	271.217	298.783	-	158.031
5	Ayvacık Belediyesi	136.872	79.088	-	21.344
6	Bafra Belediyesi	156.559	120.410	-	142.556
7	Canik Belediyesi	38.393	18.000	78.284	95.560
8	Çarşamba Belediyesi	237.960	92.280	227.300	136.964
9	Havza Belediyesi	506.700	763.300	35.700	41.959
10	İlkadım Belediyesi	101.825	-	-	317.085
11	Kavak Belediyesi	122.880	-	59.388	20.251
12	Ladik Belediyesi	262.000	303.000	140.070	16.979
13	Ondokuzmayıs Belediyesi	427.676	-	75.181	24.391
14	Salıpazarı Belediyesi	10.000	-	-	19.167
15	Terme Belediyesi	186.501	-	1.305.639	72.599
16	Tekkeköy Belediyesi	111.224	-	-	49.579
17	Vezirköprü Belediyesi	413.420,00	-	180.584	99.904
18	Yakakent Belediyesi	265.800	65.200	61.326	8.934

Toplam Yeşil Alan m ²	Nüfus	Kişi Başına Düşen Yeşil Alan m ²
11.423.572	1.269.989	8,99

D-İNSAN KAYNAKLARI
Büyükşehir Belediyesi Personel Yapısı

STATÜ VE EĞİTİM DURUMUNA GÖRE PERSONEL DAĞILIMI								
STATÜ	İLKOKUL	ORTAOKUL	LİSE	ÖNLİSANS	LİSANS	Y. LİSANS	DOKTORA	TOPLAM
MEMUR	37	68	117	75	178	6	1	482
KADROLU İŞÇİ	182	41	69	5	9	-	-	306
GEÇİCİ İŞÇİ	-	-	7	3	7	-	-	17
SÖZLEŞMELİ PERSONEL	-	-	-	-	7	-	-	7
TOPLAM	219	109	193	83	201	6	1	812

YAŞ DURUMUNA GÖRE PERSONEL DAĞILIMI					
STATÜ	30 YAŞ ALTI	30-45 YAŞ ARASI	45-50 YAŞ ARASI	50 YAŞ ÜSTÜ	TOPLAM
MEMUR	24	175	100	183	482
KADROLU İŞÇİ	1	109	113	83	306
GEÇİCİ İŞÇİ	-	12	3	2	17
SÖZLEŞMELİ PERSONEL	-	6	-	1	7
TOPLAM	25	302	216	269	812

CİNSİYET DURUMUNA GÖRE PERSONEL DAĞILIMI			
STATÜ	ERKEK	KADIN	TOPLAM
MEMUR	426	56	482
KADROLU İŞÇİ	294	12	306
GEÇİCİ İŞÇİ	16	1	17
SÖZLEŞMELİ PERSONEL	5	2	7
TOPLAM	741	71	812

E-DİĞER HUSUSLAR

Büyükşehir Belediyesi Sınırları

6360 Sayılı “ 13 İlde Büyükşehir Belediyesi ve 26 İlçe Kurulması İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun” 06.12.2012 tarih ve 28489 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Bu kanuna göre Büyükşehir Belediyelerinin sınırları il mülki sınırları olarak genişletilmiş olup, Samsun Büyükşehir Belediyesi sınırları içerisinde, Atakum, İlkadım, Canik, Tekkeköy, Çarşamba, Salıpazarı, Ayvacık, Terme, Havza, Ladik, Alaçam, Bafra, Vezirköprü, Asarcık, Kavak, 19 Mayıs ve Yakakent olmak üzere 17 ilçe bulunmaktadır.

Harita 1 Samsun Büyükşehir Belediyesi Sınırları

Samsun Büyükşehir Belediyesi Sınırları

II-PERFORMANS BİLGİLERİ

A-TEMEL POLİTİKALAR VE ÖNCELİKLER

06.07.2013 tarih ve mükerrer 28699 sayılı Resmi Gazetede yayınlanan 10. Kalkınma Planı (2014-2018)’nda kamu kurumları için stratejik alanda aşağıda yer alan amaçlar, hedefler ve politikalar öngörülmüştür.

Kamuda Stratejik Yönetim

a. Durum Analizi

1. Kamu idareleri tarafından orta vadeli amaç ve hedeflerin somutlaştırılarak faaliyetlerin bu amaç ve hedefler doğrultusunda belirlendiği, bütçelendirildiği, uygulandığı ve

performansının ölçüldüğü stratejik yönetim döngüsünün temel araçları olan stratejik planlar, performans programları ve faaliyet raporlarının yaygınlaştırılma süreci tamamlanmış ve stratejik yönetim yaklaşımının yerleşmesinde önemli ilerlemeler sağlanmıştır.

2. Stratejik plan hazırlamakla yükümlü merkezi yönetim kapsamındaki kamu idareleri, sosyal güvenlik kurumları, nüfusu 50 bin ve üzerinde olan 243 belediye, 81 il özel idaresi ve 15 KİT'te stratejik plan, performans programları hazırlanarak uygulamaya konulmuş ve sonuçlar faaliyet raporlarıyla izlenmiştir. Yeni kurulan kamu idarelerinde söz konusu belgelere yönelik hazırlık çalışmaları devam etmektedir.
3. Kamu idarelerinde stratejik yönetime destek oluşturacak ve yönetim süreçlerini iyileştirecek iç kontrol sisteminin kurulması çalışmaları yürütülmekte, iç denetçi atamaları yapılmaktadır. Kamu idarelerinin hedef ve göstergelerle ilgili faaliyet sonuçlarının ölçülmesi ile performansının değerlendirilmesini amaçlayan dış denetime ilişkin mevzuat yürürlüğe konulmuştur. Ancak, henüz stratejik yönetim bağlamında dış denetim uygulaması gerçekleştirilememiştir.
4. Kamuda stratejik yönetim sürecinin tüm aşamalarının etkili bir biçimde işleyebilmesi için üst politika belgelerinde yer alan orta vadeli çerçevenin kamu idarelerine somut bir yön verecek şekilde oluşturulması; bütçe sisteminin planlama, bütçeleme, uygulama ile izleme ve değerlendirme süreçlerinin etkinliğini artıracak şekilde gözden geçirilmesi gerekmektedir.
5. Stratejik yönetim kapsamında stratejik plan, performans programı ve faaliyet raporu bağlantısının güçlendirilmesi; performans bilgisinin bütçeleme süreçlerine entegre edilmesi; iç ve dış denetim sistemlerine hesap verebilirlik bağlamında işlerlik kazandırılması ve stratejik yönetimin koordinasyonundan sorumlu kurumlar arasında etkin bir işbirliği mekanizmasının kurulması ihtiyacı devam etmektedir.

b. Amaç ve Hedefler

6. Kamuda stratejik yönetimin uygulama etkinliğinin artırılması ve hesap verebilirlik anlayışının, planlamadan izleme ve değerlendirmeye kadar yönetim döngüsünün tüm aşamalarında hayata geçirilmesi temel amaçtır. Bu amaç doğrultusunda kamu hizmetlerinin hız ve kalitesinin artırılması ile katılımcılık, şeffaflık ve vatandaş memnuniyetinin sağlanması temel ilkelerdir.

c. Politikalar

7. Kamuda stratejik yönetim sürecinin tüm aşamalarının uyum ve bütünlük içerisinde yürütülmesi için yönlendirmeden sorumlu kurumlar arasındaki koordinasyon güçlendirilecektir.
8. Orta vadeli harcama çerçevesi güçlendirilerek üst politika belgelerinin stratejik plan ve performans programlarını yönlendirme düzeyi artırılabilecektir.
9. Kamu idarelerinin bütçelerinin hizmet programlarıyla öngörülen maliyet, çıktı ve sonuçlarını kapsamı amacıyla program bütçe sistemine geçilecek ve performans bilgisi bütçe sürecine entegre edilecektir.

10. Politika önceliklerine dayalı bütçe talep, müzakere, tahsis ve kullanım anlayışı güçlendirilecektir.
11. Bütçeler, kamu hizmet programlarının performansını gösteren, daha sade, anlaşılabilir ve vatandaş tarafından değerlendirilebilir belgelere dönüştürülecektir.
12. Stratejik plan ve performans programlarındaki amaç ve hedeflerin performans göstergeleri üzerinden ölçülebilirlik düzeyi artırılacak, faaliyet raporlarının performansı yansıtma niteliği güçlendirilecektir.
13. Bütçe uygulamaları ve performansının izlenebilirliğini daha da artıracak şekilde mevcut değerlendirme ve raporlama sistemi geliştirilecektir.
14. Tüm kamu idarelerinde iç kontrol sistemleri ve iç denetim uygulamalarının, stratejik yönetimin etkinliğini artıracak bir biçimde hayata geçirilmesi sağlanacaktır.
15. Sayıştay tarafından stratejik yönetim döngüsüne uygun olarak performans denetimi yapılacaktır.
16. Stratejik yönetim uygulamalarının merkezi düzeyde izlenmesi ve değerlendirilmesine yönelik mevcut yönetim bilgi sistemleriyle entegre bir sistem kurulacaktır.
17. Politika oluşturma ve karar alma süreçlerini güçlendirmek amacıyla daha sistematik ve güvenilir veri, istatistik ve bilgi üretimi sağlanacaktır.
18. Stratejik yönetim uygulaması; merkezi kamu idareleri, üniversiteler ve mahalli idarelerin farklı nitelikleri dikkate alınarak, idare türüne özgü modellerle iyileştirilecektir.
19. Kamu idarelerinde strateji geliştirme birimleri nitelik ve nicelik yönünden güçlendirilecektir.
20. Stratejik yönetime ilişkin mevzuat, kılavuz ve rehberler uygulama tecrübeleri de dikkate alınarak bütüncül bir anlayışla gözden geçirilecek ve güncellenecektir.

B-AMAÇLAR, HEDEFLER, STRATEJİLER

Stratejik Amaç 1	<i>Kamu kaynaklarını etkin ve verimli kullanmak</i>
Hedef 1	Belediye gelirlerini zamanında toplamak
Strateji 1	Belediye gelirlerini zamanlı ve planlı toplanabilmesi için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması
Stratejik Amaç 1	<i>Kamu kaynaklarını etkin ve verimli kullanmak</i>
Hedef 2	Belediyenin gider evraklarının takibini planlayarak yapmak
Strateji 1	Belediyenin gider evrak takiplerinin usulüne uygunluğunun sağlanması
Stratejik Amaç 1	<i>Kamu kaynaklarını etkin ve verimli kullanmak</i>
Hedef 3	Belediye giderlerini zamanında ödemek
Strateji 1	Belediye giderlerinin planlı olarak ödenmesini sağlamak

Stratejik Amaç 1	Kamu kaynaklarını etkin ve verimli kullanmak
Hedef 4	Gerçekleşme oranları yüksek bütçe tahminleri yapmak, kesin hesabı hazırlamak
Strateji 1	Birimlerin bütçe performansı ve Belediye gelirlerini analiz ederek bütçe tahminleri yapılması, kesin hesabının hazırlanması
Stratejik Amaç 1	Kamu kaynaklarını etkin ve verimli kullanmak
Hedef 5	Taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemlerini yürütmek
Strateji 1	Harcama birimlerinin taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemlerinin yürütülmesi
Stratejik Amaç 2	Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef 1	Kent halkıyla iletişim kanallarını geliştirmek
Strateji 1	Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak
Stratejik Amaç 2	Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef 2	Denetim çalışmalarını sistemli bir şekilde yürütmek
Strateji 1	Denetim öncesi analizlerin yapılması ve denetime hazır hale getirilmesi
Stratejik Amaç 2	Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef 3	Planlama, raporlama ve programlama çalışmalarını birimlerle koordineli şekilde yürütmek
Strateji 1	Planlama, raporlama ve programlama çalışmaları öncesi analizlerin yapılması ve birimlerarası koordineli çalışılması
Stratejik Amaç 2	Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef 4	e-belediyeçilik sistemini uygulamak, yaygınlaştırmak ve güncel tutmak
Strateji 1	Halka yönelik belediye iş ve işlemlerinin e- belediyeçiliğin yaygınlaştırılarak yürütülmesi
Stratejik Amaç 2	Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef 5	Çalışanlara hizmet içi eğitim vermek
Strateji 1	Samsun Belediyeler Birliği ile işbirliği yaparak hizmet içi eğitim kursları düzenlenmesi
Stratejik Amaç 2	Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef 6	Belediyenin hizmet birimlerini tamamlamak
Strateji 1	Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması

<p>Strateji Amaç 2 Hedef 7 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Hizmet birimlerini tamamlamak ve insan kaynaklarını güçlendirmek Hizmet birimlerini tamamlanması ve insan kaynaklarının güçlendirilmesi</p>
<p>Strateji Amaç 2 Hedef 8 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Belediyenin görev ve yetkileri çerçevesinde görev tanımları ve iş akış şemalarının hazırlanması Belediye birimlerinin görev tanımlarını ve iş akış şemalarının düzenlenmesi</p>
<p>Strateji Amaç 2 Hedef 9 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Kurumsal kapasitenin geliştirilmesine yönelik çalışmalar yapmak Kurumsal kapasitesini geliştirilmesine yönelik projelerin oluşturulması, eğitimler verilmesi ve kurumiçi etkin iletişim ağı kurulması</p>
<p>Strateji Amaç 2 Hedef 10 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Yönetim bilgi sistemini işlevsel tutmak Yerel yönetimlerde yerel bilgi sistemlerinin ihtiyaca bağılı olarak kurulması ve geliştirilmesi</p>
<p>Strateji Amaç 2 Hedef 11 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Evrak kayıt sisteminin geliştirilmesi İlçe şubelerinde genel evrak kayıt işlemlerinin bilgisayar ortamında yapılması</p>
<p>Strateji Amaç 2 Hedef 12 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Kurum Arşivi kurulması, arşiv hizmetlerinin elektronik ortamda yürütülmesi Evrak muhafazasının elektronik ortamda yürütülmesinin sağlanması</p>
<p>Strateji Amaç 2 Hedef 13 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Evrak takibinin ve alınan kararlara erişimin Belediye Web sitesinden takibinin sağlanması Güncel olarak evrak takip ve kararların yayınlanması ve takibinin yapılması</p>
<p>Strateji Amaç 2 Hedef 14 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Denetim çalışmalarının düzenli yürütülmesi Denetim öncesi denetime tabi işlemlerin kontrolünün yapılması, denetime hazır hale getirilmesi</p>

<p>Strateji Amaç 2 Hedef 15 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek İřlem yapılacak dosyaları elektronik ortamda hazırlamak Açılan dava ve icra takibi dosyalarının sonuçlandırılarak, alacaklarımızın tahsilinin saęlanması</p>
<p>Strateji Amaç 2 Hedef 16 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Birimlerle koordineli çalıřılarak çözümlerine ulařmak Uyuřmazlıkların dava ve icra takibine bařvurulmadan çözümlerine ulařılması ile mevcut dosya sayısının azaltılmasının saęlanması</p>
<p>Strateji Amaç 2 Hedef 17 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Teftiř işlemlerini yürütmek Teftiř işlemlerinin takibini ve sonuçlandırılmasının saęlanması</p>
<p>Strateji Amaç 2 Hedef 18 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Belediyenin insan kaynakları geliřtirilecek ve etkin organizasyon yapısı oluşturulacak İnsan kaynaklarının güçlendirilmesi için çalıřmaların yapılması</p>
<p>Strateji Amaç 2 Hedef 19 Strateji 1</p>	<p>Belediyenin kurumsal kapasitesini geliřtirmek, kurumsallařmaya gitmek Çalıřanlara yönelik hizmet kalitesinin artırılması Belediye çalıřanlarına yönelik olarak hizmet kalitesinin artırılması için çalıřmalar yapılması</p>
<p>Strateji Amaç 3 Hedef 1 Strateji 1</p>	<p>Kentsel yařam kalitesi standartlarını geliřtirmek ve uygulamak Mekansal planlar ile imar uygulamalarının yapılması ve denetlenmesi Büyükşehir belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması</p>
<p>Strateji Amaç 3 Hedef 2 Strateji 1</p>	<p>Kentsel yařam kalitesi standartlarını geliřtirmek ve uygulamak Numarataj tespit ve kontrollerinin yapılması Büyükşehir sınırları dahilinde numarataj çalıřmasına ihtiyaç duyulan alanların öncelikli olarak numaratajlarının güncellenmesi</p>
<p>Strateji Amaç 3 Hedef 3 Strateji 1</p>	<p>Kentsel yařam kalitesi standartlarını geliřtirmek ve uygulamak Kent içinde cadde AVM'ler oluşturmak Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalařtırılarak, cadde AVM uygulamasına geçilmesi</p>
<p>Stratejik Amaç 3 Hedef 4 Strateji 1</p>	<p>Kentsel yařam kalitesi standartlarını geliřtirmek ve uygulamak Kent meydanları oluşturmak Kentlerin deęer ve yapılarına uygun modern kent meydanı yapılması</p>

<p>Stratejik Amaç 3 Hedef 5 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak Kamu hizmet binalarını řehir merkezinde bir alanda toplamak Kamu hizmet binalarını řehir merkezinde bir alanda toplayarak merkezi hizmet alanı oluřturulması</p>
<p>Stratejik Amaç 3 Hedef 6 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak Sahil řeridini korumak ve kullanmak Sahil řeridini koruma-kullanma dengesi gözetilerek imar düzenlemeleri yapılması, izinsiz yapılaşmanın engellenmesi</p>
<p>Stratejik Amaç 3 Hedef 7 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak Dere ıslahı yapılması Afet planlaması kapsamında derelerin risk önceliklerine göre planlanarak altyapı ve eklentilerinin tamamlanması</p>
<p>Stratejik Amaç 3 Hedef 8 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak Cadde ve sokakları standart hale getirmek Kentlerde cadde ve sokak standartları oluřturulması, mevcutların standartlara uygun yenilenmesi</p>
<p>Stratejik Amaç 3 Hedef 8 Strateji 2</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak Cadde ve sokakları standart hale getirmek Kentlerde cadde ve sokak standartları oluřturmak için izinli ve izinsiz yapılan kazıların takip edilmesi</p>
<p>Stratejik Amaç 3 Hedef 9 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak Açılması gerekli olan yolların kamulařtırmasının yapılması İhtiyaç duyulan ve açılması gerekli olan yolların kamulařtırmasının yapılması için çalışmalar yapmak</p>
<p>Stratejik amaç 3 Hedef 10 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak Belediyemiz sınırları içerisindeki mülkiyetlerin kontrol altına alınması ve verimli hizmet sunulması Taşınmazların kontrol altında tutulması ve verimli hizmet sunulması için çalışmalar yapmak</p>
<p>Stratejik Amaç 3 Hedef 11 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliřtirmek ve uygulamak İlçelerde yol çalışmalarını tamamlamak Mahalle(köy)lerde yol altyapısı tamamlandıktan sonra asfalt çalışmalarının yapılması</p>

<p>Stratejik Amaç 3 Hedef 12 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Toplu ulaşım ağlarını entegre etmek Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi</p>
<p>Stratejik Amaç 3 Hedef 13 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak İlçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlamak Kent'in ihtiyaç duyduğu trafiğin düzenlenmesi için UKOME Toplantılarının yapılması</p>
<p>Stratejik Amaç 3 Hedef 13 Strateji 2</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak İlçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlamak İlçelerde oluşturulacak Zabıta Amirliklerine taşıt takviyesi</p>
<p>Stratejik Amaç 3 Hedef 14 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Açık, kapalı ve çok katlı otoparklar yapmak Bina ve yapılara açık, kapalı otopark yapılması ve bağımsız çok katlı otopark yapılması, otoparkların denetlenmesi</p>
<p>Stratejik Amaç 3 Hedef 15 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Trafiği düzenlemek Trafik ağının düzenlenmesi</p>
<p>Stratejik Amaç 3 Hedef 15 Strateji 2</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Trafiği düzenlemek Trafik işaretlerinin yenilenmesi ve düzenlenmesi</p>
<p>Stratejik Amaç 3 Hedef 15 Strateji 3</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Trafiği düzenlemek Kavşakların geometrik düzenini oluşturmak ve sinyalize kavşakların bakım ve onarımını sağlamak</p>
<p>Stratejik Amaç 3 Hedef 16 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Şehir içi trafiği düzenlemek Kent içi trafiğinin düzenlenmesi ile ilgili ticari araçların denetimi</p>
<p>Stratejik Amaç 3 Hedef 17 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Kent dokusuna uygun kent mobilya ve sanatsal yapılar yapmak Kent mobilya ve sanatsal yapı projeler hazırlamak ve uygulamak</p>

<p>Stratejik Amaç 3 Hedef 18 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Otobüs duraklarının yenilenmesi ve düzenlenmesi Kent estetiğine uygun otobüs durağı yapmak</p>
<p>Stratejik Amaç 3 Hedef 19 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Kentsel gelişime uygun dolgu alanlarının oluşturulması Doğal ve fiziksel zenginlikleri bozmadan yeni dolgu alanlarının oluşturulması</p>
<p>Stratejik Amaç 3 Hedef 20 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Kent parkları yapmak Kentlerin değer ve yapılarına uygun kent parkları yapılması</p>
<p>Stratejik Amaç 3 Hedef 21 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Kent içi yeşil alanları çoğaltmak Kent içi yeşil alanların çoğaltılması ve yerleşimlere yaygınlaştırılması</p>
<p>Stratejik Amaç 3 Hedef 22 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Kent ormanları kurmak İmarlaşmaya müsait olmayan yerlerde ormanların kent ormanları haline getirilmesi</p>
<p>Stratejik Amaç 3 Hedef 23 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Heyelan ve erozyona karşı ağaçlandırma yapmak Heyelan ve erozyona karşı mücadele edilmesi</p>
<p>Stratejik Amaç 3 Hedef 24 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Rekreasyon alanları oluşturmak Batıpark'ta rekreasyon alanı oluşturulması</p>
<p>Stratejik Amaç 3 Hedef 25 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Çocuk mekanlarının yerleşim yerlerine göre planlamak, yapmak Çocuklarla ilgili yuvalar, oyun alanları, parklar ve eğlence yerlerinin yerleşim yerlerine göre planlanarak yapılması</p>
<p>Stratejik Amaç 3 Hedef 26 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Mesire alanları oluşturmak Mevcut mesire alanlarının iyileştirilmesi, yeni mesire alanlarının oluşturulması</p>

<p>Stratejik Amaç 3 Hedef 27 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Gürültü kirliliğini önlemek Gürültü kirliliği haritalarının çıkarılarak standart seviyede tutmak için eylemler yapılması</p>
<p>Stratejik Amaç 3 Hedef 28 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Görüntü kirliliğini önlemek Bulvar, cadde, sokak, meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliklerinin lokal bazlı planlayarak ortadan kaldırılması</p>
<p>Stratejik Amaç 3 Hedef 29 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Görüntü ve gürültü kirliliğini önlemek, işgal -işportacılık ve duyu sömürüsü ile mücadele etmek Bulvar, cadde, sokak, meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliğini planlayarak ortadan kaldırmak</p>
<p>Stratejik Amaç 3 Hedef 30 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlamak Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması</p>
<p>Stratejik Amaç 3 Hedef 31 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Çöpten enerji üretmek Çöp depolama alanında modern ve yenilenebilir enerji kullanılarak çöpten enerji elde edilmesi</p>
<p>Stratejik Amaç 3 Hedef 32 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Çevre temizliği yapmak Kentte planlı çevre temizliğinin organize edilerek yapılması</p>
<p>Stratejik Amaç 3 Hedef 33 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Katı atık toplama sistemi geliştirmek, bertaraf tesislerini kurmak ve yönetmek Yerleşim yerlerinin katı atık yönetim planlaması yapılması, ana ve ara depolama sistemleri geliştirilmesi, bertaraf tesisleri kurulması</p>
<p>Stratejik Amaç 3 Hedef 34 Strateji 1</p>	<p>Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Mezarlık alanlarının çim biçimini ve defin işlemlerinin yapılmasını desteklemek Mezarlık alanlarının çim biçimini ve şehir mezarlıklarında mıntıka temizliği yapılması ve mezar kazımı ile defin işlemlerinin yapılmasında destek olunması</p>

Stratejik Amaç 3 Hedef 35 Strateji 1	Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak Hayvan barınakları geliştirmek, kapasitesini arttırmak ve planlı ilaçlama yaptırmak Doğal ve yapılı çevrenin korunması
Stratejik Amaç 4 Hedef 1 Strateji 1	Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak Uzun vadeli perspektif çalışması, ana plan, fırsat analizi, etki analizi, vb raporlar hazırlamak, Samsun için öncelikli sektörlerde analizlerin yapılması Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması
Stratejik Amaç 4 Hedef 2 Strateji 1	Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak İlde öne çıkan konularda çalışma grupları oluşturularak, kent aktörleri ile işbirliğinin güçlendirilmesini sağlayacak çalışmalar yapmak Sektör bazlı iletişim ağlarının oluşturulması ve etkin kullanımı
Stratejik Amaç 4 Hedef 3 Strateji 1	Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak İlimizin ekonomik ve coğrafik konumu ile ilgili analiz ve strateji çalışmaları yapmak Samsun'un mevcut durumunun tespit çalışmasının yapılması
Stratejik Amaç 4 Hedef 4 Strateji 1	Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak Kentın ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetler yapmak Kentın ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetlerin yapılması için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması
Stratejik Amaç 5 Hedef 1 Strateji 1	İlin uluslararası alanda yer almasının sağlanması Kardeş şehir ve işbirliği sözleşmeleri amacıyla il aktörlerinin uluslararası aktörlerle bir araya getirilmesi Ekonomik, sosyal, kültürel ve ekolojik alanlarda projeler üretilmesi ve işbirliği yapılması
Stratejik amaç 6 Hedef 1 Strateji 1	Kültür turizm altyapısını güçlendirmek Kültür-Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlamak Merkez ve ilçelerde kültür-turizm çeşitliliğine gidilmesi, hizmetlerin geliştirilmesi

Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 2	Müzeler ağı oluşturmak
Strateji 1	Bölgeye ve yerele özgü müzelerin çeşitlendirilmesi ve kurulması
Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 3	Panoramik müze kurmak
Strateji 1	19 Mayıs 1919 ve kurtuluş mücadelesinin anlatıldığı panorama müzesinin şehir merkezinde kurulması
Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 4	Tarihi ve kültürel mekanların korunmasına yönelik çevre düzenlemesi için kamulaştırmaların yapılması
Strateji 1	Tarihi ve kültürel mekanların turizm altyapısını güçlendirmek için kamulaştırma çalışmalarının yapılması
Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 5	Tarihi ve kültürel mekanların korunmasına yönelik çevre düzenlemesi yapılması
Strateji 1	Tarihi ve kültürel mekanlarda çevre düzenleme çalışmalarının yapılması
Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 6	19 Mayıs 1919'u markalaştırmak
Strateji 1	19 Mayıs'ı marka değer kılacak programlı çalışmaların yapılması
Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 7	Kızılırmak Deltasını ekosistem bütünlüğünü bozmadan doğa turizmine açmak
Strateji 1	Kızılırmak deltasını ekosistem bütünlüğünü bozmadan doğa turizmi alternatiflerini planlayarak hayata geçirilmesi
Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 8	Doğal eğlenme ve dinlenme alanlarını düzenlemek ve çeşitlendirmek
Strateji 1	Doğal eğlenme ve dinlenme alanlarının tespit edilmesi, düzenlenmesi ve buralarda sosyal tesis veya işletmecilik kurulması
Stratejik Amaç 6	Kültür turizm altyapısını güçlendirmek
Hedef 9	Marinanın geliştirilerek turizm amaçlı kullanılmasını sağlamak
Strateji 1	Marinanın geliştirilerek ve kapasitesinin artırılarak yat limanı araçlarını muhafaza edecek şekilde geliştirilmesi

Stratejik Amaç 6 Hedef 10 Strateji 1	Kültür turizm altyapısını güçlendirmek Kültürel faaliyetlere yönelik birimler oluşturulması Müzelerin çeşitlendirilmesi ve kurulması
Stratejik Amaç 6 Hedef 11 Strateji 1	Kültür turizm altyapısını güçlendirmek Kültür ve turizmle ilgili her türlü yayınlar yapmak, üretmek Kültür-turizm değer ve varlıklarını araştırmak, yayınlamak, tanıtmak amaçlı çalışmalar yapılması
Stratejik Amaç 6 Hedef 12 Strateji 1	Kültür turizm altyapısını güçlendirmek Tarihi ve kültürel mekanları korumak Tarihi ve kültürel mekanlarda tefrişinin yapılması
Stratejik Amaç 7 Hedef 1 Strateji 1	Kültür , turizm ve sanat etkinliklerini topluma yaymak Sanatsal etkinlikleri çeşitlendirerek katılımı sağlamak Kentte sanatsal çalışmalar yapılması, yürütülenlerin çeşitlendirilmesi, sivil toplum katılımının sağlanması
Stratejik Amaç 8 Hedef 1 Strateji 1	Engelsiz kent sistemine geçmek Kamusal alanların engellilere uygun olarak düzenlenmesi İlçe merkezlerinde kamusal alanların engellilere uygun olarak düzenlenmesi
Stratejik Amaç 8 Hedef 2 Strateji 1	Engelsiz kent sistemine geçmek Engellilere yönelik hizmetleri arttırmak Engellilerin sosyal, kültürel hizmet ve faaliyetlerinde engellilere destek olunması
Stratejik Amaç 9 Hedef 1 Strateji 1	Eğitime destek olmak Sınıflardaki öğrenci sayısını standart düzeye indirmek Derslik sayısının artırılmasına katkıda bulunulması
Stratejik Amaç 9 Hedef 2 Strateji 1	Eğitime destek olmak Okul çevrelerinde güvenlik sorununa destek olmak Trafığın yoğun olduğu okul çevrelerinde öğrencilerin güvenli geçişlerine destek verilmesi
Stratejik Amaç 10 Hedef 1 Strateji 1	Sporu yaygınlaştırmak Spor alanlarını geliştirmek, modernleştirmek, çoğaltmak ve yaymak Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması

<p>Stratejik Amaç 11</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Sağlık kenti projesi uygulamak</p> <p>Sağlık hizmetlerini desteklemek</p> <p>Sağlık hizmetlerinin güçlenmesine destek olunması</p>
<p>Stratejik Amaç 12</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Kırsal kalkınma ile ilgili üreticilerle işbirliği yapmak</p> <p>Kırsal kalkınma ile ilgili üreticilerle işbirliği yapmak</p> <p>Kırsal kalkınma desteği sunan kurumlarla işbirliği yapılarak kırsal kalkınma projelerinin yapılması desteklenmesi ve ortak yönetim sistemi geliştirilmesi</p>
<p>Stratejik Amaç 13</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Organik, doğal, iyi tarımı destekleyen faaliyetlerde bulunmak</p> <p>Ekolojik mahalle(Köy) uygulaması yapmak ve organik tarımı desteklemek</p> <p>Organik tarımın ve iyi tarımın yapılabileceği bölgelerde ekolojik köy projesi uygulanması ürün deseni oluşturulması ve ürünlerin desteklenmesi</p>
<p>Stratejik Amaç 14</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Yerel kalkınmada sebze ve meyveciliği ön plana çıkararak halleri teknolojiye uygun hale getirmek</p> <p>İyi tarımın desteklenmesi havza bazlı ürün deseni oluşturmak ve ilgili kurumlarla işbirliği yaparak çiftçileri eğitmek</p> <p>Coğrafi bölgelere uygun ürün deseni oluşturularak meyve ve sebze yetiştiriciliğinin yaygınlaştırılması pazara sunulması mali destek verilmesi çiftçilerin tarımsal eğitim planlamasını yapmak uygulanmasını sağlamak</p>
<p>Stratejik Amaç 15</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Katma değeri olan ürünleri destekleyen faaliyetlerde bulunmak</p> <p>Çiçekçiliği ve tıbbi aromatik bitki üretimini teşvik etmek</p> <p>Uygun bölgelerde yerele özgü çiçekçiliğin modern usullerle yapımının teşvik edilmesi, üretilmesi, projelendirilmesi, tarımsal kuruluşlarla işbirliği yapılması</p>
<p>Stratejik Amaç 16</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Tarım alanlarını korumak ve tarımsal yönetişimi güçlendirmek</p> <p>Karadeniz'e has ürünleri tanıtmak ve pazarlamak</p> <p>Bölgeye has ürünlerin belirlenmesi tanıtımı ve pazarlanmasına destek vermek</p>
<p>Stratejik Amaç 17</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Tarım alanlarını korumak ve tarımsal alt yapıyı güçlendirmek</p> <p>Tarımsal sulama planlaması yapmak</p> <p>Kırsal üretimi desteklemek amacı ile önceliklendirilerek yer üstü ve yer altı sulara dayalı tarımsal sulama yapmak ve uygulanmasını sağlamak</p>
<p>Stratejik Amaç 18</p> <p>Hedef 1</p> <p>Strateji 1</p>	<p>Marka değeri olan ürünlerde katma değer yaratmak ve Pazar zinciri ağında rol almak</p> <p>Ürünlerin depolanmasını ve sevkiyatını geliştirmek, desteklemek</p> <p>Hallerde ürün depolanma uygulanması lisanslı depoculuğun teşvik edilmesi</p>

Stratejik Amaç 19	Hayvancılığa destek olmak
Hedef 1	Kültür ırklarının gelişmesini ve ahırların modernizasyonunu sağlamak ve ilçelerde hayvan borsası oluşturmak
Strateji 1	Kültür ırkı hayvancılığı artırmak için ilgili kurumla işbirliği yapılması, projelendirilmesi, yatırım yapılması ve modern hayvan pazarının kurulması ile mevcutların geliştirilmesi
Stratejik Amaç 19	Hayvancılığa destek olmak
Hedef 2	Arıcılığa destek olmak
Strateji 1	Doğal florası uygun bölgelerde arıcılığın desteklenmesi
Stratejik Amaç 20	Kadınları güçlendirmek ve farkındalıklarını arttırmak
Hedef 1	Kadınların üretime katmak ve istihdam etmek
Strateji 1	Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması
Stratejik Amaç 20	Kadınları güçlendirmek ve farkındalıklarını arttırmak
Hedef 2	Kadınların güçlenmesi ve farkındalıklarının artırılmasını sağlayacak proje ve faaliyetlerde bulunmak
Strateji 1	Kadınların meslek edinmelerine yönelik projeler geliştirmek, farkındalıklarını artırıcı eğitsel, sosyal çalışmalar yapmak
Stratejik Amaç 21	Gençlerin değerlerden beslenerek topluma uyumunu sağlamak
Hedef 1	Gençlik merkezlerinin kapasitelerini geliştirmek ve çoğaltmak
Strateji 1	Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması
Stratejik Amaç 22	Yaşlılara ve dükünlere yönelik hizmetleri yaygınlaştırmak
Hedef 1	Yaşlı ve dükünlere bakmak
Strateji 1	Evde bakım ve sağlık hizmetlerinin güçlendirilmesi ve acezelere nakdi yardım yapılması
Stratejik Amaç 23	AFAD yönetimini yapılandırmak
Hedef 1	İlçelerde itfaiye birimi kurmak
Strateji 1	İlçelerin büyüklüğüne göre öncelikli sıra ile itfaiye birimlerinin kurulması
Stratejik Amaç 23	AFAD yönetimini yapılandırmak
Hedef 2	İlçelerde kurulacak olan itfaiye birimlerindeki insan kaynaklarının iyileştirilmesi
Strateji 1	Afete müdahalede görevli personelin niteliklerini iyileştirmek

Stratejik Amaç 23 Hedef 3 Strateji 1	AFAD yönetimini yapılandırmak İlçelerde Yangın Güvenliği Eğitimleri vermek ve tatbikatlar düzenlemek Kurum ve kuruluşlarda vatandaşlara Yangın Güvenliği Eğitimleri verilmesi ve tatbikatlar yapılması
Stratejik Amaç 23 Hedef 4 Strateji 1	AFAD yönetimini yapılandırmak İlçelerdeki mevcut plajlarda can güvenliğini sağlamak İlçelerdeki mevcut plajlarda can güvenliğini sağlamak için insan kaynaklarını yaygınlaştırmak
Stratejik Amaç 23 Hedef 5 Strateji 1	AFAD yönetimini yapılandırmak Etkin bir denetim sistemi kurulup işletilmesi İlçelerdeki tüm binaların Yangın Güvenlik ve önlem denetimlerinin yapılması
Stratejik Amaç 23 Hedef 6 Strateji 1	AFAD yönetimini yapılandırmak Belediyenin hizmet birimlerini tamamlamak Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması
Stratejik Amaç 23 Hedef 7 Strateji 1	AFAD yönetimini yapılandırmak Sivil savunma ve yangın söndürme ekiplerine hizmetiçi eğitim vermek Sivil savunma ve yangın söndürme ekiplerine eğitimleri düzenli vermek
Stratejik Amaç 23 Hedef 8 Strateji 1	AFAD yönetimini yapılandırmak Sivil savunma planlarının güncellenmesi Sivil savunma planlarının sürekli güncel tutulması

C-PERFORMANS HEDEF VE GÖSTERGELERİ İLE FAALİYETLER

TABLO 1- PERFORMANS HEDEFİ TABLOLARI

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A1- Kamu kaynaklarını etkin ve verimli kullanmak
Hedef	H1- Belediye gelirlerini zamanında toplamak

Performans Hedefi	PH1- 2016 Yılında Belediye gelirleri zamanında toplanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Belediye sınırları içerisinde kayıt altına alınmamış mükellefin kalmamasını sağlamak	%100	%100	%100
Açıklama				
2	Muhasebe kayıtlarının düzenli ve güncel tutulması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Belediye gelirlerini zamanlı ve planlı toplanabilmesi için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A1- Kamu kaynaklarını etkin ve verimli kullanmak
Hedef	H2- Belediyenin gider evraklarının takibini planlayarak yapmak

Performans Hedefi	PH1- 2016 Yılında Belediyenin gider evraklarının takibi planlanarak yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Tahakkuk eden gider evraklarının planlı takibini yaparak usulüne uygun olarak düzenlenmesini sağlamak	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Belediyenin gider evrak takiplerinin usulüne uygunluğunun sağlanması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A1- Kamu kaynaklarını etkin ve verimli kullanmak
-------------	--

Hedef	H3-Belediye giderlerini zamanında ödemek
--------------	--

Performans Hedefi	PH1-2016 Yılında Belediye giderleri zamanında ödenecektir.
--------------------------	--

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Belediyenin mal ve hizmet alımlarına ve yapım işlerine ilişkin ödemeler ile vergi, resim, harç ve diğer giderleri için muhasebe kayıtlarının takibinin yapılması	%100	%100	%100

Açıklama	
-----------------	--

2	Giderler için ödeme planlarının yapılması	%100	%100	%100
---	---	------	------	------

Açıklama	
-----------------	--

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Belediye giderlerinin planlı olarak ödenmesini sağlamak	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A1- Bütçe Gerçekleşme oranlarını yükseltmek
-------------	---

Hedef	H4- Gerçekleşme oranları yüksek bütçe tahminleri yapmak, kesin hesabı hazırlamak
--------------	--

Performans Hedefi	PH1-2016 Yılında gerçekleşme oranları yüksek bütçe tahminleri yapılacak, kesin hesap hazırlanacaktır.
--------------------------	---

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Belediye birimlerinin bütçe performansları incelenerek ve Belediye gelirleri analiz edilerek yüksek oranlı bütçe tahminlerinin yapılması, bütçe uygulama sonuçları ile birlikte kesin hesabı hazırlamak	%100	%100	%100

Açıklama	
-----------------	--

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Birimlerin bütçe performansı ve Belediye gelirlerini analiz ederek bütçe tahminlerinin yapılması, kesin hesabın hazırlanması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A1- Kamu kaynaklarını etkin ve verimli kullanmak
Hedef	H5- Taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemlerini yürütmek

Performans Hedefi	PH1- 2016 Yılında taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemleri yürütülecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Birimlerden gelen taşınır ve taşınmazların muhasebe kayıtlarının incelenmesi, konsolide edilmesi, denetime hazır hale getirilmesi ve gönderilmesi	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Harcama birimlerinin taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemlerinin yürütülmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H1-Kent halkıyla iletişim kanallarını geliştirmek

Performans Hedefi	PH1-2016 Yılında kent halkıyla iletişim kanalları geliştirilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İç ve dış protokol, STK ve diğer heyetlerden oluşan ziyaretçilerin organizasyonları, sosyal sorumluluk projelerine destekte bulunulması ve etkinliklere katılımın sağlanması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak	1.200.000	0,00	1.200.000
Genel Toplam	1.200.000	0,00	1.200.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H1-Kent halkıyla iletişim kanallarını geliştirmek

Performans Hedefi	PH1-2016 Yılında kent halkıyla iletişim kanalları geliştirilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yerel medya, belediyeye ait billboard ve raketler ile yine belediye hizmetinde olan açık alanlarda her türlü tanıtım yapılması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak	00,00	0,00	00,00
Genel Toplam	00,00	0,00	00,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H2-Denetim çalışmalarını sistemli bir şekilde yürütmek

Performans Hedefi	PH1-2016 Yılında denetim çalışmaları sistemli bir şekilde yürütülecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Muhasebe kayıtlarının yapılarak ve muhasebe evraklarının düzenlenerek saklanması ile denetime hazır hale getirilmesi	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Denetim öncesi analizlerin yapılması ve denetime hazır hale getirilmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H3-Planlama, raporlama ve programlama çalışmalarını birimlerle koordineli şekilde yürütmek

Performans Hedefi	PH1-2016 Yılında planlama, raporlama ve programlama çalışmalarını birimlerle koordineli şekilde yürütülecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Stratejik Plan kapsamında Performans Programları ve Faaliyet Raporlarının hazırlık çalışmalarında analizlerin yapılması ve birimlerarası koordineli çalışılması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Planlama, Raporlama ve Programlama çalışmaları öncesi analizlerin yapılması ve birimlerarası koordineli çalışılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H4-e-belediyecilik sistemini uygulamak, yaygınlaştırmak ve güncel tutmak

Performans Hedefi	PH1-2016 Yılında e-belediyecilik sistemini uygulanacak, yaygınlaştırılacak ve güncel tutulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Halkı bilgilendirmek ve kamuoyuna duyurmak amaçlı 6 aylık bütçe gerçekleştirmeleri, Stratejik Plan, Performans Programı, Faaliyet Raporlarının Belediye internet sitesinde yayınlanmasını sağlamak	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Halka yönelik belediye iş ve işlemlerinin e-belediyeciliğin yaygınlaştırılarak yürütülmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H5-Çalışanlara hizmet içi eğitim vermek

Performans Hedefi	PH1-2016 Yılında çalışanlara hizmet içi eğitim verilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Çalışanlara bilgilerini pekiştirmek ve geliştirmek için hizmet içi eğitim kursları verilmesi	%100	%100	Yılda 1 kez
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Samsun Belediyeler Birliği ile işbirliği yaparak hizmet içi eğitim kursları düzenlenmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H6-Belediyenin hizmet birimlerini tamamlamak

Performans Hedefi	PH1-2016 Yılında belediyenin hizmet birimleri tamamlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Hizmet alanımıza yeni katılan ilçelerde Büyükşehir Belediye Hizmet Binalarının yapılması	-	3 adet	2 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması	4.000.000	0,00	4.000.000
Genel Toplam	4.000.000	0,00	4.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H6-Belediyenin hizmet birimlerini tamamlamak

Performans Hedefi	PH1-2016 Yılında belediyenin hizmet birimleri tamamlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Hizmet alanımıza yeni katılan ilçelerde Büyükşehir Belediye Hizmet Binalarının projelerinin yapılması	-	-	2 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması	100.000	0,00	100.000
Genel Toplam	100.000	0,00	100.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H8-Belediyenin görev ve yetkileri çerçevesinde görev tanımları ve iş akış şemalarının hazırlanması

Performans Hedefi	PH1-2016 Yılında Belediyenin görev ve yetkileri çerçevesinde görev tanımları ve iş akış şemaları hazırlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Birimlerin Görev Yetki ve Sorumluluk Yönetmeliklerine göre görev tanımlarının yapılması iş akış şemalarının oluşturulması	-	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Belediye birimlerinin görev tanımlarının ve iş akış şemalarının düzenlenmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H9-Kurumsal kapasitenin geliştirilmesine yönelik çalışmalar yapmak

Performans Hedefi	PH1-2016 Yılında kurumsal kapasitenin geliştirilmesine yönelik çalışmalar yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kurumsal eğitimi stratejisinin geliştirilmesinin desteklenmesi	-	%100	%100
Açıklama				
2	Kurumsal kimlik çalışmalarının desteklenmesi	-	%100	%100
Açıklama				
3	Kurumun kalite yönetim sistemlerine uyumlu çalışmasının desteklenmesi	-	%100	%100
Açıklama				
4	Ar-Ge Şube Müdürlüğü'nün kurum içi diğer birimlerle iletişiminin geliştirilmesi	-	%100	%100
5	Kentteki proje yapma kapasitesinin artırılmasının desteklenmesi	-	%100	%100
Açıklama				
6	Ulusal ve Uluslararası fonlardan yararlanacak kapasitenin geliştirilmesi	-	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kurumsal kapasitesini geliştirilmesine yönelik projelerin oluşturulması, eğitimler verilmesi ve kurumiçi etkin iletişim ağı kurulması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H10-Yönetim bilgi sistemini işlevsel tutmak

Performans Hedefi	PH1-2016 Yılında yönetim bilgi sistemi işlevsel tutulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	VPN kurulumu ve ilçelerin sisteme bağlanması	-	3 ilçe	6 ilçe
Açıklama				
2	Replikasyon, Afet yönetimi kurulması	-	%20	%40
Açıklama				
3	e-devlet hizmetlerinin uygulanması	-	%20	%40
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Yerel yönetimlerde yerel bilgi sistemlerinin ihtiyaca bağlı olarak kurulması ve geliştirilmesi	420.000	0,00	420.000
Genel Toplam	420.000	0,00	420.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H11-Evrak kayıt sisteminin geliştirilmesi

Performans Hedefi	PH1-2016 Yılında evrak kayıt sistemi geliştirilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Genel evrak kayıt işlemlerinin ilçe şubeleri ile koordineli yürütülmesi	-	%95	%95
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
İlçe şubelerinde genel evrak kayıt işlemlerinin bilgisayar ortamında yapılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H12-Kurum Arşivi kurulması, arşiv hizmetlerinin elektronik ortamda yürütülmesi

Performans Hedefi	PH1-2016 Yılında kurum Arşivi kurulacak, arşiv hizmetleri elektronik ortamda yürütülecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Arşiv hizmetlerinin standartlara uygun elektronik ortamda yürütülmesi	-	%50	%60
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Evrak muhafazasının elektronik ortamda yürütülmesinin sağlanması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H13-Evrak takibinin ve alınan kararlara erişimin Belediye Web sitesinden takibinin sağlanması

Performans Hedefi	PH 1-2016 Yılında evrak takibinin ve alınan kararlara erişimin Belediye Web sitesinden takibi sağlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Meclis toplantılarının, kararların ve ihale ilanlarının gelen evraklara ilişkin işlemlerin Belediye Web sitesinden yayınlanması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Güncel olarak evrak takip ve kararların yayınlanması ve takibinin yapılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H14-Denetim çalışmalarının düzenli yürütülmesi

Performans Hedefi	PH 1-2016 Yılında denetim çalışmaları düzenli yürütülecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Denetim çalışmalarının takibi, denetimlere ilişkin işlemlerin kontrolü ve denetime hazırlanması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Denetim öncesi denetime tabi işlemlerin kontrolünün yapılması, denetime hazır hale getirilmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H15-İşlem yapılacak dosyaları elektronik ortamda hazırlamak

Performans Hedefi	2016 Yılında işlem yapılacak dosyaları elektronik ortamda hazırlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Dava ve icra takibi yapılacak dosyaların elektronik ortamda hazırlanıp, sonuçlanan dosyaların tahsilini sağlamak	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Açılan dava ve icra takibi dosyalarının sonuçlandırılarak, alacaklarımızın tahsilinin sağlanması	2.000	0,00	2.000
Genel Toplam	2.000	0,00	2.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H16-Birimlerle koordineli çalışılarak çözüm yoluna ulaşmak

Performans Hedefi	PH 1-2016 Yılında birimlerle koordineli çalışılarak çözüm yoluna ulaşılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Uzlaşma yolu ile çözüm yoluna ulaşılmasını sağlamak	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Uyuşmazlıkların dava ve icra takibine başvurulmadan çözüm yolu ile mevcut dosya sayısının azaltılmasının sağlanması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesini geliştirmek, kurumsallaşmaya gitmek
Hedef	H17-Teftiş işlemlerini yürütmek

Performans Hedefi	PH 1-2016 Yılında teftiş işlemleri yürütülecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Birimlerden gelen evrakların soruşturmalarına yönelik işlemlerin yapılması ve sonuçlandırılması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Teftiş işlemlerinin takibini ve sonuçlandırılmasını sağlamak	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesi geliştirmek, kurumsallaşmaya gitmek
Hedef	H18-Belediyenin İnsan Kaynakları geliştirilecek ve etkin organizasyon yapısı oluşturulacak

Performans Hedefi	PH1-2016 Yılında insan kaynakları geliştirilecek ve organizasyon yapısı oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kurum personeline yönelik hizmet içi eğitim verilmesi	%100	%100	%100
Açıklama				
2	Personel norm kadrosunun birimler bazında düzenlenmesi	%100	%100	%100
Açıklama				
3	Personel performans kriterlerinin oluşturulması	%100	%100	%100
Açıklama				

4	İş süreçlerinin yaygınlaştırılarak geliştirilmesi	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
İnsan kaynaklarının güçlendirilmesi için çalışmaların yapılması	27.500	0,00	27.500
Genel Toplam	27.500	0,00	27.500

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A2-Belediyenin kurumsal kapasitesi geliştirmek, kurumsallaşmaya gitmek
Hedef	H19-Çalışanlara yönelik hizmet kalitesinin artırılması

Performans Hedefi	2016 Yılında çalışanlara yönelik hizmet kalitesi artırılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Çalışma ofislerinin düzen ve temizliğinin sağlanması	%100	%100	%100
Açıklama				
2	Çalışma alanlarında yeterli ısıtma ve aydınlatmanın sağlanması	%100	%100	%100
Açıklama				
3	Çalışma ofislerinin iletişimin sağlanması	%100	%100	%100
Açıklama				
4	Belediye çalışanlarına kaliteli öğlen yemeği sunulması	%100	%100	%100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Belediye çalışanlarına yönelik olarak hizmet kalitesinin artırılması için çalışmalar yapılması	790.000	0,00	790.000
Genel Toplam	790.000	0,00	790.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H1-Kentsel Yaşam standartlarını geliştirmek ve uygulamak

Performans Hedefi	2016 Yılında mekansal planlar ve imar uygulamaları yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Halihazır harita yapılacak alan	20 Ha.	200 Ha.	200 Ha.
Açıklama				
2	Plan güncellemesi yapılacak alan	-	4000 Ha.	4000 Ha.
Açıklama				
3	1/25000 Nazım İmar Planı ve 1/5000 Nazım İmar Planı ve 1/1000 Uygulama İmar Planları'nın revizyon ve ilave planları için hedeflenen alan	10000 Ha.	4000 Ha.	4000 Ha.
Açıklama				
4	İmar planı uygulaması yapılacak alan	100 Ha.	240 Ha.	238 Ha.
Açıklama				
5	2016 yılında kent içerisindeki yapılaşmaların denetimi için hedeflenen alan	25000 Ha.	60000 Ha.	60000 Ha.
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Büyükşehir Belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması	1.800.000	0,00	1.800.000
Genel Toplam	1.800.000	0,00	1.800.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H1-Kentsel Yaşam standartlarını geliştirmek ve uygulamak

Performans Hedefi	2016 Yılında mekansal planlar ve imar uygulamaları yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Parsel etütleri yapılması	-	-	6 adet
Açıklama				
2	İmar planına esas etütler yapılması	-	-	6 adet
Açıklama				
3	Köprü etütleri yapılması	-	-	6 adet
Açıklama				
4	Su sondajları projesi yapılması	-	-	3 adet
Açıklama				

5	Turizm etütleri yapılması	-	-	1 adet
Açıklama				
6	Heyelan etütleri yapılması	-	-	1 adet
Açıklama				
7	Sel kapanı etüdü yapılması	-	-	2 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Büyükşehir Belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması	960.000	0,00	960.000
Genel Toplam	960.000	0,00	960.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H2-Numarataj tespit ve kontrollerinin yapılması

Performans Hedefi	PH1-2016 Yılında numarataj tespit ve kontrolleri yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Numarataj çalışmalarının yapılması ve güncellenmesinde hedeflenen miktar	-	100 Mh. 245 adet Yol	180 Mh. 570 adet yol
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Büyükşehir sınırları dahilinde numarataj çalışmasına ihtiyaç duyulan alanların öncelikli olarak numaratajlarının güncellenmesi	200.000	0,00	200.000
Genel Toplam	200.000	0,00	200.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H3-Kent içinde cadde AVM'ler oluşturmak

Performans Hedefi	PH1-2016 Yılında kent içinde cadde AVM'ler oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Her İlçede Cadde AVM projesi kapsamında cadde ve sokakların düzenlenmesi	-	3 adet	1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalaştırılarak, cadde AVM uygulamasına geçilmesi	4.000.000	0,00	4.000.000
Genel Toplam	4.000.000	0,00	4.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H3-Kent içinde cadde AVM'ler oluşturmak

Performans Hedefi	PH1-2016 Yılında kent içinde cadde AVM'ler oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Her İlçede Cadde AVM projesi kapsamında cadde ve sokakların düzenlenmesi projesi	-	-	1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalaştırılarak, cadde AVM uygulamasına geçilmesi	60.000	0,00	60.000
Genel Toplam	60.000	0,00	60.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H4-Kent meydanları oluşturmak

Performans Hedefi	PH1-2016 Yılında kent meydanları oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Saathane Meydanı Düzenleme projesinin yapılması		1 adet	2015 Yılı devamı
Açıklama				
2	İlçelere kent meydanlarının yapılması		4 adet	3 adet
Açıklama				

3	Kurtuluş izleği düzenlemesi			1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerin değer ve yapılarına uygun modern kent meydanı yapılması	13.000.000	0,00	13.000.000
Genel Toplam	13.000.000	0,00	13.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H4-Kent meydanları oluşturmak

Performans Hedefi	PH1-2016 Yılında kent meydanları oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelere kent meydanları projelerinin yapılması		-	3 adet
Açıklama				
2	Kurtuluş izleği düzenlemesi projesi			1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerin değer ve yapılarına uygun modern kent meydanı yapılması	140.000	0,00	140.000
Genel Toplam	140.000	0,00	140.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H5-Kamu hizmet binalarını şehir merkezinde bir alanda toplamak

Performans Hedefi	PH 1-2016 Yılında kamu hizmet binalarını şehir merkezinde bir alanda toplanması sağlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kamu binalarının ve okullarının bir bölgeye toplanması		Yer temini ve proje için %100	%25
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kamu hizmet binalarını şehir merkezinde bir alanda toplayarak merkezi hizmet alanı oluşturulması	10.000.000	0,00	10.000.000
Genel Toplam	10.000.000	0,00	10.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H6-Sahil şeridini korumak ve kullanmak

Performans Hedefi	PH1-2016 Yılında sahil şeridi korunacak ve kullanılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Adnan Menderes Bulvarı (Kurupelit-Dereköy Arası) sahil düzenleme çalışmalarının yapılması	-	4 km.	4 km.
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sahil şeridini koruma-kullanma dengesi gözetilerek imar düzenlemeleri yapılması, izinsiz yapılaşmanın engellenmesi	4.000.000	0,00	4.000.000
Genel Toplam	4.000.000	0,00	4.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H6-Sahil şeridini korumak ve kullanmak

Performans Hedefi	PH1-2016 Yılında sahil şeridi korunacak ve kullanılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Adnan Menderes Bulvarı (Kurupelit-Dereköy Arası) sahil düzenleme projelerinin yapılması	-	-	4 km.
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sahil şeridini koruma-kullanma dengesi gözetilerek imar düzenlemeleri yapılması, izinsiz yapılaşmanın engellenmesi	30.000	0,00	30.000
Genel Toplam	30.000	0,00	30.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
-------------	---

Hedef	H8-Cadde ve sokakları standart hale getirmek
--------------	--

Performans Hedefi	PH1-2016 Yılında cadde ve sokaklar standart hale getirilecektir.
--------------------------	--

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Mahalle ana ulaşım yollarının betonla kaplanması	-	13 ilçede her yıl 5 km toplam 85 km	17 ilçede her yıl 10 km toplam 170 km
Açıklama				
2	Mahalle ana ulaşım yollarının BSK kaplanması	-	13 ilçede her yıl 10 km toplam 130 km	17 ilçede her yıl 5 km toplam 85 km
Açıklama				
3	Mahalle ana ulaşım yollarının asfalt sathi kaplama yapılması	-	-	17 ilçede her yıl 10 km toplam 170 km
Açıklama				
4	Yaya alt ve üst geçit köprülerinin yapılması	-	1 adet	1 adet
Açıklama				
5	Cumhuriyet Meydanı üst geçidinin yapılması	-	1 adet	2015 Yılı davamı
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerde cadde ve sokak standartları oluşturulması, mevcutların standartlara uygun yenilenmesi	65.850.000	0,00	65.850.000
Genel Toplam	65.850.000	0,00	65.850.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
-------------	---

Hedef	H8-Cadde ve sokakları standart hale getirmek
--------------	--

Performans Hedefi	PH1-2016 Yılında cadde ve sokaklar standart hale getirilecektir.
--------------------------	--

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İzinli ve izinsiz yapılan kazıların takip edilmesi, izinsiz kazıların idari yaptırımları ve yapılan kazıların AYKOME Yönetmeliği' ne uygun hale getirilmesi	%100	%100	%100
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerde cadde ve sokak standartlarını oluşturmak için izinli ve izinsiz yapılan kazıların takip edilmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H9- Açılması gerekli olan yerlerin kamulaştırmasının yapılması

Performans Hedefi	PH1-2016 Yılında açılması gerekli olan yerlerin kamulaştırması yapılacaktır
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kamulaştırma yapılacak yolların uzunluğu	40.000 m	60.000 m	70.000 m
Açıklama				
2	Samsun İli, Canik İlçesi, Gaziosmanpaşa Mahallesinde dönüşüm çalışmalarının yapılması	-	%25	%75
Açıklama				
3	Samsun İli, İlkadım İlçesi, Kıran Mahallesinde dönüşüm çalışmalarının yapılması	%85	%10	%5
Açıklama				
4	Samsun İli, İlkadım İlçesi, Ulugazi, Saitbey ve Kökçüoğlu Mahallelerinde dönüşüm çalışmalarının yapılması	-	%25	%75
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
İhtiyaç duyulan ve açılması gerekli olan yerlerin kamulaştırmasının yapılması için çalışmalar yapmak	6.300.000	0,00	6.300.000
Genel Toplam	6.300.000	0,00	6.300.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H10- Belediyemiz sınırları içerisindeki mülkiyetlerin kontrol altına alınması ve verimli hizmet sunulması

Performans Hedefi	PH1-2016 Yılında Belediyemiz sınırları içerisindeki mülkiyetler kontrol altına alınacak ve verimli hizmet sunulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Gayrimenkul satış, kiralama işlemleri için oto kontrollerin sağlanması ve taşınmazların sisteme uygun güncellenmelerinin yapılması	%100	%100	%100
Açıklama				
2	Taşınmazların rantabl takibini kolaylaştıracak sisteme uygun güncelleme hizmeti sunmak	%100	%100	%100
Açıklama				
3	Hisseli taşınmazlarda hisselerin piyasa şartlarına uygun olarak satışlarının yapılması	%100	%100	%100
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Taşınmazların kontrol altında tutulması ve verimli hizmet sunulması için çalışmalar yapmak	50.000	0,00	50.000
Genel Toplam	50.000	0,00	50.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H11-İlçelerde yol çalışmalarını tamamlamak

Performans Hedefi	PH1-2016 Yılında ilçelerde yol çalışmaları tamamlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yeni imar yollarının açılması	-	10 km.	10 km.
Açıklama				
2	İmar ve anayollarda köprü yapılması	-	5 adet	5 adet
Açıklama				
3	Yeşilirmak üzerine köprü yapılması	-	-	1 adet
Açıklama				
4	Kızılırmak üzerine köprü yapılması	-	-	1 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Mahalle(köy)lerde yol altyapısı tamamlandıktan sonra asfalt çalışmalarının yapılması	12.000.000	0,00	12.000.000
Genel Toplam	12.000.000	0,00	12.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H12-Toplu ulaşım ağlarını entegre etmek

Performans Hedefi	PH1-2016 Yılında toplu ulaşım ağları entegre edilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Üniversite – 19 Mayıs İlçesi arası toplu ulaşım tercihli yol inşaatının yapılması	-	4 km.	5 km.
Açıklama				
2	Gar Müdürlüğü- Tekkeköy arası Hafif Raylı Sistem Yol İnşaatının yapılması	-	13 km.	9,5 km.
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi	28.000.000	0,00	28.000.000
Genel Toplam	28.000.000	0,00	28.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H12-Toplu ulaşım ağlarını entegre etmek

Performans Hedefi	PH1-2016 Yılında toplu ulaşım ağları entegre edilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İl sınırları içerisinde trafik yönlendirme projelerinin hazırlanması	-	-	%75
Açıklama				
2	Toplu taşıma durak yerlerinin belirlenerek, durakların standart hale getirilmesi, ulaşım hatları ve duraklarıyla kentin tüm ulaşım yapısının sayısal haritalarının çıkarılması	-	-	%75

Açıklama				
3	Trafik sirkülasyon projesi hazırlanacak alanların tespit edilerek projelerinin yapılması	-	-	%75
Açıklama				
4	Toplu ulaşım araçlarının güzergah, araç tipi ve tarifelerinin düzenlenmesi ve aktarma merkezlerinin belirlenmesi	-	-	%75
Açıklama				
5	Ana arterlerdeki trafik yoğunluğu, araç cinsi ve işletme hızı tespit edilerek verilere dayalı sinyal planı hazırlanması ve yeşil dalga uygulaması	-	-	%75
Açıklama				
6	Sayım yapılacak kavşak sayısının belirlenerek bu kavşaklardaki yaya ve trafik yoğunluğunun belirlenmesi	-	-	%75
Açıklama				
7	Trafik yönetim merkezinin kurulması ve işletilmesi	-	-	%75
Açıklama				
8	Dünyadaki ve Türkiye'deki benzer trafik yönetim merkezlerinin yakından incelenmesi	-	-	%75
Açıklama				
9	Engellilerin kullanımına kolaylık sağlayan sinyalizasyon sistemlerinin tasarlanması ve uygulanması	-	-	%75
Açıklama				
10	Telsiz haberleşme sistemi için acil eylem planının oluşturulması ve uygulanması	-	-	%75
Açıklama				
11	Denetim ihtiyacı duyulan toplu taşıma istasyonlarına kamera sisteminin kurulması	-	-	%75
Açıklama				
12	Toplu taşıma seyahat kartlarının dolun ve temin noktalarının artırılması	-	-	%75
Açıklama				
13	Toplu taşıma seyahat kartlarının dolun ve temin noktalarının ve toplu taşıma hatlarının güzergah haritalarının oluşturularak	-	-	%75
Açıklama				
14	Toplu taşıma araçlarında ücretsiz internet kullanımının yaygınlaştırılması	-	-	%75

Açıklama				
15	Toplu taşıma araçlarını kullanacak şoförlerin seçimi ve mesleki eğitim ve davranış derslerinin verilmesi	-	-	%75
Açıklama				
16	Öğrencilere ulaşım konusunda teorik ve uygulamalı eğitim verilmesi	-	-	%75
Açıklama				
17	Toplu taşıma bilincinin geliştirilmesine yönelik dağıtılacak broşürlerin, eğitim setlerinin, CD'lerin ve kitapların bastırılması	-	-	%75
Açıklama				
18	Toplu taşıma ile ilgili konu ve bilgilerin kamu spotu oluşturularak görsel ve yazılı medyada yer almasının sağlanması	-	-	%75
Açıklama				
19	Trafik eğitim parklarının sayı ve kalite olarak geliştirilmesi	-	-	%75
Açıklama				
20	Ticari araç işlemleri ile ilgili hizmet standartlarının yükseltilmesi amacıyla elektronik bankomat sistemine geçilmesi	-	-	%75
Açıklama				
21	Yapılmış ve yapılacak olan UKOME kararlarının elektronik ortama kaydedilmesi amacıyla bilgisayar arşiv programı kurulması	-	-	%75
Açıklama				
22	Diğer kurumlarla ortak proje yapılması	-	-	%75
Açıklama				
23	II. Aşama Hafif Raylı Sistem Etüd çalışmalarının yürütülmesi	-	-	%75
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi	6.485.000	0,00	6.485.000
Genel Toplam	6.485.000	0,00	6.485.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H13-İlçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlamak

Performans Hedefi	PH1-2016 Yılında ilçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	UKOME Toplantılarının amaca uygun olarak düzenlenmesi ve sekreteryaya hizmetlerinin yerine getirilmesi	%100	%100	%100
Açıklama				
2	İlçelerde toplu taşıma ihtiyaç analizinin yapılması	-	-	%100
3	D4 yetki belgeleri iptal edilen ticari araçlara yeni plaka sınıfı verilerek ruhsatlandırma çalışmaları	-	-	%100

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentin ihtiyaç duyduğu trafiğin düzenlenmesi için UKOME Toplantılarının yapılması	10.000	0,00	10.000
Genel Toplam	10.000	0,00	10.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H13-İlçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlamak

Performans Hedefi	PH1-2015 yılında ilçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Araç Alımı	-	3 adet	1 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Zabıta Dairesi Başkanlığı'na araç takviyesi	100.000	0,00	100.000
Genel Toplam	100.000	0,00	100.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H14-Açık, kapalı ve çok katlı otoparklar yapmak

Performans Hedefi	PH1-2016 Yılında açık, kapalı ve çok katlı otoparklar yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Katlı otopark ve açık otopark yapılması	-	1000 araç	1000 araç
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Bina ve yapılara açık, kapalı otopark yapılması ve bağımsız çok katlı otopark yapılması, otoparkların denetlenmesi	600.000	0,00	600.000
Genel Toplam	600.000	0,00	600.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H15-Trafiği düzenlemek

Performans Hedefi	PH1-2016 Yılında trafik düzenlenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yol boyu trafik güvenliği tedbirlerinin alınması ve trafik işaretlemesinin yapılması	-	500 km.	500 km.
Açıklama				
2	Kavşak sinyalizasyon sistemlerinin kurulması	-	10 adet	5 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Trafik ağının düzenlenmesi	750.000	0,00	750.000
Genel Toplam	750.000	0,00	750.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
-------------	---

Hedef	H15-Trafiği düzenlemek
--------------	------------------------

Performans Hedefi	PH2-2016 Yılında trafik ağının düzenlenmesi sağlanacaktır.
--------------------------	--

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Trafik İşaret levhalarının alımı ve montajı	7666 Adet	8428Adet	9271 Ad
Açıklama				
2	Trafik İşaret levhalarının bakımı	750 Adet	825 Adet	908 Ad
Açıklama				
3	Çizimi hedeflenen yol uzunluğu	1514 Km	1665 Km	1832 Km
Açıklama				
4	Çizimi hedeflenen yaya çizgisi uzunluğu	15 Km	20 Km	22 Km
Açıklama				
5	Yön bilgi levhaları miktarı	1845 Ad	2000 Ad	2233 Ad
Açıklama				
6	Yön bilgi levhaları bakım ve onarımı	280 Ad	308 Ad	339 Ad
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Trafik işaretlerinin yenilenmesi ve düzenlenmesi	5.310.000	0,00	5.310.000
Genel Toplam	5.310.000	0,00	5.310.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
-------------	---

Hedef	H15-Trafiği düzenlemek
--------------	------------------------

Performans Hedefi	PH3-2016 Yılında trafik düzenlenecektir.
--------------------------	--

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kavşakların geometrik düzenini oluşturmak ve sinyalize etmek	-	4 adet	4 adet
Açıklama				
2	Sinyalize kavşakların bakım ve onarımı	-	70 adet	74 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kavşakların geometrik düzenini oluşturmak ve sinyalize kavşakların bakım ve onarımını sağlamak	500.000	0,00	500.000
Genel Toplam	500.000	0,00	500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H16-Şehir içi trafiği düzenlemek

Performans Hedefi	PH1-2016 Yılında şehir içi trafiği düzenlenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Dolmuş taksi ve dolmuş minibüs denetimi	1021 adet	1000 adet	1000 adet
Açıklama				
2	Servis araçlarının denetimi	972 adet	1000 adet	1000 adet
Açıklama				
3	Durak taksi denetimi	231 adet	210 adet	210 adet
Açıklama				

Faaliyetler	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kent içi trafiğinin düzenlenmesi ile ilgili ticari araçların denetimi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 17- Kent dokusuna uygun kent mobilya ve sanatsal yapılar yapmak

Performans Hedefi	PH1-2016 Yılında kent dokusuna uygun kent mobilya ve sanatsal yapılar yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yapılması hedeflenen kent mobilya sayısı	710 adet	1200 adet	1000 adet
Açıklama				
2	Bakım ve onarımı yapılması gereken kent mobilya sayısı	1000 adet	500 adet	500 adet
Açıklama				
3	Döküm korkuluk miktarı	600 m	1000 m	1000 m
Açıklama				
4	Sanatsal yapı miktarı	45 adet	30 adet	20 adet

Açıklama				
	Sanatsal yapıların bakım ve onarımı	-	20 adet	20 adet
Açıklama				
5	Yapılması planlanan digital baskı	67.000 m ²	71.000 m ²	79.000 m ²
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kent mobilya ve sanatsal yapı projeler hazırlamak ve uygulamak	3.980.000	0,00	3.980.000
Genel Toplam	3.980.000	0,00	3.980.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H18-Otobüs duraklarının yenilenmesi ve düzenlenmesi

Performans Hedefi	PH1-2016 Yılında otobüs durakları yenilecek ve düzenlenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yapılması gereken otobüs durağı	200 Ad	200 Ad	150 adet
Açıklama				
2	Bakımları yapılacak otobüs durağı	300 Ad	100 Ad	100 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kent estetiğine uygun otobüs durağı yapmak	686.000	0,00	686.000
Genel Toplam	686.000	0,00	686.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H19-Kentsel gelişime uygun dolgu alanlarının oluşturulması

Performans Hedefi	PH1-2016 Yılında kentsel gelişime uygun dolgu alanları oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yeni dolgu alanlarının oluşturulması	-	240 ha	240 ha
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Doğal ve fiziksel zenginlikleri bozmadan yeni imar alanlarının oluşturulması	1.500.000	0,00	1.500.000
Genel Toplam	1.500.000	0,00	1.500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 20-Kent parkları yapmak

Performans Hedefi	PH1-2016 Yılında kent parkları yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelere kent parkları yapılması	-	4 adet	2 adet
Açıklama				
2	Çatalarmut Kent Parkının yapılması	-	1 adet	2015 yılı devamı
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerin değer ve yapılarına uygun kent parkları yapılması	6.000.000	0,00	6.000.000
Genel Toplam	6.000.000	0,00	6.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 20-Kent parkları yapmak

Performans Hedefi	PH1-2016 Yılında kent parkları yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelere kent parkları projelerinin yapılması	-	-	2 adet
Açıklama				
2	Çatalarmut Kent Parkının projesinin yapılması	-		1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerin değer ve yapılarına uygun kent parkları yapılması	190.000	0,00	190.000
Genel Toplam	190.000	0,00	190.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H21-Kent içi yeşil alanları çoğaltmak

Performans Hedefi	PH1-2016 Yılında kent içi yeşil alanlar çoğaltılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Tüm ilçelerde yeşil alanların çoğaltılması	-	10 ha	10 ha
Açıklama				
2	Merkez ilçe ve diğer ilçelerdeki yol kenarlarının ağaçlandırılması	-	10 ha	10 km
Açıklama				
3	Merkez ilçe ve diğer ilçelerdeki İmar artıklarından kalan alanların ağaçlandırılması	-	40 da	40 da
Açıklama				

4	Yeşil alanların sulanması ve bakımı	-	3000 da	3000 da
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kent içi yeşil alanların çoğaltılması ve yerleşimlere yaygınlaştırılması	3.900.000	0,00	3.900.000
Genel Toplam	3.900.000	0,00	3.900.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 22-Kent ormanları kurmak

Performans Hedefi	PH1-2016 Yılında kent ormanları kurulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kent ormanları kurulması	-	10 ha	10 ha
Açıklama				
Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺			
	Bütçe	Bütçe Dışı	Toplam	
İmarlaşmaya müsait olmayan yerlerde ormanların kent ormanları haline getirilmesi	100.000	0,00	100.000	
Genel Toplam	100.000	0,00	100.000	

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 23-Heyelan ve erozyona karşı ağaçlandırma yapmak

Performans Hedefi	PH1-2016 Yılında heyelan ve erozyona karşı ağaçlandırma yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Tüm ilçelerde ağaçlandırma yapılması	-	10 ha	10 ha
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Heyelan ve erozyona karşı mücadele edilmesi	100.000	0,00	100.000
Genel Toplam	100.000	0,00	100.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H24-Rekreasyon alanları oluşturmak

Performans Hedefi	PH1-2016 Yılında rekreasyon alanı oluşturulacaktır.			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Batıpark yeni dolgu alanı peyzaj ve rekreasyon çalışmasının yapılması	-	100 da	150 dönüm
Açıklama				
2	Batıpark Golf Sahası ve Akademisi Projesi			300 dönüm
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Batıpark'da rekreasyon alanı oluşturulması	7.000.000	0,00	7.000.000
Genel Toplam	7.000.000	0,00	7.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 25-Çocuk mekanlarının yerleşim yerlerine göre planlamak, yapmak

Performans Hedefi	PH1-2016 Yılında çocuk mekânları yerleşim yerlerine göre planlanacaktır.			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçeleri çocuk oyun parkları ve spor merkezlerinin yapılması	-	4 adet	4 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Çocuklarla ilgili yuvalar, oyun alanları, parklar ve eğlence yerlerinin yerleşim yerlerine göre planlanarak yapılması	400.000	0,00	400.000
Genel Toplam	400.000	0,00	400.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H26-Mesire alanları oluşturmak

Performans Hedefi	PH1-2016 Yılında mesire alanları oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri	(t-1)	(t)	(t+1)	
1	Tüm ilçelerde mesire alanları oluşturulması veya iyileştirilmesi	-	4 ilçede 2 adet	4 ilçede 2 adet
Açıklama				
2	Kunduz Ormanlarında mesire alanları oluşturulması	-	1 adet	2015 Yılı devamı
Açıklama				
3	Nebiyân Ormanları'nda mesire alanları oluşturulması	-	1 adet	2015 Yılı devamı
Açıklama				
4	Yayla şenlik alanlarının yeniden temini ve düzenlenmesi	-	1 adet	1 adet

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Mevcut mesire alanlarının iyileştirilmesi, yeni mesire alanlarının oluşturulması	500.000	0,00	500.000
Genel Toplam	500.000	0,00	500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 27- Gürültü kirliliğini önlemek

Performans Hedefi	PH1-2016 Yılında gürültü kirliliği önlenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelere ait gürültü haritalama işlerinin yapılması	%40	%100	%100
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Gürültü kirliliği haritalarının çıkarılarak standart seviyede tutmak için eylemler yapılması	10.000	-	10.000
Genel Toplam	10.000	-	10.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 28- Görüntü kirliliğini önlemek

Performans Hedefi	PH1-2016 Yılında görüntü kirliliği önlenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Bulvar, cadde, sokak, meydan ve görünür alanlardaki afiş, tabela ve bilboardların denetimini yapmak	%100	%100	%100
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Bulvar, cadde, sokak, meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliklerinin planlanarak ortadan kaldırılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 29-Görüntü ve gürültü kirliliği önlemek, işgal -işportacılık ve duygu sömürüsü ile mücadele etmek

Performans Hedefi	PH1-.2016 Yılında görüntü ve gürültü kirliliği önlenecek, işgal- işportacılık ve duygu sömürüsü ile mücadele edilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kent estetiğini bozan reklam amaçlı tabela, bilbord ve totem denetimi	396 adet	80 adet	80 adet
Açıklama				
2	Kent estetiğini bozan reklam amaçlı bez afiş denetimi	318 adet	170 adet	170 adet
Açıklama				
3	Anaarter ve meydanlarda işgal ve seyyar satıcılıkla mücadele	58 adet	60 adet	60 adet
Açıklama				
4	Dilencilerle mücadele	58 adet	60 adet	60 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Bulvar, Cadde, Sokak, Meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliğini planlayarak ortadan kaldırmak	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 30-Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlamak

Performans Hedefi	PH1-2016 Yılında çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşması sağlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	SamSUN Enerji Projesi	-	%100	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H 30-Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlamak

Performans Hedefi	PH1-2016 Yılında Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kente yaygınlaşmasını sağlayacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Güneş enerjisinden faydalanarak enerji elde etmek	-	500Wp	500Wp
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Çevre dostu enerjiler ile alternatif yenilenebilir enerjilerin araştırılarak kente yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması	1.500.000	0,00	1.500.000
Genel Toplam	1.500.000	0,00	1.500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H31-Çöpten enerji üretmek

Performans Hedefi	PH1-2016 Yılında çöpten enerji üretilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Katı Atık Düzenli Depolama Sahasında bulunan çöplerden kaynaklanan metan gazının toplanması ve elektrik üretilmesi	-	28.212.480 KW	32.196.672 KW
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Çöp depolama alanında modern ve yenilenebilir enerji kullanılarak çöpten enerji elde edilmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H32-Çevre temizliği yapmak

Performans Hedefi	PH1-2016 Yılında çevre temizliği yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelerdeki bütün ana cadde ve bulvarlardaki yolların yıkanması, yön levhaları da dahil temizliğinin yapılması	100%	100%	100%
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentte planlı çevre temizliğinin organize edilerek yapılması	700.000	0,00	700.000
Genel Toplam	700.000	0,00	700.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H33-Katı atık toplama sistemi geliştirmek, bertaraf tesislerini kurmak ve yönetmek

Performans Hedefi	PH1-2016 Yılında katı atık toplama sistemi geliştirilecek, bertaraf tesisleri kurulacak ve yönetilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Bafra ve Havza'da 2 adet nihai çöp Transfer İstasyonu kurulması ile Katı Atık Düzenli Depolama Sahası'nda MBR sızıntı suyu arıtma tesisi kurulması ve merkez sahadaki mevcut arıtma tesisinin Çarşamba Katı Atık Depolama Sahası'na taşınması	-	% 20	%100
Açıklama				
2	Merkez Katı Atık Düzenli Depolama Sahasının İşletimi	%100	%100	%100
Açıklama				
3	Kavak ve Bafra Aktarma İstasyonu işletilmesi	-	-	% 100
Açıklama				
4	Tıbbi atık sterilizasyon tesisine yap-işlet modeli kapsamında ilave tesis kurulması ve işletilmesi	-	% 100	%100
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Yerleşim yerlerinin katı atık yönetim planlaması yapılması, ana ve ara depolama sistemleri geliştirilmesi, bertaraf tesisleri kurulması	5.100.000	0,00	5.100.000
Genel Toplam	5.100.000	0,00	5.100.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H34-Mezarlık alanlarının çim biçimini ve defin işlemlerinin yapılmasını desteklemek

Performans Hedefi	PH1-2016 Yılında mezarlık alanlarının çim biçimi ve defin işlemlerinin yapılması desteklenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Büyükşehir Belediyesine bağlı mezarlıklarında çim biçme ve defin işlemlerinin yapılması	2.388,00 m ²	2.475,66 m ²	2.600,00 m ²
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Mezarlık alanlarının çim biçimini ve şehir mezarlıklarında muntaka temizliği yapılması ve mezar kazımı ile defin işlemlerinin yapılmasında destek olunması	2.200.000	0,00	2.200.000
Genel Toplam	2.200.000	0,00	2.200.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A3-Kentsel yaşam kalitesi standartlarını geliştirmek ve uygulamak
Hedef	H35-Hayvan barınakları geliştirmek, kapasitesini arttırmak ve planlı ilaçlama yaptırmak

Performans Hedefi	PH1-2016 Yılında hayvan barınakları geliştirilecek, kapasitesi artırılacak ve planlı ilaçlama yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Güçten Düşmüş Sahipsiz Hayvan Bakım Merkezinin iyileştirilmesi	%100	%100	%100
Açıklama				
2	Hayvanat bahçesine yeni hayvan alımlarının yapılması	-	1adet	1adet
Açıklama				

3	Sokak hayvanları ve evcil hayvanlar ilkyardım ünitesinin işletimi ve sokak hayvanlarının rehabilite edilmesi	100%	100%	100%
Açıklama				
4	Büyükşehir Belediye sınırlarındaki çevre ilaçlamasının yapılmasının sağlanması	100%	100%	100%
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Doğal ve yapılı çevrenin korunması	2.305.000	0,00	2.305.000
Genel Toplam	2.305.000	0,00	2,305.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A4-Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak
Hedef	H1-Uzun vadeli perspektif çalışması, ana plan, fırsat analizi, etki analizi, vb raporlar hazırlamak, Samsun için öncelikli sektörlerde analizlerin yapılması

Performans Hedefi	PH1-2016 Yılında uzun vadeli perspektif çalışması, ana plan, fırsat analizi, etki analizi, vb. raporlar hazırlamak, Samsun için öncelikli sektörlerde analizler yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Samsun su stratejisinin oluşturulması	-	%30	%40
Açıklama				
2	Samsun Doğa Sporları turizm potansiyelinin tespit edilmesi	-	%50	%50
Açıklama				
3	İlçelerde ilçe özelliklerine uygun kalkınma öncelikleri için raporlar hazırlanması		%20	30%
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A4-Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak
Hedef	H2-İlde öne çıkan konularda çalışma grupları oluşturularak, kent aktörleri ile işbirliğinin güçlendirilmesini sağlayacak çalışmalar yapmak.

Performans Hedefi	PH1-2016 Yılında ilde öne çıkan konularda çalışma grupları oluşturularak, kent aktörleri ile işbirliğinin güçlendirilmesini sağlayacak çalışmalar yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Belediye Üniversite İşbirliğinin geliştirilmesi	-	%20	%20
Açıklama				
2	STK'lar ile işbirliklerinin geliştirilmesi	-	%20	%20
Açıklama				
3	İlgili Kamu Kurum ve Kuruluşları ile ortak çalışmalar yürütülmesi	-	20%	20%
Açıklama				
4	Samsun Ekonomik Sektör aktörleri ile mevcut sorunların giderilmesine yönelik çalışmalar yapılması	-	20%	%20
Açıklama				
5	İldeki kamu dışı aktörlerle düzenli fikir alış verişinde bulunulması	-	20%	%20
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A 4-Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak
Hedef	H3-İlimizin ekonomik ve coğrafik konumu ile ilgili analiz ve strateji çalışmaları yapmak

Performans Hedefi	PH1- 2016 Yılında ilimizin ekonomik ve coğrafik konumu ile ilgili analiz ve strateji çalışmaları yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Samsun'un ulaşım ağlarının ve bağlantı noktalarının geliştirilmesi	-	%10	%20
Açıklama				
2	Samsun hinterlandı ile yeni bağlantı noktalarının oluşturulması	-	%10	%20
Açıklama				
3	Samsun'un yer altı ve yerüstü kaynaklarının ekonomiye kazandırılmasının desteklenmesi	-	%10	20%
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Samsun'un mevcut durumunun tespit çalışmasının yapılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A4-Yerel aktörlere yön gösterecek; ekonomik, sosyal ve kültürel alanlarda yeni açılımlar sağlayacak çalışmalar yapmak
Hedef	H4-Kentin ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetler yapmak

Performans Hedefi	PH1- 2016 Yılında kentin ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetler yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Çocuklarımızla geleceğimize dokunuş projesi	-	%100	%100
Açıklama				
2	Aile ve çocuk destek merkezi kurulması projesi	-	%100	%100
Açıklama				
3	Samsun'un markalaşmasına yönelik çalışmalar yapılması	-	%100	%100
Açıklama				
4	Uzaktan algılama yöntemiyle şehrin planlamasının yapılması projesi	-	%100	%100
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentin ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetlerin yapılması için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A5-İlin uluslararası alanda yer almasının sağlanması
Hedef	H1-Kardeş şehir ve işbirliği sözleşmeleri amacıyla il aktörlerinin uluslararası aktörlerle bir araya getirilmesi

Performans Hedefi	PH1-2016 Yılında kardeş şehir ve işbirliği sözleşmeleri amacıyla il aktörleri uluslararası aktörlerle bir araya getirilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İl aktörlerinin kardeş şehir ve işbirliği sözleşmesi yapılan şehirlerdeki aktörlerle eşleşmesinin sağlanması	-	%100	%100
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Ekonomik, sosyal, kültürel ve ekolojik alanlarda projeler üretilmesi ve işbirliği yapılması	50.000	0,00	50.000
Genel Toplam	50.000	0,00	50.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H1-Kültür-Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlamak

Performans Hedefi	PH1-2016 Yılında Kültür- Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlanacaktır
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelerde sahil düzenleme çalışmalarının yapılması	-	2 ilçede	2 ilçede
Açıklama				
2	İlçelere gezinti teknesinin alınması	-	1 adet	2 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Merkez ve ilçelerde kültür-turizm çeşitliliğine gidilmesi, konaklama kapasitesinin artırılması ve hizmetlerin geliştirilmesi	4.000.000	0,00	4.000.000
Genel Toplam	4.000.000	0,00	4.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H1-Kültür-Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlamak

Performans Hedefi	PH1-2016 Yılında Kültür- Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlanacaktır
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelerde sahil düzenleme çalışmaları projelerinin yapılması	-	-	2 ilçede
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Merkez ve ilçelerde kültür-turizm çeşitliliğine gidilmesi, konaklama kapasitesinin artırılması ve hizmetlerin geliştirilmesi	146.000	0,00	146.000
Genel Toplam	146.000	0,00	146.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H2-Müzeler ağı oluşturmak

Performans Hedefi	PH1-2016 Yılında müzeler ağı oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Etnografya müzesinin yapılması	-	1 adet	2015 Yılı devamı
Açıklama				
2	Bilim ve Teknoloji Merkezi Yapılması	-	1 adet	2015 Yılı devamı
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Bölgeye ve yerele özgü müzelerin çeşitlendirilmesi ve kurulması	22.500.000	0,00	22.500.000
Genel Toplam	22.500.000	0,00	22.500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H3-Panoramik müze kurmak

Performans Hedefi	PH1-2016 Yılında müzeler ağı oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Eski Samsun Yaşardoğu Spor Salonunda gerekli düzenleme yapılarak mevcut alanda Panorama 1919 müzesinin yapılması	-	1 adet	2015 yılı devamı
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
19 Mayıs 1919 ve kurtuluş mücadelesinin anlatıldığı panorama müzesinin şehir merkezinde kurulması	4.500.000	0,00	4.500.000
Genel Toplam	4.500.000	0,00	4.500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H4-Tarihi ve kültürel mekanların korunmasına yönelik çevre düzenlemesi için kamulaştırmaların yapılması

Performans Hedefi	2016 Yılında tarihi ve kültürel mekanların korunmasına yönelik çevre düzenlemesi için kamulaştırmalar yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
	Kavak İlçesi'nde bulunan tarihi Çakallı Taşhanın çevresinin kültür-turizm altyapısını güçlendirmek için kamulaştırma yapılacak alan	10.000 m ²	20.000 m ²	20.000 m ²
Açıklama				
	Saathane Meydanı Civarında kültür varlığı olan tarihi eserlerin etrafını sarmalamış kamulaştırılması yapılacak düzensiz ve çarpık yapıların sayısı	45 adet	40 adet	45 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Tarihi ve kültürel mekanların turizm altyapısını güçlendirmek için kamulaştırma çalışmalarının yapılması	9.000.000	0,00	9.000.000
Genel Toplam	9.000.000	0,00	9.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H6-19 Mayıs 1919'u markalaştırmak

Performans Hedefi	PH1- 2016 Yılında 19 Mayıs 1919 markalaştırılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Mustafa Kemal Atatürk'ün Samsun'dan Havza'ya giderken izlediği yolun Atayolu projesi olarak ihya edilmesi	-	5 km.	5 km

Açıklama				
2	Selahiye Mahallesi Kültür Yolu	-	0,5 km	0,5 km

Açıklama				
----------	--	--	--	--

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
19 Mayıs'ı marka değer kılacak programlı çalışmaların yapılması	2.500.000	0,00	2.500.000
Genel Toplam	2.500.000	0,00	2.500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H7-Kızılırmak deltasını ekosistem bütünlüğünü bozmadan doğa turizmine açmak

Performans Hedefi	PH1-2016 Yılında Kızılırmak deltasının ekosistem bütünlüğünü bozmadan doğa turizmine açılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kızılırmak Deltası Kuş Cenneti Çevre düzenlemesi ve rekreasyonunun yapılması	-	1 adet	2015 yılı devamı

Açıklama				
----------	--	--	--	--

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kızılırmak Deltasını ekosistem bütünlüğünü bozmadan doğa turizmi alternatiflerini planlayarak hayata geçirilmesi	2.000.000	0,00	2.000.000
Genel Toplam	2.000.000	0,00	2.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H7-Kızılırmak deltasını ekosistem bütünlüğünü bozmadan doğa turizmine açmak

Performans Hedefi	PH1-2016 Yılında Kızılırmak deltasının ekosistem bütünlüğünü bozmadan doğa turizmine açılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kızılırmak Deltası Kuş Cenneti Çevre düzenlemesi ve rekreasyonunun projesinin yapılması	-		1 adet

Açıklama

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kızılırmak Deltasını ekosistem bütünlüğünü bozmadan doğa turizmi alternatiflerini planlayarak hayata geçirilmesi	90.000	0,00	90.000
Genel Toplam	90.000	0,00	90.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H8-Doğal eğlenme ve dinlenme alanlarını düzenlemek ve çeşitlendirmek

Performans Hedefi	PH1-2016 Yılında Doğal eğlenme ve dinlenme alanlarını düzenlenecek ve çeşitlendirilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Düğün salonlarının yapılması	-	4 adet	3 adet

Açıklama

2	İlçelerde sosyal tesislerin yapılması	-	1 adet	2 adet
---	---------------------------------------	---	--------	--------

Açıklama

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Doğal eğlenme ve dinlenme alanlarının tespit edilmesi, düzenlenmesi ve buralarda sosyal tesis veya işletmecilik kurulması	8.000.000	0,00	8.000.000
Genel Toplam	8.000.000	0,00	8.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H8-Doğal eğlenme ve dinlenme alanlarını düzenlemek ve çeşitlendirmek

Performans Hedefi	PH1-2016 Yılında Doğal eğlenme ve dinlenme alanlarını düzenlenecek ve çeşitlendirilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Düğün salonunun projesinin yapılması	--	-	1 adet
Açıklama				
2	İlçelerde sosyal tesislerin projesinin yapılması			1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Doğal eğlenme ve dinlenme alanlarının tespit edilmesi, düzenlenmesi ve buralarda sosyal tesis veya işletmecilik kurulması	50.000	0,00	50.000
Genel Toplam	50.000	0,00	50.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H10-Kültürel faaliyetlere yönelik birimler oluşturulması

Performans Hedefi	PH1-2016 Yılında kültürel faaliyetlere yönelik birimler oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Mahalle bilgi ve kültür evlerinin kurulması	-	4 adet	4 adet
Açıklama				

2	Şehit Gazi Müzesi kurulması	-	-	1 adet
Açıklama				
3	Bafra Tütün Müzesi kurulması	-	-	1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Müzelerin çeşitlendirilmesi ve kurulması	700.000	0,00	700.000
Genel Toplam	700.000	0,00	700.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A6-Kültür turizm altyapısını güçlendirmek
Hedef	H11-Kültür ve turizmle ilgili her türlü yayınlar yapmak, üretmek

Performans Hedefi	PH 1-2016 Yılında kültür ve turizmle ilgili her türlü yayınlar yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Dergi ve kitap basımı	10 adet	10 adet	10 adet
Açıklama				
2	CD basımı	5000 adet	5000 adet	5000 adet
Açıklama				
3	Tanıtım filmi, radyo ve TV	5 adet	5 adet	5 adet
Açıklama				
4	3 adet tanıtım filmi çekimi	5000 adet	5000 adet	5000 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kültür-turizm değer ve varlıklarını araştırmak, yayınlamak, tanıtmak amaçlı çalışmalar yapılması	350.000	0,00	350.000
Genel Toplam	350.000	0,00	350.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A7-Kültür, turizm ve sanat etkinliklerini topluma yaymak
Hedef	H1-Sanatsal etkinlikleri çeşitlendirerek katılımı sağlamak

Performans Hedefi	PH1-2016 Yılında sanatsal etkinlikler çeşitlendirilecek ve katılım sağlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Gençlik Merkezleri aracılığıyla meslek edindirme hizmetleri ve kültürel kurslar verilmesi	500 kişi	500 kişi	500 kişi
Açıklama				

2	Konservatuar destekli organizasyonların yapılması	70 adet	70 adet	70 adet
Açıklama				
3	Konferans, sempozyum ve sergilerin yapılması	12 adet	12 adet	12 adet
Açıklama				
4	Sivil toplum kuruluşlarıyla toplantılar organize edilmesi	12 adet	12 adet	12 adet
Açıklama				
5	Kültürel ve sanatsal faaliyetlerin gerçekleştirilmesi	12 adet	12 adet	12 adet
Açıklama				
6	Turizm ve tanıtma faaliyetlerinin yapılması	60 adet	60 adet	60 adet
Açıklama				
7	Konservatuar hizmetleriyle gençlere ulaşılması	1600 kişi	1600 kişi	1600 kişi
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentte sanatsal çalışmalar yapılması, yürütülenlerin çeşitlendirilmesi, sivil toplum katılımının sağlanması	450.000	0,00	450.000
Genel Toplam	450.000	0,00	450.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A8-Engelsiz kent sistemine geçmek
Hedef	H1-Kamusal alanların engellileri uygun olarak düzenlenmesi

Performans Hedefi	PH1-2016 Yılında kamusal alanlar engellilere uygun olarak düzenlenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	4 metropol ilçe merkezinde kamusal alanların engelli ulaşımına uygun hale getirilmesi	-	%20	%20
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
İlçe merkezlerinde kamusal alanların engellilere uygun olarak düzenlenmesi	1.000.000	0,00	1.000.000
Genel Toplam	1.000.000	0,00	1.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A8-Engelsiz kent sistemine geçmek
-------------	-----------------------------------

Hedef	H2-Engellilere yönelik hizmetleri arttırmak
--------------	---

Performans Hedefi	PH1-2016 Yılında engellilere yönelik hizmetler arttırılacaktır.
--------------------------	---

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Başarılı engelli sporcu ve öğrencilerin desteklenmesi ve ödüllendirilmesi	10 adet	10 adet	10 adet

Açıklama	
-----------------	--

2	Engellilerle ilgili toplantı ve sempozyum düzenlenmesi	10 adet	10 adet	10 adet
---	--	---------	---------	---------

Açıklama	
-----------------	--

3	Engellilerle ilgili gençlik festivalinin düzenlenmesi	1 adet	1 adet	1 adet
---	---	--------	--------	--------

Açıklama	
-----------------	--

4	Engelliler için akülü veya normal tekerlekli sandalye alınması	-	-	20 adet
---	--	---	---	---------

Açıklama	
-----------------	--

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Engellilerin sosyal, kültürel hizmet ve faaliyetlerinde engellilere destek olunması	270.000	0,00	270.000
	270.000	0,00	270.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A8-Engelsiz kent sistemine geçmek
-------------	-----------------------------------

Hedef	H2-Engellilere yönelik hizmetleri arttırmak
--------------	---

Performans Hedefi	PH1-2016 Yılında engellilere yönelik hizmetleri arttıracak
--------------------------	--

Açıklamalar	
--------------------	--

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Engelliler plajı ve eğitim merkezlerinde engellilerin meslek edinmelerinin sağlanması	5 adet	5 adet	5 adet

Açıklama	
-----------------	--

Faaliyetler	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Engelliler plajı ve eğitim merkezlerinde engellilerin meslek edinmelerinin sağlanması	30.000	0,00	30.000
Genel Toplam	30.000	0,00	30.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A8-Engelsiz kent sistemine geçmek
Hedef	H2-Engellilere yönelik hizmetleri arttırmak

Performans Hedefi	PH1-2016 Yılında engellilere yönelik hizmetleri arttıracak
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Engellilerin kullanımına uygun otobüs alımı	-	-	1 adet
Açıklama				
2	Mevcut otobüslerin engellilere kullanımına uygun hale getirilebilmesi için tadilat yapılması	5 adet	5 adet	5 adet
Açıklama				
3	Belirlenen toplu taşıma duraklarında akıllı durak sisteminin uygulanması	-	-	5 adet
Açıklama				

Faaliyetler	Kaynak İhtiyacı (t+1)		
	Bütçe	Bütçe Dışı	Toplam
Otobüs ve taşıma araçlarının engellilere uygun hale getirilmesi	3.000.000	0,00	3.000.000
Genel Toplam	3.000.000	0,00	3.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A9-Eğitime destek olmak
Hedef	H1-Sınıflardaki öğrenci sayısını standart düzeye indirmek

Performans Hedefi	PH1-2016 Yılında derslik sayısının artırılmasına katkıda bulunulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Eğitime destek amacı ile yeni okul ve dersliklerin yapılması	-	1 adet (20 derslik)	1 adet (20 derslik)
Açıklama				
2	Okul öncesi dersliklerin yapılması	-	2 adet	2 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Yeni okul yapılması ve derslik sayısının artırılmasına katkıda bulunulması	1.500.000	0,00	1.500.000
Genel Toplam	1.500.000	0,00	1.500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A9-Eğitime destek olmak
Hedef	H1-Sınıflardaki öğrenci sayısını standart düzeye indirmek

Performans Hedefi	PH1-2016 Yılında derslik sayısının artırılmasına katkıda bulunulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Eğitime destek amacı ile yeni okul ve dersliklerin projesinin yapılması	-	-	1 adet (20 derslik)
Açıklama				
2	Okul öncesi dersliklerin projesinin yapılması	-	-	2 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Yeni okul yapılması ve derslik sayısının artırılmasına katkıda bulunulması	50.000	0,00	50.000
Genel Toplam	50.000	0,00	50.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A9-Eğitime Destek Olmak
Hedef	H2-Okul çevrelerinde güvenlik sorununa destek olmak

Performans Hedefi	PH1-2016 Yılında okul çevrelerinde güvenlik sorununa destek olunacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlkokul çevresine zabıta ekibi görevlendirilmesi	-	3 adet	3 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Trafiğin yoğun olduğu okul çevrelerinde öğrencilerin güvenli geçişlerine destek verilmesi	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A 10-Sporu yaygınlaştırmak
Hedef	H1-Spor alanlarını geliştirmek, modernleştirmek, çoğaltmak ve yaymak

Performans Hedefi	PH1-2016 Yılında her ilçede Spor alanları geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçede spor sahasının yapılması	-	4 adet	1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması	300.000	0,00	300.000
Genel Toplam	300.000	0,00	300.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A 10-Sporu yaygınlaştırmak
Hedef	H1-Spor alanlarını geliştirmek, modernleştirmek, çoğaltmak ve yaymak

Performans Hedefi	PH1-2016 Yılında her ilçede Spor alanları geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçede spor sahası projesinin yapılması	-		1 adet
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması	40.000	0,00	40.000
Genel Toplam	40.000	0,00	40.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A 10-Sporu yaygınlaştırmak
Hedef	H1-Spor alanlarını geliştirmek, modernleştirmek, çoğaltmak ve yaymak

Performans Hedefi	PH2-2016 Yılında her ilçede Spor alanları geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Spor kulüplerine nakdi yardım yapmak	-		% 100
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sporu güçlendirmek amacı ile spor kulüplerine yardım yapılması	2.000.000	0,00	2.000.000
Genel Toplam	2.000.000	0,00	2.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A11- Sağlık kenti projesi uygulamak
Hedef	H1- Sağlık hizmetlerini desteklemek

Performans Hedefi	PH1-2016 Yılında sağlık hizmetleri desteklenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	ilçeye sağlık ocağının yapılması	-	13 adet	1 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sağlık hizmetlerinin güçlenmesine destek olunması	500.000	0,00	500.000
Genel Toplam	500.000	0,00	500.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A12-Kırsal kalkınma ile ilgili üreticilerle işbirliği yapmak
Hedef	H1-Kırsal üretimi desteklemek ve tarımsal örgütlemeleri teşvik etmek

Performans Hedefi	PH1--2016 Yılında kırsal üretim desteklenecek ve tarımsal örgütlemeler teşvik edilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Tarım Gıda ve Hayvancılık Bakanlığının destek olduğu ödeneklerden azami miktarda faydalanmak ve ilimizde tarımla uğraşan çiftçilerin örgütlenmesine katkıda bulunmak	-	%50	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kırsal kalkınma desteği sunan kurumlarla işbirliği yapılarak kırsal kalkınma projelerinin yapılması, desteklenmesi ve ortak yönetim sistemi geliştirilmesi	20.000	0,00	20.000
Genel Toplam	20.000	0,00	20.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A13-Organik, doğal, iyi tarımı destekleyen faaliyetlerde bulunmak
Hedef	H1-Ekolojik mahalle(Köy) uygulaması yapmak ve organik tarımı desteklemek

Performans Hedefi	PH1-2016 Yılında ekolojik mahalle (köy) uygulaması yapılacak ve organik tarım desteklenecektir.
--------------------------	---

Açıklamalar

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Ekolojik ve organik köyler oluşturmak, desteklemek çiftçileri bilgilendirmek için kurumlarla işbirliği yapmak	-	%50	%50
Açıklama				
2	Köy kültürünü yaşatmak adına köy fırınları yapılması	-	-	%50
Açıklama				
3	Yöresel el sanatlarından zembil yapılması ve pazarlanmasına destek sağlanması	-	-	%50
Açıklama				
4	Sıcak demir ustalığı el sanatının Alaçam İlçesi Umutlu Köyü'nde yaşatılması	-	-	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Organik tarımın ve iyi tarımın yapılabileceği bölgelerde ekolojik köy projesi uygulanması, ürün deseni oluşturulması ve ürünlerin desteklenmesi	640.000	0,00	640.000
Genel Toplam	640.000	0,00	640.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A14-Yerel kalkınmada sebze ve meyveciliği ön plana çıkararak halleri teknolojiye uygun hale getirmek
Hedef	H1-İyi tarımın desteklenmesi havza bazlı ürün deseni oluşturmak ve ilgili kurumlarla işbirliği yaparak çiftçileri eğitmek

Performans Hedefi	PH1-2016 Yılında iyi tarımın desteklenecek havza bazlı ürün deseni oluşturulacak ilgili kurumlarla işbirliği yaparak çiftçiler eğitilecektir.
--------------------------	---

Açıklamalar

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlgili kurumlarla işbirliği yaparak ilimize ait ürünlerin planlamasını yapmak ve destek vermek, ilçelerde öne çıkan ürünlerin desteklenmesi ve tarımsal eğitim yapılması	-	%50	%50
Açıklama				
2	Topraksız seracılığın önemi ve yaygınlaştırılmasına destek sağlanması	-	-	%50
Açıklama				
3	Kültür Mantarı yetiştiriciliğinin yaygınlaştırılması ve toplam il geneli üretimin artırılması	-	-	% 50
Açıklama				
4	Çilek yetiştiriciliğine doğal şartlarda ve seracılık şartlarında destek sağlanması	-	-	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Coğrafi bölgelere uygun ürün deseni oluşturularak meyve ve sebze yetiştiriciliğinin yaygınlaştırılması, pazara sunulması, mali destek verilmesi, çiftçilerin tarımsal eğitim planlamasını yapmak uygulanmasını sağlamak	240.000	0,00	240.000
Genel Toplam	240.000	0,00	240.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A15-Katma değeri olan ürünleri destekleyen faaliyetlerde bulunmak
Hedef	H1-Çiçekçiliği teşvik etmek ve tıbbi aromatik bitki üretimini teşvik etmek

Performans Hedefi	PH1-2016 Yılında çiçekçilik teşvik edilecek ve tıbbi aromatik bitki üretimi teşvik edilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Tıbbi aromatik bitkiler ile kesme ve soğanlı çiçekçiliği desteklemek ve Pazar oluşturmak	-	%50	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Uygun bölgelerde yerel özgü çiçekçiliğin modern usullerle yapımının teşvik edilmesi, üretilmesi, projelendirilmesi, tarımsal kuruluşlarla işbirliği yapılması	40.000	0,00	40.000
Genel Toplam	40.000	0,00	40.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A16-Tarım alanlarını korumak ve tarımsal yönetişimi güçlendirmek
Hedef	H1-Karadeniz'e has ürünleri tanıtmak ve pazarlamak

Performans Hedefi	PH1-2016 Yılında Karadeniz'e has ürünler tanıtılacak ve pazarlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelerimizde bitkisel üretimde marka değer ürün yetiştirmek, üretime destek vermek	-	%50	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Bölgeye has ürünlerin belirlenmesi, tanıtımı ve pazarlanmasına destek vermek	50.000	0,00	50.000
Genel Toplam	50.000	0,00	50.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A17-Tarım alanlarını korumak ve tarımsal alt yapıyı güçlendirmek
Hedef	H1-Tarımsal sulama planlaması yapmak

Performans Hedefi	PH1-2016 Yılında tarımsal sulama planlaması yapılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlimizde sulama projelerini yapmak, yaptırmak ve yapımın sağlamak ve eski tesislerin bakım ve onarım işlerini takip etmek	-	30 ha	33 ha
Açıklama				
2	Sulama tesislerinin bakım ve onarımına ait müteahhitlik ve danışmanlık hizmetleri	-	-	% 50
Açıklama				
3	Mera alanlarında sıvıt çalışmaları yapılması	-	-	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kırsal üretimi desteklemek amacı ile önceliklendirilerek yer üstü ve yer altı sulara dayalı tarımsal sulama yapmak ve uygulanmasını sağlamak	1.100.000	0,00	1.100.000
Genel Toplam	1.100.000	0,00	1.100.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A18-Marka değeri olan ürünlerde katma değer yaratmak ve pazar zinciri ağında rol almak
Hedef	H1-Ürünlerin depolanmasını, sevkiyatını geliştirmek ve desteklemek

Performans Hedefi	PH1-2016 Yılında Ürünlerin depolanacak, sevkiyat geliştirilecek ve desteklenecektir
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlimizde ve hallerimizde soğuk hava depolarının yapılmasını sağlamak için Tarım Gıda ve Hayvancılık Bakanlığı ile işbirliği	-	%50	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Hallerde ürün depolanma uygulanması, lisanslı depoculuğun teşvik edilmesi	10.000	0,00	10.000
Genel Toplam	10.000	0,00	10.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A19-Hayvancılığa destek olmak
Hedef	H1-Kültür ırklarının gelişmesini ve ahırların modernizasyonunu sağlamak ve ilçelerde hayvan borsası oluşturmak

Performans Hedefi	PH1-2016 Yılında kültür ırklarının geliştirilecek ve ahır modernizasyonu sağlanacak ve ilçelerde hayvan borsası oluşturulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kültür ırkının gelişme ve modernizasyonu için kurumlarla işbirliği ve ilçe merkezlerinde hayvan borsası oluşturmak	-	%50	%50
Açıklama				
2	Tarım Gıda ve Hayvancılık İl Müdürlüğü ile ortaklaşa salgın hayvan hastalıklarla mücadele için kene ve sığır çiçeği aşısı uygulamasının desteklenmesi		-	%50
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kültür ırkı hayvancılığı artırmak için ilgili kurumla işbirliği yapılması, projelendirilmesi, yatırım yapılması ve modern hayvan pazarının kurulması ile mevcutların geliştirilmesi	150.000	0,00	150.000
Genel Toplam	150.000	0,00	150.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A19-Hayvancılığa destek olmak
Hedef	H2-Arıcılığa destek olmak

Performans Hedefi	PH1-2016 Yılında arıcılığa destek olunacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Florası uygun bölgelerde arıcılığın gelişmesi için teknik bilgi ve mali destek verilmesi	-	%50	%50
Açıklama				
2	Arıcılığın gelişimi için ana arı desteği sağlanması, eğitim verilmesi, yayım faaliyetleri yürütülmesi	-	%50	%50
Açıklama				
3	Polen ve propolis üretiminin artırılması için termo taban desteği sağlanması	-	-	
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Doğal florası uygun bölgelerde arıcılığın desteklenmesi	150.000	0,00	150.000
Genel Toplam	150.000	0,00	150.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A20-Kadınları güçlendirmek ve farkındalıklarını arttırmak
Hedef	H1-Kadınların üretime katılması ve istihdam edilmesi

Performans Hedefi	PH1-2016 Yılında kadınların üretime katılması ve istihdam edilmesi sağlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	El Sanatları geliştirme merkezlerinin yapılması	-	3 adet	2 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması	400.000	0,00	400.000
Genel Toplam	400.000	0,00	400.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A20-Kadınları güçlendirmek ve farkındalıklarını arttırmak
Hedef	H1-Kadınların üretime katılması ve istihdam edilmesi

Performans Hedefi	PH1-2016 Yılında kadınların üretime katılması ve istihdam edilmesi sağlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	El Sanatları geliştirme merkezinin projesinin yapılması	-	-	1 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması	30.000	0,00	30.000
Genel Toplam	30.000	0,00	30.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A20-Kadınları güçlendirmek ve farkındalıklarını arttırmak
Hedef	H2-Kadınların güçlenmesi ve farkındalıklarının artırılmasını sağlayacak proje ve faaliyetlerde bulunmak

Performans Hedefi	PH1-2016 Yılında kadınların güçlenmesi ve farkındalıklarının artırılması sağlanacak proje ve faaliyetlerde bulunulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Kadınlar ve ilgili STK'larla kültürel ve sosyal faaliyetlerin düzenlenmesi	12 adet	12 adet	12 adet
Açıklama				
2	Kadın lokallerinin ilçelere açılması	-	4 adet	4 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kadınların meslek edinmelerine yönelik projeler geliştirmek, farkındalıklarını artırıcı eğitsel, sosyal çalışmalar yapmak	315.000	0,00	315.000
Genel Toplam	315.000	0,00	315.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A21- Gençlerin değerlerden beslenerek toplumla uyumunu sağlamak
Hedef	H1-Gençlik merkezlerinin kapasitelerini geliştirmek ve çoğaltmak

Performans Hedefi	PH1-2016 Yılında Gençlik Merkezleri'nin kapasitelerini geliştirilecek ve çoğaltılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Gençlik Merkezlerinin yapılması		3 adet	4 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması	4.000.000	0,00	4.000.000
Genel Toplam	4.000.000	0,00	4.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A21- Gençlerin değerlerden beslenerek toplumla uyumunu sağlamak
Hedef	H1-Gençlik merkezlerinin kapasitelerini geliştirmek ve çoğaltmak

Performans Hedefi	PH1-2016 Yılında Gençlik Merkezleri'nin kapasitelerini geliştirilecek ve çoğaltılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Gençlik Merkezinin projesinin yapılması	-	-	1 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması	50.000	0,00	50.000
Genel Toplam	50.000	0,00	50.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A 22-Yaşlılara ve düşkünlere yönelik hizmetleri yaygınlaştırmak
Hedef	H1-Yaşlı ve düşkünlere bakmak

Performans Hedefi	PH1-2016 Yılında yaşlı ve düşkünlere bakılacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yaşlı ve hastalara evde bakım hizmeti	1200 kişi	1400 kişi	2200 kişi
Açıklama				
2	Muhtaç (Aceze) kişilere ayni ve nakdi yardımlar	7200 kişi	7200 kişi	7200 kişi
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Evde bakım ve sağlık hizmetlerinin güçlendirilmesi ve acezelere nakdi yardım yapılması	6.000.000	0,00	6.000.000
Genel Toplam	6.000.000	0,00	6.000.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H1-İlçelerde itfaiye birimi kurmak

Performans Hedefi	PH1-2016 Yılında ilçelerin büyüklüğüne göre öncelikli sıra ile itfaiye birimleri kurulacaktır.		
Açıklamalar			
Performans Göstergeleri	(t-1)	(t)	(t+1)
1	İtfaiye İstasyonu kurulması	1 adet	3 adet
Açıklama			
2	İtfaiye aracı alımı		16 adet
Açıklama			

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
İlçelerin büyüklüğüne göre öncelikli sıra ile itfaiye birimlerinin kurulacaktır.	18.850.000	0,00	18.850.000
Genel Toplam	18.850.000	0,00	18.850.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H2-İlçelerde kurulacak olan itfaiye birimlerindeki insan kaynaklarının iyileştirilmesi

Performans Hedefi	PH1-2016 Yılında İlçelerde kurulacak olan itfaiye birimlerindeki insan kaynakları iyileştirilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Profesyonel İtfaiyeci sayısı	267	100	100
Açıklama				
2	Gönüllü İtfaiyeci sayısı	12	12	100
Açıklama				
3	İtfaiye personeline verilen hizmetiçi eğitim süresi(saat)	210	240	240
Açıklama				
4	Personele ait kişisel koruyucu giysilerin yenilenmesi	40%	55%	70%
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Afete müdahalede görevli personelin niteliklerini iyileştirmek	3.510.000	0,00	3.510.000
Genel Toplam	3.510.000	0,00	3.510.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H3-İlçelerde Yangın Güvenliği Eğitimleri vermek ve tatbikatlar düzenlemek

Performans Hedefi	PH1-2016 Yılında İlçelerde Yangın Güvenliği Eğitimleri verilecek ve tatbikatlar düzenlenecektir.			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Eğitim ve Tatbikat yapılan ilk ve orta öğretim öğrenci sayısı	13.620	20.000	20.000
Açıklama				
2	Kurum, kuruluş ve vatandaşlarla yapılan yangın tatbikat sayısı	149	125	125
Açıklama				
3	Kurum, kuruluş ve vatandaşlarla yapılan yangın tatbikatlarına katılanların sayısı	6.301	3.100	3.200
Açıklama				
4	Sertifikalı Yangın Güvenlik Eğitim Sayısı	6	10	10
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Kurum ve kuruluşlarda vatandaşlara Yangın Güvenliği Eğitimleri verilmesi ve tatbikatlar yapılması	130.000	0,00	130.000
Genel Toplam	130.000	0,00	130.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H4-İlçelerdeki mevcut plajlarda can güvenliğini sağlamak

Performans Hedefi	PH1-2016 Yılında ilçelerdeki mevcut plajlarda can güvenliği sağlanacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Cankurtaran hizmeti verilen plaj sayısı	2	5	5
Açıklama				
2	Cankurtaran sayısı	30	45	55
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Plajlarda can kurtarma hizmeti vermek	800.000	-	800.000
Genel Toplam	800.000	-	800.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H5-Etkin bir denetim sistemi kurulup işletilmesi

Performans Hedefi	PH1-2016 Yılında etkin bir denetim sistemi kurulup işletilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Yangın Güvenlik ve Önlem Denetimi yapılan işyeri sayısı	3175	2200	2300
Açıklama				

Faaliyetler (Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
İlçelerdeki tüm binaların yangın güvenlik ve önlem denetimlerinin yapılması	320.000	0,00	320.000
Genel Toplam	320.000	0,00	320.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H6-İlçelerde Büyükşehir Belediyesi'ne bağlı birimlerde Sivil Savunma Servisleri kurmak

Performans Hedefi	PH1-2016 Yılında ilçelerde Büyükşehir Belediyesi'ne bağlı birimlerde Sivil Savunma Servisleri kurulacaktır.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	İlçelerde Belediyemize bağlı birimlerde Sivil Savunma Servisleri kurulması	-	4 adet	4 adet
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Her ilçede personel durumuna göre servis oluşturmak	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H7-Çalışanlara hizmetiçi eğitim vermek

Performans Hedefi	PH1-2016 Yılında çalışanlara hizmetiçi eğitim verilecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Sivil Savunma ve yangın önleme söndürme planında görevli personele eğitim verilmesi	-	120 kişi	100 kişi
Açıklama				

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sivil savunma ve yangın söndürme ekiplerine eğitimleri düzenli vermek	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
------------------	-------------------------------------

Amaç	A23-AFAD yönetimini yapılandırmak
Hedef	H8-Sivil savunma planlarının güncellenmesi

Performans Hedefi	PH1-2016 Yılında Sivil Savunma Planları güncellenecektir.
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	(t+1)
1	Sivil Savunma Planları'nı güncellemek	% 100	% 100	% 100

Faaliyetler(Stratejiler)	Kaynak İhtiyacı (t+1) ₺		
	Bütçe	Bütçe Dışı	Toplam
Sivil Savunma Planları'nın sürekli güncel tutulması	0,00	0,00	0,00
Genel Toplam	0,00	0,00	0,00

TABLO 2- FAALİYET MALİYETLERİ TABLOLARI

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında Belediyenin gider evraklarının takibi planlanarak yapılacaktır.
Faaliyet Adı (Strateji)	Belediye gelirlerini zamanlı ve planlı toplanabilmesi için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında Belediyenin gider evraklarının takibi planlanarak yapılacaktır.
Faaliyet Adı (Strateji)	Belediyenin gider evrak takiplerinin usulüne uygunluğunun sağlanması
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında Belediye giderleri zamanında ödenecektir.
Faaliyet Adı (Strateji)	Belediye giderlerinin planlı olarak ödenmesini sağlamak
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında gerçekleşme oranları yüksek bütçe tahminleri yapılacak, kesin hesap hazırlanacaktır.
Faaliyet Adı (Strateji)	Birimlerin bütçe performansı ve Belediye gelirlerini analiz ederek bütçe tahminlerinin yapılması, kesin hesabın hazırlanması
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemleri yürütülecektir.
Faaliyet Adı (Strateji)	Harcama birimlerinin taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemlerinin yürütülmesi
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kent halkıyla iletişim kanalları geliştirilecektir.
Faaliyet Adı (Strateji)	Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak
Sorumlu Harcama Birimi veya Birimleri	Özel Kalem Müdürlüğü
Açıklamalar	
** İç ve dış protokol, STK ve diğer heyetlerden oluşan ziyaretçilerin organizasyonları, sosyal sorumluluk projelerine destekte bulunulması ve etkinliklere katılımın sağlanması için 03 6 1 01 EKONOMİK KODUNDAN ₺ 1.200.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	1.200.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		1.200.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.200.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kent halkıyla iletişim kanalları geliştirilecektir.
Faaliyet Adı (Strateji)	Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak
Sorumlu Harcama Birimi veya Birimleri	Basın Yayın ve Halkla İlişkiler Dairesi Başkanlığı
Açıklamalar	
** Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında denetim çalışmaları sistemli bir şekilde yürütülecektir.
Faaliyet Adı (Strateji)	Denetim öncesi analizlerin yapılması ve denetime hazır hale getirilmesi
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında planlama, raporlama ve programlama çalışmalarını birimlerle koordineli şekilde yürütülecektir.
Faaliyet Adı (Strateji)	Planlama, Raporlama ve Programlama çalışmaları öncesi analizlerin yapılması ve birimlerarası koordineli çalışılması
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında e-belediyeçilik sistemini uygulanacak, yaygınlaştırılacak ve güncel tutulacaktır.
Faaliyet Adı (Strateji)	Halka yönelik belediye iş ve işlemlerinin e-belediyeçiliğin yaygınlaştırılarak yürütülmesi
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında çalışanlara hizmet içi eğitim verilecektir.
Faaliyet Adı (Strateji)	Samsun Belediyeler Birliği ile işbirliği yaparak hizmet içi eğitim kursları düzenlenmesi
Sorumlu Harcama Birimi veya Birimleri	Harcama Birimleri
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında belediyenin hizmet birimleri tamamlanacaktır.
Faaliyet Adı (Strateji)	Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** 6360 sayılı yasa ile hizmet alanımıza yeni katılan ilçelerde Büyükşehir Belediye Hizmet Binalarının yapılması için 6.5.7.1 EKONOMİK KODUNDAN ₺ 4.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	4.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		4.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		4.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında belediyenin hizmet birimleri tamamlanacaktır.
Faaliyet Adı (Strateji)	Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar	
** 6360 sayılı yasa ile hizmet alanımıza yeni katılan ilçelerde Büyükşehir Belediye Hizmet Binalarının projelerinin yapılması için 03.5.1 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	100.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		100.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		100.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında Belediyenin görev ve yetkileri çerçevesinde görev tanımları ve iş akış şemaları hazırlanacaktır.
Faaliyet Adı (Strateji)	Belediye birimlerinin görev tanımlarının ve iş akış şemalarının düzenlenmesi
Sorumlu Harcama Birimi veya Birimleri	Harcama Birimleri
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kurumsal kapasitenin geliştirilmesine yönelik çalışmalar yapılacaktır.
Faaliyet Adı (Strateji)	Kurumsal kapasitesini geliştirilmesine yönelik projelerin oluşturulması, eğitimler verilmesi ve kurumiçi etkin iletişim ağı kurulması
Sorumlu Harcama Birimi veya Birimleri	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında yönetim bilgi sistemi işlevsel tutulacaktır.
Faaliyet Adı (Strateji)	Yerel yönetimlerde yerel bilgi sistemlerinin ihtiyaca bağlı olarak kurulması ve geliştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Bilgi İşlem Dairesi Başkanlığı
Açıklamalar	
**VPN kurulumu için 03.5.1.03 EKONOMİK KODUNDAN ₺ 80.000,00 GERÇEKLEŞTİRME	
**Server Storage alımı için 06.1.2.01 EKONOMİK KODUNDAN ₺ 300.000,00 GERÇEKLEŞTİRME	
**e-belediye yazılımları için 03.5.1.03 EKONOMİK KODUNDAN ₺ 40.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	
02	SGK Devlet Primi Giderleri	
03	Mal ve Hizmet Alım Giderleri	120.000,00
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	300.000,00
07	Sermaye Transferleri	
08	Borç Verme	
Toplam Bütçe Kaynak İhtiyacı		420.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		420.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında evrak kayıt sistemi geliştirilecektir.
Faaliyet Adı (Strateji)	İlçe şubelerinde genel evrak kayıt işlemlerinin bilgisayar ortamında yapılması
Sorumlu Harcama Birimi veya Birimleri	Yazı İşleri ve Kararlar Dairesi Başkanlığı
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kurum Arşivi kurulacak, arşiv hizmetleri elektronik ortamda yürütülecektir.
Faaliyet Adı (Strateji)	Evrak muhafazasının elektronik ortamda yürütülmesinin sağlanması
Sorumlu Harcama Birimi veya Birimleri	Yazı İşleri ve Kararlar Dairesi Başkanlığı
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında evrak takibinin ve alınan kararlara erişimin Belediye Web sitesinden takibi sağlanacaktır.
Faaliyet Adı (Strateji)	Güncel olarak evrak takip ve kararların yayınlanması ve takibinin yapılması
Sorumlu Harcama Birimi veya Birimleri	Yazı İşleri ve Kararlar Dairesi Başkanlığı
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında denetim çalışmaları düzenli yürütülecektir.
Faaliyet Adı (Strateji)	Denetim öncesi denetime tabi işlemlerin kontrolünün yapılması, denetime hazır hale getirilmesi
Sorumlu Harcama Birimi veya Birimleri	Yazı İşleri ve Kararlar Dairesi Başkanlığı
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında işlem yapılacak dosyaları elektronik ortamda hazırlanacaktır.
Faaliyet Adı (Strateji)	Açılan dava ve icra takibi dosyalarının sonuçlandırılarak, alacaklarımızın tahsilinin sağlanması
Sorumlu Harcama Birimi veya Birimleri	1. Hukuk Müşavirliği
Açıklamalar ** Dava ve icra programlarının yenilenmesi için 03 5 1 03 EKONOMİK KODUNDAN ₺ 2.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	
02	SGK Devlet Primi Giderleri	
03	Mal ve Hizmet Alım Giderleri	2.000,00
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç Verme	
Toplam Bütçe Kaynak İhtiyacı		2.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		2.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında birimlerle koordineli çalışılarak çözüm yoluna ulaşılabacaktır.
Faaliyet Adı (Strateji)	Uyuşmazlıkların dava ve icra takibine başvurulmadan çözüm yolu ile mevcut dosya sayısının azaltılmasının sağlanması
Sorumlu Harcama Birimi veya Birimleri	1. Hukuk Müşavirliği
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında teftiş işlemleri yürütülecektir.
Faaliyet Adı (Strateji)	Teftiş işlemlerinin takibini ve sonuçlandırılmasını sağlanması
Sorumlu Harcama Birimi veya Birimleri	Teftiş Kurulu Başkanlığı
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında insan kaynakları geliştirilecek ve organizasyon yapısı oluşturulacaktır.
Faaliyet Adı (Strateji)	İnsan kaynaklarının güçlendirilmesi için çalışmaların yapılması
Sorumlu Harcama Birimi veya Birimleri	İnsan Kaynakları ve Eğitim Dairesi Başkanlığı
Açıklamalar ** Kurum Personeline yönelik hizmet içi eğitim verilmesi için 03 5 9 03 EKONOMİK KODUNDAN ₺ 27.500 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	27.500,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		27.500,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		27.500,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında çalışanlara yönelik hizmet kalitesi artırılabacaktır.
Faaliyet Adı (Strateji)	Belediye çalışanlarına yönelik olarak hizmet kalitesinin artırılması için çalışmalar yapılması
Sorumlu Harcama Birimi veya Birimleri	Destek Hizmetleri Dairesi Başkanlığı
Açıklamalar	
** Büyükşehir Belediyesi Çalışma ofislerinin bakım ve onarımının sağlanması için 03 7 1 02 EKONOMİK KODUNDAN ₺ 20.000 GERÇEKLEŞTİRME	
** Büyükşehir Belediyesi çalışma ofislerinin düzen ve temizliğinin sağlanması için 03 2 2 02 EKONOMİK KODUNDAN ₺100.000 GERÇEKLEŞTİRME	
** Büyükşehir Belediyesi çalışma ofislerinin yeterli ısıtma ve havalandırma sağlanması için 03 2 3 01 EKONOMİK KODUNDAN ₺120.000 GERÇEKLEŞTİRME	
** Büyükşehir Belediyesi çalışma ofislerinin yeterli aydınlatmanın sağlanması için 03 2 3 03 EKONOMİK KODUNDAN ₺ 260.000,00 GERÇEKLEŞTİRME	
**Büyükşehir Belediyesi çalışma ofislerinin iletişimin sağlanması için 3 5 2 02 EKONOMİK KODUNDAN ₺ 110.000,00 GERÇEKLEŞTİRME	
**Büyükşehir Belediyesi çalışanlarının öğlen yemeğinin sağlanması için 05 3 1 05 EKONOMİK KODUNDAN ₺ 180.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	610.000,00
04	Faiz Giderleri	-
05	Cari Transferler	180.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		790.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		790.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında mekansal planlar ve imar uygulamaları yapılacaktır.
Faaliyet Adı (Strateji)	Büyükşehir belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması
Sorumlu Harcama Birimi veya Birimleri	İmar ve Şehircilik Dairesi Başkanlığı
Açıklamalar	
** Halihazır haritaların yapılması için 06 3 2 2 EKONOMİK KODUNDAN ₺ 150.000 GERÇEKLEŞTİRME	
**Plan güncellemesinin yapılması için 06 3 2 02 EKONOMİK KODUNDAN ₺ 350.000 GERÇEKLEŞTİRME	
**1/25000 ve 1/5000 Nazım İmar planı İlave ve Revizyonu için 06 3 2 2 EKONOMİK KODUNDAN ₺ 350.000 GERÇEKLEŞTİRME	
**İmar planı uygulaması yapılması için 06 3 2 02 EKONOMİK KODUNDAN ₺ 950.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	1.800.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		1.800.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.800.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında mekansal planlar ve imar uygulamaları yapılacaktır.
Faaliyet Adı (Strateji)	Büyükşehir belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar	
** Parsel etütleri yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	
**İmar planına esas etütler yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 290.000 GERÇEKLEŞTİRME	
**Köprü etütleri yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	
**Su sondajları projesi için 03 5 1 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	
**Sel kapanı etütleri için 03 5 1 EKONOMİK KODUNDAN ₺ 80.000 GERÇEKLEŞTİRME	
** Turizm etütleri için 03 5 1 EKONOMİK KODUNDAN ₺ 190.000 GERÇEKLEŞTİRME	
** Heyelan etütleri için 03 5 1 EKONOMİK KODUNDAN ₺100.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	960.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		960.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		960.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında numarataj tespit ve kontrolleri yapılacaktır.
Faaliyet Adı (Strateji)	Büyükşehir sınırları dahilinde numarataj çalışmasına ihtiyaç duyulan alanların öncelikli olarak numaratajlarının güncellenmesi
Sorumlu Harcama Birimi veya Birimleri	İmar ve Şehircilik Dairesi Başkanlığı
Açıklamalar **Yapılacak olan numarataj çalışmaları ve güncellemeleri için 06 3 2 01 EKONOMİK KODUNDAN ₺ 200.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	200.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		200.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		200.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kent içinde cadde AVM'ler oluşturulacaktır.
Faaliyet Adı (Strateji)	Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalaştırılarak, cadde AVM uygulamasına geçilmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Her İlçede Cadde AVM projesi kapsamında cadde ve sokakların düzenlenmesi için 06 5 7 07 EKONOMİK KODUNDAN ₺ 4.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	4.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		4.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		4.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kent içinde cadde AVM'ler oluşturulacaktır.
Faaliyet Adı (Strateji)	Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalaştırılarak, cadde AVM uygulamasına geçilmesi
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar ** Her İlçede Cadde AVM projesi kapsamında cadde ve sokakların düzenlenmesi projesi için 03 5 1 EKONOMİK KODUNDAN ₺ 60.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	60.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		60.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		60.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	PH1-2016 yılında kent meydanları oluşturulacaktır.
Faaliyet Adı (Strateji)	Kentlerin değer ve yapılarına uygun modern kent meydanı yapılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
<p>** Saathane Meydanı Düzenleme projesinin yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 5.000.000 GERÇEKLEŞTİRME</p> <p>** İlçelere kent meydanlarının yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 3.000.000 GERÇEKLEŞTİRME</p> <p>** Cumhuriyet Meydanı düzenlemesi için 06 5 7 04 EKONOMİK KODUNDAN ₺ 5.000.000 GERÇEKLEŞTİRME</p>	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	13.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		13.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		13.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	PH1-2016 yılında kent meydanları oluşturulacaktır.
Faaliyet Adı (Strateji)	Kentlerin değer ve yapılarına uygun modern kent meydanı yapılması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar	
** İlçelere kent meydanlarının yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 90.000 GERÇEKLEŞTİRME	
** Kurtuluş İzleği projesi düzenlemesi için 03 5 1 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	140.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		140.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		140.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kamu hizmet binalarını şehir merkezinde bir alanda toplanması sağlanacaktır.
Faaliyet Adı (Strateji)	Kamu hizmet binalarını şehir merkezinde bir alanda toplayarak merkezi hizmet alanı oluşturulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** Kamu binalarının ve okullarının bir bölgeye toplanması için 06 5 7 90 EKONOMİK KODUNDAN ₺ 10.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	10.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		10.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		10.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında sahil şeridi korunacak ve kullanılacaktır.
Faaliyet Adı (Strateji)	Sahil şeridini koruma-kullanma dengesi gözetilerek imar düzenlemeleri yapılması, izinsiz yapılaşmanın engellenmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Adnan Menderes Bulvarı (Kurupelit-Dereköy Arası) sahil düzenleme çalışmalarının yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 4.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	4.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		4.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		4.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında sahil şeridi korunacak ve kullanılacaktır.
Faaliyet Adı (Strateji)	Sahil şeridini koruma-kullanma dengesi gözetilerek imar düzenlemeleri yapılması, izinsiz yapılaşmanın engellenmesi
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar ** Adnan Menderes Bulvarı (Kurupelit-Dereköy Arası) sahil düzenleme proje çalışmalarının yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 30.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	30.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		30.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		30.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında cadde ve sokaklar standart hale getirilecektir.
Faaliyet Adı (Strateji)	Kentlerde cadde ve sokak standartları oluşturulması, mevcutların standartlara uygun yenilenmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Mahalle ana ulaşım yollarının betonla kaplanması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 22.500.000 GERÇEKLEŞTİRME ** Mahalle Ana ulaşım Yollarının asfalt ile kaplanması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 21.250.000 GERÇEKLEŞTİRME ** Ana yol, cadde ve bulvarların yapım, bakım ve onarımlarının yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 17.000.000 GERÇEKLEŞTİRME ** Yaya alt ve üst geçit köprülerinin yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME ** Cumhuriyet Meydanı Üst Geçidinin Yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 5.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	65.850.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		65.850.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		65.850.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında cadde ve sokaklar standart hale getirilecektir.
Faaliyet Adı (Strateji)	Kentlerde cadde ve sokak standartlarını oluşturmak için izinli ve izinsiz yapılan kazıların takip edilmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında açılması gerekli olan yerlerin kamulaştırması yapılacaktır.
Faaliyet Adı (Strateji)	İhtiyaç duyulan ve açılması gerekli olan yerlerin kamulaştırmasının yapılması için çalışmalar yapmak
Sorumlu Harcama Birimi veya Birimleri	Emlak ve İstimlak Dairesi Başkanlığı
Açıklamalar	
<p>** 2016 yılında kamulaştırma yapılacak alanlar için 6.3. 2. 2 EKONOMİK KODUNDAN ₺ 6.100.000 GERÇEKLEŞTİRME</p> <p>*ATAKUM Kurupelir - Dereköy Arası Tercihli Yolu , 19 Mayıs Bulvarı , Atakent Caddesi (Beypınar - Toybelen) Muhtelif Yollar ve Köy Geçiş Yolları</p> <p>*İLKADIM Tuncay Karataş Bulvarı (Keçi Yolu) , Katı Atık Tesisi Yolu , Otogar Kuşçulu Ulaşım Yolu , Toybelen Sanayi Bölgesi Ulaşım Yolları , Muhtelif Yollar ve Köy Geçiş Yolları</p> <p>*CANIK Şehit Mesut Birinci Caddesi, Muhammed İkbal Caddesi , Muhtelif Yollar ve Köy Geçiş Yolları</p> <p>*TEKKEKÖY Aşağıçinik - Büyüklü Ulaşım Yolu, Kutlukent Tekkeköy Bağlantı Yolu , Selyeri Caddesi , Tersane Ana Ulaşım Yolu,, Sanayii Bölgesi Ana Ulaşım Yolu , Muhtelif Yollar ve Köy Geçiş Yolları</p> <p>*İlçeler Terme İlçesi Muhtelif Yollar , Çarşamba İlçesi Muhtelif Yollar , Salıpazarı İlçesi Muhtelif Yollar , Ayvacık İlçesi Muhtelif Yollar , Asarcık İlçesi Muhtelif Yollar , Kavak İlçesi Muhtelif Yollar , Havza İlçesi Muhtelif Yollar , Ladik İlçesi Muhtelif Yollar , Vezirköprü İlçesi Muhtelif Yollar, Alaçam İlçesi Muhtelif Yollar , Yakakent İlçesi Muhtelif Yollar , Bafra İlçesi Muhtelif Yollar ve 19 Mayıs İlçesi Muhtelif Yollar</p> <p>*Samsun İli, Canik İlçesi, Gaziosmanpaşa Mahallesinde dönüşüm çalışmalarının yapılması İÇİN 03.5.1.04 MÜTEAHLİK HİZ. EKONOMİK KODUNDAN ₺ 75.000</p> <p>*Samsun İli, İlkadım İlçesi, Kıran Mahallesinde dönüşüm çalışmalarının yapılması İÇİN 03.5.1.04 MÜTEAHLİK HİZ. EKONOMİK KODUNDAN ₺ 50.000,00</p> <p>*Samsun İli ilkadım İlçesi, Ulugazi, Saitbey ve Kökçüoğlu Mahallelerinde dönüşüm çalışmalarının yapılması için 03 5 1 04 MÜTEAHLİK HİZ. EKONOMİK KODUNDAN ₺ 75.000</p>	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	200.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	6.100.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		6.300.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		6.300.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Belediyemiz sınırları içerisindeki mülkiyetler kontrol altına alınacak ve verimli hizmet sunulacaktır.
Faaliyet Adı (Strateji)	Taşınmazların kontrol altında tutulması ve verimli hizmet sunulması için çalışmalar yapmak
Sorumlu Harcama Birimi veya Birimleri	Emlak ve İstimlak Dairesi Başkanlığı
Açıklamalar	
** Taşınmazların kontrol altında tutulması, güncel takip sistemi oluşturmak için 03 7 2 01 EKONOMİK KODUNDAN ₺ 30.000,00, 03.2 6 90 EKONOMİK KODUNDAN ₺ 20.000,00	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	50.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		50.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		50.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında ilçelerde yol çalışmaları tamamlanacaktır.
Faaliyet Adı (Strateji)	Mahalle(köy)lerde yol altyapısı tamamlandıktan sonra asfalt çalışmalarının yapılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** Yeni İmar yollarının açılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 4.500.000 GERÇEKLEŞTİRME	
** İmar ve anayollarda köprü yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 2.500.000 GERÇEKLEŞTİRME	
** Yeşilirmak Nehri üzerine yeni köprü yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 2.000.000 GERÇEKLEŞTİRME	
** Kızılırmak Nehri üzerine yeni köprü yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 3.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	
02	SGK Devlet Primi Giderleri	
03	Mal ve Hizmet Alım Giderleri	
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	12.000.000,00
07	Sermaye Transferleri	
08	Borç Verme	
Toplam Bütçe Kaynak İhtiyacı		12.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		12.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında toplu ulaşım ağları entegre edilecektir.
Faaliyet Adı (Strateji)	Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** Üniversite-19 Mayıs İlçesi arası toplu ulaşım tercihli yol inşaatının yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 3.000.000 GERÇEKLEŞTİRME	
** Gar Müdürlüğü-Tekkeköy arası Hafif Raylı Sistem yol inşaatının yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 25.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	
02	SGK Devlet Primi Giderleri	
03	Mal ve Hizmet Alım Giderleri	
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	28.000.000,00
07	Sermaye Transferleri	
08	Borç Verme	
Toplam Bütçe Kaynak İhtiyacı		28.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		28.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında toplu ulaşım ağları entegre edilecektir.
Faaliyet Adı (Strateji)	Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı
Açıklamalar	
<p>** Trafik Yönlendirme Projelerinin Yapıtılması için 03 5 EKONOMİK KODUNDAN ₺200.000 GERÇEKLEŞTİRME</p> <p>** Ulaşım Yapısının Sayısal Haritalarının Çıkarılması için 03 5 EKONOMİK KODUNDAN ₺50.000 GERÇEKLEŞTİRME</p> <p>** Trafik Sirkülasyon Projelerinin Hazırlanması için 03 5 EKONOMİK KODUNDAN ₺100.000 GERÇEKLEŞTİRME</p> <p>** Toplu ulaşım araçlarının güzergah, araç tipi ve tarifelerinin düzenlenmesi ve aktarma merkezlerinin belirlenmesi için 03 5 EKONOMİK KODUNDAN ₺ 5.000 GERÇEKLEŞTİRME</p> <p>** Sinyal planı hazırlanması ve yeşil dalga uygulaması için 03 5 EKONOMİK KODUNDAN ₺ 30.000 GERÇEKLEŞTİRME</p> <p>** Kavşaklardaki yaya ve araç trafik yoğunluğunun belirlenmesi için 03 5 EKONOMİK KODUNDAN ₺ 30.000 GERÇEKLEŞTİRME</p> <p>** Trafik yönetim merkezinin kurulması ve işletilmesi için 03 5 EKONOMİK KODUNDAN ₺ 125.000 GERÇEKLEŞTİRME</p> <p>** Dünyada ve Türkiye'deki benzer trafik yönetim merkezlerinin yakından incelenmesi için 06 EKONOMİK KODUNDAN ₺ 10.000 GERÇEKLEŞTİRME</p> <p>** Engellilerin kullanımına kolaylık sağlayan sinyalizasyon sistemlerinin tasarlanması ve uygulanması için 03 5 EKONOMİK KODUNDAN ₺ 200.000 GERÇEKLEŞTİRME</p> <p>** Telsiz haberleşme sistemi için acil eylem planının oluşturulması ve uygulanması için 03 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME</p> <p>** Toplu taşıma istasyonlarına kamera sisteminin kurulması için 03 EKONOMİK KODUNDAN ₺ 80.000 GERÇEKLEŞTİRME</p> <p>** Toplu taşıma seyahat kartlarının dolun ve temin noktalarının artırılması için 03 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME</p> <p>** Toplu taşıma hatlarının güzergah haritalarının oluşturularak bastırılması için 03 EKONOMİK KODUNDAN ₺ 5.000 GERÇEKLEŞTİRME</p> <p>** Toplu taşıma araçlarında ücretsiz internet kullanımının yaygınlaştırılması için 06 EKONOMİK KODUNDAN ₺ 15.000 GERÇEKLEŞTİRME</p> <p>** Toplu taşıma araçlarını kullanacak şoförlerin seçimi ve mesleki eğitim ve davranış derslerinin verilmesi için 03 EKONOMİK KODUNDAN ₺ 5.000 GERÇEKLEŞTİRME</p> <p>** Öğrencilere ulaşım konusunda teorik ve uygulamalı eğitim verilmesi için 03 EKONOMİK KODUNDAN ₺ 5.000 GERÇEKLEŞTİRME</p> <p>** Toplu taşıma bilincinin geliştirilmesine yönelik dağıtılacak broşürlerin, eğitim setlerinin, CD'lerin ve kitapların bastırılması için 03 EKONOMİK KODUNDAN ₺ 5.000 GERÇEKLEŞTİRME</p> <p>** Toplu taşıma ile ilgili konu ve bilgilerin kamu spotu oluşturularak görsel ve yazılı medyada yer almasının sağlanması için 03 EKONOMİK KODUNDAN ₺ 5.000 GERÇEKLEŞTİRME</p> <p>** Trafik eğitim parklarının sayı ve kalite olarak geliştirilmesi için 06 EKONOMİK KODUNDAN ₺ 350.000 GERÇEKLEŞTİRME</p> <p>** Ticari araç işlemleri ile ilgili elektronik bankomat sistemine geçilmesi için 06 EKONOMİK KODUNDAN ₺ 25.000 GERÇEKLEŞTİRME</p>	

** UKOME kararlarının elektronik ortama kaydedilmesi amacıyla bilgisayar arşiv programı kurulması için 06 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME

***Maliyet gerektirmeyen faaliyetler**

** Diğer kurumlarla ortak proje yapılması

** II. Aşama Hafif Raylı Sistem Etüd çalışmalarının yürütülmesi

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	
02	SGK Devlet Primi Giderleri	
03	Mal ve Hizmet Alım Giderleri	985.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	5.500.000
07	Sermaye Transferleri	
08	Borç Verme	
Toplam Bütçe Kaynak İhtiyacı		6.485.000
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		6.485.000

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında ilçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlanacaktır.
Faaliyet Adı (Strateji)	Kentin ihtiyaç duyduğu trafiğin düzenlenmesi için UKOME Toplantılarının yapılması
Sorumlu Harcama Birimi veya Birimleri	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı
Açıklamalar	** İlçelerde toplu taşıma ihtiyaç analizinin yapılması için 03 5 EKONOMİK KODUNDAN ₺ 10.000 GERÇEKLEŞTİRME Maliyet gerektirmeyen faaliyetler Kentin ihtiyaç duyduğu trafiğin düzenlenmesi için UKOME toplantılarının yapılması D4 yetki belgeleri iptal edilen ticari araçlara yeni plaka sınıfı verilerek ruhsatlandırma çalışmaları

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	10.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		10.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		10.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında ilçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlanacaktır.
Faaliyet Adı (Strateji)	Zabıta Dairesi Başkanlığı'na araç takviyesi
Sorumlu Harcama Birimi veya Birimleri	Zabıta Dairesi Başkanlığı
Açıklamalar	
** Zabıta Dairesi Başkanlığı'na araç alımı için 06 1 4 01 EKONOMİK KODUNDAN ₺ 100.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	100.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		100.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		100.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	PH1-2016 yılında açık, kapalı ve çok katlı otoparklar yapılacaktır.
Faaliyet Adı (Strateji)	Bina ve yapılara açık, kapalı otopark yapılması ve bağımsız çok katlı otopark yapılması, otoparkların denetlenmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Katlı otopark ve açık otopark yapılması için 06 5 7 90 EKONOMİK KODUNDAN ₺ 600.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	600.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		600.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		600.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında trafik ağının düzenlenmesi sağlanacaktır.
Faaliyet Adı (Strateji)	Trafik ağının düzenlenmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Yol Boyu trafik güvenliği tedbirlerin alınması ve trafik işaretlemesinin yapılması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 500.000 GERÇEKLEŞTİRME ** Kavşak Sinayalizasyon Sistemlerinin Kurulması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 250.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	750.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		750.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		750.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında trafik ağının düzenlenmesi sağlanacaktır.
Faaliyet Adı (Strateji)	Trafik işaretlerinin yenilenmesi ve düzenlenmesi
Sorumlu Harcama Birimi veya Birimleri	Makine İkmal Bakım ve Onarım Dairesi Başkanlığı
Açıklamalar	
** Trafik işaret levhalarının alımı ve mevcut levhalarının bakımının yapımı için 03 2 9 90 EKONOMİK KODUNDAN ₺ 2.280.000,00 GERÇEKLEŞTİRME	
**Çizimi hedeflenen yol ve yaya yolu için 03 8 9 01 EKONOMİK KODUNDAN ₺ 1.320.000,00 GERÇEKLEŞTİRME	
**Yön bilgi levhaları alımı ve bakımı için 03 2 9 90 EKONOMİK KODUNDAN ₺1.600.000,00 GERÇEKLEŞTİRME	
**Yön bilgi levhalarının bakımı için 03 2 9 90 EKONOMİK KODUNDAN ₺ 110.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	5.310.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		5.310.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		5.310.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında trafik ağının düzenlenmesi sağlanacaktır.
Faaliyet Adı (Strateji)	Kavşakların geometrik düzenini oluşturmak ve sinyalize kavşakların bakım ve onarımını sağlamak
Sorumlu Harcama Birimi veya Birimleri	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı
Açıklamalar	
** Kavşakların geometrik düzenini oluşturmak ve sinyalize etmek için 06 5 3 90 EKONOMİK KODUNDAN ₺ 200.000 GERÇEKLEŞTİRME	
** Sinyalize kavşakların bakım ve onarımı için 6 5 2 7 EKONOMİK KODUNDAN ₺ 300.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	500.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında şehir içi trafiği düzenlenecektir.
Faaliyet Adı (Strateji)	Kent içi trafiğinin düzenlenmesi ile ilgili ticari araçların denetimi
Sorumlu Harcama Birimi veya Birimleri	Zabıta Dairesi Başkanlığı
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kent dokusuna uygun kent mobilyaları ve sanatsal yapılar yapılacaktır.
Faaliyet Adı (Strateji)	Kent mobilya ve sanatsal yapı projeler hazırlamak ve uygulamak
Sorumlu Harcama Birimi veya Birimleri	Makine İkmal Bakım ve Onarım Dairesi Başkanlığı
Açıklamalar	
**Yapılması ve bakımı hedeflenen kent mobilyaları için 03 2 9 90 EKONOMİK KODUNDAN ₺ 350.000 GERÇEKLEŞTİRME	
**Yapılması hedeflenen döküm korkuluk yapımı için 03 8 9 01 EKONOMİK KODUNDAN ₺ 650.000 GERÇEKLEŞTİRME	
**Sanatsal yapı yapımı ve bakımı için 03 2 9 90 EKONOMİK KODUNDAN ₺ 380.000 GERÇEKLEŞTİRME	
** Planlanan baskı yapımı için 03 2 1 05 EKONOMİK KODUNDAN ₺ 2.600.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	3.980.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		3.980.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		3.980.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında otobüs durakları yenilecek ve düzenlenecektir.
Faaliyet Adı (Strateji)	Kent estetiğine uygun otobüs durağı yapmak
Sorumlu Harcama Birimi veya Birimleri	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı (Otobüs İşletme Şube Müdürlüğü)
Açıklamalar	
** Yapılacak otobüs durağı için 03 7 3 03 EKONOMİK KODUNDAN ₺ 550.000 GERÇEKLEŞTİRME	
** Bakımları yapılacak otobüs durağı için 03 7 3 03 EKONOMİK KODUNDAN ₺ 136.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	686.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		686.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		686.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında toplam 240 ha yeni dolgu alanları oluşturulacaktır.
Faaliyet Adı (Strateji)	Doğal ve fiziksel zenginlikleri bozmadan yeni imar alanlarının oluşturulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** Yeni dolgu alanlarının oluşturulması için 06 5 7 07 EKONOMİK KODUNDAN ₺ 1.500.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	1.500.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		1.500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kent parkları yapılacaktır.
Faaliyet Adı (Strateji)	Kentlerin değer ve yapılarına uygun kent parkları yapılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** İlçelere kent parkları yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 2.000.000 GERÇEKLEŞTİRME	
** Çatalarmut Kent Parkının yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 4.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	6.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		6.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		6.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kent parkları yapılacaktır.
Faaliyet Adı (Strateji)	Kentlerin değer ve yapılarına uygun kent parkları yapılması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar	
** İlçelere kent parkları projesinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 140.000 GERÇEKLEŞTİRME	
** Çatalarmut Kent Parkının projesinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	190.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		190.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		190.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kent içi yeşil alanlar çoğaltılacaktır.
Faaliyet Adı (Strateji)	Kent içi yeşil alanların çoğaltılması ve yerleşimlere yaygınlaştırılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı (Park ve Bahçeler Şube Müdürlüğü)
Açıklamalar	
**Merkez ve ilçelerde oluşturulacak 10 ha yeşil alan için 03 2 9 EKONOMİK KODUNDAN ₺ 200.000,00 GERÇEKLEŞTİRME	
** Merkez ilçe ve diğer ilçelerdeki yol kenarlarının ağaçlandırılması için 063 2 9 EKONOMİK KODUNDAN ₺ 200.000,00 GERÇEKLEŞTİRME	
**Merkez ilçe ve diğer ilçelerdeki İmar artıklarından kalan alanların ağaçlandırılması için 03 5 1 04 EKONOMİK KODUNDAN ₺ 500.000,00 GERÇEKLEŞTİRME	
** Cadde, bulvar ve meydanlara mevsimlik çiçek ve ağaç dikilmesi için 03 5 1 04 EKONOMİK KODUNDAN ₺ 1.500.000,00 GERÇEKLEŞTİRME	
**Yeşil alanların sulanması ve bakımı için 03 5 1 04 EKONOMİK KODUNDAN ₺ 1.500.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	3.900.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		3.900.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		3.900.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kent ormanları kurulacaktır.
Faaliyet Adı (Strateji)	İmarlaşmaya müsait olmayan yerlerde ormanların kent ormanları haline getirilmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı (Park ve Bahçeler Şube Müdürlüğü)
Açıklamalar	
**Kent ormanları kurulması için 06 5 7 90 EKONOMİK KODUNDAN ₺ 100.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	100.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		100.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		100.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında heyelan ve erozyona karşı ağaçlandırma yapılacaktır.
Faaliyet Adı (Strateji)	Heyelan ve erozyona karşı mücadele edilmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı (Park ve Bahçeler Şube Müdürlüğü)
Açıklamalar **Tüm ilçelerde heyelan ve erozyona karşı ağaçlandırma yapılması için 6.5.7.90 EKONOMİK KODUNDAN ₺ 100.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	100.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		100.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		100.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Batıpark'da toplam 100 da rekreasyon alanı yapılacaktır.
Faaliyet Adı (Strateji)	Batıpark'da rekreasyon alanı oluşturulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Batıpark yeni dolgu alanı peyzaj ve rekreasyon çalışmasının yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 5.000.000 GERÇEKLEŞTİRME ** Batıpark Golf Sahası ve Akademisi Projesi için 06 5 7 04 EKONOMİK KODUNDAN ₺ 2.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	7.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		7.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		7.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında çocuk mekânları yerleşim yerlerine göre planlanacaktır.
Faaliyet Adı (Strateji)	Çocuklarla ilgili yuvalar, oyun alanları, parklar ve eğlence yerlerinin yerleşim yerlerine göre planlanarak yapılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** İlçelere çocuk Oyun Parkları ve Spor Merkezlerinin yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 400.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	400.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		400.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		400.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yıllarında mesire alanları oluşturulacaktır. Kunduz ve Nebiyan Ormanları, dünya turizm literatüründe yer alacaktır.
Faaliyet Adı (Strateji)	Mevcut mesire alanlarının iyileştirilmesi, yeni mesire alanlarının oluşturulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı (Park ve Bahçeler Şube Müdürlüğü)
Açıklamalar	
** 4 ilçede 2 adet oluşturulacak mesire alanları için 03 2 9 EKONOMİK KODUNDAN ₺ 380.000,00 GERÇEKLEŞTİRME	
** Yayla şenlik alanlarının yeniden temini ve düzenlenmesi için 03 2 9 EKONOMİK KODUNDAN ₺ 120.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	500.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında gürültü kirliliğini önlenecektir.
Faaliyet Adı (Strateji)	Gürültü kirliliği haritalarının çıkarılarak standart seviyede tutmak için eylemler yapılması
Sorumlu Harcama Birimi veya Birimleri	Çevre Koruma ve Kontrol Dairesi Başkanlığı
Açıklamalar	
**Belirlenen ilçelerde karayollarını kapsayan gürültü haritalarının tamamlanması için 03.5.1.05 EKONOMİK KODUNDAN ₺ 10.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	10.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		10.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		10.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında görüntü kirliliği önlenecektir.
Faaliyet Adı (Strateji)	Bulvar, cadde, sokak, meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliklerinin planlanarak ortadan kaldırılması
Sorumlu Harcama Birimi veya Birimleri	Mali Hizmetler Dairesi Başkanlığı
Açıklamalar	
*Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında Görüntü ve Gürültü kirliliği önlenecek, işgal-işportacılık ve duygu sömürüsü ile mücadele edilecektir.
Faaliyet Adı (Strateji)	Bulvar, Cadde, Sokak, Meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliğini planlayarak ortadan kaldırmak
Sorumlu Harcama Birimi veya Birimleri	Zabıta Dairesi Başkanlığı
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşması sağlanacaktır.
Faaliyet Adı (Strateji)	Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması
Sorumlu Harcama Birimi veya Birimleri	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	PH1-2016 yılında Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlanacaktır.
Faaliyet Adı (Strateji)	Çevre dostu enerjiler ile alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Güneş Enerjisinden faydalanarak enerji elde etmek için 03 2 3 EKONOMİK KODUNDAN ₺ 1.500.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	1.500.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		1.500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında çöpten enerji üretilecektir.
Faaliyet Adı (Strateji)	Çöp depolama alanında modern ve yenilenebilir enerji kullanılarak çöpten enerji elde edilmesi
Sorumlu Harcama Birimi veya Birimleri	Çevre Koruma ve Kontrol Dairesi Başkanlığı
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında çevre temizliği yapılacaktır.
Faaliyet Adı (Strateji)	Kentte planlı çevre temizliğinin organize edilerek yapılması
Sorumlu Harcama Birimi veya Birimleri	Çevre Koruma ve Kontrol Dairesi Başkanlığı
Açıklamalar ** Samsun Büyükşehir Belediyesi'ne bağlı tüm ilçelerdeki ana cadde ve bulvar yollarının yıkanması, yön levhaları da dahil temizliğinin yapılması için 03.5.1.04 EKONOMİK KODUNDAN ₺ 700.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	700.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		700.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		700.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında katı atık toplama sistemi geliştirilecek, bertaraf tesisleri kurulacak ve yönetilecektir
Faaliyet Adı (Strateji)	Yerleşim yerlerinin katı atık yönetim planlaması yapılması, ana ve ara depolama sistemleri geliştirilmesi, bertaraf tesisleri kurulması
Sorumlu Harcama Birimi veya Birimleri	Çevre Koruma ve Kontrol Dairesi Başkanlığı
Açıklamalar	
** Bafra ve Havza'da 2 adet çöp transfer istasyonu, Samsun Büyükşehir Belediyesi Katı Atık Düzenli Depolama Sahasında 300 m3'lük MBR Sızıntı Suyu Arıtma Tesisi kurulması için 06 5 7 02 EKONOMİK KODUNDAN ₺ 3.000.000,00 GERÇEKLEŞTİRME	
**Samsun Büyükşehir Belediyesi Katı Atık Düzenli Depolama Sahasının işletimi için 03.5.1.04 EKONOMİK KODUNDAN ₺ 700.000,00 GERÇEKLEŞTİRME	
** Kavak ve Bafra Aktarma İstasyonu işletimi için 03 5 1 04 EKONOMİK KODUNDAN ₺1.400.000,00 GERÇEKLEŞTİRME	
**Tıbbi Atık Sterilizasyon Tesisi - maliyet gerektirmeyen yatırım	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	
02	SGK Devlet Primi Giderleri	
03	Mal ve Hizmet Alım Giderleri	2.100.000,00
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	3.000.000,00
07	Sermaye Transferleri	
08	Borç Verme	
Toplam Bütçe Kaynak İhtiyacı		5.100.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		5.100.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında mezarlık alanlarının çim biçimi ve defin işlemlerinin yapılması desteklenecektir.
Faaliyet Adı (Strateji)	Mezarlık alanlarının çim biçimini ve şehir mezarlıklarında mıntıka temizliği yapılması ve mezar kazımı ile defin işlemlerinin yapılmasında destek olunması
Sorumlu Harcama Birimi veya Birimleri	Çevre Koruma ve Kontrol Dairesi Başkanlığı (Mezarlıklar Şube Müdürlüğü)
Açıklamalar	
*Büyükşehir Belediyesi' ne bağlı mezarlıkların çim biçme ve şehir mezarlıklarında mezar kazımı ile defin işlemlerinin yapılması için 03.5.1.04 EKONOMİK KODUNDAN ₺ 2.200.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	2.200.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		2.200.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		2.200.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında hayvan barınakları geliştirilecek, kapasitesi artırılacak ve planlı ilaçlama yapılacaktır.
Faaliyet Adı (Strateji)	Doğal ve yapılı çevrenin korunması
Sorumlu Harcama Birimi veya Birimleri	Çevre Koruma ve Kontrol Dairesi Başkanlığı (Veteriner İşleri Şube Müdürlüğü)
Açıklamalar	
**2016 yılında Güçten Düşmüş Sahipsiz Hayvan Bakım Merkezinin iyileştirilmesi için 06.5.7.90 EKONOMİK KODUNDAN ₺ 300.000,00 GERÇEKLEŞTİRME	
*Hayvanat Bahçesi'ne yeni hayvan alımlarının yapılması için 03.2.6.04 EKONOMİK KODUNDAN ₺ 5.000,00 GERÇEKLEŞTİRME	
*Sokak hayvanlarının rehabilite edilme ve ilkyardım ünitesi çalışmaları için 3.2.6.2 EKONOMİK KODUNDAN ₺ 500.000,00 GERÇEKLEŞTİRME	
* Her yıl düzenli olarak çevre ilaçlamasının yapılmasını sağlamak için 3.2.6.2 EKONOMİK KODUNDAN ₺ 1.100.000,00 GERÇEKLEŞTİRME	
Çevre ilaçlamasının yapılmasına ait araç kiralaması için 3.5.5.2 EKONOMİK KODUNDAN ₺ 400.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	
02	SGK Devlet Primi Giderleri	
03	Mal ve Hizmet Alım Giderleri	2.005.000,00
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	300.000,00
07	Sermaye Transferleri	
08	Borç Verme	
Toplam Bütçe Kaynak İhtiyacı		2.305.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		2.305.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında uzun vadeli perspektif çalışması, ana plan, fırsat analizi, etki analizi, vb. raporlar hazırlamak, Samsun için öncelikli sektörlerde analizler yapılacaktır.
Faaliyet Adı (Strateji)	Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması
Sorumlu Harcama Birimi veya Birimleri	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında ilde öne çıkan konularda çalışma grupları oluşturularak, kent aktörleri ile işbirliğinin güçlendirilmesini sağlayacak çalışmalar yapılacaktır.
Faaliyet Adı (Strateji)	Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması
Sorumlu Harcama Birimi veya Birimleri	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında ilimizin ekonomik ve coğrafik konumu ile ilgili analiz ve strateji çalışmaları yapılacaktır.
Faaliyet Adı (Strateji)	Samsun'un mevcut durumunun tespit çalışmasının yapılması
Sorumlu Harcama Birimi veya Birimleri	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
Açıklamalar	
* Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kentin ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetler yapılacaktır.
Faaliyet Adı (Strateji)	Kentin ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetlerin yapılması için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması
Sorumlu Harcama Birimi veya Birimleri	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kardeş şehir ve işbirliği sözleşmeleri amacıyla il aktörleri uluslararası aktörlerle bir araya getirilecektir.
Faaliyet Adı (Strateji)	Ekonomik, sosyal, kültürel ve ekolojik alanlarda projeler üretilmesi ve işbirliği yapılması
Sorumlu Harcama Birimi veya Birimleri	Dış İlişkiler Dairesi Başkanlığı
Açıklamalar * İl aktörlerinin kardeş şehir ve işbirliği sözleşmesi yapılan şehirlerdeki aktörlerle eşleşmesinin sağlanması için 03 6 1 01 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	50.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		50.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		50.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Kültür- Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlanacaktır
Faaliyet Adı (Strateji)	Merkez ve ilçelerde kültür-turizm çeşitliliğine gidilmesi, konaklama kapasitesinin artırılması ve hizmetlerin geliştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar **İlçelerde sahil düzenleme çalışmalarının yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 2.000.000 GERÇEKLEŞTİRME **İlçelere gezinti teknesinin alınması için 6.5.7.4 EKONOMİK KODUNDAN ₺ 2.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	4.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		4.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		4.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Kültür- Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlanacaktır
Faaliyet Adı (Strateji)	Merkez ve ilçelerde kültür-turizm çeşitliliğine gidilmesi, konaklama kapasitesinin artırılması ve hizmetlerin geliştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar	
**İlçelerde sahil düzenleme çalışmaları projelerinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 146.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	146.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		146.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		146.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında müzeler ağı oluşturulacaktır
Faaliyet Adı (Strateji)	Bölgeye ve yerel özgü müzelerin çeşitlendirilmesi ve kurulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
**Etnografya müzesinin yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 12.500.000 GERÇEKLEŞTİRME	
**Bilim ve Teknoloji Merkezi Yapılması için 03 8 9 01 EKONOMİK KODUNDAN ₺ 10.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	10.000.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	12.500.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		22.500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		22.500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında müzeler ağı oluşturulacaktır.
Faaliyet Adı (Strateji)	19 Mayıs 1919 ve kurtuluş mücadelesinin anlatıldığı panorama müzesinin şehir merkezinde kurulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklama	
**Eski Samsun Yaşardoğu Spor Salonunda gerekli düzenleme yapılarak mevcut alanda Panorama 1919 projesinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 4.500.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	4.500.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		4.500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		4.500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında tarihi ve kültürel mekanların korunmasına yönelik çevre düzenlemesi için kamulaştırmalar yapılacaktır.
Faaliyet Adı (Strateji)	Tarihi ve kültürel mekanların turizm altyapısını güçlendirmek için kamulaştırma çalışmalarının yapılması
Sorumlu Harcama Birimi veya Birimleri	Emlak ve İstimlak Dairesi Başkanlığı
Açıklama	
<p>** Kavak İlçesi'nde bulunan tarihi Çakallı Taşhanın çevresinin kamulaştırması için 06 3 2 02 EKONOMİK KODUNDAN ₺ 1.500.000,00 GERÇEKLEŞTİRME</p> <p>** Saathane Meydanı Civarında kültür varlığı olan tarihi eserlerin etrafını sarmalamış kamulaştırılması yapılacak düzensiz ve çarpık yapılar için 06 3 2 02 EKONOMİK KODUNDAN ₺ 7.500.000,00 GERÇEKLEŞTİRME</p>	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	9.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		9.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		9.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında 19 Mayıs 1919 markalaştırılacaktır.
Faaliyet Adı (Strateji)	19 Mayıs'ı marka değer kılacak programlı çalışmaların yapılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** Mustafa Kemal Atatürk'ün Samsun'dan Havza'ya giderken izlediği yolun Atayolu projesi olarak ihya edilmesi için 03 8 6 EKONOMİK KODUNDAN ₺ 1.500.000 GERÇEKLEŞTİRME	
** Selahiye Mahallesi Kültür Yolu yapılması için 03 8 6 EKONOMİK KODUNDAN ₺1.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	2.500.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		2.500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		2.500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Kızılırmak deltasının ekosistem bütünlüğünü bozmadan doğa turizmine açılacaktır.
Faaliyet Adı (Strateji)	Kızılırmak deltasını ekosistem bütünlüğünü bozmadan doğa turizmi alternatiflerini planlayarak hayata geçirilmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** Kızılırmak Deltası Kuş Cenneti Çevre düzenlemesi ve rekreasyonunun yapılması için 03 8 6 EKONOMİK KODUNDAN ₺ 2.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	2.000.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		2.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		2.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Kızılırmak deltasının ekosistem bütünlüğünü bozmadan doğa turizmine açılacaktır.
Faaliyet Adı (Strateji)	Kızılırmak deltasını ekosistem bütünlüğünü bozmadan doğa turizmi alternatiflerini planlayarak hayata geçirilmesi
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar ** Kızılırmak Deltası Kuş Cenneti Çevre düzenlemesi ve rekreasyon projesi yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 90.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	90.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		90.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		90.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Doğal eğlenme ve dinlenme alanlarını düzenlenecek ve çeşitlendirilecektir.
Faaliyet Adı (Strateji)	Doğal eğlenme ve dinlenme alanlarının tespit edilmesi, düzenlenmesi ve buralarda sosyal tesis veya işletmecilik kurulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** Düğün salonlarının yapılması için 06 5 7 02 EKONOMİK KODUNDAN ₺ 4.500.000 GERÇEKLEŞTİRME ** İlçelerde sosyal tesislerin yapılması için 06 5 7 02 EKONOMİK KODUNDAN ₺ 3.500.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	8.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		8.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		8.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Doğal eğlenme ve dinlenme alanlarını düzenlenecek ve çeşitlendirilecektir.
Faaliyet Adı (Strateji)	Doğal eğlenme ve dinlenme alanlarının tespit edilmesi, düzenlenmesi ve buralarda sosyal tesis veya işletmecilik kurulması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar ** Düğün salonlarının yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 25.000 GERÇEKLEŞTİRME ** İlçelerde sosyal tesislerin projelerinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 25.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	50.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		50.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		50.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kültürel faaliyetlere yönelik birimler oluşturulacaktır
Faaliyet Adı (Strateji)	Müzelerin çeşitlendirilmesi ve kurulması
Sorumlu Harcama Birimi veya Birimleri	Kültür ve Sosyal İşler Dairesi Başkanlığı
Açıklamalar	
**Mahalle bilgi ve kültür evleri için 03. 7. 3. 01 EKONOMİK KODUNDAN ₺ 200.000,00 GERÇEKLEŞTİRME	
**Şehit Gazi Müzesi kurulması için 03. 7. 3. 01 EKONOMİK KODUNDAN ₺ 150.000,00 GERÇEKLEŞTİRME	
** Bafra Tütün Müzesi kurulması için 03. 7. 3. 01 EKONOMİK KODUNDAN ₺ 350.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	700.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		700.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		700.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kültür ve turizmle ilgili her türlü yayınlar yapılacaktır.
Faaliyet Adı (Strateji)	Kültür-turizm değer ve varlıklarını araştırmak, yayınlamak, tanıtmak amaçlı çalışmalar yapılması
Sorumlu Harcama Birimi veya Birimleri	Kültür ve Sosyal İşler Dairesi Başkanlığı
Açıklamalar	
**Dergi ve Kitap Basımı için 03. 2. 1. 05 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	
**CD Basımı için 03. 2. 1. 05 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	
**Tanıtım Filmi, Radyo ve TV Programı, Belgesel Çekimi için 03. 2. 1. 05 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	
**3 Adet Tanıtım Filmi Çekimi için 03. 2. 1. 05 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	350.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		350.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		350.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında sanatsal etkinlikler çeşitlendirilecek ve katılım sağlanacaktır.
Faaliyet Adı (Strateji)	Kentte sanatsal çalışmalar yapılması, yürütülenlerin çeşitlendirilmesi, sivil toplum katılımının sağlanması
Sorumlu Harcama Birimi veya Birimleri	Kültür ve Sosyal İşler Dairesi Başkanlığı
Açıklamalar	
**Konservatuar Destekli Organizasyonların Yapılması için 03.6. 1. 01 EKONOMİK KODUNDAN ₺ 84.000,00 GERÇEKLEŞTİRME	

**Konferans, Sempozyum ve Sergilerin Yapılması için 03. 5. 1. 01 EKONOMİK KODUNDAN
₺ 24.000 GERÇEKLEŞTİRME

**Sivil Toplum Kuruluşlarıyla Toplantılar Organize Edilmesi için 03. 6. 2. 01 EKONOMİK KODUNDAN ₺ 24.000 GERÇEKLEŞTİRME

**Kültürel ve Sanatsal Faaliyetlerin Gerçekleştirilmesi için 03. 6. 2. 01 EKONOMİK KODUNDAN
₺ 108.000 GERÇEKLEŞTİRME

**Turizm ve Tanıtma Faaliyetlerinin Yapılması için 03. 6. 2. 01 EKONOMİK KODUNDAN
₺ 120.000 GERÇEKLEŞTİRME

**Konservatuar Hizmetleriyle Gençlere Ulaşılması için 03.5. 9. 90 EKONOMİK KODUNDAN
₺ 90.000,00 GERÇEKLEŞTİRME

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	450.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		450.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		450.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kamusal alanlar engelli durumlarına uygun düzenlenecektir.
Faaliyet Adı (Strateji)	Kamusal alanların engelli durumlarına uygun düzenlenmesi
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** 4 metropol ilçe merkezinde kamusal alanların engelli ulaşımına uygun hale getirilmesi için 06 5 7 07 EKONOMİK KODUNDAN ₺ 1.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	1.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		1.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında engellilere yönelik hizmetler artırılabacaktır.
Faaliyet Adı (Strateji)	Engellilerin sosyal, kültürel hizmet ve faaliyetlerinde engellilere destek olunması
Sorumlu Harcama Birimi veya Birimleri	Kültür ve Sosyal İşler Dairesi Başkanlığı
Açıklamalar	
** Başarılı engelli sporcu ve öğrencilerin desteklenmesi ve ödüllendirilmesi için 03 5 9 90 EKONOMİK KODUNDAN ₺ 30.000 GERÇEKLEŞTİRME	
** Engellilerle ilgili toplantı ve sempozyum düzenlenmesi için 03 5 9 90 EKONOMİK KODUNDAN ₺ 10.000 GERÇEKLEŞTİRME	
** Engellilerle ilgili Gençlik Festivali'nin düzenlenmesi için 03 5 9 90 EKONOMİK KODUNDAN ₺ 180.000 GERÇEKLEŞTİRME	
** Engelliler için akülü veya normal tekerlekli sandalye alınması için 03 5 9 90 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	270.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		270.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		270.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında engellilere yönelik hizmetler artırılabacaktır.
Faaliyet Adı (Strateji)	Engellilerin sosyal, kültürel hizmet ve faaliyetlerinde engellilere destek olunması
Sorumlu Harcama Birimi veya Birimleri	Kültür ve Sosyal İşler Dairesi Başkanlığı (Huzurevi ve Engelli Hizmetleri Şube Müdürlüğü)
Açıklamalar	
**Engelliler Plajı ve Eğitim Merkezlerinde Engellilerin Meslek Edinmelerinin Sağlanması için 03. 5. 9. 90 EKONOMİK KODUNDAN ₺ 30.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	30.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		30.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		30.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında engellilere yönelik hizmetler artırılabacaktır.
Faaliyet Adı (Strateji)	Otobüs ve taşıma araçlarının engellilere uygun hale getirilmesi
Sorumlu Harcama Birimi veya Birimleri	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı (Otobüs İşletme Şube Müdürlüğü)
Açıklamalar	
** Otobüs tadilatları için 03 7 3 03 EKONOMİK KODUNDAN ₺ 100.000,00 GERÇEKLEŞTİRME	
** Engellilerin kullanımına uygun otobüs alımı için 03 7 3 03 EKONOMİK KODUNDAN ₺ 400.000,00 GERÇEKLEŞTİRME	
** Belirlenen toplu taşıma duraklarında akıllı durak sisteminin uygulanması için 03 7 3 03 EKONOMİK KODUNDAN ₺ 2.500.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	3.000.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		3.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		3.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında sınıflardaki öğrenci sayısı standart düzeye indirilecektir.
Faaliyet Adı (Strateji)	Yeni okul yapılması ve derslik sayısının artırılmasına katkıda bulunulması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
**Eğitime destek amacı ile yeni okul ve dersliklerin yapılması için 06 1 2 90 EKONOMİK KODUNDAN ₺ 1.000.000 GERÇEKLEŞTİRME	
**Okul öncesi dersliklerin yapılması için 6.1.2.90 EKONOMİK KODUNDAN ₺ 500.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	1.500.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		1.500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında sınıflardaki öğrenci sayısı standart düzeye indirilecektir.
Faaliyet Adı (Strateji)	Yeni okul yapılması ve derslik sayısının artırılmasına katkıda bulunulması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar **Eğitime destek amacı ile yeni okul ve dersliklerin projelerinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 25.000 GERÇEKLEŞTİRME **Okul öncesi dersliklerin projelerinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 25.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	50.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		50.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		50.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında okul çevrelerinde güvenlik sorununa destek olunacaktır.
Faaliyet Adı (Strateji)	Trafiğin yoğun olduğu okul çevrelerinde öğrencilerin güvenli geçişlerine destek verilmesi
Sorumlu Harcama Birimi veya Birimleri	Zabıta Dairesi Başkanlığı
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında her ilçede Spor alanlarını geliştirecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.
Faaliyet Adı (Strateji)	Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar ** İlçede spor sahasının yapılması için 6.5.7.90 EKONOMİK KODUNDAN ₺ 300.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	300.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		300.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		300.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında her ilçede Spor alanlarını geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.
Faaliyet Adı (Strateji)	Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar ** İlçede spor sahası projesinin yapılması için 03.5.1 EKONOMİK KODUNDAN ₺ 40.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	40.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		40.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		40.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında her ilçede Spor alanlarını geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.
Faaliyet Adı (Strateji)	Sporu güçlendirmek amacı ile spor kulüplerine yardım yapılması
Sorumlu Harcama Birimi veya Birimleri	Destek Hizmetleri Dairesi Başkanlığı
Açıklamalar ** Spor kulüplerine nakdi yardım yapılması için 05.3.1.01 EKONOMİK KODUNDAN ₺ 2.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	2.000.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		2.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		2.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında sağlık hizmetleri desteklenecektir.
Faaliyet Adı (Strateji)	Sağlık hizmetlerinin güçlenmesine destek olunması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** İlçeye sağlık ocağı yapılması için 6.5 7 90 EKONOMİK KODUNDAN ₺ 500.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	500.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		500.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		500.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kırsal üretim desteklenecek ve tarımsal örgütlenmeler teşvik edilecektir.
Faaliyet Adı (Strateji)	Kırsal kalkınma desteği sunan kurumlarla işbirliği yapılarak kırsal kalkınma projelerinin yapılması desteklenmesi ve ortak yönetim sistemi geliştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
** İlimizde tarımla uğraşan çiftçilerin örgütlenmesine katkıda bulunmak için 05 4 8 1 EKONOMİK KODUNDAN ₺ 20.000.00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	20.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		20.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		20.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında ekolojik mahalle(Köy) uygulaması yapılacak ve organik tarım desteklenecektir.
Faaliyet Adı (Strateji)	Organik tarımın ve iyi tarımın yapılabileceği bölgelerde ekolojik köy projesi uygulanması ürün deseni oluşturulması ve ürünlerin desteklenmesi
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
** Ekolojik ve organik köyler oluşturmak,desteklemek çiftçileri bilgilendirmek , kurumlarla işbirliği yapmak için 03 5 EKONOMİK KODUNDAN ₺ 40.000.00 GERÇEKLEŞTİRME	
** Köy kültürünü yaşatmak adına köy fırınları yapılması için 03 5 EKONOMİK KODUNDAN ₺ 200.000.00 GERÇEKLEŞTİRME	
** Yöresel el sanatlarından zembil yapılması ve pazarlanmasına destek sağlanması için 03 5 EKONOMİK KODUNDAN ₺ 200.000.00 GERÇEKLEŞTİRME	
** Sıcak demir ustalığı el sanatının Alaçam İlçesi Umutlu Köyü'nde yaşatılması için 03 5 EKONOMİK KODUNDAN ₺ 200.000.00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	640.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		640.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		640.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında iyi tarım desteklenecek havza bazlı ürün deseni oluşturulacak ve ilgili kurumlarla işbirliği yaparak çiftçiler eğitilecektir.
Faaliyet Adı (Strateji)	Coğrafi bölgelere uygun ürün deseni oluşturularak meyve ve sebze yetiştiriciliğinin yaygınlaştırılması pazara sunulması mali destek verilmesi çiftçilerin tarımsal eğitim planlamasını yapmak uygulanmasını sağlamak
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
<p>** İlgili kurumlarla işbirliği yaparak ilimize ait ürünlerin planlamasını yapmak ve destek vermek, ilçelerde öne çıkan ürünlerin desteklenmesi ve tarımsal eğitim yapılması için 05 4 9 01 EKONOMİK KODUNDAN ₺100.000.00 GERÇEKLEŞTİRME</p> <p>** Topraksız sera faaliyetlerinin desteklenmesi ve yaygınlaştırılması için 05 4 9 01 EKONOMİK KODUNDAN ₺ 50.000.00 GERÇEKLEŞTİRME</p> <p>**Kültür Mantarı yetiştiriciliğinin yaygınlaştırılması ve toplam il geneli üretimin artırılması için 05 4 9 01 EKONOMİK KODUNDAN ₺ 50.000.00 GERÇEKLEŞTİRME</p> <p>**Çilek yetiştiriciliğine doğal şartlarda ve seracılık şartlarında destek sağlanması 05 4 9 01 EKONOMİK KODUNDAN ₺ 40.000.00 GERÇEKLEŞTİRME</p>	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	240.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		240.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		240.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında çiçekçilik ve tıbbi aromatik bitki üretimi teşvik edilecektir.
Faaliyet Adı (Strateji)	Uygun bölgelerde yerele özgü çiçekçiliğin modern usullerle yapımının teşvik edilmesi, üretilmesi,projelendirilmesi, tarımsal kuruluşlarla işbirliği yapılması
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
** Tıbbi aromatik bitkiler ile kesme ve soğanlı çiçekçiliği desteklemek ve pazar oluşturmak için 05 4 08 1 EKONOMİK KODUNDAN ₺ 40.000.00 GERÇEKLEŞTİME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	40.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		40.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		40.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında Karadeniz'e has ürünler tanıtılacak ve pazarlanacaktır.
Faaliyet Adı (Strateji)	Bölgeye has ürünlerin belirlenmesi tanıtımı ve pazarlanmasına destek vermek
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
** İlçelerimizde bitkisel üretimde marka değer ürün yetiştirmek, üretime destek vermek için 05 4 08 01 EKONOMİK KODUNDAN ₺ 50.000.00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	50.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		50.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		50.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında tarımsal sulama planlaması yapılacaktır.
Faaliyet Adı (Strateji)	Kırsal üretimi desteklemek amacı ile önceliklendirilerek yer üstü ve yer altı sulara dayalı tarımsal sulama yapmak ve uygulanmasını sağlamak
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
** İlimizde sulama projelerini yapmak, yaptırmak ve yapımın sağlamak ve eski tesislerin bakım ve onarım işlerini takip etmek için 06 5 EKONOMİK KODUNDAN ₺ 300.000.00 GERÇEKLEŞTİRME	
** Sulama tesislerinin bakım ve onarımına ait müteahhitlik ve danışmanlık hizmetleri için 06 5 7 5 EKONOMİK KODUNDAN ₺ 600.000.00 GERÇEKLEŞTİRME	
** Mera alanlarında sıvat çalışması yapılması için 06 5 7 90 EKONOMİK KODUNDAN ₺ 200.000.00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	1.100.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		1.100.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.100.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında ürünler depolanacak ve sevkiyat geliştirilerek desteklenecektir.
Faaliyet Adı (Strateji)	Hallerde ürün depolanma uygulanması lisanslı depoculuğun teşvik edilmesi
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
** İlimizde ve hallerimizde soğuk hava depolarının yapılmasını sağlamak için Tarım Gıda ve Hayvancılık Bakanlığı ile işbirliği için 05 4 9 01 EKONOMİK KODUNDAN ₺ 10.000.00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	10.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		10.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		10.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kültür ırklarının gelişmesi ve ahırların modernizasyonunu sağlayacak ve ilçelerde hayvan borsası oluşturulacaktır.
Faaliyet Adı (Strateji)	Kültür ırkı hayvancılığı artırmak için ilgili kurumla işbirliği yapılması, projelendirilmesi, yatırım yapılması ve modern hayvan pazarının kurulması ile mevcutların geliştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
<p>** Kültür ırkının gelişme ve modernizasyonu için kurumlarla işbirliği ve ilçe merkezlerinde hayvan borsası oluşturmak için 05 4 6 90 EKONOMİK KODUNDAN ₺ 100.000,00 GERÇEKLEŞTİRME</p> <p>** Hayvan salgın hastalıkları ile mücadele için 05 4 6 90 EKONOMİK KODUNDAN 50.000,00 GERÇEKLEŞTİRME</p>	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	150.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		150.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		150.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında arıcılık desteklenecektir.
Faaliyet Adı (Strateji)	Doğal florası uygun bölgelerde arıcılığın desteklenmesi
Sorumlu Harcama Birimi veya Birimleri	Kırsal Hizmetler Dairesi Başkanlığı
Açıklamalar	
<p>** Florası uygun bölgelerde arıcılığın gelişmesi için teknik bilgi ve mali destek için 05 4 6 90 EKONOMİK KODUNDAN ₺30.000,00 GERÇEKLEŞTİRME</p> <p>** Arı ırkının gençleştirilmesine yönelik ana arı desteği sağlanması için 05 4 6 90 EKONOMİK KODUNDAN ₺ 60.000,00 GERÇEKLEŞTİRME</p> <p>** Termo taban desteği sağlanması için 05 4 6 90 EKONOMİK KODUNDAN ₺ 60.000,00 GERÇEKLEŞTİRME</p>	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	150.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		150.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		150.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kadınların üretime katılması ve istihdam edilmesi sağlanacaktır.
Faaliyet Adı (Strateji)	Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar	
** El Sanatları geliştirme merkezlerinin yapılması için 06 5 7 04 EKONOMİK KODUNDAN ₺ 400.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	400.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		400.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		400.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kadınların üretime katılması ve istihdam edilmesi sağlanacaktır.
Faaliyet Adı (Strateji)	Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar	
** El Sanatları geliştirme merkezlerinin projelerinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 30.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	30.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		30.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		30.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında kadınların güçlenmesi ve farkındalıklarının artırılması sağlanacak proje ve faaliyetlerde bulunulacaktır.
Faaliyet Adı (Strateji)	Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması
Sorumlu Harcama Birimi veya Birimleri	Kültür ve Sosyal İşler Dairesi Başkanlığı
Açıklamalar	
**Kadınlar ve İlgili STK'larla Kültürel ve sosyal Faaliyetlerin Düzenlenmesi için 03. 6. 2. 01 EKONOMİK KODUNDAN ₺ 15.000 GERÇEKLEŞTİRME	
** Kadın lokallerinin ilçelere açılması için 03. 6. 2. 01 EKONOMİK KODUNDAN ₺ 300.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	315.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		315.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		315.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında Gençlik Merkezleri'nin kapasitelerini geliştirilecek ve çoğaltılacaktır.
Faaliyet Adı (Strateji)	Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması
Sorumlu Harcama Birimi veya Birimleri	Fen İşleri Dairesi Başkanlığı
Açıklamalar **Gençlik Merkezlerinin yapılması için 06 5 7 90 EKONOMİK KODUNDAN ₺ 4.000.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	4.000.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		4.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		4.000.000,00

Faaliyet Adı (Strateji)	Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması
Sorumlu Harcama Birimi veya Birimleri	Etüt ve Projeler Dairesi Başkanlığı
Açıklamalar **Gençlik Merkezlerinin projelerinin yapılması için 03 5 1 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	50.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		50.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		50.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında yaşlı ve düşkünlere bakılacaktır.
Faaliyet Adı (Strateji)	Evde bakım ve sağlık hizmetlerinin güçlendirilmesi ve acezelere nakdi yardım yapılması
Sorumlu Harcama Birimi veya Birimleri	Kültür ve Sosyal İşler Dairesi Başkanlığı
Açıklamalar **Yaşlı ve Hastalara Evde Bakım Hizmeti için 05 4 7 90 EKONOMİK KODUNDAN ₺ 4.500.000 GERÇEKLEŞTİRME **Muhtaç (Aceze) Kişilere Ayni ve Nakdi Yardımlar için 05 4 9 01 EKONOMİK KODUNDAN ₺ 1.500.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	6.000.000,00
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		6.000.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		6.000.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında ilçelerin büyüklüğüne göre öncelikli sıra ile itfaiye birimleri kurulacaktır.
Faaliyet Adı (Strateji)	İlçelerin büyüklüğüne göre öncelikli sıra ile itfaiye birimlerinin kurulacaktır.
Sorumlu Harcama Birimi veya Birimleri	İtfaiye Dairesi Başkanlığı
Açıklamalar	
**İtfaiye aracı alımı için 06 1.4 EKONOMİK KODUNDAN 17.650.000 GERÇEKLEŞTİRME	
** İtfaiye istasyonlarının Hizmet binalarının yapımı için 06 5 7 01 EKONOMİK KODUNDAN ₺ 500.000,00 GERÇEKLEŞTİRME	
** İtfaiye hizmet binaları enerji giderleri için 03.2.3 EKONOMİK KODUNDAN ₺ 250.000 GERÇEKLEŞTİRME	
**İtfaiye hizmet binalarında bulunan araç,gereç ve ekipman bakım ve onarım giderleri için 03.7.3 EKONOMİK KODUNDAN ₺ 130.000 GERÇEKLEŞTİRME	
*İtfaiye hizmet binalarının bakım onarım giderleri için 03.8.1 EKONOMİK KODUNDAN ₺ 120.000 GERÇEKLEŞTİRME	
*İtfaiye hizmet binası büro ve işyeri makine teçhizat alımı için 06.1.2 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	
** İtfaiye hizmet binalarına malzeme alımı için 03.7.1.1 EKONOMİK KODUNDAN ₺ 55.000 GERÇEKLEŞTİRME	
**İtfaiye hizmet binaları haberleşme giderleri için 03.5.2 EKONOMİK KODUNDAN ₺ 20.000 GERÇEKLEŞTİRME	
**İtfaiye hizmet binalarına diğer mal malzeme alımı için 03.2.9 EKONOMİK KODUNDAN ₺ 25.000 GERÇEKLEŞTİRME	
** İtfaiye hizmet binaları su ve temizlik gideri için 03.2.2 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	650.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	18.200.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		18.850.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		18.850.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında afete müdahalede görevli personelin nitelikleri iyileştirilecektir.
Faaliyet Adı (Strateji)	Afete müdahalede görevli personelin niteliklerini iyileştirmek
Sorumlu Harcama Birimi veya Birimleri	İtfaiye Dairesi Başkanlığı
Açıklamalar	
* Afete müdahalede görevli personel hizmet alımı için 03.5. EKONOMİK KODUNDAN ₺ 3.125.000 GERÇEKLEŞTİRME	
**İtfaiye personelinin giyim ve kuşam giderleri için 03.2.5 EKONOMİK KODUNDAN ₺ 160.000 GERÇEKLEŞTİRME	
* İtfaiye personeli ulaşım giderleri için 03 5 3 EKONOMİK KODUNDAN ₺ 75.000 GERÇEKLEŞTİRME	
**Personele ait kişisel koruyucular için 03 7 1 04 EKONOMİK KODUNDAN ₺ 150.000,00 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	3.510.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		3.510.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		3.510.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında kurum ve kuruluşlarda vatandaşlara Yangın Güvenliği Eğitimleri verilecek ve tatbikatlar yapılacaktır.
Faaliyet Adı (Strateji)	Kurum ve kuruluşlarda vatandaşlara Yangın Güvenliği Eğitimleri verilmesi ve tatbikatlar yapılması
Sorumlu Harcama Birimi veya Birimleri	İtfaiye Dairesi Başkanlığı
Açıklamalar	
** Eğitim ve tatbikatlarda kullanılan kırtasiye alımları için 03 2 1 01 EKONOMİK KODUNDAN ₺ 20.000,00 GERÇEKLEŞTİRME	
**Eğitim dökümanları baskı ve cilt giderleri için 03 2 1 05 EKONOMİK KODUNDAN ₺ 10.000 GERÇEKLEŞTİRME	
** Diğer kırtasiye malzeme alımı için 03 2 1 09 EKONOMİK KODUNDAN ₺ 10.000 GERÇEKLEŞTİRME	
** Eğitimlerde kullanılmak üzere malzeme alımı için 03 7 1 02 EKONOMİK KODUNDAN ₺ 50.000 GERÇEKLEŞTİRME	
** Tatbikatlarda kullanılan YSC alımı için 03 7 1 09 EKONOMİK KODUNDAN ₺ 10.000 GERÇEKLEŞTİRME	
** Öğretmenlerin kurs ve seminerlere katılım giderleri için 03 5 9 03 EKONOMİK KODUNDAN ₺ 20.000 GERÇEKLEŞTİRME	
** Tatbikatlarda kullanılan özel malzeme alımı için 03 2 6 EKONOMİK KODUNDAN ₺ 10.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	130.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		130.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		00,00
Toplam Kaynak İhtiyacı		130.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında ilçelerdeki mevcut plajlarda can kurtarma hizmeti verilecektir.
Faaliyet Adı (Strateji)	Plajlarda can kurtarma hizmeti vermek
Sorumlu Harcama Birimi veya Birimleri	İtfaiye Dairesi Başkanlığı
Açıklamalar	
** Cankurtaran personel hizmet alımı için 03.5 EKONOMİK KODUNDAN ₺ 700.000 GERÇEKLEŞTİRME	
**Cankurtaran ekipmanı için 06 1 4 04 EKONOMİK KODUNDAN ₺ 100.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	700.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	100.000,00
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		800.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		800.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 yılında ilçelerdeki tüm binaların yangın güvenlik ve önlem denetimleri yapılacaktır.
Faaliyet Adı (Strateji)	Etkin bir denetim sistemi kurup işletmek
Sorumlu Harcama Birimi veya Birimleri	İtfaiye Dairesi Başkanlığı
Açıklamalar	
**Denetim görevinde kullanılmak üzere araç kiralamak için 03 5 5 02 EKONOMİK KODUNDAN ₺ 300.000 GERÇEKLEŞTİRME	
**Denetim görevlilerinin büro malzemeleri alım giderleri için 03 2 1 02 EKONOMİK KODUNDAN ₺ 20.000 GERÇEKLEŞTİRME	

Ekonomik Kod		(t+1) ₺
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	320.000,00
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		320.000,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		320.000,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında ilçelerde Büyükşehir Belediyesi'ne bağlı birimlerde Sivil Savunma Servisleri kurulacaktır.
Faaliyet Adı (Strateji)	Her ilçede personel durumuna göre servis oluşturmak
Sorumlu Harcama Birimi veya Birimleri	Destek Hizmetleri Dairesi Başkanlığı (Sivil Savunma Uzmanlığı)
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1)
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında çalışanlara hizmetiçi eğitim verilecektir.
Faaliyet Adı (Strateji)	Sivil savunma ve yangın söndürme ekiplerine eğitimleri düzenli vermek
Sorumlu Harcama Birimi veya Birimleri	Destek Hizmetleri Dairesi Başkanlığı (Sivil Savunma Uzmanlığı)
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1)
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

İdare Adı	SAMSUN BÜYÜKŞEHİR BELEDİYESİ
Performans Hedefi	2016 Yılında Sivil Savunma Planları güncellenecektir
Faaliyet Adı (Strateji)	Sivil Savunma Planları'nın sürekli güncel tutulması
Sorumlu Harcama Birimi veya Birimleri	Destek Hizmetleri Dairesi Başkanlığı (Sivil Savunma Uzmanlığı)
Açıklamalar * Maliyet gerektirmeyen faaliyetler	

Ekonomik Kod		(t+1)
01	Personel Giderleri	-
02	SGK Devlet Primi Giderleri	-
03	Mal ve Hizmet Alım Giderleri	-
04	Faiz Giderleri	-
05	Cari Transferler	-
06	Sermaye Giderleri	-
07	Sermaye Transferleri	-
08	Borç Verme	-
Toplam Bütçe Kaynak İhtiyacı		0,00
Bütçe Dışı Kaynak	Döner Sermaye	-
	Diğer Yurt İçi	-
	Yurt dışı	-
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		0,00

D-İDARENİN TOPLAM KAYNAK İHTİYACI

TABLO 3 İDARE PERFORMANS TABLOSU

İdare Adı		SAMSUN BÜYÜKŞEHİR BELEDİYESİ						
Performans Hedefi	Faaliyet		BÜTÇE İÇİ		BÜTÇE DIŞI		TOPLAM	
			₺	Pay %	₺	Pay %	₺	Pay %
A2H1PH1	F1	Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak	1.200.000	0,0019	-	-	1.200.000	0,0019
A2H5PH1	F1	Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması	4.100.000	0,0066	-	-	4.100.000	0,0066
A2H9PH1	F1	Yerel yönetimlerde yerel bilgi sistemlerinin ihtiyaca bağlı olarak kurulması ve geliştirilmesi	420.000	0,0007	-	-	420.000	0,0007
A2H14PH1	F1	Açılan dava ve icra takibi dosyalarının sonuçlandırılarak, alacaklarımızın tahsilinin sağlanması	2.000	0,0000	-	-	2.000	0,0000
A2H17PH1	F1	İnsan kaynaklarının güçlendirilmesi için çalışmaların yapılması	27.500	0,0000	-	-	27.500	0,0000
A2H18PH1	F1	Belediye çalışanlarına yönelik olarak hizmet kalitesinin artırılması için çalışmalar yapılması	790.000	0,0013	-	-	790.000	0,0013
A3H1PH1	F1	Büyükşehir Belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması	2.760.000	0,0045	-	-	2.760.000	0,0045
A3H2PH1	F1	Büyükşehir sınırları dahilinde numarataj çalışmasına ihtiyaç duyulan alanların öncelikli olarak numaratajlarının güncellenmesi	200.000	0,0003	-	-	200.000	0,0003
A3H3PH1	F1	Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalaştırılarak, cadde AVM uygulamasına geçilmesi	4.060.000	0,0065	-	-	4.060.000	0,0065
A3H4PH1	F1	Kentlerin değer ve yapılarına uygun modern kent meydanı yapılması	13.140.000	0,0212	-	-	13.140.000	0,0212
A3H5PH1	F1	Kamu hizmet binalarını şehir merkezinde bir alanda toplayarak merkezi hizmet alanı oluşturulması	10.000.000	0,0161	-	-	10.000.000	0,0161
A3H6PH1	F1	Sahil şeridini koruma-kullanma dengesi gözetilerek imar düzenlemeleri yapılması, izinsiz yapılaşmanın engellenmesi	4.030.000	0,0065	-	-	4.030.000	0,0065
A3H8PH1	F1	Kentlerde cadde ve sokak standartları oluşturulması, mevcutların standartlara uygun yenilenmesi	65.850.000	0,1062	-	-	65.850.000	0,1062

A3H9PH1	F1	İhtiyaç duyulan ve açılması gerekli olan yerlerin kamulaştırmasının yapılması için çalışmalar yapmak	6.300.000	0,0102	-	-	6.300.000	0,0102
A3H10PH1	F1	Taşınmazların kontrol altında tutulması ve verimli hizmet sunulması için çalışmalar yapmak	50.000	0,0001			50.000	0,0001
A3H11PH1	F1	Mahalle(köy)lerde yol altyapısı tamamlandıktan sonra asfalt çalışmalarının yapılması	12.000.000	0,0194	-	-	12.000.000	0,0194
A3H12PH1	F1	Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi	28.000.000	0,0556	-	-	28.000.000	0,0556
A3H13PH1		Kentin ihtiyaç duyduğu trafiğin düzenlenmesi için UKOME Toplantılarının yapılması	10.000	0,0000			10.000	0,0000
A3H13PH1	F2	Zabıta Dairesi Başkanlığına araç takviyesi	100.000	0,0002	-	-	100.000	0,0002
A3H14PH1	F1	Bina ve yapılara açık, kapalı otopark yapılması ve bağımsız çok katlı otopark yapılması, otoparkların denetlenmesi	600.000	0,0010	-	-	600.000	0,0010
A3H15PH1	F1	Trafik ağının düzenlenmesi	750.000	0,0012	-	-	750.000	0,0012
A3H15PH1	F2	Trafik işaretlerinin yenilenmesi ve düzenlenmesi	5.310.000	0,0086	-	-	5.310.000	0,0086
A3H15PH1	F3	Kavşakların geometrik düzenini oluşturmak ve sinyalize kavşakların bakım ve onarımını sağlamak	500.000	0,0008	-	-	500.000	0,0008
A3H17PH1	F1	Kent mobilya ve sanatsal yapı projeler hazırlamak ve uygulamak	3.980.000	0,0064	-	-	3.980.000	0,0064
A3H18PH1	F1	Kent estetiğine uygun otobüs durağı yapmak	686.000	0,0011	-	-	686.000	0,0011
A3H19PH1	F1	Doğal ve fiziksel zenginlikleri bozmadan yeni dolgu alanlarının oluşturulması	1.500.000	0,0024	-	-	1.500.000	0,0024
A3H20PH1	F1	Kentlerin değer ve yapılarına uygun kent parkları yapılması	6.190.000	0,0100	-	-	6.190.000	0,0100
A3H21PH1	F1	Kent içi yeşil alanların çoğaltılması ve yerleşimlere yaygınlaştırılması	3.900.000	0,0063	-	-	3.900.000	0,0063
A3H22PH1	F1	İmarlaşmaya müsait olmayan yerlerde ormanların kent ormanları haline getirilmesi	100.000	0,0002	-	-	100.000	0,0002
A3H23PH1	F1	Heyelan ve erozyona karşı mücadele edilmesi	100.000	0,0002	-	-	100.000	0,0002
A3H24PH1	F1	Batıpark'da rekreasyon alanı oluşturulması	7.000.000	0,0113	-	-	7.000.000	0,0113
A3H25PH1	F1	Çocuklarla ilgili yuvalar, oyun alanları, parklar ve eğlence yerlerinin yerleşim yerlerine göre planlanarak yapılması	400.000	0,0006	-	-	400.000	0,0006

A3H26PH1	F1	Mevcut mesire alanlarının iyileştirilmesi, yeni mesire alanlarının oluşturulması	500.000	0,0008	-	-	500.000	0,0008
A3H27PH1	F1	Gürültü kirliliği haritalarının çıkarılarak standart seviyede tutmak için eylemler yapılması	10.000	0,0000	-	-	10.000	0,0000
A3H30PH1	F1	Çevre dostu enerjiler ile alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması	1.500.000	0,0024	-	-	1.500.000	0,0024
A3H32PH1	F1	Kentte planlı çevre temizliğinin organize edilerek yapılması	700.000	0,0011	-	-	700.000	0,0011
A3H33PH1	F1	Yerleşim yerlerinin katı atık yönetim planlaması yapılması, ana ve ara depolama sistemleri geliştirilmesi, bertaraf tesisleri kurulması	5.100.000	0,0082	-	-	5.100.000	0,0082
A3H34PH1	F1	Mezarlık alanlarının çim biçimini ve şehir mezarlıklarında muntaka temizliği yapılması ve mezar kazımı ile defin işlemlerinin yapılmasında destek olunması	2.200.000	0,0035	-	-	2.200.000	0,0035
A3H35PH1	F1	Doğal ve yapı çevrenin korunması	2.305.000	0,0037	-	-	2.305.000	0,0037
A5H1PH1	F1	Ekonomik, sosyal, kültürel ve ekolojik alanlarda projeler üretilmesi ve işbirliği yapılması	50.000	0,0001	-	-	50.000	0,0001
A6H1PH1	F1	Merkez ve ilçelerde kültür-turizm çeşitliliğine gidilmesi, konaklama kapasitesinin artırılması ve hizmetlerin geliştirilmesi	4.146.000	0,0067	-	-	4.146.000	0,0067
A6H2PH1	F1	Bölgeye ve yere özgü müzelerin çeşitlendirilmesi ve kurulması	22.500.000	0,0363	-	-	22.500.000	0,0363
A6H3PH1	F1	19 Mayıs 1919 ve kurtuluş mücadelesinin anlatıldığı panorama müzesinin şehir merkezinde kurulması	4.500.000	0,0073	-	-	4.500.000	0,0073
A6H4PH1	F1	Tarihi ve kültürel mekanların turizm altyapısını güçlendirmek için kamulaştırma çalışmalarının yapılması	9.000.000	0,0145	-	-	9.000.000	0,0145
A6H6PH1	F1	19 Mayıs'ı marka değer kılacak programlı çalışmaların yapılması	2.500.000	0,0040	-	-	2.500.000	0,0040
A6H7PH1	F1	Kızılırmak Deltasını ekosistem bütünlüğünü bozmadan doğa turizmi alternatiflerini planlayarak hayata geçirilmesi	2.090.000	0,0034	-	-	2.090.000	0,0034
A6H8PH1	F1	Doğal eğlenme ve dinlenme alanlarının tespit edilmesi, düzenlenmesi ve buralarda sosyal tesis veya işletmecilik kurulması	8.050.000	0,0130	-	-	8.050.000	0,0130
A6H10PH1	F1	Müzelerin çeşitlendirilmesi ve kurulması	700.000	0,0011	-	-	700.000	0,0011

A6H11PH1	F1	Kültür-turizm değer ve varlıklarını araştırmak, yayınlamak, tanıtmak amaçlı çalışmalar yapılması	350.000	0,0006	-	-	350.000	0,0006
A7H1PH1	F1	Kentte sanatsal çalışmalar yapılması, yürütülenlerin çeşitlendirilmesi, sivil toplum katılımının sağlanması	450.000	0,0007	-	-	450.000	0,0007
A8H1PH1	F1	İlçe merkezlerinde kamusal alanların engelli durumlarına uygun düzenlenmesi	1.000.000	0,0016	-	-	1.000.000	0,0016
A8H2PH1	F1	Engellilerin sosyal, kültürel hizmet ve faaliyetlerinde engellilere destek olunması	270.000	0,0004	-	-	270.000	0,0004
A8H2PH1	F1	Engelliler plajı ve eğitim merkezlerinde engellilerin meslek edinmelerinin sağlanması	30.000	0,0000	-	-	30.000	0,0000
A8H2PH1	F1	Otobüs ve taşıma araçlarının engellilere uygun hale getirilmesi	3.000.000	0,0048	-	-	3.000.000	0,0048
A9H1PH1	F1	Yeni okul yapılması ve derslik sayısının artırılmasına katkıda bulunulması	1.550.000	0,0025	-	-	1.550.000	0,0025
A10H1PH1	F1	Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması	340.000	0,0005	-	-	340.000	0,0005
A10H1PH1	F2	Spor Kulüplerine maddi yardım yapılması	2.000.000	0,0032	-	-	2.000.000	0,0032
A11H1PH1	F1	Sağlık hizmetlerinin güçlenmesine destek olunması	500.000	0,0008	-	-	500.000	0,0008
A12H1PH1	F1	Kırsal kalkınma desteği sunan kurumlarla işbirliği yapılarak kırsal kalkınma projelerinin yapılması desteklenmesi ve ortak yönetim sistemi geliştirilmesi	20.000	0,0000	-	-	20.000	0,0000
A13H1PH1	F1	Organik tarımın ve iyi tarımın yapılabileceği bölgelerde ekolojik köy projesi uygulanması ürün deseni oluşturulması ve ürünlerin desteklenmesi	640.000	0,0010	-	-	640.000	0,0010
A14H1PH1	F1	Coğrafi bölgelere uygun ürün deseni oluşturularak meyve ve sebze yetiştiriciliğinin yaygınlaştırılması pazara sunulması mali destek verilmesi çiftçilerin tarımsal eğitim planlamasını yapmak uygulanmasını sağlamak	240.000	0,004	-	-	240.000	0,004
A15H1PH1	F1	Uygun bölgelerde yerele özgü çiçekçiliğin modern usullerle yapımının teşvik edilmesi, üretilmesi,projelendirilmesi, tarımsal kuruluşlarla işbirliği yapılması	40.000	0,0001	-	-	40.000	0,0001
A16H1PH1	F1	Bölgeye has ürünlerin belirlenmesi tanıtımı ve pazarlanmasına destek vermek	50.000	0,0001	-	-	50.000	0,0001

A17H1PH1	F1	Kırsal üretimi desteklemek amacı ile önceliklendirilerek yer üstü ve yer altı sulara dayalı tarımsal sulama yapmak ve uygulanmasını sağlamak	1.100.000	0,0018	-	-	1.100.000	0,0018
A18H1PH1	F1	Hallerde ürün depolanma uygulanması lisanslı depoculuğun teşvik edilmesi	10.000	0,0000	-	-	10.000	0,0000
A19H1PH1	F1	Kültür ırkı hayvancılığı artırmak için ilgili kurumla işbirliği yapılması, projelendirilmesi, yatırım yapılması ve modern hayvan pazarının kurulması ile mevcutların geliştirilmesi	150.000	0,0002	-	-	150.000	0,0002
A19H1PH1		Doğal florası uygun bölgelerde arıcılığın desteklenmesi	150.000	0,0002	-	-	150.000	0,0002
A20H1PH1	F1	Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması	430.000	0,0007	-	-	430.000	0,0007
A20H2PH1	F1	Kadınların meslek edinmelerine yönelik projeler geliştirmek, farkındalıklarını artırıcı eğitsel, sosyal çalışmalar yapmak	315.000	0,0005	-	-	315.000	0,0005
A21H1PH1	F1	Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması	4.050.000	0,0065	-	-	4.050.000	0,0065
A22H1PH1	F1	Evde bakım ve sağlık hizmetlerinin güçlendirilmesi ve acezelere nakdi yardım yapılması	6.000.000	0,0097	-	-	6.000.000	0,0097
A23H1PH1	F1	İlçelerin büyüklüğüne göre öncelikli sıra ile itfaiye birimlerinin kurulacaktır.	18.850.000	0,0304	-	-	18.850.000	0,0304
A23H2PH1	F1	Afete müdahalede görevli personelin niteliklerini iyileştirmek	3.510.000	0,0057	-	-	3.510.000	0,0057
A23H3PH1	F1	Kurum ve kuruluşlarda vatandaşlara Yangın Güvenliği Eğitimleri verilmesi ve tatbikatlar yapılması	130.000	0,0002	-	-	130.000	0,0002
A23H4PH1	F1	Plajlarda can kurtarma hizmeti vermek	800.000	0,0013	-	-	800.000	0,0013
A23H5PH1	F1	İlçelerdeki tüm binaların yangın güvenlik ve önlem denetimlerinin yapılması	320.000	0,0005	-	-	320.000	0,0005
Performans Hedefleri Maliyetleri Toplamı			302.686.500,00	0,4882	-	-	302.686.500,00	0,4882
Genel Yönetim Giderleri			306.563.500,00	0,4945			306.563.500,00	0,4945
Diğer İdarelere Transfer Edilecek Kaynaklar Toplamı			10.750.000,00	0,0173			10.750.000,00	0,0173
Genel Toplam			620.000.000,00	100			620.000.000,00	100

TABLO 4 TOPLAM KAYNAK İHTİYACI TABLOSU

İdare Adı		SAMSUN BÜYÜKŞEHİR BELEDİYESİ				
Bütçe Kaynak İhtiyacı	Ekonomik Kod	Faaliyet Toplamı ₺	Genel Yönetim Giderleri Toplamı ₺	Diğer İdarelere Transfer Edilecek Kaynaklar Toplamı ₺	Genel Toplam ₺	
	01	Personel Giderleri	0,00	56.685.000,00	0,00	56.685.000,00
	02	SGK Devlet Primi Giderleri	0,00	9.406.000,00	0,00	9.406.000,00
	03	Mal ve Hizmet Alım Giderleri	58.146.500,00	125.890.500	0,00	184.037.000,00
	04	Faiz Giderleri	0,00	26.700.000,00	0,00	26.700.000,00
	05	Cari Transferler	8.840.000,00	5.232.000,00	10.600.000,00	24.672.000,00
	06	Sermaye Giderleri	235.700.000,00	43.150.000,00	0,00	278.850.000,00
	07	Sermaye Transferleri	0,00	0,00	150.000,00	150.000,00
	08	Borç verme	0,00	1.000.000,00	0,00	1.000.000,00
	09	Yedek Ödenek	0,00	38.500.000,00	0,00	38.500.000,00
Toplam Bütçe Kaynak İhtiyacı		302.686.500,00	306.563.500,00	10.750.000,00	620.000.000,00	
Bütçe Dışı Kaynak	Döner Sermaye	0,00	0,00	0,00	0,00	
	Diğer Yurt İçi	0,00	0,00	0,00	0,00	
	Yurt Dışı	0,00	0,00	0,00	0,00	
	Toplam Bütçe Dışı Kaynak İhtiyacı	0,00	0,00	0,00	0,00	
Toplam Kaynak İhtiyacı		302.686.500,00	306.563.500,00	10.750.000,00	620.000.000,00	

D-DİĞER HUSUSLAR

ULAŞIM VE ALT YAPI PROJELERİMİZ

➤ GAR- TEKKEKÖY ARASI HAFİF RAYLI SİSTEM PROJESİ

Samsun Hafif Raylı Sistem Hattı'nın doğu tarafında havaalanına kadar, batı tarafında ise Taflan'a kadar uzatılması hususu Büyükşehir Belediye Meclisi'nin 10 Ekim 2011 tarihli toplantısında karara bağlanmıştır.

Samsun-Tekkeköy güzergâhında; gerek sanayi bölgeleri, gerek ticari ve gerekse spor faaliyetlerinden kaynaklı büyük bir taşıt ve nüfus hareketliliği yaşanacaktır. Bu taşıt ve nüfus yoğunluğunun halihazırdaki mevcut taşıma sistemleri (minibüs, otobüs, veya özel araçlar) ile yapılamayacağı hususu aşikardır.

İlk etapta 10 adet tren ile taşıma hizmeti verilmesi planlanmıştır. Hafif raylı sistem güzergâhının en kritik kesimi, Balıkçı Barınakları ile Petrol Ofisi Dolum Tesisleri arasındaki kısım deniz dolgusu ile geçilirken, organize sanayi bölgesi içinden geçerek Tekkeköy Kavşağı'na ulaşan güzergahtaki çalışmaların önemli kısmı ise tamamlanma aşamasına gelmiştir.

Hafif raylı sistem güzergahında, 26.02.2015 tarihinde ihalesi yapılan beton yol yapım işinde 13 km.'lik yolun 7.7 km.'sinde beton yol çalışması yapılmış olup çalışma devam etmektedir. Hafif raylı sistem perde duvarları tamamlanmıştır. Hafif raylı sistem için zemin stabilizasyonu tamamlanmış olup grebeton dökümü devam etmektedir. Şuana kadar 7500 m² grebeton dökülmüştür. Hafif raylı sistem inşaatının 2016 yılı sonuna kadar bitirilmesi planlanmaktadır.

Gar-Tekkeköy Arası Raylı Sistem Projemizde Tekkeköy İlçesi'ndeki Petrol Ofisi'nin ilerisindeki kesimde 400 metre uzunluğunda viyadük yapım çalışmalarımız tamamlanmıştır.

Diğer viyadüğümüz ise İlkadım İlçesi'ndeki Kılıçdede Kavşağı'nın olduğu yerdeki Devlet Demiryolları'na ait yolun üzerinden geçecektir. 350 metre uzunluğunda olacak projenin ihalesi 01.06.2015 tarihinde gerçekleştirilmiş olup, önümüzdeki 5 ay içerisinde bitirilmesi planlanmaktadır. Projemizin tamamlanması ile hemzemin geçidi çok az olan bir raylı sistemi gerçekleştirilecektir.

➤ **SAMSUN-KUŞ CENNETİ ARASI SAHİL DÜZENLEMESİ**

Ülkemizin en uzun ve geniş kumsalını da içerisinde barındıran Bandırma Plajı ile 19 Mayıs Kuş Cenneti arası sahil şeridi yaklaşık olarak 50 km uzunluğunda olup, bunun 17 km lik bölümü peyderpey tamamlanarak halkımızın hizmetine sunulmuştur.

Hali hazırda Karayolları Kavşağı ile Türkîş –Ömürevleri arasındaki kesimin üst yapı çalışmaları tamamlanmıştır.

Kurupelit - Dereköy arasındaki 14 km.' lik kesimin 11 km.' lik kısmında beton yol ile tüm menfez çalışmaları tamamlanmıştır. Geri kalan kesimlerde kıyı kenar çizgisini ihlal eden yapıların yıkım işleri ve toprak tesviye çalışmaları hızla sürdürülmektedir.

Daha sonraki etaplarda ise sahil düzenlemelerimiz Ondokuzmayıs İlçesi'ne ulaştırılacak, oradan da Kızılırmak Deltası'na kadar uzatılacaktır. Bahsi geçen etaplar ile Kızılırmak Deltası Kuş Cenneti Projesi'nin tamamlanıp hizmete açılması ile, Bandırma Gemi Müze ile Kızılırmak Kuş Cenneti'ne kadar olan 50 km.'lik kesimdeki peyzaj ve rekreasyon alanları gerek debiz yoluyla ve gerekse kara yoluyla gezilip görülebilecektir.

Proje konseptinde kafeteryalar, duş alanları, wc'ler, büfeler, bisiklet yolu, gezinti yolları, taşıt yolu, otoparklar ve aydınlatma sistemi ile peyzaj ve rekreasyon alanları bulunacaktır.

➤ ÇOBANLI ISKELESİ İNŞAATI ÇALIŞMASI

Türkiye'nin en uzun sahil şeritlerinden birisine sahip olan ilimizde Sahil yolu projesiyle birlikte deniz ulaşımı sistemini de kente kazandırmak ve halkımızın deniz ulaşımı keyfinden ve imkanlarından olabildiğince istifade edebilmeleri amacıyla Batıpark ile Kurupelit Marinası arasında kalan Çobanlı Kavşağı sahiline büyük bir iskele yapmak için çalışmalarımızı sürdürmekteyiz.

Bu kapsamda Samsunum-1 gemisinden daha büyük gemileri yanaştırabilmemiz ve bağlayabilmemiz için 400 metre uzunluğunda beton kazıklarla sabitleştirilmiş iskele yapımı işine başlanmıştır. Ayrıca anılan yerde kafeterya da yapılacak olup projenin bu yıl sonunda bitirilmesi hedeflenmektedir.

Proje kapsamında 120 adet kazık çakılmıştır. Prekast usturmaça kirişi, prekast döşeme plağı işi % 90 mertebesindedir. Toplamda 50 m lik 8 anodan oluşan projede İkinci anonun kalıp ve demir işleri devam etmektedir.

KÜLTÜR VE TURİZM PROJELERİMİZ

➤ KURUPELİT YAT LİMANI

Dünyamızdaki küresel ısınma faktörü, iklimi kısmen daha serin, kıyı, deniz ve doğa güzelliği dillere destan Karadeniz kıyısındaki Samsun'umuzu daha cazip ve avantajlı hale getirmektedir. Yıllarca denizi ve kumsalı unutmuş Samsun'lulara Kurupelit'te yapılacak yat limanı vasıtasıyla bu keyfin yaşatılması arzulanmıştır.

Mendirek tahkimatı tamamlanmış olup 1.3 km. uzunluğunda mendirek aydınlatılması işi bitirilmiştir. Hali hazırda Mendirek üzerine yavru mendirek, köprü çalışmaları ve mendirek çevre düzenleme işleri devam etmektedir. Burada halkın plaj özlemini giderecek platformlar tasarlanarak denize girmeleri sağlanacaktır. Ayrıca anılan kesimde halkın kullanabileceği mekanlar oluşturulacaktır.

➤ TERME MİLİÇ SAHİL DÜZENLEMESİ PROJESİ

Çamlık Sahili'nin 1200 m.'lik bölümü, doğu-batı istikametinde düzenlenerek bölge halkının kullanımına sunulacaktır. Proje kapsamında; kafeteryalar, duş alanları wc'ler, büfeler, bisiklet yolu, gezinti yolları, taşıt yolu, otoparklar ve aydınlatma sistemi ile peyzaj ve rekreasyon alanları bulunmaktadır. Projenin 15.05.2014 tarihinde ihalesi yapılmış olup İş fiziki % 75 mertebesindedir.

Proje kapsamında alt yapı çalışmaları tamamlanmış olup üst yapı işleri devam etmektedir. Kum perdesi yapımı tamamlanmıştır. WC-Duş ve Mescit yapılarının kaba kısımları bitirilmiş olup mantolamaları yapılmıştır.

Yürüyüş yollarının alt yapısı tamamlanmıştır. Plajın elektrik tesisatı yapılmıştır. 4000 m² lik 2 adet otoparkın yeri hazırlanmıştır. Araç yollarının beton imalatı, bordür ve küptaş imatları tamamlanmıştır. 1100 m uzunluğundaki yürüyüş yolu tamamlanmış olup çalışmalar devam etmektedir.

Ayrıca Miliç düğün salonunun ihalesi 20.04.2015 tarihinde yapılmış olup projenin temeli atıldı ve hali hazırda çelik konstrüksiyon imalatı devam etmektedir

➤ **AYVACIK SUAT UĞURLU BARAJ GÖLÜ ÇEVRE DÜZENLEMESİ**

Terice Deresi ile Uğurlu Mahallesi arasında kalan alan “Doğal Yaşam Alanı” olarak düzenlenecektir.

Bu kapsamda Suat Uğurlu Baraj Gölü’nde su sporları yapmaya olanak sağlayacak alt yapı tesisleri (iskele, restaurant, kafe v.b) ile birlikte turistik ve sportif amaçlı kullanılabilcek bir otel-motel yapılacaktır.

Anılan 57 dönümlük alan ile ilgili DSİ Genel Müdürlüğü’nden tahsis yazısı gelmiştir. Bu kapsamda Terice Peyzaj Düzenleme işinin ihalesi 29.06.2015 tarihinde yapılmış olup yükleniciye iş yeri teslim edilmiştir.

Ayrıca baraj gölünde halkımızın su ve yeşilin tüm keyfini sonuna kadar yaşamaları ve gezinti yapmak amacıyla 5.5 m. genişliğinde 16 m. uzunluğunda, 2 katlı toplam 60 kişi kapasiteli Samsunum-2 adlı gemimiz Ayvacık İlçemizde hizmet vermeye devam etmektedir.

➤ **KIZILIRMAK DELTASI KUŞ CENNETİ ÇEVRE DÜZENLEMESİ VE REKREASYONUNUN YAPILMASI**

Samsun’un dünyaya tanıtımı çerçevesinde özel bir misyon yüklediği Kızılırmak Deltası yaklaşık 56 Bin Hektarlık bir alanı kapsamakta olup bu alanın 21.700 hektarı Ramsar alanıdır. Dünyanın en önemli sulak alanlarından birisi kabul edilen ve Uluslararası Ramsar (Özellikle Su Kuşları Yaşama Ortamı Olarak Uluslararası Öneme Sahip Sulak Alanlar Hakkında Sözleşme) alanı da olan Kızılırmak Deltası artık profesyonel bir yönetim anlayışı ile dünyaya açılabilmesi için;

Bakanlar Kurulu’nun 08.05.2015 tarih ve 2015/7702 sayılı kararı ile “Samsun Kızılırmak Deltası Koruma ve Geliştirme Birliği” (SAMKUŞ) tüzel kişilik kazanarak kurulmuştur. SAMKUŞ’un ilk Olağan Genel Kurulu’nda Samsun Büyükşehir Belediye Başkanı Yusuf Ziya Yılmaz Birliğin başkanı seçilmiştir.

Birlik kuruluş amacı “Kızılırmak Deltası’nda; sosyo-ekonomik denge, ekolojik denge ve biyolojik çeşitliliğin korunması ve sürdürülebilirliğinin sağlanmasıdır.

Bu kapsamda Kızılırmak Deltası uluslararası normlarda yeniden düzenlenerek erişimi kolaylaştıracak önlemler alınacaktır.

➤ SAATHANE MEYDANI PROJESİ

7900 m². lik alanı kapsayan projede, tescilli binaların haricindeki tüm yapılar yıkılarak tarihi doku ortaya çıkartılarak kentimize çok güzel bir mahal daha kazandırılacaktır. Hali hazırda bina kamulaştırmaları bitmiş olup toplam 56 adet bina yıkılmıştır. Arsa kamulaştırmaları devam etmektedir.

Toplamda ₺ 15.000.000' lik bir kamulaştırma yapılacak olan proje ile Saathane Meydanı, Samsun'un simge alanlardan birisi haline gelecektir.

Ayrıca yapılan alt yapı çalışmaları sonucunda ortaya çıkan duvarın eski Samsun Kalesine ait olduğu tahmin edilmiş ve birbiri ardına açılan 5 adet sondaj çalışmaları sonucunda Büyük Cami'nin önünde bulunan kale duvarından alınan ve diğer sondajlarda ortaya çıkan duvarlardan alınan harçlar İstanbul Büyükşehir Belediyesi KUDEB'e analiz için gönderilmiştir olup numunelere dair sonuç raporu gelmiştir. Sondaj kazılarında ortaya çıkarılan temel kalıntıları bilgisayar ortamında çizime aktarılmış olup müze yetkililerine teslim edilmiştir.

➤ SAMSUN EVLERİ REKONSTRÜKSİYONU VE ÇEVRE DÜZENLEMESİ

Samsun İli, İlkadım İlçesi, Selahiye Mahallesi, 27 pafta, 472 ada, 1-9 parsellerde bulunan Samsun Evlerinin Rekonstrüksiyonu ve Çevre Düzenlemesi işinin ihalesi 20.10.2014 tarihinde yapılmış olup çalışmalara başlanmıştır.

Bu kapsamda 2 bina arası betonarme imalatı tamamlanmış olup, bodrum kat duvar örümüne başlanmıştır.

➤ BİLİM VE TEKNOLOJİ MERKEZİ PROJESİ

İlimiz Tekkeköy İlçesi Gelemen Mevkii'nde yaklaşık 11.000 m²' lik parselde 7.500 m² inşaat alanına sahip olacak Bilim ve Teknoloji Merkezi'nin amacı; yeni yetişen nesile bilimi sevdirmek ve kolay öğrenmesi için fiziksel ve kimyasal deneylerin yapılacağı laboratuvar ortamları yaratılacak ve buranın daha verimli olmasını sağlayacak eğitimler yer alacaktır. Yapı içerisinde aynı zamanda eğitim seminerleri verilebilecek toplantı salonu, yurt içi ve yurt dışı sergilerin yapılacağı bir sergi alanı da bulunacak olup, idari birim için ise 25 kişilik personel yer alacaktır.

Yapının yaklaşık ₺ 15.000.000 inşaat tutarını Samsun Büyükşehir Belediyesi karşılayacak olup, yaklaşık ₺ 19.000.000 tutarındaki deneylerin yapılacağı alandaki tüm sergi ve deney ünitelerinin tamamı TÜBİTAK tarafından karşılanacaktır.

Merkezin zemin rehabilitasyon ihalesi 30.12.2014 tarihinde yapılmış olup çalışmalar tamamlanmıştır. Hali hazırda projenin avan ve uygulama projeleri hazırlanmakta olup inşaat çalışmalarının 2016 yılının sonunda tamamlanması planlanmaktadır.

➤ ARKEOLOJİ VE ETNOĞRAFYA MÜZESİ PROJESİ

Hızla gelişen şehrimizde turizm alanında son zamanlarda artan yerli ve yabancı turistlerin uğrak noktalarından biri olan mevcut Arkeoloji ve Etnografya Müzesi'nin hem ulaşım hem de sergileme alanının yetersiz olması sebebiyle yeni bir alanda bölgesel olabilecek bir müzeye ihtiyaç duyulmuştur.

Bu kapsamda MİT Bölge Başkanlığı'nın yeni yerine taşınması ile birlikte yerine 13.214 m² lik alanda yapılacak Türkiye'nin en modern binalarından birisi olacak olan Arkeoloji ve Etnografya Müzesi'nin avan projesi hazırlanmış olup, uygulama proje çalışmaları devam etmektedir. Tamamlandığında ihale işlemlerine başlanacaktır.

Hali hazırda anılan alandaki MİT Başkanlığı'nın boşaltmış olduğu binaların yıkım işlemleri Büyükşehir Belediyemiz tarafından tamamlanarak alan açılmıştır. Yine bu alan içerisinde bulunan Tarımsal Araştırmaya ait binaları da buradan taşıyarak Gelemen Mevkii'nde taşınacakları yeni binaların inşaat çalışmaları tamamlanmak üzeredir.

Yeni Arkeoloji ve Etnografya Müzesi'nde sergi alanı, hediyelik eşya satış mekanları, yeme-içme alanları, toplantı ve eğitim salonları, bulunacaktır. Yaklaşık ₺ 20.000.000 tutarlı projenin 2017 yılında bitirilmesi hedeflenmektedir.

➤ PANORAMA 1919 MÜZESİ PROJESİ

19 Mayıs 1919 ve kurtuluş mücadelesinin anlatılacağı Panorama Müzesi şehir merkezinde Yaşar Doğu Spor Salonu'nda gerekli düzenlemeler yapılarak halkımızın hizmetine sunulacaktır.

Bu kapsamda Projenin 21.05.2015 tarihinde yeterlik değerlendirmesi yapılmış olup 30.06.2015 tarihinde ise firmaların fiyat içermeyen teknik teklifleri alınmıştır. Hali hazırda teknik şartname ile ilgili teknik görüşmeler devam etmekte olup önümüzdeki günlerde fiyat teklifleri alınarak ihale sonuçlandırılacaktır.

➤ **EL SANATLARI GELİŞTİRME MERKEZLERİNİN YAPILMASI**

Unutulmaya yüz tutmuş yöresel becerilerinin gelecek kuşaklara aktarılması için gereken çalışmalar yapılacak ve ilçelerimizde el sanatları geliştirme merkezleri kurulacaktır.

ÇEVRE PEYZAJ PROJELERİMİZ

➤ **TEKKEKÖY SAMSUN CADDESİ DÜZENLEME ÇALIŞMALARI**

Tekkeköy ilçemizde şehir girişinin daha estetik bir yapıya kavuşturulması için yaklaşık 650 m uzunluğundaki Samsun Caddesi altyapısı ve üstyapısı ile birlikte yeniden teşkil edilerek görme ve fiziki engelli vatandaşlarımızın kullanımına uygun düzenlemeler yapılarak kent mobilyaları, peyzaj düzenlemeleri ile birlikte halkımızın hizmetine sunulacaktır. Projenin 11.05.2015 tarihinde ihalesi yapılmış olup yer teslimi yapıldı. Alt yapı çalışmalarının tamamlanması ile çalışmalara başlanacaktır.

➤ **CUMHURİYET MEYDANI DÜZENLEME ÇALIŞMALARI**

Cumhuriyet Meydanımız; Kurtuluş İskelesi ile Gazi Müzesi arasında kalan alanda kent dokusuna uygun modern peyzaj anlayışı ile yeniden düzenlenecektir.

➤ ATAKUM GOLF SAHASI VE AKADEMİSİ PROJESİ

Batıpark Dolgu sahamızda Gençlik ve Spor Bakanlığımız ve Belediyemizin birlikte yürüteceği 300 dönümlük alan üzerinde 9 delikli golf akademisi tesisi, antrenman sahası, bakım hizmet binaları, golf kulüp binaları yapılacaktır.

Ayrıca 22.000 m² lik alana yayılacak şekilde 3 adet gölet yapılacak olup bu göletler hem görsellik anlamında alana zenginlik katacak aynı zamanda sahanın sulanması için su ihtiyacı karşılayacak depo görevi de göreceklerdir.

Ekim 2015 tarihinde alanın çimlendirilmesi bitirilecek olup, Mayıs 2016 tarihinde projenin tamamlanması planlanmaktadır. Anılan alanda yaklaşık 1.500.000 m³ dolgu, 900.000 m³ tahkimat yapılacak olup hali hazırda 80.000 m³ dolgu, 75.000 m³ tahkimat yapılmış ve çalışmalar devam etmektedir.

➤ ÇAKALLI TAŞHAN'IN ÇEVRE DÜZENLEMESİ YAPILMASI

Kavak İlçesi'nde aslına uygun olarak restore edilen Tarihi Çakallı Taşhan'ı yapılacak düzenlemeleri ile ticari olarak aktif hale getirilecek ve bölge ekonomisine katkı sağlayacaktır.

➤ **YAYLA ŞENLİK ALANLARININ DÜZENLENMESİ**

İlçelerimizde yayla şenlik alanları master plan önermelerine uygun olarak yeniden düzenlenip ve anılan yerlerde ahşap WC, kafe-lokanta, kırsal satış birimleri vb. oluşturularak halkımızın hizmetine sunulacaktır.

➤ **KAMU BİNALARININ BİR BÖLGEYE TOPLANMASI**

Şehir merkezinde yoğunluk yaratan Büyükşehir Belediye Binası başta olmak üzere Valilik, Sosyal Güvenlik Kurumu, İlkadım Belediyesi, İlkadım Kaymakamlığı eski havaalanı bölgesine toplanacak olup vatandaşların kurumlar arasında git-gel ile zaman ve diğer kayıpları önlenecek, bölge hastanesi ile de entegre olacağından trafik karmaşası da engellenmiş olacaktır.

➤ **LİMAN VE LOJİSTİK GERİ DOLGU SAHASI İNŞAAT ALANI**

Yaklaşık 50 hektarlık alanda Liman geri sahası oluşturularak bu alanda lojistik, soğuk hava deposu ve antrepo ihtiyaçlarımızı giderecek yeni depolama alanları oluşturulacak ve lojistik destekler sağlanacaktır. Burası aynı zamanda Lojistik Köy Projesi'nin bağlantı noktası olacak olup ufak tonajlı gemilerin yanaşabileceği iskele de yapılacaktır.

➤ KENT PARKLARININ YAPILMASI

İlçelerimizdeki mevcut kent meydanları rekrasyona tabi tutularak modern bir görünüme kavuşturulacaktır.

SPOR PROJELERİ

➤ İLÇELERDE SPOR TESİSLERİNİN YAPILMASI

6360 Sayılı Yasa gereğince, Belediye hizmet alanlarına dahil olan 13 ilçede spor sahaları yapılacaktır.

KENTSEL DÖNÜŞÜM PROJELERİ

➤ SANAYİ MAHALLESİ KENTSEL DÖNÜŞÜM PROJESİ

Tekkeky İle Belediye sınırlarında, Sanayi Mahallesi'nde kentsel dnüşm alıřmalarına bařlanacaktır. Yine Tekkeky İlesi 19 Mayıs Mahallesi'nde TOKİ tarafından yeni konut alanları oluřturulacaktır. Bu konuda TOKİ ile yazıřmalar devam etmektedir.

➤ **CANIK GAZİOSMAN PAŐA MAH.KENTSEL DNÜŐM PROJESİ**

Canik İle Belediye sınırlarında; GaziosmanpaŐa Mahallesi'nin bulunduėu kısım yaklaşık olarak 30 hektardır.

Gazi OsmanpaŐa Mahallesinde kentsel dnüşm alıřmaları bařlamıř olup, ncelikle tařkın sınırı ierisinde yer alan ve nceki senelerde meydana gelen sel felaketinde zarar gren 11 adet binanın kamulařtırılması yapılarak yıkılmıřtır.

Bu kapsamda 13.04.2015 tarihinde proje ihalesi yapılmıř olup kentsel dnüşm proje alıřmaları devam etmektedir.

➤ **ULUGAZİ-SAITBEY-KKOĐLU MAH. KENTSEL DNÜŐM PROJELERİ**

İlkadım İlesi Belediye sınırlarında; Anadolu, Zeytinlik ve Kadıky Mahalleleri'nin bulunduėu kısım yaklaşık olarak 77,5hektar, Hastane Mahallesi'nde, Ruh ve Sinir Hastalıkları Hastanesi, İkinci BulvarYolu, Toki Blokları ve Unkapanı Caddesi arasında kalan alan ise yaklaşık 2 hektar, olmak zere toplam 79,5 hektarlık alanın kentsel dnüşm proje alıřmaları iin evre ve Őehircilik Bakanlıėı'ndan denek talebinde bulunulmuř olup cevap beklenmektedir. Bu blgelerde toplamda 14.000 adet konut retilmesi planlanmaktadır.

➤ **AY MAHALLESİ KENTSEL DNÜŐM PROJESİ**

Odunpazarı ve AdaletMahallesi Kentsel Dönüşüm ve Kentsel Yenileme Projeleri ile birlikte bir bütündür.Mert Irmağı kenarında kentin yeni silueti, modern kentleşmeyi yansıtacak şekle kavuşacaktır.

Bu çalışma için, gecekondui şgali altında olan alan, Belediyemizce boşaltılmıştır. Elde edilen arazi TOKİ'ye devredilmiştir. Gecekondu dönüşümü kapsamında tasfiye edilerek ihalesi yapılarak inşaat çalışmalarına başlanmıştır.

İhale kapsamında 422 adet konut, bir cami ve sosyal tesis alanlarının yapımı yeralmaktadır. TOKİ tarafından binaların yapımı devam etmekte olup fiziki % 60 mertebesindedir.

➤ KIRAN MAHALLESİ KENTSEL DÖNÜŞÜM PROJELERİ

Toplam 2578 konut ve 56 ticari iş yeri yapılacak olup TOKİ tarafından I.Etap yapımı ihalesinin önümüzdeki aylarda yapılması planlanmaktadır.

Hali hazırda hak sahiplerinin %68'i ile anlaşma sağlanmış ve geri kalanlar ile kamulaştırma kanunundan yararlanarak kamulaştırma işlemleri tamamlanacaktır.

6360 SAYILI YASA İLE YENİ BÜYÜKŞEHİR BELEDİYE HİZMET ALANLARINDAKİ ÇALIŞMALARIMIZ

6360 sayılı yasa çerçevesinde; Büyükşehir Belediyemiz ekiplerince, 17 ilçe ve 968 mahalle/köy birebir ziyaret edilmiş, muhtarlarımız ve vatandaşlarımız ile sorunları, talepleri ve mevcut fiziki durumları ilgili toplantılar yapılmıştır.

Tüm ilçeler ve hemen hemen tüm köyler gezilerek acil ihtiyaçlar belirlenip; kısa, orta ve uzun vadede yapılacak işler planlanmıştır.

Bu bağlamda, Özel İdaresi'nin özellikle 6360 Sayılı Yasa'nın çıkmasıyla birlikte atalet düşmesi, hatta 15 Şubat 2014 den sonra bazı ilçelerde değil makineli çalışma, bakımevlerini dahi bekleyecek elemanlarının kalmayacağı hususunu ve hizmette devamlılığı göz önüne alan Belediyemiz, 6360 Sayılı Yasanın yürürlüğe gireceği 30 Mart 2014' deki mahalli seçimleri beklemeden çalışmalar ve planlamalar yaparak tedbirler geliştirmiştir.

Hizmet alanımız, Merkez Bölgesi (İlkadım, Atakum, Canik ve Tekkeköy), Doğu Bölgesi (Terme, Çarşamba, Salıpazarı ve Ayvacık), Batı Bölgesi (Yakakent, Alaçam, Bafra ve 19 Mayıs) ve Güney Bölgesi (Vezirköprü, Havza, Ladik, Asarcık, Kavak) olarak 4 bölgeye ayrılmıştır.

Hizmet sınırimıza yeni katılan bölgelerdeki yol, köprü, menfez yapım, bakım ve onarım hizmetlerini aksatmaya mahal vermeksizin yüklenici marifetiyle yapmak gayesiyle ilçe ve köy gezilerimizde ön plana çıkan kısa ve orta vadede yapılacak işler ihale edilmiştir.

Bu ihalelerin kapsamında; yol genişletmesi (kazı, dolgu, serme ve sıkıştırma), iksa ve istinat duvarları, büz ve menfez, küçük açıklıklı köprü, hendek temizliği ve beton hendek kaplaması, beton ve parke kaplama yapılması, asfalt yama ve asfalt kaplama yapılması, çamurlu ve geçit vermez yollarda stabilize nakli serme ve sıkıştırma, stabilize kaplamalı yollarda alt temel ve temel yapılması, köprü tamirati, mezarlık temizliği ve mezarlıkların çevrilmesi hizmetleri ve imalatları yer almaktadır.

➤ **TERME**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Pazar Mahallesi olarak anılan alanda kurumumuzun ihtiyacına cevap verebilecek büyükşehir belediyesi hizmet binası yapılacaktır.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümüne müdahale edilecektir.

Terme'ye Ordu tarafından girişte, Amazon Tabiat Parkı olarak ilan edilmek üzere Bakanlığa sunulan kısımda çevre düzenlemesi yapılarak Amazon Açık Hava Müzesi yapılacaktır.

Miliç Sahili peyzaj düzenlemeleri ile turizme kazandırılacak, Miliç'te ahşap bir Terme Evi satın alınarak veya yapılarak restoran-kafe olarak işletilecektir.

Terme Irmağı'nın içine küçük deniz araçları alınacaktır. Bu deniz araçları ile Terme halkının denizle buluşması ve aktivite gerçekleştirilmesi sağlanacaktır.

Çevresel problemler ortadan kaldırılacaktır. Atık su arıtma tesisinin derin deniz deşarjı inşaatına SASKİ Genel Müdürlüğü tarafından en kısa sürede başlanacaktır. Vahşi Çöp Deposu olan yer toprak çekilerek kapatıldıktan sonra çevre düzenlemesi yapılarak turizme kazandırılacaktır.

Simenit Gölü ve Gölyazı Yaban Hayatı Geliştirme Alanı Orman ve Su İşleri Bakanlığı X1.Bölge Samsun Şube Müdürlüğü ile işbirliği halinde çeşitli aktivitelerle turizme kazandırılacaktır.

➤ **ÇARŞAMBA**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Kurumumuzun ihtiyacına cevap verebilecek Büyükşehir Belediyesi Hizmet Binası yapılacak olup, çalışmaları sürdürülmektedir.

Çarşamba Yeşilirmak üzerine yapılacak olan köprünün ihalesi 20.05.2015 tarihinde yapılmış olup, çalışmalar başlatılmıştır.

Tarım ve hayvancılığı destekleme çalışmaları kapsamında organik yumurtacılık faaliyetleri için 14 adet kişiye 300'er adet yarka dağıtımı yapılmıştır. Çalışmalarımız devam etmektedir.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Başlı başına bir turizm destinasyonu olan Ordu Köyü Yeşilirmak kıyı düzenlenmesi ile Yeşilirmak Doğal Yaşam Parkı Projesi birlikte değerlendirilecektir.

Çarşamba İlçesi girişindeki mülkiyeti hazineye ait olan bina, restore edilerek Çarşamba'nın farklı kültür özelliklerini yansıtan bir kent müzesi haline getirilecektir.

Çarşamba İlçesi girişi, küçük sanayi sitesinden şehir merkezine kadar devlet demiryolu ilçeye yakışır modern görünümlü bir ulaşım yolu olarak düzenlenecektir.

Golf altyapısı için Akçatarla Mahallesiindeki meranın, Gıda Tarım ve Hayvancılık Bakanlığı'ndan mera vasfından çıkarılıp, hazine adına tescilinden sonra tahsis talebinde bulunulacaktır.

Yeşilirmak üzerine, doğuda Köklük Mahallesi ile batıda Hacılıçay Mahallesi arasında bir köprü yapılacaktır.

Çarşamba'nın İlçeye özdeşleşmiş yiyecek ve içecekleri (kıvratması) ön plana çıkartılarak hediyelik ürün olarak pazarlanma noktasında gerekli çalışmalar yapılacaktır.

➤ **SALIPAZARI**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Tarım ve hayvancılığı destekleme çalışmaları kapsamında organik yumurtacılık faaliyetleri için 8 adet tavuk kümesleri için temel çalışmaları yapılmış olup 10 kişiye 300 er adet yarka dağıtımı yapılmış olup çalışmalar devam edecektir.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Batı yakasındaki ilçeye giriş caddesi ve meydan doğal taş elemanlarıyla yeniden düzenlenecek, doğu yakasındaki saat kulesi buraya uygun hale getirilecektir.

Kınalık Yaylasından Doğu Karadeniz yayla yoluna çıkan yol DOKAP' a yaptırılacaktır. Salıpazarı Yeşilköy' de bulunan runik yazı alanı ve kaya mezarları ve Garpu Kale temizlenerek çevre düzenlemesi ile turizme kazandırılacaktır.

Salıpazarı'nın ilçeye özdeşleşmiş yiyecek ve içecekleri (keşkeği, kıvratması, kestane balı) ön plana çıkartılarak hediyelik ürün olarak pazarlanma noktasında gerekli çalışmalar yapılacaktır.

➤ **AYVACIK**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Tarım ve hayvancılığı destekleme çalışmaları kapsamında organik yumurtacılık faaliyetleri için 10 adet kişiye 300 er adet yarka dağıtımı yapılmış olup çalışmalarımız devam edecektir.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

İlçe merkezindeki (iskele gerisinde) bulunan kent meydanı ve kafeterya projelendirilerek yapılacaktır.

Dragon, bisiklet, yelken gibi organizasyonlar Ayvacık İlçesine kaydırılacaktır.

Orman arazisi üzerine DSİ tarafından yapılan taş bina, barajda ölenler anısına müzeye çevrilecektir.

Baraj gölünde küçük grupları gezdirmek üzere, halen kullanılmakta olan teknenin küçük kapasiteli satın alınacaktır.

Terice Deresi ile Uğurlu Mahallesi arasında kalan alan “Doğal Yaşam Alanı” olarak düzenlenecektir.

Tamamlanan 10 km. lik Eynel yolunun ikinci 10 km.si imkanlar ölçüsünde yapılacaktır.

➤ **19 MAYIS**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Tarım ve hayvancılığı destekleme çalışmaları kapsamında organik yumurtacılık faaliyetleri için 1 kişiye 300 adet yarka dağıtımı yapılmış olup desteklemelerimiz devam edecektir.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümüne müdahale edilecektir.

Milli Mücadele yıllarında savunma ve bölge kadınlarının örgütlenmesinde önemli görevler üstlenen ve Atatürk tarafından madalya ile ödüllendirilen Fatma Çavuş’ un yaşadığı dağ köyünde, anısını yaşatmak için köy meydanı yeniden düzenlenerek, bu meydana anıtı yapılacaktır.

Gençlik ve Spor Bakanlığı’nca Nebiyan Yaylası’nda yapılmakta olan yatırım ve tesislerin eksikliklerinin tamamlanarak hizmete açılması noktasında Büyükşehir Belediyesi devreye girerek bu alanın Samsun ve ülke turizmine kazandırılması sağlayacaktır.

Dereköy Balıkçı Barınağı’ndan 19 Mayıs Havaalanı arası yaklaşık 5 km.yol rekreasyon projesi yapılarak turizme kazandırılacaktır.

➤ **BAFRA**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Kızılırmak üzerine devlet yoluna 7 km mesafede Türbe Köyü’nün karşısına denk gelen yere 250 m uzunluğunda köprü yapılacaktır. Köprü yapım işinin ihalesi 25.5.2015 tarihinde gerçekleştirilmiştir.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümüne müdahale edilecektir.

Büyükşehir Belediyesi’nce yeni satın alınan ve halen Vezirsuyu’nda faaliyet gösteren tekne, Kolay Barajı’na indirilerek geziler düzenlenecektir.

Sürmeli Köyü’nde ekolojik turizm ve köy pansiyonculuğu desteklenecektir.

Asar Kale-Kolay-Kapı Kaya Bölgesi arkeolojik alanla bütünleşen zengin bir destinasyon sahası olduğundan birlikte değerlendirilerek, gemi turu ile konu daha dikkat çekici hale getirilmelidir.

Kolay, Altinkaya Baraj Gölü ve diğer alanlarda yapılacak her türlü sportif faaliyetler (balon, yamaç paraşütü, kano, model uçak pisti, paramotor track vb.) desteklenecektir.

İkiztepe kazı alanında uzmanlarla inceleme yapılacak, Büyükşehir Belediyesi’nce kazılara destek verilecektir.

Bafra Tütün Müzesi tamamlanacaktır.

Büyükşehir Belediyesi tarafından satın alınan Bozacıoğlu Konağı restorasyonu yapılarak kültür, sanat ve turizm hizmetlerinde kullanılacaktır.

Vahşi çöp döküm alanının üstü toprakla kapatılarak peyzaj düzenlemeleri ile turizme kazandırılacaktır.

➤ **ALAÇAM**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Mülkiyeti Hazine ve Belediyeye ait olan Geyikkoşan turizm alanı kademeli olarak ele alınarak Samsun turizmine kazandırılacaktır.

Tescilli bir Alaçam evinin Büyükşehir Belediyesi'nce kamulaştırılarak veya satın alınarak kültür, sanat ve tarih eserlerinde kullanılması gerçekleştirilecektir.

Alaçam Meydanı'nın peyzaj ve rekreasyonu saat kulesi de dahil olmak üzere rekreasyona tabi tutulacaktır.

İlçenin ihtiyaçları doğrultusunda modern bir otogar yapılacaktır.

➤ **YAKAKENT**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Yakakent meydan peyzaj düzenlemesi işinin ihalesi 06.04.2015 tarihinde gerçekleştirilmiştir. İş fiziki % 40 mertebesindedir. Sahil düzenleme işi devam etmekte olup fiziki % 15 mertebesindedir. İlçemizde otel, düğün salonu, meydan ile liman arası yol yeniden projelendirilerek bisiklet yolu yürüyüş yolu, araç yolu, dizayn edilecek ve yol aydınlatılacaktır.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Karadeniz sahili boyunca Kızılçam'ın denizle buluştuğu ender iki noktadan biri olan Çam Gölü Bölgesi yeniden planlanacaktır.

Deniz Kuvvetleri Komutanlığı ile görüşülerek kullanımdan kaldırılan fırkateyn ve benzeri gemilerden bir tanesinin Yakakent' e getirilerek "Ertuğrul Şehitleri Müzesi" olarak kullanıma açılacaktır.

Uzunkız Yaylasında piknik alanları yapılacaktır.

Kent meydanında balık ve yöresel yemeklerin sunulduğu kafe-lokanta ve butik otel yapılacaktır.

Yakakent'in ilçeyle özdeşleşmiş yiyecek ve içecekleri ön plana çıkartılarak hediyelik ürün olarak pazarlanma noktasında gerekli çalışmalar yapılacaktır.

➤ **KAVAK**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

Tarım ve hayvancılığı destekleme çalışmaları kapsamında organik yumurtacılık faaliyetleri için 3 adet kişiye 300'er adet yarka dağıtımı yapılmış olup desteklemelerimiz devam edecektir.

Yaşar Doğu'nun evinin Yaşar Doğu Müzesi olarak kullanılabilmesi için evin restorasyonu tamamlanmıştır. Dekorasyon çalışmaları yapılarak müze hizmete açılacaktır. müzenin çevresi ve köy yolu yeniden düzenlenecektir.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Kavak İlçesinde mezarı bulunan Akşemsettinin Babası Şerafettin Hamza'nın türbesi dönemin mimari özelliklerini yansıtacak şekilde restore edilerek turizme kazandırılacaktır.

TCDD Meydanı modern bir hale getirilecektir.

İlçenin köylerinde restore edilebilecek evlerle ilgili bir envanter çıkarılacak, bunların içinden restore etmeye değer tarihi evlerin restorasyonu konusunda yardımcı olunacaktır.

Çakallı Han'ın koruma amaçlı imar planı çalışmaları tamamlanacaktır.

Kavak İlçesi'nde, içinde kafeterya olarak kullanılan bir eski Kavak evinin de bulunduğu kent parkı yapılacaktır.

Kaledoruğu'nda surlardaki izlerin takibi yapılarak aşağıda kale malzemesinin kullanıldığı alanlardan temin edilen taşlarla kale algısı sağlanacaktır.

Kavak'ın ilçeye özdeşleşmiş yiyecek ve içecekleri (tiridi) ön plana çıkartılarak hediyeelik ürün olarak pazarlanma noktasında gerekli çalışmalar yapılacaktır.

➤ **ASARCIK**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Geleneksel at yarışları ve güreşlerin yapıldığı Töngel Tepesi genişletilerek ihtiyaç duyulan altyapı tesisleri tamamlanacaktır.

Tarihi ahşap Asarcık evlerinden bir tanesi satın alınarak veya benzeri yapılarak, Asarcık'a özgü mutfak ürünlerinin sunulduğu bir kafe-lokanta olarak hizmet vermesi sağlanacaktır.

Gökgöl Su Değirmeni çalışır hale getirilerek, etrafında organik pazar yeri oluşturulacak, tarihi Gökgöl Camii ve değirmen destinasyonu bir bütün olarak değerlendirilecektir.

Tarihi Ahşap Koşaca Camiisi'nin orijinal hali korunarak restore edilecektir.

Asarcığa özgü bir yemek üzerinde çalışılması (yemek veya tatlı) ön plana çıkarılması için çalışmalar yapılacaktır.

Asarcık Belediyesi'nce Kemal Akkaya Caddesi üzerinde belirlenecek beş tane evin ahşap giydirme işlemlerine % 50 destek verilecektir.

➤ **HAVZA**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Havza Merkezde en kısa zamanda sondaj yapılacak, Hamamayağı'nda jeolojik etütlerin sonucuna göre sondajlar açılarak, özel sektörün yatırım yapması sağlanacaktır.

Havza 25 Mayıs Termal Turizm Alanı, Kılavuz Ormanı içerisinde 125 dönümlük yerde turistik tesis yapılması için çalışmalar başlatılacaktır.

İlçedeki eski ev ve konaklar araştırılacak, (kurtarılıp kullanıma açılacak olanlar) Büyükşehir Belediyesince bu konakların satın alınması sağlandığı takdirde restore edilerek turizm tesisine dönüştürülecektir.

Şeyh Safi Mahallesi'ndeki son Selçuklu Şehzadesi Sultan Altunbaş' ın mezarı Selçuklu mimari tarzında yeniden yapılacaktır.

İlçeyle özdeşleşmiş Havza tiridinin turizme kazandırılması noktasında gerekli çalışmalar yapılacaktır.

➤ **LADİK**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Ambarköy'ün eksiklikleri süratle tamamlanacaktır. Yol boyu Leylandi ile ağaçlandırılacaktır.

Eskiden Ladik Öğretmen Okulu olarak faaliyet gösteren binalar köy enstitüsü müzesi yapılacaktır.

Tatlıcak' dan başlayarak Mazlumoğlu kapaklarına kadar olan yolun doğallığı bozulmayacak şekilde basit bir kır yolu olarak (bisiklet ve gezi yolu) düzenlenecektir.

Tarihi Hamamın özel mülkiyetteki bölümü satın alınarak restore edilecek, yine hamamın olduğu bölge sokak sağlıklılaştırması ile turizme kazandırılacaktır.

Hamamayağı'nda sondaj çalışmalarına başlanacaktır.

Akdağ Kayak Merkezi'nin master planı yapılarak yeniden yapılandırılacak, Samsun ve ülke turizmine kazandırılacaktır.

Ladik' in İlçeyle özdeşleşmiş yiyecek ve içecekleri ön plana çıkartılarak hediyelik ürün olarak pazarlanma noktasında gerekli çalışmalar yapılacaktır.

➤ **VEZİRKÖPRÜ**

Mevcut yolların standartları yükseltilecek ve ulaşım sorunu kalmayacaktır.

İlçenin giriş ve çıkışlarında bulunan sıvasız, boyasız ve bakımsız cephe görünümlerine müdahale edilecektir.

Vezirsuyu Tabiat Parkı'nda bulunan iskele, mescit, tuvalet yeniden ele alınarak düzenlenecektir.

Vezirsuyu Tabiat Parkı içinde baraj gölüne yakın kafe yapılacaktır.

Bir adet yüksek standartlı gezi teknesi alınarak kanyon gezilerinin bu tekne ile yapılması sağlanacaktır. Mevcut tekne kolay barajına kaydırılacaktır.

Köprülü Mehmet Paşa Heykeli'nin yapımına devam edilmektedir. Tarihi bir Vezirköprü evi satın alınarak "Köprülüler Müzesi" olarak düzenlenecektir.

Kunduz zirvesinden aşağıya 6 km. lik yolun iyileştirilmesi yapılacaktır.

Keltepe Köyü'ndeki yaylaya sökülüp takılan yapı elemanlarıyla mescit, piknik masaları, tuvalet vb. ihtiyaçlar karşılanacaktır.

Vezirköprü' nün tandır dışında başka bir yemek vb. ürünle öne çıkması noktasında çalışılacaktır.

Tatarkale Köyü'ndeki Son Selçuklu Sultanı İkinci Mesut' un türbesi Selçuklu mimari geleneğine uygun olarak yeniden inşa edilecektir.

Vezirköprü'nün ilçeyle özdeşleşmiş yiyecek ve içecekleri (tandır) ön plana çıkartılarak hediyelik ürün olarak pazarlanma noktasında gerekli çalışmalar yapılacaktır.

HİZMET ALANIMIZA YENİ KATILAN İLÇELERDE YÜRÜTÜLEN KATI ATIKLAR İLE İLGİLİ ÇALIŞMALAR

➤ KATI ATIK DÜZENLİ DEPOLAMA SAHALARI

2014 Mart seçimleri sonrası değişen büyükşehir yasası gereği Büyükşehir sorumluluk alanına giren yeni ilçelerden günlük toplam 350 ton atığın bertarafı da bizim sorumluluğumuza geçmiştir.

Çarşamba Katı Atık Düzenli Depolama Sahası, ilçelerin kullandığı vahşi çöp depolama alanları Büyükşehir kapsamına girmiştir. Bafra ve Terme çöp sahaları rehabilite edilerek kullanıma kapatılmıştır.

Bafra'ya yapılması planlanan transfer istasyonu ile Bafra, Alaçam, Yakakent, 19 Mayıs ilçelerinde oluşan Katı atıkların Samsun Katı Atık Düzenli Depolama Sahasına ve yine aynı şekilde, Havza'ya yapılması planlanan transfer istasyonu ile Havza, Ladik, Kavak, Asarcık ve Vezirköprü ilçelerinde oluşan katı atıkların Samsun Katı Atık Düzenli Depolama Sahasına taşınması için planlanma çalışmaları başlamıştır.

İlbank kredisi ile ilgili yukarıdaki çalışmalar tamamlanıncaya kadar ilçelerde bulunan vahşi döküm alanlarının da rehabilite edilebilmesi amacıyla 1 yıllık hizmet alım ihalesi ile Bafra ve Kavak bölgelerine mobil santraller kurulmuştur.

Bafra, Yakakent, Alaçam, 19 Mayıs İlçeleri çöplerini Bafra Transfer İstasyonu'na getirmekte buradan da treyler ile çöpler merkez sahaya taşınmaktadır. Kavak, Havza, Ladik, Asarcık İlçeleri'nin çöpleri ise Kavak Transfer İstasyonu'nda toplanarak treyler ile merkez sahaya taşınmaktadır.

Çarşamba Katı Atık Sahası'nın işletmesini ve metan gazından elektrik elde edilmesi işi ile ilgili olarak 29 yıllığına işin ihalesi yapılmış olup 22.06.2015 tarihinde sözleşmesi imzalanmıştır.

6360 Sayılı Kanun ile 4 merkez ilçe dışındaki 13 ilçede tıbbi atıkların toplanıp sterilize edilmesi görevi yürütülmektedir. Bu işlem içinde 10 yıllığına ihale yapılmıştır.

Atakum, Canik, Tekkeköy ve İlkadım ilçelerinden gelen evsel atık evsel nitelikli endüstriyel atık ve sterilize edilmiş tıbbi atıktan oluşan, günlük ortalama 600 tonu bulan çöp, Samsun Katı Atık Düzenli Depolama Sahası'nda düzenli depolanmıştır. Sahamızda 40.000 m²'lik 2. Lot kullanıma açılmış olup kullanım ömrü 5 yıldır.

III- EKLER

TABLO 5 FAALİYETLERDEN SORUMLU HARCAMA BİRİMLERİNE İLİŞKİN TABLO

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 Yılında Belediye gelirlerinin zamanında toplanması sağlanacaktır.	Belediye gelirlerini zamanlı ve planlı toplanabilmesi için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması	Mali Hizmetler Dairesi Başkanlığı
2016 Yılında Belediye giderlerinin zamanında ödenmesi sağlanacaktır.	Belediye giderlerinin planlı olarak ödenmesini sağlamak	
2016 Yılında Belediyenin gider evraklarının takibi planlanarak yapılacaktır.	Belediyenin gider evrak takiplerinin usulüne uygunluğunun sağlanması	
2016 Yılında gerçekleşme oranları yüksek bütçe tahminleri yapılacak, kesin hesap hazırlanacaktır.	Birimlerin bütçe performansı ve Belediye gelirlerini analiz ederek bütçe tahminleri yapılması, kesin hesabının hazırlanması	
2016 Yılında taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemleri yürütülecektir.	Harcama birimlerinin taşınır ve taşınmaz hesaplarının konsolide edilmesi işlemlerinin yürütülmesi	
2016 Yılında kent halkıyla iletişim kanalları geliştirilecektir.	Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak	Özel Kalem Müdürlüğü
2016 Yılında kent halkıyla iletişim kanalları geliştirilecektir.	Kent halkıyla iletişim kanallarının geliştirilmesi için çalışmalar yapmak	Basın Yayın ve Halkla İlişkiler Dairesi Başkanlığı
2016 Yılında denetim çalışmaları sistemli bir şekilde yürütülecektir.	Denetim öncesi analizlerin yapılması ve denetime hazır hale getirilmesi	Mali Hizmetler Dairesi Başkanlığı
2016 Yılında Planlama, Raporlama ve Programlama çalışmaları öncesi analizlerin yapılması ve birimlerarası koordineli çalışılacaktır.	Planlama, raporlama ve programlama çalışmaları öncesi analizlerin yapılması ve birimlerarası koordineli çalışılması	
2016 Yılında halka yönelik belediye iş ve işlemlerinin e-belediyeciliğin yaygınlaştırılarak yürütülmesi sağlanacaktır.	e-belediyecilik sistemini uygulamak, yaygınlaştırmak ve güncel tutmak	
2016 Yılında Samsun Belediyeler Birliği ile işbirliği yaparak hizmet içi eğitim kursları düzenlenecektir.	Çalışanlara hizmet içi eğitim vermek	Harcama Birimleri

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 Yılında Belediyenin hizmet birimleri tamamlanacaktır.	Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması	Fen İşleri Dairesi Başkanlığı
2016 Yılında Belediyenin hizmet birimleri tamamlanacaktır.	Belediyenin görev yetkileri ile toplumun beklentilerini karşılayacak belediye birimlerini oluşturulması	Etüt ve Projeler Dairesi Başkanlığı
2016 Yılında Belediyenin görev ve yetkileri çerçevesinde görev tanımları ve iş akış şemaları hazırlanacaktır.	Belediye birimlerinin görev tanımlarını ve iş akış şemalarının düzenlenmesi	Harcama Birimleri
2016 Yılında kurumsal kapasitenin geliştirilmesine yönelik çalışmalar yapılacaktır.	Kurumsal kapasitesini geliştirilmesine yönelik projelerin oluşturulması, eğitimler verilmesi ve kurumiçi etkin iletişim ağı kurulması	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
2016 Yılında yönetim bilgi sistemi işlevsel tutulacaktır.	Yerel yönetimlerde yerel bilgi sistemlerinin ihtiyaca bağlı olarak kurulması ve geliştirilmesi	Bilgi İşlem Dairesi Başkanlığı
2016 Yılında evrak kayıt sistemi geliştirilecektir.	Evrak kayıt sisteminin geliştirilmesi	Yazı İşleri ve Kararlar Dairesi Başkanlığı
2016 Yılında kurum Arşivi kurulacak, arşiv hizmetleri elektronik ortamda yürütülecektir.	Evrak muhafazasının elektronik ortamda yürütülmesinin sağlanması	
2016 Yılında evrak takibinin ve alınan kararlara erişimin Belediye Web sitesinden takibi sağlanacaktır.	Güncel olarak evrak takip ve kararların yayınlanması ve takibinin yapılması	
2016 Yılında denetim çalışmaları düzenli yürütülecektir	Denetim öncesi denetime tabi işlemlerin kontrolünün yapılması, denetime hazır hale getirilmesi	
2016 Yılında işlem yapılacak dosyaları elektronik ortamda hazırlanacaktır.	Açılan dava ve icra takibi dosyalarının sonuçlandırılarak, alacaklarımızın tahsilinin sağlanması	
2016 Yılında birimlerle koordineli çalışılarak çözüm yoluna ulaşılabilecektir.	Uyuşmazlıkların dava ve icra takibine başvurulmadan çözüm yolu ile mevcut dosya sayısının azaltılmasının sağlanması	1. Hukuk Müşavirliği

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 Yılında teftiş işlemlerinin takibi ve sonuçlandırılması sağlanacaktır.	Teftiş işlemlerinin takibini ve sonuçlandırılmasının sağlanması	Teftiş Kurulu Başkanlığı
2016 Yılında insan kaynakları geliştirilecek ve organizasyon yapısı oluşturulacaktır.	İnsan kaynaklarının güçlendirilmesi için çalışmaların yapılması	İnsan Kaynakları ve Eğitim Dairesi Başk.
2016 Yılında çalışanlara yönelik hizmet kalitesi artırılacaktır.	Belediye çalışanlarına yönelik olarak hizmet kalitesinin artırılması için çalışmalar yapılması	Destek Hizmetleri Dairesi Başkanlığı
2016 Yılında mekansal planlar ve imar uygulamaları yapılacaktır.	Büyükşehir Belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması	İmar ve Şehircilik Dairesi Başkanlığı
2016 Yılında numarataj tespit ve kontrolleri yapılacaktır.	Büyükşehir sınırları dahilinde numarataj çalışmasına ihtiyaç duyulan alanların öncelikli olarak numaratajlarının güncellenmesi	
2016 Yılında mekansal planlar ve imar uygulamaları yapılacaktır.	Büyükşehir Belediyesi sınırları kapsamında mekansal planların yapılması ve uygulanması	Etüt ve Projeler Dairesi Başkanlığı
2016 yılında kent içinde cadde AVM'ler oluşturulacaktır	Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalaştırılarak, cadde AVM uygulamasına geçilmesi	Fen İşleri Dairesi Başkanlığı
2016 yılında kent meydanları oluşturulacaktır.	Kentlerin değer ve yapılarına uygun modern kent meydanı yapılması	
2016 yılında kamu hizmet binalarını şehir merkezinde bir alanda toplanması sağlanacaktır.	Kamu hizmet binalarını şehir merkezinde bir alanda toplayarak merkezi hizmet alanı oluşturulması	
2016 yılında sahil şeridi korunacak ve kullanılacaktır	2016 yılında sahil şeridi korunacak ve kullanılacaktır	
2016 yılında cadde ve sokaklar standart hale getirilecektir.	Kentlerde cadde ve sokak standartları oluşturulması, mevcutların standartlara uygun yenilenmesi	

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 yılında kent içinde cadde AVM'ler oluşturulacaktır	Kentlerin ticaret ve insan yoğun caddeleri tespit edilerek, yayalaştırılarak, cadde AVM uygulamasına geçilmesi	Etüt ve Projeler Dairesi Başkanlığı
2016 yılında kent meydanları oluşturulacaktır.	Kentlerin değer ve yapılarına uygun modern kent meydanı yapılması	
2016 yılında sahil şeridi korunacak ve kullanılacaktır	2016 yılında sahil şeridi korunacak ve kullanılacaktır	
2016 yılında cadde ve sokaklar standart hale getirilecektir.	Kentlerde cadde ve sokak standartları oluşturmak için izinli ve izinsiz yapılan kazıların takip edilmesi	Fen İşleri Dairesi Başkanlığı
2016 Yılında açılması gerekli olan yerlerin kamulaştırması yapılacaktır.	İhtiyaç duyulan ve açılması gerekli olan yolların kamulaştırmasının yapılması için çalışmalar yapmak	Emlak ve İstimlak Dairesi Başkanlığı
2016 yılında Belediyemiz sınırları içerisindeki mülkiyetler kontrol altına alınacak ve verimli hizmet sunulacaktır.	Taşınmazların kontrol altında tutulması ve verimli hizmet sunulması için çalışmalar yapmak	
2016 yılında ilçelerde yol çalışmaları tamamlanacaktır.	Mahalle(köy)lerde yol altyapısı tamamlandıktan sonra asfalt çalışmalarının yapılması	Fen İşleri Dairesi Başkanlığı
2016 yılında toplu ulaşım ağları entegre edilecektir.	Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı
2016 yılında toplu ulaşım ağları entegre edilecektir.	Ulaşımında çeşitliliğin artırılması, yeni yollarla bağlantıların sağlanması ve taşımacılığın geliştirilmesi	
2016 yılında ilçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlanacaktır.	Kentin ihtiyaç duyduğu trafiğin düzenlenmesi için UKOME Toplantılarının yapılması	

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 yılında ilçelerde ulaşım eksikliği sorunlarını tespit ederek koordinasyon içerisinde tamamlanacaktır.	Zabıta Dairesi Başkanlığı'na araç takviyesi	Zabıta Dairesi Başkanlığı
2016 yılında açık, kapalı ve çok katlı otoparklar yapılacaktır.	Bina ve yapılara açık, kapalı otopark yapılması ve bağımsız çok katlı otopark yapılması, otoparkların denetlenmesi	Fen İşleri Dairesi Başkanlığı
2016 yılında trafik ağının düzenlenmesi sağlanacaktır.	Trafik ağının düzenlenmesi	
2016 yılında trafik ağının düzenlenmesi sağlanacaktır.	Trafik işaretlerinin yenilenmesi ve düzenlenmesi	Makine İkmal Bakım ve Onarım Dairesi Başkanlığı
2016 yılında trafik ağının düzenlenmesi sağlanacaktır.	Kavşakların geometrik düzenini oluşturmak ve sinyalize kavşakların bakım ve onarımını sağlamak	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı
2016 yılında şehir içi trafiği düzenlenecektir	Kent içi trafiğinin düzenlenmesi ile ilgili ticari araçların denetimi	Zabıta Dairesi Başkanlığı
2016 Yılında kent dokusuna uygun kent mobilyaları ve sanatsal yapılar yapılacaktır.	Kent mobilya ve sanatsal yapı projeler hazırlamak ve uygulamak	Makine İkmal Bakım ve Onarım Dairesi Başkanlığı
2016 Yılında otobüs durakları yenilecek ve düzenlenecektir.	Kent estetiğine uygun otobüs durağı yapmak	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı
2016 yılında toplam 240 ha yeni dolgu alanları oluşturulacaktır.	Doğal ve fiziksel zenginlikleri bozmadan yeni imar alanlarının oluşturulması	Fen İşleri Dairesi Başkanlığı
2016 yılında kent parkları yapılacaktır.	Kentlerin değer ve yapılarına uygun kent parkları yapılması	
2016 yılında kent parkları yapılacaktır.	Kentlerin değer ve yapılarına uygun kent parkları yapılması	Etüt ve Projeler Dairesi Başkanlığı
2016 yılında kent içi yeşil alanlar çoğaltılacaktır.	Kent içi yeşil alanların çoğaltılması ve yerleşimlere yaygınlaştırılması	Fen İşleri Dairesi Başkanlığı (Park ve Bahçeler Şube Müdürlüğü)

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 yılında kent ormanları kurulacaktır.	İmarlaşmaya müsait olmayan yerlerde ormanların kent ormanları haline getirilmesi	Fen İşleri Dairesi Başkanlığı (Park ve Bahçeler Şube Müdürlüğü)
2016 yılında heyelan ve erozyona karşı ağaçlandırma yapılacaktır.	Heyelan ve erozyona karşı mücadele edilmesi	
2016 yılında Batıpark'da toplam 100 da rekreasyon alanı yapılacaktır.	Batıpark'da rekreasyon alanı oluşturulması	Fen İşleri Dairesi Başkanlığı
2016 yılında çocuk mekanları yerleşim yerlerine göre planlanacaktır.	2016 yılında çocuk mekanları yerleşim yerlerine göre planlanacaktır.	
2016 yıllarında mesire alanları oluşturulacaktır. Kunduz ve Nebiyan Ormanları, dünya turizm literatüründe yer alacaktır.	Mevcut mesire alanlarının iyileştirilmesi, yeni mesire alanlarının oluşturulması	Fen İşleri Dairesi Başkanlığı (Park ve Bahçeler Şube Müdürlüğü)
2016 Yılında gürültü kirliliğini önlenecektir.	Gürültü kirliliği haritalarının çıkarılarak standart seviyede tutmak için eylemler yapılması	Çevre Koruma ve Kontrol Dairesi Başkanlığı
2016 Yılında görüntü kirliliği önlenecektir.	Bulvar, cadde, sokak, meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliklerinin planlanarak ortadan kaldırılması	Mali Hizmetler Dairesi Başkanlığı
2016 Yılında görüntü ve gürültü kirliliği önlenecek, işgal-işportacılık ve duygu sömürüsü ile mücadele edilecektir.	Bulvar, cadde, sokak, meydan ve görünür alanlarda oluşan fiziksel görüntü kirliliğini planlayarak ortadan kaldırmak	Zabıta Dairesi Başkanlığı
2016 yılında çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması sağlanacaktır.	Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 yılında Çevre dostu ve alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlanacaktır.	Çevre dostu enerjiler ile alternatif yenilenebilir enerjilerin araştırılarak kentte yaygınlaşmasını sağlayacak teşvik ve tedbirlerin alınması	Fen İşleri Dairesi Başkanlığı
2016 Yılında çöpten enerji üretilecektir.	Çöp depolama alanında modern ve yenilenebilir enerji kullanılarak çöpten enerji elde edilmesi	Çevre Koruma ve Kontrol Dairesi Başkanlığı
2016 Yılında çevre temizliği yapılacaktır.	Kentte planlı çevre temizliğinin organize edilerek yapılması	Çevre Koruma ve Kontrol Dairesi Başkanlığı
2016 Yılında katı atık toplama sistemi geliştirilecek, bertaraf tesisleri kurulacak ve yönetilecektir	Yerleşim yerlerinin katı atık yönetim planlaması yapılması, ana ve ara depolama sistemleri geliştirilmesi, bertaraf tesisleri kurulması	Çevre Koruma ve Kontrol Dairesi Başkanlığı
2016 Yılında mezarlık alanlarının çim biçimi ve defin işlemlerinin yapılması desteklenecektir.	Mezarlık alanlarının çim biçimini ve şehir mezarlıklarında muntaka temizliği yapılması ve mezar kazımı ile defin işlemlerinin yapılmasında destek olunması	Çevre Koruma ve Kontrol Dairesi Başkanlığı (Mezarlıklar Şube Müdürlüğü)
2016 Yılında hayvan barınakları geliştirilecek, kapasitesi artırılacak ve planlı ilaçlama yapılacaktır.	Doğal ve yapılı çevrenin korunması	Çevre Koruma ve Kontrol Dairesi Başkanlığı (Veteriner İşleri Şube Müdürlüğü)
2016 Yılında uzun vadeli perspektif çalışması, ana plan, fırsat analizi, etki analizi, vb. raporlar hazırlamak, Samsun için öncelikli sektörlerde analizler yapılacaktır.	Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
2016 Yılında ilde öne çıkan konularda çalışma grupları oluşturularak, kent aktörleri ile işbirliğinin güçlendirilmesini sağlayacak çalışmalar yapılacaktır	Samsun'un öncelikli sektörlerinin tespitine yönelik çalışmalar yapılması	

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 Yılında ilimizin ekonomik ve coğrafik konumu ile ilgili analiz ve strateji çalışmaları yapılacaktır.	Samsun'un mevcut durumunun tespit çalışmasının yapılması	Kaynak Geliştirme ve İştirakler Dairesi Başkanlığı (Ar-Ge Şube Müdürlüğü)
2016 Yılında kentin ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetler yapılacaktır.	Kentin ekonomik ve sosyal yaşantısını destekleyecek proje, etkinlik vb faaliyetlerin yapılması için kitle iletişim araçları ve teknoloji sistemlerinden yararlanılması	
2016 Yılında kardeş şehir ve işbirliği sözleşmeleri amacıyla il aktörleri uluslararası aktörlerle bir araya getirilecektir.	Ekonomik, sosyal, kültürel ve ekolojik alanlarda projeler üretilmesi ve işbirliği yapılması	Dış İlişkiler Dairesi Başkanlığı
2016 yılında Kültür-Turizm hizmet ve yatırımlarını destekleyerek ekonomiye katkı sağlanacaktır	Merkez ve ilçelerde kültür-turizm çeşitliliğine gidilmesi, konaklama kapasitesinin artırılması ve hizmetlerin geliştirilmesi	Fen İşleri Dairesi Başkanlığı
2016 yılında müzeler ağı oluşturulacaktır	Bölgeye ve yerele özgü müzelerin çeşitlendirilmesi ve kurulması	
2016 yılında müzeler ağı oluşturulacaktır.	19 Mayıs 1919 ve kurtuluş mücadelesinin anlatıldığı panorama müzesinin şehir merkezinde kurulması	
2016 yılında tarihi ve kültürel mekanların korunmasına yönelik çevre düzenlemesi için kamulaştırmalar yapılacaktır.	Tarihi ve kültürel mekanların turizm altyapısını güçlendirmek için kamulaştırma çalışmalarının yapılması	Emlak ve İstimlak Dairesi Başkanlığı

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 yılında tarihi ve kültürel mekanların düzenlenmesi ve ihya edilmesi sağlanacaktır.	Tarihi ve kültürel mekanlarda restorasyon çalışmalarının yapılması	Fen İşleri Dairesi Başkanlığı
2016 Yılında Atatürk'ün 19 Mayıs'ta Samsun'dan başlayan Kavak, Havza ve Amasya'ya devam edip oradan da Erzurum Sivas ve Ankaraya kadar uzanan yolunun Samsun sınırları içerisinde kalan kısmının Atayolu projesi olarak yeniden düzenlenmesi sağlanacaktır.	19 Mayıs'ı marka değer kılacak programlı çalışmaların yapılması	
2016 yılında Kızılırmak deltasının ekosistem bütünlüğünü bozmadan doğa turizmine açılacaktır.	Kızılırmak deltasını ekosistem bütünlüğünü bozmadan doğa turizmi alternatiflerini planlayarak hayata geçirilmesi	
2016 yılında Doğal eğlenme ve dinlenme alanlarını düzenlenecek ve çeşitlendirilecektir.	Doğal eğlenme ve dinlenme alanlarının tespit edilmesi, düzenlenmesi ve buralarda sosyal tesis veya işletmecilik kurulması	
2016 yılında kültürel faaliyetlere yönelik birimler oluşturulacaktır	Müzelerin çeşitlendirilmesi ve kurulması	Kültür ve Sosyal İşler Dairesi Başkanlığı
2016 yılında kültür ve turizmle ilgili her türlü yayınlar yapılacaktır.	Kültür-turizm değer ve varlıklarını araştırmak, yayınlamak, tanıtmak amaçlı çalışmalar yapılması	
2016 Yılında sanatsal etkinlikler çeşitlendirilecek ve katılım sağlanacaktır.	Kentte sanatsal çalışmalar yapılması, yürütülenlerin çeşitlendirilmesi, sivil toplum katılımının sağlanması	
2016 yılında kamusal alanlar engelli durumlarına uygun düzenlenecektir.	Kamusal alanların engelli durumlarına uygun düzenlenmesi	Fen İşleri Dairesi Başkanlığı
2016 yılında engellilere yönelik hizmetler arttırılacaktır.	Engellilerin sosyal, kültürel hizmet ve faaliyetlerinde engellilere destek olunması	Kültür ve Sosyal İşler Dairesi Başkanlığı (Huzurevi ve Engelli Hizmetleri Şube Müdürlüğü)
2016 Yılında engellilere yönelik hizmetler arttırılacaktır.	Otobüs ve taşıma araçlarının engellilere uygun hale getirilmesi	Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 yılında Derslik sayısının artırılmasına katkıda bulunulacaktır.	Derslik sayısının artırılmasına katkıda bulunulması	Fen İşleri Dairesi Başkanlığı
2016 yılında Derslik sayısının artırılmasına katkıda bulunulacaktır.	Derslik sayısının artırılmasına katkıda bulunulması	Etüt ve Projeler Dairesi Başkanlığı
2016 Yılında okul çevrelerinde güvenlik sorununa destek olunacaktır.	Trafiğin yoğun olduğu okul çevrelerinde öğrencilerin güvenli geçişlerine destek verilmesi	Zabıta Dairesi Başkanlığı
2016 yılında her ilçede Spor alanlarını geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.	Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması	Fen İşleri Dairesi Başkanlığı
2016 Yılında sağlık hizmetleri desteklenecektir	Sağlık hizmetlerinin güçlenmesine destek olunması	
2016 yılında her ilçede Spor alanlarını geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.	Sporu güçlendirmek amacı ile ilçelere çeşitli spor komplekslerinin yapılması	Etüt ve Projeler Dairesi Başkanlığı
2016 yılında her ilçede Spor alanlarını geliştirilecek, modernleştirilecek, çoğaltılıp yaygınlaştırılacaktır.	Sporu güçlendirmek amacı ile spor kulüplerine yardım yapılması	Destek Hizmetleri Dairesi Başkanlığı
2016 Yılında kırsal üretim desteklenecek ve tarımsal örgütlenmeler teşvik edilecektir.	Kırsal kalkınma desteği sunan kurumlarla işbirliği yapılarak kırsal kalkınma projelerinin yapılması desteklenmesi ve ortak yönetim sistemi geliştirilmesi	Kırsal Hizmetler Dairesi Başkanlığı
2016 Yılında ekolojik mahalle(Köy) uygulaması yapılacak ve organik tarım desteklenecektir.	Organik tarımın ve iyi tarımın yapılabileceği bölgelerde ekolojik köy projesi uygulanması ürün deseni oluşturulması ve ürünlerin desteklenmesi	Kırsal Hizmetler Dairesi Başkanlığı
2016 Yılında iyi tarım desteklenecek havza bazlı ürün deseni oluşturulacak ve ilgili kurumlarla işbirliği yaparak çiftçiler eğitilecektir.	Coğrafi bölgelere uygun ürün deseni oluşturularak meyve ve sebze yetiştiriciliğinin yaygınlaştırılması pazara sunulması mali destek verilmesi çiftçilerin tarımsal eğitim planlamasını yapmak uygulanmasını sağlamak	

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 Yılında çiçekçilik ve tıbbi aromatik bitki üretimi teşvik edilecektir.	Uygun bölgelerde yerele özgü çiçekçiliğin modern usullerle yapımının teşvik edilmesi, üretilmesi,projelendirilmesi, tarımsal kuruluşlarla işbirliği yapılması	Kırsal Hizmetler Dairesi Başkanlığı
2016 Yılında Karadeniz'e has ürünler tanıtılacak ve pazarlanacaktır.	Bölgeye has ürünlerin belirlenmesi tanıtımı ve pazarlanmasına destek vermek	
2016 Yılında tarımsal sulama planlaması yapılacaktır.	Kırsal üretimi desteklemek amacı ile önceliklendirilerek yer üstü ve yer altı sulara dayalı tarımsal sulama yapmak ve uygulanmasını sağlamak	
2016 Yılında ürünler depolanacak ve sevkiyat geliştirilerek desteklenecektir.	Hallerde ürün depolanma uygulanması lisanslı depoculuğun teşvik edilmesi	
2016 Yılında kültür ırklarının gelişmesi ve ahırların modernizasyonunu sağlanacak ve ilçelerde hayvan borsası oluşturulacaktır.	Kültür ırkı hayvancılığı artırmak için ilgili kurumla işbirliği yapılması, projelendirilmesi, yatırım yapılması ve modern hayvan pazarının kurulması ile mevcutların geliştirilmesi	
2016 Yılında arıcılık desteklenecektir.	Doğal florası uygun bölgelerde arıcılığın desteklenmesi	
2016 yılında kadınların üretime katılması ve istihdam edilmesi sağlanacaktır.	Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması	Fen İşleri Dairesi Başkanlığı
2016 yılında kadınların üretime katılması ve istihdam edilmesi sağlanacaktır.	Kadınların ekonomide yer almalarını sağlayacak iş ve üretim ortamları hazırlanması	Etüt ve Projeler Dairesi Başkanlığı
2016 Yılında kadınların güçlenmesi ve farkındalıklarının artırılması sağlanacak proje ve faaliyetlerde bulunulacaktır.	Kadınların meslek edinmelerine yönelik projeler geliştirmek, farkındalıklarını artırıcı eğitsel, sosyal çalışmalar yapmak	Kültür ve Sosyal İşler Dairesi Başkanlığı
2016 yılında Gençlik Merkezleri'nin kapasitelerini geliştirilecek ve çoğaltılacaktır.	Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması	Fen İşleri Dairesi Başkanlığı

İDARE ADI	SAMSUN BÜYÜKŞEHİR BELEDİYESİ	
PERFORMANS HEDEFİ	FAALİYETLER (STRATEJİLER)	SORUMLU BİRİMLER
2016 yılında Gençlik Merkezleri'nin kapasitelerini geliştirilecek ve çoğaltılacaktır.	Kentlerde gençlik merkezlerinin kapasitelerinin artırılması, yoğun yerleşim yerlerinde yenilerinin açılması	Etüt ve Projeler Dairesi Başkanlığı
2016 yılında yaşlı ve düşkünlere bakılacaktır.	Evde bakım ve sağlık hizmetlerinin güçlendirilmesi ve acezelere nakdi yardım yapılması	Kültür ve Sosyal İşler Dairesi Başkanlığı
2016 yılında İlçelerde itfaiye birimleri kurulacaktır.	İlçelerin büyüklüğüne göre öncelikli sıra ile itfaiye birimlerinin kurulacaktır.	İtfaiye Dairesi Başkanlığı
2016 yılında afete müdahalede görevli personelin nitelikleri iyileştirilecektir.	Afete müdahalede görevli personelin niteliklerini iyileştirmek	
2016 yılında kurum ve kuruluşlarda vatandaşlara Yangın Güvenliği Eğitimleri verilecek ve tatbikatlar yapılacaktır.	Kurum ve kuruluşlarda vatandaşlara Yangın Güvenliği Eğitimleri verilmesi ve tatbikatlar yapılması	
2016 yılında ilçelerdeki mevcut plajlarda can kurtarma hizmeti verilecektir.	Plajlarda can kurtarma hizmeti vermek	
2016 yılında ilçelerdeki tüm binaların yangın güvenlik ve önlem denetimleri yapılacaktır.	Etkin bir denetim sistemi kurup işletmek	
2016 Yılında ilçelerde Büyükşehir Belediyesi'ne bağlı birimlerde Sivil Savunma Servisleri kurulacaktır.	Her ilçede personel durumuna göre servis oluşturmak	Destek Hizmetleri Dairesi Başkanlığı (Sivil Savunma Uzmanlığı)
2016 Yılında çalışanlara hizmetiçi eğitim verilecektir.	Sivil savunma ve yangın söndürme ekiplerine eğitimleri düzenli vermek	
2016 Yılında Sivil Savunma Planları güncellenecektir	Sivil Savunma Planları'nın sürekli güncel tutulması	

İLETİŞİM

**SAMSUN BÜYÜKŞEHİR BELEDİYESİ
MALİ HİZMETLER DAİRESİ BAŞKANLIĞI
STRATEJİ GELİŞTİRME ŞUBE MÜDÜRLÜĞÜ**

Tel: (362) 431 60 90/1303
Fax: (362) 435 85 58
Web: www.samsun.bel.tr
e-mail: strateji@samsun.bel.tr