

AMASYA BELEDİYESİ İDARE FAALİYET RAPORU

2015

“Millete Efendilik yoktur, hizmet etme vardır.

Bu Millete hizmet eden onun efendisi olur.”

Mustafa Kemal ATATÜRK

RECEP TAYYİP ERDOĞAN-CUMHURBAŞKANI

AHMET DAVUTOĞLU-BAŞBAKAN

CAFER ÖZDEMİR-BELEDİYE BAŞKANI

ÜST YÖNETİCİ SUNUŞU

MECLİS ÜYELERİMİZ

İÇİNDEKİLER

I-GENEL BİLGİLER(10)

A-VİZYON VE MİSYON(10)

B-YETKİ, GÖREV VE SORUMLULUKLAR(10)

C-AMASYA BELEDİYESİNE İLİŞKİN BİLGİLER(12-20)

- 1-Fiziksel Yapı
- 2-Teşkilat Yapısı
- 3-Bilgi ve Teknolojik Kaynaklar
- 4-İnsan Kaynakları
- 5-Sunulan Hizmetler
- 6-Yönetim ve İç Kontrol Sistemi

II-AMAÇ VE HEDEFLER(21-25)

A-AMASYA BELEDİYESİNİN AMAÇ VE HEDEFLERİ(21-25)

B-TEMEL POLİTİKALAR VE ÖNCELİKLER(26-27)

III-FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER(28)

A-MALİ BİLGİLER(28-35)

- 1-Bütçe Uygulama Sonuçları
- 2-Temel Mali Tablolara İlişkin Açıklamalar

B-PERFORMANS BİLGİLERİ(36-168)

- 1.Yazı İşleri Müdürlüğü(36-40)
- 2.İmar ve Şehircilik Müdürlüğü(41-60)
- 3.Kültür ve Sosyal İşler Müdürlüğü(61-72)
- 4.Mali Hizmetler Müdürlüğü(73-86)
- 5.Fen İşleri Müdürlüğü(87-107)
- 6.Zabıta Müdürlüğü(108-119)
- 7.İtfaiye Müdürlüğü(120-123)
- 8.Temizlik İşleri Müdürlüğü(124-127)
- 9.Hal Müdürlüğü(128-130)
- 10.İnsan Kaynakları ve Eğitim Müdürlüğü(131-134)
- 11.Sosyal Yardım İşleri Müdürlüğü(135-138)
- 12.Hukuk İşleri Müdürlüğü(139-140)
- 13.Su ve Kanalizasyon İşleri Müdürlüğü(141-149)
- 14.Veteriner İşleri Müdürlüğü(150-151)
- 15.Strateji Geliştirme Müdürlüğü(152-158)
- 16.Özel Kalem Müdürlüğü(159-161)
- 17.İç Denetim Birimi Başkanlığı(162-168)

IV-BELEDİYENİN KURUMSAL KABİLİYET VE KAPASİTESİNİN DEĞERLENDİRİLMESİ(169)

A-ÜSTÜNLÜKLER(GÜÇLÜ YÖNLER)

B-ZAYIFLIKLAR(ZAYIF YÖNLER)

V-ÖNERİ VE TEDBİRLER(170)

2015 YILI FAALİYET RAPORU DEĞERLENDİRME REHBERİ(171-172)

EKLER(173-177)

ÜST YÖNETİCİ SUNUŞU

Değerli Meclis Üyelerimiz.

Stratejik Yönetim ve Performans Esaslı Bütçeleme anlayışı çerçevesinde hazırlamış olduğumuz 2015-2019 yıllarına ilişkin Stratejik Planda yer alan Misyon, Vizyon ve Temel Değerlerimiz doğrultusunda öngördüğümüz amaç, hedef ve faaliyetlerimizle, hizmet ve projelerin 2015 yılına ilişkin sonuçlarını siz değerli Meclis üyelerimizle ve kamuoyu ile paylaşmaktan mutluluk duyuyoruz.

Belediye olarak gerçekleştirdiğimiz faaliyetlerin, verdiğimiz hizmetlerin, başladığımız ve sonuçlandırdığımız projelerin yer aldığı faaliyet raporunu hazırlarken ulaşmak istediğimiz hedef, şeffaf belediyecilik anlayışı ve vatandaş odaklı hizmet sunma gereği olarak tüm çalışmalarımızı sizlerle ve kamuoyu ile paylaşmaktır.

Vatandaşlarımızdan aldığımız destekle her yıl geldiğimiz noktayı bir adım ileriye taşımak ve kavuşturmak bizlerin asli görevidir. Tarihi ve Kültürel yönleriyle turizm odaklı marka bir kent olma hedefimiz, altyapı, üstyapı, ulaşım, kentsel dönüşüm, eğitim, kültür, sanat ve turizm hizmetleriyle gerçekleşecektir. Verdiğimiz hizmetler, ürettiğimiz projeler, gerçekleştirdiğimiz ve gerçekleştirmeyi hedeflediğimiz yatırımlar şehrimizin sadece bugününün değil, geleceğinin de şekillenmesine katkı sağlayacak ve turizm odaklı marka bir kent olma yolunda destekçisi olacaktır.

Hesap verilebilirliğinin, şeffaflığın ve mali saydamlığın bir gereği olarak hazırlanan bu raporun kamuoyu ile paylaşılması konusundaki hassasiyetimizin bir göstergesi olduğu düşüncesiyle, çalışma ve katkılarından dolayı siz değerli meclis üyelerine, tüm birim yöneticilerimize, belediyemiz çalışanlarına sevgi ve saygılarımı sunuyorum.

Cafer ÖZDEMİR
Belediye Başkanı

AMASYA BELEDİYESİ MECLİS ÜYELERİ

MEHMET ÜNEK

SERCAN GÜNER

KENAN ERASLAN

HAMZA ŞİŞMAN

CENGİZ ERDEM

MEHMET DÜMEN

BAHATTİN AŞIK

HAMDİ KOÇAK

AYSEL ŞAHİN

SERPİL ÖZARSLAN

NECMETTİN TOPSAKAL

HAKAN AKÇAY

İSMAİL KAŞKA

HADİ ZENGİN

SÜLEYMAN TAŞDEMİR

HİCABI BODUR

BAYRAM ÇELİK

BEKİR AYDIN

ÖMER FARUK ÜNAL

YUSUF BÜYÜKBAYRAKTAR

MEHMET KIRLANGIÇ

YAVUZ KAYA

KAZIM ÖZKAYA

KÜRŞAT KOCA

TURGAY SEVİNDİ

I-GENEL BİLGİLER:**A- MİSYON, VİZYON:****A.1-MİSYONUMUZ:**

Kamu kurum ve kuruluşları, sivil toplum örgütleri ve özel sektörle işbirliği içinde, kaynaklarımızı ekonomik kalkınmaya destek sağlayacak biçimde verimli kullanarak, Amasya halkının mahalli ve müşterek ihtiyaçlarını karşılamak, sosyal refah seviyesini yükseltmek ve kentte sürdürülebilir bir yaşam kalitesi sağlamaktır.

A.2-VİZYONUMUZ:

Tarihi kültürel değerlerimize sahip çıkarak, turizm potansiyelini en iyi şekilde değerlendiren, doğal afetlere karşı gerekli bütün önlemleri almış, kurumsal fırsatlarını en verimli biçimde gerçekleştirmiş, geçmiş medeniyetlerle çağdaş medeniyetleri sentezleyebilmiş, muassır medeniyetlere ulaşma hedefine odaklanmış güçlü, kararlı ve istikrarlı bir yönetim anlayışını hayata geçirerek yerel yönetimler açısından örnek bir belediye oluşturmaktır.

B-GÖREV, YETKİ ve SORUMLULUKLAR:**1-Belediyenin Görevleri:**

1-İmar, su ve kanalizasyon, ulaşım gibi kentsel altyapı hizmetlerini gerçekleştirmek,

2-Coğrafi ve kent bilgi sistemleri kurmak,

3-Çevre ve çevre sağlığı, temizlik ve katı atık hizmetlerini gerçekleştirmek,

4-Zabita, İtfaiye, Acil Yardım, Kurtarma ve Ambulans hizmetlerini yürütmek,

5-Şehir içi trafik akışını düzenlemek,

6-Defin ve mezarlıklar, ağaçlandırma, park ve yeşil alanlar kazandırılması hizmetlerini gerçekleştirmek,

7-Konut, kültür ve sanat, turizm ve tanıtım, gençlik ve spor hizmetlerini yapmak,

8-Nikâh, meslek ve beceri kazandırma, ekonomi ve ticaretin geliştirilmesi hizmetlerini yapmak veya yaptırmak,

9-Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımının yapılması veya yaptırılması ile her türlü araç, gereç ve malzeme ihtiyaçlarının karşılanması,

10-Sağlıkla ilgili her türlü tesisi açmak ve işletmek,

11-Kültür ve tabiat varlıkları ile tarihi dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlamak, bu amaçla bakım ve onarımlarının yapmak, korunması mümkün olmayanları aslına uygun olarak yeniden inşa etmek,

12-Öğrencilere eğitimle ilgili olarak nakdi ve ayni yardımda bulunmak, amatör spor kulüplerine malzeme vermek ve gerekli desteği sağlamak, her türlü amatör spor karşılaşmalarını düzenlemek, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara belediye meclis kararı ile ödül vermek,

13-Gıda Bankacılığı yapmak.

2-Belediye Meclisinin görevleri:

- 1-Stratejik Plan ile yatırım ve çalışma programlarını, Belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek,
- 2-Bütçe ve kesin hesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak,
- 3-Belediye İmar Planlarını görüşmek ve yapmak,
- 4-Borçlanmaya karar vermek,
- 5-Taşınmaz mal alımına, satımına, takasına, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması halinde tahsisin kaldırılmasına, üç yıldan fazla kiralanmasına ve süresi otuz yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynı hak tesisine karar vermek,
- 6-Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifesini belirlemek,
- 7-Şartlı bağışları kabul etmek,
- 8-Vergi, resim ve harçlar dışında kalan ve miktarı beşbin TL den fazla dava konusu olan Belediye uyuşmazlıklarını sulh ile tasfiyeye, kabul ve feragat karar vermek,
- 9-Bütçe içi işletme ile 6762 sayılı TTK nuna tabi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek,
- 10-Belediye adına imtiyaz verilmesine ve Belediye yatırımlarının yap-işlet veya yap-işlet-devlet modeli ile yapılmasına; Belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek,
- 11-Meclis Başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek,
- 12-Norm kadro çerçevesinde belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek,
- 13-Belediye tarafından çıkartılacak yönetmelikleri kabul etmek,
- 14-Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek,
- 15-Diğer mahalli idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek,
- 16-Yurt içindeki ve İçişleri Bakanlığının izniyle yurt dışındaki belediyeler ve mahalli idare birlikleriyle karşılıklı iş birliği yapılmasına; kardeş kent ilişkilerinin kurulmasına; ekonomik ve sosyal ilişkileri geliştirmek amacıyla kültür, sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa, bina benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye karar vermek,
- 17-Fahri hemşerilik payesi ve berati vermek,
- 18-Belediye Başkanıyla encümen arasındaki anlaşmazlıkları karara bağlamak,
- 19-Mücevir alanlara Belediye hizmetinin götürülmesini sağlamak,
- 20-İmar planlarına uygun şekilde hazırlanmış belediye imar planını görüşerek kabul etmek.

3-Belediye Encümeninin görevleri:

- 1-Stratejik plan ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine görüş bildirmek,
- 2-Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak,

- 3-Öngörülmeleyen giderler ödeneğinin harcama yerlerini belirlemek,
- 4-Bütçede fonksiyonel sınıflandırmanın ikincil düzeyleri arasında aktarma yapmak,
- 5-Kanunlarda öngörülen cezaları vermek,
- 6-Vergi, resim ve harçlar dışında kalan dava konusu olan belediye uyuşmazlıklarının anlaşma ile tasfiyesine karar vermek,
- 7-Umuma açık yerlerin açılış ve kapanış saatlerini belirlemek,
- 8-Diğer kanunlardabelediye encümenine verilen görevleri yerine getirmek.

4-Belediye Başkanının görevleri:

- 1-Belediye teşkilatının en üst amiri olarak belediye teşkilatını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak,
- 2-Belediyeyi stratejik plana uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, belediye faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak,
- 3-Belediyeyi, Devlet dairelerinde ve törenlerde, davacı veya davalı olarak yargı yerlerinde temsil etmek veya vekil tayin etmek,
- 4-Meclise ve Encümene başkanlık etmek,
- 5-Belediyenin taşınır ve taşınmaz mallarını idare etmek,
- 6-Belediyenin gelir ve alacaklarını takip ve tahsil etmek,
- 7-Yetkili organların kararını almak şartıyla sözleşme yapmak,
- 8-Meclis ve Encümen kararlarını uygulamak,
- 9-Bütçeyi uygulamak, bütçede meclis ve encümen yetkisi dışındaki aktarmalara onay vermek,
- 10-Belediye personelini atamak,
- 11-Belediye ve bağlı kuruluşlar ile işletmelerini denetlemek,
- 12-Şartsız bağışları kabul etmek,
- 13-Belde halkının huzur, esenlik, sağlık ve mutluluğu için gerekli önlemleri almak,
- 14-Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özörlöülere yönelik hizmetleri yürötmek ve özörlöüler merkezi oluşturmak,
- 15-Temsil ve ağırlama giderleri için ayrılan ödeneği kullanmak,
- 16-Kanunlarla belediyeye verilen ve belediye meclisi veya belediye encümeni kararını gerektirmeyen görevleri yapmak ve yetkilerini kullanmak.

C-AMASYA BELEDİYESİNE İLİŞKİN BİLGİLER:

1-Fiziksel Yapı:

Belediye hizmet birimlerinin şehrin belirli bölgelerine dağılmış olması hizmet koordinasyonunda bir dezavantaj yaratmaktadır. Belediye ana hizmet binası dışında, Fen İşleri Müdürlüğü, Su ve Kanalizasyon Müdürlüğü, Zabıta Müdürlüğü, İtfaiye Müdürlüğü, Hal Müdürlüğü ve Temizlik İşleri Müdürlüğü ile Park-Bahçe ve Mezarlıklar Müdürlüğü, Makine ve İkmal Bakım Şefliği faaliyetlerini yürötmektedir.

Ayrıca, Belediye Kültür Merkezinin 2015 yılında tamamlanması ile birlikte Kültür ve Sosyal İşler Müdürlüğü ile Sosyal Yardım İşleri Müdürlüğü Kültür Merkezi içerisinde faaliyet göstermeye başlamıştır. Hal Müdürlüğü ve İtfaiye Müdürlüklerinin

yürütmekte olduğu faaliyet alanları itibarı ile ana hizmet binası dışında olmaları görevlerinin gereğidir.

Diğer taraftan, mevcut ana hizmet binasında bazı birimlerin çalışma alanı yetersiz kalmaktadır. İhale ve Satın Alma Servisi, Bilgi İşlem, Su ve Kanalizasyon İşleri Müdürlüğüne bağlı GSM, Su kesimi ve numarataj biriminin çalışma odaları yetersizdir.

Ayrıca, ana hizmet binasındaki belediyeye ait çalışma alanları yeterli olmadığından dolayı bazı birimler ana hizmet binası içerisinde Sosyal Güvenlik Kurumuna ait kiralanmış işyerlerinde faaliyetlerini yürütmektedir. Mevcut binamızın şehir merkezinde olması, belediyeye ait otoparkın hem belediye araçları hem belediye personeline ait araçlar hem de diğer kurum ve kuruluşlardan gelen ve vatandaşlar tarafından kullanılması, belediye çalışmalarında aksamalara sebep olmakla birlikte şehir içi trafiğini de olumsuz yönde etkilemektedir.

Belediyemiz bünyesinde hizmetlerin yürütülmesinde kullanılmakta olan hizmet araçları ve iş makineleri bulunmaktadır. Bu araçların yakıt ikmali ile araçların tamir ve bakımları Fen İşleri Müdürlüğüne bağlı Makine İkmal ve Bakım Şefliği tarafından gerçekleştirilmektedir. Makine İkmal ve Bakım Şefliği Helvacı Mahallesi Derbent Mevkiinde yeni yapılan hizmet sahasında faaliyetini yürütmeye başlamıştır. 2015 yılında Hızırpaşa Mahallesi Hâkimiyet Parkı alanı içerisinde yapılan hizmet binasının tamamlanmasıyla birlikte Fen İşleri Müdürlüğü ile Su ve Kanalizasyon İşleri Müdürlüğü bu binaya taşınmış, 2015 yılından itibaren faaliyetlerini yeni hizmet binasında yürütmeye devam edecektir.

Belediyemiz bünyesinde bulunan ve Başkanlık Makamı ile bağlı birimlerde faal olarak kullanılmakta olan araç ve iş makinelerine ilişkin bilgiler rapor sonunda ek olarak dökümlenmiştir.

2-Teşkilat Yapısı:

Amasya Belediye Başkanlığının teşkilat yapısı aşağıya çıkartılmış olup, 31.12.2015 tarihi itibarıyla Belediye Başkanlığımızda 4 Belediye Başkan Yardımcısı görev yapmaktadır. Başkanlığımızda norm kadro çerçevesinde kurulmuş 21 müdürlük dışında, doğrudan Belediye Başkanına bağlı İç Denetim Birimi Başkanlığı, Belediye Avukatı, Sivil Savunma Uzmanı ve Evlendirme Memurluğu faaliyet göstermektedir.

**AMASYA BELEDİYE BAŞKANLIĞI
TEŞKİLAT ŞEMASI**

3-Bilgi ve Teknolojik Kaynaklar:

İnsanlık tarihinde teknik ilerlemeler; ihtiyaçlar ve taleplerle birlikte başlamış, bir teknik gelişme diğer bir teknik gelişmenin anahtarı olmuştur. Şüphesiz teknik ilerlemenin en önemli malzemesi insan ve bilgi birikimidir. Çağı yakalamak ve zamana önderlik etmek ise eğitilmiş insanlar ile mümkündür. Giderek artan bilgi birikimine ulaşmanın günümüzdeki en önemli araçlarından biri de bilgisayarlardır. Yeni bilgilerin üretilmesi kadar, mevcut bilgilerin tasnifi, analizi, geniş kitlelere ulaştırılması bilgisayarlarla son derece hızlı ve güvenilirdir.

Bilişim, bilginin işlenmesine ve saklanmasına yönelik araçların ve yöntemlerin geliştirilmesi amacıyla kavram, yöntem ve teknolojileri bir araya getirmeyi amaçlayan akademik ve mesleki bir alandır. Bilgisayar teknolojisi, bilginin saklanabilmesi, biriktirilebilmesi, değiştirilebilmesi, yeniden ulaşılabilmesi ve iletilebilmesi için uygun ortam ve araçlar sunmaktadır.

Yerel yönetimlerin otomasyon projelerinde, temel yapı olarak vatandaş-belediye, kamu kurumları-belediye ve belediye-belediye personeli arasındaki ilişkiler gözetilmektedir.

Bilim ve Teknoloji üretiminde odak noktası haline gelmiş, bilgi ve teknolojiyi etkin bir araç olarak kullanan, bilgiye dayalı karar alma süreçleriyle daha fazla değer üreten, küresel rekabette başarılı ve refah düzeyi yüksek bir ülke olmak, belediye hizmetlerinin daha verimli, güvenilir, zamanında, ekonomik ve ileriye yönelik bir biçimde karşılanabilmesi önem taşımaktadır.

Belediyemiz, ilçemizin coğrafik özelliklerini, üzerinde yaşayan varlıkların niteliklerini, üst-alt doku ve yapısını, akıllı haritalarını, sosyoekonomik durumlarını, belediye uygulamaları için gerekli olan sayısal ve sözel bilgilerin ilişkilendirilmesi için kent bilgi sistemini kurma çalışmalarımız halen devam etmekte olup sonuçlandırma aşamasına gelmiştir.

Belediyemizde çalışır durumda 157 adet bilgisayar bulunmaktadır. Bu bilgisayarlar, Windows tabanlı olarak çalışmaktadır. Yeni alınan yazılım türü olarak Muhasebe servisine Analitik Bütçe(SAYSİS), program olarak da Satın Alma servisine ihale takip programı alınmıştır. Bununla birlikte İmar İşleri ve Şehircilik Müdürlüğümüzün kullanmakta olduğu Net-Cad programının versiyonu yükseltilmiştir. Belediyemiz Gelir Takip Sistemi ve Muhasebe-Bütçe içerisinde kullanılmakta olan SAYSİS otomasyon programı 2015 yılında tüm birimlerle entegre olarak çalışmaya başlamıştır. Bu kapsamda; Maaş Modülü, Analitik Bütçe Modülü, Dijital Evrak Modülü, Ruhsat Modülü, Demirbaş ve Taşınır Mal İşlemleri Modülü, Stratejik Planlama Modülü gibi modüller faaliyete geçirilmiştir.

Ayrıca, Net-Cad tabanlı program üzerinden Amasya Kent Bilgi sistemi 2012 yılında faaliyete geçmiş, Amasya Belediyesi Web sayfası üzerinden kullanıma açılmıştır. Kent Bilgi sistemi üzerinden, Belediye mücavir alan sınırları içerisindeki İmar durum bilgileri, kent rehberi, ada-parcel sorgulama gibi bilgilere erişim kolaylığı sağlanmıştır.

Aşağıdaki tabloda gösterildiği üzere, Belediye bünyesindeki tüm birimlerin bilgisayar dağılımı ve internet bağlantı durumları şu şekildedir.

BELEDİYE BİRİMLERİ	Bilgisayar sayısı	İnternet Bağlı Bilgisayar sayısı	İnternet hızı
Kültür ve Sosyal İşler Müd./Özel Kalem Müdürlüğü.	29	29	1024 Kbs
Yazı İşleri Müdürlüğü	5	5	1024 Kbs
Mali Hizmetler Müdürlüğü	26	26	1024 Kbs
Su ve Kanalizasyon İşleri Müdürlüğü	5	5	1024 Kbs
İhale ve Satın Alma Servisi	8	8	1024 Kbs
İnsan Kaynakları ve Eğitim Müdürlüğü	8	8	1024 Kbs
Fen İşleri Müdürlüğü	15	15	1024 Kbs
İmar ve Şehircilik Müdürlüğü	22	22	1024 Kbs
Mali Hizmetler Müdürlüğü Emlak Servisi	14	14	1024 Kbs
Zabita Müdürlüğü	3	3	256 Kbs
Fen İşleri Müdürlüğü Makine İkmal Birim Şefliği	4	2	256 Kbs
İtfaiye Müdürlüğü	2	--	--
Park ve Bahçeler Müdürlüğü	2	2	256 Kbs
Tabiplik	1	--	--
Hal Müdürlüğü	4	4	256 Kbs
Temizlik İşleri Müdürlüğü	1	--	--
İç Denetim Birimi	3	3	1024 Kbs
Strateji Geliştirme Müdürlüğü	5	5	1024 Kbs
TOPLAM	157	157	

Bilgisayar dağılımı

4-İnsan Kaynakları:

Belediyemiz personelini ilgilendiren kadro atama, terfi, disiplin, sicil, izin gibi konularda İnsan Kaynakları ve Eğitim Müdürlüğü hizmet vermektedir. Belediyemiz bünyesinde toplam 292 personel çalışmaktadır. Bunlardan 138 işçi personel; 4857 sayılı İş Kanununa tabi kadrolu ve mevsimlik işçi, 150 memur personel; 657 sayılı Devlet Memurları Kanununa tabi devlet memuru, 4 personel ise sözleşmeli memur olarak görev yapmaktadır. Bu personellerin eğitim durumlarına ve demografik yapılarına ilişkin bilgiler aşağıya

çıkartılmıştır.

	Fakülte Mezunu	Meslek Yüksek Okulu Mezunu	Lise Mezunu	İlkokul Mezunu	TOPLAM
MEMUR	29	42	33	46	150
KADROLU İŞÇİ	3	4	45	85	137
MEVSİMLİK İŞÇİ	-	-	1	-	1
SÖZLEŞMELİ PERSONEL	3	1	-	-	4
TOPLAM	35	47	79	131	292

ÇALIŞANLARIN DEMOGRAFİK YAPISI

ÇALIŞANLAR	ERKEK	BAYAN	TOPLAM	YAŞ ORT.	
				(E)	(K)
Memur	122	28	150	45	40
Kadrolu işçi	127	10	137	50	45
Mevsimlik işçi	1	-	1	40	45
Sözleşmeli Memur	1	3	4	-	30

MÜDÜRLÜKLER ve ŞEFLİKLER	Memur		Kadrolu İşçi		Mevsimlik işçi		Sözleşmeli Memur		TOPLAM
	(K)	(E)	(K)	(E)	(K)	(E)	(K)	(E)	
Yazı İşleri Müdürlüğü	3	2	1	-	-	-	-	-	6
Mali Hizmetler Müdürlüğü	4	9	1	4	-	-	-	-	18
İmar ve Şehircilik Müd.	5	6	-	1	-	-	1	-	13
Fen İşleri Müdürlüğü	3	16	-	43	-	1	1	1	65
RuhsatDenetim Müdürlüğü	5	13	1	6	-	-	-	-	25
Temizlik İşleri Müdürlüğü	-	4	-	9	-	-	-	-	13
Zabıta Müdürlüğü	1	19	1	8	-	-	-	-	29
İtfaiye Müdürlüğü	-	23	-	18	-	-	-	-	41
Hal Müdürlüğü	-	3	-	5	-	-	-	-	8
İnsan Kaynakları Müd.	1	2	4	6	-	-	-	-	13
Su ve Kanalizasyon Müd.	3	7	-	20	-	-	-	-	30
Özel Kalem Müdürlüğü	-	7	-	-	-	-	-	-	7
Veteriner Müdürlüğü.	-	3	-	-	-	-	-	-	3
Kültür ve Sosyal İşler Müd.	-	1	2	7	-	-	-	-	10
Hukuk İşleri Müdürlüğü	-	1	-	-	-	-	-	-	1
Strateji ve Geliştirme Müd.	2	1	-	-	-	-	1	-	4
Sosyal Yardım İşleri Müd.	-	1	-	-	-	-	-	-	1
Teftiş Kurulu Müd.	-	-	-	-	-	-	-	-	-
Destek Hizmetleri Müd.	-	1	-	-	-	-	-	-	1
Basın Yayın ve Halkla İlişkiler Müdürlüğü	1	-	-	-	-	-	-	-	1
Park Bahçeler Müdürlüğü	-	1	-	-	-	-	-	-	1
İç Denetim Birim Bşk.	-	3	-	-	-	-	-	-	3
TOPLAM	28	122	10	127	-	1	3	1	292

5-Sunulan Hizmetler:

Belediyemiz hizmetlerini iki başlık altında toplamak mümkündür. Bunlardan birincisi ana hizmet alanında sunduğumuz hizmetler, diğeri ise dolaylı alanlarda sunduğumuz hizmetlerdir.

Ana hizmet alanında sunulanlar; İmar, yapım, ulaşım, çevre sağlığı, kültür sanat ve turizm, park ve bahçe, sosyal, spor, sağlık, itfaiye, zabıta, basın ve halkla ilişkiler, yaş sebze ve meyve hali ile özel kalem hizmetleri başlıkları altında toplanabilir. Bunlar, Belediye Başkanlığına bağlı ana hizmet birimlerince yürütülmektedir. Dolaylı hizmet alanımızda sunulan hizmetler ise Belediyemiz iştiraklerinin sunduğu hizmetlerden oluşmaktadır.

İmar hizmetleri; imar planları yapmak, yapı denetimi(kaçak yapılar ve imar planının uygulanması) kamulaştırma, diğeri birimlere lojistik destek sağlamak, hali hazır harita yapmak, yaptırmaktır.

Yapım hizmetleri; yapım işlerinin projelendirilmesi, yol yapımı(cadde ve kaldırımlar), asfalt üretimi ve yol kaplaması, açık ve kapalı otopark yapımı,

restorasyon(yenileme) hizmetleri, park, bahçe, mesire ve çocuk oyun alanları yapımı, sosyal, kültürel ve eğitim amaçlı bina ve tesis yapımı ve spor tesisleri yapımıdır.

Ulaşım hizmetleri; toplu taşıma araçları ve şehir içindeki taksilerin koordinasyonu ve denetimi, trafik işaret ve levhalarının yerleştirilmesi, trafik denetimleri, otopark hizmetleri ve otogar hizmetleridir.

Çevre sağlığı ve temizlik hizmetleri; katı ve sıvı atıkların kontrolü, hava kalitesinin korunması, gürültü kontrolü, GSM ruhsatı vermek ve denetlemek ve insan sağlığına zarar veren böcek ve haşerelerle mücadele kapsamında gerekli ilaçla mücadelenin yapılmasıdır.

Kültür sanat ve turizm hizmetleri; konservatuar, kitap ve dergi yayınları, kültür ve sanat etkinlikleri, bando ve mehter takımı, fuarcılık ve kardeş şehir ilişkilerinin yürütülmesidir.

Park ve Bahçe hizmetleri; çevre düzenlemesi, kentsel tasarım, park, bahçe, mesire ve çocuk oyun alanlarının bakımı, şehir içi peyzaj çalışmaları ve ücretsiz fidan dağıtımıdır.

Sosyal hizmetler bakım hizmetleri; ayni-nakdi (iaşe yardımları, eğitim gereçleri ve kırtasiye yardımı, sosyal güvenliği olmayanlara tedavi yardımı) yardım hizmetleri.

Spor hizmetleri; kapalı ve açık spor tesisleri, yürüyüş ve bisiklet yolları, v.b.

Sağlık hizmetleri; hayvan ve hayvansal gıda maddelerinin nakli için menşei belgesi verilmesi, gıda mevzuatına uygun sağlık denetimi, kurum içi sağlık hizmetleri ile mezarlık ve cenaze hizmetleridir.

İtfaiye hizmetleri; yangına müdahale ve söndürme, su baskınına müdahale etmek ve etkisiz hale getirmek, yangın yönünden kontrol ve denetim, yangın ve kurtarma konulu eğitim hizmetleri, baca temizliği hizmetleri, işyeri ruhsatı için yangın güvenliği raporu verilmesidir.

Zabıta hizmetleri; kanun ve yönetmelikler çerçevesinde zabıta hizmetlerinin yürütülmesi, zabıta personelinin eğitilmesi, trafik hizmetlerinin yürütülmesi, belediye suçlarının işlenmesini önleyici tedbir alınması ve kanunda belirlenmiş olan görevlerin takip edilmesidir.

Özel kalem; tören, temsil, ağırlama, protokol v.b. hizmetlerdir.

Dolaylı hizmetlerimiz ise Belediyemiz iştiraki olan AKSAV üzerinden yürütülmektedir.

6-Yönetim ve İç Kontrol Sistemi:

Belediye Başkanı, Belediye idaresinin başı ve tüzel kişiliğinin temsilcisidir. Belediye Başkanı, ilgili kanunda gösterilen esas ve usullere göre belediye sınırları içindeki seçmenler tarafından doğrudan seçilir. Belediye Başkanı; Belediye

teşkilatının en üst amiri olarak belediye teşkilatını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak, belediyeyi stratejik plana uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyihazırlamak ve uygulamak, belediye faaliyetlerinin ve personelinin performans ölçütlerini belirlemek, izlemek ve değerlendirmek, bunlarla ilgili raporları belediye meclisine sunmak, belediye meclisi ve encümenine başkanlık etmek, bu organların kararlarını uygulamak, kanunla belediyeye verilen görev ve hizmetlerin etkin ve verimli bir şekilde uygulanabilmesi için gerekli önlemleri almak, belediyenin etkin ve verimli yönetilmesini sağlamak, belediyenin bütçe tasarılarını, bütçe üzerindeki değişiklik önerilerini ve bütçe kesin hesap cetvellerini hazırlamak, belediyenin hak ve menfaatlerini izlemek, alacak ve gelirlerin tahsilini sağlamak, yetkili organların kararını almak şartıyla belediye adına sözleşme yapmak, karşılıksız bağışları kabul etmek ve gerekli tasarruflarda bulunmak, mahkemelerde davacı veya davalı sıfatıyla ve resmi mercilerde belediyeyi temsil etmek, belediye avukatlarına veya özel avukatlara temsil ettirmek, belediye personelinin atamak görevidir.

Belediye Meclisi, belediyenin karar organıdır ve ilgili kanunda gösterilen esas ve usullere göre seçilen üyelerden oluşur.

Belediye Başkanı belediye meclisinin başkanıdır. Belediye meclisi ile bunların çalışma usul ve esaslarına ilişkin diğer hususlarda Belediye Kanunu hükümleri uygulanır. Belediye Meclisi, her ayın ikinci haftası önceden meclis tarafından belirlenen günde mutat toplantı yerinde toplanır. Kasım ayı toplantısı dönem başı toplantısıdır.

Belediye Encümeni, belediye başkanının başkanlığında, belediye meclisinin her yılın ilk olağan toplantısında kendi üyeleri arasından bir yıl için gizli oyla seçeceği beş üyeden oluşur.

Belediye teşkilatı; norm kadro esaslarına uygun olarak Başkan, Başkan Yardımcıları ve Müdürlüklerden oluşur. Birimlerin kurulması, kaldırılması veya birleştirilmesi meclisin kararı ile olur.

Belediye hizmetlerinin yürütülmesi belediye başkanı adına onun direktifi ve sorumluluğu altında mevzuat hükümlerine, belediyenin amaç ve politikalarına, stratejik planına ve yıllık programlarına uygun olarak başkan yardımcıları ve bağlı müdürlükler tarafından sağlanır.

Belediye Başkanlığına 5018 sayılı kanunun 63'ncü maddesine göre İç Denetim işleminin yürütülmesi ve birimlerin rutin denetimi ile danışmanlık işlerini yerine getirmek üzere 2007 yılı içerisinde 3 kadroya İç Denetçi ataması yapılmıştır. İçişleri Bakanlığı(Müfettiş ve Kontrolörlerce) vesayet denetimi kapsamında genel iş yürütümünü teftiş etmektedir. Sayıştay Başkanlığı(Sayıştay Denetçileri) tarafından da dış denetim(mali denetim) yapılmaktadır.

2015 yılında; İçişleri Bakanlığı Müfettişleri tarafından vesayet denetimi yapılmamış olup, yalnızca 2014 mali dönemine ilişkin olarak Sayıştay Denetçileri tarafından dış denetim(Düzenlilik Denetimi ve Performans Denetimi) gerçekleştirilmiştir.

A-)AMASYA BELEDİYESİNİN AMAÇ VE HEDEFLERİ:

Belediyemizin 2015 yılındaki çalışmalarını yoğunlaştırmayı hedeflediği odak alanlarda stratejik amaçlar ve bu amaçlara ulaşmak için gerçekleştirilecek politikalar (stratejik hedefler) belirlenmiş, bu hususlara 2015 yılı Performans Programında yer verilmiştir.

Stratejik Amaç, Belediyemizin uzun dönemde gerçekleştirmeyi hedeflediği sonuçları ifade eder. Stratejik amaç, kuruluşun genel bir çerçevede ulaşmayı düşündüğü noktanın ne olduğunu gösterir. Stratejik amaçlar, genel ve kuruluş işlevini daha ileri bir noktaya götürecek nitelikte olmalı, ama aynı zamanda gerçekçi ve ulaşılabilir bir özellik taşınmalıdır.

Stratejik Hedefler ise kurumun ulaşmayı istediği amaçlara nasıl ulaşılacağını gösteren planlamalardır. 2015 yılı Performans Programında yer alan ana hizmet birimlerine ilişkin Stratejik Amaç ve Hedeflerimize aşağıda yer verilmiştir.

1-)İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ:

Belediye ve mücavir alan sınırları içerisinde hali hazır harita yapımı, imar planlarının hazırlanması, imar uygulaması yapılması, planlarının uygulamasına yönelik inşaat ruhsatlarının verilmesi, inşaat kontrol hizmetlerinin yürütülmesi ve iskân ruhsatlarının verilmesi işlemlerinin yürütülmesi, Belediyemize ait kamulaştırma ve arsa satışı işlemlerinin yapılması gibi hizmetleri ve kurumlar arası çeşitli yazışmalar yapan İmar ve Şehircilik İşleri Müdürlüğü'nün 2015 yılına ilişkin Stratejik amaçları ve bu amaçlar doğrultusundaki hedefleri aşağıdaki gibidir.

Stratejik Amaç-1: Yaşam kalitesini sürdürülebilir bir şekilde yükseltecek, kent vizyonunun oluşumunu sağlayacak ve toplumsal katılımı öngören şehir halkına yarar sağlayacak bir kentsel dönüşüm projesi nihayata geçirmek.

1SA-Hedef-1: Kentsel dönüşümün yerli ve yenilikçi üretimi destekleyecek şekilde uygulanması, afet riskine duyarlı standart dışı yapılaşmanın ıslahı, şehrimizin iş ve yaşam koşulları açısından cazibesini artırmak, sosyal uyumu güçlendirmek, tarihi ve kültürel değer taşıyan şehrimizin dönüşümle canlandırılması ve konut sahipliğini artırmak.

Stratejik Amaç-2: Kentin doğal, tarihi ve kültürel mirasına saygılı bir anlayışla, sosyal, ekonomik ve fiziksel gelişimine yön vererek yaşanabilir bir kent oluşumuna katkı sağlamak.

2SA-Hedef-1: Kent kimliğini korumak ve geliştirmek suretiyle sosyal, kültürel ve ekonomik boyutlarla bütünleşik bir kentsel yenileme ve dönüşümü sağlamak.

2-)KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Şehrin tarihi ve kültürel tanıtımında, il turizminin canlandırılmasında öncü rol oynamak.

1SA-Hedef-1: :Kültürel hayatın geliştirilmesi amacıyla şehrin tarihi değerlerinin tanıtımı ve kültür turizminde beklentilerin gerçekleştirilmesi için ulusal ve uluslararası fuar organizasyonunda aktif katılımçılık, uluslararası fuar etkinlikleri, kültürel ve sanatsal etkinlikler, sportif organizasyonların ilimizde gerçekleştirilmesine katkı sağlamak.

Stratejik Amaç-2:İlimizin Kültür Turizmi açısından gelişimi için her türlü Kültür, Sosyal ve Sportif amaçlı etkinlik ve faaliyetlerde bulunarak, Tarihe mal olmuş önemli şahsiyetlerin tanıtımının yapılması.

2SA-Hedef-1:İlimizle bütünleşmiş tarihi şahsiyetlerin ve kültürel değerlerin şehrin tanıtımında kullanılmasına yönelik farklı argümanların ortaya konulması, ilişkili kurum ve kuruluşlarla işbirliğine gidilerek pozitif neticeler alınması. Yeni tarihi mekânların restore edilerek hizmete açılması.

3-)FEN İŞLERİ MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Sağlıklı Kent Yaşam Standardının yükseltilmesi için üst yapı çalışmalarını halkın beklentileri doğrultusunda sürekli geliştirmek.

1SA-Hedef- 1: Araç trafiğinin yoğun olduğu ilimizde otopark ihtiyacının karşılanması, şehrin tarihi dokusu değiştirilmeden kültür turizmine yönelik farkındalık yaratacak projelerin gerçekleştirilmesi.

Stratejik Amaç -2: Kentin kültürel ve fiziki yapısını, çağdaş şehircilik anlayışı ile Sağlıklı ve Yaşanabilir mekânlara dönüştürülmesini ve geliştirilmesini, alanların Bakım ve onarımlarının yapılarak kente kazandırılması.

2SA-Hedef-1: Şehirde yeni yerleşim yerlerinin imara açılmasıyla ihtiyaç duyulan, ihtiyaç duyulan trafiğin rahatlatılması amaçlanan bölgelerde araç ve yaya köprüsü, tünel yapılması, çağdaş ve kültürel şehircilik anlayışı çerçevesinde teleferik yapılması.

Stratejik Amaç -3: Şehrin merkezi yaşam alanlarını ve yollarını gelişmiş kent merkezi standartlarına yükseltmek, bu yönde yeni çalışmalar yapmak.

3SA-Hedef-1: Yolların ve tarihi alanların kullanabilir hale getirilmesi için yeni yerleşim yerlerindeki imar yollarını yapmak, mevcut alanların bakım, onarım yenilenmesini gerçekleştirmek.

Stratejik Amaç-4: Şehiriçi yeşil alan (ağaç, fidan, süs bitkisi, çiçek) dinlenme parkı ve çocuk oyun parklarının oluşturulması. Şehir yeşil alan, park alanı ve spor alan standartlarının yükseltilmesi. Sağlıklı bir toplum ve yaşanabilir bir çevre için ilave yeşil alan ve spor kompleks alanlarının kazandırılması.

4SA-Hedef-1: Şehiriçi park projeleri ile park sayısının ve yeşil alanların artırılması, park oyun grupları ile çocuklara oyun alanları yaratılması, mesire alanlarının düzenlenmesi rekreasyon ve peyzaj çalışması, ağaçlandırma çalışmalarının yapılması, şehiriçi park ve yeşil alanların çim bakımlarının yapılması. Şehrin muhtelif yol ve güzergâhları ile halkın gezi alanlarına çiçek ve ağaç dikilmesi ve bakımlarının yapılması.

4-)SU VE KANALİZASYON İŞLERİ MÜDÜRLÜĞÜ:

Stratejik Amaç-1:Çağdaş, Standart ve Normlarda şehrimizin alt yapı(kanalizasyon) ve üst yapı(kanal, mazgal) sistemlerini revize etmek ve yeni sistemlerin kurulmasını sağlamak.

1SA-Hedef-1:Belediyemiz sınırları ve mücavir alan sınırları içerisinde, yeni imara açılan alanlar ve şehrin tüm mahallelerinde altyapı (kanalizasyon, yağmur suyu, içme suyu hattı) hizmetlerinin bakım onarım ve yenileme çalışmalarının yapılarak halkın hizmetine sunulması.

Stratejik Amaç-2: Amasya halkının yerel ihtiyaçlarının karşılanmasını, Belediyemizin stratejik amaçlarının gerçekleştirilmesini, mevcut durumda gerçekleştirilen mali hedeflerin düzeyinin artırılmasını sağlamak amacıyla, belediye öz

kaynaklarının(gelirlerinin) zamanında, etkili, ekonomik ve verimli bir şekilde elde edilmesini sağlamak.

12SA-Hedef-2: Belediye öz gelirleri arasında bulunan su gelirlerini artırmaya yönelik yapılacak çalışmalarla tahakkuk-tahsilat oranını yükseltmek.

5-İTFAİYE MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Yangın ve doğal afetlerle etkili bir şekilde müdahale edilerek can ve mal kayıplarının asgari düzeyde tutulmasına yönelik olarak, itfaiye teşkilatının her türlü imkân ve kabiliyetleri ile yönetim ve işletim sistemlerini uluslararası standartlara ulaştırmak; afet ve yangınlar konusunda toplumsal bilgi ve bilinç düzeyini artırmak.

1SA-Hedef-1: Yangın ve doğal afet durumunda can ve mal kayıplarını en aza indirmek için müdahalelerde kullanılan sistemler(araç, teknik donanım) ile görevli personelin nitelik ve niceliklerini iyileştirmek.

1SA-Hedef-2:Şehrimizde İtfaiyenin Müdürlüğünün bulunduğu yerden ana ve ara yollara çıkış gücüğü yaşanmaktadır. Bu nedenle kent merkezinde her noktaya eşit uzaklıkta ve ana-ara yollara çabuk ulaşılabilir bir yerde yeni ve modern İtfaiye Müdürlüğü kompleksi kurulması.

1SA-Hedef-3:Yangınlara daha erken müdahale edebilmek için şehrimizde, trafik yoğunluğunun fazla olduğu Yavuz Selim Meydanı ile İhsaniye, Kirazlıdere, 55 Evler Mahallesi istikametini kapsayan bölgede ikinci bir şube açılması ve olası yangınlarda, yangına daha çabuk su temin edebilmek için ihtiyaç duyulan mahallelere yangın Hidrandı konulması.

1SA-Hedef-4:Müdürlüğün görev ve faaliyetlerinde gerekli olan malzemeler temin edilerek çalışmalarda etkinliğin sağlanması için gerekli hizmet araçlarının alınması.

6-ZABITA MÜDÜRLÜĞÜ:

Stratejik Amaç-1:Huzurlu bir şehir ortamı oluşturmak için planlı ve programlı çalışmak.

1SA-Hedef-1:Şehirin düzenini sağlamak, halkın huzurunu korumak için ve bu doğrultuda etkin ve etkili çalışmalar yapmak.

1SA-Hedef-2: Şehir içi ulaşımı rahatlatmak amacıyla dış paydaşlarla etkili ve kolektif çalışmalar yapmak.

7-TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Şehirde yaşayan halkın sağlığını tehdit eden çevre ve sağlıkunsurları ortadan kaldırarak vatandaşımıza temiz, çağdaş, yaşamla uyumlu çevre sağlığı hizmeti sunmak.

1SA-Hedef-1: Temiz bir çevre için evsel atıklar, ticari atıklar, sanayi atıklarının toplanması ve bertaraf edilmesi, halkın sağlığını tehdit eden unsurları tespit edip ortadan kaldırmak suretiyle şehirde yaşayan halkın temizlikle ilgili sorunlarını çözen, çevre ile uyumlu temiz, sağlıklı bir kentleşmenin oluşması için çalışmaları etkili bir şekilde yürütmek.

8-VETERİNER İŞLERİ MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Toplum ve çevre sağlığını korumaya yönelik hizmetlerde etkili çalışmalar yapmak.

1SA-Hedef-1: Hijyenik şartlarda hayvan kesimi işlemlerini gerçekleştirmek ve insan sağlığının korunması için sokak hayvanlarıyla, sahipli hayvanlarla mücadelede uluslararası standartlarda çalışmalar yapmak.

9-)HAL MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Tarımsal ürünlerin(yaş meyve-sebze) hal kompleksi içerisinde kanun ve yönetmeliklere uygun pazarlanmasında(alım-satım) etkili olmak

1SA-Hedef-1: Yaş Meyve ve Sebze ürünlerinin pazarlanmasında gerekli hizmet sunumunda gözetleyici ve denetleyici çalışmalar yapmak.

1SA-Hedef-2: Yaş sebze ve meyve ticaretinde kayıt dışılığı önlemek için gerekli tedbirleri almak.

10-)İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Kurumsal Yönetim anlayışının, kapasitesinin geliştirilmesi ve verimliliğin artırılması için etkin, verimli, kaliteli, şeffaf bir yönetim anlayışının sağlanması ve geliştirilmesi.

1SA-Hedef-1: Süreç yönetimi, iç kontrol sistemi ve sağlıklı bir kontrol ortamının oluşturulması için Kamu İç Kontrol Sistemi ile Kuruma değer yaratacak şekilde kontrol faaliyetlerini etkin kılmak.

Stratejik Amaç-2: Personel verimliliğinin ve performansının artırılması için kurumun insan kaynakları konusundaki mevcut durumu analiz edilerek, sahip olduğu çalışma potansiyelini faaliyetlere aktarıp, yeterli ve azami seviyede çalışmasını sağlamak.

1SA-Hedef-2: Kurumsal vizyona(Personel sisteminden insan kaynaklı sisteme geçişin sağlandığı) ulaşabilmemiz için etkin ve verimli, performans esaslı bir insan kaynakları sistemini oluşturmak.

11-)HUKUK İŞLERİ MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Belediyemizin özel ve tüzel kişilerle olan hukuki sorunları çözmek.

1SA-Hedef-1: Amasya Belediyesinin taraf olduğu dava ve icra takip dosyalarının Belediye Avukatı yoluyla sonuçlandırılması ve kazanılması.

12-)MALİ HİZMETLER MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Şehir halkının yerel ihtiyaçlarının karşılanması amacıyla gerekli mali büyüklüğe ulaşabilmek için öz gelirlerin toplam gelire oranını yükseltmek.

1SA-Hedef-1: Mevcut öz kaynakların geliştirilmesi, ilave kaynakların oluşturulması için tahakkuk ve tahsilat artırıcı çalışmalar yapmak.

13-)YAZI İŞLERİ MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Katılımcı yönetim anlayışıyla verimli ve sistemli çalışmak.

1SA-Hedef-1: Belediye Meclis, Encümen ve İhtisas Komisyonlarının toplantılarının tertiplenmesi, iç ve dış yazışmalarda müdürlükler arasındaki koordinasyonun sağlanması.

14-)STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Belediyenin kaynaklarını geliştirmek ve kurumsallaşmayı sağlamak, katılımcı yönetim modelini etkin hale getirmek için uluslararası fonlardan ve kalkınma ajanslarından azami düzeyde yararlanmak.

1SA-Hedef-1: Belediyenin iş ve işlemleri ile hizmetlerini mevzuat, verimlilik ve performans ölçütlerine göre değerlendirmek ve uygunluk sağlamak.

1SA-Hedef-2: Belediyenin etkin verimli ve etkili hizmet üretimi için işlevsel, akılcı ve çağdaş yönetsel bir yapıya kavuşturmak.

1SA-Hedef-3: AB, Uluslararası ve ulusal fonlardan, kalkınma ajanslarından etkin bir şekilde yararlanmak.

15-)ÖZEL KALEM MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Kurumu misyon ve vizyonuna uygun temsil etmek.

1SA-Hedef-1: Temsil, ağırlama ve protokol işlemlerinde etkinliği sağlamak.

16-)SOSYAL YARDIM İŞLERİ MÜDÜRLÜĞÜ:

Stratejik Amaç-1: Sosyal Belediyeciliğin güçlendirilmesi suretiyle şehir halkının sosyal refahının artırılmasını sağlamak.

1SA-Hedef-1: Gelir düzeyi düşük ailelerin toplumsal yaşamla bütünleşmesini sağlamak için maddi ve manevi her türlü desteği sağlamak.

17-)İÇ DENETİM BİRİMİ BAŞKANLIĞI:

Stratejik Amaç-1: Danışmanlık ve nesnel güvence sağlamak amacıyla etkili denetim sorumluluğu misyonuyla hareket etmek.

1SA-Hedef-1: İç Denetim çalışmalarında etkinliği sağlamak amacıyla kurum içerisinde kamu iç kontrol standartlarının oluşturulmasını sağlamak.

B-TEMEL POLİTİKALAR VE ÖNCELİKLER:

06.07.2013 tarih ve 28699 sayılı mükerrer Resmi Gazetede yayınlanan Onuncu Kalkınma Planı da (2014-2018) yerel yönetimler için aşağıda yer alan hedefler öngörülmüştür.

1. Yerleşim yerlerinin içme ve kullanma suyu ihtiyaçlarının tamamı karşılanacak, su kayıp-kaçakları önlenecek, mevcut şebekeler iyileştirilerek sağlıklı ve çevre dostu malzeme kullanımı yaygınlaştırılacaktır.
2. İçme ve kullanma suyunun tüm yerleşimlerde gerekli kalite ve standartlara uygun şekilde şebekeye verilmesi sağlanacaktır.
3. İçme suyu ve kanalizasyon yatırım ve hizmetlerinin sağlanmasında mali sürdürülebilirlik gözetilecektir.
4. Şehirlerde kanalizasyon ve atık su arıtma altyapısı geliştirilecek, bu altyapıların havzalara göre belirlenen deşarj standartlarını karşılayacak şekilde çalıştırılmaları sağlanacak, arıtılan atık suların yeniden kullanımı özendirilecektir.
5. Katı atık yönetimi etkinleştirilerek atık azaltma, kaynakta ayrıştırma, toplama, taşıma, geri kazanım ve bertaraf safhaları teknik ve mali yönden bir bütün olarak geliştirilecek; bilinçlendirmenin ve kurumsal kapasitenin geliştirilmesine öncelik verilecektir. Geri dönüştürülen malzemelerin üretimde kullanılması özendirilecektir.
6. Kentiçi ulaşımda kurumlar arası koordinasyon geliştirilecek, daha etkin planlama ve yönetim sağlanacak, kentiçi ulaşım altyapısının diğer altyapılarla entegrasyonu güçlendirilecektir.
7. Yaya ve bisiklet gibi alternatif ulaşım türlerine yönelik yatırım ve uygulamalar özendirilecektir.
8. Kentiçi toplu taşımada trafik yoğunluğu ve yolculuk talebindeki gelişmeler dikkate alınarak öncelikle otobüs, metrobüs ve benzeri sistemler tercih edilecek; bunların yetersiz kaldığı güzergâhlarda raylı sistem alternatifleri değerlendirilecektir. Büyükşehir belediyelerinin mevcut ve planlanan kentiçi raylı sistem projeleri; şehir merkezlerinden geçen demiryolu ana hattına, kentiçi lojistik merkezlerine, şehirlerarası otobüs terminallerine, havalimanlarına ve diğer ulaşım türlerine entegre olabilecek şekilde planlanacaktır.
9. Kentiçi ulaşımda trafik yönetimi ve toplu taşıma hizmetlerinde bilgi teknolojileri ve akıllı ulaşım sistemlerinden etkin bir şekilde faydalanılacaktır.
10. Kentsel altyapı sistemlerinin oluşturulması ve hizmetlerinin sunumunda vatandaş memnuniyetini, kalite ve verimliliği artırmak amacıyla bilgi ve iletişim teknolojilerinin kullanımına önem verilecektir.
11. Başta yeni kurulan büyükşehir belediyeleri olmak üzere mahalli idarelerde çalışan personelin uzmanlaşma düzeyi yükseltilecek, proje hazırlama, finansman, uygulama, izleme ve değerlendirme, mali yönetim, katılımcı yöntemler ve benzeri konularda kapasiteleri artırılacaktır.

12. Büyükşehir belediyelerinin genişleyen hizmet alanları ve farklılaşan görev ve sorumluluklarıyla uyumlu, her kademedeki hizmetin niteliğine göre farklılaşan ve mekânsal özellikleri dikkate alan düzenlemeler yapılacaktır.
13. Büyükşehir belediyelerinin genişleyen görev alanları sebebiyle, su ve kanalizasyon idarelerinin hukuki ve kurumsal yapısı yeniden düzenlenecektir.
14. Mahalli idarelerin kaynaklarını, kamu mali yönetiminin temel ilke ve araçları çerçevesinde stratejik önceliklere göre tahsis etmeleri sağlanacak, temsil ve karar alma süreçlerine katılım mekanizmaları da gözetilerek hesap verebilirlik güçlendirilecektir.
15. Mahalli idarelerin öz gelirleri kentsel taşınmazların değer artışlarını da kapsayacak şekilde artırılabilecektir.
16. Mahalli idarelerin hizmet standartlarını uygulaması konusunda merkezi yönetimin etkili denetimi sağlanacaktır.
17. Köy yönetimleri güçlendirilerek köy yerleşim yerlerinin sürdürülebilirliği sağlanacaktır.
18. Yerel yönetimlerin öz gelirlerinin artırılması ve hesap verme sorumluluğunun geliştirilmesi.
19. İmar düzenlemeleri ve kamu hizmetleriyle oluşan değer artışından kamunun daha çok yararlandırılması.
20. Başta büyükşehir belediyelerinin olmak üzere yerel hizmet standartlarının belirlenmesi ve bunlara uyum sağlanması.
21. Başta büyükşehir belediyeleri olmak üzere mahalli idarelerin mali yönetim kapasitesinin ve öz gelirlerinin artırılması.
22. Merkezi idarenin taşra teşkilatının ve mahalli idarelerin yeterli sayı ve nitelikte personele sahip olmalarının desteklenmesi, beşeri kaynak yönetiminin güçlendirilmesi.
23. Başta mahalli idareler olmak üzere yerel düzeydeki kurumların teknolojik altyapılarının geliştirilmesi.
24. STK'lar, üniversiteler ve diğer kuruluşların proje yönetimi, mali yönetim ve idari becerilerinin artırılması, kurumsal yönetim ilkelerinin işler kılınması.
25. Meslek kuruluşları, üniversiteler ve STK'ların yerel kalkınma süreçlerine katkılarının artırılması.
26. Yerel yönetim mekanizmalarının daha etkin işletilmesi, gerekli durumlarda yenilerinin tesisi.

III-FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER:

A-MALİ BİLGİLER:

1-)Bütçe Uygulama Sonuçları:

1.1-)2015 yılı Gelir ve Gider Bütçesi:

(Tablo-1 Gelir-Gider Bütçesi)

KOD	GİDER BÜTÇESİ	2015Yılı Bütçe Teklifi	KOD	GELİR BÜTÇESİ	2015Yılı Bütçe Teklifi
1	Personel Giderleri	27.738.000,00	1	Vergi Gelirleri	23.509.000,00
2	SGK Devlet Primi Giderleri	4.4058.000,00	3	Teşebbüs ve Mülkiyet Gelirleri	29.655.000,00
3	Mal ve Hizmet alım giderleri	33.183.000,00	4	Alınan Bağış ve Yardımlar ile Özel Gelirler	3.822.000,00
4	Faiz Giderleri	2.600.000,00	5	Diğer Gelirler	39.118.000,00
5	Cari Transferler	2.627.000,00	6	Sermaye Gelirleri	19.146.000,00
6	Sermaye Giderleri	34.172.000,00	8	Alacaklardan Tahsilat	
7	Sermaye Transferleri				
9	Yedek Ödenek	10.525.000,00			
	TOPLAM	115.250.000,00		TOPLAM	115.250.000,00

(Kaynak: Mali Hizmetler Müdürlüğü-2015)

1.2-) Bütçe Giderleri:

Her türlü kamu kaynağının etkili, ekonomik, verimli ve mevzuata uygun olarak elde edilmesini, kullanılmasını, muhasebeleştirilmesini, raporlanmasını, ayrıca mali saydamlığı ve hesap verilebilirliği sağlamak üzere hayata geçirilen 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu söz konusu kamu kaynaklarının elde edilmesi ve kullanılmasında kamuoyunun zamanında bilgilendirilmesini de gerekli kılmaktadır.

Söz konusu Kanun kapsamında yetkili organlarca denetimin sağlanması ve Kamuoyunun bilgilendirilmesi amacıyla Belediyemize ait Mali iş ve işlemlere ait değerler, bütçe öngörüler, bütçe uygulama sonuçları, bunlara ilişkin tablo ve grafiklerle aşağıda sunulmaktadır.

(Tablo: 2 Ekonomik Sınıflandırma Gider Bütçesi 2014-2015 Bütçe Karşılaştırması)

Ekonomik Sınıflandırma Birinci Düzey	2014 Yılı Bütçe(TL)	2014 Yılı Gerçekleşen (TL)	Gerçekleşme Dağılım Oranı(%)	2015 Yılı Bütçe(TL)	2015 Yılı Gerçekleşen (TL)	Gerçekleşme Dağılım Oranı(%)	Bütçe Artış Oranı(%)
01.Personel Giderleri	22.996.000,00-	16.063.433,48	18,29	27.738.000,00-	17.775.421,96	%19	%17,50
02.S.G.K.Devlet Primleri	3.508.000,00-	2.689.244,34	3	4.405.000,00-	2.963.833,16	%3	%30,95
03.Mal ve Hizmet Alım Giderler	32.954.000,00-	31.812.485,68	36,23	33.183.000,00-	36.792.634,79	%38	%27,97
04.Faiz Giderleri	4.000.000,00-	1.727.073,08	0,019	2.600.000,00-	437.373,91	0	%-83,90
05.Cari Transferler	2.454.000,00-	1.867.492,56	0,021	2.627.000,00-	1.902.389,93	%2	%24,22
06.Sermaye Giderleri	33.837.000,00-	33.636.835,32	38,31	34.172.000,00-	36.007.425,62	%38	%45,46
07.Sermaye Transferleri	1,00-	0,-	-	1,00-	0,-	-	-
08.Borç Verme	0,-	0,-	-	0,-	0,-	-	-
09.Yedek Ödenek	9.975.000,00-	0,-	-	10.525.000,00	0,-	-	-
TOPLAM	109.725.000,00	87.796.564,46	100,00	115.250.000,00	95.879.079,37	100,00	27,98

(Kaynak: Mali Hizmetler Müdürlüğü-2014/2015)

2015 Yılı Gider Bütçesinde, Personel Giderleri 27.738.000.- TL; Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri 4.4058.000.-TL; Mal ve Hizmet Alımı Giderleri 33.183.000.-TL; Faiz Giderleri 2.600.000.- TL; Cari Transferler 2.627.000.- TL; Sermaye Giderleri 34.172.000.-TL; Sermaye Transferleri 1.- TL ve Yedek Ödenek 115.250.000,00- TL olmak üzere toplam 115.250.000.- TL olarak tahmin edilmiştir.

Aşağıdaki grafikte 2015 yılı bütçe gerçekleştirmeleri ekonomik sınıflandırma

1.düzyer bazında karşılaştırılmıştır.

Belediyemiz büyük onarım harcamaları kapsamındaki Sermaye Giderleri ile Mal ve Hizmet Alımları kalemlerinde 2015 yılında gerçekleşen harcamaların toplam tutarı 2014 yılına göre bir miktar artış göstermiş(Sermaye Giderlerinde %7, Mal ve Hizmet alım giderlerinde %15.65) ve ekonomik sınıflandırma düzeyinde toplam harcamaların bütçeye oranı %83.19 olarak gerçekleşmiştir.

1.3-)Bütçe Gelirleri:

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununda kamu geliri ifadesi için kanunlarına dayanılarak toplanan vergi, resim, harç, fon kesintisi, pay veya benzeri gelirler, faiz, zam ve ceza gelirleri, taşınır ve taşınmazlardan elde edilen her türlü gelirler ile hizmet karşılığı elde edilen gelirler, borçlanma araçlarının primli satışı suretiyle elde edilen gelirler, sosyal güvenlik primi kesintileri, alınan bağış ve yardımlar ile diğer gelirleri ifade eder denilmektedir.

Söz konusu Kanun metni ve diğer ilgili yasalar kapsamında elde edilen bütçe öngörülere, gerçekleşen gelir değerlerine ilişkin bilgilere, iş ve işlemlerdeki mali saydamlığın ve hesap verilebilirliğin sağlanması amacıyla aşağıdaki tablo ve grafiklerde yer verilmektedir.

2015 yılı Bütçesinde;

23.509.000.-TL Vergi Geliri,
29.655.000.-TL Teşebbüs ve Mülkiyet Gelirleri,
3.822.000.-TL Alınan Bağış ve Yardımlar ile Özel Gelirler,
39.118.000.-TL Diğer Gelirler,
19.146.000.-TL Sermaye Gelirleri,
0.-TL Alacaklardan Tahsilat, olmak üzere toplam
115.250.000.-TL gelir tahmini yapılmıştır.

2015 Yılı Bütçe Gelir gerçekleştirmeleri sonucunda(Bütçe gelirleri:90.952.629.-TL)gelirlerin bütçe tahminine oranı (90.952.629/115.250.000) %78.92 olarak gerçekleşmiştir.

(Tablo-3 Bütçe Gelir Kesin Hesap Cetveli)

Gelir Türü Açıklaması	Bütçe İle Tahmin Edilen (a)	Devreden Gelir Tahakkuku (b)	2015 Yılı Tahakkuku (c)	Toplam Tahakkuk (b+c)	Toplam Tahsilat (d)	Tahsilattan Red ve İadeler (e)	2015 Yılı Net Tahsilatı (d-e)	Gelecek Yıla Devreden Tahakkuk (b+c-d)	Tahakkuk-Tahsilat Oranı (%)
Vergi Gelirleri	23.509.000,00	3.252.002,68	9.453.994,60	12.705.997,28	8.995.295,23	49,77	8.995.245,46	3.710.702,05	70,08
Teşebbüs ve Mülkiyet Gelirleri	29.655.000,00	5.417.068,25	18.066.509,03	23.483.577,28	17.814.061,92	2.335,60	17.811.726,32	5.669.515,36	75,85
Alınan Bağış ve Yardımlar ile Özel Gelirler	3.822.000,00	0	6.065.387,91	6.065.387,91	6.065.387,91	0	6.065.387,91	0	100
Diğer Gelirler	39.118.000,00	643.229,23	47.811.163,10	48.454.392,33	47.926.617,01	42,00	47.926.575,01	527.775,32	98,91
Sermaye Gelirleri	19.146.000,00	0	10.153.694,42	10.153.694,42	10.153.694,42	0	10.153.694,42	0	100
Alacaklardan Tahsilat	0	0	0	0	0	0	0	0	0
Toplam	115.250.000,00	9.312.300,16	91.550.749,06	100.863.049,22	90.955.056,49	2.427,37	90.952.629,12	9.907.992,73	89,07

(Kaynak: Mali Hizmetler Müdürlüğü-2015)

01.01.2015-31.12.2015 Bütçe Gelirleri içerisinde; 8.995.295,23.-TL Vergi Geliri, 17.814.061,92.-TL Teşebbüs ve Mülkiyet Gelirleri, 6.065.387,91.-TL Alınan Bağış ve Yardımlar, 47.926.617,01.-TL Diğer Gelirler, 10.153.694,42.-TL Sermaye Gelirleri olmak üzere toplam 90.955.056,49.-TL olarak gerçekleşmiş, tahsilattan yapılan 2.427,37.-TL red ve iadeler sonrasında net bütçe geliri toplam tahsilatı 90.952.629,12.-TL, 2015 yılı Bütçe Gelirlerinin tahakkuk tahsilat oranı %90,17 olarak gerçekleşmiştir.

Aşağıdaki grafikte 2014-2015 yılları Bütçe gelirlerine ayrıntılı karşılaştırmalı olarak yer verilmiştir.

Yukarıdaki grafikte de görüleceği üzere; Bütçe gelirlerinde artış oranı, 2015 yılında vergi gelirleri 2014 yılına göre %51,16, 2015 yılında Teşebbüs ve Mülkiyet Gelirleri 2014 yılına göre %5,24, 2015 yılı Bütçe gelirleri içerisinde en büyük paya sahip Diğer Gelirler kaleminde %19,95, 2015 yılında Sermaye Gelirleri 2014 yılına göre %23,17 olarak gerçekleşmiştir.

2-Temel Mali Tablolara ilişkin açıklamalar:

2.1-2015 Yılı Bütçe Mali Yılında 115.250.000,00-TL olarak kabul edilen bütçe uygulama sonuçlarına göre; Gider Bütçesi 95.879.079,37-TL olarak gerçekleşmiştir.(Bütçeye göre gerçekleşme oranı %83.19)

2.2-Gelir Bütçesi 90.952.629,12-TL(Bütçeye oranı%78.92) ve Gelirlerin Giderleri Karşılama oranı(90.952.629/95.879.079) ise %94.86 olarak gerçekleşmiştir.

2.3-01.01.2015 – 31.12.2015 arası dönemde Belediye Bütçesinde Fonksiyonel Sınıflandırmaya göre;

01.Personel Giderlerine 27.738.000,00-TL ödenek konulmuş olup, yıl içinde 17.775.421,96-TL gider sarfiyatı yapılmıştır.

02.Sosyal Güvenlik Kurumları Devlet Primi Giderlerine 4.405.000,00-TL ödenek konulmuş olup, yıl içinde 2.963.833,16-TL gider sarfiyatı yapılmıştır.

03.Mal ve Hizmet Alım Giderlerine 33.183.000,00-TL ödenek konulmuş olup, yıl içinde 36.792.634,79-TL gider sarfiyatı yapılmıştır.

04.Faiz Giderlerine 2.600.000,00-TL ödenek konulmuş olup, yıl içinde 437.373,91-TL gider sarfiyatı yapılmıştır.

05.Cari Transferlere 2.627.000,00-TL ödenek konulmuş olup, yıl içinde 1.902.389,93-TL gider sarfiyatı yapılmıştır.

06.Sermaye Giderlerine 34.172.000,00.-TL ödenek konulmuş olup, yıl içinde 36.007.425,62-TL gider sarfiyatı yapılmıştır.

07.Sermaye Transferlerine ödenek konulmamış ve gider sarfiyatı yapılmamıştır.

09.Yedek ödenek kalemine 10.525.000.-TL ödenek konulmuş olup, yıl içerisinde yedek ödenek kullanılmamıştır.

01.01.2015 – 31.12.2015 tarihleri arasında Toplam Bütçe Gideri 95.879.079,37.-TL olarak gerçekleşmiştir. Yıl içinde gider sarfiyatının tahmini bütçeye oranı %83.19 olarak gerçekleşmiştir.

2015 Yılı Gelir Bütçesi; Vergi Gelirleri 23.509.000,00.-TL, Teşebbüs ve Mülkiyet Gelirleri 29.655.000,00-TL, Alınan Bağış ve Yardımlar ile 3.822.000,00.-TL, Diğer Gelirler 39.118.000,00.-TL, Sermaye Gelirleri 19.146.000,00.-TL, Alacaklardan Tahsilatlar 0.-TL olmak üzere toplam 115.250.000,00.-TL tahmin edilmiştir.01.01.2015 – 31.12.2015 arası mali yıl bütçe döneminde 8.995.295,23.-TL Vergi Gelirleri, 17.814.061,92.-TL Teşebbüs ve Mülkiyet Gelirleri, 6.065.387,91-TL Alınan Bağış ve Yardımlar,47.926.617,01 TL Diğer Gelirler, 10.153.694,42-TL Sermaye Gelirleri olmak üzere toplam 90.952.629,49.TL Gelir tahsil edilmiştir.

01.01.2015 ve 31.12.2015 arası bütçe döneminde gerçekleşen tahakkuk toplamı ise 100.863.049,22.-TL olup, 90.952.629,12.-TL tahsilat karşılaştırıldığında Tahsilatın Tahakkuka oranı% 90,17'dir.

01.01.2015-31.12.2015 tarihli kapanış bilançosu aşağıya çıkartılmış olup, bilanço sonuçlarına göre Kısa Vadeli Borçlarımız 58.135.370,09.-TL ve Uzun Vadeli Borçlarımız 9.863.335,37.-TL dir.2014 Mali Yılı Bilançosunda görüldüğü üzere Belediyemizin Duran Varlıklar toplamı,725.076.416,04.-TL ve Öz Kaynaklar Toplamı, 689.704.666,83.-TL'dir.

2015 yılı Dönem Faaliyet sonucu, 27.535.059,68.-TL olumlu faaliyet olarak gerçekleşmiştir.

Amasya Belediyesi 2013-2014-2015 Karşılaştırmalı Finansal Durum Tablosu

AKTİF			
	2013 Yılı	2014 Yılı	2015(Cari Yıl)
I- DÖNEN VARLIKLAR	31.535.741,04	30.640.015,15	32.627.253,65
10 HAZİR DEĞERLER	2.677.956,67	5.165.957,16	2.694.147,89
102 BANKALAR HESABI	2.252.140,38	1.531.829,59	2.173.158,44
103 VERİLEN ÇEKLER VE GÖNDERME EMİRLERİ HESABI (-)	0	0	0
108 DİĞER HAZİR DEĞERLER HESABI	0	3.000.000,00	0
109 BANKA KREDİ KARTLARINDAN ALACAKLAR HESABI	425.816,29	634.127,57	520.989,45
12 FAALİYET ALACAKLARI	14.016.531,23	8.907.578,80	9.834.862,89
120 GELİRLERDEN ALACAKLAR HESABI	0	219.521,66	9.430,45
121 GELİRLERDEN TAKİPLİ ALACAKLAR HESABI	14.016.531,23	7.743.567,74	9.686.277,88
122 GELİRLERDEN TECİLLİ VE TEHİRLİ ALACAKLAR HESABI	0	944.489,40	139.154,56
14 DİĞER ALACAKLAR	135.882,65	52.408,71	43.316,16
140 KİŞİLERDEN ALACAKLAR HESABI	135.882,65	52.408,71	43.316,16
16 ÖN ÖDEMELER	281.917,81	312.541,50	2.130.515,60
162 BÜTÇE DIŞI AVANS VE KREDİLER HESABI	281.917,81	312.541,50	2.130.515,60
19 DİĞER DÖNEN VARLIKLAR	14.423.452,68	16.201.528,98	17.924.411,11
190 DEVREDEN KATMA DEĞER VERGİSİ HESABI	14.423.452,68	16.201.528,98	17.924.411,11
II- DURAN VARLIKLAR	663.401.499,33	697.392.188,05	725.076.118,64
22 FAALİYET ALACAKLARI	0	404.721,36	73.129,84
220 GELİRLERDEN ALACAKLAR HESABI	0	389	479
222 GELİRLERDEN TECİLLİ VE TEHİRLİ ALACAKLAR HESABI	0	404.332,36	72.650,84
24 MALİ DURAN VARLIKLAR	9.196.008,61	11.677.817,60	12.633.998,51
240 MALİ KURULUŞLARA YATIRILAN SERMAYELER HESABI	5.405.671,32	7.887.480,31	8.843.661,22
241 MAL VE HİZMET ÜRETMEN KURULUŞLARA YATIRILAN SERMAYELER HESABI	3.790.337,29	3.790.337,29	3.790.337,29
25 MADDİ DURAN VARLIKLAR	653.699.147,07	684.926.727,74	712.084.416,04
250 ARAZİ VE ARSALAR HESABI	559.275.454,67	556.227.539,52	548.593.693,85
251 YERALTI VE YERÜSTÜ DÜZENLERİ HESABI	41.739.241,67	69.680.880,22	97.713.969,48
252 BİNALAR HESABI	53.031.865,58	59.230.767,71	60.038.042,04
253 TESİS, MAKİNE VE CİHAZLAR HESABI	3.900.221,56	4.308.874,67	6.395.583,44
254 TAŞITLAR HESABI	4.642.181,67	5.591.667,43	6.712.523,73
255 DEMİRBAŞLAR HESABI	3.137.535,80	4.016.146,68	5.345.840,53
257 BİRİKMİŞ AMORTİSMANLAR HESABI (-)	-12.027.353,88	-14.129.148,49	-12.715.237,03
26 MADDİ OLMAYAN DURAN VARLIKLAR	221.769,40	98.347,10	0
260 HAKLAR HESABI	390.934,40	587.628,60	982.665,50
268 BİRİKMİŞ AMORTİSMANLAR HESABI (-)	-169.165,00	-489.281,50	-982.665,50
29 DİĞER DURAN VARLIKLAR	284.574,25	284.574,25	284.574,25
294 ELDEN ÇIKARILACAK STOKLAR VE MADDİ DURAN VARLIKLAR HESABI	1.227.846,44	1.227.846,44	1.227.846,44
299 BİRİKMİŞ AMORTİSMANLAR HESABI (-)	-943.272,19	-943.272,19	-943.272,19
Aktif Toplamı	694.937.240,37	728.032.203,20	757.703.372,29
IX- NAZİM HESAPLAR	4.557.494,73	6.612.509,76	71.254.298,77
91 NAKİT DIŞI TEMİNAT VE KİŞİLERE AİT MENKUL KIYMET HESAPLARI	4.557.494,73	6.612.509,76	71.254.298,77
910 TEMİNAT MEKTUPLARI HESABI	4.557.494,73	6.612.509,76	10.932.298,77
Genel Toplam	699.494.735,10	734.644.712,96	828.957.671,06
PASİF			
	2013 Yılı	2014 Yılı	2015(Cari Yıl)

III- KISA VADELİ YABANCI KAYNAKLAR	44.565.516,56	54.762.345,05	58.135.370,09
30 KISA VADELİ İÇ MALİ BORÇLAR	4.777.554,56	5.210.055,74	5.265.917,73
300 BANKA KREDİLERİ HESABI	4.777.554,56	5.210.055,74	5.265.917,73
32 FAALİYET BORÇLARI	11.454.579,62	16.460.001,13	14.841.725,88
320 BÜTÇE EMANETLERİ HESABI	11.454.579,62	16.460.001,13	14.841.725,88
33 EMANET YABANCI KAYNAKLAR	4.616.720,95	5.651.456,86	6.878.702,68
330 ALINAN DEPOZİTO VE TEMİNATLAR HESABI	1.714.635,81	1.963.598,46	2.210.682,40
333 EMANETLER HESABI	2.902.085,14	3.687.858,40	4.668.020,28
36 ÖDENECEK DİĞER YÜKÜMLÜLÜKLER	23.214.679,01	25.384.298,08	29.361.833,54
360 ÖDENECEK VERGİ VE FONLAR HESABI	500.369,22	0	65.917,13
361 ÖDENECEK SOSYAL GÜVENLİK KESİNTİLERİ HESABI	459.018,33	0	220.844,63
362 FONLAR VEYA DİĞER KAMU İDARELERİ ADINA YAPILAN TAHSİLAT HESABI	850.678,75	1.251.739,09	1.395.295,56
363 KAMU İDARELERİ PAYLARI HESABI	374.808,71	374.808,71	374.808,71
368 VADESİ GEÇMİŞ, ERTELENMİŞ VEYA TAKSİTLENDİRİLMİŞ VERGİ VE DİĞER YÜKÜMLÜLÜKLER HESABI	21.029.804,00	23.757.750,28	27.304.967,51
37 BORÇ VE GİDER KARŞILIKLARI	501.982,42	2.056.533,24	1.443.759,41
372 KIDEM TAZMİNATI KARŞILIĞI HESABI	501.982,42	2.056.533,24	1.443.759,41
IV- UZUN VADELİ YABANCI KAYNAKLAR	3.431.547,23	10.549.928,57	9.863.335,37
40 UZUN VADELİ İÇ MALİ BORÇLAR	2.962.122,23	7.335.941,82	6.412.127,08
400 BANKA KREDİLERİ HESABI	2.962.122,23	7.335.941,82	6.412.127,08
47 BORÇ VE GİDER KARŞILIKLARI	469.425,00	3.213.986,75	3.213.986,75
472 KIDEM TAZMİNATI KARŞILIĞI HESABI	469.425,00	3.213.986,75	3.213.986,75
48 GELECEK YILLARA AİT GELİRLER VE GİDER TAHAKKUKLARI	0	0	237.221,54
481 GİDER TAHAKKUKLARI HESABI	0	0	237.221,54
V- ÖZ KAYNAKLAR	646.940.176,58	662.719.929,58	689.704.666,83
50 NET DEĞER	219.097.086,77	218.679.785,17	220.752.329,74
500 NET DEĞER HESABI	219.097.086,77	218.679.785,17	220.752.329,74
52 YENİDEN DEĞERLEME FARKLARI	392.420.119,61	392.420.119,61	392.420.119,61
522 YENİDEN DEĞERLEME FARKLARI HESABI	392.420.119,61	392.420.119,61	392.420.119,61
57 GEÇMİŞ YILLAR OLUMLU FAALİYET SONUÇLARI	26.104.566,86	39.432.863,16	48.997.157,80
570 GEÇMİŞ YILLAR OLUMLU FAALİYET SONUÇLARI HESABI	26.104.566,86	39.432.863,16	48.997.157,80
58 GEÇMİŞ YILLAR OLUMSUZ FAALİYET SONUÇLARI	-4.009.892,96	0	0
580 GEÇMİŞ YILLAR OLUMSUZ FAALİYET SONUÇLARI HESABI (-)	-4.009.892,96	0	0
59 DÖNEM FAALİYET SONUÇLARI	13.328.296,30	12.187.161,64	27.535.059,68
590 DÖNEM OLUMLU FAALİYET SONUCU HESABI	13.328.296,30	12.187.161,64	27.535.059,68
Pasif Toplam	694.937.240,37	728.032.203,20	757.703.372,29
IX- NAZIM HESAPLAR	4.557.494,73	6.612.509,76	71.254.298,77
90 ÖDENEK HESAPLARI	0	0	60.322.000,00
901 BÜTÇE ÖDENEKLERİ HESABI	0	0	60.322.000,00
91 NAKİT DIŞI TEMİNAT VE KİŞİLERE AİT MENKUL KIYMET HESAPLARI	4.557.494,73	6.612.509,76	10.932.298,77
911 TEMİNAT MEKTUPLARI EMANETLERİ HESABI	4.557.494,73	6.612.509,76	10.932.298,77
Genel Toplam	699.494.735,10	734.644.712,96	828.957.671,06

(Kaynak: Mali Hizmetler Müdürlüğü-2015)

3-Mali Denetim Sonuçları:

3.1.Belediye Meclis Denetimi:

Meclis Denetim komisyonu, 5393 sayılı Belediye Kanununun 25'inci maddesi gereği Belediye Meclisince her Ocak ayı toplantısında tüm harcama birimlerinin bir önceki yıl gelir ve giderleri ile bunlara ilişkin hesap kayıt ve işlemlerinin denetimi için kendi üyeleri arasından gizli oyla ve üye sayısı üçten az beşten çok olmamak üzere bir denetim komisyonu oluşturmaktadır.

2015 Bütçe Mali yılı gelir ve giderleri ile bunlara ilişkin hesap kayıt ve işlemlerinin denetimi yapılmış olup, Denetim Komisyonu tarafından düzenlenecek denetim raporu Nisan ayı toplantısında görüşülmek üzere Meclis Başkanlığına sunulacaktır.

5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 41. maddesi ve 5393 sayılı Kanunun 56. maddesi gereği Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkındaki Yönetmelik hükümlerine göre hazırlanan 2014 Yılı İdare Faaliyet Raporu Nisan ayı Meclis toplantısında oy çokluğuyla kabul edilmiş, Faaliyet Raporu ilgili mevzuat çerçevesinde Sayıştay'a ve İçişleri Bakanlığına gönderilmiş, ayrıca Amasya Belediyesi WEB sayfasında kamuoyunun bilgisine sunulmak üzere yayımlanmıştır.

3.2.Dış Denetim:

2015 yılında 2014 yılına ilişkin yapılan Sayıştay Mali Denetimi sonucunda Ekim/2015 ayında Nihai Denetim Raporu düzenlenmiştir. Nihai Denetim Raporunun Denetimin Dayanağı, Amacı, Yöntemi, kapsamı ve Denetim Görüşü başlıklı 4 ve 5'inci bölümlerinde;" ...Kamu idaresinin mali tabloları ile bunları oluşturan hesap ve işlemlerinin doğruluğu, güvenilirliği ve uygunluğuna ilişkin denetim kanıtı elde etmek üzere yürütülen denetimler; uygun denetim prosedürleri ve tekniklerinin uygulanması ile risk değerlendirmesi yöntemiyle gerçekleştirilmiştir. Risk değerlendirmesi sırasında, uygulanacak denetim prosedürünün belirlenmesine esas olmak üzere, mali tabloların üretildiği mali yönetim ve iç kontrol sistemleri de değerlendirilmiştir. Denetimin kapsamını, kamu idaresinin mali rapor ve tabloları ile gelir, gider ve mallarına ilişkin tüm mali faaliyet, karar ve işlemleri ve bunlara ilişkin kayıt, defter, bilgi, belge ve verileri (elektronik olanlar dâhil) ile mali yönetim ve iç kontrol sistemleri oluşturmaktadır. Bu hususlarla ilgili denetim sonucunda denetim görüşü oluşturmak üzere yeterli ve uygun denetim kanıtı elde edilmiştir. Amasya Belediyesi 2014 Yılına ilişkin yukarıda belirtilen ve ekte yer alan mali rapor ve tablolarının tüm önemli yönleriyle doğru ve güvenilir bilgi içerdiği kanaatine varılmıştır." Değerlendirmesine yer verilmiştir.

2015 yılında İçişleri Bakanlığınca vesayet denetimi kapsamında denetim yapılmamıştır.

3.3.İç Denetim:

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 63'üncü maddesine göre idarenin çalışmalarına değer katmak ve geliştirmek amacıyla nesnel güvence sağlamak ve danışmanlık yapmak görevini ifa eden İç Denetçiler, 2015 yılında ağırlıklı olarak danışmanlık faaliyetlerinde görev yapmış olup, İç Denetçiler tarafından nesnel güvence sağlama kapsamında herhangi bir denetim çalışması yapılmamıştır.

B-PERFORMANS BİLGİLERİ:**1-YAZI İŞLERİ MÜDÜRLÜĞÜ:**

1.1-)Örgüt Yapısı: Müdürlüğümüz Belediye Teşkilat yapısı içerisinde doğrudan Belediye Başkanına bağlı olarak faaliyet göstermektedir.

1.1-)Bilgi ve Teknolojik Kaynaklar: Müdürlüğümüz bünyesinde 5 adet bilgisayar, 3 adet yazıcı, 2 adet tarayıcı bulunmaktadır.

1.1-)İnsan Kaynakları: Müdürlüğümüzde 1 Müdür, 4 büro personeli,1 evlendirme memuru görev yapmaktadır.

II. AMAC VE HEDEFLER**1-Müdürlüğün Amaç ve Hedefleri:**

Amaç 1: Katılımcı yönetim anlayışıyla verimli ve sistemli çalışmak.

Hedef 1: Belediye Meclis, Encümen ve İhtisas Komisyonlarının toplantılarının tertiplenmesi, iç ve dış yazışmalarda müdürlükler.

Performans Hedefleri ve göstergeleri: 1- Meclis gündemi yazımı ve dağıtımını yapmak. Belediye Meclisi toplantısının Meclis üyelerine ve halka duyurulması, meclis üyelerine 3 gün öncesinden tebligatların yapılarak Meclis'in toplanmasını sağlamak. 2- Meclis toplantısında görüşülecek gündem konularının evraklarını düzenlemek, kontrollerini yapmak. 3- Meclis Kararlarının yazılması, Meclis toplantısındaki görüşmelerin tutanak haline getirilmesi, kararların, tutanakların ve meclis karar defterinin imzalarının tamamlanması. 4- Meclis Kararlarının kesinleşmesini müteakip 7 gün içinde Mülki İdare Amirine gönderilmesi. Kesinlesen kararların 7 gün içinde uygun araçlarla halka duyurulması.

5-Yürürlüğe giren Meclis kararlarının ilgili Müdürlüklere dağıtımını yapmak. Meclis kararlarının ve evraklarının dosyalanarak arşivini oluşturmak. 6- Meclis, Komisyon ve Encümen Toplantılarına katılan üyelerin huzur hakkı alabilmeleri için puantajlarını hazırlayarak Personel İnsan Kaynakları birimine teslim etmek.7- Belediye Başkanınca Encümene havale edilen dosyaların evrak kabulü yapılarak, gündemin oluşturulmasının sağlanması. 8- Belediyemize kamu kurum ve kuruluşlarından (BİMER dahil) gelen evrakları kayıt altına alarak Başkanlık Makamına sunmak, zimmet karşılığında birimlere teslim edilmesini ve ilgililere cevap verilmesini sağlamak.

2-)Faaliyetlerimiz:

Yazı İşleri Müdürlüğü, 5393 Sayılı Belediye Kanununun 48. maddesinde belirtilen ve Belediye olunabilmesi için kanuni zaruret olan dört temel müdürlükten biri ve ilk olanıdır. Aynı zamanda Yazı İşleri Müdürlüğü Belediyenin tüzel kişiliğidir.

Müdürlüğümüz 2015 yılı içerisinde; gerek vatandaşlardan gelen talep ve şikâyetler olsun, gerekse kurum ve kuruluşlardan gelen evraklar olsun en kısa sürede ilgili birimlere ulaşmasını, gereğinin yapılmasından sonrada hazırlanan cevapları en hızlı, en güvenli ve en doğru şekilde ilgililere ulaştırmayı, meclis ve encümente alınacak olan kararların mer-i mevzuata uygun, yerinde ve doğru olarak alınması için tüm kalem, kırtasiye ve altyapı (organizasyon) hizmetlerini zamanında ve olması gerektiği şekilde yerine getirmeyi, bir birim müdürü ve 4 personel ile stratejik plan ve performans kriterleri ölçüsünde hedeflerini gerçekleştirilmeye çalışmış ve %95oranında hedeflerini tutturmuştur.

Müdürlüğümüz bundan sonrada kamu kaynaklarını en etkin ve en verimli bir şekilde kullanarak, vatandaşlarımıza en güzel hizmetleri sunabilmek için daha da artan azim, kararlılık ve heyecanla çalışmalarını sürdürecektir.

2.1-)Meclis Faaliyetleri:

Belediye Meclisi, 5393 Sayılı Belediye Kanununun 17 ve 18'inci maddeleri ve Belediye Meclisi Çalışma Yönetmeliği hükümleri çerçevesinde çalışmalarını yürüten en büyük karar organıdır. Belediye Meclisinin çalışmaları, Meclis Kalemı tarafından organize edilir, kayıt altına alınır ve arşivlenir. Meclis Kalemı, mecliste görüşülmek üzere birimlerce hazırlanmış ve belediye başkanınca gündeme alınması için onaylanarak havale edilen dosyaları gündem yapar. Bu gündemi mevzuatın öngördüğü usul ve sürelerle ilan ve meclis üyelerine tebliğ eder. Meclis toplantılarının sağlıklı bir şekilde gerçekleşmesi için gerekli idari tedbirleri alır ve meclis salonunu toplantıya hazırlar. Toplantı süresince aksine bir meclis kararı yoksa tüm birleşimlere bizzat iştirak eder. Gerekli kayıt ve diğer işlemleri zamanında gerçekleştirir. Mecliste görüşülerek karar haline dönüşen dosyaları, önceden hazırlanmış özel karar kâğıtlarına daktilo eder. Kararları meclis başkan ve kâtip üyelerine imza ettirdikten sonra, Belediye Başkanı'nın onayına sunar. Başkan tarafından iade edilmeyen kararlar kesinleşir. Kesinleşen kararların birer nüshalarını yürürlüğe girmesi için Valilik Makamına ve gereği için ilgili birim müdürlüklerine gönderir. Onaya tabi kararlar ise konusuna göre onay makamına gönderilir. Diğer bir asıl kararı da dayanak belgeleri ile beraber arşivler.

Yukarıda belirtilen iş ve işlemler Meclis Kalem'inde görevlendirilmiş personeller ile yapılmaktadır. Verilen kararların müdürlük bazında dağılımı aşağıdaki tabloda belirtildiği gibidir.

**2015 Yılı Meclis Kararlarının
Birimlere Göre Dağılımı**

Sıra No	İlgili Birim	Karar adedi
1	Yazı İşleri Müdürlüğü	7
2	Fen İşleri Müdürlüğü	4
3	İmar ve Şehircilik Müdürlüğü	15
4	İnsan Kaynakları ve Eğitim Müdürlüğü	9
5	Özel Kalem Müdürlüğü	-
6	Kültür ve Sosyal İşler Müdürlüğü	4
7	Su ve Kanalizasyon Müdürlüğü	6
8	Mali Hizmetler Müdürlüğü	8
9	Zabıta Müdürlüğü	3
10	Meclis üyeleri tarafından verilen önergeler	7
11	Diğer	9
	TOPLAM	72

2.2-)Encümen Faaliyetleri:

Belediye Encümeni; Belediye Başkanının başkanlığında, meclis üyelerimiz arasından bir yıllığına seçilmiş üç üye Mali Hizmetler Müdürlüğü birim amiri ve Belediye Başkanının birim amirleri arasından bir yıl için seçmiş olduğu Mali Hizmetler Müdürlüğü ile Su ve Kanalizasyon Müdürlüğü ve Hukuk İşleri Müdürlüğü birim amirlerinden oluşmaktadır. Belediye Meclisinden sonra ikinci derecede önem karar organı olan encümen, meclise göre daha süreklilik arz etmekte ve haftada bir gün toplanmaktadır.

Encümen Kalem'inde de aktif olarak 2 personel görevli olup, Belediye Başkanı tarafından encümene sevk edilen evrakların gündem yapılması, toplantıdan sonra alınan kararların kayıt defterine kaydedilerek karar numarası verilmesi, kararların yazılması, üye imzalarının tamamlanmasından sonra gereği için ilgili müdürlüklerine ve ceza kararlarının da

ayrıca Mali Hizmetler Müdürlüğü'ne(Gelir Tahakkuk Servis) gönderilmesi işlemlerini yapmaktadır. Karar asılları ile müdürlük teklifleri ve konuyla ilgili dokümanlar müdürlüğümüzde arşivlenmektedir. Bütün bu işlemler karar sayısına göre 1 ya da 2 gün içinde yapılmaktadır.

Belediye Meclisinden sonra ikinci derecede önemli karar organı olan encümen, meclise göre daha süreklilik arz etmekte ve haftada bir gün toplanmaktadır.

Encümen Kararlarının Müdürlüklere Göre Dağılımı

Sıra No	İlgili Birim	Karar adedi
1	İmar ve Şehircilik Müdürlüğü	161
2	Mali Hizmetler Müdürlüğü	75
3	İnsan Kaynakları ve Eğitim Müdürlüğü	15
4	Su Kanalizasyon Müdürlüğü	6
5	Yazı İşleri Müdürlüğü	1
6	Zabıta Müdürlüğü	88
7	Fen İşleri Müdürlüğü	42
8	Kültür ve Sosyal İşler Müdürlüğü	14
9	İtfaiye Müdürlüğü	1
10	Özel Kalem Müdürlüğü	5
11	Temizlik İşleri Müdürlüğü	17
12	Su İşleri Müdürlüğü	-
13	Diğer Müdürlükler	73
	TOPLAM	498

2.3.-)Gelen Evrak:

Gerek vatandaşlardan posta yoluyla gelen talep ve şikâyetler, gerekse kamu kurum ve kuruluşlarından gelen her türlü resmi evrakın teslim alınması, kurum kayıtlarına geçirilmesi, konularına göre tasnif edilmesi, çoğaltılması, zimmet karşılığı ilgili birimlere teslim edilmesi, bu evraklara gerektirdiği takdirde içeriklerine göre verilen sürelerde veya mevzuatın öngördüğü sürelerde cevap verilmesinin takip edilerek sağlanması iş ve işlemlerini gelen evrak kalemi yürütür. Aynı zamanda yürürlüğe yeni giren veya yürürlükten kalkan Anayasa, Yasa, Kanun Hükmünde Kararname, Bakanlar Kurulu Kararı, Tüzük, Genelge talimatname gibi mevzuat değişikliklerini, ilgili birimlere bildirir.

Yukarıda belirtilen iş ve işlemler Gelen Evrak Kalem'inde görevlendirilmiş olan 1 personel ile yürütülmekte olup, işlemler Stratejik Plan ve Performans Programında yer alan kriterlerde belirtilen hedefler doğrultusunda yürütülmektedir.

Sıra No	İlgili Birim	Gelen Evrak
1	İmar ve Şehircilik Müdürlüğü	1476
2	Mali Hizmetler Müdürlüğü	1019
3	Su İşleri Müdürlüğü	1015
4	İnsan Kaynakları ve Eğitim Müdürlüğü	463
5	Fen İşleri Müdürlüğü	397
6	Zabıta Müdürlüğü	1080
7	Diğer Müdürlükler	1617
	TOPLAM	7067

2.4-)Dilekçe ile gelen müracaat:

Şikâyet, istek, tebrik vb. sebeplerle belediyemize bizzat müracaat eden vatandaşlara ait veya hükmi şahıs temsilcilerine ait dilekçelerin incelenip kabul edilmesi, teslim alınarak kurum kayıtlarına geçirilmesi, tasnif edilmesi, çoğaltılması, Belediye Başkanı bilgisine sunulmasından sonra zimmet karşılığı ilgili birimlere teslim edilmesi, içeriklerine göre mevzuatta belirlenen sürelerde cevaplandırılmalarının sağlanması iş ve işlemlerini Dilekçe Kalemi yürütür.

2.5-)Giden Evrak:

Gerek vatandaşlarımıza, gerekse kamu kurum ve kuruluşlarına iletilmek üzere birimimize diğer birimlere gönderilen evrakların teslim alınması, sisteme kayıt edilmesi, giden evrak numarası verilmesi, tasnif, posta yoluyla gönderilecek evrakların posta defterine işlenmesi, zarflanması ve gönderiye hazır hale getirerek zimmet karşılığı posta edilerek belirli bir program dâhilinde ilgililere teslim edilmesi iş ve işlemlerini Giden Evrak Kalemi yürütür.

Müdürlüğümüzün 2015 yılı dilekçe, gelen evrak, giden evrak, Meclis Kararı ve Encümen Kararı özet bilgileri tablo halinde aşağıda gösterilmiştir.

AYLAR/2015	Dilekçe	Gelen Evrak	Giden Evrak	Meclis Kararı	Encümen Kararı
OCAK	44	416	300	12	79
ŞUBAT	48	516	190	4	50
MART	75	548	202	8	33
NİSAN	82	501	210	8	37
MAYIS	99	509	211	10	37
HAZİRAN	73	802	179	6	28
TEMMUZ	77	1559	259	4	21
AĞUSTOS	129	1452	195	-	30
EYLÜL	121	1403	229	4	57
EKİM	91	1771	278	5	49
KASIM	105	1788	306	5	25
ARALIK	207	2061	347	6	52
TOPLAM	1151	13326	2906	72	498

2.6-)Evlendirme Faaliyetleri:

- Resmi nikâh başvurularını almak, nikah işlemi için gerekli olan evrakın temin edilmesini sağlamak,
- Başvuranlar hakkında mer'î mevzuatın öngördüğü incelemelerin yapılmasını sağlamak,
- İnceleme sonucunda evrakları tamam olan ve evlenmelerine yasal engel bulunmayan başvuru sahiplerine nikâh günü vermek, Belediye Başkanı'nın yetki verdiği yetkililerce nikâh akdinin yapılmasını sağlamak,
- Yapılan akitleri Nüfus Müdürlüğüne bildirmek,
- Amasya Belediyesi Evlendirme biriminde yapılan nikâh akitlerinin kayıt ve belgelerini mevzuata uygun olarak tutmak, arşivlemek ve muhafaza etmek,
- Mer'î mevzuatın öngördüğü diğer görevler ile amiri tarafından verilen görevlerin icra edilmesini sağlamak.

2.7-)Evlendirme işlemleri için gerekli belgeler:

Resmi nikah işlemleri için Fotoğraflı nüfus cüzdanı gösterilmesi şarttır. Amasya Belediyesi Adres Kayıt Sisteminden alınan nüfus kaydı örneği evlendirme memurluğuna verilir.

- **Evlenme Beyannamesi;** Evrak belediye evlendirme biriminden alınır. Dört örnek olarak düzenlenir. Bu formda silinti ve karalama yapılmaması gerekmektedir. Evlenmeyle ilgili mahkeme kararı varsa bunlar beyannameye eklenir.
- **Dört Adet Vesikalık Fotoğraf;** Verilecek dörder adet fotoğrafın cepheden ve başın yüz ile alın kısımlarını tamamen gösterir şekilde çekilmiş olması gerekir. Kadınların, yüz ve alın kısımları açık olmak kaydıyla başörtü ile çekilmiş fotoğrafları kabul edilebilir.
- **Evlenmeye Engel Hastalığının Bulunmadığını Gösteren Sağlık Raporu;** Evlendirme memurluğu başvuru üzerine, bir form doldurarak, evlenecekleri, evlenmeye engel hastalığının bulunmadığının belirlenmesi için resmi sağlık kuruluşlarına gönderir. Hükümet tabibi tarafından verilmiş sağlık raporları ve ayrıca hükümet tabibinin gerek duyması durumunda, evlenecek kişilerde akıl hastalığı olup olmadığını, varsa evlenmesinde tıbbi sakınca olup olmadığını gösteren "**resmi sağlık kurulu raporu**" alınarak evlendirme memurluğuna verilmelidir.
- **Evlenme Ehliyet Belgesi;** Evlendirme memuru başvuranların medeni hallerinde kuşkuya kapılırsa ilgililerin kayıtlı bulunduğu yer nüfus idaresinden "**evlenme ehliyet belgesi**" isteyebilir.
- **Rıza Belgesi;** 16 yaşını doldurmuş erkek ve kadınlar ancak hâkim kararıyla; 17 yaşını doldurmuş ancak 18 yaşını doldurmamış erkek ve kadınlar yasal temsilcilerinin izni ile evlenebilir. Yasal temsilcilerinin izni gereken bu durumda;
 - a. Evlenme Beyannamesinin arkasındaki "**rıza belgesi**" doldurulmalıdır. Ana ve babanın veya vasinin imzasının bulunduğu bölüm ya yetkili merciler tarafından onaylanmış olacaktır ya da rıza belgeleri ana ve baba veya vasi tarafından bizzat evlendirme memurunun huzurunda da imzalanacaktır ki bu takdirde imza onaylaması evlendirme memurunca yapılır.
 - b. Ana ve babadan birinin ölmüş olması durumunda sağ olan veya boşanma halinde velayet verilmiş olan tarafın imzası yeterlidir.
 - c. Rıza belgesi vasi tarafından imza edildiği takdirde vasi tayinine dair mahkeme kararı istenir ve dosyaya eklenir.

Belediyemiz Nikâh Memurluğuna ait 01.01.2015-31.12.2015 tarihleri arasında gerçekleştirilen nikâh işlemleri aşağıdaki tabloda belirtilmiştir.

AYLAR/2015	MÜRACAAT	NİKAH	İZİN BELGESİ	İPTAL EDİLEN
OCAK	35	33	2	0
ŞUBAT	29	27	2	0
MART	29	27	2	0
NİSAN	55	53	2	0
MAYIS	88	87	1	0
HAZİRAN	71	67	4	3
TEMMUZ	101	98	3	3
AĞUSTOS	161	159	2	2
EYLÜL	91	87	4	4
EKİM	79	77	2	2
KASIM	28	27	1	0
ARALIK	32	31	1	0
TOPLAM	799	773	26	14

2-İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ:

1-)Faaliyet ve Proje Bilgileri:

a-)Düzenleme Ortaklık Payı (D.O.P.) :İmar düzenlenmesine tabi tutulan yerlerde kamu yararına ayrılacak alan ve tesisler için kullanılmak üzere düzenlemeye tabi tutulan arazi ve arsaların, düzenlemeden önceki yüzölçümlerinden %40 e kadar düşülebilen miktar ve/veya zorunlu hallerde malikin muvafakati ile tespit edilen karşılığı bedeldir.

Bir planın başarıya ulaşması mükemmel olabilmesi, amacının doğru belirlenmesine, planlamanın ilk aşamasını oluşturan araştırma faaliyetinin eksiksiz yapılmasına bağlıdır. "Araştırma ve anket", "Etüt ve araştırma" şeklinde ifade edilen hazırlıklar aşamasında o yerin tarihi, coğrafi, fiziki ve çevresel yönleri, teknik ve kültürel, sosyal, ekonomik nitelikleri, ulaşım ve haberleşme olanakları, gelişme potansiyeli ve gelişimini engelleyen etmenler, nüfus dağılımı ve değişimi gibi imar planında doğrudan ve dolayısı ile ilgilendiren tüm veriler toplanmaktadır. Bu amaca ulaşmak için tarihçi, coğrafyacı, iktisatçı, hukukçu, idareci, haritacı, mimar mühendis hatta sosyolog gibi uzmanlardan kurulu geniş bir kadroya ihtiyaç vardır.

b-)Nazım İmar planı: Onaylı hali hazır haritalar üzerine varsa kadastral durumu işlenmiş olan, varsa bölge ve çevre düzeni planlarına uygun olarak hazırlanan ve arazi parçalarının; genel kullanım biçimlerini, başlıca bölge tiplerini, bölgelerin gelecekteki nüfus yoğunluklarını, gerektiğinde yapı yoğunluğunu, çeşitli yerleşme alanlarının gelişme yön ve büyüklükleri ile ilkelerini, ulaşım sistemlerini ve problemlerinin çözümü gibi hususları göstermek ve uygulama imar planlarının hazırlanmasına esas olmak üzere 1/2000 veya 1/5000 ölçekte düzenlenen, detaylı bir raporla açıklanan ve raporu ile bir bütün olan plandır.

İmar Kanununun 8.maddesine göre Bölgede hizmet yürütülen kamu kurum ve kuruluşların görüşleri alınarak afet ve jeolojik yönüyle ilgili kuruluşlardan görüş alınarak ihale sureti ile yapılmaktadır. Plan tamamlandığında yasada belirtilen usul ve esaslar doğrultusunda bir ay süre ile (Zabıta Müdürlüğü İlan Panosunda)askına, Belediye Hopparlöründen haftada iki defa ilan edilerek duyurulur. Bir aylık askı süresi içerisinde imar planına itiraz edilebilir ve on beş gün içerisinde itiraz incelenip kesin karar bağlanır.

c-)Uygulama İmar planı: Onaylı hali hazır haritalar üzerine varsa kadastral durumu işlenmiş olan ve nazım imar planına uygun olarak hazırlanan ve çeşitli

bölgelerin yapı adalarını, bunların yoğunluk ve düzenini, yolları ve uygulama için gerekli imar uygulama programlarına esas olacak uygulama etaplarını ve esaslarını ve diğer bilgileri ayrıntıları ile gösteren ve 1/1000 ölçekte düzenlenen raporuyla bir bütün olan plandır.

İmar planınının 8.maddesince Belediyece görev ve hizmetlerin gerektirdiği alanlarda 1/100 ölçekli uygulama imar planı hazırlama aşaması, halihazır harita, jeolojik jeoteknik raporları, kurum görüşleri ve kadastral durumları derlenerek ihale sureti ile veya Belediyemiz Kanunlar çerçevesince yapılmıştır.

c-)İmar Plan Değişiklikleri: İmar Planı yapımındaki usullerle gerçekleştirilir. İmar planı aslında titizlikle hazırlanan uzun süreli olmaktadır. Elbette imar planları toplum yaşam ve imar ilkeleri çerçevesinde değiştirilecektir. Ancak büyük emek ve masraflarla yapılan imar planları kamu yararı ilkeleri yönünden bir zorunluluk olmaksızın siyasi amaçlar ve subjektif düşüncelerle gelişigüzel değiştirilerek her değişikliğinin imar bütünlüğünü bozduğu planda bir yara açtığı göz önünde tutulmalıdır. Uygulamada Kamu Çıkarlarının gerektirmesi, trafiğin rahatlaması, güvenliğinin zorunlu kılınması, estetik nedenlerin bulunması, eski eserlerin korunması, kent sağlığı ve yöresel özelliklerden doğan gereksinimler, günlük ihtiyaçların sağlıklı ve rahat sağlanması gibi nedenler imar planının değiştirilmesine haklı sebepler olarak kabul edilmektedir. İmar planı değişikliğinde Belediye Meclisince onaylanarak yürürlüğe girer. Onay tarihinden itibaren bir ay süre ile ilan edilir. Yapılan itirazlar onay mercilerince 15 günlük süre içerisinde kesin karara bağlanır.

31.05.1985 tarihinde onaylanan mevcut imar planlarımızın revizyon ve ilave imar planlarının yapılması için İller Bankasına 06.04.2005 tarih ve 6/L Sayılı Meclis kararı ile yetki verilmiş, İller Bankası tarafından 07.05.2007 tarihi itibari ile Modül Planlamaya ihalesi yapılmış ve tamamlanmıştır.05.06.2009 tarih ve 1 sayılı kararı ile Belediye Meclisinde onanmış, 1 ay askı süresinin sonunda 05.07.2009 tarihinde yürürlüğe girmiştir.

d-)Koruma Amaçlı İmar Planı: Kültürel ve tarihi varlıkların korunmasının temelinde çok çeşitli düşünceler vardır. Öncelikle kültür varlıkları; kendi dönemlerine ilişkin doğru ve gerçek bilgilerin bize aktarılmasında önemli rol oynarlar. Bir başka ifade ile bu varlıklar kendi dönemlerinin şahitleri ve o dönemlerin özelliklerini bize aktaran bilgi kaynaklarıdır. Kültür varlıkları aynı zamanda, moral değerleri de kapsar ve etkiler. Özellikle, dini ve milli değerleri sembolize eden kültür varlıklarının moral etkileri yadsınamaz. Kültür varlıkları, kültürel hafızanın da temellerini oluşturur. Bilim, sanat, endüstri gibi çeşitli alanlarda belli bir dönemin özellikleri ve bu alanlardaki gelişimin günümüze aktarılması kültürel varlıkların korunması ile mümkündür. Kültür varlıkları bu yönüyle; geçmişle gelecek arasında bir bağ kurmamıza aracı olarak kültürel kimliğimizi oluşturur ve korur. Toplumun duygularını besler, insanlığın ortak geçmişine katkılarını ortaya koyar “Kültürel mirasın korunarak yaşatılması ve gelecek nesillere aktarılmasının “öğrenme ve bilgi edinme hakları”, “insanın kendini geliştirme hakkı” gibi evrensel temel ve sosyal hakların yerine getirilmesi açısından da büyük önem taşıdığı da ifade edilmektedir. Tabiat varlıklarından; jeolojik devirlerle, tarih öncesi ve tarihi devirlere ait olup ender bulunan örnekleri de yukarıda sayılan nedenlerle korunmaları gerekir. Bu sayılanlar dışında kalan, “özellikleri ve güzellikleri bakımından korunması gerekli, yer üstünde, yeraltında veya su altına bulunan” tabiat varlıkları da, hem doğanın, ekolojik dengenin korunması hem de moral nedenlerle koruma altına alınırlar. Kültür ve tabiat varlıklarının korunması anlayışı, ülkemizde de yerleşmiş, zengin bir kültürel mirasa ve tabiat varlığına sahip olan Türkiye’de hem anayasa hem de kanunlar, devletin bu konulardaki görev ve yetkilerini düzenlemiştir.

Koruma amaçlı imar planlarının konusu, sit alanlarıdır. Sit kavramı; 2863 sayılı Kanunun 3/a-3 maddesinde; “tarih öncesinden günümüze kadar gelen çeşitli medeniyetlerin ürünü olup, yaşadıkları devirlerin sosyal, ekonomik, mimari ve benzeri özelliklerini yansıtan kent ve kent kalıntıları, kültür varlıklarının yoğun olarak bulunduğu sosyal yaşama konu olmuş veya önemli tarihi hadiselerin cereyan ettiği yerler ve tespiti yapılmış tabiat özellikleri ile korunması gerekli alanlar.” şeklinde tanımlanmıştır. Sit alanları Koruma Amaçlı İmar Planları ve Çevre Düzenleme Projelerinin Hazırlanması, Gösterimi, Uygulaması, Denetimi, Müelliflerine İlişkin Usul ve Esaslara Ait Yönetmelikte (Koruma Amaçlı İmar Planı Yönetmeliği) özelliklerine göre; kentsel sit, tarihi sit, arkeolojik sit, doğal sit ve ören yeri olmak üzere farklı şekillerde tanımlanmaktadır. Kentsel Sit;” Mimari, mahalli, tarihsel, estetik ve sanat özelliği bulunan ve bir arada bulunmaları sebebiyle teker teker taşıdıkları kıymetten daha fazla kıymeti olan kültürel ve tabii çevre elemanlarının (yapılar, bahçeler, bitki örtüleri, yerleşim dokuları, duvarlar) birlikte bulunduğu alanları.”, Arkeolojik sit;” Antik bir yerleşmenin veya eski bir medeniyetin kalıntılarının bulunduğu yer veya su altında bilinen veya meydana çıkarılan korunması gerekli alanları.”, Doğal sit;”İlginç özellik ve güzelliklere sahip olan ve ender bulunan korunması gerekli alanları ve taşınmaz tabiat varlıklarını.”, Tarihi sit; “Önemli tarihi olayların cereyan ettiği ve bu sebeple korunması gerekli yerleri.”, Ören yeri; “ Tarih öncesinden günümüze kadar gelen çeşitli uygarlıkların ürünü olup tomografik olarak tanımlanabilecek derecede yeterince belirgin ve mütecanis özelliklere sahip, aynı zamanda tarihsel, arkeolojik, sanatsal, bilimsel, sosyal veya teknik bakımlardan dikkate değer, kısmen inşa edilmiş, insan emeği kültür varlıkları ile tabiat varlıklarının birleştiği alanları.” İfade etmektedir.

Kültür ve Tabiat Varlıklarını Koruma Kanunu uyarınca belirlenen sit alanlarında, alanın etkileşim geçiş sahasını da göz önünde bulundurarak, kültür ve tabiat varlıklarının sürdürülebilirlik ilkesi doğrultusunda korunması amacıyla arkeolojik,

tarihi, doğal, mimari, demografik, kültürel, sosyo-ekonomik, mülkiyet ve yapılaşma verilerini içeren alan araştırmasına dayalı olarak; hâlihazır haritalar üzerine, koruma alanı içinde yaşayan hane halkları ve faaliyet gösteren iş yerlerinin sosyal ve ekonomik yapılarını iyileştiren, istihdam ve katma değer yaratan stratejileri, koruma esasları ve kullanma şartları ile yapılaşma sınırlamalarını, sağıklaştırma, yenileme alan ve projelerini, uygulama etap ve programlarını, açık alan sistemini, yaya dolaşımı ve taşıt ulaşımını, altyapı tesislerinin tasarım esasları, yoğunluklar ve parsel tasarımlarını, yerel sahiplilik, uygulamanın finansmanı ilkeleri uyarınca katılımcı alan yönetimi modellerini de içerecek şekilde hazırlanan, hedefler, araçlar, stratejiler ile planlama kararları tutumları, plan notları ve açıklama raporu ile bir bütün olan nazım ve uygulama imar planlarının gerektirdiği ölçekteki planları içerir.

Samsun Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunun 06.09.2007 tarih ve 1334 sayılı kararı ile 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanununun 17. maddesine istinaden, Amasya Koruma Amaçlı İmar Planı yapım süresi 26.07.2007 tarihinden itibaren 1 yıl süre ile uzatılmıştır. Amasya Koruma Amaçlı İmar Planı yapımı Amasya Belediyesi tarafından 09.10.2007 tarihinde ihale edilmiş olup, ihale İlke Planlama Ltd.Şti'nde kalmıştır.

Koruma Amaçlı İmar Planı çalışması kapsamında sit alanının büyütülmesi önerilmiş, bütünde bir koruma yaklaşımı geliştirilebilmesi açısından “etkileme geçiş alanları” ve “koruma planı ile karar getirilecek alanlar” da plana dâhil edilmiştir.

Amasya Merkez Gökmedrese, Kurşunlu, Hacıilyas, Hatuniye, Dere, Gümüşlü, Helkiz, Sofular, Pirinçci, Beyazıtpaşa, Şamlar mahallelerinde, Kentsel sit alanı, koruma planı ile karar getirilecek alan, arkeolojik ve etkileme geçiş alanlarının içinde bulunduğu 78 hektarlık alanda İlke planlama tarafından hazırlanan 4 adet 1/5000 ölçekli Koruma amaçlı nazım imar planı, 11 adet 1/1000 ölçekli Koruma amaçlı uygulama imar planı, 2 adet plan notları, Samsun Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu'nun 21.05.2010 tarih ve 2611 sayılı kararı ve Belediye Meclisimizin 04.06.2010 tarih ve 1 sayılı kararı ile onanmıştır. Bir aylık yasal askı süreci içerisinde itirazlar kabul edilmiştir. İtirazlar Belediye Meclisimiz ve daha sonra Koruma Bölge Kurulu tarafından değerlendirilmiştir. Bunun sonucuna göre düzeltilerek hazırlanan 1/1000 Koruma Amaçlı Uygulama İmar Planı, 1/5000 Koruma Amaçlı Nazım İmar Planı, plan hükümleri ve plan raporu, Belediye Meclisimizin 03.09.2010 tarih ve 1 sayılı kararı ve Samsun Kültür ve Tabiat Varlıklarını Koruma bölge Kurulu'nun 23.09.2010 tarih ve 2779 sayılı kararı ile onanmıştır.

f-)İmar Durum Belgelerinin Verilmesi Faaliyeti: Belediye ve Mücavir alan sınırları içerisinde kalan Kadastrol ve İmar parsellerinin imar planına göre imar durumu verilmektedir.

Maliklerin veya Resmi Kurumların resmi yazı ile istedikleri imar durumlarını yazılı olarak belirtmeleri halinde parselin durumu imar planına tersi-mat yapılması suretiyle kadastro parseli ile imar planı çakıştırılır, imar planında yolda kalan, yeşil alanda, olup olmadığı, inşaat nizamı kat adedi, yoğunluğu, imar durumunda belirtilmektedir. Parsel imar planına uygun değilse imar planına uygun olması için gereğinin yapılması açıklanır.

2015 yılı içerisinde tarafımızdan 238 adet imar durum belgesi verilmiştir.

g-)İmar çapı verilmesi: Resmi Kurum ve Parsel Sahiplerinin müracaatları ile imar planına uygun parsellerin imar planı ve nizam şekline göre inşaatın oturacağı alanı, çekme mesafelerini, yoğunluğu, kat adedini çap üzerinde göstermek sureti ile mimari projesinin hazırlanmasında kullanılmak üzere hazırlanır.

İmar çapı hazırlanması için dilekçe, kadastro durumunu gösteren koordinatlı çapı, Tapu senedi, jeolojik raporu istenmektedir.

Yapılan müracaatlar neticesinde 2015 yılı içerisinde toplam 191 adet imar çapı verilmiştir.

T.C. AMASYA BELEDİYESİ İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ				Tarih : 05-11-2010	
İMAR ÇAP - DURUMU				Çap No : 435	
MAHALLESİ : KIRAZLIDERE					
İMAR					
PAFTA No	ADA No	PARSEL No	ALAN M ²	ACIKLAMA 1- Verilen İmar çapı ve plan kote bir ye gösterilerdir. 2- Çizilecek projeler İmar binaları, İmar planı İmar yönetmeliği ve İmar çapına uygun olarak çizilecektir. 3- Bu İmar çapı ile ilgili proje çizimlerin inşaat yapılırkenz uyulacaktır.	
21 M III	1553	9	4 163,95		
KADASTRO					
PAFTA No	ADA No	PARSEL No	ALAN M ²		
İMAR FORMULÜ					
Yol Mesafesi :	5,00 m.	İnşaat nizamı :	AYRIK NIZAM		
İnşaat Cephesi :	-	Kat adedi(Bodrum hariç) :	3 (00)		
Çatı Eğri :	-	Baçak seviyesi :	5,50 m.		
İmar Formülü :	-	TAKS :	0,30		
İmar Plan Değ. Tarihi :	13-07-2009	İKAKS :	0,90		
Parsel Plan Değ. Tarihi :	13-07-2009	İnkıfap Sahası :	EVET		
A.K.T.V.K. Kararı :	-				
Emredilen Kararı :	-				
PARK ADA AYRIMA ÇİZİMİ					
<p>1- İnşaat alanı belediye sınırları dışında olduğu için sınırları belli değildir.</p> <p>2- Çatı eğri gösteren bir yapı olduğu için, inşaat yönetmeliği ve İmar çapına uygun olarak çizilecektir.</p> <p>3- Belediye sınırları dışında olduğu için, inşaat yönetmeliği ve İmar çapına uygun olarak çizilecektir.</p> <p>4- İnşaat alanı belediye sınırları dışında olduğu için, inşaat yönetmeliği ve İmar çapına uygun olarak çizilecektir.</p> <p>5- İnşaat alanı belediye sınırları dışında olduğu için, inşaat yönetmeliği ve İmar çapına uygun olarak çizilecektir.</p> <p>Sayın KOLİNS LİM. ŞT. VE MÜŞ. 01-11-2010 tarih ve -1722- sayılı yazınıza C.</p>					
İMAR ÇAPINI DÜZENLEYEN		KONTROL EDEN		İMAR VE ŞEHİRCİLİK MÜDÜRÜ	

h-)Plankote (Yol kotu tutanağı):Plankote mimari projenin çizilmesinde parselin yol ve zemin kattaki hâlihazır katları ile yolların kırmızı kotlarla gösterir. Yapılacak binanın 0.00 kotunun nereden verilmesi gerektiğinin gösterir belgedir. Binalara neden kot verileceğini 3194 Sayılı İmar Kanununun uygulama yönetmeliğinin 30'uncu maddesinde belirtilmektedir.

Genel olarak binaların cephe aldığı yolun tretuvar seviyesinden (Bordür taşı üst seviyesinden) kot verilir. Tretuvar seviyesini yol seviyesinin (0.18 m.) üstü olarak kabul edilir.

Henüz oluşmamış yollarda kot talebi halinde bordür üstü seviyesi Belediye tarafından hazırlanan projesine göre en geç 20 gün içerisinde belirlenir. Binalara kot verilirken parselin kot aldığı yol cephesinin orta noktası hizasındaki en yüksek tretuvar seviyesi röper kabul edilir. Parselin kot aldığı yol cephesinin köşe kotları arasında 3.50

m. veya daha fazla kot farkı bulunması halinde binanın oturacağı alan kademelendirilmek ve her kademenin orta noktasına rastlayan bordür taşı üst seviyesi (0.00) kabul edilmek sureti ile kot belirlenir. Ancak her kademenin kendi hizasındaki en düşük bordür kotundan itibaren yüksekliğinin en çok (1.65 m) olmak zorundadır.

Kademeli kodlandırma her kademe cephe boyunca (6.00 m.)'den az olması durumunda bir önceki kademe seviyesine uyulur. Ayrıca her kademedeki bina bölümü kendi (0.00) kotuna göre imar planı ile belirlenen saçak seviyesini geçmez.

Aynı genişlik yolların kesişmesi sonucu meydana gelen ve yollar arasında (1.50 m) den fazla kot farkı bulunan imar planında ön cephesi işaretlenmeyen köşe başı parsellerde kot, yollar üzerindeki kat nizamı bitişik parsellerin kot durumu, parsel cepheleri, uzunlukları ile yapı yoğunluğu dikkate alınarak Belediye tarafından belirlenen parsel ön cephesinin orta nokta hizasındaki bordür taşı üst seviyesinden verilir.

Köşe başından iki yola cephe alan parsellere cephe aldığı yoldan bir parsel birden fazla yapıldığında her parsel için ayrı olarak kot verilir.

İmar çapı ile birlikte 2015 yılında 203 adet plankote verilmiştir.

I-İfraz ve Tevhit İşlemleri: İfraz; Parsellerin plan şartlarına ve imar yönetmeliğine aykırı olmadığı durumlarda iki veya daha fazla parsellere ayırma her bir parçaya ayrı hukuki hüviyet kazandırma ayrı parsel numarası verilmek sureti ile ayrı sınırlara ve yüzölçümüne bağlanarak tapuya tescil edilme işlemidir. 2015 yılı içerisinde 73 adet ifraz işlemi yapılmıştır.

Tevhit ise birden fazla parselin imar planı şartlarına ve imar yönetmeliğine aykırı olmadığı durumlarda iki veya daha fazla birbirleri ile bitişik parsellerin ayrı sınırlarla çevrili ayrı yüzölçümleri olan kısaca ayrı hukuki hüviyeti taşıyan parsellerin aynı mülkiyet altında ve aynı geometrik şekil olarak birleştirilecek tapu kütüğünde aynı sayfada tescil edilerek hukuki hüviyet altına alınması işlemidir.

Ayrıık Yapı nizamına tabii olan imar planında farklı yükseklik veya kullanım kararları getirilmiş imar parselleri tevhit edilemez. Aralarında 3.00 m ve daha fazla kat farkı bulunan imar parselleri de tevhit edilememektedir.

İfraz ve tevhit işlemleri 3194 Sayılı İmar Kanununun 15.16 ve 18 maddelerine istinaden yapılmaktadır. Müdürlüğümüze müracaat eden Kurum Kuruluş ve şahısların (Resmi yazı, dilekçe) talepleri Belediye Encümenine havale edildikten sonra hazırlanan

Belediye Encümen kararına istinaden imar planına göre hazırlanan ifraz ve tevhit arazi aplikasyonu yapılır. İlgili kadastro Müdürlüğüne Encümen kararı ve hazırlanan dosya üst yazısı ile arazi ve büro kontrollerinin yapılması için gönderilir. Arazi ve büro kontrollerinden sonra Tapu Sicil Müdürlüğüne Tapu kütüğüne tescilleri yapılarak yürürlüğe girer.

İmar Planı dışında kalan ifraz ve tevhit işlemleri de plansız alan imar yönetmeliğinin 62.maddesine göre yapılmaktadır. Üst ölçek planı bulunmayan iskân dışı alanlarda yapılacak ifrazlardan sonra elde edilecek her parsel (5.000 m²) den küçük olamaz. Bu parsellerin tapu kadastro veya tapulama haritasında bulunan kamu eline geçmiş bir yola, yapılan ifrazdan sonra en az 25.00 m cephe bulunması zorunludur. Parsellerden terk sureti ile yol oluşturulamaz. Yeni yerleşme alanı oluşturma amaçlı ifraz yapılamamaktadır. Tevhit işlemlerinde 5000 m² asgari büyüklük aranmaktadır.

Yapılan müracaatlar incelenerek toplam 73 adet tevhit ve ifraz yapılmıştır.

i-)Jeoloji-Jeolojik Etüt Çalışmaları: Kurum ve Kuruluş ve Şahısların imar çapı talebinde bulunmaları halinde imar çapının bir eki olarak Belediyemiz tarafından jeolojik etüt raporu verilmektedir. Belediye olarak verdiğimiz bu raporlarda inceleme alanın yeri, zamanı, amacı, imar plan durumu, jeolojisi, deprem durumu, sonuç ve öneriler şeklinde sunuş yapılmaktadır.

Yapı ruhsatının bir eki olarak “jeoloji-inşaat ve veya Jeolojik-jeofizik” inşaat mühendislerince okrat bir çalışma sonucunda ortaya çıkan zemin etüt raporu istenir. Bu çalışmalar yerinde uygulama halinde belediyemiz tarafından kontrol edilir. Yapı Ruhsatı aşamasında bulunan bu yapılan çalışmalar zemin etüt raporu tarafımızdan incelenip onaylanmaktadır.

İnşaat yapımı aşamasında “Zemin Etüt Raporu” un da belirtilen sonuç ve öneriler kısmındaki hususların yerine getirilmesi için çalışmalar yaparak “zemin vizesi” yapılmaktadır.

İmar planında afete maruz bölge olarak görülen yerler “Heyelan Kaya düşmesi vb.” yerinde yapılan incelemelerde gerek resmi gerekse şifahen çalışmalar yapılmaktadır.

Amasya merkezin İmara esas Jeolojik ve Jeoteknik etüt çalışmaları İller Bankası Genel Müdürlüğüne yaptırılmış olup, bu çalışma ile ilgili ihaleyi alan Şirketin çalışmalarını yerinde kontrol edilmiştir.

İmar planına esas jeolojik etüt çalışmaları sırasında, bölgenin genel ve lokal jeolojik özellikleri ile jeolojik birimlerin (kaya-zemin) yerleşebilirlik özellikleri araştırılarak, deprem, heyelan, kaya düşmesi, tasman ve yer altı suyu gibi yerleşim güvenliğini olumsuz olarak etkileyebilecek faktörler incelenerek, alınması gerekli önlemler ve öneriler hazırlanan raporlarda ayrıntılı olarak verilmektedir.

2015 yılında İmar çapı ve plankote ile birlikte toplam 191 adet zemin etüdü yapılmıştır.

j)-İnşaat Ruhsatı: Amasya Belediyesi İmar ve Şehircilik Müdürlüğü tarafından 2015 yılı içerisinde, 266 inşaat ruhsatı verilmiştir. Amasya'da farklı merkezlerinde imar planı başta olmak üzere kanun ve yönetmeliklere uygun yapılanmaların sağlıklı bir şekilde denetimi kapsamında Amasya Belediyesi İmar ve Şehircilik Müdürlüğü tarafından geçen yıl içerisinde 266 inşaatın ruhsatı verilmiştir.

Bölgede imar planına uygun farklı merkezlerde konut ve iş yeri açmak amacıyla inşaat çalışması başlatmak isteyen vatandaşların Amasya Belediyesi İmar ve Şehircilik Müdürlüğüne yaptıkları başvurunun değerlendirilmesi ile Müdürlüğümüz personelleri tarafında yapılan incelemeler sonrasında "İmar Planına uygun yapılar için hazırlanan plan ve projeye, ilgili kanun ve yönetmeliklere uygun olduğu belirlenen başvurulara yapı ruhsatı verilmiştir.

İnşaat Ruhsatı Almak İçin İstenilen Evraklar:

1. İnşaat Ruhsatı talep dilekçesi,
2. Tapu sureti,
3. Mal sahiplerinin vekâletnamesi,
4. Aplikasyon krokisi,
5. Çap,
6. İmar durumu,
7. İmar durumuna göre onaylı vaziyet planı,
8. Yol kotu tutanağı,
9. İnşaat mühendisinin statik hesaplarına teşkil edecek jeoteknik zemin etüt raporu,
10. 2 Takım mimari proje,
11. 2 Takım statik projesi,
12. 2 Takım elektrik projesi,
13. 2 Takım sıhhi tesisat projesi, (Bina kaloriferli ise 2 takım kalorifer projesi v e hesapları)
14. 5 Kat ve üstü için asansör avam projesi.
15. 4708 Sayılı Kanuna tabi olmayan Yapı Ruhsatı taleplerinde Mimar İnşaat Mühendisi, Elektrik ve Makine Mühendislerinin ilgili odalardan aldıkları dosya ve muhteviyatın incelenmesinden sonra uygun bulunanlara; harçları yatırılır ve Tus belgeleri istenir. Yapı ruhsatları verilir.
16. 4708 sayılı kanuna tabi olan Yapı Ruhsatı taleplerinde Yapı Denetim Şirketiyle gayrimenkul sahibi arasında sözleşme düzenlenir. Yapıya 2 yıl içinde başlanılmazsa ruhsat bir tutanakla iptal edilir ve yapı sahibine bildirilir. İnşaat bittikten sonra 5(Beş) yıl içinde Yapı Kullanma İzni almak zorundadır.

k-)Yapı Kullanma Ruhsatı (İskân Ruhsatı):İnşaatı tamamlanan yapıların, bina ile ilgili tüm teknik işlemler tamamlandıktan sonra, yapının ruhsat ve eklerine uygun olduğunu, kullanılmasında fen ve sağlık bakımından herhangi bir sakınca olmadığını, içeriğinde; ruhsat bilgilerini, inşaat bitim tarihini, sınıflarını gösteren ve Belediyemiz İmar ve Şehircilik Müdürlüğü düzenlenen bir belgedir.

Yapı tamamen bittiği takdirde tamamının veya kısmen kullanılması mümkün kısımları tamamlandığı takdirde bu kısımların kullanılabilmesi için ilgilinin müracaatı üzerine inşaat belediyemiz teknik elemanlarınca yerinde kontrol edilir. Tasdikli Mimari projelerine uygun olarak yapıldı ise yapı kullanma ruhsat işlemlerine başlanılır.

2015 Yılı içerisinde 157 adet yapı kullanma ruhsatı verilmiştir.

Yapı Kullanma Ruhsatı Almak İçin İstenilen Evraklar:

1. Dilekçe.
2. İnşaat Ruhsatı. (Fotokopisi)
3. SSK' dan alınacak olan pirim borcu yoktur belgesi.
4. Tapu. (En Son kaydı)

1-İnşaat Kontrolleri ve vizeler: Şehrimizdeki kaçak yapılaşmayı ve ruhsat almış bütün inşaatların demirini, kalıbını ve arsaya yerleşimini kontrol etmek ve yapılacak bütün ruhsatlı inşaatların ruhsat ve eklerine uygun olarak yapılaşmasını sağlamak, gezici kontrol ekibi ile yapılan ve yapılmaya teşebbüs edilen kaçak yapıların tespitini yaparak yeni Zabıt tutanağı düzenlemek suretiyle, encümene sevk etmek Belediye Encümeninin vermiş olduğu cezai veya yıkım işlemlerini yürürlüğe koyup yıkım işlemlerini gerçekleştirmek. Vatandaşlar arasında oluşan anlaşmazlıklara ve şikâyetlere mahallinde müdahale etmek ve çözüme kavuşturmak. Zaman içerisinde onarıma ihtiyacı olan yapıları mal sahiplerinin müracaatları doğrultusunda değerlendirmek ve tamirat ruhsatını vermek. Mail-i inhidam (yıkılacak derecedeki yapılar) durumunda olan yapıların tespit edilmesi ve kamu selameti için gerekli yasal prosedürleri tamamladıktan sonra yıkımlarının yapılması. Yapımı devam eden ruhsatlı yapıların vize işlemlerinden sonra beton dökümü esnasında beton numunelerinin kontrol ekiplerimizce alınması ve CE standartlarına uygun olarak beton imalatının yapılmasını sağlamak.

Mail-i inhidam (yıkılacak derecedeki yapılar) durumunda olan yapıların tespit edilmesi ve kamu selameti için gerekli yasal prosedürleri tamamladıktan sonra yıkımlarının yapılması.

Belediye Sınırları içerisinde gerek tarafımızdan tespit edilen, gerekse vatandaşların şikâyeti üzerine ruhsatsız ve kaçak inşaatları tespit ederek gereği için 3194 sayılı İmar Kanununun 32.ve 42.maddeleri gereği yasal işlem yapılmaktadır.

Tescilli kültür varlıklarının mail-i inhidam olmaları halinde can ve mal güvenliğinin sağlanması için gerekli işlemleri yaparak durumu Koruma Bölge Kurulu Müdürlüğüne iletmek.

m-)Tamirat Ruhsatları: Yapılarda derz, iç ve dış sıva, boya, badana, oluk, dere, doğrama, döşeme ve tavan kaplamaları, elektrik ve sıhhi tesisat tamirleri ile Çatı onarımı ve kiremit aktarılması işlemleridir. Bu tip tamiratlar ruhsat almayı gerektirmeyen tamiratlardır. 2014 yılı içerisinde 4 adet tamirat ruhsatı verilmiş olup, hem vatandaşın işinin görülmesi hem de görüntü kirliliğinin ortadan kaldırılması için gerekli işlemler titizlikle devam etmektedir.

1-Tamir edilecek gayrimenkule ait tapu senedi örneği,

2-Gayrimenkül sahibi veya vekiline ait müracaat dilekçesi,

3-Dilekçe kayıt ve havalesi yapıldıktan sonra imar ve şehircilik Müdürlüğü tarafından imar durumu çıkartılacak ve tamir edilecek yapıya bakıldıktan sonra tamire uygun olduğu tespit edilirse tamir ruhsat evrakları hazırlanacak,

4- Harç yatırıldıktan sonra makbuz ve ilgili evraklar ile tekrar imar ve şehircilik müdürlüğüne getirilip, evrakların tasnifi yapıp, ruhsat işlemi bitirilmiş olacaktır.

5-Tamir ruhsatı basit ruhsat sınıfında olup, süresi 1 (bir) yıldır. 2015 yılı içerisinde 140 adet tadilat ruhsatı verilmiştir.

n-)Kaçak İnşaat: Herhangi bir arsa ve arazi parçası üzerinde ruhsat almaya ve almamaya matuf bir yapının izinsiz olarak ruhsat almadan gerçekleştirilmesi durumunda kaçak yapı ortaya çıkar.

Yapı Kontrol Servisi, yapılaşma ile ilgili şikâyetleri incelediğinden başvurular dilekçe ile yapılabileceği gibi, şahsen veya telefon ile de yapılabilir. Komşu binaların kendi parselini ihlal etmesi durumunda şikâyet dilekçelerine Kadastro Müdürlüğü tarafından yapılan Tespit Krokilerini eklemeleri gerekmektedir.

Kaçak yapılar konusunda 775 sayılı Gecekondu Kanununun 18. Maddesinde; "Bu kanunun yürürlüğe girdiği tarihten sonra belediye sınırları içinde veya dışında, belediyelere, Hazineye, özel idarelere, katma bütçeli dairelere ait arazi ve arsalarda veya devletin hüküm ve tasarrufu altında bulunan yerlerde yapılacak daimi veya geçici bütün izinsiz yapılar, inşa sırasında olsun veya iskân edilmiş bulunsun, hiçbir karar alınmasına lüzum kalmaksızın Belediye tarafından yıkılır.

İmar ve Şehircilik Müdürlüğü İnşaat kontrol Birimi denetimlerini aksatmadan yapmaktadır.

o-)Vatandaşların, Resmi Kurumların yazılı müracaatlarını değerlendirme: Vatandaşların, Resmi Kurumların ve Mahkemelerin yazılı müracaatları doğrultusunda Nazım ve Uygulama İmar Planlarına göre İmar durumları hakkında bilgi verilmekte olup, yine vatandaşların bu konudaki şifai müracaatları üzerinde açıklayıcı bilgiler verilmektedir. 01.01.2015-31.12.2015 tarihleri arasında 4013 adet Resmi kurum evrakı gelmiş olup, 2852 adet yazışmalara cevap yazılmıştır.

p-)Belediye Meclisine havale edilen Evraklar: Belediye meclisi, Belediye yönetiminin karar organıdır. Meclis üyeleri, nispi temsil yöntemiyle beş yılda bir seçilmektedir. Meclis üyelerinin sayısı, belde, kasaba ya da kentin nüfus durumuna göre 9 – 55 arasında değişiklik göstermektedir. 2015 yılı içerisinde 44 adet evrakımız Belediye Meclisinde görüşülmüştür.

r-)Belediye Encümenine havale edilen evrakları: Belediye kanununda belirtilmiş görevleri yerine getiren, özel kanunlarla Belediye meclisi tarafından verilen görevleri, belediye meclisi toplu bulunmadığı zaman tetkik eden ve karara bağlayan merciidir.

Encümen Belediye Başkanının ya da görevlendireceği bir kişinin başkanlığında toplanır ve çoğunlukla karar alır. Gündemi belediye Başkanı düzenler. Belediye

Encümeni düzenli olarak toplanan, sürekli görev yapan ve önemli kararlar alan bir organdır.

2015 yılı içerisinde 160 adet evrak ise Belediye Encümenine teklif olarak sunulmuş ve karara bağlanmıştır.

s-)Emlak İstimlak-Kamulaştırma ve takas işlemleri: Kamulaştırma işlemi
2015 yılında Yeşilyenice, Hızırpaşa, Gökmedrese Mahalleleri

- Amasya Merkez Yeşilyenice mahallesi ada 208 parsel 1 de 434, kayıtlı 201.46 m2 miktarındaki gayrimenkul imar planında yol ve yeşil alanda kaldığından 2942 sayılı Kamulaştırma kanununun 8. Maddesi (4650 say. Kan. 3. Mad. Değişik) 14.04.2015 tarih 166 sayılı Belediyemiz Encümen Kararıyla Kamulaştırmasına karar verilmiştir. Yapılan pazarlık görüşmesinde mal sahibi Kamil KELEKÇİ kendisine teklif edilen 25.000,00 TL bedeli kabul etmiştir.
- Amasya Merkez Hızırpaşa Mahallesi 808 Ada, 6 parselde kayıtlı 175.00m2 olup imar planında yol ve yeşil alanda kalan gayrimenkul 2942 say. Kamulaştırma Kanunu ilgili maddeye istinaden 15.9.2015 tarih 369 sayılı Belediyemiz Encümeninin kararıyla Kamulaştırmasına karar verilmiştir. Yapılan pazarlık görüşmesinde hissedarlardan kendi adına asaleten Nebiha Gün. Metin GÜN. Hanife KURU adına vekâleten Hatice ÖZBEYLİ ve Çetin Gün adına vekâleten Metin ÖZBEYLİ katılmış olup kendilerine teklif edilen toplam 37.281.00 TL bedel kabul edilmiştir. Pazarlık görüşmesine katılmayan diğer hissedarlara ait hisse ile ilgili hiçbir işlem yapılmamıştır.
- Amasya Merkez Gökmedrese Mahallesi 553 ada, 9 parselde kayıtlı 318,86 m2 miktarındaki gayrimenkulün 1/3 hissesi Belediyemiz adına kayıtlı geri kalan 2/3 hisse 212,57 m2 vatandaşlar adına kayıtlı olup gayrimenkulün tamamı şehir tasdikli imar planında yolda kaldığından Belediyemiz Encümeninin 30.06.2015 tarih 273 sayılı Encümen kararı ile Kamulaştırmasına karar verilmiş olup, yapılan pazarlık görüşmesine kendi adına asaleten Necdet ÖZKAN adına vekâleten katılan Şerife FÜSUN UÇAR kendisine teklif edilen bedeli kabul etmemiştir. Gayrimenkule hissedar olan diğer hissedarlarda pazarlık görüşmesine katılmadığından Kamulaştırma işlemi yapılmamıştır.
- **Mülkiyeti Belediyemize ait gayrimenkuller ile ilgili 24.03.2015 tarihinde 2886 sayılı Devlet İhale Kanununun 45. Maddesi gereğince yapılan gayrimenkul satış ihalesinde**
 - Dere Mahallesi 199 ada, 14 parselde bulunan işyerlerinden Bodrum Kat 5 nolu işyeri 205.550,00 TL bedelle Emek İnş. Tah. Kum. Nak. Haf. Tic ve San. Ltd Şti. adına
 - Bodrum kat 6 nolu işyeri 104.500,00 TL bedelle Emek İnş. Tah. Kum. Nak. Haf. Tic ve San. Ltd Şti. adına
 - Zemin kat 19 nolu işyeri 229.500,00 bedelle İbrahim NERGİS adına
 - Zemin kat 20 nolu işyeri 187.500,00 TL bedelle İbrahim NERGİS adına
 - Gökmedrese Mahallesi 588 ada, 133 parselde 914,80 m2'lik kayıtlı gayrimenkul 142.000,00 TL bedelle Emek İnş. Tah. Kum. Nak. Haf. Tic ve San. Ltd Şti. adına
 - Kurşunlu Mahallesi 656 ada, 8 parselde 473.64 m2 kayıtlı gayrimenkul 266.000,00 TL bedelle Mehmet TORBACI adına
 - Kurşunlu Mahallesi 873 ada 93 parsel 118.88 m2'lik kayıtlı gayrimenkul 30.000,00 TL bedelle Yunus TOR adına

- Kurşunlu Mahallesi 425 ada 24 parsel 101.40 m²'lik kayıtlı gayrimenkul 21.500,00 TL bedelle Hüseyin KOÇAK ADINA
- Hızırpaşa Mahallesi 387 ada 94 parselde 525.56 m²'lik kayıtlı gayrimenkul 161.000,00 TL bedelle Özen Haf. Kum. Nak. İnş. Mer. Tic. San. Ltd. Şti. adına
- Kirazlıdare Mahallesi 1205 ada 10 parselde 341.70 m²'lik kayıtlı gayrimenkul 86.000,00 TL bedelle Emek İnş. Tah. Kum. Nak. Haf. Tic ve San. Ltd Şti. adına
- Kirazlıdere Mahallesi 1585 ada 1 parselde 501.55 m²'lik kayıtlı gayrimenkul 226.000,00 TL bedelle Zehra YAZICI adına
- Kirazlıdere Mahallesi 1585 ada 2 parselde 330.00 m²'lik kayıtlı gayrimenkul 103.000,00 TL bedelle Ümit PERVANE adına
- Kirazlıdere Mahallesi 1585 ada 3 parselde 407.10 m²'lik kayıtlı gayrimenkul 145.000,00 TL bedelle Ümit PERVANE adına
- Kirazlıdere Mahallesi 1585 ada 4 parselde 410.43 m²'lik kayıtlı gayrimenkul 136.000,00 TL bedelle Özen Haf. Kum. Nak. İnş. Mer. Tic. San. Ltd. Şti. adına
- **Mülkiyeti Belediyemize ait gayrimenkuller ile ilgili 07.04.2015 tarihinde 2886 sayılı Devlet İhale Kanununun 51. Maddesinin E bendi gereği yapılan pazarlık ihalesinde;**
- Dere Mahallesi 199 ada 14 parselde kayıtlı 1. Kat 25 nolu işyeri 198.000,00 TL bedelle Emek İnş. Tah. Kum. Nak. Haf. Tic ve San. Ltd Şti. adına
- 1. Kat 26 nolu işyeri 190.000,00 TL bedelle Emek İnş. Tah. Kum. Nak. Haf. Tic ve San. Ltd Şti. adına
- **Mülkiyeti Belediyemize ait gayrimenkuller ilgili 10.11.2015 tarihinde 2886 sayılı Devlet İhale Kanununun 45. Maddesi gereğince yapılan gayrimenkul satış ihalesinde;**
- Dere Mahallesi 199 ada 14 parselde kayıtlı işyerlerinden 1.kat 27 nolu işyeri 115.250,00 TL bedelle Osman COŞKUN adına
- Gökmedrese Mahallesi 588 ada 125 parselde 269.64 m²'lik kayıtlı gayrimenkul 41.500,00 TL bedelle Özkan ZEYREKLİ adına
- Gökmedrse Mahallesi 588 ada 126 parselde 245.98 m²'lik kayıtlı gayrimenkul 39.000,00 TL bedelle Özkan ZEYREKLİ adına
- Gökmedrese Mahallesi 588 ada 131 parselde 715. 68 m²'lik kayıtlı gayrimenkul 109.000,00 TL bedelle Yasin KANTARCI adına
- Kurşunlu Mahallesi 873 ada 12 parselde 145.98 m²'lik kayıtlı gayrimenkul 31.000,00 TL bedelle Engin KOÇ adına satış işlemi yapılmıştır.

Belediye sınırları dahilinde Belediyesi adına kayıtlı gayrimenkullerin alım ve satımını, devir işlemlerini, taşınmazların takibi, imar planında kamu yararına ayrılan taşınmazların istimlak işlemlerini yapıp Belediye adına tescil veya terkinlerini yapılmaktadır.

Kamulaştırılmasına karar verilen taşınmazların kıymet takdirleri yapılarak, gerekli ödemenin yapılması için düzenlenen tahakkukları ilgililerine ödenmek üzere Mali Hizmetler Müdürlüğüne gönderilmektedir. .

Belediyemize ait müstakil parsellerin satışları, 2886 sayılı Devlet İhale Kanununun ilgili maddelerince yapılır. Fiyat tespiti yapılan arsaların şartnamesi hazırlanır, gerekli ilanları yapılarak Belediye Encümeni huzurunda ihalesi yapılır.

Müdürlüğümüz Belediye ve mücavir alan sınırları içerisinde Halihazır harita yapımı, imar planlarının hazırlanması, imar uygulaması yapılması, planlarının

uygulamasına yönelik inşaat ruhsatlarının verilmesi, inşaat kontrol hizmetlerinin yürütülmesi ve iskan ruhsatlarının verilmesi işlemlerinin yürütülmesi, Belediyemize ait kamulaştırma ve arsa satışı işlemlerinin yapılması Koruma amaçlı imar planı çalışmaları, gibi hizmetleri ve kurumlar arası çeşitli yazışmalar yapılmaktadır.

2.2-)Koruma Uygulama Denetim Bürosu(KUDEB)Faaliyetleri:

Amasya Belediye Başkanlığı bünyesinde kurulan Koruma Uygulama Denetim Bürosu 15.10.2007 tarihinden 15.01.2008 tarihine kadar Samsun Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunda görülen üç aylık staj dönemi sonucunda faaliyete başlamıştır.

Amasya KUDEB'in görev alanını; 04.06.2010 tarih ve 1 sayılı Belediye Meclis Kararı ile onanan Amasya Koruma Amaçlı İmar Planı sınırları içi ve Amasya Belediye sınırları içerisinde tescilli parsel ve bunlara cephe veren parsellerin bulunduğu bölge oluşturmaktadır. Bu sınırları kapsayan alanda, 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu ve ilgili yönetmelikleri, yüksek kurul kararları ve ilke kararları doğrultusunda tarafımızca gerekli görüldüğünde işlem yapılmaktadır.

Samsun Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunun 06.09.2007 tarih ve 1334 sayılı kararı ile 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanununun 17. maddesine istinaden, Amasya Koruma Amaçlı İmar Planı yapım süresi 26.07.2007 tarihinden itibaren 1 yıl süre ile uzatılmıştır. Amasya Koruma Amaçlı İmar Planı yapımı Amasya Belediyesi tarafından 09.10.2007 tarihinde ihale edilmiş olup, ihale İlke Planlama Ltd.Şti.'nde kalmıştır.

Amasya Koruma Amaçlı İmar Planı Samsun Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu'nun 21.05.2010 tarih ve 2611 sayılı kararı ve Belediye Meclisimizin 04.06.2010 tarih ve 1 sayılı kararı ile onanmıştır. Bir aylık yasal askı süreci içerisinde itirazlar kabul edilmiştir. İtirazlar Belediye Meclisimiz ve daha sonra Koruma Bölge Kurulu tarafından değerlendirilmiştir. Bunun sonucuna göre düzeltilerek hazırlanan 1/1000 Koruma Amaçlı Uygulama İmar Planı, 1/5000 Koruma Amaçlı Nazım İmar Planı, plan hükümleri ve plan raporu, Belediye Meclisimizin 03.09.2010 tarih ve 1 sayılı kararı ve Samsun Kültür ve Tabiat Varlıklarını Koruma bölge Kurulu'nun 23.09.2010 tarih ve 2779 sayılı kararı ile onanmıştır.

Amasya Koruma Amaçlı İmar Planı 1/1000

(Kaynak: İmar ve Şehircilik Müdürlüğü-2015)

Planın Amacı; Amasya kentsel sit alanları içinde yer alan ve kentin kültürel kimliğini tanımlayan korunması gerekli doku ve bunu oluşturan tek mimari eserler için; çağdaş, evrensel ilkeler çerçevesinde sürdürülebilir korumanın sağlanması ve günümüz kent yaşamına özgünlüğünü koruyarak entegre olabilmesi için, gerekli yasal düzenlemeleri, ilgili imar mevzuatı kapsamında mümkün kılmaktır.

Planlama Bölgesi Sofular, Helkis, Şamlar, Hatuniye, Hacı İlyas, Dere, Gümüşlü ve Pirinççi mahallelerinin tamamı, Yüzevler, Beyazıtpaşa, Üçler, Gökmedrese, Mehmetpaşa, Bahçeleriçi ve Kurşunlu mahallelerinin ise bir bölümünden oluşmaktadır. Büyüklüğü 78,17 Ha.'lık bir alanı kaplamaktadır.

Amasya Merkez Koruma Amaçlı İmar Planı kapsamında oluşturulan konut alanları ve yapılaşma katsayıları hesaplamaları doğrultusunda bölgenin nüfusu yaklaşık 6719 kişi olarak kabul edilmiştir. Planlama alanı içinde Brüt Yoğunluk 97 Kişi/Ha.'dır.

Koruma alanı içinde mevcutta görülen temel fonksiyonlar konut, ticaret, turizm alanları ve kamu alanları olarak sıralanmaktadır.

a-)2015 yılı KUDEB Faaliyetleri:

İzinsiz Uygulamalar

Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulu'nun 05.11.1999 tarih 660(Taşınmaz Kültür Varlıklarının gruplandırılması, Bakım ve Onarımları) ve 06.01.2011 tarih ve 775 (Sit Alanlarında, Koruma Alanlarında ve Korunması Gerekli Taşınmaz Kültür ve Tabiat Varlıklarına Bitişik Parsellerdeki Tescilsiz Yapıların Tadilat ve Tamiratları) sayılı ilke kararları ve 3194 sayılı İmar Kanunu'nun 32. ve 42. maddelerine göre işlem yapılmaktadır. Bu kapsamda 2015yılı içerisinde 2 inşaat mühürlenmiştir.

Mail-i İnhidam: KUDEB, tescilli ve tescilli yapılara komşu olan veya aralarından yol geçse dahi bu parsellere cephe veren parsellerdeki yapıların mail-i inhidam olmaları halinde can ve mal güvenliğinin sağlanması için gerekli işlemleri yaparak durumu Koruma Bölge Kurulu Müdürlüğü'ne iletmektedir. Bu parseller dışında kalan Koruma Amaçlı İmar Planı sınırları içerisinde kalan parseller için gerekli işlemler KUDEB tarafından yapılmaktadır.

Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulu'nun 05.11.1999 tarih 660(Taşınmaz Kültür Varlıklarının Gruplandırılması, Bakım ve Onarımları) sayılı ilke kararı ve Amasya Koruma Amaçlı İmar Plan Notlarının ilgili maddelerine göre işlem yapılmaktadır.

- 1 adet Mail-i İnhidam raporu düzenlenmiştir.

Basit Onarım: Tarihi eser olarak tescilli yapı sahibi kişi yada kuruluş, yapılarında basit bakım ve onarım uygulamaları yapabilmek için Amasya belediyesi hizmet binası içerisinde bulunan KUDEB'E gelerek;

- Mülkiyet durumunu gösterir belgeyi(tapu),
- Yapının mevcut fotoğraflarını,

Yapıda gerçekleştirmek istedikleribasit bakım ve onarım kapsamındaki uygulamalara dair açıklayıcı bilgileri içeren dilekçelerini ilgili birime verir.Kudeb'in uzmanları tarafından yapılan inceleme sonucuna göre yapılacak uygulamaya ilişkin koşulların belirtildiği (ön izin belgesi düzenlenir).Tadilat ve tamirat uygulaması tamamlandıktan sonra (en geç 1 sene içerisinde), yapılan uygulamalar KUDEB

uzmanlarınca yerinde incelenir.Uygulama, izin belgesi doğrultusunda tamamlanmış ise “onarım uygunluk belgesi “ düzenlenir.

Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulu'nun 05.11.1999 tarih 660(Taşınmaz Kültür Varlıklarının gruplandırılması, Bakım ve Onarımları) ve 06.01.2011 tarih ve 775 (Sit Alanlarında, Koruma Alanlarında ve Korunması Gerekli Taşınmaz Kültür ve Tabiat Varlıklarına Bitişik Parsellerdeki Tescilsiz Yapıların Tadilat ve Tamiratları) sayılı ilke kararları göre işlem yapılmaktadır. Bu kapsamda 2015 yılı içerisinde 9 adet Onarım Ön İzin Belgesi düzenlenmiştir. 1 adet Onarım Uygunluk Belgesi düzenlenmiştir.

(Yapının Onarım Öncesi Fotoğrafi)

(Yapının Onarım Sonrası Fotoğrafi)

b-)Yapı Kullanma İzin Belgesi: Kültür ve Tabiat Varlıklarını Koruma yüksek Kurulu'nun 05.11.1999 tarih ve 660(Taşınmaz Kültür Varlıklarının gruplandırılması, Bakım ve Onarımları) sayılı, 22.03.2001 tarih ve 680 sayılı ve 14.11.2002 tarih ve 696 (Arkeolojik, Doğal, Tarihi Sit Alanları İle Sit Alanları Dışındaki Tescilli Kültür ve Tabiat Varlığı Parsellerinin Koruma Alanlarındaki Tescilsiz Parsellerde Uygulamaların Denetlenmesi ve İskan İzni) sayılı ilke kararları çerçevesinde yapılara, Yapı Kullanma İzin belgesi düzenlenmektedir. 2015 yılında 8 adet Yapı Kullanma İzin Belgesi raporu düzenlenmiştir.

Hatunye Mahallesi 451 ada, 13 parselde yer alan yapıya, 696 sayılı Kültür Ve Tabiat Varlıklarını Koruma Yüksek Kurulu İlke Kararı doğrultusunda, 02.09.2014 tarihli KUDEB raporuna istinaden, S.K.T.V.K.B.Müdürlüğü tarafından yapı kullanma alabileceğine dair izin verilmiştir.

c-)Proje Denetimi: Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulu'nun 05.11.1999 tarih ve 660 (Taşınmaz Kültür Varlıklarının gruplandırılması, Bakım ve Onarımları) sayılı, 22.03.2001 tarih ve 680 sayılı ve 14.11.2002 tarih ve

696(Arkeolojik, Doğal, Tarihi Sit Alanları İle Sit Alanları Dışındaki Tescilli Kültür ve Tabiat Varlığı Parsellerinin Koruma Alanlarındaki Tescilsiz Parsellerde Uygulamaların Denetlenmesi ve İskân İzni) sayılı ilke kararları çerçevesinde binalar Kurul ya da belediye onaylı projelerine göre denetlenmektedir. 28 adet Yeni Yapılanma ve Restorasyon Projesinin denetimi yapılmaktadır.

Amasya Koruma Amaçlı İmar Planlarının Belediye Meclisimizin 03.09.2010 tarih ve 1 sayılı kararı ve Samsun Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu'nun 23.09.2010 tarih ve 2779 sayılı kararına istinaden kesinleşmesi ile birlikte, bu tarihten sonra plan sınırları içerisindeki uygulamalar; plan, plan notlarına ve Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulu İlke Kararlarına uygun olarak gerçekleştirilmektedir.

Hedeflerimiz:

1. Kamulaştırma ve arsa satışı işlemlerinin yapılması.
2. İmar planlarında yolda kalan arsaların binaların kamulaştırılması.
3. Belediyemize ait Hisseli parsellerin satışının gerçekleştirilmesi.
4. Kaçak ruhsatsız ve Ruhsat ve eklerine aykırı yapılaşmaların önüne geçmek için etkin bir denetim yapmak ve bu alanda vatandaşlarımızın şikayet ve taleplerini en kısa zaman dilimi içerisinde çözmek.
5. Şehir halkının imarla ilgili taleplerinin teknolojik imkanlardan faydalanarak hızlı ve etkin bir şekilde çözüme kavuşturulması.
6. Amasya Merkez Kirazlıdere Mahallesi (eski Sanayi) Özel Proje Alanında kalmakta olan gayrimenkullerin çarpık yapılaşma ve yarattığı sorunların çözümü amacıyla, çağdaş şehircilik ilkeleri ve planlama esaslarına uygun olarak yeniden yapılandırılmasını kentsel dönüşüm projeleri ile sağlamak.

Stratejik Amaç	Yaşam kalitesini sürdürülebilir bir şekilde yükseltecek, kent vizyonunun oluşumunu sağlayacak ve toplumsal katılımı öngören şehir halkına yarar sağlayacak bir kentsel dönüşüm projesini hayta geçirmek.						
Stratejik Hedef	Kentsel dönüşümün yerli ve yenilikçi üretimi destekleyecek şekilde uygulanması, afet riskine duyarlı standart dışı yapılaşmanın ıslahı şehrimizin iş ve yaşam koşulları açısından cazibesini artırmak, sosyal uyumu güçlendirmek, tarihi ve kültürel değer taşıyan şehrimizin dönüşümle canlandırılması ve konut sahipliğini artırmak.						
Performans Hedefi	1-Alana göre farklılaşan yeni kentsel dönüşüm modellerinin geliştirilmesi. 2-Kentsel dönüşüm doğurduğu değer artışlarından kamuya kaynak sağlanması. 3-Yeni ürün ve teknolojilerin geliştirilmesi. 4- Konut üretiminde orta ve alt gelir gruplarına odaklanan modellerin geliştirilmesi. 5-Planlamada ve proje uygulamasında sosyal boyutun güçlendirilmesi. 6-Kamu yararı görülen yerlerde kamulaştırma yapılması.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Kentsel Dönüşüm yapılacak bölge sayısı	Adet	2	0	0	Kirazlıdere Mahallesi'nde 2014/102646 sayılı ihale ile 4.2 h lık alanın Net Kentsel Dönüşüm Şti. tarafından çalışmaları devam etmektedir.
2	2	Kamulaştırma işlem sayısı	Adet	3	2	% 66.6	Gökmederese Mah.553/9 parsel de kamulaştırma yapılamamıştır. Görüşmeye katılım olmamıştır.
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Kentsel dönüşüm faaliyetleri	Adet	2	0	0	Kirazlıdere Mahallesi'nde 2014/102646 Sayılı ihale ile 4.2 h'lık Alanın Net Kentsel Dönüşüm Şti tarafından çalışmaları devam etmektedir.
2	2	Kamulaştırma faaliyetleri	Adet	3	2	% 66.6	---

Stratejik Amaç	Belediye ve mücavir alan sınırları içerisinde planlı ve yaşanabilir şehirleşmeyi oluşturmak.						
Stratejik Hedef	Kentsel ve tarihi dokunun kent hayatında sürdürülebilirliğinin sağlanması.						
Performans Hedefi	1-Nazım İmar Planı, Uygulama İmar Planı, Revizyon ve Koruma amaçlı imar planlarının yaptırılması. 2-Kentsel dönüşüme yönelik imar planlarında düzenleme yapılması. 3-KUDEB faaliyetlerini etkili olarak yürütme. 4-Kentsel Sit Alanındaki binaların ve uygulamaların plan hükümlerine uygun yapılaşmasını sağlamak. 5-İmarla ilgili mevzuatlar doğrultusunda gerekli iş ve işlemleri yapmak.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Jeolojik Zemin Etüt Raporu sayısı	Adet	200	191	95.5	---
2	2	Yapı Kullanma Ruhsatı-Tamirat Ruhsatı	Adet	120	157	130.8	---
3	3	İmar Plan Sayısı	Adet	5	0	0	Çalışmalar devam ediyor.
4	4	Mücadele edilen kaçak yapılaşma ve gece kondu sayısı	Adet	3	2	67	---
5	5	Basit onarım sayısı	Adet	5	22	440	---
6	6	Hâlihazır plan sayısı	Adet	5	0	0	Çalışmalar devam ediyor.
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Jeoloji zemin etüt Raporlarının verilmesi	Adet	200	191	95.5	---
2	2	Yapı Kullanma Ruhsatı – Tamirat Ruhsatı verilmesi	Adet	120	157	130.8	---
3	3	İmar Planlarının yapılması (koruma amaçlı imar planı)	Adet	5	0	0	Çalışmalar devam ediyor.
4	4	Kaçak Yapılaşma ve Gecekondu ile mücadele işlemleri.	Adet	3	2	67	---
5	5	Basit Onarım.(KUDEB)	Adet	5	22	440	---
6	6	Hâlihazır planlarının yapılması	Adet	5	0	0	Çalışmalar devam ediyor.

Stratejik Amaç	Belediye ve mücavir alan sınırları içerisinde planlı ve yaşanabilir şehirleşmeyi oluşturmak.						
Stratejik Hedef	Kentsel ve tarihi dokunun kent hayatında sürdürülebilirliğinin sağlanması.						
Performans Hedefi	1-Nazım İmar Planı, Uygulama İmar Planı, Revizyon ve Koruma amaçlı imar planlarının yaptırılması. 2-Kentsel dönüşüme yönelik imar planlarında düzenleme yapılması.3-KUDEB faaliyetlerini etkili olarak yürütme.4-Kentsel Sit Alanındaki binaların ve uygulamaların plan hükümlerine uygun yapılaşmasını sağlamak.5-İmarla ilgili mevzuatlar doğrultusunda gerekli iş ve işlemleri yapmak						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	İmar durum belge sayısı	Adet	250	238	95.2	---
2	2	İfraz ve tevhit işlem sayısı	Adet	50	146	292	---
3	3	İzinsiz uygulamalar sayısı (KUDEB)	Adet	2	0	0	
4	4	Mail-i İnhidam sayısı (KUDEB)	Adet	3	2	67	---
5	5	İmar çapı-plan kote say. Yol kotu tutanağı.	Adet	250	203	81.2	---
6	6	Değerlendirilen vatandaşların yazılı müracaatları sayısı	Adet	2.300	2.852	124	---
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	İmar durum belgesi verilmesi	Adet	250	238	95.2	
2	2	İfraz ve tevhit işlemleri	Adet	50	146	292	
3	3	İzinsiz uygulamalar (KUDEB)	Adet	2	0	0	
4	4	Mail-i İnhidam (KUDEB)	Adet	3	2	67	
5	5	İmar çapı verilmesi-plan kote say. Yol kotu tutanağı.	Adet	250	203	81.2	
6	6	Vatandaşların yazılı müracaatlarının değerlendirilmesi	Adet	2.300	2.852	124	

Stratejik Amaç	Belediye ve mücavir alan sınırları içerisinde planlı ve yaşanabilir şehirleşmeyi oluşturmak.						
Stratejik Hedef	Kentsel ve tarihi dokunun kent hayatında sürdürülebilirliğinin sağlanması.						
Performans Hedefi	1-Nazım İmar Planı, Uygulama İmar Planı, Revizyon ve Koruma amaçlı imar planlarının yaptırılması. 2-Kentsel dönüşüme yönelik imar planlarında düzenleme yapılması.3-KUDEB faaliyetlerini etkili olarak yürütme.4-Kentsel Sit Alanındaki binaların ve uygulamaların plan hükümlerine uygun yapılaşmasını sağlamak.5-İmarla ilgili mevzuatlar doğrultusunda gerekli iş ve işlemleri yapmak.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Belediye mülkiyetinde bulunan taşınmaz sayısı.	Adet	1586	1586	-	---
2	2	Satışı yapılan taşınmaz sayısı.	Adet	5	23	460	---
3	3	İmar uygulama sayısı.	Adet/h	10	5	50	1-Fındıklı Otogar Yanı 18564,00 m2, 2-Şamlar İl Milli Eğitim 7,402,00 m2,3-Sultan Beyazıt Kültür Vakfı 1,020,62m2, 4-Şeyhcuı 850.56 m2 5-Helvacı Babaküstü 51,411,06 m2
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Belediyenin mülkiyetinde bulunan taşınmaz sayısı.	Adet	1586	1586	-	---
2	2	Satışı yapılan taşınmaz sayısı.	Adet	5	23	460	
3	3	İmar uygulama sayısı.	Adet/h	10	5	50	1-Fındıklı Otogar Yanı 18564,00 m2, 2-Şamlar İl Milli Eğitim 7,402,00 m2,3-Sultan Beyazıt Kültür Vakfı 1,020,62m2, 4-Şeyhcuı 850.56 m2 5-Helvacı Babaküstü 51,411,06 m2

3-KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ:**AMAC VE HEDEFLER:****A-Müdürlüğün Amaç ve Hedefleri:**

A.1.Amaçlar: Şehrin tarihi ve kültürel tanıtımında, il turizminin canlandırılmasında öncü rol oynamak.

☐ **A.2.Hedefler:** Kültürel hayatın geliştirilmesi amacıyla şehrin tarihi değerlerinin tanıtımı ve kültür turizminde beklentilerin gerçekleştirilmesi için ulusal ve uluslararası fuar organizasyonunda aktif katılımçılık, uluslararası fuar etkinlikleri, kültürel ve sanatsal etkinlikler, yarışma ve sportif organizasyonların ilimizde gerçekleştirilmesine katkı sağlamak.

☐ **Performans Hedefleri ve Göstergeleri:** 1-Yapılacak Kültürel ve Sanatsal etkinlik sayısı.(12-22 Haziran Fuar etkinliği-Ramazan ayı etkinliği)2- Katılımı yapılacak uluslararası fuar etkinliği sayısı.(İstanbul Emitt Fuarı-Travel Turkeyİzmir Fuarı)3- Basımı yapılacak görsel ve yazılı eserlerin (CD, Kitap, Dergi, Broşür vb.) sayısı.4- İşletilmesi yapılan müze, ören yeri, çocukyuvası-kreş, mahalle kültür evleri sayısı.(Ferhat-Şirin müzesi, S.Şerefettin Müzesi, çocuk yuvası, mahalle kültür evleri.)5- Yapılacak konser, dinleti, konferans, panel, yarışma vb. etkinlik sayısı.

1-)Faaliyetlere ilişkin bilgi ve değerlendirmeler:**a-)Mali Bilgiler****Bütçe Uygulama Sonuçları:**

2015 yılı Bütçesinde Müdürlüğümüz için 2.850.000,00.-TL ödenek ayrılmış olup, ayrılan ödenek çerçevesinde uygulama gerçekleşme sonuçlarına göre Müdürlüğümüzün gerçekleşen bütçesi 4.048.839,00.-TL olmuştur. 2015 yılı ikinci yarısında yeni Kültür Merkezi binamızın yapım aşaması tamamlanmış olup, Müdürlüğümüz ve Müdürlüğümüze bağlı Kalem birimi, Kültür birimi, Basın-Yayın-Tanıtım ve Reklam birimi, Mehter ve Bando birimi ve Kültür evlerimize bağlı kurs sınıflarımızda ilgili binaya taşınmıştır. Taşınmalardan kaynaklı binaya yapılan elektrik, telefon, doğalgaz abonelik işlemleri ve buna ilişkin öngörülemeyen giderler. 2015 yılında hedef planlaması 3500 adet olarak yapılan basılı yayınlarımız (14.500 adet Cd, 5.500 adet Kitap ve 30.000 adet broşür) olmak üzere toplamda 50.000 adet olarak basım gerçekleştirilmiştir.

b-)Eğitim Faaliyetleri:**b.1.)Kültür Evleri Meslek Kursları:**

Belediyemiz ve Halk Eğitim Müdürlüğü bünyesinde bayanlara yönelik 2009 yılında açılan kurslara 2015 yılında da yenileri eklenerek devam edilmiştir. 5 yıl içerisinde mahallelerimizde toplam 8 Kültür Evi yapılmıştır. 2 adet Tanzim ve Satış Merkezimiz mevcuttur.

Kültür Evleri Tanzim Satış ve Turizm Danışma Merkezi.

Hanımlara yönelik kültür evlerinde üreten ve evine katkıda bulunan kadın istihdamına katkı sağlamak ve el ürünlerinin değerlendirilmesi amacıyla üretime yönelik ekonomik ve sosyal boyutlarıyla iyi uygulamalar olan mesleki eğitim ve beceri kursları açılmıştır.

2015 Yılında Belediyemiz ve Halk Eğitim Müdürlüğü içerisinde bayanlara yönelik açılan kurslar aşağıda açıklanmıştır.

- Elde kurdela kursu 12 öğrenci ile yapıldı.
- İğne oyası kursu 98 öğrenci ile yapıldı.
- Kırk yama kursu 28 öğrenci ile yapıldı.
- Kilim dokuma kursu 51 öğrenci ile yapıldı.
- Ahşap boyama kursu 73 öğrenci ile yapıldı.
- Tel kırma kursu 73 öğrenci ile yapıldı.
- Takı kursu 36 öğrenci ile yapıldı.
- Filografi kursu 36 öğrenci ile yapıldı.
- Kitre bebek kursu 13 öğrenci ile yapıldı.
- 3 boyutlu şekillendirme kursu 36 öğrenci ile yapıldı.
- Kadın giyim kursu 12 öğrenci ile yapıldı.
- El nakışları kursu 33 öğrenci ile yapıldı.
- Çini kursu 26 öğrenci ile yapıldı.
- Keçe yapımı kursu 12 öğrenci ile yapıldı
- Gümüş kursu 37 öğrenci ile yapıldı
- Amasya dokuması kursu 12 öğrenci ile yapıldı
- Kur'an kursu 227 öğrenci ile yapıldı
- Bebek yapım kursu 12 öğrenci ile yapıldı
- Takı tasarım kursu 12 öğrenci ile yapıldı
- Hüsn-ü hat kursu 19 öğrenci ile yapıldı

- Yağlı boya resim kursu 25 öğrenci ile yapıldı
- Mekik dokuma kursu 24 öğrenci ile yapıldı
- Dekoratif ev aksesuarları hazırlama kursu 13 öğrenci ile yapıldı
- Spor kursu 90 öğrenci ile yapıldı
- Makine nakışları kursu 24 öğrenci ile yapıldı
- Minyatür kursu 15 öğrenci ile yapıldı
- Hazır gereçlerle yapılan nakışlar 12 öğrenci ile yapıldı
- Ahşap yakma kursu 14 öğrenci ile yapıldı
- Tezhip kursu 11 öğrenci ile yapıldı
- Altın varak kursu 1 öğrenci ile yapıldı
- İngilizce kursu 34 öğrenci ile yapıldı
- Mis kokulu sabun kursu 12 öğrenci ile yapıldı
- Step Aerobik kursu 102 öğrenci ile yapıldı.
- Kültür Evleri'nde hanımların ürettiği el yapımı ürünlerden bazıları;

Bu ürünler yurtiçi ve yurtdışından büyük talep görmektedir.

b.2.)Konservatuar Eğitim Faaliyetleri:

Konservatuar bünyesinde, müzik ve müzik aletleri kullanımı gibi konservatuarın asıl amacına uygun olarak gençlere yönelik kurs etkinlikleri düzenlenip, belirli gün ve haftalarda konserler icra edilmektedir. Misyonumuz, Kültürümüzün belkemiği olan, Türk Sanat Müziği, Türk Halk Müziği ve Türk Tasavvuf Müziği olmak üzere üç formata ayrılan Türk Müziğinin bugüne kadar bestelenmiş eserlerin bilinmeyenlerini duyulmayanlarını araştırmak gelecek kuşaklara temel bilgileri ile birlikte arşivlemek ve bünyesinde bulunan koro ve saz icraatlarıyla halkımıza konserler vermektedir. 2015 yılı içerisinde tekamül kurslarımıza 157 öğrenci devam etmiştir.

Müzik ve müzik aletleri kullanımını gibi konservatuvarın asıl amacına uygun olarak gençlere yönelik kurs etkinlikleri düzenlenip, belirli gün ve haftalarda konserler icra edilmektedir. Belediye konservatuvarı bünyesinde Türk Sanat Müziği, Türk Halk Müziği ve Türk Tasavvuf Müziği dallarında 2015 yılında 3 defa halkımıza açık konserler verilmektedir.

2014-2015 kurs dönemi itibariyle kurslarımızda eğitim görmekte olan 27 öğrencimiz (4 keman, 6 ney, 5 kısa sap bağlama, 5 uzun sap bağlama, 5 gitar ve 2 ud) mezun olmuş ve sertifikaları verilmiştir. 2015 - 2016 yılı kurs döneminde 157 öğrenciyle devam eden tekamül kurslarımızda Devam etmekte olan kurslar: Bağlama- Ud- Kanun –Klarnet- Ney-Gitar – Klarnet-Zurna-Keman Piyano kurslarımız devam etmektedir.

b.3.)Çocuk Yuvası: 55 Evler mahallesindeki binasında hizmet vermektedir. Öğrenci Kapasitesi 90-100 arasındır. 2014/2015 eğitim ve öğretim yılında yuvamızda 105 öğrencimize okul öncesi eğitim verilmiş olup 35 öğrencimiz yuvamızdan mezun olmuştur. Okulumuz Amasya Belediye'sine bağlı olup, Milli Eğitim Müdürlüğü müfredatına göre faaliyetini sürdürmektedir.

Amasya Belediyesi Çocuk Yuvasında karne dağıtım töreni yapılmış, Törene Belediye Başkanımız Cafer ÖZDEMİR, Belediye Başkan Yardımcılarımız Osman AKBAŞ, Cengiz ERDEM, Kültür ve Sosyal İşler Müdürü Enes TİGEN ile Belediye Çocuk Yuvası öğretmenleri katılmıştır. Karne alma heyecanı yaşayan minik öğrencilere karnelerini ve birlikte hediyelerini Başkan, Başkan Yardımcılarımız ve Kültür ve Sosyal İşler Müdürümüz vermiştir.

c-)Sanatsal Etkinlikler:

c.1-Yarışmalar:

Belediyemiz himayesinde her yıl Ulusal düzeyde 5 yarışma düzenlenmektedir.

Bunlar sırasıyla,

- 1.Altınelma T.S.M. Beste Yarışması.
- 2.Ulusal Cavit Öztürk Fotoğraf Yarışması.
- 3.Ulusal Karikatür Yarışması.
- 4.Ulusal Mihrî Hatun Şiir Yarışması.
- 5.Geleneksel Karakucak Güreşleri 2015 yılında yapılmadı.

c.1.1)-Beste Yarışması: Amasya'da her yıl 12-22 Haziran tarihleri arasında düzenlenen "Uluslararası Atatürk Kültür ve Sanat Etkinlikleri" kapsamında Amasya 11. Altın Elma Türk Sanat Müziği Beste Yarışması Belediyemizce düzenlendi. 183 bestecinin katıldığı ve 542 eserin yarıştığı değerlendirmede Jüri final eserlerini belirledi. Finale kalan 10 eser TRT Avaz kanalından canlı olarak yayınlandı. Amasya 10. Altın Elma Türk Sanat Müziği Beste Yarışması'nda Belediye Başkanımız Cafer Özdemir'in başkanlığını yaptığı jüri heyeti puanlamaları yaparak dereceleri belirledi. TRT Avaz kanalının canlı olarak yayınladığı 11 .Altı Elma Beste yarışması 12.06.2015 tarihinde Çelebi Mehmet Meydanında yapılmıştır. Sunuculuğunu Ekrem TAMER in yaptığı final programına Ahmet ÖZHAN konuk sanatçı olarak katılmış, 10 eserin mücadele ettiği yarışmada birinciliği Beste Yılmaz YÜKSEL Güfte N.Alper TANRIVERDİ ye ait eser , ikinciliği Beste Güfte Ferah ÇETİN'e ait eser ve üçüncülüğü Beste Suat YILDIRIM Güfte Şükrü ÜNAL a ait eser seçilmiş olup, dereceye giren eserlere ödülleri Vali İ. Halil ÇOMAKTEKİN, TRT yönetim kurulu başkan yardımcısı Recep ŞAHİN ve Amasya Belediye Başkanı Cafer ÖZDEMİR tarafından verilmiştir.

(Ödül Töreni)

düzenlenen törenle ödülleri verildi.

Dereceye giren eser sahipleri:

- 1.lik ödülü Emre SOYTÜRK.
- 2.lik ödülü Yusuf ZİLE.
- 3.lük ödülü Hacı Hüseyin ŞAHİN.

c.1.2.)-Fotoğraf yarışması: Amasya Belediyesi Türk Fotoğraf Sanatına katkıda bulunmak ve Amasya'nın tarihi ve kültürel değerlerinin geniş kitlelere ulaştırmayı amaçlayan 6.Ulusal Cavit ÖZTÜRK Fotoğraf Yarışması için belirlenen Amasya'da KÜLTÜR VE MEKÂN Konulu fotoğraf yarışması düzenlendi. 334 katılımcının 1155 fotoğrafı katıldığı yarışmada dereceye giren ve ödüle layık görülen eser ve mansiyonlara

c.1.3.)-Karikatür Yarışması: Geleneksel olması amaçlanan ve 6. Ulusal Karikatür Yarışmasında; Mizah olgusu ile; Amasya'nın tanıtımını sağlamak amacıyla: Binlerce yıllık tarihiyle sayısız medeniyeti bağrına basan Şehzadeler şehri Amasya'da 2015 yılında düzenlenen " AMASYALI STRABON VE COĞRAFYA " konulu 6. Ulusal Karikatür yarışması düzenlenmiştir. Toplam 156 katılımcı 212 eserle katıldı. 15 Haziran 2015 tarihinde toplanan Jüri Değerlendirmesi neticesinde;

Dereceye giren eser sahipleri:

- 1.lik ödülü Halit Kurtulmuş AYTOSLU.
- 2.lik ödülü Erdoğan ORUÇ.

3.lük ödülü Cemalettin GÜZELOĞLU'na yapılan törenle ödülleri verildi.

c.1.4)-Mihri Hatun Şiir Yarışması: Amasya Belediye Başkanlığınca 2015 yılında dördüncüsü düzenlenen Ulusal Amasyalı Mihri Hatun Şiir Yarışmasında dereceye giren eser sahiplerine ödülleri verildi. Amasya Belediye Başkanlığınca bu sene beşincisi düzenlenen Ulusal Amasyalı Mihri Hatun Şiir yarışmasında dereceye giren eser sahiplerine ödülleri verildi. Toplam 370 eserden; Hece dalında 119, Serbest dalda 220 ve Aruz dalında 30 eser jüri tarafından değerlendirilerek, dereceye giren eser sahiplerine ödülleri verilmiştir. 15 Haziran 2015 Pazar akşamı Sabuncuoğlu Şerefeddin Tıp ve Cerrahi Tarihi Müzesi'nde düzenlenen ödül programı ve Uğur ASLAN Şiir Dinletisine Amasya Valisi Sayın İ. Halil ÇOMAKTEKİN, Amasya Belediye Başkanı Sayın Cafer Özdemir, Ak Parti Genel Başkanı Danışmanı, Vali Yardımcıları Nevzat SİNAN, İrfan DEMİRÖZ, İl Emniyet Müdürü Mehmet ALTUNAY, İl Genel Meclis Başkanı Mustafa ÇITTİR Amasya Belediye Başkan Yardımcıları Mehmet DÜMEN, Cengiz ERDEM, Osman AKBAŞ protokol üyeleri ve Seçici Kurul Üyeleri ile birlikte eserleri dereceye giren konuk şairler, Amasyalı şairler ve sanatçılar, öğretmenler, öğrenciler ve Amasyalı sanatseverler katıldı. Yarışmaya 232 katılımcı ve 370 eser katıldı.

(Aruz Dalı)				
Ödül	Rumuz	Şiir Adı (Başlığı)	Adı Soyadı	Şehir
1. lik	NOKTA	ÜSTÜNE	YASİN SEMİZ	İSTANBUL
2. lik	MİTRALYÖZ	AĞLAR	KENAN YAVUZARSLAN	SAMSUN
3. lük	KİRPİ	YAĞMUR GAZELİ	ENGİN KAÇAR	İSTANBUL
Mans.	SİMYACI	BÂRÂN SEANSLARI	MİRAC FURKAN BAYAR	ERZURUM
Mans.	RİHEM	ÇEŞM-İ GİRYAN	UĞUR ŞERBETÇİ	AMASYA
Mans.	KARANFİL	KATREDEN UMMANA	SALTUK BUĞRA BIÇAK	DENİZLİ
(Hece Dalı)				
1. lik		1.liğe değer eser bulunamamıştır.		
2. lik		2.liğe değer eser bulunamamıştır.		
3. lük	MERBUT	TEFEKKÜR	RIZA BÜYÜKDENİZ	HAKKARİ
Mans.	ÂMAK-I HAYAL	YAĞMURUN ÇAĞRISI	NİHAT MALKOÇ	TRABZON
Mans.	TALYA	GÖK KAPAMIŞ YÜZÜNÜ	ZEKERİYA ÇAVUŞOĞLU	SAMSUN
Mans.	SEDEFKÂR	YAĞMUR RESİTALİ	YAŞAR BAYAR	ERZURUM
(Serbest Dal)				
1. lik	NEVHAYÂL	YAĞMUR RİSALESİ	BENGİSU SÜMEYYEPOLAT	ERZURUM
2. lik	NAKKAŞ	NAKKAŞ YALNIZLIĞI	ÖMRİYE KARATAŞ	KOCAELİ
3. lük	NEFES	YAĞMUR KOKUSU	NEŞET KARAÇALTI	BALIKESİR
Mans.	ABDULLAH	SİR	AHMET SELİM GÜL	TOKAT
Mans.	BOZKIR	BU YAĞMUR	MURATHAN ÇARBOĞA	HATAY
Mans.	ANKA	YAĞMUR HAİKULARI-DAMLALAR-	TAHİR AKAY	ANTALYA

d-)Kültürel etkinlikler(Konser-Konferans): 2015 yılında kültürel etkinlikler kapsamında, konserler ve konferans düzenlenmiş, çeşitli sanatçılar halkımızla buluşturulmuştur. Necmettin Nursaçan-Konferans, Şehir Kimliği Çalıştayı Tanıtım Toplantısı, Yozgat Belediyesi Sanat Tiyatrosu , Şehir Kimliği Çalıştayı Yuvarlak Masa Toplantısı , TTM Çocuk korusu konseri , Toprağın Çocuğu Aşık Veysel Konferansı , Erkek Güzeli Tiyatrosu , TTM konseri , Üstün Dökmen Söyleşi , Ahmet Hakkı Turabi Konser ,Sevda Türküsev Panel ,Yavuz Bahadıroğlu Konferans,Kuran'dan Hayata Konferans , İslamda aile içi iletişim Konferans,Mustafa Karataş Konferans, Halk Eğitim yıkım programı , Ufka Yolculuk programı , Kutlu Doğum Haftası programı , Aşka davet programı , Sağlık Bakanı Mehmet Müezzinoğlu ziyaret programı ,Bakan Taner Yıldızın Akap tesisi açılış programı,,Sağlıklı yaşam yürüyüşü projesi bisiklet dağıtımı , Altın Elma beste yarışması , Geleneksel karakucak güreş programı , Anadolu çizgileri defilesi , Fotoğraf-karikatür-şiir programı final gecesi,Çevre çocuk Tiyatrosu,Kültür evleri açılış programı,Aşura programı,Gazeteci yazar Süleyman Özışık ile Türkiye ve Dünya gündemi konferans , Aşk kaşintısı tiyatro ,Senai Demirci konferans,Sahte cennetteki sessiz çığlık ,TSM konseri , İlahi aşk buluşmaları programı , Ümmet kalbe düşünce programı ,Başkan Amca Tiyatrosu Meddah Amca 'dan Masallar 2 adet tiyatro eseri sahnelenmiştir.

Ferhat ve Şirin Aşıklar Müzesi:

Belediyemiz tarafından toplam 8.000 metrekare alan üzerine yapımı ve tefrişi tamamlanan Ferhat ile Şirin Aşıklar Müzesi 14 Şubat 2013 yılında Sevgililer Gününde açılarak halkımızın hizmetine sunulmuştur. "Ferhat Su Kanalı" olarak bilinen mevkide yapımı tamamlanan ve içinde Ferhat ile Şirin, Mimar Sinan ile Mihrimah Sultan, Romeo ve Juliet'ten Leyla ile Mecnun'a, Kerem ile Aslı'dan Mevlana, Hacı Bektaş-ı Veli ve Yunus Emre'nin "ilahi aşk"ına kadar birçok efsanevi aşkın yansıtıldığı müze yerli ve yabancı turistler tarafından yoğun ilgi görmektedir. Aşıklar Müzemiz 2015 yılında 56.682 biletli kişi tarafından ziyaret edilmiştir.

Sabuncuoğlu Tıp ve Cerrahi Tarihi Müzesi:

Sabuncuoğlu Tıp ve Cerrahi Tarihi Müzesini 2015 yılı içerisinde toplam 23.807 biletli kişi ziyaret etmiştir. İlimizle bütünleşmiş tarihe mal olmuş önemli şahsiyetlerin tanıtımının yapılması amacıyla Amasyalı ilk ve tek Türk İslam Tıp adamı Şerefeddin Sabuncuoğlu'na ait cerrahi aletler ile müzikle tedavi ve terapi aletlerinin yer aldığı Sabuncuoğlu Tıp ve Cerrahi Müzesi, Tarihi Bimarhane binasında Amasya ve ulusumuza kazandırılan müzemiz silikon heykellerle zenginleştirilmiştir. 2012 yılından itibaren Belediyemiz himayesine alınan Amasya Kalesi ve Kralkaya Mezarları ören yerlerinde tarihi dokuya zarar vermeden yapılan gezi alanı temizlik ve yol çalışmalarına 2015 yılında da devam edilmiş, ziyaretçilerin büyük oranda rahatlamaları sağlanmıştır. 2015 yılı içerisinde Harşena Kalesini 48.401 kişi, Kızlar Sarayını ise 69.861 kişi ziyaret etmiştir. Müze ve Ören yerlerini 2015 yılında toplam 198.751 biletli kişi ziyaret etmiştir.

Mehteran ve Bando Etkinlikleri:

Müdürlüğümüze bağlı Mehter ve Bando birimi bando 9 ve mehter 22 olmak üzere 31 kişiden oluşmaktadır. Mehteran ve Bandomuz çeşitli tören ve programlarda görev almıştır. Amasya da merasimler ve açılış törenleri ile özel günlerde ihtiyaç duyulup konserler veren mehteran takımı, halkımız tarafından takdirle karşılanmış, talep edilmesi durumunda da komşu vilayetlere konser amaçlı gönderilmektedir. Ramazan etkinliklerinde de halkımıza unutulmaz bir gece yaşatmışlardır.

Belediye Bando

Belediye Mehteran Takımı

Amasya'da merasimler ve açılış törenleri ile özel günlerde konserler veren mehteran takımı, halkımız tarafından takdirle karşılanmış, talep edilmesi durumunda da komşu vilayetler ve yurt dışına konser amaçlı gönderilmektedir. Ayrıca 150 yıllık tarihi bir geçmişi bulunan bando takımımızda bayram ve etkinliklerde görev almakta özellikle Ramazan aylarında Amasya Kalesi'nden vermiş olduğu iftar ve sahur konserleri ile halkımızın büyük beğenisini toplarken ulusal medyada da gündem olmaktadır.2015 yılı içerisinde çeşitli açılış ve özel günlerde 12 adet program düzenlenmiştir.

e-)Kültürel ve Sosyal Faaliyetler:

e.1-)Uluslararası 12-22 Haziran Atatürk Kültür ve Sanat Haftası Festival

Etkinlikleri: 96 yıl önce Samsun'dan Amasya'ya gelerek Milli Mücadele kıvılcımını Amasya'dan ateşleyen Ulu Önder Atatürk anısına her yıl düzenlenen 12-22 Haziran Uluslararası Atatürk Kültür ve Sanat Haftası etkinlikleri her yıl olduğu gibi akşam fener alayıyla başladı. 2015 yılında 96. Yılı kutladığımız Amasya tamiminin yıldönümünde Belediyemiz kültürel etkinliklerde her yıl aktif olarak yer almaktadır.

Bu yıl ki etkinliklerde Belediyemizin de önemli katkıları vardı.

Uluslararası 12-22 Haziran Atatürk Kültür ve Sanat Haftası Festivali Etkinlikleri

e.2-)Ramazan Ayı Etkinlikleri: Amasya Belediyesi Kültür ve Sosyal İşler Müdürlüğü olarak her yıl düzenlenen“ Ramazan Şenlikleri” etkinlikleri, Şehzadeler gezi yolunda gerçekleştirilmiştir. Osmanlı” ruhunun yaşatıldığı Amasya Ramazan Şenlikleri'nde, Fener alayı ile başlayan akabinde Ramazan ayına uygun Ramazan etkinliklerimizde Kur'an tilavetleri, şiir dinletisi, stand-up gösterisi, tiyatrolar, konserler, oturumlar ve söyleşiler gerçekleştirilmiştir. Ramazan şenliklerinde yapılan tüm etkinlikler çoğunlukla tarihi dokuyu barındırarak ve ramazan ayının çağdaş bir toplum örneği sergileyerek oluşturulması sağlanmıştır.

Ramazan ayında 30 günlük Ramazan coşkusunu halkımızla birlikte, manevi hazzı en üst seviyede yaşatabilmek için fener alayı düzenlenerek geleneksel hale getirilmiştir.30 gün boyunca birbirinden güzel konuk sanatçıların katıldığı konser ve programlar halkımız büyük ilgisiyle karşılanmıştır. Bu Programlar Sırasıyla; Amasya Belediyesi TTM ve THM korusu konserleri, Hacivat-Karagöz oyunu, Halil Necipoğlu TTM Konseri, Alp Arslan TSM konseri, Mustafa Tatlıtürk THM konseri, Ömer Selimoğlu TTM konseri, Rize Valiliği THM korusu konseri, Prof.Dr. A. Hakkı Turabi TTM konseri, Urfa Büyükşehir Belediyesi sıra gecesi, Tiyatro Sahte Gelin, Dr. Hakan Bayraktar TTM konseri, Kur'an-ı Kerim tilaveti, Mahmut Şevket Bayram TTM konseri, Aşıklar Şöleni, Ahmet Rıza Korkut şiir dinletisi, Yrd. Doç.Dr.Mustafa Demirci TTM konseri, Ali Osman Alaca TTM konseri, Ferhat Durmuş THM konseri, Konya Mevlana Sema grubu, Dr. Fatih Koca TTM konseri, Özgür Akkız THM konserinden oluşmuştur.

e.3-)Tanıtıcı Eserler: Belediyemiz Kültür Yayınları kitap haline getirilmiştir. Kentimizin Kültür, sanat ve Belediyenin tanıtım amaçlı dergi, broşür, harita, CD ve kitapları bastırılarak halkımızın tüm kesimlerine ulaştırılması sağlanmıştır.

- Mihrinameler (1500 adet)
- 40 Hadis (3000 adet)
- Gül Muhammed (3000 adet)
- Nigari ilahiler (1000 adet)
- Şifanağme 1-2-3-4-8(1000 adet)
- Amasya ilahiler (1000 adet)
- Altın elma şarkıları (1000 adet)
- Yarışmalar 2015 (1500 adet)
- Gevrekzade müzikle tedavi ve Amasya darüşşifa örneği (1500 adet)

- Bir şehir bir tarikat Amasya ve Halvetilik (1500 adet)
- Ahmet Ruhi Tingiz Bey(1500 adet)
- Amasya gezi rehberi (1500 adet)
- Amasya Belediyesi kültür evleri brans rehberi (1000 adet)
- Kale ve kral kaya mezarları broşürü (Türkçe – İngilizce)
- Cerrahi tarihi müzesi tanıtım broşürü (Türkçe – İngilizce) broşürler toplam 30.000 adet basımı yapılmıştır.

e.4-)Tanıtım Çalışmaları: Belediyenin internet sitesinde, yapılan kültürel ve sosyal faaliyetler tanıtıcı, günü birlik haber, ilan ve bilgilerin verilmesine ve güncel konularla ilgili anketler hazırlanarak, halkın görüşlerinin öğrenilmesi sağlanmıştır. Site Mailbox sistemi yenilenerek tüm birimlerindijital ortamda haberleşme, halkımızın öneri ve şikâyetlerinin paylaşımı sağlanmıştır.

Stratejik Amaç		Kültürel, Sosyal ve Sportif amaçlı faaliyetlerde etkililik amacıyla, şehrin tarihi ve kültürel tanıtımında ve il turizminin canlandırılmasında öncü rol oynamak.					
Stratejik Hedef		Kültürel hayatın geliştirilmesi amacıyla şehrin tarihi değerlerinin tanıtımı ve kültür turizminde beklentilerin gerçekleştirilmesi için ulusal ve uluslararası fuar organizasyonunda aktif katılımıcılık, uluslararası fuar etkinlikleri kültürel ve sanatsal etkinlikler, sportif organizasyonların ilimizde gerçekleştirilmesine katkı sağlamak.					
Performans Hedefi		Kültürel, sanatsal ve sosyal faaliyetler, etkinlikler ve organizasyonlar gerçekleştirmek.					
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Yapılacak Kültürel ve Sanatsal etkinlikler sayısı.(12-22 Haziran Fuar etkinliği)	Adet	2	2	100	---
2		Katılımı yapılacak uluslararası fuar etkinliği sayısı.(İstanbul Emitt Fuarı-Travel Turkey İzmir Fuarı)	Adet	2	0	0	2015 yılında fuarlara katılım olmamıştır.
3		Basımı yapılacak görsel ve yazılı eserlerin (CD, Kitap, Dergi, Broşür vb.)sayısı	Adet	3.500	50.000	142,86	2015 yılı içerisinde 4 adet yeni kitap basımı gerçekleştirilmiş olup 2014 yılında basımı yapılan CD lerimizden 2015 yılı içerisinde çoğaltım yapılmış ve ilimizin tanıtımına görsel anlamda katkı sağlamak amaçlı broşürler basılmıştır.
4		İşletilmesi yapılan müze, ören yeri, çocuk yuvası-kreş, mahalle kültür evleri sayısı.(Ferhat-Şirin aşıklar müzesi, Sabuncuoğlu Şerefettin Müzesi, çocuk yuvası, mahalle kültür evleri)	Adet	12	12	100	---
5		Yapılacak konser, dinleti, konferans, panel, yarışma vb. etkinlik sayısı	Adet	10	40	400	İlimiz ile bütünleşmiş tarihi şahsiyetlerin ve kültürel değerlerin şehrin tanıtımında kullanılması ve kültürel sosyal anlamda ilimizde bütünleşmeyi sağlamak.
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		12-22 Haziran Uluslararası Fuar etkinlikleri (şiiir ve fotoğraf yarışması, altın Elma Beste yarışması –Karakucak güreş etkinlikleri) (SP-PN.1032)	TL	460.000.00-	719.923,32	%156,51	2014 yılında geleneksel karakucak güreş etkinlikleri şehir stadyumunun hazır olmaması nedeni ile yapılamamıştır.2015 yılı performans raporu hazırlanırken güreş etkinliğinin yapıp yapılmayacağı belirsiz olduğundan dolayı ödenek koyulmamış fakat daha sonra sahanında yapım aşaması tamamlandığından güreş etkinliğinin yapılmasına karar verilmiştir. Bundan dolayı ayrılan bütçeden fazla bir bütçe harcaması meydana gelmiştir.
2		Geleneksel ramazan ayı etkinlikleri (tiyatro, konser, dinleti vb.) Sergi , Resim yarışması , konferans, konser , panel düzenlenmesi , şiiir dinletisi ,tiyatro sahnelenmesi. (SP-PN.1032)	TL	500.000.00-	479.547,30	%95,91	---
3		Kitap ,görsel ve yazılı yayınlar hazırlanması ,başarılı öğrencilere ödül verilmesi , kültür, tarih ve sanat değeri olan CD ,kitap ,harita ve broşür hazırlanması.(SP-PN.1032)	TL	640.000.00-	465.754,60-	%72,77	2015 yılı içerisinde 4 adet yeni kitap basımı gerçekleştirilmiş olup 2014 yılında basımı gerçekleştirilen CD lerimizden 2015 yılında çoğaltımları yapılmış ve kültürel etkinliklere katılan misafirlerimize kültürel değerlerimizi ifade eden hediyelerin sunumu yapılmıştır.
4		Fuarlara katılım, müze ve ören yerleri açılması , işletilmesi çocuk yuvası ve kreş faaliyetleri , yazılımsal ve donanımsal alt yapının güncelleştirilmesi.		1.600.000.00-	1.370.159,24	%85,63	

4-MALİ HİZMETLER MÜDÜRLÜĞÜ:**4.1-)Faaliyet ve görevler:**

- ☐ Muhasebe Kayıtlarının usulüne ve standartlara uygun saydam ve erişebilir şekilde tutulmasını sağlamak.
- ☐ Bütçe ve Kesin Hesabı Hazırlamak.
- ☐ Muhasebe Hizmetlerin yürütmek.
- ☐ Mali yönetim ve denetimine ilişkin İcmal ve Cetvelleri hazırlamak.
- ☐ Mali istatistikleri hazırlamak.
- ☐ İdarenin mali iş ve işlemlerini diğer daireler nezdinde yürütmek ve sonuçlandırmak.
- ☐ Mali konularda ilgili mevzuatın uygulanması konusunda Üst Yönetici ve Harcama Yetkililerine gerekli bilgi sağlamak ve danışmanlık yapmak.
- ☐ Mali konularda Üst Yönetici tarafından verilen diğer görevleri yapmak.
- ☐ Para ile ifade edilen değerler ile emanetlerin alınması, saklanması, verilmesi ve gönderilmesi ile ilgili tüm mali işlemleri kayıt altına almak.
- ☐ Gelirlerin tahakkuk ve alacakların takip işlemlerini yürütmek ve tahsil etmek.
- ☐ Gelirleri ilişkin tahakkuk ve tahsilat kayıtlarının muhasebeleştirilmesini yapmak.
- ☐ İdarenin stratejik planının hazırlanmasını koordine etmek ve sonuçlarının konsolide edilmesi çalışmalarını yürütmek.
- ☐ Stratejik Planlamaya ilişkin her türlü çalışmaları yürütmek.
- ☐ Performans Programı hazırlıklarının koordinasyonunu sağlamak.
- ☐ İdare Faaliyet Raporunu hazırlamak.
- ☐ Bütçeyi hazırlamak.
- ☐ Ayrıntılı harcama ve finansman programlarını hazırlamak.
- ☐ Bütçe işlemlerini gerçekleştirmek ve kayıtlarını tutmak.
- ☐ Ödenek gönderme belgesi düzenlemek.
- ☐ Yatırım programı hazırlıklarının koordinasyonunu sağlamak, uygulama sonuçlarını izlemek ve yıllık yatırım değerlendirme raporunu hazırlamak.
- ☐ Bütçe uygulama sonuçlarını raporlamak.
- ☐ İdare faaliyetlerinin stratejik plan, performans programı ve bütçe uygunluğunu izlemek ve değerlendirmek.
- ☐ İdarenin mali iş ve işlemlerinin diğer idareler nezdinde yürütmek ve sonuçlandırmak.
- ☐ Mali konularda ilgili diğer mevzuatın uygulaması konusunda Üst Yöneticiye ve Harcama Yetkililerine gerekli bilgileri sağlamak ve danışmanlık yapmak.
- ☐ Mali konularda Üst Yönetici tarafından verilen diğer görevleri yapmak.

Amaç ve Hedefler:

- ☐ Gelirlerin toplanmasını sağlamak.
- ☐ Personelin maaşlarının zamanında ödenmesini sağlamak.
- ☐ Muhtasar Beyannamelerini zamanında hazırlamak ve ödemesini yapmak.
- ☐ S.G.K. primleri ve Emekli Kesenekleri ödenmesini sağlamak.
- ☐ Aylık Mizan Bilgilerinin K.B.S. aktarılmasını sağlamak.
- ☐ Aylık Mizan Bilgilerinin ve verilerin Sayıştay Başkanlığına gönderilmesi.
- ☐ Kesin Hesabın hazırlanması.
- ☐ Denetim Raporu için gerekli belgeleri hazırlamak.
- ☐ Bütçe hazırlamak, izleyen iki yılın bütçe tahminlerini içeren bütçenin stratejik plan ve yıllık performans programına uygun olarak hazırlamak ve idare faaliyetlerinin bunlara uygunluğunu izlemek ve değerlendirmek.

- ☞ Bütçe kayıtlarını tutmak, Bütçe uygulama sonuçlarına ilişkin verileri toplamak, mali istatistiklerini hazırlamak.
- ☞ Harcama Birimlerince hazırlanan ödeme evraklarının uygulamasını sağlamak ve ödemelerini yapmak.
- ☞ Taşınır kayıtlarının izlenmesi.
- ☞ Bunlara ilişkin yazışmaları yapmak.

4.2-)Mali Bilgiler:

4.2.1.Bütçe Uygulama Sonuçları:

Bütçe uygulama sonuçlar tablosunda görülen 2015 Mali Yılı Gelirleri 90.952.629,12.-TL, Giderler 95.879.079,37.-TL olarak gerçekleşmiş olup, gelir ve gider arasında(-4.926.450,25.- TL) dönem Faaliyet sonucu oluşmuştur. Gelirin Gideri Karşılama oranı ise %94,86 olarak gerçekleşmiştir.

Belediye Meclisimizce 115.250.000,00.-TL olarak kabul edilen 2015 Mali Yılı Bütçesinin uygulama sonuçlarına bakıldığında; Gider Bütçemiz 31.12.2015 tarihi itibariyle 95.879.079,37.-TL (gerçekleşme oranı % 83,19) Gelir Bütçemiz 31.12.2014 tarihi itibariyle 90.952.629,12.-TL olarak gerçekleşmiştir.(gerçekleşme oranı % 78.92)

2015 Mali Yılı Gelir Gider Bütçesi					
KOD	GİDER BÜTÇESİ	2015 Yılı Bütçe Teklifi	KOD	GELİR BÜTÇESİ	2015 Yılı Bütçe Teklifi
1	PERSONEL GİDERLERİ	27.738.000,00	1	VERGİ GELİRLERİ	23.509.000,00
2	SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ	4.405.000,00	3	TEŞEBBÜS VE MÜLKİYET GELİRLERİ	29.655.000,00
3	MAL VE HİZMET ALIM GİDERLERİ	33.183.000,00	4	ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER	3.822.000,00
4	FAİZ GİDERLERİ	2.600.000,00	5	DİĞER GELİRLER	39.118.000,00
5	CARİ TRANSFERLER	2.627.000,00	6	SERMAYE GELİRLERİ	19.146.000,00
6	SERMAYE GİDERLERİ	34.172.000,00	8	ALACAKLARDAN TAHSİLAT	-
7	SERMAYE TRANSFERLERİ	-			
9	YEDEK ÖDENEKLER	10.525.000,00			
	T O P L A M	115.250.000,00		T O P L A M	115.250.000,00

Yukarıda verilen 2015 Yılı Gelir ve Gider Bütçesi Tablosu'na göre Gider Bütçesi için 115.250.000,00.-TL.'lik gider öngörülmüş iken 2015 Yılı Gelir Bütçesi için ise 115.250.000,00-TL tahmini yapılmıştır. 2015 yılı Gelir-Gider Bütçesi denk bütçe olarak hazırlanmıştır.

Belediyemizin 2015 Yılı Bütçe Gelir Kesin Hesap Cetveli değerlendirildiğinde 115.250.000,00.-TL olarak tahmin edilen Gelir Bütçesinde;

23.509,000,00.-TL. ile	% 20,40	lık pay	Vergi Gelirleri,
29.655.000,00.-TL. ile	% 25,73	lük pay	Teşebbüs ve Mülkiyet Gelirleri,
3.822.000,00.-TL. ile	% 3,32	lik pay	Alınan Bağış ve Yardımlar ile Özel Gelirler,
39.118.000,00.-TL. ile	% 33,94	lik pay	Diğer Gelirler,
19.146.000,00.-TL. ile	% 16,61	lik pay	Sermaye Gelirleridir.

2015 Yılı Vergi Gelirleri olarak 9.453.994,60.-TL Tahakkuk etmiş ve Geçen yıldan devreden 3.252.002,68.-TL tahakkukla beraber 12.705.997,28-TL toplam tahakkuk yapılmış olup, 8.995.245,46.-TL tahsilat yapılarak Tahakkuk'a oranla %70,80 Tahsilat gerçekleşmiştir.

Teşebbüs ve Mülkiyet Geliri olarak 18.066.509,03.-TL Tahakkuk etmiş ve Geçen yıldan devreden 5.417.068,25.-TL tahakkukla beraber 23.483.577,28-TL olarak Toplam tahakkuk gerçekleşmiş olup, 17.811.726,32.-TL tahsilat yapılarak Tahakkuk'a oranla %75,85 Tahsilat gerçekleşmiştir.

Alınan Bağış ve Yardımlar ile Özel Gelirler olarak 6.065.387,91.-TL Tahakkuk etmiş ve Geçen yıldan devreden 0,00.-TL tahakkukla beraber 6.065.387,91.-TL. Toplam tahakkuk yapılmış olup, 6.065.387,91.-TL tahsil edilerek Tahakkuk-Tahsilat oranı % 100 olarak gerçekleşmiştir.

Diğer Gelirler olarak 47.811.163,10.-TL Tahakkuk etmiş ve Geçen yıldan devreden 643.229,23.-TL tahakkukla beraber 48.454.392,33-TL Toplam tahakkuk yapılmış olup, 47.926.575,01.-TL tahsilat gerçekleştirilmiş, Tahakkuk-Tahsilat oranı % 98,91 olarak Gerçekleşmiştir.

Sermaye Gelirleri olarak 10.153.694,42.-TL Tahakkuk etmiş ve Geçen yıldan devreden 0,00.-TL tahakkukla beraber 10.153.694,40.-TL tahsilat yapılmış, Tahakkuk-Tahsilat oranı %100 olarak Gerçekleşmiştir. 2015 Toplam Bütçe gerçekleşme oranı %89,07'dir.

BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRMA TABLOSU

Hesap	Yardımcı Hesaplar					GİDERİN TÜRÜ	2013 Yılı	2014 Yılı	2015 Yılı
Kodu	I	II	III	IV	V				
830	1					PERSONEL GİDERLERİ	15.212.752,76	16.063.433,48	17.775.421,96
830	2					SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ	2.680.622,45	2.689.244,34	2.963.833,16
830	2	1				MEMURLAR	766.609,06	983.538,49	1.042.083,17
830	2	2				SÖZLEŞMELİ PERSONEL	172.795,56	7.834,70	0
830	2	3				İŞÇİLER	1.741.217,83	1.697.871,15	1.921.749,99
830	3					MAL VE HİZMET ALIM GİDERLERİ	26.378.527,03	31.812.485,68	36.792.634,79
830	3	1				ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI	624.269,40	346.910,50	585.577,55
830	3	2				TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI	7.453.154,11	9.881.429,14	8.909.075,48
830	3	3				YOLLUKLAR	43.641,25	32.161,57	42.544,63
830	3	4				GÖREV GİDERLERİ	657.978,94	345.675,00	529.317,90
830	3	5				HİZMET ALIMLARI	10.070.958,10	11.709.732,15	14.290.902,24
830	3	6				TEMSİL VE TANITMA GİDERLERİ	1.893.386,52	2.356.097,02	2.863.554,38
830	3	7				MENKUL MAL, GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM GİDERLERİ	2.396.003,19	2.833.250,75	3.512.299,58
830	3	8				GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ	3.234.565,52	4.307.229,55	6.059.363,03
830	3	9				TEDAVİ VE CENAZE GİDERLERİ	4.570,00	0	0
830	4					FAİZ GİDERLERİ	66.577,41	1.727.073,08	437.373,91
830	4	2				DİĞER İÇ BORÇ FAİZ GİDERLERİ	66.577,41	1.727.073,08	437.373,91
830	5					CARİ TRANSFERLER	1.179.840,23	1.867.492,56	1.902.389,93
830	5	1				GÖREV ZARARLARI	0	0	0
830	5	3				KAR AMACI GÜTMİYEN KURULUŞLARA YAPILAN TRANSFERLER	680.602,00	976.969,43	795.954,93
830	5	4				HANE HALKINA YAPILAN TRANSFERLER	54.324,50	108.684,85	162.000,00
830	5	8				Gelirlerden Ayrılan Paylar	444.913,73	781.838,28	944.435,00
830	6					SERMAYE GİDERLERİ	20.348.663,14	33.636.835,32	36.007.425,62
830	6	1				MAMUL MAL ALIMLARI	330.181,60	5.501,16	2.744.960,97
830	6	3				GAYRİ MADDİ HAK ALIMLARI	9.858,90	196.694,20	282.438,90
830	6	4				GAYRİMENKUL ALIMLARI VE KAMULAŞTIRMASI	276.260,00	1.376.856,00	1.164.213,75
830	6	5				GAYRİMENKUL SERMAYE ÜRETİM GİDERLERİ	16.946.230,53	20.434.881,03	24.710.947,13
830	6	7				GAYRİMENKUL BÜYÜK ONARIM GİDERLERİ	2.786.132,11	11.622.902,93	7.104.864,87
						TOPLAM	65.866.983,02	87.796.564,46	95.879.079,37

2015 Yılı Bütçe Gider Kesin Hesap Cetveli'ne göre Gider Bütçesinde ise önceki yıllardan mevzuatlarına göre devreden ödenekler ile toplam gider Bütçesi Gerçekleşme Oranı % 55,56 dır.

Gider Bütçe gerçekleşme oranı Harcama kalemi bazında Personel Giderlerinde % 66,71, SGK Giderlerinde % 65,71, Mal ve Hizmet Alımı Giderlerinde % 89,43, Faiz Giderleri %84,24, Cari Transferlerde % 34,18 ve Sermaye Giderlerinde % 38,38 olarak gerçekleşmiştir.

4.2.2. Temel Mali Tablolara İlişkin Açıklamalar:

2015Yılı Giderlerimiz: 2015Mali Yılında 115.250.000.00.-TL olarak kabul edilen Gider Bütçesi 95.879.079,37.-TL olarak gerçekleşmiştir. Gider bütçesinde ise önceki yıllardan mevzuatlarına göre devreden ödenekler ile toplam giderlerin bütçeye göre gerçekleşme oranı %83.19 olmuştur.

01.01.2015 – 31.12.2015 Tarihleri arasında Gider Bütçesi: (Personel Giderleri/17.775.421,96) (Sosyal Güvenlik Kurumu/2.963.833,16)(Mal ve Hizmet Alım Giderleri/36.792.634,79) (Faiz giderleri/437.373,91)(Cari transferler/1.902.389,93) (Sermaye Giderleri/36.007.425,62) (Sermaye transferleri/0.-) olmak üzere 95.879.079,37-TL olarak gerçekleşmiştir.

2015 Mali Yılında Bütçe Giderlerindeki artış oranı % 8.43 olarak gerçekleşmiştir.

2015 Yılı Bütçe Gelirlerinin Ekonomik Sınıflandırması Tablosu aşağıda sunulmuştur. Bu tabloya göre, Bütçe Gelirlerinin % 09'u Vergi Gelirlerinden, %20 Teşebbüs ve Mülkiyet Gelirlerinden, % 07 Alınan Bağış ve Yardımlardan, % 53 Diğer Gelirlerden, %11 Sermaye Gelirlerinden, %0 Bütçe Gelirlerinden Red ve İadelerden oluşmaktadır.

2015 Yılı Bütçe Gelirleri ikince Düzeyde değerlendirildiğinde; Toplam Gelirin % 3'ünü Mülkiyet Üzerinden Alınan Vergiler, %2'ünü Dahilde Alınan Mal ve Hizmet Vergisi, %4' ünü Harçlar, %18'sini Mal ve Hizmet Satış Gelirleri, %3' ünü Kurumlar Hasılatı % 4' ünü Kurumlardan ve Kişilerden Alınan Yardımlar ve Bağışlar % 3'Proje Yardımları % 51'sini Kişi ve Kurumlardan Alınan Paylar % 2'sini Para cezaları %11'nu, Taşınmaz Satış Gelirleri oluşturmaktadır.

Yukarıda sunulan Bütçe giderlerinin Ekonomik Sınıflandırma Tablosu Bütçe Giderleri İçerisinde Personel Giderlerinin oranı %19, Sosyal Güvenlik Ödemeleri oranı % 3, Mal ve Hizmet Alımı Giderlerinin oranı % 38, Faiz Ödemeleri oranı % 0, Cari Transferlerin oranı % 2 ve Sermaye Giderlerinin oranı ise % 38'tür.

BÜTÇE GELİRLERİN EKONOMİK SINIFLANDIRMA TABLOSU

01-01-2015/31-12-2015 TARİHLERİ ARASI

Hesap Kodu	Yardımcı Hesaplar				GELİRİN TÜRÜ	2013 Yılı	Toplam Gelire Oranı	2014 Yılı	Toplam Gelire Oranı	2015 Cari Yıl	Toplam Gelire Oranı
	I	II	III	IV							
800	1				Vergi Gelirleri	6.793.180,65	0,11	8.623.256,76	0,10	8.995.295,23	0,09
800	1	2			Mülkiyet Üzerinden Alınan Vergiler	2.299.437,77	0,04	2.987.170,22	0,04	3.301.516,27	0,03
800	1	2	9		Mülkiyet Üzerinden Alınan Diğer Vergiler	2.299.437,77	0,04	2.987.170,22	0,04	3.301.516,27	0,04
800	1	2	9	51	Bina Vergisi	1.435.856,56	0,02	1.959.182,68	0,02	2.117.724,18	0,02
800	1	2	9	52	Arsa Vergisi	373.913,13	0,01	482.143,01	0,01	507.430,62	0,01
800	1	2	9	53	Arazi Vergisi	11.661,58	0,00	15.752,53	0,00	17.319,21	0,00
800	1	2	9	54	Çevre Temizlik Vergisi	478.006,50	0,01	530.092,00	0,01	659.042,26	0,01
800	1	3			Dahilde Alınan Mal ve Hizmet Vergileri	1.748.296,74	0,03	2.116.189,70	0,03	2.158.358,48	0,02
800	1	3	2		Özel Tüketim Vergisi	1.276.756,57	0,02	1.549.347,08	0,02	1.462.293,89	0,02
800	1	3	2	51	Haberleşme Vergisi	47.878,92	0,00	52.258,64	0,00	49.046,10	0,00
800	1	3	2	52	Elektrik ve Havagazi Tüketim Vergisi	1.228.877,65	0,02	1.497.088,44	0,02	1.413.247,79	0,02
800	1	3	9		Dahilde Alınan Diğer Mal ve Hizmet Vergileri	471.540,17	0,01	566.842,62	0,01	696.064,59	0,01
800	1	3	9	51	Eğlence Vergisi	36.881,60	0,00	36.982,77	0,00	27.057,57	0,00
800	1	3	9	52	Yangın Sigortası Vergisi	27.205,23	0,00	32.388,21	0,00	39.303,29	0,00
800	1	3	9	53	İlan ve Reklam Vergisi	407.453,34	0,01	497.471,64	0,01	629.703,73	0,01
800	1	6			Harçlar	2.745.446,14	0,05	3.519.096,84	0,04	3.535.420,48	0,04
800	1	6	9		Diğer Harçlar	2.745.446,14	0,05	3.519.096,84	0,04	3.535.420,48	0,04
800	1	6	9	52	Hayvan Kesimi Muayene ve Denetleme Harcı	1.374,31	0,00	675,38	0,00	0	0,00
800	1	6	9	53	İşgal Harcı	1.419.104,86	0,02	2.007.617,79	0,02	1.918.457,79	0,02
800	1	6	9	54	İşyeri Açma İzni Harcı	63.951,04	0,00	71.698,10	0,00	74.697,00	0,00
800	1	6	9	56	Ölçü ve Tartı Aletleri Muayene Harcı	10.565,01	0,00	8.365,00	0,00	11.187,00	0,00
800	1	6	9	57	Tatil Günlerinde Çalışma Ruhsatı Harcı	43.140,00	0,00	9.910,00	0,00	31.503,51	0,00
800	1	6	9	58	Tellallık Harcı	114.951,99	0,00	184.088,71	0,00	177.128,15	0,00
800	1	6	9	59	Toptancı Hali Resmi	122.669,00	0,00	187.548,95	0,00	308.885,59	0,00
800	1	6	9	99	Diğer Harçlar	969.689,93	0,02	1.049.192,91	0,01	1.013.561,44	0,01
800	1	9			Başka Yerde Sınıflandırılmayan Vergiler	0	0,00	800	0,00	0	0,00
800	1	9	9		Başka Yerde Sınıflandırılmayan Diğer Vergiler	0	0,00	800	0,00	0	0,00
800	1	9	9	99	Başka Yerde Sınıflandırılmayan Diğer Vergiler	0	0,00	800	0,00	0	0,00
800	3				Teşebbüs ve Mülkiyet Gelirleri	13.829.203,46	0,23	19.491.671,65	0,23	17.814.061,92	0,20
800	3	1			Mal ve Hizmet Satış Gelirleri	12.258.150,82	0,21	14.232.499,93	0,17	15.333.258,99	0,17
800	3	1	1		Mal Satış Gelirleri	1.859.794,22	0,03	1.654.037,18	0,02	1.031.467,39	0,01
800	3	1	1	1	Şartname, Basılı Evrak, Form Satış Gelirleri	19.000,00	0,00	34.450,90	0,00	38.250,00	0,00
800	3	1	1	99	Diğer Mal Satış Gelirleri	1.840.794,22	0,03	1.619.586,28	0,02	993.217,39	0,01
800	3	1	2		Hizmet Gelirleri	10.398.356,60	0,18	12.578.462,75	0,15	14.301.791,60	0,16
800	3	1	2	40	Otopark İşletmesi Gelirleri	0	0,00	0	0,00	298.075,32	0,00
800	3	1	2	58	Su Hizmetlerine İlişkin Gelirler	10.116.343,74	0,17	11.363.774,17	0,14	13.330.301,79	0,15
800	3	1	2	59	Ulaştırma Hizmetlerine İlişkin Gelirler	0	0,00	692.263,50	0,01	20.500,00	0,00
800	3	1	2	60	Tarımsal Hizmetlere İlişkin Gelirler	0	0,00	2.108,09	0,00	0	0,00
800	3	1	2	99	Diğer hizmet gelirleri	282.012,86	0,00	520.316,99	0,01	652.914,49	0,01
800	3	4			Kurumlar Hasılatı	279.300,53	0,00	2.474.909,86	0,03	336.220,51	0,00
800	3	4	5		Mahalli İdareler Kurumlar Hasılatı	196.149,03	0,00	2.374.809,86	0,03	219.540,51	0,00

800	3	4	5	56	Sağlık Hizmetlerine İlişkin Kurumlar Hasılatı	0	0,00	0	0,00	1.090,60	0,00
800	3	4	5	59	Ulaştırma Hizmetlerine İlişkin Kurumlar Hasılatı	196.149,03	0,00	2.374.809,86	0,03	218.449,91	0,00
800	3	4	9		Diğer Kurumlar Hasılatı	83.151,50	0,00	100.100,00	0,00	116.680,00	0,00
800	3	4	9	99	Diğer Kurumlar Hasılatı	83.151,50	0,00	100.100,00	0,00	116.680,00	0,00
800	3	5			Kurumlar Karları	0	0,00	2.937,50	0,00	0	0,00
800	3	5	5		Mahalli İdareler	0	0,00	2.937,50	0,00	0	0,00
800	3	5	5	59	Ulaştırma Hizmetlerine İlişkin Kurumların Karları	0	0,00	2.937,50	0,00	0	0,00
800	3	6			Kira Gelirleri	1.291.752,11	0,02	2.781.324,36	0,03	2.144.582,42	0,02
800	3	6	1		Taşınmaz Kiraları	1.291.752,11	0,02	2.781.324,36	0,03	2.144.582,42	0,02
800	3	6	1	99	Diğer Taşınmaz Kira Gelirleri	1.291.752,11	0,02	2.781.324,36	0,03	2.144.582,42	0,02
800	4				Alınan Bağış ve Yardımlar ile Özel Gelirler	2.647.133,59	0,04	6.339.112,60	0,08	6.065.387,91	0,07
800	4	2			Merkezi Yönetim Bütçesine Dahil İdarelerden Alınan Bağış ve Yardımlar	0	0,00	94.000,00	0,00	24.780,00	0,00
800	4	2	2		Sermaye	0	0,00	94.000,00	0,00	24.780,00	0,00
800	4	2	2	99	Sermaye nitelikli diğer işler için genel bütçeden alınan	0	0,00	94.000,00	0,00	24.780,00	0,00
800	4	4			Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar	2.487.049,04	0,04	3.136.814,72	0,04	3.389.734,59	0,04
800	4	4	1		Cari	0	0,00	0	0,00	100	0,00
800	4	4	1	1	Kurumlardan alınan Bağış ve Yardımlar	0	0,00	0	0,00	100	0,00
800	4	4	2		Sermaye	2.487.049,04	0,04	3.136.814,72	0,04	3.389.634,59	0,04
800	4	4	2	1	Kurumlardan alınan Bağış ve Yardımlar	0	0,00	107.491,11	0,00	190.706,88	0,00
800	4	4	2	2	Kişilerden alınan Bağış ve Yardımlar	2.487.049,04	0,04	3.029.323,61	0,04	3.198.927,71	0,04
800	4	5			Proje Yardımları	160.084,55	0,00	3.108.297,88	0,04	2.650.873,32	0,03
800	4	5	1		Cari	160.084,55	0,00	0	0,00	601.232,75	0,01
800	4	5	1	1	Genel Bütçeli İdarelerden Alınan Proje Yardımları	160.084,55	0,00	0	0,00	601.232,75	0,01
800	4	5	2		Sermaye	0	0,00	3.108.297,88	0,04	2.049.640,57	0,02
800	4	5	2	1	Genel Bütçeli İdarelerden Alınan Proje Yardımları	0	0,00	2.583.953,49	0,03	893.639,00	0,01
800	4	5	2	9	Diğerlerinden Alınan Proje Yardımları	0	0,00	524.344,39	0,01	1.156.001,57	0,01
800	5				Diğer Gelirler	32.862.658,19	0,55	40.349.444,18	0,49	47.926.617,01	0,53
800	5	1			Faiz Gelirleri	742.350,02	0,01	4.794,84	0,00	300.902,46	0,00
800	5	1	9		Diğer Faizler	742.350,02	0,01	4.794,84	0,00	300.902,46	0,00
800	5	1	9	1	Kişilerden Alacaklar Faizleri	665.062,31	0,01	0	0,00	538,08	0,00
800	5	1	9	3	Mevduat Faizleri	42.118,00	0,00	4.794,84	0,00	249.504,11	0,00
800	5	1	9	99	Diğer Faizler	35.169,71	0,00	0	0,00	50.860,27	0,00
800	5	2			Kişi ve Kurumlardan Alınan Paylar	30.403.457,48	0,51	38.694.026,59	0,47	46.125.381,22	0,51
800	5	2	2		Vergi ve Harç Gelirlerinden Alınan Paylar	29.259.247,45	0,49	37.626.940,91	0,45	44.966.008,52	0,49
800	5	2	2	51	Merkezi idare Vergi Gelirlerinden Alınan Paylar	29.259.247,45	0,49	37.626.940,91	0,45	44.966.008,52	0,49
800	5	2	3		Yönetim Giderlerine Katılma Payları	243.072,54	0,00	0	0,00	0	0,00
800	5	2	3	5	Mahalli İdarelerden Alınan Yönetim Giderlerine Katılma Payları	243.072,54	0,00	0	0,00	0	0,00
800	5	2	4		Kamu Harcamalarına Katılma Payları	571.083,17	0,01	538.253,75	0,01	553.374,31	0,01
800	5	2	4	52	Su Tesisleri Harcamalarına Katılma Payı	549.108,17	0,01	535.936,00	0,01	550.892,19	0,01
800	5	2	4	53	Yol Harcamalarına Katılma Payı	10.000,00	0,00	0	0,00	90,2	0,00
800	5	2	4	99	Diğer Harcamalara Katılma Payları	11.975,00	0,00	2.317,75	0,00	2.391,92	0,00
800	5	2	8		Mahalli İdarelere Ait Paylar	330.054,32	0,01	528.831,93	0,01	605.998,39	0,01
800	5	2	8	51	Maden İşletmelerinden Alınan	2.048,15	0,00	1.400,76	0,00	2.375,63	0,00

					Paylar							
800	5	2	8	52	Müze Giriş Ücretlerinden Alınan Paylar	328.006,17	0,01	481.788,08	0,01	576.563,60	0,01	
800	5	2	8	99	Mahalli İdarelere Ait Diğer Paylar	0	0,00	45.643,09	0,00	27.059,16	0,00	
800	5	3			Para Cezaları	1.014.094,19	0,02	1.294.287,04	0,02	1.216.829,41	0,01	
800	5	3	2		İdari Para Cezaları	85.945,48	0,00	484.823,78	0,01	265.871,46	0,00	
800	5	3	2	99	Diğer İdari Para Cezaları	85.945,48	0,00	484.823,78	0,01	265.871,46	0,00	
800	5	3	4		Vergi Cezaları	928.148,71	0,02	809.463,26	0,01	950.957,95	0,01	
800	5	3	4	1	Vergi ve Diğer Amme Alacakları Gecikme Zamları	824.677,13	0,01	625.549,30	0,01	677.192,92	0,01	
800	5	3	4	8	6552 sayılı Kanun Kapsamında Geç Ödeme Zammı	0	0,00	0	0,00	6.970,62	0,00	
800	5	3	4	9	6552 sayılı Kanun Kapsamında TÜFE/ÜFE Tutarı	0	0,00	72.031,33	0,00	79.131,47	0,00	
800	5	3	4	10	6552 sayılı Kanun Kapsamında Katsayı Tutarı	0	0,00	4.677,22	0,00	32.194,97	0,00	
800	5	3	4	99	Diğer Vergi Cezaları	103.471,58	0,00	107.205,41	0,00	155.467,97	0,00	
800	5	9			Diğer Çeşitli Gelirler	702.756,50	0,01	356.335,71	0,00	283.503,92	0,00	
800	5	9	1		Diğer Çeşitli Gelirler	702.756,50	0,01	356.335,71	0,00	283.503,92	0,00	
800	5	9	1	1	İrat Kaydedilecek Nakdi Teminatlar	11.403,15	0,00	1.800,00	0,00	13.980,00	0,00	
800	5	9	1	6	Kişilerden Alacaklar	23.606,59	0,00	3.111,20	0,00	2.176,90	0,00	
800	5	9	1	51	Otopark Yönetmeliği Uyarınca Alınan Otopark Bedeli	417.399,73	0,01	283.853,65	0,00	261.819,35	0,00	
800	5	9	1	99	Yukarıda Tanımlanmayan Diğer Çeşitli Gelirler	250.347,03	0,00	67.570,86	0,00	5.527,67	0,00	
800	6				Sermaye Gelirleri	3.091.092,29	0,05	8.296.252,79	0,10	10.153.694,42	0,11	
800	6	1			Taşınmaz Satış Gelirleri	3.091.092,29	0,05	8.140.041,15	0,10	10.088.609,42	0,11	
800	6	1	3		Diğer Bina Satış Gelirleri	591.000,00	0,01	0	0,00	1.125.800,00	0,01	
800	6	1	3	1	Diğer Bina Satış Gelirleri	591.000,00	0,01	0	0,00	1.125.800,00	0,01	
800	6	1	5		Arsa Satışı	2.500.092,29	0,04	8.140.041,15	0,10	8.962.809,42	0,10	
800	6	1	5	1	Arsa Satışı	2.500.092,29	0,04	8.140.041,15	0,10	8.962.809,42	0,10	
800	6	2			Taşınır Satış Gelirleri	0	0,00	156.211,64	0,00	65.085,00	0,00	
800	6	2	1		Taşınır Satış Gelirleri	0	0,00	155.000,00	0,00	0	0,00	
800	6	2	1	1	Taşınır Satış Gelirleri	0	0,00	155.000,00	0,00	0	0,00	
800	6	2	2		Taahhüt Satış Gelirleri	0	0,00	1.000,00	0,00	65.085,00	0,00	
800	6	2	2	1	Taahhüt Satış Gelirleri	0	0,00	1.000,00	0,00	65.085,00	0,00	
800	6	2	9		Diğer Taşınır Satış Gelirleri	0	0,00	211,64	0,00	0	0,00	
800	6	2	9	99	Diğer Çeşitli Taşınır Satış Gelirleri	0	0,00	211,64	0,00	0	0,00	
BÜTÇE GELİRLERİ TOPLAMI(A))						59.223.268,18	1,00	83.099.737,98	1,00	90.955.056,49	1,00	
BÜTÇE GELİRLERİNDEN RED VE İADELER							0,00		0,00		0,00	
810	1				Vergi Gelirleri	754,85	0,00	404,82	0,00	49,77	0,00	
810	1	2			Mülkiyet Üzerinden Alınan Vergiler	50,99	0,00	404,82	0,00	49,77	0,00	
810	1	2	9		Mülkiyet Üzerinden Alınan Diğer Vergiler	50,99	0,00	404,82	0,00	49,77	0,00	
810	1	2	9	51	Bina Vergisi	18,26	0,00	12	0,00	0	0,00	
810	1	2	9	52	Arsa Vergisi	16,04	0,00	388,5	0,00	0	0,00	
810	1	2	9	54	Çevre Temizlik Vergisi	16,69	0,00	4,32	0,00	49,77	0,00	
810	1	3			Dahilde Alınan Mal ve Hizmet Vergileri	703,86	0,00	0	0,00	0	0,00	
810	1	3	9		Dahilde Alınan Diğer Mal ve Hizmet Vergileri	703,86	0,00	0	0,00	0	0,00	
810	1	3	9	53	İlan ve Reklam Vergisi	703,86	0,00	0	0,00	0	0,00	
810	3				Teşebbüs ve Mülkiyet Gelirleri	1.177,01	0,00	88,23	0,00	2.335,60	0,00	
810	3	1			Mal ve Hizmet Satış Gelirleri	1.177,01	0,00	88,23	0,00	2.335,60	0,00	
810	3	1	1		Mal Satış Gelirleri	260	0,00	0	0,00	659,46	0,00	
810	3	1	1	99	Diğer Mal Satış Gelirleri	260	0,00	0	0,00	659,46	0,00	
810	3	1	2		Hizmet Gelirleri	917,01	0,00	88,23	0,00	1.676,14	0,00	
810	3	1	2	58	Su Hizmetlerine İlişkin Gelirler	917,01	0,00	88,23	0,00	1.045,14	0,00	
810	5				Diğer Gelirler	161,39	0,00	9,5	0,00	42	0,00	
810	5	2			Kişi ve Kurumlardan Alınan	28,85	0,00	7,5	0,00	42	0,00	

					Paylar						
810	5	2	4		Kamu Harcamalarına Katılma Payları	28,85	0,00	7,5	0,00	42	0,00
810	5	2	4	52	Su Tesisleri Harcamalarına Katılma Payı	28,85	0,00	7,5	0,00	42	0,00
810	5	2	8	99	Mahalli İdarelere Ait Diğer Paylar	0	0,00	0	0,00	0	0,00
810	5	3			Para Cezaları	132,54	0,00	2	0,00	0	0,00
810	5	3	2		İdari Para Cezaları	10,91	0,00	0	0,00	0	0,00
810	5	3	2	99	Diğer İdari Para Cezaları	10,91	0,00	0	0,00	0	0,00
810	5	3	4		Vergi Cezaları	121,63	0,00	2	0,00	0	0,00
810	5	3	4	1	Vergi ve Diğer Amme Alacakları Gecikme Zamları	121,63	0,00	2	0,00	0	0,00
BÜTÇE GELİRLERİNDEN RED VE İADELER TOPLAMI(B)						2.093,25	0,00	502,55	0,00	2.427,37	0,00
NET BÜTÇE GELİRİ(A-B)						59.221.174,93		83.099.235,43		90.952.629,12	

2015 yılı Bilançosu 2013 ve 2014 yıllarını da içerecek şekilde aşağıda sunulmaktadır. Bilançoda Dönen varlıklar toplamı **32.627.253,65.-TL** iken Kısa Vadeli Yabancı Kaynaklar Oranı **58.135.370,09.-TL.**'dir.(Cari Oran 0,56 dir.) Duran Varlıklar toplamı **725.076.118,64.-TL**, Aktif toplamı **757.703.372.-TL** iken Yabancı Kaynaklar toplamı **67.998.705.-TL** şeklinde olmuştur.(Finansal Kaldıraç Oranı 0,0897 dir.) Öz Kaynaklar toplamı ise **689.704.666,83.-TL.**'dir. 2015 yılı Dönem Faaliyet sonucu **27.535.059,68.-TL** olumlu faaliyet sonucu olarak gerçekleşmiştir.

2013-2015 KARŞILAŞTIRMALI BİLANÇO

AKTİFLER			
	2013 Yılı	2014 Yılı	2015(Cari Yıl)
I- DÖNEN VARLIKLAR	31.535.741,04	30.640.015,15	32.627.253,65
10 HAZIR DEĞERLER	2.677.956,67	5.165.957,16	2.694.147,89
102 BANKA HESABI	2.252.140,38	1.531.829,59	2.173.158,44
108 DİĞER HAZIR DEĞERLER HESABI	0	3.000.000,00	0
109 BANKA KREDİ KARTLARINDAN ALACAKLAR HESABI	425.816,29	634.127,57	520.989,45
12 FAALİYET ALACAKLARI	14.016.531,23	8.907.578,80	9.834.862,89
120 GELİRLERDEN ALACAKLAR HESABI	0	219.521,66	9.430,45
121 GELİRLERDEN TAKİPLİ ALACAKLAR HESABI	14.016.531,23	7.743.567,74	9.686.277,88
122 GELİRLERDEN TECİLLİ VE TEHİRLİ ALACAKLAR HESABI	0	944.489,40	139.154,56
14 DİĞER ALACAKLAR	135.882,65	52.408,71	43.316,16
140 KİŞİLERDEN ALACAKLAR HESABI	135.882,65	52.408,71	43.316,16
16 ÖN ÖDEMELER	281.917,81	312.541,50	2.130.515,60
162 BÜTÇE DIŞI AVANS VE KREDİLER HESABI	281.917,81	312.541,50	2.130.515,60
19 DİĞER DÖNEN VARLIKLAR	14.423.452,68	16.201.528,98	17.924.411,11
190 DEVREDEN KATMA DEĞER VERGİSİ HESABI	14.423.452,68	16.201.528,98	17.924.411,11
II- DURAN VARLIKLAR	663.401.499,33	697.392.188,05	725.076.118,64
22 FAALİYET ALACAKLARI	0	404.721,36	73.129,84
220 GELİRLERDEN ALACAKLAR HESABI	0	389	479

222 GELİRLERDEN TECİLLİ VE TEHİRLİ ALACAKLAR HESABI	0	404.332,36	72.650,84
24 MALİ DURAN VARLIKLAR	9.196.008,61	11.677.817,60	12.633.998,51
240 MALİ KURULUŞLARA YATIRILAN SERMAYELER HESABI	5.405.671,32	7.887.480,31	8.843.661,22
241 MAL VE HİZMET ÜRETEK KURULUŞLARA YATIRILAN SERMAYELER HESABI	3.790.337,29	3.790.337,29	3.790.337,29
25.MADDİ DURAN VARLIKLAR	653.699.147,07	684.926.727,74	712.084.416,04
250 ARAZİ VE ARSALAR HESABI	559.275.454,67	556.227.539,52	548.593.693,85
251 YERALTI VE YERÜSTÜ DÜZENLERİ HESABI	41.739.241,67	69.680.880,22	97.713.969,48
252 BİNALAR HESABI	53.031.865,58	59.230.767,71	60.038.042,04
253 TESİS, MAKİNE VE CİHAZLAR HESABI	3.900.221,56	4.308.874,67	6.395.583,44
254 Taşıtlar Grubu	4.642.181,67	5.591.667,43	6.712.523,73
255 Demirbaşlar Grubu	3.137.535,80	4.016.146,68	5.345.840,53
257 BİRİKMİŞ AMORTİSMANLAR HESABI (-)	-12.027.353,88	-14.129.148,49	-12.715.237,03
26 MADDİ OLMAYAN DURAN VARLIKLAR	221.769,40	98.347,10	0
260 HAKLAR HESABI	390.934,40	587.628,60	982.665,50
268 BİRİKMİŞ AMORTİSMANLAR HESABI (-)	-169.165,00	-489.281,50	-982.665,50
29 DİĞER DURAN VARLIKLAR	284.574,25	284.574,25	284.574,25
294 ELDEN ÇIKARILACAK STOKLAR VE MADDİ DURAN VARLIKLAR HESABI	1.227.846,44	1.227.846,44	1.227.846,54
299 BİRİKMİŞ AMORTİSMANLAR HESABI (-)	-943.272,19	-943.272,19	-943.272,29
Aktif Toplam	694.937.240,37	728.032.203,20	757.703.372,29
IX- NAZİM HESAPLAR	4.557.494,73	6.612.509,76	71.254.298,77
90 ÖDENEK HESAPLARI	0	0	60.322.000,00
900 GÖNDERİLECEK BÜTÇE ÖDENEKLERİ HESABI	0	0	60.322.000,00
91 NAKİT DIŞI TEMİNAT VE KİŞİLERE AİT MENKUL KIYMET HESAPLARI	4.557.494,73	6.612.509,76	10.932.298,77
910 TEMİNAT MEKTUPLARI HESABI	4.557.494,73	6.612.509,76	10.932.298,77
Genel Toplam	699.494.735,10	734.644.712,96	828.957.671,06
PASİFLER			
	2013 Yılı	2014 Yılı	2015(Cari Yıl)
III- KISA VADELİ YABANCI KAYNAKLAR	44.565.516,56	54.762.345,05	58.135.370,09
30 KISA VADELİ İÇ MALİ BORÇLAR	4.777.554,56	5.210.055,74	5.265.917,73
300 BANKA KREDİLERİ HESABI	4.777.554,56	5.210.055,74	5.265.917,73
32 FAALİYET BORÇLARI	11.454.579,62	16.460.001,13	14.841.725,88
320 BÜTÇE EMANETLERİ HESABI	11.454.579,62	16.460.001,13	14.841.725,88
33 EMANET YABANCI KAYNAKLAR	4.616.720,95	5.651.456,86	6.878.702,68
330 ALINAN DEPOZİTO VE TEMİNATLAR HESABI	1.714.635,81	1.963.598,46	2.210.682,40
333 EMANETLER HESABI	2.902.085,14	3.687.858,40	4.668.020,28

36 ÖDENECEK DİĞER YÜKÜMLÜLÜKLER	23.214.679,01	25.384.298,08	29.361.833,54
360 ÖDENECEK VERGİ VE FONLAR HESABI	500.369,22	0	65.917,13
361 ÖDENECEK SOSYAL GÜVENLİK KESİNTİLERİ HESABI	459.018,33	0	220.844,63
362 FONLAR VEYA DİĞER KAMU İDARELERİ ADINA YAPILAN TAHSİLAT HESABI	850.678,75	1.251.739,09	1.395.295,56
363 KAMU İDARELERİ PAYLARI HESABI	374.808,71	374.808,71	374.808,71
368 VADESİ GEÇMİŞ, ERTELENMİŞ VEYA TAKSİTLENDİRİLMİŞ VERGİ VE DİĞER YÜKÜMLÜLÜKLER HESABI	21.029.804,00	23.757.750,28	27.304.967,51
37 BORÇ VE GİDER KARŞILIKLARI	501.982,42	2.056.533,24	1.443.759,41
372 KIDEM TAZMİNATI KARŞILIĞI HESABI	501.982,42	2.056.533,24	1.443.759,41
38 GELECEK AYLARA AİT GELİRLER VE GİDER TAHAKKUKLARI	0	0	343.430,85
381 GİDER TAHAKKUKLARI HESABI	0	0	343.430,85
IV- UZUN VADELİ YABANCI KAYNAKLAR	3.431.547,23	10.549.928,57	9.863.335,37
40 UZUN VADELİ İÇ MALİ BORÇLAR	2.962.122,23	7.335.941,82	6.412.127,08
400 BANKA KREDİLERİ HESABI	2.962.122,23	7.335.941,82	6.412.127,08
47 BORÇ VE GİDER KARŞILIKLARI	469.425,00	3.213.986,75	3.213.986,75
472 KIDEM TAZMİNATI KARŞILIĞI HESABI	469.425,00	3.213.986,75	3.213.986,75
48 GELECEK YILLARA AİT GELİRLER VE GİDER TAHAKKUKLARI	0	0	237.221,54
481 GİDER TAHAKKUKLARI HESABI	0	0	237.221,54
V- ÖZ KAYNAKLAR	646.940.176,58	662.719.929,58	689.704.666,83
50 NET DEĞER	219.097.086,77	218.679.785,17	220.752.329,74
500 NET DEĞER HESABI	219.097.086,77	218.679.785,17	220.752.329,74
52 YENİDEN DEĞERLEME FARKLARI	392.420.119,61	392.420.119,61	392.420.119,61
522 YENİDEN DEĞERLEME FARKLARI HESABI	392.420.119,61	392.420.119,61	392.420.119,61
57 GEÇMİŞ YILLAR OLUMLU FAALİYET SONUÇLARI	26.104.566,86	39.432.863,16	48.997.157,80
570 GEÇMİŞ YILLAR OLUMLU FAALİYET SONUÇLARI HESABI	26.104.566,86	39.432.863,16	48.997.157,80
58 GEÇMİŞ YILLAR OLUMSUZ FAALİYET SONUÇLARI	-4.009.892,96	0	0
580 GEÇMİŞ YILLAR OLUMSUZ FAALİYET SONUÇLARI HESABI (-)	-4.009.892,96	0	0
59 DÖNEM FAALİYET SONUÇLARI	13.328.296,30	12.187.161,64	27.535.059,68
590 DÖNEM OLUMLU FAALİYET SONUCU HESABI	13.328.296,30	12.187.161,64	27.535.059,68
Pasif Toplam	694.937.240,37	728.032.203,20	757.703.372,29
IX- NAZIM HESAPLAR	4.557.494,73	6.612.509,76	71.254.298,77
90 ÖDENEK HESAPLARI	0	0	60.322.000,00
901 BÜTÇE ÖDENEKLERİ HESABI	0	0	60.322.000,00
91 NAKİT DIŞI TEMİNAT VE KİŞİLERE AİT MENKUL KIYMET HESAPLARI	4.557.494,73	6.612.509,76	10.932.298,77
911 TEMİNAT MEKTUPLARI EMANETLER HESABI	4.557.494,73	6.612.509,76	10.932.298,77
Genel Toplam	699.494.735,10	734.644.712,96	828.957.671,06

4.3-)Ambar Ayniyat faaliyetleri:

2015 Yılında Taşınır Mal Yönetmeliğine göre;

- ☞ 150 Tüketim Malzemelerinde =26.622.363,04.-TL
- ☞ 253 Tesis, Makine ve Aletler = 6.395.583,44.-TL
- ☞ 254 Taşıtlar Grubu = 6.712.523,73.-TL
- ☞ 255 Demirbaşlar Grubu = 5.345.840,53.-TL,

toplamda 45.076.310,74.-TL tutarında taşınır işlem fişine bağlı olarak ayniyat kaydı yapılmıştır.

Taşınır Mal Yönetmeliği Hesabı Kayıtları Müdürlüğümüze bağlı Ambar alt biriminde yapılarak, Muhasebe Servisi'ne sunulmuş olup, 2015 yılı devirleri ve Amortisman kayıtları yapılmıştır. Taşınır Yönetim Dönemi hesabı çıkartılmış olup, cetveller yönetmeliğe uygun olarak hazırlanmıştır. Taşınır sayım ve döküm cetveli hazırlanmış, Belediyemize ait tüm birimlerin demirbaşlarının kayıt, takip, sayım, devir ve terkin işlemleri düzenli olarak yapılmaktadır.

Müdürlüklerin malzeme taleplerine stoklarda var ise stoktan, yok ise Satın alma servisine gönderilerek piyasadan temine çalışılmaktadır.

4.4-)Satın alma birimi faaliyetleri:

- ☞ Belediyemiz Birim Müdürlüklerinden gelen Mal ve Hizmet alımı taleplerinin Analitik Bütçeye uygun olup olmadığı tarafımızca araştırıldıktan sonra onay belgeleri hazırlanıp Başkanlık Makamının onayına sunulur.
- ☞ Onay alındıktan sonra gelen taleplere göre Teklif Mektubu hazırlanıp piyasadaki ilgili firmalara dağıtılır.
- ☞ Talep edilen malzemelerin şehrimizden temin edilemediğinde başka illerdeki ilgili firmalarda fiyat araştırması yapılır.
- ☞ Toplanan Teklif Mektupları değerlendirilerek en avantajlı teklif belirlenir ve Fiyat Araştırma Raporu ile Harcama Yetkilisinin onayına sunulur.
- ☞ Alınan malzemelerin faturaları kestirilir ve ilgili Müdürlüğe Ödeme Evrakı yaptırılmak üzere sevki yapılır.
- ☞ Her ayın sonunda o aya ait toplam fatura bedellerinin (KDV hariç fiyatlarıyla) Kamu İhale Kurumu'na bildirimini yapılır.
- ☞ Birim Müdürlüklerinden gelen talepler doğrultusunda Doğrudan Temin Limitini aşan taleplere İhale kanununun ilgili maddesi gereğince ihale usulü ile karşılanması için evraklar hazırlanır.
- ☞ 4734 Sayılı Kamu İhale Kanunundaki değişiklikleri takip edilir.
- ☞ Alınan Mal ve Hizmet alımları ihalelerinin ihale sonrası evraklarını takibini yapar. Fiyat farkları hesaplanır.

Yılsonuna kadar Birimimizin yaklaşık tahmini harcama tutarı (Kırtasiye Malzemesi, Temizlik Malzemesi, Bilgisayar Sarf malzemesi, Birimlere ait klimaların bakımları vb.) Fiyat araştırması yapılarak ilgili birimlerin ihtiyaçları tarafımızca karşılanmıştır.

4.5.Bütçe Sapma Nedenleri:

1-Gelir Bütçesi Sapma Nedenleri: Bütçelemelerde mali disiplinin korunması, Gelir ve gider Bütçesinin denk bütçe olarak hazırlanması esas olmakla birlikte Gelir Bütçesinde Tahminler ile tahakkuk ve tahsilat işlemlerinde sapmalar olmuştur. Bu sapmaların nedeni, bazı gelir kalemlerinde hedeflerin tutturulamaması, tahsilatının hızlandırılmamasından kaynaklanmaktadır. Buna göre, 115.250.000,00.- TL Gelir Bütçesi Tahmin yapılırken 91.550,749,06 TL Mali yıl Tahakkuku ile Devreden 9.312.300,16 TL Tahakkukla Toplam 100.863.049,22 TL olan Tahakkuk gerçekleşmesine karşılık 90.952.629,12 TL Tahsilat Gerçekleşmiştir. Oranlaması ile Tahsilatın Bütçe Oranı;% 78,92 dir. Tahsilatın Tahakkuka oranı ise % 90,17 dir.

2-Gider Bütçesi Sapma Nedenleri: Gider Bütçesinde ise Yapılan Stratejik Planlama çerçevesinde hazırlanan Gider Bütçesi Tahminleri ile Boş Olan İşçi Memur Kadrolarına Konulan ödeneklerden hariç stratejik plan harici aciliyeti zaruri ve yapılması gereken iş ve işler ile yeni açılan yerleşim yerlerinin yol, kaldırım ve altyapı eksikliklerinin giderilmesinden dolayı Gider Bütçesinde Sapmalar olmuştur. 115.250.000,00.-TL Gider Bütçesi Tahmini Yapılırken Mevzuatı gereği Sermaye Giderlerinden Önceki yıllara ait devreden 57.332.000,00.-TL Ödenekle Toplam 172.582.000,00.-TL Olan Gider Bütçesinden 95.879.079,37.-TL Harcama gerçekleşmiştir Oranlaması ise Tahmin edilen Bütçeye oranı% 83,19 Devreden Ödenekle Beraber Toplam Bütçe'ye Oranı ise %55,56 dır.

Bütçelemelerde esas, mali disiplini korumak amacıyla gider planlamasının gelire paralel Olarak yürütülmesidir.

Ön Mali Kontrol:

31.12.2005 tarih ve 26040 sayılı mükerrer sayılı resmi gazetede yayımlanarak yürürlüğe giren İç Kontrol ve Ön Mali Kontrole ilişkin usul ve esaslar çerçevesinde Mali Hizmetler Birimi(Muhasebe yetkilisi) tarafından ön mali kontrol işlemleri yapılmış olup, sonuçlar Başkanlık Makamına sunulmuştur.

Belediye Meclis Denetimi

Denetim Komisyonu;5393 Sayılı Belediye Kanununun 25. Maddesi gereğince Belediye Meclisi, her Ocak Ayı Toplantısında tüm harcama birimlerinin bir önceki yıl gelir ve giderleri ile hesap kayıt işlemlerinin denetimi kendi üyeleri arasından seçtiği Denetim Komisyonu, 2015 Mali Yılı uygulamalarını denetleyerek raporunu Mart Ayı içerisinde Belediye Başkanına sunulacaktır. 2015 Mali Yılına ilişkin ise denetim komisyonu çalışmalarını sürdürmektedir.

Stratejik Amaç	Belediyenin Mali Yapısını Güçlendirmek, Kaynakları etkin ve verimli kullanmak Hesap Verilebilirliği Kolaylaştırmak						
Stratejik Hedef	Kayıtların doğru olarak tutulması, Öz Gelirlerde tahsilatın artırılması, Mali Bilgilerin raporlanması, Mali Bilgi ve Verilerin doğru bir şekilde süresi içerisinde Maliye Bakanlığı ile Sayıştay Başkanlığına gönderilmesi için Bilgisayar Yazılım Programının revize edilmesi ile Stratejik Plan ve Performans Programının Bütçe İle ilişkilendirilerek Bütçe-Ödenek harcama izlenmesini yazılım programı üzerinden gerçekleştirmek						
Performans Hedefi	Ambar Taşınır Kayıt İşlemleri, Satın alma İhale İşlemleri, Muhasebe Kayıt ve Kontrol İşlemlerinde etkinliği sağlamak, Bütçe-Ödenek-Harcama Kelemlerinin Stratejik Plan ve Performans Programlarıyla uyumlaştırılması için yazılım programı altyapı standartlarını revize etmek.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Ambar Taşınır Kayıt İşlemleri	Adet	% 100	% 100	% 100	
2	2	Satın alma İhale İşlemleri	Adet	% 100	% 100	% 100	
3	3	Muhasebe Kayıt ve Kontrol İşlemlerinde etkinliği sağlamak, Bütçe-Ödenek-Harcama Kelemlerini.	Adet	% 100	% 100	% 100	
4	4	Stratejik Plan ve Performans Programlarıyla uyumlaştırılması için yazılım programı altyapı standartlarını revize etmek.	Adet	% 100	% 100	% 100	
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Ambar Taşınır Kayıt İşlemleri	TL	--	--		
2	2	Satın alma İhale İşlemleri	TL	--	--		
3	3	Muhasebe Kayıt ve Kontrol İşlemlerinde etkinliği sağlamak , Bütçe-Ödenek-Harcama Kelemlerini.	TL	--	--		
4	4	Stratejik Plan ve Performans Programlarıyla uyumlaştırılması için yazılım programı altyapı standartlarını revize etmek.	TL	--	--		

5-FEN İŞLERİ MÜDÜRLÜĞÜ:**5.1-)Faaliyetler ve görevler:****a) Yatırım Programı hazırlanması faaliyeti:**

Fen İşleri Müdürlüğü tarafından ihtiyaçların belirlenmesi, öncelikli işin belirlenerek tespit edilmesi ve ön hazırlıklarının tamamlanarak yatırım programına dahil edilecek olan iş seçilir. Hazırlanan tahmini bütçelerin doğrultusunda (orantılı olarak) yatırım programı hazırlanır.

b) Denetim faaliyeti:

Tüm işlerin yapımında ve yaptırımında kontrollük ve denetim faaliyetini yerine getirerek yapılan işlerin proje ve şartnamesine uygun olarak verimlilik sağlayarak kısa sürede yapımı sağlanır.

c) Çevre düzenleme ve Peyzaj yapım faaliyeti:

Belediyemiz mücavir alanı sınırındaki çevre düzenlemesi ve peyzaj çalışması yapılacak parkların, gezi alanlarının ve dinlenme yerlerinin hazırlanan proje, kesif ve metraj doğrultusunda malzeme alımları ihale servisimizce ihalesi yapılarak alımı müteakibinde Müdürlüğümüz işçileri tarafından yeşillendirme yapılmasıdır. İlimiz merkezindeki tek trafik yolu orta refüjünde ve kavsak düzenlemesinin yapımı. Şehzadeler şehri olan Amasya'mızın ortasından geçen Yeşilirmak Havzası boyunca ilimiz tarihi evlerinin otantik görüntüsüne uygun olacak şekilde Yeşilirmak boyunca trafik yolu ve imar yolu düzenlemesi, tarihi turizm şehrimize gelen yerli ve yabancı turistlerin yalı boyu evlerin, Kızlar Sarayı, Kral Kaya Mezarları ve Amasya Kalesini rahatça görüp oturarak seyredecekleri gezi ve oturma grupları , Sosyal Tesis, Park Yapımları, Çevre Düzenlemeleri, WC Yapımları, esnaf için yeni dükkânlar Binamızın yönetmeliğe uygun hale getirilmesi için ilave işler yapılmasıdır.

d) Yol Yapım, Bakım ve onarım faaliyeti:

İmara yeni açılacak yolların açılarak asfalt, parke, bordür çalışmalarının yapılması ve mevcut yol, tretuvarların bakım onarım ve tamiratları Fen İşleri Müdürlüğümüzce yürütülür. Müteakibinde yolda diğer çalışmalar yapılır. İhtiyaca binaen imar yollarında istinat duvarı (taş duvar veya perde beton) yapılır.

e) İhale ve Projelendirme faaliyeti:

Belediye Başkanlığı tarafından yapımı düşünülen işlere ait ihalelerin yapılabilmesi için avam projelerinin ve uygulama projelerinin hazırlanması, alt yapı oluşturularak ihaleler ile yapılması kararlaştırılan projelerin ihaleleri, 4734 Sayılı Kamu İhale Kanunu hükümlerine göre yapılır. İlimizin tarihi yapısına uygun olarak çevre düzenlemesi yapılacak olan işler planlanarak projeleri hazırlattırılarak yapımı sağlanır.

f) Asfalt üretim ve yapım faaliyeti:

Belediyemiz İmar Sınırları içerisinde olan ve programa alınan imar yollarının asfaltlanması için Amasya Belediyesi Asfalt Santiyesinde yıl içinde kullanılacak asfalt yapım malzemelerinin tespiti üzerine Belediyemiz İhale Servisince ihtiyaç duyulan temel malzeme, asfalt mıcırı (A, B, C tipi mıcır) 06 Filler (Baypaslı) malzemeleri 4734 Sayılı Kamu İhale Kanununun 19. Maddesi gereğince ihaleleri yapılarak, alımı yapılır. Yüklenici firmalardan alınan malzemeler ve Kırıkkale Tüpras'tan alınan bitüm(MC – 30 ve AC 150-200) malzemeleri temini ile asfalt üretimimiz ve asfalt kaplamalarımızın yapılması sağlanır.

g) Beton Elemanları faaliyeti:

Yeni ya da tamirata yapılacak yol, kaldırım vs. gibi yerlerde kullanılmak üzere ihale servisince alınan malzemeler doğrultusunda Akbilek Beton Elemanları Fabrikamızda işçilerimizle ihtiyacımız oldukça parke, bordür, çiçeklik, çimlik vs. gibi malzemelerin dökümü yapılmıştır.

h) Makine İkmal faaliyeti:

Fen İşleri Müdürlüğüne bağlı olan Makine İkmal Servisimiz belediyemize ait tüm araçların bakımı ve onarımı ile sorumludur. Belediyemize ait araçların sigorta ve muayene işlemleri Makine İkmal Servisimizce takip edilir.

ı) Park Bahçe faaliyetleri:

1. Yeşil alanların devamlılığını sağlamak için sulama çalışmaları.
2. Yeşil alanların zenginleştirilmesi ve şehrin güzel görünümü için çim ekimi, çiçek, bitki ve fidanların dikimi çalışmaları.
3. Halkımızın talebi ve ihtiyaca göre, çocuk oyun parkı, dinlenme parkı, basketbol sahaları yapımı, spor kondisyon aletlerinin kurulumu.
4. Zararlı ot ve böceklerle mücadele ve şehrin formunun korunması için çim biçimi ve tırpanlama çalışmaları.
5. Uzayan dalların binalara, caddelere ve yayalara zararını önlemek ve ağacın gelişimini sağlamak için dal budama çalışmaları.
6. Bitkilerin, çeşme ve havuzların, çocuk oyun park elemanlarının bank ve diğer kent mobilyalarının bakım ve onarım çalışmaları;
7. Yeşil alanların çabuk sulanması ve daha iyi korunması ve devamlılığı için damlama ve otomatik sistemle sulanması ve terleyen boru yöntemi ile sulanması faaliyetleri Fen İşleri Müdürlüğüne bağlı Park Bahçe Birimince yürütülür.

i) Cenaze hizmetleri faaliyeti:

Alo 188 hattımızdan 24 saat vatandaşlarımızın cenaze hizmetleriyle ilgili talepleri karşılanmaktadır. Halkın talebini karşılamak için, ölüm kayıtları titizlikle dosyalarımızda ve elektronik ortamda tutularak muhafaza edilmektedir.

5.2-)Yol açılması, Bordür döşeme, Taş duvar, Tretuvar döşeme, Beton Parke, Beton kaldırım:

5.2.1-)Parke ve Tretuvar Çalışmaları: Parke Taşı Döşeme:36.000 M²/Toplam Tretuvar Yapımı: 20.50 M²/Toplam(Çakallar Mahallesi, Kirazlıdere Mahallesi, Karasenir Mahallesi, Yeşil Yenice Mahallesi, Gökmedrese Mahallesi, Hızırpaşa Mahallesi, Şamlar Mahallesi, Savadiye Mahallesi, Tekirdede Mezarlık İçi)

5.2.2-)Küptaş Döşeme:4*6 /2.500 m2/Toplam(Ziyapaşa Bulvarı, Mustafa Paşa Hamamı Yanı, Kiler Mağaza Önü Irmak Kenarı, Gezi Caddesi Yanı, Ağaç Kenarları Ve Motifler)

5.2.3-) Beton Çalışması:131.965 m2/Toplam (Talat Öncel Caddesi, Derbent (Makine İkmal)Parklar ve Okullar, Camiler, Uhud Caddesi, Bahçeleriçi Kaldırım)

5.2.4-) Flexs Kaplama Çalışması:78.77 m2/Toplam(Irmak Kenarı Taş Duvar Alanı, Parklar ve Camiler)

5.2.6-)Andazit ve Bordür Döşeme Çalışması: Andazit: 29.838 m2/Toplam Bordür Döşeme:11.173 MTÜL(Ziya Paşa Bulvarı, İstasyon Caddesi, Talat Öncel Caddesi, K. Nehrozoğlu Caddesi, Anıt Meydanı, Özel İdaresi Önü, Lise Caddesi, Yeni Otopark Çevresi, Dere Mah. Diş Hastanesi Altı, Onevler Mahallesi, Fatih Camii, Kültür Merkezi Önü, Meydan Taksi Önü, Uhud Caddesi)

5.2.7-)Taşduvar çalışması:42.33,19 m3/Toplam(Yeşil Yenice Mahallesi. Belediye Caddesi 453,24 m3, Yeşil Yenice Mah.Başyayla Sokak 1.461,89 m3, Yeşil Yenice Mah.Gözde sokak 1.032,15 m3, Akbilek Mah.Akbilek camii duvarı 652,78 m3,Şeyhcu mah.hızırpaşa mah.tabure kenarı 233,63 m3, bogazköy-arap-çakallar mah. 399,50 m3)19027 m3(Türk telekom lisesi, hızırpaşa yanı, Şeyhcu Mahallesi. Ada 1680 Park, Akbilek Mahallesi.Tren Yolu Alt geçit, Sosyal Bilimler Lisesi Duvarı, Yörgüç Paşa Camii Duvarı, Helvacı Mahallesi.Piri Reis Sokak.Derbent mevkii Makine ikmal yanı)164588 m3(Çakallar mahallesi, Hızırpaşa Mahallesi,)

5.2.8-) Performans Programında öngörülen diğer Yatırım Projeleri:

5.2.8.1-)Yeşilirmak Şelale ve Şişirme Projesi:

Amaç-1(Kentin Kültürel ve Fiziki Yapısını, çağdaş şehircilik anlayışı ile sağlıklı ve yaşanabilir mekânlara dönüştürülmesini ve geliştirilmesini, alanların bakım ve onarımının yapılarak kente kazandırılması.)

Hedef-1)Araçların yoğun olduğu ilimizde otopark ihtiyacının karşılanması, şehrin tarihi havasının korunarak kültür turizmine yönelik çalışmalar yapmak. (Şehri yaşanabilir kılmak)

Faaliyet -1) Yeşilirmak Şelale ve şişirme projesinin gerçekleştirilmesi

Şehrin turizm alt yapısını geliştirmek, farklı bir konsept oluşturmak amacıyla Yeşilirmak üzerinin şişirilmesi ve şelale yapılması, rekreasyonel ve ticari alanların yapılması hidro dinamik burgu hes, kent ve etnografya müzesi.

PROJE/Başlama Tarih: 2015 PROJE/Bitiş Tarih:2017)(Toplam Proje Bedeli:14.395.000,00.-TL)
(Proje yeniden revize edilerek 2015 yılında ihalesi yapıldı. Finansman kaynağı OKA desteği +Özel İdare+Belediye tarafından karşılanan projenin Fiziki Gerçekleşme oranı % 7 dir.)

5.2.8.2.-Ferhat Tüneli Projesi:

Şehir içerisinde artan trafik yoğunluğunun azaltılması amacıyla alternatif ulaşım güzergahlarının belirlenerek çalışmalar yapmak için Ferhat tünel Projesi yapılacaktır.

PROJE/Başlama Tarih: 2015 PROJE/Bitiş Tarih:2017)(Toplam Proje Bedeli:21.300.000,00-TL)

Faaliyet -2) Meydan- park peyzaj ve rekreasyonu ile otopark ve çevre düzenlenmesinin yapılması. Tarihi dokuya gösterdiği duyarlılığı ile şehrin her yanını kuşatan Amasya Belediyesi, büyüyen ve gelişen Amasya'nın ihtiyacına cevap verebilmek amacıyla başlattığı Kent Meydanı projesi

Tarihi dokuya gösterdiği duyarlılığı ile şehrin her yanını kuşatan Amasya Belediyesi, büyüyen ve gelişen Amasya'nın ihtiyacına cevap verebilmek amacıyla başlattığı Kent Meydanı projesi kapsamında, Amasya'nın silueti ve dokusunu bozan kamu binalarının şehrin dışına çıkarılması çalışmaları devam etmektedir. 9000 metre karelik bir alanda tamamlanmıştır. Amasya Kent Meydanı projesi 3 katlı ve 400 araç kapasiteli otoparkı ile şehir trafiğinin rahatlamasına katkı sağlayacaktır.

5.2.8.3-)Yüzevler Kent Meydanı Peyzaj Düzenlemesi:

Şehrimiz de halkın özel günler de sosyal, kültürel, siyasi ve ticari amaçlar için kullanılan toplu etkinlik alanı sağlamak amacıyla çok katlı otoparkın üzerini kent meydanı olarak düzenlenmesi

PROJE/Başlama Tarih: 2015 PROJE/Bitiş Tarih:2015)(Toplam Proje Bedeli:1.419.000,00.-TL)

Yüzevler Kent Meydanı Peyzaj düzenlemesi tamamlanarak hizmete sunulmuştur.(Şehre yeni ticari iş merkezleri ve otopark alanları kazandırılması suretiyle ticari alanların artırılması, halkın ihtiyacına sunulması.)

5.2.8.4-)Yüzevler Mahallesi Peyzaj Düzenlemesi:

Kaldırımlar genişletilerek araç güzergâhları tek yöne düşürülmek yoluyla alandaki yoğun parklaşma ortadan kaldırılmıştır. Böylece yayalara geçiş kolaylığı sağlanmıştır.

(PROJE/Başlama Tarih: 2015 PROJE/Bitiş Tarih:2015)(Toplam Proje Bedeli:847.500,00.-TL)

Hedef-3) Yapılacak alt geçit ve üst geçit sayısı.(Proje safhasındadır.)

Faaliyet-3) Alt geçit, üst geçit yapılması.(Proje safhasındadır.)

Amaç-2) Kentin kültürel ve fiziki yapısını, çağdaş şehircilik anlayışı ile sağlıklı ve yaşanabilir mekânlara dönüştürülmesini ve geliştirilmesini, alanların bakım ve onarımlarının yapılarak kente kazandırılması.

Hedef-1) Şehirde yeni yerleşim yerlerinin imara açılmasıyla ihtiyaç duyulan, trafiğin rahatlatılması amaçlanan bölgelerde araç ve yaya köprüsü, tünel yapılması, çağdaş ve kültürel şehircilik anlayışı çerçevesinde teleferik yapılması.

Faaliyetler-1) Ferhat Tüneli Projesi.2-Yapılacak Teleferik sayısı.3-Yapılacak ve onarılacak araç ve/ya yaya köprüsü sayısı. 4-Mahalle Spor Tesisleri yapımı.

Amaç-3) Şehrin merkezi yaşam alanlarını ve yollarını gelişmiş kent merkezi standartlarına yükseltmek, bu yönde yeni çalışmalar yapmak.

Hedef-1) Yolların ve tarihi alanların kullanabilir hale getirilmesi için yeni yerleşim yerlerindeki imar yollarını yapmak, mevcut alanların bakım, onarım yenilenmesini gerçekleştirmek.

1-Akbilek, Göllü Bağları, Hacılar Meydanı ve şehrin muhtelif mevkiinde yeni yolların açılması.2-Şehir içi yollarının ve yeni açılan yolların asfaltlanması, yamalama ve kaplama çalışması.3-Şehir içerisinde ve yeni açılan bölgelerde kaldırım, bordür, tretuvar, taş duvar, istinat duvarı yapılması.4-Hizmet binası, Rehabilitasyon merkezi, Gençlik Merkezi, Konukevi ve mahalle kültür evi yapılması.

Faaliyetler-1- Yeni araç yolları açılması. 2-Yol Asfaltlama-Kaplama-Yamalama 3-Kaldırım-Bordür-Tretuvar-Taş duvar-İstinat duvarı yapımı 4- İlave hizmet binası yapımı 5-Rehabilitasyon merkezi+Gençlik Merkezi ve Konukevi yapımı 6- Mahalle Kültür Evi yapımı.

5.2.8.5-)Göllü Bağları Araç Köprüsü Yapımı:

Yeni açılan imar yollarının birbirlerine bağlantılarını sağlamak, yeni yerleşim yerlerine ulaşımı kolaylaştırmak amaçlı göllü bağları araç köprüsü yapılması

(PROJE/Başlama Tarih: 2015 PROJE/Bitiş Tarih:2015)(Toplam Proje Bedeli:494.400,00.-TL)

5.2.8.6-)Makine İkmal Müdürlüğünün Yapımı:

Makine İkmal Müdürlüğünün şehir merkezinden uzaklaştırmak ve daha iyi koşullarda çalışma imkânlarının sunulması amacıyla yapılmıştır.

Makina İkmal Binasının Yeni Halinden Görünüm

5.2.8.6-)Fen İşleri Müdürlüğü Ek Hizmet Binası Yapımı:

Belediyemiz bünyesinde yeni birimler kurulduğundan çalışma alanlarının genişletilmesi ihtiyacı doğmuştur. Mevcut Belediye Binası personel ihtiyacını karşılamamaktadır. Bu doğrultuda 2015 yılında tamamlanan yeni hizmet binasında Fen İşleri Müdürlüğü ve Su-Kanalizasyon İşleri Müdürlüğü faaliyetlerine devam etmektedir.

Fen İşleri Müdürlüğü Ek Hizmet Binası Yapımı

(Proje Başlama Tarih: 2014 Proje Bitiş Tarih: 2015) (Toplam Proje Bedeli :900.000,00TL)

5.2.8.7-)Ensar Vakfı yapımı:

Çeşitli eğitim faaliyetlerinin yapılmasına katkı sağlamak ve Eğitim faaliyetleri için fiziki alanlar oluşturmak amaçlı Hacıİlyas Mahallesinde Ensar Vakfının kullanımına sunulan hizmet binası yapımına 2014 yılında başlanılmış 2015 yılında tamamlanmıştır.

Ensar Vakfı Binası Yapımı

(Proje Başlama Tarih: 2014 Proje Bitiş Tarih : 2015) (Toplam Proje Bedeli :158.721,45TL)

5.2.8.8-)Merkez Harşena Kalesi Güvenlik Projesi yapımı:

Şehrin tarihi havasının korunarak kültür turizmine yönelik harşena kalesin de güvenlik projesi yapmak.

Merkez Harşena Kalesi Güvenlik Projesi Yapımı

(Proje Başlama Tarihi: 2015 Proje Bitiş Tarihi: 2015) (Toplam Proje Bedeli: 386.000,00TL)

5.2.8.9-)Hacılar Meydanı Kültürevi Yapımı:

İlimizdeki kültürel faaliyetleri ve etkinlikleri mahalleler de yaygınlaştırarak mahalle halkının kültür bilincinin geliştirilmesine katkı sağlamak amacıyla kültürel faaliyet ve etkinliklerin yapılması için yeni mekânlar yapılarak hizmete sunulmuştur.

Hacılar Meydanı Kültürevi Yapımı

(Proje Başlama Tarihi: 2015 Proje Bitiş Tarihi: 2015) (Toplam Proje Bedeli: 294.000,00TL)

Amaç-4) Şehir içi yeşil alan (ağaç, fidan, süs bitkisi, çiçek) dinlenme parkı ve çocuk oyun parklarının oluşturulması. Şehrin yeşil alan, park alanı ve spor alan standartlarının yükseltilmesi. Sağlıklı bir toplum ve yaşanabilir bir çevre için ilave yeşil alan ve spor kompleks alanlarının kazandırılması.

Hedef-1)Şehir içi park projeleri ile park sayısının ve yeşil alanların artırılması, park oyun grupları ile çocuklara oyun alanları yaratılması, mesire alanlarının düzenlenmesi rekreasyon ve peyzaj çalışması, ağaçlandırma çalışmalarının yapılması, şehir içi park ve yeşil alanların çim bakımlarının yapılması. Şehrin muhtelif yol ve güzergâhları ile halkın gezi alanlarına çiçek ve ağaç dikilmesi ve bakımların yapılması.

Faaliyetler-1-) Park sayısının ve yeşil alanların artırılması.2- Mesire alanlarının düzenlenerek ağaçlandırma çalışmalarının yapılması. 3- Şehir içi park ve yeşil alanların çim ıslahı ve bakımının(çiçek ekimi) yapılması. 4- Park ve oyun grubu sayısının artırılması 5- Kuru baraj ve rekreasyon çalışması.

2 Adet Sentetik Saha Yapımı:

Amasya halkının fiziksel ve ruhsal sağlığını güçlendirmek ve yeteneklerini geliştirmek amacıyla sentetik saha yapımı.

(Proje Başlama Tarih : 2015 Proje Bitiş Tarih : 2015) (Toplam Proje Bedeli :979.000,00TL)
(Fiziki Gerçekleşme % 25 Nakdi Gerçekleşme % 24 dır.)

Akbilek Köprü Yanı Park Yapımı:

Şehir içi park projeleri ile park sayısının ve yeşil alanların artırılması, park oyun grupları ile çocuklara oyun alanları oluşturulması, amacıyla Akbilek Köprü Yanına park yapılacaktır.

(Proje Başlama Tarih: 2015 Proje Bitiş Tarih : 2015) (Toplam Proje Bedeli :319.000,00TL)

Amaç-5) Sağlıklı Kent Yaşam Standardının yükseltilmesi için Üst Yapı Çalışmalarını Halkın Beklentileri Doğrultusunda Sürekli Geliştirmek.

Hedef-5) Taş Duvar, Kaldırım, Tretuvar Ve Küptaş, Parke Ve Bordür Döşeme Çalışmaları Yapmak.

Muhtelif yerlerde parke çalışmalarımız yapılmıştır. Beton kaldırımını yapımı, muhtelif yerlerde yol ve kaldırım çalışması yapılmıştır. Kilit parke ve andazit döşeme çalışmaları yapılmıştır.

Faaliyet-5) Taş Duvar Çalışmaları:4.233M³-19027 m³-164588 m³/Andazit 289838 m³/Bordür 11.173 mtül/

5.2.8.10-)Park ve Çevre Düzenlemesi:

5.2.8.10.1-)Yüzevler Mahallesi Kent Meydanı Katlı Otopark Yapımı: Proje tamamlanarak hizmete sunulmuştur.

5.2.8.10.2-)Yüzevler Mahallesi Kent Meydanı Katlı Otopark Üzeri Peyzaj Düzenlemesi: Yüzevler Katlı Otopark Üzeri Peyzaj Düzenlemesi çalışmaları tamamlanarak alan üzerinde farklı bir konsept ve düzenleme yapılmıştır.

5.2.8.10.3-)Amasya Engelleri Kaldırıyor Projesi: Projemiz Orta Karadeniz Kalkınma Ajansı tarafından destekli olup, 2014 yılı içerisinde başlanılan çalışmalar 2015 yılında tamamlanarak hizmete sunulmuştur.

(Proje Başlama Tarihi : 2014 Proje Bitiş Tarih : 2015) (Toplam Proje Bedeli :981.000,00TL)

5.2.8.10.4-)Amasya Kültür Merkezi: Kültür Merkezi yapımına 2011 yılında başlanılmıştır. Proje 2015 yılında tamamlanarak hizmete sunulmuştur. Belediye Kültür Merkezi milli kültürün tanıtılması çerçevesinde, toplantılar, sergiler, kurslar, gösteriler, yarışmalar, sesli ve görüntülü programlar düzenlemek; okuma alışkanlığını ve fikir faaliyetlerini geliştirici çalışmalar yapmak, hologram ve yerel etnografya galerileri açmak ve bu amaçla özel ve tüzel kişiliği haiz kurum ve kuruluşlarla ulusal ve uluslararası düzeyde işbirliği yapmak üzere tasarlanmış üstyapıdır.

Belediye Kültür Merkezi-2015

(Proje Başlama Tarihi : 2011 Proje Bitiş Tarih : 2015) (Toplam Proje Bedeli :7.540.519,00TL)

5.3-)Yapılan diğer muhtelif çalışmalar:

- ☐ Kırklar Camii Kur'an Kursu etrafına demir korkuluklar yapılarak monte edildi.
- ☐ Şeyhcuî afet evleri üst yol ve bloklar arası duvar üzerine demir korkuluklar yapılarak montesi yapıldı.
- ☐ Milli hâkimiyet parkı içerisine zincirli boru korkuluklar yapılarak montaj işlemleri yapıldı.
- ☐ Çocuk yuvası etrafı ferforje korkuluklar yaptırılıp montesi yapıldı.
- ☐ Kadın sığınma evi için kapı ve pencere balkon korkulukları yapıldı.
- ☐ Irmak kenarı istasyon köprüsünden akbilek köprüsüne kadar stad tarafı ve akbilek köprüsü hacılar meydanı tarafı ferforje korkuluklar yapılarak montaj işlemleri yapıldı.
- ☐ Irmak kenarı pisiklet yolu kenarına ışıklı uyarı hız kesiciler monte edildi.
- ☐ Şehir içi ve istasyon caddesi güzergâhıdemirotobüs duraklar sökölüp tamir ve boyaları yapılarak tekrar monte edildi.
- ☐ Karasenir mahallesine-helvacı mahallesine, istasyon caddesi üzerine –kurtboğan köprü güzergâhına-göllü bağları güzergâhına-yüksekokul ve hacılar meydanı otobüs güzergâhlarına ağaç duraklar ve demir duraklar yapılarak monte edildi. Muhtelif yerlerdeki ağaç duraklar yenilendi.
- ☐ İlyaskoy-aydoğdu-sevincer-ve çorum yolu güzergâhıbazı halk otobüsü ve minibüs güzergâhı köylere ağaç duraklar yapıldı.
- ☐ İhsaniye-mehmetpaşa-helvacı, fethiye, deremahalle mahallelerinde madurlara kapı pencere doğramaları yapıldı.
- ☐ 350 adet oturma bankı yapılarak duraklara-okullara ve camilere ve ayrıca ihtiyaç duyulan köy camilerine ve okullarına verildi.
- ☐ 55 evler ırmak kenarı emniyet köprüden kunç köprü arası ırmak üzerine teras şeklinde kaldırım döşemesi yapıldı ve kenar korkulukları montesi yapıldı.
- ☐ Belediye karşısı ırmak kenarı gezi yolu balkon çıkıntıları ve ferforje korkuluklar yapıldı.
- ☐ Nergiz mahallesi çocuk parkı etrafına, ırmak kenarı tabure cafe yanı çocuk parkı etrafına, üçler ilkokulu yanı ırmak kenarına demir korkuluklar yapıldı.
- ☐ Şehirüstü, fethiye, gökmedrese, savadiye, üçler gibi dik merdivenli mahallelere boru merdiven korkulukları yapıldı.
- ☐ Şeyhcuî cami kurankursu ve akşemsetddin, akmescit kuran kurslarına etraf korkulukları, demir merdivenler ve ahşap oturma bankları yapıldı
- ☐ Akmescit kuran kursu girişine akşap bölme yapıldı.
- ☐ Yeniköy mahalle camine ve okuluna korkuluklar, sağanaklı demir merdivenler yapıldı.
- ☐ Yenice mahallesine çok miktarda duvar üzeri ve merdiven korkulukları yapıлып monte edildi ve yapımı devam ediyor.
- ☐ Boğazköy-yenice-yenköy güzergâhlarına –otogar içerisine demir ve ahşap otobüs durakları yapılarak monte edildi.
- ☐ Mehmetpaşa –piller-mahallelerine tehlikeli yerlere emniyet için korkuluklar yapıldı.
- ☐ Kaborta atelyesinde temizlik araçlarının kaborta ve boya işleri yapıldı.
- ☐ 2015 yılında makina ikmal bakım alt birimi derbent mevkiine taşınarak atelye içerisinde tadilat ve bakım çalışmaları yapıldı.

- ☐ Tüm araçların 2015 sigorta ve muayeneleri yaptırıldı.
- ☐ 2015 yılında toplam 32 adet iş makinası ve hizmet aracı alındı.
- ☐ Muhtelif birimlere dolap, masa ve raflar yapıldı.
- ☐ Temizlik işlerinde çalışan araçların kasa ve hidrolik arızaları yapıldı.
- ☐ İş makinalarının bakımları, tamirleri ve arızaları periyodik olarak yaptırıldı ve yapıldı.
- ☐ Araçların elektrik donanım arızaları, kova ve çeşitli kaynak işleri yapıldı.

5.4-)2015 yılı İhale ve Projelendirme Faaliyetleri:
(4734 SK. MD.21/f PAZARLIK USULÜ İHALELERİ/TL)

- ☐ 1.Server alımı (77.000,00.-TL)
- ☐ 2. 45 kişi ile 1 ay süreli parkomat ihalesi(76.500,00.-TL)
- ☐ 3. 8 kalem demir malzemesi alımı (117.400,00.-TL)
- ☐ 4. Araç üstü ekipman alımı (40.000,00.-TL)
- ☐ 5. Fizibilite hazırlanması(42.350,00.-TL)
- ☐ 6. Çift yüzü kumlmalı andazit ve mermer alımı(154.000,00.-TL)
- ☐ 7. Baskı beton ve donatılı beton yapımı(155.000,00.-TL)
- ☐ 8. 32 kalem otomatik sulama malzemesi alımı(108.249,38.-TL)
- ☐ 9. 5 kalem ağaç alımı(153.900,00.-TL)
- ☐ 10. Enerji nakil hattı isale hattı pompa binası bakım onarım yapılması(156.800,00.-TL)
- ☐ 11. Q 110 ve Q 200 lük içme suyu borusu alımı(78.990,00.-TL)
- ☐ 12. Kanalizasyon muayene baca temiz işi(75.250,00.-TL)
- ☐ 13. 21 kalem çelik boru ve ek parçaları alımı(144.000,00.-TL)
- ☐ 14. Makina ikmal tesisat mal alımı(72.014,00.-TL)
- ☐ 15. 6 kalem inşaat malzemesi(155.600,00.-TL)
- ☐ 16. Yol ve kaldırımlarda bakım onarım ve yenileme yapılması(156.000,00.-TL)
- ☐ 17. Taş duvar yapım işçiliği(156.240,00.-TL)
- ☐ 18. Kaldırımların andazit döşeme yapılması hizmet alımı(156.400,00.-TL)
- ☐ 19. Kent Meydanı yalıtım yapılması(145.174,35.-TL)
- ☐ 20. Amasya taşı bordür alımı(156.000,00.-TL)
- ☐ 21. 3 kalem kumlu mermer alımı(157.447,00.-TL)
- ☐ 22. Kaldırımların andazit döşeme yapılması hizmet alımı(156.400,00.-TL)
- ☐ 23. Aydınlatma direği alımı(154.000,00.-TL)
- ☐ 24. Kaldırımlara bakım onarım ve yenileme hizmet alımı(152.900,00)
- ☐ 25. 10 kalem korkuluk malzemesi alımı(154.420,00)
- ☐ 26. 5 kalem inşaat malzemesi alımı(152.060,00)
- ☐ 27. Dekoratif baskı beton ve hasır çelikli beton yapımı işçiliği(153.800,00.-TL)
- ☐ 28. Hasır çelikli beton yapımı işçiliği(154.000,00.-TL)
- ☐ 29. 30 kalem işçilik yapımı (130.500,00.-TL)
- ☐ 30. 28 kalem malzeme alımı ihalesi(156.000,00.-TL)
- ☐ 31. 2 kalem andazit mal. Alımı(155.500,00.-TL)
- ☐ 32. 8 kalem işçilik yapımı(154.790,00.-TL)
- ☐ 33. 3 kalem mermer alımı(157.290,00.-TL)
- ☐ 34. 18 kalem malzeme alımı(155.000,00.-TL)
- ☐ 35. Taş duvar yapımı hizmet alımı (156.240,00.-TL)

36. Milli Hâkimiyet Parkı 9 kalem malzeme alımı ihalesi(155.380,00.-TL)
37. Derbent mevkiye 9 kalem malzeme alım ihalesi (155.200,00.-TL)
38. 5 kalem pvc boru ve ekleme parçaları alma ihalesi(156.000,00.-TL)
39. 5 kalem İnşaat Malzemesi alımı(156.300,00.-TL)
40. Kauçuk malzemesi alımı(126.000,00.-TL)
41. 23 kalem malzeme alımı(157.000,00.-TL)
42. 265 kişi 3 ay süreli temizlik hizmet alımı ihalesi(1.442.306,20.-TL)
43. 6 kalem inşaat malzemesi alımı(155.400,00.-TL)
44. 45 kişi ile 1 ay süreli personel(78.486,75.-TL)
45. Hasır çelik alımı(141.300,00.-TL)
46. Yüzevler Mah.kent meydanı proje hazırlaması(35.000,00.-TL)
47. Park ve Bahçelere 14 kalem malzeme alımı (montajlı)(155.000,00.-TL)
48. Koruma amaçlı nazım ve uygulama planları hazırlanması(67.000,00.-TL)
49. Kilitli beton parke döşeme işçiliği(156.000,00.-TL)
50. Flex mal. ile merdiven yapılması işçiliği(148.500,00.-TL)
51. 8 kalem inşaat malzemesi alımı(156.240,00.-TL)
52. Dekoratif baskı beton zemin kaplaması (malzemeli)ve hasır çelik beton yapımı(149.100,00.-TL)
53. Sondaj kuyuları ve pompa ist. için mal alımı ihalesi(66.906,00.-TL)
54. Dekoratif baskı beton zemin kaplama(132.000,00.-TL)
55. Q 500 mm çapında içme suyu hattı borusu alımı ve yapımı işi. (148.630,79.-TL)
56. Kirazlıdere Mah. Kentsel dönüşüm prpje ve rapor hazırlama(148.500,00.-TL)
57. Cami bakım onarım tamiratının yapılması için malzeme alımı (montajlı) (156.820,00.-TL)
58. çocuk yuvası bakım onarım tadilatı için 21 kalem malzeme alımı (montajlı) (155.925,00.-TL)
59. Havuz yalıtım yapımı(113.000,00.-TL)
60. Helikopter pisti yapımı(156.000,00.-TL)
61. Çift yüzü kumlu andazit duvar taşı mal alımı(156.000,00.-TL)
62. 5 kalem malzeme alımı(153.900,00.-TL)
63. Yol ve kaldırım döşemesi yapımı (50.600,00.-TL)
64. Kanalizasyon ve yağmursuyu borusu alımı(150.000,00.-TL)
65. 8 cm lik kilitli parke taşı alımı(150.700,00.-TL)
66. Hasır çelik baton yapım işçiliği(152.250,00.-TL)
67. Taş duvar yapım işçiliği(155.400,00.-TL)
68. Elektirik malzemesi alımı(54.770,00.-TL)
69. 2 kalem demir alımı(111.450,00.-TL)
70. 13 kalem malzeme alımı(45.530,00.-TL)
71. Bitki alımı(151.075,00.-TL)
72. Haşere ile mücadele için 4 kalem ilaç alımı(83.625,00.-TL)
73. Terfi merkezi ve su depolarına 17 kalem malzeme alımı(50.180,00.-TL)
74. 15 kişi 5 ay süreli personel çalıştırılması hizmet alımı(113.230,65.-TL)
75. 2 adet sondaj kuyusu açılması hizmet alımı (45.250,00.-TL)
76. Otomatik sulama için 106 kalem malzeme alımı(120.808,15.-TL)

- 77. İnşaat demir alımı(147.000,00.-TL)
- 78. Makina ikmal atölyesi binası montaj ve montaj işleri(151.342.94.-TL)
- 79. 5 kalem (kereste boya şingil laminatemprenye) mal alımı(153.990,00.-TL)
- 80. Tretuvar (malzemeli andazit) yapımı(153.600,00.-TL)
- 81. 45 kişi ile 1 ay süreli parkomat ihalesi(273.530,00.-TL)
- 82. Küp taş döşeme yapımı (malzemeli) hizmet alımı(155.000,00.-TL)
- 83. Peyzaj düzenleme(150.000,00.-TL)

(4734 SK. MD.19 AÇIK İHALELER/TL)

- Hazır beton alımı(552.000,00.-TL)
- Sıkıştırılmış doğal gaz alımı(649.000,00.-TL)
- 20 kişi ile 36 ay süreli personel çalıştırma(354.400,00.-TL)
- 15 kişi ile 12 ay süreli çocuk yuvasında çalıştırılacak personel alımının ihalesi(288.295,22.-TL)
- 50 kişi ile 36 ay süreli kültür etkinliğinde çalışacak personel alım ihalesi(3.358.115,60.-)
- 50 kişi ile 36 ay süreli sayaç okuma ve su kesimde çalıştırılmak üzere Personel alım ihalesi(3.134.544,66.-TL)
- 10 kişi ile 36 ay süreli mezbahane de çalıştırılacak personel hizmet alımı(632.130,22.-TL)
- Hazır yemek ve servis hizmet alımı(1.055.244,60.-TL)
- Harşena kalesi güvenlik projesi uygulaması yapımı(386.000,00.-TL)
- Asfalt mıcır malzemesi alımı(349.700,00.-TL)
- 45 kişi ile 36 ay süreli mobil parkomat personel hizmet alımı(2.682.084,00.-TL)
- 8 cm kilitli beton parke taşı alımı(371.000,00.-TL)
- Hazır Beton Alımı(695.000,00.-TL)
- 265 kişi ile 36 ay süreli temizlik hizmetlerinde çalıştırılacak Personel Alım İhalesi (15.780,074,00.-TL)
- Akaryakıt Alımı(2.778.000,00.-TL)
- Yüzevler Mah. Katlı Otopark üzeri kent meydanı düzenlemesi yapımı(1.419.000,00.-TL)

5.5-)Asfalt Şantiyesi Alt Birimi Faaliyetleri:

Asfalt Faaliyeti: Şehrimizin muhtelif mahallerinde 2015 yılı içerisinde 69 km asfaltlama çalışması yapılmıştır.

Satın Kaplama ve Yama Faaliyeti: Şehrimizin muhtelif mahallerinde toplam 5 m genişliğinde 28 km 326 m satın kaplama ve yama çalışmaları yapılmıştır.

5.6-)Park Bahçe Alt Birimi Faaliyetleri:

5.6.1. Oyun Grubu kurulan yerler:17 adet(Spor Kompleksi, Festival Alanı, Fethiye Mahallesi, Nihal Adsız Sokak, Ataşehir, Kirazlıdere Mahallesi, Şeyhcu Mahallesi, Hacılar Meydanı Mahallesi, Gökmedrese Mahallesi, Savadiye Mahallesi, Bedir Zara Okulu, Çakallar Yolu, Çakallar Mevkii, SGK Yanı, Vedia Zeren Anaokulu, Emniyet Çocuk Parkı, İhsaniye Kale Yolu)

5.6.2-SporKondisyon Aleti Konulan Parklar:9 adet(Spor Kompleksi(Bahçeleriçi Mahallesi, Kirazlıdere Mahallesi, Akbilek Mahallesi, Şeyhcu Mahallesi, Nergiz Mahallesi, Helvacı Mahallesi, Tabure Mevkii, Güneykent, Toplum Ruh Sağlığı, Sevgi Evleri)

5.6.3-Tabanına Kauçuk Zemin Döşeme Yapılan Parklar:3500 m2/Toplam(Spor Kompleksi, Festival Alanı, Fethiye Mahallesi, Nihal Adsız Sokak, Ataşehir, Kirazlı dere Mh.Kültür evi Altı, Şeyhcu Mahallesi, Hacılar Meydanı Mahallesi, Gökmedrese Mahallesi, Savadiye Mahallesi, Bedir Zara Okulu,Vedia Zeren, Kumru Hatun Anaokulu, Çakallar)

5.6.4-Bahçesine Basketbol Potası Konulan Okullar:8 Adet(Serdar Zeren Fen Lisesi, Akşemseddin İlköğretim Okulu, Çelebi Mehmet İlköğretim Okulu, Sosyal Bilimler Lisesi, Yenice İlköğretim Okulu, Zübeyde Hanım İlköğretim Okulu, Anadolu Lisesi)

5.6.5-Sulama Hattı: Otomatik Sulama Sistemi 35.000m2/toplam(Milli Hakimiyet parkı, Karasu - Çevre Yolu – DSİ önü – Adliye Önü orta refüj, Hacılar Meydanı, Şehycui Mahallesi Yeni Köprü Orta Rüfuj, Şehycui Mahallesi Karaman Çocuk Parkı, Sinanoba parkı, Osmanlı Birlik Sitesi, Çamlıkent Çamlık Parkı, Yörgüç Paşa Cami, Ticaret Lisesi Kavşak, Seval Parkı, Kurtboğan Köprüsü Orta Refüj, Şirvanlı Cami, Belediye Çocuk Yuvası, Şeyhcu Kültür Evi Bahçesi, Tabure Cafe Yeşil Alan)

5.6.6-Bitki, Fidan dikimi bakım ve temizliği:(Toplam 250.000 Adet Mevsimlik çiçek+3.500 adet fidan dikimi)(55 Evler Irmak Kenarı Ihlamur, İstasyon Irmak Kenarı Ihlamur Ve Akçaağaç, Yüzevler Yeni Peyzaj Alanı, İtfaiyeden Yeni Sanaiye Doğru Eksik Ve Kurumuş Ağaçlar Tamamlandı, Adliyenin Önünden Karasu arası,(dikilen ağaçlar ihlamur,akçaağaç,,çınar, top akasya, sedir, selvi fıstık çamı vb. ağaçlar)(50 000 Adet Gül, 60 000 Adet Lale, 20 000 Adet Sümbül, 120 000 Adet Mevsim Çiçeği Dikimi Yapıldı.)

Şehir içerisinde cadde ve sokaklarda ağaç budama işleri yapılmıştır. Şehiriçi tüm yeşil alan bitki ve gül budaması yapılarak gübreleme işleri tamamlanmış, çevre yolu, kavşakların çiçek dipleri temizliği ve bakımı yapılmıştır.

5.6.7-Çim oluşturulan alanlar: (Toplam 600.000 M2) Çimi bozulan yerlere onarım için ilave 10.000 M2 çim ekimi yapıldı.

5.7-)Makine İkmal ve Tamirhane Alt Birimi faaliyetleri:

- ☐ Cumhuriyet Ortaokulu Bahçe Duvarları üzerine korkuluk tellerin yapımı.
- ☐ Yunus Emre Sitesi Yol Kenarları Kaldırım Üzerlerine, Yücelenevler Duvar Üzerine, İhsaniye Mahallesi Duvar Üzeri Korkuluklar Yapımı.
- ☐ Bahçeleriçi İlkokulu Giriş Merdivenlerine Korkuluklar Ve Özürlü Rampası, Futbol Kale Direkleri Yapımı.
- ☐ 12 Haziran Lisesi Duvar Üzerine Hasır Telden Korkuluk Yapımı.
- ☐ Akbilek Köprüsü Irmak Üst Tarafına Ferforje 300 Metre Korkuluk Yapıldı.
- ☐ Bahçeleriçi Spor Sahası Etrafına Komple Tel Korkuluk, Kurşunlu Polis Lojmanları Yanı Spor Alanı Etrafı Ve Akbilek Mahallesi Spor Alanı Etrafına Tel Korkuluklar, Şeyhcuı Çocuk Parkları Etrafına Tel Korkuluklar Yapıldı.
- ☐ Özel İdare Şelale Yanına Ferforje Korkuluklar Yapıldı.
- ☐ Hâkimiyet Parkı Spor Klübü İçerisine Soyunma Dolap Ve Oturakları Yapıldı.
- ☐ Göllübağları Cami Ferforje Korkuluklar Yapıldı.
- ☐ Kirazlıdere Mahallesi Duvar Üzerlerine Korkuluklar Yapıldı..
- ☐ Mihrihatun Parkı Depo Üzeri Korkuluk ve Etraf Korkulukları Tamiri Yapıldı.
- ☐ Ferstival Alanı Duvar Üzeri Korkuluklar, Spor Alanı Oturakları ve Seyirci Trübünü Yapıldı.
- ☐ Akşemsettin Cami Çevre Korkulukları Ve Kuran Kursu İçerisine Oturaklar Yapıldı.
- ☐ Muhtelif Direk Ayakları, Trafik Levhaları Ve Ayakları, KorkulukTamirleri, Su Patlak Tamirleri, Araçların Muhtelif Kaynak İşleri Yapıldı. Savadiye Mahallesinde, Helvacı Mahallesinde, BayezitpaşaMahallesi, FethiyeMahallesi, ŞamlarMahallesi, Kirazlıdere Mahallesinde Mağdur Vatandaşlar İçin çok Miktarda Kapı Pencere Doğramaları Yapılarak Monte Edildi.
- ☐ Hacı Tefik Efendi Camiye Ara Bölme, Demetevler Muhtarlığına Bölme, Karasenir Mahallesi Okul Kapısı, İçeri Şehir Muhtarlık Tabanı, Beyazıt Cami Derneğe Oturma Sedirleri, Yassıkışla Köyü İmam Evi Kapı PencereDoğraması, Muhtelif Camilere Yaşlılar İçin Oturaklar Yapıldı.
- ☐ Temizlik İşlerine Çok Miktarda Bidon Çıtası ve İtfaiye İçin Çok Miktarda Pankart Çıtaları Yapıldı.
- ☐ Demetevlere, Yazıbağlarına İki Adet, Bahçeler İçi Sağırılar Okulu Yanına, Belde Emek Altına, Karaali Köyüne, Kale Köyüne, Helvacı Mahallesi Gidiş Gelişe 2 Adet,Yeni Sanayi Önüne Ve Karşısına 2 Adet,Çorum Yol Kavşağına Ve Geliş Yönüne 2 Adet,BoğazköyTokiYe,İpek Köy Yol Kenarına,Gözlek Köyü Ve Kaplıca Önüne 2 Adet Ziyaret TokiYe,İlyas Köyüne 2 Adet Ve Kapıkaya İle Hal İnişine 2 Adet Ahşap Otobüs Durağı Yapılarak Oturakları İle Monte Edildi.
- ☐ 200 Adet Oturma Bankı Yapılarak Cami, Park Ve Duraklara Konuldu.
- ☐ Hayatcan Derneği Ve Zabıta Malzeme Depolarının Rafları Yapıldı.
- ☐ Belediye Çocuk Yuvasına Muhtelif Dolaplar Kanepeler ve Sehbarlar Yapıldı.
- ☐ Müdürlüklere Dolap, Sehba Ve Masa Türü Mobilyalar ve Döşemeler Yapıldı.
- ☐ Şehir İçi Demir Otobüs Durakları Sökülerek Gerekli Tamir Ve Bakımları Yapılarak Tekrar Takıldı Ayrıca 10 Adet Yeni Otobüs Durağı Yapılarak Muhtelif Yerlere Montesi Yapılıyor.

- 320 L ve 329 L Çat Marka Kepçelerin Komple Kaborta Bakımları Serviste Yaptırılarak Boya ve Yazıları yazdırıldı.
- 320 L Cat Kepçenin Komple Yürüyüş Takımı ve Makaraları değiştirildi. Yeni Komple Kova yaptırıldı
- 962 Cat Kepçenin Komple Motoru Servis Garantisi Kapsamında Yenisi İle Değişti.
- Asfalt Finişeri Pompa Enjektör Bakımı, Tüm İş Makinalarının Peryodik Bakımları, Kova Kaynak ve Bakımları yapıldı.
- İş Makinalarının Arızalanan Pistonları, Hidrolik Pompaları ve Hortumları Tamir ve Bakımları yapıldı.
- Çöp Araçlarının Kasa Sac Bakımları, Kaporta Ve Hidrolik Sistem Tamir Ve Bakımları, Debriyaj Baskı Balata Değişimleri, Fren ve Tekerlek Bakımları Yapıldı.
- Tüm Araçların Oto Elektrik Ve Akü Tamirleri, Radyatör Ve Döşeme Tamirleri Yapıldı.
- Tüm Araçların İhtiyaca Göre Lastikleri Değişti, Binek Araçlara Ayrıca Kış Lastikleri Takıldı.
- Üçler Mahallesi, Mehmetpaşa mahallesi, Şamlar mahallesi, Kurşunlu mahallesinde merdivenlere korkuluklar yapıldı.
- Dere Mahallesinde dere üzerine ve 55 Evler dere yatağı üzerine yaya köprüleri yapıldı, diğer köprülerin korkulukları tamir edildi.

5.8-Gasilhane Alt Birimi Faaliyetleri:

- Alo 188 hattımızdan 24 saat vatandaşlarımızın cenaze hizmetleriyle ilgili talepleri karşılanmaktadır.
- Tekirdede ve Memidede Mezarlıklarında vatandaşlarımızın kabirlerine daha rahat ulaşmaları için zararlı otlarla mücadele anlamında temizlikler yapılmıştır.
- Tekirdede Mezarlığına kabir ziyaretine gelen vatandaşlarımıza ve cenaze sahipleri için Kur'an-ı Kerim ve ilahi yayını verilmektedir.
- Tekirdede ve Memidede Mezarlıkları Parseller arası bakım ve onarımı yapılmıştır.

5.9-Akbilek beton elemanları faaliyeti:

Müdürlüğümüze bağlı Akbilek mevki beton elemanları üretim bölümümüzde bordür ve briket üretimi yapılmaktadır. Bu ünitemizde; 2015 yılı içerisinde; -Bordür(2015'e Devir: 2.968 Adet /2015'de Giden:22.676 Adet / 2015'de Dökülen : 20.630 Adet /Toplam:23.598 Devir:922 Adet)--Briket(2014'e devir:59 Ad./2014 dökülen:8982 Ad./Giden:9041 Ad.)--Su oluşu(2014'e devir:308 Ad./2014 dökülen:12.832 Ad./Giden:8201 Ad./Toplam:13.140 Ad.)

2015 yılı birimlere verilen hazır beton; Fen İşleri ve Aski: 484 harman 242m3, Park Bahçe: 102 harman 51m3, Kullanılan (Dökme) Toz Çimento:2578.Adet/50.-kg 2015'devir:788 2015'de gelen:4141 Genel Toplam:4929 adet 2015'de giden:4746 Adet 2015'devir:(183adettir.)

Stratejik Amaç	Sağlıklı Kent Yasam Standardının yükseltilmesi için üst yapı çalışmalarını halkın beklentileri doğrultusunda sürekli geliştirmek.						
Stratejik Hedef	Araç trafiğinin yoğun olduğu ilimizde otopark ve alternatif trafik güzergahları ile yaya geçidi ihtiyacının karşılanması, şehrin tarihi dokusu değiştirilmeden kültür turizmine yönelik farkındalık yaratacak özel projeleri gerçekleştirmek.						
Performans Hedefi	1-Şelale projesi. 2-Kent Meydanı. 3- Akbilek Trafik Alt Geçit+Alptekin Araç Köprüsü. 4-Prominant alanı yapımı. 5-Bahçeleriçi semt pazarı bakım ve onarımı.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Yeşilirmak Şelale ve şişirilme projesi	Ad	1	1	%10	2016 %50 // 2017 %40
2		Meydan+park, peyzaj ve Rekreasyon ile otopark alanı düzenlemesi	Ad	1	1	%100	2015 %100
3		Alt ve üst geçit yapılması	Ad	1+1	0	%0	Proje safhasında
4		Yeşilirmak Prominant Alanı Oluşturulması	Ad	1	1	%100	2015 %100
5		Pazar bakım ve onarımı	ad	1	0	%0	Proje Safhasında
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Yeşilirmak Şelale Ve Şişirilme Projesi Yapılması	Ad	1	1	%10	2015 te başlanıp 2017 de tamamlanacak
2		Yüzevler Kent Meydanı Yapılması	Ad	1	1	%100	Tamamlandı
3		Akbilek Trafik Alt Geçit+Alptekin Araç Köprüsü	Ad	1+1	0	%0	Proje Safhasında/Hedef yıl-2016/2017
4		Yeşilirmak Kenarında Muhtelif noktada Prominant Alanları Yapılması	Ad	1	1	%100	2015 te %100 tamamlandı
5		Bahçeleriçi Semt Pazarı Bakım Ve Onarımı	Ad	1	0	%0	2015 te projesi tamamlanmış olup, 2016 da başlanılıp %100 tamamlanacak.

Stratejik Amaç	Kentin kültürel ve fiziki yapısını, çağdas sehircilik anlayışı ile sağlıklı yasanabilir mekânlara dönüştürülmesini ve geliştirilmesini, alanların bakım ve onarımlarının yapılarak kente kazandırılması.						
Stratejik Hedef	Şehirde yeni yerleşim yerlerinin imara açılmasıyla ihtiyaç duyulan, trafigin rahatlatılması amaçlanan bölgelerde araç ve yaya köprüsü, tünel yapılması, çağdas ve kültürel sehircilik anlayışı çerçevesinde teleferik yapılması.						
*Performans Hedefi	1-Ferhat Tüneli projesi ve yapımı. 2-Teleferik Projesi ve yapımı. 3-Araç ve/veya yaya köprüsü yapımı ve onarımı.4-Muhtelif mahallelerde spor tesisleri yapımı.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Ferhat Tünel projesi.	Ad	1	0	%0	2015 te ihale sürecinde yaşanan gecikme dolayısıyla başlanılmamış olup, 2016 da süreç tamamlanarak yer teslimi yapılmış, 2016 da %50 2017 de %50 si tamamlanacaktır.
2		Teleferik projesi.	Ad	1	0	%0	Proje revize edileceğinden /2016 – 2017 - 2018
3		Yaya ve araç köprüsü yapılması – bakım ve onarımı.	Ad	1+1	0	%0	Proje sürecinde. Hedef yıllar2016 – 2017 - 2018
4		Sportif tesis yapımı.	Ad	1	1	%25	2016 yılında %100 ‘ü tamamlanacak.
5							
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Ferhat Tüneli yapımı.	Ad	1	0	%0	---
2		Teleferik yapımı	Ad	1	0	%0	Proje revize edileceğinden 2015 te başlanamamış, 2016 yılında başlanması hedeflenmektedir.
3		Menderes köprüsü yapım, hükümet köprü yenileme, çağlayan köprü yanı araç köprüsü, b. içi kuş köprü arası köprü yapımı	Ad	1+1	0	%0	2016 – 2017 - 2018
4		Sentetik saha yapımı – Mahalle spor tesisi yapımı	Ad	1	1	%25	2016 yılında %100’ü tamamlanacak.
5							

Stratejik Amaç	Şehir içi yeşil alan (ağaç, fidan, süs bitkisi, çiçek) dinlenme parkı ve çocuk oyun parklarının oluşturulması. Şehrin yeşil alan, park alanı ve spor alan standartlarının yükseltilmesi. Sağlıklı bir toplum ve yaşanabilir bir çevre için ilave yeşil alan ve spor kompleks alanlarının kazandırılması						
Stratejik Hedef	Şehir içi park projeleri ile park sayısının ve yeşil alanların artırılması, park oyun grupları ile çocuklara oyun alanları yaratılması, mesire alanlarının düzenlenmesi rekreasyon ve peyzaj çalışması, ağaçlandırma çalışmalarının yapılması, şehir içi park ve yeşil alanların çim bakımlarının yapılması. Şehrin muhtelif yol ve güzergâhları ile halkın gezi alanlarına çiçek ve ağaç dikilmesi ve bakımların yapılması.						
Performans Hedefi	1- Park ve yeşil alan yapılması. 2- Park ve yeşil alanların ıslahı ve bakım. yapılması. 3-Yol ve güzergâhlar ile gezi alanlarına çiçek ve ağaç dikilmesi. 4-Park ve yeşil alanlara sulama ve bakımları için gerekli malzemenin alınması.5-Park ve yeşil alanlar için çiçek, ağaç, tohum vb. alınması.6-Kuru baraj ve rekreasyon çalışması yapılması.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		İlave yapılacak park ve yeşil alan sayısı.	Adet	2	0	0	2015 yılında hedeflenen park ve yeşil alanının %25 i tamamlanmıştır.
2		Yapılacak ve düzenlenecek mesire alanı sayısı.	Adet	2	0	0	2016-2017-2018-2019 yılların da ihtiyaca göre belirlenen yerlere devam edecektir.
3		Çim ıslahı ve bakımı yapılacak alan miktarı.	M2	1.500	70.000	--	---
4		İlave yapılacak park ve oyun grubu sayısı.	Adet	3	17	--	---
5		Kuru baraj ve rekreasyon çalışması yapılacak alan sayısı.	Adet	1	0	0	2016 yılında projelendirilmesi çalışması yapılacaktır.
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		İlave yapılacak park ve yeşil alan sayısı.	Adet	2	0	0	2015 yılında hedeflenen park ve yeşil alanının %25 i tamamlanmıştır
2		Yapılacak ve düzenlenecek mesire alanı sayısı.	Adet	2	0	0	2016-2017-2018-2019 yılların da ihtiyaca göre belirlenen yerlere devam edecektir.
3		Çim ıslahı ve bakımı yapılacak alan miktarı.	M2	1.500	70.000	--	---
4		İlave yapılacak park ve oyun grubu sayısı.	Adet	3	17	--	---
5		İlave yapılacak park ve oyun grubu sayısı.	Adet	1	0	0	2016 yılında projelendirilmesi çalışması yapılacaktır.

Stratejik Amaç		Şehrin merkezi yaşam alanlarını ve yollarını gelişmiş kent merkezi standartlarına yükseltmek, bu yönde yeni çalışmalar yapmak.					
Stratejik Hedef		Şehirde yeni yerleşim yerlerinin imara açılmasıyla ihtiyaç duyulan, trafiğin rahatlaması amaçlanan bölgelerde araç ve yaya köprüsü, tünel yapılması, çağdaş ve kültürel şehircilik anlayışı çerçevesinde teleferik yapılması.					
Performans Hedefi		1-Akbilek, Göllü Bağları, Hacılar Meydanı Mahallelerinde ve şehrin muhtelif mevkiilerinde yeni yollar açılması. 2-Şehir içi yolların ve yeni açılan yolların asfaltlanması, yamalama ve kaplama çalışmalarının yapılması. 3-Şehir içerisinde yeni açılan bölgelerde kaldırım, bordür, tretuvar, taş duvar, istinat duvarı yapılması. 4- Hizmet Binası, Rehabilitasyon Merkezi, Gençlik Merkezi, Konukevi, Mahalle Kültür Evleri yapılması.					
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		İmar Yolları açılma çalışması.	Km	30	20	66.6	---
2		Yol asfaltlama, kaplama, yamalama çalışması.	Km	60	67	111.6	---
3		Andazit,Kaldırım, Bordür, Tretuvar, Taş Duvar, İstinat Duvarı çalışması.	m2/m3	20000m2/12.000m3	29.838m2/4.233m3	90	(Andazit;29.838m2)(Bordür;23.173 mtül)(Tretuvar;2.0 m2)(Taşduvar;4.233,19m3)(Küptaş;5500 m2)(Bordür;12.000 m2)
4		Hizmet Binası, Rehabilitasyon Merkezi, Gençlik Merkezi, Konuk evi, Mahalle Kültür Evi çalışmaları.	Adet	6	3	50	Hedeflenen ve tamamlanamayan çalışmalar proje safhasında olup, 2016-2017 yıllarında tamamlanması hedeflenmektedir.
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		İmar Yolları açılma çalışması.	Km	30	20	66.6	---
2		Yol asfaltlama, kaplama, yamalama çalışması.	Km	60	67	111.6	---
3		Kaldırım, Bordür, Tretuvar, Taş Duvar, İstinat Duvarı çalışması	m2/m3	20000m2/12.000m3	29.838m2/4.233m3	90	---
4		Hizmet Binası, Rehabilitasyon Merkezi, Gençlik Merkezi, Konuk evi, Mahalle Kültür Evi çalışmaları.	Adet	6	3	50	Hedeflenen ve tamamlanamayan çalışmalar proje safhasında olup, 2016-2017 yıllarında tamamlanması hedeflenmektedir.

6-ZABITA MÜDÜRLÜĞÜ:

6.1-)Faaliyetlerimiz:

İlin düzenini muhafaza eden, il halkının esenlik, sağlık ve huzurunu koruyan, yetkili organların bu amaçla alacakları kararları uygulayan özel Zabıta kuvvetini ifade eder ve belediye zabıtası İl içerisinde esenlik, huzur, sağlık ve düzenin sağlanmasıyla görevli gereken emir ve yasaklarla bunlara uymayanlar hakkında mevzuatta öngörülen ceza ve yaptırımları uygular.

İlimizde ticari faaliyette bulunan tüm iş yerleri sürekli bir şekilde denetlenmiş ve işyerlerinde tespit edilen eksikliklerin giderilmesi için ilgili esnaflar hakkında gerekli işlemler ve takibatlar yapılmıştır.

Faaliyet alanlarımızla ilgili denetimlerimiz odalarımızla birlikte yapılmış olup, ilgili oda başkanları da denetimlerimize katılmışlardır.

Belediyemizin hizmetlerinde, Fen İşleri Müdürlüğü, Temizlik İşleri Müdürlüğü, Su-Kanalizasyon Müdürlüğü, Yazı İşleri Müdürlüğü, İmar ve Şehircilik Müdürlüğü, Gelir Müdürlüğü, Hal Müdürlüğü, Kültür ve Sosyal İşleri Müdürlüğümüzle koordineli çalışarak hizmetlerimizin aksamamasına özen gösterilmiştir.

- 1.1.1.İş yeri ruhsatı (Denetimler)
- 1.1.2.Asker ailesi
- 1.1.3.Şikâyetler
- 1.1.4.İşgal Denetimler
- 1.1.5.Trafik ekibi çalışmaları
- 1.1.6.Semt pazarları-Canlı hayvan pazarı
- 1.1.7.Sosyal ve Kültürel Etkinliklere Katılma
- 1.1.8. Numarataj Çalışması
- 1.1.9.Otogar

Zabıta müdürlüğümüze Gelen evrak sayısı 1829 adet olup, Zabıta müdürlüğümüzden çıkan evrak sayısı 1600 adettir.

1.1.İşyeri Ruhsatı(Denetimler):

01 OCAK 2015 -31 ARALIK 2015 tarihi itibariyle Ruhsat almaları sağlanan işyerleri;

1-GSM : 31

2-SIHHİ MÜESSESE:302

3-UMUMA AÇIK YERLER: 24

4-PAZAR RUHSATI:60

5-MESUL MÜDÜR BELGESİ ALAN: 6

6-TOPLAM VERİLEN RUHSAT SAYISI:423

7-RUHSATLARDAN ELDE EDİLEN GELİR: 74.093,10.- TL dir.

8- 2015 YILI İÇİNDE KAPATMA CEZASI VERİLEN İŞ YERLERİ:7 Adet'dir.

1730 Adet iş yerine İşyeri Açma ve Çalışma Ruhsat Yönetmeliğine göre denetlenmiştir.

Otogar dışı Yolcu indirip bindirmeden 10 Adet şehirlerarası otobüslere İdari Yaptırım Karar Tutanağı, düzenlenmiştir.

İşyeri ön kısmına fazla İşgal çıkaran 15 Adet işyerine İdari Yaptırım Karar Tutanağı, Emre Aykırı Davranışta bulunan 66 Adet şahıs ve işyerlerine İdari Yaptırım Karar Tutanağı düzenlenmiştir.2015 yılı içinde kapatma cezası verilen işyeri sayısı:10 dur. Maydanoz Birahanesi, Damla Birahanesi, Alibaba Mahsen Birahanesi, Karasu Restoran, işletmelerine kapatma cezası verilmiştir.

- 📄 **RUHSAT VERİLEN ARAÇ SAYISI: 8Adet,**
- 📄 **ÖDEME PLANI YAPILAN ARAÇ SAYISI:11 Adet,**
- 📄 **GÜZERGÂH VİZE ÜCRETLERİ: 36.350,00.-TL,**
- 📄 **GÜZERGÂH İZİN BELGELERİNDEN ELDE EDİLEN GELİR:57.300,00.- TL dir.**

	2012	2013	2014	2015	TOPLAM
Denetlenen İş Yeri Sayısı	Ruh. Denet.:456 SigaraDen.Komisyon İnternet Cafe Den. Kor Kömür,Gübre Den.Kor Fikir San. Es. Denet Ko İşyerleri ve Taksi Durakları : 104	Ruh. Denet.:387 SigaraDen.Komisyon İnternet Cafe Den. Ko Kömür,Gübre Den.Ko Fikir San. Es. Denet Kom. İşyerleri ve Taksi Ölçü Al.: 302 Adet	Ruhsat Denetimi:510 SigaraDen.Komisyon İnternet Cafe Den. Kom. Kömür,Gübre Den.Kom. Fikir San. Es. Dentimi Ko İşyerleri ve Taksi, Ölçü Aletleri: 285 Adet	Ruhsat Denet:423 SigaraDen.Komisyon İnternet Cafe Den. Kom. Kömür,Gübre Den.Kom. Fikir San. Es. Den. Ko İşyerleri ve Taksi, Ölçü Aletleri: 248 Adet	Denetim:1776 Ruhsat Denetimi:913 SigaraDen.Komisyon İnternet Cafe Den. Kom. Kömür,Gübre Den.Kom. Fikir San. Es. enetimi
Para Cezası Miktarı (TL)	10,035.00-	3792,80-	24.930,17-	14,785,00-	53,542,97-
Kapatma Cezası Verilen İş Yeri	4	10	13	7	34
Mahkeme Kararı Beklenen Kapatma Cezaları	----	----	----	----	----
Kapatma Cezası Miktarı (TL)	----	----	----	----	----
İhtar Edilen İşyeri Sayısı	----	----	----	----	----
Tanzim Edilen İdari Yaptırım Kar. Tut.	88	24	201	84	397
4077 sayılı Tüketiciyi Koruma Kanuna Göre Yapılan İşlemler	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.
5326 sayılı Kabahatler Kanunu Zabıt Sayısı	----	----	----	----	----

(S) Servis Aracı Yönetmeliği hükümlerine göre Şehir içerisinde servis taşımacılığı yapan (S) plakalı araçlar için güzergah izin belgesi verme çalışmalarına devam edilmekte olup, bu çalışmalar kapsamında;

- 📁 RUHSAT VERİLEN ARAÇ SAYISI: 8Adet,
 - 📁 ÖDEME PLANI YAPILAN ARAÇ SAYISI:11 Adet,
 - 📁 GÜZERGÂH VİZE ÜCRETLERİ: 36.350,00.-TL,
 - 📁 GÜZERGÂH İZİN BELGELERİNDEN ELDE EDİLEN GELİR:57.300,00.- TL dir.
- 2015 Yılı içerisinde açılan Ek Halk Otobüsleri Güzergahları Çakallar Mahalesidir.
Toplam 1 adet hat açılmıştır.

2015 yılı içerisinde (T) Plakalı Ticari araçlara mutut zamanlarda kontrol ve denetim yapılmış eksikliklerini tamamlaması için durak sorumlularına süre verilmekte, süre bitiminde yapılan kontrollerde eksikliğini gidermeyen işyerleri hakkında yasal prosedür yerine getirilmektedir.

Belde ve Köylerden İl Merkezimize giriş yapan Belde ve Köy Minibüslerinin şehir merkezindeki trafik akışını olumsuz yönde etkilediğinden Belediyemizce düzenlenen güzergâh uygulamasına devam edilmiştir. 2015 yılı içerisinde iş yerlerine (otel, kafeterya, berber, hamam, lokanta, pide salonu, simit fırını vb. gibi) mutut zamanlarda kontrol ve denetimler yapılarak söz konusu iş yerlerinde bulunan eksiklikleri için süre verilerek, süre bitiminde yapılan kontrollerde eksikliğini gidermeyen işyerleri hakkında müeyyideler uygulanmıştır.

İl Trafik Komisyonununun 2011/02 sayılı kararı ile Hatuniye Mahallesi'nin Turizm sezonunda yerli ve yabancı turistlerin yoğun olarak ziyaret ettiği yerlerden olması ve mahalle içerisinde geçen Hacı Tefik Hafız Sokağının darlığı, sivil mimari örnekleri açısından ilimizin zengin bölgesi oluşu, binaların ahşap oluşu itfaiye açısından sakıncalı olması, kafiler halinde gelen turistlerin rahat gezebilmeleri için Belediyemiz tarafında turizm sezonunda, 08:00 – 20:00 saatleri arası Trafığe kapatılmakta ve Dere Mahalle Kocacık Çarşısı ve Yüzevler Mahallesi Şair Akif Sokak yayaların daha rahat gezebilmeleri için 08:00 – 19:00 saatleri arası araç trafiğine kapatılmaktadır.

2015 yılı içerisinde İlimiz mücavir alan sınırları içerisinde Dere Mah. Yüzevler Mah.,Pirinççi Mah. ve ZiyaPaşa Bulvarı üzerinde Parkomat uygulamasına 45 personel ile devam edilmiş, 753.610,00 TL Ücret tahsil edilmiştir.

Ölçü ve Tartıların muayenelerinin yaptırılma zorunluluğunu hatırlatan Zabıta Ekipleri pazar yerlerindeki esnafımızın ölçü ve tartılarını elektronikler dahil olmak üzere kontrollerini sürdürüyor.

2015 yılı Şubat ayı içerisinde ayar memurluğu görevli personeli ile birlikte şehir genelinde esnafların ölçü ve tartı aletlerinin denetimleri yapıldı beyanname vermesi gereken esnaflara beyanname vermesi hususunda ikaz ve uyarı yapıldı. 285 Esnaftan beyanname alınmıştır.

2015Yılı Belediye Encümeni cezaları ve Plaka Devir Ücretleri Geliri:112.000,00.- TL

KABAHAHAT	2012	2013	2014	2015	2015
EMRE AYKIRI DAVRANIŞ	21	15	115	66	
DİLENCİLİK	3	6	2	3	
İŞGAL	26	3	81	15	
ÇEVREYİ KİRLETME	3	---	---	---	
AFİŞ ASMA	1	---	---	---	
GÜRÜLTÜ	---	---	---	---	
SARHOŞLUK	---	---	---	---	
KUMAR	---	---	---	---	
TÜTÜN MAMÜLLERİ	1	---	---	---	
DİĞER	33	---	3	6	
TOPLAM	113	88	201	90	
	2012	2013	2014	2015	TOPLAM
Denetlenen İş Yeri Sayısı	Ruhsat Denetimi:456 SigaraDen.Komisyon İnternet Cafe Den. Komisyonu Kömür,Gübre Den.Komisyonu Fikir San. Es. Denetimi Komis. İşyerleri ve Taksit Durakları : 104	Ruhsat Denetimi:387 SigaraDen.Komisyon İnternet Cafe Den. Kom. Kömür,Gübre Den.Kom. Fikir San. Es. Denetimi Kom. İşyerleri ve Taksit Ölçü Aletleri: 302 Adet	Ruhsat Denetimi:387 SigaraDen.Komisyon İnternet Cafe Den. Kom. Kömür,Gübre Den.Kom. Fikir San. Es. Denetimi Kom. İşyerleri ve Taksit Ölçü Aletleri: 302 Adet	Ruhsat Denet:423 SigaraDen.Komisyon İnternet Cafe Den. Kom. Kömür,Gübre Den.Kom. Fikir San. Es. Den. Ko İşyerleri ve Taksit Ölçü Aletleri: 248 Adet	Denetim:1776 Ruhsat Denetimi:913 SigaraDen.Komisyon İnternet Cafe Den. Kom. Kömür,Gübre Den.Kom. Fikir San. Es. enetimi
Para Cezası Miktarı (TL)	10,035.00-	3792.80-	3792.80-	14,785.00-	53,542.97-
Kapatma Cezası Verilen İş Yeri	4	10	10	7	34
Mahkeme Kararı Beklenen Kapatma Cezaları	---	---	---	---	---
Kapatma Cezası Miktarı (TL)	---	---	---	---	---
İhtar Edilen İşyeri Sayısı	---	---	---	---	---
Tanzim Edilen İdari Yaptırım Kar. Tut.	88	24	24	84	397
4077 sayılı Tüketiciyi Koruma Kanuna Göre Yapılan İşlemler	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.	Etiket denetimi periyodik yapılmaktadır.
5326 sayılı Kabahatler Kanunu Zabıt Sayısı	---	---	---	---	---

1.2.Asker Ailesi:

2015 Yılı içerisinde asker ailesi yardım talebi müracaatı bulunmamaktadır.

1.3.Şikâyetler:

2015 yılı içerisinde 165 adet şikâyet dilekçesi gelmiştir. Dilekçelerin tamamına görevlendirilen ekiplerimiz tarafından düzenlenen rapor doğrultusunda olumlu veya olumsuz cevaplar verilmiştir.4 adet Köy minübüslerinin Güzergah talebi doğrultusundaki dilekçelerine cevap verilmiştir.

Ayrıca “Alo 153” hattına gelen 700 şikâyet kayıt altına alınarak, en kısa zamanda olumlu ya da olumsuz cevap verilmiştir.

1.4.İşgal Denetimleri:

Şehrimizde faaliyet gösteren işyerlerinin önlerine işgal çıkartmamaları için Müdürlüğümüz personellerince gerekli uyarılar yapılmakta ve uyarıları dikkate almayanlar hakkında 5326 sayılı Kabahatler Kanununun 38. maddesine işlem yapılmaktadır.

1.5.Dilenci Denetimleri:

2015 Yılında dilencilerle ilgili çalışmalarımıza devam edilmiştir. Genellikle şehir dışından gelip Amasya halkının manevi duygularını sömüren dilenciler, ekiplerimizin rutin düzenlediği çalışmalarla yakalanıp memleketlerine gönderiliyor. Özellikle cami, hastane gibi halkın işlek, kalabalık olduğu yerleri mesken tutan dilencilere ekiplerimizin istikrarlı çalışmaları etkili olmuştur.

5326 Sayılı Kabahatler Kanununun 33. Maddesine istinaden; Dilencilik yapan kişilere, 2015 yılı için 100,00 TL İdari Para cezası verilmektedir. Ayrıca dilencilikten elde edilen gelire el konularak mülkiyetin kamuya geçirilmesine karar verilmektedir. 2015 yılı içerisinde 3 kişiye İdari Yaptırım Karar Tutanağı düzenlenmiştir.

1.6.Trafik Ekibi çalışmaları:

Şeyhcu-i Mahallesi Türkmenistan Caddesi Şeyhcu-i Camii önü (2 adet yaya geçit), Mustafa Kemal Paşa Caddesi Bedesten, Burmalı Minare, Taşhan yazılı (2 adet levha), Zübeyde Hanım Caddesi Meslek Lisesi önü (2 adet okul geçidi), Ziya Paşa Caddesi yolun dar kesimleri Yapı Kredi Banka önü ve PTT önüne (10 adet duba).

Özbey Polis Karakolu arkasına (15 adet plastik duba), Sofular Mahallesi yolun dar kesimlerine (15 adet plastik duba) Toruntay Sokak otopark üst kısım (40

adet duba, 4 adet yön levha yol ikiye ayırma), Hatuniye Mahallesi girişine (yüksekliği ve tonaj ağırlığı gösteren levha), Necip Fazıl Sokak Nihal Adsız Caddesi Akbilek Köprü istikametinden Yörgüçpaşa yaya köprü istikametine (10 adet park yasağı duba).

Hatuniye Mahallesi (4 adet otopark yeri levha, 4 adet park yasağı levha), Mili Egemenlik Caddesi Migros yanı (4 adet yaya geçidi), İstasyon Caddesi Borsa İlköğretim kavşağı (9 adet yön levhası, 10 adet plastik duba), 22 adet okul ve yaya geçit levha konulmuştur. Amaya Üniversitesi önü (2 adet yaya geçidi),

Menderes Köprü başı (2 adet durak levhası), Talat Öncel Caddesi (6 adet park yasağı levhası), Göllü Bağları mevkii (6 adet durak levhası), Mehmet Varinli Caddesi (6 adet durak levhası), Ziya Paşa Caddesi Anıt Meydanından

İstasyon Köprü istikametine (1 adet güneş enerjili lamba, Şerit ayırıcı duba, 8 adet bisiklet yolu levhası konulmuştur).

Sabuncuoğlu müze önü (2 adet yaya geçidi), Fatih Köprü önü (4 adet yaya geçidi), Ferhat Köprü (2 adet yaya geçidi), Yörgüçpaşa Köprü (2 adet yaya geçidi), Borsa İlköğretim (4 adet okul geçidi), Pirinççi Caddesi petrol yanı (2 adet yaya geçidi), Pirinççi Caddesi Valilik önü (2 adet yaya geçidi), Atatürk Lisesi (2 adet okul geçidi).

Yeni Hal girişine (1 adet taşıt giremez, 15 adet plastik duba, 2 adet yön levhası), Elçibey Caddesi Anıt kavşağına (Piller Parkını gösteren levha), Şamlar Mahallesi tünel girişine (1 adet ayna), Ferit Yıldırım Sokak (1 adet taşıt giremez levhası), Kunç köprü, Kumacık Hamam önü, İşçimen Petrol önü, Ticaret Lisesi Kavşak İl ve İlçelerin gidiş

yönlendirme (20 adet Levha), Boğazköy Mahallesi içerisindeki sokakların yazıldığı (24 adet levhanın montajı yapılmıştır).

Terminal Caddesi kavşak başına (1 adet mecburi yön, 1 adet refüj başı levha), Çelebi Mehmet Caddesi, Ruhi Tingiz Caddesi (10 adet park yasağı, 3 adet taşıt giremez, 2 adet mecburi yön levhası), Hacıilyas Mahallesi AVM arkasında; sümbül sokak, Hal Sokak, Emniyet Sokak, Yörgüçpaşa Sokak (6 adet park yasağı), (4 adet park yasağı), (4 adet yön levhası) levhaları konularak yönlendirme yapılmıştır

AVM alt kısmı (20 adet plastik duba araç parkını engelleme), AVM – Yörgüçpaşa Camii öny (40 adet plastik duba, 8 adet yön levhası), Zübeyde Hanım Caddesi bağlantı sokak girişlerine (50 adet duba), Bahçeleriçi Mahallesi Meteoroloji alt kısmına (10 metre uzunluğunda plastik hız kesici), Türkmenistan Caddesi Serce Sokak (2 adet dur levhası),

Devlet Hastanesi katı atık depo önünü (Araç parkını engelleme 15 adet plastik duba).

1.7.Semt Pazarları ve Canlı Hayvan Pazarı:

Belediyemiz mücavir sınırları içerisinde faaliyeti devam eden Hafta içi Çarşamba pazarı, Hafta sonu Cumartesi ve Pazar semt pazarlarında (İstasyon ve Bahçeler içi) vatandaşlarımızın rahat bir ortamda alışveriş yapabilmeleri sağlamaktadır.

Ziyaret Kasabasındaki Canlı Hayvan Pazar yeri olarak ayrılan yerde Her hafta Perşembe günleri Müdürlüğümüzce görevlendirilen ekiplerimiz, vatandaşlarımızın canlı hayvan alım satımlarında sorun yaşamamaları için yolların açık tutulması ve araç parkının düzenli olması yönünde çalışmalarda bulunarak güven ortamı sağlanmaktadır.

1.8.Basından Haberler:

Amasya'da Yaşıyorum Sorumluluğu Paylaşıyorum Anket Çalışması; Amasya Belediyesi, Amasya Üniversitesi ile Amasya Esnaf ve Sanatkarlar Odaları Birliği'nin Ortaklaşa düzenlediği Anket çalışması 21.01.2015 Çarşamba günü 12.00 ile 15.00 saatleri arasında Mustafa Kemal Paşa Caddesi üzerinde yapılmıştır. Ankette Mustafa Kemal Paşa Caddesi üzerinde Yavuz Selim Meydanı ile Sultan Beyazid Camii arasında yapılan araç parkı uygulaması için halkımızın çözüm önerilerine, bilgilerine başvurularak değerlendirilmeler

yapılmıştır.

Anket çalışması sonuçları açıklandı. Amasya halkının büyük bir çoğunluğu yaklaşık %89'u Mustafa Kemal Paşa Caddesinin her iki yanına tek sıra halinde araçların park yapılmasının şehir gürültüsünü olumsuz etkilediğini düşünmektedir.

Bölgenin En Büyük Otoparkı Hizmete Açıldı.

Amasya Belediyesi Kent Meydanı ve Katlı Otopark Projesini tamamlayarak hizmete açtı

Bölgenin en büyük modern ve teknolojik otoparkını hayata geçiren Amasya Belediyesi 450 araçlık modern otoparkı vatandaşların hizmetine sundu. Trafik yoğunluğunun yaşandığı şehirlerden biri olan Amasya'da hizmete açılan, üzeri kent meydanı olarak düzenlenecek olan alan ve otopark çevrede otopark sorununa büyük çözüm olacak. Amasya Belediye Başkanımız Cafer Özdemir Belediye Başkan Yardımcılarımız Mehmet Dümen ve İsmail Kazan ile beraber hizmete giren otoparkta incelemelerde bulundu. ÖZDEMİR "Amasya'da otopark ve kent meydanı sorununu çözmek için başlatmış olduğumuz projemizde sona gelerek vatandaşlarımızın hizmetine sunduğumuz katlı otopark ve üstü kent meydanı olarak düzenlediğimiz 450 araçlık katlı otoparkta, modern güvenlik ve donanım sistemlerinin yanı sıra bay, bayan tuvaletler ve mescid" bulunmaktadır dedi.

Hacılar Meydanı'na Perşembe Pazarı Açıldı.

Perşembe günleri hizmet verecek pazar yerini dolaşan Amasya Belediye Başkanı Cafer Özdemir, Bahçeleriçi ile İstasyon Caddesi'nde bulunan kapalı semt pazarlarının ardından mahalle sakinleri ve pazar esnafının talebi üzerine Hacılar Meydanı Mahallesi'nde yeni pazar yeri oluşturduklarını belirtti.

Başkan Özdemir ; " 2010 yılında yapılan imar planlaması çerçevesinde Hacılar Meydanı Mahallesi yaklaşık yirmi bin vatandaşımızın yaşayabileceği bir yerleşim alanı oldu. Her geçen gün gelişen şehrimize açmış olduğumuz 2 semt pazarının gerek mesafe anlamında gerek fiziki anlamda ihtiyaçlara cevap vermediğinden dolayı pazarcı kardeşlerimizden ve mahalle sakinlerimizden gelen pazar yeri açma talebi doğrultusunda pazarcı kardeşlerimizin belirlediği yerde ve günde karar verdik. Emekçi kardeşlerimize ve vatandaşlarımıza hayırlı olmasını diliyorum" dedi. Mahalledeki yer sorunu nedeniyle kapalı bir mekan oluşturamadıkları için tezgahların sokağa kurulduğuna değinen Başkan Özdemir, Şeyhcu Mahallesi'ne kurulması planlanan semt pazarının üstünün kapalı olacağını söyledi.

Müftü Yardımcısı Adem Ayrancı, Başkan Yardımcıları Cengiz Erdem ve Osman Akbaş ile diğer yetkililerle birlikte pazarcıların kestirdiği kurbanın başında dua eden Özdemir, esnaf ve vatandaşlarla sohbet etti.

Amasya Tarım Fuarı Açılışı ve Kiraz Teşvik Yarışması Yapıldı.

Amasya Uluslararası Atatürk Kültür ve Sanat Etkinlikleri kapsamında Tarım Fuarı Açılışı ve Kiraz Teşvik Yarışması yapıldı. İstasyon Kapalı Pazar Alanındaki programa Vali İ. Halil Çomaktekin, Amasya Milletvekili Naci Bostancı, Belediye Başkanı Cafer Özdemir, Tarım Kredi Kooperatifleri Genel Müdürü İrfan Güvendi, protokol üyeleri, kiraz üreticileri ve vatandaşlar katıldı.

Programda ilk olarak konuşan İl Gıda Tarım ve Hayvancılık Müdürü Lokman Gültekin ilimizin tarım sektörü ile ilgili bilgiler verdi. Tarım Kredi Kooperatifleri Genel Müdürü İrfan Güvendi ve Belediye

Başkanı Cafer Özdemir Amasya’da tarım sektörünün gelişmesi için kurumlarınca yapılan çalışmalar hakkında bilgiler verirken, Amasya Milletvekili Naci Bostancı tarım fuarının ilimize hayırlı olması temennisinde bulundu.

Başkan Özdemir Canlı Hayvan Pazarında İnceleme Yaptı.

Belediye Başkanımız Cafer Özdemir Kurban Bayramı sebebiyle açılan Canlı Hayvan Pazarı’nı yerinde inceledi.

Hayvan Pazarı’na giden Başkan Özdemir, burada kurbanlık hayvan satan ve alan vatandaşlarla sohbet ederek, fikir alışverişinde bulundu. Vatandaşlar tarafından yapılan kurbanlık pazarlığına da katıldı.

Başkan Özdemir, burada yaptığı açıklamada, “Biz Hayvan Pazarı’nda daha önce önemli yatırımlar yaptık. Pazar alanını genişlettik, giriş- çıkış yolları açtık. Yapılan yeni hizmetlerle daha önce yaşanan karmaşalar ortadan kaldırıldı” şeklinde değerlendirmelerde bulundu.

Parkomat Uygulaması.

Amasya Belediyesince ilimizdeki park sorununa çözüm üretmek, gereksiz park işgallerini önlemek amacı ile başlatılan, gittikçe yaygınlaştırılan parkomat uygulaması olumlu bir şekilde devam etmektedir. Halkımızın da bu uygulamaya gerekli özeni göstermesi nedeniyle özellikle Yüzevler Mahallesi gibi yerleşim alanlarında trafik akışında görülen rahatlama,

araçların normal seyri bu uygulamanın ne kadar yerinde ve doğru alınmış bir karar olduğunu ortaya koyuyor. Bu sayede onlarca insana istihdam yaratılması da ayrıca bu olumlu kararı daha da anlamlı kılıyor. Parkomatçı

adlandırılan görevliler de her gün titizlik içeresin de, sürücülerle olan düzeyli diyaloglarıyla bu uygulamanın amacına uygun yürütülmesine büyük katkıda bulunuyorlar. Onlar yaptıkları işi seviyor, sıcak ve soğuktan fazla etkilenmiyorlar. Görev yaptıkları alanda bulunan esnaf ve halk ile sürekli iyi ilişkiler halindedir. Günlük onlarca aracın trafiğe katıldığı, çevre yolu olmayan konumu ile iki ana arterden oluşan il merkezimizde bu anlamlı uygulama gözle görülecek oranda katkı sağlıyor.

1.9.Sosyal ve Kültürel Etkinliklere Katılım:

12 - 22 Haziran 2014 tarihleri arasında ilimizde düzenlenen “**12 - 22 Haziran Atatürk Kültür ve Sanat Haftası**” içerisinde, müdürlüğümüz personelleri Festival süresince Milli Hâkimiyet Parkı ve civarı, 12 Haziran Stadyumu, Kültür Merkezi, Bimarhane, Şehzadeler gezi yolu ve Yavuz Selim meydanında düzenlenen etkinliklerde görev almışlardır. Zabıta teşkilatının kuruluşun 189’nci yıl dönümünü kutlandı 2016 yılında yapılacak etkinliklerde de görev almaya devam edilecektir.

Resmi Bayramlarda (23 Nisan, 19 Mayıs, 30 Ağustos, 29 Ekim 2015 günlerinde Müdürlüğümüz tarafından Bayramlara araç ve ekip görevlendirmesi yapılmaktadır.

18 Mart Şehitleri Anma Günü ve Çanakkale Deniz Zaferi'nin 99. yıl dönümü münasebetiyle çeşitli törenler

düzenlendi.

2015 Yılı içerisinde 115 Adet Belediye Başkanlığının başsağlığı mesajları vefat edenlerin ailelerine iletilmesi sağlandı.

1.10.Otogar:

Otogar içerisinde faaliyet gösteren müstecirlerden şikâyet konusu olanlara Otogar Yönetmeliği hükümlerince gerekli cezai işlemler yapılmaktadır. Otogar dışında yolcu indirme ve bindirme yapan firmalar hakkında da aynı yönetmelik hükümlerine göre ceza işlemi uygulanmaktadır.

Otogar içerisine; 16 adet Kamera sistemi faal şekilde çalıştırılarak güvenlik kontrolü sağlanmaktadır.

2015 yılı Otogar Amirliği tarafından gönderilen misafir yolcu adedi 65'dir.

25 Temmuz itibarı ile Yeni Otogar Fındıklı Mahallesi Hudutlarına taşınarak Yapışlet Devret Modeli ile Misket Terminal Ltd. Şti.'ne tarafından işletmeciliği yürütülmektedir.

2015 Yılında otogar dışında yolcu indirme- bindirme yapan 10 adet Şehirlerarası otobüslere İdari Yaptırım Karar Tutanağı düzenlenerek **TOPLAM: 2.080,00- TL** Para cezası uygulanmıştır.

TARİH:	RUHSAT(GSM)	NÜFÜS	İMAR	SU ABONE	NUFUS KAYIT ÖRNEĞİ	İKAMETGAH İLMÜHABERİ
OCAK	34	-	32	170	420	----
ŞUBAT	28	----	23	167	153	----
MART	14	----	42	185	147	----
NİSAN	28	3	30	197	201	----
MAYIS	28	1	29	204	257	----
HAZİRAN	22	1	35	185	398	----
TEMMUZ	30	----	36	205	202	----
AĞUSTOS	63	----	28	232	145	----
EYLÜL	38	----	19	212	153	----
EKİM	39	-----	20	245	124	----
KASIM	21	----	24	198	264	----
ARALIK	53	----	46	255	88	----
TOPLAM	398	5	364	2455	2552	----
GENEL TOPLAM					5774	

Stratejik Amaç	Huzurlu ve düzenli şehir yaşamı için zabıta hizmetlerini etkin, etkili ve verimli kılmak.						
Stratejik Hedef	Şehrin düzenini sağlamak, halkın huzurunu korumak ve bu doğrultuda etkin ve etkili çalışmalar yapmak.						
Performans Hedefi	1-İşyeri ruhsatlandırma sürecinin ve ruhsatlı işyerlerinin denetim sürecinin etkin olarak yapılması. 2-Alo-153 Zabıtaya yapılan şikâyetlerin en kısa sürede değerlendirilmesi. 3-Şehir merkezinde seyyar ve ruhsatsız faaliyetlerin önlenmesi. 4-Kapalı ve açık pazar yerlerinin mevzuat hükümlerine göre denetiminin yapılması. 5-Şehir içi trafik çalışmalarında sorumluluk alanlarında gerekli çalışmaları yapılması.6-Organizasyon ve törenlerde düzenin sağlanmasında görev yapmak. 7-Şehir içerisinde caddelerde kaldırım işgallerinin önlenmesinde etkili çalışmalar yapmak. 8- İlişkili kurumlarla şehir içerisinde gıda denetimleri yapmak. 9-İlgili kanunlarla atfedilen yasak fiil ve davranışlarla ilgili etkin ve etkili çalışmalar yapmak.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Ana ve ara caddelerde kaldırım ihlal denetimleri.	Yüzde	%100	%100		
2		İşyeri ruhsat denetimleri.	Yüzde	%100	%100		
3		Açık ve kapalı pazar yerleri denetimi.	Yüzde	%100	%100		
4		153 Alo Zabıta şikayet ve değerlendirmeler.	Yüzde	%100	%100		
5		Trafik araç park ve ihlal denetimleri.	Yüzde	%100	%100		
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Zabıta kontrol ve denetim faaliyetleri.	Yüzde	%100	%100		
2							
3							
4							
5							

Stratejik Amaç		Huzurlu ve düzenli şehir yaşamı için zabıta hizmetlerini etkin, etkili ve verimli kılmak.					
Stratejik Hedef		Zabıta denetim faaliyetlerini etkin kılmak.					
Performans Hedefi		Şehir merkezinde gıda imalatı yapan işyerlerinin ilişkili kurumlarla koordineli olarak rutin olarak denetlenmesi.					
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Pastahane ve Tatlı imalathane denetimi.	Yüzde	%100	%100		
2		Lokanta denetimi.	Yüzde	%100	%100		
3		Ekmek Fırını denetimi.	Yüzde	%100	%100		
4		İşyerleri Gıda denetimleri.	Yüzde	%100	%100		
5							
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Zabıta kontrol ve denetim faaliyetleri.	Yüzde	%100	%100		
2							
3							
4							
5							

7-İTFAİYE MÜDÜRLÜĞÜ:**7.1-)Faaliyet ve görevlere ilişkin açıklamalar:**

- a- Yangınlara müdahale etmek ve önlemek,
- b- Su baskınlarına müdahale etmek ve zararsız hale getirmek,
- c- Afetler sonunda oluşan enkaz ve çöküntüler altında can ve mal kurtarma çalışmalarına katılmak,
- d- Umuma açık yerlere, Fabrika, İmalathane ve diğer işyerlerinin yangından korunması için denetleme ve inceleme yapmak, gerekli önlemleri almak,
- e- Devlet tarafından kullanılan binalarda yangınlara karşı bulundurulacak araç-gereç ve diğer malzemelerin belirlenmesine yardımcı olmak,
- f- İl Sivil Savunma ile ilgili teşkil ve tedbirler tüzüğü gereğince kurulan İtfaiye servis mükelleflerini eğitmek,
- g- Halkı, Kurum ve Kuruluşları yangınlara karşı alınacak önlemler konusunda aydınlatmak,
- h- Yılda en az bir kere olmak kaydıyla örnek tatbikatlar yapmak,
- i- Şehirdeki kamu ve özel kurumlara ait itfaiye teşkillerinin eğitim ve yetiştirilmelerinde yardımcı olmak,
- j- Belediye Başkanından alacağı emirle Belediye sınırları dışındaki yangınlara müdahale etmek,

Yukarıda yer alan hizmetleri aksatmamak ve Belediye Meclisi ücret tarifesine bağlı kalmak şartı ile;

- a- Susuz semtlere istenildiğinde su dağıtmak,
- b- Belediye sınırları içerisinde cadde, sokak, meydan ve yeşil alanları sulamak,
- c- Pankart asmak, tazyikli su tatbiki (Belediye Mecburi Hizmetlerinin Dışında)
- d- Bacaları temizlemek, temizlenmesine yardımcı olmak veya temizlettirmek,
- e- Su taşıma ve su almak,
- f- İtfaiye merdiveni ile hizmet götürmek.

7.2-) Sunulan Hizmetler:

	HİZMETLER	Ölçülebilir Değer	2015 YILI
1	Yangına Müdahale İşlemleri	Adet	176
2	Kaza Kırım Ekibi Araç Yangınları müdahale işlemleri	Adet	43
3	Baca Temizliği işlemleri	Adet	79
4	İşyeri Çalıştırma İtfaiye Raporu işlemleri	Adet	109
5	Cadde ve Sokakları Yıkama İşlemleri	Adet	164
6	Vatandaşların İçme Suyunu Karşılama İşlemleri	Adet	124
7	Balıkadam Arama Kurtarma İşlemleri	Adet	2
8	Sel ve Su baskınlarına Müdahale İşlemleri	Adet	22
9	Afiş Pankart İşlemleri	Adet	148
10	Teknik Kurtarma (İnsan)	Adet	25
11	Teknik Kurtarma (Hayvan)	Adet	59
12	Havai Fişek İşlemleri	Adet	7
13	Bina Uygunluk Belgesi İşlemleri	Adet	126
14	Cadde ve Sokaklar Yeşil Alan Sulama İşlemleri	Adet	925
15	Kapı Açma İşlemleri	Adet	27
16	İnşaat suyu Taşıma İşlemleri(Bidon-Silindir)	Adet	349
17	Çöp Yangını Müdahale işlemleri	Adet	28
18	Ot, saman, anız, orman yangını müdahale işlemleri	Adet	45
19	Tedbir ve güvenlik amaçlı araç bulundurma işlemleri	Adet	36

Doğal olaylarda afet ve kazalarda (yangınlarda) sualtı arama kurtarmalarda şehiriçi tahmini süre 5 -10 dk olup şehir dışı tahmini süre (köy kasaba ilçe) tahmini süre 20-40 dk'dır. Araçlarımız gerek malzeme - gerek donanım olarak ileriye dönük hedefimiz teknolojiye uygun malzemeler almak, süre olarak en kısa mesafeye düşürmektir.

Yapılan kazı çalışmaları ile bozulan cadde ve sokaklar yaz mevsimi boyunca düzenli olarak sulama ve yıkama yapılmıştır. Birimimiz; İtfaiye teşkillerinin kuruluş, görev, eğitim ve denetim esaslarına dair yönetmelik ile diğer ilgili mevzuatlar kapsamında, itfaiye ve acil yardım hizmetlerini etkin bir şekilde yürütmektedir.

Bu hizmetler ise, Bölgemizdeki, tüm insan ve canlıların, yangınlar başta olmak üzere, felaket bazlı olaylarla ilgili olarak, olay esnası, öncesi ve sonrası, günün 24 saatinde, can ve mal güvenliğini, zaman ve zemin gözetmeksizin sağlamaktır.

Şehrimizin bir dünya kenti olması ve itfaiyecilik mesleğinin “Evrensel” bir meslek olması dolayısıyla, Müdürlüğümüz İtfaiye hizmetlerini sunmak, Afet durumlarında can güvenliği ve mal kayıplarını en aza indirmek için, sadece bu yasal kapsam çerçevesi içerisinde durmayıp, Gelişen teknoloji ve yaşam doğrultusunda tüm dünyadaki standart, yasal kapsam ve gelişmeleri de, yakından takip etme ve sürdürme amacındadır.

Türk ve Dünya standartlarına uygun araç gereçlerle ve eğitilmiş personeliyle hizmette bulunmak, başta Halkımız olmak üzere tüm canlıların, can güvenliği ve mal kayıplarına yönelik her türlü olumsuzluklara karşı mücadele vermek, temel ilke ve değerlerimiz olarak kabul edilmiştir.

Müdürlüğümüz, teknolojinin gelişmesine paralel olarak, gerek personelin eğitimi, gerek organizasyonu ve gerekse araç – gereçlerin modernizasyonu olsun, günün şartlarına uygun hale getirilmesine özen gösteriyoruz. Teknolojik gelişmelere uygun olarak hizmet içi eğitim programları düzenleyerek, personelin yangınla mücadele, arama kurtarma ve ilk yardım kabiliyetlerini artırmak için çalışmalarımız sürdürülmektedir.

Teşkilatımızın mevcut planlarını geliştirerek kısa, orta ve uzun vadeli planlarını gerçekleştirmek için gerekli çalışmalar yapılmaktadır. Mevcut personel, araç-gereç sayısının artırılması için girişimlerimiz devam etmektedir

Tüm çevre il, ilçe ve belde İtfaiye teşkilleri ile İtfaiye hizmetlerinin geliştirilmesi, standartlarının belirlenmesi, denetimi ve eğitimi ile ilgili standardizasyon ve kalite entegrasyonun yapılarak, kontrol ve denetim ortaklığı çalışması içerisindeyiz.

Dünyada tüm afetler bire bir yaşamın bir parçası olarak kabul edilmiş ve önlemler alınmıştır. Ülkemizde deprem riski de son zamanlarda çok konuşulan bir olaydır. Deprem tüm acil durumları ortak yaşatan olayların başında gelmektedir. Bundan dolayı; “Afetlere Karşı Önceden Hazırlıklı ve Eğitilmiş Olmak” felsefesi temel hareket tarzımız olmuştur.

İtfaiyecilik hizmetlerimizin başarısı ile ilgili en temel felsefemiz ise; “Afetlerle Mücadele, Herkesin Kendine Düşen Görevini Yerine Getirmesi “olarak tanımlanır.

Bu nedenle afetlere karşı gerçek mücadele başarımız; “Olay Öncesi, olay Esnası ve olay Sonrasını Birlikte Paylaşmaktır” Bunun için; Başta halkımız olmak üzere, tüm insanların, her türlü yasal takip ve uygulamasını beklemeden, kendilerinin, “Felaket Bazlı Olaylara Karşı, Olayların Çıkmamasını Sağlamak veya Çıksa Bile En Az Zararla Kurtulmak ve Bizim Verimliliğimizi Artırmak İçin” aşağıdaki 5 temel hassasiyet üzerinde durulması gerekmektedir.

1. Temizlik kuralları üzerinde durmak ve uygulamak.
2. Düzenli Olmak.
3. Bakım ve Onarımla ilgili kural ve uygulamaları yapmak.

4. Denetim, Kontrol ve Farkında Olmak denilen, anlık hassasiyeti zamanında tespit eden çalışmayı periyodik olarak yapmak ve bunu çevresindeki tüm insanlara sorumluluk vererek yaptırmak.

5. Özeleştirici yaparak, farkında olunan bir riski görüp, paylaşmak ve bu riskin giderilmesi için, çalışmalar yapmak.

Teşkilatımızın bu bakış açısı altında destekleyici ve geliştirici olduğunu bildiği diğer çalışmalarımız ise aşağıdaki gibidir.

1-İtfaiye teşkilatlarının ülke genelinde acil yardım; arama-kurtarma hizmetleri, afet yönetimi ile koordinasyon ve işbirliği ortamı itfaiyemiz açısından sürekli takip edilerek gerekli araştırma çalışmaları yapılmaktadır.

2-Aralık 2007 tarihinde yürürlüğe giren ve toplumdaki her bireye sorumluluk getiren, “Binaların Yangından Korunması hakkındaki Yönetmelik” baz alınarak, kentimizde gerekli önlemlerin aldırılması çalışmaları sağlanmaktadır.

3-Başta İtfaiye haftası olmak üzere, tüm halkımız, ilkokullar, Lise ve dengi okullarda yangınla mücadele, afetlerden korunma ve ilkyardım konularında çeşitli sunum, toplantı ve tatbikatlar yapılmaktadır ve bu konuda medya ile işbirliği içerisinde faydalı çalışmalar sürdürülmektedir.

4-Şehrimiz özellikle yaz sezonu döneminde nüfus ve kullanım alanları çok büyümektedir. Bu nedenle gönüllü itfaiyecilik gerçeği bizim için çok önemlidir. Bu konuda hazırlanan yönetmelik kapsamında çalışmalarımız sürdürülmektedir. Yangın ve su kaynaklarına ulaşım planı hazırlanarak olaya seri müdahale edilmesi sağlanmakta ve şehrimizde bulunan yangın hidrantları devamlı çalışır durumda olmaları sağlanmaktadır.

5-İtfaiye araçlarının giremediği yerlere girebilmeleri için gerekli çalışmalar yapılmakta ve önlemler alınmaktadır.

Ayrıca şehrimizde bulunan mevcut kamu kurum ve kuruluşları ile yangına müdahale şekli ve organizasyonu hususunda acil durum planları yapılarak, bunların devamlı güncellemelerinin yapılması hedeflenmiştir.

7.3-)Eğitim Faaliyetleri:

1	Resmi Kurumlara Tatbikat	Adet	30
2	Personel Eğitim Semineri	Adet	6
3	Sualtı Dalış Eğitimi	Adet	8
4	Okullarda Eğitim	Adet	19
5	Özel Firmalar Eğitim ve Tatbikat	Adet	7

Stratejik Amaç	Yangın ve doğal Afetlerde etkili bir şekilde müdahale edilerek can ve mal kayıplarının askeri düzeyde tutulmasına yönelik olarak İtfaiye Teşkilatının her türlü imkan ve kabiliyetleri ile yönetim ve işletim sistemlerini uluslar arası standartlara ulaştırmak; afet ve yangınlar arama kurtarma trafik kazası konusunda toplumsal bilgi ve bilinç düzeyini artırmak.						
Stratejik Hedef	Yangın ve doğal afet durumlarında can ve mal kayıplarını en aza indirmek için müdahalelerde kullanılan sistemler (araç ,teknik donanım) ile görevli personelin nitelik ve niceliklerini iyileştirmek.						
Performans Hedefi	1-Şehir içerisinde İtfaiye İstasyonu sayısını yükseltmek. (En az1 ilave İstasyon) 2-İtfaiyeci Personel Sayısını artırmak yeterli düzeyde tutmak, gönüllü İtfaiyeciliği sisteme adapte etmek. 3 İtfaiye araç ve donanımını mevzuatla (yönetmelik) belirlenen standartlara çıkartmak. 4-Yangın afet ve kazalarda etkinliği sağlamak için personelin eğitim ihtiyacını karşılamak. (Yılda en az 2 defa) 5-İtfaiye Personelini etkin kılmak için yangın ve kurtarma tatbikatları yapmak. (Yılda en az 5 defa) 6-Dalgıç ekibini etkin ve faal kılmak için eğitim ve tatbikatlar yapmak (Ayda en az beş defa)						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	İtfaiye istasyon sayısını yükseltmek	Yüzde	100	50	50	Yapılacak yerde şuan için başka bir müdürlük olduğundan dolayı
2	2	Personel Eğitim ihtiyacını karşılamak	Yüzde	100	100	100	
3	3	Tatbikatlar yapmak	Yüzde	100	100	100	
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Yangın ve afetle mücadele faaliyeti	Yüzde	100	100	100	
2	2	Kaza Kırım Ekibi ve Sualtı arama Kurtarma Ekibi	Yüzde	100	100	100	

8-TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ:**8.1-)Faaliyet ve görevler:**

1-Müdürlüğümüze bağlı işlerin kanun, tüzük ve yönetmeliklere bağlı olarak Başkanlığın emir, tamim ve genelgeleri doğrultusunda zamanında yapılmasını sağlamak.

2-Müdürlüğün çalışma programını hazırlamak, çalışma disiplini sağlamak ve uygulamak, tüm personelin yıllık izin onaylarını hazırlayıp, ita amirine sunmak ve performans ölçülerini yapıp onaylamak.

3-Görev alanı içine giren yıllık yatırım ve programlarını yaparak bütçe tasarısını hazırlayıp, başkanlığın onayına sunmak.

4-Uygulamaya esas olmak üzere alınan kararların hayata geçirilmesini sağlamak.

5-Müdürlüğe bağlı birimlerin uyum ve eşgüdüm içerisinde çalışmalarını sağlamak, hizmetin bir bütün olarak üretilmesini temin etmek. Belediyenin temizlik hizmetleri ve politikaları ile ilgili çalışmaları yapmak, mevzuatın gerektirdiği görevleri yürütmek.

6-Cadde ve sokakların süpürgeli ekipler ve yol süpürme aracı ile temizlenmesini yerine getirmek.

7-Yıkama isteyen cadde ve sokakların yıkanması için ilgili birimlerle koordineli çalışmak.

8-Kent içerisinde ki evsel katı atıkların toplanması ve nakledilmesini sağlamak.

9-Çöp konteynirlerini periyodik olarak yıkatıp, dezenfekte etmek.

10-Tıbbi atık kontrol yönetmeliğine uygun kuruluşların atıklarının 2011 yılında toplanmaya başlaması için gerekli çalışmalar yerine getirildi.

11-Kent temizliği için personelin ihtiyacı olan gerekli ve yeterli araçları temin etmek.

12-Pazar yerlerinin süpürülmesi, dezenfekte edilmesi ve yıkanmasını sağlamak.

13-Çevre gönüllüleri, mahalle muhtarları, sivil toplum kuruluşları ve okullarımızla işbirliği yaparak, cadde ve sokaklarımız, piknik alanları, mesire yerleri ve boş alanlarda çevre temizliği yapmak.

14-Çöp konteynir noktalarını belirlemek, mevcut çöp konteynirlerinin bakım, onarım, kaynak ve boyama işlerini yapmak.

15-Öğrencilerimize; zaman zaman, katı atık, evsel atık, tıbbi atık ve geri dönüşüm atıkları hakkında bilgilendirme toplantıları yapmak.

16-Amasya Katı Atık Bertaraf (AKAB) birliği ile işbirliği içerisinde çalışmalar yapmak.

17-Her yıl, yıllık çalışma programı hazırlanır ve Başkanlığa sunulur.

8.2-)Faaliyetlere ilişkin bilgiler:**8.2.1-) Eysel Katı Atık:**

- ☐ Belediye sınırları dâhilinde tüm cadde, sokak, meydan ve kaldırımların genel temizliğini yapmak,
- ☐ Cadde ve sokakların süpürge araçları ile temizliğini yapmak,
- ☐ Konutlar, İşyerleri, Kamu Kurum ve Kuruluşları, Okullar ve Hastanelerden kaynaklanan evsel nitelikli katı atıkların (çöplerin) toplanması, taşınması ve ara transfer istasyonlarına nakledilmesini sağlamak,
- ☐ Boş arsaların genel temizliğini yapmak,
- ☐ Belediye sınırları dâhilinde yer alan semt pazarlarının atıklarını toplayıp, genel temizliğini yapmak ve yıkatmak.

- ☐ Kentin tamamında genel temizliğin sağlanması amacıyla, elle ve yol süpürme araçları ile süpürmek.
- ☐ Hizmet alanında ihtiyaca göre konteyner alımı ve dağılımını yapmak.
- ☐ Mevcut konteynerlerin bakım, onarım ve boyasını yapmak.

8.2.2-)Endüstrivel Katı Atık:

- ☐ Belediye sınırları dâhilinde faaliyet gösteren sanayi işyerlerinden kaynaklanan tehlikeli atık özelliği göstermeyen katı atıkların toplanması, taşınması ve ara transfer istasyonlarına nakledilmesi.
- ☐ Ücrete tabi gelirler tarifesini hazırlayıp, onaydan sonra, tahsilatlarının Mali Hizmetler Müdürlüğü aracılığı ile yapılmasının sağlanması.

8.2.3-)Tıbbi Atık:

- ☐ Kent bütününde faaliyet gösteren hastaneler, klinikler, sağlık merkezleri, tıp merkezleri, dispanserler, diyaliz merkezleri, hayvan hastanesi, rehabilitasyon merkezi, tıbbi laboratuvarlar, veteriner muayenehaneleri, güzellik merkezleri, eczaneler, doktor muayenehaneleri, diş ve ağız sağlığı muayenehaneleri ve benzeri sağlık hizmeti veren diğer ünitelerden kaynaklanan tıbbi atıklar 2015 yılında da anlaşma yapılan firma tarafından toplanmıştır.

8.2.4-)Ambalaj Atıkları ve Geri Kazanım:

- ☐ Kamu kurum ve kuruluşları, okullar, konutlar, işyerleri ve sağlık kuruluşlarından kaynaklanan ambalaj atıklarının tekrar geri kazanımı için toplama sisteminin oluşturulması, toplanan ambalaj atıklarının özel geri dönüşüm kutuları ve özel araçlar ile ayrıştırma tesisine taşınmasının sağlanması ve aylık olarak kantar fişleriyle ambalaj atık miktarının tespitinin yapılması, ayrıca bölgeye konulacak olan geri dönüşüm konteynerlerinin yerleştirilmesinin yapılması.

8.2.5-)Atık Piller:

- ☐ Atık piller ile ilgili olarak, atık pillerin evsel atıklardan ayrı toplanması ve toplanan pillerin bertarafının sağlanması.

8.2.6-)Atık Yağlar:

- ☐ 2012 yılında başlanan Atık Yağ toplanması faaliyetine 2015 yılında da kapsamlı olarak devam edilmiştir. Ev ve işyerlerinden atık yağ toplanması için Bakanlığın yetkilendirdiği bir firma ile sözleşme imzalanmıştır. Bu sözleşme doğrultusunda atık yağlar toplatılmaktadır.

8.2.7)Diğer Hizmetler:

- ☐ Bölgemizde bulunan geçitler, kamu binaları, ve duvarlara kontrolsüzce yapıştırılan kağıt, ilan ve afişleri düzenli olarak temizlemek,

- Temizlik ile ilgili olarak Müdürlüğümüze atıklar konusunda gelen her türlü şikayeti ve talepleri değerlendirmek, kanun ve yönetmelikler çerçevesinde sorunlara çözüm bulmak.
- Yukarıda sayılan tüm görevlerin takibini yapmak, aksamadan yürütülmesini sağlamak.

8.3-) Faaliyet ve Proje Bilgileri:

- Amasya İl sınırları dahilinde bulunan 33 mahallede, 0.8 m³ ve 0,4 m³'lük yerüstü gündüz, öğlen ve gece vardiyası olarak üç vardiyada çöp araçları ile atık toplama faaliyeti yapılmıştır. Yüklenici tarafından toplanan atıklar Amasya Belediyesinin çöp dökümü için gösterdiği AKAB Katı Atık Transfer İstasyonuna dökülmüştür.
- Kentimizin ana arterleri ile diğer sokaklar her gün periyodik olarak süpürülmüştür. Amasya sınırları içerisindeki haftanın 7 günü bölgede kurulan açık semt pazarlarında oluşan yoğun kirlilik ile kentin önemli meydan, cadde ve sokaklarında belli zamanlarda yapılan tamirat ve yenileme çalışmaları sebebiyle oluşan kirlilik haftanın belli günlerinde basınçlı yıkama aracı (arazöz) ile yıkanarak temizlenmiştir.
- Amasya il sınırları içerisinde bulunan boş arsaların temizlenmesi sonucu oluşan atıklar, çöp araçlarının alamayacağı türdeki moloz ve atıklar ve açık araçlarca getirilen koltuk kanepeler, yataklar vb. gibi büyük hacimli atıkların imha sahasına nakli yapılmıştır. Ayrıca sahibi belli olan tadilat, dekorasyon ve inşaat yapımından sonra meydana gelen çuvalı moloz atıkları, ücreti karşılığında toplanmış ve ilgili döküm sahalarına/depolama alanlarına Katı Atıkların Kontrolü Yönetmeliği'nde belirtilen standartlar dâhilinde güvenli bir şekilde nakledilmiştir.
- Kentimizde bulunan 400 ve 800 litrelik 1650 adet çöp konteynirleri müteakip zamanlarda yıkanmış ve dezenfekte edilmiştir. Kırılan, deforme olan mevcut 800'lük ve 400'lük yerüstü konteynerlerinin tamir ve bakımları yapılmıştır.
- Amasya il sınırları içerisinde meydan, cadde ve sokaklara metal ve plastik çöp kutuları istenilen ve uygun yerlere yerleştirilmiştir.
- Milli bayramlarda tören alanları, dini bayramlarda cami etrafları, mezarlıkların iç ve dış temizlikleri düzenli olarak yapıldı. Camiler, İbadethaneler v.b. yerlerin temizlenmesi.
- Kentimizde bulunan okulların, yeni eğitim – öğretim yılına hazırlanması için okul bahçelerinde temizlik çalışmaları yapıldı.
- Mayıs ve Ekim ayları arasında ilaçlama ve larva mücadelesi yapıldı.

2015 Yılı Hedeflerimiz:

- Katı atıkların toplanmasında etkinliğin artırılması ve çevre temizliğinin sağlanması.
- Tıbbi, kimyasal ve benzeri zararlı atık üreten işletmelerin, kayıt altına alınması, denetlenmesi ve atıkların düzenli olarak toplanması.
- Belediye hizmetlerinde kullanılan her türlü araç ve iş makinesinin, faal ve kullanıma hazır durumda tutulması.

Stratejik Amaç	Kentsel çevre ve sağlık hizmetlerinin gerçekleştirilmesinde etkinliğin sağlanması için şehirde yaşayan halkın sağlığını tehdit eden çevre ve sağlık unsurları ortadan kaldırarak vatandaşımıza temiz, çağdaş, yaşamla uyumlu çevre sağlığı hizmeti sunmak.						
Stratejik Hedef	Temiz bir çevre içineysel atıklar, ticari atıklar, sanayi atıklarının toplanması ve bertaraf edilmesi, halkın sağlığını tehdit eden unsurları tespit edip ortadan kaldırmak suretiyle şehirde yaşayan halkın temizlikle ilgili sorunlarını çözen, çevre ile uyumlu temiz, sağlıklı bir kentleşmenin oluşması için çalışmaları etkili bir şekilde yürütmek.						
Performans Hedefi	1-Atıkların sebep olduğu çevre kirliliğinin önlenmesi ve yaşanabilir sağlıklı bir çevre oluşturulması için muhtelif mahallelerde afiş ve broşürlerle etkili çalışma yapmak(Yılda/ en az 5 defa). 2-Halk sağlığını tehdit eden böcek ve haşerelere karşı etkin ilaçlama yöntemleri ile çalışmalar yapmak.(Yılda/ en az 10 defa) 3-Evsel atıkların ambalajlanması, atılması, toplanmasında mahallelerde bilgilendirme çalışmaları yapılması.4-Katı atıkların toplanması ve ayrıştırılması.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Kent içi temizliğinin etkin yapılması.	Yüzde	% 100	% 100		
2	2	Katı atıkların düzenli toplanması.	Yüzde	% 100	% 100		
3	3						
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam Kaynak			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Kent içi çöp ve çevre temizliğini yapmak.					
2	2	Katı atıkların düzenli toplanması ve ayrıştırılması.					
3	3	Temiz bir çevre için etkili çalışma yapmak.					

9-HAL MÜDÜRLÜĞÜ:**9.1-)Faaliyetler:**

Hal Müdürlüğü, Amasya Merkezdeki semt pazarlarındaki(Köylü pazarı) ve Hal içerisindeki esnafın ve halkımızın kanunlarda belirtilen emir ve yasaklarla bunlara uymayanlar hakkında mevzuatta öngörülen ceza ve yaptırımları uygulamaktadır.

İlimizde ticari faaliyette bulunan Sebze ve Meyve satışı yapan iş yerleri Sanayi ve Ticaret İl Müdürlüğü ile işbirliği yapılarak denetlenmiş, Hal çıkış faturası bulunmayan işyerlerinde tutanak tutulmak suretiyle Sanayi ve Ticaret İl Müdürlüğüne gönderilmektedir. Önceki yıllarda olduğu gibi 2015 yılında da Hal hizmetlerinde Temizlik İşleri Müdürlüğü, Zabıta Müdürlüğü, İtfaiye Müdürlüğü Fen İşleri Müdürlüğü, Su-Kanalizasyon Müdürlüğü, Yazı İşleri Müdürlüğü, İmar ve Şehircilik Müdürlüğü, Su İşleri ve Gelir Müdürlüğü ile koordineli çalışarak hizmetlerimizin aksamamasına özen gösterilmiştir.

1. Hal Müdürlüğü çalışmaları,
2. Hal Rüsum Geliri,
3. Hal Kantar İşgaliye,
4. Yıllık Hal Toplam Tonaj,
5. Hal içerisindeki esnafın kontrolü,
6. İşbirliği yapılan Kurumlar.

1-Hal Müdürlüğü çalışmaları: Amasya Belediyesi Hal Müdürlüğü olarak yaş sebze ve meyve ticaretinin kalite, standart ve sağlık kurallarına uygun olarak serbest rekabet sistemi içerisinde üretici ve tüketici haklarını koruyarak hem hal içerisinde hem de hal dışında çeşitli önlemler alınmış olup, Hal Yasası çerçevesinde hak ve hukuklar göz önünde bulundurularak çalışmalar yapılmıştır. 2015 yılında Hal Müdürlüğü Kalemine gelen evrak sayısı 83, giden evrak sayısı 110 adettir.

2-Hal Rüsum Geliri: 2015 yılı içerisinde Amasya Vakıflar Bankasında açılan 00158007299553070 no'lu Rüsum hesabına Belediye Rüsum geliri 397.725,38.- TL yatırılmıştır. 01.01.2012 tarihinden itibaren yürürlüğe giren 5957 Sayılı Hal Kanunu ve Yönetmeliğinde Hal Kanunu ve Yönetmeliğinde Hal Rüsum tutarı %1 olarak belirlenmiştir.

3-Hal Kantar İşgaliye: 2015 yılı Hal kantar işgaliye geliri 311.854,00.-TL olup, 2014-2015yılı karşılaştırılması (Grafik 1)'de sunulmuştur.

Grafik-1

4-Yıllık Hal Toplam Tonaj:2015Yılı içerisinde toplam 84.005 Ton sebze ve meyve işlem görmüş, 2014-2015 yılı karşılaştırılması (Grafik 2) 'de sunulmuştur.

Grafik:2

5-Hal içerisindeki esnafların kontrolü: Hal içerisindeki geliş güzel istifler ve araçlar kaldırılmış olup, hal içi trafiği rahatlatılıp müstahsillerin rahatlıkla mallarını boşaltmaları sağlanmıştır.

(Resim:1)

(Resim:2)

Komisyoncuların hal içerisinde geliş güzel yerlerde araç üzerinde satış yapmaları engellenmiş, her komisyoncunun kendi dükkânı önünde tentesinin altında satması sağlanmıştır.

6- İşbirliği yapılan Kurumlar:

a- Sebze ve Meyve Halinde işlem gören ürünlerin ortalama fiyatları ve satış miktarları aylık olarak Türkiye İstatistik Kurumu Başkanlığına gönderilmiştir.

b- İl Ticaret Müdürlüğüne 5957 sayılı Kanuna göre oluşturulan Hal Hakem Kurulunun almış olduğu kararların uygulanması sağlanarak tavsiye kararları ilgili birimlere iletilmiştir.

Stratejik Amaç	Tarımsal ürünlerin (yaş meyve-sebze)hal kompleksi içerisinde kanun ve yönetmeliklere uygun pazarlanmasında(alım-satım) etkili olmak.						
Stratejik Hedef	Yaş Meyve ve Sebze ürünlerinin pazarlanmasında gerekli hizmet sunumunda gözetleyici ve denetleyici çalışmalar yapmak.						
Performans Hedefi	1-Toptancı hal kompleksine giren ve çıkan ürünlerin elektronik ortamlarda kayda alınması. 2-Hal içerisinde faaliyet gösteren mevcut kantarlardan alınan bilgilerin otomasyon programına entegresinin yapılması						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Toptancı hal kompleksine giren ve çıkan ürünlerin Elektronik ortamlarda kayda alınması	Yüzde	100	100	100	
2	2	Hal içerisinde faaliyet gösteren mevcut kantarlardan alınan bilgilerin otomasyon programına entegresinin yapılması	Yüzde	100	100	100	
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Toptancı hal kompleksine giren ve çıkan ürünlerin Elektronik ortamlarda kayda alınması.	TL				
2	2	Hal içerisinde faaliyet gösteren mevcut kantarlardan alınan bilgilerin otomasyon programına entegresinin yapılması.	TL				

10-İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ:**10.1-)Faaliyetler, görev ve sorumluluklar:****1-)Memur Özlük İşleri Servisi:**

- ☞ Belediyemize ilk defa memur olarak atanacaklarla ilgili kanun, tüzük, yönetmelik ve genelgeler doğrultusunda gerekli tüm işlemleri yapmak.
- ☞ Memurların kurum içi ve kurumlar arası görevlendirme, nakilleri, emeklilik, istifa ile ilgili işlemleri yapmak.
- ☞ Göreve son verme, görevden uzaklaştırma işlemlerini yapmak.
- ☞ Memur personellerin derece terfi ve kademe ilerlemelerini yapmak ve bunların kayıtlarını tutmak.
- ☞ Orta ve Yüksek Öğretim kurumlarında okuyan öğrencilerden Belediyemizde staj yapmak isteyenlerin kontenjanlarını belirleyerek işlem yapmak.
- ☞ İntibak işlemleri yapmak.
- ☞ Kadro defteri tutmak, Müdürlükler arası kadro nakli işlemleri yapmak.
- ☞ Memurların kıdem ve hizmet yıllarının hesaplamasını yapmak.
- ☞ Memurlarla ilgili her türlü işlemlerin kayıtlarını bilgisayara yüklemek.
- ☞ Kadro değişikliği tekliflerini hazırlamak.
- ☞ İşe yeni başlayacak memurların SGK giriş işlemlerini yapmak.
- ☞ Memurların memuriyet ile ilgili Mahkeme konularını takip etmek.
- ☞ Memurlara kimlik kartı vermek.

☞ 1.,2.,3. Derece kadroda bulunanların talepleri üzerine yeşil pasaport almak için gerekli işlemleri ve Pasaport temdidini yapmak.

☞ Askerlik ve hizmet borçlanma işlemleri yapmak.

- ☞ Gizli sicil raporlarının düzenlenmesi, Memurların 243 Sayılı KHK gereğince 6 yıllık sicil not ortalamalarının incelenerek son altı yıllık sicil not ortalaması 90 ve üstü olanlara bir kademe verilmesi işlemleri yapmak.
- ☞ Yıllık, mazeret, hastalık, ücretsiz izin, evlilik, ölüm ve doğum izinlerine ilişkin işlemleri yapmak.
- ☞ Memurlardan beş yılda bir ve beyan değişikliklerinde mal beyanı almak.
- ☞ Hastalık raporları 40 günü geçen personelin raporlarını birleştirerek heyet raporu getirmesini sağlamak.
- ☞ Kanunlar ve Üst makamlarca verilecek benzer nitelikteki diğer görevlerin yerine getirilmesi.

2-)İşçi Özlük İşleri Servisi:

- ☞ Belediyemize ilk defa işçi olarak alınacakların ilgili kanun, tüzük, yönetmelik ve genelgeler doğrultusunda DİS sonuçlarına göre veya başkanlığımız yetkisinde olan

işçi alımlarında aranacak şartlarını tesbit ederek, İş ve İşçi Bulma Kurumundan işçi talebinde bulunmak ve talep şartlarını taşıyanların başvurularını kabul etmek.

- ☐ Özürlü eski hükümlü ve terör mağduru işçi kontenjanlarında işe alınacak işçilerle ilgili işlemler yapmak.
- ☐ İşçi personellerle ilgili sicil defteri tutmak, dolu-boş kadroları belirlemek.
- ☐ Kimlik kartı düzenlemek.
- ☐ İşçilerin yer değiştirme, silahaltına alınmaları, terhisleri nedeniyle iş akitlerinin askıya alınması ve göreve dönemleri ile ilgili işlemler yapmak.
- ☐ Disiplin Kurulunu oluşturmak, ödül ve disiplin cezalarına ilişkin işlemler yapmak.
- ☐ İşçilerin iş ile ilgili Mahkeme konularının takibini yapmak.
- ☐ Toplu İş Sözleşmeleri ile verilen sosyal hakları takip etme, ücret artışlarının hesaplanmasını denetlemek.
- ☐ Kadro defteri tutmak, Müdürlükler arası kadro nakli işlemleri yapmak.
- ☐ Emeklilik, iş akdi feshi, istifa, ücretli ve ücretsiz izin işlemlerini yapmak.
- ☐ Kıdem tazminat çizelgelerinin tetkik edilerek onaylatmak.
- ☐ Vefat, işten çıkarma, disiplin kurul kararları ile askerlik nedeni ile kayıt kapama işlemleri yapmak.
- ☐ İşçilerin hizmet birleştirme işlemlerini yapmak.
- ☐ İşçi hizmet akitlerinin askıya alınma işlemlerini yapmak.
- ☐ Kanunlar ve Üst makamlarca verilecek benzer nitelikteki diğer görevlerin yerine getirilmesi.
- ☐ Belediyemize ait posta, telefon, telgraf, kargo vb. ulaşım harcamaları işlemleri Müdürlüğümüzce takip edilmektedir.
- ☐ 4109 Sayılı Muhtaç Asker başvuru işlemleri ödemeleri Müdürlüğümüzce yapılmaktadır.

10.2-)Faaliyetlere ilişkin bilgi ve değerlendirmeler:

1. 2015 Aralık ayı itibariyle görevli personelimiz 28 bayan 122 erkek toplam 150 kişi memur, 10 bayan 127 erkek toplam 137 kadrolu işçi, 1 erkek toplam 1 kişi mevsimlik işçi, 3 bayan 1 erkek olmak üzere toplam 4 sözleşmeli personelimiz Kurumumuz Müdürlüklerinde görev yapmaktadır.
2. Ocak 2015- Aralık 2015 Tarihleri arasında emekli olmak için müracaat eden 7 kadrolu işçi, 3 memur toplam 10 personelin emeklilik işlemleri tamamlanarak emekli olmuşlardır.
3. 2015 Yılı içerisinde Belediye Başkanı, Başkan Yardımcısı, Memur, Kadrolu İşçi, Mevsimlik İşçi ve Sözleşmeli Personele yıl içerisinde brüt 17.093.808,38-TL. Net 10.913.924,36-TL maaş ödemesi yapılmıştır.
4. Belediyemizde görevli işyeri hekimimize 2015 Yılı içerisinde brüt 8.253,82-TL., Net 6.953,10.-TL maaş ödemesi yapılmıştır. İşyeri Hekimliği 15 Mart 2015 tarihinden itibaren İşyeri Hekim sözleşmesi yapılmamıştır.

5. Belediyemizde staj yapan öğrencilerimize 2015 Yılı içerisinde brüt 115.044.86-TL. Net 102.094,45-TL ödeme yapılmıştır.
6. Kurumumuza ait posta, telefon, kargo giderleri için harcanan avans usulü 68.000,00-TL ilgili Kurum ve Şirketlere ödeme yapılmıştır.
7. 2015 Yılında kadrolu işçilerimize brüt 1.474.141,46-TL net 784.084,87-TL ikramiye ödemesi yapılmıştır.
8. 2015 Yılında emekli olan işçilerimize 547.941,47-TL. kıdem tazminatı ve ihbar tazminatı ödemesi yapılmıştır.
9. 2015 Yılı içerisinde Belediyemiz ve İş Kur arasında yapılan anlaşma gereği Toplum Yararına Programı gereğince Kurumumuzda beden işçisi olarak 500 işçi 7 ay süre ile Belediyemiz Fen İşleri Müdürlüğünde, Park Bahçe ve Su Kanalizasyon müdürlüğünde çalıştırılmaktadır.
10. 2015 Yılında Muhtaç Asker Ailesine Belediyemiz tarafından 29.616,00.-TL. yardım ödemesi yapılmıştır.

Stratejik Amaç		Personel verimliliğinin ve performansının artırılması için Kurumun İnsan Kaynakları konusundaki mevcut durumu analiz ederek sahip olduğu çalışma potansiyelini faaliyetlere aktarıp yeterli ve azami seviyede çalışmasını sağlamak.					
Stratejik Hedef		Kurumsal Vizyona (Performans sisteminden İnsan Kaynakları Sistemine geçişin sağlandığı) ulaşabilmemiz için etkin ve verimli performans esaslı bir İnsan Kaynakları Sistemi oluşturmak.					
Performans Hedefi		1- Kurum Personeline yönelik eğitim semineri düzenlemek (Yılda en az 1 defa) 2- Belediyemiz birimlerinde çalışanların Stratejik hedef ve amaçla farkındalığının kurulmasını sağlamak. 3- Etik kuralların ve değerlerin Belediye personeli tarafından benimsenmesi konusunda çalışma yapılması. 4- Kamu iç kontrol standartlarına göre Belediye birimlerindeki iş akış süreçlerindeki imza ve merci onaylarının tüm personele duyurulması. 5- Belediye çalışanlarının personel ölçüm sisteminin belirlenmesi yönünde çalışmalar yapılması. 6- Çalışanların görev ve yetki ve sorumluluklarının yazılı olarak belirlenmesi. 7- Çalışan personelin performans göstergelerinin yazılı hale getirilmesi.					
Sıra No	Gösterge Kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar
				Hedef	Gerçekleşme	Oran (%)	
1	1	Eğitim Semineri Düzenlenmesi	En Az 1 Defa	En Az 1 Defa	3 Defa	% 100	
2	2	Personel Performans Kriter ve Değerlendirme Sisteminin Kurulması.	Danışmanlık Hizmet Alımı	Danışmanlık Hizmet Alımı	% 50	% 50	Danışmanlık Hizmet Alımı Çalışmaları Başlatılmıştır
3	3	Kamu İç Kontrol Standartlarının Oluşturulması ve Etkin Kılınması	% 50	% 50	% 50	% 50	İç Kontrol Standartları Oluşturma Çalışmaları Devam Etmektedir.
Sıra No	Faaliyet Kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar
				Hedef	Gerçekleşme	Oran (%)	
1	1	Personel İşlemleri (Atama, Terfi, Nakil, Emeklilik, Maaş, vs.)	% 100	% 100	% 100	% 100	Personel İşlemleri düzenli olarak yapılmaktadır.

11-SOSYAL YARDIM İŞLERİ MÜDÜRLÜĞÜ:**11.1-)Faaliyetlerimiz:**

Müdürlük olarak misyonumuz; Sosyal yardımlaşma ilkesi çerçevesinde yapılan çalışmalar sonrası toplumsal refahı yakalamış bir Amasya'ya ulaşmak, ihtiyaç sahibi vatandaşlarımıza yönelik belediye sınırları içerisinde yoksullukla mücadele çalışmaları yapmak, yoksul ve ihtiyaç sahibi ailelere her türlü gıda, giyim, sağlık, eğitim, yakacak, kira, barınma, evlenme, yuva kurma, iş kurma, konut ve sair bütün hususlarda aynı ve nakdi her türlü maddi yardımda bulunma, toplumun menfaatine olacak her türlü faaliyeti destekleyecek çalışmalar yapmak. Bu misyon doğrultusunda görevlerimizi belirtecek olursak;

- ☐ Gıda Bankası Organizasyonu kurarak gıda, giyim, ayakkabı vb. bağışları kabul etmek ve gerçek ihtiyaç sahiplerine toplanan bu yardımları dağıtmak.
- ☐ Yetim ve öksüz çocukları, kimsesiz sokak çocuklarını, dul ve bakıma muhtaç sokakta kalmış her yaşta insanı, yurdundan ayrı kalmış mültecileri, yolda kalmış kimsesizleri himaye etmek ve her türlü yardımda bulunmak.
- ☐ Her türlü kurban bağışını kabul edip ihtiyaç sahiplerine dağıtmak.
- ☐ Sağlık yardımına ihtiyacı olan fakirleri tedavi ettirmek, her türlü ilaç ve tedavi masraflarına katkıda bulunmak.
- ☐ İhtiyaç sahibi öğrencilere kırtasiye ve giyim yardımında bulunmak.
- ☐ Fakir ve kimsesizlerin sünnet, nişan, düğün gibi etkinliklerinde masraflarını karşılamak, aynı ve nakdi yardımlarda bulunmak.
- ☐ Amaçları doğrultusunda ülkemiz ve milletimiz adına faydalı olabilecek her konuda faaliyette bulunmak.
- ☐ 5393 sayılı Belediye Kanunu çerçevesinde verilen görevleri yapmak.

11.1.1-)Gıda Bank Organizasyonu ve İkinci El Eşya ve Dağıtım Hizmetleri:

İhtiyaç sahibi olduğunu beyan ederek müdürlüğümüze müracaat eden vatandaşlarımızın durumları detaylı bir şekilde araştırıldıktan sonra yardım almaya uygun görülenler kendilerine verilen hayat kartla gıda banka gelir ve belirlenen limit tutarınca ihtiyacı olan ürünleri alırlar. Alışverişini yapan ihtiyaç sahipleri servis aracımızla evlerine götürülmekte, derneğimize gelemecek durumda olan yaşlı ve özürlü vatandaşlarımızın ihtiyaçları personelimiz tarafından götürülmektedir.

Gıda bank organizasyonu ile 2015 yılı içerisinde toplam 2500 aileye 180 bin TL tutarında gıda yardımı, 32.400 adet giyim eşyası ve ayakkabı, 1235 parça ev eşyası yardımı yapılmıştır. 2015 yılı içerisinde açılışını gerçekleştirdiğimiz ikinci el eşya kabul ve dağıtım merkezimizde vatandaşlarımızın vermiş olduğu ikinci el kıyafet ve her türlü ev eşyası ihtiyaç sahiplerine dağıtılmaktadır.

11.1.2-)Sünnet Şöleni:

2015 yılı Ağustos ayı içerisinde Hayatcan derneği ile ortaklaşa düzenlenen sünnet şöleni organizasyonunda ilimizde ikamet eden 65 kimsesiz veya ihtiyaç sahibi çocuk sünnet ettirilmiş, topluca yemek yenildikten sonra şehir turu yaptırılmış, düzenlenen eğlence organizasyonu ile çocuklar eğlendirilmiş, program sonunda çeşitli hediyeler verilerek evlerine uğurlanmıştır.

11.1.3-)Ramazan Paketi:

2015 yılı Ramazan ayı içerisinde Hayatcan Derneği ile yapılan ortak çalışma ile şehrimizdeki 2.500 ihtiyaç sahibi aileye her birisi 72.- TL tutarında Ramazan paketi dağıtılmıştır. Bu organizasyonda toplam 180.000.- TL tutarında gıda yardımı yapılmıştır.

11.1.4-)Kurban Paketi:

2015 yılı Kurban bayramında Hayatcan Derneği ile ortaklaşa yapılan çalışma ile hazırlanan Kurban etleri Belediyemiz Mezbahanesi'nde hijyenik ortamda 5'er kg lık paketler haline getirilerek şehrimizde ikamet eden ihtiyaç sahibi 850 aileye dağıtılmıştır.

11.1.5-) İkinci El Eşya Kabul ve Dağıtım Hizmetleri:

2015 Yılı içerisinde açılışını yaptığımız ikinci el eşya kabul ve dağıtım merkezinde yardımsever halkımızın bağışladığı ikinci el giyim ve her türlü ev eşyası yardım talebinde bulunan ihtiyaç sahiplerine her türlü ayrıntılı araştırma yapıldıktan sonra dağıtım sağlanmıştır. Bu organizasyonda 32.400 adet giyim ve ayakkabı, 1235 parça ev eşyası dağıtım yapılmıştır. Bunun yanı sıra ilimiz sosyal yardımlaşma müdürlüğü tarafından yardım amaçlı verilen ürünlerde ikinci el şubemizden ihtiyaç sahiplerine dağıtılmıştır.

11.1.6-) Engelli Aracı ve Kömür Yardımı:

2015 Yılı içerisinde müdürlüğümüze müracaat eden 33 engelli vatandaşımıza hasta yürüme aracı ve 60 aileye 300' er kg kömür yardımı yapılmıştır.

11.1.7-) Aceze Sevki:

Dolaylı nedenler ile yolda kalmış ve Şehrimizde ikamet edip tedavi amacıyla veya başka bir maksatla diğer illere gitmesi gereken mağdur durumdaki 23 kişinin çeşitli illere sevki sağlanmıştır.

11.1.8-)Belediye Sohbet Evi ve Engelsiz Yaşam Parkı:

2014 Yılı içerisinde faaliyete başlayan Amasya Belediyesi çay ve sohbet evinde 2015 yılında da şehrimizde ikamet eden ve misafir olarak gelen tüm vatandaşlarımıza sohbet ve muhabbet ortamında çay ikramı yapılmaktadır. 2014 yılı içerisinde faaliyete başlayan Engelsiz yaşam parkında şehrimizdeki tüm engelli kardeşlerimizin ihtiyaçları karşılanmaktadır.

Stratejik Amaç	Sosyal Belediyeciliğin güçlendirilmesi suretiyle şehir halkının sosyal refahının artırılmasını sağlamak.						
Stratejik Hedef	Gelir düzeyi düşük ailelerin toplumsal yaşamla bütünleşmesini sağlamak için maddi ve manevi destek sağlamak.						
Performans Hedefi	1-Hayatcan Derneği çalışmalarını etkililiği sağlamak. 2- Fakir aile çocuklarına yönelik sünnet şöleni düzenlemek. 3-Fakir ailelere her türlü gıda, giyim ve kömür yardımı yapmak.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Hayatcan Derneği çalışmalarını etkililiği sağlamak.	Yüzde	% 100	% 100		
2		Fakir aile çocuklarına yönelik sünnet şöleni düzenlemek.	Yüzde	% 100	% 100		
3		Fakir ailelere her türlü gıda, giyim ve kömür yardımı yapmak.	Yüzde	% 100	% 100		
4							
5							
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Hayatcan Derneği çalışmalarını etkililiği sağlamak.	Yüzde	% 100	% 100		
2		Fakir aile çocuklarına yönelik sünnet şöleni düzenlemek.	Yüzde	% 100	% 100		
3		Fakir ailelere her türlü gıda, giyim ve kömür yardımı yapmak.	Yüzde	% 100	% 100		
4							
5							

12-HUKUK İŞLERİ MÜDÜRLÜĞÜ:**Faaliyet Sonuçları:**

Belediyemiz sözleşmeli avukatı tarafından 01.01.2015 ile 31.12.2015 tarihleri arasında 80 Adet dava dosyası açılmış olup, dosya sayısı, ilgili mahkeme ve durumlarıyla ilgili bilgiler aşağıya çıkartılmıştır.

**Dava Dosyaları
(01.01.2015-31.12.2015)**

Dosya sayısı	İlgili Mahkeme	Durum
3 Adet	1. Asliye Hukuk Mahkemesi	Derdest(Devam Eden)
1 Adet	2. Asliye Hukuk Mahkemesi	Derdest(Devam Eden)
1 Adet	2. Asliye Hukuk Mahkemesi	Hitam(Biten)
4 Adet	3. Asliye Hukuk Mahkemesi	Derdest(Devam Eden)
1 Adet	Samsun Vergi Mahkemesi	Derdest(Devam Eden)
1 Adet	2. Asliye Ceza Mahkemesi	Temyizde
3 Adet	Sulh Hukuk Mahkemesi	Derdest(Devam Eden)
2 Adet	Sulh hukuk Mahkemesi	Hitam(Biten)
5 Adet	Samsun 1. İdare Mahkemesi	Derdest(Devam Eden)
1 Adet	Samsun 1. İdare Mahkemesi	Hitam(Biten)
5 Adet	Samsun 1. İdare Mahkemesi	Temyizde
7 Adet	Samsun 2. İdare Mahkemesi	Derdest(Devam Eden)
39 Adet	İş Mahkemesi	Derdest
4 Adet	İş Mahkemesi	Temyizde
3Adet	İş Mahkemesi	Hitam

Stratejik Amaç	Belediyemizin Özel ve Tüzel kişilerle olan hukuki sorunları çözmek.						
Stratejik Hedef	Amasya Belediyesinin taraf olduğu dava ve icra takip dosyalarının Belediye Avukatı yoluyla sonuçlandırılması ve kazanılması.						
Performans Hedefi	1- Amasya Belediyesinin açtığı dava dosyaları ile ilgili müdürlüklerden belge istenmesi. 2-Dava dosyalarına Belediye Avukatı yoluyla cevap ve delillerin sunulması.3- Dava dosyalarının Belediye Avukatı vasıtasıyla duruşmalarının takibi. 4-Dava dosyalarının Belediye leh veya aleyhine sonuçlanması.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Açılan Dava Sayısı (Lehte)	Yüzde	% 100	% 100		
2		Açılan Dava Sayısı (Aleyhte)	Yüzde	% 100	% 100		
3		Sonuçlanan Dava Sayısı (Leyhte)	Yüzde	% 100	% 100		
4		Sonuçlanan Dava Sayısı (Aleyhte)	Yüzde	% 100	% 100		
5							
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Hukuki ve Adli Davalar.	Yüzde	% 100	% 100		
2		Hukuki görüşler.					
3							
4							
5							

13-SU VE KANALİZASYON İŞLERİ MÜDÜRLÜĞÜ:

13.1-)Faaliyetler ve görevler:

- ☐ Belediye Meclisi, Encümeni ve Başkanının aldıkları kararlar ve sözlü emirlerini yerine getirme,
- ☐ Yeni inşaatlar için Kanal Kotu Tutanağı hazırlanması,
- ☐ Su ve Kanalizasyon Bağlantısı yapımı için Kazı izni verilmesi,
- ☐ İçme sularının dezenfeksiyonunun sağlanması, Biyolojik ve Bakteriyolojik analizlerinin yaptırılması,
- ☐ Sözlü, Yazılı, Bilişim Teknolojisi ve telefon ihbarı ile alınan şikâyetlerin değerlendirilmesi,
- ☐ Su depoları ve sondajları ile içme suyu hatları bakım, onarım ve yenileme çalışmalarının yapılması,
- ☐ Kanalizasyon Terfi Merkezleri ile Kanalizasyon hatları bakım, onarım ve yenileme çalışmalarının yapılması,
- ☐ Yağmur suyu hatları bakım, onarım ve yenileme çalışmalarının yapılması,
- ☐ Çekici ve açıcı Vidanjörlerimizle gününbirlik arızaların giderilmesi,
- ☐ Belediyemiz birimleri ve Resmi kurumlarla yardımlaşma,

İlimizin altyapı ve üstyapı sistemlerinin sağlıklı bir şekilde halkın rahatlıkla kullanabileceği imkânları sağlar.

Belediyemizin hizmetlerinde fen işleri müdürlüğü, temizlik işleri müdürlüğü, zabıta müdürlüğü, yazı işleri müdürlüğü, şehircilik müdürlüğü, insan kaynakları ve eğitim müdürlüğü, itfaiye müdürlüğü, Belediye tabipliği, mali hizmetler müdürlüğü, gelir müdürlüğü, strateji ve geliştirme müdürlüğümüzle koordineli çalışarak hizmetlerimizin aksamamasına özen gösterilmiştir.

13.2-)Yapılan çalışmalar:

13.2.1-)Kanalizasyon Hat Çalışmaları:

Şehrin Akbilek, Şeyhcuı, Kirazlıdere, Hacılar Meydanı,55 Evler, Helvacı ,Göllü, Karasenir, Savadiye, Bahçeleriçi ve Yeşilyenice Mahallelerinde;Toplam:Q 200-300-400'lük HDPE korige boru ile 6.600 mt. Uzunluğunda kanalizasyon hattı yapılmıştır.

(Şeyhcuı Mah. Kanalizasyon hat çalışması)

(KirazlıdereMah. Kanalizasyon hat çalışması)

(Yeşilyenice Mah.Kanalizasyon hat çalışması) (Y.Yenice Mah. Kanalizasyon hat çalışması)

(Şeyhcui Mah. Kanalizasyon çalışması)

(Savadiye Mah. Kanalizasyon çalışması)

(Göllü Mah. Kanalizasyon çalışması)

(Göllü Mah. Kanalizasyon çalışması)

(Hacılarmeydanı Mah. Kanalizasyon çalışması) (Hızırpaşa Mah. Kanalizasyon çalışması)

(55Evler Mah. Kanalizasyon çalışması) (Helvacı Mah. Kanalizasyon çalışması)

14.2.2.Yağmur Suyu Hat Çalışmaları:

Şehrin Hacı İlyas, Helvacı, Bahçeleriçi, Hacılar Meydanı, , Hızırpaşa, Şeyhcui, Mahallelerinde; Toplam:(Q200-500)'lük HDPE korige boru ile 1.0000mt. Uzunluğunda yağmur suyu hattı yapılmıştır.

(Hızırpaşa Mah.Yağmur suyu hat çalışması) (Hacılar Meydanı Mah. Yağmur suyu hat çalışması)

(Hacılyas Mah. Yağmur suyu hat çalışması)

(Şeyhcu Mah. Yağmur suyu hat çalışması)

(Helvacı Mah. Yağmur suyu hat çalışması)

(Helvacı Mah.Yağmur suyu hat çalışması)

13.2.3-İçme Suyu Hat Çalışmaları:

Şehrin, Akbilek, Hacılar Meydanı, Şeyhcu, Bahçeleriçi, Sarılar, Kirazlıdere, 55 Evler Yeşilyenice Mahallelerinde; Toplam: (Q63-200)'lük PVC ve çelik boru ile 12.000metre uzunluğunda içme suyu hattı yapılmıştır.

(Bahçeleriçi Mah.İçme suyu hat çalışması)

(Fındıklı Mah. İçme suyu hat çalışması)

(Fındıklı Mah. İçme suyu hat çalışması)

(Hacılar meydanı Mah. İçme suyu hat

(Kirazlıdere Mah.İçme suyu hat çalışması)

(Akbilek Mah.İçme suyu hat çalışması)

(Şeyhcuı Mah. İçme suyu hat çalışması)

(55Evler Mah. İçme Suyu hat çalışması)

(Yeşilyenice Mah.İçme suyu hat çalışması)

(Sarılar Mah.İçme suyu hat çalışması)

Ayrıca kanalizasyon hattı, muayene bacaları, terfi merkezleri, yağmur suyu hattı, menfezleri ve ızgaraları, içme suyu hattı, içme suyu dezenfeksiyonunu sağlayan klor deposu, içme suyu depo ve pompalarının temizliği, bakım ve onarımı ve kontrolleri periyodik olarak uygun bir şekilde yapılmaktadır.

(Kanalizasyon hatlarının kamera ile kontrolü)

(İçme Suyu Hatlarında kullanılan kelepçeler)

(Depolar arası İçme Suyu hat tamirati)

(Kanalizasyon tamirat çalışması)

(Kanalizasyon hat ve baca tamirat çalışması)

(İçme suyu asbest boru tamirati)

(Basınç Ölçme Odası)

(İçmesuyu hattı üzerine DMA odası kurulması)

(Yağmursuyu hat ve ızgara tamirat çalışması)

(Kanalizasyon vidanjörle su çekilmesi)

Şehrin muhtelif Mahallelerinde kanal temizleme aracı vidanjör ile kanalizasyon ve yağmur suyu şebeke hatları 4000 adet arıza giderilmiştir.

Şehrin muhtelif yerlerinde 2000 adet yağmursuyu ızgara temizliği ve menfez temizliği ve 2500 adet kanalizasyon baca temizliği yapılmıştır. Su ve Kanalizasyon arızalarında çalıştırılmak üzere 36 ay süreyle 20 kişi ile hizmet alımı yapılmıştır.

(Kanalizasyon kanal açma vidanjörü)

(Hat yapımında kullanılan borular)

Yine IPA atıksu arıtma proje çalışmaları tamamlanmış olup tesis faaliyete geçmiştir. Projenin hizmete sunulmuştur.. DABLAS programı kapsamında Amasya Su ve Atıksu Yatırımları Projesinin IPA Fonlarına başvuru için gerekli Proje Dökümanları (IPA Başvuru Formu, Fizibilite Raporu ve Fayda- Maliyet Analizi) hazırlanmış olup Projenin Avrupa Birliği hibe fonlarından faydalanılabilmesi amacıyla Dışişleri Bakanlığı Kanalıyla Avrupa Komisyonu'na başvurusu yapılmıştır. AB fonu kapsamındaki projenin toplam maliyeti 14.632.195,11.- Avro maliyetinde bir projedir. Yeni imara açılmış olan bölgelerde kanalizasyon hatlarının yapılması, mevcut kanalizasyon hatlarının rehabilite edilmesi, içmesuyu debi ölçüm ve basınç ayar odalarının yapılması, mevcut içmesuyu hatlarının yenilenmesi (kısmen) çalışmaları yapılmıştır.2043 yılına kadar 147.900 kişiye hizmet verebilecek kapasitededir.

(Amasya Atıksu Arıtma Tesisi)

Belediyemiz ALO-185 şikâyet hattına gelen şikâyetler kayıt altına alınma işlemlerine devam edilecek ve gelen şikâyetler anında değerlendirilecektir. Müdürlüğümüze gelen dilekçelere ve resmi evraklara zaman aşımına uğratılmadan olumlu veya olumsuz cevap verilmektedir.

13.3-)Su Tahakkuk Şefliği:

Su sayaçlarının okunmasında deftere kayıt ve daha sonra elle fatura dağıtım sistemi terk edilmiş, yerine el bilgisayarları ile sayaç okuma sistemine geçilmiş ve anında fatura ihbarnamesi bırakılmaya başlanmıştır. Böylece tüketicinin 2 ay önce yaptığı tüketim değıilde, o okuma döneminde yaptığı sarfiyat miktarları faturalanmaya başlanmıştır.

1	2015 YILI SONU İTİBARIYLA ABONE SAYISI	43189
2	2015 YILI 12 AYLIK TOPLAM SU TAHAKKUK TOPLAMI.	17.114.483,07 -TL
3	2015 YILINDA YAPILAN YENİ ABONE KAYDI	1863
4	2012 YILI GELİRLER TARİFESİNİN 9.MADDESİNE İSTİNADEN MÜRACAAT EDEN KİRACI DEPOZİTOSU	51
5	2015 YILI GELİRLER TARİFESİNİN 9.MADDESİNE İSTİNADEN SATIŞTAN YAPILAN İSİM DEĞİŞİKLİĞİ SAYISI	248
6	2015 YILI GELİRLER TARİFESİNİN 28.MADDESİNE İSTİNADEN YAPILAN İPTAL ABONE SAYISI	36
7	2015 YILI GELİRLER TARİFESİNİN 33.MADDESİNE İSTİNADEN GEÇİCİ DURDURULAN ABONE SAYISI	18
8	2015 YILI GELİRLER TARİFESİNİN 25.VE 34 MADDESİNEİSTİNADEN GAZİ,ŞEHİT VE ÖZÜRLÜLERDEN %50 SU İNDİRİMİ UYGULANMAKTADIR UYGULANAN ABONE SAYISI	540
9	2015 YILINDA BELEDİYEMİZ TARAFINDAN ARIZALI SAATLERİN DEĞİŞTİRİLMESİ İÇİN MÜRACAAT EDEN ABONE SAYISI	98

2015 YILI SU TAHAKKUKU		2015 YILI KONTÖRLÜ SAYAÇ DURUMU	
Abone Türü			
Mesken		Mesken	7607 Adet
Ticarethane		Ticarethane	1598 Adet
İnşaat		İnşaat	535 Adet
Resmi		Resmi	56 Adet
Hayır Kurumları		Hayır Kurumu	17 Adet
Toplam:		Toplam:	9813 Adet
2015 YILI KONTÖR YÜKLEME DURUMU			
Mesken		2015 YILI ABONE SAYISI BİLGİLERİ	
Ticarethane		2015 Yılı itibari ile Abone Sayısı	43189
İnşaat		2015 Yılında yapılan Abone Sayısı	1863
Resmi			
Hayır Kurumu			
Toplam:			

Stratejik Amaç		Çağdaş standart normlarda şehrimizin altyapı (kanalizasyon, yağmur suyu, içme suyu) üstyapı (kanal, mazgal) sistemlerini revize etmek ve yeni sistemlerin kurulmasını sağlamak.					
Stratejik Hedef		Belediyemiz sınırları ve mücavir alan sınırları içerisinde, yeni imara açılan alanlar ve şehrin tüm mahallelerinde altyapı(kanalizasyon, yağmur suyu, içme suyu hattı) hizmetlerinin bakım, onarım ve yenileme çalışmalarının yapılarak halkın hizmetine sunulması.					
*Performans Hedefi		1-Şehrin muhtelif mahallelerinde Kanalizasyon, yağmur suyu hattı, içme suyu hattı yenileme ve ilave hat çalışmaları yapılması.2-Su depolarının bakımı-ıslahı ve onarımı çalışması yapılması. 3-İhtiyaç duyulan bölgelere su deposu yapılması. 4-Yağmur suyu tahliye mazgallarının temizlik ve yenileme çalışmalarının yapılması. 5-İçme suyunda kayıp ve kaçakların önlenmesi için gerekli sistem çalışmalarını yapmak.					
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Kanalizasyon hattı yenileme ve ilave hat çalışmaları.(Toplam uzunluk 20.000 metre)	mt.	%20/4000	6600	165	Şehrimize ilave edilen yeni Mahallelerin acil Kanalizasyon ihtiyacı.
2		Yağmur suyu hattı yenileme ve ilave hat çalışmaları.(Toplam uzunluk 22.000 m)	mt.	%20/4400	1000	23	Yağmur suyu proje ihalesinin 2016 yılında yapılacağından.
3		İçme Suyu deposu yapım çalışmaları.(4 adet)(2015/1Adet -2016/1 Adet- 2017/1 Adet- 2018/1 Adet)	Adet	1	0	0	Depo yeri tahsis çalışmalarının devam ediyor olması.
4		Sondaj çalışmaları.(2015-2019/10 adet/yıl-2 adet)	Adet	2	0	0	Sondaj yeri tahsis çalışmalarının devam ediyor olması.
5		İçme suyu hattı yenileme ve ilave hat çalışmaları (Toplam uzunluk: 30.000 m)	mt.	%20/6000	12000	200	Şehrimize ilave edilen yeni Mahallelerin acil İçme suyu ihtiyacı.
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Karasenir,Hacılar Meydanı,Yeşilyenice,Akbilek,Şeyhcuı,Savadiye,Hızırpaşa, 55 evler,Helvacı Mahalleleri ve Diğer Mahallelerde Kanalizasyon hattı yapımı.	mt.	4000	6600	165	Şehrimize ilave edilen yeni Mahallelerin acil Kanalizasyon ihtiyacı.
2		Hacılar Meydanı,Hızırpaşa,Hacıilyas,Şeyhcuı,Bahçeleriçi,Helvacı mahallelerinde ve muhtelif bölgelerinde yağmur suyu hattı yapımı.	mt.	4400	1000	23	Yağmur suyu proje ihalesinin 2016 yılında yapılacağından.
3		Hacılar Meydanı,Şeyhcuı,Yeşilyenice,Sarılar,Kirazlıdere,Akbilek,55 evler, Fındıklı mahallelerinde ve muhtelif yerlerde içme suyu hattı yapımı.	mt.	6000	12000	200	Şehrimize ilave edilen yeni Mahallelerin acil İçme suyu ihtiyacı.
4		Şeyhcuı Mahallesi Baraj Yanı 1000M3 lük Depo 1 adet +Hacılar MeydanıMah.İmam Hatip Okulu Üstü 1000M3 lük Depo 1 Adet+Karasu Mah.1000M3 lük Depo 1 Adet+Boğazköy Mah.500M3 lük Depo 1 Adet	Adet	1	0	0	Depo yeri tahsis çalışmalarının devam ediyor olması.
5		AkbilekMah.HelvacıMah.BoğazköyMah.Sondaj çalışması 10 Adet	Adet	2	0	0	Sondaj yeri tahsis çalışmalarının devam ediyor olması.
6							

Stratejik Amaç	Amasya halkının yerel ihtiyaçlarının karşılanmasını, Belediyemizin stratejik amaçlarının gerçekleştirilmesini, mevcut durumda gerçekleştirilen mali hedeflerin düzeyinin artırılmasını sağlamak amacıyla, belediye öz kaynaklarının(gelirlerinin) zamanında, etkili, ekonomik ve verimli bir şekilde elde edilmesini sağlamak.						
Stratejik Hedef	Belediye öz gelirleri arasında bulunan su gelirlerini artırmaya yönelik yapılacak çalışmalarla tahakkuk-tahsilat oranını yükseltmek.						
Performans Hedefi	Su tahakkuk/tahsilat oranının 2015 yılı sonunda %95-100 seviyesine yükseltilmesi su gelirlerinde etkinliğin sağlanması kayıp ve kaçakların önlenmesi için çalışmaların yapılması.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Su Tahakkuk –Tahsilat oranının yükseltilmesi.	Yüzde	%95	%94.86	%99.9	
2		Su abonelik işlemlerinin etkin olarak yürütülmesi.	Yüzde	%100	%100	%100	
3		Su kayıp kaçak ve kesim işlemlerinde etkinliğin sağlanması.	Yüzde	%100	%100	%100	
4							
5							
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1		Su abonelik işlemleri.					
2		Su tahakkuk, tahsilat,takibat işlemleri.					
3		Su kayıp kaçak ve kesim işlemleri.					

14-VETERİNER İŞLERİ MÜDÜRLÜĞÜ:**14.1-)Faaliyetler ve yapılan çalışmalar:**

1-MEZBAHANE: Toplum sağlığını korumaya yönelik olarak, kırmızı et satışı yapan iş yerlerinin, sağlıklı hayvanlardan sıhhi ortamda kesimi yapılarak üretilen karkas etlerden hammadde temini sağlanmıştır. Genel tesisi ve gereken alet ekipman olarak bir eksiği ve noksanı bulunmayan 3. sınıf mezbahamıza 2014 yılı içerisinde büyük termostata alınıp daha sağlıklı ve hijyenik bir ortam oluşturulmuştur.

Belediyemiz mezbahanesine kesim için getirilen hayvanların küpe ve sağlık kontrollerini yapıp, sağlıklı ve hijyenik bir ortamda kesimlerinin yapılarak damgalayıp kasaplara ulaşımı sağlanmıştır. Kurban Bayramlarında kurban kesimleri düzenli bir şekilde yapılmaktadır.Kaçak etlerin kontrolü yapılarak imhasına karar verilmiştir.

2-CANLI HAYVAN PAZARI: İlimizde hayvan hareketlerinin kontrolünün sağlanması, salgın hastalıkların önüne geçilebilmesi ve önlenmesi, hayvan alan ve satanların sağlıklı ve güvenilir ortamda alışverişlerini gerçekleştirebilmesi amacıyla hizmet veren canlı hayvan pazarımız gerek alt yapı ve gerekse kapasite olarak yeterli donanıma sahiptir. Pazara getirilen hayvanlar sağlık kontrolü ve belge kontrolünden geçtikten sonra pazara alınmaktadır. Pazara satış amacıyla getirilen hayvanlar Pazar işletmesinde kayıt altına alınmakta satılan veya geri gönderilen hayvanlara ait bilgiler tutulmaktadır. Mevcut canlı hayvan pazarımıza giriş-çıkış'ı yapılan hayvanların kontrolü yapılarak menşei şahadetnamesi düzenlenmektedir. Pazara giriş yapan bütün araçlara hastalıkların bulaşmasını önlemek amacıyla dezenfeksiyon işlemi yapılmaktadır.

3-SOKAK HAYVANLARI ISLAH VE REHABİLİTASYONU: Sokak hayvanlarından güçsüz tedaviye ve bakıma muhtaç olanlar yakalanarak belediyemize ait ıslah ve rehabilitasyon merkezine götürülerek burada barınmaları sağlanmış ve gerekli tedavileri yapılmıştır. İsteyen vatandaşlarımıza sahiplendirme yapılmaktadır. Tehlikeli ve saldırgan sokak hayvanları da barınmakta tutulmaktadır. Ayrıca hayvan sahiplenme ve barındırma kuralları ile ilgili olarak hayvan sahiplerini bilgilendirmeye ve bilinçlendirmeye yönelik çalışmalar yapılmıştır. Çip sistemine geçilerek bilgisayarda kayıt altına alınarak ıslah ve tedavileri kolaylaştırılmıştır. Ayrıca sahiplenme ile ilgili kayıt ve takip işleri daha düzenli ve sistemli hale getirilmiştir Ev ve süs hayvanı satışı yapanlara ve İl hayvanları koruma gönüllülerine sertifika programı düzenlenmektedir.

4-İŞYERİ DENETİMLERİ: Özellikle kırmızı et ve beyaz et satışı yapan iş yerleri ile toplu tüketimi yapılan iş yerlerinin denetimleri Zabıta müdürlüğü ile koordineli olarak belirlenen program dahilinde yapılmıştır. Bu denetimlerde aynı zamanda iş yeri sahiplerinin sağlık ve hijyen konusunda bilgilenmesi amaçlanmıştır. İşyeri denetim ve kontrolleri periyodik hale getirilmiş, rapor tutularak kontrolleri kolaylaştırılmıştır.

5-HAŞERE MÜCADELESİ: Mücadelenin en önemli bölümünü oluşturan karasinek ve sivrisinek mücadelesi toplum sağlığını korumaya yönelik önemli çalışmalarındandır. Bu bilinçle yapılan ve belirlenen program dahilinde ilimizin coğrafi konumuna ve iklimsel değişikliklerine uygun teknik ve yöntemlerde etken madde taşıyan ilaçlarla Temizlik İşleri Müdürlüğü ile işbirliği içerisinde etkin mücadele yapılmıştır. Orta Karadeniz Bölgesi Yeşilirmak havzasında sorunlara neden olan simulus türleri olarak kabul edilen küçük sineklere yönelik mücadele yapılmıştır.

Stratejik Amaç	Toplum ve çevre sağlığını korumaya yönelik hizmetlerde etkili çalışmalar yapmak.						
Stratejik Hedef	Hijyenik şartlarda hayvan kesimi işlemlerini gerçekleştirmek ve insan sağlığının korunması için sokak hayvanlarıyla, sahipli hayvanlarla mücadelede uluslararası standartlarda çalışmalar yapmak.						
Performans Hedefi	1-Mezbahaya kesime gelen hayvanların canlı muayene ve evrak kontrollerinin yapılması. 2-Hijyenik koşullarda kesimin gerçekleştirilmesi. 3-Sahipli hayvanların tespit edilmesi ve kayıt için gerekli bilgilerin toplanması. 4-Sahipsiz hayvanların toplanması, kontrol altına alınmaları,ıslahı(aşı-kısırlaştırma) ve barınmasının sağlanması çalışmalarını yapmak.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Sağlık kuruluşlarından yıl içinde gerçekleşen ısırik vakası sayısının tespit edilmesi.	Yüzde	100	100	100	
2	2	Sağlık kuruluşlarından yıl içinde muhtelif kist teşhisi konulan vaka sayısının tespit edilmesi.	Yüzde	100	100	100	
3	3	Toplanan sokak hayvanları sayısı.	Yüzde	100	100	100	
4	4	Sokak hayvanı sayısında azalma tespit edilmesi.	Yüzde	100	100	100	
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Mezbahaya kesime gelen hayvanların canlı muayene ve evrak kontrollerinin yapılması +Hijyenik koşullarda kesimi gerçekleştirilmesi.					
2	2	Sokak hayvanlarının toplanması.					

15-STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ:**I- GENEL BİLGİLER:****A- Misyon ve Vizyon:**

a-)Misyon: Belediyemizin planlı ve programlı yönetim anlayışı içerisinde, hesap verilebilirlik ve mali saydamlık temel ilkelerine hizmet eden politikalar ve projeler üretilmesi konusunda idare bünyesinde çalışmalar yapan, performans ve kalite ölçütlerinin geliştirilmesinde tüm harcama birimleriyle koordinasyon içerisinde görev yapan, iç kontrol sistemin kurulmasında öncü rol oynamak suretiyle belediye kaynaklarının etkili, ekonomik ve verimli kullanılması konusunda aktif görev alan bir Müdürlük olmaktadır.

b-)Vizyon:Mevcut personeliyle görev alanına giren konular hakkında hizmet sunan, üzerine düşen görev ve sorumlulukları yerine getiren, Belediyenin vizyon ve misyonuna ulaşmasında öncü rol oynayan, idare içerisinde ortak çalışma kültürüyle hareket eden bir Müdürlük olmaktadır.

B- Yetki, Görev ve Sorumluluklar:

Strateji Geliştirme Birimlerinin çalışma usul ve esasları hakkındaki yönetmelik hükümlerine göre görevleri aşağıya çıkartılmıştır.

a) Ulusal kalkınma strateji ve politikaları, yıllık program ve hükümet programı çerçevesinde idarenin orta ve uzun vadeli strateji ve politikalarını belirlemek, amaçlarını oluşturmak üzere gerekli çalışmaları yapmak.

b) İdarenin görev alanına giren konularda performans ve kalite ölçütleri geliştirmek ve bu kapsamda verilecek diğer görevleri yerine getirmek.

c) İdarenin yönetimi ile hizmetlerin geliştirilmesi ve performansla ilgili bilgi ve verileri toplamak, analiz etmek ve yorumlamak.

d) İdarenin görev alanına giren konularda, hizmetleri etkileyecek dış faktörleri incelemek, kurum içi kapasite araştırması yapmak, hizmetlerin etkililiğini ve tatmin düzeyini analiz etmek ve genel araştırmalar yapmak.

e) Yönetim bilgi sistemlerine ilişkin hizmetleri yerine getirmek.

f) İdarede kurulmuşsa Strateji Geliştirme Kurulunun sekretarya hizmetlerini yürütmek.

g) İdarenin stratejik plan ve performans programının hazırlanmasını koordine etmek ve sonuçlarının konsolide edilmesi çalışmalarını yürütmek.

h) İzleyen iki yılın bütçe tahminlerini de içeren idare bütçesini, stratejik plan ve yıllık performans programına uygun olarak hazırlamak ve idare faaliyetlerinin bunlara uygunluğunu izlemek ve değerlendirmek.

i) Mevzuatı uyarınca belirlenecek bütçe ilke ve esasları çerçevesinde, ayrıntılı harcama programı hazırlamak ve hizmet gereksinimleri dikkate alınarak ödeneğin ilgili birimlere gönderilmesini sağlamak.

j) Bütçe kayıtlarını tutmak, bütçe uygulama sonuçlarına ilişkin verileri toplamak, değerlendirmek ve bütçe kesin hesabı ile malî istatistikleri hazırlamak.

k) İlgili mevzuatı çerçevesinde idare gelirlerini tahakkuk ettirmek, gelir ve alacaklarının takip ve tahsil işlemlerini yürütmek.

l) Genel bütçe kapsamı dışında kalan idarelerde muhasebe hizmetlerini yürütmek.

m) Harcama birimleri tarafından hazırlanan birim faaliyet raporlarını da esas alarak idarenin faaliyet raporunu hazırlamak.

n) İdarenin mülkiyetinde veya kullanımında bulunan taşınır ve taşınmazlara ilişkin icmal cetvellerini düzenlemek.

o) İdarenin yatırım programının hazırlanmasını koordine etmek, uygulama sonuçlarını izlemek ve yıllık yatırım değerlendirme raporunu hazırlamak.

p) İdarenin, diğer idareler nezdinde takibi gereken malî iş ve işlemlerini yürütmek ve sonuçlandırmak.

r) Malî kanunlarla ilgili diğer mevzuatın uygulanması konusunda üst yöneticiye ve harcama yetkililerine gerekli bilgileri sağlamak ve danışmanlık yapmak.

s) Ön malî kontrol faaliyetini yürütmek.

t) İç kontrol sisteminin kurulması, standartlarının uygulanması ve geliştirilmesi konularında çalışmalar yapmak; üst yönetimin iç denetime yönelik işlevinin etkililiğini ve verimliliğini artırmak için gerekli hazırlıkları yapmak.

u) Bakan ve/veya üst yönetici tarafından verilecek diğer görevleri yapmak.

Müdürlüğümüz 2015 yılında, yukarıda belirtilen görevler kapsamında, Belediyenin orta ve uzun vadeli strateji ve politikaları üst plan ve programlar çerçevesinde faaliyetleri ve performansıyla ilgili bilgi ve verileri toplama, analiz etme ve yorumlama görevine yönelik olarak, 2015-2019 Stratejik Planının hazırlanması, 2015 yılı İdare Performans Programının ve 2014 yılı İdare Faaliyet Raporunun hazırlanması çalışmalarını yürütmüştür. Diğer taraftan, kurum ve kuruluşlar ile Belediye arasında planlama, programlama ve yatırım, projeler konusunda koordinasyonu ve bilgi akışını sağlama görevini de sürdürmüştür.

C- İdareye İlişkin Bilgiler:

1- Fiziksel Yapı: Müdürlüğümüz 2015 yılında Belediye ana hizmet binasının birinci katında bir müdür odası ve bir personel servis odası içerisinde çalışmalarını yürütmüştür.

2- Örgüt Yapısı: Müdürlüğümüz Belediye teşkilat yapısı içerisinde doğrudan Belediye Başkanına bağlı olarak faaliyet göstermektedir.

3- Bilgi ve Teknolojik Kaynaklar: Müdürlüğümüz bünyesinde 4 adet masa üstü bilgisayar, 1 adet fotokopi makinası, 1 adet dizüstü bilgisayar bulunmaktadır.

4- İnsan Kaynakları: Müdürlüğümüzde 1 müdür, 2 kadrolu memur ve 1 sözleşmeli personel olmak üzere 4 personel görev yapmaktadır.

5- Sunulan Hizmetler:

5.1.Stratejik Planın hazırlanması: Kamu İdarelerince hazırlanacak Stratejik Plan hakkındaki yönetmelik ve Stratejik Plan hazırlama klavuzu ile Beş yıllık Kalkınma Planı, Yatırım Programı ve Orta Vadeli Planla belirlenen çerçevesinde idarenin 2015-2019 yılı beş yıllık Stratejik Planı hazırlanmıştır. Müdürlüğümüzce hazırlanan Stratejik Plan, Ekim-2014 ayı Belediye Meclisi toplantısında görüşülerek, 01.10.2014 tarih ve 52 sayılı Meclis kararı ile kabul edilmiştir.

5.2.İdare Performans Programının hazırlanması: Her yıl hazırlanan ve Stratejik Planın yıllık uygulama dilimlerini oluşturan Belediyemizin 2016 yılı Performans Programı hazırlık çalışmalarına Bütçe hazırlık süreciyle eş zamanlı olarak Haziran ayında başlanmıştır. 2016 yılı İdare Performans Programı; İdarenin 2015-2019 Stratejik Planında yer alan amaç, hedef, performans hedefi, faaliyet ve projeler doğrultusunda doğrultusunda harcama birimlerinin birim performans programlarındaki 2016 yılı performans hedefleri, bu hedeflere ulaşmak için gerçekleştirilmesi öngörülen faaliyet ve projeler ile bunlara ilişkin kaynak ihtiyaçları ve değerlendirme ölçütleri, performans göstergeleri tespit edilerek hazırlanmıştır. Müdürlüğümüzce konsolide edilerek hazırlanan 2016 yılı Performans Programı Kasım-2015 ayı Belediye Meclisi toplantısında görüşülerek, 05.11.2015 tarih ve 62 sayılı Meclis kararı ile kabul edilmiştir.

5.3. İdare Faaliyet Raporunun hazırlanması:2014 yılı çalışma döneminin sona ermesi ile Belediyenin 2014 yılı Faaliyet Raporu hazırlık çalışmaları başlamış ve Şubat/2014 ayı sonuna kadar birim faaliyet raporlarının Müdürlüğümüze gönderilmesi tüm harcama birimlerinden istenilmiştir. 2014 yılı Mart ayında İdare Faaliyet Raporu çalışmaları tamamlanmıştır. Birim faaliyetleri esas alınarak hazırlanan Belediyemizin 2014 yılı Faaliyet Raporu, Belediye Meclisi'nin 01 Nisan 2014 tarih ve 32 sayılı kararı ile onaylanmıştır. Basılı

doküman haline getirilen 2014 yılı İdare Faaliyet Raporunun ilgili mevzuat gereği dağıtım yapılarak İçişleri Bakanlığına ve Sayıştay'a gönderilmesi sağlanmıştır.

II- AMAC ve HEDEFLER:

A- Müdürlüğün Amaç ve Hedefleri:

A.1.Amaçlar: 1-Belediyenin kaynaklarını geliştirmek ve kurumsallaşmayı sağlamak. 2-Belediyenin kaynaklarını geliştirmek ve kurumsallaşmayı sağlamak.3-Katılımcı yönetim modelini etkin hale getirmek.

A.2.Hedefler: 1-Belediyenin iş ve işlemleri ile hizmetlerini mevzuat, verimlilik ve performans ölçütlerine göre değerlendirmek ve uygunluk sağlamak.2-Belediyenin etkin verimli ve etkili hizmet üretimi için işlevsel, akılcı ve çağdaş yönetsel bir yapıya kavuşturmak.3-AB, Uluslararası ve ulusal fonlardan, kalkınma ajanslarından etkin bir şekilde yararlanmak.

A.3.Performans Hedefleri ve göstergeleri: 1-Plan, program, izleme ve raporlama mekanizmalarının oluşturulması ve geliştirilmesi. 2-Performans ve kalite ölçütlerinin belirlenmesi için birimlerle ortak çalışma yapmak, bu konuda danışmanlık hizmeti almak.3- Performans takip sisteminin oluşturulması için çalışmalar yapmak, danışmanlık hizmeti almak. 4-Yatırımların, projelerin izlenmesi, etüt çalışmalarının yapılması ve raporlanması. 5-Kamu İç Kontrol Standartları çerçevesinde iş akış şemalarının çıkartılması. 6-Kamu İç Kontrol Standartları eylem planı çerçevesinde uyumlaştırma çalışmalarının yapılması.7- Hizmet standartlarının oluşturulması, mevcut hizmet standartlarına ilişkin güncelleştirme çalışmalarının yapılması.8-Birimlerin organizasyon yapısı, görev yetki ve sorumluluk tanımlarının tamamlanması, riskli alanların ve risk matrislerinin çıkartılması.9-AB hibe programlarının izlenmesi ve ilgili birimlerle koordine edilmesi.10-AB'deki yerel yönetimlerle ilgili gelişmelerin, muktesabın, projelerin ve fonların takip edilmesi.11-İzlenen, incelenen proje sayısı.12-Kalkınma ajansı projeleri ve fonlarının takip edilmesi.

B- Temel Politikalar ve Öncelikler:

Müdürlük olarak öncelikli politikamız, mevcut personel kadrosuyla görev alanına giren konularda Belediye çalışmalarına azami katkıyı sağlamak, performans esaslı bütçeleme anlayışı içerisinde Mali Hizmetler Birimi ile koordinasyon içerisinde çalışmak, belediye stratejik planının hazırlanması, harcama birimi performans programlarının alınması ve konsolide edilmesi, idare performans programlarının hazırlanması ve idare faaliyet raporlarının hazırlanmasında aktif görev almaktır. Ayrıca, idare içerisinde kamu iç kontrol standartları eylem planı çerçevesinde yapılacaklar konusunda harcama birimleriyle ve Mali Hizmetler Birimiyle ortak çalışma yapmak öncelikli çalışmalar arasındadır.

C- Diğer Hususlar:

Müdürlük olarak Ulusal ve Uluslararası ajans(kalkınma ajansı) ve fonlarla(AB hibe fonları) gerçekleştirilebilecek projeler üretmek, üretilen projelere yönelik tüt ve fizibilite çalışmalarında bulunmak, bu çalışmalarla ilgili olarak üst yöneticiye rapor sunmak.

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER:**A- Mali Bilgiler:****Bütçe Uygulama Sonuçları:**

2015 yılı Bütçesinde Müdürlüğümüz için toplam 460.000,00.-TL ödenek ayrılmış olup, ayrılan ödenek çerçevesinde uygulama gerçekleşme sonuçları analitik bütçe sınıflandırmasının dördüncü düzeyi olan ekonomik sınıflandırma bazında aşağıya çıkartılmıştır.

- 01.Personel Giderleri:215.000,00.-TL
- 02.Sosyal Güvenlik Kurumuna yapılan ödemeler.34.000,00.-TL
- 03.Mal ve Hizmet alımları.208.000,00.-TL
- 04.Faiz Giderleri:0,00.-
- 05.Cari Transferler: 3.000,00.-TL
- 06.Sermaye Giderleri:0,00.-TL
- 07.Sermaye Transferleri:0,00.-TL
- 08.Borç Verme:0,00.-TL
- 09.Yedek ödenek:0,00.-TL

B- Performans Bilgileri:**1-Faaliyet ve Proje Bilgileri:**

AMAÇ-3: Katılımcı yönetim modelini etkin hale getirmek.

HEDEF-3.1: AB, Uluslararası ve ulusal fonlardan, kalkınma ajanslarından etkin bir şekilde yararlanmak.

PERFORMANS HEDEFİ-3.1: AB, Uluslararası ve ulusal fonların, kalkınma ajanslarının mali yardımlarından etkin bir şekilde yararlanmak üzere proje geliştirmek.

PERFORMANS GÖSTERGELERİ-3.1: 1- AB hibe programlarının izlenmesi ve ilgili birimlerle koordine edilmesi. 2- AB'deki yerel yönetimlerle ilgili gelişmelerin, muktesabın, projelerin ve fonların takip edilmesi. 3- İzlenen, incelenen proje sayısı.4- Kalkınma ajansı projeleri ve fonlarının takip edilmesi.

FAALİYETLER-3.1: 1- Kalkınma ajansı projeleri ve fonlarının takip edilmesi.2- AB hibe projelerinin izlenmesi.3- Proje teklif çağrılarının takibini yaparak, proje tekliflerini hazırlamak, iç finansman kaynaklarına sunmak.

ÇIKTI-SONUÇ: (OKA(Orta Karadeniz Kalkınma Ajansı) Destekli Yapılan Projeler(OKA- GÜDÜMLÜ PROJE DESTEĞİ))

1-Amasya Yeşilirmak Kauçuk Bendi, Rekreatif Alanlarının Oluşturulması, Yenilenebilir Enerji ve Turizm Eksenli Gelişim Projesi.

Hibe kabul tarihi: 29.04.2013

Ortaklarımız: İl Özel İdaresi

Bütçesi: 14.395.000,00TL

Proje Başlangıç Tarihi: 16.10.2015 Proje Bitiş Tarihi: 16.01.2017

2-Amasyalı Şeyh Hamdullah Hüsn-ü Hat Müzesi Projesi.

Destek Programı(Ay):3

Proje Toplam Bütçesi(TL):45.000,00.-

Destek Miktarı(TL):38.250,00.-

Sözleşme Tarihi:27.11.2015

Stratejik Amaç	Belediyenin kaynaklarını geliştirmek ve kurumsallaşmayı sağlamak.						
Stratejik Hedef	Belediyenin iş ve işlemleriyle hizmetlerini mevzuat, verimlilik ve performans ölçütlerine göre değerlendirmek ve uygunluk sağlamak.						
Performans Hedefi	Belediyenin faaliyetlerinin ilgili mevzuat, stratejik plan ve performans programına uygun yürütülmesini sağlamak, buna ilişkin izleme ve değerlendirme yapmak.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Plan, program, izleme ve raporlama mekanizmalarının oluşturulması ve geliştirilmesi.	Yüzde	100	100	100	----
2	2	Performans ve kalite ölçütlerinin belirlenmesi için birimlerle ortak çalışma yapmak, bu konuda danışmanlık hizmeti almak.	Yüzde	100	50	50	İç Kontrol Eylem Planı çerçevesinde Performans Göstergelerinin Belirlenmesi konusunda Danışmanlık Firmasıyla ortak çalışmalar devam etmektedir.
3	3	Performans takip sisteminin oluşturulması için çalışmalar yapmak, danışmanlık hizmeti almak.	Yüzde	100	50	50	İç Kontrol Eylem Planı çerçevesinde Performans Göstergelerinin Belirlenmesi konusunda Danışmanlık Firmasıyla ortak çalışmalar devam etmektedir.
4	4	Yatırımların, projelerin izlenmesi, etüt çalışmalarının yapılması ve raporlanması.	Yüzde	100	100	100	----
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Belediye faaliyetlerinin stratejik plan ve performans programına uygun yürütülmesinin sağlanması.	Yüzde	100	100	100	----
2	2	Yatırımların, projelerin ve faaliyetlerin izlenilmesi, etüt çalışmalarının yapılması ve raporlanması.	Yüzde	100	100	100	----
3	3	Performans takip sisteminin oluşturulması için çalışmalar yapmak, danışmanlık hizmeti almak.	Yüzde	100	30	30	İç Kontrol eylem planı kapsamında çalışmalar devam etmektedir.
4	4	Performans ve kalite ölçütlerinin belirlenmesi için birimlerle ortak çalışma yapmak, bu konuda danışmanlık hizmeti almak.	Yüzde	100	30	30	İç Kontrol eylem planı kapsamında çalışmalar devam etmektedir.

Stratejik Amaç	Belediyenin kaynaklarını geliştirmek ve kurumsallaşmayı sağlamak.						
Stratejik Hedef	Belediyenin etkin verimli ve etkili hizmet üretimi için işlevsel, akılcı ve çağdaş yönetsel bir yapıya kavuşturmak.						
Performans Hedefi	Belediyemiz birimlerinin iş süreç ve gereksinim analizlerini yaptırarak hizmet üretiminin nitelik ve kalitesini geliştirmek.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Kamu İç Kontrol Standartları çerçevesinde iş akış şemalarının çıkartılması.	Yüzde	100	0	0	İç Kontrol Standartları Oluşturma Çalışmaları Devam Etmektedir.
2	2	Kamu İç Kontrol Standartları eylem planı çerçevesinde uyumlaştırma çalışmalarının yapılması.	Yüzde	100	50	50	İç Kontrol Eylem Planı çerçevesinde Performans Göstergelerinin belirlenmesi konusunda Danışmanlık Firması çalışmaları tamamlanmamıştır.
3	3	Hizmet standartlarının oluşturulması, mevcut hizmet standartlarına ilişkin güncelleştirme çalışmalarının yapılması.	Yüzde	100	100	100	İç Kontrol Standartları Oluşturma Çalışmaları Devam Etmektedir.
4	4	Birimlerin organizasyon yapısı, görev yetki ve sorumluluk tanımlarının tamamlanması, riskli alanların ve risk matrislerinin çıkartılması.	Yüzde	100	0	0	İç Kontrol Standartları Oluşturma Çalışmaları Devam Etmektedir.
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	İş akış şemalarının oluşturulması.					
2	2	Organizasyon yapısı, görev yetki ve sorumluluk tanımlarının tamamlanması.					
3	3	Riskli alanların, konuların ve risk matrislerin çıkartılması.					
4	4						

Stratejik Amaç	Katılımcı yönetim modelini etkin hale getirmek için uluslararası fonlardan ve kalkınma ajanslarından azami düzeyde yararlanmak.						
Stratejik Hedef	AB, Uluslararası ve ulusal fonlardan, kalkınma ajanslarından etkin bir şekilde yararlanmak.						
Performans Hedefi	AB, Uluslararası ve ulusal fonların, kalkınma ajanslarının mali yardımlarından etkin bir şekilde yararlanmak üzere proje geliştirmek.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	AB hibe programlarının izlenmesi ve ilgili birimlerle koordinasyon sağlanması.	Yüzde	100	100	100	---
2	2	AB'deki yerel yönetimlerle ilgili gelişmelerin, muktesabın, projelerin ve fonların takip edilmesi.	Yüzde	100	100	100	---
3	3	İzlenen, incelenen proje sayısı.	Yüzde	100	2	2	Kalkınma Bakanlığında destek alınmıştır. OKA Kalkınma Ajansından hibe desteği alınmıştır.
4	4	Kalkınma ajansı projeleri ve fonlarının takip edilmesi.	Yüzde	100	100	100	---
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Kalkınma ajansı projeleri ve fonlarının izlenmesi.					
2	2	AB hibe projelerinin izlenmesi.					
3	3	Proje teklif çağrılarının takibini yaparak, proje tekliflerini hazırlamak, iç finansman kaynaklarına sunmak.					
4	4						

16-ÖZEL KALEM MÜDÜRLÜĞÜ:**I - GENEL BİLGİLER:****Faaliyetlere ilişkin bilgi ve değerlendirmeler**

Özel Kalem Müdürlüğümüz, belediyemiz Stratejik Planı çerçevesinde, Belediye Başkanı'nın belirleyici esaslar dâhilinde, Başkanlık Makamının direktifleri doğrultusunda, resmi ve özel yazışmaları, her türlü protokol ve tören işlerinin düzenlenmesini, ziyaret, davet, karşılama, uğurlama, ağırlama, milli ve dini bayramlarla ilgili hizmetleri düzenlemeyi başarıyla yürütmektedir.

Özel Kalem Müdürlüğü olarak her zaman hızlı, etkili ve üstün kalite sorumluluğu bilinciyle yapmış olduğumuz faaliyetleri bu raporla bilgilerinize sunmaktayız.

- ☐ Belediye'nin misyon ve vizyonuna uygun olarak, yetki, görev ve sorumluluklarını yerine getirmek, Belediye Başkanı'nın ziyaret, davet, karşılama, ağırlama, açılış, milli ve dini bayramlar ile mahalli kurtuluş günleri gibi önemli günlerde düzenlenen organizasyonlarda her türlü protokol ve tören işlerini düzenlemek, yürütmek, zaman ve yerlerini Belediye Başkanı'na bildirmek, iştirak etmesini sağlamak, Belediye Başkanı'nın iştirak edemediği program ve törenlerde başkan adına protokol gereklerini yerine getirmek,
- ☐ Belediye Başkanı'nın günlük, haftalık ve aylık çalışma programını sağlamak, Başkanın zamanını planlamasına yardımcı olmak için gerekli işlemleri yapmak,
- ☐ Başkanlık ve belediye birimleri arasında koordinasyonu sağlamak,
- ☐ Başkan tarafından yapılacak konuşma ve sunumlarda gerekli hazırlıklara ilişkin tüm işlemlerin yapılmasını, kontrol ve takip ederek sonuçlanmasını sağlamak,
- ☐ Belediye tarafından organize edilen toplantı ve davetlerle ilgili resmi prosedürün sağlanması ve Belediye bütçesinden yapılacak Temsil, Ağırlama ve Tören Giderleri Yönergesine ve diğer yasal mevzuata uygun olarak giderlerin yapılması,
- ☐ Belediye Başkanının ağırlama, kutlama, tören, haberleşme, temsil, yurtiçi ve yurt dışı seyahatlerindeki yazışma ve tahakkuk işlemlerini yapmak,
- ☐ Başkanlığın yurtiçi ve yurt dışı "Kardeş Şehir"lerle olan iletişim faaliyetlerinin organize edilmesi işlemlerinin yapılmasını takip edilerek sonuçlandırılmasını sağlamak,
- ☐ Belediye Başkanının imzalaması gereken evrakların kontrolünü sağlayarak makama sunulması ve sonucun ilgili makamlara bildirilmesi,
- ☐ Resmi ve özel tebrik, kutlama, teşekkür, taziye, mektup gibi konuların hazırlanması,
- ☐ Belediye Başkanı adına il genelinde ikamet etmekte olan yeni doğan bebeklere kutlama kartı ve paketi, vefat edenlere başsağlığı mesajı gönderilmesi,
- ☐ Bütçe, Kesin Hesap, Taşınır Kontrol ve Kayıt Kontrol hesabının çıkarılarak meclise sunulması,
- ☐ Müdürlüğe faks, e-mail, posta yoluyla gelen şikayet ve talepler ve davetleri başkana sunmak, verilen talimat doğrultusunda ilgili yerlere dağıtımını yaparak sonucunu takip etmek,
- ☐ Belediyenin ve Belediye Başkanın tüm medya kuruluşları ile iletişimini sağlamak

2015 yılında Müdürlüğümüzce yapılan çalışmalar;

- ☐ Müdürlüğümüze gelen evrak sayısı 159, müdürlüğümüzden giden evrak sayısı 871'dir.
- ☐ Yıl boyunca 658 vefata başsağlığı, 1095 yenidoğan bebeğe kutlama kartı ve Belediye Başkanına gelen düğün davetlerine Başkanlık Makamını temsilen çeşitli hediyeleri verilmiştir.
- ☐ Belediye Başkanı adına çok sayıda temsil, ağırlama sağlanmıştır.

Kurumsal Kabiliyet ve Kapasitenin Değerlendirilmesi Üstünlükler

- ☐ Üst yönetime yakın olmak,
- ☐ Müdürlük personelinin genel ofis becerilerine sahip, becerili ve kurumsal yapıya sahip olması,
- ☐ Görevi itibarıyla genel olarak deneyimli bir kadroya sahip olmak,
- ☐ Kurumsal yapıda olmak,
- ☐ Müdürlüğün disiplin anlayışının güçlü olması,
- ☐ Gerek kurum içi, gerekse kurum dışı ilişkileri oldukça iyi seviyede götürebilen bir yapının var olması,
- ☐ Yazılı, basılı ve görsel yayınlarda başarılı görevler üstlenmek.

Zayıflıklar

- ☐ Fiziki açıdan dağınık bir yapıya sahip olunması nedeniyle herhangi bir işlemde belediyemizin farklı katlarında bulunan personelimize ayrı ayrı ulaşma zorluğu,
- ☐ Ani gelişen çok sayıda olayla karşılaşmak ve dolayısıyla planlanan programların değiştirilmesi,
- ☐ Protokol gereği detaylı çalışma yapma zorunluluğu,
- ☐ Başkana yakın olunması nedeniyle ilgisi dışındaki ancak kurum içi ve kurum dışından gelen talepler doğrultusunda bir çok kişi ve kurumla muhatap olma ve cevap verme gereğiyle her konuya hakim olma zorunluluğu,

Öneri ve Tedbirler

- ☐ Motivasyona dayalı bir iş yapılması nedeniyle müdürlük bünyesinde performans artırıcı sosyal aktivitelerin artırılması.

Stratejik Amaç	Kurumu misyon ve vizyonuna uygun temsil etmek.						
Stratejik Hedef	Temsil, ağırlama ve protokol işlemlerinde etkinliği sağlamak.						
Performans Hedefi	1-Temsil, Ağırlama faaliyetleri.2-Protokol faaliyetleri.3-Tören, organizasyon faaliyetleri. 4-İnternet sayfası düzenleme ve sayfa tasarımı. 5-Şehir tarihi ve şahsiyetleri araştırma ve kitap yazımı.						
Sıra No	Gösterge kodu	Performans Göstergesi	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Temsil, Ağırlama faaliyetleri.	Yüzde	% 100	% 100		---
2	2	Protokol faaliyetleri.	Yüzde	% 100	% 100		---
3	3	Tören, organizasyon faaliyetleri.	Yüzde	% 100	% 100		---
4	4	İnternet sayfası düzenleme ve sayfa tasarımı.	Yüzde	% 100	% 100		---
5	5	Şehir tarihi ve şahsiyetleri araştırma ve kitap yazımı.	Yüzde	% 100	% 100		---
Sıra No	Faaliyet kodu	Faaliyet	Ölçü Birimi	Toplam			Açıklamalar**
				Hedef	Gerçekleşme	Oran (%)	
1	1	Temsil, Ağırlama faaliyetleri.					
2	2	Protokol faaliyetleri.					
3	3	Tören, organizasyon faaliyetleri.					
4	4	İnternet sayfası düzenleme ve sayfa tasarımı.					
5	5	Şehir tarihi ve şahsiyetleri araştırma ve kitap yazımı.					

17-İÇ DENETİM BİRİMİ BAŞKANLIĞI:**I - GENEL BİLGİLER:****A- Misyon ve Vizyon:****A.1. Misyon:**

Belediyemiz kaynaklarının ekonomik, etkili ve verimli kullanılması için, yönetim ve kontrol yapıları ile mali işlemlere ilişkin karar ve tasarruflarını sistemli, sürekli ve disiplinli bir yaklaşımla değerlendirmek, önleyici, tespit edici ve yönlendirici önerilerde bulunmak, belediyemizin faaliyetlerine değer katmak ve geliştirmek suretiyle plan ve programlardaki hedef ve amaçlarına ulaşmasına yardımcı olmaktır.

A.2. Vizyon:

Doğruluk ve sorumluluk duygusuyla görevini en iyi şekilde yapan, görevin gerektirdiği bilgi, beceri ve tecrübeye sahip, çalışmaları örnek alınan, ulusal ve uluslararası iç denetim standartlarına uygun denetim ve danışmanlık faaliyetleri sunan ilkeli bir birim olmak.

B- İç Denetim Birimine İlişkin Bilgiler:**1- Fiziksel Yapı:**

İç Denetçiler, Belediyemize bağlı ana hizmet binasının 1'inci katında bulunan 3 İç Denetçinin oturduğu bir oda içerisinde faaliyet göstermektedir.

2- Örgüt Yapısı:

Belediyemiz İç Denetim Birimi Başkanlığında; A1 sertifikasına sahip 1 İç Denetçi(Ahmet BİLGİN), A2 sertifikasına sahip 2 İç Denetçi(Oktay Erkan ÖZERGÜL-Nurettin ÇİNAZ) görev yapmaktadır.

3- Bilgi ve Teknolojik Kaynaklar:

İç Denetçilikte görev yapan İç Denetçilerde diz üstü(Notebook) bilgisayar (2 Adet), minibook bilgisayar(2 adet) bulunmakta olup, ayrıca, 1 adet HP Lazer jet yazıcı bulunmaktadır.

4- İnsan Kaynakları:

Başkanlık Makamının 08.12.2014 tarih ve 1092 sayılı olur yazısı ile İç Denetim Birim Başkanlığında yazışmalardan sorumlu personel ve taşınır kayıt kontrol yetkilisi olarak Reşat AKYOL görevlendirilmiştir.

5- Mali Kaynaklar(Bütçe ödeneği ve harcama durumu):

2014 yılı bütçe döneminde İç Denetim Birimi Başkanlığı için ödenek ayrılmış olup, 01.01.2014 tarihinden itibaren İç Denetçilerin özlük hakları ve diğer ihtiyaçlarıyla ilgili ödemeler İç Denetim Birim Başkanlığına ayrılan tertiplerdeki ödenekten karşılanmıştır.

C- İdarenin Teşkilat Yapısı:

- ☐ Belediye Başkanı.
- ☐ Belediye Encümeni.
- ☐ Belediye Meclisi.
- ☐ Belediye Başkan Yardımcısı. (4)
- ☐ İç Denetim Birimi Başkanlığı.
- ☐ Özel Kalem Müdürlüğü.
- ☐ Yazı İşleri Müdürlüğü.
- ☐ Kültür ve Sosyal İşler Müdürlüğü.
- ☐ Ruhsat ve Denetim Müdürlüğü.
- ☐ Mali Hizmetler Müdürlüğü.
- ☐ Strateji Geliştirme Müdürlüğü.
- ☐ İnsan Kaynakları ve Eğitim Müdürlüğü.
- ☐ İmar ve Şehircilik Müdürlüğü.
- ☐ Fen İşleri Müdürlüğü.
- ☐ Su ve Kanalizasyon İşleri Müdürlüğü.
- ☐ Zabıta Müdürlüğü.
- ☐ Temizlik İşleri Müdürlüğü.
- ☐ İtfaiye Müdürlüğü.
- ☐ Veteriner İşleri Müdürlüğü.
- ☐ Sosyal Yardım İşleri Müdürlüğü.
- ☐ Hal Müdürlüğü.
- ☐ Hukuk İşleri Müdürlüğü.
- ☐ Belediye Tabipliği.
- ☐ Evlendirme Memurluğu.

II - AMAÇ ve HEDEFLER:**A- İç Denetim Faaliyetinin Amaç ve Hedefleri:**

Yürütülmesi planlanan iç denetim faaliyetlerimizde amaç; denetime dâhil edilen Belediye birimlerinin faaliyetlerinin ve iç kontrol sisteminin; organizasyon yapısına katkı sağlayıcı bir yaklaşımla analiz edilmesi, eksikliklerinin tespit edilmesi, kalite ve uygunluğunun araştırılması, kaynakların ve uygulanan yöntemlerin yeterliliğinin ölçülmesi suretiyle değerlendirilmesidir.

Üst yönetici ile birim yöneticilerinin faaliyetlerini yürütürken hesap ve işlemlerinin kanun, kararname, tüzük, yönetmelik, tebliğ, genelge ve genel yazı gibi mevzuat düzenlemelerine uygun yürütülüp yürütülmediğinin tespiti ile varsa hata ve noksanlıkların ortaya çıkarılması, bu hata ve noksanlığın sebeplerinin araştırılması ve bu sebeplerin ortadan kaldırılması, idarenin etkinlik, verimlilik ve hizmet kalitesinin artırılması, personelin eğitim eksikliğinin giderilmesi ile sorunlara dikkat çekilmesi ve çözüm önerisinde bulunulması denetimlerimizde esastır.

İç Denetimde yapılacak danışmanlık hizmetinde; risk yönetimi, kontrol ve yönetim süreçlerini geliştirmede Belediye birimlerine yardımcı olmak ile idarenin hedeflerini gerçekleştirmeye yönelik faaliyetlerinin ve işlem süreçlerinin sistemli ve düzenli bir biçimde değerlendirilmesi ve geliştirilmesine yönelik önerilerde bulunmak amaçlanmaktadır.

2015 yılından itibaren İÇDEN programı üzerinden Denetim çalışmalarının yapılması dolayısıyla, Yönetim İşlemleri modülü üzerinden Denetim Alanları, Denetim Evreni, Makro Risk Değerlendirmesi, Denetim Stratejisi, Denetim Planı ve Denetim

Programının hazırlanmasında devam eden çalışmalar kapsamında 2015 yılında Denetim gerçekleştirilememiştir.

Temel Politikalar ve Öncelikler :

İç Denetim Birimi Başkanlığınca, İç Denetim Plan ve Programlarının hazırlanmasında; İç Denetim Koordinasyon Kurulu tarafından yayımlanan Kamu İç Denetim Rehberinde belirtilen temel ilkeler esas alınmıştır.

2015 Yılı İç Denetim Programının uygulanması sırasında uyulması gereken genel temel ilkeler aşağıya çıkartılmıştır.

- ☐ Denetimde öncelik, denetlenen birimin faaliyetlerinin ve iç kontrol sisteminin; organizasyon yapısına katkı sağlayıcı bir yaklaşımla analiz edilmesi, eksikliklerinin tespit edilmesi, kalite ve uygunluğunun araştırılması, kaynakların ve uygulanan yöntemlerin yeterliliğinin ölçülmesi suretiyle değerlendirilmesidir. Bundan başka, üst yönetici ile birim yöneticilerinin faaliyetlerini yürütürken hesap ve işlemlerinin kanun, kararname, tüzük, yönetmelik, tebliğ, genelge ve genel yazı gibi mevzuat düzenlemelerine uygun yürütülüp yürütülmediğinin tespiti ile varsa hata ve noksanlıkların ortaya çıkarılması, bu hata ve noksanlığın sebeplerinin araştırılması ve bu sebeplerin ortadan kaldırılması, idarenin etkinlik, verimlilik ve hizmet kalitesinin artırılması, personelin eğitim eksikliğinin giderilmesi ile sorunlara dikkat çekilmesi ve çözüm önerisinde bulunulması denetimlerimizde esastır.
- ☐ Denetimlerde risk odaklı yaklaşım benimsenir.
- ☐ Denetimin yürütülmesinde iç denetimin standart, mevzuat ve rehberlerde yer alan düzenlemelere göre yapılıp yapılmadığını izleyecek “İç Gözetim Mekanizması (denetim gözetim sorumlusu iç denetçilerin belirlenmesi)” kurulur ve her denetimde bir iç denetçi “Denetim gözetim sorumlusu” olarak belirlenir.
- ☐ İç Denetim programı hazırlanıp onaylandıktan sonra her iç denetçiye, iç denetim birimince görevi yazıyla bildirilir.
- ☐ Görev yazısını alan iç denetçi, denetim faaliyetine ön çalışmayla başlar. Ön çalışma; denetim amaçlarının belirlenmesi, bilgi toplama/ön araştırma ve açılış toplantısı safhalarından oluşur. Elde edilen bilgiler ışığında iç denetçi; denetimin amaç ve hedefleri, denetimin kapsamı, bilgilerin elde edilmesi, analizi ve değerlendirilmesine ilişkin yöntemler, denetim kapsamına alınan birim veya süreçlere ilişkin uygulanacak denetim testleri ile tahmini denetim süresini gösteren bir bireysel çalışma planı oluşturur.
- ☐ İç Denetçi denetimini tamamladıktan sonra bulgularını ve önerilerini denetlenen birim ile paylaşır ve bir taslak rapor hazırlayarak denetlenen birime verir. Denetlenen birimden aldığı cevaplar ile bunlara ilişkin değerlendirmelerini de ekleyerek oluşturduğu nihai raporunu, iç denetim birimi aracılığıyla üst yöneticiye sunar.
- ☐ İç Denetçiler, denetim sırasında suç teşkil eden durumlara ilişkin tespitlerini üst yöneticiye ve gerekli hallerde yetkili mercilere bildirir.
- ☐ Programın uygulanması sırasında, iç denetim birim kaynaklarında, denetim alanları için belirlenen sürelerde ve diğer hususlarda sapmalar meydana geldiğinde; denetim alanlarının risk analizi dikkate alınarak programda değişiklik yapılacaktır.

III - FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER:**A- Program Dönemi Faaliyet ve Performans Bilgileri:****1-İç Denetim Programı Gerçekleşme durumu(Sapma varsa nedenleri):**

2015 yılına ilişkin olarak Maliye Bakanlığı İç Denetim Koordinasyon Kurulu İÇDEN otomasyon programı üzerinde entegrasyon çalışmalarının tamamlanamamış olması dolayısıyla üç yıllık çalışma planı ve yıllık çalışma programı hazırlanamamış, idare bünyesinde iç denetim gerçekleştirilememiştir.

2-Program dışı Denetim ve Danışmanlık Faaliyetleri:

2015 yılı içerisinde İç Denetim Biriminde görevli İç Denetçiler Oktay Erkan ÖZERGÜL
Nurettin ÇİNAZ

- a) Tüm Belediye birimleri nezdinde Kamu İç Kontrol Standartları eylem planı çerçevesinde yazılı ve sözlü danışmanlık çalışmaları yapılması,(İç Denetçiler/Oktay Erkan ÖZERGÜL-Nurettin ÇİNAZ)
- b) Mali Hizmetler Müdürlüğü İcra-Takip ve Satış servisinin, 6183 sayılı kanun kapsamındaki vergi ve benzeri alacaklar ile 6552 sayılı İş Kanunu ile Bazı Kanun ve Kanun hükmünde kararnamelerde değişiklik yapılması ile Bazı Alacakların yeniden yapılandırılmasına dair kanun kapsamındaki alacakların tahsil ve takip işlemleri ile mükelleflerin talep ve müracaatlarının karara bağlanmasında idareye yazılı ve sözlü danışmanlık sağlanması, icra takip servisi işlemleri(takip-tahsil ve diğer işlemler) danışmanlık görevinin sürekli bir şekilde yürütülmesi, su kesim şefliği icra faaliyetleri danışmanlık hizmetleri, diğer hizmet birimlerine danışmanlık hizmetleri.(İç Denetçi/Nurettin)
- c) Amasya Belediyesi Strateji Geliştirme Müdürlüğüyle koordinasyon içerisinde, 2015 yılı Birim ve İdare Performans Programlarının hazırlanması, 2014 yılı Birim Faaliyet Raporu hazırlamak zorunluluğu bulunan ve harcama yetkisi bulunan müdürlüklerin birim faaliyet raporlarının hazırlanmasında ilgili müdürlüklere Strateji Geliştirme Müdürlüğüne danışmanlık yönünde katkı sağlanması,(İç Denetçi/Oktay Erkan ÖZERGÜL)
- d) Amasya Belediyesinin görev, yetki ve sorumluluğunda bulunan her türlü iş ve işlemlerle ilgili olarak iç denetçilere danışılan konularda, sözlü ve gerektiğinde yazılı danışmanlıkta bulunulması,(İç Denetçiler/Ahmet BİLGİN-Oktay Erkan ÖZERGÜL-Nurettin ÇİNAZ)
- e) Amasya Belediyesine bağlı tüm müdürlüklerin özellik arz eden dış yazışmalarının hazırlanmasında katkı sağlanması,(İç Denetçiler/Nurettin ÇİNAZ-Oktay Erkan ÖZERGÜL)
- f) Üst yönetici tarafından verilen diğer görevlerde danışmanlık faaliyetinde bulunulması,

3-Önem Düzeyi Yüksek Kritik tespit ve öneriler:

Önem düzeyi yüksek kritik tespit ve öneri değerlendirilmemiştir.

4-Kabul Edilmeyen Bulgular:

2015 yılı içerisinde İç Denetim Raporuna bağlanan kabul edilmeyen bulgu bulunmamaktadır.

5-İzleme Faaliyetleri(Plan Dönemi Uygulanan-Uygulanmayan Öneriler):

2015 Yılında İç Denetim Birimince izleme faaliyeti yapılmamıştır.

B- Plan dönemi Faaliyet ve Performans Bilgileri:

2015 yılı plan ve program dönemi içerisinde; program dışı danışmanlık görevleri dolayısıyla(Strateji Geliştirme Müdürlüğü/Danışmanlık)(Su İşleri Müdürlüğü/Danışmanlık) öngörülen iç denetim çalışmaları gerçekleştirilememiştir.

1-Denetim Programı Gerçekleşme Durumu:

2015 yılı Denetim Programı gerçekleşme durumu:

- ❖ Denetim :%0
- ❖ Danışmanlık :%100

2-Denetim Evreni(Denetlenen-Denetlenmeyen Alanlar ve Planlamaya ilişkin değerlendirme):

2015 yılında İÇDEN Otomasyon Programına entegrasyon çalışmaları tamamlanamadığından Denetim Evreni kapsamında, idare bünyesinde üç yıllık çalışma planı ve yıllık çalışma programı hazırlanamamıştır. 2015 yılında İÇDEN Otomasyon Programı üzerinden;

- a) Denetim Alanları ve Denetim Evreni yönetim işlemleri modülüne aktarılmıştır.
- b) Denetim Evreninde yer alan ana süreçler ve alt süreçlerle ilgili makro risk değerlendirmesi yapılmıştır.
- c) Denetim Stratejisi hazırlanmıştır.
- d) Denetim Planı ve Denetim Programı modülünde sistem sorunları dolayısıyla tıkanma yaşanmıştır.

C-Kalite Güvence ve Geliştirme Programı Uygulama Sonuçları:**1-İç Değerlendirme Sonuçları:**

İç Denetçilerle ilgili olarak kalite güvence değerlendirmeleri kapsamında iç değerlendirme yapılmamıştır.

2-Dış Değerlendirme Sonuçları:

İç Denetçilerle ilgili olarak kalite güvence değerlendirmeleri kapsamında dış değerlendirme yapılmamıştır.

3-)Performans Göstergeleri ve Gerçekleşme Durumu:

İç Denetçilerle ilgili olarak performans göstergesi belirlenmediğinden, gerçekleşme durumu ile ilgili olarak bir değerlendirme yapılmamıştır.

D-Program Dönemi Eğitim Faaliyetleri:**1-)Alınan Eğitimler:**

2015yılı içerisinde; Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğüne, 05.05.2015 -29.05.2015 tarihleri arasında Antalya/Serik İlçesinde düzenlenen “Kamu İç Denetçileri Eğitim Programına”, İç Denetçiler Ahmet BİLGİN - Oktay Erkan ÖZERGÜL ve Nurettin ÇİNAZ katılmış olup, eğitim seminerinde; Performans Denetiminin Temel Kavramları ve Prensipleri, Performans Denetimi Süreci, Performans Denetimi Unsurları ve Yöntemleri, Örnek Denetim Uygulamaları ve İçDen Uygulaması ile İç Denetçiler Enstitüsünün İç Denetçilere yönelik olarak İletişim Eğitimi çerçevesinde Standart İletişim Modeli, Sosyal Tarzlar ve İletişime Etkisi, Mülakatlarda İletişim Özellikleri, Müzakere İçin En İyi Uygulamalar ve İletişimde Öz Denetim konularında eğitim alınmıştır.

2-)Verilen Eğitimler:

2015 yılında idare içerisinde İç Denetçiler tarafından verilen bir eğitim bulunmamaktadır.

IV-İÇ DENETİMİN KABİLİYET VE KAPASİTESİNİN DEĞERLENDİRİLMESİ:**A- İç Denetim faaliyetine ilişkin kaynak sınırlamaları ve olası etkileri:**

İdare içerisinde doğrudan üst yöneticiye bağlı olarak görev yapan İç Denetçilerin, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 64’üncü maddesinde tanımlanan görevlerinin etkin ve verimli bir şekilde yerine getirilememesinde en önemli sınırlama, denetim alanları ve denetim evreninin yer aldığı harcama birimlerde kamu iç kontrol standartlarının tamamlanmamış olmasıdır.

İç Denetim, denetim alanı içerisinde süreçlerin birimler düzeyinde tanımlanmamış olması, 2015 yılında idarece hazırlanan Kamu İç Kontrol Standartları eylem planına uygun olarak idare birimleri içerisinde tamamlanmaması(iş akış diyagramlarının, hazırlanmaması ve iş akış süreçlerinde görev alan personelin tanımlanmamış olması, görev, yetki ve sorumluluklarının yazılı olarak belirlenmemiş olması, birimlerde risk alanlarının, konularının ve risk matrislerinin belirlenmemiş olması, hassas görevlerin tanımlanmamış olması, birimlerde yazılı iç prosedürlerin belirlenmemiş olması sağlıklı bir denetim evresinin oluşturulmamasına, iç denetimin güvence verme etkinliğininin sağlanmamasına neden olmaktadır.

İç Denetimin etkinliği, harcama birimlerinde kamu iç kontrol standartlarına uygun iç kontrolün tamamlanması, denetim alanı, denetim evreni ve risk matrislerinin İç Denetim Birimince gözden geçirilip yapılacak denetimlerle sağlanabilecektir. İç Kontrol sistemi belirlenen standartlarla uyumlaştırılmadığı sürece idare içerisinde etkili bir İç Denetim yapılamayacaktır.

B- Alınacak/Alınması gereken tedbirler:

Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğü tarafından yayımlanan ve idarelere 31.12.2014 tarihine kadar süre verilen iç kontrol eylem planı uyum genelgesi çerçevesinde İdare tarafından 2014 Aralık ayında danışmanlık hizmeti alınmıştır. Alınan danışmanlık hizmeti çerçevesinde İdarenin kamu iç kontrol standartlarına uyum eylem planı yeniden hazırlanmak suretiyle revize edilmiştir. Hazırlanan Eylem Planı çerçevesinde ilk etapda 31.12.2015 tarihine kadart amamlanması öngörülen eylemlerde, idare birimleri düzeyinde iç yönetmeliklerin yeniden düzenlenmesi idareler bünyesinde süreçlerin, iş akışlarının, görev, yetki ve sorumlulukların yazılı hale getirilmesi, yetki devri, hassas görev tanımlarının yapılması hedeflenmiştir. Diğer taraftan, İç Kontrol çalışmalarının tamamlanması ve süreçlerin tanımlanmasıyla birlikte iç denetim birimi denetim alanı, denetim evreni, risk matrisleri, risk puanları ve risk önceliklerinin otomasyon(İÇDEN) yazılımıyla entegrasyonunun sağlanmasıyla güvence verme ve danışmanlık hizmetlerinde etkin çalışmaların sağlanacağı değerlendirilmektedir.

V-İDARE DÜZEYİNDE ÖNEMLİ DEĞİŞİKLİKLER VE OLASI ETKİLERİ:

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun uygulanmaya başlandığı 2006 yılı ve sonrasında, idarece İç Denetçi atamasının yapıldığı, 2007 yılı ve müteakip yıllarda gözlemlenen en önemli değişiklik performans esaslı bütçelemeye entegrasyonun sağlanmış olmasıdır. Performans Esaslı bütçelemenin en önemli unsuru olan Stratejik Plan, Performans Programı ve Analitik Bütçeleme sistemine uygun olarak hazırlanan Belediye Bütçesinin, danışmanlık hizmeti almaksızın idare bünyesinde hazırlanmış olması geçiş süreci içerisinde olumlu değerlendirilecek bir çalışmadır.

Mali Hizmetler Müdürlüğü ve Strateji Geliştirme Müdürlüğünün koordinasyonunda hazırlanan Stratejik Plan-Performans Programı-Bütçe olabildiğince gerçekçi amaç, hedef ve projelere uygun olarak hazırlanmış, performans hedeflerinde sapma olmamasına azami özen gösterilmiştir. Bu hassasiyet, idarenin mali saydamlık, şeffaflık ve hesap verilebilirlik noktasında, 5018 sayılı kanunun temel ilkeleri karşısında önemli bir etki olarak değerlendirilmiştir.

Ayrıca, 2009 yılında idare gelir birimi içerisinde oluşturulan icra-takip servisi ile idarenin 6183 sayılı AATUHK. Hükümleri çerçevesinde gelirlerin tahsilinde etkinlik fonksiyonu artırılmıştır. Özellikle, 6111 sayılı Torba Kanun ve 6552 sayılı Torba Kanun ile getirilen geçmiş dönem alacakların tahsilinde etkili çalışmalar yapılmak suretiyle tahakkuk-tahsilat oranlarında artış sağlanmıştır.

VI –KAPSAMLI GÖRÜŞ:

18 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile getirilen İç Denetim sistemiyle, öncelikle idarelerin yeni mali sistemle entegre olmasının sağlanması, performans esaslı bütçeleme ve iç kontrol sisteminin kurulması noktalarında danışmanlık görevi daha etkin olarak yürütülmeye çalışılmıştır. Bu süreç içerisinde özellikle kamu iç kontrol sisteminin kurulmasında idarelerin eylem planlarına uygun hareket etmemeleri, idarelerde iç denetimin etkinliğini de sınırlamıştır.

IV-BELEDİYENİN KURUMSAL KABİLİYET VE KAPASİTESİNİN DEĞERLENDİRİLMESİ:**A-ÜSTÜNLÜKLER(GÜÇLÜ YÖNLER):**

- 1.)Belediye yönetimimizin iktidar partisi ile aynı siyasi yapıda olması,
- 2.)Şehrimizde gecekonduların bulunmaması,
- 3.)Katık Atık bertaraf tesisi için çalışmaların tamamlanmış olması,
- 4.)Kültürel ve Turizm değerleri açısından zengin bir kent olması,
- 5.)Her yıl başarılı bir festival organizasyonunun gerçekleştiriliyor olması,
- 6.)Kentimizin Kültür Bakanlığı tarafından Marka şehirler sıralamasında ilk sırada yer alması,
- 7.)Kentimizle özdeşleşen “Amasya Elmasına” sahip olunması,
- 8.)Turizm teşvik kapsamında Pilot il olarak seçilmiş olması,
- 9.)Belediye Meclisinin Belediye Birimleri ile uyumlu çalışması,
- 10.)Kent tarihinin kesintisiz uzun bir geçmişe sahip olması,
- 11.)İçme Suyunun doğal bir kaynaktan sağlanıyor olması,
- 12.)Semt pazarlarının Modern olması,
- 13.)Belediyenin modern bir Mezbahaneye sahip olması,
- 15.)Yeni konut alanlarının açılarak sit alanlarının korunması,
- 16.)Mevcut çocuk parklarımızın çeşitliliği ve işlevselliği açısından yeterli olması,
- 17.)Eğitim kurumlarına arsa ve bilgisayar desteği verilmesi,
- 18.)Belediyemiz bünyesinde bulunan kent ormanının ve ağaçlık alanlarının olması,
- 19.)Belediyemiz bünyesinde Mehteran ve Bando takımı olması,
- 20.)Belediyemizin sanatsal faaliyetleri yürüttüğü(Tiyatro, Müzik koroları v.b.) bir konservatuarının olması,
- 21.)Şehir halkında kentlilik ve yerel şehircilik kültür bilincinin yüksek olması,
- 22.)Belediye kültür merkezinde halka açık Sosyal ve Kültürel faaliyetler gerçekleştirilmesi,

B-ZAYIFLIKLAR(ZAYIF YÖNLER):

- 1.)Belediye birimleri arasında koordinasyon eksikliği olması,
- 2.)Düzenli bir arşivinin olmaması,
- 3.)Kent içi Trafikte sorunu çözebilecek yeterli otoparkın olmaması,
- 4.)Hizmet içi Eğitimin yetersiz olması,
- 5.)Belediyede Performans ölçüm sisteminin olmaması,
- 6.)Araç, gereç ve donanımın kullanımında Planlama ve etkinlik sorunu,
- 7.)Memnuniyet ölçüm sisteminin olmaması,

8.)Turizm çeşitliliği konusunda koordinasyonlu çalışma yapılmaması,

V-ÖNERİ VE TEDBİRLER:

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 41.maddesinde kamu idarelerinin Stratejik Planlama ve Performans Programları uyarınca yürütülen faaliyetleri, belirlenmiş performans göstergelerine göre hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini açıklayacak ve idarenin faaliyet sonuçlarını gösterecek şekilde faaliyet raporları hazırlamaları hükme bağlanmıştır. Mali Saydamlık ve Hesap verme sorumluluğunun en önemli unsurlarından biri olan faaliyet raporlarının hazırlanması, kurumlar için hayati bir önem taşımaktadır.

Bu bağlamda 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu idare tarafından bir mali yıl içerisinde gerçekleştirilen faaliyetlerin raporlanmasını kamuoyuna açıklanmasını ve yasama organına sunulmasını öngörmekte ve böylece;

1. Kamu kaynaklarını kullananların daha fazla sorumluluk üstlenmeleri,
2. Kamu idarelerinin performanslarının artması,
3. Yasama denetiminin daha etkin yerine getirilmesi hedeflenmektedir.

Bu doğrultuda hazırlanan 2015 yılına ilişkin İdare Faaliyet Raporunda; Stratejik Plan ve Performans Programı uyarınca yürütülen faaliyetler, stratejik plan, performans programı, faaliyet raporu süreci ve ilişkileri doğrultusunda sıralanmıştır.

Stratejik Plan ve bütçe arasındaki ilişki performans programı aracılığı ile kurulur. Bu yüzden bütçenin performans esaslı hazırlanması gerekmektedir.

2015 YILI FAALİYET RAPORU DEĞERLENDİRME REHBERİ

İdare Faaliyet Raporunun hazırlanmasına ilişkin 5018 Sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 41. Maddesinde;“Üst yöneticiler ve bütçeyle ödenek tahsis edilen harcama yetkililerince, hesap verme sorumluluğu çerçevesinde, her yıl faaliyet raporu hazırlanır. Üst yönetici, harcama yetkilileri tarafından hazırlanan birim faaliyet raporlarını esas alarak, idaresinin faaliyet sonuçlarını gösteren idare faaliyet raporunu düzenleyerek kamuoyuna açıklar.” amir hükmü yer almaktadır. Bu raporlarda yer alan hususlar, raporların hazırlanması, ilgili idarelere verilmesi, kamuoyuna açıklanması ve bu işlemlere ilişkin süreler ile diğer usul ve esaslar ise, Maliye Bakanlığı tarafından 17.03.2006 tarih ve 2611 sayılı Resmi Gazetede yayımlanan Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelikle belirlenmiştir.

2015 yılı İdare Faaliyet Raporu, yukarıda ifade edilen yasal çerçeveye bağlı kalınarak, aşağıda yer alan raporlama ilkeleri doğrultusunda hazırlanmıştır. Rapor değerlendirilirken bu ilkelerin dikkate alınması değerlendirmeyi kolaylaştıracaktır.

1-Dönemseldir.

1. Rapordaki tüm veriler 2015 Bütçe Mali Yılına içermektedir. Organizasyon Şeması, Kurumsal Yapı, İnsan Kaynaklarına ilişkin bilgiler, 31 Aralık 2015 tarihindeki nihai durumu yansıtmaktadır. Bu anlamda, faaliyet raporunda yer alan veriler 2015 takvim yılı kurumsal gelişme ve sonuçları çerçevesinde değerlendirilmelidir.
2. Faaliyet Raporu; 2015-2019 Stratejik Plan dönemini kapsamaktadır. Dolayısıyla, Stratejik Plan dönemlerinde yer alan Stratejik Amaçlar, Hedefler, Performans Hedefleri, Performans Göstergeleri ve Faaliyetlerle ilişkilendirilmiştir.

2-Şeffaftır.

3. Raporda, Amasya Belediyesi tarafından yapılan her faaliyete ait bilgiler ve bunlara harcanan kaynağa ilişkin veriler ayrıntılı olarak yer almaktadır.
4. Hizmet veya yatırıma(proje) ilişkin verilerin üretildiği kurumsal birimler, ilgili tabloların altında, kaynağın toplandığı harcama birimi olarak ifade edilmiştir. Bu verilerin ayrıntılı altlıkları, proje veya faaliyeti operasyon düzeyinde yürüten, verinin üretildiği harcama birimlerinde(müdürlüklerde) bulunmaktadır.

3-Vatandaş Odaklıdır.

5. Bütün değerlendirmeler, sınıflandırmalar ve veriler organizasyonda görevi yerine getiren birimler dikkate alınmaksızın, belediye hizmetlerinin nihai olarak ulaştığı vatandaş açısından üretilen değer(çıktı-sonuç) dikkate alınmış, raporlamalar hizmetler(imar, kültür, sosyal işler, çevre, altyapı, üstyapı, su ve kanalizasyon vb.) ve faaliyet/süreç bazında yapılmıştır.
6. Projelerle ilgili verilen sonuçlar yıllık Belediye Bütçesi ile harcama yetkisi verilen harcama birimleri(müdürlük) bazlı değerlendirilerek verilmiştir
7. İdare Performans sonuçları, ilgili müdürlüklerin birim performans sonuçlarından vatandaş doğrudan etkileyen çalışma sonuçları ve bu sonuçlara ilişkin göstergeler seçilerek oluşturulmuştur.

4-Hesap Verilebilirliği Sağlayıcıdır.

8. Belediyemiz hesap dönemi finansal tablosunda aktif ve pasiflerini gösterir bilanço özetine yer verilmiştir.

9. Veriler, önceki yıllara göre süreci izlemek ve karşılaştırma yapmak amacıyla geçmiş yılı içerecek şekilde verilmiştir.

10. İlgili yılı içinde yapılan harcamalar, harcama birimleri bazında toplam olarak birer tablo halinde yer almıştır.

11. Harcamalar yıl içinde yapılan kümülatif tutarları göstermektedir.

12.Harcama birimlerinin yaptığı işlere ait gerçekleşen giderlerin kesin sonuçları Mali Hizmetler Müdürlüğü verilerinden alınmıştır.

13.Hedeflenen sonuçlara ilişkin göstergeler ile pozitif veya negatif sapmalar raporun performans bilgileri bölümünde, sapma nedenleri açıklanarak ortaya konmuştur.

14.Performans sonuçları harcama yetkisi verilen müdürlükler bazında ilgili müdürlüklerin birim performans raporlarından oluşturulmuştur.

5-Analitiktir.

15.Belediyemiz tarafından 2015 yılı faaliyetlerine ilişkin faaliyet raporu hazırlanırken faaliyetler; projeler ve süreçler şeklinde iki boyutta gruplandırılmıştır. Projeler, belli bir dönemi kapsayan kendisine ayrılmış kaynakları kullanarak proje sonunda orijinal bir çıktı üreten aktiviteler olarak, süreçler ise kurumun sürekli tekrar ettiği, ruhsat verme, denetim veya sosyal yardım vb.hizmetleri gibi aynı işlemin tekrarlandığı aktiviteler şeklinde sınıflandırılmıştır.

ARAÇ VE İŞ MAKİNALARI DAĞITIM TABLOSU (EK)

ARAÇ	MODEL	SORUMLU BİRİM	ARAÇ	MODEL	SORUMLU BİRİM
Fatih Kamyon(Zift Aracı) (05.EF.725)	1994	Fen İşleri Müdürlüğü	(05.EU.814)DFM Pikap	2010	Fen İşleri Müdürlüğü(Makine İkmal)
Cargo Kamyon Kasa (05.AN.841)	1985	Fen İşleri Müdürlüğü	(05.EF.840)Toros Taksi	1990	İmar ve Şehircilik Müdürlüğü
Cargo Kamyon Kasa (05.AN.842)	1990	Fen İşleri Müdürlüğü	(05.AZ.882)Toros Taksi	1993	İmar ve Şehircilik Müdürlüğü
Cargo Kamyon Kasa (05.AC.869)	1985	Fen İşleri Müdürlüğü	(05.EL.380)Toros Taksi	1993	Fen İşleri Müdürlüğü
Cargo Kamyon Kasa (05.AP.706)	1985	Fen İşleri Müdürlüğü	(05.ET.005)Mercedes Taksi	2011	Özel Kalem Müdürlüğü
Mercedes Kamyon(05.RA.140)	2012	Fen İşleri Müdürlüğü	(05.EY.003)Peugeot Taksi	2011	Özel Kalem Müdürlüğü
Kargo Kamyon(05.AS.763)	1997	Fen İşleri Müdürlüğü	(05.AH.749)Mann Vidanjör	2012	Fen İşleri Müdürlüğü
Renault Toros Taksi(05.AN.741)	1993	Fen İşleri Müdürlüğü	(05.RC.254)Kamyonet (Panel Van)	2012	Hal Müdürlüğü
Honda Motosiklet(05.AN.832)	2013	Zabıta Müdürlüğü	(05.AN.831)Honda Motosiklet	2012	Zabıta Müdürlüğü
			(05.RE.755)Volkswagen Otobüs	2014	Temizlik İşleri Müdürlüğü
Ford Transit 250M A Cenaze Aracı(05.AN.605)	2009	Fen İşleri Müdürlüğü	(05.AF.184)Mann Otobüs	1986	Fen İşleri Müdürlüğü
Kango Zabıta Aracı(05.EC.848)	2000	Fen İşleri Müdürlüğü	(05.AT.724)Fiat Traktör	1991	Fen İşleri Müdürlüğü
Kango Zabıta Aracı(05.DA.759)	2001	Mali Hizmetler Müdürlüğü(İhale Servisi)	(05.DC.451)Fiat Traktör	1990	Fen İşleri Müdürlüğü(Makine İkmal)
Wögele Asfalt Finişeri	2011	Fen İşleri Müdürlüğü	(05.EV.815)DFM Pickup	2009	Fen İşleri Müdürlüğü
621C Case Kepçe	2001	Fen İşleri Müdürlüğü	(05.AS.987)Ford Kamyon (Et Aracı)	1978	Fen İşleri Müdürlüğü(Makine İkmal)
Forklif-1-	2001	Fen İşleri Müdürlüğü	(05.ED.512)Sal		Fen İşleri Müdürlüğü
329Eksvatör	2011	Fen İşleri Müdürlüğü	(05.AL.519)Römork	1988	Fen İşleri Müdürlüğü
320CL Ekskavatör	2005	Fen İşleri Müdürlüğü	(05.RA.213)Mercedes Çekici	2012	Fen İşleri Müdürlüğü
120G Greyder	1986	Fen İşleri Müdürlüğü	(05.EE.031)Fatih Kamyon (Süpürge)	2001	Temizlik İşleri Müdürlüğü
120 H Greyder	2006	Fen İşleri Müdürlüğü	(05.AP.047)Steyr Traktör	1991	Temizlik İşleri Müdürlüğü
1845 Case Kepçe	2001	Fen İşleri Müdürlüğü	(05.DA.688)MF Traktör	1984	Temizlik İşleri Müdürlüğü
			(05.ER.832)Kargo Süpürge	1992	Temizlik İşleri Müdürlüğü
962H Lastikli Kepçe	2011	Fen İşleri Müdürlüğü	(05.EZ.212)Isuzu Süpürge Aracı	2011	Temizlik İşleri Müdürlüğü
950BLastikli Kepçe	1986	Fen İşleri Müdürlüğü	Erdemli Süpürge Aracı	2011	Temizlik İşleri Müdürlüğü
BOMAG Silindir	2007	Fen İşleri Müdürlüğü	(05.EV.070)DFM Pickup	2010	Temizlik İşleri Müdürlüğü
CS54 CAT Silindir	2011	Fen İşleri Müdürlüğü	(05.AL.878)DFM Pickup	2010	Temizlik İşleri Müdürlüğü
595L Case Kepçe	2001	Fen İşleri Müdürlüğü	(05.EL.172)Kia Pickup	2000	Temizlik İşleri Müdürlüğü
Wacker Ekskavatör50Z3	2013	Fen İşleri Müdürlüğü	(05.RA.145)Isuzu Damperli Kamyon	2011	Fen İşleri Müdürlüğü
246 Catapiller Mini Kepçe	2006	Fen İşleri Müdürlüğü	(05.DS.772)Ford Ranger Jeep	2006	Fen İşleri Müdürlüğü
432Bekoloder Catapiller	2009	Fen İşleri Müdürlüğü	(05.ET.398)Ford Transit Pickup	2010	Temizlik İşleri Müdürlüğü
432Bekoloder Catapiller	2009	Fen İşleri Müdürlüğü	(05.EN.537)Kanuni Motosiklet	2006	Zabıta Müdürlüğü
434EBekoloder Catapiller	2011	Fen İşleri Müdürlüğü	(05.AF.988)Toros Taksi	1998	Temizlik İşleri Müdürlüğü
434EBekoloder Catapiller	2011	Fen İşleri Müdürlüğü	(05.EN.536)Kanuni Motosiklet	1996	Zabıta Müdürlüğü
New Holland Mini Kepçe	2006	Fen İşleri Müdürlüğü	(05.EH.721)Iveco Otobüs	1997	Fen İşleri Müdürlüğü
KomatsuForklift	2010	Fen İşleri Müdürlüğü	(05.EH.722)Iveco Otobüs	1997	Fen İşleri Müdürlüğü
Fargo Kamyon (05.EH.714)	1994	Fen İşleri Müdürlüğü	(05.AS.602)302 Mercedes	1978	Fen İşleri Müdürlüğü
Kargo Çöp Kamyonu(05.AS.415)	1998	Temizlik İşleri Müdürlüğü	(05.AV.424)Sultan Otobüs	2006	Fen İşleri Müdürlüğü

Ford Transit	2009	Zabıta Müdürlüğü	(05.EK.217)Cargo İtfaiye	1994	İtfaiye Müdürlüğü
Kanuni Motosiklet(05.EN.054)	2006	Fen İşleri Müdürlüğü (Gasilhane)	(05.AZ.901)Cargo İtfaiye	1997	İtfaiye Müdürlüğü
Kanuni Motosiklet(05.EN.055)	2006	Fen İşleri Müdürlüğü (Gasilhane)	(05.EL.961)Cargo İtfaiye	2006	İtfaiye Müdürlüğü
Hidromek Keççe	2001	Fen İşleri Müdürlüğü (Makine İkmal)	(05.EU.999)Mercedes İtfaiye Arasöz	2010	İtfaiye Müdürlüğü
Ford Su Tankeri(05.AN.791)	1976	Fen İşleri Müdürlüğü (Makine İkmal)	(05.AT.243)Mercedes İtfaiye Arasöz	2010	İtfaiye Müdürlüğü
Mercedes Kamyon(05.RA.138)	2012	Fen İşleri Müdürlüğü (Makine İkmal)	(05.AT.191)Mercedes İtfaiye Arasöz	2010	İtfaiye Müdürlüğü
Mercedes Kamyon(05.RA.139)	2012	Fen İşleri Müdürlüğü (Makine İkmal)	Man Otobüs Fortuna Mega(05.AB.162)	2005	Fen İşleri Müdürlüğü
Mann Tır Çekici(05.AP.258)	1987	Fen İşleri Müdürlüğü (Makine İkmal)	Tourneo Courier Kamyonet (05.BA.303)	2015	Fen İşleri Müdürlüğü
Tourneo Courier Kamyonet (05.BA.304)	2015	Fen İşleri Müdürlüğü	Ford Transit 370 M Minibüs(05.BA.308)	2015	Fen İşleri Müdürlüğü
Ford Focus (05.ET.001)	2009	Özel Kalem Müdürlüğü	(05.EL.172)Kia Pikap	2000	İtfaiye Müdürlüğü
KargoVidanjör (05.DE.022)	1986	Su ve Kanalizasyon Müdürlüğü	İveco Marka Sepetli Araç	1994	İtfaiye Müdürlüğü
Kia Cobra Kamyon(05.EL.157)	2000	Fen İşleri Müdürlüğü (Makine İkmal)	(05.EN.243)Ford Transit (Cenaze Aracı)	2006	Fen İşleri Müdürlüğü(Park-Bahçe)
Kargo Kamyon(05.EN.018)	2006	Fen İşleri Müdürlüğü (Makine İkmal)	(05.EN.244)Ford Transit (Cenaze Aracı)	2006	Fen İşleri Müdürlüğü(Park-Bahçe)
Mercedes Kamyon(05.EU.624)	2010	Fen İşleri Müdürlüğü (Makine İkmal)	(05.RD.038)İtfaiye Mitsubishi	2013	İtfaiye Müdürlüğü.
Mercedes Kamyon(05.EU.625)	2010	Fen İşleri Müdürlüğü (Makine İkmal)	(05.AL.448)Isuzu Damperli Kamyon	2010	Fen İşleri Müdürlüğü(Park-Bahçe)
Kargo Kamyon(05.AS.763)	1997	Fen İşleri Müdürlüğü(Makine İkmal)	(05.EY.364)Ford Transit Pikap(ÇiftKabin)	2011	Fen İşleri Müdürlüğü(Park-Bahçe)
Transit Minibüs(05.EY.365)	2011	Fen İşleri Müdürlüğü(Makine İkmal)	(05.EC.848)Kango Zabıta Aracı	2000	Hal Müdürlüğü
Dodge Pikap(05.EF.762)	1994	Su ve Kanalizasyon Müdürlüğü	(05.AL.143)Isuzu Damperli Kamyon	2011	Fen İşleri Müdürlüğü(Makine İkmal)
Ford Connect(05.DC.600)	2011	Zabıta Müdürlüğü	(05.RA.936)Ford Transit Kamyonet	2012	Temizlik İşleri Müdürlüğü
Ford Transit Pikap(05.DC.305)	2011	Su ve Kanalizasyon Müdürlüğü	(05.RC.534)Yarı Römork(Çöp taşıyıcı)	2012	Temizlik İşleri Müdürlüğü
Ford Transit Pikap(05.ET.397)	2010	Fen İşleri Müdürlüğü(Makine İkmal)	(05.ET.002)Renault Megane Taksi	2009	Özel Kalem Müdürlüğü
Hyundai Minibüs(05.AZ.203)	1996	Fen İşleri Müdürlüğü(Makine İkmal)	(05.EP.021)Renault Broadway Taksi	1999	Kültür ve Sosyal İşler Müdürlüğü
Toros Taksi(05.EP.020)	1995	Su ve Kanalizasyon Müdürlüğü	(05.RA.143)Isuzu Damperli Kamyon	2011	Fen İşleri Müdürlüğü
Toros Taksi(05.DD.083)	1998	Fen İşleri Müdürlüğü	(05.DC.008)Otoyol M24 Otobüs	1997	Fen İşleri Müdürlüğü
Toros Taksi(05.AY.380)	1992	Fen İşleri Müdürlüğü	(05.AY.667)302 Otobüs	1982	Fen İşleri Müdürlüğü
Ford Transit Minibüs(05.DE.193)	2006	Fen İşleri Müdürlüğü(Diyaliz)	(05.EN.100)Renault Megan 2 taksi	2006	Temizlik İşleri Müdürlüğü
Ford Transit 350 Cenaze Aracı(05.EA.121)	2005	Fen İşleri Müdürlüğü(Makine İkmal)	Peugeot Otomobil(05.AB.508)	2014	Özel Kalem Müdürlüğü
Audi Otomobil(05.AB.001)	2014	Özel Kalem Müdürlüğü	Peugeot Otomobil(05.AB.509)	2014	Özel Kalem Müdürlüğü
Peugeot Otomobil(05.AB.510)	2014	Özel Kalem Müdürlüğü	Peugeot Otomobil(05.AB.511)	2014	Özel Kalem Müdürlüğü
Peugeot Otomobil(05.AB.524)	2014	Özel Kalem Müdürlüğü	Peugeot Otomobil(05.AB.525)	2014	Özel Kalem Müdürlüğü
Peugeot Otomobil(05.AB.526)	2014	Özel Kalem Müdürlüğü	Peugeot Otomobil(05.AB.527)	2014	Özel Kalem Müdürlüğü
Peugeot Otomobil(05.AB.528)	2014	Özel Kalem Müdürlüğü	Peugeot Otomobil(05.AB.529)	2014	Özel Kalem Müdürlüğü
Iveo Vinç (05.ER.925)	2014	Fen İşleri Müdürlüğü	Transit Kamyonet(05.ED.079)	2014	Fen İşleri Müdürlüğü
Ford Transit 300S Minibüs Kamyonet (05.BA.309)	2015	Fen İşleri Müdürlüğü	GENEL TOPLAM		-139 ARAC-

MALİ HİZMETLER BİRİM YÖNETİCİSİ BEYANI (EK)

Mali Hizmetler birim yöneticisi olarak yetkim dâhilinde;

Belediyemizde, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

Belediyemizin 2015 yılı faaliyet raporunun III-A Mali Bilgiler bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.(**Mart.2016**)

Mehmet Ali KARAKÖSE
Mali Hizmetler Müdürü
(Muhasebe Yetkilisi)

**ÜST YÖNETİCİNİN
İÇ KONTROL GÜVENCE BEYANI (EK)**

Üst yönetici olarak yetkim dâhilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

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

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

Burada raporlanmayan, idarenin faaliyetlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim.(**Mart.2016**)

Cafer ÖZDEMİR
Belediye Başkanı
Üst Yönetici

