

**YUNUSEMRE
BELEDİYE BAŞKANLIĞI
2015-2019
STRATEJİK PLANI**

Recep Tayyip ERDOĞAN
Cumhurbaşkanı

Prof. Dr. Ahmet DAVUTOĐLU
Başbakan

Dr. Mehmet ÇERÇİ
Yunusemre Belediye Başkanı

SUNUŞ

Değerli Meclis Üyelerimiz, yeni kurulan Yunusemre'miz tarımı, sanayisi ve Spil dağıyla dünyanın en güzel şehirlerinden biri olan Manisa'mızın gözbebeğidir. Bu güzellikleri ve stratejik konumu itibariyle özel bir yere sahip olan ilçemizi ulaşım bağlantıları ve diğer donatı alanları ile Türkiye'nin ve Manisa'nın cazibe merkezi haline getirme arzumuzla 2015 – 2019 yıllarını kapsayan plan, program, yatırım ve kaynaklarımızı içeren Stratejik Planımızı siz değerli Meclis Üyelerimizin onayına sunuyoruz.

5393 sayılı Belediye Kanunu ile 5018 sayılı Kamu Mali Yönetimi ve Kontrolü Kanunu uyarınca hazırlanması zorunlu olan bu stratejik plan, kurumun misyonunun tanımlanması, vizyonunun belirlenmesi, stratejik amaçlar ile ölçülebilir hedefler saptanması ve performansın önceden belirlenen göstergeler doğrultusunda ölçülmesi, izlenmesi ve değerlendirilmesi amacıyla hazırlanmış bulunmaktadır.

Bu stratejik plan, bulunduğumuz noktadan hedeflediğimiz noktaya ulaşmada izleyeceğimiz yolun haritasıdır ve geleceğe dönük bakış açımızı ortaya koymaktadır. Planın uygulanmasına gösterilecek özen, planın başarısının en önemli gereği olarak göze çarpmaktadır.

Stratejik Plan çalışmaları, sürecin kısıtlılığı da dikkate alınarak performans programı ve bütçe çalışmaları ile paralel olarak yürütülmüş, yapılan yüz yüze görüşmeler, düzenlenen toplantılar ve uygulanan anketlerle bu süreç desteklenmiştir. Uzun dönem değişmeyeceği ön görülerek misyon, vizyon ve değerler belirlenmiş, Belediyemizin gideceği yönü tarif eden stratejik amaçlar ortaya konulmuştur. Hedeflere ulaşma düzeyini ölçmek ve değerlendirmek üzere performans göstergeleri belirlenmiş ve bir bilgi sistemine bağlanmasına yönelik ön çalışmalar tamamlanmıştır.

Çok kısa bir sürede, özverili bir çalışma sonucunda gerçekleştirilen stratejik planımızda emeği geçen Stratejik Planlama Ekibindeki çalışma arkadaşlarıma teşekkür ederim. Bu yeni stratejik planın, kurumumuzun kaynaklarının daha etkin kullanılmasına, olumlu faaliyetlerinin artmasına, kurumsal kimliğinin güçlenmesine katkı sağlayacağı inancı ile hayırlı olmasını dilerim.

Dr. Mehmet ÇERÇİ
Belediye Başkanı

BELEDİYE MECLİS ÜYELERİMİZ

Can MERCÜL
(AK PARTİ)

Ahmet KARAKAŞ
(AK PARTİ)

Arif ALKAN
(AK PARTİ)

Zülfikar GÜRCAN
(AK PARTİ)

Şule UYGUR
(AK PARTİ)

Ramis ŞİYAK
(AK PARTİ)

Mustafa UYUMAZ
(AK PARTİ)

Necip DENKTAŞ
(AK PARTİ)

İsmail KADIOĞLU
(AK PARTİ)

Ayşe HEKİMOĞLU
(AK PARTİ)

Gürkan KOYUNCU
(AK PARTİ)

Mehmet ARİK
(AK PARTİ)

Veli DOĐDU
(AK PARTİ)

Eřref AĐLIYAN
(AK PARTİ)

Taner İEK
(AK PARTİ)

Mustafa GÜRLER
(AK PARTİ)

Cemal AKAR
(AK PARTİ)

Mehmet PALABIYIK
(MHP)

Mehmet GÜZGÜLÜ
(MHP)

Hüseyin KÖROĐLU
(MHP)

Seher BAYDAR
(MHP)

Hüseyin ALP
(MHP)

Bahri
KÜÜKOĐULLARI
(MHP)

Serkan ÖNGİDER
(MHP)

Burak YURGA
(MHP)

İ. Ethem MUTAF
(MHP)

Gültekin AŞÇI
(MHP)

Erdiñ YAVAŞLI
(CHP)

Fadime ÖZÇAKIR
(CHP)

Faruk TÜRKOĞLU
(CHP)

Münir ÇELİK
(CHP)

STRATEJİK YÖNETİM SÜRECİ :

Stratejik planlama, idarenin bulunduğu nokta ile ulaşmayı arzu ettiği durum arasındaki yolu tarif eder. İdarenin amaçlarını, hedeflerini ve bunlara ulaşmayı mümkün kılacak yöntemleri belirlemesini gerektirir. Uzun vadeli ve geleceğe dönük bir bakış açısı taşır. İdare bütçesinin stratejik planda ortaya konulan stratejik hedeflerin gerçekleşmesine imkân verecek şekilde hazırlanmasına, kaynak tahsisinin önceliklere dayandırılmasına ve hesap verme sorumluluğuna rehberlik etmektedir. Son yıllarda ülkemizde kamu yönetiminde yapılan reform niteliğindeki mevzuat düzenlemeleriyle, bir yandan AB kriterlerine uygun yerelleşme ve yetki devri süreci başlatılırken, diğer yandan kamu idarelerinin yeni enstrümanlar kullanmak, stratejik düşünmek ve sonuç odaklı hareket etmek suretiyle, performans esaslı hesap verme sorumluluğu taşımaları ve bu sorumluluğun gereklerini yerine getirmeleri amaçlanmıştır.

Bu amaçla, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 5393 sayılı Belediye Kanununda yer alan hükümlerde belediyeler için stratejik planlarını yapma ve bu planlarla uyumlu olarak performans esaslı bütçelerini hazırlama zorunluluğu getirilmiştir. Bu doğrultuda Mayıs 2014 tarihinde başlatılan belediyemiz kurumsal stratejik planına ilişkin çalışma süreci dört ana modül kapsamında yürütülmüştür.

Süreç; hazırlık, araştırma ve analiz, stratejik plan unsurlarının tespiti, planın yapılandırılması ve performans programının hazırlanması temel adımlarından oluşmuştur.

Stratejik yönetim anlayışının ilk basamağı ve stratejik planlama sürecinin ilk ürünü olarak hazırlanan, belediyemizin 2015–2019 yıllarını kapsayan Stratejik Planı ile; üstlenilen misyon ve öngörülen vizyon çerçevesinde Yunusemre Belediyesinin kavramsal mahiyetteki orta vadeli stratejik amaçları ve bunlara ulaşmayı sağlayacak sonuç odaklı hedefleri belirlenmiştir. Ayrıca, sonuç odaklı stratejik hedefleri gerçekleştirmek için planlanan, çıktı odaklı eylem ifadeleriyle, bu hedeflerin somut açılımları sağlanmıştır.

Stratejik plan çalışması kapsamında Yunusemre Belediyesinin önce mevcut durumu değerlendirilmiş ve misyonu tanımlanmış, daha sonra orta ve uzun vadede ulaşmak istenilen nokta olan vizyonu tespit edilmiş, misyonunu yerine getirirken benimseyeceği ilkeler belirlenmiştir. Daha sonra, belirlenen misyonun yerine getirilmesini ve vizyona ulaşılmasını sağlayacak, stratejik amaç ve hedefler oluşturulmuştur. Stratejik Planın hazırlanma sürecinde 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nda öngörülen katılımcılığın azami ölçüde sağlanmasına ve paydaş önerilerinin sürecin her safhasında dikkate alınmasına özen gösterilmiştir. Bu kapsamda; paydaşlarımız olan Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları, Mahalle Muhtarları, Meslek Odalarının beklentileri, görüş ve önerileri alınmıştır. Çalışanların ve en büyük paydaşımız olan Yunusemre halkının beklentileri ise anket yoluyla elde edilmiştir.

Stratejik planın hazırlanma sürecinde paydaşlarımızla işbirliği yapılarak "Ortak Akıl" çalışmaları da gerçekleştirilmiştir. "Ortak Akıl" çalışması kapsamında kurumun öncelikli faaliyet alanlarını oluşturan sektör grubuna yönelik olarak, ilgili sektörlerde uzman (Üniversite, Sivil Toplum Kuruluşları, Kamu Kurumları, İş Dünyası, Muhtarlar) katılımının katkılarıyla çalıştaylar düzenlenmiş; gelecekteki muhtemel gelişim ve değişimler ile bunların Belediye ve Belediye faaliyetlerine etki derecelerine ilişkin öngörüler tespit edilmiş; küresel, ulusal ve kent ölçeğinde ortaya çıkacak fırsat ve tehditler belirlenmiştir. Tüm paydaşlarımızdan elde edilen sonuçlar, iç ve dış çevre analizleri ile elde edilen veriler birlikte irdelenerek belediyenin GZFT (güçlü / zayıf yönler, fırsatlar / tehditler) analizi oluşturulmuştur. Böylece, paydaş görüş ve önerileri ile "Ortak Akıl" çalışmalarının sonuçları; öncelikle belediyenin misyon, vizyon ve ilkelerinin belirlenmesinde (stratejik düzey) ve bunlarla ilişkili olarak stratejik amaç ve hedeflerin oluşturulmasında (taktik düzey) dikkate alınmıştır.

Stratejik planın hazırlanma sürecinde özellikle önem verilen bir başka husus da, her düzeydeki kurum mensubunun sürecin tamamına en geniş şekilde katılımının sağlanması olmuştur.

Bu anlayışın sonucu olarak; gerek belediyenin misyon, vizyon ve ilkeleri, gerekse stratejik amaç ve hedefleri, kurumsal hiyerarşinin her düzeyinin ortak katkılarıyla gerçekleştirilen, geniş katımlı ve çok kademeli uzun bir süreç sonunda belirlenmiştir. Stratejik planda belirlenen stratejik amaç, hedef ve faaliyetlerin uygulamaya geçirilmesini sağlayacak olan "Performans Programı" ile yıllık hedefler belirlenecek ve performansa dayalı bir izleme değerlendirme sistemi kurulacaktır.

Amacı ve metodolojisi yukarıda belirtilen stratejik plan çalışması ile, kurum kültürünün ve kurumsal kimliğin güçlendirilmesi yoluyla stratejik yönetim sürecine geçiş amacıyla bir altyapı oluşturulması hedeflenmiştir. Stratejik planlama yaklaşımı "katılımcılığı esas alan" bir yönetim aracı olması nedeniyle, planlama sürecine Yunusemre Belediyesinin tüm birimlerinin, tüm yönetici ve çalışanlarının; ayrıca, Yunusemre Belediyesinin ilişkili olduğu tüm paydaşların katılımı esas alınmış ve bu katılımın gerçekleştirilmesi için gerekli mekanizmalar sürece dahil edilmiştir.

DÜNYADA VE ÜLKEMİZDE KAMU YÖNETİMİ VE YEREL YÖNETİM ALANINDAKİ GELİŞMELER

Günümüzde küreselleşme ve bilgi toplumu süreçlerinin bütün dünyada meydana getirdiği hızlı ve yoğun bir değişim ve yeniden yapılanma süreci yaşanmaktadır. Artık iç ve dış arasındaki ayrımın görece olarak kolay çizilebildiği bir dünyanın yerini, sınırların gittikçe belirsizleştiği ve etkileşimin yoğunlaştığı bir ortam almaktadır.

Bu yeniden yapılanma sürecinde; özelleştirme, kuralsızlaştırma (deregülasyon) ve liberalizasyon politikaları ile devletin yeniden yapılandırılması söz konusudur. Kamunun üretimden çekilmesi, kamunun düzenleyici işlevinin güçlendirilmesi, kamunun özel sektör ve toplum ile paydaşlık ilişkilerinin geliştirilmesi öngörülmektedir. Hizmet üretimi ve sunumunda ise piyasa ve sivil toplum ön plana çıkmakta, yönetim biçimi olarak da "yönetişim" modeli ön plana çıkarılmaktadır. Üretim faktörleri içinde ise, bilginin ve teknolojik gelişmenin katkısı ise belirleyici hale gelmektedir.

ABD, İngiltere, Kanada, İrlanda ve Yeni Zelanda gibi gelişmiş ülkelerde başlayan kamunun yeniden yapılanma süreci, Doğu Bloğu ülkelerinde devam etmiştir. Ülkemiz ve diğer gelişmekte olan ülkeler de, bu sürece katılmış ve köklü değişiklikler, reformlar yapma yönünde adımlar atmışlardır.

Küreselleşme sürecinde ulus devletin küçülmesi, egemenliğini bölgesel ve yerel yönetimlerle paylaşma yoluna gitmesi sonucunu ortaya çıkarmış, bu da yerel yönetimlerin ekonomik, sosyal, kültürel ve hatta siyasal alanda temel aktörler konumuna gelmelerini sağlamış, yerelin kendisi doğrudan bir aktör olarak ortaya çıkmaya başlamıştır.

Küreselleşme süreci; bir yandan uluslar üstü ve bölgesel entegrasyonları güçlendirirken, diğer yandan yerel değerleri ve yerel farklılıkları canlandırmış, yerinden yönetimin önemini artırmıştır. Yerel yönetim kuruluşları da küreselleşme-bölgeselleşme yerelleşme sürecinin en önemli aktörleri haline gelmişlerdir.

Günümüzde, hemen her devletin yönetsel yapılanmasında önemli bir yer tutan, Anayasamızın 127. Maddesinde ifadesini bulan yerel yerinden yönetim kuruluşları, yerel halkın gereksinim ve beklentilerine daha uygun ve daha etkili bir düzeyde yanıt verebilme özellikleri ile çağdaş ve demokratik bir yönetim yapısının vazgeçilmez unsurları arasında değerlendirilmektedir. Ülkemizde ilk belediye 1854 yılında kurulmuş, belediyelerle ilgili en kapsamlı düzenleme ise, 1930 yılında çıkarılan 1580 sayılı Belediye kanunu ile yapılmıştır. 75 yıl yürürlükte kalan bu kanunu belediyelerin kuruluş ve görevlerini düzenleyen temel kanun olmuştur. Bunun dışında 1984 yılında, Büyükşehir Belediyelerinin kurulmasına dair 3030 sayılı kanun çıkartılmıştır. Ülkemizde 1930'lu yıllarda başlayan kamu yönetiminin yeniden yapılanma çabaları, çeşitli nedenlerle başarısız kalmış ve kamu yönetiminde istenilen kaliteye ulaşılamamıştır. Ancak son yıllarda bir taraftan mevcut yönetim anlayışı ve yapısının artık sürdürülemeyeceğinin görülmesi ve diğer taraftan da AB'ye tam üyelik hedefinin de önemli bir değişim faktörü olarak rol oynaması ile kamunun yeniden

yapılanması kapsamında merkezi idare ve yerel yönetim alanlarında bir dizi yasada değişiklikler ve yeni yasalar gündeme gelmiştir.

Yerel yönetim sistemimizin yeniden yapılandırılması, son yıllarda yürürlüğe giren 5216 sayılı Büyükşehir Belediyesi Kanunu (2004), 5393 sayılı Belediye Kanunu (2005), 5302 sayılı İl Özel İdaresi Kanunu (2005), 5355 sayılı Mahalli İdare Birlikleri Kanunu (2005), 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun (2006) ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu (2003) ve bu kanunlarda sık sık yapılan değişiklikler ile bunlara paralel birçok düzenleme ile hayata geçirilmeye çalışılmaktadır. Tüm bu düzenlemelerin temel ilkelerinin ise; "İhtiyaca uygunluk", "Katılımcılık ve çok ortaklılık: yönetim", "Halk odaklılık", "Stratejik yönetime geçiş", "Performansa dayalı oluş", "Denetimde etkililik", "Etik kurallar ve insana güven" ve "Hizmetlerin yürütülmesinde yerindenlik" olarak belirlendiği görülmektedir. Bu düzenlemeler yapılırken, günümüzde küreselleşme ile paralel bir gelişim gösteren yerelleşme sürecinin bir yandan kamu hizmetlerinin en yakın yönetim birimlerince sağlanması (subsidiarite) ilkesini ve dolayısıyla yerel yönetimlerin güçlendirilmesini hızlandırırken, diğer yandan da çağdaş yönetim anlayışının ve demokratik düşünce yapısının gelişmesi karşısında kentsel hizmetlerin daha verimli ve etkin yöntemlerle ve daha esnek, sürekli değişime açık ve dinamik yapılar aracılığıyla sunulmasını gündeme getirdiği noktasından hareket edildiği görülmektedir.

Yapılan düzenlemeler ile yerel yönetimin öne çıkan kuruluşları belediyeler, Anayasanın ve Avrupa Yerel Yönetim Özerklik Şartının gereklerine uygun, yerinden yönetim kuruluşu olarak yeniden düzenlenmiştir. Belediyeler üzerindeki idari vesayet uygulamalarının çoğuna son verilmiş, belediye idari ve mali özerkliğe sahip kamu tüzel kişisi olarak tanımlanmıştır. Subsidiarite ilkesinin belediye hizmetlerine uygulanmış biçimi olarak da, "Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur." hükmü getirilmiştir. Yeni düzenlemeler ile belediyelerin görev, yetki, sorumlulukları arttırılmış ve görevleri ile orantılı gelir kaynakları da arttırılmıştır.

Belediyelere yol, park, kanalizasyon, su gibi klasik kentsel altyapı hizmetlerinden çöp toplama temizlik, itfaiye gibi temel kentsel hizmetlere, kentin planlanıp imara uygun yapılaşmasından, hal, mezbaha, pazaryeri denetimi gibi ekonomik hizmetlere, yerel vergiler koyma ve toplama, ceza kesme gibi mali ve hukuki hizmetlerden, ihtiyaç sahiplerine sosyal yardımda bulunma, meslek kursları düzenleme, spor alanları oluşturma gibi sosyal ve kültürel hizmetlere varıncaya değin pek çok ve çeşitli alanda sorumluluk verilmiştir. Ayrıca belediyelere Coğrafi ve Kent Bilgi Sistemlerinin kurulması, kültür ve tabiat varlıklarını korunması, turizm, tanıtım, eğitim, ambulans, acil yardım, şehir içi trafik görevleri ve yetkileri ile ekonomi ve ticaretin geliştirilmesi gibi sosyal kültürel, ekonomik ve eğitsel bir dizi alanda yeni yükümlülükler ve sorumluluklar da getirilmiştir.

Yeni belediye yasası ile belediyelerin tüm hizmetlerini "yapması" veya "yaptırması" öngörülmekte, gerek Hizmet Satın Alma ve gerekse İmtiyaz yolu ile kamu hizmetlerinin üçüncü kişilere gördürülmesine geniş olanaklar sağlanmaktadır. Belediyelere birçok iş hizmetler bakımından yaptırma veya işlettirme yöntemlerini kullanma yetkisi verilmektedir. Belediyeler hizmetlerini yaparken, diğer kamu kuruluşları ve sivil toplum örgütleri ile işbirliği yapabilecekler, diğer taraftan da bazı hizmetlerin gördürülmesinde gönüllülük yöntemlerin de uygulayabileceklerdir. Ayrıca Belediyelere uluslar arası kuruluşlarla ve yabancı mahalli idarelerle ortak faaliyet ve hizmet projeleri gerçekleştirme olanağı da tanınmıştır.

Bu düzenlemelerle belediye yönetimlerine şirketleşme, özelleştirme ve taşeronlaşmada geniş yetki ve olanaklar getirilmektedir. Belediyelere doğrudan hizmet veren değil, düzenleyici bir rol verilmekte ve belediye hizmetlerinin piyasa eliyle yürütülmesi esas kılınmaktadır. Diğer taraftan 2006 yılında yürürlüğe giren norm kadro uygulaması ile de belediyelerin hizmetlerini personel istihdam ederek değil, çalışan işçi memur sayısı azaltarak, hizmetlerini satın alma yoluyla yapması öngörülmektedir. Yeni düzenlemelerle, Belediyelerin sosyal hizmet ve yardım hizmetleri vermesi, kadın ve çocuklar için koruma

evleri açması ve gıda bankacılığı yapması da hüküm altına alınmıştır. Sosyal hizmet ve yardım, yoksullukla mücadele, kadın ve çocuğun korunması gibi kamu hizmetleri de, merkezi yapılar yerine katılımcılık ve çok ortaklılık ilkesi çerçevesinde, belediyelere ve Sivil Toplum Kuruluşlarına devredilmektedir. Yoksullukla mücadele yerel yönetimlere, buradan da sivil topluma ve özel sektöre bırakılmaktadır.

Yapılan düzenlemelerle, katılıma ilişkin yeni mekanizmalar getirilmekte, yönetim anlayışı içinde, halkın seçme hakkından öte, her türlü yerel karar alma sürecine katılımı öngörülmektedir. Sivil toplum kuruluşları, meslek birlikleri, özel sektör temsilcileri, medya, yerel sınırlarda görevli merkezi hükümet taşra görevlileri ve akademisyenlerin birer "toplumsal paydaş" olarak belediye görevlileriyle birlikte tüm yerel politika ve uygulamalarda katılım, işbirliği ve ortaklık temelinde yer almalarını sağlayacak mekanizmalar öngörülmüştür. Bu konular Belediye yasasında, "Hemşeri hukuku", "Kent konseyi", "Belediye hizmetlerine gönüllü katılım" başlıkları altında yer almaktadır.

Katılımcılık anlamında, Belediye Meclis Toplantılarına, İhtisas Komisyonlarına ve Alt Yapı Koordinasyon Merkezi Toplantılarına katılımın önü de açılmıştır. Yeni düzenlemeler çerçevesinde, Belediye kanununda yer alan "Kentsel dönüşüm ve gelişim" başlıklı madde ile bu güne kadar plancılarının dışında pek kimsenin ilgi alanına girmeyen "Kentsel dönüşüm" kavramı ve tartışılan uygulamaları hayatımıza girmiştir. Diğer taraftan dar gelirlilerin konut sorununun çözümü öngörüsüyle getirilen "arsa ve konut üretimi" düzenlemesi ise, belediyeleri rant dağıtım aracına dönüştürmüştür. Yeni düzenlemelerle, Yerel siyasete sürdürülebilir kalkınma, sosyal belediyecilik, kent vizyonu, saydamlık, hesap sorma ve hesap verme, kentlilik bilincinin oluşturulması gibi yeni kavram, söylem ve politikalar gündeme gelmiştir. Ayrıca, özel sektör kaynaklı, Performans Yönetimi, Stratejik Yönetim ve Toplam Kalite Yönetimi gibi yeni yönetim teknik ve modelleri de yerel yönetimlerin gündemine girmiştir. Nüfusu 50.000'in üzerinde olan belediyeler stratejik plan ve performans programı

hazırlamakla yükümlü kılınmışlardır. Diğer taraftan da, belediyelerde, denetim sistemi ve teknikleri de değiştirilerek, denetimin kapsamı iş ve işlemlerin hukuka uygunluğu, mali kontrol ve performans ölçümü olarak belirlenmiştir.

Son olarak da; kamu yönetim sistemimizin çağdaş bir yönetim anlayışına uygun bir yapıya kavuşturulması gerekliliği ile AB'ye, dünyadaki gelişmelere uyum, etkileri ve yönlendirmeleri altında oluşturulmaya çalışılan, ağırlığı yerel yönetimlere verilen kamu yönetimi düzenlemelerinin, ülkemizin ve halkımızın ihtiyaçlarına ne ölçüde cevap vereceği ve getirdiği yeni sorunların tartışılmaya devam edeceği görülmektedir.

STRATEJİK PLANLAMA ÇALIŞMASINDA UYGULANAN YÖNTEM:

YASAL ÇERÇEVE:

Kamu kurumlarında stratejik yönetimi zorunlu kılan hukuki düzenlemeler şunlardır ;

5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu;

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

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

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

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

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

MADDE 11.

Üst yöneticiler, idarelerinin stratejik planlarının ve bütçelerinin kalkınma planına, yıllık programlara, kurumun stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarak hazırlanması ve uygulanmasından, sorumlulukları altındaki kaynakların etkili, ekonomik ve verimli şekilde elde edilmesi ve kullanımını sağlamaktan, kayıp ve kötüye kullanımının önlenmesinden, malî yönetim ve kontrol sisteminin işleyişinin gözetilmesi, izlenmesi ve bu Kanunda belirtilen görev ve sorumlulukların yerine getirilmesinden Bakana; mahallî idarelerde ise meclislerine karşı sorumludurlar.

5216 Sayılı Büyükşehir Belediye Kanunu:

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

a) İlçe (...) ⁽²⁾ belediyelerinin görüşlerini alarak büyükşehir belediyesinin stratejik plânını, yıllık hedeflerini, yatırım programlarını ve bunlara uygun olarak bütçesini hazırlamak.

5393 Sayılı Belediye Kanunu;

MADDE 18.- Belediye meclisinin görev ve yetkileri şunlardır:

- a) Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.

MADDE 34.- Belediye encümeninin görev ve yetkileri şunlardır:

- a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine görüş bildirmek.

MADDE 38.- Belediye başkanının görev ve yetkileri şunlardır:

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

MADDE 41.- Belediye başkanı, mahallî idareler genel seçimlerinden itibaren altı ay içinde; kalkınma plânı ve programı ile varsa bölge plânına uygun olarak stratejik plân ve ilgili olduğu yıl başından önce de yıllık performans plânı hazırlayıp belediye meclisine sunar.

Stratejik plân, varsa üniversiteler ve meslek odaları ile konuyla ilgili sivil toplum örgütlerinin görüşleri alınarak hazırlanır ve belediye meclisi tarafından kabul edildikten sonra yürürlüğe girer.

Nüfusu 50.000'in altında olan belediyelerde stratejik plân yapılması zorunlu değildir.

Stratejik plân ve performans plânı bütçenin hazırlanmasına esas teşkil eder ve belediye meclisinde bütçeden önce görüşülerek kabul edilir.

STRATEJİK YÖNETİM SÜRECİ

<ul style="list-style-type: none">Plan ve ProgramlarPaydaş AnaliziGZFT Analizi	DURUM ANALİZİ	Neredeyiz ?
<ul style="list-style-type: none">Kuruluş Varoluş GerekçesiTemel İlkeler	MİSYON VE İLKELER	
<ul style="list-style-type: none">Arzu Edilen Gelecek	VİZYON	Nereye Ulaşmak İstiyoruz ?
<ul style="list-style-type: none">Orta Vadede Ulaşılabilecek AmaçlarSpesifik, Somut ve Ölçülebilir Hedefler	AMAÇLAR VE HEDEFLER	
<ul style="list-style-type: none">Amaç ve Hedefler Ulaşma Yöntemi	STRATEJİLER	
<ul style="list-style-type: none">Detaylı İş PlanlarıMaliyetlendirmePerformans ProgramıBütçeleme	FAALİYET VE PROJELER	Gitmek İstedığımız Yere Nasıl Ulaşıyoruz ?
<ul style="list-style-type: none">RaporlamaKarşılaştırma	İZLEME	
<ul style="list-style-type: none">Geri BeslemeÖlçme Yöntemlerinin BelirlenmesiPerformans GöstergeleriUygulamaya Yönelik İlerleme ve Sonuçların Değerlendirilmesi	PERFORMANS ÖLÇME VE DEĞERLENDİRME	Başarımızı Nasıl Takip Eder ve Değerlendiririz ?

İZLENEN YÖNTEM VE PLANLAMA SÜRECİ

Kamu kurumlarında stratejik planlama çalışmaları, Merkezî İdare Reformu adı altında yapılan çalışmalar ile başlatılmıştır. 4 Temmuz 2003 tarih ve 2003/14 sayılı 2004 Yılı Programı ve Mali Yılı Bütçesi Makro Çerçeve Yüksek Planlama Kurulu Kararında “Kamu kesiminde yürütülen reform çalışmaları kapsamında kamu kuruluşlarının stratejik planlarını hazırlamaları ve gelecek dönemlerde kuruluş bütçelerini bu plan doğrultusunda oluşturmaları öngörülmüştür” hükmü ile söz konusu çalışmaların kamu kuruluşları tarafından yapılması kararlaştırılmıştır. Bu kapsamda yürütülecek stratejik planlama çalışmalarının gerekçesi, kapsamı ve yöntemi, 5018 sayılı Kanunda yer alan Stratejik Planlama ve Performans Esaslı Bütçeleme başlığı altında kamu idarelerinin, stratejik planlarını, “Kalkınma planları, programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek ve bu sürecin izleme ve değerlendirmesini yapmak” amacıyla ve katılımcı yöntemlerle hazırlayacakları şeklinde belirtilmektedir. Ayrıca 5393 Sayılı Belediye Kanunu ve 5436 Sayılı KMYK Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnamede Değişiklik Yapılması Hakkında Kanun kamuda stratejik planlamayı zorunlu hale getirmiştir.

Yunusemre Belediyesinin 2015-2019 çalışma dönemini kapsayacak olan stratejik planı için hazırlık çalışmaları 07.05.2014 tarih ve 116 sayılı Başkanlık Genelgesi ile başlatılmıştır. Planlama çalışmaları DPT tarafından hazırlanmış olan Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik ve “Kamu İdareleri İçin Stratejik Planlama Kılavuzu” kapsamındaki süreç ve model önerileri çerçevesinde yürütülmüştür.

07.05.2014 tarih ve 116 sayılı Başkanlık Genelgesi ile stratejik plan çalışmalarını yürütme ve eşgüdüm sağlamak üzere Yunusemre Belediyesi Stratejik Planlama Kurulu ve hizmet birimlerimizde de Stratejik Planlama

Çalışma Grupları (SPÇG) oluşturulmuş, hazırlık çalışmalarına ilişkin ilkeler ve esaslar ile izlenecek yöntem ve sürece ilişkin ayrıntılar kararlaştırılarak tüm çalışanlara duyurulmuştur. Aynı zamanda Yunusemre Belediyesi Stratejik Planı Hazırlama Formatı hazırlanarak tüm çalışma gruplarına dağıtılmıştır.

Belirlenen çalışma takvimi doğrultusunda, eğitim ve bilgilendirme toplantıları ile stratejik planlama çalışmaları başlatılmıştır. İlk olarak Belediyemiz birim yöneticileri ve çalışma grupları ile 08.05.2014 tarihinde bir toplantı gerçekleştirildi. Bu toplantıda Paydaş ve Ürün/Hizmet Belirleme, Misyon Belirleme, Vizyon Belirleme, PEST Analizi, GZFT Analizi, Performans Yönetimi, Süreç Yönetimi, başlıklarında eğitim gerçekleştirilmiştir.

Yunusemre Belediyesi'nin iç ve dış paydaşları ile yararlanıcıları belirlenerek öncelik verilmiş ve hizmet birimlerimizin sundukları hizmetler, hizmet çeşitleri ve hizmetlerden yararlanan paydaşlara ilişkin çalışmalar gerçekleştirilmiştir. 21.07.2014 tarihinde Manisa OSB Konferans Salonunda dış paydaş ile görüş ve öneri belirleme çalışmayı gerçekleştirilmiştir. Aynı gün iç paydaşlarımızla da bir toplantı yapılarak paydaş görüşleri değerlendirilmiştir. GZFT analizinde iç paydaşların görüşlerine ağırlık verilmiş, kurum içi katılımın en üst düzeyde gerçekleştirilmesi hedeflenmiştir. Yapılan çalışmalar ile çalışanların kendi birimlerine yönelik olarak güçlü ve zayıf yanlar ile fırsat ve tehditleri sıralamaları ve önceliklendirmeleri sağlanmıştır. Birim bazında oluşturulan GZFT listeleri gözden geçirilerek kurumsal GZFT analizi yapılmıştır. GZFT çalışmalarının tamamlanmasının ardından anket çalışması yapılmış, anket web sitesinden de yayınlanarak alınan sonuçlar dış paydaş iletişim planı ve ürün/hizmet matrisinin hazırlanmasında kullanılmıştır. Anket sonuçlarına göre sınıflandırılmış ve değerlendirilmiştir. Aynı sürede mevzuat analizi çalışmaları da tamamlanmıştır.

GZFT, paydaş analizi ve mevzuat analizi çalışmalarının tamamlanmasını takiben; misyon, vizyon temel değerler ve stratejik alanlar Planlama Kurulunca gerçekleştirilen toplantılar ile son şekline getirilmiştir. Belirlenen stratejik alanlar

bazında amaç, hedef, strateji, proje ve faaliyetler ile performans göstergeleri ve hedefleri üzerinde çalışılmış, tahmini maliyetler ve sorumlu birimler belirlenmiştir. Taslak stratejik plan, tüm iç ve dış paydaşların görüş ve önerileri doğrultusunda nihai hale getirilmiştir.

Stratejik Plana ilişkin tüm çalışmalar Stratejik Planlama Kurulu, Mali Hizmetler Müdürlüğü ve Birim Çalışma Gruplarının işbirliği ve eşgüdümü içinde yürütülmüştür.

TARİHÇESİ

Yunusemre Belediyesi 12.11.2012 Tarihinde Kabul edilen ve 06.12.2012 Tarih ve 28489 Sayılı Resmi Gazetede Yayınlanarak Yürürlüğe giren, 6360 sayılı On Üç İlde Büyükşehir Belediyesi ve Yirmi Altı İlçe Kurulması ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde değişiklik Yapılmasına Dair Kanunla kurulmuştur.

YUNUSEMRE BELEDİYESİNİN YETKİ, GÖREV VE SORUMLULUKLARI:

Yunusemre Belediyesi 13.07.2005 Tarih ve 5393 Sayılı Belediye Kanunu'na tabi olarak görev yapmaktadır. Ayrıca 23.04.2007 Tarih ve 5216 Sayılı Büyükşehir Belediye Kanunu'nun ilgili maddelerine de tabidir. Belediyemiz görev, yetki ve sorumluluklar aşağıda belirtildiği gibidir.

5216 Sayılı Büyükşehir Belediye Kanununa Göre:

Büyükşehir, ilçe ve ilk kademe belediyelerinin görev ve sorumlulukları Madde-7

İLÇE VE İLK KADEME BELEDİYELERİNİN GÖREV VE YETKİLERİ:

- a) Kanunlarla münhasıran büyükşehir belediyesine verilen görevler ile birinci fıkrada sayılanlar dışında kalan görevleri yapmak ve yetkileri kullanmak.
- b) Büyükşehir katı atık yönetim plânına uygun olarak, katı atıkları toplamak ve aktarma istasyonuna taşımak.

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

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

e) Defin ile ilgili hizmetleri yürütmek.

f) (Ek: 12/11/2012-6360/7 md.) Afet riski taşıyan veya can ve mal güvenliği açısından tehlike oluşturan binaları tahliye etmek ve yıkmak.

(Değişik son fıkra: 1/7/2006-5538/23 md.) 4562 sayılı Organize Sanayi Bölgeleri Kanunuyla Sanayi ve Ticaret Bakanlığına ve organize sanayi bölgelerine tanınan yetki ve sorumluluklar ile sivil hava ulaşımına açık havaalanları ve bu havaalanları bünyesinde yer alan tüm tesisler bu Kanunun kapsamı dışındadır.

(Ek fıkra: 12/11/2012-6360/7 md.) Büyükşehir ve ilçe belediyeleri tarım ve hayvancılığı desteklemek amacıyla her türlü faaliyet ve hizmette bulunabilirler.

5393 Sayılı Belediye Kanununa Göre:

Madde 14- Belediye, mahallî müşterek nitelikte olmak şartıyla;

a) İmar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafi ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık; zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik; defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kültür ve sanat, turizm ve tanıtım, gençlik ve spor; sosyal hizmet ve yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır. (Mülga son cümle: 12/11/2012-6360/17 md.) (...)(Ek cümleler: 12/11/2012-6360/17 md.) Büyükşehir belediyeleri ile nüfusu 100.000'in üzerindeki belediyeler, kadınlar ve çocuklar için konukevleri açmak zorundadır. Diğer belediyeler de mali durumları

ve hizmet önceliklerini değerlendirerek kadınlar ve çocuklar için konukevleri açabilirler.

b) (...) (1) Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir, her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili her türlü tesisi açabilir ve işletebilir; mabetlerin yapımı, bakımı, onarımını yapabilir; kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir, korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir. (Değişik ikinci cümle: 12/11/2012-6360/17 md.) Gerektiğinde, sporu teşvik etmek amacıyla gençlere spor malzemesi verir, amatör spor kulüplerine ayni ve nakdî yardım yapar ve gerekli desteği sağlar, her türlü amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan öğrencilere, sporculara, teknik yöneticilere ve antrenörlere belediye meclisi kararıyla ödül verebilir. Gıda bankacılığı yapabilir.

(2) (Ek fıkra: 12/11/2012-6360/17 md.) Belediyelerin birinci fıkranın (b) bendi uyarınca, sporu teşvik amacıyla yapacakları nakdî yardım bir önceki yıl genel bütçe vergi gelirlerinden belediyeleri için tahakkuk eden miktarın binde yedisini geçemez.

(İptal ikinci fıkra: Anayasa Mahkemesi'nin 24/1/2007 tarihli ve E. 2005/95, K. 2007/5 sayılı Kararı ile.) Hizmetlerin yerine getirilmesinde öncelik sırası, belediyenin malî durumu ve hizmetin ivediliği dikkate alınarak belirlenir.

Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda özürlü, yaşlı, düşkün ve dar gelirlilerin durumuna uygun yöntemler uygulanır.

Belediyenin görev, sorumluluk ve yetki alanı belediye sınırlarını kapsar.

Belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir.

4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümleri saklıdır.

(Ek fıkra: 1/7/2006-5538/29 md.) Sivil hava ulaşımına açık havaalanları ile bu havaalanları bünyesinde yer alan tüm tesisler bu Kanunun kapsamı dışındadır.

BELEDİYENİN YETKİLERİ VE İMTİYAZLARI

Madde 15- Belediyenin yetkileri ve imtiyazları şunlardır:

- a) Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.
- b) Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- c) Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.
- d) Özel kanunları gereğince belediyeye ait vergi, resim, harç, katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yapmak; vergi, resim ve harç dışındaki özel hukuk hükümlerine göre tahsili gereken doğal gaz, su, atık su ve hizmet karşılığı alacakların tahsilini yapmak veya yaptırmak.
- e) Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık su ve yağmur suyunun uzaklaştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak, kurdurmak, işletmek ve işlettmek; kaynak sularını işletmek veya işlettmek.
- f) Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdurmak, işletmek ve işlettmek.
- g) Katı atıkların toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak.
- h) Mahallî müşterek nitelikteki hizmetlerin yerine getirilmesi amacıyla, belediye ve mücavir alan sınırları içerisinde taşınmaz almak, kamulaştırmak, satmak, kiralamak veya kiraya vermek, trampa etmek, tahsis etmek, bunlar üzerinde sınırlı aynî hak tesis etmek.
- i) Borç almak, bağış kabul etmek.
- j) Toptancı ve perakendeci hâlleri, otobüs terminali, fuar alanı, mezbaha, ilgili mevzuata göre yat limanı ve iskele kurmak, kurdurmak, işletmek, işlettmek veya bu yerlerin gerçek ve tüzel kişilerce açılmasına izin vermek.
- k) Vergi, resim ve harçlar dışında kalan dava konusu uyuşmazlıkların anlaşmayla tasfiyesine karar vermek.

- l) Gayrisihhî müesseseler ile umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek.
- m) Beldede ekonomi ve ticaretin geliştirilmesi ve kayıt altına alınması amacıyla izinsiz satış yapan seyyar satıcıları faaliyetten men etmek, izinsiz satış yapan seyyar satıcıların faaliyetten men edilmesi sonucu, cezası ödenmeyerek iki gün içinde geri alınmayan gıda maddelerini gıda bankalarına, cezası ödenmeyerek otuz gün içinde geri alınmayan gıda dışı malları yoksullara vermek.
- n) Reklam panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.
- o) Gayrisihhî işyerlerini, eğlence yerlerini, halk sağlığına ve çevreye etkisi olan diğer işyerlerini kentin belirli yerlerinde toplamak; hafriyat toprağı ve moloz döküm alanlarını; sıvılaştırılmış petrol gazı (LPG) depolama sahalarını; inşaat malzemeleri, odun, kömür ve hurda depolama alanları ve satış yerlerini belirlemek; bu alan ve yerler ile taşımalarda çevre kirliliğı oluşmaması için gereken tedbirleri almak.
- p) Kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergâhlarını belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve işletmek, işlettirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiğı bütün işleri yürütmek.
- r) (Ek: 12/11/2012-6360/18 md.) Belediye mücavir alan sınırları içerisinde 5/11/2008 tarihli ve 5809 sayılı Elektronik Haberleşme Kanunu, 26/9/2011 tarihli ve 655 sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ve ilgili diğer mevzuata göre kuruluş izni verilen alanda tesis edilecek elektronik haberleşme istasyonlarına kent ve yapı estetiğı ile elektronik haberleşme hizmetinin gerekleri dikkate alınarak ücret karşılığında yer seçim belgesi vermek,(Ek fıkra: 12/11/2012-6360/18 md.) (r) bendine göre verilecek yer seçim belgesi karşılığında alınacak ücret Ulaştırma, Denizcilik ve Haberleşme Bakanlığınca belirlenir. Ücreti yatırılmasına rağmen yirmi gün içerisinde verilmeyen yer seçim belgesi verilmiş sayılır. Büyükşehir sınırları içerisinde yer seçim belgesi vermeye ve ücretini almaya büyükşehir belediyeleri yetkilidir.

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

Belediye, (e), (f) ve (g) bentlerinde belirtilen hizmetleri Danıştay'ın görüşü ve İçişleri Bakanlığının kararıyla süresi kırk dokuz yılı geçmemek üzere imtiyaz yoluyla devredebilir; toplu taşıma hizmetlerini imtiyaz veya tekel oluşturmayacak şekilde ruhsat vermek suretiyle yerine getirebileceği gibi toplu taşıma hatlarını kiraya verme veya 67 nci maddedeki esaslara göre hizmet satın alma yoluyla yerine getirebilir.

İl sınırları içinde büyükşehir belediyeleri, belediye ve mücavir alan sınırları içinde il belediyeleri ile nüfusu 10.000'i geçen belediyeler, meclis kararıyla; turizm, sağlık, sanayi ve ticaret yatırımlarının ve eğitim kurumlarının su, termal su, kanalizasyon, doğal gaz, yol ve aydınlatma gibi alt yapı çalışmalarını faiz almaksızın on yıla kadar geri ödemeli veya ücretsiz olarak yapabilir veya yaptırabilir, bunun karşılığında yapılan tesislere ortak olabilir; sağlık, eğitim, sosyal hizmet ve turizmi geliştirecek projelere İçişleri Bakanlığının onayı ile ücretsiz veya düşük bir bedelle amacı dışında kullanılmamak kaydıyla arsa tahsis edebilir. (Ek cümle: 12/11/2012-6360/18 md.) Belediye ve bağlı idareler, meclis kararıyla mabetlere indirimli bedelle ya da ücretsiz olarak içme ve kullanma suyu verebilirler. Belediye, belde sakinlerinin belediye hizmetleriyle ilgili görüş ve düşüncelerini tespit etmek amacıyla kamuoyu yoklaması ve araştırması yapabilir. Belediye mallarına karşı suç işleyenler Devlet malına karşı suç işlemiş sayılır. 2886 sayılı Devlet İhale Kanununun 75 inci maddesi hükümleri belediye taşınmazları hakkında da uygulanır. Belediyenin proje karşılığı borçlanma yoluyla elde ettiği gelirleri, şartlı bağışlar ve kamu hizmetlerinde fiilen kullanılan malları ile belediye tarafından tahsil edilen vergi, resim ve harç gelirleri haczedilemez.

(1) Bu maddenin birinci fıkrasının (b) bendinde yer alan "Okul öncesi eğitim kurumları açabilir;..." ifadesi Anayasa Mahkemesi'nin 24/1/2007 tarihli ve E. 2005/95, K. 2007/5 sayılı Kararı ile iptal edilmiştir.

(2) 12/11/2012 tarihli ve 6360 sayılı Kanununun 17 nci maddesiyle bu bendin birinci cümlesinde yer alan "sağlıkla ilgili her türlü tesisi açabilir ve işletebilir;" ibaresinden sonra gelmek üzere "mabetlerin yapımı, bakımı, onarımını yapabilir;" ibaresi eklenmiştir.

STRATEJİK PLANLAMA KOORDİNASYON KURULU SUNUŞU

Stratejik yönetim, 1970'lerden itibaren özel sektörde uygulanan bir tekniktir. Özel sektöre, rekabet ortamında var olabilme, çevresel koşullara uyum sağlayabilme gibi önemli avantajlar sağlamıştır. Özel sektörde elde edilen başarılı uygulamaların sonunda benzer başarıların kamu sektöründe de sağlanacağı beklentisiyle 1990'lardan itibaren dünyada kamu yönetimi sistemleri stratejik yönetim anlayışına geçmeye başlamışlardır. Diğer ülkelerde olduğu gibi ülkemizde de kamu yönetimi reform arayışları kapsamında kamu sektörünün içinde bulunduğu stratejik açığı kapamak için stratejik yönetim tekniği benimsenmiştir.

Bu çerçevede 2003 yılında çıkarılan 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun 3, 7, 9, 10, 11, 13, 16, 17, 41, 60 ve 64. maddelerinde kamu idareleri için stratejik planlama yapma zorunluluğu konusunda düzenlemelere yer verilmiştir. Belediyeler alanında stratejik planlama zorunluluğu ilk olarak 5393 sayılı Büyükşehir Belediyesi Kanunu'nda düzenlenmiştir. Kanun'un 41. maddesinde "Belediye başkanı, mahalli idareler genel seçimlerinden itibaren altı ay içinde; kalkınma planı ve programı ile varsa bölge planına uygun olarak stratejik plan ve ilgili olduğu yılbaşından önce de yıllık performans programını hazırlayıp belediye meclisine sunar. Stratejik plan, varsa üniversiteler ve meslek odaları ile konuyla ilgili sivil toplum örgütlerinin görüşleri alınarak hazırlanır ve belediye meclisi tarafından kabul edildikten sonra

yürürlüğe girer.” hükümleri yer almaktadır. Bu kanun ile stratejik planlama zorunluluğu 50 bin nüfusun üstündeki belediyeler için getirilmiştir.

Stratejik planlama uygulamalarının ayrıntılarını düzenlemek üzere daha sonra “Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkında Yönetmelik” (18 Şubat 2006 tarih ve 26084 sayılı RG), “Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelik” (17 Mart 2006 tarihli ve 26111 sayılı RG) ile “Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik” (26 Mayıs 2006 ve 26179 sayılı RG) çıkarılarak yasal çerçevenin ikincil mevzuatları da oluşturulmuştur.

2015–2019 yıllarını kapsayan Stratejik Plan çalışmalarında katılımcı bir anlayış benimsenmiştir. Zaten stratejik yönetim tekniğinin ve bunun temel uzantısı olan stratejik planlamanın temeli, katılımcı yöntemlerle hazırlanmasıdır. Katılımcı yöntem, hem çalışanları ve meclis üyelerini hem de Yunusemre halkını ve Yunusemre’deki kurum ve kuruluşları kapsayacak şekilde geniş bir bakış açısıyla ele alınmıştır.

Stratejik planlama sürecinde, yetki ve sorumluluk dağılımıyla birlikte stratejik planlama organizasyonu da yapılmıştır.

Belediye Başkanı, belediyenin temel stratejilerini belirleme yetkisine sahip kişidir. Stratejiler ile ilgili son kararı verecektir. Stratejik Planlama Koordinasyon Kurulu, belediye başkanınca görevlendirilen Belediye Başkan yardımcısı başkanlığında birim müdürleri veya görevlendirdikleri kişilerden oluşmaktadır. Stratejik Plan Hazırlama Ekibi ise birim müdürleri tarafından görevlendirilen çalışanlardan oluşan bir gruptur.

**STRATEJİK PLANLAMA KOORDİNASYON KURULU VE
STRATEJİK PLAN KOMİSYONU**

Kılıç KAYA
Başkan Yardımcısı

Hakan AKGÖL
Başkan Yardımcısı

Semih COŞKUN
Özel Kalem Müdürü

Orhan GÜZEL
Strateji Geliştirme
Müdürü

Saniye ALTAY
İmar ve Şehircilik
Müdürü

Sevinç KİBAR
Mali Hizmetler Müdürü

Osman TUNCA
İnsan Kaynakları ve
Eğitim Müdürü

Cengiz ŞİŞMANLAR
Zabıta Müdürü

**Veysi Uğur
MİMAROĞLU**
Fen İşleri Müdürü

Planlama çalışmalarının başlangıcında belediye yöneticilerine stratejik yönetim, stratejik düşünme ve stratejik planlama konularında eğitim verilmiştir. Daha sonra çalışma ekipleri ile birlikte bir araya gelinerek misyon, vizyon, stratejik öncelik ile stratejik amaç ve hedef belirleme çalışmaları yapılmıştır.

Ekibimiz, çalışmalarında öncelikle iç ve dış paydaşlarımızın kimler olduğunu, bu kesimlerin hangi belediye ürün ve hizmetlerinden yararlandığı yada ürün ve hizmetlere ne şekilde etki ettiği üstünde durarak sınıflandırmaya tabi tuttu, onların katkı düzeylerine bağlı olarak yazılı görüş alma, yüz yüze görüşme, anket, toplantı düzenlenerek nerede olmak istediğimiz sorusunun cevabı arandı. Kurum içi ve kurum dışı analizlerle "şu an olduğumuz yer" tespit edildi. Paydaşların beklentilerini, içsel nedenlere bağlı olarak ortaya çıkan güçlü ve gelişmeye açık alanları, dış ortamlardan kaynaklanan fırsat ve tehditler de dikkate alınarak ulaşılmak istenilen stratejik amaç ve hedefleri belirledi.

Yunusemre Belediyesi 2015-2019 Stratejik Planı'nın Belediye Meclisi tarafından kabul edilmesiyle, amaç ve hedeflerin izlenmesi, ölçülmesi ve değerlendirilmesi aşamasına geçilecektir. Söz konusu aşama 2015 yılı performans programında yer alacaktır.

Yeni stratejik planın kurumumuz tarafından etkin bir şekilde uygulanacağından, tahmin edilen sonuçlara ulaşılacağından emin olarak, çalışmalarımızda katkılarını bizlerden esirgemeyen bütün iç ve dış paydaşlarımıza teşekkür ederiz.

DURUM ANALİZİ :

DIŞ ÇEVRE ANALİZİ:

COĞRAFİ KONUM VE KENTLEŞME

Yunusemre ilçesi Manisa ilinin en batısında yer almaktadır. İlçe batısında İzmir'in ilçeleri olan Aliağa, güneyinde Bornova, ve kuzeyinde de Bergama ilçesine komşudur. Manisa'nın diğer merkez ilçesi olan doğusunda Şehzadeler'e komşudur.

Yunusemre ilçesi Ege Bölgesinin batı kesiminde Manisa Dağı eteğinde, Gediz ırmağının geçtiği Manisa ovası kenarında kurulmuştur. Kent Manisa Dağının dik yamacından ovaya doğru iner. Manisa dağı Doğu-Batı eksenini uzanmaktadır. Yunusemre sınırları içerisinde Yuntdağı bulunmaktadır. Yuntdağı'nın kuzeyinde Bakırçay ırmağı ve ovası bulunur. Doğuda Gediz ırmağının suladığı Manisa Ovasına uzanır.

Yunt Dağı ve çevresinde deniz etkisi, yükselti, dağların uzanışı ve bakı şartları gibi fiziki coğrafya özellikleri planeter faktörleri değişikliğe uğratarak iklim özelliklerini ortaya çıkarmaktadır. Ege Denizi'nin kıyı gerisindeki araştırma sahasında, dağlık ve tepelik sahalarda ana hatlarıyla KD-GB yönünde uzanmaktadır.

Bununla birlikte dağlık ve tepelik sahalarda kuzey ve güney kenarlarında alçak çöküntü alanları yer alır. Bu orografik şartlar, Ege Denizi'nin ılıtıcı etkisinin iç kesimlerde de görülmesine yol açmaktadır. Ayrıca Ege Denizi üzerinden gelen hava kütlelerinin iç kısımlara sokulmasını ya da Anadolu'nun iç kısımlarından gelen hava kütlelerinin kıyı kesimlerine ulaşmasını sağlamaktadır. İnceleme sahasında hâkim rüzgâr yönlerinin genelde NE-SW ve E-W yönlü olarak ortaya çıkması, dağlık ve ovalık alanların uzanışıyla paralellik göstermektedir. Öte yandan kıyı kesimleri ve ova tabanları ile yükseltileri 1000 m.'yi geçen dağlık sahalarda arasında her mevsim sıcaklık farkı görülmektedir.

YUNUSEMRE COĞRAFİ KOODİNATLARI:

Yunusemre Coğrafi Bilgiler

	Enlem	Boylam
Koordinatlar (DMM)	38.619099	27.428921
GPS (DMS)	38° 37 ' 8.7564"	27° 25 ' 44.1156"

DMS: Derece, dakika ve saniye

DMM: Derece ve ondalık dakika

Yunusemre, Manisa ilinin gelişen kısmında yer almaktadır. Muradiye, Yağcılar ve Üçpınar bölgelerini içinde barındıran Yunusemre ilçesi, kentleşme yönünden önünde çok yol olan bir ilçedir. Bununla birlikte Manisa ilinin büyükşehir olmasından sonra merkezinin ikiye bölünmesi ve kentsel anlamda gelişme sahasının Yunusemre tarafında kalıyor olması, ilçeye bir anlamda artı değer kazandırmıştır. Organize Sanayi Bölgesinin Manisa'yı Avrupa'nın en uygun yatırım şehri kılması ve bu OSB alanının da Yunusemre ilçesinde bulunması bazı risklerle birlikte büyük avantajlar sağlamaktadır.

DEMOGRAFİK YAPI:

Yunusemre'nin toplam nüfusu 2013 ADNKS sonuçlarına göre 199,683 kişidir. Bu nüfusun 100,459'ni erkekler, 99,224'sini kadınlar oluşturmaktadır.

**YUNUSEMRE İLÇESİ 2013 ALDIĞI GÖÇ,
VERDİĞİ GÖÇ, NET GÖÇ ve NET GÖÇ HIZI**

		ADNKS 2013 NÜFUSU	ALDIĞI GÖÇ	VERDİĞİ GÖÇ	NET GÖÇ (Aldığı - Verdiği)	NET GÖÇ HIZI
İL ADI	İLÇE ADI					
MANİSA	YUNUSEMRE	199683	6881	6214	667	3,35

YUNUSEMRE OKUMA YAZMA ORANI

İL	İLÇE	Okuma yazma durumu	Toplam	Erkek	Kadın
Manisa	Yunusemre	Okuma yazma bilmeyen	5.656	927	4.729
		Okuma yazma bilen	172.808	88.674	84.134
		Bilinmeyen	966	466	500
		Toplam	179.430	90.067	89.363

YUNUSEMRE EĞİTİM DÜZEYİ

İL	İLÇE	Bitirilen eğitim düzeyi	Toplam	Erkek	Kadın
Manisa	Yunusemre	Okuma yazma bilmeyen	5.656	927	4.729
		Okuma yazma bilen fakat bir okul bitirmeyen	31.272	15.037	16.235
		İlkokul mezunu	41.179	17.187	23.992
		İlköğretim mezunu	37.218	20.789	16.429
		Ortaokul veya dengi okul mezunu	6.305	3.827	2.478
		Lise veya dengi okul mezunu	35.213	19.593	15.620
		Yüksekokul ve üzeri	21.621	12.241	9.380
		Bilinmeyen	966	466	500
Toplam	179.430	90.067	89.363		

2013 YILI ERKEK-KADIN NÜFUS DAĞILIMI

	YUNUSEMRE	MANİSA	TÜRKİYE
ERKEK NÜFUSU	100459	682097	38473360
KADIN NÜFUSU	99224	677366	38194504

İŞ GÜCÜ GÖSTERGELERİ

	YUNUSEMRE	MANİSA	TÜRKİYE
İSTİHDAM	3.575	520	24.320
TARIM	813	212	5.531
SANAYİ	971	131	6605
HİZMET	1.791	178	12184

Kaynak: **TÜİK**

EKONOMİK YAPI

Yunusemre ilçesi yapısal anlamda iki bölümden oluşmaktadır. Bunlardan ilki Organize Sanayi Bölgesi ve Küçük/Orta Ölçekli sanayiden oluşan ve bu anlamda oldukça iyi durumda olan sanayi bölgesi diğeri ise yuntdağı, yağcılar, uçpınar ve Muradiye bölgelerinde yapılan tarımsal faaliyetlerin yapıldığı tarımsal bölgedir.

Ekonomik anlamda Yunusemre ilçesi tarımsal ve sanayi gelirlerinden oluşan bir yapıdadır. Yerli halk genel olarak tarım ve küçük/orta ölçekli sanayi üretimiyle uğraşmakta iken Organize Sanayi Bölgesinin ihtiyaç duyduğu iş gücü Ege Bölgesinden ilçeye göç eden çalışanlarla karşılanmaktadır.

TARIMSAL YAPI

Genel Durum

Yunusemre İlçesinin Toplam tarım alanı 71.500 dekar olup, sulanabilir tarım arazisi 35.000 dekar civarındadır.

İlçede Yuntdağı bölgesinde bulunan dağlık alanlarda Buğday, Arpa, Fiğ, Tütün, Zeytin, A.Fıstığı, Kiraz Gediz havzasının verimli topraklarının bulunduğu yerlerde başta Üzüm, mısır meyve ve sebze ürünleri yetiştirilmektedir. Üretilen çekirdeksiz kuru üzümün % 95'i kurutulmakta, % 5'i ise taze olarak üretilmektedir.

Tarım arazilerindeki başlıca ürünlerimiz; 33.937 da. Alanda tarla ürünleri, 33.524 da. Alanda Meyve üretimi, 2.734 da. Alanda Sebze üretimi yapılmaktadır.

Meyvecilikte Üzüm, Zeytin, A.Fıstığı ve Kiraz, tarla ürünlerinde Buğday, Mısır, Fiğ, Arpa ve tütün, sebzeleşikte Domates, Biber, Kavun ve Karpuz ürünleri öne çıkmaktadır.

Tarla alanlarının büyük kısmında pamuk alanlarının azalmasıyla birlikte mısır üretimi artış göstermektedir.

Pamuk tarımı Gediz havzasında yapılmakta olup, dekara verim 500 kg. civarındadır. Tütün kırsal kesimin geçim kaynağıdır. Ancak son yıllarda pamuk ve tütün ekim alanları giderek azalmakta yerine sulu alanlarda Mısır, Kiraz, Üzüm, kuru alanlarda Zeytin, Buğday, Fiğ, Arpa, Badem, A.Fıstığı ürünleri geçmektedir.

ARAZİ VARLIĞI

Arazi Dağılımı	Alanı (da)
Yerleşim yerleri ve Kullanılmayan alan	420.750
Tarım Arazisi	70.500
Çayır Mera	12.150
Orman	232.430
Toplam Yüzölçüm	735.830

HAYVANSAL ÜRETİM

Hayvancılık bitkisel üretim kadar önemli olmamakla birlikte, son yıllarda hayvancılıkta gelişme gözlenmektedir. İlçemizde 8.170 baş sığır, 21.250 baş küçükbaş, 484.415 adet kanatlı mevcuttur.

İlçemizde 205 adet gıda üretim yeri, 1632 adet toplu tüketim ve gıda satış yeri olup, tarıma dayalı başlıca sanayi kuruluşları ise; 1 adet meyve-sebze-konserve fabrikası, 5 adet zeytinyağı işletmesi, 4 adet üzüm işletmesi, 1 adet tavuk kesimhanesi, 1 adet kombina mevcuttur.

Hayvan Mevcutları

YIL	Büyük Baş	Küçük Baş	Kanatlı	Köpek - Kedi	At
2014	12629	66763	498000	Bilinmiyor	31

Hayvancılık İşletme Sayıları

YIL	Büyük Baş	Küçük Baş	Etlik Piliç	Etlik Hindi	Yum. Tav.
2014	4073	1672	9	-	1

Aşılama Çalışmaları

YIL	Şap Büyükbaş	Şap Küçükbaş	Kuduz Kedi - Köpek	Brucella Büyükbaş	Brucella Küçükbaş	PPR Koyun-Keçi	Tuberculo se (Tüberküli n)	Toplam
2014	1763	-	17	1174	-	-	856	3810

Hayvan Sevkleri

YIL	Büyükbaş	Küçükbaş	Tavuk	Hindi
2014	98	270	68640	-

Kuduz İhbar Çalışmaları

YIL	İhbarda Bulunulan	Müşade Altına Alınan	Süre Bitimi Sağlam Olan	İşlemi Sonuçlanmayan
2014	7	7	7	-

Mezbahada Kesilen Hayvan Sayıları

YIL	Büyükbaş	Küçükbaş	Toplam Kg
2014	-	-	-

* 01.01.2014-14.02.2014 tarihleri arasındaki faaliyetleri kapsamaktadır.

BİTKİSEL ÜRETİM

Ürünler		Ekiliş Alanı (Dekar)	Verim (Kg/Da)
Meyve Ürünleri	Bağ (Kurutmalık)	19636	27,9
	Bağ (Sofralık)	868	1,2
	Zeytin (Yağlık)	6122	8,7
	Zeytin (Sofralık)	1259	1,8
	A.Fıstığı	3271	4,6
	Kiraz	1460	2,1
	Erik	70	0,1
	Armut	58	0,1
	Ceviz	111	0,2
	Badem	42	0,1
	Nektarin	112	0,2
	Nar	62	0,1
	Elma	97	0,1
	Diğer	356	0,5

Tarla Ürünleri	Mısır (Dane)	11672	16,6
	Buğday	10983	15,6
	Arpa	3898	5,5
	Fiğ (Yeşil Ot)	3545	5,0
	Mısır (Silaj)	709	1,0
	Mısır (Hasıl)	34	0,0
	Mısır (Tohum)	1101	1,6
	Susam	27	0,0
	Pamuk	110	0,2
	Tütün	1156	1,6
	Yonca	685	1,0
	Diğer	17	0,0
	Sebze Ürünleri	Domates (Salçalık)	97
Domates (Sofralık)		772	1,1
Hıyar		109	0,2
Biber		281	0,4
Kavun		380	0,5
Karpuz		264	0,4
Bezelye		111	0,2
Bakla		35	0,0
Nohut		97	0,1
Fasulye		11	0,0
Diğer		577	0,8
Nadas	305	0,4	
Toplam	70.500	100,0	

Kaynak: İlçe Gıda Tarım Ve Hayvancılık Müdürlüğü

MAHALLE NÜFUSLARIMIZ

MAHALLE ADI	TOPLAM	ERKEK	KADIN
50.YIL	2.118	1.073	1.045
75. YIL	7.718	3.822	3.896
AKÇAKÖY	201	105	96
AKGEDİK	446	233	213
AKMESCİT	6.776	3.675	3.101
ASMACIK	265	131	134
ATATÜRK	5.196	2.686	2.510
AVDAL	54	21	33
AYNI ALI	7.191	3.531	3.660
BAĞYOLU	439	231	208
BARBAROS	11.721	5.968	5.753
BEYDERE	33	14	19
BOSTANLAR	98	53	45
BÜYÜKSÜMBÜLLER	79	41	38
CUMHURİYET	7.829	3.925	3.904
ÇAMLICA	550	283	267
DAVUTLAR	292	156	136

DAZYURT	313	148	165
DEMİRCİ	54	26	28
DURASILLI	265	119	146
DÜZLEN	481	226	255
EMLAKDERE	729	376	353
EVRENOS	335	164	171
FATİH	3.790	1.958	1.832
GÖKBEL	380	180	200
GÖKÇELER	41	23	18
GÜLBAHÇE	325	154	171
GÜRLE	84	44	40
GÜZELYURT	13.793	6.981	6.812
HAFSA SULTAN	11.379	5.824	5.555
İLYASÇILAR	158	86	72
KALEKÖY	94	45	49
KARAAHMETLİ	162	77	85
KARAAİLİ	695	354	341
KARAHÜSEYİNLİ	32	18	14
KARAKILIÇLI	283	137	146
KARAKOÇA	298	167	131
KARAVELİLER	158	85	73
KARAYAĞCIHACILAR	32	17	15
KAYAPINAR	1143	601	542
KAYNAK	4.502	2.331	2.171
KEÇİLİ KÖY	1.060	530	530
KIŞLAKÖY	126	61	65
KOCAKORU	30	16	14
KORUKÖY	134	65	69
KOZAKLAR	66	35	31
KUYUALAN	5.024	2.474	2.550
KÜÇÜKBELEN	174	97	77
KÜÇÜKSÜMBÜLLER	75	40	35
LALAPAŞA	3.184	1.614	1.570
LALELİ	5.237	2.538	2.699
MALDAN	847	427	420
MAREŞAL FEVZİ ÇAKMAK	11.808	6.086	5.722
MERKEZ EFENDİ	11.336	5.562	5.774
MESİR	5.692	2.896	2.796
MOLLASÜLEYMANLI	32	18	14
MURADİYE	7.712	3.529	4.183
MUTLU	4.075	2.060	2.015
MÜSLİH	181	89	92
ORTAKÖY	210	102	108
OSMANCALI	490	240	250
OTMANLAR	173	85	88
ÖRENCİK	418	204	214

ÖRSELLİ	237	120	117
PELİTALAN	1.081	554	527
PINARKÖY	160	80	80
RECEPLİ	525	268	257
SAKALLI	217	108	109
SARIAHMETLİ	185	88	97
SARINASUHLAR	76	41	35
SARMA	349	182	167
SİYEKLİ	630	303	327
SPİL	2.363	1.216	1.147
SÜMBÜLTEPE	37	20	17
SÜNGÜLLÜ	268	129	139
ŞAMAR	93	43	50
TEVFİKİYE	10.893	5.451	5.442
TOPÇUASIM	6.646	3.253	3.393
TURGUTALP	122	64	58
TÜRKMEN	176	78	98
UNCUBOZKÖY	9.113	4.630	4.483
UZUNBURUN	170	99	71
UZUNLAR	205	90	115
ÜÇPINAR	1.397	747	650
YAĞCILAR	1.013	519	494
YAYLAKÖY	179	89	90
YENİ MAHALLE	14.158	7.064	7.094
YUNTDAĞIKÖSELER	233	112	121
YUNTDAĞYENİCE	541	254	287

TURİZM

İlçe, Manisa' nın yeni gelişen bölgesi ile Yuntdağı, Muradiye, Yağcılar ve Üçpınar gibi yerleşim alanlarının birleşmesiyle meydana gelmiştir.

AIGAI ANTİK KENT

Aigai, Manisa ili, Yunusemre ilçesine bağlı Köşeler Mahallesi'nin 2 km güneyindeki Gün Dağı'nın üzerinde, kısmen ayaktaki tarihi eserlerden ibaret bir antik kenttir. MÖ 1100 yıllarından sonra Yunanistan'dan gelip kuzeybatı Anadolu kıyılarına yerleşen Aioller tarafından kurulan 12 kent arasında sayılmaktadır.

Günümüzde Manisa Körfezi ile Çandarlı Körfezi arasında yer alan ve antik dönemde Aiolis olarak adlandırılan bölgeye yerleşen ve kentler kuran Aioller, Manisa Körfezi'nin güneyine yerleşen İonlar'ın aksine iç kısımlarda da (Aigai ve Temnos gibi) kentler kurarak ticaretten çok tarım ve hayvancılığa önem vermişlerdir.

Aigai ile ilgili ilk bilgileri tarihçi Herodotos'tan almaktayız. Herodotos (MÖ 5. yüzyıl) Aigai Kenti'ni Aioller'in kurduğu 12 kent arasında sayar. Gerçekten de, özellikle akropolisi çeviren teras duvarlarında kullanılan teknik kentin daha MÖ 6. yüzyıldan itibaren güçlü surlarla çevrili olduğunu göstermektedir. Bununla birlikte, kentin gerçek kuruluş tarihi tam olarak bilinmemektedir.

YOĞURTÇU KALESİ

Kale, son Bizans döneminde, XIII. yüzyılda karakol kalesi niteliğinde, stratejik bir noktaya yapılmıştır.

Kesme taş ve moloz taştan yapılan kalenin planını çıkarmak mümkün olamamıştır. Günümüze çok az sur duvarları ile bir burç parçası gelebilmiştir.

Buna dayanılarak da kalenin kareye yakın planda olduğu sanılmaktadır.

Manisa merkeze 20 km kadar uzaklıkta, Uzunburun mahallesi yakınlarındadır. Gediz Vadisi'ne hakim bir konumda bulunan kalenin 12.yüzyıl sonları veya 13.yüzyıl başlarında yapılmış olması muhtemeldir.

Kuzey cephesi sarp kayalık üzerine oturmuş olan, karemsi planlı iç kale doğu, batı ve güney yönlerinde bir dış

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

surla çevrilmiş ve dış sur belirli aralıklarla kulelerle tahkim edilmiştir. Güney cephede belirgin olan dış surun doğu ve batı bölümleri yıkılmıştır.

Kuzeyden bakıldığında oldukça sağlam ve etkileyici bir görünüme sahip olan iç kaledeki mekanların büyük bir kısmı yıkık durumdadır.

Halk arasında "Yoğurtçu Kalesi" adıyla anılmaktadır. Kalede henüz kazı çalışmaları yapılmamıştır.

MESİR TABİAT PARKI

Spil Dağı'nın Yunussemre Uncubozköy ile birleştiği eteklerinde Kent Ormanı vardır. Burada Mesir Tabiat Parkı vardır. Bu alan içinde çok güzel bir gölet vardır. Bu göletin etrafında yürüyüş alanı ve oturulacak imkanlar mevcuttur. Gölet adı üstünde bir gölettir ve yüzölçümü çok büyük değildir. Korunaklı olması sebebiyle yaz kış bakımı yapılır ve gezilip görülebilir. Göletin bulunduğu alan Mesir Tabiat Parkı içinde olduğu için sadece gölet değil hemen yanı başınızdaki tabiat parkından ve Kent Ormanında da istifade edebilirsiniz.

AĞLAYAN KAYA

Niobe, babası Tantalos ve kardeşi Pelpos gibi, Anadolu'ya özgü bir efsanedir.

Tantalos'un kızı Niobe, Magnesia (Manisa)'nın Sipylos Dağı yöresinde doğmuş, Hera (kimi kaynaklarda Leto olarak geçer.) ile birlikte çocuklukları bu yörede geçmiştir. Daha sonra Niobe, Thebai kralı Amphion ile evlenir ve yedisi kız, yedisi erkek on dört (kimi kaynaklara göre altısı kız altısı erkek on iki) çocuğu olur. Çocukluk arkadaşı ve Zeus'un eşi Hera'nın ise Apollon ve Artemis olmak üzere iki çocuğu vardır.

Zamanla Niobe, Hera'yı küçümser ve Thebai halkına, kendisine tapmalarını buyurur. Hera'nın sadece iki çocuğunun olduğunu söyleyerek kendisini Hera'dan üstün görür. Hera, o sırada menderes Irmağının kıyısında dinlenirken, bir rüzgâr, Niobe'nin bu sözlerini kulağına fısıldar.

Her fırsatta çocuklarının sayısı ile gururlanan Niobe, topu topu iki çocuğu olduğunu söyleyerek küçümsediği Hera'yı öfkelenendirir. Hera, çocuklarından; Niobe'yi cezalandırmalarını ister. Apollon ve Artemis de,

YUNUSEMRE BELEDİYE BAŞKANLIĞI 2015-2019 STRATEJİK PLAN

oklarıyla Niobe'nin bütün çocuklarını öldürür. Niobe, çocuklarının cesetleri başında günlerce ağlar. Sonunda Zeus, Niobe'nin haline acır ve ıstırabına son vermek için, onu ağladığı yerde taş haline getirir. Spil (Sipylos) yamacındaki kadın başı şeklindeki bu kayanın, göz çukurunu andıran girintilerinden sızan -daha doğrusu, yakın zamanda kuruduğu için artık sızmayan- su, Niobe'nin gözyaşları olarak yorumlanır. Halk, buraya "Ağlayan Kaya", "Niobe kayası" der. Yakından bakıldığında, sıradan doğal bir kaya oluşumu; batı yönünde biraz uzaklaşılarak bakıldığında ise kadın başı şeklinde görünen bu kaya, hâlâ çok ziyaret edilen bir yerdir. Manisa'nın sarı üzümlerinin ilk olarak Niobe'nin gözyaşlarıyla sulanan bağlarda yetiştiği söylenir.

Birkaç kilometre ötede, Sipylos Dağı'nın yamaçlarında, çalılıklar arasında bir başka kaya daha vardır. Ana Tanrıça Kybele'nin burada bir anıtı vardır. Niobe Kayası'nın az ötesindeki alanda, "Mesir Bayramı" kutlanır. Camiden aşağı atılan mesir macunu, bahar ve bereketi simgeler. "Kutsal macun, kısırlığı önler, doğurganlığı kamçılar." derler. Mesir Macunu, her yıl 15 Nisan'da yapılır ve dağıtılır.

GÜRLE ALABALIK ÇİFTLİĞİ

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

EĞİTİM

YUNUSEMRE İLÇESİ SINIFLARA GÖRE ÖĞRENCİ SAYILARI

ANA OKULU TOPLAM ÖĞRENCİ SAYILARI	2943
1.SINIF TOPLAM ÖĞRENCİ SAYILARI	3165
2.SINIF TOPLAM ÖĞRENCİ SAYILARI	3999
3.SINIF TOPLAM ÖĞRENCİ SAYILARI	3032
4.SINIF TOPLAM ÖĞRENCİ SAYILARI	2810
5.SINIF TOPLAM ÖĞRENCİ SAYILARI	2841
6.SINIF TOPLAM ÖĞRENCİ SAYILARI	2831
7.SINIF TOPLAM ÖĞRENCİ SAYILARI	3150
8.SINIF TOPLAM ÖĞRENCİ SAYILARI	2942

İLÇE VE OKUL BAZINDA SINIF/ŞUBE -ÖĞRENCİ -ÖĞRETMEN SAYILARI

S.N.	OKUL ADI	Sınıf/Şube	Öğrenci	Öğretmen
		Sayı sı	Sayı sı	Sayı sı
1	ANAOKULLARI	23	562	44
2	İLKOKULLAR	552	11604	594
3	ORTAOKULLAR	460	11096	703
4	LİSELER	414	7596	733
5	ÖZEL ANAOKULLARI	34	443	44
6	ÖZEL İLKOKULLAR	41	728	72
7	ÖZEL ORTAOKULLAR	48	1026	97
8	ÖZEL LİSELER	57	1073	119

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

BİLİŞİM TEKNOLOJİSİ ARAÇ GEREÇ SAYILARI

İLÇE	Toplam Bilgisayar Sayısı
YUNUSEMRE	1132
	Toplam Akıllı Tahta Sayısı
	264
	Toplam Tablet Sayısı
	1697
	Toplam Akıllı Sınıf Sayısı
	144
	Toplam Bilişim Sınıfı Sayısı
	24
	Toplam Laboratuvar Sayısı
	42

OKUL BAZINDA BİLİŞİM TEKNOLOJİSİ ARAÇ GEREÇ SAYILARI

Okul Adı	Bilgisayar Sayısı	Akıllı T. Sayısı	Tablet Sayısı	Akıllı S. Sayısı	Bilişim S. Sayısı	Lab. Sayısı
SEKİZ EYLÜL İLKÖĞRETİM KURUMLARI	30	0	0	0	0	0
10 EKİM İLKÖĞRETİM KURUMLARI	7	0	0	0	0	0
23 NİSAN U.E.	28	-	-	-	1	-
NİHAL AKÇURA MESLEKİ VE TEKNİK ANADOLU LİSESİ	47				1	2
MALDAN İLKÖĞ.KUR. MÜD.	12	1	0	0	0	0
YUNUS EMRE ANADOLU İHL.	6	0	0	0	1	2
AŞAĞI KAYAPINAR İLKOKULU	4	0	0	0	0	0
ATATÜRK İLKOKULU	29	-	-	-	1	-
BAĞYOLU İLKOKULU	6	0	0	0	0	0
MANİSA FEN LİSESİ	25	23	171	17	0	6
CEMAL ERGÜN İLKÖĞRETİM KURUMLARI	20	1	0	0	1	1
CUMHURİYET ANADOLU LİSESİ	25	28	213	23	1	2
CUMHURİYET İLKOKULU	4	0	0	0	0	0

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

ÇAĞATAY ULUÇAY ORTAOKULU	26	0	0	0	1	1
ÇAĞATAY ULUÇAY İLKOKULU	4	0	0	0	0	0
ÇAMLICA İLKOKULU	6	0	0	0	0	0
DÜNDAR ÇİLİOĞLUANADOLU LİSESİ	27	25	215	25	1	1
HAFSA SULTAN İLKOKULU	6	0	0	0	0	0
HAFSA SULTAN ORTAOKULU	7	0	0	0	0	1
HASAN FIRAT ANAOKULU	8	-	-	-	-	-
KARAAHMETLİ İLKOKULU	2	0	0	0	0	0
LALELİ İLKOKULU	26	0	0	0	0	0
MALDAN İLKÖĞ.KUR. MÜD.	12	1	0	0	0	0
MANİSA SPOR LİSESİ	10	22	68	15	0	0
MEHMET AKİF ERSOY ANADOLU LİSESİ	61	28	382	28	1	2
MEHMET SUPHİ EGEMEN İLKOKULU	14	0	0	0	0	0
MESİR ORTAOKULU	26				1	
ÖZEL MOSB ANADOLU MESLEK VE ANADOLU TEKNİK LİSESİ	133	43	-	-	-	3
MURADIYE ATATÜRK AKÇ İLKÖĞRETİM KURUMLARI	19	0	0	0	1	2
MURADIYE CUMHURİYET İ.Ö	2	0	0	0	1	0
ORGANİZE SANAYİ İLKOKULU	22	0	0	0	0	1
OSMANCALI ÇOK PROGRAMLI ANADOLU LİSESİ	25	0	0	0	0	2
POLİNAS MESLEKİ VE TEKNİK ANADOLU LİSESİ	93	0	0	0	6	1
SAKARYA ANAOKULU	14					
MANİSA TİCARET BORSASI ANADOLU LİSESİ	6	18	94	0	0	1
TÜRK HAVA KURUMU İLKOKULU	16					
ÜÇPINAR YILDIZHANIM İLK/ORTAOKULU	24	1	0	0	1	0
ÜZÜMCÜLER İSA ARTUNÇV İLK.O	8	0	0	0	0	0
ÜZÜMCÜLER İSA ARTUNÇ ORTAOKULU	24	0	0	0	1	1
VAKIFBANK TÜRK BİRLİĞİ ORTAOKULU	16	0	0	0	1	1
YAĞCILAR N.Ö. İLK/ORTA OKULU	13	0	0	0	0	1
YUNUSEMRE MESLEKİ VE TEKNİK ANADOLU LİSESİ	140	0	0	0	2	7
OSMANCALI İLKÖĞRETİM KURUMLARI MÜDÜRLÜĞÜ	29	1	0	0	1	0
FATİH ANADOLU LİSESİ	40	27	210	21	1	3
HASAN TÜREK ANADOLU LİSESİ	16	30	209	0	0	0
YUNUSEMRE TOPLAM	1118	249	1562	129	24	41

Kaynak: İLÇE MİLLİ EĞİTİM MÜDÜRLÜĞÜ

YUNUSEMRE BELEDİYE BAŞKANLIĞI
2015-2019 STRATEJİK PLAN

DİYANET İŞLERİ :

YUNUSEMRE MÜFTÜLÜĞÜ
2014 YILI İSTATİSTİK BİLGİLERİ

	Merkez	Mahalle	Toplam
Cami Sayısı	37	82	119
Görevli Sayısı	64	83	147
Kur'an Kursu Sayısı	13	7	20
Görevli Sayısı	27	8	35
	Erkek	Kadın	Toplam
Yaz Kursu Öğrenci Sayısı	2495	2253	4748

Kaynak: İLÇE MÜFTÜLÜĞÜ

SAĞLIK:

Sağlık Hizmetleri:

112 ACİL SERVİS HİZMETLERİ:

İLÇE	İSTASYON SAYISI	İSTASYON BAŞINA NÜFUS	AYLIK ORTALAMA VAKA SAYISI	10 DAKİKA DA VAKAYA ULAŞMA ORANI
YUNUSEMRE	6	33,280	177	88%

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

MERKEZ EFENDİ DEVLET HASTANESİ:

112 ACİL SAĞLIK HİZMETLERİ

İl Dışına En sık Sevk Nedenleri			İlçelerden Merkeze En Sık Sevk Nedenleri		
Sevk Ön tanısı	Vaka Sayısı	%	Sevk Ön tanısı	Vaka Sayısı	%
KVS	173	21	KVS	1758	48
SOLUNUM SİSTEMİ	110	14	TRAVMA	562	15
KHD	31	4	DİĞER	518	14
TRAVMA	157	19	KHD	68	2
GÜS	43	5	GÜS	229	6
DİĞER	162	20	SOLUNUM SİSTEMİ	176	5
NÖROLOJİK	57	7	GİS	111	3
YENİ DOĞAN	27	3	PSİKİYATRİ	95	3
			İNFEKSİYON	10	1
			METABOLİK	27	1
			NÖROLOJİK	51	1
			YENİ DOĞAN	30	1

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

EVDE SAĞLIK HİZMETLERİ:

	Uzman Hekim	Pratisyen Hekim	YSP	Diğer
İl genelinde evde sağlık hizmeti için çalışan sağlık personeli sayısı	4	10	39	15
Hedef konulan hasta sayısı	Nüfusun (1.346.162) binde 2'si = 2.692			
Başvuran hasta sayısı (Aktif Hasta)	Başvuran Hasta Sayısı =2.240 Aktif Hasta Sayısı =2.191			
Toplam ulaşılan hasta sayısı	1.508			
Başvuran hastalara yapılan ortalama ziyaret sayısı	7,11			

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Merkez Efendi Devlet Hastanesi / 2.Seviye Acil

Acil Toplam Hekim Sayısı (eşzamanlı çalışan) (Uzman+Asistan+Pratisyen) (Mesai içi)	Uzman	Asistan	Pratisyen
	3	5
Uzman Hekimlerin Branşı (Mesai İçi)			
Acil Toplam Hekim Sayısı (eşzamanlı çalışan) (Uzman+Asistan+Pratisyen) (Mesai dışı)	Uzman	Asistan	Pratisyen
	5	5
Uzman Hekimlerin Branşı (Mesai Dışı)			
Anestezi, Çocuk, K. Doğum, Dahili ve Cerrahi			
Acil Toplam Hekim Dışı Sağlık Personeli (Hemşire-ebe-SM+ATT+Paramedik)(eşzamanlı) (Mesai içi)	16		
Acil Toplam Hekim Dışı Sağlık Personeli (Hemşire-ebe-SM+ATT+Paramedik)(eşzamanlı) (Mesai dışı)	16		
Acil Toplam Sağlık Dışı Personel (Mesai içi) (Güvenlik+Karşılama-Yönlendirme+Danışma+Temizlik+diğer)	11		
Acil Toplam Sağlık Dışı Personel (Mesai dışı) (Güvenlik+Karşılama-Yönlendirme+Danışma+Temizlik+diğer)	10		
Branş Nöbeti Tutulan Uzmanlıklar	1. Çocuk Hast. 2. Kadın Doğum 3.Anestezi		4.Cerrahi 5.Dahili 6.

Merkez Efendi Devlet Hastanesi / 2.Seviye Acil

Mesai Dışı (16-08 ve hafta sonu) Ameliyat Sayısı/ Toplam Ameliyat Sayısı (A1,A2,A3,B,C Grubu) (2013 yılı)	1.219 / 45.710 (% 2,67)				
Erişkin YB Yatak Sayısı (Ocak 2014)		1. Seviye	2. Seviye	3. Seviye	Toplam
	Mevcut		12	7	19
	İlave planlanan				
Çocuk YB Yatak Sayısı (Ocak 2014)		1. Seviye	2. Seviye	3. Seviye	Toplam
	Mevcut				
	İlave planlanan				
Yenidoğan YB Yatak Sayısı (Ocak 2014)		1. Seviye	2. Seviye	3. Seviye	Toplam
	Mevcut	4	8		12
	İlave planlanan				

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Merkez Efendi Devlet Hastanesi / 2.Seviye Acil

Yatak Sayısı / Yatak Doluluk Oranı (2013)	371/ 82,5 %
Yatak Başına Düşen Kapalı Alan (Toplam kapalı alan/yatak sayısı)	28,93 m ²
Acil Toplam Kapalı Alan (Tıbbi Hizmet Alanı + Bekleme Alanı)	235 + 228 = 463 m ²
Aylık Acil Başvuru / Aylık Toplam Başvuru sayısı (Acil+Poliklinik) (Ocak 2014)	30.444 / 89187 (% 35)
Müşahedeye Alınan Hasta Sayısı (Ocak 2014)	2.374
Müşahadede ortalama bekleme süresi (dk) (Ocak 2014)	129 dk
Acilden Yatan / Toplam Yatan hasta sayısı (Ocak 2014)	1251 / 2638 (% 48)
*Acil gözlem süreleri 30dk ve 12 saat arasında değişkenlik gösterdiği için Acil yatak doluluk oranları hesaplanamamaktadır.	

Merkez Efendi Devlet Hastanesi / 2.Seviye Acil

Acil Toplam Hekim Sayısı (eşzamanlı çalışan) (Uzman+Asistan+Pratisyen) (Mesai içi)	Uzman	Asistan	Pratisyen
		3
Uzman Hekimlerin Branşı (Mesai İçi)			
Acil Toplam Hekim Sayısı (eşzamanlı çalışan) (Uzman+Asistan+Pratisyen) (Mesai dışı)	Uzman	Asistan	Pratisyen
	5	5
Uzman Hekimlerin Branşı (Mesai Dışı)	Anestezi, Çocuk, K. Doğum, Dahili ve Cerrahi		
Acil Toplam Hekim Dışı Sağlık Personeli (Hemşire-ebe-SM+ATT+Paramedik)(eşzamanlı) (Mesai içi)	16		
Acil Toplam Hekim Dışı Sağlık Personeli (Hemşire-ebe-SM+ATT+Paramedik)(eşzamanlı) (Mesai dışı)	16		
Acil Toplam Sağlık Dışı Personel (Mesai içi) (Güvenlik+Karşılama-Yönlendirme+Danışma+Temizlik+diğer)	11		
Acil Toplam Sağlık Dışı Personel (Mesai dışı) (Güvenlik+Karşılama-Yönlendirme+Danışma+Temizlik+diğer)	10		
Branş Nöbeti Tutulan Uzmanlıklar	1. Çocuk Hast. 2. Kadın Doğum 3.Anestezi	4.Cerrahi 5.Dahili 6.	

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Merkez Efendi Devlet Hastanesi / 2.Seviye Acil

Mesai Dışı (16-08 ve hafta sonu) Ameliyat Sayısı/ Toplam Ameliyat Sayısı (A1,A2,A3,B,C Grubu) (2013 yılı)	1.219 / 45.710 (% 2,67)				
Erişkin YB Yatak Sayısı (Ocak 2014)	1. Seviye	2. Seviye	3. Seviye	Toplam	
	Mevcut	12	7	19	
	İlave planlanan				
Çocuk YB Yatak Sayısı (Ocak 2014)	1. Seviye	2. Seviye	3. Seviye	Toplam	
	Mevcut				
	İlave planlanan				
Yenidoğan YB Yatak Sayısı (Ocak 2014)	1. Seviye	2. Seviye	3. Seviye	Toplam	
	Mevcut	4	8	12	
	İlave planlanan				

6

MERKEZ EFENDİ DEVLET HASTANESİ A2/ 2).Seviye Acil

Acilden Yatan / Toplam Yatan hasta sayısı	894/2192			
Mesai Dışı Ameliyat Oranı, 2014 (A,B,C Grubu)	0,01			
Mevcut ve Planlanan Erişkin YB Yatak Sayısı (Şubat 2014)	I. Seviye	II. Seviye	III. Seviye	Planlanan (Toplam)
	-/10	12/24	7/10	
Mevcut ve Planlanan Yeni Doğan YB Yatak Sayısı, Aktif Yatak (Şubat 2014)	I. Seviye	II. Seviye	III. Seviye	Planlanan (Toplam)
	4/6	8/30	-/14	
Acilden Çekilen Direk Grafi Sayısı (Günlük) / Acil Cihaz Sayısı	142 / 0			
Acilden Hastane İçi İstenen Konsültasyon Sayısı (Aylık)/ Konsültasyon Oranı	103/1466			

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Merkez Efendi Devlet Hastanesi / 2.Seviye Acil

16-08 Saatleri Arasında Acilden Çekilen Ortalama Günlük Direk Grafi Sayısı / 16-08 Saatleri Arasında Acil Servise Hizmet Veren Cihaz Sayısı	114 / 0 cihaz		
Acil Görüntüleme Hizmetleri Cihaz Sayısı (16-08 ve hafta sonu hizmet veren)	BT	MR	USG
	1	1	0
Acil Tıp Uzmanı Sayısı	3		
Acil Tıp Asistanı Sayısı	0		

8

MERKEZ EFENDİ DH

112 ile Gelen Hasta Sayısı 2013	6314	
112 ile En Sık Hastanın Getirildiği Branşlar	TRAVMA	KVS
112 ile En Fazla Sevkin Alındığı Hastane	SARUHANLI DH	
112 ile Diğer Kurumlara En Sık Hasta Sevk Edilen Branşlar	TRAVMA	KVS
	GÜS	SOLUNUM
112 ile En Fazla Sevkin Yapıldığı Hastaneler	CBÜ-Ö GRAND MEDİKAL	

9

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

CELAL BAYAR ÜNİVERSİTESİ HASTANESİ

2014 CBÜ HASTANESİ PERSONEL SAYILARI:

	KADRO
UZMAN HEKİM	206
ASİSTAN HEKİM	245
PRATİSYEN HEKİM	1
HEMŞİRE	290
EBE	10
ECZACI	5
SAĞLIK MEMURU	7
ATT PARAMEDİK	-
THS	3
GİH	34
YHS	10
DİĞER	120

2014 CBÜ HASTANESİ GENEL BİLGİLER:

Toplam Kullanılan Yatak Sayısı	563
Nitelikli Yatak sayısı	467
Tescilli Toplam Yatak Sayısı	416
Toplam Ayaktan Muayene Sayısı	143883
Acil Muayene sayısı	18899
Acil Muayene Oranı	13
Acil Müşade Sayısı	24
Acilde Müşade Oranı	0,13
Diş Muayene Sayısı	0
Hekim Başına Günlük Müracaat	4,01
Toplam Yatan Hasta Sayısı	7670
Toplam Taburcu Olan Hasta Sayısı	7632
Acil Serviste Ölen Sayısı	10
Toplam Ölen Hasta Sayısı	123
Toplam Yatılan Gün Sayısı	43295
Yatak Doluluk Oranı (%)	85
Yatak Devir Hızı (Hasta)	14
Bir Hastanın Ortalama Kalış Günü	5,68
Acil İş Yüğü oranı (%)	12
Poliklinik İş Yüğü Oranı (%)	88
A,B,C Ameliyat İş Yüğü oranı (%)	62

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

2014 CBÜ HASTANESİ DOĞUMLAR:

Toplam Canlı Doğan Bebek Sayısı	363
Toplam Ölü Doğan Bebek Sayısı	10
Primer Sezeryan Sayısı	115
Normal Doğum Sayısı	113
Sezeryan Doğum Sayısı	250
Sezeryan Doğum Oranı	%71

ORGANİZE SANAYİ:

Manisa Organize Sanayi Bölgesi

» Rakamlarla MOSB	
: Rakamlarla Manisa OSB	
» Alan Dağılımı	
I.KISIM	: 1.739.000 m ²
II.KISIM	: 1.500.000 m ²
III.KISIM	: 1.850.000 m ²
IV.KISIM	: 3.759.600 m ²
V.KISIM	: 743.000 m ²
TOPLAM	: 9.591.600 m ²
» İşletme Sayısı	
Faaliyette	: 182
Kapalı	: 9
İnşaat Halinde	: 15
Tahsisi Yapılmış	: 9
TOPLAM	: 215
» Tüketim Değerleri	
Elektrik Tüketimi	: 966.261.824,00 kWh
Su Tüketimi	: 11.582.933,00 m ³
Doğalgaz Tüketimi	: 245.253.763,00 Sm ³
Buhar Tüketimi	: 437.716,93 ton
Sıcak Su Tüketimi	: 40.386.208,05 (1000 kcal)
» Dış Ticaret Hacmi	
Dış Ticaret Hacmi	: 7.400.000.000 USD
» Toplam Çalışan Sayısı	
Toplam Çalışan	: 41.000 Kişi
» Doluluk Oranı	
I.KISIM	: %100
II.KISIM	: %100
III.KISIM	: %100
IV.KISIM /I.Etap	: %100
V.KISIM	: %100

YUNUSEMRE BELEDİYE BAŞKANLIĞI 2015-2019 STRATEJİK PLAN

Ülke ekonomisinin dünya ile bütünleşebilmesinde üzerine düşen görevleri en üst düzeyde yerine getirmek çabasında olan ve planlı kalkınma modeli çerçevesinde çalışmalarını sürdüren Manisa Organize Sanayi Bölgesi, gerek bünyesinde faaliyet gösteren sanayi tesislerinin büyüklüğü, gerekse sanayiciye sağlanan tüm altyapı ve destek hizmetlerinin yanı sıra çevreye vermiş olduğu önemle de diğer OSB'ler arasında tercih sıralamasında önde gelmektedir.

Manisa Organize Sanayi Bölgesinin kuruluş çalışmaları 1963 yılında Manisa Ticaret Borsasının da maddi katkılarıyla, Manisa Ticaret Odası tarafından Türkiye Odalar Birliği Sanayi Dairesi'ne Bölgenin fizibilite etüdünün yaptırılması ile başlamıştır.

1964 Yılında Manisa Organize Sanayi Bölgesi Tesis ve Geliştirme Projesi Sanayi Bakanlığına sunulmuş ve yapılabilirliği tespit edilmiştir. 1 Haziran 1966 tarihinde Sanayi Bakanlığınca istenen Kredi Taahhütnamesi Manisa Ticaret Odası tarafından imzalanmıştır.

10 Temmuz 1966 tarihinde Manisa Ticaret Odası ile Türkiye Halk Bankası arasında kredi sözleşmesi imzalanmıştır. Kredi anlaşmasını müteakip arsa alımlarına başlanmış ve 15 Mart 1968 tarihinde ihale

YUNUSEMRE BELEDİYE BAŞKANLIĞI 2015-2019 STRATEJİK PLAN

yapılarak Temmuz 1968 tarihinde altyapı inşaatına başlanmıştır. 1970 yılı Ocak ayından itibaren de sanayicilere yer tahsisi yapılmıştır.

Bölgenin 1986 yılında % 90 oranında doluluğa ulaşması sebebiyle Bölgenin büyütülmesi düşünülmüş ve 14 Ekim 1986 tarihinde Bakanlar Kurulunda alınan 86/11103 sayılı karar ile Bölgenin II. kısmının yapılacağı alanda süratle arazi alımlarına başlanmıştır. Arazi alımlarının tamamlanmasının ardından altyapı inşaatlarının yapımı için Kasım 1989 da yüklenici firma ile sözleşme imzalanmış ve Kasım 1991 tarihinde altyapı inşaatları tamamlanarak geçici kabulü yapılmış ve Bölgenin II. Kısmı hizmete açılmıştır.

I.Kısımda olduğu gibi doluluk oranı % 90'a ulaşıncı 1997 yılında Bölgenin III. Kısmının kuruluş çalışmalarına başlanmıştır. 1998 yılında kamulaştırma işlemleri, Ağustos 2001'de ise altyapı çalışmaları tamamlanmıştır. Aralık 2003 itibariyle Bölgenin III. Kısmının da arsa doluluk oranı % 100'e ulaşmıştır.

Bölgede bu şekilde artan sınaî potansiyele paralel olarak mevcut Bölgenin batısında yer alan IV. Kısmın ve kuzeyinde yer alan ve demiryolu bağlantılı olarak kurulacak Lojistik Merkezin de bulunduğu Bölgenin

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

V.Kısımının oluşumuna karar verilmiştir. 3.759.600 m² büyüklüğündeki IV. Kısım ve 743.000 m² büyüklüğündeki V. Kısımın kamulaştırma çalışmaları ve altyapı ihalesi 2006 yılında tamamlanarak 2007 yılı başında arsa tahsislerine başlanmıştır. Ağustos 2011 itibariyle tüm parsellerin tahsisi tamamlanarak IV. ve V. Kısımlarda da % 100 doluluk oranına ulaşılmıştır.

Manisa Organize Sanayi Bölgesi sanayicilerinin büyük çoğunluğunun katılımıyla 11 Temmuz 2008 tarihinde gerçekleştirilen 1. Genel Kuruldan sonra Manisa Organize Sanayi Bölgesi kendi sanayicisi tarafından yönetilmeye başlanmıştır.

YUNUSEMRE İLÇESİNDE YÜKSEK ÖĞRETİM KURUMU OLARAK HİZMET VEREN KURUM VE KURULUŞLAR;

Celal Bayar Üniversitesi

Celal Bayar Üniversitesi 1992 yılında kurulmuş ve Manisa'da yükseköğretimin temelini oluşturan üç önemli okul ile eğitim-öğretim faaliyetlerine başlamıştır. Bu okullar; 1975-1976 öğretim yılında eğitime başlayan (Ege Üniversitesine bağlı) Ege Üniversitesi İktisadi ve Ticari Bilimler Fakültesi **Muhasebe Ön Lisans Yüksekokulu**, 24 Kasım 1975 yılında kurulan (Gençlik ve Spor Bakanlığına bağlı) üç yıllık **Gençlik ve Spor Akademisi** ve Demirci ilçesinde, 1975-1976 öğretim yılında Öğretmen lisesi bünyesinde kurulan (Milli Eğitim Bakanlığına bağlı) iki yıllık **Eğitim Enstitüsü**'dür.

Muhasebe Ön lisans Yüksekokulu; eğitime Manisa-Karaköy'deki bir ilkokul binasında başlamıştır, 1977-78 öğretim yılında ismi **Maliye Muhasebe Yüksekokulu** olarak değişmiş ve lisans eğitimi vermeye başlamıştır. Daha sonra Ege Üniversitesi'nin İktisadi ve Ticari İlimler Fakültesi haline dönüştürülen okul, 1978-79 öğretim yılında Uncubozköy'deki kendi binalarına geçmiştir. 1987 yılında çıkarılan 3389 sayılı kanun ile bu sefer Dokuz Eylül Üniversitesine bağlanmış ve **Manisa İktisadi ve İdari Bilimler Fakültesi** adını almıştır.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

CBÜ, 03 Temmuz 1992 tarihinde TBMM 'nde kabul edilen 11 Temmuz 1992 tarih ve 21282 sayılı Resmi Gazetede yayınlanan 3837 sayılı kanunla Manisa'da kurulmuştur. Kuruluşu ile birlikte ilk olarak Uncubozköy Yerleşkesi'nde, İİBF Dekanlık binasında hizmete başlamıştır.

GENEL ÖĞRENCİ SAYILARI

Uncubozköy Kampüs	8.389
Tıp Fakültesi	1.034
İktisadi ve İdari Bilimler Fakültesi	5.979
Sağlık Hizmetleri Meslek Yüksekokulu	697
Sağlık Bilimleri Enstitüsü	679

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Muradiye Kampüs	11.833
Mühendislik Fakültesi	4.425
Fen-Edebiyat Fakültesi	3.570
Uygulamalı Bilimler Yüksekokulu	1.447
Fen Bilimleri Enstitüsü	908
Sosyal Bilimler Enstitüsü	1.483

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

TIP FAKÜLTESİ (ÖĞRENCİ SAYILARI)

FEN EDEBİYAT FAKÜLTESİ (ÖĞRENCİ SAYILARI)

MÜZELER

Çanakkale Şehitleri Anıtı Ve Müzesi

Kahramanlık destanı yazan Mehmetçimizin ve Cumhuriyetimizin kurucusu Gazi Mustafa Kemal Atatürk 'ün anısına hazırlanan Çanakkale Şehitleri Anıtı ve Atatürk Sergi Salonunu toplamda 5.430 metrekarelik meydan içerisinde inşa edilmiştir.

Mimarisinde Şanlı Türk Bayrağı'ndan esinlenen anıt; (savaş hatıralarının sergilendiği) sergi salonu, idari bölüm, hediyelik eşya satış standı, diorama ve amfi tiyatro olmak üzere beş bölümden oluşmaktadır. Diorama bölümü daha önce Anıtkabir ve İstanbul 1453 Panoramik Müzesi'nde çalışma yapan Rus Devlet Sanatçısı Aleksander Samsanov tarafından hazırlanmıştır. Bu bölümü gezen ziyaretçiler 3 boyutlu resimler, ses efektleri ve maket çalışmaları sayesinde o günleri hafızalarında net bir şekilde canlandırabilmektedirler. Randevulu gelen gruplar müze sorumluları tarafından bilgi alarak, bireysel gelen ziyaretçiler sesli rehberler eşliğinde bu bölümü gezmektedirler.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Manisa 2.174 şehidi ile Çanakkale Cephesinde en çok şehit veren beşinci ildir. Manisa'dan cepheye katılan kahramanların aziz hatırlarını yaşatmak amacıyla şehitlerin künyeleri, her biri bir plakaya yazılarak binanın amfi tarafındaki duvarına yerleştirilmiştir.

KÜLTÜR MERKEZLERİ

Süleyman Demirel Kültür Merkezi

1992 yılında Celal Bayar Üniversitesinin açılmasıyla birlikte faaliyete geçmiştir.Konferanslar,seminerler ve birçok sosyal aktivite burada gerçekleşmektedir.

Laleli Gençlik Merkezi

Laleli Gençlik Merkezi gençlerin demokratik platformda hoşgörü, saygı ve anlayış çerçevesinde düşüncelerini açıkça söyleyebilme, çözüm üretebilme, karar alabilme ve uygulayabilme mekanizmalarını geliştirmeyi ve kendi sorunlarına sahip çıkmalarını özendirilen demokratik bir platformdur.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Laleli Gençlik Merkezi; bünyesinde bulunan dans kulübü, kültür sanat ve eğitim kulübü, spor kulübü, müzik kulübü, Tarzan ve Çevre Kulübü ile gençlerin sanatsal, kültürel ve sportif faaliyetler organize ettiği, gençlik sorunlarına çözüm politikaları oluşturabilecek ortamlar hazırlayan 15-30 yaş arası tamamen gönüllü gençlerden oluşan bir gençlik kuruluştur 5600 metrekare kullanım alanına sahip olan merkezde;

Çok Amaçlı Salon

Kütüphane

Dans Salonu

Seminer Salonu

Bilgisayar Sınıfı

Ücretsiz İnternet Evi

El Sanatları Atölyesi

Dokuma Atölyesi

Seramik Atölyesi

Kafeterya

Müzik Sınıfları

Toplantı Odaları

Yemekhane bulunmaktadır.

DAĞLAR VE TEPELER:

SPİLDAĞI

Doğu-batı doğrultusunda uzanan dağ kütlesi, güney ve batıdan zengin bitki örtüsüne sahip yamaçlarla, kuzeyden ise fay diklikleri ile sınırlanmaktadır. En yüksek yeri 1513 m. yüksekliğindeki Eskikarlık zirvesidir. Dağın kuzeybatı kısmında yer alan, yaklaşık 1400 m. yüksekliğindeki Atalanı mevki, 1968 yılında milli park haline getirilmiştir

YUNTDAĞI

İzmir-Manisa il sınırını oluşturan Yunt Dağı, Bakırçay ve Gediz vadileri arasında yükselen bir kütledir. Oldukça düzenli ve yumuşak geçişli tepelerle yükselen dağın, bazı kesimleri taşlık, bazı kesimleri ise zengin doğal örtü ile kaplıdır. Yunusemre ilçesinin kuzeyinde ve Yuntdağı dağının üyesi olan çok sayıda yükseltiler bulunmaktadır. Bu tepelerden Hatip ve Çubuk ovalarına uzanan şekillerde dar vadilerle ayrılmıştır.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

İÇ ÇEVRE ANALİZİ:

Örgüt Yapısı:

Bu kapsamdaki kadro ve teşkilatlanma çalışmaları neticesinde idaremizin etkinliğinin arttığı, gelecekte daha da artacağı değerlendirilmektedir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Mali Yapı :

Belediyemizin 2015-2019 yıllarını kapsayacak kaynak tablosu EK'tedir.

İNSAN KAYNAKLARI

Yunusemre Belediyesinde toplam 164 personelle, hemşerilerimize hizmet verilmektedir. Harcama birimleri itibariyle personel dağılımına bakacak olursak en çok personeli bulunan 5 birim Fen İşleri Müdürlüğü 26, İmar ve Şehircilik Müdürlüğü 23, Zabıta Müdürlüğü 23, Temizlik İşleri Müdürlüğü 17, Yazı İşleri Müdürlüğü 10'dur.

Personelin % 63,41'i Memur (104 Kişi), % 23,78'i İşçi (39 Kişi), % 12,81'i Sözleşmeli Personel (21 Kişi) olarak görev yapmaktadır.

PERSONEL DAĞILIMI

Müdürlüğü Adı	Memur	İşçi	Sözleşmeli	Geçici Görevli	Toplam
Özel Kalem Müdürlüğü	4	-	-	-	4
Mali Hizmetler Müdürlüğü	8	1	-	-	9
İnsan Kaynakları ve Eğitim Müdürlüğü	5	1	-	-	6
Teftiş Kurulu Müdürlüğü	3	-	-	-	3
Hukuk İşleri Müdürlüğü	2	-	1	-	3
Zabıta Müdürlüğü	23	-	-	-	23
Fen İşleri Müdürlüğü	7	17	2	-	26
İmar ve Şehircilik Müdürlüğü	13	-	10	-	23

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

PERSONEL DAĞILIMI

Müdürlüğü Adı	Memur	İşçi	Sözleşmeli	Geçici Görevli	Toplam
Yazı İşleri Müdürlüğü	7	3	-	-	10
Destek Hizmetleri Müdürlüğü	4	4	-	-	8
Kültür ve Sosyal İşleri Müdürlüğü	2	-	-	-	2
İşletme İştirakler Müdürlüğü	1	-	-	-	1
Temizlik İşleri Müdürlüğü	7	8	2	-	17
Emlak İstimlak Müdürlüğü	8	-	2	-	10
Park Bahçeler Müdürlüğü	2	5	3	-	10
Sosyal Yardım Müdürlüğü	3	-	-	-	3
Strateji Geliştirme Müdürlüğü	5	-	1	-	6
Toplam	104	39	21	-	164

Memurların dağılımı hizmet sınıfları itibariyle aşağıdaki tabloda yer almaktadır.

MEMURLARIN SINIFLARINA GÖRE DAĞILIMI

Müdürlüğü Adı	GİH	THS	SHS	AHS	YHS	DH	Toplam
Özel Kalem Müdürlüğü	4	-	-	-	-	-	4
Mali Hizmetler Müdürlüğü	8	-	-	-	-	-	8
İnsan Kaynakları ve Eğitim Müdürlüğü	3	1	1	-	-	-	5
Teftiş Kurulu Müdürlüğü	2	-	-	-	1	-	3
Hukuk İşleri Müdürlüğü	1	-	-	1	-	-	2

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

MEMURLARIN SINIFLARINA GÖRE DAĞILIMI							
Müdürlüğü Adı	GİH	THS	SHS	AHS	YHS	DH	Toplam
Zabıta Müdürlüğü	21	1	-	-	1	-	23
Fen İşleri Müdürlüğü	1	6	-	-	-	-	7
İmar ve Şehircilik Müdürlüğü	2	11	-	-	-	-	13
Yazı İşleri Müdürlüğü	6	-	-	-	1	-	7
Destek Hizmetleri Müdürlüğü	2	2	-	-	-	-	4
Kültür ve Sosyal İşleri Müdürlüğü	2	-	-	-	-	-	2
İşletme İştrakler Müdürlüğü	1	-	-	-	-	-	1
Temizlik İşleri Müdürlüğü	6	1	-	-	-	-	7
Emlak İstimlak Müdürlüğü	7	1	-	-	-	-	8
Park Bahçeler Müdürlüğü	-	2	-	-	-	-	2
Sosyal Yardım Müdürlüğü	2	-	-	-	-	1	3
Strateji Geliştirme Müdürlüğü	4	1	-	-	-	-	5
Toplam	72	26	1	1	3	1	104

Hizmet sınıfları itibariyle memur personelin % 68,93'ü Genel İdari Hizmetleri, % 25,24'ü Teknik Hizmetler, % 0,97'si Sağlık Hizmetleri, % 0,97'si Avukatlık Hizmetleri, % 2,91'i Yardımcı Hizmetler ve % 0,91'i Din Hizmetleri sınıfında yer almaktadır.

Memur personelin % 5,83'ü'ü İlkokul, % 7,77'si Ortaokul, % 27,18'i Lise, % 16,50'si Önlisans, % 41,75'i Lisans, % 0,97'si Yüksek Lisans mezunudur.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

EĞİTİM DURUMU					
	Memur	İşçi	Sözleşmeli	Geçici	Toplam
İlkokul	6	27	-	-	33
Ortaokul	8	5	-	-	13
Lise	28	7	-	-	35
Önlisans	17	-	7	-	24
Lisans	44	-	14	-	58
Yüksek Lisans	1	-	-	-	1
Doktora	-	-	-	-	-
Toplam	104	39	21	-	164

Belediye personelinin % 20,12'i İlkokul, % 7,93'ü Ortaokul, % 21,34'ü Lise, % 14,63'ü Önlisans, % 35,37'si Lisans, % 0,61'i Yüksek Lisans mezunudur.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

CİNSİYET DURUMU					
	Memur	İşçi	Sözleşmeli	Geçici	Toplam
Erkek	82	37	14	-	133
Kadın	22	2	7	-	31
Toplam	104	39	21	-	164

Belediye personelinin; % 81,10'u Erkek, % 18,90'ı Kadın, dır.

YAŞ DURUMU					
	Memur	İşçi	Sözleşmeli	Geçici	Toplam
18-25 yaş	-	-	8	-	8
26-30 yaş	13	1	7	-	21
31-35 yaş	14	1	1	-	16
36-40 yaş	14	2	3	-	19
41 yaş ve üzeri	63	35	2	-	100
Toplam	104	39	21	-	164

Belediye personelinin; % 4,88'i 18-25 Yaş, % 12,80'i 26-30 Yaş, % 9,76'sı 31-35 Yaş, % 11,58'i 36-40 Yaş ve % 60,98'i 41 Yaş üzeridir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

FİZİKSEL ALTYAPI: Yunusemre Belediyesi Teknoloji Altyapısı:

	Özel Kalem Müdürlüğü	Teftiş Kurulu Müd.	Strateji Geliştirme Müd.	Mali Hizmetler Müdürlüğü	Yazı İşleri Müdürlüğü	İnsan Kaynakları Ve Eğt. M	Destek Hizmetleri Müd.	Kültür Ve Sosyal İşlr. Müd.	Emlak Ve İstimlak Müd.	Fen İşleri Müd.	Sosyal Yardım İşleri Müd.	Hukuk İşleri Müd.	İmar Ve Şehircilik Müd	İşletme İştirakler Müd	Park Ve Bahçeler Müd.	Temizlik İşleri Müd.	Zabıta Müd.	TOPLAM
SERVER							2											2
SWITCH	2	1	5	1	1	1	5						2					18
HUB							1			1					2		1	5
NASS			1				1											2
PC	8	2	8	11	6	6	6	3	10	10	10	3	18		7	2	5	115
DESKJET YAZICI																		
LASER YAZICI	6	1	4	2	5	5	4	1	3	7		1	9		3	1	1	53
RENKLİ YAZICI	1																	1
FOTOKOPİ MAKİNESİ			1	1			1		1	1							1	6
ARIZALI PC																		
UPS GÜÇ KAYNAĞI			3				1								1			5

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Yunusemre Belediyesi Araç Altyapısı:

SN	MÜDÜRLÜK	CİNSİ	MODEL	MARKA
1	Özel Kalem Müdürlüğü	OTOMOBİL	2005	AUDİ
2	3 ADET	OTOMOBİL	2005	RENAULT
3		OTOMOBİL	2011	RENAULT
4	Fen İşleri Müdürlüğü	KAMYON (DAMPERLİ)	1988	Fatih 162-22
5	17 ADET	KAMYON (DAMPERLİ)	1988	Fatih 162-22
6		KAMYON (DAMPERLİ)	1995	FATİH
7		KAMYON (DAMPERLİ)	2000	FATİH
8		KAMYON (DAMPERLİ)	1991	FATİH
9		KAMYON (DAMPERLİ)	2005	FATİH 2805DT
10		BEKO LODER-KAZICI YÜKLEYİCİ	1998	CATARPİLLA
11		BEKO LODER-KAZICI YÜKLEYİCİ	2011	ÇUKUROVA
12		BEKO LODER-KAZICI YÜKLEYİCİ	2012	JSB
13		HİDROLİK KIRICI-ATAÇMAN	2011	****
14		KAMYONET-FİORİNO	2010	FIAT
15		KAMYONET-TEK KABİN-AÇIK KASA	2011	FORD TRNS.TEK KAB
16		KAMYONET MİNİBÜS	1998	MAZDA
17		KAMYONET-AÇIK KASA	1992	FORD OTOSAN
18		TRAKTÖR	1986	FIAT
19		OTOBÜS	1992	BMC
20		OTOBÜS	1992	BMC

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

21	Zabıta Müdürlüğü	KAMYONET-CONNECT	2007	FORD
22	9 ADET	KAMYONET-CONNECT	2007	FORD
23		KAMYONET-FİORİNO	2010	FIAT
24		KAMYONET-FİORİNO	2010	FIAT
25		KAMYONET-FİORİNO	2012	FIAT
26		KAMYONET-ÇİT KABİN-AÇIK KASA	2007	FORD
27		MOTOSİKLET	2007	MONDİAL
28		MOTOSİKLET	2005	LİFAN
29		MOTOSİKLET	2005	LİFAN
30		MOTOSİKLET	2012	KUBA
31		Park Bahçe Müdürlüğü	BEKO LODER-KAZICI YÜKLEYİCİ	2005
32	6 ADET	KAMYONET-AÇIK KASA	1993	LEVEND
33		KAMYONET	2010	FIAT
34		HİDROLİK RÖMORK	2012	****
35		TRAKTÖR (HATHAT)	2012	
36		SU TANKERİ	2011	****
37	Destek Hizmetleri Müd.	KAMYONET-FİORİNO	2010	FIAT
38	2 ADET	KAMYONET	2010	FIAT
39	Yazı İşleri Müdürlüğü	KAMYONET	2010	FIAT
	1 ADET			
40	Temizlik Hizmetleri Müd.	OTOMOBİL	1993	TOFAS FIAT
41	14 ADET	OTOBÜS	1993	OTOYOL İVECO
42		VİDANJÖR	1993	BMC
43		KAMYONET-AÇIK KASA	2003	HYUNDAİ

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

44	Kap.Kas.Kamyonet	1997	FORD
45	BEKO LODER-KAZICI YÜKLEYİCİ	2012	MAKSAŞ
46	TRAKTÖR	1991	STEYR
47	HİDROLİK RÖMORK	***	***
48	İLAÇLAMA ARACI-MAKİNESİ	1984	DODGE
49	İLAÇ MAKİNESİ	2012	****
50	TRAKTÖR-YOL SÜPÜRGE BAĞLI	2005	NEW HOLLAND
51	TRAKTÖR-YOL SÜPÜRGE BAĞLI	1985	STEYR
52	KAMYON (ÇÖP)	2012	MITSUBISHI
53	KAMYON (ÇÖP)	1998	OTOYOL İVECO

BİNA VE TESİS DURUMU:

BİNA-TEŞİS DURUMU

S.No:	Bina-Tesis Adı	Adresi
1	Belediye Hizmet Binası	Akmescit Mah. İzmir Cad. No:311 Yunusemre/MANİSA
2	Belediye Meclis Salonu	Akmescit Mah. İzmir Cad. Yunusemre/MANİSA
3	Belediye Misafirhanesi	Akmescit Mah. İzmir Cad. Yunusemre/MANİSA
4	Belediye Lokali	Akmescit Mah. İzmir Cad. Yunusemre/MANİSA
5	Belediye Temizlik İşleri Müd. Şantiyesi	Atatürk Mah. Cambaz Sk. Pk: 45140 Muradiye, Yunusemre 45140
6	Belediye Park Bahçe Müd. Şantiyesi	Akmescit Mah. İzmir Cad. Yunusemre/MANİSA
7	Belediye Fen İşleri Müd. Şantiyesi	Akmescit Mah. İzmir Cad. Yunusemre/MANİSA
8	Belediye Serası	Muradiye, Yunusemre/Manisa

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

9	Belediye Yağcılar Hizmet Binası	45000 Yağcılar Mah. Yunusemre/Manisa
10	Belediye Üçpınar Hizmet Binası	Üçpınar, Yunusemre/Manisa
11	Belediye Muradiye Hizmet Binası	Atatürk Mah. Cambaz Sk. Pk:45140 Manisa Merkez/manisa, 45140
12	Belediye Yağcılar Düğün Salonu	Yağcılar, Yunusemre/Manisa
13	Belediye Üçpınar Düğün Salonu	45150 Üçpınar Mah. Yunusemre
14	Belediye Muradiye Düğün Salonu	Muradiye, Yunusemre/Manisa

PAYDAŞLAR

PAYDAŞLARIMIZ	TEL	FAX
Manisa Valiliği	236 231 02 73	236 231 37 26
Yunusemre Kaymakamlığı	236 302 00 42	236 236 28 25
Manisa Büyükşehir Belediyesi	236 231 45 80	236 234 15 17
Şehzadeler Belediye Başkanlığı	236 250 11 00	236 222 22 22
Turgutlu Belediye Başkanlığı	236 313 46 93	
Bornova Belediye Başkanlığı	232 999 29 29	850 209 83 72
Menemen Belediye Başkanlığı	232 832 16 65	232 832 00 06
Saruhanlı Belediye Başkanlığı	236 357 10 84	236 357 34 74
İl Sağlık Müdürlüğü	236 237 67 02	236 235 18 24
Yunusemre İlçe Emniyet Müdürlüğü	236 302 10 55	236 302 10 56
Manisa İl Afet Ve Acil Durum Müdürlüğü	236 231 12 20	236 232 28 42
Manisa İl Emniyet Müdürlüğü	236 233 14 14	236 233 26 36
Manisa İl Müftülüğü	236 231 17 77	236 232 41 46
Çevre ve Şehircilik İl Müdürlüğü	236 233 26 70	236 233 17 90
Manisa Gümrük Müdürlüğü	236 214 02 54	236 214 02 55

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Manisa İstatistik Kurumu	236 232 85 00	236 232 85 10
Manisa Defterdarlığı	236 231 19 30	236 231 59 98
Manisa Vergi Dairesi Başkanlığı	236 231 46 43	236 237 69 87
T.C. Sosyal Güvenlik Kurumu	236 231 15 77	236 231 65 87
Manisa Kadastro Müdürlüğü	236 280 11 75	236 231 46 19
Manisa İl Gıda Tarım ve Hayvancılık Müdürlüğü	236 231 46 05	236 231 46 42
Yunusemre Gıda Tarım ve Hayvancılık Müdürlüğü	236 2468020	
Yunusemre İlçe Jandarma Komutanlığı	236 2468020	
Yunusemre Tapu Müdürlüğü	236 2801223	236 2373588
Yunusemre İlçe Müftülüğü	236 2326070	236 2326171
Yunusemre İlçe Milli Eğitim Müdürlüğü	236 2333796	236 2360817
Yunusemre Toplum Sağlığı Merkezi	236 2341066	236 2341065
Yunusemre İlçe Nüfus Müdürlüğü	236 3024144	
Yunusemre İlçe Emniyet Müdürlüğü	236 3021055	236 3023601
Yunusemre Malmüdürlüğü	236 2392281	
Yunusemre Gençlik Hizmetleri ve Spor İlçe Müdürlüğü	236 2312140	

“ORTAK AKIL” ARAMA KONFERANSI

Birimler tarafından belirlenen paydaşlarla, önem dereceleri ve etki dereceleri dikkate alınarak “Ortak Akıl” toplantıları gerçekleştirilmiştir. Toplantılar kamu kurum ve kuruluşları, STK’lar, Muhtarlar, akademisyenler, üniversitelerin temsilcilerinden oluşan, konularında uzman nitelikleriyle dikkat çeken 97 kişilik bir davetli listesinden 71 kişilik bir katılımı tamamlanmıştır. Bu çalışmadan çıkan sonuçlar ve diğer paydaş görüşleri, kurum yöneticilerince stratejik amaçlar–hedefler–eylemler ve vizyon çalışmaları gerçekleştirilirken dikkate alınmıştır. Stratejik plan ile ortaya konulan amaç ve hedeflerin kenti ve kurumu, yeni kamu yönetimi reformu doğrultusunda dönüştürecek niteliğe sahip olmaları gerekmektedir. Bu dönüşümün sağlıklı bir şekilde gerçekleşmesi, Stratejik plan kapsamında kullanılan güncel ve doğru verilerin mevcut durum analizi çalışmasına doğru bir şekilde yansıtılması ve geleceğe ilişkin değişimlerin sürekli olarak izlenerek belirsizliklerin kontrol altına alınmasıyla sağlanabilir. “Ortak Akıl” Arama Konferansları, kentin ve kurumun geleceğinin bilimsel yöntemlerle tahmin edilmesini ve değişimlerin yönünün belirlenmesini ifade etmektedir.

“Ortak Akıl” Arama Konferansları kapsamında Avrupa Birliği ve dünya ölçeğinde Yunusemre ilçesinin ve kurumun karşı karşıya kalacağı etki ve değişimlerin Kurumsal Yapı, Çevre Yönetimi, Kamu Düzeni ve Güvenlik, İmar ve Şehircilik, Ulaşım, Sosyal Hizmetler, Sağlık ve Kültür, Sanat ve Spor, Kent Ekonomisi alanları üzerindeki etkileri farklı bakış açıları ile değerlendirilmiş ve belirtilen alanlar Stratejik Plan çalışmalarında Odak Alan olarak kabul edilmiştir. “Ortak Akıl” Arama Konferanslarında Yunusemre ilçesinde düzeltilmeye/ geliştirilmeye ihtiyaç duyulan alanlar aşağıdaki gibi belirlenmiştir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Yapılan değerlendirmeler ışığında,: Halkın dinlenebileceği ve zaman geçirebileceği Yeşil alanlar, İş olanakları, Yaşam alanlarının (mahalle, park, bahçe ve sokaklar, vb.) temizliği, Kültür ve spor olanakları (ör.: sinemalar, müzeler, spor salonları vb), Düşük gelirli vatandaşa yönelik sosyal yardımların, Çocuk ve Gençlere yönelik hizmetlerin, Sağlık Hizmetlerinin, Yol ve Kaldırımların en fazla düzeltilmeye ve geliştirilmeye ihtiyaç duyulan alan olarak belirlenmiştir. Hava Kirliliği, Kente (göç vb. nedenlerden) yeni gelenlerle ilişkiler, Alışveriş olanakları ve Suç oranları ile ilgili genel anlamda geliştirme ve düzeltme ihtiyacının öncelikli olmadığı belirlenmiştir. "Ortak Akıl" Arama Konferanslarında Belediye Hizmetlerinde düzeltilmeye/ geliştirilmeye ihtiyaç duyulan alanlar aşağıdaki gibi belirlenmiştir.

Yapılan değerlendirmeler ışığında, Belediye Hizmetlerine ilişkin: Halkla ilişkiler (Halkın bilgilendirilmesi ve istek-öneri ve şikayet bildirimleri vb.) Sosyal Hizmetler, Sağlık Hizmetleri, E-Belediyecilik Hizmetleri (Borç Sorgulama-Tahakkuk vb.), Kültür ve Sanat Hizmetleri, Kamu Düzeni ve Güvenlik Hizmetleri (Zabıta denetimleri, Kaçak Yapılaşma, Tabela Kirliliği, Kaldırım işgalleri vb.), Temizlik Hizmetleri (Çöp Alanı, Çöp toplama vb.) yönünde beklentilerin olduğu tespit edilmiştir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

POLİTİK BEKLENTİLER

- Yerinden yönetim ağırlık kazanacak ve valiler halk tarafından seçilir hale gelecek.
- İmar planları cetvelle çizilir hale gelecek ve bahçeli nizam planlar ağırlık kazanacak.
- Çeşitli lobilerin oluşacak.
- İlçemizin sınırları değişecek ve denize kıyımız olacak.
- Bölgesel hukuk sistemleri oluşacak.
- Başkanlık sistemine geçilecek.
- Belediye başkanı ve meclis üyeliğinde yüksek öğrenim şartı aranacak.
- Dünya devletleri arasında kutuplaşma artacak.
- Valilik sistemi kaldırılacak ve belediye başkanı seçimle vali olacak.
- Dar bölge milletvekilliği gelecek.
- Milletvekilleri sadece kanun yapar hale gelecek.
- Seçilme yaşı 18'e düşecek.
- Belediye kanunları dünya standartlarına uygun hale gelecek.
- Hizmet uygulamalarında siyasi görüşler gözetilmez hale gelecek.
- Dil, din, ırk ve sınıf ayrımı olmaksızın halka hizmet verilecek.
- Seçimler tamamen elektronik ortamda gerçekleştirilecek.
- Parlamenter sisteme geçilecek.
- Eyalet sistemine geçilecek ve yargı yürütmeye bağlı hale gelecek.
- Sosyo-ekonomik planlar eyaletler tarafından yapılacak.
- Türkiye'nin Avrupa Birliğine üyeliğinde belirli bir mesafe kaydedilecek.
- Kentsel dönüşüm projeleri daha yaygın hale gelecek.

EKONOMİK BEKLENTİLER

- Türkiye ilk on ekonominin arasında girecek.
- Asya-Avrupa'nın lider ülkesi haline gelecek.
- Fakir sınıf kalkıp, orta ve zengin sınıf kalacak.
- Proje desteği vererek yardım bankası haline gelinecek.
- İş gücü ucuzlayacak.
- Bütçe açığı kapanacak ve bütçe fazlası verir hale gelinecek.
- Finans merkezi haline gelinecek.
- Tarımsal üretim azalacak.
- Sanayi ve tarım sektöründe üretim artacak.
- Vasıfsız işgücü piyasası daha da ucuzlayacak.
- Kaliteli işgücü bulmak zorlaşacak.
- İstihdam sağlayan işyerlerine teşvikler artacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

- Kadınların istihdamda payı artacak.
- Ekonomik gruplar arasındaki fark artacak, orta sınıf kalkacak.
- Rüzgar ve nükleer enerji kaynaklarından faydalanılacak.
- Niteliksiz ama eğitimi yüksek insanlar artacak.
- Ekonomik gruplar arasında farklılıklar artacak.
- Enerji ihtiyacımızın %70' i yenilebilir kaynaklardan karşılanacak.
- Nitelikli eleman sayısında artış sağlanacak.
- Tarımda dışa bağımlılığımız artacak.
- Yabancı yatırımların artacak, ekonomi canlanacak ve bunun sonucunda işsizlik azalacak.

SOSYAL BEKLENTİLER

- Para ikinci planda olacak, sosyal-kültürel yaşam ve sağlık ön plana çıkacak.
- Kültürel yozlaşma, kendi kültür değerlerimiz içinde eriyecek.
- İnsan odaklı değerler ön plana çıkacak.
- Sosyal paylaşım sitelerinin artması komşuluk ve arkadaşlık ilişkilerini azaltacak
- Kadın istihdamı arttıkça nüfus azalarak çocuklar aile ortamından uzakta büyüyecek.(Kreşler)
- Manevi ve moral değerlerimiz azalacak.
- Teknoloji insanları eve bağımlı hale getirecek .
- Yurtdışından göç alınacak ve sonucunda kültür yozlaşması olacak.
- Sanatsal ve kültürel faaliyetler dijital ortamda olacak.
- Sosyallik azalacak ve yozlaşma artacak.
- Göç alacak ve kültür yozlaşmasına uğranacak.
- Kültür faaliyetleri evlere kadar girecek.
- Paranın her şey olmadığı anlaşılacak.
- Akıllı evler çoğalacak.
- Teknolojinin gelişecek ve bu nedenle işsizlik artacak.
- Üniversite öğrencileri ve fabrika işçileri nedeniyle dışarıdan göç alınacak ve konut talebi artacak.
- Yaşlı nüfus artacak.
- Yaşam tarzımız değişecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

TEKNOLOJİK BEKLENTİLER

- Dünyanın teknoloji lideri olacağız.
- Sağlıkta her türlü cihaz ve malzemeyi yapabilir hale geleceğiz.
- Teknolojiye bağlı sağlık sorunları ortaya çıkacak.
- Teknolojiyi reddeden gruplar ortaya çıkacak.
- Okul olmayacak.
- Robot kullanımını artacak.
- Enerjide petrole bağımlılık azalacak.
- Seçimler de internet ortamında oy kullanılacak.
- Üretilen araçların daha az çevre kirliliğine sebep olması sağlanacak.
- İşgücü maliyetleri düşecek.
- Asfalt ve yol problem olmaktan çıkacak.
- Teknolojik gelişmelerin artması istihdamı arttıracak.
- Teknolojinin evlerimize fazla girmesi aile bireyleri arasındaki bağları azaltacak.
- Nüfus artacağından trafik işleyişinin artacağından otopark sorunu oluşacak.
- İletişim ağının gelişmesi sonucu ev ve işyerlerinden bazı hizmetler alınabilecek.
- AR-GE bilinci arttırılarak sanayi ve tarımsal alanda kaliteli üretime geçilecek.
- Teknolojideki gelişmeler radyasyon ve beraberinde sağlık problemini getirecek.
- Teknoloji, daha fazla sağlık alanında gelişecek.
- Her şey sayısal, sanal ortamdan yürütülecek
- İnternet kullanımı yaygınlaşıp hayatın vazgeçilmezi olacak.

YASAL GELİŞMELER

- Hukukçunun değil, hukukun üstün olduğu adil bir devlet yapısına kavuşulacak.
- Herkes devletine güvenir hale gelecek.
- Uzlaşmalar sayesinde ilgili kanunu olmadan davalar çözülebilecek.
- Yargı daha kuvvetli hale gelecek.
- Yargılama sistemi değişecek.
- Temyiz kalkacak.
- Branş mahkemeleri çoğalacak.
- Anayasa mahkemesi kaldırılacak.
- Mevzuat, daha fazla derecede dünyanın kabul gördüğü normlardan oluşacak.
- Bireylerin hukuku devlete karşı daha fazla korunacak.
- Temyiz süreçleri kılalacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

- Yargılama kalkacak.
- Yargı şaibeden uzak olacak ve yargıya güven artacak.
- Teknolojik gelişmeler sonucunda suçluların daha kolay tespit edilmesi sağlanacak.
- Hakimlik sistemi uzmanlık sistemine dönüştürülecek.
- Göç nedeniyle nüfus artacağından asayiş olayları artacak.
- Yeşil alanlarımızın yasalar dahilinde korunması ve korumanın arttırılması sağlanacak.
- Hayvan hakları yasaları dahilinde hayvanların korunması sağlanacak.
- Yargıda karmaşıklık sona erecek, teknolojik gelişmelerden yararlanılacak.
- Hakimlik sistemi uzmanlık sistemine dönecek.
- Yargı adil ve şaibesiz hale gelecek.
- Teknoloji şahit olacak.
- Yargılamada tek hüküm olacak.
- Üniversitelerde arabuluculuk bölümü açılarak mahkemelerin ağır yükü hafifletilecek.

ÇEVRESEL GELİŞMELER

- Isı ortalaması artacak.
- Sanayinin artması toplu yaşam alanlarını ve bina kat yüksekliğini arttırarak kirliliğe neden olacak.
- Kuraklık ve ısı artışı, yaşamı ve üretimi zorlaştıracak.
- Sanaysiz bir yaşam olacak.
- Çevre kirliliği artacak.
- Sanayileşme kalkacak.
- Sanayi bölgesi olduğundan hava kirliliği artacak.
- Göç alımı sonucunda kaçak yapılaşma artacak.
- Doğaya ve çevreye daha çok önem verilecek.
- Yapılar çok katlı sistemden tek katlı sisteme geçecek.
- Küresel ısınma artacak.
- Yenilenebilir enerji ön planda olacak.
- Atıklar gelişmekte olan ülkelerde sorun olacak.
- Kaynakların yok olması beraberinde felaketleri getirecek.

GZFT ANALİZİ:

Güçlü ve Zayıf Yönler, Fırsatlar, Tehditler:

Kuruluş içi analiz ve çevre analizinde kullanılacak temel yöntemlerden birisi GZFT (Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler) analizidir. Genel anlamda GZFT, kuruluşun kendisinin ve kuruluşu etkileyen koşulların sistematik olarak incelendiği bir yöntemdir. Bu kapsamda, kuruluşun güçlü ve zayıf yönleri ile kuruluş dışında oluşabilecek fırsatlar ve tehditler belirlenir. Bu analiz stratejik planlama sürecinin diğer aşamalarına temel teşkil eder.

Kuruluş içi analiz, kuruluşun mevcut durumunu ve geleceğini etkileyebilecek, iç ortamdan kaynaklanan ve kuruluşun kontrol edebildiği koşulların ve eğilimlerin incelenerek güçlü ve zayıf yönlerin belirlenmesi ve değerlendirilmesidir.

Güçlü Yönler; kuruluşun amaçlarına ulaşması için yararlanılabileceği olumlu hususlardır.

Zayıf Yönler ise kuruluşun başarılı olmasına engel teşkil edebilecek eksiklikler, diğer bir ifadeyle, aşılması gereken olumsuz hususlardır. Belirlenecek güçlü yönler kuruluşun hedeflerine, zayıf yönler ise kuruluşun alacağı tedbirlere ışık tutacaktır.

Güçlü ve zayıf yönler belirlenirken dikkate alınabilecek bazı hususlar aşağıda verilmiştir. Bu hususlarda salt verileri kapsayan, tanımlayıcı bir içerik taşımamalı; verilerin yanı sıra analitik değerlendirmelere ve sonuçlara yer verilmelidir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Çevre analizi, kuruluşun kontrolü dışındaki koşulların ve eğilimlerin incelenerek, kuruluş için kritik olan fırsat ve tehditlerin belirlenmesidir.

Fırsatlar: kuruluşun kontrolü dışında gerçekleşen ve kuruluşa avantaj sağlaması muhtemel olan etkenler ya da durumlardır.

Tehditler ise, kuruluşun kontrolü dışında gerçekleşen, olumsuz etkilerinin engellenmesi veya sınırlandırılması gereken unsurlardır.

Çevre analizinde; kuruluşu etkileyebilecek dışsal değişimler ve eğilimler değerlendirilir. Analiz kapsamında, ekonomik, sosyal, demografik, kültürel, politik, çevresel, teknolojik ve rekabete yönelik etkenlerin belirlenmesi gerekir.

GZFT analizi, güçlü yönler, zayıf yönler, fırsatlar ve tehditler arasında ilişki kurulması ve stratejilerin geliştirilmesine temel teşkil eder.

Stratejik Planlama sürecinde GZFT analizinin kullanımı aşağıdaki şekilde ifade edilebilir.

	GÜÇLÜ YÖNLER	ZAYIF YÖNLER
FIRSATLAR	Kurumun güçlü yanlarını kullanarak fırsatları değerlendirme stratejileri	Kurumun fırsatları değerlendirmek üzere gelişmeye açık yanların düzeltme stratejileri
TEHDİTLER	Kurumun tehditlere karşı koymak üzere güçlü yanlarını kullanma stratejileri	Kurumun tehditlere karşı koymak üzere gelişmeye açık yanlarını düzeltme stratejileri

GZFT ANALİZİ ÇALIŞMASI:

GZFT analizi çalışmasında fikir üretme tekniklerinden Beyin Fırtınası yöntemi uygulanmıştır. Beyin Fırtınası yöntemi, birden fazla kişinin bir araya gelerek bir konuyla ilgili fikirlerini tartışmaksızın açıkladıkları, birbirleriyle fikir alışverişinde buldukları, bireyin yaratıcı düşünme gücünü geliştiren bir öğretim tekniğidir.

GZFT Analizi Stratejik Planlama ekibi tarafından yapılmıştır ve bu aşamada aşağıdaki temel ilkelere uyulmuştur.

Önce Düşün-Sonra Tartış: Beyin fırtınası sürecinde katılımcının fikirlerini sınımadan, mantık süzgecinden geçirip elemeyen olduğu gibi söylemesi sağlanmış, katılımcılar konuyla ilgili tüm düşüncelerini rahatlıkla söyleyebilmiş ve yanlış yapmaktan korkmaması gerektiği açıklanmıştır.

Farklı Fikirler İyidir: Katılımcıların alışılmışın dışında, gerçekçi görülmeyen fikirlerine de değer verilmeleri desteklenmiş, saçma gelen bir fikrin, geliştirildiği zaman en iyisi olabileceği hatırlatılmıştır.

Nicelik Önemlidir: Konuyla ilgili ne kadar çok sayıda fikir üretilirse, o kadar iyi olduğu ve çok sayıdaki fikir arasından en iyisini seçmenin daha kolay olduğu belirtilmiştir.

Fikirleri Birleştir ve Geliştir: Katılımcıların gelen fikirleri geliştirmeleri, farklı fikirleri birleştirmeleri teşvik edilmiş ve katılımcıların fikirleri listelendikten sonra, ortaya atılan tüm fikirler katılımcılarla birlikte tek tek değerlendirilmiştir. Değerlendirme sırasında benzer olan fikirler birleştirilmiş ve açık olmayan fikirler sahipleri tarafından açıklanmıştır. Katılımcılarla birlikte en iyi olan fikirler seçilmiştir.

GZFT UNSURLARININ DEĞERLENDİRİLMESİ VE ÖNCELİKLENDİRİLMESİ :

GZFT analizinde fikirler Stratejik Planlama Ekibi tarafından tek tek değerlendirilmiş ve Stratejik Planlama Ekibinin daha önce eğitim almış kişilerden oluşması ve Strateji Geliştirme Müdürlüğü'nün hem stratejik planlama hem de performans programı ve faaliyet raporu hazırlama ve izleme süreçlerini etkili bir şekilde yönetmesi nedeniyle GZFT analizine aykırı değerlendirmelerin yapılmadığı görülmüştür.

GZFT analizinde yer alan fikirler Stratejik Planlama Ekibi tarafından puanlanarak önceliklendirilmiştir. Her bir alan için önceliklendirme sonuçları aşağıdaki gibidir.

GÜÇLÜ YÖNLER

- Belediye hizmet birimlerinin bir arada bir kampüs içinde olması.
- İlçemizde Organize Sanayi Bölgesinin bulunması.
- İlçemizde yapılaşmanın planlı olarak yapılmış olması.
- Belediyemiz personelinin belediyecilik konusunda tecrübeli olması.
- İlçemizdeki okur yazar oranının yüksek olması.
- Çabuk denebilecek bir hızda işe başlanması.
- Ulaşılabilir bir belediye olunması.
- Üst yönetim kadrosuna ulaşımın kolay olması.
- Güler yüzlü bir belediye olunması.
- Teşkilatlanmanın güçlü olunması.
- Yeni kurulan bir belediye olunması nedeniyle geçmiş dönemlerle kıyaslanma yapılamayacak olunması.
- İlçemizde imara açılacak yeni alanların fazla olması.
- Mevcut bir belediye binasının olması ve hızlı bir şekilde birim müdürlüklerinin kurulması.
- Üniversitenin belediyemiz sınırları içerisinde olması.
- Mevcut araç, gereç ve donanımın bulunması.
- İlçe sınırlarının geniş olması.
- Emlak değerlerinin yüksek olması.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

- İlçemizde mesire yerlerinin ve doğal yaşam alanlarının bulunması.
- İlçemizde tarım ve hayvancılık faaliyetlerinin yapıyor olması.
- İlçemiz sınırları içerisinde sağlık kurumlarının çoğunlukla bulunması.
- Halkla iç içe, halkla teması olan ve ilçedeki sorunları bilen bir yönetime sahip olunması.
- Amacımızın güler yüz ve sevecenlik olması.
- Vatandaşlarımıza öncelikle insan oldukları için hizmet verilmesi.
- Sorun tespitlerinin objektif olarak yapılması.
- Hizmet binasının yenilenmesi suretiyle vatandaşların daha kaliteli şekilde ağırlanması.

ZAYIF YÖNLER

- İşyeri güvenliğinin yetersiz olması.
- Hizmet binasında kişi yönlendirme levhalarının bulunmaması.
- Personelin görev üstlenme isteğinde yetersizlik bulunması.
- Halka hizmet verir hale henüz gelinmemiş olunması.
- Yeni kurulan bir belediye olunmasına rağmen, vatandaş tarafından eski bir belediye gibi algılanılması.
- Araç, ekipman ve personel eksikliğinin bulunması.
- Manisa Büyükşehir Belediyesi ile aradaki iletişim eksikliğinin bulunması.
- Sanayi bölgesinin ilçemiz sınırları içerisinde olması nedeniyle nüfus yoğunluğu oluşması, bu yoğunluğun trafik sıkışıklığı, göç, kültür yozlaşması, hava-su kirliliği ve verimli toprakların kaybolmasına sebep olması.
- Yuntdağı bölgesinde bulunan mahallelerin merkeze uzak olması.
- Halkla iç içe olunması ve sorunların tekrar tekrar dinlenmesi nedeniyle çalışmaların yavaşlaması.
- Halkın beklentilerinin yüksek ve acil olması.
- Personellerimizin farklı kurumlardan gelmiş olması nedeniyle kaynaşmanın gecikmesi.
- Kurulum sürecinde olunması sebebiyle, iç birimlerin iletişimde aksaklıklar yaşanması.
- Hizmetlerde büyükşehir ile sorumluluk alanlarının netleşmemiş olması.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

FIRSATLAR

- İlçemizin coğrafi konumu, ilçemize fırsatlar katmaktadır.
- Spil dağıının varlığı ilçemize fırsatlar katmaktadır.
- İlçemizdeki tarım alanlarının verimliliği ilçemize fırsatlar katmaktadır.
- Celal Bayar Üniversitesi kampüslerinin ağırlıklı kısmının ilçemiz sınırlarında bulunması ilçemize fırsatlar katmaktadır.
- Organize sanayi bölgesinin olması ilçemize fırsatlar katmaktadır.
- Tarihi geçmişi olan bir ilçe olmamız ilçemize fırsatlar katmaktadır.
- Yeni kurulan bir belediye olmamız ve kötü imajımızın olmayışı ilçemize fırsatlar katmaktadır.
- Büyük sağlık kurumlarının olması ilçemize fırsatlar katmaktadır.
- Halkın sosyo-ekonomik düzeyinin yüksek olması ilçemize fırsatlar katmaktadır.
- İktidar partisiyle aynı görüşe sahip olmamız.
- İmara açılacak alanların fazla olması ilçemize fırsatlar katmaktadır.
- Henüz marka değerimizin olmaması ilçemize fırsatlar katmaktadır.
- İşyeri sayısının fazla oluşu ilçemize fırsatlar katmaktadır.
- Tarım alanlarının bulunması ilçemize fırsatlar katmaktadır.
- Arzulanan ekip çalışmasına önem veren bir başkanımızın olması ilçemize fırsatlar katmaktadır.
- Manisa bölgesi istihdamının ilçemizden karşılanıyor olması ilçemize fırsatlar katmaktadır.
- Belediye başkanımızın iyi niyetli ve sabırlı olması ilçemize fırsatlar katmaktadır.
- Manisa'nın yeni yüzü ve cazibe merkezlerinin ilçemiz sınırları içerisinde yer alması ilçemize fırsatlar katmaktadır.
- Belediye başkanımız ve yönetim kadrosu her konuda arkamızda olması.
- Yeni belediye olmamızdan kaynaklanan heyecan fırsatlar katmaktadır.

TEHDİTLER

- Yeni yapılaşma talepleri ilçemize tehditler sunmaktadır.
- Sanayi bölgesi olmamız, çevre kirliliği açısından ilçemize tehditler sunmaktadır.
- Göç oranının yüksek olması ilçemize tehditler sunmaktadır.
- Yeni kurulan bir belediye olmamız.
- Askeri bölgenin ilçemizde olması ilçemize tehditler sunmaktadır.
- Manisa'ya yakın olmak ilçemize tehditler sunmaktadır.
- Köylerin ilçemize bağlanmış olması ilçemize tehditler sunmaktadır.
- Belediyemizden beklentilerin yüksek olması.
- Sanayinin göçü artırması sebebiyle konut fiyatlarının artması ilçemize tehditler sunmaktadır.
- İlçemizde köyden mahalleye dönüşen yerleşim birimlerinin çok ve dağınık olması ve bu durumun hizmetin zor ulaşmasına sebep olacağı gerçeği ilçemize tehditler sunmaktadır.
- Büyükşehir Belediyesiyle farklı siyasi görüşe sahip olmamız ilçemize tehditler sunmaktadır.
- Belediyemizin kurumsal hafızasının olmaması.
- Kurulum aşamasında olmamız sebebiyle biriken işler.
- İlçemizde kaçak yapılaşma ve çarpık kentleşmenin varlığı ilçemize tehditler sunmaktadır.
- Tanınan ve sevilen bir başkana olması nedeniyle Başkanımızın hiç vaktinin olmayışı.
- Organize olmayan düzensiz bir sanayi bölgesinin bizim sınırlarımız içinde olması ilçemize tehditler sunmaktadır.
- Sorumluluk alanımızın çok geniş olması ilçemize tehditler sunmaktadır.
- Farklı sosyal sınıflara sahip vatandaşların farklı beklentilere sahip olması ilçemize tehditler sunmaktadır.
- Vatandaşın personel üzerinde siyasi baskı kurmaya çalışıyor olması.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

BELEDİYE YÖNETİM YAPISI, GÖREVLERİ VE ORGANİZASYON ŞEMASI

BELEDİYE YÖNETİMİ

Dr. Mehmet ÇERÇİ (Belediye Başkanı)

İstanbul Cerrahpaşa Tıp Fakültesini bitiren Mehmet ÇERÇİ 53 yaşındadır. İhtisas eğitimini Konya Selçuk Üniversitesi Tıp Fakültesi Patoloji Ana bilim Dalı'nda tamamlayarak uzman oldu. Celal Bayar Üniversitesi Tıp Fakültesi Patoloji Anabilim Dalı Kurucusu, Yardımcı Doçent Doktor olarak öğretim üyeliği görevinde bulundu. Serbest Hekim olarak çalıştı ve özel bir şirkette yöneticilik yaptı. 2001 yılında, Ak Parti'de siyasete başladı. Kurucu İl başkanlığı görevinde bulundu.2002-2011 yılları arasında, 22.ve 23.dönem Ak Parti Manisa Milletvekilliği yaptı. TBMM'de bulunduğu dönemde, uzun yıllar Dünya Parlamentolarının üst birliği olan Parlamentolar arası Birlik Türk Grubu Üyesi olarak, dünyanın pek çok ülkesinde yapılan toplantılarda Türkiye'yi ve Manisa'yı en iyi şekilde temsil etti. İngilizce ve Fransızca bilen Mehmet ÇERÇİ, kendisi gibi Tıp Doktoru olan Melek ÇERÇİ ile evlidir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Kılıç KAYA (Başkan Yardımcısı)

1970 yılında Erzurum'da doğdu. Ankara Merkez İmam hatip Lisesini bitirdi. Anadolu Üniversitesi İşletme Fakültesinde Lisans, Atılım Üniversitesinde Kamu Yönetimi ve Siyaset Bilimi Yüksek Lisansını yaptı. Bölgesel Kalkınma Ajansları Konulu Yüksek Lisans Tezini hazırladı. 17 yıllık kamu deneyimine 1996 yılında Niğde Ulukışla'da Sağlık memurluğu ile başladı. Uşak İl Sağlık Müdür yardımcılığı, Artvin Ardanuç ve Borçka Devlet hastanelerinde Hastane Müdür Yardımcılığı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Bingöl İl Müdürlüğü yaptı. Halen Aile ve Toplum Hizmetleri Genel Müdürlüğünde Araştırmacı olarak görev yapmaktadır. 2000 – 2003 yıllarında aktif Kamu Sendikacılığı, 2004- 2010 yılları arasında TBMM 22. ve 23. Dönemde Milletvekili Danışmanlığı yaptı.

MEVA (Memurlar Vakfı), MEMUR-SEN, SAĞLIK – SEN, SAĞLIK-DER, Sağlık Yönetimi ve Eğitimi Derneği üyeliği, Sağlık Turizmini Geliştirme Derneği, ÖNDER Vakfı, SerebralPalsili (Beyin Felçli) Çocuklar Derneği, Doğu Türkistan Kültür ve Dayanışma Derneği, Erzurum İl Kalkınma Ajansı Sivil İnsiyatifi Derneği, Türkiye Yazarlar Birliği, Doğal Hayatı Koruma Derneği başta olmak üzere birçok vakıf, dernek, sendika ve sivil Toplum Kuruluşunda yönetici ve üye oldu.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Memur-Sen ve ABGS tarafından düzenlenen "AB Genişleme Sürecinde Türkiye-AB İlişkileri" sertifikası, Avrupa Birliği Eğitim Programı sertifikası, Genel Siyaset ve Avrupa Birliği Müzakere Başlıkları konulu eğitim sertifikası, Sağlık-Der Kamu Araştırmalar Vakfı 2008 Mart Antalya Kongresi, Sağlık İşletmeleri Federasyonu 2007 Aralık Antalya Kongresi, STGD 2008 Mart Antalya Kongresi, STGD 2008 Adana ve Ankara Sempozyumları, SAYED Kızılcahamam Kongresi, TOBB Eğitim Sektör Meclisi 2009 Çalıştayında Panelist, Gazi Üniversitesi Eğitim Fakültesi Nisan 2009 Konferans Panelist, Çankaya Üniversitesi Ekonomi Mayıs 2009 Konferans Panelist olmak üzere birçok sertifika programı, bilimsel toplantı, panel, sempozyuma katıldı. Meslek Kuruluşları ve üniversitelerde davetli panelist olarak katıldı. 2 adet yayınlanmış kitabı 1 yayın hazırlığı süren kitap çalışması mevcuttur.

Ramis ŞİYAK(Başkan Yardımcısı)

1967 doğumlu Ramis Şiyak ilk eğitimini Manisa Üzümcüler ilk okulunda, orta okulu ve liseyi Manisa'da tamamladı. İlk siyasi tecrübesini Refah Partisi il yönetimine 1992 de girerek aldı.

Sırasıyla fazilet partisi ve Ak Partide kurucu olarak görev aldı. Ak Parti' de teşkilat başkanlığı il başkanlığı milletvekili adaylığı gibi çeşitli kademelerde hizmet etti. Birçok sivil toplum örgütlerinde üyelik yapan Ramis ŞİYAK 3 çocuk babasıdır.

Hakan AKGÖL (Başkan Yardımcısı)

05.08.1972 tarihinde Manisa'da doğdu. İlkokulu Manisa ili Sarıgöl ilçesinde, ortaokulu Muradiye Lisesi'nde ve lise öğrenimini Manisa Endüstri Meslek Lisesi'nde devam ettikten sonra yüksek öğrenimini Burdur Meslek Yüksekokulu'nda tamamladı. Gümak A.Ş., Petkim A.Ş. ve İnci Akü A.Ş.'lerinde çalıştı. Son onyediyi yılda Muradiye Belediyesi'nde görev yaptı. Belediyemizde 29.04.2014 tarihinde göreve başladı. Evli ve iki çocuk babasıdır.

BELEDİYE TEŞKİLATI

Belediye teşkilatı, Belediye Meclisi, Belediye Başkanı, Belediye Encümeni ve Hizmet birimlerinden oluşmaktadır.

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. Belediye Meclisinde 8 komisyon bulunmaktadır. Bunlar Plan ve Bütçe, İmar, Çevre ve Sağlık, Gençlik Spor ve Eğitim, Sosyal Yardım Yaşlı Engelli Çocuk Kadın, Kırsal Bölge Kalkınma ve Mahallelere Hizmet, Kültür ve Sosyal İşler, İdari ve Hukuk İşleri Komisyonlarıdır.

Belediye Başkanı ise belediye yönetiminin başı ve yürütme organıdır. Başkan, belediye sınırları içinde yaşayan seçmenler tarafından tek dereceli ve çoğunluk sistemi ile beş yıllık bir süre için seçilmektedir. Belediye başkanının, meclis üyeleri tarafından değil de doğrudan doğruya halk tarafından seçilmesi, ona belediye yönetiminde güçlü bir liderlik konumu kazandırmaktadır.

5393 Sayılı Belediye Kanunu'nun 49 uncu maddesinin birinci fıkrasında, norm kadro ilke ve standartlarının İçişleri Bakanlığı ve Devlet Personel Başkanlığı tarafından müştereken belirleneceği, Belediye ve bağlı kuruluşlarının norm kadrolarını, bu ilke ve standartlar çerçevesinde belediye meclis kararıyla belirleneceği düzenlenmiştir.

22 Nisan 2006 tarih ve 26147 sayılı Resmi Gazete'de yayımlanan 2005/9809 sayılı "Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birlikleri Norm Kadro İlke ve Standartlarına İlişkin Esasların Yürürlüğe Konulması

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hakkındaki Bakanlar Kurulu Kararı" ile 5216 sayılı Büyükşehir Belediyesi Kanun'unun 21 ve 28'inci maddeleri ile 5355 sayılı Mahalli İdare Birlikleri Kanun'unun 17 ve 22'inci maddelerine dayanılarak hazırlanan ve 22 Şubat 2007 tarih ve 56442 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Belediye ve Bağlı Kuruluşlar ile Mahalli İdare Birlikleri Norm Kadro ilke ve Standartlarına Dair Yönetmeliğe" göre Yunusemre Belediyesi C11 Grubunda yer almakta olup, bu gruptaki norm kadro standartları cetveline göre teşkilat yapısı ve görevlerinde gerekli düzenlemeler yapılmıştır.

Yunusemre Belediyesinin organizasyon yapısında "Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birlikleri Norm Kadro İlke ve Standartlarına İlişkin Esaslar" a uygun olarak Başkana bağlı Belediye Başkan Yardımcısı, bunlara bağlı olarak ta birçok Müdürlük bulunmaktadır.

Kuruluş, Yetki, Görev ve Sorumluluklar

Yunusemre Belediye Başkanlığı, Anayasamızın 127. maddesinde, mahallî idareler; il, belediye veya köy halkının mahallî müşterek ihtiyaçlarını karşılamak üzere kuruluş esasları kanunla belirtilen ve karar organları, gene kanunda gösterilen, seçmenler tarafından seçilerek oluşturulan kamu tüzel kişileri şeklinde tanımlanmıştır. Anayasanın ilgili maddesi ile Avrupa Yerel Yönetimler Özerklik Şartının "Özerk Yerel Yönetimin Kapsamı" başlıklı 4'üncü maddesinde öngörülen ilkelere de uygun olarak belediyelerin görev ve sorumlulukları düzenlenmiştir.

Yunusemre İlçesinin mahalli müşterek ihtiyaçlarını karşılamak üzere kurulan Belediyemiz, kaynağı başta Anayasamız olmak üzere çeşitli mevzuat düzenlemeleri kapsamında görevlerini yerine getirmekte, bu görevlerini yerini getirirken yine değişik mevzuat hükümlerinden

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

kaynaklanan yetkileri kullanmakta, nihayetinde bu görev ve yetkileri dolayısıyla birçok sorumluluklar üstlenmektedir.

Belediyelerin teşkilat ve görevlerine ilişkin temel kanun, 13/7/2005 tarih ve 25874 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 5393 sayılı Belediye Kanunudur. Bu Kanunla beraber belediye yönetimleri idari ve mali özerkliğe sahip birer kamu tüzel kişiliğine dönüşmüştür.

Belediye tüzel kişiliğinin kendinden beklenen hizmetleri yerine getirebilmesi için belli görev ve yetkilerle donatılmış olması önemlidir. 5216 sayılı Büyükşehir Belediyesi Kanununda yapılan düzenlemeleri bir kenarda tutarak, 5393 sayılı Belediye Kanununda belirlenen esaslar çerçevesinde belediyelerin temel görevlerini ifade etmek gerekir. Çünkü, Büyükşehir Belediye Kanununda özellikle düzenlenmeyen bütün alanlarda 5393 sayılı Belediye Kanununda yer alan düzenlemeler büyükşehir belediyeleri ve büyükşehir dâhilinde yer alan ilçe ve ilk kademe belediyeleri için de geçerlidir.

5393 sayılı Kanunun 14 üncü maddesinde, belediyelerin görev ve yetkileri tek tek sayılmak yerine hizmet alanları sayılmıştır. Maddenin birinci fıkrasında vurgulanan mahalli ve müşterek nitelik Belediye Kanununun ve belediye idaresinin ayırt edici önemli bir özelliği olup, görevlerin yerine getirilmesinde gözetilecek önemli bir kriterdir. Kanunlarda açıkça başka bir kamu kurum ve kuruluşuna verilmeyen "mahalli müşterek" nitelikteki her türlü görev ve hizmetin belediyelerce yapılması esası öngörülmüştür.

Belediyenin yetki ve imtiyazlarını ikiye ayırmak mümkündür. Kanunun 14 üncü maddesinde bu ayırım, (a) ve (b) bendi şeklinde

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

yapılmıştır. Maddenin (a) bendinde, daha çok mahalli müşterek nitelikte olan ve belediyelerin varlık nedenini oluşturan bir takım görevler düzenlenmiştir. Maddenin (b) bendinde ise merkezi yönetimin görev alanına giren bir takım görevler sıralanmıştır.

5393 sayılı Kanununun 14'üncü maddesinin (a) bendinde düzenlenen bu görevler belediyelerin başlangıçtan beri yürüttüğü görev ve sorumluluklar olup bunlar belediyelerin varlık nedenini de oluşturur. Diğer taraftan Anayasamızın yukarıda yer verilen maddesinde, "Mahallî idarelerin kuruluş ve görevleri ile yetkileri, yerinden yönetim ilkesine uygun olarak kanunla düzenlenir" hükmü bulunduğundan, Yunusemre Belediyesinin görev, yetki ve sorumlulukları çeşitli kanunlarla ortaya konulmuştur.

BELEDİYE MECLİS ÜYELERİMİZ

ADI SOYADI	DOĞUM TARİHİ	ÖĞRENİM DURUMU	MESLEĞİ	PARTİSİ
CAN MERCÜL	1973	LİSANS	MİMAR	AK PARTİ
AHMET KARAKAŞ	1964	İLKÖĞRETİM	SERBEST MESLEK	AK PARTİ
ARİF ALKAN	1981	LİSANS	ESNAF	AK PARTİ
ZÜLFİKAR GÜRCAN	1972	LİSANS	AVUKAT	AK PARTİ
ŞULE UYGUR	1968	LİSE	YÖNETİCİ	AK PARTİ
RAMİS ŞİYAK	1967	LİSE	SERBEST MESLEK	AK PARTİ
MUSTAFA UYUMAZ	1957	ÖNLİSANS	EMEKLİ	AK PARTİ
NECİP DENKTAŞ	1978	LİSE	ESNAF	AK PARTİ
İSMAİL KADIOĞLU	1967	LİSE	ESNAF	AK PARTİ
AYŞE HEKİMOĞLU	1964	LİSANS	DİŞ HEKİMİ	AK PARTİ
GÜRKAN KOYUNCU	1976	LİSANS	MALİ MÜŞAVİR	AK PARTİ
MEHMET ARIK	1958	LİSE	EMEKLİ	AK PARTİ
VELİ DOĞDU	1970	LİSANS	SERBEST MESLEK	AK PARTİ
EŞREF ÇAĞLAYIN	1977	İLKÖĞRETİM	SERBEST MESLEK	AK PARTİ
TANER ÇİÇEK	1988	LİSE	SERBEST MESLEK	AK PARTİ
MUSTAFA GÜRLER	1959	İLKÖĞRETİM	EMEKLİ	AK PARTİ
CEMAL AKAR	1966	ORTAÖĞRETİM	SERBEST MESLEK	AK PARTİ

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

MEHMET PALABIYIK	1958	LİSANS	MİMAR	MHP
MEHMET GÜZGÜLÜ	1955	ÖNLİSANS	EĞİTİMCİ-İŞ ADAMI	MHP
HÜSEYİN KÖROĞLU	1945	LİSE	SERBEST MESLEK	MHP
SEHER BAYDAR	1962	LİSE	EV HANIMI	MHP
HÜSEYİN ALP	1954	İLKÖĞRETİM	ESNAF	MHP
BAHRİ KÜÇÜKOĞULLARI	1966	LİSANS	MALİ MÜŞAVİR	MHP
SERKAN ÖNGİDER	1973	LİSE	YÖNETİCİ	MHP
BURAK YURGA	1984	LİSANS	MAKİNA MÜHENDİSİ	MHP
İBRAHİM ETHEM MUTAF	1960	LİSANS	SERBEST MESLEK	MHP
GÜLTEKİN AŞÇI	1970	LİSANS	SERBEST MESLEK	MHP
ERDİNÇ YAVAŞLI	1962	LİSANS	ÖĞRETMEN	CHP
FADİME ÖZÇAKIR	1966	LİSE	ÇİFTÇİ	CHP
FARUK TÜRKOĞLU	1964	LİSANS	MÜTEAHHİT	CHP
MÜNİR ÇELİK	1956	LİSANS	DOKTOR	CHP

YUNUSEMRE BELEDİYE BAŞKANLIĞI

1. MİSYON, VİZYON VE DEĞERLER

MİSYONUMUZ

MİSYON bir kuruluşun varlık sebebi olup, kuruluşun ne yaptığını, nasıl yaptığını ve kimin için yaptığını açıkça ifade etmektedir. 2015-2019 dönemi için misyon ifadesi oluşturulması oluşturulmuş.

Bu çerçevede belirlenen Yunusemre Belediyesinin kurumsal misyonu aşağıdaki gibidir.

“Kalite ilkelerine ve etik değerlere bağlı olarak hizmetlerini, halkın katılımı ile etkin, verimli, yüksek performansla yürütmek ve yaşam kalitesini artırmak,

VİZYONUMUZ

VİZYON bir kuruluşun varlık Vizyon kuruluşun ideal geleceğini sembolize eder ve kuruluşun uzun vadede neleri yapmak istediğinin güçlü bir ifadesini oluşturur. Vizyon bildiriminin kuruluşun ulaşmayı arzu ettiği geleceğin iddialı ve gerçekçi bir anlatımı olması yanında çalışanları ve karar alıcıları ilerlemeye teşvik etmesi yönünde de ulaşılabilir nitelikte olması önem arz etmektedir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Vizyon bildirimini, misyon bildirimini ile birlikte kuruluş planının çatısını oluşturmaktadır. Yunusemre Belediyesinin 2015-2019 dönemi için vizyon ifadesi belirlenirken, yapılan çalışmalar ve değerlendirmeler yeni bir vizyon ifadesinin gereğini ortaya çıkarmış ve bu çerçevede belirlenen Yunusemre Belediyesinin kurumsal vizyonu aşağıdaki şekilde oluşturulmuştur.

“Yunusemre İlçemizin tarihi, kültürü, ekonomisi ve sosyal ruhuyla bütünleşmiş, sahip olduğu kültürel zenginlik ve değerlerini yaşayarak gelecek nesillere miras bırakan, her birimizin yaşamaktan mutluluk duyacağı, gelişen ve yenilenen bir Şehir”

DEĞERLERİMİZ

Bilgiye dayalı vizyon er yaklaşım

Akademik ve bilimsel yaklaşım çerçevesinde ve modern çağın teknolojik gelişmelerine ve bilgiye açık bir yönetim.

Örnek ve yönlendirici

Oluşturduğu yeni yerel yönetim anlayışıyla ve büyük projelere attığı imzalar ile örnek ve deneyimlerine dayanarak diğer yerel yönetimlere destek ve yönlendirici olan bir yönetim.

Çözüm üreten

Halkın sorunlarını bilen ve bu sorunlara yönelik önlem alarak çözüm üreten bir yaklaşım.

Araştırmacı ve yenilikçi

Modern çağın getirdiklerini yakından takip eden ve gelişmelere açık her bakımdan gelişmiş bir ilçe yaratmaya çalışan bir yaklaşım.

Şeffaf ve güvenilir

Hesap verebilen, açık, kontrol edilebilen, denetime hazır adil ve eşit yaklaşımli güvenilir bir yönetim.

Çevreye duyarlı

Doğal güzelliklerimize sahip çıkan, koruyan, çevremizin kirlenmesine karşı önlemler alan, koruyucu ve kollayıcı bir görev üstlenen bir yönetim.

Takım ruhu

Çalışan tüm personeli ile uyumlu, oryantasyonu, motivasyonu kuvvetli , koordinasyon ve iletişimi hızlı, güler yüzlü mutlu bir takıma sahip bir yönetim.

Verimlilik

Az zamanda çok iş yapacak kadar zamanı ve bununla birlikte mali kaynakları kullanabilme becerisine sahip bir yönetim.

Sosyal adalet

Sosyal statü, etnik köken, eğitim düzeyi, yaş ve cinsiyet, hizmet alanı coğrafi konumu gibi ayrımcılıklar yapmadan eşit hizmet sunan bir yönetim

Hesap verilebilirlik

Eşit ve adaletli yönetim tarzı ile yürütülen her faaliyet ve çalışmanın kaynak ve harcamalarını açık ve net olarak göstergelerle sunabilen bir yönetim

Personel gelişimine önem veren

Personel eğitim ve gelişimine açık, modern çağ ve bilimsel gelişmelere ayak uydurabilen eğitilmiş personel yapısını oluşturmayı amaçlayan bir yönetim.

İnsan odaklı, kaliteli ve etkin hizmet anlayışı

İnsana hizmet çatısı altında sunulan her faaliyeti kaliteli ve kentliye yakışır bir yaklaşımla sunan bir yönetimdir.

POLİTİKALARIMIZ

Kalite Politikamız

İnsan odaklı yönetim anlayışı doğrultusunda;
Paydaşların mevcut ve gelecekteki gereksinim/ beklentilerini karşılayacak kalitede, sürekli ve güvenilir hizmetler sunmayı,
Kentsel yaşam kalitesini ve kentlilik bilincini artırmayı,
Paydaşların yönetime aktif katılımını sağlayacak mekanizmaları oluşturmayı,
Hizmet süreçlerini iş mükemmelliği modeline göre gözden geçirerek etkinliğini ve verimliliğini sürekli iyileştirmeyi,
Paydaş memnuniyetini artırmayı taahhüt ederiz.

İş Sağlığı ve Güvenliği Politikamız

İSG kültürü oluşturmak için;

Tüm çalışanlarımızın, tedarikçilerimizin ve ziyaretçilerimizin sağlıklarını korumayı ve güvenliğini sağlamayı öncelikli hedef olarak ele almayı, Riskli durumların tespitini ve kontrolünü sağlamak için gerekli kaynakları sağlayarak uygun planlama yapmayı ve bu doğrultuda iş kazalarını azaltmayı,

Yürürlükte bulunan İSG ile ilgili yasal mevzuat ve düzenlemelere uymayı, Çalışanlarımızın iş sağlığı ve güvenliği bilincini geliştirmek için gerekli eğitim faaliyetlerini düzenlemeyi,

Tüm çalışanların katılımını sağlayacak İSG konularında sürekli iyileştirmeyi sağlamayı taahhüt ederiz.

Çevre Politikamız

Çevrenin bütün canlıların ortak varlığı olduğu gerçeğinden hareketle;

Sürdürülebilir kalkınma ve gelişme için belirlenen politika ve stratejileri uygulamayı,

Yaşam kalitesini artırmak için çevre yönetim sistemini oluşturmayı ve sürekli iyileştirmeyi,

Çevre kirliliğinin oluşmadan önlenmesi ve azaltılmasına yönelik yöntemler oluşturmayı,

Doğal kaynaklar ve enerjinin verimli bir şekilde kullanılmasını sağlamayı,

Toplumun sağlıklı bir çevrede yaşamasını güvence altına almayı,

Atık oluşumunu kaynağında azaltmayı, geri kazanılmasını sağlamayı,

Çevrenin korunması, kirliliğin önlenmesi ve çevre sorunlarının çözümü konusunda toplumsal bilincin artırılmasını sağlamayı taahhüt ederiz.

Kurumsal Sosyal Sorumluluk Politikamız

Belediyemiz faaliyetlerinin ve topluma yönelik hizmetlerinin "amaca uygunluğunu" ve "sürdürülebilirliğini" teminat altına almak amacıyla, içeride ve dışarıda "yönetişim" mekanizmalarını yasal zorunlulukların ötesinde bir anlayışla oluşturmayı ve faal tutmayı taahhüt ederiz.

Ulaşım Politikamız

Yayaları, kadınları, bisikletlileri ve dezavantajlı grupları (engelliler, yaşlılar, çocuklar gibi) kapsayan insan odaklı ulaşım hizmeti verilmesini sağlamayı taahhüt ederiz.

Eşitlik Politikamız

Toplumsal cinsiyet eşitliği yaklaşımını yerel yönetim anlayışına yerleştirmeye yönelik olarak, kadınların, karar mekanizmalarına katılımını artırmaya ve kadınların gündelik yaşam koşullarını iyileştirmeye yönelik politika ve stratejiler belirlemeyi ve ilgili tüm paydaşlarla işbirliği ve koordinasyonu sağlamayı taahhüt ederiz.

Engelli Politikamız

Yunusemre Belediyesi olarak engelli yurttaşlara ilişkin,
Kendi seçimlerini yapma özgürlükleri ve bağımsızlıklarını da kapsayacak şekilde, kişilerin insanlık onuru ve bireysel özerkliklerine saygı gösterilmesini,
Ayrımcılık yapılmamasını, Engellilerin topluma tam ve etkin katılımlarının sağlanmasını,
Farklılıklara saygı gösterilmesini ve engellilerin insan çeşitliliğinin ve insanlığın bir parçası olarak kabul edilmesini,
Fırsat eşitliğini,
Erişilebilirliği,

Kadın-erkek eşitliğini,

Engelli çocukların gelişim kapasitesine ve kendi kimliklerini koruyabilme haklarına saygı duyulmasını sağlamayı taahhüt ederiz.

Vizyon Unsurlarının Stratejik Amaçlarla İlişkisi

Belediyeler, halkın talep ve beklentilerini karşılayabilmek için gereken çalışmaları yapmak zorundadırlar. Öncelikle, belediye ile vatandaş arasında kurulan bürokratik engellerin kaldırılması gerekmektedir. Bu açıdan Belediyelerin Halkla çeşitli iletişim unsurları ile dayanışma ve işbirliğini güçlendirmeleri önemlidir. Vatandaşların dilek, şikayet ve değerlendirmelerinin daha kolay ve etkin olarak belediyeye gelmesini sağlamanın yanı sıra belediye içinde adeta vatandaş vekili gibi takipçi talep ve şikayetlerin takipçisi olan bir birim, bürokratik anlayışın yıkılmasında etkin rol oynamaktadır.

Kentleşme:

Kentleşme dar anlamda kent sayısının ve kentlerde yaşayan nüfusun artmasını ifade etmektedir ancak kentleşme sadece demografik bir olgu olmayıp, ekonomik, sosyal, siyasal, kültürel bir sürecin ifadesidir. Kentleşme sadece insanları kent olarak adlandırılan yerlere çekme sürecini belirtmekle kalmamakta, insanların kentin yaşam biçimini benimsemesi anlamına da gelmektedir. Kentleşme toplumun ekonomik, sosyal, siyasal ve kültürel dönüşümüdür. Hem kırsal bir toplumun kentsel bir topluma dönüşme süreci hem de kentsel mekânın ve toplumsal pratiğin değişme ve evrimleşme sürecidir. Dolayısıyla kentleşmeyi; "sanayi ve ekonomik gelişmeye koşut olarak kent sayısının artması ve bu günkü kentlerin büyümesi sonucunu doğuran, toplum yapısında, artan oranda örgütlenme, iş bölümü ve uzmanlaşma yaratan, insan davranış ve ilişkilerinde kentlere özgü değişikliklere yol açan bir nüfus birikim süreci" olarak tanımlanabilir.

Bilgi ve Teknoloji Kullanımı:

Bilgi akışının yoğunlaştığı interaktif ortamların çoğalmasıyla, artık Global Bilgi Toplumlara başlamaya başlamış, belediyeler olarak karşımıza klasik anlayışa sahip bireylerden çok, katılımcı, sorgulayan bilinçli e-bireyler çıkmaya başlamıştır. Bu dönüşümlerden devlet ve kamu yönetimi de etkilenmiştir. Bilgi İletişim Teknolojilerinin, kamu yönetimine ve devlete etkisi, elektronik-devlet anlayışının doğmasına neden olmuştur. Kısaca e-devlet; kamu hizmetlerinin etkin ve verimli bir şekilde interaktif ortamda halka sunulmasıdır. Şüphesiz ki; e-devletin önemli bir ayağını e-belediyeler oluşturmaktadır. Vatandaş-Kurum arasında bir köprü vazifesi yapan web siteleri ise e-belediyeciliğin oluşmasının temelidir.

Kurumsal Yapı başlığı altında oluşturulan Stratejik amaçlar bu vizyon unsurunu gerçekleştirmeye yöneliktir.

Sürdürülebilir Kentleşme:

Sürdürülebilir kalkınma Birleşmiş Milletler Brundtland Ortak Geleceğimiz raporunda "bugünün ihtiyaçlarını, gelecek kuşakların kendi ihtiyaçlarını karşılayabilme imkanından ödün vermeksizin karşılamak" olarak tanımlanmıştır. Sürdürülebilir kalkınma beraberinde sürdürülebilir kentleşmeyi de getirmektedir. Kentleşme planlı ve düzenli yapıldığı takdirde çok sayıda fayda sağlayabilmektedir. Kentleşmede sürdürülebilirliği sağlamak için çevreye minimum zarar verici gelişmeler teşvik edilmelidir. Sürdürülebilir bir kentleşme için aşağıdaki şartların sağlanması gerekmektedir.

Kentlerin yarışının ülkelerin yarışından daha ön plana çıktığı günümüz dünyasında; kentin rekabet gücünün yükseltilmesi, doğal kaynakların koruma – kullanım dengesinin gözetilerek geleceğe

aktarılması, kentsel gelişmenin yönetilmesi ve yönlendirilmesi hususlarında sürdürülebilirliğin sağlanması bu vizyon unsuru ile vurgulanmaktadır. Kentin sosyal, ekolojik, ekonomik, mekansal, kültürel ihtiyaçları ile bunlar arasındaki etkileşimler göz önünde bulundurularak, kentle ilgili faaliyetlerin, bu doğrultuda, en etkin şekilde planlanması ve yürütülmesi amaçlanmaktadır. İmar ve Şehircilik başlığı altında oluşturulan stratejik amaçlar bu vizyon unsurunu gerçekleştirmeye yöneliktir.

Sağlıklı Kentleşme:

Sağlıklı Kentleşme kavramıyla ifade edilmek istenen, içinde yaşayanlara huzur, güven, umut veren ve medeni ihtiyaçlarını karşılayabildikleri bir yerleşmenin gerçekleştirilmesidir.

Günümüzde hızlı ve doğal olmayan bir biçimde büyüyen kent alanı ve kent nüfusu, beraberinde birçok olumsuzlukları da getirmektedir. Özellikle sanayileşme sürecinin bir sonucu olan kentleşmenin, Türkiye gibi ülkelerde sanayileşme hızının çok üzerinde gerçekleşmesi, çarpık kentleşme olgusunu beraberinde getirmektedir.

Kentin ve kentlilerin ortak ve medeni ihtiyaçlarını karşılamak, sağlıklı kentleşmeyi gerçekleştirmek birinci derecede belediyelerin sorumluluğundadır.

Çevre Yönetimi, Kamu Düzeni ve Güvenlik, Çevre ve Halk Sağlığı, Ulaşım, Kültür, Sanat ve Turizm, Sosyal Refah, İmar ve Şehircilik başlığı altında oluşturulan stratejik amaçlar bu vizyon unsurunu gerçekleştirmeye yöneliktir.

Sosyal ve Kültürel Kalkınma:

Kent Kültür hayatının ve Kentlilerin sosyal refah seviyelerinin artırılması için gereken tesisleşme ve etkinlikler bu Vizyon unsuru ile vurgulanmaktadır.

Kültür, Sanat, Spor ve Turizm, Soysa Refah başlığı altında oluşturulan Stratejik amaçlar bu vizyon unsurunu gerçekleştirmeye yöneliktir.

Ekonomik Kalkınma:

“Çalışma yaşına gelmiş her birey, kendi olanaklarıyla, kent yaşamının sunabildiği çalışma fırsatlarını değerlendirme. Hakkına sahiptir. Kent sakinleri, özellikle ilk işlerini arayan genç insanlar, yerel yönetimlerin diğer devlet kurumları ve özel sektörle işbirliği içinde iş olanakları yaratabileceği ve kolaylaştırabileceği beklentisindedir. Yerel yönetimler, kentte ekonomik kalkınmayı teşvik edecek koşulları yaratır, girişimcilere yardımcı olma olanaklarını sağlar.

Kentsel mekanlar; üretim, dağıtım, alış-veriş ve tüketim gibi ekonomik dayanaklara sahip olduklarından, ulusal ekonomide önemli bir rol oynarlar. Bir kentin ekonomik kalkınması, kenti kullananların (kent sakinleri, iş ve alış-veriş için gelenler, ziyaret edenler, yabancı turistler) hayat standartlarını yükselttiği oranda vazgeçilmezdir.

Kent ekonomisinin geliştirilmesi için planlama, teşvik ve organizasyonlar ile istihdama yönelik eğitim ve organizasyonlar bu Vizyon unsuru ile vurgulanmaktadır.

Kent Ekonomisi başlığı altında oluşturulan Stratejik Amaçlar bu vizyon unsurunu gerçekleştirmeye yöneliktir.

Fiziksel Kalkınma:

Yerel kalkınmanın sağlanabilmesi için kentin ihtiyacı olan altyapı, planlama ve denetim faaliyetleri bu Vizyon unsuru ile vurgulanmaktadır.

İmar ve Şehircilik, Ulaşım, Kamu Düzeni ve Güvenlik başlığı altında oluşturulan Stratejik amaçlar bu vizyon unsurunu gerçekleştirmeye yöneliktir.

Stratejik Amaçlar ve Hedefler:

Kurum misyonuna ve vizyonuna ulaşmasına hizmet edecek ve ilkeleriyle uyum sağlayacak şekilde; orta ve uzun vadeli, kavramsal mahiyetteki stratejik amaçlar ile ölçülebilir, somut, sonuç odaklı stratejik hedeflerin ve bu hedeflerin çıktı odaklı açılımları olan faaliyetlerin belirlenmesi stratejik planlama sürecinin önemli bir adımıdır.

Bu doğrultuda yapılan çalışmalar sonucu kurumun stratejik amaç – hedefleri, performans programının hazırlanmasına altlık teşkil edecek olmaları ve stratejik planın performans esaslı bütçe ile ilişkisi de göz önünde bulundurularak analitik bütçenin fonksiyonel kod yapısı ile uyum sağlayacak şekilde Stratejik Hizmet Alanı başlığı altında gruplandırılarak belirlenmiştir.

Kurumsal Yapı, Kamu Düzeni ve Güvenlik, Çevre Yönetimi, İmar ve Şehircilik, Çevre ve Halk Sağlığı, Sosyal Yardım ve Toplum Refahı, Ulaşım, Kültür, Sanat ve Turizm hizmet alanlarındaki toplam 5 stratejik amaç, 30 stratejik hedef ve 30 faaliyet kurumsal vizyona dönük atılacak adımları ifade etmektedir.

STRATEJİK AMAÇ VE HEDEFLER

1. HEDEFLER

Hedefler, amaçların gerçekleştirilebilmesine yönelik spesifik ve ölçülebilir alt amaçlardır. Hedefler ulaşılması öngörülen çıktı ve sonuçların tanımlanmış bir zaman dilimi içinde nitelik ve nicelik olarak ifadesidir. Hedeflerin miktar, maliyet, kalite ve zaman cinsinden ifade edilebilir olması gerekmektedir. Bir amacı gerçekleştirmeye yönelik olarak birden fazla hedef belirlenebilmektedir. Yunusemre Belediyesinin 2015-2019 dönemi için belirlenen hedefler ölçülebilir nitelikte ortaya konulmuş olup, ölçüm kriterlerinin performans göstergelerinde yer almasının daha yararlı sonuçlar doğuracağı değerlendirilmiştir.

AMAÇ 1:Uluslararası düzeyde marka, yaşam kalitesi yüksek bir şehir oluşturmak.

Hedef 1.1: Dezavantajlı kesimleri destekleyerek, altyapı ve üstyapı çalışmaları yürütülerek engelsiz bir Yunusemre oluşturulacak.

Hedef 1.2: Sürekli iyileşme ilkesi çerçevesinde hizmet standartlarını belirleyerek, tüm belediye iş ve işlemlerin en kısa süre içinde tamamlanması sağlanacak.

Hedef 1.3: Şehir ve kurumsal faaliyetlerle ilgili proje üretme kapasitesi artırılarak, bu yolla elde edilen kaynak çeşitliliği ve kaynak miktarında artış sağlanacak.

Hedef 1.4: Marka şehir kimliğine uygun kentsel dönüşüm projeleri yapılarak, uygulamaya konulacak ve hızla hayata geçirilmesi için çalışmalar yürütülecek.

Hedef 1.5: Üst ölçekli planlara uygun olarak 1/1.000 ölçekli uygulama imar planının yapımı/revizyonu ile çarpık yapılaşmanın önüne geçilecek.

Hedef 1.6: 2023 Vizyonuna uygun projeler ile, proje üretme ve uygulama kapasitesi yüksek bir kurum olarak şehrin kalkınmasına destek verilecek.

AMAÇ 2: Kültürel farklılıkları zenginlik kabul ederek, farklı kültürlerin bir arada yaşadığı, mutlu ve huzurlu insanlar şehrini inşa etmek

Hedef 2.1: Sosyal ve kültürel etkinlikler düzenleyerek, etkinliklerin geniş halk kitlelerine ulaşması ve şehrin kültürel yaşamına katkı sağlaması sağlanacak.

Hedef 2.2: Sportif etkinlik ve faaliyetlerle Yunusemre Halkının spora katılımı ve sporun hayat biçimi haline getirilmesi için faaliyetler yürütülecek.

Hedef 2.3: Meslek, hobi ve eğitime yönelik kurslarda kalite ve yeterlilik düzeyi yükseltilerek, memnuniyet düzeyi artırılacak ve istihdama katkı sağlanacak.

Hedef 2.4: Eğitim faaliyetleri yürütülerek, eğitime katkı sağlanarak, **hayat boyu öğrenme** bir yaşam biçimi haline getirilecek.

AMAÇ 3: Sosyal belediyeciliği hayat geçirerek, sosyal yardım faaliyetlerini toplumsal refaha, huzura katkı sağlayacak ve gerçek ihtiyaç sahiplerine ulaşacak şekilde hedef kitleye ulaştırmak, sosyal yardımlar ile insanların üretime katılımını temin etmek.

Hedef 3.1: Dezavantajlı kesimleri koruma kapasitesi artırılabacak ve toplumsal yaşamla bütünleşmeleri ve kendilerini ifade etmeleri sağlanacak.

Hedef 3.2: Sosyal yardımlarda etkili yöntemler geliştirilerek doğru hedef kitleye ulaşım, hedef kitleyi hayata katma ve değer üretme kapasitesini artırım sağlanacak.

Hedef 3.3: Sosyal yardımlarda STK ve Vatandaşlara öncülük yapılarak, ihtiyaç sahipleri ile yardımseverler ve yardım kuruluşları arasında köprü görevi görülecek

Hedef 3.4: İstihdama destek verilerek iş arayanlar ile işverenlerin iletişimi sağlanacak.

AMAÇ 4: Yunusemre markasına uygun, sürdürülebilir çevre politikalarıyla tüm canlılar için yaşanabilir, insanların yaşamdan mutluluk duyduğu ve sağlıklı bir şehir meydana getirmek

Hedef 4.1: Mevcut parklara ilişkin koruma ve geliştirme çalışmaları yapılacak ve parklara kent kimliğine uygun karakter kazandırılacak.

Hedef 4.2: Evsel atıkların toplamasında etkili yöntemler geliştirilecek ve toplama ile ilgili şikayetler en aza indirilecek.

Hedef 4.3: Denetim yapısı güçlendirilecek, sürekli ve etkili denetimler ile güvenli bir şehir oluşturulacak.

Hedef 4.4: Atıkların kaynaktan ayrıştırılması ve ekonomiye kazandırılmasına ilişkin etkili yöntem geliştirilecek.

Hedef 4.5: Çevre bilincinin oluşturulması ve kentleşmenin çevresel etkilerinin azaltılmasına ilişkin etkinlikler düzenlenecek.

Hedef 4.6: Sokak hayvanlarının yaşam koşullarını iyileştirici, tüm canlılar için yaşanabilir çevre koşulları sağlayıcı ve halk sağlığını korumaya yönelik çalışmalar yürütülecek.

AMAÇ 5: Önce insan sloganıyla, sahip olduğu insan kaynağını ve kurumsal yapısını geliştirerek, kurumun etkin, ekonomik ve verimli hizmet üretimini sağlamak.

Hedef 5.1: Kurum personelinin mevzuat ve kişisel gelişim yetkinlikleri artırılarak kurumsal kapasite kullanımı verimli hale getirilecek

Hedef 5.2: Belediye personelinin motivasyonu yükseltici ve yönetime katılımını temin edecek çalışmalar yürütülecek.

Hedef 5.3: Kurumun Etkin, Ekonomik, verimli, Hızlı, güvenli hizmet üretimi ve hizmet sunumu için bilgi- iletişim teknolojiden en üst seviyede faydalanılması sağlanacak.

Hedef 5.4: Vatandaş talepleri tek noktadan izlenecek ve vatandaşlara yönelik uzaktan hizmet kapasitesi artırılacak.

Hedef 5.5: Taşınır yönetimini geliştirmeye yönelik çalışmalar yürütülecek ve sistem temelli çalışması sağlanacak.

Hedef 5.6: Stratejik yönetim anlayışını geliştirmek için stratejik plan, performans programı, analitik bütçeye dayalı karar alma ve uygulama kapasitesi artırılacak.

Hedef 5.7: Belediye bina ve kamusal alanlarının güvenliği ve bakımı hususunda gerekli çalışmalar yapılarak konforlu bir ortam oluşturulacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 5.8: Gelir tahsilatında etkinlik artırılarak tahakkuk tahsilat oranı yükseltilecek.

Hedef 5.9: Kaynak oluşturulması, kaynak tahsisinde etkili yöntemler geliştirilecek, tüm kaynakların etkin, ekonomik ve verimli kullanımı temin edilecek.

Hedef 5.10: İç Kontrol eylem planı hayata geçirilerek, şehir, toplum ve kurumsal riskler değerlendirilerek risklerin minimize edilmesi temin edilecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

AMAÇ VE HEDEFLERE İLİŞKİN AÇIKLAMALAR VE GÖSTERGELER

AMAÇ 1: Uluslararası düzeyde marka, yaşam kalitesi yüksek bir şehir oluşturmak.

Hedef 1.1: Dezavantajlı kesimleri destekleyerek, altyapı ve üstyapı çalışmaları yürütülerek engelsiz bir Yunusemre oluşturulacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
	Alt ve üst yapının engelli ve yaşlılara uygunluk düzeyi (%)	BHZ Alanları %70 İlçe üstyapı %50

Alt ve üst yapıdaki fiziksel engeller başta engelliler olmak üzere yaşlıların toplumsal yaşama katılımında mağduriyetler çıkarmaktadır. Bu da bir tür sosyal dışlama anlamına gelmektedir. Türkiye’de, alt ve üst yapının ulaşılabilirliği için çeşitli kanunlar, yönetmelikler çıkarılmış, standartlar hazırlanmıştır. 1997 yılında, ulaşılabilirlikle ilgili önlemler 3194 sayılı İmar Kanununa eklenmiştir. Kanuna göre, yerel yönetimler, imar planları, Şehirselsel alt yapı ve hizmetlerle ilgili çalışmalarında, engelsiz çevre hakkındaki standartlara uymak zorundadır. 2004 tarihli yeni Belediye Kanunu da, belediyelerin engelliler için sunacakları hizmetleri tanımlamıştır. 2005 tarihli 5378 sayılı Kanunla

UYGULAMA STRATEJİLERİ

- Engelliler ve yaşlılar ön planda tutulacak.
- Hemşeri memnuniyeti önemsenecek.
- Hizmet sunumunda ve faaliyetlerde fayda maliyet, maliyet etkin yöntemler geliştirilecek.
- Verimlilik gözetilecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

ulaşılabilirlik konusunda iki geçici madde getirilmiş, buna göre kamu kurum ve kuruluşlarına ait mevcut resmî yapılar, mevcut tüm yol, kaldırım, yaya geçidi, açık ve yeşil alanlar, spor alanları ve benzeri sosyal ve kültürel alt yapı alanları ile gerçek ve tüzel kişiler tarafından yapılmış ve umuma açık hizmet veren her türlü yapılar ile toplu taşıma araç ve sistemleri bu kanunun yürürlüğe girdiği tarihten itibaren yedi yıl içinde engellilerin erişebilirliğine uygun duruma getirileceği hükme bağlanmıştır.

Bu çerçevede Yunusemre Belediyesi de engelli ve yaşlıların şehrin imkanlarından sorunsuz bir şekilde yararlanmaları için çeşitli çalışmalar yürütecektir. Yeni yapılacak alt ve üst yapılarda engelli ve yaşlılar göz önünde tutularak projeler üretilecek ve üretilen ürünlerde bu özellikler titizlikle denetlenecektir. Bu plan döneminde engelsiz bir Yunusemre için yeni yapılacak çalışmalar yanında eskiden yapılmış alt ve üst yapının da revizyonuna gidilecektir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 1.2: Sürekli iyileşme ilkesi çerçevesinde hizmet standartlarını belirleyerek, tüm belediye iş ve işlemlerin en kısa süre içinde tamamlanması sağlanacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
	Süresi içinde tamamlanan iş ve işlemlerin düzeyi (%)	%80
	İş ve işlemlerden vatandaş memnuniyeti düzeyi (%)	%70

Yunusemre, gelişmeye uygun coğrafi yapısı ile Manisa'nın en büyük ilçesidir.

Nüfus ve insan yoğunluğun sürekli arttığı ilçemizde Belediyemiz; dürüstlük, kararlılık, ciddiyet ve sorumlulukla hizmetlerini idame ettirmektedir.

Kurumumuz tüm çalışmalarının başından sonuna kadar vatandaşlardan gelen her türlü talep ve şikayetlerin en kısa sürede mahallen tetkik edilerek ilçe

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti önemsenecek.
- İşin doğru yapılması yanında doğru işin yapılmasına gözetilecek.
- Çalışanlar eğitim yönünden desteklenecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

sınırları dahilindeki bütün mahallelerimizi düzenli olarak kontrolü sağlanacaktır.

Şikâyet dilekçelerinin ilgili iş ve işlemlerini ilgili yasası doğrultusunda sonuçlandırılması, tapu kaydı, isim tespiti, ada parsel tespiti, adres tespiti, muhtar tebligatının sonuçlandırılmasına ilişkin iş ve işlemler yürütülecektir. İlgili tutanaklar yerinde kontrol edilerek düzenlenecektir. 3194, 775, 2981, 3290, 3366, 5237 ve 5326 sayılı kanunlar, ilgili yönetmelikler gereğince tüm işlemlerin yapılması ve sonuçlandırılması sağlanacaktır.

İlçe sınırları içerisinde tespitleri yapılmış olan, ruhsatsız, izinsiz yapıların yürürlükteki İmar Planları ve mevzuat doğrultusunda değerlendirilmesini yaparak, alınan yıkım kararları uygulanmaya konulacaktır.

Hizmet standartlarını belirleyerek iş ve işlemlerin en kısa süre içinde tamamlanması sağlanacaktır. Bu çerçevede imkanlar dahilinde teknik personel ve çalışan sayısının artırılması, imar dosyalarının ve arşivlerinin elektronik ortama aktarılması, çalışma mekanının genişletilmesi ve çalışma mekanında maksimum verimliliği sağlayacak fiziksel düzenlenmeye gidilmesi, teknik ekipmanların artırılması (Bilgisayar, yazıcı, fotokopi makinası, programlar vb.), vatandaş görüşmelerini belirli bir sistematığe oturtulması ve personele gerekli eğitim, oryantasyon ve motivasyonun sağlanması önem arz etmektedir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 1.3: Şehir ve kurumsal faaliyetlerle ilgili proje üretme kapasitesi artırılarak, bu yolla elde edilen kaynak çeşitliliği ve kaynak miktarında artış sağlanacak.

Mevcut Durum	Hedef Göstergeler	2015-2019
-	AB ve Kalkınma Ajansı kaynaklı projesi sayısı (adet)	5
-	AB ve Kalkınma Ajansı kaynaklı projelerden sağlanan kaynak miktarı (€)	300.000 €

Başta Avrupa Birliği olmak üzere çeşitli kurum ve kuruluşlar belli alanlarda hizmet ve proje üreten belediyelere mali yardımlar sağlanmaktadır. Bu yardımlar, miktarı ne olursa olsun belediyeler için çok büyük önem taşımaktadır. Bu çerçevede Yunusemre İlçesinin Şehir dönüşümü ve kurumsal faaliyetlerle ilgili proje üretimine yönelik olarak kurum içi organizasyon sağlanarak, proje üretimine yönelik gerekli eğitimler belediye çalışanlarına verilecek ve üretilecek projelerle daha iyi Yunusemre için adımlar atılacaktır.

UYGULAMA STRATEJİLERİ

- Proje üretme kapasitesi oluşturulacak.
- Çalışanlar eğitim yönünden desteklenecek.
- Proje üretim merkezi kurulacak

Ayrıca, yurtiçi ve yurtdışındaki yerel idareler ile olan iletişimi güçlendirerek Yunusemre Belediyesi'nin ulusal ve uluslararası ağlara dahil olmasının ve işbirliklerinin oluşturulması sağlanacak, yurtiçi ve yurtdışında

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

çeşitli proje platformlarında Yunusemre Belediyesi'ni temsil edilmesi, kurum içinde projeler konusunda farkındalık yaratılması ve her birimin kendi konusu ile ilgili olarak projeler üretebilmesine yönelik motivasyon artırıcı faaliyetlerde bulunulması desteklenecektir.

Öte yandan, belediyecilik faaliyetleri ile ilgili çağdaş dünya örnek, model, deneyim, program ve projelerinin izlenmesi, değerlendirilmesi ve başkanlığa ve ilgili birimlere öneriler sunulması sağlanacaktır.

Hedef 1.4: Marka şehir kimliğine uygun kentsel dönüşüm projeleri yapılarak, uygulamaya konulacak ve hızla hayata geçirilmesi için çalışmalar yürütülecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Hayata geçirilen Şehirselle dönüşüm projesi sayısı (adet)	5
-	Şehirselle dönüşümden vatandaş memnuniyeti düzeyi (%)	% 70

Şehirselle gelişmenin toplumsal ekonomik ve mekansal olarak yeniden ele alındığı ve Şehirdeki sorunlu alanların sağlıklı ve yaşanabilir hale getirilmesi için yıkıp yeniden yapma, canlandırma, sağlıklılaştırma veya yeniden yapılandırma için proje üretilmesi ve uygulama yapılması Şehirselle dönüşüm olarak adlandırılmaktadır. Şehirselle dönüşüm/Şehirselle yenileme projelerinde "Şehir içinde kaçak yapılaşma alanları ile ekonomik ömrünü

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

doldurmuş bulunan çöküntü alanlarının gerekli tüm Şehirselle ve sosyal donatı hizmetleri getirilerek olası tüm doğal afet riskleri de bertaraf edilecek şekilde yeniden fenni ve sıhhi standartlara haiz bir şekilde yapılandırılması” amaçlanmaktadır.

Şehirlerdeki çarpık yapılaşma ve yarattığı sorunların çağdaş şehircilik ilkeleri ve planlama esaslarına uygun olarak yeniden yapılandırılmasını

sağlamak üzere Şehirselle dönüşüm projeleri önem arz etmektedir. Bu çerçevede kentsel dönüşüm alanları belirlenecek. Manisa Büyükşehir Belediyesi, Büyükşehir Belediyesinden yetki devri alınarak ve TOKİ ile birlikte kentsel dönüşüm projeleri hayata geçirilecek.

Hedef 1.5: Üst ölçekli planlara uygun olarak 1/1.000 ölçekli uygulama imar planının yapımı/revizyonu ile çarpık yapılaşmanın önüne geçilecek.

UYGULAMA STRATEJİLERİ

- Kentsel dönüşüm Yunusemre'nin avantajına kullanılacak.
- Çalışmalarda hemşerilerin hakları gözetilecek.
- Hemşeri memnuniyeti önemlenecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	1/1000 ölçekli uygulama imar planının tamamlanma düzeyi (%)	% 80
-	1/1000 ölçekli uygulama imar planının da değişiklik düzeyi (%)	% 15

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Kaynaklar Bölgesinin
1/5000 ölçekli Planlar
doğrultusunda 1/1000 ölçekli
Uygulama İmar Planı ve/ veya

UYGULAMA STRATEJİLERİ

- Uzun soluklu planlama anlayışı gözetilecek.
- Kentin ihtiyaçları ön planda tutulacak.
- Hemşeri memnuniyeti önemsenecek.

Revizyonlarını hazırlamak, yürürlükteki 1/1000 ölçekli Uygulama İmar Planları sınırları içerisinde kalan tüm alana ilişkin imar planı, plan notları ve lejantlarının uygulama bütünlüğünü sağlamak, yürürlükteki imar kanunu ve ilgili yönetmelikler doğrultusunda revize etmek, üst kademe planlar ile (1/25000 ,1/5000 ölçekli) yetki alanımızda bulunan alt kademe plan olan 1/1000 ölçekli Yunusemre Uygulama İmar Planlarını kademeli birliktelik açısından uygun ve uyumlu hale getirmek, Manisa Büyükşehir Belediyesi ile koordineli olarak Yunusemre’de 1/1000 ölçekli Uygulama İmar Planlarında kamusal alanlarda yapılacak Plan Değişiklikleri hususunun öncelikle Manisa Büyükşehir Belediye Başkanlığı ile koordineli olarak Yunusemre 1/5000 ölçekli Nazım İmar Planı ve /veya Revizyonu olarak değerlendirilmesini sağlamak, Yunusemre’de ticari hayatı canlandırmak amacıyla modern ticaret merkezleri, alışveriş merkezi alanları oluşturmak, Belediye Mülkiyetindeki Alanları kamu yararına dönük planlamak ve projelendirmek, Yeşil Alanlar Sistemini Kurma Projeleri, Çarşı ve Pazar Alanlarını canlandırmak, çocukların ve Yaşlıların Gereksinimlerine Yönelik Çok Fonksiyonlu Alan Planlama ve Projelendirme süreçlerinin Manisa Büyükşehir Belediye Başkanlığı ile koordineli olarak yürütmek, trafiğin olumsuz etkilerini azaltıcı, ana bisiklet ve yürüyüş yollarının altyapısını oluşturacak projeleri Manisa Büyükşehir Belediye Başkanlığı ile koordineli olarak yürütmek, Sit alanlarının şehre kazandırılması ve tarihsel çevreyi yeniden canlandırmak üzere 1/1000 ölçekli imar planları hazırlanacak ve revizyonları sağlanacaktır.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 1.6: 2023 Vizyonuna uygun projeler ile, proje üretme ve uygulama kapasitesi yüksek bir kurum olarak şehrin kalkınmasına destek verilecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Vizyon projesi sayısı (adet)	5
-	Vizyon projelerinin gerçekleşme düzeyi (%)	% 60

Yunusemre ilçesi çok değişik alanlardaki sorunlar nedeniyle çağdaş bir şehirleşme düzeyine bir türlü ulaşamamış, buna bağlı olarak ekonomik ve sosyal gelişmişlik düzeyi konusunda yeni kurulan bölge belediyelerinin bazılarının gerisinde bile kalmış durumdadır. Zafer Kalkınma Ajansı tarafından Yunusemre İlçesi için yapılan durum değerlendirmesinde tarımsal alanların yoğun olması, 6360 sayılı kanun ile 3 belde ve köylerin ilçemize bağlanması hizmet alanımızın çok geniş olması bir dezavantaj olarak görülmüş, Organize sanayi bölgesinin ilçemizde olması, Eğitim seviyesinin yüksek olması bölgede bir üniversitenin bulunması da bir avantaj olarak görülmüştür. Bu değerlendirmeler Yunusemre Belediyesinin 2015-2019 Stratejik Planında da ön plan çıkmış ve Belediye yönetimi tarafından da bu yöndeki olumsuzlukların giderilmesi ve fırsatların oluşturulması ve fırsatlardan yararlanma düzeyinin artırılmasına yönelik projeler üretilmiş bulunmaktadır. Yunusemre Kültür Merkezi, Yunusemre Meydanı, tema park gibi vizyon projelerin plan döneminde hayata geçirilmesi ve böylece

UYGULAMA STRATEJİLERİ

- Projelerde maliyet fayda, maliyet etkinlik ön planda tutulacaktır.
- Kaynaklar öncelikli alanlara yönlenecektir.
- İşbirlikleri değerlendirilecektir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Yunusemre ekonomisine katkı sağlanması, Yunusemre halkının sosyal ve kültürel yaşamına da destek verilmesi hedeflenmektedir.

Merkezi yönetimin fonları, ulusal ve uluslar arası fonlar kullanılarak 2015-2019 döneminde Kentsel gelişim, Kentsel tasarım, Ulaşım, Turizm, Teknolojinin desteklenmesi, Cazibe merkezlerinin oluşturulması, İstihdam, Kültürel faaliyetler, Gençlerin yönetime katılımı, Kadınların istihdama katılımı, Dezavantajlı grupların desteklenmesi, Eğitimin desteklenmesi, Ömür boyu eğitim, Yönetime katılımın sağlanması, Uyuşturucuyla mücadele, Kötü alışkanlıklarla mücadele, Uluslar arası tanıtım, Aile bütünlüğünü koruma, Teknik, Ekonomik ve Sosyal alanda proje geliştirme amacıyla Strateji Geliştirme Müdürlüğü bünyesinde Proje geliştirme birimi oluşturulacak.

Proje geliştirme birimi; üniversiteler, Ajanslar, Eğitim kurumları, STK'lar, diğer kamu kurum ve kuruluşlarıyla iletişime geçerek birlikte proje hazırlama ve proje geliştirme faaliyetlerinde bulunacak.

Yunusemre belediyesi ve diğer kuruluşlar birlikte projeler geliştirecek ve uygulayacaklardır. Ayrıca proje belirleme, geliştirme ve uygulama aşamalarında bu birim elde ettiği bulguları ve başarılarını kurumlar ve vatandaş ile paylaşacak. Karşılaştığı sorunların giderilme yollarını değerlendirecektir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

AMAÇ 2: Kültürel farklılıkları zenginlik kabul ederek, farklı kültürlerin bir arada yaşadığı, mutlu ve huzurlu insanlar şehrini inşa etmek

Hedef 2.1: Sosyal ve kültürel etkinlikler düzenleyerek, etkinliklerin geniş halk kitlelerine ulaşması ve şehrin kültürel yaşamına katkı sağlaması sağlanacak.

Mevcut Durum	Hedef Göstergeler	2015-2019
-	Festival ve sosyal ve kültürel etkinliklere katılım düzeyi (%)	%70
-	Festival ve sosyal ve kültürel etkinliklerden vatandaş memnuniyeti düzeyi (%)	%70

Şehrimizin dünya standartlarında bir ortama kavuşabilmesi için Şehirlilerin birikimlerini ortaya koyabilecekleri etkinlikler düzenlemek temel amacımızdır. Bu amaç çerçevesinde 2015 – 2019 yıllarını kapsayan

5 yıllık dönemde Uluslararası

Yunusemre Kukla Festivali,

Yunusemre Belediyesi Çocuk

Şenliği, Yunusemre Yörük

Kültürünü Tanıtma ve Kiraz

Festivali, Aşıklar Şöleni, Yaza

Merhaba Şenliği, Ramazan Festivali, Uluslararası Balkan Yemekleri

Festivali, "Yurtta Barış Dünyada Barış" Uçurtma Festivali, Ege Mutfak

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti gözetilecek.
- Şehrin kültür seviyesi yükseltilecek.
- Geniş halk kitlelerine ulaşılacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Zirvesi (Yemek Festivali), Gençlik Festivali gibi etkinliklerin gerçekleştirilmesi düşünülmektedir.

2015 – 2019 yıllarını kapsayan 5 yıllık dönemde;

•Eğitim, Sağlık, sosyal sorunlar ve güncel konuları kapsayan Panel, Konferans ve Seminerler düzenlenmesi,

•Çeşitli kurum, kuruluş yada şahıslara ait sergiler açılması,

•Yunusemre Belediyesi Türk Halk Müziği Korusu, Türk Sanat Müziği Korusu, Bağlama, Çocuk Korusu, Çocuk Gitar ve Çocuk Keman Kurslarının Konserleri ve sevilen sanatçıların katılacağı Özel Halk Konserleri ve Önemli gün ve haftaları içeren, özel kişileri ve özel durumları anma amaçlı şiir ve müzik dinletileri düzenlenmesi,

•Çocuk ve yetişkinlere yönelik, İlçemizde yaşayan vatandaşlarımızı Özel Tiyatro Grupları ile buluşturmak ve sanatı yaygınlaştırma amaçlı tiyatro gösterileri gerçekleştirilmesi,

•İlçemizde yaşayan çocuklara okuma alışkanlığı kazandırmak amaçlı Okuma Etkinlikleri yapılması,

•Belediye Kütüphanesi kurulması,

•İlçemizde yaşayan çocuklara okuma alışkanlığı kazandırmak amaçlı ve önemli gün ve haftalarda düşünülerek şair ve yazarların katılacağı imza günleri düzenlenmesi,

•Kütüphanesi bulunmayan ihtiyaç sahibi olan yerlerde kütüphane oluşturmak için kitap toplama kampanyası yapılması,

•Önemli gün ve haftalara özel, Kültürel birikimi arttırmak, bilgi vermek ve toplumsal olaylara dikkat çekmek adına düzenlenen film ve belgesel gösterimleri gerçekleştirilmesi,

•Çeşitli spor dallarının yaygınlaşması amacıyla birç, satranç, tenis, tavla ve dama turnuvaları yapılması,

•Yurt içinde ve yurt dışında ilçemizi tanıtım amaçlı fuarlara katılım sağlanması,

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

•Dünya Çevre Haftasında gönüllü öğrencilere ve sivil toplum örgütleriyle birlikte çevre temizliği ve çevre sağlığı konularına yönelik bir etkinlik düzenlenmesi,

•Bilgi evleri Açılması,

Hedef 2.2: Sportif etkinlik ve faaliyetlerle Yunusemre Halkının spora katılımı ve sporun hayat biçimi haline getirilmesi için faaliyetler yürütülecek.

Mevcut Durum	Hedef Göstergeler	2015-2019
-	Yunusemre Halkının spora katılım düzeyi (%)	%60
-	Memnuniyet Düzeyi (%)	%70

Yunusemre Belediyesi tarafından düzenli ve sağlıklı yaşam için spor uygulamalarının; sağlık, zindelik, güzellik, ruhsal denge ve verimlilik açısından önemi ön planda tutularak, hemşerilerimizin yaşam dinamiği, sağlığı, verimliliği ve ruhsal denge içinde, uzun yıllar yaşamasına katkısı olan spora katılımını sağlayacak çalışmalar yapılacaktır.

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti gözetilecek.
- Yaşam boyu spor önemsenecek.
- Geniş halk kitlelerinin spora katılımı sağlanacak.
- Sporun hayatın içersin de bir aktivite olmasına dikkat çekilecek

Bu çerçevede çeşitli spor aktivitelerine karşı halkımızı duyarlı hale getirmek ve bu sporları gündeme taşımak amacıyla karşılaşmalar düzenlemek ve katkı sağlamak üzere hizmet vermekte olan Kurulacak Aile merkezlerinde 2015 – 2019 yıllarını kapsayan 5 yıllık dönemde, kadınların

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

sosyalleşmelerini ve kendilerine ayrılmış özel bir alanda rahatça spor yapabilmelerini sağlamak amacıyla sportif kurslar düzenlenmesi düşünülmektedir. Bu kurslar arasında Aerobik–Jimnastik–Plates, Yüzme gibi kurslar yer almaktadır.

Hedef 2.3: Meslek, hobi ve eğitime yönelik kurslarda kalite ve yeterlilik düzeyi yükseltilerek, memnuniyet düzeyi artırılacak ve istihdama katkı sağlanacak.

Mevcut Durum	Hedef Göstergeler	2015-2019
-	Kurslardan memnuniyet düzeyi (%)	%70
-	Kurslara devam düzeyi (%)	%75
-	İstihdama Katkı (%)	%20

Şehrimizin dünya standartlarında bir ortama kavuşabilmesi için Şehirlilerin birikimlerini ortaya koyabilecekleri etkinlikler düzenlemek temel amacı çerçevesinde çocuk ve yetişkinlere yönelik olarak 2015 – 2019 yıllarını kapsayan 5 yıllık dönemde gerçekleştirilmesi düşünülen hobi ve sanatsal amaçlı kurslar şunlardır;

- Tel Kırma Kursu
- Rölyef
- Çocuk Resim Kursu
- Yetişkin Resim Kursu
- Çocuk Gitar Kursu
- Çocuk Keman Kursu
- Çocuk Tiyatro Kursu

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti gözetilecek.
- Hizmette kaliteye önem verilecek.
- Maliyet etkin yöntemler geliştirilecek.
- Sivil Toplum Kuruluşlarının Katılımı sağlanacak

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

- Tiyatro Kursu
- Taki Tasarım Kursu
- Dekoratif El Sanatları
- Çocuk Korosu
- Türk Halk Müziği Korosu
- Türk Sanat Müziği Korosu
- Çocuk Satranç Kursu
- Giyim Üretim Teknolojileri Kursu
- Fotoğrafçılık Kursu
- İngilizce Kursu
- Diksiyon Kursu
- Bağlama Kursu
- Dokuma,
- Aşçılık,
- Pastacılık,
- Kuaförlük,
- Resim,
- Kalıp Çıkarma,
- Giyisi Üretim Teknolojisi,
- Kurdele Nakışı,
- İngilizce,
- Etüt,
- Folklor Kursu.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 2.4: Eğitim faaliyetleri yürütülerek, eğitime katkı sağlanarak, hayat boyu öğrenme bir yaşam biçimi haline getirilecek.

Mevcut Durum	Hedef Göstergeler	2015-2019
-	Kurslardan memnuniyet düzeyi (%)	%70
-	Kurslara devam düzeyi (%)	%75
-	Kurslara katılanların istihdama dönüşümü (%)	%20

Şehrimizin dünya standartlarında bir ortama kavuşabilmesi için Şehirlilerin birikimlerini ortaya koyabilecekleri etkinlikler düzenlemek temel amacı çerçevesinde çocuk ve yetişkinlere yönelik olarak 2015 – 2019 yıllarını kapsayan 5 yıllık dönemde gerçekleştirilmesi düşünülen eğitim amaçlı kurslar şunlardır;

- Okuma yazma kursu
- Evlilik eğitimi
- Çocuk Bakımı eğitimi
- Yemek kursu
- Evcil hayvan besleme
- Tamirat tadilat kursu
- Çocuk yetiştirme kursu
- İzcilik kursu
- Hayvan bakımı ve beslenmesi
- Giysi tamirati

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti gözetilecek.
- Hizmette kaliteye önem verilecek.
- Maliyet etkin yöntemler geliştirilecek.
- Sivil Toplum Kuruluşlarının Katılımı sağlanacak

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

AMAÇ 3: Sosyal belediyeciliği hayat geçirerek, sosyal yardım faaliyetlerini toplumsal refaha, huzura katkı sağlayacak ve gerçek ihtiyaç sahiplerine ulaşacak şekilde hedef kitleye ulaştırmak, sosyal yardımlar ile insanların üretime katılımını temin etmek.

Hedef 3.1: Dezavantajlı kesimleri koruma kapasitesi artırılacak ve toplumsal yaşamla bütünleşmeleri ve kendilerini ifade etmeleri sağlanacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Koruma kapasitesindeki artış düzeyi (%)	%30
-	Hizmetlerden memnuniyet düzeyi (%)	%70

5393 sayılı Belediye Kanununun 13,14/a,18/m maddeleri ve bu Kanuna göre hazırlanmış Yönetmelik gereği barınma sorunu yaşayan birey ve ailelerin barınma ile birlikte yemek ihtiyaçlarının karşılamak, Belediye sınırları içinde yaşayan Polis

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti önemsenecik.
- Hizmet ve faaliyetlerde fayda maliyet gözetilecek.
- Hizmet ve faaliyetlerde maliyet etkin yöntemler kullanılacak.
- Yardımlarda gizlilik gözetilerek, kişi saygınlığına önem verilecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Merkezleri, Aile ve Sosyal Politikalar İl Müdürlüğü kanalıyla veya şahsen Belediyeye başvuran barınma sorunu yaşayan, sokakta kalmış birey ve ailelerin barınma sorunuyla birlikte yemek ihtiyaçları karşılanması önem arz etmektedir. Yunusemre Belediyesi olarak bu tür sorunlarla baş edecek kapasitenin artırılması için 2015-2019 Plan Döneminde önemli çalışmalara destek verilecektir.

Hedef 3.2: : Sosyal yardımlarda etkili yöntemler geliştirilerek doğru hedef kitleye ulaşım, hedef kitleyi hayata katma ve değer üretme kapasitesini artırım sağlanacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Sosyal yardımlarla ilgili şikayetlerde azalma düzeyi (%)	%60
-	Sosyal yardım faaliyetlerinden memnuniyet düzeyi (%)	%70

Ülkemizde de sosyal hizmet ve yardım konularında gerek merkezi yönetim gerekse yerel yönetimler, parçalı yapıya ve pek çok yapısal sorunlarına rağmen, önemli görevler üstlenmektedir. Bu çalışmada

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti önemsenecek.
- Hizmet ve faaliyetlerde fayda maliyet gözetilecek.
- Hizmet ve faaliyetlerde maliyet etkin yöntemler kullanılacak.
- Yardımlarda gizlilik gözetilerek, kişi saygınlığına önem verilecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Türkiye’de sosyal hizmet ve yardım politikalarını yürüten kurumlardan birisi de belediyelerdir. 5393 sayılı Belediye Kanunu’nun 14 üncü maddesinde ve 5216 sayılı Büyükşehir Belediyesi Kanununun 7 nci maddesinde sosyal hizmet ve yardım hizmetlerini yapmak veya yaptırmak belediyelerin görevleri arasında sayılmaktadır. Bu hüküm doğrultusunda Belediyeler gelirlerinin büyüklüğüne göre farklı tutarlarda sosyal yardım yapmaktadırlar. Yunusemre Belediyesi olarak 2015-2019 döneminde sosyal yardımlarda etkili yöntemler geliştirilerek doğru hedef kitleye ulaşım sağlamaya yönelik çalışmalar yapılacaktır.

Hedef 3.3: : Sosyal yardımlarda STK ve Vatandaşlara öncülük yapılarak, ihtiyaç sahipleri ile yardımseverler ve yardım kuruluşları arasında köprü görevi görülecek

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Sosyal yardımlarla ilgili şikayetlerde azalma düzeyi (%)	%60
-	Sosyal yardım faaliyetlerindeki memnuniyet düzeyi (%)	%70

Ülkemizde de sosyal hizmet ve yardım konularında gerek merkezi yönetim gerekse yerel yönetimler, parçalı yapıya ve pek çok yapısal

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti önemlenecek.
- Hizmet ve faaliyetlerde fayda maliyet gözetilecek.
- Hizmet ve faaliyetlerde maliyet etkin yöntemler kullanılacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

sorunlarına rağmen, önemli görevler üstlenmektedir. Bu çalışmada Türkiye’de sosyal hizmet ve yardım politikalarını yürüten kurumlardan birisi de belediyelerdir. 5393 sayılı Belediye Kanunu’nun 14 üncü maddesinde ve 5216 sayılı Büyükşehir Belediyesi Kanununun 7 nci maddesinde sosyal hizmet ve yardım hizmetlerini yapmak veya yaptırmak belediyelerin görevleri arasında sayılmaktadır. Bu hüküm doğrultusunda Belediyeler gelirlerinin büyüklüğüne göre farklı tutarlarda sosyal yardım yapmaktadırlar. Yunusemre Belediyesi olarak 2015-2019 döneminde sosyal yardımlarda etkili yöntemler geliştirilerek doğru hedef kitleye ulaşım sağlamaya yönelik çalışmalar yapılacaktır.

Hedef 3.4: : İstihdama destek verilerek iş arayanlar ile işverenlerin iletişimi sağlanacak.

<i>Mevcut Durum</i>	<i>Hedef Göstergeler</i>	<i>2015-2019 Dönemi Hedefi</i>
-	<i>İstihdam talebi</i> (Adet)	5.000
-	<i>İstihdam edilen kişi sayısı</i> (Adet)	%70

Ülkemizde de istihdam konularında gerek merkezi yönetim gerekse yerel yönetimler, parçalı yapıya ve pek çok yapısal sorunlarına rağmen, önemli görevler üstlenmektedir. Yerel ve sektörel işgücü dinamikleri dikkate alınarak, başta kadın ve gençler olmak üzere tüm kesimler için nitelikli istihdam imkânları geliştirilmeye devam edilecektir.

İşgücüne ve istihdama katılımın artırılması amacıyla iş ve aile yaşamını uyumlaştırma politikaları hayata geçirilecek ve istihdam desteklenecek.

Mesleki rehberlik ve danışmanlık hizmetleri başta olmak üzere aktif işgücü politikaları etki analizlerine dayandırılarak yaygınlaştırılacaktır.

İşgücünün eğitim düzeyi yükseltilerek istihdam edilebilirliği artırılacak ve işgücü piyasasının talep ettiği becerilerin kazandırılması için yaşam boyu eğitim faaliyetlerine önem verilecektir.

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti önemsenecek.
- Hizmet ve faaliyetlerde fayda maliyet gözetilecek.
- Hizmet ve faaliyetlerde maliyet etkin yöntemler kullanılacak.
- İstihdamda eğitim ve yetenekler ön planda bulundurulacak

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

AMAÇ 4: Yunusemre markasına uygun, sürdürülebilir çevre politikalarıyla tüm canlılar için yaşanabilir, insanların yaşamdan mutluluk duyduğu ve sağlıklı bir şehir meydana getirmek

Hedef 4.1: Mevcut parklara ilişkin koruma ve geliştirme çalışmaları yapılacak ve parklara kent kimliğine uygun karakter kazandırılacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Parklardan vatandaş memnuniyeti düzeyi (%)	%75
-	Kişi başına düşen aktif yeşil alan miktarı (m ²)	5 m ²

Mevcut parklara ilişkin koruma ve geliştirme (budama, çim ekimi, çim biçme, bitkilendirme, tadilatlar, Şehir mobilyalarını yenileme v.b) faaliyetlerini gerçekleştirirken, parklara Şehir kimliğine uygun karakter kazandırmayla ilgili

olarak 3 parkta çalışma yapılması planlanmaktadır. Merkezde ve 2 adet eski beldemizde kullanılan fiskiyeler, heykeller, ahşap kamelyalar, taş duvarlar, dut ağacı sıraları ve bodur bitkilerle tanımlanmış yürüyüş akslarından oluşan ormansız ve koruluk havası verilen parklar oluşturulacak.

UYGULAMA STRATEJİLERİ

- Hemşeri memnuniyeti önemlenecek.
- Hizmet ve faaliyetlerde fayda maliyet gözetilecek.
- Hizmet ve faaliyetlerde maliyet etkin yöntemler kullanılacak.
- Yardımlarda gizlilik gözetilerek, kişi saygınlığına önem verilecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 4.2: Evsel atıkların toplamasında etkili yöntemler geliştirilecek ve toplama ile ilgili şikayetler en aza indirilecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Evsel atık toplama ile ilgili şikayetlerde azalma düzeyi (%)	%20
-	Evsel atık toplama hizmetlerinden memnuniyet düzeyi (%)	%70

Ülkemizde evsel atıklarla ilgili olarak yapılan değerlendirmede kişi başına günde 0,6 kg evsel nitelikli katı atık olmak üzere ortalama 1,0 kg belediye atığı üretilmektedir. Yapılan değerlendirmede bu

atıkların %65'i Organik Atık, %23'ü Kül-Curuf ve %12'si ise Geri Kazanılabılır Atık olarak karşımıza çıkmaktadır.

UYGULAMA STRATEJİLERİ

- Şikayetler dikkate alınacak.
- Hemşeri memnuniyeti önemsenecik.
- Çevre bilinci oluşturulacak.
- Kampanyalar düzenlenecek.
- Atıklara çöp olarak bakılmayacak.

2015-2019 dönemi stratejik planında temizlik hizmeti sunmak ile ilgili aktif çalışmalarımız sürececek olup hizmetin gerekliliklerine yönelik en üst seviyede çağdaş, insanı ve çevreyi ön plana alan çalışma ve kalite anlayışına yenileri eklenecektir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Bu bilinç çerçevesinde Yunusemre Belediyesi olarak 2015-2019 döneminde evsel atıkların toplamasında etkili yöntemler geliştirilecek ve toplama ile ilgili şikayetler en aza indirilecektir.

Hedef 4.3: Denetim yapısı güçlendirilecek, sürekli ve etkili denetimler ile güvenli bir şehir oluşturulacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	İşgalle ilgili şikayetlerde azalma düzeyi (%)	%50
-	Vatandaş memnuniyet düzeyi (%)	%70

Manisa Büyükşehir Belediyesi yetki ve sorumluluğunda bulunan alanların dışında kalan bölgelerde, ilan reklam tabelalarının ilan ve reklam yönetmeliğine uygun hale getirilebilmesi için özellikle ana cadde ve meydanlara görevli ekipler çıkarılarak kontroller yapılacaktır. Yönetmeliğe uygun olmayan tabelalar Zabıta Müdürlüğü'nün çalışmaları ile kaldırılacak ve mobil ekipler kurularak kaldırım, yol kenarlarına bırakılan ilan reklam tabelaları toplanacak, pankart, bez afişleri geliş güzel vb. asanlara gerekli işlemler yapılacak görüntü kirliliği engellenecektir.

UYGULAMA STRATEJİLERİ

- İşgaller önlenecek.
- Hemşeri memnuniyeti önemsenecek.
- Kurallar istisnasız herkese uygulanacak.
- Güvenli bir Şehir oluşturulacak.

İnşaat atıklarının ve molozların Şehir içerisinde geliş güzel yerlere dökülmesi engellenecek, uymayanlar hakkında cezai işlem yapılacaktır. Moloz dökümü yapılacak yerlerin dışında moloz dökene rastlanıldığında

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

5326 sayılı kabahatler kanununun 41 nci maddesi gereğince işlem uygulanacak ve gelen ihbarlar acil değerlendirilecektir. Tüm ekiplerce yapılacak çalışma sonucu görüntü kirliliğinin plan döneminde azaltılması sağlanacaktır.

Gürültü kirliliğine neden olan işyerleri denetlenecek, çevreyi rahatsız edici faaliyetler ilgili ünitelerden yardım alınarak engellenecek. Vatandaşlarımızdan gelen yazılı - sözlü başvuruların yanı sıra günlük zabıta hizmetlerinin yürütülmesi kapsamında yapılan çalışmalarla, ses yükseltici cihazlarla satış yapan seyyar satıcıların cihazları yedime alınarak cezai işlem uygulanacak ayrıca çığırkanlık yapan esnaf ve yüksek sesle müzik yayını yapanlar hakkında da yasal işlemler uygulanarak gerekli çalışmalar yapılacak. Gürültü için, büyükşehir belediyesi çevre sağlığına gerekli yazışmalar yapılacak gürültü seviyesi tespit ettirilip çalışmalarımız gelen cevaba göre yapılacaktır.

Seyyar satıcıların araçlar üzerine ses yükseltici cihazlar takarak oluşturdukları rahatsızlıkları mobil ekiplerle ilçemiz sınırları dahilinde seyyar satışı yapanlar engellenecek. Seyyar satış yapmakta ısrar edenlere 5326 sayılı kabahatler kanununun 32/1 maddesi gereğince cezai işlem uygulanacak. Cuma günleri cami önlerine gelen seyyar ve dilenciler ile okulların açılmasıyla oluşabilecek seyyarlara karşı önlemler alınacaktır.

İlçe sınırlarında bulunan işyeri önlerinin işgal çalışmalarının 5393 Sayılı Belediye Kanunu doğrultusunda denetlenerek eksiklikleri görüldüğünde, gerekli yasal işlemler uygulanacaktır.

Pazar yerlerinde açıkta gıda satışı yapanlar engellenecek. Pazar yerlerinde nizam intizam sağlanacak, Pazar yerlerindeki yol ve

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

meydanlarda seyyar olarak satış yapanlar engellenecek. 5957 Sayılı Hal ve Pazaryerleri Sebzeler ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Malların Ticaretinin Düzenlenmesi Hakkında Kanun gereği pazar yerlerinde yönetmelik hükümlerince çalışmalar yapılacaktır.

İlçemizdeki tüm işgallere izin vermek (2464 Sayılı Belediye Gelirleri Kanununun 52. maddesi 2.fıkrası) uygun olmayanlar men edilecek. İzinsiz olan işgaller kaldırılacak ve işgal alanı dışına açılmasına izin verilmeyecek açanlara 5326 Sayılı 38/1 maddesi ve Belediye Yasaları Uygulama Yönetmeliğinin 3/1 maddesi gereğince cezai işlem uygulanacaktır.

Kurban Hizmetleri Komisyonunun belirlediği alanlar dışında kurban satış ve kesimine izin verilmeyecek, alınan kararlar doğrultusunda çalışmalar yapılacak Bahçe arsa vs. yerler dışında kesim yapanlara 5326 Sayılı Kabahatler Kanununun 41/3 maddesi gereğince cezai işlem uygulanacak.

Hedef 4.4: Atıkların kaynaktan ayrıştırılması ve ekonomiye kazandırılmasına ilişkin etkili yöntem geliştirilecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Kaynaktan toplanan atık düzeyi (%)	%10
-	Kaynaktan ayrıştırmada memnuniyet düzeyi (%)	%50

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Atık toplama kutu sayıları ile ilgili olarak lisans imzalanan her firmadan her ay atık toplama kutularının sayısı ve yerleri hakkında rapor istenecektir. İlçemiz sınırları dahilinde lisans imzalanan firmalar tarafından konulan atık toplama kutuları yerinde kontrolü sağlanacaktır.

Toplanan ambalaj atığı, yağ, ve pil miktarı, lisans imzalanan firmadan her ay düzenli olarak istenecektir. Toplanan, lisans imzalanan firmadan her ay düzenli olarak istenecektir.

Atık toplama hizmetinden vatandaş memnuniyet düzeyinin ölçülmesi amacıyla Belediyemiz internet sayfasında ve Çevre Etkinliği Haftası kutlamalarında anket çalışması düzenlenecektir. Ayrıca Temizlik Hizmetleri Müdürlüğümüze gelen atıklarla ilgili şikayet öneri ve istekler kayıt altına alınarak vatandaş memnuniyetinin hesaplanması için veriler elde edilecektir.

UYGULAMA STRATEJİLERİ

- Kaynakta ayrıştırma özendirilecek.
- Atıklara çöp olarak bakılmayacak.
- Çevre bilinci oluşturulacak.

Atıkların kaynağında toplanmasını sağlayabilmek için İlçemizde pilot mahalle uygulaması ile başlanacaktır. Atık toplama kutularının yerleri hakkında vatandaşlarımızın belediyemiz internet sitesinden ulaşımı sağlanacaktır.

Belediyemiz Park Bahçeler ve Temizlik İşleri Müdürlüklerinde toplanan budama, çim ve ot atıklarının geri kazanılması için çalışmalar yürütülecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 4.5: Çevre bilincinin oluşturulması ve kentleşmenin çevresel etkilerinin azaltılmasına ilişkin etkinlikler düzenlenecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Vatandaşların çevre bilinci düzeyi (%)	%60
-	Çevre konusunda vatandaş memnuniyet düzeyi (%)	%60

Çevre bilincinin oluşturulmasına ilişkin etkinlikler düzenlenmesi hedefi için İlçemiz Milli Eğitim Müdürlüğü ile yapılacak ortak çalışma ile 2014-2015 eğitim yılında başlamak üzere İlçemizdeki ilköğretim okulu öğretmenlerine çevre ve atıklar hakkında eğitimler verilecektir. Bu çerçevede, İlçedeki bütün ilköğretim okulu öğrencilerine çevre ve atıklar hakkında bilgilendirici eğitimler düzenlenecektir.

UYGULAMA STRATEJİLERİ

- Çevre bilinci oluşturulacak.
- Kampanyalar düzenlenecek.
- Atıklara çöp olarak bakılmayacak.
- Çalışmalar geleceğin büyükleri olarak çocuklara yönlenecek.

Ayrıca, Haziran ayında kutlanmakta olan çevre haftasında, ilk üçte, en çok ambalaj atığı, en çok cam atığı, en çok bitkisel atık yağ, en çok atık pil toplayan okullarımıza, kurumsal düzeyde ödül verilecektir. Okullarımızda, ödüllü çevre temalı resim ve kompozisyon yarışması düzenlenecektir.

Hane halkının eğitimi kapsamında, oluşturacak iki ekiple, ilçemizdeki bütün hanelere atıklarla ilgili el ilanı dağıtılacaktır. Muhtarlar, cami

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

imamları ve meclis üyelerimizi atıklar konusunda eğitim verilecektir. Yerel medyada çevre ve atıklar konusunda haber ve reklam çalışmaları yapılacaktır.

Dikkat çekmek ve farkındalık oluşturmak için Çöp konteynırlarının ön taraflarına atıklarla ilgili bilgilendirici yazılar yazılacaktır.

STK'lar ile çevre temizliği kampanyaları düzenlenecektir.

Hedef 4.6: Sokak hayvanlarının yaşam koşullarını iyileştirici, tüm canlılar için yaşanabilir çevre koşulları sağlayıcı ve halk sağlığını korumaya yönelik çalışmalar yürütülecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Sokak Hayvanları ile ilgili şikayet sayısı (Adet)	2.500
-	Sokak hayvanlarından şikayet sayısında azalma düzeyi (%)	% 20

5199 sayılı Hayvanları Koruma Kanunu'nda hükümlenen şartlara göre işlem yapmaktayız. 5199 sayılı Hayvanları Koruma Kanunu, sahihsiz başıboş hayvanların haklarını azami düzeyde koruma altına almakla beraber en iyi şekilde hizmet verebilmek için donanım ve fiziksel şartların güçlü ve yeterli olması gerekmektedir. Hedef faaliyetlerimizi gerçekleştirirken en önemli unsur toplanan sokak hayvanı sayısıdır. Ne kadar fazla toplama yapılırsa diğer hedef faaliyetlerimizin de o kadar artış ve iyileştirme göstermesi söz konusudur. Yeterli toplama yapılabilmesi için ise personel , araç-gereç ve yeterli sayıda padoğa ihtiyaç duyulmaktadır.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Toplanıp aşılama ve kısırlaştırma işlemi yapılan başıboş sahihsiz hayvanlar tekrar alındıkları yere bırakıldıklarında agresifliği azalarak, insanlarla daha uyumlu bir şekilde yaşamlarını sürdürmektedir. Bu şekilde şikayet sayıları da azalmaktadır. Şikayetlerde ve ısırma vakalarının azalmasında önemli olan bir diğer faktör de kulağı küpeli hayvanların aşılama ve kısırlaştırıldığını, bakımları yapılmış hayvanlar olduğunu halka gerektiği gibi anlatılmasıdır.

Belediyemiz bu faaliyetlerini gerçekleştirirken Sivil Toplum Kuruluşları, yerel hayvan koruma görevlileri ve hayvan severler ile işbirliği yapmaktadır. Mevcut padoklarımızın yetersizliği sebebiyle Yerel Hayvan Koruma gönüllüleri operasyon sonrasında hayvanların bakımlarını üstlenerek kendi olanaklarıyla iyileşmesini sağlamaktadırlar. Bu şekilde padoklardaki işgal süreleri azaldığı için tüm olumsuz koşullara rağmen daha çok hayvana hizmet verme olanağı sağlanmaktadır.

2012 yılında İçişleri Bakanlığı genelgesine göre sahipli hayvanlara poliklinik hizmeti ve verilememekte ve aşılama yapılamamaktadır. Ayrıca vatandaşlarımıza daha iyi ve hızlı hizmet verebilmek adına Zabıta Müdürlüğü ile birlikte hareket ederek, sahipli, kanatlı ve büyükbaş hayvan şikayetlerine en kısa zamanda müdahale edilerek şikayetler çözümlenmekte ve şikayet tekrarının önüne geçilmektedir.

UYGULAMA STRATEJİLERİ

- Hayvan hakları gözetilecek.
- Şikayetler en kısa zamanda değerlendirilecek.
- Hemşeri memnuniyeti önemlenecek.
- Popülasyon azaltma çalışmaları güçlendirilecek.
- Sivil toplum kuruluşları ile işbirliği

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Plan döneminde hayvan barınağının yapımı başta olmak üzere etkili faaliyetler yürütülerek başı boş hayvanların popülasyonunda azalma sağlanacak ve buna bağlı olarak şikayet sayılarının azalması beklenecektir.

AMAÇ 5: Önce insan sloganıyla, sahip olduğu insan kaynağını ve kurumsal yapısını geliştirerek, kurumun etkin, ekonomik ve verimli hizmet üretimini sağlamak.

Hedef 5.1: Kurum personelinin mevzuat ve kişisel gelişim yetkinlikleri artırılarak kurumsal kapasite kullanımı verimli hale getirilecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Kişi başına hizmet içi eğitim saati	10 Saat
-	Eğitimlerden memnuniyet düzeyi (%)	%75

İnsan Kaynakları ve Eğitim Müdürlüğüne müdürlüklerden gelen talepler dikkate alınarak hazırlanacak olan eğitim planının üst yönetimin onayı ile uygulamaları yapılacaktır.

UYGULAMA STRATEJİLERİ

- Hizmeti içi eğitim önemseneyecek.
- Çalışan memnuniyeti gözetilecek.
- Hizmet içi eğitim saati ve çeşidi artırılabilecek.
- En iyi kaynaktan hizmet alınması için çalışılacak.

Yapılacak eğitim çalışmalarında mevcut kişi başı eğitimin 10 saat olarak verilmesi, Verilecek hizmet içi eğitimlerin yanı sıra bakanlık kuruluşları, Belediye birlikleri ve dernekleri tarafından düzenlenen seminer ve eğitim organizasyonlarına personelimizin katılımı sağlanacaktır.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 5.2: Belediye personelinin motivasyonu yükseltici ve yönetime katılımını temin edecek çalışmalar yürütülecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Çalışan memnuniyet düzeyi (%)	%80
-	Çalışanların Memnuniyet arttırıcı faaliyet sayısı (adet)	15

Stratejik yönetim ve performans yönetimi açısından çalışanların motivasyonu kurumsal hedeflere ulaşma ve bu hedefler yönelik çalışmalar yapma açısından son derece büyük öneme sahiptir.

UYGULAMA STRATEJİLERİ

- Çalışan memnuniyeti gözetilecek.
- Stratejik Plan-Motivasyon bağlantısı göz önünde tutulacak.
- Çalışanların değer katması yanında çalışanlara değer katma felsefesi ön planda tutulacak.

Bu çerçevede başlangıçta personelin özel günlerini takibi yapılarak emekli olan personele plaket verilmesi, çocuğu dünyaya gelen personele tebrik kartı gönderilmesi, doğum günü olan personelin doğum günü kutlanması, yılda bir kez personel gecesi düzenlenmesi çalışmaları gerçekleştirilecek, uzun vadede çalışanların motivasyon kayıplarının kaynakları araştırılarak, bu alanlarda kalıcı çözümler üretme kapasitesi artılacaktır.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 5.3: Kurumun Etkin, Ekonomik, verimli, Hızlı, güvenli hizmet üretimi ve hizmet sunumu için bilgi- iletişim teknolojiden en üst seviyede faydalanılması sağlanacak.

<i>Mevcut Durum</i>	<i>Hedef Göstergeler</i>	<i>2015-2019 Dönemi Hedefi</i>
-	<i>Dijital ortama aktarılan belge düzeyi (%)</i>	%50
-	<i>Online ortamda sunulan hizmet sayısı (Adet)</i>	15
-	<i>Online işlem sayısı (Adet)</i>	15.000

Bu hedef kapsamında yürütülecek çalışmalar 4 ana başlıkta toplanmıştır.

1.Coğrafi Bilgi Sistemi Çalışmaları (e-imar ve Şehir rehberi uygulamasını hayata geçirmek)

2.Kadastro verilerinin düzenlenmesi: NCZ, DGN, DWG, DXF dosyalarının gerekli düzenlemelerden geçirilerek sistem entegrasyonunun yapılması. Tabaka, renk, kalınlık, semboloji standartlarının sağlanması. Pafta kenarlarında bulunan bölünmüş objelerin birleştirilmesi, topolojisinin sağlanması. Ada/parsel numaraları ile coğrafi ilişkilerin kurulması, tapu kayıtları ile eşleşecek şekilde sınıflandırılması yapılacaktır.

UYGULAMA STRATEJİLERİ

- Teknoloji kullanımı yaygınlaştırılacak.
- Bilgi güvenliği ön planda tutulacak.
- Çalışmalarda fayda maliyet, maliyet etkin yöntemler önemlenecek.
- Hizmeti içi eğitim önemlenecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Şehir rehberi uygulaması için de veritabanı destekli bilgilere göre arama altyapısının oluşturulması, harita üzerinde alan hesaplama, uzunluk ölçme, koordinat bilgisi alma fonksiyonlarının oluşturulması, yayınlanmaya uygun sayısal harita katmanlarının sisteme entegrasyonu, ziyaretçi sayısı kontrol için altyapının oluşturulması, verilerin bilgi penceresinde gösterilmesi, Eczane, alışveriş, dini tesis, spor tesisleri vb. sosyal yaşam alanlarının harita sembolik desteğinin yapılandırılmasına çalışılacaktır.

Yukarıda belirtilen çalışmaların tamamlanması ile 2015 yılından itibaren Şehir Rehberi ve E-imar uygulamaları ile vatandaşlarımızın internet ortamından ada/parsel veya adres bilgisinden yola çıkarak istedikleri adrese kolayca erişebilmeleri, harita üzerinden baskı işlemlerini gerçekleştirebilmeleri, imar durum bilgileri ve bina fotoğraflarını görüntüleyebilmeleri sağlanarak Coğrafi Bilgi Sistemine geçiş işlemleri başlatılmış olacaktır.

3.Dijital Arşiv Çalışmaları (var olan fiziksel arşivin dijital ortama aktarılmasının sağlanması): Fiziksel arşivde bulunan doküman adetlerinin tespiti, uygun yazılımın ve donanımın temini, personel eğitimi ve dokümanların dijital ortama aktarılması faaliyetleri yürütülecektir.

Fiziksel arşivlerimizde bulunan dokümanların 2015 yılı itibari ile öncelik imar, hukuk işleri, yazı işleri ve mali hizmetler müdürlükleri olacak şekilde dijital ortama aktarılması planlanmaktadır.

4.Kurum Tarafından Bilişim Alanında Verilen Hizmetlerin Güvenirliliği ve Belli Bir Hizmet Standardı Kapsamında Sunulduğunu Belgelenmesi (kurumun bilişim alanında vatandaşa vermiş olduğu hizmetlerin güvenilir olduğunun gösterilmesi): Bilginin gizliliği, bütünlüğü ve ulaşılabilirliğine

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

ilişkin güven ortamının yaratılması ve bu doğrultuda sistemlerin kurulmasını amaçlayan bu sertifika artık özel sektör haricinde, kamu kurumlarında da Sayıştay'ın gerçekleştirdiği denetimlerin bir sonucu olarak, bir gereksinim haline gelmiştir. Kurum tarafından bu sertifikanın alınması ile hizmet vermekte olduğumuz vatandaşlara ait bilgilerinde kurumumuz tarafından güvenli bir şekilde korunduğu belgelenmiş olacaktır.

Yapılan bu çalışmalar sonrasında kurumun bilişim teknolojileri alanında vatandaşa vermiş olduğu hizmetlerin artmasının sağlanması ve vatandaşın kuruma gelmeden de birçok iş ve işleyişle ilgili işlemlerini dijital ortamda güvenli bir şekilde yapabilmesi planlanmaktadır.

Hedef 5.4: Vatandaş talepleri tek noktadan izlenecek ve vatandaşlara yönelik uzaktan hizmet kapasitesi artırılacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Vatandaş taleplerinin süresi içinde tamamlanma düzeyi (%)	%80
-	Kuruma gelmeden yapılan talep sayısı (Adet)	10.000

Bir bilişim programı eliyle vatandaş talep ve şikâyetleri tek noktada toplanacak ve zaman içerisinde geri dönüşler vatandaş

UYGULAMA STRATEJİLERİ

- Vatandaş talepleri önemsenecek.
- Talepler konusunda etkin çalışılacak.
- Taleplere karşılık verme süresi ön planda tutulacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

lehine kısaltılacaktır. Bu programa müdürlük iş hedef sürelerin tanımlanarak, müdürlüklerin hedeflenen sürelere sadakati ölçülecektir.

Açıklanan hedef doğrultusunda Bu hedef çerçevesinde aşağıdaki hizmetler verilmektedir.

Çağrı Merkezi: Vatandaşa hizmet odaklı olup, vatandaş talep ve şikayetlerinin çözüm odaklı, ilgili birimlerle koordinasyonlu olarak çalışmak ve şikayetleri gidermektir.

İŞ-KUR: İş gücü arz ve taleplerinde aracılık yapmak. Belediyemize iş amacıyla müracaat eden vatandaşlarımıza, iş imkanı sağlamak ve belediye dışında bulunan kurumlarda da istihdam sağlamak amacıyla işlev ve kaydı yapılmaktadır. Maliyet belirtilmemiştir.

Tanıtım Filmi Hazırlamak: Yunusemre ilçesi ve belediye faaliyetlerimizi anlatan 5 yılda 3 film hazırlanarak çalışmalarını hedef kitleye ulaştırılması sağlanacaktır.

Yunusemre Gazetesi çıkarmak : Yunusemre ilçemizin ve halkının tanıtımı belediyemizin hizmetlerinin sosyal kültürel etkinliklerinin yer alacağı aylık gazete çıkarılması.

Vatandaş memnuniyeti anket çalışması: Yunusemre belediyesi sınırları içerisinde yaşayan vatandaşların beklentilerinin tespiti ve buna göre belediye hizmetlerinin programlanması ve yönlendirilmesine kaynak olmak üzere vatandaş memnuniyet anketi yapılması. Yılda 2 kez yapılacaktır.

Halk Günü (Sabah Kahvaltıları): Halkın sorunlarını birebir yerinde görüp çözüme ulaştırmak. Vatandaş ve belediye arasında köprü olmak ve

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

memnuniyeti arttırmak amacıyla mahallelerde kahvaltılı toplantı organizasyonu düzenlenecektir.

Hedef 5.5: Taşınır yönetimini geliştirmeye yönelik çalışmalar yürütülecek ve sistem temelli çalışması sağlanacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Taşınır yönetiminden memnuniyet düzeyi (%)	%70
-	Taşınır kayıt kontrolüne geçmiş birim sayısı (%)	%80

Belediye taşınır yönetimi kapsamında, Destek Hizmetleri Müdürlüğü bünyesinde görev yapmakta olan İhale bürosunun orta vadede tüm birimlerin ihale iş ve işlemlerine yardımcı bir birim haline getirilmesi, koordinasyonun optimum düzeyde sağlanmasını ve bununla bağlantılı olarak oluşabilecek sorunları en aza indirgenmesi sağlayacaktır. Bu çerçevede, ihale mevzuatı sürekli olarak değişikliğe ve güncellemeye uğradığından bu konuda görevli personellerin güncel mevzuata uyumunun sağlanması için gerekli eğitim faaliyetlerinin rutin olarak gerçekleştirilmesi önem arz etmektedir. İhale bürosunun arşiv bütünlüğünün sağlanması da olası yazışmalara cevabı yazıların hızlı bir şekilde yazılması açısından önem ihtiva etmektedir.

Destek Hizmetleri Müdürlüğü bünyesinde hizmet vermekte olan

UYGULAMA STRATEJİLERİ

- Çalışmalarda fayda maliyet, maliyet etkin yöntemler önemsenecek.
- Etkin kaynak yönetimi sağlanacak.
- Teknoloji kullanımı ön planda tutulacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

idari işler biriminin daha etkili ve verimli çalışması için, araç ve gereçlerin iyileştirilmesi bu anlamda hizmet veren personelin görev alanların netleştirilerek görev alanında hizmet vermesini sağlanacaktır.

Mevcut olan ambarlara ait kayıt kontrol ve malzeme alımı ile ilgili olarak raflama sisteminin yapılması, stoklar için hazır program alınması veya yaptırılması, taşınır işlem girişi düzenlenirken aynı anda barkodlama sisteminin oluşturulmasına yönelik çalışmalar yapılacaktır.

Belediye santralinde kullanılmak üzere Dect sisteminin kurulması ile daha hızlı ve sağlıklı iletişim sağlanacaktır.

Hedef 5.6: Stratejik yönetim anlayışını geliştirmek için stratejik plan, performans programı, analitik bütçeye dayalı karar alma ve uygulama kapasitesi artırılabacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Stratejik Plana dayalı karar alma düzeyi (%)	%70
-	Performans Hedeflerinin gerçekleşme düzeyi (%)	%65

Stratejik Plan-Performans Programı-Bütçe İlişkisi çerçevesinde, yatırım ve bütçe kararlarında stratejik plan ve performans programına uygunluk gözetilecek, kurum genelinde Stratejik Yönetim Konulu bilgilendirme toplantı ve eğitimleri

UYGULAMA STRATEJİLERİ

- Stratejik karar süreçleri güçlendirilecek.
- Plan-program-bütçe-uygulama döngüsü sağlanacak.
- Stratejik düşünce kurum çalışmalarına hakim kılınacak.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

yapılarak stratejik yönetim sürecinin üst yönetim ve kurum çalışanları tarafından sahiplenilmesi sağlanacaktır.

İç Kontrol Sistemi yaygınlaştırılacak ve niteliği artırılacaktır.

Performans Programı; Stratejik Plan, öncelikler ve Bütçe ilişkisi kurularak ölçmeye elverişli hedef, faaliyet ve göstergeleri içerecek şekilde hazırlanacak ve tüm birim yöneticileri kurum hedeflerine uygun şekilde belirlenen birim hedeflerini müdürlük toplantılarında personelle paylaşacak ve benimsemelerini sağlayacaktır.

Faaliyet raporlarının performans bilgisine odaklanacak şekilde hesap verebilirliğe temel teşkil eden belgeler haline gelmesi sağlamak amacıyla birim faaliyet raporlarının hazırlanması aşamasında birim müdürleriyle konuya ilişkin bilgilendirme toplantıları düzenlenecek ve faaliyet raporlarının hazırlanması sırasında üst yönetici, harcama birimi ve mali hizmetler birimi tarafından imzalanan "İç Kontrol Güvence Beyanı" hakkında bilgilendirme amaçlı iç genelge hazırlanacaktır.

İzleme Ve Değerlendirme faaliyeti çerçevesinde, belediye faaliyetlerinin ilgili mevzuata, stratejik plan ve performans programlarına uygunluğunu değerlendirmeye yönelik üçer aylık periyotlarla üst yönetimin koordinasyonunda birim yöneticileri ile değerlendirme toplantıları düzenlenecek ve 3 ayda bir önceki aylara ilişkin bir istatistik bülteni hazırlanarak üst yönetim ve harcama yetkililerine sunulacaktır. Yapılan her faaliyetin istatistiki verilere dönüştürülebiyecek şekilde elektronik ortamlara kayıt edilebilmesi sağlanacaktır. Tüm müdürlüklerde belediyemizin amaç ve hedeflerine yönelik risklerin belirlenmesi için yetkili ve yetkin Bir Belediye Başkan Yardımcısının başkanlığında risk belirleme

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

ekibi oluşturulacaktır. Bu ekip belediyenin risklerini ortaya koyacaktır. Birimler, faaliyetlerinden kaynaklanan riskleri ve muhtemel etkilerini içerir risk analizlerini yılda 1 kez yaparak risk analiz raporlarını üst yönetime sunacak ve riskin nasıl giderileceği hususu analiz edilerek uygun tedbirleri içeren eylem planları hazırlanacaktır.

Stratejik yönetim süreçlerinin bilgisayar ortamında entegrasyonu ve faaliyetlerimizin fiziksel ve bütçe gerçekleştirmelerini izlemek için belediyemize özel stratejik yönetim yazılımı hazırlanacaktır.

Hedef 5.7: Belediye bina ve kamusal alanlarının güvenliği ve bakımı hususunda gerekli çalışmalar yapılarak konforlu bir ortam oluşturulacak.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Belediyeye ait kamusal alanlarla ilgili güvenlik şikayetlerinde azalma düzeyi (%)	%50
-	Belediyeye ait kamusal alanlarla ilgili temizlik şikayetlerinde azalma düzeyi (%)	%50

Özel Güvenlik Hizmeti verilen birimlerimizde görevlendirilen özel güvenlik görevlilerinin görevi ile ilgili her türlü olaya zamanında ve doğru müdahalede bulunan,

UYGULAMA STRATEJİLERİ

- Çalışan memnuniyeti gözetilecek.
- Hemşeri memnuniyeti önemlenecek.
- Güvenli YUNUSEMRE olgusu güçlendirilecek.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

önleyici her türlü tedbiri alan, yerinde ve zamanında çözüm üreten bir anlayışla güvenlik görevini ifasının sağlanması hedeflenmektedir.

Birimlerimizde güvenliğin sağlanması ile ilgili olarak; Giriş çıkışların kontrol altına alınması için, gelişmiş X Ray Cihazları ile 24 saat esasına göre güvenlik sisteminin oluşturulacaktır.

Oluşabilecek tüm risklere karşı birimlerimizin tüm değerlerini ve personellerimizin korunması, hırsızlık, suikast, sabotaj, doğal afetler gibi muhtelif tehditlerin bertaraf edilmesi ve emniyet tedbirlerinin alınması için gerekli talimatların hazırlanması ve İş Güvenlik Uzmanları tarafından özel güvenlik görevlilerine seminerlerin verilmesi hedeflenmektedir.

Açık alan tesislerimizde oluşabilecek risklere karşı koruyucu güvenlik tedbirlerinin alınması için, güvenlik devriye kontrol sisteminin getirilmesi amaçlanmaktadır.

Birimlerimizde güvenlik kamera görüntülerinin sürekli izlenmesi ve herhangi bir olay karşısında anında müdahale edilerek, yerel kolluk kuvvetleri ile gerekli irtibat ve iş birliğinin sağlanması hedeflenmektedir.

İlgili birimlerimizde giriş ve çıkış kontrollerinin gözetimi ve olaylara karşı caydırıcı önlem alma ve huzur bozucu davranışların sergilenmesinin önlenmesi amacıyla ziyaretçi kartı sisteminin oluşturulması hedeflenmektedir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Hedef 5.8: Gelir tahsilatında etkinlik artırılarak tahakkuk tahsilat oranı yükseltilecek.

Mevcut Durum	Hedef Göstergeler	2015-2019 Dönemi Hedefi
-	Tahakkuk tahsilat oranı (%)	%75
-	Tahakkuk miktarındaki artış oranı (%)	%15

Cari ve yatırım harcamalarının finansmanında belediye vergi gelirleri en önemli kaynak niteliğini taşımaktadır. Bu

anlamda, Mali Hizmetler Müdürlüğü olarak, gelirlerin tahsilat işlemlerini etkin, verimli ve vatandaş odaklı bir yaklaşımla gerçekleştirebilmek amacıyla, mükelleflerimizin internet üzerinden beyan ve ödeme işlemlerinin teşvik edilmesi konusunda Strateji Geliştirme Müdürlüğü ile ortak çalışmalar yürütülecektir. PTT ve bankalarla online tahsilatın yapılması hususunda protokol yapılarak tahsilatın hızlandırılması sağlanacaktır.

UYGULAMA STRATEJİLERİ

- Gelir tahsilatı hızlandırılacak .
- Elektronik tahsilatta artış sağlanacak.

Hedef 5.9: Kaynak oluşturulması, kaynak tahsisinde etkili yöntemler geliştirilecek, tüm kaynakların etkin, ekonomik ve verimli kullanımı temin edilecek.

Mevcut Durum	Hedef Göstergeler	2015 Hedefi
-	Bütçede yapılan değişikliklerin (aktarma/revize vb.) oranı (%)	%20
-	Yeni eklenen kaynaklarda artış oranı (%)	%25
-	Yıllık öneri sayısındaki artış oranı (%)	%20

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Belediyelerde bütçenin etkin yönetimi için, gider ve gelirlerin zaman bakımından tahmini ve denkleştirilmesi, belediye yöneticilerini karar alma sürecinde destekleyecek yeterli bütçe hazırlama, uygulama, muhasebe, mali raporlama ve iletişim sistemlerinin olması ve bu sistemlerin etkin yönetsel kontroller ve iç kontrol ile desteklenmesi gerekmektedir. Bu anlamda Mali Hizmetler Müdürlüğü olarak kaynak tahsisinde önceliklerin doğru ve isabetli olarak belirlenmesi doğrultusunda, bütçede yapılabilecek değişikliklerin en az seviyeye indirilmesi sağlanacaktır.

UYGULAMA STRATEJİLERİ

- Mali istikrar gözetilecek.
- Kaynak tahsisinde plan-program-bütçe uyumu sağlanacak.
- Gider bütçesinde değişiklik ve revizyonlar en aza indirilecek.

Yeni kaynak oluşturmak ve kaynakların etkin kullanımını sağlamak amacıyla kurum genelinde öneri sistemi kurulacak, kurum içi ve dışından tüm öneriler bir komisyon tarafından değerlendirilecek. Değerlendirme sonrası uygulamaya değer bulunular birimlere bildirilecek ve uygulanacak. Sistemin verimliliği ve devamını sağlamak üzere öneride bulunan ve önerisi değerlendirilen kişilere performans ödüllendirilmesi yapılacak.

Hedef 5.10: İç Kontrol eylem planı hayata geçirilerek, şehir, toplum ve kurumsal riskler değerlendirilerek risklerin minimize edilmesi temin edilecek.

Mevcut Durum	Hedef Göstergeler	2015 Hedefi
-	Birim prosedürleri	%100
-	İş Akışları	%100
-	Organizasyon Şemaları	%100
-	Görev Tanımları	%100
-	Talimatlar	%100
-	Risk değerlendirmesi yapılan alan sayısı	10

Bilindiği üzere, 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunuyla kamu malî yönetim sistemimiz uluslararası standartlar ve Avrupa Birliği uygulamalarına uygun bir

şekilde yeniden düzenlenmiş ve bu kapsamda etkin bir iç kontrol sisteminin oluşturulması amaçlanmıştır.5018 sayılı Kanunun 55 inci maddesinin ikinci fıkrasında, Maliye Bakanlığı tarafından malî yönetim ve iç kontrol süreçlerine ilişkin standartlar ve yöntemlerin belirleneceği, geliştirileceği ve uyumlaştırılacağı ayrıca, sistemlerin koordinasyonunun sağlanacağı ve kamu idarelerine rehberlik hizmeti verileceği hüküm altına alınmıştır.Öte yandan, 31/12/2005 tarihli ve 26040 üçüncü mükerrer sayılı Resmî Gazetede yayımlanan İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esasların 5 inci maddesinde, iç kontrol standartlarının, merkezi uyumlaştırma görevi çerçevesinde Maliye Bakanlığı tarafından belirlenip yayımlanacağı, kamu idarelerinin, malî ve malî olmayan tüm işlemlerinde bu standartlara uymakla ve gereğini yerine getirmekle yükümlü bulunduğu, ayrıca Kanuna ve iç kontrol standartlarına aykırı olmamak koşuluyla, idarelerce görev alanları çerçevesinde her türlü yöntem, süreç ve özellikli işlemlere ilişkin standartlar belirlenebileceği belirtilmiştir.

UYGULAMA STRATEJİLERİ

- Yönetmelik ve prosedürler ile iş ve işlemler tanımlanacak
- İş tanımları ile personel ilişkilendirilecek
- Süreçler tanımlanacak ve iyileştirilecek
- İç kontrol sistemi hayata geçirilecek

Söz konusu düzenlemeler doğrultusunda, Bakanlığımız tarafından hazırlanan ve 26/12/2007 tarihli ve 26738 sayılı Resmi Gazetede yayımlanan Kamu İç Kontrol Standartları Tebliği ile kamu idarelerinde iç kontrol sisteminin oluşturulması, uygulanması, izlenmesi ve geliştirilmesi amacıyla (18) standart ve bu standartlar için gerekli (79) genel şart belirlenmiş bulunmaktadır. Kamu İç Kontrol Standartları uluslararası standartlar ve iyi uygulama örnekleri çerçevesinde, iç kontrolün; kontrol ortamı, risk değerlendirme, kontrol faaliyetleri, bilgi ve iletişim ile izleme

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

bileşenleri esas alınarak, tüm kamu idarelerinde uygulanabilir düzeyde olmasını sağlamak üzere genel nitelikte belirlenmiştir. Tebliğde, kamu idarelerinin gerek görmeleri halinde, İdare Ayrıntılı İç Kontrol Standartları da belirleyebilecekleri öngörülmüştür.

Anılan Tebliğde ayrıca, kamu idareleri tarafından iç kontrol sistemlerinin Kamu İç Kontrol Standartlarına uyumunu sağlamak üzere yapılması gereken çalışmaların belirlenmesi, bu çalışmalar için eylem planı oluşturulması, gerekli prosedürler ve ilgili düzenlemelerin hazırlanması çalışmalarının 31/12/2008 tarihine kadar tamamlanması, söz konusu çalışmaların etkili bir şekilde yürütülmesini sağlamak üzere idarelerin üst yöneticileri tarafından gerekli önlemlerin alınması gerektiği belirtilmiştir.

İZLEME VE DEĞERLENDİRME

İzleme, stratejik plan uygulamasının sistematik olarak takip edilmesi ve raporlanması sürecini ifade etmektedir. Değerlendirme ise, uygulama sonuçlarının amaç ve hedeflere kıyasla ölçülmesi ve söz konusu amaç ve hedeflerin tutarlılık ve uygunluğunun analizidir.

Stratejik planda yer alan amaç ve hedefleri gerçekleştirmeye dönük proje ve faaliyetlerin uygulanabilmesi için amaç, hedef ve faaliyetler bazında sorumluların kimler/hangi birimler olduğu, ne zaman gerçekleştirileceği, hangi kaynakların kullanılacağı gibi hususların yer aldığı bir eylem planı hazırlanması yararlı bir çalışma olarak görülmektedir. Eylem planları yapılması halinde aynı zamanda izleme ve değerlendirmeyi de kolaylık sağlayacaktır.

Amaç ve hedeflerin gerçekleştirilmesine ilişkin gelişmelerin belirli bir sıklıkla raporlanması ve ilgili taraflar ile kurum içi ve kurum dışı mercilerin değerlendirmesine sunulması, izleme faaliyetlerini oluşturmaktadır. İzleme, yönetime yardımcı olan sistemli bir faaliyeti olup, raporlama izleme faaliyetinin temel aracını oluşturmaktadır. İzleme raporlarının objektif olması ve ilerleme sağlanan alanlar yanında, ilerleme sağlanamayan konular da rapor edilmesi gerekmektedir.

Performansın izlenmesi, izleme faaliyetinde performans göstergelerinin belirlenmesi kadar göstergelere ilişkin verilerin düzenli olarak toplanması ve değerlendirilmesi gerekmektedir.

Bu çerçevede her yıl oluşturulacak performans programları ile stratejik planda belirlenen hedef göstergelerini destekleyici göstergeler üretilecek ve yıllık faaliyet raporlarının hazırlanmasına yönelik olarak Strateji Geliştirme Müdürlüğü tarafından bir bilgi sistemi oluşturulacak ve böylece anılan Müdürlüğün hedef olarak belirlediği stratejik plana dayalı karar alma kapasitesinin artırılması hedefine ulaşmak için kapasite oluşturulmuş olacaktır.

PERFORMANS GÖSTERGELERİ

Hedeflerin ölçülebilir olarak ifade edilemediği durumlarda stratejik planda hedefe yönelik performans göstergelerine yer verilmesi gerektiği Kalkınma Bakanlığı (eski adıyla DPT) tarafından Kamu İdareleri İçin Stratejik Planlama Kılavuzunda ifade edilmiştir. Performans göstergeleri gerçekleşen sonuçların önceden belirlenen hedefe ne ölçüde ulaşıldığının ortaya konulmasında kullanılmaktadır. Bir performans göstergesi, ölçülebilirliğin sağlanması bakımından miktar, zaman, kalite veya maliyet cinsinden ifade edilmektedir.

Performans göstergeleri girdi, çıktı, verimlilik, sonuç ve kalite göstergeleri olarak sınıflandırılmaktadır. Yunusemre Belediyesi 2015-2019 dönemine ilişkin stratejik planında hedeflere ilişkin göstergeler her bir hedefin altında tek tek verilmiş bulunmaktadır.

Onuncu Kalkınma Planında Mahalli idareler kapsamında memnuniyet ölçümlerine önem verildiğinde hazırlanacak Performans Programların hemşeri memnuniyetine ilişkin performans göstergelerine yer verilecek ve ayrı birimler tarafından yapılan memnuniyet ölçümü çalışmaları Strateji Geliştirme Müdürlüğü tarafından analiz edilerek, sistematik olarak oluşturulacak performans bilgi sisteminin bir parçası olarak bir memnuniyet ölçüm sistemi oluşturulacaktır.

PERFORMANS BİLGİ SİSTEMİ

Performans bilgisi, performansa dayalı karar alma süreçlerinde kullanılmak üzere toplanan, nitel ve nicel her türlü bilgiden oluşmaktadır. Performans bilgi sistemi idarelerin performansını ölçmek üzere bilginin düzenli olarak toplanması, analiz edilmesi, değerlendirilmesi ve raporlanmasına yönelik oluşturulmaktadır.

Performans bilgi sistemleri idarenin yönetim sisteminin bir parçası olarak yöneticilerin karar almasına katkı sağlamanın yanında idarenin performansının ölçülmesi yanında çalışanların idare performansına kendi katkılarını görmelerine imkân tanımaktadır. Performans bilgi sistemleri dinamik bir yapı gösterdiğinden, değişen koşullara ve ihtiyaçlara bağlı olarak sürekli gözden geçirilmesi ve değiştirilmesi önem arz etmektedir.

Strateji Geliştirme Müdürlüğü tarafından sistematik bir bilgi yönetim sistemi oluşturulması bu plan döneminde düşünülmektedir.

KALKINMA PLANI STRATEJİK PLAN UYUMU

2014-2018 dönemini kapsayan Onuncu Kalkınma Planı, 2 Temmuz 2013'de TBMM Genel Kurulu'nda kabul edildi ve 6 Temmuz 2013'de Resmi Gazete'de yayımlanarak yürürlüğe girmiş bulunmaktadır.

Onuncu Kalkınma Planında (2014-2018) "Yenilikçi Üretim, İstikrarlı Yüksek Büyüme" başlığı altında yer alan yatırım politikalarına ilişkin hedeflerde;

- Özel sektörün üretken faaliyetlerini destekleyecek nitelikteki altyapı yatırımlarına odaklanılacağı (588),

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

- Kamu yatırımlarında, KÖİ modeliyle yürütülenler dâhil, eğitim, sağlık, içme suyu ve kanalizasyon, bilim-teknoloji, ulaştırma ve sulama sektörlerine öncelik verileceği (589),
- Kamu yatırım projelerinin planlanması, uygulanması, izlenmesi ve değerlendirilmesi süreci güçlendirilecek, bu kapsamda kamu kurum ve kuruluşlarının kapasiteleri geliştirileceği (596),

Tarım ve gıdaya ilişkin hedeflerde;

- Tarım ve işlenmiş tarım ürünlerinde güvenilirliğin denetimi etkinleştirilecek, risk değerlendirmesine dayalı akredite bir kontrol ve denetim sistemi oluşturulacağı (770),

ifade edilmiştir.

“Yaşanabilir Mekânlar, Sürdürülebilir Çevre” başlığı altında yer alan Şehirsels Altyapısına ilişkin hedeflerde;

- Atıkların insan ve çevre sağlığına etkilerinin en aza indirilerek etkin yönetiminin gerçekleştirilmesi gerektiği (976),
- 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 özendirileceği (982),
- Şehir içi ulaşımda kurumlar arası koordinasyon geliştirilecek, daha etkin planlama ve yönetim sağlanacak, Şehiriçi ulaşım altyapısının diğer altyapılarla entegrasyonu güçlendirileceği (983),
- Yaya ve bisiklet gibi alternatif ulaşım türlerine yönelik yatırım ve uygulamalar özendirileceği (984),

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

- Şehirsal altyapı sistemlerinin oluşturulması ve hizmetlerinin sunumunda vatandaş memnuniyetini, kalite ve verimliliği artırmak amacıyla bilgi ve iletişim teknolojilerinin kullanımına önem verileceği (988),

Mahalli İdarelere ilişkin hedeflerde;

- Mahalli idarelerin daha etkin, hızlı ve nitelikli hizmet sunabilen, katılımcı, şeffaf, çevreye duyarlı, dezavantajlı kesimlerin ihtiyaçlarını gözeterek ve mali sürdürülebilirliği sağlamış bir yapıya kavuşturulması (998),
- Mahalli idarelerin temel hedefi, vatandaşlara sunulan hizmetlerden duyulan memnuniyeti en üst düzeye çıkarılması (999),
- 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 artırılacağı (1000),
- 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 güçlendirilmesi (1003),
- Mahalli idarelerin öz gelirleri Şehirsal taşınmazların değer artışlarını da kapsayacak şekilde artırılması (1004)

Çevrenin Korunmasına ilişkin hedefte;

- Ekonomik ve sosyal gelişme sağlanırken, toplumun çevre duyarlılığı ve bilincinin artırılması, bugünün ve gelecek nesillerin

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

kısıtlı doğal kaynaklardan faydalanmasını güvence altına alacak şekilde çevrenin korunması ve kalitesinin yükseltilmesi (1031)

ifade edilmiştir.

Bu çerçevede Yunusemre Belediyesi tarafından hazırlanan 2015-2019 Stratejik Planı değerlendirildiğinde Onuncu Kalkınma Planınca dolaylı veya doğrudan desteklenen hedeflere ilişkin tablo aşağıdaki gibidir.

AMAÇ 1: Uluslararası düzeyde marka, yaşam kalitesi yüksek bir şehir oluşturmak.			
Hedef 1.1: Dezavantajlı kesimleri destekleyerek, altyapı ve üstyapı çalışmaları yürütülerek engelsiz bir Yunusemre oluşturulacak.	983	984	999
Hedef 1.2: Sürekli iyileşme ilkesi çerçevesinde hizmet standartlarını belirleyerek, tüm belediye iş ve işlemlerin en kısa süre içinde tamamlanması sağlanacak.	83	998	999
Hedef 1.3: Şehir ve kurumsal faaliyetlerle ilgili proje üretme kapasitesi artırılarak, bu yolla elde edilen kaynak çeşitliliği ve kaynak miktarında artış sağlanacak.	596		
Hedef 1.4: Marka şehir kimliğine uygun kentsel dönüşüm projeleri yapılarak, uygulamaya konulacak ve hızla hayata geçirilmesi için çalışmalar yürütülecek.	988		
Hedef 1.5: Üst ölçekli planlara uygun olarak 1/1.000 ölçekli uygulama imar planının yapımı/revizyonu ile çarpık yapılaşmanın önüne geçilecek.	988		
Hedef 1.6: 2023 Vizyonuna uygun projeler ile, proje üretme ve uygulama kapasitesi yüksek bir kurum olarak şehrin kalkınmasına destek verilecek.	988		

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

AMAÇ 2: Kültürel farklılıkları zenginlik kabul ederek, farklı kültürlerin bir arada yaşadığı, mutlu ve huzurlu insanlar şehrinin inşasını sağlamak.

Hedef 2.1: Sosyal ve kültürel etkinlikler düzenleyerek, etkinliklerin geniş halk kitlelerine ulaşması ve şehrin kültürel yaşamına katkı sağlaması sağlanacak.

998

999

Hedef 2.2: Sportif etkinlik ve faaliyetlerle Yunusemre Halkının spora katılımı ve sporun hayat biçimi haline getirilmesi için faaliyetler yürütülecek.

998

999

Hedef 2.3: Meslek, hobi ve eğitime yönelik kurslarda kalite ve yeterlilik düzeyi yükseltilecek, memnuniyet düzeyi artırılacak ve istihdama katkı sağlanacak.

589

999

Hedef 2.4: Eğitim faaliyetleri yürütülerek, eğitime katkı sağlanarak, **hayat boyu öğrenme** bir yaşam biçimi haline getirilecek.

588

AMAÇ 3: Sosyal belediyeciliği hayat geçirerek, sosyal yardım faaliyetlerini toplumsal refaha, huzura katkı sağlayacak ve gerçek ihtiyaç sahiplerine ulaşacak şekilde hedef kitleye ulaştırmak, sosyal yardımlar ile insanların üretime katılımını temin etmek.

Hedef 3.1: Dezavantajlı kesimleri koruma kapasitesi artırılacak ve toplumsal yaşamla bütünleşmeleri ve kendilerini ifade etmeleri sağlanacak.

988

999

Hedef 3.2: Sosyal yardımlarda etkili yöntemler geliştirilerek doğru hedef kitleye ulaşım, hedef kitleyi hayata katma ve değer üretme kapasitesini artırım sağlanacak.

988

999

Hedef 3.3: Sosyal yardımlarda STK ve Vatandaşlara öncülük yapılarak, ihtiyaç sahipleri ile yardımseverler ve yardım kuruluşları arasında köprü görevi görülecek.

988

999

Hedef 3.4: İstihdama destek verilerek iş arayanlar ile işverenlerin iletişimi sağlanacak.

988

999

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

AMAÇ 4: Yunusemre markasına uygun, sürdürülebilir çevre politikalarıyla tüm canlılar için yaşanabilir, insanların yaşamdan mutluluk duyduğu ve sağlıklı bir şehir meydana getirmek.

Hedef 4.1: : Mevcut parklara ilişkin koruma ve geliştirme çalışmaları yapılacak ve parklara kent kimliğine uygun karakter kazandırılacak.	999			
Hedef 4.2: Evsel atıkların toplamasında etkili yöntemler geliştirilecek ve toplama ve bertaraf ile ilgili şikayetler en aza indirilecek.	976	982	999	1031
Hedef 4.3: Denetim yapısı güçlendirilecek, sürekli ve etkili denetimler ile güvenli bir şehir oluşturulacak.	589	770	999	
Hedef 4.4: Atıkların kaynaktan ayrıştırılması ve ekonomiye kazandırılmasına ilişkin etkili yöntem geliştirilecek.	976	982	1031	
Hedef 4.5: Çevre bilincinin oluşturulması ve kentleşmenin çevresel etkilerinin azaltılmasına ilişkin etkinlikler düzenlenecek.	976	982	999	1031
Hedef 4.6: Sokak hayvanlarının yaşam koşullarını iyileştirici, tüm canlılar için yaşanabilir çevre koşulları sağlayıcı ve halk sağlığını korumaya yönelik çalışmalar yürütülecek.	589	976	999	

AMAÇ 5: Önce insan sloganıyla, sahip olduğu insan kaynağını ve kurumsal yapısını geliştirerek, kurumun etkin, ekonomik ve verimli hizmet üretimini sağlamak.

Hedef 5.1: Kurum personelinin mevzuat ve kişisel gelişim yetkinlikleri artırılarak kurumsal kapasite kullanımı verimli hale getirilecek.	589	1000		
Hedef 5.2: Belediye personelinin motivasyonu yükseltici ve yönetime katılımını temin edecek çalışmalar yürütülecek.	1031			
Hedef 5.3: Kurumun Etkin, Ekonomik, verimli, Hızlı, güvenli hizmet üretimi ve hizmet sunumu için bilgi- iletişim teknolojiden en üst seviyede faydalanılması sağlanacak.	589			
Hedef 5.4: Vatandaş talepleri tek noktadan izlenecek ve vatandaşlara yönelik uzaktan hizmet kapasitesi artırılabilecek.	589	999		

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

<i>Hedef 5.5:</i> Taşınır yönetimini geliştirmeye yönelik çalışmalar yürütülecek ve sistem temelli çalışması sağlanacak.	589			
<i>Hedef 5.6:</i> Stratejik yönetim anlayışını geliştirmek için stratejik plan, performans programı, analitik bütçeye dayalı karar alma ve uygulama kapasitesi artırılacak.	1003			
<i>Hedef 5.7:</i> Belediye bina ve kamusal alanlarının güvenliği ve bakımı hususunda gerekli çalışmalar yapılarak konforlu bir ortam oluşturulacak.	999	1031		
<i>Hedef 5.8:</i> Gelir tahsilatında etkinlik artırılarak tahakkuk tahsilat oranı yükseltilecek.	998			
<i>Hedef 5.9:</i> Kaynak oluşturulması, kaynak tahsisinde etkili yöntemler geliştirilecek, tüm kaynakların etkin, ekonomik ve verimli kullanımını temin edilecek.	998			

MALİYETLENDİRME

Maliyetlendirme sürecindeki temel amaç, geliştirilen politikaların ve bunların yansıtıldığı amaç ve hedeflerin gerektirdiği maliyetlerin ortaya konulması suretiyle politika tercihlerinin ve karar alma sürecinin rasyonelleştirilmesine katkıda bulunmaktadır. Maliyetlendirme, kamu idarelerinin stratejik planları ile bütçeleri arasındaki bağlantıyı güçlendirmeyi ve harcamaların öncelikle dirilmesi sürecine yardımcı olmayı amaçlamaktadır.

Yunusemre Belediyesi olarak Stratejik Planın maliyetlendirmesinde nesnel verilere dayalı yöntemler geliştirilmiş ve her bir hedef altında yürütülecek faaliyet/projeler belirlenmiş ve bu faaliyet projelerden hareketle hedef maliyetleri oluşturulmuştur. Maliyetler dolaylı maliyetleri içermemektedir.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

2015-2019 dönemine ilişkin maliyetlendirme aşağıdaki tabloda yer almaktadır.

	2015	2016	2017	2018	2019
Amaç 1	33,500,000.00	36,850,000.00	40,535,000.00	44,588,500.00	49,047,350.00
Hedef 1.1	5,000,000.00	5,500,000.00	6,050,000.00	6,655,000.00	7,320,500.00
Hedef 1.2	1,000,000.00	1,100,000.00	1,210,000.00	1,331,000.00	1,464,100.00
Hedef 1.3	2,500,000.00	2,750,000.00	3,025,000.00	3,327,500.00	3,660,250.00
Hedef 1.4	9,000,000.00	9,900,000.00	10,890,000.00	11,979,000.00	13,176,900.00
Hedef 1.5	1,000,000.00	1,100,000.00	1,210,000.00	1,331,000.00	1,464,100.00
Hedef 1.6	15,000,000.00	16,500,000.00	18,150,000.00	19,965,000.00	21,961,500.00
Amaç 2	6,750,000.00	7,425,000.00	8,167,500.00	8,984,250.00	9,882,675.00
Hedef 2.1	2,000,000.00	2,200,000.00	2,420,000.00	2,662,000.00	2,928,200.00
Hedef 2.2	1,250,000.00	1,375,000.00	1,512,500.00	1,663,750.00	1,830,125.00
Hedef 2.3	1,500,000.00	1,650,000.00	1,815,000.00	1,996,500.00	2,196,150.00
Hedef 2.4	2,000,000.00	2,200,000.00	2,420,000.00	2,662,000.00	2,928,200.00
Amaç 3	5,350,000.00	5,885,000.00	6,473,500.00	7,120,850.00	7,832,935.00
Hedef 3.1	2,000,000.00	2,200,000.00	2,420,000.00	2,662,000.00	2,928,200.00
Hedef 3.2	1,750,000.00	1,925,000.00	2,117,500.00	2,329,250.00	2,562,175.00
Hedef 3.3	1,000,000.00	1,100,000.00	1,210,000.00	1,331,000.00	1,464,100.00
Hedef 3.4	600,000.00	660,000.00	726,000.00	798,600.00	878,460.00
Amaç 4	20,700,000.00	22,770,000.00	25,047,000.00	27,551,700.00	30,306,870.00
Hedef 4.1	5,000,000.00	5,500,000.00	6,050,000.00	6,655,000.00	7,320,500.00
Hedef 4.2	12,000,000.00	13,200,000.00	14,520,000.00	15,972,000.00	17,569,200.00
Hedef 4.3	1,200,000.00	1,320,000.00	1,452,000.00	1,597,200.00	1,756,920.00
Hedef 4.4	750,000.00	825,000.00	907,500.00	998,250.00	1,098,075.00
Hedef 4.5	1,250,000.00	1,375,000.00	1,512,500.00	1,663,750.00	1,830,125.00
Hedef 4.6	500,000.00	550,000.00	605,000.00	665,500.00	732,050.00
Amaç 5	10,150,000.00	11,165,000.00	12,281,500.00	13,509,650.00	14,860,615.00
Hedef 5.1	250,000.00	275,000.00	302,500.00	332,750.00	366,025.00
Hedef 5.2	500,000.00	550,000.00	605,000.00	665,500.00	732,050.00
Hedef 5.3	2,000,000.00	2,200,000.00	2,420,000.00	2,662,000.00	2,928,200.00
Hedef 5.4	600,000.00	660,000.00	726,000.00	798,600.00	878,460.00
Hedef 5.5	350,000.00	385,000.00	423,500.00	465,850.00	512,435.00
Hedef 5.6	200,000.00	220,000.00	242,000.00	266,200.00	292,820.00
Hedef 5.7	2,500,000.00	2,750,000.00	3,025,000.00	3,327,500.00	3,660,250.00
Hedef 5.8	1,750,000.00	1,925,000.00	2,117,500.00	2,329,250.00	2,562,175.00
Hedef 5.9	2,000,000.00	2,200,000.00	2,420,000.00	2,662,000.00	2,928,200.00
Hedef 5.10	200,	2,200,000.00	2,420,000.00	2,662,000.00	2,928,200.00
TOPLAM	76,450,000.00	84,095,000.00	92,504,500.00	101,754,950.00	111,930,445.00

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

Stratejik plan hedeflerine ilişkin kaynakların tamamının belediye bütçe kaynaklarında sağlanması hedeflenmektedir. Hizmet odaklı hedeflerde dolaylı maliyetler dikkate alınırken, proje tarzı yatırıma yönelik faaliyetlerde ise doğrudan maliyetler dikkate alınmıştır.

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

EKLER:

MEVZUATLAR:

MEVZUAT LİSTESİ					
S.No	Dokümanın Adı	Doküman No	Tarihi	Değişiklik No	Değişiklik Tarihi
01	Anayasa	2709	09.11.1982	5428	09.11.2005
02	Büyükşehir Belediyesi Kanunu	5216	10.07.2004	5390	13.07.2005
03	Belediye Kanunu	5393	13.07.2005		
04	Medeni Kanun	4721	08.12.2001	5399	15.07.2005
05	Borçlar Kanunu	818	22.04.1926		
06	Türk Ceza Kanunu	5237	01.06.2005	5377	29.06.2005
07	Türk Ticaret Kanunu	6762	29.06.1956	5136	20.04.2004
08	İmar Kanunu	3194	09.05.1985	5006	17.12.2003
09	İmar Affı Kanunu	2981	24.02.1984	5006	17.12.2003
10	Tapu Kanunu	2644	29.12.1934	5444	07.01.2006
11	Kamulaştırma Kanunu	2942	04.11.1983	4650	05.05.2001
12	Kat Mülkiyeti Kanunu	634	23.06.1965		
13	Gayrimenkul kiralari hakkında Kanun	6570	27.05.1955	4531	18.02.2000
14	Fikir ve Sanat eserleri Kanunu	5846	13.12.1951	4630	03.03.2001
15	Tebliğat Kanunu	7201	11.02.1959	4829	27.03.2003
16	Kültür ve Tabiat Varlıklarını Koruma Kanunu	2863	23.07.1983	5226	27.07.2004
17	Çevre Kanunu	2872	11.08.1983		
18	Gecekondu Kanunu	775	30.07.1966		
19	Kıyı Kanunu	3621	17.04.1990		
20	6183 Sayılı Amme Alacaklarının Tahsili Usulü Hakkında Kanun	6183	28.07.1953	5479	08.04.2006

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

21	Vergi Usul Kanunu	213	10.01.1961	5479	08.04.2006
22	Gelir Vergisi Kanunu	193	06.01.1961	5479	08.04.2006
23	Emlak Vergisi Kanunu	1319	11.08.1970	4751	09.04.2002
24	Belediye Gelirleri Kanunu	2464	29.05.1981	4444	14.08.1999
25	Toplu Konut Kanunu	2985	17.03.1984	5273	08.12.2004
26	Umumi Hıfzısıhha Kanunu	1593	06.05.1930		
27	İşyeri Açma ve Çalışma Ruhsatlarına Dair Kanun	3572	17.06.1989		
28	İcra ve İflas Kanunu	2004	19.06.1932	5358	01.06.2005
29	İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik	25902	10.08.2005		
30	Gayri Sıhhi Müesseseler Yönetmeliği	25208	23.08.2003		
31	Manisa Büyükşehir Belediyesi İmar Yönetmeliği		10.05.2002		
32	3290 Sayılı Kanun ile bazı maddeleri değiştirilen ve bazı maddeler eklenen 2981 Sayılı Kanunun Uygulanmasına Dair Yönetmelik		31.12.1989		
33	İmar Planı yapılması ve değişikliklerine ait esaslara dair yönetmelik	25699	13.01.2005		
34	İmar Kanununun 18. maddesi uyarınca yapılacak arazi ve arsa düzenlemesi ile ilgili esaslar hakkında Yönetmelik	18916	02.11.1985		
35	Belediyelere Ve İl Özel İdarelerine Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanun	2380	05/02/1981		
36	Bazı Fonların Tasfiyesi Hakkında Kanun	4568	23.05.2001		
37	Bazı Fonların Tasfiyesi Hakkında Kanun	4629	21.02.2001		

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

38	Kamu Görevlileri Sendikaları Kanunu	4688	25.6.2001		
39	Akaryakıt Tüketim Vergisi Kanunu	3074	20/11/1984		
40	Sosyal Güvenlik Kurumu Kanunu	5502	16.05.2006		
41	Emekli Sandığı Kanunu	5434	8.6.1949	4567	17/05/2000
42	Açma Ve Çalışma Ruhsatlarına Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne Dair Kanun	3572	17/06/1989		
43	Hafta Tatili Hakkında Kanun	394	21/1/1924		
44	Sosyal Güvenlik Kurumu Teşkilatı Kanunu	4947	24/07/2003		
45	Kamulaştırma Kanunu	2942	08/11/1983		
46	Tüketicinin Korunması Hakkında Kanun	4077	8/3/1995		
47	Kamu Konutları Kanunu	2946	11/11/1983		
48	Sendikalar Kanunu	2821	7/5/1983		
49	Tebliğat Kanunu	7201	19 Şubat 1959		
50	Kamu Görevlileri Sendikaları Kanunu	4688	25.6.2001		
51	Türkiye İş Kurumu Kanunu	4904	05.07.2003		
52	Bilgi Edinme Kanunu	4982	09.10.2003		
53	Toplu İş Sözleşmesi Grev ve Lokavt Kanunu	2822	7/5/1983		
54	Sosyal Sigortalar Kurumu Kanunu	4958	06.08.2003		
55	Akaryakıt Tüketim Vergisi Kanunu	3074	20/11/1984		
56	Taşıt Kanunu	237	12/1/1961		
57	Sayıştay Kanunu	832	27/2/1967		
58	Ölçüler ve ayar Kanunu	3516	21.1.1989		

YUNUSEMRE BELEDİYE BAŞKANLIĞI

2015-2019 STRATEJİK PLAN

59	Genel Muhasebe Kanunu	1050	9.6.1927		
60	Özlük hakları ve diğer ödemeler hk. genelge	B.07.0.BMK.0.0 22-115912	05.07.2006		
61	İhale Kanunu	4734	22/01/2002	4964	15/08/2003
62				5148	27/04/2004
63	Kamu Mali Yönetimi ve Kontrol Kanunu	5018	24.12.2003		
64	Kamu Mali Yönetimi ve Kontrol Kanunu ile bazı Kanun ve Kanun hükmünde Kararnamelerde deęişiklik yapılması	5436	24.12.2005		
65	Harcırah Kanunu	6245	18.2.1954		
66	Bakanlıklararası Ortak Kültür Komisyonunun Çalışma Esas ve Usulleri ile Bu Komisyon Tarafından Yurtdışında Görevlendirilecek Personelin Nitelikleri ile Hak ve Yükümlülüklerinin Belirlenmesine İlişkin Karar	2003/5753	3.7.2003		
67	Geliştirme Ödeneęi Ödenmesine Dair Bakanlar Kurulu Kararı	2005/8681	4/4/2005		
68	Taşıtları Sürebilecek Kamu Görevlilerinin Belirlenmesine İlişkin Bakanlar Kurulu Kararı	2006/10194	17/3/2006		
69	Devlet Muhasebesi Standartları Kurulunun Yapısı ve Çalışma Usul ve Esasları hk. Yönetmelik		13.05.2005		
70	Belediye Yasakları Yönetmelięi		05.03.2007		
71	Pazaryerleri Yönetmelięi		16.02.2007		
72	Kent Konseyi Yönetmelięi		15.11.2007		
73	S.S. ve Genel Sağlık Sigortası Kanunu ile Bazı Kanunlarda Deęişiklik Yapılması Hakkında Kanun		15.11.2007		31.07.2008
74	Kamu İhale Sözleşmeleri Kanununda Deęişiklik Yapılması Hakkında Kanun	5794			30.07.2008
75	İl Özel İdarelerine ve Belediyelere Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanun	5779			15.07.2008
76	Amme Alacaklarının Tahsil Usulü Hakkında Kanunlar ve Bazı Kanunlarda Deęişiklik Yapılması Hakkında Kanun	26905			06.06.2008
77	İş Kanununda ve Bazı Kanunlarda Deęişiklik Yapılması Hakkında Kanun	5763			26.05.2008