

SARIYER BELEDİYESİ

T.C.

İSTANBUL

SARIYER BELEDİYE BAŞKANLIĞI

STRATEJİK PLAN

2010-2014

SUNUŞ

Değerli Meclis Üyeleri, Sarıyer’imiz denizi ve ormanlarından oluşan doğal güzellikleri ile dünyanın en güzel şehri olan İstanbul’umuzun gözbebeğidir. Bu güzellikleri ve stratejik konumu itibarıyla özel bir yere sahip olan ilçemizi ulaşım bağlantıları ve diğer donatı alanları ile İstanbul'un cazibe merkezi haline getirme arzumuzla 2010 - 2014 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 sadık kalınması planın başarısının en önemli gereği olarak görünmektedir.

Kurumsal yapılanma, mali yapı, kent yaşamının modern bir hale getirilmesi, çevre ve ekolojik dengenin korunması ile yerinde dönüşüm başlıkları altında toplanmış olan stratejik amaçlarımız temaları üzerine konumlandırılmış olan bu stratejik plan, daha kurumsal bir yönetim anlayışının önemli bir parçası olarak değerlendirilmektedir.

2010-2014 yıllarını içeren Stratejik Planın hemşerilerimize, Sarıyer’imize ve ülkemize fayda getirmesini, ayrıca bu çalışmanın misyon, ilke ve vizyonu ile yerel yönetim anlayışının gelişimine katkı sağlamasını dilerim. Saygılarımla.

Şükrü GENÇ

SARIYER BELEDİYE BAŞKANI

T.C. SARIYER Belediyesi Stratejik Plan Taslađı alıřmaları, Belediye Bařkanımız Sayın řükrü GEN başkanlıđında, belediyemiz personelinden oluřturulan Stratejik Plan alıřma Ekibinin alıřmalarıyla gerekleřtirilmiřtir.

İÇİNDEKİLER

YÖNETİCİ ÖZETİ	1
A. GİRİŞ	2
A. GİRİŞ	7
1. T.C. 1982 ANAYASASI	12
2. AB MÜKTESEBATININ ÜSTLENİLMESİNE İLİŞKİN ULUSAL PROGRAM	12
3. AB KATILIM ORTAKLIĞI BELGESİ VE İLERLEME RAPORLARI	13
4. UZUN VADELİ STRATEJİ VE VIII. BEŞ YILLIK KALKINMA PLANI	13
5. 5018 SAYILI KAMU MALİ YÖNETİMİ VE KONTROL KANUNU	13
6. 2006 - 2008 ORTA VADELİ PROGRAM	15
7. ACİL EYLEM PLANI (AEP)	16
C. BELEDİYELERDE STRATEJİK PLANLAMA	16
1. 5393 SAYILI BELEDİYE KANUNU	17
2. BAKANLAR KURULU PRENSİP KARARLARI	18
3. İÇİŞLERİ BAKANLIĞI'NIN GENELGELERİ	18
D. YENİ MALİ YÖNETİM VE KONTROL SİSTEMİNİN ANAHTAR KAVRAMLARI	19
STRATEJİK PLAN PROJE METODOLOJİSİ	23
A. ÇALIŞMANIN AMACI VE KAPSAMI	24
B. PROJE METODOLOJİSİ	24
1. PROJE EKİBİNİN EĞİTİMİ VE ÇALIŞANLARIN BİLİNÇLENDİRİLMESİ	24
2. İÇ ÇEVRE ANALİZİ	24
3. DIŞ ÇEVRE ANALİZİ	25
C. STRATEJİ BELİRLEME TOPLANTILARI	26
1. TEPE YÖNETİM STRATEJİ BELİRLEME ÇALIŞMALARI	26
SARIYER İLÇESİ	28
A. GENEL TANITIM	29
SARIYER BELEDİYESİ'NİN İÇ ÇEVRE ANALİZİ	31
A. BELEDİYENİN GÖREV, YETKİ VE SORUMLULUKLARI	32
1. BELEDİYENİN GÖREV VE SORUMLULUKLARI	32
2. SARIYER BELEDİYESİ'NİN YETKİ ALANI	35
3. BELEDİYENİN YETKİLERİ VE İMTİYAZLARI	35
B. BELEDİYENİN ORGANLARI	37
1. BELEDİYE MECLİSİ	37
2. SARIYER BELEDİYESİ'NDE BELEDİYE MECLİSİ	37
3. BELEDİYE ENCÜMENİ	40
4. BELEDİYE BAŞKANI	41
5. BAŞKAN VEKİLİ	42
6. BELEDİYE TEŞKİLATI	43
7. YETKİ DEVRİ	43
8. SARIYER BELEDİYESİ BAŞKAN YARDIMCILARI	43
9. SARIYER BELEDİYESİ MÜDÜRLÜKLERİ	43
10. ZABITANIN GÖREV VE YETKİLERİ	44
11. BELEDİYE BAŞKANLIĞININ SONA ERMESİ	44
12. HİZMETLERDE AKSAMA	45
C. SARIYER BELEDİYESİ'NİN KURUMSAL YAPISI	46
1. SARIYER BELEDİYESİ GENEL İŞ AKIŞI	46
2. MÜDÜRLÜKLER VE FAALİYET ALANLARI	47
SARIYER BELEDİYESİ'NİN MALİ YAPISI	71

1.	2003 YILI MALİ ANALİZİ	71
2.	2004 YILI MALİ ANALİZİ	76
3.	2005 YILI MALİ ANALİZİ	81
4.	2006 YILI MALİ ANALİZİ	86
5.	2007 YILI MALİ ANALİZİ	91
6.	2008 YILI MALİ ANALİZİ	96
7.	YILLARA GÖRE BÜTÇE / TAHSİLÂT SEYRİ	101
8.	YILLARA GÖRE BÜTÇE GİDER SEYRİ	104
9.	YILLARA GÖRE BÜTÇE, GELİR-GİDER SEYRİ	106
10.	2003-2008 SÜRECİNDE YATIRIM HARCAMALARI VE PERSONEL GİDERLERİ SEYRİ BÜTÇE VE GERÇEKLEŞEN KIYASLAMASI	108
11.	YILLARA GÖRE TOPLAM GELİR - NÜFUS SEYRİ	109
12.	YILLARA GÖRE TOPLAM GİDER - NÜFUS SEYRİ	110
13.	YILLARA GÖRE GERÇEKLEŞEN YATIRIM HARCAMALARI VE PERSONEL GİDERLERİ SEYRİ	111
14.	BELEDİYENİN MÜKELLEF SAYILARI	111
E.	VARLIKLAR	112
1.	GAYRİMENKULLER	112
2.	ARAÇ VE İŞ MAKİNELERİ	115
F.	SARIYER BELEDİYESİ'NİN PERSONEL YAPISI	117
G.	PERSONEL ALGISI VE BEKLENTİSİ	124
1.	LİDERLİK	124
2.	YÖNETİCİ KALİTESİ	126
3.	AMİRLERİN ETKİNLİĞİ	127
4.	ÖRGÜTE HÂKİMİYET	128
5.	BİLGİYE DAYALI YÖNETİM	129
6.	PLANLAMA ETKİNLİĞİ	130
7.	KALİTE SİSTEMİ	131
8.	KALİTE YAKLAŞIMI	132
9.	BELEDİYEYE GÜVEN	133
10.	KURUM İTİBARINA OLAN İNANÇ	134
11.	DiĞER KURUMLARDAN ÜSTÜNLÜĞE OLAN İNANÇ	135
12.	EĞİTİME OLAN İNANÇ	136
13.	KURUMUN ÇALIŞAN GELİŞİMİNE VERDİĞİ ÖNEM	137
14.	EĞİTİMLERİN SAĞLADIĞI FAYDA	138
15.	MESLEKİ GELİŞİM ARZUSU	139
16.	ÇALIŞANIN İŞİNE HÂKİMİYETİ	140
17.	PROSEDURLERE HÂKİMİYET	141
18.	YETENEK İŞ UYUMU	142
19.	İŞ ÖZEL HAYAT DENGESİ	143
20.	AKTİF ÇATIŞMA	144
21.	İŞ DÜZENSİZLİĞİ	145
22.	PASİF ÇATIŞMA	146
23.	FAZLA MESAI	147
24.	KURUM İÇİ İLETİŞİM	148
25.	VİZYON PAYLAŞIMI	149
26.	STRATEJİK GÜÇ	150
27.	İŞE DUYULAN SAYGI	151
28.	MESLEKİ TATMİN	152
H.	GENEL DEĞERLENDİRME	153
1.	LİDERLİK VE YÖNETİCİ KALİTESİ	153
2.	YÖNETİM SİSTEMİ	154
3.	KURUMSAL ÜSTÜNLÜK İNANCI	155
4.	ÇALIŞAN GELİŞİMİ	156
5.	ÇALIŞAN MEMNUNİYETİ	157
6.	DİSİPLİN	158
7.	KURUMSAL DİRENÇ	159
8.	MOTİVASYON	160

A. SARIYER İLÇESİ VE ÇEVRESİ	162
1. COĞRAFİ KONUMU VE YAPISI	162
2. İKLİM	163
3. NÜFUS YAPISI	163
4. İDARİ YAPI	167
5. EKONOMİK DURUM	167
6. ULAŞIM VE HABERLEŞME	168
7. EĞİTİM	169
8. ÇEVRE	169
9. SAĞLIK	171
10. TARİHİ VE TURİSTİK YERLER:	171
B. DİĞER KURUM GÖRÜŞLERİ	175
D. VATANDAŞ ALGI VE BEKLENTİLERİ	181
1. TRAFİK KONTROL VE GÜVENLİĞİ	181
2. TRAFİK YÖNLENDİRME İŞARETLERİ	183
3. ÇÖP TOPLAMA HİZMETLERİ	185
4. ÇEVRE TEMİZLİĞİ HİZMETLERİ	187
5. ÇEVRE KORUMA VE GÜZELLEŞTİRME	189
6. YOLLAR VE KÖPRÜLER (TRAFİĞİN AKIŞI VE ULAŞIM İÇİN YETERLİLİK)	191
7. SOKAK VE ÇEVRE AYDINLATMA HİZMETLERİ	193
8. SOSYAL HİZMETLER (ÖZÜRLÜ, BAKIMA MUHTAÇ, OKUL VB. YARDIMLAR)	195
9. OTOPARK HİZMETLERİ	197
10. SOKAK HAYVANLARININ KONTROL EDİLMESİ	199
11. TURİZM FAALİYETLERİ	201
12. FESTİVAL VE KÜLTÜREL ORHANİZASYONLAR	203
13. ULAŞIM HİZMETLERİ (İLÇE İÇİ VEYA İLÇEYE ULAŞIM)	205
14. GÜVENLİK (HIRSIZLIK, ASAYİŞ VB.)	207
15. DOĞALGAZ DAĞITIM HİZMETLERİ	209
16. SU DAĞITIM HİZMETLERİ	211
17. KANALİZASYON HİZMETLERİ	213
18. EĞİTİM HİZMETLERİ (BİLNÇLENDİRME VE MESLEK EDİNDİRME)	215
19. İŞSİZLİKLE MÜCADELE	217
20. SAĞLIK HİZMETLERİ (KLİNİK HİZMETLERİ VE HALK SAĞLIĞI)	219
21. ZABITA HİZMETLERİ	221
22. VETERİNER HİZMETLERİ (SOKAK HAYVANLARI, SİNEKLER VB.)	223
23. GECEKONDULAR İLE MÜCADELE	225
24. MEZARLIKLAR VE DEFİN HİZMETLERİ	227
25. İTFAİYE VE ACİL YARDIM HİZMETLERİ	229
26. GIDA GÜVENLİĞİ VE HAYVAN KESİM HİZMETLERİ (MEZBAHA, GIDA DENETİMİ VB.)	231
27. ESNAF VE SANAYİCİYE YÖNELİK HİZMETLER	233
28. HALK EĞİTİMLERİ	235
29. YUKARIDA SAYDIĞIMIZ HİZMETLERİ GERÇEKLEŞTİREBİLMEK İÇİN BELEDİYENİN ELİNDE YETERİ KADAR YETKİ VARDIR.	237
30. YUKARIDA SAYDIĞIMIZ HİZMETLERİ GERÇEKLEŞTİREBİLMEK İÇİN BELEDİYENİN ELİNDE YETERİ KADAR KAYNAĞI VARDIR.	238
31. ÇEVRE BELEDİYELERLE KARŞILAŞTIRILDIĞINDA SARIYER BELEDİYESİ DAHA GENİŞ İMKÂN LARA SAHIPTİR	239
32. BELEDİYENİN İLÇEMİZE YAPACAĞI ETKİN HİZMETLER İÇİN MADDİ VE MANEVİ DESTEK VERMEYE HAZIRIM	240
33. YUKARIDAKİ HİZMETLERİN AKSAMADAN YÜRÜMESİNDE VATANDAŞLARIN DA SORUMLULUĞU VARDIR	241
34. YUKARIDAKİ HİZMETLERİN AKSAMADAN YÜRÜMESİNDE BELEDİYE BAŞKANIMA GÜVENİYORUM	242
35. GENEL OLARAK DEĞERLENDİRDİĞİMDE BELEDİYENİN HİZMETLERİNDEN MEMNUNUM	243
36. SARIYER BELEDİYESİNİN GELECEĞE YÖNELİK PROJELERİNDEN HABERDARIM.	244
37. BELEDİYENİN ÇALIŞMALARININ SARIYERİ GELECEKTE DAHA YAŞANABİLİR BİR NOKTAYA TAŞIYACAĞINA İNANIYORUM.	245

38. SARIYER BELEDİYESİ ÇALIŞANLARINDAN MEMNUNUM. _____	246
E. MAHALLE BAZINDA ALGI FARKLILIKLARI _____	247
1. BALTALIMANI MAHALLESİ _____	248
2. BÜYÜKDERE MAHALLESİ _____	249
3. CUMHURİYET MAHALLESİ _____	250
4. ÇAYIRBAŞI MAHALLESİ _____	251
5. ÇAMLITEPE MAHALLESİ _____	252
6. DARÜŞŞAFKA MAHALLESİ _____	253
7. EMİRGAN MAHALLESİ _____	254
8. FATİH SULTAN MEHMET MAHALLESİ _____	255
9. FERAHEVLER MAHALLESİ _____	256
10. İSTİNYE MAHALLESİ _____	257
11. KAZIM KARABEKİR MAHALLESİ _____	258
12. KİREÇBURNU MAHALLESİ _____	259
13. KOCATAŞ MAHALLESİ _____	260
14. MADEN MAHALLESİ _____	261
15. MERKEZ MAHALLESİ _____	262
16. POLİGON MAHALLESİ _____	263
17. PTT EVLERİ MAHALLESİ _____	264
18. REŞİTPAŞA MAHALLESİ _____	265
19. RUMELİHİSARI MAHALLESİ _____	266
20. RUMELİKAVAĞI MAHALLESİ _____	267
21. TARABYA _____	268
22. YENİ MAHALLE _____	269
23. YENİKÖY MAHALLESİ _____	270
22. İLÇE GENELİNDE ALGI FARKLILIKLARI _____	271
G. YEREL YÖNETİMLERDE TRENDLER _____	272
1. GİRİŞ _____	272
2. BÜROKRASİ VE ADHOKRASİ _____	278
3. SOSYAL BELEDİYECİLİK _____	279
4. SİVİL TOPLUM KURULUŞLARIYLA İŞBİRLİĞİ _____	280
5. YENİDEN YAPILANMA İHTİYACI _____	280
6. TİLBURG MODELİ _____	281
7. E-BELEDİYE _____	282
8. SONUÇ OLARAK _____	284
MİSYON, VİZYON VE İLKELER _____	286
A. MİSYON _____	287
B. VİZYON _____	287
C. İLKELER _____	287
STRATEJİK ALANLAR VE AMAÇLAR _____	289
A. STRATEJİK ALANLAR _____	290
1. KURUMSAL YAPILANMA-2.MALİ YAPI _____	290
3. KENT YAŞAMI VE SOSYAL DENGE _____	291
4. ÇEVRE VE EKOLOJİK DENGE _____	291
5. KENTLEŞME VE YERİNDE DÖNÜŞÜM _____	291
HEDEFLER VE FAALİYETLER _____	292
İZLEME VE DEĞERLENDİRME _____	376
A. İZLEME VE DEĞERLENDİRME _____	335
B. TANIMLAR _____	336
C. OLUŞTURULACAK İZLEME DEĞERLENDİRME BİRİMİNİN ÇALIŞMA YÖNTEM VE İÇERİĞİ _____	336

D. İZLEME DEĞERLENDİRME SÜRECİ	337
E. İZLEME DEĞERLENDİRME BİRİMİNİN ÇALIŞMALARINI YÜRÜTÜRKEN KULLANABİLECEĞİ DEĞERLENDİRME YÖNTEMLERİ	339
F. SONUÇ	341

**YÖNETİCİ
ÖZETİ**

A. GİRİŞ

Gerçekleştirilen proje kapsamında yaklaşık 2 ay süren yoğun bir çalışma, mülakat ve analizler sonucunda, ilçe ile ilgili önemli bilgilere ulaşılmıştır.

Sarıyer, İstanbul'un en güzel yerleşim birimlerinden biri olmasına rağmen henüz hak ettiği seviyeye ulaşamamıştır. Gözde bir yerleşim birimi olması, ilçede güvenlik, şehirleşme, ulaşım gibi önemli sorunları beraberinde getirmiştir. Vatandaş ve ilçenin ileri gelenleri ile yapılan görüşmelerde ön plana çıkan en önemli sorunlar yukarıda zikredilen sorunlar olarak ortaya çıkmıştır.

Yapılan analizler sonucunda Belediye, planlanan yatırımları hızla tamamlama çabasında olan bir belediye görünümündedir. Bunun yanında gözde yerleşim birimi olması nedeniyle Sarıyerlilik bilinci oluşturmaya yönelik çalışmalar da yapılması gerekmektedir.

Stratejik planlama çalışmaları esnasında; Sarıyer'de kamu kurum ve kuruluşlarının yöneticileri, siyasi parti örgütleri, önde gelen sivil toplum kuruluşları ve vatandaşların fikirleri alınmıştır. Bu çalışmalardan belediye hizmetlerinin nasıl algılandığı ve belediyeden neler beklendiği analiz edilmiştir. Yine belediyenin tüm iş süreçleri tek tek analiz edilmiştir. Yürüyen ve planlı projeler analiz edilmiştir. Son beş yılın gelir-gider tabloları analiz edilerek çeşitli projeksiyonlar hazırlanmıştır. Belediyenin misyonu yasaların yüklediği görev, halkın beklentileri doğrultusunda belirlenmiştir. Gelecekte nasıl bir SARIYER sorusunun ortak cevapları ile paylaşılan bir vizyon; yasal gereklilikler, dünyadaki trendler, vatandaş beklentileri, başlayan ve vaat edilen projelerle stratejik amaçlar netleştirilmiştir. Temel ilkelerimiz ise; aslında bugün dünyada kabul edilen yerel yönetimlerin hemen hemen tamamında olması gereken katılımcılık, şeffaflık, tarafsızlık ve adalet gibi evrensel ilkelerdir.

Stratejik plana temel teşkil eden Misyon; Vizyon, İlkeler ve Stratejik Amaçlar aşağıda özetlenmiştir.

Misyon

Çevreye ve insana saygı anlayışını ilke edinmiş, sosyal, katılımcı ve şeffaf yönetim özelliklerine sahip bir Belediye olmak.

Vizyon

Şehircilik anlayışı ve sunduğu hizmetlerle yaşayanlarına yüksek düzeyde yaşam standardı sağlamış; tarihi değerlerine, kültürel varlıklarına, çevresine, doğal ve beşeri kaynaklarına en üst düzeyde sahip çıkmış; erişilmiş yüksek düzeyli standartları sürdürülebilir kılmaya yönelik tüm tedbirleri almış modern bir Belediye olmak.

İlkeler

- İnsan odaklılık,
- Yönetimde katılımcılık,
- Şeffaflık,
- Kaynak kullanımında etkinlik ve verimlilik,
- Hizmet sunumunda tarafsızlık,
- İşletmecilik kriterlerine uygun planlama ve denetleme,
- Hizmet ve yatırımlarda sürdürülebilirlik,
- Çevreye sevgiyle yaklaşım.

Belirlenen misyonun yerine getirilmesi ve hedeflenen vizyona erişilmesinde temel unsur bu amaçlara ulaşmada uygulanacak eylem planının ortaya konmasıdır. Bir organizasyonunun belirlediği misyon ve vizyona erişebilmesi, öncelikle kendisini iyi tanımasına bağlı olduğu değerlendirilerek Belediyemizin güçlü ve zayıf yönleri, sahip olduğu fırsatlar ve karşılaşılabileceği tehditler belirlenerek analiz edilmiştir (SWOT analizi).

Bu analiz yapılırken kurumsal olarak güçlü ve zayıf olunan alanlar sebepleri ve önem dereceleri itibarıyla belirlenmiş; sahip olunan fırsatlardan nasıl istifade edilebileceği ve muhtemel tehditlerin nasıl bertaraf edilebileceği hususları üzerinde durulmuştur. Bu analizden elde edilen değerler dikkate alınarak istenen hedeflere ulaşmak için yapılması gereken faaliyetler Müdürlükler bazında tanımlanmış, belirlenen faaliyetlerin bütçeleri ile performans göstergeleri birimlerin mutabakatı belirlenerek stratejik plan tamamlanmıştır.

Stratejik plan ana hatlarıyla şunları kapsamaktadır:

KURUMSAL YAPILANMA

Belediyenin gerek organizasyon yapısı gerekse insan kaynakları itibarıyla üstün nitelikte hareket kabiliyetine haiz kurumsal bir yapıya sahip olması için yapılması gerekenler.

MALİ YAPI

Belediyenin vatandaşa daha etkin hizmet üretebilmesi, sağlıklı bir mali yapıya sahip olması ile mümkündür. Belediyenin ihtiyaç duyduğu kaynakların temini bakımından gerek belediye gelirlerinin toplanmasında popülist yaklaşımlardan uzak durulmak suretiyle gelirlerin en yüksek oranla tahsilatının gerçekleştirilmesi gerekse Belediye tarafından ihtiyaç duyulan mal ve hizmetler en uygun koşullarda temin edilmesi önem arz etmektedir.

**KENT YAŞAMI ve
SOSYAL DENGE**

Sarıyer’de mukim vatandaşların sosyal hayatını zenginleştirmek, toplumun kent yaşamı ile ilgili müşterek ihtiyaçlarını en iyi şekilde karşılamak ve toplumun tüm kesimlerini kapsayacak etkin sosyal çözümler üretmek için yapılması gerekenler.

**ÇEVRE ve
EKOLOJİK DENGE**

Zengin doğal güzelliklere sahip Sarıyer’in bu güzelliklerden etkin bir şekilde faydalanılmasını sağlamak, bu güzelliklerin tanıtımı ve cazibesini artırmanın yanında korumak, geliştirmek ve sonraki nesillere miras bırakmak amacıyla

**MODERN YAPILANMA ve
YERİNDE DÖNÜŞÜM**

İlçenin tarihi ve kültürel birikimini yansıtacak biçimde planlı gelişimini sağlamak, mevcut çarpık yapılaşmayı ortadan kaldırarak Sarıyer’i İstanbul’un en gözde merkezi haline getirmek

Yukarıda ana hatları belirtilen stratejik planın gerçekleştirilmesine yönelik kaynakların temin edilmesine yönelik hedefler ile başarı kriterleri stratejik planla bütünleştirilmiştir.

**STRATEJİK
PLANLAMA
ve YÖNETİM**

A. GİRİŞ

Strateji, bir örgütün, yapmaya muktedir olduklarıyla (sahip olduğu kaynaklar ve güç), bu iktidarını kullanabilme potansiyeli (çevresel fırsatlar ve tehditler) arasındaki uyum olarak tanımlanabilir.

Bazı araştırmacılar ve strateji uzmanları ise stratejiyi; rakiplere karşı üstünlük sağlayıcı tedbirler bütünü olarak tanımlamaktadır. Ancak, tanımlamalar farklı olsa da stratejinin temel olarak örgütlerin sahip oldukları kaynaklar ile iktidar güçlerini kullanmalarına yönelik model olduğu söylenebilir.

Stratejinin belirlenmesinde; kaynakların, sahip olunan gücün ve amaçların göz önünde bulundurulmasına ihtiyaç bulunmaktadır. Bu üç kavram aşağıdaki bilgilerin edinilmesi ihtiyacını doğurmaktadır.

1. Mevcut kaynaklar, öz kaynaklar, muhtemel kaynaklar, üretilebilir kaynaklar, kaynak eksikliği, kısıtlar, verimlilik, etkinlik, maddi kaynaklar ve maddi olmayan kaynaklar.
2. Güçlü olunan alanlar, temel yetenekler, zayıf yönler, yasal yetkiler, paylaşılan ve birleştirilen güç noktaları, kısıtlar.
3. Misyon, vizyon, beklentiler, eğilimler, zorlamalar.

A1. Cevaplanması Gereken Sorular

Bir örgütün stratejik plan yapabilmesi için aşağıda sıralanan sorularına net cevaplar bulması gerekmektedir.

- Yapılması zorunlu olan faaliyetler nelerdir?
- Zorunlu faaliyetleri yerine getirilmesi için ihtiyaç duyulacak kaynaklar nelerdir?
- İhtiyaç duyulan kaynakların hangileri ne ölçüde mevcuttur?
- Yeteri miktarda sahip olunmayan kaynak ihtiyacı nereden ve ne şekilde temin edilebilir?
- Zamansal ve çevresel yönlerden karşılaşılabilecek tehditler nelerdir?
- Sahip olunan fırsatlar nelerdir ve ne ölçüde değerlendirilebilir?

- Belirlenen faaliyetlerin icra edilebilmesi için ihtiyaç duyulan kaynakların harekete geçirilmesi, karşılaşılan tehditlerin bertaraf edilmesi ve ele geçirilen fırsatlardan yararlanılması sahip olunan güç nasıl kullanılabilir?

A2. Stratejik planlamanın içermesi gereken unsurlar:

1. Amaçlar açık ve net biçimde ortaya konulmalıdır.

a) **Misyon:** Yasalar yerel yönetimlerin varlık nedenlerini açık bir biçimde tanımlamaktadır. Yerel yönetimleri meşru yapan erk yasalar ve bu yönetimlerin misyonu yasalarda sınırları çizilmiş olan faaliyetler bütünüdür.

b) **Vizyon:** Örgütün ve örgüt çalışanlarının gelecekte ulaşmak istedikleri yerle ilgili hayaller ve vaatler bütünüdür. Bir yerel yönetimin vizyonu o yerel yönetime seçikle gelen iradenin seçimlerde vaat ettikleri, siyasi üst iradenin ortak hedefleri ve tepe yönetimin geleceğe ilişkin yaklaşımlarından oluşur. Bir örgütün vizyonu örgüte yön verenlerin paylaştığı vizyondur.

c) **Beklentiler:** Örgütün hizmet ettiği hedef kitlenin beklentilerinin tatmin edilmesi, örgütün amaçlarını belirleyen ana unsurlardandır. Halkın beklentileri dikkate alınmadan stratejik amaçlar belirlenemez. Örgütlerin varlık nedenleri ve geleceğe ilişkin çizdikleri perspektif soyut değerler ile ifade edilir. Oysa beklentiler somuttur ve yerel yönetimler bu beklentileri karşılamak zorundadırlar.

d) **Zorlamalar:** Çevresel zorlamalar ve bunların yansımaları da kurumların amaçlarını belirlemelerinde ve yenilemelerinde dikkate alınmalıdır. Teknolojik gelişmeler, doğal şartlar, ekonomik kısıtlamalar, ulusal ve uluslararası proje ve politikaların etkileri yerel yönetimlerin amaçları arasında yer almak zorundadır. Yine geçmişten gelen alışkanlıkların sürdürülebilmesi, gelenekler, törelerde saklı olan zorunluluklar amaçlar belirlenirken dikkate alınmalıdır.

A3. Stratejik Planın Hazırlanmasında Yöntem

1. Yerel yönetimler amaçlarını, yasaların kendine verdiği görevler, siyasi iradenin gelecek yaklaşımı, halkın beklentileri, dünyadaki ve ülkedeki gelişme trendleri ve zorlamaları dikkate alarak belirlemelidir. Amaçları belirleyecek olanlar; Başkanlık, Meclis Üyeleri ve siyasi iradenin temsilcileridir. Bu, tepe yönetimin asli, devredemeyeceği ve vazgeçemeyeceği görevlerindedir.
2. Maddi kaynaklar, bilânçoda yer alan aktif ve pasif değerler ile bunların karşılıkları araştırılmalı; geçmiş dönemlere ilişkin gerçekleşmiş bütçe rakamları, yatırımlar ve yatırım planları ile yürüyen projeler detaylı bir şekilde analiz edilmelidir. Kaynak sağlanması muhtemel fonlar, teşvikler, diğer kuruluşların katkıları dikkate alınmalıdır.
3. Güçlü ve zayıf yönler gerçekçi bir şekilde analiz edilmelidir. Çalışanların eğitim seviyesinin yeterlik düzeyi veya çalışır durumdaki iş makinelerinin ihtiyaçları karşılamakta yeterli olup olmayacağı gibi tespit ve değerlendirmeler, güçlü ve zayıf yönlerin belirlenmesini sağlayacaktır.
4. Fırsat ve tehditler belirlenmeli ve analiz edilmelidir. Fırsat ve tehdit analizleri, çevre analizlerinden elde edilecek verilerin yorumlanmasıyla ortaya çıkar. Ancak çevre analizleri tek başına yeterli olmayabilir. Geçmiş trendlerin incelenmesi, geleceğe ilişkin farklı senaryolar hazırlanması ve uzman görüşlerinin alınması gerekir. Zira fırsat ve tehditlerin belirlenmesinde sezgiler ve tecrübe son derece önemlidir.
5. Siyasi irade stratejik planın hazırlanması sürecini yönetmeli ve hazırlanan planın uygulanmasında kararlı bir tavır almalı ve sonuçları izlemelidir.

B. KAMU KURUMLARINDA VE YEREL YÖNETİMLERDE STRATEJİK PLANLAMANIN YASAL DAYANAKLARI

Kamu yönetiminde işletmecilikten gelen uygulamalardan olan stratejik yönetim, genel yönetim sürecinden ayrı düşünülmemelidir. Stratejik yönetim, planlama, örgütlendirme, yürütme, denetim gibi temel yönetim işlevlerini ortadan kaldırmaz. Stratejik yönetim üst kademenin ilgilendiği özel bir yönetim tarzıdır. Stratejik yönetim, örgütün dış çevresiyle ilgili teşhis ve çözümlenmeleri kapsar ve örgütün gelecekte nerede olacağıyla ilgili soruları yanıtlar. Bu yaklaşımdan hareketle stratejik yönetim, işletmenin dış çevresiyle olan ilişkilerinin düzenlenmesi ve örgütsel yönün belirlenmesiyle buraya ulaşmak için yapılacak işlerin planlanması, örgütlenmesi, koordinasyonu ve kontrol edilmesi süreci olarak tanımlanabilir.¹

20. yüzyılın sonlarında küreselleşmeyle birlikte, kamu yönetiminde, 'refah devleti' anlayışından kalan 'kamusal mülkiyet' ve 'geniş kamu hizmeti' anlayışı terk edilerek, yeniden yapılanma sürecine girilmiştir. Bu yeni yapılanmanın en belirgin yansıması, ulusal endüstrilerin özelleştirilmesi ve özel sektör tarafından üretilmeye ve sunulmaya uygun kamu hizmetlerinin piyasa koşullarına bırakılmasıdır.

Kamu kaynaklarının verimli, tutumlu, vatandaşa dönük ve etkin kullanılması önerilmekte, bu önerinin gerçekleşmesinin ancak işletmecilik ilke ve kurallarının, kamu yönetimi uygulanmasıyla olabileceği öngörülmüştür. Bununla birlikte, mutlak anlamda devlet tarafından yürütülecek nitelikteki kamu hizmetlerinin, kamu yönetimlerince yürütülmesine devam edileceği de yadsınmamaktadır.

Söz konusu değişim ve kamu hizmetlerinin görülmesiyle ilgili bu düşüncenin gelişmesinden sonra kamu yönetimlerinde, işletmecilikten gelen '**stratejik yönetim**', '**toplam kalite**', '**performans denetimi**' ve '**performansa dayalı bütçeleme**' uygulamaları yaygınlaşmaya başlamıştır.

Yeni kamu yönetimi anlayışı, kamunun her türlü faaliyetinde, karar ve işlemlerinde, kendisine dönük ve kendi sosyal, ekonomik statü ve çıkarlarını koruyan/düşünen bir tutum içinde olmamasını; kamunun kaynak kullanımında, aldığı kararlarda ve yürüttüğü işlerde, **vatandaşların** (müşteri) **beklenti ve gereksinimlerini karşılama**sının esas olduğunu vurgular. Diğer taraftan temsili demokrasinin tartışmaya açılıp katılımcı demokrasi anlayışının yerleştirilmeye çalışılması, kamu

¹ Ömer Dinçer, *Stratejik Yönetim ve İşletme Politikası*, Beta Yayınları, İstanbul, 1998, s.35.

yönetiminin saydamlaştırılması ve vatandaşların beklenti ve taleplerinin doğrudan kamu yöneticilerinin ilgi odağı halinde gelmesiyle sonuçlanmıştır. İşletme mantalitesinin kamu kurumlarına uyarlanması ve katılımcı demokrasi anlayışı, vatandaşın algı ve beklentilerinin önemini perçinlemiştir.

Artık kamu kurumları, stratejik yönetim sürecinde, kurum içi ve çevre analizleri yapacak, misyon ve vizyonlarını ifade edecek ilkelerini belirleyecek, stratejik amaçlarını ve hedeflerini ortaya koyacaklardır.

Bu süreçte yeniden tanımlanan şu kavramların kurum kültürüne yerleşmesi önemlidir:

Hedef Kitle veya Müşteri: Bir kurumun, ürettiği hizmetleri ve/veya mallarını kullanan, alan ve yararlanan kişi ve gruplardır.

İlgili Taraflar veya Paydaş: Bir kurumdan, doğrudan veya dolaylı, maddi veya manevi, olumlu veya olumsuz yönde etkilenen kişi veya gruplardır.

“Tek Taraflı ve Kapalı”, ‘Merkezi Planlama’, ‘Merkezi Yönetim ve Kontrol’, ‘Mevzuat Odaklı-Kurallara Dayalı’, ‘Girdi Odaklı’, ‘Hata Aramaya Odaklı’, ‘Usulsüzlük ve Yolsuzluğu Araştıran Denetim’ anlayışına dayanan **GELENEKSEL KAMU YÖNETİMİ** anlayışına karşın; **ÇAĞDAŞ KAMU YÖNETİMİ** anlayışı; ‘Katılımcı Ve Paylaşımçı’, ‘Şeffaf Ve Hesap Verebilir’, ‘Stratejik Planlama Ve Performans Yönetimine Dayalı’, ‘Gelecek Yönelimli’, ‘Sonuç Ve Hedef Odaklı’, ‘Yerel Ve Yerinden Yönetim Ağırlıklı’, ‘Yatay Organizasyon Yapısı Ve Yetki Devri’, ‘Yönetime Değer Katan Sistem Odaklı Denetim’ esaslarını benimsemektedir.

Kamu yönetimindeki bu değişimin, sistem kuramı içerisinde kendiliğinden gerçekleşmesi beklense de Türk Kamu Yönetimi’ni bu değişime zorlayan etkiler de vardır. AB Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programı² ve Uzun Vadeli Strateji ve VÜİ. Beş Yıllık Kalkınma Planı: 2001-2005³ kamu yönetiminde stratejik planlama, toplam kalite yönetimi, mali kontrol ve performans denetimini zorunlu kılmakta bu zorunluluk mevzuat hükümlerine yansımaktadır. Bu çerçevede; Türkiye Cumhuriyeti Anayasası, AB Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programı, AB Katılım Ortaklığı Belgesi ve İlerleme Raporları, Uzun Vadeli Strateji ve VÜİ. Beş Yıllık Kalkınma Planı: 2001-2005, 10.12.2003 Tarih Ve 5018

² [http://www.abgs.gov.tr/up2003/up.htm_\(28.02.2004\)](http://www.abgs.gov.tr/up2003/up.htm_(28.02.2004)).

³ [http://ekutup.dpt.gov.tr_\(28.02.2004\)](http://ekutup.dpt.gov.tr_(28.02.2004)).

Sayılı Kamu Malî Yönetimi Ve Kontrol Kanunu, 5393 Sayılı Belediye Kanunu, 59. Hükümet Programı, Acil Eylem Planı, 2005 -2008 Orta Vadeli Program, İçişleri Bakanlığı'nın Genelgeleri gibi mevzuat ve metinlerde stratejik plana göndermeler ve hukuki düzenlemeler yapılmış; kamu kurum ve kuruluşlarının stratejik yönetimi esas olarak stratejik plan yapmaları zorunluluk haline getirilmiştir.

Stratejik Planlamanın kamu yönetiminde uygulanması kanuni bir zorunluluktur. Bu zorunluluğu doğuran mevzuat incelendiğinde ortak noktanın, "*kamu idarelerinin; orta ve uzun vadeli amaçlarını, temel ilke ve politikalarını, hedef ve önceliklerini ve bunlara ulaşmak için izlenecek yol ve yöntemler ile kaynak dağılımını içeren plan*" tanımlanmasında yer aldığı görülmektedir.

1. T.C. 1982 ANAYASASI

1982 Anayasasının "Planlama" başlıklı 166. maddesinde aşağıdaki hüküm yer almaktadır.

"...ülke kaynaklarının döküm ve değerlendirilmesini yaparak verimli şekilde kullanılmasını planlamak, bu amaçla gerekli teşkilâtı kurmak Devletin görevidir."

Bu hüküm, kalkınma girişimlerinin, bir plan çerçevesinde gerçekleştirilmesi ve kaynakların verimli şekilde kullanılmasının hedef alınması gerektiğini ifade etmektedir.

2. AB MÜKTESEBATININ ÜSTLENİLMESİNE İLİŞKİN ULUSAL PROGRAM

Ulusal Program'da, uluslararası standartlara ve Avrupa Birliği adaylık sürecinde, kamu mali yönetim ve kontrol sisteminin, üye ülke uygulamalarına ve Birlik normlarına uygun olarak yeniden düzenlenmesi gereği hissedilerek;

"Kamu kuruluşlarında stratejik planlamaya geçiş: Aşırı merkezi yapı içinde çalışan ve sık sık siyasi müdahalelere konu olan kamu kuruluşları, genel olarak politika üretme kapasitesinden yoksun hale gelmişlerdir. Kuruluş düzeyinde stratejik planların hazırlanması sonucunda kuruluşlar varlık nedenlerini (misyon), ulusal plan ve stratejiler çerçevesinde netleştirecek, politika ve önceliklerini ortaya koyabilecek performans göstergeleri geliştirmek suretiyle başarılarını ölçebilecektir..." denilmektedir.

3. AB KATILIM ORTAKLIĞI BELGESİ VE İLERLEME RAPORLARI

AB Katılım Ortaklığı Belgesi ve ilerleme raporlarında; Kamu Mali Yönetimi ve Kontrol Kanunu'nun hızla kabul edilmesi, bütçe şeffaflığı ve muhasebe standartlarının geliştirilmesine yönelik çabaların sürdürülmesi, gelir yapısının yeniden yapılandırılması ve bu yapının yerel düzeye teşmil edilmesi gerekliliği ifade edilmektedir.

4. UZUN VADELİ STRATEJİ VE VIII. BEŞ YILLIK KALKINMA PLANI

Uzun Vadeli Strateji Ve VÜİ. Beş Yıllık Kalkınma Planı'nda, kamu yönetiminde;

Hesap verme sorumluluğunun ve yönetsel saydamlığın geliştirilmesinin; hızlı bir işleyiş yapısının, kaliteli mal ve hizmet sunumu anlayışının ve buna ilişkin yöntemlerin yerleştirilmesinin; vatandaşın tatmini esas alınmasının; hizmet kalitesine ve sonuçlara odaklanılmasının; etkinliğin ve halk nezdinde güvenilirliğin geliştirilmesinin; Nitelikli personel istihdamının; çalışanlarının performansını etkin bir şekilde ölçen bir sisteme kavuşturulmasının; kamu yöneticilerinin ve çalışanlarının politika ve strateji oluşturma kapasitesinin geliştirilmesinin; verimlilik, etkinlik ve tutumluluğun dolayısıyla da performansın artırılmasının, kamu hizmetlerinin sunumunda kalite anlayışının ve bu amaca yönelik yönetsel yöntemlerin yerleştirilmesinin temel ilkeler olarak esas alınacağı belirtilmektedir.

5. 5018 SAYILI KAMU MALÎ YÖNETİMİ VE KONTROL KANUNU

Kamu Mali Yönetimi bütçe birliği esası ile 1927 yılında çıkarılan 1050 sayılı Muhasebe-i Umumiye Kanunu'yla düzenlemişti. Ancak geçen sürede çok sayıda kamu idaresi kurulmuş, fonksiyon ve teşkilatlanmalarında önemli değişiklikler olmuştur. Farklı bütçe türleri oluşmuş bütçe birliği ilkesinden uzaklaşmıştır. Bu süreçte ayrıca, dünyada kamu mali yönetimi ve kontrol sistemi konusunda önemli gelişmeler olmuş; *Stratejik Planlama, Performans Esaslı Bütçeleme, Orta Vadeli Harcama Planlaması, Mali Saydamlık, Hesap Verilebilirlik* kavramları ön plana çıkmıştır.

Bütün bu gelişmeler ve 1050 sayılı yasanın gelişmelerini gerisinde kalmasına paralel olarak Türkiye'de kamu mali yönetimi yeniden ele alınmış ve **5018 sayılı Malî Yönetimi Ve Kontrol Kanunu** 2003 yılında kabul edilmiştir. Bu yasayla, mevcut mali yönetim ve kontrol sisteminin bütünüyle değiştirilerek Ulusal Program ve

Politika Belgesinde yer aldığı üzere, uluslararası standartlara ve Avrupa Birliği normlarına uygun bir kamu mali yönetim ve kontrol sisteminin oluşturulması amaçlanmıştır.

5018 sayılı Kanun'un 9. maddesi bu Stratejik Planların, 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 hazırlanacağını belirtmektedir. Aynı maddenin devamında kamu idareleri "Kamu idareleri bütçelerini, stratejik planlarında yer alan misyon, vizyon, stratejik amaç ve hedeflerle uyumlu ve performans esasına dayalı olarak" hazırlamakla yükümlü tutulmuştur.

5018 sayılı Kamu Mali Yönetim ve Kontrol Kanunu, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde elde edilmesi ve kullanılmasını, hesap verebilirliği ve malî saydamlığı sağlamak üzere,

1. Kamu malî yönetiminin yapısını ve işleyişini,
2. Kamu bütçelerinin hazırlanmasını, uygulanmasını,
3. Tüm malî işlemlerin muhasebeleştirilmesini, raporlanmasını ve malî kontrolü düzenlenmesini sağlamak üzere hazırlanmıştır.

olup bu kanunla;

- Mali yönetim ve bütçenin kapsamı genişletilmiştir.
- Hesap verebilirlik ve mali saydamlık sağlanmaktadır.
- Kaynakların etkili ekonomik ve verimli kullanılması ilkesi getirilmektedir .
- Plan-bütçe bağı güçlendirilmektedir.
- İdarelerin inisiyatifi arttırılmaktadır.
- Stratejik planlama ve performans esaslı bütçelemeye geçilmektedir performans denetiminin sistemin bir parçası haline dönüştürülmektedir.
- Orta vadeli harcama programı çerçevesinde çok yıllık bütçelemeye geçilmektedir

- Kamuda muhasebe birliđi sađlanmakta ve mali istatistiklerin yayımlanması öngörülmektedir.
- İç kontrol sistemi kurulmaktadır.
- Etkin iç denetim sistemi kurulmaktadır.
- Dış denetim / Sayıştay'ın denetim kapsamı genişletilmiştir.
- Parlamento'nun bütçe üzerindeki denetiminin artırılması hedeflenmiştir.

6. 2006 - 2008 ORTA VADELİ PROGRAM

Stratejik amaçlar temelinde kamu politikalarını şekillendirmek ve kaynak tahsisini bu çerçevede yönlendirmek için, 10.12.2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu doğrultusunda ilk Orta Vadeli Program 2006-2008 dönemini kapsayacak şekilde hazırlanmıştır.

Avrupa Birliđi'ne üyelik yolunda, toplumun bütün kesimlerinin gözetildiđi ve ülkemizin ekonomik ve sosyal kalkınmasının hızlandırıldığı bir ortamda, **insanımızın yaşam kalitesinin yükseltilmesi** Orta Vadeli Programın temel amacı olarak tanımlanmıştır.

Mevcut siyasi istikrarın, gerçekleştirilen reformların, ülkemizin genç, eğitimli ve girişimci insan gücünün, uluslar arası rekabete açık sanayisinin, işleyen piyasa ekonomisinin, doğal ve kültürel değerlerinin, toplumun refahının yaygınlaşarak artmasına katkıda bulunacağıın altı çizilmiştir.

Programın temel amacına hizmet etmek üzere, ülkemizin beşeri ve iktisadi varlıkları etkin bir şekilde değerlendirilerek;

- istikrarlı bir ortamda sürdürülebilir büyümenin sađlanması,
- ekonomide rekabet gücünün artırılması,
- insan kaynaklarının geliştirilmesi,
- sosyal içermenin güçlendirilmesi,
- bölgesel gelişmişlik farklarının azaltılması,
- kamuda iyi yönetişimin yaygınlaştırılması,
- ve fiziki alt yapının iyileştirilmesi

alanlarında gelişme sağlanması ve sürdürülmekte olan yapısal reformların tamamlanması öncelikli hedefler olarak sıralanmıştır.

Kamu ve özel kesim için öngörülebilirliği artıracak bir yol haritası niteliğinde olan bu Program, son yıllarda sosyal ve ekonomik alanda sağlanan gelişmelerin daha sağlam bir zeminde sürdürülmesi suretiyle güven ve istikrara katkıda bulunacaktır.

7. ACİL EYLEM PLANI (AEP)

AEP kapsamında 205 faaliyet bulunmaktadır. Bu faaliyetler; Kamu Yönetimi Reformu, Ekonomik Dönüşüm Programı, Demokratikleşme ve Hukuk Reformu, Sosyal Politikalar adıyla 4 ana başlık altında toplanmıştır:

“Kuruluş düzeyinde stratejik planlama uygulamasına geçilecek” ifadesinin açıkça yer aldığı **“Kamu Yönetimi Reformu”** ana başlığında;

Aşırı merkezi yapı içinde çalışan ve sık sık siyasi müdahalelere konu olan kamu kuruluşlarının, genel olarak politika üretme kapasitesinden yoksun hale gelmiş oldukları belirtildikten sonra, katılımcı bir anlayışla hazırlanacak olan bu planlarda **dış** (vatandaşlar) ve **iç** (çalışanlar) müşteri **memnuniyeti** esas alınacak, **planlama sürecine ilgili tüm taraflar** (paydaşlar) dâhil edilecek,

Kuruluş stratejik planlarının hazırlanması sonrasında **kuruluş bütçeleri bu planlara dayalı** olarak oluşturulacak,

Kuruluş düzeyinde stratejik planların hazırlanması sonucunda kuruluşlar varlık nedenlerini (misyon), ulusal plan ve stratejiler çerçevesinde netleştirecek, politika ve önceliklerini ortaya koyabilecek, performans göstergeleri geliştirmek suretiyle başarılarını ölçebileceklerdir, denilmektedir.

C. BELEDİYELERDE STRATEJİK PLANLAMA

Stratejik plan hazırlanması bütün kamu kurum ve kuruluşlarının yapması yasal bir zorunluluk olarak düzenlenmekle birlikte, stratejik planların tam anlamıyla hazırlanmasında 2010 yılına dek süren bir süreç öngörülmüştür. Bu sürecin ilk aşamasında yerel yönetimlerin önemini ve güçlendirilmesi gözetilerek belediyeler öncelenmiş ve 5018 sayılı Kanunun yanı sıra **5393 sayılı Belediye** ve **5216 sayılı**

Büyükşehir Belediyesi Kanunları ile nüfusu 50 binin üzerindeki belediyeler stratejik plan hazırlamakla yükümlü tutulmuşlardır.⁴

Stratejik plan hazırlamakla yükümlü olacak kamu idarelerinin ve stratejik planlama sürecine ilişkin sürecin/takvimin tespitine 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 9. maddesi uyarınca Devlet Planlama Teşkilatı Müsteşarlığı yetkili kılınmıştır. DPT, bu doğrultuda çalışma sürdürmektedir.

Stratejik planının içeriği, hazırlanması, stratejik planlarını hazırlayacak kuruluşların seçilmesi konularında yetkili olan Devlet Planlama Teşkilatı Müsteşarlığınca hazırlanan rehberlere ve talimatlara uyulacaktır.

1. 5393 SAYILI BELEDİYE KANUNU

Belediye Kanununun 41. maddesine göre nüfusu elli binin üzerindeki belediyelerde stratejik plan hazırlanması zorunludur. Bu madde hükmüne göre belediye başkanı mahalli idareler genel seçimlerinden itibaren altı ay içinde kalkınma planı ve programı ile varsa bölge planına uygun olarak stratejik planını ve ilgili olduğu yılbaşından önce de yıllık performans programı hazırlayıp belediye meclisine sunmakla görevlidir.

Stratejik plan hazırlamanın belediye başkanının sorumluluğu olduğu; bu sorumluluğu yetkili birimler aracılığıyla yerine getirileceği; Belediye Başkanının stratejik plan ve ilgili olduğu yılbaşından önce de yıllık performans planı hazırlayıp belediye meclisine sunacağı; Stratejik plan ve performans planı bütçenin hazırlanmasına esas teşkil edeceği; Üst yöneticiler ve ilgili yetkilileri tarafından idari sorumlulukları çerçevesinde her yıl faaliyet raporları düzenleneceği; hükme bağlanmıştır.

Hazırlanacak stratejik plan, varsa üniversiteler ve meslek odaları ile konuyla ilgili sivil toplum örgülerinin görüşleri alınarak hazırlanacak ve belediye meclisi tarafından kabul edildikten sonra yürürlüğe girecektir. Stratejik plan ve performans programı bütçenin hazırlanmasına esas teşkil edecek olup ilgili belediye meclisinde bütçeden önce görüşülerek kabul edilmesi gerekmektedir.

4 5393 sayılı Belediye Kanunu 41. md.

2. BAKANLAR KURULU PRENSİP KARARLARI

Bakanlar Kurulunun prensip kararlarının özellikle yerel yönetimlerle ilgili bölümlerinde;

Yerel hizmetlerde daha fazla hesap verilebilirliği sağlamak amacıyla mahalli idarelerde performans denetimi sistemine geçilerek, mahalli idarelerin finansmanı sistemi ile ilişkilendirileceği,

Mahalli idarelerin, öz gelirlerinde harcama esnekliği tanınacağı; Buna karşılık genel bütçeden aldıkları payların belirli hizmetler için harcanması zorunluluğu getirileceği,

Ve genel bütçeden aldıkları payların dağıtılmasında, arttırılması ve azaltılmasında mahalli idarelerin performans raporlarının kıstas olarak alınacağı, karar altına alınmıştır.

3. İÇİŞLERİ BAKANLIĞI'NIN GENELGELERİ

İçişleri Bakanlığının yayınladığı 2005 tarihli genelgede; Kamu yönetimi alanında değiştirilmesi gereken ne kadar kötü uygulama varsa, hepsinin bu yasal değişikliklerle ortadan kalkacağı yani, bütün bu değişikliklerin, savurganlığı; verimsizliği; hantallığı; kalitesizliği; yüksek maliyetleri ve denetimsizliği önleyeceği, şeffaflığı geliştireceği; hesap verme sorumluluğunu oluşturacağı, etkinliği artıracığı; yerel yönetimlere daha fazla yetki ve kaynak tahsis edeceği söylenmektedir.

İçişleri Bakanlığının, Stratejik Plan başlıklı, 09.08.2005 tarih ve 2005/81 sayılı genelgesinde, daha önceki 2005/26 sayılı genelgede belirtilen stratejik planların bir sonraki yıl mahalli idareler seçimlerine kadar ertelendiğine ilişkin hüküm geçerliliğini kaybettiği belirtilmiş, ***belediyelerin kentlerin geleceğini planlamasında ve hizmet etkinliğinde önemli açılım sağlayacak olan stratejik planlarını***, yasanın öngördüğü çerçeve ve sürede hazırlayarak yürürlüğe koymaları zorunluluğu belirtilmiştir.

D. YENİ MALİ YÖNETİM VE KONTROL SİSTEMİNİN ANAHTAR KAVRAMLARI

Stratejik Plan(lama) ve Performans Bütçeleme son dönemlerde sıkça duyduğumuz ve mevzuatımızda da kendine yer bulmuş kavramlardır. Bu kavramları irdelediğimizde karşımıza 4 önemli kelime çıkmaktadır: Strateji, Plan(lama), Performans ve Bütçe. Bu kelimelerin ekonomi, sosyoloji ve daha birçok alanda yaygın kullanıldığı görülmektedir. Buna karşın, yönetim ile ilgili olarak kullanılmaya başlanması yenidir ve daha çok işletmelerdeki stratejik yönetim kavramının idari sisteme uygulanmış halidir. Esasen stratejik planlama ilk olarak askeri bir kavram olarak ortaya çıkmıştır. Webster's New World Dictionary'e göre strateji "planlama ve kalabalık orduları yöneterek düşmanla çarpışmak için güçlerini en iyi pozisyona yönlendirme bilimi"dir.⁵ Strateji özellikle 1960'ların ortasından 1970'lerin ortalarına kadar işletme yönetimi için popüler bir kavram olmuştur.

Öncelikle kavramlarla ulaşılmak istenen amaçlara değinmek gerekmektedir. Uygulayanlarınca 2 temel amaç olduğu kabul edilmektedir:

a) Parlamenter demokrasinin temel gereklerini yerine getirmek: Vergi ödeyen vatandaşlar yönetimlerin hesap verebilir olmasını istemektedirler. Bu şekilde kaynakların nasıl harcandığını, yolsuzluklarla nasıl mücadele edildiğini öğrenme şansları vardır. Unutulmaması gereken husus sadece harcamaların hesabını vermenin yeterli olmadığı, seçmenlerin devletten beklentilerinin ne ölçüde yerine getirildiğinin de önemli olduğudur.

b) İdari amaç: Eski sistemde spesifik kalemler için ayrılan ödeneklerin ihtiyaç duyulan diğer kalemlere aktarılamamasının getirdiği sorunlar, Stratejik Planlama ve Performans Bütçeleme yöntemi ile giderilmektedir. Önemli bir diğer nokta, "kurumların hesap verilebilir olması isteniyorsa, kendilerine özerklik tanınması gereğidir".

Dünyada bu sistemi uygulayan ülkelerde, temel hedef kısaca "demokrasiye dönüş" olarak ifade edilmektedir. Fransız Devriminden beri, modern demokrasilerde, devletin harcadığı her kuruşun hesabını vermesi gerektiğine inanılmaktadır.

⁵ <http://www.des.calstate.edu/history.html>, 22.06.2005

Demokratikleşme halkın beklentilerini yükselttiğinden, kamu sektörü politikalarını, kurumlarını ve kurallarını yeniden şekillendirmek zorunda kalmıştır.

1950'lerin gözde stratejik yönetim modeli olan SWOT (GZFT) analizleri ile başlayan stratejik plan modelleri, 1960'larda niteliksel ve niceliksel stratejiler ile devam etmiş, 1980'lerde ise hissedarlık modelleri gözde olmuştur. Yeni stratejik planlama modelleri ise değişime ayak uydurma, esneklik ve stratejik düşünmenin önemi ve örgütsel öğrenmeye odaklanmıştır. Stratejik Plan, performans yönetiminin bir önceki aşamasıdır. Stratejik Plan olmadan performans yönetimine ve Performans Bütçelemeye geçmek mümkün değildir.

Bütün bu dayanak bilgilendirmelerinden sonra, stratejik planlama sürecinde yeni mali yönetim ve kontrol sisteminin oluşmasında "Yönetim Sorumluluğu Modeli" "Kaynakların Etkili, Ekonomik, Verimli Kullanımı" "Stratejik Planlama" "Performansa Dayalı Bütçeleme" "Çok Yıllı Bütçeleme" "Hesap Verebilirlik" "Mali Saydamlık" "Tahakkuk Esaslı Muhasebe" "İç Kontrol Sistemi" "Etkin İç Denetim" "Geniş Kapsamlı Dış Denetim" kavramlarının anahtar rolü ve önemi bulunmaktadır.

Bu çerçevede Stratejik yönetim, stratejik planlama ve denetimi de kapsayacak şekilde, kuruluşun bulunduğu nokta ile ulaşmayı arzu ettiği durum arasındaki yolu ifade eder. **Kuruluşun amaçlarını, hedeflerini ve bunlara ulaşmayı mümkün kılacak yöntemlerin** belirlemesini gerektirir. Uzun vadeli ve geleceğe dönük bir bakış açısı taşır. Kuruluş bütçesinin uzun dönemli amaç ve hedefleri ve öncelikleri ifade edecek şekilde hazırlanmasını, kaynak tahsisinin bu önceliklere göre yapılmasını ve sonunda hesap verme sorumluluğunu içerir.⁶

Sonuç olarak belediyeler, dünyadaki kamu yönetimi düşüncesindeki gelişim, uluslararası mevzuatın esasını teşkil eden temel yaklaşım ve iç mevzuattaki emredici hükümlerin bir gereği olarak kamunun ilk stratejik planlamasını yapacak ve yönetimleri bu çerçevede yürüteceklerdir. Stratejik plan yaklaşımında ön görülen anahtar kavramlar ve beklenen faydalar;

- Güçlü bir plan program bütçe ilişkisi,
- Etkin Yönetim / Etkin Harcama,
- Kaynakların Etkili, Ekonomik, Verimli Kullanımı

6 Devlet Planlama Teşkilatı, *Kamu Kurumları İçin Stratejik Planlama Kılavuzu*, DPT, Ankara, 2003, s.7.

- Orta Ve Uzun Vadeli Somut Hedefler,
- Çok Yıllı Bütçeleme
- Performansa Dayalı Bütçeleme
- Vizyon Deęerlendirmesi İle Saęlanacak Sürekli Gelişme,
- Belirlenmiş Objektif Performans Ölçüm Kriterleri,
- Sürece Entegre Edilmiş Denetim Ve İzlenebilirlik,
- Etkin İç Denetim
- İç Kontrol Sistemi
- Sistematik Veri Analizi,
- Katılımcı Yönetim / Yönetişim,
- Geniş Kapsamlı Dış Denetim
- Harcama Öncesi Kontrol
- Mali Saydamlık
- Tahakkuk Esaslı Muhasebe
- Hesap Verebilirlik
- Yönetim Sorumluluęu Modeli
- Olarak Sıralanabilecektir.

Bu noktada hesap verme sorumluluęu, üst yönetici ve iç kontrol kavramları üzerinde kısaca durmakta fayda mülahaza edilmektedir.

HESAP VERME SORUMLULUęU: 5018 SAYILI YASA İLE Kamu kaynaęının elde edilmesi ve kullanılmasında görevli ve yetkili olanların Hesap verme sorumluluęu getirilmiştir. Kanununun 8. maddesinde, Her türlü kamu kaynaęının elde edilmesi ve kullanılmasında görevli ve yetkili olanlar, kaynakların etkili, ekonomik, verimli ve hukuka uygun olarak elde edilmesinden, kullanılmasından, muhasebeleştirilmesinden, raporlanmasından ve kötüye kullanılmaması için gerekli önlemlerin alınmasından sorumlu ve yetkili kılınmış mercilere hesap vermek zorunda olduęu belirtilmiştir.

ÜST YÖNETİCİ kavramı getirilmiş, Vali, Belediye Başkanı, Genel Müdür ve Birlik Başkanlarına hesap verme sorumluluğu getirilmiş Faaliyet Raporu düzenlenmesi zorunluluğu getirilmiştir. 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.

Üst yöneticiler, bu sorumluluğun gereklerini harcama yetkilileri, malî hizmetler birimi, malî kontrol yetkilisi ve iç denetçiler ile muhasebe yetkilisi aracılığıyla yerine getirirler

Görüldüğü gibi, gerek 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununda ve gerekse Belediye Kanunlarında belediye başkanlarının üst yönetici olduğu ve belediyelerin stratejik planlarını ve bütçelerini kalkınma planına, yıllık programlara, belediyenin stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarak hazırlanmasından ve uygulanmasından, sorumlulukları altındaki kaynakların etkili, ekonomik ve verimli şekilde elde edilmesi ve kullanımını sağlamaktan, kayıp ve kötüye kullanımının önlenmesinden, mali yönetim ve kontrol sisteminin işleyişinin gözetilmesi ve izlenmesinden sorumlu oldukları belirtilmiştir.

İÇ KONTROL getirilmiş, Harcama öncesi kontrol ve bunu gerçekleştiren Mali Kontrol Yetkilisi tanımları yapılmıştır. İç kontrol yapılanmasında, iç denetim ve iç denetçi tanımları gereğince kurum içi denetimde yeni düzenlemeler ön görülmekte, izleme ve değerlendirme faaliyetleri ayrıca önem kazanmaktadır.

**STRATEJİK
PLAN PROJE
METODOLOJİSİ**

A. ÇALIŞMANIN AMACI VE KAPSAMI

- 5393 sayılı belediye kanunu kapsamında SARIYER Belediyesi'nin 2010-2014 dönemi Stratejik planlarının hazırlanmasına destek olmak,
- Stratejik planın hazırlanmasına yönelik ilgili birimlerde ve kişilerde eğitim faaliyetlerinde bulunmak,
- SARIYER Belediyesinin stratejik planlarına yönelik paydaş görüşlerinin alınması ve değerlendirilmesi,
- SARIYER Belediyesinin stratejik planlarını hazırlamak amacıyla iç ve dış çevre analizlerini tamamlamak,
- Daha sonra izleme ve değerlendirme ekibinde kullanılmak üzere ekip oluşturmak.

B. PROJE METODOLOJİSİ

1. PROJE EKİBİNİN EĞİTİMİ VE ÇALIŞANLARIN BİLİNÇLENDİRİLMESİ

Proje katılanları stratejik planlama ve iç ve dış çevre analizleri konusunda teknik bilgilendirme vermek amacıyla aşağıdaki eğitimler verilmiştir.

ADG Stratejik Planlama Bilinçlendirme Eğitim Seti ®

- Stratejik Yönetim'in Temel Kavramları
- Stratejik Planlama
- Stratejik Analiz ve Yöntemleri

Ayrıca Belediye'deki müdür seviyesinde bulunan tüm yöneticilere de stratejik planın ve yapılacak çalışmanın kapsamı konusunda bilinçlendirme eğitimi yapılmıştır.

Stratejik Amaçların belirlenmesi ve SWOT Analizinde kullanılmak üzere SARIYER Belediyesinin iç ve dış çevre analizleri birincil ve ikincil veriler incelenerek yapılmıştır.

2. İÇ ÇEVRE ANALİZİ

SARIYER Belediyesinin güçlü ve zayıf yönlerini belirlemek amacıyla Kurum içerisinde çalışmalar yapılmıştır. Çalışmalarda aşağıdaki teknikler kullanılmıştır.

a. Birebir Görüşmeler ve Mülakatlar

Tüm birimlerin yöneticileri ile kurumun misyonu ve vizyonu doğrultusunda, kendi birimleri ile ilgili üzerlerine düşen görevler, birimleri ile ilgili hayalleri, iyileştirme çalışmalarının hangi alanlarda ve hangi faaliyetlerle gerçekleştirileceğine yönelik mülakatlar yapılmıştır.

b. Grup Çalışmaları

Belediye içerisinde proje ekibi ve ADG uzmanlarının katıldığı, ayrıca belediye içerisinde ilgili personelinde çağrıldığı odak grup çalışmaları yapılmıştır.

c. İkincil Verilerin Analizi

Belediyenin mevcut faaliyetlerini geçmişte nasıl yaptığını öğrenmek ve bu faaliyetlerden elde edilen gelir ve bu faaliyetler için harcanan kaynağı ölçmek, hizmetleri ve bu hizmetleri tetikleyen noktaları ölçmek amacıyla evrak incelemeleri yapılmıştır. Bu aşamada Belediyenin geçmiş 5 yıllık dönemi ile ilgili ulaşılabilen tüm verilere ulaşılmış yüzlerce evrak taraması yapılmıştır.

3. DIŞ ÇEVRE ANALİZİ

a. Sarıyer ve Çevresinin Analizi.

Bu aşamada Coğrafi yapı, İklim, Nüfus Yapısı, İdari Yapı, Yera altı zenginlikleri, Ekonomik Durum, Ulaşım, Eğitim, Çevre ve Sağlık başlıklarında SARIYER ilçesi ve çevresinin analizi yapılmıştır.

b. Diğer Kurum, Kuruluş ve Kanaat Önderlerinin Görüşlerinin Analizi

Kent konseyi toplantısı yapılmıştır. Ayrıca çeşitli kamu kurumları, meslek odaları, STK'lardan yazılı olarak beldenin kendi alanları ile ilgili tespitleri, öngörülerini, talep edilmiş, alınan yanıtlar değerlendirilmiştir.

c. İkincil Verilerin Analizi

Çevre ile ilgili ikincil verilerin analizi daha çok masa başında internet, kitap, dergi ve akademik literatürün taranmasına dayanmaktadır. Belediyecilik ile ilgili çevre belediyelerde, çevre illerde, Türkiye'de ve nihayetinde dünyada uygulamalar

araştırılmış belediye ve belediyecilik ile ilgili yeni gelişmeler araştırılıp rapor edilmiştir. Belediyenin hizmet alanları ile ilgili araştırmalar yapılmış Türkiye ve dünyada bu hizmet alanları ile ilgili gelişmelerin durumu üzerine tarama yapılmıştır.

C. STRATEJİ BELİRLEME TOPLANTILARI

Bu aşamada öncelikle paydaş görüşleri incelenmiştir. Paydaşlar çerçevesinde SARIYER ilçesindeki kamu kurumlarının yöneticileri ile görüşülmüş Stratejik Alanlar ile ilgili görüşler alınmıştır.

Bunların haricinde ilçedeki diğer seçilmişler ve kanaat önderleri ile görüşmeler yapılmıştır.

1. TEPE YÖNETİM STRATEJİ BELİRLEME ÇALIŞMALARI

a. Stratejik Alan ve Amaçların Belirlenmesi Çalışmaları

Belediyenin Stratejik alan ve amaçlarını belirlemek amacıyla Belediye Başkan ve Başkan Yardımcılarının katıldığı toplantıların yanında her bir Başkan Yardımcısı ve birim müdürleri ile birebir görüşerek daha önce yapılan çalışmalarını da temel alarak Stratejik Alanlar ve amaçlar belirlenmiştir.

b. SWOT Analizi Çalışmaları

Belediyenin daha önce belirlenmiş olan stratejik alan ve amaçlarına yönelik Başkan ve Başkan yardımcıların katıldığı toplantılar ile stratejik amaçlara yönelik hedefler belirlenmiştir. Bu çalışmada her bir Stratejik Alan için, Stratejik Amaçlar dikkate alınarak Belediyenin güçlü zayıf yanları ile çevredeki fırsat ve tehditler arasındaki uyum araştırılmış ve Stratejik hedefler belirlenmiş ve stratejik amaçlar son halini almıştır.

c. Hedef Belirleme Çalışmaları

Stratejik Amaçlara ulaşabilmek için Başkan Yardımcıları ve Birim müdürleri ile tek tek görüşülerek önümüzdeki dönem stratejik amaçlar ile uyumlu hedeflerin belirlenmesi istenmiştir.

d. Faaliyetlerin Belirlenmesi, Kaynak İlişkilendirilmesi ve Performans Kriterlerinin Belirlenmesi

Hedeflerin gerçekleştirilmesi için gerekli faaliyetler ve bu faaliyetlerin hangi dönemde yapılabileceğine yönelik birim müdürleri ile görüşmeler yapılmıştır. Her bir birim müdürü kendisi ile ilgili onaylanmış hedeflere ulaşabilmek için yapılması gereken faaliyetler ve bu faaliyetler ile ilgili dönemleri belirtmişlerdir. Bunlar belirlenirken kaynaklar da dikkate alınmış ve faaliyetlerin gerçekleştirilmesi ile ilgili ihtiyaç duyulan kaynak ve bu kaynakların karşılıkları belirlenmiştir.

ADG Uzmanları ve Başkan Yardımcıları ile birlikte performans kriterleri de belirlenerek hedef ve faaliyetlere son şekli verilmiştir.

e. Çalışmanın Tamamlanması ve Raporun Yazılması

Yapılmış olan çalışmaların tamamının incelenmesi ve toplanmış olan verilerin analiz edilerek rapor haline getirilmesi sürecidir.

SARIYER
İLÇESİ

A. GENEL TANITIM

Sarıyer ismi sırasıyla, Simas'tan Skletrinas'a, daha sonra Mezarburnu (Mesarburnu), Altınyer, Sarı Lira Yer ve Sarıyar'a ve son olarak da Sarıyer'e dönüşmüştür. Antik çağlarda, Bilge Umar'a göre Simas, İstanbul Boğazı'nın Avrupa kıyısında bir burunun adıdır. Simas'ın anlamı "Kutsal Ana" olarak bilinmektedir. Başka bir ifadede ise "Kutlu/Güzel Akarsu" veya "Kutlu/Güzel Su" olarak da kabul edilebileceği ileri sürülmektedir. Sarıyer ismi Simas'tan Sarıyer'e dönüşürken, elbette ki bu değişim bir yerden esinlenerek gerçekleşmiştir. Yıllar yılı altın ve bakır çıkarılan maden mahallesi ile şifa suyu arasındaki yarların sarı renkte olması nedeniyle buraya SARIYAR denmiştir. Sonraları SARIYER'E dönüşmüştür.

Sarıyer'in bulunduğu yerde ilk yerleşimin MÖ.5500-3500 yılları arasında Kalkolitik dönemde başladığı sanılmaktadır. MÖ.1200'lerde Yunanistan'dan Karadeniz'e yönelik koloni hareketleri sırasında buradan geçilmiştir. İstanbul'da kurulan Khalkedon'un uzantısı olarak Sarıyer'e de aynı topluluktan bir kavmin yerleştiği ileri sürülmüşse de bu iddia kesinlik kazanamamıştır. Kalıntı ve buluntulara dayanılarak yöredeki ilk yerleşimin Bizanslılar döneminde olduğu bilinmektedir. Bizanslılar döneminde yörede Sosthenion (Stenos) (İstinye), Therapeia (Tarabya) ve Kleithra tou Pontou (Kireçburnu) gibi yerleşim yerleri kurmuşlardır. Ayrıca Bizanslıların burada yaptırdığı Yoros Kalesi ile Boğazın kontrolü sağlanmıştır.

Osmanlı topraklarına ne zaman katıldığı kesinlik kazanamamakla birlikte, Fatih Sultan Mehmet zamanında Osmanlı egemenliğinde olduğu sanılmaktadır. Nitekim Sarıyer'deki Merkez Camisi'nin yanındaki hazirede o döneme ait iki mezar taşının bulunuşu buna işaret etmektedir.

Osmanlı döneminde bağlık, bahçelik ve ormanlık olan Sarıyer yöresi mesireleri ile ün yapmış olup, Osmanlı padişahlarının da zaman zaman buraya geldikleri kaynaklardan öğrenilmektedir. Sarıyer XIX. ve XX. Yüzyılda eğlence ve sayfiye yeri olma özelliğini sürdürmüştür. Cumhuriyetin ilanından sonra, 1930'da ilçe konumuna getirilmiştir.

Belgrat ormanı bünyesinde bulunan Av-Koruma-Üretim Sahası ve Balık Üretim İstasyonu halkın eğlenme, spor dinlenme ihtiyaçlarını karşılayıp kalabalık İstanbul şehrine çok yönlü hizmetler sunduğu için ayrı bir öneme sahiptir. Türkiye'nin ilk, Dünyanın planlı ve ünlü Arberetumu olan Atatürk Arberetumu da Belgrat ormanı içerisinde tesis edilmiştir. Arberetumlar bilimsel araştırma ve gözlem amacıyla

orijinal ve yaşları belli, her biri doğru ve dikkatli bir şekilde bir araya getirilmiş, çoğunlu ağaç ve diğer odunsu bitkilerin uygun seçilmiş alanlarda yetiştirilip sergilendiği tabiat parçalarını ortaya çıkarmaktadırlar.

Sarıyer'in havası iyi olduğu gibi, güzel ve şifalı suları ile de ünlüdür. Doğal çevresi korunan Sarıyer'de pek çok koru bulunmaktadır. Bunlar arasında: Cumhurbaşkanlığı Korusu, Rus, İspanyol, İngiliz, Fransız, Alman ve Polonya Sefareti Korusu, Eski Avusturya Macaristan Korusu, Sait Halim Paşa Korusu, Misbah Korusu sayılabilir.

Sarıyer'in çok eski bir yerleşim bölgesi olması nedeniyle, tarihi yapıları, çeşmeleri, camileri, hamamları ve doğal zenginlikleriyle turizmi çeken bir yapıdadır. İstanbul'un bir nevi akciğerleri olan doğası, ormanları, denizi ile Sarıyer'de, çevre ilçelerden mesire ve piknik yerlerine gelen insanlarla iç turizm hareketliliği yaşanmaktadır.

Diplomatik bir ilçe olan Sarıyer'de Amerikan, Avusturya, Çin, İspanya ve Japonya Baş Konsoloslukları Sarıyer'de bulunmaktadır.

İlçenin ekonomisi ticaret ve turizme dayalıdır. Cumhuriyet döneminde ilçede imar hareketleri hızlanmış, yollar, fabrikalar, okullar yapılmıştır. Rumelihisarı'ndaki Boğaziçi Üniversitesi, Bahçeköy'deki Orman Fakültesi, Büyükdere'deki Fidanlık, Sarıyer'in gelişmesinde önemli rol oynamıştır. Belgrat Ormanı içerisindeki Av-Koruma-Üretim Sahası ve Balık Üretim İstasyonu halkın eğlenme, spor dinlenme ihtiyaçlarını karşılamakta olup, ekonomisinde önemli yer tutmaktadır. Sarıyer böreği, muhallebileri, balıkçı meyhaneleri, kahvehaneleri ve dondurması ile ünlüdür.

**SARIYER
BELEDİYESİ'NİN
İÇ ÇEVRE ANALİZİ**

A. BELEDİYENİN GÖREV, YETKİ VE SORUMLULUKLARI

“Belediye Kanunu”, belediyenin kuruluşunu, organlarını, yönetimini, görev, yetki ve sorumlulukları ile çalışma usul ve esaslarını düzenleyen kanundur.

Türkiye’de belediyeler, uzun yıllar 1930 yılında çıkarılan 1580 sayılı kanuna göre hizmet verdiler. Bilindiği gibi, 24 Aralık 2004 tarihinde yürürlüğe giren 5272 sayılı Belediye Kanunu Anayasa Mahkemesi tarafından iptal edilmiş bulunmaktadır. Bu kanunun yerine 02.07.2005 tarihinde 5393 sayılı Belediye Kanunu kabul edilmiştir.

5393 sayılı Belediye Kanunu, bütün belediyeleri kapsayan temel Belediye Kanunu niteliğine sahip olup; Büyükşehir Belediyeleri de 5216 sayılı Büyükşehir Belediyesi Kanunu’nda yer almayan konularda bu kanuna bağlı olarak faaliyetlerini yürüteceklerdir.

Kanunun üçüncü maddesinde belediye: “Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak üzere kurulan ve karar organı seçmenler tarafından seçilerek oluşturulan, idarî ve malî özerkliğe sahip kamu tüzel kişisi” olarak tanımlanmaktadır.

1. BELEDİYENİN GÖREV VE SORUMLULUKLARI

Belediye yasasınının 14 ve 15. maddelerinde belirtilen Belediyenin görev, sorumluluk ve yetki alanınının kapsamı, belediye sınırları ile sınırlıdır. Ancak belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilecektir.

Yasa gereğince bir belediye, mahallî müşterek nitelikte olmak şartıyla;

- İmar, su, kanalizasyon ve ulaşım gibi kentsel alt yapı;
- Coğrafî ve kent bilgi sistemleri;
- Çevre ve çevre sağlığı,
- Temizlik ve katı atık;
- Zabıta, itfaiye, acil yardım, kurtarma ve ambulans;
- Şehir içi trafik;
- Defin ve mezarlıklar;
- Ağaçlandırma, park ve yeşil alanlar;
- Konut;

- Kültür ve sanat, turizm ve tanıtım, gençlik ve spor; sosyal hizmet ve yardım, nikâh,
- Meslek ve beceri kazandırma;
- Ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır.
- Büyükşehir belediyeleri ile nüfusu 50.000'i geçen belediyeler, kadınlar ve çocuklar için koruma evleri açar.
- Okul öncesi eğitim kurumları açabilir⁷;
- Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir, her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir;
- Sağlıkla ilgili her türlü tesisi açabilir ve işletebilir;
- Kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir, korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir.
- Gerektiğinde, öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteği sağlar, her türlü amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül verebilir.
- Gıda bankacılığı yapabilir.
- Belediye, kanunlarla başka bir kamu kurum ve kuruluşuna verilmeyen mahallî müşterek nitelikteki diğer görev ve hizmetleri de yapar veya yaptırır⁸.

Sayılan bu hizmetlerin yerine getirilmesindeki öncelik sırası, belediyenin mâli durumu ve hizmetin ivediliği dikkate alınarak belirlenecektir.

Ayrıca belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulacak, hizmet sunumunda özürlü, yaşlı, düşkün ve dar gelirli olanların durumuna uygun yöntemler uygulanacaktır.

⁷² "Okul öncesi eğitim kurumları açabilir; ..." bölümü ile "Belediye, kanunlarla başka bir kamu kurum ve kuruluşuna verilmeyen mahallî müşterek nitelikteki diğer görev ve hizmetleri de yapar veya yaptırır." Bu fıkralar için, 22.09.2005 tarihinde, Anayasa mahkemesi, Anayasa'ya aykırılığı konusunda güçlü belirtiler bulunduğu ve uygulanmaları halinde sonradan giderilmesi güç veya olanaksız durum ve zararların doğabileceği gözetilerek esas hakkında karar verilinceye kadar yürürlüklerinin durdurulması kararı vermiş bulunmaktadır

Yasada belediyenin görev ve yetkileri sayılmakla birlikte 77. maddede, belediye hizmetlerine gönüllü katılımın da önü açılmaktadır. Buna göre Belediye;

- Sağlık,
- Eğitim,
- Spor,
- Çevre,
- Sosyal hizmet ve yardım,
- Kütüphane,
- Park,
- Trafik,
- Ve kültür hizmetleriyle,
- Yaşlılara, kadın ve çocuklara,
- Özürlülere, yoksul ve düşkünlere,

yönelik hizmetlerin yapılmasında ***beldede dayanışma ve katılımı sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla*** gönüllü kişilerin katılımına yönelik programlar uygulayabilecektir. Gönüllülerin nitelikleri ve çalıştırılmalarına ilişkin usul ve esaslar bilahare İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenecektir.

Belediye Yasasınının 53 üncü maddesi gereğince belediyeler ***acil durum plânlaması*** yapmakla da yükümlüdürler.

Belediye; yangın, sanayi kazaları, deprem ve diğer doğal afetlerden korunmak veya bunların zararlarını azaltmak amacıyla beldenin özelliklerini de dikkate alarak gerekli afet ve acil durum plânlarını yapacak, ekip ve donanımı hazırlayacaktır.

Acil durum plânlarının hazırlanmasında varsa il ölçeğindeki diğer acil durum plânlarıyla da koordinasyon sağlanması ve ilgili bakanlık, kamu kuruluşları, meslek teşekkülleriyle üniversitelerin ve diğer mahallî idarelerin görüşlerinin alınması gereklidir. Plânlar doğrultusunda halkın eğitimi için gerekli önlemler alınarak sayılan idareler, kurumlar ve örgütlerle ortak programlar yapılabilecektir.

Belediyeler, kendi belediye sınırları dışında yangın ve doğal afetler meydana gelmesi durumunda, bu bölgelere gerekli yardım ve destek sağlamakta serbest konuma getirilmiştir.

2. SARIYER BELEDİYESİ'NİN YETKİ ALANI

İlçenin toprakları yaklaşık olarak 155 km²'lik bir alan üzerine yayılmaktadır. SARIYER toplamda 35 mahalleden oluşmaktadır.

Sarıyer, İstanbul Boğazının Avrupa yakasında Boğazın kuzey kesiminde yer alır. Doğusunda İstanbul, Batısında Eyüp İlçesi, Kuzeyinde Karadeniz, Güneyinde Beşiktaş ve Şişli İlçeleri bulunur.

3. BELEDİYENİN YETKİLERİ VE İMTİYAZLARI

Belediye yasasınının 15. maddesinde düzenlenen hükümlere göre belediyelerin yetki ve imtiyazları şunlardır:

- Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.
- Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.
- 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.
- 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 işlettirmek; kaynak sularını işletmek veya işlettirmek.
- Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdurmak, işletmek ve işlettirmek.
- Katı atıkların toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak.

- 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.
- Borç almak, bağış kabul etmek...
- Toptancı ve perakendeci hâlleri, otobüs terminali, fuar alanı, mezbaha, ilgili mevzuata göre yat limanı ve iskele kurmak, kurdurmak, işletmek, işlettirmek veya bu yerlerin gerçek ve tüzel kişilerce açılmasına izin vermek.
- Vergi, resim ve harçlar dışında kalan dava konusu uyuşmazlıkların anlaşmayla tasfiyesine karar vermek.
- Gayrisihhî müesseseler ile umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek. (gayrisihhî müesseselerden birinci sınıf olanların ruhsatlandırılması ve denetlenmesi, büyük şehir ve il merkez belediyeleri dışındaki yerlerde il özel idaresi tarafından yapılır)
- 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...
- Reklâm panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.
- 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...
- 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...

- Meclis kararıyla; turizm, sađlık, sanayi ve ticaret yatırımlarının ve eđitim kurumlarının su, termal su, kanalizasyon, dođal gaz, yol ve aydınlatma gibi alt yapı çalışmalarını faiz almaksızın on yıla kadar geri ödemeli veya ücretsiz olarak yapabilir veya yaptırabilir, bunun karşılıđında yapılan tesislere ortak olabilir; sađlık, eđitim, sosyal hizmet ve turizmi geliřtirecek projelere İçiřleri Bakanlıđının onayı ile ücretsiz veya düşük bir bedelle amacı dıřında kullanılmamak kaydıyla arsa tahsis edebilir. (İl sınırları içinde Büyükřehir belediyeleri, belediye ve mücavir alan sınırları içinde il belediyeleri ile nüfusu 10.000'i geen belediyeler)

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

Belediye mallarına karşı suç işleyenler Devlet malına karşı suç işlemiř sayılır.

Belediyenin proje karşılıđı borlanma yoluyla elde ettiđi gelirleri, řartlı bađıřlar ve kamu hizmetlerinde fiilen kullanılan malları ile belediye tarafından tahsil edilen vergi, resim ve har gelirleri haczedilemez.

B. BELEDİYENİN ORGANLARI

Belediye Meclisi, Belediye Encümeni ve Belediye Başkanından oluşmaktadır.

1. BELEDİYE MECLİSİ

Bir belediyenin *karar organı* Belediye Meclisi'dir. İlgili yasalarda gösterilen esas ve usullere göre seçilmiş üyelerden oluşur. Meclis çalışmalarında düzeni sađlamak meclis başkanının yükümlülüđündedir.

Belediye meclisi her ayın ilk haftası önceden kararlařtırılan günde toplanır. Toplantıların açıklıđı esas ilke olarak benimsenmiřtir. Üye tam sayısının salt çođunluđu ile toplanan meclis toplantıya katılanların salt çođunluđuyla karar verir. Alınan kararları belediye başkanı hukuka aykırı bulursa gerekesiyle yeniden görüřölmek üzere meclise iade edebilir.

Meclis üyeleri kendi aralarında ihtisas komisyonları kurabilirler.

2. SARIYER BELEDİYESİ'NDE BELEDİYE MECLİSİ

a. SARIYER Belediyesi Meclisine Ait Bilgiler

SARIYER Belediye Meclisi'nde 38 üye bulunmaktadır. Bu üyelerin 22'si CHP, 13'ü AKP, 3'ü MHP üyesidir.

b. SARIYER Belediyesi Meclis Komisyonları, Görev ve Çalışma Prensipleri

Hukuk Komisyonu: Meclis toplantısında görüşülen konuların ve komisyona havale edilen dosyaları inceler ve rapor hazırlar.

İmar Komisyonu: Meclis toplantısında görüşülen konuların ve komisyona havale edilen dosyaları inceler, rapor hazırlar ve mecliste görüşür.

Bütçe Komisyonu: Belediyenin bir önceki yıla ait gelir ve gider hesaplarını inceler, sonuçlar hakkında analiz yapar ve rapor hazırlar.

Gençlik ve Spor Komisyonu: Meclis toplantısında görüşülen konuların ve bu komisyona havale edilen dosyaları inceler ve rapor hazırlar.

Araştırma İnceleme Komisyonu: Meclis toplantısında görüşülen konuların ve bu komisyona havale edilen dosyaları inceler ve rapor hazırlar.

Balıkçılık ve Su Ürünleri Komisyonu: Meclis toplantısında görüşülen konuların ve bu komisyona havale edilen dosyaları inceler ve rapor hazırlar.

Kültür ve Kadın Komisyonu: Meclis toplantısında görüşülen konuların ve bu komisyona havale edilen dosyaları inceler ve rapor hazırlar.

Çevre ve Sağlık Komisyonu: Meclis toplantısında görüşülen konuların ve bu komisyona havale edilen dosyaları inceler ve rapor hazırlar.

Tarife Komisyonu: Belediyenin her yıl belirlemiş olduğu yıllık ücret tarifelerini inceler konu hakkında rapor hazırlar, fiyat belirlemede bulunur ve meclise sunar.

Avrupa Birliği Komisyonu: Avrupa Birliği'nin yerel yönetim ile ilgili yaptığı çalışmaları analiz eder ve raporlar.

c. Belediye Meclisinin Görev ve Yetkileri

Belediye'nin organları arasında yer alan Belediye Meclisi'nin görev ve yetkileri 5393 sayılı Belediye Kanunu'nun 17 ve 18. maddesi ile belirlenmiştir.

- Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.
- Bütçe ve kesin hesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.
- Belediyenin imar plânlarını görüşmek ve onaylamak, büyük şehir ve il belediyelerinde il çevre düzeni plânını kabul etmek.
- Borçlanmaya karar vermek.

- Taşınmaz mal alımına, satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması hâlinde tahsisin kaldırılmasına; üç yıldan fazla kiralanmasına ve süresi otuz yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.
- Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifelerini belirlemek.
- Şartlı bağışları kabul etmek...
- Vergi, resim ve harçlar dışında kalan ve miktarı beş bin YTL'den fazla dava konusu olan belediye uyuşmazlıklarını sulh ile tasfiyeye, kabul ve feragate karar vermek.
- Bütçe içi işletme ile 6762 sayılı Türk Ticaret Kanununa tâbi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.
- Belediye adına imtiyaz verilmesine ve belediye yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına; belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.
- Meclis başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.
- Norm kadro çerçevesinde belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.
- Belediye tarafından çıkarılacak yönetmelikleri kabul etmek.
- Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek.
- Diğer mahallî idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.
- Yurt içindeki ve İçişleri Bakanlığının izniyle yurt dışındaki belediyeler ve mahallî idare birlikleriyle karşılıklı iş birliği yapılmasına; kardeş kent ilişkileri kurulmasına; ekonomik ve sosyal ilişkileri geliştirmek amacıyla kültür, sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa,

bina ve benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye karar vermek.

- Fahrî hemşerilik payesi ve beratı vermek.
- Belediye başkanıyla encümen arasındaki anlaşmazlıkları karara bağlamak.
- Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.
- İmar plânlarına uygun şekilde hazırlanmış belediye imar programlarını görüşerek kabul etmek.

3. BELEDİYE ENCÜMENİ

Belediye başkanı başkanlığında, belediye meclisinin her yıl kendi üyeleri arasından bir yıl için gizli oyla seçeceği üç üye, malî hizmetler birim amiri ve belediye başkanının birim amirleri arasından bir yıl için seçeceği iki üye olmak üzere yedi kişiden oluşmaktadır.

a. Encümenin Görev ve Yetkileri

- Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine görüş bildirmek.
- Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak.
- Öngörülme-yen giderler ödeneğinin harcama yerlerini belirlemek.
- Bütçede fonksiyonel sınıflandırmanın ikinci düzeyleri arasında aktarma yapmak.
- Kanunlarda öngörülen cezaları vermek.
- Vergi, resim ve harçlar dışında kalan dava konusu olan belediye uyuşmazlıklarının anlaşma ile tasfiyesine karar vermek.
- Taşınmaz mal satımına, trampasına ve tahsisine ilişkin meclis kararlarını uygulamak; süresi üç yılı geçmemek üzere kiralanmasına karar vermek.
- Umuma açık yerlerin açılış ve kapanış saatlerini belirlemek.
- Diğer kanunlarda belediye encümenine verilen görevleri yerine getirmek.

Belediye encümeni, haftada birden az olmamak üzere önceden belirlenen gün ve saatte toplanır. Belediye başkanı acil durumlarda encümeni toplantıya çağırabilir.

Encümen üye tam sayısının salt çoğunluğuyla toplanır ve katılanların salt çoğunluğuyla karar verir. Encümen gündemi belediye başkanı tarafından hazırlanır. **Belediye başkanının katılmadığı toplantılarda, belediye başkanının görevlendireceği başkan yardımcısı veya encümen üyesi, encümene başkanlık eder.**

4. BELEDİYE BAŞKANI

Belediye başkanı, belediye idaresinin başı olup belediye tüzel kişiliğinin temsilcisidir. Mahalli idare seçimleriyle belirlenir.

Belediye başkanı, ***görevinin devamı süresince;***

- Siyasî partilerin yönetim ve denetim organlarında görev alamaz;
- Profesyonel spor kulüplerinin başkanlığını yapamaz ve yönetiminde bulunamaz.

a. Belediye Başkanının Görev ve Yetkileri

Belediye başkanının Belediye Yasası'nda belirlenen görev ve yetkileri şöyle sıralanabilir

- Belediye teşkilâtının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak.
- 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.⁹
- Belediyeyi Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.
- Meclise ve encümene başkanlık etmek.
- Belediyenin taşınır ve taşınmaz mallarını idare etmek.
- Belediyenin gelir ve alacaklarını takip ve tahsil etmek.
- Yetkili organların kararını almak şartıyla sözleşme yapmak.
- Meclis ve encümen kararlarını uygulamak.

⁹ Stratejik planların hazırlanmasıyla ilgili olarak 5393 sayılı yasa 41. maddesinde, "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 yılbaşından önce de yıllık performans programı 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 programı bütçenin hazırlanmasına esas teşkil eder ve belediye meclisinde bütçeden önce görüşülerek kabul edilir." denilmektedir.

- Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışındaki aktarmalara onay vermek.
- Belediye personelini atamak.
- Belediye ve bağlı kuruluşları ile işletmelerini denetlemek.
- Şartsız bağışları kabul etmek.
- Belde halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.
- Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özürllülere yönelik hizmetleri yürütmek ve özürllüler merkezini oluşturmak.
- Temsil ve ağırlama giderleri için ayrılan ödeneği kullanmak.
- Kanunlarla belediyeye verilen ve belediye meclisi veya belediye encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak

b. Faaliyet Raporu

Belediye Yasası'nın 56. maddesinde; 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 41. maddesinin dördüncü fıkrasında belirtilen biçimde; stratejik plân ve performans programına göre yürütülen faaliyetleri, belirlenmiş performans ölçütlerine göre hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini ve belediye borçlarının durumunu açıklayan faaliyet raporunu hazırlamak belediye başkanının yükümlülüğü olarak belirlenmiştir.

Bu faaliyet raporunda, bağlı kuruluş ve işletmeler ile belediye ortaklıklarına ilişkin söz konusu bilgi ve değerlendirmelere de yer verilecektir.

Faaliyet raporu nisan ayı toplantısında belediye başkanı tarafından meclise sunulacak raporun bir örneği İçişleri Bakanlığına gönderilmekle beraber kamuoyuna da açıklanacaktır.

5. BAŞKAN VEKİLİ

Belediye Yasasının 40. maddesi gereğince, Belediye başkanı izin, hastalık veya başka bir sebeple görev başında bulunmadığı hâllerde, bu süre içinde kendisine vekâlet etmek üzere, belediye meclisi üyeleri arasından birini başkan vekili olarak görevlendirir.

Başkan vekili, başkanın yetkilerine sahiptir.

6. BELEDİYE TEŞKİLATI

Belediye teşkilâtı, norm kadroya uygun olarak, yazı işleri, mâli hizmetler, fen işleri ve zabıta birimlerinden oluşur.

Beldenin nüfusu, fiziki ve coğrafi yapısı, ekonomik, sosyal ve kültürel özellikleri ile gelişme potansiyeli dikkate alınarak, norm kadro ilke ve standartlarına uygun olarak gerektiğinde; sağlık, itfaiye, imar, insan kaynakları, hukuk işleri ve ihtiyaca göre diğer birimler oluşturulabilir.

Bu birimlerin kurulması, kaldırılması veya birleştirilmesi belediye meclisinin kararıyla olur.

7. YETKİ DEVRİ

Belediye yasasınının 42. maddesinde, Belediye başkanı, görev ve yetkilerinden bir kısmını uygun gördüğü takdirde, yöneticilik sıfatı bulunan belediye görevlilerine devredebileceği hükme bağlanmıştır.

8. SARIYER BELEDİYESİ BAŞKAN YARDIMCILARI

Belediyede 7 adet Başkan Yardımcısı vardır. Bunlar;

Belediye Başkan Yardımcılığı	ALİ İBRAHİM AYDIN
Belediye Başkan Yardımcılığı	ŞİNASI YALÇIN
Belediye Başkan Yardımcılığı	EROL AYDIN
Belediye Başkan Yardımcılığı	HÜSEYİN COŞKUN
Belediye Başkan Yardımcılığı	SEÇKİN ÖZDEMİR
Belediye Başkan Yardımcılığı	METİN KAVUK
Belediye Başkan Yardımcılığı	ALİ USTA

9. SARIYER BELEDİYESİ MÜDÜRLÜKLERİ

SARIYER Belediyesi bünyesinde toplam 22 müdürlük bulunmaktadır. Bunlar;

- Özel Kalem Müdürlüğü
- Teftiş Heyeti Müdürlüğü
- Basın Yayın ve Halkla İlişkiler Müdürlüğü
- Kültür ve Sosyal İşler Müdürlüğü
- Mali Hizmetler Müdürlüğü
- İnsan Kaynakları ve Eğitim Müdürlüğü

- İřletmeler ve İřtirakler M¼d¼rl¼ę¼
- Yazı İřleri ve Kararlar M¼d¼rl¼ę¼
- Veteriner M¼d¼rl¼ę¼
- Temizlik İřleri M¼d¼rl¼ę¼
- Zabıta M¼d¼rl¼ę¼
- İmar ve Őehircilik M¼d¼rl¼ę¼
- Őevre Koruma ve Kontrol M¼d¼rl¼ę¼
- Hukuk İřleri M¼d¼rl¼ę¼
- Park ve Bahçeler M¼d¼rl¼ę¼
- Ruhsat ve Denetim M¼d¼rl¼ę¼
- Saęlık İřleri M¼d¼rl¼ę¼
- Fen İřleri M¼d¼rl¼ę¼
- Bilgi İřlem M¼d¼rl¼ę¼
- Destek Hizmetleri M¼d¼rl¼ę¼
- Gecekondu ve Sosyal Konutlar M¼d¼rl¼ę¼
- Plan ve Proje M¼d¼rl¼ę¼

10. ZABITANIN G¼REV VE YETKİLERİ

Yasanın 51. maddesi gereęince belediye zabıtası, beldede esenlik, huzur, saęlık ve d¼zenin saęlanmasıyla g¼revli olup bu amaçla, belediye meclisi tarafından alınan ve belediye zabıtası tarafından yerine getirilmesi gereken emir ve yasaklarla bunlara uymayanlar hakkında mevzuatta öngör¼len ceza ve dięer yaptırımları uygulayabilecektir.

G¼revini yaparken zabıtaya karřı gelenler, ***kolluk kuvvetlerine karřı gelenler gibi*** cezalandırılır.

Belediye zabıta teřkilâtının iç çalıřma disiplinlerine ait çalıřma usul ve esaslarını belirleme yetkisi İçiřleri Bakanlıęına ait olup belediyeler, bakanlıęın d¼zenlemelerine aykırı olmamak üzere ek d¼zenlemeler yapabileceklerdir.

Zabıta hizmetleri kesintisiz olarak y¼r¼t¼lmesi yasa gereęidir.

11. BELEDİYE BAŐKANLIęININ SONA ERMESİ

Yasaya g¼re; Belediye bařkanlıęı, öl¼m ve istifa hâllerinde kendilięinden sona erer. Ayrıca, Belediye bařkanının;

Mazeretsiz ve kesintisiz olarak yirmi günden fazla görevini terk etmesi ve bu durumun mahallin mülkî idare amiri tarafından belirlenmesi,

Seçilme yeterliğini kaybetmesi,

Görevini sürdürmesine engel bir hastalık veya sakatlık durumunun yetkili sağlık kuruluşu raporuyla belgelenmesi,

Meclisin feshine neden olan eylem ve işlemlere katılması,

Hâllerinden birinin meydana gelmesi durumunda İçişleri Bakanlığı'nın başvurusu üzerine Danıştay kararıyla başkanlık sıfatı sona ermektedir.

12. HİZMETLERDE AKSAMA

Belediye hizmetlerinin ciddi bir biçimde aksatıldığının ve bu durumun halkın sağlık, huzur ve esenliğini hayati derecede olumsuz etkilediğinin İçişleri Bakanlığı'nın talebi üzerine yetkili *sulh hukuk hâkimi tarafından* belirlenmesi durumunda İçişleri Bakanı, hizmetlerde meydana gelecek aksamanın giderilmesini, hizmetin özelliğine göre makul bir süre vererek belediye başkanından isteyebilecektir. Aksamanın giderilememesi durumunda, söz konusu hizmetin yerine getirilmesini o ilin valisinden isteyebilecektir.¹⁰

¹⁰ Bu durumda vali, aksaklığı öncelikle belediyenin araç, gereç, personel ve diğer kaynaklarıyla giderir. Mümkün olmadığı takdirde diğer kamu kurum ve kuruluşlarının imkânlarını da kullanabilir. Ortaya çıkacak maliyet vali tarafından İller Bankasına bildirilir ve İller Bankasınca o belediyenin müteakip ay genel bütçe vergi gelirleri tahsilâtı toplamı üzerinden belediyeye ayrılan paydan valilik emrine gönderilir. İçişleri Bakanlığının talebi üzerine sulh hukuk hâkimi tarafından alınan karara karşı ilgili belediyece asliye hukuk mahkemesine itiraz edilebilir.

C. SARIYER BELEDİYESİ'NİN KURUMSAL YAPISI

1. SARIYER BELEDİYESİ GENEL İŞ AKIŞI

Kurum organizasyon şeması aşağıda görüldüğü gibidir.

ŞÜKRÜ GENÇ BELEDİYE BAŞKANI

- Özel Kalem Md.
- Teftiş Heyeti Md.
- Zabıta Md.
- İç Denetçiler

Şinasi YALÇIN Başkan Yrd.	Metin KAVUK Başkan Yrd.	Hüseyin COŞKUN Başkan Yrd.	Erol AYDIN Başkan Yrd.	Seçkin ÖZDEMİR Başkan Yrd.	Ali İbrahim AYDIN Başkan Yrd.
<ul style="list-style-type: none">• İnsan Kaynakları ve Eğitim Md.• Yazı İşleri Md.• Kültür ve Sosyal İşler Md.	<ul style="list-style-type: none">• İmar ve Şehircilik Md.• Çevre Koruma ve Kontrol Md.• Fen İşleri Md.• Gecekondu ve Sosyal Konutlar Md.• Plan ve Proje Md.	<ul style="list-style-type: none">• Basın Yayın ve Halkla İlişkiler Md.• Ruhsat ve Denetim Md.• Sağlık İşleri Md.• Veteriner Hiz. Md.	<ul style="list-style-type: none">• Hukuk İşleri Md.• Temizlik İşleri Md.• Park ve Bahçeler Md.	<ul style="list-style-type: none">• İşletmeler ve İştirakler Md.• Bilgi İşlem Md.	<ul style="list-style-type: none">• Mali Hizmetler Md.• Destek Hizmetleri Md.

Kurumda işler genelde ana 6-7 bölgeden tetiklenmektedir. Bunlar;

- İş Programı
- Başkanlık
- Diğer Kamu Kurumlarının talepleri (Kaymakamlık, Emniyet Müdürlüğü gibi)
- Vatandaş

Çalışanlar yukarıdan aşağıya olarak her yıl hazırlanan İş programı, Başkanlık, Kaymakamlık, Savcılık, Emniyet ve Vatandaşlar tarafından tetiklenmektedir. Yukarıdan aşağıya doğru gelen işlerde işin akış biçimi hiyerarşik olmaktadır. Öncelikle işler Başkanlığa gelmekte, daha sonra yine hiyerarşik olarak Başkan Yardımcıları vasıtasıyla ilgili müdürlüğe, akabinde ilgili mühendise, raportöre, şefe veya personele aktarılmaktadır. Doğal olarak işlerin raporlandırılması da aynı yolu

izleyerek yukarıya doğru çıkmaktadır. Bu arada işler yapılırken kurum içerisinde müdürlükler arasında bilgi alışverişi gerektiriyorsa bu işler de Başkan Yardımcıları vasıtasıyla gerçekleşmektedir. Öncelikle ilgili personel talep yazısını yazar, şef, müdür, Başkan Yardımcısını takip ederek aynı hiyerarşi yoluyla gönderildiği müdürlüğe gider. Bilginin geri dönüşü de aynı hiyerarşiyi takip etmektedir.

Aşağıdan yukarıya doğru Vatandaşlar veya Resmi Kuruluşlardan gelen talepleri ile ilgili çalışmalar iki değişik şekilde gerçekleşmektedir.

Vatandaşların direk gelerek başvuru yaptığı işlemler müdürlüklerden başlamakta, ardından Gelirler Müdürlüğüne ödeme yapılarak ilgili memura veya mühendise ulaşmaktadır. İlgili memur veya mühendis işi aldıktan sonra dosya ile ilgili gerekli işlemleri yapmakta iş kendisinde başlayıp bitiyorsa üzerinde çalışılan konu ile ilgili imza yetkisi kimdeyse o onaylamakta ve şef ve müdür parafından sonra vatandaş'a dönmektedir. Yine kurum içinde diğer müdürlüklerden bilgi ve iş talebi yukarıda anlattığımız biçimde gerçekleşmektedir.

2. MÜDÜRLÜKLER VE FAALİYET ALANLARI

a. ÖZEL KALEM MÜDÜRLÜĞÜ

Başkanlık makamına bağlı olarak görev yapan Özel Kalem Müdürlüğü, Başkan'ın günlük çalışma ve görüşme programını düzenlemekte ve akışını sağlamaktadır. Özel Kalem Müdürlüğü, Başkan'ı ziyarete gelen yerli ve yabancı konukları karşılamak, ağırlamak ve Başkan'la görüşmelerini sağlamakla beraber, Başkanlık Makamına kurum, kuruluş ve kişilerce gönderilen açılış, davet, sünnet, düğün, toplantı ve tören programlarına iştirak edilmesini sağlar, tebrik, mesaj ve çiçek gönderilmesini organize etmektedir.

Özel Kalem Müdürlüğü, elektronik posta, telefon ve faks ile yada şahsen başvuran vatandaşlarımızın istek ve şikayetlerini Başkanlık Makamı'na ileterek çözümü için verilen talimatları ilgili birimlere iletmektedir.

Başkan'ın, belediye birimlerince tertiplendiği etkinlik, program ve organizasyonlarına katılımı için gerekli düzenlemeleri de yapan Özel Kalem Müdürlüğü, basınla ilişkileri de organize etmektedir.

b. TEFTİŞ HEYETİ MÜDÜRLÜĞÜ

Teftiş Heyeti Müdürlüğü 4483 Sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkındaki Kanuna istinaden Ön İnceleme Raporları ile 657 Sayılı Devlet Memurları Kanununa göre disiplin soruşturmalarını yürütmektedir.

c. BASIN YAYIN ve HALKLA İLİŞKİLER MÜDÜRLÜĞÜ

Halkla İlişkiler Müdürlüğü Görevleri

1-Müdürlük ile ilgili yazışmaları yapmak, dosyalamak, demirbaş ve hizmet alımları ile ilgili işlemleri yapmak.

2-Belediye Başkanlığının Basın Yayın Hizmetleri ile yapacağı organizasyon ve faaliyetlerle ilgili medya ilişkilerini yürütmek.

3-Yapılan organizasyonları yazılı, görsel ve internet medyası ve diğer ilgili kuruluşlara duyurmak.

4-Belediyemizin etkinlik ve organizasyonlarını görüntülemek ve fotoğraflarını çekmek.

5-Belediye etkinliklerini duyurmak amacıyla basın bülteni, gazete ve broşür hazırlayarak dağıtmak.

6-Sosyal ve Kültürel etkinlikler düzenlemek

7-Açılış, tören ve toplantı gibi etkinlikleri organize etmek ve duyurmak

8-Mahalle toplantıları düzenleyerek halkın şikâyet dilek ve temennilerini ilgili birimlere ileterek takibini yapmak.

9-İlçemiz ikamet eden ihtiyaç sahibi vatandaşlara sosyal yardımlar yapmak.

10-Resmi Bayramlarda ilçede kutlamaların organizasyonunu yapmak.

11-Halkın belediye ile ilgili düşünce ve önerilerini almak üzere anket uygulamak sonuçlarını, değerlendirerek arşivlemek

12-Stratejik planlamaya uygun bütçe hazırlamak ve en ekonomik şekilde kullanmayı sağlamak.

d. KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ

Müdürlükçe amaca uygun aşağıda belirtilen görevler yürütülür.

1. Milli Kùltür, Bilimsel ve teknolojik geliřmelere uyum yurttařlık eđitimi, gùzel sanatlar, sportif, sosyal ve kùltürel etkinlikler ile benzeri konuları içeren eđitim çalıřmaları yapmak.
2. İmkânlar ölçüsünde kitaplıklar oluřturmak, belli aralıklarla yayınlar yapmak, Yörenin tarihi ve kùltürel deđerlerini geliřme sürecinde derleme ve yayın yolu ile tanıtmak, yörede yetişen ünlü kiřilerin biyografilerini hazırlama ya da hazırlanmasında özendirme ve destekleme gibi çalıřmalar yapmak.
3. Milli ve Mahalli Bayramlar, belirli gün ve haftalar ve Milli kùltür deđerlerinin tanıtılması, korunup yařatılması yönünde çalıřmalar yapmak.
4. Kurs dıřı eđitsel etkinlikler çerçevesinde yarışma, sergi, gezi, panel, toplantı, kampanya, konferans ve benzeri etkinlikler düzenlemek. Bu etkinliklerin süreklilik kazanmasını sađlamak, gerekli řartların oluřması kaydıyla yöresel, Ulusal ve Uluslar arası düzeyde gerçekteřtirmek.
5. Diđer Kurum ve Kuruluřlar ile iřbirliđi yapılarak Ulusal Mesleki ve Kùltürel standartlara uygun eđitim programları hazırlamak ve bu programlar veya hazır bulunan programlara göre kurslar açmak.
6. Etkinliklerle ilgili hazırlanmıř yazılı, görsel ve iřitsel araçlardan belli bir program çerçevesinde kursiyerlerin yararlanmasını sađlayıcı çalıřmalar yapmak.
7. Kurslarla ilgili kurs açma, öğretime bařlama, denetim, rehberlik, danıřmanlık, gözetim, sınav ve benzeri konulara iliřkin iř ve iřlemleri yürütmek, gerekli kurumlarla eřgüdümü sađlamak.
8. Kùltür ve sanatla uğrařan kiři veya kuruluřları desteklemek, bununla ilgili sergi ve tanıtım çalıřmalarını yapmak.
9. Belediye çalıřanlarının motivasyonunu sađlayıcı moral günleri tertip etmek, Mesleki bilgilerle kiřisel becerilerini geliřtirici kurslar, seminerler, toplantılar vb. faaliyetleri ücretsiz düzenlemek.
10. Sarıyer Belediyesi Tiyatrosunu kurmak ve kurumsal olarak yönetilmesini sađlamak.
11. Spor branřlarında kurslar düzenlemek, müsabakalar tertiplenip, Amatör Spor Kulüplerine destek vermek.

e. MALİ HİZMETLER MÜDÜRLÜĞÜ

1-idarenin stratejik plan ve performans programının hazırlanmasını koordine etmek ve sonuçlarının konsolide edilmesi çalışmalarını yürütmek.

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

3-mevzuatı uyarınca belirlenecek bütçe ilke ve esasları çerçevesinde, ayrıntılı harcama programı hazırlamak ve hizmet gereksinimleri dikkate alınarak ödeneğin ilgili birimlere gönderilmesini sağlamak4-bütçe kayıtlarını tutmak, bütçe uygulama sonuçlarına ilişkin veri toplamak, değerlendirmek ve bütçe kesin hesabı ile mali istatistikleri hazırlamak.

5-İlgili mevzuatı çerçevesinde idare gelirlerini tahakkuk ettirmek, gelir ve alacaklarını takip ve tahsil işlemlerini yürütmek.

6-harcama birimleri tarafından hazırlanan birim faaliyet raporlarını da esas alarak idarenin faaliyet raporunu hazırlamak.

7-idarenin mülkiyetinde veya kullanımında bulunan taşınır ve taşınamazlara ilişkin icmal cetvellerini düzenlemek.

8-mali kanunlarla ilgili diğer mevzuatın uygulanması konusunda üst yöneticiye ve harcama yetkililerine gerekli bilgileri sağlamak ve danışmanlık yapmak.

9-ön mali kontrol faaliyetini yürütmek.

10-mali konularda üst yönetici tarafından verilen diğer görevleri yapmak.

i. İNSAN KAYNAKLARI ve EĞİTİM MÜDÜRLÜĞÜ

Personel Müdürlüğü, personelin özlük işleri ile ilgili her türlü işlem, bu birim tarafından yürütülmektedir. Belediye bünyesinde çalışan memur ve işçi personelin

ilgili mevzuat çerçevesinde iş ve işlemlerini gereken özen ve çabukluk içinde yaparak hizmetlerin planlı, programlı ve uyum içinde yürütülmesini sağlamaktadır.

k. İŞLETMELER ve İŞTİRAKLER MÜDÜRLÜĞÜ

Müdürlüğe bağlı asfalt fabrikasının yeri Ayacağa bölgesi 2 pafta,18 parselde olup, 5000 metrekare alanı kapsamaktadır.

1-Belediyemizin asfalt ihtiyaçlarının karşılanması ve en yüksek kapasiteyle üretim

2-yapılarak bu üretimin pazarlanması

3-Asfalt şantiyesinin verimli ekonomik bir şekilde çalışmaların sağlanması

4-Asfalt şantiyesinin verimli ve ekonomik bir şekilde çalışmaların sağlanması.

5-Kilyos Sosyal Tesislerimizde konaklayan konuklarımızın her türlü ihtiyaçların 6-giderilmesi.

6-Yatırım planına göre kendisine iletilen işlerin ihalesinin yapılması

7-Kesin evrakların ve dosyalarının incelenmesi onaylanması

8-Mevzuatın gerektirdiği diğer işlerin ifası.

m. YAZI İŞLERİ VE KARARLAR MÜDÜRLÜĞÜ

1-Yazı işleri müdürlüğünün görev ve sorumluluk alanına giren konuları Belediye başkanı ve/veya Başkan Yardımcısından gelen talimatlar doğrultusunda sorumlu olduğu bütün yasal mevzuat hükümlerine uygun olarak yerine getirir. Görev alanına giren bütün konularda personeli ile ilgili olarak gerekli görevlendirmeleri yapar. Müdürlük faaliyetlerini denetler, varsa aksaklıkları giderir. Yıllık, aylık, haftalık, günlük çalışma programları hazırlar veya hazırlattırır bu programlara göre sevk ve idareyi temin eder, bu konularda üst makamlara gerekli raporlar sunar. Birinci sicil amiri olarak; personele sicil notu verir, çalışma koşullarını iyileştirir ve prensipler koyar. Müdürlük personelinin performans durumunu izler gerekli değerlendirmeleri yapar, varsa ceza ve mükâfat için üst makamlara teklifte bulunur.

2-Personelin izin planlarını yapar, izinlerini kullanmalarını sağlar. Rapor, doğum, ölüm vb. konularda yazışmaları takip ve kontrol eder.

3-belediye başkanlığına; dış ve iç kurum, birim ve kişilerden gelen-giden evrakların kontrolünü yapıp, sevk ve havalesini yaptıktan sonra yerine ulaşmasını ve arşivlenmesinin yapılmasını kontrol eder.

4-dış ve iç birimlerden gelen-giden gizli dereceli evrakların, gizli evrak defterine kaydını yaparak, yerine sağlar.

5-Başkanlığa bağlı birimlerden; Belediye Meclisine ve Encümenine görüşülmesi için sevki gelen evraklarla, Başkanlık adına Meclis ve Encümen gündemlerinin hazırlanması sağlar.

6- meclis toplantı tarihini, Belediye başkanı tarafından belirlenen gündem maddelerini, Belediye Kanununun 20. ve 21. maddeleri gereğince en az üç gün önceden zabıta personeli marifetiyle, faks ve telefon aracılığıyla Meclis üyelerine yayımının kontrolünü yaptıktan sonra Meclis toplantısının yapılmasını sağlar.

7-Belediye meclisinde görüşülen konuların karar özetlerini, toplantı tutanaklarını ve sıradaki meclis toplantısının ne zaman yapılacağını, Belediye İnternet Sayfasından yayımını ve Meclis toplantı günlerinin, kontrolünü yapmak.

8-Alınan meclis kararlarının, Belediye Başkanınca; yasal süresi içinde Belediye Meclisine iade edilmemesi durumunda yedi gün içinde kararların da amire ulaşmasının kontrolünü yapar.

9-Belediye Başkanı tarafından Belediye Encümenine havale edilen dosyalar doğrultusunda, Başkanlık adına defterine kayıt edilmek suretiyle yazılmasını, yazılan kararların sonuçlarıyla birlikte Encümen kayıt sonra arşivlendirilmesini yaptırır. Bununla birlikte Encümen sevkinin yapılmasını kontrol eder.

10-çalışma verimini arttırmak için amacıyla, kanunlar, idare ve genel yargı kararlarıyla birlikte Resmi Gazeteye abone olarak, ilgili birimlere sevkinin kontrolünü yapar.

11-Resmi Gazetede yayınlanan, belediye ile ilgili kanun, yönetmelik ve genelgelerin; ilgili birimlere bir üst yazıyla gönderilmesinin kontrolünü yaparak, diğer birimleri bilgilendirir.

12-Türk Medeni Kanunun verdiği yetkiye dayanarak, Belediye Başkanının evlendirme memurlarına vermiş olduğu evlendirme izin onayı doğrultusunda, başkan adına kısılan nikâhların zamanında, kanunlara ve yönetmeliklere uygun olarak yapılmasını sağlar. Nikâh salon ücretlerini belirlemesini sağlar, kısılan nikâh akitlerinin ilgili kayıt defterlerine işlenmesini sağladıktan sonra ilgili kurumlara bildirilmesinin kontrolünü yapar.

13-Müdürlük demirbaş ayniyat defterinin tutulmasını sağlar, her yıl icmal ve tadat tablolarının Mali Hizmet Müdürlüğüne gönderilmesinin kontrolünü yapar.

n. VETERİNER İŞLERİ MÜDÜRLÜĞÜ

1-Bulaşıcı hayvan hastalıkları ile mücadele için gerekli tedbirleri almak.

2-İlçe genelinde talebe bağlı Veteriner Hekimlik Hizmeti vermek.

3-Başiboş sokak hayvanlarının rehabilitasyonu için rehabilite merkezi açmak,hayvan sağlıklarını korumak ve üremelerini kontrol altına almak maksadıyla ,kısırlaştırmak,aşılama,sahiplendirmek veya işaretlendirerek alındığı ortama bırakmak.

4-Salgın hastalık görülmesi durumunda ilgili diğer mercilerle koordineli çalışmalar yapmak.

5-Kuduzla mücadele amacıyla ısırma ve ısırık vakalarında hayvanları müşahade altına almak, gerekli takipleri yapmak.

6-Kümes ve ahır şikâyetlerini Zabıta Müdürlüğü ile beraber değerlendirmek

7-Tüm hayvansal gıdaların, insan sağlığına zarar verebilecek etkenlerden arındırılması için gerekli bütün önlemleri almak, alınmasına yardımcı olmak.

8-Yasa ve yönetmeliklere uygun olarak diğer ilgili kurumlar ile koordinasyon yaparak kurban ve kesim hizmetlerini sağlıklı ve sağlıklı bir şekilde yönetmek.

9-Belediye sınırları içinden sevk edilen hayvan ve hayvansal kökenli, gıda ve mamul madde için, menşei şahadetnamesi düzenlemek.

10-Veteriner halk sağlığı hizmetleri kapsamında vektör ve kent zararları (fare, Hamam Böceği, pire, kene gibi)ile mücadele etmek.

11-Okul, cami vb. Kamu kurumlarında dezenfeksiyon ve kapalı alan ilaçlama hizmetlerini yürütmek.

12-Mesleki konularda, birim içi ve birim dışı eğitim çalışmalarını yapmak.

o. TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ

Belediye sınırları içersinde bulunan yerlerin katı ve evsel atıkların toplanması ve nakli, cadde ve sokakların süpürülmesi, yıkanması, ot ve dikenlerin temizlenmesi gibi temizlik ihtiva eden her türlü işlerin Belediye adına yapılması görevi Temizlik İşleri Müdürlüğü'ne verilmiştir. Müdürlüğün bu asli görevi dışında tıbbi atıkların toplanması, atılmış ev eşyalarının toplanması, bos arazilere dökülen tadilat atıkları, deniz temizliği gibi hizmetleri de yürütmektedir. Müdürlük bu görevi en iyi şekilde yapabilmek için günlük, haftalık ve aylık faaliyet programları yapmaktadır.

ö. ZABITA MÜDÜRLÜĞÜ

(1) Belediye zabıtasının görevleri şunlardır:

a) Beldenin düzeni ve esenliği ile ilgili görevleri;

1) Belediye sınırları içinde beldenin düzenini, belde halkının huzurunu ve sağlığını sağlayıp korumak amacıyla kanun, tüzük ve yönetmeliklerde, belediye zabıtasınca yerine getirileceği belirtilen görevleri yapmak ve yetkileri kullanmak.

2) Belediyece yerine getirileceği belirtilip de mahiyeti itibariyle belediyenin mevcut diğer birimlerini ilgilendirmeyen ve belediye zabıta kuruluşunca yerine getirilmesi tabii olan görevleri yapmak.

3) Belediye karar organları tarafından alınmış kararları, emir ve yasakları uygulamak ve sonuçlarını izlemek,

4) Ulusal bayram ve genel tatil günleri ile özellik taşıyan günlerde yapılacak törenlerin gerektirdiği hizmetleri görmek.

5) Cumhuriyet Bayramında iş yerlerinin kapalı kalması için gerekli uyarıları yapmak, tedbirleri almak, bayrak asılmasını sağlamak.

6) Kanunların belediyelere görev olarak verdiği takip, kontrol, izin ve yasaklayıcı hususları yerine getirmek.

7) Belediye cezaları ile ilgili olarak kanunlar uyarınca belediye meclisi ve encümeninin koymuş olduğu yasalara aykırı hareket edenler hakkında gerekli işlemleri yapmak.

8) 2.1.1924 tarihli ve 394 sayılı Hafta Tatili Kanununa göre belediyeden izin almadan çalışan işyerlerini kapatarak çalışmalarına engel olmak ve haklarında kanuni işlemleri yapmak.

9) Bulunmuş eşya ve malları, mevzuat hükümlerine ve belediye idaresinin bu konudaki karar ve işlemlerine göre korumak; sahipleri anlaşıldığında onlara teslim etmek; sahipleri çıkmayan eşya ve malların, mevzuatta ayrıca özel hüküm yoksa bakım ve gözetim masrafı alındıktan sonra bulana verilmesini sağlamak.

10) 28.4.1926 tarihli ve 831 sayılı Sular Hakkındaki Kanuna göre, umumi çeşmelerin kırılmasını, bozulmasını önlemek; kıran ve bozanlar hakkında işlem yapmak, şehir içme suyuna başka suyun karıştırılmasını veya sağlığa zararlı herhangi bir madde atılmasını önlemek, kaynakların etrafını kirletenler hakkında gerekli kanuni işlemleri yapmak.

11) 25.4.2006 tarihli ve 5490 sayılı Nüfus Hizmetleri Kanunu ve bu Kanuna göre çıkarılan 31.7.2006 tarihli ve 25245 sayılı Resmî Gazete’de yayımlanan Adres ve Numaralamaya İlişkin Yönetmelik çerçevesinde binalara verilen numaraların ve sokaklara verilen isimlere ait levhaların sökülmesine, bozulmasına mani olmak.

12) 23.2.1995 tarihli ve 4077 sayılı Tüketicinin Korunması Hakkında Kanun hükümleri çerçevesinde etiketsiz mal, ayıplı mal ve hizmetler, satıştan kaçınma, taksitli ve kampanyalı satışlar ve denetim konularında belediyelere verilen görevleri yerine getirmek.

13) Kanunen belediyenin izni veya vergi ve harçlara tabi iken izin alınmaksızın veya harç ve vergi yatırılmaksızın yapılan işleri tespit etmek, bunların yapılmasında, işletilmesinde, kullanılmasında veya satılmasında sakınca varsa derhal men etmek ve kanuni işlem yapmak.

14) 30.6.1934 tarihli ve 2548 sayılı Ceza Evleriyle Mahkeme Binaları İnşası Karşılığı Olarak Alınacak Harçlar ve Mahkûmlara Ödettirilecek Yiyecek Bedelleri

Hakkında Kanuna göre cezaevinde hükümlü olarak bulunanlar ve 11.8.1941 tarihli ve 4109 sayılı Asker Ailelerinden Muhtaç Olanlara Yardım Hakkında Kanuna göre, yardıma muhtaç olduğunu beyanla müracaat edenler hakkında muhtaçlık durumu araştırması yapmak.

15) 26.5.1981 tarihli ve 2464 sayılı Belediye Gelirleri Kanununa göre, izin verilmeyen yerlerin işgaline engel olmak, işgaller ile ilgili tahsilat görevlilerine yardımcı olmak.

16) 31.8.1956 tarihli ve 6831 sayılı Orman Kanunu hükümlerince belediye sınırları içinde kaçak orman emvalinin tespiti halinde orman memurlarına yardımcı olmak,

17) 12.9.1960 tarihli ve 80 sayılı 1580 Sayılı Belediye Kanununun 15 inci Maddesinin 58 inci Bendine Tevfikan Belediyelerce Kurulan Toptancı Hallerinin Sureti İdaresi Hakkında Kanun, 24.6.1995 tarihli ve 552 sayılı Yaş Sebze ve Meyve Ticaretinin Düzenlenmesi ve Toptancı Halleri Hakkında Kanun Hükmünde Kararname hükümlerine göre verilmiş bulunan sanat ve ticaretten men cezalarını yerine getirmek ve hal dışında toptan satışlara mani olmak.

18) 15.5.1959 tarihli ve 7269 sayılı Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanun gereğince yangın, deprem ve su baskını gibi hallerde görevli ekipler gelinceye kadar gerekli tedbirleri almak.

19) 11.1.1989 tarihli ve 3516 sayılı Ölçüler ve Ayar Kanununa ve ilgili yönetmeliklerine göre, ölçü ve tartı aletlerinin damgalarını kontrol etmek, damgasız ölçü aletleriyle satış yapılmasını önlemek, yetkili tamircilerin yetki belgelerini kontrol etmek, damgalanmamış hileli, ayarı bozuk terazi, kantar, baskül, litre gibi ölçü aletlerini kullandırmamak, kullananlar hakkında gerekli işlemleri yapmak.

20) 14.6.1989 tarihli ve 3572 sayılı İşyeri Açma Ruhsatlarına Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne Dair Kanun ile 14/7/2005 tarihli ve 2005/9207 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan, İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik hükümleri gereğince, işyerinin açma ruhsatı alıp almadığını kontrol etmek, yetkili mercilerce verilen işyeri kapatma cezasını uygulamak ve gereken işlemleri yapmak.

21) 5.12.1951 tarihli ve 5846 sayılı Fikir ve Sanat Eserleri Kanunu kapsamında korunan eser, icra ve yapımların tespit edildiği kitap, kaset, CD, VCD ve DVD gibi taşıyıcı materyallerin yol, meydan, pazar, kaldırım, iskele, köprü ve benzeri

yerlerde satışına izin vermemek ve satışına teşebbüs edilen materyalleri toplayarak yetkililere teslim etmek.

22) 21.7.1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkındaki Kanuna göre belediye alacaklarından dolayı haciz yoluyla yapılacak tahsilâtlarda yardımcı olmak.

23) 13.3.2005 tarihli ve 5326 sayılı Kabahatler Kanunu ile verilen görevleri yerine getirmek.

24) Korunması belediyelere ait tarihi ve turistik tesisleri muhafaza etmek, kirletilmesine, çalınmalarına, tahrip edilmelerine ve her ne suretle olursa olsun zarara uğratılmalarına meydan vermemek.

25) Mülki idare amiri, belediye başkanı veya yetkili kıldığı amirlerin hizmetle ilgili emirlerini yerine getirmek.

b) İmar ile ilgili görevleri;

1) Fen elemanlarıyla birlikte yapılacak yasal işlemleri yerine getirmek.

2) 3.5.1985 tarihli ve 3194 sayılı İmar Kanunu ve ilgili imar yönetmeliklerine göre belediye ve mücavir alan sınırları içinde güvenlik tedbirleri alınması gerekli görülen arsaların çevrilmesini sağlamak, açıkta bulunan kuyu, mahzen gibi yerleri kapattırarak zararlarını ve tehlikelerini gidermek, kanalizasyon ve fosseptik çukurlarının sızıntı yapmalarına mani olmayı sağlamak, hafriyat atıklarının müsaade edilen yerler dışına dökülmesini önlemek, yıkılacak derecedeki binaları boşalttırmak, yıkım kararlarının uygulanmasında gerekli tedbirleri almak, ruhsatsız yapılan inşaatları tespit etmek ve derhal inşaatı durdurarak belediyenin fen kuruluşlarının yetkili elemanlarıyla birlikte tutanak düzenlemek ve haklarında kanuni işlem yapmak.

3) 20.7.1966 tarihli ve 775 sayılı Gecekondu Kanununa göre izinsiz yapılaşmaya meydan vermemek, izinsiz yapıların tespitini yapmak ve fen elemanlarının gözetiminde yıkılmasını sağlamak ve gerekli diğer tedbirleri almak.

4) 21.7.1983 tarihli ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanununa göre, sit ve koruma alanlarında ruhsatsız yapı, izinsiz kazı ve sondaj yaptırımları, izinsiz define arayanları ilgili mercilere bildirmek.

c) Sağlık ile ilgili görevleri;

1) 24.4.1930 tarihli ve 1593 sayılı Umumi Hıfzıssıhha Kanunu ve 27/5/2004 tarihli ve 5179 sayılı Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun, ilgili tüzük ve

yönetmeliğin uygulanmasında ve alınması gerekli kararların yerine getirilmesinde görevli personele yardımcı olmak.

2) Ruhsatsız olarak açılan veya ruhsata aykırı olarak işletilen işyerleriyle ilgili olarak İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik hükümlerine göre işlem yapmak.

3) İlgili kuruluşlarla işbirliği halinde, 5393 sayılı Kanununun 15 inci maddesinin birinci fıkrasının (l) bendi uyarınca gayri sıhhi müesseseler ile umuma açık istirahat ve eğlence yerlerinin ruhsatlı olup olmadığını denetlemek.

4) Ev, apartman ve her türlü işyerlerinin çöplerinin sokağa atılmasına mani olmak, çöp kutu ve atıklarının eşelenmesini önlemek.

5) Cadde, sokak, park ve meydanlarda mevzuata ve sağlık şartlarına aykırı olarak satış yapan seyyar satıcıları men etmek, bu hususta yetkili mercilerin kararlarıyla zabıta tarafından yerine getirilmesi istenen hizmetleri yapmak.

6) Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun, ilgili tüzük ve yönetmelikler gereğince yıkanmadan, soyulmadan veya pişirilmeden yenen gıda maddelerinin açıkta satılmasına mani olmak, karıştırıldıklarından şüphe edilenlerden tahliller yapılmak üzere numune alınması hususunda ilgili teşkilata bilgi vermek, yetkili personelin bulunmaması halinde tüzük ve yönetmeliklerde belirtilen kurallara uygun olarak numuneyi bizzat almak ve yapılan tahlil sonucunda sağlığa zararlı oldukları tespit edilenleri yetkililerin kararı ile imha etmek.

7) Yetkili mercilerin kararları doğrultusunda belirlenen yerler dışında kurban kesilmesini önlemek.

8) 9.8.1983 tarihli ve 2872 sayılı Çevre Kanununa ve ilgili yönetmeliklere göre çevre ve insan sağlığına zarar veren, kişilerin huzur ve sükûnunu, beden ve ruh sağlığını bozacak şekilde gürültü yapan fabrika, işyeri, atölye, eğlence yerleri gibi müesseseleri tutanak düzenleyerek yetkili mercilere bildirmek ve bu konuda kendisine verilen görevleri yerine getirmek.

9) 8.5.1986 tarihli ve 3285 sayılı Hayvan Sağlığı ve Zabıtası Kanununa ve ilgili yönetmeliğe göre bir yerde hastalık çıkması veya sebebi belli olmayan hayvan ölümlerinin görülmesi halinde ilgili mercilere haber vermek, bu yerleri geçici kordon altına almak, yetkililere bu konuda her türlü yardımı yapmak, imhası gereken hayvanların itlafına yardımcı olmak, bunların insan sağlığına zarar vermeyecek şekilde imhasını yaptırmak.

10) 3285 sayılı Hayvan Sağlığı ve Zabıtası Kanununa ve Yönetmeliğine göre hayvan ve hayvansal ürünlerin nakliyeciliğini yapanların ruhsatlarını ve hayvanların menşe şahadetnamelerini kontrol etmek, mezbaha ve et kombinası dışı kesimleri önlemek, bunların hakkında kanuni işlemler yapmak.

11) 24.6.2004 tarihli ve 5199 sayılı Hayvanları Koruma Kanunu ile belediyelere, zabitanın görevleri içerisinde verilen yetkileri kullanmak.

12) İlgili kuruluşlar ile işbirliği halinde fırınların ve ekmek fabrikalarının ve diğer gıda üretim yerlerinin sağlık şartlarına uygunluğunun denetiminde ilgili kuruluşların talebi halinde nezaret etmek, ekmek ve pide gramajını kontrol etmek, gerekli kanuni işlemleri yapmak.

ç) Trafikle ilgili görevleri;

1) 13.10.1983 tarihli ve 2918 sayılı Karayolları Trafik Kanununa göre belediye sınırları ve mücavir alanlar içerisindeki karayolları kenarlarında yapılan yapı ve tesisler için belge aramak, olmayanlar hakkında fen elemanları ile birlikte tutanak düzenlemek.

2) Yetkili organların kararı uyarınca belirlenen kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksilerin sayılarını, bilet ücret ve tarifeleri ile zaman ve güzergâhlarını denetlemek.

3) Yetkili organların kararı uyarınca tespit edilen durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerindeki araç park yerlerinde gereken denetimleri ve diğer iş ve işlemleri yapmak.

4) Kanunlarla belediyelere verilen trafik görev ve yetkilerinden belediye başkanlığınca uygun görülenleri yürütmek,

5) Belediyelerce yapılan alt yapı çalışmalarında gerekli trafik önlemlerini almak.

6) Belediyelerce dikilen trafik işaret ve levhalarına verilen hasarları tespit etmek.

7) Şehirlerarası otobüs terminalleri ile diğer garajlardaki otobüslerin fiyat ve zaman tarifelerini denetlemek, uymayanlara tutanak düzenlemek.

d) Yardım görevleri;

1) Beldenin yabancıları bulunan kimselere yardımcı olmak.

2) Savaş ve savaşa hazırlık gibi olağanüstü hallerde sivil savunma hizmetlerinin gerektirdiği ve kendisine verilen görevleri yerine getirmek.

3) Korunmaya ve bakıma muhtaç çocukları, özürlüleri, yaşlıları ve yardıma muhtaç kişileri tespit halinde sosyal hizmet kurumlarına bildirmek.

r. İMAR ve ŞEHİRCİLİK MÜDÜRLÜĞÜ

1. Belediye Başkanı'nın veya yetki verdiği Başkan Yardımcısının gözetimi ve denetimi altında, mer'î mevzuat gereği Müdürlüğün; sevk ve idaresini, organize edilmesini, gerektiğinde reorganize edilmesini, kadrolar arasında görevlerin dağıtılmasını, iş ve işlemlerin yeniden tanzimine ilişkin dâhili düzenlemeler ile yönetmelikte belirtilen hizmetlerin zamanında, verimli ve düzenli yürütülmesini sağlar,
 - Bölüm Sorumlusu ile birlikte birim sorumlularının yetkilileri arasında görev bölümü yapmak, izin, hastalık ve çekilme gibi nedenlerle ayrılan birim sorumluları yerine, bir başkasının görevlendirilmesi ve hizmetlerin aksamaması için gerekli önlemleri almak,
 - Başkanlığın amaçlarını ve genel politikalarını kendi uğraş alanlarını ilgilendirdiği derecede bilir, genel politikaların uygulanmasını devamlı olarak izler, amaçlara uygunluğunu araştırır, genel politikalarda yapılması gerekli değişiklikleri bildirir, bu amaç ve politikaları yönetimindeki tüm personele duyurur,
 - Müdürlüğü için, Başkanlığın gayeleri, politikaları, bütçeleri ile uyumlu hedefler, planlar, programlar geliştirir ve verilen sorumluluğa göre icraat yapar,
 - Yokluğunda görevlerin aksatılmadan yürütülebilmesi için yerine bakacak şahsa vekâlet verir,
 - Personelin gizli sicillerini düzenlemek; her türlü özlük ve sosyal haklarını izlemek; müdürlüğün çalışma konuları ile ilgili kuruluş ve birimlerle iş birliği kurmak,
 - Müdürlük servislerinin planlı ve programlı bir şekilde çalışmalarını düzenleyerek, personel arasında uyumlu bir işbirliği ortamı kurulmasını sağlamak ve çalışmalarını izlemek, denetlemek,
 - Müdürlüğün çalışmalarını mevzuat esaslarına göre düzenlemek amacıyla her yıl çalışma programı hazırlamak, başkanlığın onayına sunmak,
 - Başkanlıkça onaylanan çalışma programının gerçekleşmesi için gereken malzemeyi temin etmek,
 - Müdürlükte yapılan çalışmalarla ilgili olarak belli aralıklarla toplantılar düzenlemek, çalışmaları değerlendirmek,

- Müdürlüğe ait bütün birimlerin çalışmalarını izlemek, denetlemek ve gerekli direktifleri vermek,
- Müdüriyetin kuruluşuna ve yaptığı görevler için ileriye dönük hedefler göstermek,
- Harcama yetkilisi olarak, her yıl, iş ve işlemlerinin amaçlara, iyi malî yönetim ilkelerine, kontrol düzenlemelerine ve mevzuata uygun bir şekilde gerçekleştirildiğini içeren iç kontrol güvence beyanını düzenlemek ve birim faaliyet raporlarına eklemek,
- Müdürlüğün görev alanlarına giren konularda kesin kararlar vermek, çeşitli konulara ilişkin farklı yollar ve çözümler arasında son ve kesin seçim yapmak,
- Belediyenin stratejik plan ve performans programındaki ile ilgili hedefleri gerçekleştirmek,
- İç ve dış denetim sırasında denetçilere ve yargıya intikal eden hususlarda mahkemelere bilgi, belge ve kolaylıklar sağlamak,
- Müdür, görev ve çalışmaları yönünden Belediye Başkanlığına, atadığı veya görevlendirdiği Başkan Yardımcısına karşı sorumludur. Başkanlık Makamınca; mevzuat hükümlerine uygun verilen diğer görevleri de yapmak,
- Birim sorumluları; görev ve çalışmaları bakımından Bölüm Sorumlu ve Müdürüne karşı sorumludur. Müdür veya onun adına Bölüm Sorumlusu tarafından mevzuat hükümlerine uygun verilen diğer görevleri de yapmak,
- Birimlerde görevlendirilen personelin, yapacağı işle ilgili görevlerinin neler olduğu, müdür tarafından düzenlenecek bir iç yönergeyle tek tek açıklamalı bir şekilde belirtilerek personele imza karşılığında verilecek ve personel bu yönergede belirtilen görevleri eksiksiz yapacak ve sürekli olarak çalışma masasında bulunduracaktır.

s. ÇEVRE KORUMA ve KONTROL MÜDÜRLÜĞÜ

1-2872 Sayılı Çevre Kanunu, 5216 sayılı Büyükşehir Belediyesi Kanunu, 5393 sayılı Belediye Kanunu Umumi Hıfzıssıhha Kanunu ve Yönetmeliklerin verdiği yetkiler, Çevre Bakanlığı, İlgili Bakanlıklar, Valilik Talimatları, İl ve ilçe çevre Kurulu Kararları, Belediye Meclis ve Encümen Kararları doğrultusunda görev yapmak.

2-Çalışma konularına ilişkin yasal mevzuat çerçevesinde her türlü denetimi gerçekleştirmek, iş ve işlemleri yürütmek

- 3-İlgili yönetmelik ve mevzuatlar kapsamında şikâyetleri değerlendirmek.
- 4- Çalışma konularıyla ilgili iç ve dış kurum ve kuruluşlarla ve sivil toplum kuruluşlarıyla koordinasyonu sağlamak ve ortak çalışmalar yapmak.
- 5-Yasal mevzuat çerçevesinde oluşturulan komisyonlarda ve Kanunlar çerçevesinde çevresine fiziksel, ruhsal, kimyasal mikrobiyolojik ve toplumsal yönlerden az ya da çok zarar veren yâda verme olasılığı olan ve doğal kaynakların kirlenmesine sebep olabilecek gayrisihhî müesseselerin 2. ve 3. Sınıflarının, ruhsat komisyonunda görevler alarak iş ve işlemleri yürütmek.
- 6-Yasal mevzuat değişimine ilişkin ilgili mercilerce talep edildiği veya gerek görüldüğü takdirde görüş ve öneri sunmak.
- 7-Çalışma konularına ilişkin proje ve öneride bulunmak
- 8-Stajyer öğrencilerin mevzuat ve teknik açıdan yetişmesine katkı sağlamak.
- 9-Çevre konularına ilişkin yerel ve ulusal basını takip ederek ilgili haber ve yayımları incelemek ve arşivlemek.
- 10-Çevre eğitimi konusunda ilgili kurum, kuruluş ve kişilerle işbirliği yaparak eğitim programı hazırlayıp, yürütmek.
- 11-Toplumda çevre bilincinin gelişmesine yararlı her türlü bilgi, doküman ve yöntemleri belirlemek, kullanımını sağlamak, bilgi ve belgeleri arşivlemek, kullanmak isteyenlere, yardımcı olmak.
- 12-Çalışma konularıyla ilgili yerlerde (bilgi şöleni, seminer, panel, fuar, gezi, konser vs.)Belediyeyi temsil etmek.
- 13-Çevreye ilişkin özel günlerde (05-12 Haziran Çevre haftası gibi...)belediye adına ilgili kurum ve kuruluşlarla işbirliği içinde çalışmalar sağlamak.

Ş. HUKUK İŞLERİ MÜDÜRLÜĞÜ

Sarıyer Belediye Başkanlığı Hukuk İşleri Müdürlüğü, Hukuk İşleri Belediye Kanunu'na dayanılarak kurulmuş, Belediye Başkanlığına bağlı olarak çalışan bir müdürlüktür.

Hukuk isleri Müdürlüğü Sarıyer Belediyesi Kamu Tüzel kişiliğinin tüm hukuksal sorunlarına yürürlükteki mevzuata göre aşağıdaki şekilde çözümler getirmekle görevlidir.

Belediye Başkanı adına tüm Yargı mercilerinde, Hakemler, İcra Daireleri ve Noterlerde Müdürlük Avukatları vasıtasıyla Belediye Tüzel kişiliğini temsil eder,

icra işlemlerini yürütür, dava acar, açılan davalarda gerekli savunmalarda bulunur ve davaları sonuçlandırır.

Tüm Yargı Mercileri, Hakemler, İcra Daireleri ile Noterlerden yapılacak tebliğleri Belediye Başkanlığı adına alarak ilgili mercilere iletir, ilgili mercilerin verecekleri bilgi üzerinden hukuksal gereklerini yerine getirir.

Başkanlık kat'ı veya Belediyeye bağlı Müdürlüklerin çözemedikleri, tereddüde düştükleri konularda görüş belirtir.

Müdürlük personelinin özlük işleri ile ilgili işlemlerini yapar. Tahakkukları düzenler, ayniyat işlemlerini ve harcamalarla ilgili avans, kredi sarf işlemlerini yürütür.

Belediyenin tüm hukuksal sorunları ile ilgili işleri gereken özen ve çabuklukla yapmak ve yürütmekle sorumludur.

ü. PARK VE BAHÇELER MÜDÜRLÜĞÜ

1-Belediye sınırları dâhilinde park ve yeşil alan olarak ayrılan arazilerde, Refüj ve kavşaklarda peyzaj mimarisine ve modern kent dokusuna uygun projeler, park ve bahçe yapımı, çocuk bahçesi ve oyun alanları yapımı, spor alanları yapımı, oyun malzeme gruplarının temini, yeşil alan düzenlenmesi, ağaçlandırma, çiçeklendirme ile ilgili ihtiyaçları belirler, bu ihtiyaçları belirleyecek işleri yapar ve yaptırır.

2-Belediye sınırları dâhilindeki mevcut park, bahçe, çocuk bahçesi, oyun alanı, yeşil alan, refüj ve ağaçlandırma sahalarının bakım, onarım ve yeniden düzenlenmesi işlerini yapar ve yaptırır.

3-Oturma bankları, çocuk oyun gereçleri, spor alanları ve alet ve elemanları, basket potası, tenis sahası, süs havuzu ve bunun gibi park, bahçe ve yeşil alanlarda kullanılan donatım elemanlarını, kent mobilyalarını temin eder ve bakım onarımını sağlar.

4-Belediye sınırları dâhilindeki yeşil alanların, ağaç ve bitkilerin yıllık bakım ve sulama işlerini yapar ve yaptırır.

5-Ağaç kesim, ağaç nakli ve budama ile ilgili olarak vatandaşlardan ve kamu kurum ve kuruluşlarında gelen müracaatları ve şikâyetleri inceler, değerlendirir ve sonuçlandırır.

6-Belediye sınırları içinde park, bahçe, yol, refüj ve yeşil alanlarda yer alan ağaç, ağaççık, ve çalıların her türlü hastalık ve zararlılardan korunması amacına yönelik zirai ilaçlama faaliyetlerini yürütür.

v. **RUHSAT ve DENETİM MÜDÜRLÜĞÜ**

1-Umuma açık işyerleri, sıhhi işyerleri ve 2.-3. sınıf gayri sıhhi işyerlerine işyeri açma ve çalışma ruhsatı düzenlemek

2-Hafta Tatil Ruhsatı belgesi düzenlemek

3-Sorumluluğu altındaki işyerinde bulunan ve bulunması gereken teknik sistemlerin denetimini yapmak.

4-Ruhsat verilen işyerinde kullanılan cihaz, makine, tesisat, basınçlı kap, kaldırma ve iletme vb. makineleri ruhsat aşamasında kontrol etmek.

5-Tüm işletmelerde ses ve gürültü kirliliğini önleyici tedbirler oluşturmak.

6-Tüm işyerlerinin açılış ve kapanış saatlerini belirlemek.

7-Müdürlük faaliyetlerini direk ilgilendiren diğer Müdürlüklerle ortak çalışmalarını yürütmek.

8-Tüm işyerlerinde yangın yönetmeliğine uygun çerçevede çalışma yapmak.

9-Sezonluk işyerlerinin çalışma şartlarını belirlemek ve ruhsatlandırmak.(plaj, kamping, kır bahçeleri vs.)

10-Sigara yasağı ile ilgili her türlü bilgilendirme ve önleyici tedbirler belirlemek ve uygulamak.

11-İşyerlerinde meydana gelebilecek olumsuzluklar ve şikâyetleri yerinde inceleyerek, ilgili yasa ve yönetmelik doğrultusunda işlem yapmak gerek görülürse ilgili birimlere havale etmek.

12-Ruhsat verilen işyerlerine ait ruhsat dosyalarını arşivlemek.

13-Gerekli görülmesi halinde Müdürlük çalışması ile ilgili olarak Belediye Meclisi ve Belediye Encümeninden kararlar aldirmek.

14-Yapılan çalışmalarla ilgili rapor hazırlayarak Başkanlığa sunmak.

15-Ruhsatsız olduğu veya kurallara uymadığı tespit edilen işyerleri ile ilgili gerekli yasal işlemleri yapmak.

16-Ruhsat işlem dosyası ve projelerin gerekli tetkiklerini teknik elemanlarca yapmak.

17-Ölçü ve tartı aletlerinin denetim ve kontrol işlemlerinin yapılmasını kontrol ve takibinin yapılarak sonuçlandırmasını sağlamak.

18-İşyerlerinin çevre, güvenlik, temizlik, sağlık şartlarına uygun olarak faaliyetlerinin sürdürülmesini temin için gerekli işlemlerin yapılmasını, kontrol ve takip edilerek sonuçlandırılmasını sağlamak.

19-Stratejik planlamaya uygun bütçe hazırlamak ve ekonomik şekilde kullanmayı sağlamak.

20-Stratejik planlama ile Müdürlüğe verilen hedefleri gerçekleştirmek.

u. SAĞLIK İŞLERİ MÜDÜRLÜĞÜ

1-Belediye sınırları dâhilinde yaşayanların koruyucu hekimlik görevini yerine getirmek, bedensel, ruhsal ve sosyal açıdan tam bir iyilik halinde yaşamaları için gerekli olan faaliyetleri ve hizmetleri planlama, ilgili diğer müdürlük ve kuruluşlar ile işbirliği yapmak.

2-Memur ve işçi personelin kendileri ve bakmakla yükümlü oldukları eş, çocuk, anne ve babalarına muayene ve tedavi hizmeti vererek tedavi giderlerini incelemek.

3-Bağkur ve emekli sandığına bağlı emeklilerin muayene ve tedavilerini yapmak.

4-İşe girişlerde, okul kayıtlarının başlangıçlarında evlilik işlemlerinde ve yurt kayıtlarında istenen sağlık raporlarını düzenlemek.

5-Cenaze ve def'in ruhsatı vermek ve gerekli belgelerin Nüfus Müdürlüğü'ne düzenleyip göndermek.

6-Ambulans ve hasta taşıma hizmetlerinin koordinasyon işlemlerinin yapılmasını sağlamak.

7-Sözleşmeli eczanelerle ilgili işlemlerin takip edilmesini ve gerekli belgelerin düzenleyip, Mali İşler Müdürlüğü'ne göndermek.

8-İşyerinde çalışanların portör ve muayenelerini yapmak ve denetlemek.

9-Poliklinik hizmeti verecek merkezler açmak.

10-Bulaşıcı hastalıkların yayılmasını önlemek amacıyla dünya sağlık örgütünün önerileri doğrultusunda bilimsel bir mücadele başlatmak, ilgilileri haberdar ederek gerekli tedbirlerin alınmasına yardımcı olmak

11-Sportif ve kültürel organizasyonlarda ilkyardım sağlık desteği vermek.

12-İlçe sınırları içerisindeki toplum sağlığı açısından gıda üreten ve satan işyerlerini denetlemek, gıda ve işyeri hijyeni alanında eğitim vermek.

13-Sıhhi, gayrisıhhi ve umuma açık işyerleri ruhsatları vermek.

14-Stratejik planlamaya uygun bütçe hazırlamak ve en ekonomik şekilde kullanmayı sağlamak

y.FEN İŞLERİ MÜDÜRLÜĞÜ

1-Belediye sınırları ve mücavir alan sınırı içindeki meydan, bulvar, sokak, ara ve ana yolların yapılması ve yaptırılması, bakım ve onarımının sağlanması.

2-Belediye sınırları ve mücavir alan sınırları içinde yolcu ve terminalleri ile otoparklar yapılması ve yaptırılması.

3-Başkanlıkça onaylanmış çalışma programının gerçekleşmesi için gereken malzeme, araç gereç, binek aracı, iş makineleri ihtiyaçlarının temin edilmesi, şartnamelerin hazırlanması.

4-Yol kaplama çalışmaları için gerekli asfaltın üretilmesi, yolların bakım ve onarımının yapılması.

5-Yapılan asfalt hizmetlerine ait harcamalarla ilgili olarak katılma paylarının tahakkuklarının yapılması ile tahsili için Gelirler Müdürlüğü'ne gönderilmesi.

6-Belediyenin beton, çakıl, taş, mıcır ve kum ihtiyacını karşılamak üzere taş ve kum ocağı tesis edilmesi ve işletilmesi.

7-Atölyelerin ve şantiyelerin verimli ve ekonomik bir şekilde çalışmalarının sağlanması ve izlenmesi.

8-Yıllık yatırım planına göre kendisine yöneltilen işlerin ihalesinin yapılması, bu işlere ait işlemlerin yer tesliminden kesin kabul aşamasına kadar usulünce yapıлып yapılmadığını takip ve kontrol edilmesi.

9-Yapımı tamamlanan ve geçici kabulü yapılan tasfiye edilen işler ile her türlü bakım onarım ve yapım işleri için düzenlenen keşif özeti metraj, ataşman, yeşil defter gibi kesin hesap evraklarının ve dosyalarının incelenmesi ve onaylanması.

10-Mevzuatın gerektirdiği diğer hizmetlerin ifası.

z. BİLGİ İŞLEM MÜDÜRLÜĞÜ

Bilgi İşlem Müdürlüğü gelişen bilişim teknolojisini takip ederek kurum için en yararlı hizmetlerin yollarını aramaktadır. Belediyede üretilen ve bölge insanına sunulan hizmetlerin daha kaliteli, yeterli miktarda ve zamanında arz edilebilmesi için gerekli teknolojik alt yapıyı oluşturmaktadır.

1. İÇ VE DIŞ HABERLEŞME İMKÂNLARININ ARTTIRILMASI VE YENİ TEKNOLOJİLERİN ADAPTASYONU:

Belediyemiz bütün birimlerinin birbirlerini dâhili numara sisteminden aratarak maliyetlerin en aza indirgenmesini sağlamak, belediyeyi arayan vatandaşların 444'lü tek bir numara ile belediyeyi aramalarının sağlanması.

Ayrıca iletişimin kesintisiz olması için alternatif yedekli görüşme kanallarının tesisi edilmesi.

2. BELEDİYE NETWORK SİSTEMİNİN KONTROLÜ, SÜREKLİLİĞİNİN SAĞLANMASI VE TEKNOLOJİK GELİŞMELERİN SİSTEME ADAPTASYONU İLE BİRİMLERİN BİRBİRLERİYLE HIZLI VE GÜVENLİ BİR ORTAMDA VERİ İLETİŞİMİNİN SAĞLANMASI:

Belediyemize bilgisayarların domain yapısına dahil edilmeden entegre

olamaması için kurallar tanımlanması, kişi bazlı kurallar oluşturulması ve virüs ve diğer tehditlere karşı güvenli bir yapı oluşturulmasının sağlanması. Ayrıca birimlerarası network trafiğinin gözlemlenerek hız arttırım gereken durumlarda bu artışların talep edilmesi.

3. OTOMASYON SİSTEMİNİN GELİŞTİRİLMESİ:

Otomasyon sisteminin günün gereklerine göre güncellenmesi ile belediyemiz birimlerinin tamamının bu yapıyı kullanabilecekleri bir yapının tesis edilmesi.

Yüklenici firmalar ile en uygun şartlarda donanımsal ve yazılımsal bakım ve güncelleştirme alımlarının gerçekleştirilmesi.

4. KURUM İÇİ YAZIŞMALARIN ELEKTRONİK ORTAMDA GERÇEKLEŞTİRİLMESİ AYRICA İLİŞKİDE BULUNULAN DİĞER KURUMLARLA İŞ VE İŞLEMLERİN DAHA HIZLI İLERLEMESİ İÇİN PROTOKOLLER İMZALANMASI:

Kurum içinde dolaşan evrakların tarayıcı ile taranarak otomasyon sisteminden takip edilebilir hale getirilmesinin sağlanması. Ayrıca belediyemiz otomasyon sisteminin kullanımına yönelik entegre çalışması gereken tapu, kadastro ve/veya muhtarlıklar ile ilgili protokoller hazırlayarak bu entegrasyonu sağlamak.

5. ELEKTRONİK EVRAK ARŞİV SİSTEMİNİN GELİŞTİRİLMESİ:

Bütün arşiv belgelerinin taranarak otomasyon sistemine yüklenmesi ve istendiğinde anında bulunması ve güvenliğinin sağlanması.

6. BELEDİYE BİLGİ GÜVENLİK SİSTEMİNİN GELİŞTİRİLMESİ:

Bu kapsamda halihazırda kullanmakta olduğumuz e-mail ve web server ünitelerinin hosting firmasından alınarak belediye bünyesinden hizmet verecek duruma getirmek.

Belediyemizde kullanılan bütün sunucu sistemleri Sanallaştırma yazılımı ile 7/24 problemlere ve çökmelere karşı her an geri kurtarılabilir hale getirilecektir.

Belediyemiz server ve bilgisayar sistemlerinde kullanılan veriler Yedekleme Ünitesi ile güvenli hale getirilecektir.

Dijital imza uygulamasına geçirilerek şifrelerin ele geçirilmesi engellenecek iş ve işlemler güvenli ve hızlı hale getirilecektir.

Birimlerin ihtiyacı olan yazılım ve donanımın alımında teknik şartname hazırlayarak en verimli çözümleri üretmek.

7. VATANDAŞLARIN BELEDİYE İLE OLAN İLETİŞİM İMKÂNLARININ ARTTIRILMASI VE HIZLANDILMASI:

Belediyemizin 7/24 aranabilmesine olanak sağlamak ve vatandaşların iş ve işlemlerini en hızlı şekilde çözebilmek amacıyla Call Center uygulamasını devreye almak ve sürekliliğini sağlamak.

Mobil Belediye Uygulamasını hayata geçirerek vatandaşlarımızın belediye ile olan iş ve işlemlerini cep telefonların da yapabilmelerini sağlamak.

T-Belediye (Telefon Belediyeciliği) ile ev telefonlarından borç sorgulama ve/veya borç ödeyebilme imkânlarının sağlanması.

Belediyemiz web sayfasının işlevselliğini arttırarak hizmetlerin, haber ve duyuruların en iyi şekilde yayınlanmasını sağlamak.

8. İŞYERİ VE İMAR RUHSAT İŞLEMLERİNİN İNTERNET ÜZERİNDEN YAPILMASININ SAĞLANMASI:

Belediyemiz Müdürlüklerinin vatandaşlara kolaylık sağlanması amacıyla webden verilecek olan hizmetler için teknik çalışmalar yapmak ve bunu gerçekleştirmek.

9. İLÇEMİZDE YAŞAYANLARIN GÜVENLİ, ÜCRETSİZ, İNTERNETTEN YARARLANDIRMAK:

İlçemizin işlek yerlerine vatandaşlarımızın kullanımına yönelik mobil cihazlarla internete girebilmeleri için kablosuz internet uygulamaları geliştirmek. Bu internet çözümünü sosyal belediyecilik kapsamında ücretsiz olarak vermek ayrıca insanlarımızın güvenli sörf yapmalarının sağlanması.

10. İLÇEMİZ DÂHİLİNDE BULUNAN KAMU KURUM VE KURULUŞLARINA AYNI VE TEKNİK YARDIMLARDA BULUNMAK:

İlçemiz dâhilinde bulunan bütün kamu kurum ve kuruluşlarına bütçemizin elverdiği ölçüde aynı yardımlarda bulunmak ayrıca kurumların

ihtiyaç duyduğu bilgisayar ve bilgisayar çevre birimleri konulu işlerde teknik servis ve danışmanlık hizmetinin sağlanması.

11. KURUMİÇİ TEKNİK SERVİS DESTEĞİ:

Belediyemizde bulunan bütün server sistemleri, bilgisayarlar, bilgisayar çevre birimleri, telefon santralleri, ups sistemleri, güvenlik kamera sistemleri vb. konularda arıza takibi, onarım bakım, montaj, demontaj vb iş ve işlemlerin yürütülmesinin sağlanması.

12. STRATEJİK PLANLAMAYA UYGUN BÜTÇE HAZIRLAMAK VE EN EKONOMİK ŞEKİLDE KULLANMAYI SAĞLAMAK.

Ayrıca Bilgi İşlem Müdürlüğü Başkanlıkça verilen diğer iş ve işlemlerin yürütülmesini sağlar.

DESTEK HİZMETLERİ MÜDÜRLÜĞÜ

Bütçe ödenek imkanları nispetinde azami tasarruf ve standardizasyon dikkate alınarak Belediye birimlerinin hizmet ve çalışmalarını gerçekleştirirken ihtiyaç duyduğu malzeme, ekipman, teknoloji, araç gereç, işçilik teminin en uygun ve yasal şekilde sağlanmakta ve Belediyeye lojistik destek verilmektedir.

Daire amirliği, elektrik, su, doğalgaz, telefon faturaları ödemeleri, fotokopi makinesi, santral, klima, telsiz, demirbaş, mefruşat bakım ve onarımları, binadaki küçük bakım ve onarımlar, memur personel öğle yemeği temini, hizmet binaları iç temizliği, hizmet binaları güvenliği ve korunması, hizmet binalarının çay ve içecek temini, yangın tüp dolumu, birimlerde kullanılan çay ocakları tüplerinin dolumu, mahalle ve köy muhtarlıklarına ait telefon, elektrik, doğalgaz ödemeleri, belediyenin etkinliklerinde kullanılmak üzere içme suyu alımı, Ramazan ayının başlamasıyla iftar çadırı için elektrik ve su bağlantısının yapılması faaliyetlerini yürütmektedir.

SARIYER BELEDİYESİ'NİN MALİ YAPISI

1. 2003 YILI MALİ ANALİZİ

a. 2003 Yılı Gelirleri

Gelir Türleri; Vergi Gelirleri, Vergi Dışı Gelirler, Yardım ve Fonlar ana başlıkları üzerinde toplanmıştır.

2003 Yılı İtibariyle Bütçe ve Tahsilât rakamları aşağıdaki tabloda gösterilmiştir.

2003 YILI TAHAKKUK ETTİRİLEN GELİR MİKTARI İLE TAHSİLÂT VE TAHSİLÂT ORANI

	BÜTÇE	TAHAKKUK	TAHSİLÂT	TAAH.- TAHS. ORANI (%)	2001'E DEVREDEDEN	% PAY
VERGİ GELİRLERİ	26.320.000	36.429.193	25.822.075	71%	10.094.475	74%
VERGİ DIŞI GELİRLER	12.680.000	9.422.906	7.220.720	77%	3.448.075	25%
YARDIM ve FONLAR	1.000.000	26.651	19.363	73%	36.821	0%
TOPLAM GELİR	40.000.000	45.878.750	33.062.158	72%	13.579.371	

b. 2003 Yılı Giderleri

Gider Türleri; Cari Harcamalar, Yatırım Giderleri, Transferler ana başlıkları adı altında toplanmıştır. 2003 Yılı İtibariyle planlanan ve gerçekleşen rakamları aşağıdaki tabloda gösterilmiştir.

2003 YILI HAZIRLANAN GİDER BÜTÇESİ İLE GERÇEKLEŞEN GİDER VE ORANI

	GİDER BÜTÇE	GERÇEKLEŞEN GİDER	GİDER GERÇ. ORANI %
PERSONEL HARCAMALARI	13.392.900	13.258.270	99%
CARİ HARCAMALAR	14.664.500	12.728.240	87%
YATIRIM HARCAMALARI	7.893.500	6.788.875	86%
TRANSFERLER	4.049.100	3.835.721	95%
TOPLAM GİDER	40.000.000	36.611.106	92%

c. 2003 Yılı Gelir - Gider Bütçesi İle Gerçekleşen Gelir - Gider

2003 YILI BÜTÇE GELİR-GİDER İLE GERÇEKLEŞEN GELİR GİDER DURUMU (YTL)

	YTL
TOPLAM GELİR BÜTÇE	40.000.000
TOPLAM TAHAKKUK	45.878.750
TOPLAM GERÇEKLEŞEN GELİR	33.062.158
TOPLAM GİDER BÜTÇE	40.000.000
TOPLAM GERÇEKLEŞEN GİDER	33.062.158

d. 2003 Yılı Gelir Bütçesi İle Gerçekleşen Tahsilât Oranı

TOPLAM GELİR BÜTÇE (YTL)	GERÇEKLEŞEN TAHSİLÂT (YTL)	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
40.000.000	33.062.158	83%

e. 2003 Yılı Gider Bütçesi İle Gerçekleşen Gider Oranı

TOPLAM GİDER BÜTÇE (YTL)	GERÇEKLEŞEN GİDER (YTL)	TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %
40.000.000	33.062.158	83%

f. 2003 Yılı Gerçekleşen Gelir - Gider/Bütçe Oranı

TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
83%	83%

g. 2003 Yılı Personel Başına Düşen Personel Gideri

PERSONEL SAYISI	GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	PERSONEL BAŞINA PERSONEL GİDERİ YILLIK (YTL)
549	13.258.270	24.149

h. 2003 Yılı Toplam Gider - Personel Gideri İlişkisi

GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	GERÇEKLEŞEN TOPLAM GİDER	GERÇEKLEŞEN PERSONEL GİDERİ/ GERÇEKLEŞEN TOPLAM GELİR
13.258.270	36.611.106	36%

i. 2003 Kişi Başına Düşen Gerçekleşen Gider

NÜFUS	GERÇEKLEŞEN GİDER (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GİDERİ (YTL)
272.828	36.611.106	134

j. 2003 Kiři Bařına Düşen Gelir

NÜFUS	GERÇEKLEŐEN GELİR (YTL)	KİŐİ BAŐINA DÜŐEN BELEDİYE GELİRİ (YTL)
272.828	33.062.158	121

k. 2003 Yılı İller Bankası Ve Diđer Gelirler İle Personel Sayısı Ve Nüfus Oran

YTL	BÜTÇE	GERÇEKLEŐEN GELİR	NÜFUS BÜTÇE	NÜFUS GELİR
İLLER BANKASI	12.000.000	7.235.423	44	27
BELEDİYE ÖZGELİRLERİ	28.000.000	25.826.735	103	95

l. 2003 Yılı Gider Türlerinin Nüfus Bařına Düşen Miktar

GİDER TÜRLERİ (YTL)	GERÇEKLEŐEN GİDER	TOPLAMDAN ALDIđI % PAY	GERÇEKLEŐEN GİDER / NÜFUS (YTL)
PERSONEL HARCAMALARI	13.258.270	36%	49
CARİ HARCAMALAR	12.728.240	35%	47
YATIRIM HARCAMALARI	6.788.875	19%	25
TRANSFERLER	3.835.721	10%	14
TOPLAM GİDER	36.611.106		134

2. 2004 YILI MALİ ANALİZİ

a. 2004 Yılı Gelirleri

Gelir Türleri; Vergi Gelirleri, Vergi Dışı Gelirler, Yardım ve Fonlar ana başlıkları üzerinde toplanmıştır.

2004 Yılı İtibariyle Bütçe ve Tahsilât rakamları aşağıdaki tabloda gösterilmiştir.

2004 YILI TAHAKKUK ETTİRİLEN GELİR MİKTARI İLE TAHSİLÂT VE TAHSİLÂT ORANI

	BÜTÇE	TAHAKKUK	TAHSİLÂT	TAAH.- TAHS. ORANI (%)	2001'E DEVREDEDEN	% PAY
VERGİ GELİRLERİ	44.390.000	27.721.339	23.638.637	85%	13.785.044	77%
VERGİ DIŞI GELİRLER	14.680.000	9.097.501	8.111.548	89%	4.139.222	23%
YARDIM ve FONLAR	930.000	31.345	37.506	120%	30.660	0%
TOPLAM GELİR	60.000.000	36.850.185	31.787.691	86%	17.954.926	

b. 2004 Yılı Giderleri

Gider Türleri; Cari Harcamalar, Yatırım Giderleri, Transferler ana başlıkları adı altında toplanmıştır. 2004 Yılı İtibariyle planlanan ve gerçekleşen rakamları aşağıdaki tabloda gösterilmiştir.

2004 YILI HAZIRLANAN GİDER BÜTÇESİ İLE GERÇEKLEŞEN GİDER VE ORANI

	GİDER BÜTÇE	GERÇEKLEŞEN GİDER	GİDER GERÇ. ORANI %
PERSONEL HARCAMALARI	15.989.500	15.227.111	95%
CARİ HARCAMALAR	20.069.000	13.967.904	70%
YATIRIM HARCAMALARI	16.177.500	3.336.785	21%
TRANSFERLER	7.764.000	4.833.432	62%
TOPLAM GİDER	60.000.000	37.365.232	62%

c. 2004 Yılı Gelir - Gider Bütçesi İle Gerçekleşen Gelir - Gider

2004 YILI BÜTÇE GELİR-GİDER İLE GERÇEKLEŞEN GELİR GİDER DURUMU (YTL)

	YTL
TOPLAM GELİR BÜTÇE	60.000.000
TOPLAM TAHAKKUK	36.850.185
TOPLAM GERÇEKLEŞEN GELİR	31.787.691
TOPLAM GİDER BÜTÇE	60.000.000
TOPLAM GERÇEKLEŞEN GİDER	37.365.232

d. 2004 Yılı Gelir Bütçesi İle Gerçekleşen Tahsilât Oranı

TOPLAM GELİR BÜTÇE (YTL)	GERÇEKLEŞEN TAHSİLÂT (YTL)	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
60.000.000	31.787.691	53%

e. 2004 Yılı Gider Bütçesi İle Gerçekleşen Gider Oranı

TOPLAM GİDER BÜTÇE (YTL)	GERÇEKLEŞEN GİDER (YTL)	TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %
60.000.000	37.365.232	62%

f. 2004 Yılı Gerçekleşen Gelir - Gider/Bütçe Oranı

TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
62%	53%

g. 2004 Yılı Personel Başına Düşen Personel Gideri

PERSONEL SAYISI	GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	PERSONEL BAŞINA PERSONEL GİDERİ YILLIK (YTL)
537	15.227.111	28.355

h. 2004 Yılı Toplam Gider - Personel Gideri İlişkisi

GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	GERÇEKLEŞEN TOPLAM GİDER	GERÇEKLEŞEN PERSONEL GİDERİ/ GERÇEKLEŞEN TOPLAM GELİR
15.227.111	37.365.232	41%

i. 2004 Kişi Başına Düşen Gerçekleşen Gider

NÜFUS	GERÇEKLEŞEN GİDER (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GİDERİ (YTL)
283.741	37.365.232	132

j. 2004 Kiři Bařına Düşen Gelir

NÜFUS	GERÇEKLEŞEN GELİR (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GELİRİ (YTL)
283.741	31.787.691	112

k. 2004 Yılı İller Bankası Ve Diğer Gelirler İle Personel Sayısı Ve Nüfus Oran

YTL	BÜTÇE	GERÇEKLEŞEN GELİR	NÜFUS BÜTÇE	NÜFUS GELİR
İLLER BANKASI	15.000.000	10.110.937	53	36
BELEDİYE ÖZGELİRLERİ	45.000.000	21.676.754	159	76

l. 2004 Yılı Gider Türlerinin Nüfus Bařına Düşen Miktar

GİDER TÜRLERİ (YTL)	GERÇEKLEŞEN GİDER	TOPLAMDAN ALDIĞI % PAY	GERÇEKLEŞEN GİDER / NÜFUS (YTL)
PERSONEL HARCAMALARI	15.227.111	41%	54
CARİ HARCAMALAR	13.967.904	37%	49
YATIRIM HARCAMALARI	3.336.785	9%	12
TRANSFERLER	4.833.432	13%	17
TOPLAM GİDER	37.365.232		132

3. 2005 YILI MALİ ANALİZİ

a. 2005 Yılı Gelirleri

Gelir Türleri; Vergi Gelirleri, Vergi Dışı Gelirler, Yardım ve Fonlar ana başlıkları üzerinde toplanmıştır.

2005 Yılı İtibariyle Bütçe ve Tahsilât rakamları aşağıdaki tabloda gösterilmiştir.

2005 YILI TAHAKKUK ETTİRİLEN GELİR MİKTARI İLE TAHSİLÂT VE TAHSİLÂT ORANI

	BÜTÇE	TAHAKKUK	TAHSİLÂT	TAAH.- TAHS. ORANI (%)	2001'E DEVREDEDEN	% PAY
VERGİ GELİRLERİ	60.450.000	35.091.410	29.223.304	83%	19.158.507	78%
VERGİ DIŞI GELİRLER	19.550.000	25.060.095	23.720.401	95%	5.478.177	22%
YARDIM ve FONLAR	1.300.000	-	-	-	31.660	0%
TOPLAM GELİR	81.300.000	60.151.505	52.943.705	88%	24.668.344	

b. 2005 Yılı Giderleri

Gider Türleri; Cari Harcamalar, Yatırım Giderleri, Transferler ana başlıkları adı altında toplanmıştır. 2005 Yılı İtibariyle planlanan ve gerçekleşen rakamları aşağıdaki tabloda gösterilmiştir.

2005 YILI HAZIRLANAN GİDER BÜTÇESİ İLE GERÇEKLEŞEN GİDER VE ORANI

	GİDER BÜTÇE	GERÇEKLEŞEN GİDER	GİDER GERÇ. ORANI %
PERSONEL HARCAMALARI	18.737.000	16.228.276	87%
CARİ HARCAMALAR	26.755.500	21.526.227	80%
YATIRIM HARCAMALARI	21.487.500	10.139.919	47%
TRANSFERLER	14.320.000	11.946.080	83%
TOPLAM GİDER	81.300.000	59.840.502	74%

c. 2005 Yılı Gelir - Gider Bütçesi İle Gerçekleşen Gelir - Gider

2005 YILI BÜTÇE GELİR-GİDER İLE GERÇEKLEŞEN GELİR GİDER DURUMU (YTL)

	YTL
TOPLAM GELİR BÜTÇE	81.300.000
TOPLAM TAHAKKUK	60.585.973
TOPLAM GERÇEKLEŞEN GELİR	53.377.173
TOPLAM GİDER BÜTÇE	81.300.000
TOPLAM GERÇEKLEŞEN GİDER	59.840.502

d. 2005 Yılı Gelir Bütçesi İle Gerçekleşen Tahsilât Oranı

TOPLAM GELİR BÜTÇE (YTL)	GERÇEKLEŞEN TAHSİLÂT (YTL)	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
81.300.000	53.377.173	66%

e. 2005 Yılı Gider Bütçesi İle Gerçekleşen Gider Oranı

TOPLAM GİDER BÜTÇE (YTL)	GERÇEKLEŞEN GİDER (YTL)	TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %
81.300.000	59.840.502	74%

f. 2005 Yılı Gerçekleşen Gelir - Gider/Bütçe Oranı

TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
74%	66%

g. 2005 Yılı Personel Başına Düşen Personel Gideri

PERSONEL SAYISI	GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	PERSONEL BAŞINA PERSONEL GİDERİ YILLIK (YTL)
456	16.228.276	35.588

h. 2005 Yılı Toplam Gider - Personel Gideri İlişkisi

GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	GERÇEKLEŞEN TOPLAM GİDER	GERÇEKLEŞEN PERSONEL GİDERİ/ GERÇEKLEŞEN TOPLAM GELİR
16.228.276	59.840.502	27%

ı. 2005 Kişi Başına Düşen Gerçekleşen Gider

NÜFUS	GERÇEKLEŞEN GİDER (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GİDERİ (YTL)
295.091	59.840.502	203

j. 2005 Kiři Bařına Düşen Gelir

NÜFUS	GERÇEKLEŐEN GELİR (YTL)	KİŐİ BAŐINA DÜŐEN BELEDİYE GELİRİ (YTL)
295.091	53.377.173	181

k. 2005 Yılı İller Bankası Ve Diđer Gelirler İle Personel Sayısı Ve Nüfus Oran

YTL	BÜTÇE	GERÇEKLEŐEN GELİR	NÜFUS BÜTÇE	NÜFUS GELİR
İLLER BANKASI	18.000.000	12.224.848	61	41
BELEDİYE ÖZGELİRLERİ	63.300.000	41.152.325	215	139

l. 2005 Yılı Gider Türlerinin Nüfus Bařına Düşen Miktar

GİDER TÜRLERİ (YTL)	GERÇEKLEŐEN GİDER	TOPLAMDAN ALDIĐI % PAY	GERÇEKLEŐEN GİDER / NÜFUS (YTL)
PERSONEL HARCAMALARI	16.228.276	27%	55
CARİ HARCAMALAR	21.526.227	36%	73
YATIRIM HARCAMALARI	10.139.919	17%	34
TRANSFERLER	11.946.080	20%	40
TOPLAM GİDER	59.840.502		203

4. 2006 YILI MALİ ANALİZİ

a. 2006 Yılı Gelirleri

Gelir Türleri; Vergi Gelirleri, Vergi Dışı Gelirler, Sermaye gelirleri, Yardım ve Fonlar ve Ret ve İadeler ana başlıkları üzerinde toplanmıştır.

2006 Yılı İtibariyle Bütçe ve Tahsilât rakamları aşağıdaki tabloda gösterilmiştir.

2006 YILI TAHAKKUK ETTİRİLEN GELİR MİKTARI İLE TAHSİLÂT VE TAHSİLÂT ORANI

	BÜTÇE	TAHAKKUK	TAHSİLÂT	TAAH.-TAHS. ORANI (%)	2007'YE DEVREDEN	% PAY
VERGİ GELİRLERİ	83.871.200	72.550.806,55 TL	38.072.574,25 TL	52%	34.468.922,58	83%
VERGİ DIŞI GELİRLER	5.157.300	15.633.085,86 TL	114.183.615,86 TL	73%	4.214.756,00	10,10%
SERMAYE GELİRLERİ	236.000	3.399.182,47 TL	623.424,36 TL	18%	2.775.758,11	6,70%
YARDIM ve FONLAR	92.000	211.010,00 TL	179.350,00 TL	84%	31.660,00	0,20%
RED ve İADELER	-84.900	-	-	-	-	-
TOPLAM GELİR	89.271.600,00	91.794.084,88 TL	50.288.964,47 TL	54%	41.491.096,69	

b. 2006 Yılı Giderleri

Gider Türleri; Cari Harcamalar, Yatırım Giderleri, Transferler ana başlıkları adı altında toplanmıştır. 2006 Yılı İtibariyle planlanan ve gerçekleşen rakamları aşağıdaki tabloda gösterilmiştir.

2006 YILI HAZIRLANAN GİDER BÜTÇESİ İLE GERÇEKLEŞEN GİDER VE ORANI

	GİDER BÜTÇE	GERÇEKLEŞEN GİDER	GİDER GERÇ. ORANI %
PERSONEL HARCAMALARI	14.877,40	14.176.411,76	95.2%
SOSYAL GÜV. KUR. PRM.	2.766,50	1.983.666,64	71.7%
MAL VE ALIM GİD.	38.432,90	32.639.759,84	84.9%
CARİ TRANSFERLER	7.249,00	6.880.200,67	94.9%
SERMAYE GİDERLERİ	24.597,00	19.268.359,53	78.3%
YEDEK ÖDENEK	1.348,80	--	
TOPLAM GİDER	89.271,60	74.948.398,42	83.9%

c. 2006 Yılı Gelir - Gider Bütçesi İle Gerçekleşen Gelir - Gider

2006 YILI BÜTÇE GELİR-GİDER İLE GERÇEKLEŞEN GELİR GİDER DURUMU (TL)

	TL
TOPLAM GELİR BÜTÇE	89.271,600,00
TOPLAM TAHAKKUK	91.794.084,88
TOPLAM GERÇEKLEŞEN GELİR	50.288.964,47
TOPLAM GİDER BÜTÇE	89.271,600
TOPLAM GERÇEKLEŞEN GİDER	74.948.398,42

d. 2006 Yılı Gelir Bütçesi İle Gerçekleşen Tahsilât Oranı

TOPLAM GELİR BÜTÇE (TL)	GERÇEKLEŞEN TAHSİLÂT (YTL)	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
89.271,600	50.288.964,47	56,3%

e. 2006 Yılı Gider Bütçesi İle Gerçekleşen Gider Oranı

TOPLAM GİDER BÜTÇE (YTL)	GERÇEKLEŞEN GİDER (YTL)	TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %
89.271,600	74.948.398,42	83,9%

f. 2006 Yılı Gerçekleşen Gelir - Gider/Bütçe Oranı

TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
83,9%	56,3%

g. 2006 Yılı Personel Başına Düşen Personel Gideri

PERSONEL SAYISI	GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	PERSONEL BAŞINA PERSONEL GİDERİ YILLIK (YTL)
452	14.176.411,74	31.363,70

h. 2006 Yılı Toplam Gider - Personel Gideri İlişkisi

GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	GERÇEKLEŞEN TOPLAM GİDER	GERÇEKLEŞEN PERSONEL GİDERİ/ GERÇEKLEŞEN TOPLAM GELİR
14.176.411,74	74.948.398,42	28%

ı. 2006 Kişi Başına Düşen Gerçekleşen Gider

NÜFUS	GERÇEKLEŞEN GİDER (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GİDERİ (YTL)
242.543	74.948.398,42	309,01

j. 2006 Kişi Başına Düşen Gelir

NÜFUS	GERÇEKLEŞEN GELİR (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GELİRİ (YTL)
242.543	50.288.964,47	207,34

k. 2006 Yılı İller Bankası Ve Diğer Gelirler İle Personel Sayısı Ve Nüfus Oran

YTL	BÜTÇE	GERÇEKLEŞEN GELİR	NÜFUS BÜTÇE	NÜFUS GELİR
İLLER BANKASI	22.000.000	14.450.538.82	91	59
BELEDİYE ÖZGELİRLERİ	67.271.600	35.852.449.37	277	147.8

l. 2006 Yılı Gider Türlerinin Nüfus Başına Düşen Miktar

GİDER TÜRLERİ (YTL)	GERÇEKLEŞEN GİDER	TOPLAMDAN ALDIĞI % PAY	GERÇEKLEŞEN GİDER / NÜFUS (YTL)
PERSONEL HARCAMALARI	14.176.411,76	18.9%	58.45
SOSYAL GÜV. KUR. PRM.	1.983.666,64	2.6%	8.17
MAL VE ALIM GİD.	32.639.759,84	43.5%	134.57
CARİ TRANSFERLER	6.880.200,67	9.2%	28.37
SERMAYE GİDERLERİ	19.268.359,53	25.7%	79.44
YEDEK ÖDENEK	--		
TOPLAM GİDER	74.948.398,42		203

5. 2007 YILI MALİ ANALİZİ

a. 2007 Yılı Gelirleri

Gelir Türleri; Vergi Gelirleri, Vergi Dışı Gelirler, Sermaye gelirleri, Yardım ve Fonlar ve Ret ve İadeler ana başlıkları üzerinde toplanmıştır.

2007 Yılı İtibariyle Bütçe ve Tahsilât rakamları aşağıdaki tabloda gösterilmiştir.

2007 YILI TAHAKKUK ETTİRİLEN GELİR MİKTARI İLE TAHSİLÂT VE TAHSİLÂT ORANI

	BÜTÇE	TAHAKKUK	TAHSİLÂT	TAAH.-TAHS. ORANI (%)	2008'E DEVREDEN	% PAY
VERGİ GELİRLERİ	65.793.250,00 TL	64.700.875,73 TL	25.689.772,66 TL	39%	38.946.785,48 TL	83%
TEŞEBBÜS VE MÜLKİYET GELİRLERİ	1.879.100,00 TL	35.367.944,45 TL	28.415.085,91 TL	80%	6.950.458,54 TL	14,80%
ALINAN BAĞIŞ VE YARD.	68.000,00 TL	1.000,00 TL	1.000,00 TL	100%	0,00 TL	0,00%
DİĞER GELİRLER	31.169.000,00 TL	24.194.190,71 TL	23.377.665,18 TL	96%	779.157,12 TL	1,66%
SERMAYE GELİRLERİ	101.003,00 TL	7.209.674,00 TL	7.209.674,00 TL	100%	0,00 TL	0%
RED VE İADELER	-140.353,00 TL		00.		0,00 TL	0%
TOPLAM GELİR	98.870.000,00 TL	131.473.684,89 TL	84.693.197,75 TL	64%	46.676.401,1 TL	

b. 2007 Yılı Giderleri

Gider Türleri; Cari Harcamalar, Yatırım Giderleri, Transferler ana başlıkları adı altında toplanmıştır. 2007 Yılı İtibariyle planlanan ve gerçekleşen rakamları aşağıdaki tabloda gösterilmiştir.

2007 YILI HAZIRLANAN GİDER BÜTÇESİ İLE GERÇEKLEŞEN GİDER VE ORANI

	GİDER BÜTÇE	GERÇEKLEŞEN GİDER	GİDER GERÇ. ORANI %
PERSONEL HARCAMALARI	16.050.720,00	14.711.634,01	91,6%
SOSYAL GÜV. KUR. PRM.	2.573.467,00	2.094.010,25	81,3%
MAL VE ALIM GİD.	50.095,46	41.195.334,36	82,2%
FAİZ GİDERLERİ	7.346,00		
CARİ TRANSFERLER	9.902.001,00	9.054.104,11	91,4%
SERMAYE GİDERLERİ	19.894.005,00	14.073.468,73	70,7%
YEDEK ÖDENEK	347.001,00	--	
TOPLAM GİDER	98.870.000,00	81.128.551,46	82%

c. 2007 Yılı Gelir - Gider Bütçesi İle Gerçekleşen Gelir - Gider

2007 YILI BÜTÇE GELİR-GİDER İLE GERÇEKLEŞEN GELİR GİDER DURUMU (TL)

	TL
TOPLAM GELİR BÜTÇE	98.870.000,00
TOPLAM TAHAKKUK	131.473.684,89
TOPLAM GERÇEKLEŞEN GELİR	84.693.197,75
TOPLAM GİDER BÜTÇE	98.870.000,00
TOPLAM GERÇEKLEŞEN GİDER	81.128.551,46

d. 2007 Yılı Gelir Bütçesi İle Gerçekleşen Tahsilât Oranı

TOPLAM GELİR BÜTÇE (TL)	GERÇEKLEŞEN TAHSİLÂT (YTL)	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
98.870.000	84.797.283.75	85.7%

e. 2007 Yılı Gider Bütçesi İle Gerçekleşen Gider Oranı

TOPLAM GİDER BÜTÇE (YTL)	GERÇEKLEŞEN GİDER (YTL)	TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %
98.870.000	81.128.551.46	82%

f. 2007 Yılı Gerçekleşen Gelir - Gider/Bütçe Oranı

TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
82%	85.7%

g. 2007 Yılı Personel Başına Düşen Personel Gideri

PERSONEL SAYISI	GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	PERSONEL BAŞINA PERSONEL GİDERİ YILLIK (YTL)
499	14.711.634.01	29.482,23

h. 2007 Yılı Toplam Gider - Personel Gideri İlişkisi

GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	GERÇEKLEŞEN TOPLAM GİDER	GERÇEKLEŞEN PERSONEL GİDERİ/ GERÇEKLEŞEN TOPLAM GELİR
14.711.634.01	81.128.551.46	17%

ı. 2007 Kişi Başına Düşen Gerçekleşen Gider

NÜFUS	GERÇEKLEŞEN GİDER (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GİDERİ (YTL)
276.407	81.128.551.46	293.51

j. 2007 Kişi Başına Düşen Gelir

NÜFUS	GERÇEKLEŞEN GELİR (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GELİRİ (YTL)
276.407	84.797.283.75	306.78

k. 2007 Yılı İller Bankası Ve Diğer Gelirler İle Personel Sayısı Ve Nüfus Oran

YTL	BÜTÇE	GERÇEKLEŞEN GELİR	NÜFUS BÜTÇE	NÜFUS GELİR
İLLER BANKASI	23.000.000	16.267.226.14	83	58.85
BELEDİYE ÖZGELİRLERİ	75.870.000	68.530.057.61	274.48	248

l. 2007 Yılı Gider Türlerinin Nüfus Başına Düşen Miktar

GİDER TÜRLERİ (YTL)	GERÇEKLEŞEN GİDER	TOPLAMDAN ALDIĞI % PAY	GERÇEKLEŞEN GİDER / NÜFUS (YTL)
PERSONEL HARCAMALARI	14.711.634,01	18.13	53.22
SOSYAL GÜV. KUR. PRM.	2.094.010,25	2.58	7.57
MAL VE ALIM GİD.	41.195.334,36	50.77	149.03
FAİZ GİDERLERİ	--	--	--
CARİ TRANSFERLER	9.054.104,11	11.16	32.75
SERMAYE GİDERLERİ	14.073.468,73	17.34	50.91
YEDEK ÖDENEK	--	--	--
TOPLAM GİDER	81.128.551,46		293.51

6. 2008 YILI MALİ ANALİZİ

a. 2008 Yılı Gelirleri

Gelir Türleri; Vergi Gelirleri, Vergi Dışı Gelirler, Sermaye gelirleri, Yardım ve Fonlar ve Ret ve İadeler ana başlıkları üzerinde toplanmıştır.

2008 Yılı İtibariyle Bütçe ve Tahsilât rakamları aşağıdaki tabloda gösterilmiştir.

2008 YILI TAHAKKUK ETTİRİLEN GELİR MİKTARI İLE TAHSİLÂT VE TAHSİLÂT ORANI

	BÜTÇE	TAHAKKUK	TAHSİLÂT	TAAH.-TAHS. ORANI (%)	2009'A DEVREDEN	% PAY
VERGİ GELİRLERİ	51.820.984,00 TL	73.577.090,08 TL	26.471.306,70 TL	35%	46.794.227,68TL	87%
TEŞEBBÜS VE MÜLKİYET GELİRLERİ	26.006.005,00 TL	26.654.149,11 TL	21.946.739,84 TL	82%	4.703.908,93 TL	8,70%
ALINAN BAĞIŞ VE YARD.	4,00 TL	0,00 TL	0,00 TL		0,00 TL	0,00%
DİĞER GELİRLER	32.956.000,00 TL	30.280.140,07 TL	27.977.861,02 TL	92%	2.284.013,05 TL	4,24%
SERMAYE GELİRLERİ	152.007,00 TL	125.000,00 TL	125.000,00 TL	100%	0,00 TL	0%
RED VE İADELER	-175.000,00 TL	0,00 TL	0,00 TL	58%	0,00 TL	0%
TOPLAM GELİR	110.760.000,00 TL	136.133.379,26 TL	76.520.907,56 TL	64%	53.782.149,66TL	

b. 2008 Yılı Giderleri

Gider Türleri; Cari Harcamalar, Yatırım Giderleri, Transferler ana başlıkları adı altında toplanmıştır. 2008 Yılı İtibariyle planlanan ve gerçekleşen rakamları aşağıdaki tabloda gösterilmiştir.

2008 YILI HAZIRLANAN GİDER BÜTÇESİ İLE GERÇEKLEŞEN GİDER VE ORANI

	GİDER BÜTÇE	GERÇEKLEŞEN GİDER	GİDER GERÇ. ORANI %
PERSONEL HARCAMALARI	19.007.520,00	17.185.654.53	90.4%
SOSYAL GÜV. KUR. PRM.	2.658.854,00	2.232.756.26	83.9%
MAL VE ALIM GİD.	62.941.050,00	58.694.614.79	93.2%
FAİZ GİDERLERİ	4.001,00		
CARİ TRANSFERLER	13.791.853,00	13.244.119.30	96,00%
SERMAYE GİDERLERİ	11.955.417,00	9.722.099.61	81.3%
YEDEK ÖDENEK	401.303,00	--	
TOPLAM GİDER	110.760.000,00	101.079.244.49	91.2%

c. 2008 Yılı Gelir - Gider Bütçesi İle Gerçekleşen Gelir - Gider

2008 YILI BÜTÇE GELİR-GİDER İLE GERÇEKLEŞEN GELİR GİDER DURUMU (TL)

	TL
TOPLAM GELİR BÜTÇE	110.760.000,00
TOPLAM TAHAKKUK	130.633.379.26
TOPLAM GERÇEKLEŞEN GELİR	76.851.229.85
TOPLAM GİDER BÜTÇE	110.760.000,00
TOPLAM GERÇEKLEŞEN GİDER	101.079.244.49

d. 2008 Yılı Gelir Bütçesi İle Gerçekleşen Tahsilât Oranı

TOPLAM GELİR BÜTÇE (TL)	GERÇEKLEŞEN TAHSİLÂT (YTL)	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
110.760.000	76.851.229.85	69.3%

e. 2008 Yılı Gider Bütçesi İle Gerçekleşen Gider Oranı

TOPLAM GİDER BÜTÇE (YTL)	GERÇEKLEŞEN GİDER (YTL)	TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %
110.760.000	101.079.244.49	91.2%

f. 2008 Yılı Gerçekleşen Gelir - Gider/Bütçe Oranı

TOPLAM GERÇ. GİDER / TOPLAM BÜTÇ. GİDER %	TOPLAM TAHSİLÂT / TOPLAM BÜTÇ. GELİR %
91.2%	69.3%

g. 2008 Yılı Personel Başına Düşen Personel Gideri

PERSONEL SAYISI	GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	PERSONEL BAŞINA PERSONEL GİDERİ YILLIK (YTL)
485	17.185.654.53	35.434

h. 2008 Yılı Toplam Gider - Personel Gideri İlişkisi

GERÇEKLEŞEN PERSONEL GİDERİ (YTL)	GERÇEKLEŞEN TOPLAM GİDER	GERÇEKLEŞEN PERSONEL GİDERİ/ GERÇEKLEŞEN TOPLAM GELİR
17.185.654.53	101.079.244.49	22%

ı. 2008 Kişi Başına Düşen Gerçekleşen Gider

NÜFUS	GERÇEKLEŞEN GİDER (YTL)	KİŞİ BAŞINA DÜŞEN BELEDİYE GİDERİ (YTL)
277.372	101.079.244.49	364.41

j. 2008 Kiři Bařına Düşen Gelir

NÜFUS	GERÇEKLEŐEN GELİR (YTL)	KİŐİ BAŐINA DÜŐEN BELEDİYE GELİRİ (YTL)
277.372	76.851.229.85	277.06

k. 2008 Yılı İller Bankası Ve Diđer Gelirler İle Personel Sayısı Ve Nüfus Oran

YTL	BÜTÇE	GERÇEKLEŐEN GELİR	NÜFUS BÜTÇE	NÜFUS GELİR
İLLER BANKASI	25.000.000	18.759.694.74	90.13	67.63
BELEDİYE ÖZGELİRLERİ	85.760.000	58.091.534.86	309.18	209.43

l. 2008 Yılı Gider Türlerinin Nüfus Bařına Düşen Miktar

GİDER TÜRLERİ (YTL)	GERÇEKLEŐEN GİDER	TOPLAMDAN ALDIĐI % PAY	GERÇEKLEŐEN GİDER / NÜFUS (YTL)
PERSONEL HARCAMALARI	17.185.654.53	17	61.95
SOSYAL GÜV. KUR. PRM.	2.232.756.26	2.20	8.04
MAL VE ALIM GİD.	58.694.614.79	58.06	211.60
FAİZ GİDERLERİ	--	--	--
CARİ TRANSFERLER	13.244.119.30	13.10	47.74
SERMAYE GİDERLERİ	9.722.099.61	9.61	35.05
YEDEK ÖDENEK	--	--	--
TOPLAM GİDER	101.079.244.49		364.41

7. YILLARA GÖRE BÜTÇE / TAHSİLÂT SEYRİ

	2003	2004	2005	2006	2007	2008
TOPLAM BÜTÇE	40.000.000	60.000.000	81.300.000	89.271.600	98.870.000	110.760.000
TOPLAM TAHSİLÂT	33.062.158	31.787.691	53.377.173	50.288.964,47	84.693.197,75	76.520.907,56
ORAN	83	53	66	56.33	86	68.18

Bütçe tahsilât gerçeleşme oranına bakıldığında 2003-2008 yıllar süresince planlamanın büyük ölçüde gerçeleştirildiğini görmekteyiz. Yalnız 2003 yılından itibaren bütçe ve tahsilât farkı önceki yıllara nispeten açılmaktadır. Özellikle 2004 yılında tahsilât tutarı bütçelenen rakamın ancak yarısına ulaşabilmiştir. Bu durum 2005 yılında da çok farklı gerçeleşmemiştir.

	2003	2004	2005	2006	2007	2008
VERGİ GEL. BTC.	26.320.000	44.390.000	60.450.000	83.871.200	65.793.250	51.820.984
VERGİ GEL. TAAH.	36.429.193	27.721.339	35.091.410	72.550.806,55	64.700.875,73	73.577.090,08
VERGİ GEL. GERÇ.	25.822.075	23.638.637	29.223.304	38.072.574,25	25.689.772,66	26.471.306,70
VERGİ DIŐI GEL. BTC.	12.680.000	14.680.000	19.550.000	5.157.300	1.879.100	26.006.005,00
VERGİ DIŐI GEL. TAAH.	9.422.906	9.097.501	25.060.095	15.633.085,86	35.367.944,45	26.654.149,11
VERGİ DIŐI GEL. GERÇ.	7.220.720	8.111.548	23.720.401	114.183.615,86	28.415.085,91	21.946.739,84

	2003	2004	2005	2006	2007	2008
VERGİ GELİRLERİ	10.094.475	13.785.044	19.158.507	34.268.922,58	38.946.785,48	46.794.227,68
VERGİ DIŐI GELİRLER	3.448.075	4.139.222	5.478.177	4.214.756,00	6.950.458,54	4.703.908,93
TOPLAM	13.579.371	17.954.926	24.668.344	38.483.678,58	45.897.244,02	51.498.136,61

8. YILLARA GÖRE BÜTÇE GİDER SEYRİ

PLANLANAN VE GERÇEKLEŞEN GİDER SEYRİ (YTL)

	2003	2004	2005	2006	2007	2008
TOPLAM PLANLANAN	40.000.000	60.000.000	81.300.000	89.271.600,00	98.870.000	110.760.000
TOPLAM GERÇEKLEŞEN	36.611.106	37.365.232	59.840.502	74.948.398,42	81.128.551,46	101.079.244,49
FARK	3.388.894	22.634.768	21.459.498	14.323.201,58	17.741.448,54	9.680.755,51
ORAN %	92	62	74	83.9	82	91.2

HESAP ADI	2009 BÜTÇE TUTARI	ORANLAR
PERSONEL GİDERLERİ	18.339.240,00	14.7%
SOSYAL GUVENLİK KUR.	3.189.009,00	2.56%
MAL VE HİZMET ALIMLARI	67.048.736,00	53.75%
FAİZ GİDERLERİ	2.000,00	
CARİ TRANSFERLER	15.181.004,00	12.17%
SERMAYE GİDERLERİ	14.630.010,00	11.73%
YEDEK ÖDENEK	6.350.001,00	5.09%
TOPLAM	124.740.000,00	100%

9. YILLARA GÖRE BÜTÇE, GELİR-GİDER SEYRİ

BÜTÇE. GELİR VE GİDER SEYRİ (YTL)

	2003	2004	2005	2006	2007	2008
GELİR BÜTÇESİ	40.000.000	60.000.000	81.300.000	89.271.600	98.870.000	110.760.000
GERÇEKLEŞEN GELİR	33.062.158	31.787.691	53.377.173	50.288.964,47	84.693.197,75	76.520.907,56
FARK	6.937.842	28.212.309	27.922.827	38.982.635,53	14.176.802,25	34.239.092,44
GİDER BÜTÇESİ	40.000.000	60.000.000	81.300.000	89.271.600	98.870.000	110.760.000
GERÇEKLEŞEN GİDER	36.611.106	37.365.232	59.840.502	74.948.398,42	81.128.551,46	101.079.244,49
FARK	3.388.894	22.634.768	21.459.498	14.323.201,58	17.741.448,54	9.680.755,51

2003-2008 SÜRECİNDE BÜTÇE İLE GERÇEKLEŞEN ORANLARI

YILLARA GÖRE BÜTÇE İLE GERÇEKLEŞEN ORANLARI %

	2003	2004	2005	2006	2007	2008
BÜTÇE	100%	100%	100%	100%	100%	100%
GERÇEKLEŞEN GELİR	83%	53%	66%	54%	64%	64%
GERÇEKLEŞEN GİDER	92%	62%	74%	83.9%	82%	91.2%

Tabloda da görüldüğü gibi yıllara göre gelir ve giderlerin gerçekleşme oranları aynı olmasa da büyü ölçüde paralel bir yapı içerisinde şekillendikleri göze çarpmaktadır. İncelene yılların tümü itibariyle giderlerin gerçekleşme oranları gelirlerin oranlarında yüksektir.

10. 2003-2008 SÜRECİNDE YATIRIM HARCAMALARI VE PERSONEL GİDERLERİ SEYRİ BÜTÇE VE GERÇEKLEŞEN KIYASLAMASI

YATIRIM HARCAMALARI VE PERSONEL GİDERLERİ SEYRİ (YTL)

	2003	2004	2005	2006	2007	2008
BÜTÇE YATIRIM HARCAMALAR	7.893.500	16.177.500	21.487.500	24.597.000	19.894.005	11.955.417,00
GERÇEKLEŞEN YATIRIM HARCAMALARI	6.788.875	3.336.785	10.139.919	19.268.359,53	14.073.468,73	9.722.099,61
FARK	1.104.625	12.840.715	11.347.581	5.328.640,47	5.820.536,27	2.233.317,39
GERÇEKLEŞME ORANI %	86	21	47	78.3	70.7	81.3
BÜTÇE PERSONEL GİDERLERİ	13.392.900	15.989.500	18.737.000	14.877.400,00	16.050.720,00	19.007.520
GERÇEKLEŞEN PERSONEL GİDERİLERİ	13.258.270	15.227.111	16.228.276	14.176.411,76	14.711.634,01	17.185.654,53
FARK	134.630	762.389	2.508.724	700.988,24	1.339.085,99	1.821.865,47
GERÖEKLEŞME ORANI %	99	95	87	95.2	91.6	90.4

11. YILLARA GÖRE TOPLAM GELİR - NÜFUS SEYRİ

	2003	2004	2005	2006	2007	2008
GELİR YTL	33.062.158	31.787.691	53.377.173	50.288.964	84.693.198	76.520.908
TAHMİNİ NÜFUS	272.828	283.741	295.091	275.447	276.407	277.372
KİŞİ BAŞINA DÜŞEN GELİR	121	112	181	182.57	306.78	277.06
KİŞİ BAŞINA GELİR ARTIŞ ORANI		-7%	62%	0,01%	68%	-10%

12. YILLARA GÖRE TOPLAM GİDER - NÜFUS SEYRİ

	2003	2004	2005	2006	2007	2008
GERÇEKLEŞEN GİDER YTL	36.611.106	37.365.232	59.840.502	74.948.398	81.128.551	101.079.244
NÜFUS BİLGİLERİ	272.828	283.741	295.091	275.447	276.407	277.372
KİŞİ BAŞINA DÜŞEN GİDER	134	132	203	272.10	293.51	364.42
KİŞİ BAŞINA GİDER ARTIŞ ORANI		-2%	54%	34%	8%	24%

13. YILLARA GÖRE GERÇEKLEŞEN YATIRIM HARCAMALARI VE PERSONEL GİDERLERİ SEYRİ

	2003	2004	2005	2006	2007	2008
GERÇ. TOPLAM GİDER	36.611.106	37.365.232	59.840.502	74.948.398.42	81.128.551	101.079.244
GERÇ. YATIRIM HARCAMALARI	6.788.875	3.336.785	10.139.919	19.268.359.53	14.073.469	9.722.100
GERÇ. PERSONEL HARCAMALARI	13.258.270	15.227.111	16.228.276	14.176.412	14.711.634	17.185.654
YATIRIM HARCAMALARI PAYI	19%	9%	17%	25.1%	17.35%	9.62%
PERSONEL HARCAMALARI PAYI	36%	41%	27%	19%	18.13%	17%

14. BELEDİYENİN MÜKELLEF SAYILARI

SARIYER Belediyesi'nde faal ve gayri faal olmak üzere toplamda 113.119 mükellef bulunmaktadır. Bunların 116.466'i gerçek kişi, 1.653 tüzel kişiliklerden oluşmaktadır.

E. VARLIKLAR

1. GAYRİMENKULLER

BELEDİYE ADINA KİRALANAN TAŞINMAZLAR

SIRA	MAL SAHİBİ	VEKİLİ	MAHALLE	KİRA BAŞLANGICI	HİZMET AMACI	TALEP EDEN MÜDÜRLÜK
1	Mehmet ORDU		İstinye	01.02.2006	KURS YERİ	KÜLTÜR VE SOSYAL İŞLER
2	Emine İNEL		İstinye	01.02.2005	KURS YERİ	KÜLTÜR VE SOSYAL İŞLER
3	Fatma ÇAP		İstinye	01.12.2006	KURS YERİ	KÜLTÜR VE SOSYAL İŞLER
4	Fatma ÇAP		İstinye		KURS YERİ	KÜLTÜR VE SOSYAL İŞLER
5	Recayi ULUTAŞ		Pınar	01.08.2006	HİZMETYERİ	KÜLTÜR VE SOSYAL İŞLER
6	Erdal ÇAKIR	Serdal ÇAKIR	Şişli-Ayazağa	01.04.2005	ASFALT ŞANTİYESİ	FEN İŞLERİ
7	Ali GENÇ		K.Karabekir	01.03.2006	KADIN VE AİLE SAĞLIĞI MERKEZİ	SAĞLIK İŞLERİ
8	Metin ERDAŞ		Merkez	01.05.2007	BİGEV EVİ	KÜLTÜR VE SOSYAL İŞLER
9	Nihayet EROL		Ferahevler	15.11.2007	BİGEV EVİ	KÜLTÜR VE SOSYAL İŞLER
10	Elmas ÇINAR	Hüsnü ÇINAR	K.Karabekir	01.02.2008	BİGEV EVİ	KÜLTÜR VE SOSYAL İŞLER
11	AHMET GÜRAN		FSM		BİGEV EVİ	KÜLTÜR VE SOSYAL İŞLER
12	BEHLÜL DEDE		PINAR		BİGEV EVİ	KÜLTÜR VE SOSYAL İŞLER
13	AŞIR DEMİR		BAHÇEKÖY		BOŞ	KÜLTÜR VE SOSYAL İŞLER
14	MEHMET TUĞRUL SİLAHTAROĞLU		BÜYÜKDERE		KURS YERİ	KÜLTÜR VE SOSYAL İŞLER

KİRAYA VERİLEN TAŞINMAZLAR

SIRA	KİRACI	KİRA KONUSU	İHALE ŞEKLİ	KİRALAMA SÜRESİ	İLK KİRA BAŞLANGICI	ÖDEME DÖNEMİ (AY)	2008 YILI AYLIK KİRA (YTL)
1	Meyyali Rest.Tic.Ltd.Şti.	Sosyal Tesis	2886 D.İ.K. 45.md	10 -YIL	18.03.2004	1	6.985,00
2	Top-Kar Spor İnş.Oto.Medikal ve Gıda San.Tic.Ltd.Şti. Kürşad TOPYAY	Derbent son duraktaki Mevlana Parkındaki Kafeterya / Büfe	2886 D.İ.K. 51/g	5 -YIL	15.05.2007	1	1.650,00
3	Seren İnş.San.ve Tic.A.Ş. Ahmet ERKAN	380 ada 42 parselden terk edilen Park alanındaki Kafe ve Tesis	2886 D.İ.K. 45.md	10 -YIL	01.07.2008	1	6.000,00
4	Borusan Oto Servis Tic.A.Ş.	380 ada 6 parselin bitişiği Yeşil Alan	Protokol	30 -YIL	03.05.2007	12	1.000,00
5	Mavi Derya Gıda Otom.inş.Turizm Taş.Bilg.San.Tic.Ltd.Şti. Erol BAŞ	394 ada 12 parseldeki Park alanındaki Büfe	2886 D.İ.K. 51/g	3 -YIL	01.02.2008	1	650,00
6	Yeniköy Spor Kulübü Derneği	G.5 Sokak Parkındaki Hizmet Binası ve Halı Saha	2886 D.İ.K. 51/g	3 -YIL	01.04.2007	1	1.650,00
7	Refika KASLOWSKI	Boş Arsa	2886 D.İ.K. 45.md	3 -YIL	10.01.2001	12	1.325,00
8	Diğer ÇİFTÇİ	Hidayet bağı Parkı içerisindeki Büfe	2886 D.İ.K. 51/g	3 -YIL	01.07.2005	3	500,00
9	Kadir AKGÜN	Sarıdağ üstü G.6 sokak Parkındaki Büfe	2886 D.İ.K. 51/g	3 -YIL	01.04.2007	3	180,00
10	Sahva Vakfı	Bina	2886 D.İ.K. 45.md	10 -YIL	01.07.2008	1	3.400,00
11	Kara Fırın Gıda San.Paz.Tic.Ltd.Şti.	Pınar Parkı içerisinde Kafeterya	2886 D.İ.K. 51/g	2 -YIL	30.06.2006	1	3.450,00
12	Mehmet Emin KILIÇ	Açelya Sokak Semt Parkındaki Kafeterya	2886 D.İ.K. 51/g	3 -YIL	08.03.2007	3	330,00
13	BNS İNŞAAT Mehmet Beşir BAKIR	Ömürtepe Mevkii Araba yolu cad. cepheli Park içindeki Büfe	2886 D.İ.K. 51/g	3 -YIL	01.06.2007	1	440,00
14	Fidan İnş.San.ve Tic.Şti. Muarrem ER	508 ada, 72-73 parsel Parkındaki Hizmet Binası ve Halı Saha	2886 D.İ.K. 51/g	3 -YIL	01.06.2007	1	2.200,00
15	A. Faruk AKINCI	380 ada 41 parseldeki Halı Saha ve Tesis Binası	2886 D.İ.K. 45.md	10 -YIL	15.02.2008	1	2.200,00
16	Egemen Turizm Mustafa YANLI	42.350m ² (Alan-1) alanlı Kamp yeri, Plaj alanı ve Tesis	2886 D.İ.K. 51/g	4 -AY	16.06.2008	1	23.000,00
17	Kazdal Turizm Yapı İnş.Oto.San.Tic.Ltd.Şti. Turgay BAŞTÜRK	39.800m ² (Alan-2 + Alan-3) alanlı Plaj alanı ve Tesis	2886 D.İ.K. 51/g	4 -AY	16.06.2008	1	43.750,00
18	Güral İnş.Turizm Gıda San.Tic.Ltd.Şti. İsmail GÜRAL	40.200m ² (Alan-4) alanlı Plaj alanı ve Tesis	2886 D.İ.K. 51/g	4 -AY	16.06.2008	1	153.750,00

SARIYER BELEDİYESİ GAYRİMENKULLERİ

KATEGORİLER	PARSEL SAYISI	2006 YILI VERGİYE ESAS ARSA RAYİÇ BEDELİ
SPOR AMAÇLI BİNALAR	1	1.857.028
SOSYAL VE KÜLTÜREL AMAÇLI BİNALAR	1	53.625
TURİZM VE DİNLENME AMAÇLI BİNALAR	1	4.238.310
SAĞLIK AMAÇLI BİNALAR	2	24.426
HİZMET AMAÇLI BİNALAR	2	858.674
ARSALAR	76	8.836.976
ARAZİLER	10	7.091.613
PARK VE BAHÇELER	79	10.123.459
TARİHİ YAPILAR	94	608.345
TOPLAM	266	33.692.459

2. ARAÇ VE İŞ MAKİNELERİ

Belediyenin araç ve iş makineleri aşağıdaki tabloda gösterildiği gibidir.

BELEDİYEYE AİT FAAL ARAÇLAR;

<i>CİNSİ</i>	<i>ADET</i>
BİNEK	18
MOTORSİKLET	3
MİNİBÜS	5
PİKAP	7
OTOBÜS	2
DAMP. KAMYON	17
ÇÖP KAMYONU	1
SU TANKERİ	2
AMBULANS	2
CENAZE	1
ÇEKİCİ	2
TIR	1
SAĞLIK	2
BOM ARACI	3
ASFALT ROBOTU	3
SÜPÜRGE	3
TIBBİ ATIK	1
KAYNAK ARACI	2
MAZOT İKMAL	1
VİDANJÖR KUKA	1
BACA KESME	1
YOL BAKIM	2
BİLGİ İŞLEM	3
TAMİR ARACI	2
TRAKTÖR	1
JENERATÖR ARACI	1
BEKO LODER	4
YÜKLEYİCİ	1
YÜKLEYİCİ	1
GRAYDER	2
KANAL MAKİNESİ	3
TRASKAVATÖR	1
DOZER D.7	1
LODER 910	2
FİNİŞER	1
SİLİNDİR	3
KOMPRESÖR	1
ÇİM SAHA EKİPMANI	1
GENEL TOPLAM	108

BELEDİYEYE AİT GAYRİ FAAL ARAÇLAR;

<i>CİNSİ</i>	<i>ADET</i>
BİNEK	13
MOTORSİKLET	1
MİNİBÜS	2
PİKAP	2
OTOBÜS	2
DAMP. KAMYON	4
ÇÖP KAMYONU	6
SU TANKERİ	3
TIR	1
SÜPÜRGE	1
YOL YIKAMA	1
TIBBİ ATIK	1
ASFALT TOZ ARACI	1
KOMPRESÖR TAŞIYICI	1
AKUT ARACI	1
EMİSYON ARACI	1
KANAL MAKİNESİ	1
LODER 910	1
FİNİŞER	2
SİLİNDİR	2
KOMPRESÖR	1
GENEL TOPLAM	48

KİRALIK ARAÇLAR;

<i>CİNSİ</i>	<i>ADET</i>
BİNEK	32
KAMYONET	10
MİNİBÜS	18
OTOBÜS	6
Genel Toplam	66

F. SARIYER BELEDİYESİ'NİN PERSONEL YAPISI

Belediyede personelin özlük işleri ile ilgili her türlü işlem Personel Müdürlüğü tarafından yürütülmektedir. 2008 yılı itibari ile Sarıyer Belediyesi'nde çalışan personel sayısı;485'dir,

Geçmiş yıllara baktığımızda ise;

	2003	2004	2005	2006	2007	2008
MEMUR	306	298	296	297	283	287
İŞÇİ	243	239	160	155	208	198
TOPLAM	549	537	456	452	491	485

PERSONELİN STATÜ BAZINDA DAĞILIMI

a. PERSONELİN BİRİMLER BAZINDA DAĞILIMI VE NORM KADRO

Sarıyer Belediyesi'nde çalışan personelin birimler bazında dağılımı tablo ve grafikte gösterilmektedir.

BİRİM BAZINDA PERSONEL DAĞILIMI BAZINDA DAĞILIMI

GÖREV YERİ	AD.
BAŞKAN DANIŞMANI	4
BAŞKAN YARDIMCISI	4
ÇEVRE KORUMA	9
KÜLTÜR ve SOSYAL İŞLER MD.	7
FEN İŞL.MD.	29
MALİ HİZMETLER MÜD.	10
BASIN YAYIN ve HALKLA İLİŞKİLER MD.	5
HUKUK İŞL. MD.	5
İMAR PLANLAMA MD.	37
İŞLET. VE İŞTK. MD.	4
GECEKONDU ve SOSYAL KONUTLAR MD.	1
ÖZEL KALEM MD.	1
PARK VE BAHÇE. MD.	11
İNSAN KAYNAKLARI ve EĞİTİM MÜD.	4
RUHSAT MD.	5
SAĞLIK İŞL.MD.	7
DESTEK HİZ.	41
BİLGİ İŞLEM MD.	4
TEFTİŞ KURULU	4
TEMİZLİK İŞL.MD.	5
VETERİNER MD.	5
YAZI İŞL. MD.	14
ZABITA MD.	86
Genel Toplam	302

NORM KADRO GEREĞİ OLMASI GEREKEN DURUM

GÖREV YERİ	ADET
BELEDİYE BAŞKAN YARDIMCISI	4
YAZI İŞLERİ MÜDÜRÜ	1
HESAP İŞLERİ MÜDÜRÜ	1
FEN İŞLERİ MÜDÜRÜ	1
İMAR VE ŞEHİRCİLİK MÜDÜRÜ	1
TEFTİŞ KURULU MÜDÜRÜ	1
TEMİZLİK İŞLERİ MÜDÜRÜ	1
ZABITA MÜDÜRÜ	1
HUKUK İŞLERİ MÜDÜRÜ	1
DİĞER MÜDÜRLER(*)	14
ÖZEL KALEM MÜDÜRÜ	1
UZMAN	5
AVUKAT	5
MÜFETTİŞ	6
MÜFETTİŞ YARDIMCISI	2
İDARİ PERSONEL (**)	110
TEKNİK PERSONEL (**)	28
SAĞLIK PERSONELİ (**)	18
YARDIMCI HİZMET PERSONELİ (**)	20
ZABITA AMİRİ	6
ZABITA KOMİSERİ	12
ZABITA MEMURU	72
ŞEF	22
MALİ HİZMETLER UZMANI	6
MALİ HİZ. UZM YARD..	3

b. PERSONELİN CİNSİYETE GÖRE DAĞILIMI

CİNSİYET	ADET
BAY	380
BAYAN	105
Genel Toplam	485

c. PERSONELİN EĞİTİM DURUMUNA GÖRE DAĞILIMI

SARIYER Belediyesi'nde çalışan personelin, eğitim durumuna göre dağılımı aşağıdaki gibidir.

2008 Yılı Memur Eğitim Durumu

2008 Yılı İşçi Eğitim Durumu

d. PERSONELİN YAŞA GÖRE DAĞILIMI

Aşağıdaki tablo ve grafikte Sarıyer Belediyesi'nde çalışan personelin yaşa göre dağılımı verilmektedir. Sarıyer Belediyesi personelinin yaş dağılımını gösteren grafiğe baktığımızda 41-50 yaşları arasındakilerin oranının %64 olduğu görülmektedir.

YAŞ	ADET
30 VE ALTI	7
31-35	39
36-40	56
41-50	299
51VE ÜZERİ	68

d. PERSONELİN KIDEM YILINA GÖRE DAĞILIMI

Aşağıdaki tablo ve grafikte Sarıyer Belediyesi'nde çalışan personelin kıdem yılına göre dağılımı verilmektedir. Sarıyer Belediyesi'nde çalışan personelin kıdem yıllarına baktığımızda 11-21 yıl arası çalışanların genelin %80'sini oluşturduğu görülmektedir.

YIL	ADET
0--5	37
06--10	60
11--21	388

e. PERSONELİN STATÜSÜNE GÖRE DAĞILIMI

Aşağıdaki tablo ve grafikte Sarıyer Belediyesi'nde çalışan personelin statüsüne göre dağılımı verilmektedir.

STATÜ	ADET
GENEL İŞÇİ	287
MEMUR	198
Genel Toplam	485

G. PERSONEL ALGISI VE BEKLENTİSİ

Çalışanların algısı ve beklentilerini ölçmek amacıyla; Liderlik, Kurum İçi Prosedürlere Hâkimiyet, Kurum İçi Çatışma, Eğitime Olan İnanç, Bilgiye Dayalı Yönetim, Yönetici Kalitesi, Mesleki Gelişim, Belediyenin Diğer Belediyelerden Üstünlüğüne İnanç, İşe Duyulan Saygı, Stratejiden Haberdar Olma, Eğitimlerin Sağladığı Fayda, Stratejik Güç, İş Özel Hayat Dengesi, Fazla Mesai, Kurum İtibarına Olan İnanç, Vizyon Paylaşımı, Kurum İçi İletişim, Hizmet Kalitesine Olan İnanç, Mesleki Tatmin, Belediyenin Çalışan Gelişimine Verilen Önem faktörlerini ölçen bir anket kullanılmıştır.

Anket metninde bulunan muhtelif faktörlere kişilerin 0'dan 10'a kadar olan bir ölçek üzerinden ne derece katıldıklarını belirtmeleri istenmiştir.

1. LİDERLİK

- Amirlerim, problemin kaynağını kolayca bulabilir.
- Amirlerim iyi yapılan işler için memnuniyet gösterirler.
- Yöneticilerime güveniyorum.
- Belediyenin bütüncül yönetim anlayışı Belediyenin hizmet gücünü artırmaktadır.
- İş ortamında ayrımcılık yapılmaz.
- Belediyede, inisiyatif kullanmak teşvik edilir.
- Belediyede çalışanların fikirleri dinlenir ve saygı gösterilir.

Yukarıdaki liderlik grafiğinden de görüldüğü gibi ortalama 6,69 olarak belirlenmiştir. Bu oran kurumda ankete katılanların genel olarak yöneticilerin yaklaşımına olumlu baktıklarını göstermektedir. Standart sapmanın 2,5 olması bu konu hakkında çok farklı görüşlerin olduğunu göstermektedir. Fakat genel ortalamanın 6'nın üzerinde olması ve ankete katılan 280 kişinin yaklaşık 100'ünün liderlik konusunda şüphe duymadığını belirtmesinden dolayı kurumdaki genel düşüncenin olumlu olduğu söylenebilir.

2. YÖNETİCİ KALİTESİ

- Amirlerim iş planları yapar, bunu bize bildirir ve bu planların işleyişini denetler.
- Yaptığım işle ilgili olarak amirlerim net bir fikre sahiptir ve bana bu doğrultuda iş emirleri verirler.
- Amirlerim sürekli benimle ilgilenirler ve yaptığım işle ilgili eksiklerimi bana bildirirler.
- Amirlerim yaptığım işi daha iyi yapmam için, eğitim almam gerektiğini bana ve ilgili birimlere bildirirler.
- Belediyedeki yöneticilerin varlığı Belediyeye değer katmaktadır.
- Belediye yöneticileri, işlerinin ehlidir.

Kurum içerisinde yapılan ankete göre yönetici kalitesi ortalaması 6,88'tir. Grafikten de görüldüğü gibi yoğunluğun 6'nın-ağırlıklı olarak 8'in- üzerinde olması, ankete katılanların genel olarak bu konuya olumlu baktıklarını yansıtmaktadır. Standart sapmanın 2,6 olması yönetici kalitesi hakkında da çok görüş farklılıklarının olduğunu göstermektedir. Ankete katılan personelden yaklaşık 120 tanesi kurum içindeki yönetici kalitesi konusunda hiç şüphe duymamaktadır. Bu da yöneticilerin konularında uzman ve yaptıkları işlerde de başarılı olduklarını göstermektedir.

3. AMİRLERİN ETKİNLİĞİ

- Yöneticilerimin eleştirilerini yapıcı buluyorum.
- Aldığım takdir, duyduğum tenkitten her zaman fazladır.

Amirlerin etkinliği konusundaki ortalama değer 6,8 çıkmıştır. Bu değer kurumda amirlerin etkinliği konusunda genelde olumlu düşünüldüğünü göstermektedir. Standart sapma değerinin 3'ü geçmesi konu hakkında çok farklı görüşlerin olduğunu göstermektedir. Ankete cevap veren personelin yaklaşık 60'ı amirlerin kesinlikle etkin olmadığını belirtirken, yaklaşık 100 tanesi amirlerin etkinliğinden şüphe etmemektedir. En sık tekrar eden değer 10'dur. Bu uç değerlerden ziyade aradaki görüşlere ve ortalama değere ve grafikteki yoğunlaşmanın 5'in üzerinde olmasına bakarak kurumda amirlerin etkinliği konusundaki algının olumlu olduğu görülmektedir.

4. ÖRGÜTE HÂKİMİYET

- Alınan kararlar genelde amirler ve çalışanlarca benimsenir.
- Belediyede yöneticiler insiyatif kullanırken Belediye çıkarlarını gözetir.

Örgüte hakimiyet konusunda yapılan değerlendirme sonucunda ortalama değer 6,8 standart sapma ise 2,7 olarak ölçülmüştür. Bu oran örgüte hâkimiyet konusunda görüş ayrılıklarının olduğunu göstermektedir. Bu konuda da yaklaşık 100 kişi kesinlikle örgüte hakimiyetin olduğunu beyan etmiştir. En sık tekrarlanan değer 10'dur. Yoğunluk 5'in üzerindedir. Bu da personelin büyük çoğunluğunun çalışanların örgüte hâkimiyeti konusunda olumlu fikir beyan ettiklerini göstermektedir. Yapılan çalışmaların ve alınan kararların hem belediye hem de vatandaş lehine olduğu kanısı taşınmaktadır.

5. BİLGİYE DAYALI YÖNETİM

- Belediyede haftalık durum değerlendirme toplantıları yapılır.
- Belediyede günlük faaliyet toplantıları yapılır.
- Periyodik durum değerlendirme toplantıları yapılır.
- Birimimizde, çalışanlardan başlamak üzere herkes bir üstüne; düzenli olarak faaliyet raporlarını sunar.
- Belediyede hazırlanan raporlar üst yönetim tarafından değerlendirilerek gereği yapılmaktadır.

Yukarıdaki grafikten de görüldüğü gibi kurum içerisinde bilgiye dayalı yönetim boyutu ortalaması 6,5'tir. Bu rakam personelin bilgiye dayalı yönetim ile ilgili düşüncelerinin ortalamasını ifade etmektedir. Standart sapmanın 2,4 olması bu konu üzerinde fikir ayrılıklarının olduğunu göstermektedir. Ankete katılanların yaklaşık 8'i kesinlikle bilgiye dayalı yönetimin olmadığını belirtirken yaklaşık 45'i kesinlikle bilgiye dayalı yönetimin olduğunu söylemektedir. Yoğunluk 5'in üzerinde gözükmeyle birlikte en sık tekrar edilen değerler 6, 7, 8 ve 10'dur. Bütün bu veriler, kurumda bilgiye dayalı yönetime ilişkin -olumlu görüşler çoğunlukta olmakla birlikte- farklı görüşlerin olduğunu ortaya koymaktadır.

6. PLANLAMA ETKİNLİĞİ

- Belediyede yıllık planlara göre çalışırız.
- Belediyede aylık planları ile çalışılmaktadır.
- Belediyede günlük iş programları ile çalışırız.
- İş programları düzenli olarak ilgili kişilere ulaştırılır.
- Belediyedeki fazla mesailerin en büyük nedeni plansızlık ve programsızlıktır.

Yapılan ankette planlama etkinliği ortalama değeri 6,4 olarak ölçülmüştür. Standart sapmanın 2,0 oranında çıkması bu konu hakkındaki görüşlerin benzerlik gösterdiğine işaret etmektedir. Yoğunluğun 5-8 arasında olması planlama etkinliğinin diğer faktörlere göre zayıf olduğunu göstermektedir. Buna rağmen en çok tekrar eden değerin 8 olması kurum içinde planlama etkinliğine yönelik olumlu bir görüşün bulunduğuna işaret etmektedir.

7. KALİTE SİSTEMİ

- Belediyede bir kalite anlayışı vardır.
- Belediyede yapılan işin kalitesini denetleyen kişiler vardır.
- Kalite yönetim sisteminden sorumlu kişiler hizmet kalitesinin yükseltilebilmesi için sürekli çalışmalar yapar ve önerilerde bulunur.
- Tekrarlanan hataların düzeltilmesi ve önlenmesi ile ilgili iyileştirme çalışmaları yapılmaktadır.

Yapılan anketlere göre kalite sistemi ortalama değerinin 6,4 olması ankete katılanların bu konudaki görüşlerinin görece olumlu olduğunu işaret etmektedir. Standart sapma 2,8 olarak ölçülmüştür ve bu oran bu konuda kurum içinde çok farklı görüşlerin hakim olduğunu göstermektedir. Kalite sistemi ile ilgili şüpheleri olanların yanında en sık tekrar edilen değer 10'dur. Bu da yaklaşık 60 kişinin kurumdaki kalite sistemine kesinlikle katıldığını göstermektedir. Grafikteki yoğunluk 5'in üzerindedir. Dolayısıyla kalite sistemi ile ilgili algı olumludur diyebiliriz.

8. KALİTE YAKLAŞIMI

- Karar verilirken "hizmet" ön planda tutulur.
- Müşterilerin eleştirileri dikkate alınır.
- Müşterilerin, hizmetlerimizden memnuniyet derecesi hakkında bilgimiz vardır.
- Belediyede yüksek standarda önem verilir.
- Müşterilerimiz ile aramızda iletişim problemi yoktur.
- Müşteri talepleri ve kalite beklentileri karşılanabilmektedir.

Yukarıdaki grafikten de görüldüğü üzere kalite yaklaşımı ortalama değeri 7,1 gibi yüksek bir rakamdır. Bu durum ankete katılanların kaliteli hizmete önem verdiklerini göstermektedir. Standart sapmanın 2,4 olması görüş ayrılıklarının olduğunu göstermektedir. Ancak diğer faktörlerle karşılaştırıldığında 5'den az olan oranların azınlıkta olduğu görülmektedir. En çok tekrarlanan değer 10'dur. 50'yi aşkın katılımcı kaliteye yaklaşıma kesinlikle katıldıklarını beyan etmektedir. Bununla birlikte kesinlikle katılmayanların sayısı oldukça düşüktür. Buradan yola çıkarak yapılan işlerde ve verilen hizmette belirli bir standardın yakalanmış olduğu söylenebilir.

9. BELEDİYEYE GÜVEN

- Belediyeye güvenerek hayatımı yönlendirebiliyorum.
- Değişik nedenlerle işten çıkarsam yine burayı tercih ederim
- Çevremdekilere Belediye'ye işe girmesini tavsiye ederim.

Yapılan anketler sonucunda ortalama değerin 6,5 çıkması çalışanların belediyeye karşı güvenlerinin olduğunu göstermektedir. Ankete katılan 273 kişinin yaklaşık 80'i belediyeye kesinlikle güvendiğini belirtmiştir. Yoğunluğun 5'in üzerinde olması bu konuda olumlu bir yaklaşım olduğunu ortaya koymakla birlikte standart sapmanın 3'ün üzerinde olması fikir ayrılıklarının olduğunu ortaya koymaktadır. Bu durum belediyeye sonsuz güvenenlerin yanında az sayıda da olsa karasız olanların ve belediyeden şüphe duyanların varlığına işaret etmektedir.

10. KURUM İTİBARINA OLAN İNANÇ

- Saygın bir Kurumda çalıştığımı inanıyorum.
- Kendimi tanıtırken çalıştığım Belediyeden bahsetmek beni mutlu ediyor.
- Belediyenin gücüne, itibarına olan inancım tamdır.

Kurum itibarına olan inanca yönelik anket sorularını değerlendirdiğimizde ortalama değerin 7,8 gibi oldukça yüksek bir oranda çıktığını görmektedir. Ankete katılan 280 kişiden yaklaşık 110'u kesinlikle itibarı yüksek bir kurumda çalıştıklarına inanmaktadır. Standart sapmanın 2,4 olması bazı farklı görüşlerin bulunduğu işaret etmekte olsa da bu görüş ayrılıklarının da olumlu olduğu söylenebilir. En çok tekrarlanan değerin 10 olması bu konudaki genel düşüncenin olumlu olduğuna işaret etmektedir. Bu sonuçlardan da kişilerin bir devlet kurumunda çalışmanın verdiği güven ve itibar duygusu ile hareket ettiğini söyleyebiliriz.

11. DİĞER KURUMLARDAN ÜSTÜNLÜĞE OLAN İNANÇ

- Belediyemiz Türkiye'deki benzerlerine göre daha üstün özelliklere sahiptir.
- Belediyemiz Dünya'daki benzerlerine göre daha üstün özelliklere sahiptir.

Yukarıdaki grafikte de görüldüğü gibi diğer kurumlardan üstünlüğe olan inanç konusundaki ortalama değer 5,87 gibi diğer faktörlerle karşılaştırıldığında düşük bir orandır. En çok tekrarlayan değerler 1,5, 7 ve 10'dur. Standart sapmanın 2,9 olması bu konu hakkında görüş ayrılıklarının oldukça fazla olması anlamına gelmektedir. Zira grafikten de görüldüğü üzere en çok tekrarlanan oran 5'tir ve bunun dışında 1 ile 10 değerlerini verenlerin sayısı da birbirine çok yakındır. Buna rağmen yoğunluğun 5 üzerinde olduğu görülmektedir. Bu da belediyenin diğer kurumlardan üstünlüğüne olan inanç konusunda olumlu bir algının olduğunu göstermektedir.

12. EĞİTİME OLAN İNANÇ

- Aldığım eğitimler mesleki gelişimime katkıda bulunuyor.
- Aldığım eğitimler değişen dünyaya ayak uydurmama yardımcı oluyor
- Aldığım eğitimler kişisel gelişimime katkıda bulunuyor.
- Çalışanların eğitim seviyeleri verilen işleri anlayacak ve hatasız yapacak kadar yeterlidir.
- Belediyede yönetici konumunda olan kişiler çalışanların eğitimsizliğinden sürekli şikâyet etmektedir.

Yapılan ankete göre eğitime olan inancın ortalama değeri 5,7'dir. Bu oran ankete katılanların eğitim konusunda olumlu yaklaşıklarını fakat bu konuda bazı şüphelerin olduğunu ortaya koymaktadır. Standart sapmanın 2,4 olması görüş ayrılıklarına işaret etmektedir. Bu noktada yeni dönem eğitimlerini planlamadan önce bir eğitim ihtiyaç analizi yapmakta fayda vardır.

13. KURUMUN ÇALIŞAN GELİŞİMİNE VERDİĞİ ÖNEM

- İşimle ilgili tatmin edici eğitimler alıyorum.
- Belediye içi eğitimleri almasam da müdürlüğümdeki arkadaşlarım bana ne yapmam gerektiğini anlatırlar.
- Eğitim içeriklerini yeterli buluyorum
- Mevcut eğitim imkânlarımız personeldeki eğitim açığını kapatabilir.
- İşe yeni başlayanlar, belirli bir süre iş başı eğitimine ve gözetimine tabi tutulurlar.
- Belediyede çalışanların gelişmesine önem verilir.

Kurumun çalışan gelişimine verdiği önem değer ortalaması 5,6 olarak ölçülmüştür. Yoğunluğun 5'in üzerinde olması, personelin bu konudaki girişimlere olumlu yaklaştığının bir göstergesidir. Yine de standart sapmanın 2,4 olması bu konuda ankete katılanlar arasında hemfikirliğin az olduğuna işaret etmektedir. Ankete cevap verenlerin yaklaşık 15'i kurumun çalışan gelişimine verdiği öneme kesinlikle katılırken önemli bir kısmın bu konuda kararsız kaldığı görülmektedir.

14. EĞİTİMLERİN SAĞLADIĞI FAYDA

- Eğitimlere katılan personelde gözlemlenebilir bir performans artışı oluyor.
- Belediye içi eğitime katılan personel, eğitime katılmayanlara göre işini daha iyi yapıyor.
- Eğitimlerin, personelde kurum kültürünü yaygınlaştırdığına inanıyorum.

Yapılan anket araştırmasına göre eğitimlerin sağladığı fayda konusunda ortalama değer 6,0'dır. En sık tekrar eden değer ise 10'dur. Standart sapma değerinin 2,9 gibi yüksek bir oranda olmasına rağmen grafikteki yoğunluk 5'in üstünde toplanmıştır. Dolayısıyla ankete katılan personelin fikir ayrılıkları yaşamakla birlikte büyük çoğunluğu kurumda yapılan eğitim faaliyetlerinin kuruma fayda sağladığı görüşündedir diyebiliriz. Ankete katılan 280 kişiden yaklaşık 90'ı eğitimlerin sağladığı faydaya katılırken yaklaşık 25'i kesinlikle katılmadığını belirtmiştir.

15. MESLEKİ GELİŞİM ARZUSU

- İş performansımın Belediyede kariyerimi olumlu etkilediğine inanıyorum.
- Mesleki yeterliliğimin Belediyede kariyerimi olumlu etkilediğine inanıyorum
- Yaptığım işle ilgili olarak düzenli ve sürekli eğitim alırım.
- Yaptığım işle ilgili olarak literatür takip ederim.
- Yaptığım işle ilgili olarak Belediye dışında (ve kendi imkânlarımla) düzenlenmiş eğitim/seminer/konferanslara katılıyorum.

Mesleki gelişim arzusu ortalama değeri 5,9 olarak ölçülmüştür. En çok tekrar eden değerler 10 ve 6'dır. Ankete katılan 282 kişinin önemli bir kısmı mesleki gelişim arzusunda olduklarını belirtmiştir. Yaklaşık olarak 5 kişi kesinlikle mesleki gelişim arzusu taşımadıklarını belirtirken yaklaşık 35 kişi ise kesinlikle mesleki gelişim arzusuna sahip olduklarını ifade etmişlerdir. Standart sapma 2,7'dir ve bu durum bu konu üzerinde görüş farklılıkları olduğunu göstermektedir. Kurumlarda mesleki gelişim arzusunun yüksek olması istenmektedir. Ayrıca mesleki gelişim arzusunun düşük olması kurumda pasif çatışmayı arttırabilmektedir. Bunun sonucunda da verim düşebileceğinden kurum içinde ve özel hayatlarında kişilerin yaptıkları işle ilgili gelişimlerini sürdürmeleri sağlanmalıdır.

16. ÇALIŞANIN İŞİNE HÂKİMİYETİ

- Çalışan elemanlar zor durumlara karşı dayanıklıdır.
- Yaptığım işin yazılı bir tanımını vardır ve ben bunu biliyorum.
- İşimde karşılaştığım problemlere çözüm üretebilecek yeterli donanıma sahibim.

Çalışanın işine hâkimiyetini ölçmeye yönelik soruların sorulardan alınan cevaplar sonucunda ankete katılanların bu konuya oldukça olumlu baktıkları görülmüştür. Ortalama değerin 7,4 çıkması da buna işaret etmektedir. Standart sapmanın diğerlerine oranla 2,2 gibi daha düşük bir oranda çıkması bu konudaki hemfikirliğin nispeten daha yüksek olduğunu ortaya koymaktadır. Ankete katılan 300 kişiden yaklaşık 60'ı çalışanın işine hakimiyeti konusuna kesinlikle katıldıklarını belirtmiştir.

17. PROSEDURLERE HÂKİMİYET

- Yaptığım işin Belediye içi prosedürleri vardır ve ben bunları biliyorum.
- Yaptığım işin Belediyenin bütüncül misyonu içindeki fonksiyonunu biliyorum.
- Yaptığım işin bir önceki işlemlerini ve prosedürlerini biliyorum.
- Yaptığım işin bir sonraki aşamasını ve prosedürlerini biliyorum.

Prosedürlere hakimiyet konusunda ortalama değer 8,1 gibi çok yüksek bir orandır. En sık tekrar edilen değer 10'dur. Ankete katılan 282 kişiden yaklaşık 125'i yaptığı işin prosedürlerine tamamiyle hakim olduğunu söylemektedir. Yoğunluğun 5'in üzerinde olması da personelin bu konuda olumlu düşündüğünü yansıtmaktadır. Kişilerin yaptıkları işin bilincinde olmaları verdikleri hizmetin kalitesini arttırdığından bu sonuçlara bakarak belediyenin ve çalışanlarının doğru yolda oldukları söylenebilir.

18. YETENEK İŞ UYUMU

- Çalışan elemanlardaki en önemli unsur iş bilirlidir.
- Belediyede çalışanların kişisel beceri ve yetenekleri verilen hizmetin kalitesini etkiler

Yetenek ve işin uyumunun gerekliliği konusunda yapılan ölçümde ortalama değer 7,7 gibi yüksek bir oran olarak ölçülmüştür. Bu ortalama oldukça yüksek bir değerdir ve bu personelin yetenek iş uyumu konusundaki olumlu yaklaşımını yansıtmaktadır. Genel olarak yoğunluk 5'in üzerindedir ve ankete katılanların çok önemli bir kısmı yetenek iş uyumuna kesinlikle katıldıklarını ifade etmektedirler. Standart sapmanın 2,3 olması bu konu üzerindeki düşüncelerin çeşitlilik gösterdiğine işaret etmektedir.

19. İŞ ÖZEL HAYAT DENGESİ

- Zamanımı etkin kullanabiliyorum.
- İş'im ile kişisel yaşamım arasında denge kurabiliyorum.
- İşim dışında özel hayatıma zaman ayırabilmekteyim.

Kurumda iş özel hayat dengesi ile ilgili ortalama değer 7,2'dir. En sık tekrarlanan değer ise 10'dur ve grafikteki yoğunluk 6'nın üzerinde oluşmuştur. Kurumda çalışanların iş özel hayat dengesi ile ilgili sıkıntıları yoktur. Hatta yaklaşık 80 kişinin kesinlikle böyle bir sıkıntısı yoktur. Ancak standart sapmanın 2,7 gibi oldukça yüksek bir oran olması konu üzerinde fikir birliğinin olmadığını göstermektedir. Fazla mesai gibi bir sorunla karşı karşıya bulunmadıkları için kurumda çalışan kişilerin özel hayatlarına ayırabilecek zamanları fazlaca bulunmaktadır. Buna bağlı olarak da iş özel hayat dengesi kurulabilmiştir.

20. AKTİF ÇATIŞMA

- Amirlerimle yaşadığım olumsuzluklar iş verimimi olumsuz etkiliyor.
- Birim arkadaşlarımla yaşadığım olumsuzluklar iş verimimi olumsuz etkiliyor.
- Birim içi kişisel çatışmalar, işimi daha iyi yapmama engel oluyor.

Grafikte de görüldüğü gibi Kurumda Aktif Çatışma Boyutu ortalaması 5,5'tur. Bu örgütler için arzu edilen bir değer değildir. Çünkü burada ters bir orantı söz konusudur. Burada 1'i işaretleyenler kurum içinde bir çatışmanın var olduğunu söylerken 10'u işaretleyenler kurum içinde çatışma olmadığını ileri sürmektedirler. Bu açıdan bakıldığında 1 ve 10'u işaretleyenlerin sayısının birbirine çok yakın olması kurum içinde bu konu hakkında bir fikir ayrılığı olduğunu göstermektedir. Bu da farklı grupların kurum içindeki çatışma algılarının farklı olduğunu göstermektedir.

Örgütlerde çatışmanın ne çok düşük ne de çok yüksek olması istenir. Çok düşük olduğunda örgüt içerisinde ciddi bir rahvet olduğu ve personelin sadece gününü doldurduğu sonucuna varılmaktadır. Çok yüksek olduğunda ise çatışmanın artık sabotaj noktalarına dayandığı söylenebilir ve böyle bir durumda süratle önlem alınması gerekir. Ortalama bir değer ise örgütün dinamiklerini koruduğunu gösterir. Dolayısıyla mevcut durum oldukça istenen bir değerdir.

21. İŞ DÜZENSİZLİĞİ

- Belediye içinde yaptığım iş sürekli değişir.(Aynı birimde de olsa farklı işler yaparım.)
- İşimi yaparken, benimle ilgili olmayan işleri de yapmak zorunda kalıyorum.

Kurum içindeki iş düzensizliği ortalama değeri 5,5 olarak ölçülmüştür. Yapılan ölçümlerde en sık rastlanılan değer 10'dur. Ancak 10 ile 5'i işaretleyenlerin sayısı birbirine çok yakındır. 50 kişi kurum içinde bir iş düzensizliğinin olduğuna kesinlikle inanırken yaklaşık 50 kişi kararsız ve yaklaşık 35 kişi kesinlikle inanmamaktadır. Standart sapmanın 3,2 gibi yüksek bir oranda olması personelin bu konu hakkındaki görüş ayrılıklarının fazlalığını yansıtmaktadır. Çok yüksek değerlerle ifade edilen iş düzensizliği olsa da kurum genelinde kararsızlığa yakın bir ifade vardır. Bu kısmi düzensizlik veya düzenlilik anlamına geliyor olabilir. Dolayısıyla burada iş planlarını ve çalışma düzenlerini gözden geçirmekte fayda vardır. Kurum içi rotasyonların ve kişilerin üzerine düşen görevlerin yeniden gözden geçirilmesi ve iş akışlarının belirlenmesi gerekmektedir.

22. PASİF ÇATIŞMA

- Çalıştığım birimde yüksek stres altında çalışıyorum.
- Belediye içi dedikodu rahatsız edici boyutlardadır.
- Belediyede bir disiplin problemi yoktur.
- Çalışanlar Belediyeden memnundur.

Yukarıdaki grafikten de görüldüğü gibi ortalama değer 4,5'tir. Standart sapmanın 2,3 olması hemfikirliğin görece yüksek olduğunu göstermektedir. En sık tekrar edilen değer ise 5'tir. Grafiğin geneline bakıldığında da görüşlerin 5 civarında yoğunlaştığı görülmektedir bu da konu üzerinde bir kararsızlığın hakim olduğunu göstermektedir. Pasif çatışma, eğer denge de tutulabilirse kurum içinde istenen bir olgudur zira pasif çatışma çalışanlar arasında rekabet yaratarak dinamik bir ortam oluşmasını sağlar.

23. FAZLA MESAI

- İş yoğunluğundan şikâyetçi değilim.
- Belediyede gereksiz fazla mesai yapılmaktadır.
- Belediyede fazla mesailer çalışanlar ve yöneticiler için bıkkınlık derecesindedir.

Yapılan anket sonuçları doğrultusunda fazla mesai konusundaki ortalama değer 4,0 gibi düşük bir rakamdır. Standart sapma da 2,3'tür. En sık tekrar eden değer ise 3'tür. Kurumun büyük kısmında fazla mesai diye bir sıkıntı yoktur. Kurumda fazla mesai konusunda rahatsızlık duyanların sayısı da oldukça azdır.

24. KURUM İÇİ İLETİŞİM

- Çalıştığım birimde arkadaşlarımla iletişim sorunu çekmiyorum.
- İş arkadaşlarıma ve amirlerime kendimi ifade etmekte zorluk yaşıyorum.
- Belediye içi iletişimimizin yeterli olduğuna inanıyorum.
- Belediye ile ilgili bilgileri sonradan medyadan öğrenirim.
- Belediye ile ilgili bilgileri sonradan arkadaşlarımdan öğrenirim.

Kurum içi iletişimin ortalama değeri 6,2 olarak ölçülmüştür. En sık tekrar eden değer 6'dır. Standart sapma da 2 olduğundan bu konuda nispeten bir hemfikirliğin hakim olduğunu söyleyebiliriz. Dolayısıyla sağ tarafta oluşmuş bir normal dağılım görmekteyiz. Kurum içi iletişim konusundaki algı olumludur. Ancak istenen düzeyde değildir. Dolayısıyla mevcuttan farklı iletişim planları oluşturarak kurum içi iletişim düzeyini arttırmak gerekir. Kişilerin çalıştıkları departmanların dışındaki olaylara da tepki vermesini, ilgi göstermesini sağlayacak çalışmalar yapılmalıdır.

25. VİZYON PAYLAŞIMI

- Belediyenin geleceğinde, kendime bir kariyer planı yapabiliyorum.
- Belediyenin vizyonu ile kişisel vizyonum paralellik gösteriyor.

Yapılan anket araştırması sonucunda vizyon paylaşımı konusunda ortalama değer 5,4 olarak ölçülmüştür. Standart sapma oldukça yüksektir. Yaklaşık 60 kişi vizyon paylaşımı konusunda kararsızken, yaklaşık 40 kişi bu konuda kesinlikle olumlu cevap vermiştir. Yaklaşık 30 kişi ise tamamıyla olumsuz yaklaşmaktadır. En sık tekrar edilen değer 5 sonrasında 10 ve 0'dır. Ancak yoğunluk 5'in üzerinde oluşmuştur. Personelin genelinde vizyon paylaşımı algısı olumlu olmakla birlikte kesin değildir. Bu değer oldukça vasat bir değerdir. Kurumlarda vizyon paylaşımı oldukça önemlidir. Dolayısıyla iletişim planları ile ilgili yapılması gerekenler oldukça önem kazanmaktadır.

26. STRATEJİK GÜÇ

- Belediyenin stratejik planından haberim vardır.
- Amirlerimiz, Belediyenin geleceğine yönelik planlarını çalışanlarla paylaşır.
- Belediyenin geleceğine yönelik planları gerçekleştirmek için bugünden yapılan çalışmalar vardır ve bunu Belediyenin bütün çalışanları bilir.
- Yöneticiler ve çalışanlar Belediyenin gelecekteki hedeflerine yönelik kendilerinin gelişimleri için şimdiden çalışmalarda bulunurlar.

Yukarıdaki grafikten de görüldüğü üzere stratejik güç ortalama değeri 5,8 olarak ölçülmüştür. Standart sapmanın 2,9 olması kurum içinde bu konu üzerinde fikir farklılıkları olduğunu göstermektedir. Bununla birlikte yoğunluğun 5'in üzerinde olması personelin genelinin kurumun stratejik güç işleyişine olumlu yaklaştığına işaret etmektedir. Yaklaşık 40 personel ise kurumun stratejik gücünün bilincindedir. Fakat yaklaşık 20 kişi bu konudan tamamen uzaktır. Bu aşamada yapılması gereken belediyenin stratejik gücünün amaçlarının öncelikli olarak çalışanlarına anlatılmasıdır. Yapılacak çalışmalardan öncelikli olarak çalışanların haberdar olması ve bazı konularda fikir teatisinde bulunulması gerekmektedir.

27. İŞE DUYULAN SAYGI

- İşimi doğru yaptığıma inanıyorum.
- Yaptığım işin Belediyeye katma değer sağladığına inanıyorum.
- Ülkem için yaptığım iş önemlidir.

Yapılan anket araştırması sonucunda kurumda çalışan personelin işine duyduğu saygı ortalaması 8,8 gibi yüksek bir oranda ölçülmüştür. En sık tekrar eden değer 10'dur. Ankete katılan 283 kişinin 150'den fazlası işine kesinlikle saygı duyduğunu belirtmiştir. Standart sapma değerinin de 1,7 olması kurum içinde işe duyulan saygı konusunda hemfikirliğin yüksek olduğunu göstermektedir. Bu durumda kurumda çalışanların büyük çoğunluğu işinden memnundur ve işine saygı duymaktadır diyebiliriz.

28. MESLEKİ TATMİN

- Sahip olduğum kişisel yeteneklerimi işimde kullanabiliyorum.
- Sahip olduğum kişisel yetenekler yaptığım iş'le uyumludur.
- İşim heyecan vericidir.
- Yaptığım iş, mesleğimdir.
- Belediyede çalışma ortamı zevklidir.

Yapılan anket değerlendirmesi sonucunda kurum içi personelin mesleki tatmin ortalaması 6,9 gibi yüksek bir değerde ölçülmüştür. Bu da çalışanların mesleklerinden memnun olduklarını ve severek yaptıklarını ortaya koymaktadır. Kişilerin işlerini sevmeleri yaptıkları işin kalitesini arttıracığından olumlu bir gelişme olarak değerlendirilmelidir. Yukarıdaki grafikten de anlaşılacağı gibi standart sapmanın 2,4 çıkması bu konuda fikir ayrılıklarının oluştuğunu ve az sayıda da olsa personelin bir kısmının mesleki tatmin konusunda kararsız olduğu gözlemlenmektedir. Fakat yine de yoğunluğun 5'in üzerinde oluşması ankete katılanların mesleki tatminlerinin olumlu olduğu söylenebilir.

H. GENEL DEĞERLENDİRME

Çalışanların algısı ve beklentilerini ölçmek amacıyla 28 faktörde yapılan analizler ışığında kurum içindeki liderlik ve yönetici kalitesi, yönetim sistemi, kurumsal üstünlük inancı, çalışan gelişimi, çalışan memnuniyeti, disiplin, kurumsal direnç ve motivasyon konusunda bir değerlendirme yapılmıştır.

1. LİDERLİK VE YÖNETİCİ KALİTESİ

- Liderlik
- Yönetici Kalitesi
- Amirlerin Etkinliği
- Örgüte Hâkimiyet

Kurum içi liderlik ve yönetici kalitesini ölçmeye yönelik değerlendirmeler sonucunda ortalama değer 6,8 olarak ölçülmüştür. Standart sapmanın 2,4 olarak ölçüldüğü değerlendirilmede personel arasında görüş ayrılıklarının var olduğu fakat yoğunluğun 5'in üzerinde olması liderlik ve yönetici kalitesi konusunda kurum içinde genel olarak olumlu bir algılayışın olduğunu göstermektedir. En sık tekrarlanan değer 10'dur. Ankete katılanlar arasında yaklaşık 40 kişi kesinlikle kurum içindeki liderlik ve yönetici kalitesine inandıklarını belirtmiştir.

2. YÖNETİM SİSTEMİ

- Bilgiye Dayalı Yönetim
- Planlama Etkinliği
- Kalite Sistemi

Yönetim sistemi ortalama değeri 6,5 olarak ölçülmüştür. Grafikten de görüldüğü gibi 5 ile 9 arasında yoğunlaşan bir dağılım söz konusudur. Yoğunluğun 5'in üzerinde toplanmış olmasından dolayı bu konu hakkında kurum içinde olumlu bir yaklaşımın olduğu söylenebilir. Standart sapmanın 2,1 olması personelin yönetim sistemi dahilinde fikirlerinin az da olsa farklılaştığını göstermektedir.

3. KURUMSAL ÜSTÜNLÜK İNANCI

- Kalite Yaklaşımı
- Belediyeye Güven
- Kurum İtibarına Olan İnanç
- Diğer Kurumlardan Üstünlüğe Olan İnanç

Ortalama değeri 6,8 olarak ölçülen kurumsal üstünlük inancında yoğunluğun 5 üzerinde toplanmasından dolayı personel genelinde bu konuya karşı olumlu bir yaklaşım olduğu söylenebilir. Ankete katılan 280 kişiden yaklaşık 30'u kurumun üstünlüğüne kesinlikle inandığını ifade etmiştir. Standart sapmanın 2,2 olarak ölçülmesi, personel genelinde bu konuya yaklaşımın da nispeten farklı olduğunu göstermektedir. Yine de kurum içinde bu konuyla ilgili olarak olumlu bir hava hakimdir. Bu sonuçlardan da kişilerin bir devlet kurumunda çalışmanın verdiği güven ve itibar duygusu ile hareket ettiğini söyleyebiliriz.

4. ÇALIŞAN GELİŞİMİ

- Eğitime Olan İnanç
- Kurumun Çalışan Gelişimine Verdiği Önem
- Eğitimlerin Sağladığı Fayda
- Mesleki Gelişim Arzusu

Çalışan gelişimi konusu 5,7 oranındaki ortalama değeri ile kurum içinde bu yönde olumluya yakın bir eğilimin var olduğunu ortaya koymaktadır. Standart sapmanın 2,2 olması personelin çalışan gelişimine yönelik düşünce farklılıklarının olduğuna işaret etmektedir. Yoğunluk 6 ve civarında toplanmıştır. 283 kişi üzerinde yapılan ankette yaklaşık 15 kişi çalışan gelişimine kesinlikle katıldığını ifade ederken bu konuya kesinlikle olumsuz yaklaştığını belirtenlerin sayısı ise 5'tir.

5. ÇALIŞAN MEMNUNİYETİ

- Çalışanın İşine Hâkimiyeti
- Prosedürlere Hâkimiyet
- Yetenek İş Uyumu
- İş Özel Hayat Dengesi

Çalışan memnuniyetini ölçebilmek için faktörlerin değerlendirilmesi sonucunda ortalama değer 7,6 olarak ölçülmüştür. Bu oran bu konuda personelin oldukça olumlu düşündüğünün bir göstergesidir. Kurum içinde yaklaşık 40 kişi hiç şüphesiz çalışanların memnun olduklarını söylemiştir. Çalışanların memnuniyeti hakkında olumsuz düşünen çok az insan vardır. Grafikte de görüldüğü üzere yoğunluğun sağ tarafta toplanması bu konudaki olumlu yaklaşımın bir diğer göstergesidir. Standart sapmanın da 1,7 olarak ölçülmesi de personel genelinde bu düşüncenin hakim olduğu ve fikir ayrılıklarının az olduğuna işaret eder.

6. DİSİPLİN

- Aktif Çatışma
- İş Düzensizliği
- Pasif Çatışma
- Fazla Mesai
- Kurum İçi İletişim

Yukarıdaki grafikten de anlayacağımız gibi kurum içinde disiplin konusunda 5 ile 6 arasında yoğunlaşan bir dağılım oluştuğunu görüyoruz. Yapılan değerlendirmeler sonucunda ortalama değer 5,1 gibi düşük bir oran olarak çıkmıştır. Yoğunluğun 5 civarında olması bu konuda kararsız bir düşüncenin hakim olduğunu göstermektedir. Ayrıca standart sapmanın 1,4 gibi oldukça düşük bir oranda olması bu konu hakkında personel arasındaki fikir birliğinin çok güçlü olduğuna işaret etmektedir.

7. KURUMSAL DİRENÇ

- Vizyon Paylaşımı
- Stratejik Güç

Vizyon Paylaşımı ve Stratejik Güç verileri baz alınarak yapılan değerlendirmeler sonucunda kurumsal direncin ortalama değeri 5,6 olarak ölçülmüştür. Grafiğe baktığımızda normale yakın bir dağılımın olduğunu görmekteyiz. Yoğunluğun 5'in üzerinde toplanması kurum içinde bu konuya karşı yaklaşımın olumlu olduğunu göstermektedir. Fakat standart sapmanın 2,7 olması ankete katılanlar arasında görüş farklılıklarının olduğunu göstermektedir. Yaklaşık 30 kişi tamamen katıldığını belirtirken yaklaşık 10 kişi bu konuya olumsuz yaklaşmıştır.

8. MOTİVASYON

- İşe Duyulan Saygı
- Mesleki Tatmin

Yapılan motivasyon değerlendirmesinde ortalama değer 7,8 gibi oldukça yüksek bir oranda çıkmıştır. En sık tekrar eden değer ise 10'dur. Ankete katılan 283 kişiden yaklaşık 70'i tamamıyla katıldıklarını belirtmişlerdir. Yoğunluğunda 7'in üzerinde toplanması bu konudaki olumlu yaklaşımın yüksek olduğunu göstermektedir. Standart sapmanın 1,8 olması motivasyon konusunda fikir birliğinin oluştuğuna işaret etmektedir.

**SARIYER
BELEDİYESİ DIŐ
ÇEVRE ANALİZİ**

A. SARIYER İLÇESİ VE ÇEVRESİ

1. COĞRAFİ KONUMU VE YAPISI

Sarıyer, İstanbul Boğazının Avrupa yakasında Boğazın kuzey kesiminde yer alır. Doğusunda İstanbul, Batısında Eyüp İlçesi, Kuzeyinde Karadeniz, Güneyinde Beşiktaş ve Şişli İlçeleri bulunur. Sarıyer'in doğu ve güney kesimleri İstanbul Büyükşehir Belediyesi sınırları içinde kalır. Arazi yapısı genellikle engebeli olup, kıyılardan hemen yükselen tepelerin üst kısımları düzlükler biçiminde uzanır.

Sarıyer'in sahil sınırı, Bebekten az ötede Aşyan'ı geçince başlayıp Kilyos bölgesini de içine alan Karadeniz kıyılarına kadar ulaşır. Karadeniz'deki en uç nokta Rumeli Feneridir. Sarıyer İlçesinin yüzölçümü 151 km² dir.

a. TOPOĞRAFİK YAPI

İlçe toprakları orta yükseklikte dalgalı düzlüklerden oluşmuştur. Bu tür düzlükleri coğrafyacılar Pera Penepleni olarak isimlendirmişlerdir. Bu alanın bir kısmı Karadeniz ile İstanbul Boğazı'na, bir kısmı da Kağıthane Deresine dökülen küçük derelerle bölünmüştür. İlçenin Karadeniz kıyılarının batı kesimi doğal kumsallardan, ilçenin batı kesimi de falezlerden oluşmaktadır.

Sarıyer ilçesi kıyılarda, dar bir sahil şeridinden sonra, çok dik yamaçlar yükselir. Sarıyer'in sınırları içinde görülen belli başlı yükseltiler arasında; Büyüktepe, Tarabya, Maltıztepe, Kocataş Tepe, İbrahim Paşa Tepesi, Şeytandağı, Tabya Tepesi, Kartaltepe ve Ağlamışbaba Tepesi bulunmaktadır.

İlçe sınırları içinde küçüklü büyüklü birçok dere vardır. Kağıthane Deresi'nin kolları olarak Haliç'e akanlar, Göksu Deresi, Şeytandere ve Ayazağa Suyu'dur. Karadeniz ve Boğaziçi'ne akanlar ise; Mandıra Deresi, Sarıyer Deresi, Büyükdere, İstinye Deresi, Çelebi Deresi, Tarabya Deresi, Bakla Deresi, Maltız Deresi, Tuz Dere, Kömdere, Kurşunsuyu, Çimendere, Sipahi Deresi, Uzundere, Ketten Deresi, Garipçe Deresi, İskender Deresi, Kavak Deresi, Çırçır Suyu, Kestane Suyu ve Baltalıman Deresi'dir.

Sarıyer'in Karadeniz'e ve İstanbul Boğazı'na kıyıları vardır. Karadeniz'e bakan sahilleri dik yamaçlı ve ormanlık olmakla birlikte plaja elverişli kumsalları da vardır. Karadeniz kıyısı Kumköy' ün doğusunda oldukça girintili çıkıntılı batısında ise düzdür. Başlıca çıkıntıları, Batıdan Doğuya doğru Kilyos Kal Burnu, Eski Fener

Burnu, Gümüřnalçı Burnu, Sipahi Burnu, Uzunca Burnu, Karaburun ve Cankurtaran Burnu'dur. Koylar daha çok dere ağızlarındadır.

İlçe, diđer kent ilçelerine nazaran daha fazla ormanlık alanlara sahiptir.

Yıllar boyu tahrip edilmiş ormanların yerini çalılıklar almıştır.

b. BİTKİ ÖRTÜSÜ

İlçe bitki örtüsü yönünden İstanbul'un en zengin ilçelerinden birisidir. Belgrat Ormanlarının doğu uzantıları ilçe sınırları içerisindeydir. Ayrıca Rumeli kavađı, Rumeli Feneri ve Kilyos'u kapsayan alanlar ormanlarla kaplıdır. Bahçeköy'de orman ve fundalık alanlar stepler geniş yer kaplamaktadır. İlçedeki ormanlarda meşe türleri ve çam çınarlar çođunluktadır.

2. İKLİM

İlçe genel olarak Karadeniz iklimi özelliđine sahiptir. Ilıman ve nemli bir iklim tipi bulunmaktadır. Bu nedenle Sarıyer İstanbul'un en zengin bitki örtüsüne sahip ilçelerinden birisidir. Kandilli Rasathanesinin kaydettiđi gözlemlere göre İstanbul'da yılın ortalama sıcaklıđı 13,7 derece, ocak ayı ortalaması - 5 derece, temmuz ayı ortalaması, 22,7 derecedir. Yıllık yağış 789'mm.dir. Yağışların % 38'i kış % 1 8'i ilkbahar, % 13'ü yaz, % 31' sonbahar mevsimindedir. İstanbul ilinde Sarıyer hava gözlem istasyonundan da birbirine yakın sonuçlar alınmaktadır. Yazın genel olarak poyraz, kışın karayel, yıldız karayel ve lodos eser. Kible ve lodos yağış getirir. Lodos, Marmara'da, karayel ve yıldız karayel Karadeniz'de fırtına yapar.

3. NÜFUS YAPISI

a. NÜFUS GELİřİMİ

Sarıyer'in bulunduđu yerde ilk yerleşimin MÖ.5500-3500 yılları arasında Kalkolitik dönemde başladığı sanılmaktadır. MÖ.1200'lerde Yunanistan'dan Karadeniz'e yönelik koloni hareketleri sırasında buradan geçilmiştir. İstanbul'da kurulan Khalkedon'un uzantısı olarak Sarıyer'e de aynı topluluktan bir kavmin yerleştiđi ileri sürülmüşse de bu iddia kesinlik kazanamamıştır. Kalıntı ve buluntulara dayanılarak yöredeki ilk yerleşimin Bizanslılar döneminde olduđu bilinmektedir. Bizanslılar döneminde yörede Sosthenion (Stenos) (İstinye), Therapeia (Tarabya) ve

Kleithra tou Pontou (Kireçburnu) gibi yerleşim yerleri kurmuşlardır. Ayrıca Bizanslıların burada yaptırdığı Yoros Kalesi ile Boğazın kontrolü sağlanmıştır.

Osmanlı topraklarına ne zaman katıldığı kesinlik kazanamamakla birlikte, Fatih Sultan Mehmet zamanında Osmanlı egemenliğinde olduğu sanılmaktadır. Nitekim Sarıyer'deki Merkez Camisi'nin yanındaki hazirede o döneme ait iki mezar taşının bulunuşu buna işaret etmektedir. Osmanlılar ilk olarak Baltalimanı'na yerleşmeye başlamıştır. Buradaki bir dere ağzında Kaptan-ı Derya Baltaoğlu Süleyman Bey tekneler yaptırmıştır.

XVI. ve XVII. yüzyıllarda Sarıyer kıyılarında köşk ve yalılar yapılmıştır. XIX. yüzyılda ise Boğaziçi'nin bu kesimine yabancı elçiliklerin yazlık binaları inşaa edilmiştir.

Kanuni Sultan Süleyman Belgrat Seferi sırasında getirdiği Sırp tutsakları Belgratköy çevresindeki bölgeye yerleştirmiş bu nedenle de buradaki ormana Belgrat Ormanları ismi verilmiştir. Daha sonraki yıllarda buradaki köyün, bent sularına zarar verdiği anlaşılınca bu köy 1894'te buradan Bahçeköy denilen köye taşınmıştır.

XVII.yüzyılda Evliya Çelebi, bin kadar bağlı, bahçeli mamur evleri olan bir semt olduğuna, iki mahallede Müslümanların, yedi mahallede Hıristiyanların yaşadıklarını yazmaktadır. Buraya yerleşen Anadolu halkı, o dönemde bahçivanlık, balıkçılık ve gemicilik yapmışlardır.

b. NÜFUS SENARYOLARI

BİRİNCİ SENARYO

- 1985 yılından itibaren nüfus artışları incelenmiş toplamda yıllık nüfus artışı %5'in üstünde olmasına rağmen 1997-2000 yılları arasında %3'ün altında gerçekleşmiştir. Bu tahminde Nüfus artış hızı %3 olarak alınmıştır.
- Hane sayısı belirlenirken, İstanbul hane halkı büyüklüğü baz alınmıştır. Hane halkı büyüklüğü 3,85'tir.
- Bu tahminlere göre 2025 yılında nüfus 500.000'in üstünde, hane sayısı da 120.000'in üzerinde gerçekleşecektir.

GELECEK NÜFUS TAHMİNLERİ

HANE HALKI TAHMİNLERİ

İKİNCİ SENARYO

- 1985 yılından itibaren nüfus artışları incelenmiş toplamda yıllık nüfus artışı %5'in Olduğu dikkate alınarak nüfus artış hızı %5,2 olarak alınmıştır.
- Hane sayısı belirlenirken, İstanbul hane halkı büyüklüğü baz alınmıştır. Hane halkı büyüklüğü 3,85'tir.
- Bu tahminlere göre 2025 yılında nüfus 800.000'in üstünde, hane sayısı da 200.000'in üzerinde gerçekleşecektir.

NÜFUS TAHMİNLERİ

HANE HALKI TAHMİNLERİ

4. İDARİ YAPI

Sarıyer İlçesi, İlçe 1 Belediye, 1 Belde Belediyesi, 26 Mahalle ve 8 köyden oluşmaktadır.

Mahalleler; Sarıyer Merkez, Büyükdere, Maden, Çayırbaşı, Emirgan, İstinye, Pınar, Kireçburnu, Reşitpaşa, Rumelihisarı, Tarabya, Yeniköy, Ferahevler, Cumhuriyet, Yenimahalle, Poligon, Çamlıtepe (Derbent), Kocataş, Kazım Karabekir, PTT Evleri, Baltalimanı, Fatih Sultan Mehmet, Darüşşafaka, Bahçeköy Merkez, Bahçeköy Kemer ve Bahçeköy Yeni Mahalle olmak üzere 26 adettir.

Köyler ise; Demirciköy, Garipçe, Gümüşdere, Kısırkaya, Kumköy (Kilyos), Rumelifeneri, Uskumruköy, ve Zekeriyaköy'dür.

Sarıyer İlçesine Bağlı Belde ve Köylerin İlçe Merkezine Olan Uzaklıkları

Belde Adı	Uzaklığı_(km)
-----------	---------------

Bahçeköy	9
----------	---

Köy Adı	Uzaklığı_(km)
---------	---------------

1-Demirciköy	9
--------------	---

2-Garipçe Köyü	11
----------------	----

3-Gümüşdere Köyü	13
------------------	----

4-Kısırkaya Köyü	14
------------------	----

5-Kumköy (Kilyos)	11
-------------------	----

6-Rumeli Feneri Köyü	12
----------------------	----

7-Uskumruköy	9
--------------	---

8-Zekeriyaköy	5
---------------	---

5. EKONOMİK DURUM

İlçenin ekonomisi ticaret ve turizme dayalıdır. Cumhuriyet döneminde ilçede imar hareketleri hızlanmış, yollar, fabrikalar, okullar yapılmıştır. Rumelihisarı'ndaki Boğaziçi Üniversitesi, Bahçeköy'deki Orman Fakültesi, Büyükdere'deki Fidanlık, Sarıyer'in gelişmesinde önemli rol oynamıştır. Belgrat Ormanı içerisindeki Av-Koruma-Üretim Sahası ve Balık Üretim İstasyonu halkın eğlenme spor dinlenme ihtiyaçlarını karşılamakta olup, ekonomisinde önemli yer tutmaktadır. Sarıyer

1960'lı yıllara kadar böreği, muhallebileri, balıkçı meyhaneleri, kahvehaneleri ve dondurması ile ünlüdür.

6. ULAŞIM VE HABERLEŞME

Rumelikavağı ile Rumelihisarı arasındaki Boğaziçi sahil yolu ve iç kesimindeki Büyükdere Caddesi çevre yolu ile bağlantılı olduğu ilçe ve illerde karayolu ulaşımı kolaylıkla yapılmaktadır.

Ayrıca turistik önemi olan Kilyos'a Sarıyer'den ve Bahçeköy'den de gidilmektedir. Büyükdere caddesi İstinye'den, Tarabya'dan ve Büyükdere'den sahil yoluna bağlanmaktadır. Bölgede yaşayan vatandaş Sarıyer'den, Metro, Beşiktaş, Baltalimanı, Rumeli Kavağı, Kilyos, Acarlar, Gümüşdere, Tarabya, Beşiktaş, Ferah Evler, İstinye, Büyükdere, Kocataş gibi merkezler arasında çalışan minibüs hatlarıyla ulaşım oldukça kolaydır.

Sarıyer'in ülkeler ve kıtalar arasında önemli bir deniz yolu olan İstanbul boğazı üzerinde kıyıları vardır. Sarıyer'deki iskeleler şehir hatları işletmesinin vapur seferlerinde kullanılmaktadır. Ayrıca Haziran 1998 tarihi itibari ile deniz otobüsü seferleri de başlamıştır. Denizyolu ile Şehirlerarası seyahat etmek isteyenler Tophane ve Eminönü'ndeki iskelelerden yararlanmaktadırlar.

Sarıyer'e ulaşan kıyı yolu, 1958'de yapılan Boğaziçi sahil yolunun uzantısıdır. 1980'lerde, Büyükdere-Sarıyer arasındaki trafik düğümünü çözmek amacıyla yapılan "Kazıklı Yol" Sarıyer'e ulaşımı kolaylaştırdı.

Sarıyer'de Eminönü ve Taksim'e İETT İdaresinin otobüsleri ve halk otobüsleri çalışır. Beşiktaş-Sarıyer arasında minibüs hattı vardır. Şişli, istikametine giden yolcular için Levent'e kadar minibüs seferleri mevcuttur. Ayrıca Kumköy, Gümüşdere, Kısırkaya, ve Rumelikavağına Minibüslerle toplu taşımacılığa yardımcı olur.

PTT Merkez Ve Şubeleri;

Merkez: Sarıyer, Büyükdere, Emirgan, İstinye, Rumelihisarı Tarabya ve Yeniköy PTT Merkezleridir.

Şube: Kilyos, Bahçeköy, Kazım Karabekir Şubeleri vardır.

7. EĞİTİM

Sarıyer İlçe Millî Eğitim Müdürlüğü ilçede Türk milli eğitiminin genel amaçları ve temel ilkeleri doğrultusunda, yenilik ve gelişmelere açık olarak eğitim ve öğretim sürecinde hizmet vermektedir.

İlçede 12 adet özel anaokulu, 15'i özel olmak üzere 53 adet İlköğretim Okulu, 10'u özel olmak üzere 26 adet Lise ve Dengi Okul bulunmaktadır. İstanbul Üniversitesi'ne bağlı 1 Orman Fakültesi, Boğaziçi Üniversitesi, İstanbul Teknik Üniversitesi, Koç Üniversitesi, Işık Üniversitesi Sarıyer'de bulunan yüksek öğretim kurumlarıdır. Ayrıca 4 adet sürücü kursu, 3 adet dersane, 1 adet yabancı dil kursu, 4 adet öğrenci yurdu olmak üzere Resmi ve Özel Öğretim Kurumları mevcuttur.

Çağdaş ve seçkin bir eğitim hizmeti sunulmak istenen ilçede görme engelliler için İlköğretim Okulu ve 1 adet öğretilebilir Zihinsel Engelliler için okulda bulunmaktadır. Halkın eğitilmesi için Halk Eğitim Merkezleri tarafından ücretsiz hizmetler verilmektedir.

8. ÇEVRE

a. KATI ATIKLAR

Sarıyer Belediyesi'nin çöp toplama işlemi, Temizlik İşleri Müdürlüğü tarafından yapılmaktadır. Temizlik İşleri Müdürlüğü hizmetinde 21 adet 13+1,5 M3 olmak üzere toplam 29 adet çöp aracı görev yapmaktadır. Katı ve evsel atık toplama faaliyetleri gece ve gündüz olmak üzere iki vardiya halinde yürütülmektedir.

Ayrıca belediye ile Tıbbi Atık Sözleşmesi bulunan kurumların (poliklinikler, diş hekimleri ve diğer sağlık kuruluşları ile güzellik salonları ve diyaliz hastaları) tıbbi atıkları haftada iki kez olmak üzere düzenli bir şekilde toplanmaktadır. Bununla

birlikte müdürlüğe müracaat eden 25 Periton diyaliz hastasının tıbbi atıkları bölgelerine göre evlerinden alınmaktadır.

b. YÜZEYSEL SU KİRLİLİĞİ

İstanbul Büyükşehir Belediyesi ve İSKİ'nin beraber yürüttükleri, İstanbul'da koylardaki görüntü ve deniz kirliliğinin önlenmesini amaçlayan proje bağlamında İstinye'deki teknelerin kaldırılması ile deniz dibindeki çamurun temizlenmesine başlanılmıştır. İlk bölümünü İstinye Deresi ve koyunun temizlenmesinin oluşturduğu projede İSKİ Genel Müdürlüğü'nün daha önce İstinye Deresi'nin iki yakasına döşediği atıksu kolektörleri ile toplanan atıksular Baltalimanı Atıksu Arıtma Tesisi'ne ulaştırılarak burada ön arıtmadan geçirilip yeniden denizin derinliklerine deşarj edilmektedir. Yine İSKİ Genel Müdürlüğü'nün yürüttüğü Baltalimanı Havzası Atıksu ve Yağmur Suyu Kanal İnşaatı Projesi için geçici kabulünün yapılması beklenmektedir. İstanbul Büyükşehir Belediye Başkanlığınca yürütülen Sarıyer Deresi ıslah inşaatı devam eden bir başka projedir.

İSKİ'nin 1999 yılında başladığı ve İstanbul Boğazı'na atıksu deşarjını önlemek gayesi ile ihale edilen Tarabya Atıksu İnşaatı Projesi ise 2005 yılında tamamlanmıştır. Böylelikle Tarabya Tünelinin Baltalimanı-İstinye arasındaki bölümü işletmeye alınarak İstinye Koyu'nu kirletmesi önlenmiştir. Rumeli Hisarı'ndan Çayırbaşı'na (Büyükdere) kadar olan Boğaz sahilinden denize atıksu deşarjı önlenecektir. Bu bölgedeki atıksular Baltalimanı Atıksu Arıtma Tesisi'ne iletilerek tasfiye edildikten sonra boğazın dip akıntılarına deşarj edilerek İstanbul Boğazı ve Marmara Denizi'nde oluşan kirlilik önlenmiş olacaktır. Tamamlanan bir başka proje ise İl Çevre ve Orman Müdürlüğü tarafından yapılan Fatih Ormanlarındaki Su İsale Hattı yapımıdır.

c. YERALTI SU KİRLİLİĞİ

Sarıyer güzel ve şifalı suları ile de ünlüdür. Boğaziçi'nin iyi suları Sarıyer'de toplanmıştır. "Mahah al-miyah, kesirül- mikdar bir ma-i leziz olup, çamlıca suyu havasında" bulunduğunu bildirdiği Kestane suyundan başka, şifa niteliği herkesçe bilinen Çırçır suyu, Fındık suyu, Hünkâr suyu, Şifa suyu Sarıyer'e yakın tepelerin eteklerinden çıkar. Yazın bu yüzden, buraları çok rağbet gören bir sayfiye ve mesire yeridir. Boğaziçi'nin Rumeli kıyısındaki ünlü sulardan bu eserde sözü edilen ötekiler İstinye yakınındaki Tokmak suyu ile Baltalimanı çayırındaki Kanlıkavak'tan çıkan, o kıyıda Narhçı yalısı altındaki çeşmeyi oluşturan Narhçı suyudur. Geçmişte bu doğal

kaynaklardan karşılanan içme suyu ihtiyacı artık İstanbul'un diğer bölgelerinde olduğu gibi Sarıyer'de de pet şişelerden sağlanmaktadır.

İlçe'de İSKİ Genel Müdürlüğü tarafından 2002 yılında başlanılan Armutlu Mevkii Müteferrik İçme suyu Şebeke İnşaatı halen devam etmektedir. Proje bağlamında Büyükarmutlu, Küçükarmutlu ve Baltalimanı mahallelerinde içme suyu boruları döşenecektir. Bu sayede kaçak su kullanımı önlenecek, eski mevcut borulardaki tıkanmalar ile meydana gelen arızalar sebebiyle boşa akan atık sular değerlendirilecek, temiz ve yeterli miktarda su verilmiş olacaktır.

9. SAĞLIK

Sarıyer ilçesi sınırları içinde bulunan sağlık kurumları vatandaşların talebini karşılamakta yetersiz kalmaktadır. Sarıyer sağlık sektöründe 1 tanesi Kemik Hastalıkları Eğitim ve Araştırmaları Hastanesi olmak üzere birçok branşta poliklinik ve laboratuvar hizmeti veren ve ayrıca bünyesinde özellikli cihazlar bulunduran toplamda 369 yatak kapasiteli 3 devlet hastanesi faaliyet göstermektedir.

Bununla birlikte ilçenin çeşitli bölgelerinde faaliyetlerini sürdürmekte olan toplam 17 adet sağlık ocağı ve 7 adet poliklinik bulunmaktadır. 2 adet tıp merkezi bulunan ilçede, 1 adet Altı Nokta Körler Vakfı, 1 adet diyaliz merkezi, 1 adet ortopedi merkezi ve çeşitli branşlarda hizmet veren bir adet hekimlik merkezi olmak üzere toplam 4 adet dal merkezi hizmetlerini sürdürmektedir. Ayrıca bölgede 99 adet eczane bulunmaktadır.

Hudut ve Sahiller Sağlık Genel Müdürlüğü'nün devam etmekte olan 10 adet sağlık denetleme hizmet motorbotu alım projesi bulunmaktadır.

10. TARİHİ VE TURİSTİK YERLER:

Sarıyer'in çok eski bir yerleşim bölgesi olması nedeniyle, tarihi yapıları, çeşmeleri, camileri, hamamları ve doğal zenginlikleriyle turizmi çeken bir yapıdadır. İstanbul'un bir nevi akciğerleri olan doğası, ormanları, denizi ile Sarıyer'de, çevre ilçelerden mesire ve piknik yerlerine gelen insanlarla iç turizm hareketliliği yaşanmaktadır.

Özellikle kıyı kesiminde otel, motel, lokanta ve barlar yıl boyunca İstanbulluların ilgisini çeker.

Belgrad Ormanı'nda yer alan orman içi dinlenme yerlerindeki gezi yolları, piknik alanları, kır gazinoları, özellikle hafta sonlarında halkın ilgisini çeker.

Sarıyer tarihi eser bakımından oldukça zengin bir bölgedir. Bizans'tan önceki döneme ait tarihi kalıntılardan Osmanlıya ve bugüne kadar pek çok çeşitli tarihi miras kalmıştır.

Bizans'tan kalma, Yeni Mahallede bir mezar, Baltalimanı'nda bir su sarnıcı, Bahçeköy'de su kemerleri Büyükdere'de kiliseler, Rumeli Feneri'nde manastır ve Ayazma harabeleri bulunmaktadır.

Osmanlılar ise bölgeye kendi kültür ve geleneklerinin damgasını vurmuş, dini ve siyasi eserler bırakmışlardır. Bunlar Boğazın karakterini etkileyen temel yapılardır.

Cami, çeşme, hamam vs. Başlıcaları; Ali Kethüda Camisi, Ali Paşa Camisi, Cerrah Mahmut Efendi Camisi, Emirgan Cami, Ali Pertev Cami, İskele Cami, Büyükdere Kethüda Cami, Baltalimanı Camisi, Kireçburnu Camisi, Osman Reis Camisi, Reşitpaşa Camisi, Sarıyer Hamamı, Büyükdere Hamamı, Emirgan Hamamı, İstinye Hamamı, Rumelihisarı Hamamı, Rumeli Kavağı Hamamı, Tarabya Hamamı ve Yeniköy Hamamı, Eski Zaptiye Karakolu, Mihrişah Valide Sultan Çeşmesi, İstinye Çeşmesi, Sultan I. Abdülhamid Çeşmesi, Rizeli Hacı Bayram Kaptan Çeşmesi, Ü. Mahmut Çeşmesi, Reşitpaşa Çeşmesi, Ermeni Çeşmesi ve İshak Ağa Çeşmesi'dir.

Ayrıca, Pania Ayazması Ayia Kiriaki Ayazması, Ayia Paraskevi Ayazması, Ayia Trias Rum Ortodoks Kilisesi Durmuş Dede Tekkesi, Nafi Baba Tekkesi, Santukhd Kilisesi bulunmaktadır.

SARIYERDE BULUNAN TARİHİ ESERLER

Telli Baba Türbesi: Telli Baba Türbesi İlçemiz Rumeli Kavağı girişinde bulunmaktadır. Bugün Telli Baba diye bilinen ziyaretgâh yerinde yatan bir gelindir. Eskinden beri ermişler hep eril olarak düşünüldüğünden "Telli Gelin" yerine "Telli Baba" adı yakıştırılmıştır.

Sarıyer İskelesi: Sarıyer İskelesi Boğaziçi'nin Rumeli yakasının halen kullanımda olan tek tük iskelelerinden biridir. İlk yapılış tarihi bakımından en eski iskele binalarındandır. Dar kenarı denize bakan dikdörtgen planlı bu iskele, kırma çatısı altında, bekleme salonu, memur, çımacı odaları ve gişeyi toplamaktadır. Sarıyer İskelesi'nin denize doğru 10 m uzayan ahşap yanaşma yeri, 13 m genişliktedir.

Sultaniye Sarayı (Tarabya Kasrı): Kasır Ü. Mahmud döneminde Yunan işgali sırasında ihtiyati tedbir olarak alınmıştır. Alındıktan sonra onarılmış ve kullanılmaya

başlanmıştır. Ü. Mahmud 1828-1829 yıllarındaki Rus Harbi'nde Tarabya Kasrı'nı ikamet olarak, buraya çok yakın Kalender Kasrı'nı da karargah olarak kullanmıştır. Sultan Abdülaziz döneminde, şehzade Abdülhamid uhdesindeyken yerine kagir kasır yapılmak amacıyla yıkılmış fakat yerine yenisi inşa edilmemiştir. İlerleyen zamanlarda tahta çıkan Abdülhamid Almanya ile olan ilişkilerin geliştiği dönemde kasrın yıkıntı şeklindeki arazisini, Alman sefaretine hediye olarak vermiştir. Şimdi kasrın yerinde Alman sefaretinin yazlıkları bulunmaktadır.

Huber Köşkü. Köşk 19. Yüzyılın sonlarına doğru inşa edilmiştir. Osmanlı Devleti'ne silah satan bir firmanın temsilcisi olan Huber'e aittir. Köşk defalarca el değiştirmiştir. En son köşkü bir turizm şirketi satın almış, Anıtlar Kurulu'nun herhangi bir yapı yapılmasına izin vermemesi üzerine hiçbir şey yapılamadan kalmıştır. Bundan sonra da 1985 yılında Cumhurbaşkanlığı Köşkü olması için çalışmalar başlatılmıştır. Yalıya uzaktan bakıldığında Çin, Arap, Acem, Osmanlı, İtalyan, Fransız, İngiliz gibi pek çok mimari üsluptan etkilendiği görülmektedir.

Said Halim Paşa Yalısı: 19. yüzyılın son çeyreğinde Petraki Adamantini adlı bir mimara yaptırıldığı bilinmektedir.

1968 yılında Sait Halim Paşa Yalısı, Turizm Bankası'na satılmıştır. Turizm Bankası tarafından restore edilmiştir. Yalının bahçesi yaz aylarında restoran olarak kullanılmaktadır. Yalının bir bölümü müze olarak düzenlenmiştir. 1995 yılında büyük bir yangın geçirmiş, Vakıflar Genel Müdürlüğü tarafından onararak, Başbakanlığa bağlı bir eser olarak kullanıma kazandırılmıştır.

Avusturya Elçiliği Yazlığı: Osmanlı- Avusturya dostluğunun bir nişanesi olarak Ü. Abdülhamid tarafından Avusturya-Macaristan İmparatoru Ü. Franz Joseph'e, 1898'de hediye edilmiştir. Elçilik binası cephesi denize dönük, görkemli bir saray binası ve buna ek bir de müştemilat yapılarından oluşmaktadır. Ana yapı üç katlıdır ve zemin katının altında ise nispeten daha küçük bir de bodrum katı mevcuttur. Yeniköy'de bulunan Avusturya Elçiliği yazlığı bugün Avusturya Konsoloslugu olarak kullanılmaktadır.

Mihrişah Valide Sultan Çeşmesi: Mihrişah Valide Sultan Çeşmesi, Yeniköy'de deniz kenarındaki parkta yer almaktadır. Çeşme 1805 yılında ÜI. Selim'in annesi Mihrişah Sultan tarafından yaptırılmıştır.

Neslişah Sultan Camii: Sultan Ü.Beyazid'in torunu Neslişah Hanım Sultan Gazi Ali Paşa'nın yaptırdığı hamamın karşısında cami, mektep, çeşme, şadırvan, kuyu ve hareden oluşan küçük bir külliye inşa ettirmişti. İstanbul'da tek örnek olarak karşımıza çıkan, Neslişah Sultan Cami'nin bir özelliği de, cami haziresinde gömülü olanların sadece kadın olmasıdır. Boğaziçinde yapılan ilk külliye olması bakımından hem semt, hem de İstanbul tarihi açısından önem taşır.

Atlı Köşk-(Sabancı Üniversitesi Sakıp Sabancı Müzesi): Uzun yıllar Yusuf Ağa ve ailesinin kaldığı köşk, 1951' de Hacı Ömer Sabancı tarafından satın alınır. On beş yıl yazlık olarak, daha sonra sürekli kullanılan bu köşk 2002 yılında Sabancı Üniversitesine bağlı Sakıp Sabancı Müzesi olarak hizmete açılmıştır.

Metin Sabancı Kemik Hastalıkları Eğitim ve Araştırma Hastanesi: Baltalimanı eski sahil sarayında faaliyet gösteren Sağlık ve Sosyal Yardım Bakanlığı'na bağlı bir hastanedir. Mustafa Reşid Paşa tarafından yaptırılan bu konakta çeşitli kemik hastalıkları tedavi edilmekteydi. Günümüzde sarayın harem dairesi "Metin Sabancı Kemik Hastalıkları Eğitim ve Araştırma Hastanesi", selamlık dairesi "İstanbul Üniversitesi Sosyal Tesisleri" olarak kullanılmaktadır.

B. DİĞER KURUM GÖRÜŞLERİ

YÖNETİCİ DEĞERLENDİRMELERİ

Sarıyer'in geleceği ile ilgili düşünceler, modern kent anlayışının oluşturulduğu, var olan doğanın korunup yeşil alanların artırıldığı, iç ve dış turizm yatırımları ile turizmin geliştiği bir Sarıyer İlçesi olması yönünde yoğunlaşmaktadır.

Sarıyer'in geleceği için yapılması gerekenlerin başında imar planlaması gelmektedir. İlçedeki gecekondular sorununu aşım bu bölgeleri şehircilik açısından uygun hale getirebilmek için kat karşılığı veya arsa satışından gelecek gelirle düzenlemeler yapılması önerilmektedir. Bu sorunun aşımını kolaylaştırmak açısından vatandaşlara kentli olma bilincini yerleştirecek programlar düzenlenmesi, eğitimcilerle uygulamalı tanıtılması, komisyonlarla projeler hazırlanıp uygulanması gerekliliği belirtilmiştir. Ayrıca kamu arazilerinin kamu yararı amacıyla ekonomiye katılmasının yararlı olacağı düşünülmektedir.

Gerek tarihi yapısı gerekse doğal zenginlikleriyle turizm için elverişli yapıya sahip olan Sarıyer'in bir turizm ilçesi olabilmesi için belediye, müdürlükler, STK ve diğer taraflarla proje çalışmalarının yapılması, ilçenin tanıtımına yönelik faaliyetler düzenlenmesi, tarihi binaların ve yalıların restore edilerek estetik bir görünüme kavuşturulması gerektiği görüşü hâkimdir.

Doğayla bütünleşmiş bir ilçe olan Sarıyer'de çevrenin korunmasına yönelik olarak, belediye bünyesinde teknik elemanlardan oluşan çevre denetim ekiplerinin kurulması, ormanların kontrollü olarak halka açılması, kıyı kesimin temizlenmesi arzu edilmektedir. Bu açıdan sanayinin ilçeye sokulmaması istenirken, yerel kalkınmanın turizmin ve balıkçılığın geliştirilmesi ve iş merkezlerinin oluşturulması beklenmektedir.

Gençlerin okul sonrasında vakit geçirecekleri spor tesislerinin ve alanlarının çoğaltılması, deniz sporlarına yer verilmesi, spor kulüplerinin desteklenmesi gerekliliği belirtilen bir başka konudur.

İlçede özellikle yaz aylarında yoğunlaşan ulaşım ve trafik sorununun aşımabilmesi için deniz ulaşımına ve metro gibi kara ulaşımına ağırlık verilmesi gerektiği konusunda yoğunlaşan temsilciler ayrıca ilçede çok katlı otoparkların hizmete sunulması gerektiğini savunmaktadır.

Bir afet anında, afetin en az zararla atlatılabilmesi için Büyükşehir Belediyesi ile koordineli çalışılmalı, görevlilerin organizasyonu sağlanmalı, bilinçlendirme seminerleri ve tatbikatlar düzenlenmeli ve gerektiğinde kullanılmak üzere sığınaklar hazırlanması gerektiği belirtilmiştir.

MUHTARLIKLARIN GÖRÜŞLERİ

Gelecekte, imar planlaması sorununun ve mülkiyet sorununun çözüldüğü, yeşil, temiz bir turizm ilçesi olan bir Sarıyer istenmektedir. Bunun için yapılması gerekenlerin başında altyapı çalışmaları, yeşilin korunması, dere ıslah çalışmalarının yoğunlaştırılması, turizmin geliştirilmesi gerektiği görüşü hâkimdir.

İlçede turizm ve balıkçılık desteklenerek bölgede yerel kalkınma ve istihdam konusunda da gelişme yaşanabileceği belirtilmektedir. Bunun için, bölgedeki tarihi eserler ve Sarıyer'in kendine özgü değerleri için planlama yapılması, otellerin, motellerin ve bölgenin tanıtımına önem verilmesi gerekmektedir. Yeni projeler geliştirilmesi turizm açısından oldukça önemlidir. Tüm dünya devletlerinden kendi ülkelerinin sembolü olmuş yapıların projeleri istenip Sarıyer'de bu yapıların küçük versiyonlarının yapılması gibi projeler gerekmektedir.

Geçimini genel olarak turizm ve balıkçılıktan kazanan ilçede çevrenin korunması bu sektörler için önemlidir. Bu açıdan yeşil alanların korunması, ormanların kontrol altına alınması, çevreye zarar verici hareketler için yaptırımlar uygulanması, bölgede bir döküm sahası oluşturulması gerektiği belirtilmektedir.

Vatandaşlarda kentlilik bilincinin oluşturulması Sarıyer için önemli bir konudur. Bölgenin büyük sorunu olan gecekondulaşmadan dolayı ortaya çıkan çarpık kentleşme sorununun çözülmesi, vatandaşta bu bilincin oluşturulması için yerel yönetimlerin nezdinde anlatım seminerleri düzenlenmesi, belediyenin tabi olduğu 2960 sayılı Boğaziçi İmar Kanununun yeniden düzenlenerek imar sıkıntılarının giderilmesi gerektiği düşüncesi hâkimdir.

İlçedeki bir başka sorun olan trafiğin, deniz trafiğine ve raylı sisteme ağırlık verilerek yükünün hafifletilmesi, otopark hizmetleri sunularak park sorununun çözülmesi beklenmektedir.

Bölgedeki okulların yetersiz oluşu ve mevcut okulların fiziki şartlarının düzeltilmesi gerekliliği ortaya konmaktadır. Büyük bir sorun haline dönüşen madde bağımlılığını

engellemek için çalışmalar yapılmalı, denetimler artmalı ve eğitimler verilmelidir. Gençlerin okuldan sonra gidebilecekleri spor alanlarının ve kulüplerinin, kültür merkezlerinin oluşturulması gerekliliğine işaret edilmiştir. Bu açıdan sosyal dayanışma dernek ve vakıflarının da bir arada eşgüdüm halinde hareket etmesi beklenilmektedir.

İLÇE KAYMAKAMLIK MAKAMI GÖRÜŞ VE ÖNERİLERİ

Ormanlık alanları hem Karadeniz ve hem de Marmara'da kıyısı olan İstanbul'un akciğeri konumundaki birkaç ilçeden biri olan Sarıyer kalan haliyle korunmalı ve bu yönde halk bilinçlendirilmelidir.

Öncelikle imar ve alt yapı sorunlarının süratle çözüme kavuşturulması ve izinsiz yapılaşmalara her ne suretle olursa olsun izin verilmemesi gerekmektedir. İlçede yoğun olarak kaçak hafriyat dökümü yapılmaktadır. Bu durum dere yataklarını kurutmakta ve bölgenin doğal yapısının bozulmasına neden olmaktadır. Bu konuya süratle eğilmeli ve acil çözüm getirilmelidir. Mevzuatların verdiği yetki ve ölçüler çerçevesinde hafriyat döküm yerleri tespit edilmeli ve hafriyatların bu alanlara dökülmesi sağlanmalıdır.

Belediyenin yetki ve sorumluluğunda olup, kamuya terk edilmiş yeşil alanların şahıslar tarafından özel mülkiyetleriymiş gibi ve kamunun faydalanmasına engel olacak şekilde kullanılmasına engel olunmalıdır. Uzun zamandan beri Kilyos'da kıyıda ve açıkta yine Gümüşdere sahillerinde bulunan batık gemilerin denizden bir an evvel çıkarılmasının insan ve çevre sağlığı açısından hayati önem arz ettiği düşünülmektedir.

Özellikle yaz aylarında hafta sonları İstanbulluların ilgi gösterdikleri piknik alanları ve plajlarla ilgili olumsuzlukların giderilmesi ve bu alanların korunmasına özen gösterilmesi çalışmalarına devam edilmesinin gerekli olduğu düşünülmektedir.

Sarıyer merkezde özellikle Kaymakamlık civarında devamlı olarak sokak köpekleri bulunmaktadır. Sokak hayvanlarının sokakta şehir yaşamı içinde yaşamalarına son verecek şekilde yasal çerçevede alt yapısı oluşturularak kesin bir şekilde çözüm getirilmesi gerektiği düşünülmektedir.

İlçenin herkesçe bilinen mevcut altyapı, ulaşım ve atık su sorunlarının çözümü için yapılan çalışmaların hızlandırılmasının uygun olacağı düşünülmektedir.

İlçede hizmet veren kamu binalarının dağınının ve kapasite olarak da yetersiz olduđu Belediye Başkanlığımızın da bu konuda çalışmaları ve projeleri olduđu bilinmektedir. Çalışmaların hızlanması İlçemizdeki kamu kurumlarını bir araya toplayacak şekilde Hükümet Konağının yapımının bir an evvel hayata geçirilmesinin hem çalışanlar hem de vatandaşlar açısından oldukça gerekli olduđu düşünölmektedir.

Yapılan başvurular ve gözlemler neticesinde; kimsesiz yaşlıların, çocukların, özörlöülerin ve kadınların gerektiğinde kısa veya uzun vadeli barınabileceğı sosyal konut şeklinde sığınma evi yapılmasının, bu alanda var olan ihtiyacın karşılanması açısından oldukça önemli olduđu düşünölmektedir.

SARIYER KAYMAKAMLIĞI GENÇLİK VE SPOR İLÇE MÜDÖRLÜĞÜ GÖRÜŞ VE ÖNERİLERİ

Gençlik ve Spor İlçe Müdürü Namık Şişman geleceğın Sarıyer'i için bugünden yarına planlanması gerekenlerin öncelikle Yusuf Ziya Öniş Stadyumu çevresi (salon, Mersinli Ahmet Milli Takımlar Kamp Merkezi, Sarıyer Spor Kulübü) toprak saha ve bitişikteki şahıs arazisi yeniden dizayn edilerek Spor Kompleksine dönüştürölmesi, Orhan Keçeli Sahası'nın yanında bir çim saha daha yapılması, Zekeriyaköy içinde spor alanına ayrılan arazide spor tesisleri yapılması, Hacıosman Bayırı çıkışı sağ taraftaki geniş arazi içinde tüm halkın kullanacağı tenis, basketbol, voleybol, yüzme havuzu, yürüyüş parkurları, bisiklet yolları yapılması olduğunu belirtmiştir.

Gençlik Merkezleri açılarak Anadolu'nun her yerinden gelenlerin kültürüne uygun çalışmalar yapılarak Sarıyer'i ziyaret edenlere hoşça vakit, geçirebilecekleri zeminler hazırlanmalı, Sarıyer'in çevresindeki plaj ve tarihi yerler tanıtımı ve kullanımını daha etkin hale getirilmesi gerektiğinden bahsetmektedir.

Boğaz temiz tutulmalı, Sarıyer'deki ormanlar kontrollü bir şekilde halka açılmalı, enkaza dönmüş bina kalıntıları hemen temizlenmeli, güzelliğı bozan gecekondu ve ruhsatsız binalar yıkılması gerektiğı ve sivil toplum örgütlerinin halkın bilincini artırıcı çevre temizliğine önem verici çalışmalar yürütmesi gerektiğı görüşündedir.

Sanayi ve yerel kalkınma açısından görüşleri, orman ürünlerine yönelik küçük atölyeler, hayvan yetiştirme çiftlikleri, Balıkçılık ve ürünlerinin geliştirilmesi, şirket merkezi durumuna getirilmesi yönündedir.

Kentin temiz tutulması, apartmanda oturma kültürü seminer şeklinde anlatılmasına işaret etmektedir.

Gecekondu tamamen yok edilmeli, yerine Boğaza ve Sarıyer'e uygun yapılaşma yapılması gerektiğini belirtmiştir.

Üzerinde en çok durulması gerekli konu okulların tek tedrisata dönüştürülmesidir. Spor tesislerinin çoğaltılarak halka açılması, İstinye'deki Gençlik ve Spor Genel Müdürlüğüne ait arazileri üzerindeki spor tesislerinin halka açılması, Sarıyer büyük hastanelerin merkezi olması görüşündedir.

Trafik ve ulaşımın rahatlatılması için metronun gelmesi, tünellerle trafik rahatlatılması, sahil yolu ile iç kısımlar arasında daha fazla yollar ilave edilmesi, deniz ulaşımında seferler daha çok artırılması ve bu yönde özendirici çalışmalar yapılması gerektiğini vurgulamaktadır.

KİREÇBURNU SPOR KULÜBÜ GÖRÜŞ VE ÖNERİLERİ

Sarıyer'in gelecekte bir turizm bölgesi, bir konsolosluk bölgesi, bir kültür ilçesine dönüştürülmesi arzulanmaktadır.

Plansız planlamanın biran önce durdurulması, enkaz haline dönüşmüş, yarım kalmış villaların biran önce çözüme kavuşturulması, kıyı şeridinin tamamen halka açılması, yeşil alanların çoğaltılması, denizlerin temizlenmesi ve kirletilmesinin önlenmesi gerektiği belirtilmektedir.

Gerçek ihtiyaç sahiplerinin mutlaka bulunarak bilhassa çocuklarına eğitim imkânlarının sağlanması gerekmektedir.

Sarıyer'de balıkçılık turizmi geliştirilmeli, balık lokantaları çoğaltılarak teşvik edilerek Sarıyer'e duyurulmalıdır

Zabıtaya, polise yetkileri geri verilmeli, insanları çevreye daha duyarlı hale getirecek seminerler konferanslar düzenlenmesi gerektiği belirtilmiştir.

Sarıyer hiçbir zaman sanayi bölgesi olarak düşünülmemeli ve varsa sanayinin Sarıyer'in dışına çıkartılması gerektiğine işaret edilmiştir.

Mevcut binalar imar planlamalarına uygun hale getirilmeli insanlara yerinde çözüm sağlanmalıdır. Mevcut yerleşim planları tekrar gözden geçirilmeli Boğaz İmar

Müdürlüğü mutlaka kaldırılıp Sarıyer'i seçilmiş belediye başkanının sorumluluğuna bırakılmalıdır.

Amatör spor kulüplerinin mutlaka devlet ve yerel yönetimler tarafından desteklenmesi, her semte yeşil saha her semte sağlık ocağı her semte mutlaka lise yapılması, planlanan hastanenin Sarıyer'e biran önce kazandırılması arzulanmaktadır.

Mevcut trafik planlanan alt tünellerle mutlaka rahatlatılmalı deniz ulaşım araçları, metro, hızlı tramvay gibi toplu taşıma araçları devreye sokulmalı otoparklar hizmete açılmalı, yollara park edenler önlenmelidir.

Mutlaka afet bölgelerinin önceden hazır duruma getirilmesi, insanların bu konuyla ilgili eğitilmesi hatta zaman zamanda bu konuyla ilgili olarak resmi kurumlarda, okullarda, hastanelerde tatbikatlar yapılması gerektiğini vurgulamaktadır.

Kurumlarla sık sık bir araya gelinerek istişareler yapılmalı yeni fikirlerin ortaya çıkmasına olanak sağlanması için fırsatlar yaratılması gerektiğine işaret edilmektedir.

D. VATANDAŞ ALGI VE BEKLENTİLERİ

1. TRAFİK KONTROL VE GÜVENLİĞİ

Ankete cevap veren vatandaşların trafik kontrolü ve trafiğe karşı alınan güvenlik önlemleri ile ilgili algılarını ölçmek üzere sorulmuştur. Vatandaşın bu konuya vermiş olduğu önemi ve buna karşılık bu konuda belediyenin vermiş olduğu hizmetlere karşı memnuniyet düzeyini ölçmektedir.

ÖNEM DERECESİ

Yukarıdaki grafiklerden de görüldüğü gibi Sarıyer ilçesinde yaşayan vatandaşların %95'i için trafik kontrol ve güvenliği önemlidir. Soruyu cevaplayanların verdikleri yanıtların ortalaması da 4.48 olarak görülmektedir. Yani ankete katılanlar için trafik kontrol ve güvenliği önemli bir faktördür.

MEMNUNİYET DERECESİ

Ankete katılanların trafik kontrol ve güvenliğinden memnuniyet derecesi önem derecesine oranla daha düşüktür. Ankete katılanların %39'u bu hizmetlerden memnun olduğunu belirtirken, %41'i bu hizmetlerin yetersiz olduğunu düşünmektedir. %19 gibi önemli bir bölüm ise trafik kontrol hizmetlerinin yeterliliği konusunda kararsız durumdadırlar.

2. TRAFİK YÖNLENDİRME İŞARETLERİ

Vatandaşların Belediyenin Trafik Yönlendirme İşaretleri ile ilgili algılarını ölçmektedir. Trafik yönlendirme işaretleri ile ilgili belediyenin vermiş olduğu hizmetlerin kendileri için önem derecelerini ve bu hizmetten duydukları memnuniyet düzeyini ifade etmektedir.

ÖNEM DERECESİ

Grafikten de görüldüğü gibi vatandaşlar trafik yönlendirme işaretlerine önem vermektedir. Bu konuya verdikleri önemin ortalaması 4,40 çıkmıştır. Pasta grafiğinde de görüldüğü gibi ankete katılanların %93'ü bu hizmeti önemli bulmaktadır.

MEMNUNİYET DERECESESİ

Vatandaşın bu konuyla alakalı memnuniyet derecesi ise ortalama 3.16 olarak çıkmıştır. Yine de bu hizmetten memnun olanların sayısının diğer gruplara oranla fazla olduğu görülmektedir. Ankete katılanların %46'sı bu hizmetten memnunken, %31'i belediyenin bu konu ile alakalı çalışmalarını beğenmediğini ifade etmiştir.

3. ÇÖP TOPLAMA HİZMETLERİ

Belediyenin önemli hizmetlerinden biri olan Çöp Toplama hizmetleri konusunda belediyenin vermiş olduğu hizmetlerden duyulan memnuniyet düzeyi ve bu konuya vatandaş tarafından verilen önem aşağıdaki grafiklerde gösterilmiştir.

ÖNEM DERECESİ

Yukarıdaki grafiklerde de görüldüğü gibi vatandaşlar çöplerin toplanmasına çok fazla önem göstermektedir. Ortalama, frekans grafiğinde 4,50 gibi yüksek bir rakamdır. Bunun yanı sıra standart sapma da bir hayli düşüktür. Bu durum bize vatandaşların hemfikir olduklarını göstermektedir. Vatandaşların %97 gibi çok önemli bir kısmı bu hizmeti önemli bulurken, %0,1'i önemsiz bulmuş ve %3'ü de kararsızdır.

MEMNUNİYET DERECEİ

Vatandaşların bu hizmetlerden memnuniyet dereceleri 4,00 ile yüksek bir seviyededir. Memnun olanların oranı %79 iken memnun olmayanlar %9 ve kararsızların oranı da %11'dir. Görüldüğü gibi memnun olanların yüzdesi yüksek bir seviyededir.

4. ÇEVRE TEMİZLİĞİ HİZMETLERİ

Vatandaşın çevre temizliğine verdiği önem ve bu konuda aldıkları hizmetten duydukları memnuniyet düzeyi aşağıdaki grafiklerde olduğu gibidir.

ÖNEM DERECESİ

Vatandaşlar Çevre temizliği hizmetlerinin kendileri için önem derecesinin yüksek olduğunu vurgulamışlardır. Nitekim önem derecesi 4,51 çıkmıştır ve standart sapma da oldukça düşüktür. Çevre temizliği ve hizmetlerinin önemli görenlerin oranı %97, önemsiz görenlerin oranı %0,2 ve bu soruda kararsız kalanların oranı ise %2'dir.

MEMNUNİYET DERECESİ

Vatandaşların çevre temizliği hizmetlerinden memnuniyet derecesi çok yüksek değildir fakat grafikte görüldüğü gibi ortalamanın 3,62 olması ve sağa yatık görünümde olması yine de yaygın kanaatin bu konuda pozitif yönde olduğunu göstermektedir. Memnun olan vatandaşların oranı %62, memnun olmayanların, %19 ve bu noktada kararsız kalanların oranı ise %19 olarak gözükmektedir.

5. ÇEVRE KORUMA VE GÜZELLEŞTİRME

Yine belediyenin önemli hizmet konularından olan çevre koruma ve güzelleştirme konusunda vatandaşın düşünceleri aşağıdaki gibidir.

ÖNEM DERECESİ

Vatandaşın çevre koruma ve güzelleştirmeye verdiği önem diğer grafiklerde olduğu gibi yüksektir. Ortalama 4,4 çıkmıştır ve standart sapma da oldukça küçüktür. Çevrenin koruma ve güzelleştirilmesi vatandaşların %96'sı için önemli, %0,31'i için önemsizdir. Vatandaşların %3'lük bir bölümü ise bu konuda herhangi bir fikre sahip olmadıklarını beyan etmişlerdir.

MEMNUNİYET DERECESİ

Memnuniyet derecesi %3,41'dir. Bu durum vatandaşların hizmetten memnuniyet derecelerinin çok yüksek olmadığını ancak yine de genel eğilimin pozitif yönde olduğunu göstermektedir. Vatandaşların %48'lik oran ile yarıya yakını çevre koruma ve güzelleştirme hizmetlerinden memnundurlar. Memnun olmayanları %28 ve kararsızların oranları ise %20'dir.

6. YOLLAR VE KÖPRÜLER (TRAFİĞİN AKIŞI VE ULAŞIM İÇİN YETERLİLİK)

Vatandaşın Sarıyer’de bulunan yollar, köprüler ve bu konu ile ilgili yapılan çalışmalar ile ilgili düşüncelerini aşağıdaki gibi ifade etmektedirler.

ÖNEM DERECESİ

Yolar ve köprüler konusunda 4,45’lik önem derecesi vatandaşların önem verme noktasında yaygın bir kanaate sahip olduklarını göstermektedir. Önemli bulanlar genelin %95’ini oluşturmaktadırlar. Önemsiz bulanlar %0,41 ve bu konuda kararsız kalanların oranı ise %3,87’dir.

MEMNUNİYET DERECESİ

Memnuniyet derecesi 2,75'dir ve diğer hizmetlere oranla düşüktür. Vatandaşların yalnız %29'u bu hizmetlerden memnun kalırken %24'ü bu noktada kararsız ve %46 gibi önemli bir bölümü de memnun olmadığını beyan etmiştir.

7. SOKAK VE ÇEVRE AYDINLATMA HİZMETLERİ

Vatandaşın Sarıyer'deki sokakların ve çevrenin aydınlatılması ile ilgili düşünceleri aşağıdaki grafiklerde gösterilmiştir.

ÖNEM DERECESİ

Vatandaşların sokak ve çevre aydınlatma hizmetlerine verdikleri önem 4,44 civarındadır. Bu yüksek bir değerdir, vatandaş konuya önem vermektedir. Zaten önemli bulanların oranı %94'tür. Geri kalanın %0,41'i önemsiz bulmuş ve %5'i de bu konuda kararsız olduklarını beyan etmişlerdir.

MEMNUNİYET DERECESİ

Memnuniyet derecesi 3,1'dir ve bu rakam vatandaşların sokak ve çevre aydınlatma hizmetlerinden memnuniyetlerinin çok yüksek olmadığını göstermektedir. Memnun olanların oranı %45, kararsızlar %24 ve memnun olmayanlar ise %30 oranındadır.

8. SOSYAL HİZMETLER (ÖZÜRLÜ, BAKIMA MUHTAÇ, OKUL VB. YARDIMLAR)

Belediyenin vermiş olduğu sosyal hizmetler ve belediye organizasyonunda yapılan sosyal faaliyetler ile ilgili vatandaşın düşünceleri aşağıdaki gibi çıkmaktadır.

ÖNEM DERECESİ

Vatandaşlar sosyal hizmetlere önem vermektedirler. Önem derecesi 4,37'dir. Dağılıma baktığımızda anketimize katılan vatandaşların %92'si mevcut hizmetleri önemli bulurken, %0,51'i önemsiz bulmuş ve %6'sı da nu konuda kararsız olduklarını beyan etmişlerdir.

MEMNUNİYET DERECESESİ

Vatandaşların bu alanda önem derecelerine oranla memnuniyet dereceleri bir hayli düşüktür. Katılımcıların %30'u soruya memnunum cevabı verirken %29'u kararsız ve 39'u da memnun olmadığını belirtmiştir. Sosyal hizmetler alanında belediyenin hizmetlerinin vatandaşın beklentilerini karşılamadığını ve bunu yanında kararsız oranına bakarak yapılan hizmetler hakkında vatandaşın bilgilendirilmediğini söyleyebiliriz. Grafikten de anlaşıldığı gibi en sık tekrar eden şık 3 olmuştur.

9. OTOPARK HİZMETLERİ

Sarıyer ilçesinde bulunan otoparklar ile ilgili düşünceler ölçüldüğünde aşağıdaki sonuçlar çıkmıştır.

ÖNEM DERECESİ

Otopark hizmetlerinin önem derecesi 4,20 çıkmıştır. Öte yandan, Ankete katılan vatandaşların %83'ü bu hizmeti önemli bulmuşlardır. Katılımcıların 3'ü otopark hizmetlerini önemsiz bulurken %13'ü bu noktada kararsız kalmışlardır.

MEMNUNİYET DERECEŚİ

Memnuniyet derecesi 2,3'dür. Bu oran memnuniyetsizlik yüksek olduğunu göstermektedir. Memnun olduğunu belirtenlerin oranı %17 kararsızların oranı, %24 ve memnun olmayanların oranı ise %58'dir. Soruda vatandaşların en çok tercih ettikleri seçenek 1 olmuştur. Bu alanda vatandaşın memnuniyetsizliğinin önemli boyutlarda olduğunu söyleyebiliriz.

10. SOKAK HAYVANLARININ KONTROL EDİLMESİ

Sokak hayvanlarının kontrolü ile ilgili düşünceler de aşağıdaki grafiklerden de anlaşıldığı gibi çeşitli noktalarda otoparklar konusuna benzemektedir.

ÖNEM DERECESİ

Vatandaş konuya önem göstermektedir. Katılımcıların önem derecesi 4,34 ile ortalamaya yakındır. Vatandaşların 90'ı bu konuyu önemli, %1'i önemsiz bulurken %8'i bu noktada kararsız olduklarını beyan etmişlerdir.

MEMNUNİYET DERECESİ

Sokak hayvanlarının kontrolü ile ilgili verilen hizmetlerden duyulan memnuniyeti ise vatandaş 2,21 ortalama ile ifade etmiştir. Grafik Otoparklar ile ilgili grafiğe benzemektedir. Vatandaşın bu konuda beklentileri karşılanamamıştır. Pay grafiğinde görüldüğü gibi ankete katılan vatandaşların %64 gibi büyük bir bölümü bu tür hizmetlerden memnun olmadıklarını beyan etmişlerdir. Memnun olanların %17 ve kararsızların oranı ise %18'dir.

11. TURİZM FAALİYETLERİ

Sarıyer ilçesinde yapılan turizmi artırıcı faaliyetlerin vatandaş gözündeki algı ve beklentileri aşağıdaki grafikler ile ifade edilmiştir.

ÖNEM DERESESİ

Turizm faaliyetlerinin önem derecesi 4,07'dir. Bu durum çok yüksek derecede olmasa da turizm faaliyetlerinin vatandaşlar tarafından önemsendiğini göstermektedir. Ankete katılan vatandaşların %80'i önemli olduğunu, % 4'ü önemsiz olduğunu ve %14'ü de bu konuda kararsız olduklarını beyan etmişlerdir.

MEMNUNİYET DERECESİ

Turizm adına yapılan çalışmalardan duyulan memnuniyet 2,80 ile 3'ün altındadır. Grafikte de görüldüğü gibi bu durum vatandaşların çok da fazla konu ile ilgili fikirlerinin olmadığını, bu tür faaliyetler varsa bile önemli bir bölümün bu faaliyetlerden haberdar olmadığını göstermektedir. Kararsızların fazlalığının yanında temel eğimin memnuniyetsizlikten yana olduğu gözükmektedir. Dağılıma baktığımızda, ankete katılan vatandaşların %26'sı memnunum, %38'i memnun değilim ve %34'ü de kararsızım yanıtını vermişlerdir.

12. FESTİVAL VE KÜLTÜREL ORHANİZASYONLAR

Belediyenin yapmış olduđu festivaller ve kültürel organizasyonların yeterliliđi ve hizmetler ile ilgili vatandaşların düşünceleri aşağıdaki gibidir.

ÖNEM DERECESİ

Grafikte de görüldüğü gibi vatandaşlar konuya önem göstermektedirler. Festival ve kültürel organizasyonların önem derecesi %4,08'dir. Ankete katılanların %81'i konuyu önemli bulmaktadır. Geriye kalanların %4'ü önemsiz olduğunu, %14'ü ise bu konuda kararsız olduklarını dile getirmişlerdir.

MEMNUNİYET DERECESİ

Yapılan faaliyetlerden duyulan memnuniyet düzeyinde Ortalama 3,06 çıkmaktadır. Çoğunluk yapılan faaliyetlerden memnundur. Fakat pay grafiğinde de görüldüğü gibi aradaki fark çok da büyük değildir. Pay olarak bakıldığında katılanların %38'i memnun olduğunu, %29'u memnun olmadığını, %31'i de bu konuda kararsız olduğunu beyan etmiştir. Vatandaşların büyük bir bölümü bu konuda fikir sahibi değildir.

13. ULAŞIM HİZMETLERİ (İLÇE İÇİ VEYA İLÇEYE ULAŞIM)

İlçe içinde ve ilçenin diğer ilçeler ile ulaşımı noktasında bağlantıları ile ilgili vatandaşın düşünceleri aşağıdaki gibidir.

ÖNEM DERECESİ

Ankete katılan vatandaşlara göre ulaşım hizmetlerinin önem derecesi 4,5 ile oldukça yüksektir. Vatandaşların %95'i önemli, %0,2'si önemsiz bulduklarını beyan ederken %6'luk bir kısmı da bu konuda kararsız olduklarını beyan etmişlerdir.

MEMNUNİYET DERECESESİ

Memnuniyet derecesi 3,28'dir. Ankete katılanların çoğunluğu için üzerinde cevaplar vermişlerdir ancak bu durum vatandaşların yeterli derecede memnun oldukları anlamına gelmemektedir. Nitekim %53'lük bir memnun kesimin yanında %26'luk memnun olmayan ve de yine %19'luk bir kararsız kesim vardır.

14. GÜVENLİK (HIRSIZLIK, ASAYİŞ VB.)

Vatandaşın güvenlik durumu ve bu konuda verilen hizmetler ile ilgili düşünceler aşağıdaki gibi çıkmaktadır. Bu konu her ne kadar Belediye hizmetleri ile ilgili bir hizmet değilse bile vatandaşın önemli ihtiyaçlarından biridir.

ÖNEM DERECESİ

Vatandaşın güvenliğine vermiş olduğu önem oldukça üst seviyede çıkmaktadır. Ortalama 4,7'dir. Bu değer Sarıyer'de yaşayan vatandaşların güvenlik sıkıntılarını da ortaya koymaktadır. Bu durum pay grafiğinde de çok net bir şekilde göze çarpmaktadır.

MEMNUNİYET DERECESİ

Konu ile ilgili verilen hizmetlerden duyulan memnuniyet düzeyi ise öneme karşıt bir durum içerisinde. Ortalama 2,32 çıkmıştır. Vatandaş durumdan memnun değildir. Bu doğrultuda ankete cevap veren vatandaşların %61'ı 1 ve 2 numaralı şıkları tercih etmişlerdir. Bunun yanında kararsızlar %16'yı oluştururken memnun olanların oranı ise %22'dir. Konuya önlem alınması gerekmektedir.

15. DOĞALGAZ DAĞITIM HİZMETLERİ

Sarıyer’de doğalgaz dağıtım ile ilgili verilen hizmetlerden duyulan memnuniyet düzeyi ve bu konuya verilen önem incelendiğinde aşağıdaki sonuçlar elde edilmiştir.

ÖNEM DERECESİ

Ankete katılanlar genel olarak doğalgaz dağıtım hizmetlerinin kendileri için önemli olduğunu vurgulamışlardır. Ortalama 4,48 çıması da bunu ifade etmektedir.

MEMNUNİYET DERECESİ

Bu alanda vatandaşların memnuniyet ortalaması 3,65'tir. Memnunum %65'lik bir oranla birinci seçenek durumundayken, memnun değilim %18 ile ikinci ve kararsız %17 ile üçüncü sıradadır. Vatandaşlar arasında memnuniyet çok üst seviyelerde olmasa da genel olarak tutumun pozitif olduğundan bahsedebiliriz.

16. SU DAĞITIM HİZMETLERİ

Su dağıtım hizmetleri çeşitli yönleri ile doğalgaz dağıtım hizmetlerine benzer bir kategoridir. Anket sonuçlarında bakıldığında vatandaşların su dağıtım hizmetleri yönündeki görüşleri doğalgaz hizmetlerine nazaran daha olumludur.

ÖNEM DERECESİ

Vatandaşların bu alana verdikleri önem derecesi 4,50'dir. %95'lik bir kesim su dağıtım hizmetlerini önemli bulurken %0,1'i önemsiz bulduklarını ifade etmiş ve %4'ü de kararsız olduklarını vurgulamışlardır.

MEMNUNİYET DERECESİ

Vatandaşların memnuniyet ortalaması 3,98'dir. Bu durum memnuniyet derecesi çok yüksek olmasa da halkın genelinin eğiliminin memnuniyetten yana olduğunu göstermektedir. Nitekim pay grafiğinde de görüldüğü gibi memnun olanların oranı %77, memnun olmayanların oranı %8 ve kararsızların oranı da %14'tür.

17. KANALİZASYON HİZMETLERİ

Belediyenin kanalizasyon hizmetlerindeki durumu doğalgaz, su ve elektrik dağıtım konularına birebir olmasa da benzerlik göstermektedir.

ÖNEM DERECESİ

Önem ortalamasının 4,37 olması vatandaşların bu konuya oldukça önem verdiklerini göstermektedir. Önem verenlerin pay grafiğindeki %94'lük orana sahip olmaları da bu durumu destekler niteliktedir.

MEMNUNİYET DERECESİ

Katılımcıların memnuniyet derecesi 3,63 olması çoğunluğun memnun olduğunu göstermektedir. Fakat bunun yanında kararsızların oranı da %20 ile yadsınamayacak bir seviyededir. Memnun olmayanların oranı ise %15'dir. Vatandaşların bu alanda memnuniyetlerinin çok yüksek seviyelerde olduğu söylenemez.

18. EĞİTİM HİZMETLERİ (BİLİNÇLENDİRME VE MESLEK EDİNDİRME)

Vatandaşın Sarıyer ilçesinde yürütülen eğitim faaliyetlerinin bütününden ve belediyenin buna katkısı ile ilgili düşünceleri aşağıdaki grafikte görüldüğü gibi şekillenmektedir.

ÖNEM DERECESİ

Katılımcıların beyanları doğrultusunda eğitim hizmetlerinin ortalaması 4,42 ile yüksek seviyededir. Eğitim hizmetlerini ankete katılan vatandaşların %94'ü önemli, %0,61'i de önemsiz bulmuşlardır. Kararsızların oranı ise %5'tir.

MEMNUNİYET DERECESİ

Ortalama 3.03 çıkmıştır ve değerler normal dağılıma yakın bir dağılım göstermişlerdir. Bu durum vatandaşın belediyenin yapmış olduğu eğitim faaliyetlerinden çok da fazla haberdar olmadığını göstermektedir. Vatandaşın eğitim seviyesinin düşük olması da bunda etken olabilir. Kararsızlar %31 ile bu alanda yüksek bir paya sahiptir. Memnun olduğunu beyan edenler %36 ve memnun olmadığını beyan edenler %32 ile birbirine çok yakın oranlardadırlar.

19. İŞSİZLİKLE MÜCADELE

Sarıyer’de işsizlikle yapılan mücadele konusunda sorulan soruya vatandaşın vermiş olduğu yanıtlar aşağıdaki şekildedir.

ÖNEM DERECESİ

Yukarıdaki grafiklerde de görüldüğü gibi Sarıyer’de yaşayanlar için konu oldukça önemlidir. Ortalama 4,57 çıkmıştır ve vatandaşların %95’i bu konunun önemli olduğunu belirtmişlerdir.

MEMNUNİYET DERECESİ

Bu alanda ortalama 2,14 çıkmıştır. Frekans dağılımına baktığımızda 1. ve 2. şıklar açık ara en fazla tercih edilen seçenekler olmuşlardır. Önceki sorulara kıyasla memnun olmayanların oranı %67 ile yüksek bir seviyededir. Memnun olanların oranı %13 ve kararsızların oranı ise %19'dur.

20. SAĞLIK HİZMETLERİ (KLİNİK HİZMETLERİ VE HALK SAĞLIĞI)

Sarıyer sakinlerinin sağlık ile ilgili düşünceleri aşağıdaki gibi şekillenmektedir. Bu soru hem Sarıyer yaşayanının konuya verdiği önemi ve belediyenin sağlık hizmetlerine olan katkısından duyulan memnuniyet düzeyini ölçmektedir.

ÖNEM DERECESİ

Yukarıdaki grafiklerde de görüldüğü gibi sağlık hizmetleri gerek frekans dağılımındaki 4,49 ortalaması ve gerekse de pay grafiğindeki %94'lük oranı ile Sarıyer sakinlerinin en çok önem verdiği konular arasındadır.

MEMNUNİYET DERECESİ

Belediyenin sağlık faaliyetlerine katkısı ile ilgili memnuniyet düzeyi ise ilçe bazında ortalamadan düşük bir değer olarak 2,9 çıkmıştır. Dolayısıyla memnuniyetini ifade edenlerin oranı %41 ile en büyük dilim olarak gözükse de vatandaşlar, Sarıyer’de yürütülen sağlık faaliyetlerinden çok memnun olmadıklarını, beklentilerinin karşılanamadığını ifade etmektedirler. Nitekim memnun olmayanların oranı da %34 kararsızların oranı ise %24’tür.

21. ZABITA HİZMETLERİ

Belediyenin önemli faaliyetlerinden olan denetim ve kontrol faaliyetlerini içeren zabıta faaliyetleri konusunda vatandaşın algısı aşağıdaki grafikte görüldüğü gibi şekillenmiştir.

ÖNEM DERECESİ

Vatandaşın konuya vermiş olduğu önem yüksektir. Ortalama 4,19'dur. Vatandaşların %85'i konuyu önemli bulmuşlardır. Önemsiz bulanların oranı %1 ve kararsızların oranı da %12'dir.

MEMNUNİYET DERESESİ

Katılımcıların bu alanda memnuniyet derecesi 3,00'dır. Pay grafiğinde de görüldüğü gibi yüzdeler birbirlerine çok yakın değerlerdedir. Memnun olanlar %35, memnun olmayanlar %29 ve kararsız olduğunu beyan edenler ise %35 oranındadır. Vatandaşların önemli bir bölümünün memnuniyetsizlikten ziyade bu alanda bilgisiz oldukları göze çarpmaktadır.

22. VETERİNER HİZMETLERİ (SOKAK HAYVANLARI, SİNEKLER VB.)

Ankete cevap veren vatandaşların konuya gösterdikleri önem ve verilen hizmetten duydukları memnuniyet düzeyi aşağıdaki gibidir.

ÖNEM DERECESİ

Önem derecesinde 4 en sık tekrar eden değer olmuştur. Ortalamanın 4,41 olması ise vatandaşların bu konuyu önemsediklerini göstermektedir. Ankete katılanların %84'ü konuyu önemli bulurken, %3'ü önemsiz bulmuş ve %12'si de kararsız olduklarını beyan etmişlerdir.

MEMNUNİYET DERECEŚİ

Konu ile ilgili memnuniyet dereceleri ise 2,80 gibi ortalama bir deęer olarak çıkmıřtır. Frekans grafięine gre de en sık tekrar eden deęer c olmuřtur. Bunu yanında pay grafięine baktıęımızda memnun olmayanlar %39 oranla birinci sırada yer almaktadır. Memnun olanların oranı %30 ve kararsızların oranı ise %29 řeklinindedir. En sık tekrar eden deęerin 3 olması vatandaşların byk bir blmnn konu ile ilgili her hangi bir dřnceleri olmadıęını ifade etmektedir.

23. GECEKONDULAR İLE MÜCADELE

Sarıyer’de gecekondular ile mücadele konusunda vatandaşların düşünceleri de aşağıdaki grafikte görüldüğü gibi şekillenmiştir.

ÖNEM DERECESİ

Konuya verilen önem 4’ün üzerindedir. Frekans grafiğinden anlaşılacağı üzere katılımcıların büyük bir kısmı konunun önemli olduğunu ifade etmişlerdir. Pay grafiğinde konuyu önemli bulanların oranının %84 olması konunun vatandaşların geneli tarafından öncelendiğini gösteren bir diğer işarettir.

MEMNUNİYET DERECESİ

Verilen mücadeleden duyulan memnuniyet düzeyi ise veterinerlik hizmetleri ile neredeyse aynı değerlerdedir. 2,80 ortalama ile vatandaşların konu ile pek de fazla ilgilenmemeleri dikkat çekicidir. Vatandaşların %31'i memnun olduklarını, %36'sı bunun aksini ve %32'si da kararsız olduklarını beyan etmişlerdir.

24. MEZARLIKLAR VE DEFİN HİZMETLERİ

Ankete cevap veren vatandaşların konuya gösterdikleri önem ve verilen hizmetten duydukları memnuniyet düzeyi aşağıdaki gibidir.

ÖNEM DERECESİ

Vatandaşlar bu konuya diğer hizmetlere yakın bir ortalama ile önem verdiklerini beyan etmişlerdir. Ortalama 4,25'tir.

MEMNUNİYET DERECESESİ

Vatandaşların memnuniyet derecesi 3,66 ile ortalama değerin üzerindedir. Frekans grafiğine baktığımızda en fazla tercih edilen şık 4 olmuştur. Genel dağılımda memnun %59, memnun olmayan %12 ve kararsız %27 şeklinde bir dağılım ortaya çıkmıştır.

25. İTFAİYE VE ACİL YARDIM HİZMETLERİ

Sarıyer sakinlerinin itfaiye ve acil yardım hizmetlerine verdikleri önem ve hizmetlerden memnuniyetleri aşağıdaki gibi şekillenmiştir.

ÖNEM DERECESİ

Frekans grafiğinin önem derecesi %4,44 ile vatandaşların bu alana önem verdiklerini göstermektedir. Nitekim dağılıma baktığımızda önemli diyenlerin oranı %95 şeklinde ortaya çıkmıştır ve bu değer anket ortalamasının üzerindedir. Vatandaşların %0,32'i mevcut hizmetleri önemsiz bulduklarını, %4'ü ise bu konuda kararsız kaldıklarını beyan etmişlerdir.

MEMNUNİYET DERECESESİ

Ankete katılanların bu alan verdikleri önem ile memnuniyet dereceleri paralel değildir. Memnuniyetin ortalamasının 3,70'e gerilemiş durumda olduğunu görmekteyiz. Katılımcıların %63'ü memnun olduklarını, %12'si memnun olmadıklarını beyan ederken %23'lük bir kısmı da kararsız kaldıklarını beyan etmişlerdir. Kararsızların, memnun olmayanlardan fazla olması dikkat çekicidir. Bu durum hizmet kalitesinden şikâyetçi olmaktan ziyade vatandaşın mevcut hizmetlerden haberdar olmadığını göstermektedir

26. GIDA GÜVENLİĞİ VE HAYVAN KESİM HİZMETLERİ (MEZBAHA, GIDA DENETİMİ VB.)

Vatandaşların gıda güvenliği ve hayvan kesim hizmetleri hakkındaki görüşleri aşağıdaki gibi şekillenmiştir.

ÖNEM DERECESİ

Vatandaşların çok önem verdiği alanlardan biridir. Önem derecesi 4,39 olarak ortaya çıkmıştır. Katılımcıların %92'si konuyu önemli bulduklarını beyan ederken en çok tekrar eden şık 5 olmuştur.

MEMNUNİYET DERECESİ,

Frekans grafiğinden de anlaşıldığı gibi en fazla tercih edilen şık 4 olsa da grafikteki istikrarsızlık göze çarpmaktadır. Memnuniyet ortalaması 2,80 ile normalin altında bir değerde çıkmıştır. Bu alandaki hizmetlerden memnun olanların oranı %37'ye tekabül ederken memnun olmayanların oranı da aynıdır. Kararsızların oranı da %24'le önemli bir seviyededir. Kararsızların ve hizmetlerden memnun olmayanların mevcut oranları bu alanda vatandaşların belediyein daha fazla ilgilenmesini beklediklerini göstermektedir.

27. ESNAF VE SANAYİCİYE YÖNELİK HİZMETLER

Katılımcıların esnaf ve sanayiciye yönelik hizmetler hakkındaki görüşleri aşağıdaki gibi şekillenmiştir.

ÖNEM DERECESİ

Bu alanda vatandaşların önem ortalaması 4,17 çıkmıştır. Bu değer anketin önem ortalamasının altında olsa da ortalamaya yakındır. Katılımcıların %85'i konuyu önemli bulduklarını ifade etmişlerdir.

MEMNUNİYET DERECESİ

Vatandaşların memnuniyet derecesi 2,80 olarak gözükürken 3'ün en fazla tercih edilen şık olması göze çarpmaktadır. Grafikler normal dağılıma yakın bir dağılım gösterse de genel anlamda vatandaşların memnuniyetleri ortalamanın altındadır. Hizmetlerden memnun olanların oranı %30 bunu karşıt görüşünde olanların oranı %35 olurken kararsızların oranı da %34 olarak ortaya çıkmıştır.

28. HALK EĞİTİMLERİ

Vatandaşların halk eğitimleri konusunda önem algılamaları ve memnuniyet dereceleri aşağıdaki gibidir.

ÖNEM DERESESİ

Konunun önem derecesi 4,32 ile anketin genel önem ortalamasına yakın bir değer olarak ortaya çıkmıştır. Katılımcıların %90'ı konuyu önemli bulurken %1'i konuyu önemsiz bulduklarını ve %8'i de bu konuda kararsız kaldıklarını beyan etmişlerdir.

MEMNUNİYET DERECEŚİ

Ankete katılanların memnuniyet daęılımı normale yakın bir yapıda ŐekillenmiŐtir. Hizmetlerden memnun olanlar %44, memnun olmayanlar, %28 ve konuda kararsız olduklarını beyan edenler % 26 oranındadır. VatandaŐın bu alanda beklentilerinin karŐılanamadıęını gormekteyiz.

29. YUKARIDA SAYDIĞIMIZ HİZMETLERİ GERÇEKLEŞTİREBİLMEK İÇİN BELEDİYENİN ELİNDE YETERİ KADAR YETKİ VARDIR.

Vatandaşa belediyenin yukarıda saymış olduğumuz hizmetleri yerine getirebilmek için yeteri kadar yetki var mıdır diye sorduğumuzda verilen yanıtların frekans dağılımı aşağıdaki grafikte görüldüğü gibi şekillenmiştir.

Vatandaşların vermiş oldukları cevapların ortalaması alındığında ortalama önem değeri 4,03 olarak karşımıza çıkmaktadır. Ayrıca ankete cevap veren vatandaşların %80'i belediyenin elinde yeteri kadar yetki olduğunu kabul etmektedirler. Sadece %9'luk bir grup belediyenin elinde yeterli yetki olmadığını inanmaktadırlar. Tarafsız olan vatandaşların da oranı %10 gibi bir rakamla düşük kalmıştır. Sonuçta vatandaşlar belediyenin hizmet edebilmek için ellerinde yeteri kadar kaynağı olduğunu düşünmektedirler.

30. YUKARIDA SAYDIĞIMIZ HİZMETLERİ GERÇEKLEŞTİREBİLMEK İÇİN BELEDİYENİN ELİNDE YETERİ KADAR KAYNAĞI VARDIR.

Yine bu hizmetleri gerçekleştirebilmek için belediyenin elinde yeteri kadar kaynak olup olmadığı konusundaki inançlarını aşağıdaki şekilde ifade etmişlerdir.

Bu konuda da vatandaşın algısı yüksek çıkmaktadır. Ortalama 3,94 ile daha önceki soruya oldukça yakın çıkmıştır. Grafikler de doğal olarak önceki grafiklere benzemektedir. Grafiklere baktığınızda ankete cevap veren vatandaşın %79'u 4 ve 5'i işaretlemişlerdir. Bu da vatandaşın arasında yaygın kanının belediyenin elinde yeteri kadar kaynak olduğu doğrultusunda olduğunu göstermektedir. Vatandaşların belediyeye kaynak açısından bakış açıları yüksek olduğundan dolayı vatandaşların beklentilerinin de yüksek olması doğaldır.

31. ÇEVRE BELEDİYELERLE KARŞILAŞTIRILDIĞINDA SARIYER BELEDİYESİ DAHA GENİŞ İMKÂN LARA SAHIPTİR

Vatandaşın belediyenin elinde yeteri kadar yetki ve kaynak bulunduğuna inandıklarını önceki grafiklerde ifade etmiştik. Bunun üzerine çevre belediyeler ile imkânlar karşılaştırma yapmasını istediğimizde ise cevaplar aşağıdaki şekilde biçimlenmiştir.

Grafikten de görüldüğü gibi 3,63 ile evet diğer belediyeler ile karşılaştırıldığında geniş imkânlar sahiptir demişlerdir. Fakat bu kanı grafiklerde de görüldüğü üzere çok kuvvetli değildir. Önceki grafiklere nazaran ortalama düşmüştür. Vatandaşların %63'ü Sarıyer belediyesinin elindeki imkânların genişliği konusunda hemfikirdir. İkinci büyük grup ise %21 ile emin olmadığını beyan edenler olmuştur.

32. BELEDİYENİN İLÇEMİZE YAPACAĞI ETKİN HİZMETLER İÇİN MADDİ VE MANEVİ DESTEK VERMEYE HAZIRIM

Belediyenin semte yapacağı ekstra hizmetler için vatandaşın destek verip veremeyeceği konusunda sorulmuş olan soruya vatandaşın vermiş oldukları cevaplar aşağıdaki grafikte görüldüğü gibi şekillenmiştir.

Bu konuda ortalama 3,40 çıkmıştır. Vatandaşlar belediyenin verebileceği ekstra hizmetler ile ilgili destek verip vermeme konusunda çok da istekli gözükmemektedirler. Ortalama 3'ün üzerinde çıkmıştır. Ama mutabakat söz konusu değildir. Bu konudaki olumlu düşünceleri grafiklerde baskın gözükse de genele yayıldığından söz edemeyiz. Ankete cevap veren vatandaşların %58'i ankete olumlu yanıtlar vermişlerdir. Sonuçta vatandaşın destek verme noktasında %58 gibi bir rakam çok önemli 3,40 ortalama da oldukça yüksektir. Hizmet noktasında vatandaşların bu oranlarda desteğini almış bir belediyenin çok başarılı olacağı kesindir.

33. YUKARIDAKİ HİZMETLERİN AKSAMADAN YÜRÜMESİNDE VATANDAŞLARIN DA SORUMLULUĞU VARDIR

Belediye hizmetlerinin aksamadan yürütülmesinde vatandaşların da sorumluluğu vardır sorusunda verilen cevaplar aşağıdaki grafikte görüldüğü gibi şekillenmiştir.

Grafikte de görüldüğü gibi vatandaşların hizmetlerin yürütülmesi ile ilgili destek vermelerine nazaran vatandaşların sorumluluğu daha yüksek çıkmıştır. 3,94 gibi bu alanda yüksek bir ortalama ile ankete cevap veren vatandaşlar hizmetlerin aksamadan yürütülmesi ile ilgili vatandaşların da sorumlu olduğunu düşünmektedirler. Önceki soru ile mukayese edecek olursak katılımcılar genel olarak vatandaşların belediyeye karşı sorumlu olduklarını beyan etmekte fakat kişisel olarak kendilerini de tenzih etmektedirler.

34. YUKARIDAKİ HİZMETLERİN AKSAMADAN YÜRÜMESİNDE BELEDİYE BAŞKANIMA GÜVENİYORUM

Yukarıdaki hizmetlerin aksamadan yürümesi için Belediye Başkan'ına olan güveni ölçmek amacıyla sorulmuş olan bu soruya vatandaşlar aşağıdaki şekillerde cevap vermişlerdir.

Grafiklerde de görüldüğü gibi Belediye Başkanı'na duyulan güven derecesi 3,31 çıkmıştır. Ayrıca katılımcıların %55'i de Belediye Başkan'ına güvendiklerini beyan etmişlerdir. Bu durumda yaygın kanının Belediye Başkan'ına güven şeklinde olduğundan bahsedebiliriz. Fakat toplamda %45'lik bir harici grup vardır ve bu grubun da %25'ini karşıt görüştekiler oluşturmaktadır.

35. GENEL OLARAK DEĞERLENDİRDİĞİMDE BELEDİYENİN HİZMETLERİNDEN MEMNUNUM

Bütün bu sorulardan sonra belediye hizmetlerinden duyulan memnuniyeti ölçmek istediğimizde, anket uygulanan vatandaşlar soruya aşağıdaki şekillerde cevap vermişlerdir.

Genel olarak değerlendirildiğinde belediyenin hizmetlerinden duyulan memnuniyet düzeyi ortalaması 3,34 çıkmıştır. Vatandaşlar, yüksek seviyede olmasa da belediye hizmetlerinden memnun olduklarını ifade etmişlerdir. En sık tekrar eden değer grafikte de görüldüğü gibi 4'tür. 4 ve 5 cevabı verenlerin toplamı %58'e tekabül etmektedir. Memnun olmayanların oranı %25 ve bu konuda kararsız olduğunu ifade edenlerin oranıysa %16 olarak çıkmıştır.

36. SARIYER BELEDİYESİNİN GELECEĞE YÖNELİK PROJELERİNDEN HABERDARIM.

Belediyenin geleceğe yönelik projelerinden vatandaşın haberdar olma düzeyi araştırıldığında aşağıdaki sonuçlar çıkmaktadır.

Grafikte de görüldüğü gibi Vatandaşlar her ne kadar belediye hizmetlerinden ve Belediye Başkanı'ndan memnuniyet duysalar da, ağırlıklı belediyenin geleceğe yönelik projelerinden haberdar olmadıklarını belirtmişlerdir. Frekans dağılımı grafiğinden de anlaşılacağı gibi en sık tekrar edilen şık 2 olmuştur. Ortalama 2,54 çıkmıştır. Ankete katılan vatandaşların %59'u belediyenin geleceğe yönelik projelerinden haberdar olmadıklarını beyan etmişlerdir. Vatandaşın belediyenin hizmetlerinden haberdar olması önemli bir konu olduğundan oranların bu denli düşük olması dikkate alınmalıdır.

37. BELEDİYENİN ÇALIŞMALARININ SARIYERİ GELECEKTE DAHA YAŞANABİLİR BİR NOKTAYA TAŞIYACAĞINA İNANIYORUM.

Vatandaşların Sarıyer ve Belediye'nin geleceği hakkındaki inanışları aşağıdaki gibi şekillenmiştir.

Belediyenin gelecekteki başarısı ile ilgili soruların sonucunda elde edilen ortalama 3,38 çıkmıştır. Vatandaşların büyük bir kısmı gelecekteki projelerinden haberdar değildirler fakat Belediye Başkan'ına olan güven ve hizmetlerden duyulan memnuniyet ile birlikte belediyenin gelecekte de başarılı olacağına inanmaktadırlar. Değerler çok yüksek olmasa da eğilimin pozitif yönde olduğunu söyleyebiliriz. Vatandaşların %58'i belediyenin çalışmalarının Sarıyer'i gelecekte daha yaşanılabilir bir noktaya taşıyacağına inanmaktadır.

38. SARIYER BELEDİYESİ ÇALIŞANLARINDAN MEMNUNUM.

Belediye çalışanlarından duyulan memnuniyet düzeyi ise aşağıdaki şekilde çıkmıştır.

Sarıyer belediyesi çalışanlarından memnuniyetin pay grafiğinin Belediye Başkanı'na ve geleceğe ilişkin güven sorularındaki grafiklerle büyük ölçüde benzer çıkması bir tesadüf değildir. Vatandaşların çalışanlardan memnuniyet derecesi 3,52 çıkmıştır ve katılımcıların %65'i personelden memnun olduklarını beyan etmişlerdir. Vatandaşların Belediye Başkan'ına güvenmeleriyle beraber mevcut belediye personelinden memnun olmaları vatandaşların Sarıyer Belediyesinin genel yapısından memnun oldukları şeklinde görülebilir.

E. MAHALLE BAZINDA ALGI FARKLILIKLARI

Vatandařın algı ve beklentileri analiz edilirken önem derecesine göre veya memnuniyet derecesine göre sıralama yaparak bir sonuç çıkarmak çok doğru olmayacaktır. Çünkü vatandař için önem derecesi düşük bir hizmetten memnuniyetsizliđini ifade etmiř olması o hizmeti öncelikli hale getirmeyecektir. Bir hizmetin önceliđini tayin edebilmek için vatandařın verdiđi öneme karřılık o hizmetten duyulan memnuniyet düzeyini analiz etmek gerekmektedir. Bu bölümde yapılan analizler öncelik tespit etmeye yönelik analizlerdir. Önceliđi tayin edebilmek için önem ve memnuniyet arasındaki fark bulunmuř ve sıralanarak grafik haline getirilmiřtir. SARIYER genelinde mahalleler arasındaki algı farklarını da ölçebilmek amacıyla her bir mahalle için ayrı ayrı analizler yapıldıđı gibi ilçe genelinde algı farkları da çıkarılmıřtır.

1. BALTALIMANI MAHALLESİ

Baltalimanı Mahallesiindeki algı farklılıkları aşağıdaki grafiklerde gösterilmiştir. Aşağıdaki grafiklerde Baltalimanı Mahallesinde yaşayan ve ankete cevap veren vatandaşların hizmetlere verdikleri önem ve bu hizmetlerden duyulan memnuniyet dereceleri ifade edildiği gibi, önem ve memnuniyet farkları da grafik haline getirilmiştir.

Baltalimanı mahallesinde yaşayan vatandaşların en fazla önem vermiş oldukları hizmet alanları; otopark, doğalgaz dağıtımını, işsizlikle mücadele, esnaf ve sanayiciye yönelik hizmetler ve güvenlik olarak ortaya çıkmaktadır. Ayrıca vatandaşların memnuniyet derecelerinin en düşük olduğu hizmetler aynı zamanda en fazla önem verilen hizmetlerdir. Farkın yükselmesi, söz konusu hizmete vatandaşın vermiş olduğu öneme işaret etmektedir. Baltalimanı Mahallesinde ikamet eden vatandaşların önem ve memnuniyet algı farkı en yüksek 4 hizmet sırasıyla, otopark, doğalgaz dağıtım, işsizlikle mücadele, esnaf ve sanayiciye yönelik hizmetler ve güvenlik olarak çıkmıştır. Bu ilk beş hizmetin ortalama fark oranı 3,5'in üzerindedir.

2. BÜYÜKDERE MAHALLESİ

Büyükdere Mahallesinde yaşayan vatandaşların Sarıyer'deki hizmetler ile ilgili önem ve memnuniyet farkları aşağıdaki şekilde belirmektedir.

Büyükdere Mahallesinde tüm hizmet kollarının önem değerleri aşağı yukarı aynı olmakla beraber güvenlik, otopark hizmetleri, trafik kontrol ve güvenliği önem derecesi açısından diğer hizmetlere nispeten vatandaşlar tarafından öncelenmektedir. Bunun yanında memnuniyetin de diğer mahallelere kıyasla ortalamasının üzerinde olduğunu görmekteyiz. Beklentilerin en fazla karıştığı alanlar itfaiye ve acil yardım hizmetleri, su dağıtımını ile çöp toplama hizmetleri şeklinde ortaya çıkarken memnuniyet derecesi en düşük hizmet dalları ise otopark hizmetleri, işsizlikle mücadele, güvenlik, esnaf ve sanayiciye yönelik hizmetler gibi konulardır. Beklenti ve memnuniyet farkının en yüksek seviyede olduğu ilk üç alan ise otopark hizmetleri ve işsizlikle mücadele ve güvenlik olarak çıkmıştır. Bu alanların fark oranı ortalaması 2,50 civarındadır.

3. CUMHURİYET MAHALLESİ

Cumhuriyet Mahallesinde önem ve memnuniyet farkları aşağıdaki şekilde belirmiştir.

Cumhuriyet Mahallesiindeki önem ve memnuniyet farklılıkları incelendiğinde memnuniyet ile önem derecesi arasındaki açıklıkların en yüksek olduğu dört hizmet alanı sırasıyla işsizlikle mücadele, güvenlik, sokak hayvanlarının kontrol edilmesi ve eğitim hizmetleri şeklinde sıralanmaktadır. Diğer mahalleler oranla Cumhuriyet mahallesinde önem memnuniyet fark değeri ortalama bir değerdedir. Nitekim adı yukarıda geçen fark değeri en yüksek ilk dört alanın ortalaması 2,50'nin altındadır. Yukarıdaki mahallelerde de olduğu gibi Cumhuriyet mahallesinde de güvenlik algı memnuniyet açıklığı en yüksek olan alanlardan biri olarak ortaya çıkmıştır. Güvenlik konusundaki açıklık, beklentilerin karşılanamamasının veya bu konudaki yardım ve hizmet kalitesinin düşüklüğünün yanı sıra konunun, insanların geneli için azami derecede önem arz eden bir alan olmasından dolayı önem derecesinin çok yüksek çıkması da açıklığı arttıran etkenlerden biri olarak düşünülmelidir.

4. ÇAYIRBAŞI MAHALLESİ

Çayırbaşı Mahallesiindeki önem ve beklenti farklılıkları aşağıdaki gibidir.

Beklenti memnuniyet arasındaki farkın en gelişkin olduğu alanlar sokak hayvanlarının kontrol edilmesi işsizlikle ve mücadele ve güvenlik olarak ortaya çıkmıştır. Grafiklerde de görüldüğü gibi bu üç alandaki beklenti memnuniyet farkının diğer hizmetlere nispeten açık ara yüksek olduğu göze çarpmaktadır. Bu sebepten Çayırbaşı Mahallesiinde bu üç alanın diğer alanlardan önde tutulması gerekmektedir. Mahalle sakinlerini fark ortalaması diğer mahallelere kıyasla düşüktür.

5. ÇAMLITEPE MAHALLESİ

Çamlıtepe Mahallesiindeki önem ve memnuniyet farklılıkları aşağıdaki biçimde şekillenmiştir.

Çamlıtepe Mahallesiindeki önem ve memnuniyet arasındaki açıklığın en fazla olduğu alanlar sırasıyla işsizlikle mücadele, sokak hayvanlarını kontrol edilmesi, otopark hizmetleri şeklindedir. Bir önceki, Çayırbaşı Mahallesi de görüldüğü gibi alanlar farklı olsa da Çamlıtepe Mahallesi, önem memnuniyet farkı dağılımı az sayıda alan üzerinde yoğunlaşmıştır. Yine bu mahallede de adı geçen hizmetler diğerlerine göre öncelenmelidir. Beklenti memnuniyet farkı değerleri ortalama bir seviyededir.

6. DARÜŞŞAFAKA MAHALLESİ

Darüşşafaka Mahallesindeki önem ve memnuniyet açıklıkları ise aşağıdaki biçimde gerçekleşmektedir.

Darüşşafaka Mahallesinde genel dağılım itibariyle diğer mahallelere oranla önem memnuniyet farkları ortalamaya yakındır. Fakat fark grafiğinde de görüldüğü gibi sokak hayvanlarının kontrol edilmesi fark değeri açısından diğer alanlardan çok daha yüksektir. Bu durum konunun Darüşşafak Mahallesinde önem ve aciliyetine işaret etmektedir.

7. EMİRGAN MAHALLESİ

Emirgan Mahallesine ait önem ve memnuniyet farklılıkları aşağıdaki grafiklerde özetlenmiştir.

Grafiklerden de görüldüğü gibi Emirgan Mahallesinde de durum pek değişmemektedir. İşsizlikle Mücadele, güvenlik, trafik kontrol ve güvenliği ve otopark hizmetleri öncelenen konular arasındadır. Özellikle fark en yüksek ilk iki alan olan işsizlikle mücadele ve güvenliğin fark değerleri ortalama 3,5 ile yüksek bir seviyededir.

8. FATİH SULTAN MEHMET MAHALLESİ

Fatih Sultan Mehmet Mahallesi önem ve memnuniyet açıklıkları da aşağıdaki grafiklerde özetlenmektedir.

Fatih Sultan Mehmet Mahallesi Mahallesinde öne çıkan ilk dört alan sırasıyla güvenlik, doğalgaz, sokak hayvanlarının kontrol edilmesi ve işsizlikle mücadele şeklindedir. Görüldüğü gibi Fatih Sultan Mehmet Mahallesi'nin fark değerinin yüksek olduğu alanlar açısından diğer mahalleler ile arasında çok büyük farklılıklar yoktur.

9. FERAHEVLER MAHALLESİ

Benzer şekilde Ferahevler Mahallesi önem ve memnuniyet açıkları aşağıdaki grafikte görülmektedir.

Sinanbey Mahallesi'nin önem ve memnuniyet açıklıkları, dikkate alındığında diğer mahalleler ile büyük farklılıklar göstermemektedir. Fark değeri yüksek olan ilk üç alan sırasıyla sokak hayvanlarının korunması, veteriner hizmetler ve işsizlikle mücadele olarak çıkmıştır. Diğer mahallelerden farklı olarak burada fark değeri yüksek çıkan ayrı bir alan olarak veteriner hizmetleri de göze çarpmaktadır. İlk üç hizmetin fark değeri ortalaması 2,25'tir.

10. İSTİNYE MAHALLESİ

İstinye Mahallesi incelendiğinde önem ve memnuniyet arasındaki fark aşağıdaki gibidir.

İstinye Mahallesinde grafikte de görüldüğü gibi en belirgin farklılıklar güvenlik, işsizlikle mücadele, otopark hizmetleri ve sokak hayvanlarının kontrol edilmesi alanlarında bulunmaktadır. Bu hizmetlerdeki açıklık değerlerine göre oldukça yüksektir. İlk dört alanın fark değeri ortalaması 2,25 çıkmıştır.

11. KAZIM KARABEKİR MAHALLESİ

Kazım Karabekir Mahallesi beklenti ve önem farkları aşağıdaki gibi şekillenmiştir.

Diğer mahallelerde de olduğu gibi işsizlikle mücadele ve güvenlik beklentilerin karşılanmadığı birincil alanlar olarak ortaya çıkmaktadır. Bu iki alanın beklenti memnuniyet açıklık değeri ortalaması 2,00 ile Kazım Karabekir Mahallesinde diğer hizmetlere kıyasla oldukça yüksektir çıkmıştır.

12. KİREÇBURNU MAHALLESİ

Kireçburnu Mahallesi sakinlerinin beklenti ve memnuniyet farkları aşağıdaki gibi şekillenmiştir.

Beklenti ve memnuniyet açısından Kireçburnu Mahallesi Mahallesi baktığımızda güvenlik ve ulaşım hizmetlerinin beklenti memnuniyet farkı açısından açık aran öne çıkan alanlar olarak görmekteyiz. Üçüncü olarak işsizlikle mücadele Sarıyer Belediyesine bağlı diğer mahallelerde de olduğu gibi fark değeri yüksek olan alanlardandır.

13. KOCATAŞ MAHALLESİ

Kocataş Mahallesiindeki algı farklılıkları aşağıdaki grafiklerde gösterilmiştir.

Sokak hayvanlarının kontrol edilmesi, işsizlikle mücadele ve güvenlik Kocataş Mahallesi sakinlerinin beklentilerinin en az karşılandığı alanlar olarak karşımıza çıkmaktadır. Bu üç alanın beklenti memnuniyet farkı ortalama değeri 3 olarak çıkmıştır.

14. MADEN MAHALLESİ

Maden Mahallesi sakinlerinin belediyenin hizmetlerine verdikleri önem ve bu hizmetlerden memnuniyetlerinin oranları aşağıdaki gibi şekillenmiştir.

Maden Mahallesi grafikleri de diğer mahallelerle benzerdir. Yine burada da işsizlikle mücadele, sokak hayvanlarının kontrol edilmesi, trafik kontrol ve güvenliği fark değeri yüksek alanlardandır. Fakat grafiklerde de görüldüğü gibi güvenlik konusundaki beklenti memnuniyet farkı yüksek olsa da öncelikli alanlar arasında değildir. Güvenlik yerine Maden Mahallesi sakinleri kanaatlerini genelden farklı olarak trafik kontrol ve güvenliğinden yana kullanmışlardır.

15. MERKEZ MAHALLESİ

Merkez Mahallesinin beklenti ve memnuniyet farkları aşağıdaki gibidir.

Mahalle sakinlerinin her konuda önem derecesi 4'ün üzerindedir. Önem memnuniyet farklarında ise otopark hizmetleri, sokak hayvanlarının kontrol edilmesi ve trafik kontrol ve güvenliği öne çıkan alanlardır. Mahalle sakinlerinin beklenti seviyesinin oldukça yüksek olmasına rağmen beklenti memnuniyet farkı ortalaması düşüktür.

16. POLİGON MAHALLESİ

Poligon Mahallesi sakinlerinin önem ve memnuniyet karşılaştırmalı sonuçları aşağıdaki gibidir.

Fark grafiğinde de görüldüğü gibi işsizlikle mücadele, güvenlik ve sokak hayvanlarının kontrol edilmesi Poligon Mahallesi sakinlerinin beklentilerinin en az karşılandığı alanlar olarak ortaya çıkmıştır. Özellikle işsizlikle mücadele alanının 3,00'in üzerinde olan fark değeri diğer hizmet dallarına göre çok yüksektir.

17. PTT EVLERİ MAHALLESİ

PTT Evleri Mahallesi beklenti ve memnuniyet açıklıkları aşağıdaki gibidir.

PTT Evleri Mahallesinin beklenti memnuniyet farkı 2,00 ile Sarıyer ortalamasına yakın bir değerdedir. Fakat sokak hayvanlarını kontrol edilmesi alanında bu oranı 2,5'e tekabül etmektedir. Bir ikinci fark değeri yüksek olan alan olarak da işsizlikle mücadele öne çıkmaktadır.

18. REŞİTPAŞA MAHALLESİ

Reşitpaşa Mahallesi'nin mevcut hizmetlerden beklenti ve memnuniyet farkları aşağıdaki gibi çıkmıştır.

Reşit Paşa Mahallesi beklenti memnuniyet farkı ortalaması 1,5 ile Sarıyer ortalamasına göre oldukça iyi bir seviyededir. Diğer mahallelerin çoğunda olduğu gibi yine Reşitpaşa Mahallesinde de güvenlik, işsizlikle mücadele ve sokak hayvanlarının kontrol edilmesi fark değerinin yüksekliği yönünden öne çıkan alanlar olmuştur. Bu alanların ortalama fark değeri yine de 2,00 ile Sarıyer fark değerini altındadır.

19. RUMELİHISARI MAHALLESİ

Rumelihisarı Mahallesi'nin belediye hizmetlerinden beklenti ve memnuniyetlerini ölçümlerinin sonucu aşağıdaki gibi çıkmıştır.

Güvenlik, otopark hizmetleri ve işsizlikle mücadele Sarıyer İlçesindeki genel kaniya paralel bir şekilde Rumelihisarı Mahallesi'nde beklenti memnuniyet farkı en yüksek alanlardır. Fakat buna rağmen adı geçen üç hizmetin fark ortalaması 2,00'ın altındadır. Bu da güvenlik, otopark hizmetleri ve işsizlikle mücadele mahalle sakinleri tarafından öncelense de genele oranla hizmetlerin fark değerleri ortalamasının altındadır.

20. RUMELİKAVAĞI MAHALLESİ

Rumelikavağı Mahallesi sakinlerinin belediyenin hizmetleri karşısındaki beklenti ve memnuniyet oranı aşağıdaki gibi şekillenmiştir.

Rumelikavağı mahallesinde vatandaşların belediyenin hizmetlerine verdikleri önem derecelerinin ortalaması 4,5 gibi yüksek bir değerde olmasına rağmen önem memnuniyet farkları oldukça düşüktür. Mahallenin genel olarak beklenti memnuniyet farkı derecesinin ortalaması 1,20'nin altındadır. Önem derecelerinin yüksek değerlerde olmasına rağmen memnuniyetle aradaki farkın çok az olması mahalle sakinlerinin beklentilerinin büyük oranda karşılandığını ifade etmektedir.

21. TARABYA

Tarabya Mahallesiindeki önem ve memnuniyet açıklıkları ise aşağıdaki biçimde gerçekleşmektedir.

Tarabya Mahallesi sakinlerinin konulara verdikleri önem derecesi 4,5 ile oldukça yüksek bir değerdedir. Sırasıyla işsizlikle mücadele, güvenlik, otopark hizmetleri, trafik kontrol ve güvenliği Tarabya sakinlerinin beklenti memnuniyet farkının yüksek olduğu alanlar arasındadır. Adı geçen hizmetlerin fark ortalaması 2,5'in üzerindedir.

22. YENİ MAHALLE

Yeni Mahalle sakinlerinin mevcut hizmetlerden beklenti ve memnuniyet farkları aşağıdaki gibi çıkmıştır.

Otopark hizmetleri, trafik yönlendirme işaretleri, işsizlikle mücadele, ve trafik kontrol ve güvenliği algı memnuniyet açıklığını en yüksek olduğu alanlardır. Bu ilk dört hizmetin ortalama fark değeri ise 2,5 civarındadır.

23. YENİKÖY MAHALLESİ

Yeniköy Mahallesi sakinlerinin belediyenin hizmetlerine verdikleri önem ve bu hizmetlerden memnuniyetlerinin oranları aşağıdaki gibi şekillenmiştir.

Belediyenin hizmetleri konusunda Sarıyer'in genelinde yaygın olan kanıları Yeniköy Mahallesinde de ana hatlarıyla belirlemektedir. Sırasıyla güvenlik, işsizlikle mücadele, veteriner hizmetleri ile yollar ve köprüler Yeniköy Mahallesinde beklenti ve memnuniyet farkının en yüksek olduğu alanlar olarak çıkmıştır. Bu ilk dört hizmet arasındaki yollar ve köprüler diğer mahalleler tarafından bu derece öncelenmemiştir. Bu durum Yeniköy Mahallesi sakinlerinin konu hakkında öznel fikrini göstermektedir.

22. İLÇE GENELİNDE ALGI FARKLILIKLARI

Sarıyer’de yaşayan vatandaşların genel algı farklılıkları aşağıdaki grafiklerde gösterilmiştir. Grafiklerde, Sarıyer’de yaşayan ve ankete cevap veren vatandaşların belediyenin hizmetlerine verdikleri önem ve bu hizmetlerden duydukları memnuniyet dereceleri ifade edildiği gibi, önem ve memnuniyet farkları da grafik haline getirilmiştir.

Sarıyer’in genelinde beklenti ve memnuniyet farklarına baktığımızda vatandaşın belediyenin hizmetlerin arasında beklenti dereceleri açısından çok büyük farklar ortaya çıkmamıştır. Beklenti ve memnuniyet farklarına baktığımızda ise; sırasıyla işsizlikle mücadele, güvenlik ve sokak hayvanlarının kontrol edilmesi alanlarının öne çıkmış olduğunu görmekteyiz.

G. YEREL YÖNETİMLERDE TRENDLER

1. GİRİŞ

Yaşadığımız yüzyıla damgasını vuran küreselleşme ve beraberinde hayatımıza giren kavramlar birçok alanda olduğu gibi kamu yönetiminde de yeniden yapılanma sürecini beraberinde getirmiştir. Artık günümüzde belediyecilik anlayışı Osmanlı İmparatorluğunda Tanzimat döneminde doğan kentin mamur, temiz ve aydınlık olması gibi hedeflere yönelik uygulamalardan ibaret değildir. Hizmetlerin daha etkin ve verimli bir şekilde hedef kitleye sunulmasını amaçlayan bu süreçte, reform düşüncesine yön veren altı temel ilke göze çarpmaktadır:

1) *Devletin Vatandaşa Maliyetinin Azaltılması (Government That Costs Less)*

Kamu mali yönetiminde reformu ifade eden bu ilke ile amaçlanan mali disiplin, kaynakların öncelikli alanlara tahsisi ve böylece israfın önüne geçilmesi, bu suretle tahsis edilen kamu kaynaklarının etkin, verimli ve ekonomik olarak kullanılması ve bunların sağlıklı bir mali kontrol süreci ile denetlenebilmesidir. Bu anlamda kamuda maliyet muhasebesi, performansa dayalı bütçe, kuruluşlara esneklik tanınması ve iyi performansın ödüllendirilmesi gibi kavramlar gündeme gelmektedir.

2) *Hizmet Sunumunda Kalitenin Arttırılması (Quality Government)*

3) *Kamu Personelinin Yetkinliği (Professional Government)*

4) *Elektronik Devlet (e-Government)*

5) *Basit Devlet (De-regulated Government)*

6) *Saydam ve Dürüst Devlet (Honest and Transparent Government)*

Kamu yönetimindeki bu değişim süreci ideal bürokrasi anlayışının, e-belediye, sosyal belediyecilik, katılımcı belediyecilik, yönetişim vb kavramların tartışmaya açılmasına, bu yönetim tarzlarının hayata geçirilmesi için yerel yönetimlerin organizasyon yapısı, yönetim kalitesi, personel politikası gibi konuları içeren yeni yapılanma modellerinin ortaya çıkmasına yol açmıştır.

a. Yerel Yönetimlerin Tanımı, Önemi ve Tarihsel Gelişimi

Yerinden yönetim diye bilinen yerel yönetim (Local self goverment) yerel halkın kendi eliyle seçtiği organlarca yönetilmesini anlatan bir sistemdir.

Yerel yönetim konusundaki kaynaklarda yerel yönetim iki türde ele alınır. Birincisi Siyasal Yerinden yönetim (daha çok federal devletlerde milli kimliğe sahip olmayan yerel birimlere tanınmış bulunan yarı özerk ya da özerk statüye dayanan bir yönetim biçimi) ve İdari Yerinden Yönetim (hizmet ve yer yönünden yerel yönetim) dir.

Yerinden yönetim, yerel yönetim, mahallî idare, adem-i merkeziyet, decentralizasyon kavramları aynı anlamda kullanılır. John Stuart Mill ve Alexis de Tocqueville gibi ünlü düşünürlerin eserlerinde, yerel yönetimlerden "**demokrasinin okulu**" olarak söz edilmektedir.

"Yerel yönetim, yerel topluluk üyelerinin ortak ihtiyaçlarını karşılamak, ekonomik, sosyal ve kültürel zenginliğine ve refahına ilişkin yerel hizmetleri görmek üzere kurulan; bu hizmetleri, genel yetki ile kendi sorumluluğu altında ve yerel topluluğun yararları doğrultusunda yerine getiren; hiçbir ayırım gözetmeden insanı yerel demokrasinin temeli kabul eden; işleyişinde açıklığı, şeffaflığı insan haklarını, çoğulcu ve katılımcı demokrasi ilkelerini yaşama geçiren, yetkilerin yerel topluluğa en yakın yönetim birimince kullanıldığı, kamu tüzel kişiliğine sahip, özerk ve demokratik bir yönetimdir.⁽¹¹⁾

Yerel yönetim uygulaması, bireylerin demokrasinin tanımına uygun yurttaş kimliği kazanmaları yolunda **demokratik eğitim** sağlayacaktır. **Bu açıdan yerel yönetimlerin özü niteliğini taşıyan belediyeler de gerek sosyal yaşantı ve duyarlılık açısından, gerek ulusal düzeyde siyasal sisteme aktif veya pasif olarak katılma yönünde bir talimgâh niteliği taşımaktadır.** ⁽¹²⁾

11 YILDIRIM, Selahattin; **Yerel Yönetim ve Demokrasi**, (Yerel Yönetimlerin Geliştirilmesi Programı El Kitabı) Toplu Konut, IULA-EMME Yayınları, İstanbul, 1993, sh. 103

12 FIDAN, Ahmet, **Belediyelerde İnsan Kaynakları Yönetimi**, Yayınlanmış Y. Lisans Tezi, Mahalli İdareler Derneği yayınları, Ankara, 1997, sh. 13

Yerel yönetim aktif yurttaşlığı geliştirir, yerel temsili ve katılımı sağlar, yerel kimliğin oluşmasına ve geliştirilmesine katkıda bulunur, yerel topluluk içinde birliktelik, bütünlük, aidiyet ve dayanışma duygusunu geliştirir. (13)

Osmanlı şehir yönetiminin en yüksek otoritesi Kadı'dır. Kadıya bağlı subaşı, naib, muhtesip, imam, şehir yönetiminde kadının yardımcısıydılar. Şehrin beledî işleriyle ilgili olarak kadının yardımcısı "**muhtesip**" ti. Bu yapılanma Tanzimat dönemine kadar bu şekilde devam etmiştir. -Hz. Peygamber zamanında Hz. Ömer Medine'nin, Said İbni Saad İbni As da Mekke'nin muhtesibi idiler.- Osmanlı Devletinde ise muhtesib, bazı temel tüketim maddelerine narh koymak, bunu denetlemek çarşı pazar işlerinde nezaret etmek vb. görevler yapmadı.

Kadılık kurumu aynı zamanda Osmanlı devlet yönetiminde taşra yönetiminin temelini oluşturmuştur. Subaşı, güvenlikten, Naib, adliye'den kadıya karşı sorumluydu.

Cumhuriyet yönetimi, Osmanlı'nın bölünmeyi ve parçalanmayı önlemek amacıyla Tanzimat la birlikte benimsediği merkezîyetçi-bürokratik yönetim anlayışını aynen benimsemiştir. Nitekim Tanzimat reformcusu, bir bakıma 1955-1960 dönemindeki yıkım ve imar faaliyetlerinin temelini oluşturan, bu geleneği doğuran idarecilerin prototipidir. Buna karşı Cumhuriyetin ilk dönemlerinde ülke nüfusu 13 milyon civarındayken bugün ise 60 milyondur. Nüfusumuzun % 65 ten fazlası kentlerde yaşamaktadır. Toplumun eğitim düzeyi ise her bakımdan artmıştır. İdari ve hukuki düzenlemelerde bu değişime paralel bir değişim gerçekleşmemiştir.

Aynı şekilde Türkiye'de ekonomik, sosyal, kültürel ve siyasi alanda çok önemli değişiklikler olmasına rağmen, 70 yıllık Cumhuriyet döneminde bu değişimin dışında kalan kurumların en başında yerel yönetimler gelmektedir.

1978 yılında Türkiye'de ilk kez, Yerel Yönetim Bakanlığı'nın kurulduğu dönem, belediyeler arası işbirliğinin geliştiği ve bölgesel ölçekte çok sayıda belediye birliklerinin kurulmasının da hızlandığı dönem olmuştur.

1980 yılı başında, bölgesel birlikleri tüm ülke coğrafyasını kapsayacak biçimde yaygınlaşmış ve Türkiye ölçeğinde, belediyeler arası işbirliği ve bilgi alış verişini sağlamak, belediyelerin ortak sorunlarına çözüm yolları bulmak amacı ile bir üst birlik olan Türkiye Belediyeler Birliği kuruluş genel kurulu yapılmıştır. Yerel yönetimlerin varlık nedenlerini temelde iki noktada toplayabiliriz. Bunlardan birincisi, yerel nitelikli hizmetlerin görülmesinde **verimlilik ve etkinliği** sağlama amacı, ikincisi ise **demokratik** bir toplum modelinin yerleşikliğinin gereğidir.

b. İki binli Yıllarda Yerel Yönetimlerin Mahiyeti

İki binli yıllarda pür teknoloji atmosferi içinde hareket edecek insanlar sistemlerini sürekli bir değişim süreci içinde tutacaklardır. Sayısal elektronik, optik veri depolama, ileri bilgisayar teknolojileri, yapay zekâ, fiber optik iletişim teknolojisi, uydu teknolojisi, mikro mekanik, süper iletkenler, moleküler tasarım ve genetik bilimindeki inanılmaz ilerlemeler insanları bu değişim sürecine çaresiz olarak zorlamaktadır.

Küçülen dünyamızda ülke sınırlarının giderek öneminin kalmadığı bir ortamda, bilgi toplumu elektronik posta, sanal gerçeklik, siber multimedia kompleksleri, nano teknolojik buluşlar, ulaşımın doğasını gerekliliğini de temelden etkilemiş durumdadır.

Merkezden yönetim sistemi, yasama, yürütme ve yargıya ilişkin tüm yetkilerin, diğer bir deyişle, kamu gücünün tamamının merkezi bir otoritede toplanması, her işin merkezden yönetilmesidir. Böyle bir sistemde, ister yerel düzeyde olsun, isterse ülke düzeyinde olsun, tüm kamu hizmetleri merkezde toplanır. Ve merkezi örgütler ya da merkezi hiyerarşiye dâhil örgütlerce gerçekleştirilir.

Yerinden yönetim (âdemi-merkeziyet) ise, yerel nitelikteki kamusal hizmetlerin, merkezin dışında, kamu gücüne sahip ve tüzel kişiliğe sahip yerel otoritelerce yerine getirilmesidir.

Günümüz devletlerinde, özellikle 2000 li yıllarda mutlak anlamda yüzde yüz merkezden yönetim ya da tersi mümkün değildir. Ülkeler tarihsel gelişimleri ve yerel yönetim geleneklerine göre genel çizgileri ile merkezden yönetim ağırlıklı ya da yerinden yönetim ağırlıklı sistemi benimsemişlerdir. Yerinden yönetimin güçlü

olduğu ülkelere İngiltere ve İskandinav ülkelerini, merkezden yönetimin güçlü olduğu ülkelere Fransa, İtalya ve Türkiye'yi örnek gösterebiliriz. (14)

Şehir içi ulaşım ve sinyalizasyon konusunda belediye başkanlarını fevran ettiren çarpıklıklar mevcuttur."Hangi gerekçeye dayanıp ta yolu ben yapıyorsam, sinyalizasyonu yani ışıkları ben yapıyorsam, trafik polisi de benim emrimde olabilir" (15)

Verimlilik, her zaman yerel yönetimin temel amacı değildir. Yerel yöneticiler, hizmet sunumunu yalnızca azami verimlik açısından değil, belde halkının ihtiyaçlarına ve beklentilerine cevap verici olma açısından da değerlendirmek zorundadırlar. (16)

d. İki binli Yıllarda Yerel Yönetimlerin Örgütsel Yapıları

İki binli yıllarda yerel yönetimlerin örgütsel yapıları daha fonksiyonel ve daha prodüktif olacaktır. Belediye örgütünde görülen bu yapı belediye personeline de yansiyacaktır. Belediyenin örgütsel yapılarındaki fonksiyonellik, personelin kararlara katılımının yanında hemşerilerin (beledî halkın da hizmet üretimine katılmalarını da gerektirir.

İki binli yılların en önemli yerel yönetim birimi olan Büyükşehir belediyelerinde özellikle Türkiye'de bir an önce "fili" sınırlar ile "hukuki" sınırların uyumsuzluğunun giderilmesi gerekmektedir.

Yerel yönetimlerin örgütsel yapıları şimdiye kadar yerel yönetim başkanı, belediye başkanı, Vali ve Muhtar'ın yanında düzenli olarak çalışan il daimi encümeni, belediye encümeni, ihtiyar heyeti gibi daimi organların yanında yılda belli takvimlerde toplanan il genel meclisi, belediye meclisi ve köy genel meclisinden oluşmaktaydı. Bundan sonra ise, yani iki binli yılların yerel yönetimlerinde yerel

14 ÜNLÜ, Halil; Yönetimler Arası İlişkiler, (Yerel Yönetimlerin Geliştirilmesi Programı El Kitabı) (II. baskı)Toplu Konut, IULA-EMME Yayınları, İstanbul, 1994, sh. 20-21

15 Gökçek, Melih, Yerel Yönetimler ve Eğitim Sempozyumu ("Yirminci Yüzyılda Yerel Yönetimler") İstanbul Büyükşehir Belediyesi Yayınları, İstanbul, 1995 sh:70.

16 (9) Horgan, Drev - Emrealp, Sadun, Yerel Yönetimde Alternatif Hizmet Üretimi, IULA - EMME Yayınları, İstanbul 1992 (Yerel Yönetimlerin Geliştirilmesi Programı) sh: 44

yönetimlerin örgütsel yapılarında meclisler daha öne çıkacak, bu meclislere katılım genişleyecek, halkın bu meclislere olan ilgisi daha da artacaktır.

Halkın bu katılımı sadece meclislerde kararların üretilmesi aşamasında değil de hizmetlerin bizzat üretilmesi safhasında da kendini gösterecektir. Bunun yanında yerel yönetim personelinin de kararlara ve hizmet üretimine aynı şekilde katılımında ciddi bir artış gözlenecektir.⁽¹⁷⁾

e. İki binli Yıllarda Yerel Yönetimlerin İşlevi/Fonksiyonu

İki binli yıllarda yerel yönetimler özellikle hizmet üretiminde daha çok koordineye yönelik olarak faaliyet gösterecektir.

Tarihten günümüze kadar, yönetim, yetki, görev ve hizmetlerin yapılması da bir aşama veya bir süreç dâhilinde gerçekleşmiştir. Bu klasik devletin başlangıcında her şey kral, padişah veya hükümdar idi. Daha sonra devletler, (devletlerin sınırları, nüfusu) büyüdükçe yetkiler hükümdarın yanındakilere (bakanlara) devredilmeye başlanmıştır. Bu aşamada da artık kuvvetler ayrılığı tartışılmaya başlanmıştır. Kuvvetler ayrılığının tesisi merkezi hükümeti gündeme getirmiştir. Merkezi hükümet ağırlaşan, çeşitlenen farklılaşan ve yerelleşen birtakım hizmetleri etkin olarak yerine getirememeye başlamış ve gündeme yerel yönetimler girmiştir.

Buraya kadarki süreç yerel yönetimleri kaçınılmaz hale getirmektedir. Ancak ne var ki yerel yönetimler de farklılaşan, yerelleşen, karmaşıklaşan işleri tek başlarına çözüme gücünü kaybettiklerini görmeye başladılar. Artık gündeme gönüllü kuruluşlar (vakıflar, dernekler, sendikalar, klüpler, birlikler vb. kurumlar girmeye başlamıştır. Bu gönüllü kuruluşlarla birlikte (yerel) halk ta en doğal yerini almaya başlamıştır. İşte bu süreç artık bir dönüm noktasıydı.

Bu dönüm noktası daha önce siyasi olarak oy kullanarak iradesini kullanan halkın dışında belki biraz daha gelişmiş ve/veya bilinçlenmiş bir insan kütlesini ortaya çıkarmıştır. Bu açıdan artık 2000 li yıllarda yerel yönetimlerin fonksiyonu daha çok düzenleyici ve koordine edici olacaktır. Aynen daha önce merkezi yönetimlerin yerel

17 (12) Fidan, ss: 60 -64

yönetimlere bir takım görevleri devretmesi gibi yerel yönetimler özellikle belediyeler ve kısmen il özel idareleri de görevlerini faaliyet alanlarını özel sektöre, gönüllü kuruluşlara ve/veya halka devretme veya terk etmeye başlayacaktır.

2. BÜROKRASİ VE ADHOKRASİ

Kamu yönetiminde yaşanan en önemli gelişmeler arasında, mevcut bürokratik yapının ve modelin sorgulanmaya başlanması dikkat çeken bir gelişmedir. Bu çerçevede "ideal bürokrasi" anlayışı ve bu anlayışın kamu yönetimine ve hizmetlerine yansımaları ciddi araştırmalara konu olmakta ve yeni model arayışları hız kazanmaktadır. Mevcut bürokratik yapının, toplumdaki değişimleri ve gelişmeleri takip edemediği, takip etmeye müsait de olmadığı ileri sürülmektedir. Bu yapının, toplumun mevcut ve yeni problemlerini ve taleplerini algılama imkânının olmadığı belirtilmekte ve problem çözmeyen bu yapının aksine sürekli yeni problemler ortaya çıkardığı vurgulanarak yeni bir yapılanmaya ihtiyaç olduğu ifade edilmektedir. Bu konuda henüz ülkemizde tartışılmayan yeni bir kavram kullanılmaya başlanılmıştır. Bu kavram adhokrasi'dir.

Adhokrasi, özel görevleri yerine getirmek üzere işlevler üstü geçici takımlar temelinde faaliyet gösteren küçük ve esnek organizasyonlara verilen addır. Üst yönetime dayanır ve uygulamada bazen problem çözümede konusunda etkili çözümler elde edilmesine karşın bazen de kaosa neden oldukları bilinmektedir. Bu çerçevede Adhokrasi kavramının kamu literatürüne girmesi bürokrasinin çöküşü olarak yorumlanmakta, dünyanın ve kurumların bürokrasi sonrası döneme yani Adhokrasi dönemine kendisini hazırlaması gerektiği dile getirilmektedir.

Toplumdaki bazı problemlerin çözümünün bugünkü bürokratik mekanizma ile mümkün olmadığını söyleyen bazı yazarlar, belirli problemleri çözmek, belirli hizmetleri yapmak için nitelikli ve az sayıda ve geçici olarak personel istihdam etmenin daha etkili olacağını ileri sürmektedir. Adhokrasinin, mevcut bürokratik yapıda karşılaşılan bürokratik işlemlerin azaltılması ve kırtasiyeciliğin kaldırılması problemini daha kolay çözebileceğine işaret edilmektedir. "Problem çözme", " yeni fırsatların ortaya çıkması" ve "en kısa yoldan en etkili hizmet sunma" mekanizmasının Adhokrasi olduğunun altı çizilmektedir. Şüphesiz ki bu görüşlerin olgunlaşması ve daha net hale gelmesi gerekmektedir.

Hangi hizmetler mevcut bürokratik yapının ıslahı ve geliştirilmesi ile yürütülmelidir? Hangi hizmetler için, adhokrasi olarak isimlendirilen yeni mekanizma daha uygundur? Adhokrasinin sakıncaları nelerdir? Bu sakıncalar nasıl azaltılabilir? Mevcut bürokratik yapının ıslahı ve bilhassa toplumdaki değişimlere göre kendisini yenilemesi sağlanamaz mı? Mevcut bürokratik yapının içinde uzun yıllar çalışan memurların, toplumdaki yeni talepleri ve değişimleri algılama konusundaki hassasiyetlerinin zamanla zayıfladığı, hatta tamamen kaybolduğu doğru mudur? Kendisinin 20-25 yıl memur olarak çalışacağına inanan, normal şartlarda görevine son verilme ihtimali olmadığı anlayışı içinde çalışan memurların zaman içinde verimliliklerini kayb ettikleri, rehavete kapıldıkları, kendilerini yenilemedikleri ve geliştirmedikleri iddiaları ne kadar doğrudur? Adhokrasi bu problemleri ne ölçüde çözebilecektir?

3. SOSYAL BELEDİYECİLİK

1961 Anayasası ile kamu yönetimi literatürüne giren sosyal devlet kavramı ve 1982 Anayasası'nda Türkiye Cumhuriyeti'nin bir sosyal hukuk devleti olduğu hükmüyle tekrarlanmıştır. 1982 Anayasası'nın devletin temel amaç ve görevleri hükme bağlanırken sosyal devlet ilkesi, "kişilerin ve toplumun refah, huzur ve mutluluğunu sağlamak, insanın maddi ve manevi varlığının gelişmesi için gerekli şartları hazırlamak" olarak tanımlanmıştır.

Sosyal belediyecilik kavramı, sosyal devlet ilkesinin bir yansıması olarak yerel yönetimlerin faaliyetlerinin vatandaşların refah, huzur ve mutluluğunu sağlamaya yönelik olmasını ifade eder. Bu çerçevede belediyelere;

- Vatandaşların sosyal hayata sağlıklı bir şekilde katılımı,
- Haklarının neler olduğunu öğrenmeleri,
- Haklarını ne şekilde arayabileceklerine dair yönlendirilmesi,
- Girişimcilerin yatırımlarının yerel ihtiyaçlar çerçevesinde yönlendirilmesi,

Gibi uygulamaları gerektiren sosyal belediyecilik modeli mahalli idareye sosyal alanlarda planlama ve düzenleme işlevi yüklemektedir.

Vatandaşların kültürel ve sanatsal ihtiyaçlarının karşılanmasına, özür lü vatandaşlara, gençlik merkezleri, fakirler ve ihtiyaç sahibi vatandaşlara yönelik

alıřmalar sosyal belediyeilik modeli erevesinde gerekleřtirilebilecek faaliyetlerdir.

4. SİVİL TOPLUM KURULUŐLARIYLA İŐBİRLİĐİ

Sivil toplum kuruluŐları, sivil inisiyatifler olarak belirli faaliyetlerin gerekleřtirilmesi iin halk tarafından kurulmuŐ rgtlerdir. Bu erevede mevcut yasal dzenlemeler dikkate alındıĐında belediyelerin sosyal fonksiyonlarını yerine getirebilmeleri iin sivil toplum kuruluŐları ile birlikte hareket etme zorunluluĐu ortaya ıkmaktadır. Nitekim sosyal ve kltrel etkinliklerin sivil inisiyatifler ve toplumsal grupların katılımıyla gerekleřtirilmesi hizmetlerin halk tarafından sahiplenilmesi aısından da nem taŐımaktadır.

Belediyeler sivil toplum kuruluŐlarının gerekleřtireceĐi faaliyetlerde destekleyici, ynlendirici olmalı, onlara rehberlik etmelidir. 18 AĐustos depremi rneĐinde olduĐu gibi yaŐadıĐımız doĐal afetler sivil toplum kuruluŐlarının nemini bir kez daha gstermiŐtir. Bu anlamda belediyeler devlet ve sivil toplum kuruluŐları arasında gerekleřtirecekleri arabuluculuk ve ynlendirme faaliyetleri srdrebilirler. Bylece belli alanlarda belediye faaliyetlerinin bir kısmının ihtisaslaŐmıŐ sivil toplum kuruluŐlarınca grlmesi saĐlanabilir.

5. YENİDEN YAPILANMA İHTİYACI

Yukarıda verilen bilgiler erevesinde 1580 sayılı Belediyeler Kanunu da belediyelere sosyal hizmetler alanında birok sorumluluklar yklemekte ancak bunlara iliŐkin yeterli kaynak tahsis edilmemektedir. Nitekim sosyal yardımlaŐma ve dayanıŐmaya iliŐkin kaynaklar yerel ynetimlerde mlki amirler kanalıyla daĐıtılmaktadır. Bu noktada yerel ihtiyaların daha etkin ve verimli bir Őekilde karŐılanabilmesi iin yerel ynetimlerin organizasyon yapısı, ynetim kalitesi, personel yapısı, yasal mevzuat vb gibi alanlarda yeniden yapılandırılması ihtiyacı ortaya ıkmaktadır.

Yeniden yapılanma ihtiyacı erevesinde son zamanlarda en ok tartıŐılan ve nmzdeki yıllarda da nemini koruyacak hususlardan birisi de, siyaset-idare dengesinin yeniden dzenlenmesi gerektiĐidir. Demokratik deĐerlerle, brokratik deĐerlerin nasıl uzlaŐtırılacaĐı meselesi gnmzde nem kazanan bir konudur. Demokrasi, fertlerin haklarını ve geliŐmesini ne ıkaran, eŐitlik anlayıŐını

yükselten; servet, makam farklılıklarının kişi ya da gruplar üzerinde üstünlük sebebi olmasını kabul etmeyen değerlere sahiptir. Demokratik değerlerde, vatandaşların katılımı önemlidir. Bürokrasi ise, hiyerarşik düzenlemelere önem verir. Bürokraside, katılım çok öne çıkmaz, yukarıdan aşağıya doğru işleyen karar ve yetki hiyerarşisi öne çıkar.

Bürokrasi üzerinde siyasi denetimin arttırılması, siyasetle-idare arasındaki münasebetlerin yeniden tanzimi, yeni fikirlerle ve arayışlarla olgunlaşabilecek konu olarak tespit edilmiştir. Bu noktada bir model olarak Tilburg örneği üzerinde durulacaktır.

6. TİLBURG MODELİ

Yerel yönetimlerin organizasyon yapısında köklü değişiklikleri öngören Tilburg modeli, kontrat yönetimi konsepti üzerine kurulmuş bir modeldir. Buna göre organizasyon, belediye üst yönetimin koordinasyon ve rehberliğinde kurulan altı ana departmana ayrılmış, faaliyetlerin yürütme ve uygulama işlevleri bu departmana devredilmiştir.

Üst yönetim tarafından oluşturulan Genel Politika Planı çerçevesinde departmanlar gerçekleştirilecek olan faaliyetlerin maliyet ve performans kriterlerinin tanımlandığı bir yıllık iş planlarını merkezi yönetime sunarlar. Söz konusu iş planının üst yönetimce onaylanması durumunda departmana kaynak aktarımı yapılacaktır. Böylece üst yönetimle departman arasında kontrat yapılmış olacaktır. İş planının kabul edilmesi durumunda departman yöneticileri söz konusu iş planının hayata geçirilmesi için gerekli yönetsel özgürlük ve sorumluluğa kavuşmuş olacaklardır. Bundan sonra verilecek düzenli raporlarla süreç takip edilecek, uygulamadaki etkinlik ve verimlilik kontrol altında tutulacaktır. Bu noktada merkezi yönetim;

- Gerçekleştirilecek faaliyetler için kaynak oluşturulması,
- Ana çerçevenin, standartların, rehberlerin ve politikaların belirlenmesi,
- Departmanların koordinasyonu,
- İzleme ve planlama sistemlerinin geliştirilmesi ve iyileştirilmesi,
- Departmanların performanslarının ölçülmesi ve takviye edilmesi,

Gibi temel görevleri olan yeni bir kimlik kazanmıştır.

Tilburg modeli üç ana prensip üzerine kurulmuştur. Bunlardan ilki sorumlulukların bölünmesidir. Yapılan kontratlar çerçevesinde üst yönetim ile departmanlar arasındaki sorumlulukların sınırları çizilmiş olacaktır. İkincisi raporlama sistemidir. Departmanlar belirlenen aralıklarla sundukları raporlarla merkezi yönetimce sürecin takibini sağlayacaklardır. Son olarak sonuca odaklıdır. Tilburg modelinin en önemli yönü sonuç odaklı olmasıdır. Genelde yönetimlerce bütçede harcama kalemlerine önem verilmektedir. Ancak Tilburg modelinde aslolan üzerinde anlaşma sağlanmış hedeflerin (ürün/hizmet) başarıma derecesidir.

7. E-BELEDİYE

Bilgi Çağı olarak adlandırılan 21. yüzyıl her alanda teknolojinin hayatımızda hissedildiği ve elektronik kelimesinin kısaltması olarak “e” ekiyle başlayan kavramların hayatımıza girdiği bir çağdır. Devletler hayatın bütün alanlarında bilgisayar ve internet kullanımının yaygınlaştırılmasına yönelik projeler üretmekte ve bu konuda birbirleriyle yarışmaktadırlar. Elektronik devlete (e-Devlet) ilişkin projelerin sonuçlarının en net şekilde görüldüğü alanlar, başta belediyeler olmak üzere yerel yönetimlerdir. Nitekim kamu kurumlarında bilişim teknolojilerine yönelik yapılan çalışmalar, vatandaşların işlerini kolaylaştırmakla beraber, çoğunlukla kurumun faydasına yönelik sonuçlar vermektedir. Ancak belediyeler gibi yerel yönetimlerde yapılan çalışmalar, vatandaşa doğrudan hizmet olarak ulaşmaktadır.

Ülkemizde 3214 Büyükşehir, ilçe ve belde belediyesi bulunmaktadır. Ancak bu belediyelerin %67'sinde gerçekleştirilen iş ve işlemlerde bilgisayar kullanılmamaktadır. Belediyelerin bilişim altyapısına ilişkin 2003 verileri genel olarak şöyledir:

En az bir bilgisayarı olan belediye oranı	: %80
İnternet bağlantısı olan belediye oranı	: %75
Bilgi İşlem Birimi olan belediye oranı	: %15
Yerel bilgisayar ağı olan belediye oranı	: %45

İş ve İşlemlerde Bilgisayarın kullanım oranı:

Muhasebe	: %70
Bütçe sistemi	: %67
Personel	: %54
Hizmet Yönetimi (Su, katı atık vb.)	: %43
İmar Yönetimi	: %12

Otomasyon amaçlı yazılım paketi kullanım oranı : %38

Firmalardan yazılım ve donanım desteği alanların oranı : %63

Bu veriler de göstermektedir ki; belediyelerimizin çoğu bilgi işlem merkezi ve yetişmiş insan gücü desteğinden yoksun, bilgisayarı sadece hazır paket programlarla, genelde de mali işlemlerde kullanmaktadırlar. Bu durum sebepleri incelendiğinde;

- Bilişime yönelik yapılan yatırımların ilk maliyetlerinin yüksek olmasından,
- Donanımların demirbaş statüsünde işlem görmesi nedeniyle güncelleştirilmesinde yaşanan sıkıntılardan,
- Personelde yeni teknoloji uygulamalarına karşı direnç, eğitim eksikliğinden,
- Hâlihazırda kullanılan matbu evrakın bilgisayar çıktılarının formatlarına uygun olmaması nedeniyle denetimlerde bu evrakın kabul görmemesi sonucu ortaya çıkan bürokratik engellerden,
- Yasal düzenlemelerden kaynaklanan diğer problemlerden,

Kaynaklandığı görülmektedir. Ancak abone işlemlerinde, ödemelerde, afet durumlarında, vatandaşların kurumlardan bilgi edinme süreçlerinde vb yaşanan problemler göz önünde bulundurulduğunda bilişim teknolojilerinin belediyelerin hizmet alanlarında kullanılması zorunluluğu bir kere daha görülmektedir.

Sebepler göz önünde bulundurduğunda belediyelerde bilişim teknolojilerine geçiş için;

- Maliyetlerin düşürülmesi için bilgisayar donanım ve yazılımında KDV oranının düşürülmesi,

- Belediyelerde bilgisayar yazılım ve donanımlarının alımı, bakımı, güncelleştirilmesi gibi konularda problem yaşanmaması için donanım ve yazılımların ayrı bir kalem olarak ele alınması,
- Bilişim teknolojilerindeki gelişmeler yakından takip edilmeli,
- Birbirleriyle iletişim halinde bulunan belediyelerin ve devlet bankalarının da bilişim teknolojilerine uyumu sağlanmalı,
- Belediye gelirlerinin yönetimi ile ilgili yasal düzenlemeler İnternet üzerinden tahsilâtı zorlaştırmakta, belediyelerin özel bankalarla çalışmasına engel olmaktadır.

Yeni yasal düzenlemeler yapılırken bu ve benzeri yaşanan problemlerin göz önünde bulundurulması gerekmektedir.

8. SONUÇ OLARAK

Değişen dünya şartlarında değişen vatandaş beklentilerine cevap vermek konusunda başta birebir muhatap olan belediyeler olmak üzere kamu kurumlarında bir yeniden yapılanma sürecine girildiği görülmektedir. Bu çerçevede;

- Yerel yönetimlerin vatandaşlara hizmet sunarken, "insan odaklı" hizmet sunma uygulamasının öne çıktığı, bürokratik kültürden vatandaş odaklı kültüre geçiş sürecinin yaşandığı, kamu yönetimlerinin bu anlayışa göre yeniden yapılandırılması ve şekillendirilmesi çalışmalarının yoğunluk kazandığı,
- Siyasi sorumluluklar taşıyanlarla uygulamacılar arasındaki münasebetlerin yeniden düzenlenmesi anlamında seçilmişlerle atanmışların fonksiyonlarının daha net belirlenmesine yönelik araştırmaların devam ettiği, demokratik değerlerin gelişmesine paralel olarak seçilmişlerin atanmışları daha etkili denetleyebilmelerinin mekanizmaların nasıl oluşturulabileceğine dair araştırmaların yoğunlaşarak devam ettiği,
- Üretim sektöründe uzun zamandır uygulanan toplam kalite yönetiminin ve anlayışının hizmet sektöründe de nasıl uygulanabileceğinin ciddi araştırmalara konu olduğu bu çerçevede kamu kurumlarının kendilerini yenilemelerinin ve geliştirmelerinin özel öneme sahip olduğu, kamu hizmeti, vatandaş gibi kavramlarının içerik ve anlamlarının yeniden gözden geçirildiği,

- Kamu kurumlarının denetim organlarının görev ve fonksiyonlarının yeniden gözden geçirildiği, hukuka uygunluk denetimi ile birlikte performans denetimine önem verilmesi gerektiğinin öne çıktığı ve performans denetiminin nasıl ve hangi kıstaslara göre yapılabileceğine dair çalışmaların, araştırmaların devam ettiği,
 - Vatandaşların iradelerinin idareye yansıtılması için ne gibi mekanizmaların kurulabileceği konusundaki çalışmaların yoğunlaştığı, vatandaşların sadece seçimlerde ve ara sıra yapılan referandumlarda değil, teknolojideki, bilgisayar ve internet kullanımındaki gelişmelere paralel olarak, vatandaşların sürekli idareyi etkileme ve iradesini idareye yansıtma imkânlarına kavuşturulması gerektiği, en çok işlenen konular arasına girdiği,
 - Kamu kurumlarının şeffaf ve denetlenebilir olması yönündeki taleplerin ve arayışların yoğunlaştığı, şeffaflığın olmadığı kurumlarda yolsuzluğun daha yaygın olacağına genel kabul gördüğü, bu çerçevede, gizlilik kavramının muhtevasının yeniden değerlendirmeye alındığı,
 - İdarenin daha iyi çalışması için idare edilenlerin gördükleri yanlışlara tepki vermelerinin öneminin çok öne çıktığı,
 - Yaşanan problemlerin sadece idarenin ve idarecilerin çalışmaları ile değil, topyekûn toplumun çalışmaları ile çözülebileceği fikrinin yaygın olduğu, belli kişilerden ani ve köklü çözümler bekleme fikrinin büyük ölçüde terk edildiği,
- Daha iyiyi bulmayı sağlayacak fikri atmosferin oluşmasına özel önem verildiği görülmektedir.

**MİSYON,
VİZYON VE
İLKELER**

A. MİSYON

Anayasamızın 12. maddesinin 1.fıkrasında “mahalli idareler; il, belediye veya köy halkının mahalli müşterek ihtiyaçlarını karşılamak üzere, kuruluş esasları kanunla belirtilen ve karar organları kanunda gösterilen seçmenler tarafından seçilerek oluşturulan kamu tüzel kişileridir” hükmü yer almıştır.

5393 sayılı Belediye Kanununun 3. maddesinin a bendinde belediye “belde sakinlerinin mahalli müşterek nitelikteki ihtiyaçlarını karşılamak üzere kurulan, idari ve mali özerkliğe sahip kamu tüzel kişisi...” olarak tarif edilmiştir.

Dolayısıyla kamu hukuku tüzel kişilerinin etkinlik amacı, hiçbir zaman salt ekonomik anlamda kazanç ve kâr elde etmek olamaz ve bunlar kamu yararının gerçekleştirilmesinden başka bir amaca yönelik çalışamazlar. Kamu tüzel kişilerinin görev, yetki ve sınırları kanunlarla belirlenmiştir.

SARIYER Belediyesinin misyonu da:

Çevreye ve insana saygı anlayışını ilke edinmiş, sosyal, katılımcı ve şeffaf yönetim özelliklerine sahip bir Belediye olmak.

B. VİZYON

Şehircilik anlayışı ve sunduğu hizmetlerle yaşayanlarına yüksek düzeyde yaşam standardı sağlamış; tarihi değerlerine, kültürel varlıklarına, çevresine, doğal ve beşeri kaynaklarına en üst düzeyde sahip çıkmış; erişilmiş yüksek düzeyli standartları sürdürülebilir kılmaya yönelik tüm tedbirleri almış modern bir Belediye olmak.

C. İLKELER

İlkeler

- İnsan odaklılık,
- Yönetimde katılımcılık,
- Şeffaflık,
- Kaynak kullanımında etkinlik ve verimlilik,

- Hizmet sunumunda tarafsızlık,
- İşletmecilik kriterlerine uygun planlama ve denetleme,
- Hizmet ve yatırımlarda sürdürülebilirlik,
- Çevreye sevgiyle yaklaşım.

**STRATEJİK ALANLAR
VE AMAÇLAR**

A. STRATEJİK ALANLAR

1. KURUMSAL YAPILANMA

Değişen ve gelişen yerel yönetim anlayışına uyum sağlamak ve çeşitlenen vatandaş ihtiyaçlarına zamanında doğru çözümler üretebilmek için Belediye kurumsal yapısının gözden geçirilmesi, birim fonksiyonlarının net bir şekilde belirlenmesi, birimler arası iş akışının düzenlenmesi önem arz etmektedir. Vatandaşların belediye hizmetlerine kolaylıkla erişebilmelerinin sağlanması, belediye hizmetlerinin yerine getirilmesinde etkinliğin artırılması, vatandaşlara adil ve eşit hizmet sunumunun gerçekleştirilmesi en temel hedefler olarak ortaya çıkmaktadır. Bu amaçla, Belediye organizasyon yapısının gözden geçirilmesi ve reorganizasyon çalışmalarının en kısa sürede tamamlanması gerekmektedir.

2. MALİ YAPI

2009 yılında yerel seçimlerin yapıldığı 29.03.2009 tarihi itibarıyla Sarıyer Belediyesinin borç stoku 140 milyon Türk Lirasının üzerindedir. Kamuoyuna yansıyan bilgiler, Sarıyer belediyesinin borç stokunun büyüklüğü açısından yukarıda belirtilen tarih itibarıyla en borçlu Belediyeler listesinde ilk 5 belediye arasında bulunduğunu göstermektedir.

Belediyenin vatandaşa daha etkin hizmet üretebilmesi, sağlıklı bir mali yapıya sahip olması ile mümkündür. Belediyenin ihtiyaç duyduğu kaynakların temini bakımından gerek belediye gelirlerinin toplanmasında popülist yaklaşımlardan uzak durulmak suretiyle gelirlerin en yüksek oranla tahsilatının gerçekleştirilmesi gerekse Belediye tarafından ihtiyaç duyulan mal ve hizmetler en uygun koşullarda temin edilmesi önem arz etmektedir.

Bu itibarla, Belediyenin mali yapılanmasının hesap verebilirliği mümkün kılacak bir şekilde organize edilmesi gerekmektedir.

3. KENT YAŞAMI VE SOSYAL DENGE

Vatandaşın kent yaşantısının çağdaş kent normlarına ulaştırılması için gerekli altyapı ve üstyapı yatırımlarının kurumlar arası işbirliği ile tamamlanması büyük önem göstermektedir. Ayrıca, gerek vatandaşın daha rahat bir şekilde kent yaşamı içinde yer alması gerekse yeni istihdam olanaklarının yaratılması bakımından ilçedeki ulaşım olanakları çeşitlendirilmeli ve trafik ve otopark sorunları çözülerek turizm canlandırılmalıdır.

Sarıyer'in sosyal yapısını geliştirici projelerin gerçekleştirilmesi sağlanmalı ve kentlilik bilincinin oluşturulması amacıyla vatandaşların bu projelerle kaynaşması sağlanmalı, ilçede yaşayanların sosyal ihtiyaçlarına yönelik çözümler üretilmelidir.

4. ÇEVRE VE EKOLOJİK DENGE

Doğal güzellikler ve içme suyu kaynakları bakımında İstanbul'un en zengin ilçelerinden biri olan Sarıyer'in bu güzelliklerden etkin bir şekilde faydalanılmalı ve ilçenin doğal kaynakları korunarak geliştirilmeli ve sonraki nesillere miras olarak bırakılmalıdır.

5. KENTLEŞME VE YERİNDE DÖNÜŞÜM

İlçenin hızlı bir şekilde büyümesi, bir takım kentsel sorunları da beraberinde getirmiş, hızlı göç plansız şehirleşmeye ve gecekondulaşmaya neden olmuştur. İstanbul'un gerek mekân gerekse stratejik açıdan en önemli ve cazibeli ilçelerinden biri olan Sarıyer'in bu sorunlardan süratle arındırılması gerekmektedir. Sarıyer'in altyapı ve üstyapı sorunlarının çözülmesi, geleceğe yönelik master planların hazırlanması, gecekondulaşmanın önlenmesi ve şehrin planlı gelişiminin sağlanması amacıyla tarihi yapılar ve sit alanları korunmak suretiyle konut projelerine hız verilmelidir.

HEDEFLER VE FAALİYETLER

1.	KURUMSAL YAPILANMA
----	--------------------

1.1. KURUMSAL YAPININ ETKİNLİK VE VERİMLİLİK İLKELERİ ÇERÇEVESİNDE GÖZDEN GEÇİRİLMESİ KURUM İHTİYAÇLARININ KARŞILANMASI

1.1.1. İDARİ YAPININ KURUM İHTİYAÇLARI GÖZETİLEREK YENİDEN ORGANİZE EDİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MEVCUT YAPININ GÖZDEN GEÇİRİLMESİ VE EKSİKLİKLERİN BELİRLENMESİ	2010	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ	DURUMU TESPİT EDEN RAPORUN HAZIRLANMASI
2	KURUMSAL YAPININ REORGANİZASYONU	2010	BAŞKANLIK	REORGANİZASYONUN TAMAMLANMASI

1.1.2. KURUMDA NORM KADRO YÖNETMELİĞİNİN UYGULANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MEVCUT DURUMUN TESPİTİ VE DOLU KADRO DEĞİŞİKLİK CETVELİNİN HAZIRLANMASI	2010	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ	2010 OCAK AYINA KADAR MEVCUT DURUMUN RAPORLANMASI
2	DEĞİŞİKLİK CETVELİNİN MECLİSTE GÖRÜŞÜLMESİ VE YÜRÜRLÜĞE KONMASI (KADRO CETVELİ, MÜDÜRLÜKLER, ÜNVANLAR)	2006	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ, BAŞKANLIK	2010 ŞUBAT AYI SONUNA KADAR NORM KADRONUN YÜRÜRLÜĞE KONMASI

1.1.3. PERSONELİN NİTELİK VE DONANIMSAL OLARAK GELİŞİMİNİ SAĞLAYARAK HİZMETLERDE VERİMLİLİĞİ ARTIRMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BİRİMLERİN EĞİTİM İHTİYAÇLARININ BELİRLENEREK EĞİTİM PROGRAMININ HAZIRLANMASI	2010-SÜREKLİ	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ	OCAK SONU İTİBARI İLE EĞİTİM PROGRAMININ BAŞKANLIĞA ONAYLATILMASI
2	EĞİTİM HİZMETİ ALINARAK EĞİTİM PROGRAMININ UYGULANMASI	2010-SÜREKLİ	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ	ARALIK AYINA KADAR PROGRAMIN TAMAMLANMASI, EĞİTİME KATILIM ORANI

1.1.4. PERSONELİN MOTİVASYON VE VERİMLİLİĞİNİN ARTIRILMASI MAKSADIYLA KİŞİSEL GELİŞİME YÖNELİK SEMİNERLER DÜZENLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SEMİNER İHTİYACININ TESPİTİ	2010-SÜREKLİ	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ	YIL SONUNA KADAR RAPORUN HAZIRLANMASI
2	SEMİNER PROGRAMININ HAZIRLANMASI	2010-SÜREKLİ	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ	HER YIL OCAK AYINDA RAPORUN MÜDÜR TARAFINDAN ONAYLANMASI
3	SEMİNERLERİN GERÇEKLEŞTİRİLMESİ	2010-SÜREKLİ	İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ	SEMİNER SAYISI VE KATILIM ORANI

1.1.5. ZABITA BİRİMİNİN GÖREV VE SORUMLULUKLARI ETKİN BİÇİMDE YERİNE GETİREBİLMESİ İÇİN HİZMET ALIM İHALESİNİN YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İŞİN İHALESİNİN YAPILARAK HİZMET ALIMININ YAPILMASI	2010-SÜREKLİ	ZABITA MÜDÜRLÜĞÜ	ARALIK ORTASINA KADAR SÖZLEŞMENİN İMZALANMASI VE HİZMET ALIMININ SAĞLANMASI

1.1.6. DAĞINIK YAPIDA HİZMET VEREN BELEDİYE BİRİMLERİNİN TEK BİR HİZMET BİNASINDA TOPLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BELEDİYE HİZMET BİNASI AVAN VE UYGULAMA PROJESİNİN HAZIRLANMASI VE ANITLAR KURULUNA ONAYLATILMASI	2010-2011	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJENİN ANITLAR KURULUNCA ONAYLANMASI
2	HAZİNE TARAFINDAN BELEDİYE HİZMET BİNASI YAPILMASI İÇİN ÖN TAHSİSİ UYGUN GÖRÜLEN SARIYER İSTİNYE 387 ADA 60 PARSEL SAYILI YERİN KESİN TAHSİSİNİN GERÇEKLEŞTİRİLMESİ	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İLGİLİ KURUMLA MUTABAKAT SAĞLANARAK KESİN TAHSİS İŞLEMİNİN GERÇEKLEŞTİRİLMESİ
3	BELEDİYE HİZMET BİNASI RUHSAT İŞLEMLERİNİN TAMAMLANMASI	2010-2011	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	BELEDİYE HİZMET BİNASI YAPI RUHSAT BELGESİNİN DÜZENLENMESİ
4	BELEDİYE HİZMET BİNASI YAPIM İŞİNİN İHALE EDİLMESİ	2011-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ, FEN İŞLERİ MÜDÜRLÜĞÜ	İHALE İŞLEMİNİN TAMAMLANMASI
5	HİZMET BİNASI İNŞAATININ BAŞLAMASI VE İNŞAATIN TAMAMLANMASI	2012-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ, FEN İŞLERİ MÜDÜRLÜĞÜ	İNŞAATIN BİTİRİLMESİ VE KULLANIMA HAZIR HALE GETİRİLMESİ

1.1.7. BELEDİYE HİZMETLERİNİN YÜRÜTÜLMESİNDE ARAÇ VE AKARYAKIT İHTİYACININ KARŞILANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BİNEK ARAÇ İHTİYACININ BELİRLENEREK KİRALAMA İÇİN İHALE AÇILMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	İHTİYACIN ZAMANINDA KARŞILANMASI
2	TEKNİK ARAÇ İHTİYACININ BELİRLENEREK KİRALAMA VE/VEYA SATINALMA İÇİN İHALE AÇILMASI	2010-SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	İHTİYACIN ZAMANINDA KARŞILANMASI
3	BELEDİYE ARAÇLARININ BAKIM VE ONARIMI İÇİN YEDEK PARÇA VE HİZMET ALIM İŞİ	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	İHTİYACIN ZAMANINDA KARŞILANMASI
4	KURUMUN AKARYAKIT İHTİYACININ KARŞILANMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	İHTİYACIN ZAMANINDA KARŞILANMASI

1.1.8. BELEDİYEYE AİT HİZMET BİNALARININ GÜÇLENDİRME, BAKIM VE ONARIM HİZMETLERİNİN YAPILMASI VEYA YAPTIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	DONANIM EKSİKLİKLERİNİN TAMAMLANMASI VE PERİYODİK BAKIMLARININ YAPILMASI	2010-2011	FEN İŞLERİ MÜDÜRLÜĞÜ	2011 YILI SONUNA KADAR EKSİKLİKLERİN TAMAMLANMASI

1.1.9. İÇ VE DIŞ HABERLEŞME İMKANLARININ ARTTIRILMASI VE YENİ TEKNOLOJİLERİN ADAPTASYONU

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MEVCUT YAPININ FİZİBİLİTESİNİN ÇIKARILMASI VE RAPOR DÜZENLENMESİ	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	İHTİYACIN BELİRLENMESİNE YÖNELİK RAPORUN HAZIRLANMASI
2	GEREKLİ OLAN DONANIMIN ALINMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	FAALİYETİN DÖNEMİNDE GERÇEKLEŞMESİ

1.1.10. MÜKELLEFLERİN HIZLI VE KOLAY ÖDEME YAPABİLMESİ İÇİN VEZNE SAYISININ ARTIRILMASI, MOBİL VEZNE OLUŞTURULMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	VEZNE SAYISININ ARTIRILABİLMESİ İÇİN PERSONEL SAYISININ ARTIRILMASI	2010	MALİ HİZMETLER MÜDÜRLÜĞÜ	VERGİ DÖNEMİ OLAN MAYIS VE KASIM AYLARINDA MAHALLELERDE GEÇİCİ VEZNE KURULMASI
2	MOBİL VEZNE OLUŞTURULABİLMESİ İÇİN ARAÇ TEMİNİ VE ARAÇLARIN TEÇHİZATLA DONATILMASI	2010	MALİ HİZMETLER MÜDÜRLÜĞÜ	2010 YILI MART AYINA KADAR 3 ADET MOBİL VEZNE OLUŞTURULMASI

1.1.11. ALT YAPI HİZMETLERİNİN DAHA ETKİN VE VERİMLİ BİR ŞEKİLDE YÜRÜTÜLEBİLMESİ İÇİN TEKNİK PERSONEL HİZMET ALIMI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TEKNİK PERSONEL HİZMET ALIMI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	TEKNİK YARARLANMA

1.1.12. HUKUKİ İHTİLAFLARININ ASGARİ DÜZEYDE TUTULMASI İÇİN GEREKLİ TEDBİRLERİ ALMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BİRİMLERİN KONULARI İLE İLGİLİ OLARAK HUKUKİ AÇIDAN BİLGİLENDİRİLMELERİ	SÜREKLİ	HUKUK İŞLERİ MÜDÜRLÜĞÜ	HER YIL EN AZ 5 SEMİNER DÜZENLENMESİ
2	BİRİMLER TARAFINDAN TALEP EDİLEN HUKUK GÖRÜŞLERİNİN KISA SÜRE İÇİNDE CEVAPLANMASI	SÜREKLİ	HUKUK İŞLERİ MÜDÜRLÜĞÜ	HUKUK GÖRÜŞLERİNİN AZAMI 10 GÜN İÇİNDE CEVAPLANDIRILMASI

1.1.13. AVRUPA BİRLİĞİ KOORDİNASYON MERKEZİNİN KURULMASI VE AB ÜYESİ ÜLKELERİN BELEDİYELERİ İLE ORTAK PROJELER ÜRETİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KAMUOYUNUN AB KONUSUNDA BİLİNÇLENDİRİLMESİNE YÖNELİK ÇALIŞMALAR YAPILMASI	SÜREKLİ	BAŞKANLIK	ÇALIŞMA PROGRAMININ HAZIRLANMASI
2	AB FONLARINDAN YARARLANILMASINA YÖNELİK PROJELER ÜRETİLMESİ	SÜREKLİ	BAŞKANLIK	ÜRETİLEN PROJE SAYISI
3	AB ÜYESİ ÜLKELERİN BELEDİYELERİ İLE ORTAK PROJELER ÜRETİLMESİ	SÜREKLİ	BAŞKANLIK	UYGULAMAYA KONULAN PROJE SAYISI

1.1.14. MEVCUT KAYNAKLA DAHA FAZLA HİZMET ÜRETEBİLMEK İÇİN FAALİYETLERİN ETKİNLİK VE VERİMLİLİĞİNİN ARTTIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KURUMUN GÜVENLİĞİNİ SAĞLAMAYA YÖNELİK GÜVENLİK HİZMET ALIMINI GERÇEKLEŞTİRMEK	SÜREKLİ	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	HİZMETİN TEMİN EDİLMESİ
2	PERSONELİN ÖĞLE YEMEĞİNİ TEMİN ETMEK ÜZERE İHALE HİZMETLERİNİ YÜRÜTMEK	SÜREKLİ	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	HİZMETİN TEMİN EDİLMESİ
3	TÜM HİZMET BİNALARINA İLİŞKİN TEMİZLİK HİZMETLERİNİN İHALE EDİLMESİ	SÜREKLİ	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	HİZMETİN TEMİN EDİLMESİ
4	BİRİMLERİN İHTİYACI OLAN SARF MALZEMELERİNİN TEMİNİ	SÜREKLİ	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	İHTİYAÇLARIN KARŞILANMASI
5	TÜM BÜRO MAKİNE VE TEÇHİZATLARININ BAKIM VE ONARIMLARI	SÜREKLİ	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	HİZMETİN TEMİN EDİLMESİ

1.2. KURUMUN HİZMET KALİTESİNİN VE HAREKET KABİLİYETİNİN ARTTIRILMASI AMACIYLA TEKNOLOJİK ALTYAPININ GELİŞTİRİLMESİ**1.2.1. BELEDİYE NETWORK SİSTEMİNİN KONTROLÜ, SÜREKLİLİĞİNİN SAĞLANMASI VE TEKNOLOJİK GELİŞMELERİN SİSTEME ADAPTASYONU**

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	NETWORK SİSTEMİN GÖZDEN GEÇİRİLMESİ, SORUNLARIN GİDERİLMESİ VE GELİŞMELERİN TAKİP EDİLMESİ	SÜREKLİ	BİLGİ İŞLEM MÜDÜRLÜĞÜ	YILLIK DEĞERLENDİRME RAPORU HAZIRLANMASI
2	GEREKLİ YAZILIM VE DONANIM İHTİYAÇLARININ KARŞILANMASI	2010-SÜREKLİ	BİLGİ İŞLEM MÜDÜRLÜĞÜ	İHTİYAÇLARIN TEMİNİ İÇİN SATIN ALMA İŞLEMLERİNİN GERÇEKLEŞTİRİLMESİ

1.2.2. KURUM VERİ TABANININ GENİŞLETİLMESİ VE OTOMASYON SİSTEMİNİN GELİŞTİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KENT OTOMASYON SİSTEMİNİN GELİŞTİRİLMESİ	2010	MALİ HİZMETLER MÜDÜRLÜĞÜ, BİLGİ İŞLEM MÜDÜRLÜĞÜ	SİSTEM ANALİZ RAPORUNUN YIL SONUNA KADAR HAZIRLANMASI
2	VATANDAŞLARA İLİŞKİN TEMEL BİLGİLERİN TOPLANARAK "VERİ AMBARI" OLUŞTURULMASI	2010-2011	HALKLA İLİŞKİLER MÜDÜRLÜĞÜ, BİLGİ İŞLEM MÜDÜRLÜĞÜ	2011 YILI SONUNA KADAR VATANDAŞLARA İLİŞKİN TEMEL BİLGİLERİN TOPLANMASI

1.2.3. OTOMASYON SİSTEMİNİN GELİŞTİRİLMESİ AMACIYLA KURUM İÇİ İŞ SÜREÇLERİNİN TANIMLAYAN İŞLEM YÖNERGESİ HAZIRLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KURUM İÇİ İŞ SÜREÇLERİNİN BELİRLENMESİ AMACIYLA "ÇALIŞMA GRUBU" OLUŞTURULMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	ÇALIŞMA GRUBUNUN 2010 YILI OCAK AYINA KADAR OLUŞTURULMASI
2	KURUM İÇİ İŞ SÜREÇLERİNİN BELİRLENMESİ VE İŞLEM YÖNERGESİ HAZIRLANMASI	2011	BİLGİ İŞLEM MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR İŞLEM YÖNERGESİNİN HAZIRLANMASI

1.2.4. KURUM İÇİ YAZIŞMALARIN ELEKTRONİK ORTAMDA GERÇEKLEŞTİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KURUM İÇİ YAZIŞMALARIN ELEKTRONİK ORTAMDA YAPILMASINA YÖNELİK TASARIMIN YAPILMASI	2010	YAZI İŞLERİ MÜDÜRLÜĞÜ, BİLGİ İŞLEM MÜDÜRLÜĞÜ	ANALİZ RAPORUNUN 2010 YILI SONUNA KADAR HAZIRLANMASI
2	KURUM İÇİ ELEKTRONİK YAZIŞMA SİSTEMİNİN BAŞLATILMASI	2011	YAZI İŞLERİ MÜDÜRLÜĞÜ, BİLGİ İŞLEM MÜDÜRLÜĞÜ	PİLOT UYGULAMANIN 2011 YILI SONUNDA BAŞLATILMASI
3	İLİŞKİDE OLUNAN DİĞER KURUMLARLA YAZIŞMALARIN HIZLANDIRILMASI İÇİN PROTOKOLLER İMZALANMASI	2011	BİLGİ İŞLEM MÜDÜRLÜĞÜ	2011 YILI SONUNA KADAR PROTOKOLLERİN İMZALANMASI

1.2.5. ELEKTRONİK EVRAK ARŞİV SİSTEMİNİN GELİŞTİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ELEKTRONİK EVRAK ARŞİV SİSTEMİ OLUŞTURULMASINA İLİŞKİN ANALİZ RAPORUNUN HAZIRLANMASI	2010	YAZI İŞLERİ MÜDÜRLÜĞÜ, BİLGİ İŞLEM MÜDÜRLÜĞÜ	YIL SONUNA KADAR ANALİZ RAPORUNUN HAZIRLANMASI
2	ELEKTRONİK EVRAK ARŞİV SİSTEMİNİN İYİLEŞTİRİLMESİ VE TÜM BİRİMLERİ İÇERECEK ŞEKİLDE GELİŞTİRİLMESİ	2010-2011	YAZI İŞLERİ MÜDÜRLÜĞÜ, BİLGİ İŞLEM MÜDÜRLÜĞÜ	SİSTEMİN 2011 YILI SONUNDA FAALİYETE GEÇİRİLMESİ

1.2.6. BELEDİYE BİLGİ GÜVENLİK SİSTEMİNİN GELİŞTİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	HOSTING SUNUCULARININ BELEDİYE BÜNYESİNE ALINMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	TEKNİK ANALİZ RAPORUNUN HAZIRLANMASI
2	SANALLAŞTIRMA İŞLEMLERİNİN GERÇEKLEŞTİRİLMESİ	2010-SÜREKLİ	BİLGİ İŞLEM MÜDÜRLÜĞÜ	SANALLAŞTIRMA İŞLEMLERİNİN 2011 YILI SONUNA KADAR GERÇEKLEŞTİRİLMESİ
3	YEDEKLEME ÜNİTESİNİN FAALİYETE GEÇİRİLMESİ	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	İHTİYAÇLARIN BELİRLENMESİ VE RAPORA BAĞLANMASI
4	DİJİTAL İMZA UYGULAMASININ GELİŞTİRİLMESİ	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	PILOT UYGULAMALARIN BAŞLATILMASI
5	DONANIM VE YAZILIM İHTİYAÇLARININ KARŞILANMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	SATIN ALMA İŞLEMLERİNİN GERÇEKLEŞTİRİLMESİ

1.3. VATANDAŞLARIN BELEDİYE İLE OLAN İŞLEMLERİNİ KOLAYLIKLA YERİNE GETİREBİLMELERİNİ TEMİN ETMEK ÜZERE E-DEVLET UYGULAMALARININ YAYGINLAŞTIRILMASI

1.3.1. VATANDAŞLARIN BELEDİYE İLE OLAN İLETİŞİM İMKANLARININ ARTTIRILMASI VE HIZLANDIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	CALL CENTER KURULMASINA İLİŞKİN FİZİBİLİTE RAPORUNUN HAZIRLANMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	RAPORUN HAZIRLANMASI
2	CALL CENTER İÇİN YER SEÇİMİNİN YAPILMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	YER SEÇİMİNE DAİR KARARIN ALINMASI
3	MOBİL BELEDİYE UYGULAMALARININ GELİŞTİRİLMESİ	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	ANALİZ RAPORUNUN HAZIRLANMASI VE UYGULAMANIN GELİŞTİRİLMESİ
4	T-BELEDİYE UYGULAMALARININ GELİŞTİRİLMESİ	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ	ANALİZ RAPORUNUN HAZIRLANMASI VE UYGULAMANIN GELİŞTİRİLMESİ
5	BELEDİYE WEB SAYFASININ GELİŞTİRİLMESİ	SÜREKLİ	BİLGİ İŞLEM MÜDÜRLÜĞÜ	YENİ WEB SAYFASININ DİZAYN EDİLEREK AÇILMASI

1.3.2. İŞYERİ VE İMAR RUHSAT İŞLEMLERİNİN İNTERNET ÜZERİNDEN YAPILMASININ SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TEKNİK ALTYAPININ HAZIRLANMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ, RUHSAT MÜDÜRLÜĞÜ	2010 YILI OCAK AYI SONUNA KADAR ANALİZ RAPORUNUN HAZIRLANMASI
2	RUHSAT İŞLEMLERİNİN İNTERNET ÜZERİNDEN YAPILMASI	2010	BİLGİ İŞLEM MÜDÜRLÜĞÜ, RUHSAT MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR SİSTEMİN FAALİYETE GEÇMESİ

1.3.3. ELEKTRONİK İMAR ARŞİV SİSTEMİNİN OLUŞTURULMASI VE VATANDAŞIN İMAR BİLGİLERİNE ELEKTRONİK ERİŞİMİNİN SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İMAR DOSYALARININ ELEKTRONİK ORTAMA AKTARILMASI	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İMAR DOSYALARININ 2012 YILI SONUNA KADAR TÜMÜYLE ELEKTRONİK SİSTEME AKTARILMIŞ OLMASI
2	ELEKTRONİK ARŞİV SİSTEMİNİN ERİŞİM, İZLEME VE DENETİM SÜREÇLERİNİN TASARLANMASI	2012-SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ELEKTRONİK ARŞİV SİSTEMİNE ELEKTRONİK ERİŞİMİN 2012 YILI SONUNDA BAŞLATILMASI

1.3.4. İMAR PLANLARI İLE PARSEL BAZINDA İMAR DURUM BİLGİLERİNİN İNTERNET ORTAMINDA VATANDAŞLARIN ERİŞİMİNE AÇILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İMAR PLANLARININ İNTERNET ORTAMINDA VATANDAŞIN ERİŞİMİNE AÇILMASI	2012-SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ERİŞİMİN 2012 YILINDA SAĞLANMASI
2	PARSEL BAZINDA İMAR DURUM BİLGİLERİNİN İNTERNET ORTAMINDA VATANDAŞIN ERİŞİMİNE AÇILMASI	2012-SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ERİŞİMİN 2012 YILINDA SAĞLANMASI

1.4. KATILIMCI YEREL YÖNETİM ANLAYIŞININ BİR GEREĞİ OLARAK VATANDAŞIN KARARLARA KATILIMINI SAĞLAMAYA YÖNELİK UYGULAMALAR GELİŞTİRMEK

1.4.1. GENÇLİK MECLİSİNİN KURULMASI VE ÇALIŞMALARIN YÜRÜTÜLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	GENÇLİK MECLİSİNİN TOPLANTILARIN ORGANİZE EDİLMESİ	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL OCAK AYINDA GENÇLİK MECLİSİ ÜYELERİNİN ONAYLANMASI
2	ŞİKAYET VE BEKLENTİLERİN DEĞERLENDİRİLEREK RAPORLARIN HAZIRLANMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER TOPLANTININ SONUNDA RAPORLARIN HAZIRLANMASI

1.4.2. SİVİL TOPLUM KURULUŞLARI İLE İLETİŞİMİN GELİŞTİRİLMESİ; KARARLARA KATILIMLARININ SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	GÖRÜŞ VE DÜŞÜNCELERİN PAYLAŞILDIĞI ORTAK BİR PLATFORM OLUŞTURULMASI	2010-SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	ORTAK ÇALIŞMA KURALLARININ BELİRLENMESİ
2	ORTAK TOPLANTI, SEMİNER VE EĞİTİM ÇALIŞMALARININ ORGANİZE EDİLMESİ	2010-SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	ÇALIŞMALARIN HER YIL SONUNDA RAPORLANMASI

1.4.3. KENT KONSEYİ İLE İLETİŞİMİN İYİLEŞTİRİLMESİ VE SEKRETERYA HİZMETLERİNİN YÜRÜTÜLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KENT KONSEYİ SEKRETERYA HİZMETLERİNİN YÜRÜTÜLMESİ	2010-SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HİZMETLERİN AKSAMADAN YÜRÜTÜLMESİNİN SAĞLANMASI

1.5. İLÇE İSMİNİN VE BELEDİYE HİZMETLERİNİN TANITILMASINA İLİŞKİN FAALİYETLER

1.5.1. İLÇEMİZİN VE BELEDİYEMİZİN ULUSAL VE ULUSLAR ARASI PLATFORMDA TANITIMININ YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	YABANCI ÜLKE ÇOCUKLARININ KATILIMIYLA 23 NİSAN ÇOCUK ŞENLİKLERİ ETKİNLİKLERİNİN DÜZENLENMESİ	SÜREKLİ	HALKLA İLİŞKİLER MÜDÜRLÜĞÜ	HER YIL ŞUBAT AYI SONU İTİBARIYLA ORGANİZASYON PROGRAMININ NETLEŞTİRİLMESİ; NİSAN AYI SONUNDA SONUÇ RAPORUNUN HAZIRLANMASI

1.5.2. MEDYA TAKİBİNİN YAPILMASI İŞİNİN GEREKTİĞİNDE HİZMET ALIMI YAPILMAK ÜZERE GERÇEKLEŞTİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MEDYADA BELEDİYEMİZ HAKKINDA ÇIKAN HABERLERİN İZLENMESİ	SÜREKLİ	HALKLA İLİŞKİLER MÜDÜRLÜĞÜ	HİZMETİN RAPORLANMASI

1.5.3. EKSİK VE YENİ AÇILAN SOKAKLARA İSİM VERİLMESİ, TABELALARIN YENİLENMESİ VE GÜNCEL KENT REHBERİNİN HAZIRLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	EKSİK, YENİ VEYA TEKLİF EDİLEN SOKAK İSİMLERİNİN HAZIRLANMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	MECLİSİN ONAYININ ALINMASI
2	KAYIP, ÇALINTI VEYA EKSİK SOKAK İSİM TABELALARININ HAZIRLANARAK YERİNE MONTAJI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	SOKAK TABELALARININ TAKILMASI
3	KENT REHBERİNİN HAZIRLANMASI VE MONTAJI	SÜREKLİ	HALKLA İLİŞKİLER MÜDÜRLÜĞÜ, FEN İŞLERİ MD	HER YIL OCAK AYI SONUNDA REHBERİN HAZIR OLMASI
4	35 MAHALLEDE ADRES TESPİT PANOSU YAPILMASI	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR TÜM ADRES PANOLARININ HAZIRLANMIŞ OLMASI

5	ADRES KAYIT SİSTEMİ VERİ GİRİŞİ VE BÖLGEDE TESPİT VE GÜNCELLEME	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	HER YIL SONUNA KADAR ÇALIŞMA RAPORUNUN HAZIRLANMASI
---	---	---------	----------------------	---

1.5.4. TANITIM PROGRAMLARININ DÜZENLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İLETİŞİM EKİBİNİN KURULMASI	2010	HALKLA İLİŞKİLER MÜDÜRLÜĞÜ	2010 YILI OCAK AYINA KADAR İLETİŞİM EKİBİN GÖREVLENDİRMESİ
2	BELİRLİ PERİYOTLARLA TANITIM FAALİYETLERİ YAPILMASI	SÜREKLİ	HALKLA İLİŞKİLER MÜDÜRLÜĞÜ	SONUÇLARIN RAPORLANMASI

2. MALİ YAPI

2.1. GELİR GERÇEKLEŞME ORANININ EN ÜST DÜZEYE ÇIKARILMASI VE YENİ GELİR KAYNAKLARI YARATILMASI

2.1.1. TAHAKKUK KAYIPLARININ ASGARİ DÜZEYE İNDİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TAHAKKUK KAYIPLARININ AZALTILMASI İÇİN YOKLAMA VE DENETİMLERİN ARTTIRMASI	SÜREKLİ	MALİ HİZMETLER MÜDÜRLÜĞÜ	"TAX GAP" HESABININ TAKİP EDEN YILIN OCAK AYINDA TAMAMLANMASI VE ORANIN % 10'UN ALTINDA OLMASI

2.1.2. TAHAKKUK - TAHSİLAT ORANININ ARTTIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BELEDİYE ALACAKLARININ TAHSİLATINI HIZLANDIRMAK ÜZERE TAKİBAT SERVİSİNİ YAPILANDIRMAK	2010	MALİ HİZMETLER MÜDÜRLÜĞÜ	YAPILADIRMA İŞLEMİNİN 2010 YILI SONUNA KADAR TAMAMLANMASI
2	BELEDİYE ALACAKLARININ TAHSİLATINI HIZLANDIRMAK	2013-SÜREKLİ	MALİ HİZMETLER MÜDÜRLÜĞÜ	2013 YILINDAN İTİBAREN TAHAKKUK TAHSİLAT ORANINI % 85'İN ÜZERİNDE TUTMAK
3	MEVCUT BELEDİYE ALACAKLARI İÇİN HUKUKİ İŞLEMLERİN BAŞLATILMASI VE İCRA TAKİBİ YAPILMASI	2010-SÜREKLİ	MALİ HİZMETLER MÜDÜRLÜĞÜ	TAKİPLİ HALE GELEN ALACAKLARIN İCRA İŞLEMLERİNİN ÜÇ AY İÇİNDE BAŞLATILMASI

2.1.3. İŞYERİ RUHSAT DENETİMLERİNİN SÜREKLİ MAHİYETTE PLANLANMASI VE UYGULANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	DENETLEME SİSTEMİNİN OLUŞTURULMASI	2010	RUHSAT MD, ZABITA MD, İMAR VE ŞEHİRCİLİK MD, SAĞLIK MD	SİSTEMİN TASARLANMASINA İLİŞKİN ANALİZ RAPORUNUN HAZIRLANMASI
2	DENETİM PROĞRAMININ HAZIRLANMASI	2011-SÜREKLİ	RUHSAT MD, ZABITA MD, İMAR VE ŞEHİRCİLİK MD, SAĞLIK MD	DENETİM PROĞRAMININ UYGULAMAYA KONULMASI
3	DENETİMLERİN YAPILMASI	SÜREKLİ	RUHSAT MD, ZABITA MD, İMAR VE ŞEHİRCİLİK MD, SAĞLIK MD	DENETİMLERİN YAPILMAYA BAŞLAMASI
4	DENETİMLERİN ADİL VE OBJEKTİF KRİTERLERE DAYANDIRILMASI BAKIMINDAN DENETİM SIKLIKLARININ VE SONUÇLARININ İŞLETMELER BAZINDA ÖLÇÜLMESİ	SÜREKLİ	RUHSAT MD, ZABITA MD, İMAR VE ŞEHİRCİLİK MD, SAĞLIK MD	DENETİM SONUÇLARININ ANALİZİ

2.1.4. REKLAM GELİRİ ELDE ETMEK ÜZERE KURULAN BİLLBOARDLARIN SAYISININ ARTTIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	NOKTA TESPİTİNİN YAPILMASI VE DÜZENEĞİN KURULMASI	2011	MALİ HİZMETLER MÜDÜRLÜĞÜ	2011 YILI SONUNA KADAR BÖLGELERİN BELİRLENEREK DÜZENEĞİN KURULMASI

2.1.5. BELEDİYEYE AİT GAYRİMENKULLERİNİN ETKİN BİR ŞEKİLDE YÖNETİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TAŞINMAZ ENVANTERLERİNİN ÇIKARILMASI VE GAYRİMENKULLERE İLİŞKİN TÜM TARİHSEL BİLGİLERİN SİSTEME GİRİLMESİ	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	2010 YILI ŞUBAT AYI SONUNA KADAR BİLGİLERİN VERİ TABANINA GİRİLMESİ
2	SAHA KONTROLLERİNİN YAPILARAK İŞGALLERİN ÖNLENMESİ	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İŞGALLERİN ÖNLENMESİ
3	GAYRİMENKULLERİN PLAN FONKSİYONLARINA GÖRE PROJELER ÜRETMEK	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ - PLAN PROJE MÜDÜRLÜĞÜ	PROJE ÇALIŞMALARININ YAPILMASI
4	GELİR GETİRİCİ MAHİYETTEKİ GAYRİMENKULLERİN KIRAYA VERİLMESİ	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ - MALİ HİZMETLER MÜDÜRLÜĞÜ	GAYRİMENKULLERİN PİYASA KOŞULLARINDA DEĞERLENDİRİLMESİ
5	SİTE ALANLARI İÇİNDE KALAN BELEDİYEYE TERK EDİLMESİ GEREKEN ALANLARIN BELİRLENMESİ YASAL STATÜYE KAVUŞTURULMASI	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ - MALİ HİZMETLER MÜDÜRLÜĞÜ	TESPİTLERİN YAPILMASI VE İŞLEMLERİN SONUÇLANDIRILMASI

2.2. İHTİYAÇ DUYULAN MAL VE HİZMETLERİN TEDARİKİNE İLİŞKİN SÜRECİN VERİMLİLİĞİ EN ÜST DÜZEYDE TUTACAK ŞEKİLDE YÖNETİLMESİ

2.2.1. ENVANTER TAKİP SİSTEMİNİN OLUŞTURULMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	DEMİRBAŞ EŞYA, ARAÇ VE MAKİNE PARKININ ENVANTERİNİN ELEKTRONİK OLARAK İZLENMESİNE DAİR SİSTEM OLUŞTURMAK	2010	MALİ HİZMETLER MÜDÜRLÜĞÜ	2010 YILI OCAK AYINA KADAR SİSTEMİN KURULMASI
2	SATIN ALINAN DEMİRBAŞ EŞYA, ARAÇ VE MAKİNELERİN BARKODLANARAK SİSTEME KAYDEDİLMESİ	2010	MALİ HİZMETLER MÜDÜRLÜĞÜ	2010 YILI HAZİRAN AYINDAN İTİBAREN BARKODSUZ GİRİŞ YAPILMAMASI
3	TÜKETİM MALI ENVANTERİNİN ELEKTRONİK OLARAK İZLENMESİNE İLİŞKİN SİSTEM OLUŞTURMAK	2010	MALİ HİZMETLER MÜDÜRLÜĞÜ	2010 YILI OCAK AYINA KADAR SİSTEMİN KURULMASI

2.2.2. DIŐARIDAN TEMİN EDİLMESİ GEREKEN HİZMETLER BAKIMINDAN İHTİYACIN BİLİMSSEL YÖNTEMLERLE TESPİT EDİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	HİZMET İHTİYAÇ RAPORLARININ HAZIRLANMASI	2011	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	İLGİLİ BİRİMLERİN EN AZ 6 AY ÖNCEDEN İHTİYAÇLARINI GÖSTERİR ANALİZ RAPORUNU HAZIRLAMALARININ SAĞLANMASI

2.2.3. MAL VE HİZMET ALIMLARINA İLİŐKİN PROSEDÜRÜN BİR YÖNERGE İLE BELİRLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SATIN ALMA PROSEDÜRLERİ OLUŐTURULARAK TÖM BİRİMLERİN PLAN DAHİLİNDE HAREKET ETMESİNİ SAĞLAMAK	2010	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	2010 YILINDA TÖM MAL VE HİZMET ALIMLARININ YÖNERGE DAHİLİNDE YAPILMASINI SAĞLAMAK
2	ALIMLAR ÖNCESİNDE FİYAT ANALİZLERİ YAPMAK ÜZERE BİR PİYASA VE FİYAT TESPİTİ EKİBİ KURMAK	2010-SÜREKLİ	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	FİYAT ANALİZİ TABLOLARININ OLUŐTURULMASI VE TEDARİKÇİ PERFORMANS RAPORLARININ HAZIRLANMASI

3. KENT YAŞAMI VE SOSYAL DENGE

3.1. AİLE YAPISININ KORUNMASI VE GÜÇLENDİRİLMESİ AMACIYLA KADIN VE AİLE DANIŞMA MERKEZİ KURMAK

3.1.1. EVLENME, BOŞANMA, AİLE İÇİ ÇATIŞMA VE ERGENLİK GİBİ DÖNEMLERDE HALKA DESTEK PROGRAMI İÇİN KURULAN AİLE DANIŞMA MERKEZLERİNİN İYİLEŞTİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SUNULAN HİZMETİN DUYURULMASI VE YÖNLENDİRME ÇALIŞMALARI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	DUYURU FAALİYETLERİNİN RAPORLANMASI
2	AİLE DANIŞMA MERKEZİNDEN HİZMET ALANLARIN SAYISININ ARTIRILMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HİZMETTEN YARARLANANLARIN SAYISININ İSTENEN DÜZEYE ULAŞINCAYA KADAR ARTIRILMASI

3.2. GENÇLERİN MESLEK EDİNMELEİNİ SAĞLAMAK ÜZERE MERKEZLER KURMAK

3.2.1. YABANCI DİL VE MESLEK EDİNDİRMEYE YÖNELİK KURSLAR DÜZENLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KURS AÇILMASINA DAİR HUKUKİ SÜRECİN ANALİZ EDİLEREK RAPORA BAĞLANMASI	2010	KÜLTÜR VE SOSYAL İŞLER MD.	2010 YILI OCAK AYINA KADAR RAPORUN HAZIRLANMASI
2	EĞİTİM AMAÇLI DESTEK KURSLARI DÜZENLENMESİ	2010	KÜLTÜR VE SOSYAL İŞLER MD.	İHTİYAÇLARIN TESPİT EDİLMESİ VE KURSLARIN DÜZENLENMESİ
3	MEVCUT BİGEV'LERİN MESLEK EDİNDİRME KURSLARINA DÖNÜŞTÜRÜLMESİNE DAİR PROJE HAZIRLANMASI	2010	KÜLTÜR VE SOSYAL İŞLER MD.	ANALİZ RAPORUNUN 2010 OCAK AYINA KADAR HAZIRLANMASI

3.3. ÇAĞDAŞ BİR TOPLUM İÇİN KÜLTÜR, SANAT VE SPORU DESTEKLEMEK

3.3.1. HİZMET ETKİNLİĞİNİ ARTTIRMAK İÇİN HER MAHALLEDE BİR SEMT KONAĞI AÇMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SEMT KONAĞI YAPILACAK YERLERİN TESPİT EDİLMESİ	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	SEMT KONAKLARININ YERLERİNİN BELİRLENMESİ
2	SEMT KONAKLARININ PROJE, KEŞİF VE İHALELERİNİN YAPILMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	YER TESPİTİNİ TAKİBEN İHALE İŞLEMLERİNE BAŞLANMASI
3	SEMT KONAKLARI İNŞAATLARININ KONTROLLERİNİN YAPILMASI VE TESLİM EDİLMESİ	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	PLANA UYGUN GERÇEKLEŞME
4	SEMT KONAKLARI İÇİNDE KÜTÜPHANELER AÇMAK	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	KÜTÜPHANELERİN FAALİYETE GEÇMESİ

3.3.3. SAHNE SANATLARINI SEVDİRMEK VE GELİŞİMİNE DESTEK OLMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TİYATRO KULÜBÜ KURMAK VE TİYATRO OYUNLARI SERGİLEMEK	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	YILDA EN AZ 5 FARKLI OYUNUN SERGİLENMESİ
2	TİYATRO KULÜBÜNDE DRAMA KURLARI DÜZENLEMEK	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	EN AZ 200 KURSİYERE DRAMA KURSU VERİLMESİ

3.3.4. HALKIN SANATSAL VE SOSYAL AKTİVİTELERDE BULUNMASINI SAĞLAMAK İÇİN KURLAR AÇMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KURLARIN BELİRLENMESİ, UZMAN EĞİTİCİLERİN TEMİNİ	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL EYLÜL AYINA KADAR LİSTENİN HAZIRLANARAK SÖZLEŞMENİN YAPILMASI
2	KÜLTÜR MERKEZİ VE SEMT KONAKLARINDA DERSLİKLERİN VE OLUŞTURULARAK PROGRAMLARIN HAZIRLANMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL TEMMUZ AYINDA KIŞ DÖNEMİNİN, EKİM AYINDA YAZ DÖNEMİNİN RAPORLANMASI

3.3.5. HOBİ KURSLARI AÇMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KURSLARIN BELİRLENMESİ, UZMAN EĞİTİCİLERİN TEMİNİ	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL AĞUSTOS AYINA KADAR LİSTENİN HAZIRLANARAK SÖZLEŞMENİN YAPILMASI
2	KÜLTÜR MERKEZİ VE SEMT KONAKLARINDA DERSLİKLERİN VE OLUŞTURULARAK PROGRAMLARIN HAZIRLANMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL TEMMUZ AYINDA KIŞ DÖNEMİNİN, EKİM AYINDA YAZ DÖNEMİNİN RAPORLANMASI

3.3.6. GÖRME ENGELLİLER İÇİN KÜTÜPHANE AÇMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	YER TEMİN EDİLMESİ	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	2010 YILI MART AYI SONUNA YERİ TESPİT ETMEK
2	KÜTÜPHANENİN AÇILMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	2010 YILI SONUNA KADAR KÜTÜPHANENİN FAALİYETE GEÇİRİLMESİ

3.3.7. SPORİF FAALİYETLERE DESTEK VERMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	VATANDAŞLARI SPORA YÖNLENDİRMEK İÇİN SPOR ALANLARI AÇMAK	2010	KÜLTÜR VE SOSYAL İŞLER MD., İMAR VE ŞEHİRCİLİK MD, FEN İŞLERİ MD.	UYGUN ALANLARIN BELİRLENMESİ
2	YAZ SPOR OKULLARI AÇMAK	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL ETKİNLİK PROGRAMININ HAZIRLANMASI VE UYGULANMASI
3	LİSELERARASI FUTBOL, VOLEYBOL VE BASKETBOL TURNUVALARI ORGANİZE ETMEK	2010-SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	TURNUVALARIN ORGANİZE EDİLMESİ
4	AMATÖR SPOR KULÜPLERİNDE ÇEŞİTLİLİĞİN SAĞLANMASI İÇİN DESTEK OLMAK	2010-SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	AMATÖR KULÜPLERDE BRANŞ SAYISININ ARTTIRILMASI

3.3.8. VATANDAŞLARIN SPORTİF, KÜLTÜREL VEYA GEZİ AMAÇLI ORGANİZASYONLARA TOPLU ŞEKİLDE NAKLİNİ SAĞLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TALEPLER DOĞRULTUSUNDA TOPLU NAKİLLERİN YAPILMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	TAŞIMA VE TAŞINAN VATANDAŞ SAYISI

3.3.9. İLÇEMİZDE BULUNAN OKULLARIN KÜTÜPHANE VE FEN LABARATUAR KURULUMLARININ SAĞLANMASI VE MELZEMELERİNİN TEMİN EDİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İHTİYAÇ SAHİBİ OKULLARIN BELİRLENMESİ, MALZEMELERİN TESPİTİ VE TESLİMİ	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER EĞİTİM ÖĞRETİM DÖNEMİ BAŞINA LABORATUARIN HAZIR HALE GETİRİLMESİ

3.3.10. İLÇEMİZDEKİ TÜM DEVLET İLKÖĞRETİM VE LİSELERİNİN BAKIM, ONARIM VE ÇEVRE DÜZENLEMELERİNİN YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BAKIM, ONARIM VE ÇEVRE DÜZENLEME İŞLEMLERİNİN YAPILMASI	2010	FEN İŞLERİ MD.	İHTİYAÇLARIN KARŞILANMASI

3.4. VATANDAŞA KÜLTÜREL VE TARİHİ MİRASIMIZI SEVDİRMEK VE SAHİPLENİLMESİNİ SAĞLAMAK AMACIYLA; HALKIN KATILIMINI SAĞLAYARAK KÜLTÜREL VE SANATSAL VE SOSYAL ETKİNLİKLER DÜZENLEMEK

3.4.1. RAMAZAN ETKİNLİKLERİNİN DÜZENLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ETKİNLİK PROGRAMININ HAZIRLANMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	RAMAZAN AYINDAN EN AZ 3 AY ÖNCE ŞENLİK PROGRAMININ HAZIRLANMASI
2	GEREKLİ SATIN ALMALARIN, DÜZENLENMELERİN VE ORGANİZASYONLARIN YAPILMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	ORGANİZASYONUN EKSİKSİZ OLARAK TAMAMLANMASI

3.4.2. TOPLUMSAL DİNAMİKLERİ CANLI TUTMAK, HALKIMIZA ÖZEL GÜNLERİ HATIRLATMAK VE BİLGİLENMELERİNİ SAĞLAMAK İÇİN ÖZEL GÜN KUTLAMALARININ DÜZENLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	PROGRAMIN HAZIRLANMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL EKİM AYINA KADAR PROGRAMIN HAZIRLANIP ONAYLANMASI
2	PROGRAMIN UYGULANMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	PROGRAMA UYGUN GERÇEKLEŞME

3.4.3. ULUSAL VE ULUSLAR ARASI FESTİVALLER YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	FESTİVALLERİN PROGRAM DOĞRULTUSUNDA YAPILMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	HER YIL NİSAN AYI SONUNA KADAR FESTİVAL PROGRAMININ HAZIRLANMASI VE PROGRAMA UYGUN GERÇEKLEŞME

3.5. VATANDAŞIN GÜNCEL KONULAR HAKKINDA BİLİNÇLENDİRİLMESİNİN SAĞLANMASI

3.5.1. HALKIMIZI OKUMAYA TEŞVİK ETMEK, EĞİTMEK VE BİLGİLENMELERİNİ SAĞLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KÜLTÜR YAYINLARI BASIMI VE DAĞITIMININ YAPILMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	İŞİN TAMAMLANMASI
2	KONFERANS VE SEMİNERLERİN DÜZENLENMESİ	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MD.	UYGULAMA VE ÖDEMENİN YAPILMASI

3.5.2. ORTAK KULLANIM ALANLARINDA GÖRSEL UNSURLARLA DESTEKLENMİŞ GEÇİŞLİ PANOLAR, SESLİ ANONSLARLA EĞİTİMLER İLE SOKAKTA EĞİTİM PROJESİNİN DÜZENLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	PROJELENDİRME VE ALANLARIN BELİRLENMESİ	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ	HER YIL OCAK AYI SONUNA KADAR PROJENİN ONAYLANMASI VE ALANLARIN BELİRLENMESİ
2	UYGULAMANIN YAPILMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ	UYGULAMANIN YAPILMASI
3	BELEDİYE FAALİYETLERİNİN HALKA ANLATILMASI AMACIYLA BELEDİYE BÜLTENİ HAZIRLANMASI	SÜREKLİ	KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ	BÜLTENİN HAZIRLANMASI VE DAĞITILMASI

3.5.3. VATANDAŞLARIN ORTAK AÇIK ALANLARDA İNTERNETE ÜCRETSİZ ERİŞİMİNİ SAĞLAMAK ÜZERE KABLOSUZ İNTERNET HİZMETİ SUNMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ORTAK AÇIK ALANLARDA KABLOSUZ İNTERNET HİZMETİ SUNULMASI	SÜREKLİ	BİLGİ İŞLEM MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR EN AZ 3 NOKTADA HİZMETİN SUNULMASI

3.6. İLÇE İÇİNDE VE BAĞLANTI YOLLARINDA TRAFİĞİN AKICILIĞINI SAĞLAYARAK VATANDAŞLARIMIZIN RAHAT, SAĞLIKLI VE GÜVENLİ ULAŞIMINI SAĞLAMAK

3.6.1. ULAŞIMDA RAYLI SİSTEMİN PAYININ ARTTIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	METRONUN HACIOSMAN KAVŞAĞINDAN ÇAYIRBAŞI MEVKİİNE FİNÜKÜLER SİSTEMLE İNDİRİLMESİ	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI
2	HACIOSMAN-GARANTİ KOZA ZEKERİYAKÖY 8500 M METRO HATTININ PLANLANMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI
3	GARANTİ KOZA-USKUMRUKÖY KAVŞAĞI 3500 m HAFIF METRO BAĞLANTISININ PLANLANMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI

4	MASLAK-İSTİNYE KOYU METRO FİNÜKÜLER HATTININ YAPILMASI	2010-2013	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI
---	--	-----------	------------------------------	---

3.6.2. ULAŞIM AĞININ GENİŞLETİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İMKB - BALTALIMANI ETİLER VE E-6 BAĞLANTO YOLLARININ MEVCUT YAPI DOKUSU DİKKATE ALINARAK YAPILMASININ SAĞLANMASI	2010-2011	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI
2	SARIYER MERKEZ, ÇIRÇIR, ZEKERİYAKÖY VE MADEN MAHALLESİ YOL BAĞLANTISININ SAĞLANMASI	2010-2011	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI
3	SARIYER-ÇAYIRBAŞI BAĞLANTI TÜNELİNİN FAALİYETE GEÇMESİ	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI
4	ZEKERİYAKÖY-USKUMRUKÖY 30 M KESİTLİ KAMUYA TERKİ YAPILMIŞ YOLUN YAPIMININ SAĞLANMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI
5	İSTİNYE MAHALLESİ 15-18 M EN KESİTLİ 800 M'LİK A-B-C YOLLARI TARABYA ASFALTI TAŞIT YOLLARININ AÇILMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İ.B.B. İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI

3.6.3. İLÇEMİZDE SAĞLIKLI VE KONFORLU BİR ULAŞIM SAĞLAYABİLMEK İÇİN YOL ÜST KAPLAMALARININ BAKIMLARININ YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BELEDİYEMİZ SORUMLULUĞUNDA OLAN YOLLARDA BELEDİYE İMKANLARI DOĞRULTUSUNDA İHALE YOLUYLA BAKIM VE ONARIMLARIN YAPILMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	ALTYAPI BİTİMİ AKABİNDE YOL ONARIM ÇALIŞMALARININ YAPILMASI

3.7. İLÇEDE KISA VE ORTA VADEDE İHTİYAÇ DUYULAN ALTYAPI VE ÜSTYAPI ÇALIŞMALARINI TAMAMLAMAK, DOĞAL AFET DURUMLARINA KARŞI TEDBİR ALMAK

3.7.1. SU BASKINLARININ ÖNLENEBİLMESİ İÇİN MEVCUT YAĞMUR SUYU IZGARALARININ BAKIM VE ONARIMI İLE YENİ AÇILACAK YOLLARDA GEREKECEK YENİ YAĞMUR SUYU HATTININ OLUŞTURULMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	IZGARA KANALI VE YAĞMUR SUYU HATLARINDAKİ KUM, MİL VE TRESUBAT TEMİZLİĞİNİN YAPILMASI	SÜREKLİ	FEN İŞLERİ MD.	IZGARA KANALLARI VE YAĞMUR SUYU HATLARINDAKİ TEMİZLİĞİN SAĞLANMASI
2	İMAR UYGULAMA NETİCESİNDE AÇILACAK VE YOLLARDA GEREK DUYULMASI HALİNDE YAĞMUR SUYU HATTI YAPIMI	2010-SÜREKLİ	FEN İŞLERİ MD.	BİTEN YOL ÇALIŞMASININ PEŞİNDEN HATLARIN YAPILMASI
3	BACA KAPAKLARININ YÜKSELTİLMESİ VE ONARIMI	SÜREKLİ	FEN İŞLERİ MD.	PLANLANAN FAALİYETLERİN GERÇEKLEŞEN FAALİYETLERE ORANI

3.7.2. SARIYER İLÇESİNDE TÜM ASFALTLAMA PROJELERİNİ HIZLANDIRMAK ÜRETİM KAPASİTESİNİN ARTTIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	100-150 TON SICAK SİLO YAPIMI	2010	İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	İHTİYACIN KARŞILANMASI
2	FABRİKANIN KALİTE KONTROL SÜREÇLERİNİN HIZLANDIRILMASI VE ASFALT KALİTESİNİN ARTIRILMASI İÇİN FABRİKAYA LABARATUAR KURULMASI	2010	İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	2010 YILI MART AYINA KADAR TAMAMLANMASI
3	HAMMADDE STOKLARININ DEPOLANMASI İÇİN DEPO YAPIMI	2010	İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	2010 MAYIS AYINA KADAR TAMAMLANMASI
4	YILLIK BAKIM PLANLARININ HAZIRLANMASI VE UYGULAMASI	SÜREKLİ	İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	HER YIL OCAKTA BAŞLANIP MART SONU TAMAMLANMASI
5	FABRİKANIN AYLIK ÜRETİM PLANLARININ ÇIKARILMASI	SÜREKLİ	İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ, FEN İŞLERİ MD.	HER AYIN SONUNDA BİR SONRAKİ AYIN PROGRAMLANMASI VE PROGRAMA UYUM

3.7.3. BÖLGEDEKİ YOLLARIN TOPRAK KAYMALARINA KARŞI BAKIM, ONARIM VE KIŞ ŞARTLARINA KARŞI YETERLİ ÖNLEM ALINMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	HEYELAN VE TOPRAK KAYMALARINA KARŞI İHATA İSTİNAT DUVARLARININ YAPTIRILMASI	2010-2011	FEN İŞLERİ MÜDÜRLÜĞÜ	İŞİN TAMAMLANMASI

3.7.4. KAYNAK SULARININ KORUMAYA ALINMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KAYNAK SULARININ TESPİTİNİN YAPILMASI	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	2010 YILI HAZİRAN AYINA KADAR TESPİTLERİN YAPILMASI
2	KAYNAK SULARININ YAPIMINA BAŞLANMASI	2011	FEN İŞLERİ MÜDÜRLÜĞÜ	TOPLUMUN HİZMETİNE SUNULMASI

3.8. BÖLGENİN KALKINMASINA YÖNELİK YATIRIMLARININ ARTTIRILMASI

3.8.1. BELEDİYEYE AİT TURİZM ALANLARININ BÖLGE HALKINA İSTİHDAM OLANAKLARI SAĞLANMASI AMACIYLA DEĞERLENDİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KİLYOS TURİSTİK TESİSLERİNİN YAZ VE KIŞ MEVSİMİ GELİR SAĞLAYACAK KONGRE VE TURİZM MERKEZİ HALİNE GETİRİLMESİ	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	KİLYOS TURİSTİK TESİSLERİNİ MARKALAŞMIŞ KONGRE VE TURİZM MERKEZİ HALİNE GETİRMEK
2	BÜYÜKDERE, TARABYA VE İSTİNYE KOYLARININ DÜZENLENMESİ VE FESTİVAL ALANI HALİNE GETİRİLMESİNİ SAĞLAMAK	2010-2011	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İ.B.B. İLE İŞİN KOORDİNASYONUNUN SAĞLANMASI, TAKİP EDİLMESİ VE RAPORLANMASI
3	İSTİNYE KOYUNDA YAT LİMANI YAPILMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İ.B.B. İLE İŞİN KOORDİNASYONUNUN SAĞLANMASI, TAKİP EDİLMESİ VE RAPORLANMASI
4	BÜYÜKDERE TARİHİ VAPUR İSKELESİNİN RESTORE EDİLEREK KAMU KULLANIMINA UYGUN HALE GETİRİLMESİ	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DENİZCİLİK İŞLETMELERİ A.Ş.'NDEN YAPININ BELEDİYEMİZE DEVRİNİ SAĞLAMAK, YAPIYI RESTORE ETMEK VE KAMU YARARINA KULLANIMINI GERÇEKLEŞTİRMEK
5	RUMELİKAVAK'TA TURİZM POTANSİYELİNİ ARTTIRMAK AMACIYLA YAPIMINA BAŞLANAN DENİZ AKVARYUMUNUN TAMAMLANMASINI SAĞLAMAK	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İ.B.B. İLE İŞİN KOORDİNASYONUNUN SAĞLANMASI, TAKİP EDİLMESİ VE RAPORLANMASI
6	SARIYER MERKEZ - YENİ MAHALLE'DE OTANTİK EL SANATLARI SERGİ VE SATIŞ ALANLARI YAPMAK	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	SARIYER MERKEZ KÖYÜÇÜ KENTSEL SİT ALANI VE GKK TARİHİ ÇEVRE KENTSEL SİT ALANI KENTSEL TASARIM VE SOKAK SAĞLIKLAŞTIRMA PROJESİ KAPSAMINDA PROJELENDİRİLEREK HAYATA GEÇİRİLMESİ
7	BÜYÜKDERE SAHİLİ TARİHİ YERLEŞİMİNİ KAPSAYAN KISIMDA OTANTİK EL SANATLARI SERİ VE SATIŞ ALANI YAPILMASINI SAĞLAMAK	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	BÜYÜKDERE KÖYÜÇÜ KENTSEL SİT ALANI SOKAK KETSEL TASARIM VE SAĞLIKLAŞTIRMA PROJESİ KAPSAMINDA PROJELENDİRİLEREK HAYATA GEÇİRİLMESİ
8	SARIYER MERKEZ KÖYÜÇÜ KENTSEL SİT ALANI VE GKK TARİHİ ÇEVRE KENTSEL TASARIM VE SOKAK SAĞLIKLAŞTIRMA PROJESİNİN İL ÖZEL İDARESİNCE AYRILAN KATKI PAYI KAPSAMINDA YAPTIRILMASI	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJENİN HAZIRLATILARAK ANITLAR KURULUNA ONAYLATILMASI

9	BÜYÜKDERE KÖYÜÇİ KENSEL SİT ALANI KENTSEL TASARIM VE SOKAK SAĞLIKLAŞTIRMA PROJESİNİN İL ÖZEL İDARESİNCE AYRILAN KATKI PAYI KAPSAMINDA YAPTIRILMASI	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJENİN HAZIRLATILARAK ANITLAR KURULUNA ONAYLATILMASI
10	RUMELİ FENERİ VE GARİPÇE KALELERİ RESTORASYONU	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YATIRIMCI KURUM OLAN İBB İLE KOORDİNASYONUN SAĞLANMASI VE İŞİN TAKİP EDİLİP RAPORLANMASI

3.8.2. TURİZME KAZANDIRILABİLECEK ALANLARIN TESPİT EDİLMESİ VE REHABİLİTASYONU

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TURİZM ALANLARININ TESPİT EDİLMESİ	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ, İŞLETMELER VE İŞTİRAKLER MD.,	TESPİT RAPORUNUN 2010 YILI HAZİRAN AYINA KADAR HAZIRLANMASI

3.8.3. SARIYER BALIKÇILARININ İHTİYAÇLARININ KARŞILANABİLMESİ İÇİN BALIKÇI BARINAĞI PROJELENDİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BALIKÇI BARINAĞI İÇİN YER TESPİT EDİLMESİ VE İNŞAAT PROJESİNİN HAZIRLANMASI	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJENİN TAMAMLANMASI
2	BALIKÇI SATIŞ YERLERİNİN İNŞA EDİLMESİNİN SAĞLANMASI	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İ.B.B. İLE İŞİN KOORDİNASYONUNUN SAĞLANMASI

3.8.4. SARIYER İSMİNİN MARKALAŞTIRILMASI İÇİN SARIYERE ÖZGÜ DEĞERLERİN ÖN PLANA ÇIKARILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SARIYER İSMİNİN MARKALAŞTIRILMASININ SAĞLANMASINA YÖNELİK ARAŞTIRMALARIN YAPILMASI AMACIYLA "ÇALIŞMA GRUBU" OLUŞTURULMASI	2010	KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ, İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	2010 YILI OCAK AYINA KADAR ÇALIŞMA GRUBUNUN OLUŞTURULMASI
2	MARKA YARATILMASINA YÖNELİK PROJENİN HAZIRLANMASI	2010	KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ, İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	PROJENİN 2010 YILI SONUNA KADAR TAMAMLANMASI
3	MARKALAŞMAYA YÖNELİK PROJENİN UYGULANMASI	2011	KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ, İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	PROJENİN 2011 YILI BAŞINDA UYGULAMAYA KONULMASI

3.8.5. İLÇE DAHİLİNDEKİ ORMANLIK ALANLARIN SOSYAL VE KÜLTÜREL ETKİNLİKLERDE KULLANILMAK ÜZERE DEĞERLENDİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ORMANLIK ALANLARIN DEĞERLENDİRİLMESİ MAKSADIYLA İLGİLİ KAMU KURUM VE KURULUŞLARIYLA İŞBİRLİĞİ YAPILMASI	2010	KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ, İŞLETMELER VE İŞTİRAKLER MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR ÇALIŞMALARIN SONLANDIRILMASI VE NETİCELENDİRİLMESİ

3.9. BÖLGENİN İHTİYACI OLAN SOSYAL VE KÜLTÜREL AMAÇLI BİNA İNŞAATLARININ YAPILMASI

3.9.1. SARIYERİN YAŞAM KALİTESİNİ YÜKSELTMEK İÇİN REKREASYON, KÜLTÜR VE HİZMET ALANLARINDA PROJELER ÜRETMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BÖLGEYE AİT PLANLARDA REKREASYON KÜLTÜR, SPOR VE HİZMET ALANLARININ TESPİT EDİLMESİ	2010	PLAN VE PROJE MÜDÜRLÜĞÜ	2010 YILI MART AYINA KADAR GEREKLİ TESPİTLERİN YAPILMASI
2	2014 YILINA KADAR PLANLI ALANLARDAKİ TERKİ YAPILMIŞ SPOR ALANLARININ PROJELENDİRİLMESİNİ YAPMAK	2010-SÜREKLİ	PLAN VE PROJE MÜDÜRLÜĞÜ	MEVCUT ALANLARA İLİŞKİN PROJELERİN 2010 YILI SONUNA KADAR HAZIRLANMASI
3	2014 YILINA KADAR PLANLI ALANLARDAKİ TERKİ YAPILMIŞ REKREASYON ALANLARININ PROJELENDİRİLMESİNİ YAPMAK	2010-SÜREKLİ	PLAN VE PROJE MÜDÜRLÜĞÜ	MEVCUT ALANLARA İLİŞKİN PROJELERİN 2010 YILI SONUNA KADAR HAZIRLANMASI
4	2014 YILINA KADAR PLANLI ALANLARDAKİ TERKİ YAPILMIŞ HİZMET ALANLARININ PROJELENDİRİLMESİNİ YAPMAK	2010-SÜREKLİ	PLAN VE PROJE MÜDÜRLÜĞÜ	MEVCUT ALANLARA İLİŞKİN PROJELERİN 2010 YILI SONUNA KADAR HAZIRLANMASI
5	2014 YILINA KADAR PLANLI ALANLARDAKİ TERKİ YAPILMIŞ KÜLTÜR ALANLARININ PROJELENDİRİLMESİNİ YAPMAK	2010-SÜREKLİ	PLAN VE PROJE MÜDÜRLÜĞÜ	MEVCUT ALANLARA İLİŞKİN PROJELERİN 2010 YILI SONUNA KADAR HAZIRLANMASI
6	İMAR PLANLARINDA DONATI ALANLARINDA KALAN TÜM YERLERİN UYGULAMA PROJELERİNİN YAPILMASI VEYA YAPTIRILMASI	2010-2014	PLAN VE PROJE MÜDÜRLÜĞÜ	PROJELERİN UYGULANMASI

3.9.2. KADIN, ÇOCUK, YAŞLI VE ENGELLİLERE YÖNELİK SAĞLIK, REHABİLİTASYON, EĞİTİM VE BARINMA HİZMETLERİ İÇİN BİNA YAPMAK VEYA YAPILMASINI SAĞLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KADIN SIĞINMA EVİ İÇİN UYGUN PARSELİN TESPİT EDİLEREK PROJELENDİRİLMESİ VE PROJE ONAYININ ONAYLANMASI İLE YAPININ YAPILMASININ SAĞLANMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	HAZİNE - İ.B.B. - ÖZEL İDARE İLE İŞLE İLGİLİ KOORDİNASYONUN SAĞLANARAK BİNANIN KULLANIMA AÇILMASINI SAĞLAMAK
2	ZEKERİYAKÖY'DE HUZUREVİ YAPILMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ÖZEL İDARE İLE KOORDİNASYONU SAĞLAMAK, ARSANIN İLGİLİ İDAREYE DEVRİNİ SAĞLAMAK VE PROJE YAPIMI SIRASINDA GEREKLİ KOORDİNASYON, RAPORLAMA VE TAKİBİNİ YAPMAK
3	GÜMÜŞDERE'YE ORGANİK TARIM ÇIRAKLIK MERKEZİ YAPILMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ÖZEL İDARE İLE KOORDİNASYONU SAĞLAMAK, ARSANIN İLGİLİ İDAREYE DEVRİNİ SAĞLAMAK VE PROJE YAPIMI SIRASINDA GEREKLİ KOORDİNASYON, RAPORLAMA VE TAKİBİNİ YAPMAK
4	ZEKERİYAKÖY 257 ADA - 1 (ŞAHİS PARSELİ) PARSELDE ENGELLİLERE YÖNELİK MERLEKİ EĞİTİM MERKEZİ YAPILMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ARSANIN DEVRİNİ SAĞLAMAK, ÖZEL İDARE İLE İŞİN PROJE VE YAPIMI SIRASINDA GEREKLİ KOORDİNASYONUNU SAĞLAMAK, İŞİ RAPORLAMAK VE TAKİBİNİ YAPMAK
5	KİLYOSTA 10.300 M2'LİK TESCİL DIŞI EĞİTİM BELEDİYE HİZMET ALANI LEJADINDA KALAN YERDE SU ÜRÜNLERİ VE BALIKÇILIK MESLEKİ EĞİTİM MERKEZİ KURMAK	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ÖZEL İDARE İLE İŞİN PROJELENDİRME VE YAPIMI SAFHALARINDA GEREKLİ KOORDİNASYONU SAĞLAMAK, İŞİ RAPORLAMA VE TAKİBİNİ YAPMAK
6	GÜMÜŞDERE - KISIRKAYA 1/5000 K.A.N.İ PLANINDA ŞHÇEK ALANINDA ENGELLİLER MESLEKİ EĞİTİM MERKEZİ YAPILMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İ.B.B. VE İL ÖZEL İDARESİ İLE İŞİN KOORDİNELİ BİR BİÇİMDE ÇALIŞILARAK İŞİN TAKİP VE RAPORLANMASINI YAPMAK
7	USKUMRUKÖY'DE 192.000 M2'LİK TESCİL DIŞI ALANDA BÖLGE PARKI VE SPOR ALANINDA GENÇLERE YÖNELİK SPOR KOMPLEKSİ YAPILMASI	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	BÖLGE PARKI VE SPOR ALANLARININ PROJELENDİRME VE PROJE ONAYININ GERÇEKLEŞTİRİLMESİ
8	ÇAYIRBAŞI 538 ADA 40 PARSEL'DE KADIN DOĞUM HASTAHANESİ YAPILMASI	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	HASTAHANE PROJESİNİN ANITLAR KURULUNA ONAYLATILMASI SAFHASINDA SAĞLIK BAKANLIĞI İLE KOORDİNASYON KURMAK, İŞİN TAKİBİNİ VE RAPORLAMASINI YAPMAK

3.9.3. İÇİNDE GÖSTERİ ALANLARI, KONFERANS SALONLARI VE NİKAH DAİRESİNİN BULUNDUĞU KÜLTÜR MERKEZİ FONKSİYON DEĞİŞİKLİĞİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ÇEVRE DÜZENLEMEDİ	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	İNŞAATIN TAMAMLANMASI

3.9.4. BÖLGEMİZDEKİ ESKİ ESERLERİN, SU KEMERLERİNİN, KÖPRÜLERİN, ÇEŞMELERİN KORUNMASI VE RESTORASYON ÇALIŞMALARININ YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MEVCUT ESERLERİN KORUNMASI VE RESTORASYONLARININ YAPILMASI	2011	FEN İŞLERİ MÜDÜRLÜĞÜ	TARİHİ MİRASIN KORUNMASI VE GÜNÜMÜZ KOŞULLARINDA HİZMET SUNULMASI

3.10. KORUYUCU VE ÖNLEYİCİ SAĞLIK HİZMETLERİNİ YAPMAK, DİĞER KURUMLARIN BU YÖNDEKİ ÇALIŞMALARINA DESTEK OLMAK

3.10.1 İLÇEMİZDE YAŞAYAN BÖBREK HASTALARININ DİYALİZ İÇİN HASTAHANESİNE SEVKİNİN SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İHTİYAÇ SAHİBİ VATANDAŞLARIN TESPİTİ VE HİZMETİN VERİLMESİ	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	TAŞINAN HASTA VE TAŞIMA SAYISI

3.10.2. SAĞLIK TARAMALARI YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İHTİYACIN ORTAYA KONMASI VE SAĞLIK HARİTASININ OLUŞTURULMASI	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	2010 YILI NİSAN AYI SONUNA KADAR SAĞLIK HARİTALARININ ÇIKARILMASI VE HER YIL GÜNCELLENMESİ
2	BELEDİYE SINIRLARINDAKİ İŞYERLERİNİN PORTÖR MUAYENELERİNİN YAPILMASI	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YILDA 7200 KİŞİNİN PORTÖR MUAYENESİNİN YAPILMASI
3	İLKÖĞRETİM ÇAĞINDAKİ ÇOCUKLARDA BÜYÜME-GELİŞME BOZUKLUKLARINI SAPTAMAK	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YILDA 3200 ÇOCUĞUN BOY-KİLO PARAMETRELERİNİ KAYDETMEK, TEDAVİ GEREKENLERİ SEÇEREK TEDAVİ İÇİN SEVK ETMEK
4	İLKÖĞRETİM ÇAĞINDAKİ ÇOCUKLARDA ANEMİ TARAMAK	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YILDA 3200 ÇOCUĞUN ANEMİ TARAMASINI YAPMAK, TEDAVİ GEREKENLERİ SEÇEREK TEDAVİ VE TAKİPLERİNİ SAĞLAMAK
5	İLKÖĞRETİM ÇAĞINDAKİ ÇOCUKLARDA DIŞ HASTALIKLARINI/BOZUKLUKLARINI TARAMAK	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YILDA 3200 ÇOCUĞUN AĞIZ VE DİŞ SAĞLIĞI PARAMETRELERİNİ KAYDETMEK, TEDAVİ GEREKENLERİ SEÇEREK TEDAVİ İÇİN SEVK ETMEK
6	ÖĞRETİM ÇAĞINDAKİ ÇOCUKLARDA HEPATİT-B TARAMAK	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YILDA 3200 ÖĞRENCİYE HEPATİT-B TARAMASI YAPMAK. KANDA MARKERLERİNİ ANALİZ ETMEK, AŞI GEREKTİRENLERİ SEÇEREK TEDAVİ VE TAKİPLERİNİ SAĞLAMAK, PORTÖR (TAŞIYICI OLANLARIN AİLELERİ İLE İLETİŞİM KURARAK TARAMA VE TAKİP KAPSAMINA ALMAK
7	DOĞURGANLIK ÇAĞINDAKİ KADINLARDA ANEMİ TARAMAK	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YILDA 2400 KADININ ANEMİ TARAMASINI YAPMAK, HEMOGLOBİN PARAMETRELERİNİ KAYDETMEK, TIBBİ ANALİZLERDEN SONRA TEDAVİ GEREKTİRENLERİ SEÇEREK TEDAVİ VE TAKİPLERİNİ SAĞLAMAK
8	PERİMENAPOZAL ÇAĞDAKİ KADINLARDA JİNEKOLOJİK TARAMALAR YAPMAK	2011-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	TARAMA SAYISI
9	ORTA YAŞ POPULASYONUNDA VE TÜM OBEZ POLULASYONDA YÜKSEK RİSKLİ FATAL HASTALIKLAR TARAMAK	2011-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	TARAMA SAYISI
10	ÖĞRETİM ÇAĞINDAKİ ÇOCUKLARDA TÜBERKÜLOZ TARAMAK	2011-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	TARAMA SAYISI

11	LABARATUARA GELEN HASTALARA DİABET TAKİP TESTİ İÇİN hBa1c TESTİ VE DEMİR-DEMİR BAĞLAMA TESTİ YAPMAK	2010-SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YILDA 1000 HASTAYA TESTLERİ YAPMAK, GEREKENLERİN TEDAVİ VE TAKİİPLERİNİ SAĞLAMAK
----	---	--------------	-------------------------	--

3.10.3. SAĞLIK TARAMALARINDA TEDAVİYE İHTİYACI OLDUĞU ANLAŞILAN YOKSUL VATANDAŞLARIN İLAÇLARININ ÜCRETSİZ TEMİN EDİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SOSYAL GÜVENCESİ OLMAYAN YOKSUL VATANDAŞLARIN İLAÇ VE TIBBİ MALZEME İHTİYAÇLARININ KARŞILANMASI	SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	YEŞİL KART BAŞVURUSU İÇİN GEREKLİ YÖNLENDİRMELERİN YAPILMASI

3.10.4. GIDA İŞİ İLE UĞRAŞAN ESNAFIN DENETİMİ VE SAĞLIK KONTROLLERİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SARIYER İÇERİSİNDE GIDA İŞİ İLE UĞRAŞAN ESNAFIN TESPİTİ VE DENETİMİ	SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ, ZABITA MÜDÜRLÜĞÜ	TESPİT RAPORU VE DENETİM TUTANAĞININ HAZIRLANMASI

3.10.5. BELEDİYEYE AİT POLİKLİNİĞİN İYİLEŞTİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	POLİKLİNİK HİZMETİ VERİLMESİ	SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	HER YIL SONUNDA FAALİYET ETKİNLİK RAPORUNUN HAZIRLANMASI
2	HASTA TAKİBİNİN BİLGİSAYAR ÜSTÜNDEN GERÇEKLEŞTİRİLMESİ	SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	2010 YILI NİSAN AYINDAN İTİBAREN BİLGİLERİN ELEKTRONİK SİSTEMDE İZLENMESİ

3.10.6. UMUMA AÇIK YERLERİN (OKULLAR, RESMİ DAİRELER, CAMİLER VB.) VE SU DEPOLARININ TEMİZLİK VE DEZENFEKSİYONLARININ YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TEMİZLİK VE DEZENFEKSİYONU YAPILACAK YERLER İLE İLGİLİ İŞ PLANININ HAZIRLANMASI	SÜREKLİ	ÇEVRE KORUMA MÜDÜRLÜĞÜ	HER YIL OCAK AYI SONUNA KADAR İŞ PLANININ HAZIRLANMASI
2	PLANLANAN TEMİZLİK VE DEZENFEKSİYON İŞLEMLERİNİN YAPILMASI	SÜREKLİ	ÇEVRE KORUMA MÜDÜRLÜĞÜ	SÖZ KONUSU YERLERİN HER YIL İKİ KEZ TEMİZLİK VE DEZENFEKSİYONUNUN SAĞLANMASI

3.10.7. DIŞ PAYDAŞLARLA ORTAK SAĞLIK PROJELERİ GELİŞTİRMEK VE UYGULAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	TEMEL SAĞLIK KONULARINDA EĞİTİM ÇALIŞMALARI DÜZENLEMEK	SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	EĞİTİM ÇALIŞMALARININ DÜZENLENMESİ
2	BELEDİYE POLİKLİNİĞİ TARAFINDAN YAPILMASI MÜMKÜN OLMAYAN İLERİ SAĞLIK TARAMALARININ BİRLİKTE YÜRÜTÜLMESİ	SÜREKLİ	SAĞLIK İŞLERİ MÜDÜRLÜĞÜ	GEREKLİ ORGANİZASYONUN YAPILMASI VE RAPORLANMASI

3.11. HAYVANLARIN KORUNMASI VE HALK SAĞLIĞI İÇİN BAŞIBOŞ SOKAK HAYVANLARININ REHABİLİTE EDİLMESİ**3.11.1. HAYVAN SEVGİSİ BİLİNCİNİN GELİŞTİRİLMESİ**

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	EĞİTİCİ MATERYALLERİN HAZIRLANMASI VE EĞİTİM ÇALIŞMALARININ YÜRÜTÜLMESİ	SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HAYVANLARIN DOĞADAKİ ÖNEMİNİ ANLATAN EĞİTİM ÇALIŞMALARININ YAPILMASI

3.11.1. HAYVANLARIN YAŞAMLARINI KOLAYLAŞTIRICI TEDBİRLER ALINMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	PARKLARDA SULAKLAR YAPILMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR 5 PARKTA SULAK YAPILMASI

3.11.2. SAHİPSİZ SOKAK HAYVANLARININ REHABİLİTE EDİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İLÇENİN SINIRLARI İÇERİSİNDE BULUNAN SOKAK KÖPEKLERİNİN TOPLANIP KISIRLAŞTIRILMASI	SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HAYVANLARIN KISIRLAŞTIRILMASI VE BU HİZMETİN RAPORLANMASI
2	KISIRLAŞTIRILAN HAYVANLARA KULAK KÜPESİ TAKILMASI	SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	KISIRLAŞTIRILAN HAYVAN SAYISI
3	HAYVAN MUAYENE VE TEDAVİ HİZMETLERİNİN YÜRÜTÜLMESİ	SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	MUAYENE VE TEDAVİ EDİLEN HAYVAN SAYISI
4	DONANIM EKSİKLİĞİNİN TESPİTİ VE EKSİKLİKLERİN GİDERİLMESİ	2010	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR EKSİKLİKLERİN GİDERİLMESİ
5	İLÇE DAHİLİNDEKİ AŞ ENVANTERİNİN ÇIKARILMASI VE SAĞLIK KONTROLLERİNİN YAPILMASI	2010	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	2010 YILI MAR AYI SONUNA KADAR ENVANTERİN ÇIKARILMASI VE ÇALIŞMALARIN RAPORLANMASI

3.11.3. HAYVANLARDAN İNSANLARA GEÇEN HASTALIKLARLA MÜCADELE ETMEK VE HALK SAĞLIĞINI KORUMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SAHİPLİ VE SAHİPSİZ HAYVANLARA KORUYUCU AMAÇLI KUDUZ AŞISI UYGULAMASI	SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	AŞILANAN HAYVAN SAYISI
2	ZOONOZLARLA MÜCADELE (İLAÇLAMA) HİZMETLERİ	SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	İLAÇLANAN ALAN MİKTARI VE BU HİZMETİN İFASININ RAPORLANMASI
3	HALK SAĞLIĞININ KORUNMASI AMACIYLA KAPALI ALANLARIN İLAÇLANMASI	SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	GELEN TALEPLERİN DEĞERLENDİRİLMESİ VE YAPILAN HİZMETİN RAPORLANMASIRAPORLANMASI

3.11.4. HAYVAN KAYNAKLI SALGIN HASTALIKLARLA MÜCADELE

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	HAYVANLARDAN İNSANLARA GEÇEN SALGIN HASTALIKLARLA İLGİLİ BROŞÜRLERİN HAZIRLANMASI VE DAĞITILMASI	2010-SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HİZMETİN İFASI VE RAPORLANMASI

2	OKULLARDA EĞİTİCİ FAALİYETLERİN GERÇEKLEŞTİRİLMESİ	2010-SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HİZMETİN İFASI VE RAPORLANMASI
---	--	--------------	----------------------------	--------------------------------

3.11.5. KURBAN SATIŞ VE KESİM ALANLARININ DÜZENLENMESİ, HAYVANLARIN SAĞLIK KONTROLLERİNİN YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KURBAN SATIŞ YERLERİNİN OLUŞTURULMASI	2010-SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ, VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HER YIL KURBAN BAYRAMINDAN 30 GÜN ÖNCESİNDEN HAZIRLIKLARIN TAMAMLANMASI
2	SATILAN KURBANLIK HAYVANLARIN SAĞLIK KONTROLLERİNİN YAPILMASI	2010-SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HİZMETİN İFASI VE RAPORLANMASI
3	KESİM HİZMETLERİNİN KONTROL EDİLMESİ	2010-SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ, VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HİZMETİN İFASI VE RAPORLANMASI

3.11.6. BESİCİLİK İLE İLGİLİ FAALİYETLERİN UYGUN ALANLARA NAKLEDİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MESKUN MAHALLERDE BULUNMAMASI GEREKEN BESİCİLİK ALANLARIN TESPİTİ VE UYGUN ALANLARA NAKLİNİN SAĞLANMASI	2010-SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ, VETERİNER İŞLERİ MÜDÜRLÜĞÜ, ZABITA MÜDÜRLÜĞÜ	KONTROLLERİN YAPILMASI VE RAPORLANMASI
2	NAKİL SIRASINDA HAYVANLARIN ZARAR GÖRMESİNİ ENGELLEYİCİ TEDBİRLERİN ALINMASI	2010-SÜREKLİ	VETERİNER İŞLERİ MÜDÜRLÜĞÜ	HİZMETİN İFASI VE RAPORLANMASI

3.12. SOSYAL BELEDİYECİLİK GEREĞİNCE MAĞDUR ETMEDEN ŞEHRİN SOSYAL VE KÜLTÜREL YAPISININ DA GELİŞİMİNE KATKIDA BULUNABİLECEK ŞEKİLDE İHTİYAÇ SAHİPLERİNE YARDIM ELİ UZATMAK

3.12.1. SOSYAL BELEDİYECİLİK ANLAYIŞI GEREĞİ İHTİYAÇ SAHİBİ VATANDAŞLARA YARDIM YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	RAMAZAN AYINDA VATANDAŞA GIDA YARDIMLARININ YAPILMASI	SÜREKLİ	HALKLA İLİŞKİLER MD.	RAMAZAN AYINDA VATANDAŞA YARDIMLARIN ULAŞTIRILMASI

2	İLÇE GENELİNDE BAŞARILI VE İHTİYAÇ SAHİBİ ÖĞRENCİLERE BURS YARDIMININ YAPILMASI	SÜREKLİ	HALKLA İLİŞKİLER MD.	HER YIL EKİM AYI SONUNA KADAR BURSİYERLERİN TESPİTİ, HAZİRAN AYI SONUNA KADAR TESLİM EDİLMESİ
3	İHTİYAÇ SAHİBİ ÇOCUKLARIN SÜNNETİNİN YAPTIRILMASI VE ŞÖLEN DÜZENLENMESİ	SÜREKLİ	HALKLA İLİŞKİLER MD.	TESPİT EDİLEN ÇOCUKLARIN SÜNNETLERİNİN GERÇEKLEŞTİRİLMESİ
4	İHTİYAÇ SAHİBİ ÖĞRENCİLERE KIRTASIYE YARDIMI YAPILMASI	SÜREKLİ	HALKLA İLİŞKİLER MD.	YARDIMLARIN EĞİTİM ÖĞRETİM DÖNEMİNİN İLK AYI SONUNA KADAR YAPILMASI

3.13. ŞEHİRİ ÇİRKİNLEŞTİREN SEBEPLERİ ORTADAN KALDIRARAK VE YENİ CAZİBE MERKEZLERİ OLUŞTURARAK ŞEHİRİN CAZİBESİNİ ARTIRMAK

3.13.4. MEVCUT YEŞİL ALANLARIN DEVAMLILIĞINI SAĞLAMAK İÇİN PARK BAHÇE, ORTAK REFÜJ VE KAVŞAK BAKIM PLANLARININ HAZIRLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BAKIMI YAPILACAK BÖLGELERİN TESPİT EDİLMESİ	SÜREKLİ	PARK BAHÇELER MÜDÜRLÜĞÜ	HER YIL KASIM AYINA KADAR BİR SONRAKİ YILIN BAKIM PLANLARININ HAZIRLANMASI
2	PLAN DOĞRULTUSUNDA BAKIMLARIN YAPILMASI	SÜREKLİ	PARK BAHÇELER MÜDÜRLÜĞÜ	PLANALANAN FAALİYET / GERÇEKLEŞEN FAALİYET

3.14. VATANDAŞIN SAĞLIKLI BİR ORTAMDA YAŞAMASINI SAĞLAMAK İÇİN ÇEVREYİ HER TÜRLÜ KİRLİLİKTEN ARINDIRMAK VE TEMİZLİĞİNİ SAĞLAMAK

3.14.1. İLÇENİN TEMİZLİK, SAĞLIK VE GÜZEL GÖRÜNÜMÜ İÇİN TÜM TEMİZLİK SÜREÇLERİNİ ÜÇ YILLIK PLANLAMAK VE UYGULAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BELEDİYE SINIRLARI İÇERİSİNDE BULUNAN 35 MAHALLENİN KATI VE EVSEL ATIKLARININ TOPLANMASI, NAKLİ, TÜM SÜPÜRME İŞLERİNİN YAPILMASI	SÜREKLİ	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	HER YIL ARALIK AYI SONUNDA BİR SONRAKİ YILIN İŞ PROGRAMININ HAZIRLANMASI

2	BELEDİYE SINIRLARI İÇİNDE GENELLİKLE YAZ AYLARINDA KOKU YAPAN VE MİKROP ÜRETEN ÇÖP KONTEYNİRLARININ DÜZENLİ OLARAK YIKANMASI	SÜREKLİ	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	HER YIL ARALIK AYI SONUNDA BİR SONRAKİ YILIN İŞ PROGRAMININ HAZIRLANMASI
3	BELEDİYE SINIRLARI İÇİNDE KALAN SEMT PAZARLARININ TAZYİKLİ SU İLE YIKANMASI	SÜREKLİ	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	HER YIL ARALIK AYI SONUNDA BİR SONRAKİ YILIN İŞ PROGRAMININ HAZIRLANMASI

3.14.2. KATI VE EVSEL ATIKLARIN ETRAFA DAĞILMASINI ÖNLEMELİK, TEMİZLİK ETKİNLİĞİNİ ARTIRMAK VE ÇEVREYE OLUMSUZ ETKİLERİNİN AZALTMAK İÇİN VATANDAŞIN MÜŞTEREK KULLANACAĞI ALANLARA HER YIL YETERİNCE KONTEYNİR YERLEŞTİRMEK VE ESKİYENLERİ DEĞİŞTİRMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ÇÖP KONTEYNİR (GALVENİZLİ SAÇ) ALIMI VE YERLEŞTİRİLMESİ	SÜREKLİ	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	EKSİKLİKLERİN GİDERİLMESİ VE RAPORLANMASI
2	ÇÖP KONTEYNİRİ (PLASTİK) ALIMINI VE YERLEŞTİRİLMESİ	SÜREKLİ	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	EKSİKLİKLERİN GİDERİLMESİ VE RAPORLANMASI
3	ŞİTELERDE YER ALTI KONTEYNER SİSTEMİNE GEÇİLECEKTİR.	2010	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	2010 YILI NİSAN AYINDA PİLOT UYGULAMAYA BAŞLANMASI

3.14.3. SAĞLIK KURULUŞLARINDA BİRİKEN TIBBİ ATIKLARIN ENFEKSİYON ETKİLERİNİN YAYILMASININ ÖNLEMELİK VE SÜPÜRMEDEKİ BİRİKEN ATIKLARIN SAĞLIK RİSKİNİ AZALTMAK İÇİN POŞET TEMİNİNİ PLANLAMAK VE TEMİN ETMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ÇÖP POŞETİ VE TIBBİ ATIK POŞETLERİNİN TEMİNİ	SÜREKLİ	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	HER YIL ŞUBAT AYI SONUNA KADAR PLANLANIR VE MART AYI İÇERİSİNDE YILLIK ÇÖP POŞETİ TIBBİ ATIK POŞETİ TEMİN EDİLMESİ

3.15. VATANDAŞLARIMIZIN AİLESİYLE BİRLİKTE GÜVENLİ BİR ŞEKİLDE YAŞAYABİLMESİ İÇİN ASAYİŞ VE GÜVENLİĞİN ARTIRILMASINA KATKIDA BULUNMAK

3.15.1. İLGİLİ KURUMLAR İLE İŞBİRLİĞİ YAPARAK AYDINLATILMASI GEREKEN BÖLGELERİN AYDINLATILMASI KONUSUNDA İLGİLİ KURUMLARA DESTEK VERMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	HENÜZ AYDINLATILMAMIŞ OLAN BÖLGELERİN VE AYDINLATMANIN ARTTIRILMASI GEREKEN YERLERİN TESPİT EDİLEREK AYDINLATILMASINA KATKIDA BULUNMAK	SÜREKLİ	BAŞKANLIK	GEREKLİ DÜZEYDE AYDINLATMA SAĞLANMASI

3.16. YEŞİL ALAN, PARK, GEZİ ALANI VE MESİRE YERLERİNİN SOSYAL VE KÜLTÜREL İHTİYAÇLARINI DA KARŞILAYABİLECEK ŞEKİLDE DÜZENLENMESİ

3.16.2. PARKLARIMIZ VE SPOR ALANLARIMIZ İÇİN GEREKLİ İYİLEŞTİRME ÇALIŞMALARININ TAMAMLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MEVCUT PARKLARIMIZDAKİ BANKLARIN TAMAMLANMASI VE YENİ YAPILACAK PARKLAR İÇİN BANKLARIN TEMİNİ	2010	PARK BAHÇELER MÜDÜRLÜĞÜ	2010 YILI NİSAN AYINA KADAR BANKLARIN KURULMASI
2	MEVCUT SPOR ALANLARIMIZIN DÜZENLEMELRİNİN YAPILMASI	2010	PARK BAHÇELER MÜDÜRLÜĞÜ	2010 YILI NİSAN AYINA KADAR İŞİN TAMAMLANMASI
3	OYUN GRUPLARININ TEMİN EDİLİP KURULMASI VE OYUN GRUPLARININ KAUÇUKLA KAPLANMASI	2010	PARK BAHÇELER MÜDÜRLÜĞÜ	2010 YILI NİSAN AYINA KADAR İŞİN TAMAMLANMASI

3.16.3. PARKLARIN BAKIMINI YAPTIRMAK ÜZERE MEVCUT PARKLARA BÜFE YAPTIRILARAK İŞLETMESİNİN DEVRİNİN SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BÜFELERİN İSTEKLİLERE TAHSİS EDİLMESİ	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	YIL SONUNA KADAR DEVRİLERİN GERÇEKLEŞMESİ

3.16.4 SOSYAL TESİSLERİN HİZMET KALİTESİNİ ARTIRMAK İÇİN TESİSLERİN ALTYAPI VE TEKNOLOJİK OLARAK GÜÇLENDİRİLMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	SOSYAL TESİS DIŞ CEPHE KAPLAMASININ YAPILMASI	2010	İŞLETME VE İŞTİRAKLER MÜDÜRLÜĞÜ	2010 HAZİRAN AYINA KADAR TAMAMLANMASI
2	DONANIM EKSİKLİKLERİNİN TAMAMLANMASI	2010	İŞLETME VE İŞTİRAKLER MÜDÜRLÜĞÜ	2010 HAZİRAN AYINA KADAR TAMAMLANMASI

3.16.5. VATANDAŞLARIN YEŞİL ALAN İHTİYACININ KARŞILANMASI İÇİN YENİ PARKLAR İNŞA EDİLMESİ VE MEVCUT PARKLARIN BAKIMLARININ YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BAKIMI YAPILACAK BÖLGELERİN TESPİT EDİLMESİ	SÜREKLİ	PARK VE BAHÇELER MÜDÜRLÜĞÜ	HER YIL KASIMAYINA BİR SONRAKİ YILIN BAKIM PLANLARININ HAZIRLANMASI
2	PLAN DOĞRULTUSUNDA PARKLARIN BAKIMLARININ YAPILMASI	SÜREKLİ	PARK VE BAHÇELER MÜDÜRLÜĞÜ	PLANLANAN FAALİYETLERİN GERÇEKLEŞEN FAALİYETLERE ORANI
3	YAŞLI VE ANIT NİTELİĞİ TAŞIYAN AĞAÇLARIN TESPİTİ VE RESTERASYONU	SÜREKLİ	PARK VE BAHÇELER MÜDÜRLÜĞÜ	PLANLANAN FAALİYETLERİN GERÇEKLEŞEN FAALİYETLERE ORANI
4	İLKÖĞRETİM ÖNCESİ ÇOCUKLARIN KREŞ İHTİYAÇLARININ KARŞILANMASI	SÜREKLİ	PARK VE BAHÇELER MÜDÜRLÜĞÜ	PROGRAMA UYGUN GERÇEKLEŞME
5	PARK AYDINLATMA SİSTEMLERİNİN BAKIMI	SÜREKLİ	PARK VE BAHÇELER MÜDÜRLÜĞÜ	İŞİN GERÇEKLEŞTİRİLMESİ
6	MEVCUT PARKLARDAKİ BANKLARIN TAMİR VE BAKIMLARI İLE YENİ PARKLARA BANK TEMİN EDİLMESİ	SÜREKLİ	PARK VE BAHÇELER MÜDÜRLÜĞÜ	HER YIL SONUNDA FAALİYETLERİN RAPORLANMASI
7	MEVCUT SPOR ALANLARININ DÜZENLEME İŞLERİNİN YAPILMASI	SÜREKLİ	PARK VE BAHÇELER MÜDÜRLÜĞÜ	HER YIL SONUNDA FAALİYETLERİN RAPORLANMASI

8	PARK TABELALARININ BAKIMI VE YENİLENMESİ	SÜREKLİ	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	İŞİN GERÇEKLEŞTİRİLMESİ
9	UYGUN PARK VE SAHİL BANDINDA ALETLİ JİMNASTİK SPOR ALANLARI OLUŞTURMAK	SÜREKLİ	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	PLANLANAN FAALİYETLERİN GERÇEKLEŞEN FAALİYETLERE ORANI
10	OYUN GRUPLARININ TEMİN EDİŞİP KURULMASI VE OYUN GRUPLARININ KAÜÇUKLA KAPLANMASI	SÜREKLİ	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	HER YIL SONUNDA FAALİYETLERİN RAPORLANMASI
11	PARKLARIN UYGUN OLAN YERLERİNE BÜFE YAPILMASI	SÜREKLİ	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	HER YIL SONUNDA FAALİYETLERİN RAPORLANMASI
12	KÖYLERDE ORGANİK TARIM ÜRETİMİ YAPILMASINA YÖNELİK ÇALIŞMALARIN BAŞLATILMASI	2010	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2010 YILI AĞUSTOS AYINA KADAR SİSTEMİN KURULMASI
13	FERAHEVLER MAHALLESİ 438 UYGULAMASINDAN OLUŞAN YEŞİL ALAN PROJESİNİN YAPILMASI	2010-2014	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2010 YILI TEMMUZ AYI SONUNA KADAR PROJELENDİRİLMESİ VE ONAYLANMASI
14	DARÜŞŞAFAKA MAHALLESİ GAZETECİLER SİTESİ ALTI YAMAÇ YEŞİL ALAN PROJESİNİN YAPILMASI	2010	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2010 YILI EYLÜL AYI SONUNA KADAR İŞİN TAMAMLANMASI
15	İLÇEDEKİ OKULLARIN ÇEVRE DÜZENLEMELERİNİN YAPILMASI	SÜREKLİ	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	İŞİN TAMAMLANMASI VE RAPORLANMASI
16	İMAR UYGULAMALARININ TAMAMLANMASI HALİNDE REŞİTPAŞA MAHALLESİ 1048 ADA 6 PARSEL YEŞİL ALAN PROJESİNİN YAPILMASI	2011	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2010 YILI EKİM AYI SONUNA KADAR İŞİN TAMAMLANMASI
17	İMAR UYGULAMALARININ TAMAMLANMASI HALİNDE CUMHURİYET MAHALLESİ 151 ADA 4 PARSEL YEŞİL ALAN PROJESİNİN YAPIMI	2011	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR İŞİN TAMAMLANMASI
18	İMAR UYGULAMALARININ TAMAMLANMASI HALİNDE CUMHURİYET MAHALLESİ 152 ADA 1 PARSEL YEŞİL ALAN PROJESİNİN YAPIMI	2011	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR İŞİN TAMAMLANMASI
19	İMAR UYGULAMALARININ TAMAMLANMASI HALİNDE CUMHURİYET MAHALLESİ 1545 ADA 9 PARSEL YEŞİL ALAN PROJESİNİN YAPIMI	2011	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR İŞİN TAMAMLANMASI

20	İSTİNYE MAHALLESİ 1626 ADA 1 PARSEL YANI YEŞİL ALAN PROJESİNİN YAPILMASI	2012	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2012 YILI SONUNA KADAR İŞİN TAMAMLANMASI
21	TARABYA MAHALLESİ LALE SOKAK 434 ADA YEŞİL ALAN PROJESİNİN YAPILMASI	2012	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2012 YILI SONUNA KADAR İŞİN TAMAMLANMASI
22	KAZIM KARABEKİR MAHALLESİ SÜMBÜL SOKAK 538 ADA 29 PARSEL YEŞİL ALAN PROJESİNİN YAPILMASI	2012	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2012 YILI SONUNA KADAR İŞİN TAMAMLANMASI
23	FERAHEVLER MAHALLESİ TAŞOCAĞI SK YEŞİL ALAN PROJESİNİN YAPILMASI	2013	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	2013 YILI SONUNA KADAR İŞİN TAMAMLANMASI

3.16.6. YEŞİL ALANLARIMIZIN SULAMA PROJELERİNİN VE SAHA UYGULAMALARININ TAMAMLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	PROJELER DOĞRULTUSUNDA SULAMA TESİSATLARININ TAMAMLANMASI	2010	PARK VE BAĞÇELER MÜDÜRLÜĞÜ	YIL SONUNA KADAR İŞİN TAMAMLANMASI

4. ÇEVRE VE EKOLOJİK DENGE

4.1. EKOLOJİK DENGENİN BOZULMASINA SEBEP OLAN ETKENLERE YÖNELİK TEDBİRLER ALINMASI

4.1.1. ATIKLARA VE KİRLİLİKLERE YÖNELİK DENETİM FAALİYETLERİNDE BULUNMAK, GERİ DÖNÜŞÜMÜ VE DÜZENLİ BERTARAFINI SAĞLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ÇEVRESEL RİSK ANALİZİ YAPILMASI (İLÇEDEKİ ATIK VE KİRLİLİKLERİN KAYNAĞINI, MİKTARINI, ÇEŞİTLERİNİN TESPİT EDİLMESİ)	2010	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	2010 YILI AĞUSTOS AYI SONUNA KADAR ANALİZ RAPORUNUN HAZIRLANMASI
2	ÇEVRESEL RİSK ANALİZİ SONUCU ATIK VE KİRLİLİKLERİN TOPLANMASI, GERİ KAZANIMI VE BERTARAF EDİLMESİNE YÖNELİK PLAN HAZIRLANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	HER YIL ARALIK AYI SONUNA KADAR AKSİYON PLANININ HAZIRLANMASI
3	DENETİM PLANLARININ GELİŞTİRİLMESİ VE REVİZYONLARININ YAPILARAK DENETİMLERİN UYGULANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	HER YIL OCAK AYINDA DENETİM PROGRAMININ HAZIRLANMASI
4	ATIK TOPLAMA PLANLARININ GELİŞTİRİLMESİ VE REVİZYONLARININ YAPILARAK UYGULANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	UYGULAMANIN YAPILMASI
5	ATIK TOPLAMA VE DENETİM ÇALIŞMALARININ RAPORLANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	DENETİM SONUÇ RAPORUNUN HAZIRLANMASI

4.1.2. İNŞAAT VE YIKILAN YAPI ATIKLARIN DÜZENLİ BERTARAFININ SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	HARFİYAT VE İNŞAAT/YIKINTI ATIKLARININ İZİNSİZ VE KAÇAK DÖKÜM YERLERİNİN TESPİTİ VE KAÇAK DÖKÜMÜN ENGELLENMESİNE YÖNELİK PLANLARIN HAZIRLANMASI VE UYGULANMASI	2010	ÇEVRE KORUMA VE KONTROL MD.ZABITA MD.FEN İŞLERİ MD.	HER YIL MART AYI İÇİNDE İNŞAATLARIN VE YIKIMLARIN TESPİT ÇALIŞMALARININ YAPILMASI
2	HARFİYAT VE İNŞAAT/YIKINTI ATIKLARI VE AFET DURUMUNDA OLUŞACAK HAFRİYAT VE MOLOZ ATIKLARININ BERTARAFINA YÖNELİK PLANLARIN HAZIRLANMASI	2010	İMAR, FEN İŞLERİ MD.ÇEVRE KORUMA VE KONTROL MD.	HER YIL MART AYI İÇİNDE PLANLARIN GÜNCELLEŞTİRİLMESİ
3	HARFİYAT VE İNŞAAT/YIKINTI ATIKLARININ ÜRETİCİSİ TAŞIYICISI VE DEPOLAYICILARININ RUHSATLANDIRILMASI VE DÜZENLİ DENETİM ALTINDA TUTULMASINA YÖNELİK PLANLARIN HAZIRLANMASI UYGULANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MD.ZABITA MD	TÜM HAFRİYAT VE İNŞAAT/YIKINTI ATIKLARININ ÜRETİCİ, TAŞIYICI VE DEPOLAYICILARININ RUHSATLANDIRILMASI
4	HAZIRLANAN BERTARAF PLANLARININ UYGULATILMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MD.ZABITA MD.FEN İŞLERİ MD.	HAZIRLANAN UYGULAMA PLANLARININ GERÇEKLEŞTİRİLMESİ
5	HARFİYAT ATIKLARININ GERİ KAZANILMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MD., PARK VE BAĞÇELERİ MD.	GERİ DÖNÜŞÜM ORANI
6	İNŞAAT ATIKLARININ GERİ KAZANILMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MD., FEN İŞLERİ MD.	GERİ DÖNÜŞÜM ORANI

4.1.3. ATIK PİLLERİN BERTARAFINI SAĞLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ATIK PİLLERİN TOPLANMASI VE EĞİTİCİ ÇALIŞMALARININ PLANLANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	GEREKLİ PLANLAMANIN YAPILMASI
2	ATIK PİLLERİN TOPLANMASI İÇİN ARAÇ VE PERSONELİN TEMİN EDİLMESİ	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	İHTİYACIN KARŞILANMASI
3	ATIK PİL TOPLAMA NOKTALARININ ARTIRILMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	ATIK PİL TOPLAMA NOKTALARININ SAYISININ 275'TEN 400'E ÇIKARILMASI
4	ATIK PİLLERİN DÜZENLİ TOPLANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	TOPLANAN ATIK MİKTARI
5	ATIK PİLLERİN ÇEVREYE VERDİĞİ ZARARLAR HAKKINDA OKULLARDA EĞİTİCİ ÇALIŞMALARI YAPILMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	EĞİTİM ÇALIŞMALARININ YAPILMASI
6	ATIK PİLLERİN TOPLANMASI, BERTARAFI VE BİLGİLENDİRMEYE YÖNELİK ÇALIŞMALARININ RAPORLANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	HER YIL OCAK AYI SONUNA KADAR BİR ÖNCEKİ YILA İLİŞKİN RAPORUN HAZIRLANMASI

4.1.4. HURDACILARIN UYGUN BİR ALANA NAKLİNİN SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İLÇEMİZDEKİ HURDACILARIN VE TOPLADIKLARI ATIKLARIN ÇEŞİTLERİNİN TESPİT EDİLMESİ	2010	ÇEVRE KORUMA VE KONTROL MD -ZABITA MD.	2010 YILI MART AYI SONUNA KADAR TESPİTLERİNİN YAPILMASI
2	İLÇEMİZDEKİ HURDACILARA 2872 S.Ç.K VE ÇEVRE MEVZUATI İLE TEHLİKELİ ATIKLAR HAKKINDA BİLGİ VERİLMESİ	2010	ÇEVRE KORUMA VE KONTROL MD	2010 YILI MART AYI SONUNA KADAR BİLGİLENDİRME ÇALIŞMALARININ YAPILMASI
3	İLÇEMİZDEKİ HURDACILARA YÖNELİK TESPİT VE BİLGİLENDİRME ÇALIŞMALARININ RAPOR HALİNE GETİRİLMESİ	2010	ÇEVRE KORUMA VE KONTROL MD	RAPORUN 2010 YILI NİSAN AYI SONUNA KADAR HAZIRLANMASI
4	HURDACILARIN TAŞINABİLECEĞİ MESKEN DIŞINDA UYGUN BİR YER TESPİTİNİN YAPILMASI	2010	İMAR MD. ÇEVRE KORUMA VE KONTROL MD	HURDACILARIN TAŞINABİLECEĞİ UYGUN BİR YERİ 2010 YILI TEMMUZ AYI SONUNA KADAR TESPİT EDİLMESİ VE TAŞINABİLECEK DURUMA GETİRİLMESİ
5	HURDACILARIN VE ÇALIŞANLARININ SİSTEM İÇİNE ALINMASI VE BELİRLENEN BÖLGEYE NAKLİNİN YAPILMASI	2010	TEMİZLİK İŞ.MD. ÇEVRE KORUMA VE KONTROL MD	TESPİT EDİLEN TÜM HURDACILARIN 2010 YILI KASIM AYI SONUNA KADAR YENİ YERLERİNE TAŞINMASI

4.1.5. İLÇE İÇİ KİRLLETİCİ KAYNAKLARIN KONTROL ALTINA TUTULMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İLÇE İÇİ KİRLLETİCİ KAYNAKLARIN TESPİT EDİLMESİ İÇİN ÇEVRE ZABITA EKİBİNİN KURULMASI, TESPİT ÇALIŞMALARININ RAPORLANDIRILMASI	SÜREKLİ	ÇEVRE KORUMA MÜDÜRLÜĞÜ	HER YIL ŞUBAT AYI SONUNA KADAR KİRLLETİCİ KAYNAKLARIN TESPİT ÇALIŞMALARININ RAPORLANDIRILMASI
2	DENETİM PLANLARININ GELİŞTİRİLMESİ VE REVİZYONLARININ YAPILARAK DENETİMLERİN UYGULANMASI	SÜREKLİ	ÇEVRE KORUMA MÜDÜRLÜĞÜ	HER YIL ŞUBAT AYI SONUNA KADAR DENETİMLERİN BAŞLAMASI
3	MÜDÜRLÜK PERSONELİNE YÖNELİK ÇEVRE EĞİTİM ÇALIŞMASI YAPILMASI	SÜREKLİ	ÇEVRE KORUMA MÜDÜRLÜĞÜ	YILA EN AZ İKİ EĞİTİM ÇALIŞMASI YAPILMASI

4.1.6. KAYNAĞINDA AYRIŞTIRMA ÇALIŞMALARININ (GERİ DÖNÜŞÜM) BAŞLATILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İBB, İSTAÇ AŞ İLE GÖRÜŞMELER YAPILMASI VE PROJENİN VE PROGRAMIN ŞEKİLLENDİRİLMESİ	2010	BAŞKANLIK; TEMİZLİK İŞLERİ MD.	PROGRAM VE İŞİ YÜRÜTECEK FİRMANIN BELİRLENMESİ
2	İLGİLİ KURUM VE KURULUŞLARLA GÖRÜŞMELER YAPILMASI VE MUTABAKAT SAĞLANMASI	2010	TEMİZLİK İŞLERİ MD.	GÖRÜŞMELERİN GERÇEKLEŞTİRİLMESİ VE RAPOLANMASI
3	HALKTA BİLİNÇLENDİRME SEMİNERLERİ TANITIM DÖKÜMANLARI OLUŞTURMAK VE DAĞITMAK	SÜREKLİ	HALKLA İLİŞKİLER MD.; TEMİZLİK İŞLERİ MD.	2010 YILINDA İLÇE NÜFUSUNUN %90'INA ULAŞMAK
4	PROJENİN UYGULANMASI	2010-SÜREKLİ	TEMİZLİK İŞLERİ MD.; YÜKLENİCİ FİRMA	GERİ DÖNÜŞÜME MÜSAİT AMBALAJ ATIĞI MİKTARI

4.1.7. KOYLARDAKİ ÇEVRE RİSKLERİNİ AZALTMAK İÇİN KOYLARDAKİ DENİZ ARAÇLARININ OLUŞTURDUĞU ÇEVRE RİSKLERİNE YÖNELİK HİZMETLERDE BULUNMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KOYLARDAKİ DENİZ ARAÇLARININ ÇEVRESEL ZARARLARININ TESPİT EDİLMESİ VE BERTARAF PLANLARININ HAZIRLANMASI	2010-SÜREKLİ	ÇEVRE KORUMA MD.; FEN İŞLERİ MD.	DENİZ ARAÇLARININ ÇEVREYE VERMİŞ OLDUĞU ZARARLARI GÖSTEREN RAPORUN HER YILIN MART AYINA KADAR HAZIRLANMASI
2	İLGİLİ KURUMLARLA YAZIŞMALAR YAPILARAK KOYLARIN DÜZENLENMESİ	2010	ÇEVRE KORUMA MD.; FEN İŞLERİ MD.	YAZIŞMALARIN İLGİLİ KURUMLARA İLETİLMESİ
3	ATIK ALMA VE BENZERİ HİZMET BELİRLENMESİ VE DENİZ ARAÇ SAHİPLERİ İLE SÖZLEŞMELERİN YAPILMASI	2010-SÜREKLİ	MECLİS; BAŞKANLIK; ÇEVRE KORUMA MD.	2010 YILI NİSAN AYI SONUNA KADAR TÜM HİZMETLER İÇİN DENİZ ARAÇ YETKİLERİ İLE HİZMET İÇERİĞİNE İLİŞKİN SÖZLEŞMELERİN İMZALANMASI .

4.1.8. ÇEVRE KORUMA MÜDÜRLÜĞÜNÜN YENİDEN YAPILANDIRILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BİRİM SÜREÇLERİNİN TEKRAR BELİRLENMESİ VE SÜREÇLERE YÖNELİK GEREKLİ KAYNAKLARIN SAĞLANMASI VE ALTYAPI ÇALIŞMALARININ TAMAMLANMASI	2010	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	2010 YILI OCAK AYI SONUNA KADAR YENİDEN YAPILANMASININ TAMAMLANMASI
2	ÇEVRE ZABITA EKİBİ DE DAHİL OLMAK ÜZERE DENETİM EKİPLERİNİN OLUŞTURULMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	2010 YILI OCAK AYI SONUNA KADAR DENETİM EKİPLERİNİN OLUŞTURULMASI

4.1.9. ÇEVRE SEMPOZYUMLARI İLE ÇEVRE ETKİNLİKLERİ DÜZENLEMEK, EĞİTİM ÇALIŞMALARI YAPMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ÇEVRE EĞİTİM ÇALIŞMALARININ PLANLANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	HER YIL OCAK AYI SONUNA KADAR PLANIN HAZIRLANMASI
2	OKULLARA YÖNELİK ÇEVRE BİLİNÇLENDİRME EĞİTİM PROGRAMLARININ HAZIRLANMASI VE UYGULANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	HERYILIN OCAK AYINDA PROGRAMLANMASI VE İLÇE İÇİNDE 38 İLKÖĞRETİM OKULUNDA KONFERANS VERİLMESİ
3	VATANDAŞLARA YÖNELİK ÇEVRE BİLİNÇLENDİRME EĞİTİM PROGRAMLARININ HAZIRLANMASI VE UYGULANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	YILDA 4 ADET KONFERANS DÜZENLENMESİ
4	ÇEVRE FİMLERİ GÖSTERİMİ PLANLAYIP UYGULAMAK	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	YILDA 80 GÖSTERİM DÜZENLENMESİ
5	PAYDAŞ ÇEVRECI DERNEKLERİ VE KURULUŞLARI BİRARAYA GETİRİLMESİ	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	YILDA EN AZ BİR TOPLANTI ORGANİZE EDİLMESİ
6	PAYDAŞ ÇEVRECI DERNEK VE KURULUŞLAR ADINA YAYIN ORGANI (WEB, DERGİ, ...) OLUŞTURMAK	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	YAYIN ORGANININ FAALİYETE GEÇMESİ

4.1.10. ÇEVRE HAFTASINDA ÇEVRE SORUNLARINA DİKKAT ÇEKMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ÇEVRE HAFTASI ETKİNLİKLERİNİN PLANLANMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	MART AYI SONUNA KADAR ETKİNLİK PROGRAMININ HAZIRLANMASI
2	ÇEVRE HAFTASI ETKİNLİKLERİNİN İÇİNDE ÖĞRENCİLERE FIDAN VERİLMESİ	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	ETKİNLİĞİN GERÇEKLEŞTİRİLMESİ
3	DUVAR RESİMLERİ YAPTIRILMASI	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	ETKİNLİĞİN GERÇEKLEŞTİRİLMESİ
4	EN ÇEVRECİ SOKAK VE EN GÜZEL BALKON YARIŞMALARI DÜZENLEMEK	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	ETKİNLİĞİN GERÇEKLEŞTİRİLMESİ
5	ÖĞRENCİLERE YÖNELİK GEZİLERLE ÇEVRE KONUSU YARIŞMA VE KONSERLER DÜZENLEMEK	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	ETKİNLİĞİN GERÇEKLEŞTİRİLMESİ
6	OKULLARDA ATIK MALZEMELERDEN YAPILAN ÇALIŞMALARIN SERGİLENMESİ	SÜREKLİ	ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ	ETKİNLİĞİN GERÇEKLEŞTİRİLMESİ

5. KENTLEŞME VE YERİNDE DÖNÜŞÜM

5.1. BÖLGENİN TAMAMEN PLANLI HALE GETİRİLEREK SAĞLIKLI KENTLEŞMEYİ SAĞLAMAK

5.1.1. YERLEŞİK BÖLGE NÜFUSUNA GÖRE YETERSİZ KALAN KONUT ALANLARI SEBEBİYLE BOĞAZIÇI ALANI GERİ GÖRÜNÜM ETKİLENME BÖLGELERİ K.A.U.İ. PLANLARINI REVİZE ETMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BÖLGEDEKİ KAMU MÜLKLERİ İLE İLGİLİ TASARRUFTA BULUNABİLMEK İÇİN GEREKLİ KURUMLARLA KOORDİNASYON VE İŞBİRLİĞİ SAĞLAMAK	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	TEKLİF REVİZYON PLANLARININ UYGULAMA AŞAMASINA GELMESİ
2	TEKLİF REVİZYON PLANI ALTLIĞI OLUŞTURMAK İÇİN BÖLGEDE YAŞAYAN NÜFUSLA İLGİLİ NÜFUS YAPISI İLE İLGİLİ PLAN ATLIĞI TEŞKİL ETMEK İÇİN ANALİZ VE DEĞERLENDİRME ÇALIŞMALARININ YAPILMASI	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	TEKLİF REVİZYON PLANLARININ UYGULAMA AŞAMASINA GELMESİ
3	REVİZYON İMAR PLAN TEKLİFLERİ HAZIRLANMASINI SAĞLAMAK	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	TEKLİF REVİZYON PLANLARININ UYGULAMA AŞAMASINA GELMESİ
4	BOĞAZIÇI ALANI GERİ GÖRÜNÜM - ETKİLENME BÖLGELERİ 1/1000 ÖLÇEKLİ K.A.U.İ. PLANLARININ REVİZYON PLANININ ONAYLANMASINI SAĞLAMAK	2010-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	TEKLİF REVİZYON PLANLARININ UYGULAMA AŞAMASINA GELMESİ

5.2. İMAR PLANLARININ TAMAMLANMASINI SAĞLAMAK

5.2.1. GÜMÜŞDERE KISIRKAYA BÖLGESİ 1/1000 ÖLÇEKLİ KORUMA AMAÇLI İMAR PLANLARININ HAZIRLANMASI VE ONAYININ SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İ.B.B. TARAFINDAN ONANAN 1/5000 K.A.N.İ. PLAN DOĞRULTUSUNDA 1/1000 ÖLÇEKLİ K.A.U.İ TEKLİF PLANININ HAZIRLANMASI	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PLANIN HAZIRLANMASI
2	PLAN ONAYLANMASI İÇİN GEREKLİ İŞLEMLERİN YAPILMASI	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PLANIN ONAYININ SAĞLANMASI

5.2.2. KİLYOS, DEMİRCİKÖY RUMELİFENERİ 1/1000 ÖLÇEKLİ UYGULAMA İMAR PLANLARININ ONAYININ SAĞLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	1/1000 K.A.U.İ. PLAN ONAY SÜRECİNDE İŞİN TAKİP EDİLMESİ	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İMAR PLANININ UYGULANARAK UYGULAMAYA GEÇİLMESİ

5.2.3. RUMELİFENERİ ETKİLENME BÖLGESİ 1/5000 VE 1/1000 ÖLÇEKLİ KORUMA AMAÇLI İMAR PLANLARININ HAZIRLANARAK YÜRÜRLÜĞE GİRMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	RUMELİFENERİ ETKİLENME BÖLGESİ 1/5000 KORUMA AMAÇLI NAZİM İMAR PLANI İÇİN İ.B.B.'YE GEREKLİ LOJİSTİĞİ SAĞLAMAK	2010-2012	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	KORUMA AMAÇLI NAZİM İMAR PLANININ ONAYLANMASI
2	RUMELİFENERİ ETKİLENME BÖLGESİ 1/1000 KORUMA AMAÇLI İMAR PLANINI TEKLİFİNİ HAZIRLAMAK	2012-2014	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	KORUMA AMAÇLI İMAR PLANININ ONAYLANMASI

5.3. KENTİN YAŞAM KALİTESİNİ YÜKSELTMEK AMACIYLA GECEKONDU BÖLGELERİNDEKİ ŞARTLARI İYİLEŞTİRMEK; GECEKONDU YAPIMINI ENGELLEMELER İÇİN TEDBİRLER ALMAK

5.3.1. YENİ MODERN KONUTLAR ÜRETMEK ÜZERE BELEDİYE VE HAZİNE MÜLKLERİNİ DEĞERLENDİRMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	BELEDİYECE ONAYLANMIŞ PROJELERE GÖRE HALK KONUTU VE DİĞER KONUTLARIN YAPIMINA YÖNELİK ARSA SAĞLAMAK	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ARSA ÜRETİMİNİ SAĞLAMAK
2	MEVCUT GECEKONDULARIN SORUNLARINI TESPİT ETMEK, GEREKLİ UYGULAMALAR YAYGINLAŞINCAYA KADAR YAPILABİLECEK UYGULAMALARI BELİRLEMEK	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ANALİZ RAPORU DÜZENLEMEK
3	ISLAH EDİLECEK GECEKONDU BÖLGELERİYLE İLGİLİ ÇALIŞMALAR YAPMAK	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJENİN ÜRETİLMESİ VE UYGULANMASI
4	DAR GELİRLİ KONUT KOOPERATİFLERE VE DAR GELİRLİ VATANDAŞARA ÖNCELİKLE BÖLGELERİNDEN ARSA TAHSİS ÇALIŞMALARINI YAPMAK	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	ANALİZ RAPORU DÜZENLEMEK
5	DEPREM ZORUNLULUĞU VE MESKEN PLAN ÇERÇEVESİNDE YERİNDE DÖNÜŞÜM ÇALIŞMALARINI YAPMAK	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJELERİN HAZIRLANMASI
6	PLANLAMA VE ULAŞIM BİRİMLERİ VE BELEDİYEMİZİN DİĞER YETKİLİ BİRİMLERİ İLE KOORDİNASYON KURULARAK YERİNDE DÖNÜŞÜM PROJELERİNİ HAZIRLAMAK	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJELERİN HAZIRLANMASI
7	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ İLE İ.B.B.'NE KONUT ÜRETİM ALANLARI İLE İLGİLİ GÖRÜŞ, ÖNERİ VE TEKLİFLERDE BULUNMAK	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJELERİN HAZIRLANMASI
8	MÜDÜRLÜK BÜNYESİNDE YAPILACAK İŞLERLE İLGİLİ OLARAK MÜŞAVİRLİK VE/VEYA KONTROLLÜK HİZMETLERİNİ TEMİN EDİLMESİ	2010-2014	GECEKONDU VE MESKEN MÜDÜRLÜĞÜ, İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	HİZMETİN TEMİN EDİLMESİ

5.4. KAÇAK YAPILAŞMAYI ENGELLEMELİK ÜZERE TEDBİR ALMAK

5.4.1. HİSSELİ PARSELLERİN MER'İ PLANLARA UYGUN OLARAK MÜSTAKİL PARSELLER HALİNE GETİRİLMELİK SURETİYLE İMAR UYGULAMASINA AÇILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	18. MADDE UYGULAMASI YAPILACAK ALANLARIN ÖNCELİK SIRASINA GÖRE BELİRLENMESİ	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İMAR ÖNCELİKLERİNİN BELİRLENMESİ
2	ŞUYULANDIRMA LİSTELERİNİN HAZIRLANARAK ENCÜMENE SUNULMASI, TAPU KADASTRO TESCİL İŞLEMLERİNİN YAPILMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	İMAR UYGULAMALARININ YAPILMASI

5.4.2. BÖLGEDE PLANA UYGUN İMAR PARSELLERİ OLUŞTURARAK YERLEŞİMLER OLUŞTURMAK İÇİN ALT YAPIYI HAZIRLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	PLANLI ALANLARDAKİ HAZİNE PARSELLERİNİN DEVRİNİN SAĞLANMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI
2	MÜLKİYET ÇALIŞMALARINI TAMAMLAMAK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI
3	BELİRLENEN MÜLKİYETLERİN ETAPLANMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI
4	DEVİR İŞLEMLERİ İÇİN HAZİNE İLE MUTABAKAT YAPILMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI

5.4.3. PLANLI ALANLARDAKİ İ.B.B.'YE AİT PARSELLERİN DEVRİNİ SAĞLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MÜLKİYET ÇALIŞMALARINI TAMAMLAMAK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI
2	BELİRLENEN MÜLKİYETLERİN ETAPLANMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI
3	DEVİR İŞLEMLERİ İÇİN İ.B.B. İLE MUTABAKAT YAPILMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI

5.4.4. PLANLI ALANLARDAKİ VAKIFLARA AİT PARSELLERİN DEVRİNİ SAĞLAMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	MÜLKİYET ÇALIŞMALARINI TAMAMLAMAK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI
2	BELİRLENEN MÜLKİYETLERİN ETAPLANMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI
3	DEVİR İŞLEMLERİ İÇİN VAKIFLAR İLE MUTABAKAT YAPILMASI	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	DEVİR İŞLEMLERİNİN ETAPLAR HALİNDE TAMAMLANMASI

5.4.5. KAMUYA AİT İŞGALLİ ARAZİLER ÜZERİNDE YERİNDE DÖNÜŞÜME TEMEL SAĞLAYACAK PROJELER GELİŞTİRMEK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	İŞGAL ALTINDAKİ YERLERİN İMAR PLANLARINA GÖRE TESPİT EDİLMESİ	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	RAPORLARIN HAZIRLANMASI
2	KONU İLE İLGİLİ PROJELER GELİŞTİRMEK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	PROJELERİN ONAYLANMASI
3	İLGİLİ KURUM VE KURULUŞLAR İLE İLETİŞİME GEÇİP ARACILIK YAPARAK SORUNUN ÇÖZÜMÜNE KATKIDA BULUNMAK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	KURUMLAR ARASI YAZIŞMALAR YAPILMASI

5.4.6. KAÇAK YAPILAŞMANIN ENGELLENMESİ AMACIYLA DAHA ETKİN BİR DENETİM SİSTEMİ KURMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	UYDU GÖRÜNTÜLERİ YARDIMIYLA BÖLGEYİ SÜREKLİ MAHİYETTE GÖZETLEMEK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ, ZABITA MÜDÜRLÜĞÜ	BÖLGEDE YASAYA AYKIRI YAPILAŞMANIN ÖNLENMESİ
2	RUHSATLI İNŞAATLARIN PROJEYE UYGUNLUĞUNU KONTROL ETMEK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ, ZABITA MÜDÜRLÜĞÜ	BÖLGEDE YASAYA AYKIRI YAPILAŞMANIN ÖNLENMESİ
3	RUHSATA AYKIRI YAPILARIN YASAL İŞLEMLERİNİ GERÇEKLEŞTİREREK AYKIRILIKLARIN GİDERİLMESİNİ SAĞLAMAK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ, ZABITA MÜDÜRLÜĞÜ	BÖLGEDE YASAYA AYKIRI YAPILAŞMANIN ÖNLENMESİ
4	DENETİM PLANLARI HAZIRLAMAK VE UYGULAMAYA KOYMAK	SÜREKLİ	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ, ZABITA MÜDÜRLÜĞÜ	BÖLGEDE YASAYA AYKIRI YAPILAŞMANIN ÖNLENMESİ

5.5. VATANDAŞLARIN OLASI DOĞAL AFETLER KARŞISINDA HAZIRLIKLILIK VE BİLİNÇLİ OLMALARINI SAĞLAMAK VE RİSKİ MİNİMİZE ETMEK

5.5.1. OLASI AFET DURUMLARINA KARŞI MALZEME VE TEÇHİZAT ALIMI, BAKIMI VE ÇADIR ALANLARININ ALT YAPISININ DÜZENLENMESİ

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	GEREKLİ MALZEMELERİN TEMİN EDİLMESİ, ARAÇLARIN KİRALANMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	HER YIL KASIM AYINA KADAR İŞLEMLERİN TAMAMLANMASI
2	ÇADIR ALANLARININ ALT YAPISININ DÜZENLENMESİ	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	YIL BOYUNCA MEVCUT ALANLARININ PERİYODİK BAKIMLARININ YAPILMASI
3	ARAMA KURTARMA MALZEMELERİNİN BAKIMININ YAPILMASI VE YENİLENMESİ	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	MEVCUT ARIZALI MALZEMELERİN ONARILMASI VEYA YENİLENMESİ

5.5.2. AFET MÜDAHELE BİRİMİNİN AFETLERE KARŞI HAZIRLIK VE YETERLİLİK KALİFİKASYONUNU ARTIRMAK

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	ARAMA KURTARMA EKİPLERİNİN EĞİTİM PLANLARININ HAZIRLANMASI VE UYGULANMASI	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	YILDA DÖRT DEFA OLACAK ŞEKİLDE PLANLANMASI VE EĞİTİMLERİN İL AFET MÜDÜRLÜĞÜNDEN TEMİN EDİLMESİ
2	ARAMA VE KURTARMA MALZEMELERİ BAKIMININ YAPILMASI VE YENİLENMESİ	SÜREKLİ	FEN İŞLERİ MÜDÜRLÜĞÜ	GEREKLİ MALZEMELERİN ONARIMI VE YENİLENMESİ

5.5.3. SARIYER İLÇESİNİN TAMAMININ PLANA TEMEL OLACAK YERLEŞİME UYGUNLUK PAFTALARININ (JEOLJİK VE JEOTEKNİK RAPORLARI) HAZIRLANMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	PLANI YAPILMAMIŞ BÖLGELERİN TESPİT EDİLMESİ	2010	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR TESPİT RAPORUNUN HAZIRLANARAK YAZIŞMALARIN YAPILMASI

5.6. HIZLI NÜFUS ARTIŞI VE GÖÇ İLE BİRLİKTE HIZLA BÜYÜYEN SARIYERİN PLANLI VE SAĞLIKLI BİÇİMDE GELİŞMESİNİ SAĞLAMAK

5.6.1. ÖNÜMÜZDEKİ 25 YILLIK DÖNEM DİKKATE ALINARAK TEMEL İHTİYAÇLAR İLE İLGİLİ MASTER PLANLARININ YAPILMASI

S. NO	FAALİYET	DÖNEM	SORUMLU	PERFORMANS GÖSTERGESİ
1	KENTİN ALTYAPI İHTİYAÇLARI İLE İLGİLİ MASTER PLANLARININ ÜNİVERSTELER VE MESLEK ODALARI İLE İŞBİRLİĞİ İÇİNDE HAZIRLANMASI	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR MASTER PLANLARIN HAZIRLANMASI
2	KENTİN YAĞMUR SUYU KANALLARI İLE İLGİLİ İHTİYAÇLARIN TESPİT EDİLMESİ VE MASTER PLANLARININ HAZIRLANMASI	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR MASTER PLANLARIN HAZIRLANMASI
3	ÖNÜMÜZDEKİ DÖNEMDE NÜFUS VE TİCARİ FAALİYETLER DİKKATE ALINARAK İHTİYAÇ DUYULACAK YOLLARIN TESPİT EDİLMESİ VE MASTER PLANLARIN HAZIRLANMASI	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR MASTER PLANLARIN HAZIRLANMASI
4	KENTİN YAĞMUR SUYU KANALLARI İLE İLGİLİ İHTİYAÇLARIN TESPİT EDİLMESİ VE MASTER PLANLARININ HAZIRLANMASI	2010	FEN İŞLERİ MÜDÜRLÜĞÜ	2010 YILI SONUNA KADAR MASTER PLANLARIN HAZIRLANMASI

**İZLEME VE
DEĞERLENDİRME**

A. İZLEME VE DEĞERLENDİRME

İzleme ve değerlendirme faaliyetleri, stratejik planla belirlenen amaçlara ne ölçüde ulaşıldığının sistematik olarak izlenmesi, değerlendirilmesi ile performans kriterleri kapsamında sonuçların ölçülmesi ve elde edilen bulguların düzenli bir şekilde raporlanması faaliyetlerini içermektedir. Ayrıca, bu faaliyetler, geri bildirim yoluyla uygulamada sürekli olarak iyileştirmeyi olanaklı kılmakta; saydamlık ve hesap verebilirlik de sağlanmış olmaktadır.

Stratejik Plan düzeyinde izleme ve değerlendirme faaliyetleri ilgili birimler tarafından performans göstergelerine dayalı olarak yürütülecek olup, performans göstergelerinin ölçümü ve değerlendirilmesiyle hem faaliyetlerin hazırlanan uygulama planları ve bütçelerle uyumu hem de elde edilen sonuçların Stratejik Planda önceden belirlenen hedef ve amaçlarla ne derece örtüştüğü belirlenebilecektir.

İzleme ve değerlendirme işlevinin yerine getirilmesi açısından oluşturulacak İzleme Değerlendirme Birimi tarafından, stratejik plan çerçevesinde hedeflere ulaşmak için gerçekleştirilmesi gereken faaliyet ve projeler ile uygulama planlarının yürütülmesine yönelik düzenli olarak hazırlanıp Başkanlık makamına iletilen *Değerlendirme Raporları*, Üst Yönetim tarafından hazırlanması zorunlu bulunan *Faaliyet Raporlarının* temelini oluşturması açısından önemli bir işlevi yerine getirecektir. Üst Yönetime periyodik olarak iletilen bu Değerlendirme raporları sayesinde, hem üst yönetimin düzenli olarak genel gidişat hakkında bilgi sahibi olması sağlanırken hem de ihtiyaç duyulan kararların alınması ve politika değişikliklerinin gerçekleştirilmesi imkânı kolaylaşacaktır.

İzleme değerlendirme çalışmalarıyla, yönetsel bilgilerin derlenmesi ve stratejik plan uygulamasının raporlanması anlamındaki izleme faaliyetinin yürütülmesi ile alınan sonuçların, daha önce ortaya konulan misyon, vizyon, ilkeler, amaçlar ve hedeflerle ne ölçüde uyumlu olduğunun, kısaca kurumsal performansın değerlendirilmesi ve buradan elde edilecek sonuçlarla planın gözden geçirilmesini ifade eden değerlendirme süreci oluşturularak, “başarımızı nasıl takip eder ve değerlendiririz” sorusu cevabını bulabilecektir.

B. TANIMLAR

Stratejik plan: Kamu idarelerince; 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 hazırlanan plandır.

Performans göstergeleri: Kamu idarelerince stratejik amaç ve hedefler ile performans hedeflerine ulaşmak amacıyla yürütülen faaliyetlerin sonuçlarını ölçmek, izlemek ve değerlendirmek için kullanılan araçlardır.

Performans denetimi: Kamu idarelerinin hesap verme sorumluluğu kapsamında faaliyet, çıktı ve sonuçlarının, performans hedef ve gerçekleştirmelerinin, performans bilgi, izleme ve kontrol sistemlerinin incelenip değerlendirilmesi suretiyle kaynak kullanımının etkinliğinin, tutumluluğunun ve verimliliğinin objektif ve sistematik olarak denetlenmesidir.

C. OLUŞTURULACAK İZLEME DEĞERLENDİRME BİRİMİNİN ÇALIŞMA YÖNTEM VE İÇERİĞİ

İzleme birimi çalışma yöntem ve içeriği, kendi faaliyetleri, diğer birimlerin faaliyet raporlarının izleme ve değerlendirilmesi ile üst yönetim faaliyet raporunun oluşturulmasına yönelik ön çalışmalarından oluşacaktır.

İzleme Değerlendirme Biriminin Kendi Bünyesinde ve Birimler Bazında Değerlendirme İzleme ve Değerlendirme Çalışmaları Yapılması

Stratejik planın yürütülmesi ve bütçenin planlanan şekilde performans esaslarıyla kıyaslanması kapsamında periyodik değerlendirme faaliyetlerinin hazırlanmasını içerecektir. Belediyenin belirlenmiş bulunan hedeflerine yönelik faaliyetlerinin uygulama planları ve performans göstergeleri çerçevesinde izlenmesi, düzenli olarak veri toplanması ve periyodik olarak raporlamaya hazırlık yapılması amacıyla çalışmalar yürütecektir.

Performans esaslı bütçeleme sürecinde kurumun büyüklük ve yapısına göre, kurumsal düzeyde ve harcama birimleri düzeyinde ve/veya kurumun her faaliyet, süreç, birim, bölümü için ayrı bir planlama, performans ölçümü ve değerlendirmesi yapılabilecektir. Her bir harcama birimi için performans programı ve faaliyet raporu hazırlanacaktır.

Belediye Faaliyet Raporunun Oluřturulmasına Yönelik alıřmalar Yapılması

Üst Yönetimin yasa gereğince belirtilen zaman dilimlerinde ve İçişleri Bakanlığı, Belediye Meclisi, Sayıştay ve Kamuoyuna yönelik hazırlayacağı İdare Faaliyet Raporu'nun hazırlanmasına yönelik ön alıřmaları niteliğinde bulunan ilgili faaliyetlerin yürütülmesini içerecektir.

D. İZLEME DEĞERLENDİRME SÜRECİ

İzleme değerlendirme alıřmalarında kısaca;

Faaliyet ve kaynak tablolarının birimler bazında listelenmesi ve Başkanlık talimatı ile ilgili başkan yardımcısı ve görevlilere iş emri olarak iletilmesi,

Bütün birimler tarafından, kendi faaliyetleri temelinde ve ilgili dönemleri esas alarak, harcama bilgilerini ve aşamalarını içerecek şekilde kısa raporlamalar yapılması,

İzleme değerlendirme biriminin, diğer birimlerin oluşturduğu bu detay raporları toplaması ve başkanlık makamına bütüncül bir şekilde raporlaması, tarzında bir iş akışı izlenebilecektir. İzleme değerlendirme biriminin faaliyetlerinin yürütülmesinde aşağıdaki döngü takip edilebilecektir.

İzleme Değerlendirme biriminin belirlenen izleme ve değerlendirme alıřmaları aşağıdaki aşamalar izlenerek yapılabilecektir.

Kapsamın Belirlenmesi

Birimin izleme ve değerlendirme çalışmalarının kapsamı stratejik amaçlar çerçevesinde belirlenecektir. Belediyenin tüm faaliyetleri kapsamında yapılabileceği gibi, belirli bir faaliyet üzerinde veya ihtiyaca göre önemli görülen faaliyetler üzerinde de yapılabilir. Belirli faaliyetlerin detaylı bir performans analizi yapılmak üzere seçilmesinde bu faaliyetler için öngörülen performans hedef ve göstergelerinde önemli sapmalar olup olmadığı, harcama büyüklüğü ve idarenin stratejik amaç ve hedeflerini önemli ölçüde etkileyecek nitelikte olması gibi faktörler seçim kriteri olarak dikkate alınabilecektir.

Bu noktada, faaliyet dönemi içinde yapılan performans değerlendirmesi ile faaliyet dönemi sonunda yapılan performans değerlendirmesinin orta ve uzun vadeli performans değerlendirmesine göre daha dar kapsamlı olduğu göz önünde tutulması gereken bir husus olarak ön plana çıkacaktır.

Analiz Yöntemlerinin Belirlenmesi

Değerlendirme çalışmaları çok çeşitli açılardan yapılabileceği için (bir amaç, hedef, faaliyet, proje veya politikanın meydana getirdiği etki ve sonuçlar açısından yapılabileceği gibi bunların gerçekleştirilmesinde maliyet etkinliğinin sağlanıp sağlanmadığı açısından da yapılabilir) bu aşamada, değerlendirmenin kapsamına ve değerlendirmenin amacına göre, değerlendirmeyi gerçekleştirmek için gerekli olan analiz yöntemleri belirlenmelidir. Bu anlamda, yöntem seçiminde, değerlendirmenin kapsamı, amacı ile ilgili faaliyet ve projelerin özellikleri belirleyici unsur olacaktır.

Değerlendirmenin Yürütülmesi

İzleme ve değerlendirmeler, belirlenen analiz yöntemleri kullanılarak belli bir plan çerçevesinde gerçekleştirilecek, değerlendirme yürütülürken alternatif durumlar, dışsal faktörler ile yönetim kararlarının sonuçlar üzerindeki etkisi dikkate alınacaktır.

Değerlendirme Sonuçlarının Raporlanması ve Sunulması

İzleme Değerlendirme Birimi, değerlendirme çalışmaları sonucunda değerlendirme raporu düzenleyecek, bu raporda, yürütülen çalışmaların kapsamı, izlenen yöntemler ve elde edilen sonuçlara ilişkin bilgiler yer alacaktır. Faaliyet raporları yürütülen faaliyetleri, belirlenen performans esaslarına göre hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini açıklayacak şekilde hazırlanacaktır. Bu nedenle, performans değerlendirmesine ilişkin sonuçlara özet olarak birim ve idare faaliyet raporlarına ilgili bölümlerinde yer verilebilecektir.

E. İZLEME DEĞERLENDİRME BİRİMİNİN ÇALIŞMALARINI YÜRÜTÜRKEN KULLANABİLECEĞİ DEĞERLENDİRME YÖNTEMLERİ

İzleme ve değerlendirme çalışmalarında kullanılacak yöntemler, birimlerin özelliğine, yürütülen faaliyetlerin niteliğine, hangi amaçla yapıldığına göre çeşitlilik gösterebileceğinden her bir stratejik hedef ve faaliyetler için hangi yöntemlerin uygun olacağı ayrı ayrı değerlendirilmesi gerekmektedir. Sadece başlıca değerlendirme yöntemlerine örnek olması amacıyla özet olarak yer verilmiştir.

Anketler

Anketler, hizmetten yararlananlardan veya kurum çalışanlarından istatistikî metotlarla seçilmiş bir örneklemeden standart bilgi alınması suretiyle geniş bir topluluğa ilişkin karşılaştırılabilir sonuç çıkarılması için kullanılır. Bir stratejik amaç, hedef, faaliyet veya projenin performansının ne olduğuna ilişkin karşılaştırmalarda kullanılacak verileri sağlar. Anketlere örnek olarak müşteri memnuniyetini ölçmeye yönelik anketler, Paydaş anketleri, kurum çalışanlarına yönelik anketler verilebilir. Bu anketler izleme değerlendirme birimi tarafından yapılabileceği gibi tarafsız, konusunda uzman kuruluşlara da yaptırılabilir.

Görüşmeler

Değerlendirmeler sırasında değerlendirme ile ilgili konularda yöneticiler ile uzman kişi veya kişilerin görüş ve tecrübelerinin elde edilmesi amacıyla yapılır. Bu kişiler kurum çalışanları olabileceği gibi kurum dışından, müşteri ve paydaşlardan da olabilir. Bu yöntem kısa sürede hızlı bilgi toplanmasına ve değerlendirilmesine imkân sağlayacaktır.

Grup Tartışmaları

Katılımcı yöntemlerle belli bir konuda bilgi sahibi kişilerden oluşturulacak gruplar aracılığıyla yapılır. Katılımcılar kurum çalışanları, hizmetten yararlanan kişiler veya uzmanlardan oluşturulabilir. Bu tartışmalar sonucunda değerlendirilen konuya ilişkin ulaşılan sonuçlar ve yorumlar kaydedilir. Bu yöntemle genel şikâyetleri ve izlenimleri elde etmek mümkün olduğu gibi geleceğe ilişkin yeni fikirlerin ortaya çıkması da sağlanır.

Gözlem Yapmak

Değerlendirme yapılacak konuda süreçlerin izlenmesi, uygulamada ortaya çıkan sorunların tespit edilmesi, planlanan ile uygulanan arasındaki farkların ortaya çıkarılması,

alıřanların ve hizmetten yararlananların uygulamalara ynelik tepkilerini grmek iin yapılan gzlemlerdir. Gzlem yapacak kiři veya kiřilerin konu hakkında yeterli bilgiye sahip olması gereklidir. Gzlem sonuları hazırlanacak standart formlara yazılır ve raporlanır.

Belgeye Dayalı Deęerlendirme

Deęerlendirme konusu faaliyet ve projeler hakkında uygulama sırasında oluřturulmuř belgeler uzerinden uygulama srecinin doęrudan iinde bulunmadan yrtlen bir alıřmadır. Hızlı bilgi elde edilmesi gerekli olan durumlarda kullanılır. Uygulama srecinde oluřturulan belgelerin doęruluk, gvenilirlik ve yeterlilięi yapılacak deęerlendirmenin kalitesini belirler.

Durum Analizi

Durum analizi ilgili btn deęiřkenleri inceleyerek bir olay ya da durumun btn ynleriyle ortaya konmasıdır. Bu analiz niteliksel arařtırma yntemlerinden biri olup idarenin, harcama biriminin veya faaliyet ve projenin iinde bulunduęu evresel kořulların, kltrel ve kurumsal ortamın, genel ekonomik řartların, teknolojik altyapının ve benzeri hususların btncl bir yaklařımla deęerlendirilmesidir.

Paydař Analizi

Paydař analizi, yrtlecek bir faaliyetin bařarısını etkileyebilecek olan nemli tarafların, grupların veya kurumların tanımlanması ve deęerlendirilmesini saęlamak amacıyla kullanılan bir yntemdir. Paydař analizi esas olarak planlama ařamasında yapılmakla birlikte, faaliyetlerin uygulanması sırasında mevcut durumun deęerlendirilmesi ve geleceęe dnk kararların alınması iin yapılabilir.

Paydař analizi, herhangi bir faaliyeti olumlu veya olumsuz řekilde etkileyecek olan tarafları, grupları ve kurumları belirlemek ve bunların etkilerinin olumlu mu olumsuz mu olacaęını saptamak, yrtlecek olan faaliyetten en fazla faydayı saęlayabilmek iin stratejiler geliřtirmek ve faaliyetin bařarılı bir řekilde uygulanabilmesine engel oluřturabilecek unsurları ortaya koyup bunlara karřı gerekli nlemleri almak amacıyla yapılır.

Fayda-Maliyet ve Maliyet-Etkinlik Analizleri

Fayda-maliyet ve maliyet-etkinlik analizleri karar vericilerin alternatif yaklaşımlar, seçenekler veya projeler arasında karşılaştırma yapabilmelerine yardımcı olmak için kullanılan yöntemlerdir.

Fayda-maliyet analizinin amacı belli bir faaliyet ya da projenin fayda ve maliyetinin parasal karşılığının tahmin edilmesi ve karşılaştırılması suretiyle yapılmaya değer olup olmadığına karar verilmesine yönelik bilgi üretilmesidir. Fayda-maliyet analizi genellikle para ile ölçülebilen durumlar için kullanılır, maliyet-etkinlik analizi ise piyasa fiyatlarının bulunmadığı, ulaşılmasının zor olduğu veya güvenilir olmadığı durumlarda fayda-maliyet analizi yerine kullanılacak yöntemdir.

Etki Değerlendirmesi

Etki değerlendirme, faaliyetlerin, hizmetten yararlananlar, çeşitli gruplar üzerindeki etkilerinin hangi yönde ve ne ölçüde olduğunu değerlendirmek üzere kullanılan bir yöntemdir. Etki değerlendirme faaliyet ve projelerin uygulanması sonrasında beklenen sonuçlara ne ölçüde ulaşıldığının analiz edilmesidir. Örneğin, devlet tarafından yürütülen çiftçi eğitim projesinin sonucunda tarım ürünlerinin miktarında, kalitesinde ve çiftçilerin gelir düzeyinde meydana gelen değişimlerin ölçülmesi bir etki analizini gerektirir.

Etki değerlendirme uzun vadede yapılacak bir analizdir. Çoğu zaman yürütülen faaliyetlerin etki ve sonuçlarının ortaya çıkması zaman alır. Bu nedenle etki değerlendirme yapmak için doğru zamanın seçilmesi önemlidir. Bu tür değerlendirmenin öncelikli amacı proje, politika, program veya faaliyetin etki ve sonuçlarının değerlendirilmesidir. Etki değerlendirme, diğer değerlendirme metodlarına göre daha fazla araştırma yapılmasını, daha kapsamlı analitik yöntemler kullanılmasını gerektirir.

F. SONUÇ

Kamu kurumları için, değişen kamu yönetimi anlayışı çerçevesinde teftiştan daha ziyade izlemek ve değerlendirme yapmak ve bu doğrultuda sürekli iyileştirmeye yönelmek önem kazanmıştır. Hem iş ve işlemlerin hem de Stratejik Planların uygulama ve sürecinin takibi ve sonuçlarının geleceğe dönük olarak yeniden değerlendirilmesi yönetim mantığının temel kurgularından birini oluşturmaktadır. 5018 sayılı Kamu Mali Yönetim ve Kontrol Kanununun 60. maddesi ve bu yasada değişiklik yapan 5436 sayılı yasanın 15. maddesine dayanarak, 31.12.2005 tarihinde yayınlanan, Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları hakkında yönetmelikle Strateji Geliştirme Birimi olarak tanımlanan yeni

oluşumun oluşturulması, bu kapsamda da alt faaliyet olarak izleme değerlendirmenin yapılması gereği öngörülmektedir. Hem yasal düzenlemeler, hem bu düzenlemelerin arka planını oluşturan düşünsel gelişme ve dünya ölçeği değişimleri ve hem de kamu yönetiminin geleceği, kaynaklarının etkinliği ve çağdaş kamu yönetiminin yerleşmesi için izleme değerlendirme faaliyetlerinin, farklı organizasyon kurguları içinde de olsa, büyük bir titizlikle yürütülmesi gerekmektedir. İzleme değerlendirme, kamunun yücelmesini beraberinde getirirken kurumlar nezdinde de sürekli yükselen başarı grafiği olarak kendini gösterecektir.