

T.C
AKSU BELEDİYE
BAŞKANLIĞI

2017 YILI FAALİYET RAPORU

ANTALYA - 2017

AKSU BELEDİYE BAŞKANLIĞI

HALİL ŞAHİN
Belediye Başkanı

MUSTAFA KEMAL ATATÜRK

1881-1938

Üst Yönetici Sunuşu

SEVGİLİ AKSULU HEMŞEHRİLERİM;

Biz, ilçemizi çağdaş bir kent yapmak için yola çıktık. Göreve geldiğimiz ilk günden bu yana; Amacımız Aksu'ya hizmet etmek. Etkin, verimli, vatandaş odaklı, katılımcı hizmet anlayışını benimseyen kadromuzla, öncelikli vazifemiz; siz değerli Aksu halkının, hayatını kolaylaştırmak.

Belediyecilik anlayışımız ise; insan odaklı ve tüm kesimleri kucaklayan bir yaklaşıma dayanmaktadır. Aksu'da yaşayan tüm bireylerin beklentilerini aynı oranda dikkate alarak, ortak amaçlarımızı gerçekleştirmek ve çağdaş bir Aksu'yu birlikte kurmak için yola çıktık.

"Daha yaşanabilir, sürdürülebilir, estetik ve kent kimliğini kazanmış şehirler" planlı büyüyen şehirlerdir. İşte bu yüzden, Aksu'da gelecek nesillere problemleri çözülmüş, planlı bir ilçe bırakmak istiyoruz.

Aksu, Altıntaş ve Güzelyurt Mahallelerimizi kapsayan alanda, büyük bir kentsel planlama projesi için çalışmalarımız başladı. Şehrin merkezinde bir tarafı deniz, bir tarafı havaalanı olan bu bölgedeki arazilerin değer kazanmasını sağlamak ve bölge halkının yıllardır yaşadığı mülkiyet sorunlarını çözmek amacıyla; Maliye Bakanlığı ve Antalya Büyükşehir Belediyesi ile birlikte imzaladığımız protokolle ilçemizde yıllardır devam eden imar sorunlarının çözülmesi konusunda da gerekli adımları atmış bulunmaktayız.

Sağlık, eğitim, istihdam, girişimcilik, kültür, sanat, teknoloji gibi hayatın her alanında toplumun ihtiyaç duyduğu gereksinimleri karşılayacak insan odaklı hizmet anlayışı ile katılımcı demokrasi anlayışını harmanlayarak, toplumun ihtiyacı olan faaliyet ve projeleri üretmek, ürettiğimiz projeleri gerçekleştirmek ve bu yolla toplumsal ve iktisadi kalkınmaya katkı sağlamak, 2017 yılında da başlıca hedefimizdi.

Sosyal belediyecilik anlayışıyla; temel belediyecilik hizmetleri, sağlık ve kültürel hizmetler, yeni tesis ve hizmet merkezleri gibi alanlarda yaptığımız çalışmalarla 2017 yılında da geçmiş yıllarda olduğu gibi planlı ve sistemli olarak çalışmalarımızı yürütmeye devam etmekteyiz. 2017 yılı Faaliyet Raporumuz ile tüm bu çalışmalarımızın detaylı bir sunumunu sizlerle paylaşıyoruz. Daha güzel bir gelecek için bize destek sunan siz kıymetli hemşerilerime ve tüm personelimize şükranlarımı sunuyorum...

Halil ŞAHİN

Aksu Belediye Başkanı

İÇİNDEKİLER

I- GENEL BİLGİLER	1
A- Misyon ve Vizyon	1
Miyon	1
Vizyon	1
B- Yetki, Görev ve Sorumluluklar	2
C- İdareye İlişkin Bilgiler	10
1- Fiziksel Yapı.....	10
2- Örgüt Yapısı	16
3- Bilgi ve Teknolojik Kaynaklar	20
4- İnsan Kaynakları.....	22
5- Sunulan Hizmetler	27
5.1. Özel Kalem Hizmetleri.....	27
5.2. Zabıta Hizmetlerimiz	28
5.3. Basın ve Yayın Hizmetlerimiz	30
5.4. Destek Hizmetleri.....	33
5.5. Emlak ve İstimlak Hizmetleri.....	34
5.6. Fen İşleri Yönelik Hizmetlerimiz	36
5.7. Hukuk İşleri ve Hizmetleri	44
5.8. İmar ve Şehircilik Görevlerimiz ve Hizmetlerimiz	45
5.9. İnsan Kaynaklarımıza Yönelik Faaliyetlerimiz ve Hizmetlerimiz	49
5.10. Kültür ve Sosyal Hizmetlerimiz	52
5.11. Mali Hizmetlere Yönelik Görevler	66
5.12. Park ve Bahçelere Yönelik Hizmetlerimiz.....	69
5.13. Plan ve Proje Hizmetlerimiz	77
5.14. Temizlik İşleri Hizmetlerimiz	85
5.15. Yapı Kontrol Hizmetlerimiz	89
5.16. Yazı İşlerine Yönelik Görevlerimiz	91
6- Yönetim ve İç Kontrol Sistemi.....	93
D- Diğer Hususlar	94
II- AMAÇ VE HEDEFLER.....	94
A- İdarenin Amaç ve Hedefleri	94
B- Temel Politikalar ve Öncelikler	97
C- Diğer Hususlar	100
III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER.....	101
A- Mali Bilgiler	101
1. Bütçe Uygulama Sonuçları	101
2- Temel Mali Tablolara İlişkin Açıklamalar	104
3- Mali Denetim Sonuçları	104

B- Performans Bilgileri	105
1- Faaliyet ve Proje Bilgileri	105
2- Performans Sonuçları Tablosu.....	108
2.1. Genel Bilgilendirme.....	108
2.2. 2017 Yılı Performans Programında Yer Alan Göstergeler ve Gerçekleşmeler.....	109
3- Performans Sonuçlarının Değerlendirilmesi.....	125
4- Performans Bilgi Sisteminin Değerlendirilmesi	125
IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ	126
A- Üstünlükler	126
B- Zayıflıklar	126
C- Değerlendirme	127
EKLER	129
EK- 1: Bilanço	129
EK- 2: Bütçe Uygulama Sonuçları Tablosu	132
MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI	148
İÇ KONTROL GÜVENCE BEYANI	149

I- GENEL BİLGİLER

A- Misyon ve Vizyon

Misyon

“Belediye hizmetlerini kaliteli sunmak ve Aksu’ya marka değeri yüksek eserler kazandırmaktır.”

Vizyon

“Yaşamak ve ziyaret etmekten mutluluk duyulan, hayat standardı yüksek, değerlerine bağlı ve sağlıklı insanların yaşadığı çağdaş bir dünya kendi olmaktır.”

TEMEL İLKE VE DEĞERLERİMİZ

B- Yetki, Görev ve Sorumluluklar

Anayasamızın 127 inci maddesinde, mahallî idareler; il, belediye veya köy halkının mahallî müşterek ihtiyaçlarını karşılamak üzere kuruluş esasları kanunla belirtilen ve karar organları, gene kanunda gösterilen, seçmenler tarafından seçilerek oluşturulan kamu tüzel kişileri olarak tanımlanmaktadır. Mahalli müşterek ihtiyaçlarını karşılamak üzere kurulmuş olan Aksu Belediyesi, başta Anayasamız olmak üzere çeşitli mevzuat düzenlemeleri çerçevesinde görevleri yerine getirmekte, bu görevlerini yerini getirirken yine değişik mevzuat hükümlerinden kaynaklanan yetkileri kullanmakta, dolayısıyla bu görev ve yetkileri bağlamında birçok sorumlulukları da beraberinde üstlenmektedir.

Diğer taraftan Anayasamızın 127 inci maddesinde “ Mahallî idarelerin kuruluş ve görevleri ile yetkileri, yerinden yönetim ilkesine uygun olarak kanunla düzenlenir ” hükmü de yer almaktadır. Bu doğrultuda, Belediyemizin görev, yetki ve sorumlulukları çeşitli kanunlarda belirtilmiştir. Belediye Başkanlığımızın, görev, yetki ve sorumluluklarını düzenleyen birçok kanun olmakla birlikte, 5393 sayılı Belediye Kanunu ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu belirleyici mevzuatlar kapsamındadır. Aksu Belediyesinin mevzuat kapsamındaki yetki, görev ve sorumluluklarını aşağıdaki başlıklar altında ifade etmek mümkündür. 5018 sayılı Kanun ile de söz konusu Kanunlarda belirtilen görev ve sorumlulukların yerine getirilmesi sırasında, gelir ve gider süreci, mali işlemlerde görev alan ve yetki sahibi olanlar ile bunların mali sorumluluklarının ortaya konulmuş olmasıdır.

1.Belediyenin Görev Alanına ve Yetkilerine İlişkin Hukuki Düzenlemeler

5393 Sayılı Belediye Kanununun 14. Maddesinde Belediyenin görev ve sorumlulukları aşağıdaki şekilde yer almaktadır.

İmar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafi ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık; zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik; defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kültür ve sanat, turizm ve tanıtım, gençlik ve spor orta ve yükseköğrenim öğrenci yurtları; sosyal hizmet ve yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır.

Büyükşehir belediyeleri ile nüfusu 100.000’in üzerindeki belediyeler, kadınlar ve çocuklar için konukevleri açmak zorundadır. Diğer belediyeler de mali durumları ve hizmet önceliklerini değerlendirerek kadınlar ve çocuklar için konukevleri açabilirler.

Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir, her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili her türlü tesisi açabilir ve işletebilir; mabetlerin yapımı, bakımı, onarımını yapabilir; kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin

korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir, korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir.

Gerektiğinde, sporu teşvik etmek amacıyla gençlere spor malzemesi verir, amatör spor kulüplerine aynı ve nakdî yardım yapar ve gerekli desteği sağlar, her türlü amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan öğrencilere, sporculara, teknik yöneticilere ve antrenörlere belediye meclisi kararıyla ödül verebilir. Gıda bankacılığı yapabilir.

Belediyelerin, sporu teşvik etmek amacıyla yapacakları nakdi yardım, bir önceki yıl genel bütçe vergi gelirlerinden belediyeleri için tahakkuk eden miktarın; büyükşehir belediyeleri için binde yedisini, diğer belediyeler için binde on ikisini geçemez.

Hizmetlerin yerine getirilmesinde öncelik sırası, belediyenin malî durumu ve hizmetin ivediliği dikkate alınarak belirlenir.

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

Belediyenin görev, sorumluluk ve yetki alanı belediye sınırlarını kapsar.

Belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir.

4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümleri saklıdır.

Sivil hava ulaşımına açık havaalanları ile bu havaalanları bünyesinde yer alan tüm tesisler bu Kanunun kapsamı dışındadır.

5393 sayılı Belediye Kanunu'nun 15. maddesinde Belediyenin Yetki ve İmtiyazları aşağıdaki şekilde yer almaktadır.

Madde 15: Belediyenin 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, kurdukmak, işletmek ve işlettmek; kaynak sularını işletmek veya işlettmek.

Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdukmak, işletmek ve işlettmek.

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, kurdukmak, işletmek, işlettmek 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.

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.

Reklam 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, işlettmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiğı bütün işleri yürütmek.

Belediye mücavir alan sınırları içerisinde 5/11/2008 tarihli ve 5809 sayılı Elektronik Haberleşme Kanunu, 26/9/2011 tarihli ve 655 sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ve ilgili diğer mevzuata göre kuruluş izni verilen alanda tesis edilecek elektronik haberleşme istasyonlarına kent ve yapı estetiği ile elektronik haberleşme hizmetinin gerekleri dikkate alınarak ücret karşılığında yer seçim belgesi vermek.

Belediye sınırları içerisinde, yapı ruhsatı veya yapı kullanma izni hangi idare tarafından verilmiş olursa olsun, hizmete sunulacak olan asansörlerin tescilini yapmak, ilgili teknik mevzuat çerçevesinde yıllık periyodik kontrollerini yapmak ya da yetkilendirilmiş muayene kuruluşları aracılığıyla yaptırmak, gerekli hâllerde asansörleri hizmet dışı bırakmak.

Bir önceki bend uyarınca asansörlerin yıllık periyodik kontrolünü yapacak belediyeler ile yetkilendirilmiş muayene kuruluşlarının sahip olması gereken şartlar, yıllık periyodik kontrol esasları ile yıllık periyodik kontrol ücretleri Türkiye Belediyeler Birliği, Türk Mühendis ve Mimar Odaları Birliği ve Türk Standartları Enstitüsü temsilcilerinin de yer alacağı bir komisyon tarafından belirlenir. Konuya ilişkin düzenlemeler, komisyon kararları doğrultusunda Bilim, Sanayi ve Teknoloji Bakanlığı tarafından yapılır

İl sınırları içinde büyükşehir belediyeleri, belediye ve mücavir alan sınırları içinde il belediyeleri ile nüfusu 10.000'i geçen belediyeler, meclis kararıyla; turizm, sağlık, sanayi ve ticaret yatırımlarının ve eğitim kurumlarının su, termal su, kanalizasyon, doğal gaz, yol ve aydınlatma gibi alt yapı çalışmalarını faiz almaksızın on yıla kadar geri ödemeli veya ücretsiz olarak yapabilir veya yaptırabilir, bunun karşılığında yapılan tesislere ortak olabilir; sağlık, eğitim, sosyal hizmet ve turizmi geliştirecek projelere İçişleri Bakanlığının onayı ile ücretsiz veya düşük bir bedelle amacı dışında kullanılmamak kaydıyla taşınmaz tahsis edebilir. Belediye ve bağlı idareler, meclis kararıyla mabetlere indirimli bedelle ya da ücretsiz olarak içme ve kullanma suyu verebilirler.

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

Belediye mallarına karşı suç işleyenler devlet malına karşı suç işlemiş sayılır. 2886 sayılı Devlet İhale Kanunu'nun 75 inci maddesi hükümleri belediye taşınmazları hakkında da uygulanır.

Belediyenin proje karşılığı borçlanma yoluyla elde ettiği gelirleri, şartlı bağışlar ve kamu hizmetlerinde fiilen kullanılan malları ile belediye tarafından tahsil edilen vergi, resim ve harç gelirleri haczedilemez.

5216 Sayılı Büyükşehir Belediyesi Kanununun 7. Maddesi gereği görev ve yetkileri aşağıdadır.

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

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

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

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

e) Defin ile ilgili hizmetleri yürütmek.

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

g) Tarım ve Hayvancılığı desteklemek amacıyla her türlü faaliyet ve hizmette bulunmak.

2. Belediye Karar Organlarının Görevleri

Aksu Belediyesi'nin yasayla belirlenmiş yürütme organlarını Belediye Başkanı, Belediye Meclisi ve Belediye Encümeni oluşturmaktadır. 5393 sayılı Belediye Yasası çerçevesinde bu organların görevleri aşağıda belirtilmiştir.

Belediye Başkanı

Madde 38- Belediye başkanının görev ve yetkileri şunlardır:

a) Belediye teşkilâtının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak.

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

c) Belediyeyi devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.

- d) Meclise ve encümene başkanlık etmek.
- e) Belediyenin taşınır ve taşınmaz mallarını idare etmek.
- f) Belediyenin gelir ve alacaklarını takip ve tahsil etmek.
- g) Yetkili organların kararını almak şartıyla sözleşme yapmak.
- h) Meclis ve encümen kararlarını uygulamak.
- i) Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışındaki aktarmalara onay vermek.
- j) Belediye personelini atamak.
- k) Belediye ve bağlı kuruluşları ile işletmelerini denetlemek.
- l) Şartsız bağışları kabul etmek.
- m) Belde halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.
- n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, engellilere yönelik hizmetleri yürütmek ve engelliler merkezini oluşturmak.
- o) Temsil ve ağırlama giderleri için ayrılan ödeneği kullanmak.
- p) Kanunlarla belediyeye verilen ve belediye meclisi veya belediye encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak

Belediye Meclisi Meclisin görev ve yetkileri

Madde 18- Belediye meclisinin görev ve yetkileri şunlardır:

- a) Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.
- b) Bütçe ve kesin hesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.
- c) Belediyenin imar plânlarını görüşmek ve onaylamak, büyükşehir ve il belediyelerinde il çevre düzeni plânını kabul etmek. (Ek cümle: 1/7/2006-5538/29 md.) Belediye sınırları il sınırı olan Büyükşehir Belediyelerinde il çevre düzeni planı ilgili Büyükşehir Belediyeleri tarafından yapılır veya yaptırılır ve doğrudan Belediye Meclisi tarafından onaylanır.
- d) Borçlanmaya karar vermek.
- e) Taşınmaz mal alımına, satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması hâlinde tahsisin kaldırılmasına; üç yıldan fazla kiralınmasına ve süresi otuz yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.

f) Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifelerini belirlemek.

g) Şartlı bağışları kabul etmek.

h) Vergi, resim ve harçlar dışında kalan ve miktarı 5.000 TL'den fazla dava konusu olan belediye uyuşmazlıklarını sulh ile tasfiyeye, kabul ve feragat karar vermek.

i) Bütçe içi işletme ile 6762 sayılı Türk Ticaret Kanunu'na tâbi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.

j) Belediye adına imtiyaz verilmesine ve belediye yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına; belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.

k) Meclis başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.

l) Norm kadro çerçevesinde belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.

m) Belediye tarafından çıkarılacak yönetmelikleri kabul etmek.

n) Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek.

o) Diğer mahallî idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.

p) Yurt içindeki ve İçişleri Bakanlığı'nın 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.

r) Fahrî hemşehrilik payesi ve beratı vermek.

s) Belediye başkanıyla encümen arasındaki anlaşmazlıkları karara bağlamak.

t) Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.

u) İmar plânlarına uygun şekilde hazırlanmış belediye imar programlarını görüşerek kabul etmek.

Belediye Encümeni Encümenin görev ve yetkileri

Madde 34- Belediye encümeninin görev ve yetkileri şunlardır:

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

3. Görev, yetki ve sorumlulukları belirleyen diğer kanunlar;

5199 sayılı Hayvanları Koruma Kanunu, 1593 Umumi Hıfzıssıhha Kanunu, 3194 sayılı İmar Kanunu, 2872 Sayılı Çevre Kanunu, 775 Gecekondu Kanunu, 6502 Sayılı Tüketicinin Korunması Hakkında Kanun, 4982 Sayılı Bilgi Edinme Hakkı Kanunu, 3572 sayılı İşyeri Açma Ve Çalışma Ruhsatlarına Dair Kanun Hükmünde Kararnamenin Değıştirilerek Kabulüne Dair Kanun, 5378 Sayılı Özürlüler ve Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değışiklik Yapılması Hakkında Kanun, 5395 Sayılı Çocuk Koruma Kanunu, 2863 Sayılı Kültür ve Tabiat Kanunu, 5393 Sayılı Kanun'un 37 ve 60 ıncı maddeleri ile 4109 Sayılı Asker Ailelerinden Muhtaç Olanlara Yardım Hakkında Kanun, 4734 sayılı Kamu İhale Kanunu ve 4735 sayılı Kamu İhaleleri Sözleşmeleri Kanunu 2464 sayılı Belediye Gelirleri ve 1319 sayılı Emlak Vergisi Kanunu, 2380 Sayılı Belediyelere Ve İl Özel İdarelerine Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanun, 5237 sayılı Türk Ceza Kanunu, 657 sayılı Devlet Memurları Kanunu, 4857 sayılı İş Kanunu, 2886 sayılı Devlet İhale kanunu, 213 sayılı Vergi Usul Kanunu, 5216 sayılı Büyükşehir Belediyesi Kanunu

C- İdareye İlişkin Bilgiler

1- Fiziksel Yapı

Belediyemizin sahip olduğu fiziksel kaynaklara ilişkin bilgilere aşağıda taşınır ve taşınmaz varlıklar olarak yer verilmiştir.

Aksu Belediye Başkanlığının arsa ve arazileri ile sahip olduğu binaların detayı aşağıdaki tablolarda yer almaktadır.

AKSU BELEDİYE BAŞKANLIĞI									
Taşınmaz Mal Listesi (Özet)									
Seri	Türü	Mahallesi/Köyü	Edinim Bedeli	Son Durum	Son Durum	Pafta	Ada	Taşınmaz Mal Adı	Sokak
				Hisse M2	Pay/Payda				
655	Tapuda Kayıtsız	BARBAROS MAHALLESİ	107.900,00	332	* 1 / 1		242	Dükkan ve İşyeri	PERGE CADDESİ
656	Tapuda Kayıtsız	BARBAROS MAHALLESİ	19.500,00	60	* 1 / 1		242	Dükkan ve İşyeri	SERİK CADDESİ
657	Tapuda Kayıtsız	MACUN MAHALLESİ	304.720,00	586	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
658	Tapuda Kayıtsız	MACUN MAHALLESİ	18.720,00	36	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
659	Tapuda Kayıtsız	MACUN MAHALLESİ	18.720,00	36	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
660	Tapuda Kayıtsız	MACUN MAHALLESİ	58.240,00	112	* 1 / 1		198	Dükkan ve İşyeri	PERGE CADDESİ
661	Tapuda Kayıtsız	MACUN MAHALLESİ	22.880,00	44	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
662	Tapuda Kayıtsız	MACUN MAHALLESİ	42.120,00	81	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
663	Tapuda Kayıtsız	MACUN MAHALLESİ	46.800,00	90	* 1 / 1		13571	Dükkan ve İşyeri	PERGE CADDESİ
664	Tapuda Kayıtsız	MACUN MAHALLESİ	40.560,00	78	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
665	Tapuda Kayıtsız	MACUN MAHALLESİ	32.240,00	62	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
666	Tapuda Kayıtsız	MACUN MAHALLESİ	16.120,00	31	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
667	Tapuda Kayıtsız	MACUN MAHALLESİ	9.880,00	19	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
668	Tapuda Kayıtsız	MACUN MAHALLESİ	6.240,00	12	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
669	Tapuda Kayıtsız	MACUN MAHALLESİ	16.120,00	31	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
670	Tapuda Kayıtsız	MACUN MAHALLESİ	32.240,00	62	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
671	Tapuda Kayıtsız	MACUN MAHALLESİ	369.720,00	711	* 1 / 1		241	Düğün, Tören ve Konferans Salonları	PERGE CADDESİ

672	Tapuda Kayıtsız	MACUN MAHALLESİ	13.000,00	25	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
673	Tapuda Kayıtsız	MACUN MAHALLESİ	260.000,00	500	* 1 / 1		241	İdare Binaları	PERGE CADDESİ
674	Tapuda Kayıtsız	MACUN MAHALLESİ	104.000,00	200	* 1 / 1		241	Halk Eğitim Merkezi	PERGE CADDESİ
675	Tapuda Kayıtsız	MACUN MAHALLESİ	78.000,00	150	* 1 / 1		241	İdare Binaları	PERGE CADDESİ
676	Tapuda Kayıtsız	MACUN MAHALLESİ	15.750,00	60	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
677	Tapuda Kayıtsız	MACUN MAHALLESİ	12.600,00	48	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
678	Tapuda Kayıtsız	MACUN MAHALLESİ	10.500,00	40	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
679	Tapuda Kayıtsız	MACUN MAHALLESİ	7.350,00	28	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
680	Tapuda Kayıtsız	MACUN MAHALLESİ	7.350,00	28	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
681	Tapuda Kayıtsız	MACUN MAHALLESİ	7.350,00	28	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
682	Tapuda Kayıtsız	MACUN MAHALLESİ	7.350,00	28	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
683	Tapuda Kayıtsız	MACUN MAHALLESİ	7.350,00	28	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
684	Tapuda Kayıtsız	MACUN MAHALLESİ	7.350,00	28	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
685	Tapuda Kayıtsız	MACUN MAHALLESİ	7.350,00	28	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
686	Tapuda Kayıtsız	MACUN MAHALLESİ	10.500,00	40	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
687	Tapuda Kayıtsız	MACUN MAHALLESİ	7.875,00	30	* 1 / 1		241	Dükkan ve İşyeri	PERGE CADDESİ
688	Tapuda Kayıtsız	MACUN MAHALLESİ	310.537,50	1.183,00	* 1 / 1		13437	Dükkan ve İşyeri	PERGE CADDESİ
689	Tapuda Kayıtsız	MACUN MAHALLESİ	52.500,00	200	* 1 / 1		13437	Dükkan ve İşyeri	PERGE CADDESİ
690	Tapuda Kayıtsız	MACUN MAHALLESİ	61.425,00	234	* 1 / 1		13437	Dükkan ve İşyeri	PERGE CADDESİ
691	Tapuda Kayıtsız	MACUN MAHALLESİ	22.312,50	85	* 1 / 1		13437	Dükkan ve İşyeri	PERGE CADDESİ
692	Tapuda Kayıtsız	MACUN MAHALLESİ	9.975,00	38	* 1 / 1		13437	Dükkan ve İşyeri	PERGE CADDESİ
693	Tapuda Kayıtsız	ÇALKAYA MAHALLESİ	714.000,00	1.020,00	* 1 / 1		13456	Sağlık Ocakları	101 SOKAK
694	Tapuda Kayıtsız	ÇALKAYA MAHALLESİ	3.302.000,00	5.080,00	* 1 / 1		2306	İdare Binaları	111 SOKAK
695	Tapuda Kayıtsız	ÇALKAYA MAHALLESİ	22.750,00	35	* 1 / 1		2305	Dükkan ve İşyeri	MEVLANA CADDESİ
696	Tapuda Kayıtsız	KEMERAĞZI MAHALLESİ	73.500,00	210	* 1 / 1		13357	Kurs Merkezleri	

697	Tapuda Kayıtsız	YURTPINAR MAHALLESİ	41.825,00	239	* 1 / 1		13571	Kurs Merkezleri	100 SOKAK
698	Tapuda Kayıtsız	YURTPINAR MAHALLESİ	9.800,00	56	* 1 / 1		13571	Dükkan ve İşyeri	100 SOKAK
699	Tapuda Kayıtsız	YURTPINAR MAHALLESİ	33.264,00	84	* 1 / 1		13571	Dükkan ve İşyeri	ATATÜRK CADDESİ
700	Tapuda Kayıtsız	YURTPINAR MAHALLESİ	56.232,00	142	* 1 / 1		13571	Dükkan ve İşyeri	ATATÜRK CADDESİ
701	Tapuda Kayıtsız	MURTUNA MAHALLESİ	110.000,00	200	* 1 / 1		30	Kurs Merkezleri	4 SOKAK
702	Tapuda Kayıtsız	MURTUNA MAHALLESİ	312.000,00	600	* 1 / 1		198	Hizmet Binaları	4 SOKAK
703	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
704	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
705	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
706	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
707	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
708	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
709	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
710	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
711	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
712	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
713	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
714	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
715	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
716	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
717	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
718	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
719	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
720	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
721	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ

722	Tapuda Kayıtsız	MURTUNA MAHALLESİ	4.375,00	25	* 1 / 1		198	Dükkan ve İşyeri	ATATÜRK CADDESİ
723	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	3 SOKAK
724	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	3 SOKAK
725	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	3 SOKAK
726	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	3 SOKAK
727	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	3 SOKAK
728	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	3 SOKAK
729	Tapuda Kayıtsız	MURTUNA MAHALLESİ	7.000,00	40	* 1 / 1		198	Dükkan ve İşyeri	3 SOKAK
730	Tapuda Kayıtsız	YEŞİLKARAMAN MAHALLE	30.400,00	190	* 1 / 1		128	Dükkan ve İşyeri	BÜTÜN CADDE VE SOKAK
731	Tapuda Kayıtsız	KAR-YEŞİLYURT	312.000,00	600	* 1 / 1			Hizmet Binaları	Mevlana
761	Tapuda Kayıtsız	SOLAK MAHALLESİ	10.850,00	62	* 1 / 1		13194	Dükkan ve İşyeri	
TOPLAM			7.398.141,00	14995					

Aksu Belediye Başkanlığı Binalar	
1	Aksu Belediyesi Hizmet Binası
2	Fen İşleri Müdürlüğü Kademeleri
3	Belediye Dükkanları (61 Adet)
4	Macun Mahallesi Eski Belediyesi Hizmet Binası
5	Çalkaya Mahallesi Eski Belediyesi Hizmet Binası
6	Murtuna Mahallesi Eski Belediyesi Hizmet Binası
7	Barbaros Mahallesi Eski Belediye Hizmet Binası
8	Karaöz Mahallesi Eski Belediye Hizmet Binası

Yukarıda yer alan taşınmazlar dışında Aksu Belediye Başkanlığının tapuya kayıtlı 471 adet arsa, 72 tarla ve 74 adet muhtelif taşınmaz olmak üzere 671 adet taşınmaz daha kayıtlarda bulunmaktadır. Belediyemizin sahibi olduğu ve bina ve tesislerimizin bulunduğu yerlerde kapalı alan miktarı 13.933 metrekare, açık alan miktarı 41.983 metrekaredir. İlçemizin farklı mahallelerinde bulunan irili-ufaklı arsa ve arazilerimizin toplam büyüklüğü 358.509 metrekareyi bulmaktadır. Binaların önemli kısmı Belediyemiz birimleri tarafından kullanılmaktadır. Kalan kısmı kiraya verilerek değerlendirmekte ya da diğer kamu kurum ve kuruluşları tarafından kullanılmaktadır. Çalkaya Belediyesi hizmet binası Aksu Semt Polikliniği olarak hizmete sunulmuştur. Belediyemizin yönetim ve hizmet birimleri, Şehir merkezinde

bulunan ana binadadır. Güney ve kuzey olmak üzere iki bloktan oluşan modern hizmet binamız 5.080metrekare kapalı ve 14.000 metrekare açık alana sahiptir.

Aksu Belediyesinin sahip olduğu taşıtlara ilişkin bilgiler aşağıdaki tabloda verilmiştir:

AKSU BELEDİYESİ BAŞKANLIĞI				
Seçenekli Araç Bilgileri Dökümü				
	Plaka	Model/Tip	Model	Gurubu/Cinsi
1	7791132	CHAMPION	1979	Greyder
2	07FU569	768	1982	Traktör
3	07EY175	8053	1990	Traktör
4	07SC896	FATİH 162.25 / 2DT	1991	Kamyon Asfalt Tamir ve Bakım Aracı
5	07SS042	8053	1991	Traktör
6	07ss043	ZİRAİ TRAKTÖR	1991	Traktör
7	07S1350	FATİH 200/26 SHT	1993	Kamyon Çöp Aracı
8	07VS270	KARTAL SLX	1993	Otomobil
9	07VS271	ZİRAİ TRAKTÖR	1993	Traktör
10	07SN035	FATİH 170 25 FDT	1994	Kamyon Damperli Metal Kasa
11	07ZD305	FATİH 170 25 FDT	1994	Kamyon Damperli Metal Kasa
12	07ZF872	FATİH 110 08 FH (MİNİ FATİH)	1994	Kamyon Damperli Metal Kasa
13	07dy033	FİAT 80.66 TRAKTÖR KEPÇE	1995	Traktör Kepçe
14	7961100	HİDROMEK	1996	Beko-Loader
15	07F8290	FATİH 200/26 SHT	1996	Kamyon Çöp Aracı
16	07AB913	TRANSİT 2.5DI	1996	Kamyonet Çift Kabin
17	70694	CHAMPION	1997	Greyder
18	07CPM69	TRANSİT	1997	Kamyonet Açık Kasa Tek Kabin
19	07CUV19	NKR 66 LX	1997	Kamyonet Yol Süpürme Aracı
20	07F1275	M-50 VF	1997	Otobüs
21	07SZ408	FATİH 170 25 FDT	1998	Kamyon Damperli Metal Kasa
22	07F0370	TRANSİT 2.5DI	1998	Kamyonet Açık Kasa Tek Kabin
23	07F5930	MD22B	1999	Otobüs
24	07VN593	CARGO	2000	Kamyon Damperli Metal Kasa
25	07aus47	LEVEND 30	2000	Kamyonet Açık Kasa Tek Kabin
26	07CBR70	KARTAL	2000	Otomobil
27	07SY903	PROTON	2000	Otomobil
28	07csn41	IVECO-OTOYOL	2001	Kamyon Çöp Aracı
29	07AFB22	PRO 620(6x2) LDT	2001	Kamyon Damperli Metal Kasa

30	07VP344	RANGER 2.5 D	2001	Kamyonet Çift Kabin
31	07VA630	FATİH 200/26 SHT	2002	Kamyon Çöp Aracı
32	07CCA04	LAGUNA 1,6 RXE	2002	Otomobil
33	07KF083	PRO 624 LDT	2003	Kamyon Damperli Metal Kasa
34	07ET694	PRİMERA 1.6 VİSİA	2004	Otomobil
35	7041133	VM 106 D	2004	Silindir Toprak Yol
36	7050001	3CX	2005	Beko-Loader
37	7051134	KOMATSU	2005	Forklift
38	7061153	4CX	2006	Beko-Loader
39	07VA501	TRANSİT 350 L	2006	Kamyonet Kapalı Kasa
40	07AKB85	MEGANE 2 EXP. 1,5 DCI	2006	Otomobil
41	07VA898	PASSAT 2.0 FSI COMFORTLINE	2006	Otomobil
42	7071131	4CX	2007	Beko-Loader
43	7070001	CS 533	2007	Silindir Toprak Yol
44	07BFD17	TRANSİT 330M	2008	Minibüs
45	07SD747	206 SEDAN 1,4 COMFORT	2010	Otomobil
46	7101331	AMMANN	2010	Silindir Asfalt Yama
47	7111511	4CX	2011	Beko-Loader
48	7111836	CATERPILLER	2011	Greyder
49	07EMP29	FATİH 180 N2 4x2	2011	Kamyon Çöp Aracı
50	07EMP30	FATİH 180 N32 4x2	2011	Kamyon Çöp Aracı
51	07ENP24	CARGO 2526	2011	Kamyon Sulama Arasözü
52	07ELZ33	L200	2011	Kamyonet Çift Kabin
53	07BIB39	TRANSİT CONNECT K210S 1.8	2011	Kamyonet Panel Van
54	07BIB40	TRANSİT CONN TOURNEO K 210 S 1.8 TDCI	2011	Kamyonet Panel Van
55	07EIC91	TRANSİT CONNECT K230L 1.8 TDCİ	2011	Kamyonet Panel Van
56	07EIC92	TRANSİT CONNECT K230L 1.8 TDCİ	2011	Kamyonet Panel Van
57	7122220	HYUNDAİ	2012	Ekskavatör Lastikli
58	07FEG67	CARGO 1826 4x2	2012	Kamyon Çöp Aracı
59	07FEG68	CARGO 1826 4x2	2012	Kamyon Çöp Aracı
60	07ERK15	PRO 625 6x2	2012	Kamyon Damperli Metal Kasa
61	07ERK97	PRO 625 6x2	2012	Kamyon Damperli Metal Kasa
62	07ERK98	PRO 625 6x2	2012	Kamyon Damperli Metal Kasa

63	07FCA77	D-MAX 4x4 ATFS	2012	Kamyonet Çift Kabin
64	07FEM30	TRANSİT CONNECT	2012	Kamyonet Panel Van
65	07AB327	FLUENCE PRİVİLEGE	2012	Otomobil
66	07AB329	FLUENCE PRİVİLEGE	2012	Otomobil
67	07FMV52	1836 LS	2013	Çekici-Tır
68	07FRL58	CARGO 1832 4x2 DC	2013	Kamyon Sulama Arasözü
69	07FOJ70	TRANSİT 350 M	2013	Kamyonet Çift Kabin
70	07FOY85	D-MAX ATFR	2013	Kamyonet Çift Kabin
71	72DA927	TRANSİT	2013	Kamyonet Çift Kabin
72	07FJN28	TRANSİT CONNECT	2013	Kamyonet Panel Van
73	07FJN30	TRANSİT CONNECT	2013	Kamyonet Panel Van
74	07FKK86	TRANSİT CONNECT	2013	Kamyonet Panel Van
75	07FBR61	TRANSİT 350 L	2013	Kamyonet Sepet Platformlu
76	07FLU50	OTOKAR	2013	Otobüs
77	07FJP30	OTO ÇİNLER	2013	Yarı Römork Dorse
78	07APT46	OTO ÇİNLER	2013	Yarı Römork Lowbed Kasa
79	07FVL64	OTO ÇİNLER	2014	Yarı Römork Çöp Nakliye Aracı
80	715001	HYUNDAİ	2015	Ekskavatör Paletli
81	07GUC75	CARGO 1826 4x2	2015	Kamyon Çöp Aracı
82	07LOP52	CARGO	2015	Kamyon Damperli Metal Kasa
83	07AB555	PASSAT 2.0 FSI COMFORTLINE	2015	Otomobil
84	07MFK24	CARGO 1826 4x2	2016	Kamyon Çöp Aracı
85	07ZJ654	CARGO	2016	Kamyon Damperli Metal Kasa

2- Örgüt Yapısı

Aksu Belediyesi teşkilatı, 5393 sayılı Kanun ve anılan Kanun 49'uncu maddesine dayanılarak yürürlüğe konulan Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birlikleri Norm Kadro İlke ve Standartlarına Dair Yönetmelik hükümleri doğrultusunda. Belediye Başkanı, Başkan Yardımcıları ve Müdürlüklerden oluşmaktadır.

Belediye Meclisi ise Belediye Başkanı da dahil seçilmiş toplam 26 üyeden oluşmaktadır. Belediye Encümeni ise Başkanla birlikte iki müdür ve iki Belediye Meclis üyesi olmak üzere toplam beş kişiden oluşmaktadır.

Belediye faaliyetleri, Başkan yardımcılarının gözetiminde Müdürlüklerin sorumluluğu altında yürütülmektedir.

Aksu Belediyesi Organizasyon Şeması

Belediye Meclis Üyeleri

ECZ. HALİL ŞAHİN
AKSU BELEDİYE BAŞKANI

AHMET AYDOĞMUŞ
AK PARTİ

HÜSEYİN DEMİRKAPLAN
AK PARTİ

İBRAHİM KÖSEOĞLU
AK PARTİ

YAŞAR SÖZEN
AK PARTİ

ERCAN AK
AK PARTİ

FERİT ÖZCELİK
AK PARTİ

GÜLSEVİM BİLGİC YAVUZ
AK PARTİ

HAKKI GİŞGUN
AK PARTİ

BURHAN ÇELİK
AK PARTİ

BİLAL DURMUŞ
AK PARTİ

NEDİM DARICI
AK PARTİ

HAMZA DENİZ
AK PARTİ

MEHMET ŞAPMAZ
AK PARTİ

ÖZAY KARABULUT
AK PARTİ

NAFİZ AKSAY
AK PARTİ

EMİN ÇAĞLAR
MHP

KADİR ŞAPMAZ
MHP

OSMAN SARI
MHP

MUSTAFA POYRAZ
MHP

RAMAZAN KIZILKAYA
MHP

HAKKI AY
MHP

AHMET HATİPOĞLU
MHP

YUSUF KUMBUL
CHP

MUSTAFA ORUÇ
CHP

İSMAİL DANACI
BDP

Encümen Üyeleri

HALİL ŞAHİN
Aksu Belediye Başkanı

Hakkı ÇOŞGUN
Meclis Üyesi

Ferit ÖZÇELİK
Meclis Üyesi

Hüseyin KİLİT
Mali Hizmetler Müdür V.

Süleyman ŞENGÜLEN
Yazı İşleri Müdürü

3- Bilgi ve Teknolojik Kaynaklar

Belediye Başkanlığının işlem ve karar sürecinin hızlandırılması, etkinlik ve verimliliğin artırılması amacıyla hizmetlerin yürütülmesi sırasında bilgi ve teknoloji kaynaklarından azami ölçüde faydalanılmaktadır. Belediye birimlerinin bilgi işlem, Web ara yüzleri ve otomasyon ihtiyacını karşılamak, bilgisayar ve yeni teknolojiler konusunda birimlere destek vermek üzere Destek Hizmetler Müdürlüğü bünyesinde Bilgi İşlem Birimi görev yapmaktadır. Belediyemiz envanterine kayıtlı bilgi ve teknoloji kaynaklarına ilişkin ayrıntılı bilgiler aşağıda tabloda görülmektedir.

Yazılım Listesi			
	Adı	Adet	Fonksiyonları
1	Hakediş ve Yaklaşık Maliyet Programı	2	Hakediş ve Yaklaşık Maliyet hesaplama
2	AUTOCAD Çizim Programı	6	Grafik çizim programı
3	NETCAD Harita Programı	2	Haritalama programı
4	NETCAD	14	Çizim programı
5	WEB Tabanlı Belediye Otomasyonu	1	Otomasyon
6	İDACAD	1	
7	Güvenlik duvarı	1	İnternet trafiğinin güvenli bir şekilde sağlanabilmesi için kurulmuş olan donanım tabanlı ağ sistemidir
8	İntranet sunucusu	1	Kurum içi bilgi akışının sağlanması için kurulmuş olan portal altyapısının hizmetini veren sunucudur.
9	İşletim sistemleri	1	Belediyemizde bulunan sunucu ve kullanıcı bilgisayarlarında çalıştırılan Windows ve Linux işletim sistemleridir.
10	Mail sunucusu	1	Belediyemizin e-posta hizmetini sağlayan sunucudur
11	Medya arşivi sunucusu	1	Belediyemizin basın arşivinin tutulduğu sistemdir.
12	Paylaşım klasörleri	1	Belediye personellerinin önemli dosyalarını arşivleyeceği kişisel ve kurumsal klasörlerin bulunduğu ve bilgi güvenliğine göre paylaşım yetkilerinin düzenlendiği depolama sunucusudur.

13	Servis sunucusu	1	Belediyemizin Yönetim Bilgi Sistemi'nin diğer hizmet sağlayıcılarına (E-Devlet Kapısı, Tapu ve Kadastro Genel Müdürlüğü, Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü, Bilet Otomasyon Sistemi, Coğrafi Bilgi Sistemi, vb.) entegre olabilmesi için gerekli servislerin bulunduğu sunucudur
14	WEB sunucusu	1	Belediyemizin internet sitesinin yayınlandığı sunucudur. İnternet sitesinde bulunan verilerin diğer yazılım ortamları ile paylaşılabilmesi için sunucunun üzerinde servisler de mevcuttur.
15	Wireless internet bağlantı noktaları	1	Hizmet binalarında hem belediye personelinin hem de vatandaşların internet hizmetini alabilecekleri kablosuz ağ altyapısıdır.

Donanım		
19	Masaüstü Bilgisayar (Ekran)	134
20	Diz Üstü Bilgisayar	12
21	Bilgisayar Kasaları	134
22	Sabit Telefonlar	111
23	Buzdolabı	23
24	Su Isıtıcıları ve Soğutucuları	16
25	Çok Fonksiyonlu Yazıcılar	12
26	Yazıcılar	17
27	Masaüstü Tarayıcılar	9
28	Santraller	1
29	Sabit Kameralar	35
30	Yangın Söndürme Sistemi	1
31	Dizel Jeneratör	1
32	Evrak İmha Makineleri	3
33	Televizyon	8
34	Projeksiyon Cihazı	3
35	1 Tb Harici Disk	4
36	Fct 1 Cihazı	4

37	Wireless	6
38	HP&PORT 10i/100 SWGTCH	4
39	Gbs Cihazları ve Kayıtçılar	71
40	Modem	2
41	Diğer Bilgisayar Sunucu (Server)	6
42	Pasif Hoparlörler 250 Watt	8
43	Çok Fonksiyonlu Telefonlar	9
44	Diğer İşitsel Sunum ve Dizgi Ekipmanlar	4
45	Diğer Elektrik Konusu Ölçüm Cihazları	2
46	El Telsizi	21
47	Fotoğraf Makineleri	11
48	Detektör	4
49	Barkod Okuyucu	2
50	Fotokopi Makinesi	7
51	Nivo Ölçüm Cihazı	1
52	GPS Uyduşal Coğrafik Konumlandırma	1
53	Yedekleme Cihazları	2

4- İnsan Kaynakları

Aksu Belediye Başkanlığı, 5393 sayılı Belediye Kanunu'nun 49. maddesine göre norm kadrosunu oluşturmuştur. Personel istihdamı ise gerek sözü edilen madde gerekse de bu maddeye dayanılarak çıkarılan "Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birlikleri Norm Kadro İlke ve Standartlarına Dair Yönetmelik" hükümleri doğrultusunda yapılmaktadır.

İdareimiz insan kaynaklarına dair istatistiki tablolara bu bölümde yer verilmiştir. Sözü edilen yönetmelikte 12/09/2010 tarihinde yapılan değişiklikle belediyemiz, nüfusu 150.000-199.999 arası grupta yer almış olup C-9 grubuna dâhil edilmiştir. Aksu Belediye Başkanlığı personeline ilişkin insan kaynakları bilgileri aşağıdaki tablolarda gösterilmiştir.

Dolu- Boş Kadro Dağılımı

MEMUR		SÖZLEŞMELİ		İŞÇİ	
Dolu Kadro	Boş Kadro	Dolu Kadro	Boş Kadro	Dolu Kadro	Boş Kadro
71	190	5	-	65	68

Mevcut belediye personelinin % 50'u memur, % 46 'i sürekli işçi ve % 4'ü sözleşmeli personel olarak görev yapmaktadır.

Öğrenim Durumuna Göre Personel Dağılımı

	MEMUR		İŞÇİ		SÖZLEŞMELİ		TOPLAM	
	Sayı	Oran (%)	Sayı	Oran (%)	Sayı	Oran (%)	Sayı	Oran (%)
İlkokul	8	11,27	41	63,08			49	34,75
Ortaokul	3	4,23	4	6,15			7	4,96
Lise	20	29,17	15	23,08			35	24,82
2 Yıllık Y.O.	12	16,90	1	1,54	2	40	15	10,64
4 Yıllık Fakülte	25	34,21	4	6,15	3	60	32	22,70
Lisans Üstü	3	4,22	0	0			3	2,13
Toplam	71	100	65	100	5	100	141	100

Memur personelimizin %55'i ile mevcut tüm belediye personelinin % 37'si lise eğitimini tamamladıktan sonra en az yüksekokul mezunu düzeyindedir. Bu oran personelin eğitim durumunun asli ve sürekli kamu hizmetleri ile diğer hizmetlerin yürütülmesi bakımından yeterli durumda bulunduğunu göstermektedir.

Hizmet Sürelerine Göre Personel Dağılımı

Hizmet Süresi	MEMUR		İŞÇİ		TOPLAM	
	Sayı	Oran (%)	Sayı	Oran (%)	Sayı	Oran (%)
0-5 Yıl	37	52,11	2	3,07	39	28,68
5-10 Yıl	1	1,41	-	-	1	0,74
10-15 Yıl	1	1,41	19	29,23	20	14,70
15-20 Yıl	4	5,63	22	33,85	26	19,12
20-25 Yıl	10	14,08	20	30,77	30	22,06
25 Yıl Üstü	18	25,36	2	3,08	20	14,70
Toplam	71	100	65	100	136	100

Mevcut memurlarımızın yaklaşık %41'i, sürekli işçi kadrosunda ki personelimizin ise yaklaşık %31'i, toplamda ise tüm personelimizin yaklaşık %36'sı 20 yıllık hizmet süresini tamamlamış bulunmaktadır. Yakın gelecekte emekliliğe bağlı insan kaynağımızda azalmalar

olacaktır. Bu durum idaremiz açısından geleceğe yönelik insan kaynağı planlamalarında dikkate alınmaktadır. Diğer taraftan memurlarımızın %50'den fazlası ve toplam personelimizin 28'i ise henüz hizmetlerinin ilk 5 yılı içindedirler. Söz konusu oranlar ise bir yandan kamu hizmetlerinin sunumunda görel olarak daha aktif ve dinamik bir durumda olduğumuzu, öte yandan yeterli tecrübe ve bilgi birikimine sahip personelin genç kadroların yetiştirme sürecine katkı sağlama potansiyelini göstermektedir.

Kadrolarına Göre Personel Dağılımı

150 000-199 999	Norm Kadro	Dolu Kadro
Belediye Başkan Yardımcısı	3	2
Yazı İşleri Müdürü	1	1
Mali Hizmetler Müdürü	1	
Fen İşleri Müdürü	1	
İmar Ve Şehircilik Müdürü	1	
Teftiş Kurulu Müdürü	1	
Temizlik İşleri Müdürü	1	
Zabıta Müdürü	1	1
Hukuk İşleri Müdürü	1	
Diğer Müdürler	11	3
Özel Kalem Müdürü	1	
Uzman	4	
Şef	16	6
Avukat	2	2
Müfettiş	6	
Müfettiş Yardımcısı	2	
Mali Hizmetler Uzmanı	3	
Mali Hizmetler Uzman Yardımcısı	2	
İdari Personel	55	17
Teknik Personel	49	36
Sağlık Personeli	14	1
Yardımcı Hizmet Personeli	16	1
Zabıta Amiri	3	
Zabıta Komiseri	10	
Zabıta Memuru	60	6
İmam (diğer kadrolardaki personel)	1	
Memur Kadroları Toplamı	266	76
Sürekli İşçi Kadro Toplamı	133	65

Aksu Belediye Başkanlığı, 5393 sayılı Belediye Kanunu'nun 49. maddesine göre norm kadrosunu oluşturmuştur. Personel istihdamı ise gerek sözü edilen madde gerekse de bu maddeye dayanılarak çıkarılan "Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birlikleri Norm Kadro İlke ve Standartlarına Dair Yönetmelik" hükümleri doğrultusunda yapılmaktadır. Sözü edilen yönetmelikte 12/09/2010 tarihinde yapılan değişiklikle belediyemiz, nüfusu 150.000-199.999 arası grupta yer almış olup C-9 grubuna dâhil edilmiştir.

Buna göre, kadro karşılığı istihdam edilen 5 sözleşmeli personelde dahil edildiğinde dolu memur kadrosu 76 olmakta ve halen 190 adet memur kadrosu boş bulunmaktadır. Aynı şekilde 657 sayılı Devlet Memurları Kanunu uyarınca sürekli işçi kadrolarımızda istihdam edilen personel sayısı 65 iken burada ki boş kadro sayısı 68'dir.

5- Sunulan Hizmetler

5.1. Özel Kalem Hizmetleri

Belediyemiz Özel Kalem Müdürlüğü tarafından 2017 yılında aşağıdaki faaliyetler yerine getirilmiştir.

- Belediye Başkanlığı Makamı belge, telefon ve randevu trafiğinin düzenlenmesi,
- Belediye Başkanının günlük, haftalık, aylık ve yıllık programlarının hazırlanması,
- Belediye Başkanının yurtiçi ve yurt dışı ziyaret programlarının hazırlanması,
- Belediye Başkanının günlük programının koordine edilmesi,

- Belediye Başkanlığı Makamının ziyaretçi kayıtlarının tutulması,
- Başkanlık Makamı ziyaretçilerinin Belediye Başkanı ile görüştürülmesi,
- Başkanlık Makamına gelen dilek, istek ve şikâyetlerin alınması ve takibinin yapılması,
- Belediye Başkanlık Makamı ziyaretçilerinin karşılanması ve ağırlanması.

Bu kapsamda 2017 yılı içerisinde Belediye Başkan ve Yardımcılarının sekretarya hizmetleri ile birlikte Belediye Başkanlığı Makamı protokol ve ağırlama hizmetleri ve Belediye başkanlığı Makamı telefon, randevu ve yazışma trafiği yönetildi.

5.2. Zabıta Hizmetlerimiz

Belediyemiz Zabıta Müdürlüğü tarafından 2017 yılında aşağıdaki hizmetler sunulmuştur:

- ✚ Belediye organlarınca alınan kentin asayişine yönelik kararların uygulanması,
- ✚ Belediye görevleri arasında sayılan emredici, düzenleyici ve yasaklayıcı hükümlerin yerine getirilmesi,
- ✚ İşyerleri ruhsatlarının denetlenmesi,
- ✚ Belediye mal ve hizmetlerinin korunması,
- ✚ Kabahatler Kanununa aykırı davranışların tespit edilmesi,
- ✚ İmar ve toplum sağlığı denetimlerinde görevli ekiplere refakat edilmesi,
- ✚ Çarşı ve pazarlarda satılan ürünlerin toplum sağlığı yönünden denetlenmesi,
- ✚ Çevre kirliliğine yönelik denetimlerin yapılması,
- ✚ Şehir trafiğiyle ilgili Belediyeye verilen görevlerin yerine getirilmesi

✚ Sosyal yardım görevlerinin yerine getirilmesi.

Belediye zabıtasına görev yetki ve sorumluluk veren kanun, yönetmelik ve kararların uygulanması aşamasında, emir ve yasaklara uymayanlar hakkında 5326 sayılı Kabahatler Kanunu ile 1608 sayılı yasa hükümlerine göre işlem yapılmaktadır.

Emir ve yasaklara uymayanlara önce ihtarname ile makul bir süre verilerek emir ve yasaklara uymaları sağlanmaktadır. Emir ve yasaklara uymamayı alışkanlık haline getirenler veya uymamakta ısrar edenler ise düzenlenecek tutanak ile Encümene havale edilip, 1608 sayılı yasa hükümlerine göre işlem yapılması sağlanmaktadır.

2017 yılında 31 adet İHTARNAME, 73 adet İDARİ YAPTIRIM KARAR TUTANAĞI düzenlenmiştir.

5393 sayılı Belediye Kanununun 38. Maddesinde Belediye başkanının görev ve yetkileri sayılmıştır. Aynı kanunun 38. Maddesinin m fıkrasında “ Belde halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.” Aynı kanunun 51. Maddesinin ilk fıkrasında Zabitanın görev ve yetkileri “Belediye zabıtası, beldede esenlik, huzur, sağlık ve düzenin sağlanmasıyla görevli olup bu amaçla, belediye meclisi tarafından alınan ve belediye zabıtası tarafından yerine getirilmesi gereken emir ve yasaklarla bunlara uymayanlar hakkında mevzuatta öngörülen ceza ve diğer yaptırımları uygular.”

Ayrıca 5393 sayılı Belediye Kanununun 15. Maddesinin m bendinde: “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.” hükmü amirdir. Belediyemiz Zabıta Ekipleri yukarıda belirtilen ilgili maddeler kapsamında çalışmakta olup iş ve işlemleri bu bağlamda yürütmektedir.

İlçemiz sınırları içerisinde özellikle turizm sahasında şikayete konu olan; Mypet Scooter, Roadpet, Ginger olarak bilinen iki veya üç tekerlekli bisiklet satışı, kiraya verilmesi konusunda trafiğe açık, kapalı olan yollarda ve kaldırım üzerinde kullanımı kazalara sebebiyet vereceğinden ve elim sonuçlar doğuracağından Mypet, Scooter, Roadpet, Ginger olarak bilinen elektrikli, akülü iki veya üç tekerlekli araçların ilçemiz sınırları içerisinde ilgili mer’i mevzuat kapsamında 01.07.2014 tarih ve 90 sayılı Meclis kararıyla yasaklanmıştır. Konu ile ilgili turizm bölgesinde yerli yabancı turist ve vatandaşı bilinçlendirmek amaçlı farklı dillerde tabelalar dikilmiştir. Yasaklanan bu meclis kararına karşı iki veya üç tekerlekli bisiklet satışı yapanların malzemelerine el konularak idari yaptırım kararı uygulanmıştır.

Ayrıca ilçemizde ilgili kanun ve yönetmeliklere aykırı faaliyet gösteren işyerlerine ihtar verilerek yönetmeliğe uygun hale getirilmesi yönünde süre verilmektedir verilen bu sürede

yönetmelikte sağlaması gereken şartları sağlamayan işyerleri hakkında kapama işlemi yapılmaktadır.

2017 yılı içerisinde Müdürlüğümüzce 1328 adet gelen evrak, 844 adet giden evrak kaydı yapılmış ve cevap gerektiren konulara süresi içerisinde gerekli cevapları yazılmıştır.

Belediyemiz sınırları içerisinde kurulan 21 adet semt pazarlarının denetimi, düzeni ve kontrolü ekiplerimiz tarafından yapılmakta olup işgaliye harcı olarak 2017 yılı içerisinde 81.700.00 TL belediyemize gelir sağlanmıştır.

Müdürlüğümüz bünyesindeki Veteriner Hizmetlerinde görevli veteriner hekimimiz ve 3 yardımcı personelimiz tarafından 402 sokak hayvanı, kısırlaştırılıp, aşılanıp ve işaretlendikten sonra, postoperatif bakımları yapılarak alındıkları ortama geri bırakılmıştır.

Beldemizin huzuru ve düzeni konusunda görülen aksaklıklar veya vatandaşların ihbarı üzerine takibi yapılarak sorunlar giderilmektedir.

5.3. Basın ve Yayın Hizmetlerimiz

Belediyemiz Basın Yayın ve Halkla İlişkiler Müdürlüğü tarafından 2017 yılında aşağıdaki hizmetler sunulmuştur:

- Belediyemiz ile basın, halk ve diğer paydaşlarla diyalogun sağlanması Belediyemiz çalışmalarının kamuoyuna duyurulması,
- Basın ve halkla ilişkiler konusunda Belediye Başkanına danışmanlık yapılması,
- Belediyemizin, basın ve kamuoyuna yönelik programlarının hazırlanması ve yönetilmesi,
- Vatandaşlarımızdan gelen talep, şikâyet, görüş ve önerilerin alınması ve takip edilmesi,

Belediyemiz birim ve personeli arasında uyumun ve işbirliğinin geliştirilmesi,

- ✚ Belediyemiz faaliyetlerine yönelik her türlü haber, fotoğraf, hareketli görüntü ve belge niteliği taşıyan diğer kayıtların arşivlenmesi,
- ✚ Belediye hizmetlerine yönelik kamuoyu araştırmaları yapılması, Belediyemiz internet sitesinin düzenlenmesi ve güncellenmesi,
- ✚ Belediyemiz internet sitesinin düzenlenmesi ve güncellenmesi,
- ✚ İlçemiz, Belediyemiz ve hizmetlerimizi tanıtıcı materyallerin hazırlanması,
- ✚ Basın bülteni ve duyuruların hazırlanması ve basın kuruluşlarına gönderilmesi,
- ✚ Belediyemiz ilan panosunun hazırlanması ve güncellenmesi,
- ✚ Belediyemiz faaliyetlerine ilişkin basın yayın faaliyetlerinin planlanması ve yürütülmesi,
- ✚ Birimin, kurum içi ve kurum dışı yazışmalarının yürütülmesi.

Bu kapsamda 2017 yılında da Belediyemize gelen vatandaşlar, Halkla ilişkiler ekibimiz tarafından en iyi şekilde karşılanarak istekleri doğrultusunda ilgili birimlere personelimiz eşliğinde yönlendirildi. İlgili birimlerle görüşmesi sağlanan vatandaşlarımız tarafımızca ağırlanarak uğurlandı. Belediyemize talep ve şikâyetler doğrultusunda gelen vatandaşlarımıza belediyemiz işleyişi anlatılarak gerekli dilekçe vb. yazışmaların yapılmasında vatandaşlarımıza yardımcı olundu. Belediye çalışmaları hakkında vatandaşlarımız bilgilendirildi. Vatandaşlarımızın belediyeye gelmeden şikâyetlerini çözebilmesi için beyaz masa aktif hale getirildi. Vatandaşlardan gelen olumlu ya da olumsuz bildirimler ilgili birimlere iletilerek çözüm yolu arandı. Vatandaşlarımızı bilgilendirmek amacıyla hazırlanan (dergi, gazete, takvim vb.) yayınlar ekibimiz tarafından vatandaşlarımıza ulaştırıldı. Birimlerimiz tarafından yapılan çalışmalar takip edilerek yapılan çalışmalar kamuoyunu bilgilendirmek amacı ile basın yayın organlarına servis yapıldı, belediyemize ait sosyal paylaşım sitelerinde paylaşıldı Belediye başkanımızın yapmış olduğu çalışmalar takip edilerek uygun görülenler basın yayın organlarına servis edildi.

Sosyal belediyeçilik anlayışıyla hareket edilerek bölgemizde bulunan ihtiyaç sahiplerine ziyaretler sağlandı. Belediye başkanımızın basın mensupları ile düzenli aralıklarla bir araya gelmesi sağlandı. Her gün düzenli olarak yerel ve ulusal basında çıkan tüm haberler taranarak ilçemizle ilgili olan haberler belediye başkanı ve yardımcıları ile paylaşıldı. Basın kuruluşları ziyaret edilerek ikili ilişkiler güçlendirildi. Belediye başkanı ile esnaf ziyaretleri yapıldı. Esnafarca gelen istek şikâyet ve memnuniyetler ilgili birimlere iletildi. Belediyemizin yaptığı organizasyonlarda aktif görev alınarak organizasyon öncesi vatandaşlara duyurular yapıldı.

Belediyemiz hizmetlerini anlatan 10 bin adet, A4 ebadında, 108 sayfadan oluşan dergi çalışması hazırlanarak halkımıza dağıttık. Başta ilçemiz olmak üzere il genelindeki basında çıkan konulardan haberdar olabilmek için gazetelere abone olundu. Belediyemize ait web sitesi düzenli olarak güncellenerek çalışmalarımız kamuoyuna aktarıldı.

Sosyal medyanın etkinliğini kullanmak amacıyla facebook üzerinden belediyemiz çalışmalarının duyurulması sağlandı. Sosyal medya üzerinden gelen talep şikâyet ve öneriler

dikkate alınarak ilgili birimlere iletili. Belediye etkinliklerinin fotoğraf ve video olarak kaydedilmesi ve arşivlenmesi sağlandı. İlçemizi ve belediyemiz çalışmalarını anlatan tanıtım filmi hazırlanarak basın kuruluşlarına servis edildi. Önemli gün ve haftalarda Belediye Başkanımızın kutlama mesajları yazılı ve görsel medyada paylaşıldı. Belediyemizde

yapılan tüm çalışmalar ve ayrıca yazılı ve görsel basında çıkan tüm haberlerin arşivlenmesi sağlandı.

Belediyemizin yapmış olduğu hizmetleri belediyemize ait Facebook sayfamızda ve belediyemize ait resmi internet sitemizde halkımıza duyurduk.

Bimer yoluyla belediyemize gelen şikâyet ve başvurular ilgili birimlere zamanında sevk edildi yasal süre içerisinde geri dönüşümü sağlandı.

SMS sistemi ile Belediyemiz çalışmaları, belediyemiz etkinlikleri, özel gün ve haftalar ile ilgili duyurular yapıldı. Ayrıca bölgemizi ilgilendiren doğal afetlerle ilgili vatandaşlarımız uyarıldı.

Belediyemize ait yapılan çalışmalar megalight ve billboardlar aracılığıyla kamuoyuna duyuruldu. Kamuoyunu ilgilendiren megalight ve billboardların zamanında asılıp sökülmesi sağlandı.

Belediyemizin organizasyonlarını takip ederek haberleştirdik

Başkanımızın gerçekleştirdiği ziyaretleri ve Başkanımızı ziyaret eden kişileri haberleştirerek basın kuruluşlarında yer almasını sağladık.

5.4. Destek Hizmetleri

Belediyemiz Destek Hizmetleri Müdürlüğü tarafından, 2017 yılında aşağıdaki hizmet sunulmuştur:

- Belediye Birimlerinden gelen satın alma taleplerinin piyasa araştırmasının karşılanması,
- Müdürlüğün Satın alma evrakının dosyalanması ve arşivlenmesi,
- Birimin performans programı, faaliyet raporu ve bütçesinin hazırlanması.
- Birimin Demirbaş kayıtlarının tutulması ve demirbaş terkin işlemlerinin yapılması,
- Müdürlüklerden gelen taleplere istinaden hurda satışı ve ihalelerinin yapılması.
- Taşınır işlem fişi kayıtlarının yapılması.
- Belediyemizin ambar ve stok kontrolü işlemlerinin yürütülmesi,
- Belediye Hizmet binalarının temizlik, bakım ve onarımının yapılması ya da yaptırılması,
- Belediye hizmet binaları, atölyeleri, park ve bahçelerin elektrik bakım ve onarım işlerinin yapılması,
- Belediyemize ait elektrik, su, internet ve benzeri abone işlemlerinin takibinin yapılması ve bunlara ilişkin harcamaların yapılması,

✚ Belediyemize ait elektronik cihazların bakım ve onarımlarının yapılması ya da yaptırılması,

✚ Resmi tören ve etkinliklerde ses tesisatı kurulması.

Müdürlüğümüzce 2017 yılı içinde Belediyemiz birimlerince kullanılmakta olan bilgisayar programları ve sunucuları sürekli güncellenmiş olup, bilgiye ulaşımı kolaylaştırmak ve hızlandırmak için gerekli donanımın kurularak ve sürekli güncellenmesi sağlanmıştır.

Ayrıca, Belediyemizce organize edilen açılış festival, resmi tören ve benzeri toplantılar öncesinde ses sistemi kurulumları yapılmıştır.

Belediyemiz birimlerinde gerçekleşen bilgi akışı, merkezi sistem üzerinden düzenli olarak denetlenmektedir.

Belediyemizin satın alma işlemleri (doğrudan temin yöntemi ile ilgili olanlar) gerçekleştirilmesinin yanında, Müdürlüğümüz tarafından Belediyemiz birimlerinin ortak nitelikteki ihtiyaçları doğrultusunda mal/hizmet alımı ihaleleri gerçekleştirilmiştir. Bunlar; personel çalıştırılmasına dayalı hizmet alımları ve akaryakıt alımıdır. Birimin taşınır malların giriş ve çıkış kayıtları taşınır mal yönetmeliği ve ilgili mevzuatlar doğrultusunda yapılmıştır. Belediye hizmet binalarının elektrik, su, internet, telefon, ve benzeri giderleri zamanında ödenmiş olup, Belediye hizmet binalarının bakım ve onarımları yapılmıştır.

5.5. Emlak ve İstimlak Hizmetleri

Belediyemiz Emlak ve İstimlak Müdürlüğü tarafından, 2017 yılında aşağıdaki hizmetler gerçekleştirilmiştir:

✚ Belediyemizin kamulaştırma işlemlerin yürütülmesi,

- ✚ Belediyemizin ilgili diğer birimleri ile işbirliği halinde 5 yıllık imar programının hazırlanması,
- ✚ Gecekondu hak sahiplerine tapu tahsis işlemlerinin yürütülmesi,
- ✚ Belediyemiz adına taşınmaz devir işlemlerinin yapılması,
- ✚ Belediye taşınmazlarının satış, tahsis, devir, kiralama işlemlerinin yapılması,
- ✚ Lojman tahsis işlemlerinin yürütülmesi

2017 Yılında Müdürlüğümüzce tamamlanan ve devam etmekte olan faaliyetler kapsamında;

1-Barbaros Mahallesi, Ören mevki, Perge Antik Kenti 1. Derece Arkeolojik Sit Alanı'nda bulunan 13421 ada 42 ve 43 parsellerin kamulaştırma işlemi Antalya 7. Asliye Hukuk Mahkemesi'nde devam etmektedir.

2- Macun Mahallesi 159 ada 1 nolu, Arsa (Pazar Yeri) niteliğinde, 4995.78 m² yüzölçümlü parselin, Antalya 5. Asliye Hukuk Mahkemesi'nde devam etmektedir.

3- Cihadiye Mahallesi 577 ada 2 nolu, Arsa (Semt Pazarı) niteliğinde, 3902.00 m² yüzölçümlü, parselin kamulaştırma işlemi devam etmektedir.

4- Macun Mahallesi 112 ada 13 parsel güneyinde, imar yolunda bulunan Meskenin Kamulaştırma işlemi yapılmıştır.

5-3194 sayılı imar kanununun 17. Maddesine göre 2 adet hisse satış işlemi gerçekleştirilmiştir.

6-Murtuna Mahallesinde 2 Dükkan kiralama ihalesi, Çalkaya Mahallesinde 1 adet ATM yeri kiralaması, Kemerağzı Mahallesinde 1 adet arsa kiralama işlemi yapılmıştır.

7- Antalya Büyükşehir Belediyesi adına 12 adet (Mezarlık) taşınmazın bedelsiz devir işlemi yapılmıştır.

8- Antalya Defterdarlığı Milli Emlak Dairesi Başkanlığı Batı Antalya Emlak Müdürlüğünden 12 adet, 2-b arazisi satın alınması için müracaatı yapılmış, ödeme tablosuna göre ödemesi yapılmıştır.

9- Antalya Orman Bölge Müdürlüğünden 42.1 Hektar Güzelyurt Şehir Ormanı Kiralaması yapılmıştır.

10- Macun Mahallesi Perge Caddesinde 2 adet dükkânın sözleşme devri işlemi yapılmıştır.

5.6. Fen İşleri Yönelik Hizmetlerimiz

Fen İşleri Müdürlüğü, mahalli ve müşterek nitelikte olmak şartıyla aşağıdaki görevleri yürütmektedir.

- ✚ İmar planlarına uygun olarak yeni yollar yapmak ve mevcut yolların onarılmasını sağlamak; bunun için gerekli proje, keşif ve ön hazırlıkları yapmak, onaylamak ve onaylattırmak;
- ✚ Kış şartlarında yolları ulaşıma açık tutmak; ana arterler, cadde ve sokaklarda trafik akışını en iyi şekilde sağlamak üzere UKOME kararlarını uygulamak,
- ✚ UKOME kararları doğrultusunda otopark, taksi durağı ve garaj girişleri için trafik güvenliği ile ilgili iş ve işlemleri yapmak,
- ✚ Yol, köprü, kaldırım, istinat duvarı, tretuvar, yağmur suları drenaj ve tahliyesine yönelik yatırımları amaca ve onaylanan planlara uygun olarak yapmak,
- ✚ Açılan yollara stabilize serip sıkıştırmak, stabilize yolların bakım ve onarımını yapmak.
- ✚ Belediye mülkleri üzerinde bulunan molozları toplamak ve döküm yerlerine nakletmek,
- ✚ 5216 sayılı Büyükşehir Belediyesi Kanunu gereği tüm altyapı çalışmalarının kazı ruhsatlarının verilmesi işlemlerini Büyükşehir Belediyesi AYKOME ile koordineli şekilde yürütmek,
- ✚ Faaliyet alanı içerisindeki projelere ait şartnameleri düzenlemek ve uygulamaya ilişkin prosedürleri yerine getirmek,
- ✚ İnşaat yapım işlerine ilişkin işe başlama ve yer teslim tutanaklarını düzenlemek; işin şartname, sözleşme, proje ve ekleri ile fen ve sanat kurallarına uygun olarak yürütülmesini sağlamak,
- ✚ Yapımı tamamlanan inşaat işlerinin geçici ve kesin kabullerini, muhtelif nedenlerle tamamlanamayan işlerin ise tasfiye kabullerini yapmak.
- ✚ Belediye Başkanı ve/veya yetkili başkan yardımcısınca Birimi ilgilendiren konularda verilecek diğer görevleri yerine getirmektedir.

Belediyemiz Fen İşleri Müdürlüğü tarafından aşağıdaki hizmetler gerçekleştirilmiştir:

- ✚ Yeraltı Yapılar: Drenaj ve Yağmur geçiş hatları ve yol yapım çalışmaları,
- ✚ Yerüstü Yapılar: Kaldırım, tretuvar, asfalt, beton, kilit parke, boya, sanat yapıları, bina, köprü ve menfez yapım çalışmaları,
- ✚ Kazı ruhsatı verilmesi,
- ✚ Kentsel alt ve üst yapı planlama hizmetleri,
- ✚ Trafik, sinyalizasyon ve yol işaretleme çalışmaları,
- ✚ Belediye araçlarının tamir, bakım ve onarımları,
- ✚ Birime ilişkin yazışmaların yapılması ve koordine edilmesi işlemleridir.

Birimimiz tarafından 2017 faaliyet döneminde gerçekleştirilen faaliyetler;

İmar Yolların Açılması

Belediyemiz Fen İşleri Müdürlüğü ekiplerince İlçemiz çeşitli mahallelerinde yaklaşık 9.000 metre İmar yolu açma çalışması yapıldı.

Yama Çalışmaları

İlçe sınırları içerisindeki cadde ve sokaklarda ASAT, TEDAŞ, TÜRK TELEKOM ve diğer kurumlar ile vatandaşlar tarafından alınan kazı izinleri sonucu yapılan bakım ve onarım çalışmalarından kaynaklanan tahribatların giderilmesi için Belediyemiz Fen İşleri Müdürlüğü'ne bağlı yama ekibi 2017 yılı içerisinde yaklaşık 7.200 ton sıcak asfalt kullanarak yama çalışması yapmıştır.

Engelli kılavuz taşı döşeme işi

İlçemiz sınırları içerisinde yapılan kaldırım çalışmalarında kullanılmak üzere malzeme alımı ihalesi kapsamında engelli kılavuz taşı alımı sağlanmıştır. 2017 yılı içerisinde 2.000 metre tül engelli kılavuzu taşı döşenerek görme engelli vatandaşlarımızın kullanımına sunduk.

İstinat Amaçlı Ağırlık Taş Duvar Yapımı

İlçemize yeni oluşan okullar bölgesi ile İlçe Emniyet Müdürlüğünü ilçemize bağlamak için açılan bağlantı yolunda oluşabilecek heyelan riskine karşı 120 m³, Boztepe Mahallesi Pazar yeri ve park yerinde 450 m³, Mandırlar Mahallesi 100 m³, Çalkaya Mahallesi Fen İşleri ve Park ve Bahçeler Müdürlüğü Ek Hizmet binası otopark alanında 490 m³ ağırlık taş duvar çalışması yapılmıştır.

Okul ve Camilerimizin bakım ve onarımlarını yaptık

İlçemizde bulunan okul ve camilerimizin şadırvan, bahçe duvarı, parke taşı, dış ve iç cephe boyası, çini gibi pek çok ihtiyacı Müdürlüğümüz tarafından karşılandı. 75. Yıl Cumhuriyet İlkokulu ve Alaylı İlkokulu boya işleri, Cihadiye Engel Tanımayan İş Okulu boya ve drenaj işleri, Yeni Dumanlar Camii çini işleri, Hz. Ali Camii tuğla kum yardımı, Altıntaş Mahallesi Banu-Ufuk Cömertoğlu İlkokulu boya işleri, Ertuğrul Gazi İlkokul bahçesi asfalt kaplanması işleri Müdürlüğümüz tarafından yapılmıştır.

Beton Boru (Büz) ve Menfez çalışmaları

Belediyemiz Fen İşleri Müdürlüğünce 2017 yılı hizmet döneminde ilçemiz muhtelif noktalarında farklı çap ve boyutlarda beton boru (büz), menfez ve korige boru kalemlerini kapsayan bir ihale yapılarak yaklaşık 2.700 metre uzunluğunda malzeme alınmıştır. İlçemiz muhtelif noktalarında farklı çap ve boyutlarda beton boru (büz), menfez ve korige boru ile su geçişleri sağlanmıştır. Ayrıca Alaylı Mahallesi-Güloluk Mahallesi bağlantı yolunda 1 adet, Karaöz Mahallesi'nde 1 Adet Çalkaya Mahallesi'nde 1 Adet köprü inşaatı yapılarak hizmete sokulmuştur.

Stabilize yol çalışması

İhtiyaç ve talepler doğrultusunda ilçemiz sınırları içerisinde yer alan İmar, kadastro ve mevcut yollarda yaklaşık 60 km stabilize çalışması yapılmıştır.

Asfalt Çalışması

Müdürlüğümüz bünyesinde yapılan asfalt ihalesi kapsamında ilçemiz sınırları içerisinde yer alan İmar ve kadastro yolları belediyemiz Fen İşleri Ekiplerince asfaltlandı. 2017 yılı hizmet döneminde 50 km sathi kaplama Asfalt ve Müdürlüğümüz imkanları ile yaklaşık 107 km sıcak asfalt yapılmıştır.

Kasis Yapım işi

Belediyemiz Fen İşleri Müdürlüğü ekipleri öncelikle Okul ve cami çevrelerine başta olmak üzere Antalya Büyük şehir Belediyesi Ulaşım Koordinasyon Müdürlüğü (UKOME) kararı ile 7 noktada kasis oluşturmuştur.

Trafik Yön Levhaları konulması

Müdürlüğümüzce tespit edilen Trafiğin yoğun olduğu cadde ve sokaklara, Tehlikeye *neden* olacak veya tehlikeye maruz bırakacak noktalara Karayolları standardına uygun trafik yön levhaları konuldu.

Kazı izin ve Ruhsatları

2017 yılı içerisinde Müdürlüğümüz AYKOME UYGULAMA YÖNETMELİĞİ çerçevesinde yaklaşık 82 adet kazı ruhsatı düzenleyerek alt yapı kuruluşları ile vatandaşlardan gelen kazı taleplerini karşılamıştır.

5.7. Hukuk İşleri ve Hizmetleri

Belediyemiz Hukuk İşleri Müdürlüğü tarafından, 2017 yılında aşağıdaki görevler yerine getirilmiştir:

- ✚ Belediye Başkanı'nca verilen vekâletname gereği Belediye Başkanlığı tüzel kişiliğinin, davalı veya davacı sıfatıyla temsil edilmesi ve davaların takip edilmesi,
- ✚ 6183 sayılı Kanun kapsamı dışında bulunan, belediyenin rızaen tahsil edilemeyen alacaklarının cebren tahsili için gerekli usul işlemlerin takip edilmesi,
- ✚ Belediye Başkanlığının taraf olarak gösterildiği idari davalarda ve hukuk davalarında gerekli savunmaların hazırlanması ve Belediye Başkanlığı'nın hukuki haklarının savunulması,
- ✚ Belediyenin aleyhine sonuçlanan mahkeme kararları için kanunların izin verdiği çerçevede üst yargı organları nezdinde gerekli usulî itirazların yapılması,
- ✚ Diğer birimlerin tereddüt ettiği kanunen açıklık bulunmayan hususlarda, gerekli hukuki mütalaaların hazırlanması.

01.01.2017-31.12.2017 tarihleri arasında açılan 134 adet ve geçmiş yıllardan devreden davalar olmak üzere toplam 526 adet davanın takibi Müdürlüğümüzce devam etmektedir.

Ayrıca, 01.01.2017-31.12.2017 tarihleri arasında 9 adet icra takibi bulunmaktadır.

AVUKATLAR TARAFINDAN GİRİLEN DURUŞMA VE KEŞİFLER

Duruşma287 adet

Keşif38 adet

YAZIŞMALAR

Müdürlük Gelen Evrak966 adet

Müdürlük Giden Evrak168 adet

5.8. İmar ve Şehircilik Görevlerimiz ve Hizmetlerimiz

İmar ve Şehircilik Müdürlüğü aşağıdaki faaliyetleri yürütmektedir

- ✚ İmar kargaşasına meydan vermeyecek şekilde planlı, sağlıklı, fen ve çevre şartlarına uygun yapılaşmayı sağlamak.
- ✚ Belediye sınırları dâhilinde ilgili kanun ve yönetmelikler doğrultusunda yapılacak her türlü ruhsatlı yapı için arazi çalışmalarını kontrol etmek ve zemin etüt raporlarını onaylamak,
- ✚ Kanun ve yönetmelikler doğrultusunda hazırlanan projeler ve diğer evrakları inceleyerek yapı ruhsatı vermek,
- ✚ Yapı ruhsatı almış yapıların, röperli aplikasyon krokisi ve onaylı mimari projesine göre bina aplikasyon kontrolleri yapmak ve su basman kotunu vermek,
- ✚ 4708 sayılı Yapı Denetim Kanunu ve ilgili yönetmeliğine göre hak ediş talebinde bulunan yapı denetim firmalarının hak ediş onaylarını yapmak ve iş bitirme tutanaklarını onaylamak,
- ✚ 4708 sayılı Yapı Denetim Kanununa tabi olmayan yapıların temel-su basman vizelerini yapmak,
- ✚ İskâna hazır binalara, ilgili kanun ve yönetmelikler çerçevesinde genel iskân belgesi ve yapı kullanma izin belgesi vermek,
- ✚ 3194 sayılı İmar Kanununun 32. Ve 42. Maddelerine göre ruhsatsız veya ruhsata aykırı yapıların yasal işlemlerini yürütmek,
- ✚ Belediye sınırları dâhilinde köy, mahalle, bulvar, meydan, cadde, sokak numaralama işlemleri ile adres güncelleme işlemlerini yürütmek ve numarataj belgesi düzenlemek,
- ✚ Diğer gerçek ve tüzel kişilerle resmi yazışmaları yürütmek ve
- ✚ Belediye Başkanı ve/veya yetkili başkan yardımcısınca Birimi ilgilendiren konularda verilecek diğer görevleri yerine getirmektir.

Belediyemiz İmar ve Şehircilik Müdürlüğü tarafından aşağıdaki projeler yürütülmüştür.

- a) Belediyemiz adına projeler üretilmesi,
- b) İnşaat ve iskân ruhsatları verilmesi ve denetlenmesi,
- c) Asansör ve ısı yalıtım ruhsatları verilmesi ve denetlenmesi,
- d) Yapı denetim firmalarınca denetlenen inşaatların seviye tespit işlemleri ve hak ediş ödemelerinin yapılması,
- e) Birime havale edilen dosyaların incelenmesi ve cevaplanması,
- f) İmar ve şehircilik konularında vatandaşlarımızın bilgilendirilmesi
- g) Birimin kurum içi ve kurum dışı yazışmalarının yapılmasıdır.

Belediyemiz İmar ve Şehircilik Müdürlüğü tarafından, 2017 yılında aşağıdaki faaliyetler yürütülmüştür.

- Dönem içinde söz konusu faaliyet kapsamında; yapı ruhsatı düzenlenmesi ve kapsamındaki işlemlerin yürütülmesi, binaların aplikasyon kontrolleri, yapı denetim firmalarının hak edişleri, iş bitim tutanaklarının onaylanması ile yapı kullanma izin belgesi düzenlenmesi hizmetleri gerçekleştirilmiştir.
- Numarataj işlemleri 200 adet Levha montaj çalışması, 250 adet yerinde tespit ve periyodik alan güncellemeleri gerçekleştirilmiştir.
- İmar ve Şehircilik Müdürlüğü ve Yapı Kontrol Müdürlüğü tarafından tespitleri yapılan kaçak yapılar Belediye Encümenine havale edilmiştir. Encümenimizce de 2017 yılı için 3194 Sayılı İmar Kanununun 5940 Sayılı Yasa ile değişik 42. Maddesine istinaden toplam 844.639,90 TL Para Cezasına Karar verilmiştir.
- Dönem içerisinde 62 adet yapı ruhsatı ve 75 adet yapı kullanma izin belgesi verilmiştir.
- Köy/Kırsal yerleşim alanlarında yapılacak yapılar için tip projeler üretildi. Bu alanların planlama süreci başlatıldı.
- Çocuklarımız için (120 çocuk kapasiteli) kreş projesi hazırlanmış ve inşaatı devam etmektedir.

Belediyemiz Fen İşleri Müdürlüğümüz hizmet birimi binasının projeleri yapılarak ruhsat verildi. Garaj bölümü tamamlanarak kullanıma başlandı. İdari kısmın inşaatına henüz başlanmadı.

8- Belediyemiz Kültür salonu ve iş merkezine ait projelendirme çalışmaları yapılarak ruhsat düzenlendi. Ancak yapılacak değişiklikler nedeniyle tadilat projesi çalışmaları devam etmektedir.

9- Aksu Kent Meydanı ve Aksu Kaymakamlığı hizmet binasına ait projelendirme çalışmaları tamamlandı.

10- Kundu Mevkii Halk Evi Mimari Projesi:2 katlı olup, toplam 353 m2 inşaat alanına sahip binanın inşaatı devam etmektedir.

5.9. İnsan Kaynaklarımıza Yönelik Faaliyetlerimiz ve Hizmetlerimiz

Belediyemiz İnsan Kaynakları ve Eğitim Müdürlüğü tarafından, 2017 yılında aşağıdaki faaliyetler yerine getirilmiştir.

✚ 657 sayılı Devlet Memurları Kanunu, 4857 sayılı İş Kanunu, 5434 sayılı Emekli Sandığı Kanunu, 506 sayılı Sosyal Sigortalar Kanunu, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu, 5393 sayılı Belediye Kanunu, 5510 sayılı Sosyal Güvenlik Kanunu ve ilgili diğer kanunlar ile bunlara ek olarak çıkartılan kanun hükmünde kararname, tüzük, yönetmelik, tebliğ ve genelgeler doğrultusunda Aksu Belediyesi'nde görev yapan memurların emeklilik, terfi, nakil, yıllık izin, hastalık izni ve benzeri işlerinin takip edilmesi,

✚ İşçilerin izin belgelerinin düzenlenmesi, emekli işlemlerinin yapılması ve sözleşmeli personelin izinlerinin hazırlanması,

✚ Belediyemizin Stratejik Planı, Performans Programı, 657 sayılı Devlet Memurları Kanunu, 4857 sayılı İş Kanunu ve bunlara bağlı olarak çıkarılan yönetmelikler çerçevesinde birimlerin personel ihtiyacının karşılanması,

✚ Belediyemiz Memur Disiplin Kurulu ve İşçi Disiplin Kurulunun işlemlerinin yapılması,

✚ Norm Kadro Yönetmeliğine uygun olarak Belediyemiz memur ve işçi personeli kadro iptal ve ihdas işlemlerinin yürütülmesi,

✚ 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'na uygun olarak taraflarca akdedilen İşyeri Toplu İş Sözleşme hükümlerinin uygulanması,

- Belediyemiz birimlerinin talebi doğrultusunda yıllık hizmet içi eğitim programlarının hazırlanması ve koordine edilmesi
- Biriminin yıllık bütçe önerisi ve performans programının hazırlanarak Mali Hizmetler Müdürlüğü'ne gönderilmesi.

Diğer taraftan, anılan Müdürlük tarafından 2017 yılında aşağıda ki faaliyetler yerine getirilmiştir:

Dönem içinde bir memur personelimiz hizmet ve yaş şartlarını yerine getirerek emekli olmuştur. Dönem içinde üç kadrolu işçi personelimiz hizmet ve yaş şartlarını yerine getirerek emekli olmuştur. Belediyemiz işçi kadrosunda görev yapan iki işçinin, İş Mahkemesi kararı gereğince Antalya İl Gıda Tarım ve Hayvancılık Müdürlüğüne naklen ataması yapılmıştır. Dönem içinde Belediyemizin ilgili birimlerinde çalıştırılmak üzere hizmetine ihtiyaç duyulan tam zamanlı sözleşmeli; bir adet mühendis, bir adet tekniker, bir adet kameraman, bir adet mimar ve bir adet avukat ile yıllık sözleşme imzalanarak çalıştırılmıştır. Norm Kadro İlke ve Standartlarına ilişkin Esasların 11. maddesine göre dolu-boş kadro değişiklikleri Meclise sunularak karar alınması sağlanmıştır. Memur personelin terfi, görev ve unvan değişiklikleri ve intibak işlemleri yapılmıştır. Memur, işçi ve sözleşmeli personelin izin ve raporları düzenli olarak dosyalanmıştır. Kurum içi ve Kurum dışı olmak üzere 01.01.2017 tarihinden 31.12.2017 tarihine kadar yaklaşık 2695 adet muhtelif konulu evrak işlem görerek gereği yapılmıştır. Üniversitelerin çeşitli bölümlerinden olmak üzere toplam 33 öğrencinin staj başvuruları kabul edilmiş olup, Belediyemizde bölümlerine uygun müdürlüklerde staj yapmaları sağlanmıştır. 3308 Sayılı Çıraklık ve Mesleki Eğitim Kanunu'nun 18. Maddesine istinaden, 2016-2017 eğitim-öğretim yılında meslek liselerinden toplam 59 öğrencinin Belediyemizde beceri eğitimi alması sağlanmıştır.

İş Sağlığı ve Güvenliği Kanunu çerçevesinde belediyemizde görev yapan kadrolu işçilere yönelik yıl içerisinde aşağıda belirlenen konularda eğitim seminerleri düzenlenmiştir.

- 1- İş kazası ve meslek hastalığından doğan hukuki sonuçlar,
- 2-Çalışanların yasal hak ve sorumlulukları,
- 3- İş yeri temizliği ve düzeni,
- 4- Biyolojik ve psikososyal risk etmenleri, endüstriyel hijyenin temel ilkeleri,
- 5- Meslek hastalıklarının sebepleri,
- 6- Hastalıktan korunma prensipleri ve korunma tekniklerinin uygulanması,

- 7- İlk yardım,
- 8- Çalışma mevzuatı ile ilgili bilgiler,
- 9- Kimyasal, fiziksel ve ergonomik risk etmenleri,
- 10- Elle kaldırma ve taşıma,
- 11- İş ekipmanlarının güvenli kullanımı,
- 12- Ekranlı araçlarla çalışma,
- 13- Elektrik tehlikeleri riskleri ve önlemleri,
- 14- Kişisel koruyucu donanım kullanımı
- 15- İş kazalarının sebepleri ve korunma prensipleri ile tekniklerinin uygulanması
- 16- İş sağlığı ve güvenliği genel kuralları ve güvenlik kültürü
- 17- Tahliye ve kurtarma,
- 18- Parlama, patlama, yangın ve yangından korunma,
- 19- Güvenlik ve sağlık işaretleri,
- 20- Acil durumlar ve acil durum ekiplerinin görevleri,
- 21- Çalışan temsilcilerinin görev, yetki sorumlulukları

- ✚ Söz konusu bu eğitim faaliyetlerinin yanında, Akdeniz Belediyeler Birliğince, Zabıta personellerine yönelik düzenlenen “Kabahatler Kanunu” konulu eğitim seminerine yedi adet zabıta personelimizin katılımı sağlanmıştır.

- ✚ Aksu Kaymakamlığınca düzenlenen “Resmi Yazışmalarda Uygulanacak Usul ve Esaslar” Konulu eğitime 33 personelimizin katılımı sağlanmıştır.
- ✚ Akdeniz Belediyeler Birliğince düzenlenen mevzuat bilgilendirme eğitimine on üç personelimizin katılımı sağlanmıştır.
- ✚ Belediyeler Birliğince 4734 Sayılı Kamu İhale Mevzuatı çerçevesinde düzenlenen eğitime yirmi yedi personelimizin katılımı sağlanmıştır.
- ✚ Akdeniz Belediyeler Birliğince düzenlenen kişisel gelişim konulu eğitime on beş personelimizin katılımı sağlanmıştır.
- ✚ Akdeniz Belediyeler Birliğince düzenlenen belediyelerin görev ve yetkileri konulu eğitim seminerine yirmi dört personelimizin katılımı sağlanmıştır.
- ✚ İSO 9001:2015 Kalite Yönetim Sistemine geçiş süreci gereğince birim çalışanlarına yönelik dokümantasyon eğitimi yapılmıştır.
- ✚ Akdeniz Belediyeler Birliğince düzenlenen etkili iletişim ve kişisel gelişim konulu eğitim seminerine yirmi dört personelimizin katılımı sağlanmıştır.

5.10. Kültür ve Sosyal Hizmetlerimiz

Belediyemiz Kültür ve Sosyal İşler Müdürlüğü tarafından, 2017 yılında aşağıdaki faaliyetler yerine getirilmiştir:

- ✚ Kültürel amaçlı basım, yayın ve tanıtım hizmetleri,
- ✚ Kütüphanecilik ve kültürel dokümantasyon hizmetleri,
- ✚ Sportif, kültürel ve sanatsal hizmetler,
- ✚ Halk eğitimi hizmetleri,
- ✚ Sosyal yardım ve destek faaliyetleri,
- ✚ Özürlü hizmetleri
- ✚ Eğitim destek hizmetleri.

Anılan Müdürlük tarafından aşağıdaki görevler de yerine getirilmiştir:

- ✚ İlçenin tarihi kimliğini yaşatmak ve turizme katkı amacıyla bilgi, belge dokümantasyon oluşturmak ve yayınlamak,
- ✚ Kütüphanecilik hizmetlerinin yürütülmesini sağlamak ve gerekli bilgi kaynaklarını temin etmek,
- ✚ Belediyenin kültürel faaliyetleri ile alakalı her türlü kayıt numunelerini arşivlemek,
- ✚ İlçenin kültürel çeşitliliğini arttırıcı çalışmalar konferans, panel, sempozyum, fuar, festival vb. etkinlikler düzenlemek, yurtiçi ve yurtdışı festivallere katılmak,
- ✚ Güzel sanatlar ve meslek edindirmeye yönelik kurslar açmak,

- ✚ Folklor eğitimi ve diğer kursları düzenlemek,
- ✚ Halk oyunları gösterileri ve yarışmaları düzenlemek,
- ✚ Sergi, sinema ve sinevizyon gösterileri, anma programları, tiyatro ve benzeri etkinlikler düzenlemek,
- ✚ Eğitim yardımlarını organize etmek,
- ✚ Halkın kentlilik bilincini arttırmaya yönelik faaliyetlerde bulunmak,
- ✚ Paydaşlarla işbirliği halinde aynı amaçlı programlar yapmak,
- ✚ Müdürlük faaliyetlerine yönelik duyuru amaçlı bildiri, afiş, davetiye ve pankart tasarımı yaparak, dağıtılmasını sağlamak,
- ✚ Sporun tabana yayılması ve sevdirilmesi amacıyla çalışmalar yapmak ve bu amaçla amatör spor kulüplerine gerekli desteği sağlamak,
- ✚ Özel gün ve haftalarda veya üst yönetimin talebi üzerine beceri ve sportif alanlarda ödüllü yarışma ve turnuvalar düzenlemek,
- ✚ Kültür Merkezi programlarını ve başvurularını organize etmek,
- ✚ Öğrenci ve gençlerin eğitimlerine destek amacıyla internet, satranç, bilardo salonları açmak ve benzeri eğitim ve kültür amaçlı merkezler oluşturmak,
- ✚ Belediyenin amaç, ilke ve hedeflerine uygun olarak her türlü kültürel ve sosyal etkinliği planlamak, uygulamak, değerlendirmek ve raporlaştırmak,
- ✚ Belediye Kanunu'nun 76. Ve 77. Maddelerinde yer alan hususlarda Belediyemiz ilgili birim ve müdürlükleri ile ortaklaşa çalışmalar yapmak ve etkinlikler düzenlemek,
- ✚ Belediyenin bütünsel hizmet ve sosyal belediyecilik anlayışının gelişmesine ve kurumsallaşmasına katkı vermek,
- ✚ Kent halkına geleneksel ve evrensel müziğin çeşitli türlerini açık ve kapalı mekânlarda sunarak kent halkının kaynaşmasını, toplumsal moralin yükseltilmesini ve ortak bir kent kültürünün oluşturulmasına katkı sağlamak,
- ✚ Belirli gün ve haftalarda düzenlenecek etkinlikleri organize etmek,
- ✚ Belediyemize iletilen talep, öneri, şikâyet ve görüşlerin tespit, takip ve değerlendirmesini yaparak ilgili birimlere iletmek,
- ✚ Dezavantajlı toplum kesimlerini desteklemek.

Müdürlüğümüz tarafından 2017 faaliyet döneminde gerçekleştirilen faaliyetler ve ayrıntıları;

17 Ocak 2017 tarihinde başlayan Hoş geldin Bebeğimiz Projesi kapsamında ilçemizde ikamet eden ailelerimize yeni doğan bebek ziyaretlerimiz devam etmektedir.

27/28.02.2017 tarihleri arasında Aksu Uçak Bakım Teknolojisi Mesleki ve Teknik Anadolu Lisesi öğrencileri için Aksu Fen Lisesi Konferans Salonunda Kum Gösterimi etkinliği düzenlenmiştir.

8 Mart Dünya Kadınlar Günü dolayısıyla 4 Mart 2017 Cumartesi günü Saat 12.00'da Antalya Anfaş Expo Center'da düzenlenen programa Çiğdem Gül ÖZDEMİR' in seslendirdiği şarkılarla ilçemiz kadınlarının eğlenceli bir gün geçirmesi sağlanmıştır.

Belediyemizce 23-26 Mart 2017 tarihleri arasında Antalya Anfaş Fuar Merkezinde düzenlenen Antalya Şehircilik Teknolojileri Fuarına katılım sağlanmıştır.

Antalya
Büyükşehir
Belediye
Başkanı Sayın
Menderes
TÜREL'in
Aksu
Belediyesi
Standını
Ziyareti.

6-9 Nisan 2017 tarihleri arasında Antalya Anfaş Fuar Merkezinde düzenlenen Dünya Sağlık Spor Turizm Kongre ve Fuarına (Hestourex) katılım sağlanmıştır.

Sayın Bakanımız Mevlut ÇAVUŞOĞLU Başkanımız ile birlikte.

İlçemiz okullarında eğitim gören özel alt sınıfı öğrencilerinin Aksu Güreş Sahasında “ Gökyüzünde Engel Yok ”adlı düzenlenen etkinlikte eğlenceli vakit geçirmeleri sağlandı.

12 Mayıs 2017 tarihinde Çanakkale Şehitlerine 13 otobüsle 500 civarında vatandaşımızın ulaşımı sağlanarak milli değerlerimiz tanıtılmıştır.

25 Mayıs 2017 tarihinde Aksu Belediyesi Gençlik Merkezi Açılışı yapıldı

5 Haziran 2017 Çevre Günü kapsamında Kültür ve Sosyal İşler Müdürlüğü ve Temizlik İşleri Müdürlüğü tarafından Alaylı, Karaöz, Güloluk ve Yeşilkaraman okulundaki öğrenciler ve öğretmenleri ile Kundu Kumköy sahilinde temizlik çalışması yapıldı.

8 Haziran 2017 tarihinde Pınarlı Mahallesi iftar programı Anfaş Antalya EXPO Center önünde gerçekleştirildi.

16 Haziran 2017 Cuma günü Karaöz Ek Hizmet Binamız önünde Karaöz halkımızla iftar yemeği programında buluşuldu

22 Haziran 2017 Perşembe günü Aksu Merkezde yaptığımız iftar yemeği programı...

İlçemizde bulunan 150 çocuğumuz sünnet ettirilerek sünnet kıyafeti hediye edilmiştir.

AKSU BELEDİYESİ
GELENEKSEL SÜNNET ŞÖLENİ

Tarih: 15.09.2017 Saat: 20.00
Yer: Pınarlı Anfaş Otopark Alanı

Murat BALABAN

0242 426 30 49

Aksu BELEDİYESİ

Ecz. Halil ŞAHİN
BELEDİYE BAŞKANI

www.aksu.bel.tr

Geleneksel Sunnet Şöleni organizasyonumuz 15 Eylül 2017 Cuma günü Anfaş Fuar Merkezi önünde gerçekleştirilmiştir.

8 Ekim 2017 Pazar günü 4. Yağlı Pehlivan Güreşleri Aksu Güreş Sahasında gerçekleştirilmiştir.

24 Kasım Öğretmenler Günü dolayısı ile ilçemizde bulunan öğretmenlerimizin gününü kutlayıp ziyarette bulunduk.

24 Kasım-3 Aralık 2017 Antalya Konyaaltı Kitap Fuarına İlçemiz okulları öğrencilerinin ulaşmaları sağlanmıştır.

Bisiklet Federasyonunun 2017 faaliyet programında yer alan ve 26 -29 Ekim 2017 tarihleri arasında Belek Antalya arasında düzenlenecek olan, Ali Hüryılmaz Türkiye Şampiyonası 6. Etap Kapanış Puanlı Yol Yarışları 27-28 Ekim 2017 tarihleri arasında Aksu ilçe sınırlarımızda gerçekleştirilmiştir

15 Aralık 2017 YERLİ MALI HERKES BUNU TANITMALI Kültür ve Sosyal İşler Müdürlüğümüz tarafından Yerli Malı Haftası nedeniyle Aksu Melek Mustafa Hamursuz Anaokulunda etkinlik yapılmıştır.

Cenaze, Düğün, Mevlit ve tüm etkinliklerde kullanılmak üzere çadır filomuzla vatandaşlarımıza 7/24 hizmet vermekteyiz.

5.11. Mali Hizmetlere Yönelik Görevler

Belediyemiz Mali Hizmetler Müdürlüğü tarafından 2017 yılında aşağıdaki faaliyetler yerine getirilmiştir:

- ✚ Belediye, gelir ve gider kayıtlarının tutulması,
- ✚ Belediye gelirlerinin tahakkuk ve tahsilâtı ile alacak takibatının yapılması,
- ✚ Mal, hizmet ve yapım işlerine ait ödemelerin yapılması,
- ✚ Belediye taşınır ve taşınmazlarının kayıtlarının tutulması,
- ✚ Bütçe, kesin hesap, bilânço gibi mali tabloların hazırlanması,
- ✚ Emlak, Çevre Temizlik Vergisi ve İlan ve Reklâm vergilerinin beyannamelerinin kabul edilmesi
- ✚ Birimim kurum içi ve dışı yazışmalarının yapılması.

Diğer taraftan anılan Müdürlük tarafından aşağıdaki görevler de yerine getirilmiştir:

Mali Hizmetler Müdürlüğünün görev yetki ve sorumluluk alanlarının tam olarak belirlenmesi için müdürlüğümce hazırlanan yönetmelik Belediye Meclisinin 02.11.2012 tarih ve 130 sayılı kararı ile kabul edilerek uygulamaya başlanmıştır.

Mali hizmetler müdürlüğünce, 5018 sayılı kamu mali yönetimi çerçevesinde belediye gelirlerinin tahsili, giderlerin muhasebeleştirilmesi ver hak sahibine ödenmesi sağlanmaktadır. Belediyenin taşınır ve konsolide işlemleri yapılmaktadır. Bütçe ve faaliyet raporları ile bu çalışmalarla ilgili dönemsel raporlar hazırlanarak ilgili kurumlara sunulmaktadır.

Mali hizmetler müdürü encümen ve ihale komisyonu daimi üyeliğini yürütülmüştür.

Üst yöneticiler tarafından verilen görevler zamanında yerine getirilmiştir.

İdarenin taşınır ve taşınmaz icmal cetvelleri harcama birimleriyle ortaklaşa hazırlanarak mal yönetim hesabı cetvelleri oluşturulmuştur. Mali istatistikler hazırlanarak Sayıştay başkanlığına gönderilmiştir.

İdarenin mali iş ve işlemlerini diğer idareler nezdinde yürütülerek sonuçlandırılması sağlanmıştır.

Mevzuat gereği Belediyenin yükümlülüğü altındaki çeşitli harç, vergi, fon ve benzeri ödemeler zamanında ödenmesi sağlanmıştır.

2018 yılı performans programı hazırlanması koordine edilerek çalışmalar yürütülmüştür.

Müdürlüklerle koordineli çalışılarak performans programına göre 2018 yılı bütçesi ve takip eden 2 yılın bütçesini hazırlayarak ilgili tastik mercine sunulmuş ve mevzuat gereği bilgi isteyen kurumlara bildirilmiştir.

Mali konularda ve diğer mevzuat uygulamasında üst yöneticiyle ve harcama yetkililerine gerekli bilgi ve danışmanlık sağlanmıştır.

Müdürlüklerin yaptıkları ihalelerin teminat mektupları ihale şartlarını yerine getirmeyen firmaların teminatları gelir kayıt edilerek muhasebeleştirilmiştir. Birimlerin ihale işlemlerinde kesin teminat olarak müdürlüğümüze gönderilmiş olan teminat mektupları muhasebe kaydı yapılarak muhafazası ve teminat mektubuna konu işlemin iş bitiminde kesin kabulün yapılmasına müteakip birim yazısına istinaden iade işlemleri yapılmıştır.

Belediyenin gelir tahakkukları yapılarak düzenli olarak yapılan tahsilatlar gelir kalemleri itibariyle muhasebeleştirilmesi sağlanmıştır.

Mükellefler bizim için değerli olduğundan zaman kaybını önlemek işlemlerin hızlı bir şekilde yürümesi için "Aksu.bel.tr" internet adresinde e-belediye hizmetleri üzerinden tahsilat işlemlerinin devamı sağlanmıştır.

Muhasebe işlemlerine ait defter kayıt ve belgeleri muhafaza ederek denetime hazır halde tutulmuştur.

Tüm sarf evraklarını mevzuata uygun şekilde muhasebeleştirilmesini sağlanmıştır.

İdarenin bütçe ve kesin hesabı hazırlanarak karar mercilerine görüşülmesi sağlanarak ilgili yerlere gönderilmesi sağlanmıştır.

Müdürlüğüm tarafından bir önceki yılın muhasebe kayıtları usulüne göre ve standarda uygun bir şekilde tutulmuştur. Erişebilir ve saydam bir şekilde tutulması sağlanmıştır.

Birimlerin avans-kredi talepleri muhasebeleştirilmiş olup, süresi içinde kapatılması takip edilmiştir.

Personel maaş bordroları hazırlanmış, Müdürlüklerin kontrol ve ödeme işlemleri için sunulmuştur.

Gelir şefliği tarafından tahsildar ve veznelerce tahsilatı yapılan gelirlerin icmal ve irsaliyeleri günlük olarak muhasebeleştirilmiş ve teslimat müzekkeresi düzenlenerek bankaya yatırılması sağlanmıştır.

Günlük banka giriş ve çıkış hareketleri sürekli kontrol edilerek cari mutabakat sağlanmıştır.

İmar ve şehircilik müdürlüğü tarafından gönderilen yapı denetim hakkeşileri ilgili şirket ve kişilere ödemeleri yapılmıştır.

Belediyemizin müdürlükler tarafından gelen ödeme evrakları kontrolü yapılarak ilgisine ödeme işlemleri yapılmıştır.

Alınan taşınırın giriş-çıkışları ve takibi yapılmıştır. Taşınır icmal raporları düzenlenmiş olup konsolide işlemleri yürütülmüştür.

Gelir ve tahsilat servisinde mevzuatın elverdiği şekilde gelirler tahakkuk ettirilmiştir.

Gelirlerimizi arttırmak için ilan reklam ve emlak ekibi oluşturularak yoklama fişleri düzenlenmiştir.

Belediye encümenince verilen idari para cezaların takibi yapılmış ve takip işleri devam etmektedir.

2017 yılı içerisinde vadesinde ödenmeyen ve 213 sayılı Vergi Usul Kanunu kapsamında olan alacaklar için ödeme emirleri düzenlenerek mükellef veya sorumlulara gönderilmiştir. 6183 sayılı Amme alacakları hakkında kanun çerçevesinde tahsilat yapıncaya kadar takip işlemi devam etmektedir.

Belediye gelirlerini arttırmak için diğer müdürlüklerle koordine şekilde çalışılmıştır.

5.12. Park ve Bahçelere Yönelik Hizmetlerimiz

Belediyemiz Park ve Bahçeler Müdürlüğü tarafından aşağıdaki hizmetler sunulmuştur:

- ✚ Başkanlıkça hazırlanan 5 yıllık imar programlarında yapılması öngörülen park, yeşil alan, çocuk bahçesi, sportif alan ve refüj gibi yerlerin etüt, proje ve planlama çalışmalarının yapılması,
- ✚ Belediye sınırları içerisinde yeşil alanlar, parklar, çocuk bahçeleri, sportif alanlar, piknik yerleri ve korular oluşturulması, bunların bakımı, kontrol ve muhafaza işlerinin yapılması,
- ✚ Rekreasyon alanlarında ağaç, çiçek, süs bitkisi, süs ağacı ve benzeri bitkisel ürünlerin dikilmesi, geliştirilmesi ve korunması hizmetleri ve
- ✚ Kent mobilyaları üretilmesi veya satın alınması ve bunların şehrin ilgili yerlerine yerleştirmesidir.

Diğer taraftan anılan Müdürlük tarafından aşağıdaki görevler yerine getirilmiştir:

- ✚ Park ve Bahçeler Müdürlüğü; ilçemiz sınırları içerisinde bulunan yaklaşık 56000m2 yeşil alanların halkın ihtiyaçlarını göz önünde bulundurularak tespit edilmesi ve projelerinin çizilmesi, oyun alanları ve kent mobilyaları ile çevrenin daha iyi bir görünüm almasını sağlamaktadır.
- ✚ Park ve Bahçeler Müdürlüğü Meclis kararları ve üst yönetimin aldığı kararlar doğrultusunda çalışmalar yapmak ve stratejik planlarda ki hedeflere ulaşmaktır.
- ✚ İmar planlarında yeşil alan, çocuk parkı, oyun alanı, semt spor sahası ve kamuya ait olarak ayrılan alanların peyzajını ve düzenlemesini yapmak.
- ✚ Kaldırım ve orta refüjlerin peyzaj düzenlemesini ve ağaçlandırmasını yapmak.
- ✚ Peyzaj uygulamalarında kullanılacak olan her türlü bitkisel materyali temin etmek.
- ✚ Parklara oyun seti, oturma grupları, pergoleler, spor aletleri vb. temin etmek.
- ✚ Mevcut parkların düzenli olarak her türlü bakımını, temizliğini ve tadilatlarını yapmak.
- ✚ Gelen ve giden evrakların düzenli olarak kayıtlarını tutmak ve her türlü yazışmayı zamanında yapmak.
- ✚ Tüm malzemelerin depolanması ve korunması, gelen ve depodan çıkan malzemelerin kontrolünü yapmak.
- ✚ Mevcut araçların periyodik bakımlarının yapılması.
- ✚ Belediyemiz sınırları içerisinde yapılacak çalışmalarla ilgili, personel araç ve gereç sevkiyatı ile işin kontrolünü yapmak ve iş ile ilgili her türlü bilgiyi üst yönetime vermek.

Belediye birimleri ile Muhtarlıklardan, vatandaşlardan veya diğer kurumlardan gelen iş taleplerinin değerlendirilerek uygun olanlarının üst yönetimin onayı ile yapılması.

Anılan müdürlük tarafında sunulan hizmetler ise aşağıda sayılmıştır:

Yapılan Çalışmalar

Mevcut parklarda bulunan çocuk oyun gruplarının ve spor aletlerinin bakım, onarım ve boyaları yenilenmiştir.

Yeşil Alan, Park ve Ağaçlandırma Alanları Temizlik ve Bakım Çalışmaları

Aksu ilçesi sınırlarında ve belediyemiz sorumluluğunda bulunan 37 adet park, belediye hizmet binasının bahçesi ve yeşil alanda müdürlüğümüz bünyesinde oluşturulan ekipler tarafından günlük temizlik ve bakım çalışmaları düzenli olarak yapılmıştır. Mevsim ve hava şartlarına bağlı olarak söz konusu park ve yeşil alanların sulanması sulama sistemlerine ek olarak kurulan arazöz ekipleri ile gerçekleştirilmiştir. Mevcut park ve yeşil alanların çim biçme çalışmaları tırpan ve çim biçme makinesi ile yapılmıştır. Ayrıca ilçemiz sınırlarındaki tüm resmi kurum ve kurumlara ait alanlar ve tehlike arz eden özel mülkiyete ki arazilerdeki kuru otlar yine müdürlüğümüz ekipleri tarafından program dâhilinde biçilmiştir.

Budama Çalışmaları

Belediyemiz sınırları içerisindeki parklar olmak üzere tüm yeşil alanlar, sokaklar ve tüm resmi kurumlardaki bitkilerin budama çalışmaları mevsim koşullarına bağlı olarak düzenli bir şekilde yapılmıştır. Ayrıca ilçemiz sınırlarında yaşayan vatandaşlarımızın budama ve kesim talepleri de yapılmıştır.

Yeşil alanlardaki bitkilerin belli periyotlarla gübrenmesi yapılmıştır.

Orta refüj ve yol kenarlarında bitkilendirme çalışmaları yapılmıştır.

Sıcak ve kurak yaz aylarında belediyemiz sınırları içerisinde bulunan yeşil alanlar sabah ve akşam olmak üzere günde iki defa sulanmıştır.

Parklarda bulunan havuzların bakımları ve temizlikleri yapılmıştır.

Bölgemizde bulunan yeşil alanların tarımsal zararlara karşı zirai ilaçlaması periyodik aralarla yapılmıştır.

Bölgemizde bulunan Camilerin ve Kuran kurslarının çevre düzenlemeleri yapılmıştır.

Bölgemizde bulunan Okulların yeşil alanlarının budanması, temizlenmesi, çevre düzenlemesi ve peyzaj çalışması yapılmıştır.

Belediyemiz sınırları içerisinde bulunan park, bahçe ve diğer yeşil alanlarda bulunan çimlerin biçim ve bakımları uygun ekipmanlarla yapılmıştır

Atölye Çalışmaları

2012 yılında müdürlüğümüz tarafından kurulan marangoz atölyesi, demir atölyesi ve boyahane olarak belediyemizin tüm birimlerine hizmet vermenin yanında, ilçemiz sınırlarında ve belediyemize ait tüm parklarımızın bakım ve onarım çalışmaları yine ilçemiz sınırlarındaki okul, cami, kamu kurum kuruluşları ve sağlık ocaklarının bakım ve onarım talepleri değerlendirilerek hizmet verilmiştir.

2017 yılı içerisinde müdürlüğümüze bağlı atölyeler bünyesinde bank, çöp kovası ve piknik masası yapılmış ve yerine monte edilmiştir. Ayrıca mevcut bütün parkların tabelaları yenilenmiştir. Bütün bu çalışmaların yanı sıra belediyemiz bünyesindeki muhtelif müdürlüklerde kullanılmak üzere kapı, pencere, billboard yapımı işleri de gerçekleştirilmiştir.

Bank Üretimi ve Montajı

Aksu Belediyesi bünyesi park bahçeler müdürlüğü olarak sadece ham madde olarak kereste ve demir alınarak yüzde yüz bank ve masa üretimi yapılmaktadır. Ham madde olarak alınan kerestenin işlenmesi marangoz atölyesinde yapılmıştır. Bank için kullanılacak kerestelerin boyanması boya atölyesinde yapılmıştır.

2017 yılı içerisinde müdürlüğümüze bağlı atölyeler bünyesinde yapılan bank, çöp kovası ve piknik masaları ilçemiz sınırlarındaki okul, cami, kamu kurum kuruluşları, sağlık ocakları ve yol kenarlarına personelimiz tarafından monte edilmiş ve mevcut olan bankların bakımları yapılmıştır.

Parklar

104 sokak Pınarlı parkı (yenileme)2000 m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu, yeşil alanlar, dinlenme ve oturma alanları bulunmaktadır.

Yeni Güzelyurt Parkı 3000m²'lik bir alana kurulmuştur. Alanda İçerisinde 1 adet çocuk oyun grubu, dinlenme ve oturma alanları bulunmaktadır.

Aksu Anaokulu parkı1000 m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu, kamelyalar, dinlenme ve oturma alanları bulunmaktadır.

Altıntaş Mahallesi 2 Parkı:2000 m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun, yeşil alanlar, kamelyalar, dinlenme ve oturma alanları bulunmaktadır.

Aksu Engelli Okulu Parkı:500 m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu, dinlenme ve oturma alanları bulunmaktadır.

Pınarlı Mahalle Parkı: 2500m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu,1 takım spor aletleri, yeşil alanlar, dinlenme ve oturma alanları bulunmaktadır.

Hız. Hatice Kur-an Kursu Parkı: 500 m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu, dinlenme ve oturma alanları bulunmaktadır.

Pınarlı Cumhuriyet Anaokulu Parkı:500 m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu, dinlenme ve oturma alanları bulunmaktadır.

Yeni Dumanlar Mahalle Parkı: 500 m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu, dinlenme ve oturma alanları bulunmaktadır.

Dumanlar Yörük Mehmet Muhtar Hasan Parkı: 2500m²'lik bir alana kurulmuştur. İçerisinde 1 adet çocuk oyun grubu,1 takım spor aletleri, yeşil alanlar, dinlenme ve oturma alanları bulunmaktadır.

Listede belirtilen parklardan:

1. Aksu Anaokulu parkı
2. Aksu Engelli Okulu parkı
3. Pınarlı Cumhuriyet Anaokulu parkı

Müdürlüğümüz tarafından planlanan ve yapılan parklardır.

Listedeki diğer:

4. 104 sokak Pınarlı parkı (yenileme)
5. Yeni Güzelyurt Parkı
6. Altıntaş Mahallesi 2 Parkı
7. Pınarlı Mahalle Parkı
8. Hz. Hatice Kur-an kursu parkı
9. Yeni Dumanlar Mahalle Parkı
10. Dumanlar Yörük Mehmet Muhtar Hasan Parkı

Kişi ve kurumların yardım ve bağışları ile yapılmış 7 adet park tır.

Halk Plajları

Kundu bölgesinde: Mardan yanı, Baia Otel ile Kervansaray Otel arası, Kopak Çayı yanın da bulunan önceki yıllara ait halk plajlarımızın onarım ve bakımı 2017 yılı içerisinde yapılmıştır. Bu plajlarda vatandaşlarımız için her bir plajda 10ar tane gölgelik, 60 tane şezlong, WC, Duş, Oturma Alanları, Piknik Masaları ve Yürüyüş Yolları bulunmaktadır.

5.13. Plan ve Proje Hizmetlerimiz

İlçemiz, 22.03.2008 tarihinde 5747 sayılı yasa ile Aksu, Çalkaya, Pınarlı ve Yurtpınar Belde Belediyelerinin birleşmesi ile oluşmuş ve ilk olarak 2009 yılı yerel seçimleri ile faaliyetine başlamıştır. 6360 sayılı yasa ile Karaöz Belde Belediyesi ve Köyleri ilçemize dahil edilerek ilçe sınırı Belediye sınırı olmuştur. İlçemiz tarihi ve doğal değerleri ile dikkat çekmekte olup 35 Mahalleden oluşmaktadır. Yaklaşık 440 km² alana sahiptir. Belediyemizin 8 km uzunluğunda Akdeniz'e sahili bulunmaktadır. İlçe dâhilinde ise yaklaşık 4290 hektar alanın yıllara sair Uygulama ve İmar Planları yapılmış olmakla ilave ve revizyon gerektiren bölümleri de Müdürlüğümüzce irdelenerek takibi sürdürülmektedir. Müdürlüğümüze ait Çalışma Yönetmeliği hazırlanmış ve onay aşamasındadır.

Müdürlüğümüzce 2017 yılında aşağıdaki faaliyetler yürütülmüştür.

Belediye hizmet ve projelerinin gerçekleştirilmesi için mekânsal alanlar oluşturmak amacıyla belediye meclisine ve belediye encümenine sunulmak üzere başkanlık makamına teklif hazırlamak,

Belediye Meclis gündemine girecek olan uygulamaya yönelik her türlü imar planını hazırlamak, hazırlatmak, uygulama imar planı ve plan tadilatı başvurularını kontrol ve koordine etmek,

Belediye Encümen gündemine girecek olan imar uygulaması, tevhid, ifraz, terk ve irtifa haklarına ait başvuruların kontrolünü sağlayarak koordine etmek,

Uygulama imar planları ve parselasyon planları hakkında açılan davalarda teknik rapor oluşturmak, çözüm yollarını araştırmak, kesinleşmiş yargı kararlarının gereğini yapmak amacıyla belediye meclisine ve belediye encümenine intikalini sağlamak,

Yapı ruhsatlarına esas İmar çaplarını hazırlamak

Şikâyetlerin değerlendirilmesi ve sonuçlandırılması işlemlerini yürütmek.

Bu kapsamda 2017 yılında, 1/1000 ölçekli Uygulama İmar Planlarının yapılması, imar planının revizyonu ve tadilatlarının yapılması, parselasyon planının imar planına uyumunu sağlamaya yönelik çalışmalarla birlikte, Tevhid ve ifraz, yola terk ve yoldan ihdas gibi işlemlerin; İmar Kanunu, İmar planı ve ilgili yönetmelikler gereği kontrollerini sağlayarak gerekli tedbirlerin alınması konusundaki faaliyetler Müdürlüğümüzce yürütülmüştür.

2017 Yılında yürütülen faaliyetlerin detayı aşağıda yer almaktadır.

1. Hastane Yerleri İmar Planı:

Aksu İlçesi Pınarlar Devlet Ormanının yaklaşık 159 dönümlük, Sevgi Köyü 80. Yıl Çocuk ve Gençlik Merkezi alanından yaklaşık 60 dönümlük alanın planları onaylanmıştır. Planlar kesinleşmiş olup ihaleye ilişkin istenilen tüm belgeler Sağlık İl Müdürlüğüne teslim edilmiştir. Proje çalışmaları Sağlık İl Müdürlüğü'nce yapılmaktadır.

2. Meydan ve Hükümet Konağı Yeri İmar Planı:

Kaymakamlık Hizmet Binası ve Kent Meydanın 1.7 ha'lık alanda İmar Planı ve Parselasyonu tamamlanarak tescil edilmiştir. Bu alan içinde Kaymakamlık Hizmet Binası, İdari Hizmet Alanı, Trafo ve Cami bulunmaktadır.

3. Kültür Merkezi İmar Planı:

Aksu'nun hizmet yönünden merkezi konumundaki şu anda garaj olarak kullanılan Aksu Belediyesi mülkiyetindeki 6000 m²'lik alanında içinde bulunduğu, Belediye hizmet binamız, Tarım İlçe müdürlüğü hizmet binası, şu an mevcutta bulunan yeni Fen işleri Müdürlüğümüzün binası ve kreş alanını da kapsayan alanda İmar Plan ve Parselasyon yapılarak tescil olmuştur.

4. Macun ve Barbaros Kat Artışı Planı:

Macun ve Barbaros Mahallelerinde 80 ha'lık alanda kat artışı planı kesinleşmiş ve çap ruhsat verilebilmektedir.

5. Expo 2016:

EXPO 2016 ve Raylı Sistem İmar Plan ve uygulama çalışmaları tamamlanmış ve 23 Nisan 2016 tarihinde açılışı yapılmıştır. Söz konusu Expo alanında, Özelleştirme Yüksek Kurulu (ÖYK)'nun 04.12.2017 tarih ve 2017/215 sayılı kararı ile 1/1000 ölçekli uygulama imar plan değişikliği onaylanmıştır

6. Kavşak Ve Bağlantı Yolları:

Çalkaya Mahallesinde 18,8 ha'lık alanda yer alan Aksu Köprülü Kavşak ve okullar bölgesinin 20 metrelik bağlantı yolları İmar Planları kesinleşmiş, Kadastro Müdürlüğüne parsellerde alan düzeltmeleri yapılmakta olup, tamamlanınca Parselasyon işlemine geçilecektir.

8. Çamköy Planı:

Çamköy, Pınarlı ve Cumhuriyet mahallelerini kapsayan ve fuar alanının kuzeyinden başlayan, yaklaşık 420 dönümlük bölge planları kesinleşmiş, Kadastro Müdürlüğüne belli kısımdaki parsellerde alan düzeltmeleri yapılmakta olup, tamamlanınca parselasyon işlemine geçilecektir.

9. Kırsal Yerleşim Alanları:

İlçemizin kırsal nitelikli yerleşim alanı olan Boztepe-Solak-Dumanlar-Yenidumanlar-Kurşunlu-Fettahlı-Fatih-İhsaniye-Barbaros mahallelerimizde şehircilik ilkelerine uygun

gelişimin sağlanması amacıyla toplam 716,58ha alanda Kurum Görüşleri tamamlanıp, imar planı çalışmaları yapılacaktır.

10. Hacıaliler Mahallesi:

Hacıaliler Mahallesi 77 ha'lık alanda Uygulama İmar Planı Belediyemizce onaylanmış, Büyükşehir'e gönderilecektir.

11. Çalkaya Mahallesi Belenkötekli ve Tahtabelen Mevkii:

Çalkaya Mahallesi Belenkötekli ve Tahtabelen Mevkii 105 ha'lık alanda Uygulama İmar Planı Belediyemizce onaylanmış, Büyükşehir'e gönderilecektir.

12. Cihadiye-Pınarlı Mahalleleri Mera Alanı, Tapulama Boşluğu ve 2b:

Pınarlı'da 60 ha'ı Eski Mera arazisi olmak üzere toplamda 77 ha'lık Hazine Arazilerinde bulunan binaların güncellemesi yapıldı. Söz konusu Hazine Arazisinde yer alan vatandaşlarla tapu ve Kentsel Dönüşüm ile ilgili referandum yapılarak %88'lik halk oylaması ile tapu verilme kararı çıkmıştır. Çıkan kararlar birlikte Eski Mera alanı, tapulama boşluğu ve 2b alanlarında, 190 ha'lık alanda Revizyon İmar Planı çalışmaları başlatılmıştır.

Söz konusu alanın 1/5000 ölçekli Nazım İmar Planı Revizyonu görüşülmek üzere Büyükşehir'e gönderilmiştir.

13. Altıntaş Mahallesi:

Mülga Çalkaya Belediyesi tarafından 1992 ila 2000 yılları arasında yapılan İmar Planları ve uygulamaları sonucunda; Altıntaş (Keşirler) ve Güzelyurt Mahallelerin tamamı ile Mandırlar, Hacıaliler, Kemerağzı ve Karaçalı Mahallelerinin bir kısmında 11719 Adet parsellerle ilgili olarak tek tek mülkiyet durumu, kök tapudan gelip gelmediği, zaiyat alınıp alınmadığı, ihdasdan oluşup oluşmadığı konuları incelenmiş, mülkiyet analizleri yapılmış Defterdarlık'a teslimi yapılmıştır. 13719 Dönüm (1372 Ha) alanda meydana gelen sorunların çözümü ve şerhlerin kaldırılabilmesi için 2014 yılında başlanılan plan çalışmaları, yeşil alan ve sosyal donatı alanlarının temin edilebilmesi için hazırlanan protokol Maliye Bakanlığınca imzalanmış olup, Bakanlar Kurulu gündemine alınması beklenmektedir.

14. Macun Mahallesi Oto Galeriler Sitesi:

Macun Mahallemizde D-685 Isparta Karayoluna cephe 39 ha'lık alanda yapılması planlanan Antalya Aksu Oto Galeriler Sitesi Toplu İşyeri planlaması onaylanmıştır. Parselasyonu yapılmış, askı itirazları değerlendirilme aşamasındadır.

15. Macun-Konak Revizyon İmar Planı:

Macun Konak Mahallelerinde Kurum Görüşleri tamamlanmış olup Revizyon İmar Plan çalışmaları başlatılmıştır.

16. Güreş Sahası ve Spor Alanı Yeri:

Güreş sahasının bulunduğu 6 ha'lık alanla ilgili İmar Planının yapılabilmesi için Kurum Görüşleri hazırlanmaktadır. DSİ 13. Bölge Müdürlüğü'nden bölgenin sulama sahası olması nedeniyle planlamaya esas uygun görüş tamamlanmıştır. Bu bölgenin planlama süreci ve tekniği ile ilgili Büyükşehir değerlendirme aşamasındadır.

17. Atatürk Mahallesi İmar Planı:

07.09.2016 tarih ve 29824 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren 6745 sayılı kanun kapsamında Atatürk Mahallesi 13322 ada 2 parsel (Eski 229 parsel) ile ilgili olarak Belediyemiz Meclisinde bilirkişiler tespit edilmiş, Antalya Kadastro Müdürlüğüne Kullanıcı tespiti yapıldıktan sonra Defterdarlıkça kullanıcılarına satışı yapılacaktır.

Bunların yanı sıra Müdürlüğümüzce 2017 yılında toplamda 130,55 ha alanda İmar Planı çalışmaları yapılmıştır.

**Aksu belediye sınırları içerisinde 2017 yılında aksu belediyesi tarafından
imar planı (ilave/revizyon/tadilat) yapılan alanlar**

No	Paftası	Meclis karar tarih sayısı AKSU-BÜYÜKŞEHİR	Mahallesi Köyü	Ada/Parsel	Alanı (m2)	Açıklama
1	O25B-02C-3C	03.01.2017-7 13.01.2017-83	Macun	159 ada 1 ve 2 parsel, 149 ada 1 parsel ve çevresi	Yaklaşık 1 ha	1/1000 ölçekli UYGULAMA İMAR PLANI DEĞİŞİKLİĞİ (KAPALI PAZAR ALANI)
2	O25B-07B-2B	02.03.2017-26 09.06.2017-504 Belediyesine İade	Macun	238 ada 5 ve 6 parseller	Yaklaşık 0.09 ha	1/1000 ölçekli UYGULAMA İMAR PLANI DEĞİŞİKLİĞİ Yapılaşma koşullarında düzenlemesine
3	-	03.07.2017-71 09.10.2017-871	Barbaros Macun	-	80 ha	1/1000 ölçekli UYGULAMA İMAR PLANI REVİZYONU <u>PLAN NOTU</u> DEĞİŞİKLİĞİ Kat artırımı planı
4	O25B-02C-3C	03.07.2017-70 09.10.2017-872	Macun	159 ada 1 parsel	Yaklaşık 0.50 ha	1/1000 ölçekli UYGULAMA İMAR PLANI DEĞİŞİKLİĞİ (KAPALI PAZAR ALANI)
5		05.09.2017-96 09.10.2017-870	Hacıaliler	13484 ada 9nolu parselin bir kısmı	2.2 ha	1/1000 ölçekli UYGULAMA İMAR PLANI DEĞİŞİKLİĞİ
6	O25B-02C-3C	03.10.2017-103	Barbaros	246 ada 1 parsel	0.02 ha (211 m2)	1/1000 ölçekli UYGULAMA İMAR PLANI DEĞİŞİKLİĞİ (Mezar podyumu ve koruma alanı sınırı işlenmesi)
7	O25B-08A-1A O25B-08A-1B O25B-08A-2A O25B-08A-2B	03.10.2017-100	Barbaros Çalkaya	-	46 ha	1/1000 ölçekli UYGULAMA İMAR PLANI REVİZYONU
8	O25B-07B-2B	03.10.2017-101 11.12.2017-1142	Macun	238 ada 5, 6, 7 ve 8 parseller	0.18 ha	1/1000 ölçekli UYGULAMA İMAR PLANI DEĞİŞİKLİĞİ Yapılaşma koşullarının düzenlemesi
9	N25-C-12D-1B	03.10.2017-102 11.12.2017-1143	Yeşilkaraman	234 ada 1parsel	0.65 ha	1/1000 ölçekli UYGULAMA İMAR PLANI DEĞİŞİKLİĞİ (Akaryakıt)

**Aksu ilçesi sınırlarında büyükşehir belediyesi tarafından
2017 yılında gerçekleştirilen planlar**

No	Paftası	Mahallesi / Köyü	B.ŞEHİR Meclis karar tarih sayısı	Ada/Parsel	Alanı (m2)	Açıklama
1	230	MACUN	13.12.2016-1398	159 ada 1 ve 2 parsel, 149 ada 1 parsel ve çevresi	Yaklaşık 1 ha	1/5000 Ölçekli NAZIM İMAR PLANI DEĞİŞİKLİĞİ
2	220 22P	BARBAROS ÇALKAYA	10.04.2017-296		16 ha	1/5000 Ölçekli NAZIM İMAR PLANI
3	O25-B-08-A O25-B-08-C O25-B-08-D	ÇALKAYA	06.02.2017-96	-	105 ha	1/5000 ölçekli NAZIM İMAR PLANI REVİZYONU (İTİRAZLARDAN SONRA) (kötekli-tahtabelen)
4	N25-C-12D	YEŞİLKARAMAN	10.07.2017-597	234 ada 1parsel	0.65 ha	1/5000 Ölçekli NAZIM İMAR PLANI DEĞİŞİKLİĞİ
5	220 O25B-7B-1A O25B-7B-1B O25B-7B-1C O25B-7B-1D O25B-7B-2A O25B-7B-2D	HACIALİLER	14.07.2017-718 14.07.2017-719	-	40 ha	1/5000 Ölçekli NAZIM İMAR PLANI 1/1000 Ölçekli UYGULAMA İMAR PLANI (Terminal alanı)
6	220	HACIALİLER	14.07.2017-687	13484 ada 9nolu parselin bir kısmı	2.2 ha	1/5000 Ölçekli NAZIM İMAR PLANI DEĞİŞİKLİĞİ (Okul alanı)

**Aksu belediye sınırları içerisinde
2017 yılında yapılan harita işlem dökümü**

S. No	MAHALLE ADI	ADA/PARSEL	İŞLEM ADI	ENCÜMEN TARİH VE SAYISI	ALAN
1	ÇAMKÖY	13244 ADA 33,34,35,36,37 VE 110 PARSELLER	TEVHİD DOSYASI	17.05.2017/56	199179.2 M2
2	MACUN	99 ADA 2 PARSEL	YOLA TERK/İFRAZ DOSYASI	26.04.2017/51	2149.52 M2
3	MACUN	142 ADA 3, 4, 5, 6, 7, 8 VE 9 PARSELLER	TEVHİD - YOLA TERK DOSYASI	19.04.2017/47	3703.48 M2
4	KURŞUNLU	132 ADA 20 PARSEL	İFRAZ DOSYASI	06.04.2017/40	41540.65 M2
5	KURŞUNLU	171 ADA 22 VE 23 PARSELLER İLE 230 ADA 147 PARSEL	TEVHİD-İFRAZ DOSYASI	22.03.2017/34	71468.16 M2
6	MACUN	7 ADA 1 VE 2 PARSEL	TEVHİD DOSYASI	12.04.2017/45	1060.00 M2
7	YENİ DUMANLAR	13419 ADA 23 VE 24 PARSEL	TEVHİD DOSYASI	12.04.2017/43	24115.89 M2
8	ORTAKÖY	1250 PARSEL	İFRAZ DOSYASI	08.03.2017/30	151814.24 M2
9	MURTUNA	58 ADA 11 PARSEL	YOLA TERK/İFRAZ DOSYASI	08.03.2017/31	541.00 M2
10	MACUN	136 ADA 12 VE 13 PARSEL	TEVHİD DOSYASI	20.02.2017/26	1028.63 M2
11	MACUN	110 ADA 6 VE 7 PARSEL	TEVHİD DOSYASI	22.02.2017/27	992.63 M2
12	MACUN	4 ADA 19 VE 20 PARSEL	TEVHİD DOSYASI	15.02.2017/21	675.00 M2
13	CUMHURİYET	13213 ADA 15 PARSEL	İFRAZ DOSYASI	14.12.2017/157	14554.21 M2
14	MACUN	YOLDAN İHDAS (YENİ 14418 ADA 1 PARSEL)	YOLDAN İHDAS	14.12.2017/156	32 M2
15	TOPALLI	2243 PARSEL	İFRAZ DOSYASI	22.11.2017/146	7156.38 M2
16	HACIALİLER	13484 ADA 5 PARSEL	İFRAZ DOSYASI	25.10.2017/137	7501.26 M2
17	HACIALİLER	13484 ADA 16 PARSEL	İFRAZ DOSYASI	25.10.2017/138	21543.00 M2
18	MURTUNA	17 ADA 6 PARSEL	YOLA TERK/İFRAZ DOSYASI	18.10.2017/132	495.00 M2
19	MACUN	138 ADA 3 PARSEL	YOLA TERK/İFRAZ DOSYASI	18.10.2017/133	694.44 M2
20	MURTUNA	26 ADA 8 PARSEL	YOLA TERK/İFRAZ DOSYASI	18.10.2017/134	501.00 M2
21	MURTUNA	26 ADA 5 VE 6 PARSEL	TEVHİD - YOLA TERK DOSYASI	27.09.2017/124	983.00 M2
22	ÇAMKÖY	13253 ADA 14 PARSEL	İFRAZ DOSYASI	18.08.2017/98	11290.17 M2
23	BARBAROS	287 ADA 8, 9 VE 10 PARSELLER	TEVHİD DOSYASI	11.08.2017/95	3782.00 M2
24	MACUN	134 ADA 1, 2, 3, 4, 5, 11 VE 12 PARSELLER	TEVHİD - YOLA TERK DOSYASI	12.07.2017/90	4236.70 M2
25	MURTUNA	13588 ADA 332, 333, 334, 335 VE 336 PARSELLER	TEVHİD DOSYASI	31.05.2017/65	8520.65 M2
26	MACUN	13438 ADA 1,3,10,11,12,13,14,15,16,19,21,22,24 VE 27	18. Madde Uygulaması	11.10.2017 / 128	369665,52 M'

5.14. Temizlik İşleri Hizmetlerimiz

Belediyemiz Temizlik İşleri Müdürlüğü tarafından 2017 yılında aşağıdaki faaliyetler yerine getirilmiştir:

- Atıkların toplanması,
- Atıkların çöp toplama merkezine nakli,
- Pazaryerlerinin temizlenmesi ve yıkanması,
- Sahil bandı temizliği
- Toplumsal yaşam alanlarının süpürülmesi,
- Hafriyat ve inşaat molozlarının toplanıp çöp sahasına nakli,
- Çöp konteynerlerinin bakımı, onarımı ve dezenfektasyonu,

- Okullar ve ibadethanelerin temizlenmesi,
- Park ve ören yerlerinin temizliği,
- Cadde, sokak ve arazi temizliği
- Ölü hayvanların toplanması
- Okullarda eğitim çalışmaları
- Ambalaj atıklarının kaynağında ayrı toplanması
- Bitkisel atık yağların kaynağında ayrı toplanması
- Atık pillerin toplanması
- Ömrünü tamamlamış lastiklerin toplanması
- Atık elektrikli ve elektronik eşyaların toplanması
- Çöp ev ve yanan evlerin temizliği.

Okul bahçe temizliği (Celal Sönmez İ.O)

Cadde-Sokak temizliği (Okullar Bölgesi)

Sahil bandı temizliği (Kumköy- Kumköy sahil)

Ölü hayvanların toplanması

Orman temizliği (Kumköy)

Pazar temizliği (Çamköy Mahallesi kapalı pazarı)

Pazar temizliği (Alaylı Mahallesi kapalı pazarı)

Okullarda Eğitim Çalışması (Aksu İlçesinde bulunan ilkökul 3. Ve 4. Sınıflara Aksu Belediyesinin "Atık Yönetim Planı" çerçevesinde Geri Dönüşüm ile ilgili eğitim çalışmaları yapılmaktadır.) İnci Kalender İ.O

5.15. Yapı Kontrol Hizmetlerimiz

Belediyemiz Yapı Kontrol Müdürlüğü tarafından 2017 yılında aşağıdaki faaliyetler yerine getirilmiştir:

- ✚ Belediye ve mücavir alan sınırları içerisinde inşa edilecek yapıların, 3194 sayılı imar kanunu ve imar yönetmeliklerine uygunluk denetiminin yapılması,
- ✚ 3194 sayılı İmar Kanunu, Tip İmar Yönetmeliği, Şehir imar planına, ruhsat eki ve projeye aykırı olarak yapıldığı tespit edilen yapılar hakkında yasal işlemlerin yapılması,
- ✚ Su koruma havzası içinde kaçak yapılaşmanın kontrolü ve ilgili mevzuatın ihlali halinde yasal işlem yapılması,
- ✚ Adres güncelleme işlemlerinin Ulusal Adres Veri Tabanına kaydedilmesi,
- ✚ Ceza tahakkukların bilgisayar otomasyon sistemine işlenmesi,
- ✚ Ruhsatlandırma aşamasında jeolojik raporların incelenmesi
- ✚ Birimin kurum içi ve kurum dışı yazışmalarının yürütülmesi.

Yapı Kontrol Müdürlüğü birimimizde yönetim sistemi hiyerarşik düzene göre sürdürülmektedir. Son kararlar Belediye Başkanımız veya adına yetkili olan Belediye Başkan yardımcımız tarafından verilmektedir. Verilen yetki çerçevesinde; tespit ve kontrol denetim büromuz tarafından yapılmakta olup, kanunlar çerçevesinde yapılan işlemler teknik büro tarafından irdelenerek Yapı Kontrol Müdürü ve en son Belediye Başkanı veya adına yetkili Başkan Yardımcısının onayına sunulmaktadır.

Temel politikamız, İmar Kanunu ve ilgili mevzuatlar çerçevesinde, Aksu halkının can ve mal güvenliğini tehdit etmeyecek fen, sağlık ve çevre koşullarına uygun yapılaşmayı sağlamaktır.

Tarafımızca; izinsiz ve ruhsatsız olarak başladığı tespit edilen her yapı için el tipi GPS ile koordinat değerleri alınarak plan, mülkiyet gibi bilgileri sorgulanmış, kontrol formları ile de elektrik ve su abone bilgileri sorgulanarak Belediye Encümeni ile, ilgili savcılık ve mahkemelere sunulmuştur. Söz konusu yapıların sorumluları hakkında, 5237 Sayılı Türk Ceza Kanunu gereği suç duyurunda bulunulmuş ve ilgili yasa gereği yargılanmaları sağlanmıştır. Ayrıca yargılaması süren önceki yıllardan devir edilen yapılar için de ilgili Mahkemelerin talep ettiği bilgiler arazide ve dosyalarında derlenerek sonuçlandırılmıştır.

Belediyemiz sınırlarına dahil olan 35 mahallede toplam 867 cadde ve sokakta denetimler yapılmış ve tespit edilen her kaçak yapı için yasal süreleri içerisinde yapıların ruhsatlandırılması aksi takdirde yıkılması sağlanmaktadır. 2017 yılı içerisinde tespit edilen ve ruhsatlandırılmayan 23 adet yapı yıkılmıştır. Yıkım işlemleri yerel ve ulusal basında yer almıştır. Belediyemizin kuruluşundan bu yana yaklaşık 1000 adet yapı yıkılmıştır.

Müdürlüğümüz ve İmar ve Şehircilik Müdürlüğü tarafından tespitleri yapılan kaçak yapılar Belediye Encümenine havale edilmiştir. Encümenimizce de 2017 yılı için 3194 Sayılı İmar Kanununun 5940 Sayılı Yasa ile değişik 42. Maddesine istinaden toplam 163.301,99 TL Para Cezasına Karar verilmiştir.

Arazi kontrollerimizi daha etkin yapabilmemiz için araç sayımızın yetersiz kaldığı görülmektedir. Bu husus Müdürlüğümüz ve Belediyemiz açısından oldukça önemli bir eksikliklerdir. Araç sayısının artırılması ile zabıta ve teknik personel sayısının da artırılarak üçüncü mobilize ekibin oluşturulması önem taşımaktadır.

5.16. Yazı İşlerine Yönelik Görevlerimiz

2017 Yılında Yazı İşleri Müdürlüğünce Yürütülen Faaliyetler

Genel Evrak Hizmetlerine İlişkin Olarak;

- ✚ Gelen ve giden gizli evrak kayıt defterlerinin tutulması,
- ✚ İç ve dış zimmet defterlerinin tutulması,
- ✚ Mahiyeti itibari ile gizlilik arz eden yazıların Belediyemiz ilgili birimleri ve/veya kuruluşlara gizli ibaresi ile gönderilmesi ve özel defterine kaydedilmesi,
- ✚ Kuruma gelen evrakların, evrak kayıt programına girilmesi ve evrakın taranması ve ilgili birime sevk edilmesi,
- ✚ Bilgisayar sisteminde kaydı ve sevki yapılan evrakın zimmet defterine kaydedilmesi ve kurum içi birimlere teslim edilmesi,
- ✚ Kurum içi yazışmaların bilgisayar sisteminde takibi yapılarak giriş için kabulünün yapılması ve dış zimmet defterine kayıtlı olarak kurum dışı dairelere dağıtımının yapılması veya postalanması,
- ✚ Gerekli durumlarda kargo hizmetinin yürütülmesi,
- ✚ Kayıt altına alınan evrakların yılsonu çıktılarının alınarak dosyalanması ve
- ✚ Belediyemizin diğer birimlerinin doküman kayıt sisteme giriş ve çıkış işlemlerinde yardımcı olunması.

Belediye Meclisine Yönelik Hizmetlere İlişkin Olarak;

- ✚ Belediye Meclisi Çalışma Yönetmeliği hükümlerine uygun olarak gereken işlerin yapılması,
- ✚ Başkanlık Makamının emir ve görüşleri doğrultusunda Belediye Meclis gündeminin hazırlanması,
- ✚ Belediye Meclisince alınan kararları yazılı hale getirilerek, bunların Belediye Başkan ve kâtip üyelere imzalatılması,

- Belediye Meclisince alınan kararların, kanuni süresi içerisinde ilgili makamlara gönderilmesi,
- Belediye Meclisince alınan kararların, gerekli mercilerin onayından sonra ilgili birime iletilmesi,
- Bir önceki Meclis oturumunda alınan kararların, bir sonraki toplantıda Belediye Meclis üyelerine imza karşılığı tebliğ edilmesi,
- Meclis üyelerinin, Meclis toplantılarına katılımlarını takip etmek üzere tutulan tutanakların saklanması ve Meclisin her birleşiminden önce bu tutanakların Meclis üyelerine imza için hazırlanması,
- Meclis üyelerine, katıldıkları toplantı sayısı kadar veya komisyonlarda görev yaptıkları gün sayısınca huzur hakkı ücreti ödenmesi işlemlerinin yapılması ve
- Belediye Meclis kararlarından imzalı birer örneklerinin sıra numarasına göre dosyalanması ve arşivlenmesi.

Belediye Encümenine Yönelik Hizmetlere İlişkin Olarak;

- Belediye Başkanının görüş ve önerileri doğrultusunda Belediye Encümeninin gündeminin düzenlenmesi,
- Belediye Encümenince alınan kararlarının yazılması ve Encümen üyelerine imzalatılması,
- Belediye Encümeni Karar Özetleri Hulasa Defterinin hazırlanması ve Encümen üyelerine imzalatılması,
- Belediye Encümeni kararlarının asıllarının muhafaza edilmesi,
- Belediye Encümen kararlarının ilgili birimlere zimmet karşılığında teslim edilmesi,
- Birimler tarafından karara bağlanması için Encümene gönderilen üst yazıların bir nüshasının dosyalanması,
- Belediye Başkanının, “ivedi” kaydını koyduğu evrakın gündem dışı olarak Encümen gündemine alınması
- Encümen toplantı tutanaklarının üyelere imzalatılarak, huzur hakkı ücreti ödenmesi işlemlerinin yapılması.

6- Yönetim ve İç Kontrol Sistemi

6.1. İç Kontrol Kavramı Hakkında Temel Bilgiler

Kamu açısından bakıldığında, iç kontrol kavramının 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu¹ ile çalışma hayatına girdiği söylenebilir.

Söz konusu Kanun iç kontrol kavramına ilişkin ayrıntılı düzenlemelere yer vermiştir. Bu kapsamda, söz konusu Kanun'un iç kontrol sistemi başlıklı beşinci kısmında aşağıdaki hükümleri düzenlemiştir:

- ✚ İç kontrolün tanımı (Madde 55)
- ✚ İç kontrolün amacı (Madde 56)
- ✚ Kontrolün yapısı ve işleyişi (Madde 57)
- ✚ Ön mali kontrol (Madde 58)
- ✚ Mali hizmetler birimi (Madde 60)
- ✚ Muhasebe hizmeti ve muhasebe yetkilisinin yetki ve sorumlulukları (Madde 61)
- ✚ Muhasebe yetkilisinin nitelikleri ve atanması (Madde 62)
- ✚ İç denetim (Madde 63)
- ✚ İç denetçinin görevleri (Madde 64)
- ✚ İç denetçinin nitelikleri ve atanması (Madde 65)
- ✚ İç Denetim Koordinasyon Kurulu (Madde 66)
- ✚ İç Denetim Koordinasyon Kurulunun Görevleri (Madde 67)

6.2. Ülkemizdeki İç Kontrole İlişkin Temel Düzenlemeler

Yukarıda da belirtildiği üzere, iç kontrol kavramının kamuda yer bulması 5018 sayılı Kanun'un yürürlüğe girmesiyle olmuştur. Söz konusu Kanun'un 55.maddesinin son fıkrasıyla, iç kontrole ilişkin düzenleme yapma yetkisi Maliye Bakanlığına verilmiştir.

Bu yetki çerçevesinde, İç Kontrol ve Ön Malî Kontrole İlişkin Usul ve Esaslar², yayımlanarak iç kontrole ilişkin önemli düzenlemelere yer verilmiştir. Bu düzenleme ile iç kontrolün temel ilkeleri, unsurları ve genel koşulları ve iç kontrole ilişkin yetki ve sorumluluklar belirlenmiştir.

Bu kapsamda:

- ✚ İç kontrol malî ve malî olmayan tüm işlemleri kapsadığı,
- ✚ İç kontrole ilişkin sorumluluğun, işlem sürecinde yer alan bütün görevlileri kapsadığı,

¹ Kanunun TBMM tarafından kabul edildiği tarih, 10/12/2003 olmakla birlikte, yürürlük tarihi ise 01.01.2006'dır.

² Resmi Gazete: 31/12/2005 - 26040 3.mükerrer

- ✚ İç kontrol faaliyet ve düzenlemelerinde öncelikle riskli alanların dikkate alınması gerektiği,
- ✚ İç kontrol düzenlemeleri ve iç kontrol sisteminin işleyişi, yöneticilerin görüşü, kişi ve/veya idarelerin talep ve şikâyetleri ile iç ve dış denetim sonucunda düzenlenen raporlar dikkate alınarak yılda en az bir kez değerlendirmeye tâbi tutulması gerektiği,
- ✚ Üst yöneticilerin, iç kontrol sisteminin kurulması ve gözetilmesinden, harcama yetkililerinin ise görev ve yetki alanları çerçevesinde, idari ve malî karar ve işlemlere ilişkin olarak iç kontrolün işleyişinden sorumlu olduğu,
- ✚ İdarelerin malî hizmetler biriminin, iç kontrol sisteminin kurulması, standartlarının uygulanması ve geliştirilmesi konularında çalışmalar yapacağı
- ✚ Şeklinde düzenlemelere yer verilmiştir.

6.3. Aksu Belediyesi İç Kontrol Uyum Eylem Planı

Belediyemiz iç kontrol uyum eylem planı 2017-2018 tarihlerini kapsayan dönem için hazırlanmıştır.

D- Diğer Hususlar

II- AMAÇ ve HEDEFLER

A- İdarenin Amaç ve Hedefleri

AMAÇ VE HEDEFLER

STRATEJİK AMAÇ 1: BELEDİYEMİZİN KURUMSAL KAPASİTESİNİ GELİŞTİRMEK

STRATEJİK HEDEFLER

- 1.1. İnsan kaynakları yönetiminde sürekli eğitimi esas almak,
- 1.2. Çalışanlarımız arasında takım ruhunu güçlendirmek,
- 1.3. İnsan kaynakları yönetiminde etkinlik ve sürekliliği sağlamak,
- 1.4. Belediyemizin fiziksel ve teknolojik altyapısını yenilemek,
- 1.5. Belediyemizin taşınmaz varlığını arttırmak,
- 1.6. Hizmetlerimizin sürekliliğini sağlamak,
- 1.7. Kurumsallaşmayı sağlamak,
- 1.8. Belediyemizin hak ve menfaatlerini etkin şekilde savunmak,
- 1.9. Belediyemizin şeffaflaşma ve hesap verebilirlik kabiliyetini artırmak,
- 1.10. Katılımcı yönetimi sağlamak,
- 1.11. Performans odaklı yönetime geçmek,

- 1.12. Belediyemizin internet iletişim altyapısını güçlendirmek,

STRATEJİK AMAÇ 2. BELEDİYEMİZİN MALİ YAPISINI GÜÇLENDİRMEK

STRATEJİK HEDEFLER

- 2.1. Yerel finansal kaynakların etkin şekilde teminini sağlamak,
- 2.2. Finansal kaynakları verimli şekilde kullanmak ve israfı önlemek,
- 2.3. Mali saydamlığı ve hesap verilebilirliği sağlamak,
- 2.4. Belediye ihalelerinde açıklığı sağlamak ve rekabeti hâkim kılmak,
- 2.5. Ulusal ve uluslararası fonlardan daha çok yararlanmak
- 2.6. Yeni gelir kaynakları oluşturmak,
- 2.7. Belediyemizin Stratejik yönetim altyapısını oluşturmak,

STRATEJİK AMAÇ 3. BELEDİYEMİZİN HALKLA İLİŞKİLERİNİ GÜÇLENDİRMEK

STRATEJİK HEDEFLER

- 3.1. Etkili halkla ilişkiler stratejisi geliştirmek ve uygulamak,
- 3.2. Karar ve uygulamalarımızı halkımıza doğru ve etkili şekilde anlatmak,
- 3.3. Halkımızla hızlı ve etkili ilişkiler kurmak,
- 3.4. Paydaşlarımızla sağlıklı ilişkiler kurmak,
- 3.5. Basınla ilişkileri geliştirmek,
- 3.6. Birim ve çalışanlarımız arasında koordinasyonu attırmak,
- 3.7. Basın ve halkla ilişkileri hizmetleri memnuniyet seviyesini arttırmak,
- 3.8. Nikah ve evlendirme hizmetlerinin etkinliğini arttırmak,
- 3.9. Yazışma ve raporlama ve arşivleme hizmetlerinin etkinliğini arttırmak,
- 3.10. Belediye organlarının etkin ve düzenli şekilde çalışmasını sağlamak,

AMAÇ IV. PLANLI KENTLEŞMEYİ SAĞLAMAK

STRATEJİK HEDEFLER

- 4.1. Şehirde imar planlama çalışmalarını tamamlamak,
- 4.2. Yeni imar uygulamaları yapmak,
- 4.3. Düzensiz Kentleşmeyi ve çarpık yapılaşmayı önlemek,
- 4.4. Kentin yeşil ve fiziksel aktivite alanlarını planlamak,
- 4.5. İmar ve şehircilik hizmetleri memnuniyet seviyesini arttırmak,

- 4.6. Yapı denetim hizmetleri memnuniyet seviyesini arttırmak,

STRATEJİK AMAÇ V. AKSU'DA KENTSEL ALTYAPIYI TAMAMLAMAK

STRATEJİK HEDEFLER

- 5.1. Kentin yaya yolu altyapısını tamamlamak,
5.2. Kentin taşıt ulaşım yolu altyapısını geliştirmek,
5.3. Kentin yağmur suyu drenajı altyapısını güçlendirmek,
5.4. Şehri, engelliler için yaşanılır kılmak,
5.5. Altyapı hizmetleri vatandaş memnuniyet seviyesini arttırmak,

STRATEJİK AMAÇ VI. KENTE MARKA DEĞERİ YÜKSEK ESERLER KAZANDIRMAK

STRATEJİK HEDEFLER

- 6.1. Aksu Kentine yeni sosyal ve kültürel donatılar kazandırmak,
6.2. Hizmet binası ve sosyal donatı yapımı memnuniyet oranını arttırmak,

STRATEJİK AMAÇ VII. TOPLUMSAL YAŞAM ALANLARINI GELİŞTİRMEK

STRATEJİK HEDEFLER

- 7.1. Şehrin rekreasyon ve fiziksel aktivite alanlarını arttırmak,
7.2. Şehrin rekreasyon ve fiziksel aktivite alanlarının niteliğini geliştirmek,
7.3. Şehrin yeşil miktarını arttırmak,
7.4. Rekreasyon alanlarının bakımını sağlamak,
7.5. Park ve bahçe hizmetlerinin memnuniyet seviyesini arttırmak,
7.6. Toplumsal yaşam alanlarının etkin şekilde temizlenmesini sağlamak,
7.7. Toplumsal yaşam alanlarının temizlenmesi hizmetleri memnuniyet seviyesini arttırmak,
7.8. Evsel atıkların sürekli ve etkin şekilde toplanmasını sağlamak,
7.9. Çöplerin toplanması hizmetleri altyapısını geliştirmek,
7.10. Çöplerin toplanması hizmetleri memnuniyet seviyesini arttırmak,

STRATEJİK AMAÇ VIII. SOSYAL BELEDİYECİLİK

STRATEJİK HEDEFLER

- 8.1. Dezavantajlı toplum kesimlerini korumak ve desteklemek,

- 8.2. Kadınları şiddete karşı korumak,
- 8.3. İşsizlerin istihdamına katkı sağlamak,
- 8.4. Aksu Aşevini işletmek,
- 8.5. Huzur evini işletmek,
- 8.6. Engellileri korumak ve desteklemek,
- 8.8. Sosyal yardım hizmetleri memnuniyet seviyesini attırmak,

STRATEJİK AMAÇ IX. AKSU'NUN SOSYAL VE KÜLTÜREL GELİŞİMİNE KATKI SAĞLAMAK

STRATEJİK HEDEFLER

- 9.1. Aksu halkının sosyal ve kültürel zenginliğine katkı sağlamak,
- 9.2. Halkın sportif faaliyetlere katılımını teşvik etmek,
- 9.3. Bilimsel faaliyetler düzenlemek ve bilimi özendirmek,
- 9.4. Sosyal ve kültürel hizmetler memnuniyet seviyesini arttırmak,

STRATEJİK AMAÇ X. ŞEHİRDE ASAYİŞ VE DÜZENİ SAĞLAMAK

STRATEJİK HEDEFLER

- 10.1. Beldenin düzen; halkın huzur ve güvenliğini sağlamak,
- 10.2. Sıhhi ve gayri sıhhi işyerlerinde etkin gıda denetimleri yapmak,
- 10.3. Salgın hastalık riskini minimum seviyeye indirmek,
- 10.4. Şehir içi araç ve yaya trafiğini sağlayıcı önlemleri almak,
- 10.5. Afet ve acil durumlara sürekli hazır olmak,
- 10.6. Belediye hizmet binalarının güvenliğini sağlamak,
- 10.7. Zabıta hizmetleri memnuniyet seviyesini artırmak,

B- Temel Politikalar ve Öncelikler

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

1. Kalkınma Planında Yer Alan Temel Politika Ve Öncelikler

1.1. Nitelikli İnsan, Güçlü Toplum

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

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

1.2. Yenilikçi Üretim, İstikrarlı Yüksek Büyüme

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

- 1- Büyüme ve İstihdam;
- 2- Yurtiçi Tasarruflar;
- 3- Ödemeler Dengesi;
- 4- Enflasyon ve Para Politikası;
- 5- Mali Piyasalar;
- 6- Maliye Politikası;
- 7- Sosyal Güvenlik Finansmanı;
- 8- Kamu İşletmeciliği;
- 9- Yatırım Politikaları (Kamu ve Özel);
- 10- Bilim, Teknoloji ve Yenilik;
- 11- İmalat Sanayiinde Dönüşüm;
- 12- Girişimcilik ve KOBİ'ler;
- 13- Fikri Mülkiyet Hakları;
- 14- Bilgi ve İletişim Teknolojileri;
- 15- Tarım ve Gıda;
- 16- Enerji;
- 17- Madencilik;
- 18- Lojistik ve Ulaştırma;
- 19- Ticaret Hizmetleri;
- 20- Turizm;
- 21-İnşaat, Mühendislik, Müşavirlik.

1.3. Yaşanabilir Mekânlar, Sürdürülebilir Çevre

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

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

1.4. Kalkınma İçin Uluslararası İşbirliği

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

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

2. Öncelikli Dönüşüm Programları

2023 hedeflerine ve Onuncu Kalkınma Planının amaçlarına ulaşılabilmesi açısından önem taşıyan, temel yapısal sorunlara çözüm olabilecek, dönüşüm sürecine katkıda bulunabilecek, genellikle birden fazla bakanlığın sorumluluk alanına giren, kurumlar arası etkin koordinasyon ve sorumluluk gerektiren kritik reform alanları için “Öncelikli Dönüşüm Programları” tasarlanmıştır.

Öncelikli Dönüşüm Programları, program havuzunun yönetilebilir ve sonuçlarının ölçülebilir olması açısından sınırlı sayıda tutulmuştur. Sektörel ve sektörler arası bir yaklaşımla oluşturulan programlar kapsamında rehber niteliğinde olmak üzere, programın amacı ve kapsamına, hedeflerine, performans göstergelerine ve bileşenlerine yer verilmiş; ayrıca programlar için merkezi düzeyde uygulama mekanizması ve müdahale araçları tasarlanmış; bileşenlerden ve koordinasyondan sorumlu kurumlar belirlenmiştir.

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

Söz konusu programlar aşağıda listelenmiştir.

- Üretimde verimliliğin artırılması programı
- İthalata olan bağımlılığın azaltılması programı
- Yurtiçi tasarrufların artırılması ve israfın önlenmesi programı
- Kamu harcamalarının rasyonelleştirilmesi programı
- Kamu gelirlerinin kalitesinin artırılması programı
- İş ve yatırım ortamının geliştirilmesi programı
- İşgücü piyasasının etkinleştirilmesi programı
- Kayıt dışı ekonominin azaltılması programı
- İstatistiksel bilgi altyapısını geliştirme programı
- Öncelikli teknoloji alanlarında ticarileştirme programı
- Kamu alımları yoluyla teknoloji geliştirme ve yerli üretim programı

- Yerli kaynaklara dayalı enerji üretim programı
- Enerji verimliliğinin geliştirilmesi programı
- Tarımda su kullanımının etkinleştirilmesi programı
- Sağlık endüstrilerinde yapısal dönüşüm programı
- Sağlık turizminin geliştirilmesi programı
- Taşımacılıktan lojistiğe dönüşüm programı
- Temel ve mesleki becerileri geliştirme programı
- Nitelikli insan gücü için çekim merkezi programı
- Sağlıklı yaşam ve hareketlilik programı
- Ailenin ve dinamik nüfus yapısının korunması programı
- Yerelde kurumsal kapasitenin güçlendirilmesi programı
- Rekabetçiliği ve sosyal uyumu geliştiren kentsel dönüşüm programı
- Kalkınma için uluslararası işbirliği altyapısının geliştirilmesi programı

C- Diğer Hususlar

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- Mali Bilgiler

1. Bütçe Uygulama Sonuçları

2016 Yılından devreden ödeneklerle birlikte 71.787.000,00.-TL olan harcama bütçesinin, gelir gerçekleştirmeleri dikkate alınarak 2017 yılsonuna kadar toplam 51.184.866,00.-TL kısmı harcanmış ve toplam 20.602.134,06.-TL ödenek harcanmayıp yılsonu itibariyle iptal edilmiştir. Bütçe ile verilen ödeneklerin harcanmasına ilişkin detay aşağıda ki tabloda gösterilmiştir.

2017 YILI BÜTÇE GİDERLERİ		
Açıklama	Tutar	Oran(%)
01. Personel Giderleri	12.503.377 TL	24,43
02. SGK Devlet Primleri	2.092.591 TL	4,09
03. Mal ve Hizmet Alımı Giderleri	28.297.423 TL	55,28
04. Faiz Giderleri	73.896 TL	0,14
05. Cari Transferler	501.108 TL	0,98
06. Sermaye Giderleri	7.543.924 TL	14,74
07. Sermaye Transferleri	172.547 TL	0,34
TOPLAM	51.184.866 TL	100,00

Buna göre, yürütmekte olduğumuz faaliyetlerde kullanılmak amacıyla toplam bütçe gerçekleşmesinin %55'i mal ve hizmetlerin satın alınmasına, yaklaşık % 28,5'i de personel ve prim giderlerine tahsis edilmiştir. Böylece diğer kalemlerle birlikte cari harcamalarımız toplam bütçe gerçekleşmesinin % 85'i civarında olmuştur. Alt yapı ve

imara yönelik yatırım harcamalarımız ise toplam bütçe gerçekleşmesinin yaklaşık %15'ini oluştururken, bugüne kadar izlediğimiz dengeli bütçe politikalarının bir sonucu olarak faiz giderlerinin toplam harcamaların binde biri civarında olduğu görülmektedir.

Diğer taraftan, 2016 Yılından devreden 17.258.981,44.-TL tahakkukla birlikte 2017 yılı sonuna kadar, toplam 63.098.624,67.-TL gelir tahakkuk etmesine rağmen, çeşitli nedenlerle yılsonuna kadar bu tutarın 46.361.934,64.-TL' si tahsil edilmiştir. Tahsil edilen gelirlere ilişkin detay aşağıda ki tabloda gösterilmiştir.

2017 YILI BÜTÇE GELİRLERİ		
Açıklama	Tutar	Oran(%)
01. Vergi Gelirleri	21.131.641 TL	45,58
03. Teşebbüs ve Mülkiyet Gelirleri	1.655.861 TL	3,57
04. Alınan Bağış ve Yardımlar ile Özel Gelirler	3.619.720,07	7,81
05. Diğer Gelirler	19.936.873 TL	43,00
06. Sermaye Gelirleri	17.840 TL	0,04
TOPLAM	46.361.935 TL	100,00

Buna göre, yürütmekte olduğumuz faaliyetlerin finansmanında kullanılmak amacıyla toplam bütçe gelir gerçekleşmesinin yaklaşık %45'i vergi gelirlerinden, ağırlıklı olarak ise mülkiyet üzerinden alınan vergilerden tahsil edilen tutarlardan oluşmaktadır. Diğer gelirler, ağırlıklı olarak Merkezi Yönetimden alınan paylar ise bütçe gelirlerimiz arasında önemli ikinci unsur olarak

karşımıza çıkmaktadır. Bugüne kadar izlediğimiz dengeli bütçe politikalarının bir sonucu olarak, Belediye varlıklarının satışı anlamına gelen sermaye gelirlerinin ise toplam bütçe gelirlerinin on binde dördü civarında oldukça cüzi bir oranda olduğu görülmektedir.

Son üç yıla ilişkin bütçe uygulama sonuçları ise aşağıda ki tablolarda gösterildiği gibidir.

Ekonomik Düzey Temel Kodlar	2015	2016	Artış%	2017	Artış%
01. Vergi Gelirleri	19.473.320,12	18.319.377	6	21.131.641	15
03. Teşebbüs ve Mülkiyet Gelirleri	617.669,75	538.159	(14)	1.655.861	207
04. Alınan Bağış ve Yardımlar ile Özel Gelirler	3.568.611,12	803.160	(344)	3.619.720	350
05. Diğer Gelirler	14.423.617,54	17.748.844	18	19.936.873	12
06. Sermaye Gelirleri	5.576,85	13.794	59	17.840	29
TOPLAM	38.088.795	37.423.335	(1,7)	46.361.935	23

Yıllar itibariyle bakıldığında, 2016 yılında toplam bütçe gelirimiz bir önceki yıla göre % 1,7 oranında azalarırken, 2017 yılında bir önceki yıla göre % 23 artış göstermektedir. Söz konusu % 23'lük bu artışın ancak % 65'i vergi gelirlerinde ki artıştan kaynaklanmış, vergi gelirlerinde ki artış oranı % 15 seviyesinde kalmıştır.

Ekonomik Düzey Temel Kodlar	2015	2016	Artış%	2017	Artış%
1. Personel Giderleri	11.959.720,68	12.369.812,77	3	12.503.377	1
2. SGK Devlet Primleri	1.897.191,09	2.131.590,60	12	2.092.591	1,8
3. Mal ve Hizmet Alımı	14.196.258,15	21.385.198,51	51	28.297.423	32
4. Faiz Giderleri	315.277,17	180.377,07	(43)	73.896	(59)
5. Cari Transferler	605.660,43	634.143,01	5	501.108	(20)
6. Sermaye Giderleri	6.725.272,04	169.635,50	(97)	7.543.924	4347
07. Sermaye Transferleri	122.605,18	153.803,41	25	172.547	12
TOPLAM	35.821.985	37.024.561	3	51.184.866	38

Diğer taraftan bütçe giderlerimiz ise 2016 yılında bir önceki yıla göre % 3, 2017 yılında ise bir önceki yıla göre % 38 artış göstermiştir. Bütçe giderlerinde ki artışın yıllar itibariyle en önemli kısmı mal ve hizmet alımlarından kaynaklanmaktadır. Mal ve hizmet alımları 2016 yılında bir önceki yıla göre % 51, 2017 yılında ise bir önceki yıla göre % 32 artış göstermiştir.

Mali disiplin sürdürülebilir yönetim sürecinin temelini oluşturur.

Bugüne kadar yaptığımız projeleri kredi dahi almadan kendi öz gelirlerimizle ile finanse etmemize rağmen bütçemizde 2017 yılına kadar açık vermemiştik, ancak 2017 yılı sonunda alacaklarımızın tahsilinden kaynaklı olarak, bütçe gelirleri gerçekleşmesinin tahmin edilenin altında

kalması sebebiyle 4.822.931.30.TL açık vermiş bulunmaktayız. Açığın finansmanı ise piyasa olan borçların ertelenmesi suretiyle faaliyet borçlarından karşılanmıştır.

Bugüne kadar izlediğimiz dengeli bütçe politikalarının bir sonucu olarak 2017 yılsonu itibariyle bilançomuzda faaliyetlerden kaynaklanan alacak rakamlarımızın faaliyetlerden kaynaklanan borç rakamının yaklaşık %50 üzerinde olması dolayısıyla, bankalardan borçlanmak ya da varlık satışı yapmak yerine nakit akışını sağlamak adına bu yöntem benimsenmiştir.

2- Temel Mali Tablolara İlişkin Açıklamalar

Genel Yönetim Muhasebe Yönetmeliğinin Mizan cetveli ve düzenlenecek temel mali tablolar ile diğer mali tablolar başlıklı 485' nci maddesine göre, idaremizde düzenlenmek zorunda olan temel mali tablolardan bilanço ve bütçe uygulama sonucuna ilişkin tablolara faaliyet raporunun ekinde verilmiştir.

3- Mali Denetim Sonuçları

2017 yılında Belediyemizde Sayıştay, İçişleri Bakanlığı, Maliye Bakanlığı veya her hangi bir iç ve dış denetim yetkisine sahip kurum tarafından yapılmış bir mali denetim bulunmamaktadır.

B- Performans Bilgileri

1- Faaliyet ve Proje Bilgileri

2017 yılı Performans Programı kapsamında yapılması planlanan faaliyetler/projeler ile bunların maliyetlerine ilişkin tutarlar aşağıdaki tabloda verilmiştir:

İLGİ	FAALİYET/PROJE	K. İHTİYACI (TL)
A1H1F1	Belediye karar, belge ve kayıtlarına erişimin sağlanması,	0,00
A1H2F1	Katılımcı yönetimin sağlanması,	0,00
A3H1F1	Belediye başkanının çalışma programlarının hazırlanması	
A3H2F1	Belediye Başkanlığı makamı protokol hizmetlerinin yürütülmesi	720.000,00
A3H3F2	Belediye Başkanlığı makamı sekreteryaya hizmetlerinin yürütülmesi	119.000,00
A3H1F1	Halkla ilişkiler programının hazırlanması ve uygulanması.	0,00
A3H2F1	Faaliyetlerimizin basında yer almasının sağlanması.	50.000,00
A3H2F2	Faaliyetlerimizin reklam panolarında duyurulması	200.000,00
A3H2F3	Faaliyetlerimizin internet sitelerinde haberleştirilmesi	0,00
A3H2F4	Sesli ve görüntülü haberleşme araçlarında yer alınması.	50.000,00
A3H3F1	Karşılama ve yönlendirme hizmeti verilmesi.	0,00
A3H3F2	Kamuoyu araştırmaları yapılması	0,00
A3H4F1	Paydaşlarla koordinasyon sağlanması	10.000,00
A3H5F1	Basın kuruluşları ile ilişkilerin geliştirilmesi.	25.000,00
A3H6F1	Çalışanlarımızın bilgilendirilmesi.	5.000,00
A1H1F1	Birimlerimizin satın alma taleplerinin karşılanması,	2.542.000,00
A1H2F1	Bina ve demirbaş bakım ve onarımlarının yapılması,	380.000,00
A1H2F2	Belediye binaları abonelik giderlerinin karşılanması,	550.000,00
A1H2F3	Personel çalıştırılmasına ilişkin hizmet alımı ihalesi	11.307.000,00
A1H3F1	Belediye karar, belge ve kayıtlarına ulaşımın sağlanması,	0,00
A1H4F1	Katılımcı yönetimin sağlanması,	0,00
A1H5F1	E-belediye sisteminin kurulması	152.000,00
A2H4F1	Belediye ihale işlemlerinin gerçekleştirilmesi,	0,00
A1H1F1	Belediyemiz adına kamulaştırmalar yapılması,	717.000,00
A1H1F2	Belediyemiz lehine taşınmaz devri yapılması,	0,00
A5H1F1	Yeni kaldırım çalışması yapılması,	150.000,00
A5H1F2	Mevcut kaldırımların bakım ve onarımı,	80.000,00

A5H1F3	Araç ve iş makinelerinin alımı, bakım, onarım, tamir, sigorta ve fenni muayene işlemleri	1.553.000,00
A5H2F1	Yeni cadde ve sokaklar yapılması	5.530.000,00
A5H2F2	Mevcut yolların bakım ve onarımı,	240.000,00
A5H3F1	Yeni yağmur suyu drenaj hatları yapılması,	100.000,00
A5H4F1	Yeni engelli rampaları yapılması,	40.000,00
A6H1F1	Aksu Kültür Merkezi projesi,	600.000,00
A6H1F2	Fen İşleri Garajı Tamir-Bakım Atölyesi Projesi,	600.000,00
A6H1F5	Muhtar Evleri Projesi,	50.000,00
A6H1F6	Taksi Durakları Yapım Projesi	50.000,00
A6H1F7	Aksu Kent Meydanı Projesi	300.000,00
A6H1F8	Kapalı Pazar Yerleri Projesi,	250.000,00
A6H1F11	Anaokulu ve Kreş Projesi,	250.000,00
A6H2F1	Restorasyon yapımı	40.000,00
A6H2F2	Hizmet binası, tesis, kamu binaları bakım ve onarımı	235.000,00
A1H1F1	Belediye davalarının takip edilmesi,	2.107.000,00
A4H1F1	Yapı ve inşaat ruhsatı çalışmaları yapılması	-
A4H2F1	Numarataj faaliyetleri yapılması	325.000,00
A1H1F1	Personele yönelik eğitim programları düzenlenmesi,	80.000,00
A1H2F1	Motivasyon artırıcı programlar düzenlenmesi,	51.000,00
A1H3F1	Personel iş ve işlemlerinin yürütülmesi,	0,00
A1H5F1	Kurumsallaşma çalışmaları yapılması,	0,00
A1H6F1	Belediye karar, belge ve kayıtlarına ulaşımın sağlanması,	0,00
A1H7F1	Katılımcı yönetimin sağlanması,	0,00
A1H8F1	Performans odaklı yönetime geçilmesi,	0,00
A8H1F1	Sosyal yardım faaliyetleri,	650.000,00
A8H6F1	Engellilerin desteklenmesi,	20.000,00
A9H1F1	Sosyal ve kültürel etkinlikler düzenlenmesi	400.000,00
A9H2F1	Spor organizasyonları düzenlenmesi	75.000,00
A2H1F1	Belediye gelirlerin toplanması,	190.000,00
A2H2F1	Belediye harcamaların yapılması,	0,00
A2H2F2	Belediye gelir ve gider kayıtlarının tutulması,	0,00
A2H3F1	Mali belgelere ulaşılabilirliğin sağlanması,	0,00

A2H4F1	Ulusal ve uluslararası hibe projeleri geliştirilmesi,	50.000,00
A2H4F1	Belediye işletmeleri kurulması,	22.000,00
A2H5F1	Stratejik planlama ve raporlama çalışmalarının yürütülmesi	30.000,00
A1H3F1	Birimin faaliyetlerinde kullanılmak üzere araç ve makine alımı	260.000,00
A1H3F1	Birim araç ve makinelerinin bakım ve onarımlarının sağlanması	340.000,00
A7H1F1	Yeni parklar (çocuk oyun ve fiziksel aktivite alanları dahil) yapılması,	575.000,00
A7H1F2	Yeni piknik alanları yapılması,	325.000,00
A7H2F1	Mevcut parkların bakım ve onarımının yapılması,	275.000,00
A7H1F2	Şehir donatıları yapılması ve dağıtımı	465.000,00
A7H3F1	Ağaçlandırma çalışması yapılması,	115.000,00
A7H3F2	Çiçeklendirme çalışması yapılması,	85.000,00
A7H3F3	Çimlendirme çalışması yapılması,	100.000,00
A7H4F1	Park ve yeşil alanların bakımının yapılması,	40.000,00
A4H1F1	Park ve yeşil alanların planlaması,	0,00
A3H1F1	Nikâh hizmetlerinin sunulması,	45.000,00
A3H2F1	Kurum içi ve kurum dışı yazışmaların yapılması,	10.000,00
A3H2F2	Evrak kayıt ve arşivleme çalışmalarının yürütülmesi,	25.000,00
A3H3F1	Belediye organlarının iş ve işlemlerinin yürütülmesi	12.000,00
A10H1F1	Kentte düzen ve asayişin sağlanması,	340.000,00
A10H2F1	Gıda denetimleri yapılması,	100.000,00
A10H3F1	Koruyucu sağlık önlemleri alınması	340.000,00
A10H4F1	Şehir içi trafik güvenliği hizmetlerinin sunulması	109.000,00
A10H5F1	Sivil savunma ve acil yardım hizmetlerinin sunulması	100.000,00
A10H6F1	Belediye binalarının güvenliğinin sağlanması	340.000,00
A4H1F1	İmar Planlama çalışması yapılması	1.025.000,00
A4H2F1	İmar uygulamaları yapılması	672.000,00
A4H1F1	Yapı denetimleri yapılması ve kaçak yapıların bertaraf edilmesi	2.324.000,00
A7H11F1	Toplumsal yaşam alanlarının temizlenmesi,	950.000,00
A7H31F1	Çöplerin toplanması,	672.000,00
A7H4F1	Çöplerin toplanması hizmetleri altyapısının geliştirilmesi,	1.550.000,00

2- Performans Sonuçları Tablosu

2.1. Genel Bilgilendirme

5018 sayılı Kanun ile öngörülen yeni kamu yönetim anlayışının önemli bir bileşeni de performans esaslı bütçeledir. Performans esaslı bütçenin uygulanabilmesi ise iyi hazırlanmış bir performans programı ile olacaktır.

Performans programı, Kamu İdarelerince Hazırlanacak Performans Programları Hakkında Yönetmelikte³ ve Performans Programı Hazırlama Rehberinde⁴ belirlenen kurallara göre hazırlanması gerekmektedir.

Gerek yönetmelik gerekse rehber kapsamında performans programı hazırlığında dikkat edilmesi gereken hususları açıklamaya çalışacağımız bu çalışmada, öncelikle, bu mevzuat düzenlemeleri hangi usul ve esasları içermektedir, bunları değerlendireceğiz. Sonrasında somut sorunlar ve çözüm önerileri tartışılacaktır. Öncelikle performans programı hazırlanmasında kavramsal çerçevenin doğru oluşturulması gerekmektedir. Bu kapsamda, aşağıdaki tanımlamalar oldukça önemlidir.

Performans göstergesi: Kamu idarelerince performans hedeflerine ulaşıp ulaşılmadığını ya da ne kadar ulaşıldığını ölçmek, izlemek ve değerlendirmek için kullanılan ve sayısal olarak ifade edilen araçlardır,

Performans hedefi: Kamu idarelerinin stratejik planlarında yer alan amaç ve hedeflerine ulaşmak için program döneminde gerçekleştirmeyi planladıkları çıktı-sonuç odaklı hedeflerdir.

Performans programı: Bir kamu idaresinin program dönemine ilişkin öncelikli stratejik amaç ve hedeflerini, performans hedeflerini, bu hedeflere ulaşmak için yürütecekleri faaliyetler ile bunların kaynak ihtiyacını ve performans göstergelerini içeren programdır.

Genel yönetim gideri: Faaliyetler ile doğrudan ilişkilendirilemeyen ve faaliyet maliyetlerine dahil edilemeyen giderlerdir.

Faaliyet: Belirli bir amaca ve hedefe yönelik, başlı başına bir bütünlük oluşturan, yönetilebilir ve maliyetlendirilebilir üretim veya hizmetlerdir.

Birçok kamu idaresinde bu kavramların yanlış anlaşıldığını, bu nedenle doğru belirlemeler yapılmadığı görülmektedir. Diğer taraftan, stratejik plan hazırlamakla yükümlü olmayan idarelerin performans programı hazırlama zorunluluğu bulunmaktadır. **Ayrıca, 2009 yılında yönetmelikte yapılan değişiklikle, birim performans programı uygulamasına son verilmiştir.**

³ Resmi Gazete Tarihi: 05.07.2008 Resmi Gazete Sayısı: 26927

⁴ Rehber ve eklerine Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğü'nün internet sayfasında ve <http://peb.bumko.gov.tr/TR,2525/rehberler.html> linkinden ulaşılabilir.

2.2. 2017 Yılı Performans Programında Yer Alan Göstergeler ve Gerçekleşmeler

STRATEJİK AMAÇ I: BELEDİYEMİZİN KURUMSAL KAPASİTESİNİ GELİŞTİRMEK				
STRATEJİK HEDEF		FAALİYET/PROJE		
A1H1: Belediyemizin şeffaflaşma ve hesap verebilirlik kabiliyetini artırmak,		A1H1F1: Belediye karar, belge ve kayıtlarına ulaşımın sağlanması		
A1H2: Katılımcı yönetimi sağlamak,		A1H2F1: Katılımcı yönetimin sağlanması		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A1H1F1G1: Birimde erişilebilir belge ve karar oranı (%)	100	100	100	
A1H2F1G1: Birimde katılımcı yönetim uygulanma düzeyi (%)	100	100	100	
STRATEJİK HEDEF		FAALİYET/PROJE		
A1H1: Belediyemizin fiziksel ve teknolojik altyapısını yenilemek,		A1H1F1: Birimlerimizin satın alma taleplerinin karşılanması		
A1H2: Hizmetlerimizin sürekliliğini sağlamak,		A1H2F1: Bina ve demirbaş bakım ve onarımlarının yapılması		
		A1H2F2: Belediye binaları abonelik giderlerinin karşılanması		
A1H3: Belediyemizin şeffaflaşma ve hesap verebilirlik kabiliyetini artırmak,		A1H3F1: Belediye karar, belge ve kayıtlarına ulaşımın sağlanması		
A1H4: Katılımcı yönetimi sağlamak,		A1H4F1: Katılımcı yönetimin sağlanması,		
A1H5: Belediyemizin internet iletişim altyapısını güçlendirmek,		A1H5F1: E-belediye sisteminin kurulması		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A1H1F1G2: Satın alınan araç sayısı (adet)	1	0	-	Bütçe yetersizliği
A1H1F1G3: Satın alınan bilgisayar donanımı sayısı (adet)	5	5	100	
A1H1F1G4: Satın alma talepleri karşılanma düzeyi (%)	100	100	100	
A1H2F1G1: Tamir ve bakım talep karşılanma düzeyi (%)	100	100	100	
A1H2F1G2: Abonelik harcamaları karşılanma düzeyi (%)	100	100	100	
A1H3F1G1: Erişilebilir belge ve karar oranı (%)	100	100	100	

A1H4F1G1: Katılımcı yönetim uygulanma düzeyi (%)	100	100	100	
A1H5F1G1: E-belediye sistemi kurulma düzeyi (%)	50	50	100	
STRATEJİK HEDEF		FAALİYET/PROJE		
A1H1: Belediyemizin hak ve menfaatlerini etkin şekilde savunmak,		A1H1F1: Belediye davalarının takip edilmesi		
A1H2: Belediyemizin şeffaflaşma ve hesap verebilirlik kabiliyetini artırmak,		A1H2F1: Belediye karar, belge ve kayıtlarına ulaşımın sağlanması		
A1H3: Katılımcı yönetimi sağlamak,		A1H3F1: Katılımcı yönetimin sağlanması		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A2H1F1G1: Lehte sonuçlanan dava oranı (%)	70	74	106	
A2H1F1G2: Aleyhte sonuçlanan dava oranı (%)	30	26	87	
A2H1F1G3: Aleyhte açılan davalarda azalış oranı (%)	60	40	67	
A2H2F1G1: Erişilebilir belge ve karar oranı (%)	100	100	100	
A2H3F1G1: Katılımcı yönetim uygulanma düzeyi (%)	100	100	100	
STRATEJİK HEDEF		FAALİYET/PROJE		
A1H1: İnsan kaynakları yönetiminde sürekli eğitimi esas almak,		A1H1F1: Personele yönelik eğitim programları düzenlenmesi,		
A1H2: Çalışanlarımız arasında takım ruhunu güçlendirmek,		A1H2F1: Motivasyon artırıcı programlar düzenlenmesi,		
A1H3: İnsan kaynakları yönetiminde etkinlik ve sürekliliği sağlamak,		A1H3F1: Personel iş ve işlemlerinin yürütülmesi,		
A1H4: Kurumsallaşmayı sağlamak,		A1H4F1: Kurumsallaşma çalışmaları yapılması,		
A1H5: Belediyemizin şeffaflaşma ve hesap verebilirlik kabiliyetini artırmak,		A1H5F1: Belediye karar, belge ve kayıtlarına ulaşımın sağlanması,		
A1H6: Katılımcı yönetimi sağlamak,		A1H6F1: Katılımcı yönetimin sağlanması,		
A1H7: Performans odaklı yönetime geçmek,		A1H7F1: Performans odaklı yönetime geçilmesi,		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A1H1F1G1: Gerçekleştirilen eğitim programı sayısı (adet)	4	4	100	
A1H1F1G2: Personel başına verilen eğitim süresi (saat)	10	7	87,5	İş yoğunluğundan dolayı personelin eğitimlere katılımının az olması

A2H2F1G1: Düzenlenen motivasyon programı sayısı (adet)	2	0	0	Bütçe Yetersizliği
A2H3F1G1: Personel iş ve işlemlerinin yapılma sıklığı (gün)	365	365	100	
A1H4G1:İnsan kaynakları ve eğitim hizmetleri memnuniyet oranı (%)	70	70	100	
STRATEJİK HEDEF		FAALİYET/PROJE		
1.1. Belediyemizin taşınmaz varlığını arttırmak,		A1H1F1Belediyemiz adına kamulaştırmalar yapılması,		
		A1H1F2Belediyemiz lehine taşınmaz devri yapılması,		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A1H1F1G1 Kamulaştırılan alan miktarı (m ²)	10.000	0	0	Mahkeme sonucu bekleniyor.
A1H1F1G2 Lehte tahsis yapılan taşınmaz alan miktarı (m ²)	15.000	0	0	Kesin Tahsis Bekleniyor

STRATEJİK AMAÇ 2. BELEDİYEMİZİN MALİ YAPISINI GÜÇLENDİRMEK

STRATEJİK HEDEF		FAALİYET/PROJE		
A3H1: Belediye ihalelerinde açıklığı sağlamak ve rekabeti hâkim kılmak,		A3H1F1: Belediye ihale işlemlerinin gerçekleştirilmesi		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A3H1F1G1: Açık teklif yöntemi tercih oranı (%)	100	67	67	Açık ihale usulü ile yapılan ihalelerin süre açısından uzun sürmesi bakımından, ivedi olarak karşılanması gereken mal /hizmet alımının, mevzuatın verdiği yetkiye istinaden diğer usullerle karşılanması
STRATEJİK HEDEF		FAALİYET/PROJE		

2.1. Yerel finansal kaynakların etkin şekilde teminini sağlamak,	Belediye gelirlerin toplanması,			
2.2. Finansal kaynakları verimli şekilde kullanmak ve israfı önlemek,	Belediye harcamaların yapılması,			
2.3. Mali saydamlığı ve hesap verilebilirliği sağlamak,	Belediye gelir ve gider kayıtlarının tutulması,			
2.4. Ulusal ve uluslararası fonlardan daha çok yararlanmak	Mali belgelere ulaşılabilirliğin sağlanması,			
2.5. Yeni gelir kaynakları oluşturmak,	Ulusal ve uluslararası hibe projeleri geliştirilmesi,			
2.6. Belediyemizin Stratejik yönetim altyapısını oluşturmak,	Belediye işletmeleri kurulması,			
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
Gelir bütçenin gerçekleşme oranı (%)	%80	%66	82,5	
Gelir bütçesi tahsilat tahakkuk oranı (%)	%80	%74	92,5	
Gider bütçesinin gerçekleşme oranı (%)	%90	%71,3	80	
Gelir ve gider belgelerine ulaşılabilme oranı (%)	100	%100	100	
Hazırlanan performans programı sayısı (adet)	1	1	100	

STRATEJİK AMAÇ III. BELEDİYEMİZİN HALKLA İLİŞKİLERİNİ GÜÇLENDİRMEK

STRATEJİK HEDEF		FAALİYET/PROJE		
Belediye Başkanının çalışma programlarını hazırlamak		Belediye Başkanının çalışma programlarının hazırlanması,		
Belediye Başkanlığı makamı protokol işlemlerini etkin şekilde yürütmesi,		Belediye Başkanlığı makamı protokol hizmetlerinin yürütülmesi,		
Belediye Başkanlığı makamı sekretarya hizmetlerini etkin şekilde yürütmek,		Belediye Başkanlığı makamı sekretarya hizmetlerinin yürütülmesi,		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
Hazırlanan haftalık çalışma program sayısı	52	52	100	
Hazırlanan aylık çalışma programı sayısı	12	12	100	
Hazırlanan yıllık çalışma program sayısı	1	1	100	
Belediye üst yöneticilerinin katıldığı toplantı sayısı	75	75	100	
Belediye üst yöneticilerinin katıldığı yurtiçi etkinliği sayısı	70	70	100	

Belediye üst yöneticilerinin katıldığı yurtdışı etkinliği sayısı	3	0	0	Etkinlik ihtiyacı oluşmaması
Cevaplanan e-mail Sayısı	2.000	2.000	100	
Belediye Başkanının katıldığı medya etkinliği sayısı (adet)	15	10	66	
Belediye Başkanı ile görüşen vatandaş sayısı	15.000	18.000	120	Talebin fazla olması
Belediyemizde ağırlanan yerli ve yabancı misafir sayısı	2000	1500	75	
Gönderilen davetiye, tebrik kartı, kutlama mesajı sayısı (adet)	30.000	30.000	100	
Temsil ve ağırlama hizmetleri memnuniyet oranı (%)	80	80	100	
STRATEJİK HEDEF	FAALİYET/PROJE			
A2H1: Etkili halkla ilişkiler stratejisi geliştirmek ve uygulamak,	A2H1F1: Halkla ilişkiler programının hazırlanması ve uygulanması			
A2H2: Karar ve uygulamalarımızı halkımıza doğru ve etkili şekilde anlatmak,	A2H2F1: Faaliyetlerimizin basında yer almasının sağlanması			
	A2H2F2: Faaliyetlerimizin reklam panolarında duyurulması			
	A2H2F3: Faaliyetlerimizin internet sitelerinde haberleştirilmesi,			
	A2H2F4: Faaliyetlerimizin sesli ve görüntülü haberleşme araçlarında yer alınması			
A2H3: Halkımızla hızlı ve etkili ilişkiler kurmak,	A2H3F1: Karşılama ve yönlendirme hizmeti verilmesi			
	A2H3F2: Kamuoyu araştırmaları yapılması			
A2H4: Paydaşlarımızla sağlıklı ilişkiler kurmak,	A2H4F1: Paydaşlarla koordinasyon sağlanması			
A2H5: Basınla ilişkileri geliştirmek,	A2H5F1: Basın kuruluşları ile ilişkilerin geliştirilmesi			
A2H6: Birim ve çalışanlarımız arasında koordinasyonu attırmak,	A2H6F1: Çalışanlarımızın bilgilendirilmesi			
A2H7: Basın ve halkla ilişkileri hizmetleri memnuniyet seviyesini arttırmak,	A2H7F1: Birim faaliyet ve projelerinin değerlendirilmesi			
PERFORMANS GÖSTERGESİ	GERÇEKLEŞEN	BAŞARI (%)	SAPMA	

A2H1F1G1: Hazırlanan ve uygulanan halkla ilişkiler programı sayısı (adet)	17	17	100	
A2H2F1G1: Basında haberleştirilen faaliyet sayısı (adet)	470	475	100	
A2H2F2G1: Billboardlarda yayınlanan faaliyet sayısı (adet)	120	111	93	
A2H2F3G1: İnternet sitelerinde yayınlanan haber sayısı (adet)	4700	4650	98	
A2H2F4G1: İştirak edilen radyo/TV programı sayısı (adet)	12	10	83	
A2H3F1G1: Halkla ilişkiler hizmeti verilen gün sayısı (gün/yıl)	250	250	100	
A2H3F2G1: Yapılan kamuoyu araştırma sayısı (adet)	5	4	80	
A2H4F1G1: Dış paydaşlarla yapılan toplantı sayısı (adet)	12	15	125	
A2H4F2G1: Dış paydaş işbirliği ile yapılan proje sayısı (adet)	10	10	100	
A2H5F1G1: Basın temsilcileri ile yapılan toplantı sayısı (adet)	12	12	100	
A2H5F2G1: Yapılan basın toplantısı sayısı (adet)	12	12	100	
A2H5F3G1: Gönderilen basın bülteni sayısı (adet)	470	450	95	
A2H6F1G1: Personele bilgilendirme toplantısı sayısı (adet)	12	13	100	
A2H7F1G1: Basın ve halkla ilişkiler hizmetleri memnuniyet oranı (%)	85	85	100	
STRATEJİK HEDEF	FAALİYET/PROJE			
A2H1: Nikah ve evlendirme hizmetlerinin etkinliğini arttırmak,	A2H1F1: Nikâh hizmetlerinin sunulması,			
A2H2: Yazışma ve raporlama ve arşivleme hizmetlerinin etkinliğini arttırmak,	A2H2F1: Kurum içi ve kurum dışı yazışmaların yapılması,			
	A2H2F2: Evrak kayıt ve arşivleme çalışmalarının yürütülmesi,			
A2H3: Belediye organlarının etkin ve düzenli şekilde çalışmasını sağlamak,	A2H3F1: Belediye organlarının iş ve işlemlerinin yürütülmesi			

PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
Kıyılan nikâh sayısı (adet)	550	473	86	
Gelen evrak sayısı (adet)	13.000	15.566	119	
Giden evrak sayısı (adet)	7.500	10.035	133	
Resmi evrakın arşivlenme düzeyi (%)	50	50	100	
Belediye Meclisi toplantı sayısı (adet)	12	12	100	
Belediye Encümeni toplantı sayısı (adet)	60	56	93	

STRATEJİK AMAÇ IV. PLANLI KENTLEŞMEYİ SAĞLAMAK				
STRATEJİK HEDEF		FAALİYET/PROJE		
A2H1: Düzensiz Kentleşmeyi ve çarpık yapılaşmayı önlemek,		A2H2F1: Yapı denetimleri yapılması		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A2H2F1G9: Verilen inşaat ruhsatı sayısı (adet)	80	62	77	Talebin az olması
A2H2F1G12: Verilen aplikasyon belgesi sayısı (adet)	80	51	63	Talebin az olması
A4H2F1G3: Verilen iş bitim belgesi sayısı (adet)	40	40	100	
A4H2F1G4: Tapusu verilen sosyal konut sayısı (adet)	20	20	100	
A2H2F1G16: Verilen yapı kullanma izin belgesi sayısı (adet)	80	75	93	
A4H3G1: İmar ve şehircilik hizmetleri memnuniyet oranı	80	80	100	
STRATEJİK HEDEF		FAALİYET/PROJE		
A2H1: Düzensiz Kentleşmeyi ve çarpık yapılaşmayı önlemek,		A2H2F1: Yapı denetimleri yapılması		

PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A2H1F1G1: Ruhsatsız yapılara yönelik yapılan denetim sayısı	1.100	620	56	İmkânlar ölçüsünde yapılmıştır.
A2H1F1G1: Ruhsatsız yapılardaki azalma oranı (%)	10	6	60	İmkânlar ölçüsünde yapılmıştır
A3H2G: Yapı kontrol hizmetleri memnuniyet oranı (%)	60	50	83	
STRATEJİK HEDEF		FAALİYET/PROJE		
4.1. Şehirde imar planlama çalışmalarını tamamlamak,		İmar Planlama çalışması yapılması		
4.2. Yeni imar uygulamaları yapmak,		İmar uygulamaları yapılması		
4.3. Plan ve Proje hizmetleri memnuniyet seviyesini arttırmak,				
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
İmar planı hazırlanan yerleşim birimi sayısı (adet)	8	4	50	İlçemiz dâhilindeki güncel yerleşim birimleri ihtiyaçları göz önüne alınarak kurum görüşleri ve alt ölçekli planlar doğrultusunda planlama yapılmıştır. Kalan birimlerin planlama çalışmaları 2017 yılında başlamış, kurum görüşleri ile alt ölçekli planların tamamlanmasına müteakip sonuçlandırılacaktır.
İmar planı hazırlanan alan miktarı (hektar)	3500	130	4	Performans Programında hedeflenen alan miktarı sehven 350ha olması gerekirken 3500 ha olarak yazılmıştır. %63 sapma nedeni de, planlama alanlarının Kurum görüşlerinin tamamlanamaması ve 1/25000 ölçekli Nazım İmar Planına göre 1/5000 ölçekli imar planlarının yapılmamış olmasıdır.
İmar planlama çalışması tamamlanma oranı (%)	80	37	46	Planlama alanlarının Kurum görüşlerinin tamamlanamaması ve alt ölçekli planlama çalışmasının devam etmesidir.

Yapılan/yaptırılan harita alanı miktarı (hektar)	200	-	-	Belediye sınırları içerisinde ihtiyaç duyulan hali hazır harita Antalya Büyükşehir Belediyesince yaptırılmaktadır.
Zemin etüdü yapılan bölge sayısı (adet)	8	9	113	-
Zemin etüdü yapılan alan miktarı (hektar)	500	1.045	210	Antalya BŞB tarafından onaylanan 1/25000 ölçekli nazım imar planına göre kırsal yerleşim alanları da planlamaya dâhil edildiğinden öngörülen alan artmıştır.
Zemin etüt çalışmaları tamamlanma oranı (%)	75	100	75	-
E-imar uygulamasına geçilme oranı (%)	35	-	-	Antalya BŞB ile altlık çalışmaları sürdürülmektedir.
Dijital ortama aktarılan evrak sayısı (adet)	40.000	40.000	100	İmar ve Şehircilik Müdürlüğü ile birlikte sürdürülmüştür.
Parselasyonu tamamlanan yerleşim birimi sayısı (adet)	8	1	12,5	İlçemiz dâhilindeki güncel yerleşim birimleri ihtiyaçları göz önüne alınarak, kurum görüşleri ve alt ölçekli planların Antalya BŞB ile ortak yürütülen planlama çalışmasının tamamlanması beklenmektedir.
Parselasyon çalışması tamamlanan alan miktarı (hektar)	500	37	7,5	İlçemiz dâhilindeki güncel yerleşim birimleri ihtiyaçları göz önüne alınarak, kurum görüşleri ve alt ölçekli planların Antalya BŞB ile ortak yürütülen planlama çalışmasının tamamlanması beklenmektedir.
Parselasyon çalışmaları tamamlanma oranı (%)	80	7,5	9,4	İlçemiz dâhilindeki güncel yerleşim birimleri ihtiyaçları göz önüne alınarak, kurum görüşleri ve alt ölçekli planların Antalya BŞB ile ortak yürütülen planlama çalışmasının tamamlanması beklenmektedir.
Kent bilgi sistemine geçilme oranı (%)	35	-	-	İmar Planları, Parselasyon işlemleri ve numarataj çalışmaları devam ettiğinden işlemleri sürdürülmektedir.

Verilen imar çapı sayısı (adet)	250	105	42	İmar Planları ve Parselasyon işlemleri tamamlanmadığından sapma meydana gelmiş olup planlama ve parselasyon safhaları Antalya BŞB ile tamamlandığında gerçekleştirilebilecektir.
Yapılan tevhit-ifraz işlemi sayısı (adet)	20	25	125	Planlanan alanlardaki güncel ihtiyaçlar doğrultusunda inşaat sayısının artması
Plan ve Proje hizmetleri memnuniyet oranı (%)	80	80	100	

STRATEJİK AMAÇ V. AKSU'DA KENTSEL ALTYAPIYI TAMAMLAMAK

STRATEJİK HEDEF		FAALİYET/PROJE		
5.1. Kentin yaya yolu altyapısını tamamlamak,		Yeni kaldırım çalışması yapılması,		
5.2. Kentin taşıt ulaşım yolu altyapısını geliştirmek,		Mevcut kaldırımların bakım ve onarımı,		
5.3. Kentin yağmur suyu drenajı altyapısını güçlendirmek,		Araç ve iş makinelerinin alımı, bakım, onarım, tamir, sigorta ve fenni muayene işlemleri		
5.4. Şehri, engelliler için yaşanılır kılmak,		Yeni cadde ve sokaklar yapılması		
5.5. Altyapı hizmetleri vatandaş memnuniyet seviyesini arttırmak,		Mevcut yolların bakım ve onarımı,		
		Yeni yağmur suyu drenaj hatları yapılması,		
		Yeni engelli rampaları yapılması,		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
Yapılan kaldırım miktarı (m ²)	15.000	11.500	77	İmar yollarında kamulaştırma ve yer teslimi yapılamadığından
Açılan yol uzunluğu (km)	25	9	12	İmar yollarında kamulaştırma ve yer teslimi yapılamadığından
Asfalt kaplanan yol uzunluğu (km)	50	45	90	
Tamir ve bakımı yapılan kaldırım miktarı (m ²)	10.000	4.000	40	Ekonomik nedenlerden dolayı kaynak yetersizliği

İyileştirilen stabilize yol uzunluğu (km)	65	50	83	
Yol tamirinde kullanılan asfalt miktarı (ton)	3.000	7.200	240	Bozulan yol sayısının artması
Tamamlanan büz menfez uzunluğu (km)	2	3.2	160	İhtiyacın beklenenden fazla olması
Engelli rampası yapılan yol sayısı (adet)	3	3	100	
Altyapı hizmetleri vatandaş memnuniyet oranı (%)	80	70	87	

STRATEJİK AMAÇ VI. KENTE MARKA DEĞERİ YÜKSEK ESERLER KAZANDIRMAK				
STRATEJİK HEDEF		FAALİYET/PROJE		
6.1. Aksu Kentine yeni sosyal ve kültürel donatılar kazandırmak,		Aksu Kültür Merkezi projesi,		
6.2. Üstyapı hizmetleri memnuniyet seviyesini arttırmak,		Fen İşleri Garajı Tamir-Bakım Atölyesi Projesi,		
		Muhtar Evleri Projesi,		
		Aksu Kapalı Yüzme Havuzu Projesi		
		Aksu Kapalı Spor Salonu Projesi		
		Taksi Durakları Yapım Projesi		
		Aksu Kent Meydanı Projesi		
		Kapalı Pazar Yerleri Projesi,		
		Aksu Aşevi Projesi		
		Aksu Huzurevi Projesi		
		Anaokulu ve Kreş Projesi		
		İnternet Evi Projesi		
		Aksu Nikâh-Düğün Salonu Projesi		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A3H1F1G1: Aksu Kültür Merkezi tamamlanma oranı (%)	30	0	0	Ödenek ve Proje Hazırlanamadığı için

A3H1F2G1: Garaj Tamir ve Bakım Atölyesi tamamlanma oranı (%)	100	100	100	
A3H1F5G1: Tamamlanan muhtar evi sayısı (adet)	1	0	0	Ekonomik yetersizlik
A3H1F6G1: Tamamlanan taksi durağı sayısı (adet)	1	1	100	
A3H1F7G1: Aksu Kent Meydanı Projesi tamamlanma oranı (%)	20	0	0	Ödenek ve Proje Hazırlanamadığı için
A3H1F8G1: Tamamlanan kapalı pazar yeri sayısı (adet)	1	1	100	
A3H1F11G1: Anaokulu ve Kreş Projesi tamamlanma oranı (%)	50	0	0	Ödenek ve Proje Hazırlanamadığı için
A6H1G1: Bina ve sosyal donatı yapım hizmetleri memnuniyet oranı (%)	70	0	0	Ödenek ve Proje Hazırlanamadığı için

STRATEJİK AMAÇ VII. TOPLUMSAL YAŞAM ALANLARINI GELİŞTİRMEK

STRATEJİK HEDEF		FAALİYET/PROJE		
A2H1: Genel temizlik hizmetlerinin etkin şekilde sunulmasını sağlamak,		A2H1F1:Toplumsal yaşam alanlarının temizlenmesi		
A2H2: Evsel atıkların sürekli ve etkin şekilde toplanmasını sağlamak,		A2H2F1:Şehir çöplerinin toplanması, ayrıştırılması ve depolanması		
A2H3: Temizlik hizmetleri altyapısını geliştirmek,		A2H2F1:Temizlik hizmetleri altyapısının geliştirilmesi		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A2H1F1G1: Temizlenen Cadde, sokak vb. sayısı (adet)	30	30	100	
A2H1F1G2: Temizlenen cami/okul sayısı (adet)	70	70	100	
A2H1F1G3: Temizlenen belediye hizmet birimi sayısı (adet)	14	18	128	Hizmet Birimi sayısı artışı
A2H1F1G4: Toplumsal yaşam alanları temizlenme sıklığı (gün/hafta)	5	5	100	

A2H1F1G5: Cami ve okulların temizlenme sıklığı (gün/ay)	20	20	100	
A7H2G1: Genel temizlik hizmetleri memnuniyet oranı (%)	100	100	100	
A2H3F1G1: Çöp toplama hizmeti sunulan mahalle sayısı (adet)	35	35	100	
A2H3F1G2: Toplanan çöp atık miktarı (ton)	25.000	19.403	77	Geri dönüşüm atıklarının kaynağında ayrıştırılması
A2H3F1G3: Toplanan ambalaj atığı miktarı (ton)	8.000	8.587	107	Verilen eğitimlerle geri dönüşebilir atık miktarı artışı sağlanmıştır.
A2H3F1G4: Toplanan bitkisel yağ atığı miktarı (litre)	6.500	7.000	107	Verilen Eğitimlerle geri dönüştürülebilir atık miktarı artışı sağlanmıştır.
A2H3F1G6: Toplanan cam atığı miktarı (ton)	800	429,372	53	Atık miktarı azalmıştır.
A2H3F1G7: Toplanan atık pil miktarı (kilogram)	180	140	77	Atık miktarı azalmıştır.
A2H3F1G8: Toplanan atık araç lastiği sayısı (adet)	400	80	20	Atık miktarı azalmıştır.
A2H4F1G1: Oluşturulan yeraltı çöp konteyneri sayısı	3	0	-	Maddi imkânlar nedeniyle
A2H4F1G4: Dağıtılan konteyner sayısı (adet)	1.000	800	80	Eski konteynerlerin tamirat yapılarak tekrar kullanıma kazandırılması
A2H4F1G4: İlaçlanan konteyner sayısı (gün/ay)	20	20	100	
A7H5G1: Çöp toplama hizmetleri memnuniyeti oranı (%)	100	100	100	

STRATEJİK AMAÇ VIII. SOSYAL BELEDİYEÇİLİK

STRATEJİK HEDEF

A2H1: Dezavantajlı toplum kesimlerini korumak ve desteklemek,

FAALİYET/PROJE

A2H1F1: Sosyal yardım faaliyetleri

A2H2: Kadınları şiddete karşı korumak,		A2H2F1: Kadınların şiddete karşı korunması		
A2H3: İşsizlerin istihdamına katkı sağlamak,		A2H3F1: Meslek edindirme kursları düzenlenmesi		
A2H6: Engellileri korumak ve desteklemek,		A2H6F1: Engellilerin desteklenmesi		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A2H1F1G1: Aynı yardım yapılan muhtaç aile sayısı (adet)	2000	2000	100	
A2H1F1G2: Sünnet ettirilen çocuk sayısı (kişi)	200	150	75	Talep eden aile sayısı az olması
A2H1F1G3: Giysi yardımı yapılan çocuk sayısı (kişi)	200	150	75	Talep eden aile sayısı az olması
A2H1F1G4: Ramazan ayı süresince iftar yemeği verilen kişi sayısı	10.000	10.000	100	
A2H6F1G6: Aynı yardım yapılan engelli sayısı (kişi)	5	10	200	Yardım talebinde bulunan kişi sayısının fazla olması
A8H6F1G2: Engelli haftasında etkinliğe katılan engelli sayısı (kişi)	30	30	100	
A8H7G1: Sosyal yardım hizmetleri memnuniyet seviyesi (%)	80	80	100	

STRATEJİK AMAÇ IX. AKSU HALKININ SOSYAL VE KÜLTÜREL GELİŞİMİNE KATKI SAĞLAMAK

STRATEJİK HEDEF	FAALİYET/PROJE	GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A3H1: Aksu halkının sosyal ve kültürel zenginliğine katkı sağlamak,	A3H1F1: Sosyal ve kültürel etkinlikler düzenlenmesi			
A3H2: Halkın sportif faaliyetlere katılımını teşvik etmek,	A3H2F1: Spor organizasyonları düzenlenmesi			
A3H3: Bilimsel faaliyetler düzenlemek ve bilimi özendirme,	A3H3F1: Bilimsel organizasyonlar düzenlenmesi			

A3H1F1G3: Düzenlenen kültür ve sanat festivali sayısı (adet)	1	0	0	Ekonomik nedenlerden dolayı kaynak yetersizliği
A3H1F1G5: Düzenlenen Ramazan eğlencesi programı sayısı (adet)	1	1	100	
A3H1F1G6: Düzenlenen halk konseri sayısı (adet)	2	2	100	
A3H1F1G7: Düzenlenen tiyatro gösterisi sayısı (adet)	5	1	20	Kaynak yetersizliği
A3H1F1G8: Tiyatro gösterimi yapılan okul sayısı (adet)	5	1	20	Kaynak yetersizliği
A3H1F1G9: Düzenlenen kültür turu sayısı (adet)	2	1	50	Kaynak yetersizliği
A3H1F1G10: Kültür turlarına katılan kişi sayısı	2500	585	23	Talep eden kişi sayısının az olması
A3H2F1G1: Düzenlenen spor etkinliği sayısı (adet)	2	2	100	
A3H2F1G2: Spor etkinliklerine katılan kişi sayısı	10.000	10.000	100	
A3H3F1G1: Düzenlenen bilimsel ve kültürel toplantı sayısı (adet)	1	1	100	
A9H4G2: Sosyal ve kültürel hizmetler memnuniyet seviyesi (%)	85	85	100	

STRATEJİK AMAÇ X. ŞEHİRDE ASAYİŞ VE DÜZENİ SAĞLAMAK

STRATEJİK HEDEF	FAALİYET/PROJE
A2H1: Beldenin düzen; halkın huzur ve güvenliğini sağlamak,	A3H1F1: Kentte düzen ve asayişin sağlanması,
A2H2: Sıhhi ve gayri sıhhi işyerlerinde etkin gıda denetimleri yapmak,	A3H2F1: Gıda denetimleri yapılması,
A2H3: Salgın hastalık riskini minimum seviyeye indirmek,	A3H3F1: Koruyucu sağlık önlemleri alınması
A2H4: Şehir içi araç ve yaya trafiğini sağlayıcı önlemleri almak,	A3H4F1: Şehir içi trafik güvenliği hizmetlerinin sunulması
A2H5: Afet ve acil durumlara sürekli hazır olmak,	A3H5F1: Sivil savunma ve acil yardım hizmetlerinin sunulması

A2H6: Belediye hizmet binalarının güvenliğini sağlamak,		A3H6F1: Belediye binalarının güvenliğinin sağlanması		
PERFORMANS GÖSTERGESİ		GERÇEKLEŞEN	BAŞARI (%)	SAPMA
A2H1F1G1: Kayıt dışı çalışan kişilerle mücadele edilen gün sayısı (gün/yıl)	365	365	100	
A2H1F1G2: Dilencilerle mücadele edilen gün sayısı (gün/yıl)	365	365	100	
A2H1F1G3: Kabahatler hakkında işlem yapılma oranı (%)	50	50	100	
A2H1F1G4: Yapılan çevre kirliliği kontrolü sayısı (gün/yıl)	365	365	100	
A2H2F1G1: Periyodik denetim yapılan semt pazarı sayısı (adet)	20	45	225	Yapılan Haftalık Çift Denetimler
A2H2F1G2: Denetlenen sıhhi işyeri sayısı (adet)	450	450	100	
A2H2F1G3: Sıhhi işyerlerine yapılan denetim sayısı (gün/yıl)	75	75	100	
A2H2F1G4: Denetlenen gayri sıhhi işyeri sayısı (adet)	25	25	100	
A2H2F1G5: Denetlenen umuma açık eğlence yeri sayısı (adet)	25	25	100	
A2H2F1G6: Umuma açık eğlence yerleri denetim sayısı (gün/yıl)	100	100	100	
A2H3F1G1: Denetlenen ahır sayısı (adet)	50	50	100	
A2H3F1G2: Aşılana Sokak hayvanı sayısı (adet)	300	320	100	
A2H3F1G3: Sahiplendirilen Sokak hayvanı sayısı (adet)	100	0	0	Talep gelmemesi
A2H3F1G4: Kısırlaştırılan Sokak hayvanı sayısı (adet)	300	320	100	
A2H3F1G5: Oluşturulan kurban kesim merkezi sayısı (adet)	2	2	100	
A2H4F1G1: Trafik güvenliği denetim sayısı (gün/yıl)	365	365	100	
A2H6F1G1: Güvenlik personeli bulundurulan nokta sayısı (adet)	6	2	33	İhtiyaç olmaması

A2H6F1G2: Güvenlik hizmeti verilme süresi (saat/gün)	365	365	100	
A10H7G1: Zabıta hizmetleri memnuniyet oranı (%)	75	75	100	

3- Performans Sonuçlarının Değerlendirilmesi

2017 Yılında gerçekleştirilmesi öngörülen bazı faaliyet ve projeler kaynak yetersizliği dolayısıyla hedeflenen düzeyde gerçekleştirilememiş olup, bundan sonra geleceğe dönük olarak hazırlanacak performans programlarında, geçmiş yıllar bütçe gelirleri gerçekleştirmeleri doğrultusunda faaliyet ve projeler tasarlanacaktır.

4- Performans Bilgi Sisteminin Değerlendirilmesi

Performans bilgi sisteminin güncellenmesi gerekmekte olup, yapılan faaliyetlerin yıl içinde gerçekleştirilmesi sırasında ölçülmesi ve sürekli veri deposu oluşturulması yerinde olacaktır.

IV- KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ

A- Üstünlükler

- ✚ Etik anlayışa sahip yöneticilerin görev yapıyor olması,
- ✚ Yönetimin adil ve tutarlı olması,
- ✚ Paydaşlarla güçlü iletişimin olması,
- ✚ Vatandaşların önemli bir bölümünün sorunları çözeceğimize olan inancı,
- ✚ Kişi başına düşen yeşil alanda dünya standardının yakalamış olması,
- ✚ Belediye üst yönetiminin gelişmeye ve yeniliklere açık olması,
- ✚ Belediye çalışanlarının yeniliklere duyarlı olması,
- ✚ Üst yönetiminin tarihi ve kültürel varlıklarımızı korumada hassasiyet göstermesi,
- ✚ Kaynak yönetiminde açıklık, saydamlık ve hesap verilebilirlik ilkelerine bağlı kalınması,
- ✚ Belediye içi bilgisayar ağının, intranetin ve lokal programların yeterliliği,
- ✚ Vatandaş şikâyet ve taleplerinin etkin ve hızlı değerlendirilmesi,
- ✚ Şehrimizin imar ve altyapı sorunlarının çözümü için ilgili kurum ve kuruluşlarla birlikte gerekli hukuki girişmelere başlanılmış olması.

B- Zayıflıklar

- ✚ Performans göstergesi belirlenmesi veri kalitesinin yetersiz olması,
- ✚ Bilişim sistemleri risk strateji belgesinin oluşturulmaması,
- ✚ Süreçlerin modellenmemesi, risk analizlerinin yapılmaması,
- ✚ Stratejik yönetim anlayışının uygulanmasında eksiklikler olması,
- ✚ Müdürlük çalışma yönetmeliklerinde standartlaşmanın eksik olması,
- ✚ Şehirde sosyal donatı alanları yetersizdir.
- ✚ Şehirde fiziksel aktivite alanları yetersizdir.
- ✚ Finansal kaynaklar yetersizdir.

C- Değerlendirme

Bu güne kadar, sürdürülebilir bir yönetim anlayışı için mali disiplini ön planda tutarak faaliyet ve projelerimizi hayata geçirdik. Katılımcılık ve Ortak akıl oluşturma prensipleri sürdürülebilir yönetim anlayışının sağlanmasında temel ilkelerimiz oldu.

Bu kapsamda, vatandaşlarımızdan gelen talepler dikkate alınarak, Aksu, Altıntaş ve Güzelyurt mahallelerini kapsayan alanda büyük bir kentsel planlama ve dönüşüm projesini hayata geçirecek çalışmalarımız başladı. Bölgedeki arazilerin değer kazanması ve vatandaşın mülkiyet sorunlarının çözümünün sağlanması amacıyla, Maliye Bakanlığı ve Antalya Büyükşehir Belediyesi ile birlikte imzaladığımız protokol ile ilçemizde yıllardır devam eden imar sorununun çözülmesi konusunda da gerekli adımları atmış bulunmaktayız.

Bu bağlamda, önümüzde ki yıllarda vergi gelirlerimiz ile teşebbüs ve mülkiyet gelirlerimizin tahakkuk ve tahsilat oranlarında ki artışa bağlı olarak kaynaklarımızı arttırmayı planlamaktayız. Bugüne kadar planlamış olduğumuz ve finansal kaynakların yetersizliğinden dolayı kısmen veya tamamen hayata geçiremediğimiz faaliyet ve projelerin tamamını, gelecek de nakit akışına bağlı olarak mali disiplini de elden bırakmadan yeniden ele alıp tamamlamak arzusundayız.

Geleceğe yönelik planlarımız ve kararlarımızı şekillendirecek olan, risk analizi ve performans değerlendirmesi gibi çağdaş kamu yönetiminin olmazsa olmaz unsurlarını da içeren mali yönetim karar ve kontrol sisteminin yazılım, donanım, eğitim açısından yeniden ele alınması, tüm yönetici ve diğer personelimizin yeni yapıya uyumunun sağlanması gerekmektedir.

V- ÖNERİ VE TEDBİRLER

Yıl içinde yürütölmekte olan faaliyetlerin veya sunulan hizmetlerin sürekli ölçölmesi gerekmektedir,

Harcama birimlerinin bütçe gerçekleřmelerine ilişkin periyodik aralıklarla bilgilendirilmeleri yerinde olacaktır,

Yıl içinde bütçe, faaliyet maliyetleri ile performans göstergelerinin gerçekleřmelerine ilişkin düzenli toplantılar yapılmalıdır,

Birimlerin bütçe ile performans göstergesi sapmalarının analizi yapmaları sağlanmalıdır,

Sapmaların açıklaması ve önlenmesine yönelik önerilerin oluşturulması yönünde birim kapasiteleri arttırılmalıdır,

Performans programları hazırlanırken önceki yıl faaliyet raporlarında ki gerçekleřmeler dikkate alınmalıdır,

Faaliyet raporlarında yer alan gerçekleřmelerin, iç kontrol faaliyetleri kapsamında değerlendirilmesi ve böylece faaliyet sonuçlarının gerçeğe uygun bir şekilde ortaya konulması hususunda gerekli güvence sağlanmalıdır.

EKLER

EK- 1: Bilanço

Kurumun Adı:			
AKSU BELEDİYESİ			
AKTİF	2017	PASİF	2017
I- Dönen Varlıklar	18.745.164,76	III- Kısa Vadeli Yabancı Kaynaklar	15.570.849,06
10 Hazır Değerler	2.270.977,92	30 Kısa Vadeli İç Mali Borçlar	90.944,92
102 Banka Hesabı	1.959.219,97	300 Banka Kredileri Hesabı	90.944,92
109 Banka Kredi Kartlarından Alacaklar Hesabı	311.757,95	32 Faaliyet Borçları	10.597.041,71
12 Faaliyet Alacakları	15.671.939,59	320 Bütçe Emanetleri Hesabı.	10.597.041,71
120 Gelirlerden Alacaklar Hesabı	4.599,12	33 Emanet Yabancı Kaynaklar	2.765.802,73
121 Gelirlerden Takipli Alacaklar Hesabı	15.136.535,04	330 Alınan Depozito ve Teminatlar Hesabı	1.335.424,68
122 Gelirlerden Tecilli ve Tehirli Alacaklar Hesa	530.805,43	333 Emanetler Hesabı	1.430.378,05
14 Diğer Alacaklar	9.656,00	36 Ödenecek Diğer Yükümlülükler	995.827,45
140 Kişilerden Alacaklar Hesabı	9.656,00	360 Ödenecek Vergi ve Fonlar Hesabı	342.327,65
15 Stoklar	7.493,40	361 Ödenecek Sosyal Güvenlik Kesintileri Hesabı	304.052,96
150 İlk Madde ve Malzeme Hesabı	7.493,40	362 Fonlar veya Diğer Kamu İdareleri Adına Yapıla	349.446,84
16 Ön Ödemeler	242.979,67	37 Borç ve Gider Karşılıkları	1.120.391,92
162 Bütçe Dışı Avans ve Krediler Hesabı	242.979,67	372 KIDEM TAZMİNATI KARŞILIĞI HESABI	1.120.391,92

19 Diğer Dönen Varlıklar	542.118,18	38 Gelecek Aylara Ait Gelirler ve Gider Tahakkuk	840,33
190 Devreden Katma Değer Vergisi Hesabı	542.118,18	381 Gider Tahakkukları Hesabı	840,33
II- Duran Varlıklar	156.336.519,92	IV- Uzun Vadeli Yabancı Kaynaklar	4.329.586,35
22 Faaliyet Alacakları	2.270.075,71	47 Borç ve Gider Karşılıkları	4.329.586,35
222 Gelirlerden Tecilli ve Tehirli Alacaklar Hesa	480.260,37	472 KIDEM TAZMİNATI KARŞILIĞI HESABI	4.329.586,35
226 VERİLEN DEPOZİTO VE TEMİNATLAR HESABI	1.789.815,34		
24 Mali Duran Varlıklar	2.602.146,49	V- Öz Kaynaklar	155.181.249,27
240 Mali Kuruluşlara Yatırılan Sermayeler Hesabı	2.602.146,49	50 Net Değer	135.285.095,39
25 Maddi Duran Varlıklar	151.464.297,72	500 NET DEĞER HESABI	135.285.095,39
250 ARAZİ VE ARSALAR HESABI	95.404.221,62	57 Geçmiş Yıllar Olumlu Faaliyet Sonuçları	20.670.276,82
251 YERALTI VE YERÜSTÜ DÜZENLERİ HESABI	38.976.330,04	570 Geçmiş Yıllar Olumlu Faaliyet Sonuçları Hesab	20.670.276,82
252 BİNALAR HESABI	8.824.519,51	59 Dönem Faaliyet Sonuçları	-774.122,94
253 TESİS, MAKİNE VE CİHAZLAR HESABI	3.138.990,29	591 Dönem Olumsuz Faaliyet Sonucu Hesabı (-)	-774.122,94
254 Taşıtlar Hesabı	4.712.350,00		
255 Demirbaşlar Hesabı	2.359.561,38		
257 BİRİKMİŞ AMORTİSMANLAR HESABI (-)	-9.477.824,74		
258 Yapılmakta Olan Yatırımlar Hesabı	7.526.149,62		
26 Maddi Olmayan Duran Varlıklar	0		
260 Haklar Hesabı	1.157.290,00		

268 Birikmiş Amortismanlar Hesabı (-)	-1.157.290,00		
29 Diğer Duran Varlıklar	0		
294 Elden Çıkarılacak Stoklar ve Maddi Duran Varl	201.747,84		
299 Birikmiş Amortismanlar Hesabı (-)	-201.747,84		
	=====		=====
Aktif Toplam	175.081.684,68	Pasif Toplam	175.081.684,68
IX- Nazım Hesaplar	16.229.509,10	IX- Nazım Hesaplar	16.229.509,10
91 Nakit Dışı Teminat ve Kişilere Ait Menkul Kıy	1.744.152,00	91 Nakit Dışı Teminat ve Kişilere Ait Menkul Kıy	1.744.152,00
910 Teminat Mektupları Hesabı	1.744.152,00	911 Teminat Mektupları Emanetleri Hesabı	1.744.152,00
92 Taahhüt Hesapları	14.485.357,10	92 Taahhüt Hesapları	14.485.357,10

Örnek:77

EK- 2: Bütçe Uygulama Sonuçları Tablosu

Hesap Kodu	Yardımcı Hesaplar					BÜTÇE GİDERİNİN TÜRÜ	BORÇ	ALACAK	BAKIYE
	I	II	III	IV	V				
830	1					Personel Giderleri	12.503.377,32	0	12.503.377,32
830	1	1				Memurlar	4.776.225,68	0	4.776.225,68
830	1	1	1			Temel Maaşlar	1.523.178,24	0	1.523.178,24
830	1	1	1	1		Temel Maaşlar	1.523.178,24	0	1.523.178,24
830	1	1	2			Zamlar ve Tazminatlar	1.720.169,37	0	1.720.169,37
830	1	1	2	1		Zamlar ve Tazminatlar	1.720.169,37	0	1.720.169,37
830	1	1	4			Sosyal Haklar	1.494.698,07	0	1.494.698,07
830	1	1	4	1		Sosyal Haklar	1.494.698,07	0	1.494.698,07
830	1	1	5			Ek Çalışma Karşılıkları	38.180,00	0	38.180,00
830	1	1	5	1		Ek Çalışma Karşılıkları	38.180,00	0	38.180,00
830	1	2				Sözleşmeli Personel	403.043,48	0	403.043,48
830	1	2	1			Ücretler	403.043,48	0	403.043,48
830	1	2	1	2		Kadro Karşılığı Sözleşmeli Personel Ücretleri	403.043,48	0	403.043,48
830	1	3				İşçiler	6.750.615,77	0	6.750.615,77
830	1	3	1			İşçilerin Ücretleri	3.805.929,11	0	3.805.929,11
830	1	3	1	1		Sürekli İşçilerin Ücretleri	3.805.929,11	0	3.805.929,11
830	1	3	2			İşçilerin İhbar ve Kıdem Tazminatları	218.657,12	0	218.657,12
830	1	3	2	1		Sürekli İşçilerin İhbar ve Kıdem Tazminatları	218.657,12	0	218.657,12
830	1	3	3			İşçilerin Sosyal Hakları	1.355.322,91	0	1.355.322,91
830	1	3	3	1		Sürekli İşçilerin Sosyal Hakları	1.355.322,91	0	1.355.322,91
830	01	03	04			İşçilerin Fazla Mesailer	202.436,90	0	202.436,90

830	01	03	04	01		Sürekli İşçilerin Fazla Mesaipleri	202.436,90	0	202.436,90			
830	01	03	05			İşçilerin Ödül ve İkramiyeleri	1.168.269,73	0	1.168.269,73			
830	1	3	5	1		Sürekli İşçilerin Ödül ve İkramiyeleri	1.168.269,73	0	1.168.269,73			
830	1	4				Geçici Personel	192.956,65	0	192.956,65			
830	1	4	1			Ücretler	192.956,65	0	192.956,65			
830	1	4	1	2		Aday Çıracak, Çıracak ve Stajyer Öğrencilerin Ücr	192.956,65	0	192.956,65			
830	1	5				Diğer Personel	380.535,74	0	380.535,74			
830	1	5	1			Ücret ve Diğer Ödemeler	380.535,74	0	380.535,74			
830	1	5	1	51		Belediye Başkanına Yapılan Ödemeler	112.109,42	0	112.109,42			
830	1	5	1	52		Belediye Meclis Üyelerine Yapılan Ödemeler	268.426,32	0	268.426,32			
830	2					Sos. Gv. Kurum. Devlet Primi Gider.	2.092.590,74	0	2.092.590,74			
830	2	1				Memurlar	557.921,04	0	557.921,04			
830	2	1	6			Sosyal Gvenlik Kurumuna	557.921,04	0	557.921,04			
830	2	1	6	1		Sosyal Gvenlik Primi Ödemeleri	341.854,86	0	341.854,86			
830	2	1	6	2		Saęlık Primi Ödemeleri	216.066,18	0	216.066,18			
830	2	2				Sözleşmeli Personel	68.650,22	0	68.650,22			
830	02	02				Sözleşmeli Personel	68.650,22	0	68.650,22			
830	02	02				Sözleşmeli Personel	68.650,22	0	68.650,22			
830	02	02	06			Sosyal Gvenlik Kurumuna	68.650,22	0	68.650,22			
BTÇE GİDERİ TOPLAMI(A)							13.061.298,36	0	13.061.298,36			
830				2	2	6	1		Sosyal Gvenlik Primi Ödemeleri	61.952,70	0	61.952,70
830				2	2	6	2		Saęlık Primi Ödemeleri	6.697,52	0	6.697,52
830				2	3				İşçiler	1.466.019,48	0	1.466.019,48
830				2	3	4			İşsizlik Sigortası Fonuna	130.312,55	0	130.312,55
830				2	3	4	1		İşsizlik Sigortası Fonuna	130.312,55	0	130.312,55

830	2	3	6		Sosyal Güvenlik Kurumuna	1.335.706,93	0	1.335.706,93
830	2	3	6	1	Sosyal Güvenlik Primi Ödemeleri	1.205.394,59	0	1.205.394,59
830	2	3	6	2	Sağlık Primi Ödemeleri	130.312,34	0	130.312,34
830	3				Mal Ve Hizmet Alım Giderleri	28.297.422,76	0	28.297.422,76
830	3	1			Üretime Yönelik Mal Ve Malzeme Alımları	160.681,53	0	160.681,53
830	3	1	4		Kereste ve Kereste Ürünleri Alımları	67.413,40	0	67.413,40
830	3	1	4	1	Kereste ve Kereste Ürünleri Alımları	67.413,40	0	67.413,40
830	3	1	8		Metal Ürünü Alımları	74.313,87	0	74.313,87
830	3	1	8	1	Metal Ürünü Alımları	74.313,87	0	74.313,87
830	3	1	9		Diğer Mal ve Malzeme Alımları	18.954,26	0	18.954,26
830	3	1	9	1	Diğer Mal ve Malzeme Alımları	18.954,26	0	18.954,26
830	3	2			Tüketime Yönelik Mal Ve Malzeme Alımları	5.126.161,09	0	5.126.161,09
830	3	2	1		Kırtasiye ve Büro Malzemesi Alımları	182.758,73	0	182.758,73
830	3	2	1	1	Kırtasiye Alımları	84.775,90	0	84.775,90
830	3	2	1	2	Büro Malzemesi Alımları	19.840,18	0	19.840,18
830	03	02	01	03	Periyodik Yayın Alımları	47.979,02	0	47.979,02
830	03	02	01	04	Diğer Yayın Alımları	8.663,00	0	8.663,00
830	03	02	01	05	Baskı ve Cilt Giderleri	16.413,76	0	16.413,76
830	3	2	1	90	Diğer Kırtasiye ve Büro Malzemesi Alımları	5.086,87	0	5.086,87
830	3	2	2		Su ve Temizlik Malzemesi Alımları	87.741,21	0	87.741,21
830	3	2	2	1	Su Alımları	33.320,07	0	33.320,07
830	3	2	2	2	Temizlik Malzemesi Alımları	54.421,14	0	54.421,14
830	3	2	3		Enerji Alımları	3.721.529,01	0	3.721.529,01
830	3	2	3	2	Akaryakıt ve Yağ Alımları	2.843.788,24	0	2.843.788,24
830	3	2	3	3	Elektrik Alımları	877.740,77	0	877.740,77

830	3	2	4		Yiyecek, İçecek ve Yem Alımları	8.979,60	0	8.979,60
830	3	2	4	3	Yem Alımları	8.850,00	0	8.850,00
830	3	2	4	90	Diğer Yiyecek, İçecek ve Yem Alımları	129,6	0	129,6
830	3	2	5		Giyim ve Kuşam Alımları	29.668,88	0	29.668,88
830	3	2	5	1	Giyecek Alımları	19.894,68	0	19.894,68
830	3	2	5	2	Spor Malzemeleri Alımları	4.815,00	0	4.815,00
830	3	2	5	3	Tören Malzemeleri Alımları	4.959,20	0	4.959,20
830	03	02	05	03	Tören Malzemeleri Alımları	4.959,20	0	4.959,20
830	03	02	05	03	Tören Malzemeleri Alımları	4.959,20	0	4.959,20
830	03	02	06		Özel Malzeme Alımları	6.555,09	0	6.555,09
BÜTÇE GİDERİ TOPLAMI(A)						18.787.327,02	0	18.787.327,02
830	3	2	6	1	Laboratuvar Malz.ile Kimyevi ve Temrinlik Mal	693,84	0	693,84
830	3	2	6	3	Zirai Malzeme ve İlaç Alımları	4.889,25	0	4.889,25
830	3	2	6	90	Diğer Özel Malzeme Alımları	972	0	972
830	3	2	9		Diğer Tüketim Mal ve Malzemesi Alımları	1.088.928,57	0	1.088.928,57
830	3	2	9	1	Bahçe Malz. Alım ile Yapım ve Bakım Gider.	415.131,25	0	415.131,25
830	3	2	9	90	Diğer Tüketim Mal ve Malzemesi Alımları	673.797,32	0	673.797,32
830	3	3			Yolluklar	19.310,07	0	19.310,07
830	3	3	1		Yurtiçi Geçici Görev Yollukları	18.466,88	0	18.466,88
830	3	3	1	1	Yurtiçi Geçici Görev Yollukları	18.466,88	0	18.466,88
830	3	3	2		Yurtiçi Sürekli Görev Yollukları	843,19	0	843,19
830	3	3	2	1	Yurtiçi Sürekli Görev Yollukları	843,19	0	843,19
830	3	4			Görev Giderleri	5.323.135,95	0	5.323.135,95
830	3	4	2		Yasal Giderler	5.322.215,55	0	5.322.215,55
830	3	4	2	4	Mahkeme Harç ve Giderleri	642.282,35	0	642.282,35

830	3	4	2	90	Diğer Yasal Giderler	4.679.933,20	0	4.679.933,20
830	3	4	3		Ödenecek Vergi, Resim, Harç vb. Gider.	920,4	0	920,4
830	3	4	3	2	İşletme Ruhsatı Ödemeleri ve Benzeri Giderler	331,25	0	331,25
830	3	4	3	90	Diğer Vergi, Resim ve Harç vb. Gider.	589,15	0	589,15
830	3	5			Hizmet Alımları	13.528.372,39	0	13.528.372,39
830	3	5	1		Müşavir Firma ve Kişilere Ödemeler	1.694.663,07	0	1.694.663,07
830	03	05	01	01	Etüt-Proje Bilirkişi Ekspertiz Giderleri	293.741,50	0	293.741,50
830	03	05	01	02	Araştırma ve Geliştirme Giderleri	35.400,00	0	35.400,00
830	03	05	01	03	Bilgisayar Hizmeti Alımları	91.051,14	0	91.051,14
830	3	5	1	5	Harita Yapım ve Alım Giderleri	191.160,00	0	191.160,00
830	3	5	1	6	Enformasyon ve Raporlama Giderleri	11.800,00	0	11.800,00
830	3	5	1	9	Özel Güvenlik Hizmeti Alım Giderleri	1.070.920,43	0	1.070.920,43
830	3	5	1	90	Diğer Müşavir Firma ve Kişilere Ödemeler	590	0	590
830	3	5	2		Haberleşme Giderleri	192.245,86	0	192.245,86
830	3	5	2	1	Posta ve Telgraf Giderleri	84.951,35	0	84.951,35
830	3	5	2	2	Telefon Abonelik ve Kullanım Ücretleri	74.632,45	0	74.632,45
830	3	5	2	4	Haberleşme Cihazı Ruhsat ve Kullanım Gider.	7.882,06	0	7.882,06
830	3	5	2	90	Diğer Haberleşme Giderleri	24.780,00	0	24.780,00
830	3	5	3		Taşıma Giderleri	64.428,00	0	64.428,00
830	3	5	3	90	Diğer Taşıma Giderleri	64.428,00	0	64.428,00
830	3	5	4		Tarifeye Bağlı Ödemeler	148.375,08	0	148.375,08
830	3	5	4	1	İlan Giderleri	58.105,30	0	58.105,30
830	3	5	4	2	Sigorta Giderleri	90.269,78	0	90.269,78
830	03	05	04	02	Sigorta Giderleri	90.269,78	0	90.269,78
830	03	05	04	02	Sigorta Giderleri	90.269,78	0	90.269,78

830	03	05	05		Kiralar	220.830,89	0	220.830,89
BÜTÇE GİDERİ TOPLAMI(A)						27.324.968,71	0	27.324.968,71
830	3	5	5	2	Taşıt Kiralaması Giderleri	118	0	118
830	3	5	5	3	İş Makinası Kiralaması Giderleri	12.980,00	0	12.980,00
830	3	5	5	7	Arsa ve Arazi Kiralaması Giderleri	207.196,33	0	207.196,33
830	3	5	5	10	Bilgisayar ve Bilgisayar Sis. ve Yazılım Kira	344,56	0	344,56
830	3	5	5	90	Diğer Kiralama Giderleri	192	0	192
830	3	5	9		Diğer Hizmet Alımları	11.207.829,49	0	11.207.829,49
830	3	5	9	3	Kurslara Katılma ve Eğitim Giderleri	5.540,00	0	5.540,00
830	3	5	9	90	Diğer Hizmet Alımları	11.202.289,49	0	11.202.289,49
830	3	6			Temsil Ve Tanıtma Giderleri	739.408,84	0	739.408,84
830	3	6	1		Temsil Giderleri	559.838,46	0	559.838,46
830	3	6	1	1	Temsil, Ağırlama, Tören, Fuar, Org. Gider.	559.838,46	0	559.838,46
830	3	6	2		Tanıtma Giderleri	179.570,38	0	179.570,38
830	3	6	2	1	Tanıtma, Ağırlama, Tören, Fuar, Org. Gider.	179.570,38	0	179.570,38
830	3	7			Menkul Mal, Gayrimaddi Hak Alım, Bakım Ve Onar	1.953.532,17	0	1.953.532,17
830	3	7	1		Menkul Mal Alım Giderleri	328.145,90	0	328.145,90
830	3	7	1	1	Büro ve İşyeri Mal ve Malzeme Alımları	81.152,63	0	81.152,63
830	3	7	1	2	Büro ve İşyeri Makine ve Techizat Alımları	189.449,31	0	189.449,31
830	3	7	1	3	Avadanlık ve Yedek Parça Alımları	27.938,30	0	27.938,30
830	3	7	1	4	Yangından Korunma Malzemeleri Alımları	1.457,30	0	1.457,30
830	3	7	1	90	Diğer Dayanıklı Mal ve Malzeme Alımları	28.148,36	0	28.148,36
830	03	07	02		Gayri Maddi Hak Alımları	219.759,54	0	219.759,54
830	03	07	02	01	Bilgisayar Yazılım Alımları ve Yapımları	219.759,54	0	219.759,54
830	03	07	03		Bakım ve Onarım Giderleri	1.405.626,73	0	1.405.626,73

830	3	7	3	2	Makine Teçhizat Bakım ve Onarım Giderleri	80.777,69	0	80.777,69
830	3	7	3	3	Taşıt Bakım ve Onarım Giderleri	822.722,59	0	822.722,59
830	3	7	3	4	İş Makinası Onarım Giderleri	432.488,83	0	432.488,83
830	3	7	3	90	Diğer Bakım ve Onarım Giderleri	69.637,62	0	69.637,62
830	3	8			Gayrimenkul Mal Bakım Ve Onarım Giderleri	1.446.820,72	0	1.446.820,72
830	3	8	1		Hizmet Binası Bakım ve Onarım Giderleri	405.333,58	0	405.333,58
830	3	8	1	1	Büro Bakım ve Onarımı Giderleri	263.038,57	0	263.038,57
830	3	8	1	2	Okul Bakım ve Onarımı Giderleri	16.479,04	0	16.479,04
830	3	8	1	3	Hastane Bakım ve Onarımı Giderleri	1.392,40	0	1.392,40
830	3	8	1	4	Atölye ve Tesis Binaları Bakım ve Onar. Gider	27.780,76	0	27.780,76
830	3	8	1	90	Diğer Hiz. Binası Bakım ve Onar. Gider.	96.642,81	0	96.642,81
830	3	8	6		Yol Bakım ve Onarımı Giderleri	952.400,80	0	952.400,80
830	3	8	6	1	Yol Bakım ve Onarımı Giderleri	952.400,80	0	952.400,80
830	3	8	9		Diğer Taşınmaz Yapım, Bakım ve Onar. Gider.	89.086,34	0	89.086,34
830	03	08	09		Diğer Taşınmaz Yapım, Bakım ve Onar. Gider.	89.086,34	0	89.086,34
830	03	08	09		Diğer Taşınmaz Yapım, Bakım ve Onar. Gider.	89.086,34	0	89.086,34
830	03	08	09	01	Diğer Taşınmaz Yapım, Bakım ve Onar. Gider.	89.086,34	0	89.086,34
BÜTÇE GİDERİ TOPLAMI(A)						42.893.390,82	0	42.893.390,82
830	4				Faiz Giderleri	73.895,68	0	73.895,68
830	4	2			Diğer İç Borç Faiz Giderleri	73.895,68	0	73.895,68
830	4	2	9		Diğer İç Borç Faiz Giderleri	73.895,68	0	73.895,68
830	4	2	9	1	YTL Cinsinden Diğer İç Borç Faiz Giderleri	73.895,68	0	73.895,68
830	5				Cari Transferler	501.107,92	0	501.107,92
830	5	1			Görev Zararları	236.779,43	0	236.779,43
830	5	1	2		Sosyal Güvenlik Kurumlarına	236.779,43	0	236.779,43

830	5	1	2	5	Sosyal Güvenlik Kurumu na	236.779,43	0	236.779,43	
830	5	3			Kar Amacı Gütmeyen Krl. Yapılan Trans.	219.246,10	0	219.246,10	
830	5	3	1		Kar Amacı Gütmeyen Kuruluşlara	219.246,10	0	219.246,10	
830	5	3	1	1	Dernek, Birlik, Kurum, Krl., Sandık vb. Krl.	219.246,10	0	219.246,10	
830	5	4			Hane Halkına Yapılan Transferler	45.082,39	0	45.082,39	
830	5	4	7		Sosyal Amaçlı Transferler	45.082,39	0	45.082,39	
830	5	4	7	1	Muhtaç ve Körlere Yardım	45.082,39	0	45.082,39	
830	6				Sermaye Giderleri	7.543.924,46	0	7.543.924,46	
830	6	1			Mamul Mal Alımları	4.174,84	0	4.174,84	
830	6	1	2		Büro ve İşyeri Makine Teçhizat Alımları	4.174,84	0	4.174,84	
830	6	1	2	2	Bilgisayar Alımları	4.174,84	0	4.174,84	
830	6	4			Gayrimenkul Alımları Ve Kamulaştırması	10.000,00	0	10.000,00	
830	6	4	3		Bina Alım ve Kamulaştırma Giderleri	10.000,00	0	10.000,00	
830	06	04	03	90	Diğer Bina Alım ve Kamulaştırma Giderleri	10.000,00	0	10.000,00	
830	06	05			Gayrimenkul Sermaye Üretim Giderleri	7.529.749,62	0	7.529.749,62	
830	06	05	07		Müteahhitlik Giderleri	7.529.749,62	0	7.529.749,62	
830	6	5	7	1	Hizmet Binası	72.571,00	0	72.571,00	
830	6	5	7	7	Yol Yapım Giderleri	7.457.178,62	0	7.457.178,62	
830	7				Sermaye Transferleri	172.547,06	0	172.547,06	
830	7	1			Yurtiçi Sermaye Transferleri	172.547,06	0	172.547,06	
830	7	1	9		Diğer Sermaye Transferleri	172.547,06	0	172.547,06	
830	7	1	9	12	Kalkınma Ajansları Payı	172.547,06	0	172.547,06	
BÜTÇE GİDERİ TOPLAMI(A)						51.184.865,94	0	51.184.865,94	
Hesap Kodu	Yardımcı Hesaplar					BÜTÇE GELİRİNİN TÜRÜ	BORÇ	ALACAK	BAKIYE
	I	II	III	IV	V				

800	1				Vergi Gelirleri	0	21.448.357,07	21.448.357,07
800	1	2			Mülkiyet Üzerinden Alınan Vergiler	0	16.308.530,37	16.308.530,37
800	1	2	9		Mülkiyet Üzerinden Alınan Diğer Vergiler	0	16.308.530,37	16.308.530,37
800	1	2	9	51	Bina Vergisi	0	9.860.669,37	9.860.669,37
800	1	2	9	52	Arsa Vergisi	0	5.409.373,73	5.409.373,73
800	1	2	9	53	Arazi Vergisi	0	548.636,84	548.636,84
800	1	2	9	54	Çevre Temizlik Vergisi	0	489.850,43	489.850,43
800	1	3			Dahilde Alınan Mal ve Hizmet Vergileri	0	3.101.830,70	3.101.830,70
800	1	3	2		Özel Tüketim Vergisi	0	2.756.992,10	2.756.992,10
800	1	3	2	51	Haberleşme Vergisi	0	33.211,98	33.211,98
800	1	3	2	52	Elektrik ve Havagazı Tüketim Vergisi	0	2.723.780,12	2.723.780,12
800	1	3	9		Dahilde Alınan Diğer Mal ve Hizmet Vergileri	0	344.838,60	344.838,60
800	1	3	9	51	Eğlence Vergisi	0	165.250,00	165.250,00
800	1	3	9	53	İlan ve Reklam Vergisi	0	179.588,60	179.588,60
800	1	6			Harçlar	0	2.031.079,67	2.031.079,67
800	1	6	9		Diğer Harçlar	0	2.031.079,67	2.031.079,67
800	1	6	9	51	Bina İnşaat Harcı	0	191.861,50	191.861,50
800	1	6	9	52	Hayvan Kesimi Muayene ve Denetleme Harcı	0	4,62	4,62
800	1	6	9	53	İşgal Harcı	0	81.700,00	81.700,00
800	1	6	9	54	İşyeri Açma İzni Harcı	0	43.045,50	43.045,50
BÜTÇE GELİRLERİ TOPLAMI(B)						0	19.726.972,69	19.726.972,69

BÜTÇE GELİRLERİNDEN RED VE İADENİN TÜRÜ

810	1				Vergi Gelirleri	316.716,36	0	316.716,36
810	1	2			Mülkiyet Üzerinden Alınan Vergiler	312.252,15	0	312.252,15

810	1	2	9		Mülkiyet Üzerinden Alınan Diğer Vergiler	312.252,15	0	312.252,15
810	1	2	9	51	Bina Vergisi	81.605,71	0	81.605,71
810	1	2	9	52	Arsa Vergisi	107.454,65	0	107.454,65
810	1	2	9	53	Arazi Vergisi	9.787,21	0	9.787,21
810	1	2	9	54	Çevre Temizlik Vergisi	113.404,58	0	113.404,58
810	1	3			Dahilde Alınan Mal ve Hizmet Vergileri	4.303,10	0	4.303,10
810	1	3	9		Dahilde Alınan Diğer Mal ve Hizmet Vergileri	4.303,10	0	4.303,10
810	1	3	9	51	Eğlence Vergisi	1.500,00	0	1.500,00
810	1	3	9	53	İlan ve Reklam Vergisi	2.803,10	0	2.803,10
810	1	6			Harçlar	72,28	0	72,28
810	1	6	9		Diğer Harçlar	72,28	0	72,28
810	1	6	9	99	Diğer Harçlar	72,28	0	72,28
BÜTÇE GELİRLERİNDEN RED VE İADE TOPLAMI(C)						316.627,53	0	316.627,53
BÜTÇE GELİR GİDER FARKI(A-D)						0	0	-6.349.046,80
800	1	6	9	60	Yapı Kullanma İzni Harcı	0	207.099,15	207.099,15
800	1	6	9	99	Diğer Harçlar	0	1.507.368,90	1.507.368,90
800	1	9			Başka Yerde Sınıflandırılmayan Vergiler	0	6.916,33	6.916,33
800	1	9	9		Başka Yerde Sınıflandırılmayan Diğer Ver	0	6.916,33	6.916,33
800	1	9	9	99	Başka Yerde Sınıflandırılmayan Diğer Ver	0	6.916,33	6.916,33
800	3				Teşebbüs ve Mülkiyet Gelirleri	0	1.656.697,67	1.656.697,67
800	3	1			Mal ve Hizmet Satış Gelirleri	0	143.563,34	143.563,34
800	3	1	1		Mal Satış Gelirleri	0	22.639,12	22.639,12
800	3	1	1	1	Şartname, Basılı Evrak, Form Satış Gelirleri	0	3.750,00	3.750,00

800	3	1	1	99	Diğer Mal Satış Gelirleri	0	18.889,12	18.889,12
800	3	1	2		Hizmet Gelirleri	0	120.924,22	120.924,22
800	3	1	2	60	Tarımsal Hizmetlere İlişkin Gelirler	0	14.801,97	14.801,97
800	3	1	2	99	Diğer hizmet gelirleri	0	106.122,25	106.122,25
800	3	6			Kira Gelirleri	0	1.383.762,19	1.383.762,19
800	3	6	1		Taşınmaz Kiraları	0	1.321.962,19	1.321.962,19
800	3	6	1	3	Sosyal Tesis Kira Gelirleri	0	4.600,00	4.600,00
800	3	6	1	99	Diğer Taşınmaz Kira Gelirleri	0	1.317.362,19	1.317.362,19
800	3	6	2		Taşınır Kiraları	0	61.800,00	61.800,00
800	3	6	2	1	Taşınır Kira Gelirleri	0	61.800,00	61.800,00
800	3	9			Diğer Teşebbüs ve Mülkiyet Gelirleri	0	129.372,14	129.372,14
BÜTÇE GELİRLERİ TOPLAMI(B)						0	22.975.682,60	22.975.682,60

BÜTÇE GELİRLERİNDEN RED VE İADENİN TÜRÜ

810	1	9			Başka Yerde Sınıflandırılmayan Vergiler	88,83	0	88,83
810	1	9	9		Başka Yerde Sınıflandırılmayan Diğer Ver	88,83	0	88,83
810	1	9	9	99	Başka Yerde Sınıflandırılmayan Diğer Ver	88,83	0	88,83
810	3				Teşebbüs ve Mülkiyet Gelirleri	837,1	0	837,1
810	3	1			Mal ve Hizmet Satış Gelirleri	221,82	0	221,82
810	3	1	2		Hizmet Gelirleri	221,82	0	221,82
810	3	1	2	60	Tarımsal Hizmetlere İlişkin Gelirler	10,78	0	10,78
810	3	1	2	99	Diğer hizmet gelirleri	211,04	0	211,04
810	3	6			Kira Gelirleri	512,61	0	512,61
810	3	6	1		Taşınmaz Kiraları	512,61	0	512,61
810	3	6	1	99	Diğer Taşınmaz Kira Gelirleri	512,61	0	512,61

810	3	9			Diğer Teşebbüs ve Mülkiyet Gelirleri	102,67	0	102,67
810	3	9	9		Diğer Gelirler	102,67	0	102,67
810	3	9	9	99	Diğer Çeşitli Teşebbüs ve Mülkiyet Gelirleri	102,67	0	102,67
BÜTÇE GELİRLERİNDEN RED VE İADE TOPLAMI(C)						317.553,46	0	317.553,46
BÜTÇE GELİR GİDER FARKI(A-D)						0	0	-3.870.802,12
800	3	9	9		Diğer Gelirler	0	129.372,14	129.372,14
800	3	9	9	99	Diğer Çeşitli Teşebbüs ve Mülkiyet Gelirleri	0	129.372,14	129.372,14
800	4				Alınan Bağış ve Yardımlar ile Özel Gelirler	0	3.840.708,11	3.840.708,11
800	4	4			Kurum.dan ve Kişilerden Alınan Yardım ve Bağış	0	3.802.473,36	3.802.473,36
800	4	4	1		Cari	0	1.953.633,04	1.953.633,04
800	4	4	1	1	Kurumlardan alınan Bağış ve Yardımlar	0	220.988,04	220.988,04
800	4	4	1	2	Kişilerden alınan Bağış ve Yardımlar	0	1.732.645,00	1.732.645,00
800	4	4	2		Sermaye	0	1.848.840,32	1.848.840,32
800	4	4	2	1	Kurumlardan alınan Bağış ve Yardımlar	0	471.488,04	471.488,04
800	4	4	2	2	Kişilerden alınan Bağış ve Yardımlar	0	1.377.352,28	1.377.352,28
800	4	5			Proje Yardımları	0	38.234,75	38.234,75
800	4	5	2		Sermaye	0	38.234,75	38.234,75
800	4	5	2	1	Genel Bütçeli İd.den Alınan Proje Yrd	0	38.234,75	38.234,75
800	5				Diğer Gelirler	22	19.982.843,86	19.982.821,86
800	5	1			Faiz Gelirleri	22	3.367,83	3.345,83
800	5	1	8		Vergi, Resim ve Harç Gecikme Faizleri	0	3.345,83	3.345,83
800	5	1	8	1	Vergi, Resim ve Harç Gecikme Faizleri	0	3.345,83	3.345,83
800	5	1	9		Diğer Faizler	22	22	0

800	5	1	9	1		Kişilerden Alacaklar Faizleri	22	22	0
800	5	2				Kişi ve Kurumlardan Alınan Paylar	0	16.322.709,15	16.322.709,15
BÜTÇE GELİRLERİ TOPLAMI(B)							22	26.949.130,68	26.949.108,68
BÜTÇE GELİRLERİNDEN RED VE İADENİN TÜRÜ									
							0	0	0
810	4					Alınan Bağış ve Yardımlar ile Özel Gelirler	220.988,04	0	220.988,04
810	4	4				Kurum.dan ve Kişilerden Alınan Yardım ve Bağ	220.988,04	0	220.988,04
810	4	4	1			Cari	220.988,04	0	220.988,04
810	4	4	1	1		Kurumlardan alınan Bağış ve Yardımlar	220.988,04	0	220.988,04
810	5					Diğer Gelirler	45.948,57	0	45.948,57
810	5	1				Faiz Gelirleri	1.424,16	0	1.424,16
810	5	1	8			Vergi, Resim ve Harç Gecikme Faizleri	1.424,16	0	1.424,16
810	5	1	8	1		Vergi, Resim ve Harç Gecikme Faizleri	1.424,16	0	1.424,16
810	5	3				Para Cezaları	44.364,82	0	44.364,82
810	5	3	2			İdari Para Cezaları	15.239,69	0	15.239,69
810	5	3	2	99		Diğer İdari Para Cezaları	15.239,69	0	15.239,69
810	5	3	4			Vergi Cezaları	29.125,13	0	29.125,13
810	5	3	4	1		Vergi ve Diğer Amme Alacakları Gecikme Zam.	11.500,38	0	11.500,38
BÜTÇE GELİRLERİNDEN RED VE İADE TOPLAMI(C)							566.705,73	0	566.705,73
BÜTÇE GELİR GİDER FARKI(A-D)									
800	5	2	2			Vergi ve Harç Gelirlerinden Alınan Paylar	0	16.227.903,07	16.227.903,07
800	5	2	2	51		Merkezi idare Vergi Gelir. Alınan Paylar	0	15.907.416,83	15.907.416,83

800	5	2	2	52	Çevre Temizlik Vergisinden Alınan Paylar	0	320.486,24	320.486,24
800	5	2	4		Kamu Harcamalarına Katılma Payları	0	57.450,20	57.450,20
800	5	2	4	53	Yol Harcamalarına Katılma Payı	0	57.450,20	57.450,20
800	5	2	9		Diğer Paylar	0	37.355,88	37.355,88
800	5	2	9	99	Diğer Paylar	0	37.355,88	37.355,88
800	5	3			Para Cezaları	0	3.108.500,44	3.108.500,44
800	5	3	2		İdari Para Cezaları	0	386.696,27	386.696,27
800	5	3	2	99	Diğer İdari Para Cezaları	0	386.696,27	386.696,27
800	5	3	4		Vergi Cezaları	0	2.709.874,07	2.709.874,07
800	5	3	4	1	Vergi ve Diğer Amme Alacakları Gecikme Zam.	0	2.070.299,72	2.070.299,72
800	5	3	4	2	Vergi Barışı TEFE Tutarı	0	663,46	663,46
800	5	3	4	8	6552 sayılı Kanun Kapsamında Geç Ödeme Zammı	0	253,34	253,34
800	5	3	4	9	6552 sayılı Kanun Kapsamında TÜFE/ÜFE Tutarı	0	3.009,65	3.009,65
800	5	3	4	10	6552 sayılı Kanun Kapsamında Katsayı Tutarı	0	2.972,70	2.972,70
800	5	3	4	11	6736 Sayılı Kanun Kapsamında Geç Ödeme Zammı	0	6.686,42	6.686,42
800	5	3	4	12	6736 Sayılı Kanun Kapsamında TÜFE/ÜFE Tutarı	0	90.686,19	90.686,19
800	5	3	4	13	6736 Sayılı Kanun Kapsamında Katsayı Tutarı	0	63.354,25	63.354,25
800	5	3	4	99	Diğer Vergi Cezaları	0	471.948,34	471.948,34
BÜTÇE GELİRLERİ TOPLAMI(B)						22	46.368.410,17	46.368.388,17
BÜTÇE GELİRLERİNDEN RED VE İADENİN TÜRÜ								
						0	0	0
810	5	3	4	2	Vergi Barışı TEFE Tutarı	1.701,25	0	1.701,25
810	5	3	4	3	Vergi Barışı Geç Ödeme Zammı	1	0	1
810	5	3	4	9	6552 sayılı Kanun Kapsamında TÜFE/ÜFE Tutarı	9.075,93	0	9.075,93

810	5	3	4	11	6736 Sayılı Kanun Kapsamında Geç Ödeme Zammı	14,87	0	14,87
810	5	3	4	12	6736 Sayılı Kanun Kapsamında TÜFE/ÜFE Tutarı	2.062,47	0	2.062,47
810	5	3	4	13	6736 Sayılı Kanun Kapsamında Katsayı Tutarı	20,08	0	20,08
810	5	3	4	99	Diğer Vergi Cezaları	4.749,15	0	4.749,15
810	5	9			Diğer Çeşitli Gelirler	159,59	0	159,59
810	5	9	1		Diğer Çeşitli Gelirler	159,59	0	159,59
810	5	9	1	6	Kişilerden Alacaklar	159,59	0	159,59
						0	0	0
						0	0	0
						0	0	0
BÜTÇE GELİRLERİNDEN RED VE İADE TOPLAMI(C)						584.490,07	0	584.490,07
BÜTÇE GELİR GİDER FARKI(A-D)						0	0	-2.890.507,28
800	5	3	9		Diğer Para Cezaları	0	11.930,10	11.930,10
800	5	3	9	99	Yukarıda Tanımlanmayan Diğer Para Cezaları	0	11.930,10	11.930,10
800	5	9			Diğer Çeşitli Gelirler	0	500.558,26	500.558,26
800	5	9	1		Diğer Çeşitli Gelirler	0	500.558,26	500.558,26
800	5	9	1	1	İrat Kaydedilecek Nakdi Teminatlar	0	24.538,00	24.538,00
800	5	9	1	6	Kişilerden Alacaklar	0	23.363,10	23.363,10
800	5	9	1	99	Yukarıda Tanımlanmayan Diğer Çeşitli Gelirler	0	452.657,16	452.657,16
800	5	3			Para Cezaları	0	47.708,18	47.708,18
800	5	3	4		Vergi Cezaları	0	47.708,18	47.708,18
800	5	3	4	14	7020 Sayılı Kanun taksit geç ödeme zammı	0	425,05	425,05
800	5	3	4	15	7020 Sayılı Kanun tüfe/üfe tutarı	0	42.234,43	42.234,43
800	5	3	4	16	7020 Sayılı Kanun borç taksit yapılandırma kat sayı tutarı	0	5.048,70	5.048,70

800	6				Sermaye Gelirleri	0	17.840,00	17.840,00
800	6	1			Taşınmaz Satış Gelirleri	0	17.840,00	17.840,00
800	6	1	5		Arsa Satışı	0	17.840,00	17.840,00
800	6	1	5	1	Arsa Satışı	0	17.840,00	17.840,00
						0	0	0
						0	0	0
BÜTÇE GELİRLERİ TOPLAMI(B)						22	46.946.446,71	46.946.424,71
BÜTÇE GELİRLERİNDEN RED VE İADENİN TÜRÜ								
						0	0	0
						0	0	0
BÜTÇE GELİRLERİNDEN RED VE İADE TOPLAMI(C)						584.490,07	0	584.490,07
BÜTÇE GELİR GİDER FARKI(A-D)						0	0	4.822.931,30

MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

Mali hizmetler birim yöneticisi olarak yetkim dâhilinde;

Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2017 yılı Faaliyet Raporunun “III/A- Mali Bilgiler” bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim.

Hüseyin KİLİT

Mali Hizmetleri Müdür V.

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dahilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dâhilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim.

Halil ŞAHİN

Belediye Başkanı

PERGE ANTİK KENTİ

Adres: alkaya Mah. 111.Sk. No:7 AKSU BELEDİYE SARAYI / ANTALYA

Telefon: (0 242) 426 3049 - 426 2233

Faks: (0 242) 426 3082 - 426 2636

Eposta: info@aksu.bel.tr