

ALTINDAĞ BELEDİYE BAŞKANLIĞI

2014 YILI FAALİYET RAPORU

Nisan – ANKARA
Mali Hizmetler Müdürlüğü

İÇİNDEKİLER III
TABLOLAR V
SUNUŞ VII
I- GENEL BİLGİLER 1

A- Misyon ve Vizyon 1
B- Yetki Görev ve Sorumluluk 1
C- İdareye İlişkin Bilgiler 2

 1- Fiziksel Yapı 2
 2- Örgüt Yapısı 7
 3- Bilgi ve Teknolojik Kaynaklar 8
 4- İnsan Kaynakları 11
 5- Sunulan Hizmetler 13
 6- Yönetim ve İç Kontrol Sistemi 13

II- AMAÇ VE HEDEFLER 14
A- İdarenin Amaç ve Hedefleri 14
B- Temel Politika ve Öncelikler 19

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER 23
A- Mali Bilgiler 23

 1- Bütçe Uygulama Sonuçları 23
 2- Temel Mali Tablolara İlişkin Açıklamalar 29

 2.1-Bilanço Açıklaması 29
 2.2-Faaliyet Sonuçları Tablosu Açıklaması 30
 2.3-Bütçe Uygulama Sonuçları Tablosu Açıklaması 30
 2.4-Mali Varlık ve Yükümlülükler Değişim Tablosu Açıklaması 30
 2.5-İç Borç Değişim Tablosu Açıklaması 30
 2.6-Gelirlerin Ekonomik Sınıflandırılması Tablosu Açıklaması 31
 2.7-Giderlerin Kurumsal Sınıflandırılması Tablosu Açıklaması 31
 2.8-Giderlerin Fonksiyonel Sınıflandırılması Tablosu Açıklaması 32
 2.9-Giderlerin Ekonomik Sınıflandırılması Tablosu Açıklaması 33
 2.10-Bütçe Gelirlerinin Ekonomik Sınıflandırılması Tablosu Açıklaması 33
 2.11-Bütçe Giderlerinin Kurumsal Sınıflandırılması Tablosu Açıklaması 34
 2.12-Bütçe Giderlerinin Fonksiyonel Sınıflandırılması Tablosu Açıklama 35
 2.13-Bütçe Giderlerinin Finansal Sınıflandırılması Tablosu Açıklaması 36
 2.14-Bütçe Giderlerinin Ekonomik Sınıflandırılması Tablosu Açıklaması 36

 3- Mali Denetim Sonuçları 36
 4- Diğer Hususlar 37

B- Performans Bilgileri 38
 1- Faaliyet ve Proje Bilgileri 38
 2- Performans Sonuçları Tablosu 39
 3- Performans Sonuçları Değerlendirilmesi 39

IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ 57
A- Üstünlükler 57
B- Zayıflıklar 58
C- Değerlendirme 60

V- ÖNERİ VE TEDBİRLER 61
VI- EKLER 62

EKLER LİSTESİ SAYFA

1 Bilanço 63

2 Faaliyet Sonuçları Tablosu 66

3 Bütçe Uygulama Sonuçları Tablosu 70

4 Mali Varlık ve Yükümlülükler Değişim Tablosu 75

5 İç Borç Değişim Tablosu 76

6 Gelirlerin Ekonomik Sınıflandırılması Tablosu 77

7 Giderlerin Kurumsal Sınıflandırılması Tablosu 79

8 Giderlerin Fonksiyonel Sınıflandırılması Tablosu 80

9 Giderlerin Ekonomik Sınıflandırılması Tablosu 82

10 Bütçe Gelirlerinin Ekonomik Sınıflandırılması Tablosu 85

11 Bütçe Giderlerinin Kurumsal Sınıflandırılması Tablosu 88

12 Bütçe Giderlerinin Fonksiyonel Sınıflandırılması Tablosu 89

13 Bütçe Giderlerinin Finansal Sınıflandırılması Tablosu 91

14 Bütçe Giderlerinin Ekonomik Sınıflandırılması Tablosu 92

15 Bütçe Giderleri ve Ödenekler Tablosu 99

16 Belediyenin Ortak Olduğu Kuruluşlar 111

17 Kamu Kurumlarına Borç Ödemesi Tablosu 112

18 Araç ve İş Makineleri Tablosu 113

19 Hizmet Binaları ve Tesisleri Tablosu 114

20 Performans Sonuçları Tablosu 116

21 İç Kontrol Güvence Beyanları 140

Yaptığımız her işi aşk ve inançla yapıyoruz

Faaliyet raporları, yerel yönetimlerin hayata geçirdikleri projeleri ve hedeflerine ne ölçüde ulaştıklarını
yansıtması bakımından birer aynadır. Faaliyet raporları, aynı zamanda belediyelerin halka hesap verdikleri
birer mecradır.

Biz Altındağ Belediyesi ailesi olarak, her yıl yayınladığımız faaliyet raporlarıyla Altındağ’daki değişimi yıl yıl
gözler önüne sermeye çalıştık. Altındağ’ın dünden bugüne ne kadar mesafe kat ettiğini son 10 yılın faaliyet
raporlarından görmek mümkün. İşte bu yüzden her yıl yayınladığımız bu raporları çok önemsiyoruz.

Daha güzel bir Altındağ için her yıl bir önceki yıldan daha çok çalışıyoruz

Her yılsonu aynı zamanda yeni yıl için de bir başlangıç niteliği taşıyor. Her yıl bir önceki yıldan daha güzel
bir Altındağ oluşturmak için çok çalışıyoruz. Daha güçlü, daha üretken, daha çalışkan bir belediye
oluşturarak, insanların daha mutlu, daha huzurlu ortamlarda yaşamalarını sağlamak, daha tercih edilir bir
kent oluşturmak için iş başındayız. 2023’e doğru ilerlerken tek gayemiz cumhuriyetin ilan edildiği
Altındağ’ın, Başkent Ankara’ya ve Türkiye’ye örnek olması.

Altındağ’ın güzel yarınları için emek veren bir aileyiz… Bugünümüzü planlarken, bir yandan da gelecekte
insanların henüz hayal bile etmedikleri bir Altındağ tasarlamak için çalışıyoruz. Bunu yaparken de
Altındağlıların hayır duasından başka bir beklentimiz yok. Altındağ’a iz bırakabiliyorsak, mutlu oluyoruz.
Dünyası Altındağ olan güzel insanlarımızın, dünyasını güzelleştirmek için çalışıyoruz

2014 yılı aynı zamanda Altındağlıların belediyemize,partimize ve banaolan güvenini bir kez daha
gösterdikleri bir yıl oldu. 30 Mart 2014 yerel seçimlerinden yüzde 65 oy alarak, önemli bir rekora imza attık.
Bu vesileyle de Altındağ’ın 38 mahallesine, 400 bin Altındağlı vatandaşıma en içten duygularımla tekrar
teşekkür ediyorum.

Altındağlılarla kurduğumuz gönül bağının gücüne inanıyoruz

Biz; Altındağlılarla birbirimize kalplerimizi açtık ve zorlukları birlikte göğüsledik. Allah'ın izniyle önümüzdeki
dönemde de, büyük başarıların altına birlikte imza atacağız, bunun kıvancını birlikte paylaşacağız.Bu birlik
ve beraberlik, bu dikkat ve hassasiyet, bu kararlılık ve ciddiyet içerisinde yolumuza emin adımlarla devam
ediyoruz.

Belediyecilik, sabır ve emek gerektiren, uzun süreli ve ustalık isteyen bir iştir. On yıldır, yaptığımız tüm
yatırımları, işimize duyduğumuz aşkla, estetik dokunuşlarla ve yenilikçi fikirlerle birleştirmeye çalışıyoruz.
Yatırımlarımızı planlarken kent estetiğine önem veriyor, kalıcı eserler bırakmaya gayret ediyoruz.

Daima “en iyi” olmak, vazgeçilmez hedefimizdir. Düsturumuz, üstün iş ahlakı ve dürüst çalışma ilkelerine
uymaktır. Her yıl olduğu gibi 2014 yılında da seçimden çıkmış bir yönetim olmamıza rağmen, hızımızdan hiç
bir şey kaybetmeden yolumuza devam ettik. Biten projelerimizin açılışlarını gerçekleştirdiğimiz gibi,
Altındağ’da pek çok yeni projenin de startını verdik.

Yıkım, yol açma ve toplu konut çalışmalarımızı sürdürdük. 3 mahallede, düğün sarayı ve çarşı projelerine
başladık. 5 mahallede aile sağlık merkezlerinin temellerini attık. 6 mahallede büyük park yapımlarına
başladık. 4 noktada mahalle camilerinin startını verdik. İki yüzme havuzu, bir kültür merkezi, iki yurt
binasının temellerini attık. Restorasyon çalışmalarımızı sürdürdük. Türkiye’nin ilk açık hava müzesi projesi
Altınköy’ü hayata geçirdik. Bir okul yaptık, bir kütüphanenin temelini attık.

Attığımız her adımda çocuklarımızıngeleceğini düşünüyoruz

2015 yılıda, Altındağ için yeniliklerin temelinin atılacağı ve değere dönüşeceği bir yıl olacak inşallah.
Yaptığımız her işe kalbimizden bir parça katıyor, topluma değer katmak için attığımız her adımda
çocuklarımızın, gençlerimizin geleceğini düşünüyoruz. İşimizi aşkla, sanatla yapıyoruz. Bugün emin
adımlarla büyümemizi sağlayan en büyük kaynak, yaptığımız işe olan inancımız ve sevgimiz…

Saygılarımla….

Veysel Tiryaki
Altındağ Belediye Başkanı

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

1

I- GENEL BİLGİLER

Bu bölümde, Altındağ Belediyesi Stratejik Planında yer alan misyon, vizyon,
görev, yetki ve sorumluluklar ile teşkilata yönelik bilgiler yer almaktadır.

A- Misyon ve Vizyon

Altındağ Belediyesinin;

a- Misyonu:

Kanunlarla belirlenen belediye hizmetlerini etkinlik, verimlilik, katılımcılık,
saydamlık, hesap verilebilirlik, insan odaklı ve güler yüzlü hizmet ilkeleri
çerçevesinde;

Sosyal belediyecilik anlayışı içinde Altındağ’da nefes alanların ekonomik,
sosyal ve kültürel yaşam kalitesini artırmak,

Altındağ Belediyesinin mali yapısını güçlendirerek kentsel gelişim seviyesini
sürdürülebilir kılmak,

Altındağ’ı Başkentin markası yapabilmek için tarihi dokuyu koruyarak kültür,
sanat ve turizmin merkezi haline getirmektir.

b- Vizyonu:

Kurumsallaşmayı tamamlayarak,

Verimliliği esas alarak,

Teknoloji kullanımına öncelik tanıyarak,

Plan ve projeye önem vererek,

Şeffaflık ve katılımcılığı ön planda tutarak,

Belediyecilikte öncü ve örnek olarak,

Plan dönemi sonunda, imar ve altyapı sorunlarını bitirmiş, kentsel
dönüşümü tamamlamış, dünya standartlarına ulaşmış, Başkente yakışır bir tarih,
kültür, sanat ve turizm merkezi Altındağ oluşturmaktır.

B- Yetki, Görev ve Sorumluluklar

Altındağ Belediyesi metropol İlçe olması dolayısıyla görev yetki ve
sorumlulukları 5216 sayılı Büyükşehir Belediyesi Kanunu ve 5393 sayılı Belediye
Kanununda ayrıntılı olarak belirtilmiştir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

2

C- İdareye İlişkin Bilgiler

1-Fiziksel Yapı

İç Anadolu Bölgesinde Ankara iline bağlı bir İlçe olan Altındağ, Ankara Ovası,
Çubuk ve Akıncı Ovaları arasındaki engebeli arazide kurulmuştur. Doğusunda
Elmadağ, kuzeyinde Çubuk, batısında Keçiören ve Yenimahalle, güneyinde ise
Çankaya ve Mamak İlçeleriyle çevrilidir. İlçe; Keçiören, Yenimahalle ve Çankaya
İlçelerine doğru düz, Mamak ve Çubuk yönünde ise orta yükseklikteki tepelerden
oluşan bir arazi yapısına sahiptir.

İlçenin kuzeyinde Çubuk Çayı ve Barajı, güneyinde Ankara ve Hatip Çayları
vardır. Çubuk Barajı Altındağ’ı kuzey ve güney yönünden ikiye bölmektedir. Kalenin
bulunduğu tepenin denizden yüksekliği 978 m merkezdeki en yüksek tepe olan
Hıdırlık Tepesinin yüksekliği 1.000 m’nin üzerindedir. İlçenin doğusunda 1.985 m
yüksekliğinde İdris Dağı, kuzeyinde 1.465 m yüksekliğinde Karyağdı Dağı
bulunmaktadır.

15.847 hektar yüzölçümüne sahip İlçenin %31’i dağlık %6’sı ova %63’ü
engebeli araziden oluşmaktadır. Orman ve fundalık yok denecek kadar azdır.

 İlçede daha önceleri %31 oranındaki imarlaşma durumu, son yıllarda yapılan
imar çalışmaları ve bölgede düzenli yapılaşmanın önünün açılması ile Belediyenin
kurulduğu 1984 yılından sonraki 20 yılda verilen 3589 adet (%40) ruhsata karşılık,
son10 yılda verilen 5350 adet ruhsat (%60) ile %98’lere ulaşmıştır.

Ankara’yı Ankara yapan tüm değerler Altındağ’dadır. Altındağ’ın (Eski
Ankara’nın) tarihi, Kale’nin tarihiyle özdeş sayılır, bilinen tarihi paleolitik çağlara
kadar uzanmaktadır. Ancak en aydınlatıcı bulgular Hititler’den öteye gitmez, M.Ö.
4000-1200 yıllarına denk gelen Hititler döneminde Ankara Kalesinin İçkale
bölümünün yerleşime açık olduğu bilinmektedir.

1073’te Türkler’in eline geçen kent; 1143’te Selçuklu Sultanı 1.Mesut,
1169’da da 2.Kılıçarslan tarafından yönetilir. İç Kaledeki Alâeddin Camii,
Samanpazarı semtindeki Arslanhane Camii, Hamamönü’ndeki Karacabey Cami ve
Hamamı Selçuklu döneminden günümüze kalan önemli eserlerdir. 14. yüzyılda sık
sık el değiştiren Ankara; İlhaniler, Eretna Beyliği, Ahiler daha sonra da
Osmanlılar’ın egemenliğine girmiştir. Osmanlı döneminde, önce Büyük Anadolu
Eyaletinin merkezi, sonra da sancak merkezi olan Ankara’da sof yapımı, debbağlık
ve kundura üretimi oldukça gelişmiş, ticaretin gelişmesiyle birlikte birçok han ve
bedesten de inşa edilmiştir.

Cumhuriyetin kurulmasıyla başkent olan Ankara, sahip olduğu tarihi mirasın
üzerine inşa edilerek bugünkü görünümüne ulaşmıştır. İlk yerleşim merkezi olmaya
başladığı yıllardan itibaren Ankara, Altındağ bölgesinde kurulmuş ve gelişmiştir.

Altındağ dünyanın en önemli uygarlık müzelerinden olan Anadolu
Medeniyetleri Müzesi ile Kurtuluş, Cumhuriyet, Etnografya, Gar gibi diğer önemli
müzeleri de içinde barındırmaktadır.

Cumhuriyeti kuran ilk meclis ve Cumhuriyet’in simgesi Zafer Anıtı Altındağ’ın
merkezi Ulus’tadır. Yüzyıllardır ayakta kalan 30’a yakın Selçuklu ve Osmanlı dönemi
camisi de tüm ihtişamlarıyla kenti süslemeyi sürdürmekte, Sulu Han ticaretiyle,
Çengel Han sanayi müzesiyle, Pirinç Han ise kültür ve sanat merkezi olarak
Altındağ’a hayat vermektedir.

Başlangıçta Ulus ve çevresi hem İlçenin hem de Ankara’nın ticaret merkezi
iken, son yıllarda şehirleşmenin Çankaya ve Eskişehir yolu yönünde gelişmesine
bağlı olarak ticari odaklar da buralarda yoğunlaşmıştır. Buna rağmen Altındağ

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

3

günümüzde de toptan ticaretin ve geleneksel mesleklerin ağırlıklı olarak devam
ettiği, kültür ve sanat faaliyetlerinin ağırlık kazandığı bir ticaret ve turizm
merkezidir. Köyden büyük kente göç eden insanların ilk durağı olan bu bölgede
oturan insanların önemli bir kısmı eğitimsiz ya da eğitim seviyesi düşüktür. Halkın
çoğunun yoksullukla yüz yüze olduğu Altındağ, son dönemlerde hızla yapılan imar
çalışmalarıyla yeniden bir cazibe merkezi, yüksek gelir gruplarının, iş ve meslek
sahiplerinin tercih ettiği bir yerleşim bölgesi olma yolundadır. Hamamönü ve Kale
civarında yapılan restorasyon çalışmaları sonucunda bu bölgede eski tarihi doku
yeniden canlandırılmış, Ankara’nın turizmine katkı sağlanmıştır.

İlçenin ekonomisi, genel olarak ilçe ekonomilerinde görüldüğü gibi tarım
ağırlıklıdır. Ankara’nın Başkent oluşu ile ticaret ve hizmet sektörünün de bir ağırlığı
oluşmuştur. Bu gün ticaret ve hizmet sektörü daha çok öne çıkmış durumdadır.

Altındağ İlçesinin 2000 yılı sayımına göre nüfusu 407.101, şehir merkezi
nüfusu 400.023’dür. 2010 yılında köylerin mahalle statüsüne geçmesi üzerine
adrese dayalı nüfus kaydına göre 365.920 olarak gerçekleşmiş, 2014 yılında ise
yine adrese dayalı nüfus kaydına göre İlçe nüfusu 182.164 erkek, 179.095 kadın
olmak üzere toplam 361.259 olmuştur. Altındağ da erkek nüfus, kadın nüfustan
%1,6847 daha fazladır.

N ü f u s Erkek Kadın Toplam

2000 Yılı Sayımı 208.229 198.872 407.101

2010 Adrese Dayalı Sayım 183.368 182.552 365.920

2012 Adrese Dayalı Sayım 182.916 180.828 363.744

2013 Adrese Dayalı Sayım 180.652 178.945 359.597

2014 Adrese Dayalı Sayım 182.164 179.095 361.259

Altındağ önceki yıllarda göç veren bir İlçe olup yıllar itibarıyla nüfus
sayısında önemli düşüşler yaşanmıştır. Taşradan Başkente göç edenlerin ağırlıklı
olarak ilk yerleştikleri mekân Altındağ’dır. Ekonomik ve sosyal imkanlarını geliştiren
ve şehir hayatına adapte olan göçmenler daha sonra şehrin diğer metropol
ilçelerine taşınmış, bu da Altındağ’ın nüfusunun azalmasına yol açmıştır. Nüfus

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

4

azalmasının tek etkeni diğer metropol ilçelere göç değildir. Altındağ da yaşayanların
önemli bir kısmının köy kökenli olmaları sebebiyle doğdukları ve büyüdükleri
memleketlerine olan bağlılıkları fazladır.

Devlet tarafından nüfusa göre yapılan ödemeler, nüfusa göre oluşan
milletvekili, meclis ve encümen üyeliği sayıları gibi gerekçelerle bazı vatandaşlara
nüfus sayım dönemlerinde geçici olarak memleketlerine gelmeleri ve ora nüfusuna
kayıt yaptırmaları yönünde sosyal baskı yapılması, Ankara’nın diğer ilçelerine göre
esnaf ve ticaret erbabının Altındağ da yoğunlaşması, gece ile gündüz nüfusu
arasındaki oransızlık gibi nedenlerle sanal olarak nüfus azalması görülmektedir.

Nüfus 1990 2000 2010 2013 2014

Şehir 417.616 400.023 365.920 359.597 361.259

Köyler 5.052 7.078 - - -

Genel 422.668 407.101 365.920 359.597 361.259

Ancak bütün bunlara rağmen son yıllarda Altındağ da yapılan alt ve üst yapı
yatırımları ile sosyal ve kültürel çalışmalar neticesinde vatandaşların Altındağ’a
teveccüh etmesiyle nüfus artmaya başlamıştır. Bir önceki yılla 2014 yılı
kıyaslandığında %0,462’ lik bir artış trendi ile nüfus 361.259 olmuştur.

Yıllık
Nüfus
Artışı %

1990/2000 2000/2010 2010/2013 2010/2014 2013/2014

Şehir -4,21 -8,53 -1,73 -1,27 0,46

Köyler 40,10 - -

Genel -3,68 -8,53 -1,73 -1,27 0,46

Türkiye geneli ve Ankara ile kıyaslandığında aşağıda da görüldüğü üzere
Altındağ genel olarak genç bir nüfusa sahiptir. Nüfusun genç olması iş gücü arzı
noktasında avantaj sağlarken, bu nüfusun eğitimi, istihdamı, toplumsal ve kültürel
ihtiyaçlarının karşılanması gibi bazı hususlarda da ilave yatırım ve harcamayı da
beraberinde getirmektedir.

Yaş
Dağılımı Türkiye Oran % Ankara Oran % Altındağ Oran %

0-14 18.862.430 24,28 1.109.182 21,54 85.595 23,69

15-64 52.640.512 67,75 3.664.933 71,16 251.325 69,57

65 + 6.192.962 7,97 375.957 7,30 24.339 6,74

Toplam 77.695.904 100,00 5.150.072 100,00 361.259 100,00

Altındağ Başkentin eski bir ilçesi olmasına rağmen okuma yazma oranı da
düşüktür. Bu oran kadın-erkek olarak değerlendirildiğinde, kadınların okuma yazma
oranının daha da düşük olduğu görülmektedir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

5

ALTINDAĞ İLÇESİ
Okuma Yazma Durumu (6+Yaş) Erkek Kadın Toplam

Okuma yazma bilen 153.939 146.311 300.250

Okuma yazma bilmeyen 1.647 9.224 10.871

Bilinmeyen 6.815 5.875 12.690

Oran %51,27 %48,73 323.811

Okuma yazma bilen %94,79 %90,65 %92,72

Okuma yazma bilmeyen %4,20 %3,64 %3,92

Bilinmeyen %1,01 %5,71 %3,36

*TÜİK 2013 yılı rakamlarıdır.

Altındağ, Ankara İli geneliyle kıyaslandığında okuma yazma ve tahsil oranı
daha düşük görülse de Türkiye geneliyle kıyaslandığında Altındağ’ın daha iyi
durumda olduğu görülmektedir. Okuma yazma bilmeyen oranı Altındağ da %3,36
Ankara genelinde %2,34 Türkiye genelinde ise %3,86’dır. İlköğretim Mezunu
Altındağ da %41,97 Ankara genelinde %33,11 Türkiye genelinde %40,75’dir. Orta
ve lise dengi mezunlar Altındağ da %23,56 Ankara genelinde %28,03 Türkiye
genelinde %21,69’dur. Sadece yüksek okul, yüksek lisans ve doktora mezunu
olanların oranında Altındağ, Ankara ve Türkiye geneline göre geride kalmaktadır.
Bu oran Altındağ da %9,03 Ankara genelinde %18,28 Türkiye genelinde ise %
10,76 dır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

6

Okuma Yazma ve
Tahsil Durumu
(6+Yaş)

Altındağ Ankara Türkiye

% Nüfus % Nüfus % Nüfus

Bilmeyen 3,36 10.871 2,34 107.207 3,86 2.654.643

Bilen fakat bir okul
bitirmeyen 18,17 58.849 15,36 703.626 20,45 14.053.831

İlkokul 22,67 73.395 17,60 806.008 21,81 14.994.232
İlköğretim 19,30 62.501 15,51 710.545 18,94 13.018.720
Ortaokul
ve dengi okul

5,29 17.116 5,18 237.383 4,11 2.828.299

Lise ve dengi okul 18,27 59.161 22,85 1.046.749 17,58 12.085.335
Yüksek okul ve
Fakülte 8,24 26.666 15,76 721.875 9,76 6.706.780

Yüksek lisans 0,62 2.015 1,89 86.401 0,78 532.757
Doktora 0,17 547 0,63 28.853 0,22 154.180
Bilinmeyen 3,92 12.690 2,87 131.312 2,48 1.706.368
Toplam 100,00 323.811 100,00 4.579.959 100,00 68.735.145

*TÜİK 2013 yılı rakamlarıdır.

Altındağ’ın mahalle sayısı şu an 38’dir. Gerek taşınma gerek ekonomik
sebepler gerekse ticaret bölgesi olması nedeniyle seçmen sayısı 5 ilâ 10 kişiye
kadar inmiş mahallelerin mevcut olması ve bunların muhtarlıklarını bile
oluşturamamaları nedeniyle mahalleler birleştirilerek etkin ve verimli hizmet
sunulabilmesi için 2003 yılında 119 olan muhtarlık sayısı, 2004 yılında 64’e, 2008
yılında da 54’e düşürülmüştür. 2008 yılında 54 olan mahalle sayısı 5747 sayılı
Kanuna istinaden Altınova Belediyesine bağlı olan Karaköy ve Orhangazi
Mahallelerinin Altındağ Belediyesine intikali ile 2010 yılında 56’ya ulaşmıştır. 2011
yılında ise günün imar planlarına uygun olarak yeniden yapılan düzenleme ile
mahalle sayısı 38’e düşürülmüş, 2014 yılında da bu sayı değişmemiştir.

Yıllar İtibarıyla Köy ve Mahalle Sayısı

Yıllar Mahalle
Sayısı

Köy
Sayısı

Toplam

2003 113 6 119

2004 59 5 64

2008 54 - 54

2010 56 - 56

2011 38 - 38

2014 38 - 38

Bu uygulamalardan sonra 2004 yılı başında ortalama mahalle nüfusu köyler
dâhil 3.421 kişi iken 2004 yılı sonunda 6.360’a, 2014 yılında da ortalama 9.507
kişiye yükselmiştir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

7

2- Örgüt Yapısı

30 Mart 2014 tarihli Mahalli İdareler Genel Seçimleri sonucunda Altındağ
Belediye Meclisi toplam 37 adet üyeden oluşmaktadır.

Altındağ Belediye Başkanı ……………………………. Veysel Tiryaki

 Altındağ Belediye Meclisi ……………………..…….. 37 Üye

 Altındağ Belediye Encümeni ………………………… 7 Üye

 Belediye Başkan Yardımcıları ………………………. 4 Adet

 Müdürlükler …………………………………………………. 14 Adet

 Belediye Şirketi (Sermaye Oranı % 51 den fazla) 1 Adet

ALTINDAĞ BELEDİYE BAŞKANLIĞI
TEŞKİLAT ÇİZELGESİ

BELEDİYE BAŞKANI

BAŞKAN
YARDIMCISI

BAŞKAN
YARDIMCISI

BAŞKAN
YARDIMCISI

BAŞKAN
YARDIMCISI

İMAR VE
ŞEHİRCİLİK
MÜDÜRLÜĞÜ

KÜLTÜR VE
SOSYAL İŞLER
MÜDÜRLÜĞÜ

İNSAN
KAYNAKLARI VE
EĞİTİM MÜD.

TEMİZLİK İŞLERİ
MÜDÜRLÜĞÜ

ÖZEL KALEM
MÜDÜRLÜĞÜ EMLAK VE

İSTİMLAK
MÜDÜRLÜĞÜ

ZABITA
MÜDÜRLÜĞÜ

SOSYAL YARDIM
İŞLERİ MÜD.

ÇEVRE KORUMA
VE KONTROL

MÜD.

HUKUK İŞLERİ
MÜDÜRLÜĞÜ

YAZI İŞLERİ
MÜDÜRLÜĞÜ

BASIN YAYIN VE
HALKLA

İLİŞKİLER MÜD.

FEN İŞLERİ
MÜDÜRLÜĞÜ

MALİ
HİZMETLER

MÜDÜRLÜĞÜ

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

8

3- Bilgi ve Teknolojik Kaynaklar

Altındağ Belediyesi bilgisayar teknolojisinin getirdiği çağdaş imkânlardan
yararlanmak suretiyle, hizmetlerinin hızlı, hatasız bir şekilde yürütülmesini
sağlanmakta, bu amaçla ihtiyaç duyulan yazılım ve donanımlar tespit edilerek
gerekli sistemler kurulmakta, işletilmekte ve bu alandaki yeni teknolojiler takip
edilerek hizmete sunulmaktadır.

3.1. Altındağ Kent Bilgi Sistemi Projesi – ALBİS

3.1.1 Altındağ Belediyesi Kent Bilgi Sistemi Projesi: Proje 2009 yılı
içerisinde başlamış olup, belediye içinde oluşturulacak bütünleşik yapı sayesinde iş
adımlarının gerçekleştirilmesinde zamandan tasarruf sağlarken, verinin tek bir
yerden girilerek her yerden kullanılabilmesi, etkinlik ve üretkenliğin artırılması,
kayıp ve kaçakların kontrolü, tasarruf ve gelir kaynaklarını oluşturma, karar-destek
uygulamalarını barındıran, kurumsal kaynak planlaması mantığı güden bir bilgi
altyapısı kurulması hedeflenmektedir. Proje bünyesinde CBS (Coğrafi Bilgi
Sistemleri) altlık çalışmaları kurum bünyesinde yürütülmektedir. İlçedeki coğrafi
değişiklikler uydu görüntüleri ile tespit edilerek sayısal kent haritasında sürekli
güncellenmektedir.

3.1.2 Kurum Entegrasyonları – Veri alışverişi: Tapu ve Kadastro Genel
Müdürlüğü ile yapılan protokol neticesinde ilgili müdürlüklerdeki yetkili kullanıcıların
TAKBİS’den online olarak sorgulama yapabileceği bir yazılım geliştirilmiştir. Bu
sistem sayesinde Altıındağ İlçesi sınırlarındaki taşınmazların tapu sicil kayıtlarına
erişim sağlanmaktadır. Ayrıca 2014 yılı içerisinde kadastro bilgilerine de online
erişim sağlanmıştır.

Nüfus ve Vatandaşlık İşleri Kimlik Paylaşım Sistemi (KPS) tarafından
kullanıma açılan servislerin Altınmasa, Evlendirme yazılımları bünyesinde
kullanılması sağlanmıştır. Kurum içi intranette yetki doğrultusunda TC Kimlik
Numarası tespiti, ilçe sınırlarında oturan kişiler için Adrese Dayalı Nüfus Kayıt
Sisteminde (ADNKS) kayıtlı adreslerine erişim ve ADNKS numarataj bilgilerine
erişilmektedir. Mahalle güncel nüfusları ve nüfus değişimleri periyodik olarak takip
edilmektedir.

3.1.3 İnternetten İmar Durumu: ALBİS projesi kapsamında İnternetten
Bilgilendirme Amaçlı İmar Durumu Belgesi verilmesi uygulaması, 2011 yılında
internetten vatandaşların kullanımına açılmıştır. Bu hizmet sayesinde vatandaşlar
belediyeye gelmeden internetten, 7/24 imar durumu sorgulaması yapabilmekte,
plan notları ile birlikte bilgilendirme amaçlı imar durumu belgesini bilgisayarına
kaydedebilmekte, çıktı alabilmektedir. Ayrıca klasik imar durumu belgesindeki
bilgiler dışında uydu görüntüsü ile binalar da istenildiğinde imar durumu belgesinde
görüntülenebilmektedir. Sürekli güncel tutulan bilgilerle vatandaşlar internetten en
son imar durumu bilgilere ulaşabilmektedir. Bu sayede vatandaş memnuniyetinin
artmasının yanı sıra sadece parselinin durumunu öğrenmek için İmar Müdürlüğüne
gelen vatandaşların sayısı oldukça azalmıştır.

İnternetten Bilgilendirme Amaçlı İmar Durumu Sorgulama uygulamasının
kullanımı hazırlanan yönetim ara yüzünden takip edilmektedir. 1 Ocak 2014 tarihi
ile 31 Aralık 2014 tarihleri arasında toplam 210.000 adet sorgulama yapılmıştır.

3.1.4 Kent Rehberi: ALBİS projesi kapsamında hazırlanan verilerin
sunulduğu Kent Rehberi uygulaması ile vatandaşlar tüm ilçenin haritasını
inceleyebilmektedir. Kent rehberinde ada/parsel numarası, adres ve önemli yer
arama gibi çeşitli arama seçenekleri de bulunmaktadır. Harita üzerinde gezinme,
haritaya yaklaşıp uzaklaşma, harita üzerinde tıklanan bina, parsel ve önemli

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

9

yerlerin bilgisi de alınabilmektedir. Kent rehberinin günlük ortalama 575 civarında
ziyaretçisi bulunmaktadır.

3.1.5 Kurum içi harita uygulaması: Kurum içerisinde tüm müdürlüklerin
kullandığı, güncel uydu görüntüsü, mahalle sınırları, ada-parseller, binalar, bina
fotoğrafları, bulvar-cadde-sokaklar, kapı numaraları, önemli noktalar, su-doğalgaz
gibi altyapı bilgilerinin bulunduğu, ada-parsel, cadde-sokak, kapı no aramalarının
yapılabildiği kurum içi web tabanlı harita uygulaması kullanımına geçilmiştir. ALBİS
projesi bünyesinde yürütülen CBS çalışmalarında her yıl güncel uydu görüntüsü
temin edilmektedir. Temin edilen uydu görüntüleri ile yıkılan binalar bina
katmanından silinmekte, yeni yapılan binalar çizilerek harita altlığı güncel
tutulmaktadır. Kent rehberinde 3.627 adet ada, 35.396 adet parsel, 3.148 adet
cadde-sokak 50.500 adet bina, 55.260 adet kapı-no bilgisi bulunmaktadır.

Bilgi İşlem Merkezi bünyesinde hazırlanan tüm analiz haritaları ve çeşitli
dokümanlar http://uygulama.altindag.bel.tr/cbsbilgi adresinden paylaşılmaktadır.

3.2 Teknik Altyapı ve Hizmetler

3.2.1 Uzak Bağlantılar: Altındağ Tapu Müdürlüğünde bulunan hizmet
noktası ve Ulucanlar’da bulunan Kültür ve Sosyal Hizmetler Müdürlüğü ADSL hatları
ile VPN üzerinden belediye ana binamıza bağlanmaktadır. Ayrıca Akköprü’de
bulunan Fen İşleri kampüsü ile merkez arasında bulunan kablosuz bağlantı
kesintisiz bir şekilde 2014 yılında da devam etmiştir.

3.2.2 İnternet Erişimi: Mevcutta 30 Mbps Metroethernet internet bağlantısı
kullanılmaktadır. Belediyemizdeki internet kullanımı daha yaygın hale getirilmiş,
kullanıcı sayısının artmasına rağmen hızlı ve güvenli erişim imkânı sağlanmıştır.
5651 sayılı “İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar
Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkındaki Kanun” uyarınca kurumların
tutması gereken erişim bilgilerinin tutulmasına devam edilmiştir.

3.2.3 Sunucular: Belediyemizde kullanılan uygulamalar, web siteleri, çeşitli
sistem sunucuları olmak üzere 4 fiziksel sunucu ve 3 veri depolama ünitesi
üzerinde 52 sanal sunucu çalıştırılmaktadır. Tüm sunucular günlük-haftalık-aylık
yedeklenmektedir. 2014 yılında yapılan sistem yenileme çalışması sonucunda daha
fazla depolama alanına ve daha sık yedekleme yapma imkânına kavuşulmuştur.

3.2.4 Toplu SMS Gönderim İşlemleri: Belediyemiz bünyesinde internet
üzerinde çalışan kısa mesaj yazılımı sayesinde kutlama, duyuru ve ilan mesajları
kayıtlı cep telefonlarına gönderilmektedir. Kadınlar Eğitim ve Kültür Merkezlerinde
kullanılan yazılım bünyesinde üyelere iletilmesi gereken önemli duyurular cep
telefonlarına gönderilmektedir. 2014 yılı içerisinde sistemlerimizde cep telefonu
kayıtlı olan kişilere 3.135.682 ve cep telefonu kayıtlı olmayanlara TC Kimlik
Numarası ile 10.363 olmak üzere toplam 3.146.045 SMS gönderilmiştir. Vergi
borcu bilgilendirmesi amacıyla kişiye özel 11.605 adet e-posta gönderilmiştir.
Bilgilendirme, tanıtım, kutlama amaçlı 128.283 adet eposta gönderimi yapılmıştır.

3.2.5 İnternet Salonları: Kadınlar Eğitim ve Kültür Merkezleri ile Gençlik
Merkezlerinde faaliyet gösteren 25 adet internet salonu bulunmaktadır.

3.2.6 Teknik Servis Hizmetleri: Teknik Servis, bilgi işlem sisteminin
(bilgisayar, yazıcı, program ve network ağı) işletim, bakım, tamir ve geliştirilmesi
hususunda çalışmalar yapmaktadır. Halen Belediyede 735 adet bilgisayar ve 277
adet yazıcı çalışır vaziyettedir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

10

Müdürlük Bilgisayar Sayısı Yazıcı Sayısı

Basın Yayın Müdürlüğü 29 6

Emlak İstimlâk Müdürlüğü 19 11

Hukuk İşleri Müdürlüğü 9 3

İmar Ve Şehircilik Müdürlüğü 54 18

İnsan Kaynakları Ve Eğitim Müdürlüğü 43 26

Mali Hizmetler Müdürlüğü 62 47

Özel Kalem Müdürlüğü 13 4

Sosyal Yardım İşleri Müdürlüğü 12 9

Yazı İşleri Müdürlüğü 11 9

Zabıta Müdürlüğü 31 21

Fen İşleri Müdürlüğü 37 20

Temizlik İşleri Müdürlüğü 11 9

Çevre Koruma Ve Kontrol Müdürlüğü 17 9

Kültür Ve Sosyal İşler Müdürlüğü 30 20

Belediye Toplam 378 212

Internet Salonları(Gençlik ve K.E.K.Merkezleri) 357 65

Genel Toplam 735 277

3.2.7 Web Sayfaları: Müdürlüklerden gelen içeriklere göre web sayfalarında
gerekli güncellemeler yapılmaktadır. Web sitesinde 1 Ocak 2014- 31 Aralık 2014
tarihleri arasında 352.600 kişi, 649.283 ziyaret gerçekleştirmiştir.

Web Sitesi Toplam Ziyaret Aylık
Ortalamawww.altindag.bel.tr 649.283 54.106

ebelediye.altindag.bel.tr 135.862 11.321

kentrehberi.altindag.bel.tr 129.497 10.791

uygulama.altindag.bel.tr 61.280 5.106

evlendirme.altindag.bel.tr 44.809 3.732

www.ulucanlarcezaevimuzesi.com.tr 47.554 3.962

www.hamamonu.com.tr 15.456 1.288

360ulucanlar.altindag.bel.tr 4.576 381

360hamamonu.altindag.bel.tr 4.350 362

3.2.8 e-belediye Sistemi: Web sitesinden girilen e-belediye uygulaması ile
tahakkuk, tahsilât ve borç bilgileri öğrenilebilmekte, kredi kartıyla ile internet
üzerinden ödeme yapılabilmektedir. E-Belediye üzerinden 2014 yılı içerisinde
18.086 işlemde 6.753.297 TL tahsilât gerçekleştirilmiştir. Ayrıca 5 banka ile yapılan
online banka tahsilatı protokolü neticesinde banka kanalları üzerinden 2014 yılı
içerisinde 8.888 işlemde 1.492.959 TL tahsilat gerçekleştirilmiştir

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

11

3.2.9 e-devlet Kapısına Entegrasyon: Kamu kurumlarının sunduğu
hizmetlere tek noktadan hızlı ve güvenli erişim sağlayan e-Devlet Kapısında
(www.turkiye.gov.tr) Altındağ Belediyesi de yerini almıştır. Vatandaşlar, e-
Devlet Kapısında “Belediye Hizmetleri” sayfasından belediye bağlantısına, belediye
sayfasından da beyan, tahsilât ve borç bilgileri gibi birçok bilgiye ulaşılabilmektedir.

3.2.10 444 39 19 Altınmasa Çağrı Merkezi: 2013 yılı içerisinde faaliyete
geçen Çağrı Merkezi işletimi devam etmektedir. Vatandaşlar sabit telefon ve cep
telefonlarından alan kodu çevirmeden tek bir numara ile Çağrı Merkezine erişerek
talep, öneri, şikâyet ve sorularını belediyeye bir telefonla iletebilmektedir. Aynı
numara üzerinden kurulan Sesli Yanıt Sistemi (IVR) ile sicil numarası veya TC
kimlik numarası ile anlık olarak vergi borcu sorgulamak da mümkün olmaktadır.
Çağrı merkezinde sesli yanıt sistemi ile 01.01.2014–31.12.2014 tarihleri arasında
5.517 kişi borcunu sorgulamıştır. 2014 yılında 444 39 19 üzerinden SMS gönderimi
ve alımı hizmeti ile 0312 507 00 00 nolu telefon üzerinden işitme engelli
vatandaşlarımızın SMS ile iletişim kurmasına imkân veren Engelsiz SMS hizmeti
devreye alınmıştır.

4- İnsan Kaynakları

Altındağ Belediyesinde 2014 yılsonu itibarıyla 277 memur, 104 işçi, 5
sözleşmeli ve 1 de 5393 sayılı Kanunun 49. maddesine göre istihdam edilen olmak
üzere toplam 387 kişi çalışmaktadır. 2004 yılında 1885 olan personel sayısı,
emekliliği gelenlerin emekli edilmesi ve başka kurumlara gitmek isteyenlerin nakil
işlemlerinin yapılması ile ciddi bir azalma göstermiştir.

Yıllar Memur Sözleş. İşçi (K) İşçi (G) Toplam

2004 SEÇİM 898 - 817 170 1885

31.12.2004 669 - 698 139 1506

31.12.2005 487 15 512 135 1149

31.12.2006 433 30 379 125 967

31.12.2007 391 34 425 - 850

31.12.2008 351 24 381 - 756

31.12.2009 288 25 296 - 609

31.12.2010 269 37 229 - 535

31.12.2011 248 46 153 - 447

31.12.2012 231 58 136 - 425

31.12.2013 286 2 116 - 404

31.12.2014 278* 5 104 - 387

* 5393/49. Madde dâhil

28 Mart 2004 tarihinde yapılan yerel seçimde toplam memur ve işçi personel
sayısı 1885 iken bu rakam 2013 yılsonu itibarıyla 404’e, 2014 yılsonu itibarıyla da
387’e düşmüştür. Son bir yıl içindeki personel sayısında %4.21 lik bir azalma
olmuştur. Mart 2004 ile 2014 yılsonu arasında ise çeşitli sebeplerle azalan 684
memur ve 884 işçi dikkate alındığında azalışın %79.47 gibi bir orana ulaştığı

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

12

görülmektedir. (6495 sayılı Kanunun 9/b maddesi ile kadroya alınan 63 personel ve
5393/49. maddesine istinaden çalışan 1 personel dâhil)

2004 Mart İle 2014 Aralık Sonu İtibarıyla Ayrılan Personelin Dağılımı

Memur Sayı İşçi Sayı

Emekli 224 Emekli 441

Naklen Giden 441 Bildirimli Fesih 152

İstifa 13 Tenkisat 242

Vefat 5 Vefat 4

Müstafi 1 Nakil 45

Toplam 684 Toplam 884

2004 yılı Mart ayı ile 2014 yılı Aralık ayı arasında çeşitli sebeplerle
Belediyeden 676 memur, 871 işçi kadrosunda çalışan personel ayrılmıştır. 2014
yılsonu itibarıyla Belediyede ortalama bir memurun 3.850.-TL bir işçinin 5.000.-TL
maliyetle çalıştığı varsayılarak yapılan hesapta, ayrılan personelin bu gün çalışıyor
olması halinde personel giderlerinden

Memur 684 kişi x 3.850 TL x 129 ay = 339.708.600.-TL

İşçi 884 kişi x 5.000 TL x 129 ay = 570.180.000.-TL

Toplam 1568 kişi 909.888.600.-TL

tasarruf edilmiş gibi bir durum ortaya çıkmaktadır.

 657 sayılı Devlet Memurları Kanununa tâbi olarak çalışan personel ile 4857
sayılı İş Kanununa tâbi olarak çalışan personelin dağılımları aşağıda tablolar halinde
gösterilmiştir.

657 ve 4857 Sayılı Kanunlara Tâbi Personelin Kadro Durumu

657 Sayılı Kanuna Tabi Personel 4857 Sayılı İş Kanuna Tâbi Pers.

Sınıfı Dolu Boş Toplam Müdürlükler Kadrolu

Genel İdari Hiz. 159 52 211 Çevre Kor. ve Kont. Müd. 10

Teknik Hiz. 112 3 115 Temizlik İşleri Müd. 34

Sağlık Hiz. 4 3 7 Fen İşleri Müd. 20

Avukatlık Hiz. 6 1 7 Kült. ve Sosyal İşler Müd. 9

Yardımcı Hiz. 1 1 2 İnsan Kay. ve Eğ. Müd. 31

Toplam 282 60 342 Toplam 104

Her alanda eğitime önem veren Altındağ Belediyesi, mevzuatta yapılan
değişikliklerin uygulamaya geçirilmesi ve çalışan personelinin kişisel gelişiminin
sağlanması için bizzat eğitim faaliyetleri düzenleyerek veya kurum ve kuruluşlarca
düzenlenen eğitim faaliyetlerine eleman göndermek suretiyle personelin çeşitli
eğitim faaliyetlerine katılmasını da sağlamıştır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

13

VERİLEN EĞİTİM VEREN KURUM SAYISI VE YERİ

Uygulamalı E-İmza Eğitimi TODAİE 3 Kişi-ANKARA
Kamu İhale Mevzuatı Altındağ Bld. 26 Kişi-ANKARA
IPA IV. Sosyal İçerme Projesi T.B.B. 14 Kişi-ANKARA
Proje Yazılma ve Hazırlanması Ankara Kalk.Ajn. 10 Kişi-K .HAMAM
İnsan Kaynakları Yönetimi Eğitimi T.B.B. 3 Kişi-ANKARA
İhale Mevzuatı ve 6552 Sayılı Torba
Yasa

Altındağ Bld. 19 Kişi-ANKARA

İletişim Eğitimi (Şoförlere Yönelik) Altındağ Bld. 25 Kişi-ANKARA
Etkili İletişim ve Beden Dili Eğitimi
(Güvenlik Personeli) Altındağ Bld. 26 Kişi-ANKARA

Ofis Yönetimi Eğitimi
(Sekreterlere Yönelik) TODAİE 29 Kişi-ANKARA

5- Sunulan Hizmetler

Altındağ Belediyesi aşağıda sayılan hizmet gruplarında görev ifa etmektedir.

1- Genel Kamu Hizmetleri

2- Savunma Hizmetleri

3- Kamu Düzeni ve Güvenlik Hizmetleri

4- Ekonomik İşler ve Hizmetler

5- Çevre Koruma Hizmetleri

6- İskân ve Toplum Refahı Hizmetleri

7- Sağlık Hizmetleri

8- Dinlenme Kültür ve Din Hizmetleri

9- Eğitim Hizmetleri

10- Sosyal Güvenlik ve Sosyal Yardım Hizmetleri

6- Yönetim ve İç Kontrol Sistemi

Altındağ Belediye Başkanlığı; Belediye Başkanı ve dört adet başkan
yardımcısı ile teşkilât şemasında belirtilen koordinasyon dâhilinde faaliyet gösteren
toplam 14 harcama birimi tarafından yönetilmektedir. 5018 sayılı Kamu Mali
Yönetimi ve Kontrol Kanunun 31’nci maddesi uyarınca bütçeyle ödenek tahsis
edilen her bir harcama biriminin en üst yöneticisi yani birim müdürü harcama
yetkilisidir.

Ancak, Mali Hizmetler Birimi Müdürü aynı zamanda Muhasebe Yetkilisi
görevini de yürütmekte olduğundan bu birimin harcama yetkisi Belediye Başkanı
onayı ile bir alt kademe yöneticisine verilmiştir.

Belediye Teşkilat Yönetmeliği ve birimlere ait çalışma usul ve esasları
hakkındaki yönergeler ile Belediye birimlerin veya alt birimlerin görev ve
sorumlulukları tanımlanmıştır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

14

Her harcama birimi ihtiyacı olan mal ve hizmet alımları ile yapım işlerini
4734 sayılı Kamu İhale Kanunu esas ve usulleri dâhilinde edinebilmektedir.
Harcama yetkilileri kendilerine tahsis edilen bütçeden, Belediye Başkanı’ndan
alacakları ödenek izni tutarı kadar harcama yapabilmektedir.

Belediyede iç kontrol sistemi, yönetim sorumluluğu çerçevesinde mali
işlemlerin kontrolü ile yapılmaktadır. Bu süreçte harcama öncesi kontrol, ödenek
kontrolü ve harcama kontrolü yapılmaktadır. Mali işlemler kontrolü Mali Hizmetler
Müdürlüğü ve harcama birimlerince, ödenek kontrolü Üst Yönetici onayı ile
sürdürülmektedir.

Kamu İç Kontrol Standardına Uyum Eylem Planı Rehberi doğrultusunda
hazırlanan Altındağ Belediye Başkanlığı İç Kontrol Eylem Planı 30.06.2009 tarihinde
Belediye Başkanınca onaylanmış ve yürürlüğe girmiştir.

II - AMAÇ VE HEDEFLER

A- İdarenin Amaç ve Hedefleri

Altındağ Belediyesince 2010-2014 Stratejik Planında 9 adet amaç
belirlenmiştir. Bu amaçlara ulaşabilmek için de 53 adet hedef belirlenmiştir.

 Altındağ Belediyesi’nin Stratejik Amaçları

1- Altındağ’ın imar sorunun çözülüp, yaşanabilir bir çevre için kaçak ve çarpık
yapılaşmanın yok edilerek kentsel dönüşüm projelerinin gerçekleştirilmesi,

2- Çağdaş yaşamın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine uygun
bir anlayışla kentsel düzenleme, alt ve üst yapı çalışmalarının yürütülmesi,

3- Altındağ Belediyesinin mali açıdan sağlam bir yapıya kavuşturulması
amacıyla gelirlerin tarh, tahakkuk ve tahsilâtlarının etkili ve sürekli olarak
artırılmasının sağlanması ile bütçe dengesinin korunması,

4- Eğitim, araştırma ve teknolojiye önem veren sürekli gelişmeye açık bir yapı
oluşturularak, kurumsal yapının güçlendirilmesi, çalışanların gelişimi ve iş
tatmininin sağlanması,

5- Tarihi dokunun korunarak Altındağ’ın ulusal ve uluslararası düzeyde
tanıtımının yapılması ve işbirliği olanaklarının geliştirilmesi,

6- Eğitim, kültür, sanat ve spor faaliyetleri ile meslek edindirme kurslarına
sağlanacak desteklerle beldenin eğitim, kültür, sosyal gelişim, sanat ve
yaşamın zenginleştirilmesi ve Altındağ’ın yeniden kültür, sanat ve sporun
merkezi haline getirilmesi,

7- Yoksulluğun azaltılması ve muhtaç durumda bulunan kişi ve gruplara etkin
sosyal koruma sağlanması, engellilerin yaşamlarının kolaylaştırılması
amacıyla, hizmetlerin ihtiyaç sahiplerine, yaygın, etkili ve sürekli bir şekilde
ulaştırılmasının sağlanması ve yeni hizmet modellerinin geliştirilmesi,

8- Altındağ Belediyesinin verdiği hizmetler konusunda vatandaş
memnuniyetinin en üst düzeye ulaştırılması,

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

15

9- Beldede çevrenin korunması ve iyileştirilmesine yönelik gerekli tedbirlerin
alınması ve halkta çevre bilincinin oluşturulması,

olarak belirlenmiştir.

Birinci Amaç:

Altındağ’ın imar sorunun çözülüp, yaşanabilir bir çevre için kaçak ve
çarpık yapılaşmanın yok edilerek kentsel dönüşüm projelerinin
gerçekleştirilmesi

Bu amacı yerine getirebilmek üzere 9 adet hedef belirlenmiştir.

1-Altındağ’ın imarının tamamlanması için gerekli imar, parselasyon, tescil,
dönüşüm plan çalışmaları yapılacaktır.

2-Altındağ’ın modern bir görünüme sahip olabilmesi için yeni yapılaşmaya
önem verilecektir.

3-Altındağ’da modern yapılaşmanın gerçekleştirilebilmesi için yıkım ve
kamulaştırma yapılacaktır.

4-Aktaş, Gültepe ve Gökçenefe Mahalleleri Kentsel Dönüşüm Projeleri
kapsamında hak sahiplerine 2011 yılında evleri teslim edilecektir.

5-Plan dönemi içinde 12.000 evin tasfiyesi yapılarak 5.000 adet sosyal
konut donatılarıyla beraber inşa edilecektir.

6-700 gecekondunun yıkımlarının tamamlandığı Gökçenefe ve Gültepe toplu
konut alanlarında 2. etap inşaatları gerçekleştirilecektir.

7-Gecekondu yıkımları devam eden Şükriye Mahallesinde toplu konut projesi
gerçekleştirilecektir.

8-Gecekondu yıkımlarının yapıldığı Çinçin toplu konut 3.etap projesinde
toplu konut inşaatları TOKİ tarafından yapılacaktır.

9-82 hektarlık alanı kapsayan 32 imar parsele sahip Bentderesi Sıralıevler
Projesinde TOKİ tarafından çağdaş konutlar inşa edilecektir.

İkinci Amaç:

Çağdaş yaşamın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine
uygun bir anlayışla kentsel düzenleme, alt ve üst yapı çalışmalarının
yürütülmesi

Bu amacı yerine getirebilmek üzere 8 adet hedef belirlenmiştir.

1-İmarı yeni tamamlanacak mahallelerde altyapısı, tretuvarı ve refüjleri ile
birlikte yeni yollar açılacaktır.

2-Yeni yol açılan mahalleler ile belirlenen diğer mahallelerde Karayolları
teknik şartnamesi standartlarına uygun olarak yol yapım ve ıslah çalışmaları
yürütülecektir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

16

3-Hizmetlerin yerine getirilebilmesi için gerekli olan araç, gereç, makine ve
ekipman vb. temin edilecek, bakım onarım ve ikmalleri her yıl düzenli olarak
yapılacak veya yaptırılacaktır.

4-İlçemizin muhtelif mahallelerinde çağdaş niteliklere uygun semt pazar
yerlerinin yeniden düzenlenmesi sağlanacaktır.

5-Belediyemiz ve yardımsever vatandaşların işbirliği ile bölgemizi
geliştirecek ve bölge halkına hizmet sunacak tesisler inşa edilecektir.

6-Esnaf ve bölgeye alışverişe gelen halka hitap edecek ticaret merkezlerinin
yapımı 2014 yılı sonuna kadar tamamlanarak hizmete açılacaktır.

7-Muhtarların modern bir ortamda çalışmaları ve vatandaşlara kaliteli hizmet
sunmaları amacıyla mahallelere küçük tipte betonarme muhtarlık binası
yapılmasına devam edilecektir.

8-Beldenin yeniden Ankara’nın ekonomi ve ticaret merkezi olabilmesi ve
yatırımların çekilmesi amacıyla bölgeye yatırım yapan müteahhitler plan dönemi
süresince teşvik edilecektir.

Üçüncü Amaç:

Altındağ Belediyesinin mali açıdan sağlam bir yapıya kavuşturulması
amacıyla gelirlerin tarh, tahakkuk ve tahsilâtlarının etkili ve sürekli olarak
artırılmasının sağlanması ile bütçe dengesinin korunması

Bu amacı yerine getirebilmek üzere 5 adet hedef belirlenmiştir.

1-Altındağ Belediyesinin %94 olan belediye gelir tahakkukları bütçe
tahminlerine göre %95 seviyesine ulaştırılarak plan dönemi içinde bu seviye
korunacaktır.

2-Altındağ Belediyesinin belediye gelirleri tahsilât oranı %90 seviyesinin
üzerine çıkarılacaktır.

3-İmar, ıslah ve revizyon planları biten bölgelerdeki Altındağ Belediyesi
hisseleri satılarak gelir elde edilecektir.

4-Mükellefin vergi ödemesine kolaylık sağlamak ve tahsilâtı hızlandırmak
amacıyla yeni bürolar açılacak, seyyar tahsilât yapılacaktır.

5-Altındağ Belediyesinin bütçe dengesi plan dönemi içinde %95
seviyesinden aşağı düşürülmeyecektir.

Dördüncü Amaç:

Eğitim, araştırma ve teknolojiye önem veren sürekli gelişmeye açık
bir yapı oluşturularak, kurumsal yapının güçlendirilmesi, çalışanların
gelişimi ve iş tatmininin sağlanması

Bu amacı yerine getirebilmek üzere 9 adet hedef belirlenmiştir.

1-Çalışma ortamının düzenlenmesi, çalışanların motivasyonu ve vatandaşa
daha iyi hizmet verebilmek açısından Başkanlık ve diğer hizmet binalarının fiziki
şartlarında iyileştirilmeler yapılacak ve plan dönemi içinde gerekli oldukça
sürdürülecektir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

17

2-Beldede esenlik, huzur, sağlık ve düzenin sağlanması için görev yapan
zabıta teşkilatı çalışmalarının önemi ve belediye hizmetlerini tanıtmak üzere
vatandaşa ve vatandaşa hizmet sunan esnafa yönelik eğitim çalışmaları
yapılacaktır.

3-Plan dönemi süresince belediye işlemlerin yürütülmesi için kullanılan veya
kullanılacak olan her türlü sistem, yazılım ve hizmetin temini ve güncellenmesi ile
eğitimi gerekli oldukça yapılacaktır.

4-Belediye çalışanlarının niteliklerinin en üst düzeye yükseltilebilmesi
amacıyla kullanılan yöntemler, teknolojik gelişmeler, mevzuat değişiklikleri ve
uygulamaları vb. konularda her yıl personelin en az %20’sinin eğitileceği temel ve
geliştirme eğitimleri düzenlenecektir.

5-Belediye çalışanlarının niteliklerinin en üst düzeye yükseltilebilmesi ve
gelişen teknoloji ve yöntemlerin izlenebilmesi için ilgili yönetici ve/veya personelin
her yıl en az bir tane ulusal veya uluslararası fuar, konferans ve seminere katılımı
sağlanacaktır.

6-Hizmet üretiminde etkinlik ve verimliliğin optimum koşullarda
sağlanabilmesi amacıyla belediye personelinin hizmet üretme ve süreçlere yönelik
performans ölçümlerinde plan dönemi sonuna kadar iyileşme sağlanacaktır.

7-Hizmet üretiminde etkinlik ve verimliliğin optimum koşullarda
sağlanabilmesi için toplam kalite yönetimine geçilecektir.

8-Örgütsel etkinliği artırmak amacıyla norm kadro uygulaması sürdürülerek
personelin yetenek ve eğitimlerine uygun işlerde çalışmaları sağlanacak, ihtiyaç
halinde hizmet alımına devam edilecektir.

9-Plan dönemi süresince çalışanların memnuniyeti sürekli artırılacaktır.

Beşinci Amaç:

Tarihi dokunun korunarak Altındağ’ın ulusal ve uluslararası düzeyde
tanıtımının yapılması ve işbirliği olanaklarının geliştirilmesi

Bu amacı yerine getirebilmek üzere 6 adet hedef belirlenmiştir.

1-Tarihi dokunun korunarak canlandırılması için sokak sağlıklaştırma ve
meydan düzenleme projeleri uygulanacaktır.

2-Plan dönemi içerisinde Hamamönü ve Ankara Kalesi civarında 15 adet
sokak sağlıklaştırması gerçekleştirilecektir.

3-Ankara Kalesi ve Hamamönü bölgeleri civarındaki restorasyon alanlarının
ulusal ve uluslararası tanıtımı yapılarak bölgeye olan ilgi artırılacaktır.

4-Müze olarak restorasyonu yapılan Ulucanlar Ceza Evinin Ankara ve Türkiye
çapında bilinirliğinin sağlanmasına yönelik tanıtım faaliyetleri yapılacaktır.

5-Plan dönemi içinde üniversiteler, kamu kurumları ve sivil toplum
kuruluşları ile tanıtım faaliyetleri ve tanıtıcı materyalin hazırlanması için ortak proje
çalışması ve bilgilendirme yapılacaktır.

6-Plan dönemi içerisinde Altındağ’ın uluslararası kuruluşlarla ilişkileri
güçlendirecek ve sorunlarının çözümüne destek olabilecek, ulusal ve uluslararası
fonlardan desteklenecek projeler yapılacaktır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

18

Altıncı Amaç:

Eğitim, kültür, sanat ve spor faaliyetleri ile meslek edindirme
kurslarına sağlanacak desteklerle beldenin eğitim, kültür, sosyal gelişim,
sanat ve yaşamın zenginleştirilmesi ve Altındağ’ın yeniden kültür, sanat ve
sporun merkezi haline getirilmesi

Bu amacı yerine getirebilmek üzere 5 adet hedef belirlenmiştir.

1-Gençlerin kötü alışkanlıklar edinmesini engellemek ve her yaş grubundan
insanın spor yapmasını sağlamak için gerekli alt yapı çalışmaları plan dönemi
sonuna kadar tamamlanacaktır.

2-Beldede başarılı sporcuların yetişmesi, sporun yaygınlaşması için her türlü
destek sağlanacaktır.

3-Belde halkının bilgi ve becerilerini artırmak ve işsizliği azaltmak için
kültür-sanat, spor, hobi merkezlerinde her yıl talebe göre meslek edinmeye ve
gelişim sağlamaya yönelik çeşitli kurslar düzenlenecektir.

4-Plan dönemi içerisinde halkın kültür, sanat ve spor etkinliklerine katılımını
sağlamak amacıyla uygun yerlere 15 adet geçlik merkezi, 2 adet hanımlar eğitim
ve kültür merkezi, 3 adet spor kompleksi, 3 adet semt kütüphanesi, 1 adet müze
yaptırılacak, konser ve sergi gibi etkinlikler desteklenecek ve bu tür faaliyetlerin
her yıl artırılması teşvik edilecektir.

5-Ülkeyi yarınlara taşıyacak olan çocukların kaliteli, çağdaş ve yeterli eğitim
alabilmesi amacıyla Altındağ Belediye sınırları içinde yer alan okullara plan dönemi
içinde bakım onarım, kırtasiye, spor malzemeleri ve eğitim araçları gibi her türlü
destek sağlanacaktır.

Yedinci Amaç:

Yoksulluğun azaltılması ve muhtaç durumda bulunan kişi ve
gruplara etkin sosyal koruma sağlanması, engellilerin yaşamlarının
kolaylaştırılması amacıyla, hizmetlerin ihtiyaç sahiplerine, yaygın, etkili ve
sürekli bir şekilde ulaştırılmasının sağlanması ve yeni hizmet modellerinin
geliştirilmesi

Bu amacı yerine getirebilmek üzere 2 adet hedef belirlenmiştir.

1-Sosyal belediyecilik anlayışı çerçevesinde dar gelirli ve yoksulluk içinde
bulunan ve dezavantajlı kişilerin (kadınlar, çocuklar, yaşlılar, hastalar, engelliler
vb.) kimlikleri, adresleri ve mağduriyetleri belirlenerek gerekli yardımlar yapılacak
ve yeni hizmet modelleri geliştirilecektir.

2-Engellilerin bilgi ve becerilerinin geliştirilmesine ve toplumla uyum
sağlamalarına yönelik araştırma, eğitim, sosyal ve sportif amaçlı tesisler ile
rehabilitasyon merkezlerinin kurulması ve açılması teşvik edilecek, yaşamlarını
kolaylaştıracak gerekli destek hizmetleri verilecektir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

19

Sekizinci Amaç:

Altındağ Belediyesinin verdiği hizmetler konusunda vatandaş
memnuniyetinin en üst düzeye ulaştırılması

Bu amacı yerine getirebilmek üzere 3 adet hedef belirlenmiştir.

1-Altındağ Belediyesi’nden hizmet alan vatandaşların memnuniyeti plan
dönemi sonuna kadar %50 artırılacaktır.

2-Altınmasa ve bilgi edinme birimi kurumsallaştırılarak halka verdiği
hizmetler daha hızlı ve etkin hale getirilecektir.

3-Bürokrasinin azaltılması ve işlemlerin basitleştirilmesine yönelik
31.07.2009 tarih 27305 sayılı Resmi Gazetede yayınlanan 2009/15169 sayılı
yönetmeliğe uygun olarak hizmetin elektronik ortamda sunulması ve sürecin
başvuru sahibince takip edilmesi sağlanacaktır.

Dokuzuncu Amaç:

Beldede çevrenin korunması ve iyileştirilmesine yönelik gerekli
tedbirlerin alınması ve halkta çevre bilincinin oluşturulması

Bu amacı yerine getirebilmek üzere 6 adet hedef belirlenmiştir.

1-Çevrenin korunması ve bir veri tabanı oluşturulması amacıyla çevre izleme
ve ölçüm alt yapısı geliştirilecek ve beldenin çevre envanteri plan süresi sonuna
kadar hazırlanacaktır.

2-Plan dönemi içerisinde yaşanabilir ve sağlıklı bir çevrenin oluşturulmasına
yönelik olarak beldeye 278.909,39 m2’lik yeşil alan kazandırılacaktır.

3-Beldede yaşayanlara hizmet veren mevcut ve plan dönemi içinde tesis
edilecek parkların kalitesinin artırılması ile verilen hizmetin sürdürülebilirliğinin
sağlanması için gerekli tedbirler alınacaktır.

4-Plan dönemi süresince çevrenin korunması, çevre eğitimi ve bilincinin
oluşturulması ve geliştirilmesi amacıyla her türlü tedbirler alınacak ve eğitimler
düzenlenecektir.

5-Belediye yetki alanları içerisinde çevreye olumsuz etki yapabilecek mevcut
tesis ve işletmelerin faaliyetleri incelenecek ve tespit edilen olumsuzluklar plan
dönemi içerisinde giderilecektir.

6-Beldede yaşayan insanlarla, başıboş veya sahipli hayvanların şehir
ortamında hijyen şartlarda beraber bulunabilecekleri ortamlar oluşturulacak ve
bununla ilgili gerekli tedbirler alınacaktır.

B-Temel Politika ve Öncelikler

Altındağ Belediyesinin temel politikası;

-Altındağ’ın imarının tamamlanarak, imar planları ile beraber yol, park,
kültür merkezi vb. bölgenin ekonomik, sosyal ve kültürel ihtiyaçlarını karşılayacak
olan diğer yer altı ve yer üstü yapıların inşaası,

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

20

-Kentsel dönüşümü sağlayacak toplu konut projelerini gerçekleştirerek
insanların yaşayabilecekleri sağlıklı ortamlar oluşturulması,

-Sosyal projeler üreterek, fakir ve ihtiyaç sahibi vatandaşlar ile dezavantajlı
gurupların yaşam kalitesi ve refah düzeyinin artırılması,

-Tarihi dokunun korunup yeniden canlandırarak, bölgede kültür, sanat ve
turizmin gelişmesinin sağlanması,

olarak özetlemek mümkündür.

Kalkınma Bakanlığınca açıklanan Orta Vadeli Programlarda belirtilen
esaslarla uyumlu olarak faaliyet gösteren Altındağ Belediyesi diğer yerel
yönetimlere de model olacak ciddi çalışmalar yapmıştır. Bu kapsamda aşağıda
başlıklar halinde belirtilen faaliyetler gösterilmiştir.

Gelir ve Mali Disiplin Politikası

-Belediyenin mali yapısının güçlendirilmesi, kaynakların etkin, ekonomik ve
verimli bir şekilde toplanması için gereken tüm tedbirler alınmıştır.

-Belediye alacaklarının tahsili için borçluların mal varlığı araştırmaları
yapılmış, gerekli takip ve icra işlemleri uygulanmıştır.

Bu hususta muhtelif icra müdürlükleri ile tapu sicil müdürlüklerine ve
Büyükşehir Belediyesine hitaben 1828 adet belediye alacağı hakkında yazı
gönderilmiştir.

-Atıl durumda bulunan veya yeni ve revizyon imar uygulamaları neticesinde
kazanılan taşınmazlar kamu kurumları, özel sektör ve hak sahipleri ile müştereken
geliştirilen projelerle ekonomiye kazandırılmıştır.

-Belediye kaynaklarının artırılması için mükelleflerin vergi ve
yükümlülüklerini zamanında ve basit yollarla yerine getirebilecekleri tahsilât
metotları geliştirilmiştir.

Ziraat Bankası, Halk Bankası, Vakıflar Bankası, Şekerbank ve Denizbank ile
yapılan anlaşmalar gereği vatandaşın borcunu Belediyeye gelmeden ödeme imkânı
sağlanmış olup, Vakıflar Bankası ve Garanti Bankası kredi kartı sahibi olan
vatandaşların ise Belediye veznelerinden yapacakları ödemeleri 5 takside kadar
vade farksız ve masrafsız olarak taksitlendirmeleri sağlanmıştır.

-Kayıt dışılıkla mücadele etmek için denetimler yapılmıştır.

-Genel bütçe vergi gelirlerinden aktarılan paylardan borçlara mahsuben
yapılan kesintilerin yetersiz kalması durumunda nakden de borç ödemelerine
devam edilmiştir.

-Alınan tedbir ve uygulamalarla Belediye gelirleri artırılarak giderlerden daha
fazla gelir elde edilmiştir.

-Yeni bir borçlanma yapılmamıştır.

Ödenek ve Harcama Politikası

-Birimlere performans programı hedef ve projeleri doğrultusunda toplam
bütçe büyüklüğü de dikkate alınarak ödenek tahsis edilmiştir.

-Ödenek kullanımında Üst Yönetici onayının aranılması ile bütçe ve harcama
disiplininin devamı sağlanmıştır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

21

-Ödeneklerin tasarruf dâhilinde ancak verilen tüm ödeneklerin de
kullanılmasına imkân verecek şekilde bölge ihtiyaçları ve öncelikleri dikkate
alınarak kullanılması sağlanmıştır.

-Belediye harcama programları gözden geçirilerek; ihtiyaçlara cevap
vermeyen, verimsiz faaliyet ve projeler tasfiye edilmiş, böylece kaynakların
ihtiyaçlar doğrultusunda daha etkin kullanımı sağlanmıştır.

-Belediye kaynakları proje ve faaliyetin gerekliliği, önceliği, etkinliği ve
verimliliği incelenerek kullanılmıştır.

-Hakediş ödemeleri bir disiplin ve takvim dâhilinde yapılarak yüklenici
firmaların Belediyeye olan güveni artırılmıştır.

-Elektrik, haberleşme ve doğalgaz giderlerinde muhatap firmalarla yapılan
anlaşmalar doğrultusunda indirim imkanı sağlanmasına devam edilerek, cari
harcamalar politikasında Belediye lehine menfaat sağlanmıştır.

-Belediye harcama programının yeni borç doğmasını engelleyecek ve borç
stokunun azalmasına yardımcı olacak şekilde düzenlenmesine dikkat edilmiştir.

-Mali sonuç doğuracak düzenleme ve uygulamalara geçilmeden önce kısa
dönemin yanı sıra orta ve uzun dönemi de kapsayacak analizler yapılmıştır.

Yatırım Politikası

-İlçenin yaşam standardının yükseltilmesi için yatırımların etkinliğinin
artırılması amacıyla; öncelikli sosyal ihtiyaçları giderecek ve üretken faaliyetleri
destekleyecek nitelikteki çalışmalar yapılmıştır.

-Yatırımların etkili ve verimli bir şekilde zamanında gerçekleştirilmesine özen
gösterilerek eldeki mevcut kaynaklar daha etkin kullanılmıştır.

-Merkezi yönetim tarafından yapılması gereken ancak bölgemizdeki
ihtiyaçlar dikkate alınarak tamamen Belediye imkânları ile okul, cami, aile sağlık
merkezi ve yaşlı barınma evi yapılmasına ve ilgili kurumlara devredilmesine devam
edilmiştir.

-Yatırımların her mahalle veya bölgeye eşit şekilde dağıtılması hedeflenerek,
eğitim, araştırma, bilgi ve iletişim teknolojileri ile bölgede yaşayan insanların sosyal
gelişimine yönelik kültür merkezleri, hanımlar ve gençlik merkezleri ile spor
tesislerinin yapılması ve hizmete sunulmasına devam edilmiştir.

-Bölge halkının güzel sanatlarla buluşarak kültür yaşantısını geliştirecek
ortamlar yaratılmasına yönelik yatırımlara önem verilmiştir.

-Toplumun geneline hitap edecek çok amaçlı kullanımı olan kongre ve kültür
merkezi ile bir nikâh salonu, müze park ve yüzme havuzu bölgeye kazandırılmıştır.

-İmar planı dâhilinde açılması öncelik arz eden tüm yolların açılabilmesi için
gerekli kamulaştırma faaliyetleri yürütülmüş ve imarı tamamlanan bölgelerin yolları
açılmıştır.

-Çocukların, gençlerin ve mahalle halkının huzur içinde gezip dolaşabileceği,
dinleneceği park ve yeşil alan çalışmalarına devam edilerek, yenileri açılmıştır.

-Belediye ve kamunun yaptığı yatırımların yanında, özel sektörün yaptığı
yatırımlar da teşvik edilerek bölgenin kısa sürede gelişmesi sağlanmıştır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

22

Kültürel ve Sosyal Politika

-Ankara ve Altındağ’ın bir turizm bölgesi olması için çalışmalara devam
edilmiş, bu bağlamda tarihi dokunun korunması ve gelecek nesillere aktarılması için
Hamamönü çevre ve sokak sağlıklaştırma çalışmalarının devamı ile birlikte Hamam
arkası ve Kale civarında da benzer çalışmalara başlanılmış ve yürütülmüştür.

-Ulucanlar Cezaevi’nin kapalı kısmının restorasyonunun tamamlanması ile
birlikte hem tarihi dokunun korunması hem de cezaevinin gelecek nesillere ışık
tutacak şekilde aktarılması için Ceza Evi Müze’si; sanatçıların atölyelerinin
bulunduğu ve eserlerinin sergilendiği, toplantı ve kültürel etkinliklerin yapıldığı yeni
bir mekana dönüştürülmüştür.

-Güzel sanatlar, el sanatları, süsleme sanatları, Türk ve dünya müzikleri v.b.
kültürel faaliyetlerle uğraşan sanatçılara destek olmak ve eserlerini teşhir
etmelerine yardımcı olmak amacıyla restore edilen sokakların bazıları (Hamamönü
ve Ulucanlar Cezaevi Müzesi Sanat Sokakları) ile Belediye tesisleri bu sanatçılara
tahsis edilmiştir.

-Ankara’daki tarihi eserler ile kent kimliğinin tanınması, sevilmesi ve
korunması amacıyla Ulucanlar Yarı Açık Cezaevinde açılacak olan “Ankara Kent
Müzesi” çalışmalarına başlanmış ve devam etmektedir.

-Kadınların ekonomik ve sosyal hayata katılımlarını artırmak için mesleki
eğitim imkânları ve ortamları sunulmuştur.

-Sosyal ve kültürel etkinlikler düzenlenerek bölgenin sosyal gelişim ve sanat
yaşamının zenginleştirilmesi sağlanmıştır.

-Beldede yaşayanlar ve beldeyi ziyarete gelenlerin bilgi ve kültürlerini
artırmak, etkinliklere katılımını ve hoş vakit geçirmelerini sağlamak için söyleşiler,
sohbetler, şenlikler, şiir ve müzik dinletileri anma gün ve geceleri düzenlenmiştir.

-Sporun yaygınlaşması ve başarılı sporcuların yetişmesi için maddi ve
manevi her türlü destek yapılmıştır.

-Geleceğimizi oluşturacak çocuklar ve gençlere; yüzme havuzu, su parkı,
kaykay pisti vb. spor tesisleri inşa ederek, diş fırçası ve macunu gibi malzemeler
dağıtılarak sağlıklı gelişme alışkanlığı edinmeleri, yaz okullarına iştirak etmeleri,
sinema, tiyatro ve seminer izlettirilerek mutlu yaşamaları, kırtasiye ve okul
ihtiyaçları gibi malzemeler dağıtılarak, eğitimli bir birey olabilmeleri için gerekli
destek sağlanmıştır.

-Kadınlar, yaşlılar, çocuklar, hastalar, engelliler madde bağımlıları ve bu gibi
dezavantajlı durumda ya da başkaca sebeplerle ihtiyaç sahibi ve çalışamayacak
durumunda olan yoksulların tespiti ile ayni ve nakdi transfer ödemeleri ile
ihtiyaçlarını gidermeye yönelik faaliyetler yürütülmüştür.

-Bölgede yaşayan halkın istek ve ihtiyaçlarına uygun çalışmalar yürütülerek
hizmet sunumunun geliştirilmesi için, halkla ilişkiler faaliyetleri yoğunlaştırılmış,
STK ve vatandaşla toplantı, panel ve görüşmeler yapılarak hizmet alanların da
yönetime katılmaları sağlanmıştır.

Hizmet Sunumunda Kalite ve Etkinliğin Artırılması Politikası

-Birimlerin asli görevlerini yerine getirebilmeleri için görev ve yetkileriyle
teşkilat yapıları arasında uyum sağlamasına, işlevi kalmamış birimlerin kapatılması
ile hizmet gereklerinin zorunlu kıldığı durumlar dışında yeni birimler
oluşturulmamasına özen gösterilmiştir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

23

-İhtiyaca ve işe uygun kadrolara, gerekli sayıda, eğitim seviyesi yüksek
eleman ile optimal sayıda personel istihdam edilerek personel masrafları yatırım
harcamalarının çok altına düşürülmüştür.

-Bürokrasinin azaltılması, işlemlerin hızlandırılması ve işlem maliyetlerinin
düşürülmesi konusundaki çalışmalar sürdürülerek bu kapsamda tüm birimlerin
hizmet standartlarını belirlemesi ile vatandaşın bilgilendirilmesi sağlanmıştır.

-Yönetim kararlarının stratejik planlara dayanan orta ve uzun vadeli bakış
açısı ile şekillendirilmesi sağlanarak bu amaçla yatırım projelerinde gereklilik ve
fayda-maliyet analizleri sürekli yapılmıştır.

-Belediye ve belediyeden hizmet alanların ihtiyacı olan mal ve hizmetlerin
tedarikinde kalite ve fiyat seviyesi ile mal ve hizmetin istenilen yer ve zamanda
tedariki için ihaleler yapılmış, bazı hizmetlerin verimli, etkili ve uygun fiyatlı olması
açısından özel sektör eliyle yürütülmesi sağlanmıştır.

-Belediyenin vatandaşa yönelik kültürel, sosyal ve diğer faaliyetleri her türlü
iletişim aracıyla duyurularak, beldenin her kesiminin belediye imkânlarına kolay
erişimini ve eşit faydalanmasını sağlayacak tedbirler alınmıştır.

-Kamu mali yönetimi reformu çerçevesinde yürütülen belediye düzeyinde
stratejik planlama ve performansa dayalı bütçeleme çalışmalarına devam edilmiştir.

-Belediye faaliyetlerini ölçme, izleme ve değerlendirme süreçleri işletilmiş,
yönetim sorumluluğunun güçlendirilmesi için gerekli mali yönetim, iç kontrol ve iç
denetim faaliyetlerinin etkin bir şekilde uygulanmasına devam edilerek, bu
kapsamda İç Kontrol Eylem Planının uygulanmasına yönelik olarak her altı ay da bir
izleme raporu düzenlenmiştir.

-Mevcut idari ve beşeri kapasite, nitelik ve nicelik olarak stratejik yönetim
anlayışı doğrultusunda geliştirilerek, yönetim kültürünün yeni yapıya uyarlanmasına
dönük programlar ile tüm personel için başta kişisel gelişim olmak üzere, mesleki
gelişim konularında eğitim seminerleri düzenlenmiştir.

-Hizmet içi eğitim programlarıyla personelin bilgi ve becerisi artırılmış,
performans değerlendirilmeleri de yapılarak çalışanlar özendirilmiş, buna paralel
olarak da az personelle etkin ve verimli hizmet üretimi gerçekleştirilmiştir.

- Tüm imkân ve fırsattan yararlanılarak, değişen ve gelişen Altındağ’ın her
yönüyle yurt içi ve yurt dışında tanıtım faaliyetleri yürütülmüştür.

-Bölgenin ihtiyaçlarını gidermek için yeni iş makineleri ve araçlar alınarak
bölge halkının hizmetine sunulmuştur.

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- Mali Bilgiler

1.Bütçe Uygulama Sonuçları

1.1. Bütçe Giderleri Tahmini ve Gerçekleşmeler:

2014 yılı tahmini edilen başlangıç gider bütçesi toplamı 190.000.000,00
TL’dir. 2013 yılından 2014 yılına devretmiş olan ödenek tutarı da 6.795.325,55
TL’dir. Görülen lüzum üzere yıl içerisinde Belediye Meclis Kararı ile verilen

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

24

15.000.000,00 TL ek ödenek ve İl özel idaresinden alınan 3.173.643,14 TL tahsisli
ödenek ile birlikte yılı içinde elde edilen toplam net ödenek tutarı 214.968.968,69
TL’ye ulaşmıştır.

 2014 yılı net ödeneğinin dağılımı ve bütçe gideri gerçekleşmesi ile mukayese
oranları aşağıdaki tabloda gösterilmiştir.

2014 yılında bütçe giderleri verilen net ödeneğin %78,72’si oranında
gerçekleşmiştir.

GİDER TÜRÜ NET ÖDENEK
GERÇEKLEŞEN

HARCAMA

GİDER TÜRÜ
HARCAMASININ

ÖDENEĞİNE
ORANI %

TOPLAM
HARCAMAYA

ORANI %

Personel Giderleri 22.651.579,00 19.201.159,96 84,77 11,35

S.G.K. Dev. Prim Gideri 3.926.502,00 3.177.161,81 80,92 1,88

Mal ve Hizm. Alımı Gid. 91.768.205,65 75.225.691,36 81,97 44,45

Faiz Giderleri 2.670.053,00 2.305.126,22 86,33 1,36

Cari Transferler 8.810.909,00 6.674.431,43 75,75 3,94

Sermaye Giderleri 68.893.693,00 49.832.797,95 72,33 29,45

Sermaye Transferleri 14.323.027,04 12.816.567,98 89,48 7,57

Yedek Ödenek 1.925.000,00 0 0,00 0,00

TOPLAM 214.968.968,69 169.232.936,71 78,72 100,00

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

25

Yıl içinde en fazla harcama mal ve hizmet alımı giderlerine yapılmış olup,
toplam harcama içindeki oranı %44,45’dir. Yıllarca toplam ödenekten en fazla
harcama yapılmış olan personel giderleri ise toplam harcamanın %11,35’ine net
gelirin ise %10,15’ine gerilemiştir.

Toplam ödeneğin 169.232.936,71 TL’si harcanmış, 3.608.541,06 TL’si bir sonraki
yıla devretmiş ihtiyaç kalmayan 42.127.490,92 TL’si de imha edilmiştir.

2014 yılı harcamalarının 2013 yılına göre değişim oranları aşağıdaki
tabloda gösterilmiştir.

GİDER ÇEŞİDİ
2013 YILI

GERÇEKLEŞEN
HARCAMA

2014 YILI
GERÇEKLEŞEN

HARCAMA

HARCAMANIN
DEĞİŞİM ORANI

%

Personel Giderleri 20.151.877,87 19.201.159,96 -4,72

Sos. Güv. Kur. Dev. Prim. Gid. 3.141.877,64 3.177.161,81 1,12

Mal ve Hizmet Alımı Giderleri 69.525.647,12 75.225.691,36 8,20

Faiz Giderleri 2.470.959,08 2.305.126,22 -6,71

Cari Transferler 7.320.172,67 6.674.431,43 -8,82

Sermaye Giderleri 91.180.977,93 49.832.797,95 -45,35

Sermaye Transferleri 7.570.440,73 12.816.567,98 69,30

Borç Verme 0 0 0,00

TOPLAM 201.361.953,04 169.232.936,71 -15,96

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

26

2014 yılı bütçe giderleri bir önceki yıla oranla toplamda %15,96 oranında
azalmıştır. Oransal olarak en fazla harcama artışı sermaye transferleri kaleminde
gerçekleşmiştir. Bu artışın sebebi yurtiçinde yapılan ibadethane ve okullar ile diğer
sosyal donatı amaçlı sermaye transferleridir.

Yıllar itibariyle gerçekleşmiş olan bütçe giderleri ile net gelirler
aşağıda gösterilmiştir.

YILLAR 2009 2010 2011 2013 2014

BÜTÇE
GİDERLERİ 78.030.824,26 106.525.796,33 124.830.418,54 201.361.953,04 169.232.936,71

NET GELİR 95.426.897,25 133.584.929,18 170.799.719,46 208.672.662,09 189.144.319,97

BÜTÇE
DENGESİ

(FAZLASI)
TL/%

17.396.072,99 27.059.132,85 45.969.300,92 7.310.709,05 19.911.383,26

%22,29 %25,40 %36,83 %3,63 %11,77

 Gerçekleşen bu rakamlardan da anlaşılacağı üzere 2009 yılından beri
Belediyemizin net geliri giderlerden fazla oluşmaktadır. Bütçe fazlası 2014 yılında
19.911.383,26 TL olup bu fazlalık %11,77’ye isabet etmektedir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 27

1.2. Bütçe Gelirleri Tahmini ve Gerçekleşmeleri:

2014 mali yılı gelir bütçesine ilişkin olarak tahmin edilen gelir tutarı net
190.000.000,00 TL iken 10.04.2014 tarih ve 212 sayılı Belediye Meclis Kararı ile
giderler için 15.000.000,00 TL ek ödenek verilmesine karşılık kaynak olarak
5.000.000,00 TL. sermaye geliri ek gelir tahmini yapılmış, bu tahminle birlikte
2014 yılı net gelir tahmini 195.000.000,00 TL.’ye ulaşmıştır.

205.000.000,00 TL gider tahminine karşılık 195.000.000,00 TL gelir tahmini
yapılması nedeniyle ortaya çıkan 10.000.000,00 TL için ise bankada mevcut nakit
para karşılık olarak gösterilmiştir.

Bütçe Gelirleri tahminleri ile kesinleşen rakamlar aşağıdaki tabloda
gösterilmiştir.

GELİRİN TÜRÜ GELİR TAHMİNİ
TOPLAM NET

TAHSİLÂT

VERGİ GELİRLERİ 58.001.000,00 57.690.877,58

TEŞEBBÜS VE MÜLKİYET GELİRLERİ 13.895.000,00 13.454.430,06

ALINAN BAĞIŞ VE YARD. İLE ÖZEL GELİR 2.000.000,00 3.501.603,68

DİĞER GELİRLER 83.280.000,00 76.324.548,02

SERMAYE GELİRLERİ 38.000.000,00 38.450.430,13

RED ve İADELER(-) 176.000,00 277.569,50

NET GELİR 195.000.000,00 189.144.319,97

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

28

2014 yılında toplam 195.000.000,00 TL tahsilât yapılacağı öngörülmüş,
bununla birlikte gelir gider dengesinde 10.000.000,00 TL açık olacağı tahmin
edilmiş ise de yılsonu itibariyle toplam 189.421.889,47 TL tahsilât yapılmıştır.

Toplam gelir tahsilâtından 277.569,50 TL fazla ve yersiz tahsilâtdan dolayı
yapılmış olan red ve iadeler düşüldükten sonra 2014 yılı net gelir tahsilâtı
189.144.319,97 TL olarak gerçekleşmiştir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 29

189.144.319,97 TL net gelir tutarının, önceki yıl geliri 208.672.662,09 TL’ye
göre mukayesesi aşağıdaki tabloda gösterilmiştir.

GELİRİN TÜRÜ 2013 YILI
NET TAHSİLÂTI

2014 YILI
NET TAHSİLÂTI

DEĞİŞİM
ORANI%

VERGİ GELİRLERİ 50.670.368,91 57.596.479,62 14

TEŞEBBÜS VE MÜLKİYET
GELİRLERİ

12.944.852,45 13.342.134,16 3

ALINAN BAĞ. VE YARD. İLE ÖZEL
GEL.

10.140.598,73 3.501.603,68 -65

DİĞER GELİRLER 76.721.892,24 76.321.346,64 -1

SERMAYE GELİRLERİ 58.194.949,76 38.382.755,87 -34

TOPLAM GELİRLER 208.672.662,09

189.144.319,97 -9

 Bütçe gelirleri bir önceki yıla göre kıyaslandığında bazı gelir kalemlerinde artış
olmasına rağmen toplamda %9 oranında azalmış bulunmaktadır.

Sermaye gelirleri kaleminde bir önceki yıla göre azalma bulunmaktadır, buna
rağmen 3.486.115,07 TL’si TOKİ Başkanlığından alınan arsaların vatandaşlara
satılmasından elde edilmiştir. 7.098.964,09 TL’si 775 ve 2981 sayılı Kanunlar
kapsamında hak sahibi olan vatandaşlara tahsis edilen arsa ve bina satış
bedellerinden, 3.886.440,24 TL’si Belediye hissesi olup gerçek ve tüzel diğer
hissedarlara 3194 sayılı imar kanununun 17. maddesi uyarınca yapılan arsa satış
bedelleridir. Dolayısıyla sermaye gelirlerinin 14.471.519,40 TL’si Altındağ ilçesinde
mülkiyet probleminin çözümü için yapılmış olan çalışmaların sonucu elde edilmiştir.

Oransal olarak en büyük azalış da Alınan Bağış ve Yardımlar ile Özel

Gelirlerde olmuştur. Bir önceki yıl yapılan restorasyon çalışmalarının bitmesi ve
2014 yılında Özel İdare kanalıyla sadece bir restorasyon projesi yapılmasından
kaynaklanmıştır.

2. Temel Mali Tablolara İlişkin Açıklamalar

2.1. Bilânço Açıklaması

Başlıklar halinde 2014 ve bir önceki yıl bilanço değerlerine bakıldığında:

BİLANÇO 2013 2014

Dönen Varlıklar Toplamı 144.649.002,01 159.304.574,35

Duran Varlıklar 833.652.411,17 2.017.686.664,63

Aktif Toplamı 978.301.413,18 2.176.991.238,98

Kısa Vadeli Yabancı Kaynaklar Top. 62.944.226,61 53.772.626,59

Uzun Vadeli Yabancı Kaynaklar Top. 18.197.258,08 21.643.695,60

Öz Kaynaklar 897.159.928,49 2.101.574.916,79

Pasif Toplamı 978.301.413,18 2.176.991.238,98

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

30

Uygulanmaya devam edilen mali disiplin politikaları ile nakit planlaması
dâhilinde aktif değerlerin büyüdüğü, borçların ödendiği görülmektedir.

 Öz kaynaklar bir önceki yıla göre 1.204.414.988,30 artarak %134,25
oranında büyüme sağlanmıştır.

2.2. Faaliyet Sonuçları Tablosu Açıklaması

Tamamı 2014 yılına ilişkin olarak toplam 176.152.085,20 gider tahakkuku
yapılmıştır. Yılı içinde toplam 194.740.493,68 TL gelir tahakkuku yapılmış, bu
tutarın 14.518.488,24 TL’si 2014 yılı öncesine ait yapılan tahakkuk,
180.222.005,44 TL’si ise yılı tahakkuku gelirler ile tahakkuku tahsiline bağlı
gelirlere yapılmıştır.

2.3. Bütçe Uygulama Sonuçları Tablosu Açıklaması

Bütçe Giderleri 169.232.936,71 TL,

Bütçe Gelirleri 189.421.889,47 TL, olarak gerçekleşmiştir.

Bütçe gelirlerinden 277.569,50 TL red ve iade edilmiş olup, yılı net bütçe
gelirleri 189.144.319,97 TL olarak gerçekleşmiştir. Bütçe gelir ve giderleri arasında
net 19.911.383,26 TL gelir fazlası ortaya çıkmış olup, bütçe gelirleri bütçe
giderlerine karşılık %11,77 oranında fazla vermiştir.

2.4. Mali Varlık ve Yükümlülükler Değişim Tablosu Açıklaması

Mali Varlık Dönem Başı Değeri 1.036.188.793,55

Mali Varlık Dönem Sonu Değeri 2.198.509.319,60

Mali Yükümlülük Dönem Başı Değeri 81.141.484,69

Mali Yükümlülük Dönem Sonu Değeri 75.416.322,19

Hazır değerler, mali duran varlıklar ve maddi duran varlıkların kayıtlı
değerinden oluşan Belediye’nin Mali Varlığı %112,17 artarak 2.198.509.319,60
TL’ye çıkmıştır. Mali yükümlülük toplamı da %7,06 azalarak 75.416.322,19 TL.’ye
düşmüştür.

Bu değişim ile Altındağ Belediye’sinin çok güçlü bir ekonomik yapıya ulaşmış
olduğu görülmektedir.

2.5. İç Borç Değişim Tablosu Açıklaması

2014 yılında da Belediyece iç borçlanma yoluyla kaynak kullanımı
yapılmamış olduğu, önceki yıllardan da borç stoku devretmediğinden bu dönem
sonu borç stoku da bulunmamaktadır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 31

2.6. Gelirlerin Ekonomik Sınıflandırılması Tablosu Açıklaması

2014 yılında toplam TL 222.311.793,33 TL. net gelir tahakkuku
gerçekleştirilmiş olup, gelirler tahakkuklarının dağılımı şöyledir.

GELİRİN TÜRÜ
DEVREDEN
TAHAKKUK

ARTIĞI

2014 YILINDA
YAPILAN

TAHAKKUK

TAHAKKUKTAN
TERKİN

TOPLAM
TAHAKKUK

VERGİ GELİRLERİ 4.800.199,15 74.999.569,37 949.954,13 78.849.814,30

TEŞEBBÜS VE MÜLKİYET
GELİRLERİ

1.496.316,26 13.273.831,35 0,00 14.770.147,61

ALINAN BAĞIŞ VE YARD.
İLE ÖZEL GEL.

0,00 3.501.603,68 0,00 3.501.603,68

DİĞER GELİRLER 392.786,10 76.506.834,09 0,00 76.899.620,19

SERMAYE GELİRLERİ 21.831.952,27 26.458.655,19 0,00 48.290.607,46

TOPLAM 28.521.253,78 194.740.493,68 949.954,13 222.311.793,33

2.7. Giderlerin Kurumsal Sınıflandırılması Tablosu Açıklaması

Kurumsal sınıflandırma bazında Belediye 14 harcama birimine ayrılmıştır.
Giderler toplamı 176.152.085,02 TL olup, bu giderlerin %36,94’üne isabet eden
65.075.539,57 TL ile Mali Hizmetler Müdürlüğü en fazla gider yapan birim olup, en
az gider yapan birim ise %0,21’e isabet eden 377.919,70 TL ile Özel Kalem
Müdürlüğü olmuştur.

HARCAMA BİRİMİNİN ADI GİDER TUTARI BİRİM
GİDERİ/TOPLAM

Özel Kalem Müdürlüğü 377.919,70 0,21

Mali Hizmetler Müdürlüğü 65.075.539,57 36,94

İnsan Kaynakları ve Eğitim Md. 14.816.800,79 8,41

Yazı İşleri ve Kararlar Müdürlüğü 1.438.815,21 0,82

Hukuk İşleri Müdürlüğü 886.431,15 0,50

Basın Yayın ve Halkla İlişkiler Md. 2.163.535,00 1,23

Çevre Koruma ve Kontrol Md. 16.556.694,96 9,40

Kültür ve Sosyal İşler Müdürlüğü 15.855.856,73 9,00

Fen İşleri Müdürlüğü 28.628.682,66 16,25

İmar ve Şehircilik Müdürlüğü 1.712.429,94 0,97

Temizlik İşleri Müdürlüğü 19.212.224,16 10,91

Zabıta Müdürlüğü 3.721.807,29 2,11

Sosyal Yardım İşleri Müdürlüğü 2.969.834,12 1,69

Emlak ve İstimlâk Müdürlüğü 2.735.513,74 1,55

TOPLAM 176.152.085,02 100,00

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

32

2.8. Giderlerin Fonksiyonel Sınıflandırılması Tablosu Açıklaması

Belediyece on fonksiyon grubunda hizmet üretilmekte ve sunulmaktadır. Bu
hizmetlerin sunumu için yapılan giderlerin toplam tutarı 176.152.085,02 TL’dir.

Fonksiyonel sınıflandırma düzeyinde giderler aşağıdaki şekilde
gerçekleşmiştir.

FONKSİYON ADI GİDER TUTARI
TOPLAM
GİDERE

ORANI%

Genel Kamu Hizmetleri 94.524.454,54 53,66

Savunma Hizmetleri 7.839,21 0,004

Kamu Düzeni ve Güvenlik Hizmetleri 3.820.939,92 2,17

Ekonomik İşler ve Hizmetler 98.955,94 0,06

Çevre Koruma Hizmetleri 35.719.014,53 20,28

İskân ve Toplum Refahı Hizmetleri 23.197.123,88 13,17

Sağlık Hizmetleri 57.022,09 0,03

Dinlenme Kültür ve Din Hizmetleri 14.975.858,47 8,50

Eğitim Hizmetleri 781.042,32 0,44

Sosyal Güv. ve Sos. Yardım Hizmetleri 2.969.834,12 1,69

TOPLAM 176.152.085,02 100,00

 Yukarıdaki tablodan da anlaşılacağı üzere Altındağ Belediyesince yapılmış olan
giderlerin %33,45’i Çevre Koruma Hizmetleri ile İskân ve Toplum Refahı
Hizmetlerine karşılık gelmektedir. Bu da demek oluyor ki giderlerin bir kısmı
Altındağ’ın yeniden inşa edilmesi ve çevrenin ıslahı ve korunması için yapılmıştır.
Asıl büyük oran ise %53,66 ile genel kamu hizmetlerine harcanmıştır. Bunun en
büyük sebebi mal ve hizmet alımları ile personel giderleridir. Bu giderler Altındağ
Belediyesi’nin daha iyi hizmet verebilmek ve vatandaş memnuniyetini en üst
seviyede tutabilmek için yaptığı harcamalardır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 33

2.9. Giderlerin Ekonomik Sınıflandırması Tablosu Açıklaması

 GİDER TÜRÜ GİDER TUTARI TOPLAM GİDERE
ORANI%

Personel Giderleri 25.295.490,86 14,36

S.G.K. Devlet Primi Giderleri 3.177.161,81 1,80

Mal ve Hizmet Alım Giderleri 64.313.548,52 36,51

Faiz Giderleri 0,00 0,00

Cari Transferler 5.653.212,16 3,21

Sermaye transferleri 1.760.357,34 1,00

Değer ve Miktar Değişimleri Giderleri 168.047,12 0,10

Gelir. Red ve İadesi. Kaynaklanan Gid. 241.169,16 0,14

Amortisman Giderleri 60.973.824,35 34,61

İlk Madde ve Malzeme Giderleri 14.902.012,71 8,46

TOPLAM 176.484.824,03 100,19

Faiz Gideri -332.739,01 -0,19

TOPLAM 176.152.085,02 100,00

Tablodan da anlaşılacağı üzere 2014 yılında yapılan giderlerin %14,36’sını
personel giderleri oluşturmaktadır. Personel giderlerinin %52,99’u yani
13.405.040,82 TL’si işçi personel giderleridir. En büyük pay ise Belediye’nin
faaliyetlerini sürdürebilmek için yapılan harcamalar olan mal ve hizmet alım
giderlerine aittir.

Faiz giderlerinden yapılan 332.739,01 TL. bir önceki yıl gider
tahakkuklarından yapılan (Emekli Sandığı erken ödemeden kaynaklanan faiz
indirimi) azaltmadan kaynaklanmaktadır.

2.10. Bütçe Gelirlerinin Ekonomik Sınıflandırılması Tablosu
Açıklaması

Bütçe ile öngörülen net gelirler tahmini 195.000.000,00 TL idi. Yıl içinde
gerçekleşen bütçe gelirleri toplamı ise 189.421.889,47 TL olmuştur.

Vergi Gelirleri 57.690.877,58

Teşebbüs ve Mülkiyet Gelirleri 13.454.430,06

Alınan Bağış ve Yard. ile Özel Gelirler 3.501.603,68

Diğer Gelirler 76.324.548,02

Sermaye Gelirleri 38.450.430,13

TOPLAM 189.421.889,47

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

34

Vergi gelirlerinin %91,46’sını Mülkiyet Üzerinden Alınan Vergiler (Emlak
Vergisi, Çevre Temizlik Vergisi, harçlar, vb.) oluşturmaktadır. Bu gelir kaleminin
toplam gelir içerisindeki oranı ise %30,46’dir.

Teşebbüs ve Mülkiyet Gelirlerinin büyük bölümünü 26.912.625,19 TL ile
diğer gelirler oluşturmaktadır. Bu kalemin toplam gelire oranı ise %14,21’dir.

 Belediyemizce tarihi dokunun korunması için yapılan yenileme
çalışmalarında kullanılmak üzere Alınan Bağış ve Yardımlar tutarı 3.501.603,68 TL
dir.

Diğer gelirler içerisinde yer alan Merkezi İdare Vergi Gelirlerinden Alınan Pay
51.567.050,32 TL olup, toplam bütçe gelirlerinin % 27,22’sini oluşturmaktadır.

Sermaye Gelirlerin ise bu yıl geçtiğimiz yıla göre daha az olmasının sebebi,
775 ve 2981 sayılı Kanunlar kapsamında hak sahibi olan vatandaşlara tahsis edilen
arsa ve bina satış bedellerinin ve 3194 sayılı imar kanunun 17. Maddesi uyarınca
yapılan arsa satış bedellerinin ve Ankara evlerinin satışlarının 2013 yılında büyük
oranda yapılmasından kaynaklanmaktadır. Sermaye gelirlerinin 14.471.519,40 TL’si
halen Altındağ ilçesinde mülkiyet probleminin çözümü için 2981 ve 775 sayılı
kanunlar uyarınca yapılan arsa ve bina tahsis işlemlerinden gelmektedir.

Bütçe gelirlerinden fazla ve yersiz olarak tahsil edilen tutarların red ve
iadesinden sonra kalan net bütçe geliri tutarı 189.144.319,97 TL’dir.

2.11. Bütçe Giderlerinin Kurumsal Sınıflandırılması Tablosu
Açıklaması

2014 yılında toplam 169.232.936,71 TL bütçe gideri gerçekleşmiştir. Her bir
harcama birimi bazında bakıldığında bütçe giderleri aşağıdaki şekilde
gerçekleşmiştir.

HARCAMA BİRİMİNİN ADI
BÜTÇE GİDERİ

TUTARI

BİRİM GİDERİNİN
TOPLAM GİDERE

ORANI%

Özel Kalem Müdürlüğü 377.919,70 0,22
Mali Hizmetler Müdürlüğü 7.391.937,17 4,37
İnsan Kaynakları ve Eğitim Müdürlüğü 13.348.199,46 7,89
Yazı İşleri ve Kararlar Müdürlüğü 1.454.315,22 0,86
Hukuk İşleri Müdürlüğü 886.581,15 0,52
Basın Yayın ve Halkla İlişkiler Müdürlüğü 2.674.986,44 1,58
Çevre Koruma ve Kontrol Müdürlüğü 21.587.763,99 12,76
Kültür ve Sosyal İşler Müdürlüğü 15.989.253,64 9,45
Fen İşleri Müdürlüğü 58.052.863,78 34,30
İmar ve Şehircilik Müdürlüğü 1.978.119,15 1,17
Temizlik İşleri Müdürlüğü 17.644.503,47 10,43
Zabıta Müdürlüğü 3.774.289,13 2,23
Sosyal Yardım İşleri Müdürlüğü 2.904.508,12 1,72
Emlak ve İstimlâk Müdürlüğü 21.167.696,29 12,51
TOPLAM 169.232.936,71 100,00

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 35

2014 yılı için sağlanan kaynaklardan yapılan harcamanın:

- %23,19’u temizlik, park bahçe bakım ve onarımı ile çevre sağlığı
konularında faaliyet gösteren birimler tarafından,

- %47,98’i Altındağ’ın yeniden imar ve inşası faaliyetini yürütmekte olan Fen
İşleri Müdürlüğü, Emlak ve İstimlâk Müdürlüğü ile İmar ve Şehircilik
Müdürlüğünce kullanılmıştır.

Altındağ Belediyesi bütçe kaynaklarının %71,17’si çevre koruma ve
yatırıma yönelik harcamalar için kullanılmıştır.

2.12. Bütçe Giderlerinin Fonksiyonel Sınıflandırılması Tablosu
Açıklaması

 2014 yılında toplam 169.232.936,71 TL bütçe gideri gerçekleşmiştir.
Fonksiyonlar bazında bütçe giderleri ve bunların toplam bütçe giderlerine oranı
şöyledir:

FONKSİYON ADI BÜTÇE GİDERİ
TUTARI

TOPLAM BÜTÇE
GİDERİNE
ORANI%

Genel Kamu Hizmetleri 36.613.895,52 21,64

Savunma Hizmetleri 7.839,21 0,00

Kamu Düzeni ve Güvenlik Hizmetleri 3.873.421,76 2,29

Ekonomik İşler ve Hizmetler 111.814,64 0,07

Çevre Koruma Hizmetleri 39.127.186,07 23,12

İskân ve Toplum Refahı Hizmetleri 70.607.357,91 41,72

Sağlık Hizmetleri 109.474,48 0,06

Dinlenme Kültür ve Din Hizmetleri 15.096.396,68 8,92

Eğitim Hizmetleri 781.042,32 0,46

Sos. Güv. ve Sosy. Yard. Hizmetleri 2.904.508,12 1,72

TOPLAM 169.232.936,71 100,00

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

36

Bu tablodan da görüleceği üzere bütçe kaynaklarının yaklaşık % 64,84’ü
çevre koruma hizmetleri ile iskân ve toplum refahı hizmetleri için kullanılmıştır.

2.13. Bütçe Giderlerinin Finansal Sınıflandırılması Tablosu
Açıklaması

Bütçe giderlerinin toplam tutarı 169.232.936,71 TL olup, 166.059.293,83
TL’sinin finansmanı Mahalli İdareler Bütçesinden yani Belediye Bütçesinden
karşılanmıştır. 3.173.642,88 TL’si ise Bağış ve Yardımlar ödeneğinden
karşılanmıştır.

2.14. Bütçe Giderlerinin Ekonomik Sınıflandırılması Tablosu
Açıklaması

2014 yılında toplam 169.232.936,71 TL bütçe gideri gerçekleşmiştir.
Ekonomik sınıflandırma bazında bütçe giderleri ve bu giderlerin toplam bütçe
giderlerine oranı şöyledir:

GİDERİN TÜRÜ BÜTÇE GİDERİ
TUTARI

TOPLAM BÜTÇE
GİDERİNE
ORANI%

Personel Giderleri 19.201.159,96 11,35

Sos. Güv. Kurum. Dev. Primi Giderleri 3.177.161,81 1,88

Mal ve Hizmet Alım Giderleri 75.225.691,36 44,45

Faiz Giderleri 2.305.126,22 1,36

Cari Transferler 6.674.431,43 3,94

Sermaye Giderleri 49.832.797,95 29,45

Sermaye Transferleri 12.816.567,98 7,57

Borç Verme 0,00 0,00

TOPLAM 169.232.936,71 100,00

3- Mali Denetim Sonuçları

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 68’nci maddesi
gereğince Belediye, Sayıştay Başkanlığının dış denetimine tabidir.

2014 yılına ait Sayıştay Denetimine Belediye hizmet binasında başlanılmış
olup henüz denetim raporu alınmamıştır.

 2012 ve önceki yıllara ait ilamlar alınmıştır.

2009 yılı ilamı ile tazminine karar verilen kamu zararı hakkında sorumlular
tarafından açılan temyiz taleplerinin sonuçları beklenilmektedir.

2010 ve 2011 yıllarına ilişkin olarak Sayıştay denetimi raporu
düzenlenmemiştir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 37

2012 yılı Sayıştay İlamı alınmış olup tazminine karar verilen Kamu
zararlarının tahsiline devam edilmektedir.

2013 yılı Sayıştay sorgusuna sorumlular tarafından cevap verilmiş, henüz
ilam çıkmamıştır.

Belediyemiz kadrosuna atanmış iç denetçi bulunmamaktadır. Bu süreç içinde
sadece 5393 sayılı Belediye Kanunu gereğince Belediye Meclis Üyelerince
oluşturulmuş olan Denetim Komisyonu 2013 yılı Belediye harcamalarının denetimini
yapmış, hazırlamış oldukları raporu Belediye Meclisine sunmuştur.

4- Diğer Hususlar

2014 yılı içerisinde Belediyece;

-Alemdağ, Başpınar, Doğantepe, Yıldıztepe Gülpınar, Feridun Çelik ve
Karapürçek, Mahalleleri başta olmak üzere 3.780 m yeni yol açılarak, 32.000 m
yolun açılması, genişletilmesi ve imara uygun hale getirilip ıslah edilmesi,

-Muhtelif cadde ve sokaklarda 22.851 tonu kaplama, 12.249 tonu ise yama
olmak üzere toplam 35.100 ton asfalt kullanılarak 21 km’lik asfalt kaplama ve
yama çalışması yapılması,

-Muhtelif cadde ve sokaklarda toplam 56.326 m² tretuvar, 57.609 m bordür ve
3.600 m² engelli taşı döşenmesi işinin yapılması,

-Karapürçek-Gültepe, Beşikkaya ve Alemdağ Mahallelerine cami inşaatı,

-Gültepe Mahallesi kapalı yüzme havuzu inşaatı,

-Ali Ersoy-Beşikkaya, Feridun Çelik-Başpınar ve Karapürçek Mahalleleri aile
sağlığı merkezi inşaatı,

-Beşikkaya Mahallesi kütüphane binası inşaatı,

-Hamamarkası 388 ada 3,4,5 parsel,384 ada 8 parsel ve 264 ada 20
parsellerde rekonstrüksiyon uygulama işi,

-Atatürk Kız Teknik ve Meslek Lisesi, 832 ada 1 parselde Erzurum Oteli, 265
ada 8 parselde Baloncu restorasyon uygulama inşaatı ile muhtelif mahallelerde
sokak bağlantıları, merdiven ve çevre düzenleme işleri,

-Beşikkaya Mahallesi park yapım işi,

-384 ada 13, 385 ada 13 ve 16 ile 389 ada 3 parsellerde rekonstrüksiyon
uygulama işi,

-34 mahallede toplam 2.125 gecekondunun yıkım ve tasfiyesinin yapılması,

-189.901 m²’si yeşil alanı, 45.983 m²’si sert zemin, 9.567 m²’si ağaçlandırma
alanı olmak üzere toplam 245.451 m² park alanı oluşturulması,

-850 adet ruhsat, 482 adet iskân, (yapı kullanma izin belgesi) 114 adet zabıt
618 yol kotu, 436 asansör ruhsatı, 947 imar durumu belgesi (çap) verilmesi,

-102’si tadilat ve 535’i yeni olmak üzere 637 mimari proje, 500 jeolojik etüt,
523 peyzaj proje, 548 betonarme, 600 sıhhi tesisat, 637 ısı yalıtımı, 600 cebri
havalandırma, 516 asansör avan proje, 597 algılama projesi, onaylanması

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

38

-İhtiyaç sahibi 6.561 vatandaşa gıda, giyecek, kırtasiye, temizlik, beyaz eşya ve
mobilya ihtiyaçları ile her ay düzenli olarak 562 hastaya hasta bezi, 359 asker
ailesine yardım yapılması, 93 adet akülü ve aküsüz özürlü aracı verilmesi, yurdun
dört bir köşesinden gelen 24.301 hasta ve hasta yakınından hiçbir ücret alınmadan
konuk edilmesi,

 -44.192 üyesi olan 24 adet kadınlar eğitim ve kültür ile 16.636 üyesi olan 16
adet gençlik merkezinde 63 farklı konuda 39 farklı kurumun işbirliği ile 20.000
kadın ve gence 267 ayrı eğitim semineri verilmesi, Ulucanlar Yarı Açık Ceza Evinde
5, Sanat Sokağı Sergi Salonunda 30 ayrı sergiye ev sahipliği yapılması, Halk Eğitim
Merkezi’nce ortaklaşa düzenlenen kurslarda 400 kadının okuma yazma kurslarından
sertifika almaları, üye ve üye yakınlarından 127 kişinin orta öğretime, 102 kişinin
de açık öğretime kayıtlarının yapılması, Hamamönü’ndeki El Ürünleri Pazarı
stantlarından 400 kadının faydalandırılıp, bunlardan 60 tanesinin de düzenli olarak
satış yapmalarına imkan sağlanması,

 -Şehir içi kültür gezilerine ek olarak İstanbul, Konya, Bursa, Çanakkale Mardin
ve Şanlı Urfa gezileri düzenlenmesi,

gibi işlere girişilmiş ve yapılmıştır.

B-Performans Bilgileri:

1- Faaliyet ve Proje Bilgileri

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu gereği Altındağ
Belediyesi Stratejik Planı Devlet Planlama Teşkilatı tarafından yayınlanan kılavuza
uygun olarak hazırlamıştır. Belediyenin bütün birimlerinin katılımı ve üst yönetimin
desteği de alınarak hazırlanan plan Belediye Meclisinin 16.10.2009 tarih ve 403
sayılı kararıyla da kabul edilmiştir. Belediyenin misyon, vizyon ve ilkeler bildiriminin
yer aldığı bu planda, öncelikli olarak 9 stratejik amaç belirlenerek, bu amaçların
altında belirlenen 53 hedef ile gerçekleştirilecek proje ve faaliyetler de ayrı ayrı
detaylandırılmıştır.

Proje ve faaliyetlerde programa alınan uygulamanın yerine getirilmesi esas
alınmış ve Stratejik Planda sorumluluk alanı olarak gösterilmiştir.

Proje ve Faaliyet bilgileri ile uygulama sonuçları ölçülerek, Performans
Sonuçları Tablosu düzenlenmiş, belirlenen stratejik amaç ve hedeflerle ne ölçüde
örtüştüğü de Performans Sonuçlarının Değerlendirilmesi başlığı altında
açıklanmıştır.

Gerçekleştirilen proje ve faaliyetlerin başarı ölçüleri TL, adet, m2, vb. ölçüler
kullanılarak oranlanmış ve Performans Sonuçları Tablosunda yüzde oranları olarak
da belirtilmiştir. Uygulama sonuçlarının belirlenen stratejik amaç ve hedeflerle ne
kadar örtüştüğü, böylece yönetimin ne kadar etkin çalıştığı, hizmetin kalitesinin ne
kadar arttığı, bütçede kamu kaynaklarının ne oranda isabetli harcandığının analizini
yapmak mümkün olmuştur.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 39

2- Performans Sonuçları Tablosu

 Performans Sonuçları Tablosu hazırlanarak bu raporun Tablolar Listesi
bölümünde sunulmuştur.

3- Performans Sonuçlarının Değerlendirilmesi

Performans genel anlamda belirli bir amaca yönelik olarak yapılan planlar
doğrultusunda ulaşılan noktayı, başka bir deyişle elde edilenleri kalite ve kantite
yönleriyle belirleyen bir kavramdır. Ayrıca performans sözcüğü, belirli bir zaman
birimi içerisinde üretilen mal ve hizmet miktarı olarak da tanımlanmakta ve işlevine
göre etkinlik, verim, çıktı gibi ifadelerle de anlatılmaktadır. Performans, belirlenmiş
olan hedefe ulaşım seviyesinin ölçümüdür. Bu sonuç mutlak ya da nispi olarak
değerlendirilebilir. Performans bir çalışanın belirli bir zaman kesiti içerisinde
kendisine verilen görevi yerine getirmek suretiyle elde ettiği sonuçlardır. Diğer bir
tarife göre performans; bir işi yapan bireyin, grubun ya da örgütün o işle
amaçlanan hedefe yönelik olarak hangi seviyeye ulaşabildiğinin, bireyin çalıştığı
kurum veya firmanın başarılarına olan katkısını değerlendiren, başka bir deyişle
neyi sağlayabildiğinin nicel (miktar) ve nitel (kalite) olarak anlatılmasıdır.

Performans değerlendirilirken;

-Kalite ve verimlilik anlayışı, sürekli gelişim inancı kurumun bütününde
kabullenilmeli ve bu inanç kurumun anlayışına yerleşmelidir.

-Kurumun vizyonu, misyonu, varoluş amacı, görev tanımları bu anlayışa
göre belirlenmelidir.

-Çalışanların tamamının katılımı sağlanmalı ve değerlendirme sonuçları tüm
çalışanlara aktarılmalıdır.

-Performans ölçümü, gelişmede önemli ve güdüleyici bir araç olması
nedeniyle, bireysel veya toplu, parasal veya parasal olmayan ödüllendirici bir
sistemle desteklenmelidir.

Performans seviyesinin belirlenebilmesi için, gerçekleştirilen etkinliğin
sonucunun bir şekilde değerlendirilmesi lazımdır. Değerlendirmeye esas alınan
ölçünün anlaşılabilir, anlatılabilir, elle tutulur ve objektif olması gerekmektedir.
Değerler, ölçüm işlemi sonucunda belirlenir ve bu değerlerin her biri bir performans
göstergesidir.

İşletme düzeyinde performans kavramı da yukarıda yapılan tanımlamadan
farklı değildir. Bir işletmenin performansı, belirli bir dönem sonundaki çıktısı ya da
faaliyetlerinin sonucudur. Bu sonuç, işletmenin belirlediği hedeflere ulaşma derecesi
olarak değerlendirilmektedir. Bu durumda performans, işletme amaçlarının
gerçekleştirilmesi için harcanan çabaların yorumlanması olarak da tanımlanabilir.

Başlarda temel performans anlayışı en düşük maliyet en yüksek üretim ve
dolayısıyla elde edilen kâr iken, zamanla bu geleneksel anlayıştan günümüzün
rekabetçi şartlarının gereği olarak müşterinin tatmini, kalite, yenilik vb. çok değişik
ölçülere ağırlık verilerek geleceğin yönetim anlayışına ve örgüt yapısına geçilmiştir.

Performans yönetiminin sadece özel sektörde değil, kamu sektöründe de
yaygın bir şekilde uygulandığı görülmektedir. Bazıları, performans yönetimini;
"insanları ve görevi kurumun hedef ve stratejilerine bağlayan bir yöntem" şeklinde
tanımlayarak, ücret sistemini desteklemede etkin bir performans yönetiminin
önemini vurgulamaktadır. Bazıları ise performans yönetimini; "ortak bir kurumsal

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

40

hedef ve amaç anlayışı yaratarak, bütün bireylere kurumun bu hedef ve amaçlarını
desteklemedeki rollerini tanıma ve anlamalarına yardımcı olarak, hem kurumun
hem de bireylerin performansını yönetmek ve arttırmak" olarak tanımlamaktadır.

Yeni kamu mali yönetimi anlayışı ile mahalli idareler mevzuatında yapılan
son değişikliklerle, belediyeler de bir özel teşebbüs işletmesi gibi mütalaa edilmekte
ve performans değerlendirilmesi ve performans ölçümleri, yöneticilerin başarıyı
elde etmesinde, iş görenlerin de başarısının tespitinde belirleyici bir kıstas olduğu
ortaya çıkmaktadır.

Performans değerlendirme; çalışanların işindeki başarısını değerlendirme
sürecidir. Performans değerlendirme, işi değil iş yapan personeli ve onun başarısını
veya işteki başarısızlığını değerlendiren planlı bir araçtır.

5393 sayılı Belediye Kanununun 41. ve 5018 sayılı Kamu Mali Yönetimi ve
Kontrol Kanununun 9. maddesi gereğince hazırlanan Altındağ Belediyesinin 2.
Stratejik Planı Belediye Meclisinin 16.10.2009 tarih ve 403 sayılı kararıyla kabul
edilmiştir. 2010 – 2014 yıllarını kapsayan Altındağ Belediyesi Stratejik Planında 9
stratejik amaç altında 53 adet hedef ve bu hedeflerin altında pek çok proje ve
faaliyet belirlenmiştir. Altındağ Belediyesi Stratejik Planına ait 2014 yılı hedefleri
performans sonuçları aşağıda her bir stratejik amaç için ayrı ayrı belirtilerek
değerlendirilmiştir. Bu değerlendirme yapılırken Stratejik Planda proje ve faaliyetin
sorumlu birimi olarak belirlenen müdürlüklerin bildirimlerine bağlı kalınmıştır.

Hedeflerin gerçekleştirilebilmesi için yürütülecek uygulama stratejilerini
ihtiva eden proje ve faaliyet bilgilerinin açıklamalarının yer aldığı performans
sonuçları tablosu da bu değerlendirme raporunun bir parçası olarak ek yapılmıştır.

Stratejik Amaç 1:

Altındağ’ın imar sorununun çözülüp, yaşanabilir bir çevre için kaçak ve
çarpık yapılaşmanın yok edilerek kentsel dönüşüm projelerinin
gerçekleştirilmesi.

Tarihi milattan önceki ilk çağlara dayanan Altındağ, Cumhuriyete de
başkentlik yapmış Ankara’nın tarihi ve kültürünü içinde barındıran bir ilçedir.
Devam ede gelen daha sonraki yıllarda merkezi ve mahalli idarelerin göz
yummaları nedeniyle yakın tarihe kadar %85’i gecekonduyla işgal edilmiş, 100 bin
civarındaki konut sayısından ancak 4 bin civarındaki konutun iskânı bulunan
Altındağ’ın en önemli sorunu imar planlarının yapılması ve kentsel dönüşümün
sağlanmasıdır. Kaçak ve çarpık yapılaşma, Altındağ’ın fiziki görünüşünü etkileyip
tarihi dokuyu zedelemesinin yanında; asayiş, eğitim seviyesinin düşüklüğü, nüfus
yoğunluğu, geçim sıkıntısı, sağlık problemleri gibi olumsuzlukları da beraberinde
getirmiştir. Bir hatta iki neslin, medeniyetin imkânlarından uzak mekânlarda, sosyal
hiçbir faaliyetin bulunmadığı ortamlarda, yaşam savaşı vermesine sebep olmuştur.

Belediye faaliyetleri içerisinde önemli bir yer tutan ve modern belediyeciliğe
geçişin bir gereği olan, beldenin imar sorunlarının çözülmesi, kaçak ve çarpık
yapılaşmanın önüne geçilmesi ve kentsel dönüşüm projelerinin gerçekleştirilmesi
çalışmaları bu öncelikli amaç içinde plana bağlanmıştır.

Başlı başına yoğun ve meşakkatli bir mesaiyi gerektiren planlama çalışmaları
sonunda; kişilerin yaşamlarının büyük bir bölümünü geçirdikleri, belki doğup
büyüdükleri mekânlara müdahale etmek durumunda kalınması, hoş olmayan
olaylara bile sebebiyet verebilmektedir. Bölgesel özellikleri itibarıyla Altındağ gibi

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 41

bir ilçede insanların evinin yıkılarak yeni yollar açılması, konut ve sosyal alanlar
oluşturulması, kentsel dönüşüm projelerinin hayata geçirilmesi gerçekten zor ve
başarılması güç bir görevdir.

Stratejik plan 2014 yılı proje/faaliyetlerinde tasnif edilen imar çalışmaları ve
kentsel dönüşüm hedefleri bu stratejik amaç altında açıklanmıştır.

Hedef: 1.1.

Altındağ’ın imarının tamamlanması için gerekli imar, parselasyon, tescil ve
dönüşüm plan çalışmaları kesintiye uğramadan devam etmektedir. 2014 yılında bu
kapsamda; Karapürçek 3. 4. etap imar planı onaylanmış, parselasyon planı Ankara
Büyükşehir Belediyesi onay aşamasında olup Beşikkaya Cin Deresi mevkii imar
planı 6306 sayılı Yasa kapsamında onaylanmış, parselasyon planı Çevre ve
Şehircilik Bakanlığı onay aşamasındadır. Önder Ulubey Mahallesi parselasyon planı
tamamlanmış ve tapu tescili yapılmıştır.

Hedef 1.2.

Altındağ’ın modern bir görüntüye sahip olabilmesi için plan ve program
dışında gerçekleşen yapılaşmanın ortadan kaldırılarak, bunun yerine günün
ihtiyaçlarına cevap verebilecek, alt yapısı tamamlanmış, hijyen şartlarına uygun,
sosyal ve kültürel ihtiyaçların karşılanabileceği yapıların oluşturulması veya özel
sektörün yapacağı bu gibi yatırımlara ön ayak olunması gerekmektedir. Bu
bağlamda 2014 yılı içinde rekor sayılacak 850 adet inşaat ruhsatı ile 482 adet yapı
kullanma izni verilmiş ve inşaat ruhsatında % 283 yapı kullanma izni belgesinde %
241 gerçekleşme sağlanarak hedeflerin de çok üzerine çıkılıp üstün bir başarı elde
edilmiştir.

Hedef 1.3.

Altındağ da modern yapılaşmanın gerçekleştirilebilmesi için öncelikle eski,
köhne, alt yapısı bulunmayan, hijyen şartlarına aykırı, sosyal ve kültürel imkan ve
mekanları bulunmayan yapıların yıkılarak imar ve kamulaştırma işlerinin
yürütülmesi gerekmektedir. Bunun için yıkım ve kamulaştırma çalışmaları süratle
gerçekleştirilmiştir. Belediye sınırları içinde bulunan ve kamulaştırılması yapılmış,
imar yolu, park, okul ve inşaat alanı üzerinde bulunan kaçak ve yıkılması gereken
yapıların tahliye ve tasfiyesi yapılmıştır. 2014 yılsonuna kadar 2.704,34 m²’lik
kamulaştırma işlemi ve bedellerinin ödenmesi gerçekleştirilmiştir. 2981 sayılı yasa
gereğince 2013 ve daha önceki yıllardan işlemleri ve taksitleri başlatılanlar ile 2014
yılı içerisinde işleme alınan dosyalardan 904 ünün işlemi tamamlanmış ve işlem
gören 454 adet dosyadan 450 adet dosyaya tapuları verilmiştir.

Hedef 1.5.

3194 sayılı kanunun 32. maddesine göre Başpınar, Battalgazi, Beşikkaya,
Çalışkanlar, Çamlık, Doğantepe, Feridunçelik, Hacılar, Ulubey Önder ve Yıldıztepe
Mahallelerinde tahliye ve tasfiyeler yapılarak planlanan gecekondu yıkımları
gerçekleştirilmiş, Gültepe Mahallesi gecekondu bölgesinde moloz alımı ve nakliye işi
yapılmıştır. 3.780 m. yol açılmıştır. Feridunçelik Mahallesine 24109 Ada 2 Parsel +
Feridun Çelik Mahallesi 24109 Ada 10 Parsel konut + dükkan inşaat yapım işi
gerçekleştirilmiştir.

Hedef 1.6.

700 gecekondunun yıkımlarının tamamlandığı Gökçenefe ve Gültepe toplu
konut alanları 2.etap işleri kapsamında 2011 yılında bitirilmesi planlanan 23043 ada
1 parseli teşkil eden 11.333 m2 arsa üzerinde 212 adet konut + 5 adet işyeri inşaatı

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

42

bitirilmiş olup, 2012 yılında bitirilmesi planlanan 23044 ada 1 parselde ki arsa için
ise arsa sahipleri ile anlaşma belli bir aşamaya getirilmiştir.

Hedef: 1.7.

Şükriye Mahallesi konut proje ve uygulama çalışmaları devam etmekte olup
çevre düzenleme proje ve çalışmaları uygulama bittikten sonra gerçekleştirilecektir.

Hedef: 1.8.

Gecekondu yıkımlarının yapıldığı Çinçin Toplu Konut 3.etap projesi
kapsamında TOKİ tarafından yapılacak olan konutlar bitirilerek bölge halkına
kazandırılmıştır.

Hedef: 1.9.

82 hektarlık alanı kapsayan 32 adet imar parsele sahip Bentderesi Sıralıevler
Projesi kapsamında TOKİ tarafından yapılması planlanan çağdaş konutların inşaatı
tamamlanmıştır.

Stratejik Amaç 2:

Çağdaş yaşamın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine
uygun bir anlayışla kentsel düzenleme, alt ve üst yapı çalışmalarının
yürütülmesi.

Geçmişte Başkent Ankara’ya başkentlik yapan ve bünyesinde barındırdığı
küçük ve orta ölçekli işletmeler, imalathaneler, esnaf ve zanaatkâr faaliyetleri ile
ticaret ve sanayinin merkezi durumunda da bulunan Altındağ’da, zaman içinde
gerek merkezi gerekse mahalli idarelerin ihmal ve popülist yaklaşımları nedeniyle
şehrin merkezinde bir varoş oluşmuştur. Bu haliyle yapılarının %60’ı imarsız ve
%85’i de gecekondulardan oluşan Altındağ’dan insanlar yaşamaktan kaçmıştır.
Geçmiş Plan Döneminde yapılan başarılı çalışmalar neticesinde %97’lere ulaşan
imarlaşma oranı Aydıncık, Karacaören, Kavaklı, Peçenek ve Tatlar Köyleri ile
Altınova Belediyesinin tüzel kişiliğinin sona ermesiyle intikal eden Orhangazi
köylerinin mahalle statüsüne geçmesi sebebiyle 2012 yılında nispi olarak düşmüş
gibi görülse de, imar çalışmalarının kesintisiz olarak devam etmesiyle, imarlaşma
oranı şu anda yine %98’ler seviyesindedir. Altındağ’ın Cumhuriyetin ilk yıllarında
olduğu gibi bir merkez haline gelmesi için büyük çaba sarf edilmesi neticesinde
olumlu sonuçlar alınarak müteahhitlerin bölgede inşaat yapmaları sağlanmıştır.
Yapılan yatırımlar sayesinde ilçede sosyal yaşam düzeyi her geçen gün
yükselmektedir. Modern bir kent oluşumu için müteahhitlerin ve vatandaşların
ilgisini çekmek ve yatırım yapmalarını cazip hale getirmek için Altındağ Belediyesi
öncülük yaparak kentsel düzenleme alt ve üst yapı çalışmalarına öncelik vererek
yatırım faaliyetlerini başlatmış, imara dönük harç ve ücretlerde yeni düzenlemeler
yaparak, yüklenici ve vatandaşların Altındağ’a yönelmeleri teşvik edilmiştir. İmar
yollarının açılması, asfaltlanması, tretuvar yapılması yeni park ve rekreasyon
alanları oluşturulması, mevcutların ıslah ve peyzaj çalışmaları bölgede yaşayanların
boş zamanlarını ve emeklerini değerlendirebilecekleri kentsel düzenlemelerin
yapılması bu amaç altında plana bağlanmıştır.

Hedef 2.1.

2014 yılı içinde Alemdağ, Ali Ersoy, Aydıncık, Başpınar, Beşikkaya, Çamlık,
Doğantepe, Gicik, Karapürçek, Kavaklı, Peçenek, Mahalleleri ağırlıklı olmak üzere

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 43

sıfırdan açılarak veya genişletilerek imara uygun hale getirilmiş 32.000 m yol
açılmış ve ıslah edilmiştir.

Hedef 2.2.

Plan dönemi içerisinde her yıl yeni açılan ve daha önce açılmış olan yolların
asfaltlanması için 60.000 ton, bakım ve onarımı için 10.000 ton asfalt malzemesi
kullanılması planlanmış, 22.851 ton asfalt kaplama için 12.249 ton yama için olmak
üzere 35.100 ton asfalt kullanılmıştır. 2014 yılı içerisinde Belediye teknik
elemanlarının denetiminde muhtelif firmalar tarafından 57.609 m bordür, 56.326
m2 tretuvar yaptırılmış, 3.600 m engelli taşı döşenmiş, tüm mahallelerde deforme
olan sokak kaldırımları yenilenmiştir.

Hedef 2.3.

Hizmetin yerine getirilebilmesi için gerekli olan makine, araç, gereç ve
ekipmanın bakım ve onarımı yapılarak, Belediye hizmetlerinde kullanılmak üzere 1
adet 35+1+1 yolcu kapasiteli, 1 adet 39+1+1 yolcu kapasiteli olmak üzere 2
otobüs, 28 adet binek araç, 4 adet 15+1,5 m 3 çöp kamyonu, 1 adet 6 m 3 çöp
kamyonu, 1 adet anons sistemli minibüs 30.000 kg çöp poşeti alınmıştır.

Hedef 2.6.

Esnaf ve bölgeye alışverişe gelen halka hitap edecek ticaret merkezlerinin
2014 yılı sonuna kadar yapılması kapsamındaki faaliyetler geçmiş yıllarda
tamamlanmış, Karapürçek bölgesinde bitmiş olan bütün tesislerin çevre
düzenlemesi yapılmış, güreş alanı bakımı yapılmış ve güreşlere hazır hale
getirilmesi sağlanmıştır.

Hedef 2.7.

Muhtarların modern bir ortamda çalışmaları ve vatandaşlara kaliteli hizmet
sunmaları amacıyla, önceki dönemlerde yapılan muhtarlık binalarına ilaveten
Peçenek ve Tatlar Mahallelerinde 2 adet prefabrik bina alımı yapılmış ve
muhtarların kullanımına sunulmuş, muhtarlık binaları çevre düzenleme ve peyzaj
işleri yapılmıştır.

Hedef 2.8.

Bölgeye yatırım yapan müteahhitlerin teşvik edilmesi ve bürokrasinin
azaltılmasına dair yönetmelik uyarınca Belediye tarafından alınan ücretlerin sayısı
azaltılmış bazı mahallelerde yapılaşmanın hızlandırılması amacı ile ücretlerin tümü
kaldırılmıştır.

Stratejik Amaç 3:

Altındağ Belediyesi’nin mali açıdan sağlam bir yapıya kavuşturulması
amacıyla gelirlerin, tarh, tahakkuk ve tahsilâtlarının etkili ve sürekli olarak
artırılmasının sağlanması ile bütçe dengesinin korunması.

İşletmelerin faaliyetlerini sürdürebilmeleri, başarıyı elde edebilmeleri
hayatiyetlerini devam ettirebilmeleri güçlü bir mali yapıya sahip olmalarıyla
doğrudan bağlantılıdır. İktisadi birimler sahip oldukları insan kaynakları, para, araç
ve teknolojiyi kullanarak hedeflerine ulaşmak için mal ve hizmet olarak yeni
değerler yaratır. Çıktının nicelik ve nitelik olarak fazla olması için üretim araçlarının
da bunu karşılayacak kapasitede olması gerekmektedir. Modern kamu yönetiminde,
kamu idarelerinin faaliyetlerinin de bir işletme gibi üretilen mal ve hizmet ile dönem

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

44

sonunda ortaya çıkan kar-zarar sonuçlarına göre değerlendirildiği dikkate
alındığında; kamu idarelerinin yatırımlarını yürütebilmek, faaliyetlerini
sürdürebilmek ve ödemelerini yapabilmek için mali kaynaklarının güçlü ve akışının
devamlılık göstermesi gerekmektedir. Belediyeler kendi kaynaklarını
yaratabildikleri, bu kaynakları da süreklilik arz edecek şekilde tahsil edebildikleri
ölçüde hizmet görebilmekte ve başarılı olmaktadırlar. Bu kaynağın güçlendirilmesi
tahakkuk ve tahsilâtının sürdürülebilir olarak artırılmasıyla mümkün olacaktır.
Parasal kaynaklarını harekete geçiremeyen veya gelir tahsilâtında başarılı olamayan
bir belediyenin proje ve faaliyetlerini yürütmede büyük zorluklarla karşılaşması
kaçınılmazdır. Yeterli ve düzenli bir kaynak akışı olmadığı takdirde ne cari
harcamaları yapmak ne de ileriye dönük yatırım planları yapıp bunu
gerçekleştirmek mümkün olabilmektedir. Bu nedenlerle belediyelerin hem mali
kaynaklarının yeterli, hem de sürekli olması gerekmektedir. Kaynakların sektörel
olarak dağılımı ve harcanması da önem arz etmekte olup, yıllar itibarıyla personel
giderlerindeki azalmaya paralel olarak yatırım harcamaların artması başarılı ve
verimli çalışmaların ortaya konduğunun bir işareti olmaktadır. Altındağ
Belediyesinin mali yapısının güçlendirilip, gelirlerinin artırılması, bu artışın
devamlılığının sağlanması ve bütçe dengelerinin korunması ile ilgili ulaşılması
gereken hedefler bu stratejik amaç altında sıralanmıştır.

Hedef 3.1.

2014 yılı bütçesi 190.000.000,00 TL olarak belirlenmiştir. Başlangıç
bütçesine ek bütçe olarak yıl içinde 15.000.000,00 TL daha konulmuştur. Önceki
yıldan devreden ödenek tutarı 6.795.325,55 TL ve İl Özel İdaresinden alınan
3.173.643,14 TL tahsisli ödenek ile birlikte toplam net ödenek tutarı
214.968.968,69 TL olmuştur. 190.000.000,00 TL gelir tahmini ve 15.000.000,00
TL ek ödeneğe karşılık 5.000.000,00 TL sermaye geliri ek gelir tahmini yapılmış, bu
tahminle birlikte 2014 net gelir tahmini 195.000.000,00 TL ye ulaşmıştır. 2014 yılı
için gerçekleşen 194.740.493,68 TL toplam gelir tahakkuku dikkate alındığında cari
yıl için % 100 lük bir gerçekleşme olmuştur. 2014 yılı için hedeflenen % 95
gerçekleşmeyle de kıyaslandığında % 105 lik bir sonuç elde edilmiştir.

Hedef 3.2.

Gelirin tahakkuka alınmasının yanında tahsilâtının sağlanması da proje ve
faaliyetleri finanse ederek, iş ve işlemleri yürütme imkânı yaratacaktır. Tahsilât
yapılamadığı müddetçe gelir tahakkukları yüksek bile olsa para akışı sağlanamadığı
için yatırım, cari ve diğer giderler için ödeme yapılamayacaktır. Belediyenin gelirler
tahsilât oranının %90 seviyesinin üzerine çıkarılması hedeflenmiştir. 2014 yılı içinde
yapılan çalışmalar neticesinde toplam gelir tahakkuku 194.740.493,68 TL, toplam
gelir tahsilâtı da 189.144.319,97 TL olarak gerçekleşmiştir. Plan dönemi içinde gelir
tahsilât oranının % 90 seviyesinde olması hedeflenmiş olmasına rağmen % 97 lik
bir seviyeye ulaşılmıştır. Buna göre 2014 yılında belediye gelirleri tahsilât oranında
da % 108 lik bir gerçekleşme sağlanmıştır.

Hedef 3.3.

İmar ıslah ve revizyon planları biten bölgelerde oluşan belediye hisselerinin
satılarak belediyeye gelir elde edilmesi planlanarak, her yıl Belediye hisselerinin
satışından 2.500.000.- TL, 775 ve 2981 sayılı yasalar uyarınca daire ve arsa
tahsislerinden 5.500.000.- TL olmak üzere toplam 8.000.000.- TL elde edilmesi
hedeflenmiştir. 2014 yılında Belediye hisselerinin satışından % 183 lük bir
gerçekleşmeyle 4.571.015.-TL, 775 ve 2981 sayılı yasalar uyarınca daire ve arsa
tahsislerinden % 117 lik bir gerçekleşmeyle 6.460.000.-TL olmak üzere toplam
11.031.015.-TL gelir elde edilerek hedefin çok üzerinde bir performans
gösterilmiştir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 45

Hedef 3.4.

Altınova bölgesindeki yerleşim alanları Pursaklar Belediyesi sınırları
içerisinde kaldığından tahsilât bürosu açılmamış, vatandaşların vergi ve diğer
borçlarını kolaylıkla ödeyebilmeleri için GPRS destekli el terminalleri ve seyyar pos
cihazları ile verimli tahsilât yapılamadığından vazgeçilmiştir. Ziraat Bankası,
Halkbank, Vakıfbank, Şekerbank ve Denizbank ile yapılan anlaşmalar gereği
vatandaşın borcunu Belediyeye gelmeden ödeme imkânı sağlanmış olup, Vakıfbank
ve Garanti Bankası kredi kartına sahip olan vatandaşların ise Belediye
veznelerinden yapacakları ödemeleri 3 takside kadar vade farksız ve masrafsız
olarak taksitlendirmeleri sağlanmıştır.

Hedef 3.5.

Dengeli bir bütçe uygulama prensibinden hareketle plan dönemi içerisinde
bütçe dengesinin %95 seviyesinden aşağı düşürülmemesi hedeflenmiştir.2014 yılı
bütçesi 190.000.000,00 TL olarak belirlenmiştir. Başlangıç bütçesine ek bütçe
olarak yıl içinde 15.000.000,00 TL daha konulmuştur. Önceki yıldan devreden
ödenek tutarı 6.795.325,55 TL ve İl Özel İdaresinden alınan 3.173.643,14 TL
tahsisli ödenek ile birlikte toplam net ödenek tutarı 214.968.968,69 TL olmuştur.
190.000.000,00 TL gelir tahmini ve 15.000.000,00 TL ek ödeneğe karşılık kaynak
olarak 5.000.000,00 TL sermaye geliri ek gelir tahmini yapılmış, bu tahminle
birlikte 2014 net gelir tahmini 195.000.000,00 TL ye ulaşmıştır. 2014 yılı içerisinde
gelir tahsilâtında gayretli ve başarılı bir çalışma yürütülerek 195.000.000,00 TL
gelir tahminine karşılık gerçekleşen 189.421.889,47 TL den 277.569,50 TL red ve
iadeler düşüldükten sonra cari yıl net bütçe geliri olan 189.144.319,97 TL dikkate
alındığında 2014 yılı hedefi olan % 95 dikkate alındığında bütçe gelir dengesi lehine
% 2 oranında fazla vermiştir.

Stratejik Amaç : 4

Eğitim, araştırma ve teknolojiye önem veren sürekli gelişmeye açık bir
yapı oluşturularak, kurumsal yapının güçlendirilmesi, çalışanların gelişimi
ve iş tatmininin sağlanması.

Kurum ve kuruluşlar gerek hukuki düzenlemelerle kendilerine verilen
görevleri, gerekse ilkeleri doğrultusunda üstlendikleri misyonlarını yerine
getirebilmek için güçlü bir örgütsel yapıya sahip olmak zorundadırlar. Örgütsel
yapı; fonksiyon ve sorumlulukların dağıtımı ile üzerinde anlaşılmış amaçların
gerçekleşmesini kolaylaştırmak için personelin organize edilmesidir. Örgütler,
belirlenen ortak bir amaca ulaşmayı garantilemek için resmi ya da gayrı resmi
olarak bir araya gelerek müşterek faaliyette bulunan kişilerin oluşturdukları
birlikteliklerdir diye de tanımlayabiliriz. Genel olarak, örgütler kendileri için bir
amaç belirlemek ve belirledikleri bu amaçları gerçekleştirmek üzere kişileri bir
araya getirmek ve harekete geçirmek zorundadır. Başka bir deyişle, bütün örgütler
personele sahip olmak, belirledikleri amaca hizmet eden kişilerin çabalarını
koordine etmek ve kontrol etmek zorundadır. Ancak örgütsel yapı belediyelerin
sorunlu alanlarından biridir. Öngörülen örgütsel yapının çeşitli sebeplerle
kurulamamış olması, zaman içinde şeklen bazı birimlerin ortaya çıkmasına, görev
yetki ve sorumlulukların tanımlanmaması, dağılımlarının belirsiz olması, birçok
birimin kendi görev alanına girmeyen işleri yaparken, kendi görevi olan işleri
yapmakta ihmal göstermesine, diğer birimlerin iş yükünün artması veya
aksamasına neden olmaktadır. Güçlü bir örgütsel yapı ise kurumsal ve teknolojik
bilgiye sahip, donanımlı ve alt yapısı olan optimal sayıdaki personel ve bu

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

46

personelin kaynak ve bilgiye ulaşabileceği uygun çalışma ortamın tesisiyle
mümkündür. Çalışanların hizmet içi eğitimleri ile hedefe ulaşma noktasında önemli
ve etkili sonuçlar sağlanabilmektedir. Günümüzde belediye hizmetlerinden
faydalananların sayısının artması ve bunun sonucunda verilen hizmetin çoğalarak
çeşitlenmesi, teknolojide, ihtiyaçlarda ve şartlarda değişikliklerin olmasını ve
kurumsal gelişmenin sürekliliğini zorunlu kılmaktadır. Çalışma mekânlarının en
uygun şartlarda tefrişi, çalışma araç ve gereçlerinin tesisi, görev tanım ve
tariflerinin tereddüde ve çatışmalara yer vermeyecek şekilde tanımlanması verimli
ve etkili çalışmayı kolaylaştıracaktır. Mesleki eğitim, kurs ve seminerler personelin
donanımını artırarak daha az emekle daha çok verim alınmasını sağlayacaktır.
Çalışkan ve başarılı personelin ödüllendirilmesi, motivasyonunu ve kuruma
bağlılığını artıracaktır. Kurumsal yapının güçlendirilmesi, geliştirilmesi ve eğitim
faaliyetleri ile ilgili düzenlemeler bu amaç altında toplanmıştır.

Hedef 4.1.

Çalışma ortamının düzenlenmesi, çalışanların motivasyonu ve vatandaşa
daha iyi hizmet verebilmek açısından hizmet binalarının fiziki şartlarında
iyileştirilmeler yapılmış, ayrıca yapılan diğer yeni düzenlemeler ile Belediyeden
hizmet alanların dinlenebilecekleri, bilgi alabilecekleri ve kolaylıkla işlerini
görebilecekleri bir ortam yaratılmıştır. Fen İşleri Müdürlüğünün ihtiyacı olan geniş
bir kampüs alanı ve hizmet binası yapımı için yer temin edilmesi ile depoları, bakım
ve onarım atölyeleri, araç parklarına da kapsayan bir hizmet binasının yapılması
henüz gerçekleştirilememiştir.

Hedef 4.2.

Beldede esenlik, huzur, sağlık ve düzenin sağlanması için Esnaf Odaları ile
birlikte ilçe sınırları içerisinde faaliyet gösteren oda üyelerinin haberli denetimi
sonucunda 2014 yılı içerisinde 11.005 adet işyeri denetlenmiş olup, esnaflar
denetime tabi oldukları konularda mevzuat açısından bilgilendirilmiştir. Ayrıca
Basın Yayın ve Halkla İlişkiler Müdürlüğü ile Zabıta Müdürlüğü’nün koordineli olarak
yaptığı bu çalışmaların yerel ve ulusal basında yer alması sağlanmıştır. Yılın belirli
dönemlerinde, değişen ve güncellenen mevzuat ile ilgili ve belediye hizmetinin
etkin ve kaliteli sunulabilmesi için personel, hizmet içi eğitime tabi tutulmuştur.
Ulucanlar ve Çankırı Caddesi Esnafları ile işgaller ve trafik konusunda toplantılar
yapılarak özellikle işgaller konusunda söz konusu yer periyodik olarak denetime
tabi tutulmuş olup, yapılan işgaller minimize edilmiştir. Mahalle aralarında bulunan
hurdacıların büyük bir bölümü tahliye edilmiş, hurda koyan yerlerin takibi günlük
olarak yapılarak mühürleme ve boşaltma yoluna gidilmiştir. Kurban derisi satışı
bayram süresince ekipler oluşturularak engellenmiştir. Pazar yerlerinden
vatandaşın memnuniyetinin artması için pazar içi ve girişlerinde ekipler yaya ve
motorize olarak görev yapmakta olup, vatandaşların karakola veya pazar içinde
görevli zabıta memuruna anında ulaşabilmesi sağlanmış, pazar yeri işgaliye
bedellerinin 2014 yılında elektronik ortamda tahsilât ve takip altyapısı tam olarak
oluşturulamamıştır.

 Hedef 4.3.

İnterpress medya takip ajansı ile yapılan medya takip anlaşması vasıtasıyla
yazılı ve görsel basında Belediye hakkında çıkan haberler profesyonel olarak takip
edilmiş, kayıt altına alınarak arşivlenmiştir. Ajanstan haftalık olarak gelen ve görsel
basında çıkan haber ve görüntü DVD’leri düzenli olarak Başkanlık makamına
sunulmuştur. Yazılı basında çıkan haberler kesilip kupür haline getirilerek günlük
olarak Başkanlık makamı ve ilgili müdürlüklere sunulmuş, Belediye web sitesi
sürekli güncellenerek, aktif bir şekilde işletimi sürdürülmüş, Belediyede önemli tüm
etkinliklerin video kaydı alınarak, kısa film haline getirilmiş ve web sitesinde

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 47

yayınlanmış, vatandaşların Altındağ Belediyesine ilişkin her türlü bilgiye sanal
ortamda erişmesi sağlanmıştır. İmar arşivinde tarama, tasnif ve indeksleme
işlemleri tamamlanmış, kurum içi kullanıma açılmıştır. Belediye otomasyon yazılım
sürecinde ilgili müdürlüklerde yazılım değişikliği ve devreye alma işlemi devam
etmiş, 2014 yılı içerisinde Ulusal Adres Veri Tabanı (UAVT) eşleştirme çalışmalarının
% 90’ı tamamlanmış ve güncellenmesi sürekli olarak yapılmıştır. TKGM ile yapılan
protokol ile online olarak tapu ve kadastro bilgileri indirilerek ilgili birimler ile
paylaşılmaktadır. 5651 sayılı Kanuna uygun geri izlemelerin kayıt altına alınacağı
sistem kurulmuş, kayıtlar tutularak arşivlenmiş, cihazlar üzerinde gerekli
güncellemeler yapılıştır. Ağ altyapısında yenileme yapılmamış, Ulucanlar Cezaevi
Yarı Açık bölümde kablolama düzenlemesi yapılmıştır.

Hedef 4.4.

Halkla İlişkiler ve iletişim konuları başta olmak üzere sekreter olarak görev
yapan 27 personele becerilerini geliştirme konulu eğitim semineri düzenlenmiştir.
Kadınlar Eğitim Kültür Merkezleri ve Gençlik Merkezleri sorumlularının, etkili
iletişim, beden dili, etkili liderlik ve yönetim becerileri ile ilgili konularda, Bilgi İşlem
Servisinden iki personelin de uygulamalı elektronik imza seminerine katılımları
sağlanmıştır. Yeni personel alınmadığından temel eğitim gerçekleşmemiştir. Değişik
mevzuat ve konularda seminerler düzenlenmiş, olumlu sonuçlar alınmıştır. Kamu
ihale mevzuatı, mal alımları mevzuatı, hizmet alımları ve danışmanlık, yapım işleri
mevzuatı ve 6331 sayılı İş Sağlığı ve Güvenliği Kanunu ile ilgili seminerler
düzenlenmiştir. Bir personelin birden fazla eğitim ve seminere katılması ile eğitim
gören personel sayısı 2000 e ulaşmıştır.

Hedef 4.5.

Değişik tarihlerde ilgili konularda düzenlenen konferans ve sempozyumlara
personel katılımı sağlanmış, sunumlar yapılmıştır.

Hedef 4.6.

Belediye personeline yönelik performans ölçümleri yapılmamış ancak
performanslarının geliştirilmesine yönelik eğitim çalışmaları yapılmıştır.

 Hedef 4.7.

Toplam kalite, bir kuruluştaki tüm faaliyetlerin sürekli olarak iyileştirilmesi
ve organizasyondaki tüm çalışanların aktif katılımıyla çalışanlar, müşteriler ve
toplumun memnun edilerek kârlılığa ulaşılması olarak ifade edilmektedir. Hizmet
üretiminde etkinlik ve verimliliğin optimum koşullarda sağlanabilmesi için toplam
kalite yönetimine geçilmesine yönelik olarak, çarpık bir organizasyonu olan
Belediyenin yeniden yapılandırılması sonucunda, hem birimler azaltılmış hem de
kalite artırılmıştır. Belediye yapısı yeni düzenlenen Kanun, Yönetmelik ve Yasalara
uygun olarak plan ve program dâhilinde sürdürülebilir bir şekilde yenilenmektedir.

Hedef 4.8.

Kadrolar iptal – ihdas yolu ile norma uygun hale getirilmiş, emekliliği gelen
personel emekliye sevk edilmiş, naklen başka kurumlara geçmek isteyenlerin nakil
işlemleri gerçekleştirilmiş ve uygulamaya halen devam edilmektedir. Plan dönemi
içerisinde temizlik işleri ve yemekhane gibi hizmetler özelleştirilmiştir.

Hedef 4.9.

Plan dönemi içerisinde çalışanların memnuniyetini sürekli artırmak için
personelin sorunları ve beklentileri ile ilgili araştırmalar ve paylaşım toplantıları
yapılmış, değişik tarihlerde kültürel, sportif ve sosyal aktiviteler düzenlenmiştir.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

48

Stratejik Amaç: 5

Tarihi dokunun korunarak Altındağ’ın ulusal ve uluslararası düzeyde
tanıtımının yapılması ve işbirliği olanaklarının gerçekleştirilmesi.

Altındağ, eski çağlara kadar uzanan tarihi ile birçok medeniyete beşik
olmanın yanında, Kurtuluş Savaşı ve Cumhuriyetin ilk yıllarında da bir odak noktası
durumundadır. Paleolitik çağlara kadar uzanan tarihi ile Hitit, Pers, Galat, Roma,
Selçuklu ve Osmanlı İmparatorlukları ile Cumhuriyetin tarihi ve kültür varlıklarını
bünyesinde barındırmaktadır. Bu tarihi özelliği dolayısıyla elde ettiği avantajlar
yanında, yılların ihmali neticesinde ortaya çıkan düzensiz, plansız ve kaçak
yapılaşmanın çokluğu ve bünyesinde barındırdığı sit alanları sebebiyle planlama ve
bayındırlık çalışmalarının yapılmaması/yapılamaması gibi olumsuzlukları da
taşımıştır. Kentin tarihi ve kültürel değerlerinin ortaya çıkarılarak mevcut ve
gelecek kuşakların tanıması, öğrenmesi ve ders çıkarmasını sağlamak, geçmişi
irdeleyerek geleceğin hesaplarını yapabilmek ve her şeyden önemlisi şehrin
kimliğini ve kişiliğini ortaya çıkarmak da yerel yönetimler açısından önemli bir
görev olarak ortaya çıkmaktadır. Altındağ’ın geçmişten kaynaklanan
olumsuzluklarının ortadan kaldırılarak, Başkentin başkenti olma konumunu yeniden
ortaya koyacak, ulusal ve uluslararası düzeyde tanıtımının yapılmasını sağlayacak
hedefleri bu amaç altında sıralanmıştır.

Hedef 5.1.

Sokak Sağlıklaştırma Projesi kapsamında Altındağ tarihini yansıtacak ve
tarihi dokuyu canlandıracak Hamamönü ve Ankara Kalesi etrafındaki 15 adet sokak
sağlıklaştırma projeleri tamamlanarak uygulamaya geçilmiştir. Hamamönü’ndeki
başarılı çalışmalardan sonra aynı uygulama Hamamarkası ve Kale civarında da
yürütülmeye başlanmıştır. Gerek yurt içinden gerekse yurt dışından turist çeken bu
bölgede yapılan sokak sağlıklaştırma çalışmaları Altındağ’ın turizmine önemli
katkılar sağlayacaktır. Sokak sağlıklaştırma projelerinin başarıyla hayata
geçirilebilmiş olması Altındağ’a ve Altındağ Belediyesine önemli bir şahsiyet ve
itibar kazandırmıştır. Sokak sağlıklaştırma çalışmaları tarihi dokuya sahip çıkılmanın
yanında burada faaliyet gösteren esnaf ve zanaatkârların ticari faaliyetlerine de
önemli katkıda bulunmuştur. Bu faaliyet neticesinde Altındağ Belediyesinin farklı
ortamlarda da tanınarak çeşitli başarılar elde etmesi ve örnek gösterilmesi,
çalışmanın ne kadar gerekli ve faydalı olduğu, çalışanların da ne kadar başarılı
olduğunu ortaya koymaktadır.

Hedef 5.2.

Ulucanlar Caddesi Tilkicioğlu, Uzunyayla, Evkadını ve Divan Sokak
bağlantılarında merdivenli çevre düzenleme işi ile Hamamarkası 388 Ada 3, 4, 5
Parsel, 384 Ada 8 Parsel, 264 Ada 20 Parseller rekonstrüksiyon uygulama işi
gerçekleştirilmiş, Belediye sınırları içerisinde yapımı tamamlanan Altın Köy Açık
Hava Müzesi giriş yolunun düzenlenen kaldırımlarının ağaçlandırması yapılmış,
alınan malzemeler ile Belediye altyapı ekipleri kamuya hizmet eden sıkıntılı
bölgelerin altyapı tamiratını yapmıştır.

 Hedef 5.3.

Ulucanlar Yarı Açık Cezaevi içerisinde bulunan marangozhane yeniden
düzenlenerek restoran haline getirilmiş, 2014 yılı Ramazan ayında bu mekânda 30
gün boyunca bölge halkından 6,310 kişiye iftar yemekleri verilmiştir. Ayrıca yine
restore edilen Hamamönünde Ramazan ayı boyunca “Ramazan Etkinlikleri “
programları düzenlenmiş ve program Ankara içi ve dışındaki vatandaşlarımız

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 49

tarafından büyük ilgi görmüştür. Belirli günlerle ilgili olarak Kadın Eğitim Kültür
Merkezlerinde ve Gençlik Merkezlerinde programlar düzenlenmiştir. TRT HD
kanalına Hamamönü belgeseli yaptırılmış ve belgeselin hem internet ve sosyal
medya aracılığı ile hem TRT HD kanalından yayınlanması ile binlerce kişi tarafından
izlenmesi, restore edilen alanlara zaman zaman basın mensupları davet edilerek,
yazılı ve görsel basında yer alması sağlanmıştır. Basınla yapılan görüşmelerin çoğu
bu alanlarda gerçekleştirilmiş, Sanat Sokağı ve Ulucanlar Müzesine ilişkin tanıtım
çalışmalarına ağırlık verilmiştir.

Hedef 5.4.

2011 yılı içinde açılan Ulucanlar Cezaevi Müzesinin pek çok kurum ve
kuruluş tarafından ziyaret etmesi sağlanmış, müzenin toplantı salonlarında pek çok
STK toplantı yapmıştır. Bunların haberleri de ulusal ve yerel basında yer almıştır.
Ulucanlar Cezaevi Müzesi içerisinde I. Kısım olarak bilinen ve müze gezi
güzergâhına dâhil edilmeyen 1. ve 2. koğuşlar özel günlerde toplantı ve söyleşi
yapabilmeleri için STK, öğrenci ve diğer gruplara tahsis edilmiştir. 16 Haziran 2011
tarihinde açılan Ulucanlar Cezaevi Müzesini açıldığı günden bugüne 500.000 kişi
ziyaret etmiştir. Gazete ve televizyonlarda Ulucanlar Cezaevi Müzesinin tanıtım ve
reklam çalışmaları yapılmıştır. İngilizce-Türkçe broşür hazırlanarak bastırılmıştır.
Pek çok dizi, belgesel ve program çekimi için cezaevi platform olarak kullanılmıştır.
TRT HD kanalı, Ulucanlar Cezaevi hakkında belgesel çekmiş ve 2014 yılında
yayınlanmıştır.

Hedef 5.5.

Müdürlükler arası işbirliği ile kadınlara yönelik seminer programlarında ortak
çalışmalar yapılmıştır. İngilizce ve Fransızca broşür bastırılarak yapılan işlerin
yabancılara anlatılması sağlanmış, Belediyeye ziyarete gelen yabancı konuklara,
İngilizce Altındağ Belgeseli hediye edilmiş, kadınlara yönelik broşürler Türkçe ve
İngilizce bastırılarak yabancı ülke elçiliklerine gönderilmiş, büyükelçiliklerle irtibata
geçilerek büyükelçiler ve büyükelçilik çalışanları bölgeye davet edilip tanıtım
faaliyetleri yürütülmüş, Ankara’daki otellere de broşürler bırakılmıştır. Büyük açılış
ve etkinlikler öncesinde basın toplantıları ve basın yemeklerinin planlaması ve
uygulaması gerçekleştirilmiş, Belediye çalışmalarının, kamuoyuna duyurulması için
bilboard, afiş, gazete, televizyon ve radyo reklamları ile her türlü broşür ve
kitapçıkların hazırlanması ve bastırılması sağlanmıştır. Gazete Altındağ’ın 2014
yılında da yayımlanarak dağıtımı yapılmıştır.

Hedef 5.6.

Var olan sorunlara uluslararası kuruluşlarla işbirliği içerisinde çözüm bulmak
amacıyla büyükelçilikler ve yabancı basın merkezleri ile iletişim sağlanarak ortak
projeler geliştirilip, AB Proje Departmanı hayata geçirilmiştir. Ankara Kalkınma
Ajansına sunulan teknik destek projesi kapsamında alınan fonla Belediye
personeline vatandaş memnuniyeti odaklı hizmet içi eğitim verilmiştir. Önümüzdeki
dönemde açılması planlanan AB hibeleriyle alakalı gençlik merkezleri, engelliler ve
kadın içerikli proje çalışmaları devam etmektedir. Hayata geçirilen Proje ve
Engelliler masası vasıtasıyla Belediye ile bakanlıklar, sivil toplum örgütleri ve
üniversiteler arasında yapılan işbirliği ile yürütülen ve halen devam eden
projelerden olan Belediyenin pilot olarak seçildiği, Türkiye’de ilk olarak engelsiz
yerel yönetim için belirlenen tedbirler ve standartların tüm iş akışlarına, teknik
şartnamelere ve çalışma programlarına dâhil edildiği Aile ve Sosyal Politikalar
Bakanlığı Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü ile yürütülen DSG Projesine
(Dezavantajlı Sağlığı ve Güvenliği) ilaveten Belediye ile Türkiye Belediyeler Birliği
işbirliğinde yoksullar, engelliler ve şiddet mağduru kadınlardan oluşan dezavantajlı
bireylerin istihdamı için önlerindeki engellerin kaldırılması ve rehberlik hizmeti

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

50

sunulması amacıyla 2012 yılında başvurulan İSKEP (İstihdam için Koordinasyon ve
Eğitim Projesi) projesi 2014 Kasım ayı itibariyle hayata geçirilmiştir. Bu hususlarda
veri tabanı oluşturulmuş, hizmete erişim kolaylaştırılmış ve hızlandırılmıştır.

Stratejik Amaç: 6

Eğitim, kültür, sanat ve spor faaliyetleri ile meslek edindirme kurslarına
sağlanacak desteklerle beldenin eğitim, kültür, sosyal gelişim, sanat ve
yaşamının zenginleştirilmesi ve Altındağ’ın yeniden kültür, sanat ve
sporun merkezi haline getirilmesi.

Günümüz modern mahalli idareler yönetiminde fiziki ve teknolojik yapılaşma
ile birlikte, sosyolojik anlamda üst yapı olarak değerlendirilen kültür ve sanat
yaşamının zenginleştirilmesi ile beldede yaşayanların kişisel taleplerinden
kaynaklanan ihtiyaçlarının karşılanması da önemli bir yer tutmaktadır. İnsanların
günlük yaşantılarından kaynaklanan hadiseler kişilerin şahsi sıkıntılarından çıkıp
genel ihtiyaçlar halini almıştır. Bir beldenin gelişmişliği burada yaşayan insanların
kültür ve sanat yaşamlarının gelişmesi ve bu faaliyetlere katılımlarıyla da paralellik
arz etmektedir. Belediyeler günümüzde sadece asfalt yapıp çöp toplayan kurumlar
olmanın ötesine geçip hayatın her alanına girmiş durumdadır. Kültür ve sanat
faaliyetlerinin geliştirilmesi, sporun her yaş grubu ve her alanda yaygınlaştırılması,
bilim ve teknolojinin kullanılarak insanların meslek edinme veya işlerini
ilerletmeleri, eğitim seviye ve kalitesinin yükseltilmesi bu kapsamda
değerlendirilmektedir. Bu faaliyetler beldede yaşayan insanların mutluluğunu
olumlu yönde etkilediği gibi beldeye olan ilgi ve alakanın artmasına, girişimcilerin
yatırımlarını bu bölgeye yönlendirmesine neden olmaktadır. Eğitim, kültür, sanat
ve spor yatırımları sosyal sermaye olarak nitelendirilen insana yapılan yatırım
olması nedeniyle de ülkenin kalkınması ve ekonomisine de önemli katkıda
bulunmaktadır.

Hedef 6.1.

Gençlerin kötü alışkanlıklar edinmesini engellemek ve her yaş grubundan
insanın spor yapmasını sağlamak için Geçmiş yıllarda yapılan Çamlık, Alemdağ,
Beşikkaya, Zübeyde Hanım, Gülpınar, Yıldıztepe, Güneşevler, Örnek Spor Tesisleri
ile Karapürçek Kapalı Spor Salonu ve Semt Stadı, Altındağ Belediyesi Su Parkı,
Yüzme Havuzu ve Sosyal Tesisleri olmak üzere toplam 12 adet spor tesisi ile
Yıldıztepe Mahallesi Ali Kuşçu, Aydınlıkevler Mahallesi Abdurrahim Karakoç, Önder
Mahallesi Rasim Özdenören, Çamlık Mahallesi Cahit Zarifoğlu, Beşikkaya Mahallesi
Erdem Bayazıt, Feridun Çelik Mahallesi Nuri Pakdil, Güneşevler Mahallesi Osman
Yüksel Serdengeçti, Karapürçek Mahallesi Sezai Karakoç, Ali Ersoy, Aktaş,
Doğantepe, Ertuğrul Gazi, Karacaören, Karapürçek, Özkent Akbilek ve Zübeyde
Hanım olmak üzere toplam 16 adet Gençlik Merkezine ilaveten 2014 yılında
Gültepe Mahallesi kapalı yüzme havuzu inşaatı yapılmıştır.

Hedef 6.2.

Çocukların ve gençlerin tatil ve boş zamanlarını olumlu bir şekilde
değerlendirmelerine ve kötü alışkanlıklardan korunmalarına yardımcı olmak,
geleceğin bilim ve spor adamlarını yetiştirmek amacıyla futbol, basketbol, voleybol,
hentbol, badminton, tenis, masa tenisi olmak üzere 7 ayrı branşta Örnek, Çamlık,
Yıldıztepe, Karapürçek, Alemdağ, Zübeyde Hanım ve Güneşevler Spor Tesislerinde
5.000 öğrenciyi kapsayan “Yaz Spor Okulu” düzenlenmiştir. Yeni Altındağ
Belediyesi Spor Kulübü sporcuları Ülke genelinde yapılan yarışmalara ve

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 51

turnuvalara katılmıştır. Yarışmalarda ve turnuvalarda derece alan sporcuları
ödüllendirmek amacıyla kupa, madalya, forma, şort ile halk oyunları ekibine yöresel
kıyafetler verilmiştir. Spor kulübü yerel düzeyde başarılı çalışmalar ortaya
koymuştur. 2014 yılında da işitme engellilerden bir güreş gurubu oluşturulmuştur.
Belde halkından olup kadınlar eğitim Kültür ve Gençlik Merkezlerindeki üyelerin
kendi aralarında badminton, dart, oryantiring, satranç, voleybol, basketbol, masa
tenisi, futbol turnuvaları, halk oyunları ve bilgi yarışmaları düzenlenmiştir. Kadınlar
eğitim kültür ve gençlik merkezlerinde bu dönem düzenlenen turnuvalara bölge
halkı tarafından ciddi anlamda katılım olmuştur.

 Hedef 6.3.

Belediye ile Halk Eğitim Merkezi işbirliğinde 24 adet Kadınlar Eğitim Kültür
Merkezinde, meslek edindirme ve hobi kursları adı altında 60 farklı kurs açılarak
belde halkının bilgi ve becerilerini artırmalarına destek verilmiştir. Ayrıca bilgisayar
kursları devam etmekte olup, internet kullanımını artırmak amacıyla Hüseyingazi,
Alemdağ, Hacılar, Çamlık, Karapürçek, Aktaş, Zübeyde Hanım, Karakum ve
Aydınlıkevler Kadınlar Eğitim Kültür Merkezlerinde bilgisayar sınıfları oluşturulmuş,
birçok insan bu merkezlerden aldığı belgeyle iş hayatına adım atmıştır. Bölgede
bulunan birçok ilköğretim okulu ve lisede de bölge halkının bilgisayar eğitimi alması
sağlanmıştır. Kadınlar Eğitim Kültür Merkezlerine üye olan kadınların merkezlerde
aldıkları eğitim sonrasında ürettikleri ürünleri satabilmeleri için 2009 yılından bu
yana açık olan “El Ürünleri Satış Pazarında” 2014 yılında 600 kadının düzenli olarak
ürünlerini sergileyip satış yapmalarına imkân verilmiştir. 24 adet Kadınlar Eğitim
Kültür Merkezinde 2014 yılı içerisinde bölge kadınlarına yönelik ebru, tezhip,
kırkyama, mefruşat, iğne oyası, el örgüsü, resim, yağlı boya, ahşap ve kumaş
boyama, okuma-yazma, tel kırma, ney, mis sabun, geleneksel el sanatları, taş
bebek, takı tasarım, diksiyon, fitness, jimnastik, bağlama, drama, gelinbaşı, anne,
çocuk ve hamilelik eğitimi, fotoğrafçılık, hasta ve yaşlı bakıcılığı, yönetici
sekreterlik, pastacılık, engelli bireylere yaklaşım, THM, TSM koroları, ud, gitar,
kanun ve halk oyunları kursları ile sağlık taramaları, söyleşiler, geziler, toplu
aktiviteler yapılmaktadır. Eğitim alan 600 kadına Belediye tarafından istihdam
alanları oluşturulmuştur. 2014 yılı içerisinde 400 kadının okuma yazma
kurslarından faydalanarak sertifika almalarına imkân sağlanmıştır. Belediye
etkinlilerinin tamamı günlük haber yapılarak internet sitesinde izlenmektedir.

Hedef 6.4.

2014 yılı içerisinde belirli günlerde (8 Mart Dünya Kadınlar Günü, 12 Mart
İstiklal Marşının Kabulü, 18 Mart Çanakkale Şehitlerini Anma, Anneler Günü, 23
Nisan Ulusal Egemenlik ve Çocuk Bayramı, 19 Mayıs Gençlik ve Spor Bayramı, 29
Ekim Cumhuriyet Bayramı, 10 Kasım Atatürk’ ü Anma Programı, 13 Ekim
Ankara’nın Başkent Oluşu, 27 Aralık Atatürk’ün Ankara’ya Gelişi) Belediye’ye ait
kültür merkezlerinde (Cemil Meriç, Yunus Emre, 29 Ekim, Hüseyin Gazi ve Necip
Fazıl Kısakürek Kültür Merkezleri, Tarihi Kabakçı Konağı ve Hamamönü Kültür ve
Sanat Evinde) çeşitli toplantı, gösteri, söyleşi, panel, konser, anma günleri,
yarışmalar, sergi, gezi, sinema ve piknik gibi çeşitli faaliyetler yapılmıştır. Ayrıca
talep edilmesi halinde kamu kurum ve kuruluşları ile özel kuruluşlara bu tür
etkinlikler için kültür merkezleri ve sanat galerisi tahsis edilmiştir. Belediye
tarafından bölgede yaşayan halkın sanatsal etkinliklerden faydalanabilmeleri için
kamu kurum ve kuruluşları ile özel kuruluşlara Belediye hizmet otobüsleri, kültür
merkezleri ile sanat galerisinin tahsisleri yapılmış, programların duyurulması için
afiş, bilbord, broşür, davetiye ve ses cihazı talepleri karşılanmıştır. Sanatsal
faaliyetlere destek olmak amacıyla Hamamönü Sanat Sokağında ve Ulucanlar Yarı
Açık Cezaevi sanat sokağında birçok sanatçıya yaptıkları çalışmalarını
sergileyebilmeleri için yer verilmiştir. Ulucanlar semtinde bulunan eski Ulucanlar

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

52

Kapalı Cezaevi, Belediye tarafından 2011 yılı içerisinde müze olacak şekilde
düzenlenmiş olup 16 Haziran 2011’de vatandaşların ziyaretine açılmıştır. Açılışından
2014 yılı sonuna kadar toplam 500.000 kişi müzeyi ziyaret etmiştir. Gün geçtikçe
daha çok farkındalık yaratan Ulucanlar Cezaevi Müzesi, tarihi ve yaşanmışlıkları
itibarı ile birçok üniversite öğrencisine tez konusu olmaya başlamıştır. Müze, Kültür
Bakanlığı tarafından, Ankara’da özel müzeleri ziyaret eden kişi sayısı içerisinde ilk
10’a girmiştir.

 Hedef 6.5.

Çocukların daha iyi bir eğitim alması ve faydalı faaliyetlere yönelmeleri
amacıyla 2014 yılı sonuna kadar 16 tane çok donanımlı Gençlik Merkezi yapılmış
olup, bu merkezlerde çocukların derslerine destek olmak amacıyla fizik, kimya,
matematik, geometri, Türkçe, İngilizce kursları açılmıştır. Ayrıca sosyal ve kültürel
yönlerini geliştirmek amacıyla da drama, halk oyunları, bağlama, ud, keman,
kanun, gitar, THM, TSM koro çalışmaları yapılmış, voleybol, basketbol, masa tenisi,
futbol turnuvaları düzenlenmiştir.

Stratejik Amaç: 7

Yoksulluğun azaltılması ve muhtaç durumda bulunan kişi ve gruplara etkin
sosyal koruma sağlanması, engellilerin yaşamlarının kolaylaştırılması
amacıyla, hizmetlerin ihtiyaç sahiplerine, yaygın, etkili ve sürekli bir
şekilde ulaştırılması ve yeni hizmet modelleri geliştirilmesi.

Dünya; bilgi, teknoloji, iletişim ve ulaşımda meydana gelen ilerlemenin
neticesinde bir taraftan küreselleşirken bir taraftan da merkeziyetçi yapıdaki
hantallıktan kaynaklanan tıkanık ve çözümsüzlükler nedeniyle bölgesel dinamikler
ve inisiyatifler ön plana çıkarak yerelleşmektedir. Toplumlarda yaşanan hızlı
gelişme ve değişme ile sosyo-kültürel sorunların artması ve çeşitlenmesi yeni
çözüm mekanizmalarının oluşturulmasını zorunlu kılmıştır. Yeni kamu yönetimi
anlayışıyla da mahalli idarelere sosyal alanlarda planlama ve düzenlemeyi de içeren
sosyal belediyecilik işlevi yüklenmiştir. Sosyal belediyecilik anlayışı, yoksul ve
muhtaç durumda bulunan kişi ve gruplara koruma ve destek sağlamayı, engellilerin
yaşamlarını kolaylaştırmayı, toplumda dezavantajlı gurup ve kişiler olarak
nitelendirilen kadınlar, çocuklar, yaşlı ve hastalar ile engellilere yaşamı
kolaylaştırıcı, bilgi, kabiliyet, yetenek ve becerilerini geliştirici, çeşitlendirici, artırıcı
faaliyetlerde bulunmayı gerektirmektedir. Bu anlayış sosyo-kültürel faaliyet ve
çalışmaları gerçekleştirebilmek için gerekli olan altyapı yatırımlarının yapılması,
bireyler ve toplumlar arasında zayıflayan sosyal güvenlik ve adalet mefhumunu
güçlendirmeye yönelik olarak mahalli idarelere sosyal koruma ve kollama görevini
de yükleyen bir modeldir. Devletin organları vasıtasıyla bu konularda çalışmaları
bulunuyor olmakla birlikte, belediyelerin bölgeleri dâhilindeki bu guruplara daha
kolay erişebilmeleri, daha etkin ve verimli hizmet sunabilmeleri, memleket
ekonomisinin üretim aracı olan sosyal sermayenin geliştirilmesi açısından olumlu
sonuçlar doğurmaktadır.

Hedef 7.1.

Dar gelirli ve yoksulluk içinde bulunan ve dezavantajlı kişilerin tespit edilip
gerekli yardımların yapılması için hizmet modelleri geliştirme noktasında; hastane
yoğun bir bölge olan Altındağ’da, yurdun çeşitli bölgelerinden gelen özellikle fakir
hasta ve hasta yakınlarının tedavilerinin devam ettiği süre içinde barınmalarının
sağlanması için konuk evi açılarak faaliyete sokulması başlı başına bir hizmet

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 53

modeli geliştirme örneği teşkil etmektedir. Belediye tarafından hizmete sunulan
konukevlerinde 2014 yılında 24.301 kişi olmak üzere 2005 yılından bugüne değin
Ankara dışından gelen 241.866 ihtiyaç sahibi hasta ve hasta yakını konaklamıştır.
Altınay Yardım Organizasyonu tarafından bölgenin sosyolojik haritası çıkarılmış,
ihtiyaç sahiplerine yardımlar yapılmıştır. Dezavantajlı guruplara, ihtiyaç sahibi
kadınlara ayni ve nakdi yardımlar yapılmıştır. Kadın sorunları ve madde bağımlıları
ile suç işlemiş çocukların topluma kazandırılabilmesi için 2014 yılı içerisinde çeşitli
tarihlerde değişik kurumlardan gelen, psikolog, uzman, doktor ile Emniyet
Müdürlüğü yetkilileri tarafından konferans, seminer ve söyleşi programları
düzenlenmiştir. Ayrıca kadınların ve gençlerin sorunlarını yakından izlemek ve
desteklemek amacıyla Kadınlar Eğitim Kültür ve Gençlik Merkezlerinde eğitim
seminerleri, konferanslar düzenlenmiş, bunların yanında da psikologlarca eğitim
verilmiştir. Merkezlere üye olan kadınlar üzerinde ciddi çalışmalar yapılmış sorunlar
tespit edilmiş ve çözüm arayışlarına geçilerek birçok kadının hayatına yön verme
konularında destek olunmuştur. Bu çalışmalar yapılırken bakanlık, üniversiteler ve
sivil toplum kuruluşlarıyla da işbirliği yapılmıştır. Belediye tarafından Doğantepe
Yaşlılar ve Barınma Evinde ikamet eden vatandaşlar için özel kutlamalar, toplu
yemekler, kültür gezileri gibi faaliyetler düzenlenmiştir. Altınay Yardım
Organizasyonu tarafından bölgedeki 6.561 fakir ve muhtaç vatandaşın gıda,
giyecek, kırtasiye, temizlik, beyaz eşya ve mobilya ihtiyaçları 2014 yılı içerisinde de
karşılanmış ve plan dönemi içerisinde artırılarak devam etmektedir. Bu yıl içerisinde
ayrıca 562 yatalak hastaya hasta bezi ve 93 engelli vatandaşa da akülü-aküsüz
tekerlekli sandalye ve ortopedik malzeme verilmiş, 359 asker ailesine yardım
yapılmıştır. Belediye sınırları içinde oturan 1 böbrek hastası diyaliz makinesine
bağlanmak üzere evinden alınıp, makineye bağlandıktan sonra tekrar evine
bırakılmıştır. Günün 24 saatinde cenaze sevk işlemi yapılmakta olup ancak halka
yönelik sağlık faaliyetleri mevcut değildir.

Hedef 7.2.

Engellilerin bilgi ve becerilerinin geliştirilmesine ve toplumla uyum
sağlamalarına yönelik araştırma, eğitim, sosyal ve sportif amaçlı tesisler ile
rehabilitasyon merkezlerinin kurulması, açılması, teşvik edilmesi, yaşamlarını
kolaylaştıracak gerekli destek hizmetlerinin verilmesi, TSE normlarına uygun
olarak tüm bina ve yol inşaatlarında engellilere yönelik tedbirlerin alınması,
engellilerin şehir içinde yaşamalarını kolaylaştırmaya yönelik fiziki düzenlemelerin
yapılmasını sağlayıcı tedbirler alınması için kurumlar arası koordinasyonun
sağlanması ile ilgili yazışmaları yapılarak, gerekli tedbirler alınıp uygulanmaktadır.
Dezavantajlı grupların şehir içinde yaşamlarını kolaylaştırmaya yönelik fiziki
düzenlemeler yapılmış, TSE normlarına uygun olarak bina ve yol inşaatlarında
engellilere yönelik tedbirler alınmıştır. Evsizler yurdu, özürlüler okulu ve
rehabilitasyon merkezi yapılması henüz gerçekleştirilememiştir.

Stratejik Amaç: 8

Altındağ Belediyesi’nin verdiği hizmetler konusunda vatandaş
memnuniyetinin en üst düzeye ulaştırılması.

Kamu hizmeti, devletin ve diğer kamu tüzel kişileri ile bunların gözetim ve
denetiminde vatandaşların genel ihtiyaçlarını karşılamak ve kamu yararını
sağlamak için yürütülen ve kamuya sunulan faaliyetleri kapsar. Günümüz yeni
kamu yönetimi anlayışında; gerek merkezi idarelerin gerekse mahalli idarelerin
çalışma ve faaliyetlerini açıklık ve şeffaflık ilkeleri doğrultusunda katılımcı ve

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

54

vatandaş odaklı olarak, tüketici tercihleri, eskisinden daha yüksek kaliteli hizmet,
idare edilen veya kamu hizmetinden faydalanan değil müşteri odaklı yürütmeleri
esas alınmaktadır. Kamuya ne kadar yararlı olup olmadığına bakılmadan,
bürokrasiye boğularak sunulan hizmetin yerine, etkin verimli ve dinamik bir hizmet
sunumu genel kabul gören bir hizmet anlayışı olarak ortaya çıkmaktadır. Yeni kamu
yönetimi anlayışı da özel sektör gibi kaliteye, yeniliğe ve müşteri talebi ve
memnuniyetine göre şekillenmektedir. Hizmet sunulan vatandaşın memnuniyetinin
sağlanması verimli ve etkin bir faaliyet yürütülmesiyle de paralellik arz etmektedir.

Vatandaş memnuniyetinin sağlanması, yerine getirilen hizmetin nicelik ve
nitelik olarak yüksek seviyede olması ile mümkün olabileceğinden, hizmet sunanlar,
vatandaş memnuniyetini artırarak yaptıkları işin amacına ulaştığının oto kontrolünü
de sağlamış olmaktadır. Vatandaş memnuniyetinin yükseltilmesi, hizmet veren ve
hizmet alan taraflar arasındaki ilişkileri geliştirecek, bu ve bundan sonraki hizmet
sunumlarında vatandaş katılımını artıracak ve bu şekilde daha verimli ve etkili
hizmet sunumu ve alımı gerçekleşecektir.

Hedef 8.1.

Belediyece verilen hizmetlerin kalitesinin artırılması için kullanıcı bilgi sistemi
ve bu sistemin işlem sürelerinin kısaltılması için çalışmalar yürütülmüştür. İnternet
sitesinden verilen hizmetler ile ilgili gerekli açıklamalar yapılmış olup, ayrıca telefon
ile müracaat edenler için de istenilen evrak ve başvuru süreleri konusunda
bilgilendirmeler yapılmaktadır. Mahalle toplantıları yapılması ve Muhtarlar İrtibat
Masasına gelen taleplerinin kısa sürede çözümlenmesi için sorunların Belediye
birimleri ve ilgili kurumlara aktarılarak çözümlenmesi sağlanmıştır. 444 39 19 nolu
telefon numarası alınarak, belediyeye bir çağrı merkezi kurulmuştur. Bu
uygulamanın halka duyurusu farklı şekillerde yapılarak 2014 yılında 444 39 19 nolu
telefon numarası üzerinden 2340 telefon görüşmesi gerçekleştirilmiştir. Özel
günlerde (Ramazan Eğlenceleri, 23 Nisan Çocuk Şenliği, Gençlik Haftası, 8 Mart
Dünya Kadınlar Günü, Anneler Günü, Ankara Kale Festivali, Dünya Çevre Günü,
Ankara’nın Başkent Oluşu vb.) toplantı ve söyleşi, THM, TSM korolarının konserleri,
futbol, voleybol, basketbol turnuvaları, öykü yarışmaları, hediye dağıtımları,
mehteran takımı ve halkoyunları gösterileri yapılmıştır. Söz konusu anma
günlerinde Belediye otobüslerine, Ankaray ve Metro’ya afişler astırılmış, ayrıca
radyo ve bilboard duyuruları yapılmıştır. Dünya Çevre günü münasebetiyle bölge
halkıyla yürüyüş ve bisiklete binme etkinliği düzenlenmiştir. Belediye giriş salonuna
kurulan iki adet büyük ekran vasıtası ile açılışlar, törenler, etkinlikler, alınan ödüller
gibi faaliyetlerden derlenen görüntüler vatandaşların izlemesine sunulmuş, Belediye
binası üstüne yerleştirilen büyük led ekran sayesinde çalışmalar vatandaşa
duyurulmuştur. Ayrıca Belediye içine ve Ulucanlar Cezaevi Müzesi’nin girişine
interaktif ekranlar yerleştirilmiştir. Basın Mensupları ve başkanın katıldığı özel
toplantılar ve ziyaretler gerçekleştirilmiştir. Başkanınızın birçok kanaldaki programa
konuk olarak katılması sağlanmıştır.

Hedef 8.2.

Belediye telefon santralinin değişimi ile birlikte 444 39 19 nolu Altınmasa
Çağrı Merkezi hizmete alınmış, 2014 yılında 444 39 19 numaralı telefon üzerinden
SMS gönderimi ve alımı hizmeti ile 0312 507 00 00 numaralı telefon üzerinden
Engelsiz SMS hizmeti de sunulmuştur. Belediye santrali değişimi ile birlikte ana
hizmet binasında bulunan bütün birimlere doğrudan bağlantı ile 2014 yılı içerisinde
Fen işleri Kampüsü ve Ulucanlar’da bulunan Kültür Müdürlüğü santralleri değişimi
yapılarak bu noktalarda Belediye içi ücretsiz görüşme imkânı sağlanmıştır.

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 55

Hedef 8.3.

Belediye otomasyon yazılımı ile ilgili ek-modül geliştirme, mevzuata uygun
güncelleştirme ve destek çalışmaları yürütülmüştür. Adres-taşınmaz altyapısına
yönelik CBS çalışmalarının yürütülmesine devam edilmektedir.

Stratejik Amaç: 9

Beldede çevrenin korunması ve iyileştirilmesine yönelik gerekli tedbirlerin
alınması ve halkta çevre bilincinin oluşturulması.

Günümüzde çevre kirliliği insanın bu sorunların kendisine dönmesi ve
sağlığını olumsuz yönde etkilemesi üzerine bilincine varabildiği bir kavramdır. Çevre
kirliliği, bütün canlıların sağlığını olumsuz yönde etkileyen, cansız çevre elemanları
üzerinde de yapısal zararlar meydana getiren ve niteliklerini bozan yabancı
maddelerin; hava, su ve toprağa yoğun bir şekilde karışması olayıdır. Çevre ve
çevre sağlığının korunması için havada suda ve toprakta kirlilik oluşturacak,
ekolojik dengeyi bozacak atık ve artıkların toplaması, giderilmesi, temizlenmesi,
ağaçlandırma, park ve yeşil alan oluşturulması, vatandaşların müşterek olarak
faydalanacakları park ve yeşil alanlar ile bu yöndeki tesislerin kurulması
gerekmektedir. Bütün bu iş ve işlemler de belediyelerin asli görevleri içerisinde yer
almaktadır. Bu çalışmalar yapılırken belediyeler düzenleyici ve denetleyici
fonksiyonlarını vatandaşlarla beraber müştereken yürüterek, sağlıklı bir çevre
oluşturup, oluşturulan bu çevreyi de denetleyerek halkta da çevre bilincini
oluşturmak ve çevreyi korumak durumundadırlar. Bu doğrultuda çevre koruma ve
doğal denge ile etkileşimde belediyelerin;

-Çevrenin doğal yapısının korunmasını geleceğin teminatı olarak
benimsemesi,

-Çevreyi korunma ve geliştirme hedeflerinin olması ve bu hedeflere uygun
planlamaları yapması,

-Faaliyetlerini çevre sorunu yaratmayacak şekilde düzenlemesi,

-Çevreyi korumak için ayrılan kaynakları verimli olarak kullanması,

-Sürdürülebilir bir çevre koruması için çevre bilincini oluşturması,

gerekmektedir.

Hedef 9.1.

Çevre Mühendisi ve ekibi ile kirlilik denetimleri yapılarak kirlilik oluşturan
işletme ve mesken sahiplerine gerekli uyarılar, çevrenin korunması ve çevre
kirliliğinin önlenmesi için çevre standartları ve ekolojik kriterler esas alınarak her
türlü analiz ve ölçümler için denetimler yapılmıştır. Çöp çıkarma saati ve hava
kirliliği ile ilgili uyarıcı pankartlar asılmış ve anonslar yapılmış, kirlenmenin mevcut
olduğu veya olması muhtemel bölgeler ve sektörler tespit edilerek belirlenen
sorunların çözümü için plan ve projeler hazırlanmıştır.

Hedef 9.2.

Plan dönemi içinde 137.265,16 m² park yapılması öngörülmüş olup, 2014
yılsonuna kadar 235.884,00 m² park alanı yapılarak kullanıma açılmıştır. Gülpınar
Mahallesinde 5.367 m² Karapürçek Mahallesinde 4.200 m² olmak üzere 2014
yılında toplam 9.567 m² ağaçlandırma alanı yapılarak İlçeye kazandırılmıştır. Plan
dönemi içinde 69.611,97 m² mesire alanı yapılması tamamlanmıştır. Sağlık yaşam

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 56

alanları oluşturulması amacıyla parklarda ihtiyaç duyulan yerlere fitness alanları
oluşturulmuş, parkların revizyonu kapsamında eskiyen ve aksamları kırılan veya
bozulan spor ekipmanları değiştirilmek ya da onarımları yapılmak suretiyle
yaygınlaştırılmasına devam edilmiştir.

 Hedef 9.3.

Her yıl periyodik olarak sürdürülen park, ağaçlandırma alanı ve yeşil
alanların bakım onarım ve temizlik hizmetlerinin yapılması 2014 yılında da
sürdürülmüş, kış dönemlerinde ortalama 255 personel, yaz dönemlerinde de
ortalama 345 personel ile parkların temizlik, sulama, çim biçme, budama,
herekleme, gübreleme işlerinin yapılmasına ve gerekli güvenlik önlemlerinin
alınmasına devam edilmiştir. Park, yeşil alan, spor tesisi, yol, tretuvar, refüj, vb.
yerler ile ilgili olarak yapı kullanma izini için yapılan toplam 523 müracaat yapılmış
olup, 10 adet iade edilmiş 513’ü uygun görülmüştür. İskân almak için 364 adet
peyzaj uygulama kontrolü müracaatı yapılmış olup, 12’si peyzaj uygulamasına
uygun olmadığı, 44’ünün eksikleri olduğu, 18’i randevuya gelmediği için düşülerek
toplam 290 adet peyzaj uygun görülmüştür. Mevcut park, yeşil alan, gençlik
merkezi, kadınlar eğitim ve kültür merkezi ile yapılması planlanan parkların yerleri
tespit edilerek imar planına işlenmiştir.

 Hedef 9.4.

Çevrenin korunması, çevre eğitimi ve bilincinin oluşturulması ve
geliştirilmesi amacıyla, gerek Belediye elemanları, gerekse yetkilendirilmiş ve
sözleşme yapılmış olunan geri dönüşüm toplama firması tarafından bölgedeki
ilköğretim okulları, konut ve iş yerlerinde çevre bilincinin geliştirilmesi amaçlı
eğitim çalışmaları yapılmıştır. İntikal eden 9 adet şikâyet hakkında denetim
yapılmış, 2872 sayılı Çevre Kanunu ve buna bağlı Çevresel Gürültü Değerlendirme
ve Yönetimi Yönetmeliği çerçevesinde değerlendirilerek ihlali ortadan kaldırmaları
takip edilmiştir. 10 adet canlı müzik izni başvurusu yapılmış, başvurular
değerlendirilerek 8 işyerinin canlı müzik izni uygun görülmüş, 2 işyerinin canlı
müzik izin talebi geri çevrilmiştir. 1 adet eğlence işyerinin rapor değerlendirme ve
takibi de devam etmektedir. İşçilik hizmet alımı yapılarak Belediye atık toplama
araçları ile bölgenin katı atıkları toplanarak döküm alanına taşınmış, cadde ve
sokaklar süpürülerek temizlenmiştir. Çevre kirliliğinin önlenmesi ve daha sağlıklı bir
çevrenin oluşabilmesi için uygun katı atık toplama yöntemleri üzerine çalışmalar
yapılmıştır. Vatandaşın sağlam poşetlerle atıklarını çıkarmaları konusunda eğitim
faaliyetleri ve anonsla uyarılar ile aynı zamanda kokulu büzgülü 6.250.000 çöp
poşetleri dağıtımı yapılmıştır. Yer üstü konteynır dağıtımına devam edilmiş, yer altı
konteynır uygulaması için araştırmalar yürütülmüştür.

Hedef 9.5.

Çevreye olumsuz etkisi olan mevcut tesis ve işletmeler tespit edilmiş, yeni
kurulacak tesis ve işletmelerin çevreye olan etkileri değerlendirilerek, denetimine
yönelik çalışmalar yapılmıştır. Altınmasa, e-mail, alo 153, mavi masa, telefon vs.
gibi yollardan ulaşan şikâyetler 24 saat faaliyet gösteren Müracaat ve Şikâyet
Bürosu tarafından ilgili birimlere telefon ve telsiz ile bildirilerek ortalama 3 gün
içerisinde sonuçlarından şikâyetçilere gerekli bilgi verilmiş, 2014 yılında 4.872 adet
şikâyet değerlendirilmiştir. Çevre mühendisi ve zabıta memuru vasıtasıyla mevcut
tesis ve işletmelerin 2014 yılı içinde 11.005 adedi denetlenmiş, 6.050 işyerine
tutanak, 5.753 işyerine de belge tanzim edilmiştir. İşyeri açma izinlerinin denetimi
küşat heyeti vasıtası ile yasa ve yönetmeliklere göre yapılmakta olup, 2014 yılı
içerisinde 50 işyerinin faaliyeti sakıncalı görülerek işyeri açma izin belgeleri iptal
edilmiştir. Çevreye zarar vermeyen çevre sağlığı ilaçları ile sivrisinek ve karasinek
ilaçlaması yapılmış olup,1.000 litre ilaç ve 1 adet ilaçlama makinesi alınmış,

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 57

bölgedeki ilköğretim okulları, konut ve işyerlerinde çevre bilincinin geliştirilmesi
amaçlı eğitim çalışmaları yürütülmüştür.

Hedef 9.6.

Her yıl olduğu gibi 2014 yılında da aşılama kampanyaları ve Sokak
Hayvanları Rehabilitasyon Birimindeki çalışmalar ile bölgedeki başıboş ve evcil
hayvanların takibi yapılmıştır. Belediye sınırları içinde kuduz vakası, Kırım-Kongo
kanamalı ateşi gibi zoonoz hastalıklar görülmemiştir. 2014 yılında bölgede kuş gribi
(Avian İnfluenza-A virüsü) ve domuz gribine (H1N1) rastlanmamıştır. Kırım Kongo
kanamalı ateşi hastalığına yönelik cami, okul, gençlik merkezleri, hanımlar lokali
gibi yerler ile park ve yeşil alanlarda kene, haşere v.b. zararlılarla mücadele için
ilaçlama çalışmaları yapılmıştır. Zoonozlarla mücadele kapsamında öncelikli olarak
kurban kesimi konusunda vatandaşlar Belediye kurban kesim tesislerine
yönlendirilmiştir. Tesise getirilen hayvanların genel muayenesi ve dişi hayvanların
gebelik muayeneleri ile tesiste bulunan mezbahada veteriner hekim gözetiminde
kesilen hayvanların antemortem muayeneleri yapılmıştır. Ayrıca Kurban Bayramı
öncesinde bölgede 20.000 adet Kurban Kesim Kılavuzu dağıtılarak doğru kurban
kesim yöntemleri ve zoonoz hastalıklar hususunda vatandaşlar bilgilendirilmiştir.

IV-KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

2010-2014 dönemini kapsayan ve Belediye Meclisinin 16.10.2009 tarih 403
sayılı kararı ile kabul edilerek uygulamaya konulan Stratejik Planın hazırlanması
sırasında yapılan GZFT (Güçlü yönler, Zayıf yönler, Fırsatlar, Tehditler) analizi
sonucunda tespit edilen üstünlükler ve zayıflıklar aşağıda belirtildiği gibidir.

A-Üstünlükler

Yerel yönetimler alanında deneyimli, başarılı, yenilikçi, tarafsız ve
çalışanlarına destek sağlayan, yurt çapında ödül almış bir yönetim kadrosunun
olması,

 Mülkiyeti Belediyeye ait bir hizmet binasının bulunması ve binanın bakım
onarım ve tefrişinin yapılarak çalışanlara uygun bir ortamın sağlanmış olması,

 Altındağ halkı ve çalışan personel için yenilenmiş ve yeterli sayıda teknolojik
araç ve imkânlardan yararlanacak ortamların yaratılmış olması, bilgisayar ağının
eksikliklerinin giderilerek, sistemin daha kullanışlı bir yapıya kavuşturulması,
belediye birimleri ile belediyenin yakın ilişkisi bulunun muhtarlık, kültür merkezi,
tahsilât ofisi ve bu gibi yerlerle ortak yazılım ve bağlantıların bulunması,

 Geçmiş dönemde yapılan hizmetlerden dolayı vatandaşın güven duyduğu bir
belediye imajının yaratılmış olması,

Başkentin en eski yerleşim yeri olması nedeniyle tarihi ve turistik yerleri
bünyesinde barındırması,

 Basın yayın kuruluşlarıyla olumlu ilişkiler kurulmuş olması ve bu nedenle
belediye çalışmalarının kamuoyuna olumlu yansıması, medya takibinin yapılıyor
olması,

 Belediye şirketince hazırlanan ve dağıtılan bir gazetenin olması,

 Personel sayısında optimal seviyeye yaklaşılmış, personelin görev, yetki ve
sorumluluklarının belirlenmiş, genç ve dinamik olması,

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

58

Personelin mesleki ve sosyal gelişimini sağlayacak eğitim ve seminerlerin
önemsenmesi ve düzenlenmesi, performans değerlendirme kurulunun çalışıyor
olması,

İmar planı çalışmalarının büyük bir kısmının tamamlanarak tapuya tescilinin
sağlanması,

Kentsel dönüşüm projelerinin başlatılmış ve sonuçlarının alınıyor olması,

Kamulaştırma bedellerinin ödenmesi konusunda mal sahipleri ile kolayca
uzlaşma sağlanması,

Belediyece yerine getirilen bazı hizmetlerin özel sektör vasıtasıyla yapılması
ile yeni ve teknik donanıma sahip araç ve imkânların devreye girmesi,

Geçmiş dönemde gerçekleştirilen faaliyetler neticesinde kamuoyunda
Altındağ’da da hizmet yapılabiliyormuş anlayışının doğmuş olması,

Altındağ halkının ve diğer kamuoyunun Belediye yönetimine olan güveninin
tam olması,

Ankara’nın en eski yerleşim yeri olması münasebetiyle bünyesinde tarihi,
turistik ve kültürel mekânları barındırıyor olması,

Uzun yıllar en küçük yatırımın dahi yapılmamış olmasından kaynaklanan
hizmete aç bir ortamın varlığı ve yapılan küçük bir icraatın önemli ve müspet sonuç
doğurması,

Belediye sınırları içinde vatandaşa hizmet sunan hastane, resmi kuruluş, alış
veriş mekânları, imalâthane, küçük esnaf ve sanatkârın iş yeri ve ticaret yerlerinin
bulunması,

Belediye ile ilgili mevzuatta yapılan düzenlemeler ile yeni hizmet alanları ve
istihdam imkânları ile belediye gelirlerinin artması,

Kentsel dönüşüm projeleri uygulanabilecek yer ve ortamın bulunması,

Restore edilerek turizme kazandırılacak tarihi ve kültürel alanların Belediye
sınırları içinde olması,

B-Zayıflıklar

Bölgenin ekonomik şartlarının ve eğitim düzeyinin çok düşük olması,
yaşayan halkın gayri kanuni yapılaşma ve gelir kazanma yollarına tevessül etmesi,
çevre bilincinin zayıf olması sonucu belediye hizmetlerinin zorlaşması ve maliyetinin
yükselmesi,

Belediyemiz bünyesinde nitelikli, uzman, teknik personel sayısının az olması,
personelin bilgi beceri ve kabiliyetini geliştirici eğitim, seminer, fuar, gezi gibi
etkinliklerin azlığı,

 Personel sayısındaki azalmadan dolayı bazen birkaç işin bir personel
tarafından yürütülmesinden kaynaklanan geçici sıkıntılarının baş göstermesi,

Belediye personelinin diğer kamu hizmetlerini ifa eden memur personelden
daha düşük maaş alıyor olması,

Bölgenin genelinde olmasa bile, kolluk kuvvetlerinin dahi girmeye çekindiği
yerlerin bulunması,

Çarpık yapılaşma ve coğrafik şartlar sebebiyle hizmet sunumunun
zorlaşması ve bundan dolayı maliyetinin yüksek olması,

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 59

 Kent bilgi sistemine geçiş için altyapı düzenlemesi ve kaynak ayrılmasının
henüz gerçekleştirilememiş olması,

 Düzenli AR-GE çalışmalarının yapılamamış olması,

 Eski bir yerleşim yeri olması sebebiyle merkezde otopark, sosyal tesis ve
kültür merkezi gibi mekânlara tahsis edilecek alan olmaması,

 Gündüz nüfusunun gece nüfusundan çok fazla olmasından dolayı Belediyece
bölgeye sunulması gereken hizmetlerin artmasının yanında merkezi idare
tarafından verilen katkının da düşük kalması sonucunu doğurması,

 Belediye otomasyon yazılımı ve kesintisiz güç kaynağı sisteminde yetersizlik
olması,

 Zaman içerisinde personelin motivasyon eksikliğinin doğmuş olması,
motivasyonu sağlayacak sosyal tesis ve maddi herhangi bir katkının sağlanmıyor
olması,

 Seyyar satıcı ve kayıt dışı faaliyet gösterenlerin çokluğu sebebiyle iş
yükünün artmasının yanında bu faaliyetlerden elde edilmesi gereken belediye
gelirlerinin düşük kalması,

 Yeni göreve başlayan sözleşmeli teknik personelin iş yeri tecrübesizliği
nedeniyle aksaklıkların yaşanması,

 Belediye dışında bölgeye hizmet veren kuruluşlarda (TOKİ, Bedaş, Aski vb.)
gecikme ve aksama yaşanması ve bunların belediyeye mal edilmesi,

 Evrak yönetim sisteminde meydana gelen aksamalar ve arşiv yönetim
sisteminin yetersizliği,

 Belediye birim müdürlükleri arasında yeterli işbirliği ve koordinasyonun
sağlanamaması, gizli rekabetin bulunması,

Kamuda performansa dayalı ücret sistemine geçilmemiş olması,

Göç sebebiyle nüfusun azalmasının yanında gündüz ve gece nüfusu
arasındaki olumsuz farklılık,

 Hastane, resmi kurum ve ticaret merkezlerin çokluğu sunulması gereken
hizmeti artırırken, buralardan bir gelir elde edilememesi,

 Şimdiye kadar gerçekleşen plansız yapılaşma nedeniyle hizmet sunum
maliyetinin yüksek olması,

 Okuma yazma oranı ve kültür zayıflığı sebebiyle yapılan hizmet ve
yatırımların sahiplenilmeyerek zarar verilmesi,

 Kaçak yapılaşma ve suç oranının yüksek olması nedeniyle imar ve asayiş
problemlerinin yaşanması,

 Bakım ve korunmaya muhtaçlarla, seyyar satıcı, dilenci, işsiz, kanun kaçağı,
vb. grupların çokluğu,

 Taşradan Ankara’ya yapılan göçte ilk yerleşim yeri olması sebebiyle şehir
hayatına adaptasyon zorluklarının yaşanması,

 Tarihi alanların çokluğu sebebi ile imar çalışmalarında zorlukların olması,

Bölgede halen sel ve heyelan tehlikesi bulunan yerler olması,

Merkezdeki mahallelerde dar sokaklar nedeniyle yangın ve doğal afetlere
karşı ulaşım sorunlarının olması,

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

60

Sanayi ve ticaret bölgelerinden kaynaklanan çevre sorunları,

Trafik ve park sorunlarının bulunması ve yenilerinin yapılmasındaki
kanundan doğan zorluklar,

İmar planlarının onaylanmasının uzun zaman alması, onaylananların tapuya
tescilinde yaşanan zorluklar veya bazı ahvalde onaylanmamasından kaynaklanan
olumsuzlukların Belediyeye yansıması,

Merkezi İdare, Büyükşehir Belediyesi, diğer kurum ve kuruluşların yatırım ve
faaliyetlerini şehrin güney ve batı kısmına yönlendirmiş olmaları,

Büyükşehir Belediyesince MİA, ana arterlerin açılmaması ile bunlara ilişkin
altyapının gerçekleştirilmemesi ve programlarındaki belirsizlik,

Mevzuatta meydana gelen değişikliklerle bazı tahsilâtların Büyükşehir
Belediyesi ve Hazineye aktarılması nedeniyle gelir kaybının doğması,

Altındağ’a yeni bağlanan Karaköy ve Orhangazi mahallelerinin altyapı, yol,
imar, ulaşım ve çevre sorunlarının belediye üzerine yüklenmesi,

Belediyeden alacaklı olanların önyargılı olarak anlaşma yolunu denemeden
alacaklarını icraya koymaları sebebiyle icra ücreti, masrafı ve faizi ödemek zorunda
kalınması,

Kanun ve diğer mevzuatın sık sık değişmesi ile yeni dava dosyalarının her
geçen gün hızla artması,

C-Değerlendirme

Altındağ Belediyesinin İkinci Stratejik Planının dördüncü yılını oluşturan 2014
yılı faaliyetlerinin, plan ve bütçe uygulamaları açısından değerlendirilmesinde; fırsat
olarak değerlendirdiğimiz hususların tam olarak uygulanabilmesi ile birlikte zayıf
yönlerimizin güçlendiği, tehditlerimizin fırsatlara dönüştüğü, güçlü yönlerimizin ise
bu süreçte daha da etkinleştiği görülmektedir.

Altındağ Belediyesince 2014 yılı:

Bölgenin imar sorunlarının çözümü ve bölgenin tamamını kapsayan imar
planlarının bitirilmesi için planlama çalışmalarının son noktaya geldiği,

Yaşanabilir bir çevre oluşturulması için kentsel dönüşüm projelerine ağırlık
verildiği, kaçak ve çarpık yapılanmanın yok edilmesi çalışmaları ile kentsel
düzenleme alt ve üst yapı çalışmalarının yürütülerek Altındağ İlçesinin çehresinin
değiştiği,

Tarihi ve kültürel değerlere önem verilerek, biyolojik ve fiziksel erozyona
terk edilmiş yapı ve alanların ortaya çıkarılıp, bakım ve onarımlarının da yapılarak,
kültür ve turizmin hizmetine sunulduğu,

Altındağ’ın sosyal ve kültürel cazibe merkezi haline getirilmesi çalışmalarının
yürütülerek belirli tarihi ve kültürel alanların müze haline getirilerek yerli ve
yabancı turizme açıldığı,

Vatandaşın Belediye ile olan iş ve işlemlerini kolaylaştırmak için teknolojik
yeniliklerin uygulamaya konduğu, kurumsal yapının güçlendirilmesi çalışmalarının
yürütüldüğü,

İlçede yaşayanların eğitim, kültür, sanat ve spor faaliyetlerine katılımlarını
sağlamak için ortam ve imkân yaratıldığı, gerek bölgedeki gerekse yurdun diğer
bölgelerinden gelen yoksul ve ihtiyaç sahibi kişilere destek olmak ve ihtiyaçlarının

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

 61

karşılanmasına katkı sağlamak için yeni hizmet modelleri geliştirilerek yardımda
bulunulduğu,

Yeşil alan, park, müze park, spor ve kültür merkezleri oluşturularak beldenin
abat edilmesi ve yaşayanların memnuniyetini sağlayıcı faaliyetlerin yürütüldüğü,

bir yıl olmuştur.

V- ÖNERİ VE TEDBİRLER

Altındağ Belediyesince Stratejik Plana bağlı kalınarak;

-İmar çalışmalarının tamamlanıp alt ve üst yapı yatırımlarına devam
edilerek, Altındağ’ın vatandaşların ikamet etmesi için tercih edilen bir ilçe haline
getirilmesi,

-Güçlendirilen mali yapının gereksiz harcamalar ve israfın da önüne
geçilerek sürdürülüp tahsilât oranının makul seviyeye çıkarılarak mali disiplinin
devamının sağlanması,

-Kaynakların belirlenen objektif önceliklere göre sosyal ihtiyaçları giderecek,
üretken faaliyetleri destekleyecek, bölgenin yaşam standardını yükseltecek şekilde
kullanılması,

-Hane halkına yapılan transfer harcamalarının yoksulluk kültürü oluşmasını
önleyecek ve faydalananları üretici duruma geçirebilecek şekilde geliştirilmesi,

-Altındağ’a ve Altındağ Belediyesine önemli bir itibar kazandıran, tarihi ve
kültürel değerlerin ortaya çıkarılması ve tanıtımını sağlayan sokak sağlıklaştırma
çalışmalarının artırılarak sürdürülmesi,

-Ulucanlar Cezaevi Müzesi ile Kültür ve Kongre Merkezi faaliyetlerinin
yaygınlaştırılması, Kültürel değerlerin korunması ve gelecek nesillere de ulaşması
bakımından açılacak olan Kent Müzesi ve bu bağlamda bölgenin kültür mirası
envanterinin çıkarılması,

-Bu çalışmalar neticesinde yurt içinde elde edilen itibara paralel olarak
Altındağ’ın ve Altındağ Belediyesinin yurt dışında da tanınmasına yönelik
girişimlerde bulunulmasına devam edilmesi,

-Altındağ Belediyesinin verdiği hizmetlerin uluslararası standartlara
ulaştırılıp, yeni hizmet modellerinin geliştirilmesi için çalışmalar yapılması,

-Kültürel mirasın ortaya çıkarılması çalışmaları için yurt dışı geri ödemesiz
finansman imkânlarının araştırılması ve tedarik edilmesi,

-Zorunlu olmayan hizmetlerin özel sektör eliyle yürütülerek vatandaşa
sunulan hizmet kalitesinin artırılması, buna bağlı olarak azalan personel sayısının
da kalifiye elemanla desteklenerek ihtisaslaşmanın sağlanması,

-Beldede yaşayanların mahalli ve müşterek nitelikli alt ve üst yapı
ihtiyaçlarının karşılanmasına devam edilerek, sosyal ve kültürel yönden
gelişmelerine katkıda bulunacak faaliyetlerin yoğunlaştırılması ve çeşitlendirilmesi,

-Kazanç ve istihdam yaratıcı ortamların oluşması ve gelişmesini sağlayacak
düzenlemelerin yapılarak, beldede yaşayanların ekonomik durumlarına katkı
sağlanması,

-Gerek beldede yaşayan gerekse çalışanlara verilmekte olan eğitime ilaveten
bu eğitime katkı sağlayacak materyalin çeşitlendirilerek sunulması ile meslek içi ve

Altındağ………………………………………2014 YILI FALİYET RAPORU…………………………………..Belediye Başkanlığı

62

hizmet içi eğitimlere daha da önem verilerek personelin bilgi ve tecrübelerine katkı
sağlanması,

-Personelin performansının artırılması ve sürekliliğinin sağlanmasına yönelik
faaliyetlerin düzenlenmesine devam edilmesi,

-Engelliler, hastalar, yaşlılar, çocuklar ve kadınlar gibi dezavantajlı grupların
yaşam kalitesini artırarak yerel hizmetlerden faydalanma oranlarını azami seviyeye
çıkarıp, engelli vatandaşların toplumsal her alanda yaşama katılıp sosyal ve
ekonomik katkı sağlamalarına imkân verecek yatırım ve projelerin geliştirilmesi,

şeklinde sıralanmaktadır.

VI- EKLER

Bu raporda açıklanan ve kullanılan tablolar rapora ek yapılarak tablolar
listesinde belirtilmiştir.

63

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
S

İ
2

0
1

4
 Y

IL
I

B
İL

A
N

Ç
O

S
U

T
a
b

lo
 1

 /
 1

20
12

20
13

20
14

20
12

20
13

20
14

TL
TL

TL
TL

TL
TL

I
D

Ö
N

EN
 V

A
RL

IK
LA

R
13

3.
24

7.
11

8,
18

14
4.

64
9.

00
2,

01
15

9.
30

4.
57

4,
35

III
KI

SA
 V

A
D

EL
İ Y

A
BA

N
CI

 K
A

YN
A

KL
A

R
80

.0
17

.1
23

,7
2

62
.9

44
.2

26
,6

1
53

.7
72

.6
26

,5
9

A
H

A
ZI

R
D

EĞ
ER

LE
R

11
7.

35
6.

26
6,

66
10

8.
87

3.
27

8,
12

11
7.

93
4.

81
0,

10
A

KI
SA

 V
A

D
EL

İ İ
Ç

M
A

Lİ
 B

O
RÇ

LA
R

0
0

0
1

Ka
sa

 H
es

ab
ı

0
0

0
1

Ba
nk

a
Kr

ed
ile

ri
 H

es
ab

ı
0

0
0

2
A

lın
an

 Ç
ek

le
r

H
es

ab
ı

0
0

0
2

Ka
m

u
İd

ar
el

er
in

e
M

al
i B

or
çl

ar
 H

es
ab

ı
0

0
0

3
Ba

nk
a

H
es

ab
ı

11
6.

55
6.

38
2,

86
10

8.
14

9.
18

9,
53

11
6.

61
3.

95
5,

12
3

Ca
ri

 Y
ıld

a
Ö

de
ne

ce
k

Ta
hv

ill
er

 H
es

ab
ı

0
0

0
4

Ve
ri

le
n

Çe
kl

er
 v

e
G

ön
de

rm
e

Em
ir

le
ri

 H
es

a
(-

)
40

4,
32

13
6,

9
99

0,
52

4
Kı

sa
 V

ad
el

i D
iğ

er
 İç

 M
al

i B
or

çl
ar

 H
es

ab
ı

0
0

0
5

Pr
oj

e
Ö

ze
l H

es
ab

ı
0

0
0

B
KI

SA
 V

A
D

EL
İ D

IŞ
 M

A
Lİ

 B
O

RÇ
LA

R
0

0
0

6
D

öv
iz

 H
es

ab
ı

0
0

0
1

Ca
ri

 Y
ıld

a
Ö

de
ne

ce
k

D
ış

 M
al

i B
or

çl
ar

 H
es

0
0

0
7

D
öv

iz
 G

ön
de

rm
e

Em
ir

le
ri

 H
es

ab
ı (

-)
0

0
0

C
FA

A
Lİ

YE
T

BO
RÇ

LA
RI

20
.0

07
.3

94
,3

2
10

.8
36

.2
01

,4
7

8.
98

9.
79

3,
51

8
D

iğ
er

 H
az

ır
 D

eğ
er

le
r

H
es

ab
ı

0
0

0
1

Bü
tç

e
Em

an
et

le
ri

 H
es

ab
ı

20
.0

07
.3

94
,3

2
10

.8
36

.2
01

,4
7

8.
98

9.
79

3,
51

9
Ba

nk
a

Kr
ed

i K
ar

tla
rı

nd
an

 A
la

ca
kl

ar
 H

es
ab

80
0.

28
8,

12
72

4.
22

5,
49

1.
32

1.
84

5,
50

2
Bü

tç
el

eş
tir

ile
ce

k
Bo

rç
la

r
H

es
ab

ı
0

0
0

B
M

EN
KU

L
KI

YM
ET

 V
E

VA
RL

IK
LA

R
0

0
0

D
EM

A
N

ET
 Y

A
BA

N
CI

 K
A

YN
A

KL
A

R
15

.6
70

.9
27

,6
9

14
.5

26
.0

39
,1

2
13

.0
95

.8
68

,0
9

1
M

en
ku

l V
ar

lık
la

r
H

es
ab

ı
0

0
0

1
A

lın
an

 D
ep

oz
ito

 v
e

Te
m

in
at

la
r

H
es

ab
ı

2.
01

0.
05

1,
85

2.
38

8.
79

9,
04

2.
42

5.
28

5,
01

2
D

iğ
er

 M
en

ku
l K

ıy
m

et
 v

e
Va

rl
ık

la
r

H
es

ab
ı

0
0

0
2

Em
an

et
le

r
H

es
ab

ı
13

.6
60

.8
75

,8
4

12
.1

37
.2

40
,0

8
10

.6
70

.5
83

,0
8

C
FA

A
Lİ

YE
T

A
LA

CA
KL

A
RI

7.
09

1.
65

8,
63

28
.9

25
.7

12
,3

0
34

.1
93

.8
03

,9
6

E
A

LI
N

A
N

 A
VA

N
SL

A
R

0
0

0
1

G
el

ir
le

rd
en

 A
la

ca
kl

ar
 H

es
ab

ı /
 A

lıc
ıla

r
0

0
0

1
A

lın
an

 S
ip

ar
iş

 A
va

ns
la

rı
 H

es
ab

ı
0

0
0

2
G

el
ir

le
rd

en
 T

ak
ip

li
A

la
ca

kl
ar

 H
es

ab
ı

5.
57

6.
04

0,
20

5.
61

0.
28

3,
81

14
.9

90
.7

15
,8

5
2

A
lın

an
 D

iğ
er

 A
va

ns
la

r
H

es
ab

ı
0

0
0

3
G

el
ir

le
rd

en
 T

ec
ill

i v
e

Te
hi

rl
i A

la
ca

kl
ar

1.
22

3.
46

9,
52

1.
08

7.
81

8,
16

8.
02

7.
77

7,
81

F
YI

LL
A

RA
 Y

A
YG

IN
 İN

ŞA
A

T
VE

 O
N

A
RI

M
 H

A
KE

D
İŞ

L
0

0
0

4
Ve

ri
le

n
D

ep
oz

ito
 v

e
Te

m
in

at
la

r
H

es
ab

ı
29

2.
14

8,
91

41
7.

91
6,

92
1.

35
7.

39
1,

83
1

Yı
lla

ra
 Y

ay
gı

n
İn

şa
at

 v
e

O
na

rı
m

 H
ak

ed
iş

l
0

0
0

5
D

iğ
er

 F
aa

liy
et

 A
la

ca
kl

ar
ı H

es
ab

ı
0

21
.8

09
.6

93
,4

1
9.

81
7.

91
8,

47
G

Ö
D

EN
EC

EK
 V

ER
G

İ v
e

D
İĞ

ER
 Y

Ü
KÜ

M
LÜ

LÜ
KL

ER
44

.3
38

.8
01

,7
1

37
.5

81
.9

86
,0

2
31

.6
76

.9
36

,8
4

D
KU

RU
M

 A
LA

CA
KL

A
RI

0
0

0
1

Ö
de

ne
ce

k
Ve

rg
i v

e
Fo

nl
ar

 H
es

ab
ı

64
9.

12
3,

84
1.

04
3.

25
4,

28
60

4.
87

6,
48

1
Ku

ru
m

ca
 V

er
ile

n
Bo

rç
la

rd
an

 A
la

ca
kl

ar
 H

es
0

0
0

2
Ö

de
ne

ce
k

So
sy

al
 G

üv
en

lik
 K

es
in

til
er

i H
es

42
8.

37
3,

33
34

4.
30

2,
54

34
4.

38
3,

11
2

Ta
ki

pt
ek

i K
ur

um
 A

la
ca

kl
ar

ı H
es

ab
ı

0
0

0
3

Fo
nl

ar
 v

ey
a

D
iğ

er
 K

am
u

İd
ar

el
er

i A
dı

na
 Y

92
.7

05
,5

8
24

4.
95

5,
92

42
7.

07
8,

08
E

D
İĞ

ER
 A

LA
CA

KL
A

R
32

.9
69

,3
3

0
40

.0
33

,3
3

4
Ka

m
u

İd
ar

el
er

i P
ay

la
rı

 H
es

ab
ı

16
.1

30
,2

1
21

.5
65

,6
8

61
.9

67
,3

5
1

Ki
şi

le
rd

en
 A

la
ca

kl
ar

 H
es

ab
ı

32
.9

69
,3

3
0

40
.0

33
,3

3
5

Va
de

si
 G

eç
m

iş
 E

rt
el

en
m

iş
 V

ey
a

Ta
ks

itl
en

d
43

.1
52

.4
68

,7
5

35
.9

27
.9

07
,6

0
30

.2
38

.6
31

,8
2

F
ST

O
KL

A
R

4.
88

6.
28

8,
84

5.
48

8.
78

5,
97

5.
37

4.
47

2,
09

H
BO

RÇ
 V

E
G

İD
ER

 K
A

RŞ
IL

IK
LA

R
0

0
10

.0
28

,1
5

1
İlk

 M
ad

de
 v

e
M

al
ze

m
e

H
es

ab
ı

4.
86

0.
93

8,
84

5.
45

5.
45

5,
99

5.
33

1.
15

0,
81

1
Kı

de
m

 T
az

m
in

at
ı K

ar
şı

lığ
ı H

es
ab

ı
0

0
10

.0
28

,1
5

2
Ti

ca
ri

 M
al

la
r

H
es

ab
ı

25
.3

50
,0

0
33

.3
29

,9
8

43
.3

21
,2

8
2

D
iğ

er
 B

or
ç

ve
 G

id
er

 K
ar

şı
lık

la
rı

 H
es

ab
ı

0
0

0
3

D
iğ

er
 S

to
kl

ar
 H

es
ab

ı
0

0
0

I
G

EL
EC

EK
 A

YL
A

RA
 A

İT
 G

EL
İR

LE
R

VE
 G

İD
ER

 T
A

H
0

0
0

G
Ö

N
 Ö

D
EM

EL
ER

3.
86

8.
90

8,
21

1.
36

1.
22

5,
62

1.
76

1.
45

4,
87

1
G

el
ec

ek
 A

yl
ar

a
A

it
G

el
ir

le
r

H
es

ab
ı

0
0

0
1

İş
 A

va
ns

 v
e

Kr
ed

ile
ri

 H
es

ab
ı

0
0

0
2

G
id

er
 T

ah
ak

ku
kl

ar
ı H

es
ab

ı
0

0
0

2
Pe

rs
on

el
 A

va
ns

la
rı

 H
es

ab
ı

0
0

0
J

D
İĞ

ER
 K

IS
A

 V
A

D
EL

İ Y
A

BA
N

CI
 K

A
YN

A
KL

A
R

0
0

0
3

Bü
tç

e
D

ış
ı A

va
ns

 v
e

Kr
ed

ile
r

H
es

ab
ı

3.
29

7.
07

2,
27

1.
36

1.
22

5,
62

1.
76

1.
45

4,
87

1
H

es
ap

la
na

n
Ka

tm
a

D
eğ

er
 V

er
gi

si
 H

es
ab

ı
0

0
0

4
A

kr
ed

iti
fle

r
H

es
ab

ı
0

0
0

2
Sa

yı
m

 F
az

la
la

rı
 H

es
ab

ı
0

0
0

5
M

ah
su

p
D

ön
em

in
e

A
kt

ar
ıla

n
A

va
ns

 v
e

Kr
ed

i
57

1.
83

5,
94

0
0

3
D

iğ
er

 Ç
eş

itl
i K

ıs
a

Va
de

li
Ya

ba
nc

ı K
ay

na
k

0
0

0
6

Pr
oj

e
Ö

ze
l H

es
ab

ın
da

n
Ve

ri
le

n
A

va
ns

 v
e

A
0

0
0

IV
U

ZU
N

 V
A

D
EL

İ Y
A

BA
N

CI
 K

A
YN

A
KL

A
R

0
18

.1
97

.2
58

,0
8

21
.6

43
.6

95
,6

0
7

D
oğ

ru
da

n
D

ış
 P

ro
je

 K
re

di
 K

ul
la

nı
m

la
rı

 A
v

0
0

0
A

U
ZU

N
 V

A
D

EL
İ İ

Ç
M

A
Lİ

 B
O

RÇ
LA

R
0

0
0

H
G

EL
EC

EK
 A

YL
A

RA
 A

İT
 G

İD
ER

LE
R

VE
 G

EL
İR

 T
A

H
0

0
0

1
Ba

nk
a

Kr
ed

ile
ri

 H
es

ab
ı

0
0

0
1

G
EL

EC
EK

 A
YL

A
RA

 A
İT

 G
İD

ER
LE

R
H

ES
A

BI
0

0
0

2
Ka

m
u

İd
ar

el
er

in
e

M
al

i B
or

çl
ar

 H
es

ab
ı

0
0

0

A
KT

İF
PA

Sİ
F

Ö
rn

e
k
-7

7

64

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
S

İ
2

0
1

4
 Y

IL
I

B
İL

A
N

Ç
O

S
U

T
a
b

lo
 1

 /
 2

20
12

20
13

20
14

20
12

20
13

20
14

TL
TL

TL
TL

TL
TL

A
KT

İF
PA

Sİ
F

I
D

İĞ
ER

 D
Ö

N
EN

 V
A

RL
IK

LA
R

11
.0

26
,5

1
0

0
3

Ta
hv

ill
er

 H
es

ab
ı

0
0

0
1

D
ev

re
de

n
Ka

tm
a

D
eğ

er
 V

er
gi

si
 H

es
ab

ı
11

.0
26

,5
1

0
0

4
U

zu
n

Va
de

li
D

iğ
er

 İç
 M

al
i B

or
çl

ar
 H

es
ab

ı
0

0
0

2
İn

di
ri

le
ce

k
Ka

tm
a

D
eğ

er
 V

er
gi

si
 H

es
ab

ı
0

0
0

B
U

ZU
N

 V
A

D
EL

İ D
IŞ

 M
A

Lİ
 B

O
RÇ

LA
R

0
0

0
2

Sa
yı

m
 N

ok
sa

nl
ar

ı H
es

ab
ı

0
0

0
1

D
ış

 M
al

i B
or

çl
ar

 H
es

ab
ı

0
0

0
II

D
U

RA
N

 V
A

RL
IK

LA
R

76
9.

05
4.

59
7,

52
83

3.
65

2.
41

1,
17

2.
01

7.
68

6.
66

4,
63

C
D

İĞ
ER

 B
O

RÇ
LA

R
0

0
0

A
M

en
ku

l V
ar

lık
la

r
0

0
0

1
A

lın
an

 D
ep

oz
ito

 v
e

Te
m

in
at

la
r

H
es

ab
ı

0
0

0
1

M
en

ku
l V

ar
lık

la
r

H
es

ab
ı

0
0

0
2

Ka
m

uy
a

O
la

n
Er

te
le

nm
iş

 v
ey

a
Ta

ks
itl

en
di

r
0

0
0

2
D

iğ
er

 M
en

ku
l K

ıy
m

et
 v

e
Va

rl
ık

la
r

H
es

ab
ı

0
0

0
D

A
LI

N
A

N
 A

VA
N

SL
A

R
0

0
0

B
FA

A
Lİ

YE
T

A
LA

CA
KL

A
RI

33
3.

06
7,

31
13

.4
58

,4
0

13
.4

58
,4

0
1

A
lın

an
 S

ip
ar

iş
 A

va
ns

la
rı

 H
es

ab
ı

0
0

0
1

G
el

ir
le

rd
en

 A
la

ca
kl

ar
 H

es
ab

ı/
A

lıc
ıla

r
H

e
0

0
0

2
A

lın
an

 D
iğ

er
 A

va
ns

la
r

H
es

ab
ı

0
0

0
2

G
el

ir
le

rd
en

 T
ec

ill
i v

e
Te

hi
rl

i A
la

ca
kl

ar
33

3.
06

7,
31

13
.4

58
,4

0
13

.4
58

,4
0

E
BO

RÇ
 V

E
G

İD
ER

 K
A

RŞ
IL

IK
LA

RI
0

0
6.

08
4.

30
2,

75
3

D
iğ

er
 F

aa
liy

et
 A

la
ca

kl
ar

ı H
es

ab
ı

0
0

0
1

Kı
de

m
 T

az
m

in
at

ı K
ar

şı
lığ

ı H
es

ab
ı

0
0

6.
08

4.
30

2,
75

C
KU

RU
M

 A
LA

CA
KL

A
RI

0
0

0
2

D
iğ

er
 B

or
ç

ve
 G

id
er

 K
ar

şı
lık

la
rı

 H
es

ab
ı

0
0

0
1

Ku
ru

m
ca

 V
er

ile
n

Bo
rç

la
rd

an
 A

la
ca

kl
ar

 H
es

0
0

0
F

G
EL

EC
EK

 Y
IL

LA
RA

 A
İT

 G
EL

İR
LE

R
ve

 G
İD

ER
 T

A
0

18
.1

97
.2

58
,0

8
15

.5
59

.3
92

,8
5

D
M

A
Lİ

 D
U

RA
N

 V
A

RL
IK

LA
R

4.
98

7.
90

2,
14

6.
67

0.
61

2,
56

7.
69

1.
83

1,
83

1
G

el
ec

ek
 Y

ıll
ar

a
A

it
G

el
ir

le
r

H
es

ab
ı

0
0

0
1

M
al

i K
ur

ul
uş

la
ra

 Y
at

ır
ıla

n
Se

rm
ay

el
er

 H
e

84
3.

31
2,

14
2.

52
6.

02
2,

56
3.

54
7.

24
1,

83
2

G
id

er
 T

ah
ak

ku
kl

ar
ı H

es
ab

ı
0

18
.1

97
.2

58
,0

8
15

.5
59

.3
92

,8
5

2
M

al
 v

e
H

iz
m

et
 Ü

re
te

n
Ku

ru
lu

şl
ar

a
Ya

tır
ıl

4.
14

4.
59

0,
00

4.
14

4.
59

0,
00

4.
14

4.
59

0,
00

G
D

İĞ
ER

 U
ZU

N
 V

A
D

EL
İ Y

A
BA

N
CI

 K
A

YN
A

KL
A

R
0

0
0

E
M

A
D

D
İ D

U
RA

N
 V

A
RL

IK
LA

R
76

3.
73

3.
62

8,
07

82
6.

98
6.

92
3,

92
2.

00
9.

92
8.

71
7,

27
1

D
iğ

er
 U

zu
n

Va
de

li
Ya

ba
nc

ı K
ay

na
kl

ar
 H

es
a

0
0

0
1

A
ra

zi
 v

e
A

rs
al

ar
 H

es
ab

ı
58

6.
04

1.
13

7,
46

59
5.

86
6.

52
6,

26
75

4.
91

0.
22

8,
31

V
Ö

Z
KA

YN
A

KL
A

R
82

2.
28

4.
59

1,
98

89
7.

15
9.

92
8,

49
2.

10
1.

57
4.

91
6,

79
2

Ye
ra

ltı
 v

e
Ye

rü
st

ü
D

üz
en

le
ri

 H
es

ab
ı

86
.4

14
.2

71
,1

6
10

0.
06

2.
97

5,
44

1.
06

4.
24

6.
89

8,
72

A
N

ET
 D

EĞ
ER

48
4.

84
6.

45
8,

50
50

5.
90

3.
29

4,
98

1.
71

5.
94

9.
61

6,
16

3
Bi

na
la

r
H

es
ab

ı
14

1.
94

6.
20

8,
03

19
0.

33
6.

64
0,

04
20

1.
59

2.
75

3,
19

1
N

et
 D

eğ
er

 /
 S

er
m

ay
e

H
es

ab
ı

48
4.

84
6.

45
8,

50
50

5.
90

3.
29

4,
98

1.
71

5.
94

9.
61

6,
16

4
Te

si
s,

 M
ak

in
e,

 C
ih

az
 v

e
A

le
tle

r
H

es
ab

ı
5.

13
8.

00
0,

18
4.

94
6.

02
8,

65
5.

15
7.

30
0,

91
B

D
EĞ

ER
 H

A
RE

KE
TL

ER
İ

0
0

0
5

Ta
şı

tla
r

H
es

ab
ı

12
.0

97
.0

15
,7

2
13

.7
26

.3
53

,3
5

19
.4

03
.5

80
,2

7
1

M
uh

as
eb

e
Bi

ri
m

le
ri

 A
ra

sı
 İş

le
m

le
r

H
es

ab
ı

0
0

0
6

D
em

ir
ba

şl
ar

 H
es

ab
ı

9.
44

1.
92

7,
21

11
.8

66
.9

49
,2

0
13

.5
58

.3
07

,3
5

2
D

eğ
er

 H
ar

ek
et

le
ri

 S
on

uç
 H

es
ab

ı
0

0
0

7
D

iğ
er

 M
ad

di
 D

ur
an

 V
ar

lık
la

r
H

es
ab

ı
0

0
0

C
YE

N
İD

EN
 D

EĞ
ER

LE
M

E
FA

RK
LA

RI
13

0.
88

2.
93

9,
58

13
1.

23
1.

45
3,

26
13

1.
40

5.
44

6,
96

8
Bi

ri
km

iş
 A

m
or

tis
m

an
la

r
H

es
ab

ı (
-)

90
.4

35
.9

39
,2

7
11

0.
47

0.
95

6,
80

81
.6

69
.5

68
,6

6
1

Ye
ni

de
n

D
eğ

er
le

m
e

Fa
rk

la
rı

 H
es

ab
ı

13
0.

88
2.

93
9,

58
13

1.
23

1.
45

3,
26

13
1.

40
5.

44
6,

96
9

Ya
pı

lm
ak

ta
 O

la
n

Ya
tır

ım
la

r
H

es
ab

ı
13

.0
91

.0
07

,5
8

20
.6

52
.4

07
,7

8
32

.7
29

.2
17

,1
8

D
G

EÇ
M

İŞ
 Y

IL
LA

R
O

LU
M

LU
 F

A
A

Lİ
YE

T
SO

N
U

ÇL
A

RI
14

6.
58

4.
50

6,
17

18
5.

49
8.

35
7,

42
23

6.
65

7.
83

2,
81

0
Ya

tır
ım

 A
va

ns
la

rı
 H

es
ab

ı
0

0
0

1
G

eç
m

iş
 Y

ıll
ar

 O
lu

m
lu

 F
aa

liy
et

 S
on

uç
la

rı
14

6.
58

4.
50

6,
17

18
5.

49
8.

35
7,

42
23

6.
65

7.
83

2,
81

F
M

A
D

D
İ O

LM
A

YA
N

 D
U

RA
N

 V
A

RL
IK

LA
R

0
0

0
E

G
EÇ

M
İŞ

 Y
IL

LA
R

O
LU

M
SU

Z
FA

A
Lİ

YE
T

SO
N

U
ÇL

A
RI

0
0

0
1

H
ak

la
r

H
es

ab
ı

91
5.

14
2,

80
93

8.
80

1,
65

1.
05

1.
51

2,
15

1
G

eç
m

iş
 Y

ıll
ar

 O
lu

m
su

z
Fa

al
iy

et
 S

on
uç

la
rı

 (-
)

0
0

0
2

Ö
ze

l M
al

iy
et

le
r

H
es

ab
ı

0
0

0
F

D
Ö

N
EM

 F
A

A
Lİ

YE
T

SO
N

U
ÇL

A
RI

59
.9

70
.6

87
,7

3
74

.5
26

.8
22

,8
3

17
.5

62
.0

20
,8

6
3

Bi
ri

km
iş

 A
m

or
tis

m
an

la
r

H
es

ab
ı (

-)
91

5.
14

2,
80

93
8.

80
1,

65
1.

05
1.

51
2,

15
1

D
ön

em
 O

lu
m

lu
 F

aa
liy

et
 S

on
uc

u
H

es
ab

ı
59

.9
70

.6
87

,7
3

74
.5

26
.8

22
,8

3
17

.5
62

.0
20

,8
6

G
G

EL
EC

EK
 Y

IL
LA

RA
 A

İT
 G

İD
ER

LE
R

VE
 G

EL
İR

 T
A

0
0

0
2

D
ön

em
 O

lu
m

su
z

Fa
al

iy
et

 S
on

uc
u

H
es

ab
ı (

-)
0

0
0

1
G

el
ec

ek
 Y

ıll
ar

a
A

it
G

id
er

le
r

H
es

ab
ı

0
0

0

Ö
rn

e
k
-7

7

65

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
S

İ
2

0
1

4
 Y

IL
I

B
İL

A
N

Ç
O

S
U

T
a
b

lo
 1

 /
 3

20
12

20
13

20
14

20
12

20
13

20
14

TL
TL

TL
TL

TL
TL

A
KT

İF
PA

Sİ
F

H
D

İĞ
ER

 D
U

RA
N

 V
A

RL
IK

LA
R

0
-1

8.
58

3,
71

52
.6

57
,1

3
1

El
de

n
Çı

ka
rı

la
ca

k
St

ok
la

r
ve

 M
ad

di
 D

ur
an

32
8.

27
2,

90
44

4.
11

4,
34

51
5.

35
5,

18
2

D
iğ

er
 Ç

eş
itl

i D
ur

an
 V

ar
lık

la
r

H
es

ab
ı

0
0

0
3

Bi
ri

km
iş

 A
m

or
tis

m
an

la
r

H
es

ab
ı (

-)
32

8.
27

2,
90

46
2.

69
8,

05
46

2.
69

8,
05

90
2.

30
1.

71
5,

70

97
8.

30
1.

41
3,

18

2.
17

6.
99

1.
23

8,
98

90

2.
30

1.
71

5,
70

97

8.
30

1.
41

3,
18

2.

17
6.

99
1.

23
8,

98

1
G

Ö
N

D
ER

İL
EC

EK
 B

Ü
TÇ

E
Ö

D
EN

EK
LE

Rİ
 H

ES
A

BI
9.

79
7.

69
6,

57
6.

79
5.

32
5,

55
3.

60
8.

54
1,

06
1

BÜ
TÇ

E
Ö

D
EN

EK
LE

Rİ
 H

ES
A

BI
9.

79
7.

69
6,

57
6.

79
5.

32
5,

55
3.

60
8.

54
1,

06
2

Ö
D

EN
EK

LE
R

H
ES

A
BI

57
1.

83
5,

94
0

0
2

H
ES

A
BI

57
1.

83
5,

94
0

0
B

KI
YM

ET
 H

ES
A

PL
A

RI
8.

64
2.

60
5,

83
9.

53
3.

47
3,

58
9.

26
9.

27
2,

33
B

KI
YM

ET
 H

ES
A

PL
A

RI
8.

64
2.

60
5,

83
9.

53
3.

47
3,

58
9.

26
9.

27
2,

33
1

TE
M

İN
A

T
M

EK
TU

PL
A

RI
 H

ES
A

BI
8.

64
2.

60
5,

83
9.

53
3.

47
3,

58
9.

26
9.

27
2,

33
1

TE
M

İN
A

T
M

EK
TU

PL
A

RI
 E

M
A

N
ET

LE
Rİ

 H
ES

A
BI

8.
64

2.
60

5,
83

9.
53

3.
47

3,
58

9.
26

9.
27

2,
33

2
Kİ

Şİ
LE

RE
 A

İT
 M

EN
KU

L
KI

YM
ET

LE
R

H
ES

A
BI

0
0

0
2

Kİ
Şİ

LE
RE

 A
İT

 M
EN

KU
L

KI
YM

ET
 E

M
A

N
ET

LE
Rİ

 H
ES

A
BI

0
0

0
C

TA
A

H
H

Ü
T

H
ES

A
PL

A
RI

13
.6

16
.7

64
,4

4
11

.6
14

.6
85

,9
8

18
.4

06
.0

92
,5

4
C

TA
A

H
H

Ü
T

H
ES

A
PL

A
RI

13
.6

16
.7

64
,4

4
11

.6
14

.6
85

,9
8

18
.4

06
.0

92
,5

4
1

G
İD

ER
 T

A
A

H
H

Ü
TL

ER
İ H

ES
A

BI
13

.6
16

.7
64

,4
4

11
.6

14
.6

85
,9

8
18

.4
06

.0
92

,5
4

1
G

İD
ER

 T
A

A
H

H
Ü

TL
ER

İ K
A

RŞ
IL

IĞ
I H

ES
A

BI
13

.6
16

.7
64

,4
4

11
.6

14
.6

85
,9

8
18

.4
06

.0
92

,5
4

D
D

iğ
er

 N
az

ım
 H

es
ap

la
r

0
0

38
.1

41
.1

85
,2

1
D

D
iğ

er
 N

az
ım

 H
es

ap
la

r
0

0
38

.1
41

.1
85

,2
1

1
Ki

ra
ya

 V
er

ile
n

D
ur

an
 V

ar
lık

la
r

H
es

ab
ı

0
0

38
.1

41
.1

85
,2

1
1

D
iğ

er
 N

az
ım

 H
es

ap
la

r
Ka

rş
ılı

ğı
 H

es
ab

ı
0

0
38

.1
41

.1
85

,2
1

93
4.

93
0.

61
8,

48

1.
00

6.
24

4.
89

8,
29

2.

24
6.

41
6.

33
0,

12

93
4.

93
0.

61
8,

48

1.
00

6.
24

4.
89

8,
29

2.

24
6.

41
6.

33
0,

12

G
EN

EL
 T

O
PL

A
M

G
EN

EL
 T

O
PL

A
M

A
KT

İF
 T

O
PL

A
M

I
PA

Sİ
F

TO
PL

A
M

I

Ö
rn

e
k
-7

7

66

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
S

İ
2

0
1

4
 Y

IL
I

F
A

A
L
İY

E
T
 S

O
N

U
Ç

L
A

R
I

T
A

B
L
O

S
U

T
a
b

lo
 2

 /
 1

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

63
0

1
1

1
1

Te
m

el
 M

aa
şl

ar
3.

37
3.

08
9

74
3.

68
7.

36
1

23
4.

73
8.

40
9

79
60

0
1

2
9

51
Bi

na
 V

er
gi

si
19

.0
73

.1
33

3
22

.1
00

.8
01

65
34

.7
88

.6
56

9
63

0
1

1
2

1
Za

m
la

r
ve

 T
az

m
in

at
la

r
3.

70
2.

16
2

81
4.

25
4.

82
4

78
4.

97
8.

80
6

27
60

0
1

2
9

52
A

rs
a

Ve
rg

is
i

6.
42

6.
03

1
95

6.
85

5.
78

0
60

13
.6

68
.9

08
37

63
0

1
1

4
1

So
sy

al
 H

ak
la

r
26

6.
26

5
24

31
3.

88
0

14
34

5.
40

9
33

60
0

1
2

9
53

A
ra

zi
 V

er
gi

si
46

.4
45

96
55

.0
63

70
83

.9
91

59
63

0
1

1
5

1
Ek

 Ç
al

ış
m

a
Ka

rş
ılı

kl
ar

ı
44

4.
02

5
21

37
3.

42
2

57
38

2.
57

6
26

60
0

1
2

9
54

Çe
vr

e
Te

m
iz

lik
 V

er
gi

si
1.

54
8.

44
4

30
1.

57
2.

88
6

0
4.

22
4.

24
9

6
63

0
1

1
6

1
Ö

dü
l v

e
İk

ra
m

iy
el

er
44

.0
79

84
89

2.
69

5
51

32
6.

43
5

65
60

0
1

3
2

51
H

ab
er

le
şm

e
Ve

rg
is

i
95

6.
75

3
63

82
5.

79
6

97
2.

40
1.

02
9

65
63

0
1

1
9

1
D

iğ
er

 P
er

so
ne

l G
id

er
le

ri
2.

39
0

40
12

6
0

12
6

0
60

0
1

3
2

52
El

ek
tr

ik
 v

e
H

av
ag

az
ı T

ük
et

im
 V

er
gi

si
9.

79
2.

26
4

74
11

.2
19

.6
71

28
11

.0
73

.0
94

57
63

0
1

2
1

2
Ka

dr
o

Ka
rş

ılı
ğı

 S
öz

le
şm

el
i P

er
so

ne
l Ü

cr
et

le
ri

1.
77

6.
01

1
79

1.
50

9.
44

1
21

12
6.

83
5

76
60

0
1

3
9

51
Eğ

le
nc

e
Ve

rg
is

i
41

4.
45

3
28

37
5.

31
6

0
41

8.
07

3
0

63
0

1
2

2
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

l Z
am

 v
e

Ta
zm

in
at

la
rı

44
7.

60
2

87
42

0.
26

1
70

37
.8

55
46

60
0

1
3

9
53

İla
n

ve
 R

ek
la

m
 V

er
gi

si
49

4.
38

3
5

53
9.

96
0

0
60

3.
10

7
64

63
0

1
2

4
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

l S
os

ya
l H

ak
la

rı
40

.6
77

48
37

.5
55

97
36

0
0

60
0

1
6

9
51

Bi
na

 İn
şa

at
 H

ar
cı

2.
03

0.
49

1
70

2.
35

7.
00

0
24

1.
85

1.
70

6
41

63
0

1
2

6
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

lin
 Ö

dü
l v

e
İk

ra
m

iy
el

er
i

0
0

13
7.

65
1

79
2.

48
8

20
60

0
1

6
9

52
H

ay
va

n
Ke

si
m

i M
ua

ye
ne

 v
e

D
en

et
le

m
e

H
ar

cı
95

3
50

41
9

0
0

0
63

0
1

2
9

2
Ka

dr
o

Ka
rş

ılı
ğı

 S
öz

le
şm

el
i P

er
so

ne
lin

 D
iğ

er
 G

id
er

le
ri

13
3

88
0

0
0

0
60

0
1

6
9

53
İş

ga
l H

ar
cı

11
6.

62
0

50
77

.7
77

50
84

.4
94

0
63

0
1

3
1

1
Sü

re
kl

i İ
şç

ile
ri

n
Ü

cr
et

le
ri

3.
81

8.
09

5
80

3.
42

6.
40

7
48

3.
34

6.
67

2
98

60
0

1
6

9
54

İş
ye

ri
 A

çm
a

İz
ni

 H
ar

cı
47

4.
96

4
0

23
1.

12
8

0
24

1.
93

5
0

63
0

1
3

2
1

Sü
re

kl
i İ

şç
ile

ri
n

İh
ba

r
ve

 K
ıd

em
 T

az
m

in
at

la
rı

1.
09

9.
26

8
32

1.
47

4.
10

7
26

7.
20

5.
92

4
49

60
0

1
6

9
56

Ö
lç

ü
ve

 T
ar

tı
A

le
tle

ri
 M

ua
ye

ne
 H

ar
cı

2.
39

7
0

1.
09

0
50

3.
01

5
0

63
0

1
3

3
1

Sü
re

kl
i İ

şç
ile

ri
n

So
sy

al
 H

ak
la

rı
2.

38
0.

78
1

97
1.

08
2.

17
1

18
1.

17
7.

52
7

78
60

0
1

6
9

57
Ta

til
 G

ün
le

ri
nd

e
Ça

lış
m

a
Ru

hs
at

ı H
ar

cı
17

9.
17

5
0

17
4.

50
0

0
26

6.
75

0
0

63
0

1
3

4
1

Sü
re

kl
i İ

şç
ile

ri
n

Fa
zl

a
M

es
ai

le
ri

52
7.

86
8

79
58

8.
99

5
30

65
9.

80
9

85
60

0
1

6
9

58
Te

lla
llı

k
H

ar
cı

3.
50

3.
12

7
25

2.
98

0.
15

9
1

3.
28

9.
99

7
83

63
0

1
3

5
1

Sü
re

kl
i İ

şç
ile

ri
n

Ö
dü

l v
e

İk
ra

m
iy

el
er

i
1.

08
6.

19
1

36
99

5.
27

3
17

96
0.

82
9

60
60

0
1

6
9

60
Ya

pı
 K

ul
la

nm
a

İz
ni

 H
ar

cı
54

.8
31

37
87

.9
73

57
88

.1
47

92
63

0
1

3
9

1
Sü

re
kl

i İ
şç

ile
ri

n
D

iğ
er

 Ö
de

m
el

er
i

11
9.

46
0

93
0

0
0

0
60

0
1

6
9

99
D

iğ
er

 H
ar

çl
ar

1.
10

6.
50

9
33

1.
29

5.
40

1
27

95
6.

78
2

16
63

0
1

5
1

51
Be

le
di

ye
 B

aş
ka

nı
na

 Y
ap

ıla
n

Ö
de

m
el

er
12

5.
58

8
50

13
7.

32
2

43
13

8.
43

1
45

60
0

1
9

1
1

Ka
ld

ır
ıla

n
Ve

rg
i A

rt
ık

la
rı

0
0

0
0

34
.5

20
35

63
0

1
5

1
52

Be
le

di
ye

 M
ec

lis
 Ü

ye
le

ri
ne

 Y
ap

ıla
n

Ö
de

m
el

er
76

7.
02

1
67

82
0.

38
0

15
86

6.
99

1
99

60
0

3
1

1
1

Şa
rt

na
m

e,
 B

as
ılı

 E
vr

ak
, F

or
m

 S
at

ış
 G

el
ir

le
ri

1.
12

2.
43

0
23

71
0.

34
2

34
68

6.
41

8
1

63
0

1
5

1
90

D
iğ

er
 P

er
so

ne
le

 Y
ap

ıla
n

D
iğ

er
 Ö

de
m

el
er

31
47

0
0

0
0

60
0

3
1

2
39

İh
al

e
İla

n
Ya

yı
n

G
el

ir
i

52
.5

05
94

85
.4

59
78

36
.9

10
6

63
0

2
1

6
1

So
sy

al
 G

üv
en

lik
 P

ri
m

i Ö
de

m
el

er
i

89
4.

03
5

21
1.

01
3.

03
4

55
1.

32
7.

81
0

61
60

0
3

1
2

51
Çe

vr
e

ve
 E

se
nl

ik
 H

iz
m

et
le

ri
ne

 İl
iş

ki
n

G
el

ir
le

r
0

0
0

0
5.

69
4

0
63

0
2

1
6

2
Sa

ğl
ık

 P
ri

m
i Ö

de
m

el
er

i
54

0.
79

5
58

55
3.

57
3

41
62

3.
15

2
77

60
0

3
1

2
56

Sa
ğl

ık
 H

iz
m

et
le

ri
ne

 İl
iş

ki
n

G
el

ir
le

r
0

0
0

0
3

0
63

0
2

2
6

1
So

sy
al

 G
üv

en
lik

 P
ri

m
i Ö

de
m

el
er

i
17

4.
48

7
54

33
1.

45
9

63
26

.8
93

96
60

0
3

1
2

57
So

sy
al

 H
iz

m
et

le
re

 İl
iş

ki
n

G
el

ir
le

r
0

0
0

0
41

9.
91

0
75

63
0

2
2

6
2

Sa
ğl

ık
 P

ri
m

i Ö
de

m
el

er
i

19
1.

59
8

36
10

.3
31

23
0

0
60

0
3

1
2

99
D

iğ
er

 h
iz

m
et

 g
el

ir
le

ri
5.

51
1.

43
1

89
6.

66
7.

92
7

46
6.

42
2.

15
9

89
63

0
2

3
4

1
İş

si
zl

ik
 S

ig
or

ta
sı

 F
on

un
a

11
5.

99
2

28
10

8.
26

7
99

10
5.

64
1

94
60

0
3

2
1

99
M

al
la

rı
n

ku
lla

nm
a

ve
ya

 fa
al

iy
et

te
 b

ul
un

m
a

iz
ni

ne
 il

iş
ki

n
di

ğe
r

ge
lir

le
r

0
0

0
0

17
2.

13
0

0
63

0
2

3
6

1
So

sy
al

 G
üv

en
lik

 P
ri

m
i Ö

de
m

el
er

i
77

3.
07

0
77

1.
11

5.
27

5
93

1.
08

2.
82

9
19

60
0

3
4

5
54

Ek
on

om
ik

 H
iz

m
et

le
re

 İl
iş

ki
n

Ku
ru

m
la

r
H

as
ıla

tı
38

6.
09

9
64

0
0

68
5.

00
0

0
63

0
2

3
6

2
Sa

ğl
ık

 P
ri

m
i Ö

de
m

el
er

i
42

6.
78

7
81

0
0

0
0

60
0

3
6

1
2

Ec
ri

m
is

il
G

el
ir

le
ri

1.
84

0.
26

1
24

1.
71

5.
58

0
0

1.
56

8.
31

6
0

63
0

2
5

6
1

So
sy

al
 G

üv
en

lik
 P

ri
m

i Ö
de

m
el

er
i

5.
78

5
83

6.
20

9
86

6.
77

0
86

60
0

3
6

1
3

So
sy

al
 T

es
is

 K
ir

a
G

el
ir

le
ri

12
4.

82
4

0
21

1.
99

3
50

45
3.

51
2

50
63

0
2

5
6

2
Sa

ğl
ık

 P
ri

m
i Ö

de
m

el
er

i
3.

47
0

66
3.

72
5

4
4.

06
2

48
60

0
3

6
1

99
D

iğ
er

 T
aş

ın
m

az
 K

ir
a

G
el

ir
le

ri
2.

46
9.

56
2

12
2.

32
7.

79
0

55
2.

30
5.

86
4

49
63

0
3

1
4

1
Ke

re
st

e
ve

 K
er

es
te

 Ü
rü

nl
er

i A
lım

la
rı

0
0

0
0

11
.8

00
0

60
0

3
9

9
99

D
iğ

er
 Ç

eş
itl

i T
eş

eb
bü

s
ve

 M
ül

ki
ye

t G
el

ir
le

ri
0

0
0

0
26

.9
12

.6
25

19
63

0
3

1
9

1
D

iğ
er

 M
al

 v
e

M
al

ze
m

e
A

lım
la

rı
0

0
21

1.
96

2
34

0
0

60
0

4
4

1
3

Ku
ru

m
la

rd
an

 A
lın

an
 Ş

ar
tlı

 B
ağ

ış
 v

e
Ya

rd
ım

la
r

11
6.

10
9

0
0

0
0

0
63

0
3

2
1

1
Kı

rt
as

iy
e

A
lım

la
rı

55
.3

09
34

44
.1

28
32

54
.8

36
20

60
0

4
4

2
1

Ku
ru

m
la

rd
an

 a
lın

an
 B

ağ
ış

 v
e

Ya
rd

ım
la

r
0

0
0

0
26

7.
18

6
79

63
0

3
2

1
2

Bü
ro

 M
al

ze
m

es
i A

lım
la

rı
3.

50
8

26
0

0
0

0
60

0
4

4
2

2
Ki

şi
le

rd
en

 a
lın

an
 B

ağ
ış

 v
e

Ya
rd

ım
la

r
40

.1
80

10
0

0
60

.7
73

75
63

0
3

2
1

3
Pe

ri
yo

di
k

Ya
yı

n
A

lım
la

rı
3.

43
0

85
1.

33
2

0
39

0
0

60
0

4
5

2
5

M
ah

al
li

İd
ar

el
er

de
n

A
lın

an
 P

ro
je

 Y
ar

dı
m

la
rı

10
.5

31
.2

04
59

8.
97

2.
31

6
64

3.
17

3.
64

3
14

63
0

3
2

1
4

D
iğ

er
 Y

ay
ın

 A
lım

la
rı

5.
36

5
70

47
.7

75
14

27
.8

89
52

60
0

4
5

2
9

D
iğ

er
le

ri
nd

en
 A

lın
an

 P
ro

je
 Y

ar
dı

m
la

rı
0

0
99

9.
90

3
29

0
0

63
0

3
2

1
5

Ba
sk

ı v
e

Ci
lt

G
id

er
le

ri
22

6.
79

3
14

50
7.

43
0

65
18

2.
47

8
30

60
0

5
1

9
1

Ki
şi

le
rd

en
 A

la
ca

kl
ar

 F
ai

zl
er

i
4.

93
3

97
19

.2
26

69
3.

42
0

28
63

0
3

2
1

90
D

iğ
er

 K
ır

ta
si

ye
 v

e
Bü

ro
 M

al
ze

m
es

i A
lım

la
rı

19
.0

95
0

2.
83

2
0

0
0

60
0

5
1

9
3

M
ev

du
at

 F
ai

zl
er

i
8.

11
1.

94
4

13
5.

52
2.

38
5

99
8.

82
9.

79
3

59
63

0
3

2
2

1
Su

 A
lım

la
rı

90
6.

62
9

6
1.

36
9.

27
8

72
2.

36
1.

22
8

9
60

0
5

1
9

99
D

iğ
er

 F
ai

zl
er

94
7.

09
5

96
43

5.
83

3
38

63
6.

28
8

82
63

0
3

2
2

2
Te

m
iz

lik
 M

al
ze

m
es

i A
lım

la
rı

5.
19

0
0

11
.9

30
14

32
.8

16
12

60
0

5
2

2
51

M
er

ke
zi

 id
ar

e
Ve

rg
i G

el
ir

le
ri

nd
en

 A
lın

an
 P

ay
la

r
42

.1
70

.5
86

78
48

.2
87

.4
51

11
51

.5
67

.0
50

32
63

0
3

2
3

1
Ya

ka
ca

k
A

lım
la

rı
99

7.
60

7
73

1.
30

7.
94

0
80

1.
55

2.
28

1
31

60
0

5
2

2
52

Çe
vr

e
Te

m
iz

lik
 V

er
gi

si
nd

en
 A

lın
an

 P
ay

la
r

2.
12

7.
17

6
76

2.
27

4.
15

7
54

2.
43

3.
50

8
64

63
0

3
2

3
2

A
ka

ry
ak

ıt
ve

 Y
ağ

 A
lım

la
rı

16
.4

98
60

0
0

0
0

60
0

5
2

4
53

Yo
l H

ar
ca

m
al

ar
ın

a
Ka

tıl
m

a
Pa

yı
2.

41
6

60
0

0
11

6
0

63
0

3
2

3
3

El
ek

tr
ik

 A
lım

la
rı

1.
65

6.
78

2
65

1.
77

8.
96

2
32

2.
57

8.
73

7
18

60
0

5
2

4
99

D
iğ

er
 H

ar
ca

m
al

ar
a

Ka
tıl

m
a

Pa
yl

ar
ı

83
.9

88
94

35
.7

42
13

41
.2

20
3

63
0

3
2

3
90

D
iğ

er
 E

ne
rj

i A
lım

la
rı

4.
37

0
20

0
0

0
0

60
0

5
2

8
99

M
ah

al
li

İd
ar

el
er

e
A

it
D

iğ
er

 P
ay

la
r

43
3.

59
7

25
3.

69
5.

22
0

4
30

.4
91

38
63

0
3

2
4

2
İç

ec
ek

 A
lım

la
rı

6.
62

9
36

13
.2

66
20

3.
84

4
17

60
0

5
2

9
99

D
iğ

er
 P

ay
la

r
14

4.
84

9
63

19
0.

03
3

96
34

6.
98

6
6

63
0

3
2

4
3

Ye
m

 A
lım

la
rı

0
0

0
0

79
97

60
0

5
3

2
99

D
iğ

er
 İd

ar
i P

ar
a

Ce
za

la
rı

1.
12

7.
94

4
26

68
2.

52
3

43
98

9.
77

5
78

63
0

3
2

4
90

D
iğ

er
 Y

iy
ec

ek
, İ

çe
ce

k
ve

 Y
em

 A
lım

la
rı

50
0

0
39

7
98

0
0

60
0

5
3

4
1

Ve
rg

i v
e

D
iğ

er
 A

m
m

e
A

la
ca

kl
ar

ı G
ec

ik
m

e
Za

m
la

rı
2.

08
1.

82
1

2
2.

63
4.

94
2

82
2.

43
5.

47
9

90
63

0
3

2
5

4
Ba

nd
o

M
al

ze
m

el
er

i A
lım

la
rı

0
0

6.
37

2
0

0
0

60
0

5
3

4
99

D
iğ

er
 V

er
gi

 C
ez

al
ar

ı
42

6.
56

3
78

47
0.

53
3

7
64

4.
23

9
55

63
0

3
2

6
1

La
bo

ra
tu

va
r

M
al

ze
m

es
i i

le
 K

im
ye

vi
 v

e
Te

m
ri

nl
ik

 M
al

ze
m

e
A

lım
la

rı
9.

40
0

47
0

0
1.

42
1

90
60

0
5

3
9

99
Yu

ka
rı

da
 T

an
ım

la
nm

ay
an

 D
iğ

er
 P

ar
a

Ce
za

la
rı

75
.2

04
79

66
.6

16
91

5.
72

0
40

63
0

3
2

6
2

Tı
bb

i M
al

ze
m

e
ve

 İl
aç

 A
lım

la
rı

2.
38

8
60

2.
62

1
30

2.
75

5
25

60
0

5
9

1
3

İr
at

 K
ay

de
di

le
ce

k
Te

m
in

at
 M

ek
tu

pl
ar

ı
32

.5
00

0
0

0
0

0

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)
H

es
ap

 K
od

u
Ya

rd
ım

cı
 H

es
ap

G
İD

ER
İN

 T
Ü

RÜ
20

12
 Y

ılı
20

13
 Y

ılı
Ca

ri
 Y

ıl
(2

01
4)

H
es

ap
 K

od
u

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

Ö
rn

e
k
 -

 7
8

67

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
S

İ
2

0
1

4
 Y

IL
I

F
A

A
L
İY

E
T
 S

O
N

U
Ç

L
A

R
I

T
A

B
L
O

S
U

T
a
b

lo
 2

 /
 2

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)
H

es
ap

 K
od

u
Ya

rd
ım

cı
 H

es
ap

G
İD

ER
İN

 T
Ü

RÜ
20

12
 Y

ılı
20

13
 Y

ılı
Ca

ri
 Y

ıl
(2

01
4)

H
es

ap
 K

od
u

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

63
0

3
2

6
4

Ca
nl

ı H
ay

va
n

A
lım

, B
ak

ım
 v

e
D

iğ
er

 G
id

er
le

ri
18

.1
72

0
0

0
0

0
60

0
5

9
1

6
Ki

şi
le

rd
en

 A
la

ca
kl

ar
18

7.
20

6
58

4.
20

6
81

23
1.

95
3

15
63

0
3

2
6

90
D

iğ
er

 Ö
ze

l M
al

ze
m

e
A

lım
la

rı
8.

33
9

65
61

.8
78

26
0

0
60

0
5

9
1

99
Yu

ka
rı

da
 T

an
ım

la
nm

ay
an

 D
iğ

er
 Ç

eş
itl

i G
el

ir
le

r
14

.3
92

.6
14

37
12

.5
33

.4
03

98
8.

26
9.

45
5

77
63

0
3

2
7

11
G

üv
en

lik
 v

e
Sa

vu
nm

ay
a

Yö
ne

lik
 M

ak
in

e-
Te

çh
iz

at
 A

lım
la

rı
0

0
5.

48
7

0
0

0
60

0
6

1
1

1
Lo

jm
an

 S
at

ış
 G

el
ir

le
ri

1.
12

2.
43

0
23

71
0.

34
2

34
0

0
63

0
3

2
9

1
Ba

hç
e

M
al

ze
m

es
i A

lım
la

rı
 il

e
Ya

pı
m

 v
e

Ba
kı

m
 G

id
er

le
ri

0
0

14
6.

02
5

0
0

0
G

EL
İR

LE
R

TO
PL

A
M

I
17

3.
38

0.
42

3
8

23
0.

49
4.

00
3

5
19

3.
71

4.
10

5
88

63
0

3
2

9
90

D
iğ

er
 T

ük
et

im
 M

al
 v

e
M

al
ze

m
es

i A
lım

la
rı

10
0.

35
9

0
58

.2
94

4
8.

23
2

40
FA

A
Lİ

YE
T

SO
N

U
CU

59
.9

70
.6

87
73

74
.5

26
.8

22
83

17
.5

62
.0

20
86

63
0

3
3

1
1

Yu
rt

iç
i G

eç
ic

i G
ör

ev
 Y

ol
lu

kl
ar

ı
36

.4
04

80
13

.9
76

69
10

.8
09

24
63

0
3

3
2

1
Yu

rt
iç

i S
ür

ek
li

G
ör

ev
 Y

ol
lu

kl
ar

ı
21

.8
01

77
27

.3
89

61
15

.6
59

10
63

0
3

3
3

1
Yu

rt
dı

şı
 G

eç
ic

i G
ör

ev
 Y

ol
lu

kl
ar

ı
14

9.
21

5
1

80
.6

19
8

60
.5

88
22

63
0

3
4

1
2

A
fe

t B
öl

ge
si

 T
ah

liy
e

G
id

er
le

ri
0

0
41

.0
00

0
0

0
63

0
3

4
1

90
D

iğ
er

 T
ah

liy
e

G
id

er
le

ri
3.

04
5.

50
1

44
2.

76
3.

28
5

93
1.

60
6.

98
0

85
63

0
3

4
2

3
Ku

su
rs

uz
 T

az
m

in
at

la
r

41
.6

82
79

5.
08

8
45

53
.5

23
80

63
0

3
4

2
4

M
ah

ke
m

e
H

ar
ç

ve
 G

id
er

le
ri

51
3.

73
0

40
38

0.
70

8
86

42
6.

40
6

38
63

0
3

4
2

90
D

iğ
er

 Y
as

al
 G

id
er

le
r

2.
80

2
72

40
.1

17
37

10
.1

08
80

63
0

3
4

3
1

Ve
rg

i Ö
de

m
el

er
i v

e
Be

nz
er

i G
id

er
le

r
0

0
6.

72
2

48
10

.9
55

0
63

0
3

4
3

2
İş

le
tm

e
Ru

hs
at

ı Ö
de

m
el

er
i v

e
Be

nz
er

i G
id

er
le

r
49

.7
85

64
43

.6
76

89
43

.5
31

64
63

0
3

4
3

90
D

iğ
er

 V
er

gi
, R

es
im

 v
e

H
ar

çl
ar

 v
e

Be
nz

er
i G

id
er

le
r

2.
49

5
79

2.
97

6
74

7.
14

5
28

63
0

3
4

4
3

Kü
ltü

r
Va

rl
ık

la
rı

 A
lım

ı
0

0
15

.5
82

41
0

0
63

0
3

4
4

90
Kü

ltü
r

Va
rl

ık
la

rı
nı

n
Ko

ru
nm

as
ın

a
İli

şk
in

 D
iğ

er
 G

id
er

le
r

76
.7

09
26

0
0

0
0

63
0

3
4

9
90

D
iğ

er
 G

ör
ev

 G
id

er
le

ri
17

.4
05

80
82

.9
99

44
51

.7
63

31
63

0
3

5
1

1
Et

üt
-P

ro
je

 B
ili

rk
iş

i E
ks

pe
rt

iz
 G

id
er

le
ri

16
1.

14
1

87
74

8.
16

7
20

33
.4

90
36

63
0

3
5

1
2

A
ra

şt
ır

m
a

ve
 G

el
iş

tir
m

e
G

id
er

le
ri

7.
12

7
9

99
.0

02
0

0
0

63
0

3
5

1
3

Bi
lg

is
ay

ar
 H

iz
m

et
i A

lım
la

rı
26

5
50

26
.1

25
20

0
0

63
0

3
5

1
4

M
üt

ea
hh

itl
ik

 H
iz

m
et

le
ri

34
.5

70
99

0
0

0
0

63
0

3
5

1
5

H
ar

ita
 Y

ap
ım

 v
e

A
lım

 G
id

er
le

ri
3.

26
3

84
6.

16
1

54
18

.6
68

44
63

0
3

5
1

6
En

fo
rm

as
yo

n
ve

 R
ap

or
la

m
a

G
id

er
le

ri
92

.6
30

0
23

7.
47

5
0

49
.5

60
0

63
0

3
5

1
8

Te
m

iz
lik

 H
iz

m
et

i A
lım

 G
id

er
le

ri
25

.4
99

.3
39

91
31

.2
84

.1
58

88
40

.9
22

.7
28

47
63

0
3

5
1

9
Ö

ze
l G

üv
en

lik
 H

iz
m

et
i A

lım
 G

id
er

le
ri

71
.9

14
75

10
4.

36
4

34
99

.1
32

63
63

0
3

5
1

90
D

iğ
er

 M
üş

av
ir

 F
ir

m
a

ve
 K

iş
ile

re
 Ö

de
m

el
er

0
0

30
.3

85
0

6.
20

6
80

63
0

3
5

2
1

Po
st

a
ve

 T
el

gr
af

 G
id

er
le

ri
18

8.
43

8
11

19
5.

64
3

7
10

9.
05

3
1

63
0

3
5

2
2

Te
le

fo
n

A
bo

ne
lik

 v
e

Ku
lla

nı
m

 Ü
cr

et
le

ri
34

6.
38

3
34

35
8.

00
5

80
35

2.
67

9
73

63
0

3
5

2
3

Bi
lg

iy
e

A
bo

ne
lik

 G
id

er
le

ri
28

.2
72

51
30

.3
05

0
16

.6
24

71
63

0
3

5
2

4
H

ab
er

le
şm

e
Ci

ha
zl

ar
ı R

uh
sa

t v
e

Ku
lla

nı
m

 G
id

er
le

ri
20

.8
48

75
30

.9
68

31
29

.0
28

0
63

0
3

5
2

5
U

yd
u

H
ab

er
le

şm
e

G
id

er
le

ri
8.

30
7

52
3.

90
0

0
75

0
0

63
0

3
5

3
2

Yo
lc

u
Ta

şı
m

a
G

id
er

le
ri

25
4.

00
0

0
28

0.
41

7
50

1.
44

8
55

63
0

3
5

3
90

D
iğ

er
 T

aş
ım

a
G

id
er

le
ri

0
0

0
0

60
2.

49
4

35
63

0
3

5
4

1
İla

n
G

id
er

le
ri

30
3.

75
4

20
26

7.
09

7
45

14
6.

19
3

67
63

0
3

5
4

2
Si

go
rt

a
G

id
er

le
ri

10
7.

18
6

63
25

5.
69

4
84

31
4.

66
8

69
63

0
3

5
5

2
Ta

şı
t K

ir
al

am
as

ı G
id

er
le

ri
93

.9
28

0
21

9.
45

6
40

30
0.

46
9

30
63

0
3

5
5

3
İş

 M
ak

in
as

ı K
ir

al
am

as
ı G

id
er

le
ri

0
0

92
.0

40
0

0
0

63
0

3
5

5
5

H
iz

m
et

 B
in

as
ı K

ir
al

am
a

G
id

er
le

ri
24

0.
87

2
90

18
4.

52
2

45
20

5.
42

4
40

63
0

3
5

5
7

A
rs

a
ve

 A
ra

zi
 K

ir
al

am
as

ı G
id

er
le

ri
35

.9
11

34
42

.2
18

3
41

.8
68

78
63

0
3

5
9

3
Ku

rs
la

ra
 K

at
ılm

a
ve

 E
ği

tim
 G

id
er

le
ri

18
2.

63
0

36
10

0.
82

5
1

88
.3

48
92

63
0

3
5

9
11

D
iğ

er
 B

in
al

ar
ın

 İş
le

tm
e

M
al

iy
et

le
ri

ne
 K

at
ılı

m
 G

id
er

le
ri

67
.0

62
81

59
.1

58
78

20
.0

83
30

63
0

3
5

9
90

D
iğ

er
 H

iz
m

et
 A

lım
la

rı
5.

70
7.

95
0

56
6.

16
6.

71
7

96
4.

67
6.

51
0

29
63

0
3

6
1

1
Te

m
si

l,
A

ğı
rl

am
a,

 T
ör

en
, F

ua
r,

 O
rg

an
iz

as
yo

n
G

id
er

le
ri

36
3.

96
2

41
54

8.
24

0
46

71
5.

99
6

53
63

0
3

6
2

1
Ta

nı
tm

a,
 A

ğı
rl

am
a,

 T
ör

en
, F

ua
r,

 O
rg

an
iz

as
yo

n
G

id
er

le
ri

2.
81

8.
60

0
19

3.
26

8.
71

6
84

1.
76

1.
77

3
48

63
0

3
7

1
1

Bü
ro

 v
e

İş
ye

ri
 M

al
 v

e
M

al
ze

m
e

A
lım

la
rı

5.
69

3
60

17
5.

14
1

30
12

.5
33

9
63

0
3

7
1

2
Bü

ro
 v

e
İş

ye
ri

 M
ak

in
e

ve
 T

ec
hi

za
t A

lım
la

rı
55

.4
29

69
37

.9
31

88
2.

88
8

89
63

0
3

7
1

90
D

iğ
er

 D
ay

an
ık

lı
M

al
 v

e
M

al
ze

m
e

A
lım

la
rı

20
.9

51
18

89
.4

02
20

15
.7

58
91

63
0

3
7

2
1

Bi
lg

is
ay

ar
 Y

az
ılı

m
 A

lım
la

rı
 v

e
Ya

pı
m

la
rı

18
.9

66
36

0
0

15
.4

34
40

63
0

3
7

3
1

Te
fr

iş
at

 B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

0
0

1.
29

8
0

26
5

50

Ö
rn

e
k
 -

 7
8

68

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
S

İ
2

0
1

4
 Y

IL
I

F
A

A
L
İY

E
T
 S

O
N

U
Ç

L
A

R
I

T
A

B
L
O

S
U

T
a
b

lo
 2

 /
 3

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)
H

es
ap

 K
od

u
Ya

rd
ım

cı
 H

es
ap

G
İD

ER
İN

 T
Ü

RÜ
20

12
 Y

ılı
20

13
 Y

ılı
Ca

ri
 Y

ıl
(2

01
4)

H
es

ap
 K

od
u

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

63
0

3
7

3
2

M
ak

in
e

Te
çh

iz
at

 B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

28
.1

92
57

35
.4

63
36

37
.9

07
66

63
0

3
7

3
3

Ta
şı

t B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

65
1.

17
6

29
77

1.
13

9
81

57
7.

87
3

62
63

0
3

7
3

4
İş

 M
ak

in
as

ı O
na

rı
m

 G
id

er
le

ri
6.

62
5

41
0

0
2.

37
8

88
63

0
3

7
3

90
D

iğ
er

 B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

2.
46

3
91

49
.2

60
28

18
.1

73
1

63
0

3
8

1
1

Bü
ro

 B
ak

ım
 v

e
O

na
rı

m
ı G

id
er

le
ri

10
9.

22
2

36
12

6.
30

2
28

14
6.

40
6

38
63

0
3

8
1

2
O

ku
l B

ak
ım

 v
e

O
na

rı
m

ı G
id

er
le

ri
72

0.
09

2
62

0
0

0
0

63
0

3
8

1
90

D
iğ

er
 H

iz
m

et
 B

in
as

ı B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

44
5.

18
3

82
10

1.
34

0
16

43
.8

96
0

63
0

3
8

3
1

So
sy

al
 T

es
is

 B
ak

ım
 v

e
O

na
rı

m
ı G

id
er

le
ri

34
8.

15
8

45
1.

00
2.

42
6

66
87

8.
41

4
54

63
0

3
8

6
1

Yo
l B

ak
ım

 v
e

O
na

rı
m

ı G
id

er
le

ri
3.

34
2.

20
1

38
5.

43
4.

60
2

41
2.

72
2.

95
5

50
63

0
3

8
9

1
D

iğ
er

 T
aş

ın
m

az
 Y

ap
ım

, B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

59
8.

58
2

59
1.

63
4.

87
2

62
20

5.
01

7
45

63
0

3
9

3
1

Ce
na

ze
 G

id
er

le
ri

0
0

26
19

0
0

63
0

3
9

8
90

D
iğ

er
 T

ed
av

i v
e

Sa
ğl

ık
 M

al
ze

m
es

i G
id

er
le

ri
0

0
0

0
4.

18
0

25
63

0
4

1
1

1
YT

L
Ci

ns
in

de
n

Ta
hv

ill
er

in
 F

ai
z

G
id

er
le

ri
0

0
18

.1
97

.2
58

8
-3

36
.6

15
-5

63
0

4
2

9
1

YT
L

Ci
ns

in
de

n
D

iğ
er

 İç
 B

or
ç

Fa
iz

 G
id

er
le

ri
2.

93
3.

43
0

43
2.

47
0.

95
9

8
3.

87
6

4
63

0
5

1
2

5
So

sy
al

 G
üv

en
lik

 K
ur

um
u'

na
73

0.
04

4
83

89
1.

29
6

92
81

9.
27

1
44

63
0

5
3

1
1

D
er

ne
k,

 B
ir

lik
, K

ur
um

, K
ur

ul
uş

, S
an

dı
k

vb
. K

ur
ul

uş
la

ra
34

5.
70

8
39

12
2.

55
4

58
14

5.
58

8
88

63
0

5
3

1
5

M
em

ur
la

rı
n

Ö
ğl

e
Ye

m
eğ

in
e

Ya
rd

ım
26

5.
12

2
95

28
2.

70
0

1
38

0.
67

4
8

63
0

5
3

1
90

D
iğ

er
le

ri
ne

70
.0

00
0

37
1.

89
0

0
35

5.
00

0
0

63
0

5
4

2
1

Eğ
iti

m
 A

m
aç

lı
D

iğ
er

 T
ra

ns
fe

rl
er

0
0

14
9.

86
7

50
11

1.
82

9
90

63
0

5
4

4
1

Yi
ye

ce
k

A
m

aç
lı

Tr
an

sf
er

le
r

31
6.

66
3

68
44

3.
45

3
83

24
3.

71
3

80
63

0
5

4
7

1
M

uh
ta

ç
ve

 K
ör

le
re

 Y
ar

dı
m

85
.8

40
0

47
.4

70
0

24
6.

20
0

0
63

0
5

4
7

90
D

iğ
er

 S
os

ya
l A

m
aç

lı
Tr

an
sf

er
le

r
1.

25
8.

67
3

16
2.

85
9.

61
8

73
1.

75
4.

66
4

8
63

0
5

4
8

1
Ek

on
om

ik
/M

al
i A

m
aç

lı
Tr

an
sf

er
le

r
45

.4
25

17
12

0.
94

0
27

43
0.

52
5

88
63

0
5

8
1

1
G

en
el

 B
üt

çe
ye

 V
er

ile
n

Pa
yl

ar
36

.6
90

7
37

.7
49

71
40

.8
23

33
63

0
5

8
5

2
Bü

yü
kş

eh
ir

 B
el

ed
iy

el
er

e
A

yr
ıla

n
Pa

yl
ar

37
7.

64
1

68
27

3.
42

2
51

34
0.

44
0

63
63

0
5

8
5

3
D

iğ
er

 B
el

ed
iy

el
er

e
A

yr
ıla

n
Pa

yl
ar

0
0

75
3.

65
7

28
78

4.
48

0
14

63
0

5
8

9
53

58
6.

11
7

0
0

0
0

0
63

0
7

1
5

2
Be

le
di

ye
le

re
16

8.
71

6
40

27
0.

62
0

24
0

0
63

0
7

1
9

3
D

iğ
er

 K
am

u
Ku

ru
m

 v
e

Ku
ru

lu
şl

ar
ın

a
56

4.
27

0
72

5.
28

7.
56

7
77

1.
76

0.
35

7
34

63
0

7
1

9
90

D
iğ

er
0

0
50

5.
51

2
0

0
0

63
0

11
4

M
ad

di
 D

ur
an

 V
ar

lık
la

rı
n

D
eğ

er
le

m
es

in
de

n
O

lu
şa

n
O

lu
m

su
z

Fa
rk

la
r

4.
10

0
0

24
.6

56
72

6.
46

1
91

63
0

11
5

M
ad

di
 O

lm
ay

an
 D

ur
an

 V
ar

lık
la

rı
n

D
eğ

er
le

m
es

in
de

n
O

lu
şa

n
O

lu
m

su
z

Fa
rk

la
r

0
0

0
0

13
.9

93
70

63
0

11
99

D
iğ

er
 D

eğ
er

 v
e

M
ik

ta
r

D
eğ

iş
im

le
ri

 G
id

er
le

ri
28

3.
82

6
0

30
5.

62
6

0
14

7.
59

1
51

63
0

12
1

2
9

M
ül

ki
ye

t Ü
ze

ri
nd

en
 A

lın
an

 D
iğ

er
 V

er
gi

le
r

17
.8

17
47

35
.4

62
92

54
.2

54
25

63
0

12
1

3
9

D
ah

ild
e

A
lın

an
 D

iğ
er

 M
al

 v
e

H
iz

m
et

 V
er

gi
le

ri
1.

31
7

0
28

.1
82

85
61

.9
96

31
63

0
12

1
6

9
D

iğ
er

 H
ar

çl
ar

24
.2

35
10

21
.5

34
25

6.
96

1
50

63
0

12
1

9
1

Ka
ld

ır
ıla

n
Ve

rg
i A

rt
ık

la
rı

13
5

6
39

87
29

30
63

0
12

3
1

1
M

al
 S

at
ış

 G
el

ir
le

ri
3.

56
6

10
0

0
0

0
63

0
12

3
1

2
H

iz
m

et
 G

el
ir

le
ri

1.
00

3
35

7.
35

7
56

27
.3

02
15

63
0

12
3

6
1

Ta
şı

nm
az

 K
ir

al
ar

ı
1.

46
9.

94
0

0
80

0
21

.0
51

10
63

0
12

3
9

9
D

iğ
er

 G
el

ir
le

r
23

9.
64

8
22

23
.1

42
55

67
.6

74
26

63
0

12
5

1
9

D
iğ

er
 F

ai
zl

er
0

0
30

4
0

19
9

19
63

0
12

5
3

2
İd

ar
i P

ar
a

Ce
za

la
rı

5.
49

5
24

2.
00

0
0

0
0

63
0

12
5

3
4

Ve
rg

i C
ez

al
ar

ı
1.

89
2

75
3.

37
5

20
1.

40
1

10
63

0
12

5
3

9
D

iğ
er

 P
ar

a
Ce

za
la

rı
0

0
0

0
30

0
0

63
0

12
5

9
1

D
iğ

er
 Ç

eş
itl

i G
el

ir
le

r
6.

00
3

8
31

1.
81

0
1

0
0

63
0

13
1

1
Ye

ra
ltı

 v
e

Ye
rü

st
ü

D
üz

en
le

ri
ni

n
A

m
or

tis
m

an
 G

id
er

le
ri

8.
98

1.
85

2
54

12
.7

35
.5

37
44

52
.7

50
.7

65
24

63
0

13
1

2
Bi

na
la

rı
n

A
m

or
tis

m
an

 G
id

er
le

ri
2.

75
8.

95
0

33
3.

71
6.

26
5

85
4.

02
5.

65
5

71
63

0
13

1
3

Te
si

s,
 M

ak
in

e
Ve

 C
ih

az
la

rı
n

A
m

or
tis

m
an

 G
id

er
le

ri
54

9.
77

4
53

44
5.

36
9

93
43

6.
61

5
94

63
0

13
1

4
Ta

şı
tla

rı
n

A
m

or
tis

m
an

 G
id

er
le

ri
98

2.
83

0
31

1.
17

4.
85

0
54

1.
82

6.
11

3
97

63
0

13
1

5
D

em
ir

ba
şl

ar
ın

 A
m

or
tis

m
an

 G
id

er
le

ri
2.

90
4.

13
9

15
2.

18
8.

53
3

18
1.

82
1.

96
2

99

Ö
rn

e
k
 -

 7
8

69

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
S

İ
2

0
1

4
 Y

IL
I

F
A

A
L
İY

E
T
 S

O
N

U
Ç

L
A

R
I

T
A

B
L
O

S
U

T
a
b

lo
 2

 /
 4

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

1
2

3
4

TL
Kr

TL
Kr

TL
Kr

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)
H

es
ap

 K
od

u
Ya

rd
ım

cı
 H

es
ap

G
İD

ER
İN

 T
Ü

RÜ
20

12
 Y

ılı
20

13
 Y

ılı
Ca

ri
 Y

ıl
(2

01
4)

H
es

ap
 K

od
u

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

63
0

13
2

1
H

ak
la

r
A

m
or

tis
m

an
 G

id
er

le
ri

38
2.

47
8

80
49

0.
62

4
27

11
2.

71
0

50
63

0
14

1
Kı

rt
as

iy
e

M
al

ze
m

el
er

i
25

2.
10

6
77

24
3.

05
4

19
25

6.
68

0
9

63
0

14
2

Be
sl

en
m

e,
 G

ıd
a

A
m

aç
lı

ve
 M

ut
fa

kt
a

Ku
lla

nı
la

n
Tü

ke
tim

 M
al

ze
m

el
er

i
10

7.
26

2
35

75
.1

96
76

29
9.

21
4

34
63

0
14

3
Tı

bb
i v

e
La

bo
ra

tu
ar

 S
ar

f M
al

ze
m

el
er

i
19

.7
62

97
35

.1
96

71
54

.4
55

84
63

0
14

4
Ya

kı
tla

r,
 Y

ak
ıt

Ka
tk

ıla
rı

 v
e

Ka
tk

ı Y
ağ

la
r

6.
67

9.
80

4
18

8.
41

2.
52

5
83

8.
39

2.
90

7
58

63
0

14
5

Te
m

iz
le

m
e

Ek
ip

m
an

la
rı

75
1.

80
7

44
1.

19
5.

21
1

87
1.

48
0.

48
4

50
63

0
14

6
G

iy
ec

ek
, M

ef
ru

şa
t v

e
Tu

ha
fiy

e
M

al
ze

m
el

er
i

55
7.

95
8

51
55

0.
77

8
81

24
8.

29
5

83
63

0
14

7
Yi

ye
ce

k
12

.1
87

26
1.

97
0

80
14

.7
04

72
63

0
14

8
İç

ec
ek

32
.1

69
18

6.
33

6
81

52
.5

32
14

63
0

14
9

Ca
nl

ı H
ay

va
nl

ar
0

0
0

0
24

.8
53

0
63

0
14

10
Zi

ra
i M

ad
de

le
r

1.
05

1.
88

1
97

79
7.

54
4

50
95

8.
02

2
14

63
0

14
11

Ye
m

5.
20

3
80

10
.3

98
75

44
.3

89
25

63
0

14
12

Ba
kı

m
 O

na
rı

m
 v

e
Ü

re
tim

 M
al

ze
m

el
er

i
2.

23
5.

97
9

51
2.

31
6.

16
1

78
1.

63
8.

31
8

85
63

0
14

13
Ye

de
k

Pa
rç

al
ar

59
7.

87
2

12
57

5.
35

9
49

90
1.

68
8

10
63

0
14

14
N

ak
il

Va
sı

ta
la

rı
 L

as
tik

le
ri

30
7.

64
9

4
29

2.
59

2
37

32
9.

22
4

1
63

0
14

15
D

eğ
iş

im
, B

ağ
ış

 v
e

Sa
tış

 A
m

aç
lı

Ya
yı

nl
ar

20
.3

20
73

20
.4

51
76

0
0

63
0

14
16

Sp
or

 M
al

ze
m

el
er

i G
ru

bu
11

4.
30

9
30

34
.5

00
18

21
.4

55
94

63
0

14
17

Ba
sı

nç
lı

Ek
ip

m
an

la
r

13
.7

44
64

17
.8

53
40

26
.3

37
60

63
0

14
99

D
iğ

er
 T

ük
et

im
 A

m
aç

lı
M

al
ze

m
el

er
10

4.
38

5
12

30
5.

75
6

10
15

8.
44

8
78

63
0

20
2

9
90

Fa
zl

a
ve

ya
 Y

er
si

z
O

la
ra

k
Ka

yd
ed

ile
n

A
la

ca
kl

ar
 v

e
Fa

iz
le

ri
0

0
21

0
58

0
0

11
3.

40
9.

73
5

35
15

5.
96

7.
18

0
22

17
6.

15
2.

08
5

2
G

İD
ER

LE
R

TO
PL

A
M

I

Ö
rn

e
k
 -

 7
8

70

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

83
0

1
1

1
1

Te
m

el
 M

aa
şl

ar
3.

37
3.

08
9

74
3.

68
7.

36
1

23
4.

73
8.

40
9

79
80

0
1

2
9

51
Bi

na
 V

er
gi

si
20

.6
99

.0
11

80
21

.7
43

.5
21

92
24

.8
10

.9
27

88

83
0

1
1

2
1

Za
m

la
r

ve
 T

az
m

in
at

la
r

3.
70

2.
16

2
81

4.
25

4.
82

4
78

4.
97

8.
80

6
27

80
0

1
2

9
52

A
rs

a
Ve

rg
is

i
6.

85
6.

48
1

20
7.

42
9.

61
8

62
9.

65
3.

41
9

82

83
0

1
1

4
1

So
sy

al
 H

ak
la

r
26

6.
26

5
24

31
3.

88
0

14
34

5.
40

9
33

80
0

1
2

9
53

A
ra

zi
 V

er
gi

si
65

.2
80

58
67

.5
96

84
87

.5
63

44

83
0

1
1

5
1

Ek
 Ç

al
ış

m
a

Ka
rş

ılı
kl

ar
ı

44
4.

02
5

21
37

3.
42

2
57

38
2.

57
6

26
80

0
1

2
9

54
Çe

vr
e

Te
m

iz
lik

 V
er

gi
si

1.
88

8.
42

9
65

1.
36

8.
59

3
53

1.
70

3.
03

8
86

83
0

1
1

6
1

Ö
dü

l v
e

İk
ra

m
iy

el
er

44
.0

79
84

89
2.

69
5

51
32

6.
43

5
65

80
0

1
3

2
51

H
ab

er
le

şm
e

Ve
rg

is
i

95
6.

75
3

63
82

5.
79

6
97

2.
40

1.
02

9
65

83
0

1
1

9
1

D
iğ

er
 G

id
er

le
r

2.
39

0
40

12
6

0
12

6
0

80
0

1
3

2
52

El
ek

tr
ik

 v
e

H
av

ag
az

ı T
ük

et
im

 V
er

gi
si

9.
79

2.
39

4
11

11
.2

19
.6

71
28

11
.0

69
.1

55
74

83
0

1
2

1
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

l Ü
cr

et
le

ri
1.

77
6.

01
1

79
1.

50
9.

44
1

21
12

6.
83

5
76

80
0

1
3

9
51

Eğ
le

nc
e

Ve
rg

is
i

36
6.

90
0

68
37

7.
49

7
7

40
8.

23
3

67

83
0

1
2

2
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

l Z
am

 v
e

Ta
zm

in
at

la
rı

44
7.

60
2

87
42

0.
26

1
70

37
.8

55
46

80
0

1
3

9
53

İla
n

ve
 R

ek
la

m
 V

er
gi

si
59

5.
18

0
89

47
4.

19
0

81
73

2.
41

6
45

83
0

1
2

4
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

l S
os

ya
l H

ak
la

rı
40

.6
77

48
37

.5
55

97
36

0
0

80
0

1
6

9
51

Bi
na

 İn
şa

at
 H

ar
cı

2.
03

0.
49

1
70

2.
37

2.
86

4
24

1.
85

7.
23

9
16

83
0

1
2

6
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

lin
 Ö

dü
l v

e
İk

ra
m

iy
el

er
i

0
0

13
7.

65
1

79
2.

48
8

20
80

0
1

6
9

52
H

ay
va

n
Ke

si
m

i M
ua

ye
ne

 v
e

D
en

et
le

m
e

H
ar

cı
95

3
50

41
9

0
0

0

83
0

1
2

9
2

Ka
dr

o
Ka

rş
ılı

ğı
 S

öz
le

şm
el

i P
er

so
ne

lin
 D

iğ
er

 G
id

er
le

ri
13

3
88

0
0

0
0

80
0

1
6

9
53

İş
ga

l H
ar

cı
11

6.
62

0
50

77
.7

77
50

84
.4

94
0

83
0

1
3

1
1

Sü
re

kl
i İ

şç
ile

ri
n

Ü
cr

et
le

ri
3.

81
8.

09
5

80
3.

42
6.

40
7

48
3.

34
6.

67
2

98
80

0
1

6
9

54
İş

ye
ri

 A
çm

a
İz

ni
 H

ar
cı

47
5.

50
4

0
23

2.
03

3
0

24
1.

93
5

0

83
0

1
3

2
1

Sü
re

kl
i İ

şç
ile

ri
n

İh
ba

r
ve

 K
ıd

em
 T

az
m

in
at

la
rı

1.
09

9.
26

8
32

1.
47

4.
10

7
26

1.
11

1.
59

3
59

80
0

1
6

9
56

Ö
lç

ü
ve

 T
ar

tı
A

le
tle

ri
 M

ua
ye

ne
 H

ar
cı

2.
39

7
0

1.
09

0
50

3.
01

5
0

83
0

1
3

3
1

Sü
re

kl
i İ

şç
ile

ri
n

So
sy

al
 H

ak
la

rı
2.

38
0.

78
1

97
1.

08
2.

17
1

18
1.

17
7.

52
7

78
80

0
1

6
9

57
Ta

til
 G

ün
le

ri
nd

e
Ça

lış
m

a
Ru

hs
at

ı H
ar

cı
17

9.
17

5
0

17
4.

50
0

0
27

4.
80

0
0

83
0

1
3

4
1

Sü
re

kl
i İ

şç
ile

ri
n

Fa
zl

a
M

es
ai

le
ri

52
7.

86
8

79
58

8.
99

5
30

65
9.

80
9

85
80

0
1

6
9

58
Te

lla
llı

k
H

ar
cı

3.
53

0.
11

5
25

2.
99

2.
14

7
1

3.
29

6.
16

0
33

83
0

1
3

5
1

Sü
re

kl
i İ

şç
ile

ri
n

Ö
dü

l v
e

İk
ra

m
iy

el
er

i
1.

08
6.

19
1

36
99

5.
27

3
17

96
0.

82
9

60
80

0
1

6
9

60
Ya

pı
 K

ul
la

nm
a

İz
ni

 H
ar

cı
55

.6
13

20
88

.2
36

55
88

.4
96

58

83
0

1
3

9
1

Sü
re

kl
i İ

şç
ile

ri
n

D
iğ

er
 Ö

de
m

el
er

i
11

9.
46

0
93

0
0

0
0

80
0

1
6

9
99

D
iğ

er
 H

ar
çl

ar
1.

10
6.

50
9

33
1.

30
3.

09
0

27
95

8.
99

3
94

83
0

1
5

1
51

Be
le

di
ye

 B
aş

ka
nı

na
 Y

ap
ıla

n
Ö

de
m

el
er

12
5.

58
8

50
13

7.
32

2
43

13
8.

43
1

45
80

0
1

9
1

1
Ka

ld
ır

ıla
n

Ve
rg

i A
rt

ık
la

rı
53

.2
17

8
30

.5
89

50
19

.9
58

6

83
0

1
5

1
52

Be
le

di
ye

 M
ec

lis
 Ü

ye
le

ri
ne

 Y
ap

ıla
n

Ö
de

m
el

er
76

7.
02

1
67

82
0.

38
0

15
86

6.
99

1
99

80
0

3
1

1
1

Şa
rt

na
m

e,
 B

as
ılı

 E
vr

ak
, F

or
m

 S
at

ış
 G

el
ir

le
ri

1.
12

2.
83

0
23

71
0.

34
2

34
68

6.
41

8
1

83
0

1
5

1
90

D
iğ

er
 P

er
so

ne
le

 Y
ap

ıla
n

D
iğ

er
 Ö

de
m

el
er

31
47

0
0

0
0

80
0

3
1

2
39

İh
al

e
İla

n
Ya

yı
n

G
el

ir
i

53
.0

10
94

86
.1

49
78

36
.9

10
6

83
0

2
1

6
1

So
sy

al
 G

üv
en

lik
 P

ri
m

i Ö
de

m
el

er
i

89
4.

03
5

21
1.

01
3.

03
4

55
1.

32
7.

81
0

61
80

0
3

1
2

51
Çe

vr
e

ve
 E

se
nl

ik
 H

iz
m

et
le

ri
ne

 İl
iş

ki
n

G
el

ir
le

r
0

0
0

0
5.

69
4

0

83
0

2
1

6
2

Sa
ğl

ık
 P

ri
m

i Ö
de

m
el

er
i

54
0.

79
5

58
55

3.
57

3
41

62
3.

15
2

77
80

0
3

1
2

56
Sa

ğl
ık

 H
iz

m
et

le
ri

ne
 İl

iş
ki

n
G

el
ir

le
r

0
0

0
0

3
0

83
0

2
2

6
1

So
sy

al
 G

üv
en

lik
 P

ri
m

i Ö
de

m
el

er
i

17
4.

48
7

54
33

1.
45

9
63

26
.8

93
96

80
0

3
1

2
57

So
sy

al
 H

iz
m

et
le

re
 İl

iş
ki

n
G

el
ir

le
r

0
0

0
0

42
7.

35
5

75

83
0

2
2

6
2

Sa
ğl

ık
 P

ri
m

i Ö
de

m
el

er
i

19
1.

59
8

36
10

.3
31

23
0

0
80

0
3

1
2

99
D

iğ
er

 h
iz

m
et

 g
el

ir
le

ri
5.

51
8.

18
9

22
6.

69
9.

26
3

49
6.

44
3.

27
8

54

83
0

2
3

4
1

İş
si

zl
ik

 S
ig

or
ta

sı
 F

on
un

a
11

5.
99

2
28

10
8.

26
7

99
10

5.
64

1
94

80
0

3
2

1
99

M
al

la
rı

n
ku

lla
nm

a
ve

ya
 fa

al
iy

et
te

 b
ul

un
m

a
iz

ni
ne

ili

şk
in

 d
iğ

er
 g

el
ir

le
r

0
0

0
0

17
2.

13
0

0

83
0

2
3

6
1

So
sy

al
 G

üv
en

lik
 P

ri
m

i Ö
de

m
el

er
i

77
3.

07
0

77
1.

11
5.

27
5

93
1.

08
2.

82
9

19
80

0
3

4
5

54
Ek

on
om

ik
 H

iz
m

et
le

re
 İl

iş
ki

n
Ku

ru
m

la
r

H
as

ıla
tı

38
6.

09
9

64
0

0
68

5.
00

0
0

83
0

2
3

6
2

Sa
ğl

ık
 P

ri
m

i Ö
de

m
el

er
i

42
6.

78
7

81
0

0
0

0
80

0
3

6
1

2
Ec

ri
m

is
il

G
el

ir
le

ri
1.

71
2.

82
0

37
1.

63
7.

50
6

48
1.

63
3.

99
5

24

83
0

2
5

6
1

So
sy

al
 G

üv
en

lik
 P

ri
m

i Ö
de

m
el

er
i

5.
78

5
83

6.
20

9
86

6.
77

0
86

80
0

3
6

1
3

So
sy

al
 T

es
is

 K
ir

a
G

el
ir

le
ri

12
5.

02
4

0
22

0.
09

3
50

46
1.

46
2

50

83
0

2
5

6
2

Sa
ğl

ık
 P

ri
m

i Ö
de

m
el

er
i

3.
47

0
66

3.
72

5
4

4.
06

2
48

80
0

3
6

1
99

D
iğ

er
 T

aş
ın

m
az

 K
ir

a
G

el
ir

le
ri

2.
28

9.
80

2
44

2.
63

5.
53

2
68

2.
44

8.
21

2
96

83
0

3
1

4
1

Ke
re

st
e

ve
 K

er
es

te
 Ü

rü
nl

er
i A

lım
la

rı
0

0
0

0
11

.8
00

0
80

0
3

9
9

99
D

iğ
er

 Ç
eş

itl
i T

eş
eb

bü
s

ve
 M

ül
ki

ye
t G

el
ir

le
ri

0
0

0
0

45
3.

97
0

0

83
0

3
1

8
1

M
et

al
 Ü

rü
nü

 A
lım

la
rı

38
.9

14
46

42
.0

17
44

29
.8

11
4

80
0

4
4

1
3

Ku
ru

m
la

rd
an

 A
lın

an
 Ş

ar
tlı

 B
ağ

ış
 v

e
Ya

rd
ım

la
r

11
6.

10
9

0
0

0
0

0

83
0

3
1

9
1

D
iğ

er
 M

al
 v

e
M

al
ze

m
e

A
lım

la
rı

31
.1

52
0

0
0

0
0

80
0

4
4

2
1

Ku
ru

m
la

rd
an

 a
lın

an
 B

ağ
ış

 v
e

Ya
rd

ım
la

r
0

0
0

0
26

7.
18

6
79

83
0

3
2

1
1

Kı
rt

as
iy

e
A

lım
la

rı
17

9.
29

7
62

17
1.

47
0

69
16

8.
47

4
73

80
0

4
4

2
2

Ki
şi

le
rd

en
 a

lın
an

 B
ağ

ış
 v

e
Ya

rd
ım

la
r

40
.1

80
10

0
0

60
.7

73
75

83
0

3
2

1
2

Bü
ro

 M
al

ze
m

es
i A

lım
la

rı
3.

50
8

26
3.

30
4

0
0

0
80

0
4

5
2

5
M

ah
al

li
İd

ar
el

er
de

n
A

lın
an

 P
ro

je
 Y

ar
dı

m
la

rı
10

.5
31

.2
04

59
8.

97
2.

31
6

64
3.

17
3.

64
3

14

83
0

3
2

1
3

Pe
ri

yo
di

k
Ya

yı
n

A
lım

la
rı

3.
43

0
85

1.
33

2
0

39
0

0
80

0
4

5
2

9
D

iğ
er

le
ri

nd
en

 A
lın

an
 P

ro
je

 Y
ar

dı
m

la
rı

0
0

99
9.

90
3

29
0

0

Ö
rn

ek
 -

79

Ya
rd

ım
cı

 H
es

ap
G

İD
ER

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)

A
LT

IN
D

A
Ğ

 B
EL

ED
İY

ES
İ 2

01
4

YI
LI

 B
Ü

TÇ
E

U
YG

U
LA

M
A

 S
O

N
U

ÇL
A

RI
 T

A
BL

O
SU

Ta
bl

o
3

/
1

H
es

ap

Ko
du

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)
H

es
ap

Ko

du

71

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

83
0

3
2

1
4

D
iğ

er
 Y

ay
ın

 A
lım

la
rı

48
.0

89
96

49
.5

57
14

27
.8

89
52

80
0

5
1

9
1

Ki
şi

le
rd

en
 A

la
ca

kl
ar

 F
ai

zl
er

i
4.

93
3

97
19

.2
26

69
3.

46
4

80

83
0

3
2

1
5

Ba
sk

ı v
e

Ci
lt

G
id

er
le

ri
34

6.
21

2
80

62
0.

10
5

31
29

6.
53

8
24

80
0

5
1

9
3

M
ev

du
at

 F
ai

zl
er

i
8.

11
1.

94
4

13
5.

52
2.

38
5

99
8.

82
9.

79
3

59

83
0

3
2

1
90

D
iğ

er
 K

ır
ta

si
ye

 v
e

Bü
ro

 M
al

ze
m

es
i A

lım
la

rı
33

.4
72

12
2.

83
2

0
4.

50
1

70
80

0
5

1
9

99
D

iğ
er

 F
ai

zl
er

94
7.

09
5

96
43

5.
83

3
38

63
6.

31
1

47

83
0

3
2

2
1

Su
 A

lım
la

rı
90

6.
62

9
6

1.
36

9.
27

8
72

2.
36

1.
22

8
9

80
0

5
2

2
51

M
er

ke
zi

 id
ar

e
Ve

rg
i G

el
ir

le
ri

nd
en

 A
lın

an
 P

ay
la

r
42

.1
70

.5
86

78
48

.2
87

.4
51

11
51

.5
67

.0
50

32

83
0

3
2

2
2

Te
m

iz
lik

 M
al

ze
m

es
i A

lım
la

rı
28

9.
61

4
84

1.
34

7.
89

1
17

68
4.

11
0

52
80

0
5

2
2

52
Çe

vr
e

Te
m

iz
lik

 V
er

gi
si

nd
en

 A
lın

an
 P

ay
la

r
2.

23
7.

32
6

41
2.

44
9.

01
9

12
2.

41
8.

45
3

89

83
0

3
2

3
1

Ya
ka

ca
k

A
lım

la
rı

1.
03

4.
72

0
83

1.
43

3.
70

8
81

1.
59

1.
02

1
9

80
0

5
2

4
53

Yo
l H

ar
ca

m
al

ar
ın

a
Ka

tıl
m

a
Pa

yı
8.

63
4

9
4.

66
9

40
2.

70
4

96

83
0

3
2

3
2

A
ka

ry
ak

ıt
ve

 Y
ağ

 A
lım

la
rı

7.
23

0.
60

7
8

8.
43

1.
82

8
6

8.
65

7.
21

6
27

80
0

5
2

4
99

D
iğ

er
 H

ar
ca

m
al

ar
a

Ka
tıl

m
a

Pa
yl

ar
ı

83
.9

88
94

35
.7

42
13

41
.2

20
3

83
0

3
2

3
3

El
ek

tr
ik

 A
lım

la
rı

1.
65

6.
78

2
65

1.
77

8.
96

2
32

2.
60

9.
59

4
76

80
0

5
2

8
99

M
ah

al
li

İd
ar

el
er

e
A

it
D

iğ
er

 P
ay

la
r

43
3.

59
7

25
3.

69
5.

22
0

4
30

.4
91

38

83
0

3
2

3
90

D
iğ

er
 E

ne
rj

i A
lım

la
rı

4.
37

0
20

0
0

0
0

80
0

5
2

9
99

D
iğ

er
 P

ay
la

r
14

4.
84

9
63

19
0.

03
3

96
34

6.
98

6
6

83
0

3
2

4
2

İç
ec

ek
 A

lım
la

rı
44

.1
98

86
65

.3
44

94
3.

84
4

17
80

0
5

3
2

99
D

iğ
er

 İd
ar

i P
ar

a
Ce

za
la

rı
1.

13
0.

11
3

26
68

6.
52

3
43

98
9.

77
5

78

83
0

3
2

4
3

Ye
m

 A
lım

la
rı

5.
20

3
80

0
0

69
.8

26
2

80
0

5
3

4
1

Ve
rg

i v
e

D
iğ

er
 A

m
m

e
A

la
ca

kl
ar

ı G
ec

ik
m

e
Za

m
la

rı
2.

08
4.

45
0

22
2.

64
3.

18
8

33
2.

43
5.

70
3

54

83
0

3
2

4
90

D
iğ

er
 Y

iy
ec

ek
, İ

çe
ce

k
ve

 Y
em

 A
lım

la
rı

2.
39

2
60

1.
44

6
63

0
0

80
0

5
3

4
99

D
iğ

er
 V

er
gi

 C
ez

al
ar

ı
42

7.
64

7
21

47
1.

75
7

41
64

4.
23

9
55

83
0

3
2

5
1

G
iy

ec
ek

 A
lım

la
rı

18
7.

35
1

36
15

7.
92

9
24

28
8.

61
1

25
80

0
5

3
9

99
Yu

ka
rı

da
 T

an
ım

la
nm

ay
an

 D
iğ

er
 P

ar
a

Ce
za

la
rı

75
.2

04
79

66
.6

16
91

5.
72

0
40

83
0

3
2

5
2

Sp
or

 M
al

ze
m

el
er

i A
lım

la
rı

45
.9

90
50

32
.9

75
69

0
0

80
0

5
9

1
3

İr
at

 K
ay

de
di

le
ce

k
Te

m
in

at
 M

ek
tu

pl
ar

ı
32

.5
00

0
0

0
0

0

83
0

3
2

5
3

Tö
re

n
M

al
ze

m
el

er
i A

lım
la

rı
0

0
29

.8
40

40
17

.9
80

30
80

0
5

9
1

6
Ki

şi
le

rd
en

 A
la

ca
kl

ar
13

2.
56

0
40

12
.7

86
33

10
2.

12
1

68

83
0

3
2

5
4

Ba
nd

o
M

al
ze

m
el

er
i A

lım
la

rı
0

0
6.

37
2

0
0

0
80

0
5

9
1

99
Yu

ka
rı

da
 T

an
ım

la
nm

ay
an

 D
iğ

er
 Ç

eş
itl

i G
el

ir
le

r
14

.3
94

.3
82

22
12

.5
58

.4
03

98
8.

27
0.

51
0

57

83
0

3
2

6
1

La
bo

ra
tu

va
r

M
al

ze
m

es
i i

le
 K

im
ye

vi
 v

e
Te

m
ri

nl
ik

M

al
ze

m
e

A
lım

la
rı

9.
40

0
47

0
0

1.
42

1
90

80
0

6
1

1
1

Lo
jm

an
 S

at
ış

 G
el

ir
le

ri
1.

12
2.

83
0

23
71

0.
34

2
34

0
0

83
0

3
2

6
2

Tı
bb

i M
al

ze
m

e
ve

 İl
aç

 A
lım

la
rı

72
.1

91
27

85
.7

48
81

4.
39

3
9

80
0

6
1

3
1

D
iğ

er
 B

in
a

Sa
tış

 G
el

ir
le

ri
13

.4
45

.6
45

35
17

.8
23

.0
32

33
8.

90
6.

37
8

15

83
0

3
2

6
3

Zi
ra

i M
al

ze
m

e
ve

 İl
aç

 A
lım

la
rı

47
.0

82
0

41
.3

00
0

59
.0

00
0

80
0

6
1

5
1

A
rs

a
Sa

tış
ı

19
.1

96
.6

97
77

40
.5

52
.7

59
14

29
.4

24
.7

15
68

83
0

3
2

6
4

Ca
nl

ı H
ay

va
n

A
lım

, B
ak

ım
 v

e
D

iğ
er

 G
id

er
le

ri
18

.1
72

0
10

.3
98

75
74

.7
57

59
80

0
6

1
9

99
D

iğ
er

 Ç
eş

itl
i T

aş
ın

m
az

 S
at

ış
 G

el
ir

le
ri

12
.3

60
0

0
0

0
0

83
0

3
2

6
90

D
iğ

er
 Ö

ze
l M

al
ze

m
e

A
lım

la
rı

79
.3

21
3

72
.5

39
66

21
.9

24
0

80
0

6
2

2
1

Ta
şı

t S
at

ış
 G

el
ir

le
ri

0
0

0
0

11
9.

33
6

30

83
0

3
2

7
11

G
üv

en
lik

 v
e

Sa
vu

nm
ay

a
Yö

ne
lik

 M
ak

in
e-

Te
çh

iz
at

A

lım
la

rı
0

0
26

.0
37

88
0

0
80

0
6

2
9

99
D

iğ
er

 Ç
eş

itl
i T

aş
ın

ır
 S

at
ış

 G
el

ir
le

ri
0

0
62

5
0

0
0

83
0

3
2

7
90

D
iğ

er
 S

av
un

m
a

M
al

 v
e

M
al

ze
m

e
A

lım
la

rı
 v

e
Ya

pı
m

la
rı

0
0

1.
56

6
45

0
0

17
6.

25
0.

37
8

85
20

9.
37

6.
07

4
6

18
9.

42
1.

88
9

47

83
0

3
2

9
1

Ba
hç

e
M

al
ze

m
es

i A
lım

la
rı

 il
e

Ya
pı

m
 v

e
Ba

kı
m

G

id
er

le
ri

1.
03

0.
07

9
96

73
6.

50
4

42
89

3.
40

9
11

83
0

3
2

9
90

D
iğ

er
 T

ük
et

im
 M

al
 v

e
M

al
ze

m
es

i A
lım

la
rı

34
1.

40
5

54
27

4.
05

1
58

30
9.

52
0

34

83
0

3
3

1
1

Yu
rt

iç
i G

eç
ic

i G
ör

ev
 Y

ol
lu

kl
ar

ı
36

.4
04

80
13

.9
76

69
10

.8
09

24

83
0

3
3

2
1

Yu
rt

iç
i S

ür
ek

li
G

ör
ev

 Y
ol

lu
kl

ar
ı

21
.8

01
77

27
.3

89
61

15
.6

59
10

83
0

3
3

3
1

Yu
rt

dı
şı

 G
eç

ic
i G

ör
ev

 Y
ol

lu
kl

ar
ı

14
9.

21
5

1
80

.6
19

8
60

.5
88

22

83
0

3
4

1
2

A
fe

t B
öl

ge
si

 T
ah

liy
e

G
id

er
le

ri
0

0
41

.0
00

0
0

0

83
0

3
4

1
90

D
iğ

er
 T

ah
liy

e
G

id
er

le
ri

3.
04

5.
50

1
44

2.
76

3.
28

5
93

1.
60

6.
98

0
85

83
0

3
4

2
3

Ku
su

rs
uz

 T
az

m
in

at
la

r
41

.6
82

79
5.

08
8

45
53

.5
23

80

83
0

3
4

2
4

M
ah

ke
m

e
H

ar
ç

ve
 G

id
er

le
ri

51
3.

73
0

40
38

0.
70

8
86

42
6.

40
6

38

83
0

3
4

2
90

D
iğ

er
 Y

as
al

 G
id

er
le

r
2.

80
2

72
40

.1
17

37
10

.1
08

80

83
0

3
4

3
1

Ve
rg

i Ö
de

m
el

er
i v

e
Be

nz
er

i G
id

er
le

r
0

0
3.

83
3

25
10

.9
55

0

83
0

3
4

3
2

İş
le

tm
e

Ru
hs

at
ı Ö

de
m

el
er

i v
e

Be
nz

er
i G

id
er

le
r

49
.7

85
64

43
.6

76
89

43
.5

31
64

A
LT

IN
D

A
Ğ

 B
EL

ED
İY

ES
İ 2

01
4

YI
LI

 B
Ü

TÇ
E

U
YG

U
LA

M
A

 S
O

N
U

ÇL
A

RI
 T

A
BL

O
SU

Ta
bl

o
3

/
2

Ca
ri

 Y
ıl

(2
01

4)

BÜ
TÇ

E
G

EL
İR

LE
Rİ

 T
O

PL
A

M
I

Ö
rn

ek
 -

79

Ca
ri

 Y
ıl

(2
01

4)
H

es
ap

Ko

du

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

H
es

ap

Ko
du

Ya
rd

ım
cı

 H
es

ap
G

İD
ER

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

72

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

83
0

3
4

3
90

D
iğ

er
 V

er
gi

, R
es

im
 v

e
H

ar
çl

ar
 v

e
Be

nz
er

i G
id

er
le

r
2.

49
5

79
33

.4
45

22
7.

14
5

28
81

0
1

2
9

51
Bi

na
 V

er
gi

si
13

.6
73

54
27

.4
33

41
50

.2
94

26

83
0

3
4

4
3

Kü
ltü

r
Va

rl
ık

la
rı

 A
lım

ı
0

0
31

6.
44

9
5

14
3.

72
3

41
81

0
1

2
9

52
A

rs
a

Ve
rg

is
i

10
.4

38
30

18
.1

74
68

12
.8

07
64

83
0

3
4

9
90

D
iğ

er
 G

ör
ev

 G
id

er
le

ri
17

.4
05

80
82

.9
99

44
0

0
81

0
1

2
9

54
Çe

vr
e

Te
m

iz
lik

 V
er

gi
si

2.
68

1
77

96
6

25
1.

36
1

52

83
0

3
5

1
1

Et
üt

-P
ro

je
 B

ili
rk

iş
i E

ks
pe

rt
iz

 G
id

er
le

ri
17

6.
48

1
87

49
1.

92
7

20
33

.4
90

36
81

0
1

3
2

52
El

ek
tr

ik
 v

e
H

av
ag

az
ı T

ük
et

im
 V

er
gi

si
12

9
37

0
0

0
0

83
0

3
5

1
2

A
ra

şt
ır

m
a

ve
 G

el
iş

tir
m

e
G

id
er

le
ri

7.
12

7
9

99
.0

02
0

0
0

81
0

1
3

9
53

İla
n

ve
 R

ek
la

m
 V

er
gi

si
1.

93
4

50
4.

00
8

26
64

0
13

83
0

3
5

1
3

Bi
lg

is
ay

ar
 H

iz
m

et
i A

lım
la

rı
26

5
50

25
.9

03
36

0
0

81
0

1
6

9
51

Bi
na

 İn
şa

at
 H

ar
cı

0
0

18
.0

39
25

5.
53

2
75

83
0

3
5

1
5

H
ar

ita
 Y

ap
ım

 v
e

A
lım

 G
id

er
le

ri
3.

26
3

84
6.

16
1

54
19

.3
68

44
81

0
1

6
9

54
İş

ye
ri

 A
çm

a
İz

ni
 H

ar
cı

1.
62

5
0

90
5

0
0

0

83
0

3
5

1
6

En
fo

rm
as

yo
n

ve
 R

ap
or

la
m

a
G

id
er

le
ri

92
.6

30
0

23
7.

47
5

0
49

.5
60

0
81

0
1

6
9

57
Ta

til
 G

ün
le

ri
nd

e
Ça

lış
m

a
Ru

hs
at

ı H
ar

cı
0

0
0

0
8.

65
0

0

83
0

3
5

1
8

Te
m

iz
lik

 H
iz

m
et

i A
lım

 G
id

er
le

ri
25

.5
24

.7
65

90
31

.2
84

.1
58

88
40

.9
22

.7
28

47
81

0
1

6
9

58
Te

lla
llı

k
H

ar
cı

50
.1

38
10

31
.3

47
0

12
.5

24
0

83
0

3
5

1
9

Ö
ze

l G
üv

en
lik

 H
iz

m
et

i A
lım

 G
id

er
le

ri
71

.9
14

75
10

4.
36

4
34

99
.1

32
63

81
0

1
6

9
60

Ya
pı

 K
ul

la
nm

a
İz

ni
 H

ar
cı

78
1

83
26

2
98

34
8

66

83
0

3
5

1
90

D
iğ

er
 M

üş
av

ir
 F

ir
m

a
ve

 K
iş

ile
re

 Ö
de

m
el

er
0

0
10

.6
20

0
0

0
81

0
1

6
9

99
D

iğ
er

 H
ar

çl
ar

0
0

7.
68

9
0

2.
21

1
78

83
0

3
5

2
1

Po
st

a
ve

 T
el

gr
af

 G
id

er
le

ri
19

8.
43

8
11

23
0.

64
3

7
11

9.
05

3
1

81
0

1
9

1
1

Ka
ld

ır
ıla

n
Ve

rg
i A

rt
ık

la
rı

86
72

39
87

27
22

83
0

3
5

2
2

Te
le

fo
n

A
bo

ne
lik

 v
e

Ku
lla

nı
m

 Ü
cr

et
le

ri
34

6.
38

3
34

35
8.

00
5

80
34

7.
58

8
3

81
0

3
1

1
1

Şa
rt

na
m

e,
 B

as
ılı

 E
vr

ak
, F

or
m

 S
at

ış
 G

el
ir

le
ri

3.
96

6
10

0
0

0
0

83
0

3
5

2
3

Bi
lg

iy
e

A
bo

ne
lik

 G
id

er
le

ri
28

.2
72

51
30

.3
05

0
16

.6
24

71
81

0
3

1
2

39
İh

al
e

İla
n

Ya
yı

n
G

el
ir

i
50

5
0

69
0

0
0

0

83
0

3
5

2
4

H
ab

er
le

şm
e

Ci
ha

zl
ar

ı R
uh

sa
t v

e
Ku

lla
nı

m
 G

id
er

le
ri

20
.8

48
75

30
.9

68
31

29
.0

28
0

81
0

3
1

2
57

So
sy

al
 H

iz
m

et
le

re
 İl

iş
ki

n
G

el
ir

le
r

0
0

0
0

7.
86

0
0

83
0

3
5

2
5

U
yd

u
H

ab
er

le
şm

e
G

id
er

le
ri

8.
30

7
52

3.
90

0
0

75
0

0
81

0
3

1
2

99
D

iğ
er

 h
iz

m
et

 g
el

ir
le

ri
7.

76
0

68
38

.4
08

59
48

.0
05

80

83
0

3
5

3
2

Yo
lc

u
Ta

şı
m

a
G

id
er

le
ri

25
4.

00
0

0
28

0.
41

7
50

1.
44

8
55

81
0

3
6

1
2

Ec
ri

m
is

il
G

el
ir

le
ri

75
0

0
0

12
.3

88
10

83
0

3
5

3
90

D
iğ

er
 T

aş
ım

a
G

id
er

le
ri

0
0

0
0

60
2.

49
4

35
81

0
3

6
1

3
So

sy
al

 T
es

is
 K

ir
a

G
el

ir
le

ri
20

0
0

8.
10

0
0

7.
95

0
0

83
0

3
5

4
1

İla
n

G
id

er
le

ri
31

3.
75

4
20

26
7.

09
7

45
16

6.
19

3
67

81
0

3
6

1
99

D
iğ

er
 T

aş
ın

m
az

 K
ir

a
G

el
ir

le
ri

0
0

38
0

0
36

.0
92

0

83
0

3
5

4
2

Si
go

rt
a

G
id

er
le

ri
10

7.
18

6
63

23
9.

97
3

29
31

4.
66

8
69

81
0

5
1

9
99

D
iğ

er
 F

ai
zl

er
0

0
30

4
0

22
1

84

83
0

3
5

5
2

Ta
şı

t K
ir

al
am

as
ı G

id
er

le
ri

93
.9

28
0

21
9.

45
6

40
30

0.
46

9
30

81
0

5
3

2
99

D
iğ

er
 İd

ar
i P

ar
a

Ce
za

la
rı

7.
66

4
24

6.
00

0
0

0
0

83
0

3
5

5
3

İş
 M

ak
in

as
ı K

ir
al

am
as

ı G
id

er
le

ri
0

0
92

.0
40

0
0

0
81

0
5

3
4

1
Ve

rg
i v

e
D

iğ
er

 A
m

m
e

A
la

ca
kl

ar
ı G

ec
ik

m
e

Za
m

la
rı

4.
48

5
62

12
.8

70
1

1.
62

4
74

83
0

3
5

5
5

H
iz

m
et

 B
in

as
ı K

ir
al

am
a

G
id

er
le

ri
24

0.
87

2
90

18
4.

52
2

45
20

5.
42

4
40

81
0

5
3

4
99

D
iğ

er
 V

er
gi

 C
ez

al
ar

ı
1.

11
9

76
1.

30
1

0
0

0

83
0

3
5

5
7

A
rs

a
ve

 A
ra

zi
 K

ir
al

am
as

ı G
id

er
le

ri
35

.9
11

34
42

.2
18

3
41

.8
68

78
81

0
5

3
9

99
Yu

ka
rı

da
 T

an
ım

la
nm

ay
an

 D
iğ

er
 P

ar
a

Ce
za

la
rı

0
0

0
0

30
0

0

83
0

3
5

5
10

Bi
lg

is
ay

ar
 v

e
Bi

lg
is

ay
ar

 S
is

te
m

le
ri

 v
e

Ya
zı

lım
la

rı

Ki
ra

la
m

as
ı G

id
er

le
ri

0
0

0
0

3.
00

0
0

81
0

5
9

1
99

Yu
ka

rı
da

 T
an

ım
la

nm
ay

an
 D

iğ
er

 Ç
eş

itl
i G

el
ir

le
r

72
.8

41
61

33
6.

49
0

96
1.

05
4

80

83
0

3
5

9
3

Ku
rs

la
ra

 K
at

ılm
a

ve
 E

ği
tim

 G
id

er
le

ri
18

2.
63

0
36

10
0.

82
5

1
88

.3
48

92
81

0
6

1
1

1
Lo

jm
an

 S
at

ış
 G

el
ir

le
ri

3.
96

6
10

0
0

0
0

83
0

3
5

9
11

D
iğ

er
 B

in
al

ar
ın

 İş
le

tm
e

M
al

iy
et

le
ri

ne
 K

at
ılı

m
 G

id
er

le
ri

67
.0

62
81

59
.1

58
78

20
.0

83
30

81
0

6
1

3
1

D
iğ

er
 B

in
a

Sa
tış

 G
el

ir
le

ri
44

7.
93

7
58

15
8.

00
5

11
38

.0
25

0

83
0

3
5

9
90

D
iğ

er
 H

iz
m

et
 A

lım
la

rı
5.

70
7.

95
0

56
6.

16
6.

71
7

96
4.

66
8.

19
3

65
81

0
6

1
5

1
A

rs
a

Sa
tış

ı
27

1.
30

4
0

23
.4

61
60

29
.6

49
26

83
0

3
6

1
1

Te
m

si
l,

A
ğı

rl
am

a,
 T

ör
en

, F
ua

r,
 O

rg
an

iz
as

yo
n

G
id

er
le

ri
36

9.
80

4
24

55
4.

82
6

48
73

1.
82

7
59

90
4.

55
8

72
70

3.
41

1
97

27
7.

56
9

50

83
0

3
6

2
1

Ta
nı

tm
a,

 A
ğı

rl
am

a,
 T

ör
en

, F
ua

r,
 O

rg
an

iz
as

yo
n

G
id

er
le

ri
2.

81
8.

60
0

19
3.

26
8.

71
6

84
1.

76
1.

77
3

48
17

5.
34

5.
82

0
13

20
8.

67
2.

66
2

9
18

9.
14

4.
31

9
97

83
0

3
7

1
1

Bü
ro

 v
e

İş
ye

ri
 M

al
 v

e
M

al
ze

m
e

A
lım

la
rı

25
5.

27
2

87
24

3.
71

9
95

18
4.

02
3

58
-1

5.
04

0.
86

7
47

-7
.3

10
.7

09
-5

-1
9.

91
1.

38
3

26

83
0

3
7

1
2

Bü
ro

 v
e

İş
ye

ri
 M

ak
in

e
ve

 T
ec

hi
za

t A
lım

la
rı

25
9.

94
4

20
24

2.
12

2
72

21
8.

57
0

98

83
0

3
7

1
3

A
va

da
nl

ık
 v

e
Ye

de
k

Pa
rç

a
A

lım
la

rı
0

0
18

.0
67

51
0

0

83
0

3
7

1
4

Ya
ng

ın
da

n
Ko

ru
nm

a
M

al
ze

m
el

er
i A

lım
la

rı
7.

34
4

32
0

0
47

.9
78

9

83
0

3
7

1
90

D
iğ

er
 D

ay
an

ık
lı

M
al

 v
e

M
al

ze
m

e
A

lım
la

rı
58

0.
87

8
8

58
0.

56
9

71
50

7.
99

3
56

İA
D

E
TO

PL
A

M
I

N
ET

 B
Ü

TÇ
E

G
EL

İR
İ

BÜ
TÇ

E
G

EL
İR

-G
İD

ER
 F

A
RK

I

Ö
rn

ek
 -

79

H
es

ap

Ko
du

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

H
es

ap

Ko
du

Ya
rd

ım
cı

 H
es

ap
G

İD
ER

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

A
LT

IN
D

A
Ğ

 B
EL

ED
İY

ES
İ 2

01
4

YI
LI

 B
Ü

TÇ
E

U
YG

U
LA

M
A

 S
O

N
U

ÇL
A

RI
 T

A
BL

O
SU

Ta
bl

o
3

/
3

Ca
ri

 Y
ıl

(2
01

4)
Ca

ri
 Y

ıl
(2

01
4)

73

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

83
0

3
7

2
1

Bi
lg

is
ay

ar
 Y

az
ılı

m
 A

lım
la

rı
 v

e
Ya

pı
m

la
rı

24
.9

15
33

36
.6

64
96

50
.8

94
40

83
0

3
7

3
1

Te
fr

iş
at

 B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

0
0

1.
29

8
0

26
5

50

83
0

3
7

3
2

M
ak

in
e

Te
çh

iz
at

 B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

50
.3

70
67

44
.5

73
88

84
.8

48
89

83
0

3
7

3
3

Ta
şı

t B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

1.
43

6.
55

6
43

1.
79

3.
81

9
56

1.
52

4.
55

6
23

83
0

3
7

3
4

İş
 M

ak
in

as
ı O

na
rı

m
 G

id
er

le
ri

13
5.

64
8

97
0

0
22

8.
34

8
88

83
0

3
7

3
90

D
iğ

er
 B

ak
ım

 v
e

O
na

rı
m

 G
id

er
le

ri
29

.7
44

92
43

.5
49

8
58

.9
34

69

83
0

3
8

1
1

Bü
ro

 B
ak

ım
 v

e
O

na
rı

m
ı G

id
er

le
ri

33
8.

29
2

77
27

1.
23

4
1

14
6.

40
6

38

83
0

3
8

1
90

D
iğ

er
 H

iz
m

et
 B

in
as

ı B
ak

ım
 v

e
O

na
rı

m
 G

id
er

le
ri

0
0

14
0.

88
7

90
82

.7
00

30

83
0

3
8

3
1

So
sy

al
 T

es
is

 B
ak

ım
 v

e
O

na
rı

m
ı G

id
er

le
ri

79
.8

10
42

1.
07

3.
88

3
39

92
4.

22
6

85

83
0

3
8

6
1

Yo
l B

ak
ım

 v
e

O
na

rı
m

ı G
id

er
le

ri
51

1.
45

1
35

0
0

0
0

83
0

3
8

9
1

D
iğ

er
 T

aş
ın

m
az

 Y
ap

ım
, B

ak
ım

 v
e

O
na

rı
m

 G
id

er
le

ri
10

6.
51

4
65

17
.6

41
41

41
.9

49
0

83
0

3
9

3
1

Ce
na

ze
 G

id
er

le
ri

0
0

1.
27

6
40

0
0

83
0

3
9

8
90

D
iğ

er
 T

ed
av

i v
e

Sa
ğl

ık
 M

al
ze

m
es

i G
id

er
le

ri
0

0
0

0
4.

18
0

25

83
0

4
2

9
1

YT
L

Ci
ns

in
de

n
D

iğ
er

 İç
 B

or
ç

Fa
iz

 G
id

er
le

ri
2.

93
3.

43
0

43
2.

47
0.

95
9

8
2.

30
5.

12
6

22

83
0

5
1

2
5

So
sy

al
 G

üv
en

lik
 K

ur
um

u'
na

73
0.

04
4

83
89

1.
29

6
92

81
9.

27
1

44

83
0

5
3

1
1

D
er

ne
k,

 B
ir

lik
, K

ur
um

, K
ur

ul
uş

, S
an

dı
k

vb
. K

ur
ul

uş
la

ra
34

5.
70

8
39

12
2.

55
4

58
14

5.
58

8
88

83
0

5
3

1
5

M
em

ur
la

rı
n

Ö
ğl

e
Ye

m
eğ

in
e

Ya
rd

ım
26

5.
12

2
95

28
2.

70
0

1
38

0.
67

4
8

83
0

5
3

1
90

D
iğ

er
le

ri
ne

70
.0

00
0

37
1.

89
0

0
35

5.
00

0
0

83
0

5
4

2
1

Eğ
iti

m
 A

m
aç

lı
D

iğ
er

 T
ra

ns
fe

rl
er

0
0

14
9.

86
7

50
11

1.
82

9
90

83
0

5
4

4
1

Yi
ye

ce
k

A
m

aç
lı

Tr
an

sf
er

le
r

31
6.

66
3

68
44

3.
45

3
83

24
3.

71
3

80

83
0

5
4

7
1

M
uh

ta
ç

ve
 K

ör
le

re
 Y

ar
dı

m
85

.8
40

0
47

.4
70

0
24

6.
20

0
0

83
0

5
4

7
90

D
iğ

er
 S

os
ya

l A
m

aç
lı

Tr
an

sf
er

le
r

1.
25

8.
67

3
16

2.
85

9.
61

8
73

1.
75

4.
66

4
8

83
0

5
4

8
1

Ek
on

om
ik

/M
al

i A
m

aç
lı

Tr
an

sf
er

le
r

45
.4

25
17

12
0.

94
0

27
43

0.
52

5
88

83
0

5
8

1
1

G
en

el
 B

üt
çe

ye
 V

er
ile

n
Pa

yl
ar

36
.6

90
7

37
.7

49
71

40
.8

23
33

83
0

5
8

5
2

Bü
yü

kş
eh

ir
 B

el
ed

iy
el

er
e

A
yr

ıla
n

Pa
yl

ar
37

7.
64

1
68

27
3.

42
2

51
34

0.
44

0
63

83
0

5
8

5
3

G
en

el
 B

üt
çe

 G
el

ir
le

ri
nd

en
 D

iğ
er

 B
el

ed
iy

el
er

e
A

yr
ıla

n
Pa

yl
ar

0
0

75
3.

65
7

28
78

4.
48

0
14

83
0

5
8

9
51

İll
er

 B
an

ka
sı

na
 V

er
ile

n
Pa

yl
ar

84
3.

31
2

14
96

5.
55

1
33

1.
02

1.
21

9
27

83
0

5
8

9
53

Ka
lk

ın
m

a
A

ja
ns

ı P
ay

ı
58

6.
11

7
0

0
0

0
0

83
0

6
1

1
1

Bü
ro

 M
ef

ru
şa

tı
A

lım
la

rı
52

6.
70

8
26

75
2.

38
9

54
17

7.
50

8
58

83
0

6
1

1
2

İş
ye

ri
 M

ef
ru

şa
tı

A
lım

la
rı

0
0

11
7.

85
3

82
0

0

83
0

6
1

1
5

So
sy

al
 T

es
is

 M
ef

ru
şa

tı
A

lım
la

rı
1.

81
9.

22
2

25
90

1.
91

9
73

33
5.

56
0

1

83
0

6
1

1
90

D
iğ

er
 M

ef
ru

şa
t A

lım
la

rı
95

.8
83

92
20

6.
24

1
58

0
0

83
0

6
1

2
1

Bü
ro

 M
ak

in
al

ar
ı A

lım
la

rı
19

.9
10

14
12

7.
47

9
40

0
0

83
0

6
1

2
2

Bi
lg

is
ay

ar
 A

lım
la

rı
27

8.
12

4
11

96
.7

01
0

29
6.

39
2

40

83
0

6
1

2
5

İş
ye

ri
 M

ak
in

e
Te

çh
iz

at
 A

lım
la

rı
34

.2
97

5
26

3.
08

1
8

80
.7

96
96

Ö
rn

ek
 -

79

Ta
bl

o
3

/
4

A
LT

IN
D

A
Ğ

 B
EL

ED
İY

ES
İ 2

01
4

YI
LI

 B
Ü

TÇ
E

U
YG

U
LA

M
A

 S
O

N
U

ÇL
A

RI
 T

A
BL

O
SU

G
EL

İR
İN

 T
Ü

RÜ
20

12
 Y

ılı
20

13
 Y

ılı
Ca

ri
 Y

ıl
(2

01
4)

H
es

ap

Ko
du

Ya
rd

ım
cı

 H
es

ap
H

es
ap

Ko

du

Ya
rd

ım
cı

 H
es

ap
G

İD
ER

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)

74

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

Ko
d.

1
Ko

d.
2

Ko
d.

3
Ko

d.
4

TL
Kr

TL
Kr

TL
Kr

83
0

6
1

2
90

D
iğ

er
 M

ak
in

e
Te

çh
iz

at
 A

lım
la

rı
39

2.
62

1
48

56
8.

84
8

50
13

6.
79

9
0

83
0

6
1

3
90

D
iğ

er
 A

va
da

nl
ık

 A
lım

la
rı

11
0.

68
4

0
0

0
0

0

83
0

6
1

4
1

Ka
ra

 T
aş

ıtı
 A

lım
la

rı
13

9.
85

6
54

28
5.

50
4

74
4.

76
0.

83
3

22

83
0

6
1

4
90

D
iğ

er
 T

aş
ıt

A
lım

la
rı

1.
90

8.
59

9
71

1.
16

4.
09

2
55

1.
02

6.
64

8
0

83
0

6
1

5
30

H
ar

ek
et

li
İş

 M
ak

in
as

ı A
lım

la
rı

91
2.

43
4

0
0

0
0

0

83
0

6
2

5
1

Ke
re

st
e

ve
 K

er
es

te
 Ü

rü
nl

er
i A

lım
la

rı
74

6.
30

2
80

50
.4

45
0

12
9.

80
0

0

83
0

6
2

8
1

M
et

al
 Ü

rü
n

A
lım

la
rı

74
.9

30
0

40
.1

20
0

81
.3

02
0

83
0

6
2

9
1

D
iğ

er
 A

lım
la

r
0

0
12

2.
72

0
0

14
5.

31
7

0

83
0

6
3

1
1

Bi
lg

is
ay

ar
 Y

az
ılı

m
ı A

lım
la

rı
35

4.
56

0
0

22
2.

66
6

0
53

.1
00

19

83
0

6
3

3
1

Li
sa

ns
 A

lım
la

rı
0

0
20

3.
84

0
62

0
0

83
0

6
4

2
90

D
iğ

er
 A

rs
a

A
lım

 v
e

Ka
m

ul
aş

tır
m

a
G

id
er

le
ri

6.
90

7.
13

1
90

19
.6

60
.6

98
80

17
.1

31
.4

47
38

83
0

6
4

3
90

D
iğ

er
 B

in
a

A
lım

 v
e

Ka
m

ul
aş

tır
m

a
G

id
er

le
ri

57
.9

30
0

0
0

1.
39

3.
40

0
0

83
0

6
5

1
1

Pr
oj

e
G

id
er

le
ri

64
4.

87
0

0
47

6.
72

0
0

58
1.

79
9

0

83
0

6
5

1
2

M
üş

av
ir

lik
 G

id
er

le
ri

0
0

10
.6

20
0

0
0

83
0

6
5

2
1

İn
şa

at
 M

al
ze

m
es

i G
id

er
le

ri
73

9.
83

2
83

17
0.

56
3

10
26

0.
00

2
56

83
0

6
5

2
2

El
ek

tr
ik

 T
es

is
at

ı G
id

er
le

ri
0

0
13

5.
31

5
32

0
0

83
0

6
5

2
90

D
iğ

er
 G

id
er

le
r

0
0

22
.4

20
0

22
2.

08
6

62

83
0

6
5

7
1

H
iz

m
et

 B
in

as
ı

32
7.

74
5

24
0

0
0

0

83
0

6
5

7
2

H
iz

m
et

 T
es

is
le

ri
0

0
0

0
35

3.
33

9
36

83
0

6
5

7
4

So
sy

al
 T

es
is

le
r

4.
89

0.
73

8
93

12
.2

34
.4

03
75

2.
13

4.
00

0
42

83
0

6
5

7
7

Yo
l Y

ap
ım

 G
id

er
le

ri
0

0
1.

67
8.

32
3

69
2.

98
3.

11
0

13

83
0

6
5

7
90

D
iğ

er
le

ri
32

.5
28

.2
48

73
25

.5
48

.7
12

33
8.

47
7.

82
3

18

83
0

6
7

1
1

Pr
oj

e
G

id
er

le
ri

0
0

45
.0

52
40

0
0

83
0

6
7

2
1

İn
şa

at
 M

al
ze

m
es

i G
id

er
le

ri
78

4.
10

7
31

65
4.

83
1

91
1.

20
3.

20
6

38

83
0

6
7

2
2

El
ek

tr
ik

 T
es

is
at

ı G
id

er
le

ri
19

4.
69

7
1

27
2.

91
4

70
22

3.
48

3
9

83
0

6
7

2
3

Sı
hh

i T
es

is
at

 G
id

er
le

ri
16

4.
15

9
62

98
.9

54
23

16
5.

16
3

89

83
0

6
7

2
4

Ö
ze

l T
es

is
at

 G
id

er
le

ri
38

.8
59

76
0

0
0

0

83
0

6
7

2
90

D
iğ

er
 G

id
er

le
r

2.
89

1.
49

5
90

10
.1

40
.2

57
2

4.
16

2.
81

3
19

83
0

6
7

7
2

H
iz

m
et

 T
es

is
le

ri
0

0
47

.7
33

36
0

0

83
0

6
7

7
4

So
sy

al
 T

es
is

le
r

36
8.

73
9

38
47

.2
00

0
0

0

83
0

6
7

7
90

D
iğ

er
le

ri
12

.5
20

.2
69

39
14

.8
12

.3
53

76
3.

31
7.

06
5

39

83
0

7
1

5
2

Be
le

di
ye

le
re

16
8.

71
6

40
0

0
0

0

83
0

7
1

9
3

D
iğ

er
 K

am
u

Ku
ru

m
 v

e
Ku

ru
lu

şl
ar

ın
a

56
4.

27
0

72
6.

99
3.

35
2

76
7.

34
2.

04
8

65

83
0

7
2

1
90

D
iğ

er
 Ü

lk
el

er
e

0
0

57
7.

08
7

97
5.

47
4.

51
9

33

16
0.

30
4.

95
2

66
20

1.
36

1.
95

3
4

16
9.

23
2.

93
6

71

Ö
rn

ek
 -

79

BÜ
TÇ

E
G

İD
ER

LE
Rİ

 T
O

PL
A

M
I

H
es

ap

Ko
du

Ya
rd

ım
cı

 H
es

ap
G

EL
İR

İN
 T

Ü
RÜ

20
12

 Y
ılı

20
13

 Y
ılı

Ya
rd

ım
cı

 H
es

ap
G

İD
ER

İN
 T

Ü
RÜ

20
12

 Y
ılı

H
es

ap

Ko
du

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)
Ca

ri
 Y

ıl
(2

01
4)

A
LT

IN
D

A
Ğ

 B
EL

ED
İY

ES
İ 2

01
4

YI
LI

 B
Ü

TÇ
E

U
YG

U
LA

M
A

 S
O

N
U

ÇL
A

RI
 T

A
BL

O
SU

Ta
bl

o
3

/
5

75

A
L
T

IN
D

A
Ğ

 B
E

L
E

D
İY

E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

M
A

L
İ

V
A

R
L
IK

 V
E

 Y
Ü

K
Ü

M
L
Ü

L
Ü

K
L
E

R
 D

E
Ğ

İŞ
İM

 T
A

B
L
O

S
U T
a
b

lo
 4

D
eğ

.
D

eğ
.

D
eğ

.
Tl

Kr
Tl

Kr
%

Tl
Kr

Tl
Kr

%
Tl

Kr
Tl

Kr
%

10
2

BA
N

KA
 H

ES
A

BI
10

8.
92

7.
62

1
52

11
6.

55
6.

38
2

86
93

11
6.

55
6.

38
2

86
10

8.
14

9.
18

9
53

10
8

10
8.

14
9.

18
9

53
11

6.
61

3.
95

5
12

93
10

3
VE

Rİ
LE

N
 Ç

EK
LE

R
VE

 G
Ö

N
D

ER
M

E
EM

İR
LE

Rİ
 H

ES
A

-3
90

.5
37

31
-4

04
32

0
-4

04
32

-1
36

90
0

-1
36

90
-9

90
52

0
10

9
BA

N
KA

 K
RE

D
İ K

A
RT

LA
RI

N
D

A
N

 A
LA

CA
KL

A
R

H
ES

A
B

34
9.

90
8

50
80

0.
28

8
12

44
80

0.
28

8
12

72
4.

22
5

49
11

1
72

4.
22

5
49

1.
32

1.
84

5
50

55
24

0
M

A
Lİ

 K
U

RU
LU

ŞL
A

RA
 Y

A
TI

RI
LA

N
 S

ER
M

A
YE

LE
R

H
E

0
0

84
3.

31
2

14
0

84
3.

31
2

14
2.

52
6.

02
2

56
33

2.
52

6.
02

2
56

3.
54

7.
24

1
83

71
24

1
M

A
L

VE
 H

İZ
M

ET
 Ü

RE
TE

N
 K

U
RU

LU
ŞL

A
RA

 Y
A

TI
RI

L
3.

56
7.

91
5

0
4.

14
4.

59
0

0
86

4.
14

4.
59

0
0

4.
14

4.
59

0
0

10
0

4.
14

4.
59

0
0

4.
14

4.
59

0
0

10
0

25
0

A
RA

Zİ
 V

E
A

RS
A

LA
R

H
ES

A
BI

57
9.

81
2.

24
0

58
58

6.
04

1.
13

7
46

99
58

6.
04

1.
13

7
46

59
5.

86
6.

52
6

26
98

59
5.

86
6.

52
6

26
75

4.
91

0.
22

8
31

79
25

1
YE

RA
LT

I V
E

YE
RÜ

ST
Ü

 D
Ü

ZE
N

LE
Rİ

 H
ES

A
BI

66
.6

95
.6

53
0

86
.4

14
.2

71
16

77
86

.4
14

.2
71

16
10

0.
06

2.
97

5
44

86
10

0.
06

2.
97

5
44

1.
06

4.
24

6.
89

8
72

9
25

2
Bİ

N
A

LA
R

H
ES

A
BI

10
6.

94
1.

10
8

90
14

1.
94

6.
20

8
3

75
14

1.
94

6.
20

8
3

19
0.

33
6.

64
0

4
75

19
0.

33
6.

64
0

4
20

1.
59

2.
75

3
19

94
25

4
TA

ŞI
TL

A
R

H
ES

A
BI

10
.0

42
.2

75
37

12
.0

97
.0

15
72

83
12

.0
97

.0
15

72
13

.7
26

.3
53

35
88

13
.7

26
.3

53
35

19
.4

03
.5

80
27

71
25

8
17

.5
71

.2
78

67
13

.0
91

.0
07

58
13

4
13

.0
91

.0
07

58
20

.6
52

.4
07

78
63

20
.6

52
.4

07
78

32
.7

29
.2

17
18

63
89

3.
51

7.
46

4
23

96
1.

93
3.

80
8

75
93

96
1.

93
3.

80
8

75
1.

03
6.

18
8.

79
3

55
93

1.
03

6.
18

8.
79

3
55

2.
19

8.
50

9.
31

9
60

47

30
0

BA
N

KA
 K

RE
D

İL
ER

İ H
ES

A
BI

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
32

0
BÜ

TÇ
E

EM
A

N
ET

LE
Rİ

 H
ES

A
BI

17
.4

84
.6

79
8

20
.0

07
.3

94
32

87
20

.0
07

.3
94

32
10

.8
36

.2
01

47
18

5
10

.8
36

.2
01

47
8.

98
9.

79
3

51
12

1
32

2
BÜ

TÇ
EL

EŞ
Tİ

Rİ
LE

CE
K

BO
RÇ

LA
R

H
ES

A
BI

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
33

0
A

LI
N

A
N

 D
EP

O
Zİ

TO
 V

E
TE

M
İN

A
TL

A
R

H
ES

A
BI

1.
47

9.
07

0
24

2.
01

0.
05

1
85

74
2.

01
0.

05
1

85
2.

38
8.

79
9

4
84

2.
38

8.
79

9
4

2.
42

5.
28

5
1

98
33

3
EM

A
N

ET
LE

R
H

ES
A

BI
14

.3
52

.1
46

98
13

.6
60

.8
75

84
10

5
13

.6
60

.8
75

84
12

.1
37

.2
40

8
11

3
12

.1
37

.2
40

8
10

.6
70

.5
83

8
11

4
36

0
Ö

D
EN

EC
EK

 V
ER

G
İ V

E
FO

N
LA

R
H

ES
A

BI
87

2.
11

0
36

64
9.

12
3

84
13

4
64

9.
12

3
84

1.
04

3.
25

4
28

62
1.

04
3.

25
4

28
60

4.
87

6
48

17
2

36
1

Ö
D

EN
EC

EK
 S

O
SY

A
L

G
Ü

VE
N

Lİ
K

KE
Sİ

N
Tİ

LE
Rİ

 H
ES

23
8.

99
6

11
42

8.
37

3
33

56
42

8.
37

3
33

34
4.

30
2

54
12

4
34

4.
30

2
54

34
4.

38
3

11
10

0
36

2
FO

N
LA

R
VE

YA
 D

İĞ
ER

 K
A

M
U

 İD
A

RE
LE

Rİ
 A

D
IN

A
91

.3
20

97
92

.7
05

58
99

92
.7

05
58

24
4.

95
5

92
38

24
4.

95
5

92
42

7.
07

8
8

57
36

3
KA

M
U

 İD
A

RE
LE

Rİ
 P

A
YL

A
RI

 H
ES

A
BI

21
.9

64
42

16
.1

30
21

13
6

16
.1

30
21

21
.5

65
68

75
21

.5
65

68
61

.9
67

35
35

36
8

VA
D

ES
İ G

EÇ
M

İŞ
, E

RT
EL

EN
M

İŞ
 V

EY
A

 T
A

KS
İT

LE
N

50
.1

12
.6

18
70

43
.1

52
.4

68
75

11
6

43
.1

52
.4

68
75

35
.9

27
.9

07
60

12
0

35
.9

27
.9

07
60

30
.2

38
.6

31
82

11
9

37
2

KI
D

EM
 T

A
ZM

İN
A

TI
 K

A
RŞ

IL
IĞ

I H
ES

A
BI

0
0

0
0

0
0

0
0

0
0

0
0

10
.0

28
15

0
37

9
D

İĞ
ER

 B
O

RÇ
 V

E
G

İD
ER

 K
A

RŞ
IL

IK
LA

RI
 H

ES
A

BI
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

38
1

G
İD

ER
 T

A
H

A
KK

U
KL

A
RI

 H
ES

A
BI

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
39

1
H

ES
A

PL
A

N
A

N
 K

A
TM

A
 D

EĞ
ER

 V
ER

G
İS

İ H
ES

A
BI

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
40

0
BA

N
KA

 K
RE

D
İL

ER
İ H

ES
A

BI
81

.3
18

14
0

0
0

0
0

0
0

0
0

0
0

0
0

47
2

KI
D

EM
 T

A
ZM

İN
A

TI
 K

A
RŞ

IL
IĞ

I H
ES

A
BI

0
0

0
0

0
0

0
0

0
0

0
0

6.
08

4.
30

2
75

0
48

1
G

İD
ER

 T
A

H
A

KK
U

KL
A

RI
 H

ES
A

BI
0

0
0

0
0

0
0

18
.1

97
.2

58
8

0
18

.1
97

.2
58

8
15

.5
59

.3
92

85
11

7
84

.7
34

.2
25

0
80

.0
17

.1
23

72
10

6
80

.0
17

.1
23

72
81

.1
41

.4
84

69
99

81
.1

41
.4

84
69

75
.4

16
.3

22
19

10
8

80
8.

78
3.

23
9

23
88

1.
91

6.
68

5
3

92
88

1.
91

6.
68

5
3

95
5.

04
7.

30
8

86
92

95
5.

04
7.

30
8

86
2.

12
3.

09
2.

99
7

41
45

M
A

Lİ
 V

A
RL

IK
LA

R
TO

PL
A

M
I (

A
)

M
A

Lİ
 Y

Ü
KÜ

M
LÜ

LÜ
KL

ER
 T

O
PL

A
M

I (
B)

N
ET

 M
A

Lİ
 D

EĞ
ER

 (A
-B

)

H
es

ap
 K

od
u

M
A

Lİ
 V

A
RL

IĞ
IN

 T
Ü

RÜ

20
12

 Y
ılı

20
13

 Y
ılı

Ca
ri

 Y
ıl

(2
01

4)
D

ön
. B

aş
. D

eğ
.

D
ön

. S
on

. D
eğ

.
D

ön
. B

aş
. D

eğ
.

D
ön

. S
on

. D
eğ

.
D

ön
. B

aş
. D

eğ
.

D
ön

. S
on

. D
eğ

.

Ö
rn

e
k
-8

1

76

ALTINDAĞ BELEDİYE BAŞKANLIĞI 2014 YILI İÇ BORÇ DEĞİŞİM TABLOSU

Tablo 5

Hesap
Kodu

Kod.1 Kod.2 Kod.3 Kod.4 Tl Kr Tl Kr Tl Kr
3 KISA VADELİ YABANCI KAYNAKLAR 81.318 14 0 0 0 0

30 KISA VADELİ İÇ MALİ BORÇLAR 81.318 14 0 0 0 0
300 BANKA KREDİLERİ HESABI 81.318 14 0 0 0 0
300 1 Iller Bankasindan Alinan Krediler 81.318 14 0 0 0 0

4 UZUN VADELİ YABANCI KAYNAKLAR 81.318 14 0 0 0 0
40 UZUN VADELİ İÇ MALİ BORÇLAR 81.318 14 0 0 0 0

400 BANKA KREDİLERİ HESABI 81.318 14 0 0 0 0
400 1 Iller Bankasindan Alinan Krediler 81.318 14 0 0 0 0

162.636 28 0 0 0 0
Örnek-82

Cari Yıl(2014)

İÇ BORÇ TOPLAMI

Yardımcı
Hesap

İÇ BORCUN NİTELİĞİ

2012
Yılı

2013
Yılı

77

ALTINDAĞ BELEDİYESİ 2014 YILI GELİRLERİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 6 /1

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr
600 1 Vergi Gelirleri 46.220.979 59 50.750.725 29 74.078.458 64
600 1 2 Mülkiyet Üzerinden Alınan Vergiler 27.094.055 24 30.584.531 95 52.765.805 11
600 1 2 9 Mülkiyet Üzerinden Alınan Diğer Vergiler 27.094.055 24 30.584.531 95 52.765.805 11
600 1 2 9 51 Bina Vergisi 19.073.133 3 22.100.801 65 34.788.656 9
600 1 2 9 52 Arsa Vergisi 6.426.031 95 6.855.780 60 13.668.908 37
600 1 2 9 53 Arazi Vergisi 46.445 96 55.063 70 83.991 59
600 1 2 9 54 Çevre Temizlik Vergisi 1.548.444 30 1.572.886 0 4.224.249 6
600 1 3 Dahilde Alınan Mal ve Hizmet Vergileri 11.657.854 70 12.960.744 25 14.495.304 86
600 1 3 2 Özel Tüketim Vergisi 10.749.018 37 12.045.468 25 13.474.124 22
600 1 3 2 51 Haberleşme Vergisi 956.753 63 825.796 97 2.401.029 65
600 1 3 2 52 Elektrik ve Havagazı Tüketim Vergisi 9.792.264 74 11.219.671 28 11.073.094 57
600 1 3 9 Dahilde Alınan Diğer Mal ve Hizmet Vergileri 908.836 33 915.276 0 1.021.180 64
600 1 3 9 51 Eğlence Vergisi 414.453 28 375.316 0 418.073 0
600 1 3 9 53 İlan ve Reklam Vergisi 494.383 5 539.960 0 603.107 64
600 1 6 Harçlar 7.469.069 65 7.205.449 9 6.782.828 32
600 1 6 9 Diğer Harçlar 7.469.069 65 7.205.449 9 6.782.828 32
600 1 6 9 51 Bina İnşaat Harcı 2.030.491 70 2.357.000 24 1.851.706 41
600 1 6 9 52 Hayvan Kesimi Muayene ve Denetleme Harcı 953 50 419 0 0 0
600 1 6 9 53 İşgal Harcı 116.620 50 77.777 50 84.494 0
600 1 6 9 54 İşyeri Açma İzni Harcı 474.964 0 231.128 0 241.935 0
600 1 6 9 56 Ölçü ve Tartı Aletleri Muayene Harcı 2.397 0 1.090 50 3.015 0
600 1 6 9 57 Tatil Günlerinde Çalışma Ruhsatı Harcı 179.175 0 174.500 0 266.750 0
600 1 6 9 58 Tellallık Harcı 3.503.127 25 2.980.159 1 3.289.997 83
600 1 6 9 60 Yapı Kullanma İzni Harcı 54.831 37 87.973 57 88.147 92
600 1 6 9 99 Diğer Harçlar 1.106.509 33 1.295.401 27 956.782 16
600 1 9 Başka Yerde Sınıflandırılmayan Vergiler 0 0 0 0 34.520 35
600 1 9 1 Kaldırılan Vergi Artıkları 0 0 0 0 34.520 35
600 1 9 1 1 Kaldırılan Vergi Artıkları 0 0 0 0 34.520 35
600 3 Teşebbüs ve Mülkiyet Gelirleri 11.507.115 6 11.719.093 63 39.668.543 89
600 3 1 Mal ve Hizmet Satış Gelirleri 6.686.368 6 7.463.729 58 7.571.095 71
600 3 1 1 Mal Satış Gelirleri 1.122.430 23 710.342 34 686.418 1
600 3 1 1 1 Şartname, Basılı Evrak, Form Satış Gelirleri 1.122.430 23 710.342 34 686.418 1
600 3 1 2 Hizmet Gelirleri 5.563.937 83 6.753.387 24 6.884.677 70
600 3 1 2 39 İhale İlan Yayın Geliri 52.505 94 85.459 78 36.910 6
600 3 1 2 51 Çevre ve Esenlik Hizmetlerine İlişkin Gelirler 0 0 0 0 5.694 0
600 3 1 2 56 Sağlık Hizmetlerine İlişkin Gelirler 0 0 0 0 3 0
600 3 1 2 57 Sosyal Hizmetlere İlişkin Gelirler 0 0 0 0 419.910 75
600 3 1 2 99 Diğer hizmet gelirleri 5.511.431 89 6.667.927 46 6.422.159 89
600 3 2 Malların Kullanma veya Faaliyette Bulunma İzni Gelirleri 0 0 0 0 172.130 0
600 3 2 1 Malların Kullanma veya Faaliyette Bulunma İzni Gelirleri 0 0 0 0 172.130 0
600 3 2 1 99 Malların Kullanma veya Faaliyette Bulunma İznine İlişkin Diğer Gelirler 0 0 0 0 172.130 0
600 3 4 Kurumlar Hasılatı 386.099 64 0 0 685.000 0
600 3 4 5 Mahalli İdareler Kurumlar Hasılatı 386.099 64 0 0 685.000 0
600 3 4 5 54 Ekonomik Hizmetlere İlişkin Kurumlar Hasılatı 386.099 64 0 0 685.000 0
600 3 6 Kira Gelirleri 4.434.647 36 4.255.364 5 4.327.692 99
600 3 6 1 Taşınmaz Kiraları 4.434.647 36 4.255.364 5 4.327.692 99
600 3 6 1 2 Ecrimisil Gelirleri 1.840.261 24 1.715.580 0 1.568.316 0
600 3 6 1 3 Sosyal Tesis Kira Gelirleri 124.824 0 211.993 50 453.512 50
600 3 6 1 99 Diğer Taşınmaz Kira Gelirleri 2.469.562 12 2.327.790 55 2.305.864 49
600 3 9 Diğer Teşebbüs ve Mülkiyet Gelirleri 0 0 0 0 26.912.625 19
600 3 9 9 Diğer Gelirler 0 0 0 0 26.912.625 19
600 3 9 9 99 Diğer Çeşitli Teşebbüs ve Mülkiyet Gelirleri 0 0 0 0 26.912.625 19
600 4 Alınan Bağış ve Yardımlar ile Özel Gelirler 10.687.493 69 9.972.219 93 3.501.603 68
600 4 4 Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar 156.289 10 0 0 327.960 54
600 4 4 1 Cari 116.109 0 0 0 0 0
600 4 4 1 3 Kurumlardan Alınan Şartlı Bağış ve Yadımlar 116.109 0 0 0 0 0
600 4 4 2 Sermaye 40.180 10 0 0 327.960 54
600 4 4 2 1 Kurumlardan alınan Bağış ve Yadımlar 0 0 0 0 267.186 79
600 4 4 2 2 Kişilerden alınan Bağış ve Yadımlar 40.180 10 0 0 60.773 75

Hesap Kodu
Ekonomik

GELİRİN TÜRÜ
2012 Yılı 2013 Yılı Cari Yıl (2014)

Örnek-85

78

ALTINDAĞ BELEDİYESİ 2014 YILI GELİRLERİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 6 /2

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL KrHesap Kodu
Ekonomik

GELİRİN TÜRÜ
2012 Yılı 2013 Yılı Cari Yıl (2014)

600 4 5 Proje Yardımları 10.531.204 59 9.972.219 93 3.173.643 14
600 4 5 2 Sermaye 10.531.204 59 9.972.219 93 3.173.643 14
600 4 5 2 5 Mahalli İdarelerden Alınan Proje Yardımları 10.531.204 59 8.972.316 64 3.173.643 14
600 4 5 2 9 Diğerlerinden Alınan Proje Yardımları 0 0 999.903 29 0 0
600 5 Diğer Gelirler 72.350.444 82 76.852.277 86 76.465.499 67
600 5 1 Faiz Gelirleri 9.063.974 6 5.977.446 6 9.469.502 69
600 5 1 9 Diğer Faizler 9.063.974 6 5.977.446 6 9.469.502 69
600 5 1 9 1 Kişilerden Alacaklar Faizleri 4.933 97 19.226 69 3.420 28
600 5 1 9 3 Mevduat Faizleri 8.111.944 13 5.522.385 99 8.829.793 59
600 5 1 9 99 Diğer Faizler 947.095 96 435.833 38 636.288 82
600 5 2 Kişi ve Kurumlardan Alınan Paylar 44.962.615 96 54.482.604 78 54.419.372 43
600 5 2 2 Vergi ve Harç Gelirlerinden Alınan Paylar 44.297.763 54 50.561.608 65 54.000.558 96
600 5 2 2 51 Merkezi idare Vergi Gelirlerinden Alınan Paylar 42.170.586 78 48.287.451 11 51.567.050 32
600 5 2 2 52 Çevre Temizlik Vergisinden Alınan Paylar 2.127.176 76 2.274.157 54 2.433.508 64
600 5 2 4 Kamu Harcamalarına Katılma Payları 86.405 54 35.742 13 41.336 3
600 5 2 4 53 Yol Harcamalarına Katılma Payı 2.416 60 0 0 116 0
600 5 2 4 99 Diğer Harcamalara Katılma Payları 83.988 94 35.742 13 41.220 3
600 5 2 8 Mahalli İdarelere Ait Paylar 433.597 25 3.695.220 4 30.491 38
600 5 2 8 99 Mahalli İdarelere Ait Diğer Paylar 433.597 25 3.695.220 4 30.491 38
600 5 2 9 Diğer Paylar 144.849 63 190.033 96 346.986 6
600 5 2 9 99 Diğer Paylar 144.849 63 190.033 96 346.986 6
600 5 3 Para Cezaları 3.711.533 85 3.854.616 23 4.075.215 63
600 5 3 2 İdari Para Cezaları 1.127.944 26 682.523 43 989.775 78
600 5 3 2 99 Diğer İdari Para Cezaları 1.127.944 26 682.523 43 989.775 78
600 5 3 4 Vergi Cezaları 2.508.384 80 3.105.475 89 3.079.719 45
600 5 3 4 1 Vergi ve Diğer Amme Alacakları Gecikme Zamları 2.081.821 2 2.634.942 82 2.435.479 90
600 5 3 4 99 Diğer Vergi Cezaları 426.563 78 470.533 7 644.239 55
600 5 3 9 Diğer Para Cezaları 75.204 79 66.616 91 5.720 40
600 5 3 9 99 Yukarıda Tanımlanmayan Diğer Para Cezaları 75.204 79 66.616 91 5.720 40
600 5 9 Diğer Çeşitli Gelirler 14.612.320 95 12.537.610 79 8.501.408 92
600 5 9 1 Diğer Çeşitli Gelirler 14.612.320 95 12.537.610 79 8.501.408 92
600 5 9 1 3 İrat Kaydedilecek Teminat Mektupları 32.500 0 0 0 0 0
600 5 9 1 6 Kişilerden Alacaklar 187.206 58 4.206 81 231.953 15
600 5 9 1 99 Yukarıda Tanımlanmayan Diğer Çeşitli Gelirler 14.392.614 37 12.533.403 98 8.269.455 77
600 6 1 Taşınmaz Satış Gelirleri 1.122.430 23 710.342 34 0 0
600 6 1 1 Lojman Satis Gelirleri 1.122.430 23 710.342 34 0 0
600 6 1 1 1 Lojman Satis Gelirleri 1.122.430 23 710.342 34 0 0

173.380.423 8 230.494.003 5 193.714.105 88BÜTÇE GELİRLERİ TOPLAMI

Örnek-85

79

ALTINDAĞ BELEDİYESİ 2014 YILI GİDERLERİN KURUMSAL SINIFLANDIRILMASI TABLOSU

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr

46 BELEDİYE 113.409.735 35 155.967.180 22 176.152.085 2

46 6 ANKARA İLİ 113.409.735 35 155.967.180 22 176.152.085 2

46 6 6 ALTINDAĞ BELEDİYESİ 113.409.735 35 155.967.180 22 176.152.085 2

46 6 6 2 ÖZEL KALEM MÜDÜRLÜĞÜ 340.626 43 383.446 67 377.919 70

46 6 6 3 SİVİL SAVUNMA UZMANLIĞI 0 0 0 0 0 0

46 6 6 4 MALİ HİZMETLER MÜDÜRLÜĞÜ 24.364.233 23 45.491.420 47 65.075.539 57

46 6 6 5 İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ 10.077.854 13 12.240.383 79 14.816.800 79

46 6 6 18 YAZI İŞLERİ VE KARARLAR MÜDÜRLÜĞÜ 1.495.981 82 1.492.927 84 1.438.815 21

46 6 6 20 TEFTİŞ KURULU MÜDÜRLÜĞÜ 117.184 97 0 0 0 0

46 6 6 24 HUKUK İŞLERİ MÜDÜRLÜĞÜ 724.788 28 739.303 52 886.431 15

46 6 6 25 BASIN YAYIN VE HALKLA İLİŞKİLER MÜDÜRLÜĞÜ 2.223.621 66 3.336.389 94 2.163.535 0

46 6 6 30 ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ 12.565.985 4 13.106.624 85 16.556.694 96

46 6 6 31 KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ 12.745.013 56 16.534.653 67 15.855.856 73

46 6 6 32 FEN İŞLERİ MÜDÜRLÜĞÜ 25.297.824 47 33.760.195 93 28.628.682 66

46 6 6 33 İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ 958.435 41 1.686.372 27 1.712.429 94

46 6 6 34 TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ 12.524.083 65 15.417.525 29 19.212.224 16

46 6 6 35 ZABITA MÜDÜRLÜĞÜ 4.083.207 87 4.348.566 93 3.721.807 29

46 6 6 36 SOSYAL YARDIM İŞLERİ MÜDÜRLÜĞÜ 2.215.996 93 3.931.531 50 2.969.834 12

46 6 6 37 EMLAK VE İSTİMLAK MÜDÜRLÜĞÜ 3.674.897 90 3.497.837 55 2.735.513 74

113.409.735 35 155.967.180 22 176.152.085 2

113.409.735 35 155.967.180 22 176.152.085 2

Tablo 7

GİDER SAYFA TOPLAMI

GİDER TOPLAMI

Örnek-86

Kurumsal

GİDERİN TÜRÜ

2012 Yılı 2013 Yılı Cari Yıl (2014)

80

ALTINDAĞ BELEDİYESİ 2014 YILI GİDERLERİN FONKSiYONEL SINIFLANDIRILMASI TABLOSU

Tablo 8 /1

Kod.1 Kod.2 Kod.3 Kod.4

1 GENEL KAMU HİZMETLERİ 48.169.668 20 73.573.669 1 94.524.454 54

1 1 Yasama ve Yürütme Organları, Finan 28.541.648 11 50.704.184 92 69.055.809 48

1 1 1 Yasama ve yürütme organları hizmetl 4.177.414 88 5.212.764 45 3.980.269 91

1 1 1 0 Yasama ve yürütme organlari hizmetl 4.177.414 88 5.212.764 45 3.980.269 91

1 1 2 Finansal ve mali işler ve hizmetler 24.364.233 23 45.491.420 47 65.075.539 57

1 1 2 0 Finansal ve mali isler ve hizmetler 24.364.233 23 45.491.420 47 65.075.539 57

1 3 Genel Hizmetler 19.628.020 9 22.869.484 9 25.468.645 6

1 3 1 Genel personel hizmetleri 10.021.078 45 12.133.371 96 14.702.711 45

1 3 1 0 Genel personel hizmetleri 10.021.078 45 12.133.371 96 14.702.711 45

1 3 9 Diğer genel hizmetler 9.606.941 64 10.736.112 13 10.765.933 61

1 3 9 0 Diger genel hizmetler 9.606.941 64 10.736.112 13 10.765.933 61

2 SAVUNMA HİZMETLERİ 9.400 47 0 0 7.839 21

2 2 Sivil Savunma Hizmetleri 9.400 47 0 0 7.839 21

2 2 0 Sivil savunma hizmetleri 9.400 47 0 0 7.839 21

2 2 0 0 Sivil savunma hizmetleri 9.400 47 0 0 7.839 21

3 KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ 4.126.519 42 4.452.931 27 3.820.939 92

3 1 Güvenlik Hizmetleri 43.311 55 104.364 34 99.132 63

3 1 4 Kurumsal güvenlik hizmetleri 43.311 55 104.364 34 99.132 63

3 1 4 0 Kurumsal güvenlik hizmetleri 43.311 55 104.364 34 99.132 63

3 9 Sınıflandırmaya Girmeyen Kamu Düzen 4.083.207 87 4.348.566 93 3.721.807 29

3 9 9 Sınıflandırmaya girmeyen kamu düzen 4.083.207 87 4.348.566 93 3.721.807 29

3 9 9 0 Siniflandirmaya girmeyen kamu düzen 4.083.207 87 4.348.566 93 3.721.807 29

4 EKONOMİK İŞLER VE HİZMETLER 97.710 37 82.944 14 98.955 94

4 9 Sınıflandırmaya Girmeyen Ekonomik İ 97.710 37 82.944 14 98.955 94

4 9 9 Sınıflandırmaya girmeyen ekonomik i 97.710 37 82.944 14 98.955 94

4 9 9 0 Siniflandirmaya girmeyen ekonomik i 97.710 37 82.944 14 98.955 94

5 ÇEVRE KORUMA HİZMETLERİ 25.048.685 98 28.514.549 43 35.719.014 53

5 1 Atık Yönetimi Hizmetleri 12.524.083 65 15.417.525 29 19.212.224 16

5 1 0 Atık yönetimi hizmetleri 12.524.083 65 15.417.525 29 19.212.224 16

5 1 0 0 Atik yönetimi hizmetleri 12.524.083 65 15.417.525 29 19.212.224 16

5 9 Sınıflandırmaya Girmeyen Çevre Koru 12.524.602 33 13.097.024 14 16.506.790 37

5 9 9 Sınıflandırmaya girmeyen çevre koru 12.524.602 33 13.097.024 14 16.506.790 37

5 9 9 0 Siniflandirmaya girmeyen çevre koru 12.524.602 33 13.097.024 14 16.506.790 37

6 İSKAN VE TOPLUM REFAHI HİZMETLERİ 21.049.004 42 28.947.597 14 23.197.123 88

6 1 İskan İşleri ve Hizmetleri 4.633.333 31 5.184.209 82 4.447.943 68

6 1 0 İskan işleri ve hizmetleri 4.633.333 31 5.184.209 82 4.447.943 68

6 1 0 0 Iskan isleri ve hizmetleri 4.633.333 31 5.184.209 82 4.447.943 68

6 2 Toplum Refahı Hizmetleri 16.415.671 11 23.763.387 32 18.749.180 20

6 2 0 Toplum refahı hizmetleri 16.415.671 11 23.763.387 32 18.749.180 20

6 2 0 0 Toplum refahi hizmetleri 16.415.671 11 23.763.387 32 18.749.180 20

7 SAĞLIK HİZMETLERİ 45.446 37 12.248 20 57.022 9

7 2 Ayakta Yürütülen Tedavi Hizmetleri 4.063 66 2.647 49 7.117 50

7 2 1 Genel poliklinikler 4.063 66 2.647 49 7.117 50

7 2 1 0 Genel poliklinikler 4.063 66 2.647 49 7.117 50

7 9 Sınıflandırmaya Girmeyen Sağlık Hiz 41.382 71 9.600 71 49.904 59

7 9 9 Sınıflandırmaya girmeyen sağlık hiz 41.382 71 9.600 71 49.904 59

7 9 9 0 Siniflandirmaya girmeyen saglik hiz 41.382 71 9.600 71 49.904 59

8 DİNLENME, KÜLTÜR VE DİN HİZMETLERİ 12.318.919 15 15.919.391 82 14.975.858 47

8 2 Kültür Hizmetleri 12.318.919 15 15.919.391 82 14.975.858 47

8 2 0 Kültür hizmetleri 12.318.919 15 15.919.391 82 14.975.858 47

8 2 0 0 Kültür hizmetleri 12.318.919 15 15.919.391 82 14.975.858 47

9 EĞİTİM HİZMETLERİ 328.384 4 532.317 71 781.042 32

9 9 Sınıflandırmaya Girmeyen Eğitim Hiz 328.384 4 532.317 71 781.042 32

9 9 9 Sınıflandırmaya girmeyen eğitim hiz 328.384 4 532.317 71 781.042 32

9 9 9 0 Siniflandirmaya girmeyen egitim hiz 328.384 4 532.317 71 781.042 32

10 SOSYAL GÜVENLİK VE SOSYAL YARDIM Hİ 2.215.996 93 3.931.531 50 2.969.834 12

10 9 Sınıflandırmaya Girmeyen Sosyal Güv 2.215.996 93 3.931.531 50 2.969.834 12

10 9 9 Sınıflandırmaya girmeyen sosyal güv 2.215.996 93 3.931.531 50 2.969.834 12

10 9 9 0 Siniflandirmaya girmeyen sosyal güv 2.215.996 93 3.931.531 50 2.969.834 12

113.409.735 35 155.967.180 22 176.152.085 2

113.409.735 35 155.967.180 22 176.152.085 2

GİDER SAYFA TOPLAMI

GİDERLER TOPLAMI(A)

Fonksiyonel

GİDERİN TÜRÜ

2012 Yılı 2013 Yılı Cari Yıl (2014)

TL TLKr Kr TL Kr
I. FAALİYET GİDERİ

Örnek -87

81

ALTINDAĞ BELEDİYESİ 2014 YILI GİDERLERİN FONKSiYONEL SINIFLANDIRILMASI TABLOSU

Tablo 8 /2

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr

1 GENEL KAMU HİZMETLERİ 915.142 80 938.801 65 1.047.012 15

1 1 Yasama ve Yürütme Organları, Finan 915.142 80 938.801 65 1.047.012 15

1 1 1 Yasama ve yürütme organları hizmetl 433.924 84 663.649 11 771.859 61

1 1 1 0 Yasama ve yürütme organlari hizmetl 433.924 84 663.649 11 771.859 61

1 1 2 Finansal ve mali işler ve hizmetler 481.217 96 275.152 54 275.152 54

1 1 2 0 Finansal ve mali isler ve hizmetler 481.217 96 275.152 54 275.152 54

5 ÇEVRE KORUMA HİZMETLERİ 0 0 0 0 1.500 0

5 9 Sınıflandırmaya Girmeyen Çevre Koru 0 0 0 0 1.500 0

5 9 9 Sınıflandırmaya girmeyen çevre koru 0 0 0 0 1.500 0

5 9 9 0 Siniflandirmaya girmeyen çevre koru 0 0 0 0 1.500 0

6 İSKAN VE TOPLUM REFAHI HİZMETLERİ 0 0 0 0 3.000 0

6 2 Toplum Refahı Hizmetleri 0 0 0 0 3.000 0

6 2 0 Toplum refahı hizmetleri 0 0 0 0 3.000 0

6 2 0 0 Toplum refahi hizmetleri 0 0 0 0 3.000 0

915.142 80 938.801 65 1.051.512 15

915.142 80 938.801 65 1.051.512 15

114.324.878 15 156.905.981 87 177.203.597 17

GİDER SAYFA TOPLAMI

MALİ OLMAYAN DURAN VARLIK TOPLAMI(B)

GENEL TOPLAM(A+B)

II. MALİ OLMAYAN DURAN VARLIKLAR

Fonksiyonel

GİDERİN TÜRÜ

2012 Yılı 2013 Yılı Cari Yıl (2014)

Örnek -87

82

ALTINDAĞ BELEDİYESİ 2014 YILI GİDERLERİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 9 /1

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr

630 1 1 1 1 Temel Maaşlar 3.373.089 74 3.687.361 23 4.738.409 79

630 1 1 2 1 Zamlar ve Tazminatlar 3.702.162 81 4.254.824 78 4.978.806 27

630 1 1 4 1 Sosyal Haklar 266.265 24 313.880 14 345.409 33

630 1 1 5 1 Ek Çalışma Karşılıkları 444.025 21 373.422 57 382.576 26

630 1 1 6 1 Ödül ve İkramiyeler 44.079 84 892.695 51 326.435 65

630 1 1 9 1 Diğer Personel Giderleri 2.390 40 126 0 126 0

630 1 2 1 2 Kadro Karşılığı Sözleşmeli Personel Ücretleri 1.776.011 79 1.509.441 21 126.835 76

Hesap Kodu

Ekonomik

GİDERİN TÜRÜ

2012 Yılı 2013 Yılı Cari Yıl (2014)

630 1 2 1 2 Kadro Karşılığı Sözleşmeli Personel Ücretleri 1.776.011 79 1.509.441 21 126.835 76

630 1 2 2 2 Kadro Karşılığı Sözleşmeli Personel Zam ve Tazminatları 447.602 87 420.261 70 37.855 46

630 1 2 4 2 Kadro Karşılığı Sözleşmeli Personel Sosyal Hakları 40.677 48 37.555 97 360 0

630 1 2 6 2 Kadro Karşılığı Sözleşmeli Personelin Ödül ve İkramiyeleri 0 0 137.651 79 2.488 20

630 1 2 9 2 Kadro Karşılığı Sözleşmeli Personelin Diğer Giderleri 133 88 0 0 0 0

630 1 3 1 1 Sürekli İşçilerin Ücretleri 3.818.095 80 3.426.407 48 3.346.672 98

630 1 3 2 1 Sürekli İşçilerin İhbar ve Kıdem Tazminatları 1.099.268 32 1.474.107 26 7.205.924 49

630 1 3 3 1 Sürekli İşçilerin Sosyal Hakları 2.380.781 97 1.082.171 18 1.177.527 78

630 1 3 4 1 Sürekli İşçilerin Fazla Mesaileri 527.868 79 588.995 30 659.809 85

630 1 3 5 1 Sürekli İşçilerin Ödül ve İkramiyeleri 1.086.191 36 995.273 17 960.829 60630 1 3 5 1 Sürekli İşçilerin Ödül ve İkramiyeleri 1.086.191 36 995.273 17 960.829 60

630 1 3 9 1 Sürekli İşçilerin Diğer Ödemeleri 119.460 93 0 0 0 0

630 1 5 1 51 Belediye Başkanına Yapılan Ödemeler 125.588 50 137.322 43 138.431 45

630 1 5 1 52 Belediye Meclis Üyelerine Yapılan Ödemeler 767.021 67 820.380 15 866.991 99

630 1 5 1 90 Diğer Personele Yapılan Diğer Ödemeler 31 47 0 0 0 0

630 2 1 6 1 Sosyal Güvenlik Primi Ödemeleri 894.035 21 1.013.034 55 1.327.810 61

630 2 1 6 2 Sağlık Primi Ödemeleri 540.795 58 553.573 41 623.152 77

630 2 2 6 1 Sosyal Güvenlik Primi Ödemeleri 174.487 54 331.459 63 26.893 96

630 2 2 6 2 Sağlık Primi Ödemeleri 191.598 36 10.331 23 0 0

630 2 3 4 1 İşsizlik Sigortası Fonuna 115.992 28 108.267 99 105.641 94630 2 3 4 1 İşsizlik Sigortası Fonuna 115.992 28 108.267 99 105.641 94

630 2 3 6 1 Sosyal Güvenlik Primi Ödemeleri 773.070 77 1.115.275 93 1.082.829 19

630 2 3 6 2 Sağlık Primi Ödemeleri 426.787 81 0 0 0 0

630 2 5 6 1 Sosyal Güvenlik Primi Ödemeleri 5.785 83 6.209 86 6.770 86

630 2 5 6 2 Sağlık Primi Ödemeleri 3.470 66 3.725 4 4.062 48

630 3 1 4 1 Kereste ve Kereste Ürünleri Alımları 0 0 0 0 11.800 0

630 3 1 9 1 Diğer Mal ve Malzeme Alımları 0 0 211.962 34 0 0

630 3 2 1 1 Kırtasiye Alımları 55.309 34 44.128 32 54.836 20

630 3 2 1 2 Büro Malzemesi Alımları 3.508 26 0 0 0 0

630 3 2 1 3 Periyodik Yayın Alımları 3.430 85 1.332 0 390 0630 3 2 1 3 Periyodik Yayın Alımları 3.430 85 1.332 0 390 0

630 3 2 1 4 Diğer Yayın Alımları 5.365 70 47.775 14 27.889 52

630 3 2 1 5 Baskı ve Cilt Giderleri 226.793 14 507.430 65 182.478 30

630 3 2 1 90 Diğer Kırtasiye ve Büro Malzemesi Alımları 19.095 0 2.832 0 0 0

630 3 2 2 1 Su Alımları 906.629 6 1.369.278 72 2.361.228 9

630 3 2 2 2 Temizlik Malzemesi Alımları 5.190 0 11.930 14 32.816 12

630 3 2 3 1 Yakacak Alımları 997.607 73 1.307.940 80 1.552.281 31

630 3 2 3 2 Akaryakıt ve Yağ Alımları 16.498 60 0 0 0 0

630 3 2 3 3 Elektrik Alımları 1.656.782 65 1.778.962 32 2.578.737 18

630 3 2 3 90 Diğer Enerji Alımları 4.370 20 0 0 0 0630 3 2 3 90 Diğer Enerji Alımları 4.370 20 0 0 0 0

630 3 2 4 2 İçecek Alımları 6.629 36 13.266 20 3.844 17

630 3 2 4 3 Yem Alımları 0 0 0 0 79 97

630 3 2 4 90 Diğer Yiyecek, İçecek ve Yem Alımları 500 0 397 98 0 0

630 3 2 5 4 Bando Malzemeleri Alımları 0 0 6.372 0 0 0

630 3 2 6 1 Laboratuvar Malzemesi ile Kimyevi ve Temrinlik Malzeme Alımları 9.400 47 0 0 1.421 90

630 3 2 6 2 Tıbbi Malzeme ve İlaç Alımları 2.388 60 2.621 30 2.755 25

630 3 2 6 4 Canlı Hayvan Alım, Bakım ve Diğer Giderleri 18.172 0 0 0 0 0

630 3 2 6 90 Diğer Özel Malzeme Alımları 8.339 65 61.878 26 0 0

630 3 2 7 11 Güvenlik ve Savunmaya Yönelik Makine-Teçhizat Alımları 0 0 5.487 0 0 0630 3 2 7 11 Güvenlik ve Savunmaya Yönelik Makine-Teçhizat Alımları 0 0 5.487 0 0 0

630 3 2 9 1 Bahçe Malzemesi Alımları ile Yapım ve Bakım Giderleri 0 0 146.025 0 0 0

630 3 2 9 90 Diğer Tüketim Mal ve Malzemesi Alımları 100.359 0 58.294 4 8.232 40

630 3 3 1 1 Yurtiçi Geçici Görev Yollukları 36.404 80 13.976 69 10.809 24

630 3 3 2 1 Yurtiçi Sürekli Görev Yollukları 21.801 77 27.389 61 15.659 10

630 3 3 3 1 Yurtdışı Geçici Görev Yollukları 149.215 1 80.619 8 60.588 22

630 3 4 1 2 Afet Bölgesi Tahliye Giderleri 0 0 41.000 0 0 0

630 3 4 1 90 Diğer Tahliye Giderleri 3.045.501 44 2.763.285 93 1.606.980 85

630 3 4 2 3 Kusursuz Tazminatlar 41.682 79 5.088 45 53.523 80

630 3 4 2 4 Mahkeme Harç ve Giderleri 513.730 40 380.708 86 426.406 38630 3 4 2 4 Mahkeme Harç ve Giderleri 513.730 40 380.708 86 426.406 38

630 3 4 2 90 Diğer Yasal Giderler 2.802 72 40.117 37 10.108 80

630 3 4 3 1 Vergi Ödemeleri ve Benzeri Giderler 0 0 6.722 48 10.955 0

Örnek-88

83

ALTINDAĞ BELEDİYESİ 2014 YILI GİDERLERİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 9 /2

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL KrHesap Kodu

Ekonomik

GİDERİN TÜRÜ

2012 Yılı 2013 Yılı Cari Yıl (2014)

630 3 4 3 2 İşletme Ruhsatı Ödemeleri ve Benzeri Giderler 49.785 64 43.676 89 43.531 64

630 3 4 3 90 Diğer Vergi, Resim ve Harçlar ve Benzeri Giderler 2.495 79 2.976 74 7.145 28

630 3 4 4 3 Kültür Varlıkları Alımı 0 0 15.582 41 0 0

630 3 4 4 90 Kültür Varlıklarının Korunmasına İlişkin Diğer Giderler 76.709 26 0 0 0 0

630 3 4 9 90 Diğer Görev Giderleri 17.405 80 82.999 44 51.763 31

630 3 5 1 1 Etüt-Proje Bilirkişi Ekspertiz Giderleri 161.141 87 748.167 20 33.490 36

630 3 5 1 2 Araştırma ve Geliştirme Giderleri 7.127 9 99.002 0 0 0630 3 5 1 2 Araştırma ve Geliştirme Giderleri 7.127 9 99.002 0 0 0

630 3 5 1 3 Bilgisayar Hizmeti Alımları 265 50 26.125 20 0 0

630 3 5 1 4 Müteahhitlik Hizmetleri 34.570 99 0 0 0 0

630 3 5 1 5 Harita Yapım ve Alım Giderleri 3.263 84 6.161 54 18.668 44

630 3 5 1 6 Enformasyon ve Raporlama Giderleri 92.630 0 237.475 0 49.560 0

630 3 5 1 8 Temizlik Hizmeti Alım Giderleri 25.499.339 91 31.284.158 88 40.922.728 47

630 3 5 1 9 Özel Güvenlik Hizmeti Alım Giderleri 71.914 75 104.364 34 99.132 63

630 3 5 1 90 Diğer Müşavir Firma ve Kişilere Ödemeler 0 0 30.385 0 6.206 80

630 3 5 2 1 Posta ve Telgraf Giderleri 188.438 11 195.643 7 109.053 1

630 3 5 2 2 Telefon Abonelik ve Kullanım Ücretleri 346.383 34 358.005 80 352.679 73630 3 5 2 2 Telefon Abonelik ve Kullanım Ücretleri 346.383 34 358.005 80 352.679 73

630 3 5 2 3 Bilgiye Abonelik Giderleri 28.272 51 30.305 0 16.624 71

630 3 5 2 4 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri 20.848 75 30.968 31 29.028 0

630 3 5 2 5 Uydu Haberleşme Giderleri 8.307 52 3.900 0 750 0

630 3 5 3 2 Yolcu Taşıma Giderleri 254.000 0 280.417 50 1.448 55

630 3 5 3 90 Diğer Taşıma Giderleri 0 0 0 0 602.494 35

630 3 5 4 1 İlan Giderleri 303.754 20 267.097 45 146.193 67

630 3 5 4 2 Sigorta Giderleri 107.186 63 255.694 84 314.668 69

630 3 5 5 2 Taşıt Kiralaması Giderleri 93.928 0 219.456 40 300.469 30

630 3 5 5 3 İş Makinası Kiralaması Giderleri 0 0 92.040 0 0 0630 3 5 5 3 İş Makinası Kiralaması Giderleri 0 0 92.040 0 0 0

630 3 5 5 5 Hizmet Binası Kiralama Giderleri 240.872 90 184.522 45 205.424 40

630 3 5 5 7 Arsa ve Arazi Kiralaması Giderleri 35.911 34 42.218 3 41.868 78

630 3 5 9 3 Kurslara Katılma ve Eğitim Giderleri 182.630 36 100.825 1 88.348 92

630 3 5 9 11 Diğer Binaların İşletme Maliyetlerine Katılım Giderleri 67.062 81 59.158 78 20.083 30

630 3 5 9 90 Diğer Hizmet Alımları 5.707.950 56 6.166.717 96 4.676.510 29

630 3 6 1 1 Temsil, Ağırlama, Tören, Fuar, Organizasyon Giderleri 363.962 41 548.240 46 715.996 53

630 3 6 2 1 Tanıtma, Ağırlama, Tören, Fuar, Organizasyon Giderleri 2.818.600 19 3.268.716 84 1.761.773 48

630 3 7 1 1 Büro ve İşyeri Mal ve Malzeme Alımları 5.693 60 175.141 30 12.533 9

630 3 7 1 2 Büro ve İşyeri Makine ve Techizat Alımları 55.429 69 37.931 88 2.888 89630 3 7 1 2 Büro ve İşyeri Makine ve Techizat Alımları 55.429 69 37.931 88 2.888 89

630 3 7 1 90 Diğer Dayanıklı Mal ve Malzeme Alımları 20.951 18 89.402 20 15.758 91

630 3 7 2 1 Bilgisayar Yazılım Alımları ve Yapımları 18.966 36 0 0 15.434 40

630 3 7 3 1 Tefrişat Bakım ve Onarım Giderleri 0 0 1.298 0 265 50

630 3 7 3 2 Makine Teçhizat Bakım ve Onarım Giderleri 28.192 57 35.463 36 37.907 66

630 3 7 3 3 Taşıt Bakım ve Onarım Giderleri 651.176 29 771.139 81 577.873 62

630 3 7 3 4 İş Makinası Onarım Giderleri 6.625 41 0 0 2.378 88

630 3 7 3 90 Diğer Bakım ve Onarım Giderleri 2.463 91 49.260 28 18.173 1

630 3 8 1 1 Büro Bakım ve Onarımı Giderleri 109.222 36 126.302 28 146.406 38

630 3 8 1 2 Okul Bakım ve Onarımı Giderleri 720.092 62 0 0 0 0630 3 8 1 2 Okul Bakım ve Onarımı Giderleri 720.092 62 0 0 0 0

630 3 8 1 90 Diğer Hizmet Binası Bakım ve Onarım Giderleri 445.183 82 101.340 16 43.896 0

630 3 8 3 1 Sosyal Tesis Bakım ve Onarımı Giderleri 348.158 45 1.002.426 66 878.414 54

630 3 8 6 1 Yol Bakım ve Onarımı Giderleri 3.342.201 38 5.434.602 41 2.722.955 50

630 3 8 9 1 Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri 598.582 59 1.634.872 62 205.017 45

630 3 9 3 1 Cenaze Giderleri 0 0 26 19 0 0

630 3 9 8 90 Diğer Tedavi ve Sağlık Malzemesi Giderleri 0 0 0 0 4.180 25

630 4 1 1 1 YTL Cinsinden Tahvillerin Faiz Giderleri 0 0 18.197.258 8 -336.615 -5

630 4 2 9 1 YTL Cinsinden Diğer İç Borç Faiz Giderleri 2.933.430 43 2.470.959 8 3.876 4

630 5 1 2 5 Sosyal Güvenlik Kurumu'na 730.044 83 891.296 92 819.271 44630 5 1 2 5 Sosyal Güvenlik Kurumu'na 730.044 83 891.296 92 819.271 44

630 5 3 1 1 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara 345.708 39 122.554 58 145.588 88

630 5 3 1 5 Memurların Öğle Yemeğine Yardım 265.122 95 282.700 1 380.674 8

630 5 3 1 90 Diğerlerine 70.000 0 371.890 0 355.000 0

630 5 4 2 1 Eğitim Amaçlı Diğer Transferler 0 0 149.867 50 111.829 90

630 5 4 4 1 Yiyecek Amaçlı Transferler 316.663 68 443.453 83 243.713 80

630 5 4 7 1 Muhtaç ve Körlere Yardım 85.840 0 47.470 0 246.200 0

630 5 4 7 90 Diğer Sosyal Amaçlı Transferler 1.258.673 16 2.859.618 73 1.754.664 8

630 5 4 8 1 Ekonomik/Mali Amaçlı Transferler 45.425 17 120.940 27 430.525 88

630 5 8 1 1 Genel Bütçeye Verilen Paylar 36.690 7 37.749 71 40.823 33630 5 8 1 1 Genel Bütçeye Verilen Paylar 36.690 7 37.749 71 40.823 33

630 5 8 5 2 Büyükşehir Belediyelere Ayrılan Paylar 377.641 68 273.422 51 340.440 63

630 5 8 5 3 Diğer Belediyelere Ayrılan Paylar 0 0 753.657 28 784.480 14

Örnek-88

84

ALTINDAĞ BELEDİYESİ 2014 YILI GİDERLERİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 9 /3

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL KrHesap Kodu

Ekonomik

GİDERİN TÜRÜ

2012 Yılı 2013 Yılı Cari Yıl (2014)

630 5 8 9 53 586.117 0 0 0 0 0

630 7 1 5 2 Belediyelere 168.716 40 270.620 24 0 0

630 7 1 9 3 Diğer Kamu Kurum ve Kuruluşlarına 564.270 72 5.287.567 77 1.760.357 34

630 7 1 9 90 Diğer 0 0 505.512 0 0 0

630 11 4 Maddi Duran Varlıkların Değerlemesinden Oluşan Olumsuz Farklar 4.100 0 24.656 72 6.461 91

630 11 5 Maddi Olmayan Duran Varlıkların Değerlemesinden Oluşan Olumsuz Farklar 0 0 0 0 13.993 70

630 11 99 Diğer Değer ve Miktar Değişimleri Giderleri 283.826 0 305.626 0 147.591 51630 11 99 Diğer Değer ve Miktar Değişimleri Giderleri 283.826 0 305.626 0 147.591 51

630 12 1 2 9 Mülkiyet Üzerinden Alınan Diğer Vergiler 17.817 47 35.462 92 54.254 25

630 12 1 3 9 Dahilde Alınan Diğer Mal ve Hizmet Vergileri 1.317 0 28.182 85 61.996 31

630 12 1 6 9 Diğer Harçlar 24.235 10 21.534 25 6.961 50

630 12 1 9 1 Kaldırılan Vergi Artıkları 135 6 39 87 29 30

630 12 3 1 1 Mal Satış Gelirleri 3.566 10 0 0 0 0

630 12 3 1 2 Hizmet Gelirleri 1.003 35 7.357 56 27.302 15

630 12 3 6 1 Taşınmaz Kiraları 1.469.940 0 80 0 21.051 10

630 12 3 9 9 Diğer Gelirler 239.648 22 23.142 55 67.674 26

630 12 5 1 9 Diğer Faizler 0 0 304 0 199 19630 12 5 1 9 Diğer Faizler 0 0 304 0 199 19

630 12 5 3 2 İdari Para Cezaları 5.495 24 2.000 0 0 0

630 12 5 3 4 Vergi Cezaları 1.892 75 3.375 20 1.401 10

630 12 5 3 9 Diğer Para Cezaları 0 0 0 0 300 0

630 12 5 9 1 Diğer Çeşitli Gelirler 6.003 8 311.810 1 0 0

630 13 1 1 Yeraltı ve Yerüstü Düzenlerinin Amortisman Giderleri 8.981.852 54 12.735.537 44 52.750.765 24

630 13 1 2 Binaların Amortisman Giderleri 2.758.950 33 3.716.265 85 4.025.655 71

630 13 1 3 Tesis, Makine Ve Cihazların Amortisman Giderleri 549.774 53 445.369 93 436.615 94

630 13 1 4 Taşıtların Amortisman Giderleri 982.830 31 1.174.850 54 1.826.113 97

630 13 1 5 Demirbaşların Amortisman Giderleri 2.904.139 15 2.188.533 18 1.821.962 99630 13 1 5 Demirbaşların Amortisman Giderleri 2.904.139 15 2.188.533 18 1.821.962 99

630 13 2 1 Haklar Amortisman Giderleri 382.478 80 490.624 27 112.710 50

630 14 1 Kırtasiye Malzemeleri 252.106 77 243.054 19 256.680 9

630 14 2 Beslenme, Gıda Amaçlı ve Mutfakta Kullanılan Tüketim Malzemeleri 107.262 35 75.196 76 299.214 34

630 14 3 Tıbbi ve Laboratuar Sarf Malzemeleri 19.762 97 35.196 71 54.455 84

630 14 4 Yakıtlar, Yakıt Katkıları ve Katkı Yağlar 6.679.804 18 8.412.525 83 8.392.907 58

630 14 5 Temizleme Ekipmanları 751.807 44 1.195.211 87 1.480.484 50

630 14 6 Giyecek, Mefruşat ve Tuhafiye Malzemeleri 557.958 51 550.778 81 248.295 83

630 14 7 Yiyecek 12.187 26 1.970 80 14.704 72

630 14 8 İçecek 32.169 18 6.336 81 52.532 14630 14 8 İçecek 32.169 18 6.336 81 52.532 14

630 14 9 Canlı Hayvanlar 0 0 0 0 24.853 0

630 14 10 Zirai Maddeler 1.051.881 97 797.544 50 958.022 14

630 14 11 Yem 5.203 80 10.398 75 44.389 25

630 14 12 Bakım Onarım ve Üretim Malzemeleri 2.235.979 51 2.316.161 78 1.638.318 85

630 14 13 Yedek Parçalar 597.872 12 575.359 49 901.688 10

630 14 14 Nakil Vasıtaları Lastikleri 307.649 4 292.592 37 329.224 1

630 14 15 Değişim, Bağış ve Satış Amaçlı Yayınlar 20.320 73 20.451 76 0 0

630 14 16 Spor Malzemeleri Grubu 114.309 30 34.500 18 21.455 94

630 14 17 Basınçlı Ekipmanlar 13.744 64 17.853 40 26.337 60630 14 17 Basınçlı Ekipmanlar 13.744 64 17.853 40 26.337 60

630 14 99 Diğer Tüketim Amaçlı Malzemeler 104.385 12 305.756 10 158.448 78

630 20 2 9 90 Fazla veya Yersiz Olarak Kaydedilen Alacaklar ve Faizleri 0 0 210 58 0 0

113.409.735 35 155.967.180 22 176.152.085 2GİDERLER TOPLAMI

Örnek-88

Örnek-88

85

ALTINDAĞ BELEDİYESİ 2014 YILI BÜTÇE GELİRLERİNİN EKONOMİK SINIFLANDIRILMASI
TABLOSU

Tablo 10 / 1

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr
800 1 Vergi Gelirleri 48.771.029 10 50.779.234 61 57.690.877 58
800 1 2 Mülkiyet Üzerinden Alınan Vergiler 29.509.203 23 30.609.330 91 36.254.950 0
800 1 2 9 Mülkiyet Üzerinden Alınan Diğer Vergiler 29.509.203 23 30.609.330 91 36.254.950 0
800 1 2 9 51 Bina Vergisi 20.699.011 80 21.743.521 92 24.810.927 88
800 1 2 9 52 Arsa Vergisi 6.856.481 20 7.429.618 62 9.653.419 82
800 1 2 9 53 Arazi Vergisi 65.280 58 67.596 84 87.563 44
800 1 2 9 54 Çevre Temizlik Vergisi 1.888.429 65 1.368.593 53 1.703.038 86
800 1 3 Dahilde Alınan Mal ve Hizmet Vergileri 11.711.229 31 12.897.156 13 14.610.835 51
800 1 3 2 Özel Tüketim Vergisi 10.749.147 74 12.045.468 25 13.470.185 39
800 1 3 2 51 Haberleşme Vergisi 956.753 63 825.796 97 2.401.029 65
800 1 3 2 52 Elektrik ve Havagazı Tüketim Vergisi 9.792.394 11 11.219.671 28 11.069.155 74
800 1 3 9 Dahilde Alınan Diğer Mal ve Hizmet Vergileri 962.081 57 851.687 88 1.140.650 12
800 1 3 9 51 Eğlence Vergisi 366.900 68 377.497 7 408.233 67
800 1 3 9 53 İlan ve Reklam Vergisi 595.180 89 474.190 81 732.416 45
800 1 6 Harçlar 7.497.379 48 7.242.158 7 6.805.134 1
800 1 6 9 Diğer Harçlar 7.497.379 48 7.242.158 7 6.805.134 1
800 1 6 9 51 Bina İnşaat Harcı 2.030.491 70 2.372.864 24 1.857.239 16
800 1 6 9 52 Hayvan Kesimi Muayene ve Denetleme Harcı 953 50 419 0 0 0
800 1 6 9 53 İşgal Harcı 116.620 50 77.777 50 84.494 0
800 1 6 9 54 İşyeri Açma İzni Harcı 475.504 0 232.033 0 241.935 0
800 1 6 9 56 Ölçü ve Tartı Aletleri Muayene Harcı 2.397 0 1.090 50 3.015 0
800 1 6 9 57 Tatil Günlerinde Çalışma Ruhsatı Harcı 179.175 0 174.500 0 274.800 0
800 1 6 9 58 Tellallık Harcı 3.530.115 25 2.992.147 1 3.296.160 33
800 1 6 9 60 Yapı Kullanma İzni Harcı 55.613 20 88.236 55 88.496 58
800 1 6 9 99 Diğer Harçlar 1.106.509 33 1.303.090 27 958.993 94
800 1 9 Başka Yerde Sınıflandırılmayan Vergiler 53.217 8 30.589 50 19.958 6
800 1 9 1 Kaldırılan Vergi Artıkları 53.217 8 30.589 50 19.958 6
800 1 9 1 1 Kaldırılan Vergi Artıkları 53.217 8 30.589 50 19.958 6
800 3 Teşebbüs ve Mülkiyet Gelirleri 11.207.776 84 11.988.888 27 13.454.430 6
800 3 1 Mal ve Hizmet Satış Gelirleri 6.694.030 39 7.495.755 61 7.599.659 36
800 3 1 1 Mal Satış Gelirleri 1.122.830 23 710.342 34 686.418 1
800 3 1 1 1 Şartname, Basılı Evrak, Form Satış Gelirleri 1.122.830 23 710.342 34 686.418 1
800 3 1 2 Hizmet Gelirleri 5.571.200 16 6.785.413 27 6.913.241 35
800 3 1 2 39 İhale İlan Yayın Geliri 53.010 94 86.149 78 36.910 6
800 3 1 2 51 Çevre ve Esenlik Hizmetlerine İlişkin Gelirler 0 0 0 0 5.694 0
800 3 1 2 56 Sağlık Hizmetlerine İlişkin Gelirler 0 0 0 0 3 0
800 3 1 2 57 Sosyal Hizmetlere İlişkin Gelirler 0 0 0 0 427.355 75
800 3 1 2 99 Diğer hizmet gelirleri 5.518.189 22 6.699.263 49 6.443.278 54
800 3 2 Malların kullanma veya faaliyette bulunma izni gelirleri 0 0 0 0 172.130 0
800 3 2 1 Malların kullanma veya faaliyette bulunma izni gelirleri 0 0 0 0 172.130 0
800 3 2 1 99 Malların kullanma veya faaliyette bulunma iznine ilişkin diğer gelirler 0 0 0 0 172.130 0
800 3 4 Kurumlar Hasılatı 386.099 64 0 0 685.000 0
800 3 4 5 Mahalli İdareler Kurumlar Hasılatı 386.099 64 0 0 685.000 0
800 3 4 5 54 Ekonomik Hizmetlere İlişkin Kurumlar Hasılatı 386.099 64 0 0 685.000 0
800 3 6 Kira Gelirleri 4.127.646 81 4.493.132 66 4.543.670 70
800 3 6 1 Taşınmaz Kiraları 4.127.646 81 4.493.132 66 4.543.670 70
800 3 6 1 2 Ecrimisil Gelirleri 1.712.820 37 1.637.506 48 1.633.995 24
800 3 6 1 3 Sosyal Tesis Kira Gelirleri 125.024 0 220.093 50 461.462 50
800 3 6 1 99 Diğer Taşınmaz Kira Gelirleri 2.289.802 44 2.635.532 68 2.448.212 96
800 3 9 Diğer Teşebbüs ve Mülkiyet Gelirleri 0 0 0 0 453.970 0
800 3 9 9 Diğer Gelirler 0 0 0 0 453.970 0
800 3 9 9 99 Diğer Çeşitli Teşebbüs ve Mülkiyet Gelirleri 0 0 0 0 453.970 0
800 4 Alınan Bağış ve Yardımlar ile Özel Gelirler 10.687.493 69 9.972.219 93 3.501.603 68
800 4 4 Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar 156.289 10 0 0 327.960 54
800 4 4 1 Cari 116.109 0 0 0 0 0
800 4 4 1 3 Kurumlardan Alınan Şartlı Bağış ve Yardımlar 116.109 0 0 0 0 0
800 4 4 2 Sermaye 40.180 10 0 0 327.960 54
800 4 4 2 1 Kurumlardan alınan Bağış ve Yardımlar 0 0 0 0 267.186 79
800 4 4 2 2 Kişilerden alınan Bağış ve Yardımlar 40.180 10 0 0 60.773 75
800 4 5 Proje Yardımları 10.531.204 59 9.972.219 93 3.173.643 14

Cari Yıl (2014)
Hesap Kodu

Ekonomik
GELİRİN TÜRÜ

2012 Yılı 2013 Yılı

Örnek-89

86

ALTINDAĞ BELEDİYESİ 2014 YILI BÜTÇE GELİRLERİNİN EKONOMİK SINIFLANDIRILMASI
TABLOSU

Tablo 10 / 2

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr
Cari Yıl (2014)

Hesap Kodu
Ekonomik

GELİRİN TÜRÜ
2012 Yılı 2013 Yılı

800 4 5 2 Sermaye 10.531.204 59 9.972.219 93 3.173.643 14
800 4 5 2 5 Mahalli İdarelerden Alınan Proje Yardımları 10.531.204 59 8.972.316 64 3.173.643 14
800 4 5 2 9 Diğerlerinden Alınan Proje Yardımları 0 0 999.903 29 0 0
800 5 Diğer Gelirler 72.419.815 26 77.078.858 21 76.324.548 2
800 5 1 Faiz Gelirleri 9.063.974 6 5.977.446 6 9.469.569 86
800 5 1 9 Diğer Faizler 9.063.974 6 5.977.446 6 9.469.569 86
800 5 1 9 1 Kişilerden Alacaklar Faizleri 4.933 97 19.226 69 3.464 80
800 5 1 9 3 Mevduat Faizleri 8.111.944 13 5.522.385 99 8.829.793 59
800 5 1 9 99 Diğer Faizler 947.095 96 435.833 38 636.311 47
800 5 2 Kişi ve Kurumlardan Alınan Paylar 45.078.983 10 54.662.135 76 54.406.906 64
800 5 2 2 Vergi ve Harç Gelirlerinden Alınan Paylar 44.407.913 19 50.736.470 23 53.985.504 21
800 5 2 2 51 Merkezi idare Vergi Gelirlerinden Alınan Paylar 42.170.586 78 48.287.451 11 51.567.050 32
800 5 2 2 52 Çevre Temizlik Vergisinden Alınan Paylar 2.237.326 41 2.449.019 12 2.418.453 89
800 5 2 4 Kamu Harcamalarına Katılma Payları 92.623 3 40.411 53 43.924 99
800 5 2 4 53 Yol Harcamalarına Katılma Payı 8.634 9 4.669 40 2.704 96
800 5 2 4 99 Diğer Harcamalara Katılma Payları 83.988 94 35.742 13 41.220 3
800 5 2 8 Mahalli İdarelere Ait Paylar 433.597 25 3.695.220 4 30.491 38
800 5 2 8 99 Mahalli İdarelere Ait Diğer Paylar 433.597 25 3.695.220 4 30.491 38
800 5 2 9 Diğer Paylar 144.849 63 190.033 96 346.986 6
800 5 2 9 99 Diğer Paylar 144.849 63 190.033 96 346.986 6
800 5 3 Para Cezaları 3.717.415 48 3.868.086 8 4.075.439 27
800 5 3 2 İdari Para Cezaları 1.130.113 26 686.523 43 989.775 78
800 5 3 2 99 Diğer İdari Para Cezaları 1.130.113 26 686.523 43 989.775 78
800 5 3 4 Vergi Cezaları 2.512.097 43 3.114.945 74 3.079.943 9
800 5 3 4 1 Vergi ve Diğer Amme Alacakları Gecikme Zamları 2.084.450 22 2.643.188 33 2.435.703 54
800 5 3 4 99 Diğer Vergi Cezaları 427.647 21 471.757 41 644.239 55
800 5 3 9 Diğer Para Cezaları 75.204 79 66.616 91 5.720 40
800 5 3 9 99 Yukarıda Tanımlanmayan Diğer Para Cezaları 75.204 79 66.616 91 5.720 40
800 5 9 Diğer Çeşitli Gelirler 14.559.442 62 12.571.190 31 8.372.632 25
800 5 9 1 Diğer Çeşitli Gelirler 14.559.442 62 12.571.190 31 8.372.632 25
800 5 9 1 3 İrat Kaydedilecek Teminat Mektupları 32.500 0 0 0 0 0
800 5 9 1 6 Kişilerden Alacaklar 132.560 40 12.786 33 102.121 68
800 5 9 1 99 Yukarıda Tanımlanmayan Diğer Çeşitli Gelirler 14.394.382 22 12.558.403 98 8.270.510 57
800 6 Sermaye Gelirleri 33.777.533 35 59.086.758 81 38.450.430 13
800 6 1 Taşınmaz Satış Gelirleri 33.777.533 35 59.086.133 81 38.331.093 83
800 6 1 1 Lojman Satış Gelirleri 1.122.830 23 710.342 34 0 0
800 6 1 1 1 Lojman Satış Gelirleri 1.122.830 23 710.342 34 0 0
800 6 1 3 Diğer Bina Satış Gelirleri 13.445.645 35 17.823.032 33 8.906.378 15
800 6 1 3 1 Diğer Bina Satış Gelirleri 13.445.645 35 17.823.032 33 8.906.378 15
800 6 1 5 Arsa Satışı 19.196.697 77 40.552.759 14 29.424.715 68
800 6 1 5 1 Arsa Satışı 19.196.697 77 40.552.759 14 29.424.715 68
800 6 1 9 Diğer Taşınmaz Satış Gelirleri 12.360 0 0 0 0 0
800 6 1 9 99 Diğer Çeşitli Taşınmaz Satış Gelirleri 12.360 0 0 0 0 0
800 6 2 Taşınır Satış Gelirleri 0 0 625 0 119.336 30
800 6 2 2 Taşıt Satış Gelirleri 0 0 0 0 119.336 30
800 6 2 2 1 Taşıt Satış Gelirleri 0 0 0 0 119.336 30
800 6 2 9 Diğer Taşınır Satış Gelirleri 0 0 625 0 0 0
800 6 2 9 99 Diğer Çeşitli Taşınır Satış Gelirleri 0 0 625 0 0 0

176.250.378 85 209.376.074 6 189.421.889 47
810 1 Vergi Gelirleri 81.489 13 108.865 70 94.397 96
810 1 2 Mülkiyet Üzerinden Alınan Vergiler 26.793 61 46.574 34 64.463 42
810 1 2 9 Mülkiyet Üzerinden Alınan Diğer Vergiler 26.793 61 46.574 34 64.463 42
810 1 2 9 51 Bina Vergisi 13.673 54 27.433 41 50.294 26
810 1 2 9 52 Arsa Vergisi 10.438 30 18.174 68 12.807 64
810 1 2 9 54 Çevre Temizlik Vergisi 2.681 77 966 25 1.361 52
810 1 3 Dahilde Alınan Mal ve Hizmet Vergileri 2.063 87 4.008 26 640 13
810 1 3 2 Özel Tüketim Vergisi 129 37 0 0 0 0
810 1 3 2 52 Elektrik ve Havagazı Tüketim Vergisi 129 37 0 0 0 0
810 1 3 9 Dahilde Alınan Diğer Mal ve Hizmet Vergileri 1.934 50 4.008 26 640 13
810 1 3 9 53 İlan ve Reklam Vergisi 1.934 50 4.008 26 640 13
810 1 6 Harçlar 52.544 93 58.243 23 29.267 19
810 1 6 9 Diğer Harçlar 52.544 93 58.243 23 29.267 19
810 1 6 9 51 Bina İnşaat Harcı 0 0 18.039 25 5.532 75
810 1 6 9 54 İşyeri Açma İzni Harcı 1.625 0 905 0 0 0
810 1 6 9 57 Tatil Günlerinde Çalışma Ruhsatı Harcı 0 0 0 0 8.650 0
810 1 6 9 58 Tellallık Harcı 50.138 10 31.347 0 12.524 0
810 1 6 9 60 Yapı Kullanma İzni Harcı 781 83 262 98 348 66
810 1 6 9 99 Diğer Harçlar 0 0 7.689 0 2.211 78
810 1 9 Başka Yerde Sınıflandırılmayan Vergiler 86 72 39 87 27 22
810 1 9 1 Kaldırılan Vergi Artıkları 86 72 39 87 27 22
810 1 9 1 1 Kaldırılan Vergi Artıkları 86 72 39 87 27 22
810 3 Teşebbüs ve Mülkiyet Gelirleri 12.506 78 47.578 59 112.295 90
810 3 1 Mal ve Hizmet Satış Gelirleri 12.231 78 39.098 59 55.865 80
810 3 1 1 Mal Satış Gelirleri 3.966 10 0 0 0 0
810 3 1 1 1 Şartname, Basılı Evrak, Form Satış Gelirleri 3.966 10 0 0 0 0

BÜTÇE GELİRLERİ TOPLAMI

Örnek-89

87

ALTINDAĞ BELEDİYESİ 2014 YILI BÜTÇE GELİRLERİNİN EKONOMİK SINIFLANDIRILMASI
TABLOSU

Tablo 10 / 3

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr
Cari Yıl (2014)

Hesap Kodu
Ekonomik

GELİRİN TÜRÜ
2012 Yılı 2013 Yılı

810 3 1 2 Hizmet Gelirleri 8.265 68 39.098 59 55.865 80
810 3 1 2 39 İhale İlan Yayın Geliri 505 0 690 0 0 0
810 3 1 2 57 Sosyal Hizmetlere İlişkin Gelirler 0 0 0 0 7.860 0
810 3 1 2 99 Diğer hizmet gelirleri 7.760 68 38.408 59 48.005 80
810 3 6 Kira Gelirleri 275 0 8.480 0 56.430 10
810 3 6 1 Taşınmaz Kiraları 275 0 8.480 0 56.430 10
810 3 6 1 2 Ecrimisil Gelirleri 75 0 0 0 12.388 10
810 3 6 1 3 Sosyal Tesis Kira Gelirleri 200 0 8.100 0 7.950 0
810 3 6 1 99 Diğer Taşınmaz Kira Gelirleri 0 0 380 0 36.092 0
810 5 Diğer Gelirler 86.111 23 356.965 97 3.201 38
810 5 1 Faiz Gelirleri 0 0 304 0 221 84
810 5 1 9 Diğer Faizler 0 0 304 0 221 84
810 5 1 9 99 Diğer Faizler 0 0 304 0 221 84
810 5 3 Para Cezaları 13.269 62 20.171 1 1.924 74
810 5 3 2 İdari Para Cezaları 7.664 24 6.000 0 0 0
810 5 3 2 99 Diğer İdari Para Cezaları 7.664 24 6.000 0 0 0
810 5 3 4 Vergi Cezaları 5.605 38 14.171 1 1.624 74
810 5 3 4 1 Vergi ve Diğer Amme Alacakları Gecikme Zamları 4.485 62 12.870 1 1.624 74
810 5 3 4 99 Diğer Vergi Cezaları 1.119 76 1.301 0 0 0
810 5 3 9 Diğer Para Cezaları 0 0 0 0 300 0
810 5 3 9 99 Yukarıda Tanımlanmayan Diğer Para Cezaları 0 0 0 0 300 0
810 5 9 Diğer Çeşitli Gelirler 72.841 61 336.490 96 1.054 80
810 5 9 1 Diğer Çeşitli Gelirler 72.841 61 336.490 96 1.054 80
810 5 9 1 99 Yukarıda Tanımlanmayan Diğer Çeşitli Gelirler 72.841 61 336.490 96 1.054 80
810 6 Sermaye Gelirleri 723.207 68 181.466 71 67.674 26
810 6 1 Taşınmaz Satış Gelirleri 723.207 68 181.466 71 67.674 26
810 6 1 1 Lojman Satış Gelirleri 3.966 10 0 0 0 0
810 6 1 1 1 Lojman Satış Gelirleri 3.966 10 0 0 0 0
810 6 1 3 Diğer Bina Satış Gelirleri 447.937 58 158.005 11 38.025 0
810 6 1 3 1 Diğer Bina Satış Gelirleri 447.937 58 158.005 11 38.025 0
810 6 1 5 Arsa Satışı 271.304 0 23.461 60 29.649 26
810 6 1 5 1 Arsa Satışı 271.304 0 23.461 60 29.649 26

904.558 72 703.411 97 277.569 50
175.345.820 13 208.672.662 9 189.144.319 97

İADE TOPLAMI
NET BÜTÇE GELİRİ

Örnek-89

88

ALTINDAĞ BELEDİYESİ 2014 YILI BÜTÇE GİDERLERİNİN KURUMSAL SINIFLANDIRILMASI TABLOSU

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr

46 BELEDİYE 160.304.952 66 201.361.953 04 169.232.936 71

46 06 ANKARA İLİ 160.304.952 66 201.361.953 04 169.232.936 71

46 06 06 ALTINDAĞ BELEDİYESİ 160.304.952 66 201.361.953 04 169.232.936 71

46 06 06 02 ÖZEL KALEM MÜDÜRLÜĞÜ 341.574 56 383.446 67 377.919 70

46 06 06 03 SİVİL SAVUNMA UZMANLIĞI 0 00 0 00 0 00

46 06 06 04 MALİ HİZMETLER MÜDÜRLÜĞÜ 7.194.481 56 7.197.038 91 7.391.937 17

46 06 06 05 İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ 10.130.352 39 13.135.273 44 13.348.199 46

46 06 06 18 YAZI İŞLERİ VE KARARLAR MÜDÜRLÜĞÜ 1.495.981 82 1.495.632 03 1.454.315 22

46 06 06 20 TEFTİŞ KURULU MÜDÜRLÜĞÜ 117.184 97 0 00 0 00

46 06 06 24 HUKUK İŞLERİ MÜDÜRLÜĞÜ 724.508 99 743.138 52 886.581 15

46 06 06 25 BASIN YAYIN VE HALKLA İLİŞKİLER MÜDÜRLÜĞÜ 3.468.261 68 4.109.866 29 2.674.986 44

46 06 06 30 ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĞÜ 26.998.547 22 25.104.625 25 21.587.763 99

46 06 06 31 KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ 14.669.901 65 17.760.957 76 15.989.253 64

46 06 06 32 FEN İŞLERİ MÜDÜRLÜĞÜ 62.830.227 51 81.307.450 13 58.052.863 78

46 06 06 33 İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ 1.020.079 82 1.812.509 64 1.978.119 15

46 06 06 34 TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ 14.308.190 41 16.816.804 15 17.644.503 47

46 06 06 35 ZABITA MÜDÜRLÜĞÜ 4.178.377 68 4.333.925 38 3.774.289 13

46 06 06 36 SOSYAL YARDIM İŞLERİ MÜDÜRLÜĞÜ 2.416.739 54 3.951.444 55 2.904.508 12

46 06 06 37 EMLAK VE İSTİMLAK MÜDÜRLÜĞÜ 10.410.542 86 23.209.840 32 21.167.696 29

160.304.952 66 201.361.953 04 169.232.936 71

160.304.952 66 201.361.953 04 169.232.936 71

Tablo 11

BÜTÇE GİDERLERİ SAYFA TOPLAMI

BÜTÇE GİDERLERİ TOPLAMI

Örnek-90

Kurumsal

BÜTÇE GİDERİNİN TÜRÜ

2012 Yılı 2013 Yılı Cari Yıl (2014)

89

ALTINDAĞ BELEDİYESİ 2014 YILI BÜTÇE GİDERLERİNİN FONKSiYONEL SINIFLANDIRILMASI TABLOSU

Tablo 12 / 1

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr

1 GENEL KAMU HİZMETLERİ 32.117.396 11 37.258.076 59 36.613.895 52

1 1
Yasama ve Yürütme Organları, Finansal ve Mali işler,
Dışişleri Hizmetleri 12.617.484 59 13.185.983 90 11.899.158 53

1 1 1 Yasama ve yürütme organları hizmetleri 5.423.003 3 5.988.944 99 4.507.221 36

1 1 1 0 Yasama ve yürütme organlari hizmetleri 5.423.003 3 5.988.944 99 4.507.221 36

1 1 2 Finansal ve mali işler ve hizmetler 7.194.481 56 7.197.038 91 7.391.937 17

1 1 2 0 Finansal ve mali isler ve hizmetler 7.194.481 56 7.197.038 91 7.391.937 17

1 3 Genel Hizmetler 19.499.911 52 24.072.092 69 24.714.736 99

1 3 1 Genel personel hizmetleri 10.066.232 39 13.025.537 20 13.236.834 53

1 3 1 0 Genel personel hizmetleri 10.066.232 39 13.025.537 20 13.236.834 53

1 3 9 Diğer genel hizmetler 9.433.679 13 11.046.555 49 11.477.902 46

1 3 9 0 Diger genel hizmetler 9.433.679 13 11.046.555 49 11.477.902 46

2 SAVUNMA HİZMETLERİ 16.744 79 0 0 7.839 21

2 2 Sivil Savunma Hizmetleri 16.744 79 0 0 7.839 21

2 2 0 Sivil savunma hizmetleri 16.744 79 0 0 7.839 21

2 2 0 0 Sivil savunma hizmetleri 16.744 79 0 0 7.839 21

3 KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ 4.221.689 23 4.438.289 72 3.873.421 76

3 1 Güvenlik Hizmetleri 43.311 55 104.364 34 99.132 63

3 1 4 Kurumsal güvenlik hizmetleri 43.311 55 104.364 34 99.132 63

3 1 4 0 Kurumsal güvenlik hizmetleri 43.311 55 104.364 34 99.132 63

3 9
Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik
Hizmetleri 4.178.377 68 4.333.925 38 3.774.289 13

3 9 9
Sınıflandırmaya girmeyen kamu düzeni ve güvenlik
hizmetleri 4.178.377 68 4.333.925 38 3.774.289 13

3 9 9 0
Siniflandirmaya girmeyen kamu düzeni ve güvenlik
hizmetleri 4.178.377 68 4.333.925 38 3.774.289 13

4 EKONOMİK İŞLER VE HİZMETLER 97.854 33 175.638 85 111.814 64

4 9 Sınıflandırmaya Girmeyen Ekonomik İşler ve Hizmetler 97.854 33 175.638 85 111.814 64

4 9 9 Sınıflandırmaya girmeyen ekonomik işler ve hizmetler 97.854 33 175.638 85 111.814 64

4 9 9 0 Siniflandirmaya girmeyen ekonomik isler ve hizmetler 97.854 33 175.638 85 111.814 64

5 ÇEVRE KORUMA HİZMETLERİ 41.215.234 22 41.875.833 94 39.127.186 7

5 1 Atık Yönetimi Hizmetleri 14.308.190 41 16.816.804 15 17.644.503 47

5 1 0 Atık yönetimi hizmetleri 14.308.190 41 16.816.804 15 17.644.503 47

5 1 0 0 Atik yönetimi hizmetleri 14.308.190 41 16.816.804 15 17.644.503 47

5 9 Sınıflandırmaya Girmeyen Çevre Koruma Hizmetleri 26.907.043 81 25.059.029 79 21.482.682 60

5 9 9 Sınıflandırmaya girmeyen çevre koruma hizmetleri 26.907.043 81 25.059.029 79 21.482.682 60

5 9 9 0 Siniflandirmaya girmeyen çevre koruma hizmetleri 26.907.043 81 25.059.029 79 21.482.682 60

6 İSKAN VE TOPLUM REFAHI HİZMETLERİ 65.551.680 5 96.026.383 12 70.607.357 91

6 1 İskan İşleri ve Hizmetleri 11.430.622 68 25.022.349 96 23.145.815 44

6 1 0 İskan işleri ve hizmetleri 11.430.622 68 25.022.349 96 23.145.815 44

6 1 0 0 Iskan isleri ve hizmetleri 11.430.622 68 25.022.349 96 23.145.815 44

6 2 Toplum Refahı Hizmetleri 54.121.057 37 71.004.033 16 47.461.542 47

6 2 0 Toplum refahı hizmetleri 54.121.057 37 71.004.033 16 47.461.542 47

6 2 0 0 Toplum refahi hizmetleri 54.121.057 37 71.004.033 16 47.461.542 47

7 SAĞLIK HİZMETLERİ 95.567 7 50.967 36 109.474 48

7 2 Ayakta Yürütülen Tedavi Hizmetleri 4.063 66 5.371 90 4.393 9

7 2 1 Genel poliklinikler 4.063 66 5.371 90 4.393 9

7 2 1 0 Genel poliklinikler 4.063 66 5.371 90 4.393 9

7 9 Sınıflandırmaya Girmeyen Sağlık Hizmetleri 91.503 41 45.595 46 105.081 39

7 9 9 Sınıflandırmaya girmeyen sağlık hizmetleri 91.503 41 45.595 46 105.081 39

7 9 9 0 Siniflandirmaya girmeyen saglik hizmetleri 91.503 41 45.595 46 105.081 39

2013 Yılı Cari Yıl (2014)Fonksiyonel

BÜTÇE GİDERİNİN TÜRÜ

2012 Yılı

Örnek-91

90

ALTINDAĞ BELEDİYESİ 2014 YILI BÜTÇE GİDERLERİNİN FONKSiYONEL SINIFLANDIRILMASI TABLOSU

Tablo 12 / 2

Kod.1 Kod.2 Kod.3 Kod.4 TL Kr TL Kr TL Kr

2013 Yılı Cari Yıl (2014)Fonksiyonel

BÜTÇE GİDERİNİN TÜRÜ

2012 Yılı

8 DİNLENME, KÜLTÜR VE DİN HİZMETLERİ 14.243.663 28 17.053.001 20 15.096.396 68

8 2 Kültür Hizmetleri 14.243.663 28 17.053.001 20 15.096.396 68

8 2 0 Kültür hizmetleri 14.243.663 28 17.053.001 20 15.096.396 68

8 2 0 0 Kültür hizmetleri 14.243.663 28 17.053.001 20 15.096.396 68

9 EĞİTİM HİZMETLERİ 328.384 4 532.317 71 781.042 32

9 9 Sınıflandırmaya Girmeyen Eğitim Hizmetleri 328.384 4 532.317 71 781.042 32

9 9 9 Sınıflandırmaya girmeyen eğitim hizmetleri 328.384 4 532.317 71 781.042 32

9 9 9 0 Siniflandirmaya girmeyen egitim hizmetleri 328.384 4 532.317 71 781.042 32

10 SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ 2.416.739 54 3.951.444 55 2.904.508 12

10 9
Sınıflandırmaya Girmeyen Sosyal Güvenlik ve Sosyal
Yardım Hizmetleri 2.416.739 54 3.951.444 55 2.904.508 12

10 9 9
Sınıflandırmaya girmeyen sosyal güvenlik ve sosyal
yardım hizmetleri 2.416.739 54 3.951.444 55 2.904.508 12

10 9 9 0
Siniflandirmaya girmeyen sosyal güvenlik ve sosyal
yardim hizmetleri 2.416.739 54 3.951.444 55 2.904.508 12

160.304.952 66 201.361.953 4 169.232.936 71

160.304.952 66 201.361.953 4 169.232.936 71

BÜTÇE GİDERLERİ SAYFA TOPLAMI

BÜTÇE GİDERLERİ TOPLAMI

Örnek-91

91

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN FİNANSAL SINIFLANDIRILMASI TABLOSU

Tablo 13

TL Kr TL Kr TL Kr

05 MAHALLİ İDARELER 151.884.584 33 189.999.995 85 166.059.293 83

08 BAĞIŞ VE YARDIMLAR 8.420.368 33 11.361.957 19 3.173.642 88

160.304.952 66 201.361.953 04 169.232.936 71

160.304.952 66 201.361.953 04 169.232.936 71
BÜTÇE GİDERLERİ SAYFA TOPLAMI

BÜTÇE GİDERLERİ TOPLAMI
Örnek-92

Finansal FİNANS AYRIM

2012 Yılı 2013 Yılı Cari Yıl (2014)

92

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 14 / 1

Kod.
1

Kod.
2

Kod.
3

Kod.
4 TL Kr TL Kr TL Kr

830 01 PERSONEL GİDERLERİ 20.020.748 07 20.151.877 87 19.201.159 96

830 01 01 MEMURLAR 7.832.013 24 9.522.310 23 10.771.763 30

830 01 01 01 Temel Maaşlar 3.373.089 74 3.687.361 23 4.738.409 79

830 01 01 01 01 Temel Maaşlar 3.373.089 74 3.687.361 23 4.738.409 79

830 01 01 02 Zamlar ve Tazminatlar 3.702.162 81 4.254.824 78 4.978.806 27

830 01 01 02 01 Zamlar ve Tazminatlar 3.702.162 81 4.254.824 78 4.978.806 27

830 01 01 04 Sosyal Haklar 266.265 24 313.880 14 345.409 33

830 01 01 04 01 Sosyal Haklar 266.265 24 313.880 14 345.409 33

830 01 01 05 Ek Çalışma Karşılıkları 444.025 21 373.422 57 382.576 26

830 01 01 05 01 Ek Çalışma Karşılıkları 444.025 21 373.422 57 382.576 26

830 01 01 06 Ödül ve İkramiyeler 44.079 84 892.695 51 326.435 65

830 01 01 06 01 Ödül ve İkramiyeler 44.079 84 892.695 51 326.435 65

830 01 01 09 Diğer Giderler 2.390 40 126 00 126 00

830 01 01 09 01 Diğer Giderler 2.390 40 126 00 126 00

830 01 02 SÖZLEŞMELİ PERSONEL 2.264.426 02 2.104.910 67 167.539 42

830 01 02 01 Ücretler 1.776.011 79 1.509.441 21 126.835 76

830 01 02 01 02 Kadro Karşılığı Sözleşmeli Personel Ücretleri 1.776.011 79 1.509.441 21 126.835 76

830 01 02 02 Zamlar ve Tazminatlar 447.602 87 420.261 70 37.855 46

830 01 02 02 02
Kadro Karşılığı Sözleşmeli Personel Zam ve
Tazminatları 447.602 87 420.261 70 37.855 46

830 01 02 04 Sosyal Haklar 40.677 48 37.555 97 360 00

830 01 02 04 02 Kadro Karşılığı Sözleşmeli Personel Sosyal Hakları 40.677 48 37.555 97 360 00

830 01 02 06 Ödül ve İkramiyeler 0 00 137.651 79 2.488 20

830 01 02 06 02
Kadro Karşılığı Sözleşmeli Personelin Ödül ve
İkramiyeleri 0 00 137.651 79 2.488 20

830 01 02 09 Diğer Giderler 133 88 0 00 0 00

830 01 02 09 02 Kadro Karşılığı Sözleşmeli Personelin Diğer Giderleri 133 88 0 00 0 00

830 01 03 İŞÇİLER 9.031.667 17 7.566.954 39 7.256.433 80

830 01 03 01 İşçilerin Ücretleri 3.818.095 80 3.426.407 48 3.346.672 98

830 01 03 01 01 Sürekli İşçilerin Ücretleri 3.818.095 80 3.426.407 48 3.346.672 98

830 01 03 02 İşçilerin İhbar ve Kıdem Tazminatları 1.099.268 32 1.474.107 26 1.111.593 59

830 01 03 02 01 Sürekli İşçilerin İhbar ve Kıdem Tazminatları 1.099.268 32 1.474.107 26 1.111.593 59

830 01 03 03 İşçilerin Sosyal Hakları 2.380.781 97 1.082.171 18 1.177.527 78

830 01 03 03 01 Sürekli İşçilerin Sosyal Hakları 2.380.781 97 1.082.171 18 1.177.527 78

830 01 03 04 İşçilerin Fazla Mesaileri 527.868 79 588.995 30 659.809 85

830 01 03 04 01 Sürekli İşçilerin Fazla Mesaileri 527.868 79 588.995 30 659.809 85

830 01 03 05 İşçilerin Ödül ve İkramiyeleri 1.086.191 36 995.273 17 960.829 60

830 01 03 05 01 Sürekli İşçilerin Ödül ve İkramiyeleri 1.086.191 36 995.273 17 960.829 60

830 01 03 09 İşçilerin Diğer Ödemeleri 119.460 93 0 00 0 00

830 01 03 09 01 Sürekli İşçilerin Diğer Ödemeleri 119.460 93 0 00 0 00

830 01 05 DİĞER PERSONEL 892.641 64 957.702 58 1.005.423 44

830 01 05 01 Ücret ve Diğer Ödemeler 892.641 64 957.702 58 1.005.423 44

830 01 05 01 51 Belediye Başkanına Yapılan Ödemeler 125.588 50 137.322 43 138.431 45

830 01 05 01 52 Belediye Meclis Üyelerine Yapılan Ödemeler 767.021 67 820.380 15 866.991 99

830 01 05 01 90 Diğer Personele Yapılan Diğer Ödemeler 31 47 0 00 0 00

830 02
SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ
GİDERLERİ 3.126.024 04 3.141.877 64 3.177.161 81

830 02 01 MEMURLAR 1.434.830 79 1.566.607 96 1.950.963 38

830 02 01 06 Sosyal Güvenlik Kurumuna 1.434.830 79 1.566.607 96 1.950.963 38

830 02 01 06 01 Sosyal Güvenlik Primi Ödemeleri 894.035 21 1.013.034 55 1.327.810 61

830 02 01 06 02 Sağlık Primi Ödemeleri 540.795 58 553.573 41 623.152 77

2012 Yılı 2013 Yılı Cari Yıl (2014)Hesap
Kodu

Ekonomik

BÜTÇE GİDERİNİN TÜRÜ

Örnek-93

93

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 14 / 2

Kod.
1

Kod.
2

Kod.
3

Kod.
4 TL Kr TL Kr TL Kr

2012 Yılı 2013 Yılı Cari Yıl (2014)Hesap
Kodu

Ekonomik

BÜTÇE GİDERİNİN TÜRÜ

830 02 02 SÖZLEŞMELİ PERSONEL 366.085 90 341.790 86 26.893 96

830 02 02 06 Sosyal Güvenlik Kurumuna 366.085 90 341.790 86 26.893 96

830 02 02 06 01 Sosyal Güvenlik Primi Ödemeleri 174.487 54 331.459 63 26.893 96

830 02 02 06 02 Sağlık Primi Ödemeleri 191.598 36 10.331 23 0 00

830 02 03 İŞÇİLER 1.315.850 86 1.223.543 92 1.188.471 13

830 02 03 04 İşsizlik Sigortası Fonuna 115.992 28 108.267 99 105.641 94

830 02 03 04 01 İşsizlik Sigortası Fonuna 115.992 28 108.267 99 105.641 94

830 02 03 06 Sosyal Güvenlik Kurumuna 1.199.858 58 1.115.275 93 1.082.829 19

830 02 03 06 01 Sosyal Güvenlik Primi Ödemeleri 773.070 77 1.115.275 93 1.082.829 19

830 02 03 06 02 Sağlık Primi Ödemeleri 426.787 81 0 00 0 00

830 02 05 DİĞER PERSONEL 9.256 49 9.934 90 10.833 34

830 02 05 06 Sosyal Güvenlik Kurumuna 9.256 49 9.934 90 10.833 34

830 02 05 06 01 Sosyal Güvenlik Primi Ödemeleri 5.785 83 6.209 86 6.770 86

830 02 05 06 02 Sağlık Primi Ödemeleri 3.470 66 3.725 04 4.062 48

830 03 MAL VE HİZMET ALIM GİDERLERİ 58.057.563 67 69.525.647 12 75.225.691 36

830 03 01 ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI 70.066 46 42.017 44 41.611 04

830 03 01 04 Kereste ve Kereste Ürünleri Alımları 0 00 0 00 11.800 00

830 03 01 04 01 Kereste ve Kereste Ürünleri Alımları 0 00 0 00 11.800 00

830 03 01 08 Metal Ürünü alımları 38.914 46 42.017 44 29.811 04

830 03 01 08 01 Metal Ürünü Alımları 38.914 46 42.017 44 29.811 04

830 03 01 09 Diğer Mal ve Malzeme Alımları 31.152 00 0 00 0 00

830 03 01 09 01 Diğer Mal ve Malzeme Alımları 31.152 00 0 00 0 00

830 03 02 TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI 13.619.525 66 16.752.326 67 18.145.652 69

830 03 02 01 Kırtasiye ve Büro Malzemesi Alımları 614.011 61 848.601 14 497.794 19

830 03 02 01 01 Kırtasiye Alımları 179.297 62 171.470 69 168.474 73

830 03 02 01 02 Büro Malzemesi Alımları 3.508 26 3.304 00 0 00

830 03 02 01 03 Periyodik Yayın Alımları 3.430 85 1.332 00 390 00

830 03 02 01 04 Diğer Yayın Alımları 48.089 96 49.557 14 27.889 52

830 03 02 01 05 Baskı ve Cilt Giderleri 346.212 80 620.105 31 296.538 24

830 03 02 01 90 Diğer Kırtasiye ve Büro Malzemesi Alımları 33.472 12 2.832 00 4.501 70

830 03 02 02 Su ve Temizlik Malzemesi Alımları 1.196.243 90 2.717.169 89 3.045.338 61

830 03 02 02 01 Su Alımları 906.629 06 1.369.278 72 2.361.228 09

830 03 02 02 02 Temizlik Malzemesi Alımları 289.614 84 1.347.891 17 684.110 52

830 03 02 03 Enerji Alımları 9.926.480 76 11.644.499 19 12.857.832 12

830 03 02 03 01 Yakacak Alımları 1.034.720 83 1.433.708 81 1.591.021 09

830 03 02 03 02 Akaryakıt ve Yağ Alımları 7.230.607 08 8.431.828 06 8.657.216 27

830 03 02 03 03 Elektrik Alımları 1.656.782 65 1.778.962 32 2.609.594 76

830 03 02 03 90 Diğer Enerji Alımları 4.370 20 0 00 0 00

830 03 02 04 Yiyecek, İçecek ve Yem Alımları 51.795 26 66.791 57 73.670 19

830 03 02 04 02 İçecek Alımları 44.198 86 65.344 94 3.844 17

830 03 02 04 03 Yem Alımları 5.203 80 0 00 69.826 02

830 03 02 04 90 Diğer Yiyecek, İçecek ve Yem Alımları 2.392 60 1.446 63 0 00

830 03 02 05 Giyim ve Kuşam Alımları 233.341 86 227.117 33 306.591 55

830 03 02 05 01 Giyecek Alımları 187.351 36 157.929 24 288.611 25

830 03 02 05 02 Spor Malzemeleri Alımları 45.990 50 32.975 69 0 00

830 03 02 05 03 Tören Malzemeleri Alımları 0 00 29.840 40 17.980 30

830 03 02 05 04 Bando Malzemeleri Alımları 0 00 6.372 00 0 00

830 03 02 06 Özel Malzeme Alımları 226.166 77 209.987 22 161.496 58

Örnek-93

94

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 14 / 3

Kod.
1

Kod.
2

Kod.
3

Kod.
4 TL Kr TL Kr TL Kr

2012 Yılı 2013 Yılı Cari Yıl (2014)Hesap
Kodu

Ekonomik

BÜTÇE GİDERİNİN TÜRÜ

830 03 02 06 01
Laboratuvar Malzemesi ile Kimyevi ve Temrinlik
Malzeme Alımları 9.400 47 0 00 1.421 90

830 03 02 06 02 Tıbbi Malzeme ve İlaç Alımları 72.191 27 85.748 81 4.393 09

830 03 02 06 03 Zirai Malzeme ve İlaç Alımları 47.082 00 41.300 00 59.000 00

830 03 02 06 04 Canlı Hayvan Alım, Bakım ve Diğer Giderleri 18.172 00 10.398 75 74.757 59

830 03 02 06 90 Diğer Özel Malzeme Alımları 79.321 03 72.539 66 21.924 00

830 03 02 07
Güvenlik ve Savunmaya Yönelik Mal, Malzeme ve
Hizmet Alımları, Yapımları ve Giderleri 0 00 27.604 33 0 00

830 03 02 07 11
Güvenlik ve Savunmaya Yönelik Makine-Teçhizat
Alımları 0 00 26.037 88 0 00

830 03 02 07 90 Diğer Savunma Mal ve Malzeme Alımları ve Yapımları 0 00 1.566 45 0 00

830 03 02 09 Diğer Tüketim Mal ve Malzemesi Alımları 1.371.485 50 1.010.556 00 1.202.929 45

830 03 02 09 01 Bahçe Malzemesi Alımları ile Yapım ve Bakım Giderleri 1.030.079 96 736.504 42 893.409 11

830 03 02 09 90 Diğer Tüketim Mal ve Malzemesi Alımları 341.405 54 274.051 58 309.520 34

830 03 03 YOLLUKLAR 207.421 58 121.985 38 87.056 56

830 03 03 01 Yurtiçi Geçici Görev Yollukları 36.404 80 13.976 69 10.809 24

830 03 03 01 01 Yurtiçi Geçici Görev Yollukları 36.404 80 13.976 69 10.809 24

830 03 03 02 Yurtiçi Sürekli Görev Yollukları 21.801 77 27.389 61 15.659 10

830 03 03 02 01 Yurtiçi Sürekli Görev Yollukları 21.801 77 27.389 61 15.659 10

830 03 03 03 Yurtdışı Geçici Görev Yollukları 149.215 01 80.619 08 60.588 22

830 03 03 03 01 Yurtdışı Geçici Görev Yollukları 149.215 01 80.619 08 60.588 22

830 03 04 GÖREV GİDERLERİ 3.673.404 58 3.710.604 46 2.302.375 16

830 03 04 01 Tahliye Giderleri 3.045.501 44 2.804.285 93 1.606.980 85

830 03 04 01 02 Afet Bölgesi Tahliye Giderleri 0 00 41.000 00 0 00

830 03 04 01 90 Diğer Tahliye Giderleri 3.045.501 44 2.763.285 93 1.606.980 85

830 03 04 02 Yasal Giderler 558.215 91 425.914 68 490.038 98

830 03 04 02 03 Kusursuz Tazminatlar 41.682 79 5.088 45 53.523 80

830 03 04 02 04 Mahkeme Harç ve Giderleri 513.730 40 380.708 86 426.406 38

830 03 04 02 90 Diğer Yasal Giderler 2.802 72 40.117 37 10.108 80

830 03 04 03 Ödenecek Vergi, Resim, Harçlar ve Benzeri Giderler 52.281 43 80.955 36 61.631 92

830 03 04 03 01 Vergi Ödemeleri ve Benzeri Giderler 0 00 3.833 25 10.955 00

830 03 04 03 02 İşletme Ruhsatı Ödemeleri ve Benzeri Giderler 49.785 64 43.676 89 43.531 64

830 03 04 03 90 Diğer Vergi, Resim ve Harçlar ve Benzeri Giderler 2.495 79 33.445 22 7.145 28

830 03 04 04 Kültür Varlıkları Alımı ve Korunması Giderleri 0 00 316.449 05 143.723 41

830 03 04 04 03 Kültür Varlıkları Alımı 0 00 316.449 05 143.723 41

830 03 04 09 Diğer Görev Giderleri 17.405 80 82.999 44 0 00

830 03 04 09 90 Diğer Görev Giderleri 17.405 80 82.999 44 0 00

830 03 05 HİZMET ALIMLARI 33.481.995 98 40.565.861 37 48.049.517 26

830 03 05 01 Müşavir Firma ve Kişilere Ödemeler 25.876.448 95 32.259.612 32 41.124.279 90

830 03 05 01 01 Etüt-Proje Bilirkişi Ekspertiz Giderleri 176.481 87 491.927 20 33.490 36

830 03 05 01 02 Araştırma ve Geliştirme Giderleri 7.127 09 99.002 00 0 00

830 03 05 01 03 Bilgisayar Hizmeti Alımları 265 50 25.903 36 0 00

830 03 05 01 05 Harita Yapım ve Alım Giderleri 3.263 84 6.161 54 19.368 44

830 03 05 01 06 Enformasyon ve Raporlama Giderleri 92.630 00 237.475 00 49.560 00

830 03 05 01 08 Temizlik Hizmeti Alım Giderleri 25.524.765 90 31.284.158 88 40.922.728 47

830 03 05 01 09 Özel Güvenlik Hizmeti Alım Giderleri 71.914 75 104.364 34 99.132 63

830 03 05 01 90 Diğer Müşavir Firma ve Kişilere Ödemeler 0 00 10.620 00 0 00

830 03 05 02 Haberleşme Giderleri 602.250 23 653.822 18 513.043 75

830 03 05 02 01 Posta ve Telgraf Giderleri 198.438 11 230.643 07 119.053 01

830 03 05 02 02 Telefon Abonelik ve Kullanım Ücretleri 346.383 34 358.005 80 347.588 03

830 03 05 02 03 Bilgiye Abonelik Giderleri 28.272 51 30.305 00 16.624 71

Örnek-93

95

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 14 / 4

Kod.
1

Kod.
2

Kod.
3

Kod.
4 TL Kr TL Kr TL Kr

2012 Yılı 2013 Yılı Cari Yıl (2014)Hesap
Kodu

Ekonomik

BÜTÇE GİDERİNİN TÜRÜ

830 03 05 02 04 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri 20.848 75 30.968 31 29.028 00

830 03 05 02 05 Uydu Haberleşme Giderleri 8.307 52 3.900 00 750 00

830 03 05 03 Taşıma Giderleri 254.000 00 280.417 50 603.942 90

830 03 05 03 02 Yolcu Taşıma Giderleri 254.000 00 280.417 50 1.448 55

830 03 05 03 90 Diğer Taşıma Giderleri 0 00 0 00 602.494 35

830 03 05 04 Tarifeye Bağlı Ödemeler 420.940 83 507.070 74 480.862 36

830 03 05 04 01 İlan Giderleri 313.754 20 267.097 45 166.193 67

830 03 05 04 02 Sigorta Giderleri 107.186 63 239.973 29 314.668 69

830 03 05 05 Kiralar 370.712 24 538.236 88 550.762 48

830 03 05 05 02 Taşıt Kiralaması Giderleri 93.928 00 219.456 40 300.469 30

830 03 05 05 03 İş Makinası Kiralaması Giderleri 0 00 92.040 00 0 00

830 03 05 05 05 Hizmet Binası Kiralama Giderleri 240.872 90 184.522 45 205.424 40

830 03 05 05 07 Arsa ve Arazi Kiralaması Giderleri 35.911 34 42.218 03 41.868 78

830 03 05 05 10
Bilgisayar ve Bilgisayar Sistemleri ve Yazılımları
Kiralaması Giderleri 0 00 0 00 3.000 00

830 03 05 09 Diğer Hizmet Alımları 5.957.643 73 6.326.701 75 4.776.625 87

830 03 05 09 03 Kurslara Katılma ve Eğitim Giderleri 182.630 36 100.825 01 88.348 92

830 03 05 09 11 Diğer Binaların İşletme Maliyetlerine Katılım Giderleri 67.062 81 59.158 78 20.083 30

830 03 05 09 90 Diğer Hizmet Alımları 5.707.950 56 6.166.717 96 4.668.193 65

830 03 06 TEMSİL VE TANITMA GİDERLERİ 3.188.404 43 3.823.543 32 2.493.601 07

830 03 06 01 Temsil Giderleri 369.804 24 554.826 48 731.827 59

830 03 06 01 01 Temsil, Ağırlama, Tören, Fuar, Organizasyon Giderleri 369.804 24 554.826 48 731.827 59

830 03 06 02 Tanıtma Giderleri 2.818.600 19 3.268.716 84 1.761.773 48

830 03 06 02 01
Tanıtma, Ağırlama, Tören, Fuar, Organizasyon
Giderleri 2.818.600 19 3.268.716 84 1.761.773 48

830 03 07
MENKUL MAL,GAYRİMADDİ HAK ALIM, BAKIM VE
ONARIM GİDERLERİ 2.780.675 79 3.004.385 37 2.906.414 80

830 03 07 01 Menkul Mal Alım Giderleri 1.103.439 47 1.084.479 89 958.566 21

830 03 07 01 01 Büro ve İşyeri Mal ve Malzeme Alımları 255.272 87 243.719 95 184.023 58

830 03 07 01 02 Büro ve İşyeri Makine ve Techizat Alımları 259.944 20 242.122 72 218.570 98

830 03 07 01 03 Avadanlık ve Yedek Parça Alımları 0 00 18.067 51 0 00

830 03 07 01 04 Yangından Korunma Malzemeleri Alımları 7.344 32 0 00 47.978 09

830 03 07 01 90 Diğer Dayanıklı Mal ve Malzeme Alımları 580.878 08 580.569 71 507.993 56

830 03 07 02 Gayri Maddi Hak Alımları 24.915 33 36.664 96 50.894 40

830 03 07 02 01 Bilgisayar Yazılım Alımları ve Yapımları 24.915 33 36.664 96 50.894 40

830 03 07 03 Bakım ve Onarım Giderleri 1.652.320 99 1.883.240 52 1.896.954 19

830 03 07 03 01 Tefrişat Bakım ve Onarım Giderleri 0 00 1.298 00 265 50

830 03 07 03 02 Makine Teçhizat Bakım ve Onarım Giderleri 50.370 67 44.573 88 84.848 89

830 03 07 03 03 Taşıt Bakım ve Onarım Giderleri 1.436.556 43 1.793.819 56 1.524.556 23

830 03 07 03 04 İş Makinası Onarım Giderleri 135.648 97 0 00 228.348 88

830 03 07 03 90 Diğer Bakım ve Onarım Giderleri 29.744 92 43.549 08 58.934 69

830 03 08 GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ 1.036.069 19 1.503.646 71 1.195.282 53

830 03 08 01 Hizmet Binası Bakım ve Onarım Giderleri 338.292 77 412.121 91 229.106 68

830 03 08 01 01 Büro Bakım ve Onarımı Giderleri 338.292 77 271.234 01 146.406 38

830 03 08 01 90 Diğer Hizmet Binası Bakım ve Onarım Giderleri 0 00 140.887 90 82.700 30

830 03 08 03 Sosyal Tesis Bakım ve Onarımı Giderleri 79.810 42 1.073.883 39 924.226 85

830 03 08 03 01 Sosyal Tesis Bakım ve Onarımı Giderleri 79.810 42 1.073.883 39 924.226 85

830 03 08 06 Yol Bakım ve Onarımı Giderleri 511.451 35 0 00 0 00

830 03 08 06 01 Yol Bakım ve Onarımı Giderleri 511.451 35 0 00 0 00

830 03 08 09 Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri 106.514 65 17.641 41 41.949 00

830 03 08 09 01 Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri 106.514 65 17.641 41 41.949 00

Örnek-93

96

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 14 / 5

Kod.
1

Kod.
2

Kod.
3

Kod.
4 TL Kr TL Kr TL Kr

2012 Yılı 2013 Yılı Cari Yıl (2014)Hesap
Kodu

Ekonomik

BÜTÇE GİDERİNİN TÜRÜ

830 03 09 TEDAVİ VE CENAZE GİDERLERİ 0 00 1.276 40 4.180 25

830 03 09 03 Cenaze Giderleri 0 00 1.276 40 0 00

830 03 09 03 01 Cenaze Giderleri 0 00 1.276 40 0 00

830 03 09 08 Diğer Tedavi ve Sağlık Malzemesi Giderleri 0 00 0 00 4.180 25

830 03 09 08 90 Diğer Tedavi ve Sağlık Malzemesi Giderleri 0 00 0 00 4.180 25

830 04 FAİZ GİDERLERİ 2.933.430 43 2.470.959 08 2.305.126 22

830 04 02 DİĞER İÇ BORÇ FAİZ GİDERLERİ 2.933.430 43 2.470.959 08 2.305.126 22

830 04 02 09 Diğer İç Borç Faiz Giderleri 2.933.430 43 2.470.959 08 2.305.126 22

830 04 02 09 01 YTL Cinsinden Diğer İç Borç Faiz Giderleri 2.933.430 43 2.470.959 08 2.305.126 22

830 05 CARİ TRANSFERLER 4.961.239 07 7.320.172 67 6.674.431 43

830 05 01 GÖREV ZARARLARI 730.044 83 891.296 92 819.271 44

830 05 01 02 Sosyal Güvenlik Kurumlarına 730.044 83 891.296 92 819.271 44

830 05 01 02 05 Sosyal Güvenlik Kurumu'na 730.044 83 891.296 92 819.271 44

830 05 03
KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN
TRANSFERLER 680.831 34 777.144 59 881.262 96

830 05 03 01 Kar Amacı Gütmeyen Kuruluşlara 680.831 34 777.144 59 881.262 96

830 05 03 01 01 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara 345.708 39 122.554 58 145.588 88

830 05 03 01 05 Memurların Öğle Yemeğine Yardım 265.122 95 282.700 01 380.674 08

830 05 03 01 90 Diğerlerine 70.000 00 371.890 00 355.000 00

830 05 04 HANE HALKINA YAPILAN TRANSFERLER 1.706.602 01 3.621.350 33 2.786.933 66

830 05 04 02 Eğitim Amaçlı Diğer Transferler 0 00 149.867 50 111.829 90

830 05 04 02 01 Eğitim Amaçlı Diğer Transferler 0 00 149.867 50 111.829 90

830 05 04 04 Yiyecek Amaçlı Transferler 316.663 68 443.453 83 243.713 80

830 05 04 04 01 Yiyecek Amaçlı Transferler 316.663 68 443.453 83 243.713 80

830 05 04 07 Sosyal Amaçlı Transferler 1.344.513 16 2.907.088 73 2.000.864 08

830 05 04 07 01 Muhtaç ve Körlere Yardım 85.840 00 47.470 00 246.200 00

830 05 04 07 90 Diğer Sosyal Amaçlı Transferler 1.258.673 16 2.859.618 73 1.754.664 08

830 05 04 08 Ekonomik/Mali Amaçlı Transferler 45.425 17 120.940 27 430.525 88

830 05 04 08 01 Ekonomik/Mali Amaçlı Transferler 45.425 17 120.940 27 430.525 88

830 05 08 GELİRLERDEN AYRILAN PAYLAR 1.843.760 89 2.030.380 83 2.186.963 37

830 05 08 01 Genel Bütçeye Verilen Paylar 36.690 07 37.749 71 40.823 33

830 05 08 01 01 Genel Bütçeye Verilen Paylar 36.690 07 37.749 71 40.823 33

830 05 08 05 Mahalli İdarelere Verilen Paylar 377.641 68 1.027.079 79 1.124.920 77

830 05 08 05 02
Genel Bütçe Gelirlerinden Büyükşehir Belediyelere
Ayrılan Paylar 377.641 68 273.422 51 340.440 63

830 05 08 05 03
Genel Bütçe Gelirlerinden Diğer Belediyelere Ayrılan
Paylar 0 00 753.657 28 784.480 14

830 05 08 09 Diğerlerine Verilen Paylar 1.429.429 14 965.551 33 1.021.219 27

830 05 08 09 51 İller Bankasına Verilen Paylar 843.312 14 965.551 33 1.021.219 27

830 05 08 09 53 586.117 00 0 00 0 00

830 06 SERMAYE GİDERLERİ 70.472.960 26 91.180.977 93 49.832.797 95

830 06 01 MAMUL MAL ALIMLARI 6.238.341 46 4.484.111 94 6.814.538 17

830 06 01 01 Büro ve İşyeri Mefruşatı Alımları 2.441.814 43 1.978.404 67 513.068 59

830 06 01 01 01 Büro Mefruşatı Alımları 526.708 26 752.389 54 177.508 58

830 06 01 01 02 İşyeri Mefruşatı Alımları 0 00 117.853 82 0 00

830 06 01 01 05 Sosyal Tesis Mefruşatı Alımları 1.819.222 25 901.919 73 335.560 01

830 06 01 01 90 Diğer Mefruşat Alımları 95.883 92 206.241 58 0 00

830 06 01 02 Büro ve İşyeri Makine Teçhizat Alımları 724.952 78 1.056.109 98 513.988 36

830 06 01 02 01 Büro Makinaları Alımları 19.910 14 127.479 40 0 00

830 06 01 02 02 Bilgisayar Alımları 278.124 11 96.701 00 296.392 40

830 06 01 02 05 İşyeri Makine Teçhizat Alımları 34.297 05 263.081 08 80.796 96

Örnek-93

97

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 14 / 6

Kod.
1

Kod.
2

Kod.
3

Kod.
4 TL Kr TL Kr TL Kr

2012 Yılı 2013 Yılı Cari Yıl (2014)Hesap
Kodu

Ekonomik

BÜTÇE GİDERİNİN TÜRÜ

830 06 01 02 90 Diğer Makine Teçhizat Alımları 392.621 48 568.848 50 136.799 00

830 06 01 03 Avadanlık Alımları 110.684 00 0 00 0 00

830 06 01 03 90 Diğer Avadanlık Alımları 110.684 00 0 00 0 00

830 06 01 04 Taşıt Alımları 2.048.456 25 1.449.597 29 5.787.481 22

830 06 01 04 01 Kara Taşıtı Alımları 139.856 54 285.504 74 4.760.833 22

830 06 01 04 90 Diğer Taşıt Alımları 1.908.599 71 1.164.092 55 1.026.648 00

830 06 01 05 İş Makinası Alımları 912.434 00 0 00 0 00

830 06 01 05 30 Hareketli İş Makinası Alımları 912.434 00 0 00 0 00

830 06 02 MENKUL SERMAYE ÜRETİM GİDERLERİ 821.232 80 213.285 00 356.419 00

830 06 02 05 Kereste ve Kereste Ürünleri Alımları 746.302 80 50.445 00 129.800 00

830 06 02 05 01 Kereste ve Kereste Ürünleri Alımları 746.302 80 50.445 00 129.800 00

830 06 02 08 Metal Ürün Alımları 74.930 00 40.120 00 81.302 00

830 06 02 08 01 Metal Ürün Alımları 74.930 00 40.120 00 81.302 00

830 06 02 09 Diğer Alımlar 0 00 122.720 00 145.317 00

830 06 02 09 01 Diğer Alımlar 0 00 122.720 00 145.317 00

830 06 03 GAYRİ MADDİ HAK ALIMLARI 354.560 00 426.506 62 53.100 19

830 06 03 01 Bilgisayar Yazılımı Alımları 354.560 00 222.666 00 53.100 19

830 06 03 01 01 Bilgisayar Yazılımı Alımları 354.560 00 222.666 00 53.100 19

830 06 03 03 Lisans Alımları 0 00 203.840 62 0 00

830 06 03 03 01 Lisans Alımları 0 00 203.840 62 0 00

830 06 04 GAYRİMENKUL ALIMLARI VE KAMULAŞTIRMASI 6.965.061 90 19.660.698 80 18.524.847 38

830 06 04 02 Arsa Alım ve Kamulaştırması Giderleri 6.907.131 90 19.660.698 80 17.131.447 38

830 06 04 02 90 Diğer Arsa Alım ve Kamulaştırma Giderleri 6.907.131 90 19.660.698 80 17.131.447 38

830 06 04 03 Bina Alım ve Kamulaştırması Giderleri 57.930 00 0 00 1.393.400 00

830 06 04 03 90 Diğer Bina Alım ve Kamulaştırma Giderleri 57.930 00 0 00 1.393.400 00

830 06 05 GAYRİMENKUL SERMAYE ÜRETİM GİDERLERİ 39.131.435 73 40.277.078 19 15.012.161 27

830 06 05 01 Müşavir Firma ve Kişilere Ödemeler 644.870 00 487.340 00 581.799 00

830 06 05 01 01 Proje Giderleri 644.870 00 476.720 00 581.799 00

830 06 05 01 02 Müşavirlik Giderleri 0 00 10.620 00 0 00

830 06 05 02 Malzeme Giderleri 739.832 83 328.298 42 482.089 18

830 06 05 02 01 İnşaat Malzemesi Giderleri 739.832 83 170.563 10 260.002 56

830 06 05 02 02 Elektrik Tesisatı Giderleri 0 00 135.315 32 0 00

830 06 05 02 90 Diğer Giderler 0 00 22.420 00 222.086 62

830 06 05 07 Müteahhitlik Giderleri 37.746.732 90 39.461.439 77 13.948.273 09

830 06 05 07 01 Hizmet Binası 327.745 24 0 00 0 00

830 06 05 07 02 Hizmet Tesisleri 0 00 0 00 353.339 36

830 06 05 07 04 Sosyal Tesisler 4.890.738 93 12.234.403 75 2.134.000 42

830 06 05 07 07 Yol Yapım Giderleri 0 00 1.678.323 69 2.983.110 13

830 06 05 07 90 Diğerleri 32.528.248 73 25.548.712 33 8.477.823 18

830 06 07 GAYRİMENKUL BÜYÜK ONARIM GİDERLERİ 16.962.328 37 26.119.297 38 9.071.731 94

830 06 07 01 Müşavir Firma ve Kişilere Ödemeler 0 00 45.052 40 0 00

830 06 07 01 01 Proje Giderleri 0 00 45.052 40 0 00

830 06 07 02 Malzeme Giderleri 4.073.319 60 11.166.957 86 5.754.666 55

830 06 07 02 01 İnşaat Malzemesi Giderleri 784.107 31 654.831 91 1.203.206 38

830 06 07 02 02 Elektrik Tesisatı Giderleri 194.697 01 272.914 70 223.483 09

830 06 07 02 03 Sıhhi Tesisat Giderleri 164.159 62 98.954 23 165.163 89

830 06 07 02 04 Özel Tesisat Giderleri 38.859 76 0 00 0 00

830 06 07 02 90 Diğer Giderler 2.891.495 90 10.140.257 02 4.162.813 19

Örnek-93

98

ALTINDAĞ BELEDİYESİ 2014 YILI
BÜTÇE GİDERLERİNİN EKONOMİK SINIFLANDIRILMASI TABLOSU

Tablo 14 / 7

Kod.
1

Kod.
2

Kod.
3

Kod.
4 TL Kr TL Kr TL Kr

2012 Yılı 2013 Yılı Cari Yıl (2014)Hesap
Kodu

Ekonomik

BÜTÇE GİDERİNİN TÜRÜ

830 06 07 07 Müteahhitlik Giderleri 12.889.008 77 14.907.287 12 3.317.065 39

830 06 07 07 02 Hizmet Tesisleri 0 00 47.733 36 0 00

830 06 07 07 04 Sosyal Tesisler 368.739 38 47.200 00 0 00

830 06 07 07 90 Diğerleri 12.520.269 39 14.812.353 76 3.317.065 39

830 07 SERMAYE TRANSFERLERİ 732.987 12 7.570.440 73 12.816.567 98

830 07 01 YURTİÇİ SERMAYE TRANSFERLERİ 732.987 12 6.993.352 76 7.342.048 65

830 07 01 05 Mahalli İdarelere Sermaye Transferleri 168.716 40 0 00 0 00

830 07 01 05 02 Belediyelere 168.716 40 0 00 0 00

830 07 01 09 Diğer Sermaye Transferleri 564.270 72 6.993.352 76 7.342.048 65

830 07 01 09 03 Diğer Kamu Kurum ve Kuruluşlarına 564.270 72 6.993.352 76 7.342.048 65

830 07 02 YURTDIŞI SERMAYE TRANSFERLERİ 0 00 577.087 97 5.474.519 33

830 07 02 01 Dış Ülkelere Yapılan Yardımlar 0 00 577.087 97 5.474.519 33

830 07 02 01 90 Diğer Ülkelere 0 00 577.087 97 5.474.519 33

160.304.952 66 201.361.953 04 169.232.936 71

160.304.952 66 201.361.953 04 169.232.936 71

BÜTÇE GİDERLERİ SAYFA TOPLAMI

BÜTÇE GİDERLERİ TOPLAMI

Örnek-93

99

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
1

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

1
G

EN
EL

 K
A

M
U

 H
İZ

M
ET

LE
Rİ

58
.0

62
.2

21
0

21
.4

48
.3

25
48

36
.6

13
.8

95
52

36
.6

13
.8

95
52

0
0

36
.6

13
.8

95
52

0
0

1
1

Ya
sa

m
a

ve
 Y

ür
üt

m
e

O
rg

an
la

rı
,

25
.4

91
.1

26
0

13
.5

91
.9

67
47

11
.8

99
.1

58
53

11
.8

99
.1

58
53

0
0

11
.8

99
.1

58
53

0
0

1
1

1
Ya

sa
m

a
ve

 y
ür

üt
m

e
or

ga
nl

ar
ı h

i
6.

71
1.

93
3

0
2.

20
4.

71
1

64
4.

50
7.

22
1

36
4.

50
7.

22
1

36
0

0
4.

50
7.

22
1

36
0

0

1
1

1
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
6.

71
1.

93
3

0
2.

20
4.

71
1

64
4.

50
7.

22
1

36
4.

50
7.

22
1

36
0

0
4.

50
7.

22
1

36
0

0

1
1

1
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
1.

95
2.

19
1

0
14

4.
15

4
97

1.
80

8.
03

6
3

1.
80

8.
03

6
3

0
0

1.
80

8.
03

6
3

0
0

1
1

1
5

1
1

M
EM

U
RL

A
R

93
9.

86
6

0
13

7.
25

3
41

80
2.

61
2

59
80

2.
61

2
59

0
0

80
2.

61
2

59
0

0

1
1

1
5

1
5

D
İĞ

ER
 P

ER
SO

N
EL

1.
01

2.
32

5
0

6.
90

1
56

1.
00

5.
42

3
44

1.
00

5.
42

3
44

0
0

1.
00

5.
42

3
44

0
0

1
1

1
5

1
7

M
İL

LE
TV

EK
İL

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

1
8

CU
M

H
U

RB
A

ŞK
A

N
I Ö

D
EN

EĞ
İ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

1
9

İS
Tİ

H
BA

RA
T

PE
RS

O
N

EL
İ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

19
8.

86
7

0
43

.9
65

76
15

4.
90

1
24

15
4.

90
1

24
0

0
15

4.
90

1
24

0
0

1
1

1
5

2
1

M
EM

U
RL

A
R

17
6.

86
7

0
32

.7
99

10
14

4.
06

7
90

14
4.

06
7

90
0

0
14

4.
06

7
90

0
0

1
1

1
5

2
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

2
3

İŞ
Çİ

LE
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

2
4

G
EÇ

İC
İ P

ER
SO

N
EL

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

2
5

D
İĞ

ER
 P

ER
SO

N
EL

22
.0

00
0

11
.1

66
66

10
.8

33
34

10
.8

33
34

0
0

10
.8

33
34

0
0

1
1

1
5

2
7

M
İL

LE
TV

EK
İL

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

2
9

İS
Tİ

H
BA

RA
T

PE
RS

O
N

EL
İ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
3.

56
8.

32
0

0
1.

45
4.

32
5

46
2.

11
3.

99
4

54
2.

11
3.

99
4

54
0

0
2.

11
3.

99
4

54
0

0

1
1

1
5

3
1

Ü
RE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
E

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
17

6.
00

0
0

12
8.

38
2

90
47

.6
17

10
47

.6
17

10
0

0
47

.6
17

10
0

0

1
1

1
5

3
3

YO
LL

U
KL

A
R

26
2.

00
0

0
25

1.
61

3
82

10
.3

86
18

10
.3

86
18

0
0

10
.3

86
18

0
0

1
1

1
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
1.

32
9.

82
0

0
90

6.
59

4
41

42
3.

22
5

59
42

3.
22

5
59

0
0

42
3.

22
5

59
0

0

1
1

1
5

3
6

TE
M

Sİ
L

VE
 T

A
N

IT
M

A
 G

İD
ER

LE
Rİ

1.
61

0.
00

0
0

11
4.

62
0

25
1.

49
5.

37
9

75
1.

49
5.

37
9

75
0

0
1.

49
5.

37
9

75
0

0

1
1

1
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

18
9.

00
0

0
51

.6
14

8
13

7.
38

5
92

13
7.

38
5

92
0

0
13

7.
38

5
92

0
0

1
1

1
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
1.

50
0

0
1.

50
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

4
FA

İZ
 G

İD
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

4
1

KA
M

U
 K

U
RU

M
LA

RI
N

A
 Ö

D
EN

EN
 İÇ

 B
O

R
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

4
2

D
İĞ

ER
 İÇ

 B
O

RÇ
 F

A
İZ

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

4
3

D
IŞ

 B
O

RÇ
 F

A
İZ

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

4
4

İS
KO

N
TO

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

Ö
rn

e
k
-9

4

100

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
2

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

1
1

1
5

4
5

PA
RA

 P
İY

A
SA

SI
 N

A
Kİ

T
İŞ

LE
M

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

4
6

TÜ
RE

V
Ü

RÜ
N

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

11
6.

55
5

0
11

6.
55

5
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
11

6.
55

5
0

11
6.

55
5

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

5
2

H
A

Zİ
N

E
YA

RD
IM

LA
RI

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

5
3

KA
R

A
M

A
CI

 G
Ü

TM
EY

EN
 K

U
RU

LU
ŞL

A
RA

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

5
4

H
A

N
E

H
A

LK
IN

A
 Y

A
PI

LA
N

 T
RA

N
SF

ER
L

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

5
5

D
EV

LE
T

SO
SY

A
L

G
Ü

VE
N

Lİ
K

KU
RU

M
LA

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

5
6

YU
RT

D
IŞ

IN
A

 Y
A

PI
LA

N
 T

RA
N

SF
ER

LE
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

5
8

G
EL

İR
LE

RD
EN

 A
YR

IL
A

N
 P

A
YL

A
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

87
6.

00
0

0
44

5.
71

0
45

43
0.

28
9

55
43

0.
28

9
55

0
0

43
0.

28
9

55
0

0

1
1

1
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
40

6.
00

0
0

28
.8

10
64

37
7.

18
9

36
37

7.
18

9
36

0
0

37
7.

18
9

36
0

0

1
1

1
5

6
2

M
EN

KU
L

SE
RM

A
YE

 Ü
RE

Tİ
M

 G
İD

ER
LE

R
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

6
3

G
A

YR
İ M

A
D

D
İ H

A
K

A
LI

M
LA

RI
47

0.
00

0
0

41
6.

89
9

81
53

.1
00

19
53

.1
00

19
0

0
53

.1
00

19
0

0

1
1

1
5

6
4

G
A

YR
İM

EN
KU

L
A

LI
M

LA
RI

 V
E

KA
M

U
LA

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

6
5

G
A

YR
İM

EN
KU

L
SE

RM
A

YE
 Ü

RE
Tİ

M
 G

İD
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

6
6

M
EN

KU
L

M
A

LL
A

RI
N

 B
Ü

YÜ
K

O
N

A
RI

M
 G

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

6
7

G
A

YR
İM

EN
KU

L
BÜ

YÜ
K

O
N

A
RI

M
 G

İD
ER

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

6
8

ST
O

K
A

LI
M

LA
RI

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

6
9

D
İĞ

ER
 S

ER
M

A
YE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

7
SE

RM
A

YE
 T

RA
N

SF
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

7
1

YU
RT

İÇ
İ S

ER
M

A
YE

 T
RA

N
SF

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

7
2

YU
RT

D
IŞ

I S
ER

M
A

YE
 T

RA
N

SF
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

8
BO

RÇ
 V

ER
M

E
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

1
5

8
1

YU
RT

İÇ
İ B

O
RÇ

 V
ER

M
E

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

9
YE

D
EK

 Ö
D

EN
EK

LE
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

1
5

9
6

YE
D

EK
 Ö

D
EN

EK
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

2
Fi

na
ns

al
 v

e
m

al
i i

şl
er

 v
e

hi
zm

18
.7

79
.1

93
0

11
.3

87
.2

55
83

7.
39

1.
93

7
17

7.
39

1.
93

7
17

0
0

7.
39

1.
93

7
17

0
0

1
1

2
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
18

.7
79

.1
93

0
11

.3
87

.2
55

83
7.

39
1.

93
7

17
7.

39
1.

93
7

17
0

0
7.

39
1.

93
7

17
0

0

1
1

2
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
1.

51
7.

43
6

0
99

.5
63

97
1.

41
7.

87
2

3
1.

41
7.

87
2

3
0

0
1.

41
7.

87
2

3
0

0

1
1

2
5

1
1

M
EM

U
RL

A
R

1.
51

7.
43

6
0

99
.5

63
97

1.
41

7.
87

2
3

1.
41

7.
87

2
3

0
0

1.
41

7.
87

2
3

0
0

1
1

2
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

29
2.

67
0

0
3.

21
2

78
28

9.
45

7
22

28
9.

45
7

22
0

0
28

9.
45

7
22

0
0

Ö
rn

e
k
-9

4

101

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
3

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

1
1

2
5

2
1

M
EM

U
RL

A
R

29
2.

67
0

0
3.

21
2

78
28

9.
45

7
22

28
9.

45
7

22
0

0
28

9.
45

7
22

0
0

1
1

2
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
51

3.
50

0
0

34
7.

05
2

20
16

6.
44

7
80

16
6.

44
7

80
0

0
16

6.
44

7
80

0
0

1
1

2
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
14

4.
00

0
0

11
.6

57
62

13
2.

34
2

38
13

2.
34

2
38

0
0

13
2.

34
2

38
0

0

1
1

2
5

3
3

YO
LL

U
KL

A
R

10
.5

00
0

3.
18

8
20

7.
31

1
80

7.
31

1
80

0
0

7.
31

1
80

0
0

1
1

2
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
10

.0
00

0
2.

85
4

72
7.

14
5

28
7.

14
5

28
0

0
7.

14
5

28
0

0

1
1

2
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
30

4.
00

0
0

29
5.

02
7

28
8.

97
2

72
8.

97
2

72
0

0
8.

97
2

72
0

0

1
1

2
5

3
6

TE
M

Sİ
L

VE
 T

A
N

IT
M

A
 G

İD
ER

LE
Rİ

10
.0

00
0

5.
20

1
68

4.
79

8
32

4.
79

8
32

0
0

4.
79

8
32

0
0

1
1

2
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

35
.0

00
0

29
.1

22
70

5.
87

7
30

5.
87

7
30

0
0

5.
87

7
30

0
0

1
1

2
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

2
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

2
5

4
FA

İZ
 G

İD
ER

LE
Rİ

2.
67

0.
05

3
0

36
4.

92
6

78
2.

30
5.

12
6

22
2.

30
5.

12
6

22
0

0
2.

30
5.

12
6

22
0

0

1
1

2
5

4
2

D
İĞ

ER
 İÇ

 B
O

RÇ
 F

A
İZ

 G
İD

ER
LE

Rİ
2.

67
0.

05
3

0
36

4.
92

6
78

2.
30

5.
12

6
22

2.
30

5.
12

6
22

0
0

2.
30

5.
12

6
22

0
0

1
1

2
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

3.
78

5.
53

4
0

57
2.

50
0

10
3.

21
3.

03
3

90
3.

21
3.

03
3

90
0

0
3.

21
3.

03
3

90
0

0

1
1

2
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
69

0.
05

4
0

16
4.

57
2

35
52

5.
48

1
65

52
5.

48
1

65
0

0
52

5.
48

1
65

0
0

1
1

2
5

5
3

KA
R

A
M

A
CI

 G
Ü

TM
EY

EN
 K

U
RU

LU
ŞL

A
RA

82
5.

00
0

0
32

4.
41

1
12

50
0.

58
8

88
50

0.
58

8
88

0
0

50
0.

58
8

88
0

0

1
1

2
5

5
8

G
EL

İR
LE

RD
EN

 A
YR

IL
A

N
 P

A
YL

A
R

2.
27

0.
48

0
0

83
.5

16
63

2.
18

6.
96

3
37

2.
18

6.
96

3
37

0
0

2.
18

6.
96

3
37

0
0

1
1

2
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

2
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

2
5

7
SE

RM
A

YE
 T

RA
N

SF
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

2
5

7
2

YU
RT

D
IŞ

I S
ER

M
A

YE
 T

RA
N

SF
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

2
5

8
BO

RÇ
 V

ER
M

E
0

0
0

0
0

0
0

0
0

0
0

0
0

0

1
1

2
5

8
1

YU
RT

İÇ
İ B

O
RÇ

 V
ER

M
E

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

2
5

9
YE

D
EK

 Ö
D

EN
EK

LE
R

10
.0

00
.0

00
0

10
.0

00
.0

00
0

0
0

0
0

0
0

0
0

0
0

1
1

2
5

9
1

PE
RS

O
N

EL
 G

İD
ER

LE
Rİ

N
İ K

A
RŞ

IL
A

M
A

50
0.

00
0

0
50

0.
00

0
0

0
0

0
0

0
0

0
0

0
0

1
1

2
5

9
3

YA
TI

RI
M

LA
RI

 H
IZ

LA
N

D
IR

M
A

 Ö
D

EN
EĞ

2.
00

0.
00

0
0

2.
00

0.
00

0
0

0
0

0
0

0
0

0
0

0
0

1
1

2
5

9
6

YE
D

EK
 Ö

D
EN

EK
7.

50
0.

00
0

0
7.

50
0.

00
0

0
0

0
0

0
0

0
0

0
0

0

1
3

G
en

el
 H

iz
m

et
le

r
32

.5
71

.0
95

0
7.

85
6.

35
8

1
24

.7
14

.7
36

99
24

.7
14

.7
36

99
0

0
24

.7
14

.7
36

99
0

0

1
3

1
G

en
el

 p
er

so
ne

l h
iz

m
et

le
ri

19
.2

85
.1

00
0

6.
04

8.
26

5
47

13
.2

36
.8

34
53

13
.2

36
.8

34
53

0
0

13
.2

36
.8

34
53

0
0

1
3

1
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
19

.2
85

.1
00

0
6.

04
8.

26
5

47
13

.2
36

.8
34

53
13

.2
36

.8
34

53
0

0
13

.2
36

.8
34

53
0

0

1
3

1
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
2.

97
4.

93
0

0
38

5.
63

6
84

2.
58

9.
29

3
16

2.
58

9.
29

3
16

0
0

2.
58

9.
29

3
16

0
0

1
3

1
5

1
1

M
EM

U
RL

A
R

87
8.

76
0

0
12

0.
56

7
50

75
8.

19
2

50
75

8.
19

2
50

0
0

75
8.

19
2

50
0

0

1
3

1
5

1
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

25
8.

94
0

0
21

1.
64

3
56

47
.2

96
44

47
.2

96
44

0
0

47
.2

96
44

0
0

1
3

1
5

1
3

İŞ
Çİ

LE
R

1.
83

7.
23

0
0

53
.4

25
78

1.
78

3.
80

4
22

1.
78

3.
80

4
22

0
0

1.
78

3.
80

4
22

0
0

Ö
rn

e
k
-9

4

102

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
4

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

1
3

1
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

55
8.

46
0

0
61

.9
26

11
49

6.
53

3
89

49
6.

53
3

89
0

0
49

6.
53

3
89

0
0

1
3

1
5

2
1

M
EM

U
RL

A
R

15
9.

72
0

0
17

.6
56

23
14

2.
06

3
77

14
2.

06
3

77
0

0
14

2.
06

3
77

0
0

1
3

1
5

2
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

44
.2

20
0

36
.7

30
21

7.
48

9
79

7.
48

9
79

0
0

7.
48

9
79

0
0

1
3

1
5

2
3

İŞ
Çİ

LE
R

35
4.

52
0

0
7.

53
9

67
34

6.
98

0
33

34
6.

98
0

33
0

0
34

6.
98

0
33

0
0

1
3

1
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
14

.7
97

.4
40

0
5.

13
5.

22
1

91
9.

66
2.

21
8

9
9.

66
2.

21
8

9
0

0
9.

66
2.

21
8

9
0

0

1
3

1
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
1.

27
5.

00
0

0
24

8.
37

5
92

1.
02

6.
62

4
8

1.
02

6.
62

4
8

0
0

1.
02

6.
62

4
8

0
0

1
3

1
5

3
3

YO
LL

U
KL

A
R

50
.0

00
0

48
.9

56
6

1.
04

3
94

1.
04

3
94

0
0

1.
04

3
94

0
0

1
3

1
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
50

.0
00

0
50

.0
00

0
0

0
0

0
0

0
0

0
0

0

1
3

1
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
10

.3
02

.4
40

0
3.

15
7.

57
9

32
7.

14
4.

86
0

68
7.

14
4.

86
0

68
0

0
7.

14
4.

86
0

68
0

0

1
3

1
5

3
6

TE
M

Sİ
L

VE
 T

A
N

IT
M

A
 G

İD
ER

LE
Rİ

28
5.

00
0

0
10

.4
49

26
27

4.
55

0
74

27
4.

55
0

74
0

0
27

4.
55

0
74

0
0

1
3

1
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

30
0.

00
0

0
16

6.
56

0
14

13
3.

43
9

86
13

3.
43

9
86

0
0

13
3.

43
9

86
0

0

1
3

1
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
2.

50
0.

00
0

0
1.

42
2.

48
1

46
1.

07
7.

51
8

54
1.

07
7.

51
8

54
0

0
1.

07
7.

51
8

54
0

0

1
3

1
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
35

.0
00

0
30

.8
19

75
4.

18
0

25
4.

18
0

25
0

0
4.

18
0

25
0

0

1
3

1
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

75
4.

27
0

0
26

5.
48

0
61

48
8.

78
9

39
48

8.
78

9
39

0
0

48
8.

78
9

39
0

0

1
3

1
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
11

5.
27

0
0

7.
15

4
69

10
8.

11
5

31
10

8.
11

5
31

0
0

10
8.

11
5

31
0

0

1
3

1
5

5
3

KA
R

A
M

A
CI

 G
Ü

TM
EY

EN
 K

U
RU

LU
ŞL

A
RA

59
9.

00
0

0
21

8.
32

5
92

38
0.

67
4

8
38

0.
67

4
8

0
0

38
0.

67
4

8
0

0

1
3

1
5

5
4

H
A

N
E

H
A

LK
IN

A
 Y

A
PI

LA
N

 T
RA

N
SF

ER
L

40
.0

00
0

40
.0

00
0

0
0

0
0

0
0

0
0

0
0

1
3

1
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

20
0.

00
0

0
20

0.
00

0
0

0
0

0
0

0
0

0
0

0
0

1
3

1
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
20

0.
00

0
0

20
0.

00
0

0
0

0
0

0
0

0
0

0
0

0

1
3

1
5

6
7

G
A

YR
İM

EN
KU

L
BÜ

YÜ
K

O
N

A
RI

M
 G

İD
ER

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3

9
D

iğ
er

 g
en

el
 h

iz
m

et
le

r
13

.2
85

.9
95

0
1.

80
8.

09
2

54
11

.4
77

.9
02

46
11

.4
77

.9
02

46
0

0
11

.4
77

.9
02

46
0

0

1
3

9
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
13

.2
85

.9
95

0
1.

80
8.

09
2

54
11

.4
77

.9
02

46
11

.4
77

.9
02

46
0

0
11

.4
77

.9
02

46
0

0

1
3

9
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
50

1.
79

8
0

10
9.

59
0

39
39

2.
20

7
61

39
2.

20
7

61
0

0
39

2.
20

7
61

0
0

1
3

9
5

1
1

M
EM

U
RL

A
R

50
1.

79
8

0
10

9.
59

0
39

39
2.

20
7

61
39

2.
20

7
61

0
0

39
2.

20
7

61
0

0

1
3

9
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

10
0.

09
7

0
32

.8
49

23
67

.2
47

77
67

.2
47

77
0

0
67

.2
47

77
0

0

1
3

9
5

2
1

M
EM

U
RL

A
R

10
0.

09
7

0
32

.8
49

23
67

.2
47

77
67

.2
47

77
0

0
67

.2
47

77
0

0

1
3

9
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
12

.6
84

.1
00

0
1.

66
5.

65
2

92
11

.0
18

.4
47

8
11

.0
18

.4
47

8
0

0
11

.0
18

.4
47

8
0

0

1
3

9
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
9.

65
1.

00
0

0
99

3.
19

7
13

8.
65

7.
80

2
87

8.
65

7.
80

2
87

0
0

8.
65

7.
80

2
87

0
0

1
3

9
5

3
3

YO
LL

U
KL

A
R

1.
00

0
0

1.
00

0
0

0
0

0
0

0
0

0
0

0
0

1
3

9
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
66

0.
00

0
0

17
9.

10
6

98
48

0.
89

3
2

48
0.

89
3

2
0

0
48

0.
89

3
2

0
0

1
3

9
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
38

0.
10

0
0

36
.2

70
52

34
3.

82
9

48
34

3.
82

9
48

0
0

34
3.

82
9

48
0

0

1
3

9
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

1.
99

2.
00

0
0

45
6.

07
8

29
1.

53
5.

92
1

71
1.

53
5.

92
1

71
0

0
1.

53
5.

92
1

71
0

0

1
3

9
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Ö
rn

e
k
-9

4

103

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
5

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

1
3

9
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3

9
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

2
SA

VU
N

M
A

 H
İZ

M
ET

LE
Rİ

70
.0

00
0

62
.1

60
79

7.
83

9
21

7.
83

9
21

0
0

7.
83

9
21

0
0

2
2

Si
vi

l S
av

un
m

a
H

iz
m

et
le

ri
70

.0
00

0
62

.1
60

79
7.

83
9

21
7.

83
9

21
0

0
7.

83
9

21
0

0

2
2

0
Si

vi
l s

av
un

m
a

hi
zm

et
le

ri
70

.0
00

0
62

.1
60

79
7.

83
9

21
7.

83
9

21
0

0
7.

83
9

21
0

0

2
2

0
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
70

.0
00

0
62

.1
60

79
7.

83
9

21
7.

83
9

21
0

0
7.

83
9

21
0

0

2
2

0
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

2
2

0
5

1
1

M
EM

U
RL

A
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
2

0
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
2

0
5

2
1

M
EM

U
RL

A
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
2

0
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
70

.0
00

0
62

.1
60

79
7.

83
9

21
7.

83
9

21
0

0
7.

83
9

21
0

0

2
2

0
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
30

.0
00

0
28

.5
78

10
1.

42
1

90
1.

42
1

90
0

0
1.

42
1

90
0

0

2
2

0
5

3
3

YO
LL

U
KL

A
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
2

0
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

2
2

0
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

2
2

0
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

40
.0

00
0

33
.5

82
69

6.
41

7
31

6.
41

7
31

0
0

6.
41

7
31

0
0

2
2

0
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

3
KA

M
U

 D
Ü

ZE
N

İ V
E

G
Ü

VE
N

Lİ
K

H
İZ

M
ET

5.
12

8.
47

5
0

1.
25

5.
05

3
24

3.
87

3.
42

1
76

3.
87

3.
42

1
76

0
0

3.
87

3.
42

1
76

0
0

3
1

G
üv

en
lik

 H
iz

m
et

le
ri

12
0.

00
0

0
20

.8
67

37
99

.1
32

63
99

.1
32

63
0

0
99

.1
32

63
0

0

3
1

4
Ku

ru
m

sa
l g

üv
en

lik
 h

iz
m

et
le

ri
12

0.
00

0
0

20
.8

67
37

99
.1

32
63

99
.1

32
63

0
0

99
.1

32
63

0
0

3
1

4
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
12

0.
00

0
0

20
.8

67
37

99
.1

32
63

99
.1

32
63

0
0

99
.1

32
63

0
0

3
1

4
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
12

0.
00

0
0

20
.8

67
37

99
.1

32
63

99
.1

32
63

0
0

99
.1

32
63

0
0

3
1

4
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
12

0.
00

0
0

20
.8

67
37

99
.1

32
63

99
.1

32
63

0
0

99
.1

32
63

0
0

3
9

Sı
nı

fla
nd

ır
m

ay
a

G
ir

m
ey

en
 K

am
u

5.
00

8.
47

5
0

1.
23

4.
18

5
87

3.
77

4.
28

9
13

3.
77

4.
28

9
13

0
0

3.
77

4.
28

9
13

0
0

3
9

9
Sı

nı
fla

nd
ır

m
ay

a
gi

rm
ey

en
 k

am
u

5.
00

8.
47

5
0

1.
23

4.
18

5
87

3.
77

4.
28

9
13

3.
77

4.
28

9
13

0
0

3.
77

4.
28

9
13

0
0

3
9

9
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
5.

00
8.

47
5

0
1.

23
4.

18
5

87
3.

77
4.

28
9

13
3.

77
4.

28
9

13
0

0
3.

77
4.

28
9

13
0

0

3
9

9
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
3.

51
9.

37
3

0
57

4.
76

3
35

2.
94

4.
60

9
65

2.
94

4.
60

9
65

0
0

2.
94

4.
60

9
65

0
0

3
9

9
5

1
1

M
EM

U
RL

A
R

3.
51

9.
37

3
0

57
4.

76
3

35
2.

94
4.

60
9

65
2.

94
4.

60
9

65
0

0
2.

94
4.

60
9

65
0

0

3
9

9
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

54
4.

10
2

0
3.

99
9

33
54

0.
10

2
67

54
0.

10
2

67
0

0
54

0.
10

2
67

0
0

3
9

9
5

2
1

M
EM

U
RL

A
R

54
4.

10
2

0
3.

99
9

33
54

0.
10

2
67

54
0.

10
2

67
0

0
54

0.
10

2
67

0
0

3
9

9
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
59

5.
00

0
0

31
1.

83
5

31
28

3.
16

4
69

28
3.

16
4

69
0

0
28

3.
16

4
69

0
0

3
9

9
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
36

3.
00

0
0

12
5.

20
4

66
23

7.
79

5
34

23
7.

79
5

34
0

0
23

7.
79

5
34

0
0

3
9

9
5

3
3

YO
LL

U
KL

A
R

12
.0

00
0

12
.0

00
0

0
0

0
0

0
0

0
0

0
0

Ö
rn

e
k
-9

4

104

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
6

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

3
9

9
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
12

.0
00

0
12

.0
00

0
0

0
0

0
0

0
0

0
0

0

3
9

9
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
28

.0
00

0
10

.9
19

4
17

.0
80

96
17

.0
80

96
0

0
17

.0
80

96
0

0

3
9

9
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

80
.0

00
0

51
.7

11
61

28
.2

88
39

28
.2

88
39

0
0

28
.2

88
39

0
0

3
9

9
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
10

0.
00

0
0

10
0.

00
0

0
0

0
0

0
0

0
0

0
0

0

3
9

9
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

3
9

9
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

30
0.

00
0

0
29

3.
58

7
88

6.
41

2
12

6.
41

2
12

0
0

6.
41

2
12

0
0

3
9

9
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
30

0.
00

0
0

29
3.

58
7

88
6.

41
2

12
6.

41
2

12
0

0
6.

41
2

12
0

0

3
9

9
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

50
.0

00
0

50
.0

00
0

0
0

0
0

0
0

0
0

0
0

3
9

9
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
50

.0
00

0
50

.0
00

0
0

0
0

0
0

0
0

0
0

0

4
EK

O
N

O
M

İK
 İŞ

LE
R

VE
 H

İZ
M

ET
LE

R
31

5.
00

0
0

20
3.

18
5

36
11

1.
81

4
64

11
1.

81
4

64
0

0
11

1.
81

4
64

0
0

4
9

Sı
nı

fla
nd

ır
m

ay
a

G
ir

m
ey

en
 E

ko
no

31
5.

00
0

0
20

3.
18

5
36

11
1.

81
4

64
11

1.
81

4
64

0
0

11
1.

81
4

64
0

0

4
9

9
Sı

nı
fla

nd
ır

m
ay

a
gi

rm
ey

en
 e

ko
no

31
5.

00
0

0
20

3.
18

5
36

11
1.

81
4

64
11

1.
81

4
64

0
0

11
1.

81
4

64
0

0

4
9

9
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
31

5.
00

0
0

20
3.

18
5

36
11

1.
81

4
64

11
1.

81
4

64
0

0
11

1.
81

4
64

0
0

4
9

9
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
31

5.
00

0
0

20
3.

18
5

36
11

1.
81

4
64

11
1.

81
4

64
0

0
11

1.
81

4
64

0
0

4
9

9
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
17

5.
00

0
0

71
.7

84
40

10
3.

21
5

60
10

3.
21

5
60

0
0

10
3.

21
5

60
0

0

4
9

9
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
65

.0
00

0
65

.0
00

0
0

0
0

0
0

0
0

0
0

0

4
9

9
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
25

.0
00

0
16

.4
00

96
8.

59
9

4
8.

59
9

4
0

0
8.

59
9

4
0

0

4
9

9
5

3
6

TE
M

Sİ
L

VE
 T

A
N

IT
M

A
 G

İD
ER

LE
Rİ

5.
00

0
0

5.
00

0
0

0
0

0
0

0
0

0
0

0
0

4
9

9
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

45
.0

00
0

45
.0

00
0

0
0

0
0

0
0

0
0

0
0

5
ÇE

VR
E

KO
RU

M
A

 H
İZ

M
ET

LE
Rİ

50
.4

20
.0

39
67

10
.6

95
.3

60
69

39
.7

24
.6

78
98

39
.1

27
.1

86
7

0
0

39
.1

27
.1

86
7

0
0

5
1

A
tık

 Y
ön

et
im

i H
iz

m
et

le
ri

23
.1

46
.5

49
67

5.
50

2.
04

6
20

17
.6

44
.5

03
47

17
.6

44
.5

03
47

0
0

17
.6

44
.5

03
47

0
0

5
1

0
A

tık
 y

ön
et

im
i h

iz
m

et
le

ri
23

.1
46

.5
49

67
5.

50
2.

04
6

20
17

.6
44

.5
03

47
17

.6
44

.5
03

47
0

0
17

.6
44

.5
03

47
0

0

5
1

0
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
23

.1
46

.5
49

67
5.

50
2.

04
6

20
17

.6
44

.5
03

47
17

.6
44

.5
03

47
0

0
17

.6
44

.5
03

47
0

0

5
1

0
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
3.

11
9.

40
3

0
78

7.
25

2
74

2.
33

2.
15

0
26

2.
33

2.
15

0
26

0
0

2.
33

2.
15

0
26

0
0

5
1

0
5

1
1

M
EM

U
RL

A
R

35
6.

92
9

0
67

.8
15

87
28

9.
11

3
13

28
9.

11
3

13
0

0
28

9.
11

3
13

0
0

5
1

0
5

1
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

12
4.

35
2

0
12

4.
35

2
0

0
0

0
0

0
0

0
0

0
0

5
1

0
5

1
3

İŞ
Çİ

LE
R

2.
63

8.
12

2
0

59
5.

08
4

87
2.

04
3.

03
7

13
2.

04
3.

03
7

13
0

0
2.

04
3.

03
7

13
0

0

5
1

0
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

47
1.

12
0

0
69

.5
11

75
40

1.
60

8
25

40
1.

60
8

25
0

0
40

1.
60

8
25

0
0

5
1

0
5

2
1

M
EM

U
RL

A
R

66
.2

02
0

16
.0

68
46

50
.1

33
54

50
.1

33
54

0
0

50
.1

33
54

0
0

5
1

0
5

2
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

29
.5

02
0

29
.5

02
0

0
0

0
0

0
0

0
0

0
0

5
1

0
5

2
3

İŞ
Çİ

LE
R

37
5.

41
6

0
23

.9
41

29
35

1.
47

4
71

35
1.

47
4

71
0

0
35

1.
47

4
71

0
0

5
1

0
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
17

.3
76

.8
29

0
3.

44
2.

91
4

4
13

.9
33

.9
14

96
13

.9
33

.9
14

96
0

0
13

.9
33

.9
14

96
0

0

5
1

0
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
1.

07
8.

50
0

0
48

6.
53

4
7

59
1.

96
5

93
59

1.
96

5
93

0
0

59
1.

96
5

93
0

0

Ö
rn

e
k
-9

4

105

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
7

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

5
1

0
5

3
3

YO
LL

U
KL

A
R

12
.0

00
0

9.
91

2
12

2.
08

7
88

2.
08

7
88

0
0

2.
08

7
88

0
0

5
1

0
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
11

0.
00

0
0

99
.8

91
20

10
.1

08
80

10
.1

08
80

0
0

10
.1

08
80

0
0

5
1

0
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
15

.6
87

.3
29

0
2.

63
8.

10
5

96
13

.0
49

.2
23

4
13

.0
49

.2
23

4
0

0
13

.0
49

.2
23

4
0

0

5
1

0
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

40
9.

00
0

0
12

8.
47

0
69

28
0.

52
9

31
28

0.
52

9
31

0
0

28
0.

52
9

31
0

0

5
1

0
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
80

.0
00

0
80

.0
00

0
0

0
0

0
0

0
0

0
0

0

5
1

0
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

5
1

0
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

60
.0

00
0

60
.0

00
0

0
0

0
0

0
0

0
0

0
0

5
1

0
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
60

.0
00

0
60

.0
00

0
0

0
0

0
0

0
0

0
0

0

5
1

0
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

2.
11

9.
19

7
67

1.
14

2.
36

7
67

97
6.

83
0

0
97

6.
83

0
0

0
0

97
6.

83
0

0
0

0

5
1

0
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
2.

04
0.

00
0

0
1.

13
7.

68
7

0
90

2.
31

3
0

90
2.

31
3

0
0

0
90

2.
31

3
0

0
0

5
1

0
5

6
2

M
EN

KU
L

SE
RM

A
YE

 Ü
RE

Tİ
M

 G
İD

ER
LE

R
79

.1
97

67
4.

68
0

67
74

.5
17

0
74

.5
17

0
0

0
74

.5
17

0
0

0

5
9

Sı
nı

fla
nd

ır
m

ay
a

G
ir

m
ey

en
 Ç

ev
re

27
.2

73
.4

90
0

5.
19

3.
31

4
49

22
.0

80
.1

75
51

21
.4

82
.6

82
60

0
0

21
.4

82
.6

82
60

0
0

5
9

9
Sı

nı
fla

nd
ır

m
ay

a
gi

rm
ey

en
 ç

ev
re

27
.2

73
.4

90
0

5.
19

3.
31

4
49

22
.0

80
.1

75
51

21
.4

82
.6

82
60

0
0

21
.4

82
.6

82
60

0
0

5
9

9
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
27

.2
73

.4
90

0
5.

19
3.

31
4

49
22

.0
80

.1
75

51
21

.4
82

.6
82

60
0

0
21

.4
82

.6
82

60
0

0

5
9

9
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
1.

52
3.

34
1

0
37

1.
93

2
99

1.
15

1.
40

8
1

1.
15

1.
40

8
1

0
0

1.
15

1.
40

8
1

0
0

5
9

9
5

1
1

M
EM

U
RL

A
R

74
3.

50
9

0
16

2.
64

7
49

58
0.

86
1

51
58

0.
86

1
51

0
0

58
0.

86
1

51
0

0

5
9

9
5

1
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

16
9.

74
3

0
16

9.
74

3
0

0
0

0
0

0
0

0
0

0
0

5
9

9
5

1
3

İŞ
Çİ

LE
R

61
0.

08
9

0
39

.5
42

50
57

0.
54

6
50

57
0.

54
6

50
0

0
57

0.
54

6
50

0
0

5
9

9
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

29
9.

91
4

0
86

.4
88

75
21

3.
42

5
25

21
3.

42
5

25
0

0
21

3.
42

5
25

0
0

5
9

9
5

2
1

M
EM

U
RL

A
R

15
2.

98
8

0
54

.6
25

26
98

.3
62

74
98

.3
62

74
0

0
98

.3
62

74
0

0

5
9

9
5

2
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

26
.4

52
0

26
.4

52
0

0
0

0
0

0
0

0
0

0
0

5
9

9
5

2
3

İŞ
Çİ

LE
R

12
0.

47
4

0
5.

41
1

49
11

5.
06

2
51

11
5.

06
2

51
0

0
11

5.
06

2
51

0
0

5
9

9
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
15

.1
53

.4
55

0
1.

55
6.

94
3

25
13

.5
96

.5
11

75
13

.5
96

.5
11

75
0

0
13

.5
96

.5
11

75
0

0

5
9

9
5

3
1

Ü
RE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
E

80
.0

00
0

38
.3

88
96

41
.6

11
4

41
.6

11
4

0
0

41
.6

11
4

0
0

5
9

9
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
4.

86
0.

00
0

0
69

1.
98

2
16

4.
16

8.
01

7
84

4.
16

8.
01

7
84

0
0

4.
16

8.
01

7
84

0
0

5
9

9
5

3
3

YO
LL

U
KL

A
R

53
.3

00
0

3.
65

4
72

49
.6

45
28

49
.6

45
28

0
0

49
.6

45
28

0
0

5
9

9
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
40

.0
00

0
40

.0
00

0
0

0
0

0
0

0
0

0
0

0

5
9

9
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
9.

82
0.

15
5

0
69

0.
59

6
57

9.
12

9.
55

8
43

9.
12

9.
55

8
43

0
0

9.
12

9.
55

8
43

0
0

5
9

9
5

3
6

TE
M

Sİ
L

VE
 T

A
N

IT
M

A
 G

İD
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

5
9

9
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

25
0.

00
0

0
50

.5
51

33
19

9.
44

8
67

19
9.

44
8

67
0

0
19

9.
44

8
67

0
0

5
9

9
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
50

.0
00

0
41

.7
69

51
8.

23
0

49
8.

23
0

49
0

0
8.

23
0

49
0

0

5
9

9
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

5
9

9
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

16
1.

78
0

0
15

8.
26

0
48

3.
51

9
52

3.
51

9
52

0
0

3.
51

9
52

0
0

Ö
rn

e
k
-9

4

106

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
8

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

5
9

9
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
16

1.
78

0
0

15
8.

26
0

48
3.

51
9

52
3.

51
9

52
0

0
3.

51
9

52
0

0

5
9

9
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

10
.1

35
.0

00
0

3.
01

9.
68

9
2

7.
11

5.
31

0
98

6.
51

7.
81

8
7

0
0

6.
51

7.
81

8
7

0
0

5
9

9
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
54

0.
00

0
0

48
5.

43
6

80
54

.5
63

20
54

.5
63

20
0

0
54

.5
63

20
0

0

5
9

9
5

6
2

M
EN

KU
L

SE
RM

A
YE

 Ü
RE

Tİ
M

 G
İD

ER
LE

R
27

0.
00

0
0

58
.8

98
0

21
1.

10
2

0
21

1.
10

2
0

0
0

21
1.

10
2

0
0

0

5
9

9
5

6
5

G
A

YR
İM

EN
KU

L
SE

RM
A

YE
 Ü

RE
Tİ

M
 G

İD
6.

46
0.

00
0

0
37

3.
23

4
76

6.
08

6.
76

5
24

5.
48

9.
27

2
33

0
0

5.
48

9.
27

2
33

0
0

5
9

9
5

6
7

G
A

YR
İM

EN
KU

L
BÜ

YÜ
K

O
N

A
RI

M
 G

İD
ER

2.
86

5.
00

0
0

2.
10

2.
11

9
46

76
2.

88
0

54
76

2.
88

0
54

0
0

76
2.

88
0

54
0

0

6
İS

KA
N

 V
E

TO
PL

U
M

 R
EF

A
H

I H
İZ

M
ET

L
10

1.
67

5.
65

3
2

28
.1

53
.2

51
16

73
.5

22
.4

01
86

70
.6

07
.3

57
91

0
0

70
.6

07
.3

57
91

0
0

6
1

İs
ka

n
İş

le
ri

 v
e

H
iz

m
et

le
ri

28
.2

81
.7

74
47

3.
91

6.
23

8
61

24
.3

65
.5

35
86

23
.1

45
.8

15
44

0
0

23
.1

45
.8

15
44

0
0

6
1

0
İs

ka
n

iş
le

ri
 v

e
hi

zm
et

le
ri

28
.2

81
.7

74
47

3.
91

6.
23

8
61

24
.3

65
.5

35
86

23
.1

45
.8

15
44

0
0

23
.1

45
.8

15
44

0
0

6
1

0
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
27

.7
97

.4
36

72
3.

43
1.

90
0

86
24

.3
65

.5
35

86
23

.1
45

.8
15

44
0

0
23

.1
45

.8
15

44
0

0

6
1

0
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
2.

43
1.

22
2

0
61

6.
60

3
28

1.
81

4.
61

8
72

1.
81

4.
61

8
72

0
0

1.
81

4.
61

8
72

0
0

6
1

0
5

1
1

M
EM

U
RL

A
R

2.
43

1.
22

2
0

61
6.

60
3

28
1.

81
4.

61
8

72
1.

81
4.

61
8

72
0

0
1.

81
4.

61
8

72
0

0

6
1

0
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

52
4.

80
9

0
23

2.
28

3
64

29
2.

52
5

36
29

2.
52

5
36

0
0

29
2.

52
5

36
0

0

6
1

0
5

2
1

M
EM

U
RL

A
R

52
4.

80
9

0
23

2.
28

3
64

29
2.

52
5

36
29

2.
52

5
36

0
0

29
2.

52
5

36
0

0

6
1

0
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
3.

47
1.

00
8

65
1.

47
0.

50
6

6
2.

00
0.

50
2

59
1.

90
4.

33
0

49
0

0
1.

90
4.

33
0

49
0

0

6
1

0
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
11

4.
00

0
0

34
.2

11
50

79
.7

88
50

79
.7

88
50

0
0

79
.7

88
50

0
0

6
1

0
5

3
3

YO
LL

U
KL

A
R

68
.5

00
0

68
.5

00
0

0
0

0
0

0
0

0
0

0
0

6
1

0
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
2.

00
6.

00
0

0
39

9.
01

9
15

1.
60

6.
98

0
85

1.
60

6.
98

0
85

0
0

1.
60

6.
98

0
85

0
0

6
1

0
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
1.

02
2.

50
8

65
79

9.
64

2
57

22
2.

86
6

8
12

6.
69

3
98

0
0

12
6.

69
3

98
0

0

6
1

0
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

26
0.

00
0

0
16

9.
13

2
84

90
.8

67
16

90
.8

67
16

0
0

90
.8

67
16

0
0

6
1

0
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

6
1

0
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

65
0.

00
0

0
21

8.
01

5
9

43
1.

98
4

91
43

1.
98

4
91

0
0

43
1.

98
4

91
0

0

6
1

0
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
20

0.
00

0
0

19
8.

54
0

97
1.

45
9

3
1.

45
9

3
0

0
1.

45
9

3
0

0

6
1

0
5

5
4

H
A

N
E

H
A

LK
IN

A
 Y

A
PI

LA
N

 T
RA

N
SF

ER
L

45
0.

00
0

0
19

.4
74

12
43

0.
52

5
88

43
0.

52
5

88
0

0
43

0.
52

5
88

0
0

6
1

0
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

20
.7

20
.3

97
7

89
4.

49
2

79
19

.8
25

.9
04

28
18

.7
02

.3
55

96
0

0
18

.7
02

.3
55

96
0

0

6
1

0
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
18

5.
00

0
0

7.
49

1
42

17
7.

50
8

58
17

7.
50

8
58

0
0

17
7.

50
8

58
0

0

6
1

0
5

6
3

G
A

YR
İ M

A
D

D
İ H

A
K

A
LI

M
LA

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

6
1

0
5

6
4

G
A

YR
İM

EN
KU

L
A

LI
M

LA
RI

 V
E

KA
M

U
LA

20
.5

35
.3

97
7

88
7.

00
1

37
19

.6
48

.3
95

70
18

.5
24

.8
47

38
0

0
18

.5
24

.8
47

38
0

0

6
1

0
8

BA
Ğ

IŞ
 V

E
YA

RD
IM

LA
R

48
4.

33
7

75
48

4.
33

7
75

0
0

0
0

0
0

0
0

0
0

6
1

0
8

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

6
1

0
8

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
0

0
0

0
0

0
0

0
0

0
0

0
0

0

6
1

0
8

3
3

YO
LL

U
KL

A
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

6
1

0
8

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Ö
rn

e
k
-9

4

107

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
9

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

6
1

0
8

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

0
0

0
0

0
0

0
0

0
0

0
0

0
0

6
1

0
8

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

48
4.

33
7

75
48

4.
33

7
75

0
0

0
0

0
0

0
0

0
0

6
1

0
8

6
4

G
A

YR
İM

EN
KU

L
A

LI
M

LA
RI

 V
E

KA
M

U
LA

48
4.

33
7

75
48

4.
33

7
75

0
0

0
0

0
0

0
0

0
0

6
2

To
pl

um
 R

ef
ah

ı H
iz

m
et

le
ri

73
.3

93
.8

78
55

24
.2

37
.0

12
55

49
.1

56
.8

66
0

47
.4

61
.5

42
47

0
0

47
.4

61
.5

42
47

0
0

6
2

0
To

pl
um

 r
ef

ah
ı h

iz
m

et
le

ri
73

.3
93

.8
78

55
24

.2
37

.0
12

55
49

.1
56

.8
66

0
47

.4
61

.5
42

47
0

0
47

.4
61

.5
42

47
0

0

6
2

0
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
70

.2
20

.2
35

41
24

.2
37

.0
12

29
45

.9
83

.2
23

12
44

.2
87

.8
99

59
0

0
44

.2
87

.8
99

59
0

0

6
2

0
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
4.

48
9.

68
6

0
64

4.
98

5
72

3.
84

4.
70

0
28

3.
84

4.
70

0
28

0
0

3.
84

4.
70

0
28

0
0

6
2

0
5

1
1

M
EM

U
RL

A
R

1.
92

4.
45

8
0

47
7.

00
5

6
1.

44
7.

45
2

94
1.

44
7.

45
2

94
0

0
1.

44
7.

45
2

94
0

0

6
2

0
5

1
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

24
8.

29
3

0
12

8.
05

0
2

12
0.

24
2

98
12

0.
24

2
98

0
0

12
0.

24
2

98
0

0

6
2

0
5

1
3

İŞ
Çİ

LE
R

2.
31

6.
93

5
0

39
.9

30
64

2.
27

7.
00

4
36

2.
27

7.
00

4
36

0
0

2.
27

7.
00

4
36

0
0

6
2

0
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

76
6.

81
5

0
20

9.
00

9
72

55
7.

80
5

28
55

7.
80

5
28

0
0

55
7.

80
5

28
0

0

6
2

0
5

2
1

M
EM

U
RL

A
R

35
4.

00
4

0
89

.3
45

33
26

4.
65

8
67

26
4.

65
8

67
0

0
26

4.
65

8
67

0
0

6
2

0
5

2
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

56
.8

75
0

37
.4

70
83

19
.4

04
17

19
.4

04
17

0
0

19
.4

04
17

0
0

6
2

0
5

2
3

İŞ
Çİ

LE
R

35
5.

93
6

0
82

.1
93

56
27

3.
74

2
44

27
3.

74
2

44
0

0
27

3.
74

2
44

0
0

6
2

0
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
8.

40
4.

30
0

0
1.

15
0.

82
3

44
7.

25
3.

47
6

56
7.

25
3.

47
6

56
0

0
7.

25
3.

47
6

56
0

0

6
2

0
5

3
1

Ü
RE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
E

45
.0

00
0

45
.0

00
0

0
0

0
0

0
0

0
0

0
0

6
2

0
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
58

4.
50

0
0

17
1.

58
7

24
41

2.
91

2
76

41
2.

91
2

76
0

0
41

2.
91

2
76

0
0

6
2

0
5

3
3

YO
LL

U
KL

A
R

20
.0

00
0

5.
70

7
46

14
.2

92
54

14
.2

92
54

0
0

14
.2

92
54

0
0

6
2

0
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
57

.0
00

0
3.

47
6

20
53

.5
23

80
53

.5
23

80
0

0
53

.5
23

80
0

0

6
2

0
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
6.

76
6.

80
0

0
13

4.
19

0
64

6.
63

2.
60

9
36

6.
63

2.
60

9
36

0
0

6.
63

2.
60

9
36

0
0

6
2

0
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

10
6.

00
0

0
29

.6
11

40
76

.3
88

60
76

.3
88

60
0

0
76

.3
88

60
0

0

6
2

0
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
82

5.
00

0
0

76
1.

25
0

50
63

.7
49

50
63

.7
49

50
0

0
63

.7
49

50
0

0

6
2

0
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

6
2

0
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

17
6.

29
0

0
2.

00
6

19
17

4.
28

3
81

17
4.

28
3

81
0

0
17

4.
28

3
81

0
0

6
2

0
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
17

6.
29

0
0

2.
00

6
19

17
4.

28
3

81
17

4.
28

3
81

0
0

17
4.

28
3

81
0

0

6
2

0
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

42
.0

60
.1

17
37

21
.3

40
.8

12
6

20
.7

19
.3

05
31

19
.6

41
.0

65
68

0
0

19
.6

41
.0

65
68

0
0

6
2

0
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
5.

81
5.

00
0

0
13

9.
37

1
78

5.
67

5.
62

8
22

4.
91

2.
16

8
22

0
0

4.
91

2.
16

8
22

0
0

6
2

0
5

6
2

M
EN

KU
L

SE
RM

A
YE

 Ü
RE

Tİ
M

 G
İD

ER
LE

R
90

.0
00

0
19

.2
00

0
70

.8
00

0
70

.8
00

0
0

0
70

.8
00

0
0

0

6
2

0
5

6
5

G
A

YR
İM

EN
KU

L
SE

RM
A

YE
 Ü

RE
Tİ

M
 G

İD
19

.1
54

.3
72

16
10

.4
30

.8
41

45
8.

72
3.

53
0

71
8.

40
8.

75
1

8
0

0
8.

40
8.

75
1

8
0

0

6
2

0
5

6
6

M
EN

KU
L

M
A

LL
A

RI
N

 B
Ü

YÜ
K

O
N

A
RI

M
 G

55
.0

00
0

55
.0

00
0

0
0

0
0

0
0

0
0

0
0

6
2

0
5

6
7

G
A

YR
İM

EN
KU

L
BÜ

YÜ
K

O
N

A
RI

M
 G

İD
ER

16
.9

45
.7

45
21

10
.6

96
.3

98
83

6.
24

9.
34

6
38

6.
24

9.
34

6
38

0
0

6.
24

9.
34

6
38

0
0

6
2

0
5

7
SE

RM
A

YE
 T

RA
N

SF
ER

LE
Rİ

14
.3

23
.0

27
4

88
9.

37
5

16
13

.4
33

.6
51

88
12

.8
16

.5
67

98
0

0
12

.8
16

.5
67

98
0

0

6
2

0
5

7
1

YU
RT

İÇ
İ S

ER
M

A
YE

 T
RA

N
SF

ER
LE

Rİ
8.

40
0.

11
5

1
88

9.
37

5
16

7.
51

0.
73

9
85

7.
34

2.
04

8
65

0
0

7.
34

2.
04

8
65

0
0

Ö
rn

e
k
-9

4

108

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
10

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

6
2

0
5

7
2

YU
RT

D
IŞ

I S
ER

M
A

YE
 T

RA
N

SF
ER

LE
Rİ

5.
92

2.
91

2
3

0
0

5.
92

2.
91

2
3

5.
47

4.
51

9
33

0
0

5.
47

4.
51

9
33

0
0

6
2

0
8

BA
Ğ

IŞ
 V

E
YA

RD
IM

LA
R

3.
17

3.
64

3
14

0
26

3.
17

3.
64

2
88

3.
17

3.
64

2
88

0
0

3.
17

3.
64

2
88

0
0

6
2

0
8

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

6
2

0
8

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

6
2

0
8

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

3.
17

3.
64

3
14

0
26

3.
17

3.
64

2
88

3.
17

3.
64

2
88

0
0

3.
17

3.
64

2
88

0
0

6
2

0
8

6
5

G
A

YR
İM

EN
KU

L
SE

RM
A

YE
 Ü

RE
Tİ

M
 G

İD
1.

11
4.

13
7

86
0

0
1.

11
4.

13
7

86
1.

11
4.

13
7

86
0

0
1.

11
4.

13
7

86
0

0

6
2

0
8

6
7

G
A

YR
İM

EN
KU

L
BÜ

YÜ
K

O
N

A
RI

M
 G

İD
ER

2.
05

9.
50

5
28

0
26

2.
05

9.
50

5
2

2.
05

9.
50

5
2

0
0

2.
05

9.
50

5
2

0
0

7
SA

Ğ
LI

K
H

İZ
M

ET
LE

Rİ
14

5.
00

0
0

35
.5

25
52

10
9.

47
4

48
10

9.
47

4
48

0
0

10
9.

47
4

48
0

0

7
2

A
ya

kt
a

Yü
rü

tü
le

n
Te

da
vi

 H
iz

m
et

15
.0

00
0

10
.6

06
91

4.
39

3
9

4.
39

3
9

0
0

4.
39

3
9

0
0

7
2

1
G

en
el

 p
ol

ik
lin

ik
le

r
15

.0
00

0
10

.6
06

91
4.

39
3

9
4.

39
3

9
0

0
4.

39
3

9
0

0

7
2

1
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
15

.0
00

0
10

.6
06

91
4.

39
3

9
4.

39
3

9
0

0
4.

39
3

9
0

0

7
2

1
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
15

.0
00

0
10

.6
06

91
4.

39
3

9
4.

39
3

9
0

0
4.

39
3

9
0

0

7
2

1
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
15

.0
00

0
10

.6
06

91
4.

39
3

9
4.

39
3

9
0

0
4.

39
3

9
0

0

7
2

1
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

7
9

Sı
nı

fla
nd

ır
m

ay
a

G
ir

m
ey

en
 S

ağ
lı

13
0.

00
0

0
24

.9
18

61
10

5.
08

1
39

10
5.

08
1

39
0

0
10

5.
08

1
39

0
0

7
9

9
Sı

nı
fla

nd
ır

m
ay

a
gi

rm
ey

en
 s

ağ
lı

13
0.

00
0

0
24

.9
18

61
10

5.
08

1
39

10
5.

08
1

39
0

0
10

5.
08

1
39

0
0

7
9

9
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
13

0.
00

0
0

24
.9

18
61

10
5.

08
1

39
10

5.
08

1
39

0
0

10
5.

08
1

39
0

0

7
9

9
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
13

0.
00

0
0

24
.9

18
61

10
5.

08
1

39
10

5.
08

1
39

0
0

10
5.

08
1

39
0

0

7
9

9
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
11

0.
00

0
0

4.
91

8
61

10
5.

08
1

39
10

5.
08

1
39

0
0

10
5.

08
1

39
0

0

7
9

9
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
20

.0
00

0
20

.0
00

0
0

0
0

0
0

0
0

0
0

0

7
9

9
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

7
9

9
5

6
7

G
A

YR
İM

EN
KU

L
BÜ

YÜ
K

O
N

A
RI

M
 G

İD
ER

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
D

İN
LE

N
M

E,
 K

Ü
LT

Ü
R

VE
 D

İN
 H

İZ
M

ET
17

.3
71

.6
00

0
2.

27
5.

20
3

32
15

.0
96

.3
96

68
15

.0
96

.3
96

68
0

0
15

.0
96

.3
96

68
0

0

8
2

Kü
ltü

r
H

iz
m

et
le

ri
17

.3
71

.6
00

0
2.

27
5.

20
3

32
15

.0
96

.3
96

68
15

.0
96

.3
96

68
0

0
15

.0
96

.3
96

68
0

0

8
2

0
Kü

ltü
r

hi
zm

et
le

ri
17

.3
71

.6
00

0
2.

27
5.

20
3

32
15

.0
96

.3
96

68
15

.0
96

.3
96

68
0

0
15

.0
96

.3
96

68
0

0

8
2

0
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
17

.3
71

.6
00

0
2.

27
5.

20
3

32
15

.0
96

.3
96

68
15

.0
96

.3
96

68
0

0
15

.0
96

.3
96

68
0

0

8
2

0
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
93

8.
01

9
0

62
.7

98
70

87
5.

22
0

30
87

5.
22

0
30

0
0

87
5.

22
0

30
0

0

8
2

0
5

1
1

M
EM

U
RL

A
R

34
0.

83
0

0
47

.6
51

29
29

3.
17

8
71

29
3.

17
8

71
0

0
29

3.
17

8
71

0
0

8
2

0
5

1
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
2

0
5

1
3

İŞ
Çİ

LE
R

59
7.

18
9

0
15

.1
47

41
58

2.
04

1
59

58
2.

04
1

59
0

0
58

2.
04

1
59

0
0

8
2

0
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

16
7.

82
8

0
10

.8
13

6
15

7.
01

4
94

15
7.

01
4

94
0

0
15

7.
01

4
94

0
0

8
2

0
5

2
1

M
EM

U
RL

A
R

58
.4

87
0

2.
68

3
20

55
.8

03
80

55
.8

03
80

0
0

55
.8

03
80

0
0

8
2

0
5

2
2

SÖ
ZL

EŞ
M

EL
İ P

ER
SO

N
EL

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Ö
rn

e
k
-9

4

109

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
11

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

8
2

0
5

2
3

İŞ
Çİ

LE
R

10
9.

34
1

0
8.

12
9

86
10

1.
21

1
14

10
1.

21
1

14
0

0
10

1.
21

1
14

0
0

8
2

0
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
15

.6
20

.7
53

0
1.

98
4.

53
5

27
13

.6
36

.2
17

73
13

.6
36

.2
17

73
0

0
13

.6
36

.2
17

73
0

0

8
2

0
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
2.

57
2.

00
0

0
17

0.
20

9
31

2.
40

1.
79

0
69

2.
40

1.
79

0
69

0
0

2.
40

1.
79

0
69

0
0

8
2

0
5

3
3

YO
LL

U
KL

A
R

5.
00

0
0

3.
95

6
6

1.
04

3
94

1.
04

3
94

0
0

1.
04

3
94

0
0

8
2

0
5

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
36

0.
00

0
0

21
6.

27
6

59
14

3.
72

3
41

14
3.

72
3

41
0

0
14

3.
72

3
41

0
0

8
2

0
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
10

.7
83

.7
53

0
85

0.
89

4
14

9.
93

2.
85

8
86

9.
93

2.
85

8
86

0
0

9.
93

2.
85

8
86

0
0

8
2

0
5

3
6

TE
M

Sİ
L

VE
 T

A
N

IT
M

A
 G

İD
ER

LE
Rİ

1.
20

0.
00

0
0

48
1.

12
7

74
71

8.
87

2
26

71
8.

87
2

26
0

0
71

8.
87

2
26

0
0

8
2

0
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

45
0.

00
0

0
55

.9
67

43
39

4.
03

2
57

39
4.

03
2

57
0

0
39

4.
03

2
57

0
0

8
2

0
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
25

0.
00

0
0

20
6.

10
4

0
43

.8
96

0
43

.8
96

0
0

0
43

.8
96

0
0

0

8
2

0
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

8
2

0
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

24
5.

00
0

0
20

7.
85

2
10

37
.1

47
90

37
.1

47
90

0
0

37
.1

47
90

0
0

8
2

0
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
45

.0
00

0
45

.0
00

0
0

0
0

0
0

0
0

0
0

0

8
2

0
5

5
4

H
A

N
E

H
A

LK
IN

A
 Y

A
PI

LA
N

 T
RA

N
SF

ER
L

20
0.

00
0

0
16

2.
85

2
10

37
.1

47
90

37
.1

47
90

0
0

37
.1

47
90

0
0

8
2

0
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

40
0.

00
0

0
9.

20
4

19
39

0.
79

5
81

39
0.

79
5

81
0

0
39

0.
79

5
81

0
0

8
2

0
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
40

0.
00

0
0

9.
20

4
19

39
0.

79
5

81
39

0.
79

5
81

0
0

39
0.

79
5

81
0

0

9
EĞ

İT
İM

 H
İZ

M
ET

LE
Rİ

93
9.

00
0

0
15

7.
95

7
68

78
1.

04
2

32
78

1.
04

2
32

0
0

78
1.

04
2

32
0

0

9
9

Sı
nı

fla
nd

ır
m

ay
a

G
ir

m
ey

en
 E

ği
ti

93
9.

00
0

0
15

7.
95

7
68

78
1.

04
2

32
78

1.
04

2
32

0
0

78
1.

04
2

32
0

0

9
9

9
Sı

nı
fla

nd
ır

m
ay

a
gi

rm
ey

en
 e

ği
ti

93
9.

00
0

0
15

7.
95

7
68

78
1.

04
2

32
78

1.
04

2
32

0
0

78
1.

04
2

32
0

0

9
9

9
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
93

9.
00

0
0

15
7.

95
7

68
78

1.
04

2
32

78
1.

04
2

32
0

0
78

1.
04

2
32

0
0

9
9

9
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
80

9.
00

0
0

10
2.

63
9

68
70

6.
36

0
32

70
6.

36
0

32
0

0
70

6.
36

0
32

0
0

9
9

9
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
70

9.
00

0
0

2.
63

9
68

70
6.

36
0

32
70

6.
36

0
32

0
0

70
6.

36
0

32
0

0

9
9

9
5

3
6

TE
M

Sİ
L

VE
 T

A
N

IT
M

A
 G

İD
ER

LE
Rİ

10
0.

00
0

0
10

0.
00

0
0

0
0

0
0

0
0

0
0

0
0

9
9

9
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

13
0.

00
0

0
55

.3
18

0
74

.6
82

0
74

.6
82

0
0

0
74

.6
82

0
0

0

9
9

9
5

5
4

H
A

N
E

H
A

LK
IN

A
 Y

A
PI

LA
N

 T
RA

N
SF

ER
L

13
0.

00
0

0
55

.3
18

0
74

.6
82

0
74

.6
82

0
0

0
74

.6
82

0
0

0

10
SO

SY
A

L
G

Ü
VE

N
Lİ

K
VE

 S
O

SY
A

L
YA

RD
3.

39
1.

48
0

0
39

0.
96

7
68

3.
00

0.
51

2
32

2.
90

4.
50

8
12

0
0

2.
90

4.
50

8
12

0
0

10
9

Sı
nı

fla
nd

ır
m

ay
a

G
ir

m
ey

en
 S

os
ya

3.
39

1.
48

0
0

39
0.

96
7

68
3.

00
0.

51
2

32
2.

90
4.

50
8

12
0

0
2.

90
4.

50
8

12
0

0

10
9

9
Sı

nı
fla

nd
ır

m
ay

a
gi

rm
ey

en
 s

os
ya

3.
39

1.
48

0
0

39
0.

96
7

68
3.

00
0.

51
2

32
2.

90
4.

50
8

12
0

0
2.

90
4.

50
8

12
0

0

10
9

9
5

M
A

H
A

LL
İ İ

D
A

RE
LE

R
3.

39
1.

48
0

0
39

0.
96

7
68

3.
00

0.
51

2
32

2.
90

4.
50

8
12

0
0

2.
90

4.
50

8
12

0
0

10
9

9
5

1
PE

RS
O

N
EL

 G
İD

ER
LE

Rİ
35

.6
80

0
4.

63
6

9
31

.0
43

91
31

.0
43

91
0

0
31

.0
43

91
0

0

10
9

9
5

1
1

M
EM

U
RL

A
R

35
.6

80
0

4.
63

6
9

31
.0

43
91

31
.0

43
91

0
0

31
.0

43
91

0
0

10
9

9
5

2
SO

SY
A

L
G

Ü
VE

N
Lİ

K
KU

RU
M

LA
RI

N
A

 D
E

6.
82

0
0

28
0

6
6.

53
9

94
6.

53
9

94
0

0
6.

53
9

94
0

0

10
9

9
5

2
1

M
EM

U
RL

A
R

6.
82

0
0

28
0

6
6.

53
9

94
6.

53
9

94
0

0
6.

53
9

94
0

0

10
9

9
5

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
81

2.
50

0
0

19
0.

15
3

61
62

2.
34

6
39

62
2.

34
6

39
0

0
62

2.
34

6
39

0
0

Ö
rn

e
k
-9

4

110

A
L
T
IN

D
A

Ğ
 B

E
L
E
D

İY
E
 B

A
Ş

K
A

N
L
IĞ

I
2

0
1

4
 Y

IL
I

B
Ü

T
Ç

E
 G

İD
E
R

L
E
R

İ
V

E
 Ö

D
E
N

E
K

L
E
R

 T
A

B
L
O

S
U

Ta
bl

o
15

 /
12

A
dı

I
II

III
IV

Ko
d

u

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

TL
Kr

Ö
de

ne
k

Ü
st

ü
H

ar
ca

m
al

ar
20

14
 Y

ılı
 İç

in
de

 A
lın

an
 Ö

de
m

e
Em

ir
le

ri
Ya

pı
la

n
Te

nk
is

le
r

Ka
la

n
20

14
 Y

ılı
 İç

in
de

ki

Ö
de

m
el

er
M

ah
su

p
D

ön
em

i İ
çi

nd
ek

i
Ö

de
m

el
er

Ö
D

EM
EL

ER

TO
PL

A
M

Ö
D

EM
E

EM
İR

LE
Rİ

M
uh

as
eb

e
Bi

ri
m

in
in

A
ltı

nd
ağ

KU
RU

M
U

Yı
lı

46
.0

6.
06

20
14

FO
N

KS
İY

O
N

EL
Fİ

N
A

N
S

III
I

EK
O

N
O

M
İ

K

I
II

I
II

G
id

er
in

 Ç
eş

id
i

10
9

9
5

3
2

TÜ
KE

Tİ
M

E
YÖ

N
EL

İK
 M

A
L

VE
 M

A
LZ

EM
23

0.
00

0
0

55
.1

16
78

17
4.

88
3

22
17

4.
88

3
22

0
0

17
4.

88
3

22
0

0

10
9

9
5

3
3

YO
LL

U
KL

A
R

2.
50

0
0

1.
25

5
0

1.
24

5
0

1.
24

5
0

0
0

1.
24

5
0

0
0

10
9

9
5

3
5

H
İZ

M
ET

 A
LI

M
LA

RI
55

3.
00

0
0

12
6.

48
7

83
42

6.
51

2
17

42
6.

51
2

17
0

0
42

6.
51

2
17

0
0

10
9

9
5

3
7

M
EN

KU
L

M
A

L,
G

A
YR

İM
A

D
D

İ H
A

K
A

LI
M

20
.0

00
0

2.
18

2
0

17
.8

18
0

17
.8

18
0

0
0

17
.8

18
0

0
0

10
9

9
5

3
8

G
A

YR
İM

EN
KU

L
M

A
L

BA
KI

M
 V

E
O

N
A

RI
7.

00
0

0
5.

11
2

0
1.

88
8

0
1.

88
8

0
0

0
1.

88
8

0
0

0

10
9

9
5

3
9

TE
D

A
Vİ

 V
E

CE
N

A
ZE

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

10
9

9
5

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

2.
53

6.
48

0
0

19
5.

89
7

92
2.

34
0.

58
2

8
2.

24
4.

57
7

88
0

0
2.

24
4.

57
7

88
0

0

10
9

9
5

5
1

G
Ö

RE
V

ZA
RA

RL
A

RI
36

.4
80

0
36

.4
80

0
0

0
0

0
0

0
0

0
0

0

10
9

9
5

5
4

H
A

N
E

H
A

LK
IN

A
 Y

A
PI

LA
N

 T
RA

N
SF

ER
L

2.
50

0.
00

0
0

15
9.

41
7

92
2.

34
0.

58
2

8
2.

24
4.

57
7

88
0

0
2.

24
4.

57
7

88
0

0

10
9

9
5

6
SE

RM
A

YE
 G

İD
ER

LE
Rİ

0
0

0
0

0
0

0
0

0
0

0
0

0
0

10
9

9
5

6
1

M
A

M
U

L
M

A
L

A
LI

M
LA

RI
0

0
0

0
0

0
0

0
0

0
0

0
0

0

10
9

9
8

BA
Ğ

IŞ
 V

E
YA

RD
IM

LA
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

10
9

9
8

3
M

A
L

VE
 H

İZ
M

ET
 A

LI
M

 G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

10
9

9
8

3
4

G
Ö

RE
V

G
İD

ER
LE

Rİ
0

0
0

0
0

0
0

0
0

0
0

0
0

0

10
9

9
8

5
CA

Rİ
 T

RA
N

SF
ER

LE
R

0
0

0
0

0
0

0
0

0
0

0
0

0
0

10
9

9
8

5
4

H
A

N
E

H
A

LK
IN

A
 Y

A
PI

LA
N

 T
RA

N
SF

ER
L

0
0

0
0

0
0

0
0

0
0

0
0

0
0

23
7.

51
8.

46
8

69
64

.6
76

.9
90

92
17

2.
84

1.
47

7
77

16
9.

23
2.

93
6

71
0

0
16

9.
23

2.
93

6
71

0
0

23
7.

51
8.

46
8

69
64

.6
76

.9
90

92
17

2.
84

1.
47

7
77

16
9.

23
2.

93
6

71
0

0
16

9.
23

2.
93

6
71

0
0

Ka
yı

tla
ra

 U
yg

un
du

r.
 0

3/
03

/2
01

4

M
uh

as
eb

e
Ye

tk
ili

si

İm
za

 M
üh

ür

SA
YF

A
 T

O
PL

A
M

I

G
EN

EL
 T

O
PL

A
M

Ö
rn

e
k
-9

4

111

BELEDİYENİN ORTAK OLDUĞU KURULUŞLAR

 Tablo 16

KURULUŞUN ADI

ORTAK
SAYISI

KAYITLI
SERMAYE

BELEDİYE KATKISI

KURULUŞ
YILI

PAY
ORANI

%

TÜZEL
KİŞİ

TAAHHÜT
(TL)

ÖDENEN
(TL)

Metropol İmar A.Ş. 9 10.000.000 12.000 12.000 1996 0,12

Altın-Bel
İnş.Mad.Tur.
Dan.Tar.Teks.Bilg.
İth.İhr.San.Ltd.Şti.

2

4.165.000 4.144.175 4.144.175 1987 99,50

112

KAMU KURUMLARINA BORÇ ÖDEMESİ TABLOSU

Tablo 17
KURUM ADI ÖDEMELER

6111 SAYILI KANUN
KAPSAMINDA

3.964.953,94

S.G.K (Emekli Sandığı) 3.773.131,88
Ankara Kalkınma Ajansı 191.822,06

UZLAŞILAN BORÇLAR
DIŞINDA KALAN

2.070.115,94

S.G.K (Sosyal Sigortalar) 358.344,12
Vergi Dairesi 1.043.254,28
B.Şehir.Bel.(ÇTV Payı, Mezar Ücreti, Otopark) 123.809,98
Verem Savaş Derneği (Eğlence Vergisi Payı) 19.662,00
Kültür Bak. (Kültür Var. Koruma Payı) 525.045,56
Uzlaşma Kapsamında Borçlar 1.723.273,50
Gecikme Zammı ve Faiz 2.305.126,22

TOPLAM 10.063.469,60

113

Araç Tipi / Toplam Cinsi Adet Araç Tipi / Toplam Cinsi Adet
Ford Mondeo 15 Bmc Fatih 2

Binek Ford Focus 13 Ford Cargo 1826 2

32 Fiat Linea 4 5 Ford Cargo 2526 1
Man 12*163 1

Ford Minibüs 11 Man 12*180 2
Ford Minibüs (17 Kişilik) 1 Man 19*270 3

12 Çöp Kamyonu Iveco 250E21 2
Minibüs Panel Van Ford 2 40 Isuzu NPR 2

3 Reno Trafik 1 Iveco 80*12 1
Bmc Levent 4 Ford Cargo 1826 23
Ford Transit 18 Ford Cargo 2526 6

Kamyonet Ford Ranger 16 Tır Çekici Man 2

49 Ford Connect 7 2
Isuzu 2 Mercedes 1518 2
DFM 2 Man 26*270 2

Bmc Fatih 280 10

Cenaze Aracı Ford Transit 5 Bmc Fatih 162*25 1

5 Damperli Kamyon Bmc Fatih 200*26 2

Ambulans Mercedes 2 40 Dodge AS950 1

2 Isuzu 3
Otokar Doruk T 1 Ford Transit (Küçük Damperli) 2
Otokar Sultan 1 Ford Cargo 1826 2

Otobüs Otokar Sultan Mega 1 Ford Cargo 3536 11
6 BMC Belde 1 Ford Cargo 4136 4

BMC Probüs 2
Azura 2 Elektrikli Araç 2

Yol Süpürge Aracı Fatih 180 1 Elektrikli Fayton 1
9 Mercedes 6 Işıldak 1

Asfalt Kesici 1
Ford Cargo 3 El Silindiri 1
Bmc Fatih 1 Forklift 1

7 Iveco 2 Bobcat 1
Mercedes 1 Traktör (Steyr) 3

Akaryakıt Tankeri Iveco 1 Traktör Kepçe (Tümosan) 1
2 Mercedes 1518 1 İş Makinaları Kanal Kazıcı (3 Hidromek- 1 Case) 4

Vidanjör Man 26*210 1 42 Paletli Eskavatör (Cat - Volvo) 2
1 Lastikli Eskavatör (Cat323) 1

Şnoker Iveco 1 Loder (2 Cat - 1 Volvo - 3 Fıatallis) 6
2 Isuzu 1 Paletli Loder (Fıatallis FL10C) 1

Ağaç Sökme Mercedes 1 Grayder (2 Cat-1 G16-1 MKE-1 Fıatallis) 5
1 Dozer (1Cat - 2 Fıatallis) 3

Kurtarıcı Berliyet 1 Yol Silindiri (Bomağ BW212D) 1

2 Man 1 Asfalt Silindiri (Cat) 3

Dorse Dorse Low-Bed 2017 Model 1 Asfalt Silindiri Bandajlı (Ham HD85) 1

2 Dorse Low-Bed 2014 Model 1 Asfalt Finişeri (1 Vogele - 2 Marini) 3

264 Genel Toplam

Su Tankeri

Asfalt Yama Aracı

ALTINDAĞ BELEDİYESİ ARAÇ VE İŞ MAKİNALARI LİSTESİ

Minibüs

Tablo 18

114

ALTINDAĞ BELEDİYE BAŞKANLIĞI HİZMET BİNALARI VE
TESİSLERİ

Tablo 19/1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

AYDINLIKEVLER-ABDURRAHİM KARAKOÇ GENÇLİK MERKEZİ

ÇAMLIK-CAHİT ZARİFOĞLU GENÇLİK MERKEZİ

ÖNDER-RASİM ÖZDENÖREN GENÇLİK MERKEZİ

KARACAÖREN KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

KARAKUM KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

AKTAŞ GENÇLİK MERKEZİ

KARAPÜRÇEK KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ -2

MEVLANA KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

ÖNDER KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

ÖRNEK KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

PLEVNE KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

SEYFİ DEMİRSOY KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

YILDIZTEPE KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

ZÜBEYDE HANIM KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

29 EKİM KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

ALİ ERSOY GENÇLİK MERKEZİ

YILDIZTEPE-ALİ KUŞÇU GENÇLİK MERKEZİ

GÜLPINAR KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

GÜNEŞEVLER KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

HACILAR KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

HÜSEYİN GAZİ KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

SAKARYA KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

ALTINPARK KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

BELEDİYE HİZMET BİNASI

29 EKİM KÜLTÜR MERKEZİ

HÜSEYİN GAZİ KÜLTÜR MERKEZİ

YUNUS EMRE KÜLTÜR MERKEZİ

DOĞANTEPE-CEMİL MERİÇ KÜLTÜR VE KONGRE MERKEZİ

NECİP FAZIL KÜLTÜR MERKEZİ

AKTAŞ KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

ALEMDAĞ KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

KARAPÜRÇEK KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ -1

AYDINLIKEVLER KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

ÇAMLIK KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

BEŞİKKAYA KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

DOĞANTEPE KADINLAR EĞİTİM VE KÜLTÜR MERKEZİ

115

ALTINDAĞ BELEDİYE BAŞKANLIĞI HİZMET BİNALARI VE
TESİSLERİ

Tablo 19/2
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78

ALTIN NİKAH SALONU
AYDINLIKEVLER KREŞİ
GÜNEŞEVLER KREŞİ

KARAPÜRÇEK SU PARKI NİKAH SALONU

KARAPÜRÇEK YÜZME HAVUZU VE SOSYAL TESİSLERİ

KARAPÜRÇEK -KAYKAY PARKI
KARAPÜRÇEK-ALTINDAĞ BELEDİYESİ GÜREŞ ALANI
ALTINDAĞ BELEDİYESİ SANAT GALERİSİ
ULUCANLAR CEZAEVİ SANAT GALERİSİ
ULUCANLAR CEZAEVİ MÜZESİ
ULUCANLAR YARI AÇIK CEZAEVİ MÜZESİ

ALTINDAĞ KINA KONAĞI -1
ALTINDAĞ KINA KONAĞI -2
ALTINDAĞ BELEDİYESİ ODA NİKAH SALONU
ALTINDAĞ BELEDİYESİ BAŞKANLIK (TERAS)NİKAH SALONU

ALİ ERSOY YÜZME HAVUZU VE SOSYAL TESİSLERİ

EL SANATLARI SATIŞ MERKEZİ
ALTINDAĞ BELEDİYESİ KABAKÇI KONAĞI
ALTINDAĞ BELEDİYESİ KAMİL PAŞA KONAĞI

KARAPÜRÇEK SU PARKI TESİSLERİ

ZÜBEYDE HANIM GENÇLİK MERKEZİ
ÇAMLIK SPOR TESİSİ
ALEMDAĞ SPOR TESİSİ
BEŞİKKAYA SPOR TESİSİ
ZÜBEYDE HANIM SPOR TESİSİ
GÜLPINAR SPOR TESİSİ
YILDIZTEPE SPOR TESİSİ
GÜNEŞEVLER SPOR TESİSİ
ÖRNEK SPOR TESİSİ
KARAPÜRÇEK KAPALI SPOR SALONU
KARAPÜRÇEK SEMT STADI

KARAPÜRÇEK-SEZAİ KARAKOÇ GENÇLİK MERKEZİ

DOĞANTEPE GENÇLİK MERKEZİ
BEŞİKKAYA-ERDEM BAYAZIT GENÇLİK MERKEZİ
ERTUĞRUL GAZİ GENÇLİK MERKEZİ
KARACAÖREN GENÇLİK MERKEZİ
KARAPÜRÇEK GENÇLİK MERKEZİ
NURİ PAKDİL GENÇLİK MERKEZİ (Feridun ÇELİK)
GÜNEŞEVLER-OSMAN YÜKSEL SERDENGEÇTİGENÇLİK MERKEZİ
ÖZKENT AKBİLEK GENÇLİK MERKEZİ

ALTINDAĞ BELEDİYESİ KÜLTÜR SANAT EVİ

KARAPÜRÇEK KURBAN KESİM TESİSİ

116

A
LT

IN
D

A
Ğ

 B
EL

ED
İY

ES
İ 2

01
4

Y
IL

I P
ER

FO
R

M
A

N
S

SO
N

U
Ç

LA
R

I T
A

BL
O

SU

 T

ab
lo

 2
0

ST

R
A

TE
Jİ

K
 A

M
A

Ç
 1

: A
LT

IN
D

A
Ğ

’IN
 İM

A
R

SO
RU

N
U

N
U

N
 Ç

Ö
ZÜ

LÜ
P,

 Y
A

ŞA
N

A
Bİ

Lİ
R

Bİ
R

ÇE
V

RE
 İÇ

İN
 K

A
ÇA

K
 V

E
ÇA

RP
IK

 Y
A

PI
LA

ŞM
A

N
IN

Y

O
K

 E
D

İL
ER

EK
 K

EN
TS

EL
 D

Ö
N

Ü
ŞÜ

M
 P

RO
JE

LE
Rİ

N
İN

 G
ER

ÇE
K

LE
ŞT

İR
İL

M
ES

İ
H

ed
ef

 1
.1

: A
ltı

nd
ağ

’ın
 im

ar
ın

ın
 ta

m
am

la
nm

as
ı i

çi
n

ge
re

kl
i i

m
ar

, p
ar

se
las

yo
n,

 te
sc

il,
 d

ön
üş

üm
 p

la
n

ça
lış

m
al

ar
ı y

ap
ıla

ca
kt

ır.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

lan
an

20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
1.

1:

Ka
ra

pü
rç

ek

3.
eta

p
(E

ki
n

M
ah

al
le

si)
,

Şü
kr

iy
e

M
ah

al
le

si,

So
lfa

so
l M

ah
al

le
si

ve
 c

iv
ar

ı,
Be

şik
ka

ya
 M

ah
al

le
si

Ci
nd

er
es

i m
ev

ki
i

ve
 D

em
irc

ile
r

Si
te

sin
in

 i
m

ar
 p

la
nl

ar
ın

ın
 2

01
0

yı
lın

da
 y

ap
ılm

as
ı

(İm
ar

 v
e Ş

eh
irc

ili
k

M
üd

ür
lü

ğü
)

%
 1

00

%
 8

0
%

 8
0

K
ar

ap
ür

çe
k

3.
 4

.
eta

p
im

ar
 p

la
nı

 o
na

yl
an

m
ış,

 p
ar

se
la

sy
on

 p
la

nı

A
nk

ar
a B

üy
ük

şe
hi

r B
el

ed
iy

es
i o

na
y

aş
am

as
ın

da
dı

r.
Be

şik
ka

ya
 C

in

D
er

es
i m

ev
ki

i i
m

ar
 p

lan
ı 6

30
6

sa
yı

lı
ya

sa
 k

ap
sa

m
ın

da
 o

na
yl

an
m

ış,

pa
rs

el
as

yo
n

pl
an

ı
Çe

vr
e

ve

Şe
hi

rc
ili

k
Ba

ka
nl

ığ
ı

on
ay

aş

am
as

ın
da

dı
r.

1.

1.
3:

 K
ar

ap
ür

çe
k

3.
eta

p
(E

ki
n

M
ah

al
le

si)
,

Be
şik

ka
ya

 M
ah

al
le

si
2.

et
ap

, D
oğ

an
te

pe
 M

ah
al

le
si

ka
ya

lık
 b

öl
ge

si,
 Ş

ük
riy

e
M

ah
al

le
si

ve

Ul
ub

ey
-Ö

nd
er

M

ah
al

le
si

Pa
rs

el
as

yo
n

pl
an

la
rın

ın

20
10

yı

lın
da

ya

pı
lm

as
ı (

İm
ar

 v
e Ş

eh
irc

ili
k

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Ö
nd

er
 U

lu
be

y
M

ah
al

le
si

pa
rs

ela
sy

on
 p

la
nı

 ta
m

am
la

nm
ış

ve
 ta

pu

te
sc

ili
 y

ap
ılm

ışt
ır.

H
ed

ef
 1

.2
: A

ltı
nd

ağ
’ın

 m
od

er
n

bi
r g

ör
ün

üm
e

sa
hi

p
ol

ab
ilm

es
i i

çi
n

ye
ni

 y
ap

ıla
şm

ay
a

ön
em

 v
er

ile
ce

kt
ir.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
lan

an

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
2.

1:
 P

lan
 d

ön
em

i s
on

un
a

ka
da

r
he

r
yı

l o
rta

la
m

a
20

0
ad

et
ol

m
ak

üz

er
e 1

00
0

ad
et

isk
ân

 v
er

ilm
es

i (
İm

ar
 v

e Ş
eh

irc
ili

k
M

üd
ür

lü
ğü

)
20

0
48

2
%

 2
41

20

14
 y

ılı
 i

çin
de

 4
82

 a
de

t
isk

ân
 (

ya
pı

 k
ul

la
nm

a
iz

in
)

be
lg

es
i

ve
ril

m
işt

ir.

1.
2.

2:
 P

lan
 d

ön
em

i i
çe

ris
in

de
 h

er
 y

ıl
30

0
ad

et
 o

lm
ak

 ü
ze

re
 to

pl
am

15

00
 ad

et
 ru

hs
at

 v
er

ilm
es

i (
İm

ar
 v

e Ş
eh

irc
ili

k
M

üd
ür

lü
ğü

)
30

0
85

0
%

 2
83

20

14
 y

ılı
 iç

in
de

 8
50

 ad
et

 in
şa

at
 ru

hs
at

ı v
er

ilm
işt

ir.

H
ed

ef
 1

.3
: A

ltı
nd

ağ
’d

a
m

od
er

n
ya

pı
la

şm
an

ın
 g

er
çe

kl
eş

tir
ile

bi
lm

es
i i

çi
n

yı
kı

m
 v

e
ka

m
ul

aş
tır

m
a

ya
pı

la
ca

kt
ır.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
lan

an

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
3.

3:
 P

la
n

dö
ne

m
i s

on
un

a
ka

da
r 1

2.
00

0
ad

et
 e

v
yı

kı
lm

as
ı i

le
 e

nk
az

ve

ka

m
ul

aş
tır

m
a

be
de

lle
rin

in

öd
en

m
es

i
(1

-E
m

la
k

ve

İs
tim

lâ
k

M
üd

ür
lü

ğü
 2

-M
al

i H
iz

m
et

ler
 M

üd
ür

lü
ğü

)

30
00

92

9
%

 3
1

Y
ık

ıla
n

ge
ce

ko
nd

ul
ar

ın

en
ka

z
ve

ka

m
ul

aş
tır

m
a

be
de

lle
ri

öd
en

m
işt

ir.

1.
3.

4:

Pl
an

dö

ne
m

in
de

sit

 a
lan

ı
iç

in
de

ka

lan

ve

Be
le

di
ye

m
iz

m

ül
ki

ye
tin

in
 y

oğ
un

 o
ld

uğ
u

bö
lg

el
er

de
 k

am
ul

aş
tır

m
a

işl
em

ler
in

in

ge
rç

ek
le

şti
ril

er
ek

öd

em
el

er
in

in

ya
pı

lm
as

ı
(E

m
la

k
ve

İs

tim
lâ

k
M

üd
ür

lü
ğü

)

3.
45

0,
00

 m
²

2.
70

4,
34

 m
²

%
 7

8
20

14

yı
lso

nu
na

ka

da
r

2.
70

4,
34

m

²’l
ik

ka

m
ul

aş
tır

m
a

işl
em

i
ge

rç
ek

le
şti

ril
m

işt
ir.

1.
3.

5
: P

lan
 d

ön
em

i i
çin

de
 2

98
1

sa
yı

lı
ya

sa
 k

ap
sa

m
ın

da
ki

 1
20

0
ad

et

do
sy

an
ın

işl

em
ler

in
in

ta

m
am

la
nm

as
ı

(E
m

la
k

ve

İs
tim

lâ
k

M
üd

ür
lü

ğü
)

90
0

90
4

%
 1

00

29
81

 sa
yı

lı
ya

sa
 g

er
eğ

in
ce

 2
01

3
ve

 d
ah

a
ön

ce
ki

 y
ıll

ar
da

n
işl

em
le

ri
ve

 t
ak

sit
ler

i
ba

şla
tıl

an
la

r
ile

 2
01

4
yı

lı
iç

er
isi

nd
e

işl
em

e
al

ın
an

do

sy
al

ar
da

n
90

4
ün

ün
 i

şle
m

i
ta

m
am

la
nm

ış
ve

 i
şle

m
 g

ör
en

 4
54

ad

et
 d

os
ya

da
n

45
0

ad
et

do
sy

ay
a

ta
pu

la
rı

ve
ril

m
işt

ir.

117

H

ed
ef

 1
.5

: P
la

n
dö

ne
m

i i
çi

nd
e

12
.0

00
 e

vi
n

ta
sf

iy
es

i y
ap

ıla
ra

k
5.

00
0

ad
et

 so
sy

al
 k

on
ut

 d
on

at
ıla

rıy
la

 b
er

ab
er

 in
şa

 e
di

le
ce

kt
ir.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
5.

1:
 P

la
n

dö
ne

m
i i

çi
nd

e
yı

kı
m

la
rın

 g
er

çe
kl

eş
tir

ilm
es

i
(F

en
 İ

şle
ri

M
üd

ür
lü

ğü
)

%
10

0
%

10
0

%
10

0
31

94
 s

ay
ılı

 k
an

un
un

 3
2.

 m
ad

de
sin

e
gö

re
 B

aş
pı

na
r,

Ba
tta

lg
az

i,
Be

şik
ka

ya
, Ç

al
ışk

an
la

r,
Ça

m
lık

, D
oğ

an
te

pe
, F

er
id

un
çe

lik
, H

ac
ıla

r,
U

lu
be

y
Ö

nd
er

 v
e

Y
ıld

ız
te

pe
 M

ah
al

le
ler

in
de

 ta
hl

iy
e

ve
 ta

sf
iy

el
er

ya

pı
la

ra
k

pl
an

la
na

n
ge

ce
ko

nd
u

yı
kı

m
la

rı
ge

rç
ek

le
şti

ril
m

iş,

G
ül

te
pe

 M
ah

al
le

si
ge

ce
ko

nd
u

bö
lg

es
in

de
 m

ol
oz

 a
lım

ı v
e

na
kl

iy
e

işi
 y

ap
ılm

ışt
ır.

1.

5.
2:

 P
la

n
dö

ne
m

i
iç

in
de

 t
as

fiy
es

i
sa

ğl
an

an
 b

öl
ge

le
rin

 y
ol

la
rın

ın

aç
ılm

as
ı (

Fe
n

İş
ler

i M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

3.
78

0
m

. y
ol

 a
çı

lm
ışt

ır.

1.
5.

3:
 P

la
n

dö
ne

m
i

iç
er

isi
nd

e
yı

kı
m

la
rı

ya
pı

la
n

ve
 y

ol
la

rı
aç

ıla
n

bö
lg

el
er

e
ko

nu
t i

nş
aa

tla
rın

ın
 y

ap
ılm

as
ı v

ey
a

ya
pt

ırı
lm

as
ı (

Fe
n

İş
ler

i
M

üd
ür

lü
ğü

)

%
10

0
%

10
0

%
10

0
Fe

rid
un

çe
lik

 M
ah

al
le

sin
e

24
10

9
A

da
 2

 P
ar

se
l

+
Fe

rid
un

 Ç
el

ik

M
ah

al
le

si
24

10
9

A
da

 1
0

Pa
rs

el
 k

on
ut

 +
 d

ük
kâ

n
in

şa
at

 y
ap

ım
 iş

i
ge

rç
ek

le
şti

ril
m

işt
ir.

H

ed
ef

 1
.6

:7
00

 g
ec

ek
on

du
nu

n
yı

kı
m

la
rın

ın
 ta

m
am

la
nd

ığ
ı G

ök
çe

ne
fe

 v
e

G
ül

te
pe

 to
pl

u
ko

nu
t a

la
nl

ar
ın

da
 2

. e
ta

p
in

şa
at

lar
ı g

eç
ek

le
şt

iri
le

ce
kt

ir.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
6.

3:
 G

ök
çe

ne
fe

 M
ah

al
le

sin
de

 b
oş

al
tıl

m
as

ı
ge

rç
ek

le
şti

ril
en

 2
30

44

ad
a

1
pa

rs
el

in

m
ül

ki
ye

t
ve

im

ar

ça
lış

m
al

ar
ın

ın

20
12

yı

lın
da

çö

zü
le

re
k

uy
gu

la
m

ay
a

ge
çi

lm
es

i (
İm

ar
 v

e Ş
eh

irc
ili

k
M

üd
ür

lü
ğü

)

%
 5

0
%

 5
0

%
 1

00

G
ök

çe
ne

fe
 M

ah
al

le
si

23
04

4
ad

a
1

pa
rs

el
de

 a
rs

a
sa

hi
pl

er
i

ile

an
la

şm
a

be
lli

 b
ir

aş
am

ay
a

ge
tir

ilm
işt

ir.

H
ed

ef
 1

.7
: G

ec
ek

on
du

 y
ık

ım
la

rı
de

va
m

 e
de

n
Şü

kr
iy

e
M

ah
al

le
sin

de
 to

pl
u

ko
nu

t p
ro

jes
i g

er
çe

kl
eş

tir
ile

ce
kt

ir.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
7.

3:

Şü
kr

iy
e

M
ah

al
le

si
to

pl
u

ko
nu

t
pr

oj
es

i
ka

ps
am

ın
da

sit

e
şe

kl
in

de
 ü

re
til

ec
ek

 k
on

ut
la

rın
 çe

vr
e d

üz
en

le
m

e v
e p

ey
za

j i
şle

rin
in

 eş

za
m

an
lı

ol
ar

ak
 k

on
ut

la
rla

 b
er

ab
er

 b
iti

ril
m

es
i (

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 0

%

 0

U
yg

ul
am

a
pr

oj
el

er
i d

ev
am

 e
tm

ek
te

 o
ld

uğ
un

da
n

çe
vr

e
dü

ze
nl

em
e

işl
er

i y
ap

ım
ı,

pr
oj

el
er

in
 b

itm
es

in
i m

üt
ea

ki
p

ba
şla

na
ca

kt
ır.

H
ed

ef
 1

.8
: G

ec
ek

on
du

 y
ık

ım
la

rın
ın

 y
ap

ıld
ığ

ı Ç
in

çi
n

To
pl

u
K

on
ut

 3
.et

ap
 p

ro
jes

in
de

 to
pl

u
ko

nu
t i

nş
aa

tla
rı

TO
K

İ t
ar

af
ın

da
n

ya
pı

la
ca

kt
ır.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
8.

1:
 :

Çi
nç

in
 T

op
lu

 K
on

ut
 3

. e
ta

p
pr

oj
es

i k
ap

sa
m

ın
da

ki
 k

on
ut

la
rın

20

14
 y

ılı
 s

on
un

a
ka

da
r

TO
K

İ
ta

ra
fın

da
n

ya
pt

ırı
lm

as
ı

(1
-F

en
 İ

şle
ri

M
üd

ür
lü

ğü
 2

-T
O

K
İ)

%
10

0
%

10
0

%
10

0
Çi

nç
in

 b
öl

ge
sin

de
 T

op
lu

 K
on

ut
 İd

ar
es

i t
ar

af
ın

da
n

ya
pı

la
n

ko
nu

tla
r

bö
lg

e h
al

kı
na

 k
az

an
dı

rıl
m

ışt
ır.

H
ed

ef
 1

.9
: 8

2
he

kt
ar

lık
 a

la
nı

 k
ap

sa
ya

n
32

 im
ar

 p
ar

se
le

 sa
hi

p
Be

nt
de

re
si

Sı
ra

lıe
vl

er
 P

ro
jes

in
de

 T
O

K
İ t

ar
af

ın
da

n
ça

ğd
aş

 k
on

ut
la

r i
nş

a
ed

ile
ce

kt
ir.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

1.
9.

1:
 8

2
he

kt
ar

lık
 a

la
nı

 k
ap

sa
ya

n
32

 im
ar

 p
ar

se
le

 s
ah

ip
 B

en
td

er
es

i
Sı

ra
lıe

vl
er

 P
ro

je
sin

de
 b

el
irl

en
en

 ç
ağ

da
ş

ko
nu

tla
rın

 T
O

K
İ t

ar
af

ın
da

n
20

14
 y

ılı
na

 k
ad

ar
 y

ap
ılm

as
ı (

1-
İm

ar
 v

e
Şe

hi
rc

ili
k

M
üd

ür
lü

ğü
 2

-F
en

İş

le
ri

M
üd

ür
lü

ğü
 3

-T
O

K
İ)

%
10

0
%

10
0

%
10

0
Be

nt
de

re
si

m
ev

ki
in

de
 3

2
he

kt
ar

lık
 al

an
ı k

ap
sa

ya
n

pa
rs

el
ler

de
 T

ok
i

ta
ra

fın
da

n
ya

pı
lm

as
ı g

er
ek

en
 S

ıra
lı

Ev
le

r p
ro

je
si

ta
m

am
la

nm
ışt

ır.

118

ST
R

A
TE

Jİ
K

 A
M

A
Ç

 2
: Ç

A
Ğ

D
A

Ş
Y

A
ŞA

M
IN

 G
ER

ÇE
K

LE
Rİ

Y
LE

 U
Y

U
M

LU
, H

A
LK

IN
 İH

Tİ
Y

A
Ç

V
E

BE
K

LE
N

Tİ
LE

Rİ
N

E
U

Y
G

U
N

 B
İR

 A
N

LA
Y

IŞ
LA

K

EN
TS

EL
 D

Ü
ZE

N
LE

M
E,

 A
LT

 V
E

Ü
ST

 Y
A

PI
 Ç

A
LI

ŞM
A

LA
RI

N
IN

 Y
Ü

D
RÜ

TÜ
LM

ES
İ

H
ed

ef
 2

.1
: İ

m
ar

ı y
en

i t
am

am
la

na
ca

k
m

ah
al

le
le

rd
e

al
ty

ap
ısı

, t
re

tu
va

rı
ve

 re
fü

jle
ri

ile
 b

irl
ik

te
 y

en
i y

ol
la

r a
çı

la
ca

kt
ır.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

2.
1.

1:
 P

la
n

dö
ne

m
i

iç
er

isi
nd

e
im

ar
ı

ta
m

am
la

na
n

m
ah

al
le

le
rd

e
48

0
km

 y
ol

un
 y

ap
ım

 v
e

ısl
ah

 ç
al

ışm
as

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 5

0
%

 5
0

%
 1

00

A
le

m
da

ğ,
 A

li
Er

so
y,

 A
yd

ın
cı

k,
 B

aş
pı

na
r,

Be
şik

ka
ya

,
Ça

m
lık

,
D

oğ
an

te
pe

,
G

ic
ik

,
K

ar
ap

ür
çe

k,
 K

av
ak

lı,
 P

eç
en

ek
,

M
ah

al
le

le
ri

ağ
ırl

ık
lı

ol
m

ak
 ü

ze
re

 s
ıfı

rd
an

 a
çı

la
ra

k
ve

ya
 g

en
işl

et
ile

re
k

im
ar

a
uy

gu
n

ha
le

 g
et

iri
lm

iş
32

.0
00

 m
 y

ol
 a

çı
lm

ış
ve

 ıs
la

h
ed

ilm
işt

ir.

H
ed

ef
 2

.2
: Y

en
i y

ol
 a

çı
la

n
m

ah
al

le
le

r i
le

 b
el

irl
en

en
 d

iğ
er

 m
ah

al
le

le
rd

e
K

ar
ay

ol
la

rı
te

kn
ik

 şa
rtn

am
es

i s
ta

nd
ar

tla
rın

a
uy

gu
n

ol
ar

ak
 y

ol
 y

ap
ım

 v
e

ısl
ah

 ç
al

ışm
al

ar
ı

yü
rü

tü
le

ce
kt

ir.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

2.
2.

1:

Pl
an

dö

ne
m

i
iç

er
isi

nd
e

Ta
bl

o:

10

da

isi
m

le
ri

ya
zı

lı
m

ah
al

le
le

rd
e

A
Y

K
O

M
E

ta
ra

fın
da

n
be

lir
le

ne
n

ku
ra

lla
r

çe
rç

ev
es

in
de

he

r
yı

l y
en

i a
çı

la
n

ve
 d

ah
a

ön
ce

 a
çı

lm
ış

ol
an

 y
ol

la
rın

 a
sf

al
tla

nm
as

ı
iç

in
 6

0.
00

0
to

n,
 b

ak
ım

 v
e

on
ar

ım
ı i

çi
n

10
.0

00
 to

n
as

fa
lt

m
al

ze
m

es
i

ku
lla

nı
m

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
10

0
%

10
0

%

10
0

22
.8

51
 t

on
 a

sf
al

t
ka

pl
am

a,
 1

2.
24

9
to

n
ya

m
a

iç
in

 o
lm

ak
 ü

ze
re

to

pl
am

 3
5.

10
0

to
n

as
fa

lt
ku

lla
nı

lm
ışt

ır.

2.
2.

2:

Pl
an

dö

ne
m

i
iç

er
isi

nd
e

Ta
bl

o:

11

de

isi
m

le
ri

ya
zı

lı
m

ah
al

le
le

rd
e

ça
ğd

aş
,

m
od

er
n,

ya

ya

ul
aş

ım
ın

ın

ra
ha

tç
a

sa
ğl

an
ab

ild
iğ

i,
al

t
ya

pı
sı

ta
m

am
la

nm
ış

tü
m

yo

lla
rın

bo

rd
ür

ve

tre

tu
va

rla
rın

ın
 y

ap
ılm

as
ı (

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

20
14

 y
ılı

 i
çe

ris
in

de
 B

el
ed

iy
e

te
kn

ik
 e

le
m

an
la

rın
ın

 d
en

et
im

in
de

m

uh
te

lif
 fi

rm
al

ar
 ta

ra
fın

da
n

57
.6

09
 m

 b
or

dü
r,

56
.3

26
 m

2 tr
et

uv
ar

ya

pı
lm

ış,
 3

.6
00

 m
2 en

ge
lli

 ta
şı

dö
şe

nm
işt

ir.

2.
2.

3:
 P

la
n

dö
ne

m
i

iç
in

de
 i

m
ar

 y
ol

la
rın

da
 d

ef
or

m
e

ol
an

 s
ok

ak

ka
ld

ırı
m

la
rın

ın
 y

en
ile

nm
es

i (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Tü
m

 m
ah

al
le

le
rd

e d
ef

or
m

e
ol

an
 so

ka
k

ka
ld

ırı
m

la
rı

ye
ni

le
nm

işt
ir.

2.
2.

4:
 İl

çe
de

 m
ev

cu
t o

to
pa

rk
 sı

kı
nt

ısı
na

 ç
öz

üm
 sa

ğl
am

ak
 a

çı
sın

da
n

3
ay

rı
bö

lg
ed

e
ka

tlı
 o

to
pa

rk
 y

ap
tır

ılm
as

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 0

%

 0

Pl
an

 d
ön

em
i i

çe
ris

in
de

 g
er

çe
kl

eş
tir

ile
m

em
işt

ir.

H
ed

ef
 2

.3
: H

iz
m

et
ler

in
 y

er
in

e
ge

tir
ile

bi
lm

es
i i

çi
n

ge
re

kl
i o

la
n

ar
aç

, g
er

eç
, m

ak
in

e
ve

 e
ki

pm
an

 v
b.

 te
m

in
 e

di
le

ce
k,

 b
ak

ım
 o

na
rım

 v
e

ik
m

al
le

ri
he

r y
ıl

dü
ze

nl
i

ol
ar

ak
 y

ap
ıla

ca
k

ve
ya

 y
ap

tır
ıla

ca
kt

ır.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

2.
3.

1:
 Y

at
ırı

m
 p

ro
gr

am
la

rın
da

 y
er

 a
la

n
hi

zm
et

le
rin

 p
la

nl
an

an
 s

ür
ed

e
ta

m
am

la
na

bi
lm

es
i

iç
in

 i
ht

iy
aç

 d
uy

ul
an

 i
ş

m
ak

in
es

i,
al

et
,

ek
ip

m
an

,
hi

zm
et

 a
ra

çl
ar

ı,
bü

ro
 v

e
ar

az
i

ça
lış

m
al

ar
ın

da
 k

ul
la

nı
la

n
he

r
tü

rlü

m
al

ze
m

en
in

 a
lım

ı,
ih

tiy
aç

 d
uy

ul
m

as
ı h

al
in

de
 b

ak
ım

 v
e

on
ar

ım
la

rın
ın

ya

pı
lm

as
ı

ve
ya

 y
ap

tır
ılm

as
ı

(1
-F

en
 İ

şle
ri

M
üd

ür
lü

ğü
 2

-T
em

iz
lik

İş

le
ri

M
üd

ür
lü

ğü
 3

-Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 h
iz

m
et

le
rin

de
 k

ul
la

nı
lm

ak
 ü

ze
re

 1
 a

de
t

35
+1

 y
ol

cu

ka
pa

sit
el

i,
1

ad
et

 3
9+

1
yo

lc
u

ka
pa

sit
el

i o
lm

ak
 ü

ze
re

 2
 o

to
bü

s,
28

ad

et
 b

in
ek

 a
ra

ç,
 4

 a
de

t 1
5+

1,
5

m
 3

çö
p

ka
m

yo
nu

, 1
 a

de
t 6

 m
 3

çö
p

ka
m

yo
nu

,
1

ad
et

 a
no

ns
 s

ist
em

li
m

in
ib

üs
 3

0.
00

0
kg

 ç
öp

 p
oş

et
i

al
ın

m
ış,

 d
iğ

er
 m

ak
in

e,
ar

aç
,

ek
ip

m
an

 v
e

al
et

le
rin

 b
ak

ım
 v

e
on

ar
ım

la
rı

ya
pı

lm
ışt

ır.

H
ed

ef
 2

.6
: E

sn
af

 v
e

bö
lg

ey
e

al
ışv

er
işe

 g
el

en
 h

al
ka

 h
ita

p
ed

ec
ek

 T
ica

re
t M

er
ke

zl
er

in
in

 y
ap

ım
ı 2

01
4

yı
lı

so
nu

na
 k

ad
ar

 ta
m

am
la

na
ra

k
hi

zm
et

e
aç

ıla
ca

kt
ır.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

2.
6.

4:
 K

ar
ap

ür
çe

k’
te

 h
er

 y
ıl

ge
le

ne
ks

el
 o

la
ra

k
ya

pı
la

n
ya

ğl
ı g

ür
eş

 v
e

eğ
le

nc
e

pr
og

ra
m

la
rı

iç
in

 d
ah

a
ön

ce
 y

ap
ılm

ış
bu

lu
na

n
gü

re
ş

al
an

ın
ın

ta

di
la

t v
e

on
ar

ım
la

rı
ya

pı
la

ra
k

ba
kı

m
lı

ha
le

 g
et

iri
lm

es
i (

Fe
n

İş
le

ri)

%
 1

00

%
 1

00

%
 1

00

K
ar

ap
ür

çe
k

ya
ğl

ı
gü

re
ş

al
an

ın
ın

 b
ak

ım
ı

ve
 o

na
rım

ı
ya

pı
lm

ış,

gü
re

şle
re

 h
az

ır
ha

le
 g

et
iri

lm
es

i s
ağ

la
nm

ışt
ır.

119

2.
6.

5:

K
ar

ap
ür

çe
k

bö
lg

es
in

de

ye
r

al
an

yo

l
ve

ye

şil

al
an

la
rın

ba

kı
m

la
rı

ile
 ç

ev
re

 d
üz

en
le

nm
el

er
in

in
 i

nş
aa

t
sü

re
si

iç
in

de
 b

irl
ik

te

ta
m

am
la

nm
as

ı (
1-

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

 2
- Ç

ev
re

 K
or

um
a

ve
 K

on
tro

l
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

K
ar

ap
ür

çe
k

bö
lg

es
in

de
 t

am
am

la
na

n
yo

lla
rın

 v
e

ye
şil

 a
la

nl
ar

ın

ta
m

am
ın

ın
 ç

ev
re

 d
üz

en
le

m
es

i y
ap

ılm
ışt

ır.

H
ed

ef
 2

.7
: M

uh
ta

rla
rın

 m
od

er
n

bi
r o

rta
m

da
 ç

al
ışm

al
ar

ı v
e

va
ta

nd
aş

la
ra

 k
al

ite
li

hi
zm

et
 su

nm
al

ar
ı a

m
ac

ıy
la

 m
ah

al
le

le
re

 k
üç

ük
 ti

pt
e

be
to

na
rm

e
m

uh
ta

rlı
k

bi
na

sı
ya

pı
lm

as
ın

a
de

va
m

 e
di

le
ce

kt
ir.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

2.
7.

1:
 M

uh
ta

rla
rın

 m
od

er
n

bi
r

or
ta

m
da

 ç
al

ışm
al

ar
ı v

e
va

ta
nd

aş
la

ra

ka
lit

el
i

hi
zm

et

su
nm

al
ar

ı
am

ac
ıy

la

pl
an

dö

ne
m

i
iç

in
de

bü

tü
n

m
ah

al
le

le
rin

 ti
p

m
uh

ta
rlı

k
bi

na
sı

in
şa

at
la

rın
ın

 ta
m

am
la

na
ra

k
hi

zm
et

e
aç

ılm
as

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Pe
çe

ne
k

ve
 T

at
la

r
M

ah
al

le
le

rin
de

 2
 a

de
t

pr
ef

ab
rik

 b
in

a
al

ım
ı

ya
pı

lm
ış

ve
 m

uh
ta

rla
rın

 k
ul

la
nı

m
ın

a
su

nu
lm

uş
tu

r.

2.
7.

2:
 T

am
am

la
na

n
M

uh
ta

rlı
k

bi
na

la
rı

çe
vr

e
dü

ze
nl

em
e

ve
 p

ey
za

j
işl

er
i,

el
ek

tri
k

su
 v

e
ka

na
l

ba
ğl

an
tıl

ar
ın

ın
 y

ap
ılm

as
ı

(1
-F

en
 İ

şle
ri

M
üd

ür
lü

ğü
 2

- Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Pe
çe

ne
k

ve

Ta
tla

r
M

ah
al

le
le

ri
m

uh
ta

rlı
k

bi
na

la
rı

ve

çe
vr

e
dü

ze
nl

em
el

er
i t

am
am

la
nm

ışt
ır.

H
ed

ef
 2

.8
: B

el
de

ni
n

ye
ni

de
n

A
nk

ar
a’

nı
n

ek
on

om
i v

e
tic

ar
et

 m
er

ke
zi

 o
la

bi
lm

es
i v

e
ya

tır
ım

la
rın

 ç
ek

ilm
es

i a
m

ac
ıy

la
 b

öl
ge

ye
 y

at
ırı

m
 y

ap
an

 m
üt

ea
hh

itl
er

 p
la

n
dö

ne
m

i s
ür

es
in

ce
 te

şv
ik

 e
di

le
ce

kt
ir.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

2.
8.

1:
 A

ltı
nd

ağ
 B

el
ed

iy
es

in
in

 y
at

ırı
m

cı
la

rd
an

 a
ld

ığ
ı

im
ar

a
dö

nü
k

üc
re

tle
rin

sa

yı

ve

tu
ta

rla
rı

az
al

tıl
ar

ak

ta
hs

ili

ile

bu

hu
su

sta
ki

bü

ro
kr

as
in

in
 d

e
az

al
tıl

m
as

ı
(1

-İm
ar

 v
e

Şe
hi

rc
ili

k
M

üd
ür

lü
ğü

 2
-

Çe
vr

e
K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

 3
-M

al
i H

iz
m

et
le

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Bö
lg

ey
e

ya
tır

ım

ya
pa

n
m

üt
ea

hh
itl

er
in

te

şv
ik

ed

ilm
es

i
ve

bü

ro
kr

as
in

in

az
al

tıl
m

as
ın

a
da

ir
yö

ne
tm

el
ik

uy

ar
ın

ca

Be
le

di
ye

ta

ra
fın

da
n

al
ın

an
 ü

cr
et

le
rin

 s
ay

ısı
 a

za
ltı

lm
ış

ba
zı

 m
ah

al
le

le
rd

e
ya

pı
la

şm
an

ın

hı
zl

an
dı

rıl
m

as
ı

am
ac

ı
ile

üc

re
tle

rin

tü
m

ü
ka

ld
ırı

lm
ışt

ır.

ST
R

A
TE

Jİ
K

 A
M

A
Ç

 3
:

A
LT

IN
D

A
Ğ

 B
EL

ED
İY

ES
İ’N

İN
 M

A
Lİ

 A
ÇI

D
A

N
 S

A
Ğ

LA
M

 B
İR

 Y
A

PI
Y

A
 K

A
V

U
ŞT

U
RU

LM
A

SI
 A

M
A

CI
Y

LA
 G

EL
İR

LE
Rİ

N
,

TA
RH

,
TA

H
A

K
K

U
K

 V
E

TA
H

Sİ
LA

TL
A

RI
N

IN
 E

TK
İL

İ
V

E
SÜ

RE
K

Lİ
 O

LA
RA

K
 A

RT
IR

IL
M

A
SI

N
IN

 S
A

Ğ
LA

N
M

A
SI

 İ
LE

 B
Ü

TÇ
E

D
EN

G
ES

İN
İN

K

O
RU

N
M

A
SI

H

ed
ef

 3
.1

: A
ltı

nd
ağ

 B
el

ed
iy

es
in

in
 %

 9
4

ol
an

 b
el

ed
iy

e
ge

lir
 ta

ha
kk

uk
la

rı
bü

tç
e

ta
hm

in
le

rin
e

gö
re

 %
 9

5
se

vi
ye

sin
e

ul
aş

tır
ıla

ra
k

pl
an

 d
ön

em
i i

çi
nd

e
bu

 s
ev

iy
e

ko
ru

na
ca

kt
ır.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

3.
1.

1:
 A

ltı
nd

ağ
 B

el
ed

iy
es

i
ge

lir
 t

ah
ak

ku
kl

ar
ın

ın
 a

rtı
rıl

ar
ak

 p
la

n
dö

ne
m

i
iç

in
de

%

95

se

vi
ye

sin
e

ul
aş

tır
ılm

as
ı

ve

bu

se
vi

ye
ni

n
ko

ru
nm

as
ı (

M
al

i H
iz

m
et

le
r M

üd
ür

lü
ğü

)

%
 9

5
%

 9
9

%
 1

04

20
14

 y
ılı

 b
üt

çe
si

19
0.

00
0.

00
0,

00
 T

L
ol

ar
ak

 b
el

irl
en

m
işt

ir.
 Ö

nc
ek

i
yı

ld
an

 d
ev

re
de

n
öd

en
ek

 tu
ta

rı
6.

79
5.

32
5,

55
 T

L
ile

 y
ıl

iç
er

isi
nd

e
al

ın
an

 1
5.

00
0.

00
0,

00
 T

L
ek

 ö
de

ne
k

ve
 İl

 Ö
ze

l İ
da

re
sin

de
n

al
ın

an

3.
17

3.
64

3,
14

 T
L

ta
hs

isl
i

öd
en

ek
 i

le
 b

irl
ik

te
 t

op
la

m
 n

et
 ö

de
ne

k
tu

ta
rı

21
4.

96
8.

96
8,

69
 T

L
ol

m
uş

tu
r.

19
0.

00
0.

00
0,

00

TL

ge
lir

ta

hm
in

i
ve

 1
5.

00
0.

00
0,

 e
k

öd
en

eğ
e

ka
rş

ılı
k

5.
00

0.
00

0,
00

 T
L

se
rm

ay
e

ge
lir

i e
k

ge
lir

 ta
hm

in
i y

ap
ılm

ış,
 b

u
ta

hm
in

le
 b

irl
ik

te
 2

01
4

ne
t g

el
ir

ta
hm

in
i 1

95
.0

00
.0

00
,0

0
TL

 y
e

ul
aş

m
ışt

ır.

120

H
ed

ef
 3

.2
: A

ltı
nd

ağ
 B

el
ed

iy
es

in
in

 b
el

ed
iy

e
ge

lir
le

ri
ta

hs
ila

t o
ra

nı
 %

 9
0

se
vi

ye
sin

in
 ü

ze
rin

e
çı

ka
rıl

ac
ak

tır
.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

3.
2.

1:

A
ltı

nd
ağ

Be

le
di

ye
si

ge
lir

le
ri

ta
hs

ilâ
t

or
an

ın
ın

%

90

se

vi
ye

sin
in

 ü
ze

rin
e

çı
ka

rıl
m

as
ı (

M
al

i H
iz

m
et

le
r M

üd
ür

lü
ğü

)
%

 9
0

%
 9

8
%

 1
09

20

14

yı
lı

iç
in

19

5.
00

0.
00

0,
00

TL

ge

lir

ta
hm

in
i

ya
pı

lm
ış,

19

3.
79

0.
53

9,
55

 T
L

to
pl

am
 g

el
ir

ta
ha

kk
uk

u
ve

 1
89

.4
21

.8
89

,4
7

TL

to
pl

am
 g

el
ir

ta
hs

ilâ
tı

ge
rç

ek
le

şm
işt

ir.

H
ed

ef
 3

.3
: İ

m
ar

 ıs
la

h
ve

 re
vi

zy
on

 p
la

nl
ar

ı b
ite

n
bö

lg
el

er
de

ki
 A

ltı
nd

ağ
 B

el
ed

iy
es

i h
iss

el
er

i s
at

ıla
ra

k
ge

lir
 e

ld
e

ed
ile

ce
kt

ir.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

3.
3.

1:
 P

la
n

dö
ne

m
i i

çe
ris

in
de

 B
el

ed
iy

e
hi

ss
el

er
in

in
 sa

tış
ın

da
n

he
r y

ıl
2.

50
0.

00
0.

-T
L.

 g
el

ir
el

de
 e

di
lm

es
i (

Em
la

k
ve

 İs
tim

lâ
k

M
üd

ür
lü

ğü
)

2.
50

0.
00

0.
-T

L
4.

57
1.

01
5.

- T
L

%
 1

83

20
14

 y
ıls

on
un

a
ka

da
r

31
94

 s
ay

ılı
 k

an
un

un
 1

7.
 m

ad
de

sin
e

gö
re

Be

le
di

ye
 h

iss
es

i b
ul

un
an

 p
ar

se
lle

rd
e

pa
rs

el
 h

iss
ed

ar
la

rın
a

ya
pı

la
n

sa
tış

la
rd

an
 4

.5
71

.0
15

 T
L

ge
lir

 e
ld

e e
di

lm
işt

ir.

3.
3.

2:

77
5

ve

29
81

ya

sa
la

r
uy

ar
ın

ca

da
ire

ve

ar

sa

ta
hs

isl
er

i
so

nu
cu

nd
a

he
r

yı
l

or
ta

la
m

a
5.

50
0.

00
0.

-T
L

ge
lir

el

de

ed
ilm

es
i

(E
m

la
k

ve
 İs

tim
lâ

k
M

üd
ür

lü
ğü

)

5.
50

0.
00

0.
-T

L
6.

46
0.

00
0.

-T
L

%
 1

17

29
81

 v
e

77
5

sa
yı

lı
ya

sa
la

r
çe

rç
ev

es
in

de
 a

rs
a

ve
 k

on
ut

 t
ah

sis
le

ri
de

va
m

 e
tm

ek
te

di
r.

3.
3.

3:
 H

ak
 s

ah
ib

i
ol

m
ay

ıp
 v

er
gi

li
ko

nu
m

un
da

 o
la

n
12

00
 a

de
t

bi
na

sa

hi
bi

ne
 4

 y
ıld

a
24

 t
ak

si
tle

 B
el

ed
iy

e
hi

ss
el

er
in

in
 s

at
ışı

na
 d

ev
am

ed

ilm
es

i (
Em

la
k

ve
 İs

tim
lâ

k
M

üd
ür

lü
ğü

)

10
00

10

16

%
 1

02

H
ak

 s
ah

ib
i

ol
m

ay
ıp

 v
er

gi
li

ko
nu

m
da

 o
la

n
ve

 4
 y

ıld
a

24
 ta

ks
itl

e
Be

le
di

ye
 h

iss
el

er
in

in
 sa

tış
 iş

le
m

in
de

 2
01

4
yı

lı
iç

er
isi

nd
e

10
16

 a
de

t
bi

na
 sa

hi
bi

ne
 sa

tış
 y

ap
ılm

ış
tır

.
H

ed
ef

 3
.4

: M
ük

el
le

fin
 v

er
gi

 ö
de

m
es

in
e

ko
la

yl
ık

 sa
ğl

am
ak

 v
e

ta
hs

ila
tı

hı
zl

an
dı

rm
ak

 a
m

ac
ıy

la
 y

en
i b

ür
ol

ar
 a

çı
la

ca
k,

 se
yy

ar
 ta

hs
ilâ

t y
ap

ıla
ca

kt
ır.

PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

3.
4.

1:
 B

el
ed

iy
e

sın
ırl

ar
ın

ın
 d

eğ
işm

es
i n

ed
en

iy
le

 p
la

n
dö

ne
m

i i
çi

nd
e

A
ltı

no
va

 b
öl

ge
sin

e
hi

ta
p

ed
ec

ek
 u

yg
un

 b
ir

ye
re

 t
ah

sil
ât

 b
ür

os
u

aç
ılm

as
ı (

M
al

i H
iz

m
et

le
r M

üd
ür

lü
ğü

)

%
 1

00

%
 0

%

 0

A
ltı

no
va

bö

lg
es

in
de

ki

ye
rle

şim

al
an

la
rı

Pu
rs

ak
la

r
Be

le
di

ye
si

sın
ırl

ar
ı i

çe
ris

in
de

 k
al

dı
ğı

nd
an

 ta
hs

ilâ
t b

ür
os

u
aç

ılm
am

ışt
ır.

3.
4.

2:
 P

la
n

dö
ne

m
i i

çe
ris

in
de

 u
yg

ul
am

ay
a

ko
nm

ak
 ü

ze
re

, m
ük

el
le

fin

ve
rg

i v
e

di
ğe

r b
or

çl
ar

ın
ı,

m
ob

il
ile

tiş
im

 si
ste

m
iy

le
 ç

al
ışa

n
(C

PR
S)

 v
e

se
yy

ar
 o

la
ra

k
hi

zm
et

 v
er

eb
ile

n
el

 t
er

m
in

al
i

ve
 p

os
t

ci
ha

zl
ar

ıy
la

ta

hs
ili

 (M
al

i H
iz

m
et

le
r M

üd
ür

lü
ğü

)

%
 1

00

%
 0

%

 0

G
PR

S
de

st
ek

li
el

 t
er

m
in

al
le

ri
ve

 s
ey

ya
r

po
s

ci
ha

zl
ar

 i
le

 v
er

im
li

ta
hs

ilâ
t y

ap
ılm

ad
ığ

ın
da

n
va

zg
eç

ilm
işt

ir.

3.
4.

3:
 P

la
n

dö
ne

m
i

iç
in

de
 m

ük
el

le
fle

rin
 v

er
gi

 v
e

di
ğe

r
bo

rç
la

rın
ı

Be
le

di
ye

 v
ey

a
Be

le
di

ye
 ta

hs
ilâ

t b
ür

ol
ar

ın
a

ge
lm

ed
en

, b
an

ka
 v

e
PT

T
şu

be
le

rin
de

n
ya

tır
ab

ile
ce

ği
 o

to
m

at
ik

 ö
de

m
e

sis
te

m
in

in
 u

yg
ul

an
m

as
ı

(M
al

i H
iz

m
et

le
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Zi
ra

at
 B

an
ka

sı,
 H

al
kb

an
k,

 V
ak

ıfb
an

k,
 Ş

ek
er

ba
nk

 v
e

D
en

iz
ba

nk
 il

e
ya

pı
la

n
an

la
şm

al
ar

ge

re
ği

va

ta
nd

aş
ın

bo

rc
un

u
Be

le
di

ye
ye

ge

lm
ed

en
 ö

de
m

e
im

kâ
nı

 s
ağ

la
nm

ış
ol

up
,

V
ak

ıfb
an

k
ve

 G
ar

an
ti

Ba
nk

as
ı

kr
ed

i
ka

rtı
na

sa

hi
p

ol
an

va

ta
nd

aş
la

rın

ise

Be
le

di
ye

ve

zn
el

er
in

de
n

ya
pa

ca
kl

ar
ı ö

de
m

el
er

i 3
 ta

ks
id

e
ka

da
r

va
de

 fa
rk

sız

ve
 m

as
ra

fs
ız

 o
la

ra
k

ta
ks

itl
en

di
rm

el
er

i s
ağ

la
nm

ış
tır

.
H

ed
ef

 3
.5

: A
ltı

nd
ağ

 B
el

ed
iy

es
in

in
 b

üt
çe

 d
en

ge
si

pl
an

 d
ön

em
i i

çi
nd

e
%

 9
5

se
vi

ye
sin

de
n

aş
ağ

ı d
üş

ür
ül

m
ey

ec
ek

tir
.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

3.
5.

1:
 A

ltı
nd

ağ
 B

el
ed

iy
es

i
bü

tç
e

de
ng

es
in

in
 p

la
n

dö
ne

m
i i

çi
nd

e
%

95

 d
en

 a
şa

ğı
 d

üş
ür

ül
m

em
es

i (
M

al
i H

iz
m

et
le

r M
üd

ür
lü

ğü
)

%
 9

5
%

 1
00

%

 1
05

Ek

 o
la

ra
k

ya
pı

la
n

15
.0

00
.0

00
,0

0
TL

 b
aş

la
ng

ıç
 b

üt
çe

si
ha

riç

19
0.

00
0.

00
0,

00

TL

ba
şla

ng
ıç

bü

tç
es

in
e

ka
rş

ılı
k

ge
rç

ek
le

şe
n

18
9.

42
1.

88
9,

47
 T

L
de

n
27

7.
56

9,
50

 T
L

re
d

ve
 ia

de
le

r d
üş

ül
dü

kt
en

so

nr
a

ca
ri

yı
l

ne
t

bü
tç

e
ge

lir
i

ol
an

 1
89

.1
44

.3
19

,9
7

TL
 d

ik
ka

te

al
ın

dı
ğı

nd
a

ge
rç

ek
le

şm
e

or
an

ı %
5

or
an

ın
da

 fa
zl

ad
ır.

121

ST
R

A
TE

Jİ
K

 A
M

A
Ç

 4
:

EĞ
İT

İM
, A

R
A

ŞT
IR

M
A

 V
E

TE
K

N
O

LO
Jİ

Y
E

Ö
N

EM
 V

ER
EN

 S
Ü

R
EK

Lİ
 G

EL
İŞ

M
EY

E
A

Ç
IK

 B
İR

 Y
A

PI
 O

LU
ŞT

U
R

U
LA

R
A

K
,

K
U

R
U

M
SA

L
Y

A
PI

N
IN

 G
Ü

Ç
LE

N
D

İR
İL

M
ES

İ,
Ç

A
LI

ŞA
N

LA
R

IN
 G

EL
İŞ

İM
İ V

E
İŞ

 T
A

TM
İN

İN
İN

 S
A

Ğ
LA

N
M

A
SI

H

ed
ef

 4
.1

: Ç
al

ış
m

a
or

ta
m

ın
ın

 d
üz

en
le

nm
es

i,
ça

lış
an

la
rın

 m
ot

iv
as

yo
nu

 v
e

va
ta

nd
aş

a
da

ha
 iy

i h
iz

m
et

 v
er

eb
ilm

ek
 a

çı
sı

nd
an

 B
aş

ka
nl

ık
 v

e
di

ğe
r h

iz
m

et
 b

in
al

ar
ın

ın

fiz
ik

i ş
ar

tla
rın

da
 iy

ile
şt

iri
lm

el
er

 y
ap

ıla
ca

k
ve

 p
la

n
dö

ne
m

i i
çi

nd
e

ge
re

kl
i o

ld
uk

ça
 sü

rd
ür

ül
ec

ek
tir

.
PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
1.

1:
 F

en
 İş

le
ri

M
üd

ür
lü

ğü
nü

n
ih

tiy
ac

ı o
la

n
ge

ni
ş

bi
r

ka
m

pu
s

al
an

ı
ve

 h
iz

m
et

 b
in

as
ı

iç
in

 y
er

 t
em

in
 e

di
lm

es
i

ile
 d

ep
ol

ar
ı,

ba
kı

m
 v

e
on

ar
ım

 a
tö

ly
el

er
i,

ar
aç

 p
ar

kl
ar

ın
ı

da
 k

ap
sa

ya
n

bi
r

hi
zm

et
 b

in
as

ın
ın

pr

oj
el

er
in

in
 h

az
ırl

an
ar

ak
 p

la
n

dö
ne

m
i

iç
in

de
 y

ap
ılm

as
ı

(F
en

 İ
şl

er
i

M
üd

ür
lü

ğü
)

%
 1

00

%
 0

%

 0

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

 k
am

pu
s

al
an

ın
ın

 y
ap

ılm
as

ı
iç

in
 u

yg
un

ar

az
in

in
 b

ul
un

m
as

ı v
e

pr
oj

e
ça

lış
m

al
ar

ı d
ev

am
 e

tm
ek

te
di

r.

4.
1.

2:
 B

aş
ka

nl
ık

 S
ar

ay
ı v

e
di

ğe
r h

iz
m

et
 b

in
al

ar
ın

ın
 fi

zi
ki

 ş
ar

tla
rın

da

iy
ile

şt
iri

lm
el

er

ya
pı

lm
as

ı
am

ac
ıy

la

pl
an

dö

ne
m

i
iç

in
de

ge

re
kl

i
ol

du
kç

a
ba

kı
m

,
on

ar
ım

,
ta

m
ira

t,
ta

di
la

t,
bo

ya
,

ba
da

na
 v

b.
 i

şl
er

in

ya
pı

lm
as

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

’y
e

iş
 t

ak
ib

i
iç

in
 g

el
en

 v
at

an
da

şla
r

ile
 ç

al
ış

an
 p

er
so

ne
le

da

ha
 i

yi
 h

iz
m

et
 v

er
eb

ilm
ek

 i
çi

n
Be

le
di

ye
 B

aş
ka

nl
ık

 S
ar

ay
ı

ye
ni

dü

ze
nl

em
el

er
 y

ap
ılm

ış
 o

lu
p,

 il
gi

li
bi

rim
le

rd
en

 ta
le

p
ol

m
ad

ığ
ın

da
n

bi
r s

on
ra

ki
 d

ön
em

 p
ro

gr
am

ın
a

al
ın

ac
ak

tır
.

H
ed

ef
 4

.2
: B

el
de

de
 e

se
nl

ik
, h

uz
ur

, s
ağ

lık
 v

e
dü

ze
ni

n
sa

ğl
an

m
as

ı i
çi

n
gö

re
v

ya
pa

n
za

bı
ta

 te
şk

ila
tı

ça
lış

m
al

ar
ın

ın
 ö

ne
m

i v
e

be
le

di
ye

 h
iz

m
et

le
rin

i t
an

ıtm
ak

 ü
ze

re

va
ta

nd
aş

a
ve

 v
at

an
da

şa
 h

iz
m

et
 su

na
n

es
na

fa
 y

ön
el

ik
 e

ği
tim

 ç
al

ış
m

al
ar

ı y
ap

ıla
ca

kt
ır.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
2.

1:
 O

nl
ar

 b
iz

im
 iç

in
 ç

al
ış

ıy
or

 e
tk

in
lik

le
ri

çe
rç

ev
es

in
de

 il
k

ve
 o

rta

öğ
re

tim

ku
ru

m
la

rı
ile

ha

lk

eğ
iti

m

m
er

ke
zl

er
i

ve

ha
nı

m
la

r
lo

ka
lle

rin
de

 p
an

el
 v

e
ta

nı
tıc

ı e
ği

tim
 p

ro
gr

am
la

rı
ile

 si
ne

m
a

ve
 ti

ya
tro

gö

st
er

ile
ri

ya
pı

lm
as

ı (
Za

bı
ta

 M
üd

ür
lü

ğü
)

%
 3

0
%

 3
0

%
 1

00

O
nl

ar
 b

iz
im

 i
çi

n
ça

lış
ıy

or
 e

tk
in

lik
le

ri
çe

rç
ev

es
in

de
 i

lk
 v

e
or

ta

öğ
re

tim
 k

ur
um

la
rı

ile
 ta

nı
tıc

ı e
ği

tim
 p

ro
gr

am
la

rı
dü

ze
nl

en
m

işt
ir.

4.
2.

2:
 Z

ab
ıta

 te
şk

ila
tı

iç
in

 h
ab

er
li

de
ne

tim
, e

-k
üş

at
, b

ili
nç

li
tü

ke
tic

i
vb

. y
en

i h
iz

m
et

 p
ro

je
le

ri
ile

 fa
al

iy
et

le
rin

in
 il

gi
li

di
ğe

r m
üd

ür
lü

kl
er

le

or
ta

kl
aş

a
ge

liş
tir

ilm
es

i
(1

-Z
ab

ıta

M
üd

ür
lü

ğü

2-
Ba

sın

Y
ay

ın

ve

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
10

0
%

 1
00

Es

na
f

O
da

la
rı

ile
 b

irl
ik

te
 il

çe
 s

ın
ırl

ar
ı i

çe
ris

in
de

 f
aa

liy
et

 g
ös

te
re

n
od

a
üy

el
er

in
in

 h
ab

er
li

de
ne

tim
i

so
nu

cu
nd

a
20

14
 y

ılı
 i

çe
ris

in
de

11

.0
05

ad

et

iş
ye

ri
de

ne
tle

nm
iş

ol

up
,

es
na

fla
r

de
ne

tim
e

ta
bi

ol

du
kl

ar
ı k

on
ul

ar
da

 m
ev

zu
at

 a
çı

sın
da

n
bi

lg
ile

nd
iri

lm
işt

ir.
 A

yr
ıc

a
Ba

sı
n

Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r
M

üd
ür

lü
ğü

 v
e

Za
bı

ta
 M

üd
ür

lü
ğü

ko

or
di

ne
li

ol
ar

ak
 ç

al
ış

ıla
ra

k,
 b

u
fa

al
iy

et
 v

e
hi

zm
et

le
rin

in
 y

er
el

 v
e

ul
us

al
 b

as
ın

da
 y

er
 a

lm
as

ı s
ağ

la
nm

ış
tır

.
4.

2.
3:

Pl

an

dö
ne

m
i

iç
er

is
in

de

za
bı

ta

pe
rs

on
el

in
in

ta

m
am

ın
a

ak
ad

em
ik

pe

rs
on

el

ta
ra

fın
da

n
de

ği
şe

n
m

ev
zu

at

ve

be
le

di
ye

hi

zm
et

le
rin

in

ka
lit

es
in

in

ar
tır

ılm
as

ı
ile

ilg

ili

hi
zm

et

iç
i

eğ
iti

m

ve
ril

m
es

i (
Za

bı
ta

 M
üd

ür
lü

ğü
)

%
 5

0
%

 3
5

%
 7

0
Y

ılı
n

be
lir

li
dö

ne
m

le
rin

de
,

de
ği

şe
n

ve
 g

ün
ce

lle
ne

n
m

ev
zu

at
 i

le

ilg
ili

 v
e

B
el

ed
iy

e
hi

zm
et

in
in

 e
tk

in
 v

e
ka

lit
el

i
su

nu
la

bi
lm

es
i

iç
in

pe

rs
on

el
, h

iz
m

et
 iç

i e
ği

tim
e

ta
bi

 tu
tu

lm
uş

tu
r.

4.
2.

4:

Pl
an

dö

ne
m

i
iç

er
isi

nd
e

bö
lg

es
el

so

ru
nl

ar
ın

çö

zü
m

ü
iç

in

(U
lu

ca
nl

ar
, Ç

an
kı

rı
C

ad
de

si
 so

ka
k

iş
ga

lle
ri

ve
 tr

af
ik

 so
ru

nu
, k

ab
uk

lu

yi
ye

ce
k

sa
tış

 y
er

le
rin

in
 ç

ev
re

ye
 z

ar
ar

 v
er

m
es

i,
hu

rd
ac

ıla
rın

 m
ah

al
le

ar

al
ar

ın
da

fa

al
iy

et

gö
st

er
m

es
i,

ku
rb

an

de
ris

i
sa

tış
la

rı,

pa
za

r
ye

rle
rin

de
n

va
ta

nd
aş

ın
 m

em
nu

ni
ye

ti
gi

bi
)

 m
ah

al
le

 s
ak

in
le

ri,
 e

sn
af

ve

es

na
f

te
şe

kk
ül

le
ri

ile

to
pl

an
tıl

ar

dü
ze

nl
en

m
es

i
(Z

ab
ıta

M

üd
ür

lü
ğü

)

%
 5

0
%

 3
5

%
 7

0
U

lu
ca

nl
ar

 b
öl

ge
si

 v
e

Ç
an

kı
rı

Ca
dd

es
i e

sn
af

la
rı

ile
 iş

ga
lle

r v
e

tra
fik

ko

nu
su

nd
a

to
pl

an
tıl

ar
 y

ap
ıla

ra
k

öz
el

lik
le

 i
şg

al
le

r
ko

nu
su

nd
a

sö
z

ko
nu

su
 y

er
 p

er
iy

od
ik

 o
la

ra
k

de
ne

tim
e

ta
bi

 tu
tu

lm
uş

 o
lu

p,
 y

ap
ıla

n
iş

ga
lle

r
m

in
im

iz
e

ed
ilm

iş
tir

.
M

ah
al

le

ar
al

ar
ın

da

bu
lu

na
n

hu
rd

ac
ıla

rın

bü
yü

k
bi

r
bö

lü
m

ü
ta

hl
iy

e
ed

ilm
iş

,
hu

rd
a

ko
ya

n
ye

rle
rin

 t
ak

ib
i

gü
nl

ük
 o

la
ra

k
ya

pı
la

ra
k

m
üh

ür
le

m
e

ve
 b

oş
al

tm
a

yo
lu

na
 g

id
ilm

iş
tir

.
K

ur
ba

n
de

ris
i

sa
tış

ı
ba

yr
am

 s
ür

es
in

ce
 e

ki
pl

er

ol
uş

tu
ru

la
ra

k
en

ge
lle

nm
iş

tir
.

Pa
za

r
ye

rle
rin

de
n

va
ta

nd
aş

ın

m
em

nu
ni

ye
tin

in
 a

rtm
as

ı i
çi

n
pa

za
r

iç
i v

e
gi

riş
le

rin
de

 e
ki

pl
er

 y
ay

a

122

ve
 m

ot
or

iz
e

ol
ar

ak
 g

ör
ev

 y
ap

m
ak

ta
 o

lu
p,

 v
at

an
da

şl
ar

ın
 k

ar
ak

ol
a

ve
ya

 p
az

ar
 i

çi
nd

e
gö

re
vl

i
za

bı
ta

 m
em

ur
un

a
an

ın
da

 u
la

şa
bi

lm
es

i
sa

ğl
an

m
ış

tır
.

4.
2.

5:

Bö
lg

ed
e

ku
ru

la
n

se
m

t
pa

za
rla

rın
da

ki

hi
zm

et

ka
lit

es
in

in

ar
tır

ılm
as

ı
am

ac
ı

ile
 P

az
ar

 Y
er

le
ri

Es
na

f
O

da
 B

aş
ka

nl
ığ

ı
ile

 o
rta

k
pr

og
ra

m
la

r
dü

ze
nl

en
er

ek

pa
za

r
es

na
fın

ın

eğ
iti

m
in

in

sa
ğl

an
m

as
ı

(Z
ab

ıta
 M

üd
ür

lü
ğü

)

%
 1

00

%
 0

%

 0

Pa
za

r
Y

er
le

ri
Es

na
f

O
da

sı
 i

le
 b

irl
ik

te
 b

öl
ge

de
 k

ur
ul

an
 s

em
t

pa
za

rla
rın

da
ki

 h
iz

m
et

 k
al

ite
sin

in
 a

rtı
rıl

m
as

ı i
le

 il
gi

li
he

rh
an

gi
 b

ir
eğ

iti
m

 p
ro

gr
am

ı d
üz

en
le

nm
em

iş
tir

.

4.
2.

6:
 Z

ab
ıta

 M
üd

ür
lü

ğü
ne

 d
ev

re
di

le
n

pa
za

r
ye

ri
iş

ga
l

be
de

li
ile

ilg

ili
 a

lt
ya

pı
nı

n
20

10
 y

ılı
 b

aş
ın

da
 o

lu
şt

ur
ul

ar
ak

 e
le

kt
ro

ni
k

or
ta

m
da

ta

ki
p

ve
 ta

hs
ilâ

ta
 g

eç
ilm

es
i (

Za
bı

ta
 M

üd
ür

lü
ğü

)

%
 1

00

%
 0

%

 0

Pa
za

r y
er

i i
şg

al
iy

e
be

de
lle

rin
in

 2
01

4
yı

lın
da

 e
le

kt
ro

ni
k

or
ta

m
da

ta

hs
ilâ

t v
e

ta
ki

p
al

ty
ap

ıs
ı t

am
 o

la
ra

k
ol

uş
tu

ru
la

m
am

ışt
ır.

H
ed

ef
 4

.3
:

Pl
an

 d
ön

em
i

sü
re

si
nc

e
be

le
di

ye
 i

şl
em

le
rin

in
 y

ür
üt

ül
m

es
i

iç
in

 k
ul

la
nı

la
n

ve
ya

 k
ul

la
nı

la
ca

k
ol

an
 h

er
 t

ür
lü

 s
ist

em
,

ya
zı

lım
 v

e
hi

zm
et

in
 t

em
in

i
ve

gü

nc
el

le
nm

es
i i

le
 e

ği
tim

i g
er

ek
li

ol
du

kç
a

ya
pı

la
ca

kt
ır.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
3.

1:
 Y

az
ılı

 v
e

öz
el

lik
le

 g
ör

se
l

ba
sın

da
 b

el
ed

iy
em

iz
le

 i
lg

ili
 ç

ık
an

tü

m
 h

ab
er

le
rin

 e
ks

ik
siz

 ş
ek

ild
e

iz
le

nm
es

i,
ar

şi
vl

en
m

es
i

am
ac

ıy
la

m

ed
ya

ta

ki
p

hi
zm

et
le

rin
in

pr

of
es

yo
ne

l
bi

r
aj

an
sta

n
te

m
in

ed

ilm
es

in
in

sü

rd
ür

ül
m

es
i

(B
as

ın

Y
ay

ın

ve

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

20
14

 y
ılı

nd
a

da
 İ

nt
er

pr
es

s
m

ed
ya

 t
ak

ip
 a

ja
ns

ıy
la

 m
ed

ya
 t

ak
ip

an

la
şm

as
ı

ya
pı

lm
ış,

 y
az

ılı
 v

e
gö

rs
el

 b
as

ın
da

ki
 B

el
ed

iy
e

ile
 i

lg
ili

ha

be
rle

r
pr

of
es

yo
ne

l
ol

ar
ak

 t
ak

ip
 e

di
lm

iş,
 k

ay
ıt

al
tın

a
al

ın
ar

ak

ar
şi

vl
en

m
iş

tir
.

A
ja

ns
ta

n
ha

fta
lık

 o
la

ra
k

ge
le

n
ve

 g
ör

se
l

ba
sın

da

çı
ka

n
ha

be
r

ve
 g

ör
ün

tü
 D

V
D

’le
ri

ile
 y

az
ılı

 b
as

ın
da

 ç
ık

an
 h

ab
er

le
r

ke
si

lip
 k

up
ür

 h
al

in
e

ge
tir

ile
re

k
gü

nl
ük

 o
la

ra
k

Ba
şk

an
lık

 m
ak

am
ı

ve
 il

gi
li

m
üd

ür
lü

kl
er

e
su

nu
lm

uş
tu

r.
4.

3.
2:

 B
el

ed
iy

ed
e

pe
rs

on
el

in
e

ku
lla

nd
ık

la
rı

bi
lg

is
ay

ar
, p

ro
gr

am
la

r v
e

uy
gu

la
m

al
ar

ı i
le

 il
gi

li
eğ

iti
m

 d
es

te
ği

ni
n

ilg
ili

 m
üd

ür
lü

kl
er

 v
e

İn
sa

n
K

ay
na

kl
ar

ı M
üd

ür
lü

ğü
 il

e
ko

or
di

na
sy

on
 y

ap
ıla

ra
k

be
lli

 b
ir

pr
og

ra
m

ka

ps
am

ın
da

 v
er

ilm
es

i (
1-

İn
sa

n
K

ay
na

kl
ar

ı v
e

Eğ
iti

m
 M

üd
ür

lü
ğü

 2
-

Ba
sı

n
Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Ç
al

ış
an

pe

rs
on

el
e

ku
lla

nm
ış

ol

du
kl

ar
ı

bi
lg

is
ay

ar

pr
og

ra
m

ve

uy

gu
la

m
al

ar
ı i

le
 il

gi
li

eğ
iti

m
 v

er
ilm

işt
ir.

4.
3.

3:
 P

la
n

dö
ne

m
i

iç
er

is
in

de
 b

el
ed

iy
em

iz
 o

to
m

as
yo

n
ya

zı
lım

ın
ın

(M

al
i H

iz
m

et
le

r,
İn

sa
n

K
ay

na
kl

ar
ı,

İm
ar

 v
e

Şe
hi

rc
ili

k,
 B

ilg
i İ

şl
em

,
A

ltı
nm

as
a,

 B
ilg

i E
di

nm
e,

 F
en

 İş
le

ri,
 Ç

ev
re

 K
or

um
a,

 A
ltı

na
y,

 Z
ab

ıta
,

Ev
ra

k,

İh
al

e,

Sa
tın

al
m

a,

So
sy

al

H
iz

m
et

le
r,

Eğ
iti

m

ve

K
ül

tü
r,

Ev
le

nd
irm

e,
 B

aş
ka

nl
ık

,
Ö

ze
l

K
al

em
 m

od
ül

le
rin

in
)

en
 g

eç
 2

01
1

yı
lın

a
ka

da
r

ya
pı

la
ra

k
bi

rim
le

r
ar

as
ı

en
te

gr
as

yo
nu

n
sa

ğl
an

m
as

ı
(B

as
ın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%
 9

5
%

 9
5

Be
le

di
ye

ot

om
as

yo
n

ya
zı

lım

sü
re

ci
nd

e,

ilg
ili

m

üd
ür

lü
kl

er
de

ya

zı
lım

 d
eğ

iş
ik

lik
le

ri
ta

m
am

la
nm

ışt
ır.

 Y
en

i m
od

ül
le

r g
el

iş
tir

ile
re

k
de

vr
ey

e
al

ın
m

ak
ta

dı
r.

4.
3.

4:
 P

la
n

dö
ne

m
in

de
 A

ltı
nd

ağ
 B

el
ed

iy
es

in
in

 in
te

rn
et

 s
ite

si
ni

n
ak

tif

bi
r

şe
ki

ld
e

iş
le

tim
in

in
 s

ür
dü

rü
lm

es
i (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 w
eb

 si
te

si
 s

ür
ek

li
gü

nc
el

le
ne

re
k,

 a
kt

if
bi

r ş
ek

ild
e

iş
le

tim
i

sü
rd

ür
ül

m
üş

 v
e

va
ta

nd
aş

la
rın

 A
ltı

nd
ağ

 B
el

ed
iy

es
in

e
ili

şk
in

 h
er

tü

rlü
 b

ilg
iy

e
sa

na
l o

rta
m

da
 e

riş
m

es
i s

ağ
la

nm
ış

tır
.

4.
3.

5:
 V

at
an

da
ş

ta
ra

fın
da

n
in

te
rn

et
 ü

ze
rin

de
n

im
ar

 d
ur

um
u

(Ç
ap

al

m
a,

 a
da

-p
ar

se
l

so
rg

ul
am

a
ve

 y
er

 b
el

irl
em

e,
 3

 b
oy

ut
lu

 g
ör

se
lli

ği
n

sa
ğl

an
m

as
ı)

ta
ki

bi
ni

n
20

10

yı
lın

da

sa
ğl

an
m

as
ı(B

as
ın

Y

ay
ın

ve

H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%
 9

5
%

 9
5

İn
te

rn
et

te
n

im
ar

 d
ur

um
u

ya
zı

lım
,

ku
ru

m
 i

çi
 h

ar
ita

 v
e

3
bo

yu
tlu

K

en
t r

eh
be

ri
ça

lış
m

al
ar

ı t
am

am
la

nm
ış

, T
em

m
uz

 2
01

1’
de

 in
te

rn
et

üz

er
in

de
n

im
ar

 d
ur

um
u,

 2
01

3
Ek

im
 a

yı
nd

a
da

 w
eb

 t
ab

an
lı

K
en

t
re

hb
er

i v
at

an
da

şla
rın

 k
ul

la
nı

m
ın

a
aç

ılm
ış

tır
. İ

m
ar

 p
la

nı
 n

um
ar

at
aj

bi

lg
ile

rin
in

gü

nc
el

le
nm

es
i

20
14

yı

lın
da

da

sü

re
kl

i
ol

ar
ak

ya

pı
lm

ış
tır

.

123

4.

3.
7:

 K
ad

as
tro

 p
ar

se
lle

ri
ile

 t
ap

u
ka

yı
tla

rın
ın

 İ
m

ar
 v

e
Şe

hi
rc

ili
k

M
üd

ür
lü

ğü

ad
a-

pa
rs

el

ka
yı

tla
rı

ba
zı

nd
a

ça
kı

şt
ırı

la
ra

k,

m
ük

er
re

r
ka

yı
tla

rın
 o

rta
da

n
ka

ld
ırı

lıp
 v

er
gi

 k
ay

ıp
la

rın
ın

 e
n

az
a

in
di

ril
eb

ilm
es

i
iç

in
 M

al
i

H
iz

m
et

le
r

M
üd

ür
lü

ğü
 i

le
 e

nt
eg

ra
sy

on
un

 2
01

0
yı

lın
da

sa

ğl
an

m
as

ı (
Ba

sın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 5

0
%

 5
0

%
 1

00

20
14

 y
ılı

 iç
er

is
in

de
 U

lu
sa

l A
dr

es
 V

er
i T

ab
an

ı (
U

A
V

T)
 e

şl
eş

tir
m

e
ça

lış
m

al
ar

ın
ın

 %
 9

0’
ı

ta
m

am
la

nm
ış

 v
e

gü
nc

el
le

nm
es

i
sü

re
kl

i
ol

ar
ak

 y
ap

ılm
ış

tır
.

TK
G

M
 i

le
 y

ap
ıla

n
pr

ot
ok

ol
 i

le
 o

nl
in

e
ol

ar
ak

ta

pu

ve

ka
da

str
o

bi
lg

ile
ri

in
di

ril
er

ek

ilg
ili

bi

rim
le

r
ile

pa

yl
aş

ılm
ak

ta
dı

r.
4.

3.
8:

 2
01

1
yı

lın
a

ka
da

r
Be

le
di

ye
 a

ğ
ya

pı
sın

ın
 f

ib
er

-o
pt

ik
 k

ab
lo

 il
e

ye
ni

le
ne

re
k

ağ

ile
tiş

im
in

in

da
ha

hı

zl
ı

ve

ve
rim

li
ça

lış
m

as
ın

ın

sa
ğl

an
m

as
ı (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 5

0
%

 0

%
 0

A

ğ
al

ty
ap

ıs
ın

da
 y

en
ile

m
e

ya
pı

lm
am

ış
tır

. U
lu

ca
nl

ar
 C

ez
ae

vi
 Y

ar
ı

A
çı

k
bö

lü
m

de
 k

ab
lo

la
m

a
dü

ze
nl

em
es

i y
ap

ılm
ış

tır
.

4.
3.

9:
 2

01
0

yı
lın

ın
 b

aş
la

rın
da

 H
am

am
ön

ün
e

IP
 k

am
er

a
ile

 k
ab

lo
su

z
in

te
rn

et
 e

riş
im

i
ve

ril
er

ek
 v

at
an

da
şın

 r
es

to
ra

sy
on

 ç
al

ış
m

al
ar

ın
ı

ca
nl

ı
ol

ar
ak

 w
eb

 si
te

si
nd

en
 iz

le
ye

bi
lm

es
in

in
 sa

ğl
an

m
as

ı.

%
 1

00

%

 0

%
 0

Bu

 ç
al

ış
m

a
ya

pı
lm

am
ış

tır
.

4.
3.

10
:

K
ul

la
nı

la
n

bi
lg

isa
ya

rla
rın

el

ek
tri

k
ke

sin
tis

i
ve

vo

lta
j

dü
şü

kl
üğ

ün
de

n
do

la
yı

 z
ar

ar
 g

ör
m

em
es

i i
çi

n
ge

re
kl

i a
lt

ya
pı

nı
n

20
11

yı

lın
a

ka
da

r g
er

çe
kl

eş
tir

ilm
es

i.

%
 1

00

%

 0

%
 0

Bu

 ç
al

ış
m

a
ya

pı
lm

am
ış

tır
.

4.

3.
11

: B
el

ed
iy

e
bü

ny
es

in
de

 b
ul

un
an

 a
ğ

gü
ve

nl
ik

 c
ih

az
ın

ın
 2

01
0

yı
lı

so
nu

na
 k

ad
ar

 g
eç

m
iş

 k
ay

ıtl
ar

ı d
a

iz
le

ye
bi

lm
es

in
in

 sa
ğl

an
m

as
ı (

Ba
sı

n
Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

56
51

 s
ay

ılı
 K

an
un

a
uy

gu
n

ge
ri

iz
le

m
el

er
in

 k
ay

ıt
al

tın
a

al
ın

ac
ağ

ı
si

st
em

 k
ur

ul
m

uş
tu

r.
K

ay
ıtl

ar
 t

ut
ul

ar
ak

 a
rş

iv
le

nm
ek

te
di

r.
C

ih
az

la
r

üz
er

in
de

 g
er

ek
li

gü
nc

el
le

m
el

er
 y

ap
ılı

şt
ır.

4.

3.
13

:
Be

le
di

ye

ya
tır

ım
la

rın
ın

ve

et

ki
nl

ik
le

rin
in

fo

to
ğr

af
la

rın
ın

ek

si
ks

iz

ve

dü
zg

ün

şe
ki

ld
e

ar
şiv

in
in

 t
ut

ul
m

as
ı

iç
in

ve

ön

em
li

pr
og

ra
m

la
rın

vi

de
oy

a
çe

ki
m

i,
m

on
ta

jın
ın

ya

pı
lm

as
ı

ve

ar
şi

vl
en

m
es

in
in

 p
ro

fe
sy

on
el

 b
ir

pr
od

ük
si

yo
n

aj
an

sın
da

n
hi

zm
et

 a
lım

ı
su

re
tiy

le
 sü

rd
ür

ül
m

es
i (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

’d
e

ön
em

li
tü

m
 e

tk
in

lik
le

rin
 v

id
eo

 k
ay

dı
 a

lın
ar

ak
,

kı
sa

fil

m
 h

al
in

e
ge

tir
ilm

iş
ve

 w
eb

 si
te

si
nd

e
ya

yı
nl

an
m

ış
tır

.

H
ed

ef
 4

.4
: B

el
ed

iy
e

ça
lış

an
la

rın
ın

 n
ite

lik
le

rin
in

 e
n

üs
t d

üz
ey

e
yü

ks
el

til
eb

ilm
es

i a
m

ac
ıy

la
 k

ul
la

nı
la

n
yö

nt
em

le
r,

te
kn

ol
oj

ik
 g

el
iş

m
el

er
, m

ev
zu

at
 d

eğ
işi

kl
ik

le
ri

ve

uy
gu

la
m

al
ar

ı v
b.

 k
on

ul
ar

da
 h

er
 y

ıl
pe

rs
on

el
in

 e
n

az
 %

 2
0’

si
ni

n
eğ

iti
le

ce
ği

 te
m

el
 v

e
ge

liş
tir

m
e

eğ
iti

m
le

ri
dü

ze
nl

en
ec

ek
tir

.
PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
4.

1:
 H

er
 y

ıl
pe

rs
on

el
in

in
 e

n
az

 %
 2

0’
sin

in
, t

ek
no

lo
jik

 y
en

ili
kl

er
,

de
ği

şe
n

ka
nu

n
ve

 d
iğ

er
 m

ev
zu

at
, u

yg
ul

am
al

ar
ı v

b.
 k

on
ul

ar
da

 h
iz

m
et

iç

i e
ği

tim
le

rle
 e

ği
til

m
es

i (
İn

sa
n

K
ay

na
kl

ar
ı v

e
Eğ

iti
m

 M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

K
am

u
ih

al
e

m
ev

zu
at

ı,
m

al
 a

lım
la

rı
m

ev
zu

at
ı,

hi
zm

et
 a

lım
la

rı,

da
nı

şm
an

lık

ve

ya
pı

m

iş
le

ri
ile

ilg

ili
ko

nu
la

rd
a

se
m

in
er

le
r

dü
ze

nl
en

m
iş

tir
. 6

33
1

sa
yı

lı
İş

 S
ağ

lığ
ı v

e
G

üv
en

liğ
i i

le
 il

gi
li

ol
ar

ak

da
 2

.0
00

 B
el

ed
iy

e
pe

rs
on

el
in

e
ay

rıc
a

se
m

in
er

 d
üz

en
le

nm
işt

ir.

4.
4.

2:

Pl
an

dö

ne
m

i
iç

er
is

in
de

Ba

sın

Y
ay

ın

ve

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
 p

er
so

ne
li

ile
 v

at
an

da
şl

a
yü

z
yü

ze
 m

uh
at

ap
 o

la
n

di
ğe

r
Be

le
di

ye

pe
rs

on
el

in
e,

ka

m
er

a,

fo
to

ğr
af

m

ak
in

es
i

vb
.

gi
bi

ek

ip
m

an
la

rın
 te

kn
ik

 e
ği

tim
i i

le
 d

ik
si

yo
n,

 in
sa

n
ili

şk
ile

ri
ko

nu
la

rın
da

hi

zm
et

 i
çi

 e
ği

tim
le

rin
 d

üz
en

le
nm

es
i

(1
-İn

sa
n

K
ay

na
kl

ar
ı

ve
 E

ği
tim

M

üd
ür

lü
ğü

 2
-U

zm
an

 E
ği

tic
ile

r)

%
 1

00

%
 1

00

%
 1

00

H
al

kl
a

ili
şk

ile
r

ve
 i

le
tiş

im
 k

on
ul

ar
ı

ba
şt

a
ol

m
ak

 ü
ze

re
 s

ek
re

te
r

ol
ar

ak
 g

ör
ev

 y
ap

an
 2

7
pe

rs
on

el
e

be
ce

ril
er

in
i

ge
liş

tir
m

e
ko

nu
lu

eğ

iti
m

se

m
in

er
i

dü
ze

nl
en

m
iş

tir
.

K
ad

ın
la

r
Eğ

iti
m

K

ül
tü

r
M

er
ke

zl
er

i
ve

 G
en

çl
ik

 M
er

ke
zl

er
i

so
ru

m
lu

la
rın

ın
,

et
ki

li
ile

tiş
im

,
be

de
n

di
li,

 e
tk

ili
 li

de
rli

k
ve

 y
ön

et
im

 b
ec

er
ile

ri
ile

 il
gi

li
ko

nu
la

rd
a,

Bi

lg
i

İş
le

m
 S

er
vi

sin
de

n
ik

i
pe

rs
on

el
in

 d
e

uy
gu

la
m

al
ı

el
ek

tro
ni

k
im

za
 se

m
in

er
in

e
ka

tıl
ım

la
rı

sa
ğl

an
m

ış
tır

.
4.

4.
3:

 P
la

n
dö

ne
m

i i
çe

ris
in

de
 b

el
ed

iy
ey

e
ye

ni
 b

aş
la

ya
n

pe
rs

on
el

e
ilk

bi

r
yı

l
iç

in
de

 t
em

el
 e

ği
tim

in
 v

er
ilm

es
i,

m
ev

cu
t

pe
rs

on
el

e
is

e
be

lli

pe
riy

ot
la

rd
a

ge
liş

tir
m

e
eğ

iti
m

le
rin

in
 d

üz
en

le
nm

es
i (

İn
sa

n
K

ay
na

kl
ar

ı
ve

 E
ği

tim
 M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Y
en

i
pe

rs
on

el
 a

lın
m

ad
ığ

ın
da

n
te

m
el

 e
ği

tim
 g

er
çe

kl
eş

m
em

iş
tir

.
D

eğ
iş

ik
 m

ev
zu

at
 v

e
ko

nu
la

rd
a

se
m

in
er

le
r d

üz
en

le
nm

iş
tir

.

124

H
ed

ef
 4

.5
:

B
el

ed
iy

e
ça

lış
an

la
rın

ın
 n

ite
lik

le
rin

in
 e

n
üs

t d
üz

ey
e

yü
ks

el
til

eb
ilm

es
i v

e
ge

liş
en

 te
kn

ol
oj

i v
e

yö
nt

em
le

rin
 iz

le
ne

bi
lm

es
i i

çi
n

ilg
ili

 y
ön

et
ic

i v
e/

ve
ya

pe

rs
on

el
in

 h
er

 y
ıl

en
 a

z
bi

r t
an

e
ul

us
al

 v
ey

a
ul

us
la

r a
ra

sı
fu

ar
, k

on
fe

ra
ns

 v
e

se
m

in
er

e
ka

tıl
ım

ı s
ağ

la
na

ca
kt

ır.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
5.

1:

Be
le

di
ye

ça

lış
an

la
rın

ın

ni
te

lik
le

rin
in

en

üs

t
dü

ze
ye

yü

ks
el

til
eb

ilm
es

i
ve

ge

liş
en

te

kn
ol

oj
in

in

ve

yö
nt

em
le

rin

iz
le

ne
bi

lm
es

i
iç

in
 p

er
so

ne
lin

 d
üz

en
le

ne
n

ko
nf

er
an

s,
se

m
po

zy
um

,
se

m
in

er
le

re

ka
tıl

ım
ın

ın

sa
ğl

an
m

as
ı

ve

uy
gu

n
or

ga
ni

za
sy

on
la

rd
a

ça
lış

m
al

ar
la

ilg

ili

bi
ld

iri

su
nu

m
u

(İn
sa

n
K

ay
na

kl
ar

ı
ve

Eğ

iti
m

M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

D
eğ

iş
ik

ta

rih
le

rd
e

ilg
ili

ko

nu
la

rd
a

dü
ze

nl
en

en

ko
nf

er
an

s
ve

se

m
po

zy
um

la
ra

 p
er

so
ne

l k
at

ılı
m

ı s
ağ

la
nm

ış
, s

un
um

la
r y

ap
ılm

ış
tır

.

H
ed

ef
 4

.6
: H

iz
m

et
 ü

re
tim

in
de

 e
tk

in
lik

 v
e

ve
rim

lil
iğ

in
 o

pt
im

um
 k

oş
ul

la
rd

a
sa

ğl
an

ab
ilm

es
i a

m
ac

ıy
la

 b
el

ed
iy

e
pe

rs
on

el
in

in
 h

iz
m

et
 ü

re
tm

e
ve

 s
ür

eç
le

re
 y

ön
el

ik

pe
rfo

rm
an

s ö
lç

üm
le

rin
de

 p
la

n
dö

ne
m

i s
on

un
a

ka
da

r i
yi

le
şm

e
sa

ğl
an

ac
ak

tır
.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
6.

1:

Be
le

di
ye

pe

rs
on

el
i

ve

sü
re

çl
er

e
yö

ne
lik

pe

rf
or

m
an

s
öl

çü
m

le
rin

in

be
lli

pe

riy
ot

la
rd

a
ya

pı
lm

as
ı

ve

pe
rf

or
m

an
sl

ar
ın

ge

liş
tir

ilm
es

in
e

yö
ne

lik
 ç

al
ış

m
al

ar
 y

ap
ılm

as
ı

(İn
sa

n
K

ay
na

kl
ar

ı
ve

Eğ

iti
m

 M
üd

ür
lü

ğü
)

%
 5

0
%

 5
0

%
 1

00

Be
le

di
ye

 p
er

so
ne

lin
e

yö
ne

lik
 p

er
fo

rm
an

s
öl

çü
m

le
ri

ya
pı

lm
am

ış
an

ca
k

pe
rf

or
m

an
sla

rın
ın

ge

liş
tir

ilm
es

in
e

yö
ne

lik

eğ
iti

m

ça
lış

m
al

ar
ı y

ap
ılm

ış
tır

.

H
ed

ef
 4

.7
: H

iz
m

et
 ü

re
tim

in
de

 e
tk

in
lik

 v
e

ve
rim

lil
iğ

in
 o

pt
im

um
 k

oş
ul

la
rd

a
sa

ğl
an

ab
ilm

es
i i

çi
n

to
pl

am
 k

al
ite

 y
ön

et
im

in
e

ge
çi

le
ce

kt
ir.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
7.

2:
 S

ür
dü

rü
le

bi
lir

 b
ir

to
pl

am
 k

al
ite

ni
n

pl
an

 d
ön

em
i

so
nu

nd
a

ge
rç

ek
le

şt
iri

lm
es

i (
İn

sa
n

K
ay

na
kl

ar
ı v

e
Eğ

iti
m

 M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 y
ap

ıs
ı

ye
ni

le
ne

n
ka

nu
n,

 y
ön

et
m

el
ik

 v
e

ya
sa

la
ra

 u
yg

un

ol
ar

ak

pl
an

ve

pr

og
ra

m

dâ
hi

lin
de

sü

rd
ür

ül
eb

ili
r

bi
r

şe
ki

ld
e

ye
ni

le
nm

ek
te

di
r.

H
ed

ef
 4

.8
: Ö

rg
üt

se
l e

tk
in

liğ
i a

rt
ırm

ak
 a

m
ac

ıy
la

 n
or

m
 k

ad
ro

 u
yg

ul
am

as
ı s

ür
dü

rü
le

re
k

pe
rs

on
el

in
 y

et
en

ek
 v

e
eğ

iti
m

le
rin

e
uy

gu
n

iş
le

rd
e

ça
lış

m
al

ar
ı s

ağ
la

na
ca

k,

ih
tiy

aç
 h

al
in

de
 h

iz
m

et
 a

lım
ın

a
de

va
m

 e
di

le
ce

kt
ir.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
8.

1:
 P

la
n

dö
ne

m
i

iç
er

is
in

de
 n

or
m

 k
ad

ro
 u

yg
ul

am
as

ı
yü

rü
tü

le
re

k,

pe
rs

on
el

 s
ay

ıs
ın

ın
 o

pt
im

al
 s

ev
iy

ed
e

tu
tu

lm
as

ın
ın

 s
ağ

la
nm

as
ı

(İn
sa

n
K

ay
na

kl
ar

ı v
e

Eğ
iti

m
 M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

K
ad

ro
la

r
ip

ta
l –

 ih
da

s
yo

lu
 il

e
he

r
üç

 a
yd

a
bi

r
no

rm
a

uy
gu

n
ha

le

ge
tir

ilm
ek

te
di

r.

4.
8.

2:
 N

or
m

 k
ad

ro
 u

yg
ul

am
as

ın
a

gö
re

 e
m

ek
li

ol
ac

ak
 p

er
so

ne
lin

em

ek
li

ed
ilm

es
i,

na
kl

en
 b

aş
ka

 k
ur

um
a

ge
çm

ek
 i

st
ey

en
 p

er
so

ne
lin

na

ki
l

iş
le

m
le

rin
in

yü

rü
tü

lm
es

i
(İn

sa
n

K
ay

na
kl

ar
ı

ve

Eğ
iti

m

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Em
ek

lil
iğ

i
ge

le
n

pe
rs

on
el

 e
m

ek
liy

e
se

vk
 e

di
lm

iş
,

na
kl

en
 b

aş
ka

ku

ru
m

la
ra

 g
eç

m
ek

 is
te

ye
nl

er
in

 n
ak

il
iş

le
m

le
ri

ge
rç

ek
le

şt
iri

lm
iş

 v
e

uy
gu

la
m

ay
a

ha
le

n
de

va
m

 e
di

lm
ek

te
di

r.

4.
8.

3:
 İ

ht
iy

aç
 h

al
in

de
 i

şle
rin

 h
iz

m
et

 a
lım

ı
yo

lu
yl

a
gö

rd
ür

ül
m

es
in

e
de

va
m

 e
di

lm
es

i (
İn

sa
n

K
ay

na
kl

ar
ı v

e
Eğ

iti
m

 M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Te
m

iz
lik

 iş
le

ri
ve

 y
em

ek
ha

ne
 g

ib
i h

iz
m

et
le

r ö
ze

lle
şt

iri
lm

iş
tir

.

H
ed

ef
 4

.9
: P

la
n

dö
ne

m
i s

ür
es

in
ce

 ç
al

ış
an

la
rın

 m
em

nu
ni

ye
ti

sü
re

kl
i a

rtı
rıl

ac
ak

tır
.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

4.
9.

1:
 Ç

al
ış

an
la

rın
 m

ev
cu

t
du

ru
m

la
rı,

 b
ek

le
nt

ile
ri

ve
 m

em
nu

ni
ye

t
dü

ze
yl

er
i

ha
kk

ın
da

he

r
yı

l
be

lli

pe
riy

ot
la

rd
a

an
ke

tle
r

%
 1

00

%
 1

00

%
 1

00

Pe
rs

on
el

in
 b

ek
le

nt
ile

ri
ile

 il
gi

li
ar

aş
tır

m
al

ar
 y

ap
ılm

ış
tır

.

125

dü
ze

nl
en

ec
ek

tir
. (

İn
sa

n
K

ay
na

kl
ar

ı v
e

Eğ
iti

m
 M

üd
ür

lü
ğü

)
4.

9.
2:

Pe

rs
on

el
in

m

ot
iv

as
yo

nu
nu

ar

tır
m

ak

am
ac

ıy
la

ha

le
n

ba
zı

m

üd
ür

lü
kl

er
ce

 y
ap

ıla
n

ve
 p

er
so

ne
lin

 s
or

un
la

rın
ı,

be
kl

en
til

er
in

i
ve

çö

zü
m

ön

er
ile

rin
in

ko

nu
şu

ld
uğ

u
pa

yl
aş

ım

to
pl

an
tıl

ar
ın

ın

pl
an

dö

ne
m

i s
ür

es
in

ce
 sü

rd
ür

ül
m

es
i (

İn
sa

n
K

ay
na

kl
ar

ı v
e

Eğ
iti

m
 M

d.
)

%
 1

00

%
 1

00

%
 1

00

Pe
rs

on
el

 il
e

ar
a

ar
a

pa
yl

aş
ım

 to
pl

an
tıl

ar
ı y

ap
ılm

ış
tır

.

4.
9.

3:

Pe
rs

on
el

in

ka
yn

aş
m

as
ı,

m
ot

iv
as

yo
nu

nu
n

sa
ğl

an
m

as
ı

ve

ku
ru

m
a

ba
ğl

ılı
ğı

nı
n

ar
tır

ılm
as

ı
am

ac
ıy

la
, h

er
 y

ıl
en

 a
z

ik
i

ve
ya

 ü
ç

ad
et

 k
ül

tü
re

l,
sp

or
tif

 v
e

so
sy

al
 a

kt
iv

ite
ni

n
dü

ze
nl

en
m

es
i

(1
-İn

sa
n

K
ay

na
kl

ar
ı v

e
Eğ

iti
m

 M
d.

 2
- B

as
ın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
d.

)

%
 1

00

%

 1
00

%
 1

00

Pe

rs
on

el
 i

çi
n

de
ği

şi
k

ta
rih

le
rd

e
kü

ltü
re

l
ve

 s
po

rti
f

ak
tiv

ite
le

r
dü

ze
nl

en
m

iş
tir

.
İn

sa
n

K
ay

na
kl

ar
ı

ve

Eğ
iti

m

M
üd

ür
lü

ğü
’n

ün

dü
ze

nl
ed

iğ
i

eğ
iti

m
 f

aa
liy

et
le

rin
e

Ba
sı

n
Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
 d

e
ka

tk
ı s

ağ
la

m
ış

tır
.

ST
R

A
TE

Jİ
K

 A
M

A
Ç

 5
: T

A
R

İH
İ D

O
K

U
N

U
N

 K
O

R
U

N
A

R
A

K
, A

LT
IN

D
A

Ğ
’I

N
 U

LU
SA

L
V

E
U

LU
SL

A
R

A
R

A
SI

 D
Ü

ZE
Y

D
E

TA
N

IT
IM

IN
IN

 Y
A

PI
LM

A
SI

V

E
İŞ

B
İR

Lİ
Ğ

İ O
LA

N
A

K
LA

R
IN

IN
 G

EL
İŞ

Tİ
R

İL
M

ES
İ

H
ed

ef
 5

.1
: T

ar
ih

i d
ok

un
un

 k
or

un
ar

ak
 c

an
la

nd
ırı

lm
as

ı i
çi

n
so

ka
k

sa
ğl

ık
la

şt
ırm

a
ve

 m
ey

da
n

dü
ze

nl
em

e
pr

oj
el

er
i u

yg
ul

an
ac

ak
tır

.
PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

5.
1.

1:

Pl
an

dö

ne
m

i
iç

er
is

in
de

H

am
am

ön
ü

ve

A
nk

ar
a

K
al

es
i

ci
va

rın
da

 1
5

ad
et

 s
ok

ak
 s

ağ
lık

la
ştı

rm
as

ı
ve

 m
ey

da
n

dü
ze

nl
em

es
i

pr
oj

es
i

ha
zı

rla
nm

as
ı

ve
 o

na
yl

ar
ın

ın
 g

er
çe

kl
eş

tir
ilm

es
i

(1
-İm

ar
 v

e
Şe

hi
rc

ili
k

M
üd

ür
lü

ğü
 2

-K
ül

tü
r v

e
Ta

bi
at

 V
ar

lık
la

rın
ı K

or
um

a
Bö

lg
e

K
ur

ul
u)

%
 1

00

%
 1

00

%
 1

00

A
nk

ar
a

K
al

es
i v

e
ci

va
rın

da
 K

al
e

M
ey

da
nı

 p
ro

je
si

 v
e

15
 a

de
t s

ok
ak

sa

ğl
ık

la
ştı

rm
a

pr
oj

el
er

i t
am

am
la

na
ra

k
uy

gu
la

m
ay

a
ge

çi
lm

iş
tir

.

5.
1.

2:

A
nk

ar
a

K
al

es
in

in

do
ğu

kı

sm
ın

da

ka
la

n
ve

B

el
ed

iy
em

iz

m
ül

ki
ye

tin
in

 y
oğ

un
 o

ld
uğ

u
bö

lg
el

er
de

 2
01

1
yı

lın
a

ka
da

r
pr

oj
e

ge
liş

tir
m

e
ça

lış
m

as
ı y

ap
ılm

as
ı (

İm
ar

 v
e

Şe
hi

rc
ili

k
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

A
nk

ar
a

K
al

es
in

in
 c

iv
ar

ın
da

 k
al

an
 a

la
nd

a
pr

oj
e

ge
liş

tir
m

e
ve

 a
na

liz

ça
lış

m
al

ar
ı t

am
am

la
nm

ış
tır

.

H
ed

ef
 5

.2
: P

la
n

dö
ne

m
i i

çe
ris

in
de

 H
am

am
ön

ü
ve

 A
nk

ar
a

K
al

es
i c

iv
ar

ın
da

 1
5

ad
et

 so
ka

k
sa

ğl
ık

la
şt

ırm
as

ı g
er

çe
kl

eş
tir

ile
ce

kt
ir.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

5.
2.

5:
 T

üm
 s

ok
ak

la
rın

 s
ok

ak
 d

öş
em

el
er

i
ve

 k
en

t
m

ob
ily

al
ar

ın
ın

re

st
or

as
yo

n
ve

dü

ze
nl

em
el

er

ile

bi
rli

kt
e

ya
pı

lm
as

ı
(F

en

İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

U
lu

ca
nl

ar
 C

ad
de

si
 T

ilk
ic

io
ğl

u,
 U

zu
ny

ay
la

,
Ev

ka
dı

nı
 v

e
D

iv
an

So

ka
k

ba
ğl

an
tıl

ar
ın

da

m
er

di
ve

nl
i

çe
vr

e
dü

ze
nl

em
e

işi

ile

H
am

am
ar

ka
sı

38
8

A
da

 3
, 4

, 5
 P

ar
se

l,
38

4
A

da
 8

 P
ar

se
l,

26
4

A
da

20

 P
ar

se
lle

r r
ek

on
str

ük
si

yo
n

uy
gu

la
m

a
iş

i g
er

çe
kl

eş
tir

ilm
iş

tir
.

5.
2.

6:
 T

üm
 s

ok
ak

la
rın

 t
ek

ni
k

al
ty

ap
ıs

ın
ın

 y
er

 a
ltı

na
 a

lın
m

as
ı

ve

pe
yz

aj
 d

üz
en

le
m

el
er

in
in

 y
ap

ılm
as

ı (
1-

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

 2
- Ç

ev
re

K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%

 1
00

Be

le
di

ye
 s

ın
ırl

ar
ı

iç
er

is
in

de
 y

ap
ım

ı
ta

m
am

la
na

n
A

ltı
n

K
öy

 A
çı

k
H

av
a

M
üz

es
i

gi
riş

yo

lu
nu

n
dü

ze
nl

en
en

ka

ld
ırı

m
la

rın
ın

ağ

aç
la

nd
ırm

as
ı

ya
pı

lm
ış

,
al

ın
an

 m
al

ze
m

el
er

 i
le

 B
el

ed
iy

e
al

ty
ap

ı
ek

ip
le

ri
ka

m
uy

a
hi

zm
et

 e
de

n
sı

kı
nt

ılı
 b

öl
ge

le
rin

 a
lty

ap
ı t

am
ira

tın
ı

ya
pm

ış
tır

.
H

ed
ef

 5
.3

: A
nk

ar
a

K
al

es
i v

e
H

am
am

ön
ü

bö
lg

el
er

i c
iv

ar
ın

da
ki

 re
st

or
as

yo
n

al
an

la
rın

ın
 u

lu
sa

l v
e

ul
us

la
ra

ra
sı

ta
nı

tım
ı y

ap
ıla

ra
k

bö
lg

ey
e

ol
an

 il
gi

 a
rtı

rıl
ac

ak
tır

.
PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

5.
3.

1:
 R

am
az

an
 a

yı
,

m
ill

i
ve

 d
in

i
ba

yr
am

la
r

A
nk

ar
a’

nı
n

ba
şk

en
t

ol
uş

u,
 A

ta
tü

rk
’ü

n
A

nk
ar

a
ya

 g
el

iş
i

gi
bi

 g
ün

le
rd

e
re

st
or

e
ed

ile
n

al
an

la
rd

a
eğ

le
nc

e
ve

et

ki
nl

ik
le

r
dü

ze
nl

en
er

ek

bu

et
ki

nl
ik

le
rin

du

yu
ru

lm
as

ı (
1-

K
ül

tü
r

ve
 S

os
ya

l İ
şl

er
 M

üd
ür

lü
ğü

 2
-B

as
ın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

U
lu

ca
nl

ar
 Y

ar
ı

A
çı

k
C

ez
ae

vi
 i

çe
ris

in
de

 b
ul

un
an

 m
ar

an
go

zh
an

e
ye

ni
de

n
dü

ze
nl

en
er

ek

re
st

or
an

ha

lin
e

ge
tir

ilm
iş

,

20
14

yı

lı
Ra

m
az

an
 a

yı
nd

a
bu

 m
ek

ân
da

 3
0

gü
n

bo
yu

nc
a

bö
lg

e
ha

lk
ın

da
n

6.
31

0
ki

şi
ye

 if
ta

r
ye

m
ek

le
ri

ve
ril

m
iş

tir
. A

yr
ıc

a
yi

ne
 r

es
to

re
 e

di
le

n
H

am
am

ön
ün

de

Ra
m

az
an

ay

ı
bo

yu
nc

a
(3

0
G

ün
)

“R
am

az
an

Et

ki
nl

ik
le

ri
“

pr
og

ra
m

la
rı

dü
ze

nl
en

m
iş

 v
e

pr
og

ra
m

 A
nk

ar
a

iç
i v

e

126

dı
şın

da
ki

 v
at

an
da

şl
ar

ım
ız

 ta
ra

fın
da

n
bü

yü
k

ilg
i g

ör
m

üş
tü

r.
Be

lir
li

gü
nl

er
le

 i
lg

ili
 o

la
ra

k
K

ad
ın

 E
ği

tim
 K

ül
tü

r
M

er
ke

zl
er

in
de

ve

G

en
çl

ik

M
er

ke
zl

er
in

de

pr
og

ra
m

la
r

dü
ze

nl
en

m
iş

tir
.

Be
le

di
ye

fa

al
iy

et
le

ri
ön

ce
de

n
ka

m
uo

yu
na

 d
uy

ur
ul

ar
ak

 i
nt

er
ne

t
si

te
si

 v
e

G
az

et
e

A
ltı

nd
ağ

’d
a

da
 h

ab
er

 o
lm

as
ı s

ağ
la

nm
ış

tır
.

5.
3.

2:
 R

es
to

re
 e

di
lm

iş
 b

öl
ge

le
rin

 f
ilm

,
di

a
gö

st
er

ile
ri

ve
 i

nt
er

ak
tif

ek

ra
nl

ar
la

 y
ıld

a
bi

rk
aç

 k
ez

 h
al

kı
n

yo
ğu

n
ol

du
ğu

 y
er

le
rd

e
(a

lış
ve

riş

m
er

ke
zl

er
i

gi
bi

)
se

rg
ile

nm
es

i
(1

-B
as

ın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
 2

-A
lış

ve
riş

 M
er

ke
zl

er
i)

%
 1

00

%
 1

00

%
 1

00

TR
T

H
D

 k
an

al
ın

a
U

lu
ca

nl
ar

 C
ez

ae
vi

 b
el

ge
se

li
ya

pt
ırı

lm
ış

 v
e

be
lg

es
el

in

in
te

rn
et

ve

so

sy
al

m

ed
ya

ar

ac
ılı

ğı

ile

TR
T

H
D

ka

na
lın

da
n

ya
yı

nl
an

m
as

ı
ile

 b
in

le
rc

e
ki

şi
ta

ra
fın

da
n

iz
le

nm
es

i
sa

ğl
an

m
ış

tır
.

5.
3.

3:
 R

es
to

re
 e

di
le

n
al

an
la

ra
 z

am
an

 z
am

an
 b

as
ın

 m
en

su
pl

ar
ın

ın

da
ve

t
ed

ile
re

k
bu

 a
la

nl
ar

ın
 y

az
ılı

 v
e

gö
rs

el
 b

as
ın

da
 y

er
 a

lm
as

ın
ın

sa

ğl
an

m
as

ı (
Ba

sın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Re
st

or
e

ed
ile

n
al

an
la

ra
 z

am
an

 z
am

an
 b

as
ın

 m
en

su
pl

ar
ı

da
ve

t
ed

ile
re

k,
 y

az
ılı

 v
e

gö
rs

el
 b

as
ın

da
 y

er
 a

lm
as

ı s
ağ

la
nm

ış
tır

. B
as

ın
la

ya

pı
la

n
gö

rü
şm

el
er

in
 ç

oğ
u

bu
 a

la
nl

ar
da

 g
er

çe
kl

eş
tir

ilm
iş

tir
.

5.
3.

4:
 R

es
to

re
 e

di
le

n
al

an
la

rla
 i

lg
ili

 b
ilb

oa
rd

,
af

iş
,

vb
.

ila
nl

ar
ın

ha

zı
rla

na
ra

k
ku

lla
nı

m
ı

ve
 d

ağ
ıtı

m
ın

ın
 y

ap
ılm

as
ı

(B
as

ın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Re
st

or
e

ed
ile

n
al

an
la

rla

ilg
ili

bi

llb
oa

rd
,

af
iş

vb

.
ila

nl
ar

ha

zı
rla

nm
ış

,
ku

lla
nı

m
ı

ve
 d

ağ
ıtı

m
ı

ya
pı

lm
ış

tır
.

Sa
na

t
So

ka
ğı

 v
e

U
lu

ca
nl

ar

M
üz

es
in

e
ili

şk
in

ta

nı
tım

ça

lış
m

al
ar

ın
a

ağ
ırl

ık

ve
ril

m
iş

tir
.

H
ed

ef
 5

.4
:

M
üz

e
ol

ar
ak

 r
es

to
ra

sy
on

u
ya

pı
la

n
U

lu
ca

nl
ar

 C
ez

ae
vi

ni
n

A
nk

ar
a

ve
 T

ür
ki

ye
 ç

ap
ın

da
 b

ili
ni

rli
ği

ni
n

sa
ğl

an
m

as
ın

a
yö

ne
lik

 t
an

ıtı
m

 f
aa

liy
et

le
ri

ya
pı

la
ca

kt
ır.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

5.
4.

1:
 P

la
n

dö
ne

m
i i

çe
ris

in
de

 U
lu

ca
nl

ar
 C

ez
ae

vi
 M

üz
es

i’n
de

 S
TK

 v
e

ün
iv

er
si

te
 i

le
 b

irl
ik

te
 t

op
la

nt
ı,

sö
yl

eş
i,

se
rg

i,
vb

.
dü

ze
nl

en
m

es
i

(1
-

Ba
sı

n
Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
 2

-K
ül

tü
r

ve
 S

os
ya

l İ
şl

er

M
üd

ür
lü

ğü
 3

-S
iv

il
To

pl
um

 K
ur

ul
uş

la
rı

4-
Ü

ni
ve

rs
ite

le
r)

%
 1

00

%
 1

00

%
10

0
U

lu
ca

nl
ar

 C
ez

ae
vi

 2
01

1
yı

lı
iç

in
de

 a
çı

lm
ış

.
Pe

k
ço

k
ku

ru
m

 v
e

ku
ru

lu
şu

n
m

üz
ey

i
zi

ya
re

t
et

m
es

i
sa

ğl
an

m
ış

,
m

üz
en

in
 t

op
la

nt
ı

sa
lo

nl
ar

ın
da

 p
ek

 ç
ok

 S
TK

 t
op

la
nt

ı
ya

pm
ışt

ır.

Bu
nl

ar
ın

 h
ab

er
le

ri
de

 u
lu

sa
l v

e
ye

re
l b

as
ın

da
 y

er
 a

lm
ış

tır
.

U
lu

ca
nl

ar
 C

ez
ae

vi
 M

üz
es

i
iç

er
is

in
de

 I
. K

ıs
ım

 o
la

ra
k

bi
lin

en
 v

e
m

üz
e

ge
zi

 g
üz

er
gâ

hı
na

 d
âh

il
ed

ilm
ey

en
 1

.
ve

 2
.

ko
ğu

şl
ar

 ö
ze

l
gü

nl
er

de
 t

op
la

nt
ı

ve
 s

öy
le

şi

ya
pa

bi
lm

el
er

i
iç

in

ST
K

,

öğ
re

nc
i

ve

di
ğe

r
gr

up
la

ra

ta
hs

is
ed

ilm
iş

tir
.

16
 H

az
ira

n
20

11
 t

ar
ih

in
de

 a
çı

la
n

U
lu

ca
nl

ar
 C

ez
ae

vi

M
üz

es
in

i a
çı

ld
ığ

ı g
ün

de
n

bu
gü

ne
 5

00
.0

00
 k

iş
i z

iy
ar

et
 e

tm
iş

tir
.

5.
4.

2:

Pl
an

dö

ne
m

i
iç

er
is

in
de

U

lu
ca

nl
ar

C

ez
ae

vi

M
üz

es
i’n

de

ya
pı

la
ca

k
he

r
et

ki
nl

iğ
in

 b
as

ın
a

du
yu

ru
lm

as
ı (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Et
ki

nl
ik

le
rin

 tü
m

ü
ba

sın
a

du
yu

ru
lm

uş
tu

r.

5.
4.

3:
 P

la
n

dö
ne

m
i i

çe
ris

in
de

 U
lu

ca
nl

ar
 C

ez
ae

vi
 M

üz
es

i t
an

ıtı
m

ı i
çi

n
br

oş
ür

, b
ilb

oa
rd

 v
e

af
iş

 b
as

tır
ılm

as
ı (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

G
az

et
e

ve
 te

le
vi

zy
on

la
rd

a
U

lu
ca

nl
ar

 C
ez

ae
vi

 M
üz

es
in

in
 ta

nı
tım

 v
e

re
kl

am

ça
lış

m
al

ar
ı

ya
pı

lm
ışt

ır.

İn
gi

liz
ce

-T
ür

kç
e

br
oş

ür

ha
zı

rla
nm

ış
tır

.
Pe

k
ço

k
di

zi
,

be
lg

es
el

 v
e

pr
og

ra
m

 ç
ek

im
i

iç
in

ce

za
ev

i p
la

tfo
rm

 o
la

ra
k

ku
lla

nı
lm

ış
tır

. T
RT

 H
D

 k
an

al
ı,

U
lu

ca
nl

ar

C
ez

ae
vi

 h
ak

kı
nd

a
be

lg
es

el
 ç

ek
m

iş
 v

e
20

14
 y

ılı
nd

a
ya

yı
nl

an
m

ış
tır

.

5.
4.

4:
 U

lu
ca

nl
ar

 C
ez

ae
vi

 M
üz

es
in

in
 ta

rih
in

i v
e

öz
el

lik
le

rin
i a

nl
at

an

İn
gi

liz
ce

 T
ür

kç
e

bi
r

br
oş

ür
ün

 b
as

tır
ılm

as
ı

(B
as

ın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

İn
gi

liz
ce

 T
ür

kç
e

br
oş

ür
 b

as
tır

ılm
ış

tır
.

127

H
ed

ef
 5

.5
:

Pl
an

 d
ön

em
i i

çi
nd

e
ün

iv
er

sit
el

er
, k

am
u

ku
ru

m
la

rı
ve

 s
iv

il
to

pl
um

 k
ur

ul
uş

la
rı

ile
 ta

nı
tım

 f
aa

liy
et

le
ri

 v
e

ta
nı

tıc
ı m

at
er

ya
lin

 h
az

ırl
an

m
as

ı i
çi

n
or

ta
k

pr
oj

e
ça

lış
m

as
ı v

e
bi

lg
ile

nd
irm

e
ya

pı
la

ca
kt

ır.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

5.
5.

1:

D
üz

en
le

ne
ce

k
hi

zm
et

iç

i
eğ

iti
m

,
ge

zi
,

ya
rış

m
a

vb
.

et
ki

nl
ik

le
rd

e
ün

iv
er

si
te

ve

si

vi
l

to
pl

um

ku
ru

lu
şla

rı
ile

iş

bi
rli

ği

ya
pı

lm
as

ı,
ak

ad
em

is
ye

nl
er

in
 d

an
ışm

an
lığ

ın
da

n
ya

ra
rla

nı
lm

as
ı

(1
-

Ba
sı

n
Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
 2

-Ü
ni

ve
rs

ite
 3

-S
iv

il
to

pl
um

 k
ur

ul
uş

la
rı)

%
 1

00

%
 2

0
%

 2
0

M
üd

ür
lü

kl
er

ar

as
ı

iş
bi

rli
ği

ile

ka

dı
nl

ar
a

yö
ne

lik

se
m

in
er

pr

og
ra

m
la

rın
da

 o
rta

k
ça

lış
m

al
ar

 y
ap

ılm
ış

tır
.

5.
5.

2:
 B

el
ed

iy
e

ça
lış

m
al

ar
ın

ın
 y

ur
t

iç
i

ve
 y

ur
t

dı
şın

da
 t

an
ıtı

m
ın

ı
sa

ğl
am

ak
 a

m
ac

ıy
la

 y
er

li
ve

 y
ab

an
cı

 b
as

ın
ın

 b
ilg

ile
nd

iri
lm

es
in

in

sü
rd

ür
ül

m
es

i (
Ba

sın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

İn
gi

liz
ce

ve

Fr

an
sı

zc
a

br
oş

ür

ba
st

ırı
la

ra
k

ya
pı

la
n

iş
le

rin

ya
ba

nc
ıla

ra

an
la

tıl
m

as
ı

sa
ğl

an
m

ış,

Be
le

di
ye

ye

zi
ya

re
te

ge

le
n

ya
ba

nc
ı k

on
uk

la
ra

, İ
ng

ili
zc

e
A

ltı
nd

ağ
 B

el
ge

se
li

he
di

ye
 e

di
lm

iş
tir

.
K

ad
ın

la
ra

yö

ne
lik

br

oş
ür

le
r

Tü
rk

çe

ve

İn
gi

liz
ce

ba

st
ırı

la
ra

k
ya

ba
nc

ı ü
lk

e
el

çi
lik

le
rin

e
gö

nd
er

ilm
iş

tir
. B

üy
ük

el
çi

lik
le

rle
 ir

tib
at

a
ge

çi
lm

iş
,

bü
yü

ke
lç

ile
r

ve
 b

üy
ük

el
çi

lik
 ç

al
ış

an
la

rı
bö

lg
ey

e
da

ve
t

ed
ile

re
k

ta
nı

tım
 f

aa
liy

et
le

ri
yü

rü
tü

lm
üş

,
A

nk
ar

a’
da

ki
 o

te
lle

re
 d

e
br

oş
ür

le
r b

ıra
kı

lm
ışt

ır.

5.
5.

3:
 B

üy
ük

 a
çı

lış
 v

e
et

ki
nl

ik
le

r
ön

ce
si

nd
e

ba
sı

n
to

pl
an

tıl
ar

ı
ve

ba

sı
n

ye
m

ek
le

rin
in

 p
la

nl
am

as
ı

ve
 u

yg
ul

an
m

as
ı

(B
as

ın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Bü
yü

k
aç

ılı
ş

ve
 e

tk
in

lik
le

r
ön

ce
sin

de
 b

as
ın

 t
op

la
nt

ıla
rı

ve
 b

as
ın

ye

m
ek

le
rin

in
 p

la
nl

am
as

ı v
e

uy
gu

la
m

as
ı g

er
çe

kl
eş

tir
ilm

iş
tir

.

5.
5.

4:

Be
le

di
ye

ça

lış
m

al
ar

ın
ın

ka

m
uo

yu
na

du

yu
ru

lm
as

ı
iç

in

bi
lb

oa
rd

,
af

iş
,

ga
ze

te
,

te
le

vi
zy

on
 v

e
ra

dy
o

re
kl

am
la

rı
ile

 h
er

 t
ür

lü

br
oş

ür
 v

e
ki

ta
pç

ık
la

rın
 h

az
ırl

an
m

as
ı v

e
ba

st
ırı

lm
as

ı (
Ba

sın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 ç
al

ış
m

al
ar

ın
ın

,
ka

m
uo

yu
na

 d
uy

ur
ul

m
as

ı
iç

in
 b

ilb
oa

rd
,

af
iş

, g
az

et
e,

 te
le

vi
zy

on
 v

e
ra

dy
o

re
kl

am
la

rı
ile

 h
er

 tü
rlü

 b
ro

şü
r

ve

ki
ta

pç
ık

la
rın

 h
az

ırl
an

m
as

ı
ve

ba

st
ırı

lm
as

ı
sa

ğl
an

m
ışt

ır.
 A

çı
lış

ı
ya

pı
la

n
he

r t
es

is
i t

an
ıta

ca
k

br
oş

ür
 v

e
da

ve
tiy

el
er

 h
az

ırl
an

m
ışt

ır.

5.
5.

5:
 B

el
ed

iy
e

ça
lış

m
al

ar
ın

ın
 h

al
ka

 d
üz

en
li

ol
ar

ak
 d

uy
ur

ul
ab

ilm
es

i
iç

in
 g

az
et

e
çı

ka
rıl

m
as

ı v
e

da
ğı

tım
ı (

1-
Ba

sın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
 2

-A
ltı

n-
Be

l İ
nş

. T
aa

h.
 S

an
 v

e
Ti

c.
 L

td
. Ş

ti.
)

%
 1

00

%
 1

00

%
 1

00

G
az

et
e

A
ltı

nd
ağ

’ın

20
14

yı

lın
da

da

ya

yı
m

la
na

ra
k

da
ğı

tım
ı

ya
pı

lm
ış

tır
.

H
ed

ef
 5

.6
:

Pl
an

 d
ön

em
i

iç
er

is
in

de
 A

ltı
nd

ağ
’ın

 u
lu

sl
ar

ar
as

ı
ku

ru
lu

şl
ar

la
 i

liş
ki

le
ri

gü
çl

en
di

re
ce

k
ve

 s
or

un
la

rın
ın

 ç
öz

üm
ün

e
de

st
ek

 o
la

bi
le

ce
k,

 u
lu

sa
l

ve

ul
us

la
ra

ra
sı

fo
nl

ar
da

n
de

st
ek

le
ne

ce
k

pr
oj

el
er

 y
ap

ıla
ca

kt
ır.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

5.
6.

1:
 P

la
n

dö
ne

m
i

iç
er

is
in

de
 A

ltı
nd

ağ
’ın

 u
lu

sla
ra

ra
sı

 k
ur

ul
uş

la
rla

ili

şk
ile

ri
gü

çl
en

di
re

ce
k

ve
 s

or
un

la
rın

ın
 ç

öz
üm

ün
e

de
st

ek
 o

la
bi

le
ce

k,

ul
us

al

ve

ul
us

la
ra

ra
sı

fo
nl

ar
da

n
de

st
ek

le
ne

ce
k

pr
oj

el
er

in

ge
liş

tir
ilm

es
i (

1-
K

ül
tü

r v
e

So
sy

al
 İş

le
r M

üd
ür

lü
ğü

 2
-B

as
ın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%

 8
0

%
 8

0
V

ar
 o

la
n

so
ru

nl
ar

a
ul

us
la

ra
ra

sı
 k

ur
ul

uş
la

rla
 i

şb
irl

iğ
i

iç
er

is
in

de

çö
zü

m

bu
lm

ak

am
ac

ıy
la

bü

yü
ke

lç
ili

kl
er

ve

ya

ba
nc

ı
ba

sı
n

m
er

ke
zl

er
i

ile
 i

le
tiş

im
e

ge
çi

le
re

k
or

ta
k

pr
oj

el
er

 g
el

iş
tir

ilm
iş,

 A
B

Pr
oj

e
D

ep
ar

tm
an

ı h
ay

at
a

ge
çi

ril
m

iş
tir

.
A

nk
ar

a
K

al
kı

nm
a

A
ja

ns
ın

a
su

nu
la

n
te

kn
ik

 d
es

te
k

pr
oj

es
i

ka
ps

am
ın

da
 a

lın
an

 f
on

la
 B

el
ed

iy
e

pe
rs

on
el

in
e

va
ta

nd
aş

m

em
nu

ni
ye

ti
od

ak
lı

hi
zm

et

iç
i

eğ
iti

m

ve
ril

m
iş

tir
.

H
al

en
 ö

nü
m

üz
de

ki
 d

ön
em

de
 a

çı
lm

as
ı

pl
an

la
na

n
A

B
hi

be
le

riy
le

 a
la

ka
lı

ge
nç

lik
 m

er
ke

zl
er

i,
en

ge
lli

le
r

ve
 k

ad
ın

 iç
er

ik
li

pr
oj

e
ça

lış
m

al
ar

ı
de

va
m

 e
tm

ek
te

di
r.

H
ay

at
a

ge
çi

ril
en

 P
ro

je
 v

e
En

ge
lli

le
r m

as
as

ı v
as

ıta
sıy

la
 B

el
ed

iy
e

ile
 b

ak
an

lık
la

r,
si

vi
l t

op
lu

m

ör
gü

tle
ri

ve
 ü

ni
ve

rs
ite

le
r a

ra
sın

da
 y

ap
ıla

n
iş

bi
rli

ği
 il

e
yü

rü
tü

le
n

ve

ha
le

n
de

va
m

ed

en

pr
oj

el
er

de
n

ol
an

Be

le
di

ye
ni

n
pi

lo
t

ol
ar

ak

128

se
çi

ld
iğ

i
Tü

rk
iy

e’
de

ilk

ol

ar
ak

en

ge
lsi

z
ye

re
l

yö
ne

tim

iç
in

be

lir
le

ne
n

te
db

irl
er

ve

st

an
da

rtl
ar

ın
 t

üm
 i

ş
ak

ış
la

rın
a,

 t
ek

ni
k

şa
rtn

am
el

er
e

ve
 ç

al
ış

m
a

pr
og

ra
m

la
rın

a
dâ

hi
l

ed
ild

iğ
i

A
ile

 v
e

So
sy

al
 P

ol
iti

ka
la

r
Ba

ka
nl

ığ
ı

En
ge

lli
 v

e
Y

aş
lı

H
iz

m
et

le
ri

G
en

el

M
üd

ür
lü

ğü
 il

e
yü

rü
tü

le
n

D
SG

 P
ro

je
si

ne
 (

D
ez

av
an

ta
jlı

 S
ağ

lığ
ı v

e
G

üv
en

liğ
i)

ila
ve

te
n

Be
le

di
ye

ile

Tü

rk
iy

e
Be

le
di

ye
le

r
Bi

rli
ği

iş

bi
rli

ği
nd

e
yo

ks
ul

la
r,

en
ge

lli
le

r
ve

 ş
id

de
t

m
ağ

du
ru

 k
ad

ın
la

rd
an

ol

uş
an

 d
ez

av
an

ta
jlı

 b
ire

yl
er

in
 is

tih
da

m
ı i

çi
n

ön
le

rin
de

ki
 e

ng
el

le
rin

ka

ld
ırı

lm
as

ı v
e

re
hb

er
lik

 h
iz

m
et

i s
un

ul
m

as
ı a

m
ac

ıy
la

 2
01

2
yı

lın
da

ba

şv
ur

ul
an

 İS
K

EP
 (İ

sti
hd

am
 iç

in
 K

oo
rd

in
as

yo
n

ve
 E

ği
tim

 P
ro

je
si

)
pr

oj
es

i
20

14

K
as

ım

ay
ı

iti
ba

riy
le

ha

ya
ta

ge

çi
ril

m
iş

tir
.

Bu

hu
su

sla
rd

a
ve

ri
ta

ba
nı

ol

uş
tu

ru
lm

uş
,

hi
zm

et
e

er
iş

im

ko
la

yl
aş

tır
ılm

ış
 v

e
hı

zl
an

dı
rıl

m
ışt

ır.

ST
R

A
TE

Jİ
K

 A
M

A
Ç

 6
:

EĞ
İT

İM
,

K
Ü

LT
Ü

R
,

SA
N

A
T

V
E

SP
O

R
 F

A
A

Lİ
Y

ET
LE

R
İ

İL
E

M
ES

LE
K

 E
D

İN
D

İR
M

E
K

U
R

SL
A

R
IN

A
 S

A
Ğ

LA
N

A
C

A
K

D

ES
TE

K
LE

R
LE

B

EL
D

EN
İN

EĞ

İT
İM

,
K

Ü
LT

Ü
R

,
SO

SY
A

L
G

EL
İŞ

İM
,

SA
N

A
T

V
E

Y
A

ŞA
M

IN
IN

ZE

N
G

İN
LE

ŞT
İR

İL
M

ES
İ

V
E

A
LT

IN
D

A
Ğ

’I
N

Y

EN
İD

EN
 K

Ü
LT

Ü
R

, S
A

N
A

T
V

E
SP

O
R

U
N

 M
ER

K
EZ

İ H
A

Lİ
N

E
G

ET
İR

İL
M

ES
İ

H
ed

ef
 6

.1
:

G
en

çl
er

in
 k

öt
ü

al
ışk

an
lık

la
r

ed
in

m
es

in
i e

ng
el

le
m

ek
 v

e
he

r
ya

ş
gr

ub
un

da
n

in
sa

nı
n

sp
or

 y
ap

m
as

ın
ı s

ağ
la

m
ak

 iç
in

 g
er

ek
li

al
t

ya
pı

 ç
al

ış
m

al
ar

ı p
la

n
dö

ne
m

i s
on

un
a

ka
da

r t
am

am
la

na
ca

kt
ır.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

6.
1.

1:
 G

en
çl

er
in

 k
öt

ü
al

ış
ka

nl
ık

la
r

ed
in

m
es

in
i e

ng
el

le
m

ek
 v

e
sp

or
u

m
ah

al
le

le
rd

e
in

di
rm

ek
 a

m
ac

ıy
la

 p
la

n
dö

ne
m

i
iç

er
is

in
de

 1
0

ay
rı

m
ah

al
le

ye
 s

po
r

te
si

sl
er

i
ya

pı
lm

as
ı

ve
ya

 y
ap

tır
ılm

as
ı

(F
en

 İ
şle

ri
M

üd
ür

lü
ğü

)

%
15

%

15

%

10
0

G
eç

m
iş

 y
ıll

ar
da

 y
ap

ıla
n

Ç
am

lık
,

A
le

m
da

ğ,
 B

eş
ik

ka
ya

,
Zü

be
yd

e
H

an
ım

, G
ül

pı
na

r,
Y

ıld
ız

te
pe

, G
ün

eş
ev

le
r,

Ö
rn

ek
 S

po
r T

es
is

le
ri

ile

K
ar

ap
ür

çe
k

K
ap

al
ı

Sp
or

Sa

lo
nu

ve

Se

m
t

St
ad

ı,
A

ltı
nd

ağ

Be
le

di
ye

si
 S

u
Pa

rk
ı,

Y
üz

m
e

H
av

uz
u

ve
 S

os
ya

l
Te

si
sl

er
i

ol
m

ak

üz
er

e
to

pl
am

 1
2

ad
et

 s
po

r
te

si
sin

e
ila

ve
te

n
20

14
 y

ılı
nd

a
G

ül
te

pe

M
ah

al
le

si
 k

ap
al

ı y
üz

m
e

ha
vu

zu
 in

şa
at

ı y
ap

ılm
ışt

ır.

6.
1.

2:
 G

en
çl

er
in

 o
ku

m
a

al
ış

ka
nl

ık
la

rın
ı

ge
liş

tir
m

ek
,

 a
ra

ştı
rm

a
ve

in

ce
le

m
e

ya
pa

ra
k

kü
ltü

r
ve

 b
ilg

i d
üz

ey
le

rin
i a

rtı
rm

ak
 a

m
ac

ıy
la

 p
la

n
dö

ne
m

i i
çi

nd
e

uy
gu

n
bö

lg
el

er
e

bi
ri

sa
na

t k
üt

üp
ha

ne
si

 o
lm

ak
 ü

ze
re

 3

ad
et

 k
üt

üp
ha

ne
 a

çı
la

ca
kt

ır
(F

en
 İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 0

%

 0

K
üt

üp
ha

ne
 in

şa
at

ın
a

he
nü

z
ba

şla
nm

am
ış

tır
..

6.
1.

3:

G
en

çl
er

in

ru
hs

al
,

be
de

ns
el

ve

kü

ltü
re

l
ge

liş
im

le
rin

i
sa

ğl
ay

ab
ile

ce
kl

er
i

bo
ş

va
ki

tle
rin

i
fa

yd
al

ı
ol

ar
ak

de

ğe
rle

nd
ire

bi
le

ce
kl

er
i 1

0
ad

et
 g

en
çl

ik
 m

er
ke

zi
 v

e
bi

lg
i e

vi
ni

n
pl

an

dö
ne

m
i i

çi
nd

e
ya

pı
lm

as
ı(F

en
 İş

le
ri

M
üd

ür
lü

ğü
)

10

16

%
16

0
Y

ıld
ız

te
pe

M

ah
al

le
si

A

li
K

uş
çu

,
A

yd
ın

lık
ev

le
r

M
ah

al
le

si
A

bd
ur

ra
hi

m
 K

ar
ak

oç
, Ö

nd
er

 M
ah

al
le

si
 R

as
im

 Ö
zd

en
ör

en
, Ç

am
lık

M

ah
al

le
si

 C
ah

it
Za

rif
oğ

lu
,

Be
şi

kk
ay

a
M

ah
al

le
si

 E
rd

em
 B

ay
az

ıt,

Fe
rid

un

Ç
el

ik

M
ah

al
le

si

N
ur

i
Pa

kd
il,

G

ün
eş

ev
le

r
M

ah
al

le
si

O
sm

an
 Y

ük
se

l S
er

de
ng

eç
ti,

 K
ar

ap
ür

çe
k

M
ah

al
le

si
 S

ez
ai

 K
ar

ak
oç

,
A

li
Er

so
y,

A

kt
aş

,
D

oğ
an

te
pe

,
Er

tu
ğr

ul

G
az

i,
K

ar
ac

aö
re

n,

K
ar

ap
ür

çe
k,

Ö

zk
en

t
A

kb
ile

k
ve

 Z
üb

ey
de

 H
an

ım
 o

lm
ak

 ü
ze

re

to
pl

am
 1

6
ad

et
 G

en
çl

ik
 M

er
ke

zi
 y

ap
ılm

ış
tır

.
6.

1.
4:

 S
ol

fa
so

l
M

ah
al

le
sin

de
 b

üt
ün

 s
po

r
br

an
şla

rın
ın

 y
ap

ıla
bi

le
ce

ği

ge
ni

ş
ka

ps
am

lı
bi

r
sp

or
 k

om
pl

ek
sin

in
 p

la
n

dö
ne

m
i i

çi
nd

e
ya

pı
lm

as
ı

(F
en

 İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 0

%

 0

Pl
an

 d
ön

em
i i

çe
ris

in
de

 b
ir

ça
lış

m
a

ge
rç

ek
le

şt
iri

lm
em

iş
tir

.

6.
1.

5:
 B

el
de

ni
n

sa
na

t y
aş

an
tıs

ın
ın

 z
en

gi
nl

eş
tir

ilm
es

i i
çi

n
1

ad
et

 g
en

iş

ça
pl

ı m
üz

e
ya

pt
ırı

lm
as

ı(F
en

 İş
le

ri
M

üd
ür

lü
ğü

)
%

 1
00

%

 0

%
 0

Pl

an
 d

ön
em

i i
çe

ris
in

de
 b

ir
ça

lış
m

a
ge

rç
ek

le
şt

iri
lm

em
iş

tir
.

129

6.
1.

6:
 B

el
de

de
 tu

riz
m

in
 g

el
işt

iri
lm

es
i a

çı
sın

da
n

pl
an

 d
ön

em
i i

çi
nd

e
30

 a
de

t m
in

ia
tü

rk
 p

ro
je

si
ya

pt
ırı

lm
as

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 0

%

 0

Pl
an

 d
ön

em
i i

çe
ris

in
de

 b
ir

ça
lış

m
a

ge
rç

ek
le

şti
ril

m
em

işt
ir.

H
ed

ef
 6

.2
: B

eld
ed

e
ba

şa
rıl

ı s
po

rc
ul

ar
ın

 y
et

işm
es

i,
sp

or
un

 y
ay

gı
nl

aş
m

as
ı i

çi
n

he
r t

ür
lü

 d
es

te
k

sa
ğl

an
ac

ak
tır

.
PR

O
JE

 /
FA

A
Lİ

Y
ET

 –
 S

O
R

U
M

LU
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

6.
2.

1:
 G

en
çl

er
in

 k
öt

ü
al

ışk
an

lık
la

r
ed

in
m

es
in

i e
ng

el
le

m
ek

 a
m

ac
ıy

la

he
r

yı
l f

ut
bo

l,
ba

sk
et

bo
l,

vo
le

yb
ol

, f
itn

es
, t

en
is,

 y
üz

m
e

br
an

şla
rın

da

ya
z

sp
or

 o
ku

lla
rın

ın
 a

çı
lm

as
ı (

K
ül

tü
r v

e
So

sy
al

 İş
le

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Ço
cu

kl
ar

ın
 v

e
ge

nç
le

rin
 ta

til
 v

e
bo

ş z
am

an
la

rın
ı o

lu
m

lu
 b

ir
şe

ki
ld

e
de

ğe
rle

nd
irm

el
er

in
e

ve

kö
tü

al

ışk
an

lık
la

rd
an

ko

ru
nm

al
ar

ın
a

ya
rd

ım
cı

 o
lm

ak
,

ge
le

ce
ği

n
bi

lim
 v

e
sp

or
 a

da
m

la
rın

ı
ye

tiş
tir

m
ek

am

ac
ıy

la
 f

ut
bo

l,
ba

sk
et

bo
l,

vo
le

yb
ol

,
he

nt
bo

l,
ba

dm
in

to
n,

 t
en

is,

m
as

a
te

ni
si

ol
m

ak
 ü

ze
re

 7
 a

yr
ı b

ra
nş

ta
 Ö

rn
ek

, Ç
am

lık
, Y

ıld
ız

te
pe

,
K

ar
ap

ür
çe

k,

A
le

m
da

ğ,

Zü
be

yd
e

H
an

ım

ve

G
ün

eş
ev

le
r

Sp
or

Te

sis
le

rin
de

5.

00
0

öğ
re

nc
iy

i
ka

ps
ay

an

“Y
az

Sp

or

O
ku

lu
”

dü
ze

nl
en

m
işt

ir.

6.
2.

2:
 Y

en
i A

ltı
nd

ağ
 B

el
ed

iy
es

i S
po

r K
ul

üb
ü

ve
 b

el
de

de
 y

aş
ay

an
la

r
iç

in
 a

tle
tiz

m
,

gü
re

ş,
yü

zm
e,

 b
ok

s
vb

.
sp

or
la

ra
 s

ür
ek

li
bi

r
şe

ki
ld

e
de

ste
k

ve
ril

m
es

i (
K

ül
tü

r v
e

So
sy

al
 İş

le
r M

üd
ür

lü
ğü

)

%
 1

00

%
 7

0
%

 7
0

Y
en

i A
ltı

nd
ağ

 B
el

ed
iy

es
i S

po
r

K
ul

üb
ü

sp
or

cu
la

rı
Ü

lk
e

ge
ne

lin
de

ya

pı
la

n
ya

rış
m

al
ar

a
ve

 t
ur

nu
va

la
ra

 k
at

ılm
ışt

ır.
 Y

ar
ışm

al
ar

da
 v

e
tu

rn
uv

al
ar

da
 d

er
ec

e
al

an
 s

po
rc

ul
ar

ı ö
dü

lle
nd

irm
ek

 a
m

ac
ıy

la
 k

up
a,

m
ad

al
ya

, f
or

m
a,

 ş
or

t i
le

 h
al

k
oy

un
la

rı
ek

ib
in

e
yö

re
se

l
kı

ya
fe

tle
r

ve
ril

m
işt

ir.
 S

po
r

ku
lü

bü
 y

er
el

 d
üz

ey
de

 b
aş

ar
ılı

 ç
al

ışm
al

ar
 o

rta
ya

ko

ym
uş

tu
r.

20
14

 y
ılı

nd
a

da
 iş

itm
e

en
ge

lli
le

rd
en

 b
ir

gü
re

ş
gu

ru
bu

ol

uş
tu

ru
lm

uş
tu

r.
6.

2.
3:

 B
el

de
 h

al
kı

nı
n

sp
or

a
ilg

isi
ni

 a
rtı

rm
ak

, k
öt

ü
al

ışk
an

lık
la

rd
an

ko

ru
nm

as
ın

ı s
ağ

la
m

ak
 iç

in
 o

ku
lla

r a
ra

sı,
 m

ah
al

le
le

r a
ra

sı
tu

rn
uv

al
ar

vb

.
sp

or
 o

rg
an

iz
as

yo
nl

ar
ın

ın
 d

üz
en

le
nm

es
i

(K
ül

tü
r

ve
 S

os
ya

l
İş

le
r

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

K
ad

ın
 E

ği
tim

 K
ül

tü
r M

er
ke

zl
er

in
e

üy
e

ka
dı

nl
ar

 ar
as

ın
da

 v
ol

ey
bo

l,
ba

dm
in

to
n,

 d
ar

t,
or

ya
nt

iri
ng

 tu
rn

uv
al

ar
ı i

le
 h

al
k

oy
un

la
rı

ve
 b

ilg
i

ya
rış

m
al

ar
ı d

üz
en

le
nm

işt
ir.

 G
en

çl
ik

 M
er

ke
zl

er
in

e
üy

e
ol

an
 g

en
çl

er

ar
as

ın
da

sa

tra
nç

,
vo

le
yb

ol
,

ba
sk

et
bo

l,
m

as
a

te
ni

si,

fu
tb

ol

tu
rn

uv
al

ar
ı

dü
ze

nl
en

m
işt

ir.
 K

ad
ın

 E
ği

tim
 K

ül
tü

r
M

er
ke

zl
er

i
ve

G

en
çl

ik
 M

er
ke

zl
er

in
e

bu
 d

ön
em

 d
üz

en
le

ne
n

tu
rn

uv
al

ar
a

bö
lg

e
ha

lk
ı t

ar
af

ın
da

n
ci

dd
i a

nl
am

da
 k

at
ılı

m
 o

lm
uş

tu
r.

H
ed

ef
 6

.3
: B

el
de

 h
al

kı
nı

n
bi

lg
i v

e
be

ce
ril

er
in

i a
rtı

rm
ak

 v
e

işs
iz

liğ
i a

za
ltm

ak
 iç

in
 k

ül
tü

r-
sa

na
t,

sp
or

, h
ob

i m
er

ke
zl

er
in

de
 h

er
 y

ıl
ta

le
be

 g
ör

e
m

es
le

k
ed

in
m

ey
e

ve

ge
liş

im
 sa

ğl
am

ay
a

yö
ne

lik
 ç

eş
itl

i k
ur

sla
r d

üz
en

le
ne

ce
kt

ir.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

6.
3.

1:
 İş

siz
liğ

i a
za

ltm
ak

, b
el

de
 h

al
kı

nı
n

bi
lg

i v
e

be
ce

ril
er

in
i a

rtı
rm

ak

ve
 e

sn
af

ın
 in

te
rn

et
 k

ul
la

nı
m

ın
ı y

ay
gı

nl
aş

tır
m

ak
 a

m
ac

ıy
la

 b
ilg

isa
ya

r
pr

og
ra

m
la

m
a

ve
 i

nt
er

ne
t

ku
lla

nı
m

ı
ko

nu
la

rın
da

 ç
eş

itl
i

ku
rs

la
rın

dü

ze
nl

en
m

es
i (

K
ül

tü
r v

e
So

sy
al

 İş
le

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 i
le

 H
al

k
Eğ

iti
m

 M
er

ke
zi

 i
şb

irl
iğ

in
de

 2
4

ad
et

 K
ad

ın
la

r
Eğ

iti
m

 K
ül

tü
r M

er
ke

zi
nd

e,
 m

es
le

k
ed

in
di

rm
e

ve
 h

ob
i k

ur
sla

rı
ad

ı
al

tın
da

 6
0

fa
rk

lı
ku

rs
 a

çı
la

ra
k

be
ld

e
ha

lk
ın

ın
 b

ilg
i v

e
be

ce
ril

er
in

i
ar

tır
m

al
ar

ın
a

de
ste

k
ve

ril
m

işt
ir.

 A
yr

ıc
a

bi
lg

isa
ya

r
ku

rs
la

rı
de

va
m

et

m
ek

te
 o

lu
p,

 in
te

rn
et

 k
ul

la
nı

m
ın

ı a
rtı

rm
ak

 a
m

ac
ıy

la
 H

üs
ey

in
ga

zi
,

A
le

m
da

ğ,
 H

ac
ıla

r,
Ça

m
lık

, K
ar

ap
ür

çe
k,

 A
kt

aş
,

Zü
be

yd
e

H
an

ım
,

K
ar

ak
um

 v
e

A
yd

ın
lık

ev
le

r K
ad

ın
la

r E
ği

tim
 K

ül
tü

r M
er

ke
zl

er
in

de

bi
lg

isa
ya

r
sın

ıfl
ar

ı
ol

uş
tu

ru
lm

uş
,

bi
rç

ok
 i

ns
an

 b
u

m
er

ke
zl

er
de

n
al

dı
ğı

 b
el

ge
yl

e
iş

ha
ya

tın
a

ad
ım

 a
tm

ışt
ır.

 B
öl

ge
de

 b
ul

un
an

 b
irç

ok

ilk
öğ

re
tim

 o
ku

lu
 v

e
lis

ed
e

de
 b

öl
ge

 h
al

kı
nı

n
bi

lg
isa

ya
r

eğ
iti

m
i

al
m

as
ı

sa
ğl

an
m

ışt
ır.

 K
ad

ın
la

r
Eğ

iti
m

 K
ül

tü
r

M
er

ke
zl

er
in

e
üy

e
ol

an
 k

ad
ın

la
rın

 m
er

ke
zl

er
de

 a
ld

ık
la

rı
eğ

iti
m

 s
on

ra
sın

da
 ü

re
tti

kl
er

i

130

ür
ün

le
ri

sa
ta

bi
lm

el
er

i
iç

in
 2

00
9

yı
lın

da
n

bu
 y

an
a

aç
ık

 o
la

n
“E

l
Ü

rü
nl

er
i S

at
ış

Pa
za

rın
da

”
20

14
 y

ılı
nd

a
60

0
ka

dı
nı

n
dü

ze
nl

i o
la

ra
k

ür
ün

le
rin

i s
er

gi
le

yi
p

sa
tış

 y
ap

m
al

ar
ın

a
im

kâ
n

ve
ril

m
işt

ir.

6.
3.

2:
 D

üz
en

le
ne

n
fa

al
iy

et
le

rin
 d

uy
ur

us
un

da
 b

el
ed

iy
e

w
eb

 s
ite

sin
in

ak

tif
 k

ul
la

nı
m

ı (
Ba

sın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)
%

10
0

%
 1

00

%
 1

00

Be
le

di
ye

 e
tk

in
lil

er
in

in
 t

am
am

ı
gü

nl
ük

 h
ab

er
 y

ap
ıla

ra
k

in
te

rn
et

sit

es
in

de
 iz

le
nm

es
i s

ağ
la

nm
ışt

ır.

6.
3.

3:

Be
ld

e
ha

lk
ın

ın

so
sy

al

ge
liş

im
in

i
ve

m

es
le

k
ed

in
m

es
in

i
sa

ğl
am

ak

am
ac

ıy
la

he

r
yı

l
ta

le
be

gö

re

kü
ltü

r-
sa

na
t-s

po
r

ho
bi

m

er
ke

zl
er

in
de

 o
ku

m
a

ya
zm

a,
 e

ği
tim

,
m

es
le

k
ed

in
di

rm
e,

so
sy

al

ge
liş

im
 v

e
ho

bi
 e

di
nd

irm
ey

e
yö

ne
lik

 ç
eş

itl
i

ku
rs

 v
e

fa
al

iy
et

le
rin

dü

ze
nl

en
m

es
i (

K
ül

tü
r v

e
So

sy
al

 İş
le

r M
üd

ür
lü

ğü
)

%
10

0
%

 1
00

%

 1
00

24

 a
de

t
K

ad
ın

la
r

Eğ
iti

m
 K

ül
tü

r
M

er
ke

zi
nd

e
20

14
 y

ılı
 i

çe
ris

in
de

bö

lg
e

ka
dı

nl
ar

ın
a

yö
ne

lik
 e

br
u,

 t
ez

hi
p,

 k
ırk

ya
m

a,
 m

ef
ru

şa
t,

iğ
ne

oy

as
ı,

el
 ö

rg
üs

ü,
 r

es
im

,
ya

ğl
ı

bo
ya

,
ah

şa
p

ve
 k

um
aş

 b
oy

am
a,

ok

um
a-

ya
zm

a,
 te

l k
ırm

a,
 n

ey
, m

is
sa

bu
n,

 g
el

en
ek

se
l e

l s
an

at
la

rı,

ta
ş

be
be

k,
 t

ak
ı

ta
sa

rım
,

di
ks

iy
on

,
fit

ne
ss

,
jim

na
sti

k,
 b

ağ
la

m
a,

dr
am

a,
 g

el
in

ba
şı,

 a
nn

e,
ço

cu
k

ve
 h

am
ile

lik
 e

ği
tim

i,
fo

to
ğr

af
çı

lık
,

ha
sta

 v
e

ya
şlı

 b
ak

ıc
ılı

ğı
,

yö
ne

tic
i

se
kr

et
er

lik
,

pa
sta

cı
lık

,
en

ge
lli

bi

re
yl

er
e

ya
kl

aş
ım

, T
H

M
, T

SM
 k

or
ol

ar
ı,

ud
, g

ita
r,

ka
nu

n
ve

 h
al

k
oy

un
la

rı
ku

rs
la

rı
ile

 s
ağ

lık
 t

ar
am

al
ar

ı,
sö

yl
eş

ile
r,

ge
zi

le
r,

to
pl

u
ak

tiv
ite

le
r

ya
pı

lm
ak

ta
dı

r.
Eğ

iti
m

al

an

60
0

ka
dı

na

Be
le

di
ye

ta

ra
fın

da
n

ist
ih

da
m

 a
la

nl
ar

ı
ol

uş
tu

ru
lm

uş
tu

r.
20

14
 y

ılı
 i

çe
ris

in
de

40

0
ka

dı
nı

n
ok

um
a

ya
zm

a
ku

rs
la

rın
da

n
fa

yd
al

an
ar

ak
 s

er
tif

ik
a

al
m

al
ar

ın
a

im
kâ

n
sa

ğl
an

m
ışt

ır.

H
ed

ef
 6

.4
: P

la
n

dö
ne

m
i i

çe
ris

in
de

 h
al

kı
n

kü
ltü

r,
sa

na
t v

e
sp

or
 e

tk
in

lik
le

rin
e

ka
tıl

ım
ın

ı s
ağ

la
m

ak
 a

m
ac

ıy
la

 u
yg

un
 y

er
le

re
 1

5
ad

et
 g

eç
lik

 m
er

ke
zi

, 2
 a

de
t h

an
ım

la
r

eğ
iti

m
 v

e
kü

ltü
r

m
er

ke
zi

, 3
 a

de
t s

po
r

ko
m

pl
ek

si,
 3

 a
de

t s
em

t k
üt

üp
ha

ne
si,

 1
 a

de
t m

üz
e

ya
pt

ırı
la

ca
k,

 k
on

se
r

ve
 s

er
gi

 g
ib

i e
tk

in
lik

le
r

de
st

ek
le

ne
ce

k
ve

 b
u

tü
r

fa
al

iy
et

le
rin

 h
er

 y
ıl

ar
tır

ılm
as

ı t
eş

vi
k

ed
ile

ce
kt

ir.

PR
O

JE
 /

FA
A

Lİ
Y

ET
 –

 S
O

R
U

M
LU

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

6.
4.

1:
 B

el
de

de
 y

aş
ay

an
 h

al
kı

n
sa

na
tsa

l e
tk

in
lik

le
rle

 ta
nı

şm
al

ar
ı v

e
bu

et

ki
nl

ik
le

re
 k

at
ılı

m
la

rın
ın

 s
ağ

la
na

bi
lm

es
i

am
ac

ıy
la

 y
ıl

iç
er

isi
nd

e
be

lir
li

gü
nl

er
de

to

pl
an

tı,

gö
ste

ri,

pa
ne

l,
ko

ns
er

,
an

m
a

gü
nl

er
i,

ya

rış
m

al
ar

,
se

rg
i,

ge
zi

,
çe

şit
li

fe
sti

va
lle

r,
sin

em
a,

pi

kn
ik

vb

.
et

ki
nl

ik
le

r
dü

ze
nl

en
m

es
i

ve
 b

u
fa

al
iy

et
le

re
 b

el
ed

iy
e

sa
lo

nl
ar

ın
ın

ta

hs
is

ed
ilm

es
i (

K
ül

tü
r v

e
So

sy
al

 İş
le

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

20
14

 y
ılı

 iç
er

isi
nd

e
be

lir
li

gü
nl

er
de

 (8
 M

ar
t D

ün
ya

 K
ad

ın
la

r G
ün

ü,

12
 M

ar
t İ

sti
kl

al
 M

ar
şın

ın
 K

ab
ul

ü,
 1

8
M

ar
t Ç

an
ak

ka
le

 Ş
eh

itl
er

in
i

A
nm

a,
 A

nn
el

er
 G

ün
ü,

 2
3

N
isa

n
U

lu
sa

l
Eg

em
en

lik
 v

e
Ço

cu
k

Ba
yr

am
ı,

19

M
ay

ıs
G

en
çl

ik

ve

Sp
or

Ba

yr
am

ı,
29

Ek

im

Cu
m

hu
riy

et
 B

ay
ra

m
ı,

10
 K

as
ım

 A
ta

tü
rk

’
ü

A
nm

a
Pr

og
ra

m
ı,

13

Ek
im

 A
nk

ar
a’

nı
n

Ba
şk

en
t O

lu
şu

, 2
7

A
ra

lık
 A

ta
tü

rk
’ü

n
A

nk
ar

a’
ya

G

el
işi

) B
el

ed
iy

e’
ye

 a
it

kü
ltü

r m
er

ke
zl

er
in

de
 (C

em
il

M
er

iç
, Y

un
us

Em

re
, 2

9
Ek

im
, H

üs
ey

in
 G

az
i

ve
 N

ec
ip

 F
az

ıl
K

ısa
kü

re
k

K
ül

tü
r

M
er

ke
zl

er
i,

Ta
rih

i K
ab

ak
çı

 K
on

ağ
ı v

e
H

am
am

ön
ü

K
ül

tü
r v

e
Sa

na
t

Ev
in

de
)

çe
şit

li
to

pl
an

tı,
 g

ös
te

ri,
 s

öy
le

şi,
 p

an
el

,
ko

ns
er

,
an

m
a

gü
nl

er
i,

ya
rış

m
al

ar
,

se
rg

i,
ge

zi
,

sin
em

a
ve

 p
ik

ni
k

gi
bi

 ç
eş

itl
i

fa
al

iy
et

le
r

ya
pı

lm
ışt

ır.
 A

yr
ıc

a
ta

le
p

ed
ilm

es
i h

al
in

de
 k

am
u

ku
ru

m

ve
 k

ur
ul

uş
la

rı
ile

 ö
ze

l
ku

ru
lu

şla
ra

 b
u

tü
r

et
ki

nl
ik

le
r

iç
in

 k
ül

tü
r

m
er

ke
zl

er
i v

e
sa

na
t g

al
er

isi
 ta

hs
is

ed
ilm

işt
ir.

6.

4.
2:

 B
el

de
de

 y
aş

ay
an

 h
al

kı
n

sa
na

tsa
l e

tk
in

lik
le

rd
en

 fa
yd

al
an

m
al

ar
ı

iç
in

 k
am

u
ku

ru
m

la
rı

ve
 ö

ze
l k

ur
ul

uş
la

rc
a

ya
pı

la
n

fa
al

iy
et

le
re

 d
es

te
k

ve
ril

m
es

i (
K

ül
tü

r v
e

So
sy

al
 İş

le
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 ta
ra

fın
da

n
bö

lg
ed

e
ya

şa
ya

n
ha

lk
ın

 sa
na

tsa
l e

tk
in

lik
le

rd
en

fa

yd
al

an
ab

ilm
el

er
i

iç
in

ka

m
u

ku
ru

m

ve

ku
ru

lu
şla

rı
ile

öz

el

ku
ru

lu
şla

ra
 B

el
ed

iy
e

hi
zm

et
 o

to
bü

sle
ri,

 k
ül

tü
r m

er
ke

zl
er

i i
le

 sa
na

t
ga

le
ris

in
in

 ta
hs

isl
er

i y
ap

ılm
ışt

ır.
 S

an
at

sa
l f

aa
liy

et
le

re
 d

es
te

k
ol

m
ak

am

ac
ıy

la
 H

am
am

ön
ü

Sa
na

t
So

ka
ğı

nd
a

ve
 U

lu
ca

nl
ar

 Y
ar

ı
A

çı
k

Ce
za

ev
i b

öl
üm

ün
de

 s
an

at
çı

la
r i

çn
 y

ap
ıla

n
se

rg
i a

la
nl

ar
ın

da
 b

irç
ok

131

sa
na

tç
ıy

a
ya

pt
ık

la
rı

ça
lış

m
al

ar
ın

ı
se

rg
ile

ye
bi

lm
el

er
i

iç
in

ye

r
ve

ril
m

iş
tir

.
6.

4.
3:

 B
el

de
de

 y
aş

ay
an

 h
al

kı
n

sa
na

ts
al

 e
tk

in
lik

le
rle

 ta
nı

şm
al

ar
ı v

e
bu

et

ki
nl

ik
le

re

ka
tıl

ım
la

rın
ın

sa

ğl
an

ab
ilm

es
i

am
ac

ıy
la

ila

n
ka

m
pa

ny
al

ar
ı

ve
 ü

cr
et

si
z

ta
şım

a
vb

.
ya

pı
lm

as
ı

(K
ül

tü
r

ve
 S

os
ya

l
İş

le
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 t
ar

af
ın

da
n

bö
lg

ed
e

ya
şa

ya
n

ha
lk

ın
 s

an
at

sa
l

et
ki

nl
ik

le
rle

ta

nı
şm

al
ar

ı
ve

 b
u

et
ki

nl
ik

le
re

 k
at

ılı
m

la
rın

ın
 s

ağ
la

na
bi

lm
es

i
iç

in

Be
le

di
ye

hi

zm
et

ot

ob
üs

le
ri

üc
re

ts
iz

ta

hs
is

ed

ilm
iş

ol
up

,
pr

og
ra

m
la

rın
 d

uy
ur

ul
m

as
ı

iç
in

 a
fiş

,
bi

lb
or

d,
 b

ro
şü

r,
da

ve
tiy

e
ve

se

s c
ih

az
ı t

al
ep

le
ri

ka
rş

ıla
nm

ış
tır

.

6.
4.

4:
 U

lu
ca

nl
ar

 s
em

tin
de

 b
ul

un
an

 e
sk

i k
ap

al
ı c

ez
a

ev
in

in
 ö

nc
el

ik
le

be

ld
ed

e
ya

şa
ya

nl
ar

ın

ve

A
nk

ar
al

ıla
rın

fa

yd
al

an
ac

ağ
ı

bi
r

kü
ltü

r
m

er
ke

zi
ne

 d
ön

üş
tü

rü
le

re
k

hi
zm

et
e

ge
çi

ril
m

es
i

(K
ül

tü
r

ve
 S

os
ya

l
İş

le
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

U
lu

ca
nl

ar

se
m

tin
de

bu

lu
na

n
es

ki

U
lu

ca
nl

ar

K
ap

al
ı

C
ez

ae
vi

,
Be

le
di

ye
 t

ar
af

ın
da

n
20

11
 y

ılı
 i

çe
ris

in
de

 m
üz

e
ol

ac
ak

 ş
ek

ild
e

dü
ze

nl
en

m
iş

 o
lu

p
16

 H
az

ira
n

20
11

’d
e

va
ta

nd
aş

la
rın

 z
iy

ar
et

in
e

aç
ılm

ış
tır

. A
çı

lış
ın

da
n

20
14

 y
ılı

 s
on

un
a

ka
da

r t
op

la
m

 5
00

.0
00

 k
iş

i
m

üz
ey

i z
iy

ar
et

 e
tm

iş
tir

. G
ün

 g
eç

tik
çe

 d
ah

a
ço

k
fa

rk
ın

da
lık

 y
ar

at
an

U

lu
ca

nl
ar

 C
ez

ae
vi

 M
üz

es
i,

ta
rih

i
ve

 y
aş

an
m

ış
lık

la
rı

iti
ba

rı
ile

bi

rç
ok

ün

iv
er

si
te

öğ

re
nc

is
in

e
te

z
ko

nu
su

ol

m
ay

a
ba

şl
am

ış
tır

.
M

üz
e,

K

ül
tü

r
Ba

ka
nl

ığ
ı

ta
ra

fın
da

n,
 A

nk
ar

a’
da

 ö
ze

l
m

üz
el

er
i

zi
ya

re
t e

de
n

ki
şi

sa
yı

sı
 iç

er
is

in
de

 il
k

10
’a

 g
irm

iş
tir

.
H

ed
ef

 6
.5

: Ü
lk

ey
i y

ar
ın

la
ra

 ta
şı

ya
ca

k
ol

an
 ç

oc
uk

la
rın

 k
al

ite
li,

 ç
ağ

da
ş

ve
 y

et
er

li
eğ

iti
m

 a
la

bi
lm

es
i a

m
ac

ıy
la

 A
ltı

nd
ağ

 B
el

ed
iy

e
sı

nı
rla

rı
iç

in
de

 y
er

 a
la

n
ok

ul
la

ra

pl
an

 d
ön

em
i i

çi
nd

e
ba

kı
m

 o
na

rım
, k

ırt
as

iy
e,

 sp
or

 m
al

ze
m

el
er

i v
e

eğ
iti

m
 a

ra
çl

ar
ı g

ib
i h

er
 tü

rlü
 d

es
te

k
sa

ğl
an

ac
ak

tır
.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

6.
5.

1:
 P

la
n

dö
ne

m
i i

çe
ris

in
de

 b
el

de
de

 m
ev

cu
t o

ku
l b

in
al

ar
ın

ın
 fi

zi
ki

şa

rtl
ar

ın
da

 iy
ile

şt
irm

e
ya

pı
lm

as
ı (

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

)
%

 1
00

%

 0

%
 0

20

14

yı
lı

iç
er

isi
nd

e
ok

ul

ta
di

la
t

ve

on
ar

ım

iş
le

ri
ge

rç
ek

le
şt

iri
lm

em
iş

tir
.

6.
5.

2:
 Ç

oc
uk

la
rın

 d
ah

a
iy

i
bi

r
eğ

iti
m

 a
lm

as
ı

ve
 f

ay
da

lı
fa

al
iy

et
le

re

yö
ne

lm
el

er
i

am
ac

ıy
la

 h
er

 y
ıl

dü
ze

nl
i

ol
ar

ak
 b

el
ed

iy
en

in
 k

ül
tü

r
m

er
ke

zl
er

in
de

 h
al

k
oy

un
la

rı,
 e

ns
trü

m
an

 k
ur

sl
ar

ı
ve

 T
ür

k
Sa

na
t

M
üz

iğ
i,

Tü
rk

 H
al

k
M

üz
iğ

i k
or

o
ça

lış
m

al
ar

ı,
iz

ci
lik

 v
e

ya
z

ka
m

pl
ar

ı
dü

ze
nl

en
m

es
i (

K
ül

tü
r v

e
So

sy
al

 İş
le

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Ç
oc

uk
la

rın
 d

ah
a

iy
i

bi
r

eğ
iti

m
 a

lm
as

ı
ve

 f
ay

da
lı

fa
al

iy
et

le
re

yö

ne
lm

el
er

i
am

ac
ıy

la

aç
ıla

n
16

ad

et

ço
k

do
na

nı
m

lı
ge

nç
lik

m

er
ke

zl
er

in
de

 ç
oc

uk
la

rın
 d

er
sle

rin
e

de
st

ek
 o

lm
ak

 a
m

ac
ıy

la
 f

iz
ik

,
ki

m
ya

,
m

at
em

at
ik

,
ge

om
et

ri,
 T

ür
kç

e,
 İ

ng
ili

zc
e

ku
rs

la
rı

aç
ılm

ış,

so
sy

al
 v

e
kü

ltü
re

l
yö

nl
er

in
i

ge
liş

tir
m

ek
 a

m
ac

ıy
la

da
 d

ra
m

a,
 h

al
k

oy
un

la
rı,

 b
ağ

la
m

a,
 u

d,
 k

em
an

,
ka

nu
n,

 g
ita

r,
TH

M
,

TS
M

 k
or

o
ça

lış
m

al
ar

ı
ya

pı
lm

ış
,

vo
le

yb
ol

,
ba

sk
et

bo
l,

m
as

a
te

ni
si,

 f
ut

bo
l

tu
rn

uv
al

ar
ı

dü
ze

nl
en

m
iş

tir
.

M
er

ke
zl

er
im

iz

de

bi
lim

sın

ıfl
ar

ı
ol

uş
tu

ra
ra

k
ço

cu
kl

ar
ın

 g
el

işi
m

in
e

de
st

ek
 v

er
ilm

iş
tir

.
6.

5.
3:

 H
er

 y
ıl

ya
rd

ım
a

m
uh

ta
ç

ve
 ç

eş
itl

i s
po

r
fa

al
iy

et
le

ri
ile

 e
ği

tim

ve

kü
ltü

r
al

an
ın

da

ül
ke

ça

pı
nd

a
de

re
ce

ya

pa
n

öğ
re

nc
ile

re

be
lir

le
ne

ce
k

m
ik

ta
rla

rd
a

eğ
iti

m
 ç

ek
i v

er
ilm

es
i (

So
sy

al
 Y

ar
dı

m
 İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Ç
oc

uk
la

rın
 d

ah
a

iy
i

bi
r

eğ
iti

m
 a

lm
as

ı
ve

 f
ay

da
lı

fa
al

iy
et

le
re

yö

ne
lm

el
er

i
am

ac
ıy

la

20
14

yı

lı
so

nu
na

ka

da
r

16

ad
et

ço

k
do

na
nı

m
lı

G
en

çl
ik

M

er
ke

zi

ya
pı

lm
ış

tır
.

Bu

m
er

ke
zl

er
de

ço

cu
kl

ar
ın

eğ

iti
m

le
rin

e
de

st
ek

ol

m
ak

am

ac
ıy

la

fiz
ik

,
ki

m
ya

,
m

at
em

at
ik

, g
eo

m
et

ri,
 T

ür
kç

e,
 İ

ng
ili

zc
e

ku
rs

la
rı

aç
ılm

ış
tır

. S
os

ya
l

ve
 k

ül
tü

re
l y

ön
le

rin
i g

el
iş

tir
m

ek
 a

m
ac

ıy
la

 d
a

dr
am

a,
 h

al
k

oy
un

la
rı,

ba

ğl
am

a,
 u

d,
 k

em
an

,
ka

nu
n,

 g
ita

r,
TH

M
,

TS
M

 k
or

o
ça

lış
m

al
ar

ı
ya

pı
lm

ış
,

vo
le

yb
ol

,
ba

sk
et

bo
l,

m
as

a
te

ni
si,

fu

tb
ol

tu

rn
uv

al
ar

ı
dü

ze
nl

en
m

iş
tir

.
M

er
ke

zl
er

de

ay
rıc

a
bi

lim

sı
nı

fla
rı

ol
uş

tu
ra

ra
k

ço
cu

kl
ar

ın
 g

el
iş

im
in

e
de

st
ek

 v
er

ilm
iş

, i
ht

iy
aç

 s
ah

ib
i o

ld
uğ

u
te

sp
it

ed
ile

n
öğ

re
nc

ile
re

 y
ar

dı
m

 d
a

ya
pı

lm
ış

tır
.

132

6.
5.

4:
 B

el
de

de
 y

er
 a

la
n

ok
ul

la
rın

 h
er

 y
ıl

te
m

iz
lik

 v
e

kı
rta

siy
e

gi
bi

ür

ün
le

r b
aş

ta
 o

lm
ak

 ü
ze

re
 ih

tiy
aç

 d
uy

du
kl

ar
ı m

al
ze

m
el

er
in

 im
kâ

nl
ar

öl

çü
sü

nd
e

te
m

in
i (

1-
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
 2

-S
os

ya
l Y

ar
. İ

şl
er

i M
üd

.)

%
 1

00

%
 1

00

%
 1

00

B
öl

ge
de

 b
ul

un
an

 o
ku

lla
rın

 ta
le

pl
er

i h
al

in
de

 te
m

iz
lik

, k
ırt

as
iy

e
vb

.
he

r t
ür

lü
 ih

tiy
aç

la
rı

ka
rş

ıla
nm

ış
tır

.

ST
R

A
TE

Jİ
K

 A
M

A
Ç

 7
:

Y
O

K
SU

LL
U

Ğ
U

N
 A

ZA
LT

IL
M

A
SI

 V
E

M
U

H
TA

Ç
 D

U
R

U
M

D
A

 B
U

LU
N

A
N

 K
İŞ

İ
V

E
G

R
U

PL
A

R
A

 E
TK

İN
 S

O
SY

A
L

K
O

R
U

M
A

SA

Ğ
LA

N
M

A
SI

,
EN

G
EL

Lİ
LE

R
İN

Y

A
ŞA

M
LA

R
IN

IN

K
O

LA
ŞL

A
ŞT

IR
IL

M
A

SI

A
M

A
C

IY
LA

,
H

İZ
M

ET
LE

R
İN

İH

Tİ
Y

A
Ç

SA

H
İP

LE
R

İN
E,

Y

A
Y

G
IN

,E
TK

İL
İ V

E
SÜ

R
EK

Lİ
 B

İR
 Ş

EK
İL

D
E

U
LA

ŞT
IR

IL
M

A
SI

N
IN

 S
A

Ğ
LA

N
M

A
SI

 V
E

Y
EN

İ H
İZ

M
ET

 M
O

D
EL

LE
R

İ G
ER

Ç
EK

LE
ŞT

İR
İL

M
ES

İ
H

ed
ef

 7
.1

:
So

sy
al

 b
el

ed
iy

ec
ili

k
an

la
yı

şı
 ç

er
çe

ve
si

nd
e

da
r

ge
lir

li
ve

 y
ok

su
llu

k
iç

in
de

 b
ul

un
an

 v
e

de
za

va
nt

aj
lı

ki
şi

le
rin

 (
ka

dı
nl

ar
, ç

oc
uk

la
r,

ya
şl

ıla
r,

ha
st

al
ar

,
en

ge
lli

le
r v

b.
) k

im
lik

le
ri,

 a
dr

es
le

ri
ve

 m
ağ

du
riy

et
le

ri
be

lir
le

ne
re

k
ge

re
kl

i y
ar

dı
m

la
r y

ap
ıla

ca
k

ve
 y

en
i h

iz
m

et
 m

od
el

le
ri

ge
liş

tir
ile

ce
kt

ir.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

7.
1.

1:
 B

öl
ge

m
iz

de
 b

ul
un

an
 v

e
te

sp
iti

 y
ap

ılm
ış

 o
la

n
öz

ür
lü

 v
e

m
uh

ta
ç

du
ru

m
da

ki
 v

at
an

da
şl

ar
ım

ız
ın

 y
aş

am
la

rın
 k

ol
ay

la
şt

ıra
ca

k
na

kd
i

ve

ay
ni

de

st
ek

hi

zm
et

le
rin

in

ve
ril

m
es

i
(S

os
ya

l
Y

ar
dı

m

İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

K
ad

ın
 s

or
un

la
rı

ve
 m

ad
de

 b
ağ

ım
lıl

ar
ı

ile
 s

uç
 i

şl
em

iş
 ç

oc
uk

la
rın

to

pl
um

a
ka

za
nd

ırı
la

bi
lm

es
i

iç
in

20

14

yı
lı

iç
er

is
in

de

çe
şi

tli

ta
rih

le
rd

e
de

ği
şi

k
ün

iv
er

si
te

le
rd

en
 g

el
en

, p
si

ko
lo

g,
 u

zm
an

, d
ok

to
r

ile
 E

m
ni

ye
t

M
üd

ür
lü

ğü
 y

et
ki

lil
er

i
ta

ra
fın

da
n

ko
nf

er
an

s,
se

m
in

er

ve

sö
yl

eş
i

pr
og

ra
m

la
rı

dü
ze

nl
en

m
iş

tir
.

K
ad

ın

ve

ge
nç

le
rin

so

ru
nl

ar
ın

ı y
ak

ın
da

n
iz

le
m

ek
 v

e
çö

zü
m

 s
ağ

la
m

ak
 a

m
ac

ıy
la

 K
ad

ın

Eğ
iti

m
 K

ül
tü

r
ve

 G
en

çl
ik

 M
er

ke
zl

er
in

de
 k

on
fe

ra
ns

,
se

m
in

er
 v

e
eğ

iti
m

le
r

dü
ze

nl
en

m
iş

,
bu

nl
ar

ın
 y

an
ın

da
 a

yr
ıc

a
ps

ik
ol

og
 e

ği
tim

i
de

ve

ril
m

işt
ir.

M

er
ke

zl
er

e
üy

e
ol

an

ka
dı

nl
ar

üz

er
in

de

ci
dd

i
ça

lış
m

al
ar

ya

pı
lm

ış
,

so
ru

nl
ar

te

sp
it

ed
ili

p
çö

zü
m

ar

ay
ış

la
rın

a
ge

çi
le

re
k

bi
rç

ok

ka
dı

nı
n

ha
ya

tla
rın

a
yö

n
ve

rm
es

in
e

de
st

ek

ol
un

m
uş

tu
r.

Bu
 ç

al
ışm

al
ar

 y
ap

ılı
rk

en
 b

ak
an

lık
la

r,
ün

iv
er

si
te

le
r

ve

ST
K

ile

iş

bi
rli

ği
ne

gi

di
lm

iş
tir

.
Bö

lg
ed

e
bu

lu
na

n
en

ge
lli

va

ta
nd

aş
la

rd
an

 i
ht

iy
aç

 s
ah

ib
i

ol
du

ğu
 t

es
pi

t
ed

ile
nl

er
e

ay
ni

 v
e

na
kd

i y
ar

dı
m

la
r d

a
ya

pı
lm

ış
tır

.
7.

1.
2:

Pl

an

dö
ne

m
i

iç
in

de

A
ltı

nd
ağ

’ın

yo
ks

ul
lu

k
ha

rit
as

ın
ın

çı

ka
rıl

m
as

ı,
so

ka
kt

a
ça

lış
an

 ç
oc

uk
la

r,
ka

dı
n

so
ru

nl
ar

ı v
e

de
za

va
nt

aj
lı

gr
up

la
rın

 (
m

ad
de

 b
ağ

ım
lıl

ar
ı,

su
ç

iş
le

m
iş

 ç
oc

uk
la

r
vb

.)
to

pl
um

a
ka

za
nd

ırı
lm

as
ı

iç
in

 ç
öz

üm
 ö

ne
ril

er
i

vb
 k

on
ul

ar
ın

da
 ü

ni
ve

rs
ite

le
rle

iş

bi
rli

ği
 h

al
in

de
 k

ap
sa

m
lı

so
sy

ol
oj

ik
 a

ra
şt

ırm
al

ar
ın

 y
ap

ılm
as

ı
(1

-
So

sy
al

 Y
ar

dı
m

 İ
şle

ri
M

üd
ür

lü
ğü

 2
-

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r
M

üd
ür

lü
ğü

 3
-O

D
TÜ

 S
os

yo
lo

ji
Bö

lü
m

ü)

%
 1

00

%

 1
00

%
 1

00

A

ltı
na

y
Y

ar
dı

m
 O

rg
an

iz
as

yo
nu

 t
ar

af
ın

da
n

bö
lg

en
in

 s
os

yo
lo

jik

ha
rit

as
ı

çı
ka

rıl
m

ış,

ih
tiy

aç

sa
hi

pl
er

in
e

ya
rd

ım
la

r
ya

pı
lm

ış
tır

.
D

ez
av

an
ta

jlı
 g

ur
up

la
ra

,
ih

tiy
aç

 s
ah

ib
i

ka
dı

nl
ar

a
ay

ni
 v

e
na

kd
i

ya
rd

ım
la

r
ya

pı
lm

ış
, z

am
an

 z
am

an
 ü

ni
ve

rs
ite

le
rin

 g
er

çe
kl

eş
tir

di
ği

ar

aş
tır

m
a

ve
 ö

de
vl

er
 iç

in
 iş

bi
rli

ği
ne

 g
id

ilm
iş

tir
. A

yr
ıc

a
ka

dı
nl

ar
ın

ve

ge

nç
le

rin

so
ru

nl
ar

ın
ı

ya
kı

nd
an

iz

le
m

ek

ve

de
st

ek
le

m
ek

am

ac
ıy

la
 K

ad
ın

la
r E

ği
tim

 K
ül

tü
r v

e
G

en
çl

ik
 M

er
ke

zl
er

in
de

 e
ği

tim

se
m

in
er

le
ri,

ko

nf
er

an
sla

r
dü

ze
nl

en
m

iş
,

bu
nl

ar
ın

ya

nı
nd

a
da

ps

ik
ol

og
la

rc
a

eğ
iti

m
 v

er
ilm

iş
tir

.
M

er
ke

zl
er

e
üy

e
ol

an
 k

ad
ın

la
r

üz
er

in
de

 c
id

di
 ç

al
ış

m
al

ar
 y

ap
ılm

ış
 s

or
un

la
r

te
sp

it
ed

ilm
iş

 v
e

çö
zü

m
 a

ra
yı

şl
ar

ın
a

ge
çi

le
re

k
bi

rç
ok

 k
ad

ın
ın

 h
ay

at
ın

a
yö

n
ve

rm
e

ko
nu

la
rın

da
 d

es
te

k
ol

un
m

uş
tu

r.
Bu

 ç
al

ış
m

al
ar

 y
ap

ılı
rk

en
 b

ak
an

lık
,

ün
iv

er
si

te
le

r v
e

si
vi

l t
op

lu
m

 k
ur

ul
uş

la
rıy

la
 d

a
iş

bi
rli

ği
 y

ap
ılm

ış
tır

.
7.

1.
3:

So

sy
al

be

le
di

ye
ci

lik

an
la

yı
şı

çe

rç
ev

es
in

de

pl
an

dö

ne
m

i
bo

yu
nc

a
A

ltı
nd

ağ
’ın

 ç
eş

itl
i

se
m

tle
rin

de
 o

tu
ra

n
ve

 s
ür

ek
li

ol
ar

ak

di
ya

liz
 m

ak
in

es
in

e
ba

ğl
an

m
ak

 z
or

un
da

 o
la

n
bö

br
ek

 h
as

ta
la

rın
ın

üc

re
ts

iz
 o

la
ra

k
be

le
di

ye
 a

ra
çl

ar
ıy

la
 e

vl
er

in
de

n
al

ın
ıp

, t
ek

ra
r e

vl
er

in
e

bı
ra

kı
lm

as
ın

ın
 sü

rd
ür

ül
m

es
i (

İn
sa

n
K

ay
na

kl
ar

ı v
e

Eğ
iti

m
 M

üd
.)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

sı

nı
rla

rı
iç

in
de

ot

ur
an

1

bö
br

ek

ha
sta

sı

di
ya

liz

m
ak

in
es

in
e

ba
ğl

an
m

ak

üz
er

e
ev

in
de

n
al

ın
ıp

,
m

ak
in

ey
e

ba
ğl

an
dı

kt
an

 so
nr

a
te

kr
ar

 e
vi

ne
 b

ıra
kı

lm
ış

tır
.

133

7.

1.
4:

 H
as

ta
 v

e
ha

st
a

ya
kı

nl
ar

ı i
çi

n
hi

zm
et

e
aç

ıla
n

ko
nu

k
ev

le
rin

de

ha
st

a
ya

kı
nl

ar
ın

ın
 b

ar
ın

m
as

ın
ın

 p
la

n
dö

ne
m

i
bo

yu
nc

a
sü

rd
ür

ül
m

es
i

ve
 i

ht
iy

ac
a

gö
re

 y
en

i
ko

nu
k

ev
le

ri
aç

ılm
as

ı
(S

os
ya

l
Y

ar
dı

m
 İ

şl
er

i
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 ta
ra

fın
da

n
hi

zm
et

e
su

nu
la

n
ko

nu
ke

vl
er

in
de

 2
01

4
yı

lın
da

24

.3
01

 k
iş

i
ol

m
ak

 ü
ze

re
 2

00
5

yı
lın

da
n

bu
gü

ne
 d

eğ
in

 A
nk

ar
a

dı
şın

da
n

ge
le

n
24

1.
86

6
ih

tiy
aç

sa

hi
bi

 h
as

ta

ve

ha
sta

 y
ak

ın
ı

ko
na

kl
am

ış
tır

.
7.

1.
5:

 B
öl

ge
de

 t
es

pi
t

ed
ile

n
fa

ki
r

ve
 y

ar
dı

m
a

m
uh

ta
ç

va
ta

nd
aş

la
rın

he

r
tü

rlü
 g

ıd
a,

 g
iy

ec
ek

,
kı

rta
si

ye
,

te
m

iz
lik

,
be

ya
z

eş
ya

 v
e

m
ob

ily
a

ih
tiy

aç
la

rın
ın

 H
ay

ır
Ça

rş
ıs

ı a
ra

cı
lığ

ı i
le

 k
ar

şıl
an

m
as

ı (
So

sy
al

 Y
ar

dı
m

İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

A
ltı

na
y

Y
ar

dı
m

 O
rg

an
iz

as
yo

nu
 t

ar
af

ın
da

n
bö

lg
ed

ek
i

6.
56

1
fa

ki
r

ve
 m

uh
ta

ç
va

ta
nd

aş
ın

 g
ıd

a,
 g

iy
ec

ek
,

kı
rta

si
ye

,
te

m
iz

lik
,

be
ya

z
eş

ya
 v

e
m

ob
ily

a
ih

tiy
aç

la
rı

20
14

 y
ılı

 iç
er

is
in

de
 d

e
ka

rş
ıla

nm
ış

 v
e

pl
an

dö

ne
m

i
iç

er
is

in
de

ar

tır
ıla

ra
k

de
va

m

et
m

ek
te

di
r.

Bu

yı
l

iç
er

is
in

de
 a

yr
ıc

a
56

2
ya

ta
la

k
ha

sta
ya

 h
as

ta
 b

ez
i

ve
 9

3
en

ge
lli

va

ta
nd

aş
a

da

ak
ül

ü-
ak

üs
üz

te

ke
rle

kl
i

sa
nd

al
ye

ve

or

to
pe

di
k

m
al

ze
m

e
ve

ril
m

iş
, 3

59
 a

sk
er

 a
ile

sin
e

ya
rd

ım
 y

ap
ılm

ışt
ır.

7.

1.
6:

 Y
aş

lıl
ar

 e
vi

nd
e

ik
am

et
 e

de
n

va
ta

nd
aş

la
rın

 m
or

al
 v

e
fiz

ik

gü
çl

er
in

in
 a

rtı
rıl

m
as

ı i
çi

n
he

r
yı

l p
er

iy
od

ik
 o

la
ra

k
çe

şi
tli

 f
aa

liy
et

le
r

dü
ze

nl
en

m
es

i (
So

sy
al

 Y
ar

dı
m

 İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 ta
ra

fın
da

n
D

oğ
an

te
pe

 Y
aş

lıl
ar

 v
e

Ba
rın

m
a

Ev
in

de
 ik

am
et

ed

en
 v

at
an

da
şla

r
iç

in
 ö

ze
l

ku
tla

m
al

ar
,

to
pl

u
ye

m
ek

le
r,

kü
ltü

r
ge

zi
le

ri
gi

bi
 fa

al
iy

et
le

r d
üz

en
le

nm
iş

tir
.

7.
1.

7:
 G

ün
ün

 2
4

sa
at

in
de

 m
od

er
n,

 d
üz

en
li

ve
 h

ız
lı

bi
r ş

ek
ild

e
ce

na
ze

hi

zm
et

le
rin

in
 y

ap
ılm

as
ın

ın
 s

ağ
la

nm
as

ı (
İn

sa
n

K
ay

na
kl

ar
ı v

e
Eğ

iti
m

M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

G
ün

ün
 2

4
sa

at
in

de
 c

en
az

e
se

vk
 i

şl
em

i
ya

pı
lm

ak
ta

 o
lu

p
an

ca
k

ha
lk

a
yö

ne
lik

 sa
ğl

ık
 fa

al
iy

et
le

ri
m

ev
cu

t d
eğ

ild
ir.

7.
1.

8.
 K

ad
ın

 k
on

uk
ev

in
in

 a
çı

la
ra

k
pl

an
 d

ön
em

i b
oy

un
ca

 b
ar

ın
dı

rm
a

ça
lış

m
al

ar
ın

ın
 y

ür
üt

ül
m

es
i (

So
sy

al
 Y

ar
dı

m
 İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

K
ad

ın

sı
ğı

nm
a

ev
in

in

aç
ılm

as
ı

ko
nu

su
nd

a
ilg

ili

Ba
ka

nl
ık

la

m
üş

te
re

k
ça

lış
m

al
ar

 y
ap

ılm
ış

 v
e

ya
pı

lm
ay

a
de

va
m

 e
di

lm
ek

te
di

r.
H

ed
ef

 7
.2

:
En

ge
lli

le
rin

 b
ilg

i v
e

be
ce

ril
er

in
in

 g
el

iş
tir

ilm
es

in
e

ve
 t

op
lu

m
la

 u
yu

m
 s

ağ
la

m
al

ar
ın

a
yö

ne
lik

 a
ra

şt
ırm

a,
 e

ği
tim

, s
os

ya
l v

e
sp

or
tif

 a
m

aç
lı

te
si

sl
er

 il
e

re
ha

bi
lit

as
yo

n
m

er
ke

zl
er

in
in

 k
ur

ul
m

as
ı v

e
aç

ılm
as

ı t
eş

vi
k

ed
ile

ce
k,

 y
aş

am
la

rın
ı k

ol
ay

la
şt

ıra
ca

k
ge

re
kl

i d
es

te
k

hi
zm

et
le

ri
ve

ril
ec

ek
tir

.
PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

7.
2.

1:
 S

os
ya

l
be

le
di

ye
ci

lik
 a

nl
ay

ış
ı

çe
rç

ev
es

in
de

 b
öl

ge
de

 u
yg

un

gö
rü

le
ce

k
ye

rle
rd

e
ol

m
ak

 ü
ze

re
 p

la
n

dö
ne

m
i

iç
in

de
 2

 a
de

t
ev

si
zl

er

yu
rd

u
ya

pt
ırı

lm
as

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 0

%

 0

Pl
an

 d
ön

em
i i

çe
ris

in
de

 b
ir

ça
lış

m
a

ge
rç

ek
le

şt
iri

lm
em

iş
tir

.

7.
2.

2:
 P

la
n

dö
ne

m
i

iç
er

is
in

de
 e

ng
el

lil
er

e
yö

ne
lik

 2
 a

de
t

öz
ür

lü
le

r
ok

ul
u

ya
pt

ırı
lm

as
ı (

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

)
%

 1
00

%

 0

%
 0

Pl

an
 d

ön
em

i
iç

er
is

in
de

 u
yg

un
 a

ra
zi

 b
ul

un
am

am
as

ın
da

n
do

la
yı

ge

rç
ek

le
şt

iri
le

m
em

iş
tir

.
7.

2.
3:

 T
SE

 n
or

m
la

rın
a

uy
gu

n
ol

ar
ak

 t
üm

 b
in

a
ve

 y
ol

 i
nş

aa
tla

rın
da

en

ge
lli

le
re

 y
ön

el
ik

 t
ed

bi
rle

rin
 a

lın
m

as
ı

ve
 t

iti
zl

ik
le

 u
yg

ul
an

m
as

ı
(F

en
 İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

B
öl

ge
 iç

er
is

in
de

 e
ng

el
li

va
ta

nd
aş

la
rın

 d
a

ra
ha

tlı
kl

a
ku

lla
na

bi
lm

es
i

iç
in

ka

ld
ırı

m
,

yo
l,

ba
sa

m
ak

,
ra

m
pa

,
ko

rk
ul

uk
,

as
an

sö
r

gi
bi

ye

rle
rd

e
ge

re
kl

i d
üz

en
le

m
el

er
 v

e
ça

lış
m

al
ar

 ti
tiz

lik
le

 y
ap

ılm
ışt

ır.

7.
2.

4:
 E

ng
el

lil
er

in
 ş

eh
ir

iç
in

de
 y

aş
am

al
ar

ın
ı k

ol
ay

la
şt

ırm
ay

a
yö

ne
lik

fiz

ik
i

dü
ze

nl
em

el
er

in
 y

ap
ılm

as
ın

ı
sa

ğl
ay

ıc
ı

te
db

irl
er

 a
lın

m
as

ı
iç

in

re
sm

i k
ur

ul
uş

la
r i

le
 iş

bi
rli

ği
 o

lu
şt

ur
ul

m
as

ı (
Fe

n
İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

En
ge

lli
le

rin
 ş

eh
ir

iç
in

de
 y

aş
am

al
ar

ın
ı

ko
la

yl
aş

tır
m

ay
a

yö
ne

lik

fiz
ik

i d
üz

en
le

m
el

er
in

 y
ap

ılm
as

ın
ı s

ağ
la

yı
cı

 te
db

irl
er

 a
lın

m
as

ı i
çi

n
ko

nu
 il

e
ilg

ili
 b

ak
an

lık
 v

e
re

sm
i k

ur
ul

uş
la

r i
le

 iş
bi

rli
ği

 y
ap

ılm
ış

tır
.

7.
2.

5:
 P

la
n

dö
ne

m
i i

çe
ris

in
de

 h
as

ta
 v

e
de

za
va

nt
aj

lı
gu

ru
pl

ar
a

yö
ne

lik

1
ad

et
 re

ha
bi

lit
as

yo
n

m
er

ke
zi

 y
ap

tır
ılm

as
ı (

Fe
n

İş
le

ri
M

üd
ür

lü
ğü

)
%

 1
00

%

 0

%
 0

Pl

an
 d

ön
em

i
iç

er
is

in
de

 u
yg

un
 a

ra
zi

 b
ul

un
am

am
as

ın
da

n
do

la
yı

ge

rç
ek

le
şt

iri
le

m
em

iş
tir

.

134

ST

R
A

TE
Jİ

K
 A

M
A

Ç
 8

:
A

LT
IN

D
A

Ğ
 B

EL
ED

İY
ES

İ’
N

İN
 V

ER
D

İĞ
İ

H
İZ

M
ET

LE
R

 K
O

N
U

SU
N

D
A

 V
A

TA
N

D
A

Ş
M

EM
N

U
N

İY
ET

İN
İN

 E
N

 Ü
ST

 D
Ü

ZE
Y

E
U

LA
ŞT

IR
IL

M
A

SI

H
ed

ef
 8

.1
: A

ltı
nd

ağ
 B

el
ed

iy
es

i’n
de

n
hi

zm
et

 a
la

n
va

ta
nd

aş
la

rın
 m

em
nu

ni
ye

ti
pl

an
 d

ön
em

i s
on

un
a

ka
da

r %
50

 a
rtı

rıl
ac

ak
tır

.
PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

8.
1.

1:
 B

el
ed

iy
e

ta
ra

fın
da

n
ve

ril
en

 h
iz

m
et

le
rin

 k
al

ite
sin

in
 a

rtı
rıl

m
as

ı
am

ac
ıy

la
,

al
ın

an

ve
rg

ile
r,

iş
ye

ri
ru

hs
at

la
nd

ırm
a

vb
.

ko
nu

la
rd

a
ku

lla
nı

cı
 b

ilg
i

si
ste

m
le

ri
ol

uş
tu

ru
lm

as
ı

ve
 b

u
iş

le
m

le
rin

 s
ür

es
in

in

pl
an

 d
ön

em
i

sü
re

si
nd

e
az

al
tıl

m
as

ı
(1

-Z
ab

ıta
 M

üd
ür

lü
ğü

 2
-M

al
i

H
iz

m
et

le
r M

üd
ür

lü
ğü

)

%
 3

0
%

 3
0

%
 1

00

Be
le

di
ye

ce
 v

er
ile

n
hi

zm
et

le
rin

 k
al

ite
si

ni
n

ar
tır

ılm
as

ı i
çi

n
ku

lla
nı

cı

bi
lg

i
si

ste
m

i
ve

 b
u

si
st

em
in

 i
şl

em
 s

ür
el

er
in

in
 k

ısa
ltı

lm
as

ı
iç

in

ko
or

di
ne

li
ça

lış
m

al
ar

 y
ür

üt
ül

m
üş

tü
r.

İn
te

rn
et

 s
ite

sin
de

n
ve

ril
en

hi

zm
et

le
r i

le
 il

gi
li

ge
re

kl
i a

çı
kl

am
al

ar
 y

ap
ılm

ış
ol

up
, a

yr
ıc

a
te

le
fo

n
ile

 m
ür

ac
aa

t
ed

en
le

r
iç

in
 d

e
is

te
ni

le
n

ev
ra

k
ve

 b
aş

vu
ru

 s
ür

el
er

i
ko

nu
su

nd
a

bi
lg

ile
nd

irm
el

er
 y

ap
ılm

ak
ta

dı
r.

8.
1.

2:

M
ah

al
le

to

pl
an

tıl
ar

ın
ın

ya

pı
lm

as
ı

ve

M
uh

ta
rla

r
İr

tib
at

M

as
as

ın
a

ge
le

n
ta

le
pl

er
in

en

kı

sa

sü
re

de

çö
zü

m
le

nm
es

i
iç

in

so
ru

nl
ar

ın

be
le

di
ye

bi

rim
le

ri
ve

ilg

ili

ku
ru

m
la

ra

ak
ta

rıl
ar

ak

çö
zü

m
le

nm
es

i
(1

-B
as

ın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r

M
üd

ür
lü

ğü
 2

-
M

uh
ta

rla
r M

as
as

ı)

%
 1

00

%
 1

00

%
 1

00

M
ah

al
le

 to
pl

an
tıl

ar
ı y

ap
ılm

as
ı v

e
M

uh
ta

rla
r İ

rti
ba

t M
as

as
ın

a
ge

le
n

ta
le

pl
er

in
in

 k
ıs

a
sü

re
de

 ç
öz

üm
le

nm
es

i
iç

in
 s

or
un

la
rın

 B
el

ed
iy

e
bi

rim
le

ri
ve

ilg

ili

ku
ru

m
la

ra

ak
ta

rıl
ar

ak

çö
zü

m
le

nm
es

i
sa

ğl
an

m
ış

tır
. B

ir
pe

rs
on

el
 m

uh
ta

rlı
kl

ar
ın

 s
or

un
la

rı
ve

 is
te

kl
er

i i
le

ilg

ile
nm

ek
 ü

ze
re

 ç
al

ış
m

al
ar

ın
ı b

u
yı

ld
a

sü
rd

ür
m

üş
tü

r.

8.
1.

3:

Be
le

di
ye

ce

ha
lk

a
su

nu
la

n
ye

ni

uy
gu

la
m

al
ar

a
yö

ne
lik

hi

zm
et

le
r

ile
 k

on
uk

ev
le

ri,
 h

ay
ır

ça
rş

ısı
,

ya
şl

ıla
r

ev
i,

re
sto

ra
sy

on

ça
lış

m
al

ar
ı,

44
4

ile
 b

aş
la

ya
n

te
le

fo
n

nu
m

ar
as

ı
vb

.
ko

nu
la

rd
a

pl
an

dö

ne
m

i
iç

in
de

 b
ro

şü
r,

af
iş

 v
e

el
 i

la
nl

ar
ı

ha
zı

rla
na

ra
k

da
ğı

tım
ın

ın

ya
pı

lm
as

ı (
Ba

sın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

44
4

39
 1

9
no

lu
 t

el
ef

on
 n

um
ar

as
ı

al
ın

ar
ak

,
be

le
di

ye
ye

 b
ir

ça
ğr

ı
m

er
ke

zi

ku
ru

lm
uş

tu
r.

Bu

uy
gu

la
m

an
ın

 h
al

ka

du
yu

ru
su

fa

rk
lı

şe
ki

lle
rd

e
ya

pı
la

ra
k

20
14

 y
ılı

nd
a

44
4

39
 1

9
no

lu
 te

le
fo

n
nu

m
ar

as
ı

üz
er

in
de

n
23

40
 te

le
fo

n
gö

rü
şm

es
i g

er
çe

kl
eş

tir
ilm

işt
ir.

8.
1.

4:
 V

at
an

da
şla

rın
 b

el
ed

iy
e

hi
zm

et
le

rin
de

n
m

em
nu

ni
ye

t d
üz

ey
i v

e
Be

le
di

ye
 B

aş
ka

nı
nı

n
va

ta
nd

aş
la

rc
a

ta
nı

nm
a

or
an

ın
ı ö

lç
m

ey
e

yö
ne

lik

im
aj

an

ke
ti

ol
m

ak

üz
er

e
ik

i
ay

rı
tip

te

va
ta

nd
aş

m

em
nu

ni
ye

t
an

ke
tin

in
 p

la
n

dö
ne

m
i

iç
in

de
 y

ap
ılm

as
ı

ve
 s

on
uç

la
rın

ın
 2

01
3

yı
lı

so
nu

na
 k

ad
ar

 d
eğ

er
le

nd
iri

lm
es

i
(B

as
ın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Fa
rk

lı
za

m
an

 v
e

ge
re

kç
el

er
le

 a
nk

et
 ç

al
ış

m
al

ar
ı y

ap
tır

ılm
ış

tır
.

8.
1.

5:
 Ö

ze
l g

ün
le

rd
e

(R
am

az
an

 E
ğl

en
ce

le
ri,

 2
3

N
is

an
 Ç

oc
uk

 Ş
en

liğ
i,

G

en
çl

ik

H
af

ta
sı

,
D

ün
ya

K

ad
ın

la
r

G
ün

ü,

D
ün

ya

Ç
ev

re

G
ün

ü,

A
nk

ar
a’

nı
n

Ba
şk

en
t

O
lu

şu
 v

b.
)

fa
rk

lı
m

üd
ür

lü
kl

er
in

 k
at

kı
la

rıy
la

bi

rk
aç

 a
kt

iv
ite

yi
 iç

in
e

al
an

 e
tk

in
lik

le
rin

 d
üz

en
le

nm
es

i v
e

be
le

di
ye

ni
n

çe
şi

tli

bi
rim

le
rin

in

ha
lk

a
da

ha

iy
i

an
la

tıl
ab

ile
ce

ği

or
ta

m
la

rın

ha
zı

rla
nm

as
ı (

1-
K

ül
tü

r
ve

 S
os

ya
l İ

şl
er

 M
üd

ür
lü

ğü
 2

-B
as

ın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Ö
ze

l
gü

nl
er

de
 (

Ra
m

az
an

 E
ğl

en
ce

le
ri,

 2
3

N
is

an
 Ç

oc
uk

 Ş
en

liğ
i,

G
en

çl
ik

 H
af

ta
sı

,
D

ün
ya

 K
ad

ın
la

r
G

ün
ü,

 A
nn

el
er

 G
ün

ü,
 D

ün
ya

Ç

ev
re

 G
ün

ü,
 A

nk
ar

a’
nı

n
Ba

şk
en

t
O

lu
şu

 v
b.

)
to

pl
an

tı
ve

 s
öy

le
şi

,
TH

M
,

TS
M

 k
or

ol
ar

ın
ın

 k
on

se
rle

ri,
 f

ut
bo

l,
vo

le
yb

ol
,

ba
sk

et
bo

l
tu

rn
uv

al
ar

ı,
ya

rış
m

al
ar

,
he

di
ye

 d
ağ

ıtı
m

la
rı,

 m
eh

te
ra

n
ta

kı
m

ı
ve

ha

lk
oy

un
la

rı
gö

st
er

ile
ri

ya
pı

lm
ışt

ır.
 S

öz
 k

on
us

u
an

m
a

gü
nl

er
in

de

Be
le

di
ye

 o
to

bü
sl

er
in

e,
 A

nk
ar

ay
 v

e
M

et
ro

’y
a

af
iş

le
r

as
tır

ılm
ış,

ay

rıc
a

ra
dy

o
ila

nl
ar

ı
ile

 b
ilb

oa
rd

 d
uy

ur
ul

ar
ı

ya
pı

lm
ışt

ır.
 D

ün
ya

Ç

ev
re

 g
ün

ü
m

ün
as

eb
et

iy
le

 b
öl

ge
 h

al
kı

yl
a

yü
rü

yü
ş

ve
 b

is
ik

le
te

bi

nm
e

et
ki

nl
iğ

i d
üz

en
le

nm
iş

tir
.

8.
1.

6:

Pl
an

dö

ne
m

i
iç

er
is

in
de

va

ta
nd

aş
la

rın

ilç
el

er
in

de
,

m
ah

al
le

le
rin

de

ve
ya

so

ka
kl

ar
ın

da

ge
rç

ek
le

şt
iri

le
ce

k
he

r
tü

rlü

fa
al

iy
et

i
ve

be

le
di

ye

hi
zm

et
le

rin
i

da
ha

hı

zl
ı

öğ
re

nm
e

im
kâ

nı

sa
ğl

ay
ac

ak
 i

nt
er

ak
tif

 e
kr

an
la

rın
 B

el
ed

iy
e

bi
na

sı
 g

iri
şin

e
ku

ru
lm

as
ı

(B
as

ın
 Y

ay
ın

 v
e

H
al

kl
a

İli
şk

ile
r M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 g
iri

ş
sa

lo
nu

na
 k

ur
ul

an
 i

ki
 a

de
t

bü
yü

k
ek

ra
n

va
sıt

as
ı

ile

Be
le

di
ye

ye
 iş

 ta
ki

bi
 iç

in
 g

el
en

 v
at

an
da

şla
rın

 B
el

ed
iy

e
fa

al
iy

et
le

ri
ve

 g
ün

lü
k

ha
be

rle
ri

ta
ki

p
et

m
el

er
i,

aç
ılı

şla
r,

tö
re

nl
er

,
et

ki
nl

ik
le

r,
al

ın
an

 ö
dü

lle
r

gi
bi

 f
aa

liy
et

le
rd

en
 h

ab
er

da
r

ol
m

al
ar

ı
iç

in
 d

er
le

ne
n

gö
rü

nt
ül

er
 v

at
an

da
şl

ar
ın

 i
zl

em
es

in
e

su
nu

lm
uş

,
Be

le
di

ye
 b

in
as

ı

135

üs
tü

ne

ye
rle

şt
iri

le
n

bü
yü

k
le

d
ek

ra
n

sa
ye

si
nd

e
ça

lış
m

al
ar

va

ta
nd

aş
a

du
yu

ru
lm

uş
tu

r.
A

yr
ıc

a
Be

le
di

ye
 i

çi
ne

 v
e

U
lu

ca
nl

ar

C
ez

ae
vi

 M
üz

es
i’n

in
 g

iri
şin

e
in

te
ra

kt
if

ek
ra

nl
ar

 y
er

le
şt

iri
lm

işt
ir.

8.

1.
7:

 B
el

ed
iy

e
pr

oj
e

ve
 f

aa
liy

et
le

rin
in

 h
al

ka
 d

ah
a

iy
i d

uy
ur

ul
as

ı v
e

dü
ze

nl
en

en

et
ki

nl
ik

le
re

ka

tıl
ım

ın

ar
tır

ılm
as

ı
am

ac
ıy

la

m
ed

ya

te
m

si
lc

ile
ri

ile
 ö

ze
l

to
pl

an
tıl

ar
 y

ap
ıla

ra
k,

 r
ad

yo
 v

e
TV

 k
an

al
la

rı,

ga
ze

te
 v

b
ar

aç
la

rın
 e

tk
in

 k
ul

la
nı

m
ı (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Ba
sı

n
m

en
su

pl
ar

ı
ve

 B
el

ed
iy

e
Ba

şk
an

ın
 k

at
ıld

ığ
ı

öz
el

 t
op

la
nt

ıla
r

ve

zi
ya

re
tle

r
ge

rç
ek

le
şt

iri
lm

iş
,

Be
le

di
ye

Ba

şk
an

ın
ın

bi

rç
ok

ka

na
ld

a
pr

og
ra

m
a

ko
nu

k
ol

ar
ak

 k
at

ılm
as

ı
sa

ğl
an

m
ış

 v
e

za
m

an

za
m

an
 A

nk
ar

a’
da

ki
 b

as
ın

 t
em

sil
ci

lik
le

ri
zi

ya
re

t
ed

ile
re

k
ya

pı
la

n
ça

lış
m

al
ar

 h
ak

kı
nd

a
bi

lg
i v

er
ilm

iş
tir

.
H

ed
ef

 8
.2

: A
ltı

nm
as

a
ve

 b
ilg

i e
di

nm
e

bi
rim

i k
ur

um
sa

lla
şt

ırı
la

ra
k

ha
lk

a
ve

rd
iğ

i h
iz

m
et

le
r d

ah
a

hı
zl

ı v
e

et
ki

n
ha

le
 g

et
iri

le
ce

kt
ir.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

8.
2.

1:
 A

ltı
nm

as
ay

a
va

ta
nd

aş
la

rın
 d

ah
a

ko
la

y
ul

aş
ab

ilm
el

er
i i

çi
n

Tü
rk

Te

le
ko

m
’d

an
 4

44
 i

le
 b

aş
la

ya
n

ye
di

 h
an

el
i

bi
r

te
le

fo
nu

n
al

ın
ar

ak

20
10

 y
ılı

nı
n

ba
şın

da
 u

yg
ul

am
ay

a
ko

nu
lm

as
ı (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

 t
el

ef
on

 s
an

tra
lin

in
 d

eğ
iş

im
i

ile
 b

irl
ik

te
 4

44
 3

9
19

 n
ol

u
A

ltı
nm

as
a

Ç
ağ

rı
M

er
ke

zi
 h

iz
m

et
e

al
ın

m
ış

 o
lu

p,
 2

01
4

yı
lın

da
 4

44

39
 1

9
nu

m
ar

al
ı t

el
ef

on
 ü

ze
rin

de
n

SM
S

gö
nd

er
im

i v
e

al
ım

ı h
iz

m
et

i
ile

 0
31

2
50

7
00

 0
0

nu
m

ar
al

ı
te

le
fo

n
üz

er
in

de
n

En
ge

ls
iz

 S
M

S
hi

zm
et

i d
e

su
nu

lm
uş

tu
r.

8.
2.

2:

A
lın

an

ye
ni

nu

m
ar

an
ın

be

le
di

ye
ni

n
tü

m

bi
rim

ve

m

üd
ür

lü
kl

er
in

e
ba

ğl
an

ar
ak

va

ta
nd

aş
ın

do

ğr
ud

an

ilg
ili

bi

rim
e

ul
aş

ab
ilm

es
in

in
 2

01
0

yı
lın

da
 s

ağ
la

nm
as

ı
(B

as
ın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Be
le

di
ye

sa

nt
ra

li
de

ği
şim

i
ile

bi

rli
kt

e
an

a
hi

zm
et

bi

na
sın

da

bu
lu

na
n

bü
tü

n
bi

rim
le

re
 d

oğ
ru

da
n

ba
ğl

an
tı

sa
ğl

an
m

ış
tır

. 2
01

4
yı

lı
iç

er
is

in
de

 F
en

 iş
le

ri
K

am
pü

sü
 v

e
U

lu
ca

nl
ar

’d
a

bu
lu

na
n

K
ül

tü
r

ve

So
sy

al
 İ

şl
er

 M
üd

ür
lü

ğü
 s

an
tra

lle
ri

de
ği

şim
i

ya
pı

lm
ış

 o
lu

p
bu

no

kt
al

ar
da

 B
el

ed
iy

e
iç

i ü
cr

et
siz

 g
ör

üş
m

e
im

kâ
nı

 sa
ğl

an
m

ış
tır

.
H

ed
ef

 8
.3

:
B

ür
ok

ra
si

ni
n

az
al

tıl
m

as
ı

ve
 i

şl
em

le
rin

 b
as

itl
eş

tir
ilm

es
in

e
yö

ne
lik

 3
1.

07
.2

00
9

ta
rih

 2
73

05
 s

ay
ılı

 R
es

m
i

G
az

et
ed

e
ya

yı
nl

an
an

 2
00

9/
15

16
9

sa
yı

lı
yö

ne
tm

el
iğ

e
uy

gu
n

ol
ar

ak
 h

iz
m

et
in

 e
le

kt
ro

ni
k

or
ta

m
da

 su
nu

lm
as

ı v
e

sü
re

ci
n

ba
şv

ur
u

sa
hi

bi
nc

e
ta

ki
p

ed
ilm

es
i s

ağ
la

na
ca

kt
ır.

PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

8.
3.

1:

Pl
an

dö

ne
m

i
iç

er
is

in
de

be

le
di

ye

ot
om

as
yo

n
ya

zı
lım

ın
da

ya

pı
la

ca
k

dü
ze

nl
em

e
ile

 b
iri

m
 v

e
m

üd
ür

lü
kl

er
 n

ez
di

nd
e

hi
zm

et
in

el

ek
tro

ni
k

or
ta

m
da

 s
un

ul
m

as
ı

ve
 t

ak
ip

 e
di

lm
es

i
ile

 i
lg

ili
 ç

al
ış

m
a

yü
rü

tü
lm

es
i (

Ba
sın

 Y
ay

ın
 v

e
H

al
kl

a
İli

şk
ile

r M
üd

ür
lü

ğü
)

%
 2

0
%

 2
0

%
 1

00

B
el

ed
iy

e
ot

om
as

yo
n

ya
zı

lım
ı i

le
 il

gi
li

ek
-m

od
ül

 g
el

işt
irm

e,

m
ev

zu
at

a
uy

gu
n

gü
nc

el
le

şt
irm

e
ve

de

st
ek

ça

lış
m

al
ar

ı
yü

rü
tü

lm
üş

tü
r.

A
dr

es
-ta

şın
m

az

al
ty

ap
ıs

ın
a

yö
ne

lik

C
BS

ça

lış
m

al
ar

ın
ın

 y
ür

üt
ül

m
es

in
e

de
va

m
 e

di
lm

ek
te

di
r.

ST
R

A
TE

Jİ
K

 A
M

A
Ç

 9
:

B
EL

D
ED

E
Ç

EV
R

EN
İN

 K
O

R
U

N
M

A
SI

 V
E

İY
İL

EŞ
Tİ

R
İL

M
ES

İN
E

Y
Ö

N
EL

İK
 G

ER
EK

Lİ
 T

ED
B

İR
LE

R
İN

 A
LI

N
M

A
SI

 V
E

H
A

LK
TA

 Ç
EV

R
E

B
İL

İN
C

İN
İN

 O
LU

ŞT
U

R
U

LM
A

SI

H
ed

ef
 9

.1
: Ç

ev
re

ni
n

ko
ru

nm
as

ı v
e

bi
r v

er
i t

ab
an

ı o
lu

şt
ur

ul
m

as
ı a

m
ac

ıy
la

 ç
ev

re
 iz

le
m

e
ve

 ö
lç

üm
 a

lt
ya

pı
sı

 g
el

işt
iri

le
ce

k
ve

 b
el

de
ni

n
çe

vr
e

en
va

nt
er

i p
la

n
sü

re
si

so

nu
na

 k
ad

ar
 h

az
ırl

an
ac

ak
tır

.
PR

O
JE

 /
FA

A
L

İY
E

T
 –

 S
O

R
U

M
L

U
 B

İR
İM

20

14
 Y

ılı
nd

a
Pl

an
la

na
n

20
14

 Y
ılı

nd
a

G
er

çe
kl

eş
en

G

er
çe

kl
eş

m
e

O
ra

nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

9.
1.

1:
 Ç

ev
re

ni
n

ko
ru

nm
as

ı v
e

çe
vr

e
ki

rli
liğ

in
in

 ö
nl

en
m

es
i a

m
ac

ıy
la

,
ilç

ed
e

ku
ru

lm
uş

 v
e

ku
ru

la
ca

k
sa

na
yi

 t
es

is
le

rin
in

 h
av

ad
a,

 s
ud

a
ve

to

pr
ak

ta
 k

al
ıc

ı
ki

rli
lik

 o
lu

şt
ur

ac
ak

,
ek

ol
oj

ik
 d

en
ge

yi
 b

oz
ac

ak
 k

at
ı,

sı
vı

 v
e

ga
z

at
ık

la
rın

 ç
ev

re
ye

 z
ar

ar
 v

er
m

ey
ec

ek
 ş

ek
ild

e
gi

de
ril

m
es

in
i

sa
ğl

ay
ac

ak
 ö

nl
em

le
rin

 p
la

n
dö

ne
m

i
sü

re
sin

ce
 a

lın
m

as
ı

(1
-T

em
iz

lik

İş
le

ri
M

üd
ür

lü
ğü

 2
-Ç

ev
re

 K
or

um
a

ve
 K

on
tro

l M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Ç
ev

re
 m

üh
en

di
si

ve
 e

ki
bi

 il
e

ki
rli

lik
 d

en
et

im
le

ri
ya

pı
la

ra
k

ki
rli

lik

ol
uş

tu
ra

n
iş

le
tm

e
ve

m

es
ke

n
sa

hi
pl

er
in

e
ge

re
kl

i
uy

ar
ıla

r
ya

pı
lm

ış
tır

. Ç
öp

 ç
ık

ar
m

a
sa

at
i

ve
 h

av
a

ki
rli

liğ
i

ile
 i

lg
ili

 u
ya

rıc
ı

pa
nk

ar
tla

r a
sıl

m
ış

 v
e

an
on

sl
ar

 y
ap

ılm
ış

tır
.

136

9.

1.
2:

 Ç
ev

re
ni

n
ko

ru
nm

as
ı v

e
çe

vr
e

ki
rli

liğ
in

in
 ö

nl
en

m
es

i i
çi

n
çe

vr
e

st
an

da
rtl

ar
ı

ve
 e

ko
lo

jik
 k

rit
er

le
r

es
as

 a
lın

ar
ak

 h
er

 t
ür

lü
 a

na
liz

 v
e

öl
çü

m
 i

çi
n

de
ne

tim
le

r
ya

pı
lm

as
ı

(1
-T

em
iz

lik
 İ

şl
er

i
M

üd
ür

lü
ğü

 2
-

Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%

 1
00

%
 1

00

Ç

ev
re

ni
n

ko
ru

nm
as

ı
ve

 ç
ev

re
 k

irl
ili

ği
ni

n
ön

le
nm

es
i

iç
in

 ç
ev

re

st
an

da
rtl

ar
ı

ve
 e

ko
lo

jik
 k

rit
er

le
r

es
as

 a
lın

ar
ak

 h
er

 t
ür

lü
 a

na
liz

 v
e

öl
çü

m
 iç

in
 d

en
et

im
le

r y
ap

ılm
ış

 v
e

ya
pı

lm
ay

a
de

va
m

 e
di

lm
ek

te
di

r.

9.
1.

3:
 İ

lç
ed

ek
i

ki
rle

nm
e

ko
nu

la
rı

ile
 k

irl
en

m
en

in
 m

ev
cu

t
ol

du
ğu

ve

ya
 o

lm
as

ı m
uh

te
m

el
 b

öl
ge

le
r

ve
 s

ek
tö

rle
rin

 te
sp

iti
, i

lç
en

in
 k

irl
ili

k
ha

rit
as

ın
ın

ha

zı
rla

nm
as

ı,
öl

çü
m

ve

de

ne
tim

le
rin

ya

pı
lm

as
ı

ve

be
lir

le
ne

n
so

ru
nl

ar
ın

 ç
öz

üm
ü

iç
in

 p
la

n
ve

 p
ro

je
le

rin
 h

az
ırl

an
m

as
ı (

1-
Te

m
iz

lik
 İş

le
ri

M
üd

ür
lü

ğü
 2

-Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

K
irl

en
m

en
in

 m
ev

cu
t

ol
du

ğu
 v

ey
a

ol
m

as
ı

m
uh

te
m

el
 b

öl
ge

le
r

ve

se
kt

ör
le

r
te

sp
it

ed
ile

re
k

be
lir

le
ne

n
so

ru
nl

ar
ın

 ç
öz

üm
ü

iç
in

 p
la

n
ve

pr

oj
el

er
 h

az
ırl

an
m

ış
tır

.

H
ed

ef
 9

.2
: P

la
n

dö
ne

m
i i

çe
ris

in
de

 y
aş

an
ab

ili
r v

e
sa

ğl
ık

lı
bi

r ç
ev

re
ni

n
ol

uş
tu

ru
lm

as
ın

a
yö

ne
lik

 o
la

ra
k

be
ld

ey
e

27
8.

90
9,

39
 m

2 ’li
k

ye
şi

l a
la

n
ka

za
nd

ırı
la

ca
kt

ır.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

9.
2.

1:
 P

la
n

dö
ne

m
i s

on
un

a
ka

da
r T

ab
lo

: 1
2

be
lir

til
en

 m
ah

al
le

le
rd

ek
i

be
le

di
ye

 m
ül

ki
ye

tin
de

 v
e

ye
şi

l a
la

n
ol

ar
ak

 g
ös

te
ril

ip
 is

tim
lâ

k
ed

ile
n

ye
rle

rin
 t

es
pi

t,
et

üt
 v

e
pr

oj
el

er
in

in
 h

az
ırl

an
m

as
ı

ve
 u

yg
ul

an
m

as
ı

(Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Pl
an

 d
ön

em
i

iç
in

de
 1

37
.2

65
,1

6
m

²
pa

rk
 y

ap
ılm

as
ı

ön
gö

rü
lm

üş

ol
up

,
20

14
 y

ıls
on

un
a

ka
da

r
23

5.
88

4,
00

 m
²

 p
ar

k
al

an
ı

ya
pı

la
ra

k
ku

lla
nı

m
a

aç
ılm

ış
tır

.

9.
2.

2:

Pl
an

dö

ne
m

i
iç

in
de

Ta

bl
o:

13

be

lir
til

en

m
ah

al
le

le
rd

e
72

.0
32

,2
6

m
2 ’li

k
al

an
da

ağ

aç
la

nd
ırm

a
ça

lış
m

al
ar

ın
ın

ya

pı
lm

as
ı

(Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 6

6
%

 6
6

G
ül

pı
na

r
M

ah
al

le
sin

de
 5

.3
67

 m
²

K
ar

ap
ür

çe
k

M
ah

al
le

sin
de

 4
.2

00

m
² o

lm
ak

 ü
ze

re
 2

01
4

yı
lın

da
 to

pl
am

 9
.5

67
 m

² a
ğa

çl
an

dı
rm

a
al

an
ı

ya
pı

la
ra

k
İlç

ey
e

ka
za

nd
ırı

lm
ış

tır
.

9.
2.

3:

D
oğ

al

ha
bi

ta
t

ya
ra

tm
as

ı
ve

sa

ğl
ık

lı
çe

vr
e

ol
uş

tu
rm

as
ı

aç
ıs

ın
da

n
pl

an

dö
ne

m
i

iç
in

de

Ta
bl

o:
14

be

lir
til

en

m
ah

al
le

le
rd

e
69

.6
11

,9
7

m
2 li

k
al

an
da

 m
es

ire
 y

er
i

ça
lış

m
as

ın
ın

 y
ap

ılm
as

ı
(Ç

ev
re

K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Pl
an

 d
ön

em
i i

çi
nd

e
 m

es
ire

 a
la

nı
 y

ap
ılm

as
ı t

am
am

la
nm

ış
tır

.

9.
2.

4:

Sa
ğl

ık
lı

ya
şa

m

hi
zm

et

al
an

la
rı

ol
uş

tu
ru

lm
as

ı
am

ac
ıy

la

yü
rü

yü
ş

yo
lu

,
sp

or
 a

le
tle

ri,
 v

b.
 u

yg
ul

am
al

ar
ın

 b
el

ed
iy

e
sı

nı
rla

rı
iç

er
is

in
de

 y
er

 a
la

n
se

m
tle

rd
e

ya
yg

ın
la

ştı
rıl

m
as

ı
(Ç

ev
re

 K
or

um
a

ve

K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Sa
ğl

ık
 y

aş
am

 a
la

nl
ar

ı
ol

uş
tu

ru
lm

as
ı

am
ac

ıy
la

 p
ar

kl
ar

da
 i

ht
iy

aç

du
yu

la
n

ye
rle

re
 f

itn
es

s
al

an
la

rı
ol

uş
tu

ru
lm

uş
, p

ar
kl

ar
ın

 r
ev

iz
yo

nu

ka
ps

am
ın

da

es
ki

ye
n

ve

ak
sa

m
la

rı
kı

rıl
an

ve

ya

bo
zu

la
n

sp
or

ek

ip
m

an
la

rı
de

ği
şt

iri
lm

ek
 y

a
da

 o
na

rım
la

rı
ya

pı
lm

ak
 s

ur
et

iy
le

ya

yg
ın

la
şt

ırı
lm

as
ın

a
de

va
m

 e
di

lm
iş

tir
.

H
ed

ef
 9

.3
:

B
el

de
de

ya

şa
ya

nl
ar

a
hi

zm
et

ve

re
n

m
ev

cu
t

ve

pl
an

dö

ne
m

i
iç

in
de

te

si
s

ed
ile

ce
k

pa
rk

la
rın

ka

lit
es

in
in

ar

tır
ılm

as
ı

ile

ve
ril

en

hi
zm

et
in

sü

rd
ür

ül
eb

ili
rli

ği
ni

n
sa

ğl
an

m
as

ı i
çi

n
ge

re
kl

i t
ed

bi
rle

r a
lın

ac
ak

tır
.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

9.
3.

1:
 B

el
de

de
 y

aş
ay

an
la

ra
 h

iz
m

et
 v

er
en

 p
ar

k
ve

 a
la

nl
ar

ın
 re

vi
zy

on
,

ba
kı

m
,

ila
çl

am
a,

 g
üb

re
le

m
e,

 b
iç

m
e,

 b
ud

am
a,

 y
en

ile
m

e,
 h

er
kl

em
e,

su

la
m

a,
 te

m
iz

lik
, g

üv
en

lik
 ö

nl
em

le
rin

in
 a

lın
m

as
ı (

Ç
ev

re
 K

or
um

a
ve

K

on
tro

l M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

H
er

 y
ıl

pe
riy

od
ik

 o
la

ra
k

sü
rd

ür
ül

en
 p

ar
k,

 a
ğa

çl
an

dı
rm

a
al

an
ı

ve

ye
şi

l
al

an
la

rın
 b

ak
ım

 o
na

rım
 v

e
te

m
iz

lik
 h

iz
m

et
le

rin
in

 y
ap

ılm
as

ı
20

14
 y

ılı
nd

a
da

 s
ür

dü
rü

lm
üş

,
kı

ş
dö

ne
m

le
rin

de
 o

rta
la

m
a

25
5

pe
rs

on
el

, y
az

 d
ön

em
le

rin
de

 d
e

or
ta

la
m

a
34

5
pe

rs
on

el
 il

e
pa

rk
la

rın

te
m

iz
lik

,
su

la
m

a,

çi
m

bi

çm
e,

bu

da
m

a,
 h

er
ek

le
m

e,
 g

üb
re

le
m

e
iş

le
rin

in
 y

ap
ılm

as
ın

a
ve

 g
er

ek
li

gü
ve

nl
ik

 ö
nl

em
le

rin
in

 a
lın

m
as

ın
a

de
va

m
 e

di
lm

iş
tir

.

137

9.

3.
2:

 P
ar

k,
 y

eş
il

al
an

, s
po

r
te

si
si,

 y
ol

, t
re

tu
va

r,
re

fü
j,

vb
. y

er
le

r
ile

is

ka
n

ve

ru
hs

at

ve
ril

ec
ek

bi

na
la

rın

pe
yz

aj

uy
gu

la
m

al
ar

ın
ın

ya

pı
lm

as
ı,

ko
nt

ro
l

ve

on
ay

la
nm

as
ı

(Ç
ev

re

K
or

um
a

ve

K
on

tro
l

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

20
14

 y
ılı

nd
a

pe
yz

aj
 p

ro
je

 k
on

tro
lü

 iç
in

 to
pl

am
 5

23
 a

de
t m

ür
ac

aa
t

ya
pı

lm
ış

 o
lu

p,
 1

0
ad

et
 i

ad
e

ed
ilm

iş
 5

13
’ü

 u
yg

un
 g

ör
ül

m
üş

tü
r.

İs
kâ

n
al

m
ak

 i
çi

n
36

4
ad

et
 p

ey
za

j
uy

gu
la

m
a

ko
nt

ro
lü

 m
ür

ac
aa

tı
ya

pı
lm

ış

ol
up

,
12

’s
i

pe
yz

aj

uy
gu

la
m

as
ın

a
uy

gu
n

ol
m

ad
ığ

ı,
44

’ü
nü

n
ek

si
kl

er
i o

ld
uğ

u,
 1

8’
i r

an
de

vu
ya

 g
el

m
ed

iğ
i i

çi
n

dü
şü

le
re

k
to

pl
am

 2
90

 a
de

di
 u

yg
un

 g
ör

ül
m

üş
tü

r.

9.
3.

3:

Ç
ev

re
ni

n
ko

ru
nm

as
ı

ve

yö
ne

tim
in

in

bi
lin

çl
i

bi
r

şe
ki

ld
e

ge
rç

ek
le

şt
iri

le
bi

lm
es

i
am

ac
ıy

la
 p

ar
k

ve
 b

ah
çe

le
r

ile
 ç

ev
re

ni
n

ve
ri

ta
ba

nı
nı

n
ol

uş
tu

ru
lm

as
ı (

Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

İlç
e

sı
nı

rla
rı

iç
er

is
in

de
 b

ul
un

an
 p

ar
k,

 a
ğa

çl
an

dı
rm

a
al

an
ı v

e
ye

şi
l

al
an

la
r

ile
 K

ül
tü

r
M

er
ke

zl
er

i
G

en
çl

ik
 M

er
ke

zl
er

i
ve

 B
el

ed
iy

en
in

di

ğe
r

so
sy

al
 t

es
is

le
rin

e
ili

şk
in

 b
ir

ve
ri

ta
ba

nı
 o

lu
şt

ur
ul

m
uş

, 2
01

4
yı

lın
da

ku

lla
nı

m
a

aç
ıla

n
al

an
la

r
ek

le
ne

re
k

gü
nc

el
le

m
es

i
ya

pı
lm

ış
tır

.
H

ed
ef

 9
.4

:
Pl

an
 d

ön
em

i
sü

re
si

nc
e

çe
vr

en
in

 k
or

un
m

as
ı,

çe
vr

e
eğ

iti
m

i
ve

 b
ili

nc
in

in
 o

lu
şt

ur
ul

m
as

ı
ve

 g
el

işt
iri

lm
es

i
am

ac
ıy

la
 h

er
 t

ür
lü

 t
ed

bi
rle

r
al

ın
ac

ak
 v

e
eğ

iti
m

le
r d

üz
en

le
ne

ce
kt

ir.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

9.
4.

1:
 Ç

ev
re

 v
e

te
m

iz
lik

 u
yg

ul
am

al
ar

ın
a

et
ki

nl
ik

 k
az

an
dı

rıl
m

as
ı i

çi
n,

ba

şt
a

ok
ul

la
r,

iş
 y

er
le

ri
ve

 s
an

ay
i

ku
ru

lu
şla

rı
ol

m
ak

 ü
ze

re
 ç

eş
itl

i
ye

rle
rd

e
sü

re
kl

i e
ği

tim
 p

ro
gr

am
la

rı
uy

gu
la

nm
as

ı,
bu

 a
m

aç
la

 y
ap

ıla
n

fa
al

iy
et

le
rin

 i
zl

en
m

es
i,

de
st

ek
le

nm
es

i,
yö

nl
en

di
ril

m
es

i,
çe

vr
e

ve

te
m

iz
lik

bi

lin
ci

ni
n

ge
liş

tir
ilm

es
i

ve

çe
vr

e
ki

rli
liğ

i
so

ru
nl

ar
ı

ko
nu

su
nd

a
ka

m
uo

yu
 a

ra
ştı

rm
al

ar
ı

ya
pı

lm
as

ı,
pa

ne
lle

r,
ku

rs
la

r
ve

çe

vr
e

te
m

iz
lik

 h
af

ta
sı

ku
tla

m
al

ar
ı d

üz
en

le
nm

es
i v

e
çe

vr
e

te
m

iz
lik

 il
e

ilg
ili

 k
on

ul
ar

da
 d

ok
üm

an
ta

sy
on

,
ya

yı
n

ve
 t

an
ıtı

m
 f

aa
liy

et
le

rin
de

bu

lu
nu

lm
as

ı(1
-Ç

ev
re

 K
or

um
a

ve
 K

on
tro

l M
d.

 2
-T

em
iz

lik
 İş

le
ri

M
d.

)

%
 1

00

%
 1

00

%
 1

00

G
er

ek
 B

el
ed

iy
e

el
em

an
la

rı,
 g

er
ek

se
 y

et
ki

le
nd

iri
lm

iş
 v

e
sö

zl
eş

m
e

ya
pı

lm
ış

ol

un
an

ge

ri
dö

nü
şü

m

to
pl

am
a

fir
m

as
ı

el
em

an
la

rı
ta

ra
fın

da
n

bö
lg

ed
ek

i
ilk

öğ
re

tim
 o

ku
lla

rı,
 k

on
ut

 v
e

iş
 y

er
le

rin
de

çe

vr
e

bi
lin

ci
ni

n
ge

liş
tir

ilm
es

i a
m

aç
lı

eğ
iti

m
 ç

al
ış

m
al

ar
ı y

ap
ılm

ış
 v

e
de

va
m

 e
tti

ril
m

işt
ir.

9.
4.

2:
 Ç

ev
re

ni
n

ko
ru

nm
as

ı v
e

iy
ile

şt
iri

lm
es

i i
le

 il
gi

li
ol

ar
ak

 y
ap

ıla
n

tü
m

 d
en

et
im

le
rd

e
to

pr
ak

,
ha

va
,

su
,

gü
rü

ltü
 v

e
gö

rü
nt

ü
ki

rli
liğ

in
e

se
be

p
ol

an

ki
şi,

ku

ru
m

,
ku

ru
lu

ş
ve

ko

nu
tla

r
ha

kk
ın

da

ya
sa

l
dü

ze
nl

em
en

in

ya
pı

lm
as

ı
ve

ki

rli
liğ

i
or

ta
da

n
ka

ld
ırı

cı

ön
le

m

al
m

al
ar

ın
ın

 sa
ğl

an
m

as
ı (

Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

İn
tik

al
 e

de
n

9
ad

et
 ş

ik
ây

et
 h

ak
kı

nd
a

de
ne

tim
 y

ap
ıla

ra
k

28
72

 s
ay

ılı

Ç
ev

re
 K

an
un

u
ve

 b
ağ

lı
‘Ç

ev
re

se
l

G
ür

ül
tü

 D
eğ

er
le

nd
irm

es
i

ve

Y
ön

et
im

i
Y

ön
et

m
el

iğ
i’

çe
rç

ev
es

in
de

de

ğe
rle

nd
iri

lm
iş,

di

ğe
r

iş
ye

rle
rin

in

ge
re

kl
i

ça
lış

m
al

ar
ı

ya
pı

la
ra

k,

ih
la

li
or

ta
da

n
ka

ld
ırm

al
ar

ı
ta

ki
p

ed
ilm

işt
ir.

 1
0

ad
et

 c
an

lı
m

üz
ik

 i
zn

i
ba

şv
ur

us
u

ya
pı

lm
ış

, b
aş

vu
ru

la
r d

eğ
er

le
nd

iri
le

re
k

8
iş

ye
rin

in
 c

an
lı

m
üz

ik
 iz

ni

uy
gu

n
gö

rü
lm

üş
,

2
iş

ye
rin

in

ca
nl

ı
m

üz
ik

iz

in

ta
le

bi

ge
ri

çe
vr

ilm
iş

tir
. 1

 a
de

t e
ğl

en
ce

 iş
ye

rin
in

 ra
po

r d
eğ

er
le

nd
irm

e
ve

 ta
ki

bi

de
va

m
 e

tm
ek

te
di

r.
9.

4.
3:

 B
el

ed
iy

e
sı

nı
rla

rı
iç

er
isi

nd
ek

i c
ad

de
 s

ok
ak

 v
e

pa
za

r y
er

le
rin

de

çı
ka

rıl
an

 k
at

ı
at

ık
la

rın
 t

op
la

nm
as

ı,
dö

kü
m

 s
ah

as
ın

a
ta

şın
m

as
ı

ve

sü
pü

rü
le

re
k

te
m

iz
le

nm
es

i i
şl

er
in

in
 y

ap
ılm

as
ın

ın
 s

ağ
la

nm
as

ı i
çi

n
he

r
tü

rlü
 te

db
iri

n
al

ın
m

as
ı (

Te
m

iz
lik

 İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

İş
çi

lik
 h

iz
m

et
 a

lım
ı

ya
pı

la
ra

k
Be

le
di

ye
 a

tık
 t

op
la

m
a

ar
aç

la
rı

ile

bö
lg

en
in

 k
at

ı a
tık

la
rı

to
pl

an
ar

ak
 d

ök
üm

 a
la

nı
na

 ta
şın

m
ış,

 c
ad

de
 v

e
so

ka
kl

ar
 sü

pü
rü

le
re

k
te

m
iz

le
nm

iş
tir

.

138

9.
4.

4:
 %

85
’i

po
şe

tli
 v

e
%

15
’i

ko
nt

ey
nı

rlı
 v

e
bi

do
nl

u
ol

ar
ak

 to
pl

an
an

bö

lg
em

iz
de

ki
 k

at
ı a

tık
la

rın
, p

la
n

dö
ne

m
i i

çi
nd

e
ön

ce
lik

le
 ta

m
am

ın
ın

po

şe
tli

si

st
em

le

to
pl

an
m

as
ın

ın

te
m

in
i

fa
ka

t
po

şe
tli

to

pl
am

an
ın

ya

pı
la

m
ad

ığ
ı

bi
do

nl
u

bö
lg

el
er

e
ko

nt
ey

nı
r

ye
rle

şt
iri

le
re

k
to

pl
an

m
as

ı
ve

 h
al

kı
n

da
ha

 t
em

iz
 ç

ev
re

ye
 a

da
pt

e
ol

m
as

ı
am

ac
ıy

la
 a

tık
la

rın

sa
ğl

am

po
şe

tle
rle

at

ılm
as

ın
ın

ya

yg
ın

la
ştı

rıl
m

as
ı

ve

eğ
iti

m

fa
al

iy
et

le
rin

de
 b

ul
un

ul
m

as
ı (

Te
m

iz
lik

 İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Ç
ev

re

ki
rli

liğ
in

in

ön
le

nm
es

i
ve

da

ha

sa
ğl

ık
lı

bi
r

çe
vr

en
in

ol

uş
ab

ilm
es

i
iç

in
 u

yg
un

 k
at

ı
at

ık
 t

op
la

m
a

yö
nt

em
le

ri
üz

er
in

e
ça

lış
m

al
ar

ya

pı
lm

ış
tır

.
V

at
an

da
şın

 s
ağ

la
m

 p
oş

et
le

rle
 a

tık
la

rın
ı

çı
ka

rm
al

ar
ı

ko
nu

su
nd

a
eğ

iti
m

 f
aa

liy
et

le
ri

ve
 a

no
ns

la
 u

ya
rıl

ar
 i

le

ay
nı

 z
am

an
da

 k
ok

ul
u

bü
zg

ül
ü

1.
46

4.
00

0
ad

et
 ç

öp
 p

oş
et

i d
ağ

ıtı
m

ı
ya

pı
lm

ış
tır

.

9.
4.

5:
 B

öl
ge

ni
n

fiz
ik

i v
e

ek
on

om
ik

 k
oş

ul
la

rı
ile

 b
el

ed
iy

e
ol

an
ak

la
rı

di
kk

at
e

al
ın

ar
ak

 e
sk

i s
is

te
m

 a
tık

 to
pl

am
a

yö
nt

em
le

rin
de

n
va

zg
eç

ili
p,

çe

vr
ey

e
za

ra
r v

er
m

ey
en

, k
öt

ü
ko

ku
 v

e
gö

rü
nt

ü
ol

uş
tu

rm
ay

an
 y

er
 a

ltı

ve

ye
r

üs
tü

ko

nt
ey

nı
rla

rın

uy
gu

n
m

ek
an

la
ra

ye

rle
şt

iri
lip

ye

ni

ko
nt

ey
nı

r
ar

aç
la

rıy
la

de

po
la

m
a

al
an

la
rın

a
ve

ya

is
ta

sy
on

la
rın

a
ta

şın
m

as
ı (

Te
m

iz
lik

 İş
le

ri
M

üd
ür

lü
ğü

)

%
 6

0
%

 1
00

%

 6
0

Y
er

 ü
st

ü
ko

nt
ey

ne
r

da
ğı

tım
ın

a
de

va
m

 e
di

le
re

k,
 y

er
 a

ltı
 k

on
te

yn
er

uy

gu
la

m
as

ı i
çi

n
ar

aş
tır

m
al

ar
 d

ev
am

 e
tm

ek
te

di
r.

H
ed

ef
 9

.5
:

B
el

ed
iy

e
ye

tk
i

al
an

la
rı

iç
er

is
in

de
 ç

ev
re

ye
 o

lu
m

su
z

et
ki

 y
ap

ab
ile

ce
k

m
ev

cu
t

te
sis

 v
e

iş
le

tm
el

er
in

 f
aa

liy
et

le
ri

in
ce

le
ne

ce
k

ve
 t

es
pi

t
ed

ile
n

ol
um

su
zl

uk
la

r p
la

n
dö

ne
m

i i
çe

ris
in

de
 g

id
er

ile
ce

kt
ir.

PR

O
JE

 /
FA

A
L

İY
E

T
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

9.
5.

1:
 Ç

ev
re

ye
 o

lu
m

su
z

et
ki

si
 o

la
n

m
ev

cu
t

te
si

s
ve

 i
şl

et
m

el
er

in

te
sp

it
ed

ilm
es

i v
e

ye
ni

 k
ur

ul
ac

ak
 te

si
s

ve
 iş

le
tm

el
er

in
 ç

ev
re

ye
 o

la
n

et
ki

le
rin

in

de
ğe

rle
nd

iri
lm

es
i

ve

de
ne

tim
in

e
yö

ne
lik

ça

lış
m

al
ar

ın

sü
re

kl
i y

ap
ılm

as
ı (

1-
 Ç

ev
re

 K
or

um
a

ve
 K

on
tro

l M
üd

ür
lü

ğü
 2

-Z
ab

ıta

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

Ç
ev

re
ye

 o
lu

m
su

z
et

ki
si

ol
an

 m
ev

cu
t

te
si

s
ve

 i
şl

et
m

el
er

 t
es

pi
t

ed
ilm

iş
, y

en
i k

ur
ul

ac
ak

 te
si

s
ve

 iş
le

tm
el

er
in

 ç
ev

re
ye

 o
la

n
et

ki
le

ri
de

ğe
rle

nd
iri

lm
iş

ve

de

ne
tim

in
e

yö
ne

lik

ça
lış

m
al

ar

sü
re

kl
i

ya
pı

lm
ış

tır
. A

ltı
nm

as
a,

 e
-m

ai
l,

al
o

15
3

m
av

i
m

as
a,

 t
el

ef
on

 v
.b

.
yo

lla
rd

an
 u

la
şa

n
şi

kâ
ye

tle
r

24
 s

aa
t f

aa
liy

et
 g

ös
te

re
n

M
ür

ac
aa

t v
e

Şi
kâ

ye
t

Bü
ro

su
 t

ar
af

ın
da

n
ilg

ili
 b

iri
m

le
re

 t
el

ef
on

 v
e

te
ls

iz
 i

le

bi
ld

iri
le

re
k,

 o
rta

la
m

a
3

gü
n

iç
er

is
in

de
 s

on
uc

un
da

n
şik

ây
et

çi
le

re

ge
re

kl
i

bi
lg

i
ve

ril
m

işt
ir.

 2
01

4
yı

lın
da

 B
el

ed
iy

e’
ye

 u
la

şa
n

4.
87

2
ad

et

şi
kâ

ye
t

de
ğe

rle
nd

iri
le

re
k

so
nu

çl
an

dı
rıl

m
ışt

ır.

Çe
vr

ey
e

ol
um

su
z

et
ki

si
ol

ab
ile

ce
k

te
si

s,
ko

nu
t

ve

şa
hı

sl
ar

a
gü

nl
ük

pe

riy
od

ik
 d

en
et

im
le

rle
 m

üd
ah

al
e

ed
ilm

ek
te

di
r.

9.
5.

2:
 P

la
n

dö
ne

m
i s

ür
es

in
ce

 b
el

ed
iy

e
sı

nı
rla

rı
iç

er
is

in
de

 iş
ye

ri
aç

m
a

iz
in

le
ri,

 y
ap

ı
ve

 k
ul

la
nı

m
 i

zi
nl

er
in

in
 ç

ev
re

se
l

et
ki

le
ri

ko
nu

su
nd

a
de

ğe
rle

nd
irm

e
ya

pa
bi

le
ce

k
bi

r
si

st
em

 o
lu

şt
ur

ul
m

as
ı,

çe
vr

es
el

 e
tk

i
de

ğe
rle

nd
irm

es
i

(Ç
ED

)
yö

ne
tm

el
iğ

in
e

ay
kı

rı
ol

an
la

rın
 i

zi
nl

er
in

in

ip
ta

l
ed

ilm
es

i
iç

in
 B

ak
an

lığ
a

su
nu

lm
as

ı
ile

 i
şy

er
i

ve
 k

on
ut

la
rd

a
ge

re
kl

i
ko

şu
lla

rın
 o

lu
ştu

ru
lm

as
ın

a
yö

ne
lik

 ç
al

ış
m

al
ar

 y
ap

ılm
as

ı
(1

-
Ç

ev
re

 K
or

um
a

ve
 K

on
tro

l M
üd

ür
lü

ğü
 2

- Z
ab

ıta
 M

üd
ür

lü
ğü

 3
- İ

m
ar

ve

 Ş
eh

irc
ili

k
M

üd
ür

lü
ğü

)

%
 1

00

%

 1
00

%

 1
00

İş

ye
ri

aç
m

a
iz

in
le

ri
ile

 y
ap

ı
ve

 k
ul

la
nı

m
 i

zi
nl

er
in

in
 ç

ev
re

se
l

et
ki

le
ri

ko
nu

su
nd

a
de

ğe
rle

nd
irm

e
ya

pa
bi

le
ce

k
bi

r
si

st
em

ol

uş
tu

ru
lm

as
ı,

Ç
ev

re
se

l
Et

ki

D
eğ

er
le

nd
irm

es
i

(Ç
ED

)
Y

ön
et

m
el

iğ
in

e
ay

kı
rı

ol
an

la
rın

iz

in
le

rin
in

ip

ta
l

ed
ilm

es
i

iç
in

Ba

ka
nl

ığ
a

su
nu

lm
as

ı
ile

 i
şy

er
i

ve
 k

on
ut

la
rd

a
ge

re
kl

i
ko

şu
lla

rın

ol
uş

tu
ru

lm
as

ın
a

yö
ne

lik

ça
lış

m
al

ar

ya
pı

lm
ış

tır
.

İş
ye

ri
aç

m
a

iz
in

le
rin

in

de
ne

tim
i

kü
şa

t
he

ye
ti

va
sı

ta
sı

ile

ya

sa

ve

yö
ne

tm
el

ik
le

re
 g

ör
e

ya
pı

lm
ak

ta
 o

lu
p,

 2
01

4
yı

lı
iç

er
is

in
de

 5
0

iş
ye

rin
in

 f
aa

liy
et

i
sa

kı
nc

al
ı

gö
rü

le
re

k
iş

ye
ri

aç
m

a
iz

in
 b

el
ge

le
ri

ip
ta

l e
di

lm
iş

tir
.

9.
5.

3:
 M

ev
cu

t
te

si
s

ve
 i

şl
et

m
el

er
in

 d
en

et
im

le
rin

in
 e

tk
in

 b
iç

im
de

ya

pı
lm

as
ı (

1-
Te

m
iz

lik
 İş

le
ri

M
üd

ür
lü

ğü
 2

- Z
ab

ıta
 M

üd
ür

lü
ğü

)
%

 1
00

%

 1
00

%

 1
00

Ç

ev
re

 m
üh

en
di

si
ve

 z
ab

ıta
 m

em
ur

u
va

sı
ta

sıy
la

 m
ev

cu
t

te
si

s
ve

iş

le
tm

el
er

 d
en

et
le

nm
işt

ir.
 D

en
et

im
 e

ki
pl

er
i i

le
 2

01
4

yı
lın

da
 1

1.
00

5
iş

ye
ri

de
ne

tle
nm

iş
,

6.
05

0
iş

ye
rin

e
tu

ta
na

k
ta

nz
im

 e
di

lm
iş

,
5.

75
3

iş
ye

rin
e

de
 b

el
ge

 ta
nz

im
 e

di
lm

iş
tir

.

139

9.
5.

4:
 E

ko
si

st
em

e
en

 a
z

za
ra

rlı
 v

ey
a

hi
ç

za
ra

r
ve

rm
ey

en
 t

ek
ni

k
ve

ila

çl
ar

 k
ul

la
na

ra
k,

 i
ns

an
 s

ağ
lığ

ın
a

za
ra

rlı
 h

aş
er

el
er

e
ka

rş
ı

yı
lın

 e
n

uy
gu

n
za

m
an

la
rın

da
 ç

ev
re

 s
ağ

lığ
ı i

la
çl

am
as

ın
ın

 y
ap

ılm
as

ı (
Te

m
iz

lik

İş
le

ri
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Ç
ev

re
ye

 z
ar

ar
 v

er
m

ey
en

 ç
ev

re
 s

ağ
lığ

ı
ila

çl
ar

ı
ile

 s
iv

ris
in

ek
 v

e
ka

ra
sin

ek
 i

la
çl

am
as

ı
ya

pı
lm

ış
 o

lu
p,

 1
.0

00
 l

itr
e

ila
ç

ve
 1

 a
de

t
ila

çl
am

a
m

ak
in

es
i a

lın
m

ış
tır

.

9.
5.

5:
 K

âğ
ıt,

 c
am

,
pl

as
tik

, m
et

al
 g

ib
i

am
ba

la
j a

tık
la

rı,
 b

itk
is

el
 a

tık

ya
ğl

ar
 v

e
at

ık
 p

ill
er

 g
ib

i y
en

id
en

 d
eğ

er
le

nd
irm

e
im

kâ
nı

 o
la

n
at

ık
la

rın

ka
yn

ağ
ın

da
 a

yr
ı a

yr
ı t

op
la

nı
p

ge
ri

dö
nü

şü
m

ün
ün

 s
ağ

la
na

bi
lm

es
i i

çi
n

Ç
ev

re
 v

e
O

rm
an

 B
ak

an
lığ

ın
ın

 y
et

ki
le

nd
ird

iğ
i k

ur
ul

uş
la

r
ile

 ç
al

ışm
a

ya
pı

lm
as

ı,
bu

 u
yg

ul
am

an
ın

 il
çe

 s
ın

ırl
ar

ı i
çe

ris
in

de
 y

ay
gı

nl
aş

tır
ılm

as
ı

iç
in

 o
ku

lla
rd

a,
 iş

 y
er

le
rin

de
 v

e
ko

nu
tla

rd
a

ha
lk

ın
 e

ği
til

m
es

i v
e

pi
lo

t
uy

gu
la

m
al

ar
ın

 b
aş

la
tıl

m
as

ı (
Te

m
iz

lik
 İş

le
ri

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

G
er

ek
 B

el
ed

iy
e

el
em

an
la

rı,
 g

er
ek

se
 y

et
ki

le
nd

iri
lm

iş
 v

e
sö

zl
eş

m
e

ya
pı

lm
ış

ol

un
an

ge

ri
dö

nü
şü

m

to
pl

am
a

fir
m

as
ı

ta
ra

fın
da

n
bö

lg
ed

ek
i

ilk
öğ

re
tim

ok

ul
la

rı,

ko
nu

t
ve

iş

ye

rle
rin

de

çe
vr

e
bi

lin
ci

ni
n

ge
liş

tir
ilm

es
i

am
aç

lı
eğ

iti
m

 ç
al

ışm
al

ar
ı

ya
pı

lm
ış

 v
e

se
çi

lm
iş

ol

an

pi
lo

t
bö

lg
e

ha
ric

in
de

ki

bö
lg

el
er

e
ve

di

ğe
r

m
ah

al
le

le
re

ya

yg
ın

la
şt

ırı
lm

ış

ve

ya
yg

ın
la

ştı
rıl

m
ay

a
de

va
m

ed

ilm
ek

te
di

r.
H

ed
ef

 9
.6

:
B

el
de

de
 y

aş
ay

an
 in

sa
nl

ar
la

, b
aş

ıb
oş

 v
ey

a
sa

hi
pl

i h
ay

va
nl

ar
ın

 ş
eh

ir
or

ta
m

ın
da

 h
ijy

en
 ş

ar
tla

rd
a

be
ra

be
r

bu
lu

na
bi

le
ce

kl
er

i o
rta

m
la

r
ol

uş
tu

ru
la

ca
k

ve

bu
nu

nl
a

ilg
ili

 g
er

ek
li

te
db

irl
er

 a
lın

ac
ak

tır
.

PR
O

JE
 /

FA
A

L
İY

E
T

 –
 S

O
R

U
M

L
U

 B
İR

İM

20
14

 Y
ılı

nd
a

Pl
an

la
na

n
20

14
 Y

ılı
nd

a
G

er
çe

kl
eş

en

G
er

çe
kl

eş
m

e
O

ra
nı

A

 Ç

 I

K

 L

 A

 M

 A

 L

 A

 R

9.
6.

1:

Be
le

di
ye

bü

ny
es

in
de

bu

lu
na

n
ge

çi
ci

ba

rın
ağ

ın

(S
ok

ak

H
ay

va
nl

ar
ı

Re
ha

bi
lit

as
yo

n
Bi

rim
i)

fiz
ik

i
şa

rtl
ar

ın
ın

 d
üz

el
til

m
es

i
(Ç

ev
re

 K
or

um
a

ve
 K

on
tro

l M
üd

ür
lü

ğü
)

%
 1

00

%
 9

5
%

 9
5

H
er

yı

l
ya

pı
la

n
aş

ıla
m

a
ka

m
pa

ny
al

ar
ı

ve

So
ka

k
H

ay
va

nl
ar

ı
Re

ha
bi

lit
as

yo
n

Bi
rim

in
de

ki
 ç

al
ış

m
al

ar
 i

le
 b

öl
ge

de
ki

 b
aş

ıb
oş

 v
e

ev
ci

l h
ay

va
nl

ar
ın

 ta
ki

bi
 y

ap
ılm

ış
tır

. B
öl

ge
de

 k
ud

uz
 v

ak
as

ı,
K

ırı
m

-
K

on
go

 K
an

am
al

ı
at

eş
i

gi
bi

 z
oo

no
z

ha
sta

lık
la

r
gö

rü
lm

em
iş

tir
.

Zo
on

oz
 h

as
ta

lık
la

rla
 i

lg
ili

 ç
al

ışm
al

ar
 d

ev
am

 e
tm

ek
te

di
r.

G
eç

ic
i

ba
kı

m
ev

in
de

 i
yi

le
şt

irm
e

ça
lış

m
al

ar
ı

ve
 h

ay
va

n
re

fa
hı

 y
ön

ün
de

n
da

ha
 u

yg
un

 k
oş

ul
la

rı
ol

uş
tu

rm
ak

 iç
in

 b
ak

ım
ev

in
in

 ç
ak

ıl
ze

m
in

i i
le

es

ki
ye

n
ve

 y
ıp

ra
na

n
ha

yv
an

 k
ul

üb
el

er
i y

en
ile

nm
iş

tir
.

9.
6.

2:
 B

öl
ge

de
 y

ap
ıla

n
aş

ıla
m

a
ka

m
pa

ny
al

ar
ı i

le
 k

ud
uz

 m
üc

ad
el

es
i,

K
ırı

m
 K

on
go

 k
an

am
al

ı
at

eş
in

e
ka

rş
ı

ko
ru

yu
cu

 ö
nl

em
 o

la
ra

k
ke

ne

ila
çl

am
as

ı
ve

ku

ş
gr

ib
i

va
ka

la
rın

a
ka

rş
ı

pa
rk

ve

ba

hç
el

er

ile

kü
m

es
le

rin
 k

on
tro

lle
rin

in
 y

ap
ılm

as
ı

(Ç
ev

re
 K

or
um

a
ve

 K
on

tro
l

M
üd

ür
lü

ğü
)

%
 1

00

%
 1

00

%
 1

00

20
14

 y
ılı

nd
a

bö
lg

ed
e

ku
ş

gr
ib

i
(A

vi
an

 İ
nf

lu
en

za
-A

 v
irü

sü
)

ve

do
m

uz
 g

rib
in

e
(H

1N
1)

 r
as

tla
nm

am
ış

tır
.

K
ırı

m
 K

on
go

 k
an

am
al

ı
at

eş
i h

as
ta

lığ
ın

a
yö

ne
lik

 c
am

i,
ok

ul
, g

en
çl

ik
 m

er
ke

zl
er

i,
ha

nı
m

la
r

lo
ka

li
gi

bi
 y

er
le

r
ile

 p
ar

k
ve

 y
eş

il
al

an
la

rd
a

ke
ne

,
ha

şe
re

 v
.b

.
za

ra
rlı

la
rla

 m
üc

ad
el

e
iç

in
 il

aç
la

m
a

ça
lış

m
al

ar
ı y

ap
ılm

ışt
ır.

9.

6.
3:

 B
öl

ge
 h

al
kı

nı
n

zo
on

oz
la

rd
an

 v
e

ha
yv

an
la

rd
an

 b
ul

aş
an

 d
iğ

er

ha
st

al
ık

la
rd

an

ko
ru

nm
as

ın
ı

sa
ğl

am
ak

am

ac
ıy

la

bi
lg

ile
nd

irm
e

ve

eğ
iti

m

ça
lış

m
al

ar
ın

ın

ya
pı

lm
as

ı
(Ç

ev
re

K

or
um

a
ve

K

on
tro

l
M

üd
ür

lü
ğü

)

%
 1

00

%
 1

00

%
 1

00

Zo
on

oz
la

rla
 m

üc
ad

el
e

ka
ps

am
ın

da
 ö

nc
el

ik
li

ol
ar

ak
 k

ur
ba

n
ke

si
m

i
ko

nu
su

nd
a

va
ta

nd
aş

la
r

Be
le

di
ye

ku

rb
an

ke

sim

te
si

sle
rin

e
yö

nl
en

di
ril

m
iş

tir
. T

es
is

e
ge

tir
ile

n
ha

yv
an

la
rın

 g
en

el
 m

ua
ye

ne
si

 v
e

di
şi

ha

yv
an

la
rın

ge

be
lik

m

ua
ye

ne
le

ri
ile

te

si
st

e
bu

lu
na

n
m

ez
ba

ha
da

ve

te
rin

er

he
ki

m

gö
ze

tim
in

de

ke
si

le
n

ha
yv

an
la

rın

an
te

m
or

te
m

 m
ua

ye
ne

le
ri

ya
pı

lm
ış

tır
.

A
yr

ıc
a

K
ur

ba
n

Ba
yr

am
ı

ön
ce

si
nd

e
bö

lg
ed

e
20

.0
00

ad

et

K
ur

ba
n

K
es

im

K
ıla

vu
zu

da

ğı
tıl

ar
ak

 d
oğ

ru
 k

ur
ba

n
ke

si
m

 y
ön

te
m

le
ri

ve
 z

oo
no

z
ha

sta
lık

la
r

hu
su

su
nd

a
va

ta
nd

aş
la

r b
ilg

ile
nd

iri
lm

iş
tir

.

140

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış
amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol
sisteminin 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. Ankara 31.12.2014

 Veysel TİRYAKİ
 Belediye Başkanı

141

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 2014 yılı Faaliyet Raporunun “III/A- Mali Bilgiler” bölümünde yer alan
bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim. Ankara 31.12.2014

 Orhan BABUCCU
Mali Hizmetler Müdürü

142

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Neslihan Keser
 Özel Kalem Müdürü

143

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 H.İbrahim AVCI
 Mali Hizmetler Müdürlüğü
 Planlama ve Kontrol Şube Müdürü

144

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Süleyman YAVUZ
 İnsan Kaynakları ve Eğitim Müdürü

145

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 İsmail Özçelik
 Yazı İşleri Müdürü

146

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Av. Betül ATICI
 Hukuk İşleri Müdürü

147

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Ahu ÖZYAKUP
 Basın Yayın ve Halkla İlişkiler Md.

148

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Özer PINARTAŞ
Çevre Koruma ve Kontrol Md.

149

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Cengiz KESKİN
 Kültür ve Sosyal İşler Müdürü

150

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Turgay Sevindik
 Fen İşleri Müdürü

151

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

Ziya KALAYCIOĞLU
 İmar ve Şehircilik Müdürü

152

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Ali ŞEN
Temizlik İşleri Müdürü

153

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Süleyman ONAYCI
 Zabıta Müdürü

154

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Mehmet KANGIRTAY
 Sosyal Yardım İşleri Müdürü

155

İÇ KONTROL GÜVENCE BEYANI

Harcama yetkilisi olarak yetkim dâhilinde;

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

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş
kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım
çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve
düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün
etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi 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. Ankara 31.12.2014

 Ali AKKAN
 Emlak ve İstimlâk Müdürü

	2015 Faaliyet Kapak
	2015 Faaliyet Raporu baskı
	1
	2

