

KARAR

Belediye Meclisinin 01/11/2011 tarih ve 116 sayılı ara kararı ile Tüm ihtisas Komisyonlarına havale edilen Belediyemiz Stratejik Planı Güncellemesi ile ilgili teklife ait 15/11/2011 tarihli komisyon raporu okunarak görüşmeye geçildi.

KONUNUN GÖRÜŞÜLEREK OYLANMASI SONUCUNDA

2013 Yılında 17.si düzenlenecek olan Akdeniz Oyunlarının Mersin'de yapılacak olması da dikkate alınarak Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkındaki Yönetmeliğin 7. maddesine göre Belediyemizin 2010-2014 dönemini kapsayan Stratejik Planında güncelleme yapılmış ve Belediye Meclisine sunulmuştur.

01/11/2011 tarih ve 116 sayılı meclis ara kararı ile tüm ihtisas komisyonlarına havale edilen Güncellenmiş Stratejik Plana ait ortak komisyon raporunun mecliste görüşülmesi sırasında, Meclis Üyesi Abdullah YILMAZ ve Gülcan KIŞ Çiftlik Mahallesi sınırları içerisinde Mersin Üniversitesi kampüsüne yakın bir yerde üniversiteye giden gençlerimiz için bir aşıevi yapılmasının da plana eklenmesini önermiştir.

Yapılan görüşme ve oylama sonucunda; oy birliği ile kabul edilen öneri doğrultusunda Çiftlik Mahallesi sınırları içerisinde Mersin Üniversitesi kampüsüne yakın bir yerde aşıevi yapılmasının da plana eklenmesi şekliyle, güncellenen ve ekte bulunan 2010-2014 dönemi kapsayan Belediyemiz Stratejik Planın komisyon raporu doğrultusunda kabulüne oy birliği ile karar verildi.

MECLİS BAŞKANI
İbrahim GENÇ

KATİP
Hülya İNCE

KATİP
Akın GÜNEŞ

Bu karar 5393 sayılı kanunun 23. maddesi uyarınca Başkanlığımca hukuka aykırı görülmemiştir./12/2011

İbrahim GENÇ
Belediye Başkanı

S U N U Ş

Değerli Meclis Üyeleri;

Bilindiği üzere 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 5216 sayılı Büyükşehir Belediye Kanunu ve 5393 sayılı Belediye Kanununda yer alan hükümlerde belediyeler için stratejik planlar yapma ve bu planlarla uyumlu olarak performans esaslı bütçelerini hazırlama zorunluluğu getirilmiştir.

Belediyeler, hizmetlerin sunumunda belirlenen politikaları somut iş programlarına ve gerçekçi bütçelere dayandırmak zorundadırlar. Bu nedenle Belediyemiz hizmet politikası olarak hizmetlerin halkımıza götürülmesi sırasında gerçekçi bütçe yapmaya kendi öz kaynaklarımızla projeler geliştirmeye ve büyük ölçekli yatırımlarımızın yanı sıra klasik güncel belediyeçilik hizmetlerini yapmaya çalıştık.

Bilindiği üzere belediyemiz 2010-2014 yıllarını kapsayan Stratejik Planı hazırlandığı dönemde dünyada baş gösteren küresel ekonomik krizin ağır bir şekilde devam ettiği ve ülkemiz ekonomisine olumsuz etkilerinin olduğu bir dönemde sizlerin katkılarıyla hazırlanmıştır. Bu nedenle Stratejik Planımızı kendi öz kaynaklarımızla neler yapabileceğimizi öngörerek hazırladık. Yine Stratejik Planın hazırlandığı dönemde Akdeniz Oyunlarının 2013 yılında kentimizde yapılacağı belli değildi.

2013 Akdeniz Oyunlarının Mersin’de yapılacak olmasını göz önünde bulundurarak Belediyemiz Stratejik Planının revize edilerek güncellenmesi zorunluluk arz etmektedir. Bu kapsamda Belediyemiz Stratejik Planı güncellenmiş aşılın hedefler göz önüne alınarak amaç ve hedefler nitelik ve nicelik yönünden revize edilmiştir. Temel stratejimiz öz kaynaklarımızla hizmet üretme odaklı olmuştur. Yine bilindiği üzere belediyemiz 2012 yılı bütçe ve performans programı sizlerin katkılarıyla kabul edilmiş ve 2012 yılı bütçemiz bir önceki yıla göre %33 oranında arttırılmıştır.

Mali saydamlığı, hesap verilebilirliği, sürdürülebilir bir gelişmeyi sağlamayı amaçlayan 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu hükümlerine göre hazırlanan Belediyemiz Stratejik Planı orta ve uzun vadede belediyemizin Yenisehirlilere ve Mersinlilere hizmet taahhütlerimizi verdiğimiz sözleri ve ulaşmayı istediğimiz hedefleri öngörmektedir.

Sizlerin katkılarıyla revize edilen Belediyemiz Stratejik Planının başta Yenisehirliler olmak üzere Mersin halkına hayırlı olmasını diliyorum.

Revize edilerek hazırlanan Belediyemiz Stratejik Planının hazırlanmasında emeği geçen çalışanlarımıza, siz değerli Meclis Üyelerimize, stratejik plana katkı sağlayan kuruluşlarımıza ve sivil toplum örgütlerimize teşekkür ederim.

Saygılarımla.

İbrahim Genç
Yenisehir Belediye Başkanı

GİRİŞ

Stratejik Planlama kısaca kurumun bulunduğu nokta ile ulaşmayı amaçladığı durum arasındaki yol olarak tanımlanabilir. Kurumun amaç ve hedefleri ile bu hedeflere ulaşmayı olanaklı hale getirecek yöntemlerin belirlenmesi gereklidir. Stratejik Planlama uzun vadeli ve geleceğe dönük bir bakış açısı taşır. Stratejik planlama, kurum bütçesinin stratejik planda ortaya konulan stratejik hedeflerin gerçekleşmesine olanak verecek şekilde hazırlanmasına kurum kaynaklarının önceliklere tahsis edilmesine ve hesap verebilir bir sorumluluğa rehberlik eder.

Stratejik Planlama Çalışma Ekibi

İbrahim GENÇ	Belediye Başkanı
M. Zeki ECER	Başkan Yardımcısı - Koordinatör
Hayrullah YÜCESOY	Başkan Yardımcısı - Koordinatör
M.Ali Serdar CİRİT	Başkan Yardımcısı - Koordinatör
İsmet GÜLLÜ	Başkan Yardımcısı - Koordinatör
Metin TOGAY	Temizlik İşleri Müdürü
Sevinç DOĞAN	Yazı İşleri Müdürü
Berna GÜLLÜ	İmar ve Şehircilik Müdürü
Göher ŞAHİN	Fen İşleri Müdürü
Ertan GÜNER	Mali Hizmetler Müdürü
Şinası SON	Park Bahçeler Müdürü

Stratejik plan hazırlanırken;

1. Durum Analizi : (Neredeyiz) Kurumun bulunduğu dış şartlar (Dünyadaki gelişmeler ve trend, uluslar arası gelişmeler, bölgesel ve kentsel gelişmeler ve yasal düzenlemeler) ve iç şartların (mali yapı, örgütsel yapı, bölgesel ve yerel konum) analiz edilerek ortaya çıkarılması,

2. Gelecek Öngörüsü : (Nereye Ulaşmak İstiyoruz) Misyon, vizyon, ilkeler ile kurumun hangi alanlara odaklanacağını (stratejik alan) ve bu alanlarda nelerin amaçlandığının (stratejik amaçlar) belirlenmesi,

3. Öngörülere Nasıl Ulaşabiliriz :Hedeflenen geleceğe nasıl ve hangi politikalarla ulaşılabilceğinin saptanması,

4. Ölçme ve Değerlendirme : Faaliyetlerin ve projelerin amaçlara uygunluğunun ölçülmesi,

Performans programı ise yıllık faaliyet ve projelerin belirlenmesi ve bunların nasıl ölçülebileceğinin tespitidir.

Unutulmamalıdır ki stratejik planlama ve performans programı değişen ve gelişen şartlara göre gerektiğinde revize edilebilmeli, ilk yılda veya onu takip eden yılda önemsenerek sapmalar varsa öngörüler minimize edilebilmeli ve gerçekçi düzeylere indirilebilmelidir.

Stratejik plan ve performans programı hazırlanırken katılımcılığı esas alan bir yönetim anlayışı ile gerek kurum içinde birimler arasında gerekse kurum dışı olan dış paydaşlar olarak tanımlanan kuruluşlardan stratejik planda öne çıkarmayı istedikleri hedefler göz önüne alınmıştır. Bu kapsamda ilgili kuruluşlardan görüşler alınmıştır. stratejik plan hazırlanırken;

- Bilgi ve verilerin sağlanması ve kullanılmasında bilimsel araç ve teknolojiyi kullanmak,
- Sorunların tespitinde ve çözümünde ortak noktaları belirlemek,
- Olanakları ve yapılabilecekleri önceliklere göre parçalara bölmek,
- Sürdürülebilir bir gelişme ve iyileştirmeyi sürekli kılmak,
- Basit anlaşılabilir, uygulanabilir ve olanaklarla uyumlu esnek bir plan ortaya koymak,
- Halkın güncel gereksinimleriyle gelecekte hedeflenen projeleri bütçe gerçekçiliği içerisinde kaynaştırmak ilkeleri gözetilmiştir.

MEVCUT DURUMUN DEĞERLENDİRİLMESİ

YENİŞEHİR BELEDİYESİNİN KURULUŞ TARİHÇESİ

Bakanlar kurulunun 1993 tarihli ve 504 sayılı Kanun Hükmünde Kararnamesi ile Antalya, Diyarbakır, Erzurum, Eskişehir, İzmit, Mersin ve Samsun Belediyeleri 3030 sayılı Büyükşehir belediye Kanunu kapsamında Büyükşehir Belediyesine dönüştürülmüştür. K.H. K ile, 3030 sayılı kanunda zorunlu olmasına rağmen bu belediye sınırları içinde ilçe kurulmayacağına karar verilmiş ve bu belediyelerin sınırları içinde alt kademe belediyesi adı ile belediyeler kurulabileceği, kurulacak belediyelerin adları, sınırları ile nüfus ölçülerinin tespitinde Bakanlar Kuruluna yetki verilmiştir.

Mersin Belediye Meclisinin 27/11/1992 tarih 173 sayılı kararı ile 36 olan mahalle sayısı kendi içlerinde bölünmelerle 64'e çıkartılmıştır.

İçel Valiliği İl İdare Kurulu 14/10/1993 tarihli ve 10/3905 sayılı kararı ile, Mersin Belediye Meclisinde alınan 27/11/1992 tarih 173 sayılı kararı aynen benimsemiş ve Mersin belediye sınırları içindeki mahalle sayısını 64 olarak isim ve sınırları ile onaylamıştır. 21/12/1993 tarihli ve 93/5130 sayılı Bakanlar Kurulu Kararı ile 504 sayılı K.H.K.'de belirtilen Büyükşehir Belediyeleri sınırları içinde alt kademe belediyelerinin kurulmasına karar verilmiştir. Bakanlar Kurulu Kararına göre Mersin Büyükşehir Belediyesi sınırları içinde Akdeniz Belediyesi (25 mahalleden oluşuyor), Toroslar Belediyesi (21 mahalleden oluşuyor) ve Yenisehir Belediyesi (18 mahalleden oluşuyor) adları ile 3 adet alt kademe belediyesi kurulmuştur. Belediye sınırları içinde kalan mahallelerin adları ve sınırları için 27/11/1992 tarih 173 sayılı Mersin Belediye Meclisi kararı ile 14/10/1993 tarih 10/3905 sayılı İçel Valiliği İl İdare Kurulu Kararı aynen benimsenmiştir.

Bakanlar Kurulu Kararıyla kabul edilen mahalle sınırları, her belediyenin ayrı ayrı sınırlarını ve genel olarak da Mersin Büyükşehir Belediyesinin sınırlarını oluşturmuştur.

Kuruluş aşamasında en son nüfus sayım sonuçlarına göre **421472 olan Mersin Büyükşehir Belediyesi nüfusunun 86064'ü (%20.4) Yenisehir Belediyesi**, 186673'ü (%44.3) Akdeniz Belediyesi, 148735'i (%35.3) Toroslar Belediyesi, sınırları içinde kalmıştır. Aynı şekilde Mersin Büyükşehir Belediyesinin toplam 8071 hektar olan yüzölçümünün 3118 hektarı (%38.6) Yenisehir Belediyesi, 2739 hektarı (%34) Akdeniz Belediyesi, 2214 hektarı (%27.4) Toroslar Belediyesi sınırları içinde kalmıştır. Bu rakamlara göre en az nüfusa karşılık en büyük alan Yenisehir Belediyesi sınırları içinde kalmıştır. TÜİK verilerine göre 2011 yılı Eylül ayı itibariyle Yenisehir Belediyesi nüfusu 191.189 olarak tespit edilmiştir.

27 Mart 1994 tarihinde yapılan yerel seçimler sonucu Mersin Büyükşehir Belediyesi ile Akdeniz, Toroslar ve Yenisehir Belediyelerinin Belediye Başkanları ile meclis üyeleri belirlenmiştir.

12/04/1994 tarihli Devir Kurulu Kararı ve 12/05/1994 tarih 1/2270 sayılı İçel Valiliği İl İdare Kurulu Kararı ile Mersin Büyükşehir Belediyesinin tüm araç, demirbaş eşya ve personelleri Büyükşehir, Akdeniz, Toroslar ve Yenisehir Belediyelerine dağıtılarak dört belediyenin fiilen çalışmaya başlaması sağlanmıştır.

22/06/1995 tarih 1/2516 sayılı İçel Valiliği İl İdare Kurulu Kararı ile Mersin Büyükşehir Belediyesinin tüm gayri menkulleri Mersin Büyükşehir Belediyesi, Akdeniz Belediyesi, Toroslar Belediyesi ve Yenisehir Belediyesine dağıtılmış ve böylece belediyelerin kurulma işlemleri sonuçlandırılmıştır.

27 Mart 1994 tarihinde yapılan Mahalli idareler seçimi sonucunda Yenisehir Belediyesi'nin ilk Belediye Başkanı (Mehmet Adnan ÖZÇELİK) ve Meclis üyelerinin seçimi sonucu Belediye fiilen çalışmaya başlamıştır. Kuruluş aşamasında hizmet binası olmayan Belediye bir süre Hilton otelinin batı tarafında ve dolgu alanı içinde bulunan prefabrik küçük bir binada, Barbaros Mahallesiindeki Batı pompanın yanında bulunan binanın zemin katında ve yine Barbaros Mahallesinde bulunan Dört Mevsim Sitesinin iki dairesinde hizmet vermiştir. Bir yıl içinde Edip Burhan kapalı Spor Salonunun güneyinde bulunan birisi prefabrik, diğeri betonarme olan binalarını yaparak burada hizmet vermeye başlamıştır. Bu dönemde şu anda içinde bulunulan hizmet binası projelendirilerek kaba inşaatı tamamlanmıştır.

18 Nisan 1999 yılında yapılan Mahalli idareler seçimi sonucu Belediyenin ikinci dönem Belediye Başkanı (Zekeriya ÖZGÜR) ve Meclis üyeleri seçimi sonucu hizmetlerin yürütülmesine devam edilmiştir. Bu dönemde hizmet binasının yapımı tamamlanarak 2003 yılı Ocak ayında Belediye yeni hizmet binasına taşınmış ve hizmetlerini yeni binasında vermeye başlamıştır.

28 Mart 2004 tarihinde yapılan Mahalli İdareler seçimi sonucu Belediyenin üçüncü dönem Belediye Başkanı (İbrahim GENÇ) ve Meclis üyeleri seçimi sonucu hizmetlerin yürütülmesine devam edilmiştir. Bu dönemde hizmet binasının meclis salonu olarak planlanan bölümü çok amaçlı hizmet verebilecek şekilde kültür merkezi olarak tamamlanmış, encümen salonu olarak planlanan bölümü ise yeniden düzenlenerek Meclis toplantı salonu haline getirilmiştir. Kültür merkezi aynı zamanda Nikah Akit Salonu olarak da kullanılmaktadır. 29 Mart 2009 tarihinde yapılan Mahalli İdareler seçimleri sırasında Büyükşehir Belediyesine bağlı Yenisehir ilk kademe belediyesi olan belediyemiz 5747 Sayılı Büyükşehir Belediyesi Sınırları İçerisinde İlçe Kurulması İle İlgili Kanun gereğince Yenisehir'de kurulan ilçe içerisinde Yenisehir İlçe Belediyesi olarak tanımlanmış ve belediyemize komşu olan Çiftlik Belediyesi yasa ile Belediyemize mahalle olarak katılmış ve bu belediyedeki çiftlik ve Gökçebelen Mahalleleri belediyemize mahalle olarak katılarak 21 olan mahalle sayısı 23 'e çıkmıştır.

DIŞ ÇEVRE ANALİZİ

COĞRAFİ KONUM

Yenişehir İlçe Belediyesi, Mersin Büyükşehir Belediyesi sınırları içerisinde gelişmeye son derece açık düzenli yapılaşmanın yaygın hale geldiği konut ve işyeri açısından bir cazibe merkezi konumunda olup modern ve büyük ölçekli konutların yanı sıra büyük alışveriş merkezlerinin hızla açıldığı, Mersin ve ülke ölçeğinde büyük ölçekli firmaların gelmek için yarıştığı bir yerleşim alanına sahiptir. Bu hızlı gelişmeye belediyemizde ayak uydurarak uluslararası Yenişehir Belediyesi fuar merkezini 2007 yılı Ekim ayı içerisinde hizmete açmıştır. Belediye sınırlarının güneyinde denize sıfır 7 km. uzunluğunda sahil dolgu alanı üzerinde Büyükşehir Belediyesine ait Kültür Park, doğusunda Efrenk Deresi, (derenin sınırı olarak Toroslar İlçe Belediyesi ve Akdeniz İlçe Belediyesinin mahalleleri bulunmaktadır.) kuzeyinde ise Yenişehir ilçesi sınırları içerisine alınan Çavak, Çukurkeşlik, Emirler, Karahacılı, Kocahamzalı, İnsu, Turunçlu ve Uzunkaş köyleri, batısında ise Büyükşehir Belediyesine bağlı Mezitli İlçe Belediyesi sınırları bulunmaktadır.

FİZİKİ DURUM

Mersin ili 36-37° kuzey enlemleri ve 33-35° doğu boylamları arasında bulunmaktadır. İlin kara sınırı 608 km, deniz sınırı 321 km olup, yüzölçümü 15.953 km²'dir. Mersin ilinin büyük bir kısmını oldukça yüksek, engebeli ve kayalık Batı ve Orta Toros Dağları oluşturmaktadır. Ovalık ve hafif eğimli alanlar ise bu dağların denize doğru uzandığı il merkezi, Tarsus, Silifke gibi alanlarda gelişmiştir. Bunun dışında kalan düzlük veya hafif eğimli alanlar, kuzeyde dağların arasında veya yüksek kesimlerinde görülmektedir.

Yenişehir Belediyesi sınırları içerisindeki Mahalleler; Pirireis Mahallesi, Palmiye Mahallesi, Gazi Mahallesi, İnönü Mahallesi, Dumlupınar Mahallesi, Cumhuriyet Mahallesi, Hürriyet Mahallesi, Bahçelievler Mahallesi, Güvenciler Mahallesi, Aydınlikevler Mahallesi, Eğriçam Mahallesi, Barbaros Mahallesi, Akkent Mahallesi, Limonluk Mahallesi, Menteş Mahallesi, Batıkent Mahallesi, 50. Yıl Mahallesi, Fuat Morel Mahallesi, Deniz Mahallesi, Kocavilayet Mahallesi, Afetevler Mahallesi, Çiftlikköy Mahallesi, Gökçebelen Mahallesi.

İklim: Mersin ili ve çevresinde yaygın olarak tipik Akdeniz ikliminin etkisi görülür. Yazları kurak ve sıcak, kışlar ise ılık ve yağışlıdır. Ortalama yağış miktarı 1930-2001 yılları arası dönemde 603 mm olarak hesaplanmıştır. Son 30 yıllık döneme bakıldığında yıllık ortalama yağış 450-736 mm arasında değişmektedir. Devlet Meteoroloji İşleri Genel Müdürlüğü'nün yağış gözlem istasyonu verileri, dağlık kesimlerde yağışların daha yüksek olduğunu göstermektedir. Yıllık ortalama sıcaklık 18,7 C°'dir. Yıl içinde sıcaklığın en düşük olduğu aylar Ocak ve şubat; en yüksek olduğu aylar ise Temmuz ve Ağustos aylarıdır. Kıyı bölgelerinde hakim rüzgar yönü güneybatı-batıdır. Kent içinde yıllık ortalama rüzgar hızı 2,1 m/s olarak ölçülmüştür. Nispi nem oranı son 30 yıllık dönemde ortalama % 64,1 olup, yıl içinde birbirlerine yakın değerler sunmakta, % 60,0 - % 66,6 arasında değişmektedir. Yıllık ortalama kapalı günlerin sayısı 40,7 gün olarak gerçekleşen bölgede, deniz suyunun ortalama sıcaklığı 20,8° olarak ölçülmüştür.

EĞİTİM

Yenişehir Belediyesi Sınırları İçerisindeki Eğitim Kurumları

Akdeniz Bölge Kom. İlköğretim Okulu, Akkent İlköğretim Okulu, Aliye Pozcu İlköğretim Okulu, Aydınlikevler İlköğretim Okulu, Bahçelievler İlköğretim Okulu, Barbaros İlköğretim Okulu, Batıkent İlköğretim Okulu, Cumhuriyet İlköğretim Okulu, Çankaya İlköğretim Okulu, Çiftlik İlköğretim Okulu, Dr.İ.Kamil Tarhan İlköğretim Okulu, 50.Yıl Gökçeler İlköğretim Okulu, Gökçebelen İlköğretim Okulu, Kocavilayet İlköğretim Okulu, Mehmet Adnan Özçelik İlköğretim Okulu, Necati Bolkan İlköğretim Okulu, Menteş İlköğretim Okulu, Namık Kemal İlköğretim Okulu, Necdet Ülger İlköğretim Okulu, Perşembe Vakfı İlköğretim Okulu, Pirireis İlköğretim Okulu, Türk Telekom İlköğretim Okulu, Yenişehir İlköğretim Okulu, 24 Kasım İlköğretim Okulu, 100 Yıl İlköğretim Okulu, Hüseyin Polat Eğitim Uyg. Mrk., Otistik Çocuklar Eğitim Mrk., Hacı Sabancı Anadolu Lisesi, Hacı Zarife-Çelebi Aygar Anadolu Lisesi, Mersin Anadolu Lisesi, Mersin Mehmet Adnan Özçelik Anadolu Lisesi, Anadolu Otelcilik ve Turizm Meslek Lisesi, Nevit Kodallı Anadolu Güzel Sanatlar Lisesi, Yahya Günsür Anadolu Teknik Lisesi, Anadolu Meslek Lisesi, Teknik Lise ve Endüstri Meslek Lisesi, Dumlupınar Lisesi, Hacı Sabancı Lisesi, Mersin Lisesi, Şevket Pozcu Lisesi, Özel Toros Anaokulu, Özel Akdeniz Palmiye İlköğretim Okulu, Özel İçel İlköğretim Okulu, Özel Toros İlköğretim Okulu, Özel Yıldırım Han İlköğretim Okulu, Özel Güney Gelişim İlköğretim Okulu, Mersin Eğitim Vakfı Özel Toros Kolejli, Özel Akdeniz Palmiye Lisesi, Özel İçel Lisesi, Özel Toros Fen Lisesi, Özel Yıldırım Beyazıt Lisesi, Özel Yıldırım Han Fen Lisesi, Özel Yıldırım Han Lisesi, Özel Akdeniz Uğur Dershaneli, Özel Akem Dershaneli, Özel Bilgi Yön Dershaneli Yenişehir Şubesi, Özel Güney Pıanalitik Dershaneli, Özel İlk Edinim Dershaneli, Özel İlk Fen Bilimleri Dershaneli Pozcu Şubesi, Özel Matematik Türkçe Dershaneli, Özel Matematik Türkçe Dershaneli Pozcu Şubesi, Özel Mersin Çözüm Dergisi Dershaneli, Özel Mersin Işık Dershaneli Barbaros Şubesi, Özel Mersin Işık Dershaneli Yenişehir Şubesi, Özel Mersin Öztürk Dershaneli, Özel Modern İşlem Dershaneli, Özel Profesyonel Ada Dershaneli, Özel Profesyonel Matematik Fen Dershaneli, Özel Test Teknik Dershaneli Yenişehir Şubesi, Özel Yenişehir Başarı Dershaneli, Özel Büyük Ada Öğrenci Etüt Eğitim Merkezi, Özel Ekip Öğrenci Etüt Eğitim Merkezi, Özel Etüdüm Öğrenci Etüt Eğitim Merkezi, Özel Genç Ege Öğrenci Etüt Eğitim Merkezi, Özel Hazırlık Öğrenci Etüt Eğitim Merkezi, Özel İdeal Öğrenci Etüt Eğitim Merkezi, Özel Mersin Ezgi Öğrenci Etüt Eğitim Merkezi, Özel Mersin Gökkuşluğu Öğrenci Etüt Eğitim Merkezi, Özel Mersin Hamle Öğrenci Etüt Eğitim Merkezi, Özel Sonsuz Çizgi Öğrenci Etüt Eğitim Merkezi, Özel Yeni Akdeniz Başarı Öğrenci Etüt Eğitim Merkezi, Özel Yeniçınar Öğrenci Etüt Eğitim Merkezi, Özel Bilgi Bahçesi Etüt Eğitim Merkezi, Özel Beyaz Melekler Özel Eğitim ve Rehabilitasyon Merkezi, Özel Çatı Özel Eğitim ve Rehabilitasyon Merkezi, Özel Çınarpark Özel Eğitim ve Rehabilitasyon Merkezi, Özel İlk Tebessüm Özel Eğitim ve Rehabilitasyon Merkezi, Özel Matür Özel Eğitim ve Rehabilitasyon Merkezi, Özel Neşeli Çocuklar Özel Eğitim ve Rehabilitasyon Merkezi, Özel Pırıltı Özel Eğitim ve Rehabilitasyon Merkezi, Özel Şirin Ekmen Özel Eğitim ve Rehabilitasyon Merkezi, Özel Tilmen Özel Eğitim ve Rehabilitasyon Merkezi, Özel Umuda Gülümse Özel Eğitim ve Rehabilitasyon Merkezi, Özel Umut Işığım Özel Eğitim ve Rehabilitasyon Merkezi, Özel İzem Özel Eğitim Okulu, Özel Dicle Motorlu Taşıt Sürücü Kursu, Özel Dost Motorlu Taşıt Sürücü Kursu Pozcu Şubesi, Özel Gökhan Motorlu Taşıt Sürücü Kursu, Özel Ul-kar Motorlu Taşıt Sürücü Kursu, Özel Ul-kar Motorlu Taşıt Sürücü Kursu Topçular Şubesi.

Yabancı Dil Eğitim Merkezleri

Yenişehir Belediye sınırları içinde bulunan Yabancı Dil Eğitim Merkezleri

Metro Dil Kursu,Nem Dil Kursu, Evrim Dil Kursu, İdeal Dil Kursu,

Öğrenci Yurtları

Yenişehir Belediye sınırları içindeki özel kız öğrenci yurtları

Özel Ergül Öğrenci Yurdu,Özel Gazi Kız Öğrenci Yurdu, Özel Aydın Kız Yurdu, Özel Cengiz Kız Yurdu.

Sağlık

Yenişehir Belediyesi sınırları içinde 14'ü özel olmak üzere 20 adet sağlık kuruluşu bulunmaktadır.

Duygu Tıp Merkezi (Özel),Yaşam Kliniği (Özel),Yenişehir Hastanesi (Özel), 4 Nolu (Mersin Tic. Borsası)Sağlık Ocağı, 9 Nolu Sağlık Ocağı, 11 Nolu (Palmiye-Lions) Sağlık Ocağı, 13 Nolu Sağlık Ocağı, 14 Nolu Sağlık Ocağı, 15 Nolu Sağlık Ocağı,Mehmet Adnan ÖZÇELİK Sağlık Ocağı, Oktay Tıp Hizmetleri, Pro-Medikal K.B.B. Kliniği, Akademi Polikliniği, Zafer Polikliniği, Şifa Sağlık Kabini, Ümit Sağlık Kabini, 44 Sağlık Kabini, Sağlık Kabini, Kemal Özkan Sunnet Sarayı, Ata Tıp Merkezi, Toros Devlet Hastanesi Adil Aktay Yenişehir Semt Polikliniği, Özel İçel Tıp Merkezi, Mersin Devlet Hastanesi Diyaliz Merkezi., Özel Diş Dünyası Merkezi.

İÇ ÇEVRE ANALİZİ

İç çevre analizi kapsamında belediyemizin hiyerarşik yapısı, insan kaynakları, mali kaynaklar, teknolojik ve fiziksel alt yapısı dikkate alınmıştır. Yine bu kapsamda belediyemizin organları ve görevlerine kısaca değinilmiştir.

YENİŞEHİR BELEDİYESİ İNSAN KAYNAKLARI

Belediyemiz 2011 yılı Eylül sonu itibarıyla toplam 414 personelle nüfus sayımına göre 191.189 nüfuslu Yenisehir Bölge halkına hizmet üretmeye çalışmaktadır.

Belediyemiz kuruluşundan bu güne kadar özellikle üst yönetim ve teknik eleman bakımından yeterli bilgi ve beceriye sahip, sorunları doğru tanımlayan, uygun çözüm üreten ve koordineli çalışan personellere sahip olmuştur. Ancak belediye personellerinden özellikle birçok yöneticinin geçtiğimiz yılda emekli olmuş ve bir çoğu da emeklilik hakkını kazanmış durumdadır.

657 sayılı yasa kapsamında çalışmakta olan 100 personel, sözleşmeli statüde çalışan 20 personel ve 4857 sayılı yasa kapsamında işçi statüsünde olmak üzere Belediyemizde toplam 414 personel görev yapmaktadır.

4857 sayılı yasa kapsamında çalışmakta olan personeller 4 Müdürlükte toplanmış olup yıllara göre sayıları aşağıdaki şekildedir.

	2009 Yılı	2010 Yılı	2011 Yılı
Destek Hizmetleri Müdürlüğü	84	72	72
Park ve Bahçe Müdürlüğü	90	89	87
Temizlik İşleri Müdürlüğü	133	123	123
Fen İşleri Müdürlüğü	18	14	12
	325 Kişi	298 Kişi	294 Kişi

KURUMSAL YAPI

Belediye Başkanı	:	1
Belediye Meclisi	:	31
Belediye Encümeni	:	7
Belediye Başkan Yardımcıları	:	4
Harcama Yetkilisi Müdürlükler	:	15 (Belediye Meclisince onaylanan)

BELEDİYENİN ORGANLARI

Yenişehir Belediyesinin organları Yenişehir Belediye Meclisi, Yenişehir Belediyesi Encümeni ve Yenişehir Belediye Başkanından oluşmaktadır. Belediye Meclisi Yenişehir Belediyesinin karar organıdır. Belediye Başkanı belediye meclisinin başkanıdır. Belediye Meclisinin görevleri aşağıdaki gibidir.

- Stratejik plan görüşerek kabul etmek
- Yatırım ve çalışma programlarını görüşerek kabul etmek.
- Belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşerek kabul etmek.
- Bütçe ve kesin hesabı kabul etmek.
- Belediyenin imar planlarını görüşmek ve onaylamak.
- Borçlanmaya karar vermek.
- Taşınmaz alımına, satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine, tahsisin kaldırılmasına karar vermek.
- Taşınmaz malların üç yıldan fazla kiralanmasına karar vermek.
- İlgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifelerini belirlemek.
- Şartlı bağışları kabul etmek.
- Bütçe içi işletme kurulmasına karar vermek.
- Türk Ticaret Kanununa tabii ortaklıklar kurulmasına karar vermek.
- Belediye adına imtiyaz verilmesine, Belediye yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına; Belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.
- Meclis Başkanlık Divanı ve Encümen üyeleri ile ihtisas Komisyonu üyelerine seçmek.
- Norm kadro çerçevesinde belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.
- Belediye tarafından çıkarılacak yönetmelikleri kabul etmek.
- Meydan, cadde, sokak, park, tesis ve benzerlerine isim vermek.
- Mahalle kurulmasına, kaldırılmasına, birleştirilmesine, adları ile sınırlarının tespitine ve değiştirilmesine karar vermek.
- Diğer mahalli idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.
- Yurt içindeki ve yurt dışındaki belediyelerle ve mahalli idare birlikleriyle kardeş kent ilişkisi kurulmasına, kültür, sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa, bina ve benzeri tesisleri yapma, yaptırma kiralama ve tahsis etmeye karar vermek.
- Fahri hemşehrilik payesi ve beratı vermek.
- Belediye Başkanı ile Encümen arasındaki anlaşmazlıklara karara bağlamak.
- Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.
- İmar planlarına uygun şekilde hazırlanmış belediye imar programlarını görüşerek kabul etmek.

BELEDİYE ENCÜMENİ

Belediye Encümeni Belediye Başkanının Başkanlığında Belediye Meclisinden sonra belediyenin ikinci karar organıdır. Belediye Encümeni İl Belediyeleri ve nüfusu 100.000'in üzerindeki belediyelerde Belediye Meclisinin her yıl kendi üyeleri arasından bir yıl için gizli oyla seçeceği üç üye ile mali hizmetler birim amiri ve belediye başkanının birim amirleri arasından bir yıl için seçeceği iki üye olmak üzere yedi kişiden oluşur.

Belediye Başkanının katılmadığı toplantılarda belediye başkanının görevlendireceği başkan yardımcısı veya encümen üyesi, encümene başkanlık eder.

BELEDİYE ENCÜMENİNİN BAŞLICA GÖREVLERİ

- Stratejik plan ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip meclise görüş bildirmek,
- Kamulaştırma kararlarını almak ve uygulamak,
- Öngörülmeleyen giderler ödeneğinin harcama yerlerini ve bütçede fonksiyonel sınıflandırılmanın ikinci düzeyleri arasında aktarma yapmak,
- Kanunlarda öngörülen cezaları vermek,
- Vergi, resim ve harçlar dışında kalan dava konusu olan belediye uyuşmazlıklarının anlaşma ile tasfiyesine karar vermek,
- Taşınmaz mal satımına, trampaasına ve tahsisine ilişkin meclis kararlarını uygulamak,
- Taşınmaz malların üç yıla kadar kiraya verilmesine karar vermek,
- Umuma açık yerlerin açılış ve kapanış saatlerini belirlemek,
- Diğer kanunlarda Belediye Encümenine verilen görevleri yerine getirmek,

Belediye Encümeni haftada birden az olmamak üzere önceden belirlenen gün ve saatte toplanır. Encümen üyelerin salt çoğunluğu ile toplanır ve katılanların salt çoğunluğu ile karar verir. Belediye Başkanı acil durumlarda Encümeni toplantıya çağırabilir. Encümen gündemi belediye başkanı tarafından hazırlanır. Belediye Başkanı tarafından havale edilmeyen konular encümende görüşülemez. Encümene havale edilen konular bir hafta içinde görüşülerek karara bağlanır. Alınan kararlar başkan ve toplantıya katılan üyeler tarafından imzalanır. Karara muhalif olanlar gerekçelerini de açıklarlar.

BELEDİYE BAŞKANININ GÖREVLERİ

Belediye başkanının görev ve yetkileri şunlardır:

- Belediye teşkilâtının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak.
- Belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, belediye faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.
- Belediyeyi Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.
- Meclise ve encümene başkanlık etmek.
- Belediyenin taşınır ve taşınmaz mallarını idare etmek.
- Belediyenin gelir ve alacaklarını takip ve tahsil etmek.

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

BELEDİYENİN GÖREV YETKİ VE SORUMLULUKLARI

5393 Sayılı Belediye Kanununun İlgili Maddeleri Gereğince Belediyelerin Yetki, Görev, Sorumluluk ve İmtiyazları Aşağıdaki Gibidir.

Belediye, mahallî müşterek nitelikte olmak şartıyla;

- İmar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafi ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık; zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik; defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kültür ve sanat, turizm ve tanıtım, gençlik ve spor; sosyal hizmet ve yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır. Büyükşehir belediyeleri ile nüfusu 50.000'i geçen belediyeler, kadınlar ve çocuklar için koruma evleri açar.
 - Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir, her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili her türlü tesisi açabilir ve işletebilir; kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir, korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir. Gerekliğinde, öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteği sağlar, her türlü amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül verebilir. Gıda bankacılığı yapabilir.
- Hizmetlerin yerine getirilmesinde öncelik sırası, belediyenin malî durumu ve hizmetin ivediliği dikkate alınarak belirlenir.
- Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda özürülü, yaşlı, düşkün ve dar gelirli durumuna uygun yöntemler uygulanır.
- Belediyenin görev, sorumluluk ve yetki alanı belediye sınırlarını kapsar.
- Belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir.
- 4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümleri saklıdır.

BELEDİYENİN YETKİLERİ VE İMTİYAZLARI

Belediyenin yetkileri ve imtiyazları şunlardır

- Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.
- Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.
- Özel kanunları gereğince belediyeye ait vergi, resim, harç, katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yapmak; vergi, resim ve harç dışındaki özel hukuk hükümlerine göre tahsili gereken doğal gaz, su, atık su ve hizmet karşılığı alacakların tahsilini yapmak veya yaptırmak.
- Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık su ve yağmur suyunun uzaklaştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak, kurdurmak, işletmek ve işlettirmek; kaynak sularını işletmek veya işlettirmek.
- Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdurmak, işletmek ve işlettirmek.
- Katı atıkların toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak.
- Mahallî müşterek nitelikteki hizmetlerin yerine getirilmesi amacıyla, belediye ve mücavir alan sınırları içerisinde taşınmaz almak, kamulaştırmak, satmak, kiralamak veya kiraya vermek, trampa etmek, tahsis etmek, bunlar üzerinde sınırlı aynî hak tesis etmek.
- Borç almak, bağış kabul etmek.
- Toptancı ve perakendeci hâlleri, otobüs terminali, fuar alanı, mezbaha, ilgili mevzuata göre yat limanı ve iskele kurmak, kurdurmak, işletmek, işlettirmek veya bu yerlerin gerçek ve tüzel kişilerce açılmasına izin vermek.
- Vergi, resim ve harçlar dışında kalan dava konusu uyuşmazlıkların anlaşmayla tasfiyesine karar vermek.
- Gayrisihhî müesseseler ile umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek.
- Beldede ekonomi ve ticaretin geliştirilmesi ve kayıt altına alınması amacıyla izinsiz satış yapan seyyar satıcıları faaliyetten men etmek, izinsiz satış yapan seyyar satıcıların faaliyetten men edilmesi sonucu, cezası ödenmeyerek iki gün içinde geri alınmayan gıda maddelerini gıda bankalarına, cezası ödenmeyerek otuz gün içinde geri alınmayan gıda dışı malları yoksullara vermek.
- Reklam panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.
- Gayrisihhî işyerlerini, eğlence yerlerini, halk sağlığına ve çevreye etkisi olan diğer işyerlerini kentin belirli yerlerinde toplamak; hafriyat toprağı ve moloz döküm alanlarını; sıvılaştırılmış petrol gazı (LPG) depolama sahalarını; inşaat malzemeleri, odun, kömür ve hurda depolama alanları ve satış yerlerini belirlemek; bu alan ve yerler ile taşımalarda çevre kirliliğı oluşmaması için gereken tedbirleri almak.
- Kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergâhlarını belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve işletmek, işlettirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiğı bütün işleri yürütmek.

T.C. MERSİN YENİŞEHİR BELEDİYESİ 2010 -2014 STRATEJİK PLAN

1.bendinde belirtilen gayrisihhî müesseselerden birinci sınıf olanların ruhsatlandırılması ve denetlenmesi, Büyükşehir ve il merkez belediyeleri dışındaki yerlerde il özel idaresi tarafından yapılır.

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

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

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

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

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

BİLGİ VE TEKNOLOJİK KAYNAKLAR

Makina Parkımız

- 7 adet sunucu (1 adet web ve posta sunucusu, 4 adet uygulama ve veri tabanı sunucusu, 1 adet ağ yedekleme sunucusu, 1 adet dosya paylaşım sunucusu)
- 1 adet fiziksel güvenlik duvarı,
- 116 adet kişisel bilgisayar ve çevre birimlerinden (yazı, tarayıcı v.b.) oluşmaktadır.

Ayrıca 1 adet 10 Mbit Metro Ethernet ile 2 adet 2 Mbit SHDSL Noktadan Noktaya internet erişim hattı ile Merkez ve Teknik Birimler Hizmet Binalarımız bağlantılanmış, ve internet çıkışları sağlanmıştır.

Belediyemiz web sitesi ve e-posta hesapları, özel kiralık hat üzerinde ve mülkiyeti belediyemizde olan sunucular tarafından tutulmaktadır.

Dış Kaynak Kullanımı

Web sitemizin geliştirilmesi, sunucu ve güvenlik duvarı bakımlarının yapılması ve uygulama geliştirme faaliyetleri dış kaynak kullanımı ile sağlanmaktadır.

Web sitemiz üzerinden verdiğimiz e-belediye servisleri

e-vergi : Mükelleflerimiz web sitemiz üzerinde çalışan interaktif e-vergi uygulaması'na üye olarak belediyemize olan vergi borçlarını öğrenebilmektedirler.

2011 yılı sonunda devreye girecek e-tahsilat yazılımı ile vatandaşlarımız vergi borçlarını internet üzerinden de ödeyebileceklerdir.

e-harita: Belediyemiz sınırlarını kapsayan uydu ve sayısal haritalar web sitemiz üzerinden sunulmaktadır.

Bilgi Edinme: Bilgi edinme kanunu ve ilgili yönetmelikleri çerçevesinde çalışan interaktif uygulama, kuruma yapılan bilgi edinme başvurularını arşivleme, cevaplama ve cevaplanan başvuru sonuçlarını yine internet üzerinden izleme işlevlerine sahiptir.

Şikayet Kutusu : Belediyemize istek ve şikayet bildirmek isteyen vatandaşların, şikayet bırakmaları ve şikayetleri karşısında yapılan işlemin ne aşamada olduğunu öğrenmelerini sağlayan servistir.

Sarı Sayfalar : Yenisehir Belediyesi sınırları içerisindeki işyerlerinin ünvan, adres ve telefonlarının sunulduğu uygulama firma rehberi niteliğini taşımaktadır.

Meclis Kararları : Belediye Meclisince alınan meclis kararlarının özetlerinin anlık yayınlanabildiği uygulamadır.

Kullanmakta Olduğumuz Belediye Yazılımları

E-vergi yazılımı :

Belediyemizde kullandığımız tüm yazılımların entegre halde web tabanlı ortama aktarılması için başlattığımız e-belediye yazılımlarının ilki olan e-vergi yazılımı 2008 yılı içerisinde de geliştirilmeye devam edilmiştir.

E-imar Arşivci yazılımı :

2008 yılı içerisinde geliştirilen yazılımla imar müdürlüğümüz bünyesinde oluşturulan tüm imar – inşaat ruhsat dosyalarının arşivlenmesi amaçlanmıştır.

Akaryakıt Kontrol – Takip Yazılımı :

2008 yılı içerisinde geliştirilen yazılımla araçlarımızın anlaşmalı petrol istasyonundan akaryakıt alma işlemleri otomasyona geçirilip, Alım işlerine dair hazırlanan hakedişlerin bilgisayar ortamında hazırlanması sağlanmıştır.

E-doc yazılımı :

1997 yılından bu güne dek kullanmakta olduğumuz evrak arşiv yazılımının yerine geliştirilen. e-doc yazılımı ile dış kişi ve kurumlardan belediyemize gelen ve belediyemiz birimleri tarafından oluşturulan her türlü evrak ve yazışmanın arşivlenmesi sağlanmıştır.

Taşınır Mal Yönetim Sistemi Yazılımı :

Taşınır mal yönetim sistemi yazılımı ile Birimlerimizin taşınır mal yönetmeliğine uygun işlevleri bilgisayar ortamında yapmaları sağlanmaktadır.

Belediyemizde kullanılan diğer belediyeçilik yazılımları ise aşağıdaki gibidir.

- Analitik bütçe ve muhasebe
- Personel maaş
- Zabıta ruhsat
- İnşaat ruhsat
- Kullanma izni ve genel iskan
- Numarataj

İnternet Erişim Hizmetleri :

1 adet 10 Mbit Metro Ethernet hattın oluşması ana hizmet binası internet erişimimiz donanım temelli güvenlik duvarı ile kontrol altında tutulmaktadır. Söz konusu güvenlik duvarı içerik filtreleme ve anti spam kontrolü de yapmaktadır.

MAKİNE VE EKİPMAN

(Araç ve Gereçler, Teknolojik Kaynaklar)

SIRA NO	PLAKA NO	CİNSİ	MODELİ
1	KEPÇE	JCB3CX	2008
2	33 ER 385	50 NC	1978
3	33 D 4421	ARAZÖZ	1991
4	33 D 4435	Renault M160 (çöp)	1991
5	33 D 4423	Renault M160 (çöp)	1991
6	33 D 5531	Renault M160 (çöp)	1991
7	33 D 4467	Renault M160 KAMYON	1991
8	33 D 4644	Renault M160 (çöp)	1991
9	33 D 4498	Renault G 22 (çöp)	1991
10	33 R 4275	BMC (çöp)	2006
11	33 R4276	BMC (çöp)	2006
12	33 ALR 71	FORD (çöp)	2009
13	33 ALR 72	FORD (çöp)	2009
14	33 ALR 73	FORD (çöp)	2009
15	33 F 5960	Ford Transit Çift Kabin	2006
16	33 F 5961	Ford Transit Çift Kabin	2006
17	33 EV 123	Renault Taksi	1980
18	33 F 4327	MİDİBÜS	2006
19	33 HN 161	Renault M160 Süpürge	1991
20	33 D 4755	Renault M160 Süpürge	1991
21	AZURA	Mini Yol Süpürge	2008
22	33 HH 961	AS900	1988
23	33 D 3791	BMC Levend	2007
24	33 B 9106	BMC Levend	1994
25	33 TY 923	FORD (çöp)	2009
26	33 TK 780	FORD (çöp)	2009
27	33 TR 620	FORD (çöp)	2009
28	33 TV 462	FORD (çöp)	2009
29	33 TP 907	FORD (çöp)	2009
30	MİNİ YOL	Süpürge Aracı	2009
31	MİNİ YOL	Süpürge Aracı	2009
32	33 BBF 08	Hundai Çift Kabin	2011
33	33 BBF 09	Hundai Çift Kabin	2011
34	33 BCK 13	Ford Kargo Konteynır Yık	2011
35	33 F 0896	Fiat Linea	2011
36	33 EN 142	EJR Bedford Kamyon	1978
37	33 SV 764	Bedford (çöp)	1981*
38	Mondial	Elektrikli Bisiklet	2008
39	Mondial	Elektrikli Bisiklet	2008

* Faal olarak kullanılmamaktadır.

FEN İŞLERİ MÜDÜRLÜĞÜ

SIRA NO	PLAKA NO	CİNSİ	MODELİ
1	Frish 115	Greyder	1977
2	Caterpillar 120	Greyder	1973
3	D.8.K Dozer		1982
4	Paletli Kepçe	955	1977
5	Hyster Silindir		1977
6	541 Liber		1991
7	Cat.CB534D	Silindir	2008
8	Eksavatör	Hitaci	2011
9	33 TT 841	Mercedes Kamyon	1990
10	33 TT 843	Mercedes Kamyon	1990
11	33 HK 608	Mercedes Kamyon	1990
12	33 D 2816	Renault Lowbed Çekici	1991
13	33 SR 953	BMC Arazöz	1991
14	33 FZ 422	BMC Kamyon	1991
15	33 AE 594	Traktör	1998
16	Hidromek	102S City Kazıcı Yükleyici	2007
17	33 B 1994	Hundai Starex	2005
18	33 AYV 52	Ford Çift Kabin	2010
19	KEPÇE	JCB4CX	2011
20	33 RF 503	Dorse	2010
21	33 F 0843	Fiat Linea	2011
22	KEPÇE	JCB4CX	2011
23	33 B 2446	Vidanjör	1972 *
24	Şampiyon	Greyder	*
25	33BKT29	Mercedes Kamyon	2011
26	33BKT30	Mercedes Kamyon	2011

* Faal olarak kullanılmamaktadır.

PARK BAHCELER MÜDÜRLÜĞÜ

SIRA NO	PLAKA NO	CİNSİ	MODELİ
1	KEPÇE	JCB3CX	2008
2	33 D 3028	Fatih Kamyon	1998
3	33 HC 763	Renault Arazöz	1991
4	33 D 5532	Renault Arazöz	1991
5	33 ER 384	50 NC	1978
6	33 AHR 32	Hundai H100	2008
7	33 AHR 34	Hundai H100	2008
8	33 AHR 35	Hundai H100	2008
9	33 HZ 376	Traktör	2003
10	33 R 5476	BMC Arazöz	2006
11	33 R 5477	BMC Arazöz	2006
12	33 AF 397	İveco Otobüs	1999
13	33 RY 342	Traktör	
14	33 F 1382	Fiat Linea	2011
15	KEPÇE	JCB1CX	2011
16	33 DS 153	Ford Çift Kabin	2011

T.C. MERSİN YENİŞEHİR BELEDİYESİ 2010 -2014 STRATEJİK PLAN

DESTEK HİZMETLERİ MÜDÜRLÜĞÜ

SIRA NO	PLAKA NO	CİNSİ	MODELİ	
1	33 HS 080	Volvo	2000	Özel Kalem
2	33 RZ 226	Serçe	1989	Boşta
3	33 EU 828	Citroen Saxo	2001	Hesap İşleri
4	33 E 8810	Fiat Doblo	2005	Yapı Denetim
5	33 R 3553	Renault Clio	2006	
6	33 AHL 56	Fiat Doblo	2008	Havuz
7	33 AHL 57	Fiat Doblo	2008	Havuz
8	33 AHL 58	Fiat Doblo	2008	Havuz
9	33AHL 59	Fiat Doblo	2008	Havuz
10	33 F 4326	Midibüs	2006	Servis
11	33 AF 396	Cenaze Yıkama Aracı	1999	
12	33 B 0090	Opel Vectra	1996	Hesap İşleri
13	33 AYN 08	Fiat Albea	2010	Havuz
14	33 AYN 09	Fiat Albea	2010	İşyeri Ruhsat
15	33 BDB 62	Ford Transit Cenaze Nakil	2011	
16	33 BDZ 01	Otokar Otobüs	2011	Servis
17	33 BDZ 02	Otokar Otobüs	2011	Servis
18	33 BDZ 03	Otokar Otobüs	2011	Servis
19	33 F 1032	Fiat Linea	2011	Özel Kalem
20	33AJY25	Ford Transit	2011	

ZABITA MÜDÜRLÜĞÜ

SIRA NO	PLAKA NO	CİNSİ	MODELİ	
1	33 TU 345	Renaut	1993	
2	33 D 3029	Minibüs	1997	
3	33 SS 181	Leyland Kamyonet	1991	
4	33 R 4691	Ford Çift Kabin	2006	

MALİ YAPI : Bu kapsamda 2010 yılı bütçe gerçekleřmeleri ile 2011 yılı bütçe gerçekleřmeleri (tahmini) dikkate alınmıřtır.

Belediyenin Gelirleri

- a) Genel Bütçe Vergi Payı
- b) Vergi Resim ve Harçlar
- c) Yardım ve Fon Gelirleri

Belediyenin Giderleri

- a) Cari Giderler
- b) Yatırım Giderleri
- c) Transferler

T.C. MERSİN YENİŞEHİR BELEDİYESİ 2010 -2014 STRATEJİK PLAN

2010 MALİ YILI GELİR BÜTÇESİNİN GERÇEKLEŞEN GELİRLERE ORANI

GRAFİK - 2010 YILI BÜTÇE GELİRLERİ / GERÇEKLEŞEN GELİRLER

2010 Yılı Gelir Bütçesi	: 46.854.669,57 TL
2010 Yılı Gerçekleşen Gelirler	: 46.249.394,99 TL

GRAFİK - YILLARA GÖRE GELİR BÜTÇESİNİN GERÇEKLEŞME ORANLARI (TL)

2008 Yılı Gelir Bütçesi	: 30.537.093,66
2008 Yılı Gerçekleşen Gelir	: 27.088.030,80
2009 Yılı Gelir Bütçesi	: 31.116.837,00
2009 Yılı Gerçekleşen Gelir	: 29.296.815,57
2010 Yılı Gelir Bütçesi	: 46.854.669,57
2010 Yılı Gerçekleşen Gelir	: 46.249.394,99

T.C. MERSİN YENİŞEHİR BELEDİYESİ 2010 -2014 STRATEJİK PLAN

GRAFİK - YILLARA GÖRE GERÇEKLEŞEN GELİRLERİN KIYASLANMASI (TL)

2008 Yılı Gerçekleşen Gelir : 27.088.030,20
2009 Yılı Gerçekleşen Gelir : 29.296.815,57
2010 Yılı Gerçekleşen Gelir : 46.249.394,99

2006 - 2010 YILLARI ARASI KARŞILAŞTIRMALI BÜTÇE GELİRLERİ ANALİZİ

YILLAR	BÜTÇE İLE TAHMİN EDİLEN	TOPLAM NET BÜTÇE GELİRİ	GERÇEKLEŞME %
2006	25.145.042,86	21.185.943,77	84
2007	35.300.000,00	25.906.655,19	73
2008	30.537.093,56	27.088.030,20	89
2009	31.116.837,00	29.296.815,57	94
2010	46.854.669,57	46.249.394,99	98

T.C. MERSİN YENİŞEHİR BELEDİYESİ 2010 -2014 STRATEJİK PLAN

TABLO : 2010 MALİ YILI EKONOMİK SINIFLANDIRMAYA GÖRE BÜTÇE GELİRLERİ GERÇEKLEŞMELERİ

EKONOMİK SINIF	AÇIKLAMA	2010 BÜTÇE İLE TAHMİN EDİLEN (TL)	2010 NET GELİR (GERÇEKLEŞEN) (TL)	2010 GERÇEKLEŞME %
01	Vergi Gelirleri	20.662.669,57	18.085.536,24	87
03	Teşebbüs ve Mülkiyet Gelirleri	161.000,00	418.555,55	100
04	Alınan Bağış ve Yardımlar ile Özel Gelirler	165.000,00	7,00	1
05	Diğer Gelirler	25.491.000,00	27.408.201,09	100
06	Sermaye Gelirleri	380.000,00	224.141,10	75
08	Alacaklardan Tahsilat	20.000,00	112.954,01	100
09	Red ve İadeler (-)	25.000,00		0
	BÜTÇE GELİRLERİ TOPLAMI	46.854.669,57	46.249.394,99	98

GRAFİK - 2010 YILI BÜTÇE GİDERLERİ / GERÇEKLEŞEN GİDERLER

(Tahmini Gider Bütçesi İle Gerçekleşen Giderlerin Kıyaslanması)

2010 Yılı Gider Bütçesi (Tahmini) : 46.854.669,57 TL
2010 Yılı Gerçekleşen Giderler : 37.628.712,22 TL

GRAFİK - 2010 YILI EKONOMİK SINIFLANDIRMAYA GÖRE GİDER BÜTÇESİ GRAFİĞİ (TL)

Personel Giderleri	:	12.415.436,00
Sosyal Güv.Kur.Dev.Pri.Gid.	:	2.270.000,00
Mal Ve Hizmet Alımları	:	18.472.000,00
Faiz Giderleri	:	700.000,00
Cari Transferler	:	1.736.233,57
Sermaye Giderleri	:	6.200.000,00
Sermaye Transferleri	:	504.000,00
Yedek Ödenek	:	4.557.000,00
TOPLAM		46.854.669.57

GRAFİK - 2008-2009 VE 2010 YILLARI GERÇEKLEŞEN GELİRLERİN / GERÇEKLEŞEN GİDERLERE ORANI

2008 Yılı Gerçekleşen Gelirler	:	27.299.093,80 TL
2008 Yılı Gerçekleşen Giderler	:	26.195.885,35 TL
2009 Yılı Gerçekleşen Gelirler	:	29.296.815,57 TL
2009 Yılı Gerçekleşen Giderler	:	32.472.105,92 TL
2010 Yılı Gerçekleşen Gelirler	:	46.249.394,99 TL
2010 Yılı Gerçekleşen Giderler	:	37.628.712,22 TL

YILLARA GÖRE KARŞILAŞTIRMALI BÜTÇE GİDERLERİ ANALİZİ VE GRAFİĞİ

2008 - 2010 YILLARI ARASI KARŞILAŞTIRMALI BÜTÇE GİDERLERİ ANALİZİ

YILLAR	BÜTÇE İLE TAHMİN EDİLEN	TOPLAM NET BÜTÇE GİDERİ	GERÇEKLEŞME %
2008	30.537.093,56	26.195.885,35	86
2009	33.116.837,00	32.472.105,92	98
2010	46.854.669,57	37.628.712,22	80

GRAFİK - 2008 - 2010 YILLARI ARASI KARŞILAŞTIRMALI BÜTÇE GİDERLERİ

T.C. MERSİN YENİŞEHİR BELEDİYESİ 2010 -2014 STRATEJİK PLAN

2012 YILI BÜTÇE BİLGİLERİ

KOD	AÇIKLAMA	2012 YILI BÜTÇE
01	Vergi Gelirleri	27.489.073,00
03	Teşebbüs Ve Mülkiyet Gelirleri	1.190.000,00
04	Alınan Bağış Ve Yardımlar, Özel Gelirler	207.000,00
05	Diğer Gelirler	33.160.000,00
06	Sermaye Gelirleri	250.000,00
08	Alacaklardan Tahsilat	100.000,00
	TOPLAM	62.396.073,00

ÇOK YILLI GİDER BÜTÇESİ

KODLAR	AÇIKLAMA	2012	2013	2014
01	Personel Giderleri	16.100.958,00	16.986.520,00	18.005.710,00
02	Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	2.830.740,00	2.986.430,00	3.165.610,00
03	Mal Ve Hizmet Alım Giderleri	12.656.500,00	13.352.950,00	14.154.250,00
04	Faiz Giderleri	150.000,00	158.250,00	167.750,00
05	Cari Transferler	3.692.875,00	3.895.990,00	4.129.750,00
06	Sermaye Giderleri	25.535.000,00	26.939.430,00	28.555.820,00
07	Sermaye Transferleri	400.000,00	422.000,00	447.320,00
09	Yedek Ödenekler	1.030.000,00	1.086.660,00	1.151.860,00
Z	TOPLAM	62.396.073,00	65.828.230,00	69.778.070,00

PAYDAŞ ANALİZİ

Belediyemiz 2010-2014 yıllarını kapsayan stratejik plana hazırlanırken Belediyemizden doğrudan veya dolaylı olarak etkilenen Belediyemize girdi sağlayan ve Belediyemizden hizmet alan ve Belediyemiz ile işbirliği halinde bulunan kesimler veya tarafların görüşleri alınmıştır. Bu kapsamda Mersin Üniversitesi Rektörlüğüne, Mersin Deniz Ticaret Odasına Çevre ve Orman İl Müdürlüğüne, Mersin Elektrik Mühendisleri Odası Şubesine gönderilen belediyemiz yazılarına bu kurumlardan gönderilen cevabi yazılar dikkate alınmıştır.

BELEDİYENİN PAYDAŞLARI :

Dış ve İç Paydaşlar olarak 2 ana başlıkta toplanmıştır.

1- Dış Paydaşlar

Resmi Kurumlar

Valilik, İl Genel Meclisi, Yenişehir Kaymakamlığı, Mersin Büyükşehir Belediyesi, Akdeniz Belediyesi, Mezitli Belediyesi, Toroslar Belediyesi, MESKİ Genel Müdürlüğü, İçişleri Bakanlığı, Mersin Ticaret Odası, Mersin Sanayi Odası, Mersin Ticaret Borsası, Serbest Muhasebeci Mali Müşavirler Odası, Eczacılar Odası, Tabipler Odası, Türkiye İş Kurumu, Devlet Personel Başkanlığı, Sosyal Güvenlik Kurumu, Milli Eğitim İl ve İlçe Müdürlükleri, Tarım İl ve İlçe Müdürlükleri, Kültür Turizm İl ve İlçe Müdürlükleri, Bayındırlık ve İskan İl ve İlçe Müdürlükleri, Çevre ve Orman İl ve İlçe Müdürlükleri, Gençlik ve Spor İl ve İlçe Müdürlükleri, Sivil Savunma İl ve İlçe Müdürlükleri, Sağlık İl ve İlçe Müdürlükleri, Sosyal Hizmetler İl ve İlçe Müdürlükleri, TÜİK, TMMOB Bağlı Meslek Odaları, Yerel Gündem 21 Genel Sekreterliği, Sendikalar, Muhtarlar, Medya (Yazılı ve Görsel Basım), İller Bankası Bölge Müdürlüğü, Sanayi ve Ticaret İl Müdürlüğü, Vakıflar Bölge Müdürlüğü, DSİ Bölge Müdürlüğü, Tapu Kadastro Bölge İl Müdürlüğü, Devlet Planlama Teşkilatı, T.C. Karayolları Bölge Müdürlüğü, Defterdarlık, Vergi Dairesi Başkanlığı, TEDAŞ, İl ve İlçe Emniyet Müdürlükleri, Türk Telekom Müdürlüğü, Kültür ve Tabiat Varlıklarını Bölge Koruma Kurulu, Meteoroloji İstasyon Müdürlüğü, Organize ve İhtisas Sanayi Bölge Müdürlükleri, TSE Bölge Müdürlüğü, Mersin Üniversitesi, Jandarma Bölge Komutanlığı, Kent Konseyi, Kamu Kurumu Niteliğindeki STK'lar, Afet Yönetim Merkezi, Kooperatifler.

Eğitim Kurumları (Not: Dış Çevre Analizi bölümünde Eğitim Kurumları alt başlıklarında Yenişehir Belediyesi sınırları içerisindeki kamu ve özel eğitim kurumları ayrıntılı biçimde açıklanmıştır.)

Sağlık Kurumları (Not: Dış Çevre Analizi bölümünde Sağlık Kurumları alt başlığında Yenişehir Belediyesi sınırları içerisindeki kamu ve özel sağlık kurumları ayrıntılı biçimde açıklanmıştır.)

Spor Kurumları

Mahalle Muhtarları

Mahalle Muhtarları genel yerel seçimlerde Belediye Başkanı ve Meclis üyeleri ile birlikte 5 yıl süre ile seçimle belirlenir. Akkent Mah., Aydınlık evler Mah., Bahçelievler Mah., Barbaros Mah., Batıkent Mah., Cumhuriyet Mah., Dumlupınar Mah., Eğriçam Mah., 50.Yıl Mah., Fuat Morel Mah., Gazi Mah., Güvenevler Mah., Hürriyet Mah., İnönü Mah., Pirireis Mah., Limonluk Mah., Menteş Mah., Palmiye Mah., Kocavilayet Mah., Afetevler Mah., Deniz Mah., Gökçebelen Mah., Çiftlikköy Mah.

2- İç Paydaşları

Yenişehir Belediyesi Meclisi, Yenişehir Belediyesi Encümeni, Yazı İşleri Müdürlüğü, Mali Hizmetler Müdürlüğü, Fen İşleri Müdürlüğü, İmar ve Şehircilik Müdürlüğü, Teftiş Kurulu Müdürlüğü, Temizlik İşleri Müdürlüğü, Zabıta Müdürlüğü, Hukuk İşleri Müdürlüğü, Özel Kalem Müdürlüğü, Basın Yayın ve Halkla İlişkiler Müdürlüğü, Destek Hizmetler Müdürlüğü, Park ve Bahçeler Müdürlüğü, Kültür ve Sosyal İşler Müdürlüğü, İnsan Kaynakları ve Eğitim Müdürlüğü, Emlak ve İstimlak Müdürlüğü.

MİSYONUMUZ

Belediyenin yetki ve sorumlulukları çerçevesinde yerel ve müşterek nitelikte olan hizmetleri tarafsız ve adil, şeffaf ve güvenilir, katılımcı ve paylaşımcı, ilkeli, verimli ve kesintisiz olarak yerine getirerek; kentin ve kentlinin yaşam kalitesini sürekli ve sürdürülebilir olarak yükseltmek. Şehir planlaması ile kentsel dönüşümü sürekli kılmak, yeşil alanlar ve çevre temizliği, kültür sanat faaliyetleri, eğitime spora ve sporcuya destek, ticaret sektörüne katkı, çevresel ve toplumsal sorunların çözümünde öncü ve örnek uygulamalar ortaya koyarak tercih edilebilir bir yaşam alanı yaratmaktır.

VİZYONUMUZ

Paydaşların katılımı ile kentsel gelişimi sürekli kılmak eğitim, kültür, spor, sağlık ve ticaret hayatına katkı sağlayarak sürdürülebilir bir çevre için etkin çözümler üretmek teknolojiyi, insan kaynaklarını ve ekonomik değerleri çok etkili ve verimli kullanarak cazibeli hedefler oluşturan geleceğin örnek belediyesi olmak.

İLKELERİMİZ

Şeffaflık ve Güvenilirlik: Karar alma ortamının hazırlanmasında, alınan kararın uygulanmasında, sonucun açıklanmasında, hizmet üretiminin tüm aşamalarında, vatandaşların taleplerinin değerlendirilmesi ve sonucun bildirilmesinde şeffaflık ve güvenilir olmak ilkesi ile hareket edilmektedir.

Eşitlik, Adalet ve Tarafsızlık: Hizmet üretiminin önceliklendirilmesinde, vatandaş taleplerinin değerlendirilmesi ve yerine getirilmesinde, dil, din, siyasi düşünce, sosyal ve ekonomik yapı vb. hiçbir konuda ayırım yapılmaksızın herkese eşit, adaletli ve tarafsız davranılmaktadır.

Katılımcılık: Yönetimin ve hizmet üretiminin her aşamasında ilgili tarafların düşünce ve fikirlerini güvenli bir şekilde ortaya koymaları ve tartışma ortamının özgürce kullanılması sağlanarak katılım maksimum düzeye çıkarılmaktadır. Oluşan ortak fikirler çerçevesinde oluşturulan projelerin ve alınan kararların uygulanmasının her aşamasında da katılım en üst seviyede sağlanmaktadır.

Kalite: Yatırımların ve hizmetlerin gerçekleştirilmesinde kentteki yaşam kalitesinin sürekli artırılmasına yönelik bir belediyecilik anlayışı ile hareket edilmektedir.

Dürüstlük ve İlkelik: Personelin bilgi ve yeteneklerinin değerlendirilmesinde, görevlendirilmesinde, personel arasındaki ilişkilerde, personel ile vatandaşlar arasındaki ilişkilerde, yatırım ve hizmetlerin projelendirilmesinde, uygulanmasında ve kaynakların kullanılmasında dürüst ve ilkeli davranışlardan ödün verilmemektedir.

Üretkenlik: Nitelikli, üretken ve rasyonel yöntemler kullanarak verimliliğin artırılması sağlanmaktadır.

Yerindelik ve Etkinlik : Projelerin halkın öncelikli ihtiyaçlarını karşılama yanısıra geleceğe yönelik orta ve büyük ölçekteki projelerinde etkili bir biçimde gerçekleştirilmesine özen gösterilmektedir.

Sürdürülebilirlik : Projelerin gerçekleştirilmesinde kesintisiz ve hedeflenen zamanda bütçe olanakları ve yasal mevzuatın göz önünde bulundurularak hareket etmeye özen gösterilmektedir.

Sorumluluk: Tüm çalışanların sorumluluk bilincinin geliştirilmesi, sorumsuz yetki kullanılmaması, yetkilerle sorumlulukların dengelenmesi, üretimde, kaynak kullanımında, zamanın verimli kullanılmasında çalışanların kendi aralarında ve vatandaşlara karşı davranışlarında sorumluluk bilinci ile davranmaları için çalışanların oto kontrolüne dikkat edilmektedir.

Paylaşıcılık ve Dayanışma: Problemlerin tanımlanmasında ve çözüm üretilmesinde, üretilen çözümlerin uygulanmasında ve sonucun değerlendirilmesinde, kaynak yaratılmasında ve kaynakların verimli kullanılmasında, yatırım ve hizmetlerin kalite ve önceliklerinin belirlenmesinde, insan kaynaklarının en verimli şekilde değerlendirilmesinde, verilerin tanımlanmasında ve kullanılmasında ve sonuçların açıklanmasında tüm tarafların grup çalışması bilinci içinde paylaşımcı ve dayanışma içinde hareket etmesi sağlanmaktadır.

Öncü ve Örnek Belediye: Hizmetlerin sunumunda yenilikçi ve özgün uygulamalar ile kentsel ve çevre sorunlarının çözümünde topluma örnek olmak.

Hukuka– Etik Değerlere Bağlılık: Hizmetin sunumunda ulusal ve uluslararası sözleşmelere ve örf ve adetlere uygun davranmak.

Sosyal Güçsüzlerin ve Engellilere Pozitif Ayrımcılık: Engellilere ve yardıma gereksinim duyan kitleye hizmette onların lehine hareket edilmektedir.

Empati Anlayışı ile Hizmet: Kendini vatandaşın yerine koyarak hizmet üretmek.

GZFT (Güçlü Yönler, Zayıf yönler, Fırsatlar, tehditler)

Dış Çevreyi Oluşturan unsurlar (Nüfus, kentsel gelişme, coğrafi yapı, sosyokültürel yaşam, ekonomik gelişmeler) doğrudan veya dolaylı olarak belediyelerin faaliyet alanlarını etkilerler. Bu nedenle belediyeler dış çevresinde ortaya çıkabilecek değişiklikleri sürekli analiz ederek fırsat ve tehditleri önceden tahmin edip gerekli önlemleri almak zorundadırlar. Yine bu bağlamda belediyenin üstün ve zayıf yönleri belirlenerek fırsat ve tehditler ile birlikte değerlendirilip uygun stratejiler belirlenmelidir. Bu kapsamda belediyemizin kurumsal yapısındaki güçlü yönler ve fırsatlar ile zayıf yönler ve tehditler iki ana alt başlıkta değerlendirilmiştir.

GZFT (Güçlü Yönler, Zayıf yönler, Fırsatlar, tehditler)

Dış Çevreyi Oluşturan unsurlar (Nüfus, kentsel gelişme, coğrafi yapı, sosyokültürel yaşam, ekonomik gelişmeler) doğrudan veya dolaylı olarak belediyelerin faaliyet alanlarını etkilerler. Bu nedenle belediyeler dış çevresinde ortaya çıkabilecek değişiklikleri sürekli analiz ederek fırsat ve tehditleri önceden tahmin edip gerekli önlemleri almak zorundadırlar. Yine bu bağlamda belediyenin üstün ve zayıf yönleri belirlenerek fırsat ve tehditler ile birlikte değerlendirilip uygun stratejiler belirlenmelidir. Bu kapsamda belediyemizin kurumsal yapısındaki güçlü yönler, fırsatlar, zayıf yönler ve tehditler olarak 4 ana alt başlıkta değerlendirilmiştir.

Güçlü Yönler:

- Belediyemiz sınırlarının ilçe statüsüne ve belediyemizin ilçe belediyesi statüsüne kavuşması,
- Tek başlı bir yönetim anlayışı,
- İmar ve planlama konusunda çalışan personelin bilgi ve deneyimi ile Belediye Başkanının mevzuata hakim olması. Belediye Başkanı başta olmak üzere imar, planlama ve kamulaştırma çalışanlarının teknik eleman olması,
- Hiyerarşik yapı başta olmak üzere çalışanların büyük bir bölümünün lisans ve lisansüstü eğitim almış olması,
- Personelin eğitim ve bilgi seviyesi, üretkenliği, liyakatı, değişen yasalaruuyum sağlama yeteneği,
- Bilişim Teknolojisinin hızla gelişmesi ve personelimizin bilgi teknolojisini kullanma seviyesi ve teknolojik donanımının yeterli seviyede olması,belediye hizmetlerinde kullanılan bilgi teknolojisindeki hızlı gelişmeler,
- Belediyemizin hizmet binalarının kendi malı olması ve taşınmazları,
- Ulusal ve uluslararası organizasyonlara önem verilmesi,
- İnsan kaynakları yönetiminde kariyer ve liyakat ilkelerine uyulması,
- Kent Konseyi gibi sivil toplum kuruluşlarının varlığı,
- Çalışanların genç ve orta yaş grubunda olması nedeniyle tecrübe ve bilgi birikimiyle dinamizm ve esnekliğin bir arada kaynaşmış olması, genç,dinamik ve özverili kadrolaşmanın olması. Personelin gerektiği zaman hafta sonu da çalışabiliyor olması, belediye çalışanlarının maaşlarının gününde ödeniyor olması,
- Bütçe gerçekleştirme oranlarının yüksek olması.
- Sahil ve liman kenti olması,
- Ticaret sektöründeki uluslar arası boyutta büyük ölçekli firmaların bulunması ve belediyemiz fuar alanı,
- Mevcut hizmet binalarının fiziksel koşullarının uygun olması,
- Uygulama imar planı ve parselasyon planlarının tamamlanmış olması,
- İmar planı ile örtüştürülmüş numarataj sistemimizin kurulmuş olması ve imar haritalarının sayısallaştırılmış olması,
- Asfalt şantiyesi, yeni teknik birimler binası, bitki üretim serası, ve aşevinin mevcut olması,
- Aktif olarak çalışan deprem izleme merkezinin olması,
- Yeşil alan ve rekreasyon alan düzenleme projelerinin belediyemiz bünyesinde projelendirilmesi,
- Stratejik planlama ve performans plan çalışmalarının başlamış olması,
- Makine parkı ile ilgili yenileme çalışmalarının başlamış olması,
- Halihazır haritalarımızın ve imar uygulamalarının bulunması,
- Kanalizasyon ve yağmur suyu şebekesinin büyük ölçüde tamamlanmış olması,
- e-Belediyecilik hizmetine başlanmış ve sürdürülüyor olması,
- Belediye- vatandaş kopukluğunun olmaması ve taleplerin sonuçlandırılıyor olması,
- Büro gereç ve malzemelerinin gerekli yeterlilikte olması,
- Yeşil alan ve park çalışmalarının kendi kaynaklarımızla yapılıyor olması,
- Sosyal ve kültürel alanların projelendiriliyor olması,

- Bilgi Edinme Biriminin vatandaşın taleplerini anında değerlendirmesi,
- Belediyemiz sınırları içinde bulunan tüm park, yeşil alanlara ve kamu kurum kuruluşlarının ihtiyaçlarını karşılayacak kadar bitkiyi kendi fidanlığımızda kendi personelimize üretebiliyor olmamız ekonomik fayda sağlamaktadır, Teknik Birimler Binamızın ve fidanlığımızın bölgenin her yerine kolay ulaşılabilir; birbirine yakın ve merkezi olması da çalışma kolaylığı sağlamaktadır,
- Vatandaş-Belediye diyalogunun sürekli aktif olması vatandaşların istediği zaman belediyemiz birimlerine bizzat kendileri gelerek veya telefon, faks, internet aracılığıyla ulaşabilmektedirler,
- Belediyemiz bünyesinde bulunan marangoz, kaynak atölyeleri ve personelleriyle parklarımızın onarımı için gerekli olan tüm müdahaleler zamanında yapılabilmektedir,
- Bilgisayarda projelendirmeye ilgili çalışmalarımız için gerekli olan tüm teknik donanımına sahip olmamız ve kullanılan programların yeterli ve üst düzeyde olması başarı ve maksimum verimi getirmiştir,
- Belediyemiz elemanları tarafından projelendirilmesinin yapıyor olması uygulama ve kontrol açısından kolaylık sağlamaktadır.

Fırsatlar :

- 2013 Akdeniz Oyunlarının Mersin’de yapılacak olması.
- Avrupa Birliğine uyum yasaları ve yeni belediye yasalarında değişiklikler,
- Korunabilecek yeşil alanların varlığı. Çiftlik Belediyesinin mahalle olarak Belediyemize katılımı ile elde edilecek yeşil alanlar,
- Çevre duyarlılığının artması ve yeni yasal düzenlemeler,
- Ulaşım kolaylığı ve otoyol bağlantıları,
- Sağlık sektöründeki gelişmeler ve büyük hastaneler,
- Yerleşim yerlerinin yol ve altyapı hizmetlerinin yapılmış olması. Beldedeki ulaşım ana arterlerinin ve altyapılarının hızla yapılıyor olması,
- Ana arterlerin çoğunun açılmış olması,
- Yerleşim merkezi olarak ilçemizin cazibesinin yüksek olması,
- İlçemizde yaşayanların çoğunun ekonomik, kültür ve eğitim düzeyinin kent ortalamasının üzerinde olması, kentlinin eğitim seviyesinin mersin ölçeği dikkate alındığında görece olarak yüksekliği, İlçedeki yeni yapılan binaların daha kaliteli olması,
- Eğitim, sağlık ve sosyal faaliyet yapılanmalarında ilçemizin tercih ediliyor olması,
- Kıyı bandının düzenlenmesinin tamamlanmış olması ve marina işletmesinin açılmış olması,
- Kent ikliminin müsait olması sebebiyle yılın her mevsimi çalışma imkanına sahip olabilmemiz, işlerin birikmemesi ve düzenli bir şekilde yürütmesine olanak sağlamaktadır,

Zayıf Yönler :

- Atıkların kaynağında ayrıştırılması oranının düşüklüğü,
- Katı atık istasyonunun uzaklığı,
- Mevzuattaki planlama anlayışının ekonomik ve sosyal gelişmeye ilişkin içeriğinin eksik kalması zaman ve finansman boyutu ile mevzuatın uyuşmaması,
- Emlak gelirlerinin azalması,
- Merkezi vergi gelirlerinin azalması,
- Teknik birimlerde teknik eleman ve ara eleman sıkıntısı,
- Mevzuat takip sisteminin yetersizliği,
- Personel istihdam politikası ile ilgili yasalardaki olumsuzluklar nedeniyle nitelikli personel istihdam sisteminin ve personel ücret politikasının yetersizliği,
- Altyapı yapımında diğer kurum ve kuruluşların eş zamanlı ve eş güdüm içinde çalışmaması,

- Belediyelerle ilgili yasal düzenlemelerin zamanında yapılmaması ve sık sık değiştirilmesi,
- Hizmet taleplerinde bireysel tercihlerin öncelikli olması,
- Büyükşehir Belediyesinin kent bilgi sistemini oluşturmaması nedeniyle ihtiyaç duyulduğunda diğer kurum ve kuruluşların bilgilerine ulaşma zorlukları
- Genelgelerle yasal yetkilerin kullanımına sınırlama getirilmesi,
- Yeni yasal düzenlemelerle belediyenin görev ve yetkilerinin arttırılmasına rağmen artan görev ve yetkileri yerine getirecek mali kaynakların belediyelere verilmemesi,
- Personel istihdam politikası ile ilgili yasalardaki olumsuzluklar nedeniyle ücret politikasının yetersizliği,
- İhalelerle ilgili yasal düzenlemelerin sık sık değiştirilmesi,
- Üretim alanının ve personel sayımızın yeterli düzeyde olmaması çeşitli ve yeterli bitki üretimimize engel olmaktadır,
- İmar uygulama planlarından çıkan park ve yeşil alanların formlarının biçimsiz,yüzölçümlerinin yetersiz, konumlarının uygun olmamasından dolayı bu alanların istediğimiz gibi nitelikli rekreasyon alanları olarak değerlendirilememektedir. Alanların genelde küçük ölçülere sahip olması değişik uygulamalar yapmamıza neden olmaktadır,

Tehditler:

- Yoğun nüfus artışı ve Mersin'in Türkiye nüfus artışı ortalamasının üzerinde bir nüfus artışına sahip olması,
- İmara aykırı yapılaşmaların kentsel dönüşüm zorlukları,
- Çevre yönetimi faaliyetlerine ilişkin olarak yetkili kurumlar arasında yetki ve görev çakışmalarının bulunması,
- Sosyal ve ekonomik nedenlerle yıkım kararlarının uygulanmasında yaşanan zorluklar,
- Yapılması gereken kamulaştırmaların ekonomik zorluklar nedeniyle yapılamaması,
- Mevzuattan kaynaklanan, planlama sürecinde Büyükşehir Belediyesinin yapacağı planların gecikmesi nedeniyle Belediyemizin yapması gereken planların zamanında yapılamaması,
- İç göçlerin nicelik ve niteliklerinin kaliteli kentsel gelişmeye olumsuz etkileri,
- Kente yaşayanların çevre kirliliğini önleme ve kamu hizmetlerine yeterli duyarlılığı göstermemesi,
- Özellikle kenar mahallelerde altyapı yetersizliği,

STRATEJİK AMAÇLARIMIZ VE HEDEFLERİMİZ:

Stratejik Amaç-1

Belediyemiz sınırları içerisinde 1/25000 ölçekli ve 1/5000 ölçekli revizyon planlarına uygun olarak 1/1000 ölçekli revizyon planlarının yaptırılması.(büyükşehir belediyesince yapımı devam eden 1/5000 ölçekli nazım imar planı revizyonunun onaylanmasından sonra yaklaşık 2400 hektarlık alanda 1/1000 ölçekli uygulama imar planı revizyonu yaptırılacaktır. Bu uygulama imar planının 270.000 TL'ye tamamlanması öngörülmektedir.

Hedef-1.1

Üst ölçekli imar planları ile uygulama imar planının uyumunun sağlanması amacıyla 1/1000 ölçekli uygulama imar planı revizyonu yaptırılacaktır.

2012 yılında 50.000,00 TL

2013 yılında 110.000,00 TL

2014 yılında 110.000,00TL

Stratejik Amaç-2

Belediyemiz sınırları içerisinde plansız alanın kalmaması amacıyla 1/1000 ölçekli uygulama imar planı yaptırılacaktır.

Hedef-2.1

Belediyemiz sınırlarına alınan ve imar planı olmayan Müftü Deresi batısının düzenli, imarlı ve sağlıklı yapılaşma koşullarının oluşturulabilmesi için Mersin Büyükşehir Belediyesince 1/5000 ölçekli nazım imar planı revizyonu onaylandıktan sonra 1/1000 ölçekli uygulama imar planı yaptırılacaktır.

Stratejik Amaç-3

İmara aykırı ve ruhsatsız yapılaşmaya izin verilmeyerek ve yapılaşmada planlı kentleşmeyi sağlamak amacıyla kaçak binaların yıkım işlemleri tamamlanacaktır.

Hedef-3.1

İlçemizdeki yapılaşma kalitesi de düşünülerek çok yönlü yapı denetim hizmeti sürdürülecek. Binaların her yönden sağlıklı, güvenli, yaşanabilir mekanlar olması sağlanacaktır.

2012 yılında 100.000,00 TL

2013 yılında 100.000,00 TL

2014 yılında 100.000,00TL

Stratejik Amaç-4

Düzenli, sağlıklı ve imarına uygun yapılaşmaların sağlanması için imar uygulaması olmayan alanların imar uygulaması yapılacaktır.

Hedef-4.1

3194 sayılı yasanın 18. madde uygulamaları:

Belediyelerin kamu amacı olan yerleşme yerlerin ve bu yerlerdeki yapılaşmaların plan , fen, sağlık ve çevre şartlarına uygun teşekkülünü sağlamak amacı ile hazırlanan imar planlarının uygulamalarının yapılması gerekmektedir.

T.C. MERSİN YENİŞEHİR BELEDİYESİ 2010 -2014 STRATEJİK PLAN

YIL	2012	2013	2014	
ALAN	80 Hektar	95 Hektar	-	
BEDEL	272.420,00.-TL.	327.940,00.-TL.	-	

Hedef-4.2

Dava sonucuna göre bozulan imar uygulamaları:

Uygulaması yapıp da açılan davalar neticesinde iptal edilen bölgelerin imar uygulamasının yapılması yine bu süre içerisinde hedeflenmektedir.

YIL	2012	2013	2014	
ALAN	40 Hektar	-	-	
BEDEL	118.080,00.-TL.	-	-	

Hedef-4.3

Belediyemiz sınırları içerisinde kalan toplam 12 hektarlık hisseli satışlar sonucu oluşan hisseli parsellerin de ilgili yasa gereği imar uygulamalarının yapılması ile belediyemiz sınırlarına daha sonra ilave olan köy yerleşim alanlarında yine ilgili yasa hükümlerine göre imar uygulamalarının yapılması hedeflenmektedir.

YIL	2012	2013	2014	
ALAN	8 Hektar	-	-	
BEDEL	27.272,00,-TL.	-	-	

NOT: 4 Hektarlık bölümü 6.500,00TL bedelle 2011 yılında tamamlanmıştır.

Hedef-4.4

2942/4650 sayılı kamulaştırma kanununa göre yapılacak kamulaştırmalar:

İmar planında gösterilen yol, park, çocuk bahçesi Belediye hizmet alanları kamu mülkiyetine geçmesi hedeflenmektedir.

Akdeniz oyunlarının yapılacağı alanlar üzerinde bulunan örtülerin kamulaştırılması hedeflenmektedir.

Belediyemiz tarafından yapılması düşünülen projelerin gerçekleşmesi için mülkiyet sorunu çözümlenmemiş alanların kamuya geçirilerek mülkiyet sorunlarını çözerek sorunsuz alanlar elde etmektir.

YIL	2012	2013	2014	
ALAN	-	-	-	
BEDEL	800.000.00.-TL.	1.210.000,00.-TL.	-	

NOT: 2011 yılında sözü edilen çalışmalar için 200.000,00TL harcanmıştır.

Stratejik Amaç-5

Kadastro parsellerinin sayısallaştırılması ve mülkiyet bilgilerinin işlenmesi:

Belediyemiz sınırları içerisindeki imar ve kadastro parsellerinin tamamına yakını bilgisayar ortamına aktarılmış olup , bu parsellerin bu süre içerisinde tapu kayıt bilgilerinin bilgisayar ortamına aktarılması ile hem belediye mülkiyetlerinin takibi hem de mali işler müdürlüğüne altlık oluşturacak bilgilerin hazırlanması amaçlanmaktadır.

Belediyemiz sınırları içerisinde kalan yerlerin mülkiyet sınırları, gerek imar uygulamaları yapılan parsellasyonların sayısal ortama aktarılması yapılmış, ancak mülkiyet bilgileri (tapu kayıtları) yapılaşma alım, satım gibi nedenlerle önceliklerini yitirmiştir. Yeni mülkiyet bilgilerinin sağlanması daha önceki yapılan parsellasyon planlarının kontrolünü sağlayacak ve belediye içinde koordinasyonun kurulmasını sağlayacaktır.

Stratejik Amaç-6

Kentimizin sosyal ve kültürel gelişmesine ve tanıtımına destek olmak amacıyla 1 adet Kültür Merkezi yapılacaktır.

Hedef-6.1

Kentimizin sosyal ve kültürel gelişmesine ve tanıtımına destek olmak amacıyla A sınıfı Kültür Merkezi yapılacaktır.

Kültür Merkezi için

2012 yılında 10.000.000,00 TL

2013 yılında 12.000.000,00 TL harcanması planlanmaktadır.

Stratejik Amaç-7

İlimiz ve İlçemizde spor faaliyetlerine katılımın artırılması ve daha uygun koşullarda spor etkinliklerinin yapılabilmesi için 1 Adet Jimnastik Salonu yapımı için Gençlik ve Spor İl Müdürlüğüne belediyemizce arsa tahsis edilmiştir.

Hedef-7.1

İlimiz ve İlçemizde spor faaliyetlerine katılımın artırılması ve daha uygun koşullarda spor etkinliklerinin yapılabilmesi için Jimnastik Salonu yapımı için Gençlik ve Spor İl Müdürlüğüne belediyemizce arsa tahsis edilmiştir.

Stratejik Amaç-8

Belediyemiz sınırları içinde özellikle yeni yapılaşma alanlarında yaşayan vatandaşlarımızın ihtiyaçlarına cevap verecek şekilde mümkün olduğunca yapılaşmadan önce yada yapılaşma ile eş zamanlı olarak yeni yollar yapılacaktır.

Hedef-8.1

Belediyemiz sınırları içinde özellikle yeni yapılaşma alanlarında yaşayan vatandaşlarımızın ihtiyaçlarına cevap verecek şekilde mümkün olduğunca yapılaşmadan önce yada yapılaşma ile eş zamanlı olarak 7 – 14,5 m genişliğinde yeni yollar açılacaktır.

Yeni açılacak bu yolların;

2012 yılında 30 km. (600.000,00TL)

2013 yılında 35 km. (700.000,00TL)

2014 yılında 30 km. (700.000,00TL)

Hedef-8.2

Belediyemiz sınırları içerisinde sağıllı sollu kaldırımlı ve yağmur suyu eğimi verilmiş ve kaldırımları parke, karo veya beton ile kaplanmış ve asfaltlanmış yolları bulunan projeli yollar yapılacaktır.

2012 yılında 30.km (10.000.000,00TL)

2013 yılında 10.km (4.000.000,00TL)

2014 yılında 20.km (8.000.000,00TL)

Stratejik Amaç-9

Belediyemiz sınırları içindeki tüm asfalt yolların kullanım kalitesinin korunması için sürekli olarak asfalt yama işleri yapılacaktır.

Hedef-9.1

Belediyemiz sınırları içindeki tüm asfalt yolların kullanım kalitesinin korunması ve alt yapı kurumlarının tahribatlarını gidermek amacıyla asfalt yama yapılacaktır.

Yapılacak yamaların;

2012 yılında 100.000m² (800.000,00TL)

2013 yılında 100.000.m² (900.000,00TL)

2014 yılında 50.000 m² (500.000,00TL)

Stratejik Amaç-10

İlçemizde okul öncesi eğitime destek olmak amacıyla anaokulu binaları yapılacaktır.

Hedef-10.1

İlçemizde okul öncesi eğitime destek olmak amacıyla 2011 yılında yapımına başlanan 1 adet anaokuluna ilave olarak 2012 ve 2013 yıllarında 2 adet anaokulu binaları yapılacaktır.

2012 yılında 1 adet 550.000,00TL

2013 yılında 1 adet 550.000,00TL

Stratejik Amaç- 11

Belediyemiz sınırları içerisinde zor durumda bulunan genç kızlarımız ve kadınlarımız için Kadın Sığınma Evi yaptırılacaktır.

Hedef-11.1

Belediyemiz sınırları içerisinde zor durumda bulunan genç kızlarımız ve kadınlarımız için Kadın Sığınma Evi yaptırılacaktır.

2013 yılında 350.000,00TL

Stratejik Amaç-12

Belediyemiz sınırları içinde eğitim veren okulların eğitim kalitesini yükseltmek ve öğrencilerin daha sağlıklı ortamlarda eğitim almasını sağlamak amacıyla okulların talebi doğrultusunda bakım ve onarımlarına destek verilecektir.

Hedef-12.1

Belediyemiz sınırları içinde eğitim veren okulların eğitim kalitesini yükseltmek ve öğrencilerin daha sağlıklı ortamlarda eğitim almasını sağlamak amacıyla okulların talebi doğrultusunda bakım ve onarımlarına destek verilecektir.

2012 yılında 150.000,00TL

2013 yılında 200.000,00TL

2014 yılında 200.000,00TL

Stratejik Amaç-13

Alzheimer hastası vatandaşlarımızın faydalanabilmesi amacıyla Gündüz Bakım Evi yapılacaktır.

Hedef-13.1

Alzheimer hastası vatandaşlarımızın faydalanabilmesi amacıyla Gündüz Bakım Evi için Bakanlık izni ile Alzheimer'liler Derneğine belediyemizce arsa tahsisi yapılmıştır.

Stratejik Amaç-14

Gençlerimizin meslek sahibi olabilmelerine katkıda bulunmak amacıyla Kurs Merkezleri yapılacaktır.

Hedef-14.1

Yapılacak 2 adet Kurs Merkezinin (Batı kent Mahallesi ve Deniz Mahallesi)

1 Adedi 2012 yılında 80.000,00TL

1 Adedi 2013 yılında 80.000,00TL

Stratejik Amaç-15

Gençlerimizin güvenle vakit geçirebilecekleri ve spor yapabilecekleri içerisinde spor alanları, basketbol, futbol, voleybol, kafe, çay bahçesi, buz pateni pisti, internet salonları bulunan Gençlik Merkezi yapılacaktır.

Hedef-15.1

Gençlerimizin güvenle vakit geçirebilecekleri ve spor yapabilecekleri içerisinde spor alanları, basketbol, futbol, voleybol, kafe, çay bahçesi, buz pateni pisti, internet salonları bulunan Gençlik Merkezi için 2012 yılında 2.000.000,00TL ödenek ayrılmış olup aynı yıl içinde bitirilmesi planlanmaktadır.

Stratejik Amaç-16

Çiftlik Mahallesi sınırları içerisinde Mersin Üniversitesi kampüsüne yakın bir yerde üniversiteye giden gençlerimiz için bir aşevi yapılması planlanmaktadır.

Hedef-16.1

Çiftlik Mahallesi sınırları içerisinde Mersin Üniversitesi kampüsüne yakın bir yerde üniversiteye giden gençlerimiz için bir aşevinin 2013 yılında yapılması planlanmaktadır.

2013 yılında 400.000,00TL

Stratejik Amaç-17

Daha yeşil bir Yenisehir oluşturulması ve çocuklar ve yaşlılar başta olmak üzere Yenisehirlilerin daha sağlıklı bir çevrede vakit geçirebilecekleri yeni parklar yapılacaktır.

Hedef-17.1

park yapımı ve parkların revizyonu için

2012 yılında 400. 000 TL

2013 yılında 400.000 TL

2014 yılında 400.000 TL

Stratejik Amaç-18

Madde bağımlıları için rehabilitasyon merkezi yapılacaktır.

Hedef-18.1

2012 yılında 1.000.000,00TL

2013 yılında 1.000.000,00TL

Stratejik Amaç-19

Belediyemiz sınırları içerisindeki dere yataklarının ağaçlandırılması yapılacaktır.

Stratejik Amaç-20

Belediyemiz sınırları içerisindeki mahallelerde halkın ayağına gidilerek sağlık hizmeti götürülecektir. Bu proje için 2013 yılında 300.000 TL harcanacaktır.

Stratejik Amaç-21

Belediyemiz sınırları içerisindeki çöp konteynerlerinin özellikle yaz aylarında koku yaymaması için Devlet Malzeme Ofisinden satın alınan çöp konteyner yıkama ve dezenfektan aracı ile yıkanması ve dezenfekte edilmesi çalışmaları aralıksız sürdürülecektir.

Stratejik Amaç-22

Belediyemiz sınırları içerisindeki çöp konteynerlerinin konteynerlerin her yıl %20 si yenilenecektir.

Hedef-22.1

2012 yılında 350.000,00TL

2013 yılında 400.000,00TL

2014 yılında 450.000,00TL

Stratejik Amaç-23

Daha temiz bir çevre için evsel atıkların kaynağında ayrılarak ekonomiye geri kazandırılabilir ambalaj atıklarının kaynağında ayrılması projesi 23 mahallede etkin bir biçimde uygulanacak ve denetimi sağlanacaktır.

Stratejik Amaç-24

Belediyemiz hizmetlerinin etkin ve zamanında yapılabilmesi için Belediyemiz Makine Parkına ilave olarak 2012 yılından başlamak üzere özellikle Fen İşleri Müdürlüğü ve Temizlik İşleri Müdürlüğünün iş makineleri ve kamyonları için bütçelerinden kaynak ayrılması planlanmaktadır.

Hedef-24.1

2012 yılında Fen İşleri Müdürlüğüne 600.000,00TL (İş makinesi alımı)

2013 yılında Fen İşleri Müdürlüğüne 600.000,00TL (İş Makinesi alımı)

2012 yılında Temizlik İşleri Müdürlüğüne 350.000,00TL (Çöp Kamyonu ve Yol Süpürme Makineleri)

2013 yılında Temizlik İşleri Müdürlüğüne 400.000,00TL (Çöp Kamyonu ve Yol Süpürme Makineleri)

2014 yılında Temizlik İşleri Müdürlüğüne 450.000,00TL (Çöp Kamyonu ve Yol Süpürme Makineleri)

Stratejik Amaç-25

Belediyemiz faaliyetlerinin kamuoyuna duyurulması ve halkın taleplerinin neler olduğunun öğrenilmesi ve diyalogun sağlanması için anket yaptırılması yerel ve ulusal medya ile ilişkilerin geliştirilmesi için caba sarf edilecektir.

Hedef-25.1

Belediye faaliyetlerinin halka duyurulması amacıyla teknolojik gelişmelerin takip edilmesi ve gereken araçların temini için ;

2012 yılında 15.000 TL
2013 yılında 15.000 TL
2014 yılında 15.000 TL harcanması planlanmaktadır.

Hedef-25.2

Belediye faaliyetleri konusunda halkın bilgi ve memnuniyetini ölçmek için anket yaptırılması;

2012 yılında 25.000 TL
2013 yılında 25.000 TL
2014 yılında 25.000 TL harcanması planlanmaktadır.

Hedef-25.3

Belediye faaliyetleri konusunda halkı bilgilendirmek amacıyla tanıtım filmleri hazırlanması ve yerel televizyonlarda yayınlanmasının sağlanması için;

2012 yılında 20.000 TL
2013 yılında 25.000 TL
2014 yılında 25.000 TL harcanması planlanmaktadır.

Hedef-25.4

İnternette en üst düzeyde yararlanarak belediye çalışmalarını hakkında görsel ve sesli yayın aracılığı ile halkın bilgilendirilmesi için

2012 yılında 5.000 TL
2013 yılında 5.000 TL
2014 yılında 5.000 TL harcanması planlanmaktadır.

Hedef-25.5

Belediye faaliyetlerinin kamuoyunda nasıl yer aldığının belirlenmesi vatandaşın tepkisi çalışmalarının yeterliliği konularını takip edilmek amacı ile yerel gazetelerin takip edilmesi için;

2012 yılında 15.000 TL
2013 yılında 15.000 TL
2014 yılında 15.000 TL harcanması planlanmaktadır.

Hedef-25.6

Belediye çalışmalarını ve etkinliklerini, duyurularını kitle iletişim araçlarında yer almasının sağlanması,

2012 yılında 20.000 TL
2013 yılında 20.000 TL
2014 yılında 20.000 TL harcanması planlanmaktadır.

Hedef-25.7

Belediyemiz kültür merkezinde gerçekleştirilecek etkinliklerin verimliliği açısından gerekli teknolojik malzemenin temin edilmesi için;

2012 yılında 15.000 TL

2013 yılında 15.000 TL

2014 yılında 15.000 TL harcanması planlanmaktadır.

Hedef-25.8

Belediyemiz etkinliklerinin yerel ve ulusal basında geniş şekilde yer almasının sağlanması için basın mensupları ile iletişimin sağlıklı şekilde yürütülmesi için,

2012 yılında 5.000 TL

2013 yılında 10.000 TL

2014 yılında 10.000 TL harcanması planlanmaktadır.

Hedef-25.9

İlimiz sınırları içerisinde kültürel faaliyetlere destek vererek belediye olarak bu tür organizasyonlara katılmak ve tanıtımına destek vermek.

2012 yılında 100.000,00TL

2013 yılında 100.000,00TL

2014 yılında 100.000,00TL(Festival Sponsoru veya organizatörü)

Hedef-25.10

STK, Üniversite , Meslek Odaları ve diğer kurumlarla işbirliği içinde Paydaş katılımını artırıcı modeller oluşturulması.

Hedef-25.11

Valilikçe düzenlenen önemli gün ve haftalar, kadının statüsü birimi, çocuk hakları il kurulu , eğitim kampanyaları gibi toplantılara katılım.

Hedef-25.12

Eğitim kurumlarının sorunlarını eksiklerini yerinde görüp tespit edebilme amacıyla Başkanın bölgemizde bulunan okullara yaptığı ziyaretlerin organizasyonunun gerçekleştirilmesi

Hedef-25.13

Üniversitemizin; yaşlı, çocuk ,genç ve kadın ağırlıklı proje çalışmalarının, sosyal aktivitelerinin izlenmesi ve Yenişehir yararlanıcıları adına hayata geçirilmesi.

Hedef-25.14

Sosyal belediyecilik anlayışı çerçevesinde dar gelirlilerin ve dezavantajlı grupların (hiçbir güvencesi olmayan kadın, çocuk, yaşlı, engelli) toplumla uyum içinde yaşayabilmelerini kolaylaştıracak hizmet modellerinin üretilmesi.

Hedef-25.15

İlçemizin sosyal dokusunun incelenmesi ve sosyal risk haritasının çıkarılması.

Hedef-25.16

Sosyal güçsüzlerin mağduriyetinin giderilmesinde gerekli olan kimlik ve adres belirleme çalışmalarının yapılması.

Hedef-25.17

Sağlıklı yaşam konusunda bilinçlendirme ve bilgilendirme toplantıları, alkol,uyuşturucu, sigara ile mücadele programları yapılması.

Hedef-25.18

İstihdama yönelik mesleki eğitim kurslarının açılması.

Hedef-25.19

Engellilerin bilgi ve becerilerinin geliştirilmesi ve toplumla uyum sağlamalarına yönelik araştırma projeleri,eğitim ve rehabilitasyon merkezleri kurulması gibi konularda çalışmalar yapılması, yapılan çalışmalara destek verilmesi.

Hedef-25.20

Toplumsal dayanışma adına ekonomik yetersizliğe sahip,yaşlı veya kimsesiz, vatandaşlara ve özürllüler'e; yapılan ya da yapılacak yardımlara lojistik destek verilmesi.

Hedef-25.21

Belediyemiz sınırları içerisinde taziye ve cenaze hizmetleri için yeni araç alımları ve artan talebi karşılamak üzere yeni çadır, masa, sandalye ve benzeri ihtiyaçların alımı için;

2012 yılında 100.000,00TL

2013 yılında 100.000,00TL

2014 yılında 100.000,00TL

Hedef-25.22

Ulusal ve Uluslar arası fonları takip ederek proje havuzu oluşturmak ve varolan projelere ortak olmak.

Hedef-25.23

Her yıl Mayıs ayı içinde düzenlenen Mersin Uluslararası Müzik Festivalinde Büyükşehir,Akdeniz, Toroslar, Tarsus ve Mezitli belediyeleri ile birlikte Festivale Hayat Verenler bölümünde yer alıp, festivalin bazı etkinliklerinin ve belediyemizin temsilinin birimimiz tarafından gerçekleştirilmesi.

Hedef-25-24

Belediyemiz ve Gençlik Servisleri Merkezinin iş birliği ile her yıl düzenlenen, Mersin'in, İlçemizin ve ülkemizin tanıtımında oldukça etkili olan Uluslararası Gençlik Kampının organizasyonun yürütülmesi.

Hedef-25-25

Çin'in Quanzhou , Almanya'nın Neustadt Şehirleri ile kurmuş olduğumuz Kardeş Şehir ilişkileri kapsamında kültürel, ticari ve diğer konularda çalışmalar yapılması, öğrenci değişim programlarının devam ettirilmesi.

Hedef-25.26

Ticaret Odaları,Büyükşehir Belediyesi ,diğer belediyeler ve kurumlarla uluslar arası projelerde ortak hareket edilmesi.

Stratejik Amaç-26

Belediyemizin halka iyi hizmet verebilmesi için vergilerin adaletli toplanmasını sağlamak.

Stratejik Amaç-27

Halkın Yenisehir ilçesi içinde rahat bir şekilde gezebilmesi,sağlıklı ortamlarda yaşayabilmesi huzur ve esenliğin sağlanabilmesi için gerekli olan kontrol ve denetimleri yasalar ve hukuki mevzuat çerçevesinde esnafı da abartılı uygulamalarla rahatsız etmeyecek bir şekilde yapmak.

Hedef-27.1

Belediyemiz sınırları içerisindeki cadde ve sokaklarda kaldırım işgalini bitirmek için planlama ve çalışmalar yapmak,

Hedef-27.2

Bölgemizde bulunan gıda satış- imalat yerlerine temizlik ve hijyen standartlarını benimsetmek ve taviz verilmemesi için gerekli çabayı göstermek.

Hedef-27.3

Çevre ve Gürültü kirliliği yapan kuruluşları takip ederek gerekli ölçümleri yaparak gürültü kirliliğini önlemek.

Hedef-27.4

Belediyemiz sınırları içinde hayvancılığı kontrol altına alıp ağıl- dam türü yerlerin Belediye encümeninin aldığı kararla şehir dışına çıkarılması için çalışma , kontrol ve denetim yapmak,

Hedef-27.5

Ruhsatsız işyeri kalmaması için planlı ve sürekli denetim yaparak ruhsatsız işyeri bırakmamak.

III- UYGULAMA STRATEJİSİ
Stratejik Amaç ve Hedeflerimizi Gerçekleştirecek
Faaliyetlerimiz (Projelerimiz)

Stratejik Amaç : 1
Hedef : 1.1
Sorumlu Birim : İmar ve Şehircilik Müdürlüğü

Faaliyet (Proje) 1.1	2012		2013		2014				Performans
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Kriteri
Üst ölçekli imar planları ile uygulama imar planının uyumunun sağlanması amacıyla 1/1000 ölçekli uygulama imar planı revizyonu yaptırılacaktır.		50.000,00		110.000,00		110.000,00			

Stratejik Amaç : 3
Hedef : 3.1
Sorumlu Birim : İmar ve Şehircilik Müdürlüğü

Faaliyet (Proje) 3.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
İlçemizdeki yapılaşma kalitesi de düşünülerek çok yönlü yapı denetim hizmeti sürdürülecek. Binaların her yönden sağlıklı, güvenli, yaşanabilir mekanlar olması sağlanacaktır.		100.000,00		100.000,00		100.000,00			

Stratejik Amaç : 4
Hedef : 4.1
Sorumlu Birim : Emlak ve İstimlak Müdürlüğü

Faaliyet (Proje) 4.1	2012		2013		2014				Performans
	Gerçekleşme	Maliyet YTL	Gerçekleşme	Maliyet YTL	Gerçekleşme	Maliyet YTL	Gerçekleşme	Maliyet YTL	Kriteri
3194 sayılı yasanın 18. madde uygulamaları: Belediyelerin kamu amacı olan yerleşme yerlerin ve bu yerlerdeki yapılaşmaların plan , fen, sağlık ve çevre şartlarına uygun teşekkülünü sağlamak amacı ile hazırlanan imar planlarının uygulamalarının yapılması gerekmektedir.	80 Hektar	272.420,00	95 Hektar	327.940,00					

Stratejik Amaç : 4
Hedef : 4.2
Sorumlu Birim : Emlak ve İstimlak Müdürlüğü

Faaliyet (Proje) 4.2	2012		2013		2014				Performans
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Kriteri
Dava sonucuna göre bozulan imar uygulamaları: Uygulaması yapıp da açılan davalar neticesinde iptal edilen bölgelerin imar uygulamasının yapılması yine bu süre içerisinde hedeflenmektedir.	40 Hektar	118.080,00							

Stratejik Amaç : 4
Hedef : 4.3
Sorumlu Birim : Emlak ve İstimlak Müdürlüğü

Faaliyet (Proje) 4.3	2012		2013		2014				Performans
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Kriteri
Belediyemiz sınırları içerisinde kalan toplam 12 hektarlık hisseli satışlar sonucu oluşan hisseli parsellerin de ilgili yasa gereği imar uygulamalarının yapılması ile belediyemiz sınırlarına daha sonra ilave olan köy yerleşim alanlarında yine ilgili yasa hükümlerine göre imar uygulamalarının yapılması hedeflenmektedir.	8 Hektar	27.272,00							

NOT: 4 Hektarlık bölümün 2011 yılı sonunda tamamlanması öngörülmüş olup 6.500,00TL maliyetlidir.

Stratejik Amaç : 4
Hedef : 4.4
Sorumlu Birim : Emlak ve İstimlak Müdürlüğü

Faaliyet (Proje) 4.4	2012		2013		2014				Performans
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Kriteri
2942/4650 sayılı kamulaştırma kanununa göre yapılacak kamulaştırmalar: İmar planında gösterilen yol, park, çocuk bahçesi Belediye hizmet alanları kamu mülkiyetine geçmesi hedeflenmektedir. Akdeniz oyunlarının yapılacağı alanlar üzerinde bulunan örtülerin kamulaştırılması hedeflenmektedir. Belediyemiz tarafından yapılması düşünülen projelerin gerçekleşmesi için mülkiyet sorunu çözümlenmemiş alanların kamuya geçirilerek mülkiyet sorunlarını çözerek sorunsuz alanlar elde etmektir.		800.000,00		1.210.000,00					

NOT: Bu çalışmalar kapsamında 2011 yılı sonuna kadar 200.000,00TL'lik harcama yapılması planlanmaktadır.

Stratejik Amaç : 6
Hedef : 6.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 6.1	2012		2013		2014				Performans
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Kriteri
Kentimizin sosyal ve kültürel gelişmesine ve tanıtımına destek olmak amacıyla A sınıfı Kültür Merkezi yapılacaktır.		10.000.000,00		12.000.000,00					

Stratejik Amaç : 8
Hedef :8 .1
Sorumlu Birim : Fen İşleriMüdürlüğü

Faaliyet (Proje)8.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içinde özellikle yeni yapılaşma alanlarında yaşayan vatandaşlarımızın ihtiyaçlarına cevap verecek şekilde mümkün olduğunca yapılaşmadan önce yada yapılaşma ile eş zamanlı olarak 7 – 14,5 m genişliğinde yeni yollar açılacaktır.	30 km.	600.00,00	35 km.	700.000,00	30 km.	700.000,00			

Stratejik Amaç : 8
Hedef : 8.2
Sorumlu Birim : Fen İşleriMüdürlüğü

Faaliyet (Proje) 8.2	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içerisinde sağlı sollu kaldırımlı ve yağmur suyu eğimi verilmiş ve kaldırımları parke , karo veya beton ile kaplanmış ve asfaltlanmış yolları bulunan projeli yollar yapılacaktır.	30 km.	10.000.000,00	10 km.	4.000.000,00	20 km.	8.000.000,00			

Stratejik Amaç : 9
Hedef : 9.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 9.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içindeki tüm asfalt yolların kullanım kalitesinin korunması ve alt yapı kurumlarının tahribatlarını gidermek amacıyla sürekli olarak asfalt yama işleri yapılacaktır.	100.000 m2	800.000,00	100.000 m2	900.000,00	50.000 m2	500.000,00			

Stratejik Amaç : 10
Hedef : 10.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 10.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
İlçemizde okul öncesi eğitime destek olmak amacıyla 2011 yılında yapımına başlanan 1 adet anaokuluna ilave olarak 2012 ve 2013 yıllarında 2 adet anaokulu binaları yapılacaktır.	1 adet	550.000,00	1 adet	550.000,00					

Stratejik Amaç : 11
Hedef : 11.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 11.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içerisinde zor durumda bulunan genç kızlarımız ve kadınlarımız için Kadın Sığınma Evi yaptırılacaktır.				350.000,00					

Stratejik Amaç : 12
Hedef : 12.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 12.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içinde eğitim veren okulların eğitim kalitesini yükseltmek ve öğrencilerin daha sağlıklı ortamlarda eğitim almasını sağlamak amacıyla okulların talebi doğrultusunda bakım ve onarımlarına destek verilecektir.		150.000,00		200.000,00		200.000,00			

Stratejik Amaç : 14
Hedef : 14.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 14.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Gençlerimizin meslek sahibi olabilmelerine katkıda bulunmak amacıyla Kurs Merkezleri yapılacaktır.		80.000,00		80.000,00					

Stratejik Amaç : 15
Hedef : 15.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 15.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Gençlerimizin güvenle vakit geçirebilecekleri ve spor yapabilecekleri içerisinde spor alanları, basketbol, futbol, voleybol, kafé, çay bahçesi, buz pateni pisti, internet salonları bulunan Gençlik Merkezi yapılacaktır.		2.000.000,00							

Stratejik Amaç : 16
Hedef : 16.1
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 16.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Çiftlik Mahallesi sınırları içerisinde Mersin Üniversitesi kampüsüne yakın bir yerde üniversiteye giden gençlerimiz için bir aşevi yapılması planlanmaktadır.				400.000,00					

Stratejik Amaç : 17
Hedef : 17.1
Sorumlu Birim : Park ve Bahçeler Müdürlüğü

Faaliyet (Proje) 17.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Daha yeşil bir Yenişehir oluşturulması ve çocuklar ve yaşlılar başta olmak üzere Yenişehirliilerin daha sağlıklı bir çevrede vakit geçirebilecekleri yeni parklar yapılacaktır.		400.000,00		400.000,00		400.000,00			

Stratejik Amaç : 18
Hedef :
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 18	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Madde bağımlıları için rehabilitasyon merkezi yapılacaktır.		1.000.000,00		1.000.000,00					

Stratejik Amaç : 20
Hedef :
Sorumlu Birim : Fen İşleri Müdürlüğü

Faaliyet (Proje) 20	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içerisindeki mahallelerde halkın ayağına gidilerek sağlık hizmeti götürülecektir.				300.000,00					

Stratejik Amaç : 22

Hedef :

Sorumlu Birim Temizlik İşleri Müdürlüğü

Faaliyet (Proje) 22	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içerisindeki çöp konteynerlerinin her yıl %20 si yenilenecektir.		350.000,00		400.000,00		450.000,00			

Stratejik Amaç : 23
Hedef :
Sorumlu Birim : Temizlik İşleri Müdürlüğü

Faaliyet (Proje) 23	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Daha temiz bir çevre için evsel atıkların kaynağında ayrılarak ekonomiye geri kazandırılabilir ambalaj atıklarının kaynağında ayrılması projesi 23 mahallede etkin bir biçimde uygulanacak ve denetimi sağlanacaktır.									

NOT: Bakanlıktan lisans almış kuruluşlara bedelsiz yaptırılmaktadır.

Stratejik Amaç : 24

Hedef :

Sorumlu Birim : Fen İşleri Müdürlüğü ve Temizlik İşleri Müdürlüğü

Faaliyet (Proje) 24	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz hizmetlerinin etkin ve zamanında yapılabilmesi için Belediyemiz Makine Parkına ilave olarak 2012 yılından başlamak üzere özellikle Fen İşleri Müdürlüğü ve Temizlik İşleri Müdürlüğü'nün iş makineleri ve kamyonları için bütçelerinden kaynak ayrılması planlanmaktadır.		600.000,00 (Fen İşl.Md.)		600.000,00 (Fen İşl.Md.)		450.000,00 (Tem.İşl.Md.)			
		350.000,00 (Tem.İşl.Md)		400.000,00 (Tem.İşl.Md.)					

Stratejik Amaç : 25
Hedef : 25.1
Sorumlu Birim : Basın Yayın ve Halkla İlişkiler Müdürlüğü

Faaliyet (Proje) 25.1	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediye faaliyetlerinin halka duyurulması amacıyla teknolojik gelişmelerin takip edilmesi ve gereken araçların temini için ;		15.000,00		15.000,00		15.000,00			

Stratejik Amaç : 25
Hedef : 25.2
Sorumlu Birim : Basın Yayın ve Halkla İlişkiler Müdürlüğü

Faaliyet (Proje) 25.2	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz faaliyetleri konusunda halkın bilgi ve memnuniyetini ölçmek için anket yaptırılması.		25.000,00		25.000,00		25.000,00			

Stratejik Amaç : 25
Hedef : 25.3
Sorumlu Birim : Basın Yayın ve Halkla İlişkiler Müdürlüğü

Faaliyet (Proje) 25.3	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediye faaliyetleri konusunda halkı bilgilendirmek amacıyla tanıtım filmleri hazırlanması ve yerel televizyonlarda yayınlanmasının sağlanması için;		20.000,00		25.000,00		25.000,00			

Stratejik Amaç : 25
Hedef : 25.4
Sorumlu Birim : Basın Yayın ve Halkla İlişkiler Müdürlüğü

Faaliyet (Proje) 25.4	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
İnternette en üst düzeyde yararlanarak belediye çalışmalarını hakkında görsel ve sesli yayın aracılığı ile halkın bilgilendirilmesi için;		5.000,00		5.000,00		5.000,00			

Stratejik Amaç : 25
Hedef : 25.5
Sorumlu Birim : Basın Yayın ve Halkla İlişkiler Müdürlüğü

Faaliyet (Proje) 25.5	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediye faaliyetlerinin kamuoyunda nasıl yer aldığının belirlenmesi vatandaşın tepkisi çalışmalarının yeterliliği konularını takip edilmek amacı ile yerel gazetelerin takip edilmesi için;		15.000,00		15.000,00		15.000,00			

Stratejik Amaç : 25
Hedef : 25.6
Sorumlu Birim : Basın Yayın ve Halkla İlişkiler Müdürlüğü

Faaliyet (Proje) 25.6	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediye çalışmaları ve etkinliklerin duyurularının kitle iletişim araçlarının da da yer almasının sağlanması,		20.000,00		20.000,00		20.000,00			

Stratejik Amaç : 25
Hedef : 25.7
Sorumlu Birim : Basın Yayın ve Halkla İlişkilerMüdürlüğü

Faaliyet (Proje) 25.7	2012		2013		2014				Performans
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Kriteri
Belediyemiz kültür merkezinde gerçekleşecek etkinliklerin verimliliği açısından gerekli teknolojik malzemenin temin edilmesi için;		15.000,00		15.000,00		15.000,00			

Stratejik Amaç : 25
Hedef : 25.8
Sorumlu Birim : Kùltür ve Sosyal İşler Mùdùrlùğü

Faaliyet (Proje) 25.8	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz etkinliklerinin yerel ve ulusal basında geniş şekilde yer almasının sağlanması için basın mensupları ile iletişimin sağlıklı şekilde yürütülmesi için,		5.000,00		10.000,00		10.000,00			

Stratejik Amaç : 25
Hedef : 25.9
Sorumlu Birim : Kùltür ve Sosyal İşler Müdürlüğü

Faaliyet (Proje) 25.9	2012		2013		2014				Performans
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Kriteri
Belediyemiz sınırları içerisinde kültürel faaliyetlere destek vererek belediye olarak bu tür organizasyonlara katılmak ve tanıtımına destek vermek.		100.000,00		100.000,00		100.000,00			

Stratejik Amaç : 25
Hedef : 25.21
Sorumlu Birim : Kùltür ve Sosyal İşler Mùdùrlùğü

Faaliyet (Proje) 25.21	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Belediyemiz sınırları içerisinde taziye ve cenaze hizmetleri için yeni araç alımları ve artan talebi karşılamak üzere yeni çadır, masa, sandalye ve benzeri ihtiyaçların alımı için;		100.000,00		100.000,00		100.000,00			

Stratejik Amaç : 27
Hedef : 27.5
Sorumlu Birim : Zabıta Müdürlüğü

Faaliyet (Proje) 27.5	2012		2013		2014				Performans Kriteri
	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	Gerçekleşme	Maliyet TL	
Ruhsatsız işyeri kalmaması için planlı ve sürekli denetim yaparak ruhsatsız işyeri bırakmamak.									

* 06/12/2011 Tarih ve 126 sayılı Meclis Kararı ekidir.