

SUNUŞ

Dünyada ve ülkemizde yaşanan hızlı değişim süreci kamuda da bir takım değişiklikleri zorunlu kılmış ve bunun neticesinde 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile birlikte kamu kaynaklarının daha etkin ve verimli bir şekilde yönetilmesi için değişiklikler yapılmıştır. Stratejik Planlar, kamu kurumlarının geleceğini daha iyi şekillendirme amacıyla bu kanunla birlikte uygulamaya alınmıştır.

Stratejik Planlar, nüfusu 50.000'in üzerinde olan tüm belediyeler için bir zorunluluk haline gelmiştir. Başiskele Belediyesi de 2010-2014 yılları arasında uygulayacağı Stratejik Plana ilişkin çalışmalarını yaparak nihai haline getirmiştir.

Başiskele Belediyesi; beş belde belediyesinin birleşiminden oluşan yeni bir ilçe belediyesidir ve önceki tüm belde belediyelerinin nüfuslarının 50.000'in altında olması nedeniyle kanuni olarak Stratejik Planların hazırlanma zorunluluğu olmamasından dolayı; **bu yıl ilk kez** Stratejik Planını hazırlayarak meclise sunmaktadır.

2010-2014 yıllarını kapsayan Stratejik Planımızın oluşum aşamasında Başiskele'yi, yaşamak için tercih edilen, her alanda öncü bir kent yapmak için belediyemizin tüm paydaşlarının görüş ve önerilerini alarak katılımcılığı sağladık. Vatandaşlarımızın beklenti ve önerilerini de dikkate alarak, 5 yıllık planımızı tüm bu görüş ve önerilere göre şekillendirdik.

Bu bağlamda katılımcı bir anlayışla oluşturmuş olduğumuz 2010-2014 Stratejik Planımızın oluşumu sırasında emeği geçen herkese teşekkür eder, Stratejik Planımızın tüm Başiskele'ye hayırlı olmasını dilerim.

Hüseyin AYZ

Başiskele Belediye Başkanı

İÇİNDEKİLER

1. STRATEJİK PLANLAMA KURULU	5
2. GENEL BİLGİLER	7
2.1. STRATEJİK PLANLAMA VE KATILIMCILIK	7
2.2. HUKUKİ DAYANAK	8
2.3. STRATEJİK PLANLAMA ÇALIŞMALARI	10
3. MEVCUT DURUM ANALİZİ	13
3.1. KENTE İLİŞKİN BİLGİLER	13
3.1.1. TARİHÇE	13
3.1.2. İLÇENİN KONUMU	14
3.1.3. İLÇE SINIRLARI	15
3.1.4. ULAŞIM	15
3.1.5. NÜFUS	15
3.1.6. EKONOMİK DURUM	17
3.1.7. SANAYİ	17
3.1.8. TURİZM	18
3.1.9. EĞİTİM	19
3.1.10. SAĞLIK	21
3.1.11. İLÇEDEKİ MEVCUT ALANLAR	21
3.2. BAŞİSKELE BELEDİYESİ'NE İLİŞKİN BİLGİLER	22
3.2.1. KURUMSAL YAPI	22
3.2.2. ORGANİZASYON YAPISI	23
3.2.3. BELEDİYENİN GÖREV, YETKİ VE SORUMLULUKLARI	24
3.2.4. FİZİKSEL KAYNAKLAR	28
3.2.5. İNSAN KAYNAKLARI	30
3.2.6. MALİ DURUM	31
3.3. PAYDAŞ ANALİZİ	32
3.4. SWOT ANALİZİ	42
3.4.1. GÜÇLÜ YÖNLER	42
3.4.2. ZAYIF YÖNLER	43
3.4.3. FIRSATLAR	44
3.4.4. TEHDİTLER	45

4. MİSYON, VİZYON VE TEMEL DEĞERLER	47
4.1.1. <i>MİSYONUMUZ</i>	47
4.1.2. <i>VİZYONUMUZ</i>	47
4.1.3. <i>TEMEL DEĞERLERİMİZ</i>	47
5. STRATEJİK ALANLAR, STRATEJİK AMAÇLAR VE HEDEFLER	49
5.1. STRATEJİK ALANLAR	49
5.2. STRATEJİK AMAÇLAR	50
5.3. STRATEJİK HEDEFLER	58
6. İZLEME VE DEĞERLENDİRME	64

1. STRATEJİK PLANLAMA KURULU

Stratejik planın oluşturulmasına yönelik olarak gerçekleştirilen çalışmalar, belediyemizin üst düzey yönetimi tarafından belirlenmiş olan stratejik planlama ekibi önderliğinde, belediye çalışanlarının katılımı ile tamamlanmıştır. Stratejik planlama ekibi Mali Hizmetler Müdürlüğü koordinatörlüğünde çalışmalarını yürütmüştür. Stratejik planlama kurulu üyeleri aşağıda belirtildiği gibi belirlenmiştir.

STRATEJİK PLANLAMA KURULU	
■ Hüseyin AYZ - Belediye Başkanı	Başkan
■ Abdullah ÖZTÜRK - Belediye Başkan Yardımcısı	Üye
■ Yasemin AZAK - Belediye Meclis Üyesi	Üye
■ Zülküf TANTA - Belediye Meclis Üyesi	Üye
■ İhsan KESKİN - Belediye Meclis Üyesi	Üye
■ Mustafa BAYRAKTUTAR - Belediye Meclis Üyesi	Üye
■ Murat EŞDOĞAN - Belediye Meclis Üyesi	Üye
■ Fevzi KARATAŞ - Yazı İşleri Müdürü	Üye
■ Mustafa KORAL - Mali Hizmetler Müdürü	Üye
■ Ahmet YURTSEVEN - Park ve Bahçeler Müdür V.	Üye
■ Ahu UĞURLU - Çevre Koruma ve Kontrol Müdürlüğü	Üye
■ Dr. Hilal KUZUCU MALÇOK - Sağlık İşleri Müdür V.	Üye
■ Fatma Yasemin NEMLİOĞLU KOCA - Kültür ve Sosyal İşler Müdür V.	Üye
■ Ramazan HÜNDÜR - Temizlik İşleri Sorumlusu	Üye
■ Selami ERDİNÇ - İmar ve Şehircilik Müdür V.	Üye
■ Zehra BATMAZ - Fen İşleri Müdür V.	Üye

GENEL BİLGİLER

2. GENEL BİLGİLER

2.1. STRATEJİK PLANLAMA VE KATILIMCILIK

Stratejik planlama katılımcı bir planlama yaklaşımıdır. Başiskele Belediyesi de bu anlayışla Stratejik Planlama çalışmalarını Mali Hizmetler Müdürlüğü koordinatörlüğünde, katılımı sağlayarak yapmıştır. Bu kapsamda Stratejik Plan; uyum, işbirliği ve eşgüdüm içinde, hesap verme sorumluluğunun gerekleri dikkate alınarak, çalışanların katılımı sağlanarak, sivil toplum kuruluşları ve diğer tüm paydaşların görüş ve önerileri alınarak, vatandaşların beklentileri tespit edilerek hazırlanmıştır.

Yapılan kentsel ve kurumsal değerlendirmelerde toplantı, anket vb. çalışmalar yapılmış ve bu çalışmalar bilimsel yöntemler kullanılarak analiz edilmiş ve raporlanmıştır. Bu raporlar Stratejik Plana girdi sağlamış ve Stratejik Plan haricinde ayrıca sunulmuştur.

2.2. HUKUKİ DAYANAK

Ülkemizde 2003 yılından itibaren kamu yönetiminde yeniden yapılanma çalışmaları süreci başlatılmış ve bu kapsamda ilgili yasalar değiştirilerek uygulama sürecine başlanmıştır. Kamu idarelerinin planlı hizmet sunumu, kaynakların etkin ve verimli kullanımı için plan ve programlar yapma ve bütçelere dayandırma ile uygulamayı etkili bir biçimde izleme ve değerlendirmelerini sağlamaya yönelik olarak “stratejik planlama” temel bir araç olarak kabul edilmiştir. Bu bağlamda, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 5216 sayılı Büyükşehir Belediyesi Kanunu ile 5393 sayılı Belediye Kanunu uyarınca nüfusu 50.000’in üzerinde olan belediyelere stratejik plan hazırlama yükümlülüğü getirilmiştir.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu Madde 3’de: “Stratejik Plan; Kamu idarelerinin orta ve uzun vadeli amaçlarını, temel ilke ve politikalarını, hedef ve önceliklerini, performans ölçütlerini, bunlara ulaşmak için izlenecek yöntemler ile kaynak dağılımlarını içeren plan” şeklinde tanımlanmaktadır.

Bu belediyelere stratejik planlarını hazırlamaları için 5393 sayılı Belediye Kanununun yürürlüğe giriş tarihi olan 13 Temmuz 2005 tarihinden itibaren 1 yıl süre verilmiştir. Birçok belediye bu dönemde ilk Stratejik Planlarını oluşturmuştur.

Stratejik planlama ve performans esaslı bütçelemeye ilişkin Madde 9’da;

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

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

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

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

Maliye Bakanlığı, Devlet Planlama Teşkilatı Müsteşarlığı ve ilgili kamu idaresi tarafından birlikte tespit edilecek olan performans göstergeleri, kuruluşların bütçelerinde yer alır.

“Performans denetimleri bu göstergeler çerçevesinde gerçekleştirilir.” şeklinde detaylandırılmıştır.

Stratejik plan ve performans programı 03.07.2005 tarihinde kabul edilen 5393 Sayılı Belediye Kanunu’nun en önemli yeniliklerinden birisidir.5393 sayılı Belediye Kanununun 18. maddesinde belediye meclisinin görevlerinden birisi de “Stratejik plan ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek” olarak belirtilmiştir.

Kanununun 38. Maddesinde; belediye başkanının görev ve yetkileri kapsamında personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak belirtilmiştir. Yine bu maddede stratejik plan ile performans programının bütçenin hazırlanmasına esas teşkil edeceği ve belediye meclisinde bütçeden önce görüşülerek kabul edileceği hükme bağlanmıştır. 41. maddede ise, belediye başkanının, seçimleri takiben 6 ay içerisinde yıllık performans planı hazırlayıp belediye meclisine sunmakla yükümlü olduğu belirtilmiştir.

56. maddede belediye başkanı, 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 41. maddesinin 4. fıkrasında belirtilen biçimde; stratejik plan ve performans programına göre yürütülen faaliyetleri, belirlenmiş performans ölçütlerine göre hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini ve belediye borçlarının durumunu açıklayan faaliyet raporunu hazırlamakla görevlendirilmiştir.

Belediye Kanununda, belediye bütçesi ile stratejik plan arasında doğrudan ilişki de kurulmuştur. Buna göre belediye bütçesi başlıklı 61.madde de: “Belediyenin stratejik planına ve performans programına uygun olarak hazırlanan bütçe, belediyenin mali yıl ve izleyen iki yıl içindeki gelir ve gider tahminlerini gösterir, gelirlerin toplanmasına ve harcamaların yapılmasına izin verir” olarak belirtilmiştir.

Başiskele Belediyesi de yukarıda belirtilen kanuni gerekçeler ışığında Stratejik Planlama çalışmalarını gerçekleştirmiş ve sonuçlandırmıştır. Stratejik Planlama çalışmalarında, Devlet Planlama Teşkilatı Müsteşarlığı tarafından çıkarılan Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul Ve Esaslar Hakkında Yönetmelik ve yine Devlet Planlama Teşkilatı tarafından çıkarılan Kamu Kurumlarında Stratejik Planlama Kılavuzu ve konuyla ilgili diğer rehberler esas alınmıştır.

2.3. STRATEJİK PLANLAMA ÇALIŞMALARI

Başiskele Belediyesi Stratejik Planlama çalışmaları; yönetmelik, rehber ve ilgili kılavuzlara uygun olarak hazırlanmıştır. Stratejik planlama çalışmaları aşağıdaki sürece göre yürütülmüştür;

- Stratejik Plan çalışmalarının bir iç genelge ile duyurulması
- Stratejik planlama ekibinin kurulması
- Stratejik planlama ekibinin konu ile ilgili bilgilendirilmesi ve gerekli eğitim ihtiyaçlarının karşılanması
- Analiz çalışmalarının yapılması
 - Kurum içi analizler
 - i. Kurum değerlendirilmesi
 - ii. Birim görüşmeleri
 - iii. Kurum içi analizlerin raporlanması
 - Dış çevre analizleri
 - i. İlçe ile ilgili analizlerin yapılması
 - ii. Vatandaşların görüş ve önerilerinin alınması
 - iii. Dış çevre analizlerinin raporlanması
 - Paydaş analizleri
 - i. Paydaşlarla görüşlerinin alınması
 - ii. Paydaş analizinin raporlanması
- Kurumun kuvvetli ve zayıf yönleri ile fırsat ve tehditlerinin belirlenmesi
- Kurumun misyon, vizyon, temel değerlerinin değerlendirilmesi
- Stratejik alanların belirlenmesi
- Stratejik amaç ve hedeflerin belirlenmesi
- Taslak planın oluşturulması
- Taslak planın gözden geçirilmesi
- Nihai planın oluşturulması ve onaylanması

Stratejik yönetim sürecinin gösterimi;

<ul style="list-style-type: none"> ➤ Plan ve Programlar ➤ GZFT (SWOT) Analizi ➤ Piyasa Analizi ➤ Hedef Kitle/İlgili Tarafların Belirlenmesi 	DURUM ANALİZİ	NEREDEYİZ
<ul style="list-style-type: none"> ➤ Kuruluşun varoluş gerekeçesi ➤ Temel İlkeler 	MİSYON VE İLKELER	NEREYE ULAŞMAK İSTİYORUZ?
<ul style="list-style-type: none"> ➤ Arzu edilen gelecek 	VİZYON	
<ul style="list-style-type: none"> ➤ Orta vadede ulaşılabacak amaçlar ➤ Spesifik, somut ve ölçülebilir hedefler 	STRATEJİK AMAÇLAR VE HEDEFLER	GİTMEK İSTEDİĞİMİZ YERE NASIL ULAŞABİLİRİZ?
<ul style="list-style-type: none"> ➤ Amaç ve hedeflere ulaşma yöntemleri ➤ Detaylı iş planları ➤ Maliyetlendirme 	FAALİYETLER VE PROJELER	
<ul style="list-style-type: none"> ➤ Raporlama ➤ Karşılaştırma 	İZLEME	BAŞARIMIZI NASIL TAKİP EDER VE DEĞERLENDİRİRİZ?
<ul style="list-style-type: none"> ➤ Geri besleme ➤ Ölçme yöntemlerinin belirlenmesi ➤ Performans göstergeleri ➤ Performans Yönetimi 	DEĞERLENDİRME VE PERFORMANS ÖLÇÜMÜ	

Kaynak: DPT SP Kılavuzu

MEVCUT DURUM ANALİZİ

3. MEVCUT DURUM ANALİZİ

3.1. KENTE İLİŞKİN BİLGİLER

3.1.1. Tarihçe

Başiskele ilçesi, eski bir yerleşim alanıdır. M.Ö. VIII. Yüzyılda Megaralılar (Yunanistan'ın Megara bölgesinden gelen göçmenler) tarafından, ilçenin adını aldığı Başiskele mevkiinde, Astakoz adı ile bağımsız bir kent devleti kurulmuştur. Daha sonraları bu kent, Traklar tarafından yıkılmış ve harabe haline getirilmiştir. M.Ö. 263 yılında İskender'in komutanlarından Nicomedes, bugünkü İzmit yakınlarında Nicomedia kentini kurmuş ve Bitinya Krallığı'nın merkezi yapmıştır. Bahçecik, X. Yüzyılda Bizans'ın eyalet merkezi olmuştur. XI. Yüzyıla kadar Bizanslılar'ın hakim olduğu bölge, Osmanlılar tarafından 1337'de ele geçirilmiş, XVI. Yüzyılda III. Murat Dönemi'nde bölgeye getirilen taş ve inşaat ustaları içindeki Ermeniler, Yuvacık, Bahçecik, Akmeşe ve Aslanbey'e yerleştirilmiştir.

Bahçecik havalisinde; Bizans dönemine ait mermer kitabeler, heykeller, sarnıçlar bulunmaktadır.

Karşıyaka, Döngel Köyü, Bahçecik ve Yuvacık ile beraber yörenin eski yerleşimlerinden. Osmanlı döneminde "Töngel" adı altında karayolunun iki kilometre güneyinde 75 haneli küçük bir yerleşimdi. 1985 yılında 2700 kişiyi bulan Döngel köyü, 400 hektar alan içinde yapılan plebisit sonunda, 16 Haziran 1986 tarihinde kasaba oldu.

Kullar, Osmanlı döneminde tek tük evlerin bulunduğu kısmen Mahmutpaşa, Vezirçiftliği gibi çiftliklerin olduğu bir yerdi. 1845 yılında 7 hane olduğu Osmanlı temettü defter kayıtlarında vardır. Çuhahane Fabrikası'nın faaliyete geçmesiyle bu bölge biraz daha hareketlendi. Osmanlı döneminde yapılan Çuha Fabrikası nedeniyle bölge bu adı almıştır.

Yeniköy, eski bir Rum köyüdür. 1924'den sonra köy yeniden tesis edilmiştir. Lozan Antlaşması sonrası Yunanistan'ın Drama çevresinden getirilen mübadiller, Yeniköy'e ve Akmeşe'ye yerleştirilmiştir.

Yuvacık'a ilk göçler Osmanlı İmparatorluğu'nun son döneminde Karadeniz ve Kafkasya'dan gelen Türkler ile başlamıştır. Yuvacık'a göçlerdeki amaç, bölgede bir savaş ve isyan çıkması halinde isyanları bastırmak ve denge oluşturmaktır. Bu şekilde Yuvacık'ta ilk yerleşimler başlamıştır.

3.1.2. İlçenin Konumu

İlçemiz, Kocaeli İlinin güney doğusunda yer alan deniz ve bitki örtüsünün kucaklaştığı eski yerleşim birimlerini, tarihi ve doğal zenginlikleri içinde barındıran şirin bir ilçedir. Kuzeyi İzmit Körfezi ve İzmit İlçesi, güneyi Bursa ve Sakarya İli, doğusu Kartepe İlçesi, batısı Gölcük İlçesi ve Bursa İli ile çevrilidir.

3.1.3. İlçe Sınırları

Başiskele; kuzeyinde İzmit(Merkez İlçe) ve İzmit Körfezi, doğusunda Kartepe İlçesi, batısında Gölcük İlçesi ve güneyinde ise Bursa ve Sakarya İli ile sınırlıdır. İlçemizin toplam alanı yaklaşık 6700 hektar (67.055.000 m²) 'dır.

3.1.4. Ulaşım

Başiskele İlçesi; karayolu ve demiryolu ulaşımı açısından önemli ve güçlü bir noktada, denizyolu ulaşımı açısından ise potansiyel sunan bir konumda bulunmaktadır. İlçemizin kuzeyinden geçen D-100 (Ankara-İstanbul E-5 Karayolu) ile D-130 Karayolları (Gölcük-Yalova Karayolu) ilçemizde birleşmektedir. Ayrıca ilçemiz, Anadolu, İstanbul ve Avrupa demiryolu güzergâhı üzerinde bir noktada yer almaktadır. Devlet Demiryolları hattı ilçemizin kuzeyinden geçmektedir. Mevcut ulaşım sistemi; şehir içi ve şehir dışı yolcu taşımacılığı açısından karayolu, yük taşımacılığı lojistik açıdan ise demiryolu ve denizyolu ağırlıklıdır. İlçemize en yakın havaalanı ise Sabiha Gökçen Havaalanı'dır.

3.1.5. Nüfus

Başiskele ilçesi, 22 Mart 2008 Tarih ve 26824 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren 5747 sayılı kanun ile kurulmuştur. İlçenin sınırları, Karşıyaka Beldesi merkez olmak üzere; Yeniköy, Bahçecik, Yuvacık, Karşıyaka ve Kullar beldelerinin birleşmesi; Servetiye Karşı, Servetiye Camii, Kazandere, Aksığın, Tepecik, Serindere, Camidüzü ve Doğanstepe köylerinin bağlanması ile belirlenmiştir. İlçemizin toplam arazi varlığı 21.431 hektar olup; bunun %59'u (12.624 hektar) ormanlık, %28'i (6.093 hektar) tarım arazisi, % 0.7'si (153 hektar) mera ve yaylak ve % 12.3'ü de diğer alanlardır.

İlçenin nüfusu 65.121'dir. Yüzölçümü 215 km² olup, km² ye yaklaşık 293 kişi düşmektedir. 17 Ağustos 1999 depremi sonrası; Yeniköy, Bahçecik, Yuvacık ve Karşıyaka' da yapılan kalıcı konutlar ilçe nüfusunun artmasında etkili olmuştur.

Mahalle ve Köylere göre ilçe nüfus dağılımı

NO	MAHALLE ADI	NÜFUSU
1	Altınkent	2623
2	Atakent	2994
3	Aydınkent	2311
4	Barbaros	3247
5	Damlar	1173
6	Döngel	1109
7	Fatih	4135
8	Havuzlubahçe	195
9	Karadenizliler	2445
10	Karşıyaka	468
11	Kılıçaslan	1948
12	Körfez	1969
13	Kullar Yakacık	1368
14	Mahmutpaşa	1671
15	Mehmetağa	1471
16	Ovacık	1228
17	Paşadağı	1003
18	Sahil	873
19	Sepetlipınar	1608
20	Serdar	4929
21	Seymen	2429
22	Şehitekrem	1623
23	Tepecik	1039
24	Vezirçiftliği	3386
25	Yaylacık	1836
26	Yeniköy Merkez	3512
27	Yeşilkent	3020
28	Yeşilyurt	4606
29	Yuvacık Yakacık	1501
	İlçe Belediye Nüfusu	61720
NO	KÖY ADI	NÜFUSU
1	Aksığın	209
2	Camidüzü	128
3	Doğantepe	1799
4	Kazandere	121
5	Serindere	140
6	Servetiye Karşı	389
7	Servetiye Camii	342
8	Tepecik	273
	Toplam Köy Nüfusu	3401
	TOPLAM NÜFUS	65 121
*31.12.2008 Adrese Dayalı Nüfus Kayıt Sistemi verilerine göre.		

3.1.6. Ekonomik Durum

Devlet Planlama Teşkilatı tarafından yapılan “İlçelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması”na göre, Planlama Bölgesi’nde yer alan İzmit, Başiskele, Kartepe İlçeleri ve Körfez 1.derece gelişmiş; Derince ise 2.derece gelişmiş ilçeler kategorisinde yer almaktadır. Söz konusu araştırma kapsamındaki 872 ilçe arasında, İzmit İlçesi 11’inci, Körfez İlçesi 3’üncü ve Derince İlçesi 28’inci sırada yer almaktadır. Bu veriler, bölge halkının sosyo-ekonomik gelişmişlik düzeyi bakımından Türkiye ortalamasının üstünde olduğunu, çalışanların hizmet sektöründe yoğunlaştığını ve dolayısıyla ilçelerin mal ve hizmet sunumu açısından bir merkez niteliği taşıdıklarını göstermektedir.

3.1.7. Sanayi

İlçemizde çalışanlar; ağırlıklı olarak sanayi, ticaret ve hizmet sektöründe çalışmaktadır. Bunu tarım ve hayvancılık izlemektedir. Tarım ve hayvancılık ilçemizde halen önemli bir geçim kaynağıdır. Bir diğer geçim kaynağı da ormancılık ve arıcılıktır. Daha ziyade sebze, meyve ve mısır üretimi yapılmaktadır. Ovacık Mahallesi’nde kavak ağacı yetiştirilmektedir. Tarım İl Müdürlüğü ile Kavak ve Hızlı Gelişen Orman Ağaçları Araştırma Enstitüsü, ilçemiz sınırları içerisinde yer almaktadır. Sanayi kuruluşlarının artması ile son yıllarda çiftçilik azalmıştır. İl Özel İdaresi'nin hazırladığı, ‘Yuvacık Barajı Havzasında Organik Tarım' projesi ile ilgili sözleşme imzalanmıştır. Bu proje, Avrupa Birliği destekli bir projedir. Projeyi, İl Özel İdaresi ile birlikte; Tarım İl Müdürlüğü, İzmit Ziraat Odası, Servetiye Camii; Aksığın, Serindere, Tepecik, Pazarçayır ve Örnekköy Tarımsal Kalkınma Kooperatifleri ile Camidüzü, Kazandere, Servetiye Karşı Köyü Muhtarlıkları ortak yürüteceklerdir.

İlçemizde yer alan birkaç büyük sanayi kuruluşu şunlardır : Knauf A.Ş. Alçıpan Fabrikası, Good Year Lastikleri T.A.Ş., Kartonsan A.Ş., Hayat Kimya A.Ş., Ford Otosan A.Ş., Enpay A.Ş. ve diğerleri.

İlçemizde ayrıca orta ve büyük ölçekte sanayi işletmeleri mevcuttur. İlçemizde sanayi kuruluşları, ağırlıklı olarak, ilçemizin kuzeydoğusu ve batısında yer almaktadır. Ayrıca ilçemizin batısında, Serbest Bölge ve UM Denizcilik A.Ş.’ne ait bir tersane bulunmaktadır.

3.1.8. Turizm

Başiskele İlçesi, denizi ve doğasıyla yüksek turizm potansiyeline sahip bir ilçedir. Yuvacık Barajı çevresi, yaylaları ve termal suyu ile gelecek vaat eden bir turizm alanıdır.

Yuvacık Baraj Gölünün çevresi ile oluşturduğu güzellikler görülmeye değerdir. Körfez ve İzmit Manzarası eşliğinde ulaştığınız tepelerde birkaç köyü geçtikten sonra, Yuvacık'tan yürüyerek 1 saat mesafedeki Aytepeye ulaşılmaktadır. Hafta sonu turizmine açılan bölgede trekking yapılmaktadır. **Soğuk Dere ile Sıcak Dere'nin** kesiştiği kanyondan yürüyerek **Menekşe Yaylası ve Beşkayalar Tabiat Parkı'na** ulaşılmaktadır. Park alanı, en önemli piknik ve trekking alanlarından biridir. Bölge, çadır kampı yapmaya uygun olduğu gibi, zengin florası ile çeşitli bitkileri inceleme olanağı sunan bir bölgedir.

3.1.9. Eğitim

Kocaeli Üniversitesi'nin Yuvacık Mevkii'nde bulunan Kocaeli Üniversitesi Dış Hekimliği Fakültesi bünyesinde, 3 öğretim görevlisi ve 25 öğrenci bulunmaktadır. Kullar Mevkii'nde bulunan Kocaeli Üniversitesi Meslek Yüksek Okulu'nda, 11 bölümde teknik program ve 4 bölümde idari program öğretimi yapılmaktadır ve 65 öğretim üyesi ve 5200 öğrencisi mevcuttur. İlçede, 4 tanesi özel olmak üzere, 8 adet lise mevcuttur. Özel liselerde 121 öğretmen görev yapmaktadır ve 980 öğrenci mevcuttur. 4 resmi ortaöğretim okulunda (lise) ise 87 öğretmen görev yapmaktadır ve 2175 öğrenci mevcuttur. İlçemizde 4'ü özel olmak üzere, toplam 26 adet ilköğretim okulu vardır. Bu okullarda 309 öğretmen görev yapmakta ve 8592 öğrenci bulunmaktadır. İlköğretim okullarının 21 tanesinin bünyesinde ana sınıfı bulunmaktadır.

İlçemizdeki öğretmen ve öğrenci dağılımı

Öğretim seviyesi	Öğretim Gör/Öğretmen	Öğrenci
Yüksek Öğrenim	65	5200
Orta Öğretim - 4 adet	87	2175
İlköğretim - 22 adet	309	8592

İlçe Bünyesindeki Okullar;

KREŞ VE ANAOKULLARI	
1	SEVGİ ANAOKULU
2	ZÜBEYDE HANIM ÇOCUK KREŞİ VE GÜNDÜZ BAKİMEVİ
3	ÖZEL NADİDE KREŞİ VE GÜNDÜZ BAKİMEVİ

İLKÖĞRETİM OKULLARI	
1	AŞAĞI DOĞANTEPE İLKÖĞRETİM OKULU
2	BAHÇECİK DAMLAR İLKÖĞRETİM OKULU
3	BAHÇECİK KÖRFEZ İLKÖĞRETİM OKULU
4	BAHÇECİK İLKÖĞRETİM OKULU
5	BAHÇECİK İSMAİL HAKKI TONGUÇ İLKÖĞRETİM OKULU
6	BAHÇECİK SEYMEN 8.BORU İLKÖĞRETİM OKULU
7	KARŞYAKA BARBAROS İLKÖĞRETİM OKULU
8	KULLAR HACI MUSTAFA ÖZSOY İLKÖĞRETİM OKULU
9	KULLAR İLKÖĞRETİM OKULU
10	KULLAR KARTONSAN İLKÖĞRETİM OKULU
11	KULLAR MUSTAFA KEMAL İLKÖĞRETİM OKULU
12	KULLAR VEZİÇİFTLİĞİ İLKÖĞRETİM OKULU
13	MİSAK-I MİLLÎ İLKÖĞRETİM OKULU
14	YENİKÖY DENİZDİBİ İLKÖĞRETİM OKULU
15	YENİKÖY HAYAT İLKÖĞRETİM OKULU

16	YENİKÖY SEPETLİNAR İLKÖĞRETİM OKULU
17	YEŞİLKENT İLKÖĞRETİM OKULU
18	YUVACIK İLKÖĞRETİM OKULU
19	YUVACIK L.KIRCA O.BAŞAR İLKÖĞRETİM OKULU
20	YUVACIK SERDAR İLKÖĞRETİM OKULU
21	YUVACIK AYDINKENT İLKÖĞRETİM OKULU
22	YUKARI DOĞANTEPE İLKÖĞRETİM OKULU
23	ÖZEL YUVACIK ATAYURT İLKÖĞRETİM OKULU
24	ÖZEL ERKUL İLKÖĞRETİM OKULU
25	ÖZEL ERKUL TUNAGÜR İLKÖĞRETİM OKULU
26	ÖZEL KARŞIYAKA İLKÖĞRETİM OKULU

ORTAÖĞRETİM (LİSELER)

1	BAHÇECİK ENDÜSTRİ MESLEK LİSESİ VE ÇOK PROGRAMLI LİSE
2	KARŞIYAKA TÜPRAŞ ÇOK PROGRAMLI LİSESİ
3	KOCAELİ ANADOLU LİSESİ
4	YUVACIK MEHMET SÜHA UÇAR LOJİSTİK ANADOLU MESLEK LİSESİ
5	ÖZEL ERKUL KOLEJİ
6	ÖZEL ERKUL TUNAGÜR FEN LİSESİ
7	ÖZEL KARŞIYAKA KOLEJİ
8	ÖZEL YUVACIK ATAYURT KOLEJİ

ÖZEL EĞİTİM KURUMLARI

1	BİRSEV ÖZEL EĞİTİM OKULU
2	ZAFER ÖZEL EĞİTİM VE REH. MERKEZİ
3	BAHÇECİK ÖZEL EĞİTİM VE REH. MERKEZİ

YÜKSEK ÖĞRETİM

1	KOCAELİ DIŞ HEKİMLİĞİ FAKÜLTESİ
2	KOCAELİ MESLEK YÜKSEK OKULU

Kocaeli Büyükşehir Belediyesi'nin tüm ilimizde olduğu gibi Başiskele İlçesinde de meslek edindirme kursları; Barbaros Mahallesinde aerobik, bilgisayar, giyim ve mefruşat, İngilizce, okuma-yazma; Yeniköy Merkez Mahallesi'nde aerobik, bağlama, bilgisayar, giyim ve mefruşat, okuma-yazma, bilgisayarlı muhasebe, modelistlik; Şehit Ekrem Mahallesi'nde aerobik, ebru, iğne oyası, giyim ve mefruşat, okuma-yazma, Türk Mutfağı, web sayfa tasarımı; Fatih Mahallesi'nde aerobik, bilgisayar, eğitici annelik, giyim, iğne oyası, mefruşat, makine nakışı, okuma-yazma, diksiyon, arapça branşlarında yoğun olarak devam etmektedir. Amatör futbol kulüplerinin dışında, Atakent Mahallesi'nde judo kulübü mevcuttur.

3.1.10. Sağlık

Başiskele ilçe sınırları içerisinde hastane bulunmamaktadır. İlçemizde 9 adet sağlık ocağı ve bunlara bağlı 2 adet sağlık birimi bulunmaktadır. İlçemizdeki sağlık ocakları dağılımı ise şöyledir:

- ✓ Bahçecik Sağlık Ocağı
- ✓ Karşıyaka Kamil Nalbant Sağlık Ocağı
- ✓ Kullar 1 Nolu Sağlık Ocağı
- ✓ Kullar 2 Nolu Sağlık Ocağı
- ✓ Seymen Sağlık Ocağı
- ✓ Yuvacık Merkez Sağlık Ocağı
- ✓ Yuvacık Başiskele Sağlık Ocağı
- ✓ Yuvacık Serdar Sağlık Ocağı
- ✓ Yeniköy Sağlık Ocağı

Aynı zamanda, ilçemizde 1 adet özel poliklinik (Seymen Mevkiinde) bulunmaktadır.

3.1.11. İlçedeki Mevcut Alanlar

İlçemizdeki mevcut cami, okul, mezarlık, park, sağlık ocağı, kalıcı konut adet ve toplam m²'leri aşağıdaki tabloda gösterilmiştir.

	Toplam Adet	Toplam m ²
CAMİLER	38	84.975m ²
PARKLAR	64	248.151 m ²
OKULLAR	29	156.003 m ²
MEZARLIKLAR	16	147.926 m ²
SAĞLIK OCAKLARI	9	19.705m ²
KALICI KONUTLAR	4	577.920 m ²
TOPLAM	160	1.234.680 m²

3.2. BAŞISKELE BELEDİYESİ'NE İLİŞKİN BİLGİLER

3.2.1. Kurumsal Yapı

Başiskele Belediyesi, 22 Mart 2008 tarih ve 26824 sayılı Resmi Gazete'de yayımlanan 5747 sayılı Büyükşehir Belediyesi sınırları içerisinde ilçe kurulması ve bazı kanunlarda değişiklik yapılması hakkındaki kanuna göre kurulmuş Büyükşehir Belediyesine bağlı bir ilçe belediyesidir. 5747 sayılı kanun Madde-1.27'de;

“Yeniköy, Bahçecik, Yuvacık ve Kullar ilk kademe belediyelerinin tüzel kişilikleri kaldırılarak mahalleleri ile birlikte Karşıyaka İlk Kademe Belediyesi'ne katılmıştır. Karşıyaka Belediyesi ile ekli (25) sayılı listede adları yazılı mahalle kısımları merkez olmak, aynı listede adları yazılı köyler bağlanmak ve Karşıyaka Belediyesi'nin adı Başiskele olarak değiştirilmek üzere Kocaeli İlinde Başiskele” ilçesinin kuruluşu yer almıştır.

3.2.2. Organizasyon Yapısı

3.2.3. Belediyenin Görev, Yetki Ve Sorumlulukları

5393 sayılı kanunun 4. maddesine göre, Nüfusu 5.000 ve üzerinde olan yerleşim birimlerinde belediye kurulabilir. İl ve ilçe merkezlerinde belediye kurulması zorunludur. Aynı kanunun 14. maddesinde belediyenin, 17. maddesinde Belediye Meclisi'nin, 34. maddesinde ise encümenin, 38. maddesinde Belediye Başkanının, görev ve yetkileri yer almaktadır.

Belediyenin Görevleri

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 ve bu amaçla bakım-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 karşılaşmalarını 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; özürlü, yaşlı, düşkün ve dar gelirlilerin durumuna uygun yöntemler seçilir. Belediyenin görev, sorumluluk ve yetki alanı belediye sınırlarını kapsar. Belediye Meclisi'nin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir.

Belediye Meclisinin Görev ve Yetkileri

- Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.
- Bütçe ve kesin hesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.
- Belediyenin imar plânlarını görüşmek ve onaylamak, büyükşehir ve il belediyelerinde il çevre düzeni plânını kabul etmek.
- Borçlanmaya karar vermek.
- Taşınmaz mal alımına, satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması halinde tahsisin kaldırılmasına, üç yıldan fazla kiralanmasına ve süresi yirmi beş yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.
- Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifelerini belirlemek.
- Şartlı bağışları kabul etmek.
- Vergi, resim ve harçlar dışında kalan ve miktarı beş bin YTL'den fazla dava konusu olan belediye alacaklarının anlaşma ile tasfiyesine karar vermek.
- Bütçe içi işletme ile Türk Ticaret Kanununa tabi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.
- Belediye adına imtiyaz verilmesine ve belediye yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına; belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.
- Meclis başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.
- Norm kadro çerçevesinde, belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.
- Belediye tarafından çıkarılacak yönetmelikleri kabul etmek.
- Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek.
- Diğer mahallî idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.
- Yurt içindeki ve İçişleri Bakanlığı'nın izniyle yurt dışındaki belediyeler ve mahallî idare birlikleriyle karşılıklı işbirliği yapılmasına, kardeş kent ilişkileri kurulmasına, ekonomik ve sosyal ilişkileri geliştirmek amacıyla kültür-sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa, bina ve benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye karar vermek.
- Fahrî hemşehrilik payesi ve beratı vermek.
- Belediye Başkanı ile Encümen arasındaki anlaşmazlıkları karara bağlamak.
- Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.

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

Belediye Başkanının Görev ve Yetkileri

- 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 encümen 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, özürlülere yönelik hizmetleri yürütmek ve özürlüler 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.

Belediye Encümeninin Görev ve Yetkileri

Belediyenin günlük işlerini ve meclisçe alınan kararlarını yürütmekle görevli organı encümenidir. Encümen başkanı belediye başkanıdır. Belediye encümeninin görev ve yetkileri şunlardır:

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

3.2.4. Fiziksel Kaynaklar

Hizmet Binaları

Başiskele Belediyesi, 5747 sayılı kanuna göre kurulmuştur, kuruluşu aynı kanunun madde-1.27’de şu şekilde belirtilmiştir. “Yeniköy, Bahçecik, Yuvacık ve Kullar ilk kademe belediyelerinin tüzel kişilikleri kaldırılarak mahalleleri ile birlikte Karşıyaka İlk Kademe Belediyesine katılmıştır. Karşıyaka Belediyesi ile ekli (25) sayılı listede adları yazılı mahalle kısımları merkez olmak, aynı listede adları yazılı köyler bağlanmak ve Karşıyaka Belediyesinin adı Başiskele olarak değiştirilmek üzere Kocaeli İlinde Başiskele” ilçesi kurulmuştur.

Başiskele Belediyesi ana hizmet binası Barbaros Mahallesi’nde yer almaktadır. Bu binada; Özel Kalem, Kültür ve Sosyal İşler, Zabıta, Yazı İşleri, Mali Hizmetler, İnsan Kaynakları ve Eğitim, Destek Hizmetleri ve Hukuk İşleri Müdürlükleri faaliyetlerini sürdürmektedirler. Temizlik ve Çevre Koruma ve Kontrol Müdürlüğü Yeniköy Merkez Mahallesi’nde, Fen İşleri Müdürlüğü Ovacık Mahallesi’nde ve Park ve Bahçeler Müdürlüğü ise Fatih Mahallesi’nde yer alan hizmet binalarında faaliyet göstermektedir.

Başiskele Belediyesi kurulmadan önce Kullar Belediyesi Hizmet Binası olarak kullanılan ve şu anda ana hizmet binasının arka bölümünde yer alan prefabrik yapıda ise, İmar ve Şehircilik Müdürlüğü bulunmaktadır. Aynı şekilde, daha önce Bahçecik Belediyesi Hizmet Binası olarak kullanılan yapıda şu anda Sağlık İşleri Müdürlüğü yer almaktadır.

Kuruluştan önce var olan Yeniköy Belediyesi Hizmet binası, şu anda Başiskele Belediye Yeniköy Merkez Mahallesi Hizmet Binası ve Yuvacık Belediyesi Hizmet Binası, kültür merkezi olarak kullanılmaktadır.

Başiskele Belediyesi’nin kurulması ile birlikte; Yeniköy Kültür Merkezi, Bahçecik Kültür Merkezi ve Kullar Kültür Merkezleri de belediyemize devredilmiştir.

Araç Parkı

Belediyemiz bünyesinde bulunan ve birimler bazında kullanılan araç sayıları aşağıdaki tabloda verilmiştir.

BİRİM	ADET
Fen İşleri Müdürlüğü	44
Park ve Bahçeler Müdürlüğü	18
Temizlik İşleri Müdürlüğü	30
Zabıta Müdürlüğü	3
Özel Kalem	3
Hizmet Aracı	5
TOPLAM	103

Belediyemiz bünyesinde kullanılan 103 aracın yanı sıra, 5 belde belediyesinden belediyemize devredilen 118 adet hurda araç bulunmaktadır. Bu araçlarla birlikte belediyemiz bünyesinde toplam 221 adet araç bulunmaktadır. Ayrıca 3 adet araç park alanımız mevcuttur.

Bilgi İşlem ve Teknolojik Altyapı

Başiskele Belediyesi yeni bir belediye olduğu için, hem kurumsal hem de teknolojik olarak yapılanma çalışmaları devam etmektedir. Şu anda belediyemizde bir otomasyon sistemi kullanılmaktadır. Ancak, kullanılan otomasyon sisteminin kapsamının genişletilmesi gerekmektedir. Daha önce belde belediyelerinde de kullanılan bu program, ilçe belediye olunması ile birlikte yeterli gelmemeye başlamıştır. Buna karşın başta muhasebe, bütçe, nikâh, vb. modüller etkin olarak kullanılmaktadır. Belediyemizde 2009 yılında kurulan bir çağrı merkezi bulunmaktadır. Bu merkez 444 41 10 no'lu telefon vasıtası ile vatandaşlar tarafından gelen şikâyetleri tek bir merkezde toplamaya çalışmaktadır.

Belediyemizde fiziksel yapılanma çalışmaları henüz tamamlandığı için, kurulu bir ağ sistemi bulunmamaktadır. Hizmet binalarına ait katlarda kurulan bağımsız ADSL cihazları vasıtası ile, birimler internet kullanabilmektedirler.

İhtiyaç duyulan yazılımların ve bilgi işlem uygulamalarının bir kısmı 2010 yılı performans programına konulmuştur.

3.2.5. İnsan Kaynakları

Statü	Sayı	Yüzde
Memur	62	%29,52
İşçi	125	%59,52
Sözleşmeli Personel	20	%9,52
Geçici İşçi	3	%1,43
TOPLAM	210	%100

3.2.6. Mali Durum

Başiskele Belediyesi yeni kurulan bir belediye olduğu için, mali analiz anlamında kıyaslanabilir bir veri bulunmamaktadır. Ancak, birleşen belediyelerin bütçelerine ilişkin veriler aşağıda verilmiştir.

Gelir Bütçesi

Başiskele Belediyesi'ni oluşturan beş belde belediyesinin 2008 yılı gelir bütçelerine ilişkin mali bilgiler aşağıdaki tabloda verilmiştir.

Belediye	Bütçelenen (TL)	Toplam Tahakkuk (TL)	Toplam Tahsilât (TL)	Bütçe Gerçekleşme Oranı (%)
Yeniköy Belediyesi	5.555.483	4.116.115	3.963.179	%71,34
Bahçecik Belediyesi	5.816.000	2.146.112	2.146.112	%36,88
Kullar Belediyesi	6.539.300	5.627.715	5.138.473	%78,58
Yuvacık Belediyesi	5.150.000	3.236.146	2.977.957	%57,82
Karşıyaka Belediyesi	2.600.000	2.370.601	2.185.501	%84,06
Toplam	25.660.783	17.496.689	16.411.222	%68,32

Gider Bütçesi

Başiskele Belediyesi kurulmadan önce var olan beş belediyenin 2008 yılı gider bütçelerine ilişkin mali bilgiler aşağıda verilmiştir.

Belediye	Planlanan Bütçe (TL)	Bütçe+Ek Ödenek Toplamı (TL)	Gerçekleşen Bütçe Gideri (TL)	Bütçe Gerçekleşme Oranı (%)
Yeniköy Belediyesi	5.555.483	10.055.483	9.836.240	%97,82
Bahçecik Belediyesi	5.816.000	5.816.000	2.518.706	%48,88
Kullar Belediyesi	6.539.300	6.539.300	5.658.425	%86,53
Yuvacık Belediyesi	5.150.000	5.150.000	3.231.650	%62,75
Karşıyaka Belediyesi	2.600.000	2.600.000	2.242.867	%86,26
TOPLAM	25.660.783	30.160.783	23.487.888	%78,95

3.3. PAYDAŞ ANALİZİ

Paydaş; kurumdan doğrudan veya dolaylı etkilenen ve kurumu etkileyen, kurumun hizmet sunduğu, işbirliği yaptığı kişi, grup veya kurumlardır. Paydaş analizi; paydaşların görüş, düşünce önerilerinin, bilimsel ilke ve yöntemlere uygun olarak doğrudan ve dolaylı olarak tespit edilmesi, analiz edilmesi ve yorumlanmasına yönelik bir analiz çalışmasıdır. Bu çalışma kapsamında belediyemizin paydaşları öncelikli olarak tespit edilmiş ve bu paydaşlarımıza ilişkin paydaş analiz formları tasarlanmış ve tüm paydaşlarımıza paydaş analiz formları gönderilerek değerlendirmeleri ve görüşleri alınmıştır. Bu değerlendirme ve görüşler, Paydaş Analiz Raporu'nda toplanmış ve Stratejik Planlama sürecinde bu görüşler ve öneriler dikkate alınmıştır. Belediyemizin genel olarak paydaşları şu şekildedir;

Dış Paydaşlar

- Kocaeli Büyükşehir Belediyesi
- Kaymakamlık
- İlçe Jandarma Komutanlığı
- İlçe Emniyet Müdürlüğü
- İlçe Müftülüğü
- Nüfus Müdürlüğü
- İlçe Mal Müdürlüğü
- İlçe Milli Eğitim Müdürlüğü
- İlçe Tapu Sicil Müdürlüğü
- Sağlık Grup Başkanlığı
- İlçe Tarım Müdürlüğü
- Sosyal Yardımlaşma Vakfı Müdürlüğü
- Yuvacık Orman İşletme Şefliği
- İlçe Halk Eğitim Müdürlüğü
- Tarım Kredi Kooperatifi Müdürlüğü
- İSU Bahçecik Şube Müdürlüğü
- MKE Seymen Hurda Müdürlüğü
- Muhtarlıklar
 - Altinkent Mahalle Muhtarlığı
 - Atakent Mahalle Muhtarlığı
 - Aydınkent Mahalle Muhtarlığı
 - Barbaros Mahalle Muhtarlığı
 - Sahil Mahalle Muhtarlığı
 - Damlar Mahalle Muhtarlığı
 - Fatih Mahalle Muhtarlığı
 - Havuzlubahçe Mahalle Muhtarlığı
 - Karadenizliler Mahalle Muhtarlığı
 - Karşıyaka Mahalle Muhtarlığı
 - Kılıçaslan Mahalle Muhtarlığı
 - Körfez Mahalle Muhtarlığı
 - Mahmutpaşa Mahalle Muhtarlığı

- Mehmetağa Mahalle Muhtarlığı
- Döngel Mahalle Muhtarlığı
- Yeniköy Merkez Mahalle Muhtarlığı
- Ovacık Mahalle Muhtarlığı
- Paşadağ Mahalle Muhtarlığı
- Sepetlipınar Mahalle Muhtarlığı
- Serdar Mahalle Muhtarlığı
- Seymen Mahalle Muhtarlığı
- Şehitekrem Mahalle Muhtarlığı
- Tepecik Mahalle Muhtarlığı
- Vezirçiftliği Mahalle Muhtarlığı
- Kullar Yakacık Mahalle Muhtarlığı
- Yuvacık Yakacık Mahalle Muhtarlığı
- Yaylacık Mahalle Muhtarlığı
- Yeşilkent Mahalle Muhtarlığı
- Yeşilyurt Mahalle Muhtarlığı
- Aksığın Köyü Muhtarlığı
- Camidüzü Köyü Muhtarlığı
- Doğanstepe Köyü Muhtarlığı
- Kazandere Köyü Muhtarlığı
- Serindere Köyü Muhtarlığı
- Servetiye Karşı Köyü Muhtarlığı
- Servetiye Camii Köyü Muhtarlığı
- Tepecik Köyü Muhtarlığı
- Dernekler
 - Acısu Köyü Kültür ve Yardımlaşma Derneği
 - Arıcılar Derneği
 - Bahçecik Avcılar Derneği
 - Başiskele Kültür ve Yardımlaşma Derneği
 - Bahçecik Kültür ve Dayanışma Derneği
 - Başiskele Eğitim, Kültür, Tanıtım ve Yardımlaşma Derneği
 - Doğal Yaşam Derneği
 - Genç Başiskeleliler Derneği
 - Karşıyaka Eğitim, Kültür ve Yardımlaşma Derneği
 - Kocaeli Aktüel Derneği
 - Kocaeli Korganlılar Derneği
 - Tarımsal Kalkınma Kooperatifi
 - Turnalı Köylüleri Eğitim, Kültür ve Dayanışma Derneği
 - Vezirçiftliği Mah. Güzelleştirme Derneği
 - Yaylacık Güzelleştirme Derneği
 - YUVADER
 - Yeniköy Çeyiz Derneği
 - Gümüşhane Kabaköylüleri Derneği
 - Gümüşhane Pirahmet Köylüleri Derneği

- Yuvacık Eğitim, Kültür ve Yardımlaşma Derneği
- Başiskele Muhtarlar Derneği
- Başiskele Güvenliği İçin Toplumsal Yardımlaşma Derneği
- Başiskele Dağcılık ve Doğa Sporları Derneği
- Artvin İli ve İlçeleri Kültür ve Dayanışma Derneği
- Yeniköy Eğitim Derneği
- Başiskele İlçesi Minibüs Ve Otobüsçüler Yardımlaşma ve Dayanışma Derneği
- Başiskele Kullar Eğitim Çağındaki Öğrencilere Yardım Derneği
- S.S. 4 Nolu Başiskele Tır ve Kamyoncular Kooperatifi
- Kartonsan Taşıyıcılar Kooperatifi
- S.S. 14 Nolu Yuvacık Motorlu Taşıyıcılar Kooperatifi
- S.S. 44 Nolu Yeniköy Kamyoncular Taşıyıcılar Kooperatifi
- S.S. 70 Nolu Yeniköy Minibüs, Otobüs ve Kam. Kooperatifi
- S.S. 71 Nolu Yaylacık Taşıyıcılar Kooperatifi
- S.S. 93 Nolu Bahçecik Kamyoncular Minibüsçüler Kooperatifi
- Yuvacık Minibüsçüler Kooperatifi
- S.S. 54 Nolu Karşıyaka Minibüsçüler Kooperatifi
- Spor Kulüpleri
 - Yuvacık Spor Kulübü
 - Vezirçiftliği Spor Kulübü
 - Bahçecik Spor Kulübü
 - Kullar Yıldız Spor Kulübü
 - Anadolu Yeniköy Spor Kulübü
 - Başiskele Belediyespor Kulübü
 - Başiskele Jet Kune Do Spor Kulübü Derneği
 - Doğantepe Spor Kulübü
- Okullar
 - Aşağı Doğantepe İlköğretim Okulu
 - Bahçecik Damlar İlköğretim Okulu
 - Bahçecik Körfez İlköğretim Okulu
 - Bahçecik İlköğretim Okulu
 - Bahçecik İsmail Hakkı Tonguç İlköğretim Okulu
 - Bahçecik Seymen 8. Boru İlköğretim Okulu
 - Karşıyaka Barbaros İlköğretim Okulu
 - Kullar Hacı Mustafa Özsoy İlköğretim Okulu
 - Kullar İlköğretim Okulu
 - Kullar Kartonsan İlköğretim Okulu
 - Kullar Mustafa Kemal İlköğretim Okulu
 - Kullar Vezirçiftliği İlköğretim Okulu
 - Misak-ı Milli İlköğretim Okulu
 - Yeniköy Denizdibi İlköğretim Okulu
 - Yeniköy Hayat İlköğretim Okulu

- Yeniköy Sepetlipınar İlköğretim Okulu
 - Yeşilkent İlköğretim Okulu
 - Yuvacık İlköğretim Okulu
 - Yuvacık Levent Kırca-Oya Başar İlköğretim Okulu
 - Yuvacık Serdar İlköğretim Okulu
 - Yuvacık Aydınkent İlköğretim Okulu
 - Yukarı Doğantepe İlköğretim Okulu
 - Özel Yuvacık Atayurt İlköğretim Okulu
 - Özel Erkul İlköğretim Okulu
 - Özel Erkul Tunagür İlköğretim Okulu
 - Özel Karşıyaka İlköğretim Okulu
 - Sevgi Ana Okulu
 - Zübeyde Hanım Çocuk Kreşi ve Gündüz Bakımevi
 - Özel Nadide Kreşi ve Gündüz Bakımevi
 - Kocaeli Anadolu Lisesi
 - Bahçecik Endüstri Meslek Lisesi ve Çok Programlı Lise
 - Karşıyaka TÜPRAŞ Çok Programlı Lisesi
 - Yuvacık Mehmet Süha Uçar Lojistik Anadolu Meslek Lisesi
 - Özel Yuvacık Atayurt Koleji
 - Özel Erkul Tunagür Fen Lisesi
 - Özel Erkul Koleji
 - Özel Karşıyaka Koleji
 - BİRSEV Özel Eğitim Okulu
 - Zafer Özel Eğitim ve Rehberlik Merkezi
 - Bahçecik Özel Eğitim ve Rehberlik Merkezi
 - Kocaeli Diş Hekimliği Fakültesi
 - Kocaeli Meslek Yüksek Okulu
- Sağlık Ocakları
 - Bahçecik Sağlık Ocağı
 - Karşıyaka Kamil Nalbant Sağlık Ocağı
 - Kullar 1 Nolu Sağlık Ocağı
 - Kullar 2 Nolu Sağlık Ocağı
 - Seymen Sağlık Ocağı
 - Yeniköy Sağlık Ocağı
 - Yuvacık Başiskele Sağlık Ocağı
 - Yuvacık Merkez Sağlık Ocağı
 - Yuvacık Serdar Sağlık Ocağı

İç Paydaşlar

- Meclis Üyeleri
- İl Genel Meclisi Üyeleri
- Çalışanlar

Vatandaş Beklentilerinin Analizi

Başiskele Belediyesi'nde vatandaşların beklenti ve önerilerine ilişkin geniş kapsamlı bir anket çalışması yapılmıştır. Bu kapsamda, birçok vatandaşın bire bir görüşleri alınmış ve Stratejik Planlama sürecinde bu görüşler dikkate alınarak öncelikler belirlenmiştir. Yapılan çalışmanın sonuçlarına ilişkin genel sonuçlar ayrı bir rapor olarak hazırlanmıştır. Çalışmanın genel sonuçları şu şekildedir;

Genel olarak değerlendirdiğinizde, Başiskele Belediyesi'nin çalışmalarını başarılı buluyor musunuz? sorusuna verilen cevapların dağılımı:

Ölçüm Skalası	Frekans	Yüzde (%)
Çok Başarılı	131	%9,80
Başarılı	420	%31,3
Ne Başarılı Ne Başarısız	631	%47,1
Başarısız	91	%6,80
Çok Başarısız	36	%2,70
İşaretlenmemiş	31	%2,30
TOPLAM	1340	100,0

“En önemli olduğunu düşündüğünüz hizmetlerden 3 tanesini işaretleyiniz “ sorusuna verilen cevapların dağılımı:

Faaliyet / Hizmet Konusu	Frekans	Yüzde(%)
Temizlik	476	11,84%
Çevre Düzenlemeleri (Park, Yeşil Alan, Ağaçlandırma)	473	11,77%
Yol-Kaldırım-Asfalt Çalışmaları	470	11,69%
Sağlık Hizmetleri	426	10,60%
Çevre Kirliliği (Görüntü, Gürültü, Hava Kirliliği)	281	6,99%
Halkla İlişkiler	245	6,09%
Sosyal Yardımlar	231	5,75%
Spor Hizmetleri	194	4,83%
İlaçlama Çalışmaları	183	4,55%
Kültürel Faaliyetler	172	4,28%
Eğitim Çalışmalar & Eğitime Destek	172	4,28%
Başboş Sokak Hayvanları İle Mücadele	166	4,13%
İmar Uygulamaları	103	2,56%
İşaretlenmemiş	86	2,14%
Tarıma Destek	72	1,79%
Engelli Hizmetleri	71	1,77%
Zabıta ve Denetim Hizmetleri	69	1,72%
Turizm	40	1,00%
Deprem ve Acil Durum Çalışmaları	34	0,85%
Ruhsat İşlemleri	29	0,72%
Kreş Hizmetleri	27	0,67%
TOPLAM	4.020	100,00%

“Önümüzdeki 5 yıl içerisinde Başiskele Belediyesi’nden hangi hizmetlere ağırlık vermesini istersiniz “ sorusuna verilen cevapların dağılımı:

İfadeler	Frekans	Yüzde
Yol-Kaldırım-Asfalt Çalışmaları	223	8,85
İstihdam, İşsizlik	203	8,05
Çevre Düzenlemeleri	187	7,42
Temizlik	173	6,86
Sağlık Hizmetleri	160	6,35
Ulaşım	158	6,27
Eğitim Çalışmaları & Eğitime Destek	126	5,00
Diğer	118	4,68
Sosyal Alanlar, Tesisler	117	4,64
Spor Hizmetleri	99	3,93
İmar Uygulamaları	86	3,41
Sosyal Faaliyetler	84	3,33
Çevre Kirliliği (Görüntü, Gürültü, Hava)	82	3,25
Altyapı Sorunları	78	3,09
Halkla İlişkiler	70	2,78
Kent Ekonomisinin Canlandırılması	52	2,06
Sosyal Yardımlar	51	2,02
Sahil Düzenlemesi	51	2,02
Kültürel Faaliyetler	49	1,94
Çocuk Oyun Alanları	48	1,90
İlaçlama Çalışmaları	41	1,63
Ayrımcılık	37	1,47
Hizmet Binaları	30	1,19
Zabıta ve Denetim Hizmetleri	24	0,95
Başboş Sokak Hayvanları İle Mücadele	24	0,95
Turizm	23	0,91
Tarıma Destek	21	0,83
Güvenlik	21	0,83
Su	21	0,83
Aydınlatma	18	0,71
Vaatlerin Gerçekleştirilmesi	14	0,56
Engelli Hizmetleri	10	0,40
Ruhsat İşlemleri	8	0,32
Elektrik	8	0,32
Kreş Hizmeti	5	0,20
Deprem Çalışmaları	1	0,04
Toplam	2521	100,00

“Sizce mahallenizdeki en önemli sorunlar nelerdir?” sorusuna verilen cevapların dağılımı:

İfadeler	Frekans	Yüzde
Yol-Kaldırım-Asfalt Çalışmaları	263	12,87
Diğer	198	9,69
Ulaşım	172	8,42
Temizlik	150	7,34
Çevre Düzenlemeleri	124	6,07
Başboş Sokak Hayvanları İle Mücadele	117	5,73
Çevre Kirliliği (Görüntü, Gürültü, Hava)	114	5,58
Altyapı Sorunları	108	5,29
Güvenlik	97	4,75
Çocuk Oyun Alanları	96	4,70
İlaçlama Çalışmaları	84	4,11
Sosyal Alanlar, Tesisler	72	3,52
Aydınlatma	57	2,79
İstihdam, İşsizlik	56	2,74
Spor Hizmetleri	48	2,35
İmar Uygulamaları	45	2,20
Sağlık Hizmetleri	44	2,15
Elektrik	34	1,66
Eğitim Çalışmaları & Eğitime Destek	29	1,42
Ayrımcılık	24	1,17
Su	22	1,08
Hizmet Binaları	19	0,93
Sosyal Faaliyetler	16	0,78
Sahil Düzenlemesi	12	0,59
Sosyal Yardımlar	8	0,39
Zabıta ve Denetim Hizmetleri	8	0,39
Kent Ekonomisinin Canlandırılması	8	0,39
Kültürel Faaliyetler	7	0,34
Halkla İlişkiler	5	0,24
Ruhsat İşlemleri	3	0,15
Tarıma Destek	2	0,10
Kreş Hizmeti	1	0,05
Toplam	2043	100,00

“Önümüzdeki 5 yıl içerisinde Kocaeli Büyükşehir Belediyesi’nden hangi hizmetlere ağırlık vermesini istersiniz?” sorusuna verilen cevapların dağılımı:

İfadeler	Frekans	Yüzde
Ulaşım	277	15,23
İstihdama Yönelik Çalışmalar	240	13,19
Yol-Kaldırım-Asfalt Çalışmaları	111	6,10
Memnunum, Hizmetlere Devam Edilsin	104	5,72
Sağlık Hizmetleri	90	4,95
Altyapı Sorunları	81	4,45
Eğitim Çalışmaları & Eğitime Destek	70	3,85
Çevre Düzenlemeleri	69	3,79
Spor Hizmetleri	64	3,52
Sosyal Alanlar, Tesisler	58	3,19
Sosyal Yardımlar	57	3,13
Sahil Düzenlemesi	56	3,08
Dürüstlük, Eşit Yaklaşım	52	2,86
Çevre Kirliliği (Görüntü, Gürültü, Hava)	46	2,53
Diğer	44	2,42
İlçe Belediyesine Destek Verme & Ortak Çalışma	37	2,03
Kültürel Faaliyetler	34	1,87
Halkla İlişkiler	34	1,87
Kent Ekonomisinin Canlandırılması	33	1,81
Su	31	1,70
Sosyal Faaliyetler	29	1,59
Temizlik	25	1,37
İmar Uygulamaları	24	1,32
Vaatlerin Gerçekleştirilmesi	20	1,10
Turizm	19	1,04
Zabıta ve Denetim Hizmetleri	15	0,82
Güvenlik	11	0,60
Tarıma Destek	10	0,55
Çocuk Oyun Alanları	10	0,55
Fikrim Yok	9	0,49
İlaçlama Çalışmaları	8	0,44
Elektrik	8	0,44
Engelli Hizmetleri	7	0,38
Hizmet Binaları	7	0,38
İsrafın Önlenmesi	6	0,33
Beklentim Yok	5	0,27
Başboş Sokak Hayvanları İle Mücadele	4	0,22
Şehir ve Sokak Aydınlatmaları	4	0,22
Memnun Değilim	4	0,22
Ruhsat İşlemleri	3	0,16
Deprem Çalışmaları	3	0,16
Toplam	1819	100,00

“Başiskele Belediyesi’ne önereceğiniz projeleriniz varsa, lütfen yazınız “ sorusuna verilen cevapların dağılımı:

İfadeler	Frekans	Yüzde
Sosyal Alanlar, Tesisler	144,00	11,68
Spor Hizmetleri	101,00	8,19
Ulaşım	93,00	7,54
Eğitim Çalışmaları & Eğitime Destek	87,00	7,06
İstihdama Yönelik Çalışmalar	82,00	6,65
Diğer	69,00	5,60
Çocuk Oyun Alanları	61,00	4,95
Yok	56,00	4,54
Sağlık Hizmetleri	48,00	3,89
Kent Ekonomisinin Canlandırılması	48,00	3,89
Sahil Düzenlemesi	45,00	3,65
Sosyal Faaliyetler	43,00	3,49
Yol-Kaldırım-Asfalt Çalışmaları	39,00	3,16
Halkla İlişkiler	38,00	3,08
Çevre Düzenlemeleri	29,00	2,35
Hizmet Binaları	28,00	2,27
Turizm	26,00	2,11
Kültürel Faaliyetler	25,00	2,03
Temizlik	24,00	1,95
Çevre Kirliliği (Görüntü, Gürültü, Hava)	22,00	1,78
İmar Uygulamaları	21,00	1,70
Sosyal Yardımlar	18,00	1,46
Güvenlik	13,00	1,05
Dürüstlük, Eşit Yaklaşım	12,00	0,97
Altyapı Sorunları	10,00	0,81
Zabıta ve Denetim Hizmetleri	8,00	0,65
Başboş Sokak Hayvanları İle Mücadele	8,00	0,65
Tarıma Destek	7,00	0,57
Şehir ve Sokak Aydınlatmaları	7,00	0,57
Su	7,00	0,57
Kreş Hizmeti	4,00	0,32
Engelli Hizmetleri	3,00	0,24
Elektrik	3,00	0,24
İlaçlama Çalışmaları	2,00	0,16
Ruhsat İşlemleri	2,00	0,16
Toplam	1233,00	100,00

3.4. SWOT ANALİZİ

Belediyenin iç ve dış analizleri sonucunda kurumun güçlü ve zayıf yönleri, fırsatları ve tehditleri belirlenmiştir.

3.4.1. Güçlü Yönler

GY.1	Beş belde belediyesinden oluşmuş genç bir ilçe olması ve kurumsal yapının yeni oluşturuluyor olması
GY.2	Belediyelerin birleşmesi ile tüm gelirlerin bir yerde toplanması, tek bir yerden yönetilmesi
GY.3	Turizm ve sanayi alanında geleceğe hitap edecek projeleri gerçekleştirmek isteyen bir yönetim olması
GY.4	Başkan ve meclis ilişkilerinin iyi düzeyde olması
GY.5	Kadronun güçlü, çalışkan ve azimli olması
GY.6	Nitelikli ve konusunda uzman personel yapısına sahip olunması
GY.7	İdareci personelin genç yaş grubunda bulunması
GY.8	Teknolojiye açık görüşe sahip yönetim olması
GY.9	Sanayi desteğiyle gelir kaynaklarının fazla olması
GY.10	Vatandaş odaklı yaklaşım sergileniyor olması
GY.11	İlçe olma nedeniyle daha büyük projelere imza atılabilir olması

3.4.2. Zayıf Yönler

ZY.1	Farklı belediyelerinin birleşiminin kurumsal yapıyı genişletmesi ve buna bağlı olarak yeni bir kurumsallaşma sürecinin oluşması
ZY.2	Beldelerin birleşmesi nedeniyle, hizmet alımında daha önce farklı uygulamalara alışkın olan halkın eşit olarak aynı çizgide yönetilmesinin zorluğu
ZY.3	Belediyeye ayrılan ödeneğin yetersizliği ve ekonomik kaynak yetersizliğinin olması
ZY.4	Farklı belediyelerden gelen çalışanlar arasındaki uyumsuzluklar olma ihtimali
ZY.5	Teknik personel ve araç sayısının yetersiz olması
ZY.6	Belediye hizmet birimlerinin ayrı noktalarda olması ve tek noktada hizmet veren bir binanın olmaması
ZY.7	Hizmet sorumluluk alanının geniş olması

3.4.3. Fırsatlar

F.1	İlçenin yeni kurulan, genç bir belediye oluşu ve yeni olmanın, yeni ve sağlam bir yapılanmaya olanak vermesi
F.2	Güçlü sanayi kuruluşlarının belediye sınırları içinde olması
F.3	Coğrafi konum olarak iyi bir yerde olması
F.4	Ulaşım ağlarının üzerinde bulunması; karayolu, deniz ulaşımı ve demiryoluna yakın olması
F.5	Doğal alanların güzelliği
F.6	Turizm konusunda geliştirilebilecek bir bölge olması
F.7	Turizmi ve sanayiye aynı anda barındırıyor olması ve bunların Halkın gelir seviyesinin yükselmesine olası etkisi
F.8	İş olanaklarının fazla olması
F.9	İlçede gelir ve eğitim seviyesi yüksek vatandaşların bulunması
F.10	Geniş yerleşim alanına sahip olunması
F.11	Birleşimi gerçekleşen 5 belde halkının belediye başkanından memnun olması
F.12	Büyükşehir Belediyesine yakın olunması
F.13	İlçe genelinde kültür birliği olması, dostluk ve komşuluk bağlarının iyi olması
F.14	İlçenin uzun bir sahil şeridinde sahip olması

3.4.4. Tehditler

T.1	İlçenin geniş ve dağınık yerleşim alanına sahip olması ve bu yerleşimi kontrol altında tutma zorluğu
T.2	Düzensiz ve hızlı bir yapılaşmanın olması
T.3	Yeni bir ilçe olması nedeniyle genel bir merkezinin olmaması
T.4	Farklı belediyelerin birleşmesinden meydana gelmiş yeni bir belediye olması
T.5	Yeni yapılanmanın vatandaşların beklentileri açısından sıkıntı yaratma ihtimalinin olması
T.6	Yoğun göç alınması
T.7	Sanayinin oluşturacağı çevre kirliliği riskinin olması
T.8	Mevcut imar planlarının birbirleriyle bağlantısının ve bütünlüğünün olmayışı
T.9	Mevcut imar uygulaması(şuyulandırma) alanlarının tamamlanmamış olması
T.10	Kırsal alanların çok fazla olması
T.11	Yerleşim düzeni olmayışı ve yerleşimin sanayi ile iç içe geçmiş olması
T.12	Sağlık birimlerinin nitelik ve nicelik yönünden eksik olması
T.13	İlçede merkezi alanların olmayışı
T.14	Çocuklar ve büyüklerin ihtiyaçlarına cevap verecek düzeyde park olmayışı, sosyal alan ve ağaçlandırmalarda eksikliklerin olması
T.15	Tarımla ilgilenen insanların eğitim ihtiyacının olması ve tarımsal sulamadaki eksiklikler bulunması
T.16	Vatandaşların kasaba hizmeti alma alışkanlıklarına ait beklentilerinin devam etmesi
T.17	Haşerat mücadelesinde zorlukların olması ve başıboş sokak hayvanlarının fazla olması

MİSYON, VİZYON, TEMEL DEĞERLER

4. MİSYON, VİZYON VE TEMEL DEĞERLER

4.1.1. Misyonumuz

“Sahip olunan doğal güzellikleri ve sanayi avantajını en iyi şekilde kullanarak, vatandaş memnuniyetini odak alıp, eşitlikçi bir yaklaşımla talepleri en üst seviyede karşılayarak, herkesin yaşamaktan hoşnut olacağı, örnek gösterilen çağdaş bir kent oluşturmak.”

4.1.2. Vizyonumuz

“Yaşamak için tercih edilen, her alanda öncü bir kent olmak.”

4.1.3. Temel Değerlerimiz

- İnsan odaklı hizmet anlayışına sahip olmak
- Dürüst ve adil olmak
- Sonuç odaklı olmak
- Değişim ve gelişime açık olmak
- Hizmet odaklı olmak
- Sorumluluk almaktan kaçmamak
- İşbirliğine ve katılımcılığa önem vermek
- Çevreye duyarlı olmak
- İletişimde güleryüzlü olmak
- Etkin ve verimli hizmet üretmek
- Kamu kaynaklarını doğru alanda kullanmak
- Huzuru sürekli kılmak

STRATEJİK ALAN STRATEJİK AMAÇ HEDEFLER

5. STRATEJİK ALANLAR, STRATEJİK AMAÇLAR VE HEDEFLER

5.1. STRATEJİK ALANLAR

Başiskele Belediyesi, Stratejik Plan hazırlama süreci dahilinde yaptığı analizler neticesinde, 2010-2014 yılları arasında hayata geçirmeyi planladığı stratejik alanları ve bu alanlara yönelik stratejik amaçlarını belirlemiştir. Belirlenen bu stratejik alanlar ve stratejik amaçlar hem belirlenen vizyona ulaşmayı hem de belediyenin güçlü yönlerinin sürekliliğini sağlayacak ve etkinliğini artıracak; zayıf yönlerini ortadan kaldıracak, iyileştirecek veya etkilerini azaltacak; fırsatları değerlendirerek bunlardan en etkin biçimde yararlanmayı sağlayacak ve tehditlerden etkilenmemek için gerekli tedbir ve önlemleri alacak şekilde belirlenmiştir.

Başiskele Belediyesi'nin belirlemiş olduğu ana stratejik alanlar ve bu alanlara ilişkin model yapısı aşağıda verilmiştir:

5.2. STRATEJİK AMAÇLAR

SA.1

Başiskele Belediyesi'nin uzun yıllar hizmet edecek kurumsal yapısını oluşturmak.

Yeni kurulan bir belediye olması nedeniyle, hızlı bir şekilde, vatandaşa en etkin şekilde hizmet üretecek kurumsal yapı oluşturularak; birimlerin yönetmeliklerinin oluşturulmasına yönelik çalışmalar, kurumsal kimliğe yönelik çalışmalar, personelin niteliklerinin artırılmasına yönelik çalışmalar, motivasyon artırıcı etkinlikler, teknolojik kullanımın üst düzeye çıkarılması, belediye otomasyon sisteminin oluşturulması, kent bilgi sistemi ile ilgili çalışmalar yapılarak, mali gücün ve verimliliğin arttırılması amaçlanmaktadır.

SA.2

Başiskele'nin Modern Kent Planını ve bu plana bağlı olarak çağdaş Başiskele'yi oluşturmak

İmar planlarının revizyonu, kadostral paftaların güncellenmesi, belediye kent meydanı ve hizmet binalarının yapımı, belediyemiz sınırları içinde Devlet okulları ve özel okulların oluşumuna destek verilmesi, çocuk ve gençlik alanları yapılarak modern bir kent oluşturmak amaçlanmaktadır.

SA.3

Doğası ve deniziyle, Başiskele'nin var olan turizm potansiyelini en iyi bir şekilde kullanmak ve Başiskele'yi bir cazibe merkezine dönüştürmek.

Doğa turizmi ile ilgili projeleri hayata geçirerek; Yuvacık baraj çevresi ve termal turizmin etkinleştirilmesi, doğa ve su sporlarının yaygınlaştırılması, denizin en etkin şekilde kullanılması ve sahil düzenlenmelerinin yapılması, deniz ulaşımının ilçeye kazandırılması amaçlanmaktadır.

SA.4 *Ana ulaşım arterlerini, belediyeyi oluşturan tüm beldelere ve il merkezlerine ulaşımı en üst düzeye çıkartacak şekilde düzenleyerek rahat ulaşılabilir bir kent oluşturmak.*

Başiskele İlçesi ulaşım master planının hazırlanması; yeni yollar, kavşak ve üst geçitlerle cazibe merkezlerinin oluşturulması, yeni imar yollarının açılması, kentsel yaşam kalitesini artırmak için kentin fiziki yapısını güzelleştirecek çalışmalar yapılması amaçlanmaktadır.

SA.5

Çevreye duyarlı, yeşili koruyan, temiz, sağlıklı ve güvenli bir kentsel mekân oluşturmak ve yaşam kalitesinin artırılması için fiziksel çevrenin geliştirilmesini sağlamak.

Vatandaşların yararlanabileceği park ve rekreasyon alanlarının sayısının artırılması, engellilere yönelik Engelliler Parkı oluşturulması, kişi başına düşen yeşil alan miktarının artırılması, çevre ile ilgili bilgilendirme çalışmaları yapılması, yer altı konteynırı projesi çalışmalarının tamamlanması amaçlanmaktadır.

SA.6 *Toplumun her kesimiyle etkin bir iletişim içinde bulunmak ve bu iletişimi sürekli kılmak.*

Vatandaş memnuniyetinin artırılması, vatandaşların çağrı merkezinden belediyeye en rahat şekilde ulaşmasının sağlanması; esnaflarla, bayanlarla, muhtarlarla ve diğer Sivil Toplum Örgütleri ile sürekli fikir alışverişinde bulunulması ve bunun için toplantılar düzenlenmesi, etkin ve verimli bir hizmet sunumu ve tanıtımının gerçekleştirilmesi amaçlanmaktadır.

SA.7

Sosyal ve kültürel anlamda kentin ihtiyaçlarını tespit ederek, bu konudaki ihtiyaçlara cevap vermek, sosyal refahı ve vatandaşların memnuniyetini sürekli artırmak.

Yardıma muhtaç vatandaşların ihtiyaçlarına göre sosyal yardımlarda bulunulması, sosyal ve kültürel refahı artırıcı tesisler oluşturulup etkinlikler yapılması, bilgi evleri, varolan kültür merkezlerinin etkinliğinin artırılması, gençlerin spor yapacağı alanlar oluşturulması ve sporu teşvik edici etkinlikler düzenlenmesi amaçlanmaktadır.

SA.8

Başiskele mücavir alan sınırları içinde yaşayan vatandaşların, sağlık alanında standardını yükseltmeye ve sorunlarını çözüme yönelik sağlık hizmetleri sunmak ve ilçedeki sağlık tesislerinin artırılmasına destek vermek

Sağlık hizmetlerinin etkin bir şekilde yürütülmesi için sağlık konusunda projeler üretilmesi, ilçemizdeki kurum sayısının artırılması için destek verilmesi, mobil hemşire ve mobil doktor hizmeti ile evlerde sağlık hizmeti sunulması amaçlanmaktadır.

5.3. STRATEJİK HEDEFLER

SA.1	<i>Başiskele Belediyesi'nin uzun yıllar hizmet edecek kurumsal yapısını oluşturmak.</i>	
SA.1	H.1	<i>Vatandaşa en etkin şekilde hizmet üretecek kurumsal yapıyı oluşturmak ve kurumsallaşmayı sağlamak.</i>
SA.1	H.2	<i>İnsan kaynağını etkin kullanmak ve personel kalitesini artırıcı çalışmalar yapmak</i>
SA.1	H.3	<i>Teknolojik kullanım düzeyini en üst seviyeye çıkararak belediyeyi tek bir noktadan yönetilebilir hale getirmek.</i>
SA.1	H.4	<i>Mali güçlenmeyi sağlamak, geliri arttıracak çalışmalar yaparak gelirleri kademeli olarak her yıl arttırmak.</i>
SA.2	<i>Başiskele'nin Modern Kent Planını ve bu plana bağlı olarak çağdaş Başiskele'yi oluşturmak</i>	
SA.2	H.1	<i>1/5000 Nazım İmar Planları bütünlüğünü sağlayarak revizyon planlarını oluşturmak.</i>
SA.2	H.2	<i>1/1000 Uygulama imar planı bütünlüğünü sağlayarak revizyon planlarını oluşturmak</i>
SA.2	H.3	<i>Tüm kadastral paftaların güncellenmesini yapmak</i>
SA.2	H.4	<i>Belediye Kent Meydanı ve Belediye Hizmet Binası projelerini yapmak.</i>
SA.2	H.5	<i>Belediyemiz sınırları içinde bulunan MKE'nin taşınması için çalışmalar yapmak, bu alan için imar planı ve 'BAŞISKELE PARK' projesini gerçekleştirmek. (MKE ile işbirliği kapsamında gerçekleştirilecektir)</i>
SA.2	H.6	<i>Belediyemiz sınırları içinde, devlet ve özel okulların oluşumunu teşvik etmek ve imar planlarını yapmak</i>
SA.2	H.7	<i>Belediyemiz ve ilçemiz adına sembol anıt projesi yerini belirlemek, sembol anıt projesini yapmak</i>
SA.2	H.8	<i>Çocuk ve gençlik alanları oluşturmak</i>
SA.2	H.9	<i>Köy yerleşik alanları ile 1/5000 nazım planlarda gelişme alanları olan bölgelerin 1/1000 uygulama imar planlarını yapmak.</i>

SA.2	H.10	<i>Kent estetik kurulu ile ana caddelerin iyileştirilmesini sağlamak.</i>
SA.2	H.11	<i>Teknolojik ve bilgisayar donanımlı imar hizmetleri vermek, elektronik imar arşivi oluşturmak.</i>

SA.3 *Doğası ve deniziyle, Başiskele'nin var olan turizm potansiyelini en iyi bir şekilde kullanmak ve Başiskele'yi bir cazibe merkezine dönüştürmek.*

SA.3	H.1	<i>Doğa turizmi ile ilgili projeleri hayata geçirmek.</i>
SA.3	H.2	<i>Başiskele'yi doğa ve su sporları merkezi haline getirmek.</i>
SA.3	H.3	<i>Belediyemiz sınırları içinde bir Milli Park planlamak ve oluşturmak.</i>
SA.3	H.4	<i>Başiskele sahilini en etkin bir şekilde halkın kullanımına açmak ve sahil düzenleme projelerini gerçekleştirmek.</i>
SA.3	H.5	<i>Başiskele'ye deniz ulaşımının olmasını sağlamak ve bu konuda Kocaeli Büyükşehir Belediyesi ile koordineli olarak iskele yapımını gerçekleştirmek.</i>
SA.3	H.6	<i>Başiskele'yi tanıtıcı kitap, broşür, doküman, rehber vb. hazırlamak ve bunu dağıtmak.</i>

SA.4 *Ana ulaşım arterlerini, belediyeyi oluşturan tüm beldelere ve il merkezlerine ulaşımı en üst düzeye çıkartacak şekilde düzenleyerek, rahat ulaşılabilir bir kent oluşturmak.*

SA.4	H.1	<i>Başiskele İlçesi ulaşım master planını hazırlamak.</i>
SA.4	H.2	<i>Yeni yollar, kavşak ve üst geçitlerle cazibe merkezleri oluşturmak.</i>
SA.4	H.3	<i>2014 yılı sonuna kadar yeni yollar açarak kentin ulaşım ağını genişletmek.</i>
SA.4	H.4	<i>Kentsel yaşam kalitesini artırmak için kentin fiziki yapısını güzelleştirecek bordür, tretuvar ve asfalt dökme çalışmalarını yapmak ve 2014 yılı sonuna kadar yeni açılmış ve altyapısı tamamlanmış yolların tümünün üst yapısını tamamlamak.</i>

SA.4	H.5	<i>İlçe terminalini yapmak.</i>
SA.5		<i>Çevreye duyarlı, yeşili koruyan, temiz, sağlıklı ve güvenli bir kentsel mekân oluşturmak ve yaşam kalitesinin arttırılması için fiziksel çevrenin geliştirilmesini sağlamak.</i>
SA.5	H.1	<i>Vatandaşların yararlanabileceği park ve rekreasyon alanlarının sayısını arttırmak.</i>
SA.5	H.2	<i>Engellilere yönelik olarak Engelliler Parkı oluşturmak.</i>
SA.5	H.3	<i>Kişi başına düşen yeşil alan miktarını 8 m² yapmak.</i>
SA.5	H.4	<i>Her yıl çevre ile ilgili en az 1 bilgilendirme çalışması yapmak.</i>
SA.5	H.5	<i>Atık pil ve atık yağların toplanmasına ilişkin projeyi tamamlamak.</i>
SA.5	H.6	<i>Bölgedeki tüm sıhhi ve gayri sıhhi işyerlerini kayıt altına almak, ruhsat alımlarını temin etmek ve kayıtlarını güncellemek.</i>
SA.5	H.7	<i>Sokak hayvanlarını kısırlaştırmak ve korunmasına yönelik gerekli tedbirleri almak</i>
SA.5	H.8	<i>Kalıcı konutların yeşil alanlarının bakımlarını yapmak.</i>
SA.5	H.9	<i>İSU ile koordineli olarak, ilçede bulunan derelerin tümünün ıslahını gerçekleştirmek.</i>
SA.6	H.10	<i>Temiz bir Başiskele için tüm sokak ve caddeleri düzenli olarak süpürmek, yıkamak ve temizlemek.</i>

SA.6	<i>Toplumun her kesimiyle etkin bir iletişim içinde bulunmak ve bu iletişimi sürekli kılmak.</i>	
SA.6	H.1	<i>Vatandaş memnuniyetini artırmak ve sürekli kılmak.</i>
SA.6	H.2	<i>'Başiskele'nin Emrindeyiz' projesini genişleterek tüm vatandaşların çağrı merkezinden belediyeye en rahat şekilde ulaşmasını sağlamak.</i>
SA.6	H.3	<i>Esnaflarla, bayanlarla, muhtarlarla ve diğer sivil toplum örgütleri ile sürekli fikir alışverişinde bulunmak ve bunun için toplantılar düzenlemek.</i>
SA.6	H.4	<i>Etkin ve verimli bir hizmet sunumu ve tanıtımını gerçekleştirmek.</i>
SA.6	H.5	<i>Merkezi anons sisteminin teknolojisini yenilemek</i>
SA.6	H.6	<i>Web sayfası ziyaretçi sayısını her yıl %10 artırmak.</i>
SA.6	H.7	<i>Kent Konseyini oluşturmak.</i>

SA.7	<i>Sosyal ve kültürel anlamda kentin ihtiyaçlarını tespit ederek, bu konudaki ihtiyaçlara cevap vermek, sosyal refahı ve vatandaşların memnuniyetini sürekli artırmak</i>	
SA.7	H.1	<i>2010 yılı sonuna kadar sosyal yardıma muhtaç vatandaşları belirleyecek bir sistem kurmak.</i>
SA.7	H.2	<i>Yardıma muhtaç vatandaşların ihtiyaçlarına göre sosyal yardımlarda bulunmak.</i>
SA.7	H.3	<i>Sosyal ve kültürel refahı artırıcı tesisler oluşturmak ve etkinlikler yapmak</i>
SA.7	H.4	<i>Gençlere sporu özendirme amacıyla gençlerin spor yapacağı alanlar oluşturmak ve sporu teşvik edici etkinlikler düzenleyerek, Başiskele'yi bir spor kenti yapmak.</i>
SA.7	H.5	<i>2014 yılı sonuna kadar sosyal konut projelerini hayata geçirmek için Kent Konut ile işbirliği yapmak.</i>
SA.7	H.6	<i>İlçemizde üniversite kurulması için gerekli girişimlerde bulunmak.</i>

SA.8		<i>Başiskele mücavir alan sınırları içinde yaşayan vatandaşların sağlık alanında standardını yükseltmeye ve sorunlarını çözüme yönelik sağlık hizmetleri sunmak ve ilçedeki sağlık tesislerinin artırılmasına destek vermek</i>
SA.8	H.1	<i>Sağlık hizmetlerinin etkin bir şekilde yürütülmesi için sağlık konusunda projeler üretmek</i>
SA.8	H.2	<i>Başiskele kan grubu havuzunu oluşturmak, ihtiyaç halinde hızla kan bulunmasını sağlayacak bir yapı kurmak.</i>
SA.8	H.3	<i>Her yıl 4 adet ücretsiz sağlık taraması gerçekleştirmek</i>
SA.8	H.4	<i>Mobil hemşire ve mobil doktor hizmeti ile evlerde sağlık hizmeti sunmak.</i>
SA.8	H.5	<i>İlçemizde sağlık kurumlarının artırılması için gerekli girişimlerde bulunmak</i>
SA.8	H.6	<i>Belediye Tıp Merkezi'ni faaliyete geçirmek</i>

İZLEME VE DEĞERLENDİRME

6. İZLEME VE DEĞERLENDİRME

Başiskele Belediyesi oluşturmuş olduğu Stratejik Planını etkin bir şekilde takip etmek, izlemek ve geri bildirimde bulunmak üzere bir sistem oluşturacak ve bu sisteme göre izleme ve değerlendirmesini yapacaktır.

İzleme; stratejik planda ortaya konulan stratejik amaç, hedef ve yıllık performans hedeflerine ilişkin gerçekleştirmelerin sistematik olarak takip edilmesi ve raporlanmasıdır. Değerlendirme ise, uygulama sonuçlarının stratejik amaç ve hedeflere kıyasla ölçülmesi ve söz konusu amaç ve hedeflerin tutarlılık ve uygunluğunun analizidir.

Stratejik planın uygulama aşamasında, plan gerçekleştirmeleri yıllık olarak raporlanır. Stratejik planlama sürecinde, izleme ve değerlendirme faaliyetleri sonucunda elde edilen bilgiler kullanılarak, geri bildirim işlemi gerçekleştirilir. Stratejik Planın gözden geçirilmesi, hedeflenen ve ulaşılan sonuçların karşılaştırılmasını içerir. Plan gerçekleştirmeleri, zamanlama ve hedeflere uygunluk bakımından incelenir. Bu inceleme ve değerlendirme sonucunda:

- Kuruluşun kurum içi kapasitesinde veya faaliyetini gerçekleştirdiği kurum dışı ortamda temel değişiklikler yoksa;
- Stratejik amaçlar, hedefler planlandığı şekilde gerçekleşiyorsa;
- Stratejik amaçlar ve hedeflere ulaşma yolundaki ilerleme beklentilere uygunsa;

plan teyit edilmiş olur ve uygulama devam eder. Buna karşılık, yukarıdaki hususlarda değişiklikler olduğu tespit edilirse, beklenmeyen veya arzu edilmeyen sonuçlar ortaya çıkıyorsa veya mevcut stratejik amaçlar ve hedefler yeterli/gerçekçi değil ise, plan gözden geçirilir ve ilgili merciler tarafından yeniden değerlendirilerek yönetmeliklerin müsaade ettiği ölçüde güncellenmiş şekliyle uygulanmaya devam edilir. İzleme ve değerlendirme faaliyetlerinin etkili olarak gerçekleştirilebilmesi, uygulama aşamasına geçmeden önce stratejik planda ortaya konulan hedeflerin nesnel ve ölçülebilir göstergeler ile ilişkilendirilmesini gerektirir.

İzleme ve değerlendirme süreci kurumsal öğrenmeyi ve buna bağlı olarak faaliyetlerin sürekli olarak iyileştirilmesini sağlar. Ayrıca, hesap verme sorumluluğunun oluşturulmasına katkıda bulunur. Stratejik Plan dahilindeki faaliyetlerin izleme ve değerlendirmeye tabi tutulması şarttır. Aksi takdirde, ilgililerin hesap verme sorumluluğu ilkesinin hayata geçirilmesinde zorluklarla karşılaşılacaktır. Bu durumda stratejik plan sadece bir belge olmaktan öteye gidemeyecektir.(Kamu Kuruluşları İçin Stratejik Planlama Kılavuzu, DPT)

Başiskele Belediyesi stratejik planını her yıl gözden geçirerek, belirlenen amaç ve hedeflerin gerçekleşme derecelerini izleyecek, hedeflenen değerler ile gerçekleşen değerler arasında kıyaslamalar yapacaktır. Yapılan değerlendirmeler neticesinde, yıllık bir rapor hazırlanacaktır. Bu rapordan elde edilen bilgiler ayrıca geri bildirim amaçlı kullanılacak ve bir sonraki yılın performans programının hazırlanmasında girdi sağlayacaktır.

KAYNAKLAR

- Başiskele Kaymakamlığı ve Başiskele'deki diğer kurum ve kuruluşlardan alınan bilgiler
- Devlet Planlama Teşkilatı, Kamu İdareleri için Stratejik Planlama Kılavuzu 2.Sürüm, 2006
- Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğü, Performans Programı Hazırlama Rehberi, 2009
- Üzmez, Ali, Her Yönüyle Başiskele İlçesi, Kocaeli İl Özel İdaresi Yayınları, 2009
- www.yerelnet.org
- www.kocaeli.bel.tr

BAŞİSKELE BELEDİYESİ

www.basiskele.bel.tr