

MEZİTLİ BELEDİYESİ

**The Report of Corporate Social Responsibility
Progress Declaration of Global Impact**

2017

CONTENTS

1) ABOUT THE REPORT

2) ABOUT THE GLOBAL COMPACT

3) GLOBAL COMPACT DECLARATION OF SUPPORT

4) MAYOR'S MESSAGE

5) IDENTITIY INFORMATION

6) STAKEHOLDERS

7) HUMAN RIGHTS

8) LABOUR

9) ENVIRONMENT

10) ANTI-CORRUPTION

1.ABOUT THE REPORT

- **Period Included:** 8 April 2015- 8 April 2017

This report has been prepared in order to present the performance of the Corporate Social Responsibility signed by Mezitli Municipality within the Global Compact to its partners. The determination of the scope of the report has based on 2015- 2016 calendar years.

- **Its Scope**

2017 Corporate Social Responsibility Report of Mersin Municipality of Mezitli includes all necessary elements of Global Compact Communicaton on Progress and the report comprehends all service units of the municipality.

2. ABOUT THE GLOBAL COMPACT

In the World Economic Forum held in 31 January 1999, United Nations (UN) Secretary General Kofi Annan asked the leaders of the business world to support the Global Compact which is an international initiative. This initiative aims that the companies, public institutions, United Nations organizations, vocational and non-governmental organizations come together and challenge through common vision, objectives and values. The Global Compact is trying to expand the concept of responsible citizenship to ensure sustainability of the new global economy in order to support the removal of the negative effects of globalization. On the other hand, the signatories are not surprised by these principles and expect to move on the basis of sustainable development targets.

GLOBAL COMPACTS

HUMAN RIGHTS

Principle 1 Businesses should support and respect the protection of internationally proclaimed human rights;

Principle 2 Make sure that they are not complicit in human rights abuses.

LABOUR

Principle 3 Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;

Principle 4 The elimination of all forms of forced and compulsory labor;

Principle 5 The effective abolition of child labor;

Principle 6 The elimination of discrimination in respect of employment and occupation.

ENVIRONMENT

Principle 7 Businesses are asked to support a precautionary approach to environmental challenges;

Principle 8 Undertake initiatives to promote greater environmental responsibility;

Principle 9 Encourage the development and diffusion of environmentally friendly technologies.

ANTI-CORRUPTION

Principle 10 Businesses should work against corruption in all its forms, including extortion and bribery.

3. GLOBAL COMPACT DECLARATION OF SUPPORT

Subject: Supporting Global Compact

Kofi Annan

Secretary-General

United Nations

New York, NY 10017

USA

Dear Mr. Secretary-General,

I am pleased to confirm that Mezitli Municipality supports the ten principles of the Global Compact in respect to human rights, labour rights, the protection of the environment and anticorruption. We promise to work to support and promote these principles in our area of influence. We promise to work to support and promote these principles in our area of influence. We promise to make this contract a part of our strategy and daily life. We are committed to expressing this commitment clearly both in terms of our employees, our partners and our citizens. We support public accountability and transparency and we will report on the progress made on a public area.

Sincerely yours,

Mr. Neşet TARHAN
Mayor of Mezitli Municipality

4. MAYOR'S MESSAGE

In our rapidly globalizing and developing world, we live together with the sadness and pride of being one of the four municipalities that participated in the UN Global Compact, which we have signed for continuing of our cultural and social values. We are proud because, in the path of globalization, we have identified the importance of being able to bring the effects of globalization to positive point. But at the same time it is based on volunteerism, but it is sad that only 4 municipalities have been signed, as it is necessary to adopt these principles as a country.

We are proud that we can best fulfill the 10 articles of the UN Global Compact that all democracy requires and that include justice and human rights-related regulations from work to social life.

Within the framework of transparency, with the support of our employees, we are devoting ourselves to the voluntary activities of our Volunteer Houses, respecting human rights and providing and organizing all of our citizens. Today, our Volunteer Houses, which are numbered 10, has made it possible to see how strong it can be, helping girls to be taught, and helping with food.

Against discrimination, we work in harmony with all our employees, without regard to any political thought or belief, in the Municipal Assembly, we are making decisions with the votes of all three members, in cases where I am not in the city, we allow different political party members to be appointed as Deputy Chairperson.

We have made our service policy sensitive to the environment. At the same time, we are working to develop alternative energy sources, we organize the Soli Sun Festival every year

to draw attention to environmental energy source. We also had the first solar house project of Turkey that took all the energy from alternative energy sources in order to educate the students about alternative energy sources.

In the past, we have become a personal institutional interest in a way that allows us to use our municipal areas in the most municipal and most economical way. Though we do face threats and blackmail from time to time, we continue our determined struggle and we also receive great support from our people.

In the light of the UN Global Compact, it is our greatest achievement to be able to receive the support of our people. We thank our citizens who share this responsibility with us.

At the end of the two years we have signed the contract, the happiness of following all the ten principles we have promised and all of our employees having adopted these principles has a unique value. These principles, which enable our people to meet in the same common aim, will continue to be our light for the foreseeable future.

5. IDENTITIY INFORMATION

Company Name :mezitli municipality

Municipality Type : Local Authority

Foundation Year : 1968

Population : 181.167

Area : 51,579 ha

The nature of the property and its legal nature: Public Institution

Number of Personnel : 647

Signed International Conventions

- UN Global Compact
- UCLG

Sister Cities

Abroad

- Berlin- Tempelhof Schöeberg

Rewards and Documents

- **Mezitli Ressamlar Birliđi Teşekkür Belgesi**
- **Mersin Babil Lions Teşekkür Belgesi**
- **Türkiye Emekliler Derneđi Teşekkür Belgesi**
- **Mezitli Kaymakamlığı Teşekkür Belgesi**
- **PAGDER Teşekkür Belgesi**
- **Mersinli Yörükler Derneđi Teşekkür Belgesi**
- **Mezitli Kuyuluk Spor Kulübü Teşekkür Belgesi**
- **Mersin Rotary Kulübü Teşekkür Belgesi**
- **Türk Hava Kurumu Teşekkür Belgesi**
- **Türkiye Muay Thai Federasyonu Teşekkür Belgesi**
- **İçel Anadolu Lisesi Teşekkür Belgesi**
- **Tüm Mersin Muhtarlar Derneđi Teşekkür Belgesi**
- **AKUT Teşekkür Belgesi**
- **SODEM Türkiye Tarım Dalında Başarı Ödülü**
- **6. Jeokimya Sempozyumu Teşekkür Belgesi**
- **Truva Sigorta Teşekkür Belgesi**
- **Mezitli Lions Modern Halk Dans Teşekkür Belgesi**
- **9. Rofife Kısa Film Festivali Teşekkür Belgesi**
- **Mersin Fotoğraf Derneđi Teşekkür Belgesi**
- **Dođa Okulları Teşekkür Belgesi**

The neighborhoods

75. Yıl Mahallesi, Akarca Mahallesi, Akdeniz Mahallesi, Anayurt Mahallesi, Atatürk Mahallesi, Bozön Mahallesi, Cemilli Mahallesi, Cumhuriyet Mahallesi, Çamlıca Mahallesi, Çankaya Mahallesi, Çevlik Mahallesi, Davultepe Mahallesi, Demirişik Mahallesi, Deniz Mahallesi, Dođançay Mahallesi, Dođlu Mahallesi, Esenbađlar Mahallesi, Eski Mezitli Mahallesi, Fatih Mahallesi, Fındıkpınarı Mahallesi, Hürriyet Mahallesi, İstiklal Mahallesi, Kaleköy Mahallesi, Kocayer Mahallesi, Kuyuluk Mahallesi, Kuzucu Mahallesi, Kuzucubelen Mahallesi, Menderes Mahallesi, Merkez Mahallesi, Pelitkoyađı Mahallesi, Sarılar Mahallesi, Seymenli Mahallesi, Şahin Tepesi Mahallesi, Takanlı Mahallesi, Tece Mahallesi, Tepeköy Mahallesi, Tol Mahallesi, Viranşehir Mahallesi, Yeni Mahallesi, Zeybekler Mahallesi

Services Offered

- **Financial services**
- **Support services**
- **Park and garden services**
- **Environment and cleaning services**
- **Wedding services**
- **Sports services**
- **Real estate and expropriation services**
- **Reconstruction services**
- **Science and construction services**

- **Police and inspection services**

Mission

Providing modern and urban development of Mezitli with a democratic, participatory management approach, high quality and economical fulfillment of the services that will improve the quality of life of Mezitli people.

Vision

Making Mezitli a happy, respectable and exemplary municipality that makes a city of high quality and sustainable quality.

Key Policies and Priorities

Our mission and vision is to provide the best possible representation of our municipality by adhering to the laws and legal rules. To make decisions regarding citizens' satisfaction, to prepare strategic plans to be prepared in this direction, to prepare 5-year development programs and annual investment programs, to give priority to the services and activities in these programs.

To make the best use of technology. To speed up staff training. To be in harmony with public institutions and organizations, private sector institutions and organizations, and all civil society organizations. To give direction to increase the municipal income policy. To direct policies towards effective, economical and efficient use of resources.

To act with a productive and transparent service approach based on participant, quality, equality and impartiality principles at all stages of service delivery.

MEZİTLİ MUNICIPALITY ORGANIZATION CHART

6.STAKEHOLDERS

Stakeholders can access the Municipality from various channels to present their ideas;

- Neighborhood committees
- Wish tree
- Mezitli municipality web site
- People' s day

Our municipality provides effective participation of our internal and external stakeholders in service planning, production and execution. Projects are being carried out to protect street children on the basis of cooperation between central administration, municipality and non-governmental organizations. Domestic / foreign panels, conferences and seminars on local governments are organized.

Mezitli municipality conducts surveys to get the opinions of the citizens about the activities that they organize and the projects they have done. It also follows the views of citizens from social media accounts.

The results of the meetings and surveys were put into force with strategic plans of the period 2015-2019. Some of those;

Administrative goals and objectives

- **Financial structure:** Providing of records, documents and system security. Activation of local resources in municipal revenues. Resources has been used by economically, efficiently and effectively. Creation of new resources. Ensuring that the service production process is carried out in accordance with the strategic plan.Determination of the preparation, monitoring, measurement, reporting and evaluation processes of the annual performance program and budget in accordance with the corporate plan.
- **Human resources:** Execution of personnel operations and provision of qualified personnel.
- **Service production process:** Activation of the Assembly and the Council secretariat. Speed increase and improvement in the flow of in-house documents.

Urban development and structuring

- **Reconstruction plans:** Construction of revision plans and landscaping plans. Preservation of historic and cultural heritage buildings. The province was granted a license.
- **Settlement area and green areas:** Construction of renovation projects. To increase, renovate, maintain and repair parks and green spaces on a regular basis.
- **Infrastructure and superstructure:** Construction, repair and maintenance of other facilities needed in municipal service building, cultural center, social service area, education, health and sports areas.

Environmental cleanliness and public health

- **Quality of cleanliness:** Creation of collective cleansing consciousness. Preventing image pollution, preventing waste from harming the environment and human health, and establishing safe waste collection points and system. Maintaining the ecological balance. Economical use of resources in service production and placement of saving consciousness.
- **Protective and curative services:** Dissemination of policlinics. Providing general health services for the protection of public health in schools and food production and sales places.

Education, social and cultural life

- **Employment opportunities:** Determining the employment needs and the required qualifications of the institutions and organizations within the district borders in order to create employment opportunities for the unemployed in the district and directing the appropriate applications to these institutions.
- **Cultural events:** To organize organizations where people are participating on days with special prescription for humanity and our country.

Human Rights

Principle 1 Businesses should support and respect the protection of internationally proclaimed human rights;

We are far from all kinds of discrimination and ignoring inequalities. Citizen's access to the services of the municipality of privilege is not to be one of the people-oriented institution. Principle of respect for individual freedoms. Gender equality to inform citizens about the disadvantaged population, to prevent damage, to avoid injustice to inform and develop projects that support the citizen Mezitli Municipality has its own task.

The ROUTINE'S

- **The Municipal Support to Disabled**

Mezitli Municipality intends to monitor the right of children with disabilities to participate in life with the aim of collecting mentally handicapped children. Mersin has opened a skill course in order to increase the participation of children with disabilities in social life in the district of Mezitli. It aims to raise self-esteem by educating volunteer instructors in order to improve handicrafts of children with mental retardation, to gain collectivity.

- **Immigrant Children Rehabilitation Center**

It is aimed to be a center where social inclusion activities and activities necessary for the children who have migrated to my school to participate in social and cultural life can be arranged. Through the project, social inclusion activities aim to involve children in social gathering by accessing them with psychological, sociological, cultural activities and training modules.

- **Active Aging Center**

Citizens for a healthy and happy future, especially among retirees and to provide information on the interaction between young people share, nourish each other constantly work to create permanently activated the mechanism that is intended to set up the Center and street workshop. Alzheimer's Association with Mersin Branch projects carried out from 7 to 70 women of all ages, young and old citizens meeting early, and is designed as a venue for interaction.

- **Purple Flag**

Mezitli Municipality has a purple flag on the work places that meet these criteria in order to increase workplace equality and respect for human rights and reliable workplaces. Principal is to create awareness about positive discrimination against women, increasing its capacity to say no to violence against women and raise awareness. In this process, it is aimed and organized to

organize the activities so that our institution is an example and the enterprises are encouraged.

- **Gender Equality Support**

Municipal workers within the scope of this project, the headman and citizens also attended the seminar. This project is aimed at informing the citizen in terms of gender and social point of view.

- **Women Producers Market**

Mezitli Municipality is implementing Women Producers of Market, women produce natural products to make a contribution to the family budget was established to provide. This activity is being carried out by aiming for the equal citizens of women and man by living without women being abstracted from the society. Seminars were given to our producers in the first year of our market. As a women's manufacturer market, we have been given training to our market women in the "World of Women's Voice" cortex.

- Family communication
- Individual motivation
- Home accident
- Healthy nutrition
- Recycling
- The developing sexuality of the child

- **People' s Day**

With the participation of our Chairman Neşet Tarhan, the demands and suggestions of the employees at the meetings between the units are discussed. The citizens' demands can be learned without mediation with the public day meetings held every Tuesday.

- **The Commission' s Work**

The municipal council convenes at least once in the first week of each month, and 25 connections were made, and 208 decisions were made in these combinations.

The name of commissioner	Number of topics discussed
1-planning and budget commission	99
2-development and public works committee	50
3-environment and health commission	44
4-education, culture and arts commission	30
5-the youth and sports commission	14
6-male-female equality commission	13
7-agriculture livestock commission	13
8-control commission	1

- **Countryside Art**

It is aimed at women and children living in rural areas to meet art. In this project, it is aimed to bring together local folklore teams and local state opera and ballet artists to the gardens and squares of our rural schools and meet the citizens of rural areas. Activities are held twice a year in spring every year. It is aimed to spend a day in the city with culture and art by taking our women and children to the city center and to the theater with our vehicles.

- **Voluntary Homes**

We are creating spaces where all the neighborhoods can come together and socialize in the 7 '70s, which allows our citizens to meet social democracy and make the necessary moves to act together. In our voluntary home, we have volunteers for women and men, trained in social democracy, rights and freedoms, women and human rights. In case the newborn baby in the neighborhood is sick or in need of care, they are supported by producing with vehicles.

- **Youth Center**

While young people spend time together they are designed as a center where they will both learn and develop themselves and socialize. It is expected to meet the need of an important cultural and social space in our district with a maximum capacity of 250 persons per day and a capacity of 500 persons indoor-outdoor capacity. Coaching services will be provided on appointments such as preparation of CVs for employment by young people through occupational support office to be located in the center, business talks with human resources.

Principle 2 Make sure that they are not complicit in human rights abuses.

The Mezitli municipality provides services supporting disadvantaged groups by trying to provide equality of opportunity by adhering to the principle of equality in the aimed service and fighting the inequalities required by social democratic municipalism. It is the Mezitli Municipality's primary duty to ensure equal participation in decision-making processes, which act in the interests of women, disability and disadvantaged groups.

The ROUTINE'S

- **City Council**

The work of the Mezitli City Council, which is human-oriented and human-focused, acts with a sincere, transparent and flexible policy regarding the resolution of problems. Some of the activities of city council

- 8 March Park studies
- The creation of Country and City Council
- Mersin University art history and archaeology visits
- Conference On The Role Of City Local Governments
- ITU International Urban Research Congress
- Agricultural Economics Congress
- Child labour and children's rights Workshop
- Activities to establish a free chair

- **Youth Assembly**

It was established to listen to the opinions of young people living in Mezitli, to their problems and to produce approaches with a young perspective to the events. Every age, every class of youths are discussing what these young people with councils attended and what they want to do, bringing young perspectives to the problems enabling different dynamics to emerge.

- **Social Assistance Jobs**

- Free soup distribution

Recently, the problem of poverty and unemployment has been widespread, and many of our citizens have lost healthy eating opportunities. With this project, during the period of 2016 between 08:00 and 11:00 in the city center, to our citizens distributed free soup to the cup.

- Community card

In this project, our credible citizens with low incomes have distributed cash-loaded cards for use in food, cleaning and shopping purchases from markets where our municipality has agreements.

- Mezitli Soup Kitchen

Mezitli Municipality volunteers collect vegetables and fruits they produce with seeds they produce in the greenhouses of Mezitli Municipality and send them to the soup kitchen where 4 types of food are cooked daily with the materials taken with the support of the volunteers. Cooked meals are served two meals once a day until the homes of the people in need.

- **Controls**

The technical staff of the municipality are checking on a daily basis, and illegal structures that started without obtaining a construction license are detected and immediately sealed and stopped. In the course of these studies; It is our priority to act with human-focused, equality and justice, problem solving, no excuse, fast and quality service. Considering the economy and employment effects of the workplaces, the most basic goal is not to leave the workplaces that are not licensed on the boundaries of the districts.

LABOUR

Principle 3 Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;

Mezitli Municipality supports trade union rights and freedoms in the direction of collective agreements. We are in a systematic manner with collective bargaining agreements with civil servants and trade unions. Mezitli municipality, which supports the organized fighting, is working on behalf of the social status that the existing workers deserve.

The ROUTINE'S

- Mezitli municipality, represented by the Confederation of Revolutionary Workers who have the right to contract with its own minimum wage workers by raising the price of subcontract workers in 537, second-highest minimum wage has gained the title of Mayor.
- According to the contract, women are positively discriminating against women by adopting a salary principle of 5 percent more than any kind of social rights.

Staff trade union status						
Officer		Workers		Contracted		Unionized total
Unionized	NonUnion	Unionized	NonUnion	Unionized	NonUnion	
126	1	87	1	10	1	223

Principle 4 The elimination of all forms of forced and compulsory labor;

Mezitli Municipality undertakes to give fair, ethical and healthy behaviors to its employees, sufficient permits and rest days for its employees. We support a peaceful work environment for employees who work with the goal of happy men and women, and who have strong communication skills. According to the works done by Mezitli Municipality employees, they provide seasonal clothes and vehicle support.

The ROUTINE'S

- **Child Day Care Home**

Our aim is to support the child care needs of municipal staff, mothers working in the public and private sector in our schools. In this frame, the intellectual has 9 classrooms, 1 meal, multipurpose hall and a sleeping room with a large children's play area and zoo garden in order to contribute to the mutual respectful, happy, thoughtful and confident individuals connected with Ataturk's principles and reforms.

- **Training and Seminars for Employees**

- First aid training
- Personal Development Training
- Occupational Health and Safety Education
- Accurate Nutrition Education
- Communication and Anger Control Training
- Corporate Communication and Motivation Training
- Public Relations Education

Principle 5 The effective abolition of child labor;

Our municipalities organize educational activities to ensure that children with insufficient income are able to benefit from equal opportunity in education. It provides support to disadvantaged people in fields such as education, health, cultural activities. Mezitli Municipality has signed very productive projects in this respect. The team formed by the Police Department supervises child workers who are forced to work on the streets and takes necessary precautions.

The ROUTINE'S

- **Children's Library**

This project was initiated in order to give children the habit of going to and sharing the library. In the library, the environment in which children can develop their hand skills and experiment can be presented. Interactive Children's Library aims to learn by socializing, experimenting, observing, feeling and discovering pre-school children especially aged 0-6 years. An average of 30 students a day were benefited from this library.

- **Children's Street**

In this project children will be able to play all sorts of social, cultural, educational games on the field reserved for them. This project's motto is 'take your chess and go' . In this respect, every child in the development age will be able to benefit from both educational and fun games.

- **Educational Aid**

In 2015, a 4-year full scholarship is given to 4-year-old foundations and private universities of the State Universities in Turkey, Turkey and the KKTC, as well as foundations and private universities in Turkey and the KKTC for at least 4 years regardless of the scholarship rate A total of 494.700.00-TL Education Assistance has been made to 553 students, with 900-TL for the first year, with the condition that they are residing in Mezitli.

- **Stationery Help**

Mezitli Municipality Kuyuluk, Kale, Kuzucubelen and Çevlik Primary Schools in order to support the students with the school bag with the help of stationery materials.

- **Courses**

Central Art House and three branches of the children's cultural, social, sports and handicrafts branches have been working. Our Training and Research Center offers English language courses.

Branches	The number of students
Tennis course	800
Football course	700
Archery course	200
Chess course	700
English course	1000
Math course	200
Gymnastic course	400
The ballet course	1200
Violin course	250
Guitar course	400
Bağlama course	200
Piano course	100
Children's choir course	200
Zumba course	400
Swimming course	2000

Principle 6 The elimination of discrimination in respect of employment and occupation.

Our municipality provides equal gains and working conditions for all employees regardless of race, sex, age. In this respect, each employee works on equal terms, with equal pay, with equal gains. Mezitli municipality employees completely legal criteria in the recruitment of its employees.

The ROUTINE'S

- In 2016, 11 applications were received for the examinations for promotion and change of title, and 2 appointments were made for the successful candidates.
- The visions of 5 technical workers were approved by a parliamentary decision.
- In 2016, many personnel were invited to attend seminars related to their duties.
- The Human Resources and Education Directorate is responsible for setting up personnel to be employed to see the municipality's business and services and for carrying out the recruitment and placement process and the appointment of personnel, promotion, transfer, permission, resignation, arrangement of relations with social security institutions and pension work, As well as paying monthly and entitlement payments in accordance with the rules and regulations of the municipality as well as providing in-service and out-of-service training for all personnel working in the municipality and sending them to relevant units for seminars, meetings, courses and panels They provide good information.

- **The Distribution Of Staff**

2016 staff status	Number of personell	Percentage
Officer	131	55,74%
Permanent workers	94	40%
Contracted	10	3%
Total	235	98,74%

Education status	Officer		Permanent workers		Contracted	
	Female	Male	Female	Male	Female	Male
Literate				1		
Elementary		1	3	64		
Secondary education	1	6				
Equivalent high school school	5	31	5	13		
Associate's degree	9	25	2	4		2
Faculty	24	23		2	5	2
3 year term faculty		1				
5 year term faculty	3	2			1	
Calculating totals	42	89	10	84	6	4
Grand total	131		94		10	

ENVIRONMENT

Principle 7 Businesses are asked to support a precautionary approach to environmental challenges;

We are responsible for the sustainable energy of the global system, the adequate use of natural resources, and the cleanliness of the environment. With this agreement, it is the responsibility of the citizen to inform about the environmental clean-up, to encourage the recycling of the waste, and to provide education about ensuring the environmental cleanliness of the area. The Mezitli Municipality aims to reduce waste generation by raising the awareness of the citizens of efficient use of natural resources and energy by starting with a policy to reduce environmental pollution. Our clean, healthy and green environment for our people continues to work continuously to provide a safer environment for our children.

The ROUTINE'S

- The population density of our municipality and accordingly, the areas where the density of buildings are saturated at the saturation points of our province were investigated and the appropriate places were removed as green areas and visual pollution was removed from them.

Park work		
	2015	2016
Total amount of green space	390.164	491.152
The amount of green space per capita landscaped	2.37	2.86

- **Private Security Practice**

With this project, it is aimed to cut off the non-environment friendly movements such as barbecue and water pipe which disturb the citizens, pollute the environment, in all points that can be sunk.

- **Jakaranda Landscaping**

Mezitli Municipality, which has set out for a cleaner environment, has planted 7,500 trees in 35 Jakaranda Landscaping.

2015	Landscaping name	Area	Type of wood	Piece
	İÇEL SOROPTİMİST KULÜBÜ KORULUĞU	2200	Jakaranda	105
	BABİL LİONS KULÜBÜ KORULUĞU	2000	Jakaranda	126
	VOLKSWAGEN GRUBUKORULUĞU	300	Jakaranda	20
	MERSİN BAROSU KORULUĞU	4300	Jakaranda	200
	MERSİN TİCARET ve SANAYİ ODASIKORULUĞU	2500	Jakaranda	130
	ODTÜ KORULUĞU	2200	Jakaranda	105
	ORTADOĞU HASTANESİKORULUĞU	2350	Jakaranda	100
	MEZİTLİ SOROPTİMİST KULÜBÜ KORULUĞU	5000	Jakaranda	161

2016	Landscaping name	Area	Type of wood	Piece
	ERKAN ORHAN KORULUĞU	630	Jakaranda	25
	AKDENİZ LİONS KULÜBÜ KORULUĞU	2500	Jakaranda	100
	MEZİTLİ ÇEVRESİNİ YEŞİLLENDİRME VE KALKINDIRMA DERNEĞİ KORULUĞU	2500	Jakaranda	100
	2. ÇEVRE YOLU KORULUK	1100	Jakaranda	40
	ÇİGUDER KORULUĞU	2500	Jakaranda	100
	NEDİM TARHAN KORULUĞU	1400	Jakaranda	50
	GİŞKAD KORULUĞU	2400	Jakaranda	70
	KURTULUŞ KORULUĞU	1900	Jakaranda	100
	TEMA VAKFI KORULUĞU	2000	Jakaranda	75
	GÖĞE BAKMA DURAĞI KORULUĞU	4000	Jakaranda	200
	MERSİN ROTARY KULÜBÜ	3327	Jakaranda	100
	MU HİTTİN DEVELİ ORTAOKULU 7C KORULUĞU	1500	Jakaranda	50

- **Volunteer people cleared the beach**

Mezitli Municipality and the TEMA Foundation jointly organized the project aims to keep the ancient city and its coastal neighbors clean, to make the citizens aware.

- **Waste Collection**

With the help of 6 tractors, 3 dumper trucks and 2 work machines, the collection of garden wastes and old wastes from sites such as site and apartment buildings is prevented and any environmental pollution problem that can occur can be prevented.

Months	Amount of waste	
	2015	2016
January	4.340,00	4.192,00
February	3.582,00	4.136,00
March	3.879,00	4.309,00
April	3.610,00	4.205,00
May	4.085,00	4.504,00
June	4.554,00	5.058,00
July	5.064,00	5.191,00
August	5.006,00	4.999,00
September	4.717,00	5.054,00
October	4.486,00	4.742,00
November	4.130,04	4.412,00
December	4.086,00	4.493,00
Total	51.539,04	55.295,00

Months	Amount of packaging waste
January	1.005.590
February	959.190
March	1.039.830
April	924.250
May	896.200
June	897.180
July	960.110
August	976.010
September	964.860
October	864.470
November	969.200
December	891.150
Total	11.348,040

- In order to collect the waste oils, the system was started to be established by giving a priority to the schools, mukhtars and public institutions existing in our city with the protocol made with the waste oil collecting company authorized by the Ministry and the system was started to be constructed for collection of waste oils. In case of demand, waste oil collection bins It allowed. In the year 2016, we have collected 19,674 kg of vegetable waste oil from the sites and apartments, restaurants, restaurants and schools. Vegetable waste oil has been collected.
- In our region, watering of parks and green areas and afforested areas is done in accordance with the water obtained from drilling wells and irrigation vehicles and seasons in other areas. Every kind of struggle against disease and harmfulness is carried out periodically. All the parks and green areas are provided with fertilizers needed for planting, the plants are being maintained.

Principle 8 Undertake initiatives to promote greater environmental responsibility;

Our municipality does not only raise the awareness of the citizens but also signs them in this matter. Mezitli municipality is making environmental cleanup in the area supports recycling-related projects.

The ROUTINE'S

- **Soli Güneş Fest**

Within this festival, we aim to raise awareness of the tendency of our citizens to clean and recycle the environment. Referring to a different environment every time, our Mayor also presents the historical beauty of Mezitlin to his compatriots.

- **The Most Green School**

Mezitli Municipality, which has been advocating since the concept of environmental cleanliness began as a childhood, organized an invitation for 4 months to be overcome with these conscious children. In order to encourage the children to return and clean, the first computer and printer were given to the school and the second to the school. Thus, the children were educated.

- **Ramadan cleaning**

With the arrival of the month of Ramadan, cleanliness was intensified so that it could be cleaner and citizens could reach this consciousness.

- **Organic Agriculture Project**

Farmers who produce in rural areas are informed about organic farming and compost fertilizers are produced and distributed to encourage organic farming.

- **Street Tour**

Mezitli Municipality went on a bicycle tour with its employees. The purpose of this is to meet one-on-one with citizens and encourage citizens to use bicycles.

- **Hiking**

The traditional nature walks of Mezitli municipality encourage citizens to spare and to communicate individually with municipal employees. The priority here is to encourage citizen spores and to inform them about environmental cleanup. At the end of the walk, bicycle are present to the citizens.

- **Field Days Project**

Farmers who produce in rural areas organize field talks with experts according to the problems of our citizens in terms of production, harvest, production and post harvest problems. Ice-breaking activities are also being carried out in order to provide social interaction, sharing and capacity-building in field days.

- **Our World is Blooming With Women Project**

In cooperation with our municipality and İçel Soroptimist Club, a 2-month training program was organized for women at our Youth and Culture Center. Within the training; Role of parents in child personality, plant intelligence, planting knowledge, landscape knowledge, personal development, substance abuse, gender, peer violence, child and health, home economics, drug use, personal cleanliness, women's rights, stress management , Urbanization awareness, erosion water and environment, hepatitis-AIDS, breast control, environmental protection, etc. were given to our women, and the ceremony held in Social Facilities on March 27.

- **Pillar Road Restoration**

It was aimed to live with urban spaces by meeting the people living history based on the principles of contemporary architecture.

Principle 9 Encourage the development and diffusion of environmentally friendly technologies.

While we act with our responsibility to be sensitive to the environment, we also support projects such as recycling, reducing noise pollution and preventing carbon dioxide emissions. The Municipality of Mezitli is a first in this respect.

The ROUTINE'S

- **Solar Park Energy Complex**

There will be children's play park which will be built on 7.5 acres of land, activity area for women producers, tomato paste and fruit juice extraction area. At the same time, this area will also function as an Applied Training Center. The aim of this area is to take maximum advantage of solar energy in Mersin, which has seen the sun 310 days of the year.

ANTI-CORRUPTION

Principle 10 Businesses should work against corruption in all its forms, including extortion and bribery.

Employees of the municipality need to keep themselves away from corruption, bribery, and favoritism. At the same time, governance is among the responsibilities of citizens in the area to gain full confidence in these issues. The practice that the Mezitli municipality has done has received the full support of the citizen in this regard.

Within the framework of the provisions of Articles 54 and 55 of the Municipal Law no. 5393, the Audit of the Court of Accounts was carried out in the fiscal year 2014, 2015 and 2016.

The ROUTINE'S

- Responsibilities of the Financial Services Department;
 - Coordination of financial management and control among spending units.
 - Ensuring the follow-up and collection of income and income in the timely manner of income.
 - From the timely delivery of the allowances to the relevant places.
 - It shall be responsible for the timely preparation of the plan, program, budget final account, financial statements, activity report and other reports and financial statistics to be prepared by the unit and sent to the relevant accountants.
- **Transparent Municipality**

The Mezitli municipality has built in front of the building the tax expenses, iller bank share, rent and service income, personnel expenses, workers, civil servants, cleaning, parking gardens, private security, investment expenses.

Income	2016 Yılı Net Tahsilatı
Tax revenues	23.797.165,89
Enterprise and ownership Revenues	3.694.327,65
Donations and Benefits and Special Income	34.895,00
Other income	58.501.156,12
Capital Income	14.107.498,26
Total	100.135.042,92
Outgoings	
Personnel expenses	15.747.524,32
Sos. Gv. Kuv. Dev. Prim. Gid.	2.659.792,00
Goods and Service Purchase Expenses	57.441.445,64
Interest expenses	277.512,12
Current transfers	2.658.468,69
Capital Expenditures	7.060.726,32
Spare Appropriations	0
Total	85.845.469,09