

İÇİNDEKİLER

İÇİNDEKİLER.....	1
TABLO LİSTESİ.....	3
ŞEKİLLER LİSTESİ.....	3
RESİM LİSTESİ.....	3
I GENEL BİLGİLER.....	4
A) VİZYON VE MİSYON.....	6
B) YETKİ, GÖREV VE SORUMLULUKLAR.....	7
C) AJANSA İLİŞKİN BİLGİLER.....	8
1. Fiziksel Yapı.....	8
2. Teşkilat Yapısı.....	9
2.1. Kalkınma Kurulu.....	9
2.2. Yönetim Kurulu.....	10
2.3. Genel Sekreterlik.....	11
3. Bilgi ve Teknolojik Kaynaklar.....	12
3.1. Bilişim Altyapısı.....	12
3.2. İnternet Erişimi.....	14
3.3. Sunucular.....	14
3.4. Sistem Güvenliği.....	15
3.5. Yazılım ve Paket Programlar.....	15
3.6. Kamera ve Alarm Sistemi.....	15
4. İnsan Kaynakları.....	15
5. Sunulan Hizmetler.....	19
5.1. Hukuk Müşavirliği.....	21
5.2. Araştırma, Strateji Geliştirme ve Planlama Birimi.....	21
5.3. Program Geliştirme ve Program Yönetimi Birimi.....	22
5.4. İzleme ve Değerlendirme Birimi.....	22
5.5. İdari ve Mali İşler Birimi.....	24
5.6. Tanıtım ve Halkla İlişkiler Birimi.....	24
5.7. Yatırım Destek Ofisleri.....	25
6. Yönetim ve İç Kontrol Sistemi.....	25
II. AMAÇ VE HEDEFLER.....	26
A) AJANSIN AMAÇ VE HEDEFLERİ.....	26
B) TEMEL POLİTİKALAR VE ÖNCELİKLER.....	27
III. FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER.....	28
A) MALİ BİLGİLER.....	28
1. Bütçe Uygulama Sonuçları.....	28
2. Temel Mali Tablolara İlişkin Açıklamalar.....	30
3. Mali Denetim Sonuçları.....	30
3.1. Bütçe Gerçekleşmeleri ve Mali Tabloların Denetimi.....	31
3.2. Mevzuata Uygunluk Denetimi.....	32
3.3. İç Kontrol Sistemi Denetim Sonuçları.....	32

3.4. Performans Denetimi Bulguları.....	32
4. Dış Denetim.....	33
B) PERFORMANS BİLGİLERİ.....	35
1. DÜZENLENEN ORGANİZASYONLAR	35
2. KATILIM SAĞLANAN ORGANİZASYONLAR	41
3. YURTDIŞI TEKNİK İNCELEME VE FUAR ZİYARETLERİ	51
4. ARAŞTIRMA, STRATEJİ GELİŞTİRME VE PLANLAMA FAALİYETLERİ.....	55
4.1. ARAŞTIRMA VE İNCELEME ÇALIŞMALARI.....	55
5. PROGRAM YÖNETİMİ FAALİYETLERİ.....	57
5.1. Teknik Destek Programı	57
5.2. Doğrudan Faaliyet Destek Programı	58
5.3. Mali Destek Programları	62
5.4. Teknik Yardım.....	65
5.5. Güdümlü Proje Desteği	71
5.6. Ulusal Ve Uluslararası Mali Destek Programlarına Yönelik Yürütülen Çalışmalar.	72
6. İZLEME VE DEĞERLENDİRME FAALİYETLERİ	73
7. YATIRIM DESTEK OFİSLERİ FAALİYETLERİ	76
8. İDARİ VE MALİ İŞLER FAALİYETLERİ.....	86
9. TANITIM VE HALKLA İLİŞKİLER FAALİYETLERİ.....	92
IV. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ	100
A) Üstünlükler.....	100
B) Zayıflıklar.....	100
C) Değerlendirme.....	102
V. ÖNERİ VE TEDBİRLER	103
EKLER	104

TABLO LİSTESİ

Tablo 1 Ajans bilişim altyapısı.....	13
Tablo 2 Ajans Birimleri ve Personelin Dağılımı (30 Haziran 2014 itibariyle).....	20
Tablo 3 Gelir Bütçesi Gerçekleşmesi (TL)	29
Tablo 4 Gider Bütçesi Gerçekleşmesi (TL)	29
Tablo 5 Serbest Bölge Verileri.....	40
Tablo 6 TRA2-14-DFD Başvuru Listesi:.....	59
Tablo 7 Bilgilendirme ve Eğitim Toplantıları.....	62
Tablo 8 Proje hazırlama eğitimleri.....	65
Tablo 9 Bağımsız Değerlendiricilerin Başvuruları	67
Tablo 10 - 2014 Yılı Mali Destek Programları Proje Başvuru Sayıları	68
Tablo 11 Yatırım Destek Ofisleri personel yapısı.....	76
Tablo 12 Eğitim ve Seminer Programları	90
Tablo 13 Yönetim Kurulu Üyeleri	104

ŞEKİLLER LİSTESİ

Şekil 1 Kalkınma Kurulu Üyelerinin İllere Göre Dağılımı.....	10
Şekil 2 Uzman Personelin Mesleki Dağılımı	17
Şekil 3 Başvuru Şekli	18
Şekil 4 Muvafakatle Gelen Personelin Oranı	18
Şekil 5 Uzman Personelin İş Deneyim Durumu (Yıl).....	18
Şekil 6 Uzman Personelin Eğitim Durumu	18
Şekil 7 Uzman Personelin Yabancı Dil Bilgisi	18
Şekil 8 Destek Personelin İş Deneyim Durumu (Yıl)	19

RESİM LİSTESİ

Resim 1 Mali Destek Bilgilendirme Toplantısı.....	36
Resim 2 SERKA 6. Olağan Kalkınma Kurulu Toplantısı.....	37
Resim 3 Ardahan 1. Ekonomi Forumu.....	38
Resim 4 Proje Döngüsü Eğitimi.....	41
Resim 5 KAYS Eğitimi.....	89
Resim 6 Kalkınma Bakanlığı YDO'leri Kamu Destekleri Eğitimi	90
Resim 7 Ardahan Üniversitesi-İŞKUR Kariyer Günleri.....	46
Resim 8 Uluslararası Kars Kültür ve Turizm Fest. Ekonomi Paneli	48
Resim 9 Proje Döngüsü Eğitimi.....	Hata! Yer işareti tanımlanmamış.
Resim 10 Biyogaz tesisleri teknik inceleme ziyaretinden bir görüntü.....	51
Resim 11 Yönetim Kurulu üyelerinin fuar alanına gerçekleştirdiği ziyaret	53
Resim 12 TANAP Güzergahı.....	78
Resim 13 Işılay Tekstil Üretimhanesi	80
Resim 14 İçecek Üretim Tesisi	80

YÖNETİM KURULU BAŞKANININ SUNUŞU

Sosyo – ekonomik gelişimini sürdürülebilir bir temelde gerçekleştirilmesi ve bölgeler arasında dengeli bir refah dağılımının sağlanması sosyal devlet anlayışının en temel unsurlarındandır. Bölgeler arası gelişmişlik farklılıklarının giderilmesi konusunda ülkemizde uygulanan en güncel model kalkınma ajanslarının faaliyete geçmesidir. Bu kapsamda Serhat Kalkınma Ajansı Ağrı, Ardahan, Iğdır ve Kars illerinden müteşekkil TRA2 Bölgesinin potansiyelinin değerlendirilmesi ve refah düzeyinin artması için kuruluş kanununda ve ilgili mevzuatta yer alan hükümler çerçevesinde faaliyetlerini sürdürmektedir.

Serhat Kalkınma Ajansı (SERKA), 5449 sayılı Kanununun 1 inci maddesinde tanımlanan kuruluş amacını gerçekleştirmek üzere başladığı faaliyetlerinde 5. yılını tamamlamaktadır. Kurulduğu tarihten günümüze, Serhat Kalkınma Ajansı Kars, Ağrı, Ardahan ve Iğdır illerinde Yatırım Destek Ofislerini kurarak etkin hale getirmiş, kurumsallaşmasını tamamlamış ve bölge genelinde tanınırlığını sağlamış dinamik bir kurum haline gelmiştir.

Ajansımız kurumsallaşma yönünde önemli adımlar atmış ve nitelikli personel istihdamı konusuna azami özen göstermiştir. Ajansın Danışma Organı niteliğindeki Kalkınma Kurulu üye listesi katılımçılık ve gönüllülük temelinde güncellenmiş ve 31.05.2013 tarihli Resmi Gazete’de yayımlanarak yenilenmiştir. 6. Kalkınma Kurulu, 25.04.2014 tarihinde yeni üyelerin yoğun katılımı ile gerçekleştirilmiş ve yeni dönem için Kalkınma Kurulu Başkanlığı ve Katip üyeler seçimle belirlenmiş olup Sayın Memet AKBAŞ Kalkınma Kurulu Başkanlığına, Levent TURAN ve İbrahim TIRPANCI katip üyeliğe seçilmişlerdir. Kalkınma Kurulu ve Yönetim Kurulumuz önümüzdeki dönemde de işbirliği içerisinde çalışmaya devam edecektir.

Ajansımız 2014 yılında Bölge için önem arz eden paydaşların da katkılarıyla TRA2 Düzey II Bölgesi 2014-2023 Bölge Planı’nı Kalkınma Bakanlığı ile işbirliği içerisinde tamamlayarak onaya sunmuştur. Bununla birlikte Bölge Planında yer alan gelişme eksenini, tedbir ve öncelikler doğrultusunda 5. mali destek programının detayları oluşturulmuştur. 2014 yılının ilk altı ayı içerisinde Ajansımız “Kırmızı Et Sektörü Raporu, Sarıkamış Kayak Tesisleri ve Konaklama Hizmeti Müşteri Memnuniyeti Araştırması, Mevcut Turizm Tesisleri Çalışması, TRA2 Bölgesi Yeşil Enerji Kaynakları Raporu, Kars Algısı İmajı ve Marka Kimliği Araştırması” gibi araştırma çalışmalarını tamamlayarak karar vericiler, yatırımcılar ile yerel halk için fayda sağlayacak çalışmalar gerçekleştirmiştir. Ajansımız önümüzdeki süreçte bölgeye katma değer sağlayacak sektörlerde araştırma raporları hazırlanmasına ve konusunda uzman kuruluşlarla işbirliği içinde hazırlanacak fizibilite raporları ile karar vericilerin ve yatırımcıların yolunu aydınlatmaya devam edecektir.

Ajansımız, önümüzdeki dönemde bugüne kadar sağlamış olduğu mali destekleri devam ettirecektir. Bölgenin ihtiyaçlarını takip ederek tasarladığı mali destek programlarını geliştirecek ve bölgenin sorunlarına çözüm sunacaktır. Alanında uzman personellerle çalışan dört ildeki yatırım destek ofisleri vasıtasıyla ulusal ve uluslararası düzeyde tanıtım ve bölge dışından yatırım çekme faaliyetlerine devam ederek bölge ekonomisine ve dolayısıyla bölge halkına hizmet etmeye devam edecektir.

Ajansın, her zaman bu sorumluluklarının bilincinde olup ilerideki dönemlerde de aynı gayretle bölge kalkınmasına daha iyi hizmet etmesini, sürdürdüğü çalışmalarda başarılı olmasını bölgemiz ve ülkemiz adına temenni ederim.

Mehmet TEKİNARSLAN
Ağrı Valisi
Yönetim Kurulu Başkanı

I GENEL BİLGİLER

Serhat Kalkınma Ajansı, TRA2 (Ağrı, Ardahan, Iğdır, Kars) Bölgesinde faaliyet göstermek üzere 25.01.2006 tarih ve 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun'un 3 üncü maddesine istinaden 14.07.2009 tarih ve 2009/15236 sayılı Bakanlar Kurulu Kararı ile kurulmuştur. Ajansın kurumsallaşma süreci Genel Sekreterin 2 Şubat 2010 tarihinde atanması ile başlamıştır. Geline aşamada kurumsallaşma faaliyetleri hız kazanmış, yatırım destek ofisleri dört ilde faaliyetlerini aktifleştirmiş ve kontrol sistemleri geliştirilerek Ajans mali yönetim yeterlilik sürecinden geçmiştir. Bölgenin önceliklerini ve yol haritasını belirlemek amacıyla 2010 yılında 2010-2013 TRA2 Bölge Planı, 2014 yılında ise 2014-2023 Taslak Bölge Planı hazırlanmış ve planın amaç ve hedeflerine uygun olarak mali destek programlarına çıkmıştır. 2011 ve 2012 yıllarında İktisadi Gelişme Mali Destek Programları, Örnek Kombine Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programları, Kurumsal Kapasitenin ve Beşeri Sermayenin Geliştirilmesi Mali Destek Programları, Küçük Ölçekli Altyapı Programı, Doğrudan Faaliyet Desteği Programı ile Teknik Destek Programları yürütülmüştür. Bu süreçler kapsamında destek programları için bilgilendirme ve eğitim toplantıları yapılmış, proje başvuruları alınmış, başvurular değerlendirilmiş, sonuçlar ilan edilmiş hibe almaya hak kazanan başvuru sahipleriyle sözleşme imzalanmış ve proje uygulamalarının izlenmesi süreçleri yürütülmüştür.

Bununla birlikte 2012 ve 2013 yıllarında çalışma programı çerçevesinde planlanan faaliyetler gerçekleştirilmiştir. Diğer yandan, büyük ölçekli kamu yatırımlarının takibi, bölgenin yatırım potansiyeli ile kaynaklarının tespiti ve tanıtımına yönelik faaliyetler de yapılmıştır.

A) VİZYON VE MİSYON

TRA2 Bölgesi'nin (Ağrı, Ardahan, Iğdır, Kars) onay aşamasında olan 2014-2023 Bölge Planında tanımlanmış vizyonu "***Doğal zenginliğiyle tanınmış, turizm ve tarımsal ürünleriyle markalaşmış, sınırları aşan kültürel mirasın imkânlarından yararlanmış, rekabet gücü yüksek işletmeleriyle ülkenin Kafkasya ve Orta Asya'ya açılan ticaret ve lojistik merkezi bir Serhat Bölgesi***"dir.

Bölgede bu vizyonu hayata geçirmek üzere faaliyet gösteren Serhat Kalkınma Ajansının kurumsal vizyonu ise "***Bölgesindeki aktörlerle güçlü bir etkileşime sahip, güven inşa etmiş, bilgi merkezi olmuş, yetişmiş insan kaynakları ile öngörü gücü yüksek, kalkınmada lider bir SERKA***" olarak tanımlanmıştır.

Bölge vizyonu ve kurumsal vizyonunun gerçekleştirilmesine yönelik olarak Serhat Kalkınma Ajansının misyonu ise; *“Bölgenin vizyonuna ulaşma hedefi ve katılımcılık ilkesi doğrultusunda, bölgenin sosyo-ekonomik yapısının gelişmesi için gerekli plan, program ve faaliyetleri başarıyla uygulamak”*tır.

B) YETKİ, GÖREV VE SORUMLULUKLAR

5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanununun 5 inci maddesi, ajansların görev ve yetkilerini şu şekilde belirlemiştir:

- a) Yerel yönetimlerin plânlama çalışmalarına teknik destek sağlamak,
- b) Bölge plân ve programlarının uygulanmasını sağlayıcı faaliyet ve projelere destek olmak; bu kapsamda desteklenen faaliyet ve projelerin uygulama sürecini izlemek, değerlendirmek ve sonuçlarını Kalkınma Bakanlığı’na bildirmek,
- c) Bölge plân ve programlarına uygun olarak bölgenin kırsal ve yerel kalkınma ile ilgili kapasitesinin geliştirilmesine katkıda bulunmak ve bu kapsamdaki projelere destek sağlamak,
- d) Bölgede kamu kesimi, özel kesim ve sivil toplum kuruluşları tarafından yürütülen ve bölge plân ve programları açısından önemli görülen diğer projeleri izlemek,
- e) Bölgesel gelişme hedeflerini gerçekleştirmeye yönelik olarak; kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek,
- f) 4 üncü maddenin ikinci fıkrasının (c) bendi çerçevesinde ajansa tahsis edilen kaynakları, bölge plân ve programlarına uygun olarak kullanmak veya kullandırmak,
- g) Bölgenin kaynak ve olanaklarını tespit etmeye, ekonomik ve sosyal gelişmeyi hızlandırmaya ve rekabet gücünü artırmaya yönelik araştırmalar yapmak, yaptırmak, başka kişi, kurum ve kuruluşların yaptığı araştırmaları desteklemek,
- h) Bölgenin iş ve yatırım imkânlarının, ilgili kuruluşlarla işbirliği halinde ulusal ve uluslararası düzeyde tanıtımını yapmak veya yaptırmak,
- i) Bölge illerinde yatırımcıların, kamu kurum ve kuruluşlarının görev ve yetki alanına giren izin ve ruhsat işlemleri ile diğer idarî iş ve işlemlerini, ilgili mevzuatta belirtilen süre içinde sonuçlandırmak üzere tek elden takip ve koordine etmek,
- j) Yönetim, üretim, tanıtım, pazarlama, teknoloji, finansman, örgütlenme ve işgücü eğitimi gibi konularda, ilgili kuruluşlarla işbirliği sağlayarak küçük ve orta ölçekli işletmelerle yeni girişimcileri desteklemek,

- k) Türkiye'nin katıldığı ikili veya çok taraflı uluslararası programlara ilişkin faaliyetlerin bölgede tanıtımını yapmak ve bu programlar kapsamında proje geliştirilmesine katkı sağlamak,
- l) Ajansın faaliyetleri, malî yapısı ve ajansla ilgili diğer hususların güncel olarak yayınlanacağı bir internet sitesi oluşturmak.

C) AJANSA İLİŞKİN BİLGİLER

1. Fiziksel Yapı

Serhat Kalkınma Ajansı 2011 yılından itibaren Ortakapı Mahallesi Atatürk Caddesi No:117 Merkez / KARS adresindeki ana hizmet binasında hizmet vermektedir. Kars şehir merkezinde ve eski Orduevi olarak bilinen tarihi bir Rus binası olan Ajans hizmet binası Hazine Taşınmazlarının İdaresi Hakkında Yönetmeliğin 12 nci maddesi uyarınca ihale edilerek 27.05.2010 tarihinde imzalanan kira sözleşmesi kapsamında 49 yıl süreyle Ajansa tahsis edilmiştir. Hizmet Binasında 2010 yılı ikinci yarısında gerekli onarım işleri yapılmış, 2011 yılı başı itibariyle de kullanıma açılmıştır.

8

Genel Sekreterlik, ana hizmet birimleri, destek birimlerinin çalışma ofisleri, Yönetim Kurulu Başkanı çalışma odası ile Kars Yatırım Destek Ofisi ana hizmet binasında bulunmaktadır. Binada üç toplantı salonu, bir bilgilendirme odası, bir adet 65 kişilik konferans salonu, bir arşiv odası, mutfak, kafeterya ve bir adet depo mevcuttur. Ana hizmet binası bodrum ve zemin katlarla birlikte üç kattan oluşmaktadır ve yaklaşık 1300 m² kullanım alanına sahiptir.

Ajans Yatırım Destek Ofisleri Nisan 2011 ayı itibariyle faaliyetlerine başlamışlardır. Yatırım Destek Ofislerinden Iğdır, Ardahan ve Ağrı Yatırım Destek Ofisleri buldukları illerin Ticaret ve Sanayi Odası binalarında hizmet vermektedir.

Ajansın ulaşım ihtiyacını karşılamak üzere 3'ü Yatırım Destek Ofisleri bünyesinde olmak üzere toplam 4 adet arazi aracı, 2 binek taşıt ve 1 adet şoförlü minibüs hizmet alımı yoluyla kiralanmıştır. Ajansın taşıma, temizlik, sekreteryaya, evrak işleri ve özel güvenlik hizmetleri hizmet alımı yoluyla sağlanmaktadır.

2. Teşkilat Yapısı

5449 sayılı Kanunun 7. maddesi Ajansların teşkilat yapısını genel hatlarıyla belirlemiştir. Buna göre, Serhat Kalkınma Ajansının teşkilat yapısı Kalkınma Kurulu, Yönetim Kurulu ve Genel Sekreterlikten oluşmaktadır.

Serhat Kalkınma Ajansı Organizasyon Şeması

2.1. Kalkınma Kurulu

Kalkınma Kurulu, Ajansın “danışma organı” olup, bölgesel gelişme hedefine yönelik olarak; bölgedeki kamu kurum ve kuruluşları, özel kesim, sivil toplum kuruluşları, üniversiteler ve yerel yönetimler arasında işbirliğini geliştirmek ve Ajansı yönlendirmek üzere illerin dengeli biçimde temsilini sağlayacak yapıda, en fazla yüz üyeden oluşmaktadır.

Serhat Kalkınma Ajansı Kalkınma Kurulu üyelerinin illere göre dağılımı 25.07.2009 tarih, 27299 sayılı Resmi Gazetede yayımlanan 2009/15236 sayılı Bazı Düzey II Bölgelerinde Kalkınma Ajansları Kurulması Hakkında Bakanlar Kurulu Kararı ile belirlenmiştir. Buna göre; Ajans Kalkınma Kurulunda Ağrı 34, Ardahan 19, Iğdır 21 ve Kars 26 üye ile temsil edilmektedir. Kalkınma Kurulu, üye tamsayısının yarısından bir fazlası ile yılda en az iki kez toplanmakta, katılanların çoğunluğu ile karar almaktadır.

Şekil 1 Kalkınma Kurulu Üyelerinin İllere Göre Dağılımı

Kalkınma Kurulunun görev ve yetkileri 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun'un 9 uncu maddesinde düzenlenmiştir. Buna göre Kalkınma Kurulu'nun görev ve yetkileri şunlardır:

- Tek ilden oluşan bölgelerde yönetim kurulunda yer alacak özel kesim ve/veya sivil toplum kuruluşları temsilcilerini ve iki katı yedeklerini sırasıyla seçmek.
- Ajansın yıllık faaliyet ve iç denetim raporlarını görüşmek, değerlendirmek ve yönetim kuruluna önerilerde bulunmak.
- Bölgenin sorunlarına ve çözüm önerilerine, tanıtımına, potansiyeline ve önceliklerine yönelik olarak yönetim kuruluna tavsiyelerde bulunmak.
- Toplantı sonuçlarını Kalkınma Bakanlığı'na raporlamak ve toplantıya ilişkin bir sonuç bildirisi yayımlamak.

2.2. Yönetim Kurulu

Ajansın “karar organı” olan Yönetim Kurulu; bölge illerinin valileri, il merkez belediye başkanları, il genel meclisi başkanları ve il ticaret ve sanayi odası başkanları olmak üzere 16 üyeden oluşmaktadır.

25.01.2006 tarih ve 5449 sayılı Kalkınma Ajanslarının Kuruluşu Koordinasyonu ve Görevleri Hakkında Kanun'un 10 uncu maddesine göre, birden fazla ilden oluşan bölgelerde yönetim kurulu başkanlığı; ilk yıl Ajans merkezi olarak tespit edilen ilin valisi tarafından, müteakip yıllarda illerin alfabetik sırasına göre bölgedeki valiler tarafından birer yıl süreyle dönüşümlü olarak yürütülmektedir. Rapor dönemi itibariyle Serhat Kalkınma Ajansı Yönetim Kurulu Başkanlığı görevini Kars Valisi Sayın Eyüp TEPE yürütmektedir.

Yönetim Kurulu, üye tamsayısının yarısından bir fazlası ile her ay en az bir kere toplanmaktadır. Kurul, katılanların oy çokluğu ile karar almaktadır. 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun'un 11 inci maddesine göre Yönetim Kurulunun görev ve yetkileri şunlardır:

- a) Yıllık çalışma programını kabul etmek ve Kalkınma Bakanlığı'nın onayına sunmak.
- b) Yıl içinde ihtiyaçlara göre bütçeyi revize etmek.
- c) Yıllık malî raporu ve kesinleşen bütçe sonuçlarını onaylamak.
- d) Taşınır ve taşınmaz mal alımı, satımı ve kiralanması ile hizmet alımına karar vermek.
- e) Altı aylık ara rapor ile yıllık faaliyet raporunu Kalkınma Bakanlığı'na göndermek.
- f) Ajans bütçesini onaylamak ve Devlet Planlama Teşkilatı Müsteşarlığına göndermek.
- g) Genel sekreterlik tarafından sunulan program, proje ve faaliyetlerin desteklenmesine ilişkin teklifler ile kişi ve kuruluşlara yapılacak yardımları onaylamak.
- h) Ajansa yapılacak bağış ve hibeleri kabul etmek.
- i) Personelin işe alınması ve işine son verilmesine karar vermek.
- j) Genel sekreterce belirlenen çalışma birimlerini ve bunlar arasındaki işbölümünü onaylamak.
- k) Genel sekreteri belirlemek ve Kalkınma Bakanlığı'nın onayına sunmak.
- l) Taşıt dışındaki taşınır malların alımı, satımı ve kiralanması ile hizmet alımı konularında genel sekreterin yetkili olacağı sınırları tespit etmek.

2.3. Genel Sekreterlik

Genel Sekreterlik, Ajansın icra organıdır. Serhat Kalkınma Ajansı Genel Sekreterliği; Araştırma, Strateji Geliştirme ve Planlama Birimi, Program Geliştirme ve Program Yönetimi Birimi, İzleme ve Değerlendirme Birimi, Tanıtım ve Halkla İlişkiler Birimi, İdari ve Mali İşler Birimi Yatırım Destek Ofisleri, Hukuk Müşavirliği ve İç Denetçi 'den oluşmaktadır. Ancak bugüne kadar Ajansta iç denetçi istihdam edilememiştir. Genel Sekreter, Ajansın en üst amiri olup Yönetim Kuruluna karşı sorumludur. İlgili kanunun 14 üncü maddesine göre Genel Sekreterin görev ve yetkileri şunlardır:

- a) Yönetim Kurulu kararlarını uygulamak.
- b) Yıllık çalışma programı ile bütçeyi hazırlamak ve yönetim kuruluna sunmak.
- c) Ajans gelirlerini toplamak, 4 üncü maddeye göre belirlenecek usul ve esaslar ile bütçe ve yönetim kurulu kararlarına uygun olarak harcamaları yapmak.
- d) Yönetim Kurulu tarafından tespit edilecek sınırlar içerisinde, taşıt dışındaki taşınır

- malların alımına, satımına, kiralanmasına ve hizmet alımına karar vermek.
- e) Bölgedeki kişi, kurum ve kuruluşların proje üretme ve uygulama kapasitesini geliştirici faaliyetlerde bulunmak.
 - f) Özel kesim, sivil toplum kuruluşları ve yerel yönetimlerin proje ve faaliyet tekliflerini değerlendirerek malî destek sağlamak üzere yönetim kuruluna öneri götürmek.
 - g) Desteklenen proje ve faaliyetleri izlemek, değerlendirmek, denetlemek ve raporlamak.
 - h) Bölgesel kalkınmayla ilgili yurt içindeki ve dışındaki ajans ve kuruluşlarla işbirliği yapmak ve ortak projeler geliştirmek.
 - i) Yerel yönetimlerin plânlama çalışmalarına teknik destek sağlamak.
 - j) Personelin performans ölçütlerini belirlemek ve performansını değerlendirmek.
 - k) Personelin işe alınması ve işine son verilmesini yönetim kuruluna teklif etmek.
 - l) Ajans genel sekreterliğini temsilen, bölgesel gelişme ile ilgili ulusal ve uluslararası toplantılara katılmak ve yurt dışı temaslarda bulunmak.
 - m) Ajansın sekretarya işlerini ve görev alanına giren diğer hizmetleri yürütmek.
 - n) Yönetim kurulunun devrettiği yetkileri kullanmak.

3. Bilgi ve Teknolojik Kaynaklar

Serhat Kalkınma Ajansında, hizmete ilişkin iş ve işlemler yerine getirilirken iş dünyasında birçok kolaylıklar sağlayan bilişim teknolojilerinden en etkin biçimde faydalanılmasına özen gayret edilmektedir.

3.1. Bilişim Altyapısı

Ajans internet sitesi yayını, elektronik posta hizmeti, güncel virüs koruma servisi, güvenlik duvarı, network yazıcıları, network yönetimi ve yedekleme gibi hizmetler düzenli ve sürekli olarak yerine getirilmektedir.

Ajans binasında cat 6 yanmayan kablo kullanılmıştır. Binanın tüm odalarında ve katlarında duman ve yangın dedektörleri kullanılmıştır. İnternet ağı kabininde 2 adet yönetilebilir 48 port gigabit switch ve 24 port poe gigabit switch bulunmaktadır. Binadaki tüm veri girişi prizleri kullanıma hazır durumdadır. Ajansın Ağrı, Iğdır ve Ardahan Yatırım destek Ofislerinde ise 24 port yönetilebilir switch ve 24 port poe switch bulunmaktadır. Ofis binalarındaki tüm veri girişi girişleri kullanılmak üzere hazır konumdadır.

Telefon santral sistemi 1 adet büyük IP santral ve 3 adet hibrid santralden oluşmaktadır.

Merkezde bir büyük IP santral ve Yatırım Destek Ofislerinde kullanılmak üzere 3 adet IP Hybrid santral temin edilmiştir. Temin edilen IP Hybrid santraller Ağrı, Ardahan ve Iğdır Yatırım destek ofislerine kurulmuştur. Şu anda büyük IP santral üzerinden VOIP sistemi kullanılarak internet üzerinden konuşma trafiği sağlanmaktadır. Büyük IP santralin 16 dış, 48 iç hattı olup mevcut sistem 19 sayısal abone kapasitesine sahiptir. 4 kanal VOIP özelliği ile aynı anda 4 kullanıcı telefon görüşmesi yapabilmektedir. Yine ana santralde 5 otomatik hat kayıt sistemi ve 9 softphone kullanıcı olanağı mevcuttur. Robot operatörü ve hybrid santrallerin kurulumu Iğdır, Ağrı ve Ardahan Yatırım Destek Ofisine yapılmıştır.

Bu sistemlerin dışında Ajans personelleri için 65 adet dizüstü, 21 adet masa üstü bilgisayar tedarik edilmiştir. Binadaki odalarda 10 adet yazıcı, ortak kullanımda 2 adet renkli yazıcı, ortak kullanımda 1 adet renksiz yazıcı ve 2 adet tarayıcı kullanılmaktadır. Tüm yazıcılara kablolu veya kablosuz erişim sağlanabilmektedir. Elektrik kesintilerine karşı 20 kVA lık APC marka online UPS kullanılmaktadır. Iğdır, Ağrı ve Ardahan Yatırım Destek Ofislerinde ise 3 adet çok fonksiyonlu siyah beyaz yazıcı ve renkli yazıcı kullanılmaktadır. Bu ofislerimizde de elektrik kesintilerine karşı FSM marka 6 kVA'lık UPS cihazları kullanılmaktadır.

Tablo 1 Ajans bilişim altyapısı

CİHAZ	ADET
Masaüstü Bilgisayar	21
Dizüstü Bilgisayar	65
Sunucular	5
Çok Fonksiyonlu Yazıcı	6
Lazer Yazıcı	14
Inkjet Yazıcı	5
Projeksiyon Cihazı	6
Fotoğraf Makinesi Digital	4
Fotoğraf Makinesi SLR	2
Renkli Fotokopi Makinesi	1
Siyah-Beyaz Fotokopi Makinesi	1
Faks Makinesi	1
LCD Televizyon	4
Kamera Güvenlik Sistemi	1
Video Kamera	1

Ayaklı Projeksiyon Perdesi	4
Motorlu Projeksiyon Perdesi	2
Akıllı Tahta	1
Video Konferans Cihazı	1
Ses Kayıt Cihazı	4
Sunum Kumandası + Pointer	4
Online UPS 20 kVA	1
Online UPS 6 kVA	3
Kurumsal GSM Samsung Galaxy S	42
Tarayıcı	4

Ajans görüntülü ve sesli arşiv için 2 adet profesyonel fotoğraf makinesi, 1 adet full HD video kamera ve 4 adet ses kayıt cihazı tedarik etmiştir. Bunun yanı sıra 1 adet ses sistemi, 5 adet perde, 5 adet yansıtım (projeksiyon) cihazı, 3 adet LCD TV ve receiver, 5 adet sunum kumandası 1 adet akıllı tahta ve konferans görüşmeleri için 1 adet video konferans cihazı mevcuttur.

14

3.2. İnternet Erişimi

Ajans binasında 1 adet 2 Megabit GSHDSL, 2 adet 8 Megabit ADSL internet hattı kullanılmakta olup toplam 8 adet Access Point ile kablosuz erişim sağlanmaktadır. GSHDSL ve ADSL hatlar Firewall üzerinde sonlandırılmaktadır. 1 GSHDSL hat 5 adet sunucu tarafından, 2 ADSL hat kurum içindeki personel tarafından kullanılmaktadır. ADSL hatta gelen internet talepleri firewall load balancing özelliği sayesinde tüm internet trafiğini eşit bir şekilde dağıtmaktadır. Ağrı yatırım destek ofisinde 1 adet 50 megabit VDSL2, Iğdır yatırım destek ofisinde 1 adet 16 megabit VDSL2 ve Ardahan Yatırım destek ofisinde 1 adet 8 megabit VDSL hattı bulunmakta olup Firewall üzerinde sonlandırılmıştır. VDSL hatta gelen internet talepleri firewall load balancing özelliği sayesinde tüm internet trafiğini eşit bir şekilde dağıtmaktadır.

3.3. Sunucular

Serhat Kalkınma Ajansı bünyesinde beş adet sunucu bulunmaktadır.

- Domain Server: Kullanıcı hesaplarını oluşturmak ve kontrollerini sağlamak için kullanılmaktadır. Aynı zamanda DNS ve DHCP sunucu olarak çalışmaktadır.
- File Server: Kullanıcı dosyalarının saklandığı ve yedeklendiği sunucudur.
- Exchange Server: Kullanıcılara ait e-postaların yönetildiği sunucudur.

- Linux Server: 5651 sayılı yasa gereği gelen logları günlük olarak imzalayarak arşivlemektedir.
- EBYS Server: Üzerinde Elektronik Belge Yönetim programı kurulu ve EBYS nin tüm belgeleri arşivlenmektedir.

3.4. Sistem Güvenliği

Ajans bilgi teknolojileri güvenliği aşağıda belirtilen yazılım ve donanımlarla sağlanmaktadır:

- Watchguard XTM 330 Firewall Network, internet ve güvenlik cihazı.
- Kaspersky 2013 Antivirüs
- Autoloader güvenlik ünitesi

3.5. Yazılım ve Paket Programlar

- Windows Server 2008 Enterprise
- Sonicwall Gateway Antivirüs Url Filtreleme Anti Spyware IPS
- Windows 7 Professional 64 Bit
- Office 2010 Professional
- Linux Logsign
- Edius 6
- Adobe Master Collection Creative Suite 5
- NetCAD 5
- ArcGIS10
- Auto CAD 2011
- Windows ve Act Fax Server Yazılımı
- IBM SPSS Statistics Base
- SmartDraw 2013
- Microsoft SQL Server Standart Core 2012

3.6. Kamera ve Alarm Sistemi

Ajans ana hizmet binası iç ve dış ortamı 7/24 son teknoloji Full HD olarak izlenmekte ve kayıtları dijital ortamda yapılmaktadır. Aynı zamanda bütün giriş ve çıkışlara odaklandırılmış alarm sistemi mevcuttur.

4. İnsan Kaynakları

Serhat Kalkınma Ajansının İnsan Kaynakları Politikası, 5449 sayılı Kalkınma Ajansları

Kuruluşu, Koordinasyonu ve görevleri Hakkında Kanun'un Personel Rejimi; Bütçe ve Denetim başlıklı 4'üncü bölümünün Ajans personelinin nitelik, statü ve hakları başlıklı 18'inci maddesi ile 25 Temmuz 2006 tarih ve 26239 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 'Kalkınma Ajansları Personel Yönetmeliği' esas alınarak Genel Sekreterlik tarafından belirlenmiş 29 Nisan 2014 tarihli 36. Olağan Yönetim Kurulu Toplantısında kabul edilerek uygulamaya konmuştur. İlgili İnsan Kaynakları Politikasının temel amacı; Ajansın görevlerini etkin ve verimli bir şekilde yerine getirebilmesi için, alanında uzmanlaşmış, ulusal ve uluslararası düzeyde ihtiyaç duyulan niteliklere sahip personelin istihdamını ve bu personelin niteliklerinin geliştirilmesi ve sürdürülebilirliğini sağlamaktır. Ajans görevlerini yerine getirirken mevzuat doğrultusunda Bölgenin ihtiyaç duyduğu mesleki eğitime sahip veya bu alanlarda çalışarak deneyim kazanmış personelin istihdamını öncelikli olarak gözetmektedir.

Ajans, 26.11.2013 tarihli 33. Olağan Yönetim Kurulunda alınan karar doğrultusunda, 1 İç Denetçi ve 4 Uzman almak üzere Ocak 2014 tarihinde personel alım ilanına çıkmış, Sözlü Yarışma Sınavında başarılı bulunan 2 Uzman adayından 1'i istihdam edilmiş, diğeri göreve başlamamıştır. İç Denetçi kadrosu için herhangi bir başvuru yapılmamıştır. Hukuk İşlerinden Sorumlu Uzman Personel istihdamı yerine Aynı Yönetim Kurulunda alınan karar gereğince, hukuk hizmeti hizmet alımı yoluyla serbest çalışan bir avukattan alınmaktadır. Yıl içerisinde 5 Uzman Personel kendi istekleriyle Ajans'tan ayrılmış olup, 30 Haziran 2014 tarihi itibarıyla Ajans'ta 23 Uzman ve 7 Destek Personeli olmak üzere toplam 30 personel görev yapmaktadır.

5449 Sayılı Kanun'un 18.maddesinin 3.fıkrasında belirtilen; "Kamu kurum ve kuruluşlarında çalışanlardan, bu kanunda belirtilen nitelikleri taşıyanlar, kendilerinin isteği ve kurumlarının muvafakati ile ajansta genel sekreter, iç denetçi veya uzman personel olarak istihdam edilebilir... Bu şekilde görevlendirilecek personel sayısı toplam personel sayısının yüzde otuzunu aşamaz" kanun hükmüne tabi personel sayımız 4 olup, toplam personel sayısının %13'ünü teşkil etmektedir. Kurumlarının muvafakati ile Ajansımızda toplam 4 personel istihdam edilmektedir.

Kalkınma Ajansları Personel Yönetmeliği, 10. madde, 3. Fıkrasında belirtilen; "*Bu maddeye göre, KPSS'ye girme şartı aranmaksızın doğrudan sözlü sınavla alınacak uzman personel sayısı, Ajans toplam uzman personel sayısının yüzde ellisini aşamaz*" şeklinde belirtilen kanun

hükmü doğrultusunda Ajans'taki mevcut uzman personel sayıları değerlendirildiğinde, 6'sı (muvafakat ile istihdam edilen 3 uzman personel dâhil) doğrudan sözlü sınavla alınanlar dahil toplam 23 uzman personelden, ilgili kanun maddesi kapsamında istihdam edilen uzman toplam uzman sayısının %12'sini oluşturmaktadır. Ayrıca Ajansımızda istihdam edilen 7 destek personelden 3'ü de iş tecrübesi ile istihdam edilmiştir.

Yıl içerisinde personelin kişisel ve mesleki gelişimine yönelik, kurum içi ve kurum dışı çeşitli eğitim hizmetleri alınmış, alınan hizmet içi eğitimlere, bu faaliyet raporunun eğitimler başlığı altında detaylıca yer verilmiştir.

Ajans'ta 30 Haziran 2014 tarihi itibarıyla Uzman ve Destek Personelinin mesleki dağılımları aşağıdaki grafiklerde gösterilmiştir.

Şekil 2 Uzman Personelin Mesleki Dağılımı

Serhat Kalkınma Ajansında bölgenin ihtiyaç duyduğu uzmanlıklara sahip olmanın yanı sıra teknik kapasitesi yüksek personelin istihdamına özen gösterilmektedir. Uzman personelin nitelikleri aşağıdaki gibidir.

Şekil 3 Başvuru Şekli

Şekil 4 Muvafakle Gelen Personelin Oranı

Şekil 5 Uzman Personelin İş Deneyim Durumu (Yıl)

Şekil 6 Uzman Personelin Eğitim Durumu

18

Şekil 7 Uzman Personelin Yabancı Dil Bilgisi

Ajansta halihazırda 4 tanesi İdari ve Mali İşler Biriminde 3 tanesi de Tanıtım ve Halkla İlişkiler Biriminde görev yapmakta olan 7 destek personelinin dağılımı; Basın ve Halkla İlişkiler, Muhasebe Personeli, İnsan Kaynakları Sorumlusu, Satın alma Sorumlusu ve Bilgi İşlem Sorumlusu şeklindedir. Destek personelinin tamamı lisans mezunu olup niteliklerine ilişkin bilgiler aşağıda sunulmuştur

Şekil 8 Destek Personelin İş Deneyim Durumu (Yıl)

Ajans bünyesinde görev yapmakta olan uzman ve destek personele ilaveten Ajansın santral, temizlik, güvenlik, ofis hizmetleri ve şoför ihtiyacını karşılamak üzere 14 yardımcı destek personeli hizmet alımı yolu ile istihdam edilmektedir.

5. Sunulan Hizmetler

Serhat Kalkınma Ajans 5449 sayılı Kanun ve ikincil mevzuatta tanımlanan görevler doğrultusunda faaliyet göstermektedir. Ajans görevlerini Yönetim Kurulunun 25 Şubat 2011 tarihli 12. Toplantısında aldığı kararla Genel Sekreterlik bünyesinde kurulmuş bulunan Hukuk Müşavirliği (rapor döneminde Ajansımızca istihdam edilen Hukuk Müşaviri bulunmamaktadır), 5 Çalışma Birimi ve 4 Yatırım Destek Ofisi vasıtasıyla yürütmektedir. Ajansın Çalışma Birimlerinden olan Yatırım Destek Ofisleri Koordinasyon Birimi 07.12.2012 tarihli 25. Olağan Yönetim Kurulu Kararı ile ilga edilerek, yerine Tanıtım ve Halkla İlişkiler Birimi kurulmuştur.

Çalışma Birimlerinin sunduğu hizmetler şunlardır:

- Bölgenin ekonomik, sosyal ve kültürel kalkınmasını hızlandırmaya ve rekabet gücünü geliştirmeye katkı sağlayacak plan, program ve araştırma faaliyetlerini yürütmek,
- Bölge Planı amaç ve hedeflerini gerçekleştirmek üzere mali ve teknik destek programları uygulamak,
- Yatırımcılara yönelik tanıtım ve bilgilendirme faaliyetlerini yürütmek,
- Bölgede kamu ve özel sektör arasında gerekli koordinasyonu tesis etmek ve yurt dışından benzer kurumlarla işbirliği olanaklarını geliştirmek

e) Bölgede gerçekleştirilen önemli yatırımları, program ve projeleri izlemek ve değerlendirmek, bölgenin gelişimine katkı sağlayacak yeni yatırım alanları konusunda önerilerde bulunmak.

Tablo 2 Ajans Birimleri ve Personelin Dağılımı (30 Haziran 2014 itibarıyla)

Serhat Kalkınma Ajansı Personel Görev Listesi			
Araştırma, Strateji Geliştirme ve Planlama Birimi			
Uğur ÇALIŞKAN	Birim Başkanı	Şehir ve Bölge Planlama	Doktora
Gökhan ELYILDIRIM	Uzman	İstatistik	Y. Lisans
Metehan AKKAYA	Uzman	Kamu Yönetimi	Lisans
M. Alperen YEŞİL	Uzman	Elektrik-Elektronik Mühendisliği	Lisans
Program Geliştirme ve Program Yönetimi Birimi			
Oktay GÜVEN	Birim Başkanı	İktisat	Y. Lisans
Mesut METE	Uzman	Uluslararası İlişkiler	Lisans
Selen SALLAN	Uzman	Gıda Mühendisliği	Y. Lisans
Barış AYHAN	Uzman	İktisat	Y. Lisans
Mustafa SARIŞEN	Uzman	İktisat	Lisans
Gözde ÖZER	Uzman	Uluslararası İlişkiler	Lisans
İzleme ve Değerlendirme Birimi			
Musa ERDAL	Birim Başkanı	Endüstri Mühendisliği	Lisans
Orhan Gazi İNCE	Uzman	Kamu Yönetimi	Lisans
Mehmet SU	Uzman	Uluslararası İlişkiler	Lisans
Ensar BEKTAŞ	Uzman	İşletme (İngilizce)	Lisans
Meral ARSLAN	Uzman	Taşınmaz Geliştirme	Y. Lisans
İdari ve Mali İşler Birimi			
Nesim KARAKURT	Birim Başkanı	Kamu Yönetimi	Lisans
Burhan ÇALIŞKAN	Bütçe ve Muhasebe yetkilisi	İşletme	Lisans
Ferhat TAŞ	Satın alma Sorumlusu	İşletme	Lisans
Sezer İLGAR	İnsan Kaynakları ve Muhasebe Sorumlusu	İşletme	Lisans
Kayhan KARACA	Evrak Kayıt Sorumlusu	Siyaset Bilimi ve Kamu Yönetimi	Lisans
Tanıtım ve Halkla İlişkiler Birimi			
Mehmet ÖZDOĞAN	Birim Başkanı	İşletme	Lisans
M. Mukadder YARDIMCIEL	Basın ve Halkla İlişkiler Sorumlusu	Radyo, Televizyon ve Sinema	Lisans
Doğan ARSLAN	Bilgi İşlem Sorumlusu	Bilgisayar Öğretmenliği	Lisans
Cengizhan BÜYÜKYURT	Bilgi İşlem Sorumlusu	Bilgi Teknolojisi ve Programlama	Önlisans
Kars Yatırım Destek Ofisi			
Evren DEMİR	Koordinatör	İşletme	Lisans
Ağrı Yatırım Destek Ofisi			
Ceren KURĞA	Uzman	Uluslararası İlişkiler	Lisans
Abdulkadir BORAZAN	Uzman	Uluslararası İlişkiler	Lisans

Ardahan Yatırım Destek Ofisi			
Nurullah KARACA	Koordinatör	İşletme	Lisans
Iğdır Yatırım Destek Ofisi			
Burak AYDOĞDU	Koordinatör	Uluslararası İlişkiler	Lisans
Mahmut DİK	Uzman	Çalışma Ekonomisi	Lisans

Ajans çalışma birimleri ile yatırım destek ofislerinin yerine getirdikleri görev ve sorumluluklar aşağıda özetle sunulmuştur;

5.1. Hukuk Müşavirliği

Hukuk Müşavirinin temel görevleri; Ajansın hukuki konuları hakkında görüş bildirmek, Ajansın menfaatlerini koruyucu, anlaşmazlıkları önleyici hukuki tedbirleri zamanında almak ve anlaşma ve sözleşmelerin bu esaslara uygun olarak yapılmasına yardımcı olmak, davalarda ve icra ile takiplerde gerekli bilgileri hazırlamak, taraf olduğu davalarda ve icra ve takiplerde Ajansı temsil etmek veya Ajans tarafından hizmet alımı yoluyla temsil ettirilen davaları takip ve koordine etmek görevlerini yerine getirmektir.

Kurumumuz Hukuk Müşaviri 28 Mart 2013 tarihinde istifa ederek görevinden ayrılmış ve 30 Haziran 2014 tarihi itibarıyla henüz yeni Hukuk Müşaviri istihdam edilememiştir.

21

5.2. Araştırma, Strateji Geliştirme ve Planlama Birimi

Araştırma, Strateji Geliştirme ve Planlama Birimi; bölgenin ekonomik, sosyal ve kültürel açıdan gelişmesini hızlandırmaya ve rekabet gücünü artırmaya yönelik araştırmalar yapılması, yerel aktörlerin katılımıyla bölgesel ve sektörel plan ve programların hazırlanması ve kapasite geliştirmeye yönelik çalışmalar yapılmasından sorumlu birimdir. Birim; Ulusal Kalkınma Planı'na uyumlu olarak Bölge Planı'nın katılımcı yöntemlerle hazırlanmasını sağlamakla görevlidir. Bunun yanı sıra; yerel aktörlerin katılımı ile sektörel analizlerin yapılmasına yönelik çalışmaları yürütmektedir.

Ulusal ve uluslararası düzeyde yatırım programlarını takip ederek bölge için yatırım alanlarının analizini yapmak, yerel yönetimlerin plânlama çalışmalarına destek sağlamaya yönelik çalışmalar planlamak ve bu çalışmaları yürütmek de Birimin görevleri arasındadır.

Araştırma, Strateji Geliştirme ve Planlama Birimi; Bölgede kamu kesimi, özel kesim, sivil toplum kuruluşları ve yerel yönetimler tarafından yürütülen, bölge plan ve programları

açısından önemli projelere katkı sağlamak amacıyla çalışmalar planlamakta ve bu çalışmalarını yürütmektedir. Kurum ve kuruluşların veri tabanlarını incelemek, bu kuruluşlardan veri ve bilgi akışını sağlayarak, bölge ile ilgili verileri il-ilçe düzeyinde toplayarak veri tabanları oluşturmaktadır. Araştırma, Strateji Geliştirme ve Planlama Birimi haftalık, altı aylık ve yıllık faaliyet planları ve faaliyet raporlarını konsolide etmektedir.

5.3. Program Geliştirme ve Program Yönetimi Birimi

Program Geliştirme ve Program Yönetimi Birimi, üst ölçekli planlar ve bölge planında belirlenen ana çerçeve kapsamında mali ve teknik destek programların geliştirilmesinden ve yönetiminden sorumludur. Birim, Ajans tarafından verilen tüm destekler için başvuruların alınmasından, başarılı projelerin/faaliyetlerin belirlenmesi ve başvuru sahipleri ile sözleşmelerin imzalanmasına kadar olan süreci yürütür.

Birim aynı zamanda; Bölgenin yararlandırılabilceği ulusal ve uluslararası fonları ve Türkiye'nin katıldığı ikili veya çok taraflı uluslararası programları takip ederek, bu fonlardan ve programlardan bölgede en üst düzeyde yararlanılmasını sağlamak üzere gerekli tedbirleri almak (duyurmak, gerekli eğitimleri düzenlemek, proje geliştirmek, gerektiğinde proje başvuru formlarını doldurmak, süreci yararlanıcılar adına takip etmek) görevlerini de yerine getirmektedir. Bu kapsamda; Ajansın doğrudan yararlanıcısı olabileceği programları takip etmek, proje önerileri geliştirmek, proje başvuru sürecini ve uygulamaları takip etmek ile Ajansın başka kuruluşlarla ortak olarak başvurabileceği programlar için işbirlikleri geliştirerek proje başvuru ve uygulama süreçlerini takip etmek görevlerini yerine getirmekten de sorumludur.

Program Geliştirme ve Program Yönetimi Birimi, Bölgede halihazırda yürütülen program ve projelerin uygulama süreçlerini de takip ederek, gerektiğinde yararlanıcı kuruluşlara teknik destek sunmaktadır.

Ulusal ve uluslararası kuruluşların faaliyetleri, işleyişi ve işbirliği olanakları ile ilgili Ajans uzmanlarını bilgilendirerek bu konularla ilgili faaliyetler düzenlemektedir.

5.4. İzleme ve Değerlendirme Birimi

İzleme ve Değerlendirme Birimi; genel olarak Ajans tarafından hazırlanan ve yürütülen plan, programlar ile desteklenen projelerin izleme ve değerlendirmesi amacıyla göstergelerin

oluşturulması, gerekli bilgilerin toplanması ve analizinden sorumludur. Bu kapsamda Ajansın yürüttüğü program ve destek faaliyetlerinin verimlilik, etkinlik, yaratılan etki ve sürdürülebilirliğinin düzenli aralıklarla takip edilmesini sağlar. Ajans tarafından hazırlanan plan ve programlara bağlı olarak geliştirilen destek programları çerçevesinde başarılı olup, sözleşmesi imzalanan projelerin uygulanması, izlenmesi, yasa ve usullere uygunluğunun kontrolüyle görevlidir. İzleme Değerlendirme Biriminin destek döngüsündeki görevi sözleşmelerin imzalanmasından itibaren başlamaktadır.

Sözleşmelerin imzalanmasından itibaren uygulama aşamaları yakından takip edilerek karşılaşılan sorunları çözmeye yardımcı olmaktadır. Yürütülen projelerin Ajansın bağlı olduğu meri mevzuat kapsamındaki prosedürlere uygun olarak ilerlemesini sağlamak ve yararlanıcıları uygulama aşaması ile ilgili bilgilendirmek için toplantı ve eğitimler düzenlemektedir. Ayrıca projeden sorumlu izleme uzmanı tüm teknik konularda rehberlik etmektedir.

Yürütülen projelerin gerçekleştirmeleri saha ziyaretleri ile izlenerek yerinde gözlemlenmektedir. Risk değerlendirmeleri yapılarak projelerin sonuçlanması için gerekli tedbirler alınmaktadır. Meri mevzuat çerçevesinde projelerin ödemeleri, hak edişleri ve ödeme belgeleri kontrol edilerek yapılmaktadır.

Yürütülen projeler için performans ölçütleri belirlenerek performans değerlendirmeleri düzenli olarak ölçülmektedir. Bu performans sonuçları, proje ilerlemeleri, karşılaşılan sorunlar ve tespit edilen riskler düzenli aralıklarla raporlanmaktadır.

Ayrıca İzleme Değerlendirme Birimi, Ajans çalışma programı, destek programları gibi konularda performans ölçümlerini yaparak Ajansın kendi performansını ölçmeye katkı sağlamaktadır.

Gerçekleştirdiği saha ziyaretleri ve yararlanıcılarla kurduğu direk iletişim nedeni ile Ajans uygulamalarının paydaşlar üzerindeki yansımalarını gözleme ve uygulamaların fiili sonuçlarını analiz etme sorumluluğunu da üstlenmektedir. Elde ettiği tecrübeleri diğer birimlere aktararak, Ajans faaliyetlerinin etkinliği için bu faaliyetlerin uygulanmasına yönelik öneriler geliştirilmesine katkı sunmaktadır.

5.5. İdari ve Mali İşler Birimi

Ajansın tüm birimlerinin faaliyetlerini etkin, sürekli ve problemsiz bir şekilde yürütülebilmesi idari, mali işler ve destek hizmetleri kapsamındaki faaliyetlerin eksiksiz ve ilgili mevzuata uygun olarak gerçekleştirilmesi İdari ve Mali İşler Biriminin sorumluluğundadır.

Satın alma ve İdari İşler Servisi, Bütçe ve Muhasebe Servisi, Bilgi/Belge ve Arşiv Yönetimi Servisi ve İnsan Kaynakları olmak üzere 4 alt birimden oluşan İdari ve Mali İşler Birimi; Ajansın iç kontrol ve mali yönetim sisteminin oluşturularak takip edilmesi, Ajans iş süreçlerinin yazılı hale getirilmesi, güncellenmesi ve takibi, Ajansın gelir ve gider hesaplarının, satın alma ve ödeme işlemlerinin mevzuat hükümleri çerçevesinde yerine getirilmesi, basın ve halkla ilişkilerle ilgili faaliyetlerin yürütülmesi, gerekli kayıtların tutulması ve arşivlenmesi, personelle ilgili iş ve işlemlerin takibi, Ajans hizmet binasının ve teknolojik donanımının düzeninin ve güvenliğinin sağlanması ile hizmet alımı yoluyla çalışan personelin sevk ve idaresi görevlerini yerine getirmektedir.

5.6. Tanıtım ve Halkla İlişkiler Birimi

Tanıtım ve Halkla İlişkiler Birimi (THİB) 7 Aralık 2012 tarihinde Ajans Yönetim Kurulu kararıyla kurulmuş olup bünyesinde basın ve halkla ilişkiler ile bilgi işlem hizmetleri yürütülmektedir. Ajansın misyonuna ve vizyonuna uygun olarak Ajans Çalışma Programında belirtilen bölgesel, ulusal ve uluslararası düzeydeki tanıtım faaliyetlerini organize etmek, tanıtım faaliyetlerinin Ajansın marka değerini artırıcı nitelikte olmasını sağlayacak önlemleri almak ve bunların uygulanmasını takip etmek ve raporlamak Ajansın faaliyetlerini anlatmak amacıyla, genel tanıtım ve bilgilendirme materyallerini hazırlamak THİB'in görevleri arasındadır.

Ajansın medya organları ile ilişkilerinin etkin ve düzenli olmasını, söz konusu basın organları nezdindeki temsilinin sürekliliğinin sağlanmasını ve kurulan ilişkilerin kurum kimliğine ve misyonuna uygun bir şekilde yürütülmesini sağlamaya yönelik önlemler THİB tarafından alınarak uygulamaları takip edilir ve raporlanır.

Birimin görevleri arasında; Ajans faaliyetlerinin kamuoyuna duyurulmasını sağlamak amacıyla, üç aylık periyotlarla bilgilendirme bültenleri hazırlamak, bölgenin tanıtımına yönelik olarak profesyonel kuruluşlarla işbirliği çerçevesinde teknik destek almak suretiyle

belli konularda tanıtım, reklam ve belgesel filmlerin çekilmesini sağlamaktadır.

Tanıtım ve Halkla İlişkiler Birimi, kurumsal iletişim ve tanıtım faaliyetlerine yönelik olarak hazırlanan ve kendisine iletilen tüm dijital verileri ve basılı materyalleri arşivler. Ajans ve bölge ile ilgili olarak yerel ve yaygın basın organlarında çıkan haberleri günlük olarak kontrol edilip tasnif eder. Söz konusu materyalleri Ajans Arşiv Yönergesi çerçevesinde muhafaza eder. Ayrıca Ajansın internet sitesine ilişkin genel konulu içerikler oluşturmakta ve gerekli güncellemeleri yapmaktadır.

5.7. Yatırım Destek Ofisleri

Serhat Kalkınma Ajansı'nın faaliyet gösterdiği il merkezlerinde dört adet Yatırım Destek Ofisi (YDO) bulunmaktadır. Yatırım Destek Ofisleri TRA2 Bölgesinde yatırım ortamının iyileştirilmesi kapsamında illerin yatırım olanaklarının tanıtımını yapmak ve yatırımcılara destek sağlamakla görevlidir.

Bölge illerinde, özel kesimdeki yatırımcıların kamu kurum ve kuruluşlarının görev ve yetki alanına giren izin ve ruhsat işlemleri ile diğer idarî iş ve işlemlerini sonuçlandırmak üzere yönetim kurulu adına tek elden takip ve koordine etmek, yatırımları izlemek, yatırımcıya bilgi vermek ve yol göstermek, Bölge illerindeki yatırımcıların karşılaşılabilecekleri engel ve sorunları tespit ederek sorunların çözümü konusunda ilgili merciler nezdinde girişimde bulunmak, Bölge illerindeki iş ve yatırım imkânlarının, ilgili kuruluşlarla işbirliği ile ulusal ve uluslararası düzeyde tanıtımını yapmak veya yaptırmak görevlerini yerine getirmektedir.

6. Yönetim ve İç Kontrol Sistemi

Serhat Kalkınma Ajansı 5 ana çalışma birimi ile Yatırım Destek Ofislerinden oluşmaktadır. Ajansın temel fonksiyonları ve 5449 Sayılı Kanun ile verilmiş olan görevler birim başkanlarının ve yatırım destek ofisleri koordinatörlerinin sorumluluğunda bu birimler tarafından yürütülmektedir. Bununla birlikte doğrudan Genel Sekretere bağlı hukuk müşavirliği ve iç denetçi kadroları da mevcuttur. Ajans hukuk müşaviri de 28 Mart 2013 tarihi itibarıyla Ajans'tan ayrılmış olup henüz yeni Hukuk Müşaviri istihdam edilememiştir. Ayrıca, 2010 yılından itibaren yapılan 6 personel alımına rağmen İç Denetçi için başvuru yapılmadığından İç Denetçi alımı da gerçekleştirilememiştir.

Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliği'nin 11 inci maddesine göre iç denetçinin görüşü alınmak suretiyle, Genel Sekreterin teklifi ve Yönetim Kurulu'nun kararı ile Ajanslarda bir iç kontrol sistemi kurulması gerekmektedir. Hâlihazırda bir iç denetçi istihdam edilmemiş olmasına rağmen, Ajansın iç kontrol sistemi, Genel Sekreterlik tarafından görevlendirilen Ajans İç Kontrol Koordinatörü koordinasyonunda, her birimden bir personel olarak görevlendirilen Birim İç Kontrol Sorumluları eliyle yürütülmektedir.

II. AMAÇ VE HEDEFLER

A) AJANSIN AMAÇ VE HEDEFLERİ

Serhat Kalkınma Ajansının temel amacı; faaliyet alanı olan TRA2 Düzey II Bölgesinin tüm yönleriyle kalkınmasını sağlayarak bölgelerarası gelişmişlik farkını azaltmaktır. Ajans bu amacı gerçekleştirmek üzere geliştirilmiş ve onay aşamasında olan TRA2 Düzey II Bölgesi 2014-2023 Taslak Bölge Planı, vizyon, amaç ve hedefleri doğrultusunda faaliyetlerini yürütmektedir.

2014-2023 Taslak Bölge Planı amaçları aşağıdaki gibidir:

GELİŞME EKSENLERİ	ÖNCELİKLER
SOSYAL KALKINMA	1.1.İşgücünün beceri seviyesinin yükseltilmesi ve istihdam edilebilirliğinin artırılması
	1.2.Eğitimde altyapı ve hizmet kalitesinin iyileştirilmesi
	1.3.Sağlık alanında altyapı ve hizmet kalitesinin iyileştirilmesi
	1.4.Kurumsal kapasitenin artırılması
	1.5.Özel ilgi gruplarının toplumsal hayata aktif katılımının artırılması
	1.6.Kadının toplumsal statüsünün güçlendirilmesi
ÇEVRESEL SÜRDÜRÜLEBİLİRLİK	2.1 Kentsel altyapının iyileştirilmesi
	2.2. Kırsal Gelişmenin Sağlanması
	2.3. Çevrenin korunması ve çevre kirliliğinin önlenmesi
	2.4. Enerji kaynaklarının etkin kullanılması
ERİŞİLEBİLİRLİK	3.1. Ulaşım Alt Yapısının İyileştirilmesi
	3.2. Bilgi ve Teknolojiye Erişim İmkânının Artırılması
REKABET EDEBİLİRLİK	4.1. Tarımsal üretimde verimliliğin ve yenilikçi uygulamaların artırılması
	4.2. Turizmde bölgesel marka olunması
	4.3. İmalat sanayinde verimlilik ve katma değer artırılması
	4.4. Dış Ticaret ve Lojistik Merkezi Olunması
	4.5. Tabii kaynakların katma değerinin artırılması
	4.6 Girişimcilik altyapısı ve kültürünün geliştirilmesi

B) TEMEL POLİTİKALAR VE ÖNCELİKLER

Serhat Kalkınma Ajansının 2014 yılının ilk 6 aylık döneminde gerçekleştirdiği çalışmalara temel oluşturan öncelikler aşağıda listelenmiştir:

a) 2014-2023 Taslak Bölge Planı'na dair Bölgedeki kurum ve kuruluşların farkındalığının artırılarak plan stratejilerine uygun yatırım ve faaliyetlerin yapılmasının sağlanması,

b) Bölgedeki büyük kamu yatırımlarının izleme ve değerlendirilmesinin yanı sıra Bölgenin kalkınması için yapılabilecek kamu ve özel sektör yatırımlarının tespiti,

c) Bölge Planı amaç ve öncelikleri ile uyumlu olarak aşağıdaki öncelik konularında mali ve teknik desteklerin sürdürülmesi,

- Bölgedeki talepler ve izlenimler doğrultusunda özellikle tarım ve hayvancılıkta üretimi ve katma değeri artırıcı altyapıların oluşturulmasını ve geliştirilmesini destekleyici programların oluşturulması,
- Bölgenin turizm potansiyelinin değerlendirilmesi ve kültür ve turizm varlıklarının ekonomiye kazandırılmasına yönelik altyapı ve diğer çalışmalarının desteklenmesi,
- Bölgede yarattığı katma değer ve sahip olduğu potansiyel göz önünde bulundurularak imalat sanayinde öne çıkan alt sektörlerle ve tarıma dayalı sanayiye yönelik desteklerin sürmesi,
- Sektörel master planların ve eylem planlarının hazırlanması,

d) Özellikle göç, yoksulluk ve verimsiz tarım, hayvancılık ve turizm sektörlerinin sorunları ve bunlara yönelik çözüm önerileri geliştirmek için gerekli araştırmaların yapılması.

III. FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A) MALİ BİLGİLER

Serhat Kalkınma Ajansının 01 Ocak – 30 Haziran 2014 dönemini kapsayan bütçesinin gelir ve giderlerine dair bilgiler ve değerlendirmeler aşağıda sunulmuştur.

1. Bütçe Uygulama Sonuçları

Ajansın 2014 yılı bütçesi, Yüksek Planlama Kurulu'na belirlenen ödenek tavanı ve 2014-2023 Bölge Planı öncelik ve stratejileri doğrultusunda hazırlanmış bulunan 2014 yılı çalışma programı dikkate alınarak hazırlanmıştır. Ajansın 2014 yılı başında kendisine tahsis edilmesi ön görülmüş 25.750.294 TL bulunmaktadır. 4.018.806 TL önceki dönemden devreden alacaklar ve 14.416.781 TL nakit finansman ile birlikte 2014 yılı bütçe gelirleri toplamı 44.185.881 TL olarak öngörülmüştür. Aşağıdaki Tablo 3'te görülebileceği gibi Ajansın 2013 yılı Ocak-Haziran dönemi gelir bütçesi gerçekleşmesi önceki seneden devreden nakit finansman ve alacaklar dâhil % 37 oranında gerçekleşmiştir.

2014 yılı Ocak-Haziran dönemi bütçe gelir gerçekleştirmeleri önceki dönemden devreden alacaklar ile nakit finansman hariç 1.723.607 TL olarak gerçekleşmiştir. Önceki dönemden devreden takipli alacaklar ile nakit finansmanı dâhil toplam gelir 16.140.388 TL olarak gerçekleşmiştir. Bütçe kalemlerine göre tahsilat tutarları ve oranları aşağıda tabloda ayrıntılı olarak verilmiştir. (Tablo 3)

2014 yılı Ocak-Haziran dönemi bütçe giderleri toplamı ise 6.652.028 TL olarak gerçekleşmiştir. (Tablo 4)

Tablo 3 Gelir Bütçesi Gerçekleşmesi (TL)

T.C.
SERHAT KALKINMA AJANSI
BÜTÇE UYGULAMA SONUÇLARI
2014 YILI OCAK - HAZİRAN DÖNEMİ GELİR GERÇEKLEŞMELERİ

		2014 BAŞLANGIÇ TAHAKKUKU (TL)	2014 OCAK-HAZ GERÇEKLEŞME TOPLAMI (TL)	2014 OCAK-HAZ. GERÇEKLEŞME YÜZDE %
1	BÜTÇE GELİRLERİ TOPLAMI	44.185.881 TL	16.140.388 TL	37%
1.1	MERKEZİ BÜTÇEDEN DEN AKTARILAN PA YLAR	23.176.560 TL	0	0%
1.2	İL ÖZEL İDARELERİNDEN AKTARILAN PAYLAR	1.037.800 TL	1.036.155 TL	100%
1.3	BELEDİYELERDEN AKTARILAN PAYLAR	1.209.586 TL	76.315 TL	6%
1.4	SANAYİ VE TİCARET ODALARINDAN AKTARILAN	23.348 TL	0	0%
1.5	FAİZ VE REPO GELİRLERİ	300.000 TL	193.332 TL	64%
1.6	DİĞER FALİYET GELİRLERİ	3.000 TL	32.472 TL	1082%
1.7.	ALACAKLAR	4.018.806 TL	385.333 TL	10%
1.8	ÖNCEKİ DÖNEMLERDEN DEVREDEN NAKİT VE AVANS	14.416.781 TL	14.416.781 TL	100%

* Gerçekleşen 16.140.388 TL'lik toplam gelirin 14.416.781 TL'si önceki seneden devreden gelirlerden oluşmakta olup yıl net tahsilatımız 1.723.607 TL'dir.

Tablo 4 Gider Bütçesi Gerçekleşmesi (TL)

T.C.
SERHAT KALKINMA AJANSI
2014 YILI BÜTÇE UYGULAMA SONUÇLARI
OCAK-HAZİRAN DÖNEMİ GİDER GERÇEKLEŞMELER

	2014 BAŞLANGIÇ ÖDENEĞİ	2014 OCAK-HAZ. DÖNEMİ GERÇEKLEŞME	2014 OCAK-HAZ. GERÇEKLEŞME YÜZDE (%)
BÜTÇE GİDERLERİ TOPLAMI	44.185.881 TL	6.652.028 TL	15%
A-GENEL HİZMETLER	12.569.156 TL	2.888.528 TL	23%
1-GENEL YÖNETİM HİZMETLERİ	8.368.656 TL	2.064.221 TL	25%
1.1. PERSONEL GİDERLERİ	4.330.000 TL	1.415.311 TL	33%
1.2. MAL VE HİZMET ALIM GİDERLERİ	1.842.000 TL	648.910 TL	35%
1.9. YEDEK ÖDENEK	2.196.656 TL	-	0%
2-İZLEME DEĞERLENDİRME VE	69.500 TL	3.375 TL	5%
3-PLAN, PROGRAM VE PROJE HİZMET	817.500 TL	173.159 TL	21%
4-ALAŞTILMA VE GELİŞTİRME HİZMET	871.000 TL	136.218 TL	16%
5-TANITIM VE EĞİTİM HİZMET GİDERLERİ	2.442.500 TL	511.554 TL	21%
B-PROJE VE FAALİYET DESTEKLEME	31.616.725 TL	3.763.501 TL	12%
1.1. DOĞRUDAN FİNANSMAN	18.595.916 TL	3.738.671 TL	20%
1.2. DOĞRUDAN FALİYET DESTEKLERİ	880.309 TL	24.830 TL	3%
1.3. TEKNİK DESTEKLER	400.000 TL	-	0%
1.5. GÜDÜMLÜ PROJE DESTEKLERİ	11.740.500 TL	-	0%

* Ayrıca Proje ve Faaliyet Destekleme Hizmetleri kapsamında 8.682.445,27 TL tutarında avans niteliğinde ön ödeme yapılmakla birlikte bu rakam kapanmamış avans olup henüz bütçe gideri olarak gerçekleşmediğinden tabloda gösterilmemiştir.

2014 Ocak-Haziran döneminde, genel hizmetler kapsamında 2.888.528 TL, proje ve faaliyet destekleme hizmetleri kapsamında ise 3.763.501 TL gider gerçekleştirilmiştir. 2014 yılı ocak-haziran dönemi toplam gider tutarı ise 6.652.028 TL olarak gerçekleşmiştir. Ayrıca Proje ve Faaliyet Destekleme Hizmetleri ile ilgili olarak 8.682.445 TL tutarında avans niteliğinde ön ödeme yapılmış olup bu rakam henüz bütçe gideri olarak gerçekleşmediğinden gider bütçe uygulama sonuçları tablosunda gösterilmemiştir. Bütçe kalemlerine göre ayrıntılı gider gerçekleştirmeleri yukarıdaki tabloda gösterilmiştir (Tablo 4).

2. Temel Mali Tablolara İlişkin Açıklamalar

Ajans'a Merkezi yönetim bütçesinden aktarılması gereken 2013 yılı katkı payı tutarından Ocak-Haziran dönemi içinde henüz bir aktarım gerçekleşmemiştir. İl Özel İdareleri tarafından ödenmesi gereken 2013 yılı katkı payının %86'ına tekabül eden 809.091 TL'si tahsil edilmiştir. Bölgedeki Belediyeler ile Sanayi ve Ticaret Odaları tarafından ödenmesi gereken 2013 yılı katkı payları tutarlarından 2013 yılı Ocak-Haziran dönemi içinde herhangi bir tahsilat gerçekleştirilememiştir. 2013 yılı bütçesinde 500.000 TL olarak tahmin edilen faiz gelirleri ise Ocak-haziran dönemi içinde bu oranın %34'üne tekabül eden 172.400 TL olarak gerçekleşmiştir. 2013 yılı Dönem başı bütçesinde 3.000 TL olarak tahmin edilen diğer faaliyet gelirleri ise %109 oranında 3.285 TL olarak gerçekleşmiştir. Önceki dönemden devreden alacaklardan 2013 yılı içinde tahsil edilmesi beklenen 12.112.000 TL alacağın bu tutarın %95'ine tekabül eden 11.520.224 TL'nin tahsilatı gerçekleştirilmiştir. Gerçekleşen bu tahsilatın 11.212.000 TL'si Merkezi yönetim bütçesinden aktarılan önceki dönem ajans katkı payı alacağından oluşmaktadır. Geri kalan 308.224 TL' si ise belediyelere olan takipli alacaklardan yapılan tahsilatlardır (Tablo 3).

2013 yılı Ocak-Haziran döneminde genel yönetim hizmetleri kapsamında 3.148.723 TL, proje ve faaliyet destekleme hizmetleri kapsamında ise 5.491.060 TL gider gerçekleştirilmiştir. 2013 yılı Ocak-Haziran dönemi toplam gider tutarı ise 8.639.783 TL olarak gerçekleşmiştir. Proje ve Faaliyet Destekleme Hizmetleri ile ilgili olarak 3.507.741 TL tutarında avans niteliğinde ön ödeme yapılmış olup bu rakam henüz bütçe gideri olarak gerçekleşmediğinden gider bütçe uygulama sonuçları tablosunda gösterilmemiştir (Tablo 4).

3. Mali Denetim Sonuçları

5449 sayılı Kalkınma Ajanslarının Kuruluşu Koordinasyonu ve Görevleri Hakkında Kanun'un 25 inci maddesine göre "Ajanslarda iç ve dış denetim yapılır. İç denetimde;

ajansın faaliyetleri, hesapları, işlemleri ve performansı yönetim kurulu başkanı veya genel sekreter ile bir iç denetçi tarafından denetlenir. İç denetim raporları yönetim kuruluna ve kalkınma kuruluna sunulur. Dış denetimde; İç İşleri Bakanlığı ve Maliye Bakanlığı ile Devlet Planlama Teşkilatı Müsteşarlığınca müştereken belirlenecek esas ve usullere göre ajansın her tür hesap ve işlemleri, yönetim kurulu tarafından her yıl en geç mart ayında ve gerekli görülen hallerde her zaman Sermaye Piyasası Kurulu mevzuatına göre kurulmuş bağımsız denetim kuruluşlarına incelenilir.”

2012 Yılı Ajans Dış Denetim hizmeti ile ilgili yapılan hizmet satın alımı kapsamında fiyat teklifi istenen firma bilgileri ile gelen fiyat teklifleri Bilgi Notu ile birlikte Ajans Yönetim Kurulu Başkanı'na iletilmiştir. Yönetim Kurulu Başkanı kararı doğrultusunda Ajansın dış denetimi SER & BERKER Bağımsız Denetim ve YMM A.Ş tarafından 19 Şubat – 28 Mart 2013 tarihleri arasında, 03/08/2009 tarih ve 27308 sayılı Resmi Gazetede yayımlanan Kalkınma Ajansları Denetim Yönetmeliği hükümleri doğrultusunda gerçekleştirilmiş olup denetim raporu Ajans Yönetim Kurulu'na ve ilgili kurumlara iletilmiştir.

Kalkınma Ajanslarının iç ve dış denetimi ile mali yönetim yeterliğine ilişkin standart, usul ve esasları ise, 3 Ağustos 2009 tarihli 27308 sayılı Resmi Gazete'de yayınlanarak yürürlüğe giren Kalkınma Ajansları Denetim Yönetmeliği ile düzenlenmiştir. Söz konusu yönetmelikte belirtildiği üzere, dış denetim ajansın faaliyetleri, hesapları, işlemleri, performansı, yönetim ve kontrol süreç ve yapıları ile risk yönetiminin, ilgili mevzuat hükümleri çerçevesinde incelenmesi ve raporlanmasıdır.

Bu çerçevede Serhat Kalkınma Ajansı'nın 01.01.2011-31.12.2011 hesap dönemi 15-29 Mart 2011 tarihleri arasında Kalkınma Ajansları Denetim Yönetmeliği 10 uncu madde ve devamı hükümleri gereğince bağımsız dış denetimden geçmiştir. Yapılan inceleme, bağımsız denetim ilke, usul ve esasları ile genel kabul görmüş denetim ilke kurallarına uygun olarak gerçekleştirilmiştir. Denetim kapsamında aşağıda yer alan sonuçlara ulaşılmıştır.

3.1. Bütçe Gerçekleşmeleri ve Mali Tabloların Denetimi

Ajans mali tabloları; Ajans'ın gerçek mali durumunu ve 31.12.2013 tarihinde sona eren hesap dönemine ait gerçek faaliyet sonucunu mevzuata ve genel kabul görmüş muhasebe ilkelerine uygun olarak doğru bir biçimde yansıtıp yansıtmadığı yönlerinden değerlendirilmiş ve **Olumlu Görüş** kararı verilmiştir.

3.2. Mevzuata Uygunluk Denetimi

Ajansın gelir-gider, malları, demirbaşları ile hesap ve işlemleri kalkınma ajansları mevzuatı ve ilgili diğer mevzuat hükümlerine uygunluğu yönünden değerlendirilmiş ve **Olumlu Görüş** kararı verilmiştir.

3.3. İç Kontrol Sistemi Denetim Sonuçları

1.1.1. Organizasyon Yapısı ve İnsan Kaynakları

Şartlı Görüş: Ajansın iç kontrol sistemine ilişkin kurumsal yapılanması ve insan kaynakları politikası etkinlik ve yeterlik yönünden değerlendirilmiş ve şartlı görüş kararı verilmiştir.

1.1.2. Süreç ve Yöntemler

Olumlu Görüş: Ajans iç kontrol sistemine ilişkin kurumsal yapılanması ve insan kaynakları politikası etkinlik ve yeterlilik yönünden değerlendirilmiş ve olumlu görüş kararı verilmiştir.

1.1.3. Risk Yönetimi

Olumlu Görüş: Ajansın risk yönetim ve mekanizmalarının etkinliği yönünden değerlendirilmiş ve olumlu görüş kararı verilmiştir.

1.1.4. Muhasebe ve Kayıt Sistemi ile Bilgi Sistemleri

Şartlı Görüş: Ajansın 31 Aralık 2013 tarihi itibarıyla muhasebe ve kayıt sistemi ile bilgi sistemleri altyapısı, Muhasebe ve Kayıt sistemi ve Bilgi Sistemleri yönetmeliğine göre etkin olmakla beraber Kalkınma Ajansı Yönetim Sistemi'ne geçiş tam olarak sonlandırılmadığından şartlı görüş kararı verilmiştir.

3.4. Performans Denetimi Bulguları

1.2.1. Ekonomiklik

Gerçekleştirilen performans denetimi sonucunda harcamalar içerisinde önemli yer tutan,

- Öngörülen çıktı ve sonuçları doğrudan desteklemeyen giderlere ilişkin
- Öngörülen çıktı ve sonuçları destekleyen ancak gereksiz yere veya fazladan yapılan ödemeye ilişkin
- Gereksiz yere yüksek kalitede girdi kullanımına ilişkin herhangi bir bulguya

rastlanmamıştır.

1.2.2. Verimlilik

Ajans faaliyetlerine ilişkin ölçülebilir bir performans bilgisi bulunmaması nedeniyle çalışma programında belirtilen performans göstergeleri ile kullanılan kaynaklar ve elde edilen çıktılar karşılaştırılmasına yönelik herhangi bir denetim çalışması gerçekleştirilememiştir.

1.2.3. Etkililik

Ajansın faaliyetlerine ilişkin ölçülebilir bir performans bilgisi bulunmaması nedeniyle Ajansın çalışma programında belirtilen faaliyetler ve bunların sonuçlarına ve yıllık faaliyet raporunda belirtilen performans göstergelerine ilişkin sonuçların doğruluğuna ve gerçeği yansıttığına ilişkin denetim çalışması gerçekleştirilememiştir.

1.2.4. Sayıştay Denetimi

Anayasa'nın 160'ncı maddesi, 6085 sayılı Sayıştay Kanunu ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu hükümleri uyarınca, kamu idarelerinin, hesap verme sorumluluğu çerçevesinde görevlendirilen Sayıştay, kurumumuzun 2013 yılı hesap ve işlemleri üzerindeki yerinde denetim ziyaretinin sonuncusunu 27 Ocak – 05 Şubat 2014 tarihleri arasında gerçekleştirmiştir.

4. Dış Denetim

5449 sayılı Kalkınma Ajanslarının Kuruluşu Koordinasyonu ve Görevleri Hakkında Kanun'un 25 inci maddesine göre *“Ajanslarda iç ve dış denetim yapılır. İç denetimde; ajansın faaliyetleri, hesapları, işlemleri ve performansı yönetim kurulu başkanı veya genel sekreter ile bir iç denetçi tarafından denetlenir. İç denetim raporları yönetim kuruluna ve kalkınma kuruluna sunulur. Dış denetimde; İç İşleri Bakanlığı ve Maliye Bakanlığı ile Devlet Planlama Teşkilatı Müsteşarlığınca müştereken belirlenecek esas ve usullere göre ajansın her tür hesap ve işlemleri, yönetim kurulu tarafından her yıl en geç mart ayında ve gerekli görülen hallerde her zaman Sermaye Piyasası Kurulu mevzuatına göre kurulmuş bağımsız denetim kuruluşlarına incelenir.”*

2013 Yılı Ajans Dış Denetim hizmeti ile ilgili yapılan hizmet satın alımı kapsamında fiyat teklifi istenen firma bilgileri ile gelen fiyat teklifleri Ajans Yönetim Kurulu Başkanı'na iletilmiştir. Yönetim Kurulu Başkanı kararı doğrultusunda Ajansın dış denetimi ÖNDER BAĞIMSIZ DENETİM VE DANIŞMANLIK A.Ş. tarafından, 03/08/2009 tarih ve 27308 sayılı Resmi Gazetede yayımlanan Kalkınma Ajansları Denetim Yönetmeliği hükümleri doğrultusunda gerçekleştirilmesine karar verilmiş ve Ajans Dış Denetimi 05 Şubat – 14 Mart 2014 tarihleri arasında yapılmış olup, olup denetim raporu Ajans Yönetim Kurulu'na ve ilgili kurumlara iletilmiştir.

Kalkınma Ajanslarının iç ve dış denetimi ile mali yönetim yeterliğine ilişkin standart, usul ve esasları ise, 3 Ağustos 2009 tarihli 27308 sayılı Resmi Gazete'de yayınlanarak yürürlüğe

giren Kalkınma Ajansları Denetim Yönetmeliği ile düzenlenmiştir. Söz konusu yönetmelikte belirtildiği üzere, dış denetim ajansın faaliyetleri, hesapları, işlemleri, performansı, yönetim ve kontrol süreç ve yapıları ile risk yönetiminin, ilgili mevzuat hükümleri çerçevesinde incelenmesi ve raporlanmasıdır.

Bu çerçevede Serhat Kalkınma Ajansı'nın 01.01.2013-31.12.2013 hesap dönemi 05 Şubat – 14 Mart 2014 tarihleri arasında Kalkınma Ajansları Denetim Yönetmeliği 10 uncu madde ve devamı hükümleri gereğince bağımsız dış denetimden geçmiştir. Yapılan inceleme, bağımsız denetim ilke, usul ve esasları ile genel kabul görmüş denetim ilke kurallarına uygun olarak gerçekleştirilmiştir.

B) PERFORMANS BİLGİLERİ

1. DÜZENLENEN ORGANİZASYONLAR

1.1. Proje Döngüsü Eğitimi ve KAYS Eğitimi (15-16 Ocak 2014)

15-16 Ocak 2014 tarihlerinde Ardahan Öğretmenevinde proje hazırlama eğitimi ve KAYS eğitimleri verilmiştir. Eğitimlerin ilk günü SERKA Mali Destek Programları çerçevesinde projenin nasıl yazılacağı, proje yazarken dikkat edilmesi gereken hususlar anlatılmıştır. Eğitimin 2. gününde proje yazarken proje bütçesinin oluşturulması, uygun maliyetler, uygun olmayan maliyetler gibi konular anlatılmıştır. Eğitimin son oturumunda ise Ajanslara proje sunulurken kullanılacak olan KAYS ile ilgili olarak video anlatımlı eğitimler verilmiştir. Eğitimleri Elif SERBEST vermiş ve 2 gün süren eğitimlere toplam 29 kişi katılım sağlamıştır. 2. Gün sonunda katılımcılara değerlendirme anketi yapılmıştır.

1.2. Ardahan TSO ve Sanayici ve İş Adamları Derneği 2014 Mali Destek Programları Bilgilendirme Toplantısı (23-24 Ocak 2014)

23-24 Ocak Perşembe günü Ardahan Sanayici ve İş Adamları Derneği'nin toplantı salonunda Dernek Üyelerine Ajans 2014 Büyükbaş Hayvancılık ve İktisadi Gelişme Mali Destek Programları hakkında bilgilendirme toplantısı düzenlenmiştir. Toplantıda, 2014 MDP içeriğine ilişkin sunum yapılmış, katılımcıların programlarla ilgili sordukları sorular yanıtlanmış, proje yazma döneminde Ardahan YDO' da hizmet verileceği ifade edilmiştir. ARSİAD toplantı salonunda yapılan toplantılara 13 kişi katılım sağlamış, Ardahan için başarılı projelerin hayata geçirilmesi temennileriyle toplantı son bulmuştur.

Resim 1 Mali Destek Bilgilendirme Toplantısı

1.3.Japonya Büyükelçiliği Hibe Programı Tanıtım Toplantısı

Japonya Büyükelçiliği Hibe Programı hakkında Ağrı'daki STK temsilcilerine yönelik bilgilendirme toplantısı düzenlenmiş toplantıya ilgili STK'lardan 12 katılımcı olmuştur. Toplantı kapsamında Japonya Büyükelçiliği Hibe Programının kapsam ve amacı ile Ağrı'da gerçekleştirilebilecek projeler hakkında bilgiler verilmiştir.

36

1.4.VI. Kalkınma Kurulu Toplantısı (25 Nisan 2014)

Ajans 6. Olağan Kalkınma Kurulu Toplantısı, 25 Nisan 2014 tarihinde Ağrı'da gerçekleştirilmiştir. Toplantıya SERKA Yönetim Kurulu Üyeleri Ağrı Valisi Mehmet TEKİNARSLAN ve Kars İl Genel Meclisi Başkanı Necati DALLI ile Kalkınma Kurulu üyeleri olan kamu kurum ve kuruluşlarının temsilcileri, özel sektör ile sivil toplum örgütü temsilcileri katılmıştır.

Resim 2 SERKA 6. Olağan Kalkınma Kurulu Toplantısı

Toplantının açılış konuşmasını yapan SERKA Genel Sekreter Vekili Mehmet ÖZDOĞAN, Kalkınma Kurulu'nun görev ve işleyişi hakkında üyelere bilgi vermiştir. Bununla birlikte Kalkınma Bakanlığı'nı temsilen toplantıya katılan Muhammed Enes SOY ise bölgesel kalkınma, kalkınma planları ile Kalkınma Ajansları hakkında sunum yapmıştır. Söz konusu sunumun ardından Araştırma, Strateji Geliştirme ve Planlama Birimi Uzmanı Metehan AKKAYA Ajansın kurumsal yapısı, fonksiyonu ve 2013 yılı faaliyetleri hakkında kurul üyelerini bilgilendiren bir sunum yapmıştır.

Gerçekleştirilen konuşmalardan sonra Kalkınma Kurulu Başkanlığı seçimi yapılmıştır. İki tur üzerinden gerçekleştirilen seçimlerin sonucunda Mehmet AKBAŞ Kalkınma Kurulu Başkanı, Mehmet ÖZBEY de Başkan vekili seçilmiştir. Kâtip üye seçimlerinde ise, en çok oyu alan Enver Levent TURAN ile İbrahim TIRPANCI asil üye, Allahverdi TÜRKELİ ve Gülay SÖYLEMEZ de yedek kâtip üye olarak belirlenmiştir.

1.5.Ardahan 1. Ekonomi Forumu (13-14 Mayıs 2014)

Ardahan Halk Eğitim Merkezi Toplantı Salonunda 13-14 Mayıs 2014 tarihlerinde düzenlenen programa, Vali Seyfettin Azizoğlu, Milletvekili Ensar Öğüt, Belediye Başkanı Faruk Kösoy, Ardahan Üniversitesi Rektörü Ramazan Korkmaz, Vali Yardımcısı Deniz Pişkin, Ticaret ve

Sanayi Odası Başkanı Çetin Demirci, Serhat Kalkınma Ajansı Genel Sekreter Vekili Mehmet ÖZDOĞAN, Prof. Dr. Esfender KORKMAZ, Prof. Dr. Elif TEKİN İFTAR, Prof. Dr. Yahya Kemal AVŞAR, Doç. Dr. İsmet Galip YOLCUOĞLU, Dr. Taner ARTAN ve çok sayıda iş adamı, akademisyen katılım sağlamıştır.

İstanbul Üniversitesi Öğretim Üyesi Prof. Dr. Esfender KORKMAZ da, Ardahan'ın kalkınma potansiyeli başlığı altında, Enerji çağında Türkiye'nin yeri, organik tarım ve hayvancılık, organik bal üretimi ve Çıldır Gölü spor merkezi gibi çeşitli konularda sunumlar gerçekleştirmiştir. 13 Mayıs, Ardahan 1nci Ekonomi Forumu'nun ilk gününde Ardahan Üniversitesi, Serhat Kalkınma Ajansı, ve diğer davetli Akademisyenler Ardahan'ın mevcut durumu ve potansiyelini değerlendiren sunumlar düzenlediler. 14 Mayıs, Ardahan 1nci Ekonomi Formu ikinci günü ise çalıştay şeklinde gerçekleştirilmiş olup sektör sorunları ve yapılması gerekenler değerlendirilmiştir.

Resim 3 Ardahan 1. Ekonomi Forumu

1.6.Konya Sulama Birliği Teknik Gezisi (20-23 Mayıs 2014)

Ağrı Yazıcı Sulama Birliği üyelerinden oluşan 18 kişilik bir grup modern sulama teknikleri ile ilgili bilgi düzeyinin artırılması amacıyla düzenlenen teknik gezi kapsamında 20-23 Mayıs 2014 tarihleri arasında Konya iline götürülmüştür. Gezi kapsamında Konya ili Çumra ilçesinde bulunan İçeri Çumra Sulama Kooperatifi, Çumra Sulama Birliği, Çumra Tarım Meslek Lisesi, Karapınar ilçesi Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü'ne ve Konya il merkezinde yer alan Türkiye Şeker Fabrikaları Deneme Üretimi Enstitüsü'ne ziyarette bulunulmuştur.

1.7.Uygulamalı Girişimcilik Eğitimleri (29 Mayıs 2014)

Ağrı merkezde 2 sınıf, Doğubayazıt ilçesinde 1 sınıf ve Yücekapı beldesinde 1 sınıf olmak üzere toplam 4 sınıfta 120 kişiye Uygulamalı Girişimcilik Eğitimleri verilmiştir. UGE satın alma evrakları ve sözleşme hazırlanmıştır. Söz konusu eğitimler 29 Mayıs tarihinde sona ermiştir. Eğitim sonuç raporlarına istinaden katılımcı sertifikalarının hazırlanmasına başlanmıştır. Ayrıca KOSGEB ile de yazışmalara başlanmıştır.

1.8.Kırmızı Et Sektörü İstişare Toplantısı (13 Haziran 2014)

TRA2 Bölgesi illerindeki kamu, sivil toplum kuruluşları, özel sektör ve üniversite temsilcilerinden 30 kişinin katılımıyla 13 Haziran 2014 tarihinde Kırmızı Et Sektörü İstişare Toplantısı gerçekleştirilmiştir.

Bölgedeki kırmızı et sektörünün analiz edilmesi, çözüm önerilerinin ve stratejilerin geliştirilmesini amaçlayan toplantı, sektör hakkında ülke ve bölge düzeyinde karşılaştırmalı veriler içeren bilgilendirme sunumuyla başlamıştır. Sunumun ardından, kırmızı et üretimi ve hayvancılık alanında faaliyet gösteren kamu, sivil toplum kuruluşları, özel sektör ve üniversite temsilcilerinden oluşan çalışma grupları oluşturulmuştur. Çalışma gruplarında yer alan katılımcılara SWOT analizi hakkında bilgi verilerek sektörün bölgedeki mevcut durum analizinin yapılması istenmiştir. Toplantı, çalışma gruplarının görüşlerinin tüm katılımcılar ile paylaşılmasının ardından sona ermiştir.

1.9.Sütaş Süt Sığırcılığı Eğitimi Programı Teknik Gezisi (15-20.06.2014)

15-20.06.2014 tarihlerinde Örnek Büyükbaş Hayvancılık İşletmelerinin Desteklenmesi Mali Destek Programı- 3 kapsamında sözleşme imzalayan yararlanıcılara ve bölgedeki süt sığırcılığı yapan çiftçilere yönelik Aksaray Sütaş Eğitim Merkezi'nde gerçekleşen Süt Sığırcılığı Eğitimine katılım sağlanmıştır. Eğitime Iğdır, Ardahan ilinden çiftçiler ile Ajansın 2014 Mali Destek programı kapsamında başarılı bulunan çiftçilerden oluşan 24 kişi götürülmüştür.

1.10. Yöresel Ürünler Çarşısı Bursa-Eskişehir Teknik Gezisi (16-20.06.2014)

16-20.06.2014 tarihleri arasında ile birlikte Kars ilinden 14 kadının katılım sağladığı bir organizasyon gerçekleştirilmiştir. Bu kapsamda Porsuk Çayı ve Adalar etrafında şehir turu, Kurşunlu Külliyesi ve hemen yanındaki Eskişehir Sanatları Müzesi, Odunpazarı Belediye Başkanı ziyareti, Sazova'da bulunan Bilim Sanat ve Kültür Parkı, Odunpazarı Belediyesi

Meslek Edindirme Kursları ve Atlıhan çarşısı ziyaretleri gerçekleştirilmiştir. Bursa’da Balibey Han, Saitabat Köy Kadınları Dayanışma Derneği, Şehir merkezinde bulunan turistik merkezleri, tarihi hanlar ve çarşıları (Kapalı Çarşı, Irgandı Köprülü Çarşısı), türbeleri, Misi Köy Kadınları Derneği ziyaret edilmiştir.

1.11. Ege Serbest Bölgesi Teknik İncelemesi (2 Haziran 2014)

Iğdır’da domates ve kayısı konsantresi alanında faaliyet gösteren Lüksemburg sermayeli Unit Grubu yöneticilerine daha önce Serbest Ekonomik Bölge (SEB) hakkında YDO tarafından yapılan hazırlıklardan bahsedilmiştir. Konunun Unit üst yönetimine ulaşması sonucunda Iğdır’da özel SEB’in kurulabilirliği konusunda araştırma yapılarak bir rapor hazırlanması istenmiştir.

Söz konusu raporun hazırlıkları kapsamında Türkiye’deki başarılı serbest bölgelerden birisi olan Ege Serbest Bölgesi 2 Haziran tarihinde Iğdır YDO koordinatörü tarafından yerinde görülmek üzere ziyaret edilmiştir. Ziyarete Ege Serbest Bölgesi işletici firması ESBAŞ’ın eski yöneticilerinden Serdal ACAR ile birlikte bölgede incelemelerde bulunulmuştur. Yapılan ziyarette serbest bölge mantığı, yapının üretim-depolama ağırlığının belirlenmesi, serbest bölgenin işletilmesi, Ekonomi Bakanlığı ile ilişkiler, serbest bölge fizibiliteyi, AB’nin serbest bölgelere yaklaşımı, sınır illerindeki serbest bölgelerin durumu, serbest bölgenin yurt dışında pazarlanarak müşteri bulunması, dünyadaki serbest bölgelerin durumu, Iğdır’ın coğrafi konumunun serbest bölgeye etkisi gibi konularda fikir alışverişinde bulunulmuştur. Gözlemler sonucunda önemli görülen kıstaslar ağırlıklı bir değerlendirmeye tabi tutulmuş ve sonuçlar Unit ile paylaşılmıştır. Yapılan ağırlıklı değerlendirme tablosuna göre en önemli kıstas serbest bölgenin işleticisidir. İşletmeci firma bölgenin potansiyelini kullanarak SEB’i dünya çapında bilinen bir bölge haline getirebilecek güce sahiptir. Dünyadaki başarısız birçok SEB’ler coğrafi konumlarına rağmen iyi işletilemediklerinden dolayı atıl duruma düşmektedirler. Serbest Bölge ile ilgili olarak UNİT üst yönetiminin kararı beklenmektedir.

Tablo 5 Serbest Bölge Verileri

Kıstas	Önem Derecesi
Serbest Bölgenin Coğrafi Konumu	4
Serbest Bölgenin İşletici Firması	5
Serbest Bölgenin Kurucu Firması	3
Serbest Bölgenin Üretim Ağırlıklı Olması	4
Serbest Bölgenin Depolama Ağırlıklı Olması	2
Serbest Bölgenin Niteliği ve Hedef Bölgesi	4

Uluslararası Anlaşma Yükümlülükleri	4
Uluslararası Durum	3
Serbest Bölgenin Kurulacağı Yerin Niteliği	4

* Puanlama 1'den 5'e doğru olup, en yüksek puan 5'tir.

2.12. Ege İhracatçılar Birliğinde Tanıtım Toplantısı (3 Haziran 2014)

3 Haziran 2014 tarihinde Ege İhracatçılar Birliği konferans salonunda İzmirli tekstilcilere 6.bölge teşvikleri, SERKA mali destekleri ve İŞKUR programlarını kapsayan bir tanıtım toplantısı düzenlenmiştir. Toplantıda Iğdır Yatırım Destek Ofisi koordinatörü tarafından bir sunum gerçekleştirilmiştir. Toplantıya 32 kişi katılmış olup, ilgililerin sorularına detaylı cevaplar verilmiş ve örneklerle bölgeye yapacakları yatırımlarının getirisinin ne olabileceği konusunda fikir verilmiştir.

2. KATILIM SAĞLANAN ORGANİZASYONLAR

2.1.Kümelenme ve Rekabetçilik Zirvesi (14 Ocak 2014)

14 Ocak 2014 tarihinde BEBKA tarafından Bursa'da düzenlenen "Kümelenme ve Rekabetçilik Zirvesi" başlıklı toplantıya katılım sağlanmıştır.

2.2.LTT Tekstil İşletmesi'nin Açılışı (27 Ocak 2014)

27 Ocak Pazartesi günü LTT Tekstil firmasının düzenlen bir organizasyon ile açılışı yapılmıştır. Açılışa Ardahan Valisi, Milletvekili ve Belediye Başkanı ve Diğer Kamu Kurum ve Kuruluşlarını ve Sivil Toplum Kuruluşları yetkilileri de iştirak etmiştir. Açılış esnasında Ajans İktisadi Gelişme Mali Destek Programı-4 hakkında bir bilgilendirme yapmıştır. Açılış yatırımın ilimize hayırlı olması temennileri ile sonlanmıştır.

Resim 4 Proje Döngüsü Eğitimi

2.3. ANFEX Uluslararası Otel Ekipmanları Fuarı (25-26 Ocak 2014)

25-26 Ocak 2014 tarihleri arasında Antalya'da düzenlenen ANFEX Uluslararası Otel Ekipmanları Fuarına katılım sağlanmıştır. 2014 Mali Destek Programları kapsamında turizm projelerinin revize edilmesi için ön araştırma yapılmış, ekipman tedarik eden firmalarla yeni teknolojiler ve ürün maliyetleri hakkında görüşülmüştür.

2.4.18. Uluslararası Doğu Akdeniz Turizm ve Seyahat Fuarı EMITT, (30 Ocak – 2 Şubat 2014)

İstanbul TÜYAP Fuar Merkezi'nde düzenlenen Dünyanın 5. büyük turizm fuarı olan ve 60 ülkenin katıldığı EMITT Fuarına katılım sağlanmıştır. Serhat Kalkınma Ajansı, bölge ile ilgili tanıtım materyallerini fuarda dağıtmıştır.

2.5. Kadın Dostu Kentler Projesi Stratejik Planlama ve Yerel Eşitlik Eylem Planları (06 Şubat 2014)

Kadın Dostu Kentler Projesi kapsamında 06.02.2014 ve 21.02.2014 tarihlerinde Kars Valiliği Kar Toplantı Salonunda "Stratejik Planlama ve Yerel Eşitlik Eylem Planları Faaliyet Raporları" konularında yapılan toplantılara katılım sağlanmıştır.

2.6. Geleceğe Bakış: 21. Yüzyılda Mesleki Beceri, Girişimcilik ve İstihdam Konferansı (13-14 Şubat 2014)

13-14 Şubat 2014 tarihlerinde İstanbul'da British Council ve YÖK işbirliği ile düzenlenen konferansa ofis uzmanlarından Ceren KURĞA iştirak etmiştir. Özellikle genç nüfusun istihdam sorunları ve mesleki eğitim becerilerinin artırılarak kalifiye hale getirilmesi amacıyla düzenlenen toplantıya iş gücü piyasasına yöne veren aktörler, üniversiteler, STK'lar ve özel sektör temsilcileri katılmıştır.

2.7.11. Hayvancılık Ve Teknolojileri Uluslar Arası İhtisas Fuarı (20-23 Şubat 2014)

20-23 Şubat 2014'te İstanbul'da düzenlenen 11. Hayvancılık ve Teknolojileri Uluslar Arası İhtisas Fuarı'na katılım sağlanmıştır. Fuar katılımcı Firma Yetkilileri ile sergilenen makine ve ekipmanlar hakkında görüşme sağlanmış makine ve ekipman hakkında detaylı bilgi alınmıştır. Katılımcı firmaların iletişim bilgileri alınmış, örnek ürünler fotoğraflanmış ve kataloglar toplanmıştır. İlerleyen dönemde, bütçe revizyonu, piyasa araştırması ve diğer konularla ilgili olarak iletişim sağlanması adına bağlantılar kurulmuştur.

2.8. Ulusal Ajans Erasmus+ Bilgilendirme Toplantısı (20 Şubat 2014)

20 Şubat tarihinde Ulusal Ajans'ın Kars ili, Sim-er Otelde gerçekleştirdiği Erasmus+ bilgilendirme toplantısına katılım sağlanmıştır. Bilgilendirme toplantısında 2014-2020 yılları arasında uygulanacak ve ana başlıkları itibari ile 1-Bireylerin Öğrenme Hareketliliği, 2-Yenilik ve İyi Uygulamaların Değişimi İçin İşbirliği, 3-Politika Reformlarına Destek konulu modüller hakkında bilgilendirme yapılmıştır.

2.9. Enerji Zirvesi (21 Şubat 2014)

21 Şubat 2014 tarihinde Gaziantep Büyükşehir Belediye Başkanlığı tarafından düzenlenen 'Enerji Zirvesi'ne katılım sağlanmıştır. Bilim, Sanayi ve Teknoloji Bakanı Fikri Işık'ın ve EPDK 2. Başkanı Mustafa Yılmaz'ın katıldığı zirvenin temel amacı enerji alanındaki en büyük organizasyonlardan biri olarak, karar vericileri ve kanaat önderlerini buluşturarak enerji yol haritasını çizmektir. Enerji Zirvesi'ne bakanlıklar, özel sektör, kamu, sivil toplum kuruluşları ve akademisyenlerin yanı sıra ilgili kurum ve kuruluşlardan katılımcılar ilgi göstermiştir.

2.10. Kadına Yönelik Şiddete Hayır Paneli (4 Mart 2014)

Dünya Kadınlar Günü dolayısıyla 4 Mart 2014 tarihinde Ağrı Halk Sağlığı Müdürlüğü tarafından Ağrı Halk Eğitim Merkezi'nde düzenlenen etkinliğe katılım sağlanmıştır. Vali yardımcısı Oktay ATEŞ, İl Sağlık Müdürü Seyfettin YEŞİLBOYA ile vatandaşların katıldığı etkinlikte Psikiyatri Uzmanı ve Toplum Ruh Sağlığı ünitesi sorumlu hekimi Emrah ÇİLİK tarafından Ağrı ilinde dezavantajlı gruplara yönelik yürütülen faaliyetler hakkında bilgi verilmiştir.

2.11. Rekabetçilik ve Yenilikçilik Operasyonel Programı Hazırlık Çalıştayı (11 Mart 2014)

11 Mart 2014 tarihinde Ankara'da gerçekleştirilen Rekabetçilik ve Yenilikçilik Operasyonel Programı (2014-2020) hazırlık çalıştaya ASGEP uzmanı Alperen YEŞİL tarafından katılım sağlanmıştır. Organizasyonda IPA I. Dönem ve II. Dönem arasındaki farklar ile yeni dönemde desteklenmesi öngörülen proje konularına ilişkin grup çalışmaları yapılmıştır.

2.12. Personel Maaş Hesaplanması Konulu Toplantı (3 Nisan 2014)

Ajans personel ücretlerinin hesaplanması ile ilgili Maliye Bakanlığı yetkililerinin katılımıyla 03.04.2014 tarihinde Kalkınma Bakanlığında düzenlenen toplantıya idari işler biriminden katılım sağlanmıştır.

2.13. *Bilim Sanayi ve Ticaret Bakanlığı Bölge İstişare Toplantısı (03 Nisan 2014)*

03 Nisan tarihinde Bilim, Sanayi ve Teknoloji Bakanlığının daveti üzerine Kars ili Kafkas Üniversitesi Veterinerlik Fakültesinde gerçekleştirilen toplantı iştirak edilmiştir. Toplantıda bölgemizdeki sanayinin mevcut durumu sorunları ve çözüm önerileri, üniversite sanayi işbirliği, üretimi ülkemizde mümkün olan sanayi ara mallarının ulusal firmalar tarafından üretilmesi gibi konulara yönelik değerlendirmeler yapılmış. İlgili kurum ve kuruluşların fikirleri alınmıştır.

2.14. *Maden Sempozyumu Hazırlık Toplantısı (4 Nisan 2014)*

Doğu Anadolu Projesi (DAP) Bölgesel İdare Başkanlığı tarafından 4 Nisan 2014 tarihinde Erzurum'da düzenlenen "Maden Sempozyumu Hazırlık Toplantısı"na Planlama Birimi uzmanı katılım sağlamıştır. Sempozyum hazırlık toplantısında Mayıs 2014 tarihinde gerçekleştirilecek organizasyonda kurumlar arası görev dağılımı gerçekleştirilmiş, ön çalışmalar ile ilgili katılımcılara bilgi verilmiştir.

2.15. *ATSO Kadın Girişimciler Kurulu Kadın Çalıştayı (05 Nisan 2014)*

05 Nisan tarihinde Ardahan'da Ticaret ve Sanayi Odası Başkanlığı Kadın Girişimciler Kurulu tarafından "Sınırdaki kadın olmak" konulu çalıştay düzenlenmiştir. Halk Eğitim Merkezi Salonu'nda hazırlanan çalıştaya Vali Seyfettin Azizoğlu, Vali Yardımcısı Deniz Pişkin, Ticaret ve Sanayi Odası Başkanı Çetin Demirci, üniversite öğrencileri ve vatandaşlar katılmıştır. Moderatörlüğünü Dr. Tülay Atay Avşar'ın yaptığı çalıştayda Ardahan Yatırım Destek Ofisi olarak 'Serhat Bölgesinde Kadın' konulu sunum gerçekleştirmiştir. Vali Bey'in konuşmasının ardından Serhat Kalkınma Ajansı (SERKA)'nın 'Serhatta Kadın Olmak' konulu kısa film yarışmasında birinci seçilen 'Anne' adlı film gösterilmiştir. Kadın girişimci Sevim Köseli Örün de girişimcilik hikâyesini anlatmıştır. Çalıştayı ikinci oturumu ise Ticaret ve Sanayi Odası Başkanlığı Salonu'nda devam etmiştir. Dr. Tülay Atay Avşar moderatörlüğünde Doğu Anadolu Bölgesi'nde kadınların yaşamı ele alınmıştır.

2.16. *DAP Eylem Planı İstişare Toplantısı (9 Nisan 2014)*

DAP tarafından hazırlanan Doğu Anadolu Bölgesi'nin 14 ilindeki iktisadi sektörler, kentleşme, altyapı ve çevre, beşeri ve sosyal altyapı, kurumsal kapasitenin geliştirilmesi gibi alanlarda kalkınmanın sağlanması amacıyla 2014-2018 yılları arasında gerçekleştirilmesi hedeflenen eylemlerin tartışıldığı DAP Eylem Planı İstişare Toplantısı'na iştirak edilmiştir. Toplantı 9 Nisan 2014 tarihinde Kalkınma Bakanlığı'nda Müsteşar Yardımcısı Cüneyd DÜZYOL başkanlığında gerçekleştirilmiştir. Toplantıya Fırat Kalkınma Ajansı, Doğu Anadolu Kalkınma Ajansı, Kuzeydoğu Anadolu Kalkınma Ajansı, Serhat Kalkınma Ajansı

Genel Sekreterleri, Planlama Birim Başkanları ve ilgili uzmanları, Kalkınma Bakanlığı'nda görevli Genel Müdürler, Daire Başkanları ve Uzmanlar ile birlikte ilgili diğer bakanlıkları temsilen Daire Başkanları ve uzmanlar katılım sağlamıştır. Toplantı kapsamında DAP'ın gerçekleştirmeyi planladığı faaliyetler ile ilgili olarak görüş alışverişinde bulunulmuştur.

2.17. II. Kalkınma Ajansları Konferansı (16-19 Nisan 2014)

16-19 Nisan tarihleri arasında Gaziantep'te İpekyolu Kalkınma Ajansı ev sahipliğinde düzenlenen II. Kalkınma Ajansları Konferansı'na katılım sağlanmıştır. 3 gün süren konferansta eşzamanlı oturumlarda Kalkınma Ajanslarının mevcut durumları, yürütülen faaliyetler, sorunlar ve çözüm önerileri tartışılmıştır. Türkiye genelinde ajanslardan yaklaşık 500 kişi katılım sağlamıştır. Konferans boyunca çeşitli seminerler düzenlenmiş, ajansların faaliyetleri, yapıları, sorunları, yaptıkları güzel çalışmalar gibi konular üzerine paneller, sunumlar, odak grup çalışmaları gerçekleştirilmiştir.

2.18. Türkiye Tarım Havzaları Üretim ve Destekleme Modeli (06 Mayıs 2014)

06.05.2014 tarihinde Kars Gıda, Tarım ve Hayvancılık İl Müdürlüğü toplantı salonunda Kars ili için tarım potansiyeli bulunan, ilin ekolojisine uygun, tarımsal karlılığı yüksek, ihracat potansiyeli mevcut olan ve ilin sosyo ekonomik yapısına uygun ürünleri belirlenmesi amacıyla gerçekleşen "Türkiye Tarım Havzaları Üretim ve Destekleme Modeli" toplantısına katılım sağlanmıştır.

2.19. Yatırım Destek Ofisleri Bilgilendirme Toplantısı (12-15 Mayıs 2014)

12-15 Mayıs 2014 tarihlerinde Kalkınma Bakanlığı tarafından organize edilen KOSGEB, Ekonomi Bakanlığı, TÜBİTAK gibi kurum ve kuruluşların destek mekanizmalarının bilgilendirmesinin yapıldığı toplantıya ofis uzmanlarından Ceren KURĞA katılmıştır.

2.20. Ardahan Üniversitesi-İŞKUR Kariyer Günleri (22 Mayıs 2014)

22 Mayıs tarihinde İŞKUR İl Müdürlüğü'nün Ardahan Üniversitesi ile birlikte düzenlemiş olduğu kariyer günleri etkinliğine katılım gerçekleştirilmiştir. Kalkınma Ajansları kariyer olanakları ve insan kaynakları politikaları hakkında bilgi verilip sunum yapılmıştır. Program katılımcıların sorularını cevaplamak sureti ile tamamlanmıştır.

Resim 5 Ardahan Üniversitesi-İŞKUR Kariyer Günleri

2.21. İnsan Kaynakları ve İdari Hizmetler Tecrübe Paylaşım Toplantısı(21-23 Mayıs 2014)

Ahiler Kalkınma Ajansının ev sahipliğinde Nevşehir'in Avanos ilçesinde 21-23 Mayıs 2014 tarihlerinde İnsan Kaynakları ve İdari Hizmetler Tecrübe Paylaşım başlığı altında bir toplantı düzenlenmiş olup düzenlenen bu organizasyona Ajansımızdan İdari ve Mali İşler Birim Başkanı Nesim KARAKURT ile Evrak Kayıt ve İnsan Kaynakları Sorumlusu Kayhan KARACA katılmıştır.

Toplantıya 21 Ajans'tan toplam 43 kişiyle katılım sağlamış olup Ajanslar arası iletişim, etkileşim ve tecrübe paylaşımı konusunda önemli adımlar atılması sağlanmıştır.

Resim -- İnsan Kaynakları ve İdari Hizmetler Tecrübe Paylaşım Toplantısı

2.22. 12.Uluslararası Tarım, Tarımsal Mekanizasyon ve Tarım Teknolojileri Fuarı (27-31 Mayıs 2014)

27-31 Mayıs 2014 tarihleri arasında Konya’da düzenlenen “12.Uluslararası Tarım, Tarımsal Mekanizasyon ve Tarım Teknolojileri Fuarı”na katılım sağlanmıştır.

2.23. Girişim Sermayesi ve Melek Yatırımcı Paneli (04 Haziran 2014)

DAP Bölge Kalkınma İdaresi Başkanlığı tarafından organize edilen 04.06.2014 tarihinde düzenlenen Girişim Sermayesi ve Melek Yatırımcı Paneline katılım sağlanmıştır.

2.24. KOBİ’lere ve Girişimcilere Sağlanan Destekler ve Alternatif Finans Olanakları Paneli, (6 Haziran 2014)

Kars Valiliği himayesinde Kars Ticaret ve Sanayi Odası (KTSO) Başkanlığı, Ticaret Borsası Başkanlığı ve Kars Belediye Başkanlığı destekleriyle Kars – Ardahan - Iğdırlılar Birliği Dayanışma Platformu (KAI-BİR Platformu) tarafından 6 Haziran 2014 günü Kars Halk Eğitim Merkezinde düzenlenen “KOBİ’lere ve Girişimcilere Sağlanan Destekler ve Alternatif Finans Olanakları” konulu panele konuşmacı olarak katılım sağlamıştır. Panele, Belediye Meclis Üyesi Erdinç ERDAĞI, Belediye Başkan Yardımcısı Ferit YENİCE, KTSO Başkanı Fahri ÖTEGEN, Ticaret Borsası Başkanı İsmet ÇELİK, SERKA Genel Sekreteri Mehmet ÖZDOĞAN, KOSGEB Müdürü Mustafa IŞIK, Kars-Ardahan-Iğdırlılar Birliği Dayanışma

Platformu Genel Başkanı Sebahattin ŞENGÜL, KOBİ ve girişimciler katıldı. Moderatörlüğünü Kafkas Üniversitesi İktisadi ve İdari Bilimler Fakültesi öğretim Üyesi Doç. Dr. Haydar Efe'nin yaptığı panelde; Halk Bankası KOBİ Pazarlama Genel Müdür Yardımcısı Taner AKSEL, Kalkınma Bankası Ticari Pazarlama Daire Başkanı Salih DEMİREL, Ekonomi Bakanlığı Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğünden Mustafa Özger BOZOĞLU ve Dış Ticaret Uzmanı Ferhat KAVAKLI, KOSGEB KOBİ Finansal Araştırmalar Müdürü Nusret ÖZGÜNALTAY, SERKA Kars YDO Koordinatörü Evren DEMİR yaptıkları sunum ve konuşmalarla katılımcıları bilgilendirmişlerdir.

Organizasyonu Kars TSO ve KAI-BİR Platformu tarafından yapılan seminerin Kars ilindeki katılımcılara duyurulması amacıyla Ajans tarafından 2.000 kişiye kısa mesajla bilgilendirme yapılmış olmasına rağmen katılımın oldukça düşük olduğu gözlemlenmiştir.

Resim 6 Uluslararası Kars Kültür ve Turizm Fest. Ekonomi Paneli

2.25. Dış Ticaret Bilgilendirme Semineri (11 Haziran 2014)

Ekonomi Bakanlığı koordinatörlüğü ve Doğu Anadolu İhracatçıları Birliği (DAİB) organizasyonu ile 11 Haziran 2014 günü Kars Halk Eğitim Merkezinde düzenlenen Dış

Ticaret Bilgilendirme Seminerine katılım sağlamıştır. Seminerde Ekonomi Bakanlığı Şube Müdürü Dr. M. Tayfun GÜLLE, Dış Ticaret Uzmanı Mehmet Soylu GÜLDALI ve İhracatı Geliştirme Uzmanı E. Çiğdem CİVANER tarafından katılımcılara ihracat, ihracat ile ilgili destekler, ülke ve pazar analizi konularında bilgi verilmiştir. Organizasyonu tarafından yapılan seminerin Kars ilindeki katılımcılara duyurulması amacıyla Ajans tarafından 2.000 kişiye kısa mesajla bilgilendirme yapılmış olmasına rağmen katılımın oldukça düşük olduğu gözlemlenmiştir.

2.26. Uluslararası Kars Kültür ve Turizm Festivali Ekonomi Paneli (13 Haziran 2014)

Uluslararası Kars Kültür ve Turizm Festivali kapsamında Kars Ticaret ve Sanayi Odası'nca İl Kültür ve Turizm Müdürlüğü Salonunda düzenlenen Ekonomi Paneline konuşmacı olarak katılım sağlanmıştır. Panelde Kars Valisi Günay ÖZDEMİR'in yanı sıra Kars Belediye Başkanı Murtaza KARAÇANTA, Kafkas Üniversitesi (KAÜ) Rektörü Prof. Dr. Sami ÖZCAN, Türkiye Moda ve Hazır Giyim Federasyonu Başkanı Hüseyin ÖZTÜRK, Bloomberg TV'nin "Çıkış yolu" adlı program yapımcısı Sami ALTINKAYA, Araştırmacı, Gazeteci ve Yazar Dr. Rüştü BOZKURT, ilgili kurum amirleri, STK temsilcileri ve KOBİ temsilcileri katıldı. Panelde İŞKUR'dan Ali Haydar KOLİK, Kafkas Üniversitesi Öğretim Üyesi Doç Dr. Deniz ÖZYAKIŞIR, İşadamı Adem AKÜZÜM ve SERKA Kars YDO Koordinatörü Evren DEMİR yaptıkları konuşmalarda Kars Ekonomisini ve Yatırımlara Sağlanan Devlet Destekleri hakkında katılımcılara bilgi vermişlerdir.

2.27. Tanıtım ve Dış İlişkiler Birimleri Toplantısı (18-22 Haziran 2014)

18-22 Haziran tarihleri arasında Güney Marmara Kalkınma Ajansı tarafından Çanakkale ilinde organize edilen "Tanıtım ve Dış İlişkiler Birimleri Toplantısı"na katılım sağlanmıştır. Toplantıda, Ajanslar arası işbirliği, stratejik iletişim planının hazırlanması, medya takibi ve basınla ilişkiler, organizasyonlar, fuarlar vb konularda görüş alışverişinde bulunulmuştur. GMKA ve Bozcaada Kaymakamlığı'nın tanıtımla ilgili hayat geçirilen bir projesi yerinde incelenmiş ve projeye ilgili bilgi alınmıştır.

2.28. Ardahan İli Birlikler ve Odalar Toplantısı (20 Haziran 2014)

20 Haziran tarihinde Ardahan Yatırım Destek Ofisi Toplantı Salonunda gerçekleştirilen toplantıyı Program Geliştirme ve Program Yönetim Birimi düzenlemiş olup Ajansın tanıtımını içeren bir sunum yapılmıştır. Toplantıda Ardahan ilinde birliklerin sorunları, faaliyetleri, birlikler ve odaların daha etkin ve verimli çalışması için yapılması gerekenler tartışılmıştır. Toplantıya Ardahan Damızlık Sığır Yetiştiricileri Birliği adına Başkan

yardımcısı Akan YILMAZ ve Üye Şerafettin AYDIN, Ardahan Arı yetiştiricileri Birliği adına İlhan EVLİYAĞLU, Ardahan Esnaf ve Sanatkârlar Odaları Birliği Başkanı Yılmaz ÖZER, Ardahan Esnaf ve sanatkârlar Odası Başkanı İsmail KAHYA, Göle Esnaf ve Sanatkarlar Odası Başkanı Yılmaz KAYA, Ardahan Ziraat Odası başkanı Latifşah SURAL, Göle Ziraat Odası Başkanı Cemil BUDAK ve Ardahan Yatırım Destek Ofisi adına Koordinatör Nurullah KARACA katılım sağlamıştır.

2.29. Sınır İlçeleri İstişare Toplantısı (23 Haziran 2014)

DAP İdaresi Başkanlığı tarafından düzenlenen ve 23 Haziran 2014 tarihinde Ajans merkez binasında gerçekleştirilen sınır ilçelerinde yapılması gereken yatırımlar konulu toplantıya katılım sağlanmıştır.

2.30. DAP-Sınır İlçelerinin Ekonomik ve Sosyal Kalkınması (23 Haziran 2014)

23 Haziran tarihinde Serhat Kalkınma Ajansı Hizmet Binasında gerçekleştirilen toplantının konusu DAP idaresinin 2014-2020 yılları için uygulamayı planladığı programdır. Programın konusu sınır ilçelerinin ekonomik ve sosyal olarak kalkınmasıdır. Bu kapsamda nelerin yapılması gerektiğinin tartışıldığı toplantıya sınır ilçeleri Kaymakamları Ajans il koordinatörleri, Ajans Genel Sekreteri, DAP İdaresi Başkanı ve ilgili kurum ve birimlerden uzmanlar katılmışlardır.

2.31. DAP Bölgesi Sınır İlçeleri Ekonomik ve Sosyal Kalkınma Programı, Program Tasarım Çalıştayı (23 Haziran 2014)

DAP İdaresi tarafından 2014-2017 yıllarında yürütülecek olan ve 2014 yılı yatırım programında da yer alan “DAP Bölgesi Sınır İlçeleri Ekonomik ve Sosyal Kalkınma Programının” içeriğinin oluşturulması amacıyla SERKA hizmet binasında düzenlenen mini çalıştaya katılım sağlanmıştır. Çalıştaya DAP İdaresi Başkanı Sayın Adnan DEMİR, DAP İdaresi personelleri, SERKA personelleri, Akyaka, Arpaçay, Digor, Damal ve Tuzluca Kaymakamları katılım sağlamıştır. Toplantıda ilçelerin sorunları tartışılmış ve özellikle tarım ve turizm alanında bu ilçelerde uygulanabilecek projeler değerlendirilmiştir. Çalıştay sonrasında ortaya çıkan proje fikirleri proje taslak önerileri olarak DAP İdaresine sunulmuştur.

2.32. TÜSİAD, TÜRKONFED ve SERKA Toplantısı (26 Haziran 2014)

Türk Girişim ve İş Dünyası Konfederasyonu (TÜRKONFED)’in yeni dernekler ve federasyonlar kurularak Anadolu’ya yayılması amacıyla TÜRKONFED Genel Sekreter Yardımcısı Dr. Betül ÇELİKKALELİ, TÜSİAD Uzman Yardımcısı Ekin LOSTAR, TÜSİAD İşadamı Mehmet YASUBUĞA ve Karşılı İşadamı Ural AKÜZÜM’den oluşan heyet Kars’a

gelmiş ve buradaki bazı işadamları ile bu konuda görüşmeler yapmıştır. Kalkınma Kurulu Başkanımız Sayın Memet AKBAŞ'ın da katılımıyla SERKA hizmet binasında yapılan toplantıda katılımcılara SERKA'nın çalışmaları hakkında bilgilendirme yapılmıştır.

3. YURTDIŞI TEKNİK İNCELEME VE FUAR ZİYARETLERİ

3.1. Biyogaz Tesisleri Teknik İnceleme Gezisi (15-17 Ocak 2014)

Ajans 2014 yılı çalışma programında, bölgenin yenilenebilir enerji kaynaklarının incelenmesi, rapor haline getirilmesi ve fizibilite çalışmalarının gerçekleştirilmesi çalışmalarının yürütülmesine karar verilmiştir. Hazırlanması planlanan araştırma raporu öncesinde örnek tesislerin yerinde ziyaret edilmesi, sektörün önde gelen temsilcilerini bir araya getiren Nürnberg Biyogaz Konferansı ve Fuarı'na katılım sağlanması planlanmıştır. Söz konusu ziyaretlerin gerçekleştirilmesi amacıyla Almanya'ya teknik inceleme ziyareti gerçekleştirilmiştir.

Resim 7 Biyogaz tesisleri teknik inceleme ziyaretinden bir görüntü

İnceleme ziyaretleri kapsamında Almanya'nın en büyük biyogaz santralleri üreticilerinden Mt-Energie ve Thöni şirketleri yerinde incelenerek tesislerin çalışma metotları, kullanılan hammaddeler, nitelikleri ve toplanma biçimleri, biyogazın kullanım alanları, Almanya'daki enerji teşvik sistemi vb. konularda geniş kapsamlı bilgiler edinilmiştir. Bununla birlikte Almanya'nın Nurnberg kentinde düzenlenmiş olan 23. Biyogaz Konferansı ve Biyogaz

Fuarı'na katılım sağlanmış fuarda biyogaz enerjisi alanında önde gelen firmalar ile görüşmeler yapılmıştır.

3.2.İran Teknik İnceleme Ziyareti (18-19 Ocak 2014)

Ağrı Valisi Dr. Mehmet TEKİNARSLAN başkanlığında bir heyet 18-19 Ocak 2014 tarihlerinde İran'ın Urumiye ve Tebriz kentlerini ziyaret etmiştir. Heyette iki milletvekili (Fatma SALMAN ve Kerim YILDIZ), Ağrı Belediye Başkanı Hasan ARSLAN, Vali yardımcıları (Ercan ATEŞ, Mahmuthan ARSLAN, Taner TENGİR), ilçe kaymakamları, kurum amirleri, oda başkanları ve işadamları yer almıştır. Geziye Serhat Kalkınma Ajansı adına Ağrı Yatırım Destek Ofisi koordinatörü Musa ERDAL katılım sağlamıştır. Gezi öncesi bilgi notları ve gezi sonrası Valilik adına ziyaret raporu ve katılımcılara yönelik anket soruları hazırlanmıştır. Yaklaşık 45 kişinin katılım sağladığı gezi boyunca Urumiye ve Tebriz yetkili makamları ile Ağrı heyeti arasında görüşmeler gerçekleştirilmiştir.

3.3.Moskova Teknik İnceleme Gezisi (14-19 Mart 2014)

Ajans Yönetim Kurulu Toplantısı'nda 2014 yılı içerisinde farklı paydaşların katılımı sağlanarak öncelikli olarak tarım - hayvancılık (Polonya, Hollanda, Romanya vb.) ve turizm (Kanada, Asya ülkeleri, Baltık ülkeleri vb.) sektörlerine yönelik teknik inceleme ziyaretlerinin Yönetim Kurulu ve Kalkınma Kurulu üyeleri, sektörel kurumlar ve STK temsilcilerinin de katılımıyla düzenlenmesine karar verilmiştir. Bu doğrultuda ölçek ve coğrafi özellikler dikkate alınarak TRA2 Bölgesi'ne benzer destinasyonlara teknik inceleme ziyareti düzenlenmesine yönelik araştırmalar yapılmıştır. Söz konusu çalışmalar sonucunda 14-19 Mart 2014 tarihleri arasında Rusya'nın Moskova şehrine teknik inceleme ziyareti gerçekleştirilmiştir.

14-19 Mart 2014 tarihleri arasında düzenlenen teknik inceleme ziyareti kapsamında şehrin tarihi semtleri, mimari yapısı, tarihi kimliğini yansıtan öğeleri ve ulaşım altyapısı yerinde incelenmiş, Rus-Türk İş Adamları Birliği ile görüşülmüş, Crocus Expo Fuar Merkezi'nde gerçekleşen INTOURMARKET Turizm Fuarı'na katılım sağlanmıştır.

Resim 8 Yönetim Kurulu üyelerinin fuar alanına gerçekleştirdiği ziyaret

Teknik inceleme ziyareti programı sonucunda belediyeçilik, ulaşım, sanayi ve ticaret alanlarında bilimsel ve verimli yatırımlar yolu ile sektör altyapısının güçlendirilmesi durumunda sahip olunan beşeri sermaye ve coğrafi imkânlar ölçütünde benzer uygulamalara ve yatırımlara ulaşılabileceği görülmüştür. Bu tür yatırımların hızlı bir şekilde gerçekleştirilmesi durumunda TRA2 Bölgesi'nin sahip olduğu potansiyel ile ulusal ve uluslararası alanda turizm alanında rekabet gücü yüksek bir bölge olmaya aday olacağı neticesine ulaşılmıştır.

3.4.2014 UITT Ukrayna Uluslararası Turizm Fuarı (26-29 Mart 2014)

26-29.03.2014 tarihleri arasında Ukrayna'nın Kiev şehrinde düzenlenen Ukrayna Uluslararası Seyahat ve Turizm Fuarı (UITT)'na katılım sağlanmıştır. Fuarda TRA2 Bölgesinin turizm imkanlarının tanıtıldığı fuarda Kültür ve Turizm Bakanlığı tarafından tahsis edilen standta turizm broşürleri dağıtılmış ve ziyaretçilere bilgi verilmiştir.

3.5. Arabian Travel Market Fuar Katılımı ve Dubai Teknik İnceleme Gezisi (4-9 Mayıs 2014)

Harcama potansiyeli yüksek Arap turistlerin bölgemizi ziyaret etme olasılıklarını değerlendirmek ve bölge turizm değerlerinin özellikle doğal güzelliklerinin ve iklim özelliklerinin tanıtılması ve Dubai gibi sonradan üretilen bir turizm değerinin yerinde incelenmesi amacıyla Arabian Travel Market Fuarı'na katılım sağlanmış ve Birleşik Arap Emirlikleri'nde teknik inceleme gezisi düzenlenmiştir. Teknik inceleme gezisine Yönetim Kurulu üyelerinin yanı sıra birim başkanı Dr. Uğur ÇALIŞKAN iştirak etmiştir.

Turizm değerlerinin ve faaliyetlerinin yerinde incelenmesiyle Ajans Yönetim Kurulu üyelerinin turizmin sosyo-ekonomik faydaları konusunda sahip oldukları bilgi birikimlerine yeni katkılar sağlanmış, ziyaret bölge illerinde uygulanabilecek sektör stratejileri için fikir vermiştir.

3.6. Gürcistan Teknik İnceleme Ziyareti (24-25 Haziran 2014)

Ardahan Ticaret ve Sanayi Odası işbirliği ile gerçekleşen Gürcistan Ticaret İşbirliği ve Teknik Gezi çalışması 24-25 Haziran 2014 tarihinde yapılmıştır. Serhat Kalkınma Ajansı'nın finanse ettiği Gürcistan ziyaretine Ardahan Valisi Ahmet DENİZ, Vali Yardımcısı Deniz PİŞKİN, ATSO Başkanı Çetin DEMİRCİ, Posof Kaymakamı Halil İbrahim ŞİVGAN, Ardahan Üniversitesi Rektör yardımcısı M. Hanefi PALABIYIK, Gürcü Prof. Dr. Roin KAVREŞVİLİ, Esnaf Odalar Birliği Başkan Yardımcısı Espender YILAN, Esnaf ve Sanatkarlar Odası Başkanı İsmail KAHYA, Arıcılar Birliği Başkanı İlhan EVLİYAOĞLU, KOSGEB Ardahan ve Kars Müdürleri, Ardahanlı iş adamları, ATSO Yönetim Kurulu Üyeleri, Ardahan'lı iş adamları, STK başkanları, gazetecilerin yanı sıra, Bursa ve İstanbul'dan gelen iş adamları katılım sağlamıştır.

24 Haziran 2014 Salı günü başlayan ziyaret Posof Türkgözü Sınır Kapısı'nda Ahıska Valisi Akaki Maçutadze ve Gürcü heyeti tarafından karşılanmıştır. Ardahan ve Ahıska heyeti Ahıska'da bulunan Devlet Üniversitesini ziyaret ederek burada Türkoloji bölümünde okuyan öğrencilerle görüşmüşlerdir. Ardından Tarihi Rabati Kalesi ve Cami ziyaretini gerçekleştirilmiştir.

Ardahan ve Ahıska heyetinin katılımıyla Türk ve Gürcü iş adamlarının Ahıska Üniversitesi Toplantı Salonunda düzenlenen ticaret işbirliği ve tanıtım forumu yapılmıştır. Serhat

Kalkınma Ajansı Ardahan Yatırım Destek Ofisi olarak Ardahan ilinin yatırım olanaklarının tanıtımı ile ilgili sunum gerçekleştirilmiştir.

Ticaret İşbirliği ve Tanıtım formunun ardından Türk heyeti Borjomi maden suyu tesislerine götürülerek burada fabrika binası gezilmiştir. Yetkililer tarafından fabrikanın işleyişi ve pazar durumu hakkında bilgi verilmiştir. Fabrika teknik inceleme gezisinin ardından heyet 25 Haziran'da Tiflis'te ki çalışmalarını yapmak üzere Tiflis'e götürülmüştür.

25 Haziran tarihinde gerçekleştirilen Ticaret İşbirliği ve Tanıtım Formuna Türkiye Gürcistan Büyükelçisi, Türk Gürcü İş Adamları Derneği, Tiflis Ticaret ve Sanayi Odası, Gürcistan Yatırım Tanıtım Ajansı, Gürcistan Ticaret Müşavirliği konuşmacı olarak katılım sağlamıştır. Konuşmalarda Türkiye ve Gürcistan tarihi ve kültürel geçmişi, ticari faaliyetleri ve potansiyelleri üzerinde durulmuştur. Gürcistan ve Türkiye'nin yatırım olanaklarını anlatan sunumlar Gürcistan Yatırım Tanıtım Ajansı ve Serhat Kalkınma Ajansı tarafından yapılmıştır. Ticaret İşbirliği toplantısı ikili sektör görüşmeleri ile tamamlanmıştır.

4. ARAŞTIRMA, STRATEJİ GELİŞTİRME VE PLANLAMA FAALİYETLERİ

4.1. ARAŞTIRMA VE İNCELEME ÇALIŞMALARI

Et ve Et Ürünleri Sektör Raporu

Ülkemizde hayvancılık, tarım sektörünün ve tarıma dayalı ekonominin en önemli parçasını oluşturmaktadır. Özellikle, kırsal kesimde 1-25 baş arasında hayvan varlığına sahip olan tarım işletmeleri ailelerin geçiminde ve Türk ekonomisinde hayvancılığın önemini artırmaktadır. Özellikle doğu illerinde ve TRA2 Bölgesi'nde tarım alanlarının, yer şekilleri ve iklim koşulları nedeniyle sınırlandırıldığı bölgelerde, hayvancılık en önemli geçim kaynağıdır.

Hayvansal üretim değerlerine etki eden başlıca faktörlerden biri de o ülkedeki büyükbaş ve küçükbaş hayvan varlığıdır. Bu açıdan özellikle büyükbaş hayvan varlığının önemli bir bölümünü bünyesinde barındıran TRA2 Bölgesi tarıma dayalı entegrasyonun sağlanması bakımından önem arz etmektedir.

Bu kapsamda bölge illerine ilişkin et ve et ürünleri sektör raporunun hazırlanması çalışmalarına başlanmıştır. Rapor ön hazırlıkları kapsamında literatür araştırması gerçekleştirilmiş; kamu, sivil toplum kuruluşları ve özel sektör temsilcileri ile bir araya gelinerek bir çalıştay organize edilmiştir. Araştırma raporunun çalıştaydan elde edilecek

bulguların analizi ile sektörün sorunları ve çözüm önerilerine yer verilerek tamamlanması planlanmaktadır.

Sarıkamış Kayak Tesisleri ve Konaklama Hizmetleri Memnuniyet Araştırması

Ajans 2012 ve 2013 yıllarında, bölgenin önemli sektörlerinden biri olan turizmde potansiyeli harekete geçirmek ve bölgenin kültürel/turistik değerlerini tanıtmak amacıyla birtakım faaliyetler gerçekleştirmiştir. Bu kapsamda; dört ilin yürüyüş rotaları tespit edilmiş, yerli/yabancı gazeteci/seyahat acentesi kabileleri ağırlanmış, uluslararası ve yurtiçi turizm fuarlarına katılım sağlanmış, sektörel kısa filmler yaptırılmış, ulusal gazetelerde ve televizyon kanallarında bölgeyle ilgili yazı, haber ve programların yayınlanması sağlanmış, kısa metrajlı film yarışması düzenlenmiştir.

Gerçekleştirilen faaliyetlere paralel olarak bölge planının “Turizmde bölgesel marka olunması” önceliği kapsamında bölge turizminin en önemli değerlerinden birini teşkil eden Sarıkamış kayak tesisleri ve konaklama hizmetlerine yönelik bir saha araştırmasının gerçekleştirilmesi planlanmıştır.

Bölgede yer alan turizm belgeli konaklama tesisleri ile çalışmanın ön hazırlıkları ve önemi hakkında bilgilendirme toplantıları gerçekleştirilmiştir. Bu doğrultuda, otellere 450 adet soru formu dağıtılmış oteller Ocak-Şubat 2014 döneminde söz konusu soru formlarının 150 adedini doldurulmuş olarak Ajansa teslim etmiştir. Ajans çalışanları, öncesinden belirlenen örnek çapına ulaşılması amacıyla Şubat-Nisan ayları arasında tesislerde görevlendirilerek soru formlarını (139 adet) yüz yüze görüşme tekniği ile uygulanmıştır. Sahada uygulanan anketlerin istatistiksel analizi yapılmıştır. Elde edilen verilerin yorumunun ve raporun son halinin Ağustos ayında gerçekleştirilmesi planlanan çalıştaydan elde edilecek görüşler doğrultusunda tamamlanması öngörülmektedir.

Yenilenebilir Enerji Kaynakları Sektör Raporu

Ajansın bölge illerinde gerçekleştirdiği saha çalışmaları kapsamında TRA2 Bölgesi'nin güneş, rüzgâr, jeotermal ve biyokütle enerji kaynakları bakımından bir potansiyele sahip olduğu düşünülmektedir.

Bu doğrultuda bölge illerindeki yenilenebilir enerji kaynaklarının mevcut durumunun araştırılmasına yönelik çalışmalara başlanmıştır. Rapor ön hazırlıkları kapsamında literatür araştırması gerçekleştirilmiş, önde gelen biyogaz tesislerinin yerinde incelenmesi amacıyla Almanya'ya bir teknik gezi ziyareti düzenlenmiştir. Haziran ayında raporun ilk taslağı

oluşturulmuştur. Taslak raporda, Dünya ve Türkiye’de yenilenebilir enerjinin önemine, ülkemizde enerji sektörüne yönelik olarak uygulanan mevzuatlara ve 2023 hedeflerine, TRA2 Bölgesi yenilenebilir enerji kaynakları mevcut durumuna yer verilmiştir. Bu çalışmaların ardından raporda yer alan yenilenebilir enerji mevzuatı yeniden düzenlenecek ve jeotermal enerji başlığı genişletilerek araştırmaya son hali verilecektir.

Mevcut Turizm Tesisleri Çalışması

Bölge illerinde faaliyet gösteren turizm işletmelerinin mevcut durumlarının değerlendirilmesi, sorunlarının tespit edilmesi ve çözüm önerilerinin oluşturulması amacıyla Mevcut Turizm Tesisleri Araştırması’na başlanmıştır. İl Kültür ve Turizm Müdürlükleri ile koordinasyon halinde yürütülen çalışmalar kapsamında, konaklama tesisleri ile toplantılar gerçekleştirilmiş, hazırlanan soru formlarının otellerde konaklayan misafirlere uygulanması için talepte bulunulmuştur. Bu faaliyete paralel olarak bölgenin turizm sektörünün mevcut durumu hazırlanmaya başlanmıştır.

Yılın ikinci yarısında saha çalışması neticesinde toplanacak soru formlarının istatistiksel analizinin gerçekleştirilmesi ve analiz sonuçlarından elde edilecek bulguların bir çalıştay aracılığıyla paydaşlar ile paylaşılarak görüş alışverişinde bulunulması planlanmaktadır.

Kars Algısı, İmajı ve Marka Kimliği Araştırması

Başarılı bir şehir pazarlaması için Kars’ın, insanların zihnindeki imajını belirlemek böylece şehrin markalaşma sürecine katkı sağlamak amacıyla hizmet alım yolu ile konuya ilişkin bir araştırma raporu hazırlanmıştır. Araştırma raporunda Kars, potansiyel bir şehir markası olarak ele alınmış ve şehrin fiziksel (somut) ve soyut imaj unsurları, şehrin insanları ve şehri çağrıştıran diğer imaj unsurları Kars dışında yaşayan insanların (halkın ve potansiyel yatırımcıların) perspektifinden ölçülmüştür.

Çalışma sonuçları, Kars hakkındaki algı ve bilinenler, Kars halkı ile ilgili düşünceler, Kars’ın soyut imajı, Kars’ın yatırım imkânlarına ilişkin görüşler ve araştırmaya katılan bireylerin demografik özellikleri ele alınarak incelenmiştir. Söz konusu raporun Temmuz ayı sonunda baskıya hazır hale getirilmesi planlanmaktadır.

5. PROGRAM YÖNETİMİ FAALİYETLERİ

5.1. Teknik Destek Programı

2014 Yılı Teknik Destek Programı

Teknik Destek (TD) Programının amacı; Bölgedeki yerel aktörlerin bölgesel kalkınma açısından önem arz eden, ancak hazırlık ve uygulama aşamalarında sıkıntı ile karşılaşılan çalışmalarına destek sağlamaktır. Programdan, yerel yönetimler, mahalli idare birlikleri, üniversiteler, diğer kamu kurum ve kuruluşları, kamu kurumu niteliğindeki meslek kuruluşları, sivil toplum kuruluşları yararlanabilirler. Bu amaçlar doğrultusunda yürütülen programın 2014 yılı toplam bütçesi 400.000 TL olarak belirlenmiştir.

Ön Hazırlık Süreci

Ocak ayı itibariyle 2014 yılı Teknik Destek Programı ön hazırlık çalışmalarına başlanılmıştır. Başvuru rehberi ile eklerinin tasarım işlemleri gerçekleştirilmiş ve Şubat ayı itibariyle çalışmalar tamamlanmıştır.

Teknik Destek Programı I. Dönemi

Şubat ayı itibariyle ön çalışmaları tamamlanan TRA2-14-TD01 referans numaralı teknik destek programı 14 Mart 2014 tarihinde ajans internet sitesi üzerinden kamuoyuna ilan edilmiştir. 2014 Teknik Destek Programı 1. Dönem kapsamında son başvuru tarihi olan 25 Nisan 2014'e kadar toplam 40 proje teslim alınmıştır. Söz konusu projelerin ön inceleme ile teknik ve mali değerlendirmelerini yapmak üzere Değerlendirme Komisyonu oluşturulmuştur. Komisyon çalışmaları sonucunda 22 adet proje başarılı bulunmuştur. Program sonuçları 21 Mayıs 2014 tarihinde başvuru sahibi ilgili kurum ve kuruluşlara resmi yazı ile tebliğ edilmiştir. Başarılı bulunan projeler Genel Sekreterlik Makam Oluru ile sözleşme imzalanmak üzere davet edilmiş ve proje dosyaları İzleme ve Değerlendirme Birimine, başarısız bulunan 18 adet proje ise arşivlenmek üzere İdari ve Mali İşler Birimine teslim edilmiştir.

Teknik Destek Programı II. Dönemi

28.04.2014 tarihinde 2014 Teknik Destek Programı 2. Dönemi kamuoyuna Ajans internet sitesi üzerinden ilan edilmiş ve programa ilişkin bilgilendirme faaliyetlerine devam edilmiştir. Son başvuru tarihi 27 Haziran 2014 olan TRA2-14-TD02 referans numaralı 2014 yılı teknik destek programı 2.dönemi kapsamında sunulan 12 projenin ön inceleme ve nihai değerlendirmeleri Temmuz ayı içerisinde yürütülecektir.

5.2. Doğrudan Faaliyet Destek Programı

2014 Yılı Doğrudan Faaliyet Desteği Programı (TRA2-14-DFD)

Serhat Kalkınma Ajansı'nca (SERKA), yerel yönetimler, üniversiteler, diğer kamu kurum ve kuruluşları, kamu kurumu niteliğinde meslek kuruluşları, sivil toplum kuruluşları ve kar amacı gütmeyen kooperatiflere yönelik olarak “bölgesel gelişme planları ve programlarının uygulama kapasitesini geliştirmek, yerel ve bölgesel kalkınmaya katkı sağlamaya yönelik stratejik araştırma, planlama ve fizibilite çalışmalarına mali destek sağlamak” amacıyla 2014 yılı içerisinde Doğrudan Faaliyet Desteği (TRA2-14-DFD) uygulanmasına karar verilmiş olup, programın toplam bütçesi 800.000 TL olarak belirlenmiştir.

Doğrudan Faaliyet Desteği Programının rehber ve eklerinin hazırlanması çalışmalarına Ocak ayından itibaren başlanılmış ve çalışmalar Şubat ayı itibariyle tamamlanmıştır. Program proje başvurularının sunulması amacıyla 14 Mart 2014 tarihinde kamuoyuna ilan edilmiş ve son teslim tarihi 26 Aralık 2014 saat 17:00 olarak belirlenmiştir. Program bilgilendirme broşür içeriği hazırlanıp, tasarım ve baskı işlemlerinin yapılması Tanıtım ve Halkla İlişkiler birimi aracılığıyla gerçekleştirilmiştir. 2013 Doğrudan Faaliyet Desteği (TRA2-14-DFD) kapsamında toplam 20 proje başvurusu alınmıştır.

Tablo 6 TRA2-14-DFD Başvuru Listesi:

Proje Kodu	Proje Adı	Proje Sahibi
TRA2-14-DFD/0001	Doğu Dünyasında Kars Müzik Kültürü	Kafkas Üniversitesi Devlet Konservatuvarı
TRA2-14-DFD/0002	Iğdır İlindeki 5-12 Yaş Arası Çocukların Gelişim Düzeylerinin Araştırılması	Psikolojik Eğitim Gelişim ve Destek Derneği
TRA2-14-DFD/0003	Gemli Tabyanın Restorasyon-Röleve-Restitüsyon Projesinin Çizimi	Kars Kültür ve Turizm Altyapı Hizmet Birliği
TRA2-14-DFD/0004	Teleferik Sisteminin Projelendirilmesi	Sarıkamış Kaymakamlığı Köylere Hizmet Götürme Birliği
TRA2-14-DFD/0005	Anadolu'daki İlk Selçuklu Şehri olan Ani Şehristan Şehrinin Gün Yüzüne Çıkarılması	T.C. Kars İli Merkez İlçe ve Köylere Hizmet Götürme Birliği Başkanlığı
TRA2/14/DFD/0006	Iğdır İlinde Üreticilerin Örgütlenme Yapısı, Sorunları ve Çözüm Önerileri	Iğdır Üniversitesi
TRA2/14/DFD/0007	Kars İli Genelinde Sığırlarda İnfertilite (Kısırlık) ve Buzacağı Kayıp Oranlarının Belirlenmesi Projesi	Kars İl Gıda Tarım ve Hayvancılık Müdürlüğü

TRA2/14/DFD/0008	Mimari Ve Mühendislik Tasarım Hizmeti Alım Projesi	Tuzluca Belediyesi
TRA2/14/DFD/0009	Ardahan Kent Merkezi Kentsel Gelişim Alanı, Kentsel Tasarım Projesi	Ardahan Çevre ve Şehircilik İl Müdürlüğü
TRA2/14/DFD/0010	Patnos Hayvan Borsası ve Kapalı Pazar Yeri Fizibilite Projesi	Patnos Belediyesi
TRA2/14/DFD/0011	Taşlıçay Deresi Islahıyla Ağrı'nın Çehresi Değişiyor	Ağrı Orman İşletme Müdürlüğü
TRA2/14/DFD/0012	Tarım ve Hayvancılıkta Alt Yapı Uygulamaları	Ardahan İl Özel İdaresi
TRA2/14/DFD/0013	Ardahan İlinde Kültür Turizm ve Kentsel Gelişim Alanları Kentsel Tasarım Projesi	Ardahan İl Kültür ve Turizm Müdürlüğü
TRA2/14/DFD/0014	Kars Bedesteni Projesi	Kars İl Milli Eğitim Müdürlüğü
TRA2/14/DFD/0015	Kesimhane ve Et İşleme Tesisi	Kars Kapalı ve Açık Ceza İnfaz Kurumu İşyurdu Müdürlüğü
TRA2/14/DFD/0016	1000 Başlık Besi Çiftliği Fizibilitesi ve Uygulama Projesinin Hazırlanması	Susuz Kaymakamlığı Köylere Hizmet Götürme Birliği
TRA2/14/DFD/0017	Şelalem Ağaçla Daha Güzel	Susuz İlçe Özel İdare Müdürlüğü
TRA2/14/DFD/0018	Kars OSB ve Lojistik Merkezinin Yönetim ve Mülkiyet Modelinin Belirlenmesi ve Fizibilite Raporunun Hazırlanması Projesi	Kars Organize Sanayi Bölge Müdürlüğü
TRA2/14/DFD/0019	Marka Kent Kars İçin İş Dünyası Yol Haritasını Çiziyor	Kafkas Sanayici ve İş Adamları Derneği
TRA2/14/DFD/0020	Sarıkamış Belediyesi Numarataj Çalışması	Sarıkamış Belediye Başkanlığı

İlan tarihinden 25.06.2014 tarihine kadar, Ajansımıza ulaşan faaliyet önerilerinin meri mevzuat hükümlerine uygun şekilde teknik ve mali açılarından değerlendirilmesi neticesinde 70 ve üzerinde puan olarak başarılı bulunan 12 adet proje ilgili tarihlerde yapılan Serhat Kalkınma Ajansı Olağan Yönetim Kurulu Toplantılarında onaylanarak destek almaya hak kazanmıştır.

Son başvuru tarihi 26 Aralık 2014 olan Doğrudan Faaliyet Desteği Programı, 800.000 TL olan yıllık program bütçesinin tamamının kullanılmış olması nedeniyle 2014 yılı için kapanmış bulunmaktadır.

DFD Programı I. Dönemi**Yönetim Kurulu Süreci**

Doğrudan Faaliyet Destek Programı kapsamında ilk başvurular Nisan ayında alınmış olup ajansımıza sunulan 5 adet DFD projesinin değerlendirme işlemlerinin gerçekleştirilmesi amacıyla Genel Sekreterlik makamının ajans uzmanlarından oluşan Değerlendirme Komisyonu görevlendirilmiştir. Komisyon ön inceleme ve değerlendirme çalışmalarını 09-11.04.2014 tarihleri arasında gerçekleştirmiştir. Değerlendirme süreci neticesinde 4 proje başarılı bulunmuş ve Serhat Kalkınma Ajansı 36. Olağan Yönetim Kurulu toplantısında onaylanarak 29.04.2013 tarihinde kamuoyuna ilan edilmiştir.

Sözleşme Süreci

Desteklenmesi uygun görülen projelerin başvuru sahipleri ile telefon ile görüşülerek ön bilgi verilmiş ayrıca başvuru sahiplerine başarılı proje ve sözleşmeye davet yazıları hazırlanarak gönderilmiştir.

DFD Programı II. Dönemi**Yönetim Kurulu Süreci**

Doğrudan Faaliyet Destek Programı kapsamında ikinci dönem başvurusu olarak toplam 15 adet proje başvurusu alınmıştır. 15 adet DFD projesinin değerlendirme işlemlerinin gerçekleştirilmesi amacıyla Genel Sekreter başkanlığında ajans uzmanlarından oluşan Değerlendirme Komisyonu görevlendirilmiştir.

Son başvuru tarihi 26 Aralık 2014 olan program kapsamında Ajansımıza ulaşan faaliyet önerilerinin teknik ve mali açılarından değerlendirilmesi neticesinde başarılı bulunan 8 adet proje 26.06.2014 tarihinde gerçekleşen Serhat Kalkınma Ajansı 37. Olağan Yönetim Kurulu Toplantısında onaylanarak destek almaya hak kazanmıştır.

Sözleşme Süreci

Desteklenmesi uygun görülen projelerin başvuru sahipleri ile telefon ile görüşülerek ön bilgi verilmiş ayrıca başvuru sahiplerine başarılı proje ve sözleşmeye davet yazıları hazırlanarak gönderilmiştir.

5.3. Mali Destek Programları

İktisadi Gelişme Mali Destek Programı (TRA2-14-İGMD04), Küçük Ölçekli Altyapı Mali Destek Programı (TRA2-14-KÖA03) ve Örnek Kombine Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programları (TRA2-14-TRM03) Bilgilendirme ve Eğitim Faaliyetleri

2014 yılı mali destek programlarının tüm süreçleri 8 Kasım 2008 tarihli ve 27048 sayılı Kalkınma Ajansları Destek Yönetim Kılavuzu esas alınarak yürütülmüştür.

5.3.1. Teklif Çağrılarının İlanı

8 Kasım 2008 Tarihli ve 27048 Sayılı Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliğinin 12. maddesinde “Doğrudan Finansman Desteğinin Esasları” tanımlanmıştır. İlgili maddede Doğrudan Finansman Desteği’nin, esas itibarıyla Ajansın proje teklif çağrısı yöntemiyle kullandığı desteklerden oluştuğu ifade edilmektedir. Bu kapsamda Serhat Kalkınma Ajansı 2014 yılına ait mali destek programlarını İktisadi Gelişme Mali Destek Programı-4, Örnek Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programı-3 ve Küçük Ölçekli Altyapı Mali Destek Programı-3 adları altında 26 Aralık 2013 tarihinde kamuoyuna duyurmuştur. Duyuru aynı gün içinde Ajans resmi internet sitesinde yayınlanmış ve veri tabanındaki yaklaşık 32.000 kişiye bilgilendirme amaçlı SMS atılmıştır. Bunun dışında bilgilendirmenin olabildiğince çok kişiye yapılabilmesi amacıyla raket, billboard, gazete ilanı, radyo reklamı vb. farklı araçlar da kullanılmıştır. Tanıtım ve bilgilendirme öncesi bu faaliyetler Tanıtım ve Halkla İlişkiler Birimi tarafından yürütülmüş, Program Geliştirme ve Program Yönetim Birimi tarafından süreç takip edilmiştir.

5.3.1.1. Bilgilendirme ve Eğitim Toplantıları

Bilgilendirme toplantılarının ilki 3 Ocak 2014 tarihinde Kars Halk Eğitim Müdürlüğü’nde düzenlenmiştir. Tüm bilgilendirme toplantılarının tarih ve salonlar ile ilgili tüm detaylar aşağıdaki tabloda verilmiştir.

Tablo 7 Bilgilendirme ve Eğitim Toplantıları

İl	İlçe	PROGRAMLAR		Toplam	Tarih	Toplantı Yeri
		TRM+KOBİ	KÖA			
AĞRI	Merkez	54	9	63	06.01.2014	Ağrı Merkez Ziraat Odası Toplantı Salonu
	Hamur					
	Eleşkirt	31	13	44	07.01.2014	Ağrı Eleşkirt Halk Eğitim Merkezi Toplantı Salonu

2014 Yılı Ara Faaliyet Raporu

	Tutak	20	15	35	08.01.2014	Tutak Belediye Oteli Toplantı Salonu
	Patnos	18	9	27	09.01.2014	Ağrı Patnos Halk Eğitim Merkezi Toplantı Salonu
	Doğubayazıt	76	6	82	09.01.2014	Doğubayazıt İlçe Milli Eğitim Müdürlüğü Toplantı Salonu
	Taşlıçay	7	19	26	10.01.2014	Taşlıçay Atatürk Kültür Salonu
	Diyadin	17	5	22	10.01.2014	Diyadin Jeoloji Müdürlüğü Termal Oteli Toplantı Salonu
TOPLAM		223	76	299		
ARDAHAN	Merkez	13	4	17	03.01.2014	Ardahan Ticaret ve Sanayi Odası Konferans Salonu
	Damal	31	9	40	06.01.2014	Damal Kaymakamlık Toplantı Salonu
	Posof	44	11	55	07.01.2014	Posof Halk Eğitim İlçe Müdürlüğü Toplantı Salonu
	Göle	15	7	22	08.01.2014	Göle Sağlık Meslek Lisesi Toplantı Salonu
	Çıldır	24	7	31	09.01.2014	Çıldır Öğretmenevi Toplantı Salonu
	Hanak	16	8	24	10.01.2014	Hanak Halk Eğitim İlçe Müdürlüğü Toplantı Salonu
TOPLAM		143	46	189		
İĞDIR	Merkez	30	36	66	06.01.2014	İğdir Ticaret ve Sanayi Odası Toplantı Salonu
	Karakoyunlu					
	Tuzluca	6	9	15	07.01.2014	Tuzluca Halk Eğitim İlçe Müdürlüğü Konferans Salonu
	Aralık	4	21	25	08.01.2014	Aralık Sodes Toplantı Salonu
TOPLAM		40	66	106		
KARS	Merkez	27	7	34	03.01.2014	Halk Eğitim İl Müdürlüğü Toplantı Salonu
	Digor	12	30	42	06.01.2014	Türk Telekom Yatılı Bölge İlköğretim Okulu
	Susuz	7	11	18	06.01.2014	Halk Eğitim İlçe Müdürlüğü Salonu
	Sarıkamış	32	2	34	07.01.2014	Sarıkamış Belediyesi Toplantı Salonu
	Selim	16	12	28	07.01.2014	Şht. Tğmn. Göçen Yaşartürk Lisesi Toplantı Salonu
	Kağızman	14	17	31	08.01.2014	Halk Eğitim İlçe Müdürlüğü Salonu
	Arpaçay	29	19	48	09.01.2014	Halk Eğitim İlçe Müdürlüğü Salonu
	Akyaka	13	14	27	10.01.2014	Akyaka Kaymakamlığı Toplantı Salonu
TOPLAM		150	112	262		

Bilgilendirme toplantıları sabah 10.30'da kar amacı güden gerçek ve tüzel kişilere, öğleden sonra 14.00'da kar amacı gütmeyen kurum ve kuruluşlara yönelik yapılmış olup söz konusu bilgilendirme toplantılarında üzerinde durulan konular ve başlıklar aşağıda sıralanmıştır:

- ✓ Programın Genel Amacı
- ✓ Programın Öncelikleri
- ✓ Program Bütçesi
- ✓ Örnek Proje Konuları
- ✓ Uygun Başvuru Sahipleri
- ✓ Uygun ve Uygun Olmayan Maliyetler
- ✓ Başvuru Koşulları
- ✓ KAYS üzerinden nasıl başvuru yapılmalı?
- ✓ Başvuru tarihleri
- ✓ Başvuru adresleri

Toplantılar sonrasında ziyaret edilen kaymakamlık ve ilçe tarım müdürlükleri ile belediye makamlarına kurum binalarında dağıtılmak üzere programları tanıtan afişler bırakılmıştır.

64

2014 yılı mali destek programlarına ilişkin hazırlanan ve Genel Sekreterlik Makamınca onaylanan İletişim Planı kapsamında mevzuat gereği, 2014 yılı teklif çağrıları kapsamında kullanılacak olan Kalkınma Ajansları Yönetim Sistemi (KAYS) üzerinden nasıl başvuru yapılacağı ve temel proje Döngüsü Yönetimi eğitimi hususlarını içeren her biri 2 gün olmak üzere toplam altı farklı noktada proje yazma eğitimi toplantıları gerçekleştirilmiştir.

2014 yılı mali destek programları kapsamında verilecek olan proje hazırlama eğitimlerinin hizmet alımı yoluyla tedarik edilmesine karar verilmiş olup öncelikle farklı firmalardan fiyat teklifi alınarak yaklaşık maliyet belirlenmiştir. Akabinde 4 farklı firmadan resmi fiyat teklifi alınmıştır. Tüm bu süreç neticesinde eğitimler 13 Ocak ve 18 Ocak 2014 tarihleri arasında ikişer gün boyunca iki eğitmen ile birlikte eş zamanlı olarak yürütülmüştür. 2014 yılı mali destek programlarına ilişkin proje hazırlama eğitimi toplantıları bilgileri aşağıdaki tabloda yer almaktadır:

Tablo 8 Proje hazırlama eğitimleri

İl	İlçeler	Tarih	Toplantı Yeri	Katılımcı Sayısı
AĞRI	Merkez	13-14.01.2014	Ağrı YDO Toplantı Salonu	26
	Patnos	15-16.01.2014	Grand Süphan Otel	18
	Doğubayazıt	17-18.01.2014	Grand Hill Otel	13
KARS	Merkez	13-14.01.2014	SERKA Konferans Salonu	32
	Merkez II	27-28.01.2014	SERKA Konferans Salonu	7
ARDAHAN	Merkez	15-16.01.2014	Öğretmenevi Toplantı Salonu	19
	Posof	22.01.2014	Posof Halk Eğitim Müdürlüğü Toplantı Salonu	35
İĞDIR	Merkez	17-18.01.2014	İğdir YDO Toplantı Salonu	14
Toplam Katılımcı				164

Bu eğitimlerin dışında talep üzerine 22.01.2014 tarihinde Posof'ta bir eğitim verilmiş uygulamalı anlatım yapılmıştır. Ayrıca 27-28 Ocak'ta Ajans Hizmet Binası'nda Susuz ilçesinden gelen bir gruba da KAYS ve PCM eğitimi verilmiştir.

5.4. Teknik Yardım

Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği'nin 16. maddesinde "Ajanslar her proje teklif çağrısı döneminde, şeffaflık, açıklık ve tam rekabet koşullarının sağlanması amacıyla, proje teklif çağrısı yapılan öncelik alanları itibarıyla, proje tekliflerinin hazırlanması ve sunulması konularında, potansiyel başvuru sahiplerine bilgilendirme ve eğitim faaliyetlerini içeren teknik yardım hizmetleri sağlar." denilmektedir. Bu amaçla, T.C Serhat Kalkınma Ajansı 2014 Yılı mali destek programları kapsamında başvuru rehberlerinde de belirtildiği üzere 20-24 Ocak 2014 tarihleri arasında Ajansın faaliyet gösterdiği dört il merkezinde "Teknik Yardım Masaları" kurulmuştur.

Teknik Yardım Masalarının oluşturulmasından önce illerdeki Yatırım Destek Ofisleri ile iletişime geçilmiş, internet üzerinden randevu alınmasına yönelik PYB sisteminde gerekli düzenlemenin yapılması sağlanmıştır.

Sonuç olarak teknik yardım masaları 20-24 Ocak tarihleri arasında tüm yatırım destek ofisleri hizmet binalarında eş zamanlı olarak kurulmuştur. Böylece TRA2 Bölgesi'ndeki tüm illerde paydaşlara proje süreci ile ilgili bilgi verilmiş proje yazma aşamasında yaşadıkları teknik sıkıntılarının giderilmesi konusunda yardımcı olunmuştur. Teknik yardım masaları her ilde yatırım destek ofisi uzmanları tarafından yürütülmüştür.

5.4.1.1. Bağımsız Değerlendirici Havuzunun Güncellenmesine Dair İlanın Çıkılması

Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği'nde belirtildiği üzere, teklif çağrısı döneminde, bağımsız değerlendirici havuzunda yer alan uzmanlar arasından, ilgili teklif çağrısı kapsamında, proje başvurularının değerlendirilmesi sürecinde görev almak için uygun olanların belirlenmesi, değerlendirme sürecinde gecikmelerin önlenmesi açısından önem taşımaktadır. Bu amaçla, Ajans tarafından bağımsız değerlendirici havuzunda yer alan ve uzmanlık alanı, teklif çağrısının konusu ve öncelik alanlarının içeriği ile uyumlu olan uzmanlara duyuru yapılır. Bağımsız değerlendiriciler, Ajans'a sunulan projeleri idari, mali ve teknik açıdan değerlendirmek üzere Ajans tarafından görevlendirilirler. Ajans olarak 2013 yılı mali destek programları için çıkarılan bağımsız değerlendirici başvuru havuzu bu program için de açık bir şekilde çalışmıştır. Bağımsız Değerlendirici görevlendirilmesine ilişkin 21.01.2014 tarihinde Ajans web sitesi www.serka.gov.tr ve KAYS sistemi üzerinde ilan yayınlanmıştır. Söz konusu başvurular Kalkınma Ajansları Yönetim Sistemi (KAYS) üzerinden alınmaktadır. Kalkınma Ajansları Destek Yönetimi Kılavuzunda belirtildiği üzere, başvurular, Genel Sekreterlik tarafından Ajansın farklı birimlerinde görevli ve aralarında hiyerarşik yönetim bağı bulunmayan *en az üç* uzmandan oluşturulacak bir seçim komisyonu marifetiyle değerlendirilir ve karara bağlanır. Bağımsız değerlendirici havuzunda yer alması uygun görülenlerin listesi seçim komisyonunun görüşleri doğrultusunda Genel Sekreterlik tarafından onaylanır.

5.4.1.2. Sıkça Sorulan Sorular Listesinin Hazırlanması

Bilgilendirme ve proje hazırlama eğitimleri esnasında not edilen ve katılımcının anlayamadığı, daha ayrıntılı bilginin gerekli olduğu durumlarda sorulan soruların yanıtlanması mevzuat açısından bir zorunluluk teşkil etmektedir. Nitekim Kalkınma Ajansları Destek Yönetimi Kılavuzu "Sıkça Sorulan Soruların Yayınlanması" başlığı altında Ajans'ın proje teklif çağrısı yönteminde önemli bir unsur olan eşit muamele ilkesi gereği, teklif çağrısı ile ilgili sorular, bütün potansiyel başvuru sahiplerinin aynı anda ve eşit düzeyde bilgiye ulaşması bakımından, Ajans internet sayfası üzerinden yayınlanmak suretiyle yanıtlanması gerektiği belirtilmektedir. Program Geliştirme ve Program Yönetimi Birimi tarafından bilgilendirme toplantılarında alınan ve Ajans'ın çıkmış olduğu mali destek programına ilişkin sorular düzenli olarak e-posta adresi (pyb@serka.gov.tr) üzerinden, telefonla vb. alınan soruların hepsi bir araya getirilerek konsolide edilmiştir. Tüm bu sorular "Sıkça Sorulan Sorular" başlığı altında ilk olarak 23.01.2014 tarihinde Ajans internet sitesinde yayınlanmaya başlanmıştır.

5.4.1.3. Bağımsız Değerlendirici Seçim Süreci

21 Ocak 2014 tarihinde bağımsız değerlendiricilerde aranacak özellikler ilan yoluyla duyurulmuş, ilgililerin başvuruları KAYS üzerinden alınmaya başlanmıştır. Kalkınma Ajansları Bağımsız Değerlendirici havuzunda yer almak isteyenlerin KAYS'a "Bağımsız Değerlendirici Kullanıcısı" olarak kaydolmak ve Ajansa başvurularını sunmaları için 21.02.2014'e kadar süre verilmiştir.

BD Komisyonununun 24-28.02.2014 tarihleri arasında gerçekleştirdiği çalışma neticesinde bağımsız değerlendirici başvurularınının 100 puan üzerinden puanlanmasına ve genel sıralamada toplamda 50 ve üzerinde puan alan başvuruların bağımsız değerlendirici havuzunda yer almasının önerilmesine ve buna göre oluşturulacak listelerin Genel Sekreterlik Makamına, Bağımsız Değerlendirici Havuzu olarak önerilmesine karar verilmiştir. Buna göre yapılan puanlamada 50 ve üzeri puan alan başvuru sahiplerinin sayısı programlara göre aşağıdaki şekilde belirlenmiştir.

Tablo 9 Bağımsız Değerlendiricilerin Başvuruları

PROGRAM ADI	BD BAŞVURU SAYISI	BD ÖNERİLEN SAYISI (50 ÜZERİ)	HAVUZUNA BAŞVURU VE PUAN VE
Örnek Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programı-3 (TRA2-14-TRM03)	111	57	
İktisadi Gelişme Mali Destek Programı-4 (TRA2-14-İGMD04)	177	113	
Küçük Ölçekli Altyapı Mali Destek Programı-3 (TRA2-14-KÖA03)	144	75	

Toplamda 13 BD ile süreç tamamlanmıştır.

5.4.1.4. Başvuru Süreci

Serhat Kalkınma Ajansı tarafından 26.12.2013 tarihinde kamuoyuna ilan edilen toplam 12 Milyon TL bütçeli 3 adet mali destek programına başvuru süreci 21.02.2014 tarihinde sona ermiştir. Elektronik ortamda (KAYS) 21.02.2014 tarihine kadar tamamlanan başvurular 28.02.2014 saat 17:00'a kadar elden veya posta yolu ile teslim alınmıştır.

24 merkezde düzenlenen bilgilendirme toplantıları ile başlayan süreç, 7 merkezde düzenlenen proje hazırlama eğitimleri, 4 il merkezinde oluşturulan teknik yardım masaları ve sıkça sorulan soruların yayımlanması ile devam etmiştir. Gerek bölge içinde gerekse bölge dışındaki potansiyel başvuru sahiplerine süreç boyunca bilgilendirme sms'leri, telefon ve yüz yüze görüşmeler aracılığıyla bilgilendirme yapılmıştır.

2014 yılı mali destek programları proje başvuru sayıları program ve il bazında aşağıdaki tabloda yer almaktadır.

Tablo 10 - 2014 Yılı Mali Destek Programları Proje Başvuru Sayıları

	AĞRI	ARDAHAN	İĞDIR	KARS	TOPLAM
İktisadi Gelişme Mali Destek Programı-4	19	5	24	24	72
Örnek Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programı-3	1	2	7	4	14
Küçük Ölçekli Altyapı Mali Destek Programı-3	15	15	6	16	52
TOPLAM	35	22	37	44	138

5.4.1.5.Ön İnceleme Süreci

26 Aralık 2013 tarihinde kamuoyuna ilan edilen 2014 yılı proje teklif çağrısı kapsamında son teslim tarihi olan 28 Şubat 2014 saat 17.00'a kadar teslim alınan 138 adet proje başvurusunun ön inceleme işlemleri, Genel Sekreterlik Makamının 28.02.2014 tarih ve 176 sayılı Oluru ile kurulan Ön İnceleme Komisyonu tarafından gerçekleştirilmiştir. Kalkınma Ajansları Yönetim Sistemi (KAYS) üzerinden 01-27 Mart 2014 tarihleri arasında yürütülen çalışmalar kapsamında her bir proje dosyası iki farklı uzman tarafından birbirlerinden bağımsız olarak incelenmiş ve ön inceleme raporlarının çıktıları alınarak ıslak imzalı suretleri arşivlenmiştir. Eksik evrakı bulunan projelerin başvuru sahiplerine resmi yazı ile bildirim yapılarak tespit edilen eksiklikleri beş (5) iş günü içerisinde tamamlamaları gerektiği, aksi takdirde projelerinin teknik ve mali değerlendirme aşamasına alınmadan eleneceği bildirilmiştir. Ayrıca eksik evrak tespit edilen her proje için KAYS üzerinden elektronik posta yolu ile eksik evrak listesi gönderilmiştir. Yapılan çalışmalar neticesinde Küçük Ölçekli Altyapı Mali Destek Programı-3 kapsamında sekiz (8) adet, Örnek Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programı-3 kapsamında bir (1) adet ve İktisadi Gelişme Mali Destek Programı-4 kapsamında beş (5) adet olmak üzere toplam on dört (14) adet proje başvurusu teknik ve mali değerlendirme aşamasına alınmadan elenmiştir.

5.4.1.6.Teknik ve Mali Değerlendirme Süreci

Bağımsız Değerlendiriciler

Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliğinin 19. Maddesinde "Ön inceleme sonucunda uygun bulunan başvurular, oluşturulacak bağımsız değerlendirici

havuzunda bulunan ve Ajans tarafından uygun görülen bağımsız değerlendiriciler tarafından değerlendirilir.” denilmektedir. Yine aynı Maddenin 2. Fıkrasında “Bağımsız Değerlendiriciler, alanında en az beş yıllık tecrübeye sahip, teslim edilen projelerin hazırlık veya uygulanma aşamasında görev almamış veya almayacak olan kişiler arasından seçilir.” hükümleri dikkate alınarak proje teklifleri, teknik ve mali açıdan, Destek Yönetimi Kılavuzu ve Başvuru Rehberinde belirlenen değerlendirme usulleri ve kriterleri doğrultusunda tarafsız bir biçimde değerlendirilmiştir. Bu hükümlere uygun olarak Bağımsız Değerlendirici Seçim komisyonu tarafından belirlenen ve Genel Sekreterlik Makamınca onaylanan kriterlere göre seçilen ve tarafsızlık gizlilik ve uygunluk beyanları alınan bağımsız değerlendiriciler ile teknik ve mali değerlendirme süreci tamamlanmıştır.

2014 yılı mali destek programları kapsamında teknik ve mali değerlendirmenin Bağımsız Değerlendirici aşaması 18-26.03.2014 tarihleri arasında gerçekleştirilmiştir. Bağımsız değerlendiricilerin gerçekleştirdikleri çalışmalar neticesinde İktisadi Gelişme Mali Destek Programı-4 kapsamında 44 adet proje eşik değer üzerinde puan alarak başarılı, 21 adet proje eşik değer altında kalarak başarısız bulunmuştur. 2 adet proje ise BD puanı belirlenemediğinden Değerlendirme Komitesi aşamasında tekrar değerlendirilmesine karar verilmiştir. Örnek Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programı-3 kapsamında 8 adet proje eşik değer üzerinde puan alarak başarılı, 5 adet proje ise eşik değer altında puan aldığından başarısız bulunmuştur. Küçük Ölçekli Altyapı Mali Destek Programı-3 kapsamında 21 adet proje eşik değer üzerinde puan alarak başarılı, 22 adet proje eşik değer altında puan alarak başarısız bulunmuş, 1 adet proje ise BD puanı belirlenemediğinden Değerlendirme Komitesince tekrar değerlendirmeye tabi tutulmasına karar verilmiştir.

5.4.1.7. Değerlendirme Komitesi

Destek Yönetimi Kılavuzunda belirtildiği üzere, Bağımsız Değerlendiriciler tarafından gerçekleştirilen değerlendirmeler üstünde gerekli kontrolleri yaparak görüş oluşturmak ve bunları raporlamak amacıyla, her proje teklif çağrısı için ayrı bir değerlendirme komitesi oluşturulur. Değerlendirme Komitesi, yükseköğretim kurumları öğretim elemanları ile kamu kurum ve kuruluşları personeli arasından kendi istekleri ve kurumlarının muvafakatiyle Ajans tarafından görevlendirilen alanında *en az yedi yıllık* tecrübeye sahip, *en az beş* üyeden oluşur.

Bu hükümler dikkate alınarak öncelikle Mart ayında Değerlendirme komitesi üyelerinin davet edilmesi amacıyla ilgili makamlara gönderilen resmi yazıların cevapları alınmış ve Değerlendirme Komitesi Seçim Komisyonuna teslim edilmiştir. Sonrasında Değerlendirme

Komitesi üyelerinin davet edilmesi amacıyla ilgili makamlara gönderilen resmi yazıların cevapları alınmış ve Değerlendirme Komitesi Seçim Komisyonuna teslim edilmiştir. Değerlendirme Komitesi Seçim Komisyonu çalışmalarını tamamlamış olup, KÖA03 Değerlendirme Komitesi ile TRM03 ve İGMD04 Değerlendirme Komitesi üyeleri seçilmiş ve komitelerde görev alacak olan üyelerin kurumlarına görevlendirilmeleri için resmi yazı gönderilmiştir.

Komite çalışmalarına başlamadan önce Değerlendirme Komitesinin üyelerine değerlendirme çalışmasından önce çalışacakları mali destek programının amaç ve öncelikleri, bileşenleri ve kapsamı gibi başlıkları içeren program bilgilendirme sunumu yapılmış ve Programa ilişkin detaylı bilgi ve belge sunulmuştur.

Bağımsız değerlendirme neticesinde başarılı bulunan projeler için belirlenen değerlendirme komiteleri çalışmalarını, 07-09.04.2014 tarihlerinde İktisadi Gelişme Mali Destek Programı-04 ve Örnek Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programı-03 için, 11-12.04.2014 tarihlerinde Küçük Ölçekli Altyapı Mali Destek Programı-03 için gerçekleştirmiştir. İGMD-04 için 67 proje, TRM-03 için 13 proje ve KÖA-03 için 44 proje değerlendirilmiştir. Değerlendirme komitelerinin değerlendirme işlemlerini bitirmelerine müteakip komitelerde yer alanlar için ödeme yazıları düzenlenip kurumlarına gönderilmiştir.

5.4.1.8.Ön İzleme Çalışmaları

Yönetmeliğin 21. Maddesinin 9. fıkrasında “başarılı proje listesi genel sekreter tarafından, kendi görüşü de eklenmek suretiyle, yönetim kurulunun onayına sunulur” denilmektedir. Yine aynı fıkranın devamında “genel sekreter görüş oluştururken, proje tekliflerinin risk durumunu ölçmek amacıyla, ajans personelini görevlendirerek ön izleme ziyaretleri yaptırabilir” denilmektedir.

Bu hükümler çerçevesinde Program Geliştirme ve Program Yönetimi Birimi, İzleme Değerlendirme tarafından teknik ve mali değerlendirmede bağımsız değerlendiricilerden 60 ve üzeri puan alan projeler için ön izleme çalışmaları yapılmıştır. Bu ziyaretlerde Başvuru Sahibi tarafından başvuru formunda beyan edilen tüm bilgiler yerinde kontrol edilerek ön izleme formları uzmanlar tarafından doldurulmuştur.

Ön izleme ziyaretleri neticesinde hazırlanan izleme raporları Genel Sekreterlik Makamına ve teknik ve mali değerlendirme aşamasında incelenmek üzere Değerlendirme Komitelerine sunulmuştur.

5.4.1.9. Bütçe Revizyonu Çalışmaları

Yönetmeliğin 21. Maddesinin 10. Fıkrasında “Genel sekreter başarılı proje listesini yönetim kuruluna sunmadan önce, listede yer alan her bir projenin bütçe kalemlerini ve bunlar için öngörülen bütçe tutarlarını ayrı ayrı inceler veya inceletir. Bu inceleme sonucunda, proje başvurusunda yüksek gösterilmiş bütçe tutarları, her bir bütçe kalemi itibarıyla genel sekreter tarafından yeniden belirlenir” hükmüne uygun olarak ajans uzmanlarından oluşan 7 kişilik bütçe revizyonu komisyonu oluşturulmuştur. Toplam 124 adet projenin revizyon çalışmaları Değerlendirme Komitesinin görüşleri de göz önünde bulundurularak gerçekleştirilmiştir.

5.4.1.10. Yönetim Kurulu Değerlendirmesi

Değerlendirme Komitesinin çalışmaları sonucunda oluşan başarılı proje listeleri ve revize bütçeleri Yönetim Kurulunun görüş ve onayına sunulmuştur. 29.04.2014 tarihinde yapılan Serhat Kalkınma Ajansı 36. Olağan Yönetim Kurulu Toplantısında Örnek Büyükbaş Hayvancılık İşletmelerinin Geliştirilmesi Mali Destek Programı kapsamında 10 adet, Küçük Ölçekli Altyapı Mali Destek Programı-3 kapsamında 14 adet, İktisadi Gelişme Mali Destek Programı-4 kapsamında 21 adet proje teklifinin asil olarak desteklenmesine, Küçük Ölçekli Altyapı Mali Destek Programı-3 kapsamında 6 adet, İktisadi Gelişme Mali Destek Programı-4 kapsamında 18 adet proje teklifinin ise yedek listede yer almasına oybirliği ile karar verilmiştir.

İlanı takiben, eşik değer olan 65 puanın altında puan alarak başarısız bulunan proje başvuru sahiplerine resmi bildirim mektupları gönderilmiştir. Değerlendirme süreci sonucundan başarılı bulunan ve Yönetim Kurulu tarafından onaylanan proje başvuru sahiplerine sözleşme esnasında yanlarında bulundurmaları gereken evrak listesini de içeren sözleşmeye davet bildirimleri gönderilmiştir.

5.5. GÜDÜMLÜ PROJE DESTEĞİ

2014 yılı güdümlü proje kapsamında bölge illerinin ihtiyaç alanlarını tespit çalışmaları yapılmıştır. Güdümlü proje fikirlerinin uygulanabilirliği araştırılmış ve somut veri toplanmaya devam edilmiştir. Ağrı, Ardahan, Kars ve Iğdır illerindeki kurum ve kuruluşlar da iletişime

geçilmiştir. Bu çerçevede, Kars ili için ön araştırma çalışmaları devam eden proje fikri hayvan çiftliği ve kesimhanede teknik inceleme yapmak üzere Niğde cezaevine ziyaret gerçekleştirmiş ve besi çiftliği ve kesimhane sistemlerine yönelik teknik bilgiler alınmıştır.

5.6. Ulusal Ve Uluslararası Mali Destek Programlarına Yönelik Yürütülen Çalışmalar

TRA2 İlleri Ağrı, Ardahan, Iğdır ve Kars'ta faaliyet gösteren kamu kurum ve kuruluşları, sivil toplum kuruluşları (STK) ve küçük ve orta büyüklükteki işletmelerin (KOBİ) ulusal ve uluslararası fon kaynaklarından azami düzeyde faydalanabilmeleri, proje hazırlama ve yönetme kapasitelerinin geliştirilmesi ve bu kurum ve kuruluşlar arasındaki işbirliği ve koordinasyonu arttırabilmek amacı ile Serhat Kalkınma Ajansı Program Geliştirme ve Program Yönetimi Birimi aşağıdaki çalışmaları gerçekleştirmiştir.

IPA-3 BÖLGESEL REKABET EDEBİLİRLİK OPERASYONEL PROGRAMI (BROP)

Tarihi Kimliği ile Kars Kenti Projesi

72 Avrupa Birliği Katılım Öncesi Mali Yardım Aracı (IPA) kapsamında Bilim, Teknoloji ve Sanayi Bakanlığının Program Otoritesi olduğu IPA III Bölgesel Rekabet Edebilirlik Operasyonel Programına yönelik olarak Ajansımız tarafından sunulan "Tarihi Kimliği ile Kars Kenti Projesi" kapsamında Kars Valiliği, Kars Belediyesi, Kars Ticaret ve Sanayi Odası, Kars İl Özel İdaresi ve Serhat Kalkınma Ajansı arasında Kurumlar Arası İşbirliği Protokolü imzalanmıştır.

IPA III Bölgesel Rekabet Edebilirlik Operasyonel Programı kapsamında Serhat Kalkınma Ajansı tarafından sunulan "Tarihi Kimliği ile Kars Kenti Projesi" hazırlıkları sürdürülmekte olup söz konusu proje çerçevesinde yapım işlerinin teknik çizim ve yaklaşık maliyet cetvellerini de içeren uygulama projelerinin hazırlanması için İstanbul Teknik Üniversitesi (İTÜ) Mimarlık Fakültesi ile 2013 yılının Mart ayında bir protokol imzalanmış, ardından İTÜ teknik ekibi proje uygulama alanında saha çalışmasına başlamıştır.

Taslak OIS dokümanı üzerinde çalışmalar devam ederken İTÜ Mimarlık Fakültesi tarafından hazırlanan uygulama projeleri 2013 yılının kasım ayı içerisinde teslim edilmiş ve aynı ay içerisinde Bilim, Sanayi ve Ticaret Bakanlığa iletilmiştir.

Uygulama projeleri sonucunda nihai hali verilen (OIS) proje tanımlama dokümanı, onaylanmak üzere 2013 yılının Aralık ayında Bilim, Sanayi ve Teknoloji Bakanlığı'na sunulmuştur. 27 Mart 2014 tarihinde AB Türkiye Delegasyonu tarafından resmi olarak onaylanan proje kapsamında gerçekleştirilecek faaliyetlere ilişkin (ihale hazırlıkları) satın alma süreci başlatılmıştır.

TRA2 Bölgesinde Süt Ürünleri Kümelenmesini Canlandırma ve Kars'ta Peynir Altı Suyu İşleme Tesisinin Kurulması Projesi

Bakanlık ve AB Türkiye Delegasyonu temsilcileri ile gerçekleştirilen toplantılarda alınan kararlar doğrultusunda revize edilerek nihai hali verilen Proje Tanımlama Dokümanı (OIS) 2013 Eylül ayında Bakanlığa iletilmiştir. Bakanlıkla yapılan uzun görüşmeler neticesinde; tedarik (makine-ekipman) bütçesinin 7.949.905 Avro ve teknik destek bütçesinin 2.038.500 Avro olmak üzere toplam proje bütçesinin 9.988.405 Avro olması konusunda Bilim, Sanayi ve Teknoloji Bakanlığı ve AB Delegasyonu ile mutabık kalınmıştır. Proje kapsamında yapılması gereken yapım işlerinin ise başvuru sahibi olan Kars İl Özel İdaresinin ve diğer paydaşların kendi kaynaklarıyla gerçekleştirmeleri öngörülmüştür. Proje Tanımlama Dokümanı (OIS) 8 Mayıs 2014 tarihinde AB Türkiye Delegasyonu tarafından resmi olarak onaylanmıştır.

IPA-4 İNSAN KAYNAKLARININ GELİŞTİRİLMESİ OPERASYONEL PROGRAMI

Kars Mesleki Eğitim Merkezinin başvuru sahibi olduğu ve hazırlanması sırasında Ajansın teknik yardım sağladığı ve değerlendirme sonucunda başarılı bulunan, Çalışma ve Sosyal Güvenlik Bakanlığı İnsan Kaynaklarının Geliştirilmesi Operasyonel Programı- Türkiye'de Mesleki ve Teknik Eğitimin Kalitesinin Artırılması Hibe programı kapsamındaki "Kamu Özel Sektör İşbirliği İle Kars'ta Mesleki Eğitim Gelişiyor" projesinin sözleşme öncesi tematik kontrol ziyaretine Haziran ayında katılım sağlanmıştır.

6. İZLEME VE DEĞERLENDİRME FAALİYETLERİ

6.1. 2014 Yılı Öncesi Mali Destek Programlarına İlişkin Yürütülen Çalışmalar

Ajansın geçmiş dönemde duyurmuş olduğu ve proje süresi devam eden projelere ilişkin izleme faaliyetleri devam etmektedir. İlk 6 aylık süre içerisinde 18 adet proje devam etmekte olup, 31 proje kapanmıştır. Projelerden 7 tanesi ise fesih edilmiştir.

2014 Mali Destek Programları Ön İzleme Faaliyetleri

Ön izleme faaliyetleri, proje tekliflerinin her birinin taşıdığı risklerin teknik ve mali açıdan gerçekleşme ihtimallerinin belirlenmesi amacıyla yapılmaktadır. Başvuru formunda sunulan bilgi, belge, doküman ile makine ve ekipmanın yerinde kontrolü, güncel kapasite sonuçları, başvuru sahibi yetkilisinin proje teklifine hâkimiyeti ve uygulama prosedürlerine aykırı olabilecek bir durumun var olup olmadığı değerlendirilmektedir.

Hazırlanan ön izleme formu, teknik ve mali yeterliliklerin kontrolü amaçlı özellikle eş finansman, mülkiyet, insan kaynakları gibi hususlarda soruları içermektedir. Ön izlemeler esnasında yetkilinin beyanları esas alınmıştır. Başvuru sahibinin yetkilisinden alınan izinler doğrultusunda ticari sır kapsamına girmeyecek şekilde, işletmenin makine ve ekipmanın fotoğrafları çekilmiş, Projenin meri mevzuat çerçevesinde uygulanmasını engelleyecek satın almalar, faaliyetler araştırılmış, gelecekteki olası izlemelere temel oluşturacak veriler de toplanmıştır.

Elde edilen veriler birleştirilerek tüm projeler için yönetim kuruluna sunulmak üzere risk durumlarını da içeren ön izleme raporları oluşturulmuştur. Bu raporlardan bütçe revizyonlarından faydalanılmıştır. 2014 Mali Destek Programları kapsamında izleme birimi uzmanları tarafından 69 ön izleme ziyaretine iştirak edilmiştir. İzleme ziyaretleri PYB ile birlikte düzenlenmiştir.

İlk İzleme Faaliyetleri

2014 yılı Mali Destek Programları (KOBİ, KÖA ve TARIM) kapsamında sözleşme imzalayan yararlanıcılara yönelik olarak ilk izleme ziyaretleri gerçekleştirilmiştir. Toplamda 41 adet ilk izleme ziyareti yapılmış olup, sözleşme imzalama süreci devam etmektedir.

İzlemeler çerçevesinde proje faaliyet alanları incelenmiş, proje sürecinin etkin ve sorunsuz geçmesi amacıyla proje faaliyet planları, performans göstergeleri gözden geçirilmiş, satın alma ve ödeme planları oluşturulmuş, satın alma yöntemleri, evrak kayıt usulleri ve proje görünürlük faaliyetleri üzerine bilgilendirmeler yapılmıştır.

Ayrıca projelerin ön ödeme risk puanlarını belirlemek için Proje Uygulama rehberinde belirtilen kıstaslar not edilmiştir. Elde edilen verilerle tüm proje teklifleri çok düşük derecede

risk grubu (0-25 puan), düşük risk grubu (25-50 puan), orta risk grubu (50-75 puan) ve yüksek derece risk grubu (75-100 puan) şeklinde sınıflandırılmıştır.

6.2.Düzenli İzleme Faaliyetleri

Projelerin mevzuata uygun olarak yürütülmesi, yararlanıcıların teknik anlamda desteklenmesi ve proje gerçekleştirmelerinin yerinde incelenmesi amacıyla düzenlenen izleme faaliyetleri ilk 6 ayda 30 defa gerçekleştirilmiştir.

6.2.1. Anlık İzleme Faaliyetleri

Devam eden projelerin mevcut durumlarının yerinde görülmesi amacıyla daha önce planlanmayan ve genel olarak bilgi verilmeden gerçekleştirilen rasgele izleme ziyaretleridir. Bu kapsamda ilk 6 ayda 13 anlık izleme ziyareti gerçekleştirilmiştir.

6.3.Proje Satın Alma Faaliyetleri

2013 ve 2014 yılı Mali Destek Programı kapsamında uygulanmakta olan projeler kapsamında proje bütçelerinde yer alan kalemlerin alımları yapılmaya devam etmektedir.

Yararlanıcının hazırladığı ihale dokümanı sorumlu İDB uzmanı tarafından incelenerek onay verildikten sonra gazetede ve ajans internet sitesinde yayınlanarak ihale ilanına çıkılmaktadır. Söz konusu ihalelere projeden sorumlu İDB uzmanı da katılmaktadır.

İlk 6 ay boyunca devam eden projelerle ilgili olarak toplam 23 ihaleye çıkılmıştır. Kars, Ardahan, Ağrı, Iğdır, illerinde başarılı olan ve sözleşme imzalayan projelerin ihale süreçleri başarılı bir şekilde devam etmekte olup, bütün süreçlerin ilgili izleme uzmanının kontrolünde sonuçlanması hedeflenmektedir.

6.4.Teknik Destek ve Doğrudan Finansman Desteği

Serhat Kalkınma Ajansı tarafından 2014 yılında kar amacı gütmeyen kurum ve kuruluşlara yönelik olarak Doğrudan Finansman Desteği ve Teknik Destek programları yürütmüştür. Teknik destek, Ajansın ilgili kurum ve kuruluşların teknik kapasitelerinin artırılması amacıyla, herhangi bir mali destek vermeksizin mevcut personeli ya da hizmet alımı yolu ile sağladığı destek türüdür. Doğrudan finansman desteği ise, ajansın belirli usul ve kurallar çerçevesinde, belli proje ve faaliyetlere yaptığı karşılıksız yardımlardır. Serhat Kalkınma

Ajansı tarafından 2013 yılında Teknik Destek Programı kapsamında birinci dönemde 22 proje desteklenmiştir.

Doğrudan Faaliyet Desteği Kapsamında 2014 yılı ilk 6 ayında 4 proje destek almaya hak kazanmıştır. Bu projelerin izleme faaliyetleri henüz başlamamıştır. Bütün bu projelerin sözleşme hazırlık ve imza aşamaları ve sonrası İzleme Değerlendirme Birimi uzmanları tarafından yürütülmektedir.

7. YATIRIM DESTEK OFİSLERİ FAALİYETLERİ

7.1. İnsan Kaynakları ve Altyapı

Ağrı, Ardahan, Iğdır ve Kars Yatırım Destek Ofisleri Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri hakkında 5449 sayılı kanunun 15. Maddesi ve Serhat Kalkınma Ajansı'nın 25.02.2011 tarih ve 12. Yönetim Kurulu Kararının 3. maddesine istinaden ilgili Koordinatörlerin atanması ile kurulmuştur. Yatırım Destek Ofislerinde görevli personelin mevcut dağılımı aşağıdaki gibidir:

Tablo 11 Yatırım Destek Ofisleri personel yapısı

Yatırım Destek Ofisi	Unvanı	Eğitimi
Ağrı YDO	Koordinatör	Endüstri Mühendisliği
	Uzman	Uluslararası İlişkiler
	Uzman	Uluslararası İlişkiler
	Uzman	Kamu Yönetimi
Ardahan YDO	Koordinatör	İşletme
Iğdır YDO	Koordinatör	Uluslararası İlişkiler
	Uzman	İktisat-Tekstil Mühendisliği
Kars YDO	Koordinatör	İşletme, İktisat ve Uluslararası Finans

Kars Yatırım Destek Ofisi kuruluş tarihi itibarıyla Ajans ana hizmet binasında faaliyetlerine başlamıştır. Ağrı, Ardahan ve Iğdır Yatırım Destek Ofisleri ise Mayıs 2011 tarihinde 1'er uzman personelin görevlendirilmesini müteakip, geçici hizmet ofislerinde faaliyete başlamışlardır. Halihazırda Ağrı YDO Ardahan YDO ve Iğdır YDO illerdeki Ticaret ve Sanayi Odası binalarında hizmet vermektedir.

7.2. Yatırım Ortamı Değerlendirme ve Yatırımcı Takip Faaliyetleri

Yatırım Destek Ofisleri, TRA2 Bölgesi illerinin kalkınması, bölgenin potansiyelinin açığa çıkarılması, bu potansiyelin hem bölge içi hem de bölge dışındaki yatırımcıların dikkatine sunulması, yatırımcıların teşvik ve destekler konusunda bilgilendirilmesi, karşılaştıkları bürokratik sorunların tespiti ve çözümü, ilin kalkınması için önemli projelerin tespit edilmesi ve bunların yatırımcılara etkisinin analizi, yeni proje fikirlerinin geliştirilmesi, kamu ve özel sektör nezdinde birlikte iş yapma kültürünün yaygınlaştırılması ve koordinasyonun sağlanması hususlarında çalışmalar yürütmektedir.

TANAP Görüşmesi (15 Ocak 2014)

Trans Anadolu Doğal Gaz Boru Hattı - TANAP Projesi, Türkiye ve Azerbaycan'ın tarafından yürütülmekte olup proje ile Avrupa'nın ve Türkiye'nin doğalgaz ihtiyacının karşılanması ve bunun yanı sıra bölgede gaz çeşitliliğinin sağlanmasını hedeflenmektedir. 26 Aralık 2011'de mutabakat zaptı imzalanan, 26 Haziran 2012'de de Hükümetler arası imzaların atıldığı TANAP, Türkiye ve Avrupa'nın doğal gaz arzına, Azerbaycan Şah Deniz-2 sahası ve ilave kaynaklardan doğal gaz tedariğiyle büyük katkı sağlayacaktır. Giriş noktası Azerbaycan, Türkiye sınırı Türkgözü girişi olan 56 inçlik hattın, Avrupa'ya çıkış noktaları Yunanistan ve Bulgaristan sınırları, Türkiye içi çıkış noktaları ise Eskişehir ve Trakya bölgesi olacaktır.

77

TANAP Projesi için öngörülen 4 aşamanın ilki 2018'de ilk gaz akışıyla gerçekleşecektir. 2020'de yıllık 16 milyar metre küp olacak kapasitenin, 2023'te 23 milyar metre küp, 2026'da ise 31 milyar metre küp seviyesine kadar ulaşması hedeflenmektedir. Türkiye Ulusal İletim Hattı'nın batı girişini besleyerek, batı bölgesi arz güvenliğini kuvvetlendirecek olan TANAP projesi, Türkiye ve Avrupa için tanımlanmış doğal gaz kapasitesiyle arz güvenliğini desteklerken, Azerbaycan'ın sahip olduğu doğal gaz kaynaklarının yeni pazarlara ulaştırılması gibi büyük kazanımları da beraberinde getirecektir.

TANAP Projesi Güvenlik Direktörü Mehmet AFACAN, İletişim Direktörü Erdem KÖK, İdari İşler Direktörü Bülent Bey ve BOTAŞ Emlak ve Kamulaştırma Müdürü Gürcan PARILTI 15 Ocak 2014 tarihinde Ajansımızı ziyaret ederek Proje kapsamında yapılacak kamulaştırmalar için açılacak ofisin yeri hakkında bilgi almışlardır. Projenin önemi nedeniyle aynı gün Kars Valisi ve İl Emniyet Müdüründen de randevu alınarak TANAP ekibiyle birlikte ziyaret edilmişlerdir. Ekip ile birlikte 3 adet bina ziyaret edilmiş ve bu binalardan biri

TANAP tarafından daha sonra kiralanmıştır. TANAP'ın kamulaştırma çalışmaları için ofis ve ekip oluşturulmuş ve çalışmalar başlamıştır.

Resim 9 TANAP Güzergahı

Kağızman Tuz İşletmeleri Görüşmesi (10 Şubat 2014)

Kağızman'da bulunan tuz madeni ve tuz fabrikasını işletmekte olan Kristal Tuz Madencilik Petrol Gıda Hayvancılık İnşaat Turizm Sanayi ve Ticaret A.Ş. Ajansımızdan 2012 yılında mali destek alarak fabrikayı tekrar faaliyete geçirmişti. Firma fabrikanın tam kapasite üretime geçmesi amacıyla yaklaşık 10 milyon Euro tutarında bir yatırım kararı almış olup 2014-2016 döneminde bu yatırımın yapılacağı bilgisi alınmıştır. Konu ile ilgili olarak Valiliğin bilgilendirilmesi amacıyla 10 Şubat tarihinde Kars Valisi Eyüp TEPE ve Vali Yardımcısı Cevat UYANIK ziyaret edilerek firma çalışmaları hakkında bilgi verilmiştir. Firmanın kardeş firması olan ve madenleri işleten Sürkit Gıda Petrol Ürünleri Uluslararası Taş. İç ve Dış Tic. A.Ş. Kağızman ve Iğdır Tuzluca'da bulunan tuz madenlerinin üretim kapasitelerinin artırılması ve yeni ürün geliştirilmesi amacıyla Ajansımızdan 2014 yılı mali destek programında destek almaya hak kazanmıştır.

Yenigün Enerji Üretim A.Ş. Görüşmesi (5 Mart 2014)

Ekonomi Bakanlığı'nın 16.09.2013 tarih ve 62170 sayılı görevlendirmesi kapsamında Yenigün Enerji Üretim A.Ş. firmasının 24.08.2009 tarih ve 94005 sayılı Yatırım Teşvik Belgesi için yatırım tamamlama ekspertizi ve vizesi işlemleri kapsamında 05 Mart tarihinde Yenigün Enerji-Posof Söğütükaya Hes İşletmesine bir ziyaret gerçekleştirilmiştir. Firmanın Yatırım Teşvik Belgesi kapaması ve vizesi işlemleri kapsamında gerçekleştirilen ziyarette,

tesis yerinde incelenmiştir. İşletme Sorumlusu ile görüşülmüş ve işletme faaliyetleri ve Posof-Söğütlükaya Hes yatırımı hakkında bilgi alınmıştır.

İşlay Tekstil Görüşmesi (9 Haziran 2014)

Yeni teşvik sisteminin özellikle işçi ücretlerine sağlayacağı katkıdan yararlanmak niyetiyle İstanbul'daki üretim tesisini kapatarak Kars'ta yaklaşık 300 kişinin çalışacağı bir penye atölyesi açmaya karar veren yatırımcı firmayla görüşmeler yapılmıştır. Yapılan görüşmeler ve saha çalışmaları neticesinde Kars şehir merkezinde Belediye'ye ait bir binanın kiralanmasına karar verilmiş ve belediyeye binanın tahsisi için müracaat yapılmıştır. 2014 yılı şubat ayı içerisinde yer tahsisi ile ilgili ihale sürecinin tamamlanmış ve Mart sonunda Belediye tarafından yer teslimi yapılmıştır. Nisan – Haziran döneminde binada tadilatlar ve makinelerin kurulumu yapılmıştır.

Kars YDO tarafından hazırlanarak Ekonomi Bakanlığına sunulan yatırım teşvik belgesi başvurusuna istinaden 30.05.2014 tarih ve 114999 sayılı Yatırım Teşvik Belgesi alınmıştır. Belgeye göre 220 kişilik istihdam yaratacak yatırımın toplam tutarı 941.660 TL'dir.

Kars YDO olarak Taner Bey'in Valilik, Belediye, Milli Eğitim, İŞKUR, Halk Eğitim Merkezi, Mesleki Eğitim Merkezi, Kız Meslek Lisesi ve Kars İmam Hatip Lisesi ile yapmış olduğu toplantılara katılım sağlanmış ve sürecin yürütülmesine katkı sağlanmıştır.

Çalışacak personelin eğitimi için açılacak kurslara eğitmen bulunması sürecinde usta öğretici adayı kişilerle görüşme yapılmıştır. 9 Haziran 2014'te yapılan İstihdam Garantili kurs ihalesi için diğer tüm ihale evraklarıyla birlikte çalışılması düşünülen 6 kişinin dosyaları da hazırlanmıştır.

İŞKUR ile işbirliği yapılarak 150 kişilik en az %80 oranında istihdam mecburiyeti olan İstihdam Garantili kurs açılarak çalışacak personelin eğitilmesi hedeflenmiştir. Ancak Milli Eğitim Müdürlüğünün yer tahsisini yapamaması nedeniyle Haziran sonu itibariyle bu kurs açılmamış ve İstihdam Garantili kurs yerine en az %50 istihdam mecburiyeti olan İşbirliği kapsamında kurs düzenlenmesi gündeme gelmiştir.

Resim 10 Işlay Tekstil Üretimhanesi

Su ve İçecek Üretim Tesisi Görüşmesi (27 Haziran 2014)

Özer Bey hali hazırda Kırgızistan'da yoğun bir şekilde üretimi ve tüketimi yapılan ŞORO markalı su ve içeceklerin Türkiye'de üretimi için tesis arayışına girmiş olup, memleketi olan Kars'ta bu işin yapılabilceği bir tesis açılmasını istemektedir. Ajansımızda yapılan görüşme sonrasında 27 Haziran tarihinde Kürekdere Su İşletmeleri tesisleri gezilmiş, işletme sahipleri ile her konuda görüş birliğine varılmıştır. Daha sonra Vali Bey ile yapılan görüşmede proje fikri ve ürünlerle ilgili olarak Vali Bey'e bilgi verilmiş görüş ve önerileri alınmıştır. Görüşmeler devam etmekte olup Eylül Ayı içerisinde ŞORO firması yetkililerinin Kars'a gelmesi beklenmektedir.

Resim 11 İçecek Üretim Tesisi

Güney Enerji Görüşmesi

Hali hazırda Adana'da bulunan fabrikasında üretim yapan Güney Enerji firmasının sahibi Kars'lı Ağa KARACA Bey 2013 yılı içerisinde telefon görüşmeleri yapılmış ve kendisi Kars'a davet edilmiştir. İstanbul'dan Ardahan'a kadar Türkiye genelinde çok geniş bir satış ve servis ağı bulunan firmanın devlet desteklerinden yararlanılarak en az 40 kişilik yeni

istihdam sağlayacak üretim tesisinin Kars'ta kurulması kararı verilmiş olup yatırımın 2014 yılı ikinci yarısında başlaması planlanmaktadır.

Rastaş Makine A.Ş. Görüşmesi

Aslen Kars'lı olan Özgen Bey, hali hazırda Bursa'daki fabrikasında Almanya ve Avrupa pazarına yönelik radyatör üretimi yapmaktadır. Özgen Bey bir Kars'lı olarak Kars'ta yaşayanlara iş olanağı sağlamak niyetiyle Kars'ta radyatör ve havlupan radyatör üretimi yapılacak bir fabrika kurmak niyetiyle 2013 yılı Eylül – Ekim döneminde 2 defa Kars'a gelmiş ve buradaki yetkililerle görüşmüştür. Yatırım için nihai karar verilmiş olup OSB'den yer talebi Haziran ayında içerisinde yapılmıştır.

AVM ve Otel Kompleksi Görüşmesi

Kars'ın köklü esnaflarından olan Aküzüm Ailesi Kars'ın girişine AVM ve Otel Kompleksi yapmayı planlamakta olup şuan otelinin kapasitesinin belirlenmesi aşamasındadırlar. Yapılan görüşmelerde konu ile ilgili profesyonel destek alabilmeleri için İstanbul'da bulunan ve turizm konusunda oldukça tecrübeli olan BDO ve Uğurlu Danışmanlık firmaları ile irtibata geçmeleri sağlanmış ve otelin inşaat ve işletmesi ile ilgili daha fazla bilgi sahibi olmaları sağlanmıştır. Yatırımın 2014 yılı içerisinde başlaması beklenmektedir.

Bysam Kimya ve Kozmetik San. Tic. Ltd. Şti. Görüşmesi

Bysam Kimya Firma ile geçen yıl irtibat kurulmuş ve Ardahan'da Organize Sanayi Bölgesinde yatırım yapma isteği Deterjan, Kozmetik ve Kâğıt imalatına ilişkin finansman sıkıntısından dolayı yatırım kararı ertelenmiştir. Ajans olarak bölge hakkında kendilerine detaylı bilgi verilmiş, OSB, Tarım Kedi Kooperatifleri Hasköy tesisleri ve Hanak eski cezaevi yerinde görülmüş ve incelenmiştir. Yatırım yeri tahsisi ile ilgili olarak Hanak Kaymakamlığı ve Millî Emlak Müdürlüğü ile görüşülmüş, Hanak Eski ceza evi için yatırım yeri tahsisi için başvuruda bulunulmuştur. Firma bu kapsamda KOSGEB yeni girişimci desteğinden de yararlanmak amacı ile Uygulamalı Girişimcilik Sertifikası almış ve yeni bir şirket kurma çalışmalarına başlamıştır.

LTT Giyim Tekstil Sanayi ve Ticaret Limited Şirketi Görüşmesi

Giresun'da faaliyet gösteren ve bu ilde tekstil fabrikası bulunan Eskon Giyim firmasının Ardahan'da faaliyet yürüten şirketi LTT Giyim firması yetkilisi Çiler Yetkiner Hanım ile görüşülmüştür. Firmanın yarıca İstanbul'da satış ofisi bulunmaktadır. 2013 yılı Temmuz ayından ilimizde faaliyet gösteren firma kendisine fabrikasını kurana kadar çalıştıracak

eleman yetiřtirmek amacıyla atölye büyüklüğünde çalışmaktadır. 2014 yılında fabrikasını kurmak isteyen firma, fabrikasını yapmak üzere 2-3 dönüm kadar arsaya ihtiyaç duymaktadır. Ajans olarak yatırım yeri temini hakkında kendilerine detaylı bilgi verilmiş, yatırım yeri olarak sunulan alternatifler yerinde görülerek incelenmiştir. OSB, Gürçayır köyü mevki, Sugöze köyü-Yeni Toki mevki, Halil Efendi mahallesi-Kuzey çevre yolu mevkileri yerinde görülmüş ve incelenmiştir. Yatırım yeri tahsisi ile ilgili olarak Ardahan Valiliği, Ardahan Belediye Başkanlığı, Ardahan Ticaret ve Sanayi Odası Başkanlığı, İl Özel İdaresi Genel Sekreterliği, Ardahan Çevre ve Şehircilik Müdürlüğü, Aras Elektrik Dağıtım Anonim Şirketi Ardahan İl Müdürlüğü, Tapu Kadastro Müdürlüğü ve Milli Emlak Müdürlüğü ile görüşülmüştür. Sugöze Köyü-Yeni Toki Mevkiinde bulunan 103 ada 35 parseldeki arsa uygun görülmüştür. Yatırım yeri tahsisi ile ilgili olarak firma yetkilisi Çiler YETGİNER Hanım Efendi ile birlikte Vali Bey makamında ziyaret edilmiş kendisine arazi araştırma süreci hakkında bilgi verilmiş, daha sonra Milli Emlak Müdürlüğüne 103 ada 35 parselde bulunan 3800 m²'lik arazi için yatırım yeri irtifak hakkı için başvurusunda bulunulmuştur. Yatırım yeri tahsis çalışmaları devam etmektedir.

Çağrı Merkezi Yatırımcıları ile Yapılan Görüşmeler

82 Başta Doğu Anadolu Bölgesi olmak üzere ülkemizin genç nüfus istihdamında önemli bir sektör haline gelen çağrı merkezi sektöründe faaliyet gösteren yatırımcıların bölgeye kazandırılması çalışmaları devam etmektedir. Iğdır Yatırım Destek Ofisinin hedef olarak belirlediği sektörlerden birisi olan ve çalışmalarını yoğunlaştırdığı çağrı merkezi ile ilgili olarak 4 firma ile temaslar yürütülmektedir. Bu firmalar CMC, Tempo İletişim, Turkcell Global Bilgi ve Denizbank'tır. Tempo İletişim Genel Müdürü Cemal AKAR, Şanlıurfa ve Batman'ın ardından bir sonraki yatırımlarını 2015 yılı içinde yapabileceklerini belirterek Iğdır'ı da portföylerine aldıklarını bildirmiştir. Diğer 3 firma ise değerlendirme çalışmalarına devam etmektedir.

Golrang Industrial Group'un Kimya Yatırımıyla ilgili Görüşme

İran'ın en büyük holdinglerinden Golrang Industrial Group'a bağlı şirketlerden Pspaydar Yönetim Kurulu ile Iğdır'da deterjan ve sıvı el sabunları üretimi konusunda görüşülmüştür. Şirketin fizibilite çalışmalarına destek verilmiş olup; Türkiye'de şirket kuruluşu, teşvik ve destekler konusunda başta holding CEO'su Dr. Mehdi FAZLI olmak üzere ilgili kişiler bilgilendirilmişlerdir. Süreçten Başbakanlık Yatırım Destek ve Tanıtım Ajansı da haberdar edilmiştir. Temmuz 2014 içinde şirketin İstanbul merkezli kurulması ve Ağustos ayından

İtibaren de Iğdır'da ki prosedürün tamamlanması beklenmektedir. İlk etapta 5 milyon dolarlık bir yatırım yapılacak olup; 30 kişinin istihdam edilmesi planlanmaktadır.

Plastik Sektörünü Geliştirmeye Yönelik Görüşmeler

Iğdır'da atık plastikleri geri dönüştüren, plastik hammaddesinden ise yeni mamuller üreten Saf Plastik üreten firmaya kapasite artırma konusunda gerekli teknik danışmanlık desteği verilmiştir. Bu amaçla firmanın önce yatırım teşvik belgesi alması, ardından ajansın mali destek programına başvurması sağlanmıştır. Hızla gelişen firmaya OSB'de yer tahsis edilmesi için gerekli evrakların hazırlanmasına yardımcı olunmuş ve tahsis süreci başlatılmıştır.

Alışveriş Merkezi ve 5 Yıldızlı Otel Yatırımı Görüşmeleri

İstanbul merkezli Em-Ka İnşaat tarafından Iğdır'da yapılması planlanan AVM ve 5 yıldızlı otelden oluşan kompleks için arazi bulunmuş ve firmaya önerilmiştir. Yapılacak AVM bölgenin komşu ülkelerle ticaretine de doğrudan katkı sağlayacak olup; yapılacak 5 yıldızlı otel ise ilin ilk, bölgenin ise ikinci 5 yıldızlı oteli olacaktır. Şehir dışından gelenlerin sürekli yakındığı sosyal alanların yetersizliği ve sinemanın bulunmaması gibi hususlar da bu proje ile birlikte giderilebilecek ve il önemli bir eşiği aşacaktır. Firma 44 dönümlük araziye uygun görmüş olmakla birlikte Özelleştirme İdaresi Başkanlığına ait arazinin bazı hukuki sorunlarının çözümü gerektiğinden yatırım süreci 2015 yılına sarkacağı tahmin edilmektedir.

Tekstil Firmalarını Kümelenme Modeliyle İhracata Hazırlama Çalışması

İnsana ve Çevreye Duyalı Üretim sloganı adı altında tekstil kümelenmesini gerçekleştirme amacı güden ve 2013 yılında çalışmaları başlatılan projede yeterli tekstil işletmesi sayısına ulaşamaması üzerine projenin uygulama alanı genişletilerek Doğu Anadolu Bölgesine yayılmıştır. Ekonomi Bakanlığının UR-GE Programına yapılacak başvuruda proje sorumlusu olarak Doğu Anadolu İhracatçılar Birliği (DAİB) seçilmiş ve proje uygulama alanı bu sayede tüm Doğu Anadolu Bölgesi'ne yayılmıştır. DAİB Yönetim Kurulu Iğdır'da gerçekleştirdiği Haziran 2014 toplantısında projeyi sahiplenme ve yürütme konusunda karar almıştır. Daha önce gıda alanında bir UR-GE projesini başarıyla yürütmüş olan DAİB, tekstil ve hazır giyim sektöründe faaliyet gösteren üyelerine gerekli duyuruları yaparak projeyi Iğdır YDO'nun desteği ile birlikte yürütecektir.

Iğdır Şehir Merkezinde Doğalgazın Kullanılması Görüşmeleri

29 Kasım 2013 tarihinde Ankara'da Enerji Piyasası Düzenleme Kurumunda ihalesi yapılan Iğdır şehri doğalgaz dağıtım işi sonuçlanmış ve İs-Ka İnşaat Ticaret ve Sanayi Ltd. Şti. ihaleyi kazanmıştır. İhale alan firma Kars, Ardahan ve Sarıkamış şehirlerinde de gaz dağıtımını

üstlenmiştir. İhalenin sonuçlanması ile birlikte Serhat Bölgesinde doğalgaza kavuşmayan tek il Ağrı'dır.

Kışın Türkiye'nin havası en kirli kenti olan ve bu nedenle insanların nefes almakta bile zorluk çektiği Iğdır, uluslararası doğalgaz ana iletim hatlarına yakın olmasına rağmen doğalgazı kullanamayan sayılı kentlerde birisidir. Bu nedenle halk tarafından gazın Iğdır'da bir an önce kullanılması konusunda büyük bir beklenti bulunmakta, bazı yatırımlar (AVM gibi) doğalgazı beklemekte, şehir merkezindeki yapılar doğalgaz baca sistemine göre yapılmaktadır. İhaleyi alan firma, dağıtım lisansı başvuru dosyasını Nisan 2014'te EPDK'ye teslim etmiş ve dosya kabul edilmiştir. Lisansın 2014 yılı Temmuz ayında verilmesinin ardından Iğdır şehir merkezinde doğalgaz borularının döşenmesinin önünde herhangi bir engel kalmayacaktır. 2016 yılının kışında gazın belirli bölgelere verilmesi sağlanacaktır. Doğalgaz dağıtım işini 30 yıllığına alan firmanın istediği bazı veriler (şehirdeki okul, hastane gibi kamu binası sayısı vb.) Iğdır YDO tarafından derlenmiş ve firma ile paylaşılmıştır. Veriler firmanın fizibilite çalışmalarında kullanılmıştır.

Iğdır OSB'ye Doğalgazın Getirilmesi Görüşülmesi

84

TRA2 Düzey II Bölgesinde hızla sanayileşen ve OSB'si dolmaya başlayan Iğdır OSB'nin en önemli altyapı eksikliği doğalgazın olmamasıdır. OSB'de sıcak daldırma, meyve-sebze konsantresi, strafor, oluklu mukavva gibi yüksek sıcaklığa ihtiyaç duyan firmalar bulunmaktadır. İhtiyaç duyulan sıcaklık sıvılaştırılmış doğalgaz ile ve çok pahalıya tedarik edilmekteydi. Bu soruna çözüm bulmak amacıyla ajansımızın güdümlü proje desteği ile OSB'ye doğalgazın getirilmesi gündemdedi; ancak 2013 yılı sonunda alınan Bakanlar Kurulu kararı gereğince yatırım teşvik sisteminde 5. ve 6. bölgede ve belediye mücavir alanı dışında yer alan OSB'lere doğalgazın ulaştırılması görevi BOTAŞ'a verilince OSB'nin eksikliğini gidermek üzere adı geçen kuruma başvuru imkanı oluşmuştur. Bakanlar Kurulu Kararı gereğince çıkarılacak usul ve esaslara göre hazırlanacak projelerin 17 Temmuz'a kadar BOTAŞ'a sunulması gerekmektedir. Iğdır YDO, söz konusu karardan OSB yönetimini ve işadamlarını haberdar ederek fizibilitenin hazırlanması sürecine destek vermiştir. OSB yönetimi ve YDO görüşü doğrultusunda hazırlanan dosya BOTAŞ'a teslim edilmiştir. BOTAŞ'ın Enerji ve Tabii Kaynaklar Bakanlığı ve Kalkınma Bakanlığı ile birlikte vereceği karar sonrasında doğalgazın getirilmesi 2015 yılı yatırım programına alınacak ve yatırımcının maliyetleri asgari düzeye indirilerek Iğdır OSB'nin cazibesi daha da artacaktır.

7.3. Yatırım Destek, Takip ve Bilgilendirme Faaliyetleri

İlk 6 aylık dönemde Iğdır YDO tarafından başta yatırım teşvik sistemi olmak üzere ajans mali destekleri, KOSGEB destekleri, Gıda Tarım ve Hayvancılık Bakanlığı destekleri, İŞKUR programları ve yatırım süreci konusunda bilgi verilen gerçek ve tüzel kişi sayısı 225'tir. Ağrı'da 140, Kars'ta 395, Ardahan'da 109 kişi çeşitli konularda ofislere müracaat ederek bilgi almıştır.

7.4. Yatırım Teşvik Belgesi Tamamlama Vizesi İşlemleri

Iğdır Yatırım Destek Ofisi 2014 yılı ilk 6 aylık dönemde 3 firmanın tamamlama vizesi işlemlerine başlamış ve 5 firmanın yatırım teşvik belgesi işlemlerine yardımcı olmuştur. 5 firmanın sektörel dağılımı ise 2 özel okul, 1 metal, 1 plastik ve 1 içecek imalatıdır. Tamamlama vizesi devam eden işletmelerin sektörel dağılımı ise 1 doğal taş, 1 gıda ve 1 hayvancılıktır. Kars'ta ve Ardahan'da birer firmanın teşvik takibi yapılmakta olup Ağrı'da 4 firmanın teşvik takibi yapılmaktadır.

7.5. İzleme Değerlendirme Faaliyetleri

İzleme faaliyetleri Yatırım Destek Ofisleri tarafından yürütülmesi kararına istinaden görevli uzmanlar tarafından projelerin takibine başlanmıştır. 2014 yılı Mali destek programı kapsamında ön incelemesi yapılan firmaların ziyaretlerine iştirak ile başlayan süreç sözleşmelerin imzalanması, ön izlemelerin yapılması ve projelere ait dosyaların Yatırım Destek Ofislerine getirilerek yatırımların fiili takibi merkezden bağımsız olarak yapılmaya başlanmıştır.

7.6. İllerde Takibi Yapılan Düzenli Toplantılar

İl İstihdam Kurulu Toplantıları

2014 yılı ilk 6 aylık dönemde TRA2 Bölgesi illerinde Ocak, Nisan ve Haziran aylarında düzenlenen 3 toplantıya da Yatırım Destek Ofisleri tarafından katılım sağlanmıştır.

İl Koordinasyon Kurulu Toplantıları

2014 yılının ilk 6 ayında, TRA2 Bölgesi illerinde Ocak ve Nisan aylarında düzenlenen 2 adet İl Koordinasyon kurulu toplantılarına Yatırım Destek Ofisleri tarafından katılım sağlanmıştır.

Teknik Destek ve Doğrudan Faaliyet Desteği Bilgilendirme Toplantıları

Program Yönetim Birimi tarafından organize edilen ve Kars, Ağrı, Ardahan ve Iğdır illerinde gerçekleşen 2014 Yılı TD ve DFD Bilgilendirme Toplantılarına katılım sağlanmış ve ilgili

birime teknik destek verilmiştir. Toplantıda Ajans 2014 yılı Teknik Destek ve Doğrudan Faaliyet Desteği Programları hakkında bilgi verilmiştir.

8. İDARİ VE MALİ İŞLER FAALİYETLERİ

8.1. İnsan Kaynakları

26.11.2013 tarihli 33. Olağan Yönetim Kurulunda alınan karar doğrultusunda, Kalkınma Ajansları Personel Yönetmeliği 9. Maddesi çerçevesinde, Ajansa 1 İç Denetçi ve 4 Uzman personel alımı yapılabilmesi için gerekli süreç başlatılmıştır. 2014 Ocak ayında 1 İç Denetçi ve 4 Uzman Personel Alımı yapmak üzere ilana çıkmış ve 27 Şubat 2014 tarihinde yapılan sözlü yarışma sınavı sonucunda 2 Uzman Personel Adayı başarılı bulunarak sınavı kazanmıştır. Ancak, bunlardan biri göreve başlamış, diğeri ise hakkindan vazgeçerek göreve başlamamıştır. İç Denetçi kadrosu için ise herhangi bir başvuru yapılmamıştır.

30 Haziran 2014 tarihi itibarıyla Ajans'ta 23 Uzman ve 7 Destek Personel olmak üzere toplam 30 personel görev yapmaktadır.

8.2. Bütçe, Finansman ve Muhasebe

86 2013 yılına ait faturalardan emanet hesaplarına alınarak ödemesi yapılamayanların ödemeleri 2014 yılı ilk yarısında yapılmıştır. Ajansın 2013 yılı dönem sonu işlemleri, envanter, amortisman işlemleri ve banka mutabakatları yapılmıştır. Böylelikle 2013 yılı hesap dönemi kapatılarak 2014 yılına devir işlemleri ile 2014 yılı açılış kaydı yapılmıştır. Ajans 2014 yılı 1. Ve 2. dönem harcama programları düzenli olarak birimlerden gelen harcama tahminleri toplanarak konsolide edilmiş ve Kalkınma Bakanlığına bildirilmiştir.

Merkezi Bütçe'den Ajans hesabına transfer edilen ödemeler ile İller Bankası aracılığıyla gelen Ajans katkı payları ile İl Özel İdareleri, Ticaret ve Sanayi Odaları ve Belediyelerden gelen Ajans katkı paylarının gerekli muhasebe kayıt işlemleri yapılmıştır.

Sayıştay'ın 2014 Ocak Ayında Ajansın 2013 yılı son 3 aylık hesap dönemi üzerinden yapılan yerinde denetim sürecinde gelen denetim ekibine eşlik edilerek denetim çalışmalarının düzgün ve verimli geçmesi için çalışmalara katkı sunulmuştur.

05 Şubat – 14 Mart 2014 tarihleri arasında gerçekleştirilen Ajansın 2013 yılı Dış Denetim sürecinde gelen denetim ekibine eşlik edilmiştir.

Ajansın vadesiz mevduat hesabındaki nakidin değerlendirilmesi amacıyla 3 kamu bankasından (Vakıf Bank, Ziraat Bankası, Halk Bankası) kapalı zarf usulü teklifler istenerek Ajansın nakit varlığı vadeli mevduat hesaplarında verimli bir şekilde değerlendirilmiştir.

İktisadi Gelişme Mali Destek Programları Projelerinden elde edilen faiz/repo gelirleri muhasebeleştirilmiştir.

8.3.Evrak Hareketleri ve Arşiv

İdari ve Mali İşler Biriminin yeniden yapılandırılması ile Ajansın evrak akış ve arşivleme sistemi de güçlendirilmiş, arşiv ve kütüphanede bulunan evrak ve dokümanlar kayıt altına alınmıştır. Ajans'ta 1 Ocak – 30 Haziran 2014 arası dönemde 630 adet iç haberleşme (İç Yazışmalar, Olurlar, İzinler ve Görevlendirmeler) 1158 adet gelen evrak ve 694 adet giden evrak işlemi yapılmıştır.

8.4.Eğitim ve Seminerler

Aşağıdaki tabloda 2014 yılı ilk 6 ayında Ajans tarafından hizmet içi eğitim kapsamında düzenlenmiş ya da başka kuruluşlar tarafından düzenlenmekle birlikte Ajans uzmanlarının katılım sağlamış olduğu eğitim programları ile ilgili bilgiler sunulmuştur.

8.4.1. Ajans Tarafından Düzenlenen Eğitimler

İntibak Oryantasyon Eğitimi

27 Şubat 2014 tarihli sözlü sınavda başarılı olup Ajansımızda işe başlayan uzman personele Ajansımız çalışma birimlerinin iş ve işlemleri hakkında 19-21 Mart tarihleri arasında tüm çalışma birimlerinde uygulamalı oryantasyon eğitimi verilerek işe alışma süresi hızlandırılıp en kısa sürede verimli bir şekilde kendisine tevdi edilen iş ve işlemleri yerine getirebilecek yeterliliği kazanması amaçlanmıştır.

Makroekonomik Veri Analizi Eğitimi (10-11 Nisan 2014)

10-11 Nisan 2014 tarihlerinde Kars Merkez hizmet binasında makroekonomik veri analizi eğitimi düzenlenmiştir. SPSS programının kullanılmasını da içeren eğitimde Ajansın yürüttüğü saha çalışmalarının sonuçlarının analiz edilmesi esnasında nelere dikkat edilmesi gerektiği gibi hususlar üzerinde durulmuştur. Örnek olarak yürütülen bir anket çalışması SPSS programına girilerek sonuçları değerlendirilmiştir.

Usulsüzlük Denetimi ve Soruşturma Eğitimi

Ajans Merkez Hizmet Binasında hizmet alımı yoluyla gerçekleştirilen eğitim programa özellikle projelerin yürütülmesi aşamasında ve ilgili diğer aşamalarda görevli toplam 13 Ajans personeli iştirak etmiştir. Eğitim süresince usulsüzlüğün tanımı türleri ve uygulamada karşılaşılabilecek usulsüzlükler örneklerle açıklanıp soru cevap yöntemiyle karşılaşılan durumlar değerlendirilmiş ve olası usulsüzlük durumlarında izlenmesi gereken yasal prosedür hakkında detaylı bilgi verilmiştir.

ISO 9001:2008 Kalite Yönetim Sistemi (KYS) Eğitimi

Kurumsallaşma ve hizmet kalitesinin artırılması amacıyla Ajans Merkez Hizmet Binasında hizmet alımı yoluyla gerçekleştirilen ve 2 günlük Temel Eğitim, 1 günlük Dökümantasyon ve son olarak 2 günlük İç Tetkik Eğitimi olmak üzere toplamda 5 gün boyunca ISO 9001:2008 Kalite Yönetim Sistemi (KYS) hakkında genel bilgilendirme yapıp sistemin nasıl işlediği hakkında temel bilgiler verilmiştir. Dokümantasyon eğitimiyle KYS’inde görev alacak çalışanların sistemin işletilmesinde kullanması gereken dokümanların oluşturulması ve işlevleri örneklerle açıklanmıştır. İç Tetkik eğitiminde ise KYS’inin geliştirilmesi ve sistem verilerinin incelenmesi ve sonuçların değerlendirilmesi konularında bilgi verilmiş ve grup çalışmalarlarıyla alınan bilgiler örnek durumlar üzerinde pekiştirilmiştir

8.4.2. Katılım Sağlanan Diğer Eğitimler

KAYS YDO Modülü Eğitim ve Bilgilendirme Toplantıları (24-25 Mart 2014)

2014 Mart ayı içerisinde, Kalkınma Bakanlığı ve TÜBİTAK işbirliğinde organize edilen, Kalkınma Ajansları Yönetim Sistemi (KAYS) Projesi kapsamında Kalkınma Ajansları Yatırım Destek Ofisleri (YDO) çalışanlarına verilen 1. Grup Son Kullanıcı Eğitimleri, 24-25 Mart 2014 tarihleri arasında TÜBİTAK BİLGEM Yazılım Teknolojileri Araştırma Enstitüsü (YTE)’nde, Boğaziçi Eğitim Salonu’nda Eğitim ve Destek Birimi (Dr. Yavuz İNAL, Ömer AYDIN ve Nesibe ÖZEN) tarafından verilmiştir. Eğitime, 14 Yatırım Destek Ofisinden 12 YDO uzmanı ve 2 YDO koordinatörü katılmıştır. Eğitim süresince; Teşvik İşlemleri Modülü, Yurt Dışı Teknik Ziyaretler Modülü ,Yatırımcı Takip Modülü, Teşvik kapama modülü vb. modüllerin kullanımları incelenerek sistemdeki eksiklikler tespit edilmiştir.

Resim 12 KAYS Eğitimi

TUBİTAK KAYS İzleme ve Değerlendirme Birimi (İDB) Son Kullanıcı Eğitimi (24-25 Nisan 2014)

24-25 Nisan 2014 tarihlerinde Ankara’da TUBİTAK tarafından verilen KAYS İzleme Birimi eğitimine katılım sağlanmıştır. Eğitimde izleme modülünün nasıl kullanıldığı anlatılmış, programda aksayan yönler için kullanıcılardan görüş ve öneriler alınmıştır.

Kalkınma Bakanlığı YDO’leri Kamu Destekleri Eğitimi (05-08 Mayıs 2014)

Kalkınma Bakanlığı tarafından 05-08.05.2014 tarihlerinde düzenlenen Devlet Destekleri eğitimine Ajans’ı temsilen Ardahan ve Kars YDO koordinatörleri iştirak etmişlerdir. Kalkınma Bakanlığı hizmet binasında gerçekleştirilen eğitimlere tüm Ajanslardan ortalama 80 personel katılmıştır. Sırasıyla KOSGEB, Ekonomi Bakanlığı, Bilim, Sanayi ve Teknoloji Bakanlığı, TÜBİTAK, Türkiye Teknoloji Geliştirme Vakfı, Türkiye İş Kurumu (İŞKUR) ve Sosyal Güvenlik Kurumu desteklerinin anlatıldığı eğitim, kurumların kendi personelleri tarafından gerçekleştirilmiştir.

Resim 13 Kalkınma Bakanlığı YDO'leri Kamu Destekleri Eğitimi

Installing and Configuring Windows Server 2012 Eğitimi

Ajansımızın Bilgi İşlem personelinin ve bilgi işlem altyapısının geliştirilmesine yönelik eğitim programına Ajansımız Bilgi İşlem Sorumluları katılım sağlamışlardır. Toplamda 5 gün süren eğitim programında ilk gün Windows Server 2012 ve Network (Ağ) yapıları ile ilgili detaylı bilgi alınmıştır. Diğer günler ise Windows Server 2012 Installing ve Configuring konusu üzerine hem teorik hem de uygulamalı alıştırmalar yapılmış olup mevcut sistemin yükseltilmesi için uygulamalı alıştırmalar yapılmıştır.

90

İş Sağlığı ve Güvenliği Kanunu Kapsamında Alınan Eğitimler

6331 sayılı İş Sağlığı ve Güvenliği Kanunu çerçevesinde oluşturulan, Ajansımızın Acil Durum Eylem Planı doğrultusunda oluşturulan İlk Yardım, Kurtarma, Koruma Haberleşme ve Ulaştırma, Söndürme ve Enerji Kaynakları Müdahale ekipleri oluşturulup bu ekiplere verilmesi gereken eğitimler yetkili kuruluşlarca uygulamalı olarak verilmiştir.

Tablo 12 Eğitim ve Seminer Programları

Sıra	Alınan Eğitim	Eğitim Süresi (Gün)	Eğitimi Veren Kurum / Kuruluş	Katılımcı Sayısı	EĞİTİMİN KONUSU
1	İntibak Oryantasyon Eğitimi	3	SERKA	1	Ajans iş ve işlemleri hakkında bilgi edinmek üzere aşağıda belirtilen plan

					çerçevesinde bir oryantasyon eğitimi
3	KAYS Yatırım Destek Ofisleri Modülü Eğitimi	2	TÜBİTAK Bilgem Yazılım Teknolojileri Araştırma Enstitüsü	3	KAYS Yatırım Destek Ofisleri Modülünün içeriği ve kullanımı
4	Makroekonomik Veri Analizi – Temel Makro Ekonomik Göstergelerin Yorumlanması Eğitimi	2	İkon Araştırma Eğitim Danışmanlık Ltd. Şti	20	Makro ekonomik Veri Analizi – Temel Makro Ekonomik Göstergelerin Yorumlanması
5	Kalkınma Ajansları Yönetim Sistemi (KAYS) İzleme ve Değerlendirme Birimi (İDB) Son Kullanıcı Eğitimi	2	TÜBİTAK Bilgem Yazılım Teknolojileri Araştırma Enstitüsü	6	Kalkınma Ajansları Yönetim Sistemi (KAYS) Projesi kapsamında İzleme ve Değerlendirme Birimi (İDB) Son Kullanıcıların eğitilmesi
7	Installing and Configuring Windows Server 2012	5	Bilge Adam Bilişim Hizmetleri A.Ş.	1	12 - 16 Mayıs 2014 tarihlerinde yapılacak olan Installing and Configuring Windows Server 2012 eğitimine katılım
8	Usulsüzlük Denetimi ve Soruşturma Eğitimi	2	İkon Araştırma Eğitim Danışmanlık Ltd. Şti	13	Usulsüzlük Denetimi ve Soruşturma konularında çalışanların bilgilendirilmesi
10	Administering Windows Server	5	Bilge Adam Bilişim	1	Server kullanımı ve arıza giderimi konusunda bilgi işlem

	Eđitimi		Hizmetleri A.Ş.		personelinin eđitimi
11	ISO 9001:2008 Kalite Yönetim Sistemi (KYS) Temel Eđitimi	2	Türk Standartları Enstitüsü	15	ISO 9001:2008 Kalite Yönetim Sistemi (KYS) Eđitimi
12	ISO 9001:2008 Kalite Yönetim Sistemi (KYS) Dokümantasyon Eđitimi	1	Türk Standartları Enstitüsü	13	ISO 9001:2008 Kalite Yönetim Sistemi (KYS) Eđitimi
13	ISO 9001:2008 Kalite Yönetim Sistemi (KYS) İç Tetkik Eđitimi	2	Türk Standartları Enstitüsü	13	ISO 9001:2008 Kalite Yönetim Sistemi (KYS) Eđitimi
14	Kurtarma Eđitimi	2	KARS İL AFET VE ACİL DURUM MÜDÜRLÜĐÜ	1	İSG kanunu kapsamında oluşturulan Kurtarma Ekibine verilmesi gereken Kurtarma Eđitimi
15	Yangın Söndürme Eđitimi	2	KARS BELEDİYESİ İtfaiye Müdürlüğü	1	İSG kanunu kapsamında oluşturulan Yangın Söndürme Ekibine verilmesi gereken Yangın Söndürme Eđitimi

9. TANITIM VE HALKLA İLİŞKİLER FAALİYETLERİ

9.1. Basın ve Halkla İlişkiler Çalışmaları

Basınla İlişkiler

Bölgesel, ulusal ve uluslararası düzeyde Ajansın bilinirliğini arttırmak ve faaliyetlerinin tanıtımını yapmak üzere, görsel ve yazılı basınla iletişim sağlanmıştır. 2014 yılının ilk altı ayında Ajansla ilgili yerel basında 239, bölgesel basında 1, ulusal basında 34 haber yayınlanmış, internet mecrasında da 925 kez haberimiz yer almıştır. Bu kapsamda ilk 6 aylık dönemde 1199 haberimiz yayınlanmıştır. Ajans tarafından yürütölen toplantılar ve etkinlikler

düzenli olarak haberleştirilmiş, basına ve kamuoyuna duyurmak amacıyla Ajans internet sitesinde yayınlanmıştır.

Yönetim Kurulu Toplantıları, Mali Destek Programları gibi ajansın çalışmaları sırasında kurumu ziyaret eden yerel ve yaygın basın mensuplarına çalışmalar hakkında düzenli olarak bilgilendirme yapılmıştır.

Tanıtım ve Halkla İlişkiler Birimi Faaliyetleri

TRA2 bölgesine ait yerel ve yaygın basında çıkan haberler ile Basın Takip Merkezi haberleri günlük olarak ajans personeline iletilmiştir. Basın Takip Merkezi'nden gelen aylık analiz sonuçlarının çıktıları alınarak ciltlenmiş ve rapor olarak arşivlenmiştir. Aylık raporlar aynı zamanda internet sitesindeki Basında SERKA kısmına PDF formatında eklenmiştir.

2014 yılı Mali Destek Programları ile personel alım ilanlarının yerel ve yaygın gazetelerle kamuoyuna duyurulması amacıyla Basın İlan Kurumu ile il valiliklerine resmi yazıları yazılmış ve satın alma işlemleri yapılmıştır. İlanların yayınladığı gazeteler kurum arşivine kaydedilmiştir. Ajansın arşivinde bulunan kitap, rapor, broşür, kalem, kalemlik, defter, çanta vb. materyallerin stok kaydı yapılmıştır. Ajansımızın bütün birimlerince yapılan ve kitap, rapor, broşür vb. materyal haline getirilen bütün çalışmalar, 5'er kopya şeklinde birimin arşivine kaydedilmiştir.

1.Foto Safari Programı (18-20 Ocak 2014)

Tanıtım ve Halkla İlişkiler Birimi'nin çalışma programında yer alan ve bölgemizdeki tarihi ve turistik değerlerin tanıtımı, bölgeye yönelik farkındalığın artırılması ve turizm potansiyeline dikkat çekilmesi amacıyla organize edilen ve 18-20 Ocak 2014 tarihleri arasında gerçekleştirilen 1.Foto Safari Programı için tüm hazırlıklar tamamlandıktan sonra gelecek olan fotoğraf sanatçılarıyla görüşülmüştür. Görüşmeler sonucunda ünlü belgeselci ve foto muhabiri Coşkun Aral, Hürriyet Gazetesinden Sebatî Karakurt, Sabah Gazetesinden Kutub Dalgakıran, Zaman Gazetesinden Selahattin Sevi, Anadolu Ajansından Erhan Sevenler, Milliyet Gazetesinden Ercan Arslan, Marmara Güzel Sanatlar Üniversitesinden Öğretim Üyesi Kamil Fırat, Fotoğraf sanatçısı Abdurrahman Antakyalı ile Kars'tan fotoğraf sanatçısı Murat Kaya'nın foto safari programına katılmaları sağlanmıştır. Cumartesi başlayan programda, ilk önce Çıldır Gölü'ne gidilmiş ve burada buz kırılarak Eskimo usulü balık avlanmış, gölde atlı kızak turu yapılmıştır. Akşam saatlerinde âşıkların dinletisi gerçekleştirilmiştir. Gezinin ikinci gününde Selim ilçesinde cirit müsabakası izlenmiş,

ardından Sarıkamış Kayak Merkezi'ne gidilmiştir. Kayak pistleri dolaştırılmış ve kar motorlu tur yapılmıştır. Katerina köşkünün fotoğrafları çekilmiştir. Gezinin son gününde tarihi Ani Antik Kenti'ne gidilmiş ve fotoğrafları çekilmiştir. Sonra fotoğrafçı gurubu ajansımızı ziyaret etmiş ve hatıra fotoğrafı çektirmiştir. Daha sonra İstanbul'a dönüşleri sağlanmıştır. Türkiye genelinde ve özellikle de bölgemizde ilk kez gerçekleştirilen bu etkinlik hedeflenen tanıtımın çok üstünde bir etki yaratmıştır. Gezinin haber ve fotoğrafları yaygın (ulusal), bölgesel, yerel medya ve internet mecralarında geniş yer bulmuştur. Haberlerimiz Türkiye'nin en önemli üç büyük haber ajansı olan Anadolu Ajansı, Doğan Haber Ajansı ile İhlas Haber Ajansı ve yerelde yayın yapan Kafkas Haber Ajansı tarafından abonelerine servis edilmiştir. Geziyle ilgili haberler Türkiye'nin en yüksek tirajlı gazeteleri olan; Milliyet Gazetesinde 1,5 sayfa, Hürriyet gazetesinde yarım sayfa, Sabah gazetesinde 1 sayfa, Güneş gazetesinde çeyrek sayfa, Posta gazetesinde haber niteliğinde Bölgesel Pusula gazetesinde sürmanşet ve iç sayfada yarım sayfa, Dört ilin bütün yerel gazetelerinde ve Türkiye geneli yayın yapan internet sitelerinde geniş bir şekilde yer almıştır. Programın bütçesinde yer alan 25.000 TL harcanarak gerçekleştirilen etkinliğin reklam eşdeğeri 550.000 TL'yi geçmiştir.

94

Etkinlik çok önemli etkiler yaratmıştır. Yerel ve yaygın basın ilgi gösterdiği etkinlik sonrası çok sayıda fotoğrafçı grubu bölgede fotoğraf çekimleri gerçekleştirmiştir. Bu kapsamda, Foto Safari etkinliğinin haber metni yazılarak fotoğraf ve görüntüleriyle birlikte yerel ve yaygın basınla paylaşılmış ve haber internet sitesine konulmuştur. Program kapsamında çekilen 300 adet fotoğraf, fotoğrafçılara gönderilmiştir.

Foto Safari programının basın yansımaları derlenmiş ve çıktıları alınarak birer rapor haline getirilmiştir. Programa katılan bütün fotoğrafçılara birer adet rapor ile tarafımızdan çekilen 300 adet fotoğraflar kendilerine gönderilmiştir. Etkinliğe yer veren bütün gazeteler ajans binasının panosuna asılarak ziyaretçilerin görmeleri sağlanmıştır.

Kış mevsimine yönelik düzenlenen programın organizasyon, konaklama, ulaşım ve satın alma işlemleri yapılmıştır.

2.Foto Safari Programı 8-12 Haziran 2014

Aynı amaçla ikincisi düzenlenen programa, Fotoğraf Sanatçısı Mustafa Seven dışındaki bütün isimler tekrar katılmıştır. 8-12 Haziran 2014 tarihleri arasında gerçekleştirilen program kapsamında davet grup üçer kişilik gruplar şeklinde 4 gruba ayrılmış ve tahsis edilen ajans

cipleriyle Ağrı, Iğdır, Kars ve Ardahan illerindeki tarihi ve turistik mekanlar gezdirilmiştir. Program boyunca Belgesel Yapımcısı Coşkun Aral'ın kameramanı Emre Şenol, bütün geziyi görüntülemiş ve belgesel için görsel malzeme toplamıştır. Gruplar Ağrı kent merkezinde toplandıktan sonra Taşlıçay ilçesindeki Balık Gölü'ne giderek burada fotoğraf çekmiştir. Daha sonra Doğubayazıt ilçesindeki İshak Paşa Sarayı, Ahmed-i Hani Türbesi ile Doğubayazıt Kalesi'ni fotoğraflamıştır. Gezinin ikinci gününde Ağrı Dağı eteklerinde bulunan Ahura, Hallaç köylerine gidilerek köy yaşamı ve insan portreleri çekilmiştir. Iğdır'daki Akkoyunlu mezarlığı, Türkiye-Ermenistan sınırı, Tuzluca Tuz Mağaraları, Kars'ın Kağızman ilçesindeki Çengilli Kilisesi, Tunçkaya Antik Köyü, Kars kent merkezi ile Ardahan'da bulunan Şeytan Kalesi ve Çıldır Gölü ile çevredeki sosyal yaşam fotoğrafçılar tarafından görüntülenmiştir. Program sonunda 1 gün boyunca Belgeselci Coşkun Aral tarafından Ani Antik Kenti başta olmak üzere bazı tarihi ve turistik yerlerinde hava kamerası kullanılarak çekimler yapılmıştır.

Mali Destekler Tanıtım Filminin Hazırlanması

2013 yılında ajanstaki mali destek alan işletme sahiplerinden 8 yararlanıcıyla, 2014 yılı Mali Destek Programları toplantılarında tanıtım ve bilgilendirme amacıyla kullanılmak üzere görsel olarak röportaj yapılmış ve çekilen görüntüler 10 dakikalık kısa film haline getirilerek bilgilendirme toplantılarında gösterilmiştir.

3. SERKA Kısa Film Yarışması Çalışmaları

Birimimizin çalışma programında yer alan 3. Kısa Film Yarışması'nın teknik şartnamesinin hazırlanması, temasının belirlenmesi, ödül ve yarışmanın ilanı ve jüri heyetinin oluşturulması amacıyla davet edilen TRT Belgesel Yönetmeni Pınar ŞENEL'le Ajansın merkez binasında bir toplantı gerçekleştirilmiştir. Toplantıda yarışmanın şartnamesi hazırlanmıştır. Yarışma kapsamında kısa film atölyesinin hazırlanması çalışmalarına başlanmış ve Malatya ve Ankara Film Festivallerini hazırlayan ekiplerle konunun görüşülmesine karar verilmiştir.

Haber, fotoğraf ve video çekimleri

34-35-36 ve 37'inci Yönetim Kurulu toplantılarının, 25 Nisan 2014 tarihinde Ağrı ilindeki Grand Cenas Otel'de gerçekleştirilen 6.Olağan Kalkınma Kurulu toplantısının, Ajansımızın öncülük ettiği Yöresel Ürünler Pazarı Kent Müzesi Projesi kapsamında ajans uzmanları tarafından organize edilen ve Karslı 17 kadın kanaat önderinin katıldığı Eskişehir ve Bursa gezisinin, Yangın Söndürme ve Kurtarma Eğitimi'nin, Risk Analizleri ile İş Sağlığı ve Güvenliği Eğitiminin, ISO 9001:2008 Kalite Yönetim Sistemi (KYS)Temel Eğitiminin,

Usulsüzlük Denetimi ve Soruşturma Eğitimi'nin, Anlayarak Hızlı Okuma Eğitimi'nin, Makro Ekonomik Veri Analizi – Temel Makro Ekonomik Göstergelerin Yorumlanması Eğitimi'nin ve benzeri toplantı ve eğitimlerin görüntü ve fotoğrafları çekilerek ajans arşivine kaydedilmiştir.

Ajansımızın, Türkiye'nin de aralarında bulunduğu 162 ülkeden yüzlerce üyesi bulunan Dünya Yatırım Ajansları Birliği'ne (WAIPA) üyeliğinin onaylanması, Ardahan YDO'nun KOSGEB işbirliğiyle düzenlediği eğitim semineri, mali destek sözleşmelerinin imzalanması vb. konularda haber yazılarak yerel ve yaygın basınla paylaşılmış ve internet sitemize konulmuştur.

Ardahan Valiliği, Kars Valiliği ve Kültür ve Turizm Müdürlüğü ile Ağrı İl Kültür Müdürlüğü'nün fotoğraf, kitap ve broşür çalışmaları için ajansımızın arşivinde bölge illeriyle ilgili bulunan fotoğraflardan 50 adet fotoğraf ilgili kurumlara gönderilmiştir.

Baskı Materyalleri ve Yayın Faaliyetleri

Ajansımız tarafından hazırlanan aşağıdaki kitapların tasarım ve baskı işleri ile satın almaları birimimiz tarafından gerçekleştirilmiştir. Materyaller için gerekli olan fotoğraflar seçilerek tasarım firmalarına gönderilmiştir. Kitaplar YDO'ların talepleri oranından illere gönderilmiştir.

01. Ağrı İli Organik Tarım ve Hayvancılık Raporu
02. Girişimciler İçin İş Kurma Rehberi
03. İş Dünyası İçin İran Rehberi
04. Ağrı Turizm Keşif Rehberi (İngilizce, Almanca, Rusça, Farsça)
05. TRA2 Turizm Haritası (Türkçe, İngilizce, Almanca, Rusça, Farsça)
06. Serhat'ta Gündem 5. Sayısı
07. SERKA 2014 Masa Takvimi
08. 2014 Doğrudan Faaliyet Destek Programı (Tanıtım Broşürü)
09. 2014 Teknik Destek Programı (Tanıtım Broşürü)
10. İş Dünyası için İran Rehberi
11. Girişimciler İçin İş Kurma Rehberi
12. 17 Soruda Enerji ve Tabii Kaynaklar Bakanlığı Destekleri – 30 Soruda Kalkınma Bakanlığı Destekleri
13. Ağrı Turizm Keşif Rehberi Broşürü (Arapça)

14. Ardahan Turizm Keşif Rehberi Broşürü (Arapça)
15. Iğdır Turizm Keşif Rehberi Broşürü (Arapça)
16. Kars Turizm Keşif Rehberi Broşürü (Arapça)
17. Sarıkamış Turizm Keşif Rehberi Broşürü (Arapça)
18. Sarıkamış Kayak Merkezi Broşürü (Arapça)
19. TRA2 Bölgesi Turizm Haritası (Arapça)
20. 2013 Faaliyet Raporu
21. SERKA Defteri
22. Geri Dönüşümlü Tükenmez Kalem

2013 yılı Faaliyet Raporu

Ajansımızın faaliyetlerinin kamuoyuna ve ilgili kurumların bilgisine sunulması amacıyla 2013 Yılı Faaliyet Raporunun tasarımı yaptırılmış ve 250 adet bastırılmıştır. Rapor Kalkınma Bakanlığı'na ve Kalkınma Ajanslarına gönderilmiştir.

Billboard, Raket ve Broşürler

2014 yılı Mali Destek Programlarının afiş, kitap, broşür, roll-up, el broşürü, raket ve billboardlarının tasarımı ve baskısı yaptırılmıştır. Ocak ayının ilk haftasında teslim alınan dokümanlar YDO'lara gönderilmiştir. Bu kapsamda programın duyurulması için dört il merkezi ile Doğubayazıt ve Patnos ilçelerinde billboard ve raketler asılmıştır. Programın duyurulması amacıyla bastırılan 20.000 adet el broşürü dört ilde ve ilçe merkezlerinde dağıtılmıştır. Mali Destek Programlarının haberleri yapılarak yerel ve yaygın basınla paylaşılmıştır. Programların fotoğrafları çekilerek arşivlenmiştir. Programın dokümanlarıyla ilgili satın alma işlemleri gerçekleştirilmiştir. Kalkınma Bakanlığı ile 25 Kalkınma Ajansı'na bütün materyallerden birer adet gönderilmiştir.

Kurumsal Tanıtım Amaçlı Çalışmalar

2013 yılının son sayısı olan Serhat'ta Gündem adlı bültenimizin 5.sayısı için haberler yeniden yazılmış, fotoğraflar ve yayınlanacak yazılar derlenmiştir. Bültenin tasarımı yaptırılarak 10.00 adet basılmıştır. Basılan bültenler kalkınma ajanslarına, bakanlıklara, milletvekillerine, bölge illerinde bütün işyerleri, kamu kurum ve kuruluşları ile vatandaşlara dağıtılmıştır. Bültenin satın alma işlemleri gerçekleştirilmiştir.

Serhat Kalkınma Ajansı Kütüphane Kayıtları

2014 yılının ilk altı ayında diğer kamu kurum ve kuruluşlarından, Sivil Toplum Kuruluşlarından ve Özel Sektörden kurumumuza iletilen toplam 64 Kitap, 95 Dergi ve 20 Gazete kayıt altına alınmıştır. Kitaplar taranarak PDF formatında ajans personeliyle paylaşılmıştır.

Diğer Çalışmalar

Anket Çalışmaları

Sarıkamış kış turizminin geliştirilmesi konusunda hazırlanan anket çalışması sahada yapılmış ve 149 adet anket veri girişi yapılmıştır.

Kitap ve İnternet Çevirileri

İlk 6 aylık dönemde bazı kitaplar ile ajansın internet sitesi farklı dillere çevrilmiştir. Ajansın internet sitesinde yer alan bilgiler hem bölgeye yatırım yapmak isteyen dış yatırımcılar için hem de tanıtım amacıyla İngilizce, Rusça ve Farsça dillerine çevrilmiştir. Yine Iğdır Yürüyüş Rotaları ve Ekoturizm kitabı ile Iğdır Broşürü İngilizce ve Farsça dillerine, TRA2 Turizm Haritası Broşürü, SERKA kolajı ile Moskova, Kiev, Dubai fuarları öncesi tanıtım materyallerinin Rusça, İngilizce ve Arapça dillerine çevrilme işlemleri gerçekleştirilmiş ve satın almaları yapılmıştır.

9.2. Bilgi İşlem Servisi Hizmetleri

Ajans internet sitesi yayını, elektronik posta hizmeti, güncel virüs koruma servisi, güvenlik duvarı, network yazıcıları, network yönetimi ve yedekleme gibi hizmetler düzenli ve sürekli olarak yerine getirilmektedir.

Serhat Kalkınma Ajansı kurumsal İnternet Sitesine haber ve duyurular günlük olarak eklenmiş ve yedekleri alınmıştır. Ofislerdeki PC, Notebook ve Printer ile ilgili oluşan sorunlar giderilmiştir.

Bilgisayar kullanıcılarına rutin olarak teknik destek hizmeti verilmiştir. Site haritası Google motorlarının bizi daha rahat bulabilmesi için Google Web yöneticisine düzenlenip eklenmiştir.

Ayrıca 11 -16 Mayıs 2014 tarihleri arasında Bilgi İşlem Servisi Personelleri Microsoft Exchange eğitimi alınmıştır.

Bina Dış Aydınlatma Çalışmaları

Bina dış aydınlatma için çalışmalar başlatılmış gerekli teklifler alınarak uygun olan firma ile anlaşılarak süreç sonlandırılmıştır. Bina dış aydınlatması sağlanmıştır.

Yedek UPS Cihazı Temini

Sistem odasına elektrik kesintisi ve halihazırdaki UPS cihazının bozulması durumu göz önünde tutularak yeni bir UPS cihazı alınarak sistem odasına entegre edilmiştir. Bu sayede veri ve sistem güvenliği sağlanmıştır.

Araç Takip Sistemi

Gerekli araştırmalar yapıldıktan sonra Solit İletişim Teknolojileri Limitet Şirketinden Araç Takip Sistemi (GPS) satın alınarak toplam 6 adet Ajans araçlarına monte edilmiştir. GPS Araç Takip Sistemine ajans araçlarını görev icabı kullanacak personelin kartlarının tanımlanması yapılmıştır. Araç Takip Sisteminin kullanımı amacıyla eğitici video hazırlanmış personel ayrıca bilgilendirilmiştir. Böylelikle 24.03.2012 tarihi itibarıyla Ajans araçlarının takip işlemleri GPS sistemi aracılığıyla sağlanmakta, takip raporları ayrıca klase edilmektedir.

Web sitesi İçerik Güncelleme İşlemi

Web sitesine düzenli olarak haber, duyuru ve ihale duyurusu vb. dosya ekleme işlemleri yapılmıştır.

Personel Takip Sistemi

Personelin devamlılığı personel kimliği aracılığıyla PKDS sistemi üzerinden takip edilmekte ve günlük olarak raporlanmaktadır.

Elektronik Evrak Kayıt ve Elektronik İmza Uygulaması

EBYS programın sürekli olarak güncellemelerinin yapılması sağlanmış, personele program hususunda teknik destek verilmiş ve yeni gelen personel için TÜBİTAK'dan E- imza başvuruları yapılarak E-imza temin edilmiştir.

Muhasebe Yazılımının Sunucusuna Taşınması

Ajansımızın hâlihazırda bulunan muhasebe yazılımı ajans sunucusuna taşınarak web üzerinden erişilebilir hale getirilerek, ofis dışından da erişim için <http://muhasebe.serka.gov.tr> adresine tanımlanmıştır.

Çeviri Sitelerinin Yayına Sunulması

Sitenin ilgili bölümlerinin çevirisi yapılması için Tanıtım Halkla İlişkiler birimine bilgi verilmiştir. Çeviriler teslim alınıp İngilizce site içerik girişleri tamamlanıp yayına alınmıştır. Farsça ve Rusça içinse içerik giriş süreci devam etmektedir.

IV. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

A) Üstünlükler

Faaliyete geçtiği 2010 yılı ortalarından itibaren Ajans, kurumsallaşmasını hızla geliştirmiş, uyguladığı Mali Destek Programları, gerçekleştirdiği kurumsal koordinasyon faaliyetleri ve yapmış olduğu araştırma, analiz ve strateji geliştirme çalışmaları ile Bölgede saygınlık kazanmış, kamu kurum ve kuruluşları ile özel sektör temsilcileri nezdinde tanınırlığını ve etkinliğini artırmıştır. Sahip olduğu esnek destek mekanizmaları ve yerelden hızlı karar alma ve uygulama kabiliyeti ile Ajans, paydaşları nezdinde yerel kalkınmada önemli roller üstlenebileceği kanaatini başarılı bir şekilde oluşturmuştur.

Ajans nitelikli insan kaynakları ile bölgedeki diğer kamu kurum ve kuruluşlarının çalışmalarına da destek sağlamakta, çeşitli işbirliklerinin geliştirilmesine ve rutin faaliyetler dışında kapasite geliştirici faaliyetlerin kurum ve kuruluşların gündemine gelmesine ve yürütülmesine öncülük etmektedir.

Ajansın, İdari ve Mali İşler Birimi yeniden yapılandırılıp, personel kapasitesi güçlendirilmiş; Ajans bünyesinde işlevsel görev tanımlarının tesis edilmesi ve görevlerin paylaşılması, muhasebe ve finansal raporlama sisteminin, bilgi sisteminin ve Ajans içi iletişim kanallarının etkin çalışacak şekilde tesis edilmesi, Ajansta yürütülen faaliyetlere ilişkin süreçlerin yazılı hale getirilmesi ve tüm süreçleri içeren bir Risk Kontrol Matrisinin oluşturulması konularını kapsayan bir iç kontrol sistemi tamamlanmıştır.

Ajans, stratejik iletişim planını oluşturmuş, ulusal ve yerel medya kanallarını etkili biçimde kullanarak tanınırlığını artırmıştır.

B) Zayıflıklar

Ajans, 2014-2023 dönemini kapsayan Taslak Bölge Planı hedeflerinin gerçekleştirilmesi doğrultusunda önemli kurumsal koordinasyon faaliyetleri ve işbirlikleri geliştirmiştir. Ancak,

Bölgede önemli yatırım programlarını gerçekleştiren kamu kurum ve kuruluşlarının program ve faaliyetleri Bölge Planı hedef ve stratejilerinden bağımsız olarak gerçekleştirilmekte, dolayısıyla Ajans, kurumsal koordinasyon işlevini yerine getirmekte yeterince etkili olamamaktadır.

Ajansın faaliyet gösterdiği TRA2 Düzey II Bölgesi ülkenin en az gelişmiş bölgelerinden birisidir ve dolayısıyla Bölgede yoğunluklu olarak temel altyapı yatırımlarına ihtiyaç duyulmaktadır. Ajansların destekleri kapsamına girmeyen bu türden kamu yatırımlarının eksikliği, Bölgede Ajanstan beklentiler konusunda yanlış değerlendirmelere neden olmaktadır. Özellikle desteklere ilişkin mevzuatın Bölgenin temel ihtiyaçlarına cevap verme konusunda çeşitli kısıtlar içermesi nedeniyle Küçük Ölçekli Altyapı Programlarının kapsamı ve eş finansman oranı Bölgedeki aktörlerin, özellikle mahalli idarelerin talep ve beklentilerinin karşılanmasını zorlaştırmaktadır.

TRA2 Bölgesinin gelişmişlik düzeyi ile bağlantılı olarak ortaya çıkan temel altyapı ihtiyaçları yanı sıra diğer tüm sektörlerin ihtiyaçlarının büyüklüğü mevcut durumda Ajansın bütçe sınırları içinde Bölgedeki beklentilerin karşılanmasını zorlaştırmaktadır.

Bölgede hem özel sektör hem de kamu kurum ve kuruluşlarının proje hazırlama ve yürütme süreçlerine hakim olmaması ve sivil toplum kuruluşlarının çok az olması mali destek programlarının performansını da doğrudan etkilemektedir. Proje hazırlama ve değerlendirme süreçlerine ilişkin bilgi ve deneyim eksikliği mali destek programlarına sunulan projelerin niteliğini de olumsuz etkilemektedir. Bölgedeki aktörler proje teklif çağrısı yöntemine ve şartlarına ilişkin yeterli tecrübeye sahip olmadıkları için projelerinin teknik ve mali yeterliliğine ilişkin beklentileri yüksek olabilmektedir.

Bölgede üretime dayalı istihdamın gelişmemiş olması, illerdeki istihdamın ticaret sektöründe yoğunlaşmış olması, Ajans'tan toptan ve perakende ticarete yönelik desteklerin verilmesi talebini doğurmaktadır. Mevzuat dışında olması nedeniyle bu konu kendi işini kurmak isteyen küçük girişimcilerde hoşnutsuzluğa neden olmaktadır. Bunun beraberinde girişimciler sıklıkla, proje başvuru süreçlerinin zor, değerlendirme süreçlerinin çok uzun olduğu eleştirilerinde bulunmaktadır.

Bölgenin sektörel potansiyellerini, yatırım imkan ve şartlarını tespit eden, analiz eden ve yol haritası çizen öncül çalışmalar bulunmadığı gibi, il ve ilçeler düzeyinde bir çok veriye de ulaşılamamaktadır. Bu nedenle, Bölgeye ilişkin birçok temel veri toplama ve mevcut durum analizi çalışması Ajans tarafından yapılmaktadır.

Bölgedeki mahalli idarelerin mali kapasitesindeki yetersizlik Ajans bütçesine ödenmesi gereken katkı paylarının ödenmemesine neden olmaktadır. Bu durum, Ajansın bütçe paylarının tahsilatında başarısızlığına neden olduğu gibi, mahalli idarelerin katkı payı ödemedikleri sürece mali desteklerden faydalanamamaları ödemeler konusunda motivasyon sağlamaktan ziyade, Ajansın bu kurumlarla olumsuz şekilde karşı karşıya kalmasına neden olmaktadır.

C) *Değerlendirme*

2010 yılında hazırlayarak uygulamaya koymuş olduğu Bölge Planı hedeflerinin gerçekleştirilmesi konusunda Ajans, yapmış olduğu araştırma, analiz ve strateji çalışmaları ile uyguladığı mali destek programları yanı sıra 2014 yılı ilk altı ayında kurumsal kapasitesini güçlendirmiş, Yatırım Destek Ofisleri ile bölgeye daha fazla nüfuz etme ve hizmetlerini yaygınlaştırma kabiliyeti kazanmıştır. Rapor döneminde gerçekleştirdiği kurumsal koordinasyon ve işbirlikleri ile Bölgede yerel kalkınmanın sahiplenilmesi konusunda önemli bir etki yaratmıştır. Ancak, 2014-2023 dönemini kapsayan Taslak Bölge Planı hedeflerinin gerçekleştirilebilmesi, yalnız Ajans faaliyetlerinin değil, ilgili mevzuatta da belirtilmiş olduğu gibi, tüm kurum ve kuruluşların politika, strateji ve faaliyetleri ile Bölge Planı arasındaki bağı kurulabilmesini gerektirmektedir.

V. ÖNERİ VE TEDBİRLER

Ajansların strateji ve politika belirlemede ihtiyaç duydukları il ve ilçe düzeyinde temel verilerin belirli aralıklarla yayınlanabilmesi için Kalkınma Bakanlığı, Ajanslar ve TÜİK arasında işbirliği sağlanmalıdır. Ayrıca, özellikle TRA2 Bölgesi gibi temel veri ve analizlerin mevcut olmadığı bölgelerde Ajansların insan kaynakları kapasitesi de göz önünde bulundurularak bu çalışmalarını doğrudan yaptırabilmesine daha fazla olanak tanınmalıdır.

Ajansın bütçesine mahalli idarelerden sağlanacak katkı paylarının tahsilinde yeni ve daha etkin bir sistem geliştirilmeli, TRA2 Bölgesi ihtiyaçları göz önünde bulundurularak merkezi bütçeden tahsis edilen ödenek miktarı genel olarak kamuoyunda oluşan beklentiyi karşılayabilecek oranda artırılmalıdır.

Ajans Bölgede proje geliştirme ve dolayısıyla teklif çağrılarında yararlanma kapasitesini en üst seviyeye çıkmasını sağlamak amacıyla, kapasite geliştirme çalışmalarını yoğunlaştırmalıdır. Benzer biçimde, Bölgede sivil toplum kuruluşlarının gelişmesine olanak sağlayacak programların geliştirilebilmesi için araştırma çalışmaları dahil, gerekli tüm hazırlık çalışmalarını tamamlaması gerekmektedir.

Bölgede, iyi düşünülmüş, ön hazırlığı iyi yapılmış ve proje mantığı sağlam projelerin azlığı nedeniyle, ön hazırlığı ve kritiği iyi yapılmış ve konunun paydaşlarının ortaklaşa sahiplendiği, mantıksal çerçevesi sağlam projelerin güdümlü proje desteği formatında Ajans öncülüğünde tasarlanmasının ve yürütülmesinin bölgede daha etkin sonuçların alınmasını sağlayacağı düşünülmektedir.

Destek mekanizmalarının değerlendirme süreçlerinin Bölgedeki paydaşlara doğru ve açıklayıcı şekilde sürekli olarak aktarılması yönünde çalışmalar yapılarak Ajans faaliyetlerinin şeffaflığı ve güvenilirliğinin altı bir kez daha çizilmelidir.

Ajansın kurumlar arasındaki koordinasyon görevine ulusal ölçekte de vurgunun yapılması diğer kamu kurum ve kuruluşları ile yapılacak ortak çalışmaları artıracak ve güçlendirecektir. Kurumsal iletişim planının hayata geçirilmesi, kamu kurumları, sivil toplum kuruluşları ve özel sektöre yönelik farklı kurumsal iletişim faaliyetlerinin tasarlanması ve hayata geçirilmesi Ajansın gelecekte kuracağı işbirliklerini arttıracaktır.

EKLER**Tablo 13** Yönetim Kurulu Üyeleri

SERKA YÖNETİM KURULU	ADI SOYADI	UNVANI
Ağrı Valiliği	Mehmet TEKİNARSLAN	Vali (Yönetim Kurulu Başkanı)
Ardahan Valiliği	Ahmet DENİZ	Vali
Iğdır Valiliği	Davut HANER	Vali
Kars Valiliği	Günay ÖZDEMİR	Vali
Ağrı Belediyesi	Sırrı SAKIK	Belediye Başkanı
Ardahan Belediyesi	Faruk KÖKSOY	Belediye Başkanı
Iğdır Belediyesi	Murat YİKİT	Belediye Başkanı
Kars Belediyesi	Murtaza KARAÇANTA	Belediye Başkanı
Ağrı İl Genel Meclisi	Ali ÖZTÜRK	İl Genel Meclisi Başkanı
Ardahan İl Genel Meclisi	Bedrettin ÇAKICI	İl Genel Meclisi Başkanı
Iğdır İl Genel Meclisi	Abdulkadir ÖZSULAR	İl Genel Meclisi Başkanı
Kars İl Genel Meclisi	Necati DALLI	İl Genel Meclisi Başkanı
Ağrı Ticaret Ve Sanayi Odası	Saim ALPASLAN	Başkan
Ardahan Ticaret Ve Sanayi Odası	Çetin DEMİRCİ	Başkan
Iğdır Ticaret Ve Sanayi Odası	Kamil ARSLAN	Başkan
Kars Ticaret Ve Sanayi Odası	Fahri ÖTEGEN	Başkan

