

2016 YILI ARA FAALİYET RAPORU

2016 YILI
AJANS ARA FAALİYET
RAPORU

T.C.
KUZEYDOĐU ANADOLU KALKINMA AJANSI

2016 YILI
AJANS ARA FAALİYET
RAPORU
(OCAK-HAZİRAN)

TRA1
2016

Her hakkı saklıdır.

SUNUŞ

Bölgenin ekonomik ve sosyal kapasitesini daha etkin değerlendirebilmek adına 2016 yılında da Ajans araştırma, analiz, işbirliği ve tanıtım faaliyetlerine hız kesmeden devam etmiştir. Bölgedeki potansiyellerin, kalkınmada öncelikli sektörlerin bilimsel ve katılımcı yaklaşımlarla tespit etme, ulusal ve uluslararası iyi örneklerin incelenmesi ve bunları kalkınma amaçlı kullanmaya yönelik çalışmalar yürütmüştür. Bölgenin yurtiçi ve dışında tanıtımında gösterdiği gayretler neticesinde bölgenin yatırımcılar tarafından tanınmasına ve tercih edilmesine önemli katkılar sağlamıştır. Ajansın uyguladığı mali ve teknik destekler, strateji geliştirme, uygulama ve koordinasyon faaliyetleri ile Ajans bölgenin sosyo-ekonomik ve sosyo-kültürel anlamda kalkınmasında önemli lokomotiflerden biri haline gelmiştir.

Kuzeydoğu Anadolu Kalkınma Ajansının Erzurum, Erzincan ve Bayburt illerinin kendi iç dinamikleriyle kalkınmasına katkı sağlayacak her türlü gayreti hızlı, etkili ve sonuç odaklı kararlar alarak gösterdiğini memnuniyetle belirtmek isterim.

İsmail USTAOĞLU
Bayburt Valisi
KUDAKA Yönetim Kurulu Başkanı

İÇİNDEKİLER

SUNUŞ

ŞEKİL VE TABLO LİSTESİ

1. GENEL BİLGİLER	4
1.1. MİSYON VE VİZYON	5
1.2. AJANSIN YETKİ, GÖREV VE SORUMLULUKLARI	5
1.3. AJANSA İLİŞKİN BİLGİLER	6
2. AMAÇ VE HEDEFLER	18
2.1. AJANSIN AMAÇ VE HEDEFLERİ	18
2.1. TEMEL POLİTİKA VE ÖNCELİKLER	18
3. FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER	20
3.1. MALİ BİLGİLER	20
3.2. PERFORMANS BİLGİLERİ	22
3.2.1. PLANLAMA FAALİYETLERİ	22
3.2.2. ARAŞTIRMA VE RAPORLAMA FAALİYETLERİ	22
3.2.3. KOORDİNASYON FAALİYETLERİ	23
3.2.4. PROGRAM YÖNETİMİ FAALİYETLERİ	24
3.2.5. İZLEME VE DEĞERLENDİRME FAALİYETLERİ	29
3.2.6. TANITIM VE İŞBİRLİĞİ FAALİYETLERİ	30
3.2.7. DESTEK HİZMETLERİ FAALİYETLERİ	36
3.2.8. YATIRIM DESTEK FAALİYETLERİ	37
4. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ	48
ÜSTÜNLÜKLER	48
ZAYIFLIKLAR	48
DEĞERLENDİRME	48
5. ÖNERİ VE TEDBİRLER	49

ŞEKİL VE TABLO LİSTESİ

Şekil 1. Organizasyon şeması	7
Tablo 1. Ajans personel bilgileri	9
Tablo 2. Ajans personelinin mezun olduğu bölümler ve çalıştığı birimleri	9
Tablo 3. 2015 Yılı İlk Altı Aylık Dönem Gerçekleşen Gelir Bütçesi	20
Tablo 4. 2015 Yılı İlk Altı Aylık Dönem Gerçekleşen Ajans Gider Bütçesi	21
Tablo 5. 2016 Yılı Mali Destek Programları Bilgilendirme Toplantıları Katılımcı Sayısı	26
Tablo 6. 2016 Yılı Mali Destek Programları Eğitim Toplantıları Katılımcı Sayısı	27
Tablo 7. 2016 Mali Destek Programları Başvuru Sayıları	28
Tablo 8. Katılım Sağlanan Bazı Programlar	37
Tablo 9. Cazibe Merkezlerini Destekleme Prog. Erzurum Uygulaması Kapsamında Yürütülen Projeler ..	38
Tablo 10. CMDP Erzurum Uygulamasına Kalkınma Bakanlığınca Aktarılan Kaynaklar	39

CİRİT OYUNU
ERZURUM

1. GENEL BİLGİLER

Türkiye'de Kalkınma Ajanslarının kuruluş süreci, 8 Şubat 2006 Tarih ve 26074 Sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren, 5449 Sayılı "Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun" ile başlamıştır. Bu çerçevede, 81 ili kapsayacak şekilde İstatistikî Bölge Birimleri Sınıflandırması esas alınarak, Kalkınma Bakanlığının ulusal düzeyde koordinasyonunda, 26 Düzey 2 Bölgesi'nde Kalkınma Ajansları kurulmuştur.

Kuzeydoğu Anadolu Kalkınma Ajansı (KUDAKA), 22.11.2008 tarih ve 27062 sayılı Resmi Gazete'de yayımlanan Bakanlar Kurulu Kararnamesi ile TR1 Düzey 2 Bölgesi'nde (Erzurum, Erzincan, Bayburt);

- Kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek,
- Kaynakların yerinde ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek,
- Ulusal Kalkınma Plânı ve programlarında öngörülen ilke ve politikalarla uyumlu olarak bölgesel gelişmeyi hızlandırmak,
- Kalkınmada sürdürülebilirliği sağlamak,
- Bölgeler arası ve bölge içi gelişmişlik farklarını azaltmak amacıyla kurulmuştur.

1.1. MİSYON VE VİZYON

Kuzeydoğu Anadolu Kalkınma Ajansı tarafından hazırlanan TRAI Düzey 2 Bölge Planı (2014-2023)'de belirlenen bölge vizyonu; “yüksek irtifa ve bozulmamış doğal yapıdan kaynaklanan ayırt edici özelliklere sahip tarımsal ürün miktarını artırmış; ürettiğini işleyerek değerinde pazarlayan; kaliteli ve çeşitli hizmet sunumu ile iç ve dış yakın coğrafyası için çekim merkezi olmuş; yaşanabilirliği yüksek bir bölge olmaktır.”

Bu vizyona ulaşabilmek için Kuzeydoğu Anadolu Kalkınma Ajansının misyonu; “Sorumluluk alanı Erzurum-Erzincan-Bayburt illerini kapsayan bölgenin sürdürülebilir kalkınmasını sağlamak üzere, sosyal sermayeyi ve inovasyonu geliştirmek suretiyle yerel potansiyeli harekete geçirmek” olarak belirlenmiştir.

1.2. AJANSIN YETKİ, GÖREV VE SORUMLULUKLARI

25.01.2006 tarih ve 5449 sayılı “Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun”un 5. maddesi gereğince, 22.11.2008 tarih ve 27062 sayılı Resmi Gazete 'de yayımlanan kararname ile kurulan Kuzeydoğu Anadolu Kalkınma Ajansının görev ve yetkileri şunlardır:

- Yerel yönetimlerin planlama çalışmalarına teknik destek sağlamak.
- Bölge plan ve programlarının uygulanmasını sağlayıcı faaliyet ve projelere destek olmak; bu kapsamda desteklenen faaliyet ve projelerin uygulama sürecini izlemek, değerlendirmek ve sonuçlarını Kalkınma Bakanlığına bildirmek.
- Bölge plan ve programlarına uygun olarak bölgenin kırsal ve yerel kalkınma ile ilgili kapasitesinin geliştirilmesine katkıda bulunmak ve bu kapsamdaki projelere destek sağlamak.
- Bölgede kamu kesimi, özel kesim ve sivil toplum kuruluşları tarafından yürütülen ve bölge plan ve programları açısından önemli görülen diğer projeleri izlemek.
- Bölgesel gelişme hedeflerini gerçekleştirmeye yönelik olarak; kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek.

- 4'üncü maddenin ikinci fıkrasının (c) bendi çerçevesinde Ajansa tahsis edilen kaynakları, bölge plan ve programlarına uygun olarak kullanmak veya kullandırmak.
- 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.
- Bölgenin iş ve yatırım imkânlarının, ilgili kuruluşlarla işbirliği halinde ulusal ve uluslararası düzeyde tanıtımını yapmak veya yaptırmak.
- 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.
- Yönetim, üretim, tanıtım, pazarlama, teknoloji, finansman, örgütlenme ve işgücü eğitimi gibi konularda, ilgili kuruluşlarla işbirliği sağlayarak küçük ve orta ölçekli işletmelerle yeni girişimcileri desteklemek.
- Türkiye'nin katıldığı ikili veya çok taraflı uluslararası programlara ilişkin faaliyetlerin bölgede tanıtımını yapmak ve bu programlar kapsamında proje geliştirilmesine katkı sağlamak.
- Ajansın faaliyetleri, mali yapısı ve ajansla ilgili diğer hususların güncel olarak yayınlanacağı bir internet sitesi oluşturmak.

Kaynakların yerinde ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek,

6 KUDAKA 2016 ARA FAALİYET RAPORU

1.3. AJANSA İLİŞKİN BİLGİLER FİZİKSEL YAPI

Kuzeydoğu Anadolu Kalkınma Ajansı, 2010 yılından itibaren Lalapaşa Mahallesi Cumhuriyet Cad. No:3 Yakutiye/Erzurum adresinde yer alan toplam 1200 m² kullanım alanına sahip müstakil binasında hizmet vermektedir. Ajans hizmet binası 2800 m²'lik bir kampüs alanı içerisinde yer almakta olup, kampüs alanında hizmet binası dışında bahçe, otopark, dinlenme alanı ve ek bina yer almaktadır.

Hizmet binasında çalışma birimlerini ve Erzurum Yatırım Destek Ofisini bulunduran Ajansımızın Erzincan ve Bayburt illerinde de yatırım destek ofisleri hizmet vermektedir.

TEŞKİLAT YAPISI

Kuzeydoğu Anadolu Kalkınma Ajansı; Kalkınma Kurulu, Yönetim Kurulu ve Genel Sekreterlikten oluşan bir teşkilat yapısına sahiptir.

Yönetim Kurulu, Ajansımızın faaliyet gösterdiği Erzurum, Erzincan ve Bayburt illeri Valileri, Erzincan ve Bayburt Belediye Başkanları ve Erzurum Büyükşehir Belediye Başkanı, İl Genel Meclisi Başkanları ile Ticaret ve Sanayi Odası Başkanlarından oluşan karar organıdır.

Her ay bölge illerinde sırasıyla toplanan Ajans Yönetim Kurulu Başkanlığını, Bayburt Valisi Sayın İsmail USTAOĞLU yürütmektedir.

Kalkınma Kurulu, bölgesel gelişme hedefine yönelik olarak; bölgemizdeki kamu kurum ve kuruluşları, özel kesim, sivil toplum kuruluşları, üniversiteler ve yerel yönetimler arasındaki işbirliğini geliştirmek ve Ajansı yönlendirmek üzere kurulan Ajansın danışma organıdır.

Ajansımız Kalkınma Kurulu, Erzurum'dan 49, Erzincan'dan 28 ve Bayburt'tan 23 olmak üzere toplam 100 üyeden oluşmaktadır. Kalkınma Kurulu 13. toplantısını 18 Kasım 2015 te Bayburt'ta gerçekleştirmiştir.

Toplantıda Kalkınma Kurulu Başkanlığı seçimi yapılmış olup Kalkınma Kurulu Başkanlığına Erzurum Kalkınma Vakfı Başkanı Erdal GÜZEL seçilmiştir. Kalkınma Kurulu 14. toplantısının 2016 Eylül ayında Erzincan'da yapılması planlanmaktadır.

Ajansın icra organı olan **Genel Sekreterlik** bünyesinde Genel Sekreter, çalışma birimleri ve yatırım destek ofisleri yer almaktadır. Ajansımızda Araştırma ve Planlama, İzleme ve Değerlendirme, Destek Hizmetleri, Tanıtım ve İşbirliği, Program Yönetimi Birimleri ile Erzurum, Erzincan ve Bayburt illerinde yer alan Yatırım Destek Ofisleri faaliyet göstermektedir. Hukuk müşaviri ve iç denetçi henüz istihdam edilmemiştir.

Her ay bölge illerinde sırasıyla toplanan Ajans Yönetim Kurulu Başkanlığını, Bayburt Valisi Sayın İsmail USTAOĞLU yürütmektedir.

Şekil 1. Organizasyon Şeması

Ajansımız, 24 uzman ve 9 destek personeli ile 2016 yılında gerçekleştirdiği önemli faaliyetlerle başarılı bir yıl geçirmektedir.

BİLGİ VE TEKNOLOJİK KAYNAKLAR

Ajansımız yurt içinde ve yurt dışında var olan bilim ve teknolojiyi yakından takip etmekte olup, bilişim teknolojileri etkin olarak kullanılmaktadır. Ajans sahip olduğu server sistemiyle internet sitesi yayını, elektronik posta alım ve gönderimini düzenli olarak yapmaktadır. Ajans ayrıca, üstün özellikli virüs koruma sistemi, güvenlik duvarı, ağ yazıcıları ve ağ sistemine de sahiptir.

Bu bilişim altyapısı sayesinde ajans günlük işlerini düzenli, güvenli ve hızlı şekilde yerine getirebilmektedir. Alan sunucuya kurulan Active Directory yazılımı ile sunucularda izin hizmetleri sağlanmaktadır. Kullanıcıların bütün bilgileri sunucuda saklanmakta olup, sunucuda gezici profiller ve gruplar oluşturulmuştur. Kullanıcıların yetkilendirilmesi sunucu üzerinden sağlanmaktadır. Ajans bilgisayar ağına bağlı herhangi bir bilgisayarda kullanıcılar kendilerine ait kullanıcı adı ve şifrelerini girme sureti ile profilindeki bilgi ve belgelere ulaşabilmektedirler.

Ajansımızın çalışmalarını etkin bir şekilde yürütmesi amacıyla hizmet binasında 3 adet ana sunucu kurulmuş,

8 KUDAKA 2016 ARA FAALİYET RAPORU

2012 yılında fiziki sunucuların yetersiz kalması nedeniyle Sanallaştırma Mimarisi kullanılarak Storage ve Vmware yazılımı alınarak sanal sunucu sistemine geçilmiştir. Kullanıcıların internet çıkışları TTnet ve Turksat tarafından sağlanırken, mail sunucu trafiği 20 Mbps'lik limitsiz Metro Ethernet bağlantı ile gerçekleşmektedir. Sunucular için 3 adet Microsoft Server 2008 yazılım paketi ve kullanıcıların sunucuya erişimleri için 50 adet Microsoft Windows Server Cal 2008 User Cal yazılım paketi alınarak hizmete sunulmuştur. Sunucuların yedekleri ise HP Data Protector yedekleme yazılımı ve Shadowprotect yazılımı ile Mikroserver içerisindeki disklere düzenli bir şekilde kaydedilmektedir.

Ajans içerisinde ve çevresinde 22 adet kamera vasıtasıyla güvenlik düzenli olarak takip edilmekte ve bu görüntüler kayıt altına alınmaktadır. Bilişim teknolojilerinde etkin güvenliği sağlamak için 50 kullanıcı Nod 32 Endpoint Antivirüs ve güvenlik duvarı olarak Watchguard ve Labris Firewall Network İnternet ve Güvenlik Cihazı kullanılmaktadır. Misafirler için ayrı bir Wi-Fi hattı kurulmuştur. Bu hat üzerinden misafirlerin SMS ile kimlik doğrulama yaptıktan sonra internete çıkış yapması sağlanmaktadır. Misafir kullanıcıların kimlik bilgileriyle internet trafikleri ayrıca 5651 sayılı kanuna göre loglanmaktadır.

Bunlara ek olarak Ajans merkez binası ve yatırım destek ofisleri arasında ücretsiz iletişimi sağlayan IPSEC VPN ve VOIP teknolojisi ile ağ bağlantısını güvenli bir alt yapıyla birbirine bağlayan sistem kullanılmaktadır.

■ DİĞER YAZILIMLAR

Kuzeydoğu Anadolu Kalkınma Ajansı günlük işlerini düzenli ve etkili bir biçimde yapabilmek için en güncel ve etkin yazılımları kullanmaktadır. Kullanılan yazılımlardan bazıları:

- İzin Yönetim Sistemi (<http://www.inoizin.com>) (Ajans Personelimizin izin işlemlerinin takibi ve kontrolü için kullanılmaktadır.)
- 40 kullanıcı Microsoft Office Small Business 2007 ve MS Office 2013 Standart yazılım paketi
- 5 Adet Access 2010
- Antivirüs programı (Client ve Exchange mail server) olmak üzere
- Ambar Ayniyat Programı (kurumun tüm demirbaş ve sarf malzemelerinin takibini Taşınır Mal Yönetmeliğine uygun olarak sağlamak için),

- Kalkınma Bakanlığı EBYS Programı (<https://ebys.kudaka.org.tr>)(evrak dokümantasyon, taşınır - taşınmaz mal ihale usul ve personel işlemlerini yapabilmek için),

- Kalkınma Bakanlığı KAYS Programı <https://kaysuygulama.kalkinma.gov.tr/Kays/KaysIstemci/>) (başvurulan projelerin kayıtları, değerlendirme gibi vs. işlemlerini yapabilmek için),

- Cute FTP (internet sitesine dosya gönderebilmek için), Teamviewer (uzak masaüstü yönetme ayrıca uzak sunum gerçekleştirebilmek için), Adobe Photoshop CS 5.5 (grafik tasarımında) ve Shadow Protect (sunucu yedeklerinin düzenli alınması için).

■ İNSAN KAYNAKLARI

2016 yılının ilk altı aylık döneminde Ajans Yönetim Kurulu Kararıyla 2 personelin iş sözleşmeleri sona erdirilmiştir. Haziran ayı itibarıyla Ajans bünyesinde 24 uzman personel ve 9 destek personeli istihdam edilmektedir. Ajansın sekreterlik, temizlik ve şoförlük işleri için hizmet alımı yoluyla temin edilen görevli personeli de bulunmaktadır. Ajans bünyesinde istihdam edilen 9 destek personelinden 1'i yüksekökol mezunu

8'i de fakülte mezunudur. Toplam 33 personelin %3,ü doktora eğitimini tamamlamış; % 9,u doktora eğitimine devam etmektedir. Toplam personelin %12,1'i ise Yüksek Lisans eğitim programını tamamlamıştır. Ajans personelinin %36,3'ü Yüksek Lisans eğitime devam etmektedir. Ajans bünyesinde istihdam edilen uzman personelin tamamı iyi derecede İngilizce bilmekte olup toplam personel içerisinde bu oran %72,7'dir. Rakamlarla Ajans personeline ait bilgiler Tablo 1'de, personelimizin mezun oldukları bölümler ve çalıştıkları birimler ise Tablo 2'de verilmiştir.

Tablo 1. Ajans personel bilgileri

AJANS PERSONEL BİLGİLERİ			
		Uzman	Destek
Cinsiyet	Kadın	3	1
	Erkek	21	8
Öğrenim Durumu	Yüksek Okul	0	1
	Lisans	22	8
	Yüksek Lisans	7	0
	Doktora	1	0
Yabancı Dil Bilgileri	İngilizce	24	0
	Fransızca	0	0
	İspanyolca	0	0
	İtalyanca	0	0
	Almanca	0	0
	Rusça	0	0

Tablo 2. Ajans personelinin mezun olduğu bölümler ve çalıştığı birimleri

BİRİM	UNVANI	AD/SOYAD	MEZUNİYET
Genel Sekreter V.	UZMAN	Dr. Mehmet Ali ÇAKAL	Ziraat Mühendisliği
Araştırma Planlama Birimi	BİRİM BAŞKAN V.	Emine Bilgen EYMİRLİ	Çevre Mühendisliği
	UZMAN	Cihat ÇİFTÇİ	Uluslararası ilişkiler
Proje Yönetim Birimi	BİRİM BAŞKANI	Fatih YILMAZ	Makine Mühendisliği
	UZMAN	Müzeyyen İNCİ	Uluslararası İlişkiler
	UZMAN	Mehmet YÜCEL	İktisat
İzleme ve Değerlendirme Birimi	BİRİM BAŞKANI	Emir Olcay SAYIN	Gıda Mühendisliği
	UZMAN	Berna DOLAR	Maliye
	UZMAN	Berat Ersen YAŞAR	İktisat
	UZMAN	Bedrettin UZUN	Nükleer Enerji Mühendisliği
	UZMAN	Serkan TİMUR	Siyaset Bilimi ve Kamu Yönetimi
	UZMAN	Sinan BEYAZBULUT	İşletme

10 KUDAKA 2016 ARA FAALİYET RAPORU

	BİRİM BAŞKANI	Fatih BALTACI	İktisat
Tanıtım İşbirliği Birimi	DESTEK PERSONELİ	Mehmet Salih AÇSAKALLI	Güzel Sanatlar Fakültesi
	DESTEK PERSONELİ	Memet ÖKSÜZER	İşletme
Destek Hizmetleri Birimi	DESTEK PERSONELİ	Murat BATTAL	Uluslararası İlişkiler
	DESTEK PERSONELİ	Suat ÇOLAK	İşletme
	DESTEK PERSONELİ	Fatih KUNDUL	Büro Yönetimi ve Sekreterlik
	DESTEK PERSONELİ	Pınar KÜÇÜKOĞLU	İşletme
	DESTEK PERSONELİ	Lokman AKÇAY	İşletme
Hukuk İşleri	UZMAN	Mubin Burak ÇELİK	Uluslararası İlişkiler
Erzurum Yatırım Destek Ofisi	KOORDİNATÖR	Ozan GÜNDÜZ	İnşaat Mühendisliği
Erzincan Yatırım Destek Ofisi	KOOR. V.	Hakan DOĞAN	Matematik
Bayburt Yatırım Destek Ofisi	KOORDİNATÖR	Hasan İSKENDER	Uluslararası İlişkiler
	UZMAN	Lokman ALTUNBİLEK	İşletme
	DESTEK PERSONELİ	Serdar KARAOĞLU	İşletme

12 KUDAKA 2016 ARA FAALİYET RAPORU

Sunulan Hizmetler

Ajansın organizasyon yapısı içerisinde Genel Sekreterlik bünyesinde beş adet çalışma birimi oluşturulmuştur. Bu birimlerin görev ve sorumlulukları kısaca şöyledir:

ARAŞTIRMA VE PLANLAMA BİRİMİ

Araştırma ve Planlama Birimi sorumlu olduğu TRAI Düzey 2 Bölgesi'nin kalkınmasını sağlamak amacıyla katılımcı ve şeffaf bir şekilde bölgesel ve sektörel planlar, stratejiler hazırlayarak yerel kurum ve kuruluşlara öncülük etmeyi hedeflemektedir. Hazırladığı araştırma faaliyetleri ile bölgenin ihtiyaçlarını ve potansiyellerini tespit etmekle sorumlu olan birimin görev ve sorumlulukları şöyledir:

- Yerel aktörlerin katılımı ile bölge düzeyinde sektörel plan ve programlar ile Bölgesel Gelişme Planına uygun olarak operasyonel programlar hazırlamak,
- Ulusal Kalkınma Planı ve aynı şekilde ulusal ölçekte hazırlanan diğer planlarla uyumlu olacak şekilde Kalkınma Bakanlığı koordinasyonunda bölge planı hazırlamak,
- Bölgenin ekonomik, sosyal ve kültürel gelişmesini hızlandırmaya ve rekabet gücünü artırmak amacıyla bölge sorunlarının ve çözüm önerilerini konu alan, bölge potansiyellerinin tanıtımı ve önceliklerinin belirlenmesine yönelik araştırmalar yapmak,
- Yerel, ulusal ve uluslararası kurumlarla işbirliği ve kapasite geliştirmeye yönelik çalışmalar yapmak,

- Bölge planı ve programları ile uyumlu olarak sağlanacak desteklerin çerçevesini oluşturmak, zamanlamasını ve mali desteklerin bütçe dağılımını planlamak,
- Bölgeye yönelik hazırlanan planların, verilerin, araştırma faaliyetlerinin ve diğer malzemelerin sonuçlarını yayınlamak üzere hazırlamak.
- Yerel yönetimlerin planlama çalışmalarına teknik destek hizmeti vermek,
- Ajansın yıllık çalışma programını ve bütçe önerisini hazırlamak,
- Ajansın altı aylık ara raporlarını ve yıllık faaliyet raporlarını hazırlamak.
- Bölge ile ilgili düzenli olarak verileri toplamak, güncelleştirmek bunlarla ilgili veri tabanı oluşturmak,
- Ulusal ve uluslararası düzeyde yatırım programlarını incelemek ve takip etmek,
- Ajansın kurumsal kapasitesini ve kaynaklarını geliştirmeye yönelik araştırmalar yaparak yenilikçilik, AR-GE ve strateji geliştirme çalışmalarını gerçekleştirmek.

TANITIM VE İŞBİRLİĞİ BİRİMİ

Kuruluş amaçları, çalışma ilkeleri, bağlı bulunan mevzuat ve Ajans yönetiminin direktifleri doğrultusunda Ajansın ve bölgenin yerel, bölgesel, ulusal ve uluslararası çapta tanıtımından sorumlu olan Tanıtım ve İşbirliği Biriminin görev ve sorumlulukları şöyledir:

- Ajansın vizyonu ve misyonu doğrultusunda Ajansı ve bölgeyi tanıtmak ve bölgenin marka değerini artırıcı faaliyetlerde bulunmak,
- Yurt içi-yurt dışı kalkınma ajansları, kamu kurum ve kuruluşları, sivil toplum örgütleri, özel sektör temsilcileri ve diğer ilgililer arasında işbirliğini ve koordinasyonu sağlamak ve ortak projeler geliştirmek,
- Bilgi edinme ve şeffaflık ilkelerine riayet ederek kurumun iletişim politikasını oluşturmak,
- Ajansın kurumsal ve işlevsel farkındalığını artırmak için Ajans faaliyetleri ile ilgili bilgilendirme toplantıları, saha ziyaretleri ve tanıtım toplantıları düzenlemek,
- Görünürlük faaliyetleri kapsamında, ajans hizmet binaları, valilikler, belediyeler, ticaret ve sanayi odaları ve benzeri mekânlarda dağıtımı yapılmak üzere broşür, dosya, ajanda vb. görsel materyal hazırlanmasını sağlamak,
- Kurumsal temelde ilgililer arasında işbirliği ve bilgi paylaşımı eksenli bir iletişim ortamı oluşturmak,
- Ajansın tanıtımı amacıyla basın ve yayın organlarından yararlanmak; yazılı ve görsel medya takibi yapmak ve ilgili raporları hazırlamak,
- Ajansın misyonu doğrultusunda; çalıştay, panel, konferans, sempozyum ve fuar gibi organizasyonları düzenlemek ve diğer kurum ve kuruluşlarca bölgenin sorunları ve kalkınmasıyla ilgili düzenlenen toplantılara katkı sağlamak,
- Sektörel, kültürel, iktisadi ve sosyal konularda çıkan çeşitli yayınların temin edilmesini sağlamak; söz konusu alanlardaki gelişmeleri ve işbirliği yapılan kurum ve kuruluşların yayınlarını takip etmek.

PROGRAM YÖNETİMİ BİRİMİ

Ulusal ve bölgesel planlar doğrultusunda, Ajansın yürüteceği tüm destek programları ve faaliyetlerin yönetiminden sorumlu Program Yönetim Biriminin görev ve sorumlulukları şöyledir:

- Sağlanacak desteklerin uygulama mekanizmasının genel çerçevesini oluşturmak ve güncellemek,
- Destek programları kapsamında, Destekleme Yönetim Kılavuzu'nda belirlenen çerçeve içerisinde başvuru koşullarını ve değerlendirme kriterlerini belirlemek,

- Potansiyel yararlanıcılara yönelik başvuru rehberlerini hazırlamak ve dağıtmak,
- Güdümlü proje desteği, doğrudan faaliyet desteği ve teknik destek programlarını yürütmek,
- Potansiyel başvuru sahiplerine yönelik proje hazırlama eğitimleri planlamak ve gerçekleştirmek,

- Potansiyel başvuru sahipleri tarafından yöneltilen soruları cevaplarıyla birlikte; Ajans internet sayfasında "Sıkça Sorulan Sorular (SSS)" bölümünde yayımlayarak herkesin aynı anda ve eşit düzeyde bilgi edinebilmesini sağlamak,
- Proje başvurularını kabul etmek ve kayıtlarını yapmak,
- Proje değerlendirme süreçlerini planlamak ve yönetmek, başvuruların değerlendirilmesinde görevlendirilecek bağımsız değerlendiricilerin seçim kriterlerini belirlemek,
- Bağımsız değerlendiricilerin performanslarını değerlendirmek,
- Değerlendirme komitesince yapılan nihai değerlendirmeler sonucu belirlenen ve Yönetim Kurulunca onaylanan "destek almaya hak kazananlar ve kazanamayanlar listelerini" kamuoyuna ilan etmek,
- Proje teklifinde bulunan başvuru sahiplerine, yapılan değerlendirme sonucunda verilen kararları gerekçeleriyle birlikte bildirmek,
- Destek almaya hak kazanan projelerin bütçelerini

14 KUDAKA 2016 ARA FAALİYET RAPORU

değerlendirmeler ışığında revize etmek, proje sahiplerini sözleşme sürecinden önce konu ile ilgili olarak bilgilendirmek,

- Birimle ilgili görev ve faaliyetler kapsamında ilgili yerel, ulusal ve uluslararası kurumlarla işbirliği ve kapasite geliştirmeye yönelik çalışmalar yapmak

İZLEME VE DEĞERLENDİRME BİRİMİ

Ajansın yürüttüğü programlar kapsamında desteklenen projelerin uygulama sürecini yöneten İzleme ve Değerlendirme Birimi, projenin yasa ve usullere göre uygulanmasını denetler, izlemeler yapar ve proje yararlanıcılarının uygulama sürecinde sorunlarına çözümler getirir. Birimin görev ve sorumlulukları şöyledir:

- Destek almaya hak kazanan projelerin sahiplerini sözleşme imzalamaya davet etmek ve sözleşmeleri hazırlamak,
- Sözleşmelerin imzalanması öncesinde, Genel Sekreterin talebi doğrultusunda uygun görülen projelere ön izleme ziyareti yaparak projenin risk ve ihtiyaçlarını belirlemek,

- Teknik ve mali olarak desteklenen proje/faaliyetlerin uygulanması sürecinde sözleşme yükümlülüklerinin yerine getirilmesini, Ajans kaynaklarının yerinde ve etkin kullanımını sağlamak,
- Sözleşmelerin imzalanmasını müteakip, sözleşme bilgilerinin doğruluğunu teyit etmek; yararlanıcının uygulama kapasitesini değerlendirerek yararlanıcı ile birlikte proje uygulamasına ilişkin bir yol haritası hazırlamak; proje risk ve ihtiyaç analizleri sonuçlarına göre ön ödeme yapılması ve ön ödeme miktarı ile ilgili Genel Sekreter'e görüş bildirmek,

- Desteklenen proje ve faaliyetlerin uygulanması sırasında; öngörülen proje/faaliyet amaç ve hedeflerine ulaşılmasına yardımcı olmak, uygulamanın belirlenen ilke ve kurallara, usul ve esaslara ve sözleşme hükümlerine uygun yürümesini sağlamak,
- Desteklenen projelere izleme ziyaretleri gerçekleştirmek,
- Program ve projelere ilişkin düzenli risk analizleri yaparak düzeltici ve önleyici tedbirleri almak; gerektiğinde sözleşme değişikliği ve feshi; erken uyarı raporları, düzeltici tedbirler, usulsüzlük ile ilgili işlemleri gerçekleştirerek; geri ödemelerin temini ile ilgili Genel Sekreterliği bilgilendirmek,
- Proje yararlanıcılarının ödeme taleplerini teknik ve/veya mali açıdan değerlendirmek ve uygun bulunması durumunda ödemelerin zamanında yapılabilmesi için Genel Sekreterliğe görüş bildirmek,
- Desteklenen program ve projelerin değerlendirilmesine yönelik performans/başarı göstergelerini belirleyerek; program ve projelerin performansını ölçmek,
- Projelerin uygulama ve izleme sürecine ilişkin olarak yararlanıcılara satın alma usulleri, izleme bilgi sisteminin kullanımı, raporlama gibi konularda eğitimler vermek,
- Yürütülen destek programlarının ara dönem ve nihai etki değerlendirmelerini yapmak, değerlendirme sonuçlarını Yönetim Kuruluna ve Kalkınma Bakanlığı'na sunulmak üzere Genel Sekretere raporlamak,
- Altı aylık ve yıllık değerlendirme raporları hazırlamak, tamamlanan projelerin sonuçlarını ve etkilerini değerlendirmek,
- Bilgi sisteminin genel koordinasyonunu sağlamak, proje uygulama ve izleme faaliyetleri kapsamında elde edilen verilerin bilgi sistemine aktarılmasını sağlamak,

Yararlanıcıların projelerin uygulama aşamasındaki sorularını derleyerek; Sıkça Sorulan Sorular başlığı altında bu soruları ve cevaplarını Ajansın internet sitesinde yayınlamak.

DESTEK HİZMETLERİ BİRİMİ

Destek Hizmetleri Birimi, kurum içi iletişim ve koordinasyonu sağlamakla ve Ajansın insan kaynakları politikasını yürütmekle sorumlu birimdir. Yönetiminin direktifleri doğrultusunda Ajansın ihtiyaçlarını temin eden birim bünyesinde Yönetici Asistanı, Personel ve İdari İşler, Bilgi İşlem ve Muhasebe bölümleri yer almaktadır. Birimin ve bünyesinde yer alan bölümlerin görev ve yetkileri şöyledir:

- Ajansın tüm idari işlerini yürütmek,
- Ajans içi iletişim ve koordinasyonu sağlamak,
- Ajansın insan kaynakları politikasını yönetmek,
- Ajansın ilgili birimlerince tespit edilen ihtiyaçlarını temin etmek,
- Ajans personelinin görevlendirmeleriyle ilgili işlemlerini yürütmek,
- Hizmet alımı yoluyla yapılan işlerin takibini yapmak,
- Ajans Yönetim Kurulu ve Kalkınma Kurulu toplantılarını organize etmek,
- İlgili mevzuat çerçevesinde Ajansın Çalışma Programı ve Bütçesini hazırlamak,
- İlgili mevzuat çerçevesinde Harcama Programlarını hazırlamak,
- Ajansın sağlamış olduğu destek çeşitlerinden olan Teknik Destek Programı kapsamında; Program Yönetimi

Birimi tarafından değerlendirilmesi yapılarak başarılı bulunan ve sözleşme imzalanan projelere ait hizmet alımlarını yapmak,

- Ajansın kullanmış olduğu EBYS, KAYS vb. elektronik sistemlerinin sürdürülebilirliğini sağlamak,
- Genel Sekreter tarafından verilen diğer işleri yapmak.

Yönetici Asistanı

- Genel Sekreterin Yönetim Kurulu ve Kalkınma Kurulu toplantılarında yapacağı sunumları hazırlamak,
- Genel Sekreterin her türlü haberleşme ve yazışma işlerini yürütmek,
- Genel Sekreterin randevu ve ziyaret programlarını düzenlemek,
- Ajansın görüşme ve kabullerine ait hizmetleri yürütmek,
- Ajansın toplantı, tören, protokol ve her türlü organizasyon işlerini yürütmek,
- Genel Sekreter ya da birim başkanı tarafından verilen diğer işleri yapmak.

Personel ve İdari İşler

- Ajans adına gelen her türlü evrakı almak, kaydetmek ve ilgili kişi veya birimlere dağıtmak,
- Ajansa herhangi bir şekilde ulaşan dilekçelerle ilgili havale ve yazışmaları yapmak, sonuçlarını izlemek, gerekli hallerde ilgililere bilgi vermek,
- Ajans birimlerinden çıkan evrakı kaydetmek, dağıtmak ve postalamak,
- Evrak işlemleri ile ilgili her türlü işi yapıp, istatistiki bilgi ve raporları hazırlamak,
- Genel Sekreterlik tarafından hazırlanan düzenleyici işlemleri ve diğer Ajans mevzuatını personele ivedilikle tebliğ ve ilan etmek,
- Personelin izin, mal bildirim beyannameleri ve özlük haklarına ilişkin işlemleri yürütmek ve arşivlemek,
- Evrakların arşivlenmesini yapmak ve arşivi düzenli şekilde tutmak,

16 KUDAKA 2016 ARA FAALİYET RAPORU

- Personel maaşlarını ve ilgili bildirimleri yapmak,
- Hizmet Pasaportları ile ilgili iş ve işlemleri yapmak,
- Kalkınma Kurulu toplantılarıyla ilgili yazıları yazmak ve gönderilmesini sağlamak,
- Personel alımıyla ilgili iş ve işlemleri yapmak,
- Genel Sekreter ya da birim başkanı tarafından verilen diğer işleri yapmak.

Bilgi İşlem

- Ajansın tüm bilgi işlem faaliyetlerini planlamak, yönlendirmek ve koordinasyonunu sağlamak,
- Ajansın internet sayfalarını hazırlamak, güncellemek ve bununla ilgili diğer işleri yapmak,
- Ajans bilgilerinin manyetik ve optik ortamlarda muhafazasını, güvenliğini ve yedeklenmesini sağlamak,
- Ajans birim ve personeline bilgi ve teknik destek sağlamak,
- Elektronik posta hizmetlerinin verilmesini sağlamak,
- Bilişim alanındaki gelişmeleri takip etmek ve Ajansın çalışma sürecine yansıtma,
- Genel Sekreter ya da birim başkanı tarafından verilen diğer işleri yapmak.

Ajansın bilgisayar ve donanımlarını, internet ve ağ bağlantılarını, bakım, onarım ve kurumlarını, sanal güvenliğini, bütün bunların altyapısını ve güncellenmesini, teknik ölçülere uygun olarak en iyi şekilde sağlamak, Ajansın bilgisayar ve donanımlarını, internet ve ağ bağlantılarını, bakım, onarım ve kurumlarını, sanal güvenliğini, bütün bunların altyapısını ve güncellenmesini, teknik ölçülere uygun olarak en iyi şekilde sağlamak,

Muhasebe

- Mali konulara ilişkin olarak ilgililere gerekli bilgi ve danışmanlık hizmetini sağlamak,
- Kalkınma Ajansları Yönetim Sistemi (KAYS) programı üzerinden; Gelirlerin tahsili, giderlerin hak sahiplerine ödenmesi, para ve parayla ifade edilen değerlerin alınması, saklanması, ilgililere verilmesi, gönderilmesi ve diğer tüm mali işlemlerin kayıtlarının yapılması ve raporlanması ve muhasebe kayıtlarının usulüne uygun, saydam ve erişilebilir şekilde tutulmasını sağlamak,
- Kalkınma Ajansları Yönetim Sistemi (KAYS) programı üzerinden; Ajansın bir sonraki yıl bütçe çalışmalarında yıllık bütçenin hazırlanmasına katkıda bulunmak ve bütçeyi uygulamak,
- Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliği kapsamında 3'er aylık dönemler halinde hazırlanması gereken Harcama Programına gerçekleşen bütçe rakamlarını KAYS programı üzerinden Çalışma Programı ve Bütçe Yetkilisine bildirmek,
- Ödeneği dâhilinde olmak şartıyla her türlü masrafı, usulüne uygun olarak belgelendirip gerçekleştirmek, ödeneğin yeterli olmadığı durumlarda bunu yazılı olarak harcama yetkilisine bildirmek,
- Yönetim Kurulunun onayına sunulmak üzere, Ajans bütçe sonuçlarını çıkarmak ve Harcama yetkilisinin uygun gördüğü durumlarda avans vermek,
- "İnsan Kaynakları Yetkilisi" tarafından düzenlenen personel maaşları ve buna bağlı olarak gerçekleşen Aylık Prim ödemelerinin KAYS Programı üzerinden muhasebeleştirilmesini yapmak,
- Ajansın her ay vermekle yükümlü olduğu vergi beyannamelerini (Damga vergisi, Muhtasar Beyanname, KDV beyannamesi) E-Beyanname üzerinden beyan ederek tarh/tahakkuk ve ödenmesini sağlamak,
- Kamu Bilgi Sistemi (KBS) üzerinden ajansın 3'er aylık Mizan raporunu bildirimini ve onayını yapmak,
- Yönetim Kurulu tarafından kabul edilen Ulusal ve Uluslararası her türlü bağış ve katkıların bütçeleştirilmesini ve takibini yapmak,
- Ajansın nakit varlığının etkili-ekonomik-verimli şekilde kullanımı için "Hazine Müsteşarlığı Tebliği" doğrultusunda gerekli tedbirleri almak, nakit varlığın ilgili mevzuata uygun araçlar ve yollar ile değerlendirilmesi bağlamında Ajans ile taraf banka arasında yapılacak olan

protokole konu hükümler doğrultusunda gerekli iş ve işlemleri yapmak veya yaptırmak,

- 5449 Sayılı Kalkınma Ajanslarının Kuruluşu Koordinasyonu ve Görevleri Hakkında Kanununun 25. Maddesine göre düzenlenen “Bağımsız Dış Denetim Yönetmeliği” ve “6085 .Sayılı Sayıştay Kanunu” ile yapılan denetimlerde yılsonu kesinleşmiş Bilanço, Bütçe Gelir-Gider Uygulama Sonuçları, Yevmiye Defteri, Defter-i Kebir, Yardımcı Defter, Faaliyet Sonuçları Tablosu ve Harcamaya esas tüm bilgi ve belgeleri denetimde hazır bulundurarak, gerekli bilgiyi vermek,

- Genel Sekreter ya da birim başkanı tarafından verilen diğer işleri yapmak.

YATIRIM DESTEK OFİSLERİ

Erzurum, Erzincan ve Bayburt illerinde faaliyet gösteren yatırım destek ofislerinin görev ve yetkileri şöyledir:

- Kalkınma Ajansının mali ve teknik destekleri hakkında yatırımcıya bilgi vermek ve yol göstermek,
- Yatırımcıya diğer ulusal ve uluslararası kurumlar tarafından sağlanabilecek teşvik ve destekler hakkında bilgi vermek,
- Bölgenin yatırım olanakları ve potansiyeli hakkında yatırımcıya bilgi vermek,
- Başvurular üzerinde ön inceleme yapmak,

- Yatırımcıların başvurularını kabul ve takip etmek,
- Yatırımcıların izin, ruhsat ve diğer idari işlemlerini ilgili makama iletmek ve yatırımcı adına takip etmek,
- Yatırımcıların karşılaştıkları sorunların yetkili mercilerce çözümünü takip etmek,
- Kabul edilen projeler ile ilgili belgeleri dosyalamak, 5 yıl süre ile muhafaza etmek,
- Yatırımcıların proje akıbeti hakkındaki sorularına tam ve doğru bir şekilde cevap vermek,
- Bölgenin iş ve yatırım imkânlarının ulusal ve uluslararası düzeyde tanıtımını yapmak veya yaptırmak,
- Aylık faaliyet raporları düzenlemek ve bunları genel sekreterliğe ve valiliğe iletmek,
- Destek ve yatırım stratejileri konusunda yerel koordinasyonu sağlamak ve ilgili süreçlerde Ajansın planlamasına katkıda bulunmak,
- Görev alanına giren konularda yayınlar çıkarmak,
- Uluslararası yatırım, destek ve tanıtım faaliyetlerini desteklemek ve ilde koordine etmek,
- Geniş bir kesime hitap etmek ve daha yoğun ilgi çekmek amacıyla, ulusal ve uluslararası kuruluşlar tarafından proje finansmanı amacıyla sağlanan kredi ve hibe imkânlarını web sayfasında duyurmak ve ilgililerin bu hususlarda bilgilendirilmesini sağlamak,

Ekonomi Bakanlığı destek ve teşviklerinin uygulanması, izlenmesi, raporlanması işlemlerinin yerelde takibi ve koordinasyonunun gerçekleştirilmek.

2. AMAÇ VE HEDEFLER

2.1. AJANSIN AMAÇ VE HEDEFLERİ

Kuzeydoğu Anadolu Kalkınma Ajansı, Erzurum, Erzincan ve Bayburt illerinden oluşan TRA1 Düzey 2 Bölgesi'nin tüm alanlarda sürdürülebilir kalkınması temel amacı çerçevesinde; sosyal sermayeyi ve inovasyonu geliştirmek suretiyle yerel potansiyeli harekete geçirmeyi, kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmeyi, kaynakların yerinde ve etkin kullanımını sağlayarak ulusal kalkınma planı ve programlarda öngörülen ilke ve politikalarla uyumlu olarak öngörülen hedefleri bölge düzeyinde en iyi şekilde gerçekleştirmeyi, bölgesel gelişmeyi hızlandırarak bölge içi gelişmişlik farklarının azaltılmasını ve bölgeyi ulusal ve uluslararası alanda tanıtarak bölgenin potansiyelini harekete geçirmek suretiyle bölgenin kalkınmışlık göstergelerini ülke ortalamasının üzerine çıkarmayı amaçlamaktadır.

2.2. TEMEL POLİTİKA VE ÖNCELİKLER

TRA1 Düzey 2 Bölgesi'nin tüm alanlarda sürdürülebilir kalkınması temel amacı çerçevesinde 2011-2013 TRA1 Düzey 2 Bölge Planı'nda dört temel amaç belirlenmiştir. Bunlar bölgede;

- Beşeri sermayeyi ve sosyal altyapıyı güçlendirmek,
- Çevresel sürdürülebilirliği sağlamak ve teknik altyapıyı güçlendirmek,
- Sermaye birikimi ve doğrudan yatırımı sağlamak,
- Bölgenin bilgi ve teknoloji düzeyini artırmak şeklindedir.

Bu dört temel amacın gerçekleştirilmesi sürecinde Ajansımızın yerine getirmeye çalışacağı temel politika ve öncelikler aşağıdaki şekildedir:

- Anayasaya, kanunlara, genel hukuk kurallarına uygun olarak, ulusal plan ve programlar ile Türkiye'nin imzalamış olduğu uluslararası antlaşmalar çerçevesinde bölgesel plan ve programların etkili bir şekilde uygulanmasını desteklemek,
- Bölgedeki aktörlerin, kurumsal kapasitelerinin geliştirilmesini destekleyerek ekonomik ve sosyal kalkınmayı sağlamak amacı ile katılımcı, yenilikçi, çevreye duyarlı, toplumsal sorumluluğa sahip ve çözüm odaklı ortak bir anlayış oluşturmak; merkezi ve yerel yönetimler, sivil toplum kuruluşları ve uluslararası kuruluşlarla işbirliğini geliştirmek ve aktörler arasında hızlı, etkin ve sürekli bir iletişim sürecinin oluşturulmasına katkı sağlamak,

- Doğal ve kültürel varlıkların korunmasına, bölgenin beşeri sermayesi ve maddi kaynaklarının sürdürülebilir bir çerçevede, etkili ve verimli şekilde kullanılmasına, yatırım ortamının iyileştirilmesine, istihdam ve rekabet gücünün artırılmasına yönelik faaliyetlere destek vermek,
- Yürütülecek faaliyetlerin tamamında açıklık, adalet, hakkaniyet, tarafsızlık, şeffaflık, toplumsal mutabakat ve katılımcılık, eşit muamele, güvenilirlik, verimlilik, sürdürülebilirlik, bilimsellik, etkinlik, erişilebilirlik, öngörülebilirlik ve hesap verilebilirliğin sağlanması için gerekli tedbirleri almak,
- Belirtilen bütün bu amaçları gerçekleştirebilecek, planlama ve programlama yeterliliğini haiz, teknik kapasitesi yüksek, bölgesel gelişme politikalarını yerel düzeyde yönetebilecek etkin ve verimli bir kurumsal yapı oluşturmak amacıyla, teşkilatlanmak ve faaliyetlerde bulunmak,
- TRA1 Düzey 2 Bölgesi'nin ulusal ve uluslararası alanda tanıtımını etkili bir şekilde yapmak ve bu çalışmalara destek vermek,
- Kurumsal organizasyon ile iletişim ve işbirliği stratejisini belirlemek.

Kuzeydoğu Anadolu Kalkınma Ajansı'nın faaliyet gösterdiği üç ilde (Erzurum, Erzincan, Bayburt) kurumsal, idari ve beşeri kapasitenin gelişmesine katkıda bulunmak,

3. FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

3.1. MALİ BİLGİLER

Gelir Bütçesi

Ajansımızın 2016 yılı 6 ayında gerçekleşen gelir bütçesi 6.204.772,88 TL'dir. Bu miktarın 1.705.724,52 TL'si Belediye bütçelerinden, 57.555,21 TL'si Sanayi ve Ticaret Odalarının bütçelerinden, 422.549,85 TL'si İl Özel İdarelerinin bütçelerinden, 2.521.569,96 TL'si faiz gelirleri,

16.773,09 TL ise diğer faaliyet gelirleri, 794.800,94 TL Diğer Uluslararası Kurum ve Kuruluşlardan, 60.142,90 TL Destek Ödemelerinden İadelerden, 625.656,41 TL'si Cazibe Merkezleri Destekleme Programı aittir.

Tablo 3. 2016 Yılı İlk Altı Aylık Dönem Gerçekleşen Gelir Bütçesi

Bütçe Kaynağı	Gelir (TL)
Merkezi Bütçe	0,00
Ticaret ve Sanayi Odaları	57.555,21
İl Özel İdareleri	422.549,85
Belediyeler	1.705.724,52
Faiz Gelirleri	2.521.569,96
Diğer Faaliyet Gelirleri	16.773,09
Uluslararası Kuruluşlar	794.800,94
Bağış ve Yardımlar (CMDP)	625.656,41
Destek Ödemelerinden Geri Dönen	60.142,90
TOPLAM	6.204.772,88

Gider Bütçesi

Ajansımızın 2016 Yılı 6 Aylık döneme ait Gider Bütçesinden, Personel Ücretleri ve Sosyal Güvenlik Prim Giderleri için 2.115.138,28 TL, Tüketime Yönelik Mal ve Malzeme Alımları için 42.752,73 TL, Yolluk Giderleri için 95.203,37 TL, Hizmet Alımları için 881.141,42 TL, Temsil ve Tanıtma Giderleri için 8.527,71 TL, Menkul Mal, Gayrimaddi Hak Alım, Bakım ve Onarım Giderleri için 16.418,02 TL, Avrupa Birliği Fonlarından Aktarılan

Paylar Kapsamında Yapılan Sermaye Transferleri 14.880,10 TL, Doğrudan Faaliyet Desteği kapsamında 361.610,58 TL, Mali Destek Programları kapsamında 4.975.764,10 TL ödeme gerçekleştirilmiştir. Ayrıca Cazibe Merkezlerini Destekleme Programı kapsamında 19.407.603,25 TL ödeme gerçekleştirilmiştir. 2016 yılına ait gerçekleşen gider bütçesi 27.919.039,56 TL'dir. Bu bütçenin gerçekleşmeleri aşağıdaki gibidir:

Tablo 4. 2016 Yılı İlk Altı Aylık Dönem Gerçekleşen Ajans Gider Bütçesi

Faaliyetler		Gider (TL)
PERSONEL GİDERLERİ	Personel Ücretleri	1.743.259,21
	Sosyal Güvenlik ve Vergiler	371.879,07
MAL VE HİZMET ALIM GİDERLERİ	Tüketime Yönelik Mal ve Malzeme Alımları	42.752,73
	Yolluklar	95.203,37
	Hizmet Alımları	881.141,42
	Temsil ve Tanıtma Giderleri	8.527,71
	Menkul Mal ve Gayri Maddi Hak Alımları	16.418,02
	Bakım ve Onarım Giderleri	0,00
	Gayrimenkul Mal Alımı	0,00
	PROJE VE FAALİYET DESTEKLERİ	Cazibe Merkezleri Destekleme Programı
Mali Destek Programları	4.975.764,10	
Avrupa Birliği Fonlarından Aktarılan Paylar Kapsamında Yapılan Sermaye Transferleri	14.880,10	
2016 Yılı Doğrudan Faaliyet Desteği	361.610,58	
TOPLAM GİDER		27.919.039,56

Mali Denetim Sonuçları

5449 Sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun'un 25. maddesi gereğince Ajansımız iç ve dış denetime tabidir. İç denetim; Ajansın faaliyetleri, hesapları, işlemleri, performansı, yönetim ve kontrol yapıları ile finansal işlemlerinin risk yönetimi, yönetim ve kontrol süreçlerinin etkinliğini değerlendirmek ve geliştirmek yönünde yönetim kurulu başkanı veya genel sekreter ile bir iç denetçi tarafından yapılır. İç denetim kapsamında, Ajansımızda henüz iç denetçi istihdam edilmemiştir.

Dış denetim; ajansların faaliyet, karar ve işlemlerinin mevzuata, programlara, kurumsal amaç ve hedeflere uygunluğunun incelenmesini, iç kontrol sisteminin değerlendirilmesini, Kalkınma Bakanlığınca yapılacak performans değerlendirmelerinde dikkate alınacak bilgi ve belgelerin toplanmasını ve bunların raporlanmasını kapsamaktadır. Ajans, Yönetim Kurulu tarafından her yıl en geç Mart ayında ve gerekli görülen hallerde her zaman Sermaye Piyasası Kurulu Mevzuatına göre kurulmuş bağımsız denetim kuruluşlarına inceletilir.

22 KUDAKA 2015 ARA FAALİYET RAPORU

3 Ağustos 2009 tarih ve 27308 sayılı Resmi Gazetede yayımlanan Kalkınma Ajansları Denetim Yönetmeliği hükümleri kapsamında, Ajansın 2015 yılına ait dış denetimi **Finansal Eksen Bağımsız Denetim ve Danışmanlık A.Ş.** firması tarafından 18 Mart 2016 gerçekleştirilmiştir. Ayrıca Ajansımızın 2015 yılı faaliyet ve harcamalarına yönelik olarak 2 hafta süren Sayıştay Denetimi gerçekleştirilmiştir.

3.2. PERFORMANS BİLGİLERİ

3.2.1. PLANLAMA FAALİYETLERİ

BÖLGE PLANI ÇALIŞMALARI

Kuzeydoğu Anadolu Kalkınma Ajansı (KUDAKA) koordinasyonunda, bölge aktörleri işbirliğinde, Erzurum, Erzincan ve Bayburt illerini kapsayacak ve 2023 yılını hedefleyecek şekilde yerel katılımıyla hazırlanan TRAI Düzey 2 Bölge Planı (2014 - 2023)'nin tasarımı ve basımı tamamlanan dokümanlarının kamuoyuna duyurulması ve dağıtımına yönelik Bölge Planı Tanıtım Stratejisi oluşturulmuştur. Bu kapsamda belirlenen kurum ve kuruluşlara stratejide yer alan iletişim yöntemleri kullanılarak bölge planı ulusal ve yerel ölçekte kamuoyuna duyurulmuştur.

İNOVASYONA DAYALI TURİZM STRATEJİSİ VE EYLEM PLANI UYGULAMASI

Ajansımızın 2011 yılında yerel aktörlerle beraber hazırlayıp 2012 yılı başında turizmi geliştirme komiteleri ile uygulamaya başladığı 'İnovasyona Dayalı Bölgesel Turizm Stratejisi ve Eylem Planı' çalışmalarına 2016 yılı ilk çalışma döneminde de devam edilmiştir. İnovasyona Dayalı

Turizm Stratejisi Eylem Planı kapsamında belirlenen turizm ürünlerinin yurt içi ve dışında etkin şekilde tanıtımı, pazarlanması ve destinasyon markalaşmasının sağlanması amacı doğrultusunda Uzundere'nin Avrupa'nın Kaliteli Destinasyonu Programına dahil edilmesi çalışması yürütülmüştür. Uzundere Belediyesi, Atatürk Üniversitesi ve Avrupa Kaliteli Destinasyon Ağı temsilcilerinin katılımıyla oluşturulan çalışma grubunun sekreteryası yürütülmüş, üyelik sürecinde yürütülecek faaliyetler, saha çalışmalarının kapsamı ve maliyetler belirlenmiştir.

3.2.2. ARAŞTIRMA VE RAPORLAMA FAALİYETLERİ

YÜKSEK RAKIM ÜRÜNLERİNİN MARKALAŞMASI

TRAI Bölgesinin yüksek rakım özelliğinin bölgede üretilen tarımsal ürünlerin kalitesine olan etkisinin araştırılarak bölgede yetişen ürünlerin ayırt edici özelliklerinin yüksek rakım teması ile markalaşmasına yönelik stratejilerin geliştirildiği bir sektörel araştırma raporu hazırlanmıştır. Çalışma kapsamında yüksek rakımın tarımsal ürün kalitesine nasıl etki ettiğini bilimsel araştırmalar ve çalışmalar ele alınarak irdelenmiş, dünyadaki örnekleri ele alınmıştır. Raporda yüksek rakımda yetiştirilen hayvanların etlerinin daha lezzetli olduğu, sütlerinin ise süt yağı ve yağ asitleri açısından daha zengin olduğu, bitkisel ürünlerin ise daha besleyici olduğu vurgusu ön plana çıkarılarak yüksek irtifa markasının oluşturulmasına yönelik geliştirilen stratejilere de yer verilmiştir.

TRA1 BÖLGESİ LİNYİT VE OLTU TAŞI MADENLERİNİN GRAFEN HAMMADDESİ OLARAK KULLANIMINA YÖNELİK ANALİZ ÇALIŞMASI

TRA1 Düzey 2 Bölgesi'nde (Erzurum, Erzincan, Bayburt) bulunan linyit ve karbon değeri yüksek olan Oltu Taşı rezervlerinin grafen hammaddesi olarak kullanımına yönelik potansiyelinin belirlenmesi amacıyla bir analiz çalışması yürütülmüştür. TRA1 Düzey 2 Bölge Planı (2014-2023)'de belirtilen bölge kaynaklarının katma değeri yüksek ürünlere dönüştürülmesi için gerekli fizibilite eksikliklerinin giderilmesi tedbiri doğrultusunda gerçekleştirilen analiz çalışması bölgede karbon bazlı maddelerin grafene uygunluğunu araştıran ilk çalışma özelliğini taşımaktadır.

Çalışmada kapsamında bölge genelindeki TRA1 Düzey 2 Bölgesi'nde bulunan 14 farklı linyit ve Oltu taşı ocağından numuneler alınmış ve laboratuvar analizine gönderilmiştir. ODTÜ Teknokent'te gerçekleştirilen XPS ve Raman testleri uygulamaları sonucunda linyit ve Oltu taşı numunelerinin karbon saflıkları, grafen üretme kapasiteleri, bileşik içerikleri tespit edilmiştir. Grafen, yapısı, kullanım alanları ve geleceği konularının yer aldığı araştırma raporunda yapılan analiz çalışması ve sonuçları da yer almaktadır.

ERZURUM'DA KESİMHANELER BİLGİ NOTU

Erzurum merkez ilçeleri (Aziziye, Palandöken, Yakutiye) ve kesimhanesi olan diğer ilçelerinde (Pasinler, Horasan, Narman, Oltu ve Uzundere) mevcut kesimhanelerin kurulum ve kullanım kapasitelerinin araştırıldığı çalışmada kesimhane yetkilileri, belediyeler, Et ve Süt Kurumu yetkilileri ile görüşmeler gerçekleştirilmiş, tesisler gezilerek saha verileri toplanmıştır. Çalışma kapsamında elde edilen bilgilerin yer aldığı ve Erzurum'da kesimhanelerin mevcut durumunu ortaya koyan bir bilgi notu hazırlanmıştır.

VERİ MERKEZİ YATIRIMLARI AÇISINDAN TRA1 BÖLGESİNİN DEĞERLENDİRİLMESİ

TRA1 Bölgesinin veri merkezi yatırımları açısından potansiyelinin incelendiği «Veri Merkezi Yatırımları Açısından TRA1 Bölgesinin Değerlendirilmesi» sektörel araştırma raporu hazırlanmıştır. Veri merkezi işletmeciliğinin dünyada ve Türkiye'de mevcut durumunun incelendiği raporda bölgenin iklim, güvenlik ve işgücü alanında sağladığı avantajlar analiz edilmiş, veri merkezi yatırımlarının bölgeye çekilmesi için atılması gerekli stratejik adımlara da adımlara yer verilmiştir.

TRA1 BÖLGESİ SOSYAL SERMAYE ANALİZİ

TRA1 Bölgesinin sosyal sermaye düzeyinin tespiti amacıyla kent ve kır ölçeğinde saha çalışmalarına dayanan bir analiz çalışmasına başlanmıştır. Bölgede öne çıkan sosyal alanları içeren 6 konu başlığında yürütülecek çalışma sonucunda kalkınmayı destekleyecek sosyal politikalar ve stratejiler üretilecektir.

3.2.3. KOORDİNASYON FAALİYETLERİ

ERZURUM, ERZİNCAN VE SARIKAMIŞ TURİZM KORİDORU

Erzurum, Erzincan ve Sarıkamış Turizm koridoru projesi toplantısına katılım sağlandı. İlgili proje bir AB projesi olup, Kültür ve Turizm Bakanlığınca üstlenilmiştir. Çalışmanın amacı Erzurum- Palandöken, Erzincan-Ergan, Kars- Sarıkamış kış turizm merkezlerinin potansiyelinin ortaya konularak aralarında işbirliği ve koordinasyonla marka değeri yüksek turizm merkezlerinin oluşumunu sağlamaktır. Bu kapsamda Bölge temsilcilerinin katılımıyla, üstlenici firmaların sunumu gerçekleştirilmiş, bölgelerin sorunları tartışılarak bilgi alışverişi sağlanmıştır.

TÜRKİYE'DE YEREL REKABET EDEBİLİRLİĞİN ARTIRILMASI PROJESİ

OECD tarafından yürütülen Türkiye'de Yerel Rekabet Edebilirliliğinin Arttırılması Projesi kapsamında düzenlenen bölgesel çalıştaylara ve toplantılara katılım sağlanmış, bölgede yer alan sivil toplum kuruluşları, üniversite temsilcileri ve iş adamlarının projeye katkı sağlaması sürecinde koordinasyon sağlanmıştır

YEREL YATIRIMLARIN PLANLANMASI PROJESİ KOMİSYON ÇALIŞMALARI

İçişleri Bakanlığı tarafından yürütülen Yerel Yatırımların Planlaması Projesi kapsamında oluşturulan planlama grubunun aylık toplantılarına iştirak edilmiştir ve bölgenin sahip olduğu potansiyellerin ortaya konularak yatırımlarda öncelik tanınması tavsiyesinde bulunulmuştur. Yapılan grup çalışmalarıyla Ajansın sahip olduğu bilgi birikimi paydaşlara aktarılmış, öneri ve tavsiyeler not edilerek yetkililerce not edilmiştir.

KATILIM SAĞLANAN ORGANİZASYONLAR

- “Türkiye’nin AB’ye Üyelik Süreci” konulu Sivil Toplumla Diyalog Toplantısı’na katılım sağlanmıştır. Erzurum’da yapılan toplantıda AB üyelik sürecinin yerel unsurların katılımıyla daha da güçlü ilerleyeceği belirtilerek, yerel aktörlerin kendilerini Bakan düzeyinde birine ifade etmeleri sağlanmıştır.
- 6 Nisan 2016 tarihinde Gıda Tarım ve Hayvancılık Bakanlığında yapılan Organik Tarım ve İyi Tarım Uygulamaları isimli bilgilendirme toplantısına katılım sağlanarak organik tarımda bölgenin potansiyeli, fırsatları, riskleri üzerinde durularak, yatırım ortamının iyileştirilmesi tartışılmıştır.
- 25 Mart 2016 tarihinde Kalkınma Bakanlığı tarafından düzenlenen Bölgesel Yenilik Stratejileri İstişare Toplantısına katılım sağlanmıştır. Bölgesel yeniliğin inovasyona dayandırılması ve bölgesel rekabet edebilirliğin artırılmasının yöntemleri ve örnekleri verilerek sunumlar yapılmıştır.
- TÜİK ile göç eğilimi ve göçün nedenleri konusunda toplantı gerçekleştirildi. Toplantının genel amacı artan göç oranının nedenleri, göçü önlemede kullanacak araçlar tartışılmış, kurumlar arası işbirliğinin artırılması önerilmiştir. Toplantıda ayrıca TÜİK Bölge Müdürlüğü ve ERVAK temsilcileri yer almıştır.
- Kış Turizm Merkezi Platformu’nun Erzurum’da gerçekleştirilen işbirliği toplantısına katılım sağlanmıştır. Bölgenin sahip olduğu avantajlı konumunun nasıl fırsata dönüştürülebileceği tartışılmış, kurumların organize bir şekilde bu konuda hareket etmesi önerilmiştir.
- Çevre ve Şehircilik Bakanlığının düzenlemiş olduğu “İklim Değişikliğinde Farkındalık” konulu toplantıya katılım sağlanmıştır. Küresel ısınmanın getireceği ek yüklerin bölgeler üzerindeki etkisinin neler olacağı anlatılmış, ileride doğabilecek risklere şimdiden önlemler alınması tavsiyesinde bulunulmuştur.
- Erzurum Milletvekili Zehra Taşkesenlioğlu ve Ticaret Borsası tarafından ildeki kamu kurumu, üniversite, üretici birlikleri, sanayiciler ve STK temsilcilerinin katılımıyla düzenlenen Erzurum’da Süt Sığırcılığı konulu çalıştayda Ajans temsil edilmiştir.
- TUİK binasında ilgili uzmanlardan tarafından verilen eğitim ile TUİK veri tabanı hakkında bilgilendirme toplantısı yapılmıştır. TUİK veri tabanının aktif ve efektif kullanımı anlatılmış bilgi paylaşımında bulunulmuştur. Güneş enerjisinde elektrik üretimi konulu toplantıya

iştişare sağlandı. Bu toplantıda bölgenin güneş enerjisi potansiyeli ve yatırım imkânları bölge temsilcileri ile birlikte tartışılmış, güneş enerjisinin bölgemizde gelecek adına alacağı ekonomik roller üzerinde durulmuştur.

3.2.4. PROGRAM YÖNETİMİ FAALİYETLERİ

Program Yönetimi Birimi 2016 yılının ilk altı ayı içerisinde 2016 yılı Mali Destek Programı başvuru ve değerlendirme sürecini sonuçlandırmış, Doğrudan Faaliyet Desteği ve Teknik Destek Programlarını ilan etmiş, bu programlara yapılan başvuruların alınmasını ve değerlendirme süreçlerinin takibini gerçekleştirmiştir.

MALİ DESTEK PROGRAMLARI PROJE TEKLİF ÇAĞRISI FAALİYETLERİ

Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği esasları gereğince 2016 yılı mali destek programı başvuru rehberleri hazırlanmış ve 28 Aralık 2015 tarihi itibarıyla Kuzeydoğu Anadolu Kalkınma Ajansı tarafından “Üretimin Geliştirilmesi” ve “**Tarımsal Üretim Altyapısının Geliştirilmesi**” Mali Destek Programları ilan edilmiştir.

Erzurum, Erzincan ve Bayburt illerinin tamamında uygulanan programların toplam bütçesi 10.000.000 TL’dir.

Kâr amacı güden kurum kuruluşlara yönelik; TRA1 Düzey 2 Bölgesinde (Erzurum, Erzincan, Bayburt) rekabet edilebilirliğin artırılması amacıyla üretilen hammaddenin işlenerek katma değerli ürün haline getirilmesi amacı ile Üretimin Geliştirilmesi Mali Destek Programı yayınlanmıştır. Küçük ve mikro işletmeler, kooperatifler (Taşıma ve Konut Kooperatifleri hariç) ve kâr amacı güden birliklerin uygun başvuru sahibi olduğu programa Erzurum ili için 3.000.000 TL, Erzincan ili için 2.000.000 TL ve Bayburt ili için 1.500.000 TL bütçe tahsis edilmiştir. TRA1 Düzey 2 Bölgesinde (Erzurum, Erzincan, Bayburt) tarımsal ürünlerin elde edilmesi, depolanması ve işlenmesine yönelik fiziki altyapı yetersizliklerinin iyileştirilmesi amacıyla belirlenen Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programı Valilikler, Kaymakamlıklar, Kamu kurumlarının bölge, il ve ilçe müdürlükleri ve kamuya ait olan araştırma enstitüleri, İl özel idareleri, Belediyeler, Üniversiteler, (fakülteler, yüksekokullar, üniversitelere bağlı enstitüler), Kamu kurumu niteliğindeki meslek kuruluşları (odalar, borsalar, vb.), Kâr amacı gütmeyen birlikler, Kâr amacı gütmeyen kooperatiflere yöneliktir. Program için 3.500.000 TL bütçe tahsis edilmiştir. Mali destek programlarına başvurular Kalkınma Ajansları Yönetim Sistemi (KAYS) üzerinden 25 Şubat 2016 Perşembe saat 23:50’ye kadar kabul edilmiştir.

26 KUDAKA 2016 ARA FAALİYET RAPORU

2016 Yılı Mali Destek Programı kapsamında il ve ilçelerde program tanıtımı amacıyla bilgilendirme toplantıları gerçekleştirilmiş ayrıca proje yazma kapasitesinin geliştirilmesi, desteklerden en üst düzeyde yararlanılabilmesinin sağlanması amacıyla Proje Döngüsü Yönetimi eğitimleri planlanmıştır. Bu doğrultuda 04.01.2016 tarihinde Bölgede yer alan Kaymakamlık, Belediye, Diğer Kamu Kurum Kuruluşları ve Sivil Toplum

Kuruluşlarına resmi yazı gönderilerek Eğitim Planı paylaşılmış, eğitimlerin duyurusunun yapılması talep edilmiştir. Plan dışında 15 kişilik talep olması koşuluyla ilgili Kaymakamlıklar tarafından Ajansımıza resmi yazı ile bildirilmesi halinde eğitim programı düzenleneceği bildirilmiştir. Söz konusu plan çerçevesinde eğitimler gerçekleştirilmiştir.

Tablo 5. 2016 Yılı Mali Destek Programları Bilgilendirme Toplantıları Katılımcı Sayısı

2016 YILI MDP BİLGİLENDİRME TOPLANTILARI KATILIMCI SAYISI	
il/ilçe	Katılımcı Sayısı
Erzurum Merkez	509
Narman	26
Oltu	13
Tortum	2
Uzundere	46
Köprüköy	23
Horasan	4
Tekman	45
Karayazı	0
Hınıs	18
Karaçoban	29
Aşkale	21
Çat	26
Pasinler	17
Olur	4
Şenkaya	47
Pazaryolu	12
İspir	30
Erzincan/Merkez	162
Refahiye	15

Üzümlü	30
Tercan	19
Kemah	18
İliç	10
Kemaliye	13
Çayırılı	16
Otlukbeli	31
Bayburt/Merkez	190
Demirözü	25
Aydıntepe	30
TOPLAM	1431

Tablo 6. 2016 Yılı Mali Destek Programları Eğitim Toplantıları Katılımcı Sayısı

2016 YILI MDP EĞİTİM TOPLANTILARI KATILIMCI SAYISI	
İl/ilçe	Katılımcı Sayısı
Erzurum Merkez (Aşkale-Pasinler-Çat)	27
İspir-Pazaryolu	7
Tekman	25
Oltu-Olur-Şenkaya-Narman-Tortum-Uzundere	10
Hınıs-Karaçoban-Karayazı-Tekman	Katılım Olmadığı İçin Eğitim Gerçekleştirilememiştir.
Horasan-Pasinler-Köprüköy	9
Erzurum Merkez ve Tüm İlçeleri	16
Erzurum Merkez ve Tüm İlçeleri	16
Erzincan Merkez-Üzümlü-Refahiye	15
Tercan-Çayırılı-Otlukbeli	Katılım Olmadığı İçin Eğitim Gerçekleştirilememiştir.
Kemaliye-İliç-Kemah	Katılım Olmadığı İçin Eğitim Gerçekleştirilememiştir.
Bayburt Merkez-Aydıntepe-Demirözü	14
TOPLAM	139

28 KUDAKA 2016 ARA FAALİYET RAPORU

Ajansımıza sunulan projelerin teknik ve mali değerlendirmesini yapmak üzere bağımsız değerlendirici görevlendirilmesine ilişkin ilana çıkılmış; Kalkınma Ajansları Yönetim Sistemi üzerinden Üretim Geliştirilmesi Mali Destek Programı için 173, Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programı için 145 başvuru alınmıştır. Ajans uzmanlarından oluşan Komisyon, belirlenen kriterler doğrultusunda Bağımsız Değerlendirici seçim çalışmalarını yürütmüştür.

Ajans mali destek programları kapsamında mümkün olan en yüksek sayıda, nitelikli ve kaliteli başvurunun alınması amacıyla; teknik anlamda uygun, ilgili ve idari açıdan eksiksiz biçimde proje hazırlanmasına katkıda bulunmaya ve bu konuda bölgedeki kapasiteyi arttırmaya yönelik olarak, 9-19 Şubat 2016 tarihleri arasında Erzurum, Erzincan ve Bayburt illerindeki potansiyel başvuru sahiplerine yönelik ücretsiz Teknik Yardım Masası Hizmeti sunulmuştur.

2016 Yılı Mali Destek programları kapsamında Ajansımıza sunulan projelere dair bağımsız değerlendiriciler tarafından gerçekleştirilen değerlendirmeler üstünde gerekli kontrolleri yaparak görüş oluşturmak ve bunları raporlamak amacıyla değerlendirme komitesi oluşturulmuştur. Söz konusu komitenin üyelerinin belirlenmesi amacıyla ilgili kurum kuruluşlara resmi yazılar gönderilmiş,

- Proje döngüsü yönetimi ve/veya idari, mali ve teknik konularda proje değerlendirmesi,
- Kalkınma Ajansları mali destekleri ve uygulama usulleri,

- Hibe projesi uygulaması ve yönetimi,

alanlarında deneyime ve mevzuat bilgisine sahip kişilerin isim ve özgeçmişlerinin Ajansımıza sunulması talep edilmiştir.

Mali Destek Programları için başvuru dönemi 25 Şubat 2016 Perşembe günü saat 23.50 itibarı ile sona ermiştir. Programlara başvurular Kalkınma Ajansları Yönetim Sistemi (KAYS) üzerinden kaydedilerek yapılmış; online başvuru sistemi (KAYS) üzerinden girişleri tamamlanarak onaylanan proje tekliflerine ait dosyalar 3 Mart 2016 Perşembe günü saat 19:00'a kadar teslim alınmıştır. Toplam 105 başvurunun gerçekleştirildiği programlar kapsamında iller bazında başvuru sayıları aşağıdaki gibidir:

Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği ile Destek Yönetimi Kılavuzu hükümleri gereğince; 2016 yılı Mali Destek Programları kapsamında Ajansımıza başvuru yapmış olan projeler üzerinde başvuru rehberinde talep edilen belgelerin doğru, eksiksiz, imzalı, kaşeli ve/veya mühürlü olarak sunulmuş olması ve başvuru sahibinin, ortaklarının ve proje konularının başvuru rehberinde belirtilen kriterlere uygunluğu gibi hususlar yönünden ön inceleme yapılmış ve eksik evraklar ile ilgili bildirimde bulunulmuştur. Gelen evraklar dosyalanarak değerlendirmeye hazır hale getirilmiştir. Bütün tekliflerin bağımsız değerlendiriciler tarafından incelenmesi ve puanlanmasının ardından; Değerlendirme Komitesine ve Yönetim Kuruluna sunulmak üzere, Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği 21/7 maddesi gereğince belirlenen projelere ön izleme ziyaretleri gerçekleştirilmiştir.

Tablo 7. 2016 Mali Destek Programları Başvuru Sayıları

	Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programı (3.500.000 TL) Proje Sayısı	Üretim Geliştirilmesi Mali Destek Programı (6.500.000 TL) Proje Sayısı
Erzurum	15	39
Erzincan	4	32
Bayburt	5	10
Toplam	24	81

04-10 Mayıs 2016 tarihleri arasında değerlendirme süreci tamamlanmış; Değerlendirme Komitesi destek sağlanmasını tavsiye ettiği sıralı başarılı projeler listesini ve eşik değeri aşan ancak bütçe kısıtı nedeniyle desteklenmesi ilk aşamada mümkün olmayan yedek başarılı proje listesini Yönetim Kurulunun onayına sunulmak üzere, Genel Sekreterliğe bildirmiştir. Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği 21. maddesi kapsamında Değerlendirme Komitesi tarafından belirlenen başarılı ve yedek proje listesi Yönetim Kuruluna sunulmadan önce, 13.05.2016-03.06.2016 tarihleri arasında listede yer alan her bir projenin bütçe kalemlerini ve bunlar için öngörülen bütçe tutarları ayrı ayrı incelenmiştir. Bu inceleme sonucunda, proje başvurusunda yüksek gösterilmiş bütçe tutarları, her bir bütçe kalemi itibarıyla yeniden belirlenmiştir.

Genel Sekreterlikçe yapılan bütçe revizyonları sonucunda ulaşılan nihai bütçe tutarları üzerinden belirlenen başarılı proje listesi Yönetim Kurulu'na sunulurken 21 Haziran 2016 tarihli Yönetim Kurulu toplantısında onaylanmış ve Ajans internet sitesinde ilan edilmiştir.

- Üretimin Geliştirilmesi Mali Destek Programı (Erzurum) kapsamında 13 asil, 2 yedek proje,
- Üretimin Geliştirilmesi Mali Destek Programı (Erzincan) kapsamında 8 asil, 8 yedek proje,
- Üretimin Geliştirilmesi Mali Destek Programı (Bayburt) kapsamında 5 asil,
- Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programı kapsamında 7 asil, 9 yedek proje başarılı bulunmuştur.

DOĞRUDAN FAALİYET DESTEĞİ PROGRAMI

TRAI Düzey 2 Bölge Planı (2014-2023)'de belirlenen gelişme eksenleri doğrultusunda sosyo-ekonomik kalkınma için mevcut potansiyellerin belirlenmesi, tanımlanan stratejik hedefler doğrultusunda bölgenin kalkınması ve rekabet gücünün artırılmasına yönelik fırsatların değerlendirilmesi ve yatırım ortamının iyileştirilmesine katkı sağlayacak ve somut çıktılar üretebilecek araştırma planlama çalışmalarının ve stratejik faaliyetlerin desteklenmesi amacıyla 29.06.2016 tarihi itibarıyla Doğrudan Faaliyet Desteği Programını ilan edilmiştir. Programa başvurular yıl boyu kabul edilecek olup son başvuru tarihi 31/12/2016 olarak belirlenmiştir. Program bütçesi 1.000.000 TL proje başına azami destek tutarı 75.000 TL ve asgari destek tutarı 20.000 TL'dir.

TEKNİK DESTEK PROGRAMI

TRAI Düzey 2 Bölgesindeki yerel aktörlerin bölgesel kalkınma açısından önem arz eden ancak kurumsal kapasite eksikliği nedeniyle hazırlık ve uygulama aşamalarında sıkıntı ile karşılaşılan çalışmalarına destek sağlanması amacıyla 29.06.2016 tarihi itibarıyla Teknik Destek Programı ilan edilmiştir. Kuzeydoğu Anadolu Kalkınma Ajansı 2016 yılı bütçesinden teknik destek faaliyetleri için ayrılan toplam yıllık tutar 250.000 TL'dir. Teknik destek faaliyetleri mevcut bütçe ve personel imkânları çerçevesinde ajans uzmanları tarafından veya hizmet alımı yoluyla sağlanabilmektedir. Teknik desteğin hizmet alımı yoluyla sağlanması durumunda; her bir teknik desteğin Ajansa toplam maliyeti maksimum 15.000 TL'dir.

3.2.5. İZLEME VE DEĞERLENDİRME FAALİYETLERİ

Ajansımızın 2015 Yılı Mali Destek Programları kapsamında başarılı bulunan ve uygulama süreci devam eden projeler çerçevesinde gerekli izleme ziyaretleri gerçekleştirilmiş, yararlanıcılar tarafından sunulan ara ve nihai raporlar sorumlu uzmanlar tarafından değerlendirilmiş ve proje uygulama süreçlerine yön verilmiştir. 2016 Yılı Mali Destek Programı ile ilgili olarak belirlenen projelere Ön İzleme Ziyaretleri gerçekleştirilmiştir.

Ajansımızın 2015 Yılı Doğrudan Faaliyet Desteği Programı kapsamında yürütülen projeler çerçevesinde ilgili izleme ziyaretleri, satın alma süreçleri takibi, rapor inceleme ve değerlendirme, ödeme işleri/işlemleri faaliyetleri gerçekleştirilmiştir.

Ajansımızın 2014 Yılı GÜDÜMLÜ Proje Desteği kapsamında ödeme işleri/işlemleri faaliyetleri gerçekleştirilmiştir.

27-29 Nisan 2016 tarihleri arasında Antalya'da düzenlenen KAYS İzleme Modülü Çalıştayına katılım sağlanmıştır.

Doğu Anadolu Kalkınma Ajansı (DAKA)'nın Türkiye Cumhuriyeti ve Avrupa Birliği tarafından ortaklaşa finanse edilen Sivil Toplum Diyalogu Hibe Programı "Bölgesel Politika ve Yapısal Araçların Koordinasyonu" bileşeninde uygulamakta olduğu "Doğu ve Güneydoğu Anadolu Kalkınma Ajansları için Karşıt Gerçeklik Etki Değerlendirme Metotlarında Kapasite Geliştirme Projesi" kapsamında, etki analizi eğitim toplantılarının ilki 30-31 Mayıs 2016 tarihlerinde Kuzeydoğu Anadolu Kalkınma Ajansı (KUDAKA)'nın ev sahipliğinde Erzurum'da düzenlenmiş olup Doğu Anadolu Kalkınma Ajansı (DOKA), Kuzeydoğu Anadolu Kalkınma Ajansı (KUDAKA), Serhat Kalkınma Ajansı (SERKA), Mevlana Kalkınma Ajansı (MEVKA) ve Orta Anadolu Kalkınma Ajansı (ORAN) personeline Kalkınma Analitiği Derneği tarafından verilen 2 günlük, 8 modülden oluşan etki analizi eğitimlerine katılım sağlanmıştır.

Doğu Marmara Kalkınma Ajansı ve Bursa Eskişehir Bilecik Kalkınma Ajansı'na tecrübe paylaşımı ziyaretleri gerçekleştirilmiştir.

3.2.6. TANITIM VE İŞBİRLİĞİ FAALİYETLERİ TURİZM TANITIM ORGANİZASYONLARI

ANAHTAR ÇÖZÜMLER

TRAI Düzey 2 Bölgesinde (Erzurum-Erzincan-Bayburt) ihtiyaç duyulan alanlardaki altyapı eksikliğinin giderilmesi, kalkınmada öncelikli konularda farkındalık yaratılması, kurumsal kapasitenin artırılması amacıyla programlar düzenlenmektedir. Alanında uzman kişilerin katılımı ile bölge kalkınmasına ivme kazandıracak "Anahtar Çözümler" programı kamu, özel sektör ve sivil

toplum kuruluşları yönetici ve çalışanlarına yönelik eğitim, konferans ve seminerler şeklinde uygulanmaktadır.

-- İnovatif Girişimcilik ve Bardak Semineri

Kuzeydoğu Anadolu Kalkınma Ajansı (KUDAKA) tarafından Anahtar Çözümler programları kapsamında bölge illerinde "İnovatif Girişimcilik ve Bardak" konulu seminerler düzenlenmiştir.

İş kurmada ve sürekliliğini sağlamada karşılaşılan zorluk ve sorunların aşılmasını sağlayacak pratik tekniklerin sunulduğu seminerde, Nazif Berat'ın deneyimlerine dair paylaştığı ilginç örnekler katılımcılar tarafından ilgiyle takip edilmiştir. Seminerin son bölümünde Nazif Berat tarafından katılımcıların soruları cevaplandırılmıştır.

-- Aile Şirketlerinde Kurumsallaşma Semineri

Kuzeydoğu Anadolu Kalkınma Ajansı (KUDAKA) tarafından yürütülen "Anahtar Çözümler" programları kapsamında, bölge illerinde "Aile Şirketlerinde Kurumsallaşma: Ateşten Gömlek" konulu seminerler düzenlenmiştir.

Davranış Bilimleri Uzmanı Dr. İlhami FINDIKÇI'nın konuşmacı olarak katıldığı seminerlerde; aile şirketlerinin temel özellikleri, avantajları ve dezavantajları, aile şirketlerinde yönetim, birinci kuşağın zorlukları,

şirketlerin kurumsallaşamamasının nedenleri, kurumsallaşma sürecinde liderlik faktörü, başarılı liderlerin temel ve ortak özellikleri konu başlıkları ele alınmıştır. FINDIKÇI, seminerin son bölümünde katılımcıların sorularını cevaplandırmıştır.

-- Medya Etiği ve Pozitif Habercilik Paneli

Doğu Anadolu Gazeteciler Cemiyeti (DAGC), Erzurum Büyükşehir Belediyesi, Serhat Kalkınma Ajansı (SERKA) ve Ajansımız işbirliği ile bölgedeki basın mensuplarında farkındalık oluşturmak amacıyla 28 Nisan 2016 tarihinde Atatürk Üniversitesi'nde "Medya Etiği ve Pozitif Habercilik" konulu panel düzenlenmiş, bölge tanıtım materyalleri katılımcılarla paylaşılmıştır.

FUARLAR VE KONGRELER

İki yıllık bir süreçte, yaklaşık 4 bin kişilik paydaş katkısı ile hazırlanan ve uygulamasına başlanan "İnovasyona Dayalı Turizm Stratejisi ve Eylem Planı" TRA1 Düzey 2 Bölgesinin turizm potansiyellerinin tanıtılması amacıyla Türkiye ve hedef pazar ülkelerdeki fuarlara katılımın gerekliliğini vurgulamaktadır. Bu doğrultuda yurt içi fuarlara katılan Ajansımız Tanıtım ve İşbirliği Birimi, yurt dışı fuarlarda da ilgili ülkelerdeki Kültür ve Tanıtma Müşavirlikleri ile işbirliği halinde Türkiye tanıtım stantlarında yer almıştır. Bu bağlamda katılım sağlanan fuarlar şu şekildedir:

1. Utrecht 2016 Turizm Fuarı

12-17 Ocak 2016 tarihleri arasında Utrecht/Hollanda'da gerçekleştirilen Utrecht 2016 (Turizm ve Rekreasyon Fuarı)'na katılım sağlanarak TRA1 Düzey 2 Bölgesinin turizm potansiyeli, kış sporları alt yapısı ve Yüksek İrtifa Sporcu Kamp Merkezi tanıtılmıştır. Fuar kapsamında T.C Lahey Büyükelçiliği ve Tanıtma Müşavirliği yetkilileri, turizm acentaları, tur operatörleri ile görüşmeler yapılmıştır.

2. Doğu Akdeniz Uluslararası Turizm ve Seyahat Fuarı (EMITT)

Dünyanın en büyük beş turizm fuarı arasında yer alan EMITT; T.C. Kültür ve Turizm Bakanlığı'nın ev sahipliğinde, İstanbul Büyükşehir Belediyesi ve Türk Hava Yolları'nın kurumsal sponsorluğunda, KOSGEB'in desteğiyle, Türkiye Otelciler Federasyonu (TÜROFED) ve Türkiye Turizm Yatırımcıları Derneği'nin (TYD) iş ortaklığında yoğun bir katılımı gerçekleştirilmiştir.

Yerli ve yabancı turizm profesyonellerini İstanbul'da bir araya getiren ve 70 ülkeden yaklaşık 4 bin 500 firmanın katıldığı bu yıl 20.'si düzenlenen EMITT Fuarı'nda; ülke pavilyonları, Türkiye'nin tatil destinasyonları, kış ve outdoor turizmi destinasyonları, turizm merkezleri, tur operatörleri, acenteler ve oteller katılımcı olarak yer almıştır. Kuzeydoğu Anadolu Kalkınma Ajansı, bölgedeki yerel yönetimlerle işbirliği içerisinde organizasyona katılım sağlamıştır. Oluşturulan bölge stantlarında; Erzurum, Erzincan, Bayburt'tan fuara katılan STK ve yerel firmalar tarafından bölgenin marka değeri taşıyan yöresel ürünleri ve el sanatları sergilenmiş, tarihi ve turistik değerler ile kış sporları altyapısı tanıtılmıştır.

Fuarda görev alan Ajans yetkilileri, turizm sektörü temsilcileriyle çeşitli görüşmeler gerçekleştirmiştir. Fuarda katılan yerli ve yabancı turizm seyahat acenteleri, tur operatörlerinin kültür turları ve yurtdışı operasyon departmanı yetkililerine bölgenin öne çıkan turizm değerlerine ilişkin bilgiler verilmiştir. TRA1 Düzey

2 Bölgesi'nin tarihi, turistik değerlerini ve kış sporları altyapısını tanıtmak amacıyla Ajansımız tarafından hazırlanan Erzurum-Erzincan-Bayburt'a ait gezi rehberleri, tanıtım dokümanları ve görseller ziyaretçilerle paylaşılmış, bölgeye ait yöresel ürünler Ajans standını ziyaret eden katılımcılar tarafından ilgiyle karşılanmıştır. Organizasyon sonunda Erzurum, Erzincan ve Bayburt il tanıtım stantları farklı kategorilerde ödüllere layık görülmüştür.

3. Azerbaycan Uluslararası Turizm ve Seyahat Fuarı (AITF)

07-09 Nisan 2016 tarihlerinde Azerbaycan/Bakü'de düzenlenen Azerbaycan Uluslararası Turizm ve Seyahat Fuarı'na katılım sağlanmıştır. Kuzeydoğu Anadolu Kalkınma Ajansı koordinasyonunda Türkiye Cumhuriyeti Bakü Kültür ve Tanıtma Müşavirliği ile yapılan görüşmeler sonucunda fuarda Türkiye standında yer alan

34 KUDAKA 2016 ARA FAALİYET RAPORU

Ajansımız tarafından Rusça ve Azeri Türkçesi dillerinde tanıtım broşürleri hazırlanmış, Erzurum, Erzincan ve Bayburt illerine ait gezi rehberleri, tanıtım dokümanları, özellikle kış temalı broşürler seçilmiştir.

4. Kafkasya Turizm Fuarı (CTF)

14-16 Nisan 2016 tarihlerinde Gürcistan'ın başkenti Tiflis'te düzenlenen 2016 Caucasus Tourism Fair (Kafkasya Turizm Fuarı)'na katılım sağlanmıştır. Expo Georgia Fuar Merkezi'nde bu yıl 18.'si düzenlenen fuara; Türkiye ve pek çok ülkeden tur operatörleri, seyahat acenteleri ve turizm şirketleri katılmıştır.

T.C Bakü Kültür ve Tanıtma Müşavirliği tarafından organize edilen Türkiye standında yer alan KUDAKA tarafından bölgenin turizm değerleri, kış sporları altyapısı ve Yüksek İrtifa Sporcu Kamp Merkezi tanıtılmıştır.

Organizasyonda görevli Ajans yetkilileri tarafından turizm sektörü temsilcileriyle çeşitli görüşmeler gerçekleştirilmiştir. Fuara katılan yerli ve yabancı turizm seyahat acenteleri, tur operatörlerinin kültür turları ve yurtdışı operasyon departmanı yetkililerine bölgenin öne çıkan turizm değerlerine ilişkin bilgiler verilmiştir.

TANITIM FAALİYETLERİ

1.Uluslararası Türk Şöleni'nde Bölge Tanıtımı

17-19 Mayıs 2016 tarihleri arasında Güneş Vakfı tarafından Erzurum'da düzenlenen ve 12 ülkeden yaklaşık 300 kişinin katıldığı 4.Uluslararası Türk Şöleni programında, bölge tanıtım standı açılarak bölgenin turizm değerleri tanıtılmış, bölgeye ait tanıtım materyalleri standı ziyaret eden katılımcılarla paylaşılmıştır.

2.Ulusal Yayınlarda Ajans Faaliyetlerinin Tanıtımı

Ulusal bir gazetenin Erzincan ekinde yer almak üzere Ajans faaliyet ve destekleri hakkında basın bülteni hazırlanmış, Ajans bilinirliğinin artırılması amacıyla gazete ekinin son sayfasında tam sayfa reklam çalışması yapılmıştır.

EĞİTİM VE TOPLANTILAR

1. Kış Platformu Toplantısı

Türkiye'nin en gözde kış turizm merkezlerine yönelik yürütülen planlama, tanıtım ve markalaşma çalışmalarının ortak bir strateji çerçevesinde gerçekleştirilmesi amacıyla oluşturulan Kış Turizmi Platformu'nun ilk toplantısı Erzurum'da yapılmıştır.

Kuzeydoğu Anadolu Kalkınma Ajansı'nın ev sahipliğinde Palandöken Kayak Merkezi'nde düzenlenen toplantıya; Doğu Marmara Kalkınma Ajansı (MARKA), Bursa Eskişehir Bilecik Kalkınma Ajansı (BEBKA), Serhat Kalkınma Ajansı (SERKA), Orta Anadolu Kalkınma Ajansı (ORAN) ve Kuzeydoğu Anadolu Kalkınma Ajansı (KUDAKA)'dan Ajans Genel Sekreterleri ile tanıtım birimlerinde görevli personeller katılmıştır.

Toplantıya katılan Ajansların sorumluluk alanlarında yer alan Palandöken, Uludağ, Kartalkaya, Erciyes ve Sarıkamış kış turizm merkezlerinin ulusal ve uluslararası platformlarda tanıtılması ve pazarlama çalışmalarının bütüncül bir yaklaşımla yürütülmesi, bu alanda kullanılan kaynakların verimliliğinin ve etkinliğinin artırılması için ortak faaliyetler düzenlenmesi konuları ele alınmıştır.

Toplantının sonunda, Ajanslar arasında Kış Turizm Merkezleri Platformu işbirliği protokolü imzalanmıştır. İşbirliği kapsamında, tecrübe paylaşımı, planlama, tanıtım ve markalaşma ana başlıklarında ortak çalışmaların yürütülmesi kararlaştırılmıştır.

2. Kurumsal İtibar ve Stratejik Dış İlişkiler Yönetimi Eğitimi

Doğu Akdeniz Kalkınma Ajansı (DOĞAKA)'nın ev sahipliğinde Kalkınma Ajansları Kurumsal Koordinasyon, Dış İlişkiler ve Tanıtım Birimlerinde görevli uzman, basın ve halkla ilişkiler sorumlularına yönelik 01-04 Haziran 2016 tarihleri arasında Hatay'da düzenlenen

tecrübe paylaşımı ve diyalog geliştirme toplantısına katılım sağlanmıştır.

Organizasyon kapsamında; Kurumsal İtibar Yönetimi, Stratejik Dış İlişkiler, Uygulamalı Protokol Kuralları eğitimleri ile Kentsel Pazarlama ve Şehirlerin Markalaşması Semineri gerçekleştirilmiştir.

TANITIM MATERYALLERİ

Tanıtım Dokümanları Tasarım ve Baskı İşleri

TRAI Düzey 2 Bölgesinin (Erzurum, Erzincan, Bayburt) ulusal ve uluslararası alanda tanıtımına yönelik broşürler, bölgedeki yatırım fırsatlarının tanıtıldığı kitapçıklar, Ajans tarafından hazırlanan rapor ve sektörel analizlerin tasarım ve baskı işleri yürütülmüştür. Ajans bilinirliğinin artırılması amacıyla çeşitli tanıtım malzemeleri tasarlanarak dağıtımı sağlanmıştır.

BASIN VE HALKLA İLİŞKİLER

Ajans faaliyetleri hakkında yerel ve ulusal basın bilgilendirilmiş, haberler hazırlanarak kurumsal web sitesinde yayınlanmıştır. Medya takibi yapılarak kurumsal açıdan haber değeri taşıyan yazılı ve görsel materyallerin arşivlenmesi sağlanarak Ajans faaliyetlerine ilişkin basında yer alan gazete haberlerinin reklam değerlerinin yer aldığı haftalık raporlar hazırlanmıştır. Ajansın sosyal medya ağı etkin bir şekilde kullanılarak yürütülen çalışmalar kurumsal sosyal medya hesaplarından takipçilerle paylaşılmıştır. Ajans faaliyetleri kapsamında düzenlenen program ve organizasyonların sunumları gerçekleştirilmiştir.

TR1 Düzey 2 Bölgesinde yer alan kış turizm merkezlerinin uluslararası alanda tanıtımının yapılması ve önemli bir destinasyon haline gelmesi amacıyla Polonya'da faaliyet gösteren basın ve medya temsilcileriyle iletişim kurularak bölgeye ait kış turizmi altyapısı hakkında makale ve haberler yayınlanması sağlanmıştır.

WEB PORTALININ SÜREKLİLİĞİNİN SAĞLANMASI

Kuzeydoğu Anadolu Bölgesi 2012 – 2023 İnovasyona Dayalı Bölgesel Turizm Stratejisi ve Eylem Planı faaliyetleri kapsamında, bölge tanıtımı amacıyla hazırlanan ve hizmete açılan Kuzeydoğu Anadolu Turizm Portalı

(www.kuzeydoguanadolu.com, www.northeastturkey.com) ile Ajans web sitesinin sürekliliğinin sağlanması, gerekli güncellemelerin yapılması amacıyla faaliyetler sürdürülmektedir. Ayrıca Ajans kurumsal web sayfasının (www.kudaka.org.tr) İngilizce güncelliği sağlanmıştır.

3.2.7. DESTEK HİZMETLERİ FAALİYETLERİ

HİZMET İÇİ EĞİTİM PROGRAMI

Ajansın kurumsal kapasitesini artırmak amacıyla hizmet içi eğitim programı kapsamında Ajans personeline yönelik ihtiyaç duyulan eğitimlerin alınmasına devam edilecektir.

KATILIM SAĞLANAN PROGRAMLAR

Hizmet İçi Eğitim Programı kapsamında düzenlenen eğitimler dışında Ajans personeli bölge içi veya bölge dışı kurum kuruluşlar tarafından düzenlenen eğitim, toplantı, konferans vb. faaliyetlere de katılım sağlayarak Ajansımızı temsil etmişlerdir.

Tablo 8. Katılım Sağlanan Bazı Programlar

Eğitim/Toplantı Adı	İlgili Kurum
Ulusal Girişimcilik Ekosistem Buluşması	Adana
Girişimcilik Eğitiminde Yeni Yaklaşımlar ve Görsel Uygulamaların Geliştirilmesi Proje Toplantısı	İtalya
Kış Turizmi ve Yüksek İrtifa Kampları Toplantısı	Antalya
TÜBİTAK Ufuk 2020 Bilgi Çoğaltıcıları Eğitimi	Ankara
EMITT 2016	İstanbul
Satın Alma Usul ve Esasları Eğitimi	Antalya
KAYS Projesi ÇPBM Y ve Bordro Bileşenleri Çalıştayı	Ankara
Yatırım Destek Ofislerine Yönelik Yatırım Promosyon Eğitimi	Ankara
Kalkınma Ajansları Tanıtım Birimleri Tecrübe Paylaşımı Toplantısı	Hatay
OECD Türkiye'de Bölgesel Rekabet Edebilirliğin Geliştirilmesi Çalıştayı	Ankara

3.2.8. YATIRIM DESTEK FAALİYETLERİ

ERZURUM YATIRIM DESTEK OFİSİ

• Yatırımcı Bilgilendirme ve Danışmanlık Faaliyetleri

Erzurum Yatırım Destek Ofisi, yıl içinde kendisine başvuran yararlanıcıları Ajans ve diğer kurumlara ait destek, teşvik ve hibe programları hakkında bilgilendirmiş, bölgede yatırım yapmak isteyen firmalara yatırımları konusunda danışmanlık desteği sunmuştur. Erzurum Yatırım Destek Ofisini ziyaret eden ve/veya Yatırım Destek Ofisimize telefon/e-mail üzerinden ulaşan yaklaşık 200 potansiyel yararlanıcıya; faaliyetlerimiz, desteklerimiz ve bölgemizde uygulanmakta olan diğer destek/teşvik mekanizmaları hususunda bilgilendirmede bulunulmuştur. Ayrıca Erzurum'da yer alan paydaşlarla (Kamu Kurumları, Özel Kesim, STK vs.) çeşitli vesilelerle bir araya gelinerek Güncel Yatırım Ortamı ve İlimiz için yapılabilecekler hususunda fikir alışverişinde

bulunulmuştur.

Erzurum Büyükşehir Belediyesi ve özel sektör ortaklığıyla Erzurum'da yapılması planlanan sivil havacılık yatırımına ilişkin Kalkınma Bakanlığına sunulmak üzere yatırım bilgi notu hazırlanmıştır.

İlimize doğalgaz çevrim santrali konusunda yatırım yapmayı planlayan yabancı yatırımcılar Ajansımızda ağırlanarak konu hakkında bilgi verilmiş ve İngilizce ve Türkçe olarak hazırlanan bilgi notu yetkililere iletilmiştir. Erzurum İli Potansiyel Yatırım Alanlarının Belirlenmesi çalışması için Kalkınma Bankası yetkilileri ile Ankara'da istişare toplantısı yapılmıştır. Kalkınma Bankası'ndan alınan hizmet kapsamında hazırlanması planlanan Erzurum İli Uygun Yatırım Alanları Çalışmasına yönelik olarak mevcut durum analizinde kullanılmak üzere Banka tarafından istenen veriler temin edilerek yetkililere iletilmiş, mevcut durum analizi için ilimizdeki kamu kurum ve STK temsilcilerine yönelik Banka yetkilisinin

yaptığı ziyaretlere eşlik edilmiştir.

Ambargonun kaldırılması sonrası ciddi bir potansiyel pazar olan İran'a Erzurum Valiliği başkanlığında bir heyet ile çalışma ziyareti gerçekleştirilmiş Tebriz ve Urumiye Genel Valilikleri ve Belediye Başkanlıkları başta olmak üzere ilgili kurumlarla görüşmeler yapılmış, ziyaretinin sonuç raporu hazırlanarak ilgililere iletilmiştir.

Erzurum-Tebriz otobüs seferlerinin başlatılmasına yönelik olarak Esadaş Turizm genel müdürü ile görüşme yapılmış, firmanın talepleri Valilik Makamı'na bilgi notu hazırlanarak iletilmiştir.

Erzurum hakkında bilgi sahibi olmak ve işbirliği fırsatı elde etmek üzere ilimizi ziyaret eden Çin Ankara Büyükelçisi başkanlığındaki Çinli işadamları heyetine Valilik, Ticaret Sanayi Odası ve Ajansımıza yaptıkları ziyaretlerde eşlik edilmiştir. İlimizin yatırım fırsatları ve işbirliği konularında bilgilerdirmedi bulunulmuştur.

Kalkınma Bakanlığına ve ilimize yatırım yapmayı düşünen potansiyel yatırımcılara sunulmak üzere ilimizde yatırıma uygun araziler ile özel sektör tarafından yapımına başlanıp yarım kalmış ya da atıl durumdaki yapıların envanterine ilişkin ilgili kurumlardan bilgiler toplanmış ve yetkililere iletilmiştir.

• Yatırım Takip ve Koordinasyon Faaliyetleri

Ajansımız Erzurum Yatırım Destek Ofisi'nin Yatırım Takip ve Koordinasyon faaliyetleri kapsamında yapmış olduğu en önemli görevlerden biri, Cazibe Merkezlerini Destekleme Programı çerçevesinde yürütülmekte olan

Kültür Yolu, Üç Kümbetler Çevresinin Yenilenmesi-İyileştirilmesi ve Yüksek İrtifa Sporcu Kampı projelerinin yerel düzeyde koordinasyonu işlemlerinin yapılmasıdır.

Cazibe Merkezlerini Destekleme Programı Erzurum Uygulaması

Yüksek Planlama Kurulu'nun 28.12.2011 tarihli ve 2011/43 sayılı Kararı'nın 24. Maddesi uyarınca Cazibe Merkezlerini Destekleme Programı Erzurum Uygulamasının yerel düzeyde izlenmesi ve değerlendirilmesi Kuzeydoğu Anadolu Kalkınma Ajansı tarafından yürütülmektedir. Program kapsamında 1 adet proje tamamlanmış olup 3 adet projenin uygulanması ise devam etmektedir.

Bu projeler; Erzurum'un turizm potansiyelini değerlendirmek amacıyla ildeki kültür turizmi potansiyelini kış turizmine entegre etmek, il merkezindeki tarihi dokuyu ortaya çıkarmak, ilin sahip olduğu yüksek irtifanın kandaki hemoglobini artırıcı etkisinin yanı sıra yaz aylarındaki serin ve kuru iklimi nedeniyle başta futbol ve atletizm olmak üzere performansa dayalı sporlarda sezon öncesi ve sezon arası hazırlık kamplarına yönelik fiziksel altyapıyı oluşturmak, ilde faaliyet gösteren veya göstermek isteyen turizm işletmelerinin finansman ihtiyacını karşılamak amaçlarıyla uygulamaya konulmuştur.

Cazibe Merkezlerini Destekleme Programı Erzurum Uygulamasına Kalkınma Bakanlığı tarafından 2010, 2011, 2012 ve 2013 yılı Yüksek Planlama Kurulu (YPK) Kararları gereği olarak toplam 81.241.718,00 TL kaynak aktarılmıştır.

Tablo 9. Cazibe Merkezlerini Destekleme Programı Erzurum Uygulaması Kapsamında Yürütülen Projeler

Proje Adı	Proje Yürütücüsü	Proje Bütçesi (TL)	CMDP Desteği (TL)
Kültür Yolu Projesi	Erzurum Büyükşehir Belediyesi	95.689.578,22	60.000.000,00
Üç Kümbetler Çevresinin Yenilenmesi ve İyileştirilmesi	Erzurum Yakutiye Belediyesi	55.838.905,60	23.092.281,65*
Yüksek İrtifa Sporcu Kampı Projesi	Erzurum Gençlik Hizmetleri ve Spor İl Müdürlüğü	6.988.131,31	6.988.131,31
Turizm Sektöründe Faaliyet Gösteren KOBİ'lere Yönelik Kredi Destek Programı**	KOSGEB	3.400.000,00	999.450,00

* Üç Kümbetler Çevresinin Yenilenmesi ve İyileştirilmesi Projesine uygulanan CMDP desteğine 2010 YPK kararı uyarınca yapılan destek ile Maliyet Bakanlığı ek katkısı da eklenmiştir.

** Turizm Sektöründe Faaliyet Gösteren KOBİ'lere Yönelik Kredi Destek Programı Temmuz 2013 itibarıyla tamamlanmıştır.

Tablo 10. CMDP Erzurum Uygulamasına Kalkınma Bakanlığınca Aktarılan Kaynaklar

2010 YPK Uyarınca İl Özel İdaresine Aktarılan	
2010 YPK (Üç Kümbetler)	12.691.718,00
2010 YPK (Kültür Yolu)	500.000,00
2010 YPK (Proje Koordinasyon)	150.000,00
2010 YPK Kararı Uyarınca KOSGEB'e Aktarılan	
KOSGEB (Turizm Sektöründe Faaliyet Gösteren İşletmelere Kredi Faiz Desteği)	3.400.000,00
2011, 2012 ve 2013 YPK Kararları Uyarınca Ajansa Aktarılan	
2011 YPK	19.750.000,00
2012 YPK	25.000.000,00***
2013 YPK	19.750.000,00
TOPLAM	81.241.718,00

Ajansımız Program kapsamında yürütülen projelerdeki ilerlemelere bağlı olarak yaptıkları izleme ve değerlendirme çalışmalarını neticesinde uygun bulunan tutarları hakediş usulüne göre proje hesaplarına aktarmaktadır. Ayrıca, programa ilişkin ikişer aylık izleme raporları hazırlanarak Kalkınma Bakanlığı'na ve Erzurum Valiliği'ne iletilmektedir.

Öteyandan, Yatırım Destek Ofisimiz Ekonomi Bakanlığınca yürütülen Yatırım Teşvik Sistemi kapsamında teşvik belgesi alan yatırımcıların yatırım tamamlama ekspertizi ve vizesi çalışmalarını yürütmektedir. Bu kapsamda 2016 yılının ilk yarısında iki adet yatırım teşvik belgesinin tamamlama ekspertizi ve vizesi işlemleri yürütülmüştür.

• **Analiz, Rapor, Strateji Geliştirme ve İzleme Faaliyetleri**
Daha önceden hazırlanan İran Dış Ticaret Raporu'na ilaveten 2016 yılı ilk yarısında ilimizin dış ticaretinde önemli ülkeler arasında yer alan Irak, Gürcistan ve Azerbaycan için dış ticaret raporları hazırlanmıştır.

Çalışma ve Sosyal Güvenlik Bakanlığınca yürütülen İnsan Kaynaklarının Geliştirilmesi Operasyonel Programı kapsamında Kayıtlı İstihdamın Teşviki-II mali destek programına sunulan "Bizim Kaygımız Sizin Kaydınız" isimli proje başvurusunun ikinci bütçe revizyonu çalışmaları tamamlanmış ve 24/05/2016 tarihinde projenin hibe sözleşmesi imzalanmıştır.

Erzurum ilinde tarım ve hayvancılığa sağlanan ulusal ve uluslararası desteklere yönelik "Erzurum İli Tarımsal Desteklemeler Rehberi" isimli tanıtım dokümanı hazırlanarak Ajansımızı ziyaret eden çiftçilerin yanı sıra 81 il valiliğine, il ve ilçe tarım müdürlüklerine, kalkınma ajanslarına ve Erzurum'daki kaymakamlıklara gönderilmiştir.

Valiliğin talimatı üzerine Sanayi Bakanlığınca düzenlenen Üretim Reformu Çalıştayına yönelik bilgi notu hazırlanarak yetkililere iletilmiştir. Erzurum Valiliğinin talimatı üzerine TOBB Genel Kurulu'na özel Ekonomi Almanığı 2016'da yayımlanmak üzere Erzurum'un Ekonomik Görünümüne ilişkin bilgi notu hazırlanarak yetkililere iletilmiştir.

RICA Projesi kapsamında Kalkınma Bakanlığından talep edilen 50 adet firma bilgileri hazırlanarak yetkililere iletilmiştir.

• **İşbirliği ve Ortak Çalışma Faaliyetleri**
Erzurum Emniyet Müdürlüğünce Göç ve Aile İçi Şiddet konularında Erasmus+ Programına sunulacak projeye ortak olunmasına ilişkin çalışmalar tamamlanmıştır.

Orman ve Su İşleri 13.Bölge Müdürlüğünün Nenehatun Milli Parkı'nda yürüttüğü Kültür Sokağı Projesinin işlevlendirme toplantısına, Erzurum Ticaret Borsasınca

*** Kalkınma Bakanlığınca Yüksek İrtifa Sporcu Kampı Projesi'nde kullanılmak üzere gönderilen 5.000.000,00 TL tutarındaki kaynak da ilave edilmiştir.

düzenlenen Süt Sığırçılığı Çalıştayına I ve Erzurum İŞKUR ve Milli Eğitim Müdürlüğü'nün koordinasyonunda yürütülen İl İstihdam ve Mesleki Eğitim Komisyonu toplantılarına iştirak edilmiştir.

Ayrıca Erzurum Milli Eğitim Müdürlüğü'nce organize edilen İl Hayatboyu Öğrenme, Halk Eğitim Planlama ve İşbirliği Komisyonu toplantısına, Çukurova Kalkınma Ajansı ev sahipliğinde düzenlenen Girişimcilik Ekosistemi çalıştayına, Erzurum Valiliğinin koordinasyonunda yürütülen İl Tarım Konseyinin İcra Kurulu ve TÜBİTAK tarafından düzenlenen Horizon 2020 Bilgi Yayıncıları eğitim toplantılarına Ajans adına katılım sağlanmıştır.

Ajansımız ve AtaTeknokent işbirliğinde yürütülen TeknoGP-2 Programının Ajans adına koordinasyon çalışmaları yürütülmüştür. Bu kapsamda programa sunulan proje fikirlerinden bir bölümünün değerlendirilmesi yapılmış, programda başarılı olarak ön kuluçka aşamasına dahil edilen potansiyel girişimcilere Proje Hazırlama Eğitimi (PCM) ve Uygulamalı Girişimcilik Eğitimi verilmiştir.

İçişleri Bakanlığınca yürütülen Yerel Yatırım Planlama Projesine ilişkin proje uygulama ve izleme ekibi ile toplantı yapılarak projenin olumlu ve olumsuz yönleri istişare edilmiştir.

Gıda Tarım ve Hayvancılık Bakanlığınca Ankara'da düzenlenen Organik Tarım ve İyi Tarım Uygulamaları konulu toplantıya katılım sağlanmış, İranlı Tur Operatörleri, İran Başkonsolosluğu Kültür Ataşesinin ve Erzurum'daki tur operatörleri ve otel müdürlerinin katıldığı turizm işbirliği toplantısına iştirak edilmiştir.

Çalışma ve Sosyal Güvenlik Bakanlığınca yürütülen İnsan Kaynaklarının Geliştirilmesi AB Programı kapsamında Türkiye Esnaf ve Sanatkarlar Konfederasyonu (TESK) tarafından yürütülen Esnaf ve Sanatkarların Uyum Yeteneğinin Arttırılması (ADAPTESK) Projesinin bilgilendirme toplantısında iştirak edilmiştir.

Ajansımızın da konsorsiyum ortağı olarak yer aldığı COSME Programı Avrupa İşletmeler Ağı projesi kapsamında "Decentralized Training for Newcomers" eğitimine iştirak edilmiştir. COSME Programı kapsamında Ajansımızın da konsorsiyum ortağı olduğu projenin KDV İstisna Sertifikasının alınmasına yönelik Vergi Dairesi Başkanlığı nezdinde girişimlerde bulunulmuştur.

Çevre ve Şehircilik Bakanlığınca Yatırıma Uygun Arazilerin CBS ortamında potansiyel yatırımcılara sunulmasına ilişkin altyapının hazırlanması konusudna düzenlenen toplantıya ve Erzurum Ticaret ve Sanayi Odası tarafından düzenlenen Erzurum İl Profili ve Yakın

Projeksiyonu (Yatırım ve Teşviklerde Erzurum İl Profili) konulu toplantılara katılım sağlanmıştır.

ERZİNCAN YATIRIM DESTEK OFİSİ

Erzincan Yatırım Destek Ofisi, Erzincan'ın tanınırlığını arttırma hedefiyle Ajansın tanıtım faaliyetlerine destek vermiş, turizm stratejisinin eylem planı çalışmalarına, program yönetimi ve izleme değerlendirme gibi diğer birimlerin faaliyetlerine katkı sağlamıştır.

• Yatırımcı Bilgilendirme ve Danışmanlık Faaliyetleri

2016 yılı ilk 6 aylık dilimde Yatırım Destek Ofisini ilk kez ziyaret eden 48 ziyaretçiye ve mükerrer gelen ziyaretçilere yatırım destek danışmanlığı yapılmış, telefon ve e-posta ile bilgi almak isteyenlere yardımcı olunmuştur. Üretimin Geliştirilmesi Mali Destek Programları ve Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programına yönelik 'Üretimin Geliştirilmesi Mali Destek Programı' ve 'Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programı' isimli kitapçıklar yatırımcıların faydasına sunulmuştur.

2016 yılı Üretimin Geliştirilmesi ve Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programlarımız kapsamında Erzincan ilimizden 36 adet proje başvurusu yapılmıştır. Bu bağlamda; Üretimin Geliştirilmesi Mali Destek Programı için 32 proje, Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programı için 4 proje ilimizde hazırlanmış olup, Yatırım Destek Ofisimiz tarafından teslim alınan projeler Erzurum'a teslim edilmiştir.

Dünya Bankası tarafından organize edilen Bölgesel Yatırım Ortamı Değerlendirme Projesi kapsamında Ankara'da gerçekleştirilen eğitim programına katılım sağlanmıştır.

Ticaret Borsası ve Tarım İl Müdürlüğü yetkilileri ile ildeki yenilenen hayvan pazarı konusunda istişare toplantıları gerçekleştirilmiştir. Erzincan Üniversitesinin düzenlediği Güneş enerjisi Sempozyumuna katılım sağlanmış, panelist olarak Ajans desteklerinden ve GES konusunda Ajans çalışmalarından bahsedilmiştir. Aras A. Ş. ziyaret edilerek GES yatırımları izin ve ruhsat işlemleri hakkında bilgi alınmıştır.

OSB'deki yatırımlar düzenli olarak ziyaret edilerek yatırımların gelişme durumları değerlendirilmiştir. İl Yatırım İzleme ve Değerlendirme Kurulu toplantısına katılım sağlanmıştır.

• İş ve Yatırım Ortamı Tanıtım Faaliyetleri

Tanıtım ve işbirliği faaliyetlerimiz çerçevesinde; Erzincan Üniversitesi, Kültür Turizm İl Müdürlüğü ve OSB ile EMİTT fuarı için tanıtıcı materyal hazırlığı yürütülmüştür.

Dünya turizm sektörünün önemli organizasyonlarından biri olan Doğu Akdeniz Uluslararası Turizm ve Seyahat Fuarı'nda (EMITT-2016) ilimiz tanıtılmıştır. Turizm sektörü temsilcileriyle çeşitli görüşmeler gerçekleştirilip, fuara katılan yerli ve yabancı turizm seyahat acenteleri

ve tur operatörlerinin kültür turları ve yurtdışı operasyon yetkililerine, bölgenin öne çıkan turizm değerlerine ilişkin bilgiler verilmiştir.

Erzincan YDO'nun Facebook kurumsal sayfası her gün güncellenmiş, faaliyetler ve haberler hakkında sürekli olarak bilgilendirme yapılmıştır.

Ajansın Erzincan'daki kurumlarla olan iyi ilişkilerinin sürdürülmesi için Belediye, İl Özel İdaresi, Ticaret ve Sanayi Odası, MÜSİAD, İl Gıda, Tarım ve Hayvancılık Müdürlüğü, İl Bilim, Sanayi ve Teknoloji Müdürlüğü, İl Kültür ve Turizm Müdürlüğü, KOSGEB, TKDK ve OSB Müdürlüğü gibi stratejik paydaşlar düzenli aralıklarla ziyaret edilmiştir. Bu ziyaretler çerçevesinde kurumlar arası işbirliğinin geliştirilmesi amaçlanmış ve ayrıca Ajans desteklerinden faydalanan kurumlar ile yürütmekte oldukları projeler hakkında değerlendirmeler yapılmıştır. Turizm İl Müdürlüğü ve sorumlu Vali Yardımcısı ile turizm tanıtım programı görüşmeleri yapılmıştır. TURSAB yetkilileri ile iletişime geçilerek gerçekleştirilecek turizm tanıtım programı paylaşılmıştır. Kemaliye Turizm Paneli'ne katılım sağlanmış, panelist olarak Ajans destekleri aktarılmıştır. Gürcistan Turizm Fuarına katılım sağlanarak il tanıtımına katkı sunulmuştur.

Erzincan-Erzurum-Kars Kış turizmi koridoru projesi kapsamında Ergen Dağı hakkında değerlendirme toplantısı yapılmıştır. Milliyet gazetesi Erzincan eki için Ajans reklam çalışmaları için destek sağlanmıştır.

• Diğer Faaliyetler

2016 yılı Mali Destek Programları başvuru süreci boyunca çeşitli kurum ve kuruluşlara program hakkında bilgilendirme yapılmış, hazırlanması düşünülen projeler hakkında değerlendirmeler yapılmıştır. Erzincan Merkez, Tercan ve İliç'te proje hazırlama konusunda eğitim verilmiştir. Çayırılı Belediye Başkanlığı, Üzümlü Belediye Başkanlığı, Metal Market, Er-Mina, Doğu-Kap

Buğra Concept Modüler Mobilya, Şirin Tulum, Ebrar İnşaat, İnceler oto Market, Suna Plastik'in hazırlamakta oldukları projeler değerlendirilmiştir.

Teknik Yardım Masası kurularak dışarıdan bağımsız uzman olarak Elif İNAL görevlendirilmiştir. Teknik Yardım Masası kapsamında basın demeci verilmiştir. Proje hazırlayanlara yardımcı olmak amacıyla 10 gün boyunca devam eden Teknik Yardım Masası hizmeti ile daha kaliteli proje sunulması hedeflenmiştir. Üretimin Geliştirilmesi ve Tarımsal Üretim Altyapısının Geliştirilmesi Mali Destek Programları kapsamında hazırlanan projeler değerlendirilmiştir.

2016 yılı Ajansımız çalışma programı ve bütçesinde yer alması için YDO faaliyetleri ve faaliyetlerin maliyet tablosu hazırlanmıştır. Yatırım Destek Ofisleri Birim toplantısı gerçekleştirilerek yatırım potansiyelleri araştırmasına ilişkin çalışmalar başlatılmıştır.

Erzincan Halk Bankası yetkilileri ile yenilenebilir enerji kredileri ve OSB yatırımları hakkında değerlendirme toplantısı yapılmıştır.

“Anahtar Çözümler” kapsamında “İnovatif Girişimcilik & Bardak” konulu seminer programı uygulanmıştır.

Üzümlü Belediyesinin Doğrudan Faaliyet Desteği programı kapsamında hazırladıkları fizibilite çalışmalarını incelenerek değerlendirmeler yapılmıştır. Erzincan İli Kalkınma Çalışmaları ve Yatırımları konulu panelde

panelist olarak sunum yapılmıştır. Doğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı tarafından yürütülmekte olan Havza Bazlı Büyükbaş ve Küçükbaş Hayvancılığı Master Planı toplantısına katılım sağlanmıştır.

İŞGEM firma kabul komisyonu toplantısı yapılarak 4 başvuru olumlu olarak değerlendirilmiş ve yer verilmiştir. Erzincan OSB'de gerçekleştirilen tarıma dayalı ihtisas OSB kurulumu değerlendirme toplantısına katılım sağlanmıştır. Damızlık Sığır Yetiştiricileri Birliği ile süt tozu fabrikası yatırımı değerlendirilmiş olup konuya ilişkin teknik ve mali bilgiler paylaşılmıştır.

Dünya Bankası ve Kalkınma Bakanlığı tarafından organize edilen Bölgesel Yatırım Ortamı Değerlendirme Projesi kapsamında;“Yatırım Promosyon Eğitimi” ile “İşletme Anketi Veri Analizi” eğitimine katılım sağlanmıştır.

Anahtar Çözümler kapsamında; “Aile Şirketleri Kurumsallaşıyor” isimli program için Tanıtım İşbirliği Birliği Birimi ile koordinasyon sağlanıp yer tahsis yapılmış ve program icra edilmiştir.

Kamu-Üniversite-Sanayi İşbirliği(KÜSİ) Planlama ve Geliştirme Kurulu toplantısına katılım sağlanmış, bu kapsamda ANAGOLD firması ziyaret edilmiştir. Ayrıca Erzincan Üniversitesi'nde gerçekleştirilen 3. ve 4. Üniversite-Sanayi-Kamu İşbirliği Çalıştay'ına katılım sağlanmıştır.

Erzincan Tulum Peyniri Çalıştayı'na katılım sağlanmıştır. Doğu Anadolu İhracatçılar Birliği tarafından düzenlenen İhracat Destekleri konulu seminere katılım sağlanmıştır. Kamyon ve arazi taşıtları konusunda üretim yapacak olan Ar.Karsa Erzincan şirketinin yatırım lansman toplantısına katılım sağlanmıştır.

AB Uyum, Danışma ve Yönlendirme Kurulu toplantısına iştirak edilerek Ajansımız ve destekler hakkında brifing verilmiştir. 2016 yılı İl Planlama ve Koordinasyon Kurulu toplantısına katılım sağlanmıştır. KÖYDES İl Tahsisat Komisyonu Toplantısına katılım sağlanmıştır. Ajansımızı temsilen İl İstihdam Kurulu toplantılarına katılım sağlanmıştır. Kalkınma Bakanlığı'nca talep edilen yatırım bilgi formları hazırlanmıştır.

Tunay Gıda ve Eroğlu Boru Bağlantı Sistemleri AŞ'ye ilişkin teşvik kapama işlemleri başlatılıp, saha ziyaretleri gerçekleştirilerek ekspertiz raporları hazırlanmış ve ilgili belgelerle birlikte Ekonomi Bakanlığı'na gönderilmiştir. Eriç Enerji yıllık Yatırım Takip Formu Ekonomi Bakanlığı'na gönderilmiştir.

Güneş Enerjisi Sempozyumuna katılım sağlanarak Ajans destekleri hakkında bilgi verilmiştir. Erzincan Leblebi Üreticileri ile "Yöresel Ürün Pazarı" kurulması konusunda istişare toplantısı gerçekleştirilmiştir. Altun Blokbims Üretim AŞ yetkilileri teşvik mevzuatı hakkında bilgilendirilmiş, genel ve bölgesel teşvikler, izlenecek yol hakkında dosyalar paylaşılmıştır. İl Su Yönetimi Koordinasyon Kurulu Toplantısına katılım sağlanmıştır.

İl Yatırım Potansiyellerinin Belirlenmesi Raporu hizmet alımı işi için Kalkınma Bankası teklifi kabul edilmiştir.

İl Ekonomik Görünüm Raporu hazırlanarak Ticaret İl Müdürlüğü ile paylaşılmıştır. Eğitim Fakültesi proje ekibine Ajans destekleri hakkında bilgi verilmiş, proje fikirleri değerlendirilmiştir. Hilton Garden Inn yetkililerine Ajans destekleri hakkında bilgilendirme yapılmıştır. Erzincan Makine Fabrikası, Doğu Makine ziyaret edilerek ildeki makine sektörüne ilişkin bilgi alınmıştır. Temizlik ve yalıtım sektöründe hizmet veren firmalar ziyaret edilerek ildeki kimya sektörüne ilişkin bilgi alınmıştır. Kalkınma Bakanlığı için Kemaliye Sırat On Fırat projesi ile ilgili yönetici özeti hazırlanmış ve Valiliğe bilgi verilmiştir.

2015 İktisadi Kalkınma ve Yerel Kapasitenin Arttırılması Mali Destek Programları kapsamında proje sunan ve Genel Sekreterlik tarafından belirlenen firmalara ön izleme ziyaretinde bulunulmuştur.

BAYBURT YATIRIM DESTEK OFİSİ

• Yatırımcı Bilgilendirme ve Danışmanlık Faaliyetleri

Bayburt Yatırım Destek Ofisi, Ajansın merkez birimlerinin ildeki faaliyetleriyle ilgili koordinasyon içinde çalışmıştır. Altı aylık dönem içerisinde, Yatırım Destek Ofisimizi ziyaret eden, telefon/e-posta üzerinden ulaşan yaklaşık 150 potansiyel yararlanıcıya; Ajansımız, faaliyetlerimiz, desteklerimiz ve bölgemizde uygulanmakta olan diğer

destek/teşvik mekanizmaları hususunda bilgilendirmede bulunulmuştur.

2016 yılı Ajansımız Mali Destek Programı kapsamında; il merkezi, Aydıntepe ve Demirözü ilçeleri olmak üzere üç noktada Mali Destek Bilgilendirme Toplantıları düzenlenmiştir.

2016 yılı Mali Destek Programı kapsamında; il merkezinde iki gün, Demirözü ve Aydıntepe ilçelerinde birer günlük olmak üzere toplam 4 günlük Proje Yazma Eğitimi verilmiştir.

• İşbirliği ve Ortak Çalışma Faaliyetleri

İtalya'nın Peskara Şehrinde gerçekleşen "Girişimcilik Eğitiminde Yeni Yaklaşımlar ve Görsel Uygulamaların Geliştirilmesi" isimli proje toplantısına katılım sağlanmıştır.

28-31 Ocak 2016 tarihleri arasında gerçekleşen, Dünya turizm sektörünün önemli organizasyonlarından biri olan Doğu Akdeniz Uluslararası Turizm ve Seyahat Fuarına (EMITT) stant kiralanarak katılım sağlanmıştır ve Bayburt ilimizin tanıtımı gerçekleştirilmiştir.

Bayburt Vali Yardımcısı Sayın Recep HÖL Başkanlığında gerçekleştirilen, Doğu Akdeniz Uluslararası Turizm ve Seyahat Fuarı (EMITT) katılımı sonrası yapılan değerlendirme toplantısına katılım sağlanmıştır.

Bayburt İl Gençlik Hizmetleri ve Spor Müdürlüğü tarafından yürütülen ve Ajansımız tarafından desteklenen "Kop Şenleniyor" projesi çerçevesinde Kop Dağında düzenlenen proje tanıtım etkinliğe katılım sağlanmıştır. Kültür ve Turizm Bakanı Sayın Mahir Ünal, Maliye Bakanı Sayın Naci Ağbal, Gençlik ve Spor Bakanı Sayın Çağatay Kılıç, Çalışma ve Sosyal Güvenlik Bakanı Sayın Süleyman Soylu, Bayburt Milletvekili Şahap Kavcıoğlu, Valimiz Sayın Yusuf Odabaş, Trabzon, Samsun, Sinop, Ordu, Giresun, Rize, Artvin, Gümüşhane Valileri ve Belediye Başkanlarının yanı sıra sivil toplum örgütü temsilcilerinin katılımıyla Trabzon ilinde gerçekleştirilen Kültür ve Turizm Bölge Çalıştayına katılım sağlanmıştır. 2016 yılı Mali Destek Programları kapsamında, 9-19 Şubat 2016 tarihleri arasında, Teknik Yardım Masası kurularak, proje hazırlığı içerisinde olan potansiyel faydalanıcılara hazırlanmakta oldukları projeleri hususunda teknik yardım hizmeti verilmiştir.

Bayburt İl Özel İdaresinin nihai yararlanıcısı olduğu, IPA (Katılım Öncesi Mali Yardım) kapsamındaki "Bayburt Doğal Taş Üretim ve Pazarlama Destek Merkezi" Projesi Teknik Danışmanlık bileşeninin başlangıç toplantısı Bayburt Valisi Sayın Yusuf ODABAŞ Başkanlığında yapılmıştır ve ilgi toplantıya katılım sağlanmıştır.

Bayburt İl Özel İdaresinin nihai yararlanıcısı olduğu, IPA (Katılım Öncesi Mali Yardım) kapsamındaki "Bayburt Doğal Taş Üretim ve Pazarlama Destek Merkezi" projesi

46 KUDAKA 2016 ARA FAALİYET RAPORU

Teknik Danışmanlık bileşeni ihalesini alan firmanın proje paydaşları ile birlikte gerçekleştirmiş olduğu proje revizyonu toplantısına katılım sağlanmıştır.

Bayburt Doğaltaş Üretim ve Pazarlama Merkezi IPA Projesi, Teknik Danışmanlık firmasının, proje paydaşları ile yapmış olduğu ziyaretlere katılım sağlanmıştır. Bu kapsamda İŞKUR, Ziraat Odası, Ticaret ve Sanayi Odası, Valilik, Üniversite, Doğaltaş Üreticileri Derneği, KOSGEB, İl Özel İdaresi ve ilgili tüm kurum, kuruluşlar ziyaret edilerek proje hakkında detaylı bilgilendirme yapılmıştır ve ileriye dönük yapılacak faaliyetler konusunda koordinasyon sağlanmıştır.

Erzurum, Erzincan ve Bayburt illerimizde ihtiyaç duyulan alanlardaki bilgi eksikliğinin giderilmesi, kalkınmada öncelikli konularda farkındalık yaratılması, kurumsal kapasitenin artırılması amacıyla yürütülen “Anahtar Çözümler” programı kapsamında 26 Şubat 2016 tarihinde “İnovatif Girişimcilik ve Bardak” konulu seminer düzenlenmiştir.

2010 Yılı AB - Türkiye Mali İşbirliği kapsamında, Kalkınma Bakanlığının faydalanıcısı ve Dünya Bankası'nın yürütücü kuruluş olduğu "Bölgesel Yatırım Ortamı Değerlendirmesi Projesi" kapsamında; "Yatırım Promosyonun Temelleri" konulu eğitime katılım sağlanmıştır.

Bayburt Doğaltaş Üretim ve Pazarlama Merkezi IPA Projesi, Teknik Danışmanlık ekibi ile birlikte; Maliye Bakanı Sayın Naci AĞBAL, Bayburt Valisi Sayın Yusuf ODABAŞ ve Bayburt Belediye Başkanı Sayın Mete MEMİŞ ziyaret edilmiştir ve proje hakkında kendilerine bilgi aktarılmıştır.

Erzurum, Erzincan ve Bayburt illerimizde ihtiyaç duyulan alanlardaki bilgi eksikliğinin giderilmesi, kalkınmada öncelikli konularda farkındalık yaratılması, kurumsal kapasitenin artırılması amacıyla yürütülen “Anahtar Çözümler” programı kapsamında 22 Mart 2016 tarihinde Dr. İlhami FINDIKÇI'nın konuşmacı olarak katıldığı “Aile Şirketlerinde Kurumsallaşma: Ateşten Gömlek” konulu seminer düzenlenmiştir.

Bayburt Doğaltaş Üretim ve Pazarlama Merkezi (IPA Projesi), Teknik Danışmanlık Ekibi ile birlikte; 23-26 Mart tarihleri arasında gerçekleşen İzmir 22. Uluslararası Doğal Taş ve Teknolojileri Fuarına katılım sağlanmıştır. Programa Bayburt Valisi Sayın Yusuf ODABAŞ da katılım sağlamıştır.

Bayburt İlimizde aktif olan 10 adet Yatırım Teşvik Belgesinin 6 aylık izlemeleri kapsamında gerçekleştirilen izleme süreci tamamlanmıştır ve ilgi süreç hakkında Ekonomi Bakanlığına bilgi verilmiştir.

Bayburt Doğaltaş Üretim ve Pazarlama Merkezi, Teknik Danışmanlık Ekibinin, Bayburt Valisi Sayın Yusuf ODABAŞ ile gerçekleştirmiş oldukları süreç gelişimi bilgilendirme toplantısına katılım sağlanmıştır.

Bayburt Gıda, Tarım ve Hayvancılık İl Müdürlüğü'nün gerçekleştirmiş olduğu "Genç Çiftçi Hibe Desteği Tanıtım Toplantısı"na katılım sağlanmıştır.

Bayburt İl Kültür ve Turizm Müdürlüğü'nün, Ajansımızdan almış olduğu proje desteği kapsamında hayata geçirdiği, Bayburt turizminin gelişmesine katkı sağlayacak "mobil bilgilendirme kioskunun" tanıtım etkinliğine katılım sağlanmıştır.

Bayburt İlimizde uygulanması planlanan GÜDÜMLÜ Proje Desteği kapsamında, tüm ilgili kesimlerin katılımı ile "Güdümlü Proje Desteği - Başlangıç Toplantısı" düzenlenmiştir. Toplantı Bayburt Belediyesi toplantı salonunda gerçekleştirilmiştir.

Avrupa Birliği Bakanlığı tarafından yürütülen "AB Programlarına Katılımın Güçlendirilmesi" Projesi kapsamında Erzincan İlinde düzenlenen çalışmaya katılım sağlanmıştır.

Bölgesel Yatırım Ortamı Değerlendirilmesi Projesi kapsamında, Dünya Bankası tarafından 24-26 Mayıs tarihlerinde düzenlenen "İşletme Anketi Veri Analizi Eğitimine" katılım sağlanmıştır.

Ekonomi Bakanlığı Uzmanlarının, Bayburt İlimize gerçekleştirmiş oldukları "Yatırım Teşvik Belgesi Vize ve Ekspertizi" hususundaki ziyaretleri esnasına kendilerine eşlik edilmiştir. DOKAP Bölge Kalkınma İdaresi koordinasyonunda, "Yeşil Yol Güzergâhındaki Turizm Yatırımlarının Desteklenmesi" konulu toplantıya katılım sağlanmıştır.

Bayburt OSB'de yer alan Doğaltaş Üretim ve Pazarlama Merkezi Projesi ile ilgili Bayburt Valisi Sayın İsmail USTAOĞLU ziyaret edilmiştir ve proje hakkında gerekli bilgilendirme yapılmıştır.

Ekonomik Kalkınma ve İşbirliği Örgütü (OECD) ve Kalkınma Bakanlığının koordinasyonunda Ankara'da gerçekleştirilen Türkiye'de Bölgesel Rekabet Edilebilirliğin Geliştirilmesi konulu çalışmaya katılım sağlanmıştır.

İlgili dönem içerisinde gerçekleşen, İl Koordinasyon Kurulu, İl İstihdam ve Mesleki Eğitim Kurulu ve İl Su Yönetimi Koordinasyon Kurulu Toplantılarına katılım sağlamıştır.

4. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

ÜSTÜNLÜKLER

Türkiye’de Ajansların kuruluş felsefesi ve mevzuatı gereği nitelikli insan kaynağı ve süratli biçimde oturtulmuş kurumsal yapı ile çalışmalarını sürdüren Kuzeydoğu Anadolu Kalkınma Ajansı bu yapısını her geçen gün daha da ileriye götürmektedir. Uyguladığı uygun plan ve stratejilerle ve yaptığı işbirlikleri ve koordinasyon çalışmaları ile bölgesi içerisine tam olarak sirayet etmiş olan Ajans tüm organlarının sağlıklı ve uyumlu çalışması nedeniyle gerçekleştirdiği işlerde sonuç odaklılığı ve etkinliği yakalamayı başarabilmektedir.

ZAYIFLIKLAR

5449 sayılı kanun gereği ‘Bölgenin iş ve yatırım imkânlarının, ilgili kuruluşlarla işbirliği halinde ulusal ve uluslararası düzeyde tanıtımını yapmak veya yaptırmak, 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’ gibi görevleri olan Ajansımız, bölge içerisinde ilgili kurumlardan yatırım alanları ile ilgili tam ve doğru bilgi elde edememekte; yatırımcının izin ve ruhsat işlemlerinin takibi konularında mevzuatımızda yeterli düzenlemenin olmaması dolayısıyla yatırımcı yönlendirmelerinde güçlük yaşamaktadır.

Bazı kurumların faaliyet alanlarıyla ilgili bilgileri yeterli kalite ve detayda üretememeleri, bölgede uygulanmış olan programlar hakkında tam ve doğru verilere ulaşamamız dolayısıyla Ajansımız etkin bir şekilde analiz yapamamaktadır.

Hazırlanan bölgesel plan ve stratejik eylem planlarının uygulanması konusunda Ajansların daha geniş yasal yetkilerle donatılması ve bu planların bağlayıcılığının olması, bunun yanında işbirliği yapılması mutlaka gerekli olan bazı kurumların bu işbirliklerini isteğe bağlı olarak değil de yasal zorunluluk gereği yapmaları konularında gerek Ajansımızın gerekse diğer Ajansların daha kolay iş yapmaları sağlanacaktır.

DEĞERLENDİRME

Kuzeydoğu Anadolu Kalkınma Ajansı, kuruluş felsefesi ve mevzuatı doğrultusunda TRA1 Düzey 2 Bölgesinin kalkınmasına yönelik yürüttüğü planlama, koordinasyon ve işbirliği sağlama, araştırma, tanıtım ve mali destek sağlama faaliyetlerine 2016 yılının ilk yarısında da devam etmiştir.

Bölge tanıtım aktivitelerinin hızla devam ettiği, bölge öncelikleri dikkate alınarak kurgulanan destek programları ve proje izleme ve değerlendirme faaliyetlerinin gerçekleştirildiği, bölgeye yönelik sosyal analiz ve sektörel araştırmaların yapıldığı ve yatırımcıların bilgilendirilmesine yönelik önemli danışmanlık faaliyetlerinin yürütüldüğü bu dönemde yakalanan başarının yılın diğer yarısında da sürdürülmesi planlanmaktadır.

5. ÖNERİ VE TEDBİRLER

- Ajansların etkin çalışmaları bölgelerinde yerel aktörler tarafından kabullenmeleri ile mümkündür. Bölgedeki yerel aktörlerin ortak bir hedef ve amaç için organize edilmeleri için organizasyonel yapılar kurgulanmalıdır.
- Bölgesel plan ve stratejiler hazırlanırken bölge ile ilgili genel geçer potansiyellerden, önceliklerden ve bunları gerçekleştirecek faaliyetlerden öte bölgesel ayırt ediciliği vurgulayan potansiyelleri öne çıkarma, bu yolda işe yarar öncelikler belirleme ve sonuç odaklı faaliyetler yürütme amaçları gözetilmelidir.
- Bölgenin tamamında üretilen ürünlerin bölge potansiyellerini vurgulayacak şekilde kategorik olarak ayrılıp sektör ya da alt sektör bazında ortak markalaşma çalışmaları yapılmalıdır.
- Kalkınma benzer bileşenlere sahip Kalkınma Ajansları arasında koordinasyon ve işbirliğinin sağlanması kaynakların etkin kullanımı ve yapılan işlerin daha etkili sonuçlar vermesi açısından son derece önemlidir. Bu durumun işlerliği Doğu Anadolu Bölgesi'nde faaliyet gösteren Kalkınma Ajansları arasında bu çalışma döneminde yapılan ortak çalışmalarla gösterilmiştir.
- Bölge potansiyellerinin ve iş birliği imkânlarının ulusal ve uluslararası ölçekte tanıtımı yapılırken tanıtımı yapılan sektöre, ülkeye ve bölgeye göre stratejiler uygulanmalı gerektiğinde birden fazla Düzey 2 Bölgesi'nin tanıtımı Ajanslar tarafından koordineli olarak yapılmalıdır.
- Ajansların işlerini daha etkin biçimde yürütmesi açısından yasal mevzuatta gerekli düzenlemelerin yapılması önem taşımaktadır.

**KUZEYDOĐU ANADOLU
KALKINMA AJANSI**

NORTHEAST ANATOLIA
DEVELOPMENT AGENCY

www.kudaka.org.tr

Kuzeydođu Anadolu Kalkınma Ajansı
Cumhuriyet Cad. No:3 25200 Yakutiye / ERZURUM
Tel: (0442) 235 61 11 - Fax: (0442) 235 61 14

Erzincan Yatırım Destek Ofisi
Fevzi Paşa Caddesi ETSO Binası No:19 ERZİNCAN
Tel: (0446) 223 50 05 - Fax: (0446) 223 50 04

Bayburt Yatırım Destek Ofisi
Şeyh Hayran Mahallesi Osman Okutmuş Cad.
Valilik Ek Hizmet Binası, No:7 BAYBURT
Tel: (0458) 210 10 00 - Fax: (0458) 210 10 01