

Karacadağ Kalkınma Ajansı

faaliyet raporu **2010**

Karacadağ Kalkınma Ajansı

Adres: Selahattini Eyyubi Mah. Urfa Bulvarı No:15/A
21080 Bağlar / DİYARBAKIR
Telefon : 0 (412) 237 12 16-17
Faks : 0 (412) 237 12 14
E-posta : info@karacadağ.org.tr
İnternet Sitesi: <http://www.karacadağ.org.tr>

Diyarbakır Yatırım Destek Ofisi

Adres: Selahattini Eyyubi Mah. Urfa Bulvarı No:15/A
21080 Bağlar / DİYARBAKIR
Telefon : 0 (412) 237 12 16-17
Faks : 0 (412) 237 12 14
E-posta : dbakirydo@karacadağ.org.tr
İnternet Sitesi: <http://www.investdiyarbakir.com>

Şanlıurfa Yatırım Destek Ofisi

Adres: Şanlıurfa İl Özel İdaresi Binası Paşabağı
Mahallesi Adalet Caddesi No: 7/A Şanlıurfa
Telefon : 0 (414) 314 98 03
Faks : 0 (414) 314 98 05
E-posta : urfaydo@karacadağ.org.tr
İnternet Sitesi: <http://www.investsanliurfa.com>

Grafik Tasarım & Baskı

A grafik

Adres: Diclekent Bulvarı 83 Sk. Şeker Apt. Altı
Kayapınar/DİYARBAKIR
Telefon : 0 (412) 237 27 07
Faks : 0 (412) 237 27 06
İnternet Sitesi: <http://www.agrafik.biz>

Karacadağ Kalkınma Ajansı

faaliyet raporu 2010

YÖNETİM KURULU

Nuri OKUTAN
Yönetim Kurulu Başkanı
Şanlıurfa Valisi

Mustafa TOPRAK
Yönetim Kurulu Başkan V.
Diyarbakır Valisi

Av. Osman BAYDEMİR
Yönetim Kurulu Üyesi
Diyarbakır Büyükşehir Belediye
Başkanı

Dr. A. Eşref FAKIBABA
Yönetim Kurulu Üyesi
Şanlıurfa Belediye Başkanı

Semra AZİZOĞLU
Yönetim Kurulu Üyesi
Diyarbakır İl Genel Meclisi
Başkan V.

Y. Mimar M. Uğur BEYAZGÜL
Yönetim Kurulu Üyesi
Şanlıurfa İl Genel Meclisi
Başkanı

M. Galip ENSARIOĞLU
Yönetim Kurulu Üyesi
Diyarbakır Ticaret ve Sanayi
Odası Başkanı

E. Sabri ERTEKİN
Yönetim Kurulu Üyesi
Şanlıurfa Ticaret ve Sanayi
Odası Başkanı

KALKINMA KURULU BAŐKANLIK DİVANI

Alican EBEDİNOĐLU

Kalkınma Kurulu Başkanı
Diyarbakır Esnaf ve Sanatkarlar
Odaları BirliĐi (DESÖB) Başkanı

Halil DOLAP

Başkan Vekili
Őanlıurfa Ziraat Odası Başkanı

Edip PAÇAL

Kâtip üye
Diyarbakır Turizm ve Tanıtma
DerneĐi Başkan Yrd.

F. Cemal SOFUOĞLU
Kâtip üye
Şanlıurfa İl Planlama ve
Kordinasyon Müdürü

Abdurrezzak HOROZ
Yedek Kâtip Üye
Şuayip Sulama Birliği Saymanı

Sait KOYUNCU
Yedek Kâtip Üye
Şanlıurfa İl Sağlık Müdür Yrd.

YÖNETİM KURULU BAŞKANI SUNUŞU

Kuruluş felsefesi ve yüklendiği görevlerle sadece “hibe dağıtan” bir kamu organı olmayan Kalkınma Ajansları “kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliği ve koordinasyonu geliştirmek suretiyle bölgesel düzeyde ‘yönetimi’ gerçekleştirmek, kaynakların yerinde ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek” gibi önemli hedeflere odaklanmaktadır.

Hizmet bölgesi olarak Diyarbakır ve Şanlıurfa illerinde faaliyetlerini sürdüren Karacadağ Kalkınma Ajansı; kamu sektörü, özel sektör ve sivil toplum kuruluşları dâhil her kesime hitap eden proje teklif çağrıları ile bir taraftan Bölgemizde proje geliştirme ve uygulama kapasitesini arttırırken, diğer taraftan işsizliği azaltma hedefi doğrultusunda, yeni istihdam olanakları oluşturarak yoksulluğu ve gelir dağılımındaki eşitsizliği azaltmayı amaçlamaktadır.

Karacadağ Kalkınma Ajansı, 2010 yılında hem Diyarbakır hem de Şanlıurfa ili için geliştirme potansiyeli olan turizm ve sanayi (özellikle tarıma dayalı sanayi) sektörlerine verdiği desteklerle yatırımcıları cesaretlendirmiştir. Bunun yanında Doğrudan Faaliyet Desteği ve Teknik Destek gibi farklı araçlarla desteklerin kapsamını geniş bir yelpazeye yaymaktadır.

Ajansımızın mali destek programlarının yürütülmesinde ortaya koyduğu performans Bölgemizin diğer fon kaynaklarına ulaşımını da kolaylaştırmaktadır. Türkiye ile Suriye arasındaki ilişkilerde yaşanan olumlu gelişmeler neticesinde 2004 yılında imzalanan anlaşmalarla hayata geçen Türkiye İle Suriye Bölgelerarası İşbirliği Programı, Şanlıurfa İlini de kapsayacak şekilde genişletilmiş ve 2010 yılı sonu itibarıyla programın Şanlıurfa’daki uygulaması Ajansımız tarafından koordine edilmeye başlanmıştır.

Karacadağ Kalkınma Ajansı; verilen destekleri rastgele değil, belli bir plan ve program bütünlüğü içerisinde yürütmek için, aldığı yetkiler doğrultusunda 2010 yılı için Ön Bölgesel Gelişme Planı ve 2011-2013 yılları için de TRC2 Bölge Planı’nı hazırlamıştır. Bu planların hazırlanması sürecinde, yerel katılıma özel bir önem verilmiş ve planların uygulanması aşamasında da yerel düzeyde işbirliği ve koordinasyonun sağlanması noktasında azami hassasiyet gösterilmektedir.

Ajansımız, 2010 yılında Diyarbakır ve Şanlıurfa Yatırım Destek Ofislerini de faaliyete geçirerek illerimizin iş ve yatırım olanaklarının tanıtılması, yatırımların önündeki sorun ve engellerin tespit edilerek ortadan kaldırılması, yatırımların teşviki amaçlı devlet desteklerinin Bölgede tanıtılması ve illerimize daha fazla yatırım çekilmesi yönündeki çalışmalarını sürdürmektedir.

Bu vesileyle, Bölgemizin aydınlık ve müreffeh yarınları için, bir araya gelerek, ortak işler başarılabilceğini gösteren Ajansımızın çok değerli Yönetim Kurulu Üyelerine, çalışmalarında destek ve tavsiyelerini esirgemeyen Kalkınma Kurulu Başkan ve Üyelerine teşekkür ediyor, tüm çalışanlarımızın başarılarının devamını diliyorum.

Nuri OKUTAN

Şanlıurfa Valisi

Ajans Yönetim Kurulu Başkanı

GENEL SEKRETER SUNUŞU

Türkiye'de bölgesel kalkınma için yeni araçlar içeren Kalkınma Ajansları, 2006 yılında kabul edilen 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkındaki Kanun ile iktisadi-sosyal hayatımıza girmiştir. Dünyadaki yaygın uygulamalarından çok sonra ülkemizde yer edinmesine rağmen, Kalkınma Ajansları, yasal süreçler ve kurumsallaşma çalışmalarının ardından kısa sürede proje teklif çağrıları ve diğer faaliyetleri ile kamuoyunda görünürlük kazanmıştır.

Kalkınma Ajansları için 2010 yılı birçok faaliyetin ilk defa yapıyor olması açısından önem taşımıştır. Gerçekleştirilen faaliyetler, kalitesi ve bıraktığı etkiye göre değerlendirilmektedir. İlk defa hazırlanan Düzey 2 Bölge Planı, mali destek program uygulamaları, yatırım destek ofisi faaliyetleri ile kurumsal işbirliği örnekleri bu değerlendirmelere esas oluşturmaktadır.

Yasal sürecin ardından 2009 yılı Aralık ayında açılışı yapılan Karacadağ Kalkınma Ajansı, 2010 yılında yoğun bir çalışma programı çerçevesinde önemli faaliyetlere imza atmıştır. Ajansımız, merkezi ve yerel kaynaklardan aldığı paylarla oluşan bütçesinin % 75'inden fazlasını 2010 yılında mali destek programlarına ayırmıştır. Hazırlanan Ön Bölgesel Gelişme Planı doğrultusunda oluşturulan Mali Destek Programlarıyla toplam 81 projeye yaklaşık 23 milyon TL hibe desteği verilmiştir. Destekler neticesinde eş finansmanla beraber bölge ekonomisine 43 milyon TL'lik bir katkı sağlanmıştır. Ajansımız, doğrudan finansmanın yanında mali desteklerini bölgesel kalkınma için kritik öneme sahip araştırma ve analiz çalışmalarının yapılmasına destek verilmesi ile kamu kurum ve STK'ların teknik destek ihtiyaçlarının karşılanmasına da yönlendirmektedir. Bölgemizde 2010 yılında Doğrudan Faaliyet Desteği olarak 28 projeye toplam 1.162.000 TL ve teknik destek olarak da 35 projeye toplam 450.000 TL destek sağlanmıştır.

Ajansımız için önemli faaliyetlerden birisi de Türkiye ile Suriye arasında gerçekleştirilen Bölgelerarası İşbirliği Programının Şanlıurfa ili uygulamasının yürütülmesidir. Program çerçevesinde Şanlıurfa ilinde 2,5 milyon TL bütçeli bir teklif çağrısına çıkılmıştır.

Bölgemizin potansiyelini tespit etmek ve 2011-2013 dönemindeki ana gelişme eksenleri ile temel amaç ve stratejileri belirlemek için, katılımcı bir yaklaşımla TRC2 Bölge Planı hazırlanarak Devlet Planlama Teşkilatı'nın onayına sunulmuştur.

2010 yılında Diyarbakır ve Şanlıurfa Yatırım Destek Ofislerini de faaliyete geçiren Ajansımız, illerimizin iş ve yatırım olanaklarının tanıtılması, yatırımların önündeki bürokratik ve diğer engellerin tespit edilerek ortadan kaldırılması, iş ortamının geliştirilmesi, yatırımların teşviki amaçlı devlet desteklerinin Bölgede tanıtılması ve illerimize daha fazla yatırım çekilmesi yönündeki çalışmalarına devam etmektedir.

Ayrıntıları raporda yer alan 2010 yılındaki Ajans faaliyetlerinin gerçekleştirilmesinde temel kararları alan ve bu kararların uygulanması ile takibinde desteklerini esirgemeyen Yönetim ve Kalkınma Kurulumuzun değerli başkan ve üyelerine katkı ve desteklerinden dolayı şükranlarımızı sunuyor, bu vesileyle tüm çalışanlarımızın başarılarının devamını diliyorum.

Dr. İlhan KARAKOYUN
Genel Sekreter

I-GENEL BİLGİLER	16
A) Misyon ve Vizyon	16
B) Yetki, Görev ve Sorumluluklar	16
C) Ajansa İlişkin Bilgiler	17
1) Fiziksel Yapı	17
2) Teşkilat Yapısı	17
3) Bilgi Kaynakları ve Teknolojik Kaynaklar	21
4) İnsan Kaynakları	22
5) Sunulan Hizmetler	26
5.1 Planlama Programlama ve Koordinasyon Birimi	26
5.2 Program Yönetim Birimi	27
5.3 İzleme ve Değerlendirme Birimi	28
5.4 Yatırım Destek Ofisleri	30
5.5 Destek Birimi	32
6) Yönetim ve İç Kontrol Sistemi	34
II- AMAÇ VE HEDEFLER	38
A) Ajansın Amaç ve Hedefleri	38
B) Temel Politikalar ve Öncelikler	38
III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER	42
A) MALÎ BİLGİLER	42
1) Bütçe Uygulama Sonuçları	42
2) Temel Malî Tablolara İlişkin Açıklamalar	43
3) Mali Denetim Sonuçları	43
B) PERFORMANS BİLGİLERİ	44
1) PLANLAMA FAALİYETLERİ	44
1.1 2010 Yılı Ön Bölgesel Gelişme Planı	44
1.2 2011-2013 Bölge Planı Çalışmaları	45
1.2.1 Plan Hazırlama Yöntemi ve Süreci	46
1.2.2 Mevcut Durum Tespiti	47
1.2.3 Planlama Aşaması ve Katılımcılık	48
1.2.4 Vizyon Belirleme Süreci ve Gelişme Eksenleri, Amaçlar, Stratejiler	49
1.3 Yerel Kurum ve Kuruluşların Eğitim, Seminer ile Önemli Toplantıları	50
1.4 Diğer Faaliyetler	52

2) PROGRAM YÖNETİM FAALİYETLERİ	52
2.1 Mali Destek Programları	52
2.1.1 Teklif Çağrısı İle Sağlanan Doğrudan Finansman (Hibe) Destekleri	52
2.1.2 Doğrudan Faaliyet Desteği	66
2.1.3 Türkiye İle Suriye Bölgelerarası İşbirliği Programı (TS-BİP)	69
2.2 Teknik Destek Programları	70
2.3 Diğer Faaliyetler	72
3) İZLEME VE DEĞERLENDİRME FAALİYETLERİ	73
3.1 Bankalarla İşbirliği Protokolleri	75
3.2 Diğer Faaliyetler	76
4) YATIRIM DESTEK ve TANITIM FAALİYETLERİ	77
4.1 Diyarbakır YDO Faaliyetleri	77
4.1.1 Yatırımcılarla İlişkiler	77
4.1.2 Araştırma Raporları	78
4.1.3 Kongre, Konferans, Toplantı, Fuar ve İl Tanıtım Çalışmaları	79
4.2 Şanlıurfa YDO Faaliyetleri	83
4.2.1 Yatırımcılarla İlişkiler	84
4.2.2 Araştırma Raporları	86
4.2.3 Yerel Program ve Projelerin Takip Edilmesi	87
4.2.4 Kongre, Konferans, Toplantı, Fuar ve İl Tanıtım Çalışmaları	89
5) DESTEK HİZMETLERİ FAALİYETLERİ	92
5.1 Basın ve Halkla İlişkiler	92
5.2 İnsan Kaynakları	94
5.3 Finansman, Bütçe ve Muhasebe	98
5.4 Bilgi İşlem	98
6. EĞİTİM VE SEMİNERLER, KURUMSAL İŞBİRLİKLERİ	99
6.1 Hizmet İçi Eğitimler	99
6.2 Kurumsal İşbirlikleri	100
6.2.1 Şanlıurfa Halil İbrahim Buluşmaları	100
6.2.2 Diyarbakır Valiliği Çağrı Merkezi'ne Dahil Olunması	100
6.2.3 Avrupa Bölgesel Kalkınma Ajansları Derneği (EURADA)'ne Üye Olunması	137
6.2.4 I. Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliği Sempozyumu ve Mermercilik Şurası (UDUSİS)	101
6.2.5 Avrupa Birliğine Uyum, Danışma ve Yönlendirme Kurulu	101

6.2.6 GAP Kalkınma Platformu	101
6.2.7 Kent Konseyi	102
6.2.8 İl İstihdam ve Mesleki Eğitim Kurulları	102
6.2.9 KOSGEB, DPT ve Kalkınma Ajansları İşbirliği Protokolü	103
6.2.10 Turizm Konferansı	103
6.2.11 Türkiye IX. Tarım Ekonomisi Kongresi	103
6.2.12 TÜRKONFED 14. Girişim ve İş Dünyası Zirvesi	103
6.2.13 KÖYDES İl Tahsisat Komisyonu	103
6.2.14 Turizm Platformu	104
6.2.15 Ortak Akıl Toplantıları	105
6.2.16 Şanlıurfa Yerel Rekabet Gücünün Geliştirilmesi Platformu (ŞUYERGEP)	105
IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ	107
A) Üstünlükler ve Fırsatlar	108
B) Zayıflıklar	108
C) Değerlendirme	108
V- ÖNERİ VE TEDBİRLER	108
VI- EKLER	109

TABLO, GRAFİK VE ŞEKİL LİSTESİ

TABLO LİSTESİ

Tablo 1: Planlama Programlama Koordinasyon Biriminde Görevli Personel	27
Tablo 2: Program Yönetim Biriminde Görevli Personel	28
Tablo 3: İzleme ve Değerlendirme Biriminde Görevli Personel	30
Tablo 4: Diyarbakır Yatırım Destek Ofisinde Görevli Personel	31
Tablo 5: Şanlıurfa Yatırım Destek Ofisinde Görevli Personel	31
Tablo 6: Destek Birimi Personel Listesi	34
Tablo 7: Gerçekleşen Gelirler	42
Tablo 8: Gerçekleşen Giderler	42
Tablo 9: Bölge Planı Sektör Çalıştayları	49
Tablo 10: Ajans 2010 Yılı Mali Destek Programları	53
Tablo 11: Diyarbakır ve Şanlıurfa illerinde düzenlenen bilgilendirme toplantıları	54
Tablo 12: Diyarbakır ve Şanlıurfa illerinde düzenlenen proje yazma eğitimleri	56
Tablo 13: Mali Destek Programı Değerlendirme Sonuçları	60
Tablo 14: Ekonomik Gelişme Mali Destek Programı Proje Sayısı ve Bütçenin İllere Göre Dağılımı	62
Tablo 15: Turizm Altyapısı Mali Destek Programı Proje Sayısı ve Bütçenin İllere Göre Dağılımı	62
Tablo 16: DFD Mali Destek Programı Önerileri İçin Ziyaret Edilen Kurumlar	66
Tablo 17: Doğrudan Faaliyet Desteği Mali Destek Programı Kapsamındaki Başvurular	67
Tablo 18: Teknik Destek Proje Başvuruları	71
Tablo 19: 2010 Yılında Ajansı Tanıtım Yayın Listesi	92
Tablo 20: 2010 Yılında Ajansın Katıldığı Programlar	93
Tablo 21: 2010 Yılındaki Kamera Çekimleri	93
Tablo 22: Personel alımı ilanında belirtilen alanlar	95
Tablo 23: Uzman Personel Kazananlar Listesi	96
Tablo 24- DPT Tarafından Verilen Hizmet içi Eğitimi	97
Tablo 25- Alınan Eğitimler	99
Tablo 26: ŞUYERGEP Üyeleri	105

GRAFİK LİSTESİ

Grafik 1- Uzman Personellerin Özellikleri İtibari İle Dağılımı	23
Grafik 2- Destek Personellerinin Özellikleri İtibari İle Dağılımı	24
Grafik 3- Ekonomik Gelişme Mali Destek Programı Proje Sayısının İllere Göre Dağılımı	63
Grafik 4- Ekonomik Gelişme Mali Destek Programı Bütçesinin İllere Göre Dağılımı	63
Grafik 5- Diyarbakır'daki Projelerin Sektörel Dağılımı	63
Grafik 6- Şanlıurfa'daki Projelerin Sektörel Dağılımı	64
Grafik 7- Turizm Altyapısı Mali Destek Programı Proje Sayısının İllere Göre Dağılımı	64
Grafik 8- Turizm Altyapısı Mali Destek Programı Bütçesinin İllere Göre Dağılımı	64
Grafik 9- Diyarbakır'daki Projelerin Sektörel Dağılımı	65
Grafik 10- Şanlıurfa'daki Projelerin Sektörel Dağılımı	65
Grafik 11- Proje Sayısının İller Bazında Dağılımı	68
Grafik 12- Proje Bütçelerinin İller Bazında Dağılımı	69

ŞEKİL LİSTESİ

Şekil 1: Organizasyon Şeması	18
Şekil 2. Bölge Planı Hazırlama Süreci	46
Şekil 3. Vizyon ve Gelişme Eksenleri	49

KISALTMALAR

AB	Avrupa Birliđi
BD	Bađımsız Deđerlendirici
DPT	Devlet Planlama Teşkilatı
EKOSEP	Göç Alan İllerde Ekonomik ve Sosyal Entegrasyon Projesi
GAP	Güneydođu Anadolu Projesi
KOBİ	Küçük ve Orta Büyüklükteki İşletmeler
KSS	Küçük Sanayi Sitesi
OSB	Organize Sanayi Bölgesi
ÖBGP	Ön Bölgesel Gelişme Planı
UNDP	Birleşmiş Milletler Kalkınma Programı
YDO	Yatırım Destek Ofisi
SGK	Sosyal Güvenlik Kurumu
PPKB	Planlama, Programlama ve Koordinasyon Birimi
PYB	Program Yönetim Birimi
İDB	İzleme ve Deđerlendirme Birimi
DB	Destek Birimi
AR-GE	Araştırma ve Geliştirme
YPK	Yüksek Planlama Kurulu
TÜİK	Türkiye İstatistik Kurumu
SWOT	Güçlü - Zayıf, Fırsatlar – Tehditler Analizi
DOKAP	Dođu Karadeniz Projesi
DAP	Dođu Anadolu Projesi
DISKİ	Diyarbakır Su ve Kanalizasyon İdaresi
DEDAŞ	Dicle Elektrik Dađıtım A.Ş.
ŞURKAV	Şanlıurfa Kültür, Eğitim, Sanat ve Araştırma Vakfı
EURADA	Avrupa Bölgesel Kalkınma Ajansları Derneđi
UDUSİS	Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliđi Sempozyumu ve Mermercilik Şurası
İŞKUR	Türkiye İş Kurumu
KOSGEB	Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlıđı
İGEM	İş Geliştirme Merkezi
DYK	Destek Yönetim Kılavuzu
TEİAŞ	Türkiye Elektrik İletim Anonim Şirketi
DESOB	Diyarbakır Esnaf Sanatkarlar Odası Birliđi

DİĞİAD	Diyarbakır Girişimci İş Adamları Derneği
STK	Sivil Toplum Kuruluşu
DSİ	Devlet Su İşleri
MEKSA	Mesleki Eğitim ve Küçük Sanayi Destekleme Vakfı
TOBB	Türkiye Odalar ve Borsalar Birliği
ŞUYERGEP	Şanlıurfa Yerel Rekabet Gücünün Geliştirilmesi Platformu
ESKP	Entegre Sınai Kalkınma Planı
GATAE	Güneydoğu Anadolu Tarımsal Araştırma Enstitüsü
ATAUM	Avrupa Toplulukları Araştırma ve Uygulama Merkezi
DTSO	Diyarbakır Ticaret ve Sanayi Odası
ŞUTSO	Şanlıurfa Ticaret ve Sanayi Odası
GÜNSİAD	Güneydoğu Sanayici ve İş Adamları Derneği
DOSİAD	Diyarbakır Organize Sanayi İş Adamları Derneği
ŞUGİAD	Şanlıurfa Genç İş Adamları Derneği
ŞOSİAD	Şanlıurfa Organize Sanayici İşadamları Derneği

BÖLÜM 1

GENEL BİLGİLER

faaliyet raporu 2010

I-GENEL BİLGİLER

Karacadağ Kalkınma Ajansı, TRC2 (Diyarbakır-Şanlıurfa) Bölgesi'nde faaliyet göstermek üzere, 25.01.2006 tarih ve 5449 sayılı **Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun**'un 3'üncü maddesine dayanılarak 22.11.2008 tarihli Resmî Gazete'de yayımlanan 10.11.2008 tarih ve 2008/14306 sayılı Bakanlar Kurulu Kararı ile kurulmuştur.

Ajans Genel Sekreteri **Dr. İlhan KARAKOYUN**'un 20 Ağustos 2009 tarihinde göreve başlaması, 24 uzman personelin ve 6 destek personelinin istihdam edilmesiyle, kuruluş ve kurumsallaşma çalışmalarına hız veren Ajansımızın resmi açılışı 5 Aralık 2009 tarihinde gerçekleştirilmiştir.

2010 yılında kurumsallaşma çalışmalarını hızlandıran Ajans; Ön Bölgesel Gelişme Planı'nda belirlenen öncelikler doğrultusunda mali destek programlarının yürütülmesi, 2011-2013 Bölge Planı'nın hazırlanması, yatırım ortamının iyileştirilmesi ile bölge potansiyel ve kaynaklarının tespiti ve tanıtılmasına yönelik faaliyetlerde bulunmuştur.

A) Misyon ve Vizyon

TRC2 Bölgesi'nin (Diyarbakır-Şanlıurfa) **vizyonu**; "*doğal tarihi, sosyal ve kültürel zenginliği ve çeşitliliği ile Güneydoğu Anadolu Bölgesi'nin cazibe ve ticaret merkezleri olan Diyarbakır ve Şanlıurfa'nın bu potansiyelini en iyi şekilde koruyarak değerlendiren, işsizliğin, yoksulluğun ve gelir dağılımındaki eşitsizliğin azaltıldığı, Türkiye'nin Ortadoğu'ya açılan kapısı TRC2 Bölgesi olmaktadır*".

Bu vizyonun gerçekleştirilmesinde, Karacadağ Kalkınma Ajansının **misyonu**; ulusal kalkınma planı ve programlarda öngörülen ilke ve politikalarla uyumlu olarak, bölgenin girişimcilik ve yerel potansiyelini harekete geçirmek, yerel dinamikleri, öz-günlükleri, kaynak ve imkânları ortaya çıkararak tanıtmak ve geliştirmek suretiyle bölgesel kalkınmayı hızlandırmak, bölgeler arası ve bölge içi gelişmişlik farkını azaltmak için bölgedeki kamu, özel sektör ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek ve böylece ulusal/bölgesel kalkınma programlarının sürdürülebilirliğini sağlamaktır.

B) Yetki, Görev ve Sorumluluklar

25.01.2006 tarih ve 5449 sayılı **Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun**un 5'inci maddesi gereğince, Karacadağ Kalkınma Ajansının görev ve yetkileri şunlardır:

- a) Yerel yönetimlerin planlama çalışmalarına teknik destek sağlamak.
- b) Bölge plan ve programlarının uygulanmasını sağlayıcı faaliyet ve projelere destek olmak; bu kapsamda desteklenen faaliyet ve projelerin uygulama sürecini izlemek, değerlendirmek ve sonuçlarını Devlet Planlama Teşkilatı Müsteşarlığına bildirmek.
- c) Bölge plan ve programlarına uygun olarak bölgenin kırsal ve yerel kalkınma ile ilgili kapasitesinin geliştirilmesine katkıda bulunmak ve bu kapsamdaki projelere destek sağlamak.
- d) Bölgede kamu kesimi, özel kesim ve sivil toplum kuruluşları tarafından yürütülen ve bölge plan ve programları açısından önemli görülen diğer projeleri izlemek.
- e) Bölgesel gelişme hedeflerini gerçekleştirmeye yönelik olarak; kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek.
- f) 5449 sayılı Kanunun 4'üncü maddenin ikinci fıkrasının (c) bendi çerçevesinde Ajansa tahsis edilen kaynakları, bölge plan ve programlarına uygun olarak kullanmak veya kullanılmamak.
- g) Bölgenin kaynak ve olanaklarını tespit etmeye, ekonomik ve sosyal gelişmeyi hızlandırmaya ve rekabet gücünü artırmaya yönelik araştırmalar yapmak, yaptırmak, başka kişi, kurum ve kuruluşların yaptığı araştırmaları desteklemek.
- h) Bölgenin iş ve yatırım imkânlarının, ilgili kuruluşlarla işbirliği halinde ulusal ve uluslararası düzeyde tanıtımını yapmak veya yaptırmak.
- i) Bölge illerinde yatırımcıların, kamu kurum ve kuruluşlarının görev ve yetki alanına giren izin ve ruhsat işlemleri ile diğer idarî iş ve işlemlerini, ilgili mevzuatta belirtilen süre içinde sonuçlandırmak üzere tek elden takip ve koordine etmek.

- j) Yönetim, üretim, tanıtım, pazarlama, teknoloji, finansman, örgütlenme ve işgücü eğitimi gibi konularda, ilgili kuruluşlarla işbirliği sağlayarak küçük ve orta ölçekli işletmelerle yeni girişimcileri desteklemek.
- k) Türkiye'nin katıldığı ikili veya çok taraflı uluslararası programlara ilişkin faaliyetlerin bölgede tanıtımını yapmak ve bu programlar kapsamında proje geliştirilmesine katkı sağlamak.
- l) Ajansın faaliyetleri, malî yapısı ve ajansla ilgili diğer hususların güncel olarak yayınlanacağı bir internet sitesi oluşturmak.

yaklaşık 500 m²lik bir alan kiralanmıştır. Binanın YDO olarak hizmet vermesi için gerekli proje, bakım ve onarım ile tefriş çalışmaları tamamlanarak 7 Mart 2010 tarihi itibarıyla hizmete açılmıştır.

Ajans ve YDO'ların ulaşım faaliyetlerinde kullandığı 4 binek türü araç bulunmaktadır. Bu araçlardan biri Ajans tarafından satın alınmış; üçü de hizmet alımı yöntemiyle kiralanmıştır. Araçları kullanmak üzere, hizmet alımı yöntemiyle 3 şoför temin edilmiştir. Ajansın ve Şanlıurfa YDO'nun şoför, temizlik görevlisi, sekreter ve özel güvenlik personeli hizmet alımı ile çalıştırılmaktadır.

C) Ajansa İlişkin Bilgiler

1) Fiziksel Yapı

Ajansımız, Selahattini Eyyubi Mahallesi Urfa Bulvarı No: 15/A 21080 Bağlar/Diyarbakır adresinde bulunan ana binasında hizmet vermektedir. Buna ilaveten, Paşabağ Mah. Adalet Cad. No: 7/A Şanlıurfa adresinde, Şanlıurfa Yatırım Destek Ofisi (YDO) oluşturulmuştur.

Genel Sekreterlik, ana hizmet birimleri ile destek birimlerinin çalışma ofisleri, Diyarbakır Yatırım Destek Ofisi, bir Yönetim Kurulu Toplantı Salonu, iki adet toplantı salonu, bir adet yüz kişilik seminer salonu, bir bağımsız değerlendirici/kütüphane odası, bir yardımcı personel odası, bir arşiv, bir mutfak, bir kafeterya ve bir depodan oluşan Diyarbakır'daki binanın yüzölçümü yaklaşık 1800 m² olup kapalı alan 1.200 m²'dir. Şanlıurfa'daki YDO için Şanlıurfa İl Özel İdaresi Binasının alt katında

2) Teşkilat Yapısı

Karacadağ Kalkınma Ajansı'nın teşkilat yapısı, Yönetim Kurulu, Kalkınma Kurulu ve Genel Sekreterlikten oluşmaktadır. Kalkınma Kurulu, bölgesel gelişme hedefine yönelik olarak; bölgedeki kamu kurum ve kuruluşları, özel kesim, sivil toplum kuruluşları, üniversiteler ve yerel yönetimler arasında işbirliğini geliştirmek ve ajansı yönlendirmek üzere oluşturulan kuruldur. Kalkınma Kurulu, Ajansın "danışma organı" olup yılda en az iki kez toplanmaktadır.

Diğer Kalkınma Ajanslarında olduğu gibi, Karacadağ Kalkınma Ajansında da Kalkınma Kurulu, illerin dengeli şekilde temsilini sağlayacak yapıda, en fazla yüz üyeden oluşmaktadır. Kalkınma Kuruluna temsilci gönderecek kamu kurum ve kuruluşları ile özel kesim ve sivil toplum kuruluşlarının gönderecekleri temsilcilerin sayısı, görev süresi ve diğer hususlar kuruluş

kararnamesi ile belirlenmiştir. Karacadağ Kalkınma Ajansının 100 kişilik Kalkınma Kurulu üyelerinin 49'u Diyarbakır ilinden ve 51'i Şanlıurfa ilindedir.

Karacadağ Kalkınma Ajansı Kalkınma Kurulu; 2010 yılındaki ilk toplantısını 27 Mayıs 2010 tarihinde Şanlıurfa'da İl Özel İdaresi Toplantı Salonu'nda, ikinci toplantısını ise 9 Kasım 2010 tarihinde Diyarbakır Dedeman Oteli Toplantı Salonu'nda gerçekleştirmiştir. Ajansımızın Kalkınma Kurulu Başkan, Başkan Vekili ve Katip Üyelerinin 2 yıllık görev süreleri 22 Kasım 2010 tarihinde sona erecek. 9 Kasım 2010 tarihli toplantıda Başkan, Başkan Vekili ve Katip Üyelikler için seçim yapılmıştır.

Kalkınma Ajansları Çalışma Usul ve Esaslarının 9/c maddesine göre başkanlık ve kâtip üyelikler için yapılan elektronik oylama sonucunda; Kalkınma Kurulu Başkanlığına Diyarbakır Esnaf Odaları Birliği (DESOB) Başkanı Alican EBEDİNOĞLU, Başkan Vekiliğine Şanlıurfa Ziraat Odası Başkanı Halil DOLAP, asıl kâtip üyeliklerine Diyarbakır Turizm ve Tanıtma Derneği Başkan Yardımcısı Edip PAÇAL ve Şanlıurfa İl Planlama ve Koordinasyon Müdürü F. Cemal SOFUOĞLU, yedek kâtip üyeliklerine Şuayip Sulama Birliği Müdürü Abdurrezzak HOROZ ve Şanlıurfa İl Sağlık Müdür Yardımcısı Sait KOYUNCU seçilmiştir.

Yönetim Kurulu, ajansın "karar organı" olup 8 kişiden oluşmaktadır. Kurul üyeleri Diyarbakır ve Şanlıurfa Valileri, Diyarbakır Büyükşehir Belediye Başkanı, Şanlıurfa Belediye Başkanı, Diyarbakır ve Şanlıurfa İl Genel Meclisi Başkanları, Diyarbakır ve Şanlıurfa Sanayi ve Ticaret Odaları Başkanları'dır. Ajansı temsil etme yetkisine sahip olan Yönetim Kurulu'nun başkanı validir. Yönetim kurulu her ayın son Perşembe günü sırayla bölge illerinde toplanmaktadır.

25.01.2006 tarih ve 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanunun 10'uncu maddesine göre, birden fazla ilden oluşan bölgelerde Yönetim Kurulu başkanlığı; ilk yıl ajans merkezi olarak tespit edilen ilin valisi tarafından, müteakip yıllarda illerin alfabetik sırasına göre bölgedeki valiler tarafından birer yıl süreyle dönüşümlü olarak yürütülmesi gerekmektedir. Buna istinaden, Karacadağ Kalkınma Ajansı Yönetim Kurulu Başkanlığı, 24.10.2009 tarihindeki Yönetim Kurulu toplantısında, Diyarbakır Valiliğinden Şanlıurfa Valiliğine geçmiştir. Yönetim Kurulu Başkan Vekili görevini yürüten Diyarbakır Valisi Sayın Hüseyin Avni MUTLU, 13 Mayıs 2010 tarihli Valiler Kararnamesi ile İstanbul Valisi olarak atandığından, Yönetim Kurulu Başkan Vekilliği görevini, Diyarbakır Valiliğine atanan Sayın Mustafa TOPRAK yürütmeye başlamıştır. 22 Kasım 2010 tarihinden itibaren, Yönetim Kurulu başkanlığı görevi Diyarbakır Valisine geçmiştir.

Ajansın "icra organı" olan **Genel Sekreterlik**, Planlama Programlama ve Koordinasyon Birimi, Program Yönetim Birimi, İzleme ve Değerlendirme Birimi, Destek Birimi, Diyarbakır Yatırım Destek Ofisi (YDO) ve Şanlıurfa Yatırım Destek Ofisi (YDO) ile hukuk müşaviri ve iç denetçiden oluşmaktadır. Bu kapsamda, Genel Sekreterlik bünyesinde; Genel Sekreter,

birim başkanları, koordinatörler, uzman personel ve destek personeli çalışmakta olup henüz hukuk müşaviri ve iç denetçi istihdam edilmemiştir.

Genel Sekreter

Genel Sekreterliğin ve yatırım destek ofislerinin en üst amiridir ve Ajansın harcama yetkilisidir. Genel Sekreterin görev ve yetkileri şunlardır:

- Yönetim Kurulu gündemini hazırlamak, toplantılarına katılmak, görüş ve tekliflerini bildirmek.
- Yönetim Kurulunda alınan kararların takibini ve gereğinin zamanında yerine getirilmesini sağlamak.
- Yönetim Kurulunun devrettiği yetkileri kullanmak.
- Kalkınma Kurulunun tavsiyelerini değerlendirmek üzere Yönetim Kuruluna önerilerde bulunmak.
- Yıllık çalışma programı ile bütçeyi hazırlamak, Yönetim Kuruluna sunmak ve bunların uygulanmasını sağlamak.
- Devlet Planlama Teşkilatı Müsteşarlığına gönderilmek üzere Ajansın altı aylık ve yıllık faaliyeti hakkında Yönetim Kurulunca hazırlanacak raporun zamanında tanzimi için gerekli her türlü tedbiri almak.
- Ajans gelirlerini toplamak, belirlenen usul ve esaslar çerçevesinde bütçeye ve Yönetim Kurulu kararlarına uygun olarak harcamaları yapmak.
- Yönetim Kurulu tarafından tespit edilecek sınırlar içerisinde, taşıt dışındaki taşınır malların alımına, satımına, kiralanmasına ve hizmet alımına karar vermek.
- Ajansın faaliyet alanına giren konularda kamu ve özel ke-

- sim ile sivil toplum kuruluşlarıyla gerekli işbirliği ve koordinasyonu sağlamak.
- j) Bölgedeki kişi, kurum ve kuruluşların proje üretme ve uygulama kapasitesini geliştirici faaliyetlerde bulunmak.
 - k) Özel sektör, sivil toplum kuruluşları ve yerel yönetimlerin proje ve faaliyet tekliflerini değerlendirerek bunlara mali destek sağlamak üzere Yönetim Kuruluna öneri götürmek.
 - l) Desteklenen proje ve faaliyetleri izlemek, değerlendirmek, denetlemek ve raporlamak.
 - m) Bölgesel kalkınmayla ilgili yurt içindeki ve dışındaki ajans ve kuruluşlarla işbirliği yapmak ve ortak projeler geliştirmek.
 - n) Yerel yönetimlerin planlama çalışmalarına teknik destek sağlamak.
 - o) Ajansın sekreteryaya işlerini ve görev alanına giren diğer hizmetleri yürütmek.
 - p) Ajansın insan kaynakları rejimi ve politikasının belirlenmesi için Yönetim Kuruluna görüş sunmak.
 - q) Ajansın insan kaynakları politikasını izlemek, uygulamak ve geliştirmek.

- r) Uygulanmakta olan insan kaynakları politikasına ilişkin olarak her yıl Aralık ayının sonunda bir rapor hazırlayarak Yönetim Kuruluna sunmak.
- s) Ajans Genel Sekreterliğini temsilen, bölgesel gelişme ile ilgili ulusal ve uluslararası toplantılara katılmak ve yurt dışı temaslarda bulunmak.
- t) Personelin performans ölçütlerini belirlemek ve performansını değerlendirmek.
- u) Personelin işe alınmasını ve işine son verilmesini Yönetim Kuruluna teklif etmek.

Genel Sekreter, sınırlarını yazılı olarak açıkça belirtmek şartıyla yetkilerinden bir kısmını astlarına devredebilir. Yetki devri, yetki devreden amirin sorumluluğunu kaldırmaz.

Destek Personeli

Yönetici Asistanı, Basın ve Halkla İlişkiler Görevlisi, İnsan Kaynakları ve Büro Görevlisi, Finansman, Bütçe ve Muhasebe Görevlileri ile Bilgi İşlem Görevlisinden oluşmaktadır. 31.12.2010 tarihi itibarıyla Ajansta Yönetici Asistanı ve Basın ve Halkla İlişkiler Görevlisi bulunmamaktadır. Genel Sekreterliğe bağlı destek personeli hakkında, "Sunulan Hizmetler" başlığı altında detaylı bilgi verilmiştir.

3) Bilgi Kaynakları ve Teknolojik Kaynaklar

Ajansımız, bölge dinamiklerinin dönüşüm sürecini yönetmek adına, bölgedeki diğer kurum ve kuruluşlara örnek teşkil edecek şekilde öncelikle kendi bilgi ve iletişim teknolojileri stratejisini oluşturarak faaliyetlerinde bilgi ve iletişim teknolojilerini etkin bir şekilde kullanmayı ilke edinmiştir.

Bilgi teknolojilerinin kullanımında donanım ihtiyaçları göz önünde bulundurularak Ajansın bilgi ve iletişim teknolojileri altyapısının geliştirilmesinde gerekli olan yazılım ve donanım ürünlerinin temin edilmesi için gerekli ihaleler gerçekleştirilmiş ve aşağıdaki ürünler satın alınarak kurulum ve konfigürasyonları yapılmıştır. Ayrıca 2010 yılı içerisinde, göreve yeni başlayan personel için demirbaş (masa, sandalye, dolap, vb) ve ofis ekipmanları (bilgisayar, yazıcı, faks, fotokopi, taşınabilir bellek. . . vb) ihtiyaçları belirlenerek serbest piyasadan satın alma yoluyla karşılanmıştır.

Bu kurulumların bitimini takiben, ajans hizmet binasında kullanılan tüm masaüstü bilgisayarlara ve laptoplara image çalışması yapılarak oluşturulan Karacadağ local alanına (domain) dahil edilmesi işlemleri yapılmıştır.

Ajans ve Yatırım Destek Ofislerini ve faaliyetlerini tanıtmak için, Turkticaret.net (hosting- alan adı) şirketinden, www.karacadağ.org (2 yıllık), www.karacadağ.org.tr (2 yıllık), www.investdiyarbakir.com (2 yıllık) ve www.investsanliurfa.com (2 yıllık) alan adları tahsis edilmiştir.

Ajans hizmet binasında odalara güvenli girişi sağlamak için bina içerisindeki bütün odaların kapılarına kartlı kapı giriş sistemleri kurulmuştur. Ajans personelinin kimlik kartları, kullanıcı kartı olarak tanımlanmış ve silme işlemleri yapılmıştır. Ayrıca Ajans binasının giriş kapısına X-ray cihazı yerleştirilerek turnike sistemi kurulmuştur.

Proje teklif çağrısı döneminde, www.karacadağ.org.tr üzerinde mali destek programlarıyla ilgili sayfalar oluşturulmuş ve çevrimiçi olarak paylaşılması gereken dosyalar sisteme yüklenmiştir. Mali Destek Programlarıyla ilgili Sıkça Sorulan Sorular için "SSS Modülü" oluşturulmuş ve yayına verilmiştir. Ajansın internet sayfasının yoğun girişlere cevap verebilmesi için Web Server, iç sunucudan natrohost.com'daki sunucuya taşınmıştır.

Evrak Kayıt işlemleri için M-Files Doküman Yönetim Siste-

mi yazılımı için araştırma yapılmıştır. M-Files Doküman sistemi yazılımı için yönetici eğitimi alınmıştır. Ajans personeli için M-Files Doküman Yazılım Sistemi kullanıcı lisansı alımı gerçekleştirilmiş; programın kurulumu yapılmış ve 01.01.2011 tarihi itibarıyla sistem kullanılmaya başlanmıştır.

İnternet sitesi için yeni tasarım yaptırmak için teknik şartname hazırlanmıştır. İnternet sitemizin İngilizce versiyonu için altyapı çalışmaları yapılmıştır. Teknik hazırlıklar tamamlandıktan sonra gelen çeviri metinleri ilgili bölümlerde yayımlanmıştır. Diyarbakır Valiliği "Valilik Çağrı Merkezi Sistemi"nin duyurulması için haber yayımlanmış ve ajansın internet sitesinden çevirim içi giriş için bağlantı linki verilmiştir.

İnternet sitesinde Ajansımızın hazırladığı rapor ve dokümanlar (Irak Ülke Raporu, Suriye Ülke Raporu, Faaliyet Raporu, Proje Eğitim Dokümanları, vb.) yayına verilmiştir. İnternet sitemizde Ajans ile ilgili duyurular ile diğer kurum ve kuruluşların duyurularına yer verilmiştir (Ulusal ve Uluslararası Hibeler, Yönetim Kurulu Toplantıları, Personel Alımı. . . vb).

Ajansı ve yatırım destek ofislerini tanıtmak amacıyla, www.karacadağ.org.tr, www.investdiyarbakir.com internet sitelerinin profesyonel tasarımını gerçekleştirmek üzere ihtiyaç duyulan hizmet alımı işi için teknik şartnameler hazırlanmış ve bu teknik şartnameye binaen piyasa araştırması yapılmıştır. Araştırma sonucunda en ekonomik ve avantajlı teklifi **KA Bilişim**

KARACADAĞ
KALKINMA AJANSI • DEVELOPMENT AGENCY

GENEL BİLGİLER

Teknolojileri Firması vermiştir. Firma ile tasarım çalışmalarına başlanmıştır. Tasarım çalışmalarına yön vermek ve çalışmalarını takip etmek amacıyla "Web Siteleri İçerik Geliştirme ve Tasarım Komisyonu" oluşturulmuştur. Bu komisyon sık sık toplanarak tasarım çalışmalarına yön vermiştir. Bu sayfaların tasarımları tamamlanmıştır. Sayfalar periyodik olarak ve ihtiyaç duyuldukça güncellenmektedir.

Bunlara ilâveten, düzenli olarak Ajans binasındaki toplantı salonları ve seminer salonunun bilgi işlem altyapısı toplantılar için hazır hale getirilmiştir. Ajans personellerinin yaşadıkları bilgi işlem alt yapısı ile ilgili sorunlar giderilmiştir. Yeni alınacak personeller için, yeni bilgisayar ve donanımlar satın alınmış ve bu ürünlerin kurulum konfigürasyonu işlemleri gerçekleştirilmiştir. HP Proliant DL 360 Server'ın anakart değiştirme işlemleri yapılmıştır. Ajansın güvenlik sistemlerinin geliştirilmesi için 5 adet güvenlik kamerası satın alınmış ve kurulmuştur.

27 Eylül-8 Ekim 2010 tarihleri arasında Ankara'da alınan "C# VE ASPNET" eğitimi ile Ajansımızın proje başvuru, bağımsız değerlendirici havuzu oluşturulması, bağımsız değerlendirici

seçimi gibi yazılımları geliştirmek için çalışmalara başlanmıştır. Programın ilk aşamaları olan veri tabanları ve tabloları oluşturulmuştur. Bunun yanı sıra mail sistemimizin kurulu olduğu sunucuda Exchange Server 2010'un sertifika doğrulaması gerçekleştirilmiştir.

Birim başkanlarının kullandığı maillerde kota artırımı yapılmıştır. Ayrıca Websense Programı aktifleştirilmiştir. Video konferans cihazlarının konfigürasyonu yapılarak kullanıma başlanmıştır.

4) İnsan Kaynakları

31.12.2010 tarihi itibarıyla Ajans bünyesinde 3 İktisat, 2 İşletme, 1 Maliye, 3 Uluslararası İlişkiler, 2 Hukuk, 1 Siyaset Bilimi, 2 Şehir ve Bölge Planlama, 2 Endüstri Mühendisliği, 1 İnşaat Mühendisliği, 2 Tekstil Mühendisliği, 2 Ziraat Mühendisliği, 2 Bilgisayar Mühendisliği, 1 Elektrik-Elektronik Mühendisliği, 1 Jeodezi ve Fotogrametri (Harita) Mühendisliği, 1 Çevre Mühendisliği ve 1 İstatistik bölümü mezunu olmak üzere toplam 27 Uzman Personel istihdam edilmektedir.

Grafik 1- Uzman Personellerin Özellikleri İtibari İle Dağılımı

ÖĞRENİM DURUMU

CİNSİYET

BAŞVURU ŞEKLİ

YABANCI DİL

Grafik 2- Destek Personellerinin Özellikleri İtibari İle Dağılımı

CİNSİYET

ÖĞRENİM DURUMU

YABANCI DİL

BAŞVURU ŞEKLİ

Ajans'ın sekreterlik, güvenlik, temizlik ve şoförlük işleri ise hizmet alımı yöntemiyle temin edilen personel tarafından yapılmaktadır. Şanlıurfa'daki YDÖ'nün sekreterlik, güvenlik, temizlik

ve şoförlük işlerini yapmak üzere de, hizmet alımı yöntemiyle personel istihdam edilmiştir.

Karacadağ Kalkınma Ajansı'nda istihdam edilmek amacıyla aşağıda belirtilen branşlarda 7 (yedi) Uzman Personel ve 1 (bir) İç Denetçi alımı için 24 Mayıs 2010 tarihinde ilana çıkmıştır.

Personel alımına ilişkin ilan, bir ulusal düzeyde yayınlanan gazete ile Şanlıurfa ve Diyarbakır'da yayınlanan birer yerel gazetede yayınlanmıştır. Ayrıca, Ajansın web sitesi olan www.karacadağ.org.tr ile www.dpt.gov.tr, www.gap.gov.tr, www.diyarbakir.gov.tr ve www.sanlıurfagov.tr internet adreslerinde, diğer Kalkınma Ajanslarının web sitelerinde ve www.kariyer.net'te ilan edilmiştir.

Son başvuru tarihi olarak belirlenen 28 Haziran 2010 tarihi itibarıyla, uzman personel sınavı için toplam **34 başvuru** ve İç Denetçi sınavı için toplam **4 başvuru** yapılmıştır.

Ajans Genel Sekreterliğince oluşturulan Değerlendirme Komisyonu marifetiyle, 25.07.2006 tarih ve 26239 sayılı Resmî Gazete'de yayınlanan *Kalkınma Ajansları Personel Yönetmeliği'nin "Başvuruların Değerlendirilmesi"* başlıklı 12 inci maddesi gereği, başvuru dosyaları üzerinde *Kalkınma Ajansları Personel Yönetmeliği ile Personel Giriş Sınavı İlanında* belirtilen kriterler-ön koşullar (Alan, KPSS, KPDS ve İş Tecrübesi) dikkate alınarak yapılan ilk değerlendirme sonucunda belge ve bilgileri tam olan, nitelikleri istihdam edilecek branşa uygun ve en fazla geçerli niteliğe sahip toplam **19** (ondokuz) adayın "**Uzman Personel**" ve 2 (iki) adayın da "**İç Denetçi**" pozisyonunda değerlendiril-

mek üzere Sözlü Yarışma Sınavına (mülakat) davet edilmesi uygun görülmüştür.

5 Temmuz 2010 tarihinde Sözlü Yarışma Sınavı (mülakat) yapılmış olup yayınlanan Kalkınma Ajansları Personel Yönetmeliği'nin 13 ve 14 üncü maddelerine göre yapılan sınav* ve değerlendirme sonucuna göre, 4 uzman adayı (Ziraat Mühendisliği, Çevre Mühendisliği, Endüstri Mühendisliği ve İstatistik alanlarında) sınavda başarılı olmuştur. İç Denetçi ve diğer alanlarda uygun nitelikte ve başarılı aday bulunamamıştır.

Ajans Yönetim Kurulu'nun 29.07.2010 tarih ve 2010/07-1 no'lu kararıyla, sınavda başarılı olan personel ile belirsiz süreli iş akdi yapılmasına karar verilmiştir. Bu karar doğrultusunda, söz konusu personel ile ilk iki ayı deneme süresi olmak üzere belirsiz süreli iş akdi imzalanarak Ajanstaki görevlerine başlatılmıştır.

Ajansımızda Basın ve Halkla İlişkiler Görevlisi olarak çalışmakta olan **Neslihan KILIÇ** ve Yönetici Asistanı olarak çalışmakta olan **M. Raşit OKUMUŞ** ile uzman personel olarak çalışmakta olan **H. Salih ŞAHİN**, kendi istekleri doğrultusunda sözleşmeleri fesh edilerek Ajans'taki görevlerinden ayrılmıştır.

Ajansımız, 5 Uzman Personel, 1 İç Denetçi ve 1 Destek Personeli (Basın ve Halkla İlişkiler Görevlisi) alımı için 13 Aralık 2010 tarihinde personel giriş sınavı ilanına çıkmıştır.

*Sözlü Yarışma Sınavı (mülakat) kamera ile kayıt altına alınmıştır.

5) Sunulan Hizmetler

Ajansın sunduğu hizmetler Genel Sekreterlik bünyesinde oluşturulan Planlama Programlama ve Koordinasyon Birimi, Program Yönetim Birimi, İzleme ve Değerlendirme Birimi, Diyarbakır Yatırım Destek Ofisi, Şanlıurfa Yatırım Destek Ofisi ile Destek Birimi tarafından gerçekleştirilmektedir.

5.1 Planlama Programlama ve Koordinasyon Birimi

Planlama Programlama ve Koordinasyon Birimi, bölgenin ekonomik, sosyal ve kültürel gelişmesini hızlandırmaya ve rekabet gücünü artırmaya yönelik araştırmalar yapılması, yerel aktörlerin katılımı ile bölgesel ve sektörel bazlı plan ve programlar hazırlanması, yerel, ulusal ve uluslararası kurumlarla işbirliği ve kapasite geliştirmeye yönelik çalışmalar yapılmasından sorumludur. Birimin faaliyet alanları aşağıda sıralanmaktadır:

- a) Diyarbakır-Şanlıurfa illerinde bölge planı ve operasyonel programlara yönelik, ekonomik, sosyal ve kültürel gelişmeyi hızlandırmak ve rekabet gücünü artırmak için araştırmalar yapmak veya yaptırmak.
- b) Devlet Planlama Teşkilatı Müsteşarlığı koordinasyonunda, Ulusal Kalkınma Planı ile uyumlu olarak yerel aktörlerin

katılımını sağlayarak bölge planını hazırlamak veya hazırlanmasını koordine etmek.

- c) Bölge planında tanımlanan amaç ve önceliklerin bir veya birkaçının gerçekleştirilmesine yönelik olarak bölgesel operasyonel programları hazırlamak.
- d) Diğer birimlerle işbirliği içinde bölge planı ve bölgesel operasyonel programlar ile uyumlu olarak sağlanacak desteklerin çerçevesini oluşturmak, zamanlamasını ve mali desteklerin bütçe dağılımını planlamak.
- e) Ajansın yıllık çalışma programı ve bütçesini diğer birimler/ YDO'lar ile koordineli bir şekilde hazırlamak ve mevzuatla belirlenmiş mercilere sunmak.
- f) Diğer birimlerle işbirliği içinde, bölge planı, bölgesel operasyonel programlar ve destek programlarının değerlendirilmesine yönelik program ve proje düzeyinde performans göstergelerini belirlemek.
- g) Ajansın altı aylık ara raporlarını ve yıllık faaliyet raporlarını hazırlamak ve mevzuatla belirlenmiş mercilere sunmak.
- h) Birimle ilgili görev ve faaliyetler kapsamında ilgili yerel, ulusal ve uluslararası kurumlarla işbirliği ve kapasite geliştirmeye yönelik çalışmalar yapmak.

Planlama Programlama ve Koordinasyon Biriminde hâlihazırda görev yapmakta olan uzmanlar aşağıda listelenmiştir:

Tablo 1: Planlama Programlama Koordinasyon Biriminde Görevli Personel

SN.	ADI	ÜNİVERSİTE	BÖLÜM	BİRİMDEKİ GÖREVİ
1	Hülya ÖZÖNEN	ODTÜ	Uluslararası İlişkiler	Birim Başkanı
2	Zühal ÇELEBİ	Gazi Üniversitesi	Şehir ve Bölge Planlama	Uzman
3	Selman DELİL	Trakya Üniversitesi	Bilgisayar Mühendisliği	Uzman
4	Hikmet DENİZ	İTÜ	Tekstil Mühendisliği	Uzman
5	Hamit BIRTANE	ODTÜ	Şehir ve Bölge Planlama	Uzman
6	Erhan DEMİRCAN	ODTÜ	İstatistik	Uzman

5.2 Program Yönetim Birimi

Program Yönetim Birimi; Planlama Programlama ve Koordinasyon Birimi tarafından hazırlanan bölgesel programların yönetiminden sorumlu birimdir. Birim, tüm destekler kapsamında, başvuruların alınmasından, destek almaya hak kazanan projelerin/faaliyetlerin belirlenmesi ve başvuru sahipleri ile sözleşmelerin imzalanmasına kadar olan sürecin uygulanmasından sorumludur. Program Yönetim Birimi görev ve yetkileri şunlardır:

- a) Sağlanacak desteklerin uygulama mekanizmasının genel çerçevesini oluşturmak ve güncellemek.
- b) Destek programları kapsamında, Destek Yönetim Kılavuzunda belirlenen çerçeve içerisinde başvuru koşullarını ve değerlendirme kriterlerini belirlemek.
- c) Potansiyel yararlanıcılara yönelik başvuru rehberlerini hazırlamak ve dağıtmak,
- d) Doğrudan Faaliyet Desteği ve Teknik Destek uygulamalarına yönelik başvuru rehberlerini hazırlamak ve Ajans internet sitesinde sürekli güncel bulundurmak.
- e) Destek programlarının bölgede tanıtımı için gerekli tedbirleri almak.
- f) Potansiyel başvuru sahiplerine yönelik proje hazırlama eğitimleri planlamak ve uygulamak.
- g) Potansiyel başvuru sahipleri tarafından yöneltilen soruları cevaplarıyla birlikte; Ajans internet sayfasında "Sıkça So-

gulan Sorular (SSS)" bölümünde yayımlayarak herkesin aynı anda ve eşit düzeyde bilgi edinebilmesini sağlamak.

- h) Proje başvurularını kabul etmek ve kayıtlarını yapmak.
- i) Gerekli durumlarda, teklif çağrısına ilişkin düzeltmeler yapmak.
- j) Başvuruların değerlendirilmesinde görevlendirilecek bağımsız değerlendiricilerin seçim kriterlerini belirlemek ve seçim sürecinde etkin rol oynamak.
- k) Bağımsız değerlendiricilerin performanslarını değerlendirmek.
- l) Proje değerlendirme süreçlerini planlamak ve yönetmek.
- m) Değerlendirme Komitesince yapılan nihai değerlendirme sonucu belirlenen ve Yönetim Kurulunca onaylanan "destek almaya hak kazananlar ve kazanamayanlar listesini" kamuoyuna ilan etmek.
- n) Proje teklifinde bulunan başvuru sahiplerine, yapılan değerlendirme sonucunda verilen kararları gerekçeleriyle birlikte bildirmek.
- o) Destek almaya hak kazanan projelerin bütçelerini değerlendirmeler ışığında revize etmek ve proje sahiplerini sözleşme sürecinden önce konu ile ilgili olarak bilgilendirmek.
- p) Destek almaya hak kazanan projelerin sahiplerini sözleşme imzalamaya davet etmek.

- q) Proje başvuruları, değerlendirme süreci ve seçilen projelerle ilgili temel verilerin Bilgi Sisteminde tutulmasını temin etmek.
- r) Destek almaya hak kazanan projelere ilişkin gerekli bilgi ve belgeleri izleme ve Değerlendirme Birimine devretmek.
- s) Birimle ilgili görev ve faaliyetler kapsamında ilgili yerel, ulusal ve uluslararası kurumlarla işbirliği ve kapasite geliştirmeye yönelik çalışmalar yapmak.

Program Yönetimi Birimi'nde hâlihazırda görev yapmakta olan uzmanlar aşağıda listelenmiştir:

Tablo 2: Program Yönetim Biriminde Görevli Personel

SN.	ADI	ÜNİVERSİTE	BÖLÜM	BİRİMDEKİ GÖREVİ
1	Adnan TUZCU	İstanbul Üniv.	Hukuk	Birim Başkanı
2	Adem AKGÜL	Kocaeli Üniv.	Endüstri Müh.	Uzman
3	Emine ARSLAN	ODTÜ	Uluslararası İlişkiler	Uzman
4	Emin GİTMEZ	Hacettepe Üniv.	İşletme	Uzman
5	Mehmet Emin BAKIR	Çankaya Üniv.	Bilgisayar Müh.	Uzman

5.3 İzleme ve Değerlendirme Birimi

İzleme ve Değerlendirme Birimi, Ajans tarafından hazırlanan plan ve programların ve desteklenen projelerin izleme ve değerlendirilmesi amacıyla gerekli bilgilerin toplanması, analizi, bildiri ve kullanılması hususunda çalışmalar yapar. Destekleme faaliyetlerinin verimlilik, etkinlik, yaratılan etki ve sürdürülebilirliğinin düzenli aralıklarla takip edilmesini sağlar. Bu nedenle hibe programı çerçevesinde desteklenen projelerin uygulanması, izlenmesi, yasa ve usullere uygunluğunun kontrolü, hibe yararlanıcısının sorunları ve ihtiyaçları ile yakın-

dan ilgilendir.

İzleme ve Değerlendirme Biriminin görev ve yetkileri şunlardır:

- a) Bölge gelişme planı ve programlarının gerçekleşmesi amacıyla desteklenen faaliyet ve projeleri izlemek, denetlemek, değerlendirmek ve sonuçlarını Yönetim Kurulu ve Devlet Planlama Teşkilatı Müsteşarlığı'na bildirmek.
- b) Destek programlarının ve projelerin değerlendirilmesine yönelik performans/başarı göstergesi setinin belirlenmesine katkı sağlamak.

- c)** Ajansın yürüttüğü programların, desteklediği proje ve faaliyetlerin ilerlemelerine yönelik değerlendirmeler yapmak, periyodik değerlendirme raporları hazırlamak, bölgenin kalkınması bakımından yarattığı etki ve sonuçları ile başarı düzeylerini tespit etmek amacıyla etki değerlendirmelerini yapmak.
- d)** Devlet Planlama Teşkilatı Müsteşarlığı ile koordineli bir şekilde, Ajansın sağlayacağı mali ve teknik desteklerin izleme ve değerlendirmesine yönelik temel ilke ve kurallar, sorumluluklar, kullanılacak belge ve formların standartları, yararlanıcıların proje ve faaliyetlerini uygularken uymaları gereken kuralların yasal ve kurumsal altyapısının tasarlanmasına katkıda bulunmak.
- e)** Desteklenen proje ve faaliyetler için tasarlanan İzleme Bilgi Sisteminin koordinasyonunu sağlamak.
- f)** Ajanstan destek almaya hak kazanmış proje/faaliyet sahipleri ile imzalanacak sözleşmeleri hazırlamak, sözleşme imzalanması sürecine aktif olarak katılmak.
- g)** Sözleşme öncesinde, Genel Sekreterce gerekli görülen projelere ön izleme ziyareti yapmak.
- h)** Sözleşmelerin imzalanmasını müteakip, sözleşme bilgilerinin doğruluğunu teyit etmek, yararlanıcının uygulama kapasitesini değerlendirmek ve yararlanıcı ile birlikte proje uygulamasına ilişkin bir yol haritası hazırlamak, projenin risk ve ihtiyaç analizlerine göre ön ödeme yapılmasının uygunluğu ve ön ödeme miktarı konusunda görüşünü Genel Sekretere bildirmek.
- i)** Yararlanıcılara, proje/faaliyet uygulama ve satın alma usulleri, izleme bilgi sisteminin kullanımı, raporlama gibi konularda eğitimler vermek, bu amaçla bir Proje Uygulama Rehberi hazırlamak ve uygulamada yararlanıcılara karşılaştıkları problemlerin çözümüne yönelik destek vermek.
- j)** Desteklenen proje ve faaliyetlere izleme ziyaretleri gerçekleştirmek.
- k)** Uygulama aşamasına geçmiş proje ve faaliyetlerde öngörülen amaç ve hedeflere ulaşılmasına yardımcı olmak, uygulamanın belirlenen ilke ve kurallara, usul ve esaslara ve sözleşme hükümlerine uygun yürümesini sağlamak.
- l)** Riskleri önceden tespit ederek düzeltici ve önleyici tedbirler almak, gerekiyorsa sözleşme değişiklikleri, fesih, usulsüzlükler, geri ödemeler... vb ile ilgili işlemleri yapmak.
- m)** Yararlanıcılar tarafından sunulan raporları ve ödeme taleplerini değerlendirmek, ödemelerin zamanında yapılmasını sağlamak ve yapılan harcamaların usule uygunluğunu denetlemek.
- n)** Birimle ilgili görev ve faaliyetler kapsamında ilgili yerel, ulusal ve uluslararası kurumlarla işbirliği ve kapasite geliştirmeye yönelik çalışmalar yapmak.

İzleme ve Değerlendirme Birimi'nde hâlihazırda 6 uzman çalışmakta olup görevli uzmanlarla ilgili detaylı bilgilere aşağıda yer verilmiştir:

Tablo 3: Program Yönetim Biriminde Görevli Personel

SN.	ADI	ÜNİVERSİTE	BÖLÜM	BİRİMDEKİ GÖREVİ
1	A.Önder ÖZKUL	Karadeniz Teknik Üniv.	Maliye	Birim Başkanı
2	Veysi DANIŞMAN	Ankara Üniversitesi	Hukuk	Uzman
3	Ömer ARVASI	Yeditepe Üniversitesi	İktisat	Uzman
4	Diyadin İNAN	Yıldız Teknik Üniv.	İktisat	Uzman
5	M. Ufuk ELHASOĞLU	ODTÜ	Çevre Müh.	Uzman
6	Selçuk MENGÜVERDİ	İstanbul Teknik Üniv.	Endüstri Müh.	Uzman

5.4 Yatırım Destek Ofisleri

Diyarbakır ve Şanlıurfa'da bulunan Yatırım Destek Ofisleri'nin görev ve yetkileri şunlardır:

- İlgili mevzuattaki başvuru koşulları ve istenen belgeler doğrultusunda yatırımcıya bilgi vermek ve yol göstermek.
- Kalkınma Ajanslarının Çalışma Usul ve Esasları Hakkındaki Yönetmeliğinin Dördüncü Bölümünde yer alan maddelere uygun olarak yatırımcıların başvurularını kabul ve takip etmek.
- Kalkınma Ajanslarının Çalışma Usul ve Esasları Hakkındaki Yönetmelikte yer alan maddelere ve Yönetim Kurulu kararlarına uygun olarak yatırımcıların başvuruları üzerinde ön inceleme yapmak.
- Kalkınma Ajanslarının Çalışma Usul ve Esasları Hakkındaki Yönetmelikte yer alan maddelere ve Yönetim Kurulu kararlarına uygun olarak, yatırımcıların izin ve/veya ruhsat işlemlerini yahut diğer idari iş ve işlemleri, ilgili makam veya makamlara intikal ettirmek ve gerekli takip işlemlerini yapmak.
- Diyarbakır-Şanlıurfa'da yatırımcıların karşılaşabilecekleri

engel ve sorunları tespit ederek sorunların çözümü konusunda ilgili merciler nezdinde girişimde bulunmak.

- Diyarbakır-Şanlıurfa'nın iş ve yatırım imkanlarının, ilgili kuruluşlarla işbirliği halinde ulusal ve uluslararası düzeyde tanıtımını yapmak veya yaptırmak.
- Aylık Faaliyet Raporu düzenlemek ve bunları Valiliklere ve Genel Sekreterliğe vermek.
- Başbakanlık Türkiye Yatırım Destek ve Tanıtım Ajansı ve ilgili diğer kuruluşlarla işbirliği halinde Diyarbakır-Şanlıurfa'da yatırım destek ve tanıtım stratejisini belirlemek ve uygulamak.
- Diyarbakır-Şanlıurfa'da kamu kurum ve kuruluşları ve özel sektör kuruluşlarınca uluslararası düzeyde yürütülen yatırım destek ve tanıtım faaliyetlerini koordine etmek ve desteklemek.
- Görev alanına giren konularda basılı ve elektronik yayınlar çıkarmak ve bu tür yayınları desteklemek.
- Birimle ilgili görev ve faaliyetler kapsamında ilgili yerel, ulusal ve uluslararası kurumlarla işbirliği ve kapasite geliştirmeye yönelik çalışmalar yapmak.

İzleme ve Değerlendirme Birimi'nde hâlihazırda 6 uzman çalışmakta olup görevli uzmanlarla ilgili detaylı bilgilere aşağıda yer verilmiştir:

Tablo 4: Diyarbakır Yatırım Destek Ofisinde Görevli Personel

SN.	ADI	ÜNİVERSİTE	BÖLÜM	BİRİMDEKİ GÖREVİ
1	Hüseyin AKDOĞAN	İstanbul Bilgi Üniv.	Siyaset Bilimi	Koordinatör
2	Hasan MARAL	Dicle Üniversitesi	Ziraat Mühendisliği	Uzman
3	Baver AYDIN	ODTÜ	İşletme	Uzman
4	Mustafa BALTACI	Gazi Üniversitesi	Uluslararası İlişkiler	Uzman
5	M. Adnan AKSOY	İTÜ	Jeodezi ve Fotogrametri	Uzman

Tablo 5: Şanlıurfa Yatırım Destek Ofisinde Görevli Personel

SN.	ADI	ÜNİVERSİTE	BÖLÜM	BİRİMDEKİ GÖREVİ
1	E. Uğur DİMTÇİ	Gaziantep Üniversitesi	Elek.-Elektr. Müh.	Koordinatör
2	Ayşegül ÖZBEK	ODTÜ	İktisat	Uzman
3	Halil ÇAKALLI	ODTÜ	İnşaat Müh.	Uzman
4	Abdullah UYARLAR	Çukurova Üniversitesi	Ziraat Müh.	Uzman
5	Yunus ÇOLAK	Çukurova Üniversitesi	Tekstil Müh.	Uzman

5.5 Destek Birimi

Destek Personeli; Yönetici Asistanı, Basın ve Halkla İlişkiler Görevlisi, İnsan Kaynakları ve Büro Görevlisi, Finansman, Bütçe ve Muhasebe Görevlileri ile Bilgi İşlem Görevlisinden oluşmaktadır.

Yönetici Asistanı

Yönetici Asistanının görev ve yetkileri şunlardır:

- Yönetim Kurulu ve Kalkınma Kurulu toplantılarının ön hazırlık çalışmalarını yapmak ve ilgili birimleri bilgilendirmek.
- Yönetim Kurulu ve Kalkınma Kurulu toplantılarının organizasyonunu gerçekleştirmek.
- Yönetim Kurulu ve Kalkınma Kurulu toplantı karar ve tutanaklarını hazırlamak, karar defterine kaydetmek ve dosyalamak.
- Genel Sekreterin sorumlulukları ile ilgili gerekli iş takibini yapmak.
- Genel Sekreterin programını düzenlemek ve takip etmek, telefon ya da diğer araçlarla dâhili ve harici irtibatını sağlamak, randevularını düzenlemek ve yazılarını hazırlamak.
- Genel Sekreter tarafından istenecek raporları hazırlamak ve kayıtlarını tutmak.
- Genel Sekreterin gezi ve toplantı organizasyonlarını düzenlemek.
- Ajansta birimler arası iletişim ve koordinasyonu sağlamak.
- Görüşme yapmak üzere gelen ziyaretçilere yardımcı olmak.
- Ajans kafeteryasının genel yönetimini sağlamak.
- Genel Sekreter tarafından verilecek her türlü görevi zamanında ve eksiksiz olarak yerine getirmek.

Basın ve Halkla İlişkiler Görevlisi

Basın ve Halkla İlişkiler Görevlisinin görev ve yetkileri şunlardır:

- Ajansın iletişim ve tanıtım faaliyetlerini yürütmek.
- Toplantı, seminer, fuar, konferans, sempozyum... vb organizasyonları planlamak ve koordine etmek.
- Ajansın iletişimi ve tanıtımı ile ilgili çeşitli tanıtım materyallerinin hazırlamasını ve dağıtılmasını sağlamak.

- Görsel ve yazılı medya takibi yapmak ya da hizmet alımı karşılığında yaptırmak.
- Yazılı ve görsel basınla ilişkileri düzenli olarak sağlamak.
- Basın bültenleri ve bilgi notlarını hazırlamak ve yayımlamak.
- Kurumsal kimlik çalışmalarını yapmak ya da hizmet alımı yolu ile yaptırmak.
- Ajans iletişim stratejisini hazırlamak ve uygulanmasını sağlamak.
- Ajansın faaliyetlerine yönelik süreli ve süresiz yayınların içerik, tasarım ve basımı ile ilgili organizasyonu gerçekleştirmek ve dağıtımını sağlamak.
- Promosyon materyallerinin hazırlanması, basımı ve dağıtımını sağlamak.
- Ajansın yıllık yayın ve organizasyon faaliyetlerini diğer birimler ile birlikte planlamak.
- Genel Sekreter tarafından verilecek her türlü görevi zamanında ve eksiksiz olarak yerine getirmek.

İnsan Kaynakları ve Büro Görevlisi

İnsan Kaynakları ve Büro Görevlisinin görev ve yetkileri şunlardır:

- Ajans bina, araç ve gereçleriyle ilgili ihtiyaç tespiti ve teminini sağlamak, bakım ve onarımlarını düzenli olarak yaptırmak.
- Ajansın gelen-giden evrakına ilişkin her türlü yazışma ve dokümanlarının güvenlik esasları çerçevesinde kayıtlarının tutulmasını, numaralandırılmasını, tasnif edilmesini; gizlilik ve aciliyetleri dikkate alınarak ilgililere zamanında ulaştırılmasını sağlamak.
- Hizmet alımı yolu ile çalışan personelin sevk ve idaresini sağlamak.
- Ajansın insan kaynakları politikasının amaç ve temel ilkelerinin gerçekleşmesini sağlamak.
- İnsan kaynakları politikasının uygulanması, izlenmesi ve geliştirilmesine ilişkin raporlar hazırlamak.
- Bir sonraki yıla ilişkin insan kaynakları ihtiyacını birimlerle işbirliği yaparak belirlemek ve çalışma programına dahil etmek.

- g) Personel alımı ile ilgili işlemleri yürütmek.
- h) Hizmet içi eğitim programlarını belirlemek.
- i) Personel performans yönetim sistemini kurmak ve yönetmek.
- j) İŞKUR aylık işgücü bildirelerini hazırlamak.
- k) Personel özlük dosyalarını hazırlamak ve muhafaza etmek.
- l) Personelin SGK ile ilgili işlemlerini yürütmek, personele verilmesi gereken izin ve hasta sevk/vizite kâğıdı düzenleme işlemlerini yapmak.

Finansman, Bütçe ve Muhasebe Görevlileri

Finansman, Bütçe ve Muhasebe Görevlilerinin görev ve yetkileri şunlardır:

- a) Ödeme evrakların hazırlamak ve kontrol ederek işleme almak.
- b) Ödeme evraklarını saklamak ve düzgün bir şekilde muhafaza etmek.
- c) Personel puantaj işlemlerini ve ücret bordrolarını hazırlamak ve kontrol etmek.
- d) Personelin SGK prim bildirimlerini, aylık damga vergisi ve muhtasar beyannamelerini hazırlamak, takip ve kontrol ederek onaylamak.
- e) Bütçe çalışmalarına katılmak.
- f) Bütçe kalemlerine dağılım tablolarını hazırlamak.
- g) Yevmiye ve Kebir Defterlerinin kayıtlarına yönelik taslakları hazırlamak.
- h) Ajansın vadeli hesaplarına ilişkin işlemleri gerçekleştirmek ve muhasebe kayıtlarını Muhasebe Yetkilisi gözetiminde tutmak.
- i) Avans işlemlerini Muhasebe Yetkilisi gözetiminde kayıta almak.
- j) Harcama Programını aylık ve üçer aylık olarak hazırlamak.
- k) Bütçe Uygulama sonuçlarını aylık, üçer, altışar aylık ve yıllık olarak hazırlamak.
- l) Tahakkuk ve gelir kayıtlarını hazırlamak.
- m) Yönetim Kuruluna sunulmak üzere Harcama Dökümünü hazırlamak.
- n) Harcamalarla ilgili sözleşme, ihale komisyon tutanağı, fiyat araştırması... gibi çalışma birimlerince hazırlanan evrakların ilk kontrolünü yaparak eksiklikleri ilgililere bildirmek ve takibini yapmak.
- o) Ödeme talimatını imzalatarak bankalara iletmek ve bankalardaki evrakların takibini yapmak.
- p) Ajans gelirlerinin takibini yapmak, Ajans'ın mevzuatta belirtilen kurumlardan olan alacaklarının süreleri içinde tahsili için gerekli görüşme ve yazışmaları yapmak ve raporlayarak üst yöneticilere bildirmek.
- q) Genel Sekreter tarafından verilecek her türlü görevi zamanında ve eksiksiz olarak yerine getirmek.

Bilgi İşlem Görevlisi

Bilgi İşlem Görevlisinin görev ve yetkileri şunlardır:

- a) Ajansta bulunan bilgisayar, yazıcı, diğer donanım birimleri

- ve yazılımların sorunsuz çalışmasını sağlamak için gerekli önlemleri almak, sorunları gidermek ve bakımlarını yapmak.
- b) Ajans personelinin yazılım ve donanım ihtiyaçlarını tespit etmek, satın almak durumu söz konusu olduğunda gerekli araştırmaları yapmak, firmalarla bağlantı kurmak, teklifleri toplamak ve değerlendirilmesine yardımcı olmak.
- c) Teknolojiyi takip ederek Ajansta bulunan bilgisayar ve yazıcıları imkânlar dahilinde güncellemek ve kullanılmakta olan lisanslı yazılımların yeni versiyonlarıyla değiştirilmesini sağlamak.
- d) Mevcut yazılımların ve donanımların kullanıcılar tarafından doğru bir şekilde kullanılabilmesine yardımcı olmak ve bu konuda Ajans personeline gerekli eğitimleri vermek.
- e) Virüslerden korunabilmek için koruyucu programları takip ederek yeni çıkan versiyonları tüm kullanıcılara iletmek ve yeni çıkan virüsler hakkında personelin bilgilendirilmesini sağlamak.
- f) Tüm bilgisayarların internet bağlantılarını kurmak ve bilgisayar sistemleriyle ilgili altyapı sorunu çıktığında ilk müdahaleyi yapmak.
- g) Ajans web sayfasını birimlerden gelecek bilgilerle oluşturmak, güncellemek, düzenli ve sürekli çalışmasını sağlamak.

- h) Genel Sekreter tarafından verilecek her türlü görevi zamanında ve eksiksiz olarak yerine getirmek.

Ajansımız bünyesinde bulunan birimlere ilave olarak, Genel Sekretere bağlı Hukuk Müşavirliği ve İç Denetçi pozisyonu bulunmaktadır. Hukuk müşavirliği için; Ajansımız hukukçu uzman personel arasından hukuk işlerinden sorumlu uzman personel görevlendirmiştir. İç denetçi pozisyonu için ise, 2010 yılında iç denetçi ilanına çıkılmasına rağmen istenen özelliklere sahip bir iç denetçi bulunmadığından, personel istihdam edilmemiştir.

Destek birimi personeliyle ilgili detaylı bilgi aşağıdaki tabloda yer almaktadır:

6) Yönetim ve İç Kontrol Sistemi

İç Kontrol, yönetim hedeflerinin gerçekleşme yolunda olduğu konusunda yeterli güvence sağlamakta yararlanılan bir yönetim aracıdır. İç kontrol sisteminin temelini; faaliyet süreçlerinin tanımlanması, bu süreçlere ilişkin risklerin belirlenmesi, önleyici, tespit edici ve düzeltici her türlü kontrol faaliyetlerinin belirlenmesi ve uygulanması, bilgi ve iletişimin sağlanması ile sistemin gözetimi oluşturmaktadır.

10.12.2003 tarih ve 5018 sayılı **Kamu Malî Yönetimi ve Kontrol Kanunu'nun** Beşinci Kısımında "iç kontrol sistemi" düzenlenmiştir. Bu kısımda, iç kontrol sistemine ilişkin olarak; iç kontrolün tanımı ve amacı, kontrolün yapısı ve işleyişi, ön mali

Tablo 6: Destek Birimi Personel Listesi

SN.	ADI	ÜNİVERSİTE	BÖLÜM	BİRİMDEKİ GÖREVİ
1	Hasan MARAL	Dicle Üniversitesi	Ziraat Müh.	Birim Başkanı
2	Mustafa AVCI	Anadolu Üniv.	Kamu Yönetimi	İnsan Kaynakları Görevlisi
3	M. Emin ÖZHAN	Marmara Üniv.	Hukuk	Bütçe Muhasebe / Finansman Görevlisi
4	Adem ERDURUCAN	Selçuk Üniv.	İktisat	Muhasebe Yetkilisi
5	Sevin DEMİRBAŞ	Mersin Üniversitesi	Bilgisayar Müh.	Bilgi İşlem Görevlisi

kontrol, mali hizmetler birimi, muhasebe hizmeti ve muhasebe yetkilisinin yetki ve sorumlulukları, muhasebe yetkilisinin nitelikleri ve atanması, iç denetim, iç denetçinin görevleri, iç denetçilerin nitelikleri ve atanması, iç denetim koordinasyon kurulu, iç denetim koordinasyon kurulunun görevleri hususlarına yer verilmiştir.

Kanunun 56'ncı maddesinde iç kontrolün amaçları;

- Kamu gelir, gider, varlık ve yükümlülüklerinin etkili, ekonomik ve verimli bir şekilde yönetilmesini,
- Kamu idarelerinin kanunlara ve diğer düzenlemelere uygun olarak faaliyet göstermesini,
- Her türlü mali karar ve işlemlerde usulsüzlük ve yolsuzluğun önlenmesini,
- Karar oluşturmak ve izlemek için düzenli, zamanında ve güvenilir rapor ve bilgi edinilmesini,
- Varlıkların kötüye kullanılması ve israfını önlemek ve kayıplara karşı korunmasını, sağlamak olarak belirlenmiştir.

Kanun'un 11'inci maddesinde, üst yöneticilerin, mali yönetim ve kontrol sisteminin işleyişinin gözetilmesi, izlenmesi ve Kanunda belirtilen görev ve sorumlulukların yerine getirilmesinden sorumlu oldukları ve bu sorumluluğun gereklerini harcama yetkilileri, mali hizmetler birimi ve iç denetçiler aracılığıyla yerine getirecekleri hükme bağlanmıştır.

28.09.2006 tarih ve 26303 sayılı Resmî Gazete'de yayınlanan **Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliği**'nin "**İç Kontrol Sistemi**" başlıklı 11'inci maddesi aşağıdaki gibidir:

"(1) İç kontrol sistemi, Ajans gelir, gider, varlık ve yükümlülüklerinin etkili, ekonomik ve verimli bir şekilde yönetilmesi, Ajansın mevzuata uygun olarak faaliyet göstermesi, her türlü mali karar ve işlemlerde usulsüzlük ve yolsuzluğun önlenmesi, karar oluşturmak ve izlemek için düzenli, zamanında ve güvenilir bilgi edinilmesi amaçlarını gerçekleştirmek üzere, iç denetçinin görüşü alınmak suretiyle, Genel Sekreterin teklifi ve Yönetim Kurulunun kararı ile belirlenir.

03.08.2009 tarih ve 27308 sayılı Resmi Gazete'de yayınlanan **Kalkınma Ajansları Denetim Yönetmeliği**'nin "**Mali Yönetim Yeterliği**" başlıklı 4/5 inci maddesinde, Ajansın mali

yönetim yeterliği tespit edilirken Yeterlik Komisyonu'na esas alınacak kriterler sayılmış olup bu kriterlerden biri de, "*İç kontrol ve risk değerlendirmesi yapabilme kapasitesi*"dir.

5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun'un "Mali Saydamlık ve Hesap Verme Sorumluluğu" başlığı altında belirtilen sorumluluklar kapsamında ajansımızda hâlihazırda, harcama yetkilisi, gerçekleştirme görevlisi ve muhasebe yetkilisi görev yapmaktadır.

Ajansımızın **Kamu İç Kontrol Standartlarına Uyum Eylem Planı**'ni (KİKSUEP) hazırlamak amacıyla; bir İç Kontrol İzleme ve Yönlendirme Kurulu ile bir Kamu İç Kontrol Standartlarına Uyum Eylem Planı Hazırlama Grubu oluşturulmuştur. Eylem Planı Taslağı, Hazırlama Grubu tarafından hazırlanmış; İzleme ve Yönlendirme Kurulu tarafından incelenmiş; Genel Sekreter tarafından 13 Ağustos 2010 tarihinde onaylanmıştır. Onaylanan Eylem Planı, 11 Aralık 2010 tarihinde, eylem planının sekretaryasından sorumlu uzman personel tarafından tüm ajans çalışanlarına tanıtılmıştır.

Kalkınma Ajansları Denetim Yönetmeliği gereği, Ajans'ın dış denetimini yapmak üzere bir bağımsız dış denetim kuruluşu ile sözleşme imzalanmıştır. 1-3 Mart 2010 tarihlerinde 01.01.2009-31.12.2009 hesap dönemi için Yeminli Mali Müşavirlik firmasının bağımsız dış denetiminden geçmiştir. Ajansımızın iç kontrol sistemine ilişkin organizasyonel yapılanması ile insan kaynakları politikası etkinlik ve yeterlilik yönünden; Ajansımızın iç kontrol sistemi, iş ve karar süreçleri, yöntemleri ve kontrol mekanizmalarının etkinliği yönünden değerlendirilmiş ve olumlu görüş kararı verilmiştir.

Kalkınma Ajansları Denetim Yönetmeliği'nin yukarıda belirtilen hükümleri gereği, 2010 yılına ait dış denetimini yapmak üzere, 22 Kasım 2010 tarihinde Sermaye Piyasası Kurulu mevzuatına göre faaliyette bulunan kuruluşlardan **Köker Yeminli Mali Müşavirlik ve Bağımsız Denetim A.Ş.** firması ile Dış Denetim Sözleşmesi imzalanmıştır. Ajansın 2010 yılına ait dış denetimi 2011 yılı Mart ayında yapılacak ve hazırlanacak Dış Denetim Raporu, İçişleri Bakanlığı ile Devlet Planlama Teşkilatı Müsteşarlığı'na gönderilecektir.

BÖLÜM 2

AMAÇ VE HEDEFLER

faaliyet raporu 2010

II- AMAÇ VE HEDEFLER

A) Ajansın Amaç ve Hedefleri

5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun'un 1'inci maddesinde de belirtildiği gibi, kalkınma ajanslarının kuruluş amacı; kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek, kaynakların yerinde ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek suretiyle, ulusal kalkınma plan ve programlarında öngörülen ilke ve politikalarla uyumlu olarak bölgesel gelişmeyi hızlandırmak, sürdürülebilirliğini sağlamak, bölgeler arası ve bölge içi gelişmişlik farklarını azaltmaktır.

Karacadağ Kalkınma Ajansının temel amacı, kuruluş gerekçesinde belirtilen amaçlarla birlikte TRC2 Bölgesi'nde çok sektörlü gelişmeyi hızlandırmak ve sosyo-ekonomik kalkınmanın gerçekleşmesine katkıda bulunmaktır. Bu doğrultuda, 2010 yılı için belirlenen temel amaçlar ve Bölge'deki diğer paydaş ve aktörler tarafından da dikkate alınması gereken bölgesel hedefler şunlardır:

- **2010 Yılı Temel Amaç 1-** Üretim ve İstihdamı Arttırmak.
- **2010 Yılı Temel Amaç 2-** Bölgenin Turizm Potansiyelini Ortaya Çıkarmak ve Turizm Altyapısını Geliştirmek.
- **Bölgesel Hedef 1-** İstihdamı Arttırmak, Beşeri ve Sosyal Gelişmeyi Hızlandırmak.
- **Bölgesel Hedef 2-** Güneydoğu Anadolu Bölgesinin Merkezi ve Türkiye'nin Ortadoğu'ya Açılan Kapısı Olarak Bölgede İş Ortamını İyileştirmek, Yatırım Açısından Bölgenin Çekicilik ve Erişilebilirlik Unsurlarını Arttırmak ve Rekabetçi Bir Yapıya Kavuşturmak.
- **Bölgesel Hedef 3-** Bölgenin Turizm Potansiyelini Ortaya Çıkarmak, Turizm Altyapısını Geliştirmek ve Turizmi Teşvik Etmek.
- **Bölgesel Hedef 4-** Tarımsal Üretim Kapasitesini Arttırmak ve Tarıma Dayalı Sanayiyi Geliştirmek.
- **Bölgesel Hedef 5-** Bölgenin Sanayisini ve Sanayi Altyapısını Geliştirmek.
- **Bölgesel Hedef 6-** Kentsel Altyapıyı Geliştirmek ve Çevreyi Korumak.

B) Temel Politikalar ve Öncelikler

Bölgenin rekabet edebilirliğinin yüksek olduğu sektörlerde yerli ve yabancı yatırımları teşvik etmek, bölgede istihdamı ve ihracatı arttırmak, katma değeri yüksek üretim yapan girişimlere destek olmak ajansın temel politikalarındandır. Uygulanan politikalarla bölgenin refah seviyesinin yükselmesi ve küresel pazarlarda rekabet edebilen bir yapıya kavuşması hedeflenmektedir. Bu doğrultuda, 2010 yılı için belirlenen temel amaçların gerçekleşmesi öncelikler şu şekilde tespit edilmiştir.

Üretim ve istihdamı arttırmak amacına yönelik olarak belirlenen öncelikler aşağıda sıralanmıştır:

- **Öncelik 1.1:** Turizm, sanayi ve tarıma dayalı sanayiye yönelik üretim yapan işletmelerin mal ve hizmet üretimi ve pazarlaması ile beşeri ve fiziki kapasitelerinin artırılması ve geliştirilmesi.
- **Öncelik 1.2:** Tarıma dayalı sanayinin geliştirilmesi ve gıda güvenliğini sağlamaya yönelik çalışmaların desteklenmesi.
- **Öncelik 1.3:** İşletmelerde kalite yönetim sistemlerinin kurulması ve ilgili ulusal ve uluslararası belgelerin alınmasının sağlanarak hizmet ve ürün kalitesinin artırılması.
- **Öncelik 1.4:** İşletmelerde yeni üretim teknolojilerinin uygulanması, bilgi teknolojileri altyapılarının geliştirilmesi ve kullanımının yaygınlaştırılması, işletmelerin yenilikçi faaliyetleri ile rekabet ve ihracat güçlerinin artırılması.
- **Öncelik 1.5:** Mevcut işgücü piyasasının ihtiyaç duyduğu nitelikli işgücünün yetiştirilmesi ve istihdam edilebilirlik kapasitelerinin artırılması.
- **Öncelik 1.6:** Bölgede işsizliğin azaltılması için emek-yoğun iş kollarının desteklenmesi.
- **Öncelik 1.7:** Bölgede üretilen tarım ve sanayi ürünlerinin özellikle Irak ve Suriye'ye ihracatının artırılması.
- **Öncelik 1.8:** Sanayide çalışan KOBİ'lerin büyüme ve birleşmelerinin teşvik edilmesi, verimliliklerinin artırılması, yeni iş kurma ve geliştirme faaliyetlerinin desteklenmesi.
- **Öncelik 1.9:** Bölgede bulunan sanayi, tarıma dayalı sanayi ve turizm sektörlerindeki atıl durumda bulunan tesislerin ve kapasitelerinin değerlendirilerek kullanılabilir hale getirilmesi ve ekonomiye kazandırılması.

Bölgenin turizm potansiyelini ortaya çıkarmak ve turizm altyapısını geliştirmek amacıyla yönelik olarak belirlenen öncelikler aşağıda sıralanmıştır:

- › **Öncelik 2.1-** Bölgedeki zengin tarihi ve kültürel mirasın korunması, rehabilitasyonu, tanıtılması ve turizme açılmasına yönelik küçük ölçekli altyapı çalışmaları yapılması.
- › **Öncelik 2.2-** Bölgede turizm faaliyetlerinin çeşitlendirilmesi, yaygınlaştırılması, inanç turizmi, fuar ve kongre turizmi, termal ve sağlık turizmi, kış turizmi ile eko-turizm. . . gibi farklı ve alternatif turizm alanları geliştirilmesine yönelik altyapı ve tesisleşme yatırımlarının desteklenmesi.
- › **Öncelik 2.3-** Yerli ve yabancı turistlerin ziyaret edip vakit geçirebileceği ve alışveriş yapabileceği cazibe mekanlarının (kültür-sanat sokak ve caddeleri. . . gibi) oluşturulması.
- › **Öncelik 2.4-** Bölgede yeni fuar, kongre ve kültür-sanat merkezleri oluşturulması.
- › **Öncelik 2.5-** Doğal çevrenin korunarak turizm amaçlı kullanılması.
- › **Öncelik 2.6-** Bölgeye özgü tarihi, kültürel ve coğrafi öge ve sembolleri temsil eden anıtların yapılması, meydanların oluşturulması ve tanıtımının yapılması.
- › **Öncelik 2.7-** Turizm sektörünün ihtiyacı olan iş gücünün eğitilerek bu alanda istihdam edilmesi.
- › **Öncelik 2.8-** Bölgedeki tarihi mekanların korunarak turizm yönelik hizmet sektörüne (kültür, sanat, yeme, içme, dinlenme yerleri ile hediyelik eşya ve el sanatları satış yeri. . . gibi) kazandırılması.
- › **Öncelik 2.9-** Bölge için hazırlanacak turizm amaçlı planlar çerçevesinde, Gaziantep - Şanlıurfa - Mardin - Batman - Diyarbakır turizm koridorunun belirlenmesi ve bu koridorda Şanlıurfa ve Diyarbakır'a ait kültürel mirasın korunması, turistik ürün ve öğelerinin çeşitlendirilerek geliştirilmesi ve pazarlama alanlarının desteklenmesi.

BÖLÜM 3

FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

faaliyet raporu 2010

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A) MALÎ BİLGİLER

Karacadağ Kalkınma Ajansının 2010 yılına ait bütçesinin gelir ve giderlerine dair bilgilere bu bölümde yer verilmiştir.

1) Bütçe Uygulama Sonuçları

Ajansın 2010 yılı bütçesi, Ajansın ulusal ve bölgesel düzeyde plan ve programlara, Yüksek Planlama Kurulu'nca belirlenen ödenek tavanına ve yıllık çalışma programına göre hazırlanmıştır.

Buna göre, Ajansın 2010 yılına ait, mevzuatla belirlenmiş ilgili kurum ve kuruluşlardan tahsil edilen gelir miktarları ile gerçekleşen giderlerin harcama kalemleri aşağıdaki tablolarda gösterilmiştir:

Tablo 7. Gerçekleşen Gelirler

Gerçekleşen Gelirler	Tahsilât (TL)
Merkezi Yönetim Bütçesinden Aktarılan Paylar	23747014
İl Özel İdarelerinden Aktarılan Paylar	949919,15
Belediyelerden Aktarılan Paylar	709912,54
Ticaret ve Sanayi Odalarından Aktarılan Paylar	55.342,08
Faaliyet Gelirleri	674.217,37
GELİRLER TOPLAMI (TL)	26.136.405,14

Tablo 8. Gerçekleşen Giderler³

Gerçekleşen Giderler	Cari Yıl (TL)
HARCAMA KALEMLERİ	
1. PERSONEL GİDERLERİ	2.673.452,74
2. MAL VE HİZMET ALIM GİDERLERİ	3.047.287,96
2.1 Tüketime Yönelik Mal ve Malzeme Alımları	127.560,78
2.2 Yolluklar	163.167,18
2.3 Hizmet Alımları	2.202.069,59
2.4 Temsil ve Tanıtma Giderleri	102.597,28
2.5 Menkul Mal ve Gayri Maddi Hak Alımı Giderleri (Karayolu Taşıtları+Demirbaşlar)	444.933,75
2.6 Bakım ve Onarım Giderleri	6.959,38
GİDERLER TOPLAMI (TL)	5.720.740,70

³ 2010 yılında teklif çağırısı yöntemiyle toplam 81 projeye, doğrudan faaliyet desteği kapsamında 28 projeye ve teknik destek olarak 35 projeye mali destek sağlanmış olup, bu projelerin ön ödemeleri (avans) proje hesaplarına aktarılmış ve proje uygulamaları başlamıştır. Bu avanslar kullanıldıktan sonra gerçekleşme olacağı için projelere verilen mali destek tutarına bu tabloda yer verilmemiştir. Mali destek programlarına ilişkin detaylı bilgiler, raporun "PROGRAM YÖNETİM FAALİYETLERİ" bölümünde yer almaktadır.

2) Temel Malî Tablolara İlişkin Açıklamalar

2010 yılında gerçekleştirilen tahsilât **26.136.405,14** TL'dir. Gerçekleşen gelirler tablosundan da anlaşılacağı gibi, Karacadağ Kalkınma Ajansı, bazı yerel kaynaklardan, özellikle de belediyelerden gelirlerini tahsil etme hususunda, 2009 yılında yaşadığı sıkıntıyı aşmıştır. 2009 yılında belediyelerden yalnızca 1.517,05 TL kaynak aktarılmışken, 2010 yılında 709.912,54 TL aktarılmıştır. İl Özel İdarelerinden ise 2009 yılında 600.763,82 TL, 2010 yılında ise 949.919,15 TL kaynak aktarılmıştır.

Ajansın giderleri incelendiğinde, 2010 yılında, 5.720.740,70 TL olarak gerçekleşen genel yönetim giderlerinin 2.673.452,74 TL'lik kısmı personel giderleri ve 3.047.287,96 TL tutarında mal ve hizmet alımı giderleri olmuştur.

3) Mali Denetim Sonuçları

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

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

Dış denetim faaliyetleri; ajansların faaliyet, karar ve işlemlerinin mevzuata, programlara, kurumsal amaç ve hedeflere

uygunluğunun incelenmesini, iç kontrol sisteminin değerlendirilmesini, Müsteşarlıkça yapılacak performans değerlendirmelerinde dikkate alınacak bilgi ve belgelerin toplanması ile bunların raporlanmasını kapsar. Aynı Yönetmeliğin 10/c maddesinde yer alan, "Dış denetim, Yönetim Kurulu tarafından, Kurul mevzuatına göre faaliyette bulunan kuruluşlara her yıl mart ayı içinde, ayrıca gerekli görülen hallerde yaptırılır" hükmü gereğince, Ajansın dış denetimini yapmak üzere bir bağımsız dış denetim kuruluşu ile sözleşme imzalanmış ve 1-2-3 Mart 2010 tarihlerinde, Ajans, 01.01.2009-31.12.2009 hesap dönemi için Yeminli Mali Müşavirlik firmasının bağımsız dış denetiminden geçmiştir. Denetim sonucunda aşağıda yer alan sonuçlara/bulgulara ulaşılmıştır:

a) Bütçe Gerçekleşmeleri ve Mali Tabloların Denetimi

Ajansın mali tabloları, ajansın gerçek mali durumunu ve bu tarihte sona eren hesap dönemine ait gerçek faaliyet sonucunu, mevzuata ve genel kabul görmüş muhasebe ilkelerine uygun olarak doğru bir biçimde yansıtıp yansıtmadığı yönlerinden değerlendirilmiş ve **olumlu** görüş kararı verilmiştir.

Ajansımızın muhasebe işlemlerinin muhasebe ilkelerine ve "Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliği"ne uygun olarak gerçekleştirildiği, ilgili hesap dönemine ait gerçek faaliyet sonucunu doğru bir biçimde yansıttığı görüşüne varılmıştır.

b) Mevzuata Uygunluk Denetimi

Ajansın gelir ve giderleri ile hesap ve işlemleri, kalkınma ajansları mevzuatı ve ilgili diğer mevzuat hükümlerine uygunluğu yönünden değerlendirilmiş ve olumlu görüş kararı verilmiştir. Ajansımızın gelir ve giderleri ile hesap ve işlemlerinde gerek kalkınma ajansları mevzuatı ve gerekse ilgili diğer mevzuat hükümleriyle uyumsuzluğa rastlanmamıştır.

İç kontrol sistemi denetimi sonuçlarına aşağıda yer verilmiştir:

➤ Organizasyonel Yapılanma ve İnsan Kaynakları

Ajansımızın iç kontrol sistemine ilişkin organizasyonel yapılanması ile insan kaynakları politikası etkinlik ve yeterlilik yönünden değerlendirilmiş ve **olumlu** görüş kararı verilmiştir.

» *Süreç ve Yöntemler*

Ajansımızın iç kontrol sistemi, iş ve karar süreçleri, yöntemleri ve kontrol mekanizmalarının etkinliği yönünden değerlendirilmiş ve **olumlu** görüş kararı verilmiştir.

» *Risk Yönetimi*

Ajansımızın risk yönetim planlaması ve mekanizmaları etkinlik yönünden değerlendirilmiş ve **olumlu** görüş kararı verilmiştir.

» *Muhasebe ve Kayıt Sistemleri ile Bilgi Sistemleri*

Ajansımız, muhasebe ve kayıt sistemi ile bilgi sistemleri alt yapısı etkinliği yönünden değerlendirilmiş ve **olumlu** görüş kararı verilmiştir. Muhasebe hesap planının "Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliği"ne uygun olduğu, kullanılan muhasebe programının başka kalkınma ajanslarınınca da kullanıldığı ve ihtiyacı karşılayacak nitelikte olduğu tespit edilmiştir.

Performans denetimi bulgularına aşağıda yer verilmiştir:

a) *Ekonomiklik*

Bu dönemde yapılan organizasyon, personel istihdamı, tanıtım, 2010 yılı Ön Bölgesel Gelişme Planı hazırlanması ile Diyarbakır ve Şanlıurfa Yatırım Destek Ofislerinin faal hale getirilmesi gibi faaliyetler için yapılan harcamalarda, öngörülen çıktı ve sonuçları doğrudan desteklemeyen giderlere, öngörülen çıktı ve sonuçları destekleyen ancak gereksiz yere veya fazladan yapılan ödemeye ve gereksiz yere yüksek kalitede girdi kullanımına rastlanmamıştır.

b) *Verimlilik*

Ajansımızın resmi açılışı 05.12.2009 tarihinde yapılmış olup, 2009 yılında Ajansın proje destek faaliyetlerinden ziyade organizasyon, personel istihdamı, tanıtım, 2010 yılı Ön Bölgesel Gelişme Planı hazırlanması ile Diyarbakır ve Şanlıurfa Yatırım Destek Ofislerinin faal hale getirilmesi gibi faaliyetlere yoğunlaşmıştır. Bu sebeple Ajansımızın ana faaliyetiyle ilgili "verimlilik" değerlendirmesi yapacak

kriterler ve performans göstergeleri henüz oluşmamıştır.

c) *Etkililik*

2009 hesap dönemi için Ajansımızın destek faaliyetleriyle ilgili "etkililik" değerlendirmesi yapacak kriterler ve performans göstergeleri oluşmasa da kuruluş ve organizasyon aşamasındaki "etkililiği" **olumlu** olarak değerlendirilmiştir.

Ajansımızın mali yönden, iç kontrol sistemi yönünden ve performans yönünden Bağımsız Dış Denetimi Sonucunda; Ajans muhasebe işlemlerinin muhasebe ilkelerine ve "Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliği"ne uygun olarak gerçekleştirildiği, işlemlerin ilgili hesap dönemine ait gerçek faaliyet sonucunu doğru bir biçimde yansıttığı görüşüne varılmış olup, denetim sonucunda **olumlu** görüş kararı verilmiştir.

B) PERFORMANS BİLGİLERİ

1) PLANLAMA FAALİYETLERİ

1.1 2010 Yılı Ön Bölgesel Gelişme Planı

TRC2 Bölgesi için 2010 Yılı Ön Bölgesel Gelişme Planı'nın (ÖBGP) hazırlanma sürecinde ajans uzman personelleri arasında sektörler itibarıyla işbölümü yapılarak, mevcut durumun tespiti için veri teşkil edecek sektör araştırmaları yapılmıştır. Sektör araştırmalarında TÜİK, Valilikler, bölgedeki kamu kurum ve kuruluşları ile meslek örgütleri tarafından geliştirilen istatistikî veriler ile hazırlanan yazılı kaynaklar, toplantı tutanakları ve kuruluşların uygulama programlarından yararlanılmıştır. Ayrıca, bölge için yakın tarihlerde gerçekleştirilmiş olan "EKOSEP" ve "Şanlıurfa Sanayisinin Yeniden Yapılandırılması Projesi" gibi çeşitli ampirik ve akademik çalışmalar ile GAP Bölge Kalkınma İdaresi'nce farklı tarihlerde yaptırılan araştırma sonuçlarından da yararlanılmıştır. Bu süreçte mevcut durum araştırmasına ek olarak bölgeye ilişkin üst ölçekli plan ve programlar incelenmiştir.

10 Aralık 2009 günü yapılan Kalkınma Kurulu Toplantısında, 2010 yılı Ön Bölgesel Gelişme Planı'nın hazırlanması, tartışılması ve bölgede benimsenmesi amacıyla, Kalkınma Kurulu üyeleri ve Bölgedeki diğer aktörlerin katılımıyla, sektörlere yönelik Tarım ve Hayvancılık, Sanayi ve Enerji, Ticaret ve Lojistik, Sağlık

ve Eğitim, Kültür Turizm ve Tanıtım, Dış Ticaret, Kentleşme, Çevre ve Altyapı, Organize Sanayi Bölgeleri ile Göç İşsizlik İstihdam ve Sosyal Uyum Komisyonlarının oluşturulmasına karar verilmişti. Ajans uzmanlarımız tarafından yapılan sektör bazlı incelemeler sonucu elde edilen bulguların, katılımcı bir yaklaşım benimsenerek yukarıda bahsi geçen komisyonların üyelerinin katılımıyla Diyarbakır ve Şanlıurfa illerinde ayrı ayrı düzenlenen toplam 20 çalıştayda sektörlerin ve bölgenin SWOT (GZFT) analizi yapılmıştır. Söz konusu çalıştayların tarihleri ve katılımcı kuruluşların listesine Ek 4'te yer verilmiştir.

Oluşturulan çalıştay gruplarının görüşleri ve yönlendirmeleri dikkate alınarak sektörel olarak yapılan çalışmalar bir araya toplanmış; Bölgenin bir bütün olarak mevcut durumu analiz edilmiş; Bölgenin gelişme vizyonu ile bu vizyonu gerçekleştirmede Ajansın misyonu belirlenmiş; Plan'ın eksenleri oluşturulmuş; kısa ve orta vadede Bölge için stratejik önem arz eden amaçlar belirlenmiş ve bu amaçlarla uyumlu öncelikli hedefler tespit edilmiştir.

Hazırlanan TRC2 Bölgesi 2010 Yılı Ön Bölgesel Gelişme Planı taslağı, önce 29.01.2010 tarihli toplantıda Yönetim Kurulu'nun bilgisine sunulmuş; Yönetim Kurulunca kabul edildikten sonra, 01.02.2010 tarihinde Devlet Planlama Teşkilatı (DPT) Müsteşarlığı'nın onayına sunulmuştur. 2010 Yılı Ön Bölgesel Gelişme Planı'nın 25.03.2010 tarihinde DPT tarafından onaylanmasının ardından, üst yazıyla her iki ildeki tüm kamu kurum ve kuruluşlarına, her iki ildeki tüm belediyelere, Kalkınma Kurulu üyelerine, Dicle ve Harran Üniversitesi'ne, DPT'ye ve 25 Kalkınma Ajansı'na gönderilmiştir.

1.2 2011-2013 Bölge Planı Çalışmaları

2010 Yılı Ön Bölgesel Gelişme Planı'nın onayının ardından, Planlama Programlama ve Koordinasyon Birimi, 2011-2013 yılları Bölge Planı çalışmalarına başlamıştır. Bu kapsamda, öncelikle Devlet Planlama Teşkilatına 6 Mayıs 2010 tarihinde, sonrasında pilot uygulama olduklarından bölge planı hazırlama tecrübeleri bulunan Çukurova Kalkınma Ajansına ve İzmir Kalkınma Ajansına, sırasıyla, 10 ve 11 Mayıs 2010 tarihlerinde çalışma ziyaretinde bulunulmuştur.

DPT ve diğer ajansların görüş ve önerileri göz önüne alınarak, Bölge Planı hazırlama sürecinin planlaması yapılmış ve bölge planında yer alacak sektörler ve diğer konu başlıkları belirlenmiştir. Bölge Planı hazırlama çalışmalarında katkıda bulunmak üzere, ajans uzmanlarından ibaret olmak üzere, Bölge Planı Hazırlama Komisyonu oluşturulmuş ve bu komisyon üyelerine sektörlerin mevcut durumunu araştırma görevi verilmiştir. 20 Mayıs 2010 tarihinde tüm ajans personelinin katıldığı genel toplantıda, Bölge planı çalışma takvimi, süreç planlaması ve görev paylaşımı hakkında bilgi verilmiştir. Bölge Planı Hazırlama Komisyonu, Ajans hizmet binasında, 31 Mayıs 2010 tarihinde ilk toplantısını gerçekleştirmiştir.

Bölge Planının strateji ve önceliklerinin belirlenmesinde önemli bir referans olan Mevcut Durum Analizi bölümü için sektörler ve diğer konu başlıkları belirlenerek bu konu başlıkları ve sektörlerde bölgenin mevcut durumunun incelenmesi için Ajansımız uzman personeli görevlendirilmiştir.

1.2.1 Plan Hazırlama Yöntemi ve Süreci

Şanlıurfa-Diyarbakır Bölgesinin kaynak ve potansiyelini en üst düzeyde değerlendirerek ekonomik gelişmenin ve sosyal kalkınmanın sağlanması temel amacı doğrultusunda hazırlanan TRC2 Bölgesi 2011-2013 Bölge Planı hazırlıklarını, Bölge Planı hazırlamak üzere kurulan ve ajans uzmanlarından oluşan çalışma komisyonunun katkılarıyla Planlama Programlama ve Koordinasyon Birimi yürütmüştür. 2011-2013 Bölge Planı, katılımcı ve stratejik planlama yaklaşımı ile hazırlanmıştır. Katılımcı planlama, doğal olarak, bölgedeki paydaşların bölge planlama sürecine katılmalarını; bilgi ve deneyimlerini, taleplerini ve ihtiyaçlarını tartışmayı, bölgenin gelecek tasavvurunu

oluşturmalarını ve bölgenin kalkınması doğrultusunda ortak karar üretmelerini beraberinde getirmektedir. Bölgenin sosyo-ekonomik kalkınması için gerçekleştirilmesi istenen faaliyetlerin çokluğuna karşın kaynakların sınırlı olması, kalkınma faaliyetlerinin önceliklendirilmesini gerektirmektedir. Stratejik yaklaşım; bölge kalkınmasında uzun vadedeki öngörü ve ortak gelecek tasavvurunu, bu tasavvura ulaşılması doğrultusunda yapılması gerekenleri ve bunların hangilerine öncelik verilmesi gerektiğini belirlemede önemli bir araç olmaktadır.

Bölge planı hazırlama sürecine dair akış şeması aşağıda şematik olarak gösterilmiştir:

Şekil 2.Bölge Planı Hazırlama Süreci

Bölge planı hazırlık sürecine 2010 yılı Nisan ayı itibarıyla başlanmıştır. Bu kapsamda öncelikle Bölge Planı hazırlama sürecinin planlaması yapılmıştır. Buna göre, bölge planının aşamaları mevcut durum analizi, vizyon oluşturma, gelişme eksenleri-amaçlar ve stratejileri belirleme, uygulama ve izleme-değerlendirme olarak belirlenmiştir. Süreç planlamasındaki çalışma takvimi ve görev paylaşımı, haftalık toplantılarla gözden geçirilerek gerektiği durumlarda revize edilmiştir.

Planlama sürecinin planlanmasında; hazırlık faaliyetlerinin faaliyetlerin veri toplama ve analiz yöntemleri, birbirini beklemesi gereken ve gerekmeyen faaliyetler, insan kaynaklarının sürecin farklı aşamalarındaki görev dağılımı, planlama ekibinin oluşturulması, katılımcılık esasları ve düzeyi, sektör toplantılarının içerik ve kapsamı, faaliyetlerin yerleri ve bütçe planlaması yapılmıştır.

1.2.2 Mevcut Durum Tespiti

Bölgenin mevcut durumunun tespit edilmesi için, Bölge kurum ve kuruluşlarından ekonomik, toplumsal, çevresel, doğal yapısına ve hizmet sunumuna ilişkin verilerin toplanması, tahsis edilmesi, analiz edilmesi aşamaları gerçekleştirilmiştir. Bölgenin mevcut durum analizine veri teşkil etmesi için Bölgedeki kamu kurum ve kuruluşları, üniversite, yerel yönetimler, sivil toplum kuruluşlarından toplam 247 adet kurum ve kuruluşla resmi yazışma veya kurum ziyareti yöntemiyle temasa geçilmiş, bölgenin mevcut durumuna ilişkin görüşmeler yapılmış ve veriler elde edilmiştir. Bu aşamada ayrıca; ulusal planlar ve programlar, kurum ve kuruluşların uygulama programları, alt ölçekli plan ve programlar ile uygulamalar; bölge için yapılan araştırmalar, akademik çalışmalar gibi çok sayıda yazılı kaynak ve istatistik veri incelenmiştir.

Mevcut durum tespiti sürecinde sektörel raporların yanında incelenen başlıca üst ölçekli plan ve programlar aşağıda verilmiştir:

- › Dokuzuncu Kalkınma Planı (2007-2013),
- › Orta Vadeli Program (2011-2013),
- › Türkiye Turizm Stratejisi 2023,
- › KOBİ Stratejisi ve Eylem Planı (2007-2009),

- › Bilgi Toplumu Stratejisi (2006-2010),
- › Türkiye Sanayi Politikası,
- › Tarım Strateji Belgesi (2006-2010),
- › Ulusal Kırsal Kalkınma Stratejisi (2007-2013),
- › Kırsal Kalkınma Planı (2010-2013),
- › Ulusal Yenilik Stratejisi (2008-2010),
- › Ulusal İklim Değişikliği Strateji Belgesi (2010-2020),
- › Ulusal Çevre Eylem Planı,
- › Kentsel Gelişme Stratejisi (KENTGES),
- › Güneydoğu Anadolu Projesi (GAP) Bölge Kalkınma Planı,
- › GAP Eylem Planı,
- › GAP Kültürel Mirası Geliştirme Programı ve Entegre Stratejik Eylem Planı incelenmiştir.

Mevcut durum tespiti sonucunda, Ajansın 2010 Yılı Ocak ayında gerçekleştirdiği çalıştaylarda Kalkınma Kurulu üyeleri ile yaptığı GZFT analizi yeniden ele alınmıştır. Ayrıca, TÜİK verileri kullanarak Bölge İstihdamının Yoğunlaşma Endeksi (LQ) Analizi ve Türkiye Odalar ve Borsalar Birliğinin (TOBB) illere göre sanayi alt sektör dağılımı verileri kullanılarak Sanayi İşyeri Yoğunlaşma Endeksi (LQ) Analizi elde edilmiştir. Bölgenin sosyo-ekonomik gelişmişlik ve rekabet edebilirlik durumu, kamu kurumları ve/veya sivil toplum kuruluşları tarafından hazırlanan araştırma ve analizler doğrultusunda ele alınmıştır. Ayrıca matematiksel yöntemler yardımıyla ve demografik unsurlara göre nüfus projeksiyonu yapılmıştır.

Mevcut durum raporları eğitimi/uzmanlığı/mesleki tecrübesi doğrultusunda ilgili Ajans uzmanları tarafından hazırlanmıştır.

Bölge planı hazırlama çalışmaları kapsamında, DPT'nin Bölge Planı hazırlama kılavuzu ile ülkemizde daha önce hazırlanmış olan bölge planları Planlama Programlama ve Koordinasyon birimi uzmanları tarafından incelenmiştir. Her uzman, diğer bölge planlarıyla veya üst ölçekli planlarla ilgili çalışma yaptıktan sonra Bölge Planı Hazırlama Komisyonu üyeleri başta olmak üzere tüm Ajans personeline bilgilendirme sunumu gerçekleştirmiştir.

Sektör veya konu mevcut durumları bölge planı komisyonu ile paylaşarak beyin fırtınası yoluyla, sorun tespiti ve olası çözümlerin değerlendirilmesi çalışması yapılmıştır. Bu çalışma esnasında ulusal planlar çerçevesinde geliştirilecek stratejiler tartışılmıştır. Bu toplantılar kapsamında, bölgedeki eğitim, sağlık, kültür, sanayi, kurumsal işbirliğinin geliştirilmesi, tarım, istihdam ve işsizlik, girişimcilik ve yenilikçilik, ticaret ve lojistik, turizm, çevre, kentleşme ve altyapı, enerji, yoksulluk, göç ve sosyal sorunlar strateji geliştirme toplantıları gerçekleştirilmiştir.

Mevcut Durum Analizi sektör ve konu başlıklarını araştıran uzmanlar, raporlarının içeriğinin gözden geçirilmesi için Planlama Programlama ve Koordinasyon Biriminin ilgili uzman personellerine teslim etmiş, talep edildiğinde raporlarında revizyon yapmışlardır.

1.2.3 Planlama Aşaması ve Katılımcılık

Mevcut Durum Raporlarının ve Analizlerinin tamamlanmasının ardından planlama sürecine geçilmiştir. Katılımcı karar alma ilkesi doğrultusunda, bölge aktörlerince ortak akıl ve uzlaşma sonucu bölgesel hedeflerin ve hedeflere yönelik olarak gerçekleştirilmesi gereken faaliyetlerin belirlenmesi kurgulanmış-

tir. Bu çerçevede; ilgili tarafların görüş ve katkılarının alınması amacıyla Diyarbakır ve Şanlıurfa'da sektörel çalıştaylar düzenlenmiştir. Çalıştaylar kapsamında aşağıda gösterilen aşamalar gerçekleştirilmiştir:

- 1) Bölgenin ve sektörlerin mevcut durum analizlerinin katılımcılarla paylaşılması,
- 2) Bölge illerinin ve sektörlerin sorunlarının belirlenmesi ve önceliklendirilmesi,
- 3) Belirlenen öncelikli sorunların çözümüne yönelik önerilerin geliştirilmesi,
- 4) Çözüm önerileri doğrultusunda kurum ve kuruluşlar tarafından gerçekleştirilecek faaliyetlerin belirlenmesi,
- 5) Vizyon alternatiflerinin oylanması.

Diyarbakır ve Şanlıurfa'da gerçekleştirilen Bölge Planı Çalıştaylarına, Bölgedeki kamu kurum ve kuruluşları, yerel yönetimler, meslek kuruluşları, üniversiteler ve sivil toplum kuruluşlarından toplam 477 temsilci katılmıştır.⁴

Tablo 9. Bölge Planı Sektör Çalıştayları

DİYARBAKIR SEKTÖR ÇALIŞTAYLARI			ŞANLIURFA SEKTÖR ÇALIŞTAYLARI		
Çalıştay Konusu	Tarih	Saat	Çalıştay Konusu	Tarih	Saat
Tarım	27 Eylül 2010	09.30-16.00	Tarım	20 Eylül 2010	09.30-16.00
Sanayi-OSB-Enerji	27 Eylül 2010	09.30-16.00	Sanayi-OSB-Enerji	20 Eylül 2010	09.30-16.00
Eğitim	28 Eylül 2010	09.30-16.00	Eğitim	21 Eylül 2010	09.30-16.00
Kentleşme Çevre Altyapı	28 Eylül 2010	09.30-16.00	Kentleşme Çevre Altyapı	21 Eylül 2010	09.30-16.00
Kültür Turizm Tanıtım	29 Eylül 2010	09.30-16.00	Kültür Turizm Tanıtım	22 Eylül 2010	09.30-16.00
Madencilik	29 Eylül 2010	09.30-16.00	Sağlık	22 Eylül 2010	09.30-16.00
Sağlık	30 Eylül 2010	09.30-16.00	Ticaret-Dış Ticaret ve Lojistik	23 Eylül 2010	09.30-16.00
Ticaret-Dış Ticaret ve Lojistik	30 Eylül 2010	09.30-16.00	Göç, İşsizlik, İstihdam, Sosyal Uyum	23 Eylül 2010	09.30-16.00
Göç, İşsizlik, İstihdam, Sosyal Uyum	1 Ekim 2010	09.30-16.00	Toplam Katılımcı Sayısı	241	
Toplam Katılımcı Sayısı	236				

Sektör toplantıları sonucunda elde edilen öncelikli sorunlar, çözüm önerileri ve faaliyet önerileri Bölge Planı amaç ve stratejileri için önemli bir kaynak oluşturmuştur.

1.2.4 Vizyon Belirleme Süreci ve Gelişme Eksenleri, Amaçlar, Stratejiler

Katılımcı bir anlayışla bölgenin vizyonunu belirlemek amacıyla, ajans uzmanlarından oluşan çekirdek bir ekip tarafından, Bölgenin GZFT analizi ve mevcut durum araştırmaları gözetilerek vizyon önerileri belirlenmiş; Kalkınma Kurulu (Ana Grup) toplantısında, kurul üyelerinin değerlendirme ve oylamasına sunulmuştur. Kurul üyelerince alternatifler geliştirilmiş ve oylanmıştır. Üçüncü aşamada çekirdek grup tarafından alternatifler

oylama yoluyla azaltılmış, dördüncü aşamada belirlenen alternatifler çalıştaylarda ve Ajansın internet sitesinde oylamaya sunulmuştur. Hem internet sitesindeki oylamaya katılanların hem de 500'e yakın çalıştay katılımcısının çoğunluğunun oylama alan vizyon alternatifi, Ajans Yönetim Kuruluna sunulmuş ve Diyarbakır-Şanlıurfa Bölgesi Vizyonu belirlenmiştir. Vizyon ve bu vizyona ulaşmak için belirlenen gelişme eksenleri aşağıdaki şekilde görülmektedir.

Şekil 3. Vizyon ve Gelişme Eksenleri

Bölge vizyonuna ulaşmak için; Bölgenin sorunları, ihtiyaçları ve potansiyelleri doğrultusunda ve temel ilkeler gözetilerek dört gelişme eksenini belirlenmiştir. "Amaçlar" ve "Stratejiler" Gelişme Eksenlerinin altında ve eksenlere hizmet edecek şekilde oluşturulmuştur.

Mevcut durum analizi, sektörel raporlar, sektör çalışmaları ile katılımcı ve stratejik planlama anlayışı ile 8 aylık bir çalışmanın neticesinde hazırlanan Bölge Planının ilk taslağı Yönetim Kurulu ve Kalkınma Kurulunda görüşüldükten sonra 13.12.2010 tarihinde DPT Müsteşarlığına onaya gönderilmiştir.

1.3 Yerel Kurum ve Kuruluşların Eğitim, Seminer ile Önemli Toplantıları

21.01.2010 tarihinde Güneydoğu Anadolu Tarımsal Araştırma Enstitüsü Müdürlüğü'nün Diyarbakır Ticaret Borsası'nda düzenlediği "GAP İleri Çırcır-Press İşletmelerinin Koordinasyon ve İşbirliklerinin Geliştirilmesi İle Kümelenme Projesi" hakkında bilgilendirme toplantısına katılım sağlanmıştır.

2010 Şubat ayı içerisinde ajansın eğitim planı çerçevesin-

de hazırlanan GAP Bölge Kalkınma İdaresinde 2'şer günlük olmak üzere "Çevre, Fiziksel Gelişme", "Özel Sektör ve Girişimciliği Destekleme", "Kültür Varlıkları ve Turizm", "Proje ve Fon Geliştirme", "Uluslararası İlişkiler", "Tarım, Orman ve Kırsal Kalkınma", "İnsan Kaynakları Kalite Sistemleri" birimlerinde staj programı gerçekleştirilmiştir.

04-05 Şubat 2010 tarihleri arasında İzmir Kalkınma Ajansında tecrübe paylaşımı eğitimi gerçekleştirilmiştir. Ajans birim başkanları tarafından, ajansın kurulduğu günden bu yana gerçekleştirilen faaliyetler, karşılaşılan sorunlar ve sorunların çözümüne yönelik stratejiler hakkında sunum yapılmıştır.

Mart ayında, Dicle Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nin "Kariyer Günleri" çerçevesinde düzenlemiş olduğu söyleşi programına konuşması olarak Ajans Genel Sekreterimiz katıldı. Kendisine eşlik eden ajans personelinden PPKB birim başkanı da mesleki deneyimlerini katılımcılarla paylaştı ve gençlere kalkınma ajanslarında kariyer olanaklarını tanıtarak iyi bir kariyer için önerilerde bulundu.

“Sur İçi Bölgesinde Turizm” konulu çalıştay toplantısına PPKB uzmanları da katılım sağlamıştır. Çalıştay Sur Kaymakamlığı toplantı salonunda gerçekleştirilmiş, Prof Dr. Kenan HASPOLAT tarafından konuyla ilgili bir sunum yapılmıştır.

10 Nisan 2010 tarihinde, Türkiye Kalkınma Bankası ile Karacadağ Kalkınma Ajansı hizmet binasında gerçekleştirilen toplantıda her iki kurum temsilcileri kurumlarını tanıtarak ortak işbirliği alanları tartışıldı.

13 Nisan 2010 tarihinde Diyarbakır Büyükşehir Belediyesinde Sur içi Koruma Amaçlı İmar Planı Bilgilendirme Toplantısına katılım sağlandı.

Diyarbakır'ın tarihi ve kültürel özelliklerini öne çıkararak yatırımcıları ile turizm acentelerini kente çekmeyi amaçlayan Diyarbakır Turizm Konferansı, Karacadağ Kalkınma Ajansı'nın destekleriyle 02-03 Mayıs 2010 tarihlerinde Diyarbakır'da gerçekleştirildi. Diyarbakır'ın turizm potansiyelini tanıtmak, turizm yatırımcılarını bölgeye çekmek, özellikle kültür ve inanç turizmine dikkat çekmek, Diyarbakır'ın turizmden hak ettiği payı alması ve Diyarbakır'a karşı ön yargıların kırılması amacıyla gerçekleştirilen etkinlikler kapsamında gerçekleştirilen konferansa PPKB uzmanları da katılım sağlamıştır.

06-07 Mayıs 2010 tarihlerinde Ankara'da düzenlenen “İdari Kayıtlar ve İstatistik” konulu 19. İstatistik Araştırma Sempozyumuna ve 28.05.2010 tarihinde 1/100.000 Ölçekli Adıyaman-Şanlıurfa-Diyarbakır Çevre Düzeni Planı bilgilendirme toplantısına katılım sağlanmıştır.

8 Haziran 2010 Salı günü, Farklı Kültürlerde Geleneksel El Sanatları adlı Leonardo Da Vinci Projesi'nin kapanış oturumuna katılım sağlanarak proje katılımcılarına ajans ve faaliyetleri hakkında bilgi verilmiştir.

17 Haziran 2010 tarihinde Ajans seminer salonunda gerçekleştirilen Diyarbakır İl Koordinasyon Kurulu'na PPKB uzmanları da katılmıştır.

26 Ağustos 2010 tarihinde GAP BKİ Ankara irtibat bürosunda GAP BKİ ve UNDP tarafından düzenlenen “Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması” konulu toplantıya katılım sağlanmıştır.

14 Eylül 2010 tarihinde DİSKİ Genel Müdürlüğünden Ajansımıza bir çalışma ve işbirliği ziyareti gerçekleştirilmiştir. DİSKİ Genel Müdürlüğü temsilcileri ile Ajansın faaliyetlerinin tanıtılması, bölge planı ve çalıştayları hakkında bilgi verilmesi ve kurumun (DİSKİ) görev ve sorumluluk alanına ilişkin sorular ve mevcut durum gündemiyle toplantı gerçekleştirilmiştir.

29 Aralık 2010 tarihinde gerçekleştirilen Diyarbakır Ticaret ve Sanayi Odası Meclisinin yıl sonu toplantısına katılım sağlanarak Ajans faaliyetleri ile ilgili bilgi verilmiştir.

Diyarbakır Ticaret ve Sanayi Odası ve ilgili 7 kuruluş ile ortaklaşa yapılan işgücü analizi toplantılarına katılım sağlanmış, anket formuna katkıda bulunulmuştur.

25-26 Ekim 2010 tarihlerinde EURADA-OKA işbirliği ile Samsun'da yapılan “Mirroring EU and Turkish RDAs” konulu seminere katılarak sunum gerçekleştirilmiştir.

Denetimli serbestlik uygulaması kapsamında yapılan Korumaya Kurulu toplantısına 25 Kasım 2010 ve 16 Aralık 2010 tarihlerinde katılım sağlanmıştır.

KOSGEB tarafından yürütülen Rekabetçilik Analizi Çalışması kapsamında Doç.Dr. Hakkı ERASLAN ile 01 Aralık 2010 tarihinde Ajans merkezinde odak grup toplantısı yapılmıştır.

08 Aralık 2010 tarihinde GAP Turizm Master Planı çalışmasını yürütecek BPM Firması ile Diyarbakır turizmi üzerine görüşülmüştür.

14-15 Aralık 2010 tarihlerinde Şanlıurfa Valiliği ve Şanlıurfa Belediyesi koordinasyonunda ÇEKÜL Vakfı başkanlığında gerçekleştirilen "Şanlıurfa Geleceğini Planlıyor" çalıştayının ikincisine Şanlıurfa YDO adına katılım sağlanarak görüş bildiriminde bulunulmuştur.

1.4 Diğer Faaliyetler

Ajansın 2009 yılı Faaliyet Raporu Planlama Programlama Koordinasyon Birimi tarafından hazırlanmış ve Genel Sekreterliğe sunulmuştur. Yönetim Kurulu toplantısında faaliyet raporunun onaylanmasının ardından, üst yazı ile Kalkınma Kurulu üyelerine, İçişleri Bakanlığına, diğer kalkınma ajanslarına, DPT'ye ve her iki ildeki tüm kamu kurum ve kuruluşları ile belediyelere gönderilmiştir. Ajansın 2010 yılı mali destek programları, kurumsal işbirlikleri ve stratejik araştırma raporlarıyla ilgili bilgi notu, diğer birimlerle işbirliği halinde hazırlanarak 6 Mayıs 2010 tarihinde DPT'ye gönderilmiştir.

Valiler karamamesi ile Diyarbakır Valisi olarak atanan sayın Mustafa TOPRAK'a sunulmak üzere, Ajansın kuruluş süreci, insan kaynakları yapısı, kuruluşundan bu yana gerçekleştirilen faaliyetler ile ajansın SWOT analizinin yer aldığı bir brifing raporu hazırlanarak, resmi üst yazıyla 31 Mayıs 2010 tarihinde Makama sunulmuştur.

27 Mayıs tarihinde Şanlıurfa'da, 9 Kasım tarihinde Diyarbakır'da 2010 yılı 1. ve 2. Olağan Kalkınma Kurulu Toplantısı gerçekleştirilmiştir.

Haziran ayında, Tarım ve Kırsal Kalkınmayı Destekleme Kurumu'nun mali destek programı açılış toplantısına katılım sağlanmıştır.

17 Haziran 2010 tarihinde Likya İnsan Kaynakları danışman-

lık şirketinin ajans merkez binamızda gerçekleştirdiği sunuma ve SWOT analizine katkıda bulunulmuştur.

Doğu Akdeniz Kalkınma Ajansı (DOĞAKA)'dan ajansımıza kurum ziyaretinde bulunan 2 uzmana Bölge Planı ve ÖBGP hazırlık süreci hakkında bilgi verilmiştir (28 Haziran -1 Temmuz 2010).

Ajansın 2010 Yılı Altı Aylık Ajans Faaliyet Raporu; Devlet Planlama Teşkilatı Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğüne, İçişleri Bakanlığı İller İdaresi Genel Müdürlüğüne, Kalkınma Kurulu Başkanlığına, Yönetim Kurulu ve Kalkınma Kurulu üyelerine, 81 İl Valiliğine, 25 Kalkınma Ajansına ve Bölgedeki Diğer Kamu Kurumlarına gönderilmiştir.

İngilizce ve Türkçe olarak TRC2 Bölgesi Gelişme Stratejisi Dokümanı hazırlanmış ve basımı gerçekleştirildikten sonra bölgedeki kurum ve kuruluşlara gönderilmiştir.

2) PROGRAM YÖNETİM FAALİYETLERİ

2.1 Mali Destek Programları

Karacadağ Kalkınma Ajansı, 2010 Yılı Ön Bölgesel Gelişme Planı'nda belirtilen temel amaç ve öncelikleri göz önünde bulundurarak 2010 yılında, iki ayrı program halinde Doğrudan Finansman Desteği ve "Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği"ne dayanarak tek program halinde Doğrudan Faaliyet Desteği ve Teknik Destek vermek üzere ilana çıkmaya karar vermiştir. Ayrıca 02.09.2010 tarih ve 27707 Sayılı Resmi Gazetede yayımlanarak yürürlüğe giren "Türkiye ile Suriye Arasında Yürütülen Bölgelerarası İşbirliği Programı Çerçevesinde Devlet Planlama Teşkilatı Müsteşarlığı Bütçesinde Yer Alan Ödeneğin Kullanılması Hakkında Yönetmelik" hükümlerine dayanarak sınır ötesi bölgeler arası işbirliği programı olan Türkiye ile Suriye Bölgelerarası İşbirliği Programı Şanlıurfa Uygulaması kapsamında teklif çağrısına çıkmıştır.

2.1.1 Teklif Çağrısı ile Sağlanan Doğrudan Finansman (Hibe) Destekleri

Teklif çağrısı kapsamında destek programlarının bütçesi **22.900.000,00 TL** olarak belirlenmiş olup mali destek programları ve sağlanacak destek miktarları aşağıda olduğu gibi tespit edilmiştir.

Tablo 10: Ajans 2010 Yılı Mali Destek Programları

Mali Programın Adı	Destek Miktarı (TL)
Ekonomik Gelişme Mali Destek Programı	12.500.000,00
Turizm Altyapısı Mali Destek Programı	10.400.000,00
GENEL TOPLAM	22.900.000,00

Ön Bölgesel Gelişme Planı'nda belirlenen amaç ve öncelikler doğrultusunda, hibe programlarının ilan edileceği önceliklere karar verilmiş, hazırlıklar aşamasında yapılacak iş ve işlemlerle ilgili ayrıntılı süreç planlaması yapılmış ve iş planları hazırlanarak ajans personeline duyurulmuştur. 2010 yılı mali destek programları hazırlıkları kapsamında, Destek Yönetim Kılavuzunda belirtilen **İletişim Planı** hazırlanmış ve mali destek programları için yapılacak satın almalar için bir satın alma komisyonu kurulmuştur.

Mali destek programları için üç farklı **Başvuru Rehberi** ile **Görünürlük Rehberi** hazırlanarak DPT'den onayı alınmış, bilgilendirme toplantılarında yapılacak bilgilendirme sunumu ile ajans tanıtım sunumu hazırlanmıştır.

Ajans internet sayfasında **Başvuru Veri Giriş Formu** için teknik altyapı tamamlanmış; buna ilaveten, Proje Teslim Alma Formu ile eğitim başvuruları yönetim modülü hazırlanmıştır. Proje yönetim ve eğitim başvuruları yönetim modülleri bütünleştirilmiş ve Ajans internet sayfasında Sıkça Sorulan Sorular (SSS) bölümüne dair altyapı tamamlanmıştır.

Ajans ve DPT internet sayfalarında Teklif Çağrısı İlanı yayınlanmış, her bir proje teklif çağrısı için en az bir mahalli gazetede Teklif Çağrısı İlanı yayınlatılmış, duyurunun Ajans ve DPT internet sayfaları dışında aşağıdaki kurumların internet sitelerinde de ilan edilmesi sağlanmıştır:

- Diyarbakır Valiliği
- Şanlıurfa Valiliği
- Diyarbakır Büyükşehir Belediyesi
- Şanlıurfa Belediyesi
- Diyarbakır İl Özel İdaresi

- Şanlıurfa İl Özel İdaresi
- Diyarbakır Ticaret ve Sanayi Odası
- Şanlıurfa Ticaret ve Sanayi Odası
- Her iki ilin Kaymakamlıkları
- Her iki ilin İlçe Belediyeleri
- GAP Bölge Kalkınma İdaresi Başkanlığı

Ajans tanıtım filminin ve Teklif Çağrısı İlanı'nın ulusal ve yerel kanallarda yayınlanması sağlanmıştır. Bilgilendirme Toplantıları öncesinde ilçe kaymakamlıkları tarafından toplantı yeri tahsis edilerek yeterli katılımın sağlanması için bilgilendirmeler yapılmıştır.

Mali destek programlarını tanıtmak amacıyla hazırlanan iletişim planına uygun olarak slogan ve billboard tasarlanmış, programların açılış ve bilgilendirme toplantısı için davetiye tasarımı, basım ve dağıtımı yapılmış, basın bülteni hazırlanmış ve basın kuruluşlarına gönderilmiştir. Eğitim ve bilgilendirme toplantılarının yapılacağı yer ve saatleri gösterir içerikte afiş tasarlanmış, hazırlanan afişlerin Diyarbakır ve Şanlıurfa illeri ve ilçelerinde belirlenen yerlere asılması sağlanmış, bilgilendirme toplantılarında kullanılacak broşürler tasarlanarak dağıtımı yapılmıştır.

Eğitim programı hizmet alımı için teklifler alınıp değerlendirilmiş, eğitim programının süresi ve kapsamı belirlenerek eğitimlerin gerçekleştirileceği mekânlar ve eğitim takvimi planlanmıştır. Eğitim başvurularının online alınması için gerekli teknik altyapı hazırlanmış eğitime yönelik duyurular yapılarak katılım başvuru formu Ajans internet sayfasında yayınlanmıştır.

Proje Teklif Çağrısı için Ajansımızın faaliyet gösterdiği Diyarbakır ve Şanlıurfa'da birer büyük program şeklinde Açılış ve

Bilgilendirme toplantıları organize edilmiştir. Diyarbakır'da 17 Nisan 2010 Cumartesi günü Devlet Bakanımız Sayın **Dr. Cevdet YILMAZ** ve Tarım ve Köy İşleri Bakanımız Sayın **Dr. M. Mehdi EKER**'in de katılımıyla Dicle Üniversitesi Kongre Merkezi'nde gerçekleşen toplantıya yaklaşık **500** kişi; hemen ardından 19 Nisan 2010 Pazartesi günü Şanlıurfa'da düzenlenen toplantıya ise yaklaşık **300** kişi katılmıştır.

Ajans uzman personelinden oluşan ekiplerimiz 19–22 Ni-

san 2010 tarihleri arasında her iki ilimizin tüm ilçelerinde 2010 Yılı Mali Destek Programlarını tanıtmak üzere Bilgilendirme Toplantıları gerçekleştirmiştir. Diyarbakır ve Şanlıurfa'da toplam 27 ilçeye yönelik gerçekleştirilen 25 bilgilendirme toplantısına Diyarbakır'da toplam 1344 kişi ve Şanlıurfa'da 947 kişi katılmıştır. Bunların yanı sıra, Şanlıurfa Valiliği'nde ve Diyarbakır Ticaret ve Sanayi Odası'nda da ek bilgilendirme toplantıları gerçekleştirilmiştir.

Tablo 11: Diyarbakır ve Şanlıurfa illerinde düzenlenen bilgilendirme toplantıları

ŞANLIURFA BİLGİLENDİRME TOPLANTILARI

İLÇE	TARİH	SAAT	YER
YMerkez	19.04.2010	13.30	İl Özel İdaresi Toplantı Salonu
Akçakale	20.04.2010	13.30	YİBO Konferans Salonu
Suruç	20.04.2010	13.30	Vali Ziya Çoker İlköğretim Okulu Toplantı Salonu
Halfeti	20.04.2010	13.30	Halfeti Lisesi Toplantı Salonu
Ceylanpınar	21.04.2010	13.30	Halk Eğitim Merkezi Toplantı Salonu
Harran	21.04.2010	13.30	İMKB YİBO Konferans Salonu
Hilvan	21.04.2010	13.30	YİBO Konferans Salonu
Birecik	21.04.2010	13.30	11 Temmuz İlköğretim Okulu Toplantı Salonu
Siverek	22.04.2010	13.30	Endüstri Meslek Lisesi SODES Toplantı Salonu
Bozova	22.04.2010	13.30	Belediye Çok Amaçlı Toplantı ve Sinema Salonu
Viranşehir	22.04.2010	13.30	Milli Eğitim Müdürlüğü Toplantı Salonu

DİYARBAKIR BİLGİLENDİRME TOPLANTILARI

İLÇE	TARİH	SAAT	YER
Yenişehir, Sur	19.04.2010	13.30	Karacadağ Kalkınma Ajansı Seminer Salonu
Çınar	19.04.2010	13.30	Belediye Toplantı Salonu
Hani	19.04.2010	13.30	Kaymakamlık Spor Kompleksi ve Kültür Evi
Kocaköy	19.04.2010	13.30	Kocaköy İlköğretim Okulu Toplantı Salonu
Ergani	20.04.2010	13.30	Anadolu Öğretmen Lisesi Toplantı Salonu
Kayapınar, Bağlar	20.04.2010	13.30	Karacadağ Kalkınma Ajansı Seminer Salonu
Bismil	20.04.2010	13.30	Halk Eğitim Merkezi Toplantı Salonu
Silvan	21.04.2010	13.30	Kaymakamlık Malabadi Salonu
Eğil	21.04.2010	13.30	Kültür Merkezi
Çermik	21.04.2010	13.30	Çermik Çok Programlı Lisesi Toplantı Salonu
Kulp	21.04.2010	13.30	Gençlik Merkezi Çok Amaçlı Toplantı Salonu
Lice	22.04.2010	13.30	Halk Eğitim Merkezi Toplantı Salonu
Dicle	22.04.2010	13.30	Necati Ceylan Lisesi Konferans Salonu
Hazro	22.04.2010	13.30	Kız Meslek Lisesi Toplantı Salonu
Çüngüş	22.04.2010	13.30	Öğretmenevi Konferans Salonu

Bilgilendirme toplantılarının ardından **27 Nisan – 11 Mayıs 2010** tarihleri arasında Diyarbakır Merkez (2), Silvan, Ergani, Lice ve Şanlıurfa Merkez, Birecik, Siverek, Viranşehir ve Suroç İlçeleri merkez belirlenerek tüm ilçelerin yararlanabileceği **Proje Yazma Eğitimleri** düzenlenmiştir. İkişer gün süren eği-

tim toplantıları çerçevesinde Başvuru Rehberlerinin Tanıtılması, Mantıksal Çerçeve Yaklaşımı, Faaliyet Planı, Bütçe, Başvuru Formu ve Eklerinin Doldurulması konularında katılımcılara eğitim verilmiştir. Eğitimlere Diyarbakır'da 396 kişi ve Şanlıurfa'da 296 kişi katılmıştır.

Tablo 12: Diyarbakır ve Şanlıurfa illerinde düzenlenen proje yazma eğitimleri

DİYARBAKIR EĞİTİM TOPLANTILARI

Eğitim Verilen İl/İlçe	Eğitime Katılan İl/İlçe	Tarih	Saat	Yer
Diyarbakır Merkez	Kayapınar-Bağlar-Sur-Yenişehir	27-28 Nisan 2010	0930	Karacadağ Kalkınma Ajansı Seminer Salonu
Silvan	Hazro	29-30 Nisan 2010	0930	Kaymakamlık Malabadi Salonu
Ergani	Çüngüş-Çermik-Dicle	6-7 Mayıs 2010	0930	Anadolu Öğretmen Lisesi Toplantı Salonu
Diyarbakır Merkez	Kocaköy-Eğil-Çınar-Bismil	10-11 Mayıs 2010	0930	Karacadağ Kalkınma Ajansı Seminer Salonu
Lice	Hani-Kulp	10-11 Mayıs 2010	0930	Halk Eğitim Merkezi Toplantı Salonu

ŞANLIURFA EĞİTİM TOPLANTILARI

Eğitim Verilen İl/İlçe	Eğitime Katılan İl/İlçe	Tarih	Saat	Yer
Şanlıurfa Merkez	Akçakale-Harran	27-28 Nisan 2010	0930	Ticaret ve Sanayi Odası Konferans Salonu
Birecik	Halfeti	29-30 Nisan 2010	0930	11 Temmuz İlköğretim Okulu Toplantı Salonu
Siverek	Hilvan	3-4 Mayıs 2010	0930	Endüstri Meslek Lisesi SODES Toplantı Salonu
Viranşehir	Ceylanpınar	5-6 Mayıs 2010	0930	Milli Eğitim Müdürlüğü Toplantı Salonu
Suruç	Bozova	7-8 Mayıs 2010	0930	Öğretmenevi Konferans Salonu

Bilgilendirme ve Eğitim Toplantıları kapsamında; açılış toplantıları için 1.500 adet davetiye dağıtılmıştır. Bunların yanı sıra, toplantılara katılımın sağlanması için e-posta, SMS, telefon ve faks yoluyla davetler yapılmıştır. Mali Destek Programlarımızı tanıtıcı nitelikte 8.000 adet broşür, 8.000 adet CD, 4.000 adet bloknot, 4.000 adet kalem ve 3.000 adet Başvuru Rehberi dağıtılmıştır. Ayrıca tanıtım amacıyla insert olarak hazırlanan 1.000 adet el broşürü Dünya Gazetesi ile birlikte Diyarbakır ve Şanlıurfa'da dağıtılmıştır.

Başta kamu kurumları olmak üzere il ve ilçe merkezlerinde, bilgilendirme ve eğitim toplantılarının tarih ve yerlerini içeren 4.000 adet afiş asılmıştır. Eğitim toplantıları sırasında 1.000 adet "Proje Hazırlama Eğitim Dokümanı" dağıtılmıştır. Her iki kentin işlek noktalarında 40 adet billboard kiralanmıştır. Her iki kentte 8 TV kanalına günde en az 8'er kez gösterilmek şartıyla Ajansımızca hazırlanan 30'er saniyelik programlarımıza ait reklam verilmiştir. Bu reklamlar programların son başvuru tarihine kadar devam etmiştir. Ayrıca, Şanlıurfa ve Diyarbakır'ın

ikişer merkezi noktasına açık hava reklamı olarak 8 saniyelik reklam verilmiştir.

Bunun dışında, mali destek programlarımızla ilgili telefon veya e-mail yoluyla sorulan sorulara anında cevap verilmiş; bu sorulardan ortak nitelikte olanlar cevaplarıyla birlikte Ajansın internet sitesinde "Sıkça Sorulan Sorular" adı altında yayınlanmıştır.

2.1.1.1 Ekonomik Gelişme Mali Destek Programı (TRC2-10-EKOG001-A ve B)

Ekonomik Gelişme Mali Destek Programı'nın amacı, TRC2 (Diyarbakır-Şanlıurfa) Bölgesi'nde yenilikçi ve modern yöntemler kullanılarak sanayi ve tarıma dayalı sanayinin geliştirilmesi, hizmet sektöründe turizmin teşvik edilmesi, sanayi, tarım ve turizm sektörlerindeki işletmelerin rekabet ve ihracat kapasitelerinin artırılması, böylece yeni istihdam olanakları yaratılarak işsizlik ve yoksulluğun azaltılmasıdır.

Programın Öncelikleri aşağıda sıralanmıştır:

- › Turizm, sanayi ve tarıma dayalı sanayiye yönelik üretim yapan işletmelerin mal ve hizmet üretimi ve pazarlaması ile beşeri ve fiziki kapasitelerinin artırılması ve geliştirilmesi.
- › Tarıma dayalı sanayinin geliştirilmesi ve gıda güvenliğini sağlamaya yönelik çalışmaların desteklenmesi.
- › İşletmelerde kalite yönetim sistemlerinin kurulması ve ilgili ulusal ve uluslararası belgelerin alınmasının sağlanarak hizmet ve ürün kalitesinin artırılması.
- › İşletmelerde yeni üretim teknolojilerinin uygulanması, bilgi teknolojileri altyapılarının geliştirilmesi ve kullanımının yaygınlaştırılması, işletmelerin yenilikçi faaliyetleri ile rekabet ve ihracat güçlerinin artırılması.
- › Mevcut işgücü piyasasının ihtiyaç duyduğu nitelikli işgücünün yetiştirilmesi ve istihdam edilebilirlik kapasitelerinin artırılması.
- › Bölgede işsizliğin azaltılması için emek-yoğun iş kollarının desteklenmesi.
- › Bölgede üretilen tarım ve sanayi ürünlerinin özellikle Irak ve Suriye'ye ihracatının artırılması.
- › Sanayide çalışan KOBİ'lerin büyüme ve birleşmelerinin teşvik edilmesi, verimliliklerinin artırılması, yeni iş kurma ve geliştirme faaliyetlerinin desteklenmesi.
- › Bölgede bulunan sanayi, tarıma dayalı sanayi ve turizm sektörlerindeki atıl durumda bulunan tesislerin kapasitelerinin değerlendirilerek kullanılabilir hale getirilmesi ve ekonomiye kazandırılması.

Bu program kapsamında desteklenecek projeler için tahsis edilen toplam kaynak tutarı **12.500.000,00 TL** olarak belirlenmiştir. Proje başına verilecek destek tutarı, asgari 30.000,00 TL, azami 500.000,00 TL olarak tespit edilmiştir.

2.1.1.2 Turizm Altyapısı Mali Destek Programı (TRC2-10-TURİZM001)

Turizm Altyapısı Mali Destek Programı'nın amacı; tarihi, kültürel ve doğal zenginliklere sahip TRC2 (Diyarbakır-Şanlıurfa)

Bölgesi'nde turizm altyapısını iyileştirmek, turizm potansiyelini harekete geçirmek, bu amaçla Bölge'deki turistik öneme sahip tarihi, kültürel ve doğal unsurların restore ve rehabilite edilerek sektörün hizmetine sunulmasını sağlamak, Bölgenin bir turizm çekim merkezine dönüştürülmesine, turizmin çeşitlendirilmesine (kültür, doğa, inanç, sağlık, kongre ve fuar... gibi), turizm sektörünün canlandırılmasına katkı sağlayarak, turist sayısını ve konaklama süresini arttırmak, sektörde yeni istihdam olanakları yaratmak ve böylece işsizlik ve yoksulluğu azaltmaktır.

Programın Öncelikleri aşağıda sıralanmıştır:

- › Bölgedeki zengin tarihi ve kültürel mirasın korunması, rehabilitasyonu, tanıtılması ve turizme açılmasına yönelik küçük ölçekli altyapı çalışmaları yapılması.
- › Bölgede turizm faaliyetlerinin çeşitlendirilmesi, yaygınlaştırılması, inanç turizmi, fuar ve kongre turizmi, termal ve sağlık turizmi, kış turizmi ile eko-turizm vb. farklı ve alternatif turizm alanları geliştirilmesine yönelik altyapı ve tesisleşme yatırımlarının desteklenmesi.
- › Yerli ve yabancı turistlerin ziyaret edip vakit geçirebileceği ve alışveriş yapabileceği cazibe mekânlarının (kültür-sanat sokak ve caddeleri vb.) oluşturulması.
- › Bölgede yeni fuar, kongre ve kültür-sanat merkezleri oluşturulması.
- › Doğal çevrenin korunarak turizm amaçlı kullanılması.
- › Bölgeye özgü tarihi, kültürel ve coğrafi öge ve sembollerini temsil eden anıtların yapılması, meydanların oluşturulması ve tanıtımının yapılması.
- › Turizm sektörünün ihtiyacı olan iş gücünün eğitilerek bu alanda istihdam edilmesi.
- › Bölgedeki tarihi mekânların korunarak turizme yönelik hizmet sektörüne (kültür, sanat, yeme, içme, dinlenme yerleri ile hediyelik eşya ve el sanatları satış yeri vb.) kazandırılması.
- › Kültürel mirasın korunması, turistik ürün ve öğelerin çeşitlendirilerek geliştirilmesi ve pazarlama alanlarının desteklenmesi.

Bu program kapsamında desteklenecek projeler için tahsis

edilen toplam kaynak tutarı 10.400.000,00 TL olarak belirlenmiştir. Proje başına verilecek destek tutarı asgari 50.000,00 TL ve azami 1.000.000,00 TL olarak tespit edilmiştir.

2.1.1.3 Proje Başvurularının Alınması ve Değerlendirilmesi

Ekonomik Gelişme Mali Destek Programı'na proje teslimlerinin son tarihi 4 Haziran 2010, Turizm Altyapısı Mali Destek Programı'na son başvuru tarihi ise 11 Haziran 2010 olduğundan, son başvuru tarihleri yaklaşıncaya, Ajans hizmet binasında ve Şanlıurfa YDO ofisinde oluşturulan başvuru masalarında çalışmak üzere ilgili birimlerden uzmanlar görevlendirilmiştir.

Mart ayında, bağımsız değerlendirici seçim komisyonu oluşturularak komisyonda yer alacak personel görevlendirilmiş, bağımsız değerlendirici ilan metni, özgeçmiş formatı ve Ajans internet sitesinde bir giriş sayfası oluşturulmuştur. Bağımsız değerlendirici ilanının hem ajansın hem her iki ilin valiliklerinin internet sitelerinde hem de ilgili diğer kurumların internet sitelerinde yayımlanması sağlanmıştır. Bağımsız değerlendirici son başvurusuna müteakip, başvurular ilgili programlara göre sınıflandırılmıştır.

Bağımsız değerlendirici özgeçmişleri dosyalanıp bilgileri elektronik ortama aktarılmış, diğer Kalkınma Ajanslarında görev yapan bağımsız değerlendiriciler hakkında ilgili Ajanslar, örneğin Orta Karadeniz Kalkınma Ajansı ve Mevlana Kalkınma Ajansı, ziyaret edilerek tecrübe paylaşımı yapılmış ve bağımsız değerlendirici asil ve yedek listeleri oluşturulmuştur.

Mali destek programlarının son başvuru tarihi yaklaştığında Ajans internet sayfası, yoğun girişlere cevap verecek şekilde geliştirilmiştir. Ajans internet sayfasında Başvuru Veri Giriş Formu için altyapı tamamlanarak Başvuru Veri Giriş Sistemi ve Proje Teslim Alma Formu hazırlanmış, Proje Yönetim ve Eğitim başvuruları yönetim modülleri bütünleştirilmiştir.

26-28 Mayıs 2010 tarihinde Mevlana Kalkınma Ajansı (MEVKA)'ya gerçekleştirilen paylaşımının ardından 2010 Yılı Mali Destek Programları Değerlendirme Süreci Takviminin oluşturulması ve izlenecek stratejilerin belirlenmesi amacıyla değerlendirme sürecinde görev alacak olan Ajans uzman per-

sonelleri ile toplantı gerçekleştirilmiştir.

02.06.2010 tarihinde Bağımsız Değerlendirici Seçim Komisyonu tarafından Ekonomik Gelişme Mali Destek Programı ve Turizm Altyapısı Mali Destek Programı'nda görev alacak 77 kişiden oluşan Bağımsız Değerlendirici nihai listesi oluşturularak Genel Sekreter Dr. İlhan KARAKOYUN'un onayına sunulmuş, onayın ardından Bağımsız Değerlendirici olarak seçilen kişiler e-posta yoluyla bilgilendirilmiştir.

Ekonomik Gelişme Mali Destek Programı ve Turizm Altyapısı Mali Destek Programı değerlendirme sürecinde görev alacağını bildiren 59 Bağımsız Değerlendiricinin ulaşım, konaklama, yemek ve bölgenin tanıtımı organizasyonu yapılmış, Ajansımız ve Bağımsız Değerlendiriciler arasında imzalanacak olan sözleşmeler hazırlanmıştır.

Bağımsız Değerlendiriciler için Mali Destek Programlarının amaç, öncelik ve diğer detaylarını içeren değerlendirmelerin hangi kriterlere göre yapılacağını ve projelerin nasıl puanlanacağını açıklayan "Proje Teklifi Değerlendirme Rehberi" hazırlanıp 60 adet basılmıştır. Bağımsız Değerlendiricilere verilecek eğitim sunumu içeriği hazır hale getirilmiştir.

Ajansa sunulan proje tekliflerinin güvenli olarak muhafaza edilmesi ve ön inceleme ve değerlendirme sürecinde, istenildiğinde kolay ulaşılmasını sağlamak amacıyla projelerin dosyalanması ve etiketlenmesi suretiyle arşivleme sistemi oluşturulmuştur.

4 Haziran 2010 tarihinde başvurusu sona eren Ekonomik Gelişme Mali Destek Programı kapsamında Karacadağ Kalkınma Ajansı hizmet binasında ve Şanlıurfa Yatırım Destek Ofisi'nde toplam 404 proje teslim alınmıştır. Başvuruların % 53'ü Diyarbakır, % 47'si ise Şanlıurfa'dan gelmiş olup Diyarbakır'dan yapılan proje başvurularında "sanayi" sektörüne yönelik projeler ilk sırada yer alırken Şanlıurfa'dan "tarıma dayalı sanayi"ye yönelik projeler ağırlık kazanmıştır. 04 Haziran 2010 tarihinde Ekonomik Gelişme Mali Destek Programına yapılan başvuruların illere göre dağılımı belirlenip ajansımızın internet sitesinde yayınlanması sağlanmıştır.

Ön inceleme sürecinde kullanılacak olan İdari Kontrol formu, Uygunluk Kontrolü formu, D2 Ön inceleme Raporu, D3 Ön inceleme Ret Mektubu, D4 Eksik Evrak Tamamlama İhbarı, D5

Eksik Evrak Sebebiyle Ret Mektubu dokümanları ile değerlendirme sürecinde kullanılacak olan Bilgi Sistemi ve diğer formlar (bağımsız değerlendiricilerin doldurması gereken formlar, bağımsız değerlendirici değerlendirme formu vs.) hazırlanmıştır.

Son başvuru tarihine kadar Ekonomik Gelişme Mali Destek Programı'na yapılan 404 proje başvurusu için proje teklifleri kayıt detayları kontrol edilip tamamlanan açılış oturumu gerçekleştirilmiştir.

05.06.2010 tarihinde Ajansizmet binasında ön inceleme sürecinde izlenecek yöntemlerin belirlendiği Mali Destek Programları Tavsiye Kurulu toplantısı gerçekleştirilmiştir. Başvurularda, Başvuru Rehberlerinde yer alan İdari Kontrol Listesinde belirtilen kriterlerin yerine getirilip getirilmediği kontrol edilmesi amacıyla Ekonomik Gelişme Mali Destek Programı kapsamında sunulan 404 proje teklifinin 7-11 Haziran 2010 tarihleri arasında idari kontrol tamamlanmıştır. İdari Kontrol sonucunda elenen 12 proje teklifi başvuru sahibine D3 Ön İnceleme Ret Mektubu yazılıp adreslerine postalanmıştır. "Destekleyici Belgeleri" eksik olan 184 başvuru sahibine eksik belgeleri 5 iş günü içerisinde tamamlamaları için, öncelikle telefonla aranıp bilgilendirilmesi sağlanmış, ardından D4 Eksik Evrak Tamamlama İhbarı yazılıp adreslerine postalanmıştır.

11.06.2010 tarihinde son başvuru süresi tamamlanan Turizm Altyapısı Mali Destek Programı kapsamında 34 başvuru Diyarbakır'dan, 32 başvuru Şanlıurfa'dan olmak üzere toplam 66 proje teslim alınmış, aynı günün akşamında Turizm Altyapısı Mali Destek Programı açılış oturumu gerçekleştirilmiştir.

14-17.06.2010 tarihleri arasında Turizm Altyapısı Mali Destek Programı kapsamında sunulan 66 proje teklifinin Ön İncelemesi yapılmıştır.

Turizm Altyapısı Mali Destek Programı ön inceleme sonucuna göre "Destekleyici Belgeleri" eksik olan 35 başvuru sahibine eksik belgeleri 5 iş gününde tamamlamaları için, öncelikle telefonla aranıp bilgilendirilmesi sağlanmış, ardından D4 Eksik Evrak Tamamlama İhbarı yazılıp adreslerine postalanmıştır. Turizm Altyapısı Mali Destek Programı ön incelemesi sonucunda 4 proje teklifi idari ve uygunluk kontrolü aşamasında elenmiş olup bu projelerin sahiplerine D3 Ön İnceleme Ret Mektubu yazılıp adreslerine postalanmıştır.

Bağımsız Değerlendiricilerin değerlendirme sürecini sağlıklı bir şekilde tamamlamaları için fiziksel ortam temin edilmiş ve Ajans seminer salonu, değerlendirme için uygun hale getirilmiştir.

18.06.2010 tarihinde seminer salonunda Ekonomik Gelişme Mali Destek Programında görev alacak Bağımsız Değerlendiricilere yönelik 1 günlük değerlendirme eğitimi verilmiştir. Ayrıca Bağımsız Değerlendiricilerin değerlendirme sürecinde faydalanabilmeleri için Sıkça Sorulan Sorular (SSS) bastırılarak bağımsız değerlendiricilere dağıtılmıştır. Değerlendirme süreci ve sonraki yazışmaların takibi için birim içinde dosyalama sistemi geliştirilmiş olup yazışmalar ayraçlarla ayrılarak dosya sistemi içinde tasnif edilmiştir.

19-30.06.2010 tarihleri arasında Ekonomik Gelişme Mali Destek Programı'nda sunulan ve ön inceleme aşamasını ge-

çen 392 projenin Bağımsız Değerlendiriciler tarafından değerlendirilmesi organize edilmiştir.

25.04.2010 tarihinde seminer salonunda Turizm Altyapısı Mali Destek Programında görev alacak Bağımsız Değerlendiricilere yönelik 1 günlük değerlendirme eğitimi verilmiş olup 26 Haziran-03 Temmuz 2010 tarihleri arasında Turizm Altyapısı Mali Destek Programında sunulan ve ön inceleme aşamasını geçen 62 projenin Bağımsız Değerlendiriciler tarafından değerlendirilmesi organize edilmiştir.

18 Haziran-11 Temmuz 2010 tarihleri arasında Mali Destek Programları Bağımsız Değerlendirici değerlendirme süreci gerçekleştirilmiştir. 12 Temmuz 2010 tarihinde Değerlendirme Komitesi (DK) sözleşmeleri, 15-16 Temmuz 2010 tarihleri arasında ise DK çalışmaları için proje özetleri hazırlanmıştır. 19 Temmuz 2010 tarihinde Değerlendirme Komitesi eğitimi,

20-22 Temmuz 2010 tarihleri arasında Turizm Altyapısı Değerlendirme Komitesi çalışmaları gerçekleştirilmiştir. 22 Temmuz 2010 tarihinde Turizm Altyapısı Mali Destek Programı için Değerlendirme Komitesi Nihai Raporu, 27 Temmuz 2010 tarihinde Bağımsız Değerlendirici Değerlendirme raporları yazılmıştır. 28 Temmuz-6 Ağustos 2010 tarihleri arasında bütçe revizyonları yapılmıştır. Ağustos ayında yapılan Yönetim Kurulu toplantısında kazanan projeler sunularak aşağıdaki şekliyle onay alınmıştır.

Tablo 13: Mali Destek Programı Değerlendirme Sonuçları

Mali Programın Adı	Destek Miktarı (TL)	Proje Sayısı
Ekonomik Gelişme Mali Destek Programı	12.499.238,67	62
Turizm Altyapısı Mali Destek Programı	10.400.000,00	20
TOPLAM	22.899.238,67	82

23-27 Ağustos 2010 tarihleri arasında Asil listede yer alan proje sahiplerine yönelik sözleşme öncesi, sözleşme esnasında ve sonrasında takip edilecek yöntemlerin değerlendirildiği ön bilgilendirme toplantısı İzleme ve Değerlendirme Birimiyle beraber düzenlenmiştir. Sözleşmeler yapılmadan önce Ön Bilgilendirme Toplantısı için sözleşmede sunulması gereken belgeler ile ilgili bilgileri içeren sunum hazırlanmıştır.

Toplantıya katılan başvuru sahiplerine Değerlendirme Sonuçları bilgi kitapçığı dağıtılmıştır. Toplantıdan sonra Destek programı sonuçları Diyarbakır Valiliği, Şanlıurfa Valiliği, Şanlıurfa Valiliği Proje Ofisi, Dicle Üniversitesi Proje Ofisi, AB-İlan, GAP BKİ, Devlet Planlama Teşkilatı (DPT) ve Harran Üniversitesi in-

ternet sitelerinde yayınlanmıştır. Turizm Altyapısı Mali Destek Programı'nda elenen projelerin başvuru sahiplerine resmi yazıyla bildirim yapılmış, asil listede yer alan proje sahiplerine revize edilmiş bütçeleri e-posta yoluyla gönderilmiştir. Yine aynı hafta Teklif Çağrısı sonuçları, Ön Bilgilendirme Toplantısı ve sözleşme öncesi hazırlanması gereken evraklar listesi gibi gerekli dokümanların Ajans internet sitesinde yayınlanması ile ilgili çalışmalar yürütülmüş, Değerlendirme Sonuçları hakkında bilgi almak isteyen kişilerle telefonda ve yüz yüze görüşmeler gerçekleştirilerek bilgilendirmeler yapılmıştır. Değerlendirme sonuçlarına gelen şikâyet dilekçeleri yanıtlanmıştır.

31.08.2010 tarihinde Ajans hizmet binasında, 2010 yılı Mali

Destek Programı sonucunda elde edilen tecrübeler ve bir sonraki teklif çağrısı hakkında takip edilecek yöntemler ile ilgili öneriler hakkında düzenlenen toplantıya katılım sağlanmıştır. Toplantıdan sonra değerlendirme broşürlerinin TRC2 bölgesinde yer alan kurum ve kuruluşlara dağıtımı gerçekleştirilmiştir. Ajans bünyesinde 2010 yılı Mali Destek Programları'na proje hazırlama eğitimlerini veren uzmanlara referans mektupları hazırlanıp bütçe revizyonları hakkında başvuru sahiplerinden gelen sözlü sorulara cevap verilmiş, yedek listede yer alan başvuru sahiplerine Yedek Proje Bildirimi (EK D-10) hazırlanarak adreslerine gönderilmiştir. Ekonomik Gelişme Mali Destek Programı kapsamında elenen proje listesinde yer alan başvuru sahiplerine Elenen Projelerin Bildirimi (EK D-9) hazırlanarak adreslerine gönderilmiştir. Yönetim Kurulu tarafından riskli olduğu gerekçesiyle elenmesi kararlaştırılan projelerin sahiplerine Elenen Projelerin Bildirimi (EK D-9) hazırlanıp adreslerine gönderilmiştir.

Devlet Planlama Teşkilatı'na sunulmak üzere proje özetleri sunumu hazırlanmış, geçen projelerin başvuru formunda belirtilen performans göstergelerinden olan, sektörde yeni istihdam edilen kişi sayıları belirlenmiştir.

Değerlendirme sonuçlarının ilan edilmesinden sonra, proje değerlendirmeleri hakkında Ajansımıza sunulan itiraz dilekçelerine hukuki gerekçeleri de içerecek şekilde cevap verilmiştir.

Bütçe revizyonları hakkında başvuru sahiplerinden gelen sözlü sorulara cevap verilmiş, İzleme ve Değerlendirme Birimi uzmanlarıyla birlikte, asil listede yer alan projelerde sözleşme için gerekli olan evrakların tespiti yapılmıştır.

Bu süreçte, mali destek almaya hak kazanan proje sahiplerine sözleşmeye davet bildirimini posta yoluyla gönderilmiş olup bu kapsamda sözleşme için gerekli olan evraklar hakkında proje sahiplerinden gelen telefonlara ve e-postalara cevap verilmiştir. Başvuru sahiplerinden gelen itiraz dilekçelerine cevap verilerek, bütçe revizyonu sonucu başvuru sahipleri tarafından onaylanan bütçelerin sözleşme aşaması için çıktıları alınıp dosyalanmıştır.

Bunu müteakip, mali destek almaya hak kazanan proje sahipleriyle sözleşme imzalanması için İzleme ve Değerlendirme Birimi ile çalışılmış, Program Yönetim Birimi'nden bir uzman sözleşme imzalama sürecinde Şanlıurfa için görevlendirilmiştir. Ayrıca, mali destek almaya hak kazanan proje sahiplerine yapılan izleme ziyaretleri için İzleme ve Değerlendirme Birimi'ne yardım edilmiştir. Ekim ayının sonuna kadar Mali Destek Programıyla ilgili yedek listenin oluşturulması, bütçe revizyonları ve sözleşmeye davet işlemleri gerçekleştirilmiştir.

2011 yılı ve sonraki yıllarda çıkılacak mali destek programlarının daha kolay ve etkili takip edilmesi için yazılım geliştirme ön toplantısı yapılmıştır.

Yedek Listedeki sözleşmeye davet edilen başvuru sahipleri ile 1-5 Kasım 2010 tarihleri arasında görüşmeler gerçekleştirilmiştir. 22-26 Kasım tarihleri arasında Yedek Listedeki sözleşme imzalamaya gelenlerin sözleşme imzalama işlemlerine yardım edilmiş, 29 Kasım - 3 Aralık tarihleri arasında bütçe revizyonları tekrarlanarak yedek listeden sözleşmeye davet edilenlere sözleşmeye davet yazısı yazılmıştır.

2.11.4 Proje Değerlendirme Sonuçları

2.11.4.1 Ekonomik Gelişme Mali Destek Programı

4 Haziran 2010 tarihinde başvurusu sona eren Ekonomik Gelişme Mali Destek Programına toplam **404** proje başvurusu yapılmış; teknik ve mali değerlendirme sonucu başarılı olan toplam **58 proje** için destek sözleşmesi imzalanarak uygulama başlamıştır.

Ekonomik Gelişme Mali Destek Programı kapsamında başarılı olan **58** proje için;

- ❖ Ajans tarafından sağlanacak katkı **11.922.222,68 TL**
- ❖ Proje sahiplerinin sağlayacağı katkı (eş-finansman) **12.939.478,98 TL**

Olup bu program kapsamında yatırıma yönlendirilerek harekete geçirilecek toplam kaynak **24.861.701,66 TL**'dir.

Bu projelerin uygulanmasıyla, bölgemizde üretim ve ihracat

kapasitesinin artırılması ile yaklaşık 650 kişilik ek doğrudan istihdamın oluşturulması beklenmektedir.

2.11.4.2 Turizm Altyapısı Mali Destek Programı

Turizm Altyapısı Mali Destek Programı için **34** başvuru Diyarbakır'dan ve **32** başvuru Şanlıurfa'dan olmak üzere toplam **66 proje** başvurusu yapılmış; teknik ve mali değerlendirme sonucu başarılı olan toplam **23 proje** için destek sözleşmesi imzalanarak uygulama başlamıştır.

Projelerin % **65**'ine kadar hibe verilebilen bu program kapsamında başarılı olan (Diyarbakır+Şanlıurfa) toplam 23 proje için;

- ❖ Ajans tarafından sağlanacak katkı **10.400.000,00 TL**
- ❖ Proje sahiplerinin sağlayacağı katkı (eş-finansman) **6.610.560,61 TL**

Olup bu program kapsamında yatırıma yönlendirilerek harekete geçirilecek toplam kaynak **17.010.560,61 TL**'dir.

Sonuç olarak, 2010 yılında Ajansımız tarafından toplam 81 projeye hibe desteği verilmektedir. Ajansımız tarafından toplam **22.322.222,69 TL** hibe verilecek; proje sahiplerinin eş-finansman katkısıyla (**19.550.039,59 TL**) birlikte Diyarbakır ve Şanlıurfa Bölgesinde toplam **41.872.262,28 TL**'lik bir yatırımın gerçekleştirilmesine yol açacak; böylece bölgemizde sanayi, tarıma dayalı sanayi ve turizm gelişecek, üretim ve ihracat kapasitesi ile istihdam artacaktır.

Tablo 14: Ekonomik Gelişme Mali Destek Programı Proje Sayısı ve Bütçenin İllere Göre Dağılımı

İLİ	PROJE SAYISI	TOPLAM BÜTÇE (TL)
Diyarbakır	33	6.848.985,29
Şanlıurfa	25	5.073.237,39
GENEL TOPLAM	58	11.922.222,68

Tablo 15: Turizm Altyapısı Mali Destek Programı Proje Sayısı ve Bütçenin İllere Göre Dağılımı

İLİ	TOPLAM BÜTÇE (TL)	PROJE SAYISI
Diyarbakır	5.337.816,67	12
Şanlıurfa	5.062.183,33	11
GENEL TOPLAM	10.400.000,00	23

Grafik 3- Ekonomik Gelişme Mali Destek Programı Proje Sayısının İllere Göre Dağılımı

Grafik 4- Ekonomik Gelişme Mali Destek Programı Bütçesinin İllere Göre Dağılımı

Grafik 5- Diyarbakır'daki Projelerin Sektörel Dağılımı

Grafik 6- Şanlıurfa'daki Projelerin Sektörel Dağılımı

Grafik 7- Turizm Altyapısı Mali Destek Programı Proje Sayısının İllere Göre Dağılımı

Grafik 8- Turizm Altyapısı Mali Destek Programı Bütçesinin İllere Göre Dağılımı

Grafik 9- Diyarbakır'daki Projelerin Sektörel Dağılımı

Grafik 10- Şanlıurfa'daki Projelerin Sektörel Dağılımı

2.1.2 Doğrudan Faaliyet Desteği (DFD)

Ajansımız tarafından 2010 Yılı Çalışma Programı ve Bütçesi çerçevesinde; Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği ve Kalkınma Ajansları Destek Yönetim Kılavuzu'na (DYK) uygun olarak **13 Kasım 2010** tarihinde **Doğrudan Faaliyet Mali Destek Programı** ilan edilmiştir.

6 Eylül 2010 tarihinden itibaren Doğrudan Faaliyet Mali Destek Programı çalışmalarına başlanmış, bu kapsamda, taslak rehber hazırlanarak DPT'ye onaya gönderilmiştir Ekim ayından itibaren de Program Yönetim Birimi'nce Doğrudan Faaliyet Mali

Destek Programı internet veri girişi için program yazma çalışmaları gerçekleştirilmiştir. Söz konusu program yazma çalışmaları Kasım ayının ilk iki haftası içinde sistem yararlanıcı veri girişine hazır hale getirilmiştir.

17-22 Ekim 2010 tarihleri arasında gerek Doğrudan Faaliyet Mali Destek Programı (DFD) hakkında bilgi vermek gerekse 2011 yılında ilan edilecek hibe programlarının bileşenleri hakkında görüş alışverişinde bulunmak üzere Diyarbakır ve Şanlıurfa ilindeki aşağıdaki tabloda sıralanan kamu kurum ve kuruluşlarına ziyaretler gerçekleştirilmiştir:

Tablo 16: DFD Mali Destek Programı Önerileri İçin Ziyaret Edilen Kurumlar

Diyarbakır

Dicle Üniversitesi
Diyarbakır Sanayi İl Müdürlüğü
Diyarbakır Büyükşehir Belediyesi
Diyarbakır İl Özel İdaresi
Güneydoğu Anadolu Tarımsal Araştırma Enst.
TKDK İl Koordinatörlüğü
Diyarbakır Ticaret ve Sanayi Odası
Diyarbakır Ticaret Borsası

Şanlıurfa

Harran Üniversitesi
Şanlıurfa Sanayi İl Müdürlüğü
Şanlıurfa Belediyesi
Şanlıurfa İl Özel İdaresi
GAP Bölge Kalkınma İdaresi Başkanlığı
TKDK İl Koordinatörlüğü
Şanlıurfa Ticaret ve Sanayi Odası
KOSGEB
Şanlıurfa Tarım İl Müdürlüğü
Şanlıurfa Kültür ve Turizm İl Müdürlüğü

Doğrudan Faaliyet Mali Destek Programının tanıtımı için broşür tasarımı ve basım işleri gerçekleştirilip tanıtım broşürünün kurum ve kuruluşlara dağıtılması için resmi yazılar yazılarak postalanmıştır. DFD destek programı için satın alma işlemleri ve diğer işlemler yerine getirilmiş olup yine bu tarihler arasında DFD başvurusu için gelen potansiyel proje yararlanıcılarla başvuru süreci üzerine görüşmeler yapılmıştır. Bu kapsamda gerek Diyarbakır Program Yönetim Birimi'nde gerekse

Şanlıurfa Yatırım Destek Ofisi'nde DFD ile ilgili hem yüz yüze hem de telefon görüşmeleri yapılmıştır.

DFD programına son başvuru tarihi yaklaştığı için, Aralık ayında Program Yönetim Birimi'nce DFD idari uygunluk formu ve DFD teknik ve mali değerlendirme formu ile DFD tarafsızlık ve gizlilik formu hazırlanmış ve DFD Değerlendirme Rehberi Çalışmalarına başlanmıştır.

Son başvuru günü olan 17 Aralık 2010 tarihinde, Doğrudan Faaliyet Mali Destek Programı kapsamında 61 proje teklifi Ajansımıza teslim edilmiştir. Bu tekliflerden 39 tanesi Şanlıurfa'dan,

22 tanesi ise Diyarbakır'dan gelmiştir. Gelen proje tekliflerinin il ve kurum bazında detayı aşağıdaki tabloda verilmiştir.

Tablo 17: Doğrudan Faaliyet Desteği Mali Destek Programı Kapsamındaki Başvurular

Kurum Türü	Diyarbakır	Şanlıurfa	Toplam
5355 sayılı Kanun Kapsamındaki Mahalli İdare Birliği	1	6	7
Bakanlıklara bağlı kurum ve kuruluş ile enstitü	5	-	5
Bölge, İl ve İlçe Müdürlüğü	3	11	14
Fakülte, Yüksekokul ve Enstitü	7	3	10
Kamu Kurumu Niteliğinde Meslek Kuruluşu	1	3	4
Kaymakamlık	1	3	4
Kooperatif	-	1	1
Sivil Toplum Kuruluşu	2	7	9
Valilik	1	-	1
Yerel Yönetim	1	5	6
Toplam	22	39	61

Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği ile Kalkınma Ajansları Destek Yönetim Kılavuzu'na uygun şekilde, teslim alınan proje tekliflerinin Ön İncelemeleri ile Teknik ve Mali Değerlendirmeleri Ajans personelinin 6 kişilik bir Değerlendirme Komisyonu tarafından yapılmıştır.

Projelerin teslimatını müteakip idari kontrol ve uygunluk formlarına göre ön inceleme yapılmıştır. Ön inceleme sonucunda bir adet proje elenmiştir.

Program Başvuru Rehberi ve Değerlendirme Rehberine göre ön inceleme aşamasını geçen toplam **60 proje teklifi** ile ilgili teknik ve mali değerlendirme yapılmıştır. Teknik ve mali değerlendirme sonucu, **42** proje teklifi eşik değer olan **70** puan ve üstü puan olarak başarılı olmuştur. Kalan **18** (on sekiz) proje teklifi ise eşik değer olan **70 puan**ın altında puan olarak başarısız olmuştur.

Başvuru Rehberine göre, Başvuru Sahibi; aynı takvim yılı içerisindeki tüm Doğrudan Faaliyet Mali Destek Programları kapsamında **en fazla 1** projesi için destek alabilmektedir. Bu nedenle, birden fazla proje teklifi eşik değer üstünde puan olarak başarılı olan başvuru sahiplerinin en yüksek puan alan proje teklifi asil listede yer almış ve diğer projeleri elenmiştir. Bu nedenle elenen proje sayısı 5'tir.

Eşik değer ve üstü puan olarak başarılı olan proje tekliflerinin bütçeleri ayrı ayrı incelenerek; bütçede yer alan uygun olmayan maliyetlerin çıkarılması ve piyasa koşullarının üstünde verilen kalemlerin indirilmesi suretiyle bütçeler revize edilmiştir.

Ajansımız 2010 Yılı Bütçesinde, Doğrudan Faaliyet Destekleri için **600.000,00 TL** ödenek ayrılmıştır. **Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği**'nin 27/2 inci fıkrasında, "*doğrudan faaliyet destekleri için ayrılacak toplam yıllık tutar, ajansın yıllık gider bütçesinin yüzde ikisini geçemez. Bu oran, proje teklif çağrılarında kaynak artması durumunda, genel sekreterin teklifi ve yönetim kurulu onayı ile yüzde dörde kadar çıkarılabilir*" hükmü yer almaktadır.

Ajansımız tarafından proje teklifi çağrısı yöntemiyle yürütülen 2010 Yılı Mali Destek Programları çerçevesinde, Destek Sözleşmesi imzalanan Yararlanıcılardan üçünün sözleşmesi feshedilmiştir. Bu nedenle, teklif çağrısından toplam **577.000,00 TL** kaynak artmıştır. Artan bu kaynak (577.000,00 TL) Genel Sekreterin teklifi ve Yönetim Kurulu Onayı ile doğrudan faaliyet desteklerine aktarılmış ve Programın Bütçesi **1.177.000,00 TL** olmuştur.

Ajans Yönetim Kurulu'nca, Doğrudan Faaliyet Mali Destek Programı kapsamında alınan proje teklifleriyle ilgili yapılan teknik ve mali değerlendirme sonucu, eşik değer olan **70** puan ve üstü puan olarak başarılı olan **37** proje teklifinin, programın bütçe kısıtı da dikkate alınarak, 28'inin Asil Listede ve 9'unun da Yedek Listede yer almasına karar verilmiştir.

Bu program kapsamında başarılı olarak Asil Listede yer alan **28** projeye toplam **1.162.997,34 TL** hibe desteği verilecektir.

Projelerin uygulanması için 3 aylık bir süre öngörülmektedir.

Grafik 11- Proje Sayısının İller Bazında Dağılımı

Grafik 12- Proje Bütçelerinin İller Bazında Dağılımı

2.1.3 Türkiye İle Suriye Bölgelerarası İşbirliği Programı (TS-BİP)

Temelleri 2004 yılında iki ülke Devlet Planlama Teşkilatı müsteşarlarının karşılıklı ziyaretleri esnasında atılan Türkiye-Suriye Bölgelerarası İşbirliği Programı kapsamında Gaziantep, Kilis ve Halep illerinde uygulanmak üzere karşılıklı ilişkilerin geliştirilmesi temel hedef alınarak ilk teklif çağrısına 2006 yılında çıkmıştır. Bu tarihten itibaren üç teklif çağrısına daha çıkmış ve bunların sonuncusu olan dördüncü teklif çağrısı kapsamında kazanan projeler, 2010 yılı Kasım ayında yapılan Ortak İzleme ve Yönlendirme Komitesi Toplantısında onaylanmıştır.

13 Ekim 2009 tarihinde alınan kararla programın Şanlıurfa, El Rakka, Mardin ve El Haseke'ye genişletilmesi konusunda mutabakata varılmıştır. 22.09.2010 tarih ve 27707 sayılı Resmî Gazete'de yayınlanan "Türkiye ile Suriye arasında yürütülen Bölgelerarası İşbirliği Programı çerçevesinde, Devlet Planlama Teşkilatı Müsteşarlığı Bütçesinde Yer Alan Ödeneğin Kullanılması Hakkındaki Yönetmelik" ile Programın yürütülmesi görevi Kalkınma Ajanslarına verilmiştir.

Bu kapsamda Ajans'ta ilk toplantı Ekim ayında Genel Sekreter Dr. İlhan KARAKOYUN başkanlığında PYB uzmanlarının katılımıyla gerçekleştirilmiş ve bu toplantıyı müteakip TS-BİP taslak rehberi hazırlama çalışmalarına başlanmıştır. 10 Kasım 2010 tarihinde Gaziantep'te gerçekleştirilen TS-BİP Ulusal İzleme ve Yönlendirme Komitesi Toplantısına iştirak edilerek Gaziantep ve Kilis illerinde çıkılan dördüncü proje teklifi çağrısındaki projeler hakkında değerlendirmeler tartışılmıştır.

Programın Şanlıurfa ilinde tanıtılmasına yönelik iletişim planı hazırlanarak bu doğrultuda görsel malzemelerin tasarımları ile dağıtımları yapılmış ve TS-BİP için Ajans internet sitesinde özel sayfa açılmıştır. Buna ilaveten, TS-BİP Görünürlük Rehberi de hazırlanmıştır.

29 Kasım - 3 Aralık 2010 tarihleri arasında Türkiye-Suriye Bölgelerarası İşbirliği Programı rehber çalışması için Genel Sekreter, Program Yönetim Birimi ve Şanlıurfa YDO personeli ile birlikte Diyarbakır'da toplantı yapılmış; toplantıda ayrıca Türkiye - Suriye Bölgelerarası İşbirliği Programı kapsamında DPT'ye iletilmesi gereken soruların listesi oluşturularak bu liste üzerinde tartışılmıştır.

4 Aralık 2010 tarihinde; 20 Aralık 2010 tarihinde teklif çağrısına çıkılması planlanan Türkiye Suriye Bölgelerarası İşbirliği Programı'nın içeriğiyle ilgili eğitim toplantısı Devlet Planlama Teşkilatı Dış İlişkiler Genel Müdürlüğü Uzmanları tarafından gerçekleştirilmiştir. Toplantıya Karacadağ Kalkınma Ajansı Genel Sekreteri Dr. İlhan Karakoyun, Karacadağ Kalkınma Ajansı Program Yönetim Birimi Uzmanları, Dicle Kalkınma Ajansı Program Yönetim Birimi Uzmanları ve İpekyolu Kalkınma Ajansı Program Yönetim Birimi Uzmanları katılmıştır. Bu toplantıda; Devlet Planlama Teşkilatı'ndan Kalkınma Ajanslarına verilen programın sorunsuz bir şekilde yürütülebilmesi için Türkiye - Suriye Bölgelerarası İşbirliği Programı program uygulama rehberi ve Kalkınma Ajanslarının Destek Yönetim Kılavuzları arasındaki teknik detay farkları tartışılmıştır. Ayrıca proje teklif çağrısına çıkılacak olan Türkiye - Suriye Bölgelerarası İşbirliği Programı başvuru rehberinin taslağı oluşturulmuştur.

Programı başvuru rehberinin DPT tarafından onayının ardından, 20 Aralık 2010 tarihinde TS-BİP teklif çağrısına çıkmış, bu kapsamda ilgili duyuru metni Ajansın internet sitesine konmuş ve TS-BİP ilanının internet sitelerinde yayınlanması için ilgili kurumlara resmi yazılar gönderilmiştir. TS-BİP broşürü DPT ve Şanlıurfa ilindeki kurum ve kuruluşlara gönderilmiştir.

29.12.2010 tarihinde TS-BİP'in Şanlıurfa ilindeki en üst düzeyde tartışıldığı bir toplantı düzenlenmiştir. Toplantı katılımcılarına, Ajans Genel Sekreteri, PYB ve Şanlıurfa YDO uzmanları tarafından; Türkiye - Suriye Bölgelerarası İşbirliği Programı'nın

amacı, öncelikleri, uygun başvuru sahipleri, destek limitleri, son başvuru tarihi ve saati ile proje teklifi başvurusu esnasında dikkat edilmesi gereken hususlar hakkında bilgi verilmiştir. TS-BİP proje teklif çağrısının son başvuru tarihi 3 Şubat 2011 olduğu için, raporlama dönemi itibarıyla, program tanıtım süreci devam etmektedir.

2.2 Teknik Destek Programları

08.11.2008 tarih ve 27048 sayılı Resmi Gazete'de yayınlanan Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği ile Kalkınma Ajansları Destek Yönetim Kılavuzunda (DYK) yer alan hükümlere göre Karacadağ Kalkınma Ajansı, 2010 bütçesinin % 2'lik kısmını Teknik Destek için kullanılmayı amaçlamaktadır. Bu kapsamda hazırlık süreci Eylül ayı itibarıyla başlamıştır.

Eylül ayında PYB tarafından gerçekleştirilen toplantıda Teknik Destek rehberi hazırlama için işbölümü yapılmıştır. Ekim ayında Teknik Destek Taslak Rehberi ve tasarımı çalışmalarına ve Teknik Destek Veri Giriş Formu için yazılım çalışmalarına başlanmıştır. Teknik Destek Taslak metninin DPT tarafından onayının ardından, 6 Aralık tarihinde Teknik Destek Proje Teklifi Çağrısına çıkmıştır. Teknik Destek Broşürü TRC2 Bölgesi'nde yer alan 134 kurum ve kuruluşa gönderilmiş, yine aynı hafta Teknik Destek başvuruları alınmaya başlanmıştır.

Teknik Destek başvuruları 31 Aralık 2010 günü son bulmuş, saat 18.00 itibarıyla Ajansa 43 adet proje başvurusu yapılmıştır. Bu projelerin 19'u Diyarbakır'dan 24 tanesi ise Şanlıurfa'dan

gelmiştir. Projelerin başvuranın hukuki statüsüne göre dağılımı ise aşağıdaki tabloda gösterilmektedir.

Tablo 18: Teknik Destek Proje Başvuruları

HUKUKİ STATÜ	BAŞVURU SAYISI
Bakanlıklara bağlı kurum ve kuruluşlar ile enstitüler	4
Bölge, İl ve İlçe Müdürlükleri	7
Fakülte, Yüksekokul ve Enstitüler	6
Kamu Kurumu Niteliğinde Meslek Kuruluşları (Odalar, vb)	3
Kâr Amacı Gütmeyen Kooperatifler	1
Kaymakamlıklar	12
Sivil Toplum Kuruluşları	3
Valilikler	2
Yerel Yönetimler	5
TOPLAM	43

Program Başvuru Rehberi ve Değerlendirme Rehberine göre yapılan ön incelemede; 4 proje teklifinin elenmesine karar verilmiştir.

Program Başvuru Rehberi ve Değerlendirme Rehberine göre ön inceleme aşamasını geçen toplam 39 (otuz dokuz) proje teklifi nihai değerlendirmeye alınmıştır. Nihai değerlendirme sonucu, 37 (otuz yedi) proje teklifi eşik değer olan 70 (yetmiş) puan ve üstü puan olarak başarılı olmuştur. Kalan 2 (iki) proje teklifi ise eşik değerinin altında puan olarak başarısız olmuştur. Fakat başvuru rehberinde, aynı başvuru sahibine bir teknik destek dönemi içerisinde bir kez, yıl içerisinde ise en fazla iki kez teknik destek sağlanacağı ve aynı yararlanıcıya bir yılda toplam iki haftadan fazla süreyle geçici uzman personel görevlendirilemeyeceği belirtilmektedir. Bu nedenle, birden fazla proje teklifi, eşik değerinin üstünde puan olarak başarılı olan başvuru sahiplerinin en yüksek puan alan proje teklifi asil listede yer almış ve diğer projeleri elenmiştir. Bu nedenle elenen proje sayısı 2'dir.

Değerlendirme Komisyonunca yapılan değerlendirme neticesinde, 35 proje teklifinin asil listede yer almasına karar verilmiş olup bu projeler ile Ajans'tan istenen teknik desteklerin yaklaşık maliyeti 451.122,00 TL'dir. Teknik Destek Programı için Ajansın 2010 yılı Çalışma Programı ve Bütçesiyle öngörülen kaynak miktarı 600.000,00 TL olup bu kaynak, başarılı olan bütün projeleri desteklemek için yeterli olduğundan Değerlendirme Komisyonu'nca ayrı bir yedek liste oluşturulmamıştır.

2.3 Diğer Faaliyetler

17 Haziran 2010 tarihinde Likya İnsan Kaynakları danışmanlık şirketinin Ajans merkez binamızda gerçekleştirdiği sunuma ve SWOT analizine katılım sağlanmıştır. Muhtelif tarihlerde Ajansa kurum ziyareti gerçekleştiren Doğu Akdeniz Kalkınma Ajansı (DOĞAKA), Trakya Kalkınma Ajansı ve İpekyolu Kalkınma Ajansı çalışanlarına Proje Teklif Çağrısı ve Değerlendirme Süreci hakkında bilgilendirme ve tecrübe paylaşımı yapılmıştır.

31.08.2010 – 01.09.2010 tarihleri arasında Program Yönetim Birimi tarafından Serhat Kalkınma Ajansı personeline teklif çağrısı yönetimi ve başvuru rehberi hazırlama hakkında tecrübe paylaşımı gerçekleştirilmiştir. 31.08.2010 tarihinde Ajans seminer salonunda Vizyon Belirleme toplantısına katılım sağlanmıştır. 02.09.2010 tarihinde Dicle Toplantı salonunda Ajans kurumsal internet sitesinin taslağı hakkında görüş bildirmek üzere toplantıya katılım sağlanmıştır. Ajans bilişim sistemi altyapısının bakım ve onarımı için hizmet sözleşmesi Program Yönetim Birimi, Planlama Programlama Koordinasyon Birimi ve Bilgi İşlem Bölümü tarafından hazırlanmış, bu hizmet sözleşmesi muayene kabul komisyonu tarafından onaylanmıştır.

13-17 Eylül 2010 tarihleri arasında internet sitesi tasarımı üzerinde çalışmalar yapılmıştır. HYS (Hibe Yönetim Sistemi) programını yazmak için başlangıç toplantıları yapılmış ve eğitim programına katılım sağlanmıştır.

Birim uzmanlarının katıldığı önemli toplantı ve faaliyetler aşağıda sıralanmıştır:

- a) 8-12 Ekim 2010 tarihleri arasında Ankara'da Eğitim ve Bilgi Yönetim Sistemi toplantısı,
- b) Türkiye'de Yerel Yönetim Reformu Uygulamasının Devamına Destek Projesi Toplantı,
- c) Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü'nün düzenlediği Uluslararası Yoksullukla Mücadele Stratejileri Sempozyumu,
- d) 1-5 Kasım 2010 tarihleri arasında GAP'ın organize ettiği "Kalkınma ve Rekabet Gücü" adlı seminer,
- e) 22-26 Kasım tarihleri arasında 6. Bölgesel Kırsal Alanda Kadın Çalıştayı.

6-12 Aralık tarihleri arasında internet sitelerimizdeki proje döngüsü yönetimi sistemi dokümanlarının güncellenmesine başlanmıştır. Proje Döngüsü Yönetimi dokümanı güncellemesi için ön hazırlık yapılarak "Online Proje Eğitimi" için altyapı çalışmalarına başlanmıştır.

3) İZLEME VE DEĞERLENDİRME FAALİYETLERİ

2010 yılı Mali Destek Programları Ajansımızın kuruluşundan sonra çıktığı ilk teklif çağrısı programı olması dolayısıyla 2010 yılı ilk altı aylık döneminde programların izlenmesine yönelik herhangi bir faaliyet bulunmamaktadır. Bununla beraber **izleme bilgi sisteminin oluşturulması, yararlanıcılar için finansman kaynaklarının geliştirilmesi** gibi izleme değerlendirme faaliyetlerine **hazırlık niteliğinde** faaliyetlerde bulunulmuştur.

Türkiye’de daha önce uygulanan Proje Teklif Çağruları incelenerek hali hazırda uygulanan bir izleme sisteminin olup olmadığı araştırılmış bu çerçevede iletişime geçilen diğer Kalkınma Ajansları ile ortak bir çalışma yapılmıştır. Mevlana Kalkınma Ajansı’nın organizasyonu ile Ajansımız ile beraber katılım gösteren 5 Kalkınma Ajansı, Devlet Planlama Teşkilatının daha önce kullandığı <http://ibs.dpt.gov.tr> internet tabanlı izleme bilgi sistemini geliştirerek Ajansların teklif çağrısı sistemine uyumluluğunu sağlamak için anlaşma sağlamıştır.

Bu kapsamda yapılan toplantılarda İzleme Bilgi Sisteminin geliştirilmesi amacıyla **başlangıç risk puanı** hesaplamasıyla ilgili hazırladığımız şablon diğer ajanslar ile paylaşılmış ve DPT’nin görüşüne sunulmasına karar verilmiştir. IBS ile ilgili Ankara’da gerçekleştirilen başka bir toplantıda başlangıç risk puanı şablonu DPT uzmanlarına anlatılarak IBS sürecinin yol haritası ve sözleşme taslağı oluşturulmuştur.

Bağımsız Değerlendiricilerin seçim komisyonuna yardım edilmiş; özgeçmişleri Excel’e kaydedilmiştir. Bağımsız değerlendiricilere verilecek eğitim için “Temel Mali Tablolar ve Mali

Tablo Analizi” isimli sunum hazırlanmış ve eğitim esnasında bağımsız değerlendiricilere sunulmuştur.

Mali Destek Programları kapsamında başvuran projelerin teknik ve mali değerlendirme sürecinde görev alınmıştır. Bağımsız Değerlendirme sürecinde sorumlu uzman ve Değerlendirme Komitesinde ise Değerlendirme Komitesi başkanlığı yapılmıştır. Ayrıca Birim uzmanları olarak değerlendirme sürecine teknik destek verilmiştir.

Ajansın ilan ettiği iki mali destek programının değerlendirilmesi sonucunda asil ve yedek listede yer alan yararlanıcılara ön izleme ziyareti yapılmış; başvuru sahiplerinin mali ve teknik kapasiteleri yerinde incelenerek Genel Sekreterliğe rapor edilmiştir.

İzleme ve değerlendirme faaliyetlerine hazırlık kapsamında, diğer bir çalışma da Mali Destek Programlarında başarılı olan projeler için yararlanıcılara eş finansman desteği sağlamak amacıyla Ajansımız ile bankalar arasında işbirliği protokolleri imzalanmasıdır. İmzalanan protokollerle bir yandan projeler için uygun koşullarda eş finansman kredileri sağlanırken diğer yandan yararlanıcıların finansal sistemin denetim süreçlerinden geçmesi sağlanmıştır.

Ekonomik Gelişme Mali Destek Programı kapsamında 58 adet, Turizm Altyapısı Mali Destek Programı kapsamında da 23 adet yararlanıcı ile sözleşme imzalanmıştır.

Değerlendirme sürecinde başarılı olan yararlanıcılara yönelik, Programa Yönetim Birimi ile işbirliği halinde Ajans merkezinde yapılan Ön Bilgilendirme Toplantısında, yararlanıcılara

KARACADAĞ
KALKINMA AJANSI • DEVELOPMENT AGENCY

FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

sözleşme imzalamaya gelirken hazır bulundurmaları gereken evraklar hakkında bilgi verilmiştir.

Sözleşme imzalanan projeler sorumlu uzman tarafından İzleme Bilgi Sistemine (İBS) aktarılmış; yararlanıcılara, mevzuata göre sunmak zorunda oldukları raporları İBS üzerinden hazırlayabilmeleri için birer kullanıcı adı ve şifresi verilmiştir.

28.09.2010 tarihinde Diyarbakır'da Ajans Merkezinde, 27.09.2010 tarihinde de Şanlıurfa'da Ticaret ve Sanayi Odası Toplantı Salonunda yararlanıcılara "Bilgilendirme Eğitimi" verilmiştir. Eğitimde projelerin uygulama süreci hakkında bilgi aktarılmış; bütün yararlanıcılara uygulama sürecine esas teşkil edecek olan Proje Uygulama Rehberi, Satın Alma Rehberi ve Görünürlük Rehberi dağıtılmıştır. Bu rehberler CD içinde ve internet sayfamızda da yararlanıcıların hizmetine sunulmuştur.

Genel Sekreterimizin oluruyla, İzleme ve Değerlendirme Birim Başkanı tarafından, sözleşme imzalanan projeleri izlemek

üzere, birim uzmanları arasında görev dağılımı yapılmıştır. İzleme ve Değerlendirme Birimi bünyesinde, yararlanıcıların talep ettiği sözleşme değişikliklerini değerlendirmek üzere "Zeyilname Komisyonu" kurulmuştur.

Mali destek programları kapsamında desteklenen projelere 04.10.2010-20.10.2010 tarihleri arasında ilk izleme ziyareti yapılmıştır. İlk izleme ziyaretinde proje uygulama yeri, titizlikle incelenmiş; proje yerinde bulunan bütün makine ekipmanının envanteri çıkarılarak fotoğrafları çekilmiş; ilk izleme ziyaretinde Proje Koordinatörüne proje uygulaması hakkında teknik detaylar hatırlatılmıştır. Ayrıca ilk izleme ziyaretlerine ilişkin düzenlenen inceleme raporları İBS'ye yüklenmiştir.

Başlangıç Risk Puanı hesaplanmasında kullanılan ve ilk izleme ziyaretinde yararlanıcılardan edinilen bilgilerle ilgili soru seti oluşturulmuş ve söz konusu soru seti İBS'ye aktarılmıştır. Ayrıca, Program sonunda uygulanan projelerinin performanslarını

ölçülebilmesi için *performans göstergeleri* seti hazırlanmıştır.

Ajanstan mali destek alan projelerin ödeme takvimi çıkartılarak projelerin ön ödemeleri, ara ödemeleri ve nihai ödemeleri hem takvim hem de miktar olarak belirlenmiştir.

Proje hesaplarını amacı dışında kullandığı tespit edilen iki yararlanıcı hakkında erken uyarı raporu düzenlenmiş; raporun düzenlenmesiyle birlikte süreç takip edilerek, projelerin banka hesapları talimata dayalı blokeli hesap olarak değiştirilmiştir.

Bankaların bölge ve genel müdürlükleri ziyaret edilerek yararlanıcıların sözleşme imzaladıktan sonra kullandıkları kredi tutarları hakkında bilgi alınmıştır. Böylelikle, Ajans tarafından verilen desteklerin bölge ekonomisinde öz kaynaklar dışında harekete geçirdiği finansman miktarı belirlenmeye çalışılmıştır.

Uygulama sürecinde başta KOB'ler olmak üzere tüm yararlanıcıların satın alma süreçleri takip edilmiş; ihale dosyaları incelenmiş; ihalelerin yapıldığı oturumlarda ilgili uzman hazır bulundurulmuş; satın alınan makine ekipmanın fiziki kontrolü yapılmıştır.

Proje kapsamındaki ihale ilanları; şeffaflık prensibinin bir uygulaması olarak, Ajansın internet sitesinde duyurulmuştur. Ayrıca, proje yararlanıcılarının, Ajansın finansal desteğinin ve DPT'nin koordinasyonunun belirtilmesini amaçlayan görünürlük unsurlarına riayet etmeleri sağlanmıştır.

Mali destek programlarının uygulanması sürecinde yararlanıcılardan özellikle satın alma ve raporlama konusunda gelen sorular cevaplandırılarak, Ajansın internet sayfasında "Sıkça Sorulan Sorular" adıyla yayınlanmıştır.

Yararlanıcıların 2 ayda bir hazırlaması gereken Yararlanıcı Beyan Formu için bütün yararlanıcılara hatırlatmalar yapılmış ve Formların İBS üzerinden gönderilmesi teşvik edilmiştir.

3.1 Bankalarla İşbirliği Protokolleri

Şubat ayında **Halkbank Bölge Müdürlüğü** ile işbirliği protokolü hazırlamak için görüşmelere başlanmıştır. Bu görüşmelerin sonucunda; 18 Mart 2010 tarihinde Karacadağ Kalkınma Ajansı ile Halkbank A.Ş. arasında işbirliği protokolü imzalanmıştır. **İşbirliği Protokolü** Ajansımız tarafından 2010 yılında gerçekleştirilmesi öngörülen Mali Destek Programları kapsamında projeleri kabul edilecek yararlanıcılara sağlanacak Doğrudan Finansman (Hibe) Desteklerinde **Halk Bankası** ile yapılması planlanan işbirliğine ilişkin usul ve esasları düzenlemek amacıyla hazırlanmıştır. Protokole göre, Ajansımız tarafından 2010 yılında gerçekleştirilmesi öngörülen Mali Destek Programları kapsamında projeleri kabul edilecek yararlanıcılara Halk Bankası tarafından, kendi kredi değerlendirme ve tahsis politikaları doğrultusunda, Yararlanıcıların üstlenmesi gereken eş finansman ihtiyacını karşılamak üzere Yararlanıcılara yatırım ve/veya işletme kredileri sağlanacaktır.

11 Mayıs 2010 Salı günü Ajans hizmet binasında, Karacadağ Kalkınma Ajansı ile Türkiye **Vakıflar Bankası T.A.O.** arasında eş-finansman protokolü imzalanmıştır. Protokole göre; Karacadağ Kalkınma Ajansı'nın 2010 Yılı Mali Destek Programları kapsamında proje hazırlayan ve projesi başarılı bulunarak Doğrudan Finansman Desteği (hibe) almaya hak kazanan KOB'ler ve ticari faaliyeti bulunan gerçek kişiler, Vakıfbank'ın

kredi ve çeşitli bankacılık hizmetlerinden daha avantajlı şekilde yararlanabilecektir. Böylece, Banka, kendi kredi değerlendirme ve tahsis politikaları doğrultusunda kredi tahsisi ve eş finansman sağlamayı uygun gördüğü yararlanıcıların eş finansman ihtiyacını karşılayabilecektir. Ajans hibe yararlanıcılarına VakıfBank tarafından sağlanabilecek bazı kolaylıklar şunlardır:

- › VakıfBank'tan kullanılacak nakdi kredilerde yararlanıcılara bankanın cari faiz oranı üzerinden % 15 indirimli faiz oranı uygulanacak ve yatırım kredilerinde 2 yıl anapara ödemesiz azami 7 yıl vadeli kredi tahsis edilebilecek.
- › Yatırım kredisi olarak Avrupa Yatırım Bankası ve Avrupa Kalkınma Bankası destekli uygun vade ve faiz oranlarına sahip krediler kullanılabilir.
- › Gayri nakdi kredilerde; taahhüt işleri için yıllık % 1 komisyon bedeliyle, diğer işlerde (avans, bayilik vb.) % 1,5 komisyon bedeliyle kesin teminat mektubu kullanılabilir.
- › Bunlara ilave olarak Ajans hibe yararlanıcılarının havale ve EFT işlemlerinden, çek tahsilâtlarından, ödeme çeklerinden, çek karnesi işlemlerinden (değerli kâğıt bedeli hariç) masraf alınmayacaktır.

04.06.2010 tarihinde **Ziraat Bankası** ile İşbirliği Protokolü imzalanmıştır. Protokol; doğrudan finansman desteklerinde T.C. Ziraat Bankası ile yapılması planlanan işbirliğine ilişkin usul ve esasları düzenlemek amacıyla hazırlanmıştır. Yapılan protokol ile T.C. Ziraat Bankası tarafından, projesi başarılı bulunan yararlanıcılara eş finansman ihtiyacını karşılamak için uygun şartlarda kredi verilmesi sağlanacaktır.

15.07.2010 tarihinde Finansbank ile iş birliği protokolü imzalanmıştır. Protokol; doğrudan finansman (hibe) desteklerinde Finansbank ile yapılması planlanan iş birliğine ilişkin usul ve esasları düzenlemek amacıyla hazırlanmıştır. Finansbank, yapılan protokole istinaden projesi geçen yararlanıcıların eş finansman sağlamalarında uygun kredi verilmesinin yanı sıra diğer bankacılık işlemlerinde de kolaylık sağlayacaktır.

3.2 Diğer Faaliyetler

10 Nisan 2010 tarihinde, Türkiye Kalkınma Bankası ile Karacadağ Kalkınma Ajansı hizmet binasında gerçekleştirilen toplantıda her iki kurum temsilcileri kurumlarını tanıtarak ortak işbirliği alanları tartışılmıştır.

DSİ Atatürk Barajı Balık Üretim Tesislerinin mevcut kapasitesinin ve fiziki görünüşünün tespiti ve değerlendirmesine dair uzman görüşü Birim Uzmanlarından Mustafa Ufuk ELHASOĞLU tarafından hazırlanmıştır.

25 Kasım 2010 tarihinde Şanlıurfa'da düzenlenen REC (Bölgesel Çevre Merkezleri) Türkiye Düzenleyici Etki Analizi toplantısına katılım sağlanmıştır. Ayrıca REC Türkiye ekibiyle Şanlıurfa YDO binasında görüşmeler yapılmıştır.

Birim uzmanlarından Veysi DANIŞMAN, hukuki konularda uzman görüşü sunmuştur. Teknoparklar ve Ajans ortaklığı ile ilgili bilgi notu ve inceleme raporu hazırlanarak Yönetim Kuruluna sunum yapılmıştır.

Dış Denetim Hizmet Sözleşmesi imzalanarak yüklenici fir-

maya gönderilmiştir.

Ajansın II. III. ve IV. 3 Aylık Harcama Programı çalışmaları yapılmıştır.

Bölge illerindeki bütün belediyeler için Altyapı Durum Raporları hazırlanarak ilgili kurumlara gönderilmiştir.

4) YATIRIM DESTEK ve TANITIM FAALİYETLERİ

4.1 Diyarbakır YDO Faaliyetleri

5449 sayılı Kalkınma Ajanslarının Kuruluşu Koordinasyonu ve Görevleri Hakkında Kanunun 1'inci maddesinde kalkınma Ajanslarının kuruluş amaçları arasında "kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirme" amacı ifade edilmektedir. Bu amaç doğrultusunda ajansımız açılış sürecinde Yönetim Kurulunda ve Kalkınma Kurulunda temsilcisi bulunan ilgili kurum/kuruluş ve sivil toplum örgütleriyle olağan toplantılar ve ziyaretler vasıtasıyla etkileşime geçmiş, Ajansımızın bölgenin kalkınmasında önemli bir dinamiği harekete geçireceği ifade edilerek kuruluş aşamasında ilgili kurum ve kuruluşların desteği alınmıştır.

Bu çerçevede 2010 Yılı Ocak Ayı itibarıyla kuruluş aşamasını tamamlayan Diyarbakır YDO etkileşimde bulunduğu bölgedeki kurumlara işbirliği olanaklarını arttırmak, yatırımcılara destek olmak, bu alandaki sorunları tespit etmek ve yatırımları izlemek üzere ziyaretlerde bulunmuştur. Bölgenin potansiyelini daha iyi tanımayı amaçlayan bu ziyaretlerde ilin ve kurumların problemleri hakkında fikir alışverişinde bulunulmuş ve ilin

potansiyelleri irdelenmiştir. Ayrıca, 2010 Yılı Mart ayı boyunca, Ajansın 2010 Mali Destek Programı Proje Teklif Çağrısı hazırlıkları kapsamında, tüm ilçe kaymakamlıkları ve belediyeler ziyaret edilerek toplantının yapılacağı mekânlara ilişkin hazırlıklara devam edilmiş ve ilgili kişilerin ve toplantı katılımcılarının iletişim bilgileri alınmıştır. Bu ziyaretler sırasında ilçede bulunan yatırımlar hakkında bilgiler alınmıştır.

Ayrıca izin ve ruhsat işlemlerinin bir tarafını yatırımcılar oluştururken, diğer tarafını kamu kurum ve kuruluşları oluşturmaktadır. YDO'ların tamamlamak üzere aldıkları bir izin ruhsat işleminde bu iki taraf arasındaki dengeyi iyi sağlamaları gerekmektedir. Aksi takdirde alınan bir işlemin tamamlanamama veya normal süresinden daha uzun bir sürede tamamlanma riski bulunmaktadır. Diyarbakır YDO izin ve ruhsat işlemleri ile ilgili şimdiye kadar kurum ve kuruluşlara resmi yazı göndererek 'irtibat Görevlisi' belirlemeleri talebinde bulunmuştur. İlgili yazımıza tüm kurumlardan cevap gelmiş ve belirlenen **irtibat görevlileri** ile iletişim sağlanmıştır.

4.1.1 Yatırımcılarla İlişkiler

2010 Ocak – Aralık dönemi içerisinde toplam 651 yatırımcı ile görüşülmüştür. Yatırımcılara Ajansın ve Diyarbakır Yatırım Destek Ofisinin çalışmaları hakkında bilgiler verilmiştir.

Bunun yanı sıra;

- Karacadağ Kalkınma Ajansı'nın sunduğu Doğrudan Finansman Desteği,

- › Mevcut devlet teşvikleri ve Yatırım Teşvik Belgesi (YTB),
- › İş geliştirme ile ilgili bilgiler,
- › Farklı finansman araçları,
- › Fuar organizasyonu,
- › OSB'de yer tahsisi hakkında bilgilendirmeler yapılmıştır.

Ayrıca yatırımcıların yapmak istedikleri yatırımlar hakkında ayrıntılı görüşmeler yapılmış ve gerekli bilgiler yatırımcılara sunulmuştur. Gelen yatırımcılarla yapılan görüşmeler sonucunda yatırımcıların iletişim bilgileri kayıt altına alınmıştır.

Buna ilaveten, yatırım yeri tahsisi konusunda başvuruda bulunan 7 yatırımcı Diyarbakır Organize Sanayi Bölgesi Müdürlüğüne yönlendirilmiştir. Diyarbakır Ticaret ve Sanayi Odası ile yer tahsisi konusunda koordineli çalışma kararı alınmıştır.

Diyarbakır YDO'nun takip ettiği/izlediği yatırım ve yatırımcılar:

- › Kütahya Yapı Kimyasallarının Diyarbakır Organize Sanayi Bölgesi'nde yaptığı yatırım,
- › Karavil Grubunun Diyarbakır Organize Sanayi Bölgesi'nde yaptığı yatırım,
- › Diyarbakır için büyük yatırım fırsatlarından olan ve altyapı çalışmaları devam eden Organize Hayvancılık Besi Bölgesi yatırımı,
- › Avusturyalı LUPUS Grubunun Çermik Kaplıcaları ve hayvancılık ile ilgili yapacağı yatırımlar,
- › Femer Mermerciliğin Diyarbakır Organize Sanayi Bölgesinde yapacağı yatırım,
- › Danone'nin Diyarbakır'da yapmak istediği yatırım,
- › Atakent Dış Ticaret ve Kar-Dik İnşaat firmasının bölgede yapmayı düşündükleri yatırımlar,
- › Mes Yağ'ın Diyarbakır'da kapasite artırma yatırımı,
- › Global Bilgi (Turkcell Çağrı Merkezi)'nin Diyarbakır'daki yatırımları,
- › Digtürk'ün Diyarbakır'da yapmayı düşündüğü Çağrı Merkezi yatırımı,
- › Nevamer Mermercilik tarafından Diyarbakır'da mermer

atıklarının değerlendirilmesi, mozaik ve patlatma dekoratif mermerin işleneceği ve çoğu kadın olmak üzere en az 50 istihdam gerçekleştirileceği yatırım,

- › RİMAKS firmasının tekstil alanında yapmak istediği yatırım,
- › Metal İşleri Kooperatifi'nin kümelenme konusunda yaptığı çalışmalar,
- › Adana'da banyo ekipmanı üreten KARALAR GROUP Firmasının Diyarbakır'da yapmayı düşündüğü yatırım,
- › HEY Tekstil Firmasının Diyarbakır'da yapacağı yatırım,
- › KA Kauçuk Petrol İnş. Ltd. Şti Firmasının yaptığı yatırım,
- › BARAN SU Gıda İnşaat Otomotiv Plastik Tic. Ltd. Şirketinin Çüngüş İlçesi Hindibaba Köyü Karakaya Barajı Sosyal Tesisleri civarındaki kaynak suyu ile alakalı şişeleme tesisi yatırımı.

Bununla birlikte Diyarbakır OSB'de bulunan bütün yatırımcılar ziyaret edilmiş, sorunları dinlenmiş, yatırım ortamı/olanakları konusunda fikir alış verişinde bulunulmuştur. Yatırım Teşvik Belgesi almayan yatırımcıların almaları için teşvikte bulunulmuş ve Diyarbakır YDO yardımıyla bir yatırımcının belge alması sağlanmıştır. Diyarbakır'da Yatırım Teşvik Belgesi alan yatırımcılar düzenli takip edilerek kayıt altına alınmışlardır. Ziyaret gerçekleştirilen ve takip edilen yatırımcılara Diyarbakır YDO tanıtılmıştır. Ayrıca ülke genelinde bulunan meslek örgütlerinin (TOBB, TÜSİAD, MÜSİAD... vb.) üyelerine, hizmete hazır olduğumuzu vurgulayan YDO Tanıtım Metni e-posta olarak gönderilmiştir.

4.1.2 Araştırma Raporları

4.1.2.1 Irak Ülke Raporu

Diyarbakır'daki yatırımcılar için büyük bir pazar olan Ortadoğu pazarına açılma ve pazar paylarını artırma çabalarına katkıda bulunması amacıyla, Diyarbakır Yatırım Destek Ofisi tarafından "Irak Ülke Raporu" hazırlanmıştır. Karacadağ Kalkınma Ajansı tarafından Bölgemizin gelişme vizyonu; "doğal tarihi, sosyal ve kültürel zenginliği ve çeşitliliği ile Güneydoğu Anadolu Bölgesinin cazibe ve ticaret merkezleri olan Diyarbakır ve Şanlıurfa'nın bu potansiyelini en iyi şekilde koruyarak değer-

lendiren, işsizliğin, yoksulluğun ve gelir dağılımındaki eşitsizliğin azaltıldığı, Türkiye'nin Ortadoğu'ya açılan kapısı olmak" şeklinde belirlenmiştir. Bu vizyonun gerçekleştirilmesinde, Suriye ve Irak başta olmak üzere Ortadoğu ülkelerine yönelik ekonomik potansiyelin ve yeni fırsatların değerlendirilmesi büyük önem taşımaktadır. Bu kapsamda, "Irak Ülke Raporu" 5.000 adet basılarak komşu ülkelere ihracat yapmak isteyen öncelikle Diyarbakır'daki yatırımcıların ve diğer faydalanıcıların hizmetine sunulmuştur.

4.1.2.2 Madencilik Raporu

İllerin gelişimindeki en önemli potansiyel yer altı kaynaklarıdır. Bu konudaki zenginlik, sanayinin gelişmesini sağlayarak ilin refah düzeyini yükseltmektedir. Bu nedenle Diyarbakır YDO ildeki mevcut maden potansiyelini anlatan bir rapor hazırlayarak yatırımcıların hizmetine sunmuştur.

4.1.2.3 Diyarbakır OSB Doğalgaz Raporu

Organize Sanayi Bölgesinin alternatif enerji ihtiyacının giderilmesi için yazılmış bir rapordur. Diyargaz, OSB Müdürlüğü ve yatırımcılarla karşılıklı görüşmeler sonucunda oluşturularak Diyarbakır Valiliğine sunulmuştur.

4.1.2.4 Yatırım Teşvik Raporu

Diyarbakır'da Yatırım Teşvik Belgesi alan yatırımcıların tespit edilmesi ve bunların kayıt altına alınarak sorunları ile ilgilenmek için oluşturulmuş bir rapordur.

4.1.2.5 Hayvancılık Raporu

Diyarbakır'ın hayvancılık alanındaki mevcut potansiyelini ve bu alandaki teşvik ve destekleri tanıtan bir rapordur.

4.1.2.6 Diyarbakır Turizm Raporu

Diyarbakır'ın turizm potansiyelinin detaylandırıldığı bu rapor olup Turizm Platformu Yürütme Kuruluna sunulmuştur.

4.1.2.7 Tarımda Yatırım Fırsatları Rehberi

Diyarbakır'ın tarım alanında yatırım potansiyelini ortaya koyan bir rapordur.

4.1.3 Kongre, Konferans, Toplantı, Fuar ve İl Tanıtım Çalışmaları

Diyarbakır Yatırım Destek Ofisi uzmanları aşağıdaki fuarlara gözlemci olarak katılmışlardır:

- › 11-14 Şubat 2010 tarihleri arasında gerçekleştirilen EMITT 2010 Fuarı,
- › 3-6 Mart 2010 tarihleri arasında gerçekleştirilen Mersin Agrodays – Mersin 5. Uluslararası Tarım Fuarı,
- › 4-7 Mart 2010 tarihleri arasında gerçekleştirilen FOTEG İstanbul 2010 Gıda İşleme Teknolojileri Fuarı,
- › 24-27 Mart 2010 tarihleri arasında gerçekleştirilen İzmir Marble 16. Uluslararası Doğal Taş ve Teknolojileri Fuarı.

Aşağıdaki fuarlarda, Ajans faaliyetlerini ve Diyarbakır'ın yatırım potansiyellerini tanıtmak amacıyla stant açılmıştır:

- a) 31 Mart – 4 Nisan 2010 tarihleri arasında Diyarbakır'da gerçekleştirilen **Ortadoğu Üretim Makineleri ve Yan Sanayi Fuarı**: Bu fuara 176 firma katılmıştır. Diyarbakır Yatırım Destek Ofisi bu fuarda 16 m²'lik stantla yer almış ve 300 yatırımcı ile görüşmüştür. Fuar boyunca 1.500 tanıtım materyali dağıtılmıştır.

- b) 14 – 18 Nisan 2010 tarihleri arasında Diyarbakır'da gerçekleştirilen **2. Ortadoğu Tarım, Hayvancılık, Tavukçuluk ve Süt Endüstrisi Fuarı**: Fuar toplam 175 firma katılmıştır. Diyarbakır Yatırım Destek Ofisi bu fuarda 27 m²'lik stantla yer almıştır. Fuar boyunca yaklaşık 500 yatırımcı ile görüşmüş ve yaklaşık 2.500 tanıtım materyali dağıtılmıştır.
- c) 18 – 23 Mayıs 2010 tarihleri arasında düzenlenen **Diyarbakır Kitap ve Eğitim Fuarı**: Diyarbakır YDO bu fuara örümcek stantla katılmıştır. Bu Fuarda, ayrıca, Ajansın devam etmekte olan hibe programları ile alakalı bilgilendirme yapılmıştır.
- d) 24 – 27 Haziran 2010 tarihleri arasında Gaziantep'te düzenlenen **5. Uluslararası Irak ve Komşu Ülkeler Fuarı**: Bu Fuar Diyarbakır ve Şanlıurfa Yatırım Destek Ofisleri birlikte katılmışlardır. Fuar öncesinde ve esnasında Ortadoğu ülkelerinden katılan kurumlarla ikili görüşmelerde bulunulmuştur. Bu görüşmelerde Diyarbakır'da faaliyet gösteren önemli firmalar yurtdışından gelen heyetlere tanıtılmıştır.
- e) 07 – 10 Ekim 2010 tarihleri arasında İstanbul'da düzenlenen **13. MÜSiAD Uluslararası Fuarı**: Bu fuara Diyarbakır ve Şanlıurfa Yatırım Destek Ofisleri birlikte katılmışlardır. Fuar öncesinde düzenlenen konferansa katılım sağlanmış ve fuar esnasında ticari görüşmelerle özellikle Ortadoğu pazarı ve yatırımcı davranışları hakkında bilgi edinilmeye çalışılmıştır.
- f) 07 - 10 Ekim 2010 tarihleri arasında Diyarbakır'da gerçekleştirilen **İnşaat ve Belediye Fuarı**: Diyarbakır Yatırım Destek Ofisi bu fuarda 28 m²'lik stantla yer almıştır. Fuar alanında stant açan firmalarla görüşülmüş, ilimizin yapı sektöründeki yatırım fırsatları tanıtılmıştır.
- g) 02 - 07 Kasım 2010 tarihleri arasında Diyarbakır'da gerçekleştirilen **Ticaret Fuarı**: Diyarbakır Yatırım Destek Ofisi bu fuarda 30 m²'lik stantla yer almıştır.
- h) 09 -12 Aralık 2010 tarihlerinde Diyarbakır ve Şanlıurfa illerimizin tanıtımı için İzmir'de gerçekleştirilen **Travel Turkey Turizm Fuarı**: Burada illerimizin turistik değerleri tanıtılmış, turizm yatırımcılarına bilgiler sunulmuş ve yatırım fırsatları anlatılmıştır. Fuar sonunda, yerel motiflerle dizayn ettirilen standt 'En Yenilikçi Stant Ödülü' kazanılmıştır.
- i) 10 – 13 Şubat 2011 tarihlerinde İstanbul'da gerçekleştirilecek **EMITT Turizm Fuarı**: Fuar Diyarbakır'ın katılımı Turizm Platformu ve Ajans Yönetim Kurulunca kararlaştırılmıştır. 2008 yılından beri fuara katılmayan Diyarbakır'ın turizm potansiyelini, turizm profesyonellerine ve ziyaretçilere tanıtması önem arz etmektedir. Diyarbakır YDO ilimizin fuara katılımı için aktif görev almıştır ve 105 m²'lik stant alanının kiralanmasını sağlamıştır.
- Fuarlara katılma ve stant açma faaliyetlerinin yanı sıra Diyarbakır YDO ilin tanıtımı için;
- İlin genel tanıtımının yapıldığı www.investdiyarbakir.com internet sayfasını kısa zamanda yayına hazır hale getir-

miştir. İnternet ortamında ilin; yatırım potansiyeli, bölgeye yönelik mevcut devlet teşvikleri, ildeki sektör durumları anlatılmaktadır. Hâlihazırda Türkçe olarak yayında olan sitenin İngilizce ve Arapça dillerinde yayını için çalışmalar sürdürülmektedir.

- Diyarbakır yatırım ortamının ve yatırım fırsatlarının tanıtıldığı "Yatırım Rehberi" hazırlanmıştır.
- Diyarbakır'daki KOBİ'leri ve yatırım yapmayı düşünen girişimcileri bilgilendirmek üzere Devlet Teşvik ve Desteklerinin tanıtıldığı kitapçık hazırlanmıştır.
- Diyarbakır'ın Tarım ve Hayvancılık alanındaki yatırım fırsatlarını tanıtan rehber hazırlanmıştır.

Diyarbakır Yatırım Destek Ofisi Uzmanları farklı konferans, toplantı ve çalıştaylara katılarak/düzenleyerek fikir paylaşımında bulunmuşlardır.

- Güneydoğu Anadolu Tarımsal Araştırma Enstitüsü tarafından GAP Bölgesi'nde Sele Maruz Kalan Alanlarda Sel Riskinin Azaltılması Hibe Programı (GAPSEL) kapsamında **yürütülen "Tarımsal Aile İşletmelerinde Sürdürülebilir Sel Risk Yönetimi Projesi"**nin sonuç konferansına katılım gerçekleştirilmiştir.
- Dünya Gıda Haftası nedeniyle Güneydoğu Anadolu Tarımsal Araştırma Enstitüsü'nde Diyarbakır Tarım İl Müdürlüğü tarafından organize edilen **"Tarlardan Sofraya Güvenli Gıda Paneli"**ne katılım gerçekleştirilmiştir.
- Güneydoğu Anadolu Bölgesi Belediyeler Birliğinin düzen-

lediği **"Türkiye'de Yerel Yönetimler"** çalıştayına katılım sağlanmıştır.

- Şanlıurfa'da Tarım ve Köyişleri Bakanlığı ile FAO tarafından düzenlenen **"Organik Ürünlerin Pazarlanması"** çalıştayına katılım sağlanmıştır.
- Diyarbakır'da Karacadağ Kalkınma Ajansının da katkısıyla düzenlenen **"1. Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliği Sempozyumu"**na (UDİSİS) bildiri sunularak katılım sağlanmıştır.
- İstanbul Dedeman Otelde KOSGEB tarafından gerçekleştirilen **"2011- 2013 KOBİ Stratejisi ve Eylem Planı (KSEP) Ortak Akıl Çalıştayı"**na katılım sağlanmıştır.
- Diyarbakır'da 16 – 17 Aralık tarihlerinde gerçekleştirilen TURKONFED 13. İş Konseyi Toplantısı için DOSİAD ile koordineli çalışılmıştır. Çok sayıda yatırımcının katıldığı toplantıda stant açılarak ilin yatırım fırsatlarının tanıtımı gerçekleştirilmiştir. Ayrıca birçok yatırımcı ile ikili ilişkiler geliştirilmiştir.
- Diyarbakır Valiliği, DTSO, Dicle Üniversitesi, İŞKUR, TÜİK ve Ajansımızın da yer aldığı bir komisyon görevlendirilerek Diyarbakır'ın İşgücü Analizinin yapılması için çalışmalar başlatılmıştır. Yıl içinde komisyon 5 kez bir araya gelerek, uygulanacak anket soruları üzerinde detaylı çalışmıştır. Söz konusu çalışmanın sonlanması için DTSO'nun Avrupa Birliği tarafından kabul edilen projesi devam etmektedir.
- Diyarbakır Dicle Teknokent'in son durumu hakkında bilgi almak ve Ajansımızın sunacağı katkıları değerlendirmek

üzere yetkililer ile toplantılar gerçekleştirilmiştir.

- Devlet Bakanımız Sayın Zafer ÇAĞLAYAN'ın tanıtımını yaptığı **"Uluslararası Rekabetçiliğin Geliştirilmesinin Desteklenmesi"** toplantısına katılım sağlanmıştır.
- Bank-Der ve Vakıfbank tarafından düzenlenen SPK lisanslamasına yönelik toplantıya katılım sağlanmıştır.
- DTSO ve OSB Müdürlüğü ile OSB'deki sorunlar ile ilgili toplantılar gerçekleştirilmiştir. Yaşanan sorunlar yakından takip edilmekte ve çözüm önerileri değerlendirilmektedir.
- Diyarbakır OSB'nin Doğalgaz sorununun çözümü için DİYARGAZ yetkilileri ile toplantılar gerçekleştirilmiştir.
- Diyarbakır Harita Mühendisleri Odası tarafından düzenlenen Tarım Reformu Forumu toplantısına katılım sağlanmıştır.
- Valiliğin koordinesinde 2010 yılı boyunca toplanan AB'ye Uyum Danışma ve Yönlendirme Kurulu toplantılarına Ajans adına katılım sağlanmıştır.
- Diyarbakır Girişimci İşadamları Derneği (DİGiAD)'nin düzenlediği tanışma toplantısına katılım sağlanmıştır.
- T.C. Kültür ve Turizm Bakanlığı Proje Koordinasyon Merkezi tarafından "Sivil Toplum Hizmeti: AB-Türkiye Kültürlerarası Diyalog (EU- Turkey Intercultural Dialogue)" isimli hibe programının Mardin Atatürk Kültür Merkezindeki toplantısına katılım sağlanmıştır.
- Kalkınma Ajansları İzleme Bilgi Sistemi'nin oluşturulmasına yönelik gerçekleştirilen toplantılara katılım sağlanmıştır.
- Ajans İnsan Kaynakları Politikası ve Performans Yönetim

Sistemini oluşturulmasına yönelik toplantılara katılım sağlanmıştır.

- DİGiAD üyelerine yönelik Mali Destek Programları bilgilendirme toplantısı yapılmıştır.
- Diyarbakır Ticaret Sanayi Odası üyelerine yönelik Mali Destek Programları bilgilendirme toplantısı yapılmıştır.
- Bank-Der (Bankacılar Derneği) üyelerine yönelik Mali Destek Programları bilgilendirme toplantısı yapılmıştır.
- Diyarbakır Organize Hayvancılık Bölgesi Bilgilendirme Toplantısına katılım sağlanmıştır.
- Tarım ve Kırsal Kalkınmayı Destekleme Koordinatörlüğü Tanıtım Toplantısına katılım sağlanmıştır.
- Ajans bünyesinde bulunan diğer birimlerin yaptığı iş ve işlemler KOBİ ve yatırımcılarla ilgili olduğundan Diyarbakır Yatırım Destek Ofisi bu birimlerle koordineli çalışmaktadır. Bu nedenle, Proje Çağrı Döneminde Program Yönetim Birimine, Bölge Planı hazırlıkları aşamasında Planlama Programlama ve Koordinasyon Birimine, ön izleme ziyaretlerinde İzleme Değerlendirme Birimine destek olunmuştur.
- Diyarbakır YDO, KOBİ'leri bilgilendirmek amacı ile ziyaretler gerçekleştirilmektedir. Bu kapsamda her Salı ve Perşembe günleri saha ziyaretleri yapılmaktadır. YDO uzmanları saha ziyaretleri ile daha önce belirlenen KOBİ'leri ziyaret etmekte, YDO'nun faaliyetlerini tanıtmakta ve yatırımcıların sorunları ile ilgilenmektedir.
- KOBİ'lere yönelik bilgilendirici toplantı, konferans ve seminerler düzenlenmektedir. Bu kapsamda, İGEME ile "Irak ve

Suriye'ye İhracat Olanakları" semineri gerçekleştirilmiştir.

- Diyarbakır YDO uzmanları aldıkları kümelenme eğitimleri ile ilde küme oluşturabilecek sektörlerin yetkilileri ile görüşmeler gerçekleştirmektedirler. Bu bağlamda, GAP-GİDEM döneminde Diyarbakır'ın Mermer Kümelenme çalışmaları, KOSGEB desteğiyle bir araya getirilmeye çalışılan mermer atölyeleri ve kendi imkânlarıyla KSS oluşturmaya çalışan Metal İşleri Kooperatifi'nin çalışmaları incelenmiş, yetkililer ile görüşmeler gerçekleştirilmiştir.
- Bölgemizde yaşanan en önemli sosyal problemlerden biri olan işsizlik ile ilgili olarak Ajans bünyesinde İşsizlik Komisyonu kurulmuş olup Bölgedeki işsizliğin sebepleri ve çözümüne yönelik araştırma ve inceleme çalışmaları sürdürülmektedir. Komisyonun etkinliğinin artırılması için İl İstihdam Meslek Edindirme Kuruluna Ajansın üye olması sağlanmış ve yıl içinde gerçekleştirilen toplantılara katılım sağlanmıştır.
- Diyarbakır YDO; TEKNOGİRİŞİM, Dünya Gazetesi, DiGiAD Dergisi gibi yayın organlarında Ajansı ve YDO'yu tanıtıcı yazılar yayınlanması çalışmaları yapılmıştır.

4.2 Şanlıurfa YDO Faaliyetleri

25.02.2006 tarih ve 5449 sayılı **Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanunun** 15'inci maddesi uyarınca, Ajans Yönetim Kurulu'nun 31.08.2009 tarih ve 2009/8-18 no'lu kararıyla Diyarbakır ve Şanlıurfa illelerinde birer Yatırım Destek Ofisi (YDO) kurulmasına karar verilmiştir.

2010 yılında, Şanlıurfa'daki Yatırım Destek Ofisi, kurulma ve kurumsallaşma çalışmalarına öncelik vermiştir. Bu süreçte, Şanlıurfa İl Özel İdaresi Binasının alt katında yaklaşık 500 m²'lik bir alan kiralanmıştır. Binanın YDO olarak hizmet vermesi için gerekli proje, bakım ve onarım ile tefriş çalışmaları Mart ayında tamamlanmış; Başbakanımız Sayın Recep Tayyip ERDOĞAN'ın teşrifleriyle, 7 Mart 2010 günü Şanlıurfa'daki toplu açılış törenleri kapsamında Şanlıurfa Yatırım Destek Ofisi resmen açılmıştır.

Resmi açılış tarihinden önce yatırımcı ve girişimcilere danışmanlık hizmetleri vermeye başlayan Şanlıurfa Yatırım Destek Ofisi, altyapısını güçlendirmek, yatırımcılara/girişimcilere bilgi vermek, iş alanına giren konularla ilgili ziyaretlerde bulunmak ve yatırımcıların karşılaştıkları sorunları Genel Sekreterlik ve Valilik Makamlarına iletmek ve bilgilendirmek işlerine odaklanmıştır.

YDO hizmete girdikten sonra, Ajansımızı ve YDO'yu tanıtmak amacıyla Şanlıurfa'daki ilgili kamu ve özel sektör kuruluşları ile STK'lar ziyaret edilmiştir. Ayrıca, Şanlıurfa YDO tarafından ildeki paydaşlarla birlikte KOBİ'ler ve girişimcilere yönelik bazı eğitim programları (yatırım promosyonu, kümelenme, iş planı hazırlama, dış ticaret. . . gibi) düzenlenmiş; bu programlara Şanlıurfa'dan ilgili kurum/kuruluşların ve Diyarbakır YDO'nun katılımı sağlanmıştır.

Ayrıca, Mart ayı boyunca, Ajansın 2010 Mali Destek Programı Proje Teklif Çağrısı hazırlıkları kapsamında, tüm ilçe kaymakamlıkları ve Belediyeler ziyaret edilerek toplantının yapılabilecek mekânlara ilişkin hazırlıklara devam edilmiş ve ilgili kişilerin iletişim bilgileri alınmıştır.

4.2.1 Yatırımcılarla İlişkiler

Mart ayı içerisinde Yatırım Destek Ofisimizde yatırım amaçlı 22 görüşme gerçekleştirilmiştir. Bunların 12'si Kalkınma Ajansı ve verdiği destekler hakkında bilgi almak isteyen, 3'ü et ve et ürünleri işletmeciliği yapmayı düşünen, 2'si eğitim alanında yatırım yapmayı isteyen, 1'i Tarım Bakanlığı'nın Süt Sığırcılığı Destek Programına proje hazırlamak için danışmanlık isteyen, 1'i meyve suyu işletmeciliği ve tıbbi aromatik bitki yetiştiriciliği yapmak isteyen, 1'i sağlık turizmi alanında yatırım yapmayı düşünen, 1'i dış ticaret konusunda Ajansla işbirliği yapmak isteyen, 1'i de tohum silo ve depolama için teşvik arayan yatırımcılardan oluşmaktadır. Mart ayında Gapropark Projesi konusunda bilgi almak için Alarko Holding ile görüşme yapılmıştır.

Buna ilaveten, Fransız Le Monde Diplomatique Gazetesi Direktörü ve Deir Ezzor Ticaret ve Sanayi Odası Başkanı ile 17.03.2010 tarihinde bir toplantı gerçekleştirilmiştir. Bu toplantıda ilimizin ve Ajansımızın tanıtımı ve bugüne kadar yaptıklarımız ile ilgili bilgilendirme yapılarak karşılıklı görüş alışverişinde bulunmuş, talepleri üzerine Türkiye'deki bankacılık sektörüyle ilgili bilgiler, kendilerine sunulmuştur.

Mart ayında, Çanakkale Seramik için kil hammadde rezervleri ve enerji kaynağı olarak kullanacağı doğalgazla ilgili gündem maddelerine yönelik çalışmalar yapılmış ve firma bilgilendirilmiştir. Firma, Şanlıurfa'dan aldıkları kil örneklerinin analizini yapmaktadır. Mart ayında ayrıca, inanç turizmi niteliği taşıyan alanlarda ziyaretçilerin ihtiyaçlarını karşılanması amacıyla sosyal donatıların temini konusunda Eczacıbaşı ile görüşme gerçekleştirilmiştir.

Nisan ayı içerisinde Yatırım Destek Ofisi'nde bilgi alma amaçlı, gerek yüz yüze gerekse telefonla olmak üzere 50'nin üzerinde görüşme gerçekleştirilmiştir. Bu ay içerisinde Mali Destek Programı Teklif Çağırısına çıktığından görüşmelerin tamamı Ajans ve Ajansın verdiği destekleri hakkında bilgi almak isteyen yatırımcılarla yapılmıştır. Nisan ayı içerisinde ayrıca Yaşar Grubu için bölgedeki hammadde miktarları araştırılıp kendilerine bilgi verilmiştir. BASF Grubu Tarım Koruma İlaçları bölümü ile görüşme yapılmıştır. Görüşme sonucunda BASF firması bölgedeki çiftçiler ile beraber projeler yapmak istediklerini

ve kendi ürünlerinin ve üretim tekniklerinin kullanımı sonucunda pazar konusunda yardımcı olacakları belirtilmiştir.

Mayıs ayı boyunca Mali Destek Programlarına ilişkin bilgi edinmeye gelen yatırımcı ve girişimciler bilgilendirilmiş ve soruları yanıtlanmıştır. Mayıs ayı boyunca yaklaşık 110 kişiye bu konularda danışmanlık hizmeti sunulmuştur. Ayrıca 12-19 Mayıs tarihleri arasında kurulan Teknik Yardım Masası hizmeti ile projelerin olgunlaştırılması aşamasında olan yaklaşık 50 kişiye destek verilmiştir. Ayrıca, PV Teknik firması ile PV sistemler ilgili yatırım yapmayı düşünen firmalar Şanlıurfa Ticaret Sanayi Odası'nda toplantı düzenlenerek bir araya getirilmiştir. Bunların dışında, Mayıs ayında NAK Enerji ile kurulması düşünülen biyogaz tesisleri hakkında bilgi alınmış, Mango Gıda'nın Şanlıurfa'da limon üretim denemeleri yaptığı bilgisine alınmıştır. BASF firması ve çiftçilerle ortak proje yapmalarıyla ilgili görüşmeler yapılmıştır.

Haziran ayında, Çanakkale seramik için Şanlıurfa OSB ve elektrik fiyatları araştırılması yapılmıştır. Ayrıca, Şanlıurfa GAP Gıda İmalatçıları Kooperatifi, NAK Enerji, Feyza LED, Solar firması, Alize Danışmanlık ve Buyruk Tekstil ile görüşülmüş; Teşvik ve Uygulamalar Genel Müdürlüğü ziyaret edilmiştir. Çamlı Yem ve Pınar Süt'e ilimizdeki son gelişmeler anlatılmış, İtalyan Başkonsolosluğu Ticari Ataşeliğine Şanlıurfa ve yatırım teşvikleri hakkında bilgi verilmiştir.

Temmuz ayında, Ak Danışmanlık ve yerel ortakları ile bims ve yapı malzemesi yatırımları için çalışma yapılmıştır. İnternet Tekstil ile Şanlıurfa'daki yatırım olanakları hakkında görüşme yapılmıştır. İş Holding ile Şanlıurfa'daki planlanan hayvancılık yatırımı hakkında görüşme yapılmıştır. İş Holding enerji yatırımlarına odaklandığı için hayvancılık yatırımını askıya almıştır. NAK Enerji ile Şanlıurfa'daki yatırımı için Hazine Müsteşarlığı ziyaret edilmiştir. ŞANMED firmasının yeni hastane yatırımı için teşvik, finans kaynağı, İŞKUR ile iş birliği konularında görüşmeler yapılmıştır.

Ağustos ayında, Çamlı Yem ile görüşme yapılmıştır. Rennes Ticari Müşavirliğine Şanlıurfa'daki tarım, tarım makineleri ve sulama sistemleri yatırım olanakları hakkında bilgi verilmiştir. TAT-KAR firması ile Şanlıurfa'daki Entegre Büyükbaş tesisi kurulması için görüşme yapılmıştır.

Eylül ayında, Ankara'da ELİZA Elk. Enerji LTD Şti ile Sanayi ve Ticaret Bakanlığı, KSS ve OSB Genel Müdürlüğü ile görüşme yapılmıştır. Belectric firmasının Şanlıurfa'da kurmayı planladığı yerlerde güneş tarhaları için Tapu İl Müdürlüğü ile arazi tespit çalışmaları yapılmıştır.

Ekim ayında, Saif Elektrik ile ilimize yapacakları yatırımla ilgili görüşme gerçekleştirilmiştir. Güneş Tarlası kurmayı düşünen Belectric firması için Hazine arazileri listesi hazırlanmıştır. Urfa'ya yatırım yapmayı düşünen bir firmanın Danışmanlık işlerini takip eden Ak Danışmanlık ile görüşme gerçekleştirilmiştir. Saif Enerji, Tatar Gümrük Müşavirliği ile görüşmelere devam edilmiştir. Dizayn grubu ile seracılık yatırımı hakkında görüşülmüştür. Belectric firması ve Şanlıurfa YDO, ortaklaşa gerçekleştirmeyi planladığı pilot uygulama için Şanlıurfa-Akçakale, Harran yolu

ve Medikal Park ortaklığı ile oluşan 2.000 başlık büyükbaş besi yatırımı ile ilgili bilgiler alınmış ve yatırım yeri ziyareti gerçekleştirilmiştir. İstanbul'da ikamet eden, Şanlıurfa'da tarihi bir evi bulunan ve bu evi restore ederek turizme kazandırmak isteyen Engin ÇİFTBUDAK ile görüşülmüş turizme yönelik hibe çağrıları konusunda bilgilendirmede bulunulmuştur. Beypiliç, Şenpiliç ve Pakpiliç'in oluşturduğu birlik ile irtibata geçilmiş ve yatırımın Şanlıurfa'ya gelmesine ilişkin bilgi verilmiştir. Chorono Elektrik, Çukurova Teknokent ve Çukurova Üniversitesinden gelen ekip ile yenilenebilir enerji ile ilgili görüşme yapılmıştır.

Aralık ayında, Aksoy Turizm ve Gıda San. Tic. Ltd. Şti'nin ruhsat işlemlerinin tamamlanması için Şanlıurfa İl Özel İdare yetkilileri ile görüşülmüş ayrıca Harran Üniversitesi Teknopark AŞ'den % 5 hisse alma talepleri için yazılı olarak Harran Üni-

üzzerindeki köy tespitlerinde bulunmuştur. Ülkemizdeki yenilenebilir enerji teşvikleri ve fırsatları hakkında Alman DGM (Alman KOBİlerine Destek Organizasyonu) Türkiye temsilcisine bilgi verilmiştir. Pelet fabrikası kurulması için görüşmeler yapılmış, Harran Üniversitesi Teknopark A.Ş. katılım ve ortaklığı ile ilgili Özbuğday Tohumculuk firması ile görüşme yapılarak, izin ve ruhsatla ilgili işlemleri gerçekleştirilmiştir.

Kasım ayında, perakende sektörünün önde gelen firmalarından Unilever Grubu ve Şanlıurfa Distribütörü Canpolat Şirketler Grubu ile Şanlıurfa'ya yatırım yapma konusunda görüşme yapılmıştır. Aksoy Turizm ve Gıda Sanayi Tic. Ltd. Şti. hibeler hakkında bilgilendirilmiş ve Harran Üniversitesi Teknopark AŞ'den hisse alma talepleri görüşülmüştür. AMC (CP. kuruluşu)

versitesi Rektörlüğüne başvuru yapması sağlanmıştır. CP. Piliç yatırımı ile ilgili resmi bilgi ve Unilever firmasının yeni Gıda Parkı yatırımı ile ilgili resmi bilgi e-posta ile kendilerine iletilmiştir. Saif Enerji'nin ilimize yapmayı planladığı yatırıma ilişkin görüşme yapılmıştır. Çanakkale Seramik ile yatırım konusu görüşülmüştür. Tekstil Sektöründe faaliyet gösteren, İnternet Tekstil, Pentti, Garde Tekstil, Hey Tekstil firmaları ile irtibata geçilerek yeni teşvik sistemi hakkında bilgilendirmelerde bulunulmuştur. Aksoy Turizm Gıda San. Tic. Ltd. Şti. ruhsat işlemlerinin tamamlanması için Ofisimize bilgi ve yardım talebinde bulunmuştur. AMC firmasının Besi Projesi yatırımı ile ilgili bilgi alınmış ve yatırımın ne derece ilerlediği belirlenerek, yetkililer ile kısa bilgi alışverişleri yapılmıştır. KOÇ Harranova tesisi ziyaret edilmiştir.

4.2.2 Araştırma Raporları

Şanlıurfa YDO uzmanları tarafından, "Şanlıurfa OSB Doğal-gaz Raporu", "Şanlıurfa OSB Elektrik Sistemi Raporu", "Şanlıurfa OSB Elektrik Tarife Raporu", "Akçakale Sınır Kapısı Raporu" konularında araştırma raporları hazırlanmış ve ilgili paydaşlara dağıtım yapılmıştır.

Şanlıurfa'daki yatırımcılar için büyük bir pazar olan Ortadoğu pazarına açılma ve pazar paylarını artırma çabalarına katkıda bulunulması amacıyla, Şanlıurfa Yatırım Destek Ofisi tarafından "**Suriye Ülke Raporu**" hazırlanmıştır. Karacadağ Kalkınma Ajansı tarafından Bölgemizin gelişme vizyonu; "*doğal, tarihi, sosyal ve kültürel zenginliği ve çeşitliliği ile Güneydoğu Anadolu Bölgesinin cazibe ve ticaret merkezleri olan Diyarbakır ve Şanlıurfanın bu potansiyelini en iyi şekilde koruyarak değerlendiren, işsizliğin, yoksulluğun ve gelir dağılımındaki eşitsizliğin azaltıldığı, Türkiye'nin Ortadoğu'ya açılan kapısı olmak*" olarak belirlenmiştir. Bu vizyonun gerçekleştirilmesinde, Suriye ve Irak başta olmak üzere Ortadoğu ülkelerine yönelik ekonomik potansiyelin ve yeni fırsatların değerlendirilmesi büyük önem taşımaktadır. Bu kapsamda, "*Suriye Ülke Raporu*" 1000 adet basılarak komşu ülkelere ihracat yapmak isteyen Şanlıurfa'daki yatırımcıların hizmetine sunulmuştur.

Bunlara ilaveten; Yatırım Destek Ofisi uzmanlarınca ŞUYER-GEP toplantılarına katılan kurum temsilcilerine, yatırım ortamının iyileştirilmesi hakkında hazırladıkları; "*Şanlıurfa Organize Sanayi Bölgesi (OSB) Elektrik Sistemi, Şanlıurfa OSB Elektrik Tarifesi ve Akçakale Sınır Kapısı Raporları*" sunulmuştur. Akçakale Sınır Kapısı ile ilgili olarak çözümlenemeyen 22 dönümlük arazi için İBRAHİM AYHAN tarafından Şanlıurfa 1.Asliye Hukuk Mahkemesine davadan vazgeçtiğine dair dilekçesi alınarak Şanlıurfa Valiliğimize iletilmiştir.

Başbakanlık Hazine Müsteşarlığı ve Devlet Planlama Teşkilatına, bölgesel ve sektörel teşviklerle ilgili öneri gönderilmiştir.

Şanlıurfa'daki Milli Emlak Müdürlüğünde bulunan Hazine arazilerine dair bilgiler Başbakanlık Yatırım Destek ve Tanıtım Ajansı'na gönderilmiştir.

Şanlıurfa Belediyelerinin altyapı problemlerinin tespiti için "*Stratejik Veri Toplama Formu*" düzenlenerek 26 belediyeye gönderilmiştir. Belediyelerden altyapı ile gelen sorunlar ile ilgili olarak raporlar tanzim edilmiştir.

Şanlıurfa Sanayisinin mevcut durumu analiz edilerek "*Şanlıurfa İmalat Sanayisi ve Entegre Sınai Kalkınma Planı Raporu*" hazırlanmış, "Şanlıurfa Sanayisinin Yeniden Yapılandırılması Projesi" kapsamında hazırlanan Entegre Sınai Kalkınma Planı hakkında bilgi verilmiştir.

Buna ilaveten, Şanlıurfa ilindeki Tarım ve Tarımsal Sanayiye verilen tüm destekler ayrıntıları ile irdelenerek "*Şanlıurfa'da Uygulanan Tarımsal Üretim ve Tarımsal Sanayiye Yönelik Teşvikler – Destekler*" isimli rapor hazırlanmıştır.

Cazibe Merkezlerini Destekleme Programı kapsamında "*Kent Merkezli Turizm Stratejisi*" raporu ve Ajansımızın "*Bilgi Güvenlik Yönetim Sistemi*" (BGYS) raporu da Şanlıurfa YDO'nun hazırladığı raporlar arasında yer almaktadır.

4.2.2.1 Akçakale Sınır Kapısı

Gümrük Müsteşarlığınca Akçakale Gümrük Kapısının yeniden yapılandırılması işi, Yüksek Planlama Kurulunun 3996 Sayılı "Bazı Yatırım ve Hizmetlerin Yap İşlet-Devret Modeli Çerçevesinde Yapıtılması Hakkında Kanun" hükümleri kapsamında yapılacak sözleşme ile Türkiye Odalar ve Borsalar Birliği Gümrük ve Turizm İşletmeleri Tic. A.Ş tarafından yapılacaktır.

TOBB Gümrük ve Turizm İşletmeleri Tic. A.Ş. yeni yapılacak olan sınır kapısının modern ve işlevsel olması için şu anki sınır kapısının bulunduğu mevcut alana, kapının hemen doğusunda yer alan 40 m imar yolu, 118/1 (22.148,33 m²) ve 90 (47.507 m²) nolu parsellerinde eklenmesi gerektiğini ve bu alanların Gümrük Müdürlüğüne tahsisinin yapılmasını belirtmişlerdir.

Bu kapsamda yapılan incelemeler doğrultusunda 40 m imar yolunun, 118/1, 89, 119 ve 90 no'lu parsellerin mülkiyeti davalı olduğu ve davanın Hazine Müsteşarlığı lehine sonuçlandığı, fakat yapılan itirazlar nedeni ile temyize gittiği tespit edilmiştir. Dava dosyasının daha detaylı incelemeler neticesinde, 118/1 (4152,81 m²) ve 90 (8907 m²) no'lu parsellerde sadece İbrahim AYHAN adlı şahsa ait 18/96 hisse oranında alanın davalı olduğu görülmüştür.

Akçakale sınır kapısının yeniden yapılması için ilgili kurumların katılımıyla Akçakale Gümrük Müdürlüğünde 26.08.2010 tarihinde bir toplantı gerçekleştirilmiş ve kurumların yapacağı işler aşağıda belirtildiği şekilde kararlaştırılmıştır.

Akçakale Kaymakamlığı, projenin gerçekleştirilmesi için gerekli olan mülkiyet probleminin çözümünü gerçekleştirecektir. 118/1 no'lu parseldeki (4152,81 m²) alanın feragati ve davasından vazgeçme dilekçesi alınarak Yargıtay'a gönderilmiş olup bir suretleri Ajansımızda bulunmaktadır. Kalan 89, 90 ve 119 no'lu parseldeki feragat, imar tadilatının Akçakale Belediyesi Encümeni tarafından onaylanması durumuna göre netleşecektir.

TOBB'un hazırlayacağı projeye göre mayınlı arazilerin tespit edilmesi ve ihale yolu ile temizlenmesi işini Valilik ve TOBB birlikte yürütecek, mayın temizleme finansmanı TOBB tarafından karşılanacaktır.

Akçakale Belediyesi, Akçakale Sınır Kapısı Projesinde yer alan 40 m imar yolu için Belediye Meclisinin toplanarak yolun mülkiyet ve kullanım hakkının Gümrük Müdürlüğüne devredilmesi kararı almasından sorumlu olacaktır. Belediye ayrıca, yeni yapılacak kapının daha düzenli olması için 118/1, 89, 119 ve 90 no'lu parsellerin projeye dahil edilmesi için halihazır projeleri onaylamıştır.

Gümrük Müsteşarlığı, avan projeyi TOBB'a hazırlatıp Şanlıurfa Valiliği, Akçakale Kaymakamlığı ve Karacadağ Kalkınma Ajansına ilemesini takip edecektir. Bu işin yapılabilmesi için 3 defa YPK kararının alınması gerekli olup 1. YPK kararı alınmış durumdadır. 2. YPK kararı projeler onaylandıktan sonra çıkacaktır. 3. YPK kararının da inşaat başlangıcında alınmasının sağlanması gerekmektedir.

Kadastro Müdürlüğü ve Milli Emlak Müdürlüğü, Milli Emlak Müdürlüğü ve Kadastro Müdürlüğü tarafından Sınır kapısı ile ilgili 118/1, 89,119 ve 90 nolu parseller için ifraz, tevhid ve tapu işlemleri hakkında Gümrük Müdürlüğüne yetki verilmesini sağlayacaktır.

Karacadağ Kalkınma Ajansı, ise kurumlar arası iletişim ve genel koordinasyondan sorumlu olacaktır.

Bu alınan kararlar doğrultusunda çalışmalar başlamış olup mevcut alanın 118/1, 89, 119, 90 no'lu parsellerin ve mevcut sınır kapısının Suriye'ye olan kısmına kadar olan ölçümleri yapılmış ve halihazır olarak çıkartılarak TOBB'a gönderilmiştir. Bu aşamada TOBB ve Gümrük Müsteşarlığı, projenin son halini onaylayıp Ajansımıza gönderecektir. Projenin son durumuna göre imar tadilat dosyası hazırlanarak Şanlıurfa İl Özel İdaresine sunulacaktır.

Bu süreçte Ajansımız Kurum izinlerinin alınması (118/1,89,90,119) nolu parsellerin imar ve ifraz dosyalarının oluşturulması konusunda çalışmaları takip etmektedir.

4.2.3 Yerel Program ve Projelerin Takip Edilmesi

Yatırım Destek Ofisi faaliyetlerinin yanında, Şanlıurfa'da gerek Ajansımız gerekse diğer ulusal ve uluslar arası kuruluşlar tarafından yürütülen program ve projeler de yakından takip edilmiş; hazırlık aşamasında olan program ve projeler için ise katkı sağlanmıştır. Bu program ve projelerden bazılarında aşağıda yer verilmiştir.

4.2.3.1 Şanlıurfa Sanayisinin Yeniden Yapılandırılması Projesi

Sözleşme makamının Merkezi Finans ve İhale Birimi olduğu "Şanlıurfa Sanayisinin Yeniden Yapılandırılması Projesi", Sanayi ve Ticaret Bakanlığı tarafından başlatılmış ve yürütülmekte olup; Proje İnşaat İşleri ve Teknik Destek olmak üzere iki bileşenden oluşmaktadır. İnşaat İşleri Bileşeni, 2. OSB (Organize Sanayi Bölgesi) için altyapı inşaatı ve 1. ve 2. OSB'ler için arıtma te-

sisi inşaatı ve müşavirlik hizmetlerini kapsamaktadır. Birleşmiş Milletler Kalkınma Programı (UNDP) tarafından yürütülen Teknik Destek Bileşeni ise, 2. Organize Sanayi Bölgesi (OSB) için stratejik sektörlerin belirlenmesi ve OSB'deki firmaların rekabetçi bir biçimde faaliyet göstermelerine imkân tanıyacak iş ortamının tesis edilmesine yönelik faaliyetleri kapsamaktadır.

Fiziki altyapının kurulması ile eş zamanlı olarak, Birleşmiş Milletler Kalkınma Programı tarafından Şanlıurfa'daki sınıî yatırımlarının sürdürülebilirliğini ve ilin ulusal ve uluslararası pazarlarda rekabet edebilirliğinin artırılmasını sağlamak amacıyla teknik destek bileşeni yürütülmektedir. Bu bağlamda, yerel ve uluslararası uzmanlardan oluşan bir Teknik Destek Ekibi 2009 yılı başından bu yana Şanlıurfa'da yerel kalkınma ve sınıî kalkınma alanlarına çeşitli faaliyetler yürütmektedir.

Bu proje kapsamında düzenlenen faaliyetlere ajans personeli de katılmaktadır. Mart ayında Birleşmiş Milletler Kalkınma Programı (UNDP) uzmanlarınca düzenlenen ve Şanlıurfa Valisi, Belediye Başkanı ve Ticaret Sanayi Odası Başkanının da katıldığı İzmir Tanıtım ve İş Gezisi Programına iştirak edilmiştir.

Suriye ile Şanlıurfa arasında işbirliğini geliştirme ve ilgili kurumlarla iletişim kurma amacıyla Rakka Ticaret ve Sanayi Odası, Halep Sanayi Odası ve Suriye İşletme ve İş Geliştirme Merkezi; Şanlıurfa Valiliği İl Planlama Müdürü, Şanlıurfa Sanayisinin Yeniden Yapılandırılması Projesi Uzmanları ve Karacadağ Kalkınma Ajansı Şanlıurfa Yatırım Destek Ofisi uzmanından oluşan bir heyet ile ziyaret edilmiştir.

Yine proje kapsamında Nisan ayında düzenlenen Gebze Yüksek Teknolojiler Enstitüsü, TÜBİTAK MAM ve Gebze OSB çalışma gezilerine katılım gerçekleştirilmiştir.

Proje kapsamında İspanya'ya ve Fransa'ya düzenlenen çalışma gezisine Ajans Genel Sekreterimiz ve Şanlıurfa YDO Koordinatör Vekili katılarak SPRI Kalkınma Ajansını, SPIRU, Aztelia, Neiker kuruluşları, Arge Teknopark alanı, Valorial gıda kümelenmesi, Renn bölgesindeki Kalkınma Ajansı, Organize Sanayi Bölgeleri ve Ticaret Sanayi Odaları ziyaret edilmiştir. 01-05 Kasım 2010 tarihleri arasında Şanlıurfa'da tarım sektörünün

gelişmesine örnek teşkil edecek olan, Şanlıurfa ile benzer iklim ve fiziksel özelliklere sahip, tarımsal teknolojilerde ön planda olan İspanya'nın Murcia şehrinde ilgili kurumlar ziyaret edilerek yapmış oldukları çalışmalar hakkında görüş alışverişinde bulunulmuştur.

Şanlıurfa Yatırım Destek Ofisi, bu faaliyetlere ilaveten, proje kapsamında, Şanlıurfa'nın rekabet gücünün artırılmasına yönelik Entegre Sınıî Kalkınma Planı (ESKP) kapsamında geliştirilen temel vizyon ve stratejileri planlayacak, uygulayacak, koordine edecek ve izlemesini yapacak "Yerel Mekanizma" olarak oluşturulan *Şanlıurfa Yerel Rekabet Gücünün Geliştirilmesi Platformu'nun (ŞUYERGEP)* aktif bir üyesi olarak toplantılara düzenli olarak katılmıştır.

4.2.3.2 Türkiye-Suriye Bölgelerarası İşbirliği Programı

Türkiye-Suriye Bölgelerarası İşbirliği Programının genişletilerek Şanlıurfa'nın da bu programa dâhil edilmesiyle, Şanlıurfa ile Rakka, El Haseke ve Halep kentleri arasında işbirliği programını ilgili Kalkınma Ajanslarının yürütmesi kararlaştırılmıştır.

Suriye ile Şanlıurfa arasında işbirliğini geliştirme ve ilgili kurumlarla iletişim kurma amacıyla Rakka Ticaret ve Sanayi Odası, Halep Sanayi Odası ve Suriye İşletme ve İş Geliştirme Merkezi; Şanlıurfa Valiliği İl Planlama Müdürü, Şanlıurfa Sanayisinin Yeniden Yapılandırılması Projesi Uzmanları ve Karacadağ Kalkınma Ajansı Şanlıurfa Yatırım Destek Ofisi uzmanından oluşan bir heyet ile ziyaret edilmiştir.

10 Kasım 2010 tarihinde Gaziantep Valiliği'nde gerçekleştirilen Türkiye-Suriye Bölgelerarası İşbirliği Programı'nın Ulusal İzleme ve Yönlendirme Komitesi toplantısına katılım sağlanmıştır. 20 Aralık 2010 tarihinde ise Türkiye-Suriye Bölgelerarası İşbirliği Programı Hibe Duyurusu yapılmıştır. Bu program kapsamında proje başvurusunda bulunmak isteyen kurum temsilcilerine ve kişilere Şanlıurfa YDO tarafından bilgilendirme yapılmıştır.

4.2.3.3 Cazibe Merkezlerini Destekleme Programı Şanlıurfa Uygulaması

Cazibe Merkezlerini Destekleme Programı'nın 2010 yılında genişletileceği illerden biri de Şanlıurfa olduğu için Karacadağ Kalkınma Ajansı olarak Şanlıurfa Valiliği, GAP BKİ Başkanlığı ve Bölge Müdürlüğü ile görüşülerek konuya ilişkin olarak ilgili tüm kurum amirlerinin de katılacağı bir toplantı yapılması önerilmiştir. Böylelikle 31 Mart 2010 tarihinde Şanlıurfa Valisi Sayın Nuri OKUTAN'ın başkanlığında Belediye Başkanı, Harran Üniversitesi Rektör Yardımcısı, GAP BKİ Başkanı ve Bölge Müdürü ile ilgili tüm kurum müdürlerinin katıldığı bir toplantı gerçekleştirilmiştir. Toplantıda Şanlıurfa YDO uzmanı tarafından Cazibe Merkezlerini Destekleme Programını tanıtan bir sunum yapılmıştır. Karacadağ Kalkınma Ajansı Genel Sekreteri Dr. İlhan KARAKOYUN ise bu programın Şanlıurfa'da uygulanma alanlarına dair bilgilendirme yapmıştır. Toplantı sonucunda Şanlıurfa'nın özellikle turizm alanına yapacağı yatırımlarla cazibe merkezi haline geleceğine oybirliği ile karar verilmiştir. Vali Nuri OKUTAN'ın talimatı üzerine Cazibe Merkezlerini Destekleme Programı Program Belgesi'nin giriş, Şanlıurfa'nın mevcut durumu, üst ölçekli planlar ve Şanlıurfa'da uygulanmakta olan projeler kısmını Karacadağ Kalkınma Ajansı, turizme ilişkin önerilecek projeleri ise Valilik Proje Koordinasyon Birimi hazırlamaya başlamıştır.

Bu program kapsamında Şanlıurfa Valiliği tarafından Devlet Planlama Teşkilatı Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü'ne aşağıdaki projeler önerilmiştir:

- › Antik Edessa Kentindeki Mağaraların Turizme Kazandırılması ve Besiciliğin Desteklenmesi,
- › Sokak Cephe İyileştirme ve Kültür Adası Projesi,
- › Kale Eteğinin Turizme Kazandırılması Projesi,
- › Haşimiye Meydanının Tarihi Dokusuna Kavuşturulması Projesi,
- › GAP Vadisi Projesi,
- › Çok Amaçlı Kültürel Salon.

DPT ile yapılan görüşmeler sonucunda 2011 yılında uygulanmasına başlanmak üzere "Sokak Cephe İyileştirme ve Kültür Adası" ile "Kale Eteğinin Turizme Kazandırılması" proje do-

kümanlarının hazırlanması kararlaştırılmıştır. DPT'ye sunulacak fizibilite ve başvuru dokümanları ajansımızın koordinasyonunda oluşturulan teknik heyet tarafından hazırlanmıştır.

Cazibe Merkezleri Destekleme Programı kapsamında "Kale Eteğinin Turizme Kazandırılması Projesi" kapsamındaki 300 gecekondunun kamulaştırılması için Şanlıurfa Valiliğince oluşturulan kıymet takdir komisyonuna katılım sağlanmıştır.

"Sokak İyileştirme ve Kültür Adası Projesi"ne ait 12 adet tarihi Urfa evinin kamulaştırılması için Şanlıurfa Valiliğince oluşturulan kıymet takdir komisyonu toplantısına katılım sağlanarak 12 evin kıymet takdiri yapılmış ve Şanlıurfa Valiliğine sunulmuştur.

Program Belgesi, proje dokümanları ve bütçeleri Şanlıurfa Valiliği Proje Koordinasyon Birimi ile birlikte hazırlanarak Aralık ayında Devlet Planlama Teşkilatı'na sunulmuştur.

4.2.4 Kongre, Konferans, Toplantı, Fuar ve İl Tanıtım Çalışmaları

Şanlıurfa YDO uzmanları tarafından güncel sektörel değişim ve gelişmeleri takip etmek, ilimizdeki sektörlerin gelişimine katkı sağlamak ve iş ağını geliştirmek için aşağıda belirtilen kongre, konferans ve fuarlara ziyaretçi olarak katılım sağlanmıştır:

- › İstanbul 3. Güneş Enerjisi Fuarı,
- › Konya Tarım, Hayvancılık ve Süt Endüstrisi Fuarı,
- › Anfaş Fresh Antalya 2010 4. Uluslararası Meyve, Sebze, Lojistik ve Teknolojileri Fuarı,
- › İzmir Mermer Fuarı,
- › Harran Üniversitesinde Düzenlenen Üniversite-Sanayi İşbirliği Sempozyumu,
- › Harran Üniversitesinde Düzenlenen Türkiye 9. Tarım Ekonomisi Kongresi,
- › EMİTT Doğu Akdeniz Uluslararası Turizm ve Seyahat Fuarı,
- › Uluslararası Yoksullukla Mücadele Stratejileri Sempozyumu (İstanbul),

- Ulusal 4. Tarım, Hayvancılık ve Seracılık Fuarı (Adana)
- 5. Tarım, Hayvancılık, Tohumculuk, Fidancılık, Tavukçuluk ve Süt Endüstrisi Fuarı (İstanbul),
Ayrıca;
- 04 Haziran 2010 tarihinde Ankara'da gerçekleştirilen Üniversite Sanayi İşbirliği (USİMP) Ulusal Kongresinde YDO Koordinatörü **E. Uğur DİVİTÇİ** tarafından "**Yerel Kalkınmada İşbirliği Ağlarının Önemi**" isimli bir bildiri sunulmuştur.
- 13-15 Ekim 2010 tarihlerinde AB Yoksulluk ve Sosyal Dışlanma İle Mücadele Yılı etkinlikleri kapsamında Başbakanlık Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü'nün organizasyonu ile gerçekleştirilen Uluslararası Yoksullukla Mücadele Stratejileri Sempozyumu'nun Çocuk Yoksulluğu oturumunda YDO uzmanlarından **Ayşegül ÖZBEK** tarafından "**Çocuk İşçiliğinin Yoksulluk ve Sosyal Dışlanma Üzerinden Sosyolojik Analizi: Çocuk Yoksulluğu İle Mücadele**" başlıklı sunum gerçekleştirilmiştir.
- TÜBİTAK'ın Türkiye ulusal temsilcisi olduğu AB 7. Çerçeve Programı kapsamında desteklenen NET4SOCIETY Projesi için 21 Eylül 2010 tarihinde İstanbul'da TÜBİTAK'ın organizasyonu ile gerçekleştirilen "**Sosyo-Ekonomik ve Beşeri Bilimler (SSH) Araştırma Alanı Proje Pazarı**" toplantısına YDO uzmanlarından Ayşegül ÖZBEK katılarak Ajansımızca geliştirilmeye çalışılan Kentsel Alt Bölge Kalkınma Modeli için uluslararası fon aramaya yönelik

oluşturulacak uluslararası konsorsiyum için ortak temini yönünde girişimlerde bulunmuştur.

- 4 Mayıs 2010 tarihinde Gaziantep Ticaret Odası tarafından düzenlenen "**Turizmde Tanıtım ve Markalaşma**" konulu seminere katılım sağlanmıştır.
- 30 Mayıs 2010 tarihinde Bilgi Üniversitesi tarafından İstanbul'da yapılan "**Mevsimlik İşçi Göçü Tanışma ve Danışma Toplantısına**" katılım sağlanmıştır.
- 20-21 Ekim 2010 tarihlerinde GAP BKİ tarafından düzenlenen "**Suyun Etkin ve Verimli Kullanım Projesi**" ile ilgili toplantıya katılım sağlanmıştır.
- Türk Girişim ve İş Dünyası Konfederasyonunun (TÜRKONFED), 2010 yılında Bölgesel Kalkınma çalışmaları kapsamında 16-17 Aralık 2010 tarihlerinde Diyarbakır'da düzenlediği TÜRKONFED 14. Girişim ve İş Dünyası Zirvesi'nde Şanlıurfa YDO olarak stant açılmıştır.

İlimizin yatırım potansiyellerini tanıtmak, yatırımcılarla iletişim kurmak ve görüşmek amacıyla aşağıdaki fuarlarda stant açılmıştır:

- Harran Üniversitesi'nde düzenlenen Türkiye **9. Tarım Ekonomisi Kongresi**,
- Gaziantep'te düzenlenen "**Gateway to Middle East Fuarı**",
- İstanbul'da düzenlenen "**13.MÜSİAD Fuarı**",
- Şanlıurfa'da düzenlenen "**4. Uluslararası Halil İbrahim Buluşmaları**",

- › İzmir’de düzenlenen **“Travel Turkey İzmir Fuarı”**. Bu fuarda Şanlıurfa ve Diyarbakır Yatırım Destek Ofislerimizin ortaklaşa kurmuş olduğu stant **“En Yenilikçi Stant”** seçilerek ödül almıştır.

Fuarlara katılma ve stant açma faaliyetlerinin yanı sıra Şanlıurfa YDO ilin tanıtımı için;

- › *investinurfa.org.tr* adresli internet sayfası hazırlanmış ve 11.10.2010 tarihinde hizmete girmiştir. İlimiz hakkında detaylı bilgilerin yer aldığı internet sitesinde; Şanlıurfa Yatırım Destek Ofisi olarak hazırlanmış olduğumuz Araştırma Raporları, yapmış olduğumuz çalışmalara ait haberler, öne çıkan sektörler hakkında bilgiler, Şanlıurfa ve ilçeleri hakkında özet bilgiler yer almakta olup, yatırımcıların genel olarak Şanlıurfa hakkında bilgilendirilmesi amaçlanmıştır.
- › 2010 yılı tanıtım çalışmaları kapsamında Şanlıurfa ilini, sanayisini, tarımını ve turizmını yatırımcılara tanıtmak ve yatırım imkanları hakkında bilgilendirmek üzere sektörel ilgili uzmanlar tarafından Türkçe ve İngilizce olmak üzere Şanlıurfa tanıtım broşürleri hazırlanmıştır. Her bir broşürden 2.000 adet Türkçe ve 2.000 adet İngilizce basım yapılmıştır.
- › Ayrıca Şanlıurfa İl Kültür ve Turizm Müdürlüğü tarafından hazırlanan Türkçe, İngilizce Tanıtım CD’leri ve il haritaları ile Urfa Müzik Seçkileri CD’leri Ajans ve Yatırım Destek Ofisi logoları ile çoğaltılmıştır. Katılım sağlanan fuarlarda, yatırımcı ziyaretlerinde tanıtım amacıyla Şanlıurfa sektör

broşürleri ile birlikte bu materyaller kullanılmıştır.

Ayrıca, Şanlıurfa YDO tarafından bölgeye yeni yatırımların kazandırılması için mevcut sektörlerin geliştirilmesi ve yeni yatırımların ilimize çekilmesi stratejisi benimsenmiştir. İlimizde güçlü sanayi altyapısı ile lider firmaların olmaması, üretimde ve tedarik zincirinde eksik halkaların olması nedeniyle yeni yatırımların çekilmesi kolay olmamaktadır.

Ajansımız tarafından hazırlanan 2010 Yılı Ön Bölgesel Gelişme Planı, bölge için daha önce hazırlanan raporlar ve YDO tarafından yapılan çalışmalar göz önüne alınarak Şanlıurfa’da sektörel olarak rekabetçiliğin artırılması amacıyla küme oluşturma yönünde faaliyetlere başlanmıştır. Özellikle Şanlıurfa ilinin mevcut durumu ve lider firma olma potansiyelleri göz önüne alındığında aşağıdaki sektör ve alt sektör grupları belirlenmiştir:

- › Sulama ekipmanları ve teknolojileri (dalğış pompa, damlama sulama, sulama ekipmanları & boruları ile yan sanayileri),
- › Gıda sanayi alanında bulgur, pamuk yağı ve nar ürünleri.

Önümüzdeki dönemlerde ise tekstil, tarım makineleri ile trafo ve elektrik makineleri ve yan sanayileri alanlarında çalışma başlatmayı öngördüğümüz sektörlerdir.

Küme oluşturma çalışmaları amacıyla sektörler belirlenmiş ve uzmanlarımız tarafından sektör temsilcileri ve firmalar ile birbir görüşmeler başlatılmıştır. Şanlıurfa YDO uzmanları, yapılan çalışmalarda *“küme kolaylaştırıcı”* görevini üstlenmektedir. Yapılan kümelenme çalışmaları henüz başlangıç aşamasındadır. Bazı sektörlerde geliştirme çalışmalarına ve lider firma

yatırımlarının çekilmesine önem verilmektedir. Güçlü olan sektörlerde ise, lider firmalar ile birlikte çalışmalara başlanmıştır.

Sulama ekipmanları ve teknolojileri küme geliştirme çalışmaları kapsamında sektör ve üniversite temsilcilerinin bir araya geldiği 4 adet toplantı düzenlenmiştir. Yapılan toplantılar sonucunda; kümenin bir dernek çatısı altında toplanmasına ve çok dilli internet sayfası yapılmasına, internet sayfası hazırlamak için Harran Üniversitesi ile işbirliği yapılmasına karar alınmıştır.

Yağ sektör geliştirme çalışması kapsamında ise, 12.10.2010 tarihinde Elif Tekstil Gıda San, Güneydoğu Yağ San. Tic. A.Ş., Eyvan Yağ San. Tic., Fatih Yağ, UNDP Uzmanı, Agraop Önder Çiftçi Derneği yetkililerinin de katıldığı bir toplantı

yapılmıştır. Yapılan toplantı ve görüşmeler sonucunda şu an OSB'de atıl durumda olan Selam Yağ Rafineri tesisinin durumunun netlik kazanmasından sonra yapılacak olan işbirliği konularının görüşülmesi kararı alınmıştır.

5) DESTEK HİZMETLERİ FAALİYETLERİ

5.1 Basın ve Halkla İlişkiler

Ajansın bilinirliğini artırmak ve faaliyetlerin tanıtımını yapmak üzere, görsel ve yazılı basınla bağlantıya geçilmiştir. Bu kapsamda Ajansın faaliyetlerini tanıtan haberlerin basında yer alması sağlanmıştır. Bu haberlerden önemli olanları yayınlanma tarihlerine göre aşağıdaki listede sıralanmıştır:

Tablo 19: 2010 Yılında Ajansı Tanıtan Yayın Listesi

HABERİN BAŞLIĞI

Ajansı tanıtır röportaj
Ajansı tanıtır röportaj
Ajansı tanıtır röportaj
Ajansı tanıtır röportaj
Köşe yazısı (Adnan Tuzcu)
Diyarbakır'da Kamu Üniversite Sanayi İşbirliği Sempozyumu
Diyarbakır YDQ Yatırımcıya Acil Servis Gibi Hizmet Veriyor
Karacadağ Kalkınma Ajansından İki İle 23 Milyon Liralık Destek
Mikropolitika
250 Milyon TL'lik Destek
Diyarbakır'da Sempozyum
Karacadağ Kalkınma Ajansı
Yerinden Karar
Kalkınma Ajansının Yeni Adı Karacadağ
Çalıştaylar Başladı
Karacadağ Kalkınma Ajansı

YAYINCI KURULUŞ

GAP Dergisi
Güneydoğu Ekspres Gazetesi
Cihan Haber Ajansı
KobiFinans Dergisi
Dünya
Son An
Dünya
Dünya
Dünya
Para Dergisi
Hürriyet Adana
Küresel Ana haber
Kobieför Dergisi
Referans
Habertürk
Diyar Life

TARİH

28.12.2010
13.10.2010
01.09.2010
25.08.2010
14.06.2010
28.05.2010
27.05.2010
16.05.2010
05.05.2010
09.05.2010
02.05.2010
01.03.2010
01.03.2010
26.02.2010
22.01.2010
Mayıs Sayısı

Ajans tarafından yürütülen faaliyetlerden kamuoyunun haberdar olması amacıyla düzenli olarak haberler yapılmış, Ajans ve YDO internet sitelerinde (www.karacadağ.org.tr, www.investdiyarbakir.com, www.investsanliurfa.com) yayınlanmıştır. Bunun yanı sıra faaliyetlerle ilgili haberler haber merkezlerine

servis yapılmış ve bunlara ilişkin fotoğraf ve haber metni arşivi oluşturulmuştur. Ajans için yapılan her türlü TV programının takibi yapılmış ve program arşivleri oluşturulmuştur.

Bu dönemde katılım sağlanan TV programları aşağıdaki listede sıralanmıştır:

Tablo 20: 2010 Yılında Ajansın Katıldığı Programlar

PROGRAM ADI	KANAL	TARİH
Röportaj	TRT GAP Radyosu	07.09.2010
Gündem Programı	Söz TV	15.05.2010
Siti	TRT 6	18.05.2010
Ana Haber	Edessa TV	12.05.2010
Objektif	Güneydoğu TV	12.05.2010
Bizim Topraklar	Kanal B	24.04.2010
Ekovizyon	Kanal Urfa	20.02.2010
Siti	TRT 6	12.05.2010

Bu çalışmalara ilaveten, raporlama dönemi içerisinde Ajansın gerçekleştirdiği toplantı ve organizasyonların kamera çekimleri yapıp arşivlenmiştir. Söz konusu kamera çekimlerinin listesi aşağıdadır:

Tablo 21: 2010 Yılındaki Kamera Çekimleri

ORGANİZASYON ADI	TARİH
Mali Destek Programları Diyarbakır Açılışı	17.04.2010
Mali Destek Programları Şanlıurfa Açılışı	19.04.2010
Mali Destek Programları Eğitimleri	Nisan 2010 boyunca
Kalkınma Kurulu Toplantısı	27.05.2010
Halil İbrahim Buluşmaları	21-23.05.2010
Turizm Platformu Toplantısı	03.06.2010
Mali Destek Programlarında Destek Alanlara Yönelik Bilgilendirme Toplantısı	25.08.2010
Belma BABACAN'ın Ajans uzmanlarına yönelik sunumu	31.08.2010
9. Tarım Ekonomisi Kongresi	22.09.2010
İş Gücü Analizi Toplantısı	12.10.2010
Kalkınma Kurulu 2010 Yılı 2'inci toplantısı	09.11.2010
TÜRKONFED 14. Girişim ve İş Dünyası Zirvesi	17.12.2010

KARACADAĞ
KALKINMA AJANSI • DEVELOPMENT AGENCY

FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

Tanıtım faaliyetleri kapsamında; ajansın isim değişikliğine müteakip yeni ismimizi ve logomuzu içeren materyaller hazırlanmıştır. Söz konusu tanıtıcı materyaller arasında bloknot, kalem, evrak dosyası, broşür, personel kartları, kartvizit ve rozet yer almaktadır. Tanıtım materyalleri ajans faaliyetlerine katılan misafirlere, eğitim ve bilgilendirme toplantıları katılımcılarına, ayrıca, illerdeki kurum ve kuruluş temsilcilerine dağıtılmıştır.

Tanıtım kapsamında sadece ajansı veya faaliyetlerini tanıtmaya değil, bölgeyi tanıtmaya da önem verilmiştir. Bu amaçla, hizmet alımı yoluyla, bölgeyi, potansiyel ve kaynaklarını anlatan bir tanıtım filmi hazırlanmıştır. Söz konusu bölge tanıtım filmi'nin gösterimi, hem mali destek programları açılış programında, hem de il merkezleri ve ilçelerdeki bilgilendirme toplantılarında yapılmıştır.

Tanıtım çalışmaları sürerken bir yandan da kurumsal kimlik oluşturma çalışmalarına hız verilmiştir. Bu amaçla Ajansın yeni ismine uygun olarak Ajans için bayrak, flama ve diğer görseller temin edilmiştir.

Program Yönetim Birimi ile birlikte Teklif Çağrısının kamuoyuna duyurulması ve tanıtılması için İletişim Planı hazırlanmış ve uygulanmıştır. 2010 yılı Mali Destek Programları Açılış Töreni ve ilgili diğer organizasyonlar için İletişim Planında yer alan diğer görevler yerine getirilmiştir. Bu süreçte, ajansın 2010 yılı mali destek programları kapsamında görünürlüğünün artırılması için tanıtım çalışmalarına hız verilmiştir. Tanıtım programının açılış töreni için evrak dosyası, bloknot, kalem, rozet gibi tanıtım materyalleri hazırlanmıştır. Programların tanıtımı için TV ve açık hava reklamı hazırlanmış ve bunların Söz TV, Kanal 21, ART TV, Gün TV, Edassa TV, Kanal Urfa, Güneydoğu TV ve Can TV gibi yerel kanallarda yayınlanması sağlanmıştır.

Programları tanıtmaya faaliyetleri kapsamında, çeşitli gazete ve dergilerde mali destek programlarını tanıtıcı yazıların yayımlanması sağlanmıştır. Bu bağlamda; Söz Gazetesi, Hizmet Gazetesi, Dünya Gazetesi, Milliyet Gazetesi, Küresel Ana

Haber Gazetesi, Diyar Life Dergisi, Güneydoğu Life Dergisi, Hürriyet Gazetesi, Habertürk Gazetesi, Yeni Şafak Gazetesi ve Takvim Gazetesi'nde çıkan haberler arşivlenmiştir.

Buna ilaveten yönetici asistanı tarafından Güneydoğu Life Dergisi'ne ajansı tanıtan bir makale yazılmış ve bölgedeki ekonomik göstergeleri irdeleyen Ajans Aylık Ekonomik Görünüm Raporu hazırlanmıştır.

5.2 İnsan Kaynakları

İnsan kaynakları sorumlusu Ajansın gelen-giden evrakına ilişkin her türlü yazışma ve dokümanlarının kayıtlarının tutulmasını takip etmiştir. Buna göre; 2010 yılında, 845 adet giden evrak, 1852 adet gelen evrak kaydı yapılmıştır. Ajansımızın posta ve kargo gönderilerini daha uygun fiyatlarla gerçekleştirmesi amacıyla, piyasa araştırması yapılarak, en uygun teklifi veren **PTT Kargo** ile **01.03.2010** tarihinde sözleşme imzalanmıştır.

Ajansın Doküman Yönetimi ve Gelen-Giden Evrak kayıt sistemi için araştırma yapılmış ve **Mechsoft (M-FİLES)** firması ile **18.04.2010** tarihinde sözleşme imzalanmıştır. Sistemin ku-

rulumu tamamlanarak kullanıma hazır hale getirilmiştir. 31 Mayıs 2010 tarihinde, MECHSOFT Firması Yetkilisi Ajans hizmet binasında, ajans personeline yönelik M-Files Dosya Yönetim Sistemi programının tanıtımı, kullanımı ve Ajansımız için geliştirme süreçleri hakkında bilgilendirme toplantısı ve eğitimi gerçekleştirmiştir.

İnsan Kaynakları Yönetimi sistemi ve Performans Değerlendirme süreci için çeşitli danışmanlık firmaları ile görüşülüp teklif alınmıştır. Yapılan değerlendirme sonucunda en uygun fiyat teklifini veren **Likya Akademi Danışmanlık** Firması ile 18.05.2010 tarihinde sözleşme imzalanmıştır. Yapılan sözleşmeye göre Karacadağ Kalkınma Ajansı - İnsan Kaynakları Yönetimi Danışmanlığı projesi kapsamında gerçekleştirilen Mevcut Durum Analizi çalışması 17-18 Haziran 2010 tarihlerinde Ajansımızda gerçekleştirilmiştir. Bu kapsamda Yönetim Odak Grup Toplantısı, SW.OT (Güçlü Yönler, Zayıf Yönler, Fırsatlar, Tehditler) Analizi, anket çalışması ve tüm çalışanlarla

birebir görüşmeler yapılmıştır. Buna müteakip, Likya Akademi 19.07.2010 tarihinde Mevcut Durum Analizi Ara Raporu düzenleyerek Ajansımıza göndermiştir. Söz konusu rapor 27.07.2010 tarihinde Sn. Genel Sekreterimizin, 03.08.2010 tarihinde de tüm Ajans personelinin bilgisine sunulmuştur. Firma yetkilisi 15-16 Eylül 2010 tarihlerinde Ajansımıza gelerek çalışmaları tamamlamış, tüm Ajans çalışanlarının İş Analizini yapmıştır. Firmanın çalışmaları devam etmektedir.

Ajans 2010 yılı **İnsan Kaynakları Raporu**, 25.07.2006 tarih ve 26239 sayılı Resmî Gazete'de yayınlanan **Kalkınma Ajansları Personel Yönetmeliği**'nin 4/3 üncü maddesi gereğince hazırlanarak Yönetim Kurulu'na sunulmuş ve onaylanmıştır.

2010 Yılı Çalışma Raporu ve İnsan Kaynakları Politikası çerçevesinde, Ajansımızda istihdam edilmek amacıyla aşağıda belirtilen branşlarda **7 (yedi) Uzman Personel** ve **1 (bir) İç Denetçi** alımı için **24 Mayıs 2010** tarihinde ilana çıkmıştır.

Tablo 22: Personel Alımı İlanında Belirtilen Alanlar

Alan	Alınacak Uzman Sayısı	KPSS	
		Puan Türü	Taban Puanı
Çevre Mühendisliği	1	KPSS 3 veya 4	80
Ziraat Mühendisliği	1	KPSS 3 veya 4	80
Makine Mühendisliği	1	KPSS 3 veya 4	80
Endüstri Mühendisliği veya Üretim Sistemleri Mühendisliği	1	KPSS 3 veya 4	80
İstatistik	1	KPSS 25 veya 75	80
Sosyoloji	1	KPSS 3 veya 4	80
Mimarlık	1	KPSS 3 veya 4	80

Personel alımına ilişkin ilan, 1 ulusal düzeyde yayınlanan gazete ile Şanlıurfa ve Diyarbakır'da yayınlanan 1'er yerel gazetede yayınlanmıştır.

Ayrıca, Ajansın web sitesi olan www.karacadaq.org.tr ile www.dpt.gov.tr, www.gap.gov.tr, www.diyarbakir.gov.tr ve www.sanlıurfagov.tr internet adreslerinde, diğer Kalkınma Ajansları-

nın web sitelerinde ve www.kariyer.net'te ilan edilmiştir.

Son başvuru tarihi olarak belirlenen 28 Haziran 2010 tarihi itibarıyla, uzman personel sınavı için toplam **34 başvuru** ve iç Denetçi sınavı için toplam **4 başvuru** yapılmıştır.

Ajans Genel Sekreterliğince oluşturulan Değerlendirme Ko-

misyonu marifetiyle, 25.07.2006 tarih ve 26239 sayılı Resmî Gazete'de yayınlanan Kalkınma Ajansları Personel Yönetmeliğinin "Başvuruların Değerlendirilmesi" başlıklı 12' inci maddesi gereği, başvuru dosyaları üzerinde *Kalkınma Ajansları Personel Yönetmeliği* ile *Personel Giriş Sınavı* ilanında belirtilen kriterler-ön koşullar (Alan, KPSS, KPDS ve İş Tecrübesi) dikkate alınarak yapılan ilk değerlendirme sonucunda belge ve bilgileri tam olan, nitelikleri istihdam edilecek branşa uygun ve en fazla geçerli niteliğe sahip toplam **19** adayın "**Uzman Personel**" ve **2** adayın

da "**İç Denetçi**" pozisyonunda değerlendirilmek üzere Sözlü Yarışma Sınavına (mülakat) davet edilmesi uygun görülmüştür.

5 Temmuz 2010 tarihinde Sözlü Yarışma Sınavı (mülakat) yapılmış olup 25.07.2006 tarih ve 26239 sayılı Resmî Gazete'de yayınlanan *Kalkınma Ajansları Personel Yönetmeliği*'nin 13 ve 14'üncü maddelerine göre yapılan sınav* ve değerlendirme sonucuna göre, aşağıdaki adaylar sınavda başarılı olmuştur.

Tablo 23: Uzman Personel Kazananlar Listesi

ADI	SOYADI	ÜNİVERSİTE	BÖLÜM
Abdullah	UYARLAR	Çukurova Üniv.	Ziraat Fakültesi
Mustafa Ufuk	ELHASOĞLU	ODTÜ	Çevre Mühendisliği
Adem	AKGÜL	Kocaeli Üniv.	Endüstri müh.
Erhan	DEMİRCAN	ODTÜ	İstatistik

Sınav Kurulu'nca yapılan değerlendirmede; 70 puanı aşan Ziraat Mühendisliği, Çevre Mühendisliği, Endüstri Mühendisliği ve İstatistik alanlarında birer aday olmak üzere toplam **4 aday** başarılı bulunmuş; ancak, bu alanlarda 70 puanı aşan başka aday olmadığı için yedek aday belirlenmemiştir. Ayrıca, İç Denetçi ve diğer alanlarda uygun nitelikte ve başarılı aday bulunamamıştır.

25.07.2006 tarih ve 26239 sayılı Resmî Gazete'de yayınlanan *Kalkınma Ajansları Personel Yönetmeliği*'nin "*Personelin İstihdamı ve Deneme Süresi*" başlıklı 17/1 inci maddesinde; "*yarışma sınavı sonucunda başarılı olan adaylar ile iki ayı deneme süresi olmak üzere, Genel Sekreterin önerisi üzerine Yönetim Kurulu Kararı ile belirsiz süreli iş akdi yapılır. Söz konusu sözleşme, Ajans adına Yönetim Kurulu Başkanı tarafından imzalanır*" hükmü yer almaktadır.

Ajans Yönetim Kurulu'nun 29.07.2010 tarih ve 2010/07-1 nolu kararıyla, sınavda başarılı olan ve yukarıda isimleri yer alan personel ile belirsiz süreli iş akdi yapılmasına karar verilmiştir. Bu karar doğrultusunda, söz konusu personel ile ilk iki

ayı deneme süresi olmak üzere belirsiz süreli iş akdi imzalanarak Ajanstaki görevlerine başlatılmıştır.

25.07.2006 tarih ve 26239 sayılı Resmî Gazete'de yayınlanan Kalkınma Ajansları Personel Yönetmeliği'nin 17/2 nci maddesi gereğince Genel Sekreterlikçe hazırlanan Personel Değerlendirme Raporlarının incelenmesi sonucu, söz konusu personelin deneme süresi içerisindeki çalışmaları uygun ve yeterli bulunduğundan kendileriyle imzalanan belirsiz süreli iş sözleşmelerinin devam ettirilmesine Ajans Yönetim Kurulu'nun 30.09.2010 tarih ve 2010/09-7 nolu kararıyla karar verilmiştir.

Ajansımızda destek personeli (Basın ve Halkla İlişkiler Görevlisi) olarak çalışmakta olan **Neslihan KILIÇ**, Ajans Genel Sekreterliğine sunmuş olduğu 12.07.2010 tarihli dilekçe ile 4 Haziran 2010 tarihinde Milli Eğitim Bakanlığı tarafından yapılan öğretmen atamalarıyla Diyarbakır Kayapınar İlçesi Türk Telekom Endüstri Meslek Lisesi'ne Radyo Televizyon Öğretmeni olarak atanması nedeniyle Ajans'taki görevinden ayrılma talebinde bulunmuştur. Yönetim Kurulu'nun 29.07.2010 tarih ve 2010/07-2 nolu kararıyla, dilekçenin kabulü ile 5449 sayılı

*Sözlü Yarışma Sınavı (mülakat) kamera ile kayıt altına alınmıştır.

Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanununun 11/i maddesi ve Kalkınma Ajansları Çalışma Usul ve Esaslarının 14/ğ maddesine göre, Neslihan KILIÇ'ın işine son verilmesine ve kendisi ile imzalanmış olan 11.11.2009 tarihli İş Sözleşmesi'nin tazminatsız olarak feshedilmesine karar verilmiştir.

Ajansımızda uzman personel olarak çalışmakta olan **H. Salih ŞAHİN**, Ajans Genel Sekreterliğine sunmuş olduğu 06.09.2010 tarihli dilekçe ile 24 Ağustos 2010 tarihinde Doğu Karadeniz Kalkınma Ajansı tarafından yapılan uzman personel alımı sınavını kazanmış olması nedeniyle Ajansımızdaki görevinden ayrılma talebinde bulunmuştur. Yönetim Kurulu'nun 30.09.2010 tarih ve 2010/09-4 nolu kararıyla, dilekçenin kabulü ile 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanununun 11/i maddesi ve Kalkınma Ajansları Çalışma Usul ve Esaslarının 14/ğ maddesine göre, H. Salih ŞAHİN'in işine 08.10.2010 tarihi itibarıyla son verilmesine ve kendisi ile imzalanmış olan 02.12.2009 tarihli İş Sözleşmesi'nin tazminatsız olarak feshedilmesine karar verilmiştir.

Ajansımızda destek personeli (Yönetici Asistanı) olarak çalışmakta olan **M. Raşit OKUMUŞ**, Ajans Genel Sekreterliğine sunmuş olduğu 10.12.2010 tarihli dilekçe ile Dış Ticaret Müsteşarlığı Avrupa Birliği Genel Müdürlüğü emrine Uzman Yardımcısı olarak atanması nedeniyle Ajans'taki görevinden ayrılma talebinde bulunmuştur. Yönetim Kurulu'nun 06.01.2011 tarihli toplantısında, dilekçenin kabulü ile 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanununun 11/i maddesi ve Kalkınma Ajansları Çalışma Usul ve Esaslarının 14/ğ maddesine göre, M. Raşit OKUMUŞ'un işine son verilmesine ve kendisi ile imzalanmış olan 11.11.2009 tarihli İş Sözleşmesi'nin tazminatsız olarak feshedilmesine karar verilecektir.

Ajansımız, 5 Uzman Personel, 1 İç Denetçi ve 1 Destek Personeli (Basın ve Halkla İlişkiler Görevlisi) alımı için 13 Aralık 2010 tarihinde personel giriş sınavı ilanına çıkmış olup sınava ve alınacak personelin niteliklerine ilişkin bilgiler aşağıdaki gibidir.

Başvuru Başlangıç Tarihi	: 03.01.2011
Son Başvuru Tarihi	: 17.01.2011
Sınav Tarihi	: 24-25.01.2011

Tablo 24: Personel alımı ilanında belirtilen alanlar

ALAN	ALINACAK UZMAN SAYISI	KPSS	
		PUAN TÜRÜ	TABAN PUANI
İktisat	2	KPSS 9 veya 28	80
İşletme	1	KPSS 29 veya 99	80
Sosyoloji	1	KPSS 3 veya 4	80
Jeoloji Mühendisi	1	KPSS 3 veya 4	80

Tablo 24: Personel alımı ilanında belirtilen alanlar

ALAN	ALINACAK PERSONEL SAYISI	KPSS	
		PUAN TÜRÜ	TABAN PUANI
Halkla İlişkiler, Halkla İlişkiler ve Tanıtım, Halkla İlişkiler ve Reklamcılık, İletişim, Medya ve İletişim, Gazetecilik, Radyo Televizyon Sinema, Basın ve Yayın, Rehberlik ve Psikolojik Danışmanlık	1	KPSS 1 KPSS 2 KPSS 3 KPSS 4	70

25.07.2006 tarih ve 26239 sayılı Resmî Gazete’de yayınlanan Kalkınma Ajansları Personel Yönetmeliği’nin 4/3 üncü maddesi gereğince 2010 yılı İnsan Kaynakları Politikası Raporu hazırlanarak Yönetim Kurulu’na sunulmuştur.

5.3 Finansman, Bütçe ve Muhasebe

Ajans personelinin mali ve sosyal hakları ile ilgili çalışmaları düzenli olarak yürütmüştür. Muhasebe işleri ile ilgili olarak rutin olarak yapılması gereken ödeme emri tanzimi, muhasebe kayıtlarının tutulması, fatura ödemeleri vb. işlemler yerine getirilmiştir.

Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliğinin 14/3 üncü maddesinde ifade edildiği "...Mali karar ve işlemlere ilişkin süreç akım şeması çıkarılır ve harcama yetkilisinin onayı ile yürürlüğe girer." hükmü kapsamında "Mali Karar ve İşlemlere İlişkin Süreç Akım Şeması" hazırlanarak Genel Sekreterin onayına sunulmuştur. Onay aşamasından sonra gerçekleştirme görevlisi olan birim başkanlarına bu doküman tebliğ edilmiştir.

Diyarbakır-Şanlıurfa bölgesinde bulunan Belediyeler, İl Özel İdareleri, Sanayi Ticaret Odalarının Karacadağ Kalkınma Ajansı’na ödemeleri gereken katkı payları için gerekli yazışmalar yapılarak, geribildirimler kayıt altına alınmıştır. Devlet Planlama Teşkilatına belediye payları ile ilgili yazı yazılmıştır. Ayrıca Muhasebe Finansman görevlisi, Diyarbakır ve Şanlıurfa’daki bütün belediyeleri ziyaret etmiş ve hesaplanma şekli hakkında

ilgileri bilgilendirmiştir.

Şanlıurfa YDO binasının inşaat işlerinin gerçekleştirilmesi amacıyla oluşturulan ihale komisyonunda görev alınmıştır. Ayrıca Ajans tarafından diğer kurum ve kuruluşlarla yapılan sözleşmeler üzerinde gerekli incelemeler yapılmış ve görüş bildirilmiştir. 2011 yılında hizmet alım yoluyla istihdam edilecek güvenlik görevlisi, temizlik elemanı, kafeterya görevlisi ve şoför alımı için ihale komisyonları kurulmuştur.

2009 yılı bütçe uygulamalarının Gelir ve Gider tablosu hazırlanarak internet sitesinde "Raporlar" bölümünde yayımlanmıştır. 2010 yılına ait bütçe gerçekleştirmeleri üçer aylık periyotlar halinde internet sitesinde yayımlanmıştır.

5.4 Bilgi İşlem

Ajansımız, bölge dinamiklerinin dönüşüm sürecini yönlendirmek adına, bölgedeki diğer kurum ve kuruluşlara örnek teşkil edecek şekilde öncelikle kendi bilgi ve iletişim teknolojileri stratejisini oluşturarak faaliyetlerinde bilgi ve iletişim teknolojilerini etkin bir şekilde kullanmayı ilke edinmiştir.

Bilgi teknolojilerinin kurulum ve kullanımında gerçekleştirilen faaliyetler hakkında, Bilgi ve Teknolojik Kaynaklar başlığı altında detaylı bilgi verilmiştir.

6. EĞİTİM VE SEMİNERLER, KURUMSAL İŞBİRLİKLERİ

6.1. Hizmet İçi Eğitimler

İstihdam edilen personelin uzmanlık alanlarındaki mesleki becerilerini geliştirmek üzere staj ve işbaşı eğitimi konusunda DPT, GAP Bölge Kalkınma İdaresi Başkanlığı, Merkezi Finans ve İhale Birimi, UNDP, Başbakanlık Yatırım Destek ve Tanıtım Ajansı ve Kalkınma Bankası gibi kuruluşlar ile kalkınma ajansları ve kamu ve sivil toplum kuruluşlarıyla iş-

birliği yapılmakta ve gelecek dönemde de yapılması öngörülmektedir.

Bu bağlamda Ajans personeli, 15-19 Şubat 2010 tarihleri arasında Samsun'da düzenlenen Bölge Planlama ve Teklif Çağrısı Yönetimi konulu DPT Kalkınma Ajansları Hizmet İçi Eğitimine katılım sağlamıştır. Eğitime DPT, OKA, Çukurova Kalkınma Ajansı ile İzmir Kalkınma Ajansı'ndan ilgili birim başkanları ve uzmanlar eğitimci olarak katılmıştır. Eğitim süresince;

Tablo 25- DPT Tarafından Verilen Hizmet İçi Eğitimi

EĞİTİM KONUSU	KAPSAM	HEDEF GRUP
Türkiye'de Bölgesel Gelişme Politikaları: Değişim ve Eğilimler	❖ Türkiye'de Bölge Planlama Serüveni	Tüm Ajans Personeli
Hukuki Çerçeve: Genel Bakış	<ul style="list-style-type: none"> ❖ Kalkınma Ajanslarının Kuruluş Süreci ❖ Kalkınma Ajanslarının Türk Hukuk Sistemindeki Yeri ❖ Kalkınma Ajansları Kanunu ❖ Personel Yönetmeliği ❖ Çalışma Usul ve Esasları Hk. BKK 	Tüm Ajans Personeli
Hukuki Çerçeve: Genel Bakış	<p>Bölge Planlama;</p> <ul style="list-style-type: none"> ❖ Yaklaşım ve Süreç ❖ Katılımcılık ❖ Ekip Kurma ❖ Planlamanın planlaması <p>Bölgeyi Anlamak;</p> <ul style="list-style-type: none"> ❖ Mekânsal analizler ❖ GZFT ve Pestle ❖ Sosyo-Ekonomik Analizler <p>Bölgeyi İleri Taşımak;</p> <ul style="list-style-type: none"> ❖ Vizyon ❖ Amaçlar, Hedefler, Stratejiler <p>Bölgesel Gelişmeyi Sürdürülebilir Kılmak;</p> <ul style="list-style-type: none"> ❖ Uygulama Programı ❖ Risk Analizi ❖ İzleme ve Değerlendirme ❖ Atölye Çalışması 	Uzman Ajans Personeli

- › Bölge Planlama Süreci ve DPT Bölge Planı Hazırlama Klavuzu
- › Bölge Planlama Atölye Çalışması
- › Bölgeyi Anlamak ve İleriye Taşımak (Yapısal Analiz ve Modelleme Teknikleri, Bölgesel Gelişimde Analiz Yöntemleri)
- › Kalkınmayı Sürdürülebilir Kılmak (Bölge Planı ve Operasyonel Programlarda Risk Yönetimi)
- › Başvuru Rehberi Hazırlama, Bilgilendirme, PCM Eğitimi
- › Değerlendirme Sürecinin Koordinasyonu ve Sözleşmelerin İmzalanması

Ön İzleme, Başlangıç Toplantıları ve Uygulama Eğitimleri, Mali Desteğin Ödenmesi, Raporlama, Satın Alma ve İhaleler, Görünürlük, İzleme ve Destek Faaliyetleri, Proje Tamamlama, Etki Analizi konuları irdelenmiştir.

2010 yılı sonuna kadar devam ettirilmiştir.

6.2 Kurumsal İşbirlikleri

6.2.1 Şanlıurfa Halil İbrahim Buluşmaları

Şanlıurfa ilinin tarihi ve kültürel mirasını korumak ve sahip olunan mirası değerlendirip ilin kültür, sanat, turizm değerlerini, zenginliklerini, kültürel ve sosyal yapısıyla tanıtmak amacıyla, Şanlıurfa Valiliği öncülüğünde, 21-23 Mayıs 2010 tarihleri arasında dördüncüsü düzenlenmiş olan "Halil İbrahim Buluşmaları" adlı organizasyona Ajansımız da destekte bulunmuştur. Söz konusu organizasyonda Ajansın tanıtımını ve görünürlüğünü temin etmek amacıyla Ajans ile ŞURKAV tarafından bir işbirliği Protokolü imzalanmış olup Organizasyon süresince bir stant kurularak ajans faaliyetleri hakkında katılımcılara bilgi verilmiştir.

02-06 Ağustos 2010 tarihleri arasında **DPT Müsteşarlığı** tarafından Isparta'da, yeni istihdam edilen Ajans personeline yönelik aşağıda belirtilen eğitim programı düzenlenmiş; söz konusu eğitim programına Ajansımızda yeni istihdam edilen personelin katılımı sağlanmıştır.

Ajans personelinin motivasyonu ve kurum kültürünün oluşturulabilmesi için uygun koşullar sağlanması ve Personel Eğitimi Faaliyetlerinin etkin bir şekilde devam ettirilmesi gerekmektedir.

Genel Sekreterlikçe hizmet alımı yoluyla veya kamu ve özel sektör kuruluşları ve STK'larla işbirliği yapılarak personele yönelik çeşitli eğitimler verilmiş olup bu tür eğitimler

6.2.2 Diyarbakır Valiliği Çağrı Merkezi'ne Dahil Olunması

Karacadağ Kalkınma Ajansı, 07 Nisan 2010 tarihinden itibaren, Diyarbakır Valiliği Çağrı Merkezi (444 21 01) sistemine dahil olmuştur. Valilik Çağrı Merkezi, Valilik Proje Koordinasyon Birimi tarafından, GAP Eylem Planı çerçevesindeki Cazibe Merkezi Destekleme Pilot Programı kapsamındaki Aile Danışmanlığı Projesi bünyesinde, Diyarbakır'ın 1,5 milyon civarındaki nüfusunun problem ve beklentilerinin mevcut bürokratik süreçlerle cevaplanabilmesinin zorluğunu aşmak, halkın kamu hizmetlerine erişimlerinde uzun dilekçe kuyruklarını ve kırtasiyeciliği azaltmak, kamu hizmetlerini etkili

ve hızlı sunabilmek amacıyla hazırlanmıştır. Karacadağ Kalkınma Ajansının Diyarbakır Valiliği Çağrı Merkezi'ne dahil olmasıyla; Ajansımızın faaliyetleri, hibe programları ve Diyarbakır'daki yatırımlar hakkında bilgi alabilecek; her türlü dilek, istek ve şikâyetlerini Ajansımıza iletebileceklerdir.

6.2.3 Avrupa Bölgesel Kalkınma Ajansları Derneği (EURADA)'ne Üye Olunması

Ajansımız kısa adı EURADA olan Avrupa Bölgesel Kalkınma Ajansları Derneği'ne 26 Nisan 2010 tarihinde üye oldu. Kar amacı gütmeyen bir kuruluş olarak 1991 yılında Belçika'nın Brüksel kentinde kurulan EURADA'nın 25 ülkede hizmet sunan 144 bölgesel kalkınma ajansı üyesi bulunmaktadır. Derneğin kuruluş amaçları arasında; farklı ülkelerde kurulmuş olan bölgesel kalkınma ajansları arasında bilgi ve tecrübe paylaşımını sağlamak, AB bölgesel kalkınma stratejileri hakkında araştırmalar yapmak, farklı kalkınma ajansları arasında işbirliği projeleri geliştirmek, Bölgesel ekonomik kalkınmada "iyi örnekleri" ve yenilikçi teknikleri tanıtmak ve yaygınlaştırmak, Bölgesel kalkınma ajansları arasında teknik bilgi ve uzmanlığın paylaşılması için ortak bir iletişim platformu oluşturmak, Avrupa Komisyonu'nun finanse ettiği işbirliği projelerini koordine etmek, üyeleri arasında yeni kurulmuş olan Kalkınma Ajanslarına teknik danışmanlık ve eğitim vermek yer almaktadır.

6.2.4 I. Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliği Sempozyumu ve Mermercilik Şurası (UDUSİS)

Kurumsal işbirliğinin teşvik edilmesi faaliyetleri kapsamında, Karacadağ Kalkınma Ajansı, Diyarbakır Ticaret Sanayi Odası ile Dicle Üniversitesi'nin organize ettiği **I. Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliği Sempozyumu ve Mermercilik Şurası (UDUSİS)** düzenlenmesi çalışmalarına destek sunmuştur. 24-26 Mayıs 2010 tarihleri arasında Diyarbakır'da düzenlenen Kamu-Üniversite-Sanayi İşbirliği Sempozyumu ve Mermercilik Şurası organizasyonu için Dicle Üniversitesi, Valilik, Belediye, Karacadağ Kalkınma Ajansı, KOSGEB ile Ticaret ve Sanayi Odası'ndan oluşan 6 kurum işbirliği protokolü imzalamıştır. Diyarbakır sanayisi-

nin masaya yatırıldığı sempozyumda, uluslararası düzeyde katılım gösterecek temsilciler yenilenebilir enerji kaynakları, mesleki eğitim, bitkisel ve hayvansal üretim ile mermercilik konularında bildiriler sunmuştur. Katılım boyutu ve kurumsal işbirliği yönüyle Diyarbakır'da bir ilk olan organizasyona Karacadağ Kalkınma Ajansı, sempozyum düzenleme komitesinde yer alarak, Sempozyum Bildiri Kitabının basımı ve 3 adet bilimsel bildiri sunumuyla destek olmuştur.

6.2.5 Avrupa Birliğine Uyum, Danışma ve Yönlendirme Kurulu

AB'ye katılım sürecinde gerçekleştirilen yasal ve idari reformların tam olarak hayata geçirilmesi, takibinin yapılması, kamuoyu nezdinde AB'ye üyelik sürecinin daha iyi anlaşılması ve AB mali kaynaklarının kamu kurumları, sivil toplum kuruluşları, özel kuruluşlar ve kişiler tarafından verimli kullanılması konularında Valiliklerin daha etkili işlev görmelerini sağlamak amacıyla her il valiliği bünyesinde "Avrupa Birliğine Uyum, Danışma ve Yönlendirme Kurulu" oluşturulmuştur. Şanlıurfa ve Diyarbakır Valiliği İl Planlama ve Koordinasyon Müdürlüğü bünyesinde kurulan bu kurullara Karacadağ Kalkınma Ajansını Genel Sekreterimiz Dr. İlhan KARAKOYUN temsil edecektir.

6.2.6 GAP Kalkınma Platformu

GAP İdaresi, Bölge'ye yatırımcı çekme faaliyetleri kapsamında, Bölge yatırım fırsatlarını, kamu özel sektör işbirliği ile değerlendirilerek somut önerilere dönüştürmek amacıyla 14 Kasım 2006 tarihinde İstanbul'da gerçekleştirdiği "GAP için 9 İlden 90 İşadamı" Toplantısında GAP Kalkınma Platformu oluşturulmuştur.

GAP Kalkınma Platformu;

- Bölge'ye yapılacak yatırımların teşviki,
- Yatırım ortamının iyileştirilmesi ve Bölgeye yapılacak yatırımların sürdürülebilirliğinin sağlanması ve yapılan çalışmaların takibini,
- Kamu-özel sektör işbirliğini amaçlamaktadır.

GAP Kalkınma Platformu'nun 28 Mart 2010 tarihin-

de Diyarbakır Class Otel'de yapılan 6. Yürütme Kurulu Toplantısı'na kalkınma ajanslarının genel sekreterleri de katılmıştır. Toplantı sonucunda, Güneydoğu Anadolu Bölgesinde kurulan İpekyolu, Karacadağ ve Dicle Kalkınma Ajansları Genel Sekreterlerinin Platform Yürütme Kurulu üyeliklerine alınmalarına karar verilmiştir.

2 Temmuz 2010 tarihinde Şırnak'ta gerçekleştirilen GAP Kalkınma Platformu Yürütme Kurulu 7. Toplantısına ajansı temsilen Ajans Genel Sekreteri ile Diyarbakır Yatırım Destek Ofisi Koordinatörü katılmıştır.

6.2.7 Kent Konseyi

Karacadağ Kalkınma Ajansı, "Merkezi yönetimin, yerel yönetimin, kamu kurumu niteliğindeki meslek kuruluşlarının ve sivil toplumun ortaklık anlayışıyla, hemşehrlik hukuku çerçevesinde bulunduğu; kentin kalkınma önceliklerinin, sorunlarının, vizyonlarının sürdürülebilir kalkınma ilkeleri temelinde belirlendiği, tartışıldığı, çözümlerin geliştirildiği ortak aklın ve uzlaşmanın esas olduğu demokratik yapılar ile yönetim mekanizmaları" olarak çalışmakta olan Kent Konseyi'ne 20 Ocak 2010 tarihinde üye olmuştur. Bu kapsamda, düzenlenen toplantılara katılan Ajans uzmanları, yerel düzeyde demokratik katılımın yaygınlaştırılmasını, hemşehrlik hukuku ve ortak yaşam bilincinin geliştirilmesini, çok ortaklı ve çok aktörlü yönetim anlayışının benimsenmesini sağlamak olan Kent Konseyi misyonuna katkıda bulunmaktadır. Bu kapsamda, düzenlenen toplantılara Ajansı temsilen İDB uzmanlarından Veysi DANIŞMAN katılacaktır.

27 Mayıs 2010 tarihinde Sümerpark'ta yapılan Kent

Konseyi toplantısına Veysi DANIŞMAN izinli olduğundan Ajansımızı temsilen İDB Uzmanı Diyadin İNAN katılmıştır. Diyarbakır Büyükşehir Belediyesi Başkanı Osman BAYDEMİR'in başkanlık ettiği toplantıda Suriçi Nazım İmar Planı, TOKİ ile yapılan Suriçi Kentsel Dönüşüm Protokolü ve Göğüs Hastanesi'nin Eğitim Araştırma Hastanesi bünyesine taşınması konuları görüşülmüştür.

6.2.8 İl İstihdam ve Mesleki Eğitim Kurulları

4904 sayılı Türkiye İş Kurumu Kanunu'nun 13'üncü maddesi uyarınca, "İlin işgücü, istihdam ve mesleki eğitim ihtiyacını tespit etmek veya ettirmek, mesleki ve teknik eğitim okul ve kurumları ile işletmelerde yapılacak mesleki eğitim ve istihdam konularında etkinlik ve verimliliği artırmak amacıyla yerel düzeyde politikalar oluşturmak, plan yapmak ve kararlar almak, ilgili kurum ve kuruluşlara görüş ve önerilerde bulunmak üzere..." İl İstihdam ve Mesleki Eğitim Kurulları oluşturulmuştur.

İl Valisinin başkanlığında Büyükşehir Belediyesi genel sekreter yardımcısı, İl Özel İdaresi Genel Sekreteri, İl Millî Eğitim Müdürü, İl Sanayi ve Ticaret Müdürü, İŞKUR İl Müdürü, Diyarbakır Ticaret ve Sanayi Odası Başkanı, işçi, işveren konfederasyonları ile Türkiye Sakatlar Konfederasyonundan birer temsilci, Diyarbakır Esnaf ve Sanatkarlar Odaları Birliği Başkan V. ve Dicle Üniversitesi temsilcisinden oluşan Kurula Ajans Genel Sekreterinin "gözlemci üye" olarak katılması için gerekli resmi yazışmalar tamamlanmıştır.

6.2.9 KOSGEB, DPT ve Kalkınma Ajansları İşbirliği Protokolü

Söz konusu protokol, Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB) ve Kalkınma Ajansları arasındaki halihazırdaki ortak çalışmalara resmîyet kazandırmak ve yeni işbirliği alanları geliştirmek için düzenlenmiştir. Bu protokolle, KOSGEB ve kalkınma ajansları tarafından KOBİ'lere yönelik desteklerin ulusal öncelikler ve yerel dinamiklerle uyumlu gerçekleştirilmesi ve KOBİ'lere teşvik ve desteklerde mükemmeliğin önüne geçilmesi hedeflenmiştir.

Söz konusu işbirliği protokolünün imza töreni 7 Nisan 2010'da Devlet Bakanı Cevdet YILMAZ ile Sanayi ve Ticaret Bakanı Sn. Nihat ERGÜN'ün katılımıyla gerçekleşmiştir. Protokolün kabulüne dair Ajans Yönetim Kurulu, 29 Haziran 2010 tarihli toplantıda karar almıştır.

6.2.10 Turizm Konferansı

Diyarbakır'ın tarihi ve kültürel özelliklerini öne çıkararak yatırımcıları ile turizm acentelerini kente çekmeyi amaçlayan Diyarbakır Turizm Konferansı, Karacadağ Kalkınma Ajansı'nın destekleriyle 02-03 Mayıs 2010 tarihlerinde Diyarbakır'da gerçekleştirildi.

Konferans ile Diyarbakır'ın turizm potansiyelini tanıtmak, turizm yatırımcılarını bölgeye çekmek, özellikle kültür ve inanç turizmine dikkat çekmek, Diyarbakır'ın turizmden hak ettiği payı alması ve Diyarbakır'a karşı ön yargıların kırılması amaçlandı.

6.2.11 Türkiye IX Tarım Ekonomisi Kongresi

Harran Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü öncülüğünde, Ajansımızın da katkısıyla 22-24 Eylül 2010 tarihleri arasında Şanlıurfa'da Türkiye IX Tarım Ekonomisi Kongresi düzenlenmiştir. Ekolojik dengelerin ve Tarım Ekonomisi politikalarının tartışıldığı Organizasyon komitesinde Ajans Genel Sekreteri ve Şanlıurfa Yatırım Destek Ofisi Koordinatörü yer almıştır.

6.2.12 TÜRKONFED 14. Girişim ve İş Dünyası Zirvesi

Türk Girişim ve İş Dünyası Konfederasyonunun (TÜRKONFED) 16-17 Aralık 2010 tarihlerinde Diyarbakır'da düzenlediği 14. Girişim ve İş Dünyası Zirvesi "Bölgesel Kalkınma ve İş Dünyasının Rolü" temalı organizasyona Ajansımız da destek vermiştir. Dört farklı ilde gerçekleştirilen toplantıların devamı şeklinde düzenlenen organizasyonla yerel sivil toplum örgütleri ve kalkınma ajansları arasındaki bağlar güçlendirilmeye çalışılmıştır. Ajansımız kurduğu stant ile katılımcılara Ajansımızın ve Bölgenin tanıtımını yapmıştır.

6.2.13 KÖYDES İl Tahsisat Komisyonları

Devlet Planlama Teşkilatı'nın ilgili yazısı üzerine, Kalkınma Ajansları, KÖYDES İl Tahsisat Komisyonlarına gözlemci sıfatıyla katılmaya başlamıştır. Bu kapsamda, Şanlıurfa ilinde 05.08.2010 tarihinde; Diyarbakır ilinde ise 14.08.2010 tarihinde gerçekleşen KÖYDES İl Ek Yatırım Programı toplantısına genel sekreterlik düzeyinde katılım sağlanmıştır.

6.2.14 Turizm Platformu

Turizm Konferansı sonrası yakalanan olumlu havanın devam ettirilmesi düşüncesiyle 28 Mayıs 2010 tarihinde Karacadağ Kalkınma Ajansı Seminer Salonunda, geniş katılımlı Turizm Platformu toplantısı gerçekleştirilmiştir. Diyarbakır YDOnun aktif rol aldığı toplantıya, Valilik, Büyükşehir Belediyesi, Diyarbakır Ticaret ve Sanayi Odası, ilgili STK'lar, Kaymakamlıklar, turizm yatırımcıları katılmıştır. Toplantı sonunda Turizm Platformu sekreteryasına görevinin Karacadağ Kalkınma Ajansı Diyarbakır Yatırım Destek Ofisine verilmesi oybirliği ile kararlaştırılmıştır.

Turizm Platformu Yürütme Kurulu ilk toplantısını Temmuz ayı içinde gerçekleştirerek, Diyarbakır'ın Turizm Stratejisinin belirlenmesi için; Tanıtım ve Bilinlendirme Komitesi ile Plan-

lama ve Altyapı Komitesinin oluşturulması kararlaştırılmıştır. Bu doğrultuda Diyarbakır YDO konu ile ilgili 21 kurum ve kuruluşta, komitelerde görev yapmak üzere temsilci görevlendirilmesi için davet yazısı gönderilmiş olup kurum ve kuruluşlardan gelen yazılar doğrultusunda komiteler oluşturulmuştur. Aralık ayında her iki komitenin toplantısı da gerçekleştirilmiştir. Bu toplantılar sonucunda Diyarbakır Turizm Stratejisi ve Eylem Planının hazırlanması kararlaştırılmıştır.

Yürütme Kurulunda alınan karar gereği, Diyarbakır'ın EMITT 2011 Turizm Fuarında stant açarak tanıtımını gerçekleştirilecektir. EMITT 2011 Fuarına katılım Turizm Platformunun birinci önceliği haline gelmiştir. Bu nedenle EMITT Fuar Komisyonu kurularak, Valilik koordinesinde 10 toplantı gerçekleştirilmiştir.

6.2.15 Ortak Akıl Toplantıları

Kalkınma Ajansı, Tarım İl Müdürlüğü, D. Ü Ziraat Fakültesi, D. Ü Veteriner Fakültesi, Tarım ve Kırsal Kalkınmayı Destekleme Kurumu Diyarbakır İl Koordinatörlüğü, Güneydoğu Anadolu Tarımsal Araştırma Enstitüsü, Çevre ve Orman İl Müdürlüğü ve Et ve Balık Kurumu temsilcilerinin katıldığı ve ilin tarımsal sorunlarının görüşülüp çözüm önerilerinin geliştirilmeye çalışıldığı "Diyarbakır Tarım Paydaşları Ortak Akıl Konseyi" toplantılarına iştirak edilmektedir. Bu toplantılar tarımla ilgili bütün tarafları bir araya getirdiği için Kalkınma Ajansı tarım ve hayvancılıkla ilgili güncel gelişmeleri analiz etme ve stratejilerini buna göre belirleme şansına sahip olmaktadır.

6.2.16 Şanlıurfa Yerel Rekabet Gücünün Geliştirilmesi Platformu (ŞUYERGEP)

Şanlıurfa Sanayisinin Yeniden Yapılandırılması Projesi (ŞSYYP) kapsamında Şanlıurfa Yerel Rekabet Gücünün Geliştirilmesi Platformu (ŞUYERGEP) oluşturulmuş olup Ajansımız da Platformun bir üyesi olarak toplantılara düzenli olarak katılmaktadır.

Platform Şanlıurfa'nın rekabet gücünün artırılmasına yönelik Entegre Sınai Kalkınma Planı (ESKP) kapsamında geliştirilen temel vizyon ve stratejileri planlayacak, uygulayacak, koordine edecek ve izlemesini yapacak olan bir "Yerel Mekanizma" olarak tasarlanmıştır.

Platform, başta Şanlıurfa'daki stratejik sektörlerde olmak üzere ilin temel sorunlarının çözümünde, kamu kurumlarının, yarı kamu, özel sektör temsilcileri ve Üniversite ile daha fazla işbirliği içinde çalışmasının sağlanması hedeflemektedir.

Tablo 26: ŞUYERGEP Üyeleri

KAMU	Valilik	KOSGEB İGEM
	Şanlıurfa Belediyesi	OSB Müdürlüğü
	GAP-BKİ	Karacadağ Kalkınma Ajansı
	Sanayi ve Ticaret İl Müdürlüğü	
STK	Ticaret ve Sanayi Odası	Serbest Muhasebeciler ve Mali Müşavirler Odası
	Ziraat Odası	Ticaret Borsası
ÖZEL SEKTÖR	Turizm Sektörü-Cem Göncü	İnşaat- İsmail Bağıban
	Turizm Sektörü-Cevahir Yazmacı	Tekstil-Ahmet Sunay
	İmalat- Mehmet Öksüzöçlü	Gıda İşleme-Medet Abbasoçlu
	Tekstil Sektörü-Naci Toplu	İmalat-İbrahim Şahin
	Tekstil Sektörü-Nuri Güneş	
EĞİTİM ARAŞTIRMA	Tekstil Sektörü-Mustafa Yücel	Gıda İşleme-İbrahim İletmiş
	Harran Üniversitesi	MEKSA -MEM

ŞUYERGEP kurulduğundan beri Mart, Nisan, Mayıs, Temmuz, Eylül ve Kasım aylarında olmak üzere toplam 6 toplantı gerçekleştirilmiştir. Bu toplantılarda bölgenin acil çözülmesi gereken sorunları gündeme getirilmekte, bu konularla ilgili katılımcılara araştırma görevleri verilmekte ve bir sonraki toplantıda bu konular tartışılarak somut çözüm önerileri üzerinde çalışmalar başlatılmaktadır. İlerleyen zamanlarda bölge dışından önemli misafirlerin platforma davet edilerek hem bilgi paylaşımı hem de dışarıdan bir gözlemcinin bölgemiz hakkındaki objektif görüşlerinin alınması hedeflenmektedir.

12 Mayıs 2010 tarihinde düzenlenen 3. ŞUYERGEP toplantısında **Karacadağ Kalkınma Ajansı Şanlıurfa Yatırım Destek Ofisi** olarak yatırım ortamının iyileştirilmesi hakkında Şanlıurfa YDO tarafından hazırlanan Şanlıurfa Organize Sanayi Bölgesi (OSB) Elektrik Sistemi, Şanlıurfa OSB Elektrik Tarifesi ve Akçakale Sınır Kapısı Raporları Ajans Uzmanları tarafından katılımcılara sunularak somut çözüm önerileri getirilmiştir.

ŞSYYP kapsamında yürütülen platformun sekretarya görevi, Kasım 2010 tarihine kadar UNDP uzmanları ile Şanlıurfa Yatırım Destek Ofisi tarafından yürütülmüştür. Projenin sona ermesinden sonra, Platformun sürdürülebilir olmasını sağlamak amacıyla sekretarya görevini, Ajansımız Şanlıurfa Yatırım Destek Ofisi devralmıştır. Bu platform Ofisimiz tarafından Şanlıurfa ili için birlikteliğin, yönetim ilkeleri çerçevesinde sorunların

tespiti ve çözümünde ortak hareket etme, kurumlar arasında işbirliğini sağlama açısından önemli bir fırsat olarak değerlendirilmektedir.

6.2.17 Banka İşbirliği Protokolleri

Ajansımızdan projeleri için mali destek alan KOBİlerin eş finansman sorunlarının çözümüne katkı sağlamak amacıyla, Ajansımız tarafından Ziraat Bankası, Halk Bankası, Vakıf Bank ve Finans Bank ile İşbirliği Protokolleri imzalanmıştır.

Bu Protokollere dayanılarak ilgili bankalardan proje sahipleri tarafından eş finansman için **15 Aralık 2010** tarihi itibarıyla **3.930.000,00 TL** ve **485.000,00 EURO** kredi kullanılmıştır. Ayrıca, projelerin teminatı olarak proje sahiplerinden alınan Teminat Mektubu da bankalardan alınan bir gayri nakit kredi çeşididir. Projelerin teminatı olarak **1.218.000,00 TL** Teminat Mektubu söz konusu bankalardan alınarak Ajansa verilmiştir.

Proje desteklerinin ön ödeme usulü ile gerçekleştiriliyor olması, şirketlerin proje başlangıcındaki işletme sermayesi ihtiyacını giderici yönde müspet etki oluşturmaktadır. Takip eden süreçte, proje uygulama usullerimiz gereği şirketlerin de eş finansman sağlaması gerektiği için yabancı kaynak (banka kredisi) kullanımının artış göstereceği değerlendirilmektedir.

BÖLÜM 4-5

KURUMSAL KABİLİYET VE
KAPASİTENİN DEĞERLENDİRİLMESİ
& ÖNERİ VE TEDBİRLER

faaliyet raporu 2010

IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

A) Üstünlükler ve Fırsatlar

Kalkınma ajanslarının bölgesel kalkınmanın bir aracı olarak çalışmalarına başlaması, bölgede heyecan yaratmış ve ajans ile çalışanlarından beklentilerin yüksek olmasına neden olmuştur. Beklentinin yüksek olması, Ajans çalışanlarının motivasyonunda etkili olmaktadır.

Kurumsal işbirlikleri aracılığıyla bölge illerindeki çeşitli kurum ve kuruluşlarla ortak çalışmalarda bulunması, Ajansın bölgede tanınırlığını sağlamıştır. Ayrıca, iş ve işlemleri yürütürken gösterilen özen ve titizlik ve Ajansın güçlü kadrosu, diğer kurumlar tarafından takdir edilmektedir. Ajansın fiziki ve teknik altyapısının bölgedeki diğer kurumlara örnek olması, hızlı ve esnek çalışma ile karar alabilmesi da üstünlükler arasında sayılmalıdır.

B) Zayıflıklar

Ajans, faaliyetlerine ilk başladığında bölge dışından gelen personelin bölgeyi yeterince tanımayacağı ve personelin tecrübe yetersizliği gibi zayıflıklarını önemli ölçüde aşmayı bilmiştir. Ancak Ajansın finansal kaynaklarında büyük oranda merkezi hükümete bağımlı olması, Ajansın hibe mekanizmasına olan vurgu nedeniyle "para dağıtan kuruluş" olarak algılanması, Bölgede proje hazırlama ve uygulama ile ortak iş yapma ve işbirliği kültürünün gelişmemiş olması ve TRC2 Bölgesinde mevcut büyük ekonomik ve sosyal kalkınma sorunları Ajansın zayıflıkları arasında sayılabilir.

C) Değerlendirme

Karacadağ Kalkınma Ajansı, kuruluş amaçlarını yerine getirmek için, kurumlara yakın iletişim ve işbirliği için çalışmayı, kurumsallaşmasını geliştirecek faaliyetlerde bulunmayı, bölgedeki diğer kurumların kalkınma ve gelişmeye yönelik faaliyetlerini desteklemeyi, bölgede proje geliştirme kültürünün yerleşmesi ve bölgedeki kurumların kapasitelerinin artırılması

için çalışmalarda bulunmayı, bölgedeki kurum ve kuruluşlar için gerek insan kaynakları ve teknik altyapısı, gerekse çalışma anlayışı ile örnek kuruluş olmayı hedeflemektedir.

V- ÖNERİ VE TEDBİRLER

2010 Yılı başlarında Ön Bölgesel Gelişme Planı hazırlıklarını hızla tamamlayan Karacadağ Kalkınma Ajansı, planın onayının ardından, planda öngörülen stratejiler ve öncelikler göz önüne alınarak oluşturulan iki ayrı mali destek programı yürütmüştür. Bu kapsamda, bölgedeki ilgili kurum ve kuruluşlarla iletişime geçilmiş ve Ajans organizasyon yapısı ve faaliyetleri hakkında da ilgili paydaşlara daha detaylı bilgi vermek fırsatını bulmuştur. Mali destek programları bu yönüyle Ajansın bölgede bilinirliğini artırmış olsa da, Ajansın kamuoyunda sadece "hibe ve kredi desteği veren" kuruluş olarak algılanması riskini de beraberinde getirmiştir.

Ancak, Diyarbakır ve Şanlıurfa Yatırım Destek Ofislerinin kısa bir sürede faaliyete geçirilerek bölge sorunları ve yatırımların önündeki engellerle ilgili olarak hazırlanan raporlar, bölgenin iş ve yatırım olanaklarını tanıtmaya ve yatırımcıya destek vermeye yönelik yürütülen faaliyetler, 2010 yılında uygulanan doğrudan faaliyet desteği ve teknik destek programları ile bölgedeki kurumlardan gelen beklentiler büyük ölçüde karşılanmış ve hibe desteklerinin yanı sıra yürütülen bu tür faaliyetler, bölgede düzeyinde ve basında geniş yankı bulmuştur.

Ajans, kendi kurumsal kapasitesini artırmasının yanı sıra, bölgenin kalkınmasına ivme kazandırmak amacıyla araştırma, katılımcı planlama ve kurumsal kapasite artırma faaliyetlerini, diğer mali ve teknik destek programları ile eşzamanlı olarak gerçekleştirmeli ve yereldeki kurumsal işbirliklerini güçlendirmelidir.

BÖLÜM 5
EKLER

faaliyet raporu

2010

Ek 1

2010 Yılında Temin Edilen Bilgi ve Teknoloji Kaynakları

S. N.	Cinsi	Birimi	Miktarı
1. Ana Hizmet Binası			
11. Sunucular, Network Cihazları ve Depolama Aygıtları			
1	Rack Kabinet 42U 19" Yer Tipi, Server ve Network Kablolarına Ait Rack Kabinet	Adet	1
2	Şase Tipi Yönetilebilir Switch (92 Port 10/100/1000 + 4 Port 10/100/1000 Fiber)	Adet	1
		Adet	96
3	Cat6 Keystone Jack	Adet	1
4	Server Tip 1	Adet	1
5	Server Tip 2	Adet	1
6	Server Tip 3	Adet	1
7	Server Tip 4	Adet	1
8	Harici yedekleme ünitesi (16 adet LTO4 data kartuş dahil)	Adet	1
9	Kablosuz Ağ Kontrol Cihazı	Adet	6
10	Kablosuz Erişim Noktası Access Point		
11	Firewall Network İnternet ve Güvenlik Cihazı (Antispam, Antivirüs özelliği, 2 yıllık support ve güncelleme desteği, IDP özelliği)	Adet	1
12	Kablosuz Ağ Kontrol Cihazı	Adet	1
13	Kesintisiz Güç Kaynağı 30kVA (UPS)	Adet	1
14	Modem	Adet	3
15	500 gb 8 mb 2.5" siyah sata	Adet	2
16	Taşınabilir Harici harddisk (2 TB)	Adet	7

S. N.	Cinsi	Birimi	Miktarı
1.2. Sarf Malzemeleri			
1	Kalem pil (Şarj edilebilir, 2'li)	Adet	75
2	9 v alkalin pil	Adet	4
3	İnce pil (Şarj edilebilir, 2'li)	Adet	5
4	Pil şarj cihazı	Adet	3
5	Yedek batarya	Adet	4
6	Kartuş toner (Siyah)	Adet	11
7	Lazerjet siyah toner	Adet	4
8	Lazerjet sarı toner	Adet	2
9	Kalem pil (Şarj edilebilir, 2'li)	Adet	75
10	Lazerjet kırmızı toner	Adet	2
11	Lazerjet Mavi toner	Adet	2
12	Fotograf makinası çantası	Adet	2
13	8 gb secure digital hc card	Adet	3
14	Promethean Av Tv hub	Adet	1
15	Exper flex mala5-e5400320fd2-4520b-	Adet	1
16	Kablo tester	Adet	1
17	Pense, keski ve kontrol kalemi takımı	Adet	1
18	12' lı leylak ups topraklı gurup priz 2 mt kordonlu	Adet	1
19	6 'lı leylak ups topraklı gurup priz 2 mt kordonlu	Adet	2
20	Ses kayıt cihazı	Adet	2
21	Kamera çantası	Adet	2
22	Cat pense	Adet	1

S. N.	Cinsi	Birimi	Miktarı
1.3. Yazıcılar, Tarayıcılar, Projeksiyon Cihazı, Fotokopi Makineleri, Kamera, Fotoğraf Makinesi ve Aparatları			
1	Akıllı Tahta	Adet	1
2	Fax Makinesi (Laser)	Adet	1
3	Dijital fotoğraf makinesi	Adet	1
4	Flaş	Adet	1
5	Kamera	Adet	1
6	Tripod	Adet	1
7	Ses kayıt cihazı	Adet	2
8	Pointer	Adet	6
9	Ayaklı pano	Adet	14
10	Hoparlör	Adet	7
11	Switch	Adet	12
12	Siyah beyaz printer toner	Adet	33
13	Renkli printer toner	Adet	14
14	Fax toner	Adet	2
15	Projeksiyon Cihazı	Adet	1
16	Wireless Projeksiyon Cihazı	Adet	1
17	Motorlu Projeksiyon Perdesi (300x225) uzaktan kumandalı	Adet	1
18	Ayaklı Projeksiyon Perdesi (200x200) Tripod taşınabilir perde	Adet	2
19	Fotokopi Makinesi (Siyah- Beyaz)	Adet	1
20	Çok fonksiyonlu printer (scan,fax, copy,print)	Adet	4
21	Fotokopi Makinesi Renkli	Adet	1
22	Fotokopi Makinesi (Siyah- Beyaz) Yedek Toneri	Adet	2
23	Fotokopi Makinesi (Renkli) Yedek Toneri	Adet	12
24	Video Konferans Cihazı	Adet	1
25	Digital Fotoğraf Makinesi	Adet	5
26	Evrak İmha Makinesi – Konfeti	Adet	1
27	Auro S45 CD Evrak İmha Makinesi - Konfeti	Adet	1

S. N.	Cinsi	Birimi	Miktarı
-------	-------	--------	---------

1.4. Lisanslı Yazılımlar

1	Server İşletim Sistemi Yazılımları: Enterprise Edition	Adet	1
2	Server İşletim Sistemi Yazılımları: Standart Edition	Adet	3
3	Server Kullanıcı Erişim Lisansı	Adet	40
4	Yedekleme Yazılımı	Adet	1
5	Mail Server Yazılımı	Adet	1
6	Mail Server Kullanıcı Erişim Lisansı	Adet	40
7	Uzaktan Filtreleme Yazılımı Lisanslı (40 Kullanılcılı)	Adet	1
8	Web Hosting Kontrol Paneli Lisanslı	Adet	1
9	M-Files (32 kullanıcı)	Adet	1
10	Server İşletim Sistemi Yazılımları: Enterprise Edition	Adet	1

1.5. Masaüstü Bilgisayarlar, Laptoplar ve Aparatları

1	Masaüstü Bilgisayar	Adet	9
2	Monitör 19" 5ms LCD Geniş Ekran	Adet	9
3	Diz üstü Bilgisayar	Adet	29
4	Cep Bilgisayarı	Adet	25
5	Optik Mouse (laptop Mouse)	Adet	10

S N.	Cinsi	Birimi	Miktarı
2. Şanlıurfa Yatırım Destek Ofisi Hizmet Binası			
1	Pro Curve 1400-48G L2 24Port Gigabit UnManaged Switch	Adet	1
2	Fotokopi Makinesi (Siyah- Beyaz) ,	Adet	1
3	Fotokopi Makinesi (Renkli),	Adet	1
4	Fotokopi Makinesi (Renkli) Yedek Toneri	Adet	6
5	Fotokopi Makinesi (Siyah- Beyaz) Yedek Toneri	Adet	2
6	Yazıcı LASERJET (Siyah Beyaz) USB network yazıcı A4	Adet	5
7	Yazıcı LASERJET (Renkli) USB network yazıcı A4,	Adet	1
8	Siyah Beyaz Yazıcı Yedek Toner, ,	Adet	4
9	Renkli Yazıcı Yedek Toner	Adet	4
10	Evrak İmha Makinesi – Konfeti	Adet	1
11	LCD TV 102 Ekran	Adet	2
12	LCD TV 82 Ekran	Adet	2
13	Uydu Alıcısı	Adet	4
14	PC +Monitor+Hoparlör+Mouse+Klavye+ yazılım+LCD Monitör	Adet	3
15	Santral uyumlu DECT TELEFON	Adet	3
16	Cat 6 Patch kablolar	Adet	35
17	300 Mbps Kablosuz 4 portlu AP/Router	Adet	1
18	Dijital fotoğraf makinesi	Adet	1
19	Flaş	Adet	1
20	Kamera	Adet	1
21	Tripod	Adet	1
22	Wireless Projeksiyon Cihazı	Adet	1
23	Diz üstü Bilgisayar	Adet	7
24	Cep Bilgisayarı	Adet	7
25	Digital Fotoğraf Makinesi	Adet	2
26	Taşınabilir Harici harddisk (2 TB)	Adet	2

Ek 2

Kalkınma Kurulu Üyeleri

Şehir	Kurum	Temsilci Sayısı
Diyarbakır	İl Özel idaresi	2
Diyarbakır	Diyarbakır Büyükşehir Belediyesi	1
Diyarbakır	İl Planlama ve Koordinasyon Müdürlüğü	1
Diyarbakır	İl Defterdarlığı	1
Diyarbakır	Bayındırlık ve İskan İl Müdürlüğü	1
Diyarbakır	Çevre ve Orman İl Müdürlüğü	1
Diyarbakır	Gençlik Spor İl Müdürlüğü	1
Diyarbakır	Kültür ve Turizm İl Müdürlüğü	1
Diyarbakır	Milli Eğitim İl Müdürlüğü	1
Diyarbakır	Sanayi ve Ticaret İl Müdürlüğü	1
Diyarbakır	Tarım İl Müdürlüğü	1
Diyarbakır	Türkiye İş Kurumu İl Müdürlüğü	1
Diyarbakır	Lice Kaymakamlığı	1
Diyarbakır	Silvan Kaymakamlığı	1
Diyarbakır	Çermik Belediyesi	1
Diyarbakır	Çınar Belediyesi	1
Diyarbakır	Çüngüş Belediyesi	1
Diyarbakır	Eğil Belediyesi	1
Diyarbakır	Ergani Belediyesi	1
Diyarbakır	Hani Belediyesi	1

Ek 2

Kalkınma Kurulu Üyeleri

Şehir	Kurum	Temsilci Sayısı
Diyarbakır	Kulp Belediyesi	1
Diyarbakır	Silvan Belediyesi	1
Diyarbakır	Dicle Üniversitesi	2
Diyarbakır	KOSGEB	1
Diyarbakır	Türkiye İstatistik Kurumu Diyarbakır Bölge Müdürlüğü	1
Diyarbakır	İller Bankası 11. Bölge Müdürlüğü	1
Diyarbakır	Devlet Su İşleri X Bölge Müdürlüğü	1
Diyarbakır	Ticaret ve Sanayi Odası	1
Diyarbakır	Ziraat Odası	1
Diyarbakır	Ticaret Borsası	1
Diyarbakır	Esnaf ve Sanatkârlar Odaları Birliği	1
Diyarbakır	Diyarbakır Bölgesi Hayvancılık Kooperatifleri Birliği	1
Diyarbakır	Esnaf ve Sanatkârlar Kredi Kefalet Koop. Birliği	1
Diyarbakır	Batman-Silvan Sulama Birliği	1
Diyarbakır	Diyarbakır-Batman Sağ Sahil Sulama Birliği	1
Diyarbakır	Kralkızı-Dicle Pompajı Sulama Birliği	1
Diyarbakır	Organize Sanayi Bölgesi Müdürlüğü	1

Ek 2

Kalkınma Kurulu Üyeleri

Şehir	Kurum	Temsilci Sayısı
Diyarbakır	Sanayici ve İş Adamları Derneği (DİSİAD)	1
Diyarbakır	Organize Sanayi Bölgesi Sanayi ve İş Adamları Derneği (DOSİAD)	1
Diyarbakır	Güneydoğu Sanayici ve İş Adamları Derneği (GÜNSİAD)	1
Diyarbakır	Diyarbakır Girişimci İş Adamları Derneği (DİGİAD)	1
Diyarbakır	Diyarbakır Mermerciler ve Madenciler Derneği	1
Diyarbakır	Diyarbakır Eğitim ve Halkla İlişkileri Geliştirme Derneği	1
Diyarbakır	Diyarbakır Turizm ve Tanıtma Derneği	1
Diyarbakır	Diyarbakır Tarih Kültür ve Turizm Derneği	1
Diyarbakır	Diyarbakır Tanıtma Vakfı	1
Diyarbakır	Müstakil İş Adamları Derneği Diyarbakır Şubesi (MÜSİAD)	1
Şanlıurfa	İl Özel İdaresi	2
Şanlıurfa	Şanlıurfa Büyükşehir Belediyesi	1
Şanlıurfa	İl Planlama ve Koordinasyon Müdürlüğü	1
Şanlıurfa	İl Defterdarlığı	1
Şanlıurfa	Bayındırlık ve İskan İl Müdürlüğü	1

Ek 2

Kalkınma Kurulu Üyeleri

Şehir	Kurum	Temsilci Sayısı
Şanlıurfa	Çevre ve Orman İl Müdürlüğü	1
Şanlıurfa	Gençlik Spor İl Müdürlüğü	1
Şanlıurfa	Kültür Turizm İl Müdürlüğü	1
Şanlıurfa	Milli Eğitim İl Müdürlüğü	1
Şanlıurfa	Sağlık İl Müdürlüğü	1
Şanlıurfa	Sanayi ve Ticaret İl Müdürlüğü	1
Şanlıurfa	Sosyal Hizmetler İl Müdürlüğü	1
Şanlıurfa	Tarım İl Müdürlüğü	1
Şanlıurfa	Ceylanpınar Kaymakamlığı	1
Şanlıurfa	Siverek Kaymakamlığı	1
Şanlıurfa	Viranşehir Kaymakamlığı	1
Şanlıurfa	Akçakale Belediyesi	1
Şanlıurfa	Birecik Belediyesi	1
Şanlıurfa	Bozova Belediyesi	1
Şanlıurfa	Halfeti Belediyesi	1
Şanlıurfa	Hilvan Belediyesi	1
Şanlıurfa	Siverek Belediyesi	1
Şanlıurfa	Suruç Belediyesi	1
Şanlıurfa	Viranşehir Belediyesi	1
Şanlıurfa	Harran Üniversitesi	2

Ek 2

Kalkınma Kurulu Üyeleri

Şehir	Kurum	Temsilci Sayısı
Şanlıurfa	KOSGEB	1
Şanlıurfa	Türkiye İş Kurumu İl Müdürlüğü	1
Şanlıurfa	Tarım Reformu Bölge Müdürlüğü	1
Şanlıurfa	GAP Bölge Kalkınma İdaresi Müdürlüğü	1
Şanlıurfa	Ticaret ve Sanayi Odası Başkanlığı	1
Şanlıurfa	Esnaf ve Sanatkârlar Odası	1
Şanlıurfa	Ziraat Odası	1
Şanlıurfa	Ticaret Borsası	1
Şanlıurfa	Harran Sulama Birliği	1
Şanlıurfa	Bereket Sulama Birliği	1
Şanlıurfa	Şuayip Sulama Birliği	1
Şanlıurfa	Organize Sanayi Bölgesi Müdürlüğü	1
Şanlıurfa	Esnaf ve Sanatkârlar Derneği	1
Şanlıurfa	Şanlıurfa Genç İş Adamları Deneği	1
Şanlıurfa	Şanlıurfa OSB İşadamları Derneği	1
Şanlıurfa	Şanlıurfa Turistik Belgeli Otelciler ve İşletmeciler Birliği Derneği	1
Şanlıurfa	GAP Ekolojik Tarımsal Kalkınma ve Sosyal Dayanışma Derneği	1
Şanlıurfa	AGRO GAP Önder Çiftçi Derneği	1

Ek 2

Kalkınma Kurulu Üyeleri

Şehir	Kurum	Temsilci Sayısı
Şanlıurfa	Harran Kaymakamlığı	1
Şanlıurfa	AB Sürecinde Şanlıurfa'yı Tanıtma Derneği	1
Şanlıurfa	GAP Organik Tarımsal Üretim ve Tüketim Derneği	1
Şanlıurfa	Şanlıurfa Doğal ve Kültürel Mirası Koruma Derneği	1
Şanlıurfa	GAP Kalkınma Derneği	1
Şanlıurfa	Şanlıurfa Kültür Eğitim Sanat ve Araştırma Vakfı (ŞURKAV)	1
TOPLAM		100

Ek 3

Ajans Çalışma Komisyonları Listesi

	Komisyon Adı	Komisyon Görevi
1	Eğitim Komisyonu	Ajans personeli eğitim programını hazırlamak, eğitimi verecek kişi ve kurumları belirlemek, bu kişi ve kurumlarla gerekli iletişimi sağlamak, eğitim programını gerçekleştirmek ve bununla ilgili kayıtları düzenlemek.
2	Mali Yeterlilik Komisyonu	Ajansın mali yeterliliği ile ilgili çalışma yapmak.
3	İç Kontrol Ve Dış Denetim Sistemi Oluşturma Komisyonu	Ajansın iç ve dış denetim sisteminin oluşturulması için çalışma yapmak.
4	Ajans Organizasyon Şemasını Oluşturma, İnsan Kaynaklarını Planlama ve Performans Sistemi Komisyonu	Ajansın organizasyon şemasının oluşturulması, insan kaynakları politikasının belirlenmesi, insan kaynakları planlamasının yapılması, personel için belirlenecek performans sistemine esas olmak üzere performans ölçütleri tespit edilmesi ve bu ölçütler dikkate alınarak bir performans değerlendirme sistemi oluşturulması ile ilgili rapor ve dokümanların düzenlenmesi.
5	Yurtiçi ve Yurt Dışı İlişkiler ile Tanıtım Komisyonu	Ajansın yurt içindeki ve yurt dışındaki ajanslar, kamu ve özel sektör kuruluşları ve STK'lar ile ilişkilerinin sağlanması, düzenlenmesi ve Ajansın tanıtımının yapılması.
6	2010 Yılı Çalışma Programı ve Bütçesini Hazırlama Komisyonu	2010 yılı çalışma programı ve bütçesinin hazırlanması.

Ek 3

Ajans Çalışma Komisyonları Listesi

	Komisyon Adı	Komisyon Görevi
7	Ajans Bülteni veya Dergisi Hazırlama Komisyonu	Ajans adına bir bülten veya dergi çıkarılabilmesi için araştırma ve çalışma yapılması.
8	Bağımsız Değerlendirici Seçim Komisyonu	Bağımsız Değerlendirici (BD) havuzu oluşturulması ve proje değerlendirmeleri için BD seçilmesi.
9	2010 Yılı Ön Bölgesel Gelişme Planı Hazırlama Komisyonu	2010 Yılı için Ön Bölgesel Gelişme Planı hazırlanması.
10	Yatırım Destek Ofisleri Altyapısının Oluşturulması Komisyonu	Diyarbakır ve Şanlıurfa Yatırım Destek Ofislerinin altyapısının oluşturulması.
11	Çeviri Komisyonu	Ajans internet sitesinin ve bölge planı, tanıtım materyalleri veya faaliyet raporu... vb dokümanların Türkçe'den İngilizce'ye çevirisinin yapılması.
12	İşsizlik Komisyonu	Diyarbakır ve Şanlıurfa'daki işsizlik ve istihdam konularında araştırma yapılması, çözüm önerileri ve stratejilerin geliştirilmesi.
13	2011-2013 Bölge Planı Hazırlama Komisyonu	2011-2013 TRC2 Bölgesi Bölge Planı hazırlanmasında mevcut durum ve analizinin hazırlanması, stratejilerin, eylem setlerinin ve performans göstergelerinin oluşturulması.
14	Fon Arama ve Proje Hazırlama Komisyonu	Türkiye'nin katıldığı ikili ve çok taraflı uluslararası programlara ilişkin faaliyetlerin bölgede tanıtımını yapmak ve bu programlar kapsamında proje geliştirilmesine katkı sağlamak.
15	Etik Komisyonu	Ajansta etik kültürünü yerleştirmek ve geliştirmek, personelin etik davranış ilkeleri konusunda karşılaştıkları sorunlarla ilgili olarak tavsiyelerde ve yönlendirmede bulunmak ve etik uygulamaları değerlendirmek.

Ek 4

2010 Yılı TRC2 Ön Bölgesel Gelişme Planı Çalıştayları

DİYARBAKIR'DA GERÇEKLEŞTİRİLEN ÇALIŞTAYLAR

18 Ocak 2010 Pazartesi	19 Ocak 2010 Salı	20 Ocak 2010 Çarşamba	21 Ocak 2010 Perşembe	22 Ocak 2010 Cuma
<p>Tarım ve Hayvancılık Çalıştayı Saat: 09:30 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Diyarbakır Esnaf ve Sanatkarlar Odaları Birliği (DESOB) 2. Diyarbakır Ticaret ve Sanayi Odası (DTSO) 3. Diyarbakır Büyükşehir Belediyesi 4. Devlet Su İşleri X Bölge Müdürlüğü 5. Kralkızı-Dicle Pompajlı Sulama Birliği 6. Diyarbakır Ticaret Borsası 7. Tarım İl Müdürlüğü</p>	<p>Sanayi ve Enerji Çalıştayı Saat: 09:30 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Dicle Üniversitesi 2. Sanayi ve Ticaret İl Müdürlüğü 3. Türkiye İstatistik Kurumu Diyarbakır Bölge Müdürlüğü 4. Diyarbakır Büyükşehir Belediyesi 5. KOSGEB Bölge Müdürlüğü 6. Diyarbakır Esnaf ve Sanatkarlar Odaları Birliği 7. Diyarbakır Ticaret ve Sanayi Odası 8. Güneydoğu San. ve İş Adam. Der. (GÜNİAD)</p>	<p>Sağlık Çalıştayı Saat: 09:30 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Diyarbakır Valiliği İl Planlama Müdürlüğü 2. Dicle Üniversitesi 3. İl Sağlık Müdürlüğü 4. Diyarbakır Tabip Odası 5. Diyarbakır Büyükşehir Belediyesi 6. Diyarbakır Ticaret ve Sanayi Odası (DTSO) 7. Family Tıp Merkezi</p>	<p>Kentleşme, Çevre ve Altyapı Çalıştayı Saat: 09:30 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Bayındırlık ve İskan İl Müdürlüğü 2. Diyarbakır Büyükşehir Belediyesi 3. Çevre ve Orman İl Müdürlüğü 4. Diyarbakır Ticaret ve Sanayi Odası (DTSO) 5. İller Bankası 6. Silvan Belediyesi 7. Ergani Belediyesi 8. Kulp Belediyesi</p>	<p>Ticaret ve Lojistik Çalıştayı Saat: 09:30 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Diyarbakır Büyükşehir Belediyesi 2. Diyarbakır Ticaret Borsası 3. Diyarbakır Ticaret ve Sanayi Odası (DTSO) 4. KOSGEB Bölge Müdürlüğü 5. Güneydoğu Çevre Teknolojileri Derneği 6. Üzüm Bağlarını Koruma ve Yaşatma Derneği 7. İl Sosyal Hizmetler Müdürlüğü</p>

DİYARBAKIR'DA GERÇEKLEŞTİRİLEN ÇALIŞTAYLAR

18 Ocak 2010 Pazartesi	19 Ocak 2010 Salı	20 Ocak 2010 Çarşamba	21 Ocak 2010 Perşembe	22 Ocak 2010 Cuma
<p>Kültür, Turizm ve Tanıtım Çalıştayı Saat: 14.00 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. İl Kültür ve Turizm Müdürlüğü 2. Diyarbakır Büyükşehir Belediyesi 3. Silvan Kaymakamlığı 4. Gençlik ve Spor İl Müdürlüğü 5. Diyarbakır Esnaf ve Sanatkarlar Odaları Birliği (DESOB) 6. Diyarbakır Ticaret ve Sanayi Odası (DTSO) 7. Diyarbakır Turizm ve Tanıtma Derneği 8. Diyarbakır Tarih Kültür ve Turizm Derneği</p>	<p>Organize Sanayi Bölgeleri Çalıştayı Saat: 14.00 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Sanayi ve Ticaret İl Müdürlüğü 2. KOSGEB Bölge Müdürlüğü 3. İl Defterdarlığı 4. Diyarbakır Büyükşehir Belediyesi 5. Diyarbakır Esnaf ve Sanatkarlar Odaları Birliği (DESOB) 6. Diyarbakır Ticaret ve Sanayi Odası (DTSO) 7. OSB Müdürlüğü 8. Diyarbakır Mermerciler ve Madenciler Derneği 9. Diyarbakır Organize Sanayi Bölgesi Sanayi ve İş Adamları Derneği (DOSIAD)</p>	<p>Eğitim Çalıştayı Saat: 14.00 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Diyarbakır Valiliği İl Planlama Müdürlüğü 2. Dicle Üniversitesi 3. İl Milli Eğitim Müdürlüğü 4. Diyarbakır Ticaret ve Sanayi Odası (DTSO)</p>	<p>Göç, İşsizlik, İstihdam ve Sosyal Uyum Çalıştayı Saat: 14.00 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. Diyarbakır Valiliği İl Planlama Müdürlüğü 2. Diyarbakır Büyükşehir Belediyesi 3. KOSGEB Bölge Müdürlüğü 4. Diyarbakır Ticaret ve Sanayi Odası 5. Türkiye İş Kurumu Diyarbakır İl Müdürlüğü 6. Türkiye İstatistik Kurumu Diyarbakır Bölge Müdürlüğü 7. İl Sosyal Hizmetler Müdürlüğü</p>	<p>Dış Ticaret Çalıştayı Saat: 14.00 Yer: Ajans Hizmet Binası Katılımcı Kurum/Kuruluşlar: 1. KOSGEB Bölge Müdürlüğü 2. Diyarbakır Ticaret ve Sanayi Odası 3. Diyarbakır Esnaf ve Sanatkarlar Odaları Birliği (DESOB) 4. Güneydoğu Sanayici ve İş Adamları Derneği (GÜNSIAD) 5. Diyarbakır Büyükşehir Belediyesi</p>

Ek 4

2010 Yılı TRC2 Ön Bölgesel Gelişme Planı Çalıştayı

ŞANLIURFA'DA GERÇEKLEŞTİRİLEN ÇALIŞTAYLAR

18 Ocak 2010 Pazartesi	19 Ocak 2010 Salı	20 Ocak 2010 Çarşamba	21 Ocak 2010 Perşembe	22 Ocak 2010 Cuma
<p>Sanayi ve Enerji Çalıştayı Saat: 09:30 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar:</p> <ol style="list-style-type: none"> 1. Sanayi ve Ticaret İl Müdürlüğü 2. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 3. Harran Üniversitesi Rektörlüğü 4. GAP Organik Tarımsal Üretim ve Tüketim Derneği 5. Ticaret Borsası 6. Organize Sanayi Bölgesi Müdürlüğü 7. Ceylanpınar Kaymaklığı 8. GAP Bölge Kalkınma İdaresi Bölge Müdürlüğü 9. Şanlıurfa OSB İşadamları Derneği (ŞOSİAD) 	<p>Dış Ticaret Çalıştayı Saat: 09:30 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar:</p> <ol style="list-style-type: none"> 1. İl Defterdarlığı 2. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 3. Harran Üniversitesi Rektörlüğü 4. Ticaret Borsası 5. Şanlıurfa Genç İşadamları Derneği (ŞUGİAD) 	<p>Tarım ve Hayvancılık Çalıştayı Saat: 09:30 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar:</p> <ol style="list-style-type: none"> 1. Tarım Reformu Bölge Müdürlüğü 2. Harran Üniversitesi Rektörlüğü 3. Ceylanpınar Kaymaklığı 4. GAP Bölge Kalkınma İdaresi Bölge Müdürlüğü 5. Suruç Belediye Başkanlığı 6. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 7. Şuayip Sulama Birliği 8. Hilvan Belediye Başkanlığı 9. GAP Organik Tarımsal Üretim ve Tüketim Derneği 10. Ticaret Borsası 11. Tarım İl Müdürlüğü 	<p>Sağlık Çalıştayı Saat: 09:30 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar:</p> <ol style="list-style-type: none"> 1. İl Sağlık Müdürlüğü 2. İl Millî Eğitim Müdürlüğü 3. Şanlıurfa Ticaret ve Sanayi Odası 4. Harran Üniversitesi Rektörlüğü 5. GAP Organik Tarımsal Üretim ve Tüketim Derneği 6. Ticaret Borsası 7. Ceylanpınar Kaymaklığı 8. İl Özel İdaresi 9. AGROGAP Önder Çiftçi Derneği 10. Sosyal Hizmetler İl Müdürlüğü 	<p>Göç, İşsizlik, İstihdam ve Sosyal Uyum Çalıştayı Saat: 09:30 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar:</p> <ol style="list-style-type: none"> 1. İŞKUR İl Müdürlüğü 2. Şanlıurfa Ticaret ve Sanayi Odası 3. Harran Üniversitesi Rektörlüğü 4. GAP Organik Tarımsal Üretim ve Tüketim Derneği 5. İl Sosyal Hizmetler Müdürlüğü 6. Ticaret Borsası 7. KOSGEB 8. Halfeti Belediyesi

ŞANLIURFA'DA GERÇEKLEŞTİRİLEN ÇALIŞTAYLAR

18 Ocak 2010 Pazartesi	19 Ocak 2010 Salı	20 Ocak 2010 Çarşamba	21 Ocak 2010 Perşembe	22 Ocak 2010 Cuma
<p>Organize Sanayi Bölgeleri Çalıştayı Saat: 14.00 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar: 1. Sanayi ve Ticaret İl Müdürlüğü 2. Tarım Reformu Bölge Müdürlüğü 3. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 4. Harran Üniversitesi Rektörlüğü 5. Ticaret Borsası 6. KOSGEB 7. Organize Sanayi Bölgesi Müdürlüğü 8. Şanlıurfa Genç İşadamları Derneği (ŞUGİAD) 9. Şanlıurfa OSB İşadamları Derneği (ŞOSİAD)</p>	<p>Ticaret ve Lojistik Çalıştayı Saat: 14.00 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar: 1. Şanlıurfa İl Defterdarlığı 2. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 3. Harran Üniversitesi Rektörlüğü 4. Hilvan Belediye Başkanlığı 5. GAP Organik Tarımsal Üretim ve Tüketim Derneği 6. Şanlıurfa Kültür Eğitim Sanat ve Araştırma Vakfı (ŞURKAV) 7. Ticaret Borsası</p>	<p>Kentleşme, Çevre ve Altyapı Çalıştayı Saat: 14.00 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar: 1. Bayındırlık ve İskân İl Müdürlüğü 2. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 3. Çevre ve Orman İl Müdürlüğü 4. Harran Üniversitesi Rektörlüğü 5. Hilvan Belediye Başkanlığı 6. GAP Organik Tarımsal Üretim ve Tüketim Derneği 7. Siverek Belediye Başkanlığı 8. Halfeti Belediye Başkanlığı 9. Ticaret Borsası 10. Şanlıurfa Katı Atık Birliği</p>	<p>Eğitim Çalıştayı Saat: 14.00 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar: 1. İl Millî Eğitim Müdürlüğü 2. İl Sağlık Müdürlüğü 3. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 4. Harran Üniversitesi Rektörlüğü 5. Kırsal Kalkınma ve Gıda Güvenliği Derneği</p>	<p>Kültür, Turizm ve Tanıtım Çalıştayı Saat: 14.00 Yer: Şanlıurfa Ticaret ve Sanayi Odası Katılımcı Kurum/Kuruluşlar: 1. İl Kültür ve Turizm Müdürlüğü 2. Şanlıurfa Turistik Belgeli Otelciler ve İşletmeciler Birliği Derneği 3. Şanlıurfa Ticaret ve Sanayi Odası Başkanlığı 4. Hilvan Belediye Başkanlığı 5. GAP Organik Tarımsal Üretim ve Tüketim Derneği 6. Şanlıurfa Kültür Eğitim Sanat ve Araştırma Vakfı (ŞURKAV) 7. Ticaret Borsası 8. KOSGEB 9. AGRO GAP Önder Çiftçi Derneği 10. GAP Bölge Kalkınma İdaresi Bölge Müdürlüğü 11. Marka İletişim Danışma</p>

Ek 5

TRC2 Bölgesi 2011-2013 Bölge Planı Çalıştayları Katılımcıları

ŞANLIURFA ÇALIŞTAYLARI

20 Eylül 2010	20 Eylül 2010	21 Eylül 2010	21 Eylül 2010	22 Eylül 2010
<p>Tarım Çalıştayı Saat: 0900 - 1600 Yer: El Ruha Otel</p> <p>Katılımcı Kurum/Kuruluşlar: iranşehir İlçe Tarım Müdürlüğü Bozova İlçe Tarım Müdürlüğü Tarım İl Müdürlüğü TMMOB Ziraat Mühendisleri Odası DSİ 15. BÖLGE Suruç İlçe Tarım Müdürlüğü Harran Sulama Birliği GAP İdaresi Bölge Müdürlüğü Ceylanpınar İlçe Tarım Müdürlüğü Hilvan İlçe Tarım Müdürlüğü Harran Üniversitesi GAP Ekolojik Tarımsal Kalkınma ve Sosyal Dayanışma Derneği Tarım ve Kırsal Kalkınmayı Destekleme Kurumu (TKDK) Harran Üniversitesi Ziraat Fakültesi AGROGAP (Önder Çiftçi Derneği) Harran İlçe Tarım Müdürlüğü Göksoy Tar. Ar. Ltd. Şti. GAP Toprak-Su Tar. Ar. Enst. Müstakil Sanayici ve İşadamları Derneği (MÜSIAD) İl Özel İdaresi Köylere Hizmet Götürme Birliği</p>	<p>Sanayi, OSB, Enerji Çalıştayı Saat: 0900 - 1600 Yer: El Ruha Otel</p> <p>Katılımcı Kurum/Kuruluşlar: GAP BKİ OSB Müdürlüğü Viranşehir OSB Müdürlüğü KOSGEB Genç Girişimci İş Adamları Derneği (GEGİAD) Şanlıurfa Organize Sanayici İşadamları Derneği (ŞOSİAD) Harran Üniv. Mühendislik Fak. GAP EKODER Bayındırlık ve İskân İl Müd. UNDP Sanayi ve Ticaret İl Müdürlüğü Elektrik Mühendisleri Odası Birecik Ticaret ve Sanayi Odası Makine Mühendisleri Odası Harran Üniversitesi İBBF DSİ XV. Bölge Müdürlüğü Ticaret Borsası Belectric Tarım Reformu Bölge Müdürlüğü SS Evren Küçük Sanayi Sitesi ŞESOB AGROGAP (Önder Çiftçi Derneği) MÜSIAD TÜMSİAD Köylere Hizmet Götürme Birliği</p>	<p>Eğitim Çalıştayı Saat: 0900 - 1600 Yer: El Ruha Otel</p> <p>Katılımcı Kurum/Kuruluşlar: Şanlıurfa Valiliği İl Planlama ve Koordinatör M. Şanlıurfa Valiliği İl Merkez Proje Ofisi Şanlıurfa Belediye Başkanlığı Şanlıurfa Ticaret ve Sanayi Odası Harran Üniversitesi Şanlıurfa İl Milli Eğitim Müdürlüğü</p>	<p>Kentleşme, Çevre ve Altyapı Çalıştayı Saat: 0900 - 1600 Yer: El Ruha Otel</p> <p>Katılımcı Kurum/Kuruluşlar: Şanlıurfa Belediyesi Bayındırlık İl Müdürlüğü Birecik Belediyesi Bozova Belediyesi Ceylanpınar Belediyesi DSİ 15. Bölge Müdürlüğü GAP Bölge Kalkınma İdaresi Harran Üniversitesi Mühendislik Fakültesi İl Çevre ve Orman Müdürlüğü İl Özel İdaresi GAP Havalimanı İller Bankası Akçakale Belediyesi Katı Atık Bel. Bir. Müdürlüğü Siverek Belediyesi Suruç Belediyesi Karaköprü Belediyesi</p>	<p>Sağlık Çalıştayı Saat: 0900 - 1600 Yer: El Ruha Otel</p> <p>Katılımcı Kurum/Kuruluşlar: Şanlıurfa Valiliği İl Planlama ve Koordinatör M. Şanlıurfa Valiliği İl Merkez Proje Ofisi Şanlıurfa Belediye Başkanlığı Şanlıurfa İl Sağlık Müdürlüğü Şanlıurfa Ticaret ve Sanayi Odası Harran Üniversitesi Şanlıurfa İl Sağlık Müdürlüğü Eczacı Odası OSM Ortadoğu Hastanesi Anadolu Göz Merkezi Şanlıurfa Kadın Hastalıkları Hastanesi</p>

Ek 5

TRC2 Bölgesi 2011-2013 Bölge Planı Çalıştayları Katılımcıları

ŞANLIURFA ÇALIŞTAYLARI

20 Eylül 2010	23 Eylül 2010	23 Eylül 2010
<p>Kültür, Turizm ve Tanıtım Çalıştayı Saat: 09:00 - 16:00 Yer: El Ruha Oteli Katılımcı Kurum/Kuruluşlar: Şanlıurfa Belediyesi GAP-BKİ Birecik Belediyesi Harran Üniversitesi Birecik MYO İl Özel İdaresi Viranşehir İl Millî Eğitim Müdürlüğü Mimarlar Odası Suruç Belediyesi Siverek Kaymakamlığı Suruç Kaymakamlığı GAP ETÜTDER Bozova Belediyesi Harran Belediyesi İl Kültür ve Turizm Müdürlüğü KOSGEB Ziraat Mühendisleri Odası Mezopotamya Turizm Şanlıurfa Kültür ve Tabiat Varlıklarını Koruma Kurulu ŞUTSO Suruç Kaymakamlığı Sutop Turizm ŞOSİAD Tarım İl Müdürlüğü Hilvan Kaymakamlığı AGROGAP (Önder Çiftçi Derneği) GAP-EKODER Göksöy Toprak Analiz Laboratuvarı</p>	<p>Ticaret, Dış Ticaret ve Lojistik Çalıştayı Saat: 09:00 - 16:00 Yer: El Ruha Oteli Katılımcı Kurum/Kuruluşlar: TCDD 6. Bölge Müdürlüğü GAİB Şanlıurfa Şubesi Şanlıurfa OSB Müdürlüğü Şanlıurfa Gümrük Müdürlüğü Şanlıurfa İl Defterdarlığı Şanlıurfa Genç İşadamları Derneği ŞOSİAD UNDP ŞUTSO – AB Bilgi Merkezi ŞUTSO Harran Üniversitesi İİBF TÜMSİAD KOSGEB Köylere Hizmet Götürme Birliği Ceylanpınar İlçe Tarım Müdürlüğü Ufuk Boru A.Ş. Mezopotamya Turizm</p>	<p>Göç, İşsizlik, İstihdam ve Sosyal Uyum Çalıştayı Saat: 09:00 - 16:00 Yer: El Ruha Oteli Katılımcı Kurum/Kuruluşlar: Birecik Belediyesi Şanlıurfa Belediyesi Yaşam Evi Şanlıurfa Ticaret ve Sanayi Odası Bozova SYDV Bozova Belediyesi Harran Üniversitesi Tıp Fakültesi İş Kurumu ECOTEC-GAP Kadın STK Projesi Şanlıurfa Belediyesi Sulama Birliği GAP-OTÜT DER Şanlıurfa Merkez SYDV Şanlıurfa Tarım İl Müdürlüğü SGK İl Müdürlüğü Sosyal Hizmetler İl Müdürlüğü KOSGEB Şanlıurfa Merkez Yeşil Kart B. Amiri Haran Belediyesi Birecik Kaymakamlığı GAP Kadın ve Kadın STK'larını Güçlendirme Projesi Siverek Belediyesi Hilvan SYDV Bereket Sulama Birliği Şanlıurfa Belediyesi</p>

Ek 5

TRC2 Bölgesi 2011-2013 Bölge Planı Çalıştayları Katılımcıları

DİYARBAKIR ÇALIŞTAYLARI

27 Eylül 2010	27 Eylül 2010	28 Eylül 2010	28 Eylül 2010	30 Eylül 2010
<p>Tarım Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: Toprak Mahsulleri Ofisi Bismil İlçe Tarım Müdürlüğü Lice İlçe Tarım Müdürlüğü Hazro İlçe Tarım Müdürlüğü GATAEM DESOB GAP Bölgesi Belediyeler Birliği (GABB) Arı Yetiştiricileri Birliği Yenişehir İlçe Tarım Müdürlüğü Çevre ve Orman İl Müdürlüğü Büyükşehir Belediyesi Ziraat Mücadele Araştırma Enstitüsü Tarım ve Kırsal Kalkınmayı Destekleme Kurumu (TKDK) Dicle Üniversitesi Ziraat Fakültesi İl Özel İdaresi DSİ 10. Bölge Müdürlüğü Kocaköy İlçe Tarım Müdürlüğü Çermik İlçe Tarım Müdürlüğü Proje İst. Şube Müdürlüğü Bağlar İlçe Tarım Müdürlüğü Kayapınar İlçe Tarım Müdürlüğü Dicle Üniversitesi Veterinerlik Fakültesi Et ve Balık Kurumu Sur İlçe Tarım Müdürlüğü Çınar İlçe Tarım Müdürlüğü</p>	<p>Sanayi, OSB, Enerji Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: Diyarbakır OSB Dicle Üniversitesi Dicle EDAS Diyarbakır Büyükşehir Belediyesi Sanayi ve Ticaret İl Müdürlüğü DTSO Dicle Üni. Müh. Fak. TÜİK</p>	<p>Eğitim Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: Diyarbakır Valiliği İl Planlama ve Koordinasyon Müdürlüğü Diyarbakır Valiliği Proje Koordinasyon Merkezi Diyarbakır Büyükşehir Belediye Başkanlığı Diyarbakır Ticaret ve Sanayi Odası Dicle Üniversitesi Diyarbakır İl Milli Eğitim Müdürlüğü</p>	<p>Kentleşme, Çevre ve Altyapı Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: Bayındırlık İl Müdürlüğü Diyarbakır Büyükşehir Belediyesi Çınar Belediyesi DHMİ Dicle Üniversitesi Müh. Fak. Dicle Üniversitesi DİSKİ Diyarbakır Çevre Gönüllüleri Derneği Eğil Belediyesi GABB GAP İdaresi Gençlik ve Değişim Derneği Hani Belediyesi Hazro Belediyesi İl Çevre ve Orman Müdürlüğü İl Özel İdaresi İller Bankası Şehir Plancıları Odası TCDD Gar Müdürlüğü Yerel Gündem 21</p>	<p>Sağlık Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: SHÇEK İl Sağlık Müdürlüğü Diyarbakır Çocuk Hastanesi Diyarbakır Valiliği Proje Koordinasyon Merkezi Dicle Üniversitesi Diyarbakır Ticaret Sanayi Odası Bağlar Belediyesi Diyarbakır B.Belediyesi Sağlık Dairesi Bşk. Özel Diyar Dünya Doğum Hastanesi Özel Family Tıp Merkezi Bağlar Sağlık Grup Bşk. Ergani Devlet Hastanesi Korhat Sağlık Ocağı Veni Vidi Hastanesi Özel Sultan Hastanesi</p>

DIYARBAKIR ÇALIŞTAYLARI

29 Eylül 2010	30 Eylül 2010	01 Ekim 2010
<p>Kültür, Turizm ve Tanıtım Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: Dicle Üniversitesi İl Kültür ve Turizm Müdürlüğü Diyarbakır Büyükşehir Belediyesi Müze Müdürlüğü Dicle Üniversitesi Mimarlık Fakültesi Dicle Üniversitesi Mühendislik Fakültesi İl Özel İdaresi Diyarbakır Tarih ve Kültür Derneği Valilik/PKM Diyarbakır Kültürü Turizm ve Tanıtım Derneği Dedeman Otel DTSO Silvan Kaymakamlığı Diyarbakır Tanıtma Kültür ve Yardımlaşma Vakfı (DİTAV) Rölöve ve Anıtlar Müdürlüğü Diyarbakır Kültür, Turizm ve Müzik Yaşatma Derneği (DİKTUMDER) Genç Mühendislik Danışmanlık Diyarbakır Kültür Sanat Vakfı Prestige Otel Diyarbakır Kültür ve Tabiat Varlıklarını Koruma Kurulu</p>	<p>Ticaret, Dış Ticaret, Lojistik Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: TCDD DTSO KOSGEB Sanayi ve Ticaret İl Müdürlüğü İl Planlama ve Koordinasyon Müdürlüğü Diyarbakır Büyükşehir Belediyesi Dicle Üniversitesi Gümrük M. Tas. Ve İşl. Böl. M. Genç Mühendislik T.C. Karayolları 9. Bölge Md. Sosyal Hizmetler İl Müdürlüğü</p>	<p>Göç, İşsizlik, İstihdam ve Sosyal Uyum Çalıştayı Saat: 09:00 - 16:00 Yer: Malabadi Otel Katılımcı Kurum/Kuruluşlar: Bağlar Belediyesi GAP Bölge İdaresi Dicle SYD Vakfı DTSO SHÇEK Kalkınma Merkezi Derneği GABB Çermik SYDV SGK Diyarbakır İl Müdürlüğü DİSKİ Yenişehir SYDV Diyarbakır Büyükşehir Belediyesi MEKSA Vakfı Mikrokredi (TGMP) Çınar SYDV Diyarbakır Valiliği Proje Koordinasyon Merkezi İŞKUR İl Planlama ve Koordinasyon Md. Yenişehir Belediyesi Lice Belediyesi GAP Kadın ve Kadın STK'larını Güçlendirme Projesi ECOTEC-GAP Kadın STK Projesi Sur Belediyesi Silvan SYDV Kocaköy SYDV Çüngüş SYDV Bağlar Kadın Kooperatifi TÜİK Kulp SYDV</p>

Ek 6

2010 Yılı Hizmet İçi Eğitim Programı

EğitimYeri :KARACADAĞ KALKINMA AJANSI SEMİNER SALONU – DİYARBAKIR

Eğitim Saatleri: 09:00-12:00/ 14:00-17:00

Eğitim Konusu	Kapsam	Hedef Grup	Eğitim Yöntemi	Eğitim Verecek Kişi	Tarihi	Süresi
Etkili Konuşma ve Sunum Yapma İle İletişim Teknikleri	* Etkili konuşma * Sunum hazırlama teknikleri, * İletişim teknikleri ve beden dilinin kullanımı.	Uzman ve Destek Personeli	Seminer	Likya Danışmanlık	18.12.2010	1/2 gün
Stratejik Planlama ve Kalkınma	* Planlamada yeni yaklaşımlar, * Stratejik planlama, * Bölgesel planlama ve kalkınma ilişkisi.	Uzman ve Destek Personeli	Seminer	Yrd. Dr.Bahar BURTAN DOĞAN, D. Ü. İİBF Öğret. Üyesi	19.12.2010	1 gün
Kurum ve Örgüt Kültürü	* Kurumlarda ve örgütlerde kültürün oluşumu, * Kurum ve örgüt kültürünün kurumsal başarıdaki etkisi, * Örgüt iklimi.	Uzman ve Destek Personeli	Seminer	Likya Danışmanlık	18.12.2010	1/2 gün
KOSGEB Destekleri	* KOSGEB tarafından KO-Bİlere sağlanan destekler, * Girişimciliğin geliştirilmesi.	Uzman ve Destek Personeli	Seminer	Said ŞAHİNER, KOSGEB D. Bakır Müdürü İdris ERKEKSOY KOSGEB Ş. Urfa Müdürü	09.12.2010	1/2 gün
Dosya Hazırlama ve Dosya Kont. Yön. ile Arşiv Yönetimi	* Dosya hazırlama teknikleri, * Dosyaların kontrolü, * Evrak arşivleme ve arşiv yönetimi.	Uzman ve Destek Personeli	Seminer	Hasan MARAL, DB Başkanı	09.12.2010	1/2 gün
Protokol Kuralları	* Protokolün önemi, * Protokol esasları ve uygulaması.	Uzman ve Destek Personeli	Seminer	Memduh TURA, D. Bakır Vali Yrd.	10.12.2010	1/2 gün
Resmi Yazışma Kuralları ve Rapor Hazırlama	* Resmi yazışma kuralları, * Rapor hazırlama teknikleri.	Uzman ve Destek Personeli	Seminer	Dr. İlhan KARAKOYUN, Genel Sekreter Hamit BİRTANE, Uzman	10.12.2010	1/2 gün
Kalkınma Ajanslarında İç Kontrol Sistemi	* İç Kontrol Standartları * Karacadağ Kalkınma Ajansı İç Kontrol Standartları Eylem Planı.	Uzman ve Destek Personeli	Seminer	Selman DELİL, Uzman	11.12.2010	1 gün

Ek 6

2010 Yılı Hizmet İçi Eğitim Programı

EğitimYeri :KARACADAĞ KALKINMA AJANSI SEMİNER SALONU – DİYARBAKIR

Eğitim Saatleri: 09:00-12:00/ 14:00-17:00

Eğitim Konusu	Kapsam	Hedef Grup	Eğitim Yöntemi	Eğitim Verecek Kişi	Tarihi	Süresi
Etik ve Etik Sözleşmesi	* Etik Kurallar * Etik Sözleşmesi.	Uzman ve Destek Personeli	Seminer	Dr. İlhan KARAKO-YUN, Genel Sekreter Yunus ÇOLAK, Uzman	12.12.2010	1 gün
Toplantı Yönetimi ve Moderatörlük	* Toplantı Düzenleme, * Sonuç Oda lı Toplantı nasıl olmalı? * Toplantı Yönetimi.	Uzman ve Destek Personeli	Seminer	Hülya ÖZÖNEN, PPKB Başkanı Zuhal ÇELEBİ, Uzman	13.12.2010	1 gün
Kalkınma Ajansları Mevzuatı	* 25.02.2006 tarih ve 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun, * 25.07.2006 tarih ve 26239 sayılı Resmî Gazete’de yayınlanan Kalkınma Ajansları Personel Yönetmeliği, * 25.07.2006 tarih ve 26239 sayılı Resmî Gazete’de yayınlanan Kalkınma Ajanslarının Çalışma Usul ve Esasları Hakkında Yönetmelik, * 28.09.2006 tarih ve 26303 sayılı Resmî Gazete’de yayınlanan Kalkınma Ajansları Bütçe ve Muhasebe Yönetmeliği, * 08.11.2008 tarih ve 27048 sayılı Resmî Gazete’de yayınlanan Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği, * 03.08.2009 tarih ve 27308 sayılı Resmî Gazete’de yayınlanan Kalkınma Ajansları Denetim Yönetmeliği, * 18.09.2009 tarih ve 27353 sayılı Resmî Gazete’de yayınlanan 2009/15433 Karar Sayılı Bakanlar Kurulu Kararı EK-Tİ olan Kalkınma Ajansları Çalışma Usul ve Esasları * 22 Eylül 2010 tarih ve 27707 sayılı Resmî Gazete’ de yayımlanan Türkiye ile Suriye Arasında Yürütülen Bölgesel Arası İşbirliği Programı Çerçevesinde Devlet Planlama Teşkilatı Müsteşarlığı Bütçesinde Yer Alan Ödeneğin Kullanılması Hakkında Yönetmelik, * Kalkınma Ajansları Mal, Hizmet Ve Yapım İşi Satınalma Ve İhale Usul Ve Esasları.	Uzman ve Destek Personeli	Seminer	Seminer Adnan TUZCU, PYB Başkanı Hasan MARAL, DB Başkanı A. Önder ÖZKUL, İDB Başkanı Hüseyin AKDOĞAN, DBakır YDO Koordinatörü Veysi DANIŞMAN, Uzman Adem ERDURUCAN, Muhasebe Yetkilisi	14.12.2010	2 gün
Kamu İhale Kanunu ve Kamu İhale Sözleşmeleri Kanunu	* Kamu İhale Kanunu ve Kamu İhale Sözleşmeleri Kanununun uygulaması	Uzman ve Destek Personeli	Seminer	Tevfik GÜNAY D. Üniversitesi İç Denetçi	15.12.2010	1 gün

Karacadağ Kalkınma Ajansı

Adres: Selahattini Eyyubi Mah. Urfa Bulvarı No:15/A 21080 Bağlar / DİYARBAKIR
Telefon: 0 (412) 237 12 16-17 **Faks:** 0 (412) 237 12 14 **E-posta:** info@karacadag.org.tr
İnternet sitesi: <http://www.karacadag.org.tr>