

ÜST YÖNETİCİNİN SUNUŞU

Sürekli ilerlemeyi ve gelişmeyi temel ilke olarak benimsediğimiz, çağdaş bir yerel yöneticilik anlayışı içerisinde, İlimizin önceliklerini göz önünde bulundurarak, hizmetlerimizi belli bir plan dâhilinde gerçekleştirip, sahip olduğumuz kaynakları verimli ve etkin bir şekilde kullanmaya özen gösterip, 2017 yılı çalışma sezonunu geride bırakmış bulunuyoruz.

Kamu kaynaklarının etkili, ekonomik ve verimli kullanılmasının yasal çerçevesini oluşturan 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununda; Mali saydamlık ve hesap verebilirlik ilkeleri ön plana çıkmış ve bu ilkelerin uygulamaya konulmasını sağlamak amacıyla, planlı hizmet sunulması ön görülmüş ve performans esaslı bütçeleme sistemi uygulamaya konulmuştur. Performans esaslı bütçeleme sisteminin temel unsurlarını ise stratejik plan, performans programı ve faaliyet raporları oluşturmaktadır.

Performans esaslı bütçeleme; kamu idarelerinin ana fonksiyonlarını, bu fonksiyonların yerine getirilmesi sonucunda gerçekleştirilecek amaç ve hedefleri belirleyen, kaynakların bu amaç ve hedefler doğrultusunda tahsisini ve kullanılmasını sağlayan, performans ölçümü yaparak ulaşılmak istenen hedeflere ulaşıp ulaşılamadığını değerlendiren ve sonuçları raporlayan bir bütçeleme sistemidir.

Faaliyet raporları mali saydamlık ve hesap verme sorumluluğunun en önemli unsurlarından biri olup, aynı zamanda performans esaslı bütçeleme sisteminin de temel taşlarından biridir.

Faaliyet raporu: stratejik plan ve performans programı uyarınca yürütülen faaliyetlerin, belirlenmiş performans göstergelerine göre, hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini de açıklayan, idare hakkında genel ve mali bilgileri içeren bir rapordur.

İlimiz Özel İdaresinin 2017 Yılı Faaliyet Raporu; 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 41. Maddesi, 5302 Sayılı İl Özel İdaresi Kanununun 39. maddesi ve Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelik hükümlerine uygun olarak hazırlanmış ve siz değerli İl Genel Meclisi Üyelerimizin bilgi ve değerlendirmesine sunulmuştur.

Yapmış olduğumuz çalışmalarda desteklerini esirgemeyen; İlimizin Genel Meclisine, İl Encümenine ve İlimizin Mahalli İdare Hizmetlerinin gelişmesine yardımcı olan herkese, ayrıca emek ve destekleri ile katkı sağlamış olan tüm çalışanlarımıza teşekkür ederim.

Mehmet Emin BİLMEZ
Vali

I – GENEL BİLGİLER:

Tanımlar:

Misyon: Bir kamu idaresinin ne yaptığını, nasıl yaptığını ve kimin için yaptığını açıkça ifade eden, idarenin varlık sebebini açıklayan temel bir bildirimdir.

Vizyon: Bir kamu idaresinin ulaşmayı arzu ettiği geleceğinin iddialı ve gerçekçi bir ifadesidir.

Stratejik plan: Kamu idarelerinin orta ve uzun vadeli amaçlarını, temel ilke ve politikalarını, hedef ve önceliklerini, performans ölçütlerini, bunlara ulaşmak için izlenecek yöntemler ile kaynak dağılımlarını içeren plandır.

Amaç: Stratejik planda yer alan ve kamu idaresinin ulaşmayı hedeflediği sonuçların kavramsal ifadesidir.

Hedef: Stratejik planda yer alan amaçların gerçekleştirilmesine yönelik spesifik ve ölçülebilir alt amaçlardır.

Program dönemi: Bütçesi hazırlanan yılı ifade eder.

Performans programı: Bir kamu idaresinin program dönemine ilişkin öncelikli stratejik amaç ve hedeflerini, performans hedeflerini, bu hedeflere ulaşmak için yürütecekleri faaliyetler ile bunların kaynak ihtiyacını ve performans göstergelerini içeren programdır.

Performans hedefi: Kamu idarelerinin stratejik planlarında yer alan amaç ve hedeflerine ulaşmak için program döneminde gerçekleştirmeyi planladıkları çıktı-sonuç odaklı hedeflerdir.

Faaliyet: Belirli bir amaca ve hedefe yönelen, başlı başına bir bütünlük oluşturan, yönetilebilir ve maliyetlendirilebilir üretim veya hizmetlerdir.

Girdi: Bir ürün veya hizmetin üretilmesi için gereken beşeri, mali ve fiziksel değerlerdir.

Çıktı: İdare tarafından üretilen nihai ürün veya hizmetlerdir.

Sonuç: İdarenin sunduğu ürün ve hizmetlerin, bireyler ve toplum üzerinde meydana getirdiği etkilerdir.

Kaynak: Bütçe, döner sermaye, Avrupa Birliği fonları gibi yurt içi ve yurt dışından kamu idarelerine sağlanan her türlü mali kaynağı ifade etmektedir.

Performans esası bütçeleme: Kaynakların kamu idarelerinin amaç ve hedefleri doğrultusunda tahsisini ve kullanılmasını sağlayan, performans ölçümü ve değerlendirmesi yaparak, ulaşılmak istenen hedeflere ulaşıp, ulaşılmadığını tespit eden ve sonuçları raporlayan bir bütçeleme sistemidir.

Bütçe: Belirli bir dönemdeki gelir ve gider tahminleri ile bunların uygulanmasına ilişkin hususları gösteren ve usulüne uygun olarak yürürlüğe konulan belgeyi ifade eder.

İdare Faaliyet Raporu: Kamu İdarelerinin Stratejik Plan ve Performans Programları uyarınca yürütülen, Faaliyetlerini belirlenmiş, Performans göstergelerine göre hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini açıklayan İdare hakkındaki Genel ve Mali Bilgileri içeren rapordur.

Ardahan Hakkında Genel Bilgiler :

Tarihçesi: Ardahan İlinin tarihine ait en eski yazılı belge ıldır Gölü'nün güneybatısındaki Taşköprü Köyü Kayalığına Urartu Kralı II. Serdur'un (M.Ö. 753-735) kazdırdığı fetih kitabesidir. Yörede ilk Türk yerleşimi M.Ö. 720 yılında Kıpçakların ataları olan Kimmerlerin bölgeye gelmesiyle başlamıştır. M.S. 628 yılında Hazar Türkleri'nin bir kolu ve Ardahan adının kaynağı olan Arda Türkleri yöreyi ele geçirmişlerdir. 1069 yılında Alparslan tarafından fethedilerek Selçuklu egemenliğine giren Ardahan 1551'de Osmanlı İmparatorluğu topraklarına dahil olmuştur. Kura Nehri yukarı havzasında yer alan Ardahan, Göle, Hanak ve ıldır bölgesi 93 Harbi olarak bilinen 1877 Türk-Rus Savaşı'na kadar Osmanlıların "Ardahan Sancağı" nı oluşturuyordu. O zamanki "Sancak" (Liva) deyimini, şimdiki "İl" (Vilayet) karşılığında kullanılıyordu.

1828-1855 yıllarında Rus işgaline maruz kalan Ardahan, 1878 Berlin Antlaşmasıyla savaş tazminatı yerine Kars ve Batum'la "Elviye-i Selâse" (üç il) Ruslara bırakılmıştır. Bu süre zarfında esaret altında yaşamak zorunda kalan Ardahan'da yer yer ayaklanmalar olmuş ise de bu ayaklanmalar kanlı bir şekilde bastırılmıştır. 1918 yılında imzalanan Brest – Litovsk Anlaşması ile Osmanlılara iade edilmiştir. Böylece Ardahan 40 yıllık Rus hakimiyeti son bulmuştur. Resmen "Elviye –i Selâse" denilen üç sancağın, 1918 Nisanındaki ilk kurtuluştan doğan sevinci altı aydan fazla sürmemiş; 30 Ekim 1918 tarihinde imzalanan Mondros Ateşkes Anlaşmasıyla ordumuzun çekilmesi sonucu Ermeni ve Gürcülerin işgaline uğramıştır. Bunun üzerine Ardahan, 5 Kasım 1918'de ilk Müdafaa-i Hukuk teşkilatımız olarak Kars'ta kurulan Milli Şura adlı geçici hükümete katılmış; altı ay süresince doğuda Ermenilerle, kuzeyde Gürcülerle mücadele edilmiştir. Milli Şura Hükümetince Mondros Mütarekesi şartları reddedilmiş, I. Ardahan Kongresi (3-5 Ocak 1919) ve II. Ardahan kongresi (7-9 Ocak 1919) ile kurtuluşa giden yol açılmıştır. Ardahan, Kazım Karabekir Paşa ve Halit Paşa komutasındaki ordumuz tarafından 23 Şubat 1921'de düşman işgalinden kurtarılmıştır.

7 Temmuz 1921 tarihinde mutasarrıflık yapılan Ardahan 1926 yılında 877 sayılı kanunla ilçe yapılarak Kars iline bağlanmıştır. Halkın talebi ve SSCB'nin dağılmasıyla bölgede meydana gelen gelişmeler göz önüne alınarak 27.05.1992 tarih ve 3806 sayılı kanunla yeniden İl statüsüne kavuşmuştur.

Coğrafi Durumu : Ardahan İli 41°36'13" kuzey, 40°45'24" güney enlemleri ve 42°25'43" batı, 43°29'17" doğu boylamları arasında 1829 m. rakımda yer almaktadır. Türkiye'nin kuzeydoğusunda yer alan Ardahan İli, kuzeyinde Acaristan Özerk Cumhuriyeti, kuzeydoğusunda Gürcistan ve kısmen de Ermenistan, güney ve güneydoğusunda Kars, güneybatısında Erzurum ve batıda Artvin illeri ile sınırlıdır. Oltu'ya, Batum'a, Artvin'e, Ahıska'ya ve Kars'a açılan önemli geçitleri ve boğazları vardır.

İl alanı ana çizgileriyle 1800-2100 m. yükseltilerinde ovalarında yer aldığı dalgalı bir yapıya sahip plato görünümündedir. Bu plato yüzeyinde merkezi püskürmelerle oluşan Cin Dağı (2957 m. Keldağı (3033 m.), Ilgar Dağı (2918 m.), Kısır Dağı (3197 m.) gibi volkan konileri vardır.

İl platosunun kenar kısımlarından güneydoğusunu Allahuekber Sıradağları, kuzey batısını da Yalnızçam Sıradağları oluşturur. Yine bu plato alanı içinde güneybatı - kuzeydoğu yönünde uzanan Göle, Ardahan, Çıldır ve Aktaş gibi alüvyal tabanlı ve tektonik kökenli bir takım depresyonlar bulunmaktadır. Bu depresyonlar yarma vadilerle birbirlerine bağlanmış durumdadır.

İlin Koordinatları :

Enlem : 41°36'13" Kuzey, 40°45'24" Güney

Boylam : 43°29'17" Doğu, 42°25'43" Batı

Ardahan'ın İlçeleri ve İl Merkezlerine Olan Uzaklıkları:

İlçeler : Ardahan - Merkez, Çıldır, Damal, Göle, Hanak, ve Posof

İl Merkezine Olan Uzaklıkları:

ARDAHAN	HANAK	DAMAL	POSOF	ÇILDIR	GÖLE
30					
45	15				
81	51	36			
45	45	60	96		
44	74	99	125	99	

Ardahanın Bazı İl Merkezlerine Olan Uzaklıkları:

ARDAHAN	ARTVİN	ERZURUM	KARS	TÜRKGÖZÜ (Gürcistan)	AKTAŞ (Gürcistan)	TRABZON
114						
243	203					
91	205	203				
90	204	293	180			
65	179	268	155	125		
340	234	302	431	430	405	

İlçe Bazında Köy ve Mahalle Sayısı, Rakımı ve Yüz Ölçümü:

İLÇE	KÖY	MAHALLE	RAKIM (Metre)	YÜZ ÖLÇÜMÜ (km ²)
Merkez	62	7	1829	1464
Çıldır	34	9	1950	1163
Damal	7	8	2200	329
Göle	49	8	2280	1390
Hanak	26	6	1820	607
Posof	49	1	1583	623
TOPLAM	227	39		5.576 km²

Nüfusu:

ARDAHANIN NÜFUSU			
İlçesi	Erkek Nüfusu	Kadın Nüfusu	Toplam Nüfus
Merkez	21.680	20.078	41.758
Göle	12.950	12.228	25.178
Çıldır	4.922	4.439	9.361
Hanak	4.533	4.354	8.887
Posof	3.404	3.163	6.567
Damal	2.828	2.517	5.345
TOPLAM	50.317	46.779	97.096

ARDAHANIN NÜFUSU			
Kadın- Erkek	İl ve İlçe Merkezinde Yaşayan Nüfus	Belde ve Köylerde Yaşayan Nüfus	Toplam Nüfus
Erkek Nüfus	20.057	30.260	50.317
Kadın Nüfus	18.105	28,674	46.779
TOPLAM	40.295	58.040	97.096

İl Özel İdaresi:

İl Özel İdarelerinin Tarihçesi : Osmanlı imparatorluğunun 1839’ da Gülhane Hatt-ı Hümayununu kabul etmesinden sonra iktisadi, siyasi ve sosyal bir değişim sürecine girilmiş, merkezde ve yerel düzeyde çeşitli meclisler oluşturularak gayrimüslimler ile Müslümanların eşitliğini ve kanun hâkimiyetinin sağlanması amaçlanmıştır. Bunun ilk örneklerini de eyalet ve sancaklardaki idare meclisleri oluşturmuştur.

Osmanlı İmparatorluğunun çöküş dönemindeki yenileştirme çalışmaları, İdare sistemini de etkilemiş ve bunun sonucunda bir mahalli idare birimi olan İl Özel İdareleri, Osmanlı İdare sistemine Fransa modeli olarak girmiştir.

İlk defa 22 Eylül 1858 tarihli “Vali, Mutasarrıf ve Kaymakamların Vazifelerini Şamil Talimatname” ile ülke; eyalet, kaza ve kariyelere ayrılmış, eyaletin idareleri valilere, kaza “liva, sancak” ların idaresi kaymakamlara verilmiştir. Müstakil sancaklar, yani eyalete bağlı olmayan sancaklar ise, birer mutasarrıf idaresine terk edilmiştir.

Eyaletlerdeki sıkı merkeziyet, hem merkezin işlerini artırıyor, hem de mahalli işleri aksatıyordu. Bunları önlemek amacıyla yeni düzenlemeler getirilmek istenmiştir.

Bugünkü İl Özel İdarelerimizin temeli, 7 Kasım 1864 tarihli “ Teşkilî Vilâyet Nizamnamesi” ne göre İllerin kuruluşu ile ortaya çıkmıştır. 19. Yüzyıl sonlarında çeşitli karışıklıklara sahne olan Nis, Silistre ve Vidin eyaletleri birleştirilerek, “Tuna Vilayeti” adıyla yeni bir düzenlemeye kavuşturulmuş, Böylece Osmanlı İmparatorluğunun taşra idaresinde “Eyalet” sisteminden “İl” sistemine geçişin ilk adımı atılmıştır. İl Özel İdaresine, tarihimizde ilk kez 1864 yılında Tuna Vilayeti için çıkarılan vilayet nizamnamesinde yer verilmiştir. Bu tüzük (Nizamname), sonradan bütün iller için geliştirilmiştir.

Bu nizamnameye göre;

İl Genel ve Özel İdaresi olacaktır. İl Genel Meclisine her sancaktan; 2 Müslim, 2 gayrimüslim olmak üzere, bir yıl için 4 kişi seçilecektir. Başkan Vali olacak, ikinci başkan ise memurlar arasından atama ile belirlenecektir. Meclis 40 gün için senede bir kez toplanacaktır.

Meclisin görevleri; İl yollarının yapımı, onarımı, kamuya ait binaların yapımı, korunması, tarım ve ticaretin geliştirilmesi, vergilerin ödeme ve değiştirilmesi gibi konularda toplanmıştır.

İl Genel Meclisi ele aldığı konularda sadece görüş bildirecek, yürütücü kararlar alamayacaktır. Kararların yürütücü nitelik kazanabilmesi için, merkez yönetimince onaylanması gerekmektedir. Yürütme yetkisi merkez yönetimine aittir.

Altı yıllık bir uygulamadan sonra bu tüzük 1870 tarihli "İdare-i Umumiye-i Vilayeti Nizamnamesi" ile yürürlükten kaldırılmıştır. 1870 yılında ilan edilen "İdare-i Umumiye-i Vilayet Nizamnamesi" ile İl Genel Meclisinin görev ve yetkileri artırılmış, Bu yeni tüzükte İl Özel İdarelerine ilişkin düzenlemeler korunuyor, bunun yanında meclisin görevleri; hastane, ıslah hane yapımı ve onarımı, kamu yararına sözleşme giderlerini görüşmek ve eğitimi yaygınlaştırmak gibi eklerle genişletiliyor. Meclisin toplantı zamanı ve görüşme, karar nisapları da tüzükte belirtilmiştir. Ayrıca bilgilerine başvurmak üzere daire müdürlerinin mecliste bulunmaları da öngörülmektedir.

Her iki tüzüğe göre de Özel İdarelerin tüzel kişiliği, kendi mali kaynakları ve bütçesi söz konusu değildir. Bu nedenle tüzükler çerçevesinde İl Özel İdaresi, henüz tam bir Mahalli İdare kuruluşu niteliği kazanabilmiş değildir.

1876 yılında ilan edilen Kanun-u Esasi ile il yönetiminde "yetki genişliği" ilkesi benimsenerek daha geniş bir yerel yönetim anlayışı getirilmiştir. 1913 tarihli Kanun da bu Anayasaya göre çıkarılmıştır.

Daha gelişmiş bir Mahalli İdare anlayışı, ilk kez 1876 Anayasasında görülmektedir. Bu anayasada Genel Meclisin yılda bir kez il merkezinde toplanacağı, üye seçimlerinin ve genel meclisin görevlerinin özel bir kanunla tespit edileceği belirtilmiştir. Ancak hazırlanması gereken kanun "Teşkil-i Vilayet Kanunu" adıyla ele alınmışsa da II. Abdülhamid'in "Osmanlı Meclis-i Mebusanı"nın dağıtmasıyla bu kanun çıkarılamamıştır.

1908 Yılında ikinci Meşrutiyetin ilanıyla 1876 Anayasası yeniden yürürlüğe konulmuş, bu dönemde illerde genel meclis toplantıları yapılmış ve Vilâyet Kanunu yeniden ele alınmıştır. İki bölümden oluşan tasarının birinci bölümü ilin genel idaresini, ikinci bölümü ise İl Özel İdaresini kapsamaktaydı.

Ancak hükümetçe hazırlanan tasarı encümenince değişikliğe uğramış, uzun tartışma ve görüşmelere yol açmıştır. Bu görüşmeler 1912 yılına kadar aralıklı olarak devam ettikten sonra "İdare-i Umumiye-i Vilâyet" ve "İdare-i Hususiye-i Vilâyet" Şeklinde ikiye ayrılarak meclise tekrar sevk edilmiştir. Mecliste tasarı görüşülürken Balkan Savaşı çıktığı için meclis tatil edilmiştir. Fakat "Kanun-u Esasi" nin verdiği yetkiye dayandırılarak hükümetçe 13 Mart 1329 (1913) tarihinde "İdare-i Umumiye Vilayet Kanun-u Muvakkat" adıyla yürürlüğe konulmuştur.

Bu geçici kanun iki bölümdür. Birinci bölüm "İdare-i Umumiye-i Vilayet (İl Genel İdaresi) 1-74 maddeler arası illerin genel idaresini düzenlemektedir. İkinci kısım İdare-i Hususiye-i Vilayet (İl Özel İdaresi) Kanunu Muvakkat 75. ve sonraki maddeleri Özel idareleri düzenlemektedir.

Birinci bölüm “İdare-i Umumiye-i Vilâyet” 18.04.1929 tarihli ve 1426 sayılı Vilayet İdareleri Kanunu ile yürürlükten kaldırılmıştır. İkinci kısım 75. maddeden sonraki bölüm Özel İdareleri düzenlemektedir. Bu kısım çeşitli zamanlarda bazı hükümleri kaldırılmış, bazı hükümler değişikliğe uğramış ve günümüze kadar gelmiştir. Bu hükümlere göre İl Özel İdaresi; Geliri, Gideri, Bütçesi Mülkleri olan tüzel kişiliğe sahip bir kamu kuruluşudur.

1921 Yılında Büyük Millet Meclisi Hükümetince kabul edilen Teşkilatı Esasiye Kanunu'na göre geniş yetkilerle bir Özel İdare Teşkilatı kurulması öngörüldüğü halde, uygulama imkanı bulunamamıştır. 1924 tarihli Anayasada, illerin Tüzel Kişiliğe sahip bir yerinden yönetim idaresi olduğu kabul edilmiştir. 1929 tarihli ve 1426 Sayılı Vilayet İdaresi Kanunu görüşülürken Özel İdarelerin ayrı bir kanunla yeniden düzenleneceği hükme bağlanmışsa da yenileştirme çabalarına başlanmamıştır.

Geçen zaman içerisinde İl Özel İdaresinin yeniden düzenlenmesi, ciddi bir biçimde 1948 ve 1953 yıllarında, 1961 Anayasası gereğince ve daha sonra 1972 yılında bazı tasarılarla ele alınmışsa da, Türkiye Büyük Millet Meclisi ‘ ne intikal ettirilememiştir. Nihayet 1982 Anayasamızda kesin ifadesi ile yer alan İl Özel İdaresi, 1984 Mahalli İdare Seçimleri sonucu ve 5 inci Beş Yıllık Kalkınma Planı'na göre yeniden önem ve etkinlik kazanmış, böylece de günümüz şartlarına uygun hale gelebilmesi bakımından İdare-i Umumiye-i Vilayet Kanunu değiştirilmiştir.

3360 Sayılı Kanunla “ İl Özel İdaresi Kanunu ' adını alan, İdare-i Umumiye-i Vilayet Kanununun 15 maddesi değişmiş 6 maddesi ve 4 fıkrası yürürlükten kaldırılmış ve 4 ek, 4 geçici madde ile 9 bent ise yeniden eklenmiştir. Böylece genel yapı ve fonksiyonlar korunmuştur.

3360 sayılı İl Özel İdaresi Kanunu, 04.03.2005 tarih 25745 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 5302 sayılı İl Özel İdaresi Kanunu ile yürürlükten kaldırılmış, 5302 sayılı yasa ile İl Özel İdaresinin kuruluşu, organları, yönetimi, görev ve sorumlulukları ile çalışma usul ve esasları yeniden düzenlenmiştir. 3360 sayılı yasa her ne kadar yürürlükten kaldırılmışsa da 3360 sayılı yasa uzun yıllar yürürlükte kalmış, il özel idarelerini bugünlere taşımış ve kurumda yerleşik bir hizmet anlayışı oluşturmuştur.

Köye Yönelik Hizmetler ve Tarihsel Süreçteki Gelişimi:

Köye yönelik hizmetler, 1963 yılında kurulan Köy İşleri Bakanlığına bağlı Genel Müdürlüklerce yürütülürken, 1985 yılında mülga Köy Hizmetleri Genel Müdürlüğünün kurulması ile birlikte bu genel müdürlüğe devredilmiştir.

1985 yılı başında, 3202 sayılı yasa ile mülga Y.S.E, Toprak Su ve Toprak İskan Genel Müdürlükleri ile birleştirilerek, Köy Hizmetleri Genel Müdürlüğü kuruldu. Köy Hizmetleri Genel Müdürlüğü; merkezde 8 ana hizmet, 3 danışma ve denetim ile 5 yardımcı birim, taşrada ise; 19 bölge, 81 İl, 12 araştırma enstitüsü, 5 makine ikmal, 3 proje ve 2 eğitim merkezi müdürlükleriyle, köy ve bağlılarına 20 yıl (1985-2005) hizmet vermiştir.

13 Ocak 2005 tarih ve 5286 sayılı yasa ile Köy Hizmetleri Genel Müdürlüğü kaldırılmış, görev, yetki ve sorumlulukları mahalli idarelere devredilmiştir. Bir yıl içinde tamamlanması öngörülen devir işlemleri usul ve esaslarına ait Bakanlar Kurulu kararı (2005/8554) 16.03.2005 tarihli Resmi Gazetede yayımlanmış ve merkez dışındaki personeli, taşınmazları araç ve gereci ile tüm mal varlığı ve hakları İstanbul ve Kocaeli (İzmit) illerinde Büyükşehir Belediyelerine, diğer illerde ise İl Özel İdarelerine devredilmiştir.

Bu tarihten itibaren iskan hizmetleri hariç, köye yönelik hizmetler, Kocaeli ve İstanbul illerinde Büyükşehir Belediyeleri tarafından diğer illerde ise İl Özel İdarelerince yürütülmeye başlanmıştır. İskan çalışmaları ise Bayındırlık ve İskan Bakanlığına devredilmiştir. Stratejik planda dikkate alınan ve yasa gereği ilgili kuruluşlara devredilen köye yönelik hizmetler, ana başlıklar halinde aşağıda belirtilmiştir.

Köy yolları ağının tespiti, yol yapım, bakım ve onarımı ile trafikle ilgili çalışmalarını yapmak, yaptırmak ve bu yolları ulaşıma açık tutmak için gerekli tedbirleri almak.

Köy içme sularının tahsisi, köy ve köy bağlılarının ve askeri garnizonların içme suyu yapım, bakım ve onarım çalışmalarını yapmak ve yaptırmak.

03.07.2005 Tarihinde yasalaşan 5403 sayılı Toprak Koruma ve Arazi Kullanım Kanunu ile toprak kaynaklarının verimli bir şekilde kullanılması, korunması, geliştirilmesi, tedbirlerinin alınması ve bu amaçla gerekli yatırımların ve arazi toplulaştırılmalarının yapılması. Toprak etüdü ve her türlü toprak analizleri, sınıflandırılmaları ve toprak haritalarını yapmak ve yaptırmak görevi de TKİB ne verilmiştir.

Kırsal alan planlaması işlerinden; köy kanalizasyonu, sosyal ve ekonomik tesisleri yapmak ve yaptırmak.

Köye Yönelik Hizmetler, Büyükşehirlerde Belediyelerce diğer İllerde ise İl Özel İdareleri tarafından yürütülmektedir.

İl Özel İdaresinin Genel Yönetim kapsamındaki Yeri ve Yönetim Yapısı:

Yerel Yönetim Reformu ve 5302 Sayılı İl Özel İdaresi Kanunu: Anayasamızın 123. maddesine göre ülkemizin idari yapısı, merkezden yönetim ve yerinden yönetim esaslarına göre faaliyet göstermektedir. Merkezi yönetim ve yerinden yönetim birbirini tamamlayan iki unsurdur. Merkezi idareler esasen Bakanlıklar ve Genel Müdürlüklerden oluşmaktadır.

Anayasamızın 127. maddesinde “Mahallî idareler; İl, Belediye veya Köy Halkının Mahallî Müşterek ihtiyaçlarını karşılamak üzere, kuruluş esasları Kanunla belirtilen ve karar organları, gene Kanunda gösterilen, seçmenler tarafından seçilerek oluşturulan Kamu tüzel kişileridir.” şeklinde tanımlamıştır.

İlimizde, taşra örgütlenmesinin temelini oluşturan iki idari yapı mevcuttur. Bunlardan biri ilin genel idaresi, diğeri ilin özel idaresidir. Birincisi mülki idari kademesidir. ikincisi ise, ilin yerel yönetimi olan il özel idaresi’ dir. Her iki yapılanmanın başında Vali bulunmaktadır. Kanunlara göre İlimizin yönetiminden birinci derecede Ardahan Valisi sorumludur. Valiler, ilde devletin ve hükümetlerin temsilcisi olması sıfatının yanı sıra, kanunlarla verilmiş yetki ve sorumluluklarının yanında, genel idarenin başı ve hiyerarşik amiri olması sıfatıyla da genel idareye dâhil kuruluşlar arasında iş birliği ve koordinasyonu sağlamakla görevlidirler.

İl sınırları dâhilinde bölge ve il müdürleri; Ardahan Valisine bağlı olsalar da, görev alanlarına giren konuların plânlanmasında ve uygulanmasında asıl olarak merkezi yönetim ile koordineli çalışmaktadırlar.

Merkezi yönetimin taşra örgütü olan il yönetimi (vilayet) ile yerel yönetim birimi olan il özel idaresi farklı iki yönetim organıdır. Kamuoyu, üst düzey sorumlusunun Vali olması nedeniyle bazen bu iki organı birleştirmekte ve tek bir yönetim organı gibi görmektedir. Benzerlik her iki organında hizmet yürüttüğü alanın aynı olmasıdır. İl genel yönetiminin ya da vilayetin başı olan vali aynı zaman da il özel idaresi tüzel kişiliğinin de başıdır. Fakat halk söz konusu benzerlik sebebiyle, “İlin Genel İdaresi” ile “İl Özel İdaresi” ni çoğu zaman birbirine karıştırmaktadır. İl genel idaresi, merkezi idarenin taşra teşkilatı anlamına gelmektedir.

Bugüne kadar yapılan tüm düzenlemelerde, mahalli idareler birimi olan il özel idarelerine geniş yetki verme çabalarının temel sebebi, il özel idarelerinin merkezi idarenin sorumluluğundaki hizmeti taşrada yapan kurum olarak görülmesidir. Dünyadaki gelişmelere paralel olarak ülkemizde de her geçen gün yerel yönetimlerin önemi artmaktadır. Kamu yönetimi reformu çerçevesinde yerel yönetimlere daha fazla yetki ve görev verilmesi hedeflenmektedir.

Ardahan İl Özel İdaresinin Kuruluşu:

İl özel idaresi, ilin kurulmasına dair kanunla kurulur ve ilin kaldırılmasıyla tüzel kişiliği sona erer. Ardahan anavatana katıldıktan sonra 7 Temmuz 1921 tarih ve 133 sayılı kanunla vilâyet ile kaza arasında bir yönetim olan Mutasarrıflık haline getirildi. Mutasarrıflık haline getirildiği için Kars gibi TBMM'de Milletvekilleri ile temsil hakkına sahip oldu. iki yasama dönemi için Milletvekillerini seçmiş ve TBMM'ne göndermiştir.

Ardahan 1923 yılında Vilayet statüsüne kavuşturulmuş ve Ardahan'ın Vilayet statüsünde bulunduğu 1923-1926 yılları arasında görev yapan Valiler ve görev süreleri şöyledir:

Ali Rıza CEYLAN (1923-1925),

Mehmet Eşref SAYIT (1925-1926)

Mehmet Hurşit AKKAYA (1926)

Ardahan 30 Mayıs 1926 tarih ve 877 sayılı Teşkilat-ı Mülkiye kanunu ile kaza haline dönüştürülmüştür. 877 sayılı Teşkilat-ı Mülkiye Kanunu 26 Haziran 1926 tarih ve 404 numaralı Resmî Ceride' de ilan edilmiş, bu Kanunun Ardahan'ı ilgilendiren 1 numaralı cetveli şöyledir. "İsimleri belirtilen 1 numaralı cetvelde yazılı olan Üsküdar, Beyoğlu, Ardahan, Çatalca, Gelibolu, Genç, Ergani, Siverek, Kozan, Muş ve Dersim kazaya çevrilmiştir. Denilmektedir.

Ardahan yarım yüzyıldan fazla tam 66 yıl Kars iline bağlı bir ilçe olarak yer aldı. Ardahan İli; Kars İline Bağlı bir İlçe iken, 27 Mayıs 1992 tarih ve 3806 sayılı kanun ile tekrar, 3 Haziran 1992 tarih ve mükerrer 21247 sayılı Resmi Gazetede yayımlanarak Yürürlüğe giren, 3806 sayılı Kanunun 2. maddesi gereğince yeniden İl olmuştur.

1992' den bu yana Valilerimiz ve görev süreleri şöyledir:

Sıra No:	Adı Soyadı	Tarih
1	Yener ÜNLÜER	07/08/1992 - 24/06/1994
2	Kutluay ÖKTEM	07/07/1994 – 15/04/1996
3	Ali GÜNGÖR	19/04/1996 – 15/10/1997
4	Ayhan NASUHBEOĞLU	21/10/1997 – 08/08/2000
5	Hasan ÖZDEMİR	09/08/2000 – 15/06/2001
6	Mustafa YİĞİT	26/10/2001 – 15/12/2003
7	Aydın GÜÇLÜ	24/12/2003 – 27/01/2005
8	Murat YILDIRIM	15/08/2005 – 09/05/2008
9	Selim CEBİROĞLU	17/05/2008 – 18/09/2009
10	Mustafa TEKMEN	18/09/2009 – 08/08/2012
11	Seyfettin AZİZOĞLU	17/08/2012 - 05/06/2014
12	Ahmet DENİZ	10/06/2014 - 01.06.2016
13	İbrahim ÖZEFE	01/06/2016 - 21/06/2017
14	Mehmet Emin BİLMEZ	21/06/2017

Ardahan İline bağlı 5 İlçe, 7 Belediye, 1 Belde ile İl ve İlçelerine bağlı 39 mahalle ve 227 Köy bulunmaktadır.

İl Özel İdaresinin Tanımı: İl halkının mahallî müşterek nitelikteki ihtiyaçlarını karşılamak üzere kurulan ve karar organı seçmenler tarafından seçilerek oluşturulan, idarî ve malî özerkliğe sahip kamu tüzel kişisi olarak tanımlanmıştır.

A – MİSYON VE VİZYON:

Misyonumuz: Yasal Yükümlülüklerimizi; demokratik, katılımcı, sürekli, şeffaf, hesap verebilir bir yönetim anlayışıyla, İl halkının mahalli müşterek ihtiyaçlarını, kıt olan kaynaklarımızla hizmet önceliklerini dikkatle esas alarak, mevzuatına uygun, etkin, verimli, kaliteli bir şekilde, karşılamak ve yerine getirmektir.

Vizyonumuz: İlimizde yaşayan insanların yaşam kalitesi ve refahını yükseltmek için üreten, sorunlarını çözen, dünyayla sürekli iletişim içinde olan, güvenilir ve güler yüzlü bir yerel yönetim kuruluşu olmaktır.

B – YETKİ, GÖREV VE SORUMLULUKLAR:

1 - İl Özel İdaresinin Görev ve Sorumlulukları:

İl özel idaresi mahallî müşterek nitelikte olmak şartıyla;

a) Gençlik ve spor Sağlık, tarım, sanayi ve ticaret; Belediye sınırları il sınırı olan Büyükşehir Belediyeleri hariç ilin çevre düzeni plânı, bayındırlık ve iskân, toprağın korunması, erozyonun önlenmesi, kültür, sanat, turizm, sosyal hizmet ve yardımlar, yoksullara mikro kredi verilmesi, çocuk yuvaları ve yetiştirme yurtları; ilk ve orta öğretim kurumlarının arsa temini, binalarının yapım, bakım ve onarımı ile diğer ihtiyaçlarının karşılanmasına ilişkin hizmetleri il sınırları içinde,

b) İmar, yol, su, kanalizasyon, katı atık, çevre, acil yardım ve kurtarma; orman köylerinin desteklenmesi, ağaçlandırma, park ve bahçe tesisine ilişkin hizmetleri belediye sınırları dışında,

Yapmakla görevli ve yetkilidir.

(Ek fıkra: 3/7/2005-5393/85 md.; Değişik ikinci fıkra: 24/7/2008-5793/42 md.) Bakanlıklar ve diğer merkezi idare kuruluşları; yapım, bakım ve onarım işleri, devlet ve il yolları, içme suyu, sulama suyu, kanalizasyon, enerji nakil hattı, sağlık, eğitim, kültür, turizm, çevre, imar, bayındırlık, iskan, gençlik ve spor gibi hizmetlere ilişkin yatırımlar ile bakanlıklar ve diğer merkezi idare kuruluşlarının görev alanına giren diğer yatırımları, kendi bütçelerinde bu hizmetler için ayrılan ödenekleri il özel idarelerine aktarmak suretiyle gerçekleştirebilir. Aktarma işlemi ilgili bakanın onayıyla yapılır ve bu ödenekler tahsis amacı dışında kullanılamaz. İş, il özel idaresinin tabi olduğu usul ve esaslara göre sonuçlandırılır. İl özel idareleri de bütçe imkanları ölçüsünde bu yatırımlara kendi bütçesinden ödenek aktarabilir. Bu fıkraya göre, bakanlıklar ve diğer merkezi idare kuruluşları tarafından aktarılacak ödenekler ile gerçekleştirilecek yatırımlar, birinci fıkrada öngörülen görev alanı sınırlamasına tabi olmaksızın bütün il sınırları içinde yapılabilir. (Ek cümle: 6/4/2011-6225/1 md.) Bu fıkra kapsamında belirli bir projenin gerçekleştirilmesi amacıyla il özel idaresine aktarıldığı halde, aktarıldığı mali yılı takip eden yıl sonuna kadar tahsis edildiği proje için kullanılmayacağı anlaşılan ödenekler, ilgili Bakanın onayı ile bu fıkra kapsamında değerlendirilmek ve başka bir projede kullanılmak üzere aynı veya başka bir il özel idaresine veya ilgili mevzuatı çerçevesinde kullanılmak üzere Toplu Konut İdaresine aktarılabilir.

(Ek fıkra: 1/7/2006-5538/26 md.; Değişik üçüncü fıkra: 24/10/2011-KHK-661/61 md.) Kamu kurum ve kuruluşlarının 5/1/1961 tarihli ve 237 sayılı Taşıt Kanunu kapsamındaki araçlarının alımı, işletilmesi, bakım ve onarımı ile bürolarının ihtiyaçları; kamu konutlarının yapım, bakım, işletme ve onarımı ile emniyet hizmetlerinin gerektirdiği teçhizat alımıyla ilgili harcamalar il özel idaresi bütçesinden karşılanabilir.

İl çevre düzeni plânı; valinin koordinasyonunda, büyükşehirlerde büyükşehir belediyeleri, diğer illerde il belediyesi ve il özel idaresi ile birlikte yapılır. İl çevre düzeni plânı belediye meclisi ile il genel meclisi tarafından onaylanır. (Ek cümle: 1/7/2006-5538/26 md.) Belediye sınırları il sınırı olan Büyükşehir Belediyelerinde il çevre düzeni planı ilgili Büyükşehir Belediyeleri tarafından yapılır veya yaptırılır ve doğrudan Belediye Meclisi tarafından onaylanır.

Hizmetlerin yerine getirilmesinde öncelik sırası, il özel idaresinin malî durumu, hizmetin ivediliği ve verildiği yerin gelişmişlik düzeyi dikkate alınarak belirlenir.

İl özel idaresi hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda engelli, yaşlı, düşük ve dar gelirli durumuna uygun yöntemler uygulanır.

Hizmetlerin diğer mahallî idareler ve kamu kuruluşları arasında bütünlük ve uyum içinde yürütülmesine yönelik koordinasyon o ilin valisi tarafından sağlanır.

4562 sayılı Organize Sanayi Bölgeleri Kanunu ile Sanayi ve Ticaret Bakanlığına ve organize sanayi bölgelerine tanınan yetki ve sorumluluklar bu Kanun kapsamı dışındadır.

Köye yönelik hizmetler : (*Yasal Dayanağı 3202 S.K. 2. maddesi*) **a)** Devlet ve il yolları ağı dışında kalan köyler ve bunlara bağlı yerleşme birimlerinin, orman yollarının ve orman içi yolların yol ağını tespit etmek, bu yolları, köprüleri, sanat yapılarını, köy içi yollarını yapmak, mevcutları geliştirmek, trafik güvenliği yönünden gerekli istikamet ve kilometre levhaları ile diğer işaretleme düzenlemek,

b) Kalkınma plan ve programlarında yer alan ilke ve politikalara uygun bir şekilde, toprak ve su kaynaklarının verimli kullanılmasını, korunmasını, geliştirilmesini sağlamak, çiftçilerin hizmetine götürmek üzere gerekli araştırma, etüt, hizmet ve yatırımlara ait program ve projeleri yapmak ve yaptırmak, bunlardan tasvip edilenleri uygulamak ve uygulattırmak,

c) Baraj, havaalanı, fabrika savunma ile ilgili tesislerin ve diğer tesislerin inşaatı, tarih ve tabiat kıymetlerinin korunması gibi amaçlarla yapılacak kamulaştırmalar ve özel kanunların uygulanması sebebiyle yerlerini terk etmek zorunda kalanlardan geçim imkanlarını kısmen veya tamamen kaybedecek nüfus ile göçmen ve göçebeleri ve bulunduğu yerde geliştirilmesi mümkün olmayan orman içi köyleri, köy nüfusunun çoğunluğu tarafından istenmesi halinde köylerin mahalle, kom, mezra gibi dağınık yerleşme yerlerini yeni bir yerleşme yerinde toplamak, tarım içi ve tarım dışı sahalarda iskan etmek,

d) Köy ve bağlı yerleşim birimlerinin yol, su, elektrik, kanalizasyon tesislerinin inşaatı, bakımı, onarımı, geliştirme ve işletme hizmetlerini düzenlemek üzere gerekli tedbirleri almak, bakım, onarım, işletme ve geliştirme hizmetlerine ait esasları tespit etmek ve yürütmek,

e) Köy ve bağlı yerleşme birimlerine, askeri garnizonlara sağlıklı, yeterli içme suyu ve kullanma suyu tesislerini yapmak, geliştirmek ve yapımına destek olmak, sondaj kuyuları açmak, bu maksatla umuma ait sular ile kanunlarla köye ve köylüye devir ve tahsis edilmiş veya köyün veya köylerin eskiden beri intifanda bulunmuş olan suları; köylerin ve bağlı yerleşme birimlerinin, askeri garnizonların ihtiyacına göre tevzi etmek, kısmen veya tamamen başka köye, köylere, bağlı yerleşme birimlerine, askeri garnizonlara tahsis etmek ve tahsis şeklini değiştirmek, Sahipli veya köyün bedeli mukabili iktisap ettiği sularla diğer gayrimenkulleri, 2492 sayılı Kamulaştırma Kanunu gereğince kamulaştırmak veya gayrimenkul üzerinde irtifak hakkı tesis etmek, Su tesislerinin vücuda getirilmesine ve su yollarının geçirilmesine lüzumlu olan arazi, Devlet hüküm ve tasarrufu altında veya köyün ve köylerin ve bağlı yerleşme birimlerinin umumi yerleri içinde bulunuyorsa o araziler hakkında da bu fıkra hükmü uygulanır.

f) Devletin hüküm ve tasarrufu altında veya özel mülkiyetinde bulunan yabancı fistıklık, zeytinlik, sakızlık, harnupluk ve makiliklerin alt yapı tesislerini imar, ıslah ve ihya etmek için gerekli projeleri ve programları hazırlamak, hazırlatmak, tasvip edilenleri uygulamak ve uygulamak.

g) Tarım alanlarının gayesine uygun bir şekilde kullanılmasını sağlamak, denetlemek ve bu konu ile ilgili diğer kuruluşlarla işbirliği yapmak,

h) Devletin hüküm ve tasarrufu altında veya özel mülkiyetinde bulunan taşlı, asitli, alkali veya turbiyer toprakları ve kurutulmuş sahaları tarıma elverişli hale getirmek,

i) Devletçe ikmal edilmiş sulama tesislerinden alınan veya her ne suretle olursa olsun tarım alanlarında bulunan suyun tarımda kullanılması ile ilgili arazi tesviyesi, tarla başı kanalları, tarla içi sulama ve drenaj tesisleri gibi tarım sulaması hizmetlerini ve bu konularda gerekli diğer işleri yapmak, Ekonomik üretime imkan vermeyecek derecede parçalanmış, dağılmış, şekilleri bozulmuş tarım arazilerinin teknik, ekonomik ve işletme imkanları ölçüsünde toplulaştırılmasını yapmak,

j) Yağışların ve sel sularının zararlarını önleyici ve depolayıcı tarım arazileri için sulama suyu ve hayvanlar için içme suyu sağlanmasına yönelik gölet ve diğer tesisleri yapmak ve yaptırmak, Sulama suyu ihtiyacı saniyede 500 litreye kadar olan suların tesislerini kurmak ve işletilmelerini sağlamak, aynı mahiyette evvelce yapılmış tesisleri ikmal, ıslah ve tevsi etmek ve işletilmelerini sağlamak, *(Baraj ve elektrik istihsaline matuf regülatör inşası bu hükmün dışındadır. Saniyedeki sarfiyatı 500 litreden fazla olan sular üzerinde yapılacak tesisler için Devlet Su İşleri Genel Müdürlüğü'nün muvafakati gerekir.)*

k) Toprak muhafaza, arazi ıslahı ve sulama gibi faaliyetlerde gerektiğinde birlikler, ortaklıklar, döner sermayeli ve tüzelkişiliği haiz işletmeler kurmak veya döner sermayeli işletmelerini, bu işlerle meşgul birimleri, şirketlere veya işletmelere ortak etmek, bunlarla ilgili her türlü anlaşmalar yapmak,

l) Küçük akarsular ile güneş, rüzgar ve diğer enerji kaynakları ve tesislerinden faydalanılarak köylerin elektrikleştirilmesi için tesisler yapmak, yaptırmak,

m) 1306 sayılı İskan Kanununa göre nakledilen veya toplulaştırılacak köyler için arsa tefrik etmek, diğer kasaba ve köylerin imar planlarını ve ihtiyaç sahiplerine konut ve tarımsal işletme tesisleri için tip projeler hazırlamak, hazırlatmak ve kendi evini yapana yardım metoduna dayalı olarak gerekli kredileri vermek, köy içi altyapıları, sosyal tesisler ve istihdam yaratacak ekonomik tesisleri yapmak ve yaptırmak, yıllık harcama planları yaparak Özel İskan Fonunu kullanmak ve bu fondan yapılan kaynak tahsisleri ile yatırımları gerçekleştirmek,

n) Deprem ihtimalinin en fazla olduğu aktif deprem kuşaklarında bulunan köylerdeki nüfusun konut ve tarımsal tesislerini depreme dayanıklı hale getirmek maksadıyla kredi vermek,

o) Serbest göçmen işlerini yürütmek, özel kanunlar gereğince iskanlı göçmen kabul etmek,

p) Kiraya verilecek hazine arazisi genişliğini, kira bedelini ve kiralayacak olan topraksız veya yeterli toprağı olmayan çiftçileri tespit etmek ve Devletin hüküm ve tasarrufu altındaki arazinin tespit, tayin ve her türlü ölçü işlerini yapmak ve Hazine adına tescil işlemlerini yaptırmak ve evvelce dağıtılan arazilerde tashih, ıslah ve istirdat işlemlerini yapmak, mera, yaylak ve kışlakların tespit, tahdit ve tahsisini yapmak, ayrıca lüzumlu hallerde bunlardan ihtiyaç fazlalarının tespitini ile Hazine adına tescilini sağlamak,

r) Hizmet için lüzumlu her türlü harita, istikşaf, araştırma, etüt proje, rasat, istatistik, envanter, birim fiyat ve analiz gibi işleri yapmak, yaptırmak,

s) Hizmet ve tesislerin yapılması, geliştirilmesi, onarım, bakım ve emniyetle işletilmesi için gerekli tesis, atölye, bakımevi, laboratuvar, araştırma ve verici telsiz istasyonu, idari ve sosyal diğer tesislerin plan ve projelerini ve inşaatını yapmak, yaptırmak, onarmak, işletmek, kiralamak ve bakımlarını sağlamak, tesislerin kullanılmasına emniyet ve korunmasına esas olan kaideleri tespit etmek, yürütmek ve kontrol etmek,

t) Her türlü alet - edevat, taşıt ve makineler ile donatılarını, bunların işletilmesi, tamiri için gerekli bütün malzemeyi vasıflarıyla belirlemek, sağlamak, icabında imal etmek ve ettirmek, arazi dahil bina ve taşınmaz malları geçici olarak kullanmak, kamulaştırmak ve satın almak,

u) İçme suyu tahlilleri ile toprak ve bitüm deneylerini yapmak, yaptırmak,

ü) Toprak etüdü ve her türlü toprak analizleri, sınıflandırmaları ve toprak harita raporlarını yapmak, yaptırmak,

v) Evvelce dağıtılan toprakların dağıtım tarihindeki mer'î mevzuat hükümlerine uygun olarak işletilmeyenlerinin geri alınması ile ilgili işlemleri yürütmek,

y) Yerleşme birimlerinde çevre sağlığı hizmet ve düzenlemelerini gerçekleştirmek.

İçme suyu sondaj kuyuları: (Yasal Dayanağı 3202 S.K. 40. maddesi) Köy ve bağlı yerleşme birimleri ile askeri garnizonlara içme ve kullanma suyu temini amacıyla açılacak sondajlar, tahditli bölgelerde açılacak olanlar dışında, 167 sayılı Yeraltı Suları Kanunu hükümlerine tabi değildir.

Tüzel ve gerçek kişilerle hizmet ilişkileri: (Yasal Dayanağı 3202 S.K. 41. maddesi) Bu Kanun kapsamında bulunan hizmetlere ilişkin olarak, kamu kurum ve kuruluşları ile gerçek ve tüzel kişilerden gelecek taleplerin imkânlar ölçüsünde ve karşılığı ödenmek şartıyla yerine getirilmesine ilgili kurum veya kuruluş yetkilidir.

2- İl Özel İdaresinin Yetkileri ve İmtiyazları;

Kanunun yedinci maddesine göre İl özel idaresinin yetkileri ve imtiyazları şunlardır:

- a) Kanunlarla verilen görev ve hizmetleri yerine getirebilmek için her türlü faaliyette bulunmak, gerçek ve tüzel kişilerin faaliyetleri için kanunlarda belirtilen izin ve ruhsatları vermek ve denetlemek.
- b) Kanunların il özel idaresine verdiği yetki çerçevesinde yönetmelik çıkarmak, emir vermek, yasak koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- c) Hizmetlerin yürütülmesi amacıyla, taşınır ve taşınmaz malları almak, satmak, kiralamak veya kiraya vermek, takas etmek, bunlar üzerinde sınırlı aynî hak tesis etmek.
- d) Borç almak ve bağış kabul etmek.
- e) Vergi, resim ve harçlar dışında kalan ve miktarı yirmibeşmilyar Türk Lirasına kadar olan dava konusu uyuşmazlıkların anlaşmayla tasfiyesine karar vermek.
- f) Özel kanunları gereğince il özel idaresine ait vergi, resim ve harçların tarh, tahakkuk ve tahsilini yapmak.
- g) Belediye sınırları dışındaki gayri sihhî müesseseler ile umuma açık istirahat ve eğlence yerlerine ruhsat vermek ve denetlemek. **(Ek cümle: 6/3/2007-5594/4 md.)** Ancak, sivil hava ulaşımına açık havaalanları bünyesinde yer alan tüm tesislere işyeri açma ve çalışma ruhsatı dahil her türlü ruhsat, Sivil Havacılık Genel Müdürlüğü tarafından verilir. Bu konuya ilişkin usûl ve esaslar Sivil Havacılık Genel Müdürlüğünce hazırlanacak bir yönetmelikle düzenlenir.

h) **(Ek: 4/4/2015-6645/83 md.)** Belediye sınırları dışında, yapı ruhsatı veya yapı kullanma izni hangi idare tarafından verilmiş olursa olsun, hizmete sunulacak olan asansörlerin tescilini yapmak, ilgili teknik mevzuat çerçevesinde yıllık periyodik kontrollerini yapmak ya da yetkilendirilmiş muayene kuruluşları aracılığıyla yaptırmak, gerekli hâllerde asansörleri hizmet dışı bırakmak. Bu bent uyarınca asansörlerin yıllık periyodik kontrolünü yapabilecek il özel idareleri ile yetkilendirilmiş muayene kuruluşlarının sahip olması gereken koşullar, yıllık periyodik kontrol esasları ile yıllık periyodik kontrol ücretleri Vilayetler Hizmet Birliği, Türk Mühendis ve Mimar Odaları Birliği ve Türk Standartları Enstitüsü temsilcilerinin de yer alacağı bir komisyon tarafından belirlenir. Konuya ilişkin düzenlemeler, komisyon kararları doğrultusunda Bilim, Sanayi ve Teknoloji Bakanlığı tarafından yapılır.

İl özel idaresi, hizmetleri ile ilgili olarak, halkın görüş ve düşüncelerini belirlemek amacıyla kamuoyu yoklaması ve araştırması yapabilir.

İl özel idaresinin mallarına karşı suç işleyenler Devlet malına karşı suç işlemiş sayılır. **(Ek cümle: 1/7/2006-5538/26 md.)** 2886 sayılı Devlet İhale Kanununun 75 inci maddesi hükümleri il özel idaresi taşınmazları hakkında da uygulanır.

İl özel idaresinin proje karşılığı borçlanma yoluyla elde edilen gelirleri, vergi, resim ve harçları, şartlı bağışlar ve kamu hizmetlerinde fiilen kullanılan malları haczedilemez.

(Ek: 4/4/2015-6645/83 md.) Birinci fıkranın (h) bendinde düzenlenen yetkinin usulüne uygun kullanılmaması sonucu oluşacak yaralanma ve ölüm olaylarından dolayı, ilgili il özel idaresi yetkilileri 5237 sayılı Türk Ceza Kanunu hükümlerine göre sorumludur.

Kendisine verilen görev ve hizmet alanlarında, mevzuata göre sermaye şirketleri kurmak	5302 Sayılı Yasanın 52.Madde
Görev alanıyla ilgili konularda faaliyet gösteren uluslararası teşekkül ve organizasyonlara kurucu üye ya da üye olmak, bu faaliyet ve organizasyonlarla ortak faaliyet ve hizmet projeleri gerçekleştirmek	5302 Sayılı Yasanın 62.Madde
Diğer kamu kurum ve kuruluşlarına ait yapım, bakım, onarım ve taşıma işlerini bedelli veya bedelsiz üstlenebilir veya bu kuruluşlar ile ortak hizmet projeleri gerçekleştirebilir ve bu amaçla gerekli kaynak aktarımında bulunabilir. Bu takdirde iş, işin yapımını üstlenen kuruluşun tâbi olduğu mevzuat hükümlerine göre sonuçlandırılır.	5302 Sayılı Yasanın 64/a. Madde
Merkezî idareye ait asli görev ve hizmetlerin yerine getirilmesi amacıyla gerekli bina ve tesisler ile arsa ve aynî ihtiyaçları karşılayabilir, geçici olarak araç ve personel görevlendirebilir.	5302 Sayılı Yasanın 64/b. Madde
Kamu kurumu niteliğindeki meslek kuruluşları, dernekler, vakıflar ve 507 sayılı Esnaf ve Küçük Sanatkarlar Kanunu kapsamına giren meslek odaları ile ortak hizmet projeleri gerçekleştirebilir.	5302 Sayılı Yasanın 64/c. Madde
Kendisine ait taşınmazları asli görev ve hizmetlerinde kullanılmak ve süresi 25 yılı geçmemek üzere diğer kamu kurum/kuruluşlarına tahsis etmek/kiraya vermek.	5302 Sayılı Yasanın 64/d .Madde

3- İl Özel İdaresine Tanınan Muafiyetler: İl özel idaresinin kamu hizmetine ayrılan veya kamunun yararlanmasına açık, gelir getirmeyen taşınmaz malları ile bunların inşa ve kullanımları katma değer vergisi ile özel tüketim vergisi hariç her türlü vergi, resim, harç, katkı ve katılma paylarından muafır.

4- İl Özel İdaresinin Görev Alanı: İl Sınırlarını Kapsar.

5- İl Özel İdaresinin Organları :

- Vali
- İl Genel Meclisi
- İl Encümenini

İl Genel Meclisi: İl genel meclisi, il özel idaresinin karar organıdır ve ilgili Kanunda gösterilen esas ve usullere göre ildeki seçmenler tarafından seçilmiş üyelerden oluşur.

İl genel meclisine kanunla özel yetkiler verilmiştir. Örneğin meclis, il özel idaresinin ve bağlı kuruluşlarının kadrolarını ihdas, iptal ve değiştirilmesine karar verebilmektedir. Meclis; İl genel meclisi, üyeleri arasından gizli oyla seçilen il genel meclisi başkanı tarafından yönetilir. Meclis başkanı, meclis çalışmalarında düzeni sağlamakla yükümlüdür. Gündem, meclis başkanı tarafından belirlenir ve üyelere en az üç gün önceden bildirilir. Valinin önerdiği hususlar gündeme alınır.

İl genel meclisi tarafından alınan kararların tam metni, en geç beş gün içinde valiye gönderilir. Vali, hukuka aykırı gördüğü kararları, yedi gün içinde gerekçesini de belirterek yeniden görüşülmek üzere il genel meclisine iade edebilir. Valiye gönderilmeyen meclis kararları yürürlüğe girmez. Yeniden görüşülmesi istenilmeyen kararlar kesinleşir.

Kanuna göre il genel meclisi, il özel idaresini periyodik olarak denetler. Bunun için il genel meclisi, her yılın ocak ayında yapılacak toplantısında il özel idaresinin bir önceki yıl gelir ve giderleri ile hesap ve işlemlerinin denetimi için kendi üyeleri arasından gizli oyla ve üye sayısı üçten az, beşten çok olmamak üzere, bir denetim komisyonu oluşturur. Komisyon, her siyasî parti grubunun ve bağımsız üyelerin il genel meclisindeki üye sayısının meclis üye tam sayısına oranlanması suretiyle oluşturulur. Komisyon, çalışmasını şubat ayı sonuna kadar tamamlar ve buna ilişkin raporunu, Mart ayının on beşine kadar meclis başkanlığına sunar.

Meclis üyelerinin yükümlülükleri: İl genel meclisi üyeleri, görevleri süresince ve görevlerinin sona ermesinden itibaren iki yıl süreyle il özel idaresi ve bağlı kuruluşlarına karşı doğrudan doğruya veya dolaylı olarak taahhüde giremez, komisyonculuk ve temsilcilik yapamaz.

İl Genel Meclisinin Görev ve Yetkileri : İl genel meclisinin görev ve yetkileri şunlardır;

- a) Stratejik plân ile yatırım ve çalışma programlarını, il özel idaresi faaliyetlerini ve personelinin performans ölçütlerini görüşmek ve karara bağlamak.
- b) Bütçe ve kesin hesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.
- c) Belediye sınırları il sınırı olan Büyükşehir Belediyeleri hariç İl çevre düzeni plânı ile belediye sınırları dışındaki alanların imar plânlarını görüşmek ve karara bağlamak.
- d) Borçlanmaya karar vermek.
- e) Bütçe içi işletmeler ile Türk Ticaret Kanununa tâbi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.
- f) Taşınmaz mal alımına, satımına, trampa edilmesine, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın akar haline getirilmesine izin; üç yıldan fazla kiralanmasına ve süresi yirmibeş yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.
- g) Şartlı bağışları kabul etmek.
- h) (*İptal: Anayasa Mahkemesinin 18/1/2007 tarihli ve E.:2005/32, K.:2007/3 sayılı Kararı ile.*)
- i) İl özel idaresi adına imtiyaz verilmesine ve il özel idaresi yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına, il özel idaresine ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.
- j) Encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.
- k) İl özel idaresi tarafından çıkarılacak yönetmelikleri kabul etmek.
- l) Norm kadro çerçevesinde il özel idaresinin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.
- m) Yurt içindeki ve yurt dışındaki mahallî idareler ve mahallî idare birlikleriyle karşılıklı işbirliği yapılmasına karar vermek.
- n) Diğer mahallî idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.
- o) İl özel idaresine kanunlarla verilen görev ve hizmetler dışında kalan ve ilgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifesi belirlemek.

İl Encümeni : İl encümeni valinin başkanlığında, genel sekreter ile il genel meclisinin her yıl kendi üyeleri arasından seçeceği üç üye ve valinin her yıl birim amirleri arasından seçeceği iki üyeden oluşur. Böylece encümenin toplam 7 kişiden oluşması öngörülmüştür. Valinin katılmadığı encümen toplantısına genel sekreter başkanlık eder.

İl Encümeni, Yönetim Komitesi veya İcra Komitesi gibi vazife görür. Encümenin en önemli görevi stratejik plan ve yıllık çalışma programı ile bütçe ve kesin hesabını inceleyip İl Genel Meclisine görüş bildirmektir. Encümenin, haftada en az bir defa üye tam sayısının salt çoğunluğuyla toplanması öngörülmüştür.

Encümen, haftada en az bir defa olmak üzere önceden belirlenen gün ve saatte toplanır. Başkan acil durumlarda encümeni toplantıya çağırabilir. Encümen üye tam sayısının salt çoğunluğuyla toplanır ve katılanların salt çoğunluğuyla karar verir. Oyların eşitliği durumunda başkanın bulunduğu taraf çoğunluk sayılır. Çekimser oy kullanılamaz.

Encümen gündemi vali tarafından hazırlanır. Encümen üyeleri gündem maddesi teklif edebilir.

Encümen, gündemindeki konuları en geç bir hafta içinde görüşüp karara bağlar.

Alınan kararlar başkan ve toplantıya katılan üyeler tarafından imzalanır. Karara muhalif kalanlar gerekçelerini de açıklar.

Vali: Kanun, tüzük, yönetmelik ve il genel meclisi kararlarına aykırı gördüğü encümen kararını bir sonraki toplantıda tekrar görüşülmesini isteyebilir. Encümen, kararında ısrar ederse karar kesinleşir. Bu takdirde, vali, kesinleşen encümen kararının uygulanmasını durdurur ve idari yargı mercilerine yürütmeyi durdurma talebi ile birlikte on gün içinde başvurur. İtiraz Danıştayca en geç altmış gün içinde karara bağlanır.

Bu uygulamayla bir taraftan kararların uygulanmasına sürat getirilmek istenmiş ve diğer taraftan ise valinin de her halükarda gücü ve vesayet yetkisi korunmuştur. Ayrıca İl Encümeni ile Vali arasındaki ilişkiler de önemli olan bir husustur.

Encümen başkan ve üyeleri, münhasıran kendileri, ikinci derece dahil kan ve kayın hısımları ve evlatlıkları ile ilgili işlerin görüşüldüğü encümen toplantılarına katılamazlar.

İl Encümenin Görev ve Yetkileri: Encümenin görev ve yetkileri şunlardır.

- a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip il genel meclisine görüş bildirmek.
- b) Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak.
- c) Öngörülmeven giderler ödeneğinin harcama yerlerini belirlemek.
- d) Bütçede fonksiyonel sınıflandırmanın ikinci düzeyleri arasında aktarma yapmak.
- e) Kanunlarda öngörülen cezaları vermek.
- f) Vergi, resim ve harçlar dışında kalan ve miktarı beşmilyar Türk Lirasına kadar olan ihtilafların sulhen halline karar vermek.
- g) Taşınmaz mal satımına, trampa edilmesine ve tahsisine ilişkin kararları uygulamak, süresi üç yılı geçmemek üzere kiralanmasına karar vermek.
- h) Belediye sınırları dışındaki umuma açık yerlerin açılış ve kapanış saatlerini belirlemek.
- i) Vali tarafından havale edilen konularda görüş bildirmek.
- j) Kanunlarla verilen diğer görevleri yapmak.

Vali: Vali, il özel idaresinin başı ve tüzel kişiliğinin temsilcisidir.

Valinin görev ve yetkileri: *Valinin görev ve yetkileri şunlardır.*

a) İl özel idaresi teşkilâtının en üst amiri olarak il özel idaresi teşkilâtını sevk ve idare etmek, il özel idaresinin hak ve menfaatlerini korumak.

b) İl özel idaresini stratejik plâna uygun olarak yönetmek, il özel idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, il özel idaresi faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.

c) İl özel idaresini Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.

d) İl encümenine başkanlık etmek.

e) İl özel idaresinin taşınır ve taşınmaz mallarını idare etmek.

f) İl özel idaresinin gelir ve alacaklarını takip ve tahsil etmek.

g) Yetkili organların kararını almak şartıyla sözleşme yapmak.

h) İl genel meclisi ve encümen kararlarını uygulamak.

i) Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışında kalan aktarmaları yapmak.

j) İl özel idaresi personelini atamak.

k) İl özel idaresi, bağlı kuruluşlarını ve işletmelerini denetlemek.

l) Şartsız bağışları kabul etmek.

m) İl halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.

n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak.

o) Kanunlarla il özel idaresine verilen ve il genel meclisi veya il encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak.

C- İDAREYE İLİŞKİN BİLGİLER :

1- Fiziksel Yapı:

a – Gayri Menkuller: (İlimiz Özel İdaresinin Mülkiyet ve Kullanımında Bulunan Taşınmazlar)

BİNALAR VE BULUNDUĞU YERLER					Adedi	Metre Karesi	Cinsi	Açıklama
İlçesi	Köy/Mahalle	Mevkisi	Ada	Parsel				
Merkez	Karagöl Mahallesi	Oltu Caddesi.	306	16	1	1162	Hizmet Binası	İl Genel Meclisi Hizmet Binası.
Merkez	Karagöl Mahallesi	Kazım K. Caddesi	310	2	1	713	Kargir Bina	Aile ve Sosyal Politikalar İl Md. Tahsisli.
Merkez	Atatürk Mahallesi	Atatürk	233	44	1	44400	Okul	Yatılı Bölge Okulu
Merkez	Otbiçen Köyü	Otbiçen	126	3	1	2013	Okul	İlköğretim Okulu
Merkez	Karagöl Mahallesi	Karagöl	319	112	1	1997	Okul	Eski İnönü Okulu (Boş)
Merkez	Kaptanpaşa Mahallesi	Kaptanpaşa	277	25	1	2330	Okul	Kütüphane Yeri Dahil
Merkez	Karagöl Mahallesi	Karagöl	310	8	1	3009	Okul	Kütüphane Y. İçin, Milli Eğitim Md. Tahsisli.
Merkez	Kartalpınar Köyü	Kartalpınar	111	8	1	879	Cami	Cami
Merkez	Çamlıçatak Köyü	Çamlıçatak	145	6	1	656	Cami	Cami
Merkez	Kaptanpaşa Mahallesi	Kongre Caddesi	283	21	23	1490	İş Hanı	Hizmet Binası
Merkez	Kaptanpaşa Mahallesi	Kongre Caddesi	283	21	1	76	Büro	Şehit Ailelerine Tahsisli.
Merkez	Kaptanpaşa Mahallesi.	Kongre Caddesi	283	21	1	306	İş Yeri	Kirada.
Merkez	Halil Efendi Mahallesi	Kayabaşı	168	2	1	16850	Hizmet Binası	Hazineden, Özel İdareye Tahsisli. (Destek Hizmetleri nin bulunduğu yer)
Merkez	Halil Efendi Mahallesi	Göller	131	36	1	15890	Arsa ve Bina	4/9 Hisseli, Belediye Kullanımında.
Merkez	Yalnızçam Köyü	Yalnızçam	136	6	1	212	Bina	Camiye Ait Bina
Merkez	Karagöl Mahallesi	Karagöl	319	443	1	3292	Yurt	Yurt
Merkez	Sulakyurt Köyü	Sulakyurt	106	59	1	67000	Tarla	Hazineden, Tahsisli Asfalt Plentnin B. Yer.
Merkez	Karagöl Mahallesi	Kongre Caddesi	309	1	1	1000	Tarihi Bina	Maliyeden Özel İdareye Tahsisli.
Merkez	Kaptanpaşa Mahallesi		283	21	1	248	Dükkan ve İşyeri	Özel İdare İşhanı 3 Kat 8 Adet Tapu (696/19)
Merkez	Kaptanpaşa Mahallesi		283	21	1	280	Dükkan ve İşyeri	Özel İdare İşhanı 5 Kat Tek Tapu Lokel.
Merkez	Halilefendi Mahallesi		168	15	1	16850	Hizmet Binası	Eski Köy Hizmetleri Hazineden Tahsis.
Merkez	Kaptanpaşa Mahallesi		283	21	1	516	Hizmet Binası	Özel İdare İşhanı 5 Kat 7 Adet Tapu(696/61)
Damal	Konuksever Mahallesi	Konuksever	119	41	1	516	Hizmet Binası	Milli Eğitime Tahsisli.

Damal	Ata Mahallesi	Köy İçi	104	4	1	1955	Okul	Aşağı Gündeş Okulu
Damal	Kalender Mahallesi	Köy İçi	106	5	1	1270	Okul	Okul
Damal	İnönü Mahallesi	Köy İçi	101	27	1	1335	Okul	Üç Dere Köyü Okulu
Damal	Serhat Mahallesi	Düz Mevki	140	20	1	24066	Şantiye Binası	Maliyeden Özel İdareye Tahsisli.
Damal	Serhat Mahallesi	Serhat	127	177	1	3888	Kaymakam Evi	Maliyeden Özel İdareye Tahsisli.
Damal	Mustafa Kemal Mahallesi	Mustafa Kemal	137	100	1	1353	Okul	Okul
Damal	Mustafa Kemal Mahallesi	Mustafa Kemal	151	30	1	3689	Okul	Okul
Posof	Merkez Mahallesi	Dikenlik	104	23	1	2135	İş Hanı ve Hizmet B.	İş Hanı ve Hizmet Binası
Posof	Merkez Mahallesi	Alpaslan Caddesi	116	6	1	2070	Okul	Okul
Posof	Merkez Mahallesi	Nenekaya	119	9	1	5431	Şantiye Binası	Şantiye Binası
Hanak	Atalar Mahallesi	Atalar	150	6	1	2581	Okul	Halk Eğitim Binası ve Okul
Hanak	Selamverdi Mahallesi	Vajay Köyü Başı	182	14	1	5000	Şantiye Binası	Şantiye Binası
Hanak	Dilekdere Mahallesi	Dilekdere	116	35	1	2189	Okul	Okul
Hanak	Ortakent Mahallesi	Ortakent	156	108	1	2269	Okul	Okul
Hanak	Ortakent Mahallesi	Ortakent	135	11	1	2233	Okul	Okul
Hanak	Ortakent Mahallesi	Ortakent	127	2	1	816	Okul	Okul
Hanak	Avcılar Mahallesi	Avcılar	132	21	1	1224	Okul	Okul
Hanak	Alaçam Mahallesi	Alaçam	117	24	1	1040	Okul	Okul
Çıldır	Yeni Mahallesi	Yeni Mahalle	144	33	1	7222	Okul	Okul
Çıldır	Yakınsu Mahallesi	Kabakçayı	104	3	1	701	Okul	Okul
Çıldır	Çay Mahallesi	Çay	105	16	2	1575	Milli Eğitim Binası	Milli Eğitim Binası
Çıldır	Çay Mahallesi	Çay	105	6	1	2681	Okul	Milli Eğitim Hizmet Binası ve Kız yurdu.
Çıldır	Yakınsu Mahallesi	Yakınsu	101	94	1	3722	Okul	Okul ve Lojmanı (Kullanılmıyor)
Çıldır	Çankaya Mahallesi	Güney Mevki	139	9	1	11131	Şantiye Binası	Şantiye Binası
Göle	Salimbey Mahallesi	Cami Arkası	118	6	1	4942	Okul	Okul
Göle	Kubilay Bey Mahallesi	Cami Civarı	168	8	1	615	Bina	Milli Eğitime Tahsisli.
Göle	Kubilay Bey Mahallesi	Kars Caddesi	160	13	1	997	Hizmet Binası	Öğretmen Evine Tahsisli.
Göle	Kazım Karabekir Mahallesi	Ardahan Caddesi	212	26	1	263	Bina	Sağlık Müdürlüğüne Tahsisli.
Göle	Kazım Karabekir Mahallesi	Kars Caddesi	217	2	1	6594	Okul	Okul
Göle	Okçu köyü	Köy Üstü	-	488	1	1500	Bakım Evi	Maliyeden Özel İdareye Tahsisli.

LOJMANLAR VE BULUNDUĞU YERLER					Adedi	Metre Karesi	Açıklama
İlçesi	Köy/Mahalle	Mevkisi	Ada	Parsel			
Merkez	İnönü Mahallesi	Cinderesi	109	40	1	9932	Vali Konağı
Merkez	Karagöl Mahallesi	Oltu Caddesi	306	16	16	1162	İl Genel Meclisi Hizmet Binası ve Memur Lojmanları
Merkez	Kaptanpaşa Mahallesi		319	302	10	1445	10 Daireli Memur Lojmanları
Damal	Konuksever Mahallesi		119	41	4	516	Memur Lojmanları
Posof	Merkez Mahallesi	Dikenlik	104	23	2	200	İş Hanı ve Hizmet Binası Üzerinde Memur Lojmanları
Posof	Merkez Mahallesi	Dikenlik	104	24	2	337	Eski Memur Lojmanları
Posof	Merkez Mahallesi	Dikenlik	104	25	1	261	Kaymakam Evi
Hanak	Atalar Mahallesi		151	12	1	641	Kaymakam Evi
Çıldır	Yakınsu Mahallesi	Kabak Çayı	103	2	4	2898	Okul Lojmanı
Çıldır	Yeni Mahallesi	Köprü Başı	141	3	4	985	Hizmet Binası Üzeri
Çıldır	Çay Mahallesi		105	14	2	521	Tek Katlı Sobalı Memur Lojmanları
Çıldır	Yeni Mahallesi		141	5	1	433	Kaymakam Evi (Maliyeden Özel İdareye Tahsisli)
Göle	Kubilay Bey Mahallesi	Kars Caddesi	160	13	4	997	Öğretmen Evine Tahsisli
TOPLAM					52		

ARSALAR VE BULUNDUĞU YERLER					Adedi	Metre Karesi	Açıklama
İlçesi	Köy/Mahalle	Mevkisi	Ada	Parsel			
Merkez	Karagöl Mahallesi	Oltu Caddesi	307	67	1	1577	Hükümet Konağı Önü
Merkez	Yalnızçam Köyü	Çeşnar	101	164	1	2725	Teknik Alt Yapı Yeri.
Merkez	Yalnızçam Köyü	Çeşnar	101	165	1	1715	Helikopter Pisti
Merkez	Yalnızçam Köyü	Çeşnar	101	166	1	2010	Jandarma Karakoluna ait Yer
Merkez	Yalnızçam Köyü	Çeşnar	101	167	1	5760	Üniversiteye ait Yer
Merkez	Yalnızçam Köyü	Çeşnar	101	168	1	870	Kayak Evi
Merkez	Yalnızçam Köyü	Çeşnar	101	169	1	725	Sağlık Tesis Alanı
Merkez	Yalnızçam Köyü	Çeşnar	101	170	1	84843	Kayak Alanı
Merkez	Yalnızçam Köyü	Çeşnar	101	171	1	7017	Günübirlik Tesis Alanı
Merkez	Yalnızçam Köyü	Çeşnar	101	172	1	11601	Turizm Tesis Alanı
Merkez	Yalnızçam Köyü	Çeşnar	101	173	1	5439	Turizm Tesis Alanı (Otel)
Merkez	Yalnızçam Köyü	Çeşnar	211	1	1	2405	Ticaret Merkezi
Merkez	Yalnızçam Köyü	Çeşnar	212	1	1	5627	Gençlik Spor ait Yer
Merkez	Yalnızçam Köyü	Çeşnar	212	2	1	2137	Yönetim Merkezi
Merkez	Yalnızçam Köyü	Çeşnar	212	3	1	23519	Spor Tesis Alanı
Merkez	Yalnızçam Köyü	Çeşnar	213	1	1	3657	Teknik Alt Yapı Yeri
Merkez	Yalnızçam Köyü	Çeşnar	214	1	1	3817	Teknik Alt Yapı Alanı
Merkez	Halilefendi Mahallesi	Halilefendi	132	127	1	5296	Eski Süt Toplama M. Emniyet Md.Tahsisli
Merkez	Karagöl Mahallesi	Karagöl	311	44	1	927	Halk Eğitim Yanı
Merkez	Çamlıçatak Köyü	Çamlıçatak	121	51	1	865	Cami Bahçesi
Merkez	Halil Efendi Mahallesi	Göller Mevki	131	55	1	5130	Arsa 4/9 Hisseli
Merkez	Halil Efendi Mahallesi	Göller Mevki	131	37	1	20383	Arsa 4/9 Hisseli
Merkez	Yalnızçam Köyü		101	158	1	97592	Arsa
Merkez	Yalnızçam Köyü		101	157	1	90709	Arsa
Merkez	Sulakyurt		123	56	1	49797	Sulakyurt Köyü Muhtarlığından tahsis
Merkez	Sulakyurt		106	60	1	2533	Tarla Plent Tesisinin Artvin yoluna Bağlantı Kurması için
Posof	Merkez Mahallesi	Menekaya	119	33	1	620	Şantiye Binası Arsası.
Posof			119	33	1	620	Posof Şantiye Binasının Bahçesi.
Posof			143	74	1	2810	Posof Belediyesinden Şantiye Yerinin Hastane Yapılması.
Hanak	Atalar Mahallesi	Atalar	135	1	1	2957	Yıkılan Hizmet Binasının Yeri
Hanak	Atalar Mahallesi	Atalar	151	3	1	531	P.T.T. Arkası
Hanak			160	111	1	7081	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		178	24	1	29954	Tarla (222 Kanun Gereği Tescil)

Hanak	Ortakent		186	51	1	16407	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		189	111	1	3999	Tarla (222 Kanun Gereği Tescil)
Hanak			173	133	1	6482	Tarla (222 Kanun Gereği Tescil)
Hanak			233	12	1	3032	Tarla (222 Kanun Gereği Tescil)
Hanak			189	10	1	14191	Tarla (222 Kanun Gereği Tescil)
Hanak			201	80	1	3499	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		189	3	1	6983	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		178	12	1	3894	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		186	54	1	15214	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		173	59	1	3760	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		156	42	1	5000	Tarla (222 Kanun Gereği Tescil)
Hanak			193	3	1	9803	Tarla (222 Kanun Gereği Tescil)
Hanak			156	87	1	9606	Çayır ve Otlaklar (222 Kanun Gereği Tescil)
Hanak			156	66	1	3909	Tarla (222 Kanun Gereği Tescil)
Hanak			156	73	1	4526	Tarla (222 Kanun Gereği Tescil)
Hanak			225	35	1	2016	Tarla (222 Kanun Gereği Tescil)
Hanak	Ortakent		177	8	1	7149	Tarla (222 Kanun Gereği Tescil)
Çıldır	Eşmepınar Köyü	Göl Kenarı Mevki	104	21	1	1505	Arsa
Çıldır	Akçekale Köyü	Ada Mevki	121	29	1	537	Sit Alanı
Çıldır	Eşmepınar Köyü	Eşmepınar	106	65	1	6000	Tarla
Çıldır			157	72	1	39022	Turizm alanı Çıldır Gölü Kenarında 39.022.64M2 alan imara açılarak 8 adet
Göle	Kazım Karabekir Mahallesi	Kars Caddesi Mevki	218	26	1	2220	Hayvan Pazarı
Göle	Kazım Karabekir Mahallesi	Ardahan Şosesi Mevki	200	1	1	610	Arsa
Göle			295	2	1	6149	Göle Belediyesince Şantiye Binası.
Göle			295	1	1	6158	Şantiye Binası ve Müştemilatı yapılmak üzere
Göle			161	3	1	565	Karstan Devir
TOPLAM					59		

b - Taşıt ve İş Makineleri;

SIRA NO:	CİNSİ	PLAKASI	MODELİ	MARKASI
1	Otomobil	75 AV 491	2013	Renault Fluence
2	Otomobil	75 BC 419	2017	Toyota Corolla 1.6
3	4x4 Otomobil	75 AE 969	1999	Nissan Terrano Jeep
4	4x4 Otomobil	75 AY 788	2013	Ford Kuga Selective
5	4x4 Otomobil	75 BD 105	2017	Volkswagen Tiguan
6	4x4 Otomobil	75 BD 106	2017	Volkswagen Tiguan
7	4x4 Çift Kabin Kamyonet	75 BC 420	2017	Volkswagen Amarok
8	4x4 Çift Kabin Kamyonet	75 AP 649	2009	Mitsubishi L 200
9	4x4 Çift Kabin Kamyonet	75 AP 648	2009	Mitsubishi L 200
10	4x4 Çift Kabin Kamyonet	75 AV 135	2012	Mitsubishi L 200
11	4x4 Çift Kabin Kamyonet	75 AV 136	2012	Mitsubishi L 200
12	4x4 Çift Kabin Kamyonet	75 AV 137	2012	Mitsubishi L 200
13	4x4 Çift Kabin Kamyonet	75 AV 138	2012	Mitsubishi L 200
14	4x4 Çift Kabin Kamyonet	75 AJ 437	2015	Mitsubishi L 200
15	4x4 Çift Kabin Kamyonet	75 AJ 438	2015	Mitsubishi L 200

16	4x4 Çift Kabin Kamyonet	75 BC 380	2017	Mitsubishi L 200
17	4x4 Çift Kabin Kamyonet	75 BC 381	2017	Mitsubishi L 200
18	Çift Kabin Kamyonet	75 BC 988	2017	Ford Transit 350 L Kamyonet
19	Minibüs(8+1)	75 AU 865	2012	Volkswagen Caravelle
20	Minibüs(16+1)	75 AV 572	2013	Ford Transit 430 ED
21	Otobüs	75 AL 354	2006	İveco M23
22	Damperli Kamyon	75 AE 371	1998	Mercedes 2521
23	Damperli Kamyon	75 AE 372	1998	Mercedes 2521
24	Damperli Kamyon	75 AE 373	1998	Mercedes 2521
25	Damperli Kamyon	75 AE 374	1998	Mercedes 2521
26	Damperli Kamyon	75 AE 375	1998	Mercedes 2521
27	Damperli Kamyon	75 AE 376	1998	Mercedes 2521
28	Damperli Kamyon	75 AE 519	1998	Mercedes 2521
29	Damperli Kamyon	75 AE 518	1998	Mercedes 2521
30	Damperli Kamyon	75 AF 572	2000	Mercedes 3031
31	Damperli Kamyon	75 AF 672	2000	Mercedes 3031
32	Damperli Kamyon	75 AV 932	2013	Mercedes Axor 3340
33	Damperli Kamyon	75 AV 933	2013	Mercedes Axor 3340
34	Damperli Kamyon	75 AZ 707	2014	Mercedes Axor 3340

35	Damperli Kamyon	75 AZ 708	2014	Mercedes Axor 3340
36	Damperli Kamyon	75 AB 328	2014	Mercedes Axor 3340
34	Damperli Kamyon	75 AB 330	2014	Mercedes Axor 3340
35	Damperli Kamyon	75 AH 027	2002	MAN 19.270
36	Kar Bıçaklı Damperli Kamyon	75 AF 569	2000	MAN 18-220 FAX
37	Damperli Kamyon	75 AB 329	2014	Mercedes Axor 3340
38	Damperli Kamyon	75 AB 330	2014	Mercedes Axor 3340
39	Damperli Kamyon	75 BC 601	2017	Mercedes Arocs 3332K 6x4
40	Damperli Kamyon	75 BC 602	2017	Mercedes Arocs 3332K 6x4
41	Damperli Kamyon	75 BC 603	2017	Mercedes Arocs 3332K 6x4
42	Damperli Kamyon	75 BC 604	2017	Mercedes Arocs 3332K 6x4
43	Damperli Kamyon	75 BC 605	2017	Mercedes Arocs 3332K 6x4
44	Damperli Kamyon	75 BC 606	2017	Mercedes Arocs 3332K 6x4
45	Damperli Kamyon	75 BC 607	2017	Mercedes Arocs 3332K 6x4
46	Damperli Kamyon	75 BC 608	2017	Mercedes Arocs 3332K 6x4
47	Damperli Kamyon	75 BC 609	2017	Mercedes Arocs 3332K 6x4
48	Damperli Kamyon	75 BC 610	2017	Mercedes Arocs 3332K 6x4
49	Damperli Kamyon	75 BD 093	2017	Mercedes Arocs 3342K 6x4
50	Damperli Kamyon	75 BD 094	2017	Mercedes Arocs 3342K 6x4

51	Damperli Kamyon	75 AH 027	2002	MAN 19.270
52	Kar Bıçaklı Damperli Kamyon	75 AF 569	2000	MAN 18-220 FAX
53	Kar Bıçaklı Damperli Kamyon	75 AH 003	2000	MAN 18-220 FAX
54	Kar Bıçaklı Damperli Kamyon	75 AF 571	2000	MAN 18-220 FAX
55	Kar Bıçaklı Damperli Kamyon	75 AF 445	2000	MAN 18-220 FAX
56	Kar Bıçaklı Damperli Kamyon	75 AF 446	2000	Seyyar Kaynak Aracı
57	Seyyar Tamir Aracı	75 AE 707	2000	Mercedes Ünimog
58	Çöp Toplama Kamyonu	75 AG 225	2015	Ford Cargo 1826D 4x2
59	Çöp Toplama Kamyonu	75 AG 226	2015	Ford Cargo 1826D 4x2
60	Çöp Toplama Kamyonu	75 AG 227	2015	Ford Cargo 1826D 4x2
61	Vinç Monteli Kamyon	75 AC 970	1993	BMC Dev Fatih
62	Asfalt Distribütör Tanker	75 AE 265	2001	BMC Dev Fatih
63	Asfalt Distribütör Tanker	75 AG 135	2017	Mercedes Arocs 3332K 6x4
64	Asfalt Relay Tankı	75 AE 757	2000	BMC Dev Fatih
65	Çekici	75 BD 020	2017	Mercedes Arocs 3342 S
66	Çekici	75 AS 915	2011	MAN 33.480 BBS
67	Çekici	75 AC 067	1992	Man Treyler
68	Kazıcı Yükleyici	2000	Mastaş
69	Kazıcı Yükleyici	11-42001	2011	Hidromek HMK 102 S

70	Kazıcı Yükleyici	11-42002	2011	Hidromek HMK 102 S
71	Kazıcı Yükleyici	13-42001	2013	Hidromek HMK 102 S
72	Kazıcı Yükleyici	15-42001	2015	Hidromek HMK 102 S
73	Kazıcı Yükleyici	17-42001	2017	MST M644
74	Kazıcı Yükleyici	17-42002	2017	Hidromek HMK 102 S
75	Greyder	98-21008	1998	Champion 740 A
76	Greyder	98-21007	1998	Champion 740 A
77	Greyder	00-21050	2000	Mitsubishi MG 530
78	Greyder	00-21051	2000	Mitsubishi MG 530
79	Greyder	00-21167	2000	Mitsubishi MG 530
80	Greyder	00-21253	2000	Mitsubishi MG 530
81	Greyder	07-21001	2007	Volvo 940 G
82	Greyder	12-21001	2012	Volvo 940 G
83	Greyder	12-21002	2012	Volvo 940 G
84	Greyder	15-21001	2015	Komatsu GD675-5
85	Greyder	16-21001	2016	Komatsu GD555-5
86	Greyder	17-21001	2017	Hidromek HMK 600MG
87	Greyder	17-21003	2017	Hidromek HMK 600MG
88	Greyder	17-21002	2017	Komatsu GD675-5

89	Lastik Tekerlekli Yükleyci	92-31019	1992	Komatsu WA 320
90	Lastik Tekerlekli Yükleyci	00-31028	2000	Komatsu WA 320-3
91	Lastik Tekerlekli Yükleyci	00-31065	2000	Komatsu WA 320-3
92	Lastik Tekerlekli Yükleyci	00-31251	2000	Komatsu WA 320-3
93	Lastik Tekerlekli Yükleyci	11-31001	2011	Hitachi ZW220
94	Lastik Tekerlekli Yükleyci	17-31001	2017	Komatsu WA 430-6
95	Lastik Tekerlekli Yükleyci	17-31002	2017	Komatsu WA 430-6
96	Yama Silindiri	11-88001	2011	AMMANN AV26-2
97	Yama Silindiri	15-88001	2015	AMMANN ARX40
98	Asfalt Silindiri	17-88001	2017	AMMANN ARX110
99	Toprak Silindiri	98-88002	1998	Dynapac CA 301 D
100	Toprak Silindiri	00-88061	2000	Hamm 2420 D
101	Forklift		2017	Cey Lift CYD25D
102	Forklift		2017	Doosan D50SC-5
103	Kar Savurma Aracı	00-81005	2000	Schmidt Supra 2000
104	Kar Savurma Aracı	00-81020	2000	Schmidt Supra 2000
105	Paletli Ekskavatör	06-40001	2006	CAT 318 CL
106	Paletli Ekskavatör	10-40001	2010	HITACHI ZX 250 LCH
107	Paletli Ekskavatör	11-40001	2011	HITACHI ZX 280 LCH

108	Paletli Ekskavatör	17-40001	2017	Hidromek HMK 300 LC-3
109	Paletli Ekskavatör	17-40002	2017	Hidromek HMK 370 LC HD
110	Dozer	00-25018	2000	Caterpillar D7G
111	Dozer	00-25081	2000	Caterpillar D7G
112	Dozer	17-25001	2017	Komatsu D851EX-15E0
113	Dozer	17-25002	2017	Komatsu D851EX-15E0
114	Asfalt Finiřeri	17-90001	2017	Vögele Super 1900-3
115	ASFALT PLENTİ (120 TON / SAAT KAPASİTELİ SICAK ASFALT TESİSİ.) SABİT İŐ MAKİNESİ.			

Taşıt ve İş Makineleri İcmal Tablosu:

SIRA NO:	TAŞIT VE MAKİNEİNİN CİNSİ	ADET
1	Damperli Kamyon	30
2	Kar Bıçaklı 4x4 Damperli Kamyon	5
3	Greyder	14
4	Dozer	4
5	Lastik Tekerlekli Yükleyici	7
6	Kanal Kazıcı	7
7	Ekskavatör	5
8	Kar Makinesi	2
9	Çekici	3
10	Toprak Silindiri	2
11	Yama Silindiri	2
12	Asfalt Silindiri	1
13	Forklift	2
14	Vinç (10 Ton)	1
15	Çöp Toplama Aracı	3
16	Asfalt Roley Tank	1
17	Asfalt Distribütör	2
18	Seyyar Tamir	1
19	Binek Aracı	2
20	4x4 Binek Aracı	4
21	4 x 4 Pick - Up	11
22	Çift Kabinli Kamyonet	1
23	Minibüs	2
24	Midibüs	1
25	Asfalt Finişeri	1
26	Asfalt Plenti (120 Ton / Saat Kapasiteli Sıcak Asfalt Tesisi.) Sabit İş Makinesi.	1
	TOPLAM	115

2- Örgüt Yapısı:

İl Özel İdare Teşkilatı; Genel Sekreterlik, Mali İşler, Sağlık, Tarım, İmar, İnsan

Kaynakları, Hukuk İşleri Birimlerinden oluşur. İlin nüfusu, fiziki ve coğrafi yapısı, ekonomik, sosyal, kültürel özellikleri ile gelişme potansiyeli dikkate alınarak norm kadro sistemine ve ihtiyaca göre oluşturulacak diğer birimlerin kurulması, kaldırılması veya birleştirilmesi il genel meclisinin kararıyla olur. Bu birimler büyükşehir belediyesi olan illerde daire başkanlığı ve müdürlük, diğer illerde **müdürlük** şeklinde kurulur.

İl Özel İdareleri Normu Kadro İlke ve standartlarına ilişkin esaslar dâhilinde, İlimiz Özel İdaresinin Norm kadrosu, İl Genel Meclisimizce ihdas edilmiş ve teşkilat yapısı aşağıda belirtildiği gibi oluşturulmuştur.

İl Özel İdaresinin Organizasyon Yapısı:

Genel Sekreterlik	<p style="text-align: center;"><u>Bağlı Taşra Birimleri;</u></p> <p>Çıldır İlçe Özel İdare Müdürlüğü Damal İlçe Özel İdare Müdürlüğü Göle İlçe Özel İdare Müdürlüğü Hanak İlçe Özel İdare Müdürlüğü Posof İlçe Özel İdare Müdürlüğü</p>
Genel Sekreter Yardımcıları	
Mali Hizmetler Müdürlüğü	
<i>Destek Hizmetleri Müdürlüğü</i>	
<i>İmar ve Kentsel İyileştirme Müdürlüğü</i>	
<i>İnsan Kaynakları ve Eğitim Müdürlüğü</i>	
<i>Encümen (Özel Kalem) Müdürlüğü</i>	
<i>Yol ve Ulaşım Hizmetleri Müdürlüğü</i>	
<i>Su ve Kanal Hizmetleri Müdürlüğü</i>	
<i>Plan Proje Yatırıma ve İnşaat Müdürlüğü</i>	
<i>Ruhsat ve Denetim Müdürlüğü</i>	
<i>Yazı İşleri Müdürlüğü</i>	
<i>Satın Alma Müdürlüğü</i>	
<i>İşletme ve İştirakler Müdürlüğü</i>	

3- Bilgi ve Teknolojik kaynaklar:

Teknolojik Araç ve Gereçler:

BİRİMİ	BİLGİSAYAR	YAZICI	TARAYICI	FOTOKOPI MAKİNESİ	FAKS	TELEFON	TELSİZ
Genel Sekreterlik	3	2			1	3	
Mali Hizmetler Müdürlüğü	8	1		3		4	
İnsan Kaynakları ve Eğitim Müdürlüğü	13	9	3	2		7	
Encümen Müdürlüğü	10	8		1	1	4	
Destek Hizmetleri Müdürlüğü	10	11		2	1	6	44
İmar ve Kentsel İyileştirme Müdürlüğü	9	7		1		4	
Plan Proje Yatırım ve İnşaat Müdürlüğü	10	6		1		4	
Su ve Kanal Hizmetleri Müdürlüğü	4	4				2	
Yol ve Ulaşım Hizmetleri Müdürlüğü	4	4				2	
Ruhsat ve Denetim Hizmetleri Müdürlüğü	3	2				2	
Yazı İşleri Müdürlüğü	1	1				1	
SODES - AB Projesi	5	3				2	
Çıldır İlçe Özel İdare Müdürlüğü	1	1				1	
Damal İlçe Özel İdare Müdürlüğü	1	1				1	
Göle İlçe Özel İdare Müdürlüğü	1	1				1	
Hanak İlçe Özel İdare Müdürlüğü	2	1		1		1	
Posof İlçe Özel İdare Müdürlüğü	2	1		1	1	1	
TOPLAM	87	63	3	12	4	46	44

Bilişim Sistemi İl Özel İdaresi bünyesinde bir iç ağ oluşturulmuş olup, Türk Telekom'un Fiber (Metro Ethernet – İnternet) 30 Mbps hızında İnternet bütün bilgisayarlara bağlanmış, bütçe, muhasebe ve tüm iş ve işlemler, e - işleri projesi kapsamında internet ortamında yürütülmektedir.

4 – İnsan Kaynakları: İl Özel İdareleri Norm Kadro İlke ve Standartlarına dair Yönetmelikle, İl Özel İdarelerinin Norm Kadroları yeniden belirlenmiş ve Yönetmeliğe ekli A gurubu tasnif cetvelinin A/1 sırasında Ardahan İl Özel İdaresi için **168** adet memur ve **84** adet sürekli işçi olmak üzere, 252 adet personel istihdam edilebileceği belirtilmiştir.

A –1 (0-99.999) GRUBUNDA YER ALAN İL ÖZEL İDARELERİ			
	İL	KURUMU	NÜFUSU
1	Ardahan	Ardahan İl Özel İdaresi	99265
2	Bayburt	Bayburt İl Özel İdaresi	78550
3	Tunceli	Tunceli İl Özel İdaresi	86076

A - 1	
0-99.999	ADET
GENEL SEKRETER	1
GENEL SEKRETER YARDIMCISI	2
HUKUK MÜŞAVİRİ	1
AVUKAT	2
MÜDÜR	12
UZMAN	6
ŞEF	24
MALİ HİZMETLER UZMANI	2
MALİ HİZMETLER UZMAN YARDIMCISI	1
İDARİ PERSONEL	47
TEKNİK PERSONEL	40
SAĞLIK PERSONELİ	12
YARDIMCI HİZMET PERSONELİ	18
MEMUR KADROLARI TOPLAMI	168
SÜREKLİ İŞÇİ KADROLARI TOPLAMI	84
TOPLAM PERSONEL	252

İl Genel Meclisince İhdas Edilmiş Kadrolar.

KADRO VE UNVANI	SINIFI	İL GENEL MECLİSİNCE İHDAS EDİLEN
GENEL SEKRETER	G.İ.H.	1
GENEL SEKRETER YARDIMCISI	G.İ.H.	2
AVUKAT	A.H.S.	1
BİRİM MÜDÜRÜ	G.İ.H.	12
ŞEF	G.İ.H.	8
UZMAN	G.İ.H.	2
MALİ HİZMETLER UZMANI	G.İ.H.	1
MALİ HİZMETLER UZMAN YARDIMCISI	G.İ.H.	1
İDARİ PERSONEL	G.İ.H.	26
TEKNİK PERSONEL	T.H.S.	34
SAĞLIK PERSONELİ	S.H.S.	2
YARDIMCI HİZMET PERSONELİ	Y.H.S.	15
İLÇE MÜDÜRÜ	G.İ.H.	5
TOPLAM MEMUR KADROSU		110
SÜREKLİ İŞÇİ KADROLARI TOPLAMI		69
TOPLAM KADRO (Memur + İşçi)		179

İl Özel İdareleri Norm Kadro İlke ve Standartlarına dair Yönetmelik Hükümleri uyarınca; Ardahan İl Genel Meclisi İl Özel İdaresinin Norm Kadrosunu aşağıda görüldüğü şekilde belirleyerek ihdas etmiştir.

İL ÖZEL İDARESİNİN NORM KADRO DURUMU	YÖNETMELİKLE BELİRLENEN	İL GENEL MECLİSİNCE İHDAS EDİLEN	DOLU KADRO	BOŞ KADRO
	ADET	ADET	ADET	ADET
GENEL SEKRETER	1	1		1
GENEL SEKRETER YARDIMCISI	2	2		2
HUKUK MÜŞAVİRİ	1			
AVUKAT	2	1		1
MÜDÜR	12	12	1	11
UZMAN	6	2		2
ŞEF	24	8	7	1
MALİ HİZMETLER UZMANI	2	1		1
MALİ HİZMETLER UZMAN YARDIMCISI	1	1		1
İDARİ PERSONEL	47	31	17	14
TEKNİK PERSONEL	40	34	23	11
SAĞLIK PERSONELİ	12	2		2
YARDIMCI HİZMET PERSONELİ	18	15	4	11
MEMUR KADROLARI TOPLAMI	168	110	52	58
SÜREKLİ İŞÇİ KADROLARI TOPLAMI	84	69	44	25
TOPLAM PERSONEL	252	179	96	83

Dolu Kadro ve Mevcut çalışan sayısı aşağıda belirtildiği üzere, 278 adettir.

ÇALIŞAN	ERKEK	KADIN	TOPLAM
Genel Sekreter			
Birim Müdürü	1		1
Şef	6	1	7
Mühendis	12	1	13
Teknisyen	4		4
Tekniker	6		6
Memur	11	4	15
İlçe Özel İdare Müdürü	1	1	2
Hizmetli	3		3
Aşçı		1	1
Toplam Memur Sayısı	44	8	52
İşçi	41	3	44
			(5286 S.K.14+İ.Ö.İ.30=44)
Kadro Karşılığı Çalıştırılmakta Olan Sözleşmeli Personel	5	1	6
Üçüncü Şahıslar Eliyle Çalıştırılan İşçiler	140	20	160
Üçüncü Şahıslar Eliyle Çalıştırılan Özel Güvenlik Personeli	16		16
Genel Toplam	247	31	278

5 – Sunulan Hizmetler ve Birimlerin Görevleri:

İL ÖZEL İDARESİ GENEL SEKRETERİ VE SUNULAN HİZMETLER

GENEL SEKRETER: İl özel idaresi hizmetlerini vali adına ve onun emirleri yönünde, mevzuat hükümlerine, il genel meclisi ve il encümeni kararlarına, il özel idaresinin amaç ve politikalarına, stratejik plan ve yıllık çalışma programına göre düzenler ve yürütür. Bu amaçla il özel idaresi kuruluşlarına gereken emirleri verir ve bunların uygulanmasını gözetir ve sağlar.

GENEL SEKRETER YARDIMCILARI: Genel Sekreter tarafından verilen İl özel idaresi görev ve hizmetlerini; Genel Sekreter adına ve onun emirleri yönünde, mevzuat hükümlerine ve il özel idaresinin amaç ve politikalarına, stratejik plan ve yıllık çalışma programına göre, birimler arasında koordinasyonu sağlayarak düzenler ve yürütür.

İ.Ö.İ. MALİ HİZMETLER BİRİMİ VE SUNULAN HİZMETLER

İl Özel İdaresinde; Mali Hizmetler Birimi, 5018 sayılı Kanununun 60. maddesi gereğince aşağıda belirtilen görevleri yapmakla yükümlüdür.

İdarenin stratejik plan ve performans programının hazırlanmasını koordine etmek ve sonuçlarının konsolide edilmesi çalışmalarını yürütmek.

İzleyen iki yılın bütçe tahminlerini de içeren idare bütçesini, stratejik plan ve yıllık performans programına uygun olarak hazırlamak ve idare faaliyetlerinin bunlara uygunluğunu izlemek ve değerlendirmek.

Mevzuatı uyarınca belirlenecek bütçe ilke ve esasları çerçevesinde, ayrıntılı harcama programı hazırlamak ve hizmet gereksinimleri dikkate alınarak ödeneğin ilgili birimlere gönderilmesini sağlamak.

Bütçe kayıtlarını tutmak, bütçe uygulama sonuçlarına ilişkin verileri toplamak, değerlendirmek ve bütçe kesin hesabı ile mali istatistikleri hazırlamak.

İlgili mevzuatı çerçevesinde idare gelirlerini tahakkuk ettirmek, gelir ve alacaklarının takip ve tahsil işlemlerini yürütmek.

Muhasebe hizmetlerini yürütmek.

Harcama birimleri tarafından hazırlanan birim faaliyet raporlarını da esas alarak idarenin faaliyet raporunu hazırlamak.

İdarenin mülkiyetinde veya kullanımında bulunan taşınır ve taşınmazlara ilişkin icmal cetvellerini düzenlemek.

İdarenin yatırım programının hazırlanmasını koordine etmek, uygulama sonuçlarını izlemek ve yıllık yatırım değerlendirme raporunu hazırlamak.

İdarenin, diğer idareler nezdinde takibi gereken mali iş ve işlemlerini yürütmek ve sonuçlandırmak.

Mali kanunlarla ilgili diğer mevzuatın uygulanması konusunda üst yöneticiye ve harcama yetkililerine gerekli bilgileri sağlamak ve danışmanlık yapmak.

Ön malî kontrol faaliyetini yürütmek.

İç kontrol sisteminin kurulması, standartlarının uygulanması ve geliştirilmesi konularında çalışmalar yapmak.

Mali konularda üst yönetici tarafından verilen diğer görevleri yapmak.

İnsan kaynakları ve Eğitim Müdürlüğünce hazırlanarak teklif edilen izin onay belgelerini uygun görüşle, Genel Sekreterlik Makamının onayına sunmak.

Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkındaki Yönetmeliğin İkinci Bölümünde Strateji Geliştirme Birimlerinin Fonksiyonları, Görevleri ve Yapılanması

tanımlamakta yani Mali Hizmetler Biriminin Yapılanması düzenlenmektedir.

Buna göre Mali Hizmetler Birimi;

Stratejik Planlama Alt Birimi

Bütçe ve Performans Alt Birimi

Muhasebe ve Kesin Hesap ve Raporlama Alt Birimi

İç Kontrol Alt Birimi Şeklinde örgütleneceği tanımlanmıştır.

Stratejik Planlama Alt Birimi:

İl Özel İdaresinin stratejik plan ve yıllık performans planlarının (Yıllık çalışma ve yatırım programı) hazırlanması, ilgili yasal mevzuat ve planlar çerçevesinde; Özel İdare Hizmet politikasının belirlenmesi ve hizmetlerinin geliştirilmesi, etkinlik ve verimliliğin artırılması için çalışma ve araştırma yapmak.

Ulusal kalkınma strateji ve politikaları, yıllık program ve hükümet programı çerçevesinde idarenin orta ve uzun vadeli strateji ve politikalarını belirlemek, amaçlarını oluşturmak üzere gerekli çalışmaları yapmak,

İdarenin görev alanına giren konularda performans ve kalite ölçütleri geliştirmek ve bu kapsamda verilecek diğer görevleri yerine getirmek,

İdarenin yöntemi ile hizmetlerin geliştirilmesi ve performansla ilgili bilgi ve verileri toplamak, analiz etmek ve yorumlamak,

İdarenin görev alanına giren konularda, hizmetleri etkileyecek dış faktörleri incelemek, kurum içi kapasite araştırması yapmak, hizmetlerin etkinliğini ve tatmin düzeyini analiz etmek ve genel araştırmalar yapmak,

İdarenin stratejik plan ve performans programının hazırlanmasını koordine etmek ve sonuçlarının konsolide edilmesi çalışmalarını yürütmek,

İdarenin stratejik planlama çalışmalarına yönelik bir hazırlık programı oluşturmak, idarenin stratejik planlama sürecinde ihtiyaç duyulacak eğitim ve danışmanlık hizmetlerini vermek veya verilmesini sağlamak ve stratejik planlama çalışmalarını koordine etmek.

Stratejik planlamaya ilişkin diğer destek hizmetlerini yürütmek.

Harcama birimleri tarafından hazırlanan birim faaliyet raporlarını da esas alarak idarenin faaliyet raporunu hazırlamak,

İdarenin misyonunun belirlenmesi çalışmalarını yürütmek.

İdarenin görev alanına giren konularda, hizmetleri etkileyecek dış faktörleri incelemek.
Yeni hizmet fırsatlarını belirlemek, etkililik ve verimliliği önleyen tehditlere tedbirler almak.
Kurum içi kapasite araştırması yapmak, hizmetlerin etkililiğini ve yararlanıcı memnuniyetini analiz etmek ve genel araştırmalar yapmak.
İdarenin üstünlük ve zayıflıklarını tespit etmek.
İdarenin görev alanıyla ilgili araştırma-geliştirme faaliyetlerini yürütmek.
Yönetim bilgi sistemlerine ilişkin hizmetleri yerine getirmek,
İdare faaliyetleri ile ilgili bilgi ve verileri toplamak, tasnif etmek, analiz etmek.
Yapılan iş ve işlemlere ilişkin defter kayıt ve belgeleri hazırlamak, muhafaza etmek ve denetime hazır bulundurmak.
Gelen evrakları amirin bilgisine sunmak, amirin havale etmiş olduğu evrakın mevzuatına uygun gereğini yapmak.
Mali Hizmetler Müdürü ve mevzuatın verdiği benzer nitelikteki diğer iş ve işlemleri yapmak.
Bütçe ve Performans Alt Birimi:
İl Özel İdaresinin mali yıl bütçesinin hazırlamak.
İzleyen 2 yılın bütçe tahminlerini hazırlamak.
Mevzuatı uyarınca belirlenecek bütçe ilke ve esasları çerçevesinde, ayrıntılı harcama programı hazırlamak ve hizmet gereksinimleri dikkate alınarak ödeneğin ilgili birimlere gönderilmesini sağlamak,
Kanunlar gereği bütçeden ayrılan Kanuni payların ilgili kurumlara ödenmesi.
Mevzuatı uyarınca katılım paylarının ödenmesi.
Bütçe Kararnamesinde belirtilen hükümler dahilinde. İl Encümenince alınan kararlar doğrultusunda Yardım ödeneklerinin ödenmesi.
Harcama yetkililerine bütçeye ilişkin gerekli bilgilerin verilmesi.
Tahsisi mahiyetteki paraların gelir ve ödenek kaydının yapılması.
Mevzuatın öngördüğü ölçüde bütçe tertipleri arasında aktarma yapmak.

Gerektiğinde Ek Bütçe hazırlamak.
Yıl sonu bakiye ödeneklerin iptal ve devir işlemlerinin yapılması.
İl Özel İdaresinin; İl İcmal Yönetim dönemi hesabı ve Bütçe Kesin hesabını hazırlamak.
Muhtar maaşlarına ait ödeneklerin takip ve kontrolü yapılarak birimlere aktarılmasını sağlamak.
Yapılan iş ve işlemlere ilişkin Defter kayıt ve belgeleri hazırlamak, muhafaza etmek ve denetime hazır bulundurmak.
Bütçe kayıtlarını tutmak, bütçe uygulama sonuçlarına ilişkin verileri toplamak, değerlendirmek
Gelen evrakları amirin bilgisine sunmak, amirin havale etmiş olduğu evrakın mevzuatına uygun gereğini yapmak.
Mali Hizmetler Müdürü ve mevzuatın verdiği benzer nitelikteki diğer iş ve işlemleri yapmak.
Muhasebe ve Kesin Hesap ve Raporlama Alt Birimi:
İl özel İdaresi gelirlerini mevzuatına uygun tahsil etmek.
Yasal dayanağına uygun giderleri hak sahiplerine ödemek.
Para ve parayla ifade edilebilen değerler ile emanetlerin alınması, saklanması, ilgililere verilmesi, gönderilmesi ve diğer tüm malî işlemlerin kayıtlarını tutmak ve raporlamak.
Banka iş ve işlemleri ile takip ve kontrolünü Yürütmek.
Ödemelerle ilgili ödenek kontrolünün yapılması ve takibi.
Ödemeye ilişkin mevzuatında öngörülen belgelerin tamam olup olmadığı ile maddi hata bulunup bulunmadığı kontrol edilerek hak sahiplerine ödemelerinin yapılması.
Ödemelerde yetkililerin imzasının aranması.
Hak sahiplerinin kimliklerine ilişkin bilgilerin kontrolü.
Muhasebe kayıtlarının bilgisayar ortamında tutulması.
Muhasebe raporlarının alınması.
Muhasebe iş ve işlemlerine ilişkin defter kayıt ve belgeleri hazırlamak, muhafaza etmek ve denetime hazır bulundurmak.
Vergi Daireleri, Sigorta ve Emekli Sandığına kesintileri ödemek.

Emanet, Bütçe Emaneti ve Teminat Mektupları ile ilgili iş ve işlemleri yapmak,
Bütçe kesin hesabını, Yönetim dönemi hesabını ve malî istatistikleri Bütçe birimi ile birlikte hazırlamak.
İcra, Temlik, İlam ve Layihaların takibi.
Harcama birimlerince hazırlanan Harcama Birimi Taşınır Yönetim Hesabı Cetvelinde gösterilen tutarların muhasebe kayıtlarıyla uygunluğunu kontrol ederek, onayladıktan (Muhasebe yetkilisi) sonra, harcama yetkilisine göndermek.
Gelen evrakları amirin bilgisine sunmak, amirin havale etmiş olduğu evrakın mevzuatına uygun gereğini yapmak.
Mali Hizmetler Müdürü ve mevzuatın verdiği benzer nitelikteki diğer iş ve işlemleri yapmak.
İç Kontrol Alt Birimi:
Kontrol sisteminin kurulması, standartlarının uygulanması ve geliştirilmesi konularında çalışmalar yapmak,
İdarenin görev alanına ilişkin konularda standartlar hazırlamak,
Ön malî kontrol görevini yürütmek,
Gelir, gider, varlık ve yükümlülüklerle ilişkin malî karar ve işlemleri;
İdare bütçesine uygunluğu yönünden kontrol etmek.
Bütçe tertibine uygunluğu yönünden kontrol etmek.
Kullanılabilir ödenek tutarına uygunluğu yönünden kontrol etmek.
Ayrıntılı harcama veya finansman programlarına uygunluğu yönünden kontrol etmek.
Merkezi yönetim bütçe kanunu ve diğer malî mevzuat hükümlerine uygunluğu yönünden kontrol etmek.
Amaçlar ile sonuçlar arasındaki farklılığı giderici ve etkililiği artırıcı tedbirler önermek.
Gelen evrakları amirin bilgisine sunmak, amirin havale etmiş olduğu evrakın mevzuatına uygun gereğini yapmak.
Mali Hizmetler Müdürü ve mevzuatın verdiği benzer nitelikteki diğer iş ve işlemleri yapmak.

İ.Ö.İ. DESTEK HİZMETLERİ BİRİMİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek hizmetleri gerçekleştirmek.

Birimin Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

Merkezi İdarenin; İl Teşkilatı kuruluşlarına aktarmış olduğu ödenekleri amacına uygun kullanarak, iş yada hizmetleri maksadına uygun gerçekleştirmek.

İnsan kaynakları ve Eğitim Müdürlüğünce hazırlanarak teklif edilen izin onay belgelerini uygun görüşle, Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

Satın alma hizmetleri:

İl Özel İdaresi hizmetlerinin daha etkin ve verimli yürütülebilmesi için Destek Hizmetlerinin kısa ve uzun vadeli olarak planlanması gerekli çalışmalarını yapmak .

İl Özel İdaresince (Özel kalem hariç) İhtiyaç duyulan mal ve hizmet alımlarını gerçekleştirmek, Matbu evrak basım işlerini yaptırmak ve Taşınır malların bakım, onarım ve tamirini sağlamak. Kendi teknik kadrosu ile yapılabilecek Büro bakım onarım (Küçük Onarım) işlerini yapmak.

Taşınır Mal Yönetmeliği esaslarına uygun Taşınır kayıt ve kontrol yetkililerini ve İl Konsolide Görevlisini belirlemek, Taşınır malların kaydını, Taşınır Mal Yönetmeliğine uygun olarak tutmak. Taşınır Yönetim Hesabı Cetvellerini Muhasebe yetkilisine, Taşınır Kesin Hesap Cetvelleri ile Taşınır Kesin Hesap İcmal Cetvellerinin bir nüshasını, Bütçelerinin uygulama sonuçlarını kesin hesaba bağlayacak mercilere (İl Genel Meclisi) gönderirler.

Araçların muayene, trafik sigortaları işlemlerini ve vize işlemlerini takip etmek.

Makine İkmal, Bakım ve Onarım Hizmetleri:

Araç ve makinelerin, ekipman ve yedek parçalarını, teknik özelliklerini ve miktarlarını tespit etmek, gerekli olan yedek parça, akaryakıt madeni yağ gibi malzemelerin teminini sağlamak. (Plan Proje Yatırım ve İnşaat Müdürlüğünce satın alınacak akaryakıt madeni yağları teslim almak ve ambarlama, stoklama, giriş çıkış işlemlerini gerçekleştirmek.)

Tasarruf tedbirleri çerçevesinde, makine, ekipman ve yedek parçaların ikmal ve stoklama sisteminin ihtiyacını karşılayacak şekilde geliştirmek, ambarlama, stoklama, giriş çıkış

işlemlerini (aynıyat işlemlerini) gerçekleştirmek.
Makine Parkında bulunan, makine ekipmanlarının arıza tespit raporlarını hazırlamak ve arızalarının İdaremiz atölyelerince giderilmesini, bakım, onarım işlemlerinin gerçekleştirilmesini sağlamak, İdare atölyelerinde yapılamayan arıza ve bakımların ise dışarıda yaptırılmasını sağlamak.
Yıllık yatırım programlarının gerçekleştirilmesinde kullanılan makine ve ekipmanların periyodik bakımlarının yapılması.
Atölyelerde, malzeme, yedek parça ve teçhizat üretimini planlamak ve gerçekleştirilmesini sağlamak.
Teşkilatımız makine parkına, satın alma ve hibe olarak eklenen makine ve ekipmanların sicil kartlarını düzenlenmek ve Yeni teknolojilerle araç ve iş makinelerinin takibini yapmak.
Yatırım ve iş programlarına bağlı olmak üzere, birimlerden talep edilen makine ve ekipmanlarının sevk ve idaresini sağlamak.
Yıllık iş programlarının uygulamalarından arta kalan zamanlarda, çiftçiler, özel ve tüzel kişiler tarafından talep edilmeleri halinde, enerji ve taşıma gibi her türlü masrafları, talep eden tarafından karşılanmak ve Meclisin belirlediği kira karşılığı makine ekipmanların protokolle çalıştırılması işlemlerini yürütmek.
Yıllık yatırım programlarında kullanılmak üzere, gerektiğinde Araç ve makine ekipman kiralmasını yapmak.
Makine kontrol kartı ile makinelerin nerede çalıştığı, kaç km - kaç saat çalıştığını, ne kadar akaryakıt ve madeni yağ sarf ettiğini, lastik tekerlekli araçlarda, lastiklerin ne zaman verildiğini takip etmek.
Tüketim malzemelerinin yıllık sayım, devir ve terkin işlemlerini yapmak, terkin edilen makine ve ekipmanların satış ve değerlendirilmesini sağlamak.
Araç ve makine alımına ilişkin iş ve işlemleri yapmak.
Hurda satışı ile ilgili iş ve işlemleri yapmak.
Uygulanan Faaliyetlerin kesin hesaplarını hazırlamak.
Şoför ve Operatörlerin günlük mesailerinin takibi ve resmi kurallara uygun olarak çalışmalarını sağlamak.
Günlük göreve çıkacak olan araçların sevk ve idaresini sağlamak.
Hizmet araçlarının tasarruf tedbirlerine ve mevzuatına uygun verimli kullanılmasını sağlamak.
İş ve iş güvenliği konusunda tespit edilen kurallara uyulmasını, bunlarla ilgili kontrol edilecek cihaz ve makinelerin kontrollerinin zamanında yapılmasını ve belgelerinin düzenlenmesini sağlamak, konuyla ilgili tedbirleri almak.
Konuları ile ilgili hizmet içi eğitimleri yapmak ve yaptırmak.

İ.Ö.İ. İMAR VE KENTSEL İYİLEŞTİRME BİRİMİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek hizmetleri gerçekleştirmek.

Birimin Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

Merkezi İdarenin; İl Teşkilatı kuruluşlarına aktarmış olduğu ödenekleri amacına uygun kullanarak, iş yada hizmetleri maksadına uygun gerçekleştirmek.

İnsan kaynakları ve Eğitim Müdürlüğüne hazırlanarak teklif edilen izin onay belgelerini uygun görüşle, Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

İmar Hizmetleri:

5302 sayılı İl Özel İdaresi Kanununun 6. maddesine göre; İl çevre düzeni planını Ardahan Belediyesi ile birlikte yapmak, yaptırmak.

Belediye mücavir alan sınırları dışındaki alanların imar planlarını her ölçekte imar planı ve imar planı tadilatlarını yapmak, yaptırmak.

Belediye mücavir alan sınırları dışındaki alanlarda imar uygulaması, İrtifak hakkı tesisi, ifraz ve tevhit işlemlerini yapmak.

Belediye mücavir alan sınırları dışında ve köy yerleşik alanlarındaki yapı ve tesislere ilişkin imar plan onama sürecini tamamlamak ve buna bağlı yapıların inşaat ruhsatlarını, yapı kullanma izin belgelerini düzenlemek.

Kaçak yapılaşmanın önlenmesine esas eylem planlarını hazırlamak.

Köylerde köy yerleşik alanlarının tespitini yapmak, İl Özel İdaresi yetki alanı içerisindeki halihazır haritaların ve 442 sayılı Köy Kanunu kapsamında imar planlarının hazırlanmasını sağlamak.

İl Özel İdaresi yetki alanı içerisindeki yapılaşmaya esas zemin etüt raporlarının hazırlanmasını ve onama sürecinin tamamlanmasını sağlamak.

3194 Sayılı Kanuna aykırı yapıları denetlemek, imar cezası ve yıkım kararlarını aldırıp uygulamak.

Mülga Toprak ve Tevzii Komisyonlarınca geçmiş yıllarda köylerde yapılan arazi ölçümü ve dağıtımını sonucunda tanzim edilen pafta ve kayıtlara ilişkin mahkemeler ve şahıslarca istenilen bilgi ve belgeleri hazırlamak ve Evvelce dağıtılan arazilerde Danıştay, Mahkeme ve İdari Kararları gereğince yapılması lüzumlu tashih, takyit ve ıslah işlemlerini dağıtım tarihindeki meri hükümlere göre yürütmek.

Emlak ve İstimlak Hizmetleri:

İdaremiz mülkiyetinde, yönetiminde ve kullanımında bulunan taşınmazları, Kamu İdarelerine ait Taşınmazların Kaydına İlişkin Yönetmelik hükümlerine uygun tutmak ve mali yılı takip eden ay sonuna kadar mali hizmetler birimine göndermek.

Mülkiyeti İl Özel İdaresi adına kayıtlı taşınmazların tevhit, ifraz ve yola terk ile ilgili iş ve işlemleri ile 5304 Sayılı Tapu ve Kadastro Kanunu gereğince gayrimenkullerin tapularının alınması, ilgili belediyeye emlak beyannamelerinin verilmesi iş ve işlemlerini yapmak.

İl Özel İdaresinin görev alanına giren hizmetler ile ilgili taşınmaz alımına, satımına, trampa edilmesine, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın

akar haline getirilmesine dair 5302 Sayılı İl Özel İdaresi Kanununun 10. maddesi gereğince yetkili organlardan karar alınmasına ve alınan kararların uygulanmasına ilişkin iş ve işlemleri yapmak.
Mülkiyeti İl Özel İdaresine ait olup, kiraya verilebilecek nitelikteki arsa, iş merkezi, müstakil dükkan, otopark vb... taşınmazların, 2886 Sayılı Kanun gereğince kiralama iş ve işlemlerini yapmak.
Mülkiyeti İl Özel İdaresine ait olup, özel ve tüzel kişilerin işgalinde bulunan taşınmazların işgalden arındırılması ile işgalcilere 2886 sayılı Kanunun 71. ve 75. maddeleri gereğince gerekli iş ve işlemleri yapmak.
Kiralamalar ve gayrimenkuller ile ilgili ortaya çıkabilecek hukuki konuların ilgili birimlere intikali ile ilgili iş ve işlemleri yürütmek.
Görev alanına giren hizmetler için imar planında ayrılan özel ve tüzel kişilere ait taşınmazların 2942 Sayılı Kamulaştırma Kanunu hükümleri gereğince yapılacak iş ve işlemlerini yürütmek.
Mülkiyeti Kamu Kuruluşlarına ait olup, İmar planlarında okul alanında kalan taşınmazların, 222 Sayılı İlköğretim ve Eğitim Kanununun 62. ve 65. maddeleri gereğince, İl Özel İdaresi adına tahsis ve devirlerinin yapılması iş ve işlemlerini yapmak.
1380 Sayılı Su Ürünleri Kanunu ile 167 Sayılı Yer Altı Suları Kanunu gereğince, 2886 Sayılı Kanunun 51. maddesine göre Devletin Hüküm ve tasarrufu altındaki yer altı ve yer üstü sularının kiralama iş ve işlemleri ile kültür balığı üretimi yapılmak üzere Göl yüzeylemlerinin kiralama iş ve işlemlerini yapmak.
Lojman ve hizmet binalarının bakım ve onarım ihtiyacını tespit etmek ve plan, program çerçevesinde yapmak.
Lojmanların tahsisi, tahliyesi, müracaatlara ilişkin puanlama işlemleri gibi iş ve işlemlerin 2946 Sayılı Kamu Konutları Kanunu ve ilgili Yönetmelik hükümleri gereğince yapılması.
Taşınmazlar ile ilgili diğer her türlü idari iş ve işlemleri yapmak.
Gelir Hizmetleri:
Taşınmaz malların kira ve satış gelirlerinin takip ve tahsilini sağlamak.
3194 Sayılı İmar Kanunu gereğince, verilen imar para cezalarının tahsilini sağlamak.
Su Ürünleri ve Yer altı Su Kaynakları Kira Gelirlerinin tahsilini sağlamak.
Belediyelerden Taşınmaz Kültür Varlıklarının Korunmasına Katkı Paylarını tahsilini sağlamak.
167 Sayılı Yer altı Suları Hakkındaki Kanun gereğince, kaynak suları kirasını tahsilini sağlamak.
Kıyı Kanununa muhalefet kapsamında tahakkuk etmiş alacaklarımızın tahsiline ait iş ve işlemleri yürütmek..
Diğer vergi ve rüsumların takip ve tahsilini sağlamak.
Yukarıda Belirtilen Gelirlerin Tahakkuk ve takibini yapmak 6183 Sayılı Kanun hükümlerini uygulamak ve Takipli tahsil edilemeyen kamu alacaklarını Hukuk birimine bildirmek.
Çevre Koruma ve Kontrol Hizmetleri:
Çevrenin korunması ve iyileştirilmesi
Kırsal alanda arazinin ve doğal kaynakların verimli şekilde kullanılması ve korunması.
İlimizin doğal bitki, hayvan varlığı ile doğal zenginliklerinin korunması ve geliştirilmesi.
Çocuk oyun alanlarının ve parkların tesis edilmesi.
Ata sporlarının ve Sportif faaliyet yerlerinin tesis edilmesi.
Yeşil alanların ve Köy meydanlarının düzenlenmesi.

Kütab ve Kültür Hizmetleri:

İl genelinde bulunan korunması gerekli taşınmaz kültür ve tabiat varlıklarının tespit, tescil ve incelenmesine yardımcı olmak, kayıtlarını tutmak, envanterlerini yapmak korunmalarına yönelik çalışmaları yürütmek, ilgili kurumlarca ihtiyaç duyulan desteği sağlamak.

İl genelinde 5226 sayılı kanunla değişik, 2863 sayılı kültür ve tabiat varlıklarını koruma kanununun görev verdiği kurumlar ile sivil toplum örgütleri, gönüllü sponsor kuruluşlar ile halkımızla işbirliği sağlamak ve geliştirmek, yapılacak her türlü desteği koordine etmek.

Tarihi eserlerimizin tanıtım ve korunmasına yönelik olarak kurs, eğitim, seminer vb. organizasyonları planlayarak yürütmek, yayın yapmak, toplumda kültür varlığının bilincini yerleştirmek.

Kentsel sit, tarihi sit, arkeolojik ve doğal sitlerde korunmaya yönelik olarak yapılacak denetimlere destek sağlamak.

Kamu kurum ve kuruluşları ile gönüllü kişi ve kuruluşların tarihi eserlerle ilgili faaliyetlerini koordine etmek ve destek sağlamak.

İlçelerde kültür ve sanat hizmetlerini en üst düzeyde hizmet vermek üzere kültür ve sanat evleri açılmasını sağlamak, bunların koordinasyonunu ve ihtiyaçlarını karşılamak üzere gerekli desteği vermek.

Koruma ve restorasyon projeleri hazırlamak, teknik ve taleplerin hazırlanması, yerel imkanlarla yapılabileceklerin süratle tamamlanmasını sağlamak, uygulamasını denetlemek.

Taşınmaz kültür ve tabiat varlıklarında yapılacak olan tadilat ve tamirat uygulamaları öncesinde yapıyı incelemek ve yapılacak onarıma ilişkin koşulların belirtildiği onarım Ön İzin Belgesi düzenlemek.

Taşınmaz kültür ve tabiat varlıkları, bunların koruma alanları ve sit alanlarında, tadilat ve tamiratların özgün biçim ve malzemeye uygun olarak gerçekleştirilmesini denetlemek, uygun bulunanlara Onarım Uygunluk Belgesi düzenlemek.

Tadilat ve tamirat kapsamında başlanılan onarımlarda esaslı onarım gereğinin yapıya uygun olmadığı saptanması durumunda onarımı durdurmak konuyu belgeleriyle tabiat varlıklarını koruma bölge kurulu müdürlüğüne iletmek.

Taşınmaz kültür ve tabiat varlığı parseline bitişik parsellerde ve koruma alanlarında yer alan ve yürürlükteki yasal düzenlemelere göre ruhsatı bulunan tescilsiz taşınmazlardaki tadilat ve tamirat uygulamalarına, varsa koruma amaçlı imar planı koşulları da dikkate alınarak izin vermek ve denetlemek.

Koruma bölge kurulları tarafından onaylanmış rölöve, restitüsyon ve restorasyon projelerine ilişkin uygulamaları denetlemek, projesine uygun tamamlanan uygulamalar için Kullanma İzin Belgesi düzenlemek.

Taşınmaz kültür ve tabiat varlıkları ile bunların korunma alanlarında koruma yüksek kurulunun ilke kararları, koruma bölge kurulu kararlarına aykırı ve ruhsatsız olarak yapılan inşaatlar ile koruma amaçlı imar planlarından, plana, sitlerde sit şartlarına aykırı olarak inşa edilen yapılar hakkında imar mevzuatına göre gerekli işlemleri yapmak, uygulamayı durdurarak konuyu belgeleriyle birlikte, Tabiat Varlıklarını Koruma Bölge Kurulu Müdürlüğüne iletmek.

Tescilli kültür varlıklarının mail-i inhidam olmaları halinde can ve mal güvenliğinin sağlanması için gerekli işlemleri yaparak durumu Tabiat Varlıklarını Koruma Bölge Kurulu Müdürlüğüne iletmek.

Kültür ve tabiat varlıkları ile tarihi dokunun ve kent tarihi bakımından önem taşıyan mekanların ve işlevlerinin korunmasına yönelik programları hazırlamak, bu amaçla yapılacak uygulamalara ilişkin işlemleri yürütmek.

2863 sayılı kültür ve tabiat varlıklarını koruma kanunu ile 3194 sayılı imar kanununa aykırı uygulamaların tespiti halinde ilgili idareye ve Cumhuriyet Savcılığına bildirimde bulunmak.

Restorasyon aşamasında çalışacak iş gücünün eğitimini sağlamak, kalıcı elamanlar yetiştirmek.

Belediyelerden Taşınmaz Kültür Varlıklarının Korunmasına Katkı Paylarını Tahsil etmek, Sekreteryaz Hizmetlerini Yürütmek ve Valinin denetiminde; Kültür Varlıklarının Korunması ve Değerlendirilmesi amacıyla hazırlanan projeler kapsamında kullanmak.

İ.Ö.İ. RUHSAT VE DENETİM BİRİMİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek hizmetleri gerçekleştirmek.

Birim Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

Merkezi İdarenin; İl Teşkilatı kuruluşlarına aktarmış olduğu ödenekleri amacına uygun kullanarak, iş yada hizmetleri maksadına uygun gerçekleştirmek.

İnsan kaynakları ve Eğitim Müdürlüğünce hazırlanarak teklif edilen izin onay belgelerini uygun görüşle , Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

Ruhsat ve Denetim hizmetleri:

3213 Sayılı Maden Kanununun 1(a) Grubu Madenlerle ilgili Yönetmelik gereğince, Devletin Hüküm ve Tasarrufu altında bulunan alanlardaki (1/a) Grubu Maden sahalarını ihale yoluyla kiralamak, ruhsatlandırmak, kira sözleşmesi ve yenilenmesi işlemlerini yapmak. Kiraların Tahakkuk ve Takip işlemlerini gerçekleştirmek ve Mali Hizmetler Birimine bilgi vermek.

3213 Sayılı Maden Kanunu 1(a) Grubu Madenlerle ilgili Yönetmelik gereği, kendi mülkü içinde 1(a) Grubu Maden ruhsatı almak isteyen gerçek ve tüzel kişilerin müracaatları değerlendirilerek ilgili Kamu Kurum ve Kuruluşlarının yetkililerinden oluşan komisyon marifetiyle yapılan gerekli inceleme ve değerlendirme sonucunda, olumlu görüş alınması halinde işletme ruhsatı vermek.

Enerji ve Tabii Kaynaklar Bakanlığı Maden İşleri Genel Müdürlüğünce, ruhsatlandırılan maden sahaları ile İl Özel İdaresince ruhsatlandırılan 1(a) Grubu Maden sahalarından, Devlet hakkı ve Özel İdare paylarının Tahakkuk ve Takip işlemlerini gerçekleştirmek ve Mali Hizmetler Birimine bilgi vermek.

İl Özel İdaresince verilen 1(a) Gurubu Maden işletme sahalarında üretilen madenin sevk edilmesinde kullanılan sevk irsaliyelerinin verilmesi ve denetim işlemlerini yapmak.

927 Sayılı Sıcak ve Soğuk Maden Sularının İstismarı ve Kaplıcalar Tesisatı Hakkındaki Kanun gereğince (Jeotermal mevzuatı), kamu ve tüzel kişilere sıcak su kullanma ruhsatı vermek ve denetlemek, tahakkuk eden İdare alacağının, Tahakkuk ve Takip işlemlerini gerçekleştirmek ve Mali Hizmetler Birimine bilgi vermek.

4733 Sayılı Tütün, Tütün Mamulleri, Tuz ve Alkol İşletmeleri Genel Müdürlüğünün yeniden yapılandırılması ile Tütün ve Tütün Mamullerinin Üretimi, İç ve Dış Alım ve Satımına,

4046 Sayılı Kanunda ve 233 Sayılı Kanun Hükmünde Kararnamede Değişiklik Yapılmasına Dair Kanun kapsamındaki satış belgelerinin verilmesi,
5302 Sayılı İl Özel İdaresi Kanununun 26. maddesinin (e) bendinde belirtilen, İl Encümeninin görev ve yetkileri kapsamında, “Kanunda öngörülen cezaları vermek” hükmü gereğince, 2559 Sayılı Polis Vazife ve Salahiyet Kanununa göre kolluk kuvvetlerince düzenlenen cezaya esas tutanakların İl Encümenine sunulması ve İl Encümeninden çıkan kararların ilgili birimlere dağıtımının sağlanması ile tahakkuk eden cezaların tahsili için, Tahakkuk ve Takip işlemlerini gerçekleştirmek ve Mali Hizmetler Birimine bilgi vermek.
5302 Sayılı İl Özel İdaresi Kanununda belirtilen İl Genel Meclisinin Görev ve Yetkileri kapsamında, “Belediye sınırları dışında bulunan umuma açık istirahat ve eğlence yerlerinin açılış ve kapanış saatlerini belirlemek, ilçelerden gelen umuma açık yerlerin açılış ve kapanış saatleriyle ilgili bilgilerin İl Encümenine sunulması, İl Encümenin den çıkan kararların ilgili birimlere dağıtımını sağlamak.
GSM’leri ruhsatlandırmak ve denetimini yapmak.
İçkili Yerlerin krokilerinin belirlenmesi iş ve işlemlerini yapmak.
İl Sağlık Müdürlüğü ve diğer Müdürlükler ile Koordineli çalışmak.
Ruhsat ve Ruhsatlarla İlgili Denetim İş ve İşlemleri Yürütmek.
Adrese Dayalı Nüfus Kayıt Sistemi Hizmetleri:
Adres Kayıt Sistemi ve Kimlik Paylaşım Sisteminin sağlıklı bir şekilde yürütülmesi için teknik altyapıyı kurmak ve hayata geçirmek.
5490 sayılı Nüfus Hizmetleri Kanununun 51. maddesinin ikinci fıkrası ve Adres Kayıt Sistemi Yönetmeliğinin 7. maddesinin 3. fıkrasının 2. paragrafında ”Adres bileşenlerindeki değişikliklerin Ulusal Veri Tabanına işlenmesinde, Belediyeler, Belediye sınırları dışında kalan yerlerde İl Özel İdareleri sorumludur.” hükmü yer almaktadır. Diğer taraftan, Adres ve Numaralamaya ilişkin Yönetmeliğin 6. maddesi ile 4. maddesinin birinci fıkrasının (r) bendine göre Belediye ve İl Özel İdareleri numaralama çalışmalarını adres standardına uygun yürütmek Ulusal Adres Veri Tabanına işlemekle görevlidir. Hükmüne yer verilmiştir.
Adres ve numaralamaya ilişkin yönetmeliğin 9. maddesi gereğince; yapı ruhsatı formları, yapı kullanma izin belgesi ve yanan yıkılan yapılar formu Ulusal Adres Veri Tabanına işlendikten sonra İl Özel İdarelerince düzenlenmesi. Hükmüne yer verilmiştir.
25 Nisan 2006 tarih ve 5490 sayılı Nüfus Hizmetleri Kanununun 3. maddesinde yapı belgeleri “ Yapı Ruhsat Formu, Yapı Kullanma İzin Belgesi, Yanan ve Yıkılan Yapılar Formu” olarak tanımlanmaktadır. Aynı Kanun 49. maddesinde” İl Özel İdaresi ve Belediyeler sorumluk alanlarındaki adres bileşenlerini adres standardına uygun olarak tanımlayıp bunları değiştirilmeyecek sabit tanıtm numaraları vererek mahallindeki bütün adresleri kapsayacak şekilde adres bilgilerini oluşturmak ile yükümlüdür.” 50. maddesinde “ İl Özel İdareleri ve Belediyeler bu kanun uyarınca belirlenen standartlardaki adres bilgileri ile adres oluşumuna altyapı oluşturan yapı belgelerini, belgelerin oluşturulması ile eş zamanlı olarak ulusal adres veri tabanına işlemekle yükümlüdür.” Hükmüne yer verilmiştir.
Ulusal Adres Veri Tabanı'nın güncellenmesi için Kimlik Paylaşım Sistemine bağlanarak sınırları içerisinde adres bileşenlerini Ulusal Adres Veri Tabanında güncelleştirmek.
Yürürlükte bulunan mevzuata uygun gereğini yapmak.

İ.Ö.İ. İNSAN KAYNAKLARI VE EĞİTİM BİRİMİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek ve hizmetleri gerçekleştirmek.

Birimin Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

Merkezi İdarenin; İl Teşkilatı kuruluşlarına aktarmış olduğu ödenekleri amacına uygun kullanarak, iş yada hizmetleri maksadına uygun gerçekleştirmek.

Birimlerde görevli memur ve işçi personelin izin onay belgelerini, Birim Müdürlerinin uygun görüşüne ve Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

Personel Hizmetleri:

Devlet Memurları Kanununun ilgili maddeleri gereğince, kurum içi ve kurum dışı, naklen veya açıktan atama ile görevlendirme işlemlerini yapmak.

Devlet Memurları Kanununun ilgili maddeleri gereğince, aday memurların asaletlerinin onanması ile ilgili işlemleri yapmak ve evrakları tanzim etmek ve Yemin Merasimi Yönetmeliği gereğince, Asli Devlet Memurluğuna atandıktan sonra en geç bir ay içinde yemin merasimlerinin düzenlenmesi.

Askerlik borçlanması ile ilgili personel tarafından yapılan talepleri incelemek ve gerekli evrakların hazırlanmasını sağlamak.

Diğer kurumlarda geçmiş hizmeti bulunan personelin hizmet birleştirilmesi ile okul bitirmelerine ait intibak işlemleri yapmak.

657 Sayılı Devlet Memurları Kanununun 109. maddesi gereğince, Memur Sicil Kütük Defterini tanzim etmek ve işlemek.

Çalışan personelin durumlarına göre yasa ve yönetmelikler gereği kadro cetvelleri hazırlamak, meclise sunmak, meclis kararlarının uygulanmasını sağlamak.

Doğum, ölüm, sıhhi, mazeret ve yıllık izinleri, il sınırları ve yurt dışına çıkma, istifa ile ilgili iş ve işlemleri yapmak.

657 ve 4857 sayılı kanuna göre istihdam edilen personelin mazeret izinleri ile hastalık izinlerine ait işlemleri yapmak.

Hastalık raporlarının yönetmeliğe uygun olup, olmadığını kontrol etmek.

Personelin Kılık Kıyafet Yönetmeliğine uygun olarak giyinmesini kontrol etmek, uymayanlar hakkında gerekli işlemleri yapmak.

Her ayın başında derece ve kademe ilerlemesi yapacak personelin, 657 Sayılı Devlet Memurları Kanununun ilgili maddeleri gereğince terfilerine ait işlemleri yapmak.

Ocak ayının ilk haftasında, 657 Sayılı Devlet Memurları Kanununa göre personelin toplu olarak yıllık izin onaylarının alınmasını sağlamak amacı ile gerekli evrakları tanzim etmek.

5510 ve 5434 Sayılı Emekli Sandığı ile 506 Sayılı Sosyal Sigortalar Kanunlarına göre emekli olacak personelle ilgili işlemleri yapmak.

Tüm personelin özlük dosyaları ile Memur ve Hizmetlilerin Gizli Sicil Raporlarıyla, kadrolu işçi personelin, ilgili yönetmelikler uyarınca, gizli sicil raporlarının düzenlenmesi ve sicil dosyalarında muhafaza edilmesini sağlamak.
Sonları (0) ile (5) olarak biten yılların en geç Şubat ayı sonuna kadar Memur Personelin Mal Bildiriminde bulunmasını sağlamak.
Disiplin Kurulları ve Disiplin Amirleri hakkında yönetmelik gereğince, her yıl için İl Encümeninden iki üyenin İl Özel İdaresi Memur Disiplin Kuruluna seçilmesine ait teklifleri hazırlamak ve İl Encümenine sunmak.
İşçi Disiplin Kurulu ile ilgili Toplu Sözleşmeler gereği iş ve işlemleri yapmak.
Görevde yükselme (sınavla) ile ilgili iş ve işlemleri yapmak.
Pasaport alacak personelin yazışmalarını yapmak.
4857 sayılı Yasa Hükümlerine göre istihdam edilen geçici işçilerin çalıştırılmaları için Vize Yetki Devri Genelgesine göre Valilik Makamından Onay almak.
Geçici İşçilerin yıl başlarında SSK İl Müdürlüğüne, İşe Tekrar Giriş Bildirgelerini hazırlayarak göndermek.
Geçici işçilerin 4857 Sayılı Yasa uyarınca hizmet akitlerinin sona ereceğini belirlenen süre içerisinde kendilerine bildirmek.
Güvenlik soruşturması ve arşiv araştırmalarına ilişkin işlemleri yapmak.
Personelin günlük devam izlenimlerini hazırlamak ve takip etmek.
Sürekli ve geçici İşçilerin Çalışma ve Sosyal Güvenlik Bakanlığı, Bölge Çalışma Müdürlüğüne, giriş-çıkışlarını bildirmek.
İşçilerin Toplu İş Sözleşmesi ve 4857 Sayılı Yasa Hükümleri uyarınca, hizmet sürelerine göre yıllık izin sürelerini belirlemek, kullanılan izinlerin takibini yapmak ve dilekçelerini özlük dosyalarında muhafaza etmek.
İşçilerin Toplu İş Sözleşmesi hükümlerine göre ödenecek ücretlere ilişkin gündelikleri belirlemek.
İşçilerin iki günden fazla aldıkları sağlık raporlarında, İşçi İş Görmezlik Belgesi düzenleyerek SSK İl Müdürlüğüne göndermek.
Personelin ödül ve ceza ile ilgili işlemlerini yapmak.
Müdürlüğümüze intikal eden yiyecek, giyecek, vb. sosyal hak yardımlarla ilgili personellerin fiilen yaptığı görevleri tespit etmek ve personel işleri ile ilgili olabilecek diğer mal ve hizmet alımlarının ihalelerini yapmak.
Sigorta Prim Bildirgelerinin sürelerinde düzenlenip SSK 'ya verilmesini sağlamak.
Toplu İş Sözleşmesi ve diğer iş görüşme öncesi ve sonrası iş ve işlemlerini yapmak.
Sendika Üyelik yazışmaları ve sendika aidatı kesintisi listesini yapmak, ödeme birimine intikali ve ödenmesini takip etmek.
Nakdi ve ayni hakların ödemelerin yasal süre içerisinde yapılmasını sağlamak, yasalardan ve sözleşmelerden doğan diğer hakların takibini yapmak.
Resmi kurumlar ile İdare içinde gerekli miatlı evrakların formlarını düzenlemek ve dağıtımlarını yapmak.
İdaremiz görev alanına giren diğer idari işlemleri ve yazışmaları yapmak, sonuçlandırılmasını sağlamak.
Eğitim Hizmetleri:

İl Özel İdaresi Birim Müdürlüklerinin, hizmet içi eğitimlerini organize etmek, eğitim yeri ve görevlilerini belirlemek ve eğitimi gerçekleştirmek.
İl Özel İdaresi Birim Müdürlüklerinin, mesleki ve teknik eğitimlerini organize etmek, eğitim yeri görevlilerini belirlemek ve eğitimi gerçekleştirmek.
İl Özel İdaresi hizmetlerinde verim ve kaliteyi artırmak için eğitim çalışmalarına önem vermek, bu kapsam da İl Özel İdaresi iş görenlerine Kamu Yönetim Sistemi ile ilgili eğitim vermek.
İl Özel İdaresini Kamu Yönetim Sistemine göre ve görev tanımlarına göre çalışmalarını sağlamak.
İl Özel idaresinde İSO 2222 9001 -2000 standardının şartlarını, yasal şartları, hizmet alanları ihtiyaç ve beklentileri karşılayarak hizmet alanları memnuniyet düzeyinin yükseltilmesi ve faaliyetleri performansının sürekli iyileştirilmesi için bir kalite yönetim sistemi oluşturmak.
İl Özel İdaresi hizmetlerinde, hizmet ve personel kalitesi ile vatandaş memnuniyetini artırmak, vatandaş memnuniyetini ölçmek için çalışmalar yapmak, ayrıca anket uygulamaları ve yüz yüze görüşmeler yoluyla vatandaş memnuniyetini ölçmek.
İl Özel İdaresi hizmetlerinde verimliliği ve etkinliği artırmak.
İş görenlerin motivasyonuna önem vermek.
Yönetimin sürekli gelişimini ve denetimini sağlamak.
657 sayılı kanuna tabi olarak istihdam edilen personelin mesleki ve hizmet içi eğitim programını hazırlamak ve gerekli eğitimin yapılmasını sağlamak.
4857 sayılı kanuna tabi olarak istihdam edilen personelin mesleki ve hizmet içi eğitim programını hazırlamak ve gerekli eğitimin yapılmasını sağlamak.
Lise ve dengi okul, yüksekokul ile fakültelerde okuyup, okulları için mecburi olan stajlarını kurumumuzda yapmaları uygun görülen öğrencilerin stajlarını ilgili Müdürlüklerde yaptırılmasını sağlamak, staj dosyalarının okullarına gönderilme işlemlerini yürütmek.
Kamu kurum ve kuruluşlarınca veya özel kuruluşlarca yapılacak olan eğitim seminerlerine kurumumuzdan uygun olan personellerin görevlendirilmesi yapılarak eğitim almalarını sağlamak.
Sivil Savunma ve Acil Durum Hizmetleri:
Acil Eylem Planı hazırlamak.
Sivil Savunma, acil yardım ve kurtarma hizmetlerini diğer kuruluşlarla koordineli yürütmek.
Tesislerin güvenlik sistemini ihtiyaca göre güncelleştirmek.
Yangından korunma ve önleme tedbirlerini tespit etmek, personeli eğitmek, teşkilatını kurmak, prova yaptırmak, teşkilleri denetlemek.
Görevleriyle ilgili Birimler arası genel koordinasyonu sağlamak, eğitim yaptırmak.
Büyük yangınlar, yıkım, sel baskını, kuraklık, çevre kirlenmesi ve salgın hastalıklar döneminde halka götürülen kurtarma, ilk yardım, geçici olarak barındırma, yedirme, giydirme ve sosyal yardım sağlama hizmetlerini sağlamak amacıyla gerekli planlamaları yapmak.
İdareye ait bütün bina ve tesislerin korunması amacıyla 8 er saatlik 3 vardiya olarak nöbetlerin tutulmasını sağlamak.
Nöbetçi memurun koruyucu güvenlik talimatında belirtilen hususlar dahilinde çalışmasını sağlamak.

Resmi tatil ve belirli günlerde çekilen bayrakları Türk bayrağı kanununun 3. ve 7. maddesine uygun olmasına dikkat edilerek, Türk bayrağının asılmasını sağlamak.
Afet sonrası Geçici olarak barındırma, yedirme, giydirme ve sosyal yardım sağlama hizmetlerini ilgili kuruluşlarla birlikte sağlamak.
Gönüllü kurum, kuruluş ve kişilerle koordinasyon sağlamak.
7126 sayılı Sivil Savunma Kanunu ve buna bağlı 6/3150 sayılı Sivil Savunma ile ilgili şahsi mükellefiyet, tahliye ve seyrekleştirme, planlama ve diğer hizmetler tüzüğü ve Sivil Savunma ile ilgili teşkil ve tedbirler tüzüğü ile nöbetçi memurların görev ve sorumlulukları ile çalışma şekillerini gösterir yönetmelikler doğrultusunda her türlü görevleri yerine getirmektedir. Bu görevler arasında en önemli olanları düşman saldırıları, tabi afetler, büyük yangınlara karşı halkın mal ve can kaybının asgari düzeye indirilmesi, hayati ehemmiyete haiz her türlü resmi ve özel tesis ve teşekküllerin korunması ve faaliyetlerinin devamı için acil tamir ve ıslahı, savunma gayretlerinin sivil halk tarafından azami surette desteklenmesi ve cephe gerisi maneviyatının muhafazası amacıyla her türlü silahsız koruyucu ve kurtarıcı tedbir ve faaliyetlerdir. Bu faaliyetler için çeşitli gruplardan oluşan ekipler meydana getirmek, bu ekipleri hazırlanan Sivil Savunma Planı içerisinde göstermek.
711 sayılı nöbetçi memurluğu kurulması ve olağan üstü hal tatbikatlarında mesainin 24 saat devamını sağlayan kanun, 2935 sayılı Olağan Üstü Hal Kanunu, 2941 sayılı Seferberlik ve Savaş Hali Kanunu, 6/7337 karar sayılı Nöbetçi memurlarının görev ve sorumlulukları ile çalışma şekillerini gösterir yönetmelik, 6/6851 sayılı devlet tarafından kullanılan binaların yangından korunması hakkındaki yönetmelik, Başbakanlık sivil olağan üstü hal savaş hazırlıkları planlama direktifi ve İl Özel İdaresi nöbetçi memurluğu özel talimatları doğrultusunda olağan üstü hal veya seferberlik ve savaş hali gereklerini yerine getirmek üzere 24 Saat Süreli Çalışma Planı hazırlamak ve Bu planda gerekli tüm çalışma gruplarını ve talimatları belirtmek.
Savaş hallerinde, hasara uğraması muhtemel hayati öneme haiz tesislerin onarım planı ile uygulama usullerini belirten Savaş Hasarı Onarım Planı hazırlamak ve gerektiğinde planı uygulamak.
2941 sayılı Seferberlik ve Savaş Hali Kanunu, 697 sayılı kanun, 90/500 karar sayılı Başbakanlık Seferberlik ve Savaş Hali Tüzüğü, 91/ 1434 sayılı Başbakanlık seferberlik ve savaş hali hazırlıkları direktifleri ile 22 Temmuz 2005 tarihli ve 4122711 Sayılı Genel Kurmay Başkanlığı ve İçişleri Bakanlığı arasında imzalanan genel protokol hükümlerine dayanılarak Savaş Görev Planı hazırlamak.
28 Aralık 1988 gün ve 20033 sayılı resmi gazetede yayınlanan 88/13543 sayılı sabotajlara karşı koruma yönetmeliğine göre Sabotajlara Karşı Koruma Planı hazırlamak. Olağanüstü hal, sıkıyönetim, seferberlik, savaş sonrası hallerde içeriden ve dışarıdan yapılabilecek her türlü sabotaja karşı koruma konusunda, alınması gereken tedbirleri ve uygulama şekillerini belirtmek.
Herhangi bir alarm durumunda yapılacak işleri, talimatları uygulamaya koyabilmek için Milli Alarm Sistem Yönergesi hazırlamak.
5302 sayılı İl Özel İdaresi Kanununun 6. maddesi (b) bendi uyarınca Acil Yardım ve Kurtarma Planı Yönergesi hazırlamak. Bu yönergede İlimiz Merkez ve İlçe Belediye sınırları dışında herhangi bir doğal afet meydana geldiğinde, afetzede vatandaşlara en etkin ilk ve acil yardımın yapılmasını sağlamaktır.
Seferberlik ve savaş hali erteleme yönergesindeki talimatlar doğrultusunda, personel kadro erteleme işlemlerini takip etmek.
Herhangi bir birimimizde meydana gelebilecek yangına anında müdahale ederek, mal ve can kaybını en aza indirip yangının söndürülebilmesi için gerekli çalışmaları yapmak. Bu işleri yapabilmek için Yangın Önleme ve Söndürme Yönergesi hazırlamak.

İl genelinde acil durumlarda ihtiyaç duyulacak bütün alt yapıyı kurmak geliştirmek işler durumda tutmak bu amaçla gerekli teçhizat ekipman ve personeli temin etmek acil hallerde planlar dahilinde ve ilgili kuruluşlarla birlikte müdahale etmek.

Arşiv Hizmetleri

Gizli, çok gizli, özel, hizmete özel, kişiye özel işaretli zarfların açılmadan ilgili birimlere teslimi.

İl Özel İdaresi arşivini kurmak ve yönetmek, arşiv mevzuatı gereği, arşiv yönetmeliği 'ni ve dosya tasnif ve saklama planlarını hazırlamak, güncellemek ve planların uygulanmasını sağlamak.

İdareye ait evrak ve dosyaların arşivlenmesi ve muhafaza edilmesi.

Süresi dolan evrakların yasal mevzuatı çerçevesinde imhasının sağlanması.

Arşiv servisi görevlisi/görevlileri, her görevli bu bölümdeki kendi görevi ile ilgili yetkili ve sorumludur.

Sosyal Hizmetler

İl Özel idaresine ait bütün araç, gereç, tesis, lojman ve binaların bir bütün olarak aksamadan işlemesini, bakım, temizlik ve idamesini, personelin mevzuatla düzenlenmiş nakil, iaşe ve ibarelerine ilişkin her türlü sosyal hizmetlerini sağlamak, bu amaçla gerekli bütün tedbirleri almak.

Haberleşme hizmetlerini yürütmek, santralın bakım ve santral memurunun düzenli bir şekilde çalışmasını sağlamak.

Isınma Hizmetlerini yürütmek, kalorifer dairelerinin temizliği, kazanın yakılması ve kullanılmasını talimat dahilinde özen ile yerine getirilmesini sağlamak

İl Genel Meclis salonunda yapılacak her türlü toplantı ve organizasyonları düzenlemek, toplantıların güvenlik içinde yapılması için gerekli önlemleri almak.

İl Özel İdaresi binaları ile Vali Konağının çevre düzenlemesi ve bakımını yapmak.

Misafirhane, yemekhane, tesislerinin işletilmesi, bakımı, sevk ve idaresini yapmak.

Danışma merkezleri ve çok amaçla toplum merkezleri kurmak ailelerin ekonomik sosyal toplumsal kültürel ve psikolojik sorunlarla baş edebilmeleri için korunmalarını sağlamak ve desteklemek.

Gönüllü kuruluş - kurum ve kişililerce koordinasyon sağlamak ihtiyaç sahiplerinin sorunlarını çözümü konusunda daha etkin hizmetin verilmesi amacıyla müracaatçılara Kızılay, Diyanet Vakfı, Sosyal Yardımlaşma ve Dayanışma Vakfı gibi kuruluşların yardımlarından yararlanmalarına rehberlik etmek.

Başta sosyal güvenlik dışında kalan özürülüler olmak üzere, aile bireylerini temel gereksinimlerini karşılayamayacak durumda olanlara, S.H.Ç.E.K yurtlarından ayrılan yaşı gelmiş gençlere, doğal afetler veya ekonomik yoksunluk nedeniyle yaşamlarını en alt düzeyde dahi sürdürmekte güçlük çeken kişi ve ailelere mikro krediler sağlamak.

Terörle Mücadele Hizmetleri

5233 Sayılı Terör ve Terörle Mücadeleden Doğan Zararların Karşılanması Hakkındaki Kanun gereğince İl Özel İdaresine verilen Zarar Tespit Komisyonunun sekretarya hizmetlerinin yürütülmesi.

6331 Sayılı Kanun Gereği İş Sağlığı ve Güvenliği Hizmetleri

Kanun Gereği İşyerinin daha sağlıklı ve çalışılabilir koşullara getirilebilmesi, işyerinde çalışan işçi personelin iş güvenlik eğitimleri ve işyeri sağlık hizmetlerinin yerine getirilebilmesi için gerekli çalışmaların yapılması.

İ.Ö.İ. PLAN PROJE YATIRIM VE İNŞAAT BİRİMİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek hizmetleri gerçekleştirmek.

Birimin Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

5302 sayılı İl Özel İdaresi Kanunu, 4734 Sayılı Kamu İhale Kanunu ve ilgili diğer mevzuat çerçevesinde görev alanına giren bina tesis ve diğer taşınmazların yapım, bakım, onarım ve tadilatları ile ilgili her türlü inşaat işlerini gerçekleştirmek.

Merkezi İdarenin; İl Teşkilatı kuruluşlarına aktarmış olduğu ödenekleri amacına uygun kullanarak, iş yada hizmetleri maksadına uygun gerçekleştirmek.

İnsan kaynakları ve Eğitim Müdürlüğünce hazırlanarak teklif edilen izin onay belgelerini uygun görüşle, Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

Etüt Proje Hizmetleri:

Arsa hukuki bilgilerinin yatırımcı kuruluşlarca teminini takip etmek.

Arsa zemin sual fişi ve plankote tanzim işlerini yapmak.

Vaziyet planlarının tanzimi ve onaylarını takip etmek.

Uygulanacak proje tip değilse, yatırımcı kuruluşça verilecek ihtiyaç programına göre avan proje tanzim etmek ve yatırımcı kuruluşça onayını takip etmek.

İhale sonrası arazi çalışmalarını yapmak.

Devlet yapılarına ait kullanım sırasında çıkan arızaları yerinde tetkik edip rapora bağlamak.

Makine tesisatın imal edilen cihazlarına ait (kazan, hidrofor gibi) imalat projelerini onamak ve imalatın kontrolünü yapıp rapor düzenlemek, projelerini tasdik etmek, özel fiyat tespiti yapmak, gerekli hallerde tesisat projesi hazırlamak.

Elektrik tesisatı imalat projelerini tasdik etmek, özel fiyat tespiti yapmak, gerekli hallerde tesisat projesi hazırlamak.

Statik, tesisat ve elektrik projelerinin mimari proje ve mahal listesine uygunluğunu sağlamak.

İl Özel İdaresinin bina ve tesislerinin ihtiyaç programı ve mimari, avan - kesin-tatbikat proje ve detaylarını yapmak veya yaptırmak, onaylamak ve onaylanmasını sağlamak.
Yarışma ve diğer ihale usullerine göre yaptırılacak olan proje, zemin etüdü ihalelerini yapmak, bu hizmetlerin sözleşmesine göre yapılıp yapılmadığını kontrol etmek.
Proje ve mesleki kontrollük hizmetlerine ilişkin hak edişleri tanzim ve tasdik etmek.
Proje ve mesleki kontrollük hizmetlerinin sürdürülmesi sırasında sözleşme hükümlerinin uygulanmasını sağlamak için ilgililere ihtar ve ikazda bulunmak ve gerekli hallerde fesih ve tasfiye olurlarını almak.
Proje, zemin etüdü ve mesleki kontrollük işlerinin bitiminde teminatların iadesi için gerekli işlemleri yapmak.
Köyler için tip konut projeleri geliştirmek, uygulanmasını teşvik etmek.
634 Sayılı Kanuna göre çıkartılan “Yapılarda özürülülerin kullanımına yönelik proje tadili komisyonları hakkında çalışma usul ve esasları hakkında yönetmelik” hükümlerini yerine getirmek.
Plan ve Proje Hizmetleri:
Birim fiyatları ile uyumlu olmak üzere, fiyat analizleri yapmak ve birim fiyatları hazırlamak.
Projelerde kullanılmak üzere harita temin etme ve gerektiğinde yerinde harita çıkarmak ve çıkarttırmak.
Yıllık etüt proje program tekliflerini hazırlamak.
Uygulanan projelerin kesin hesaplarını yapmak.
Yatırım ve İnşaat Hizmetleri:
İhalesi yapılacak işlerin yaklaşık maliyetlerini hazırlamak.
İhale işlem dosyası hazırlamak ve görev alanına giren yapım, mal ve hizmet alımı ihalelerini yapmak.
İhalesi yapılarak tadilatına, yapımına başlanmış bina ve tesisler ile mal ve hizmet alımları için gerekli onayları vermek ve kontrolünü gerçekleştirmek.
Yapı denetimi verilen yapım işlerinin, Bakanlığınca ve mevzuatla belirlenen fen ve sanat kurallarına uygun olarak yapılıp yapılmadığının denetimini yapmak.
Denetimi yapılan işlerin geçici ve kesin hakkeđiş, geçici ve kesin kabul, tasfiye, fesih, iş artışları, revize birim fiyatlara ilişkin belgeleri düzenlemek, incelemek.
Kesin hesap düzenlemek, kesin kabul (tasfiye ve fesih işlemleri dahil) yapmak.
Yeni birim fiyat tanzimi, iş artışları revize birim fiyatları hazırlamak.
Birimin faaliyet alanı ile ilgili yıllık programları, stratejik plan doğrultusunda hazırlamak.

İ.Ö.İ. YOL VE ULAŞIM HİZMETLERİ BİRİMİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek hizmetleri gerçekleştirmek.

Birimin Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

İnsan kaynakları ve Eğitim Müdürlüğüne hazırlanarak teklif edilen izin onay belgelerini uygun görüşle, Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

Yol, köprü ve sanat yapılarının tip projelerini yapmak ve yaptırmak.

Birim fiyatları ile uyumlu olmak üzere, fiyat analizleri yapmak ve birim fiyatları hazırlamak.

Devlet ve il yolları ağı dışında kalan köyler ile bunlara bağlı yerleşim birimlerinin yol ağlarını Yönetmelik hükmü gereğince tespiti için İl Genel Meclisine teklifte bulunmak.

Yeni birim fiyat tanzimi, iş artışları revize birim fiyatları hazırlamak. İhalesi yapılacak işlerin yaklaşık maliyetlerini hazırlamak.

İhale işlem dosyası hazırlamak ve görev alanına giren yapım, mal ve hizmet alımı ihalelerini yapmak.

Yapılan işlerin geçici ve kesin hakkeleş, geçici ve kesin kabul, tasfiye, fesih, iş artışları, revize ve birim fiyatlara ilişkin belgeleri düzenlemek, incelemek. Kesin hesap düzenlemek, kesin kabul yapmak.

Birimin faaliyet alanı ile ilgili yıllık programları, stratejik plan doğrultusunda hazırlamak.

Yol ve Ulaşım Hizmetleri

Devlet ve il yolları ağı dışında kalan köylerin ve diğer yerleşim birimlerinin ulaşımını sağlayan, köy yolları ağında bulunan yollar ile köy içi yollarının, (yol yapım ve bakım makinelerinin çalışabileceği köy ve bağlısının ana ulaşım yolu üzerinde bulunan, ünitenin giriş ve çıkışını sağlayan veya ulaşım yolunun uzantısı niteliğindeki yollar) tesviye, onarım, greyderli ve malzemeli bakım, stabilize kaplama, asfalt kaplama ve gerektiğinde beton-kilitli parke kaplamalarını yapmak veya yaptırmak.

Köy yolları ağında bulunan ve köy içi yollar dahil tüm yolların, sanat yapılarını ve köprülerini yapmak veya yaptırmak.

Asfaltı yapılmış olan köy yollarının asfalt yamalarını yapmak veya yaptırmak.

Malzeme ocaklarının işletilmesi ve korunmasını sağlamak.

Kardan dolayı kapalı olan köy yollarını ulaşım açmak veya açtırmak.

Köy yolları ağında bulunan yolların, trafik güvenliğini sağlamak amacıyla, trafik işaret levhalarını yapmak veya yaptırmak.

Köy ve bağlı mahallelerin isim levhalarını yapmak veya yaptırmak.

İl Özel İdaresi ve KÖYDES programındaki işlerin, keşif (yaklaşık maliyet), ihale, kontrollük, geçici kabul, kesin kabul ve idari işlerini yürütmek ve kesin hesaplarını yapmak veya yaptırmak.

Servis ile ilgili protokollü işleri yapmak.

Servisin hizmet alanı ile ilgili aylık faaliyet raporlarını hazırlamak ve ilgili makamlara sunmak.

Servisin faaliyet alanı ile ilgili yıllık çalışma programları, stratejik plan doğrultusunda hazırlamak.

Servisin faaliyet alanı ile ilgili programlarının yılı içerisinde tamamlanabilmesi için gerekli denetim ve çalışmaları yapmak.

İlçelerde bulunan bakımevlerinin kontrol ve denetimini yapmak.

Asfalt ve büz şantiyesi faaliyetlerini yürütmek ve denetlemek.

Görev alanı ile ilgili teknik konularda danışmanlık yapmak, rapor hazırlamak.

Servisin görev alanına giren / girebilecek ilgili diğer işlemleri ve yazışmaları yapmak.

Servisin yazışma iş ve işlemlerinin sistemli olarak dosyalanması, muhafazası, bağlı olunan arşiv hükümlerinin uygulanması, her an denetime / teftişe hazır halde tutulmasını sağlamak.

İ.Ö.İ. SU VE KANAL HİZMETLERİ BİRİMİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek hizmetleri gerçekleştirmek.

Birimin Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

Merkezi İdarenin; İl Teşkilatı kuruluşlarına aktarmış olduğu ödenekleri amacına uygun kullanarak, iş yada hizmetleri maksadına uygun gerçekleştirmek.

Stratejik planlara uyumlu olarak köylerin içme suları ile askeri garnizonların içme ve kullanma sularının etüt ve projelerini yapmak ve yaptırmak.

İçme suyu tesislerine ait sanat yapılarının tip projelerini yapmak ve yaptırmak.

Köy ve bağlı yerleşim birimlerine dere, göl ve barajlardan su almak ve su tasfiye tesislerinin özel projelerini yapmak ve yaptırmak.

Birim fiyatları ile uyumlu olmak üzere, fiyat analizleri yapmak ve birim fiyatları hazırlamak.

Köylere içme suyu teminine yönelik sondaj çalışmaları için hidrojeolojik etüt yapmak ve yaptırmak, sondaj kuyusu açmak ve açtırmak, açılmış olan sondaj kuyularının denetimini yapmak, protokollerini hazırlamak ve kiralama iş ve işlemlerini yapmak.

Projelerde kullanılmak üzere harita temin etme ve gerektiğinde yerinde harita çıkarmak ve çıkarttırmak.

Yeni birim fiyat tanzimi, iş artışları revize birim fiyatları hazırlamak. İhalesi yapılacak işlerin yaklaşık maliyetlerini hazırlamak.

İhale işlem dosyası hazırlamak ve görev alanına giren yapım, mal ve hizmet alımı ihalelerini yapmak.

Yapılan işlerin geçici ve kesin hakkeşi, geçici ve kesin kabul, tasfiye, fesih, iş artışları, revize ve birim fiyatlara ilişkin belgeleri düzenlemek, incelemek. Kesin hesap düzenlemek, kesin kabul yapmak.

Birimin faaliyet alanı ile ilgili yıllık programları, stratejik plan doğrultusunda hazırlamak.

İnsan kaynakları ve Eğitim Müdürlüğüne hazırlanarak teklif edilen izin onay belgelerini uygun görüşle, Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

Su ve Kanal Hizmetleri:
İçme Suyu Hizmetleri
Köy ve bağlı birimler ile askeri garnizonlara sağlıklı ve yeterli içme suyu temin etmek.
Terfili içme suyu inşaatlarının ENH (Enerji Nakil Hattı) motopomp, trafo, elektro pompaj vs. gibi malzemeleri temin etmek ve tesisin montajını yapmak yaptırmak.
İçme suyu ihtiyacı olan köy ve bağlılarının istikşaf, etüt proje, yaklaşık maliyet ve kontrollük hizmetleri ile kesin hesap ve kabullerini yaparak Köy Muhtarlıklarına devir teslimi yapmak.
Gerektiğinde diğer kurumların, protokollü işlerinin içme suyu tesisini yapmak yaptırmak.
Yıllık programları stratejik plan doğrultusunda hazırlamak.
Birimlerin faaliyetleri ile ilgili programları yılı içerisinde tamamlanabilmesi için gerekli denetim ve çalışmaları yapmak.
Yapılan çalışmalarla ilgili aylık faaliyet işleri yapmak ve yaptırmak.
Sondaj Hizmetleri
Sağlıklı ve yeterli içme suyu temin etmek maksadıyla sondaj kuyuları açmak,
Kamu Kurum ve Kuruluşları ile Mahalli İdareler, gerçek ve tüzel kişiler tarafından talep edilen içme suyu sondaj taleplerini imkanlar ölçüsünde protokol düzenleyerek bedeli mukabilinde yapmak, yaptırmak.
Açılmış kuyularda debi ölçümü, pompa montajı, kuyu geliştirme, v.b çalışmaları protokollü ve bedeli mukabilinde yapmak.
Kanalizasyon Hizmetleri
Köy ve kasabalar ile bağlılarının ve toplulaştırılması gereken yerleşim ünitelerinin ekonomik, sosyal ve fiziki altyapı tesislerinin projelerini hazırlamak ve uygulamak.
Kanalizasyon ve atık su tesisi yapılan yerleşim yerlerine, doğal arıtma tesisleri projelerini ve inşaatlarını yapmak ve yaptırmak.
Birim faaliyetlerinin geneli ile ilgili hizmet içi eğitimleri yapmak yaptırmak.
Yapılan çalışmalarla ilgili aylık faaliyet raporları hazırlamak ve ilgili makama sunmak.
Tarımsal Hizmetler:
Ülkemiz çiftçisinin ekonomik, sosyal ve kültürel yönlerden geliştirilmesi için, kırsal alanda mevcut üretim potansiyeli artırılarak gelir ve istihdamı artırıcı faaliyetlere önem vermek.
Tarımın temel dayanağı olan toprak ve su kaynakları geliştirilerek verimin artırılması, Sulama ve Toprak İşleri olarak Tarımsal Hizmetler Birimimizin başta gelen görevidir. Zira ileri gitmişliğin ve zenginliğin önemli bir göstergesi de sahip olunan toprak ve su kaynaklarının geliştirilmesi, bunlardan en üst düzeyde yararlanılmasıdır.
Sulama ve Toprak Hizmetleri:
Yağışların ve sel sularının zararlarını önleyici ve depolayıcı tarım arazileri için sulama suyu ve hayvanlar için içme suyu teminine matuf gölet ve diğer tesislerin ; Etüt planlama ve projeleri ile bu projelerin inşaatlarını yapmak , yaptırmak.
Toprak erozyonunu önleyici, giderici ve azaltıcı, toprak ve su dengesinin kurulması ve korunmasını sağlayıcı tedbirleri almak, gerekli tesisleri yapmak ve yaptırmak .

Sulama suyu ihtiyacı saniyede 500 lt.' ye kadar olan sulama tesislerinin kurulması, ıslahı ve tevsi ile alakalı etüt, planlama, proje ve programları yapmak, yaptırmak ve uygulamasını sağlamak .
Devlet arazilerinin ıslahı, imarı ve tarıma uygun hale getirilmesi .
Devlet sulama şebekelerinde ve diğer sulama planlarında sulama işleri ile ilgili hizmetleri yapmak ve yaptırmak.
Sulu ve kuru tarım arazilerinde toplulaştırmaya uygun arazi sahipleri çoğunluğunun isteğine bağlı arazi toplulaştırılması için, etüt, planlama, program ve projelerini hazırlamak, hazırlatmak, tasdikini yapmak, yaptırmak. Toplulaştırma sonucunda verilen yeni parselleri maliklerin adına tescil ettirmek, ifraz işlerine konu olmasını önlemek için tapu siciline şerh vermek ve uygulamada gerekli görüldüğü zaruri hallerde kamulaştırma yapmak. Toplulaştırma esas ve usullerinin nasıl yapılacağını yönetmelikle belirlemek .
Toprak etüdü ve her türlü toprak analizleri, sınıflandırmaları ve toprak harita raporları ile toprak ve su kaynakları konusunda istatistiki bilgilerin derlenmesi, değerlendirilmesi ve dokümanite edilmesi hizmetlerini yapmak ve yaptırmak
Sulama hizmetleri için; ihtiyaç duyulan arsa ve araziyi satın alma, kamulaştırma veya hazineden tahsis yoluyla temin etmek ve uygulama sırasında ihtiyaç duyulan şantiye binalarını yapmak .
Tarla içi hizmetlerin geliştirilmesi ile ilgili olarak DSİ ve diğer kuruluşlarla yapılan protokollerin uygulanmasını sağlamak.
Kredilerle finanse edilen hizmetlerle ilgili projeleri yapmak, uygulanmasını takip etmek.
Projelerin kesin hesaplarını yapmak .
Tesislerin; yenilenmesi bakım – onarımı ve ıslah çalışmalarını, yapmak ve yaptırmak.
Sulama tesislerinin yapılış amacına uygun olarak işletilmeleri ile bakım ve onarımlarının yapılması için; geçici kabulü takiben, sulama kooperatifi, sulama birliği veya muhtarlıklara devirlerinin yapılması.
Toprak ve Su Laboratuvarı Hizmetleri
Sulama suyu ve içme suyu analizlerini yapmak.
Toprak verimlilik analizlerini yapmak.
Toprak mekaniği ile ilgili analizleri yapmak.

İ.Ö.İ. YAZI İŞLERİ MÜDÜRLÜĞÜ

İdarenin görev ve çalışma programı ile ilgili düzenlenen il içi ve il dışındaki toplantı, panel, sempozyum, fuar, seminer vb. gibi etkinliklere katılım konusunda, kurum üst yöneticisinin talimatlarıyla üst düzeyde koordineyi ve iletişimi sağlamak,

Resmi yazışmaların kanun, yönetmelik, tebliğ ve yönergeler doğrultusunda yürütülmesi için birimler arası koordinasyonu sağlamak,

Valilik ve Genel Sekreterlik emirleri ile yönetmelik, yönerge, genelge ve talimatların ilgili birim ve kurumlara dağıtımını sağlamak,

İdare içi ve dışı yazışmaların dağıtım ve koordinasyonunu sağlamak,

Bayrak kanunu hükümlerinin İl Özel İdaresi binalarında uygulanmasını sağlamak,

BİMER başvurularını takip etmek ve ilgili birimler aracılığıyla gerekli yazışmaların yapılmasını sağlamak,

Şikayet ve talep masası oluşturmak,

İl Özel İdaresi birimlerinin bilgisayar ortamında yürütecekleri faaliyetlere yönelik gerekli eğitimi vermek ve teknik desteği sağlamak,

İdare birimleri arasında ağ, yapısal kablolama ve internet kurulumunu yapmak,

Bilgisayar işletim sistemlerinin ve paket programların kurulmasını sağlamak,

Kurumumuzca yapılan etkinlik ve faaliyetlere yönelik Birim Müdürlüklerince teslim edilen fotoğraf ve filmlerin dijital ortamda kaydedilmesini sağlamak ve arşivlemek,

Kamu kurum ve kuruluşları ile birim müdürlüklerinden gelen İhale İlanları vb. ilan ve duyuruların İlan panosunda veya web sayfasında yayınlanmasını sağlamak,

Sayısal telefon altyapısının yönetimi ve yönlendirilmesini sağlamak,

Bilgi iletişim cihazlarının ve bunların destek ünitelerinin bakım ve onarımlarının yapılması veya yaptırılması ile cihazların çalışır durumda tutulmasını sağlamak,

Birim Müdürlüklerince yapılan etkinlik ve çalışmaların kurumumuz Web sitesinde yayımlanması için gerekli derlemeleri yapmak,

İl Özel İdaresinin görsel, yazılı basın ve yayın kuruluşları ile arasındaki ilişkilerini güçlendirmek,

Yazılı ve görsel basında kurumumuzla ilgili lehte ve aleyhte yayınlanan haberleri, köşe yazılarını ve fotoğrafları ilgili makam ve birimlere sunmak ve arşivlemek,

İdare tarafından uygun görülen yayınlar ile haber ve duyuru bültenlerinin basımı ve dağıtımını sağlamak,

İl Özel İdaresi'nin tüm faaliyet ve etkinlikleriyle, her türlü yatırım projeleriyle halka yakınlaşmasını sağlamak amacıyla, yapılan faaliyetleri ve yatırımları halka daha etkili bir şekilde duyurmak, İdarenin tanıtım ve iletişim etkinliklerini ilgili birim müdürlükleri ile yapmak,

Ardahan halkının İdare'den beklentileri ve isteklerinin belirlenmesi için kamuoyu araştırması yapmak veya yaptırmak, sonucunu ilgili makama sunmak,

İl Özel İdaresi çalışma sonuçlarının kamuoyuna yansıtılması amacıyla Vali veya Genel Sekreter tarafından yapılacak olan basın toplantısına esas olmak üzere ilgili birimlerle koordine kurarak basın

bültenlerini hazırlamak,
İdareye gelen ve idareden giden tüm evrakları " e-içişleri " Projesi dâhilinde kayıt altına almak, ilgili birim ve kurumlara dağıtımını yapmak,
"Gizli", "Çok Gizli", "Hizmete Özel", "Kişiyeye Özel" vb. evrakı teslim almak ve göndermek. Ayrıca posta, e-posta, kargo vb... işlemleri yürütmek,
3071 Sayılı Dilekçe Kanunu gereği dilekçe sahiplerine alındı belgesi vermek ve gereği için dilekçeleri ilgili birimlere ulaştırmak,
Kurum arşivini birim müdürlükleriyle koordine halinde idare etmek ve elektronik ortamda yürütülmesini sağlamak
Arşiv mevzuatını ve değişiklikleri takip edip kuruma adaptasyonunu sağlamak,
Kurum arşivine gelen dosyalardan muhafazasına lüzum kalmayanların ayıklanması için komisyon oluşturmak ve imha işlemlerini birim müdürlükleriyle koordine halinde yürütmek,
Evrak ayıklama ve imha işlemleri neticesinde; Kurum arşivlerinde saklanmak üzere kalan dosyaları mevzuata göre birim müdürlükleriyle koordine halinde tasnif etmek ve hizmete sunmak,
Kurum arşivi bünyesindeki arşivlik dosyaları arşiv mevzuatında belirtildiği şekilde, her türlü zarar ve zararlılardan korumak üzere gerekli fiziksel önlemleri almak,
İl Özel İdaremizin fuar, organizasyon ve tören faaliyetlerine yönelik sekreteryaya iş ve işlemlerini yürütmek, bu faaliyetlere yönelik harcamalarda harcama yetkilisi ve gerçekleştirme görevlisi olarak yer almak,
Her türlü evrak ve dosyanın standart dosya planına göre düzenlenmesi konusunda standardizasyon çalışmaları yapmak, birimler nezdinde uygulanmasını takip etmek,
e-devlet projesi kapsamında yapılacak iş ve işlemlerin kontrolü ve yürütülmesini sağlamak,
Bilgisayardaki veri güvenliğinin sağlanmasına yönelik olarak önlemler almak, aldırarak,
İnternet ve e-posta servislerinin yönetimini ve yönlendirilmesini sağlamak,
Genel Sekreterlik Makamının ön kabulü olarak, her türlü iş ve işlemleri yürütmek, gerek yönetici danışmanlığı gerekse asistanlığı boyutunda halkla ve personelle ilişkileri koordine ederek, bu anlamda hizmetin gereği olan randevuları Genel Sekreter'in koordinesinde düzenlemek,
Genel Sekreter'in ziyaret, davet, karşılama, ağırlama, uğurlama, açılış, milli ve dini bayramlar ile mahalli kurtuluş günleri vesaire önemli günlerde düzenlenen organizasyonlarda her türlü protokol ve tören işlerini düzenlemek, yürütmek, zaman ve yerlerini Genel Sekreter'e bildirmek.
Özel İdaresi faaliyet ve hizmetlerin kamuoyuna duyurulması ile kamuoyundan köşe yazıları ,fotoğraflar ve basın yoluyla dile getirilen istek ve şikâyetlerin ilgili birimlere ulaştırılmasını sağlamak ve sonuçlarını takip etmek,
Makam Santrali, Makam Ulaşım Hizmetleri ve Makam Çay ocağı olarak hizmetin gerektirdiği her türlü titizliğin, özverinin ve gizliliğin sağlanmasını temin etmek,
İl genelinde çevre hakkında farkındalık kavramı oluşturmak üzere ilgili kamu kurum ve kuruluşlarıyla işbirliği içerisinde bulunmak,
İl Özel İdare birimlerinin kurumsallaşmasına ve hizmet verdiği sektörlerde hizmetlerin etkin ve verimli yürütülmesine yönelik, araştırma ve taramalarla desteklenmiş sürekli bir bilgi akışını oluşturmak
İl Özel İdaresinin iş ve işlemleriyle ilgili hizmet politikasının belirlenmesi, bu hizmetlerin geliştirilmesi, etkinlik ve verimliliğin artırılması, ortaya çıkabilecek aksaklıkların giderilmesi hususlarında gerekli çalışma ve araştırmaların yapılması veya yaptırılmasını sağlamak,

İdarenin web sayfasının düzenlenmesi ve güncellenmesini sağlamak, ayrıca idaremiz birimlerince yayınlanması istenen ihale ilanları, meclis kararları, yönetmelik, duyurular vs. yayınlamak.

Mevzuatın ve amirlerin verdiği benzer nitelikteki diğer görevleri yapmak.

İ.Ö.İ. SATIN ALMA MÜDÜRLÜĞÜ

İl Özel İdaresine bağlı birimler ile Özel İdare bütçesinde ödenekleri bulunan Kamu Kurum ve Kuruluşların 4734 sayılı kanun kapsamındaki her türlü mal ve hizmet alımları ile yapım işleri ihalelerini gerçekleştirmek,

4735 sayılı kanun gereği yapılan ihaleleri sözleşmeye bağlanmak üzere ilgili harcama birimi müdürlüğüne teslim etmek,

İhale komisyonu oluşturmak ve gerekli takibi sağlamak. Ayrıca komisyon görevlilerine ihale gününden en az on (10) gün önce gerekli tebliğleri yapmak,

Her türlü yapım , mal ve hizmet alımlarının idari şartnamelerini hazırlayarak ihaleye hazır duruma getirilmesini sağlamak,

İhale ilanlarının zamanında ve ilgili yerlerde duyurulmasını sağlamak, ilan giderlerinin ilgili birim müdürlüklerince ödenmesi için gerekli evrakların gönderilmesini sağlamak,

KİK, Kamu Kurum/Kuruluşları ve Yüklenici Firmalar ile gerekli yazışmaları zamanında yapmak,

EKAP işleyişini gerçekleştirmek,

İl Özel İdaremiz birimleri ile diğer kurum ve kuruluşların tüm ihale iş ve işlemlerinin gerçekleştirilmesi için her türlü personel desteğini almak,

İhale mevzuatını sürekli takip etmek ve bu konuda diğer birim müdürlüklerini bilgilendirmek,

İhale Müdürlüğünce ihalesi gerçekleştirilen mal ve hizmet alımları ile yapım işlerinin davetiye, kesinleşen ihale kararının bildirilmesi, sözleşmeye davet, ihalelere yapılacak olan itirazlara cevap yazılarının Satın alma Müdürü imzası ile gerçekleştirilmesi.

Mevzuatın ve amirlerin verdiği benzer nitelikteki diğer görevleri yapmak.

HUKUK BİRİMİ VE SUNULAN HİZMETLER

(Avukat Temsil Etmektedir.)

Vali ve Genel Sekreter tarafından intikal ettirilen ve hukuki, mali, idari ve cezai sonuç doğurabilecek tüm konular hakkında hukuki görüş bildirmek.
Kurum hizmetlerinin yapılmasında gerekli görülen hukuki konularda Vali ve Genel Sekretere müşavirlik yapmak, kurum ve birimlerinden Genel Sekreter'in havalesi ile intikal ettirilen konularda hukuki yardım yapmak ve istenen konularda hukuki görüş bildirmek.
Hukuki ihtilaflara meydan vermemek için, duruma muttali olunması halinde kurum menfaatlerini koruyucu ve anlaşmazlıklara çözüm getirici hukuki tedbirleri zamanında almak.
İl Özel İdaresi leh ve aleyhine açılmış ve açılacak her türlü hukuki icrai ve idari davalar ile işlerine ait mahkeme hakem ve mercii kararlarının takip, savunma ve gereklerini yapmak.
İdare lehine sonuçlanmış ve icraya intikal etmiş idare alacaklarının icra dairelerinde tahsilini ve tahsil edilen paraların zamanında idare hesabına yatırılmasını sağlamak.
Adli ve İdari davalarla her türlü icra takiplerinde gerekli bilgileri hazırlamak, adli, idari davaları ile icra takiplerinde mahkemeler, hakemler, icra daireleri, dava ve icra işleri ile ilgili tebliğleri kabul etmek, ilgili sair merciler nezdinde Valilik Makamını temsil etmek.
Kurum adına akdedilecek sözleşme ve anlaşmaların, hukuki ihtilaf doğurmayacak şekilde ve kurum menfaatleri doğrultusunda yapılmasına yardımcı olmak.
Kurumca hazırlanan veya Valilik ile diğer kurum ve kuruluşlardan görüş alınmak üzere gönderilen kanun, tüzük ve yönetmelik taslakları hakkında hukuki görüş bildirmek.
Kurum leh ve aleyhindeki her türlü dava ve icra takiplerini merkezden veya gerektiğinde mahallinde takip etmek ve ettirmek.
Kurum adına ihtarname, ihbarname düzenlemek, adli ve idari yargı mercileri ile icra daireleri ve noterden kuruma yapılacak tebliğlere cevap vermek.
Adli ve İdari yargı mercileri, icra müdürlükleri ile resmi ve özel kurum ve kuruluşlar nezdinde İdareyi temsil etmek.
Hukuki işlerle ilgili iş akışını düzenlemek, yönetmek ve denetlemek.
Kendisine havale olunan kanun, tüzük, yönetmelik, genelge ve talimat gibi düzenlemeler ile ilgili çalışmalara katılmak.
Hukuki görüş oluşturmak üzere, oluşturulan kurumlar arası komisyonlarda idaremizi temsil etmek.
Vali ile Genel Sekreter tarafından verilen ve mevzuatta öngörülen benzeri görevleri yapmak.
Vali ve Genel Sekreter tarafından kendilerine havale edilen; kurum leh ve aleyhinde açılan davalar ile icra takiplerine, hak ve imtiyazlara, ilişkin bütün hukuki ve idari işlemleri yürütmek, kendilerine verilen dava ve takiplere ait evrakın düzenli bir şekilde dosyalanmasını sağlamak.
Adli ve idari yargı mercilerinden, icra dairelerinden ve Noterden kuruma yapılacak tebliğlere cevap süresi içerisinde cevap hazırlamak veya hukuki gereklerini yapmak.
Hukuk Müşavirliğinden bir temsilcinin de hazır bulunması istenilen toplantılara katılmak.
Kurum personeli hakkında düzenlenen ve Vali veya Genel Sekreterce gönderilen fezleke, soruşturma ve inceleme raporları hakkında gereken hukuki işlemleri yapmak.

İ.Ö.İ. ENCÜMEN BİRİMİ VE SUNULAN HİZMETLER

(Özel Kalem)

Stratejik plana uygun birim performans programını hazırlamak.

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak.

Birim faaliyet raporunu hazırlamak.

Ayrıntılı harcama programı hazırlamak.

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ödenek üstü harcama yapmamak.

Ödenek kullanımına ilişkin üst yöneticinin (Vali) iç genelgeyle belirlemiş olduğu ilkelere riayet etmek ve hizmetleri gerçekleştirmek.

Birimin Harcama ve gerçekleştirme görevini Yürürlükte bulunan Mevzuata uygun yürütmek. Harcama Evraklarını 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne göndermek, üçüncü suretini Birimde hazır bulundurmak.

Muhtar maaşlarına ait ödeneklerin takip ve kontrolünü yapmak ve harcama ve gerçekleştirme görevini yürütmek.

İnsan kaynakları ve Eğitim Müdürlüğünce hazırlanarak teklif edilen izin onay belgelerini uygun görüşle, Genel Sekreterlik Makamının onayına sunmak.

Yürürlükte bulunan mevzuatın öngördüğü şekilde aşağıda belirtilen hizmetleri ve ayrıca Amirlerin vereceği görevleri yapmak.

İl Genel Meclisi ve İl Encümeni sekreteryası işlemlerini yürütmek ve raportörlüğünü yapmak.

İl Genel Meclis Üyelerinin özlük işlemlerini yürütmek.

İl Genel Meclisi, Meclis Komisyonları ve İl Encümeni toplantılarında raportörlük hizmetlerini yürütmek.

İl Genel Meclisi ve İl Encümeni toplantı salonlarının ihtiyaçlarını gidererek hizmete hazır tutulmasını sağlamak.

İl Genel Meclisi Üyeleri ve İl Encümeni Üyelerinin huzur haklarına ait işlemleri yürütmek.

Birim Arşivini oluşturmak ve güncelliğini korumak.

İl Encümeni gündemini hazırlanmak ve hazırlanan gündemin Encümen Üyelerine dağıtılmasını sağlamak.

İl Encümeni gündemini, gündem sırasına göre Encümen karar defterine kaydetmek.

İl Encümeninde alınan kararları varsa muhalefet şerhleri ile beraber Encümen karar defterine kaydederek üyelere imzalatmak.
İl Encümeni kararı alınarak işlemi tamamlanan dosyaları ilgili birimlere göndermek.
İl Encümeninin aynı zamanda 2886 Sayılı Kanuna göre ihale komisyonu olmasından dolayı, ihale komisyonu sekretarya hizmetlerini yürütmek.
İl Genel Meclisinde görüşülmek üzere gönderilen teklifleri Meclis gündemine almak ve işlemlerini yapmak.
İç ve Dış Birimlerden gelen tekliflere göre Meclis gündeminin hazırlanması işlemlerine yardımcı olmak ve Gündemin İl Genel Meclisi Üyelerine dağıtılması.
İl Genel Meclisi toplantıları konusunda ilgilileri bilgilendirmek.
İl Genel Meclisinde alınan kararları Başkan ve Katiplere imzalatmak ve Meclis karar defterine kaydetmek.
İl Genel Meclisinde yapılan görüşmelerin sesli ve görüntülü kayıtlarını tutarak tutanak haline getirmek.
İl Genel Meclisi kararı alınarak işlemi tamamlanan dosyaları ilgili birimlere göndermek.
İl Genel Meclisi ve İl Encümeni kararlarının (iade edilenler dahil) birer örneğini ekleri ile birlikte İ.Ö.İ. Mali Hizmetler Müdürlüğüne vermek.
Basın ve Halkla İlişkiler Hizmetleri :
İdare ile görsel ve yazılı basın ve yayın kuruluşları arasındaki ilişkileri sağlamak.
İhtiyaç duyulan günlük, haftalık, aylık, gazete ve dergileri alarak, İdareміzle ilgili kısımlarını arşivlemek.
Köşe yazıları, fotoğraflar ve basın yoluyla dile getirilen istek ve şikayetlerin ilgili birimlere ulaştırılmasını sağlamak ve sonuçlarını takip etmek.
İdare etkinliklerini ve çalışmalarını fotoğraf ve film olarak kaydetmek ve arşivlenmesini sağlamak.
Haber, duyuru ve basın bültenlerinin hazırlanması, basımı ve dağıtılmasını sağlamak.
Gerektiğinde basın toplantıları düzenlemek.
İdare ile vatandaş arasındaki sağlıklı iletişimin sağlanması için gerekli tedbirleri almak.
İnternet üzerinden oluşturulmuş İnternet sitesine gelen iletileri değerlendirmek.
Halkla ilişkiler konusunda İdare personelini eğitmek.
Bilgi Edinme Mevzuatını uygulamak.

İLÇE ÖZEL İDARE BİRİMLERİ VE SUNULAN HİZMETLER

Stratejik plana uygun birim performans programını hazırlamak. (Harcama yetkilisine yardımcı olmak üzere hazırlayıp onayına sunmak.)

Stratejik plan, Performans programı ve yatırım programlarındaki hedef ve ilkeler göz önünde bulundurmak suretiyle bütçe tekliflerini hazırlamak. (Harcama yetkilisine yardımcı olmak üzere hazırlayıp onayına sunmak.)

Birim faaliyet raporunu hazırlamak. (Harcama yetkilisine yardımcı olmak üzere hazırlayıp onayına sunmak.)

Merkezi İdarenin; İl/İlçe Teşkilatı kuruluşlarına aktarmış olduğu ödenekleri amacına uygun kullanarak, iş yada hizmetleri maksadına uygun gerçekleştirmek.

Ayrıntılı harcama programı hazırlamak. (Harcama yetkilisine yardımcı olmak üzere hazırlayıp onayına sunmak.)

Ayrıntılı harcama programına uygun ödenek talep etmek ve ödenek gönderme emirlerine riayet etmek suretiyle harcamaları gerçekleştirmek ve ödenek üstü harcama yapmamak üzere Harcama Yetkilisine yardımcı olmak.

Muhasebe yetkilisi Mutemedi olarak aşağıda belirtilen Özel İdare hizmetlerini yürütmek.

Aylık Hesap belgelerini 3 (üç) suret düzenlemek suretiyle, biri asıl, iki suretini (ikinci suret tasdikli ve Mühürlü) Mali Hizmetler Müdürlüğüne sunmak, üçüncü suretini Birimde hazır bulundurmak.

Kamu alacaklarını ve gelirleri tahsil etmek.

Yasal dayanağına uygun giderleri hak sahiplerine ödemek.

Para ve parayla ifade edilebilen değerler ile emanetlerin alınması, saklanması, ilgililere verilmesi, gönderilmesi ve diğer tüm mali işlemlerin kayıtlarını tutmak ve raporlamak.

Banka iş ve işlemlerinin takip ve kontrolü.

Ödemelerle ilgili ödenek kontrolünün yapılması ve takibi.

Ödemeye ilişkin mevzuatında öngörülen belgelerin tamam olup, olmadığı ile maddi hata bulunup bulunmadığı kontrol edilerek, hak sahiplerine ödemelerin yapılması.

Ödemelerde yetkililerin imzasının aranması.

Hak sahiplerinin kimliklerine ilişkin bilgilerin kontrolü.

Muhasebe kayıtlarının bilgisayar ortamında tutulması.

Muhasebe raporlarının alınması.

Muhasebe iş ve işlemlerine ilişkin defter kayıt ve belgeleri hazırlamak, muhafaza etmek ve denetime hazır bulundurmak.

Vergi Daireleri, Sigorta ve Emekli Sandığına kesintileri ödemek.

Emanet, Bütçe Emaneti, Teminat Mektupları ile ilgili iş ve işlemleri yapmak,

İcra, Temlik, İlam ve Layihaların takibi.

Yardımcı hesapları da kapsayacak şekilde ay sonu düzenleyecekleri Mizanları, Aylık hesap belge ve cetvellerini en geç takip eden ayın beşine kadar merkez muhasebe birimine sunmak.

Taşınır ve Taşınmaz Mal Yönetmelik hükümlerine uygun Özel idare menkul ve gayri menkul mallarının kayıtlarını tutmak ve korunması, bakımı, takibi ile kontrolünü sağlamak, Mali Hizmetler Müdürlüğüne sunmak ve gereğini yapmak.

Bütçe kesin hesabını, Yönetim dönemi hesabını ve malî istatistikleri Hazırlamak ve Mali Hizmetler Müdürlüğüne sunmak.

İlçe Kaymakamının belirleyeceği görevleri yürütmek.

6- Yönetim ve İç Kontrol Sistemi:

A - Yönetim :

Yönetim : Her türlü kamu kaynağının elde edilmesi ve kullanılmasında görevli ve yetkili olanlar, kaynakların etkili, ekonomik, verimli ve hukuka uygun olarak elde edilmesinden, kullanılmasından, muhasebeleştirilmesinden, raporlanmasından ve kötüye kullanılmaması için gerekli önlemlerin alınmasından sorumludur.

Üst yönetici: Üst yöneticiler, idarelerinin stratejik planlarının ve bütçelerinin kalkınma planına, yıllık programlara, kurumun stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarak hazırlanması ve uygulanmasından, sorumlulukları altındaki **kaynakların etkili, ekonomik ve verimli şekilde elde edilmesi ve kullanımını sağlamaktan, kayıp ve kötüye kullanımının önlenmesinden, malî yönetim ve kontrol sisteminin işleyişinin gözetilmesi, izlenmesi, görev ve sorumlulukların yerine getirilmesinden** sorumludurlar.

Üst yöneticiler, bu sorumluluğun gereklerini **Mali Hizmetler Birimi, Harcama yetkilileri** ve **iç denetçiler** aracılığıyla yerine getirirler.

Üst yöneticiler, mesleki değerlere ve dürüst yönetim anlayışına sahip olunmasından, mali yetki ve sorumlulukların bilgili ve yeterli yöneticilerle personele verilmesinden, belirlenmiş standartlara uyulmasının sağlanmasından, mevzuata aykırı faaliyetlerin önlenmesinden, kapsamlı bir yönetim anlayışıyla uygun bir çalışma ortamının ve saydamlığın sağlanmasından görev ve yetkileri çerçevesinde sorumludurlar.

Üst yöneticiler iş ve işlemlerin, amaçlara, iyi mali yönetim ilkelerine, kontrol düzenlemelerine ve mevzuata uygun bir şekilde gerçekleştirildiğini içeren **ç iç kontrol güvence beyanını her yıl düzenler ve idare faaliyet raporuna eklerler.**

Üst Yöneticinin Görevleri:	Yasal Dayanak
Stratejik plan hazırlık çalışmalarının başlatıldığını duyurmak üzere iç genelge yayımlamak.	Kamu Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik
Bakanlıklar ile bakanlıkların bağlı ve ilgili kuruluşları dışındaki kamu idarelerinde Stratejik planları onaylamak.	Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik
Bütçe tekliflerini ve idare performans programlarını bağlı, ilgili veya ilişkili bulunan bakan ile birlikte imzalamak .	Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkında Yönetmelik

İdarelerinin stratejik planlarının ve bütçelerinin kalkınma planına, yıllık programlara, stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarak hazırlanmasını ve uygulanmasını sağlamak.	5018/md:11-2
Kaynakların etkili, ekonomik ve verimli şekilde elde edilmesi ile kullanımını sağlamak .	5018/md:11-2
Kaynakların kayıp ve kötüye kullanımının önlenmesi, mali yönetim ve kontrol sisteminin işleyişinin gözetilmesi ve izlenmesi ile 5018 sayılı Kanunda belirtilen görev ve sorumlulukları yerine getirmek .	5018/md:11-2
Strateji geliştirme birimleri tarafından hazırlanan ayrıntılı harcama ve finansman programlarını onaylamak .	Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkında Yönetmelik
Genel bütçe kapsamındaki kamu idareleri ile özel bütçeli idarelerde; 5018 sayılı Kanun ve merkezi yönetim bütçe kanunu uyarınca, diğer idarelerde ise ilgili düzenlemeler çerçevesinde bütçeleri içinde yapacakları aktarmaları onaylamak.	İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslar Hakkında Yönetmelik
Ertesi yıla geçen yüklenmelere girişilmesine onay vermek.	5018/ md:27
Gelecek yıllara yaygın yüklenmeye girişmeye onay vermek .	5018/md:28
Bakanlıklar dışındaki idarelerde dernek, vakıf, birlik, kurum, kuruluş, sandık ve benzeri teşekküllere 5018 sayılı Kanununun 29 uncu maddesine dayanılarak yapılacak yardımın miktarının belirlenmesi ve dağıtımını onaylamak.	Dernek, Vakıf, Birlik, Kurum, Kuruluş, Sandık ve Benzeri Teşekküllere Genel Yönetim Kapsamındaki kamu İdarelerinin Bütçelerinden Yardım Yapılması Hakkında Yönetmelik
Teşkilat yapısı ve personel durumu gibi nedenlerle harcama yetkililerinin belirlenmesinde güçlük bulunan idareler ile bütçelerinde harcama birimleri sınıflandırılmayan idarelerde mahalli idareler için İçişleri Bakanlığı, diğer idareler için Maliye Bakanlığının uygun görüşü üzerine harcama yetkililiği görevini yürütmek veya harcama yetkilisini belirlemek.	5018/md:31
İdaresinin teşkilat yapısında yer almayan birimler ile yurtdışı teşkilatına tahsis edilen ödeneklerin harcama yetkililerini belirlemek.	1 Seri No'lu Harcama Yetkilileri Hakkında Genel Tebliğ
Harcama birimlerinin harcama yetkisini kısmen veya tamamen; merkezi yönetim kapsamındaki kamu idarelerinde Maliye Bakanlığının, sosyal güvenlik kurumlarında ilgili bakanlığın, mahalli idarelerde ise İçişleri Bakanlığının uygun görüşü üzerine bir üst yönetim kademesinde birleştirmek.	1 Seri No'lu Harcama Yetkilileri Hakkında Genel Tebliğ
Genel bütçe kapsamı dışındaki kamu idarelerinde açılmış akreditiflere ilişkin ertesi yıla devredilen kredi artıklarının karşılığını bütçenin ilgili tertibine ödenek kaydetmek.	5018/md:35

Kamu yararına kullanılmak üzere kamu idarelerine yapılan şartlı bağış ve yardımların (dış finansman kaynağından sağlananlarda 4749 sayılı Kanun hükümleri saklı kalmak kaydıyla) bütçede açılacak bir tertibe gelir ve şart kılındığı amaca harcanmak üzere açılacak bir tertibe ödenek kaydedilmesini uygun bulmak.	5018/md:40
Genel bütçe kapsamı dışındaki kamu idarelerinde, şartlı bağış ve yardımlar karşılığı kaydedilmiş ödeneklerden tahsis amacı gerçekleştirilmiş olanlardan kalan tutarlar, tahsis amacının gerçekleştirilmesi bakımından yetersiz olanlar ile yılı bütçesinde belirlenen tutarı aşmayan ve iki yıl devrettiği halde harcanmayan ödenekleri iptal etmek.	5018/md:40
İdare faaliyet raporunu düzenlemek ve kamuoyuna açıklamak.	5018 /md:41
İdaresinin bütçe kesin hesabını bağlı, ilgili veya ilişkili bulunan bakan ile birlikte onaylamak.	Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkında Yönetmelik
Mali istatistiklerin hazırlanmasında uygun kurumsal çevrenin oluşturulması için gerekli önlemleri almak.	5018/md:52
Yeterli ve etkili bir kontrol sisteminin oluşturulabilmesi için; mesleki değerlere ve dürüst yönetim anlayışına sahip olunması, mali yetki ve sorumlulukların bilgili ve yeterli yöneticilerle personele verilmesi, belirlenmiş standartlara uyulmasının sağlanması, mevzuata aykırı faaliyetlerin önlenmesi ve kapsamlı bir yönetim anlayışı ile uygun bir çalışma ortamının ve saydamlığın sağlanması bakımından görev, yetki ve sorumlulukları göz önünde bulundurarak gerekli önlemleri almak.	5018 /md:57
İç kontrol güvence beyanını düzenleyerek idare faaliyet raporuna eklemek.	İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslar
İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslarda belirlenen mali karar ve işlemlerin dışında kalan mali karar ve işlemlerin de mali hizmetler birimince ön mali kontrole tabi tutulmasına yönelik olarak yapılacak düzenlemeleri onaylamak.	İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslar, Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkında Yönetmelik
5018 sayılı Kanuna ve Maliye Bakanlığınca belirlenen standartlara aykırı olmamak şartıyla strateji geliştirme birimi tarafından her türlü yöntem, süreç ve özellikli işlemlere ilişkin olarak hazırlanan standartları onaylamak.	Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkında Yönetmelik
Harcama yetkililerinin talebi üzerine harcama birimlerinin bazı mali işlemlerinin destek hizmetlerini yürüten birim tarafından yerine getirilmesine onay vermek.	2 Seri No'lu Harcama Yetkilileri Hakkında Genel Tebliğ
Genel bütçe kapsamı dışındaki kamu idarelerinde muhasebe yetkilisini atamak.	5018/md:62

İç denetçiler tarafından sunulan denetim raporlarını değerlendirmek suretiyle gereği için ilgili birimler ile mali hizmetler birimine vermek, iç denetim raporları ile bunlar üzerine yapılan işlemleri en geç iki ay içinde İç Denetim Koordinasyon Kuruluna göndermek.	5018/md:64
İç denetçiler tarafından hazırlanan yıllık iç denetim programını onaylamak.	5018/md:64
Bakanlıklar ve bağlı idarelerde sertifikalı adaylar arasından iç denetçi atanmasını veya görevden alınmasını talep etmek.	5018/md:65
Bakanlıklar ve bağlı idareler dışındaki idarelerde sertifikalı adaylar arasından iç denetçi atamak ve görevden almak.	5018/md:65
İdaresindeki iç denetçi sayısının beşten fazla olması halinde iç denetçiler arasından birini koordinasyonu sağlamakla görevlendirmek.	İç Denetçilerin Çalışma Usul ve Esasları Hakkında Yönetmelik
İç denetim birimi tarafından İç Denetçilerin Çalışma Usul ve Esasları Hakkında Yönetmelik dikkate alınarak hazırlanan yönerge ve değişikliklerini onaylamak.	İç Denetçilerin Çalışma Usul ve Esasları Hakkında Yönetmelik
İç denetçilerin program kapsamında ve program dışı iç denetim görevlendirmelerini yapmak.	İç Denetçilerin Çalışma Usul ve Esasları Hakkında Yönetmelik
Sertifika derecelendirmesine ilişkin puanlamayı koordinasyonu sağlamakla görevli iç denetçinin teklifi üzerine, görevlendirme yapılmamışsa doğrudan yapmak.	İç Denetçilerin Çalışma Usul ve Esasları Hakkında Yönetmelik
İç denetçilerin mesleki yönden gelişmesi, yenilikleri izlemesi ve çalışma isteklerinin artması için gerekli tedbirleri almak.	İç Denetçilerin Çalışma Usul ve Esasları Hakkında Yönetmelik
İdare için belirlenen risklerden kabul edilemeyecek olanların denetim programına alınmasını onaylamak.	İç Denetçilerin Çalışma Usul ve Esasları Hakkında Yönetmelik
5018 sayılı Kanunda belirtilen para cezalarını vermek.	5018/md:73
Genel bütçe kapsamı dışındaki kamu idarelerinde, idare hesaplarında kayıtlı olup, zaruri ve mücbir sebeplerle takip ve tahsil imkanı kalmayan kamu alacaklarından merkezi yönetim bütçe kanununda gösterilen tutara kadar olanları kayıtlardan çıkarmak.	5018/md:79
İdare bütçesinin gelirli ödenek kaydı, gelir fazlası karşılığı ödenek kaydı ve likit karşılığı ödenek kaydı işlemlerinin gerçekleştirilmesini sağlamak.	2006/4 No' lu Bütçe Uygulama Tebliği

Mali Hizmetler Birimi Yöneticisi: İl Özel İdaresinin mali hizmetlerini yürüten birim yöneticisi, Mali Hizmetler Birimi Yöneticisidir.

Mali hizmetler birimi yöneticisi, yönetimin iç kontrole yönelik işlevinin etkililiğini ve verimliliğini artırmak için gerekli çalışmaları yapar ve ön mali kontrol faaliyetinin yürütülmesini sağlar. Mali hizmetler birimi yöneticisi, **idarede faaliyetlerinin mali yönetim ve kontrol mevzuatı** ile **diğer mevzuata uygun olarak yürütüldüğünü**, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerinin zamanında üst yöneticiye raporlandığını içeren mali hizmetler birim yöneticisinin beyanını düzenleyerek idare faaliyet raporuna ekler.

Mali Hizmetler Birim Yöneticisinin Görev ve Sorumlulukları:

- *Birimi yönetir, yeterli sayı ve nitelikte personel istihdamını, personelin eğitimini ve yetiştirilmelerini sağlayacak çalışmalar yapar,*
- *Birimin görev dağılımını yaparak hizmetlerin etkili, süratli ve verimli bir şekilde sunulmasını sağlar,*
- *İç kontrol alanında üst yönetici ve harcama yetkililerine danışmanlık yapma ve bilgilendirme faaliyetini yürütür,*
- *İç kontrolün harcama birimlerinde etkili bir şekilde yapılmasını sağlayacak düzenlemeleri hazırlar ve üst yöneticinin onayına sunar,*
- *Mali hizmetlerin saydam, planlı, idarenin amaçlarına ve mevzuata uygun bir şekilde yürütülmesi için gerekli önlemleri alır.*
- *Mali hizmetler birimi yöneticisi, iç denetçiler tarafından yapılan denetimler sonucunda düzenlenen raporlara ilişkin olarak üst yönetici tarafından verilen görevleri yerine getirmekten sorumludur.*
- *İdarenin, diğer idareler nezdindeki malî iş ve işlemlerini ve harcama birimleri arasında koordinasyon sağlar, izler ve sonuçlandırır. Bu konularla ilgili yazışmaları yapar.*
- *Birim görevlerinin yerinde ve zamanında yerine getirilmesinden **üst yöneticiye karşı sorumludur.***

Muhasebe Yetkilisi: Muhasebe hizmeti; gelirlerin ve alacakların tahsili, giderlerin hak sahiplerine ödenmesi, para ve parayla ifade edilen değerler ile emanetlerin alınması, saklanması, ilgililere verilmesi, gönderilmesi ve diğer tüm mali işlemlerin kayıtlarının yapılması ve raporlanması işlemleridir. Bu işlemleri yürütenler muhasebe yetkilisidir.

Muhasebe yetkilileri, muhasebe hizmetlerinin yapılmasından ve muhasebe kayıtlarının usulüne ve standartlara uygun, saydam ve erişilebilir şekilde tutulmasından sorumludur.

Muhasebe Yetkilisi Mutemedi; Muhasebe yetkilisi adına ve hesabına para ve parayla ifade edilebilen değerleri geçici olarak almaya, vermeye ve göndermeye yetkili olanlar muhasebe yetkilisi mutemedidir. Muhasebe yetkilisi mutemetleri doğrudan muhasebe yetkilisine karşı sorumludur.

Harcama Yetkilisi; Harcama yetkilileri, görev ve yetki alanları çerçevesinde, iç kontrolün işleyişinden sorumludur.

Harcama yetkilileri ve diğer yöneticiler, mesleki değerlere ve dürüst yönetim anlayışına sahip olunmasından, mali yetki ve sorumlulukların bilgili ve yeterli yöneticilerle personele verilmesinden, belirlenmiş standartlara uyulmasının sağlanmasından, mevzuata aykırı faaliyetlerin önlenmesinden, kapsamlı bir yönetim anlayışıyla uygun bir çalışma ortamının ve saydamlığın sağlanmasından görev ve yetkileri çerçevesinde sorumludurlar.

Bütçe ile ödenek tahsis edilen harcama yetkilileri, iş ve işlemlerin amaçlara, iyi mali yönetim ilkelerine, kontrol düzenlemelerine ve mevzuata uygun bir şekilde gerçekleştirildiğini içeren iç kontrol güvence beyanını her yıl düzenler ve birim faaliyet raporlarına eklerler.

Gerçekleştirme Görevlileri; Gerçekleştirme görevlileri, harcama talimatı üzerine; işin yaptırılması, mal veya hizmetin alınması, teslim almaya ilişkin işlemlerin yapılması, belgelendirilmesi ve ödeme için gerekli belgelerin hazırlanması görevlerini yürütürler.

B - İç Kontrol : İç kontrol; idarenin amaçlarına, belirlenmiş politikalara ve mevzuata uygun olarak faaliyetlerin etkili, ekonomik ve verimli bir şekilde yürütülmesini, varlık ve kaynakların korunmasını, muhasebe kayıtlarının doğru ve tam olarak tutulmasını, malî bilgi ve yönetim bilgisinin zamanında ve güvenilir olarak üretilmesini sağlamak üzere idare tarafından oluşturulan organizasyon, yöntem ve süreçle ***iç denetimi kapsayan malî ve diğer kontroller bütünüdür.***

İl özel idaresinin iç kontrol sistemi kurulmuş, 30/06/2009 tarih ve 256-3825 sayılı Valilik oluru ile uygun görülen İç Kontrol Standartlarına Uyum Eylem Planı hazırlanmış ve yürürlüğü sürdürülmektedir.

II – AMAÇ VE HEDEFLER:

Stratejik planın ve performans planının gerçekleştirilmesi sürecinde, İl Özel İdaresince izlenecek yöntemler; her türlü harcamanın sektörel, stratejik plana göre yapılması, kaynakların bütüncül yaklaşım esası alınarak kullanılması, Yatırımların ne derece etkili kullanıldığına ölçülmesi ve bilinmesidir.

A - İdarenin Amaç ve Hedefleri:

AMAÇ VE HEDEFLER: Bütçe imkanları ölçüsünde; Gelirlerin gerçekleşme durumu da göz önünde bulundurularak, hizmetin ivediliğine göre önem ve aciliyet arz eden hizmetleri öncelikle yapmak.

STRATEJİK AMAÇ 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.1: İl Özel İdaresi Organlarının Yasal giderleri karşılanacaktır.

Faaliyet 1.1.1: İl Özel İdaresi Organlarının Huzur hakları ödenecek ve Yönetime ilişkin giderleri karşılanacaktır.

HEDEF 1.2 : İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.

Faaliyet 1.2.1: Çıldır Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

Faaliyet 1.2.2: Damal Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

Faaliyet 1.2.3: Göle Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

Faaliyet 1.2.4: Hanak Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

Faaliyet 1.2.5: Posof Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

HEDEF 1.3 : İl Özel İdaresi Hizmetleri Personel eliyle yürütülecektir.

Faaliyet 1.3.1: İstihdam edilen kamu personelinin yasal giderleri karşılanacaktır.

Faaliyet 1.3.2: Üçüncü şahıslar eliyle işçi çalıştırılacaktır.

Faaliyet 1.3.3: Özel Güvenlik Hizmeti Satın alınacaktır.

HEDEF 1.4 : İl Özel İdaresinin Yönetim Giderleri karşılanacaktır.

Faaliyet 1.4.1: İl Özel İdaresinin Yönetimine ilişkin Mal ve Hizmet alım işleri gerçekleştirilecek, Taşınır mal ve malzemelerin bakım ve onarımları yapılacaktır.

Faaliyet 1.4.2: İl Özel İdaresi Hizmetlerini yürütmek üzere Taşıt Kiralanacaktır.

HEDEF 1.5 : Kanunlarla belirlenen Transfer ve Yedek Ödenekler ayrılacaktır.

Faaliyet 1.5.1: Yasal paylar ayrılacaktır.

Faaliyet 1.5.2: İhtiyat ödenekleri bulundurulmak üzere, Yedek ödenekler ayrılacaktır.

Faaliyet 1.5.3: 222 Sayılı Kanun gereği, bir önceki yıl gerçekleşen paya esas gelirlerin %20'si oranında pay ayırarak, Bütçe içerisinde ilköğretim Faaliyet ve Projelerine tahsis etmek suretiyle, Eğitim hizmetlerine destek sağlanacaktır.

Faaliyet 1.5.4: Mücavir alanlar dışında Köy ve Köy içi alanların aydınlatılması sağlanacaktır.

HEDEF 1.6: Güçlü, etkin ve daha verimli hizmet sunabilmek için varlıklarımızı artıracacağız.

Faaliyet 1.6.1: Araç ve Makineler Satın Alacağız.

Faaliyet 1.6.2: Hibe projeleri desteklenecektir.

Faaliyet 1.6.3: İşletme Bütçesine sermaye oluşturmak üzere iştirak edilecektir.

Faaliyet 1.6.4: Posofta bir adet Bakım evi (*Şantiye binası*) Yapılacaktır.

STRATEJİK AMAÇ 2 : İl Özel İdaresinin Taşınır ve Taşınmazlarını korumak, yaşatmak ve varlığının sürdürülmesini sağlamak.

HEDEF 2.1 : İl Özel İdaresi Taşınmazlarının, her yıl iki adedinin bakım ve onarımı gerçekleştirilecektir.

Faaliyet 2.2.1: Öncelik sırasına göre her yıl iki adet Hizmet Binası, Lojman veya diğer Gayri Menkullerden ikisinin bakım ve onarımları yapılacaktır.

HEDEF 2.2 : İl Özel İdaresine ait Taşınır Malların kullanılabilirlikleri sağlanacak ve hizmete hazır halde bulundurulacaktır.

Faaliyet 2.2.1: Araç ve Makinelerin bakım ve onarımları gerçekleştirilecektir.

STRATEJİK AMAÇ 3 : Kırsal ve Kentsel alanlardaki hizmet farklılıklarını azaltan, çağın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine uygun bir anlayışla fiziki ve sosyal alt yapı çalışmalarını yürütmektir.

HEDEF 3.1: Tüm Köy Yolları Her Mevsim Emniyetli Bir Şekilde Ulaşılabilen, Köy Yolu Standardına Uygun Biçimde Yapılarak, Köy ve Bağlılarının Ulaşım Sorunu Çözülecektir.

Faaliyet 3.1.1: Mevcut İmkanlarımızla sürekli Köy Yollarının yapım bakım ve onarımları ile Kar mücadelesi yapılacak, ulaşım sağlanacaktır.

Faaliyet 3.1.2: Asfalt ve Stabilize Kaplı Yolların Trafik Levhaları Tamamlanacak ve Köy Giriş Levhaları Yapılacaktır.

Faaliyet 3.1.3: Asfalt Yapımında kullanılabilir mal ve malzemeler (Asfalt Plentinde K. Filler, Bitüm ve Doğalgaz vb.) satın alınacaktır.

Faaliyet 3.1.4: Köy Yolu Sanat Yapılarının Yapım, Bakım ve Onarımları Gerçekleştirilecektir.

Faaliyet 3.1.5: Faaliyetlere İlişkin İhalelerin İlanları Yapılacaktır.

HEDEF 3.2: İçme sularının yapım bakım ve onarımları yapılacak, Hasarlı ya da çalışmaz halde olan depo, kaptaj, vantuz, tahliye gibi içme suyu sanat yapıları onarılacak, Sağlık açısından zararlı olan asbest borular ve çelik borular değiştirilecektir.

Faaliyet 3.2.1: İçme suyu sondaj çalışmaları ile su deposu kaptaj, maslak ve su yapılarının yapım ve onarımları gerçekleştirilecektir.

Faaliyet 3.2.2: İçme sularında kullanılabilir malzemeler satın alınarak, içme sularının yapım, bakım ve onarımları yapılacaktır.

Faaliyet 3.2.3: İçme ve kullanma sularının Dezenfeksiyonunda kullanılabilir malzemeler satın alınacaktır.

Faaliyet 3.1.4: Köylerde Su Şebekelerine Hidrant (*Yangın Vanası*) Bağlanacaktır.

Faaliyet 3.1.5: Faaliyetlere İlişkin İhalelerin İlanları Yapılacaktır.

STRATEJİK AMAÇ 4 : Doğal Afetlere hazırlıklı olmak.

HEDEF 4.1: Afet ve Acil Durumlar ile Sivil Savunmaya ilişkin Yatırım hizmetlerine destek sağlayacağız.

Faaliyet 4.1.1: Afet ve Acil Durumlar ile Sivil Savunmaya ilişkin hizmetler kapsamındaki yatırım projeleri gerçekleştirilecektir.

STRATEJİK AMAÇ 5 : Hayvan Sağlığının korunmasını sağlamak, iyileştirmek ve hayvancılığı güçlendirmek.

HEDEF 5.1: Bölge Hayvancılığını tehdit eden, hastalıklarla mücadele etmek ve hayvan sağlığını korumak.

Faaliyet 5.1.1: Hayvan Hastalıkları ve zararlılarıyla mücadele edeceğiz.

STRATEJİK AMAÇ 6 : Halkın ve gençlerin sosyal ve sportif gelişimini sağlamak.

HEDEF 6.1: Spor Hizmetleri desteklenecek ve gençlerin spor yapmalarına yardımcı olunacaktır.

Faaliyet 6.1.1: Spora ve sporculara destek sağlanacaktır.

B -Temel Politikalar ve Öncelikler:

İl halkının mahalli müşterek nitelikteki ihtiyaçlarını karşılamak üzere kurulan, ilimiz özel idaresinin temel politikası ile öncelikleri, kentsel yaşam ile kırsal yaşam arasındaki sosyo - ekonomik hizmet farklılığını azaltmak, çağdaş yaşam şartları sağlamak, kırsal kesimleri de insanca yaşanılabilir bölge haline getirmek, şehir merkezlerinde bulunan hizmetleri kırsala da yaygınlaştırmaktır.

Bütçe imkanları ölçüsünde; Gelirlerin gerçekleşme durumu göz önünde bulundurulmak suretiyle, **önem ve aciliyet arz eden** hizmetleri ***ivedilikle*** yapmaktır.

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER:

A – Mali Bilgiler:

1 – Bütçe Uygulama Sonuçları:

2017 Yılı Bütçesi; gideri, gelirine denk 31.000.000,00.TL. Tutarında hazırlamış ve karara bağlanmış 01.01.2017 günü yürürlüğe girmiştir.

2017 Yılı Bütçesine, 2016 yılından 37.723.506,04.TL. Ödenek devretmiştir.

2017 Yılı içerisinde; Merkezi İdarece, Kamu kurum ve kuruluşlarınca tahsisi mahiyette 45.994.652,73.TL. Ödenek aktarılmış ve Finansal (*Borçlanma*) Bütçesi 20.000.000,00.TL. ödenek kaydı ile 2017 Yılı Bütçesine ilave edilmiştir.

2017 Yılında; Bütçe içerisinde, 6.853.937,86.TL. Bütçe içi aktarma yapılmıştır.

2017 Yılı Toplam Bütçe Ödeneği	134.718.158,77.TL.
2017 Yılı Bütçesi ile verilen ödenek	31.000.000,00
2016 Yılından, 2017 Yılına devreden ödenek	37.723.506,04
2017 Yılı içerisinde aktarılan (Tahsisi nitelikte) ödenek	45.994.652,73
2017 Yılı İçerisinde İller Bankasından Borçlanma	20.000.000,00
Toplam	134.718.158,77

2017 Yılı Bütçe ödeneği: 134.718.158,77.TL.' nin, 76.529.027,58.TL.' si Yılı içerisinde harcanmıştır.

2017 Yılı Gelir Bütçesi; Teşebbüs ve Mülkiyet gelirleri 319.000,00.TL ve diğer gelirler 30.681.000,00.TL. Olmak üzere, toplam **31.000.000,00.TL.** Olarak tahmin edilmiş ve karara bağlanmıştır.

2 – Temel Mali Tablolara ilişkin Açıklamalar:

2017 YILI BÜTÇESİ

A - GELİR BÜTÇESİ

KODU	AÇIKLAMA	TUTARI
03	TEŞEBBÜS VE MÜLKİYET GELİRLERİ	319.000,00
05	DİĞER GELİRLER	30.681.000,00
TOPLAM		31.000.000,00

B - GİDER BÜTÇESİ**GİDERLERİN FONKSİYONEL SINIFLANDIRILMASI**

KODU	AÇIKLAMA	TUTARI
01	GENEL KAMU HİZMETLERİ	22.324.127,00
02	SAVUNMA HİZMETLERİ	205.204,00
03	KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ	600.000,00
04	EKONOMİK İŞLER VE HİZMETLER	2.930.000,00
06	İSKÂN VE TOPLUM REFAHI HİZMETLERİ	790.000,00
08	DİNLENME, KÜLTÜR VE DİN HİZMETLERİ.	25.000,00
09	EĞİTİM HİZMETLERİ	4.125.669,00
TOPLAM		31.000.000,00

GİDERLERİN FİNANSAL SINIFLANDIRILMASI

KODU	AÇIKLAMA	TUTARI
05	MAHALLİ İDARELER	31.000.000,00
TOPLAM		31.000.000,00

GİDERLERİN EKONOMİK SINIFLANDIRILMASI

KODU	AÇIKLAMA	TUTARI
01	PERSONEL GİDERLERİ	8.525.500,00
02	SOSYAL GÜVENLİK KURUMLARINA DEVLET PİRİMİ GİDERLERİ	1.998.120,00
03	MAL VE HİZMET ALIM GİDERLERİ	12.365.201,00
04	FAİZ GİDERLERİ	
05	CARİ TRANSFERLER	1.400.466,00
06	SERMAYE GİDERLERİ	4.803.172,00
07	SERMAYE TRANSFERLERİ	200.000,00
08	BORÇ VERME GİDERLERİ	150.000,00
09	YEDEK ÖDENEKLER	1.557.541,00
TOPLAM		31.000.000,00

3 – Mali Denetim Sonuçları: Dış denetimler sonucu İlama bağlanarak, tazminin tahsiline karar verilmiş Kamu alacakları mevzuatına uygun tahsil edilmektedir. Ayrıca 2017 Yılına ilişkin İç ve Dış denetimler henüz devam etmektedir.

B – Performans Bilgileri:

1 - Faaliyet ve Proje Bilgileri:

Faaliyet ve Projeler; Performans Programı (Yıllık Yatırım ve Çalışma programı) kapsamında ve 2017 yılı Bütçesinde olduğu gibi aşağıda belirtilmiştir.

ÖZEL KALEM

AMAC 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.1: İl Özel İdaresi Organlarının Yasal giderleri karşılanacaktır.

Faaliyet 1.1.1 İl Özel İdaresi Organlarının Huzur hakları ödenecek ve Yönetime ilişkin giderleri karşılanacaktır.

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA
Diğer Personel Ödenekleri (<i>İl Genel Meclisi ve İl Encümen Ödenekleri</i>)	612.235,92	
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	9.504,00	
Tüketime Yönelik Mal ve Malzeme Alımları	182.421,50	
Yolluklar	7.698,87	
Görev giderleri		
Hizmet Alımları	24.566,63	
Temsil ve Tanıtma Giderleri	260.357,94	
Menkul Mal, Gayri Maddi Hak Alım, Bakım ve Onarım Giderleri	98.281,28	
Diğer Personel Ödenekleri (<i>Muhtarlar Maaş</i>)		1.212.281,01
Diğer Personel Ödenekleri (<i>Muhtarlar SGK</i>)		548.575,42
Yasama ve Yürütme Harcamaları Toplam	1.195.066,14	1.760.856,43
ENCÜMEN MÜDÜRLÜĞÜ (<i>Özel Kalem</i>) HARCAMALARI	2.955.922,57	

ÇILDİR İLÇE ÖZEL İDARESİ

AMAÇ 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.2 : İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.

Faaliyet 1.2.1: Çıldır Kaymaklığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

FAALİYET VE PROJENİN ADI		İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA
Yasama ve Yürütme	Tüketime Yönelik Mal ve Malzeme Alımları	13.282,02	
	Hizmet Alımları	1.720,50	
	Menkul Mal, Gayri Maddi Hak Alım, Bakım ve Onarım Giderleri		
	Gayri Menkul Mal, Bakım ve onarım Giderleri		
	Diğer Personel Ödenekleri (<i>Muhtarlar Maaş</i>)		756.396,22
	Diğer Personel Ödenekleri (<i>Muhtarlar SGK</i>)		99.958,12
Yasama ve Yürütme Harcamaları Toplam		15.002,52	856.354,34
Özel İdare	Personel Ödenekleri (<i>Memurlar</i>)	29.038,14	
	Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	4.396,59	
	Tüketime Yönelik Mal ve Malzeme Alımları	2.507,90	
	Hizmet Alımları	1.544,75	
Özel İdare Harcamaları Toplam		37.487,38	
Eğitim	Tüketime Yönelik Mal ve Malzeme Alımları		12.845,49
	Hizmet Alımları		180.791,18
Eğitim Hizmetleri Harcamaları Toplam			193.636,67
GENEL TOPLAM		52.489,90	1.049.991,01
İLÇE ÖZEL İDARESİNİN HARCAMASI		1.102.480,91	

DAMAL İLÇE ÖZEL İDARESİ

HEDEF 1.2 : İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.

Faaliyet 1.2.2: Damal Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

FAALİYET VE PROJENİN ADI		İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA
Yasama ve Yürütme	Tüketime Yönelik Mal ve Malzeme Alımları	9.096,24	
	Hizmet Alımları	1.122,50	
	Gayri Menkul Mal, Bakım ve onarım Giderleri		
	Diğer Personel Ödenekleri (<i>Muhtarlar Maaş</i>)		263.286,86
	Diğer Personel Ödenekleri (<i>Muhtarlar SGK</i>)		30.662,00
Yasama ve Yürütme Harcamaları Toplam		10.218,74	293.948,86
Özel İdare	Tüketime Yönelik Mal ve Malzeme Alımları	2.066,00	
	Yolluklar		
	Hizmet Alımları	964,00	
	Menkul Mal, Gayri Maddi Hak Alım, Bakım ve Onarım Giderleri	2.999,96	
	Gayri Menkul Mal Bakım ve Onarım Giderleri.	1.799,72	
Özel İdare Harcamaları Toplam		7.829,68	
Eğitim	Tüketime Yönelik Mal ve Malzeme Alımları		17.720,53
	Hizmet Alımları		135.061,90
	Gayrimenkul Büyük Onarım Gideri		6.199,67
Eğitim Hizmetleri Harcamaları Toplam			158.982,10
GENEL TOPLAM		18.048,42	452.930,96
İLÇE ÖZEL İDARESİNİN HARCAMASI		470.979,38	

GÖLE İLÇE ÖZEL İDARESİ

HEDEF 1.2 : İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.

Faaliyet 1.2.3: Göle Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

FAALİYET VE PROJENİN ADI		İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA
Yasama ve Yürütme	Tüketime Yönelik Mal ve Malzeme Alımları	4.542,98	
	Hizmet Alımları	1.396,50	
	Menkul Mal, Gayri Maddi Hak Alım, Balım ve Onarım Giderleri		
	Gayri Menkul Mal, Bakım ve onarım Giderleri	4.000,00	
	Diğer Personel Ödenekleri (<i>Muhtarlar Maaş</i>)		1.002.677,88
	Diğer Personel Ödenekleri (<i>Muhtarlar SGK</i>)		145.680,76
Yasama ve Yürütme Harcamaları Toplam		9.939,48	1.148.358,64
Özel İdare	Personel Ödenekleri (<i>Memurlar</i>)	51.708,46	
	Sosyal Güvenlik Kurumlarına Devlet Piri Giderleri	8.904,48	
	Hizmet Alımları	1.257,75	
	Gayri Menkul Mal, Bakım ve onarım Giderleri		
Özel İdare Harcamaları Toplam		61.870,69	
Eğitim	Tüketime Yönelik Mal ve Malzeme Alımları		75.353,77
	Hizmet Alımları		544.448,46
	Menkul Mal, Gayri Maddi Hak Alım, Balım ve Onarım Giderleri	19.293,00	
Eğitim Hizmetleri Harcamaları Toplam		19.293,00	619.802,23
GENEL TOPLAM		91.103,17	1.768.160,87
İLÇE ÖZEL İDARESİNİN HARCAMASI		1.859.264,04	

HANAK İLÇE ÖZEL İDARESİ

HEDEF 1.2 : İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.

Faaliyet 1.2.4: Hanak Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

FAALİYET VE PROJENİN ADI		İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA
Yasama ve Yürütme	Tüketime Yönelik Mal ve Malzeme Alımları	11.969,04	
	Hizmet Alımları	1.149,50	
	Menkul Mal, Gayri Maddi Hak Alım, Balım ve Onarım Giderleri		
	Gayri Menkul Mal, Bakım ve onarım Giderleri	4.000,00	
	Diğer Personel Ödenekleri (<i>Muhtarlar Maaş</i>)		562.217,28
	Diğer Personel Ödenekleri (<i>Muhtarlar SGK</i>)		76.041,76
Yasama ve Yürütme Harcamaları Toplam		17.118,54	638.259,04
Özel İdare	Personel Ödenekleri (<i>Memurlar</i>)	68.651,76	
	Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	10.642,74	
	Hizmet Alımları	962,50	
Özel İdare Harcamaları Toplam		80.257,00	
Eğitim	Tüketime Yönelik Mal ve Malzeme Alımları		42.597,07
	Hizmet Alımları		139.846,22
	Hanak ÇPL Anadolu Lisesine Hayvan Sağlığı Laboratuvar Malzemesi Alım Projesi.		
Eğitim Hizmetleri Harcamaları Toplam			182.443,29
GENEL TOPLAM		97.375,54	820.702,33
İLÇE ÖZEL İDARESİNİN HARCAMASI		918.077,87	

POŞOF İLÇE ÖZEL İDARESİ

HEDEF 1.2 : İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.

Faaliyet 1.2.5: Poşof Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.

FAALİYET VE PROJENİN ADI		İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA
Yasama ve Yürütme	Tüketime Yönelik Mal ve Malzeme Alımları	10.314,39	
	Hizmet Alımları	1.392,75	
	Gayri Menkul Mal, Bakım ve Onarım Giderleri	4.000,00	
	Diğer Personel Ödenekleri (<i>Muhtarlar Maaş</i>)		879.530,53
	Diğer Personel Ödenekleri (<i>Muhtarlar SGK</i>)		136.272,47
Yasama ve Yürütme Harcamaları Toplam		15.707,14	1.015.803,00
Özel İdare	Personel Ödenekleri (<i>Memurlar</i>)	111.711,09	
	Sosyal Güvenlik Kurumlarına Devlet Piri Giderleri	18.051,92	
	Tüketime Yönelik Mal ve Malzeme Alımları	7.753,30	
	Yolluklar	752,00	
	Hizmet Alımları	1.658,50	
	Menkul Mal, Gayri Maddi Hak Alım, Balım ve Onarım Giderleri		
Özel İdare Harcamaları Toplam		139.926,81	
Eğitim	Tüketime Yönelik Mal ve Malzeme Alımları		9.632,08
	Hizmet Alımları		122.659,67
	Menkul Mal, Gayri Maddi Hak Alım, Balım ve Onarım Giderleri		3.258,89
	Gayri Menkul Mal, Bakım ve Onarım Giderleri		
Eğitim Hizmetleri Harcamaları Toplam			135.550,64
GENEL TOPLAM		155.633,95	1.151.353,64
İLÇE ÖZEL İDARESİNİN HARCAMASI		1.306.987,59	

İNSAN KAYNAKLARI VE EĞİTİM MÜDÜRLÜĞÜ

AMAC 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.3 : İl Özel İdaresi Hizmetleri Personel eliyle yürütülecektir.

Faaliyet 1.3.1: İstihdam edilen kamu personelinin yasal giderleri karşılanacaktır.

Faaliyet 1.3.2: Üçüncü şahıslar eliyle işçi çalıştırılacaktır.

Faaliyet 1.3.3: Özel Güvenlik Hizmeti Satın alınacaktır.

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA
Personel Ödenekleri (<i>Memurlar</i>)	2.868.102,88	106.315,17
Sözleşmeli Personel (<i>Kadro karşılığı çalıştırılan personel</i>)	142.634,60	
İşçi Ücretleri	2.881.358,98	1.879.636,12
Geçici Personel (<i>Stajyer öğrenci ücreti</i>)	14.199,12	
Sosyal Güvenlik Kurumlarına Devlet Piri Giderleri	1.052.418,38	316.739,45
Tüketime Yönelik Mal Ve Malzeme Alımları	41.404,32	2.250,60
Yolluklar	167.422,37	47.146,64
Hizmet Alımları	75.790,08	
Hizmet Alımı (<i>Üçüncü şahıslar eliyle işçi çalıştırma Projesi.</i>)	4.573.186,12	772.125,89
Hizmet Alımı (<i>Özel Güvenlik Hizmeti Satın Alma Projesi.</i>)	662.804,26	
Görev Giderleri	17.451,25	
TOPLAM	12.496.772,36	3.124.213,87
PERSONEL HARCAMALARI	15.620.986,23	

DESTEK HİZMETLERİ MÜDÜRLÜĞÜ

AMAÇ 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.4 : İl Özel İdaresinin Yönetim Giderleri karşılanacaktır.

Faaliyet 1.4.1: İl Özel İdaresinin Yönetimine ilişkin Mal ve Hizmet alım işleri gerçekleştirilecek, Taşınır mal ve malzemelerin bakım ve onarımları yapılacaktır.

HEDEF 1.6 : Güçlü, etkin ve daha verimli hizmet sunabilmek için varlıklarımız artıracaktır.

Faaliyet 1.6.1: Araç ve Makineler Satın Alacağız.

AMAÇ 2: İl Özel İdaresinin Taşınır ve Taşınmazlarını korumak, yaşatmak ve varlığının sürdürülmesini sağlamak..

HEDEF 2.2 : İl Özel İdaresine ait Taşınır Malların kullanılabilirlikleri sağlanacak ve hizmete hazır halde bulundurulacaktır.

Faaliyet 2.2.1: Araç ve Makinelerin bakım ve onarımları gerçekleştirilecektir.

_FAALİYET VE PROJENİN ADI (İl Özel İdaresinin Yönetim Giderleri)	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Tüketime Yönelik Mal ve Malzeme Alımları	1.161.551,34		
Görev Giderleri	29.616,94		
Hizmet Alımı	288.440,62		
Menkul Mal, Gayri Maddi Hak Alım, Bakım ve Onarım Giderleri	88.687,04		
Araç, Gereç ve Makinelerin Bakım ve Onarımları Projesi.	1.190.888,10	491.114,60	1.682.002,70. TL. Harcanarak; Karla mücadele, Yol ve İçme Sularının yapım, bakım ve onarımlarında kullanılan Taşıt ve İş makineleri ile Asfalt Plenti tesisin bakım ve onarımı yapılmış, yedek parçaları satın alınmıştır.
Taşıt Satın Alma Projesi		700.000,00	1 Adet 4x4 arazi(pickup) aracı alımı için 174.999,90.TL. Ardahan Merkez Köylere Hizmet Götürme Birliğine aktarılmıştır. 7 Adet Araç (2 Adet Mitsubishi L200 Çift kabin 4x4 MT Tornado Komyonet, 4 Adet Volkswagen Tiguan marka Araç ve 1 Adet Toyota Corallia 1.6 Advence Multidrive S 2017 Model araç) alımı için 294.195,95.TL. Ankara Devlet Malzeme Ofisi Müdürlüğünden alınmıştır 2 Adet 4x4 binek aracı alımı işi için 230.804,15.TL. Ardahan Merkez Köylere Hizmet Götürme Birliğine ödeme Yapılmıştır.

Asfalt Plentine Trafo Alımı ve Kurulumu Projesi.		34.627,10	İl Özel İdaresine ait 120 ton/ saat kapasiteli Asfalt Plentine 630 kva trafo satın alım bedeli olarak ödenmiştir.
Diğer İç Borç Faiz Giderleri	553.416,18		İller Bankası Anonim Şirketinden 20.000.000,00.Tl. iç borçlanma karşılığı olarak borç alınan paranın faiz gideri olarak ödenmiştir.
Asfalt Plentine 60 Tonluk Kantar Alımı ve Kurulumu Projesi	52.040,00	40.000,00	İl Özel İdaresi Asfalt Plenti sahasında kullanılmak üzere kantar kurulumu için hazır beton alım bedeli olarak 21.830,00TL. ödeme yapılmıştır. İl Özel İdaresi Asfalt Plenti Sahasına 60 Tonluk Elektronik Kantar Kurulumu Hakkedış Bedeli olarak 70.210,00TL. ödeme yapılmıştır.
Köy ve Köy İçi Alanları Aydınlatma Projesi	375.454,70		İlimiz Köylerine ait sokak aydınlatma gideri olarak İller Bankası A.Ş. Mahsup karşılığı ödenmiştir.
Taşıt Kiralama	125.312,96		5 Adet Binek Aracı ve İş Makinası Kiralanmış ve yılı içerisinde 125.312,96.TL. harcama yapılmış.
TOPLAM	3.865.407,88	1.265.741,70	
GENEL TOPLAM	5.130.949,58		

MALİ HİZMETLER MÜDÜRLÜĞÜ

AMAC 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.5 : Kanunlarla belirlenen Transfer ve Yedek Ödenekler ayrılacaktır.

Faaliyet 1.5.1: Yasal paylar ayrılacaktır.

Faaliyet 1.5.2: İhtiyat ödenekleri bulundurulmak üzere, Yedek ödenekler ayrılacaktır.

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Emekli sandığına ödenen %20 Ek karşılıklar	163.640,00		5510 Sayılı Kanunun (4/c ve 81/h) amir hükümleri uyarınca sandık hesabına aktarılmıştır.
<u>Diğer İdarelere Transferler</u> İller Bankası iştirak payı	384.138,03		6107 Sayılı İller Bankası A.Ş. hakkında Kanunun 4. maddesi gereği, 5779 Sayılı Kanunun 2. maddesi uyarınca Genel Bütçe Vergi Gelirleri tahsilatından idaremize ayrılan paylardan mahsuben ödenmiş ve muhasebeleştirilmiştir.
Kalkınma Ajansları Payı	206.284,00		5449 Sayılı Kanunun 19. maddesinin (d) fıkrası gereği, Serhat Kalkınma Ajansının 06.06.2017 tarih ve 345 sayılı yazılarında belirtilen banka hesabına aktarılmıştır.
<u>Köylere Hizmet Götürme Birliklerine Yardım:</u>			5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 29. Maddesi, 5302 Sayılı İl Özel İdaresi Kanununun 43. Maddesi ve 2017 yılı Bütçe Kararnamesinin 9. Maddesi uyarınca 2017 yılı Bütçemizin Birliklere Yardım Tertibinden Köylere Hizmet Götürme Birliklerine aşağıda belirtildiği üzere 420.000,00.TL. yardım yapılmıştır.
Merkez Köylere Hizmet Götürme Birliğine	300.000,00	120.000,00	

Çıldır Köylere Hizmet Götürme Birliğine	55.000,00			İl Encümeninin almış olduğu, Kararlar gereğince Birliğe üye Köylerin ihtiyaçlarında kullanılmak amacıyla; 6 sayılı karar gereği 30.000,00.TL ve 32 sayılı karar gereği 25.000,00.TL., olmak üzere toplam 55.000,00.TL yardım yapılmıştır.
Damal Köylere Hizmet Götürme Birliğine	80.000,00			İl Encümeninin almış olduğu, Kararlar gereğince Birliğe üye Köylerin ihtiyaçlarında kullanılmak amacıyla; 6 sayılı karar gereği 20.000,00.TL., 17 sayılı karar gereği 10.000,00.TL., 33 sayılı karar gereği 25.000,00 ve 63 sayılı karar gereği 25.000,00.TL. olmak üzere toplam 80.000,00.TL. yardım yapılmıştır.
Göle Köylere Hizmet Götürme Birliğine	150.000,00			İl Encümeninin almış olduğu, Kararlar gereğince Birliğe üye Köylerin ihtiyaçlarında kullanılmak amacıyla; 6 sayılı karar gereği 150.000,00.TL. yardım yapılmıştır.
Hanak Köylere Hizmet Götürme Birliğine	50.000,00			İl Encümeninin almış olduğu, Kararlar gereğince Birliğe üye Köylerin ihtiyaçlarında kullanılmak amacıyla; 6 sayılı karar gereği 30.000,00.TL., 7 sayılı karar gereği 12.000,00.TL., ve 17 sayılı karar gereği 8.000,00.TL. olmak üzere toplam 50.000,00.TL. yardım yapılmıştır.
Posof Köylere Hizmet Götürme Birliğine	85.000,00			İl Encümeninin almış olduğu, Kararlar gereğince Birliğe üye Köylerin ihtiyaçlarında kullanılmak amacıyla; 6 sayılı karar gereği 30.000,00.TL., 17 sayılı karar gereği 10.000,00.TL., 24 sayılı karar gereği 30.000,00.TL. ve, 63 sayılı karar gereği 15.000,00.TL. olmak üzere toplam 85.000,00.TL. yardım yapılmıştır.
Vilayetler Hizmet Birliğine Katılım Payı		206.284,00		Üyesi bulunduğumuz Vilayetler Hizmet Birliği Ana Tüzüğü'nün 24. maddesi uyarınca Birlik hesabına aktarma yapılmıştır.
Organize Sanayi Bölgesi Katılım ve İştirak Payı.		34.359,14		%75 Hisseyle üyesi bulunduğumuz, Organize Sanayi Bölgesi iştirak payı olarak, yılı içerisinde (çalıştırılan işçi ücreti olarak) 34.359,14.TL. ödeme yapılmıştır.
TOPLAM		1.294.705,17	120.000,00	
TOPLAM		1.414.705,17		1.414.705,17 + 1.537.541,00 = 2.952.246,17
Ayrıca İhtiyat ödenekleri bulundurulmak üzere, ayrılan 1.557.541,00.TL. tutarındaki Yedek ödeneklerin 1.537.541,00.TL.'si Yılı içerisinde ödeneği kifayet etmeyen faaliyetlerdeki tertiplere aktarılarak, hedefler gerçekleştirilmiş ve istenilen amaca ulaşılmıştır.				

İMAR VE KENTSEL İYİLEŞTİRME MÜDÜRLÜĞÜ

AMAC 2 : İl Özel İdaresinin Taşınır ve Taşınmazlarını korumak, yaşatmak ve varlığının sürdürülmesini sağlamak.

HEDEF 2.1 : İl Özel İdaresi Taşınmazlarının, her yıl iki adedinin bakım ve onarımı gerçekleştirilecektir.

Faaliyet 2.2.1: Öncelik sırasına göre her yıl iki adet; Hizmet Binası, Lojman veya diğer Gayri Menkullerden ikisinin bakım ve onarımları yapılacaktır.

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Görev Giderleri	5.231,96		İl Özel İdaresi Emlakları ve Emlak gelirleri ile ilgili Mahkeme harç ve giderleri için 5.231,96 Ödeme yapılmıştır.
Hizmet Alımı	6.785,54		Yapılan onarım işlerinin ilan giderleri, Arsa ve Arazi Kiralama giderleri, idaremize ait hizmet binası asansör yeşil etiket periyodik kontrolleri ve baca, fosseptik temizliği gibi benzeri işler için 6.785,54.TL. ödeme yapılmıştır.
Gayrimenkul mal, bakım ve onarım giderleri	315.997,33		315.997,33.TL. Harcanarak ; İl Özel İdaresi hizmet binası, Meclis binası , Destek hizmetleri binası ve Atolyelerde bulunan kombilerin bakımı yapılmıştır. İl Özel İdaresine ait Bilgisayarları destekleyen UPS cihaz alımı yapılmıştır. İl Özel İdaresi hizmet binası Arşiv dolapları yapılarak monte edilmiştir. İl Özel İdaresi hizmet binası 5. Kata yeni bölme büro yapılmıştır. İdaremiz asansörünün bakım ve onarımı yapılmıştır. İl Özel İdaresi Hizmet binası iç boya işi yapılmıştır. İl Özel İdaresi 5. Kat Tavan yenileme işi yapılmıştır. İl Özel İdaresi hizmet binaları ve Vali Konağı kalorifer sirkülasyon pompalarında meydana gelen arızalar giderilmiştir. İdaremize ait Destek Hizmetleri Birim Müdürlüğünün kaynak atölyesi ısınma sisteminin doğalgaza dönüştürülmüştür. İdaremiz hizmet binaları ledli aydınlatmaya dönüşüm işi yapılmıştır. İl Özel İdaresi Meclis Binası ve 16 Daireli Memur Lojmanları çevre düzenleme işi yapılmıştır. Yalnızçam oteli döşeme taş yünü yapım işi yapılmıştır. Kongre Binası WC onarım işi yapılmıştır. Vali Konutu tavan varaklarının bakım ve onarım işi yapılmıştır.
Kongre ve Kültür Merkezi Binası Onarım Projesi.		3.540,00	Kongre binası onarım işi olarak ödenmiştir.
TOPLAM	328.014,83	3.540,00	
GENEL TOPLAM	331.554,83		

PLAN PROJE YATIRIM VE İNŞAAT MÜDÜRLÜĞÜ

AMAÇ 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.6 : Güçlü, etkin ve daha verimli hizmet sunabilmek için varlıklarımız artıracaktır.

Faaliyet 1.6.4: Posofta bir adet Bakım evi (*Şantiye binası*) Yapılacaktır.

FAALİYET VE PROENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Hizmet Alımları	8.791,00		Göle ilçesi şantiye binası zemin etüdü yapım işi, Posof şantiye binası zemin etüdü yapım işi olmak üzere 2 adet iş tamamlanmış ve ilan giderleri için harcanmıştır.
Posof Bakım Evi (Şantiye Binası) Hizmet Binası Yapım Projesi	117.957,67	400.000,00	Posof Şantiye Binası Yapım İşİ tamamlanmıştır.
Göle Bakım Evi (Şantiye Binası) hizmet Binası Yapım Projesi		450.000,00	Göle şantiye binası yapım işi devam ediyor.
Çıldır İlçesi Hükümet Konağı Bakım ve Onarım Projesi.		40.000,00	Çıldır İlçesi Hükümet Konağı Bakım Onarımı Kapsamında Kullanılmak Üzere Çıldır Kaymakamlığına ödenek aktarımı yapılmıştır.
Ardahan Merkez Hükümet Konağı Onarım Projesi.		12.236,12	Valilik Özel Kalem Müdürü Makam Odası, Sekreterlik, Toplantı Salonu Halkla İlişkiler Odası Zemin Parke Değişim İşİ tamamlanmıştır. Valilik Binası Bakım Onarım İşİ devam ediyor.

112 Acil Çaęrı Merkezi Binası Yapım Projesi		3.422,00	478 Ada 1 Parsel Üzerinde 112 Acil Çaęrı Merkezi Zemin Etüdü Yapımı İŖi tamamlanmıŖtır.
Türkgözü Gümrük Sahası Mobil Araç ve Konteyner Tarama Sistemi Kurulum Projesi.		214.712,80	Türkgözü Gümrük Sahası Mobil Araç ve Konteyner Tarama Sistemi Kurulum Projesi İŖi Kapsamında Kullanılmak Üzere Posof Kaymakamlığına ödenek aktarımı yapılmıŖtır.
Kredi Yurtlar Kurumu Göle 300 Öğrenci Kapasiteli Yurt Bakım ve Onarım Projesi.	82.600,00		Göle Nilüfer Sosyal Bilimler Lisesi 300 Öğrenci Kapasiteli Yurt Onarım İŖi (KYK Adına Tahsis Edilen) kapsamında Merkez Köydese ödenek aktarımı yapılmıŖtır.
Yalnızçam Uęurludaę Kış Sporları Mekanik Tesisler Yapım Projesi.		490.880,00	Yalnızçam Kayak Tesisleri Pist Yapımı İŖi kapsamında kullanılmak üzere Merkez Köydese ödenek aktarımı yapılmıŖtır.
TOPLAM	209.348,67	1.611.250,92	
GENEL TOPLAM	1.820.599,59		

YOL VE ULAŞIM HİZMETLERİ MÜDÜRLÜĞÜ

STRATEJİK AMAÇ 3 : Kırsal ve Kentsel alanlardaki hizmet farklılıklarını azaltan, çağın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine uygun bir anlayışla fiziki ve sosyal alt yapı çalışmalarını yürütmektir.

HEDEF 3.1: Tüm Köy Yolları Her Mevsim Emniyetli Bir Şekilde Ulaşılabilen, Köy Yolu Standardına Uygun Biçimde Yapılarak, Köy ve Bağlılarının Ulaşım Sorunu Çözülecektir.

Faaliyet 3.1.1: Mevcut İmkanlarımızla sürekli Köy Yollarının yapım bakım ve onarımları ile Kar mücadelesi yapılacak, ulaşım sağlanacaktır.

Faaliyet 3.1.2: Asfalt ve Stabilize Kaplı Yolların Trafik Levhaları Tamamlanacak ve Köy Giriş Levhaları Yapılacaktır.

Faaliyet 3.1.3: Asfalt Yapımında kullanılabilir malzemeler (Asfalt Plentinde K. Fillder, Bitüm ve Fuel oil, vb.) satın alınacaktır.

Faaliyet 3.1.4: Köy Yolu Sanat Yapılarının Yapım, Bakım ve Onarımları Gerçekleştirilecektir.

Faaliyet 3.1.5: Faaliyetlere İlişkin İhalelerin İlanları Yapılacaktır.

FAALİYET VE PROENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA																																																																																					
Hizmet Alımları	41.043,82		2017 Yılı içerisinde yapılan ihalelerin ilan giderleri için harcanmıştır.																																																																																					
Köy Yolları yapım, Bakım ve Onarımları ile Karla Mücadele Projesi.	1.633.954,57	1.748.951,89	3.382.906,46. TL. Kaynak kullanılarak; <table border="1"><thead><tr><th>Sıra No</th><th>İlçe Adı</th><th>Köy Adı</th><th>Yapılan Çalışma</th><th>Km.</th></tr></thead><tbody><tr><td>1</td><td>Merkez</td><td>Ovapınar Köyü</td><td>Yayla Yolu Stabilize Çalışması</td><td>1,5</td></tr><tr><td>2</td><td>Merkez</td><td>Kocaköy-K.Sütlüce Köyleri</td><td>Stabilize Çalışması</td><td>3</td></tr><tr><td>3</td><td>Merkez</td><td>Hacıali Köyü</td><td>Asfalt Yama Çalışması</td><td>2</td></tr><tr><td>4</td><td>Merkez</td><td>K.Sütlüce Köyü</td><td>Köy İçi Yeni Yol Açma Çalışması</td><td>0,5</td></tr><tr><td>5</td><td>Merkez</td><td>Y.Kurtoğlu Köyü</td><td>Köy İçi Ve Yayla Yolu Dozerli Bakım Çalışması</td><td>9</td></tr><tr><td>6</td><td>Merkez</td><td>Balıkçılar Köyü</td><td>Asfalt Yama Çalışması</td><td>3</td></tr><tr><td>7</td><td>Merkez</td><td>Tepesu Köyü</td><td>Stabilize Çalışması</td><td>4</td></tr><tr><td>8</td><td>Merkez</td><td>Çağlayık Köyü</td><td>Yayla Yolu Dozerli Bakım Çalışması</td><td>3</td></tr><tr><td>9</td><td>Merkez</td><td>Samanbeyli Köyü</td><td>Asfalt Yama Çalışması</td><td>2,5</td></tr><tr><td>10</td><td>Merkez</td><td>Çetinsu Köyü</td><td>Stabilize Çalışması</td><td>2</td></tr><tr><td>11</td><td>Merkez</td><td>Açıkyazı Köyü</td><td>Yayla Ve Köy İçi Stabilize Çalışması</td><td>2</td></tr><tr><td>12</td><td>Merkez</td><td>Çalabaş-Çobanlı Köyleri</td><td>Asfalt Yama Çalışması</td><td>5</td></tr><tr><td>13</td><td>Merkez</td><td>Merkez Yayla Yolu</td><td>Stabilize Çalışması</td><td>5</td></tr><tr><td>14</td><td>Merkez</td><td>Çeğilli-Çetinsu Köyleri</td><td>Stabilize Çalışması</td><td>4</td></tr><tr><td>15</td><td>Merkez</td><td>Taşlıdere Köyü</td><td>Köy İçi Stabilize Çalışması</td><td>1,5</td></tr><tr><td>16</td><td>Merkez</td><td>Güzelyurt Köyü</td><td>Yayla Yolu Ve Köy İçi</td><td>2</td></tr></tbody></table>	Sıra No	İlçe Adı	Köy Adı	Yapılan Çalışma	Km.	1	Merkez	Ovapınar Köyü	Yayla Yolu Stabilize Çalışması	1,5	2	Merkez	Kocaköy-K.Sütlüce Köyleri	Stabilize Çalışması	3	3	Merkez	Hacıali Köyü	Asfalt Yama Çalışması	2	4	Merkez	K.Sütlüce Köyü	Köy İçi Yeni Yol Açma Çalışması	0,5	5	Merkez	Y.Kurtoğlu Köyü	Köy İçi Ve Yayla Yolu Dozerli Bakım Çalışması	9	6	Merkez	Balıkçılar Köyü	Asfalt Yama Çalışması	3	7	Merkez	Tepesu Köyü	Stabilize Çalışması	4	8	Merkez	Çağlayık Köyü	Yayla Yolu Dozerli Bakım Çalışması	3	9	Merkez	Samanbeyli Köyü	Asfalt Yama Çalışması	2,5	10	Merkez	Çetinsu Köyü	Stabilize Çalışması	2	11	Merkez	Açıkyazı Köyü	Yayla Ve Köy İçi Stabilize Çalışması	2	12	Merkez	Çalabaş-Çobanlı Köyleri	Asfalt Yama Çalışması	5	13	Merkez	Merkez Yayla Yolu	Stabilize Çalışması	5	14	Merkez	Çeğilli-Çetinsu Köyleri	Stabilize Çalışması	4	15	Merkez	Taşlıdere Köyü	Köy İçi Stabilize Çalışması	1,5	16	Merkez	Güzelyurt Köyü	Yayla Yolu Ve Köy İçi	2
Sıra No	İlçe Adı	Köy Adı	Yapılan Çalışma	Km.																																																																																				
1	Merkez	Ovapınar Köyü	Yayla Yolu Stabilize Çalışması	1,5																																																																																				
2	Merkez	Kocaköy-K.Sütlüce Köyleri	Stabilize Çalışması	3																																																																																				
3	Merkez	Hacıali Köyü	Asfalt Yama Çalışması	2																																																																																				
4	Merkez	K.Sütlüce Köyü	Köy İçi Yeni Yol Açma Çalışması	0,5																																																																																				
5	Merkez	Y.Kurtoğlu Köyü	Köy İçi Ve Yayla Yolu Dozerli Bakım Çalışması	9																																																																																				
6	Merkez	Balıkçılar Köyü	Asfalt Yama Çalışması	3																																																																																				
7	Merkez	Tepesu Köyü	Stabilize Çalışması	4																																																																																				
8	Merkez	Çağlayık Köyü	Yayla Yolu Dozerli Bakım Çalışması	3																																																																																				
9	Merkez	Samanbeyli Köyü	Asfalt Yama Çalışması	2,5																																																																																				
10	Merkez	Çetinsu Köyü	Stabilize Çalışması	2																																																																																				
11	Merkez	Açıkyazı Köyü	Yayla Ve Köy İçi Stabilize Çalışması	2																																																																																				
12	Merkez	Çalabaş-Çobanlı Köyleri	Asfalt Yama Çalışması	5																																																																																				
13	Merkez	Merkez Yayla Yolu	Stabilize Çalışması	5																																																																																				
14	Merkez	Çeğilli-Çetinsu Köyleri	Stabilize Çalışması	4																																																																																				
15	Merkez	Taşlıdere Köyü	Köy İçi Stabilize Çalışması	1,5																																																																																				
16	Merkez	Güzelyurt Köyü	Yayla Yolu Ve Köy İçi	2																																																																																				

			Stabilize Çalışması	
17	Merkez	Bağdeşen Köyü	Köy İçi Stabilize Çalışması	1
18	Merkez	Yaylacık-Kocaköy- Alagöz Köyleri	Asfalt Yama Çalışması	2
19	Merkez	Bağdeşen Köyü	Yayla Yolu Stabilize Çalışması	4
20	Merkez	Ağzıpek Köyü	Arazi Yolu Stabilize Çalışması	1
21	Merkez	Tepeler Köyü	Yayla Yolu Stabilize Çalışması	2
22	Merkez	Sarıyamaç-Yokuşdibi- Derindere Köyleri	Asfalt Yama Çalışması	7
23	Merkez	Ölçek Köyü	Stabilize Çalışması	2
24	Merkez	Beşiktaş Köyü	Yayla Yolu Bakım Çalışması	0,5
25	Merkez	Otbiçen-Nebioğlu- Tunçoluk Köyleri	Asfalt Yama Çalışması	20
26	Merkez	Ovapınar Köyü	Asfalt Yama Çalışması	3
27	Merkez	Sugöze-Ağzıpek- Akyaka-Tepeler Grup Köy Yolları	Asfalt Yama Çalışması	13,5
28	Merkez	A.Kurtoğlu Köyü	Yayla Yolu Dozerli Bakım Çalışması	6
29	Merkez	Uzunova Köyü	Asfalt Yama Çalışması	3
30	Merkez	Bağdeşen-Y.Hasköy Köyleri	Asfalt Yama Çalışması	2
31	Merkez	Lehimli Köyü	Arazi Yolu Stabilize Çalışması	2
32	Merkez	Edegül-Dedegül- Çegilli-Çimenkaya- Ardıncdere-Dağevi- Çatalköprü-Uzunova- Yanlızçam Köyleri	Asfalt Yama Çalışması	28
33	Merkez	Hç.Hasköy	Köy İçi Stabilize Çalışması	0,5
34	Merkez	Sulakyurt Köyü	Asfalt Yama Çalışması	1,5
35	Merkez	Bağdeşen Köyü	Mahalle Yolu Stabilize Çalışması	0,5
36	Merkez	K.Sütlüce-B.Sütlüce- Tepesuyu Köyleri	Asfalt Yama Çalışması	11
37	Merkez	Ömerağa Köyü	Mahalle Yolu Stabilize Çalışması	0,3
38	Merkez	Nebioglu Köyü	Stabilize Çalışması	6
		Toplam		166,8

Karla mücadele kapsamında 62 köyün; köy içi yolu, Köy bağlantı yolu ve köy anayolu açma çalışması 4 ay boyunca yapılmıştır. Ağzıpek köyüne 10 kamyon malzeme dökülmüştür. Hoçvan hasköy köyüne 150 kamyonluk malzeme ile köy içi çeşme dolgusu yapılmıştır. Beşiktaş köyü ana yol yükseltme çalışmalarında 0,7 km 50 cm kalınlığında dolgu yapıldı. Merkez Salim Dursunoglu imam hatip lisesine 100 kamyon malzeme ile dolgu yapıldı. Dağcı köyü ana yol yükseltme çalışmasında 5 kamyonluk malzeme ile dolgu yapıldı. Asfalt plenti tesisi için 1600m2 lik alanda kazı ve dolgu çalışması yapıldı. A.Kurtoğlu ve Y.Kurtoğlu köyleri bağlantı yolunun su götürmesi nedeniyle 3 kamyon malzeme ile dolgu yapıldı. A.kurtoglu köyüne 10 kamyon malzeme dökümü gerçekleştirilmiştir. Ağzıpek köyüne 4 kamyon malzeme dökümü gerçekleştirmiştir. Dedegül köyüne menfez geçişi için 10 kamyon taş dolgu ve 10 kamyon malzeme serimi gerçekleştirildi. Ortageçit-Hç.hasköy-Ölçek-Döşeli-B.sütlüce-K.sütlüce - Bayramoğlu-Çetinsu-Haciali köyelerine aşırı çamur olan bölgelerine 30 kamyon malzeme dökülmüştür. Açıkyazı köyüne duvar yapımı için 4 kamyon malzeme dökülmüştür. Lehimli köyüne 2 kamyon malzeme dökümü gerçekleştirilmiştir. Taşlıdere köyüne 10 kamyon malzeme dökümü gerçekleştirilmiştir.

Çıldır İlçesi 2017 yılı Yol Çalışması.

Sıra No	İlçe Adı	Köy Adı	Yapılan Çalışma	Km.
1	Çıldır	Aşıkşenlik	Taş Temizleme Çalışması	0,15
2	Çıldır	Ardahan-Çıldır-Hanak	Servis Ve Mazot Getirme	491
3	Çıldır	Sazlısu-Eşmepınar Köyleri	Karla Mücadele	5
4	Çıldır	Kotanlı Köyü	Ham Yol Yapımı	3
5	Çıldır	Gölbelen-Gölbakan-Sazlısu-Başköy-E.Beyrehatun-Kotanlı Köyleri	Karla Mücadele	89
6	Çıldır	Övündü Köyü	Yol Reglajı	3
7	Çıldır	Gölbelen-Başköy-Agıllı Köyleri	Yol Reglajı	17
8	Çıldır	Övündü Köyü	Stabilize Çalışması	1
9	Çıldır	Kurtkale Köyü	Hayvan Yolu Yapımı	1
10	Çıldır	Başköy Köyü	Dolgu	0,2
11	Çıldır	Övündü Köyü	Yol Genişletme Çalışması	0,5
12	Çıldır	Başköy Köyü	Reglaj	7

13	Çıldır	Taşdeğirmen Köyü	Stabilize Çalışması	1,5
14	Çıldır	Kayabeyi Köyü	Stabilize Çalışması	3,5
15	Çıldır	Öncül Köyü	Ham Yol Yapımı	1,8
16	Çıldır	Aşıkşenlik	Stabilize Çalışması	1
17	Çıldır	Kayabeyi Köyü	Dolgu	4
18	Çıldır	Gölebakan Köyü	Stabilize Çalışması	2
19	Çıldır	Kuzukaya Köyü	Stabilize Çalışması	3
20	Çıldır	Baltalı Köyü	Ham Yol Yapımı	5,4
21	Çıldır	Kuzukaya Köyü	Stabilize Çalışması	3
22	Çıldır	Gölbelen Köyü	Arazi Ve Hayvan Yolu Bakım Çalışması	2
23	Çıldır	Baltalı Köyü	Yayla Ve Arazi Yolu Dozerli Bakım Çalışması	5
24	Çıldır	Eskibeyrehatun Köyü	Yayla Yolu Yapım Çalışması	3,5
25	Çıldır	Gölbelen-Gölebakan-Sazlısu Köyleri	Asfalt Yama Çalışması	8
26	Çıldır	Akkiraz Köyü	Ham, Arazi Ve Yayla Yolu Çalışması	2,5
27	Çıldır	E.Beyrehatun Köyü	Ana Yol Stabilize Çalışması	0,2
28	Çıldır	E.Beyrehatun Köyü	Asfalt Yama Çalışması	0,2
29	Çıldır	Gölbelen-Başköy-Ağıllı Köyleri	Yol Viraj Kesme Çalışmaları	2
		TOPLAM		666,45

Bungalov Evleri Ve Rekreasyon Evleri Yollarında 0,5 Km Asfalt Yapılmıştır. Çıldır Gölü Kenarına 100 Kamyonluk Malzeme İle Dolgu Yapılmıştır. Çıldır Merkez İmam Hatip Okulu Bahçesine 50 Kamyonluk Malzeme İle Dolgu Yapılmıştır.

Göle İlçesi 2017 Yılı Yol Çalışması.

Sıra No	İlçe Adı	Köy Adı	Yapılan Çalışma	Km.
1	Göle	Çayırbaşı-Dengeli Köyleri	Stabilize Çalışması	3

2	Göle	Dedeşen Köyü	Hayvan Ağıl Yolu Yapım Çalışması	0,5
3	Göle	Dengeli Köyü	Stabilize Ve Dolgu Çalışması	1
4	Göle	Balçeşme Köyü	Arazi Yolu Bakım Çalışması	2
5	Göle	Çakırüzüm Köprülü Köyleri	Asfalt Yama Çalışması	8
6	Göle	E.Demirkapı Köyü	Yayla Yolu Bakım Çalışması	2
7	Göle	Kayaaltı Köyü	Arazi Yolu Dozerli Bakım Çalışması	3
8	Göle	Yanatlı Köyü	Stabilize Çalışması	1
9	Göle	Çakırüzüm Köyü	Stabilize Çalışması	4
10	Göle	Tahtakıran-Çayırbaşı-Dengeli-Filizli-Dölekçayır-Hoşdülbent Grup Yolu	Asfalt Yama Çalışması	5
11	Göle	Budaklı Köyü	Yayla Yolu Stabilize Çalışması	1
12	Göle	B.Altınbulak-Kuytuca-Koyunlu-K.Altınbulak-Çullu-Esenyayla-Balçeşme Grup Yolu	Ana Yol Asalt Kazma Çalışması	2
13	Göle	Çakıldere Köyü	Yayla Yolu Yapım Çalışması	1,5
14	Göle	Çakırüzüm-Samandöken Köyleri	Asfalt Yama Çalışması	8
15	Göle	Samandöken Köyü	Asfalt Yol Kazma Çalışması	2
16	Göle	Kalecik-Yeniköy Köyleri	Yayla Yolu Stabilize Çalışması	3
17	Göle	Senemoğlu Köyü	Mahalle Ve Hayvan Yolu Genişletme Çalışması	1,1
18	Göle	Çobanköy-	İki Köy Arası Stabilize	4,5

		Beşiktaş Köyleri	Çalışması	
19	Göle	Arpaşen Köyü	Köy İçi Stabilize Çalışması	5
20	Göle	Sürügüden- Karlıyazı-Tellioğlu- Yanatlı-Arpaşen- Yavuzlar- Çobanköy- Mollahasan- Yağmuroğlu- Gülistan-Çardaklı- E.Demirkapı Grup Köy Yolu	Asfalt Yama Çalışması	19
		Toplam		76,6

Sürügüden Köyüne Dolgu Çalışmasında 40 Kamyon Dolgu Malzemesi Kullanılmıştır. Hoştülbent 60 Kamyon Dolgu Malzemesi Kullanılmıştır. Senemoğlu Köyü Köprü Dolgu Çalışması İçin 50 Kamyon Dolgu Malzemesi Kullanılmıştır. Dölekçayır Köyü Mezarlık Etrafı Dolgu Çalışması İçin 30 Kamyon Dolgu Malzemesi Kullanılmıştır. Durucasu Köyü Ana Yolunun Viraj Dolgusu İçin 40 Kamyon Dolgu Malzemesi Kullanılmıştır.

Damal İlçesi 2017 Yılı Yol Çalışması.

Sıra No	İlçe Adı	Köy Adı	Yapılan Çalışma	Km.
1	Damal	Seyitören Köyü	Köy Ana Yol Genişletme Çalışması	0,2
2	Damal	Tepeköy	Yayla Yolu Stabilize Çalışması	1
3	Damal	Dereköy	Yayla Yolu Stabilize Çalışması	1
4	Damal	Otağlı Köyü	Yayla Yolu Stabilize Çalışması	3
5	Damal	İkizdere Köyü	Asfalt Yama Çalışması	4
6	Damal	Eskikılıç Köyü	Asfalt Yama Çalışması	1
7	Damal	Tepeköy-Otağlı- Dereköy Köyleri	Asfalt Yama Çalışması	8
8	Damal	Eskikılıç Köyü	Köy İçi Stabilize Çalışması	2
9	Damal	Damal Mahalleri	Yol Çalışması	9
		Toplam		29,2

Posof İlçesi 2017 Yılı Yol Çalışması.

Sıra No	İlçe Adı	Köy Adı	Yapılan Çalışma	Km.
1	Posof	Süngülü Köyü	Arazi Yol Yapımı	2
2	Posof	Yeniköy-Alköy-Çambeli-Şavasır-Süngülü Arası	Asfalt Yama Çalışması	18
3	Posof	Asmakonak Köyü	Arazi Yol Yapımı	2
4	Posof	Yurtbekler Köyü	Köy Yolu Reglaj	3
5	Posof	Akballı Köyü Yaylası	Karla Mücadele	7
6	Posof	Kumlukoz Köyü	Stabilize Malzeme Serme	1
7	Posof	Sarıdarı Köyü	Stabilize Yol Çalışması	2
8	Posof	Özbaşı Köyü	Stabilize Yol Çalışması	3
9	Posof	Merkez Yaylası	Karla Mücadele	3
10	Posof	Günbatan Köyü	Karla Mücadele	20
11	Posof	Demirdöven-Sütoluk Köyleri	Karla Mücadele	25
12	Posof	Demirdöven Köyü	Köy İçi Stabilize Yol Çalışması	1,5
13	Posof	Asmakonak Köyü	Arazi Yolu Stabilize Çalışması	1
14	Posof	Yurtbekler Köyü	Stabilize Yol Çalışması	1,5
15	Posof	Gürarmut-Günbatan Köyleri Arası	Yol Reglaj Çalışması	8
16	Posof	Alabalık Köyü	Arazi Yolu Dozerli Bakım	13
17	Posof	Özbaşı Köyü	Yayla Yolu Genişletme Çalışması	0,5
18	Posof	Baykent Köyü	Yayla Yolu Dozerli Bakım Çalışması	13
19	Posof	Eminbey-Sarıçiçek Köyleri	2017 Stabilize Programı	8
20	Posof	Sütoluk-Derindere-Balgöze-Süngülü	2017 Stabilize Programı	3,5

		Köyleri		
21	Posof	Süngülü Köyü	Ham Yol Yapımı Ve Yayla Yolu Düzenleme İşi	1
		Toplam		137

Hanak İlçesi 2017 Yılı Yol Çalışması.

Sıra No	İlçe Adı	Köy Adı	Yapılan Çalışma	Km.
1	Hanak	Hanak Bağlı Köy Yolları Ve Köy İçleri, Baştoklu Köyü Yaylası, Börk-Sevimli Köyleri	Karla Mücadele	70
2	Hanak	Hanak Bağlı Köy Yolları Ve Köy İçleri, Çimliçayır, Yamçılı, Dilekdere Köyleri	Karla Mücadele	27
3	Hanak	Hanak Şantiyesi Yanı	Kayak Alanı Düzeltme Çalışması	0,46
4	Hanak	Hanak Y. Aydere- A. Aydere- Karakale- Çiçeklidağ- Serinkuyu Köyleri	Karla Mücadele	47
5	Hanak	Hanak Bağlı Köy Yolları Ve Köy İçleri	Karla Mücadele	611
6	Hanak	Yamçılı- Sulakçayır- Yünbüken- Geç- Börk-Sevimli- Binbaşak- Oğuz yolu- Arıkonak- Dilekdere Köyleri	Karla Mücadele	187
7	Hanak	Çat- Karakale- Çiçeklidağ- A. Aydere- Y. Aydere Köyleri	Karla Mücadele	28
8	Hanak	Güneşgören-	Karla Mücadele	72

		Atınemek-Yamçılı-Çat-Y.Aydere Köyleri		
9	Hanak	Arıkonak-Dilekdere Köyleri	Ana Yol Ve Köy İçi Hayvan Ve Arazi Yolu Malzemeli Yol Çalışması	1
10	Hanak	Arıkonak-Dilekdere-Börk-Binbaşak-Sevimli Köyleri	Ana Yol Ve Köy İçi Hayvan Ve Arazi Yolu Malzemeli Yol Çalışması	15,7
11	Hanak	Koyunpınarı-Y.Aydere-A.Aydere-Karakale-Çimliçayır-Çavdarlı-Serinkuyu-Avcılar-Tepeköy-Dereköy-Burmadere-Otağlı Köyleri	Karla Mücadele	7
12	Hanak	Sevimli-Börk-Binbaşak Köyleri	Anayol Ve Köy İçi Yol Malzemeli Bakım Çalışması	7,3
13	Hanak	Börk-Dilekdere-Binbaşak Köyleri	İki Köy Arası Ve Köy İçi Malzemeli Dolgu Çalışması	1,7
14	Hanak	Dilekdere Köyü	Menfez, Köy İçi Ve Arazi Yolu Malzemeli Bakım Çalışması	5,2
15	Hanak	Çat-Y.Aydere-Çıldır Ağılı,Yamçılı-Sazlıçayır-Koyunlupınar Yaylası	Karla Mücadele Ve Yol Reglaj	170
16	Hanak	Güneşgören-Geç-Baştoklu-Yamaçyolu-Altınemek Köyleri	Karla Mücadele	271
17	Hanak	Yamçılı-Altınemek Köyleri	Ana Yol Reglaj Çalışması	6,5

18	Hanak	Karakale-Dilekdere-Yünbüken Köyleri	Ana Yol Arazi Yolu Ve Hayvan Yolu Reglaj Çalışması	16,5
19	Hanak	Geç-Arıkona-Börk-Sevimli-Binbaşak-Baştoklu-Koyunpınarı Köyleri	Asfalt Yama Çalışması	23
20	Hanak	Koyunpınarı-İncedere Köyleri	Asfalt Yama Çalışması	5
21	Hanak	Baştoklu Köyü	Asfalt Yama Çalışması	2
22	Hanak	Sevimli-Börk-Binbaşak Köyleri	Asfalt Yama Çalışması	8
23	Hanak	Çiçeklidağ Köyü	Yayla Yolu Stabilize Çalışması	12,5
24	Hanak	Baştoklu Köyü	Yayla Yolu Stabilize Çalışması	2,5
25	Hanak	Çat Köyü	Hayvan Ve Arazi Yolu Düzenleme İşi	3
26	Hanak	Karakale Köyü	Hayvan Yolu Düzenleme İşi	0,3
27	Hanak	Çavdarlı-Serinkuyu-A.Aydere-Y.Aydere-Çat Grub Köyleri	Stabilize Yolu Asfalt İçin Hazırlama Çalışması	8
28	Hanak	Arıkona Köyü	Hayvan Yolu Düzenleme İşi	0,5
29	Hanak	Dilekdere Köyü	Arazi Yolu Dozerli Bakım	3,5
30	Hanak	Binbaşak Köyü	Arazi Yolu Dozerli Bakım	3
		Toplam		1,615,66

806.052L Motorin,2.500l Benzin,12.156L Madeni Yağ,1.803L Antifriz Alımı Yapıldı.

2.288.000,00.TL. Tutarında kaynak kullanılarak;

Asfalt Plente Kullanılmak Üzere Yakacak Alımları (Doğalgaz), 1.107.220 Ton Bitüm Alımı Ve Nakliyesi ve 30000 m3 Filler Alımı yapılmıştır.

Asfalt yapımında kullanılabilir malzemeler (Asfalt Plentinde K. filler, bitüm ve Fuel - oil) satın alma projesi.

750.000,00

1.538.000,00

Köy Yolu Sanat Yapılarının Yapım, Bakım ve Onarımları Projesi.	400.000,00		Göle İlçesi Senemoğlu Köyü Köprü Yapımı Projesi gerçekleştirilmiştir.
Köy Yolları Yapım, Bakım ve Onarımları Projesi.		1.270.001,92	Göle İlçesi 11 Km 1.Kat Asfalt Sathi Kaplama Yapım İşi, Posof Köylerinin Alt Yapılarının Bakım Onarımının Yapılması İle Derelerden Uzaklaştırılması Ve Köylerin Çeşitli İhtiyaçları İçin Hanak İlçesi 11,1 Km 1.Kat Asfalt Sathi Kaplama Yapım İşi gerçekleştirilmiştir.
Kutu Menfez Yapımı ve Koruge Boru alım Projesi.		143.177,78	200MM Lik Koruge Borudan 1800 Adet, 400MM Lik Koruge Borudan 720 Adet, 600MM Lik Koruge Borudan 540 Adet , 800MM Lik Koruge Borudan 600 Adet, 1000MM Lik Koruge Borudan 540 Adet 150x150x200 Kutu Menfezden 41 Adet 200x200x200 Kutu Menfezden 27 Adet
Yol Yapım Bakım ve Onarımlarında Kullanılmak üzere Malzeme Satın Alma Projesi.		30.761,62	Kilit Parke Tesisimizde Kullanılmak Üzere Çimento Alımı Gerçekleştirilmiştir.
TOPLAM	2.824.998,39	4.730.893,21	
GENEL TOPLAM	7.555.891,60		

SU VE KANAL HİZMETLERİ MÜDÜRLÜĞÜ

STRATEJİK AMAÇ 3 : Kırsal ve Kentsel alanlardaki hizmet farklılıklarını azaltan, çağın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine uygun bir anlayışla fiziki ve sosyal alt yapı **HEDEF 3.2:** İçme sularının yapım bakım ve onarımları yapılacak, Hasarlı ya da çalışmaz halde olan depo, kaptaj, vantuz, tahliye gibi içme suyu sanat yapıları onarılacak, Sağlık açısından zararlı olan asbest borular ve çelik borular değiştirilecektir.

Faaliyet 3.2.1: İçme suyu sondaj çalışmaları ile su deposu kaptaj, maslak ve su yapılarının onarımları yapılacaktır.

Faaliyet 3.2.2: İçme sularında kullanılabilir malzemeler satın alınarak, içme sularının yapım, bakım ve onarımları yapılacaktır.

Faaliyet 3.2.3: İçme ve kullanma sularının Dezenfeksiyonunda kullanılabilir malzemeler satın alınacaktır.

Faaliyet 3.1.4: Köylerde Su Şebekelerine Hidrant (*Yangın Vanası*) Bağlanacaktır.

Faaliyet 3.1.5: Faaliyetlere ilişkin ihalelerin ilanları yapılacaktır.

<i>FAALİYET VE PROENİN ADI</i>	<i>İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN</i>	<i>TAHSİSİ MAHİYETTEKİ HARCAMA</i>	<i>AÇIKLAMA</i>
Hizmet Alımı.	37.062,37		İhale İlan giderlerinde kullanılmıştır.
İçme Suyu Sondaj Çalışmaları ile Su Deposu, Kaptaj, Maslak ve Su Yapılarının Onarımları Projesi.	243.148,01	313.010,00	556.158,01.TL. Tutarında kaynak kullanılarak; Kayabeyi, K. Altunbulak, Doğan kaya, Güzçimeni Köyleri Sondaj ve Terfi Hattı Yapım İşi.
İçme ve Kullanma Sularının Yapım Projesi.	36.360,00	510.000000	546.360,00TL. Tutarında kaynak kullanılarak; Budaklı, Köprücük Köyleri E.N.H. ve Terfi Hattı , Hanak Sevimli Binbaşak Ek Kaynak Yapım İşi, Hacıali Köyü Gölet Bakımı, Göle Arpaşen Köyü Yaylası 75 m3 Depo ve Terfi Hattı Yapım işleri.

566.255,41TL. Tutarında kaynak kullanılarak;

İçme Sularında Kullanılabilir PVC. Boru ve Fittings vb. Malzemeleri Satın alınarak aşağıda belirtilen Köylerin İçme Sularında kullanılmıştır.

İçme Sularında Kullanılabilir
Malzemeler Satın Alma Projesi.

MERKEZ İLÇE KÖYLERİ	PVC Boru Metre	Kayar Maşon	Vana	Bendonit	Kör tapa	T Parçası	FE Parçası	Dirsek	Redüksiyon	Düşürücü	Conta
Nebioğlu	570	7	2				4	1			95
Uzunova	150	3			2					1	25
Çalabaş	78	2						1			13
Otbiçen	366	5			5					1	61
Beşiktaş	126	3									21
Çimenkaya	168	3	1		1		2	1			28
Binbaşar	476	6								1	80
Ölçek	594	7			5						99
Tepesu	966	9						1			161
Bağdeşen	340	5	1		2		2			1	57
Y.Kurtoğlu	72	2									12
Hacı Ali	144	3			5			1			24
Lehimli	246	4								1	41
Tunçoluk	252	4									42
K.Sütlüce	30	2	1				2	1			5
Ovapınar	162	3			2					1	27

189.459,00

376.796,41

Çetinsu	444	6								74
B.Sütlüce	300	3					1			50
Kurtoğlu	1992	11	1		5		2		1	332
Açıkyazı	174	5							2	29
Dedegül	60	2			4			1		10
Sulakyurt	168	3								28
Çobanköy	2100	12			1				2	350
Çamlıçatak	156	2						1		26
Taşlıdere	252	2			2					42
Ömerağa	186	5							2	31
Hoçvan /Hasköy	162	4						2		27
Yalnızçam	42	4			5				1	7
Köprücük	90	2	1				2			15
Çalabaş	36	2			1			1		6
Ortageçit	84	2							2	14
Çatalköprü	216	5			5					36
Güzelyurt	96	3	1				2			16
Gölgeli	270	4			2			2	1	45
A.Kurtoğlu	60	2								10
Güzçimeni	96	2			3					16

Tazeköy	126	3						2		3	21
Çağlayan	96	2			1						16
A.Kurtoğlu	96	2									16
Çataldere	342	5			3			2		1	57
Samanbeyli	96	2									16
Bayramoğlu	78	2	2		2			4		2	13
Yalnızcam hasköy	30	2									5

DAMAL İLÇE KÖYLERİ	PVC Boru Metre	Kayar Maşon	Vana	Bendonit	Kör tapa	T Parçası	FE Parçası	Dirsek	Redüksiyon	Düşürücü	Conta
Dereköy	60	2	1		1		2	1			10
İkizdere	456	6									76
Eskikılıç köy	390	5	1		2		2	2			65
Burmadere	758	8			2						126
Seyitören	48	2	1				2	1		1	8

GÖLE İLÇE KÖYLERİ	PVC Boru Metre	Kayar Maşon	Vana	Bendonit	Kör tapa	T Parçası	FE Parçası	Dirsek	Redüksiyon	Düşürücü	Conta
Çobanköy	2000	12	2		2		4	1			333
Filizli	796	8			2					1	133
Tahtakıran	2000	12	1		2		2	1			333

Karlıyazı	2426	14	2				4			1	404
Esenyayla	450	5			3						75
Okçu	1096	8	2				4	1		1	183
Çayırbaşı- Tahtakıran	450	5			2						75
Kuytuca	500	5	2		3		4	2		2	84
Dedekılıç	1500	7									250
Hoştülbent	4096	15								1	683
Mollahasan	846	9			2			1			141
Koyunlu	174	3	2				4			2	29
Senemoğlu	288	4						2		1	48
Dedeşen	72	2			3						12
Çardaklı	126	3						1			21
Çakıldere	96	2			2					2	16
Tellioğlu	182	3	1				2	2			31
E.Demirkapı	96	2	1				2				16
K.Altunbulak	186	3	1				2	1		1	31
Tahtakıran	306	5			2			2			51
Çayırbaşı	24	2	1				2				4
Yeleçli	114	3	1				2			2	19
Yeniköy	96	2			2			1			16
Çobanköy	36	2									6

Balçeşme	268	6	1				2			2	45
Çakıldere	96	2			2			2			16
Durucasu	60	2	1				2			2	10
Samandöken	90	2						1			15
Budaklı	180	3	1				2	2			30
Dengeli	96	2			2					2	16
Kayaaltı	180	3	2				4	1			30
Çalidere	96	2	1				2			2	16

HANAK İLÇE KÖYLERİ	PVC Boru Metre	Kayar Maşon	Vana	Bendonit	Kör tapa	T Parçası	FE Parçası	Dirsek	Redüksiyon	Düşürücü	Conta
Karakale	108	3									18
Y. Aydere	96	2	1		1		2				16
Sazlıçayır	90	2									15
Çiçeklidağ	1206	11	2		2		4			2	201
Börk	528	6	1				2	1			88
Çimliçayır	894	9								2	149
Çavdarlı	156	3	1		1		2	2			26
Aşağıaydere	96	2									16
Sevimli	90	2								2	15
Arıkonak	96	2	1		2		2	1			16

Binbaşak	84	2								2	14
Güneşgören	96	2			1			2			16
Koyunpınar	209	4								2	35
Oğuz yolu	96	2	1		3		2	1			16
POŞOF İLÇE KÖYLERİ	PVC Boru Metre	Kayar Maşon	Vana	Bendonit	Kör tapa	T Parçası	FE Parçası	Dirsek	Redüksiyon	Düşürücü	vantuz
Türkgözü	700	8								1	117
Sütoluk	96	2			2						16
Sarıdarı/Türkgözü	822	9	2				4			2	137
Savaşır	1980	14	1		2		2	2			330
Kayınlı	570	7									95
Erim	450	6			2			1		1	75
Kalkankaya	600	8								2	100
Baykent	96	2			1						16

ÇILDİR İLÇE KÖYLERİ	PVC Boru Metre	Kayar Maşon	Vana	Bendonit	Kör tapa	T Parçası	FE Parçası	Dirsek	Redüksiyon	Düşürücü	Conta
Gölbelen	450	6						5			75
E.Beyrehatun	96	2	1				2				16
Kurtkale	378	6			2			2		1	63

Karakale	96	2			5						16
Sazlısu	804	9	1				2	1		2	134
Güvenocak	210	4			4						35
Eşmepınar	96	2									16
Kaşlıkaya	528	9			2					1	88
Başköy	180	3						1			30
Yukarıcanbaz	252	4	1		1		2				42
Kenardere	96	2								2	16
Sabaholdu	204	4			2			2			34
Gölebakan	96	2	1		1		2	1		1	16
Doğankaya	660	8						1			110
Akkiraz	96	2			2					2	16
Semihaşakir	300	5	1				2	1			50
2.hudut taburu	138	3									23
Akdarı	96	2			1			2		1	16
Akcil	90	2	1				2				15
Saymanlı	1300	10			2			1			217
Kotanlı	400	6								2	67

TOPLAM

506.029,38

1.199.806,41

GENEL TOPLAM

1.705.835,79

GENEL SEKRETERLİK

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Proje Desteği Yararlanıcısı Eş Kaynak Destek Projesi.	358.676,25	300.000,00	1- AKAK. Projesi kapsamında desteklenen Hayvan içme sularının yapımına ilişkin protokol kapsamında Resmi harç ve vergiler ilgili ödemeler Garanti Bankasına proje adı altında 219.000,00.TL. ödenmiştir. 2-AKAK. Projesi kapsamında desteklenen Yayla yolları yapımına ilişkin Resmi harç ve vergiler ilgili ödemeler Garanti Bankasına proje adı altında 273.000,00.TL. ödenmiştir. 3-Tra2/16/kentsel Altyapı iyileştirmesine yönelik küçük ölçekli altyapı mali destek programı kapsamında Çıldır Gölünün Turizm değeri artıyor projesi adı altında %25 katkı Payı Serhat Kalkınma Ajansına 166.676,25.TL. ödenmiştir.
Ardahan Katı Atık Düzenli Depolama ve Bertaraf Tesisi İnşaatı Yapım İşi Projesi.		1.198.402,06	Protokol Gereği Proje Karşılığı olarak Katı Atık Düzenli Depolama ve Bertaraf Tesisi inşaatı yapım işi olarak harcanmıştır.
Tanap "Biz Anadoluyuz Projesi" Taşıt ve Hava Taşıtı Kiralama Projesi.		151.145,14	Protokol Gereği Proje Karşılığı olarak İlimiz öğrencilerinin Eskişehir ve Bilecik illerine gerçekleştirdiği gezinin gidiş dönüş ücreti olarak ödenmiştir.
Tanap "Biz Anadoluyuz Projesi" Giyecek Alımları Projesi.		20.000,00	Protokol Gereği Proje Karşılığı olarak geziye katılan öğrencilerin gezi süresi boyunca kullanacakları şapka, tişört, çanta vb. alım ücreti olarak ödenmiştir.
	358.676,25	1.669.547,20	
GENEL TOPLAMI	2.028.223,45		

İŞLETME VE İŞTİRAKLER MÜDÜRLÜĞÜ

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Yurt İçi Borç Verme.	100.000,00		İl Özel İdaresi İşletme ve İştirakler Müdürlüğüne, işletilmekte olan Yalnızçam Otelinin işletilmesinde, işletme bütçesine sermaye oluşturmak üzere, 100.000,00.TL. iştirak payı borç verilmiştir.
Kilit Parke Makinesi Satın Alma ve Kurulumu Projesi.		1.387.508,20	1- Otomatik Beton Parke ve Blok Tesis Alımı için için 1.225.670,00.TL. ödeme yapılmıştır. 2- Kilit Parke Zemin beton yapım iş için 115.640,00.TL. Ardahan Köylere Hizmet Götürme Birliğine aktarılmıştır. 3- Plet Alım işi için 21.390,00.TL. ödeme yapılmıştır. 4- Kilit Parke tesisinde kullanılmak üzere yer altı kablosu alım işi için 24.808,20 TL. ödeme yapılmıştır.
Taşıt ve İş Makineleri Satın Alma Projesi		622.104,00	Komatsu GD555-5 Motor Greyder Alım işi için Ankara Devlet Malzeme Ofisi Müdürlüğüne 622.104,00 TL. ödeme yapılmıştır.
GENEL TOPLAMI	2.109.612,20		

EĞİTİM HİZMETLERİ

AMAC 1: Ardahan İl Özel İdaresinin Varlığını sürdürmesini, gelişmesi ve güçlenmesini sağlamak, yönlendirici, yenilikçi, insan odaklı politikaların izlenmesi ile etkin ve verimli hizmet sunumunu gerçekleştirmek ve yükümlülüklerimizin gereğini mevzuatına uygun yerine getirmek.

HEDEF 1.5 : Kanunlarla belirlenen Transfer ve Yedek Ödenekler ayrılacaktır.

Faaliyet 1.5.3: 222 Sayılı Kanun gereği, bir önceki yıl gerçekleşen paya esas gelirlerin %20'si oranında pay ayırarak, Bütçe içerisinde İlköğretim Faaliyet ve Projelerine tahsis etmek suretiyle, Eğitim hizmetlerine destek sağlanacaktır.

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Tüketime Yönelik Mal ve Malzeme Alımları	467.701,00	1.070.773,62	
Hizmet Alımları	938.458,93	228.814,60	
Menkul Mal, Gayri Maddi Hak Alım, Bakım ve Onarım Giderleri	34.495,65	2.240,68	
Görev Giderleri		1.101,60	
Gayrimenkul Mal, Bakım ve Onarım Giderleri		216.928,47	Bu kapsamda 17 adet iş doğrudan temin yoluyla tamamlanmıştır. Merkez Beşiktaş İlkokulu WC Onarım işi kapsamında merkez köydese ödenek aktarılmıştır.
İlköğretim Kurumları Yapım, Bakım ve Onarım (Havuz)Projeleri.		6.039.585,42	Bu kapsamda 17 adet ihaleli onarım işi yaptırılmıştır. 6 adet iş için merkez köydese ödenek aktarımı yapılmıştır. Merkez Tunçoluk Köyü 8 Derslikli Ortaokul Yapım İş, Merkez Karagöl Mahallesi 10 Derslikli İlkokul Yapım İş olmak üzere iki adet işin kesin hesabı yapılmıştır. Hanak İlçesi İmam hatip Ortaokuluna 100 Öğrenci Kapasiteli Yurt Yapım İş, Çıldır Kurtkale Köy Okuluna 4 Daireli Lojman Yapım İş olmak üzere 2 adet yapım işi bitirilmiştir.
İlköğretim Kurumlarının Büyük Onarımları (Havuz)		841.948,09	Bu kapsamda 5 adet ihaleli iş ve 4 adet doğrudan temin yoluyla iş yaptırılmıştır. Ayrıca 17 adet iş için Merkez Köydese ödenek aktarımı yapılmıştır.

İlköğretim Harcamaları Toplam	1.440.655,58	8.401.392,48	
Merkez Kazım Karabekir Mesleki ve Teknik Anadolu Lisesi Atölye Yapım Projesi.		7.770,06	Ardahan Merkez Kazım Karabekir Mesleki ve Teknik Anadolu Lisesi Atölye Yapım İşi Zemin Etüdü Yapım İşi ve İhale İlan gideri kapsamında kullanılmıştır.
Ardahan Merkez Öğretmen Evi Binasının Onarım Projesi.		10.620,00	Merkez Öğretmenevi garajına seksiyonel kapı ve markiz yapım işi kapsamında Merkez Köydese ödenek aktarımı yapılmıştır.
İl ve İlçe Milli Eğitim Müdürlükleri ve Lojmanları Onarım Projesi.		193.081,28	Milli Eğitim Müdürlüğü 10 Daireli Lojman Binası Onarım Projesi işi kapsamında Merkez Köydese ödenek aktarımı yapılmıştır.
Ortaöğretime Bağlı Lise ve Kurumların Onarımları Projesi.		1.297.738,28	Bu kapsamda 10 adet iş için Merkez köydese ödenek aktarımı yaptırılmıştır. Ayrıca Posof Anadolu İmam hatip Lisesi Onarım İşi doğrudan teminle yoluyla yaptırılmıştır.
Halk Eğitim Müdürlüğü Bilim Sanat M. Rehberlik A.M. ve Özel E.M. Bina Bakım ve Onarımları Projesi.		84.134,00	Özel Eğitim İş uygulama merkezi panel çit yapım işi doğrudan temin yoluyla yaptırılmıştır. Ayrıca Merkez Özel Eğitim İş Uygulama Merkezi Binası Onarım İşi ile Hanak İlçesi Halk Eğitim Merkezi Binası Onarım İşi olmak üzere iki adet iş için Merkez Köydese ödenek aktarımı yapılmıştır.
Ardahan-Merkez 16 Derslikli Anadolu Lisesi +100 Öğrenci Kapasiteli Pansiyon Yapım İşi Projesi.		4.484,00	Ardahan Merkez 16 Derslikli Anadolu Lisesi +100 ögr. kapasiteli pansiyon yapım projesi işinin zemin etüt projeleri yapılmıştır.
Merkez Teknik ve Endüstri Meslek Lisesi Donatım Malzemesi Satın Alma Projesi.		20.060,00	
Mesleki ve Teknik Eğitim G.M. D. Bağlı Lise ve Kurumların Onarımları Projesi.		1.809.463,34	Bu kapsamda 9 adet iş doğrudan temin yoluyla ayrıca 9 adet iş içinde Merkez Köydese ödenek aktarımı gönderilmek üzere toplam 18 adet iş yaptırılmıştır.
Ortaöğretim Harcamaları Toplam		3.427.350,96	
Toplam	1.440.655,58	11.828.743,44	
EĞİTİM HARCAMALARI	13.269.399,02		

Ortaöğretim Kurumları

GÜVENLİK HİZMETLERİ

(Emniyet Hizmetleri)

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
İl Emniyet Müdürlüğü Muhtelif Onarımları Projesi.		68.837,74	Polis Merkez Amirliği Doğalgaz Dönüşüm İşi Tamamlanmıştır.
Bölge Trafik Denetleme Şube Müdürlüğü Binası Onarımları Projesi.		14.288,31	Bölge Trafik Denetleme Şube Müdürlüğü Muhtelif Onarımları İşi Tamamlandı.
İl Emniyet Müdürlüğüne Bağlı Çocuk Şb. Müdürlüğü Lojman ve Hiz. Binası Doğalgaza dönüşüm Projesi		84.263,72	Ardahan Emniyet Müdürlüğü Karagöl Hizmet Binası ve 16 Daireli Polis Lojmanı Doğalgaz Dönüşüm İşi tamamlanmıştır.
		167.389,77	
TOPLAM		167.389,77	

GÜVENLİK HİZMETLERİ

(Askeri Hizmetler)

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Fiziki Güvenlik Sistemleri Yapım Projesi.		317.219,06	Göle İlçe Jandarma Komutanlığı Ek Hizmet Binası Isıtma ve Sıcak Su Hattı Değişim İşleri ,Göle Jandarma Ek Hizmet Binası Depo Yapılması İşleri ,Görüntüleme sistemi için televizyon alım işleri, Göle İlçe Jandarma Komutanlığı Bakım onarım işleri ,Göle Jandarma Kömürlük ve Merkez Jandarma Garaj Kapısı Onarım İşleri, Merkez Jandarma Islak Mekan Onarım İşleri olmak üzere 6 adet iş tamamlanmıştır. Merkez Yanlışçam ve Çayırbaşı Karakollarına 95 Adet Beton Bariyer Alım İşleri kapsamında Merkez Köydese ödenek aktarımı yapılmıştır.
Kenarbel Köyü 25. HD.TUG.ORG. Asım Gündüz Kışlası İçme ve Kullanma Suyu Yapım Projesi.		9.806,39	
Hanak İlçe Jandarma Komutanlığı Hizmet Binası ve Lojman Yapım İşleri Etüt Proje Giderleri Projesi		58.847,08	Hanak ilçe jandarma komutanlığı ve bağlıları Proje çizim işleri tamamlanmıştır.
İl Jandarma K. Lojmanlarının Onarımları Projesi.		45.430,00	İl Jandarma Komutanlığı Lojman Çatı Onarım İşleri ,Hasköy Jandarma Lojmanları Mekanik Tesisat Onarım İşleri, İl Jandarma Komutanlığı Lojmanlara MDF Levha Alım İşleri, İl Jandarma Komutanlığı Toki Lojmanları Onarım İşleri olmak üzere 4 adet iş tamamlanmıştır.
Ardahan Jandarma Komutanlığı ve Bağlı birliklerinin İçme Suyu Onarımları Projesi.		3.363,00	
TOPLAM			
GENEL TOPLAMI		434.665,53	

SAĞLIK HİZMETLERİ

(İl Sağlık Müdürlüğü)

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
İl Sağlık Müdürlüğüne Ait Muhtelif Yapım Bakım ve Onarımları Projesi.		94.806,01	Halk Sağlığı Hizmet Binası Kompleksine Hissedilebilen Engeli Düzenlemesi Yapılması İşi , Merkez H. Hasköy 3 Hekimlik ASM yapım İşi Zemin Etüdü, tamamlanmıştır. Posof 6 Daireli Lojman Mutfak Dolabı Yapım İşi, Posof 6 Daireli Lojman Malzeme Alımı İşi kapsamında Posof Köydesi ödenek aktarımı yapılmıştır.
Merkez TSM. Ve ASM. Yapım Projesi		74.643,00	Merkez Hasköy 3 Hekimlik ASM Binası Yapım İşi kapsamında merkez Köydesi ödenek aktarımı yapılmıştır.
A.K.H.B. Bağlı Muhtelif Sağlık Tesislerine Mamul Mal Alımı Projesi.		102.280,68	
Merkez Hasköy Aile Sağlığı Merkezi Yapım Projesi.		750.000,00	Merkez Hasköy 3 Hekimlik ASM Binası Yapım İşi kapsamında merkez Köydesi ödenek aktarımı yapılmıştır.
Ardahan Devlet Hastanesi Lojman Yapım Projesi.		118.347,46	Posof 6 Daireli Lojman Yapım İşi kapsamında kullanılmak üzere Posof Köydesi ödenek aktarımı yapılmıştır.
Muhtelif Halk Sağlık Tesislerinin Onarımları Projesi.		333.112,95	Yalnızçam Sağlık Evi Onarım İşi kapsamında Merkez köydesi ödenek aktarımı yapılmıştır. Çıldır toplum Sağlığı Merkezi ve Kurtkale Sağlık evi Onarım İşi, Çıldır Toplum Sağlığı Merkezi Onarım İşi, Çıldır Toplum Sağlığı Merkezi Onarım İşi olmak üzere toplam 3 adet iş kapsamında Çıldır ilçe Köydesi ödenek aktarımı yapılmıştır. Hanak Toplum Sağlığı merkezi ve Bağlıları Onarım İşi tamamlanmıştır. Ardahan Eğitim Tip Sağlık Ocağı ve Misafirhane Onarım İşi devam ediyor.
GENEL TOPLAM		1.473.190,10	

GENÇLİK HİZMETLERİ

STRATEJİK AMAÇ 6 : Halkın ve gençlerin sosyal ve sportif gelişimini sağlamak.

HEDEF 6.1: Spor Hizmetleri desteklenecek ve gençlerin spor yapmalarına yardımcı olunacaktır.

Faaliyet 6.1.1: Spor malzemeleri satın alarak, sporcuların spor malzemeleri temin edilecektir.

<i>FAALİYET VE PROJENİN ADI</i>	<i>İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN</i>	<i>TAHSİSİ MAHİYETTEKİ HARCAMA</i>	<i>AÇIKLAMA</i>
Spora Destek Projesi.	12.499,97		Spor Kulüplerine yardım yapılmıştır.
GENEL TOPLAMI	12.499,97		

KÜLTÜR VE TURİZM HİZMETLERİ

<i>FAALİYET VE PROJENİN ADI</i>	<i>İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN</i>	<i>TAHSİSİ MAHİYETTEKİ HARCAMA</i>	<i>AÇIKLAMA</i>
İl Halk Kütüphanesi Hizmet Binası Bakım ve Onarım Projesi.		616.173,89	İl Halk Kütüphanesi Binası Restorasyon Onarım işi devam ediyor.
Kültür Müdürlüğü Hizmet Binası Onarım Projesi.		590.068,51	Kültür Merkezi Binası Yapım işi devam ediyor.
GENEL TOPLAMI		1.206.242,40	

AİLE VE SOSYAL POLİTİKALAR İL MÜDÜRLÜĞÜ HİZMETLERİ

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Huzur Evi Yapım Projesi.		8.761,50	Engelsiz Yaşam Bakım ve Rehabilitasyon Merkezi Onarım İşi tamamlanmıştır.
Engelsiz Yaşam Bakım ve Rehabilitasyon Merkezi Bakım ve Onarım Projesi.		86.576,12	Huzurevi İnşaatı Zemin Etüdü ve Proje Çizim İşi kapsamında ödenmiştir.
GENEL TOPLAMI		95.337,62	

İL AFET VE ACİL DURUM MÜDÜRLÜĞÜ

STRATEJİK AMAÇ 4 : Doğal Afetlere hazırlıklı olmak.

HEDEF 4.1: Afet ve Acil Durumlar ile Sivil Savunmaya ilişkin Yatırım hizmetlerine destek sağlayacağız.

Faaliyet 4.1.1: Afet ve Acil Durumlar ile Sivil Savunmaya ilişkin hizmetler kapsamındaki yatırım projeleri gerçekleştirilecektir

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Arama Kurtarma Malzemeleri Satın Alma Projesi		130.000,0	- İl Afet ve Acil Durum Müdürlüğü Hizmetlerinde Kullanılmak üzere Can yeleği, can simidi, kızak ve yangın ekipman alım işi için Ardahan Merkez Köylere Hizmet Götürme Birliğine 48.000,00.TL. ödenek aktarılmıştır. 2- İl Afet ve Acil durum Müdürlüğü hizmetlerinde kullanılmak üzere 1 adet kar motoru alım işi için Ardahan Köylere Hizmet Götürme Birliğine 82.000,00.TL. Ödenek aktarılmıştır.
Afet, Acil Durum ve Sivil Savunmaya İlişkin Yatırım hizmetleri Projesi	50.000,00		İl Afet ve Acil Durum Müdürlüğü Hizmetlerinde kullanılmak üzere Mal ve Malzeme alım işi için Ardahan Merkez Köylere Hizmet Götürme Birliği hesabına aktarılmıştır.
TOPLAM	50.000,00	130.000,00	
GENEL TOPLAMI	180.000,00		

TARIM HİZMETLERİ

STRATEJİK AMAÇ 5 : Hayvan Sağlığının korunmasını sağlamak, iyileştirmek ve hayvancılığı güçlendirmek.

HEDEF 5.1: Bölge Hayvancılığını tehdit eden, hastalıklarla mücadele etmek ve hayvan sağlığını korumak.

Faaliyet 5.1.1: Hayvan Hastalıkları ve zararlılarıyla mücadele edeceğiz.

FAALİYET VE PROJENİN ADI	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	TAHSİSİ MAHİYETTEKİ HARCAMA	AÇIKLAMA
Hayvan Hastalıkları ve Zararlıları İle Mücadele Projesi.	29.948,00		Hayvan Aşısı ve Hayvan Hastalıkları ile mücadelede çalışan personele giyim malzemeleri (<i>iş tulumu, çizme, sırt çantası vb.</i>) satın alınmış.
GENEL TOPLAMI	29.948,00		

BORÇLANMA HİZMETLERİ

FAALİYET VE PROJENİN ADI	BORÇLANMA BÜTÇESİ İLE VERİLEN	İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN	AÇIKLAMA
Taşıt ve İş Makineleri Satın Alma Projesi	10.012.933,92	7.433.383,32	7.433.383,32.TL. Harcanarak; 1- 2 Adet Hidromek 600 MG Greyder (8 İleri,8 Geri Vites, jaystic ve Normal Direksiyon Özellikli, Klimalı Yan dikiz Aynaları) 2.567.772,00.TL. 2- 1 Adet AMMANN ARX 110 Asfalt Silindiri Kabinli 256.841,00.TL. 3- 1 Adet Komatsu Marka WA430-6 Lastik Tekerlekli Yükleyici 613.127,00.TL. 4- 1 Adet Komatsu Marka D85EX-15 Dozer 959.018,00.TL. 5- 1 Adet Komatsu Marka D85EX-15 Paletli Dozer 1.131.641,24.TL. 6- 1 Adet Komatsu Marka GD675-5 Motor Greyder 840.315,00.TL. 7- 1 Adet D85EX-15 Dozer İçin Bıçak ve Hamut Fiyat Farkı olarak 29.306,00.TL. 8- D85EX-15 Dozer İçin Açılı Bıçak ve Hamut fiyat Farkı olarak 34.581,08.TL. 9- W^ 430-6 Lastik Tekerlekli Yükleyici 613.127,00.TL. 10- 1 Adet DOOSAN D 50 SC-5 Dizel Forklift (Önler Tek Teker) İş Makinesi 159.989,00.TL. 11- 1 Adet MST M644 (Klas/p) Kazıyıcı Yükleyici (Yengeç Tip) Teleskobik (Uzar) bomlu, Kırıcı Tesisatlı, Jaystick Kontrol, Klimalı, SRS , Forklift Atasmanlı 40 lık Yedek Kanal Kovalı, Pistonlu tıp Pompalı İş Makinası 227.666,00.TL. Harcanarak İş Makineleri Satın alınmıştır.
Taşıt ve İş Makineleri Satın Alma Projesi	7.499.577,76	5.894.701,05	5.894.701,05.TL . Harcanarak; 1- 10 Adet Mercedes Benz Arocs 3332 K Şasiye Monteli 14 M3 Kapasiteli Havuz Tipi Damperli Kamyon 3.587.351,04.TL. 2- 1 Adet Vögele Süper 1900-3 AB 600 TV Tabla ile Birlikte 900 Ton/Saat Teorik Serme Kapasiteli Hidrolik olarak 3 M-6 Metre Serme Genişliğinde Paletli Asfalt Finişeri için 892.836,38.TL. 3- Bir Adet 350 L Cift kabin 155 ps Beyaz Renk Yeni Transit için 87.425,73.TL. 4- 2 Adet Mercedes Benz Arocs 3342 k/6x4 Şasi Üzerine 3 Metre Kar Bıçaklı 14m3 Havuz Tipi Damperli Kar Küreme Aracı 897.353,18.TL. 5- Mercedes Benz arocs 3342S 6X4 uzun kabin şasi çekici 429.734,76.TL. harcanarak İş Makineleri satın alınmıştır.
Asfalt Plentine Jeneratör Alımı ve Kurulumu Projesi	88.000,00		2018 Yılında Proje gerçekleştirilmek üzere ödeneği devredilmiştir.
240 Ton/Saat Kapasiteli Asfalt Plenti Satın Alma ve Kurulumu Projesi.	2.399.488,32		2018 Yılında Proje gerçekleştirilmek üzere ödeneği devredilmiştir.
GENEL TOPLAMI	20.000.000,00	13.328.084,37	

2 - Performans Sonuçları Tablosu:

2017 YILI BÜTÇE KESİN HESABI

A - GELİR KESİN HESABI

KODU	AÇIKLAMA	TUTARI
01	VERGİ GELİRLERİ	75.113,04
03	TEŞEBBÜS VE MÜLKİYET GELİRLERİ	429.616,28
05	DİĞER GELİRLER	25.260.328,64
TOPLAM		25.765.057,96
04	ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER	45.994.652,73
GENEL TOPLAM		71.759.710,69

BÜTÇE GELİRLERİ**ÖZ GELİRLER**

Gelirin Kodu				Gelirin Cinsi	Tutarı (TL.)
01	6	9	99	Diğer Harçlar	75.113,04
03	1	1	01	Şartname, Basılı Evrak, Form Satış Gelirleri	27.198,78
03	1	2	03	Avukatlık Vekâlet Ücreti Gelirleri	6.085,76
03	1	2	99	Diğer Hizmet Gelirleri	30.357,55
03	6	1	01	Lojman Kira Gelirleri	162.518,82
03	6	1	03	Sosyal Tesis Kira Geliri	50.775,00
03	6	1	99	Diğer Taşınmaz Kira Gelirleri	151.180,37
03	6	2	01	Taşınır Kira Geliri	1.500,00
05	1	9	01	Kişilerden Alacaklar Faizleri	247,90
05	1	9	03	Mevduat Faizleri	3.482.991,51
05	2	2	51	Merkezi İdare Vergi Gelirlerinden Alınan Paylar	21.456.823,59
05	2	8	51	Maden İşletmelerinden Alınan Paylar	65.082,56
05	3	2	99	Diğer İdari Para Cezaları	223.040,60
05	3	4	01	Vergi ve Diğer Amme Alacakları Gecikme Zamları	32.142,48
TOPLAM					25.765.057,96

TAHSİSİ MAHİYETTEKİ GELİRLER

04	2	1	01	Hazine Yardımı	2.257.608,00
04	2	1	51	Muhtar Ödenekleri İçin Genel Bütçeden Alınan Karşılıklar	5.734.938,50
04	2	1	99	Cari Nitelikli Diğer İşler İçin Genel Bütçeden Alınan	130.000,00
04	2	2	01	Hazine Yardımı	6.940.000,00
04	3	1	03	Diğerlerinden Alınan Bağış ve Yardımlar	84.598,50
04	3	2	02	Mahalli İdarelerden Alınan Bağış ve Yardımlar	4.647.996,30
04	3	2	03	Diğerlerinden Alınan Bağış ve Yardımlar	162.950,19
04	4	1	02	Kişilerden Alınan Bağış ve Yardımlar	10.000,00
04	5	1	01	Genel Bütçeli İdarelerden Alınan Proje Yardımları	1.833.068,27
04	5	1	09	Diğerlerinden Alınana Proje Yardımları	337.527,39
05	5	2	01	Genel Bütçeli İdarelerden Alınan Proje Yardımları	22.159.091,58
04	5	2	09	Diğerlerinden Alınan Proje Yardımları	1.696.874,00
TOPLAM					45.994.652,73
GENEL TOPLAM					71.759.710,69

B - GİDER KESİN HESABI

KODU	AÇIKLAMA	TUTARI
01	GENEL KAMU HİZMETLERİ	31.366.607,31
01	GENEL KAMU HİZMETLERİ (FİNANSAL BORÇLANMA)	13.328.084,37
02	SAVUNMA HİZMETLERİ	601.496,14
03	KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ	830.194,03
04	EKONOMİK İŞLER VE HİZMETLER	9.032.303,98
05	ÇEVRE KORUMA HİZMETLERİ	1.198.402,06
06	İSKÂN VE TOPLUMUN REFAHI HİZMETLERİ	2.057.397,51
07	SAĞLIK HİZMETLERİ	1.473.190,10
08	DİNLENME, KÜLTÜR VE DİN HİZMETLERİ	1.713.162,37
09	EĞİTİM HİZMETLERİ	14.832.852,09
10	SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ	95.337,62
TOPLAM		76.529.027,58

GİDERLERİN EKONOMİK SINIFLANDIRILMASI

KODU	AÇIKLAMA	TUTARI		
		<i>İL ÖZEL İDARESİ BÜTÇESİNDEN HARCANAN</i>	<i>TAHSİSİ MAHİYETTEKİ HARCAMA</i>	TOPLAM
01	PERSONEL GİDERLERİ	6.779.640,95	6.662.341,07 4.676.389,78 TL. 'si Muhtar ücreti 1.985.951,29. TL. 'si İ.Ö.İ.P. Ücreti	13.441.982,02
02	SOSYAL GÜVENLİK KURUMLARINA DEVLET PİRİMİ GİDERLERİ	1.103.918,11	1.353.929,98 1.037.190,53 TL. Muhtar SGK. Ücreti.	2.457.848,09
03	MAL VE HİZMET ALIM GİDERLERİ	13.007.352,26	6.351.787,37 (49.397,24 TL.'si İ.Ö.İ.P. G.)	19.359.139,63
04	FAİZ GİDERLERİ	553.416,18		553.416,18
05	CARİ TRANSFERLER	1.267.846,03	120.000,00	1.387.846,03
06	SERMAYE GİDERLERİ	1.921.564,68	22.360.559,19	24.282.123,87
06	SERMAYE GDERLERİ (FİNANSAL BORÇLANMA)	13.328.084,37		13.328.084,37
07	SERMAYE TRANSFERLER	358.676,25	1.225.552,00	1.584.228,25
08	BORÇ VERME GİDERLERİ	134.359,14		134.359,14
09	YEDEK ÖDENEKLER			
TOPLAM		38.454.857,97	38.074.169,61	76.529.027,58

ALINAN YARDIMLAR

ALINAN YARDIM	Kullanıldığı Proje (Yer)														
	Plan, Proje Müşavirlik Hizmetleri	Yol Yapım, Bakım ve Onarımları	Tanap Katı Atık Düzenli Depolama ve Bertaraf Tesisi İnşaatı Yapım projesi	Tanap Tarafından Proje Karşılığı Ödenen Ücret	Asfalt Yapımında K. Malzemeler Satın Alma	Personel Giderleri	Sınır Fiziki Güvenlik Sistemleri Yapım, Bakım ve Onarım Projesi	Araç ve Makine Onarımı	Hizmet Binaları Yapım Projesi.	Kilit Parke Tesisi İmalatı Satın Alma ve Kurulumu Projesi.	Asfalt Plenti Trafo , Jeneratör Alımı ve Kantar alımı ile Kurulumu Projesi	Su Malzemeleri ve Sıvı Nakliyesi ve İçme Suyu Yapımları.	Köylere Hizmet Gödürme Birliklerine Yardım Projesi.	Taşıt Satın Alma Projesi	TOPLAM
Hazine Yardımı (5286 Sayılı Kanun kapsamında personel gideri)						2.257.608,00									2.257.608,00
Hazine Yardımı (4706 Sayılı Kanun Kapsamında)		93.950,19													93.950,19
İçişleri Bakanlığı (Sınır ve Gümrük Güvenliği)							7.500.000,00								7.500.000,00
Tanap Doğalgaz İletişim Şirketi Tarafından Proje Karşılığı Aktarılan Tutarlar			1.516.547,40												1.516.547,40
Tanap Biz Anadoluyuz Tarafından Proje Karşılığı Aktarılan Tutarlar				172.351,60											172.351,60
KÖYDES Ödenekleri %30'u Oranında Alınan Yardımlar	400.000,00	2.800.001,70			38.000,00			341.114,60			1.018.880,00	50.000,00			4.647.996,30

Kredili Yurtlar Kurumu Tarafından Aktarılan Ödenek												4.004,00			4.004,00
4123 S. Tabii Afet Nedeniyle Meydana Gelen Hasar ve Tahribata Hizmetlerin Yürütülmesine Dair Gönderilen Ödenek	300.000,00	100.000,00			1.500.000,00	350.000,00		150.000,00	850.000,00	1.800.000,00	240.000,00	180.000,00	200.000,00	1.400.000,00	7.070.000,00
TOPLAM	700.000,00	2.993.951,89	1.516.547,40	172.351,60	1.538.000,00	2.607.608,00	7.500.000,00	491.114,60	850.000,00	1.800.000,00	240.000,00	1.202.884,00	250.000,00	1.400.000,00	23.262.457,49

3- Performans Sonuçlarının Değerlendirilmesi:

İDARE PERFORMANS TABLOSU

İdare Adı		Ardahan İl Özel İdaresi								
Performans Hedefi	Faaliyet	Performans Programı Plan		Faaliyet Raporu Gerçekleşme		Bütçe Dışı		Gerçekleşme Toplam		
		TL	PAY (%)	TL	PAY (%)	TL	PAY (%)	TL	PAY (%)	
1/1	İl Özel İdaresi Organlarının Yasal giderleri karşılanacaktır.		1.252.000,00	4,04	1.195.066,14	3,86			1.195.066,14	3,86
	1.1.1	İl Özel İdaresi Organlarının Huzur hakları ödenecek ve Yönetim ile ilişkin giderleri karşılanacaktır.	1.152.000,00	4,04	1.195.066,14	3,86			1.195.066,14	3,86
1/2	İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.		793.720,00	2,56	414.650,98	1,33			414.650,98	1,33
	1.2.1	Çıldır Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.	142.500,00	0,46	52.489,90	0,17			52.489,90	0,17
	1.2.2	Damal Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.	142.500,00	0,46	18.048,42	0,06			18.048,42	0,06
	1.2.3	Göle Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri	142.500,00	0,46	91.103,17	0,29			91.103,17	0,29

		karşılancak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.								
	1.2.4	Hanak Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.	142.500,00	0,46	97.375,54	0,31		97.375,54	0,31	
	1.2.5	Posof Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.	223.720,00	0,72	155.633,95	0,50		155.633,95	0,50	
1/3	İl Özel İdaresi Hizmetleri Personel eliyle yürütülecektir.		14.586.400,00	47,05	12.496.772,36	40,31	3.124.213,87	10,07	15.620.986,23	50,39
	1.3.1	İstihdam edilen kamu personelinin yasal giderleri karşılanacaktır.	9.686.400,00	31,25	7.260.781,98	23,42	2.352.087,98	7,58	9.612.869,96	31,00
	1.3.2	Üçüncü şahıslar eliyle işçi çalıştırılacaktır.	4.300.000,00	13,87	4.573.186,12	14,75	772.125,89	2,49	5.345.312,01	17,25
	1.3.3	Özel Güvenlik Hizmeti Satın alınacaktır.	600.000,00	1,93	662.804,26	2,14			662.804,26	2,14
1/4	İl Özel İdaresinin Yönetim Giderleri karşılanacaktır.		1.499.000,00	4,83	2.299.065,08	7,42			2.299.065,08	7,42
	1.4.1	İl Özel İdaresinin Yönetimine ilişkin Mal ve Hizmet alım işleri gerçekleştirilecek, Taşınır mal ve malzemelerin bakım ve onarımları yapılacaktır.	1.284.000,00	4,14	2.173.750,12	7,02			2.173.750,12	7,02
	1.4.2	İl Özel İdaresi Hizmetlerini yürütmek üzere Taşıt Kiralanacaktır.	215.000,00	0,69	125.312,96	0,40			125.312,96	0,40

1/5	Kanunlarla belirlenen Transfer ve Yedek Ödenekler ayrılacaktır.		7.473.676,00	24,11	3.110.815,45	10,04	120.000,00	0,39	3.230.815,45	10,42
	1.5.1	Yasal paylar ayrılacaktır.	1.440.466,00	4,65	1.294.705,17	4,18	120.000,00	0,39	1.414.705,17	4,56
	1.5.2	İhtiyat ödenekleri bulundurulmak üzere, Yedek ödenekler ayrılacaktır.	1.557.541,00	5,02	1.537.541,00 TL. Bütçe içi aktarma yapılmış olup, gerçekleşme oranı %' dir.					
	1.5.3	222 Sayılı Kanun gereği, bir önceki yıl gerçekleşen paya esas gelirlerin %20'si oranında pay ayırarak, Bütçe içerisinde İlköğretim Faaliyet ve Projelerine tahsis etmek suretiyle, Eğitim hizmetlerine destek sağlanacaktır.	4.125.669,00	13,31	1.440.655,58	4,65			1.440.655,58	4,65
1.5.4	Mücvir alanlar dışında Köy ve Köy içi alanların aydınlatılması sağlanacaktır.	350.000,00	1,13	375.454,70	1,21			375.454,70	1,21	
1/6	Güçlü, Etkin ve Daha Verimli Hizmet Sunabilmek İçin Varlıklarımızı Artıracağız.		410.000,00	1,32	668.024,92	2,15	700.000,00	2,26	1.368.024,92	4,41
	1.6.1	Hibe Projeleri Desteklenecektir.	200.000,00	0,65	358.676,25	1,16	300.000,00	0,97	658.676,25	2,13
	1.6.2	İşletme Bütçesinde Sermaye oluşturmak için, İştirak etmek üzere borç verdik	100.000,00	0,32	100.000,00	0,32			100.000,00	0,32
	1.6.3	Posofta bir adet bakım evi (şantiye binası) yapılacaktır.	110.000,00	0,35	126.748,67	0,41	400.000,00	1,29	526.748,67	1,70
1.6.4	Kredi yurtlar Kurumu Göle 300 Öğrenci Kapasiteli Yurt Bakım ve Onarım Projesi.			82.600,00	0,26			82.600,00	0,26	
	İl Özel İdaresi Taşınmazlarının, her yıl iki adedinin bakım ve onarımı gerçekleştirilecektir.		225.000,00	0,73	328.014,83	1,06			328.014,83	1,06

2/1	2.1.1	Öncelik sırasına göre her yıl iki adet Hizmet Binası, Lojman veya diğer Gayri Menkullerden ikisinin bakım ve onarımları yapılacaktır.	225.000,00	0,73	328.014,83	1,06			328.014,83	1,06
2/2	İl Özel İdaresine ait Taşınır Malların kullanılabilirlikleri sağlanacak ve hizmete hazır halde bulundurulacaktır.		1.180.000,00	3,81	1.190.888,10	3,84	491.114,60	1,59	1.682.002,70	5,42
	2.2.1	Araç ve Makinelerin bakım ve onarımları gerçekleştirilecektir.	1.180.000,00	3,81	1.190.888,10	3,84	491.114,60	1,59	1.682.002,70,	5,42
3/1	Tüm köy yolları her mevsim emniyetli bir şekilde ulaşılabilen, köy yolu standardına uygun biçimde yapılarak, köy ve bağlılarının ulaşım sorunu çözülecektir.		2.850.000,00	9,19	2.824.998,39	9,11	3.286.951,89	10,60	6.111.950,28	19,72
	3.1.1	Mevcut İmkânlarımızla sürekli Köy Yollarının yapım bakım ve onarımları ile Kar mücadelesi yapılacak, ulaşım sağlanacaktır.	1.630.000,00	5,25	1.633.954,57	5,27	1.748.951,89	5,64	3.382.906,46	10,92
	3.1.2	Asfalt ve Stabilize Kaplı Yolların Trafik Levhaları Tamamlanacak ve Köy Giriş Levhaları Yapılacaktır.	20.000,00	0,06						
	3.1.3	Asfalt Yapımında kullanılabilir malzemeler (<i>Asfalt Plentinde K. Filler, Bitüm ve Fuel oil, vb.</i>) satın alınacaktır.	750.000,00	2,42	750.000,00	2,42	1.538.000,00	4,96	2.288.000,00	7,38
	3.1.4	Köy Yolu Sanat Yapılarının Yapım, Bakım ve Onarımları gerçekleştirilecektir.	400.000,00	1,32	400.000,00	1,29			400.000,00	1,29
	3.1.5	Faaliyetlere ilişkin ihalelerin ilanları yapılacaktır.	50.000,00	0,16	41.043,82	0,13			41.043,82	0,13

3/2	İçme sularının yapım bakım ve onarımları yapılacak, Hasarlı yada çalışmaz halde olan depo, kaptaj, vantuz, tahliye gibi içme suyu sanat yapıları onarılacak, Sağlık açısından zararlı olan asbest borular ve çelik borular değiştirilecektir.	470.000,00	1,52	506.029,38	1,63	1.199.806,41	3,87	1.705.835,79	5,50
3.2.1	İçme suyu sondaj çalışmaları ile su deposu kaptaj, maslak ve su yapılarının onarımları yapılacaktır.	150.000,00	0,48	243.148,01	0,78	313.010,00	1,01	556.158,01	1,80
3.2.2	İçme sularında kullanılabilir malzemeler satın alınarak, içme sularının yapım, bakım ve onarımları yapılacaktır.	190.000,00	0,62	189.459,00	0,61	376.796,41	1,22	566.255,41	1,82
3.2.3	İçme ve kullanma sularının Dezenfeksiyonunda kullanılabilir malzemeler satın alınacaktır.	50.000,00	0,16						
3.2.4	Köylerde Su Şebekelerine Hidrant (Yangın Vanası) Bağlanacaktır.	50.000,00	0,16						
3.2.5	Faaliyetlere ilişkin ihalelerin ilanları yapılacaktır.	30.000,00	0,10	37.062,37	0,12			37.062,37	0,12
3.2.6	İçme ve Kullanma Sularının Yapım Projesi.			36.360,00	0,12	510.000,00	1,64	546.360,00	1,76
4/1	Afet ve Acil Durumlar ile Sivil Savunmaya İlişkin Yatırım Hizmetlerine Destek Sağlayacağız.	205.204,00	0,66	50.000,00	0,16			50.000,00	0,16
4.1.1	Afet ve Acil Durumlar ile Sivil Savunmaya İlişkin Hizmetler Kapsamındaki Yatırım Projeleri Gerçekleştirilecektir.	205.204,00	0,66	50.000,00	0,16			50.000,00	0,16
	Bölge Hayvancılığını Tehdit Eden, Hastalıklarla	30.000,00	0,10	29.948,00	0,10			29.948,00	0,10

5/1	Mücadele Etmek ve Hayvan Sağlığını Korumak.									
	5.1.1	Hayvan Hastalıkları ve Zararlarıyla Mücadele Edeceğiz.	30.000,00	0,10	29.948,00	0,10		29.948,00	0,10	
	Spor Hizmetleri Desteklenecek ve Gençlerin Spor Yapmalarına Yardımcı Olunacaktır.		25.000,00	0,08	12.499,97	0,04		12.499,97	0,04	
6/1	6.1.1	Spor malzemeleri satın alınarak, Sporcuların Spor Malzemeleri temin edilecektir.	25.000,00	0,08	12.499,97	0,04		12.499,97	0,04	
PERFORMANS HEDEFLERİNE AİT MALİYETLER TOPLAMI.			31.000.000,00	% 100	25.126.773,60	% 81,05	8.922.086,77	% 28,78	34.048.860,37	% 109,83
GENEL TOPLAM			31.000.000,00	% 100	25.126.773,60	% 81,05	8.922.086,77	% 28,78	34.048.860,37	% 109,83

FAALİYETLERDEN SORUMLU HARCAMA BİRİMLERİ

İdarenin Adı	İl Özel İdaresi	
PERFORMANS HEDEFİ	FAALİYETLER	SORUMLU BİRİMLER
İl Özel İdaresi Organlarının Yasal giderleri karşılanacaktır.	İl Özel İdaresi Organlarının Huzur hakları ödenecek ve Yönetimle ilişkin giderleri karşılanacaktır.	Encümen Müdürlüğü (Özel Kalem)
İlçe Teşkilatının mevzuatla belirlenen giderleri karşılanacaktır.	Çıldır Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.	Çıldır Kaymakamı Çıldır İlçe Özel İdare Birimi
	Damal Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.	Damal Kaymakamı Damal İlçe Özel İdare Birimi
	Göle Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır.	Göle Kaymakamı Göle İlçe Özel İdare Birimi
	Hanak Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla	Hanak Kaymakamı

	belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır. .	Hanak İlçe Özel İdare Birimi
	Posof Kaymakamlığına Tahsisli; Konut ve Taşıtın Mevzuatla belirlenen giderleri karşılanacak ve İlçe Özel İdare Personel giderleri ile Yönetim giderleri karşılanacaktır. .	Posof Kaymakamı Posof İlçe Özel İdare Birimi
İl Özel İdaresi Hizmetleri Personel eliyle yürütülecektir.	İstihdam edilen kamu personelinin yasal giderleri karşılanacaktır. Üçüncü şahıslar eliyle işçi çalıştırılacaktır. Özel Güvenlik Hizmeti Satın alınacaktır.	İnsan Kaynakları ve Eğitim Müdürlüğü
İl Özel İdaresinin Yönetim Giderleri karşılanacaktır.	İl Özel İdaresinin Yönetimine ilişkin Mal ve Hizmet alım işleri gerçekleştirilecek, Taşınır mal ve malzemelerin bakım ve onarımları yapılacaktır. İl Özel İdaresi Hizmetlerini yürütmek üzere Taşıt Kiralanacaktır.	Destek Hizmetleri Müdürlüğü
Kanunlarla belirlenen Transfer ve Yedek Ödenekler ayrılacaktır.	Yasal paylar ayrılacaktır. İhtiyat ödenekleri bulundurulmak üzere, Yedek ödenekler ayrılacaktır.	Mali Hizmetler Müdürlüğü Mali Hizmetler Müdürlüğü

	222 Sayılı Kanun gereği, bir önceki yıl gerçekleşen paya esas gelirlerin %20'si oranında pay ayırarak, Bütçe içerisinde İlköğretim Faaliyet ve Projelerine tahsis etmek suretiyle, Eğitim hizmetlerine destek sağlanacaktır.	Plan Proje Yatırım ve İnşaat Müdürlüğü Destek Hizmetleri Müdürlüğü İl Milli Eğitim Müdürlüğü
Güçlü, Etkin ve Daha Verimli Hizmet Sunabilmek İçin Varlıklarımızı Artıracağız.	Hibe Projeleri Desteklenecektir.	Genel Sekreterlik
	İşletme Bütçesinde Sermaye oluşturmak üzere, İştirak etme.	İşletme ve İştirakler Müdürlüğü
	Taşıt Kiralama.	Destek Hizmetleri Müdürlüğü
	Posofta bir adet bakım evi (şantiye binası) yapılacaktır.	Plan Proje Yatırım ve İnşaat Müdürlüğü
	Kredi yurtlar Kurumu Göle 300 Öğrenci Kapasiteli Yurt Bakım ve Onarım Projesi.	Plan Proje Yatırım ve İnşaat Müdürlüğü
İl Özel İdaresi Taşınmazlarının, her yıl iki adedinin bakım ve onarımı gerçekleştirilecektir.	Öncelik sırasına göre her yıl iki adet; Hizmet Binası, Lojman veya diğer Gayri Menkullerden ikisinin bakım ve onarımı yapılacaktır.	İmar ve Kentsel İyileştirme Müdürlüğü
İl Özel İdaresine ait Taşınır Malların kullanılabilirlikleri sağlanacak ve hizmete hazır halde bulundurulacaktır.	Araç ve Makinelerin bakım ve onarımları gerçekleştirilecektir.	Destek Hizmetleri Müdürlüğü

<p>Tüm köy yolları her mevsim emniyetli bir şekilde ulaşılabilen, köy yolu standardına uygun biçimde yapılarak, köy ve bağlularının ulaşım sorunu çözülecektir.</p>	<p>Mevcut İmkânlarımızla sürekli Köy Yollarının yapım bakım ve onarımları ile Kar mücadelesi yapılacak, ulaşım sağlanacaktır.</p> <p>Asfalt Yapımında kullanılabilir malzemeler (<i>Asfalt Plentinde K. Filler, Bitüm ve Fuel oil, vb.</i>) satın alınacaktır.</p> <p>Köy Yolu Sanat Yapılarının Yapım, Bakım ve Onarımları gerçekleştirilecektir.</p> <p>Faaliyetlere ilişkin ihalelerin ilanları yapılacaktır.</p>	<p>Yol ve Ulaşım Hizmetleri Müdürlüğü</p> <p>Yol ve Ulaşım Hizmetleri Müdürlüğü</p> <p>Yol ve Ulaşım Hizmetleri Müdürlüğü</p> <p>Yol ve Ulaşım Hizmetleri Müdürlüğü</p>
<p>İçme sularının yapım bakım ve onarımları yapılacak, Hasarlı ya da çalışmaz halde olan depo, kaptaj, vantuz, tahliye gibi içme suyu sanat yapıları onarılacak, Sağlık açısından zararlı olan asbest borular ve çelik borular değiştirilecektir.</p>	<p>İçme suyu sondaj çalışmaları ile su deposu kaptaj, maslak ve su yapılarının onarımları yapılacaktır.</p> <p>İçme sularında kullanılabilir malzemeler satın alınarak, içme sularının yapım, bakım ve onarımları yapılacaktır.</p> <p>Faaliyetlere ilişkin ihalelerin ilanları yapılacaktır.</p> <p>İçme ve Kullanma Sularının Yapım Projesi.</p>	<p>Su ve Kanal Hizmetleri Müdürlüğü</p> <p>Su ve Kanal Hizmetleri Müdürlüğü</p> <p>Su ve Kanal Hizmetleri Müdürlüğü</p> <p>Su ve Kanal Hizmetleri Müdürlüğü</p>
<p>Afet ve Acil Durumlar ile Sivil Savunmaya İlişkin Yatırım Hizmetlerine Destek Sağlayacağız.</p>	<p>Afet ve Acil Durumlar ile Sivil Savunmaya İlişkin Hizmetler Kapsamındaki Yatırım Projeleri Gerçekleştirilecektir.</p>	<p>Destek Hizmetleri Müdürlüğü</p> <p>İl Afet ve Acil Durum Müdürlüğü</p>

Bölge Hayvancılığını Tehdit Eden, Hastalıklarla Mücadele Etmek ve Hayvan Sağlığını Korumak.	Hayvan Hastalıkları ve Zararlarıyla Mücadele Edeceğiz.	Destek Hizmetleri Müdürlüğü İl Tarım ve Hayvancılık İl Müdürlüğü
Spor Hizmetleri Desteklenecek ve Gençlerin Spor Yapmalarına Yardımcı Olunacaktır.	Spor malzemeleri satın alınarak, Sporcuların Spor Malzemeleri temin edilecektir.	Destek Hizmetleri Müdürlüğü Gençlik Hizmetleri ve Spor Müdürlüğü

4- Performans Bilgi Sisteminin Deęerlendirilmesi:

Kesinleşen Son On Yılın Hesabı:

A - Gider Kesin Hesabı

Bütçe Yılı	Bütçe Ödeneęi (TL)	Gerçekleşen Harcama (TL)		
	Bütçe ile verilen ödenek	Öz Kaynaktan Harcanan	Tahsisi Mahiyetindeki Ödenekten Harcanan	Toplam
2008	8.500.000,00	7.378.017,64	16.731.239,62	24.109.257,26
2009	7.500.000,00	6.808.467,15	15.599.132,31	22.407.599,46
2010	11.000.000,00	7.932.994,04	12.228.144,90	27.161.138,94
2011	12.500.000,00	12.086.788,85	24.426.554,30	36.513.343,15
2012	17.000.000,00	15.770.279,86	21.485.101,44	37.255.381,30
2013	22.000.000,00	17.104.772,20	47.430.970,24	64.535.742,44
2014	20.000.000,00	16.260.923,91	61.936.931,90	78.197.855,81
2015	23.000.000,00	20.520.365,62	51.709.278,42	72.229.644,04
2016	27.000.000,00	23.600.598,36	32.732.866,06	56.062.758,58
2017	31.000.000,00	25.126.773,60	38.074.169,61	63.200.943,21

B – Gelir Kesin Hesabı

Bütçe Yılı	Tahmini Bütçe (TL)	Gerçekleşen Gelir (TL)		
	Bütçe ile Tahmin Edilen	Öz Gelir (Gerçekleşen)	Tahsisi Mahiyetteki Gelir	Toplam
2008	8.500.000,00	5.466.087,80	19.505.695,70	24.971.783,50
2009	7.500.000,00	8.271.521,91	18.236.499,23	26.508.021,14
2010	11.000.000,00	9.898.161,12	23.020.218,94	32.918.380,06
2011	12.500.000,00	12.494.569,98	26.046.415,78	38.540.985,76
2012	17.000.000,00	12.979.484,16	25.749.330,63	38.728.814,79
2013	22.000.000,00	14.547.602,82	48.594.364,15	63.141.966,97
2014	20.000.000,00	17.930.348,51	70.370.758,90	88.301.107,41
2015	23.000.000,00	20.947.068,46	54.882.582,55	75.829.651,01
2016	27.000.000,00	22.131.996,98	31.709.052,58	53.841.049,56
2017	31.000.000,00	25.765.057,96	45.994.652,73	71.759.710,69

C - Bütçe ile Tahmin Edilen Gelir – Gider ve Gerçekleşme :

BÜTÇE YILI	Bütçe İle Tahmin (TL)	Gerçekleşen Gider (TL)	Oranı %	Gerçekleşen Gelir (TL)	Oranı %	Bütçe Açığı Fark (TL)	Oranı %
2008	8.500.000,00	7.378.017,64	86,80	5.466.087,80	64,31	- 1.911.929,84	- 25,91
2009	7.500.000,00	6.808.467,15	90,78	8.271.521,91	110,29	+ 1.463.054,76	+ 17,69
2010	11.000.000,00	7.932.994,04	72,12	9.898.161,12	89,98	+1.965.167,08	+ 19,85
2011	12.500.000,00	12.086.788,85	96,69	12.494.569,98	99,96	+ 407.781,13	+ 3,26
2012	17.000.000,00	15.770.279,86	92,77	12.979.484,16	76,35	-2.790.795,70	- 17,70
2013	22.000.000,00	17.104.772,20	77,75	14.547.602,82	66,13	-2.557.169,38	-14,95
2014	20.000.000,00	16.260.923,91	81,30	17.930.348,51	89,65	+1.669.424,60	+ 9,31
2015	23.000.000,00	20.520.365,62	89,22	20.947.068,46	91,07	+426.702,84	+2,04
2016	27.000.000,00	23.600.598,36	87,41	22.131.996,98	81,97	-1.468.601,38	-6,22
2017	31.000.000,00	25.126.773,60	81,05	25.765.057,96	83,11	+638.284,36	+2,48

2017 YILI MALİ DURUM RAPORU

Aktif Hesaplar		Pasif Hesaplar	
Banka Mevcudu	43.712.159,48	Emanetler Hesabı	4.212.648,94
Kişi Borcu Alacaklar	256.696,39	Bütçe Emaneti	93.214,49
Tahakkuktan Alacaklar	751.256,56	Kullanılabilir Ödenekler devreden ödenek	47.795.404,08
Bütçe Dışı Avans ve Kredilerden Alacaklar	93.888,46	Banka Kredisi Borçlarımız	
Toplam	44.814.000,89	Toplam	52.101.267,51
Pasif Hesap			52.101.267,51
Aktif Hesap			44.814.000,89
Fark			7.287.266,62

IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ:

A- ÜSTÜNLÜKLER :

Ardahan İl Özel İdaresinin güçlü ve olumlu yönleri aşağıdaki gibi belirlenmiştir.

1. Özel idare üst yöneticisinin aynı zamanda İl Valisi olması nedeniyle birçok önemli ve acil konuya doğrudan müdahale imkânının bulunması ve koordinasyonun etkili bir şekilde yapılması imkanına sahip olunması.
2. Valilik Makamının; yapılan proje, yatırım ve hizmetlere verdiği destek.
3. Bütçenin kurum tarafından yapılıyor olması.
4. İl Özel İdaresi memurlarının mesai mevhumu düşünmeden çalışmaları.
5. İşçi kadrosundaki personelin, Yönetim kadrosu ile düzenli ve uyumlu çalışmaları.
6. Kurumun daha bağımsız olarak karar alıp uygulayabilmesi.
7. İl Genel Meclisinin her ay toplanması nedeniyle uygulamaya yönelik kararların çabuk ve etkin bir şekilde alınması.
8. Değişim ve yeniliklerin çabuk çözümlenmesi ve uygulamaya konulması.

B- ZAYIFLIKLAR:

Ardahan İl Özel İdaresinin zayıf ve olumsuz yönleri aşağıdaki gibi belirlenmiştir.

1. Gelirlerimizin çok çok az olması.
2. Dağınık ve imarsız yerleşim.
3. Çevre bilincinin yetersiz oluşu.
4. Durmak bilmeyen Göç.
5. Özel İdarelerin **gelir kaynaklarının idareye Mevzuatla verilen görev ve yetki oranında arttırılmaması.**
6. İş makinesi parkımızın eksik ve yaşlı olması sebebiyle bakım ve onarım giderleri fazla ve İş makinelerinden alınan verimin düşük olması.
7. Nitelikli personel eksikliği.
8. Hizmet İçi eğitim eksikliği.
9. İdare faaliyetlerinin kamuoyuna yeterince duyurulamaması,
10. İdare içinde ve dışında personeli motive edecek ve birbirine kaynaştıracak yeterli sosyal tesisler ile idaremiz çalışanlarına imkan sağlanamaması.

V- ÖNERİ VE TEDBİRLER:

İlimiz 1992 yılında İl statüsüne kavuşturulmuş; diğer illere nazaran yeni illerdendir. Ardahan İli Doğu Anadolu Bölgesinin Kuzey doğusunda 5.576 km² yüksek ve engebeli bir alana sahiptir. İlimiz biri merkez altı ilçe, 227 köy, 39 mahalleden oluşmaktadır. 5.576 km² yüz ölçümlü İlimizin nüfusu **97.096** olup, nüfusun 40.295'si İl ve İlçe merkezinde, 58.040'ı Köylerde yaşamaktadır. İlimiz en fazla göç vermiş illerden biri olup, nüfusu az, nüfusa oranla coğrafi yapısı geniş, gelirlerimizin yaklaşık %80'ini oluşturan ve genel anlamda nüfus kriterlerine göre, Genel Bütçe Gelirlerinden İl Özel İdarelerine verilen paylardır. 5302 sayılı İl Özel İdaresi Kanunuyla verilen görevlerin yanı sıra, 5286 sayılı Kanunla Ardahan Köy Hizmetleri lağvedilmiş ve 3202 sayılı Kanunla eski Köy Hizmetleri Müdürlüğünün görevleride İl Özel İdaresine verilmiştir. Ayrıca bu süreç içerisinde bir çok mevzuat değiştirilmiş ya da mevzuatlarla yeni düzenlemeler yapılarak, İl Özel İdarelerinin görevleri katlanarak arttırılmıştır. Merkezi idare vergi gelirlerinden alınan payda çok çok azdır. Kıt kaynaklı gelirlerimizin yükümlülüklerimize oranı da çok çok zayıftır.

İlimiz çok fazla yağış alan, uzun ve çok soğuklar yaşayan bir ildir. Bu nedenlerle; içme sularımız donarak arızalanmakta, yollarımız bozulmakta, bahar sularının sel haline dönüşmesiyle köprü ve menfezler zarar görmektedir. Binalarımızda da sıkça bakım ve onarım gereği duyulmaktadır. Uzun süren kış mevsiminde yoğun kar yağışı ve fırtınalar nedeniyle sürekli kar mücadelesi yapılarak ulaşım sağlanmaktadır. Acil sağlık hizmetlerinin genel olarak İl ve İlçe merkezlerinde yapılması ve taşınmalı eğitimin sağlanması için karla mücadele mutlak ve zorunlu bir hizmettir. Sürekli ve uzun süre yapmış olduğumuz karla mücadele; akaryakıt sarfiyatımızı arttırmakta ve ağır şartlarda çalışmakta olan iş makinelerimizdeki bakım ve onarımı arttırırken yedek parça ve onarım giderleri de bütçemizi olumsuz yönde etkilemektedir.

İdaremizin mevcut makine, ekipman, personel ve tesis potansiyeli ile yöre şartlarında hizmet verilmesinde büyük sıkıntılar çekilmektedir. Genel Bütçe Vergi Gelirlerinden İdaremize düşen pay dışında gelirimizin olmayışı yada çok az oluşu, yeterli tesis ve kalifiye eleman temininde yaşanan güçlük, aralıksız ve yoğun çalışma nedeniyle çabuk yıpranan ve sık sık arıza yapan iş makinelerimiz, hizmetleri tam ve zamanında sunma noktasında büyük engel oluşturmaktadır.

Bu Duruma Göre;

- Eski ve yaşlı iş makinelerin değiştirilebilmesi,
- Eksik iş makinelerinin temin edilebilmesi,
- Mutlak gereklilik arz eden karla mücadelenin sürdürülebilmesi için ihtiyaç duyulan, akaryakıt ve yedek parça temini için,

1- 5779 Sayılı İl Özel İdarelerine ve Belediyelere Genel bütçe vergi gelirlerinden pay verilmesi hakkındaki Kanun gereği, İlimiz Özel idaresine verilecek, Genel bütçe vergi gelirlerinden ayrılan payın arttırılması önemle aciliyet arz etmektedir.

2- Devlet yardımları sağlanmalıdır.

3- İl Özel İdareleri Gelirlerinin artması yönünde mevzuat düzenlemeleri için diğer Mahalli İdareler ve Merkezi Yönetim nezdinde gerekli girişimler yapılmalıdır.

MALİ HİZMETLER BİRİMİ YÖNETİCİSİNİN BEYANI

Mali hizmetler birim yöneticisi olarak yetkim dahilinde;

Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, Kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2017 yılı Faaliyet Raporunun “ III/A- Mali Bilgiler ” bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim. .../02/2018

Ardahan İl Özel İdaresi Mali Hizmetler Birimi

Yener ÇOBAN
Mali Hizmetler Yöneticisi

İÇ KONTROL GÜVENCE BEYANI

Harcama Yetkilisi olarak yetkim dahilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve düzenliliği hususunda yeterli güvenceyi sağladığımı ve harcama birimimizde süreç kontrolünün etkin olarak uygulandığını bildiririm

Bu güvence, harcama yetkilisi olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi “benden önceki yönetici/yöneticilerden almış olduğum bilgiler” dahilinde hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim. .../02/2018

Anıl AKSEL
Genel Sekreter V.

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dahilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dahilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim. .../02/2018

Mehmet Emin BİLMEZ
Vali

DEĞERLENDİRME VE RAPORUN KARARA BAĞLANMASI:**İL GENEL MECLİSİ**

KARAR ORGANI	ADI SOYADI	İLÇESİ	TOPLANTIYA KATILIP KATILMADIĞI		İL GENEL MECLİS ÜYESİNİN KULLANMIŞ OLDUĞU OY		
			KATILDI	KATILMADI	ÇEKİMSER	KABUL	RED
İl Genel Meclisi Başkanı	Taviddin Coşkun	Merkez	X			X	
İl Genel Meclis Üyesi	Halil Gökdemir	Merkez	X			X	
İl Genel Meclis Üyesi	Ercan Özer	Merkez	X			X	
İl Genel Meclis Üyesi	Etem Özcan	Çıldır	X			X	
İl Genel Meclis Üyesi	Çetin Topkaya	Çıldır	X			X	
İl Genel Meclis Üyesi	Binali Özek	Damal	X			X	
İl Genel Meclis Üyesi	Hüseyin Gücü	Damal	X			X	
İl Genel Meclis Üyesi	Yaşeddin Özyıldırım	Göle	X			X	
İl Genel Meclis Üyesi	Yaşar Yıldırım	Göle	X			X	
İl Genel Meclis Üyesi	İbrahim Aslan	Göle	X			X	
İl Genel Meclis Üyesi	Önder Sayın	Hanak	X			X	
İl Genel Meclis Üyesi	Sabahattin Polat	Hanak	X				X
İl Genel Meclis Üyesi	Osman Şahin	Posof	X			X	
İl Genel Meclis Üyesi	Mehmet İşçi	Posof	X			X	
TOPLAM	14		14			13	1