

2009 - 2013
ADANA TİCARET ODASI
TASLAK STRATEJİK PLANI

2009

İçindekiler

ÖNSÖZ	2
1. GİRİŞ:	4
2. YÖNTEM	6
2.1. STRATEJİK PLANIN DAYANAKLARI	8
2.2. KAVRAMSAL ÇERÇEVE	10
2.2.1. <i>Strateji</i>	11
2.2.2. <i>Stratejik Planlama</i>	13
3. DURUM ANALİZİ	16
3.1. TARİHİ GELİŞİM	17
3.2. ORGANİZASYON YAPISI	20
3.3. MEVZUAT	21
3.4. HİZMETLER	21
3.5. PAYDAŞ ANALİZİ	22
3.5.1. <i>İç Paydaş</i>	23
3.5.2. <i>Dış Paydaş</i>	23
3.6. KURULUŞ İÇİ ANALİZ	24
3.6.1. <i>İnsan Kaynakları</i>	25
3.6.2. <i>Mali Durum</i>	26
3.7. KURULUŞ İÇİ ANALİZ VE ÇEVRE ANALİZİ	27
3.7.1. <i>Kuruluş İçi Analizi</i>	27
3.7.1. <i>Çevre Analizi</i>	27
3.8. PEST VE GZFT ANALİZİ	28
3.8.2. <i>PEST Analizi</i>	28
3.8.2. <i>GZFT Analizi</i>	31
4. GELECEĞE BAKIŞ	485
4.1. <i>MİSYON</i>	45
4.2. <i>VİZYON</i>	46
4.3. <i>TEMEL DEĞERLER</i>	50
4.4. <i>AMAÇLAR/HEDEFLER/FAALİYETLER/PERFORMANS</i>	51
5. MALİYETLENDİRME	62
6. İZLEME VE DEĞERLENDİRME	62
EKLER:	63

ÖNSÖZ

Günümüzde başarının şartı hedeflerle yönetilmeyi ve strateji belirlemeyi zorunlu kılmaktadır. İşimizi iyi yapmak artık yetmemekte, daha iyi yapmaya çalışmak için yaşam boyu çaba sarf etmek bizlerin ayakta kalmasını sağlayan tek unsur olarak karşımıza çıkmaktadır.

Bu bağlamda yerel ve ulusal rekabet, yatırım ortamının iyileştirilerek şirketlerin yönetim ve iş yapma anlayışlarını uluslararası standartlar çerçevesinde yapılandırmasını zorunlu kılmaktadır. Tam bu noktada Ticaret odalarının önemi gündeme gelmektedir.

Ticaret odaları faaliyet gösterdikleri şehirlerin girişimcilerinin kapasitelerini yapılandırarak, güçlendirerek yerel ve küresel rekabete hazırlama işlevini yerine getirmektedirler.

Ticaret odaları üyelerinin geleceğine ve ülke ekonomisine “Stratejik Planlar” aracılığıyla yön vermektedirler. Stratejik planlar geleceğe bu günden müdahaledir.

Günümüzün küresel rekabet şartlarında başarılı olan organizasyonlar geçmişte bu günü stratejik bir yaklaşımla planladıkları için başarılı olmuşlardır.

Gelecekte oluşabilecek potansiyel riskleri önceliklendirerek etkilerini azaltan, fırsata dönüştüren, tesadüflere yer vermeyen kendisini yenileyen ve öğrenen organizasyonlar 21.yüzyıla yön verecektir.

Bu veriler ile hazırlanan odamızın 2009-2013 stratejik planının odamız ve ilimize hayırlı olmasını dilerim.

Şaban BAŞ

ATO Yön. Kur. Başkanı

1. GİRİŞ:

Türkiye Avrupa Birliğine üyelik süreci ve küresel ekonominin gereklerini yerine getirmek amacıyla bir dizi uyumlaştırma çabasına girmiştir. Bu çabaların biride başta kamu kurumları olmak üzere tüzel kişiliğe sahip kamu kurumu niteliğinde meslek kuruluşların Stratejik Plan hazırlama girişimleridir.

Stratejik planlar Türk kamu yönetimi ve girişimcisi için yeni olgulardır. Devlet Planlama Teşkilatı odaklı planlama kültürü 1980'lere kadar dışa kapalı ekonominin varsayımlarına göre kurgulanmıştır. Bu kurguda küresel ekonomiye göre dizayn edilmiş stratejik kaygıları olan bir planlama yaklaşımı mevcut değildir. Ayrıca kamu kurumları ve kamu kurumu niteliğinde meslek kuruluşlarının gelecek planları bütçeden ibaret olmuştur. 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 24.12.2003 tarihinde yürürlüğe girmesinden itibaren kamu kurumları stratejik planlarını hazırlamaya başlamışlardır. Türkiye'nin artık günü birlik plan yapan kısa vadeli kar maksimizasyonuna odaklı, etik ve sosyal sorumluluktan uzak girişimci profili geçmişte kalmaktadır. 1990'lı yıllardan itibaren başlayan yeni dönemin girişimcileri ve girişimcilerin dahil oldukları organizasyonlar geleceğe yönelik vizyon ve misyon sahibi, şeffaflık, açıklık, hesap verebilirlik, katılımcılık, etkililik ve tutarlılık gibi iyi yönetim ilkelerini benimsemeye başlamışlardır. Ulusal ekonomilerin küresel trendler karşısında daha kırılgan hale geldiği çağımızda girişimcilerin ve girişim organizasyonların yerel düşünme alışkanlıklarıyla büyüme şansları giderek azalmaktadır.

Kamu kuruluşları, sivil toplum kuruluşları ve özel kuruluşlar olarak hepimiz İlimiz adına yararlı hizmetler vermek ve bu kenti hak ettiği yere getirmek çabası içerisindeyiz. Bu konuda büyük görev ve

sorumluluklar, Sivil Toplum Kuruluşları olarak bizlere düşmektedir. Hizmetlerimizi belirli bir plan dâhilinde yürütmemiz, hem zamandan, hem insan kaynaklarından en iyi şekilde istifade etmemizi sağlayacaktır. Bu doğrultuda hazırlanmış olduğumuz, bağlayıcı bir belge olan stratejik Plan, Odamızın hedefleri konusunda, hizmetin muhatapları olan üyelerimize yönelik bir beyan niteliğindedir.

Geleceğe yönelik iddiası olan Adana Girişimcilerinin kamu kurumu niteliğindeki meslek kuruluşu olan Adana Ticaret Odası'nın 116 yıllık birikimi Adana'nın Türkiye ekonomisindeki göreceli üstünlüğü ve potansiyelini kullanarak metropol iller arasında yer alması gibi etkenler yerel ve küresel dinamikleri dikkate alan stratejik vizyonu zorunlu kılmaktadır. Bu amaç doğrultusunda 2009-2013 Adana Ticaret Odası Stratejik Planı hazırlanmıştır. Hazırlanan Stratejik Plan Devlet Planlama Teşkilatının hazırladığı Kalkınma Planı ve sektör raporları, Çukurova Bölgesel kalkınma Programı kapsamında hazırlanmış raporlar, Adana ili Uygun Yatırım Alanları Araştırması, Adana İli Sanayi Raporu ve Adana ilinde faaliyet gösteren kurumların stratejik planları ve Odanın stratejik plan çalışmalarından yararlanılarak hazırlanmıştır.

ADANA TİCARET ODASI STRATEJİK PLANLAMA EKİBİ

Meclis Başkanı	M. Behiç PAKYÜREK
Yön.Krl.Başkanı	Şaban BAŞ
Yön.Krl.Sayman Üye	Sadık BATUMAN
Genel Sekreter	Ahmet NEVRUZ
Genel Sekreter Yrd.	Birol YARMAN
Yazı İşleri Müdürü	Mertol MERCİMEK
İç Ticaret Müdürü	Erhan YENER
Dış İlişkiler Müdürü	Alpar BAYKOZI
Oda Sicil Müdürü	Ömür TALU
Mali İşler Müdürü	Mahmut Şevket İŞİİŞİK
Ticaret Sicil Müdürü	Özkan ÖZERGİN
Basın ve Halkla İlişkiler Md.	Mehmet AKA
Hukuk Sorumlusu	A.Bahar GÖKTAŞ
İdari İşler ve İ.K. Şefi	Dilek ÖZTÜRK
Meslek Komiteleri Şefi	Ayberin SERBEST
Bilgi İşlem Şefi	Akif DUMAN
Danışman	Profesör. Dr. Ünal AY
Abigem İş Geliştirme Müdürü	M.Tolga YANAR
Danışman AB Uzmanı	Eugene BRENNAN

2. YÖNTEM

Adana Ticaret Odası Stratejik Planı 2009-2013 yılları arasında üyeleri için geleceğe yönelik yapacağı faaliyetlerin planlarının stratejik yönetim ilkeleri bağlamında nasıl gerçekleşeceğine dair bir yol haritası önermektedir.

Stratejik plan genel içeriği belirlemek amacıyla stratejik planlama kavramıyla başlamaktadır. Buradaki amaç planlama anlayışının günümüz şartlarında değişen anlamını ortaya koyabilmektir. Stratejik Planın tamamı strateji tanımının açılımı olacaktır.

Planlama sürecinde ikinci aşama stratejik planlama kavramının içeriğine uygun olarak durum analizi yapmaktır. Mevcut durumun analizi kurum içi ve kurum dışı koşullar göz önüne alınarak tanımlanır. Fiili durum bu günü oluşturan koşulları içerdiği için tarihsel arka plana dayanır. Kurum kendi kimliğini oluştururken ve hizmetlerini sunarken dayandığı yasal mevzuat analiz edilir. Kurum hizmetlerini yerine getirirken hangi kurumlarla işbirliği geliştirdiği sorgulanarak kurumun koordinasyon kapasitesi anlaşılmaya çalışılır. Kurum içi performans (İnsan kaynakları, Teknoloji mali durum) çevre ile mukayese edilerek neredeyiz? sorusuna yanıt verilmeye çalışılır. Geçmişin ve kurum dışı koşulların biçimlendirdiği bu günün analizi geleceğin ipuçlarını verecektir

Stratejik Planlama sürecinin üçüncü aşaması dışsal tehditlerin bilindiği içsel zayıflıkların telafi edilmesi gerektiği kararının verilmesiyle geniş kapsamlı, anlaşılır, iletişim yeteneği güçlü misyon tarifiyle başlar. Belirlenen amaç doğrultusunda varılması düşünülen vizyona hangi değerlerle ulaşılabileceği saptanarak kurumsal kimlik inşa edilir.¹ Kurum misyon ve vizyonu doğru tanımlanmış kurumsal kimliğiyle amaçlarını belirler, somut olarak belirlenmiş ölçülebilir hedeflere uygun stratejileri netleştirerek olmayı arzuladığı hedefi planlamış olur.

Stratejik Planlama Sürecinin dördüncü aşaması planın uygulanabilirliğinin maliyetlendirildiği aşamadır. Bu aşama kurum için dönüm noktasıdır. Misyon, Vizyon, amaçlar, hedefler kaynaklarla desteklendiği ölçüde planın ayakları yere basacaktır. Bu açıdan

¹ Kamu İdareleri İçin Stratejik Planlama Kılavuzu, www.dpt.gov.tr, 2006, s.27

maliyetlendirme aşamasının hedeflerle uyumlu bir rasyonellik içermesi önemlidir.

Stratejik planlamanın son aşaması stratejik planlamanın başarısının ölçülüp değerlendirilmesidir. “*Stratejik planlama sürecinde, izleme ve değerlendirme faaliyetleri sonucunda elde edilen bilgiler kullanılarak, stratejik plan gözden geçirilir, hedeflenen ve ulaşılan sonuçlar karşılaştırılır.*”² Planın uygulandığı dönemde aksaklıkların olmaması için izleme süreci değerlendirmek zorunludur. “*İzleme ve değerlendirme süreci kurumsal öğrenmeyi ve buna bağlı olarak faaliyetlerin sürekli olarak iyileştirilmesini sağlar. Ayrıca, hesap verme sorumluluğunun oluşturulmasına katkıda bulunur.*”³ Kurum bu sayede öğrenen ve öğrendikleriyle kendini yenileyen organizasyon kimliği kazanacaktır.

2.1. Stratejik Planın Dayanakları

Kamu kurumları yasal sürecin ertesinde stratejik plan yapma yükümlülüğü üstlenmişlerdir. Bu yasal süreç 24.12.2003 tarihinde yürürlüğe giren 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile başlamıştır. Ancak “*stratejik planlamaya ilişkin hükümler 01.01.2005 tarihinde yürürlüğe girmiştir. 5018 sayılı Kanunda 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 plan” olarak tanımlanmıştır Kanunda, kamu idarelerine kalkınma planları, programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve*

² A.g.e., 2006, s.45

³ A.g.e., s.45

ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek ve uygulamanın izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle stratejik plan hazırlama görevi verilmiştir.”⁴

24 Aralık 2005 tarihinde yayımlanan 5436 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun ve 26 Mayıs 2006 tarihli “Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik” referans metinler olarak kabul edilebilir.

Adana Ticaret Odası ve üst birlik olan Türkiye Odalar ve Borsalar Birliği’ni tanımlayan 18.05.2004 tarihli 5174 sayılı kanunun 4’üncü maddesinde Odalar; *üyelerinin müşterek ihtiyaçlarını karşılamak, meslekî faaliyetlerini kolaylaştırmak, mesleğin genel menfaatlere uygun olarak gelişmesini sağlamak, mensuplarının birbirleri ve halk ile olan ilişkilerinde dürüstlüğü ve güveni hâkim kılmak üzere meslekî disiplin, ahlâk ve dayanışmayı korumak ve bu Kanunda yazılı hizmetler ile mevzuatla odalara verilen görevleri yerine getirmek amacıyla kurulan, tüzel kişiliğe sahip kamu kurumu niteliğinde meslek kuruluşlarıdır.”* şeklinde tanımlanmıştır.⁵ Tüzel kişiliğe sahip kamu kurumu niteliğinde meslek kuruluşu olan Adana Ticaret Odası’nın stratejik planının temel dayanağı 2009 tarihi itibarıyla güncelleştirilmiş “Odalar ve Borsalar için Akreditasyon Kılavuzu” ve ekleridir. Adana Ticaret Odası’nın Stratejik Planını değerlendirecek olan kurum ise üst birlik olan Türkiye Odalar ve

⁴ **Kamu idareleri için Stratejik Planlama Kılavuzu**, www.dpt.gov.tr, 2006, s.1-2

⁵“Kamu İdarelerin İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik” ekinde yer alan stratejik plan yapma zorunluluğu olan dört grup kamu idaresinde odalar ve borsalar ve üst birlik olan TOBB yer almamaktadır. Kamu idarelerinin stratejik planlarını değerlendirecek olan kuruluş Devlet Planlama Teşkilatı Müsteşarlığıdır.

Borsalar Birliđi organı Akreditasyon Kuruludur. “Akreditasyon malların ve hizmetlerin istenen şartlara uygun nitelikler taşıdığını tespit etmek gayesiyle yapılan deney, analiz, muayene ve belgelendirme (sertifikasyon) işlemlerini içeren uygunluk değerlendirmesi işleri yapan kuruluşların yeterliliklerinin onaylanmasıdır.”⁶ Stratejik plan akreditasyon sürecinin oluşturma çalıştığı standardizasyonunun önemli bir bileşenidir. “Bu yeni standart, yetki almayı isteyen tüm odaların ve borsaların sahip olmaları ve üyelerine sunmaları gereken bir takım zor, temel becerileri ve hizmetleri içeren kapsamlı ve güvenilir bir çerçeveye dayanmaktadır”⁷ Bu açıdan Adana Ticaret Odası’nın akreditasyon standardı oluşturmak amacıyla stratejik plan yapması gerekmektedir.

2.2. Kavramsal Çerçeve

Adana Ticaret Odası Stratejik Planının çerçevesini strateji ve stratejik planlama kavramları oluşturmaktadır. Strateji kavramı köken olarak antik çağa aittir. Stratejinin ekonomi alanında yönetim ve planlamayla ilişkilendirilmesi modern çağa özgü bir durumdur. Modern çağ strateji ile ekonomik hayat arasında ilişki kurarken kavramın içeriđi dönüşüme uğramıştır. Dolayısıyla Bu çalışma boyunca stratejinin modern kullanımı üzerinde durulacaktır. Modern kullanım strateji kavramının kullanım alanlarını genişletmiştir. Ekonomi alanında stratejiler 21.Yüzyıl koşullarında yönetim mantığı çerçevesinde oluşmaktadır.

⁶ www.adana-to.org.tr

⁷ TOBB, Odalar ve Borsalar İçin Akreditasyon Kılavuzu, Ankara 2009,s.1

2.2.1. Strateji

Kavramları tanımlarken bazı kavramları esnek tanımlamak gerekiyor. Bu durum bazı kavramların yapısıyla ilgilidir. Çünkü zaman ve mekân unsurları bazı kavramların içeriğini değişime uğratarak zenginleştirebiliyor. Strateji kavramı da böyle bir kavramdır. Bu güne kadar tam olarak tanımı yapılamamıştır. Latince “stratum” kökeninden gelen kavramın soy ağacı stratejinin yol, yön, yönlendirme gibi anlamlarına işaret etmektedir. Bu anlamlardan stratejinin belirlenmiş hedefin başarılması için izlenecek yol ve yöntem gibi bir tanımı yapılabilir Strateji ekonominin dışında farklı bir alandan doğmuştur. Zamanla beşeri olan bütün alanlara nüfuz etmiştir.

Stratejiye köken anlamını veren savaş sanatıdır. Savaşlar karşı tarafın askeri kapasitesi konusunda belirsizliğe dayanır. Belirsizlikler aynı zamanda risk içerir. Strateji bu belirsizliği azaltarak riskleri fırsata dönüştürme yeteneğidir. Strateji kavramının yaygınlaştırılmasının önde gelen teorisyenlerinden C.V. Clausewitz’e göre *“Strateji savaşın amacına ulaşmak için muharebenin kullanılmasıdır; o halde strateji, savaş harekâtının tümü için amaca uygun bir hedef saptamak zorundadır. Bu, stratejinin savaş planını yapması ve hedef götüreceği bir dizi harekâtı bu hedefe bağlaması demektir; yani strateji münferit seferlerin planlarını yapar ve bu seferlerde ki münferit muharebeleri düzenler. Çoğu kez bu iş, hepsi doğru çıkmayan varsayımlara, bir bölümü ise ayrıntılı olarak alınmasına imkân olmayan kararlara göre yapıldığı için strateji, ayrıntıları yerinde düzenlemek ve daima gerekli olacak değişiklikleri yapmak için orduyla birlikte sahraya inmek*

zorundadır”⁸ Clausewitz’e göre harp planını oluşturmak, harekâtların öngörülen akış planlarını tasarlamak stratejinin özüdür.⁹

Strateji kavramı savaş gibi insani olmayan, kaotik başarıya ulaşmak için her türlü aracın meşru görüldüğü¹⁰ pragmatik bir alandan daha centilmence sürdürülmesi gereken ekonomi alanına taşınırken daha farklı bir anlam kazanmıştır. Ekonomik rekabet bazen savaş metaforuyla anlatılmış olsa da günümüz hiyerarşik dünya ekonomisi içinde rekabet büyük ölçüde hukukla düzenlenmektedir.

20. Yüzyıl’ın başından başlayan 21.Yüzyılda da devam edecek olan küreselleşme olgusunun anahtar kavramlarından biri Stratejidir. Bu günün şartlarında strateji geleceği riskleri ve fırsatları ile birlikte öngörebilmektir. Strateji bir kurumun geçmişi ve bu günü arasında kurduğu tutarlı bir bağla geleceği inşa edebilmesidir. Yerel birikim ve dinamikleri dışlamayan yerelden etik kodlarını oluşturarak küresel sisteme entegre olmaya yönelen stratejiler yaşadığımız yüzyıla yön verecektir. Yaşadığımız yüzyılda kurumlar müteşebbisler ya küresel stratejiler oluşturarak geleceğin ihtiyaçlarını tanımlayarak büyümek veya yok olmak tercihiyle karşıya karşıyadırlar. Küresel rekabet ara tercihlere izin vermemektedir. Yaşadığımız yüz yıl aynı zamanda stratejinin doğasında var olan amaçları yanlış tanımlayan, çevresel dinamiklerden ders almayan, uzun dönemli projeksiyon yapamayarak tarih olmuş

⁸ Carl Von Clausewitz, Savaş Üzerine (Çev.H. Fahri Çeliker), İstanbul 1999, Özne Yayınları, s.142

⁹ Basil Henry Liddel Hart, Strateji Dolaylı Tutum(Çev.Korgeneral Cemal Erginsoy), Ankara, 2002, Avrasya Stratejik Araştırmalar Merkezi Yayınları, Üçüncü Baskı, s. 247

¹⁰ “Amaçlar için araçlar meşrudur” ekonomi alanında stratejinin kaba bir yorumudur. Siyaset teorisine İtalyan düşünür N. Machiavelli’in Hükümdar adlı eseriyle girmiştir.

kurumsal yapılar ve markalar mezarlığıdır. Strateji dinamik bir süreçtir. Zirvede kalabilmek bu dinamizmin gücünü keşfetmekle mümkündür.¹¹

2.2.2. Stratejik Planlama

Stratejiler Planlama sürecine yön vererek pratik anlam kazanırlar. Stratejik Planlama süreçleri piyasa ekonomisiyle uyumlu, değişimi dinamik bir süreç olarak algılayan kurumların çevreyi dikkate alarak bünyelerini yeniden yapılandırılmalarını teşvik eder, rekabete hazırlar. Bu açıdan “ *Stratejik planlama; kurum ve kuruluşların mevcut durum, misyon ve kuruluş ilkelerinden hareketle geleceğe yönelik bir vizyon oluşturup bu vizyona uygun hedefler saptamaları ve çeşitli göstergeler saptayarak, başarıyı izleme ve değerlendirmelerini ifade eden katılımcı, hesap verme sorumluluğuna temel teşkil eden ve esnek bir planlama anlayışıdır*”¹²

Stratejik planlama küresel ekonomi koşullarında hızlı değişimler karşısında kurum ve kuruluşların yapılarını güçlendirmektedir. Değişimin hızı kurum ve kuruluşların çevreye uyum sorunlarına neden olmaktadır. Stratejik planlama çevre ile kurumu uyumlu hale getirerek değişimi yönetir. Stratejik Planlama bizzat değişimin sonuçlarına müdahale eder. Stratejik planlama değişim anlarında hedef ve stratejilerde revizyonlara yönelecek esnekliğe sahiptir. Stratejik plan bu açıdan bir ürün değil bir süreçtir. Süreç olarak stratejik planlama belge

¹¹ Türk Edebiyatında Cenap Şahabettin’in bir deyişinde “Altın tepelerin doruklarında kuşa da rastlanır, yılanı da biri sürünerek diğeri uçarak çıkmıştır” ifadesi yer alır. Bir bakıma sürünme metaforu hedeften vazgeçmeyenlerin zirveye ulaşacaklarını anlatmaktadır.

¹² H. Dursun, “Kamuda Toplam Kalite Yönetimi Uygulamasında Elde Edilen Faydalar”, Türk İdare Dergisi, Yıl: 76, Sayı: 442, s. 47–75’den aktaran Türkay Gözlükaya, Yerel Yönetimler ve Stratejik Planlama: Modeller ve Uygulama Örnekleri (Yüksek Lisans Tezi) Pamukkale Temmuz 2007 Pamukkale, s.27

olarak stratejik plandan daha önemlidir. Eyleme/uygulamaya dönüşen stratejik plan ancak süreci kontrol edebilir, süreci kontrol ettiği ölçüde geleceğe bu günden müdahale edebilir.

Stratejik planlama süreci çok katılımlı yönetim odaklı bir süreçte oluşur. Bu sayede kurum çalışanlarının yenilikçi bakış açılarından yararlanma imkânı oluşur. Kurumun için olması istenen geleceğin üyeleri/çalışanlarla paylaşılması kurumsal aidiyeti dolayısıyla güçlendirerek paydaşlarıyla uyumlu proaktif karar alabilen bir yapının oluşmasına zemin oluşturur.

Stratejik plan bir şablonun uyarlanmasından çok genel çerçevesi belirlenmiş standartlar bütününe kurumların özgül koşullarına uyarlanmasıdır. Stratejik planlama her kurum ve kuruluşun ihtiyaçları doğrultusunda yeniden şekillendirilir. Sonuçlara odaklanması, sonuçların nasıl ve ne ölçüde gerçekleştirildiğinin izlenmesine, değerlendirilmesine ve denetlenmesine imkân verdiği için kaynakların rasyonel kullanılmasını sağlar. Ancak stratejik plan bir bütçe değildir. *“Stratejik planlama sürecinde kaynak kısıtları dikkate alınmakla beraber, yıllık bütçe ve kaynak taleplerinin stratejik planları şekillendirmemesi; stratejik planın, bütçeyi yönlendirmesi gerekir.”*¹³

“Stratejik planlama süreci herhangi bir kurum veya kuruluşun “Neredeyiz”, “Nereye Gitmek İstiyoruz”, “Gitmek İstedığımız Yere Nasıl Ulaşabiliriz”, “Başarımız Nasıl Takip Eder ve Değerlendiririz” sorularının sistematik olarak yanıtlanmasını içerir.

¹³ Kamu İdareleri için Stratejik Planlama Kılavuzu, www.dpt.gov.tr, 2006, s.8

“Neredeyiz?” sorusu, kuruluşun faaliyetini gerçekleştirdiği iç ve dış ortamın kapsamlı bir biçimde incelenmesini ve değerlendirilmesini içeren durum analizi yapılarak cevaplandırılır.

“Nereye gitmek istiyoruz?” sorusunun cevabı ise; kuruluşun varoluş nedeninin öz bir biçimde ifade edilmesi anlamına gelen misyon; ulaşılması arzu edilen geleceğin kavramsal, gerçekçi ve öz bir ifadesi olan vizyon; kuruluşun faaliyetlerine yön veren ilkeler; ulaşılması için çaba ve eylemlerin yönlendirileceği genel kavramsal sonuçlar olarak tanımlanabilecek amaçlar ve amaçların elde edilebilmesi için ulaşılması gereken ölçülebilir sonuçlar anlamına gelen hedefler ortaya konularak verilir.

Amaçlar ve hedeflere ulaşmak için takip edilecek yollar ve kullanılacak yöntemler olan stratejiler “Gitmek istediğimiz yere nasıl ulaşabiliriz?” sorusunu cevaplandırır.

Son olarak, yönetsel bilgilerin derlenmesi ve plan uygulamasının raporlanması anlamındaki izleme ve alınan sonuçların daha önce ortaya konulan misyon, vizyon, temel değerlerler, amaçlar ve hedeflerle ne ölçüde uyumlu olduğunun, kısaca performansın değerlendirilmesi ve buradan elde edilecek sonuçlarla planın gözden geçirilmesini ifade eden değerlendirme süreci ise “Başarımızı nasıl takip eder ve değerlendiririz?” sorusunu cevaplandırır.”¹⁴

¹⁴ A.g.e,s 8-9

Planlama süreci bir standart bir düzen içinde ilerlemesi gereken bir süreç olmakla beraber, plandan alınacak azami yarar bu sürecin içeriğinin boyut zenginliğiyle oluşturulmasıyla mümkündür.

3. DURUM ANALİZİ

Stratejik Planlama durum analiziyle başlar. Durum analizi planlama sürecinin diğer aşamaları için temel oluşturur. Stratejik planların iç tutarlılığı temelin sağlamlığına bağlıdır. Kuruluşun geleceğe yönelik amaç, hedef ve stratejiler bağlamında gelecek perspektifi oluşturabilmesi için kontrol edebildiği içyapısı (fiziksel ve nakdi personel kaynaklar, teknolojik altyapı) ile kontrolü dışında ki (yerel ve küresel rakipler, rekabet koşulları ekonomik yapı) gelişmeleri değerlendirilir.

“Durum analizinde kuruluşun yasal yükümlülükleri çerçevesinde yürüttüğü faaliyetler ve sunduğu hizmetler ortaya konulur. Kuruluşun, sektörel ve bölgesel plan ve programlar ile kuruluş kanunundan kaynaklanan yetki, görev ve sorumlulukları ifade edilir. Kuruluş tarafından sunulan hizmetlerin genel hedef ve politikalara uygunluğu, hizmet sunum süreçleri ve hizmet kalitesi, bu alanda benimsenen genel stratejiler, kuruluşun hangi kurum ve kuruluşlarla koordinasyon içinde çalıştığı/çalışması gerektiği gibi hususlar değerlendirilir.

Kuruluşun faaliyet gösterdiği alanlarda ülkemizde ve dünyadaki genel eğilimler tartışılır.”¹⁵

¹⁵ A.g.e.,15

3.1 TARİHİ GELİŞİM

Adana Ticaret Odası, 1894 yılında, pamuk ticaretinin dışarıya yönelik olması ve birazda dış alıcıların baskısı ile ve daha çok, pamuk ticaretinin düzenli bir şekilde yapılmasını sağlamak ve denetlemek üzere Ticaret ve Ziraat Bakanlığının emri ile kurulmuştur. 1894 - 1909 yılları arasında çok dar bir alanda, kısıtlı imkânlarla çalışabilmiştir.

Odamız 1909 yılında, savaşlar ve dış güçlerin baskıları sonucu felce uğrayan ekonomik hayatla birlikte, bir süre faaliyetlerine ara vermek durumunda kalmıştır. 1909 - 1911 yıllarında Odamız, Ziraat odasını da bünyesine alarak "Ticaret ve Ziraat Odası" adı altında çalışmaya başlamıştır. Ticaret Odası, 1911 yılında Ziraat Odasından ayrılmıştır. Bu arada çalışmalarının ağırlık merkezi olan pamuk ticaretinde ve özellikle, pamuk ihracatında yeni düzenlemeler yapılmıştır. 1914 yılında patlayan birinci Dünya Savaşı süresince, Oda faaliyetleri kısıtlanmış ve harp içinde şartların elverişli olmaması nedeniyle Oda seçimleri yapılamamış bu arada, Ticaret Bakanlığı, mevcut nizamnameyi yürürlükten kaldırarak, Odaların ünvanlarını "ticaret ve sanayi" Odaları olarak değiştirmiştir. Odamızda buna uyarak "Adana Ticaret ve Sanayi Odası" ünvanını kullanmaya başlamıştır.

I. Dünya savaşının aleyhimize sonuçlanması üzerine Adana'nın Aralık 1918' de işgal edilmiş olduğunu görüyoruz. Gerek Fransızların ve gerekse Ermenilerin baskısı altında kalan Odanın Türk asıllı yöneticileri görevlerinden ayrılmış ve yönetim kadrosuna Fransız idaresi tarafından Ermeni asıllı tacirler atanmıştır.

5 Ocak 1922' de yapılan Ankara anlaşmasıyla Fransız İşgali son bulmuş ve Adana Türklere teslim edilmiştir. Fransız idaresi zamanında, Odanın mutlak hâkimi olan Ermeniler, Adana'yı terk ederken Odanın bütün belgelerini yakmışlardır.

27 Eylül 1925 tarihinde kabul edilip, 1926 yılı başından itibaren yürürlüğe giren 655 sayılı Ticaret ve Sanayi Odaları Kanunu ile yeni bir dönem başlamıştır. Bu kanun ile Ticaret ve Sanayi Odalarına tüzel kişilik verilmiş, Ticaret ve Sanayi erbabının Odalara kayıt mecburiyeti konulmuştur. Bu kanunun bir özelliği de, Odaların çalışma alanlarını mahalli olmaktan çıkarıp, bölgesel bir hüviyet kazandırmış olmasıdır.

11 Ocak 1943 tarihinde kabul olunan 4355 sayılı "Ticaret ve Sanayi Odaları, Esnaf Odaları ve Ticaret Borsaları kanunu" 655 sayılı kanun ile bu kanunun 8. maddesini tadil eden 916 sayılı kanun ve 1302 sayılı Umumi Borsalar Nizamnamesinin Ticaret ve Zahire Borsalarına ait hükümlerini yürürlükten kaldırmıştır. Yeni kanun, Ticaret, Sanayi ve Esnaf Odaları ile Ticaret Borsalarına yeni bir şekil vererek, Meslek Grupları, Oda meclisini ve İdare kurulunu ihdas etmiştir. Ayrıca, bu kuruluşlarda Ticaret Bakanlığını temsilen bir Genel Sekreter ve gereğinde Genel Sekreter Yardımcısı bulundurmayı kabul etmiştir.

8 Mart 1950 tarihinde kabul edilen 5590 sayılı "Ticaret Odaları, Sanayi Odaları, Ticaret Borsaları ve Ticaret ve Sanayi Odaları Birliği" kanununun 4355 sayılı kanun ve bu kanuna ilişkin tüzüğü tatbikattan kaldırmış, Oda ve Borsalara yepyeni bir biçim vererek, bir birlik etrafında teşkilatlanmalarına imkân sağlamıştır.

54 yıl boyunca yürürlükte kalan bu Kanun, görülen lüzum üzerine uzun çalışmalar neticesinde değiştirilmiş ve 1 Haziran 2004 tarihinde yürürlüğe giren 5174 Sayılı Türkiye Odalar Ve Borsalar Birliđi İle Odalar Ve Borsalar Kanunu ile Odalar ve Borsaların kuruluş ve işleyişine ilişkin esasları çağın gereklerine göre yeniden düzenlenmiştir.

2000 yılında ilk AB projesi olan AB Bilgi Bürosu ve 2008 yılında ise ABİGEM KOBİ Danışma ve danışmanlık merkezi kurulmuş olup faaliyetlerine KOBİ danışmanlığı ve AB projeleri uygulama alanında devam etmektedir.

2006 tarihinde Türk Oda/Borsa Akreditasyon projesi çerçevesinde yoğun çalışmalar sonucu akredite oda olmaya hak kazanıp faaliyetlerini bu çerçevede sürdürmektedir.

3.2. Organizasyon Yapısı

3.3. Mevzuat

Adana Ticaret Odası'nın sorumluluklarının yasal dayanağı 01.06.2004 tarihli 5174 sayılı kanun ve bu kanunla çıkarılan yönetmelikler. Bunun dışında odanın iç yönetmeliği, Odanın üst birliği Türkiye Odalar ve Borsalar Birliği tarafından odalar için oluşturulmuş diğer mevzuat Adana Ticaret Odası'nın faaliyetlerinin kapsam ve kurallarını belirlemektedir. Mevzuat hükümler çerçevesinde üyelerinin yerel nitelikli talepleri ve üst birliğin tevdi ettiği görevler ve diğer görevlerin meslek ahlakı kamu yararı iyi yönetim ilkeleri çerçevesinde yerine getirilmesi Adana Ticaret Odası'nın faaliyetlerinin kapsamını belirlemektedir.

3.4. Hizmetler

Adana Ticaret Odası üyelerinin ve Adana ilinin ihtiyaçları doğrultusunda 5174 sayılı kanunun belirlediği ilgili hizmetleri yerine getirmektedir. Bu hizmetler;

- Meslek ahlâkını, disiplini ve dayanışmayı korumak ve geliştirmek, ticaretin kamu yararına uygun olarak gelişmesine çalışmak,
- Ticareti ilgilendiren bilgi ve haberleri derleyerek ilgililere ulaştırmak, ilgili kanunlar çerçevesinde resmî makamlarca istenecek bilgileri vermek,
- Ticarete ait her türlü incelemeleri yapmak, bölgeleri içindeki iktisadî, ticarî ve sınaî faaliyetlere ait endeks ve istatistikleri tutmak,
- Meslek faaliyetlerine ait konularda resmî makamlara teklif, dilek ve başvurularda bulunmak,

- Çalışma alanları içindeki ticarî ve sınaî örf, adet ve teamülleri tespit etmek, Bakanlığın onayına sunmak ve ilân etmek,
- Üyeleri tarafından uyulması zorunlu meslekî karar almak,
- Yurt içi ve yurt dışı fuar ve sergilere katılmak,
- Birliğin belirlediği standartlara göre üye kayıtlarını tutmak ve üyelik aidatlarına ilişkin belgeleri saklamak ve bunları Birliğe talep halinde bildirmek,
- Mevzuatla bakanlıklara veya diğer kamu kurum ve kuruluşlarına verilen işlerin, bu Kanunda belirtilen kuruluş amaçları ve görev alanı çerçevesinde odalara tevdi halinde bu işleri yürütmek,
- Üyelerinin ihtiyacı olan belgeleri vermek ve bunlara ilişkin gerekli hizmetleri yapmak,
- Yurt içi fuarlar konusunda yapılacak müracaatları değerlendirip Birliğe teklifte bulunmak, olarak belirlenmiştir.

3.5. Paydaş Analizi

Paydaş analizi katılımı ile devam eden bir süreçtir. Bu anlayış doğrultusunda Adana Ticaret Odası faaliyetlerinden etkilenen ve faaliyetleri etkileyen ilgili tarafları stratejik plana dâhil etmek amacıyla paydaşları belirlemiştir. Paydaşlar, Adana Ticaret Odası'nın kaynakları ve hizmetlerinden etkilenen kişi, grup veya kurumlardır. Stratejik plan çalışmaları kapsamında gerçekleştirilen paydaş analizi ile iç ve dış ilgili tarafların belirlenmesi ve bunların önemlerinin tespiti, Adana Ticaret Odası'nın faaliyetlerini nasıl etkiledikleri analiz edilmiştir.¹⁶

¹⁶ Paydaş Analizi ile ilgili bilgiler Adana Ticaret Odası taslak Stratejik Planıyla ilgili yapılan çalışmadan yeniden düzenlenerek alınmıştır.

3.5.1. İç Paydaş

Adana Ticaret Odası'nın faaliyetleri sırasında doğrudan ilişkide bulunulan, odanın sunduğu hizmetleri etkileyen ve etkilenen, koordineli işbirliği yapılan tüm kişi kurum ve kuruluşlar

İç Paydaşlarımız:

- TOBB
- Adana Ticaret Odası Meslek Komiteleri
- Adana Ticaret Odası Meclisi
- Adana Ticaret Odası Disiplin Kurulu
- Üyeler
- Çalışanlar

3.5.2. Dış Paydaş

Adana Ticaret Odası'nın çalışmalarını etkileyen ve/veya etkilenen tüm kişi kurum ve kuruluşlar ile resmi, yarı resmi veya tüm sivil kuruluşlar

Dış Paydaşlarımız:

- İlgili Bakanlıklar
- Valilik
- Belediye
- Defterdarlık
- Çukurova Üniversitesi
- Çağ Üniversitesi
- Adana Sanayi Odası
- Adana Ticaret Borsası
- TR-62 Bölgesi Oda ve Borsaları
- İldeki Mesleki Kuruluşlar
- Çukurova Kalkınma Ajansı
- Milli Eğitim Müdürlüğü
- İŞKUR
- TÜBİTAK
- KOSGEB
- İl Özel İdaresi

- İl Sanayi ve Ticaret Müdürlüğü
- İl Tarım Müdürlüğü
- İl Sağlık Müdürlüğü
- Kültür ve Turizm İl Müdürlüğü
- Organize Sanayi Bölge Müdürlüğü
- Sivil Toplum Örgütleri
- Dernekler
- Üyelerimiz dışındaki esnaf ve sanatkârlar
- Yerel ve Ulusal Basın Yayın
- Müteşebbisler
- Adana'da Şubesi bulunan bankalar

3.6. Kuruluş İçi Analiz

Kuruluş içi analiz, kuruluşun mevcut durumunu ve geleceğini etkileyebilecek, iç ortamdan kaynaklanan ve kuruluşun kontrol edebildiği koşulların ve eğilimlerin incelenerek güçlü ve zayıf yönlerin belirlenmesi ve değerlendirilmesidir. Güçlü yönler kuruluşun amaçlarına ulaşması için yararlanılabileceği olumlu hususlardır. Zayıf yönler ise kuruluşun başarılı olmasına engel teşkil edebilecek eksiklikler, diğer bir ifadeyle, aşılması gereken olumsuz hususlardır. Belirlenecek güçlü yönler kuruluşun hedeflerine, zayıf yönler ise kuruluşun alacağı tedbirlere ışık tutacaktır.¹⁷ Adana Ticaret Odası bağlamında güçlü ve zayıf yönler belirlenirken insan kaynakları, teknolojik altyapı, mali durum temel alınmıştır.

¹⁷ Kamu İdareleri İçin Stratejik Planlama Kılavuzu, www.dpt.gov.tr, 2006, s.23

3.6.1. İnsan Kaynakları

Adana Ticaret Odası'nın Personel sayısı 58 olup görev dağılımı aşağıdaki gibidir.

• <u>Genel Sekreterlik</u>	<u>4</u>
• <u>Dış İlişkiler</u>	<u>6</u>
◦ <i>Avrupa Birliği Bilgi Bürosu</i>	3
◦ <i>Dış Ticaret</i>	3
• <u>İç Ticaret</u>	<u>5</u>
• <u>Mali İşler</u>	<u>5</u>
• <u>Meslek Komiteleri ve Fuarlar</u>	<u>1</u>
• <u>Oda Sicil</u>	<u>5</u>
• <u>İdari İşler ve İnsan Kaynakları</u>	<u>10</u>
• <u>Ticaret Sicili Memurluğu</u>	<u>12</u>
• <u>Basın-Yayın ve Halkla İlişkiler</u>	<u>3</u>
• <u>Bilgi İşlem</u>	<u>2</u>
• <u>Yazı İşleri</u>	<u>4</u>
• <u>Hukuk Birimi</u>	<u>1</u>

Adana Ticaret Odası Hizmet Kadrosu 58 personelden ibarettir. Personelin eğitim durumu 3 Yüksek Lisans, 23 Üniversite mezunu, 7 yüksek okul, 17 Lise, 2 Ortaokul ve 6 İlkokul mezunundan oluşmaktadır.

Adana Ticaret Odası'nın vermiş olduğu hizmet kalitesini yükseltmek için personelin talep ettiği eğitimler doğrultusunda hazırlanmış olan eğitim planı çerçevesinde TS EN ISO 9001:2008 KYS Bilgilendirme, KYS Temel eğitimi, Dokümantasyon, Kuruluş içi denetçi, Müşteri memnuniyeti, Hizmet Prosesleri, İstatistiksel Proses kontrolü, kurum kültürü, Proseslerin Yönetimi, Zaman Yönetimi, Anket Eğitimi,

Dış Ticaret vb eğitimler planlanarak ve verilerek hizmet kalitesi yükseltilmektedir.

3.6.2. Mali Durum

Adana Ticaret Odası'nın 2009 yılı gelir kalemlerinin % 29,31'i (geçmiş ve cari) üye aidatları, % 27,63 munzam aidatı, % 5,28'i kayıt ücretleri, % 13,54'ü hizmet karşılığı alınan ücretler, %5,24'ü belgelendirme ücretleri, % 18,58'i faiz geliri ,% 0,09'u kira gelirlerinden, % 0,33 ise diğer muhtelif gelirlerden oluşmaktadır.

Odanın 2009 yılı giderlerinin % 36,83'ü Personel ücret ve giderleri, % 16,74'ü dışarıdan sağlanan fayda, hizmet, bakım, onarım, danışmanlık, temsil ağırlama, basın, organizasyon ve demirbaş satın alımları, % 0,21'i kira giderleri , % 9,98'i birlik aidatı, kanuni aidat, pay ve fonlar, % 10,17'si bağış ve yardımlar , % 4,61'i yönetim (temsil ağırlama ve seyahat), % 0,72 huzur hakkı, % 20,45 ihtiyat mevduat, % 0,29'u ise vergi resim ve harçlardan oluşmaktadır.

3.7. KURULUŞ İÇİ ANALİZ VE ÇEVRE ANALİZİ

3.7.1. Kuruluş İçi Analiz

Kurumlar uzun dönemli stratejik öncelikler oluştururken kurumsal yapının bu öncelikleri gerçekleştirme kapasitesini sorgularlar. Kurum kendisine yönelik gelecek perspektifi oluşturmak amacıyla güçlü ve zayıf yönlerini analiz ederek iç yapısını yeniden dizayn eder.

“Kuruluş içi analiz, kuruluşun mevcut durumunu ve geleceğini etkileyebilecek, iç ortamdan kaynaklanan ve kuruluşun kontrol edebildiği koşulların ve eğilimlerin incelenerek güçlü ve zayıf yönlerin belirlenmesi ve değerlendirilmesidir. Güçlü yönler kuruluşun amaçlarına ulaşması için yararlanılabileceği olumlu hususlardır. Zayıf yönler ise kuruluşun başarılı olmasına engel teşkil edebilecek eksiklikler, diğer bir ifadeyle, aşılması gereken olumsuz hususlardır. Belirlenecek

güçlü yönler kuruluşun hedeflerine, zayıf yönler ise kuruluşun alacağı tedbirlere ışık tutacaktır.”¹⁸

3.7.2. Çevre Analizi

Çevre bir kuruluşun kontrol edebildiği veya kontrol edemediği koşulların bütünüdür. Kuruluşlar çevreyi kontrol edebildikleri ölçüde belirsizlikleri azaltırlar ve kapasitelerini güçlendirirler.

“Çevre analizi, kuruluşun kontrolü dışındaki koşulların ve eğilimlerin incelenerek, kuruluş için kritik olan fırsat ve tehditlerin belirlenmesidir. Fırsatlar, kuruluşun kontrolü dışında gerçekleşen ve kuruluşa avantaj sağlaması muhtemel olan etkenler ya da durumlardır. Tehditler ise, kuruluşun kontrolü dışında gerçekleşen, olumsuz etkilerinin engellenmesi veya sınırlandırılması gereken unsurlardır.

Çevre analizinde; kuruluşu etkileyebilecek dışsal değişimler ve eğilimler değerlendirilir. Analiz kapsamında, ekonomik, sosyal, demografik, kültürel, politik, çevresel, teknolojik ve rekabete yönelik etkenlerin belirlenmesi gerekir.”¹⁹

Çevre analizi kapsamında ulusal ve uluslararası durum ve gelişmelerin Adana Ticaret Odası'nın Faaliyetlerini etkileme potansiyeli, Odanın faaliyetleri sırasında karşılaşılabilecek riskler ve fırsatlar analiz edilmiştir. Adana Ticaret Odası tarihsel deneyime sahip az sayıda Oda arasında yer almaktadır. Odanın sağlam kurumsal yapısının çevreyi

¹⁸ Kamu İdareleri İçin Stratejik Planlama Kılavuzu, www.dpt.gov.tr, 2006, s.23

¹⁹ Kamu İdareleri İçin Stratejik Planlama Kılavuzu, www.dpt.gov.tr, 2006, s.24-25

etkileme ve çevreden etkilenme potansiyeli GZFT (Güçlü / Zayıf – Fırsat / Tehdit) Analizi yöntemiyle analiz edilecektir.

3.8. PEST ANALİZİ VE GZFT ANALİZİ

3.8.1. PEST Analizi

3.8.1.1. Politik Faktörler

- Hükümet politikalarının devamlılığı ve tutarlılığı
- Hükümetin AB'ye girme konusunda istekliliği
- Mevzuat alt yapısının oluşturulmadan uygulamaya geçilmesi
- Türkiye'nin uluslararası ilişkilerinin artıyor olması
- Kamunun yeniden yapılanması konusunda düzenlemelerin yapılması
- AB müktesabatı uyum çalışmaları
- Kentsel dönüşüm politikalarının artması
- Yerinden yönetim politikasının geliştirilmesi

3.8.1.2. Ekonomik Faktörler

- Cari açıkların azalması
- Döviz kurundaki değişimler
- Kamu yatırım harcamalarının artması
- Enerji fiyatlarındaki belirsizlikler
- Temel hammadde fiyatlarındaki belirsizlikler
- IMF ile ilişkilerin devam edecek olması
- Milli gelirdeki artış
- FED faiz oranlarının azalması
- Enflasyon oranlarının düşmesi

- Terör ve savaş kaynaklı ekonomik krizlerin artması
- AB mali politikaları
- Dünya ekonomisindeki belirsizlikler
- Ekonomik kutuplaşmaların artması
- Üretim maliyetlerinin yükselmesi
- Yabancı sermayenin girişi ile ulusal sermaye birikiminin sağlanması
- Nüfusun artması

3.8.1.3. Sosyal ve Kültürel Faktörler

- Gecekonudan modern yapıya geçiş
- Köyden kente göçün devam etmesi
- İklim değişikliği ve kuraklığın artması
- Gelir düzeyindeki dengesizlik
- Yaşam standardının artması
- Toplumsal gelenek ve göreneklerin azalması
- Globalleşmenin artması
- Bireysel çevre bilincinin artması
- Kurumsal çevre bilincinin azalması
- Sanayileşmenin belli bölgelerde toplanması
- Eğitim politikalarının etkinleşmesi
- Bireylerde yasalara uymama eğiliminin artması
- Bireylerde bilinçsiz tüketimin artması
- Medya etkisinin artması
- Doğal afetler riskinin artması

3.8.1.4. Teknolojik Faktörler

- Uzaktan eğitim ve internet bilincinin artması
- Uydu teknolojilerinin gelişimi
- Bilgisayar yazılım ve donanım teknolojilerinin gelişimi ve güvenliğinin sağlanması
- Ölçüm araç ve gereç teknolojilerinin gelişmesi
- Ulaşım teknolojilerinin gelişmesi
- Alternatif enerji kaynaklarının kullanımının artması
- Ar-Ge çalışmalarının artması
- Emek yoğun üretimden teknoloji yoğun üretime geçişin artması
- Çevreye duyarlı yapı teknolojilerinin ve malzemelerin gelişimi
- Uluslararası standartların gelişmesi
- İletişim ve bilişim teknolojilerinin gelişmesi
- Teknolojik afetler riskinin artması

3.8.2. GZFT ANALİZİ

3.8.2.1. GÜÇLÜ YANLAR

- Odamızın Altyapısı
 - Lojistik Avantaj
 - Doğal Kaynaklar
 - Köklü sanayi kültürü
 - Bakü Tiflis Ceyhan Boru Hattı
 - Çukurova Üniversitesi
 - Sanayiye elverişli alan
 - Uluslararası Organizasyon potansiyeli
 - Stratejik konum
 - Turizm - Enerji - Tarım potansiyeli
- Odamız Altyapısı
 - Odanın köklü bir geçmişe ve birikime dayanması
 - Oda üyelerinin girişim potansiyelinin yüksek olması
 - Kalite yönetim sisteminin olması
 - Akredite bir oda oluşu
 - Deneyimli ve Eğitimli Personel profili
 - Yönetimin bilinçli, ileriye görebilen ve yeniliklere açık eğitimli kişilerden oluşması
 - Teknolojik alt yapının güçlü olması
 - Mali Yapısının güçlü olması
 - KOSGEB sinerji odağının bulunması

- KOBİ Danışma merkezinin bulunması

- Adana'nın bulunduğu konum itibarı ile lojistik avantajının bulunmasını Adana'nın sahip olduğu güçlü yan olarak nitelenmektedir.

- Bu güçlü yan, Adana'nın bölgesel gücünün geliştirilebilmesi için kullanılabilir bir özelliktir. Ekonomik anlamda hammadde, ara ürünlerin veya bitmiş ürünlerin sevkiyatı ve makine ekipman ile insan kaynağının doğru zamanda, doğru yerde olmasının sağlanabileceği gibi milli güvenlik anlamında, güvenlik birimlerinin yerleşimi, yer değişimi ve gereksinimleri karşılanabilecektir.

- Adana'ya ait olan doğal kaynaklar.

- Adana'nın sahip olduğu mevcut tarımsal potansiyelin ve doğal kaynakların şehir ekonomisine katkısını artırmak adına, kaynakların daha etkin kullanılması gerekmektedir. Bu doğrultuda teknolojik gelişmelerin takibinin yapılması gerekir. Teknoloji mevcut tarımsal üretimi ve verimliliği artırdığı gibi, diğer doğal kaynakların rezervini gerektiğinde yeni metotlar ile artırmaktadır. Bu kapsamda Adana ili doğal kaynakların daha etkin kullanılması amacı ile değişen teknolojiden yararlanmalı ve eski tarımsal ürünleri pazarlanabilir katma değeri yüksek ürünlere dönüştürmesi gerekmektedir.

- Köklü Sanayi kültürü

- Cumhuriyet dönemi Türkiye'sinde sanayinin başlangıç noktalarından olan Adana'nın, güçlü yanları arasında yer alan köklü sanayi kültürü ilin aktörlerince incelikte analiz edilerek son yıllarda Adana sanayinin gelişiminde yaşanan yavaşlamanın nedenlerini çözüme kullanılması gerekmektedir. Bu bağlamda ilin stratejik planlama döneminde bu

analizlerden faydalanılarak gelecek dönem sanayi planlarının oluşturulmasında sanayi kültürü güçlü yönünün kullanılması gerekmektedir.

■ Azerbaycan petrolünün Akdeniz kıyılarına ulaşmasını sağlayan Bakü - Tiflis - Ceyhan Boru hattı

● Bu güçlü yan, Adana ilinin enerji ve bağlantılı sektörlerde bölgesel üs olarak konumlandırılmasını sağlayacaktır. Bakü – Tiflis – Ceyhan boru hattı ile bağlı olarak enerji sektörüne hizmet edecek bağlı sektörlerin analizinin titizlikle yapılarak çıkarılması gerekmektedir. Örneğin BTC'nin bölgede olması sonucu nakliye hizmetlerinin geliştirilmesi veya limanı kullanan gemilerin bakım onarımı için yeni bir tersane kurulması ve benzer fikirlerin Adana ekonomisine katkısının ne yönde olacağı belirlenmeli ve bir öncelik sıralamasına alınarak, aksiyona geçilmelidir.

■ Çukurova Üniversitesi.

● Adana ili içerisinde Çukurova Üniversitesi bir güçlü yandır. Üniversitenin; Çiftçilere yönelik Tarım İl Müdürlüğü ile ortak proje yapması, oluşturulacak Tarım Kurulu içerisinde yer alması, tarıma yönelik makine ekipman geliştirmesi, dış ticaret envanteri hazırlanması, dil sertifika programı düzenlenmesi, ortak kullanım laboratuvarı açması ve sanayiye yönelik nitelikli insan kaynağı yetiştirmesi görevlerini gerçekleştirmesinin yararlı olacağı belirlenmiştir.

■ Adana'nın sanayiye elverişli alanlara sahip olması, Adana'nın sahip olduğu güçlü yanlardan biri olarak ifade edilmiştir. Bu güçlü yan Adana sanayisinin gelişmesine hizmet edecek araçlardan biridir.

● Sanayiye elverişli alanlara sahip olunması, ilin durağan seyreden

sanayi sektörünün yeni den hızlı bir gelişme eğilimine girmesi için önemli bir potansiyeldir. Verimli tarım arazilerinin korunması gereği ve sanayiye elverişli alanların tespiti esnasında Adana'nın doğal zenginliği olan tarım potansiyelinin zayıflatılmamasına yönelik planlama yapılmalıdır.

■ Uluslararası organizasyon potansiyelinin yüksek olması grup çalışanları tarafından bir diğer güçlü özellik olarak belirlenmiştir. Bu özellik Adana'nın dış ticaretini geliştirmesi yönündeki çabaları desteklemektedir.

● Globalleşen dünyada uluslararası organizasyonlar giderek önemini artırmaktadır. Yeni yapılacak fuar ve toplantı merkezleri ile desteklenerek, Adana'nın uluslararası organizasyonlardaki ev sahibi konumunu daha da güçlendirmelidir. Bu güçlü yan Adana'nın uluslararası ticaret pazarında kendini tanıtabilmesine olanak sağlayacak ve artış hızı düşmüş bulunan toplam ihracatın ivme kazanmasına destek olacaktır.

■ Adana'nın sahip olduğu Stratejik Konumu.

● Adana ili, gerek Ortadoğu'ya yakınlığı gerekse Akdeniz kıyısında bulunması ile stratejik bir öneme sahiptir. İncirlik Askeri Hava Üssü, stratejik konumu nedeni ile Adana ili içerisinde yer almaktadır. İncirlik hava üssünün il ekonomisine kazandırdıkları yanında bir diğer yandan Ortadoğu'daki karışıklık nedeni ile İncirlik Üssünün Adana'da olmasının bir tehdit unsuru da olabileceğini. Bu nedenle Stratejik Konumda yer alma çok önemli bir güçlü yan olmasına rağmen, bu güçlü yandan kazanımların en çok nasıl olabileceği konusunun dikkatle analiz edilmesi gerekmektedir.

- Turizm, enerji ve tarım potansiyeli.
- Geniş ve verimli tarım alanları, enerji merkezi konumuna gelmesi ve mevcut turizm potansiyeli Adana ili açısından çok yönlü kullanılması gereken özelliklerdir. Bu doğrultuda üç konunun da ilin ekonomik hayatına etkisinin artırılmasına yönelik projelendirilme çalışmalarının ilin karar alıcı konumundaki aktörlerince yapılması gerekmektedir.

3.8.2.2. ZAYIF YANLAR

- ✚ ■ Niteliksiz işgücü
- ✚ ■ Kurumlar arası iletişimsizlik
- ✚ ■ Alternatif tarım uygulamasının olmaması
- ✚ ■ Tarıma dayalı sanayinin az gelişmesi
- ✚ ■ Heyecan, motivasyon eksikliği
- ✚ ■ Adana'dan yatırımcı bir bakanın olmaması
- ✚ ■ Tarım arazilerinin parçalanması
- ✚ ■ Teşvik ve destek politikalarının yetersizliği

- Niteliksiz iş gücü
- Niteliksiz iş gücü probleminin çözülmesi ve güçlü bir yan haline dönüştürülebilmesi için ilin geleceğinde söz sahibi olan aktörlerin belirli bir plan çerçevesinde araştırmadan uygulamaya planlı bir proje çalışması gerçekleştirmeleri gereklidir.
- Öncelikle ilin nitelikli iş gücü ihtiyacının işgücü türü ve sektörel ihtiyaç açısından analiz edilmesi gereklidir. Bu doğrultuda, Adana ili içerisinde sivil toplum kuruluşları, üniversite ve kamu kurumlarının ihtiyacın tespitine yönelik çalışmaları işbirliği içinde yapması gereklidir.

Daha sonra nitelikli iş gücü eksikliği olan sektörlerle yönelik, meslek yüksek okullarının açılması, Adana ili dışarısında eğitim alan Adana'lı öğrencilerin ile geri kazandırılması, yoğun göçten kaynaklanan niteliksiz iş gücünün mesleki eğitim imkanlarına kavuşturulması gibi uygulama projelerinin başlatılması yönünde çalışılmalıdır.

■ Adana ilinde kurumlar arası iletişimsizlik sıkça tekrar edilen bir diğer zayıf yandır.

● Adana ili içerisinde bulunan kurumlar arası iletişimsizlik genel olarak stratejik planların geniş ve etkin bir katılımı ile hazırlanması ve uygulanmasının önündeki önemli engellerdendir. Bu engelin aşılabilmesi için koordinasyon, işbirliği, proje takım çalışması gibi konularda kamu, sivil toplum kuruluşları ve özel sektör temsilcilerinin sıklıkla bir araya gelmesi gereklidir.

■ Alternatif tarım uygulamalarının olmaması. Bu zayıf faktör ilin tarım sektöründe gelişmesine engel olmaktadır.

● Adana ilinde geleneksel tarım uygulamalarının halen devam ettiğini, alternatif ve yenilikçi tarımsal uygulamaların geliştirilmesi ve yaygınlaştırılmasında etkin olunmadığını. Bu doğrultuda tarım kurumlarının ya da belirli tarım ürünlerine yönelik koordinasyon masalarının oluşturulması konusunda Tarım İl Müdürlüğü, Üniversite ve önder çiftçilerin çalışma yapması gerekmektedir. Bu tür kurul ya da ürün masalarında, özellikle, Adana ilinde üretimi gerçekleştirilen geleneksel tarım ürünlerinin daha yüksek katma değerli hale nasıl gelebileceği ile ilgili projelerin ivedilikle başlatılması gerekmektedir.

- Tarıma dayalı sanayinin az gelişmiş olması.
- Bu doğrultuda bir önceki zayıf yan ifadesinde de yer alan görevlerin sonuçlanması ile ürünlerin nasıl katma değerli hale gelebilecekleri projeleri gerçekleştirilmelidir. Tarım ürünlerinin doğrudan ve işlenmeden satışının yanı sıra işlenerek tüketiciye ulaştırılması gerekmektedir. Bu bağlamda gelecek dönem yatırımları arasında tarıma dayalı sanayi konusu da öncelikle ele alınmalıdır.

- Adana insanında bulunan “Heyecan motivasyon eksikliği. Bu doğrultuda Adana ilinde işletme sahiplerinin, girişimcilerin ve her türlü sivil toplum ve kamu kurumu temsilcilerinin büyümeye ve hızlı kalkınmaya yönelmesi gerekmektedir. İşletmeler ölçeğinde büyüme ya da bölgesel kalkınma konusunda her düzeyde motivasyon ve heyecanı yeniden kazandıracak ve Adana halkını bütünleştirecek projeler başlatılması gerekmektedir.

- Adana’dan Ankara’ya giden siyasiler arasında yatırımları destekleyen bir Bakan’ın olmaması.

- Kuşak değişimleri sonucu oluşan “Tarım Arazilerinin parçalanması” Adana iline ait zayıf yan olarak belirtilen bir diğer faktördür. Bu bağlamda tarım arazilerinin ekonomik katkısının bölünerek azalmasının Adana tarımını olumsuz yönde etkilediği görülmektedir. Zayıf yan faktörünün ortadan kaldırılması amacıyla, arazi sahiplerinin parçalanmış araziler nedeni ile kayıpları ve verimli tarımsal işletme yönetimi ve ölçekleri konusunda bilgilendirilmesi gerekmektedir.

- Teşvik ve destek politikalarının yetersizliği.
- Teşvik ve desteklerin komşu iller tarafından alınması nedeniyle bir tehdit unsuru olarak da belirlenmiştir. Bu doğrultuda Kamu ve Sivil toplum örgütlerinin, mevcut teşvik ve desteklerden maksimum düzeyde nasıl yararlanabilecekleri konusunda işletmeleri ve yatırımcıları daha yaygın bir şekilde bilgilendirmeleri ve yönlendirmeleri gerekir.

3.8.2.3. FIRSATLAR

- ✚ ■ Çukurova Kalkınma Ajansı
 - ✚ ■ Tarım ürünlerinde talebin ve fiyatın artışı
 - ✚ ■ Ortadoğu ülkeleri ile ilişkiler
 - ✚ ■ Küresel ısınma
 - ✚ ■ Bölgedeki su potansiyeli
 - ✚ ■ Dünyadaki organik tarıma ilgi
 - ✚ ■ Uluslararası sermayenin bölgeye ilgisi
- Çukurova Kalkınma Ajansını Adana ili çevresindeki fırsatlardan biridir.
- Çukurova bölgesini, rekabetçi bir düzeye taşıyarak ülkenin dışa açılan kapısı konumuna getirme vizyonu ile yola çıkan Çukurova kalkınma ajansını, il açısından bir fırsat konumundan, gülü bir yana dönüştürülmesi gerekiyor. Bunun için il ekonomik aktörleri ve kalkınma ajansı arasında sürekli iletişim kurulmalı, karşılıklı projeler hayata geçirilmelidir.
- Tarım ürünlerinde talep ve fiyat artışı.

- Tarım ürünlerine olan talep ve fiyat artışının Adana ili ekonomisine yansıtılması amacı ile ilgili kamu kuruluşları ilgili sivil toplum örgütlerinin, artan tarım ürünü talebini titizlikle analiz ederek üreticileri bu yönde bilgilendirmeleri gerekmektedir. Tarım ürünü fiyatlar genel düzeyi artışının il ekonomisine kazandıracığı artı gelirin analiz edilmesi, hedeflerin belirlenmesi ve bu hedefler doğrultusunda politikaların oluşturulması gerekmektedir.

■ Ortadoğu ülkeleri ile ilişkiler.

- Stratejik konuma sahip olan Adana ili için Ortadoğu ülkeleri ile ilişkiler bir fırsat konumundadır. Fırsatı değerlendirebilmek adına öncelikle Ortadoğu bölgesi ile Adana'nın mevcut ekonomik ilişkilerin incelenmesi gereklidir. Birçok yönden alış veriş içerisinde bulunduğumuz Ortadoğu ülkeleri ile ilin ekonomik faaliyetlerde bulunmadığı ya da yeterince etkin olmadığı noktaların gündeme almasında fayda görülmektedir.

■ Küresel ısınma.

- Çalışma grupları etkileri giderek artan küresel ısınmanın Adana ili açısından diğer yerleşim merkezlerine göre bir fırsat olduğunu belirtmektedirler. Mevcut su potansiyeli, küresel ısınmayı bir fırsat olarak görmemizi sağlamaktadır. Bölgesel kuraklıkların giderek artması, verimsiz ürünlere neden olmaktadır. Adana mevcut su potansiyeli nedeni ile küresel ısınmanın etkilerini diğer bölgelere göre daha az yaşamaktadır. Bu kapsamda analizler yapılarak, ilin diğer bölgelere oranla sahip olduğu avantajları kullanması gerekmektedir.

- Bölgedeki su potansiyeli.
 - Bölgedeki su potansiyeli daha önceki küresel ısınma ile ilgili fırsat başlığı altında belirtildiği üzere bir avantajdır. Buna karşın su potansiyelinin kullanımı konusunda yerli üreticilerin bilinçlendirilmesi gerekmektedir. Bu doğrultuda su potansiyelinin korunması ve verimli kullanılması amacıyla, meslek odaları ve kamu kuruluşları tarafından eğitim organizasyonlarının gerçekleştirilmesinin faydalı olacağı düşünülmektedir.

- Dünya genelinde organik tarıma olan ilginin artması.
 - Söz konusu fırsatın değerlendirilebilmesi için, dünyada organik tarım ürünlerine artan talebin yapısının araştırılması gerekmektedir. Adana gerek toprak yapısı gerekse diğer doğal kaynakların potansiyeli ile organik tarım ürünleri üretimine uygundur.

- Uluslararası sermayenin bölgeye ilgisi diğer bir fırsat ifadesidir.
 - Bulunduğu bölgede lider il konumunda bulunan Adana'ya uluslararası sermayenin ilgisi de artmaktadır. Bu doğrultuda ilin ekonomik aktörleri, ticaret ve sanayi odaları, kalkınma ajansı vb. kuruluşlar, işbirliği içinde ulusal/uluslararası platformlarda ilin yatırım açısından avantaj ve fırsatlarını daha etkili bir şekilde duyurmalıdır. Bu noktada kent markası ve pazarlaması kavramı konusunda Adana ilinde çalışmalar gerçekleştirilmelidir.

3.8.2.4. TEHDİTLER

- Yanlış teşvik uygulamaları, komşu illerin Adana'dan daha avantajlı teşviklerden faydalıyor olmaları
- Ortadoğu'da istikrarsızlık
- İklim değişikliği
- Adana'ya niteliksiz göç
- Çin tehdidi
- Üretimde artan maliyetler, rekabet baskısı

■ ‘Yanlış teşvik uygulamaları, komşu illerin Adana'dan daha avantajlı teşviklerden faydalıyor olmaları’ Adana ili çevresinde bulunan en büyük tehdittir.

● Komşu illerin teşviklerden daha avantajlı olarak yararlanıp Adana'nın yeterince yararlanamaması, Adana ilinin stratejik planlama ihtiyacını ortaya çıkarmaktadır. Teşvik alan iller karşısında Adana'nın geriye düşmemesi açısından, mevcut ürünlerinde katma değer artırımına yönelik planlamalar yapılması, sanayinin finansman ihtiyacını karşılayabileceği ucuz kredi anlaşmalarının yapılması gibi görevler, kamu yetkilileri, sanayi ve ticaret odalarının yanı sıra banka ve diğer finans kuruluşlarının da üzerine düşmektedir.

■ Ortadoğu'da artan istikrarsızlık ortamı.

● Ortadoğu ile ilişkileri Adana ili için bir fırsat iken, Ortadoğu'da yaşanan istikrarsızlığı ise tehdit olarak değerlendirilmektedir. Ortadoğu ülkelerinde belirsizlik halen devam etmektedir. Bu doğrultuda ilin ekonomik faaliyetlerini sürdürdüğü ülkelerde çeşitliliğe gitme ve riski

dağıtma zorunluluğu bulunmaktadır. Bu doğrultuda Ortadoğu ile mevcut ekonomik ilişkilerin hem işbirliği türünde hem de hedef ülkeler bazında alternatiflerle desteklenmesi gerekmektedir.

■ İklim değişiklikleri

- Fırsatlar başlığı altında bulunan küresel ısınma ile tehditler arasında bulunan bu ifade, küresel ısınmanın hem fırsat hem de tehdit içerdiğinin açık ifadesidir. Ancak fırsatlar bölümünde de belirtildiği üzere diğer bölgelere göre bu konunun etkisini henüz daha az hissedilen Adana ilinin, mevcut su potansiyelinin de kullanımı ile tarım ürünleri üretim politikalarını kısa, orta ve uzun vadelere ayrı olmak üzere belirlemesi gerekmektedir.

■ Adana'ya niteliksiz göçün artması.

- Niteliksiz iş gücü o şehre ait bir zayıf yan olarak belirtilmektedir. Adana ilinde ise mevcut durumda da niteliksiz iş gücünün varlığı bir zayıf yan iken, göçün devam etmesi bu zayıf yönü daha da problem haline getirecek şekilde ciddi bir tehdit oluşturmaktadır. Bu kapsamda iç göçü azaltacak önlemlerin yanı sıra göç eden ve mevcut niteliksiz iş gücünün eğitimi için çok yönlü çalışmalar başlatılmalıdır. Gerek İl Milli Eğitim Müdürlüğü gerekse Üniversite ve diğer ilin üst düzey kurumları ortak fayda amaçlı, teknik liseler, meslek yüksek okulları, mesleğe yönelik kurslar vb. yapıların oluşturulmasına ivedilikle başlaması gerekmektedir.

■ Adana ilini tehdit eden bir diğer unsur ise Çin olarak tespit edilmiştir.

- Her sektörde yerli üreticiler için tehdit unsuru olan Çin ürünleri, illerin ekonomisine de zarar vermektedir. Bu doğrultuda il yöneticilerinin

iřletmelerin rekabet güçlerini artırmaları konusunda hem bilinç oluřturucu hem de uygulamaya yönelik projeler gerekleřtirmesi gerekmektedir. Genel rekabet kuralları bu konuda da geerlidir. Adana sanayi ve kalkınma önderleri, tüm iřletmelerde katma deęeri yüksek ürünlerin üretimini ve teknoloji/ iyileřtirme abaları ile maliyet düřürücü projelerin gerekleřtirilmesini desteklemelidirler.

■ Üretimde artan maliyetler, rekabet baskısı Adana firmaları açısından tehdit konumunda olduęu belirtilmektedir.

● Global rekabetin arttıęı dönemde maliyet baskıları giderek artmaktadır. Bu noktada verimlilik kavramı firmalara benimsetilmek zorundadır. Firmaların verimliliklerini artırabilmeli ve düşük maliyetli yüksek katma deęerli ürünleri üretebilmeleri için, gerekli durumlarda sektörel iřbirlięi modellerinin, küçük ve orta ölekli firmaların iřbirliklerinin, kümelenme alıřmalarının desteklenmesi gereklidir.

GZFT ANALİZİ

4. GELECEĞE BAKIŞ

Stratejik Planın ana gövdesini misyon, vizyon, temel değerler, amaçlar hedefler ve stratejiler belirlemektedir. Önceki başlıklar stratejik plana hazırlık veya giriş niteliğindedir. Misyon, vizyon ve ilkelerin oluşturulması sonucunda, kuruluşun varması istenen noktaya nasıl bir çerçeve içinde ulaşılabileceği amaç ve hedeflerin belirlenmesi ile ortaya çıkar. Misyon, vizyon ve ilkeler bir kuruluşun kurumsal kimliğine de katkıda bulunan öğelerdir. Kuruluş sadece isim, amblem ve iş akışı ile tanımlanamaz. Kuruluşun oluşturduğu bilgi birikimi, tecrübesi, uzmanlığı ve geliştirdiği kurumsal tavrı belli bir kurumsal kimlik yaratır. Stratejik planlamanın bir işlevi de kuruluşun kurumsal kimliği ile sunduğu hizmetler arasında daha güçlü bir ilişki kurmaktır.

Misyon ve vizyonun temel değerlerle uyumlu gerçekleşebilir hedefleri destekleyen ölçülü bir idealliği yansıtması önemlidir. Misyon ve vizyonun temel değerlerle uzlaştırmayan hedefler kurumsal kimliği etik alandan uzaklaştırır. Geleceğe bakan bir kuruluş ekonomik sosyal, çevresel sürdürülebilirliği dikkate alarak kurumsal kimliği inşa edebildiği ölçüde büyüme imkânlarını genişletmiş ve saygınlık kazanmış olur.

4.1. Misyon

Misyon Fransızcadan Türkçeye aktarılmış yaşayan bir sözcük. “Özgörev” olarak Türkçeleştirilmiştir. Konumuzla ilişkilendirirsek misyon bir kurum veya kuruluşun varlık nedenidir; *“kuruluşun ne yaptığını, nasıl yaptığını ve kimin için yaptığını açıkça ifade eder.*

Misyon bildirimini stratejik plan dokümanının diğer kısımlarına da temel oluşturur. Misyon bildirimini, kuruluşun sunduğu tüm hizmet ve faaliyetleri kapsayan bir şemsiye kavramdır.”²⁰

Adana Ticaret Odası'nın Misyonu;

Kuruluş yasasında belirtilen sorumluluklar çerçevesinde üyelerine kaliteli hizmet sunmak, Adana ilini, yerel ve küresel ölçekte etkin olduğu sektörlerde, öncü/lider şehir düzeyine yükseltmek, gelecekte oluşacak risk ve fırsatları öngörerek geleceğin Adana'sını inşa etmektir.

4.2. Vizyon

Vizyon bir kurumun olmak istediği durumdur. Geleceğe yönelik umudun güçlendirilmesidir. “ *Yani vizyon bir gelecek duygusudur. Bu günün olanaklarını aşan, hayal edilen bir olasılık, bu günü yarına bağlayan entelektüel bir köprü, geçmişi haklı çıkarmak için değil, geleceğe bakmak için oluşturulan bir temeldir.*”²¹

Adana Ticaret Odası'nın Vizyonu;

Doğası, tarihi, tarımı, ticari hacmi, sanayisi ve yaratıcı insan potansiyeliyle Adana'mızı sürekli gelişen kurumsal yapımız, ekonomik, sosyal, çevresel sürdürülebilir önceliklerimiz ile 21.Yüzyılın cazibe merkezi haline getirmek.

²⁰ Kamu İdareleri İçin Stratejik Planlama Kılavuzu, www.dpt.gov.tr, 2006, s.27

²¹ R. Gardon Sullivan- V. Michael Harper., “Görmek ve Yapmak”, **Executive Excellence Dergisi**, Yıl. 1, Sayı:7'den aktaran Kenan Mehmet Ekici, “**Vizyoner Liderlik**”, Ankara, 2006, Turhan Kitabevi, s.144

4.3. Temel Değerler

Temel değerler, kurum ve kuruluşların ilkeler, davranış kuralları, yönetim biçimleri bağlamında kurumsal yapısını ifade eder. Temel değerler yerel değer ve inançların yansıması olabileceği, gibi evrensel değer ve inançları da içerebilir.

Adana Ticaret Odası'nın Temel değerleri;

Kurum Personeli açısından;

- Liderlik,
- Yeniliğe açık olma,
- Ekip çalışmasına uyumluluk,
- Topluma ve çevreye duyarlı,
- Yüksek özgüven,
- Tutarlılık,
- Hoşgörü,
- Uzlaşma,
- Bireysel Sorumluluk,

Süreçler açısından;

- Uzmanlık ve disiplinler arası yaklaşım
- Öğrenen organizasyon
- Karar süreçlerinde katılımcılık
- Stratejik yaklaşım
- Esnek çalışma
- Çalışanların Motivasyonu
- Koordinasyon Yeteneği
- Risk alma

Performans

- Çevresel sürdürülebilirlik
- Sosyal Sorumluluk
- Hizmet Kalitesi
- Kıt kaynakları optimal kullanma
- Problem çözücü olma
- Kurumsal İmajı güçlendirme
- Verimlilik
- Farklılık Oluşturmak

4.4. Amaçlar/Hedefler/Faaliyetler/Performans

Adana Ticaret Odası hizmetlerinin ilişkin politikaların uygulanması ile ilgili olarak misyon, vizyon değerlerle uyumlu amaçlar belirlemiştir. Amaçların gerçekleştirilmesi için ölçülebilir hedefler, hedeflerin gerçekleştirilmesi içinse uygun stratejiler oluşturmak stratejik planın ana gövdesini oluşturur.

Adana Ticaret Odası

2009-2013 yılı için aşağıdaki amaçlar belirlenmiştir.

AMAÇ 1 ATO'NUN KURUMSAL KAPASİTESİNİ GÜÇLENDİRMEK			
HEDEF 1.1 Oda Eğitim İhtiyaçlarının karşılanması			
NO	HEDEF/FAALİYET	HEDEF YILI	SORUMLU/ORTAK
Faaliyet 1.1.1	İstatistiksel proses ve dijital arşiv eğitimi.	2009- 2011	Çukurova Üniversitesi (Ç.Ü.), Dijital Arşiv Hizmet Tedarikçisi
Faaliyet 1.1.2	E-dönüşüm uygulamaları eğitimi	2009- 2011	TOBB. , Ç.Ü.
Faaliyet 1.1.3	Personelin yurt içi ve dışı deneyimlerinin artırılması.	2009- 2013	ATO
Faaliyet 1.1.4	Oda üyelerine konferanslar.	2009- 2013	ATO
Faaliyet 1.1.5	Eğitim ihtiyaçları analizi raporu, uzmanlaşma ve beceri eğilimleri sağlanması.	2010- 2013	ATO, ABİGEM
HEDEF 1.2 Oda arşivini oluşturması			
Faaliyet 1.2.1	WEB sitesinin düzenlenmesi.	2010- 2013	ATO
Faaliyet 1.2.2	“Osmanlı’dan 21.Yüzyıla Adana Ticaret Odası” Kitabı revizyonu ve hazırlanması.	2010- 2013	Ç.Ü., Adanalı Tarihçi ve Yazarlar

Faaliyet 1.2.3	Adanalı Bürokrat, iş adamı, sanatçı, akademisyen, siyasetçi, yerel kanaat önderleri veri tabanı hazırlanması.	2010-2011	ATO
Faaliyet 1.2.4	Adana ekonomisi ve sosyal yapısı ile ilgili veri tabanı hazırlama.	2010-2011	ATO, Ç.Ü.
Faaliyet 1.2.5	“Tarihten Günümüze Adana Meslekler Rehberi” hazırlama.	2010-2011	ATO, yerel bankalar yayın ve finansman desteği
Faaliyet 1.2.6	WEB sitesinde sektör raporları yayınlama.	2010-2013	ATO
Faaliyet 1.2.7	Adana ile ilgili bütün istatistiki verilerin temin edilerek WEB sitesinde yayınlanması.	2010-2013	TÜİK, DPT, KOSGEB İGEME
Faaliyet 1.2.8	İstatistiki verilerin Adana ile ilgili plan ve programların güncellenmesi.	2009-2013	ATO
Faaliyet 1.2.9	Adana’daki önemli ticaret sektörlerine yönelik kitap hazırlanması.	2010-2011	Adanalı İşadamları ve yerel bankalar finansmanı

HEDEF 1.3 Bölgede Birleştirici Oda Rolünü Üstlenmek			
Faaliyet 1.3.1	Bölgede birleştirici ve yön verici oda olmak adına, TR 62 de yer alan oda ve borsaların katılımıyla bölgesel etkinlikler düzenlemek (Dış ticaret, Lojistik, Enerji, Tarım, Hibe ve Destekler)	2010 - 2013	ATO, TR-62 Oda ve Borsaları
Faaliyet 1.3.2	Kalkınmaya giden yolun bölgesel kalkınmayla olacağı bilinciyle, Bölgenin menfaatlerini gözeterek aktivitelerin diğer paydaşlarla gerçekleştirilebilmesine öncülük etmek ve projeler oluşturup yürütmek	2010 - 2013	ATO, TR-62 Oda ve Borsaları
Faaliyet 1.3.2	TR-62 bölgesinde yer alan tüm Oda, Borsa ve Paydaşlarla bölgesel sorunların tartışılacağı panel ve çalıştaylar düzenleyip, çıktılara istinaden faaliyetler yürütmek konusunda öncülük etmek	2010 - 2013	ATO, TR-62 Oda ve Borsaları ve Paydaşlarımız

AMAÇ 2 ODA ÜYELERİNİN GİRİŞİM KAPASİTESİNİ GÜÇLENDİRMEK**HEDEF 2.1 Üye profili analizi hazırlamak**

Faaliyet 2.1.1	Üye beklentileriyle ilgili anket yapılması.	2010-2013	ATO, ABİGEM
Faaliyet 2.1.2	Vergi Ödül törenlerinin yapılması düzenlenmesi	2010-2013	ATO.Valilik.Defterdarlık
Faaliyet 2.1.3	Üyelerin ekonomik potansiyellerine ilişkin veri tabanı hazırlanması ve başarılı üyelerin ödüllendirilmesi.	2010-2013	ATO

HEDEF 2.2 Üyelere Yönelik Danışmanlık Hizmetleri Sunmak

Faaliyet 2.2.1	Üye talepleri doğrultusunda proje yazımı ve projelerin yönlendirilmesi.	2010-2013	ATO, ABİGEM
Faaliyet 2.2.2	İş gücünün kalifikasyonu.	2010-2013	Ç.Ü., KOSGEB, İŞKUR, Adana Valiliği
Faaliyet 2.2.3	Üye İşletmelere AR-GE desteği vermek.	2010-2013	TTGV, TÜBİTAK KOSGEB
Faaliyet 2.2.4	Üyeleri kamu ve AB fonlarına yönlendirme .	2010-2013	TOBB, ATO
Faaliyet 2.2.5	Üyelere yönelik girişimcilik ve İşletme seminerleri.	2010-2013	Ç.Ü., ABİGEM
Faaliyet 2.2.6	Üyelere yönelik “Gelişen pazarlar alternatif yatırım olanakları” konusunda konferanslar.	2010-2013	ABİGEM, tanınmış bilim adamları

Faaliyet 2.2.7	Avrupa Birliđi İş Geliştirme Merkezi (ADANA ABİGEM A.Ş.)’nin devamlılıđını sağlamak.	2010-2013	TOBB, ATO, Adana Ticaret Borsası, TR-62 Oda ve Borsalar
HEDEF 2.3 Üyelerimizi ihracata yönlendirilmesini sağlamak			
Faaliyet 2.3.1	İhracat potansiyeli olan firmalara ihracata yeterlilik tanı çalışması yapmak	2010-2013	ATO, DTM, ABİGEM, Ç.Ü.
Faaliyet 2.3.2	Alternatif pazar ve fırsatlar araştırması yapılması ve raporlama	2010-2013	ATO, Ç.K.A., ABİGEM.
Faaliyet 2.3.3	Sektörel bazda üretici ve tüccarlara, Pazar araştırmasına bađlı olarak belirlenmiş ürün ve altyapı şartlarının karşılanması ile ilgili bilgilendirme seminerleri yapmak	2010-2013	ATO, Sektör Komiteleri, Sektörel Uzmanlar, Ç.Ü., ABİGEM.
Faaliyet 2.3.4	Amerika, Avrupa, Orta Dođu Kuzey Afrika ve Rusya-Türki Cumhuriyetlere ve potansiyel pazarlara yönelik Ticaret Misyonları Düzenleme	2010-2013	ATO, Ç.K.A., ABİGEM.

AMAÇ 3 ADANA’NIN ÖNEMLİ TURİZM MERKEZLERİNDEN BİRİ OLMASINI SAĞLAMAK

HEDEF 3.1 Turizm sektöründe faaliyet gösterecek potansiyel girişimcileri yönlendirmek

Faaliyet 3.1.1	Girişimcilerin yararlanacağı turizm fonları envanteri oluşturulmasına destek vermek.	2010-2013	ÇKA, ATO
Faaliyet 3.1.2	Turizm odaklı tarama toplantı organizasyonlarında yer almak.	2010-2013	Valilik, Belediye, Ç.K.A., Sektör temsilcileri, Turizm il kültür, Siyasetçiler, Türkiye Tanıtım Konseyi, Türkiye Otelciler Federasyonu
Faaliyet 3.1.3	“Adana Turizm Eylem Planı” hazırlama.	2010-2013	Ç.Ü., Valilik, Belediye, Turizm İl Kültür, İl Konseyi
Faaliyet 3.1.4	“Turizm Odaklı İl Konseyi” oluşturma.	2010	Sektör temsilcileri, İş adamları dernekleri

HEDEF 3.2 Turizm altyapı çalışmalarına katkıda bulunma

Faaliyet 3.2.1	Kültür ve Turizm Bakanlığı Turizm ve Tanıtma fonundan yararlanmayı sağlayacak projeler oluşturmak, proje tekliflerine yardımcı olmak.	2011-2013	ATO
Faaliyet 3.2.2	Adana’nın tarihi eserlerin bakım ve renevasyonlarının yapılması için girişimde bulunmak.	2010-2013	Kültür ve Turizm Bakanlığı, Valilik ATO

Faaliyet 3.2.3	Ortak kültürel mirasları ortaya çıkararak değerlendirebilmek amacıyla başta Suriye olmak üzere komşu ülkeler Ticaret odalarıyla toplantılar organize etmek, ortak organizasyonlar yapmak.	2010-2013	Kültür ve Turizm Bakanlığı Tanıtma Fonu, ATO
HEDEF 3.3 Adana'nın Yerel ve Küresel düzeyde tanıtma			
Faaliyet 3.3.1	İngilizce ve Türkçe olarak "Adana Şehir Monografisi"nin hazırlanması yolunda girişimler yapmak.	2010-2013	Yapı ve Kredi Bankası Yayınevi, Adana Belediyesi, Adana Valiliği, Adanalı İş Adamları, Adanalı yazarlar ve tarihçiler
Faaliyet 3.3.2	Görsel ağırlıklı Adana Kitabının hazırlanması.	2010-2011	TÜRSAB, ATO, TOBB
Faaliyet 3.3.3	Adana yemek uzmanları desteğiyle iç ve dış turizme yönelik olarak iki dilde Adana mutfağı tanıtım kitabının hazırlanması	2010-2011	Adanalı Mutfak Araştırmacıları, Valilik
Faaliyet 3.3.4	Oda WEB sitesinde kebab, ev yemeklerinin ve yenilebilir otların tanıtımını yaparak farklılık oluşturma.	2010-2013	ATO, Adanalı Mutfak Araştırmacıları
Faaliyet 3.3.5	Adana'nın önde turizm işletmecilerine WEB tasarım fonlarına ulaşma desteği vermek	2010-2013	KOSGEB, ATO

Faaliyet 3.3.6	Turizm potansiyelini artırmak amaçlı yurtdışı oda ziyaretleri gerçekleştirmek.	2010-2013	ATO
Faaliyet 3.3.7	Adana İli İmaj çalışması yapılması ve iki dilde yayınlanması.	2009-2013	Türkiye Tanıtım Konseyi, Ç.Ü.
Faaliyet 3.3.8	5 Ocak tarihinin Dünya Adanalılar günü olarak kutlanabilmesi için çalışmalar yapmak.	2010-2013	Valilik, Belediye, ATO, Adanalı İş Adamları ve dernekleri
Faaliyet 3.3.9	Yurtdışı ve Yurtiçi fuarlarda Adana turizmini pazarlamak.	2010-2013	ATO
Faaliyet 3.3.10	Turizm ve tanıtma faaliyetlerinde Çukurova bölgesi içinde yer alan illerin Ticaret odalarıyla ortak platformlar oluşturulması.	2010-2013	ATO
Faaliyet 3.3.11	Adana Markalarının ve coğrafi işaretlerinin tanıtımı amacıyla Fotoğraf Yarışması yapılması.	2010-2011	Türkiye Fotoğraf Sanatı Derneği, Adana Belediyesi, Adana Ticaret Borsası
Faaliyet 3.3.12	Turizm amaçlı tanıtım materyallerinde Adana pamuğundan yapılmış ürünlerin yer almasının teşvik edilmesi.	2010-2013	ATO

AMAÇ 4 ADANA'YI BÖLGENİN ÖNEMLİ TİCARET MERKEZLERİNDEN BİRİ HALİNE GETİRMEK

Hedef 4.1 Yeni fikirler geliştiren, kendi işini il kez kuracak olan kişilerin yönlendirilmesi

Faaliyet 4.1.1	Yazılım gibi yüksek mühendislik ve teknoloji projelerine Adanada kümeleşme çalışmalarına destek vermek – 3D modelleme ve ölçüm	2010-2013	ATO, ABİGEM
Faaliyet 4.1.2	Girişim potansiyeline sahip Adanalıların koordineli olarak desteklenmesi.	2010-2013	ATO, Ç.Ü., Adanalı İş Adamları, İşkur Bölge Müdürlüğü, TÜBİTAK, KOSGEB, Valilik

HEDEF 4.2 Adana tarımını; özellikle pamuk, narenciye ve tıbbi aromatik bitkilerini ulusal ve küresel piyasada rekabet edebilir hale getirmek

Faaliyet 4.2.1	Adana ili tarımsal ürünleri ve yöresel ürünlerin ulusal tüketim ve ihracat olanakları rapor araştırmasına katkıda bulunma	2010-2013	Dış Ticaret Müsteşarlığı Adana Ticaret Borsası, Adana Ziraat Odası
Faaliyet 4.2.2	Adana tarımının verimli hale getirilmesiyle çalışmaların desteklenmesi	2010-2013	TÜBİTAK , Ziraat İl Müdürlüğü, Ziraat Mühendisleri Odası, Tarımsal Araştırmalar Müdürlüğü, Toprak Gübre Araştırma Enst.

Faaliyet 4.2.3	Dış Ticaret Müsteşarlığı Adana İl özel İdaresi finansal desteğiyle Adana pamuk ve narenciye imaj çalışması.	2011-2013	Dış Ticaret Müsteşarlığı, Valilik
Faaliyet 4.2.4	Pamuk, Narenciye ve Tıbbi Aromatik bitkilerin üretim teknolojisinde gelişmeler, hususunda rapor hazırlanması.	2011-2013	KOSGEB, Valilik, Adana Ticaret Borsası
Faaliyet 4.2.5	Pamuk, Narenciye ve Tıbbi Aromatik bitkiler konulu ortak eylem planları hazırlanması.	2010-2013	Adana Ticaret Borsası, ATO
Faaliyet 4.2.6	Adana pamuğu, narenciyesi ve yöreye has bitkilerin coğrafi işaretleme sürecinin tamamlanması ve Adana'ya özgü ürünlerin patentinin alınması için girişimde bulunmak	2010-2011	Türk Patent Enstitüsü, Adana Ticaret Borsası, TOBB, TPE
Faaliyet 4.2.7	Tarım sektörü temsilcileriyle ihracata yönelik ürün testlerinin geçerliliği için bölgemizdeki laboratuvarların akreditasyonunu sağlamak amacıyla toplantı organize etmek ve sistem kurulması.	2010-2013	Adana Ticaret Borsası Sektör temsilcileri, ABİGEM

HEDEF 4.3. Adana ili ve ilçelerinde üretilen tarımsal ürün ve diğer gıdaları AB standartlarında gıda güvenliği sağlanmış olarak tüketiciye sunmak			
Faaliyet 4.3.1	Tarım Bakanlığı ve Ziraat Mühendisleri Odası desteğiyle Gıda Güvenliği Yönetimi konusunda gıda sektörü ile ilgilenen üyelere seminer verilmesini sağlamak.	2010-2013	Tarım İl Müdürlüğü, Tarımsal Araştırmalar Genel Müdürlüğü, Ziraat Mühendisleri Odası, ABİGEM
HEDEF 4.4 Sürdürülebilir yüksek verimliliği hedeflemiş tarımsal yapı oluşturmak			
Faaliyet 4.4.1	Organik tarımla ilgili başta AB fonları olmak üzere mevcut fon kaynaklarının envanterinin oluşturularak WEB sitesinde yayınlanması.	2010-2013	Tarım Bakanlığı, Merkezi İhale Finans Birimi, ATO, Adana Ticaret Borsası
Faaliyet 4.4.2	“AB Müktesabatında Organik Tarım” konulu eğitim verilmesi.	2010	Devlet Planlama Teşkilatı, Tarım İl Müdürlüğü, Bakanlık, Adana Ticaret Borsası
Faaliyet 4.4.3	Organik ürünlerle ilgili sertifika veren kurumların saptanarak bu kurumlarla anlaşma prosedürlerinin WEB sitesinde yayınlanması.	2010-2011	Tarım Bakanlığı, Adana Ticaret Borsası, Adana Ticaret Borsası
Faaliyet 4.4.4	Tarımsal ürünlerde e-ticaret imkanlarıyla ilgili kurslar organize edilmesi.	2010-2011	KOSGEB

Faaliyet 4.4.5	Biyolojik çeşitlilik envanterinin çıkarılması ve gen kaynaklarına dayalı olarak yeni türlerin oluşumunun sağlanmasıyla ilgili çalışmalar yapılması.	2011-2013	Ç.Ü., Fen Edebiyat fakültesi Biyoloji Bölümü
Faaliyet 4.4.6	Organik gübre konusunda projelerin araştırılması ve WEB sitesinden duyurulması.	2011	ATO, Toprak Gübre Araştırma Enstitüsü, Adana Ticaret Borsası
Faaliyet 4.4.7	Narenciye Üreticilerinin Dünya Bankası ve AB Projelerinden yararlandırılması konusunda toplantı organize etmek.	2010-2013	Narenciye üreticileri, ATO, Adana Ticaret Borsası
Faaliyet 4.4.8	Pamuk konusunda teşvikler envanteri oluşturmak ve WEB sitesinden yayınlanması.	2010-2013	Tarım Bakanlığı, KOSGEB
HEDEF 4.5 Adana sanayi sektörünün çevresel ve ekonomik sürdürülebilirlik bağlamında güçlendirmek			
Faaliyet 4.5.1	TSE desteği ile Ticaret ve Sanayi kuruluşlarına yönetim sistemi, çevre yönetim sistemi, iş sağlığı ve iş güvenliği sistemi kursları verilmesi.	2010-2013	Türk Standartları Enstitüsü, ABİGEM, Çukurova üniversitesi
Faaliyet 4.5.2	Sanayi üniversite entegrasyonunu oluşturacak yeni bölümler açılması hususunda toplantı organize edilmesi.	2011-2013	Ç.Ü., Adana Ticaret Borsası, Adanalı Sanayiciler

Faaliyet 4.5.3	Sanayi ürünü imalatı yapan üyelerin çevresel sürdürülebilirlik çevresel Etki Değerlendirme Yönetmeliği hakkında bilgilendirilmesi.	2010-2013	Çevre İl Müdürlüğü
Faaliyet 4.5.4	“Adana ekonomisinin küresel ekonomiyle bütünleşme çabaları” başlıklı bir toplantı organize edilmesi.	2011-2013	Adana İlinde faaliyet gösteren Adana Genç İş Adamları Dernekleri, Müstakil Sanayici İşadamları Derneği, Adana Sanayici ve İşadamları Derneği, Tüm Sanayici ve İşadamları Derneği, Adana Ticaret Borsası, Çukurova Üniversitesi, TOBB, Valilik, Belediye, Yerel STK’lar Türk Medyasının önde gelen temsilcileri
Faaliyet 4.5.5	Adana ilinin en fazla ihracat yaptığı ülkelerde Adana Ticaret Odası’nın tanıtım ofisi açması için girişimlerde bulunulması.	2010-2013	Dış Ticaret Müsteşarlığı
Faaliyet 4.5.6	KOBİ’lere yönelik tüm kamu teşvikleri konusunda oda üyelerini bilgilendirilmesi.	2010-2013	ATO

Faaliyet 4.5.7	Adana ve Ceyhan bölgelerinin ülkemizin enerji üssü olması ile ilgili faaliyetlerde bulunmak	2010-2011	TOBB, KOSGEB, Türkiye Kalkınma Bankası, TEPAV, ATO
Faaliyet 4.5.8	Adana Organize Sanayi Sitelerini yerli ve yabancı yatırımcıya tanıtmak.	2010-2013	ATO
Faaliyet 4.5.9	Fikri Mülkiyet Hakları eğitim kursları organize edilmesi.	2010-2011	Türk Patent Enstitüsü, Adana Barosu, Üniversiteler
HEDEF 4.6 Adana'nın hizmet sektörü önceliklerini belirleyerek bölgesel ve küresel ölçekte rekabet edebilir kılmak			
Faaliyet 4.6.1	Organize Sanayi Bölgeleri, Serbest Bölge, Limanlar ve ana ulaşım akslarının bulunduğu alanlarda ortak kullanılacak lojistik merkezlerinin kurulması için proje hazırlanması	2010-2013	TOBB, Adana Ticaret Borsası, Adanalı İş Adamları dernekleri
Faaliyet 4.6.2	Adana'nın gelecek projeksiyonlarını içerecek bir lojistik planının yapılması.	2011-2013	TOBB
Faaliyet 4.6.3	KOSGEB desteğiyle hizmet sektörü ihtiyaç analizini gerçekleştirmek.	2010-2011	ATO, KOSGEB

5. MALİYETLENDİRME

Adana Ticaret Odası 2009-2013 stratejik planın gerektirdiği oda bütçesi ve işbirliği yapılacak kurumların desteklerinden karşılanacaktır.

6. İZLEME VE DEĞERLENDİRME

Adana Ticaret Odası stratejik planda belirlenen hedeflere ulaşmak stratejik plandan optimal faydayı sağlamak amacıyla ilgili hedef ve faaliyetleri sistematik bir şekilde izleyecektir. İzleme ve değerlendirme süreci “Yıllık faaliyet Raporları” hazırlamak suretiyle gerçekleşecektir. Her yılın başında hazırlanacak olan yıllık raporlarla planlanan hedef ve faaliyetlerden sapmalar, kurumsal eksiklikler belirlenerek Oda yönetimi tarafından bir sonraki yıl için alınacak tedbirler belirlenecektir.

İzleme ve değerlendirme sürecinde çevresel faktörlerin Stratejik Plan üzerindeki etkileri analiz edilerek fırsatlar ve tehditler değişen paydaş beklentileri dikkate alınarak “Risk Yönetimi” yaklaşımı benimsenecektir.

İzleme ve değerlendirme sürecini oda yönetim kurulu ve belirleyeceği personel takip edecektir.

EKLER

EK 1: MECLİS ÜYELERİ TARAFINDAN DOLDURULAN CEVAPLANAN ANKET SORULARI VE ANALİZİ

ANKET

S1) Adana Ticaret Odası hizmet kalitesini nasıl buluyorsunuz?

- a. Çok iyi
- b. İyi
- c. Vasat
- d. Kötü
- e. Çok Kötü

Eğer İyi altında cevaplama yaptıysanız nedenleri:

S2) Adana Ticaret Odası hizmetlerinin daha kaliteli ve iyi sunulabilmesi için sizce ana hedeflerinin ne olması gerekmektedir?

S3) Adana Ticaret Odası tarafından ne tür hizmetler sunulması ilimizdeki ticaret erbablarının rekabet gücünü artıracaktır?

S4) Adana Ticaret Odası tarafından ne tür projeler planlanır ve uygulamaya konulursa ilimizin ve üyelerimizin gelişimi ile ön plana çıkmasını sağlayacaktır?

< Lütfen aşağıdaki şıkları önem sırasına göre (1 den 5'e kadar, 1 EN YÜKSEK 5 EN DÜŞÜK) olacak şekilde sıralama yapınız ve varsa diğer seçeneğine yorumlarınızı yazınız.>

- a) Adana da söz sahibi otoriteler (yerel yönetim, sivil toplum örgütleri vb. üst yöneticileri) arasında işbirliğini artırmayı sağlayıcı projeler gerçekleştirmek
- b) Ulusal veya Uluslar arası odalar ve ticari kuruluşlarla ortak projeler yürüterek üyelerin ticaret hacimlerini geliştirmek
- c) Kaliteli ve etkin danışmanlık hizmetleri sunan birimlerin ve uzmanların varlığını sağlamak ve sayısını artırmak
- d) Türkiye de ve Uluslar arası arenada Adana'yı tanıtabak ve ismini duyuracak etkinlikler yürütmek yolu ile ilimizi cazibe merkezi yapmabak ve yatırımcı çekmek
- e) Teknolojik yatırımların yapılacağı alanlar belirlemek ve yatırımcıları bu yöne teşvik edici projeleri desteklemek

Diğer:

ANALİZ

1. Soruya verilen cevaplara istinaden yapılan analiz

2. Soruya verilen cevaplarına istinaden belirlenen talepler

- Üyeler arası (Tedarikçi – İmalatçı – Ticaret Yapanlar ile) irtibatın artırılması ve üye dayanışması,
- Uluslar arası ticaretin geliştirilmesi,
- Markalaşma için firmaların yönlendirilmesi,
- Yerel ve Ulusal basında yer alarak Ticaret Odasının etkinliğinin ve saygınlığının artırılması

- Esnafın sesine kulak vermek,
- Eksiklerin tespit edilerek giderilmesi,
- Sağlıklı iletişim ve bilgi akışı,
- Üye taleplerinin belirlenmesi,
- Beraber hareket ederek tecrübeleri paylaşmak ve çözüm aramak,
- Üyelere sadece maddi açıdan bakılmaması,
- Öncelikli yatırım alanlarını belirleyerek teşvik etmek,
- Danışmanlık ve uzmanlık birimini sağlamak,
- Sosyal etkinlikler ile üyelerin kaynaştırılması ve güncel bilgilerle üyelerin yönlendirilmesi,
- Sorunlara Çözüm, İşbirliği ve ortak hareket etmek,
- İhracata tevsik,
- Şehir planları oluşturarak Belediye ve sivil toplum örgütleri ile ortak çalışmak,
- İktidar ve belediye ile iyi ilişkiler,
- Teknolojik altyapının güncellenmesi, yatırımların arttırılması,
- Uluslar arası alanlara yönelme,
- Üyelere ticaret ve borçlar kanunu, ihracat, ithalat, pazarlama, üretim alanında eğitimlerin verilmesi,
- Kişisel bir anlayıştan çok kent kalkınması ön plana çıkarılmalı,
- Ticaret odası üyelerine öncelikli ve ucuz kredi kullandırılması,
- Fikir tartışma ortamı yaratılarak daha iyi hizmet,
- Bölgesel kalkınmayı sağlamak için amaç ve hedeflerini gerçekleştirilmesi,
- Otopark sorunu olmayan bir yere taşınması,
- Yönetime gelecek kişiler mesleğinde başarılı insanlardan olmalı.

3. Soruya verilen cevaplarına istinaden belirlenen talepler

- Merkezi Ve Yerel Yönetimlerle İlişki,
- Yakın Bölgelerdeki Odalar İle İlişki,
- Adana da Üretimin Desteklenmesi Ve Arttırılması,
- Kent Ürünleri Başarısız, Ürünler Markalaştırılıp Dünyaya Pazarlanmalı,
- Teşviklerin Adana'ya Uygulanması,
- Haksız Rekabetin Önlenmesi,
- Kötü Niyetli İnsanların Toplumdan Ayıklanması,
- AVM Sınırlaması,
- Fiyat Araştırması,
- Eğitim Seminerleri Düzenleme
- ATO – TV kurulması
- Meslek Okullarından Kalifiye Personel Yetiştirilmesi,
- İlin Tanıtılması Ve Marka Şehir Yapılması,
- İş Merkezi Ve Sanayi Sitesinin Ulaşım, Çevre Ve Oto Park Sorununun Giderilmesi,
- Rekabet Gücünü Kaybeden Firmalara Destek Olunması,
- Üyelere Fuar Haberlerinin Verilmesi,
- Üyelerin Ziyaret Edilmesi,
- Türkiye Ve Uluslar Arası Piyasada Cazibe Merkezi Yapılması,
- Markalaşma Ve Girişimcilik İle Bilgilendirme,
- Teknolojik Yatırımlar Yapılması,
- Rayiç Bedellerinin Yapılması,
- Firma Ziyaretlerinin Yapılması,

- Şirketler Arası İşbirliği,
- Yeni Pazarlar Bulunması,
- Odanın Çalışanlarının Uzmanlaştırılması,
- Örnek Modeller Belirlenmeli,
- Her Meslek Grubunun Toplu Bulunacağı Siteler Kurmalı,
- Pazarlama Teknikleri Eğitimi,
- Dış Pazar Araştırmaları,
- Toplantıların Düzenli Yapılması Ve Üyelere Kredi Verilmesi,
- Kurumsal Ve Daha Verimli İşletmelerin Oluşturulması,
- Yatırımcılara Danışmanlık Yapmak,
- İhracata Yönelik Bağlantılar Kurulması,
- Anketler Düzenlenmesi,
- Yurtdışı İhracatlar İçin Elçilerle Çalışılması,
- Yatırımcıların Çoğaltılması,
- Ar-Ge Hizmetlerinin Geliştirilmesi,
- Girişimcilere Maddi Manevi Yol Gösterilmesi,
- Yardım Fonu Kurularak Esnafa Yardımcı Olunması,
- İhtiyaç Duyulan Ürün Ve Kaliteli Üretim,
- Kamu Kurum Ve Kuruluşlarıyla Ortak Çalışmalar Yapmak,
- Çin'den Gelen Ürünleri Denetlemek,
- Kaliteli Üretimi Sağlamak,
- Her Meslek Grubu İçin Bilgiler Toplanarak Üyelerin Bilgilendirilmesi,
- İnovasyon Merkezinin Kurulması,
- Yatırımcılara Yönelik Yatırımlar Yapılması,
- Danışmanlık Hizmeti Sağlamak,
- Maliyet Teknikleri Ve Sermaye Kullanımıyla Rekabeti Arttırmak,

- Kalite Kontrol Sürekli Denetlenmeli,
- Bürokrat Ve Yerel Yönetimlerle İletişim Sağlamak,
- Tanışma ve Kaynaşma Yemekleri Düzenlemek
- Organize Sanayi Dolmuş Ve Minibüs Seferleri Yapılması.

4. Soruya verilen cevaplara istinaden yapılan analiz

