

Yarenler Diyarı, Kaya Tuzunun Başkenti

ÇANKIRI


Türkiye'nin sofrasında Çankırı'nın tuzu var...


Röportaj: Kasım TURGUT

K. TURGUT: Sayın Valim, yaklaşık üç yıldır Çankırı İlinde görev yapıyorsunuz. Çankırı vilayeti hakkında buraya atanmadan önceki düşünceleriniz ve göreve başladıktan sonraki düşünceleriniz öncelikle alabilir miyiz?

V. ÖZCAN: Sayın Turgut/Kıymetli Meslektaşım, öncelikle İdarecinin Sesi Dergisi aracılığıyla Çankırı'yı tanıtmaya fırsatı verdiğiniz için teşekkürlerimi sunmak istiyorum. Göreve

başlamadan evvel Çankırı ile ilgili genel hatlarıyla düşüncelerim vardı. Ben de aynı bölgede (Sinop'ta) doğdum. Çankırı'nın yollarını kullandım. Havasını teneffüs ettim. Bölgeye ilişkin genel anlamda bilgi sahibiyim. Ancak belirtmeliyim ki; 8 asırdır yaşayan "Yaren Sohbetleri"ni, Kaya Tuzu'nun varlığını ve önemini; turizm, sanayi ve tarım gibi sektörlerdeki potansiyeli tam olarak bilmiyordum. Çankırı'nın her alanda sahip olduğu potansiyele

Vizyonumuz; istikrar içinde kalkınan; üretim, gelir ve istihdamını artıran, bölge, ülke ve uluslararası ölçekte rekabet gücüne sahip, eğitimde üst basamaklara ulaşan, üretken gençlerle bilgi toplumunun gereklerine uzanan ve 2023'te illerin gelişmişlik sıralamasında ilk 30'da yer alan ÇANKIRI...

dinamizm kazandırmak kalkınma yolundaki çıkış noktamız olmuştur.

K. TURGUT: Çankırı ilinin 2023 vizyonu konusunda çalışmalarınız var mı? Cumhuriyetimizin kuruluşunun 100. yıl dönümünde Çankırı ilini nerde görmek istiyorsunuz. Bununla ilgili bir yol haritanız var mı?

V. ÖZCAN: Çankırı'da göreve başlamamla birlikte brifing ve raporlarda MİSYON ve VİZYON ön-

gördük. Misyonumuz; ekonomik ve sosyal yönden kalkınmak için Çankırı'yı tüm ÇANKIRILILAR'LA birlikte yöneterek ve her türlü kaynağı etkili ve verimli kullanarak il merkezinden en küçük yerleşim birimine kadar vatandaşların beklentilerini karşılamak suretiyle onların memnuniyetini ve refah düzeyini yükseltmektir. Vizyonumuz; istikrar içinde kalkınan; üretim, gelir ve istihdamını artıran, bölge, ülke ve uluslararası ölçekte rekabet gücüne sahip, eğitimde üst basamaklara ulaşan, üretken gençlerle bilgi toplumunun gereklerine uzanan ve 2023'te illerin gelişmişlik sıralamasında ilk 30'da yer alan ÇANKIRI... Türkiye Cumhuriyeti'nin 100. Yıldönümüne denk gelen 2023 yılında Çankırı; *Tarım alanında programda yer alan sulama projelerinin lokomotif etkisiyle, ziraatta çeşitlilik ve verimde yükseliş sağlanarak tarımsal üretimini yüzde 20 nispetinde artıracaktır. *Sanayi sektöründe mevcut organize sanayi bölgelerine Yakın-Kent OSB'nin de eklenmesiyle, üniversiteyle işbirliği içerisinde kalkınmanın temel unsuru olan sanayileşme sürecini çevreye uyumlu şekilde tekâmül edecektir. *Turizmde Ilgaz-Yıldıztepe, Tuz Mağarası, termal kaynaklar, doğal güzellikler, tarihi ve kültürel objeler gibi zengin potansiyel yeni projelerle desteklenerek ve tanıtılarak yoğun olarak ziyaret edilen merkezlerden olacaktır.

Çankırı Geleceğini Planlıyor sloganıyla yarınlara yön veren bir dizi toplantı organizasyonu gerçekleştirdik. İlk toplantıyı İstanbul'da 18-19 Aralık 2011 tarihlerinde; ikinci toplantıyı ise 15 Nisan 2012'de Ankara'da düzenledik. Çankırı'nın geleceğine Çankırı dışında yaşayan Çankırlıların da katkıda bulunmasını hedefledik. Nihai toplantıyı Çankırı'da düzenleyeceğiz. 30 Mart Seçimleri nedeniyle toplantıyı Nisan


ya da Mayıs ayında yapmayı planlıyoruz. 3.toplantımız çalıştay niteliğinde olacaktır. Her üç toplantıdan elde edilen sonuçlar bir yayın ve CD halinde kamuoyu ve paydaşların kullanımına sunulacaktır.

K. TURGUT: Çankırı için simgesel kent tanımlaması yapılmak istenirse bu kenti tanımlayan cümle ne olurdu?

V. ÖZCAN: Türkiye'nin sofrasında Çankırı'nın tuzu var...

Çankırı'da 808 milyon ton görünür ve muhtemel kaya tuzu rezervi vardır. Milyonlarca yıl önce oluşmaya başladığı tahmin edilen kaya tuzu, çevre kirliliği kaynaklarından uzak şekilde, doğal bir hazine olarak değerini günümüze kadar taşımaktadır. Türkiye'de üretilen kaya tuzunun % 85'i Çankırı'da üretilmektedir. Gündemimizde olan ve daha sonra bahsetmeyi düşündüğüm kaya tuzunun işletilmesiyle oluşan mağaranın turizme kazandırılmasıyla Çankırı'nın tuzla simgesel bağlantısı pekişecektir.

K. TURGUT: Çankırı ilinin sahip olduğu turizm değerleri olduğunu biliyoruz. Bu kapsamda ilin sahip olduğu potansiyelin yeterince değerlendirildiğini düşünüyor musunuz? Bu konuya yönelik çalışmalarından bahsedebilir misiniz?

Misyonumuz; ekonomik ve sosyal yönden kalkınmak için Çankırı'yı tüm ÇANKIRILILAR'LA birlikte yöneterek ve her türlü kaynağı etkili ve verimli kullanarak il merkezinden en küçük yerleşim birimine kadar vatandaşların beklentilerini karşılamak suretiyle onların memnuniyetini ve refah düzeyini yükseltmektir.

V. ÖZCAN: Çankırı'da zengin ve çeşitlilik arz eden turizm potansiyeli mevcuttur. Ilgaz Dağı'nda kış ve doğa turizmi, Kurşunlu ilçemizde Çavundur Termal kaplıcaları, inanç turizmine hitap eden Eldivan'da Hacı Murad-ı Veli, Piri Sani Çerkeşli Mustafa Efendi gibi önemli türbeler, 8 milyon yıl öncesine tarihlenen Çorakyer fosilleri, Orta İlçesi'nde yer altı şehri, Selçuklular'dan kalan Taşmescit, Osmanlı Dönemi Mimar Sinan'ın kalfası tarafından inşa edilen Ulu Camii, haziresinde Candaroğlu Kasım Bey ve Eşi (Fatih Sultan Mehmet Han'ın Halası) Sultan Hatun kabirleri bulunan


İmaret Camii, Tuz Mağarası... Sahip olduğumuz bu tarihi, kültürel ve doğal zenginlik ve güzellikleri korumayı ve geliştirmeyi hedeflerken asıl bu değerlerin geniş bir yelpazede tanıtımını da öncelikli görmekteyiz. Göreve başladığımda bu potansiyelin tanıtılması gerektiğini vurguladım. Bu kapsamda, önemli birer kayak merkezi olan Yıldıztepe ve Doruk'un Ankara'da billboardlarda tanıtımı, iletişim araçlarından etkin yararlanma, otobüs duraklarında reklam, tanıtım günleri düzenleme, turizm objelerine bilimsel yaklaşım, yerel kültürü sahiplenme gibi başlıklarda çalışmalar gerçekleştirdik.. Çankırı'yı geniş bir yelpazede tanıtmak için 27-30 Eylül 2012 tarihleri arasında İstanbul Feshane'de; 30 Mayıs-2 Haziran 2013 tarihleri arasında Ankara Atatürk Kültür Merkezi'nde ilk kez "Çankırı Tanıtım Günleri" düzenledik. Böylece kültür ve turizm alanındaki zenginliği tamamlayan "tanıtım" olgusunu gündeme taşıdık.

Tanıtım günlerine 2014 yılında da devam edeceğiz. 10-13 Şubat

2014 tarihleri arasında Ilgaz'da, Avrupa Üniversiteleri Kayak Kros Kupası'nın 3'üncüsünü düzenleyeceğiz. İstanbul Feshane'de Çankırı'nın eniştesi olan İstanbul Büyükşehir Belediye Başkanı Sayın Kadir Topbaş'ın misafiri olacağız ve 18-21 Eylül 2014 tarihleri arasında 4 gün boyunca Çankırı'yı tanıtacağız.

K. TURGUT: Sayın Valim bölgede proje bazlı kalkınma girişimleri hakkında bilgi verir misiniz?

V. ÖZCAN: Sosyo-ekonomik göstergeleri dikkate alındığında ilimiz gelişme yolunda olan bir il'dir. Bizim amacımız "iyi yönetim ve iyi hizmet" sloganıyla sosyo-ekonomik göstergeleri iyileştirmek ve vatandaşın memnuniyetini artırmaktır. Ülkemiz genelinde 1950'li yıllarda başlayan kentleşme ve göç olguları Çankırı'da istenilen gelişme hamlesini uzun bir zaman dilimine yaymıştır. Üretim faktörlerinin vazgeçilmez unsurlarından olan "insan gücü" göçün etkisiyle sürekli azalış kaydetmiştir. Keza yeterli sermaye birikimi imkânsız hale gelmiş ve müteşebbis

güç oluşumu sınırlı kalmıştır. Böylesi bir tablo üretim, gelir ve istihdam artırıcı yatırımların yetersiz kalmasına neden olmuştur. Kamu kesiminin hizmetleri iyileştirici çalışmalarına özel sektör yatırımlarıyla yeterince eşlik edememiştir. Gelişme yolunda uzun yıllar tarım ve sanayiye dayalı kalkınma girişimleri benimsenmiştir. 2000'li yıllardan itibaren tarım ve sanayi gibi iki önemli sektöre turizm de eklenerek gelişme eksenini genişletilmiştir. Bu üç sektör irdelendiğinde son yıllarda önemli hamleler ve ümit verici gelişmeler görülmektedir...

Yatırım programında yer alan Hamzalı Barajı ve Koyunbaba Barajı sulama imkânlarını yaklaşık 20 bin hektar arttırarak TARIM sektöründeki gelişmeye işaret etmektedir.

Mevcut Korgun, Şabanözü ve Çerkeş Organize Sanayi Bölgeleri'ne ilaveten 2013 yılında Çankırı Yakın-Kent OSB'nin yatırım programına alınması; Yakın-Kent OSB'de yapımı planlanan Türk-Japon ortaklı lastik fabrikasının temelinin atılması


SANAYİ sektörünü güçlendiren olgulardır. Önümüzdeki süreçte uygun yatırım iklimi (teşvik mevzuatına göre en avantajlı yatırım bölgesi) girişimcilerimiz için oldukça cazip olacaktır.

Ilgaz Yıldıztepe Kültür ve Turizm Koruması ve Gelişim Bölgesi'nde 1600 metrelik telesiyaj tesislerinin yapımı, spor tesislerinin ve resmi kurum binalarının yapılması, konaklama ve günübirlik tesislerinin gündemde olması; Doruk Mevkiine yönelik altyapı iyileştirmeleri ve telesiyaj tesis etme girişimleri; Çankırı Tuz Mağarası'nın turizme kazandırılmasına yönelik girişimlerin tüm hızıyla devam etmesi gibi çalışmalar da TURİZM sektörü için sevindirici yatırım ve projelerdir.

AB, Kalkınma Ajansları ve diğer fonlar Valiliğimizce önemsenmekte ve etkin bir şekilde takip edilerek daha fazla proje teklif edilmesi özendirilmektedir. AB eğitim ve gençlik programlarında son üç yılda sağlanan hibe 10 kat artış kaydetti. Tarım ve Kırsal Kalkınma Koordinatörlüğü 2012'de faaliyete geçti. Proje çağrılarını kapsamında etkin takiple 2013 yılı sonu itibarıyla Çankırı Çiftçisine 59 proje kapsamında 4,3 Milyon € kazandırıldı. Kuzey Anadolu Kalkınma Ajansı kurulduğu 2009 yılından bu yana İlimizden toplam 38 proje desteklendi. Ajansın Çankırı'ya toplam desteği 7,5 Milyon TL'dir. Valiliğimizce Özel İdare aracılığıyla Kuzey Anadolu Kalkınma Ajansı'na teklif edilen "Çankırı Alparslan Gökleri Rekreasyon Alanının Oluşturulması Turizme Kazandırılması Projesi" 2013'te uygulanarak pasif durumdaki yeşil alan Çankırı turizmine kazandırılmıştır. Çankırı Tuz Mağarası'nın Turizme Kazandırılması Projesi hazırlanmakta olup tutarı 4 Milyon TL olan proje 14 Mart 2014'e ka-


dar Kalkınma Ajansı'na teklif edilecektir. Böylece Hititlerden bu yana işletildiği tahmin edilen Tuz Mağarasının işletmeye açık olmayan bir bölümü turizme kazandırılacaktır.

İlimizin nüfusu istikrarlı bir şekilde artmaktadır. 2012 yılında yıllık nüfus artış hızı en yüksek il Çankırı'dır. (% 3,98) Bu yıl ise % 3,47 ile Çankırı 3'ncü oldu. Son üç yılda sanayi sicil belgeli işletme sayısının 130'lardan 150'lere çıkması; ihracatın 39 Milyon \$'dan 73 Milyon \$'a yükselmesi; TOKİ tarafından 2.411 konutun yapılması; eğitim yatırımlarında proje tutarının 7 kat artması; Yakın-Kent OSB'nin kurulması; KÖYDES ve diğer kırsal kalkınma programlarının müspet etkisi; teşvik belgeli yatırımlardaki artış gibi unsurlar gelişmeyi hızlandırmıştır. Yatırımlara bağlı olarak Çankırı'da sosyo-ekonomik göstergeler her geçen yıl iyileşmektedir. Nüfus artışı da bunun bir yansımasıdır.

Sonuç itibarıyla; öncelikli gördüğümüz kalkınma eksenleri kapsamında Valiliğimiz, Kaymakamlıklar, Üniversite, Özel İdare, Belediyeler ve ilgili tüm kuruluşlarla işbirliği içerisinde proje geliştirmeyi önem-

Öncelikli gördüğümüz kalkınma eksenleri kapsamında Valiliğimiz, Kaymakamlıklar, Üniversite, Özel İdare, Belediyeler ve ilgili tüm kuruluşlarla işbirliği içerisinde proje geliştirmeyi önemsemekteyiz. Çankırı Karatekin Üniversitesi kurulduğu 2007 yılından bu yana önemli gelişmeler kaydetti. Sanayi-Üniversite ve Kamu işbirliği başta olmak üzere birçok alanda işbirliğini sürdürmeyi hedefliyoruz.

semekteyiz. Çankırı Karatekin Üniversitesi kurulduğu 2007 yılından bu yana önemli gelişmeler kaydetti. Sanayi-Üniversite ve Kamu işbirliği başta olmak üzere birçok alanda işbirliğini sürdürmeyi hedefliyoruz.


K. TURGUT: Çankırı ilinde sizin başlatmış olduğunuz ve özellikle önem verdiğiniz bir proje var mı? Bahseder misiniz?

V. ÖZCAN: İdarede devamlılık esastır. Hiç şüphesiz devam eden projelere ilaveten neler yapılabileceğinin analizini yaptık. Kalkınma yolundaki projeler her zaman önceliklidir. Ancak göreve başladığımda Çankırı Hükümet Konağı'nın hem ihtiyaca cevap vermediğinin hem de İstanbul Büyükşehir Belediyesi'nin kuruluşlarından olan BİMTAŞ'a yaptırdığımız testlerde güçlendirilmesi gerektiğinin ortaya konulması üzerine Çankırı'ya yeni bir Hükümet Konağı Kompleksi'ni kazandırmayı

hedefledik. 2012 yılında Yatırım Programına alınmasını sağladık. Yer belirleme konusunda alternatifler değerlendirildi. Ankara yolu güzergâhında yapılması kararlaştırıldı. Yaklaşık 70 dönüm alanda gerçekleştirilmeyi düşündüğümüz Hükümet Konağı kampüsü/kompleks niteliğinde vatandaşlarımıza hizmet verecektir. Valiliğin yanı sıra genel idare içerisindeki Milli Eğitim, Tapu, Aile ve Sosyal Politikalar, Çevre ve Şehircilik gibi birimlerin de etkin hizmet

sunumuna destek olunacaktır. Bloklardan biri tamamen sosyal amaçlı (konferans salonu, yemekhane, tören ve merasim salonu, kreş gibi) planlanmaktadır. Bu yıl ihalesi planlanan projenin önümüzdeki yıllarda Çankırı'ya kazandırılması önemli bir ihtiyacı karşılayacaktır.

Belirtmek istediğim birkaç proje daha var: Türkiye'nin en hızlı kurulan OSB'si Çankırı Yakın-Kent OSB'dir. Ön hazırlıkların yapılması, yer seçimi, raporların düzenlenmesi, yatırım teklifi haline gelmesi, yatırım programına alınması, belirlenen alanda hafriyat çalışmalarının yapılması gibi birçok süreç etkin takip ve kuruluşlar arası işbirliğiyle 2 yıl gibi kısa sürede sonuçlanmıştır. Bir diğer projemiz ise 8-9 yıldır gündeme getirilen ancak somut bir adım atılmayan "Çankırı Tuz Mağarası Yolu ve Mağaranın Turizme Kazandırılması Projesi"dir. Mağaranın turizme kazandırılması konusunda Kültür ve Turizm Bakanlığı, Enerji ve Tabii Kaynaklar Bakanlığı ile kaya tuzunun istihracını yapan fir-


Görev yaptığımız yerde asayiş ve güvenliği sağlayıcı tedbirleri cesurca almalıyız... Güvenlik birimlerimizin kanunlar çerçevesinde etkin görev yapmaları; müdahale gereken durumlarda daha cesur olmaları sağlanmalıdır. Vatandaşların güvenliği öncelikli görülmelidir.


ma nezdinde girişimlerde bulunularak turizm için uygun bölüm tahsisi sağlanmıştır. Biraz evvel bahsettiğim üzere proje, Kuzey Anadolu Kalkınma Ajansı'nın Bölgesel Altyapı Mali destek programına teklif edilecektir.

Çankırı Merkez'de Özel İdare büççesinde onarıma aldığımız tarihi Peta Konağı'nı ÇAYASAD'a (Çankırı Yazarlar ve Sanatçılar Derneği) tahsis ederek Çankırı'nın ilk "Sanatevi"ni açtık.

13-18 Mayıs 2013 tarihleri arasında icra edilen Akademi Çankırı Projesi ile lise ve üniversite düzeyinde belirlenen 200 yetenekli gence 25 ünlü yazar, çizer ve sanatçı tarafından atölye eğitimi verildi.

Çankırı'da 8 asırdır devam eden Yaren geleneğinin yaşatılması, tanıtılması ve geliştirilmesi için "Yarenevi" olarak kullanılan tarihi konağın Çankırı Karatekin Üniversitesi Yaran Kültürü Uygulama ve Araştırma Merkezi'ne tahsisini düşünüyoruz.

K. TURGUT: İlin sanayi ve istihdam potansiyelinin bölge ölçeğinde değerlendirilmesi için yapılan çalışmalar hakkında neler söylemek istersiniz?

V. ÖZCAN: Sanayileşme, kalkınmanın temel unsuru olarak kabul edilir. Uygun teknoloji seçimi, doğal kaynakların ve bölgesel potansiyelin değerlendirilmesi son derece önem-

lidir. Ülkelerin gelişmişlik sıralaması yapılırken, kişi başına düşen milli gelirleri yanı sıra sanayi alanındaki kalkınmışlıkları da dikkate alınmaktadır. Çankırı'da sanayileşme çabaları 1984 yılında çıkarılan Kaynak Kullanımı Destek Fonu ve Teşvik Primi uygulamaları sonucu hız kazanmıştır. Yatırımcılar için uygun fiziki mekânlar düşünülerek Organize Sanayi Bölgelerine yönelme olmuştur. 1990'da Korgun OSB, 2009'da Şabanözü OSB ve 2010'da Çerkeş OSB yatırımcının hizmetine sunulmuştur. 2012 yılında yoğunlaşan girişimlerle Ankara-Çankırı arasında Yakın-Kent OSB kurulmasına yönelik proje geliştirilerek Yatırım Programı'na önerilmiştir. 2013 yılı Yatırım Programı'na alınan Yakın-Kent OSB'nin altyapı çalışmaları hızla devam etmektedir. Altyapı devam ederken biraz önce de belirttiğim üzere Türk-Japon ortaklı firma tarafından lastik fabrikasının temeli atıldı. Yılda 10 milyondan fazla lastik üretimi planlayan; sabit yatırım tutarı 875 Milyon TL olan ve 2000 istihdam öngören önemli bir yatırım... Sanayileşme alanındaki gelişmelerden ümitliyiz: 2013 yılında Çankırı'da yatırım yapmak üzere Ekonomi Bakanlığınca 18 Teşvik Belgesi düzenlendi. Bu belgeler kapsamında öngörülen yatırım tutarı 1.043.584.668; öngörülen istihdam ise 2.915 kişidir. Önümüzdeki yıllar Çankırı dışından işgücü talep-

Sorumlu olduğumuz alanlarda biz yöneticilerden, verimlilik, etkinlik, kalite, şeffaflık, hesap verilebilirlik gibi birçok yeni yönetsel ilke ve değeri kamu hizmet politikalarına yansıtmanız beklenmektedir. Bizlere düşen kamu yönetiminde değişiminin bir adım önünde olmak zira değişimin gerisinde kalmak mesleğimizi zayıflatır...

lerimiz olacağını tahmin ediyoruz; hatta Şabanözü ilçemizde bu talep mevcut, çünkü işsizlik "sıfır"...

K. TURGUT: Sayın Valim bu ayki İdarecinin Sesi Dergisi'nin kapak konusu "Yönetim Süreçlerindeki Değişime Paralel Olarak Mülki İdarenin Değişim Algısı ve İl İdare Sisteminin Sorunları" olacak bu konu kapsamında düşüncelerinizi alabilir miyiz?

V. ÖZCAN: Değişim kuşkusuz ki; insanlık tarihi kadar eski bir olgudur. Yaşadığımız çağın en belirgin özelliklerinden biri ise değişimin hızlanması ve çok boyutlu hale gelmesidir. Teknolojik, ekonomik, siyasi, toplumsal ve kültürel alanlarda hızlı ve etkili bir değişim yaşanılmaktadır.


“İyi bir idareci prensipleri olan ve bu prensipleri tavizsiz uygulayan kişidir” diye bir söz var. Sahip olunacak prensiplerin esin kaynağı hukuk, iyi yönetim, tarafsızlık, vatandaş odaklı olmalıdır... Biz idarecilere düşen bu prensipleri uygularken görev yaptığımız ilçelerde etkili analizler yapmaktır.

Yaşanan değişim bireyleri etkilediği kadar kurumları da etkilemektedir. İl Yönetim Sistemi bakımından en belirgin değişimlerden biri 6360 sayılı Yasa ile getirilen ve büyükşehirlerde Özel İdareleri kaldıran hükümlerdir. Başka bir ifadeyle 30 vilayetimizde “özel idare” ve “köy” gibi mülki idarenin en aşına olduğu iki kavram/olgu yönetim tarihimizin sayfalarında kalmaktadır. Yereli güçlendiren değişimler, bence olumlu gelişmelerdir. Valiler ve/veya kaymakamlar için bitmeyen ve bitmeyecek hizmet alanları vardır: Eğitim, sağlık, sosyal yardım, asayiş ve güvenlik, kriz yönetimi, denetim, turizm... Çoğaltabiliriz... İşte sorumlu olduğumuz alanlarda biz yöneticilerden, verimlilik, etkinlik, kalite, şeffaflık, hesap verilebilirlik gibi birçok yeni yönetsel ilke ve değeri kamu hizmet politikalarına yansıtmanız beklenmektedir. Bizlere düşen kamu yöne-

timinde değişiminin bir adım önünde olmak zira değişimin gerisinde kalmak mesleğimizi zayıflatır...

K. TURGUT: Sayın Valim dergimiz aracılığı ile mülki idare mesleğine yeni giren arkadaşlarımıza neler söylemek istersiniz?

V. ÖZCAN: “İyi bir idareci prensipleri olan ve bu prensipleri tavizsiz uygulayan kişidir” diye bir söz var. (İmam Gazali'nin Yöneticilere Altın Öğütler adlı kitabından). Sahip olunacak prensiplerin esin kaynağı hukuk, iyi yönetim, tarafsızlık, vatandaş odaklı olmalıdır... Biz idarecilere düşen bu prensipleri uygularken görev yaptığımız ilçelerde etkili analizler yapmaktır. Analizlerden elde edilen sonuçlarla prensiplerimiz bağdaştırılmalı ve vatandaş memnuniyetini yükseltici çalışmalara imza atmamızdır. Hiçbir proje ken-

diliğinden oluşmaz; hiçbir kaynak ta kendiliğinden ihtiyaç mahalline akmaz... Genç meslektaşlarımız proje üretmeli... Projelerine kaynak temini konusunda gayret göstermeli...

Görev yaptığımız yerde asayiş ve güvenliği sağlayıcı tedbirleri cesurca almalıyız... Güvenlik birimlerimizin kanunlar çerçevesinde etkin görev yapmaları; müdahale gereken durumlarda daha cesur olmaları sağlanmalıdır. Vatandaşların güvenliği öncelikli görülmelidir. Denetim ve zaman yönetimi gibi iki önemli olguya önem verilmelidir. Soru-cevap şeklinde tanımlanabilecek yöntemle her kurumun iş ve işlemlerindeki işleyiş, yatırımlardaki gidişat ve vatandaşlara yönelik hizmetler konusunda bilgilerimiz güncel tutulmalıdır.

Bizim temel ilkemiz “zoru başarırız, imkânsız biraz zaman alır”.


Tarihçe

Bilimsel kazı ve yüzey araştırmaları ile yapılan araştırmalar Çankırı'da insanlık tarihinin Orta Paleolitik Dönemde başladığını ve Kalkolitik Dönemden bu yana kesintisiz bir şekilde devam ettiğini ortaya koymaktadır. Eski Tunç Çağı'nda (M.Ö. 3000-2000) Anadolu'nun yerli halkları ve şehir beylikleri (prenslükleri) bölgede hâkimiyetlerini sürdürmüştür.

M.Ö. 17. yüzyılın başlarında Anadolu'ya giren Hititler bölgeye de hâkim olmuşlardır.

Çankırı'da Hitit dönemine tarihlendirilen çok sayıda höyük tespit edilmiştir. Bunlardan en önemlisi olan ve arkeoloji literatürüne İnandıktepe olarak geçen Höyükte 1966-67 yıllarında yapılan kazılarda ortaya çıkartılan Erken Hitit Dönemine ait eserler içerisinde yer alan kutsal "Hitit Vazosu" ve çivi yazılı "Bağış Belgesi" Çankırı'daki Hitit Dönemi yerleşimlerinin önemini açıkça ortaya koymuştur.

Kabartmalı motiflerin firizler halinde üzerine yerleştirildiği İnandık Vazosunda Kutsal bir evlilik töreni ile o dönemin yaşantısına ait rölyefler aşağıdan yukarıya doğru belli bir sıra içerisinde tasvir edilmiştir. Eser; Hitit Dönemi'nin kabartmalı ve resimli vazo sanatını temsil eden ve dünyada ender bulunan nadir örneklerden biridir. İnandıktepe Höyükten çıkartılan eserler (o dönemde Çankırı'da müze bulunmaması sebebiyle) Anadolu Medeniyetleri Müzesi koleksiyonunda yer al-

makta olup Vazonun birebir imitasyonu Müzemiz ve Valiliğimiz Makam Katında sergilenmektedir.

Hitit İmparatorluğu'nun deniz kavimleri göçüyle yıkılarak Güneydoğu Anadolu'ya çekilmesinden sonra bölge sırasıyla Frig, Kimmer, Lidya, Pers, Paf-lagon Pontus, Roma ve Bizans hakimiyetinde kalmış ve bunları takiben Selçuklu ve Osmanlılar hüküm sürmüştür.

Helenistik ve Roma dönemlerinde Gangra olan Çankırı'nın adı Roma döneminde Germanikopolis olarak ta kullanılmıştır.

Milli Mücadele döneminin kilit şehirlerinden biri olan Çankırı İnebolu-Ankara arasında uzanan ve İstiklal Yolu olarak isimlendirilen tarihi yol güzergâhında da yer almaktadır. Fedakar ve cefakar ecdadımızı anmak amacıyla her yıl Valiliğimizce düzenlenen İstiklal Yolu Yürüyüşü ile çileli günlerin hatıraları canlı tutulmaya çalışılmakta ve gelecek nesillere aktarılmaktadır.

Osmanlı Dönemi'nde Kengari ve Kengiri olarak adlandırılan yöre, Cumhuriyet Döneminde il olarak Çankırı adını almıştır.


Yaranlar Diyarı, Kaya Tuzunun Başkenti

ÇANKIRI

Orta Anadolu'nun kuzeyinde, İç Anadolu ile Batı Karadeniz geçiş alanında yer alan İlimiz, güneyde Ankara ve Kırıkkale, batıda Bolu, kuzeyde Kastamonu ve Karabük, doğuda ise Çorum illeriyle komşudur.

Neolitik Devirden beri kesintisiz bir yerleşim alanı olmasına rağmen geçmişinde meydana gelen pek çok deprem sebebiyle ayakta kalabilen tarihi eser ve yerleri sınırlı olan Çankırı; şiirlere konu olmuş yüce dağları, topraklarının üçte birini kaplayan ormanları, kış, dağcılık, kamp, karavan, yaya ve atlı yürüyüş,


bisiklet, fotoğrafçılık ve avcılık gibi pek çok turizm çeşidine elverişli dağları ve yaylaları, zengin termal kaynakları ve içmeceleri, yüzyıllardır yaşatılan kültürel değerleri, sevecen insanları ve geleneksel konukseverliliği ile özellikle bunaltıcı şehir hayatından uzaklaşmak ve nostaljiyi yaşayarak doğayla baş başa kalmak ve bütünleşmek isteyenler için ilgi çekici özelliklere sahiptir.


Çankırı Müzesi

1972 yılında Halk Eğitim binasının bir bölümünde arkeolojik ve etnografik eserlerin sergilenmesiyle başlayan müzecilik faaliyetleri 1981 yılında 100. Yıl Kültür Merkezinin hizmete girmesiyle birlikte bu günkü yerini almıştır.

Müze de Eski Tunç Çağı, Hitit, Frig, Helenistik, Roma, Bizans, Selçuklu ve Osmanlı Dönemlerine ait eserlerin yanı sıra Bakanlar Kurulu onayıyla 1997 yılından Merkez ilçe Yapraklı yolu üzeri Çorakyerler Mevkiinde Ankara Ü. Dil Tarih ve Coğrafya Fakültesi Öğretim Üyesi Prof. Dr. Ayla Sevim Erol Başkanlığında yürütülen kazılardan elde edilen 7-8 milyon yıllık fosiller de sergilenmektedir. Sergilenen Geç Miyosen omurgalı fosiller arasında gergedanlar, filler, kuyruksuz maymunlar, boynuzluların yanı sıra ülkemizde ilk defa bulunan yırtıcılara ait kalıntılar da yer almaktadır.

Özellikle cam eserler ve sikkeler açısından zengin bir koleksiyona sahip olan ancak ziyaretçiler açısından uygun olmayan bir ortamda faaliyetlerini sürdürmekte olan Müzenin daha çağdaş bir ortamda hizmet vere-

bilmesi için Osmanlı son dönemi nadir ahşap eserlerinden olan ve Taşınmaz Kültür Varlığı olarak tescilli Eski Hükümet Konağı Kültür ve Turizm Bakanlığına tahsis edilmiş, kısa sürede tamamlanan proje ve ihale işlemlerini takiben restorasyon çalışmalarına başlanmıştır.

Yılsonuna yetiştirilmesi planlanan eser tamamlandığında yeni yerinde hizmet sunacak olan Müzemiz ilimizin tanıtımında daha etkin bir görev üstlenecektir.

Taş Mescit (Cemalettin Ferruh Dârulhadîsi)

Çankırı'da Selçuklu Dönemi'nden kalma en önemli yapıdır.

Moloz taştan yapılması sebebiyle tamamen yıkılmış olan şifahane kısmı, Anadolu Selçuklu Hükümdarı I. Alâeddin Keykubat zamanında Çankırı Atabeyi (Valisi) Cemalettin Ferruh tarafından 1235 yılında yaptırılmıştır. Cemalettin Ferruh şifahaneye ilave olarak 1242 yılında bir Dâr-ül Hâdis inşa ettirmiştir. Anadolu'daki ilk Dâr-ül Hâdis olan eser halk tarafından Taş Mescit olarak isimlendirilmektedir. Mimari özelliğinin yanı sıra yapıya önem kazandıran diğer husus iki plastik sanat

eseridir. Biri yapı üzerinde, diğeri heykel görünümünde olan iki adet figürlü taş eserden birbirine dolanmış iki yılanın tasvir edildiği ve gün-


Taş Mescid


Ulu Camii

Osmanlı Sultanı Kanuni Sultan Süleyman'ın emriyle Mimar Sinan'ın yetiştirdiği Sadık Kalfa tarafından yapılan cami, 1558 yılında ibadete açılmıştır. yer alan eser, güneye doğru yayılan yerleşim alanları sebebiyle Yakın zamana kadar Merkez ilçede seksenli yıllara kadar şehrin merkezinde bulunan ve kare planlı olan Cami'nin üzerinde, ortada büyük tam kubbe ile bu kubbenin dört tarafında yarım kubbe yer almaktadır. Duvarları ve minaresi kesme taş, kubbe üstleri kurşun kaplıdır.


müзде "Tıp Sembolü" olarak kullanılan birinci parça yapı üzerinde bulunmaktadır. Çankırı Müzesinde sergilenen ikinci parçada ise günümüzde "Eczacılık Sembolü" olarak kullanılan kupaya dolanmış yılan figürü bulunmaktadır.

Aynı zamanda bir anıt mezar olan eserde iki adet mezar odası da yer almaktadır. Kuzey cephede yer alan mezar odasında bir sanduka yer almakta, doğu cephesinden girilen iki bölümlü mezar odasında ise beş sanduka bulunmaktadır. Yöremizde kaditler (kurmuş cesetler) olarak anılan cesetlerin döneminde mumyalandığı tahmin edilmektedir. Bu mezar odasında ortada yer alan tabutun, eserin banisi Cemalettin Ferruh'a ait olduğu düşünülmekte sandukası mezar odasının üstünde ana mekanda yer almaktadır.

Halen mescit olarak kullanılan eser Cumhuriyetin kuruluşuna kadar uzun yıllar Mevlevihane olarak da hizmet vermiştir.

Ulu Camii


Emir Karatekin ve Çankırı Kalesi

Geçmiş yıllarda çevre düzenlemesi yapılarak ağaçlandırılan Kale halkın rağbet ettiği bir mesire yeri ve aynı zamanda ziyaretgâhtır. Çankırı'nın yanı sıra Kastamonu ve Sinop'un da Fatih olan Selçuklu Komutanı Karatekin Bey'e ait Türbenin burada bulunması kalenin önemini bir kat daha artırmaktadır.

Yalın bir yapı olan ve Danişmentliler Dönemine ait olduğu düşünülen Türbede Karatekin Beyle birlikte Eşi Meryem Hatun ve iki çocuğu yatmaktadır. Çankırı'nın tamamına hakim bir tepe üzerinde yer alan kalede Kültür ve Turizm Bakanlığının da katkılarıyla Çankırı Belediyesince çevre düzenlemesi yapılarak ziyaretçilerin sosyal ihtiyaçlarını karşılayacak alanlar oluşturulmuştur.

Araç ile çıkılabilen kalede oturma yerleri, perguleler, elektrik, su, mescit, otopark umumi tuvalet mevcuttur. (Fotoğraf Klasörü 16)

Taş Mektep

İdadi Mektebi adıyla 1893 yılında açılan okulun yapımına 1886 yılında başlanmıştır. Merkez ilçede bulunan bina iki katlı ve kesme taştan yapılmıştır. Halen Güzel Sanatlar Lisesi olarak kullanılan binanın bir diğer özelliği ise Atatürk'ün Şapka İnkılabı sebebiyle çıktığı yurt gezisi sırasında bu binadaki bir dershanede konuk edilmesidir. Günün imkânları doğrultusunda tefriş edilip, Atatürk'ün 31 Ağustos 1925 gecesi konakladığı dersane günümüzde "Atatürk Odasına" dönüştürülmüştür.


Çivitcioğlu Medresesi

İl Merkezinde 17. Yüzyıldan günümüze ulaşan eser avlu içerisinde, iki katlı, doğu batı yönünde sıralanmış tek sıra hücrelerden oluşmaktadır. Hücrelerin önünde her iki katta da ahşap revak sırası bulunmaktadır.

Eser günümüzde Çankırı Belediyesi tarafından Geleneksel Türk Süsleme Sanatları Merkezi olarak kullanılmaktadır.


Çivitcioğlu Medresesi

Buğdaypazarı Medresesi

İl Merkezinde Buğdaypazarı Camii avlusunda yer alan eser 18. Yüzyıldan günümüze ulaşmıştır.

Taş subasman üzerine ahşaptan iki katlı olarak inşa edilen yapı, kuzey güney yönünde sıralanmış tek sıra hücrelerden oluşmaktadır.

Çankırı Belediyesince fonksiyon kazandırılan medresede etnoğrafik eserler sergilenmekte, Çankırı mutfağı ve kültürüne ait değerlerin üretimi, satışı ve sergilemesi yapılmaktadır.


Buğdaypazarı Medresesi

Saat Kulesi

II. Abdülhamit Döneminde yaygınlaşan saat kulesi uygulamalarından birisi de şehrimizde yer almaktadır.

Yalın bir yapı olan eser için İsviçre'de yapılan saat 1866 yılında İnebolu yolu üzerinden Çankırı'ya getirilmiştir. Kare planlı ve dikdörtgen gövdeli olan kule bir platform üzerine oturtulmuştur.

Şehre hakim bir noktada bulunan saat kulesinin yüksekliği 15 metredir. Üst kısmında balkon ve dört yönünde saat kadranları bulunmaktadır.


Saat Kulesi


Hacı Murad-ı Veli Ve Türbesi

XII. yüzyılda Türkistan'dan gelerek Hicaz, Şam ve Urfa dolaylarında bulunduktan sonra Tosya ve Çankırı bölgesine yerleşen Aliyyülbüka'nın oğlu olan Hacı Murad-ı Veli bölgenin Türk ve İslam hâkimiyetinin pekişmesinde önemli görevler üstlenmiş bir Alperendir.

Türbesi Eldivan ilçesine bağlı Seydiköyünde bulunmaktadır. Türkistanlı âlimlerden ders alarak yetişen Hacı Murad-ı Veli, 1187 yılında Seydiköyüne yerleşmiş ve halkın eğitimi ile meşgul olmuştur. Köyün üst kısmında bulunan ve Hacı Murad-ı Veli'nin makamının da yer aldığı türbe ve cami, ilimizde inanç turizminin önemli merkezlerinden biridir.

Valiliğimizce tahsisi gerçekleştirilen alanla birlikte yeniden çevre düzenlemesi yapılacak olan külliyein çok daha fazla kişinin kaliteli bir ortamda ziyaretini yapması ve sosyal ihtiyaçlarını karşılaması mümkün olacaktır.

Hoşislamlar Türbesi

Atkaracalar İlçesi güneyinde Dumanlı Dağları'nın eteklerinde olan türbe, ilçeye 3 km. mesafededir. Türbede Fatih Sultan Mehmet döneminde Horasandan geldiği ve çevrede dağınık olarak yaşayan Müslümanlar için Cuma mescidi yaptırdığı bilinen Pir Hamza Sultan'ın kabri bulunmaktadır.

Adına şenlik ve anma günleri yapılan Hoşislamlar Türbesi E 80 Uluslararası Devlet Karayoluna da oldukça yakın konumda yer almakta olup sakin ortamı ve serin havasıyla özellikle bahar ve yaz günleri yoğun ziyaret edilmektedir.


