

ÇORUM

İL ÖZEL İDARESİ

Çorum İl Özel İdaresi Faaliyet Dergisi • Yıl:2 Sayı:4 Nisan 2010
Dört Ayda Bir Yayınlanır • Para İle Satılmaz

Koyunçaba Köprüsü ve Osmaniye Kalesi
Osmaniye / ÇORUM

ANIT AĐAÇ
Palabıyık Ky / ORUM

orum ili Palabıyık Ky Őehirz mevkii olarak bilinen alan nceden sık am ađaları ile kaplı bir ormanmıŐ. ıkan bir yangın sonucunda blgede bulunan tm ađaların yanmasına karŐılık tek bu ađa yanmamıŐ. Bunun zerine blge halkı tarafından am ađacının kutsal olduđu dŐnlmŐ. Zaman ierisinde bu inanıŐ daha gnlenmiŐ, insanlar tarafından ađa korunmuŐ. Gnmzde blgenin sembol haline gelmiŐtir. Ađacın yaŐının yaklaŐık 500 yıl olduđu tahmin edilmektedir.

**ÇORUM
İL ÖZEL İDARESİ
DERGİSİ**

2010 Yılı İl Genel Meclisi Toplantıları Başladı	4
İl Genel Meclisi'nin Ocak Ayı İlk Oturumu Öncesinde Çorum İl Özel İdaresi Sosyal Tesisleri'nde Yemek Düzenlendi	6
Bayındırlık ve İskân Bakanı Mustafa Demir Çorum'u Ziyaret Etti	8
2009 Yılı Değerlendirme Toplantısı 11.01.2010 Tarihinde Yapıldı	10
E-İçişleri Projesi Kapsamında Eğitim Toplantısı Düzenlendi	12
Çorum İl Özel İdaresi'nin 2010 Yılı Performans Programı Açıklandı	13
Kızılırmak Üzerinde yapılan İslah Çalışmaları	18
Alternatif Bitkiler	20
Sayın Valimiz Mustafa Toprak Kargı, Osmancık ve İlaçın İlçelerimizde İncelemelerde Bulundu	22
Toplum Yararına Çalışma Programı Kapsamında 4 Ay Süre İle Çalıştırılacak Geçici İşçilerin Kura Çekimi Yapıldı	24
Çorum İl Özel İdaresi Plan Proje, Yatırım ve İnşaat Müdürlüğü Tarafından Çorum İli Haritası Bastırıldı	25
İçişleri Bakanımız Sayın Prof. Dr Beşir Atalay İlimizi Ziyaret Etti	26
Elvan Çelebi	28
Çorum Turizm Eylem Planı Değerlendirme Toplantısı	34
Çorum İl Özel İdaresi Genel Sekreteri Yakup Keleş, Özel İdare 2009 Faaliyet Raporunu Açıkladı	36

ITB Berlin Uluslararası Turizm Fuarında Çorum Tanıtıldı 38

Kamuda Verimlilik Artacak 39

18 Mart Çanakkale Şehitlerini Anma Günü Nedeniyle Çorum Valiliği Tarafından Şehit Ailelerine ve Gazilere Çorum İl Özel İdaresi Sosyal Tesislerinde Yemek Verildi 40

Ulaştırma Bakanlığı Müsteşarı Sayın Mehmet Habip Soluk Kırkdilim'de Yapılan Yol Yapım Çalışmalarını Yerinde İnceledi 42

İl Özel İdaresi Gençlik ve Spor Faaliyetleri 44

2010 Yılı'nın 1. Dönem İl Koordinasyon Toplantısı Gerçekleştirildi 46

Çorum İl Özel İdaresi'nde Orta Karadeniz Kalkınma Ajansı (OKA) Tarafından "Güdümlü Proje Desteği" Konulu Toplantı Yapıldı 47

Şendere Göleti Sulama Projesi'nin İhalesi Yapıldı 48

Çorum Müzesi'nde Dijital Dönem 49

Çorum Müzesi 50

T.C. Çorum İl Özel İdaresi Plan Proje Yatırım ve İnşaat Müdürlüğü 54

ÇORUM
İL ÖZEL İDARESİ
FAALİYET DERGİSİ
2010

İmtiyaz Sahibi: Çorum İl Özel İdaresi Adına: Yakup KELEŞ / Genel Sekreter
Sorumlu Basım İşleri Müdürü: Osman ÇALIŞKAN / Kültür ve Sosyal İşler Müd. V.
Editör: Bilg. Müh. Mustafa DOĞAN
Fotoğraflar: Bilg. Müh. Mustafa DOĞAN - / Bilgi-İşlem Personeli Hasan ÖLÇEK
İletişim Adresi: Çorum İl Özel İdaresi Mimar Sinan Mahallesi
İnönü Caddesi No: 179 Merkez / ÇORUM
Telefon: 0. 364. 225 74 00 (9 hat)
Belge-Geçer: 0. 364. 224 62 97
ozelidare.corum@icisleri.gov.tr
Grafik-Baskı: Pegasus Görsel İletişim Hizmetleri
0.364. 213 63 00 - 225 70 47

İl Özel İdaresi dört aylık süreli yayındır.
Yayında kullanılan fotoğraf ve metinler izin alınmadan kısmen yada tamamen kullanılamaz, kopyalanamaz. Ücretsizdir, para ile satılmaz.

2010 Yılı İl Genel Meclis TOPLANTILARI BAŞLADI

04 Ocak 2010 Pazartesi günü toplantılar başlamadan önce İhtisas Komisyonları Başkanları ve parti temsilcileri Sayın Valimiz Mustafa Toprak'ı ziyaret etti.

Saat 10.30'da Valilik binasında Sayın Valimizin makamına yapılan ziyaretle programa başlayan İl Genel Meclisi üyeleri, saat 11.00'de Atatürk Anıtı'na çelenk sunarak saygı duruşunda bulundu. Üyeler daha sonra Çorum İl Özel İdaresi Sosyal Tesisleri'nde Sayın Valimiz tarafından verilen yemeğe katıldı.

Yılın ilk toplantısı aynı gün saat 13.30'da İl Genel Meclis Başkanı Sayın Mustafa EKER yönetiminde başladı. Ocak ayı oturumlarında bazı köylere ait yerleşik alan ve civarı görüşülerek İl Encümen ve Denetim Komisyonu'na üye seçimi yapıldı. İl Genel Meclisi'nin tatil yapacağı ayın belirlendiği oturumlarda bazı köylere yol ve köprü yapılması ile ilgili komisyonlardan gelen raporlar ele alındı.

İL GENEL MECLİSİ'NİN OCAK AYI İLK OTURUMU ÖNCESİNDE ÇORUM İL ÖZEL İDARESİ SOSYAL TESİSLERİ'NDE YEMEK DÜZENLENDİ

Sayın Valimiz Mustafa TOPRAK, Çorum İl Özel İdaresi Sosyal Tesislerinde İl Genel Meclis üyelerine Ocak ayı döneminin başlaması nedeniyle yemek verdi. Sayın Valimiz Mustafa TOPRAK, Çorum İl Özel İdaresi Genel Sekreteri Yakup KELEŞ, Garnizon Komutanı J.Kd. Albay Eyüp BÖLÜK, Emniyet Müdürü Necmettin EMRE,

İl Genel Meclisi Başkanı Mustafa EKER, Vali Yardımcıları Ergün GÜNGÖR, Zülkarnin ÖZTÜRK, Dr. Sefa ÇETİN, Hüseyin İÇTEN, İl Genel Meclisi üyeleri, Çorum İl Özel İdaresi Müdürleri ve bazı daire müdürlerinin katıldığı yemekte, 2010 yılında yapılması planlanan çalışmalar hakkında görüş alışverişinde bulunuldu.

Yemekte İl Genel Meclisi, İl Özel İdaresi, Valilik ve diğer kurumların işbirliğinde 2010'da etkin ve verimli çalışmalar yapılmasını hedeflediklerini anlatan Sayın Valimiz, İl Özel İdaresi kaynaklarından yatırıma ayrılan bölümün geçen yıl ilk defa, üç kata kadar arttığını vurguladı.

İl Özel İdaresi'nin sorumluluk alanındaki çalışmaların karar ve yürütme organı arasındaki ahenk içinde sürdürmeye çalışacaklarını belirten Sayın Valimiz, "2010 yılının daha güzel hizmetlere vesile olacağına inanıyorum. 2009 yılı çalışmaları iyi bir seviyede tamamlandı. Özel İdare geçmiş yıllarda sadece cari harcamaları bulunan ve yatırıma kaynak ayırmayan bir kurumdu. Ancak son iki yıldır yatırıma ayrılan kaynağı ek bütçelerin de katkısı ile üç kata kadar artırdık. 2009 yılında 30 milyon olan bütçenin yaklaşık 10 milyonu yatırıma ayrıldı" şeklinde konuştu.

Bu yıl 32 milyon olan bütçenin en az 4'te birinin yatırıma ayrılmasının hedeflendiğini belirten Sayın Valimiz sözlerine şu şekilde devam etti: "Bunun yeterli olmadığını biliyoruz ama kaynaklarımız sınırlı. 2010 yılındaki çalışmalarla kırsal ke-sim için gerekli hizmetlerin önemli bir kısmının bitirileceğine inanıyorum. Özellikle içme suyu ve sulama projelerinde elimizdeki bütün hizmetleri programa aldık. Yeni yapılması planlanan ve projesi hazırlanacak hizmetleri de imkanlar ölçüsünde gerçekleştireceğiz. Ayrıca KÖY-DES için 7.5 Mil-yon TL. olarak gönderilecek olan ödeneklerle, yol ve içme suyu çalışmalarını sürdüreceğiz. Köylere hizmet götürme birliklerine yollanacak ödeneklerle projeli işlere kaynak aktarmayı planlıyoruz"

Stratejik planın revize edildiğini ve buna uygun performans planının da belirlendiğini kaydeden Valimiz, Ankara'dan gelecek ödenekler sayesinde yeniden ek bütçe yapılabileceğini, 2010 yılının ve-rimli ve güzel bir yıl olması temennisiyle dile ge-tirdi.

Yemekte daha sonra yapılacak çalışmalar hakkında görüş alışverişinde bulunuldu.

Bayındırlık ve İskân Bakanı Mustafa Demir Çorum'u Ziyaret Etti

4 yıl içerisinde yerel yönetimler içme suyunu temiz şekilde vatandaşların kullanımına sunacak. Kullanıldıktan sonra da temiz bir şekilde arıtımını yapacak

Bayındırlık ve İskân Bakanımız Sayın Mustafa DEMİR, bazı ziyaretlerde bulunmak amacıyla Çorum'a geldi. Valilik önünde düzenlenen karşılama töreninde Sayın Valimiz Mustafa TOPRAK, Çorum Belediye Başkanı Muzaffer KÜLCÜ, İl Özel İdaresi Genel Sekreteri Yakup KELEŞ, Garnizon Komutanı Jandarma Kıdemli Albay Eyüp BÖLÜK ve bazı daire müdürleri hazır bulundu.

Valilik Şeref Defteri'ni imzalayan Sayın Bakanımız, ardından Sayın Valimiz'den bilgi aldı. Sayın Valimiz Mustafa TOPRAK'ın Bakanımıza hediye de verdiği ziyarette, Çorum'un önemli bir kavşak bölgesi olduğunu anlatan Sayın Valimiz, Çorum Sanayisinin giderek geliştiğini ve yıllık 250 milyon dolarlık bir dış ticaret hacmi bulunduğunu vurguladı. Ekonomik dalgalanmadan karma sanayisi bulunan Çorum'un fazla etkilenmediğini vurgulayan Sayın Valimiz,

kırsal kalkınma ve turizm konusunda çalışmaların devam ettiğini anlattı. Çorum'da genellikle kuru tarım yapıldığını bunu sulu tarıma çevirebilmek için çaba sarf ettiklerini anlatan Valimiz, "İnsanları tarım alanlarında tutmanın yolu ceplerini doldurmaktır. Bu nedenle sulu tarıma büyük önem veriyoruz" dedi. Sayın Bakanımız Mustafa DEMİR, brifingin ardından bakanlığına bağlı il müdürlüklerini de gezerek yapılan çalışmalar hakkında bilgi aldı.

İlk olarak Bayındırlık ve İskân Müdürlüğüne giden Sayın Bakanımız, yasa da yapılan değişiklikler ile birlikte Bayındırlık ve İskân Müdürlükleri'nin yapılarının sıkı şekilde inceleneceğini belirtti.

Çalışmalar hakkında İl Müdür Vekili Ömer BOLAT'tan bilgi alan Sayın Bakanımız, daha sonra Kadastro Müdürlüğünü ziyaret ederek, Kadastro İl Müdür Vekili İhsan ÜSTÜNEL'den bilgi aldı. Sayın Bakanımız Mustafa DEMİR, Tapu ve Sicil müdürlüğünü de gezerek vatandaşlarla sohbet etti.

**4 Yıla kadar
kanalizasyon ve içme suyu sorunu kalmayacak**

Bayındırlık ve İskân Bakanı Mustafa DEMİR, nüfusu 10 binin altında olan belediyelere içme suyu,

kanalizasyon ve arıtma tesisi yapılacağını belirterek konuşmalarına şöyle devam etti: "Mevcut olan tesislerin de gözden geçirilmesini sağlayacağız, İller Bankası'nın karından yüzde 75 belediyelere hibe vereceğiz ve tüm belediyelere kaliteli temiz su ulaştıracacağız. Önümüzdeki 4 yıl içerisinde yerel yönetimler içme suyunu temiz şekilde vatandaşların kullanımına sunacak. Kullanıldıktan sonra da temiz bir şekilde arıtımını yapacağız"

2009 YILI

DEĞERLENDİRME TOPLANTISI

11.01.2010 TARİHİNDE YAPILDI

11 Ocak 2010 Pazartesi günü gerçekleştirilen programda, önce 13 ilçe kaymakamları ile Sayın Valimiz Mustafa TOPRAK başkanlığında saat 13.30'da görüşüldü. Saat 14.30'da yapılan 2. toplantıda ise 13 İlçe kaymakamları, genel sekreterimiz Yakup KELEŞ, bazı il müdürleri ve birim müdürlerimizle görüşüldü.

Toplantılarda 2009 yılında ilçelerimizin genel durumu, önceki yıllara göre yapılan yatırımların kıyaslanması, 2010 yılında ilçelerimiz için planlanan yatırımlar, İl Özel İdaresi bütçesinden kullanılacak ödenekler, uygulamada ortaya çıkan sorunlar, alınması gereken tedbirler ve çözüm önerileri gibi konular ele alındı. AB Projeleri, Sosyal Yardımlaşma ve Dayanışma Vakfı çalışmaları, İlçe

Koordinasyon Toplantıları'nda dile getirilen konularda 2009 yılında çözümü gerçekleştirilenler, köy içi kumlama çalışmaları, İller Bankası katılım payı çalışmaları, ağaçlandırma ve erozyonun önlenmesi, genel sulama durumları, sebzeçilik, meyvecilik, okul öncesi eğitim çalışmalarının genel değerlendirilmesi gibi konuların da değerlendirilmesi yapıldı.

E- İÇİŞLERİ PROJESİ KAPSAMINDA EĞİTİM TOPLANTISI DÜZENLENDİ

21 Ocak 2010 Perşembe günü Çorum İl Özel İdaresi Sosyal Tesisler Konferans salonunda, İdaremiz personelinin E-İçişleri projesini kullanımını kolaylaştırmak için eğitim semineri düzenlendi. Plan Proje Yatırım ve İnşaat Müdürümüz Bülent KANKURDAN'ın açılış konuşmasını gerçekleştirdiği seminer idaremiz personelinin yoğun katılımıyla gerçekleştirildi.

“E-İÇİŞLERİ (e-BAKANLIK) PROJESİ”

e-İçişleri Projesi; Kamunun kendi işleyişini, özel sektör ve vatandaşın devlet ile olan iş ve işlemlerini azami ölçüde kolaylaştırarak, elektronik ortama taşımak için başlatmış olduğu “e-Dönüşüm Türkiye Projesi” faaliyetleri kapsamında, İçişleri Bakanlığına düşen görevin önemli bir parçasını oluşturmaktadır. Bakanlığımız merkez birimleri, valilikler, kaymakamlıklar ve il özel idarelerinin yürütmüş olduğu iş ve işlemlerin elektronik ortamda yapılmasını ve diğer kamu kurum ve kuruluşları ile bilgi paylaşımını sağlamak amacıyla başlatılan bir değişim projesidir.

Proje sayesinde bir taraftan Bakanlığımız nezdinde iş ve işlemleri olan vatandaşlarımıza büyük kolaylıklar sağlanırken diğer taraftan valilik ve kaymakamlıklara taşrada “e-Dönüşüm Türkiye Projesi”ne öncülük etme imkânı sağlanmaktadır.

ÇORUM İL ÖZEL İDARESİ'NİN 2010 YILI PERFORMANS PROGRAMI

AÇIKLANDI

05 Temmuz 2008 tarih ve 26927 sayılı Resmi Gazetede yayınlanan Kamu İdarelerince Hazırlanacak Performans Programları Hakkında Yönetmeliğin 7.Maddesi'nde, "mahalli idarelerde performans programı, üst yöneticiler tarafından Ocak ayı içerisinde kamuoyuna duyurulur" hükmüne istinaden, İdaremizin 2010 yılı performans programı Ocak ayı içinde kamuoyunun bilgisine sunuldu.

STATEJİK ALAN - A

Çevresel ve Mekânsal Gelişme başlığı altında yer alan,

AMAÇ 1: Kırsal Altyapının Sağlanması için;

HEDEF: 1.1.

1. Derece yol ağında bulunan mevcut yollar ile köy yollarının standardını yükseltmek ve güvenli ulaşımı sağlamak üzere,

Onarım Çalışmaları

- 1000 km'lik yolda Yama Çalışması,
- 30 km'lik yolda Onarım Çalışması,
- 150 adet ünite de isim, trafik işareti ve ikaz levhaları alımı,
- 99 adet ünite de kumlama çalışması yapılacaktır.

Kumlama Çalışmaları

NO	İLÇESİ	YAPILACAK İŞ (adet)
1.	Merkez	30 köyde
2.	Alaca	15 köyde
3.	Bayat	10 köyde
4.	Boğazkale	2 köyde
5.	Dodurga	2 köyde
6.	İskilip	8 köyde
7.	Kargı	2 köyde
8.	Laçın	2 köyde
9.	Mecitözü	8 köyde
10.	Ortaköy	4 köyde
11.	Osmancık	6 köyde
12.	Sungurlu	6 köyde
13.	Uğurludağ	4 köyde
	TOPLAM	99

HEDEF: 1.3.

Köy ve bağlılara içme suyu ve kanalizasyon hizmetleri götürmek üzere,

İçme Suyu Tesisi Çalışmaları

NO	İLÇE	YAPILACAK İŞ (adet)
1.	Merkez	15
2.	Alaca	9
3.	Bayat	5
4.	İskilip	5
5.	Kargı	1
6.	Laçın	1
7.	Mecitözü	3
8.	Oğuzlar	1
9.	Osmancık	4
10.	Sungurlu	7
11.	Uğurludağ	1
TOPLAM		52

Ayrıca, görev alanımızda bulunan köy ve ünitelerde içme ve kullanma sularının dezenfeksiyonunu sağlamak üzere, Merkez Köylere Hizmet Götürme Birliği ile yapılan protokol çerçevesinde temin edilecek klor tabletlerinin merkez ve ilçe köyelerine dağıtımları, 2010 yılında gerçekleştirilecektir.

Kanalizasyon Tesisi Çalışmaları

NO	İLÇE	KÖY ADI	YAPILACAK İŞ (adet)
1.	Merkez	Deniz ve İnalözü	2
2.	Alaca	İbrahim	1
3.	Bayat	Çukuröz	1
4.	Mecitözü	İbek	1
5.	Osmancık	Ağızsuyu	1
6.	Sungurlu	Beşkız	1
TOPLAM			7

HEDEF : 1.4.

Köylerde sulama amaçlı tesisler yapmak ve sulanır arazi miktarını 17.000 ha'dan 22.000 ha'a çıkarmak üzere,

Sulama Tesisi Çalışmaları

NO	İLÇE	KÖY ADI	YAPILACAK İŞ (adet)
1.	Merkez	Tatar	Küçük Ölçekli Sulama Göleti Yapımı ve Yağmurlama Sulama Tesisi ile 100 hektarlık bir alanın sulanması işi
2.	Alaca	Çatak	3000 m. kapalı boru sistemi sulama tesisi ile 100 hektarlık bir alanın sulanması işi.
3.	Laçın	Kuyumcu	Mevcut 10.000 m 3 lik Küçük Ölçekli Sulama Göletinden Yağmurlama Sulama Tesisi ile 15 hektarlık alanın sulanması işi.
4.	Mecitözü	Emirbağ	Küçük Ölçekli Membran Kaplama Kazı Göleti, Yağmurlama Sistemi

5.	Mecitözü	Bayındır	Mevcut 30.000 m ³ lik Küçük Ölçekli Sulama Göletinden Yağmurlama Sulama Tesisi ile 30 hektarlık alanın sulanması işi.
6.	Sungurlu	Kemallı	400 m.lik Galeri tesisi ile 300 hektarlık bir alanın sulanması işi.
7.	Sungurlu	Tokullu	Delice ırmağından alınacak su için Pompaj tesisi yapımı ile 300 hektarlık bir alanın sulanması işi.

AMAÇ 2: Tarımsal Altyapının Sağlanması için,

HEDEF 6.1.

Hayvan üretimde gerekli olan tüm hijyenik tedbirler alınarak hastalık ve zararlıları ile mücadele edilerek sağlıklı üretimin artması gerçekleştirilmek üzere;

a) Hayvanlarda oluşan Kırım Kango Kanamalı Ateşli Hastalığı ve Brucella Hastalığı ile mücadelede kullanılmak üzere 2010 yılında ilaç alımı gerçekleştirilecektir.

AMAÇ 3: Çevre ve İmar Düzenlemeleri için,

HEDEF 3.1.

İlimizde toprağın korunması ve erozyonun önlenmesi ile ilgili tedbirleri almak, 3194 Sayılı İmar Kanunu kapsamında yeni yerleşim yerleri belirlemek üzere,

Köy Yerleşik Alan ve Civar Tespit Çalışmaları

NO	İLÇE	KÖY ADEDİ
1.	Merkez	26
2.	Alaca	10
3.	Bayat	4
4.	Boğazkale	2
5.	Dodurga	4
6.	İskilip	10
7.	Kargı	8
8.	Laçın	1
9.	Mecitözü	8
10.	Oğuzlar	4
11.	Ortaköy	2
12.	Osmancık	9
13.	Sungurlu	10
14.	Uğurludağ	2
	TOPLAM	100

AMAÇ 4: Doğal afetlere müdahale ve kriz yönetiminin sağlanması için,

HEDEF 4.1.

İl ve ilçelerde afet acil durum, tehlike ve risklerin belirlenmesi ile ilgili çalışmalar yapmak üzere;

a) Muhtemel afetlerde acil müdahalede kullanılmak üzere 2010 yılında arama ve kurtarma malzemeleri alımı gerçekleştirilecektir.

HEDEF 4.2.

Toplumsal güvenliğimizi bozacak her türlü şiddet ve saldırılara karşı tedbir almak üzere;

a) Emniyet hizmetlerinde kullanılmak üzere 2010 yılında makine ve teçhizat alımı gerçekleştirilecektir.

STRATEJİK ALAN B

Sosyal refahın artırılması başlığı altında yer alan,

AMAÇ 1: Eğitim hizmetlerinde alt yapının tamamlanması ve güçlendirilmesi için,

HEDEF 1.1.

Merkez ilçede derslik başına düşen öğrenci sayısını önce 42'den 38'e ve dönem sonuna kadar 30 öğrenci seviyesine çekmek üzere,

İlköğretim Okulları Yapımı

NO	İLÇESİ	İŞİN ADI	İŞİN DURUMU
1.	Merkez	4 Derslikli Ziya Gökalp İlköğretim Okulu	Devam Eden
2.	Merkez	Vilayetler Hizmet Birliği Anaokulu	Devam Eden
3.	Merkez	19 Mayıs İlköğretim Okulu Spor Salonu	Devam Eden
4.	Merkez	Buhara evler İlköğretim Okulu	Devam Eden
5.	Merkez	23 Nisan İlköğretim Okulu Spor Salonu	Devam Eden
6.	Merkez	16 Derslikli İkbalevler (Gülşehir) İlköğretim Okulu	Yeni Yapım
7.	Merkez	16 Derslikli İstiklal İlköğretim Okulu	Yeni Yapım
8.	Merkez	Ulukavak Anaokulu	Yeni Yapım
9.	Alaca	Cumhuriyet İlköğretim Okulu Spor Salonu	Devam Eden
10.	Osmancık	Koyunbaba Anaokulu	Devam Eden
11.	Osmancık	8 Derslikli Gökdere Köyü İlköğretim Okulu	Yeni Yapım
12.	Osmancık	8 Derslikli Yaylabası Köyü İlköğretim Okulu	Yeni Yapım
13.	Ortaköy	Cumhuriyet İlköğretim Okulu	Devam Eden
14.	İskilip	2 Derslikli Kuzuluk Köyü İlköğretim Okulu	Yeni Yapım
15.	Sungurlu	7 Derslikli Mahmut Peşmen YİBO Ek binası	Devam Eden

HEDEF 6.1.

Okullarda sosyal, kültürel, sportif çalışma alanları, çevre düzenlemeleri yapmak üzere,

İlköğretim Okul Bahçelerine Çocuk Oyun Grubu Alımı

NO	İLÇE	KÖY ADEDİ
1.	Merkez	3
2.	Alaca	2
3.	Bayat	3
6.	İskilip	2
7.	Kargı	1
9.	Mecitözü	2
10.	Oğuzlar	1
12.	Osmancık	3
13.	Sungurlu	3
14.	Uğurludağ	1
TOPLAM		21

AMAÇ 4 : İlimizde sporu geliştirmek ve yaygınlaştırmak üzere çalışmalar yapmak için,

HEDEF 4.1.

İl Genelinde sporun geliştirilip yaygınlaştırılması, başarılı sporcuların, teknik adam ve yöneticilerin yetiştirilmesi, faaliyetlerin kalitesinin yükseltilerek daha üst organizeler yapılması, faaliyette bulunan branş sayısının çoğaltılması, tanıtılması ve eğitim çalışmalarını yapmak üzere,

- a.İlimizde faaliyet gösteren amatör spor kulüplerine eşofman, forma, spor ayakkabısı, şort, tozluk, tekmelik, top vb. malzeme alımı gerçekleştirilecektir.
- b.İlimiz merkez ve ilçe köylerinde bulunan spor sahalarına kale direği, basketbol potası, voleybol dikmesi, hentbol kale direği, masa tenisi malzemesi alınması gerçekleştirilecektir.
- c.İlimiz Uğurludağ İlçesine 256 kişilik Modüler Kapalı Çelik portatif Tribün yapımı Köylere Hizmet Götürme Birliği Başkanlığı ile yapılan protokol çerçevesinde 2010 yılı içerisinde gerçekleştirilecektir.

STRATEJİK ALAN C

Kültür ve turizmin geliştirilmesi başlığı altında yer alan,

AMAÇ 2: Turizmin geliştirilmesini sağlamak için,**HEDEF 2.1.**

İlimizdeki yüksek turizm potansiyelini tanıtmak üzere Alternatif turizm türlerini turizmin hizmetine sunmak üzere,

- a.11-14 Şubat 2010 tarihleri arasında İstanbul'da düzenlenecek olan Emitt Doğu Akdeniz Uluslar arası turizm fuarında,
- b.Ankara'da yapılacak olan başka bir fuarda Çorum standı açılacaktır.
- c.Çeşitli dillerde İlimizin tarihi ve doğal zenginliklerini tanıtan 5 çeşit broşür bastırılacaktır.
- d.Ankara ve İstanbul illerinde billboard kiralanarak İlimizin tarihi ve doğal güzelliklerinin tanıtımı yapılacaktır.

STRATEJİK ALAN D

Kurumsal ve yönetsel yapının geliştirilmesi güçlendirilmesi başlığı altında yer alan,

AMAÇ 1 : Kurumsal Yapının Güçlendirilmesini sağlamak için,**HEDEF 1.1.**

Çorum İl Özel İdaresinde kurum kültürünü oluşturmak üzere,

- a.Yıl içerisinde ihtiyaç duyulan konularda eğitim çalışması yapılacaktır.
- b.Yıl içerisinde kurum arşivi oluşturulacaktır.

KIZILIRMAK ÜZERİNDE YAPILAN ISLAH ÇALIŞMALARI

Sayın Valimiz Mustafa TOPRAK, Osmancık İlçemizde Kızılırmak üzerinde yapılan ıslah çalışmalarını yerinde inceledi. İncelemelerde Sayın Valimize Osmancık Kaymakamı Faruk BEKARLAR, Kargı Kaymakamı Oktay ÇAĞATAY, Genel Sekreteri-

miz Yakup KELEŞ, Osmancık Belediye Başkanı Bekir YAZICI, Osmancık Garnizon Komutanı J.Yüzbaşı Levent ÖZTÜRK, Osmancık İlçe Emniyet Müdürü Süleyman DEMİRKOPARAN, AK Parti İlçe Başkanı Avukat Oğuzhan KAYA ve DSİ 54. Şube Müdürlüğü yetkilileri eşlik ettiler.

Osmancık İlçesi Kızılırmak kenarında tarihi Koyunbaba Köprüsü çevresinde bilinçsizce yapılan dolgular nedeniyle Kızılırmak üzerinde bulunan Obruk Hidroelektrik Santrali üretime geçemiyor.

Sayın Valimiz Mustafa Toprak, Obruk Barajı'nda kurulan HES'in bir ünitesinin çalışması için saniyede 95m³ su bırakıldığını, şu an tek ünitenin çalıştığını, 4 ünitenin ihtiyaç halinde aynı anda çalışması durumunda Osmancık'ta tarihi Koyunbaba Köprüsü başta olmak üzere çevresindeki yerleşim alanlarının sular altında kalabileceğini ifade etti. Sayın Valimiz Mustafa Toprak, Kızılırmak çevresinin dolgu temizleme çalışmalarının Koyunbaba Köprüsü boyunca devam edilmesi gerektiği vurguladı.

Devlet Su İşleri yetkilileri ise Kızılırmak'ta başlatılan taşkın önleme ve ırmak yatağının temizlenme çalışmalarının süreceğini kaydetti. Çalışmaların bitmesiyle ırmağın, başta şehre ve çevresine zarar vermeden akacağı vurgulandı.

Alternatif Bitkiler Konulu Konferans Verildi

Gaziosmanpaşa Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölüm Başkanı Prof. Dr. Hüseyin KOÇ, Çorum İl Özel İdaresi organizasyonu ile “Küresel Isınma, Kuraklık, Erozyonu Önleme ve Alternatif Bitkiler” konulu bir konferans verdi. 4 Şubat 2010 Salı günü Çorum İl Özel İdaresi Sosyal Tesisleri Konferans Salonu’nda düzenlenen konferansa, Genel Sekreterimiz Sayın Yakup KELEŞ, İl Genel

Meclis Başkanı Mustafa EKER, Çevre ve Orman İl Müdürü Ziya ÇÖPÜR ile davetliler ve Çorum İl Özel İdaresi çalışanları katıldı.

Konferansta çiftçinin kurtuluşu için alternatif ürüne dikkat çekildi. Gaziosmanpaşa Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölüm Başkanı Prof. Dr. Hüseyin KOÇ “Özellikle kuru tarım

alanlarında geçim sıkıntısı içine düşen üreticilerimizi buldukları yerde tutunmanın bir yolu varsa, o da, mevcut şartlarda yetiştirebilecekleri alternatif bitkiyi onlara sunmaktır” dedi.

Prof.Dr. KOÇ, günümüz şartlarında teknolojideki hızlı artış ile insan yaşamındaki refah seviyesinin yükselmesi sebebiyle enerji kaynakları ve kullanılan fosil yakıtlarının küresel ısınmayı gittikçe artırdığına dikkat çekerek, sera etkisiyle yük-

selen sıcaklığın sonucunda iklimsel değişiklikler yaşandığını ve çölleşmenin tehdit edici bir noktaya geldiğini vurguladı. Çölleşmenin sonucu olarak erozyon alanlarının arttığını ve barajlarının ömürlerinin kısaldığını kaydeden Prof. Dr. Hüseyin KOÇ, küresel ısınmanın ve iklim değişikliğinin etkilerinin ülkemizde de kendisini gösterdiğini anlatarak, daha önce kuru tarım alanlarında ürün yetiştirilebilirken, günümüzde ise bu ürünlerin verimsiz hale geldiğini vurguladı.

Sayın Valimiz Mustafa TOPRAK Kargı, Osmancık ve Laçın İlçelerimizde İncelemelerde Bulundu

Sayın Valimiz Mustafa TOPRAK, 5 Şubat 2010 Cuma günü Kargı, Osmancık ve Laçın İlçelerinde incelemelerde bulundu.

Sayın Valimiz, Kargı'da yaptığı açıklamada; Milli Eğitim Bakanlığının onayı ile ilçede Anadolu Öğretmen Lisesi kurulduğunu, okulun 2010–2011 öğretim yılında öğrenci alarak resmen açılacağını söyledi. Bu bölgede böyle bir okula ihtiyaç olması nedeniyle isabetli bir hizmet olduğunu belirten Sayın Valimiz, okulun kurulmasında emeği geçen İlçe Kaymakamı, Belediye Başkanı ve Milli Eğitim yetkilileri ile emeği geçen herkese teşekkür etti.

İlçedeki çalışmalarını yerinde inceleyen Sayın Valimiz, ilçe merkezine biraz uzak mesafede bulunan Halk Kütüphanesi binasının, merkezde bulunan Belediyeye ait kültür sitesine taşındığını, boşaltılan eski Halk Kütüphanesinin yeniden tamir ve onarımından sonra Anadolu Öğretmen Lisesi için öğrenci yurdu olarak kullanılacağını ve mevcut lise binasının ise Anadolu Öğretmen Lisesi'ne dönüştürüldüğünü kaydetti. Sayın TOPRAK, bu binaya, Belediye Başkanlığının ek 10 derslik bir ilave bina yaptığını belirtti. Mevcut lise öğrencilerinin METEM binasında öğretime devam edeceğini, yine bu binada bulunan Kargı Bezi Dokuma Atölyesinin de Belediyeye ait eski sanayi dükkânlarının bulunduğu yere taşındığını ifade eden Sayın Vali-

miz, tüm çalışmaların bitme aşamasında olduğunu, bu faaliyetlerin gerçekleşmesi için Kargı Belediye Başkanlığının tüm harcamaları karşıladığını belirterek, İlçe Belediye Başkanına teşekkür etti.

Daha sonra Osmancık İlçesine geçen Sayın Valimiz Mustafa TOPRAK, Koyunbaba Köprüsü civarındaki çalışmalarını izleyerek ilgililerden bilgi aldı. Osmancık İlçesinde Kredi Yurtlar Kurumunca yapılması planlanan Yüksek Öğrenim Kurumu Öğrenci Yurdu arsalarını da inceleyen Sayın Valimiz Mustafa TOPRAK, buradan da Lâçin İlçesine geçerek Halk Eğitim Merkezi ve anasınıfını ziyaret etti.

Toplum Yararına Çalışma Programı Kapsamında 4 Ay Süre ile Çalıştırılacak Geçici İşçilerin Kura Çekimi Yapıldı

Türkiye İş Kurumu İl Müdürlüğü ile Çorum İl Özel İdaresi Genel Sekreterliği arasında yapılan işbirliği uyarınca, "Toplum Yararına Çalışma Programı" kapsamında alınacak 40 kişilik geçici işçi kadrosu için 291 kişi başvuruda bulundu.

Ekonomik krizin istihdam üzerindeki etkilerinin azaltılması ve krizle birlikte işsiz kalanlara destek olunması amacıyla İl İstihdam Kurulu kararı uyarınca uygulanan "Toplum Yararına Çalışma Programı" kapsamında 24 Şubat 2010 Çarşamba günü, noter huzurunda 40 asıl ve 40 yedek işçi için kura çekimi yapıldı. İşe başlayacak olan işçiler, 01 Mart 2010 tarihinden itibaren 4 ay süre ile, Çorum İl Özel İdaresi'nde mücavir alan dışında çalıştırılacak.

İş-Kur İl Müdür Yardımcısı Hüseyin ERGİN, Çorum İl Özel İdaresi İnsan Kaynakları ve Eğitim Müdürü Halil İbrahim AZAK ve 2.Noter Ebubekir BULAT gözetiminde yapılan kura çekiminde belirlenen kişiler, mücavir alan dışında kalan bölgelerde ağaçlandırma, çevre düzenlemesi gibi işlerde çalıştırılacak.

ÇORUM İL ÖZEL İDARESİ TARAFINDAN ÇORUM İLİ HARİTASI BASTIRILDI

Çorum İl Özel İdaresi Plan Proje Yatırım ve İnşaat müdürlüğü tarafından, Çorum İli Haritası bastırarak 24 Şubat 2010 Tarihinde dağıtımına başlandı.

Plan Proje Yatırım ve İnşaat Müdürlüğü tarafından hazırlanan Çorum İli Harita kitapçığında, Çorum il merkezi ve ilçelerinin tarihi ve coğrafi bilgileri, ilimiz köylerinin nüfusları ve bağlı oldukları ilçe

merkezine olan uzaklıklarını gösteren ilçe haritaları bulunmaktadır. Kitapçıkta ayrıca köylerimizin yol ağı, içme suyu, kanalizasyon ve sulama durumlarını gösteren kırsal altyapı envanter tabloları da yer almaktadır.

Çorum İli Haritası kitapçığından toplam 4.000 adet basılmış olup, kamu kurum ve kuruluşlarına, sivil toplum örgütlerine dağıtılmıştır.

İçişleri Bakanımız Sayın Prof. Dr. Beşir ATALAY İlimizi Ziyaret Etti

İçişleri Bakanımız Prof. Dr. Beşir ATALAY, 27 Şubat 2010 tarihinde Kent Güvenlik ve Yönetim Sistemi (MOBESE) ve İl Emniyet Müdürlüğü'nün yenilenen birimlerinin açılışları sebebiyle Çorum'u ziyaret etti.

İçişleri Bakanımız Sayın ATALAY, 27 Şubat 2010 Cumartesi günü, Valilik Binası önünde Sayın Valimiz Mustafa TOPRAK ve diğer protokol üyeleri tarafından karşılandı ve kendisine, Sayın Valimiz tarafından ilimiz hakkında bilgi verildi.

Çorum'un her alanda gelişmekte olan bir il olduğunu belirterek ulaşımın önemine değinen, karayolu çalışmalarının sürdüğünü ve Merzifon Havaalanı'nın açıldığını belirten Sayın Valimiz Mustafa TOPRAK, sanayinin gelişmesi açısından demiryolunun önemine dikkat çekti.

İlimizin 100 milyon dolarlık ihracat, 70 milyon dolarlık ithalatı ve 250 milyon dolarlık da dış ticaret hacminin olduğunu belirten Vali TOPRAK, Emniyet Müdürlüğü'ne yeni yer için Polisevi'nin arkasındaki alanı düşündüklerini ve bu konuda destek beklediklerini belirtti. Ayrıca yapımına 1994'te başlanan Polis Okulu'nun da bitirilmesi için çalışma başlattıklarını, OSB'de bulunan binaların durumunun belirlenmesinden sonra yıkılıp yeniden yapılması veya güçlendirme yapılmasının kararının verileceğini ifade etti. Sayın Valimiz, KÖY-DES ve BEL-DES projeleri ile köylerin daha yaşanabilir hale geldiğini, İl Özel İdaresi bütçesinden sulama projelerine pay ayırdıklarını, araç sayısının artmasına rağmen alınan önlemlerle kazalarda büyük düşüşler yaşandığını, ilçelerin Emniyet Müdürlüğü binalarının yenilenmesi için de destek beklediklerini belirtti.

İçişleri Bakanımız Sayın ATALAY ise, kendi döneminde ülke genelinde Kent Güvenlik ve Yönetim (MOBESE) Sistemi'nin yaygınlaştığını ve bunun da suç oranlarında düşüşe neden olduğunu bildirerek Çorum'u "her alanda güzel bir Orta Anadolu şehri" olarak değerlendirdi ve brifing için Valimize teşekkür etti. Çorum Polis Meslek Yüksekokulu'nun kendi döneminde tamamlanması ve açılışını kendisinin yapacağı müjdesini veren Bakan Beşir ATALAY, "Binanın durumu belli olduktan sonra okulla ilgili hızlı bir şekilde inşaatı tamamlarız. Okulun bitmesi için ne gerekiyorsa desteğimizi vermeye hazırım. Açılışını da bizzat ben yapmak isterim. Geç kalmış bir proje ve artık paramız da var. Çalışmaları hızlandıralım. Ne yapılacaksa yapılsın, güçlendirilecekse güçlendirilsin onu bitirelim" şeklinde konuştu.

MOBESE ile birlikte oto galericilerin şehir dışına taşınmasına ayrı bir önem verdiklerini kaydederek Çorum'daki derneğin çalışmalarından memnuniyetini dile getiren, ancak valilikten konuyu takibi bırakmamalarını isteyen Bakan Beşir ATALAY, ülkede nüfus arttıkça suçların azaldığını, arabalar arttıkça kazaların azaldığını da ifade etti.

Daha sonra Çorum Emniyet Müdürlüğü binasına geçen erkan, Sayın Bakanımız tarafından gerçekleştirilen MOBESE açılışına katıldı.

Elvan Çelebi

GİRİŞ

Anadolunun Türkleşmesi ve İslamlaşması sürecinde etkin görev almış pek çok gönül insanı vardır. Mevlana, Hacı Bektaş-ı Veli, Şeyh Edebali, Yunus Emre gibi Şeyh Elvan Çelebi de gönüller fethetmiş, unutulmazlar zümresinde yerini almış simalardandır. Yaşadığı yere adını veren ender kişilerdendir. Kabrinin bulunduğu Elvan Çelebi beldesi, Mecitözü ilçemize giden yol üzerindedir.

Horasan erenlerinden Baba İlyas soyundandır. Sadece Çorumda değil, Türkiye de hatta dünyada tanınmış bir sofidir. Tarihe mal olmuş bir dervıştır. Batılardan Macar Şebeşli George, Alman Haus Dernchwan, Dgier Gislen de Busbeek, İngiliz seyyah W. Hamilton, C. Anderson, Elvan Çelebi'den zaviyesinden ve belde halkının anlattıkları menkıbelerden söz etmiştir.

Osmanlı tarihçilerinden Mecdi, Oruç Bey, İbni Bibi, son dönem Amasya tarihi yazarı Hüseyin Hüsamettin, Mustafa Vazih, Katip Çelebi ve Evliya Çelebi de bu önemli mutasavvıfın kendisinden, zaviyesinden ve eserlerinden bahsetmişlerdir. Ayrıca bu konuda bilimsel makale yazarların yanı sıra Ümit Tokatlı doktora yapanlar da vardır. Yabancı ülkelerde onun eserleri ve fikirleri üzerine tez çalışması yapanlarda bulunmaktadır.

SOYU

Elvan Çelebi, Baba İlyas soyundadır. Tarihte önemli olaylarda adı geçen dip dedesi Baba İlyas'ı, dedesi Muhlis Paşa'yı ve babası Aşık Paşayı tanımadan Elvan Çelebi'ye geçmek doğru olmaz.

Elvan Çelebi'nin dip dedesi Şeyh İlyas Moğol istilası sırasında Anadolu'ya göç etmiştir. Beraberindeki Türkmenlere Amasya yakınlarında bugün İlyas köyü diye bilinen Çat köyüne yerleşmiştir. Köyün davalarını gütmüş züht ve takva hayatı yaşamıştır. Aslı Oğuz soyundan ve Bayındır boyundandır. Ehl-i tevhit ehl-i seccade bir şeyhti. Yani Allah'ın birliğine inanan, namaz kılan, ibadete düşkün bir sofi idi. Çevresinde de hep böyle insanlar toplanmıştı. 1240 yılında Anadolu Selçuklu devletine karşı girişilen içtimai-siyasi ayaklanma hareketine adı karıştığı için tarihte farklı yorumlara yol açmıştır. Ancak bu olay, dini-tasavvufi bir kimlikten değil de devrin sosyo-ekonomik meselelerinden kaynaklanmıştır. Şeyh İlyas, saygı duyduğumuz, rahmetle andığımız Anadolu erenlerindedir.

Elvan Çelebinin dedesi Muhlis Paşa, Aşık Paşanın babasıdır. Baba İlyas'ında en küçük oğludur. Elvan Çelebi, Menakübül- Kudsiyye adlı eserinde dedesini saygıyla anar. Mücadelesini hayranlıkla anlatır. Muhlis Paşa, babasının vefatında beşikteki bir çocuk-

tur. Sıkıntılı bir hayat yaşamıştır. Anadolu Selçuklarıyla hep kavgalıdır. Osmanlı döneminde devletle bir kavgası olmadığı için Kırşehir’de ki vazifesinde hayatının sonuna kadar hizmet vermiştir. Kabrinin Elvan Çelebi beldesinde olduğu sanılmaktadır.

Âşık Paşa, Elvan Çelebinin babasıdır. 1272 yılında Kırşehir’de doğmuştur. İyi bir kültür ortamında yetişmiştir. Arapça, Farsça, İbranice ve Ermenice bilmektedir. Anadolu valisi Timurtaş’a vezirlik yapmış, bir ara Mısırda ikamet etmiştir. Âşık paşa daha çok şairliği ve sofiliğiyle tanınmıştır. Halk diliyle, Yunus tarzıyla söyleyen Âşık Paşa Kırşehir’deki tekkesi çevresinde büyük kalabalıklar toplayabilmiştir.

Âşık Paşa’nın pek çok maznun eseri vardır. En ünlüsü, 10.613 beyitlik Garibname’sidir. Bu eseri, İran’dan gelen Şia tehlikesine karşı milleti birliğe çağırarak, Ehl-i Sünnet akidesini öğretmek, tasavvufun inceliklerini anlatmak amacıyla Türkçe olarak kaleme

almıştır. Eserlerini Türkçe yazışının bir amacının da Türk diline hizmette bulunmak olduğunu söyler.

Kamu dilde var idi zabt u usul
Bunlara düşmüş idi cümle ukul
Türk diline kimse bakmaz idi

Türlere hergiz gönül almaz idi.
Türk dahi bilmez idi bu dilleri
İnce yolu ol ulu menzilleri.

Âşık Paşa’nın aynı temayı işleyen dua beyitleri, en güzel yakarıştır:

Ey Hüdaya doğru yoldan ırmagil
Kendi aşkından bizi ayırmagil

Âşık Paşa, 1332 yılında Kırşehir’de vefat etmiştir. Kendi adıyla anılan tekkesinin yanındaki muhteşem türbede medfundur.

ELVAN ÇELEBİ HAYATI ve ESERLERİ

Âşık Alaaddin Ali Paşa'nın oğlu Elvan Çelebi, Kırşehir'de doğmuştur. Selman, Can, Kızılca ve Melek Hatun adında dört kardeşi daha bulunmaktadır. Âşık Paşa gibi ilim, takva ve zühd sahibi bir insanın oğlu olduğu için aile ocağında ve babasının dost ve arkadaş çevresinde zengin bir kültür ortamında yetişmiş, Arapça ve Farsça öğrenmiştir.

1326 yılında babasının Mısır'a gittiği sırada, babasının izniyle dedesinin bulunduğu türbeye gelmiş, Kırşehir'den ailesi ve çocuklarını da getirerek buraya yerleşmiştir. Zamanla kendi adıyla anılan Elvan Çelebi köyünde cami, zaviye, imarethane, türbe ve hamam yaptırmıştır(1352). Hayatının çoğunu zaviyesinde geçirmiştir. Çevresinden kalabalık bir derviş zümresi oluşmuştur.

Sivas Hükümdarı Eretna Beyin veziri Alaaddin Ali Şah Rumi, Elva Çelebi külliyesinin idaresini sağlayacak zengin vakıflar kurmuştur. Birçok köy, arazi ve değirmeni bu vakıflara tahsis etmiştir. Külliye'nin yedi asra yakın tarihi değeri vardır.

1944 yılında Çorumlu Dergisi'nde Neşet Köseoğlu, Elvan Çelebi külliyesinden şöyle bahseder. "Elvan Çelebi Köyü'nde tarihi kıymetli haiz bir cami, tür-

be, medrese ve aşhane vardır. Caminin yıkılıp sonradan yapıldığı anlaşılmaktadır. Türbe de öyledir. Yalnız kitabeleri mahvuz kalmıştır. Cami ile dış kapı arasında üstü kapalı bir şadırvan, iki de kubbe vardır. Şadırvanın iki tarafından ayrıca iki kubbe olup sağ taraftakinin yanında yine kubbeli bir türbe vardır. Bu türbe, buraya bitişiktir."

Neşet Köseoğlu, aşhanede eser kalmadığını, medresenin yıkıldığını, tekkenin de harap olduğunu aynı makalesinde anlatmıştır. Üç kubbeli bir hamamdan bahsetmesine rağmen o da harap vaziyettedir.

1968 yılında Elvan Çelebi'yi gezip inceleyen ünlü sanat tarihçi Prof. Dr. Semavi Eyice, buradaki yapıları özellikle sanat tarihi açısından enine boyuna irdelemiştir. Bu konuda araştırma yapacak olanlar, bu makaleyi mutlaka iyi tetkik etmelidir.

Köyün yakınında bulunan Mürit Tepe'yi tekke mensuplarının çile ve ibadet için sığındıkları, öldükleri zaman gömüldükleri yer olarak anlatır.

Eski Amasya müftülerinden Mustafa Vazih (1733-1831), eserinde Elvan Çelebi türbesini ziyaret ettiğini ifade ettikten sonra Elvan Çelebi'nin uzun müddet orada şeyhlik yapıp müritlerini irşat ettiğini anlatır.

tarihi ve
kültürel değerlerimiz

ÇORUM İL ÖZEL İDARESİ
FAALİYET DERGİSİ / 2010

Gelibolulu Mustafa Ali de kalp gözü açık, yüksek cezbeli bir şeyh olarak niteler.

Elvan Çelebi, bulunduğu zaviyede irşat faaliyetlerini yürütmüş, pek çok mürit yetiştirmiş, manzumeler ve menakıpname yazmış büyük bir mutasavvıftır. 1368 tarihinde vefat etmiş ve Cami'nin bitişiğindeki türbesine defnedilmiştir. Her görüşten insan, akın akın gelip ziyaret etmekte, rahmetle anmaktadır.

Elvan Çelebi'nin bazı şiir mecmualarında yer alan birkaç şiiri, bir gazeli, bir iki beydi bulunmaktadır. Ancak en önemli eseri "Menakıbü'l-Kudsiyye Fi-Menasibi'l-Ünsiyye" adlı menakınamesidir. Bu eserin

ELVAN ÇELEBİ ve TÜRBESİ HAKKINDAKİ HALK İNANIŞLARI

Elvan Çelebi'nin mezarı, külliyenin içindedir. Türbenin girişindeki sandukanın eşine, doğu kısmındaki dört kabrin oğullarına, batı taraftaki iki kabrin de kızlarına ait olduğu söylenmektedir. Ancak bu konuda tarihi kaynaklarda herhangi bir kayıt yoktur. Türbe, halk arasında önemli bir ziyaretgâhtır. Çevre illerde de tanınmıştır. Yozgat yöresinde söylenen şu mani, bunun en önemli göstergesidir.

"Elime aldım kelebi/Gezdim Şam'ı Halebi
Çorum'da aldım kelebi/Giderim ziyaretine."

orijinal metni, Konya Mevlana Müzesi'ndedir. Eser, Ahmet Yaşar Ocak ve İsmail Erünsal tarafından yeni yazıya çevrilip bir mukaddimeyle birlikte yayımlandı. Aynı eser "Tarihi Metin Çalışmalarında Usul-menakıbü'l- Kudsiyye Üzerinde Bir Deneme" adıyla yeni baştan okunup değerlendirildi. Elvan Çelebi'nin "Velayet Mertebeleri İle İlgili Kutsal Menkıbeler" diye Türkçeye çevirebileceğimiz bu eserde hem tasavvufi düşüncelerini hem de Baba İlyas dan beri süren soynun menkıbelerini manzum biçimde bulabiliyoruz. Eser, 211 beyitten oluşmaktadır.

Elvan Çelebi ve tekkesi hakkında bazı efsaneler bilinmektedir. Fransız yazar Michel Baudier, bu konudaki izlenimlerini şöyle anlatır. O devirde Elvan Çelebi, büyük bir veli olarak hürmetle anılmıştır. Halk inancına göre Elvan Çelebi, kendinden yardım isteyenlere uzun boylu mütenasip endamlı bir delikanlı kılığında gelerek yardım etmektedir."

Mustfa Vazih da ünlü eserinde bu türbenin bir "ziyaretgah-ı hass u amm" olduğunu, her türlü hasta-

ya şifa verdiğini, özellikle deliliğe iyi geldiğini, zincirler içinde gelen delilerin bir gece türbede yattıktan sonra iyileştiğini yazmaktadır. Yazarın dediğine göre Çorum, Amasya, Merzifon, Yozgat, Kırşehir, yöresi halkı yıllardan beri Elvan Çelebi türbesini ziyaret etmektedir. Hastalar, derliler, çocuğu olmayan kadınlar, delisi olan aileler onun manevi gücünden himmet beklemektedirler.

Türbede bulunan Yeşil Direk hakkında da bir takım efsaneler vardır. Rivayete göre caminin yapılışında bir takım efsaneler vardır. Rivayete göre caminin yapılış sırasında Aşık Paşa, devenin bir tarafına şadırvan çanağı, diğer tarafında yeşil mermer yerleştirip deveyi tek başına Kırşehir'den göndermiştir. Deve, üstündeki yükü beraber Elvan Çelebi'nin huzuruna gelip imaretin önüne çökmüş ve oracıkta ölmüştür. Oradakiler devenin üstündeki yükü alıp onu öldüğü yere gömmüşlerdir. Orayahalen "Deve Mezarı" denilmektedir.

Elvan Çelebi zaviyesinde bulunan Yeşil Direk, işte bu adı geçen mermer sütundur. Ziyaretçiler, bu direği kucklamaya çalışırlar. Kminin kucağı kavuşur, kiminin de kavuşmaz. Kavuşanların günahlarının bağışlanacağına inanılır. Yine yörede yaygın olan inanışa göre çevrede haksız yere kan aktılırsa bu Yeşil Direk'te kan izleri görünürmüş. Bununla ilgili haberler köy halkı arasında dilden dile dolaşmaktadır.

Devenin getirdiği çanak, şadırvana konmuştur. Bu şadırvandan halen o çanağın içine berrak su akmaktadır Halk inanışına göre hacet sahipleri, oranın mecrasına bir havlu koyup üç ihlâs bir Fatıha okuyup dilek tutarlar. Allahım işim olursa buradan su çıksın, derler. Oradan havluyu alırlar. Eğer o hacet mukadder ise dedikleri şey su ile birlikte çıkar...

Elvan Çelebi soyundan gelen Çorumlu şairlerden İbrahim Hakkı(1876-1906), Yeşil Direk ve Şadırvan Çanağı ile ilgili şiirler yazmış ve bu halk inanışlarını da orada zikretmiştir.
ELVAN ÇELEBİ'NİN GÖRÜŞ VE DÜŞÜNCELERİ

Elvan Çelebi'nin "Menakıbül-Kudsiye" adlı eserinde inanç yapısını, görüş ve düşüncelerini tespit etmek mümkündür. Eserinin yapısını, görüş ve düşüncelerini tespit etmek mümkündür. Eserinin 77 beyitlik ilk bölümünde Allah'ın sıfatlarını zikreder. Onun kudret ve rahmetinden söz eder. Allah'a hamd ve senada bulunmanın nimetlerinden dolayı O'na şükretmenin zaruretini anlatır. Elvan Çelebi'ye göre esas olan, Tanrı

buyruğuna uymaktadır. Batıla uymak şeytan işidir:

Batıla hak deyü tapar şeytan
Dahi ona her ne kim uyar hayvan.

Yeryüzünde Hz. Muhammed(S.A.V.) efendimize uyanlar da Ebu Cehil'e benzemek istenler de kıyamete kadar daima bulunacaktır.

Bir Muhammet sıfatlı bir Ebu Cehl
Hali olmaz bu dünyadan na-ehl.

Elvan Çelebi, Hz. Peygamber(S.A.V.) efendimize saygıda kusur etmez.

Ver gönülden Muhammed'e salâvat
Kim sana malum ola bu lemeat.

Elvan Çelebi, Hz. Peygamber'in ashabına saygı ve sevgisini "Benim ashabım yıldızlar gibidir. Onlara uyarsanız kurtuluşa erersiniz." Hadisini beytinde zikreder. Sahabenin ileri gelenlerine, dört halifeye hep hürmetle yaklaşır. Dört özelliği ile bilinen Hz. Ebubekir'i siddik sıfatıyla, Hz. Osman'ı haya örneği olmasıyla, Hz. Ömer'i adaletiyle ve Hz. Ali'yi ilimdeki dirayetiyle över:

İlim ü sıdk u hayası vu adli
Hemçü Osman Ömer Ebu Bekr ü Ali

Elvan Çelebi, herkesi Allah dostu olmaya ve Allah dostlarıyla dostluk kurmaya çağırır:
Tanrı dostun dost tutan kişiler
Yerde ve gökte gün gibi ışılar
Çünkü mü'min gözgüsü mü'mindir
Ne ki mü'minler oddan emindir

Ona göre Allah dostunun gönlü geniş olmalıdır. Sevgi dünyasında herkese yer verebilmelidir. Gelen herkesi “Merhaba, hoş geldiniz.” diyerek karşılayabilmeli, ne halde olursa olsun “Safa geldiniz.” diyerek dergâhına kabul edebilmelidir. Bu evrensel hoşgörüsünü,

1701. beytinde şöyle dile getirir:
Merhaba her ne kim gelür gelsün
Hurrema her ne kim olur olsun.

Elvan Çelebi, ilahi aşkın cazibesini şöyle tasvir eder:

Işık anı şöyle kendüye almış
Kim bu ışık kendü, kendü ışık olmuş.

Değişik beyitlerinde namaz, oruç, hac ve zekattan bahseden Elvan Çelebi, keramet gösterebilecekleri ölçülü olmaya, kendilerini Ebu Hanife’den büyük görmemeye çağırır:

Mesela ol zamanda bir sofi
Samasın Ebu Hanefe-i Kufi

Elvan Çelebi, herkesin şeyh veya mürid olamayacağını vurgular. Tarikatta yol almak isteyen mürid, dinin usul ve erkanında sağlam olmalıdır:

Şöyle kim bir nefes şeriatın
Hali olmalıdırlar tarikattan.
Hem şeriatı âlim ü amil
Hem tarikatta arif ü afi

Hz. Muhammed(S.A.V.) efendimizden sonra artık peygamber gelmeyeceğini vurgular ama kıyamete kadar veli kulların daima bulunabileceğini söyler.

Dime di mi Nebi nebi yoktur,
Sonra benden: veli veli çoktur.

Elvan Çelebi’nin görüş ve düşüncelerini eserlerinden tarayarak uzatmak yerine konuyu onun bir duasıyla bitirelim:

Rahmetin çok Kerimsin Ya Rab
Fazlın okuş Kadimsin Ya Rab.
Ol Muhammed ki nur-ı canandır.
Bizi onun yolundan ayırma.
Ol bu girdiği yolunda tut ırma.

KAYNAKÇA

- 1-Ethem Erkoç: Elvan Çelebi Hayatı-Zaviyesi-Eseri-Düşünceleri Çorum 2004
- 2-Ethem Erkoç: Aşık Paşa ve Oğlu Elvan Çelebi- Çorum 2005
- 3-Saadettin Buluç: Elvan Çelebi’nin Menakıbnamesi, Türkiye Mecmuası, İstanbul 1980, c.XIX
- 4-Bursalı Mehmet Tahir: Osmanlı Müellifleri c.1- İstanbul 1333
- 5-Elvan Çelebi: Menakbü’l-Kudsıyye Fi-Menasibi’l- Ünsıyye, Konya Mevlaa Müzesi Kütüphanesi Yazma Eserler Bölümü No:4937
- 6-İsmail Ertünal- Ahmet Yaşar Ocak: Menakbü’l-Kudsıyye Fi-Menasibi’l- Ünsıyye Baba İlyas Harasani ve Sülalesinin Menkıbevi Tarihi, 2. Basım, Ankara, 1995
- 7-Semavi Eyice: Çorum’un Mecitözü’nde Aşık Paşaoğlu Elvan Çelebi Zaviyesi, İ.Ü.E.F. Türkiye Mecmuası, İst-1968 c.XV.
- 8-Mertal Tulum: Tarihi Metin Çalışmalarında Usul-Menkıbü’l-Kudsıyye üzerine bir deneme, İst. 2000
- 9-Mustafa Vazih: Belabilü’l-Rasıyye Fi-Riyad-Mesail-i Amasıyye, Amasya Bayezid Halk Kütüphanesi no:813
- 10-Mehmet Önder: Elvan Çelebi Menakıbnamesi Nasıl Bulundu? Türk Kültürü, Ankara 1985, Sayı:269
- 11-Neşet Köseoğlu: Elvan Çelebi, Çorumlu Dergisi, 1944, Sayı: 46-47
- 12-Mecdi Mehmet Efendi: Hadaiku’ş-Şakaik, İst. 1989 (Tıpkı Basım)
- 13-Nişancızade Muhammed b. Ahmet: Mir’at-ı Kainat, c.II. İst-1290
- 14-Gelibolulu Mustafa Ali: Küntü’l- Ahbar, c.v, İst. 1285
- 15-Kâtip Çelebi: Cihannüma, İstanbul-1145
- 16-Hüseyn Hüsametlin: Amasya Tarihi, c.II-İstanbul-1330

Ethem ERKOÇ

1950 Yılında Çorum’da doğdu. 1969’da Çorum İmam Hatip ve Çorum Atatürk Lisesi’ni bitirdi. 1973’de Konya Yüksek İslam Enstitüsü’nden, 1974’de Bursa İktisadi ve Ticari İlimler Akademisi’nden mezun oldu.

Kırklareli Atatürk Lisesi din dersi öğretmenliği ile ilk meslek hayatına başladı. Osmancık İmam Hatip Lisesi meslek dersleri öğretmenliğinden 1977 yılında Çorum İmam Hatip Lisesi meslek dersleri öğretmenliğine atandı. 1987 yılında arapça dil eğitimi için kısa süreli olarak Mısır’a gitti. İmam Hatip Lisesi’nde kültür etkinliklerinde eksikliği hissedilen tiyatro eserleri konusunda çalışma yaptı. 1999 yılında emekli oldu.

Yapmış olduğu araştırma ve incelemeleri yerel ve ulusal basında çeşitli dergi ve gazetelerde yayımlandı. Kitap çalışmalarının yanı sıra çeşitli dergi ve gazetelerde makale ve inceleme yazıları devam etmektedir.

Çorum Turizm Eylem Planı Değerlendirme Toplantısı

Sayın Valimiz Mustafa TOPRAK Başkanlığında 2008-2013 Turizm Stratejik Planı çerçevesinde hazırlanan Çorum Turizm Eylem Planı değerlendirildi.

ÇORUM TURİZM STRATEJİSİ EYLEM PLANI(2008-2013) DEĞERLENDİRME TOPLANTISI

Türkiye Turizm Stratejisi Eylem Planı çerçevesinde hazırlanan ve 02.06.2009 tarihinde Kültür ve Turizm Bakanlığı yetkilileri, mülki idare amirleri ve ilgili kurum temsilcilerinin de katıldığı toplantı ile kamuoyuna açıklanan Çorum Turizm eylem planı (2008-2013) taslak çalışması 1. Değerlendirme toplantısı yapıldı. Değerlendirme toplantısı sayın Valimiz Mustafa TOPRAK başkanlığında Genel sekreterimiz sayın Yakup

KELEŞ, Belediye başkanı Muzaffer KÜLCÜ, Belediye Başkan yardımcısı sayın Zeki GÜL, İl Kültür ve Turizm Müdürü sayın Ali ÖZÜDOĞRU, Müze Müdür Vekili Önder İPEK, Belediye İmar Müdürü Yüksel POYRAZ, Belediye Eğitim Kültür Müdürü Mustafa ERCAN, İl Kültür ve Turizm Müdürlüğü Araştırmacısı Ömer ARSLAN ve Uzmanı Uğur ILGAR katıldılar.

Bilindiği üzere Çorum Turizm Stratejisi Eylem Planında; Çorum'u turizmde altyapı sorunlarını çözmüş, tarihi kültürel ve doğal değerlerini koruyup geliştirerek turizmin hizmetine sunmuş, etkin bir tanıtım ve pazarlama faaliyeti yürüterek sürdürülebilir turizmin

yaşandığı bir turizm kenti haline getirmek ana hedef olarak seçilmiştir. Eylem planında Çorum'un cazibe merkezi olması için başlatılan çalışmalar çerçevesinde turizm sektöründe doğrudan veya dolaylı olarak ilgili olan tüm kurum ve kuruluşlara görevler verilmiş, verilen görevlerin takibi ve izlenmesi ile yapılan katkı ve önerileri değerlendirerek eylem planına aktarmak üzere Sayın Valimiz Mustafa TOPRAK 'ın başkanlığında 17 kurum ve kuruluş temsilcisinden oluşan İl Turizm Konseyi oluşturulmuştur. Eylem planı 8 ana bölümden oluşmaktadır. Bunlar; Örgütlenme, Altyapı Eksikliklerinin Giderilmesi, Kültürel ve Tarihi Mirası Korumak ve Geliştirmek, Alternatif Turizm Bölgeleri ve Güzergâhlarını Geliştirecek Çalışmalar Yapmak, Alternatif Turizm Türleri Oluşturmak, Tanıtım ve Pazarlama, Eğitim ve Destekleyici Faaliyetlerle Turizm Bilincini Artırmak, Doğal Yapının ve çevrenin Bozulmasını ve Kirlenmesini Önleyici Tedbirle Almak şeklindedir.

Yapılan 1. değerlendirme toplantısında; 02.06.2009 tarihinde kamuoyuna açıklanan eylem planında görev verilen kurum ve kuruluşların katkıları, görüş ve önerileri turizm eylem planına aktarılmış ve özellikle eylem planında en önemli görevleri üstlenen Belediye Başkanlığımız ve Valiliğimizin yaptığı ve yapması gereken eylemlerin değerlendirmesi yapılmıştır.

Bu değerlendirmede Valiliğimiz ve Belediye başkanlığımızca birlikte Yapılması gereken öncelikli eylemler şu şekilde sıralanmıştır.

- 1-Alaybey sokağı sokak sağlıklılaştırma çalışması.
- 2-Dikiciler arastasının restorasyonunun yapılması.
- 3-Çorum Kalesinin çevresinin açılması ve park yapılması ve kale içerisindeki kamulaştırma işlerinin tamamlanması kaleden şehir merkezine bağlantı yolu yapılması
- 4-Etnoğrafya müzesi açılması.
- 5-Veli paşa Hanı'nın butik otel yapılması.
- 6-Turizm danışma bürosu kurulması.
- 7-Yeni Hamamın(Ali Paşa Hamamı) çevresinin tarihi görünümüne kavuşturulması.

8-Güpür hamamının kamulaştırılarak turizmin hizmetine sunulması.

9-Tarım müzesi açılması.

10-Hitit park veya Minya Çorum yapılması.

11-Kız Meslek Lisesi ve DÖSİM işbirliği ile hediyelik eşya satış ünitesi kurulması.

12-Çorum Müzesi çevresinde bulunan tarım aletlerinin kaldırılması.

13-İl merkezinde metruk olup görüntü kirliliğine neden olan evlerin kaldırılması.

Öncelikli eylemler olarak belirlenmiştir.

Toplantıda ayrıca; Turizm eylem planı ile ortaya konulan yol haritasını hayata geçirmek üzere Turizm Yönetim Kurulu, İcra Kurulu ve Çalışma Gruplarının da oluşturulması öngörülmüş ve yapacakları görevler tartışılmıştır.

Çorum İl Özel İdaresi Genel Sekreter Yakup Keleş, Özel İdare 2009 Faaliyet Raporunu Açıkladı

Genel Sekreterimiz Sayın Yakup KELEŞ, İl Özel İdaresi 2009 Yılı faaliyet raporuna ilişkin bilgileri İl Genel Meclisi üyelerinin bilgisine sundu. İl Genel Meclis Başkanı Mustafa EKER'in başkanlığında gerçekleştirilen oturuma katılan Sayın Genel Sekreterimiz, "asfalt, yol bakım, içme suyu, kanalizasyon, içme ve sulama amaçlı gölet, bitkisel üretimi teşvik, eğitim, kültür ve turizm, sağlık ve güvenlik" alanında yapılan yatırımlar hakkında meclis üyelerine bilgi verdi.

KÖY-DES projesi kapsamında 21 Km. köy yolu onarımı, 59 Km. stabilize yol yapımı, 7 adet menfez, merkez Çatak grup yolu köprü genişletmesi, 127 Km. ikinci kat asfalt ve 72 Km. birinci kat asfalt yapımı gerçekleştirildiğini ifade eden Sayın Genel Sekreterimiz, çalışmalar hakkında şu bilgileri verdi:

ASFALT VE YOL BAKIM ÇALIŞMALARI

"İl Özel İdaresi bütçesinde, 32 Km yol bakımı, 27 Km birinci kat asfalt, altyapısı tamamlanmış 109 köyde köy içi kumlama, Osmancık ilçesi Çatak köyüne bir adet brit yapımı, 18 adet köyde parke taşı döşemesi, 3.500 Km.lik köy yollarında greyderli bakım, 1.600 Km.lik asfalt yolda yama çalışması yapılmıştır. Merkez İlçe Çatak, Salur, Eşençay, Düvenci, Elmalı, Hacı Musa grup yolu, Alaca Tutaş, Altınbaş, Belpınar grup yolu, Osmancık Kamil Karalar Güney grup yollarındaki eksik levhalar tamamlanmış, yol çalışmalarında kullanılmak üzere 3.640 Kg. patlayıcı madde alımı, 216 köyde 1.512 Km.lik yolda kar mücadelesi yapılmıştır"

İÇMESUYU ÇALIŞMALARI

"İçme suyu ile ilgili olarak KÖY-DES projesi kapsamında 3 adet köy, 6 adet bağlıda olmak üzere toplam 9 adet içme suyu şebekesi ile 47 köy ve 18 adet bağlıda içme suyu tesisi bakım ve onarımları gerçekleştirildi. İl Özel İdare bütçesinden 39 adet köy, 3 adet bağlıda olmak üzere toplam 42 adet içme suyu tesisi ve bakım onarımları yapıldı"

KANALİZASYON ÇALIŞMALARI

Kanalizasyon tesisleri ile ilgili olarak Sayın Genel Sekreterimiz Yakup KELEŞ, şu bilgileri verdi: "İl Özel İdare bütçesinden 21 adet köy ve 2 adet bağlıda kanalizasyon tesisi yapıldı. İller Bankası'ndan sağlanan ödenekle 16 adet köy ve 1 adet bağlıda kanalizasyon tesisi yapımı gerçekleştirildi"

4 GÖLET, 6 ADET SULAMA TESİSİ YAPILDI

İçme ve sulama amaçlı göletleri ile ilgili olarak İl Özel İdare bütçesinden merkez Şendere göletinin gövde inşaatının tamamlandığını kaydeden Sayın Genel Sekreterimiz şöyle devam etti: “Merkez Göcenovacıği ve Laçın İkizce Köyü’nde yağmurlama-sulama tesisi, Kargı Yeşilköy-Dereköy köylerinde pompajla sulama tesisi, Ülkenpınarı Köyü’nde derivasyon ve yağmurlama-sulama tesisi, kazı göleti ve membran kaplama tesisi, Osmancık ilçesi Güneşören Köyü’nden derivasyon-membran kaplama kazı göleti ve yağmurlama-sulama tesisleri ve ayrıca Alaca Büyükcamilî Kanlıköm mahallesi, Bayat Çukuröz Köyü, Mecitözü Çayköy ile Laçın İkizce köylerinde olmak üzere 4 adet his göleti yapımı gerçekleştirilmiştir. İller Bankası’ndan sağlanan ödenekle, Merkez-Çatak, Boğabağı köyleri, Alaca-Sultan Köyü, Eren, Dedepınar köyleri, Laçın-Çamlıpınar Köyü, Kargı-Demirören Köyü olmak üzere toplam 6 adet sulama tesisleri gerçekleştirilmiştir”

TARIMSAL ÜRETİM TEŞVİK EDİLDİ

Bitkisel üretimi geliştirmek üzere İl Özel İdare bütçesinde Dodurga Örnek Domates, Ortaköy Ceviz Bahçesi, İskilip Çilek Fidesi, Osmancık Sera yapımını teşvik etmek amacıyla meyve bahçeleri oluşturulduğunu kaydeden Sayın Yakup KELEŞ tarımsal üretime teşvik amacıyla yapılan hizmetler konusunda da şu bilgileri verdi: “İl Tarım Müdürlüğü’nden sağlanan kaynaklarla 2009 yılı içerisinde 8 bin adet bodur elma, 6.750 adet kiraz, 3.500 adet yarı bodur elma fidanı alınmış, zararlı hayvanlarla mücadele kapsamında 380 adet kene spreyi, 40 bin adet dozluk brucella aşısı alımı yapıldı”

İLKÖĞRETİM OKULLARINA 50 BİN TL’LİK MALZEME YARDIMI

Sayın Genel Sekreterimiz Yakup KELEŞ, eğitimde fırsat eşitliğini sağlamak üzere yapılan yatırımlar hakkında ise şu bilgileri verdi: “24 derslikli Gülabibey İlköğretim Okulu binası ve 12 derslikli Cumhuriyet İlköğretim Okulu ek binası tamamlandı. 24 derslikli Buharaevler İlköğretim Okulu binası ise kabul

aşamasına gelmiştir. 50 adet ilköğretim okulunun onarımı gerçekleştirilmiş, ilköğretim okullarına 50 bin TL’lik malzeme yardımı yapılmıştır. Mecitözü Anaokulu Mimar Sinan, Buharaevler ve TOKİ anaokullarının onarımları tamamlanmış, merkez ve ilçelerde bulunan ortaöğretim kurumlarından 51 tanesinin bakım ve onarımları ile 9 adet anaokulu ve ilköğretim okulunun depreme karşı güçlendirilmesi projeleri ve 4 adet ilköğretim okulunun çevre düzenlemesi yapılmıştır”

KÜLTÜR VE TURİZM YATIRIMLARI

Kültür ve turizm geliştirilmesi ile ilgili olarak İl Özel İdare bütçesinden Çorum Müzesi’ne sesli rehberlik sistemi kurulduğunu belirten Sayın KELEŞ, “İlimizin tanıtılması amacıyla İstanbul’da fuara katılarak stant açıldı, tanıtım panoları, çift yüzlü aydınlatma panosu, çeşitli sayıda genel katalog, gezi rehberi ve tanıtım çantası yapıldı. İstanbul ve Ankara’da 100’er adet tanıtım amaçlı billboard kiralandı. 60 adet imitasyon Hüseyin Dede vazosu yaptırıldı. Genel idareden sağlanan ödeneklerle Çorum Müzesi internetten gezinebilir hale getirildi. Müze’ye engelli ziyaretçiler için rampa ve asansör yapıldı. Şapınuva kazı alanı çevre çitleri yenilendi. Ayrıca Avrupa Kültür Başkenti Ajansı tarafından gönderilen ödenekle Hattuşa ören yerinin etrafına 6.000 metre panel çit yapımı, Yazılıkaya Açık Hava Mabedi’ndeki tarihi motif ve kabartmaların korunması için kaya bloklarının açılan kısımlarının doldurulması ve çevre tel örgülerinin yenilenmesi ve güvenlik kameralarının yerleştirilmesi gerçekleştirildi” şeklinde konuştu.

ITB Berlin Uluslararası Turizm Fuarında Çorum Tanıtıldı

Sayın Valimiz Mustafa TOPRAK'ın, Belediye Başkan Yardımcısı Zeki GÜL, İl Kültür ve Turizm Müdürü Ali ÖZÜDOĞRU ve Müze Müdürü Önder İPEK ile birlikte katıldığı, Almanya'nın Berlin kentinde 150 bin metrekarelik ICC Berlin Exhibition Center'da 10-14 Mart 2010 tarihinde düzenlenen, ITB Berlin Uluslararası Turizm Fuarı'nda Çorum tanıtıldı. Yeşilirmak Havzası Kalkınma Birliği adına açılan standta Çorum'a ait Almanca, İngilizce CD, tanıtım broşürleri, harita ve çantalar gelen ziyaretçilere dağıtıldı. Özellikle Alman ziyaretçilerin ve yetkililerin Hattuşa'ya büyük ilgi duydukları gözlemlendi.

Fuar için gönderilen Hattuşa Maketi MESSE Berlin Fuar Komp leksi girişine yerleştirilmiş, Yazılıkaya 12 Tanrı Kabartması Türkiye standında yer almıştır. Ayrıca Hüseyin Dede Kabartma Vazosu ve Alacahöyük Sfenksli Kapı büyük boy vinil afişlerle Türkiye standının içerisinde yer almıştır.

Türkiye'nin tanıtım reklamlarında yer alan ünlü manken Tülin ŞAHİN de Kültür ve Turizm Bakanı Ertuğrul GÜNAY ile birlikte standı ziyaret etmiştir. Bakan Ertuğrul GÜNAY, özellikle Hattuşa, Hüseyin Dede Kabartmalı Vazosu ve Çorum Merkezdeki Kale ile ilgili İlimiz Valisi Sayın Mustafa TOPRAK' tan bilgiler almıştır.

Standımızı ziyaret edenler arasında Avrupa Konseyi Parlamenterler Birliği Meclisi Başkanı Mevlüt ÇAVUŞOĞLU'da bulunmaktadır.

seminer

ÇORUM İL ÖZEL İDARESİ
FAALİYET DERGİSİ / 2010

Kamuda Verimlilik Artacak

18-19 Aralık 2009 tarihlerinde Çorum İl Özel İdaresi ve Kamu Araştırmaları Vakfı tarafından eğitim semineri düzenlendi.

Çorum İl Özel İdaresi ve Kamu Araştırmaları Vakfı tarafından ortaklaşa yürütülen eğitim seminerinin açılış konuşmasını yapan Çorum İl Özel İdaresi Genel Sekreteri Yakup KELEŞ, toplumun beklediği hizmetlerin verimli olarak yerine getirilmesinde az maliyetle çok iş yapılması kriterinin esas alınması gerektiğini söyledi.

Çorum İl Özel İdaresi Konferans Salonu'nda düzenlenen eğitim seminerinin açılış konuşmasını yapan Çorum İl Özel İdaresi Genel Sekreteri Yakup Keleş, "Yetkili ve sorumlu personelin bilgi ve becerisinin geliştirilmesi, hizmet performansının ve kalitesinin

artırılmasında önemli bir etkidir. Sorunlara akılcı ve gerçek çözümler üretebilmeliyiz." dedi.

Eğitim seminerinin hayırlı olması temenni sinde bulunan Çorum İl Özel İdaresi Genel Sekreteri

Yakup KELEŞ, mahalli ihtiyaçların gerektirdiği hizmet ve fonksiyonların, israfa kaçılmaksızın yerine getirilmesi, en az maliyetle en çok işi yapabilmeyen yollarının ortaya konması gerektiğinin altını çizdi.

Seminere Sayıştay Üyesi Ali Hikmet TUNCER, Doç.Dr. Tuncer ASUNAKUTLU, İletişim Uzmanı Ahmet KILIÇ, Devlet Bütçe Uzmanı Hakan DİLMEN konuşmacı olarak katıldı. İl Vali Yardımcısı Dr.Sefa ÇETİN, İl Genel Meclis Başkanı Mustafa EKER, Çorum Belediye Başkanlığı personelleri, Alaca, İskilip, Osmancık ve Sungurlu İlçe Belediye Başkanlığı personelleri, İl Genel Meclis Üyeleri ve diğer kurumların personellerinin katılımıyla gerçekleştirilen konferans 2 gün sürdü.

18 MART ÇANAKKALE ŞEHİTLERİNİ ANMA GÜNÜ NEDENİYLE ÇORUM VALİLİĞİ TARAFINDAN ŞEHİT AİLELERİNE VE GAZİLERE ÇORUM İL ÖZEL İDARESİ SOSYAL TESİSLERİNDE YEMEK VERİLDİ

Çanakkale Zaferinin 95. Yıldönümü ve Şehitler Günü nedeniyle, 18 Mart 2010 Perşembe günü Çorum Valiliği tarafından ilimizdeki şehit ailelerine ve gazilere Çorum İl Özel İdaresi Sosyal Tesislerinde yemek verildi.

Çorum Valiliği tarafından şehit aileleri ve gazilere verilen yemekte Sayın Valimiz Mustafa TOPRAK ve eşi Selime TOPRAK, Genel Sekreterimiz Sayın Yakup KELEŞ, Garnizon Komutanı Jandarma Kıdemli Albay Eyüp BÖLÜK ve eşi Sönmez BÖLÜK, Belediye Başkan Yardımcısı Zeki GÜL, Emniyet

Müdürü Necmettin EMRE, Cumhuriyet Başsavcısı Bayram ERAY, daire müdürleri üst düzey askeri yetkililer ve şehit aileleriyle gaziler katıldı. Aynı ma sada bir arada oturmayı tercih etmeyen protokol mensuplarının her biri bir şehit ailesinin masasına oturdu.

Sayın Valimizin vatanın bölünmez bütünlüğü için canlarını feda eden şehitlerimizin ailelerinin her zaman yanında olduklarını ve gazilere minnettar olduklarını dile getirdiği konuşmasından sonra Şehit ailelerine ve gazilere “Çorumlu Şehitler” albümü çocuklara ise oyuncaklar hediye edildi.

ULAŞTIRMA BAKANLIĞI MÜSTEŞARI SAYIN MEHMET HABİP SOLUK KIRKDİLİM'DE YAPILAN YOL YAPIM ÇALIŞMALARINI YERİNDE İNCELEDİ

Ulaştırma Bakanlığı tarafından yürütülen çalışmalarını yerinde incelemek amacıyla Çorum'a gelen Ulaştırma Bakanlığı Müsteşarı Mehmet Habip SOLUK, Osmancık ilçesindeki ve Kırkdilim yolundaki yol yapım çalışmalarını yerinde inceledi. İncelemeler sırasında Müsteşara Sayın Valimiz Mustafa TOPRAK, AK Parti Çorum Milletvekilleri Agah KAFKAS, Cahit BAGCI, ve Murat YILDIRIM ile Karayolları 7. Bölge Müdürü Abdülkadir URALOĞLU eşlik etti.

Türkiye genelindeki trafik kazalarının önlenmesi ile ilgili çalışmalar hakkında da bilgi veren SOLUK, “Trafik kazalarını yollar yapmıyor. Kazıyı insanlar yapıyor. Ehliyeti almasına rağmen yeterli eğitimi almayan kişi malına, canına acımıyor kaza yapıyor. Sonra yol suçlu oluyor. Kazaların büyük çoğunluğu sürücü hatasından kaynaklanıyor. Yolları yaparken maliyetten kaçmayız. Biz yapabileceğimiz için en iyisini yaparız. Bir kişinin burnunun kanmasına dahi tahammül edemeyiz” şeklinde konuştu.

Ulaştırma Bakanlığı'nın Çorum'daki yatırımları hakkında da bilgi veren SOLUK, 1998-2002 yıllarında 129 Milyon TL., 2002-2009 yıllarında ise 527 Milyon TL. olmak üzere Çorum'a toplam 656 Milyon TL. yatırım yaptıklarını açıkladı. SOLUK, 2002 yılına kadar 59 Km. bölünmüş yola sahip olan Çorum'un 2002 yılından sonra yapılan çalışmalarla 218 Km. bölünmüş yola kavuşturulduğunu bildirdi.

Çorum'un sanayisi gelişmiş bir il olduğunu dile getiren SOLUK, “Çorum'un sadece Samsun-Ankara ile değil diğer bölgelere de açılacak yolları olsun diye gayret gösteriyoruz. Bu nedenle Osmancık-Hacıhamza üzerinden Kargı'yı birleştiriyoruz. Bu sayede Sinop bağlantısını gerçekleştireceğiz. Bayat-Çankırı yolu gelecek yıl yapılacak. Uğurludağ-Sungurlu karayolunu karayolları ağına aldık. 16 kilometrede iyileştirme çalışması yaptık. Asfaltlama çalışmasını yapacağız. Alaca-Yozgat yolunu tamamlayarak Çorum'u Akdeniz'e kavuşturacağız” diye konuştu.

Daha sonra Sayın Valimiz Mustafa TOPRAK, AK Parti Çorum Milletvekilleri Agah KAFKAS, Cahit BAĞCI, Murat YILDIRIM ve Karayolları 7. Bölge Müdürü Abdülkadir URALOĞLU ile birlikte yürütülmekte olan yol yapım çalışmalarını yerinde inceleyen Ulaştırma Bakanlığı Müsteşarı Mehmet Habip SOLUK, yapılan çalışmalar hakkında bilgi aldı.

İL ÖZEL İDARESİ GENÇLİK VE SPOR FAALİYETLERİ

Çorum İl Özel İdaresi Gençlik ve Spor Kulübü futbol, basketbol, judo, tekvando, yüzme ve hentbol dallarında faaliyet göstermektedir. Kulübümüzün öncelikli hedefi gençleri kötü alışkanlıklardan uzaklaştırarak elit bir sporcu haline getirmektir. Birçok kategoride faaliyet göstermekte olan kulübümüz önemli başarılarla adım atmıştır.

FUTBOL

Futbol takımımızda 1. Amatör Küme, A Gençler, B Gençler ve U15'lerde olmak üzere toplam 100 adet lisanslı sporcu bulundurmaktadır. Büyükler amatörde yaptığı flaş transferlerle dikkatleri üzerine çekmiş olan kulübümüz, eleme maçlarına çıkma başarısını göstermiştir. Genç takımımız grubunda büyük bir başarı gösterip play-off maçlarına katılmaya hak kazanmıştır. Play-off maçları sonucunda grubunu averajla 3 sırada tamamlayarak bölgesel gruplara gitmeyi son anda elinden kaçırmıştır.

BASKETBOL

Basketbol branşında A Takım, Yıldız Genç, Minik ve Küçüklerde olmak üzere 96 adet lisanslı sporcumuz bulunmaktadır. Basketbolda A Gençler'de bütün rakiplerini yenerek birinci olan takımımız, Zonguldak'ta düzenlenecek olan Türkiye Şampiyonası Grup Maçları'na gitmeye hak kazanmıştır. Basketbol Yıldız Genç Takımı'mız bütün rakiplerini yenerek Çorum birincisi olmuş ve Sinop'ta düzenlenen Türkiye Şampiyonası Grup Maçları'na katılmış ve büyük bir başarı elde ederek Sinop ve Bolu takımlarını

mağlup edip Samsun takımına yenilerek grubunu ikinci sırada tamamlamıştır. Yine basketbolda Minik ve Yıldız takımlarımız Çorum 2.si olma başarısını göstermişlerdir.

TEKVANDO

İl Özel İdaresi Gençlik ve Spor Kulübü, ferdi branşlarda bir atılım yaparak Tekvando Büyükler Milli Takım Antrenörü İlhan AŞKIN ve Büyükler Milli Takım sporcusu İbrahim TUFAN'ı transfer etmiştir. İbrahim TUFAN, Mısır'da yapılan uluslar arası şampiyonada uluslar arası şampiyon unvanına sahip bir sporcudur. 2010 Yılında kulübümüze trans-

fer olan İbrahim TUFAN, Milli Takım yarışmalarında kulübümüze 3.lük kazandırmıştır. Antrenörümüz İlhan AŞKIN Tekvando Milli Takımı'nda çalıştırıcı olarak Büyükler Dünya Şampiyonluğu ve Avrupa Şampiyonluğu kariyerlerine sahiptir. Takımımızda 17 adet lisanslı sporcu bulunmaktadır.

JUDO

Ferdi branşlardan olan judo takımımız öncelikle Hüseyin ÜSTÜNDAĞ'ı transfer ederek büyük bir başarıya imza atmıştır. Hüseyin ÜSTÜNDAĞ aynı zamanda Türk Milli Judo takımı antrenörlüğü de yapmaktadır. Takımımız 2010 Yılında faaliyetlerine başlamış olmasına rağmen özel turnuvalarda 2.lık ve 3.lükler kazanmıştır. 12 adet lisanslı sporcumuz bulunmaktadır.

YÜZME

İlimizde yeni hizmete açılan olimpik yüzme havuz sayesinde kulübümüz de bir atılım yaparak 5 adet yüzme hocası ile faaliyetlerine başlamış ve değişik yaş gruplarına hizmet etmektedir. Kısa bir süre geçmesine rağmen verdiğimiz kaliteli hizmet sayesinde kulübümüz Çorum İli'nin seçkin bir markası olmuş ve 40 adet sporcu sayısına ulaşmıştır.

HENTBOL

Hentbol Takımımız Sami ÖNER yönetiminde çalışmalarına başlamış olup 2 adet takımımızda 28 adet sporcu bulunmaktadır.

2010 YILININ 1. DÖNEM İL KOORDİNASYON TOPLANTISI GERÇEKLEŞTİRİLDİ

25 Mart 2010 Tarihinde gerçekleştirilen 2010 yılı 1'nci İl Koordinasyon Kurulu toplantısında konuşan Vali Yardımcısı Ergun GÜNGÖR, 2009 yılı kamu kurum ve kuruluşlarına ait yatırım projeleri ile ilgili 259 adet yatırım projesinden 168'i tamamlandığını bildirdi. Yatırımcı kamu kuruluşlarının bölge müdürlerinin de hazır bulunduğu toplantıda Ergun GÜNGÖR, 2009 yılında kamu kurum ve kuruluşlarına ait toplam 259 adet yatırım projesi bulunduğunu ifade etti.

259 adet projeden 54'ünün halen devam ettiğini, 12'sinin ise ihale aşamasında olduğunu kaydeden GÜNGÖR, konuşmasının devamında şu bilgileri verdi:

"168'i tamamlanmış, 25'ine ise başlanamamıştır. Bu projelerin toplam proje tutarları 1 milyar 496 milyon 030 bin 048 TL'dir. İlçeler bazında baktığımızda ise bu 264 adet projenin 84'ü il merkezi, 19'u Alaca, 6'sı Bayat, 3'ü Boğazkale, 5'i Dodurga, 20'si İskilip, 27'si Kargı, 2'si Laçın, 9'u Mecitözü, 3'ü Oğuzlar, 6'sı Ortaköy, 16'sı Osmancık, 15'i Sungurlu, 5'i Uğurludağ, 39'u ise birden fazla ilçe kapsamında yer almaktadır. İlimizdeki belediyelerin ise 2009 yılı sonu itibarıyla toplam 155 adet projesi yer almakta olup, bu projelerin toplam proje tutarları 38 milyon 728 bin 576 TL'dir. Projeler hakkında bu bilgileri verdikten sonra şu noktalara dikkat çekmek istiyorum: 2010 yılında ilimizde uygulanacak projelerden kesinleşenler valiliğimiz tarafından ilçeler itibarıyla tasnif edilerek ilçe kaymakamlıklarına gönderilmiştir."

"2009 yılı Eylül ayı içerisinde ilçelerimizde gerçekleştirilmiş olan İlçe Koordinasyon Toplantıları

sonucu tespit edilen sorun ve talepler gereği için ilgili kamu kurum ve kuruluşlarımıza bildirilmiştir.

Kamu kuruluşları, 2010-2012 Orta Vadeli Programda belirtilen hedefleri, politikaları, öncelikleri, çevresel etkileri ve varsa sektör ana planları ile kuruluş stratejik planları ve performans programlarını esas alacaklardır."

Bunun yanı sıra Düzey 2 İstatistik Bölge Birimi çerçevesinde il ölçeğindeki yatırımlar için Valilik görüşlerini de dikkate alarak proje düzeyinde üç yıllık yatırım programları hazırlayıp Temmuz 2010 sonuna kadar Devlet Planlama Teşkilatı Müsteşarlığı'na göndereceklerdir. Bu programların ilk yılı kuruluşların yıllık yatırım programı tekliflerini teşkil edecektir. Yatırım programında müstakil proje olarak yer alması gereken projeler toplulaştırılmış proje kapsamında bildirilmeyecektir. Özellikle kentsel altyapıya ilişkin projelerin uygulanmasında, mutlaka ilgili kuruluşlar arasında gerekli koordinasyon sağlanacak ve kaynakların yerinde ve verimli kullanılması sağlanacaktır. Program uygulamalarında etkinliği artırma açısından ve ilimiz dâhilinde yer alan projelere ilişkin ödeneklerin zamanında, iş mevsimi ile uyumlu, amacına uygun olarak kullanılması ve uygulamanın izlenmesi maksadıyla gerekli hallerde kuruluşlar arasında yardımlaşma ve koordinasyon Valiliğimiz tarafından sağlanacaktır. Devlet Planlama Teşkilatı Müsteşarlığı koordinasyonunda yürütülen İl Koordinasyon ve İzleme Sistemi (İKİS), Valilik başta olmak üzere, bütün Kamu Kurum ve Kuruluşlarının işbirliği ile geliştirilecek, bu yönde gereken destek ve katkılar ilgili bütün kuruluşlarca süratle sağlanacaktır."

ÇORUM İL ÖZEL İDARESİ'NDE ORTA KARADENİZ KALKINMA AJANSI (OKA) TARAFINDAN “GÜDÜMLÜ PROJE DESTEĞİ” KONULU TOPLANTI YAPILDI

Merkezi Samsunda bulunan Orta Karadeniz Kalkınma Ajansı (OKA) tarafından 14 Nisan 2010 Çarşamba günü, İdaremiz Konferans Salonu'nda “Güdümlü Proje desteği” konusunda bilgilendirme ve değerlendirme toplantısı yapıldı.

Bilgilendirme ve değerlendirme toplantısına Genel Sekreterimiz Sayın Yakup KELEŞ, Çorum Belediye Başkan Vekili Alper ZAHİR, Çorum Ticaret ve Sanayi Odası Yönetim Kurulu Üyesi Malik BATTAL, Birim Müdürleri ve Ajansın uzmanları katıldı. Toplantıda Ajans Genel Sekreteri Mevlüt ÖZEN tarafından, “Güdümlü proje desteği ve amacı, güdümlü proje desteğine ayrılacak toplam bütçe uygunluk kriterleri, güdümlü proje geliştirme ve değerlendirme süreci” konularında bilgi verilmiştir.

Şendere Göleti Sulama Projesinin İhalesi yapıldı

Merkez Şendere Göleti'nin yağmurlama sulama projesi ihale edildi. Tamamlanmasıyla birlikte dört bin dekar alana sulama imkanı sağlayacak olan proje, bölge tarımı için hayati önem taşıyor.

Çorum İl Özel İdaresi İnsan Kaynakları Müdürü Halil İbrahim AZAK başkanlığında oluşturulan ihale komisyonu, yapılan müracaatları inceledi. İhaleye Denizsel Mühendislik İnşaat ve Proje Firması 40 Bin TL. ile en düşük teklifi verdi. Şu an itibarıyla devam eden ihale sürecinin tamamlanmasıyla birlikte proje yapımına başlanacak ve 60 günlük bir süre içinde tamamlanacaktır. Proje yapımı bitirildikten sonra ise ödeneğin sağlanması durumunda yapım için gerekli çalışmalara başlanacaktır.

Yaklaşık 3.500 metrelik derivasyon hattıyla beraber 4.000 dekarlık bir alanda yağmurlama sulama yapılması planlanan bu çalışma, bölge halkı için büyük önem taşımaktadır.

ÇORUM MÜZESİN'DE DİJİTAL REHBER DÖNEMİ

Avrupa Yılın Müzesi'ne Aday Gösterilen Çorum Müzesi'nde Dijital Rehber Dönemi Başladı. Müzeye gelen ziyaretçiler, **Dijital Rehber** yardımıyla eserler hakkındaki bilgileri sesli anlatımla öğrenebiliyor.

33. Avrupa Müze Forumu (EMF) ödülleri kapsamında Avrupa'da yılın müzesine adaylığı kabul edilen Çorum Müzesi, görkemli binası, tarihe ışık tutan eserleri ve modern dizaynı ile göz dolduruyor. Hatti, Hitit ve Roma dönemlerinden kalma çok sayıda eserin sergilendiği müzede, geçen yıl açılan etnoğrafya bölümünde ise Çorum'un tarih ve kültürünü yansıtan eserler ziyaretçilerin beğenisine sunuluyor. Son yıllarda yapılan çalışmaların ardından Türkiye'nin en önemli müzeleri arasına giren Çorum Müzesi'nde yenilikler devam ediyor. Engelli ziyaretçiler için Çorum İl Özel İdaresi tarafından rampa yapılırken, müzenin üst katlarına çıkış için Avrupa'dan özel olarak getirilen engelli asansörü kullanıma sunuldu. Yeni uygulamalardan biri de dijital rehber sistemi. Çorum İl Özel İdaresi tarafından yaptırılan bu sistemle müzeyi gezmek isteyenler yeni getirilen cihaz yardımıyla eser-

ler hakkında daha ayrıntılı bilgiye ulaşabiliyor. Türkçe ve İngilizce iki dil seçeneği bulunan cihaz üzerindeki düğmeler yardımıyla istenilen eser hakkında eserin üzerinde bulunan kodun girilmesiyle bilgi alınabiliyor.

Müzeye gelen ziyaretçiler rahat bir ortamda eserleri inceleyebiliyor ve dijital rehber yardımıyla tüm bilgilere ulaşabiliyor. Aynı zamanda bazı bölümlere konulan televizyon yardımıyla Hititlerin gündelik yaşamları hakkında görsel bilgi alabiliyorlar. Müzede dolu dolu bir ziyaret gerçekleştirme imkanı sağlandı.

ÇORUM İL ÖZEL İDARESİ
FAALİYET DERGİSİ / 2010

tarihi ve
kültürel değerlerimiz

Çorum Müzesi

2010 AVRUPA YILIN MÜZESİ ADAYI

* Dr. Önder İPEK

Müze sözcüğü Grekçe 'Mouseion' kelimesinde türemiş olup, Yunan mitolojisinde Musa'lar (İlaham Perleri) adı verilen tanrıçalara adanan tapınak ve Atina'da Musa'lara ayrılan tepe anlamına gelmektedir.

İlk çağ inanışlarına göre insan ve tanrı arası birer varlık olan "Musa" lar, bilimden sanata her alanda insana yaşamın tadını veren, insanı tanrı, tanrıyı insan yapan, kökeninde akıl, düşünce ve yaratıcılık gücü özelliklerini taşıyan bir varlık olarak belirginleşir.

Sonradan "Bilimler Tapınağı" anlamını kazanan müze, en geniş anlamıyla şöyle tanımlanabilir: Tarih öncesi ve tarih devirlerine ait bilim, kültür, din ve güzel sanatlarla ilgili yer üstünde, yeraltında ve su altındaki tüm taşınır ve taşınmaz belgeler olarak nitelenen kültür varlıklarını saptayan, bilimsel metotlarla açığa çıkartan, inceleyen ve akademik düzeyde değerlendiren, koruyan tanıtan, sürekli ve geçici olarak sergileyen, çalışmaların bilimsel sonuçlarını yayınlayan, halkımızın ve özellikle gençliğin kültür ve tabiat varlıkları konusundaki ilgisini ve sanat zevkini yükselten, dünya görüşünü geliştirmede insanlara ömür boyu etken ve yardımcı olan kültür, bilim ve eğitim kurumudur.

Türklerde eski esere olan ilgi ve korumacılık Selçuklu Dönemine kadar uzanmaktadır. 13. yüzyılda Sultan Alâeddin Keykubad'ın 1221'de Konya'da Alâeddin Tepesi'nin etrafına surları inşa ettirirken kendinden önceki Bizans ve Roma Dönemlerine ait kabarmaları,

heykelleri ve mimari parçaları toplayarak görünecek bir şekilde duvarlarda süsleme elemanı olarak kullandığı bilinmektedir.

1846 yılında Aya İrini Kilisesi, Tophane Müşiri Fethi Ahmet Paşa tarafından eski silahların ve eski eserlerin toplandığı bir müze hiline getirilmiştir ki bu da Türk müzeciliğinin başlangıcıdır. Türk müzeciliğinin en büyük atılımı ise Osman Hamdi Bey'in 1881 yılında İmparatorluk müzesinin başına getirilmesi ile başlamıştır. Osman Hamdi Bey'le temeli atılan Türk müzeciliği, Ulu Önderimiz Atatürk'ün kültüre ve eski esere verdiği önem sayesinde gelişmiş ve Cumhuriyet Döneminde hemen hemen her kentte bir müze yapılması imkanı ortaya çıkmıştır.

Hitit kültür ve uygarlığının çekirdek bölgesinin merkezinde yer alan Hititlerin başkenti Hattuşa-Boğazköy örenyerinin ilk kez 1834 yılında, Alacahöyük örenyerinin ise 1835 yılında Anadolu'yu ziyaret eden Avrupalı seyyahlar tarafından dünyaya tanıtılmasıyla başlayan süreçte Çorum bu dönemde tarihi ve arkeolojik zenginlikleri bakımından dikkatleri üzerine çekmiştir. Alacahöyük kazılarının sansasyon yaratan olumlu sonuçları alındıkça, bu zenginliklere sahip olan Çorum'da 1937 yılından itibaren, dağınık olarak bulunan eserleri bir araya toplama ve Müze kurma çalışmaları başlamış ve bu çalışmalarda halkevlerinin müze şubeleri de aktif rol oynamıştır.

tarihi ve kültürel
değerlerimiz

ÇORUM İL ÖZEL İDARESİ
FAALİYET DERGİSİ / 2010

Boğazköy-Hattuşa ve Alacahöyük'ün önemi nedeniyle turizm faaliyetleri de artınca 1962 yılında müze kurulması talebiyle ilk resmi başvuru yapılmış ancak olumlu sonuç alınamamıştır.

Buna rağmen Çorum'da bir müze kurma fikri canlı tutulmuş, "Çorum Eti Müzesi Kurma ve Turizm Tanıtma Derneği" ve onun başkanı Opr. Dr. Kemal Terlemezoğlu ile dernek sekreteri Talat Ceritoğlu bu konudaki çabalarını sürdürmüşlerdir. Nihayet Çorum'da bir müzenin kurulmasının yerinde görüldüğü ve bunun için arsanın bulunması hususu Milli Eğitim Bakanlığınca vilayete yazılan 1 Eylül 1965 tarihli yazıda belirtilmiştir.

Çorum Erkek Sanat Enstitüsü'nün arazisinden yeni müze için ayrılan 3000 m²'lik arsa üzerine yapılacak olan müze inşaatına 1966 yılında başlanılmış ve inşaat 1968 yılında tamamlanmıştır.

Alacahöyük, Boğazköy-Hattuşa, Pazarlı ve Kuşsaray gibi merkezlere ait buluntuların sergilendiği Çorum Müzesi 13 Ekim 1968 yılında ziyarete açılmıştır. Çorum'da 1990 yıllarının başlarında hareketlilik kazanan arkeolojik kazılar ve açığa çıkartılan eserlerin çok olması eski eser deposu ihtiyacını ortaya koymuş olmakla birlikte teşhir ve tanziminin de gelişen sergileme tekniklerine uygun olarak yenilenmesi gerektiği nedeniyle müze ihtiyaca cevap veremez duruma gelmiştir. Bunun üzerine Çorum Endüstri Meslek Lisesi yanında bulunan, H.1332 yılına tarihlenen ve yapıldığı günden bu yana Hastane, Ziraat Mektebi, Makine Meslek Yüksek Okulu olarak hizmet veren bina, 1986 yılında Yeni Çorum Müze binası olarak fonksiyona edilmek üzere Milli Eğitim Bakanlığınca devralınmıştır. 1988 yılında yangın geçiren bina, 1989 yılında Müze hizmet binası olarak kullanılmak üzere restore edilmeye başlanmıştır. Restorasyon çalışmaları tamamlanan yeni Çorum Müzesi 11.03.2003 tarihinde ziyarete açılmıştır.

Kültür Bakanlığı, Gayri Menkul Eski Eserler Anıtlar Yüksek Kurulu tarafından "Korunması Gerekli Taşınmaz Kültür Varlığı" olarak tescillenmiş olan yeni müze binasında, Arkeolojik ve Etnoğrafik teşhir salonları mevcut olup, bu salonlar birbirinden bağımsız olarak düzenlenmiştir.

Dört kat şeklinde düzenlenen Arkeolojik eser salonunun ilk katında, Alacahöyük, Kuşsaray ve Büyük Güllücek kazılarında bulunmuş olan Kalkolitik Çağ eserleri ile başlayan kronolojik bir teşhir yapılmıştır. Bu salonda Eski Tunç Çağına ait Alacahöyük kazı buluntuları ile müzeye satın alma yoluyla kazandırılan aynı döneme ait eserler sergilenmektedir. Bu katta Eski Tunç Çağı Alacahöyük prens ve prenses mezarlarından bir tanesi aslına uygun olarak teşhir edilmektedir. Alacahöyük'ün Eski Tunç Çağına tarihlenen Hattili prens ve prenseslere ait mezarlar tek bir kişiye ait oda mezar şeklindedir. Çevresi taş örgü ile çevrilerek içerisine ölü hoker (dizler karna çekik biçimde) yatırılmaktadır. Bu duruş çocuğun ana karnında durduğu biçimdir. Mezar içerisine bırakılan ölü hediyelerinin çoğunu altın, gümüş, elektron, bakır, tunçtan yapılanlar; azını kehribar, akik, kil ve demirden olanlar oluşturur. Bunların çok önemli bir bölümü Anadolu'da ve dışında benzeri olmayan, çoğu öteki dünya tasavvurlarına bağlı, dinsel objelere aittir. Mezarlara bırakılmış eserler, sadece, ölünün yaşamındaki zenginliğinin simgesi değildir.; onlar, aynı zamanda, ritüelde kurban kültürünün yansıdığı Anadolu/Hatti yaratıcılığının, türü kendine özgü, belgelerdir. Bunların başında, tunç döküm boğa, geyik, aslan figürleri, standart başlıkları ve sistrumlar gelmektedir. Güneş Kurslarının dönemin kutsal hayvanı olan boğa boynuzları ile çevrelenmiş olması bunların kültürel işlevi olduğunu göstermektedir. Kursların ortasında duran boğa ve geyik gibi hayvanlar tanrıyı, çevre-

Hitit dönemi eserleri ile Boğazköy-Hattuşa'da açığa çıkartılan yapıların mimari kesit ve magazinler, fotoğraflar ve tanıtım levhaları eşliğinde sergilenmektedir. Aynı katta Yörüklü kazısında bulunan ve Eski Hitit dönemine tarihlenen iki adet kabartmalı vazo teşhir edilmektedir. Eski Hitit Dönemi tasvirli sanat eserlerinin en önemli temsilcilerinden biri sayılan vazo, Çorum İli, Sungurlu İlçesi'ne 30 km. uzaklıktaki Yörüklü (Yörüklü) Beldesi'nin, 2.5 km. güneybatısında, Hüseyinde Tepe adlı yerleşime ait dini bina'nın depo odasında ele geçmiştir. Yaklaşık 86 cm. yüksekliğindeki vazanın gövdesi, çeşitli kült sahnelerinin tasviri için en uygun formda şekillendirilmiştir. Kabartma figürler, kırmızı, krem ve siyah renkte verilmiştir. Vazonun ağız kenarı üzerindeki kanallara bağlanmış boğa başları ve bir tekne yer almıştır. Böylelikle vazanın aynı zamanda libasyon kabı olma özelliği vurgulanmıştır. Çeşitli Hitit bayram törenlerinde, tekneye boşaltılan sıvı, kanallardan geçerek boğa başlarından kabın içine akmaktadır. Kabın ağızına heykel tarzında yerleştirilen boğa başları, vazanın Fırtına tanrısının kutsal hayvanı olan boğa kütüyle de ilişkisini ortaya koymaktadır.

sinde çeşitli bezemelerle oluşturulmuş bölüm evreni, bazı kurslarda ise güneş ışığını sembolize etmektedir. Işınsız çelenk biçimli semboller gökyüzü yuvarlağını, ortasındaki hayvanlarda birer tanrıyı canlandırmaktadır. Boğalar en büyük tanrıyı (Gök-Hava tanrısı), bazı güneş kurslarındaki küçük yuvarlak sallantılar da yıldızları temsil etmekte, dini törenlerde bir sapa takılarak taşınan bu kurslar ses çıkartmak amacıyla kullanılmaktaydı. Tanrıları ve evreni temsil eden güneş kursları mezarlara da dinsel bir inanış sonucu bırakılmışlardır. Dinsel törenler sırasında bir sopanın ucuna takılan bu semboller geçit alayının önünde taşınmaktaydı. Ölü yatırılıp, hediyeleri bırakıldıktan sonra mezar üzeri ahşap hatıllarla kapatılmakta, üzeri ise toprakla örtülmektedir. Defin için gelenlere mezar başında bir ölü yemeği verilmekteydi. Bunun içinde boğalar kesilmekte, kesilen boğanın baş ve ayak kemikleri mezar üzerine bırakılmak suretiyle ölü gömme töreni sonlanmaktaydı.

Mezar teşhirinden sonra Çorum ili sınırları içindeki arkeolojik kazılarda (Boğazköy-Hattuşa, Alacahöyük, Yörüklü Hüseyinde) açığa çıkartılan

tarihi ve kültürel
değerlerimiz

ÇORUM İL ÖZEL İDARESİ
FAALİYET DERGİSİ / 2010

Müze koleksiyonunda özel bir yere sahip, Hitit kralı II. Tuthaliya'ya ait (M.Ö.1430) üzeri çivi yazılı ünik bronz kılıç'ta yine aynı katta sergilenmektedir.

Hitit çivi yazılı tabletler ile başlayan 2. katta, Boğazköy-Hattuşa kazılarında arşiv halinde bulunan kil mühür baskılı bullalar'ı, kronolojik olarak Ortaköy Şapinuva kazı buluntusu Çivi Yazılı tabletler ve mühür baskılı bullalar izlemektedir. Yine Ortaköy-Şapinuva kazısı küçük buluntuları yanında Hitit ve çağdaşı dönemlerine ait mühürler de bu katta teşhir edilmektedir.

Ortaköy-Şapinuva seramik eserlerinin teşhiri ile başlayan 3. katta, Pazarlı kazısında açığa çıkartılmış olan Frig Dönemi buluntularını aynı döneme ait Boğazköy-Hattuşa ve Alacahöyük buluntuları izlemektedir. Bu kattaki kronolojik sergileme Helenistik, Galat ve Roma dönemi seramik eserleri ile son bulmaktadır. Ayrıca, Helenistik dönemden itibaren başlayan ve Roma dönemi ve bu döneme ait şehir sikkeleri ile Bizans ve İslami dönem sikkelerinden oluşan Çorum müzesi Sikkeler koleksiyonu da bu katta sergilenmektedir.

Roma dönemi cam eserleri, altın ve gümüş süs eşyaları, heykelcikler, kandiller ile Bizans dönemi eserlerinin sergilendiği 4. kat ile müze teşhiri son bulmaktadır.

18 Mayıs 2008 yılında açılan Çorum müzesinde Etnografik salonu Türk Sanatının Selçuklu ve Osmanlı dönemlerinden günümüze kadar devam eden örneklerinin sergilendiği bir bölümdür. Etnografya Salonunda Çorum ve yakın çevresinden derlenmiş yöresel giysiler, süs eşyaları, oyalar peşkirler, halı ve kilimler, bakır eşyalar, delici, kesici ve ateşli silahlar, yazı takımları, el yazması Kuran-ı Kerim'ler, aydınlatma araçları, yazı takımları gibi geleneksel Türk Sanatını yansıtan eserler sergilenmektedir. Ayrıca yine Çorum'a özgü bakırcılık, leblebicilik ve kahvehane kültürünü yansıtan üç ayrı dükkân çağdaş müzecilik anlayışına uygun olarak bu salonda canlandırılmıştır.

2010 yılında Avrupa Yılın Müzesine aday olan Çorum Müzesi, 2010 Avrupa Yılın Müzesi ödülünü almaya layık 20 müze arasında Finlandiya'nın Tampere kentindeki toplantıya davet edilmiştir. Müzemize verilen katılım belgesinde "Çorum Müzesi, koleksiyonundaki eserleri kamuoyuna sunmakta gösterdiği olağanüstü

başarıdan dolayı jüri (Avrupa Müze Formu) tarafından takdire layık görülmüştür." ifadesine yer verilmiştir.

KAYNAKÇA

Ünal. A. 1993; Boğazköy Kılıcının Üzerindeki Akadca Adak Yazısı Hakkında YeniGözlemler. In: M.J. Mellink, E. Porada&T.Özgüç(hrsg), Aspects of Art and Iconography: Anatolia and its Neighbors. Studies in Honor of Nimet Özgüç.

Ertekin. A.& Ediz. İ.1993 ; The Unique Sword from Boğazköy/Hattusa. In: M.J. Mellink, E. Porada&T.Özgüç(hrsg), Aspects of Art and Iconography: Anatolia and its Neighbors. Studies in Honor of Nimet Özgüç.

Gerçek. F. 1999; Türk Müzeciliği (Türk Tarih Kurumu Basımevi –Ankara 1999)

Özgüç. T. 2002; "Eski Tunç Çağı Hitit Kültürünün Kaynağı Olarak Hatti Kültürü" Hititler ve Hitit İmparatorluğu 1000 Tannlı Halk Bonn 2002.

Pasinli A. 2002; Türkiye Müzeleri (Ankara 2002)

Sipahi. T. 2000; "Ein althethitische Reliefvase aus Hüseyindede Tepesi", İstanbuler Mitteilungen 50, pp. 61-81.

Sipahi. T. 2001;"New Evidence from Anatolia Regarding Bull-Leaping Scenes in the Art of the Aegean and the Near East", Anatolica XXVII, pp. 107-120.

Yıldırım. T. 2005; "Hüseyindede Tepesinde Bulunan Yeni Bir Kült Vazosu", V. Uluslar arası Hititoloji Kongresi Bildirileri. Ankara 2005

T.C. ÇORUM İL ÖZEL İDARESİ

Plan Proje Yatırım ve İnşaat Müdürlüğü

Amacı

Kırsal yerleşim alanlarında halkın ihtiyaç ve beklentilerine uygun, çağdaş yaşamın gerekleri ile uyumlu, insan sağlığına önem veren, nitelikli, sürdürülebilir alt yapı çalışmalarını gerçekleştirerek kırsal kesimde yaşayan vatandaşlarımızın sosyal yaşam kalitesini ve refah düzeyini yükseltmek.

Görev ve Sorumlulukları

- Denetimi verilen yapım işlerinin fen ve sanat kurallarına, teknik şartnamelere, yürürlükteki yönetmeliklere uygun olarak yaptırılmasını sağlamak.
- Yatırımlara ait ihale öncesi arazi etüt ve proje çalışmalarını yapmak, yaptırmak, inşaat yapılacak arsaların zemin etütlerini yapmak veya yaptırmak.

- Köylere Hizmet Götürme Birliklerinin içme, kullanma ve atık suları (kanalizasyon tesisi) ile askeri garnizonların içme, kullanma ve atık sularının etüt, proje ve kontrollük işlerinde gerekli teknik personel katkısını sağlamak.
- İhalesi yapılacak işlerin yaklaşık maliyetlerini hazırlamak ve maliyetlerin kontrolünü yapmak.
- İhale işlem dosyalarını hazırlamak, ihale sonrası uygulama işlemlerini yapmak ve denetlemek.
- İhale sonrası her türlü tatbikat projesi ve detaylarının tetkikini ve tasdikini yapmak.
- İhalesi yapılan işlerin kontrol hizmetlerini ve denetimini yapmak.
- Yeni birim fiyat tanzimi, iş artışları revize birim fiyatlarını hazırlamak.
- Hak edişleri düzenlemek.

- Program ve ek programdaki işlerin geçici ve kesin kabul işlemlerini yapmak.
- Kesin hesap işlemlerini düzenlemek, kesin kabulü yapmak. (tasfiye ve fesih işlemleri dahil)
- Birimin faaliyet alanı ile ilgili yıllık programlarını Stratejik Plan doğrultusunda hazırlamak.
- Birimin faaliyet alanı ile ilgili KÖYDES projesi ve İl Özel İdaresi yatırım programını hazırlamak ve sonuçlarını izlemek.
- Birimin hizmet alanı ile ilgili aylık faaliyet raporlarını hazırlamak ve ilgili makamlara sunmak.
- Mevzuata uygun program değişikliklerini sunmak.
- Amirlerin ve mevzuatın verdiği benzer nitelikteki diğer iş ve işlemleri yerine getirmek, diğer kamu ve kuruluşların yapım işlerinde teknik personel desteği sağlamak.

- Halihazır harita yapımı kontrollük ve onay işlemlerini yapmak veya yaptırmak.
- Birimin hizmet alanı ile ilgili envanter çalışmalarını yapmak.
- Sahipli veya köyün bedeli mukabili iktisap ettiği sularla diğer gayrimenkulleri 2942 sayılı Kamulaştırma Kanunu gereğince kamulaştırmak veya gayrimenkul üzerinde irtifak hakkı tesisi kurmak.

Personel Durumu:

Plan Proje Yatırım ve İnşaat Müdürlüğünde;

- 1 müdür,
- 5 mühendis,
- 1 VHKİ,
- 7 tekniker,
- 2 teknisyen,
- 1 topograf,
- 2 hizmetli,
- 17 işçi

olmak üzere toplam 36 personel çalışmaktadır.

Sayın Valimiz Nurullah ÇAKIR Göreve Başladı

Valiler Kararnamesi ile Çorum Valiliği'nden Diyarbakır Valiliği'ne atanan Sayın Valimiz Mustafa TOPRAK'ın yerine aynı kararname ile Karabük Valisi olarak görev yapan Sayın Valimiz Nurullah ÇAKIR Çorum Valiliği'ne atanarak 31.05.2010 tarihinde görevine başlamıştır.

İlimizden Diyarbakır Valiliğine atanan Sayın Valimiz Mustafa TOPRAK'a ve Çorum Valiliği'ne atanan Sayın Valimiz Nurullah ÇAKIR'a yeni görevlerinde başarılar dileriz.

Mustafa TOPRAK
Diyarbakır Valisi

Nurullah ÇAKIR
Çorum Valisi

Nurullah ÇAKIR
Çorum Valisi

1964 Kütahya-Simav doğumlu olan Nurullah ÇAKIR, 1988 yılında İstanbul Üniversitesi Hukuk Fakültesi'ni bitirdikten sonra Kaymakam adaylığı sınavını kazandı. Denizli Kaymakam adayı olarak göreve başladı.

Bir yılı İngiltere olmak üzere üç yıllık stajdan sonra Konya/Çeltik Kaymakamlığı, Karabük Ovacık Kaymakamlığı, Siirt Vali Yardımcılığı, Kastamonu/Çatalzeytin Kaymakamlığı, Kastamonu Vali Yardımcılığı, Ağrı/Doğubeyazıt Kaymakamlığı, Antalya Kaş Kaymakamlığı, 2006-2007 yıllarında Topkapı Sarayı Müze Müdürlüğünü, İstanbul Vali Yardımcılığı, Kastamonu Valiliği ve son olarak Karabük Valiliği görevlerinde bulunmuştur. 11.05.2010 Tarihli ve 2010/407 sayılı kararname ile Çorum Valiliği'ne atanmıştır. 10 Ocak 2005 tarihinde "Türk İdareciler Gününde" Doğubeyazıt Kaymakamlığındaki çalışması nedeniyle (Türk İdareciler Derneği) tarafından Vali Hüseyin ÖĞÜTCEN Meslek Başarı Ödülüne layık görülmüştür. Evli iki kız çocuğu babasıdır.

Çorum Müzesi