


TÜRKİYE CUMHURİYETİ
TUNCELİ VALİLİĞİ
İL ÖZEL İDARESİ
GENEL SEKRETERLİĞİ

STRATEJİK PLANI
2006-2010

Sunuş

Günümüz dünyasında geleneksel kamu yönetimi anlayışı terk edilmeye başlanmış yerini modern kamu yönetimi anlayışına bırakmaya başlamıştır. Geleneksel kamu yönetiminde; merkezî bir yönetim, merkezi planlama, hiyerarşik yönetim, kuralcı ve bürokratik içe dönüklük ve girdi odaklı bir anlayış egemen olmakta ;denetim faaliyeti ise mevzuata uygunluk denetimi halinde uygulanmaktadır. Modern kamu yönetimi; yerinden yönetime, katılımcı ve paylaşımcı yönetime, saydamlığa ve hesap verilebilirliğe dayanan çıktı ve hedef odaklı bir anlayışa sahip denetim faaliyetlerinde ise performans denetimin söz konusu olduğu "**Stratejik Planlama**" ya dayanmaktadır.

Ülkemiz de dünyadaki gelişmelere paralel olarak modern kamu yönetimi anlayışına yönelmiş ve bu konuda gerekli düzenlemeleri yapmıştır. 22/02/2005 tarihinde kabul edilen ve 04/03/2005 itibarıyla yürürlüğe giren 5302 sayılı İl Özel İdaresi Kanunu, İl Özel İdarelerinin görev, yetki ve sorumluluklarını arttırmakla beraber **Stratejik Plan** hazırlanmasını ve bu plana göre hareket edilmesini zorunlu kılmıştır.

Tunceli İl Özel İdaresi Stratejik Planı ilk olmasına rağmen Özverili bir şekilde hazırlanmış ve geleceğe yönelik gerçekçi bir projeksiyon sunulmağa çalışılmıştır. Vizyonu olan, İlimizin genel durumunu her yönüyle yükseltmeyi kendisine Misyon edinmiş; güçlü ve zayıf yönleri tüm ayrıntılarıyla ortaya konulmuş, amaç ve faaliyetleriyle performansı arttırılan bir Tunceli hedeflenmiştir.

Güç koşullara rağmen İl Özel İdaremizin Stratejik Planının hazırlanmasında büyük özveriyle çalışan bütün kurumlarımızın personellerine teşekkür eder; planın öngörülenden daha başarılı ve verimli olmasını temenni ederim.

Mustafa ERKAL
Tunceli Valisi


1. GİRİŞ	1
1.1. Yasal Çerçeve	5
1.2. Stratejik Plan Modeli	6
1.3. Stratejik Plan Modelinin Uygulaması	7
1.4. Stratejik Planın Varsayımları	9
2. TUNCELİ İLİNİN GENEL DURUMU	10
2.1. İLİN TARİHİ VE COĞRAFI YAPISI	10
2.1.1. Tarihi Yapı	10
2.1.2. Coğrafi Yapı	11
2.1.2.1. Topoğrafik Yapısı	11
2.1.2.2. İklimi	17
2.2. NÜFUS	18
2.2.1. Şehirleşme Ve Göç	20
2.3. TEKNİK ALT YAPI	22
2.3.1. Ulaşım	22
2.3.2. Haberleşme	24
2.3.2.1. Telefon	24
2.3.2.2. Radyo ve TV Hizmetleri	25
2.3.2.3. Elektrik	25
2.3.2.4. İçmesuyu	26
2.4. SOSYAL ALT YAPI	28
2.4.1. Eğitim	28
2.4.1.1. Okullar ve Öğrenci Sayıları	28
2.4.1.2. İl Geneli Öğretmen Durumu	31
2.4.1.3. Taşınmalı Eğitim	31
2.4.1.4. Mesleki Eğitim	31
2.4.1.5. Diğer Genel Bilgiler	32
2.4.1.6. Özel Öğretim Kurumları	33
2.4.2. Sağlık	33
2.4.3. Kültür	36
2.4.4. Spor	38
2.4.4.1. Faal Spor Dallarında Son Durum	38
2.4.4.2. Spor Tesisleri Ve Sporla İlgili Diğer Sayısal Veriler	38
2.4.4.3. Yarı Olimpik Açık Yüzme Havuzu	39
2.4.5. İdari Durum	41
2.4.5.1. Mahalli İdarelerin Durumu	41
2.4.6. Asayiş Ve Güvenlik Durumu	44
2.4.6.1. Tunceli Emniyet Müdürlüğü	44
2.5. DOĞAL KAYNAK POTANSİYELİ	48
2.5.1. Tarım ve Hayvancılık	48
2.5.1.1. Proje Çalışmaları	53
2.5.2. Hayvan Potansiyeli ve Canlı Hayvan Ticareti	59
2.5.3. Hayvansal Ürünler Üretimi	60
2.5.2.1. Tarımsal Sanayi Durumu	61
2.5.2.2. Yem Fabrikası Ve Yem Bayii Kontrolleri	61
2.5.2.3. Yem Fabrikasında İşlenen Yem Miktarı	61
2.5.2.4. Hayvancılığı Geliştirme Projesi	61
2.5.3. Arıcılık	64
2.5.4. Su Ürünleri Üretimi	64
2.5.5. Kooperatifçilik Çalışmaları	65
2.6. Ormancılık	67

2.6.1. Orman Potansiyeli	67
2.7. Madencilik	68
2.7.1. Maden Potansiyeli	68
2.8. Turizm	69
2.8.1. Turizm Potansiyeli	69
2.8.1.1. Akarsular Ve Vadiler	69
2.8.1.2. Göller	72
2.8.1.3. Munzur Vadisi Milli Parkı	72
2.8.1.4. Mesire Yerleri	74
2.8.1.5. Kaplıca Ve İçme Kaynakları	75
2.8.1.6. Dağ, Kış Sporları Ve Yayla Turizmi Olanakları	76
2.8.1.7. Dağ Ve Kayak Turizmi	77
2.8.1.8. Yayla Turizmi	77
2.8.1.9. Tunceli'de Bulunan Konaklama Tesisleri	77
2.9. SANAYİİ	79
2.9.1. TUNGAŞ (Tunceli Gıda Sanayii Anonim Şirketi)	79
2.9.2. TİMAŞ (Tunceli Yakacak ve İnşaat Malzemeleri Anonim Şirketi)	79
2.9.3. Sümerhalı Pertek Halı Yün İpliği Fabrikası:	79
2.9.4. Fen-İş Yem Fabrikası	79
2.9.5. İlde İktisadi Faaliyet Kollarına Göre İşyeri Sayısı Ve İstihdam	80
2.9.6. Yürütülmekte Olan Yatırım Faaliyetleri	80
2.9.6.1. Munzur Uzunçayır Barajı Ve HES Projesi	80
2.9.6.2. Munzur-Konaktepe I-II. Barajı ve HES	81
2.9.6.3. Küçük Su İşleri	81
2.9.6.4. Uzunçayır Baraj Varyant Yolu	83
2.9.6.5. Acil Eylem Planı Kovancılar-Tunceli Bölünmüş Yol Yapımı	83
2.9.6.6. Tunceli-Pülümür Yolu	83
2.9.6.7. Mercan HES	83
2.9.6.10. Köye Dönüş Ve Rehabilitasyon Projesi	84
2.9.6.11. İlde Doğal Afet Kapsamında Yapılan Çalışmalar	85
2.9.6.12. Tunceli Kültür Merkezi İnşaatı	85
2.9.6.13. Ağaçlandırma Çalışmaları	86
2.9.6.14. KÖYDES Projesi Kapsamında Yapılan Çalışmalar	86
2.10. TİCARET	87
2.10.1. Ticari Durum	87
2.10.2. Mevduat Ve Krediler	87
2.10.3. Yatırım Ortamı	88
2.10.3.1. Mevcut Durum	88
2.10.4. Uygun Yatırım Konuları	91
2.11. Sosyo – Ekonomik Durum	105
2.11.1. İlin Sosyo-Ekonomik Gelişmişlik Seviyesi	105
2.11.2. Milli Gelirden Alınan Pay	110
2.11.3. Meydana Getirilen Katma Değer	114
2.11.4. İstihdam	114
2.11.5. Sosyal Güvenlik	115
2.11.6. Çevre İllerin Sosyo-Ekonomilerinin Tunceli İçin Oluşturduğu Potansiyel	116
2.11.6.1. Bingöl'ün Tunceli İçin Oluşturduğu Potansiyel	116
2.11.6.2. Elazığ'ın Tunceli İçin Oluşturduğu Potansiyel	116
2.11.6.3. Erzincan'ın Tunceli İçin Oluşturduğu Potansiyel	117
2.11.6.4. Erzurum'un Tunceli İçin Oluşturduğu Potansiyel	117
2.12. İÖİ'lerin Kamu Yönetimindeki Yeri ve Kamu Yönetimi Reformu	118

2.13. İÖİ'nin 5302 Sayılı Kanuna Göre Yasal Yetki ve Yükümlülükleri	120
2.14. Paydaşların Analizi	121
2.15. GZFT Analizi ve Çözüm Önerileri	129
2.15.1. Tunceli İl Özel İdaresi Genel Sekreterliği	129
2.15.2. İl Gençlik ve Spor Müdürlüğü	130
2.15.3. İl Çevre ve Orman Müdürlüğü	131
2.15.5. İl Kültür ve Turizm Müdürlüğü	133
2.15.6. İl Sağlık Müdürlüğü	134
2.15.7. İl Sivil Savunma Müdürlüğü	135
2.15.8. İl Sosyal Hizmetler Müdürlüğü	136
2.15.9. İl Tarım Müdürlüğü	137
2.15.10. Tunceli Ticaret ve Sanayii Odası	138
2.15.11. Türkiye İş Kurumu Tunceli İl Müdürlüğü	139
2.15.13. Tunceli Esnaf ve Sanatkarlar Odası	140
3. GELECEĞE BAKIŞ	141
3.1. STRATEJİK KONULAR	141
3.2. MİSYONUMUZ	145
3.3. VİZYONUMUZ	146
3.4. İLKELERİMİZ	147
4. UYGULAMA STRATEJİSİ	148
4.1. Genel Kamu Hizmetleri	148
4.1.1. İl Özel İdaresi Genel Sekreterliği	148
4.2. Sivil Savunma Hizmetleri	149
4.3. Kamu Düzeni ve Güvenlik Hizmetleri	151
4.4. Ekonomik İşler ve Hizmetler	152
4.4.1. İl Tarım Müdürlüğü	152
4.4.2. İçme Suları Şube Müdürlüğü	158
4.4.3. İnşaat-İskan Şube Müdürlüğü	160
4.4.4. Köy Yolları Şube Müdürlüğü	161
4.4.5. Sulama Şube Müdürlüğü	162
4.5. Çevre Koruma Hizmetleri	163
4.5.1. İl çevre ve Orman Müdürlüğü	163
4.6. İskan ve Toplum Refahı Hizmetleri	168
4.6.1. İl Bayındırlık ve İskan Müdürlüğü	168
4.7. Sağlık Hizmetleri	170
4.7.1. İl Sağlık Müdürlüğü	170
4.8. Dinlenme Kültür ve Din Hizmetleri	174
4.8.1. İl Kültür ve Turizm Müdürlüğü	174
4.8.2. İl Gençlik ve Spor Müdürlüğü	177
4.9. Eğitim Hizmetleri	181
4.9.1. İl Milli Eğitim Müdürlüğü	181
4.10. Sosyal Güvenlik ve Sosyal Yardım Hizmetleri	183
4.10.1. İl Sosyal Hizmetler Müdürlüğü	183
5. UYGULAMA STRATEJİSİ, BÜTÇELEME VE PERFORMANS ÖLÇME	184
5.1. Bütçeleme	184
5.2. Performans Ölçme	185
Stratejik Planlama Ekibi	187
EKLER	190

TABLÖLAR

Tablo.1. Stratejik Plan Modeli

Tablo.2. Tunceli İli Yıllara Göre Nüfus Değişimleri

Tablo.3. İlçeler İtibarıyla Şehir Ve Köy Nüfusları

Tablo.4. Sayımlara Göre Nüfus Ve Artış Hızı

Tablo.5. İllere Göre ölüm sayısı, 1990 – 2003

Tablo.6. 1985-1990 Yılları Arası Göçler

Tablo.7. İllerin 1995 -2000 dönemi net göç hızına göre sıralanışı, 1975-2000

Tablo.8. İlin Bazı Ticaret Merkezleri Ve Komşu İllere Olan Uzaklığı

Tablo.9. Tunceli'nin İlçelerine Olan Uzaklığı

Tablo.10. İldeki Yol Durumu

Tablo.11. Kırsal Yerleşim Yerlerinde Asfalt Karayolu

Tablo.12. İl Telekom Bilgileri

Tablo.13. Elektrik Enerjisinin Kullanım Yerlerine Göre Dağılımı

Tablo.14. Elektrik Enerjisi Tüketim Ve Hasılat Durumu

Tablo.15. Köy yollarının dağılımı

Tablo.16. 2005 tarihi itibarıyla köylerimizin içmesuyu durumu

Tablo.17. Şebekeli İçmesuyu Tesisleri İcmal Tablosu

Tablo.18. Yıllara Göre Okullaşma Oranları

Tablo.19. İlköğretimdeki okullaşma oranı

Tablo.20. Ortaöğretimdeki Okullaşma Oranı

Tablo.21. Yükseköğretimde Yeni Kayıt, Toplam Öğrenci, Mezun Olan Öğrenci Ve Öğretim Elemanı Sayısı

Tablo.22. Eğitim Seviyesine Göre Mezun Olan Öğrenci Sayısı

Tablo.23. Meslek edindirme kurslarınsa yararlanan kursiyerlerin yıllara göre dağılımı

Tablo.24. Ulusal Eğitime Destek Kampanyası Dahilinde Açılan Mesleki Kurslar (2005-2006)

Tablo.25. Ulusal Eğitime Destek Kampanyası Dahilinde Açılan Sosyal Ve Kültürel Kurslar

Tablo.26. Eğitim kurumuna göre kurum, kursiyer, başarılı olan kursiyer ve öğretmenler

Tablo.27. Eğitim Seviyesine Göre Okul, Şube Ve Öğretmen Başına Düşen Öğrenci Sayısı

Tablo.28. İlde Bulunan Özel Öğretim Kurumları

Tablo.29. Sağlık Kuruluşlarımızın Bina Durumu

Tablo.30. Sağlık Kuruluşlarımızın İl Geneline Dağılımı 2005

Tablo.31. Sağlık Ulaşım Araçlarının Mevcut Durumları

Tablo.32. İldeki Genel Personel Durumu

Tablo.33. Sağlık Göstergeleri

- Tablo.34.** 100 000 kiři bařına saęlık personeli sayısı
- Tablo.35.** Hastane Yatak Sayıları
- Tablo.36.** Kamu ve Özel Hastaneleri Sayısı
- Tablo.37.** 2003 Yılı Sonu İtibarıyla Kütüphanelerde Bulunan Kitap Sayısı Ve Okuyucu Sayısı
- Tablo.38.** Faal Spor Dallarındaki Son Durum
- Tablo.39.** İllere ve Türlerine Göre Spor Kulüpleri
- Tablo.40.** Gençlik Ve Spor Genel Müdürlüğü'ne Ait Spor Tesisleri
- Tablo.41.** Federasyonlara Bağlı Lisanslı Ve Faal Sporcu Sayıları
- Tablo.42.** Lisanslı Amatör Futbolcular
- Tablo.43.** Unvan Ve Cinsiyete Göre Faal Hakemler
- Tablo.44.** Köy ve Mezraların İlçelere Daęılımı
- Tablo.45.** Tunceli İl Emniyet Müdürlüğü Personel Durumu
- Tablo.46.** Tunceli İl Emniyet Müdürlüğü Lojman Durumu
- Tablo.47.** Şahsa Karşı İşlenen Olaylar
- Tablo.48.** Mala Karşı İşlenen Suçlar
- Tablo.49.** İlde Meydana Gelen trafik Kazaları
- Tablo.50.** Trafik Ekip Faaliyetleri
- Tablo.51.** Arazi Nev'ilerinin Daęılım Yüzdeleri
- Tablo.52.** Kullanım Durumuna Göre Arazi Daęılım Tablosu
- Tablo.53.** İlçeler Bazında Arazi Daęılım Tablosu
- Tablo.54.** Tarımsal Arazilerin Vasıfları
- Tablo.55.** İlde Önemli Bazı Bitkilerin Üretim Durumu (2005 yılı)
- Tablo.56.** Tarımsal İşletme Büyüklükleri 1991
- Tablo.57.** Tarımsal Araç ve Gereçler Tablosu
- Tablo.58.** İlçeler Bazında Doğrudan Gelir Desteęi Projesi (2004 yılı)
- Tablo.59.** İlçeler Bazında Doğrudan Gelir Desteęi Projesi (2005 yılı)
- Tablo.60.** 2004 Yılı Yem Bitkileri Geliştirme Projesi
- Tablo.61.** 2005 Yılı Yem Bitkileri Geliştirme Projesi
- Tablo.62.** 2004 Yılı Ana Arı Desteklemesi
- Tablo.63.** 2005 Yılı Ana Arı Desteklemesi
- Tablo.64.** Hayvan Potansiyeli
- Tablo.65.** İlin Hayvansal Üretim Durumu (2005)
- Tablo.66.** Yem Fabrikası
- Tablo.67.** İlin Hayvansal Üretim Durumu (2005)
- Tablo.68.** Süt Ve Süt Ürünleri İşletmelerinde İşlenen Süt Miktarı
- Tablo.69.** Kırmızı Et Ve Et Ürünleri İşleme Tesisleri

- Tablo.70.** İlimizde Mevcut Hayvan Envanteri
- Tablo.71.** Ruhsat Tezkerelerinin Durumu
- Tablo.72.** Su Ürünleri İstihali Kontrolü
- Tablo.73.** Bulunan Tarımsal Amaçlı Kooperatifler
- Tablo.74.** Orman Varlığı
- Tablo.75.** Yıllara göre orman ürünleri üretimi
- Tablo.76.** Maden Varlığı
- Tablo.77.** Turizm Bakanlığı'ndan İşletme Belgeli Konaklama Tesisleri
- Tablo.78.** Belediye İşletme Belgeli Konaklama Tesisleri
- Tablo.79.** İktisadi Faaliyet Kollarına Göre İşyeri Sayısı Ve İstihdam
- Tablo.80.** Banka Mevduatlarının Türlerine Göre Dağılımı
- Tablo.81.** Banka Kredilerinin Sektörel Dağılımı
- Tablo.82.** Türkiye Parke Üretim ve Talep Verileri
- Tablo.83.** Türkiye Ham Tuz Talep, Üretim, İhracat ve İthalatı
- Tablo.84.** Kireç Taşı Özellikleri
- Tablo.85.** Türkiye Bal İhracat ve İthalatı
- Tablo.86.** Türkiye El Halısı Talep, Üretim, İhracat ve İthalatı
- Tablo.87.** Türkiye Kilim⁽¹⁾ Talep, Üretim, İhracat ve İthalatı
- Tablo.88.** Türkiye Hazır Giyim Talep, Üretim, İhracat ve İthalatı
- Tablo.89.** Türkiye Bakliyat Talep, Üretim, İhracat ve İthalatı
- Tablo.90.** Önerilen Yatırımların Ekonomik Kriterlere Göre Yapılabilirlikleri
- Tablo.91.** İllerin Sosyo-Ekonomik Gelişmişlik Sıralaması
- Tablo.92.** Sosyo-Ekonomik Gelişmişlik Sıralaması - 2003
- Tablo.93.** Tunceli İli Gelişmişlik Performansı
- Tablo.94.** Sektörlere Göre Gayri Safi Yurtiçi Hasılanın Dağılımı
- Tablo.95.** Gayri Safi Yurtiçi Hasılanın Yıllara Göre Değişimi
- Tablo.96.** İlçeler İtibarıyla Gayri Safi Yurtiçi Hasılanın Dağılımı
- Tablo.97.** Toplam Banka Kredileri
- Tablo.98.** Toplam Banka Mevduatı
- Tablo.99.** Sanayi Sektörünün Meydana Getirdiği Katma Değerin Dağılımı (1994)
- Tablo.100.** İktisaden Faal Nüfusun Sektörlere Göre Dağılımları
- Tablo.101.** Emekli Aylığı Alanların Ve Sigortalıların Sayısı

ŞEKİLLER

Şekil.1. Tunceli Siyasi Haritası

Şekil.2. İktisadi Faaliyet Kollarına Göre Gayri Safi Yurtiçi Hasıla

Şekil.3. Yıllar İtibariyle Kişi Başına Düşen Gayri Safi Yurtiçi Hasıla

RESİMLER

Resim.1. Tunceli'deki Tarihi Kalıntılar

Resim.2. Tunceli'den Dağ Görüntüleri

Resim.3. Munzur Suyu

Resim.4. Keban Baraj Gölü

Resim.5. Munzur Vadisi

Resim.6. Tunceli'den Görünüm

Resim.7. Tunceli'den Görünüm

Resim.8. Tunceli'den Görünüm

KISALTMALAR

- SP : Stratejik Planlama
SPE : Stratejik Planlama Ekibi
İÖİ : İl Özel İdaresi
YPK : Yüksek Planlama Kurulu
DPT : Devlet Planlama Teşkilatı
TİÖİ : Tunceli İl Özel İdaresi Genel Sekreterliği

1. GİRİŞ

içinde yaşadığımız yüzyıl; değişim, hız, yenilenme ve verimlilik gibi ilke ve normların kendilerini her geçen gün daha da hissettirdiği, rekabetin dozunu yoğunlaştırdığı ve ülkeler arasındaki siyasi, sosyal, ekonomik ve kültürel alanlardaki ortak değerlerin sınır tanımaz bir biçimde dünyanın her yerine yayıldığı küresel bir ortam olmaya başlamıştır. Bu ortam; yeni bin yılın politik, ekonomik, sosyal ve kaçınılmaz bir olgusu olarak tüm ülkeleri ve dolayısıyla süreçleri de etkilemektedir.

Bu değişimin temelinde; sanayi toplumundan bilgi toplumuna geçiş, bilişim teknolojilerindeki baş döndürücü gelişme, yaşam kalitesinin yükselmesi, bürokratik yönetim modelinin yetersizliği, daha fazla verimlilik isteği, merkezden yönetimin ihtiyaçlara tam olarak cevap verememesi, artan nüfus, göç hareketleri gibi ekonomik ve sosyal nedenler sonucu kamu sektöründe yaşanan değişim yatmaktadır.

Hızla devam eden bu değişim ve dönüşüm süreci her alanda olduğu gibi kamu yönetim düşüncesi, kamu yönetim yapısı ve fonksiyonları üzerinde de etkili olmuş ve kamunun neyi, nasıl yapması gerektiğinden hareketle, devletin görevlerinde ve iş yapma yöntemlerinde yeni açılımları zorunlu kılmıştır. Bu çerçevede insan hakları ve demokrasinin geliştirilmesinin ve kurumsallaştırılmasının yanı sıra, kamu yönetiminin değişmesi ve yeniden yapılanması büyük önem taşımaktadır.

Gelişmiş ülkelere bakılınca bu yüzyılda, kamu yönetiminin merkezi yapıdan, esnek, değişen şartlara ve vatandaşın beklentilerine daha hızlı cevap verebilen, anayasal eşitlik ilkesine saygılı, saydam, yeniliklere açık, sorumlu ve hesap verebilir bir yapıda olduğu, hiyerarşik örgütlenmeden daha çok, basit ve yatay bir örgütlenme modelini seçtiği, hızlı ve seri karar alabildiği, kademeleri azaltarak karar verenle uygulayan arasındaki mesafeyi kısalttığı, vatandaşın taleplerini sağlıklı şekilde algılayıp karşılayabilen bir dönüşüm gerçekleştirdiği görülecektir.

Bu yüzyılın beklentilerine uygun bir kamu yönetimi anlayışında vatandaşın merkeze alındığı, kamu hizmetlerini hızlı, zamanında ve beklenen kalitede sunulmaya gayret edildiği, kalitenin tüm hizmet ve iş süreçlerinde hakim kıldığı, hizmetlerin sunumunda vatandaşın karar alma sürecine dahil edildiği, sivil toplum ve özel sektörün önemsendiği yönetişimci bir anlayış sergilenmektedir.

Kamunun rolünün yeniden tanımlanmasına yol açan bu tartışmalar, kamu yönetiminin demokratikleşmesi taleplerini de beraberinde getirmiştir. Geleneksel temsil yönteminin yeterli olmadığı, daha demokratik bir kamu yönetimi için yönetim ve hizmet sunumunda açıklık, katılım, sorumluluk ve hesap verebilirlik ilkelerinin hayata geçirilmesi gerektiği, bu ilkelerin aynı zamanda etkin bir kamu yönetiminin zorunlu unsurları arasında olduğu bilinmektedir.

Yeni kamu yönetimi anlayışı, dünyada yaşanan bu gelişmeler ve çeşitli ülkelerde yaşanan tecrübeler ışığında ülkemizi 21. yüzyılda çağdaş bir yönetim anlayışına ve yapısına kavuşturmak amacını taşımaktadır. İyi yönetişim olarak da tanımlanabilecek bu çağdaş yönetim anlayışı ve yapısı:

- Katılımcı ve paylaşımcı bir anlayışa sahiptir,
- Pro-aktif ve gelecek yönelimli bir bakışı esas alır,
- Girdi odaklı olmaktan sonuç ve hedef odaklı olmaya yönelir,
- Kendine odaklı olmaktan vatandaş odaklı olmaya geçişi hedefler.

Bu yeni anlayış içinde, 21. yüzyılda kamu yönetimi:

- Şeffaf olmak,
- Katılımcı olmak,
- Düşük maliyetle çalışmak,
- Etkili olmak,
- İnsan haklarına saygılı olmak,
- Belirsizliği ve ayrımcılığı azaltacak şekilde hukuka dayanmak, ve
- Öngörülebilir olmak.

ilkelerini esas almalıdır.

Yeni kamu yönetimi anlayışı, yönetimde etkinlik ve verimliliği temel almaktadır. Geleceğin belirsizliklerine karşı hazırlıklı olma, hızlı karar alma ve sorunlara süratle uygun çözümler bulma, değişime uyum sağlamanın temel gerekleridir. Kamu yönetiminde yeniden yapılanma, mahalli idarelerde de bir dönüşüm ve değişimi gerekli kılmaktadır. Mahalli idarelerin teşkilat yapıları, görev ve yetkileri, çalışma yöntemleri ve süreçleri ile amaçları da değişimin konusu olacaktır. Bu idarelerde aşırı bürokratik yapıların kaldırılması, etkin çalışan esnek ve daha küçük birimlerin oluşturulması, çalışma yöntem ve süreçlerinin sorgulanması gerekmektedir.

Esnek ve yatay örgütlenmenin yanı sıra geleceği de öngören stratejik yönetimde kamunun girişimci ve rekabet edebilir olması gerektiğine vurgu yapılmaktadır, ki bu, yönetimde merkezîyetçilikten uzaklaşma yaklaşımıyla da uyumlu olan bir durumdur. Kamu hizmetlerinin sunumunda mahalli idarelere daha çok görev ve sorumluluk verilmesi, merkezi idare ile mahalli idareler arasındaki yetki ve kaynak dağılımının geleneksel yapısının değiştirilmesini de zorunlu kılmaktadır.

Dolayısıyla mahalli idarelerin daha fazla yetki, sorumluluk ve kaynakla desteklenmesi, bu idarelerin yönetim yapı ve anlayışlarında da buna uygun değişikliklerin olmasını gerektirmektedir. Gün geçtikçe yenilenen ve çeşitlenen toplumsal ihtiyaç ve beklentilerin daha iyi karşılanabilmesi, bu alandaki çağdaş değişim ve gelişmelerin yeterince kavranmasından geçmektedir. Yerel nitelikli kamu hizmetlerinin sunumunda hizmetlerden yararlananların memnuniyetini artırmak, hukuka uygunluğu, etkinliği ve verimliliği sağlamak için vatandaş taleplerini temel alan bir anlayışı yönetime hakim kılmak gerekmektedir. Sonuca odaklanan bir yönetimde hesap verebilirliği, açıklığı, saydamlığı, katılımı, öngörülebilirliği kapsayan mekanizmalara ihtiyaç bulunmaktadır.

Mahalli idareler temsili demokraside halkın yerel kamusal menfaatlerinin teminatıdır. Diğer taraftan, demokratik sistemin önemli bir unsuru olarak çoğulculuğun, katılımın sağlanmasında, yerel ve ulusal menfaatlerin uzlaştırılmasında, halkın tercihleri ile talep ve beklentilerinin yönetime yansıtılmasında mahalli idarelerin önemli rolleri bulunmaktadır. Mahalli idareler, halkın katılımını sağlamada merkezi idareye göre çok daha fazla imkan ve yeteneklere sahiptir ve böylece tüm sistemin yönetim kapasitesini de güçlendirmektedir.

Mahalli idareler vatandaşlara ilave seçme ve seçilme imkanı sağlamakta, sivil toplum örgütleri de dahil olmak üzere onlara daha fazla katılım imkanı vermektedir. Böylece adeta demokrasi için eğitim merkezleri işlevini görmektedir. Ayrıca, mahalli politikacılar her gün birlikte oldukları halka karşı daha fazla sorumluluk hissetmektedir.

Yeni kamu yönetimi anlayışı gereği olarak gelecek yönelimli ve katılımcı bir anlayış içinde "stratejik yönetim" yaklaşımına geçilmektedir. Stratejik yönetim kapsamında:

- Ortaya konulan yeni anlayışa uygun bir şekilde geleceğe ilişkin tasarım geliştirme,
- Misyon ve vizyon belirleme,
- Temel amaçlara yönelik politika ve öncelikleri şekillendirme,
- Ölçülebilir başarı göstergeleri oluşturma ve önceden ilan etme,
- İnsan kaynaklarını geliştirme.

unsurları vurgulanmaktadır.

Kamu yönetiminin örgütsel tasarımında ise, değişimin izlenmesi ve zaman geçirilmeden uyum sağlanması küçük, etkin ve esnek yapıların önemi artmaktadır.

Bu kapsamda, dinamik ve bilgiye dayalı bir anlayışın gereği olarak:

- Merkezi yönetim yerine yerinden yönetim,
- Esnek ve yatay organizasyon yapıları,
- Çakışmaların ve çatışmaların engellenmesi,
- Gereksiz hizmetlerin tasfiyesi, hizmet satın alımı.

gibi unsurlar desteklenmektedir.

Yeni kamu yönetimi anlayışına uygun olarak yasalaşan 5302 Sayılı İl Özel İdareleri Kanununun temel amaçlarından biri de, il özel idarelerinde stratejik yönetim anlayışını tesis etmektir. Özel idareler, stratejik amaçlarını, hedeflerini ve bu hedeflere ulaşmak için gerçekleştirecekleri faaliyetlerini kapsayacak şekilde stratejik plan yapacaklardır. Yıllık çalışma programlarıyla bütçelerini ve performans ölçütlerini bu plana göre oluşturacaklardır. Böylece, geleceğe dönük politikalar oluşturarak sorunlara uzun vadeli çözümler getirecek ve sonuç odaklı bir anlayışa sahip olacaklardır.

1.1. Yasal Çerçeve

Kamu Yönetimi Reformu kapsamında alınan YPK kararlarında ve 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nda, kamu kuruluşlarının SP'lerini hazırlamaları ve kuruluş bütçelerini bu plan doğrultusunda hazırlamaları öngörülmektedir.

Yukarıda belirtilen kamu yönetimi reformu anlayışına uygun olarak, 4 Temmuz tarih ve 2003/14 sayılı ve 19 Temmuz 2004 tarih ve 2004/27 sayılı Yüksek Planlama Kurulu (YPK) Kararları ve 5302 Sayılı İl Özel İdaresi Kanunu hükmü gereğince Tunceli İl Özel İdaresi Genel Sekreterliği de stratejik plan (SP) çalışmalarını başlatmıştır.

1.2. Stratejik Plan Modeli

İÖİ'nin stratejik planı çalışmalarında, DPT tarafından hazırlanan SP Kılavuzunda yer alan model ve yaklaşım esas alınmıştır. Bu model, kamu kuruluşlarında SP uygulamaları yapan diğer ülkeler ile genel nitelikleri itibariyle benzerlik göstermektedir.

Uygulanan stratejik plan modeli süreçleri aşağıdaki şekilde belirtilmiştir.

Tablo.1 : Stratejik Plan Modeli

Plan ve Programlar		NEREDEYİZ?
GZFT Analizi	Durum Analizi	
Paydaş Analizi		
Kurumun Varoluş Gerekçesi	Misyon ve İlkeler	NEREYE ULAŞMAK İSTİYORUZ?
Temel İlkeler		
Arzu Edilen Gelecek	Vizyon	
Orta Vadede Ulaşılabilecek Amaçlar Spesifik, Somut ve Ölçülebilir Hedefler	Stratejik Amaç ve Hedefler	
Amaç ve Hedeflere Ulaşma Yöntemleri		ULAŞMAK İSTEDİĞİMİZ YERE NASIL ULAŞABİLİRİZ?
Detaylı İş Planları	Faaliyetler ve Projeler	
Maliyetlendirme		
Raporlama	İzleme	BAŞARIMIZI NASIL TAKİP EDER VE DEĞERLENDİRİRİZ?
Karşılaştırma		
Geri Bildirim		
Ölçme Yöntemlerinin Belirlenmesi	Değerlendirme ve Performans Ölçümü	
Performans Göstergeleri		
Performans Yönetimi		

Kaynak :DPT Stratejik Plan Kılavuzu

1.3. Stratejik Plan Modelinin Uygulaması

İÖİ'nin SP çalışmaları aşağıdaki işlem basamaklarına uygun olarak gerçekleşmiştir:

* Stratejik Planlama Faaliyetlerinin Başlatılmasına Yönelik Karar Alınması

- Kurumumuzda SP ile ilgili çalışmaların yapılmasına yönelik olarak karar alındı.
- Bu kararın ardından 3 kişiden oluşan (SP Başkanı, SP Başkan Yardımcısı, Bütçe Müdürü) bir yürütücü ekip belirlenerek Stratejik Planlama Birimi oluşturuldu.
- SP yapılmasında yöntem ve proje adımlarının desteğini almak amacıyla bir danışmanlık ve eğitim kuruluğu ile anlaşma sağlandı.

* Stratejik Planlama Ekibinin Oluşturulması ve Bu Konu ile İlgili Olarak Gerekli Yazışmaların Yapılması

- SP'nin İÖİ liderliğinde sürdürülebilmesi, çakışmaların ve gereksiz yatırımların önüne geçebilmek amacıyla ilde bulunan diğer kamu kurum ve kuruluşlarının da katılımını sağlamak amacıyla ve geniş katımlı bir SPE oluşturuldu.
- Ayrıca ayrıca, SPE'de yer alan diğer kurumların asgari bir yetkilisinin yer aldığı Teknik Komisyon oluşturuldu ve bu konu ile ilgili yazışmalar tamamlandı.

* Stratejik Planlama Eğitimi Alındı

- Danışmanlık ve eğitim hizmetlerinin alındığı kuruluştan geniş katımlı SPE'ne 2 günlük Stratejik Planlama eğitimi alındı.

* Stratejik Planlama İle İlgili Olarak Kurumlarla Birlikte Yapılacak Çalışmalar İçin Planlamalar Yapıldı

- Eğitimlerin ardından her kurumun kendi stratejik planını dolayısıyla İÖİ'nin stratejik planının oluşturulması için bir planlama ve dokümantasyon sistemi oluşturuldu.

* Kurum Temsilcilerine Kurumlarının Stratejik Planlamalarının Yapılması İçin İlgili Yöntem ve Teknik Dokümanlar Verildi

- Yapılan Planlamanın ardından her kurumun 2010 yılına özgü amaç ve yatırımlarının belirlenmesi amacıyla hazırlanan dokümantasyon il müdürlüklerinin temsilcilerine teslim edilerek bir termin tarihi belirlendi.

* SPE'ye Katılan Her Bir Kurumun Kendi Misyon, Vizyon, İlkeler, Stratejik Amaçlar, Hedefler ve Faaliyetlerinin Oluşturulması, Bütçeleri Belirlendi

- Her kurum alınan eğitim ve SPE'nin desteği ile belirlenen sürede kendi kurumlarına ait misyon, vizyon, ilkeler, iyileştirme önerileri, GZFT analizleri stratejik amaçlar, stratejik hedefler ve bunlara bağlı faaliyet adımları, kendi kurumlarındaki teknik ekip ile birlikte belirlendi.

* Her Kurumun SP'lerinin SPE'nde Değerlendirildi

- Her kurumun hazırladığı SP'lar SPE'ne sunularak önceliklendirilmesi yapıldı ve 2010 yılı için yatırım programları genel olarak belirlendi.

- * **SPE tarafından ilin 2006-2010 yılına özgü yatırım planlarının ve genel bütçelerinin oluşturuldu**
 - Önceliklendirilen SP'lar için bütçeler oluşturuldu.
- * **Genel Durum ve Çevre Analizi Bilgilerinin Stratejik Planla Birleştirildi**
 - Daha önce SPE ekibi tarafından oluşturulan uzak ve yakın çevre analizlerinin sonuçları oluşturulan stratejik amaçlarla birleştirildi.
- * **Hazırlanan Stratejik Planlar Üst Yönetime Sunuldu ve Değerlendirildi**
 - Son haline getirilen SP dokümanı, oluşturulan SP üst kurulunda değerlendirildi ve gerekli iyileştirilecek alanlar belirlendi.
- * **Stratejik Plan Dokümanı Güncellendi**
 - Üst yönetim tarafından yapılan değişikliklerden sonra hazırlanan SP revize edildi.
- * **İl Genel Meclisine Sunuldu ve Onaylandı**
 - Son haline getirilen SP dokümanı İl Genel Meclisi'ne sunuldu, Meclis tarafından değerlendirildi ve onaylandı.

1.4. Stratejik Planın Varsayımları

İÖİ'nin görev alanının diğer kamu kurumlarıyla çakışması ve faaliyetlerinin belirli kısımlarının merkezi kuruluşların il müdürlükleri eliyle gerçekleştirilmesi, stratejik planlama için tanımlanan 'kurum' özelliğini zayıflatan unsurlardır. Bu etkenler, İÖİ'nin SP'nin yapılmasında izlenecek uygulama stratejisinin ve sürecinin farklı tasarlanmasına yol açmıştır.

Bu farklılıktan yola çıkarak, Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılandırılması Hakkındaki Kanun Taslağındaki düzenlemelere ve 5302 Sayılı İl Özel İdaresi Kanun Taslağında belirtilen görev ve organizasyon yapısı temel alınarak İÖİ'nin SP uygulama stratejisi belirlenmiştir.

Yeni yasal çerçevede il özel idarelerinin görev ve yetkilerindeki artış ve özel idarelerin kurumsal kapasitelerindeki yetersizlikler dikkate alınarak, ilgili merkezi kuruluşların il müdürlüklerinin katılımıyla İÖİ'nin SP'ı hazırlanmıştır. Dolayısıyla, İÖİ ile görev tanımları kesişen ilgili il müdürlüklerinin de önümüzdeki beş yıldaki stratejik amaç, hedef ve faaliyetleri de belirlenmiştir.

5302 Sayılı yeni İl Özel İdaresi Kanununun il özel idarelerine yeni görevler ihdas etmesi ve yetkilerini artırması, özel idarelerin beşeri ve kurumsal yapısını yakın gelecekte değiştirmesini gerektirmektedir. Bu durum, mevcut kurumsal yapısı ile özel idarelerin kuruluş düzeyinde SP hazırlamasında ve uygulamasında ciddi güçlükler neden olabilecektir. SP'ların hayata geçirilmesinde diğer önemli diğer sorun alanı ise mahalli idarelere, görev alanlarının genişlemesi doğrultusunda gerekli mali kaynak sağlayacak yasal düzenlemenin henüz gerçekleşmemiş olmasıdır.

Belirlenen bu uygulama stratejisi, İÖİ'nin performans bütçesi yapılırken bazı güçlükler neden olmasına ve çalışmanın kapsamını oldukça genişletmesine karşın, İÖİ'nin SP'nin, il özel idarelerine ilişkin gelecekte yapılacak çalışmalar konusunda gerçek anlamda bir pilot özelliği taşıma ve bundan sonra yapılacak çalışmalar için iyi bir uygulama örneği olma özelliği taşımaktadır.

2. TUNCELİ İLİNİN GENEL DURUMU

2.1. İLİN TARİHİ VE COĞRAFI YAPISI

2.1.1. Tarihi Yapı


Resim.1. Tunceli'deki Tarihi Kalıntılar

Tunceli, tarihin ilk çağlarından bu yana pek çok uygarlığın yaşadığı, hüküm sürdüğü bir ilimizdir. 1936 yılına kadar "Dersim" adıyla anılmıştır. "Dersim" kelimesi "Gümüş Kapı" anlamına gelmekte olup, yörenin zengin maden kaynaklarına sahip olmasından dolayı bu isim verilmiştir. Diğer bir görüş ise yöreye eskiden hakim olan "Desimen" isimli kabileden geldiğidir.

"Tunceli" ismi Cumhuriyet Dönemi'nde Atatürk tarafından verilmiş olup, "Tunç" gibi sağlam insanların yaşadığı yöre anlamına gelir. İlin tarihçesi hakkında yapılan araştırmaların en geniş 1968-1970 yıllarında Çemişgezek İlçesi yakınında bulunan "Pulur" Höyüğünde yapılan kazılardır. Bu kazılar sonucunda M.Ö. 1300 yıllarında Hititler'in ve M.Ö. 900 yıllarında da Urartular'ın yöreye hakim olduğu anlaşılmıştır. Daha sonra sırasıyla M.Ö. 600-550 yıllarında Med'lerin , M.S. 7. yüzyıla kadar da Pers'lerin ve Makedonyalılar'ın egemenliği altına girmiştir. Bu durum M.S. 634 yılında Araplar'ın bölgeye hakim olmalarına kadar devam etmiştir.

1071 Malazgirt Meydan Muharebesinden sonra Tunceli ve yöresi Türk egemenliği altına alınmıştır. Tunceli, 1071 tarihinden 1252 tarihine kadar Erzincan'da hüküm süren Mengüçler'in idaresi altında kalmıştır. Daha sonra Türkmen olan Akkoyunlular'ın denetimine girmiştir. Bu dönemde Osmanlılar Otlukbeli ve Çaldıran Savaşları ile yöreye hakim olmuşlardır. Osmanlı İmparatorluğunun duraklama ve gerileme dönemlerinde bu yöre Merkezi denetimden yoksun kalmış olup, Beylikler halinde yönetilmiştir.

Tunceli, 1839 yılında Tanzimatın ilanından sonra Sancak haline getirilmiş ve "Dersim Livası" adıyla Erzurum Vilayetine bağlanmıştır. 1879 yılında "Dersim" adıyla Vilayet olmuş, 1886 yılında Pülümür İlçesi hariç Sancak olarak Elazığ Vilayetine bağlanmıştır. Bugün Tunceli İline bağlı Hozat İlçesi Cumhuriyet öncesi Mutasarrıflık iken Cumhuriyetin ilanı ile "Dersim Vilayeti" olmuştur. 30 Mayıs 1926 tarih ve 887 Sayılı Kanunla da bazı vilayetlerle birlikte İlçeye dönüştürülmüştür. 25 Aralık 1935 tarih ve 2885 Sayılı Kanunla geçici Merkezi Elazığ olmak üzere; Nazimiye, Hozat, Pertek, Ovacık ve Çemişgezek İlçelerinin bağlandığı "Tunceli İli" teşkil etmiştir. Aynı tarih ve 2884 Sayılı Kanunla Tunceli İlının idaresi için özel hükümler getirilmiş, İl'e Korgeneral Rütbesinde Vali atanmıştır. Tunceli, 1947 yılına kadar geçici Merkezi olan Elazığ İlinden idare edilmiştir. 30 Aralık 1946 tarih ve 4993 Sayılı Kanunla halen İl Merkezi olan "Kalan" kasabasına nakledilmiştir.

2.1.2.Coğrafi Yapı


Doğu Anadolu Bölgesinin Yukarı Fırat Havzasında yer alan Tunceli, 38 derece 19 dakika ve 40 derece 26 dakika Doğu Boyamları ile 39 derece 36 dakika ve 38 derece 46 dakika Kuzey Enlemleri arasında yer almaktadır.

İlin doğusunda Bingöl Dağları ve Bingöl İli, batısında ve kuzeyinde Erzincan İli, güneyinde ise Keban Baraj Gölü ve Elazığ İli ile çevrilidir. Yüzölçümü 7774 Km² , denizden yüksekliği 914 metredir.

Şekil.1. Tunceli Siyasi Haritası

2.1.2.1. Topoğrafik Yapısı

Tunceli yüksek ve çok dağlık bir bölgedir. Bu yükseklikten ve bol yağışlardan faydalanan kuvvetli akarsular, dağlık bölgede kendilerine derin ve sarp dereler tesis etmiş, sıra dağları keserek, bölge engebeli hale gelmiştir. Yalnız, bu bütün içinde, sıra dağların büyüklüğünden, durumundan, yapısından, aşındırma şekillerinden ileri gelen farklarla Tunceli, biri birinden yükseklik ve engebe derecesi ile ayrılmıştır. Bu suretle Tunceli karışık şekillerin, çetin engebenin bir araya geldiği bir bölgedir.

Tümüyle Fırat Havzası içerisinde kalan il, doğal sınırlarla kuşatılmış yüksek bir bölgedir. Doğu Toros Dağlarının uzantıları doğu-batı yönünde uzanarak ilin kuzeybatısını, kuzeyini ve kuzeydoğusunu hemen hemen bütünüyle kaplar. Bu dağlar aşılması güç sıralar oluşturduğu için Tunceli, Türkiye'nin doğu ucunda İğdir Ovasından başlayıp Erzincan Ovasına kadar uzanan verimli çöküntü alanıyla bütünleşmemiştir. Bu dağlar, yer yer hem yüzey sularıyla aşınarak hem de akarsular tarafından derince oyularak yüksek platolara dönüşmüştür. Vadiler çok dar ve dik olup vadi tabanlarında ovalar oluşmamıştır.

Tunceli ilinin % 25'ini platolar, % 5'ini ova ve düzlükler, % 70'ini de dağlar oluşturmaktadır.

a. Dağlar

Tunceli il sınırları içerisinde bulunan dağlar Doğu Torosların uzantısı olarak batı-doğu yönünde uzanmaktadır. Munzur Dağları ve uzantısı olan Avcı Dağları, il topraklarının kuzeybatı ve kuzey kesiminde doğal sınır oluşturmakta, kuzeydoğusunda ise Bağırpaşa Dağı yer almaktadır. İlin en yüksek noktası, Munzur Dağlarının doğusunda 3463 metre yükseklikteki Akbaba Tepesidir.


Resim.2. Tunceli'den Dağ Görüntüleri

İlin orta ve güney kesimlerinde 1500-2000 metre yükseklikte dizilen tepeler vardır. Mazgirt'in doğusundaki Kırklar Dağı (2033 m.), Hozat'ın güneydoğusundaki Topatan Tepe (2234 m.), Merkez-Ovacık arasında bulunan Karaoğlan Dağı (2422 m.) ilin başlıca yüksek tepeleridir. Birbirlerinden derin ve dar vadilerle ayrılan ve tek tek yükselen bu dağlar, sık sayılabilecek meşe ormanlarıyla kaplıdır. Eteklere ise ardıç topluluklarına rastlanır.

a.1.Munzur Dağları

Munzur Dağları, ilin kuzeybatısı, kuzeyi ve kuzeydoğusunda çok zor geçit veren sıralar halinde 130 km. boyunca uzanmaktadır. 25-30 km. arasında değişen çok geniş bir taban üzerine oturan Munzur Dağlarının doruklarında yükselti genellikle 3000 metrenin üzerindedir. Munzur Dağlarının Tunceli sınırları içerisinde kalan bölümünde en önemli dorukları batıdan doğuya Biçare Dağı (3111 m.), Ziyaret Tepe (3071 m.) ve Akbaba Tepesidir (3463 m.)

Munzur Dağları, dik bir biçimde Ovacık çöküntü alanına inmektedir. Bu kesim Mercan Dağları olarak bilinmektedir. 1400 metre yükseltili Ovacık'tan sonra, 2800-3000 metreye çıkan yükselti kuşağında çok dik yamaçlar bulunmakta ve bu yamaçlardan kuzeye doğru açılan havza tabanlarına inilmektedir. Havza tabanlarıyla havzaları birbirinden ayıran yüksek sırtlar, yaz aylarında yöre halkının yaylak alanlarını oluşturmaktadır.

Güney yamaçlarında yer yer rastlanan meşe ve ardıç toplulukları dışında hemen tümüyle çıplak olan Munzur Dağlarının 2700 metreden yüksek kesimleri sürekli karlarla kaplıdır ve kış aylarında yüksek ve sarp geçitler kapanmaktadır. Bu geçitlerin en önemlileri yükseltileri 3000 metreye yaklaşan Mercan ve Kemah geçitleridir.

a.2.Bağırpaşa Dağı


Bağırpaşa Dağı, Munzur Dağlarını Karasu-Aras Dağlarına bağlayan geniş ve yüksek bir küttedir. İl alanının kuzeydoğu ucunu tamamıyla kaplayan Bağırpaşa Dağı, batıdan Pülümür Çayı Vadisi, kuzeyden Karasu Vadisi, güneyden Peri Suyu Vadisi ile çevrilmiştir. Zirveleri sürekli kar ve buzlarla kaplı olan Bağırpaşa Dağının en yüksek noktası 2906 metredir. Özellikle güney etekleri, meşe ve ardıç ağaçlarından oluşan sık bir örtüyle kaplıdır. Pülümür, Karasu ve Peri Suyu vadilerine doğru alçalan kesimler, zengin otlaklarla kaplı platolar durumundadır.

İlde önemli sayılabilecek ova ve düzlükler bulunmamaktadır. Ovacık İlçesinde 74 km²'lik Ovacık Ovası ile aynı ilçenin Yeşilyazı bucağında bulunan 44 km²'lik Yeşilyazı Ovası ilin mevcut ovalarıdır. Buralarda hububat ve bakliyat ekimi yapılmakta ve bu alanların bir kısmı sulanabilmektedir.

İl topraklarının % 25'ini kaplayan platolar, Munzur Dağlarının ve Bağırpaşa Dağının doruklar bölgesinde, yüksek sırtlarla çevrilmiş düzlükler şeklindedir. Ayrıca güneydoğu ve doğuda Pülümür Çayı Vadisine inen kesimde, çeşitli yükseklik basamaklarına sıralanmış platolar vardır. Bu platoların en ünlüleri, Mercan Dağları üzerindeki Merk Yaylası ve Munzur Dağlarının orta bölümünde yer alan Kepir Yaylası'dır. Kışları çok soğuk geçen bu platolar yazın otlak alanları olarak kullanılır.

İlin orta ve güney kesimlerindeki dağlarda kalkerli kayaların aşınmasıyla oluşan platolar, ot ve su kaynakları açısından kuzeydeki platolara göre daha zayıftır. Ancak ulaşım kolaylığı ve otlatma süresinin uzunluğu nedeniyle hayvancılık açısından önem taşımaktadır.

b. Akarsular


Resim.3.Munzur Suyu

Tunceli, akarsular yönünden çok zengin bir konuma sahiptir.

Düzenli yağış alan yüksek dağlarda yer altına sızan kar ve yağmur suları, daha düşük yükseltilerde kaynaklar şeklinde yeniden yüzeye çıkar. Akarsuları besleyen bu kaynaklar sürekli olduğundan, akarsuların taşıdığı sular bol ve akışları da oldukça düzenlidir. İlin önemli akarsuları, Munzur Suyu, Mercan Deresi, Pülümür Çayı, Peri Suyu ve Tahar Çayıdır. Bütün bu akarsular Keban Baraj Gölüne akmaktadır.

b.1.Munzur Suyu

Munzur Suyu, Ovacık'ın kuzeyinde yükselen Ziyaret Tepesinin eteklerinden doğar. Kuzey ve orta kesimlerinde yer yer çok eğimli bir vadiye hızla akan Munzur Suyu, Ovacık düzlüklerinin ortasında batı-doğu yönünde akar. Çeşitli yönlerden gelen Havaçor, Mamuşağı, Şamuşağı, Kabuşağı, Nanikuşağı, Haçılı, Mercan, Merho, Kalan derelerinin sularını toplayan Munzur Suyu, merkez ilçede Pülümür Suyu ile birleştikten sonra güneye akar ve Keban Baraj Gölüne dökülür. Keban Baraj Gölüne kadar 144 Km.lik bir güzergâh izleyen Munzur Suyu saniyede ortalama 87 m³ su akıtmaktadır. Munzur Suyunun büyük bir bölümü Munzur Vadisi Milli Parkı sınırları içerisinde kalmaktadır.

b.2.Peri Suyu

Murat Irmağının büyük kollarından biri olan Peri Suyu, Bingöl'ün kuzeyindeki Şeytan Dağlarının batı eteklerinden doğar. Tunceli'nin doğu sınırını oluşturarak güneybatı yönünde akan Peri Suyuna Tunceli topraklarında Teke, Yuvanık, Kalman, Kıl, Sekban ve Mihindi dereleri katılmaktadır. Peri Suyu, Kayacı yöresinde Keban Baraj Gölüne dökülür. Dar ve dik bir vadiye akan Peri Suyu, kar sularıyla beslendiği için yaz aylarında da suyu boldur.

b.3.Pülümür Çayı

Avcı Dağlarının eteklerinde doğan Pülümür Çayı, Pülümür İlçe merkezini geçtikten sonra güneybatıya döner. Aşhirik, Dereova, Yastık, Kutu ve Çukur derelerini aldıktan sonra Tunceli kentinde Munzur Suyuna katılır. Yer yer oldukça derin ve dik vadiler oluşturarak akan Pülümür Çayı, yüksek ve karlı dağlardan beslendiği ve irili ufaklı birçok dere ile birleştiği için suyu boldur.

b.4.Mercan Deresi

Avcı Dağlarının batı yamaçlarından doğan Mercan Deresi, güneybatı yönünde akarak Ovacık ilçe merkezinin 7-8 Km. doğusunda Munzur Suyuna karışır. Mercan Deresi özellikle Mollaaliler'in kuzeyinde derin vadiler oluşturmaktadır. Yüksek dağlardan beslenen Mercan Deresinin suyu boldur ve büyük bir kısmı Munzur Vadisi Milli Park sınırları içerisinde kalmaktadır.

b.5.Tahar Çayı

Kırklar Dağından doğan ve Kırklar Çayı'ndan beslenen Tahar Çayı, Çemişgezek İlçe merkezinin batısından geçerek Keban Baraj Gölüne dökülmektedir. Yüksek dağlardan beslenmediği için, taşıdığı su miktarı kaynak sularına ve mevsim yağışlarına bağlıdır.

c.Göller


Resim.4. Keban Baraj Gölü

Tunceli'de Keban Baraj Gölünün dışında önemli ve büyük göl yoktur. Munzur Dağları ile bu sıranın alt birikimlerini oluşturan Mercan, Avcı, Karasakal Dağları üzerinde ve Bağırpaşa Dağının doruklar bölgesinde buzul yataklarının zamanla suyla dolması sonucunda oluşmuş küçük krater gölleri vardır. Bunlardan bazıları Karagöl, Koçgölü, Mercan Gölleri, Katır Gölleri, Dilincik Gölü, Çimli Gölü, Şer Gölü ve Buyer Baba Gölleridir.

Krater gölleri içerisinde en büyüğü, Ovacık-Koyungölü Köyünün kuzeyinde, 2400 metre yükseklikte yer alan Karagöl'dür. Koyungölü Köyü sakinlerinin geçmişte yayla alanı olarak kullandığı göl çevresinde bitki örtüsü ve doğal peyzaj etkileyicidir. Genelde 2000-3000 metre yükseklikteki zirvelerde yer alan bu göllere bugünkü durumda herhangi bir ulaşım olanağı yoktur.

d.Vadiler

Tunceli'de vadiler yüksek ve sarp kesimlerde hem il içinde hem de çevre illerle bağlantıyı sağlayan doğal ulaşım yollarını oluşturmaktadır. Çoğunlukla güney doğrultusunda uzanan vadiler, henüz gelişmelerini tamamlamamış, dar ve dik yarıklar halindedir. Tektonik çöküntü alanlarında oluşan akarsu vadileri biraz daha geniştir. İlin en önemli vadileri Munzur, Mercan, Pülümür, Peri ve Tahar Çayı Vadisi'dir. Bu vadilerin özellikle güneyinde yer yer genişleyen kesimlerinde tarım yapılabilmektedir.


Resim.5. Munzur Vadisi

d.1.Munzur Vadisi

Munzur Vadisi, Munzur Dağlarının orta bölümünde yer alan tepelerin güney yamaçlarından pek çok kol halinde başlar. Bu kollar, ilin en büyük düzlüğü olan Ovacık çöküntü alanında birleşir. Munzur Vadisi, merkez ilçede Pülümür Vadisiyle birleşerek güneye uzanır ve orada Keban Baraj Gölüne ulaşır.

d.2.Pülümür Vadisi

Pülümür Vadisi, Avcı Dağlarının doğu yamaçlarından birkaç kol halinde başlayıp güneye uzanan çok dar ve dik bir vadidir. Merkez ilçede Munzur Vadisi ile birleşip güneyde Keban Baraj Gölüne açılmaktadır.

d.3.Peri Vadisi

Peri Vadisi, Bingöl Dağlarının batı yamaçlarında çok sayıda kol halinde başlar. Elazığ-Tunceli sınırını oluşturarak güneye Keban Baraj Gölüne açılan vadi yer yer dar ve diktir. Peri Vadisi, Tunceli-Bingöl arasındaki ilişkiyi sınırlandıran doğal bir engel oluşturmaktadır.

d.4.Tahar Vadisi

Tahar Vadisi, Kırklar Dağının batı yamaçlarından batıya ve güneye yönelerek Keban Baraj Gölüne açılmaktadır. Diğer vadiler kadar dar ve dik değildir. Çemişgezek yöresinde yer yer genişlediği kesimlerde, akarsu yatağının iki yanında sıra sıra bükler oluşmuştur.

e.Ovalar

Tunceli'de ovalar il topraklarının % 5'ini kaplamaktadır. İlide önemli sayılabilecek ova ve düzlükler bulunmamaktadır. Tunceli'nin kuzey yarısındaki düzlükleri, Munzur Dağlarının güneyindeki çukurlukta oluşmuş Zeranik Ovası ile Ovacık ilçesinin Yeşilyazı Bucağında bulunan Yeşilyazı Ovasıdır. Munzur Dağlarından ovaya inen çok sayıda akarsu ve yüzey sularının taşıdıkları maddeler, çöküntü alanının tabanında kalın bir alüvyal toprak tabakası oluşturmuştur. 74 Km² büyüklüğünde ve 1350 metre yükseltili Ovacık Ovasında toprak bitkisel üretime elverişli olmakla birlikte, iklim çok sert olduğu için tarımsal etkinlikler sınırlıdır. Ovacık İlçesi Yeşilyazı Bucağında Yeşilyazı Ovası ise 44 Km² büyüklüğündedir. Buralarda hububat ve bakliyat ekimi yapılmakta ve bu alanların bir kısmı sulanabilmektedir.

f. Bitki Örtüsü

Tunceli ilinde çok farklı veriler sunan fiziki coğrafya özelliklerine, iklim farklılıklarına ve çok zengin olan su kaynaklarına bağlı olarak ortaya çıkan bio-çeşitlilik, il topraklarında özellikle bahar aylarında bitki örtüsü ve doğal peyzaj bakımından da zengin görüntülerin ortaya çıkmasını sağlamıştır. Doğu Anadolu Orman Kuşağı içinde kalan il topraklarının % 27'sini kaplayan ve genelde bodur ve baltalık meşe ağaçlarından oluşan ormanlar, ilin orta ve kuzey kesimlerinde, Tunceli Merkez, Ovacık, Pülümür, Hozat ve Nazımiye ilçelerinde yoğunlaşmaktadır. İlin kuzeyinde batıdan doğuya sıralar halinde uzanan dağların 1800-2000 metreden daha yüksekteki sarp ve dik yamaçları, doğal koşullar ve iklim nedeniyle ağaç yetişmediği için genel olarak çıplaktır. Bu dağların güney yamaçlarında, 1800 metreden daha alçak kesimlerde yer yer meşe ve ardıç topluluklarına rastlanmaktadır. Dağların güneye doğru alçalan orta ve güney kesimlerinde, tek tek yükselen dağlarla, bu dağları birbirinden ayıran sırtlar genelde meşe ormanlarıyla kaplıdır. Vadilerde ve akarsu boylarında meşe ağaçlarının yanı sıra ardıç, gürgen, dişbudak, akağaç, söğüt, kavak ve çınar ağaçları da bulunmakta, platolarda ise doğal bitki örtüsünü kısa boylu çayır otları oluşturmaktadır. Munzur Vadisi tabanında ve su boylarında karışık olarak karaağaç, akağaç, kızılbaş, dişbudak, çınar, asma, huş, ceviz, yabani fındık, kavak, söğüt ve çalı türlerinden oluşan zengin bir bitki örtüsü bulunmaktadır. Alt flora, meşelerin koru niteliğinde olduğu yerlerde zengin durumdadır.

Bitki örtüsü bakımından çok zengin olan Munzur Vadisi Milli Parkı florasında 1518 çeşitli bitki kayıtlı olup, bunlardan 43 çeşidi Munzur Dağlarına, 227 çeşidi Türkiye'ye endemik

türlerden oluşmaktadır. Munzur Dağlarından başka hiçbir yerde bulunmayan endemik bitkiler arasında; Çan Çiçeği, Erzincan Kirazı, Bindebir Keklik Otu, Munzur Kekiği, Munzur Düğün Çiçeği, Dağçayı, Munzur Dağı Oltuotu ve Menekşe sayılabilir.

Çemişgezek ve Pertek ilçelerinde orman varlığı gün geçtikçe azalmakla birlikte Keban Baraj Gölüne bakan kesimlerde bodur meşeliklere rastlanmaktadır. Güney ilçelerinde orman varlığının zayıflamasına karşın meyve bahçelerinin yaygın olması, bitki örtüsünü zenginleştirmektedir.

İlin özellikle orta ve kuzey kesimlerinde düzlüklerde ve akarsu kenarlarında ilkbahar aylarında canlanan çeşitli kır çiçekleri, rengârenk örtüler oluşturarak çok güzel görüntüler oluşturmakta ve ilin bitki çeşitliliğine çok önemli katkı yapmaktadır.

g.Arazi Yapısı

Jeolojik yönden Tunceli; Mesozoik yaşlı kristalize kireç taşları, senozoik yaşlı sedimanter ve volkanik kayalardan oluşmaktadır. İlin kuzey kısımlarından Kuzey Anadolu Fay Zonu geçmekte olup, Ovacık İlçesinden geçen fay hattı ile kesilmektedir. Fay hattının bulunduğu kısımlar birinci derecede deprem kuşağındadır. Tunceli Merkezi ise ikinci derece deprem kuşağında bulunmaktadır.

h.Yaban Hayvanı Varlığı

Tunceli ili, yaban hayvan hayatı bakımından da oldukça zengindir. Özellikle Munzur Vadisi ve çevresi yaban hayvanları için elverişli bir ortam sunmaktadır. Çengel Boynuzlu Yaban Keçisi ve Bezubar isimli iki tür dağ keçisi ile av kuşlarından Ur Kekliği bu yöreye özgü ilginç ve nadir türlerdir. Çengel boynuzlu yaban keçisi, yazın orman sınırının üzerindeki kayalık yerlerde, kışın ormanın içindeki sarp yerlerde yaşamaktadır. İlde sansar, kokarca, porsuk, tavşan, dağ keçisi, dağ koyunu, tilki, boz ayı, domuz, kurt, sincap ve kirpi yaban hayatının yaygın türlerini oluşturmaktadır. Mağaralarda ve kaya kovuklarında yaşayan boz ayı Munzur yaban hayatının önemli büyük memelilerinden biridir. Bölgenin diğer büyük memelileri, orman içerisindeki kayalıklarda yaşayan vaşak, yaban domuzu ve bozkurt'tur. İlde yırtıcı kuşlardan kartal, akbaba, doğan, şahin, atmaca, kerkenez, tellice ve çaylamlara hemen her yerde rastlanmaktadır. Gece yırtıcılarından puhu kuşu, baykuş ve yarası da yaygın türlerdendir. Yörede yaşayan diğer kuş türleri arasında keklik, çil keklik, toy, mezeldek, turna, bildirgin, çulluk, üveyik, tahtalı ve kaya güvercinleri, bazı ördek türleri ve ender olarak da kaz bulunmaktadır.

Munzur Suyu, kırmızı benekli alabalık türlerinin yetişmesine çok elverişli olup, özellikle yukarı çığırında bol alabalık yaşamaktadır. Munzur Suyunda alabalık, kepenez ve dargın balığı, suyun ısındığı aşağı kısımlarda yayın balığı, diğer akarsularda ise alabalık, kepenez balığı ve çay balığı bulunmaktadır. Keban Baraj Gölünde ise sazan, küpeli balık ve turna balığı türleri bulunmaktadır.

Ovacık'ın doğusunda Munzur Gözelerinin 1-2 Km. güneyinden başlayarak, başta Munzur Suyu ve Mercan Deresi olmak üzere Tunceli'ye kadar 80 Km.lik alana yayılmış bulunan kırmızı benekli alabalık önemli bir değere sahiptir.

2.1.2.2. İklimi

Tunceli ilinde karasal iklim hüküm sürmektedir. Oldukça kısa süren yaz ayları sıcak ve kurak geçmekte, kışlar ise çok soğuk ve yağışlı olup uzun sürmektedir. Gece-Gündüz arasında ve aylara göre ısı farkları çok yüksektir.

İlde yıllık yağış miktarı, 550-1080 mm. arasında değişmektedir. En az yağış yaz aylarında, en çok yağış ise sonbahar ve kış aylarında düşmektedir. Yaz aylarında kuzeybatıdan esen kuvvetli rüzgârlarla iklim kurak geçmektedir. Kış aylarında ise rüzgâr genellikle güneybatıdan hafif esmektedir. Meteorolojik verilere göre güney kesimlerinde yazın en yüksek sıcaklık 42.2 oC, kuzeydeki dağlık kesimlerinde ise kışın en düşük sıcaklık -26.6 oC dolayındadır. Tunceli merkez iklim verilerine göre ortalama sıcaklık 12.5 oC'dir.


İlin kuzeyde 3500 metre yükseltili dağlık alanlardan, güneyde 700 metreye kadar alçalan çok engebeli arazi yapısı, sıcaklık, yağış, rüzgâr ve güneşlenme gibi iklim verileri açısından da önemli farklılıklar yaratmaktadır. İklim farklılıkları, diğer doğal ve fiziki verilerle birlikte, Keban Baraj Gölü kıyılarında kıyı turizmine yönelik, ilin kuzeyinde ise kış sporlarına yönelik turizmin geliştirilmesini olanaklı kılmaktadır.

Kuzeydeki dağlık alanlar ve platolar, yılın altı ayı karlar altındadır. Bu kesimlerde vadi yamaçları, doruklara ve vadi tabanlarına göre daha sıcaktır. Vadiler, hava akımları için doğal doruklar oluşturmaktadır. Vadi tabanları, yamaçlara göre daha az güneş almakta ve hızla soğumaktadır. Bu nedenle yerleşim alanları daha çok vadi yamaçlarında yoğunlaşmıştır. İlin güneyinde Keban Baraj Gölüne açılan vadi boylarında ve çöküntü alanlarında, iklim görece yumuşak olup, bahar mevsimi daha belirgindir.

İlin iklim özellikleri ilçelere göre değişmekte olup, en sert kış Ovacık İlçesinde yaşanmaktadır. İlçede kış aylarında kar kalınlığı 3-4 metreyi bulmaktadır. Genel olarak İlin kuzeyinde kalan ilçelerde mevsimler daha sert yaşanmakta olup, güney ilçelerinde daha ılıman mevsimler yaşanmaktadır.

2.2. NÜFUS

TUNCELI - Kentten Görünüm


Resim.6. Tunceli'den Görünüm

2000 Yılı nüfusu 93.584 kişi olan Tunceli ili, Türkiye'nin en az nüfuslu ilidir. İlde 12 kişi/Km² olan nüfus yoğunluğu, Türkiye ortalamasına göre (73 kişi/Km²) çok düşüktür. 1990-2000 döneminde nüfusu azalan iller arasında en hızlı azalış %0 -35.58 artış hızı ile Tunceli ilinde gerçekleşmiştir. 2000 Yılı Genel Nüfus Sayımı sonuçları göz önüne alındığında ise 1997 yılına göre nüfusta artış olduğu görülmektedir. 2000 Yılı sayım sonuçlarına göre 93.584 olan toplam nüfusun 54.476'sı il ve İlçe Merkezlerinde, 39.108'i ise bucak ve köylerde yaşamaktadır. Bu duruma göre toplam nüfusun (93.548) % 57.57'si il ve İlçe Merkezlerinde %42.43'ü ise bucak ve köylerde yaşamaktadır.

Tablo.2. Tunceli İli Yıllara Göre Nüfus Değişimleri

		1980	1985	1990	1997	2000
Merkez	Şehir	12.859	19.034	24.513	24.449	25.041
	Köy	16.998	17.180	13.142	4.518	5.282
	Toplam	29.857	36.214	37.655	28.967	30.323
Çemişgezek	Şehir	3.445	3.257	3.397	4.093	3.685
	Köy	10.978	10.368	9.162	4.729	6.088
	Toplam	14.423	13.625	12.559	8.822	9.773
Hozat	Şehir	5.304	4.001	4.606	7.579	6.589
	Köy	13.026	8.999	7.037	1.751	2.554
	Toplam	18.330	13.000	11.643	9.330	9.143
Mazgirt	Şehir	2.284	3.412	3.751	3.505	2.707
	Köy	24.237	21.766	17.290	7.697	10.250
	Toplam	26.521	25.178	21.041	11.202	12.957
Nazimiye	Şehir	1.717	2.524	2.401	2.782	2.915
	Köy	9.230	7.452	4.991	1.906	2.689
	Toplam	10.947	9.976	7.392	4.688	5.604
Ovacık	Şehir	2.793	3.274	3.647	4.587	5.909
	Köy	17.078	15.458	11.669	2.576	2.613
	Toplam	19.871	18.732	15.316	7.163	8.522
Pertek	Şehir	4.394	5.035	5.428	6.405	5.737
	Köy	17.168	16.379	13.405	6.051	7.462
	Toplam	21.562	21.414	18.833	12.456	13.199
Pülümür	Şehir	3.388	3.900	3.056	2.005	1.893
	Köy	13.075	10.094	5.648	1.635	2.170
	Toplam	16.463	13.994	8.704	3.640	4.063
İL TOPLAMI	Şehir	36.184	44.437	50.799	55.405	54.476
	Köy	121.790	107.696	82.344	30.863	39.108
	Toplam	157.974	152.133	133.143	86.268	93.584

Kaynak :TÜİK, 2000 Nüfus Genel Sayımı Sonuçları

Tablo.3. İlçeler İtibarıyla Şehir Ve Köy Nüfusları

İlçeler	Toplam Nüfus	Şehir Nüfusu	Oran (%)	Köy Sayısı	Köyler Nüfusu	Oran (%)	Yüzölçümü (Km ²)	Nüfus Yoğunluğu
Merkez	30.323	25.041	82	51	5.282	18	841	36
Çemişgezek	9.773	3.685	37	31	6.088	63	877	11
Hozat	9.143	6.589	72	30	2.554	28	804	11
Mazgirt	12.957	2.707	21	78	10.250	79	709	18
Nazimiye	5.604	2.915	52	25	2.689	48	553	10
Ovacık	8.522	5.909	69	62	2.613	31	1.538	6
Pertek	13.199	5.737	43	46	7.462	57	947	14
Pülümür	4.063	1.893	46	49	2.170	54	1.505	3
TOPLAM	93.584	54.476	58	372	39.108	42	7.774	12

Kaynak :TÜİK, 2000 Nüfus Genel Sayımı Sonuçları, 2000

2000 Yılı genel nüfus sayımı sonuçlarına göre, Tunceli'nin nüfus artış hızı ‰ -35,58'dir (1990 Sayımlarına göre). Bu oran, Doğu Anadolu Bölgesi Türkiye ortalamasının çok altındadır. 1990-97 döneminde nüfusu azalan 26 il arasında en hızlı azalış Tunceli ilinde gerçekleşmiştir. Ayrıca, nüfusa göre sıralandığında 78. sırada yer almaktadır.

Türkiye ortalamasına göre, Tunceli'de nüfus artış hızı ve nüfus yoğunluğunun azlığı, daha düşük "doğurganlık hızı"nın yaşandığını göstermemektedir. Bunu değişik nedenlerin bir sonucu olarak görmek gerekmektedir. Bölgede yüksek doğum sonucunda artan fazla nüfus, bir çok sosyo-ekonomik ve toplumsal sorunlara bağlı olarak, bölge dışına göç etmektedir. Nüfus artış hızı Tablo'de verilmiştir.

Tablo.4. Sayımlara Göre Nüfus Ve Artış Hızı

Sayım Yılı	Nüfus	Sayımlar Arası Mutlak Artış	Sayımlar Arası Mutlak Yıllık Artış Hızı (‰)
1970	157.293	3.118	4
1975	164.571	7.298	9,07
1980	157.974	-6.617	-8,21
1985	151.906	-6.068	-7,83
1990	133.143	-18.763	-26,36
1997	86.268	-46.875	-61,5
2000	93.584	-39.559 (1990 Göre)	-35.58 (1990'a göre)

Kaynak :TÜİK, 2000 Nüfus Genel Sayımı

Tablo.5. İllere Göre Ölüm Sayısı, 1990 - 2003

		1990	1995	2000	2001	2002	2003
Toplam	Toplam	150 292	169 856	174 315	175 137	175 434	184 330
	Erkek	85 284	97 212	98 368	99 360	98 757	103 082
	Kadın	65 008	72 644	75 947	75 777	76 677	81 248
Tunceli	Toplam	179	96	102	96	109	132
	Erkek	105	46	54	57	71	76
	Kadın	74	50	48	39	38	56

Kaynak :TÜİK, 2003

2.2.1. Şehirleşme Ve Göç

Tunceli ilinde kırdan-kente göçten dolayı oluşan bir şehirleşme söz konusudur.

1997 yılı genel nüfus sayımı sonuçlarına göre, şehirleşme oranı Tunceli ilinde % 61,33 tespit edilmiştir. Bu değer % 64,69 olan Türkiye ortalamasına çok yakındır. Buna göre, bu ilimizde kırdan-kente göçten dolayı oluşan demografik bir şehirleşme söz konusudur. 1990-1997 yılları arasında bölgede yaşanan terör eylemleri sebebiyle kırdan-kente büyük oranlarda göç hareketlerine neden olmuş ve bu durum bütün göstergeleri ve istatistikleri alt üst etmiştir.

Ekonomisi büyük ölçüde tarım ve hayvancılığa dayalı olan Tunceli'de, ekilebilir ve sulanabilir alanın azlığı nedeniyle; tarımda istenilen gelişmenin sağlanamayışı, terör olgusu nedeniyle hayvancılıktaki gelişmenin düşüş göstermesi, sanayide de gerekli atılımların yapılamaması, beraberinde milli gelirden alınan payın düşük kalmasına ve özellikle kırsal kesimden il içine ve diğer illere olan göçün gerçekleşmesine neden olmaktadır.

Kırsal kesimden şehir merkezlerine doğru olan göçler nedeniyle, Doğu Anadolu Bölgesinde, kentlerin nüfuslarını son yıllarda 2-3 kat arttırmıştır. Bölgede nüfusun köyden-kente göç etmesi ve kendi iç dinamikleriyle hızlı ve kontrolsüz artışı sonucunda, kentlerde aşırı bir nüfus yığılması meydana gelmiştir. Yani sadece demografik açıdan bir şehirleşme gerçekleşmiştir. Ancak ekonomik ve sosyal yapıda bu birikimi karşılayacak bir dönüşüm görülmemektedir. Dolayısıyla, böyle bir sürece şehirleşme demek eksik ve hatalı olur. Bir kentin nüfus olarak artması/ birikmesi, ekonomik ve sosyal açıdan niteliksel bir dönüşüm geçirmemesi süreci, şehirleşme değildir. Böyle bir durum şehirleşmeye tekabül etmediği gibi, bünyesinde kentleşme sürecini de taşıyamaz.

Doğu Anadolu Bölgesi ile Türkiye'nin batı bölgeleri arasındaki refah ve gelir düzeyi farkı, doğudan batıya sermaye ve insan gücü göçüne neden olmaktadır. Yıllardır süren sermaye ve işgücü göçü sonucu bölge, gelişme sürecinde sürekli kan kaybına uğramaktadır. Göç, birçok ekonomik ve sosyal dengeyi değiştiren bir olgudur ve boyutları da büyüdükçe değişimin boyutları da büyümektedir. Normal göç boyutlarına göre planlanan ve plan hedeflerinin de gerisinde gerçekleştirilebilen yatırım ve hizmetler, büyük boyuttaki göçler sonucu göç alan yörede büyük sorunlara sebep olmaktadır.

Tunceli'de 1985-1990 yılları arası meydana gelen göç ile ilgili veriler, Türkiye ve Doğu Anadolu Bölgesi verileri ile birlikte aşağıdaki tabloda verilmiştir.

Tablo.6. 1985-1990 Yılları Arası Göçler

	Türkiye	D. Anadolu	Tunceli
1990 nüfusu (2)	50.518.291	4.606.413	119.584
İçer göç	4.065.173	255.871	9.118
Toplam göç içindeki pay, ‰	1.000	63	2
1990 nüfusu içindeki pay, ‰	80	56	76
Dışer göç	4.065.173	724.374	29.450
Toplam göç içindeki pay, ‰	1.000	178	7
1990 nüfusu içindeki pay, ‰	80	157	246
Net göç (1)	-	- 468.503	- 20.332
Net göç hızı, (‰)(2)	-	- 102	- 170

(1) Türkiye toplamında iç göç dış göçe eşittir. (2) 1990 nüfusundan 0-4 yaş nüfusu çıkarılmıştır.

Tablo.6.'da görüldüğü gibi, iç göçün toplam göç içindeki payı Doğu Anadolu Bölgesi için ‰ 63 iken, dış göç için bu oran ‰ 178 'dir. Bu durum Doğu Anadolu Bölgesi illerinin diğer illere net göç verdiğinin göstergesidir.

Tunceli'de iç göçün toplam göç içindeki payı % 2, dış göçün toplam göç içindeki payı ise % 7' dir. Doğu Anadolu Bölgesi'nde 1990 nüfusu içinde iç göçün payı % 56, dış göçün payı % 157 iken Tunceli'de iç göçün payı % 76, dış göçün payı % 246 'dır. Bu değerler, Tunceli nüfusunun büyük bir oranının gelişmiş kentlere göç ettiğini göstermektedir.

Tablo.7. İllerin 1995 -2000 dönemi net göç hızına göre sıralanışı, 1975-2000


1975-1980		1980-1985		1985-1990		1995-2000	
Net göç	Net göç hızı	Net göç	Net göç hızı	Net göç	Net göç hızı	Net göç	Net göç hızı
- 13 318	-93,7	- 17 797	-123,9	- 20 332	-153,8	- 3 123	-36,7

Kaynak :TUİK, 2000

2.3. TEKNİK ALT YAPI

Gelişmişliğin göstergesi olan teknik altyapı sektörleri, bir ilin gelişmesinde dikkate alınması gereken önemli parametrelerdendir. Bir ilde teknik altyapı sektörleri yeterince gelişmeden istenilen nitelikte sosyo-ekonomik bir gelişmenin sağlanması oldukça zordur.

Tunceli'de teknik altyapı sektörlerindeki mevcut durum aşağıda verilmiştir.


Resim.7. Tunceli'den Görünüm

2.3.1. Ulaşım

Tunceli, Doğu Anadolu'nun kuzey ve güneyini birbirine bağlayan Erzincan-Elazığ karayolu üzerinde yer almaktadır. İl topraklarında kuzey-güney yönünde uzanan ve Erzincan'ı Pülümür, Tunceli ve Pertek üzerinden Elazığ'a bağlayan karayolu, Tunceli kentinin içinden geçmektedir. İlçeler, birer il yolu ile bu ana eksene bağlanmaktadır. İlde 524 Km. il yolu, 138 Km. devlet yolu vardır. 372 köyden 371'inin köy yolu bulunmaktadır. Köy yollarının toplamı 2975 Km. olup 165 Km.'si asfalt, 802 Km.'si stabilize, 1618 Km.'si tesviye ve 390 Km.'si ham yoldur.

Tunceli-Erzincan karayolu aynı zamanda Güneydoğu Anadolu'yu Doğu ve Karadeniz Bölgelerine bağlayan devlet karayollarından biridir. Tunceli'nin İç Anadolu ve Karadeniz illeri ile ulaşım bağlantısı, kuzeyde sınırdan geçen Erzurum-Erzincan karayolu ile güney illeri ile olan ulaşım bağlantısı ise Elazığ'dan geçen Bingöl-Elazığ-Malatya karayolu ile sağlanır.

Eskiden Pertek-Elazığ bağlantısını sağlayan köprü, Keban Baraj Gölü suları altında kaldığı için günümüzde Pertek ve Çemişgezek-Akçapınar'da kurulan feribot iskeleleri ile Elazığ yakasına ulaşım sağlanmaktadır. Pertek'te belediyeye ait 1 adet, özel sektöre ait 2 adet feribot vardır. Özel sektöre ait iki feribot her gün dönüşümlü olarak çalışmaktadır. Bir feribotla 15-20 araba taşınabilmekte ve Pertek-Elazığ arasında her gün 07.00-19.00 arasında her saat başı karşılıklı sefer yapılmaktadır. Pertek iskelesinden 10 dakikası feribot ulaşımı, 20 dakikası Elazığ yakasındaki karayolu ulaşımı olmak üzere Elazığ kent merkezine yarım saatte ulaşılmaktadır.Çemişgezek-Akçapınar'dan Elazığ-Fatmalı yakasına Çemişgezek Belediyesine ve özel işletmecilere ait teknelerle her iki saatte bir sefer yapılmakta ve yolculuk yarım saat sürmektedir.

Tunceli-Elazığ kent merkezleri arasındaki uzaklık karayolu ile 136 Km.'dir. Tunceli-Pertek karayolunun Tunceli-Çiçekli ayrımı arasında kalan kısmı, Uzunçayır Barajı tamamlandığında göl suları altında kalacağı için, bu kesimde yol güzergâhı, batıya kaydırılmıştır. Pertek ilçesi üzerinden gidildiğinde Tunceli-Elazığ arasındaki karayolu uzaklığı, Keban Baraj Gölü geçişi hariç 75 Km.'dir.

Tunceli'ye en yakın demiryolu, ilin kuzey sınırında Erzincan topraklarından, güney sınırında ise Elazığ topraklarından geçer.

Tunceli'ye en yakın havaalanı, kent merkezine yaklaşık olarak 120 Km. uzaklıkta yer alan ve iç hatlara hizmet veren Elazığ Havaalanıdır.

İlimizde ulaşım karayoluyla sağlanmakta olup en yakın havaalanı Elazığ ilinde bulunmaktadır. İlimizde otoyol ve demiryolu bulunmamaktadır.

Tablo.8. İlin Bazı Ticaret Merkezleri Ve Komşu Illere Olan Uzaklığı

Yerleşim Yeri	Uzaklık (km)
Erzincan	130
Elazığ	133
Bingöl	145
Erzurum	242
Malatya	253
Diyarbakır	304
Mersin	742
Ankara	806
İstanbul	1.217
Antalya	1.229
İzmir	1.320

Tablo.9. Tunceli'nin İlçelerine Olan Uzaklığı

Çemişgezek	117Km
Mazgirt	40 Km
Hozat	96 Km
Nazimiye	36 Km
Ovacık	65 Km
Pülümür	65 Km
Pertek	51 Km

İlimizdeki yolların durumu ise aşağıdaki tabloda olduğu gibidir.

Tablo.10. İldeki Yol Durumu

	Devlet Yolu		İl Yolu				Toplam
	Asfalt	Stabilize	Asfalt	Parke	Stabilize	Toprak	
İl Merkezi	40		69				109
Çemişgezek			47		17		64
Hozat			25		38		63
Mazgirt	26		41				67
Nazimiye	30		12		19		61
Ovacık			49			22	71
Pertek			63		30		93
Pülümür	27	15			20		62
TOPLAM	123	15	306		124	22	590

İlimizde 138 km. devlet yolu, 486 km. il yolu bulunmaktadır. Otoyol ve demiryolu bulunmamaktadır.

Tablo.11. Kırsal Yerleşim Yerlerinde Asfalt Karayolu

	TCK Asfalt Yol			Köy Hizmetleri Asfalt Yol			Toplam Köy Yolu			Tıplm Asfalt Yol Oranı (%) (Km)
	Köy Ve Bağlısı			Köy Ve Bağlısı			Köy Ve Bağlısı			
	Sayısı	Nüfus	Km	Sayısı	Nüfus	Km	Sayısı	Nüfus	Km	
Tunceli	95	5.488	0	44	6.467	160	1.239	30.104	2.714	5,90
Türkiye	6.468	4.057.525	56.713	20.491	9.556.887	67.654	82.834	20.534.530	274.988	45,23

Kaynak : Köy Hizmetleri Genel Müdürlüğü, 2000

2.3.2. Haberleşme

Tunceli, bütün yerleşim birimleri ile her türlü telefon haberleşmesine açıktır.

1.3.2.1. Telefon

Mevcut santraller otomatik olup, telefon ile haberleşmeye açıktır. Bunların dışında bazı köy ve mezrada da telefon hatlarının terör nedeniyle tahrip edilmesi nedeniyle telefon bulunmamaktadır. Türk Telekom Başmüdürlüğüne, telefon santral ve şebekeleri ile FOHT projeleri yürütülmektedir.

Tunceli İl Telekom Müdürlüğü çalışmalarını haberleşme kalitesinin iyileştirilmesi için yoğunlaştırmış olup, telekom hizmetleri ile ilgili bazı değerler şöyledir:

Tablo.12. İl Telekom Bilgileri

Otomatik Santral Sayısı	42
Merkez İlçe Köyleri	5
Çemişgezek Santral Sayısı	10
Hozat Santral Sayısı	2
Mazgirt Santral Sayısı	9
Nazimiye Santral Sayısı	3
Ovacık Santral Sayısı	2
Pertek Santral Sayısı	8
Pülümür Santral Sayısı	3
Telefon Hattı Kapasitesi	23.483
Otomatik Telefon Abone Sayısı	20.558
Hane Telefon Abone Sayısı	17.505
İşyeri Telefon Abone Sayısı	3.010
Telefon Bekleyen Abone Sayısı	265
Telefonlu Köy-Kasaba Sayısı	309
Telefonlu Mahalle-Mezra Sayısı	178
Kartlı telefon Sayısı	216
Araç Telefonu Abone Sayısı	11
Turpak Abone Sayısı	21
TT Net Abone Sayısı	280
Data Abone Sayısı	16

Kaynak :Tunceli Telekom Müdürlüğü

Toplam santrallerin doluluk oranı % 87'dir. Tunceli merkezi dahil olmak üzere tüm ilçe merkezleri ve 12 köy santral F/O transmisyon ortamındadır. İlimizde mevcut fiber optik (F/O) kablo uzunluğu 344.569 metredir. Ayrıca, ilimizde 19 köy santral havai hat irtibatlıdır. Bunun yanında 1 adedi TRT ile ortak kullanılmak üzere 3 adet R/L istasyonu ve 3 adet mobil baz istasyonu bulunmaktadır.

2.3.2.2. Radyo ve TV Hizmetleri

Yurt genelinde yayın yapan TRT ve diğer özel kanallara ait radyo ve TV yayınları ilimiz genelinde izlenebilmekte ve dinlenmektedir. İlimizde yayın yapan Tunç FM ve Dost FM radyoları da dinlenebilmektedir.

2.3.2.3. Elektrik

Tunceli, enerji ihtiyacını ulusal enerji sisteminden sağlamaktadır. İlde elektriği olmayan yerleşim yeri bulunmamaktadır.

Hat kayıpları başta olmak üzere diğer sebeplerle büyük oranda olan enerji kayıpları, yapılan iyileştirme çalışmaları ve alınan tedbirlerle azaltılmıştır. Dağıtım hatlarının yanında öncelikle iletim hatlarında bakım ve onarım çalışmaları yapılmak suretiyle bu oranı % 10'lara çekmek için iyileştirme çalışmaları devam etmektedir.

Tunceli'de kullanılan elektrik enerjisinin kullanım yerlerine göre dağılımları aşağıdaki tabloda verilmiştir.

Tablo.13. Elektrik Enerjisinin Kullanım Yerlerine Göre Dağılımı

	Türkiye	D. Anadolu	Tunceli
Resmi daireler	4.647.765	688.605	6.893
Sanayi işletmeleri	28.400.630	392.596	1.753
Ticarethaneler	4.511.332	83.788	1.624
Meskenler	13.595.407	586.157	11.470
Tarımsal sulama	1.287.535	39.687	74
Şantiyeler	616.124	13.647	519
Sokak aydınlatma	2.463.943	159.035	5.964
Diğerleri	3.270.608	145.288	1.884
Toplam (kWh)	58.793.344	2.108.803	30.181

Kaynak : Temel Ekonomik ve Sosyal Göstergeler, 1999, Tunceli, DİE.

Enerji sektöründe, DSİ tarafından yürütülen Uzunçayır, Konaktepe ve Mercan barajları olmak üzere toplam 3 proje devam etmektedir.

Tunceli TEDAŞ Elektrik Dağıtım Müessese Müdürlüğü; 2 şalt merkezinden aldığı enerjiyi şehir merkezlerinde 187, köylerde 617 trafo ile 2.105 Km.lik orta gerilim hattı ve 1.400 Km.ye yakın köy enerjisi nakil hattıyla elektrik dağıtım hizmetlerini yürütmektedir. 372 köyün 371'inde 1.025 mezranın 930'unda elektrik bulunmaktadır. 2004 yılı sonu itibarıyla elektrik enerjisi tüketim ve hasılat durumu aşağıya çıkarılmıştır.

Tablo.14. Elektrik Enerjisi Tüketim Ve Hasılat Durumu

Abone Grubu	Tüketim (Kwh)	Abone Sayısı	Net Satış Hasılatı (YTL)
Resmi Daireler	16.676.162	711	2.962.105,150
Belediyeler	1.846.664	56	278.991,860
KİT	3.153.318	85	535.403,830
K.Sanayi	1.696.457	135	206.543,870
Ticarethaneler	4.349.068	3.067	851.360,770
Meskenler	20.765.333	33.488	3.120.295,399
Şantiye	781.793	133	159.002,009
Tarımsal Sulama	42.653	176	6.146,490
Hayır Kurumu	94.448	30	12.879,080
Aydınlatma	5.997.256	151	534.622,600
İçme Suyu	136.327	83	19.086,640
Hayır K. Bedelsiz	185.000	22	0
Kaçak	212.300		40.645,970
TOPLAM	51.964.092	34.824	3.986.264,898

Kaynak : Tunceli TEDAŞ, 2004

2.3.2.4. İçmesuyu

Mevcut 373 köyün 303'ünün içmesuyu yeterli, 63'ünün yetersiz, 7 köyün ise içmesuyu yoktur. Ünite kabul edilen 1122 mezranın 858'inin suyu yeterli, 40'ının yetersiz ve 224'ünün suyu yoktur.

Tablo.15. Köy yollarının dağılımı

	Köy	Ünite	Toplam (km)
Asfalt	48	16	267
Stablize	131	91	760
Tesviye	149	786	1588
Hamyol	1	195	370
TOPLAM	329	1088	2985

Tablo.16. 2005 tarihi itibarıyla köylerimizin içmesuyu durumu


Sulu		Yetersiz		Susuz	
Köy	Ünite	Köy	Ünite	Köy	Ünite
304	856	55	41	12	225

Tablo.17. Şebekeli içmesuyu Tesisleri İcmal Tablosu

İlçesi	KÖY SAYISI	ÜNİTE SAYISI	TOPLAM KÖY ÜNİTE	TOPLAM HANE	TOPLAM NÜFUS
Merkez	11	11	22	475	2410
Çemişgezek	24	11	35	1213	4494
Hozat	7	2	9	228	421
Mazgirt	32	7	39	1.044	3641
Nazimiye	2	-	2	18	72
Ovacık	11	4	15	274	1082
Pertek	25	11	36	922	3653
Pülümür	10	1	11	120	477
Toplam	122	47	169	4294	16250

Köy Hizmetleri İl Müdürlüğünce 2005 yılı yatırım programında bulunan 586 proje bitirilerek toplam 9 trilyon 902 milyar harcama yapılmıştır.

2.4. SOSYAL ALT YAPI


Resim.8. Tunceli'den Görünüm

Sosyal altyapı, teknik altyapı ile birlikte bir ilin kalkınmasının temel kriterlerinden ve göstergelerinden biridir. Sosyal altyapı sektörlerinden eğitim, nitelikli eleman yetiştirme açısından son derece önemli bir sektördür. Sosyal altyapı sektörleri arasında bulunan eğitim ve sağlık sektörlerinde Tunceli'de mevcut durum aşağıda verilmiştir.

2.4.1. Eğitim

Tunceli; Doğu Anadolu Bölgesinde yer alan eğitim düzeyi yüksek illerden biridir. Burada Fırat Üniversitesine bağlı bir yüksek okulda bulunmaktadır.

Tunceli; bu kurumların sahip oldukları idari ve teknik imkanlar bakımından, gerek Doğu Anadolu Bölgesi'nin diğer illerine, gerekse Türkiye geneline göre konumu iyi değildir.

2.4.1.1. Okullar ve Öğrenci Sayıları

a.Okul Öncesi

45 Okul Öncesi Eğitim Kurumu bulunmaktadır. 6 adedi bağımsız Anaokulu, 2 adedi Uygulamalı Anaokulu, 37 adedi de İlk ve Orta Öğretim Okulları bünyesindeki anasınıflardır. Toplam 67 derslikte 1.081 öğrenci eğitim görmektedir.

İlimizde Okul öncesi eğitimden yararlanan çocukların oranı (36-73 ay grubu- anaokulu/ana sınıfı) % 44 olup okullaşma oranı eğitim yıllarına göre aşağıya çıkarılmıştır.

Tablo.18. Yıllara Göre Okullaşma Oranları

Eğitim Yılları	Okullaşma Oranı
2001-2002	% 21.9
2002-2003	% 26.5
2003-2004	% 27.9
2004-2005	% 44

b.İlk Öğretim

Tunceli'de 47 İlköğretim Okulu bulunmaktadır. Bu okulların 36 adedi İlköğretim Okulu, 10 adedi Yatılı İlköğretim Bölge Okulu, 1 tanesi de Özel İlköğretim Okuludur. Bu okullarda toplam 511 derslikte 9.347 öğrenci eğitim görmektedir. Derslik başına düşen öğrenci sayısı 18.29'dur.

Tablo.19. İlköğretimdeki okullaşma oranı

Okullaşma Oranı	İlköğretim		
	A	B	C
Türkiye Geneli	89,79	92,37	87,04
Tunceli	99,64	100,00	98,37

A. Toplam B. Erkek C. Kız Kaynak :TÜİK, 2002

c.Orta Öğretim

İl'de 17 Ortaöğretim Kurumu vardır. Bu okullardan 5 adeti Çok Programlı Lise, 5 adedi Genel Lise, 1 Kız Meslek Lisesi, 1 Anadolu Lisesi, 1 Anadolu Öğretmen Lisesi, 1 Ticaret Meslek Lisesi, 2 Endüstri Meslek Lisesi ve Teknik Lisedir. Bu okullardan toplam 198 derslikte toplam 3.672 öğrenci eğitim görmektedir.

Tablo.20. Ortaöğretimdeki Okullaşma Oranı

Okullaşma Oranı	Ortaöğretim		
	A	B	C
Türkiye Geneli	43,16	47,29	38,77
Tunceli	47,10	46,43	47,84

A. Toplam B. Erkek C. Kız

Kaynak :TÜİK, 2002

d. Eğitim Uygulama Okulu

İl'de 1 Eğitim Uygulama Okulu bulunmakta, toplam 4 derslikte 14 Öğrenci eğitim görmektedir.

e. Yüksek Öğretim

İl'de üniversite, fakülte, araştırma merkezi ve enstitü bulunmamaktadır. Fırat Üniversitesi'ne bağlı meslek yüksekokulu bulunmakta olup, bu okul bünyesinde "Elektrik", "İnşaat" "Bilgisayar Programcılığı" ile "Bilgisayarlı Muhasebe ve Vergi Uygulamaları" programları mevcuttur.

Yüksekokulda 1 Profesör, 1 Doktoralı Öğretim Görevlisi, 4 Öğretim Görevlisi ve 4 Okutman olmak üzere toplam 10 Öğretim elemanı fiilen görev yapmaktadır.

Yüksekokulda idari ve yardımcı hizmetlerde 13 kadrolu idari personel ve 3 geçici işçi çalışmaktadır. Ayrıca 12 Güvenlik Görevlisi yüksekokul kadrosunda görev yapmaktadır.

2005-2006 Öğretim yılında, 209 erkek ve 75 kız olmak üzere toplam 284 öğrencimiz mevcuttur.Öğrencilerimizin % 71,48'i Tuncelili, % 9,86'sı komşu illerden ve %18,66'sı da diğer illerden gelen öğrenciler oluşturmaktadır.

Yüksekokul, Tunceli il merkezine 7 km. uzaklıkta olup, iki ayrı kampüste toplam 90.000 metrekarelik bir alana sahiptir. Birinci kampüste Okulun betonarme binalardan oluşan 1 adet 3 katlı eğitim öğretim binası,1 adet 2 katlı idari hizmet binası, 1 adet tek katlı personel ve öğrenci kafeteryası bulunmaktadır. Diğer kampus alanı üzerinde ise 20 daireden oluşan lojmanlar mevcuttur. Bu lojmanlardan 2 tanesi kız öğrenci yurdu olarak yüksekokul tarafından işletilmektedir.

Bir daire misafirhane olarak kullanılmaktadır. Ayrıca Zirai Donatım Kurumu'ndan protokol karşılığı tahsis edilen 3 katlı bir binada erkek öğrenci yurdu olarak yüksekokul tarafından işletilmektedir.

Tablo.21. Yükseköğretimde Yeni Kayıt, Toplam Öğrenci, Mezun Olan Öğrenci Ve Öğretim Elemanı Sayısı

Birim sayısı	Cinsiyet	Önlisans ve lisans			Öğretim elemanı
		Yeni Kayıt	Toplam Öğrenci	Mezun Olan Öğrenci	
Türkiye	Toplam	543 035	1 969 086	296 113	82 096
	Erkek	312 494	1 145 161	169 448	50 662
	Kadın	230 541	823 925	126 665	31 434
Tunceli	Toplam	116	214	83	9
	Erkek	86	165	60	7
	Kadın	30	49	23	2

Kaynak :TÜİK, 2004/' 05 Öğretim Yılı

f. Sonular

İlimizdeki toplam **110 okulda 14.114 ğrenci** ile eđitim ve đretime devam edilmektedir. Okur yazarlık oranı **% 96** dir.

Tablo.22. Eđitim Seviyesine Gre Mezun Olan đrenci Sayısı

			Toplam	İlkđretim	Ortađretim	
					Genel	Mesleki ve teknik
Trkiye	Toplam	Toplam	1 937 697	1 254 347	451 082	232 268
		Erkek	1 058 146	681 416	236 193	140 537
		Kadım	879 551	572 931	214 889	91 731
	Şehir	Toplam	1 625 648	972 835	432 009	220 804
		Erkek	882 982	524 521	225 507	132 954
		Kadım	742 666	448 314	206 502	87 850
	Ky	Toplam	312 049	281 512	19 073	11 464
		Erkek	175 164	156 895	10 686	7 583
		Kadım	136 885	124 617	8 387	3 881
Tunceli	Toplam	Toplam	2 667	1 649	625	393
		Erkek	1 360	876	255	229
		Kadım	1 307	773	370	164
	Şehir	Toplam	2 296	1 296	607	393
		Erkek	1 163	689	245	229
		Kadım	1 133	607	362	164
	Ky	Toplam	371	353	18	-
		Erkek	197	187	10	-
		Kadım	174	166	8	-

Kaynak :TİK, 2003/' 04 đretim yılı sonu

2.4.1.2. İl Genelı đretmen Durumu

İl genelinde 250 Sınıf đretmeni, 598 Branş đretmeni ve 45 Anasınıfı đretmeni olmak zere toplam 893 đretmen grev yapmaktadır. đretmen ihtiyacı İngilizce, Din Kltr ve Ahlak Bilgisi, Rehberlik ve Bilgisayar branşlarındadır.

2.4.1.3. Taşımalı Eđitim

Kylerdeki đrencilerin tamamı, mevcut YİBO'larda yatılı olarak veya en yakın ilkđretim okullarında, giderleri Milli Eđitim Bakanlıđınca karşılanmakta olan taşımalı sistem ile eđitim đretim grmektedirler.

Merkez İle ve Pertek İlelerinde 15 merkeze taşıma ile toplam 325 đrenci taşınmaktadır.

2.4.1.4. Mesleki Eğitim

İlde 1 Mesleki Eğitim Merkezi Müdürlüğü ve 8 Halk Eğitim Merkezi Müdürlüğü bulunmaktadır. Meslek edindirme amaçlı yaygın eğitim programlarından 2001-2004 yılları arasında 3.209 kadın, 2.413 erkek olmak üzere toplam 5.622 kursiyer yararlanmıştır.

Tablo.23. Meslek edindirme kurslarına yararlanan kursiyerlerin yıllara göre dağılımı

Eğitim Yılları	Kadın	Erkek	Toplam
2001-2002	1036	892	1928
2002-2003	956	611	1567
2003-2004	860	700	1560
2004-2005	357	210	567
Genel Toplam	3209	2416	5622

Tablo.24. Ulusal Eğitime Destek Kampanyası Dahilinde Açılan Mesleki Kurslar (2005-2006)

Açılan Kursun Adı	Kurs Sayısı	Kursiyer Sayısı		
		Kadın	Erkek	Toplam
Bilgisayar Operatör İşletmenliği	11	123	76	199
Kuaförlük	2	30	-	30
Kalorifer Ateşçilik	5	-	176	176
El Sanatları Takı	5	82	-	82
Hazır Giyim	2	40	-	40
Trikotaj	1	24	-	24
El Sanatları Kumaş Boyama	1	15	-	15
Giyim Biçki-Dikiş	4	75	-	75
Makine Nakışı	4	71	-	71
Tavukçuluk	1	-	30	30
Seracılık	1	-	32	32
Arıcılık	3	-	46	46
Avcılık	2	-	78	78
Bilgisayar Ofis Programcılığı	2	20	21	41
Ahşap Boyama	1	12	-	12
Kaynakçılık	1	2	14	16
El Sanatları Kemer-Çanta Yapımı	1	19	-	19
Gümüş İşletmeciliği	1	14	-	14
TOPLAM	48	527	473	1.000

Tablo.25. Ulusal Eğitime Destek Kampanyası Dahilinde Açılan Sosyal Ve Kültürel Kurslar (2005-2006)

Açılan Kursun Adı	Kurs Sayısı	Kursiyer Sayısı		
		Kadın	Erkek	Toplam
Karate	2	5	25	30
Bağlama	2	29	13	42
Üniversiteye Hazırlık	6	118	124	242
İngilizce (İlk Kademe)	7	96	45	141
Halk Oyunları	1	-	18	18
Uygulamalı Çok Sesli Müzik Korusu	1	22	22	44
Anadolu Lisesi, Fen Lisesi ve Koleje hazırlık Kursu	15	259	271	530
TOPLAM	34	529	518	1.047

Tablo.26. Eğitim kurumuna göre kurum, kursiyer, başarılı olan kursiyer ve öğretmenler

	Kurum Sayısı	Kursiyer			Öğretmen		
		Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
Türkiye Geneli	12 276	3 181 429	1 729 381	1 452 048	63 357	38 551	24 806
Pratik Kız Sanat Okulu	366	88 336	4 948	83 388	193	6	187
Olgunlaşma Enstitüleri	12	1 681		1 681	312	39	273
Yetişkinler Teknik Eğitim Merkezi	12	155	108	47	0		
Halk Eğitim Merkezi	922	1 126 103	473 171	652 932	5 079	2 070	3 009
Mesleki Eğitim Merkezi	359	333 255	287 410	45 845	4 555	3 893	662
Özel Kurslar	3 531	755 082	532 601	222 481	15 313	11 678	3 635
Özel Dershaneler	2 568	668 673	361 503	307 170	30 537	18 517	12 020
Meslek Kursları		48 619	33 534	15 085			
Özel Eğitim	285	9 654	6 151	3 503	1 761	850	911
Kur'an Kursları	4 221	149 871	29 955	119 916	5 607	1 498	4 109
Tunceli	17	4 304	2 157	2 147	29	17	13
Pratik kız sanat okulu	1	171	23	148			
Halk eğitim merkezi	8	3 314	1 580	1 734	14	7	7
Mesleki Eğitim Merkezi	1	187	157	30	2	2	
Özel kurslar	1	333	266	67	4	3	1
Özel dershaneler	2	266	122	144	7	4	3
Meslek kursları		9	9				
Özel eğitim	2					1	
Kur'an Kursları	2	24		24	2		2

Kaynak :TÜİK, 2003/' 04 Öğretim Yılı

2.4.1.5. Diğer Genel Bilgiler

İl genelinde Öğretmenlerin barınma ve diğer sosyal ihtiyaçlarının karşılanması için İl Merkezinde 42, Çemişgezek İlçesinde 15, Hozat İlçesinde 20, Mazgirt İlçesinde 14, Ovacık İlçesinde 22, Pertek İlçesinde 17 ve Pülümür'de 9 yataklı olmak üzere toplam 139 yatak kapasiteli birer adet "Öğretmen Evi" bulunmaktadır.

Tablo.27. Eğitim Seviyesine Göre Okul, Şube Ve Öğretmen Başına Düşen Öğrenci Sayısı

	İlköğretim			Ortaöğretim								
				Toplam			Genel			Mesleki ve Teknik		
	Okul	Şube	Öğretmen	Okul	Şube	Öğretmen	Okul	Şube	Öğretmen	Okul	Şube	Öğretmen
Türkiye	290	27	26	379	28	16	573	30	18	245	26	14
Tunceli (Genel)	209	21	17	202	23	13	288	24	15	147	22	12

Kaynak :TÜİK, 2005

2.4.1.6. Özel Öğretim Kurumları

Tablo.28. İlde Bulunan Özel Öğretim Kurumları

Kurumun Adı	Öğrenci Kapasitesi	Öğrenci Sayısı	Personel Sayısı
Özel İlköğretim Okulu	146	117	20
Anasınıfı	25	24	
Özel Tunceli Dershanesi	101	210	9
Munzur Eğt. Ve Tic.Ltd.Şti. Sürücü Kursu	54	54	11
Özel Pertek Dershanesi	54	54	8
Özel Çemişgezek Ortaöğ. Erkek Öğr. Yurdu	31	24	3

2.4.2. Sağlık

Sosyal altyapının önemli bir unsurunu meydana getiren sağlık sektöründe Tunceli, hem Doğu Anadolu Bölgesi itibariyle, hem de Türkiye geneli dikkate alındığında iyi durumda değildir.

Tunceli, sağlık kuruluşları bakımından problemleri büyüktür. Sağlık kuruluşlarının tamamı kamu kesimine aittir ve gerek donanım, gerekse sağlık personeli açısından yetersiz durumdadır.

İlde halen 22 Adet Sağlık Ocağı, 2 Adet Sağlık Merkezi, 95 Sağlık Evi bulunmaktadır. 1 Devlet Hastanesi, 1 Halk Sağlığı Laboratuvarı, 1 adet Verem Savaş Dispanseri, 1 adet Ana Çocuk Sağlığı ve Aile Planlaması Merkezi 1 adet 112 Acil Kurtarma İstasyonu bulunmaktadır.

Tunceli Merkezinde 5, Hozat 2, Çemişgezek, Mazgirt, Pertek ve Ovacık İlçelerinde 1'er adet olmak üzere toplam 11 adet eczane bulunmaktadır. Pülümür ve Nazimiye ilçelerinde 1'er adet Eczacı deposu bulunmaktadır.

Tablo.29. Sağlık Kuruluşlarımızın Bina Durumu

Kurumlar	Sayısı	Bina Durumu			
		Sağlık Bakanlığı'na Ait	Kiralık	Yatak Durumu	Diğer
Sağlık Müdürlüğü	1	1	-	-	-
Tunceli Devlet Hastanesi	1	1	-	150	-
Sağlık Ocağı	22	21	-	-	1
Sağlık Evi	95	95	-	-	-
Verem Savaş Disp. Baştab.	1	1	-	-	-
A.Ç.S.A.P. Merk.Baştabibliği	1	1	-	-	-
Halk Sağlığı Lab.Müdürlüğü	1	1	-	-	-
112 Acil Kurtarma İstasyonu	1	1	-	-	-
Sağlık Merkezi	2	2	-	-	-

Tablo.30. Sağlık Kuruluşlarımızın İl Geneline Dağılımı 2005

Kurumlar	Hastane	Sağlık Ocağı	Sağlık Evi	Halk Sağ.Lab.	Verem Savaş Disp.	AÇS ve AP	112 Acil Yard.İst.
Merkez ilçe	1	5	17	1	1	1	1
Çemişgezek	-	3	12	-	-	-	-
Hozat	-	1	8	-	-	-	-
Mazgirt	-	3	16	-	-	-	-
Nazimiye	-	2	6	-	-	-	-
Pertek	-	2	16	-	-	-	-
Pülümür	-	3	11	-	-	-	-
Ovacık	-	3	9	-	-	-	-
TOPLAM	1	22	95	1	1	1	1

Tablo.31. Sağlık Ulaşım Araçlarının Mevcut Durumları

Sağlık Kuruluşunun Adı	Ambulans	Binek	Toplam
Devlet Hastanesi	2	3	5
Ovacık Sağlık Ocağı	2	-	2
Sağlık Müdürlüğü		8	8
Hozat Sağlık Ocağı	2	-	2
Çemişgezek Sağlık Ocağı	1	-	1
Pertek Sağlık Ocağı	1	1	2
Nazımiye Sağlık Ocağı	1	-	1
Pülümür Sağlık Ocağı	2	-	2
Mazgirt Sağlık Ocağı	3	1	4
112 Acil Yardım İstasyonu	1	-	1
TOPLAM	15	13	28

Tablo.32. İldeki Genel Personel Durumu

Ünvanı	Mevcut
Uzman doktor	21
Pratisyen hekim	46
Diş hekimi	8
Eczacı	3
Sosyal çalışmacı	1
Biolog	1
Gıda mühendisi	1
Şef	9
Memur	60
Teknisyen	11
Şöfor	20
Başhemşire	4
Hemşire	120
Ebe	160
Diyetisyen	1
Tıbbi teknolog	1
Sağlık memuru	121
Hizmetli	111

Tunceli'de; 1 Çocuk Sağlığı ve Hastalıkları Uzmanı, 7 Doktor, 1 Odiyometri, 5 Acil Tıp Teknisyeni, 23 Ebe, 6 Hemşire ve 29 Sağlık Memuru ilimiz emrinde sözleşmeli olarak görev yapmaktadır.

İlde; 3 İç Hastalıkları, 1 Çocuk Sağlığı ve Hastalıkları, 1 Üroloji Uzmanı, 3 Ortopedi Uzmanı (2 Asker), 2 Genel Cerrahi Uzmanı, 3 Anestezi Uzmanı (1 asker), 1 Mikrobiyoloji Uzmanı, 1 Patoloji Uzmanı, 2 Göz Hastalıkları Uzmanı, 2 Kadın Hastalıkları ve Doğum Uzmanı 1 KBB uzman hekim bulunmaktadır.

İlde 31/12/2005 itibariyle **toplam yeşil kart sahibi kişi sayısı 25.923'** dür.

Tablo.33. Sağlık Göstergeleri

	Hekim Sayısı	Hekim Başına Nüfus	Diş Hekimi Sayısı	Diş hekimine Başına Nüfus	Eczacı Sayısı	Eczacı Başına Nüfus	Sağlık Memuru Sayısı	Sağlık Memuru Başına nüfus	Hemşire Sayısı	Hemşire Başına Nüfus	Ebe Sayısı	Ebe Başına Nüfus
Elazığ	799	713	60	9.494	120	4.747	473	1.204	758	751	459	1.241
Erzincan	209	1.516	19	16.676	46	6.888	245	1.293	292	1.085	210	1.509
Tunceli	88	1.063	5	18.717	22	4.254	115	814	182	514	197	475
Türkiye	86.143	787	15.022	4.514	23.516	2.883	44.291	1.531	69.405	977	41.510	1.633

Kaynak : Sağlık Bakanlığı, 2000 (Askeri sağlık personeli dahil değildir)

Tablo.34. 100 000 Kişi Başına Sağlık Personeli Sayısı

	Uzman hekim	Pratisyen hekim	Diş hekimine	Eczacı	Sağlık memuru	Hemşire	Ebe
Türkiye	63	74	25	32	71	114	60
Tunceli	10	117	15	15	101	176	191

Tablo.35. Hastane Yatak Sayıları

	Hastane yatak sayısı	100.000 kişi başına hastane yatak sayısı
Türkiye	171620	241
Tunceli	140	171

Tablo.36. Kamu ve Özel Hastaneleri Sayısı

	Kamu		Özel	
	Hastane sayısı	Yatak sayısı	Hastane sayısı	Yatak sayısı
Türkiye	929	158.845	261	12.775
Tunceli	2	140	-	-

Kaynak : Tedavi Hizmetleri Genel Müdürlüğü, 2004

2.4.3. Kültür

Merkez İlçe, Çemişgezek, Hozat, Pertek, Pülümür ve Mazgirt İlçelerinde birer Halk Kütüphanesi mevcuttur. Bu kütüphanelerde 2003 yılı sonu itibarıyla toplam 58.424 kitap bulunmaktadır. Ayrıca, İl Merkezinde bulunan Gezici Kütüphane Aracında 1.781 adet kitap bulunmaktadır. Nazimiye İlçe Halk Kütüphane binası ise Kültür Bakanlığınca 28. Piyade Alayına tahsis edilmiştir.

İl Merkezinde ve Ovacık İlçesinde birer adet Kültür Merkezi inşaatı halen devam etmektedir.

Tablo.37. 2003 Yılı Sonu İtibarıyla Kütüphanelerde Bulunan Kitap Sayısı Ve Okuyucu Sayısı

KÜTÜPHANENİN	MEVCUT KİTAP SAYISI	OKUYUCU SAYISI
İl Halk Kütüphanesi	19.851	14.959
Çemişgezek İlçe Halk Kütüphanesi	9.897	2.047
Hozat İlçe Halk Kütüphanesi	11.365	9.265
Pertek İlçe Halk Kütüphanesi	10.322	2.000
Pülümür İlçe Halk Kütüphanesi	4.559	1.936
Mazgirt İlçe Halk Kütüphanesi	649	457
Gezici Kütüphane Aracı	1.781	1.126
TOPLAM	58.424	79.234

İlde 3 adet matbaa bulunmakta olup, tipo baskı yapılmaktadır. Bu matbaalarda 5 yerel gazete basılmaktadır. İlde siyah-beyaz olarak yayımlanan 4 gazete bulunmaktadır. 3 tanesi günlük 2 tanesi ise haftalık olarak yayınlanmaktadır. Günlük yayınlanan Halkın Sesi Gazetesinin tirajı 500, Tunceli'nin Sesi Gazetesinin tirajı ise 300'dür. Haftalık çıkarılan Tunceli de Emek ve Tunceli Munzur Gazetelerinin tirajları ise 200 civarındadır. Bu gazetelerden başka herhangi gazete ve dergi yayımlanmamaktadır. Tunceli'de ulusal gazetelerden günlük yaklaşık 3000 civarında gazete okunmaktadır.

İlin önemli kutlama günleri ve festivalleri ise aşağıya çıkarılmıştır.

Çemişgezek Dut ve Peynir Festivali : Çemişgezek İlçesinde 26-28 Haziran 1998 tarihleri de ilk kez düzenlenmiştir. Festival her yılın Haziran ayının son günlerinde yapılmaktadır.

Pülümür Bal Festivali : Pülümür İlçesinde düzenlenmektedir. Her yılın Eylül ayının ilk haftasında düzenlenmektedir.

Munzur Kültür ve Doğa Festivali : İl Merkezinde Tunceli Belediyesi tarafından ilk kez 28-30 Temmuz 2000 yılında düzenlenen festival geniş kapsamlı ve geniş katılımlıdır. Her yılın Temmuz ayının son haftasında düzenlenmektedir.

Pertek Peynir ve Pekmez Festivali : Pertek İlçesinde her yıl Temmuz ayında yapılan bu festival, Keban Baraj gölünde ve ilçede düzenlenen çeşitli etkinlik ve gezilerle kutlanmaktadır.

Atatürk'ün Pertek'e Gelişi : Pertek İlçesinde düzenlenen kutlamalar, her yılın 17 Kasım günü yapılmaktadır.

Pülümür'ün Düşman İşgalinden Kurtuluşu : Pülümür İlçesinde düzenlenen kutlamalar, her yılın 17 Aralık günü yapılmaktadır.

2.4.4. Spor

İlimizde 1 adet stadyum, 3 adet Spor Salonu, 1 adet Gençlik Merkezi , 1 adet çim yüzeyli olmak üzere 6 adet Futbol sahası, 12 adet Basketbol – Voleybol semt sahası, 3 adet köy semt futbol sahası olmak üzere toplam 27 adet spor tesisimiz bulunmaktadır.

KULÜP SAYISI	: 18
PROFESYONEL TAKIM	: İlimizde profesyonel takım bulunmamaktadır.
AMATÖR TAKIM	: 18
HAKEM SAYISI	: 51
ANTRENÖR SAYISI	: İlimizde kadrolu antrenör bulunmamaktadır.
FAHRİ ANTRENÖR	: 16
LİSANSLI SPORCU SAYISI	: 1081
ERKEK	: 715
KIZ	: 366

2.4.4.1. Faal Spor Dallarında Son Durum

Tablo.38. Faal Spor Dallarındaki Son Durum

BRANŞI	TOPLAM
Atletizm	135
Badminton	40
Basketbol	153
Boks	60
Izcili	29
Aikid	39
Karate	131
Kayak	135
Masa tenisi	10
Satranç	41
Taekwondo	86
Tenis	6
Voleybol	45
Judo	52
Halk oyunları	119
TOPLAM	1081

2.4.4.2. Spor Tesisleri Ve Sporla İlgili Diğer Sayısal Veriler

İlimizde şu anda bir adet Stadyum, 3 adet Kapalı Spor Salonu 1 adet Gençlik Merkezi, 1 adet çim yüzeyli olmak üzere 6 adet Futbol sahası ,12 adet Basketbol-voleybol Semt Sahası, 3 adet Köy Futbol Semt Sahası, 2 adet Tenis Kortu olmak üzere 30 adet Spor Tesisimiz bulunmaktadır.

a. Spor Salonları

- Merkez Atatürk Spor Salonu
- Pertek Spor Salonu
- Ovacık Spor Salonu

b. Futbol Sahaları

- Merkez Atatürk Stadı
- Hozat Futbol Sahası
- Çemişgezek Futbol Sahası
- Pertek Futbol Sahası
- Pülümür Futbol Sahası
- Ovacık Futbol Sahası
- Nazimiye Futbol Sahası

c. Köy Futbol Semt Sahaları

- Burmageçit Köyü Futbol Sahası
- Payamdüzü Köyü Semt Sahası
- Kepektaş Köyü Futbol Sahası

d. Açık Basketbol-Voleybol Semt Sahaları

- Akpazar Basketbol Voleybol Semt Sahası
- Darikent “
- Kırmızıköprü “
- Yeşilyazı “
- Kızıltepe “
- Ovacık “
- Hozat “
- Çemişgezek Basketbol Voleybol Semt Sahası
- Pülümür “
- Kepektaş “
- Pınarlar “
- Göktepe “

2.4.4.3. Yarı Olimpik Açık Yüzme Havuzu

İlimiz Merkez Atatürk Mahallesi Yarı Olimpik Yüzme Havuzu ve Sosyal Tesisleri, 7.650 m² alan üzerinde yüzme havuzu, tenis kortu, voleybol sahası, kafeterya ve soyunma odalarından oluşan bir kompleks olarak hizmete girmiştir.

Tablo.39. İllere ve Türlerine Göre Spor Kulüpleri

	Toplam	Spor kulübü			
		Gençlik spor kulübü	Müesses spor kulübü	İhtisas spor kulübü	Askeri spor kulübü
Türkiye	6 035	4 323	1 238	461	13
Tunceli	14	6	8	-	-

Kaynak :TÜİK, 2002

Tablo.40. Gençlik Ve Spor Genel Müdürlüğü'ne Ait Spor Tesisleri

	Toplam	Stad	Futbol sahası	Yüzme havuzu	Spor salonu	Antrenman spor salonu	Semt sahaları	Tenis sahası	Atletizm stadyumu	Sporcu eğitim merkezi	Kamp eğitim merkezi	Sporcu sağlık merkezi	Gençlik merkezi	Kayak merkezi	Dağcılık spor alanı	Rafting spor alanı
Toplam	8 986	230	1 266	59	389	165	6 081	119	155	43	28	8	106	31	19	5
Tunceli	32	1	3	-	2	-	22	1	1	-	-	-	1	1	-	-

Kaynak :TÜİK, 2002

Tablo.41. Federasyonlara Bağlı Lisanslı Ve Faal Sporcu Sayıları

	Lisanslı sporcu			Faal sporcu		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
Türkiye	278 044	209 224	58 733	205 953	159 445	46 508
Tunceli	402	274	128	205	135	70

Kaynak :TÜİK, 2002-2003 sezonu

Tablo.42. Lisanslı Amatör Futbolcular

	2002-2003 Sezonunda lisanslı futbolcu sayısı						
	Toplam	Cinsiyet		Lisans durumu			
		Erkek	Kadın	Vize	Transfer	İlk lisans	Amatörlüğe dönen sporcu sayısı
Toplam	196 467	196 220	247	24	23		9
Tunceli	56	56	-	24	23	-	9

Kaynak :TÜİK, 2002-2003 sezonu

Tablo.43. Unvan Ve Cinsiyete Göre Faal Hakemler

	Unvan														
	Toplam			Aday hakem			İl hakemi			Milli hakem			Uluslararası hakem		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
Toplam	25 272	20 327	4 945	9 653	7 106	2 547	11 245	9 407	1 838	3 790	3 308	482	584	506	78
Tunceli	7	7	-	-	-	-	7	7	-	-	-	-	-	-	-

Kaynak :TÜİK, 2002

2.4.5. İdari Durum

Tunceli'nin; Çemişgezek, Hozat, Mazgirt, Nazımiye, Ovacık, Pertek ve Pülümür İlçelerinden oluşan 7 İlçesi; Mazgirt İlçesine bağlı Darkent ve Akpazar Belediyeleri ile birlikte 10 Belediyesi, 19 Bucağı ve 373 Köyü ile 1.238 Mezrası bulunmaktadır. İlçelerin tümünün kuruluş tarihi eski olup, Cumhuriyet öncesine dayanmaktadır.

Coğrafi yapı nedeniyle dağınık bir yerleşim söz konusudur. Bu durum, sosyal ve ekonomik yatırımların gerçekleşmesinde maliyetler açısından güçlükler yarattığı gibi il genelinde fazla nüfuslu köylerin oluşumuna da mani olmaktadır.

İlçeler bazında köylerin ve meraların günümüz itibarıyla dolu-boş dağılım durumu aşağıdaki tabloda belirtilmiştir.

Tablo.44. Köy ve Mezraların İlçelere Dağılımı

İLÇE	KÖY			MEZRA		
	DOLU	BOŞ	TOPLAM	DOLU	BOŞ	TOPLAM
MERKEZ İLÇE	44	8	53	114	109	223
ÇEMİŞGEZEK	32	-	32	23	5	28
HOZAT	23	7	30	63	54	117
MAZGIRT	74	3	77	50	66	116
NAZIMIYE	22	3	25	67	70	137
OVACIK	46	16	62	54	116	170
PERTEK	45	-	45	60	16	76
PÜLÜMÜR	39	10	49	36	335	371
TOPLAM	326	47	373	467	771	1238

2.4.5.1. Mahalli İdarelerin Durumu

İlimizde, İl Özel İdaresi, Tunceli Belediyesi, 7 İlçe Belediyesi, Mazgirt İlçesine bağlı 2 Belde Belediyesi olmak üzere 10 belediye bulunmaktadır.

Nüfusun devamlı azalması sebebiyle özellikle 1998 yılından sonra İller Bankasından gelen payın azalması sonucu, İlimizde bulunan 10 Belediye ve İl Özel İdaresinin mali durumu bozulmuş, başka bir gelir kaynağının olmaması sebebiyle hizmet ve yatırımlar yapılamaz duruma gelmiştir. Terörle mücadelede geline olumlu nokta vatandaşların yeni hizmet taleplerini ortaya çıkarmış olup, bunun için de mali kaynağa ihtiyaç duyulmaktadır.

3838 Sayılı "Erzincan, Gümüşhane ve Tunceli İllerinde vukuu bulan deprem afeti ile Şırnak ve Çukurca'da meydana gelen hasar ve tahribata ilişkin hizmetlerin yürütülmesi hakkında kanun" gereğince 1992 yılından 1998 yılına kadar İlimiz Özel İdaresi ile Belediyelerine İller Bankasından aktarılan paylar 3 katı oranında uygulanmıştır. 14 Ağustos 2000 tarih ve 24140 mükerrer sayılı resmi gazetede yayımlanan 2000/1043 sayılı Bakanlar Kurulu Kararıyla Tunceli Belediyesi ve Mazgirt İlçe Belediyesi afet kapsamına alınmış ve İller Bankasından Tunceli Belediyesine gelen paylar 2 kat, Mazgirt Belediyesine gelen paylar 2.07 kat oranında arttırılmıştır.

a. İl Özel İdaresi Genel Sekreterliği

İlimiz Özel İdaresinin mevcut kadro sayısı 79 adettir. Bu kadroların 51'i dolu, 28'i boştur. Köye Yönelik Hizmetler Müdürlüğü'nün özel idare bünyesine geçmesi ile birlikte 286 daimi işçi sayısı bulunmaktadır.

Ayrıca; 1 adet Sözleşmeli Avukat ve 4857 Sayılı İş Kanununa tabi olarak 12 adet geçici işçi istihdam edilmektedir.

a.1. İl Özel İdaresinin Ortak Olduğu Şirketler

TUNGAŞ –TUNCELİ GIDA SANAYİ A.Ş.

Tungaş Anonim Şirketi ; 04.02.1975 tarihinde İl Özel İdare Müdürlüğü öncülüğünde kurulan, halka açık anonim şirkettir. Ortak sayılı 332'dir.

Şirketin sermayesinin % 65.74 hissesi İl Özel İdare Müdürlüğüne aittir. Şirketin kuruluş sermayesi 55. YTL olup, bu günkü ödenmiş sermayesi 5.000 YTL. dir. 2001 yılında zarar uğraması nedeniyle; 14.12.2001 tarihinde ÖzCihan LTd.Şti. 2.321.223.75 YTL. KDV dahil ihale sonucu satılmış olup, bu paranın 5 yıl geri ödemeli olarak ödenecektir.

TİMAŞ –TUNCELİ İNŞAAT VE YAKACAK MADDELERİ SANAYİ VE TİCARET A.Ş

Timaş Anonim şirketi ; 25.02.1985 tarihinde kurulan anonim şirkettir. Ortak sayısı 48 dir.

Faaliyeti İnşaat alanında taahhütte bulunmak, kömür ve benzeri alanlarda alım satım işi yapmak, fabrika ve tesis kurmaktır.

Kuruluş sermayesi; 19. YTL. sermaye ile kurulmuş daha sonra sermayesini 250.000. YTL ya çıkarılmıştır. Şirketin %85.20 hissesi İl Özel İdare Müdürlüğüne aittir. Şirkete ait Akpazar beldesinde 1 adet Tuğla fabrikası bulunmaktadır. yıllık kapasitesi 30.000.000 tuğla olup, 18 kişiye istihdam sağlayabilecek kapasitedir. 1996 yılında Fen İş Şirketine kiraya verilmiştir.

ORGANİZE SANAYİ BÖLGESİ MÜTEŞEBBİS TEŞEKKÜLÜ

Tunceli Organize Sanayi Bölgesi projesi 1995 tarihinde etüt proje İşleri Sanayi ve Ticaret Bakanlığınca ihale edilmiş 1997 yılında tamamlanmış olup, atıl vaziyettedir. Faaliyeti; Sanayi sitesi kurmaktır. İl Özel İdaresi % 75 lik hissesi ile temsil etmektedir.

TANSAŞ-İZMİR BÜYÜKŞEHİR BELEDİYESİ İÇ VE DIŞ TİCARET A.Ş

İzmir Büyükşehir Belediyesi ve 6 Kamu kurum ve kuruluşu tarafından kuruluşu gerçekleştirilen TANSAŞ 'a İl Özel İdare Müdürlüğü 25. YKR hisse ile ortak olduğu İl Daimi Encümeninin 17.02.1988 tarih ve 64 sayılı kararı ile uygun görülmüştür. TANSAŞ 'ın faaliyeti temel tüketim maddeleri satışını yapmaktadır. Şirketin Kuruluş amacına uygun olarak çalışmaları devam etmektedir. Müdürlüğümüzün bu günkü toplam hissesi 158.09.YTL'lik hisse senedine karşılık 316.19.YTL bedelli hisse senetleri Müdürlüğünüzde bulunmaktadır.

DOĞU İLLERİ KALKINMA BİRLİĞİ (DOKAB)

Avrupa Birliği-Türkiye Mali İşbirliği Kapsamında yürütülen TRB1- Malatya, Elazığ, Tunceli ve Bingöl İl Özel İdare Müdürlüklerince Hizmet Birliği oluşturulmuştur. Söz konusu Birliğin Merkezi Malatya İli olup, Birlik Meclisi ilk toplantısını 1 Şubat 2005 tarihinde yaparak yetkili organlarını oluşturmuştur.

Valliliğimiz bünyesinde kullanılan 50 Milyar Bedelli karot makinesi ile Kamu Kurumları binalarında yapılan depreme dayanıklılık testleri (karot çalışmaları) devam etmektedir.

İlimiz Merkez Ovacık Karayolu üzerinde atıl vaziyette bulunan Anafatma Turistik Tesisleri bedeliyle yap işlet devret modeliyle 7 yıllığına ihale edilmiş olup, onarımı bitirilmiştir.

b. Belediyeler

Tunceli Belediyesi, 7 İlçe Belediyesi ve Mazgirt İlçesine bağlı 2 belde belediyesi olmak üzere 10 belediye bulunmaktadır.

b.1. Belediyelerin İmar ve Altyapı Durumu

İlçe merkezlerinden Çemişgezek, Hozat, Mazgirt İlçelerinin kanalizasyonu yetersiz; Pertek İlçesinin % 70 ,Pülümür İlçesinin % 80 oranında , Ovacık İlçesinin % 90 oranında mevcut olup, Nazimiye İlçesi ile Tunceli İl Merkezinin kanalizasyonu yapılmıştır

İçmesuyu bakımından ; Hozat, Mazgirt ve Nazimiye İlçeleri yetersiz, Çemişgezek İlçesi yaz aylarında, Ovacık İlçesi don nedeniyle kış aylarında yetersiz kalmaktadır. Pertek İlçesi yeterli; Pülümür İlçesi % 25'inde şebeke yoktur. Nazimiye içme suyu projesi etüt çalışmaları devam etmektedir. Tunceli İl Merkezi ise yeterlidir.

Tunceli İl Merkezi, Çemişgezek, Hozat, Mazgirt, Ovacık İlçelerinin İmar Planı yapılmış olup, Nazimiye ve Pülümür İlçelerinin ise imar planı çok eski tarihlerde yapılmış olup, ihtiyaca cevap vermemektedir. Pertek İlçesinin ise % 50 lik kısmının imar planı yapılmış, % 30 u için ihale yapılmıştır. Nazimiye ve Ovacık İlçelerinde harita çalışmaları devam etmektedir.

Tunceli Belediyesi tarafından beton parke imalatı devam etmektedir.

2.4.6. Asayiş Ve Güvenlik Durumu

2.4.6.1. Tunceli Emniyet Müdürlüğü

a. Personel Durumu

Tablo.45. Tunceli İl Emniyet Müdürlüğü Personel Durumu

RÜTBESİ	İL MERKEZİ	İLÇELER
Emniyet Müdürü	1	-
Emniyet Müdür Yardımcısı	3	-
Şube Müdürü	4	-
Emniyet Amiri	7	5
Başkomiser	14	8
Komiser	6	1
Komiser Yardımcısı	1	-
Polis Memuru	601 (56 Bayan)	251 (9 Bayan)
TOPLAM	637	265

b. Lojman ve hizmet binaları

Emniyet Müdürlüğümüze ait İl Merkezinde (550) Kaloriferli, (50) kalorifersiz ve (5) diğer kurumlara ait lojman olmak üzere toplam (605) adet lojmanımız bulunmakta, İlçelerimizden Çemişgezek'de toplam (36) adet kaloriferli, Hozat'ta toplam (30) adet kaloriferli, Mazgirt'te toplam (30) adet kaloriferli, Nazimiye'de (26) adet kaloriferli, Ovacık'ta (20) adet kaloriferli (6) adet ise kalorifersiz, Pertek'te (20) adet kaloriferli, Pülümür'de toplam (26) adet kaloriferli olmak üzere İlimiz genelinde toplam (799) adet lojman bulunmaktadır.

İl Merkezimizde; Emniyet Müdürlüğü- A-B Blok (B Blok, Müdürlüğümüze tahsisi yapılan eski Hükümet Konağı), Şehit Nahit BULUT Karakolu, Şehit Cemalettin ÖZDEMİR Karakolu, Polisevi ve Özel Harekât Şube Müdürlüğü, 2.Kademe Amirliği binası olmak üzere Toplam (6) adet hizmet binası bulunmaktadır.

Tablo.46. Tunceli İl Emniyet Müdürlüğü Lojman Durumu

	Mülkiyeti Emniyet Genel Müdürlüğüne ait			İNŞA	Diğer Kuruluşlara	TOPLAM
	KALORİFERLİ	KALORİFERSİZ	TOPLAM			
İl Merkezi	550	50	600	-	5	605
Çemişgezek	36	-	36	-	-	36
Hozat	30	-	30	-	-	30
Mazgirt	30	-	30	-	-	30
Nazımiye	26	-	26	-	-	26
Ovacık	20	6	26	-	-	26
Pertek	20	-	20	-	-	20
Pülümür	26	-	26	-	-	26
TOPLAM	738	56	794	-	5	799

c. Asayiş Ve Güvenlik Durumu

Tablo.47. Şahsa Karşı İşlenen Olaylar

SUÇ TÜRÜ		2004	2005	2004 - 2005 YILLARININ MUKAYESESİ %
Öldürme	Kasten	0	2	200 ARTMA
	İhmal veya Kazaen (Trafik Kazası Hariç)	6	4	33 AZALMA
	Öldürmeye Teşebbüs	0	0	YOK
Müessir Fıll	Kasten Yaralama	29	18	41 AZALMA
	İhmal veya Kazaen Yaralama	22	15	32 AZALMA
	Darp	97	88	9 AZALMA
Genel Adab ve Aie Nizamı ile Şahıs Hürriyeti Aleyhinde Suçlar	Kız-Kadın-Erkek Kaçırma	4	4	YOK
	Çocuk Kaçırma	0	0	YOK
	Rehin Alma	0	0	YOK
	Tehdit	6	15	150 ARTMA
	Aile Fertlerine Kötü Muamele	5	26	420 ARTMA
	Hakaret ve Söyme	2	6	200 ARTMA
	Müstehcen Hareketler	0	0	YOK
	Irza Geçmek	1	0	100 AZALMA
	Irza Tasaddi	0	0	YOK
	Evlenme Vaadiyle Kızlık Bozma	1	0	100 AZALMA
	Fuğuşa Teşvik. K.Ticareti ve Aracılık	0	1	100 ARTMA
	Kumar Oynamak /Oynatmak	3	1	200 AZALMA
	Devlet İdaresi Aleyhine İşlenen	Kol.Kuv.Hark.Mukv. Darp/Saldırı	9	20
Diğer Dev Mem.Hark.Mukv. Darp/Sal.		4	5	25 ARTMA
Rüşvet		0	1	100 ARTMA
Zimmet		0	0	YOK
İrtikap		0	0	YOK
İhtilas		0	0	YOK
Diğer	İnsan Ticareti (TCK.201 b)	0	0	YOK
	6136 Sayılı Kanuna Muhalefet	4	6	50 ARTMA
	Meskun Mahalde Silah Atmak	3	3	YOK
	İntihar	2	5	150 ARTMA
	İntihara Teşebbüs	25	21	16 AZALMA
ŞAHSA KARŞI TAŞNIF DIŞI		24	44	83 ARTMA
GENEL TOPLAM		248	285	14 ARTMA

Kaynak :Emniyet Müdürlüğü, 2004-2005

Tablo.48. Mala Karşı İşlenen Suçlar

		2004	2005	2004 - 2005 YILLARININ MUKAYESESİ %
Hırsızlık	Evden	13	8	38 AZALMA
	İş Yerinden	24	20	17 AZALMA
	Resmi Kurum ve Kuruluşlardan	3	5	67 ARTMA
	Bankadan	0	0	YOK
	Otodan	2	3	50 ARTMA
	Oto Hırsızlığı	0	0	YOK
	Kapkaççılık	0	0	YOK
	Yankesicilik	0	0	YOK
	Büyükbaş ve Küçükbaş Hayvan Hırsızlığı.	1	1	YOK
	Diğer	7	14	100 ARTMA
Gasp / Yağma	Şahıstan	1	4	300 ARTMA
	Evden	0	0	YOK
	İş Yerinden	0	0	YOK
	Bankadan	0	0	YOK
	Adam Kaldırmak	0	0	YOK
	Zorla Çek-Senet İmzalatmak/Tahsil Etmek	0	0	YOK
Yangın	Kasten	0	0	YOK
	İhmalen	8	3	63 AZALMA
Diğer Suçlar	Dolandırıcılık	3	4	33,3ARTMA
	Emniyeti Suistimal	4	0	400 AZALMA
	Suç Eşyası Satın Almak/Saklamak	0	0	YOK
	Mala Zarar Vermek (Nası İzzar)	13	24	85 ARTMA
	Bilişim Suçları	0	0	YOK
	Mesken Masuniyeti Aleyhinde Suçlar	2	5	150 ARTMA
	Hükümet Emirlerine Muhalefet	0	0	YOK
Mala Karşı İşlenen Tasnif Dışı Suçlar		4	10	150 ARTMA
GENEL TOPLAM		85	101	19 ARTMA
2004 YILINDA 248 ŞAHS, 85 MALA OLMAK ÜZERE TOPLAM : 333 OLAY MEYDANA GELMİŞ,				
2005 YILINDA 283 ŞAHS, 101 MALA OLMAK ÜZERE TOPLAM : 386 OLAY MEYDANA GELMİŞTİR.				
2004 YILINDA 333 OLAY VARKEN % 15 ARTMA İLE 2005 YILINDA 386 OLAY MEYDANA GELMİŞTİR.				

Kaynak :Emniyet Müdürlüğü, 2004-2005

İlimiz merkezinde řu ana kadar meydana gelen kazalar ve trafik cezalarını gösterir bilgiler ařağıdaki tablolarda gösterilmiřtir.

d. Trafik Kazaları

Tablo 49. İlde Meydana Gelen trafik Kazaları

	2004 YILI	2005 YILI
Kaza sayısı	167	135
Ölümlü kaza	1	5
Ölü sayısı	1	6
Yaralı kaza	56	40
Yaralı sayısı	122	90
Maddi has.kaza	100	90
Mad.has.tutari	266.445	335.105

e. Ekip Faaliyetleri

Tablo 50. Trafik Ekip Faaliyetleri

	2004	2005
Kontrol edilen araç sayısı	13813	14011
Ceza yazılan sürücü sayısı	1084	721
Ceza tut.düz.sür. sayısı	984	695
Ceza tut.para sayısı	72.006.00	63.885.00
Peřin ceza yaz.sür. sayısı	58	31
Peřin para cezası miktarı	4.721.00	3.565.00
Toplam para miktarı	76.727.00	67.450.00
Mah.sevk edil.sürücü sayısı	60	29
Trafikten men edilen araç sayısı	86	83
Alkollü araç kullanan sürücü	71	45

2.5. DOĞAL KAYNAK POTANSİYELİ

Tunceli, doğal kaynak potansiyeli açısından genel olarak yeterli değildir. Arazinin büyük bölümünde topoğrafik yapının çok engebeli, kullanılabilir arazilerin küçük parçalar halinde ve fazla eğimli olması, tarımsal verim ve tarım tekniğinin yetersizliği ve sulanan arazi miktarının az olması tarım için bir dezavantaj teşkil etmektedir.

2.5.1. Tarım ve Hayvancılık

İlin toplam yüzölçümü 777.400 ha. olup, 381.318 hektarını tarım arazileri oluşturmaktadır. İşlenen tarım arazileri miktarı ise 113.180 ha. olup, il yüzölçümünün % 15 'ini teşkil etmektedir. Sulanabilir arazi miktarı 45.000 hektar olup, bunun 22.882 hektarı halihazırda sulanmaktadır.

Tunceli İlinin ekonomisi tarımsal kaynaklara dayanmaktadır. İlin topografik yapısı dağlık ve engebeli olup, çayır- mera ve orman alanları geniş, tarım alanları ise dardır. Bu nedenle, hayvancılık ve arıcılık tarımsal ekonominin temelini oluşturmaktadır. Tarım arazilerinin küçük parçalar halinde ve fazla meyilli oluşu makineli modern tarımın tam olarak uygulanmasını kısıtlamaktadır. Bitkisel üretim İlin güneyinde yer alan ve tarım arazisi nispeten geniş olan Çemişgezek, Pertek ve Mazgirt ilçelerinde yapılmaktadır. Balıkçılık Keban Baraj Gölü sahil kesiminde önemli bir gelir kaynağı olup, 19.600 hektar alanda balık avcılığı yapılmaktadır.

Bitkisel üretim içerisinde, ağırlıklı olarak buğday ve arpa üretimi yapılmaktadır. Ayrıca, uygun yerlerde sebze ve meyve tarımı da yapılmaktadır. İlde, yurtdışından getirilen kültür ırkı süt sığırları ile besi danaları hayvancılığın gelişmesinde büyük katkı sağlamıştır. Arıcılık ise gittikçe gelişen ve yaygınlaşan önemli bir sektördür.

İlin toplam nüfusunun % 62'si köylerde, % 38'i ise İl ve İlçe merkezlerinde yaşamaktadır. Resmi olarak kırsal nüfusumuz % 62 gözükmesine rağmen, bu oran şehirde oturup köy ile bağlantısı olanlarla birlikte, gerçekte % 70- 80'e çıkmaktadır.

İlde kırsal alanla bağlantılı , ağırlıklı olarak küçükbaş hayvancılığa bağımlı kalınmış, tarımın diğer kollarına önem verilmemiştir. Ancak, son birkaç yıl içinde bu eksikliği gidermek amacıyla ilde yoğun bir çalışma temposuna girilmiş ve özellikle az toprak gerektiren faaliyet dallarına ağırlık verilmiştir. Bu çalışmaların ışığında süt ve besi sığırcılığı, arıcılık, seracılık, açıkta sebze yetiştiriciliği, meyvecilik, kültür mantarcılığı, kültür balıkçılığı, kooperatifçilik ve el sanatları konularında, konu uzmanları ile beraber deneme, demonstrasyon, eğitim ve yayım çalışmaları yapılmış, yöremize uygun bulunan ürünleri çiftçilerimize yaygınlaştırılmasına hız verilmiştir.

İl genelinde tarımsal faaliyette bulunan toplam çiftçi sayısı 17.620 dir

Tablo.51. Arazi Nev'lerinin Dağılım Yüzdeleri

Arazi Nev'i	Miktarı (Ha)	İl Yüz Ölçümüne % si
İşlenen Tarım Arazileri	113.180	15
Çayır-Mer'a	268.138	34
Orman Arazileri	207.665	27
Kültür Dışı Araziler	188.417	24
TOPLAM	777.400	100

Tablo.52. Kullanım Durumuna Göre Arazi Dağılım Tablosu

ARAZİ NEVİLERİ	HEKTAR	
Tarla Arazileri	Hububat	34.065
	Bakliyat	1.755
	Sanayi Bitkileri	10
	Yem Bitkileri	3.637
	Diğer Tarla Bitkileri	14
	Ekilen Arazilerin Toplamı	39.481
	Kullanılmayan Tarım Arazileri	47.362
	Nadas Alanları	23.920
	Tarla Arazileri Toplamı	110.763
Bahçe Arazileri	Sebzelikler	491
	Meyve Bahçeleri	1.632
	Bağlar	294
	Bağ-Bahçe Arazilerinin Toplamı	2.417
	İşlenebilir Arazilerin Toplamı	113.180
Çayır-Mera Arazileri	Çayırlar	23.413
	Meralar	244.725
	Çayır-Mera Arazilerinin Toplamı	268.138
	Tarım Arazisi Niteliğindeki Araziler Toplamı	381.318
Orman Arazileri	Normal Koru	608
	Bozuk Koru	27.093
	Normal Baltalık	102.590
	Bozuk Baltalık	77.374
	Orman Arazileri Toplamı	207.665
	Kültür Arazilerinin Toplamı	588.983
Kültür Dışı Araziler	Meskun Arazi	25.889
	Bataklık ve Su Satırları	19.299
	Taşlık-Kayalık	143.219
	Kültür Dışı Arazilerin Toplamı	188.417

Topoğrafik yapının çok engebeli, kullanılabilir arazilerin küçük parçalar halinde fazla meyilli, toprak kalınlığının az ve buna bağlı olarak da toprak verimliliğinin yetersiz olması nedeniyle tarım alanlarında birim alanda alınan verim düşük olmaktadır. İl genelinde nispeten geniş ve verimli araziler Mazgirt, Pertek ve Çemişgezek İlçelerinde bulunmaktadır.

Tablo.53. İlçeler Bazında Arazi Dağılım Tablosu

İlçeler	Yüzölçüm	Tarım Alanı		Tarım Dışı Alan		Çayır Mera		Orman-Funda	
		Miktar (Ha)	Oran %	Miktar (Ha)	Oran %	Miktar (Ha)	Oran %	Miktar (Ha)	Oran %
Merkez	84.100	8.700	10	11.660	14	11.880	15	51.860	61
Ç.gezek	87.700	20.200	24	40.150	46	24.171	27	3.179	3
Hozat	80.400	7.200	9	24.370	30	20.224	26	28.606	35
Mazgirt	70.900	26.400	37	20.231	29	18.295	26	5.974	8
Nazımiye	55.300	4.800	8	8.386	15	14.700	27	27.414	50
Ovacık	153.800	8.180	5	49.080	31	48.651	32	47.889	32
Pertek	94.700	28.600	30	23.470	25	37.108	40	5.522	5
Pülümür	150.500	9.100	6	11.070	7	93.109	62	37.221	25
TOPLAM	777.400	113.180	15	188.417	24	268.138	34	207.665	27

a. Ekilen Tarla Arazilerinin Kullanım Durumu:

İlin toplam tarla alanı 39.481 Hektar olup % 86'sı hububat, % 4.4'ü bakliyat, % 0.2'si sanayi bitkileri, % 9.2'si yem bitkileri, % 0.3'ünü diğer bitkiler oluşturmaktadır.

b. Tarımsal Alanların Sınıfsal Dağılım Tablosu

Toplam tarım alanının % 5'i I. Sınıf, % 5'i II. Sınıf, % 20'si III. Sınıf, % 40'ı IV. Sınıf, % 0,5'i V. Sınıf, % 27'si VI. Sınıf, % 2,5'i VII. Sınıf tarım arazisidir.

Tablo.54. Tarımsal Arazilerin Vasıfları

Vasfı	Merkez	Çemişgezek	Hozat	Mazgirt	Nazimiye	Ovacık	Pertek	Pülümür	Toplam
1. sınıf	40	2050	-	240	-	2900	-	-	5230
2. sınıf	190	1550	-	1250	200	420	1730	-	5340
3. sınıf	2880	6150	2860	4064	780	570	4480	740	22544
4. sınıf	3640	4960	3710	10250	380	1740	17700	3160	45540
5. sınıf	-	-	-	-	240	-	-	240	480
6. sınıf	1950	5470	630	9830	2620	1800	4960	4250	31240
7. sınıf	-	-	-	766	820	510	-	950	3046
TOPLAM	8700	20200	7200	26400	4800	8180	28600	9100	113180

c. Sulanan Tarım Alanları Ve Sulama Biçimleri

Toplam sulu tarım arazisi miktarı 45.000 Hektar olup, bunun 16.321 hektarı devlet sulaması, 6.561 hektarı halk sulaması biçimindedir.

Yapımı devam etmekte olan Pertek Kacarlar Göleti ve Sulama Projesi (391 Hek.), Ovacık Sulama Projesi (2.200 Hek.) ile ihale aşamasında olan Çemişgezek Sulama Projesi (5.622 Hek.) ve Mazgirt Akpazar Sulama Projesi (3.129 Hek.) tamamlandığında toplam 11.342 Hek. arazi sulu tarıma açılacaktır.

d. Bitkisel Ürünlerin Ekiliş, Üretim Durumları

İlde ekimi yapılan başlıca tarla ürünleri buğday, arpa, nohut, kuru fasulye, fiğ ve yoncadır. İlde üretilen tarla ürünlerinin ekiliş alanları ve üretim miktarları.

Tablo.55. İlde Önemli Bazı Bitkilerin Üretim Durumu (2005 yılı)

1- Tarla Bitkileri			
Ürün Cinsi	Ekim Alanı (Ha)	Hasat Alanı (Ha)	Top.Üretim (Ton)
Buğday	22.650	22.650	37.121
Arpa	8.385	8.385	13.524
Nohut	661	661	567
Kuru Fasulye	740	740	832
Kuru Soğan	19	19	97
Yonca	1.500	1.500	3.320
Korunga	355	355	1.019
Fiğ	1.275	1.275	2.757
Kırmızı Mercimek	280	280	308
Patates	11,5	11,5	227,5

2- Sebzeler			
Ürün Cinsi	Ekim Alanı (Ha)	Hasat alanı (Ha)	Top.Üretim (Ton)
Domates	114	114	1,849
Biber	37	37	411
Patlıcan	30	30	439
Taze Fasulye	60	60	270

3- Meyveler			
Ürün Cinsi	Alanı (Ha)	Meyv. Ağaç Say.	Top.Üretim (Ton)
Armut	262	47,520	1.202
Elma	450	29,020	1,478
Ayva	18	5,700	106
Erik	54	15,200	288
Kiraz	69	11,285	262
Vişne	38	9,600	110
Şeftali	6	1,100	29
Kayısı	131	15,399	249
Ceviz	294	49,150	1477
Badem	70	63,050	743
Dut	212	22,370	410

Tablo.56. Tarımsal İşletme Büyüklükleri 1991

İşletme Büyüklüğü	İşletme Sayısı (adet)
5 Dekardan Az	412
5-9 Dekar Arası	370
10-19 Dekar Arası	2408
20-49 Dekar Arası	7322
50-99 Dekar Arası	4428
100-199 Dekar Arası	2396
200-499 Dekar Arası	284
500-999 Dekar Arası	-
1.000 Dekar Arası	-
TOPLAM	1.7620

Tablo.57. Tarımsal Araç ve Gereçler Tablosu

Cinsi	Adet	Cinsi	Adet
Karasaban	197	Hayvan Pulluğu	298
Traktör Pulluğu	794	Kültivatör	712
Tırmık	78	Merdane	11
Gübre Dağıtıcısı	22	Pülverizatör	28
Motopomp	23	Orak Makinesi	277
Biçer-Döver	5	Döven	186
Harman Makinesi	478	Sap-Döver	372
Selektör	6	Tarım Arabası	159
Süt Sağım Mak.	4	Traktör	824

2.5.1.1. Proje Çalışmaları

a. İl Özel İdaresinin Katkılarıyla Gerçekleştirilen Projeler

Projenin Adı	Toplam Harcama (YTL)
Bitkisel Üretimi Geliştirme Projesi <ul style="list-style-type: none">Yonca Tohumu Alımı (2.500 kg)Korunga Tohumu Alımı (2.250 kg)Fiğ Tohumu Alımı (17.500 kg)Silajlık Mısır Tohumu 17 torba	45.083,313
Arpa tohumu 110 ton çiftçilere dağıtılmış, 750 kg buğday tohumu alınarak demanstrasyon amaçlı çiftçilere dağıtılmış olup ödemesi henüz gerçekleştirilmemiştir.	
Bağcılığ Geliştirme Projesi <ul style="list-style-type: none">Köklü Bağ Çubuğu Alımı (6.868 Adet)	24.038,00
2000 adet tüplü bağ çubuğu dağıtımı yapılmış olup ödemesi henüz yapılmamıştır. İlimizde bağcılığ geliştirmek amacıyla alınan köklü bağ çubukları Merkez ve ilçelerindeki üreticilere bedelsiz olarak dağıtılmıştır.	
Sebzeciliğ Geliştirme Projesi <ul style="list-style-type: none">Kabak Tohumu Alımı (41Gram)Biber Tohumu Alımı (4 Gram)Patlıcan Tohumu (2 Gram)Hıyar Tohumu (15 Gram)Fide Kıska Alımı (14 kg)	347,00
Tavukçuluğ Geliştirme Projesi <ul style="list-style-type: none">Siyah Damızlık Yumurta Alımı (20.160 Adet)	7.056,00
İlimizde tavukçuluğ istenilen düzeye çıkarmak amacıyla İl Müdürlüğümüzce tesis edilen 1 adet 20.000 adet/ dönem kapasiteli kuluçkahane vasıtasıyla 2005 yılı içinde İlimiz Merkez ve bağlı ilçelerindeki üreticilerimize toplam 20.000 adet civciv bedelsiz olarak dağıtılmıştır.	
Meyveciliğ Geliştirme Projesi <ul style="list-style-type: none">Yarı Bodur Tipi Elma Fidan Alımı (1.670 adet)Yarı Bodur Tüplü Elma Fidanı (360 Adet)Aşılı Ceviz Fidanı Alımı (2.121 adet)	18.439,34

b. 4342 Sayılı Mera Kanunu Çalışmaları

4342 Sayılı Mera Kanunu kapsamında İlimizde tespit, tahdit ve tahsis çalışmaları bir teknik ekip tarafından yürütülmektedir.

İlimizde 2004 yılına kadar Merkez, Çemişgezek, Mazgirt ve Pertek İlçelerinde bulunan 42 Köyde mera tespit çalışmaları tamamlanmış olup,yapılan çalışmalar sonucunda 18.273,66ha mera alanı tespit edilmiştir.Bu mera alanlarının 12.318,98ha alanında sayılaştırma,haritalarının düzenlenmesi işlemleri tamamlanmıştır.

2005 yılında İlimiz Merkez , Ovacık,Hozat ve Çemişgezek İlçelerine bağlı toplam 36 köyde tespit çalışması yapılması planlanmış olup bu köylerin 21'inde tespit çalışmaları tamamlanmıştır.Yapılan çalışmalar neticesinde 1.192,77 ha 4342 sayılı mera kanununun 5/a maddesi kapsamında ve 141,20 ha 5/6 maddesi kapsamında olmak üzere toplam 1.333,97 ha mera alanı tespit edilmiştir.

Mera Islah ve Amenajman Projesi kapsamında Müdürlüğümüz ve Doğu Anadolu Tarımsal Araştırma Enstitüsü Müdürlüğü ile birlikte ilimiz Merkez ilçeye bağlı Aktuluk Köyünde yürütülmekte olan islah çalışmaları kapsamında 2005 yılı içerisinde mera alanına 15 ton Amonyum Nitrat gübresi atılmıştır. Ayrıca toplam 2.630 da alanındaki meranın 600 da'lık alanında taş toplama işi için ihale yapılmış olup taş toplama işinin 2006 yılı içerisinde tamamlanması planlanmaktadır.

c. Sorunlu Tarım Alanlarının Tespiti Ve İyileştirilmesi Projesi

Ülkenin tarım arazilerinin belli standartlarda kategorize ederek nitelikleri ile birlikte belirlemek, tarım yapılan arazi parsellerinin amacına uygun kullanılmasını, korunmasını ve geliştirilmesini sağlamak için 13/06/2003 tarih resmi gazete ile yürürlüğe giren projedir.

Projenin amacına ulaşılabilmesi için diğer kamu kurumları ile işbirliği yapılarak topografik ve kadastral haritalar, bitki ve hayvan varlığı, iklim, toprak, su, nüfus yapısı, eğitim düzeyi gibi konularda gerekli bilgiler temin edilmiştir. Proje için gerekli alet ve ekipman temin edilmiş olup, EKİM-2004 ayı itibariyle Pertek ilçesine bağlı 10 köyde çalışmalar tamamlanmış olup kalan köylerde çalışmalar devam etmektedir.

d. Suni Tohumlama Ve Ön Soykütüğü Projesi Çalışmaları

2005/8503 Sayılı Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu Kararı kapsamında İl ve İlçe Tarım müdürlüklerimizce çalışmalar devam etmektedir. Karar kapsamında damızlık hayvan teşviği suni tohumlama teşviği, süt teşviği, arıcılık desteklemeleri, su ürünleri desteklemeleri, yem bitkileri desteklemeleri, sertifikalı tohum ve fidan desteklemeleri ile ilgili çalışmalar devam etmektedir. İlimizde 2005 yılında uygulanacak olan suni tohumlama faaliyetleri kapsamında Pertek ilçemizde 2 serbest veteriner hekim ile sözleşme imzalanmıştır. Sözleşme kapsamında 21 köyde 1.693 baş sığırın tohumlanması planlanmıştır. Mazgirt ilçemizde bir serbest veteriner hekim ile sözleşme imzalanmıştır. Sözleşme kapsamında 7 köyde 993 baş sığırın tohumlanması planlanmıştır. Çemişgezek ilçemizde bir veteriner hekim tarım danışmanı ile sözleşme imzalanmıştır. Sözleşme kapsamında 1 köyde 310 baş sığırın tohumlanması planlanmıştır.

Serbest veteriner hekimlerin yapmış oldukları 881 baş tohumlama karşılığı 36.835YTL suni tohumlama uygulama desteği bankaya gönderildi. İl genelinde suni tohumlamadan doğan 46 baş buzağı için 1.840YTL teşvik ödendi. 2005 yılında 758 işletmede 16.000 büyükbaş hayvan kayıt altına alınmış, 10.000 büyükbaş hayvanın düşümü yapılmıştır.

e. "Her Köye Bir Proje" Kapsamında Yapılan Çalışmalar

İl Tarım Müdürlüğünce 2005 yılında yürütülecek olan "**Her Köye Bir Proje**" Projesi kapsamında ilimizde yapılacak olan tarımsal konulu yatırımlarla ilgili olarak bölgelere ait yatırım haritasının düzenlenmesi ve bizzat üreticiyle görüşmek suretiyle yapılacak olan yatırımların yerinde değerlendirilmesi amacıyla ilçelerimizde Kaymakam, Belediye Başkanı, İl Genel Meclis Üyeleri, Köy ve Mahalle Muhtarları, İl Müdürü, Şube Müdürleri ve İlçe Tarım Müdürlüğü personelinin katıldığı toplantılar düzenlenerek yapılacak olan yatırımlar tespit edilmiştir. Ödenek olmadığından gerçekleştirilmemiştir.

f. Doğrudan Gelir Desteği Projesi Çalışmaları

Tablo.58. İlçeler Bazında Doğrudan Gelir Desteği Projesi (2004 yılı)

İlçenin Adı	Toplam Çiftçi sayısı	Toplam Destekleme alanı (Da)	Toplam Destekleme Miktarı (YTL)
Merkez	1.246	49.519,806	792.316,896
Çemişgezek	1.468	112.552,452	1.800.839,232
Hozat	842	43.069,080	689.105,280
Mazgirt	1.267	96.079,702	1.537.275,232
Nazimiye	344	4.746,568	75.945,088
Ovacık	1.414	79.828,190	1.277.251,040
Pertek	1.593	117.273,653	1.876.378,448
Pülümür	788	32.654,907	522.478,512
TOPLAM	8.962	535.724,358	8.571.589,728

Tablo.59. İlçeler Bazında Doğrudan Gelir Desteği Projesi (2005 yılı)

İlçenin Adı	Toplam Çiftçi Sayısı	Toplam Destekleme Alanı (Da)	Toplam Destekleme miktarı (YTL)
Merkez	1.071	44.465,269	
Çemişgezek	1.454	118.141,836	
Hozat	700	35.191,469	
Mazgirt	1.297	98.648,120	
Nazimiye	325	3.922,721	
Ovacık	1.450	78.030,092	
Pertek	1.515	110.840,461	
Pülümür	675	23.282,671	
TOPLAM	8.487	512.522,639	

g. 2000/467 Sayılı Kararname İle Uygulanan Yem Bitkileri Geliştirme Projesi

Tablo.60. 2004 Yılı Yem Bitkileri Geliştirme Projesi

	Çiçi Sayısı	Yonca (Da)	Korunga (Da)	Tritikale (Da)	Fiğ (Da)	Slajlık Mısır (Da)	Toplam DesteklemeTutarı (YTL)
Merkez	107	97	0	--	2377,4	54	50.888,823
Çemişgezek	130	54	13	--	4629	0	66.748,944
Hozat	115	24,5	10	--	1138	0	23.475,437
Mazgirt	209	0	0	--	6838,6	703,6	148.945,741
Nazimiye	39	0	0	--	296,5	0	5.144,275
Ovacık	128	913	23	--	31	29	34.475,081
Pertek	13	0	0	--	564,2	0	10.924,530
Pülümür	151	556,2	221	78	2080,7	100	57.319,455
TOPLAM	892	1.644,7	267	78	17.955,3	886,6	397.922,285

Tablo.61. 2005 Yılı Yem Bitkileri Geliştirme Projesi

	Çiçi Sayısı	Yonca (Da)	Korunga (Da)	Macar Figi (Da)	Fiğ (Da)	Slajlık Mısır (Da)	Toplam DesteklemeTutarı (YTL)
Merkez	334	23,5	8	--	4849,68	-	137.839,68
Çemişgezek	249	-	-	--	9398,85	10	264743,76
Hozat	196	8	46	10	2423,75	-	81.044,84
Mazgirt	293	0	0	--	8036,8	81	229624,43
Nazimiye	65	18	-	-	420,262	10	14242,49
Ovacık	129	550,2	40,9	--	507,2	49	44464,47
Pertek	125	-	-	--	1657,37	-	46604,81
Pülümür	179	448	432	-	2750,066	-	149569,79
TOPLAM	1570	1.047,7	526,9	10	30.073,98	150	968.134,27

h. 2000/467 Sayılı Kararname İle Uygulanan Yem Bitkileri Geliştirme Projesi Çalışmaları

Tablo.62. 2004 Yılı Ana Arı Desteklemesi

Desteklenen Ana Arı Adedi	Destekleme Ödemesi Miktarı (YTL)
416 Adet	2.080.

Tablo.63. 2005 Yılı Ana Arı Desteklemesi

Yarı Bedelli Desteklenen Ana Arı Adedi	Destekleme Ödemesi Miktarı (YTL)
787 Adet	5.902,5

i. Bitki Koruma Ve Zirai Mücadele Çalışmaları

İl Tarım Müdürlüğüne 2'si Devlet Mücadelesi, 26'sı Yönetimli Çiftçi Mücadelesi olmak üzere toplam 28 konuda zirai mücadele çalışması yapılmıştır.

Devlet Mücadelesi şeklinde yürütülen süne ve çekirge mücadelesinde ilaç ve alet Tarım Bakanlığı tarafından karşılanmaktadır. 2005 yılında 17 köyde toplam 7500 dekar alanda süne Sürvey çalışmaları yürütülmüş, ergin ve nimf sürveyleri sonucunda kimyasal mücadeleye gerek görülmemiştir. Çekirge mücadelesinde ise Ovacık ve Merkez İlçede toplam 500 dekar alanda kimyasal mücadele yapılmış ve 20 Kg. zirai ilaç sarf edilmiştir.

İlimizde toplam 6 adet zirai ilaç bayii, 3 adet alet makine bayii bulunmaktadır.

Merkez İlçede zirai ilaç bayii bulunmadığından; Çiftçilerin ilaç talepleri İl Tarım Müdürlüğü Döner Sermaye Saymanlığı kanalıyla karşılanmaktadır.

Tarla faresi mücadelesinde kullanılmak üzere 150 kg. zehirli yem hazırlanarak İl Tarım Müdürlüğü Döner Sermaye Saymanlığınca satışa sunulmuştur.

İlimizde ruhsatlı fidan üretimi yapan kuruluş bulunmamaktadır. Fidan dikim mevsiminde Pazar fidan kontrolleri yapılmaktadır. Başka illerden getirilip İlimizde satışı yapılan 10.000 adet fidanın kontrolü yapılarak satışına müsaade edilmiştir.

Bugüne kadar yapılan zirai mücadele programı aşağıda verilmiştir:

MÜCADELENİN KONUSU	2005 YILI PROGRAMI	2005 YILI 1.DÖNEM GERÇEKLEŞEN
Süne	2000 dekar	----
Kimil.....	9000 dekar	7000da
Çekirge.....	2500 dekar	500 da.
Sürme.....	2100 ton	2100 ton
Nohut Antraknozu (Tohum).....	75 ton	75 ton
Nohut Antraknozu (Yeşil aksam).....	150 dekar	150 da.
Fasülye kök çürüklüğü.....	2 ton	2 ton
Elma karalekesi.....	6000 ağaç	6000 ağaç
Kaysıda yaprak delen.....	2450 ağaç	2450 ağaç
Meyve ağaçlarında ateş yanıklığı.....	450 ağaç	450 ağaç
Meyvelerde demir noksanlığı.....	1700 ağaç	1620 ağaç
Elma ağ kurdu.....	6200 ağaç	6200 ağaç
Elma iç kurdu.....	9000 ağaç	7100 ağaç
Meyvede yaprak biti.....	7500 ağaç	7500 ağaç
Meyve ağacı akarları.....	2500 ağaç	2100 ağaç
Bağ mildiyösü.....	200 dekar	200 da
Bağ küllemesi.....	400 dekar	250 da
Kabakgillerde külleme.....	100 dekar	70 da
Domates mildiyösü.....	200 dekar	200 da
Sebzede yaprak biti.....	600 dekar	450 da
Sebze ve Bostanda Kırmızı Örümcek...	170 dekar	150 da
Sebzelerde danaburnu.....	1145 dekar	1145 da
Sebzelerde bozkurt.....	730 dekar	730 da
Tarla faresi.....	3350 dekar	3200 da
Kör fare.....	1000 dekar	720 da
Süs bitkilerinde yaprak biti.....	1000 ağaç	1000 Ağaç
Hububatta yabancı ot.....	8000 dekar	7500 da

j. Çiftçi Eğitim Ve Yayım Çalışmaları

İl Tarım Müdürlüğüne Tunceli Merkez kapalı cezaevinde tutuklu bulunan hükümlülere 80 saatlik meyvecilik kursu verilmiştir. Müdürlüğümüz Teknik Elemanları tarafından Jandarma Bölge Komutanlığında silah altında bulunan er ve erbaşlara yönelik seracılık ve arıcılık kursu verilmiştir. İl müdürlüğümüzün arazileri üzerinde kurulu bulunan seralarda deneme amaçlı 2005 yılı ilkbahar sezonunda salatalık biber patlıcan kabak ve soğan ekimi yapılmış üretim devam etmektedir.

İlimize bağlı merkez köylerde tarım danışmanlarının içinde bulunduğu bağcılık, iyotlu tuz ve süne, kımıl mücadelesinin yayımı yapılarak üreticiler bilgilendirilmiştir. İl Tarım Müdürlüğüne Çemişgezek, Akçapınar ve çevre köylerinin üye olduğu Tarımsal Kalkınma Kooperatif yöneticilerine eğitim kursu verilmiştir. Tarım Bakanlığınca uygulanmakta olan Mahsul Fiyatına Tohumluk Temin Projesi Kapsamında İl Müdürlüğümüzce Gözlü Tarım İşletmesi Müdürlüğünde 200 ton kıraç 66 buğday tohumluğu getirilerek ilimiz merkez ve ilçelerdeki üreticilerimize dağıtılmış ve bu tohumluk ile ilgili ekim ve gübreleme konularında yayım çalışmaları üreticilerimize teknik elemanlar tarafından verilmiştir

k. Yaylalarla İlgili Sorunlar

İlimizde geçmiş yıllarda dağlık kesimlerdeki dağ ve mezralarda çok sayıda küçükbaş ve büyükbaş hayvanın beslendiğini elimizdeki kaynaklardan görmekteyiz. Ancak, 1984 yılında başlayan ve gittikçe artan terör olayları nedeniyle dağ köyleri ve arkasından şehir merkezine yakın olan köylerden il merkezi ve diğer illere göç olayları başlamış olup, bunun sonucunda da il nüfusunun azalmasına paralel bir şekilde hayvan mevcutlarında da büyük düşüşler yaşanmıştır. Hayvancılıkla (özellikle koyunculuk) uğraşmaya devam eden Çemişgezek, Pertek ve Hozat ilçelerimizdeki sürü sahipleri (ŞAVAK) de yaylaların bir kısmının kapatılması ve diğer olumsuz şartlar yüzünden koyunculuyu bırakmışlardır.. İlimiz Çemişgezek, Pertek ve Hozat ilçelerindeki sürü sahipleri hayvanlarını otlatmak amacıyla Erzincan, Erzurum ve Kars İllerindeki yaylaları kiralamakta ve elde ettikleri ürünlerini de (peynir,yapağı vs.) yine bu illerde pazarlamaktadırlar.. Bu durumdan ilimiz ekonomisi de zarar görmektedir.

2.5.2. Hayvan Potansiyeli ve Canlı Hayvan Ticareti

Tunceli'de hayvancılık tarım sektöründen önce gelmektedir. Bu yapının oluşmasında tarıma uygun alanların yeterli olmaması ve hayvancılığa elverişli yeterince çayır ve meraların bulunması etkili olmaktadır. Hayvancılık, genellikle yaylalarda yapılmaktadır.

Ekonomisi büyük ölçüde tarım ve hayvancılığa dayalı olan Tunceli'de, ekilebilir ve sulanabilir alanın azlığı nedeniyle tarımda istenilen gelişme sağlanamamıştır. Ayrıca terör ve güvenlik sorunu nedeniyle hayvancılıktaki gelişmede son yıllarda büyük düşüş görülmüştür.

Yörede, ağırlıklı olarak küçükbaş hayvan besiciliği yapılmaktadır. Gerek hayvan ırklarının verimsizliği gerekse beslenme imkanları sebebiyle hayvansal ürünler üretimi düşük olan Tunceli'de, hayvancılıktan elde edilen gelir büyük oranda canlı hayvan ticaretinden elde edilmektedir.

Burada hayvan varlığının büyük bir bölümünü yerli ırk teşkil etmektedir. Son yıllarda geliştirilen projelerle birlikte yapılan tabii ve suni tohumlama çalışmaları sonucu kültür ve melez ırkı hayvan sayılarında artış sağlanmıştır.

Tunceli'de geniş mera, yayla ve orman alanları, uygun iklimi ve zengin florası ile arıcılık için oldukça elverişlidir. 1980'li yıllara kadar genellikle geleneksel yöntemler ve aile ihtiyaçlarını karşılamaya yönelik olarak yapılan arıcılık, son yıllarda hızlı bir gelişme sürecine girmiş ve arıcılığa karşı büyük bir ilgi ve talep de ortaya çıkmıştır.

Ayrıca, doğal su kaynakları bakımından çok zengin olan bu ilimizde, su ürünleri, özellikle alabalık üretimi için önemli bir potansiyel teşkil etmektedir. Munzur dağlarından doğup, il merkezinden geçerek Keban baraj gölüne dökülen Munzur çayı, Dünyaca meşhur alabalıkları bünyesinde barındırmaktadır.

Tablo.64. Hayvan Potansiyeli

	Türkiye				Tunceli			
	Sayı (Bin Adet)	Değer	Pazarlanan		Sayı (Adet)	Değer	Pazarlanan	
		(Milyar TL)	(%)	(Milyar TL)		(%)		
Koyun	24.123	226.782	70.302	21,4	116.580	1.103	342	29,4
Kuzu	8.949	41.298	21.475	6,5	65.490	255	133	11,4
Kıl keçi	8.242	54.746	21.025	6,4	57.490	447	176	15,1
Tiftik keçi.	709	4.176	1.418	0,4	-	-	-	-
Sığır	7.861	440.450	123.326	37,5	29.391	1.178	330	28,3
Dana	4.026	148.021	62.169	18,8	13.449	401	168	14,4
Manda	235	9.637	2.530	0,8	-	-	-	-
Tavuk	152.957	45.516	26.854	8,2	80.500	28	16	1,4
Hindi	3.064	-	-	-	4.310	-	-	-
Ördek	1.094	-	-	-	1.120	-	-	-
Kaz	1.642	-	-	-	1.130	-	-	-
Arı Kovanı	3.965	-	-	-	21.320	-	-	-
Toplam	-	970.626	329.099	100,0	-	3.412	1.165	100,0

Kaynak : Temel Ekonomik ve Sosyal Göstergeler, 1999

Görüldüğü gibi, Türkiye'de canlı hayvanlar içinde pazarlananın değeri % 37,5 ile sığır ve Tunceli ilinde ise % 29,4 ile koyun en yüksek paya sahiptir.

2.5.3. Hayvansal Ürünler Üretimi

Tunceli'de üretilen hayvansal ürünler içinde süt ilk sırayı almaktadır.

Tunceli'nin yıllık süt üretimi 41.450 ton olup, bu değer, Türkiye yıllık süt üretiminin %2'sine karşılık gelmektedir. En önemli hayvansal ürün potansiyeli olan sütün pazarlanma oranı ise düşüktür. Pazarlanan süt, toplam süt üretiminin % 19'u kadardır. Üretici, sütün büyük bölümünü kendi ihtiyaçlarını karşılamakta kullanmakta, kalanını ise süt mamulleri üretiminde kullanılmak üzere pazarlamaktadır.

Son yıllarda yaşanan göç olayları, çayır ve meraların terör nedeniyle yasaklanması ve birçok köyün güvenlik sebebiyle boşaltılması sonucu hayvan potansiyelinde azalmalar meydana gelmiş, bu ise hayvansal ürünlerinin azalmasına sebep olmuştur.

İl için diğer önemli bir hayvansal ürün ise 27.550 adet ile deridir. Sahip olunan deri potansiyeli, Türkiye deri potansiyelinin % 3'üne karşılık gelmektedir. Tunceli'de hayvan potansiyelinden elde edilen hayvansal ürün miktarları Çizelge 15'de verilmiştir.

2.5.2.1. Tarımsal Sanayi Durumu

İlimiz Merkez İlçemizde 2 adet, Mazgirt İlçesi Akpazar Bucağında 1 adet olmak üzere toplam 3 adet Süt ve Süt Ürünleri İşletmesi bulunmaktadır. İşlenen süt miktarları ve üretilen ürün çeşitleri aşağıda gösterilmiştir.

Tablo.65. İlin Hayvansal Üretim Durumu (2005)

	Üretim Miktarı	
	Ton	Adet
Süt	23.840	-
Et	1.153	-
Deri	-	1.995
Yapağı	260,49	-
Kıl	19,1	-
Bal	790,9	-
Balmumu	13,4	-

Tunceli İli Merkez İlçede bulunan Fen İş Yem Fabrikasında 2004 yılı ikinci altı ayında yem üretimi yapılmamıştır. Mazgirt İlçesi Akpazar beldesinde bir adet un fabrikası mevcuttur.

2.5.2.2. Yem Fabrikası Ve Yem Bayii Kontrolleri

Tablo.66. Yem Fabrikası

Adı	Sayısı	Denetim (Sayısı)
Karma Yem Fabrikası	1	2
Yem Bayii	23	230

2.5.2.3. Yem Fabrikasında İşlenen Yem Miktarı

İlimizde bir adet yem fabrikası bulunmaktadır. 2005 yılında işlediği yem miktarı sığır besi yemi 100 torba/gün, sığır süt yemi 140 torba/gündür.

2.5.2.4. Hayvancılığı Geliştirme Projesi

İlimizde toplam olarak 45.118 baş sığır, 299.835 küçük baş hayvan bulunmaktadır. Sığır mevcudunun çoğunu yerli ırklar teşkil etmektedir. Yapılan tabii ve sun 'i tohumlama çalışmalarıyla son yıllarda saf ve melez kültür ırk hayvan sayısı artmaktadır. Koyunculukta ise Ak Karaman koyun ırkı çoğunluğu teşkil etmektedir. Bunun yanında az sayıda Mor Karaman ve İvesi koyun ırkları da bulunmaktadır.

Hayvancılık bakımından ilimiz köylerini iki ana guruba ayırabiliriz.

a- Orman içi ve civarındaki köyler.

b- Geleneksel hayvancılık yapılan köyler.

Orman içi ve civarındaki köyler daha ziyade ilimizin kuzey kesiminde bulunmaktadır. Bu köylerde hayvancılık genellikle aile işletmeciliği şeklinde yapılmaktadır. Hayvan varlığının çoğunluğunu Kıl Keçisi oluşturmaktadır.

Geleneksel hayvancılık yapılan köyler ise, daha ziyade il'in güney kısmında bulunmaktadır. Bu köylerde hayvancılık ticari ve ekonomik anlamda yapılmaktadır. Bu bölgelerde hayvancılık, genellikle küçük baş hayvancılık gezici bir işletmecilik arz etmekte olup, yazın sürülerin yaylaya çıkarılması ve sonbaharda havaların soğuması ile tekrar köylere getirilmesi şeklinde yapılmaktadır.

Topografik yapının çok sarp ve engebeli oluşu, bilhassa ilin kuzey kesimlerinde kış mevsimlerinin uzun sürmesi, yetersiz yem bitkileri üretimi ve kaba yem teminindeki zorluklar hayvancılığı olumsuz yönde etkileyen faktörlerdir.

Hayvansal üretim içerisinde peynir ve bal önemli bir yer tutmaktadır. Bu ürünlerin önemli bir kısmı il dışına pazarlanmaktadır. İlimizde peynir tulum ve salamura olarak iki şekilde yapılmaktadır.

İlimizde yıllık ortalama olarak üretilen hayvansal ürün miktarları

Tablo.67. İlin Hayvansal Üretim Durumu (2005)

	Üretim Miktarı	
	Ton	Adet
Süt	23.840	-
Et	1.153	-
Deri	-	1.995
Yapağı	260,49	-
Kıl	19,1	-
Bal	790,9	-
Balmumu	13,4	-

Tablo.68. Süt Ve Süt Ürünleri İşletmelerinde İşlenen Süt Miktarı

İşletme Adı	İşlenen Süt Miktarı (Ton)
SİMGE SÜT	131.2
MUNZUR SÜT	146.35

Tablo.69. Kırmızı Et Ve Et Ürünleri İşleme Tesisleri

Adı	Sayısı	Denetim (Sayısı)	Kesilen Hayvan Sayısı				
			Koyun	Keçi	Oğlak	Kuzu	Sığır
Ruhsatlı Mezbahane	1	1	39	730	-	248	31
Ruhsatsız Mezbahane	-	-	-	-	-	-	-
Kapalı Mezbahane	-	-	-	-	-	-	-

a. Koyunculuk

İlin Tarım alanı geniş olan Çemişgezek ve Pertek İlçelerinde göçer koyunculuk yaygın olarak yapılmaktadır. Mera alanı geniş olan Pülümür ve Ovacık İlçelerinde ve kısmen Merkez ve Nazimiye İlçelerinde koyun yetiştiriciliği yapılmaktadır. Koyunculuk daha ziyade ticari işletmecilik şeklinde yapılmaktadır.

b. Süt Sığırcılığı

İlin Tarım alanı geniş olan Çemişgezek, Pertek ve Mazgirt İlçeleri ile kısmen Merkez ve Ovacık ilçelerinde kültür ırkı ve kültür melezi ırklarla ticari anlamda süt sığırı yetiştiriciliği yapılmaktadır. Mevcut kültür ırkları Brown Swiss(Montofon), Simenthal ve Holstein Freisian ırklarıdır. Bütün İlçelerde yerli ırk sığırlar yaygın olarak, daha ziyade aile işletmeciliği şeklinde yetiştirilmektedir. Yerli ırklardan Yerlikara ırkı ağırlığı teşkil etmektedir. Doğu Anadolu Kırmızısı ikinci sırada gelmektedir.

c. Besi Sığırcılığı

Besi sığırcılığı ağırlıklı olarak Çemişgezek, Mazgirt, Pertek ve Merkez İlçelerde yapılmaktadır. 2004 yılında büyükbaş besi kapasitesi 4500 baş, olup beside tutulan hayvan sayısı 2500 baştır. 2004 yılına küçükbaş besi kapasitesi 10000 baş olup beside tutulan hayvan sayısı 3600 baştır.

d. Keçicilik

İlin orman alanı geniş olan Merkez, Nazimiye, Mazgirt, Hozat, Ovacık ve Pülümür İlçelerinde kıl keçisi yaygın olarak yetiştirilmekte ve daha ziyade aile işletmeciliği şeklinde yapılmaktadır.

Tablo.70. İlimizde Mevcut Hayvan Envanteri

	Küçükbaş		Büyükbaş			Tek tırnaklı		Kanatlı	Arı kovanı
	Koyun	Kıl keçisi	Sığır			At katır	Eşek		
			Kültür	Yerli	Melez				
Merkez	3.875	6.685	700	3.192	1.980	128	65	15.250	2.150
Çemişgezek	98.800	7.900	1.453	745	625	253	315	10.287	5.150
Hozat	10.750	9.850	32	1.155	560	302	35	1.778	2.500
Mazgirt	19.550	4.880	930	3.155	2.155	265	535	16.950	2.550
Nazimiye	658	4.248	130	1.770	115	65	26	3.634	1.920
Ovacık	23.400	18.930	448	5.500	882	192	4	709	10.090
Pertek	91.500	11.750	205	1.885	2.105	835	-	13.300	3.700
Pülümür	4.935	4.330	301	1.630	630	34	14	1.850	9.020
Genel Toplam	253.468	68.573	4.099	19.032	9.052	2.074	994	48.758	39.590

2.5.3. Arıcılık

İlin coğrafi yapısı, iklim ve florasının arıcılık yönünden sağladığı avantajlar şunlardır:

- İl geniş çayır-mera ve orman alanına sahiptir.
- Çiçekli ve ballı bitkiler yönünden İl arazileri zengin bir flora sahiptir.
- İlin kuzey kesimleri; oldukça geniş mera, yayla ve orman alanına sahip olup yükseltinin fazla olması nedeniyle yaz periyodunda serin bir iklime sahiptir. İklimin serin olması nedeniyle; bitki örtüsü yaz periyodu boyunca yeşilliğini korumakta, çiçekli ve ballı bitkiler polen ve nektar üretmektedir. Serin iklim arıların daha verimli çalışmasına neden olmaktadır.
- İl zengin ve yaygın su kaynaklarına sahiptir.
- İlin güney kesimi; yükseltinin az oluşu ve Keban Baraj Gölünün etkisiyle bahar ve kış aylarında nispeten yumuşak bir iklime sahiptir. Yumuşak iklim; arıların rahat kışlatılmasını sağlamakta, ilkbaharda çiçeklenmenin erken başlaması verimi yükseltmekte, sonbaharda ise arılar kış hazırlığı yapmaktadır.

Arı varlığı olarak, ilimizde 163' i yerli ve 37.090' si de fenni olmak üzere toplam 37.253 adet arılı kovan bulunmaktadır. Arı ırkı olarak Anadolu ve Kafkas Arı ırkları mevcuttur. Topografik yapı ve bitki florası açısından ilimiz arıcılığa oldukça elverişlidir. İlimizin 217 köyünde arıcılık yapılmakta olup, son yıllarda arıcılıkta belirgin bir gelişme gözlenmektedir. 2004 yılında 776 ton bal ve 13,5 ton balmumu üretilmiştir.

Arıcılık faaliyetleri kapsamında 2003 yılında 205 adet ana arı için 820.000.000 TL, 2004 yılında ise 416 ade arı için 2.080.000.000 TL yatırım yapılmıştır.

2.5.4. Su Ürünleri Üretimi

2005 yılı içerisinde Su ürünleri kooperatifleri üyelerince Keban Baraj gölünden 23.400 kg karabalık, 6.800 kg sazan, 4.000 kg küpeli balık ve 2.777 kg da turna başığı avlanmıştır.

Tablo.71. Ruhsat Tezkerelerinin Durumu

Ruhsat çeşidi	Gerçek kişi	Tüzel kişi	Gemi	Amatör Balıkçı Belgesi
Yeni Verilen	-	-		-
Vize Edilen	56	3		
İptal Edilen	-	-		
Yürürlükteki Toplam Ruhsat Sayısı	56	3		1

Tablo.72. Su Ürünleri İstihsalı Kontrolü

Kontrol Alanları	Yapılan Kontrol Sayısı	DÖNEM İÇİNDE	
		Savcılığa intikal eden olay sayısı	İdari Para Cezası Kesilen Olay Sayısı
Denizler ve İç Sular	65		2
Ürünün Karaya Çıkış Noktaları	17		
Balıkçı Barınak ve Çekek Yerleri	12		
Balıkhaneler, Toptan ve Perakende Satış Yerleri	-		
Su Ürünleri İşleme ve Değerlendirme Tesisleri	-		
Soğuk ve Donmuş Muhafaza Depoları	-		
İhraç Kapıları	-		
TOPLAM	94		2

2.5.5. Kooperatifçilik Çalışmaları

2005 yılında İlmiz Ovacık ilçesi Yeşilyazı ve Çevre Köyleri Tarımsal Kalkınma Kooperatifi, Pertek ilçesi Merkez ve Çevre köyleri Tarımsal Kalkınma Kooperatifi, Mazgirt ilçesi Göktepe Aslanyurdu, Temurtaht ve Beyler mezarası Sulama Kooperatifi kuruluş çalışmaları devam etmektedir. Ayrıca 2004 yılında Ortaklar Mülkiyetinde Süt Sığırcılığı Projesi Uygulamaya başlayan Mazgirt AK-DAR ile Çemişgezek Akçapınar Tar.Kalk.Kooperatiflerinin proje uygulamaları devam etmektedir.

Tablo.73. Bulunan Tarımsal Amaçlı Kooperatifler

Kooperatifin Adı	Merkezi (kurulduğu Yer)	Kuruluş Tarihi	Üye sayısı	Aldığı proje Konusu
Mazgirt Akpazar Su Ürünleri Kooperatifi	Akpazar	22.03.1978	14	Proje Talebinde Bulunmamıştır. 8 Teknesi Mevcuttur. Balık Avcılığı Yapmaktadırlar.
Pertek Su Ürünleri Kooperatifi	Pertek	18.03.1983	14	Proje Talebinde Bulunmamışlardır. 12 Adet Tekneleri Vardır. 1 Eylül İle 15 Nisan Tarihleri Arasında Avlanmaktadırlar.
Çemişgezek Yemişdere Su Ürünleri Kooperatifi	Çemişgezek	19.04.1996	46	Proje Talebinde Bulunmamışlardır. 36 Adet Tekne İle 1 Eylül İle 15 Nisan Tarihleri Arasında Balık Avcılığı Yapmaktadırlar.
Çemişgezek Gözlüçayır Tarımsal Kalkınma Kooperatifi	Çemişgezek	01.10.1992	96	200 Baş (100 Aile X 2 Baş) Süt Sığırcılığı Projesi Kapsamında 30.808.000.000 TL.Kredi Kullanmıştır. 1993 Yılında 1000 Kovan (50 Aile X 20 Kovan) Arıcılık Projesi Kapsamında 934.000.000 TL.Sabit Yatırım Ve 300.000.000 TL İşletme Kredisi Olmak Üzere 1.234.000.000 TL Kredi Kullanmışlardır.
Çemişgezek Aşağıbudak Tarımsal Kalkınma Kooperatifi	Çemişgezek	16.10.1996	100	1997 Yılında Uyguladığı 200 Baş (100 Aile X 2 Baş) Süt Sığırcılığı Projesi Kapsamında 57.146.000.000 TL Kredi Kullanmıştır.
Hozat Merkez Tarımsal Kalkınma Kooperatifi	Hozat	19.11.1992	93	1998 Yılında Uyguladığı 1000 Kovan (50 Aile X 20 Kovan) Arıcılık Projesi Kapsamında 23.500.000.000 TL. Sabit Yatırım, 10.000.000.000 TL. İşletme Sermayesi Olmak Üzere Toplam 33.500.000.000 TL Kredi Kullanmışlardır.
Nazimiye Merkez Tarımsal Kalkınma Kooperatifi	Nazimiye	13.03.1998	68	1000 Kovan (50 Aile X 20 Kovan) Arıcılık Projesi Konusu Almışlardır. Ancak kredi tahsisi yapılmamıştır.
Nazimiye Büyükyurt Tarımsal Kalkınma Kooperatifi	Büyükyurt	21.04.1971	82	1000 Kovan (50 Aile X 20 Kovan) Arıcılık Projesi Konusu Almışlardır. Ancak kredi tahsisi yapılmamıştır.
Pülümür Tarımsal Kalkınma Kooperatifi	Pülümür	14.12.1992	60	1000 Kovan (50 Aile X 20 Kovan) Arıcılık Projesi Konusu Almışlardır. Kredi tahsisi yapılmıştır.Gelen 88.336.000.000 TL tenkis edilmiştir.
Pertek Tozkoparan Tarımsal Kalkınma Kooperatifi	Tozkoparan	01.06.1994	-	Fes edilmiştir
Pertek Beydamı Tarımsal Kalkınma Kooperatifi	Beydamı	23.06.1994	-	Fes edilmiştir
Pertek Pınarlar Tarımsal Kalkınma Kooperatifi	Pınarlar	29.07.1994	63	1000 Baş (50 Aile X 10 Baş X 2 Devre) Besi Sığırcılığı Projesi Konusu Almışlardır. Ancak kredi tahsisi yapılmamıştır.
Hozat Karaca Tarımsal Kalkınma Kooperatifi	Karaca	19.12.1994	-	Fes edilmiştir
Çemişgezek Akçapınar Tarımsal Kalkınma Kooperatifi	Akçapınar	15.06.1996	100	100 Baş (100 Aile X 2 Baş) Süt Sığırcılığı projesi kapsamında Toplam 96.796.-YTL kredisi tahsisi yapılmıştır.
Çemişgezek Örenceler Tarımsal Kalkınma Kooperatifi	Örenceler	28.02.1996	33	1000 Kovan (50 Aile X 20 Kovan) Arıcılık Projesi Konusu Almışlardır. Ancak kredi tahsisi yapılmamıştır.
Merkez Güleç Baldan Tarımsal Kalkınma Kooperatifi	Güleç	26.11.1997	100	Proje Talebinde Bulunmamışlardır.
Ovacık Tarımsal Kalkınma Kooperatifi	Ovacık	07.08.1997	54	1000 Kovan (50 Aile X 20 Kovan) Arıcılık projesi kapsamında Toplam 96.796.-YTL kredisi tahsisi yapılmıştır. 32.329,58YTL si tenkis edilmiştir.
Hozat Türkstaner Tarımsal Kalkınma Kooperatifi	Türkstaner	14.04.1998	-	Fes edilmiştir.
Mazgirt Akpazar Tarımsal Kalkınma Kooperatifi	Akpazar	02.07.1999	235	190 Baş (95 Aile X 2 Baş) Süt Sığırcılığı projesi kapsamında toplam 707.008.-YTL kredisi tahsisi yapılmıştır.

2.6. Ormancılık

2.6.1. Orman Potansiyeli

Tunceli orman varlığı bakımından zengin sayılabilecek bir ilimizdir. Toplam ormanlık saha 207.655 hektardır.

Tunceli orman varlığı bakımından zengin sayılabilir bir ilimizdir. Orman varlığı, il yüzölçümünün yaklaşık olarak % 27,5'ine, Türkiye orman varlığının da % 1'ine karşılık gelmektedir. Orman varlığının 123.822 hektarı normal kuru ve baltalık, 83.833 hektarı bozuk kuru ve baltalık niteliğindedir. Orman varlığının % 97'si baltalık ve % 3'ü kuru vasfındadır.

Baltalık emvalinin yaklaşık % 8'i, yani 70-80 bin ster yakacak odunun ancak 6.000- 7.000 m³ 'ü orman sanayinde kullanılabilecektir. Kuru vasfındaki 6.328 hektarlık orman alanının, 3.263 hektarı Munzur vadisi Milli Park ormanları içerisinde kaldığından, orman sanayinde hammadde katkısı olarak 3.065 hektar kuru ormanından, yıllık 1.500 m³ odun hammadde olarak elde edilecektir. Bu değerlere göre, baltalık ve kuru ormanlarından orman sanayine yapacak emval miktarı yıllık 7.500-8.000 m³ civarında olacaktır.

Tunceli'de orman varlığı ve Türkiye değerleri ile birlikte Çizelge 16'da verilmiştir.

Tablo.74. Orman Varlığı

Orman Niteliği	Türkiye			Tunceli		
	Kuru	Baltalık	Ormanlık	Kuru	Baltalık	Ormanlık
	(Ha)					
Normal	8.002.855	2.545.132	10.547.987	4.275	119.547	123.822
Bozuk	5.836.321	4.318.814	10.155.135	2.053	81.780	83.833
Toplam	13.839.176	6.863.946	20.703.122	6.328	201.327	207.655

Kaynak :Orman Genel Müdürlüğü, 1999

Orman amenajman plan verilerine göre ilde, ormanların yıllık yakacak odun üretim kapasitesi 70-80 bin ster civarındadır. Fakat olağanüstü durumlar nedeniyle bazı yıllar üretim yapılamamış yada planlanan değerlerin altında kalmıştır.

Tablo.75. Yıllara göre orman ürünleri üretimi

YILLAR	Üretim Cinsi	Üretim Miktarı (Ster)
1995	Yakacak odun	-
1996	"	1.500
1997	"	20.525
1998	"	8.165

Kaynak :Orman İşletme Müdürlüğü, 1999

2.7. Madencilik

2.7.1. Maden Potansiyeli

Tunceli maden varlığı bakımından zengin değildir. İl sınırları içerisinde Asbest, Krom, Bakır, Jips, Linyit, Manganez ve Tuğla-Kiremit hammadde rezervleri bulunmaktadır.

Tunceli ilindeki maden varlığı Çizelge 18'de verilmiştir.

Tablo.76. Maden Varlığı

Cinsi	Bulunduğu Yer	Rezerv (Ton)	Kalite/Tenör
Asbest	Nazımiye- Kerttepe	Görünür	-
Bakır	Ovacık-Mamlis, Kakbil	-	% 4,52 Cu
Jips	Pardi köyü yatağı	1.000.000 Muhtemel	-
Krom	Pülümür- Bağderesi yatağı	16.000 Muhtemel Yatak geçmiş yıllarda işletilmiştir.	% 43 Cr ₂ O ₃
	Resmezra deresi- Zilezur yatağı	9.000 Mümkün Yatak geçmiş yıllarda işletilmiştir.	% 43 Cr ₂ O ₃
	Ovacık- Çolaklar, Harmi kızılçayır,Berke yatakları	2.500 Görünür 4.800 Muhtemel Yataklardan geçmiş yıllarda 6.750 ton cevher üretilmiştir.	% 42-54 Cr ₂ O ₃
Manganez	Pülümür- Seteri, Deşt	1-2	% 46 Mn
Linyit	Ovacık- Yarımkaya	-	2500-3000 Kalori
Tuğla-Kiremit hammaddesi	Mazgirt ve Akpazar ilçeleri	24.000.000 Muhtemel	Orta-İyi
Kum-Çakıl	Merkez-Munzur, Pülümür çayları yatakları	120.000 m ³ Muhtemel	Elenerek kullanılabilir
	Çemişgezek- Toğardere yatağı	10.000 m ³ Muhtemel	Elenerek kullanılabilir
	Mazgirt- Lazlan, Göktepe köyü yatağı	10.000 m ³ Muhtemel	Elenerek kullanılmaktadır
	Ovacık- Çakmaklı köyü yatağı	25.000 m ³ Muhtemel	Beton agregası olarak kullanılmaktadır
	Pertek- Hozat dere yatağı	40.000 m ³ Muhtemel	İnşaat agregası

Kaynak :Türkiye'nin Doğal Kaynaklar Rehberi, 1997,İTO

Çizelgedeki yer altı kaynakları dışında, Pülümür ilçesinde Tekel tarafından işletilen 3 adet tuz işletmesi (Göneli, Hıvır ve Tekel Ağa tuzları) bulunmaktadır.1990 yılında bu yataklarda toplam 1.228 ton tuz üretilmiştir. Bu yataklar ilin tuz ihtiyacının önemli bir kısmını karşılamaktadır. Ayrıca, Pülümür ilçesi, Kırmızıköprü, Örenönü yakınında bulunan ve rezervi kesin tespit edilemeyen kireç taşı yatakları bulunmaktadır.

İlin şifalı su kaynakları ise; Merkez ilçede bulunan Anafatma kaplıcası, Dikilitaş maden suyu, Harçık içmecesı, Mazgirt ilçesinde; Dedebağ (Bağın) kaplıcası, Ilıcak maden suyu, Pülümür ilçesinde; Pülümür maden suyu ve Nazımiye ilçesinde, Aşağı Doluca (Harık) kaplıcasıdır. Bu kaplıcaların romatizmal hastalıklar ve kırık, çıkık sekellerine iyi geldiği tespit edilmiştir. Ancak söz konusu kaynaklar basit veya ilkel tesisler halinde kullanılmaktadır.

2.8. Turizm

2.8.1. Turizm Potansiyeli

Tunceli; kara turizminin hemen her türüsüne imkan sağlayacak doğal yapıya sahiptir. Kendine özgü bir kültürel yapı ve henüz fazlaca tahrip edilmemiş, bitki örtüsü bakımından oldukça zengin bir doğanın, turizm sektörünün hizmetine kazandırılması halinde, hem yöre insanına, hem de ülke turizmine katkı sağlayacak bir gelişme olacaktır.

2.8.1.1. Akarsular Ve Vadiler

İlde başta akarsular, şelaleler ve gözeler olmak üzere kuzeydeki dağların zirvelerindeki çok sayıda küçük krater gölleri ve Keban Baraj Gölünden oluşan su kaynakları, çevresindeki doğal verilerle birlikte turizm ve rekreasyon açısından çok zengin potansiyel sunar.

Tunceli'deki akarsular arasında Munzur Suyu ve Peri Suyu, bol su taşıdıklarından debileri itibariyle özellikle bahar aylarında rafting sporu için çok elverişli imkanlara sahiptir. Bu iki akarsu sadece il ve bölge ölçeğinde değil ülke genelinde rafting için elverişli koşullar sunan az sayıda akarsular arasında sayılabilir.

Munzur Suyu, Pülümür Çayı, Peri Suyu, Mercan ve Tahar Çaylarının bol, berrak ve temiz sularında çok çeşitli balıklar yaşamaktadır. Başta alabalık olmak üzere Tunceli için önemli bir ekonomik değer olan balık varlığı, sportif balıkçılık için de potansiyel oluşturur. Alabalık, balık popülasyonu içinde yöreye özgü kırmızı benekli endemik türü ve lezzeti ile turizm açısından da önem taşımaktadır. Munzur Suyunda alabalık, kepenez ve dargın balığından başka güneyde suyun ısındığı kesimlerde yayın balığı yaşamaktadır. İldeki diğer akarsularda alabalık, kepenez ve çay balığı bulunmaktadır.

a. Munzur Suyu Vadisi

Ovacık'ın kuzeyinde Munzur Dağlarının üzerindeki Ziyaret Tepenin eteklerinden doğan ve merkez ilçede Pülümür Çayı ile birleşerek Keban Baraj Gölüne dökülen Munzur Suyu, il sınırları içerisinde çok uzun bir yol kat etmektedir. Çok sayıda dere ile beslenen ve yer yer derin boğazlar içerisinde oldukça hızlı akan Munzur Suyunun Ovacık-Tunceli arasında kalan kısmı, akarsuyu doğuran gözelerden başlayarak, vadi boyunca gerek bitki örtüsü ve yabanıl yaşam, gerekse farklı doğa peyzajı açısından çok zengin veriler sunmaktadır.

Su sıcaklığı kış aylarında 0 - 4 oC, yaz aylarında 18-20 oC olan berrak ve temiz Munzur Suyu başta kırmızı benekli alabalık olmak üzere balık varlığı açısından oldukça zengindir.

Munzur Suyunun debisi çok düzenli olmamakla birlikte Aşağı Torunoba-Sarıtaş-Halbori Gözeleri arasındaki yaklaşık 20 Km.'lik kısmı, rafting sporuna elverişli potansiyele sahiptir. 2000 Yılında Munzur Suyu, rafting sporu açısından bir ekip tarafından incelenmiş ve olumlu sonuçlar elde edilmiştir.

Munzur Suyu yatağının ve vadinin genişlediği yerlerde doğal bitki örtüsüyle, vadinin dar ve derin olduğu yerlerde dik yamaçlardaki ilginç kaya oluşumları ve yer yer rastlanan kanyonları ve şelalelerle, değişik manzaralar sunmaktadır. Bu kanyonlar arasında özellikle Halbori Gözelerinin yaklaşık 3-4 km. kuzeyinde Munzur Suyuna karışan Laç Deresinin oluşturduğu ve doğuda Pülümür Çayına kadar uzanan kanyon çok etkileyicidir.

Ovacık-Yeşilyazı dolaylarında ve Munzur Gözelerinden 1.5 km. aşağıda Munzur Suyunun iki yanında yer yer bölgenin karakteristik ağacı olan huş meşçeresi bulunur. Ülkemizde ender bulunan ağaç türlerinden olan huş, akarsu kıyılarında güzel gövde yapmakta ve bitki örtüsü zenginliğine önemli bir katkı sağlamaktadır.

Munzur Suyunun yukarı çığıru, bu yöreye özgü bir tür olan kırmızı benekli alabalığın yetişmesine çok elverişlidir. Munzur Suyu, Mercan Deresi ve bu akarsulara karışan küçük derelerde yaşayan alabalık, Munzur Gözelerinin 1-2 Km. güneyinden başlayarak 80 Km.'lik bir su alanına yayılmıştır. Alabalık, yöreye özgü endemik türleri ve lezzetiyle ekonomik bir değer oluşturmanın yanı sıra turizm için de önemli bir potansiyel yaratmaktadır.

b. Pülümür Çayı Vadisi

Avcı Dağlarının eteklerinden doğan ve Tunceli merkezinde Munzur Suyuna katılan Pülümür Çayı, kar sularıyla ve çok sayıda dere ile beslendiği için suyu boldur. Tunceli-Pülümür karayolunun yaklaşık 20 Km. kuzeyinden başlayarak Pülümür'e kadar genelde dar ve dik bir vadiye akan çayın iki tarafı zengin orman örtüsünün yanı sıra şelaleler, kayalık yamaçlar ve kanyonlardan oluşan vadi doğal veriler bakımından oldukça zengindir.

Kutudere-Kırmızıköprü arasında Pülümür Vadisinin derinleştiği kesimlerde, sık sık vadi yamaçlarından akarak Pülümür Çayına ulaşan çok sayıda şelaleye rastlanmaktadır. Bunlar arasında Zenginpınar (Zağge) Şelalesi ve Ağlayan Kayalar sularının bolluğu, doğal çevre ve peyzaj bakımından öne çıkmaktadır.

Vadi boyunca yer yer rastlanan dik yamaçlı çıplak kayalıklar, doğal peyzaj, manzara özellikleri ve çeşitli doğa sporları açısından çok çekici veriler sunmaktadır. Kutudere mesire yerine varmadan birkaç Km. önce Pülümür Çayının doğu yamacında Papaz Dağı olarak bilinen kesim, Nazimiye yol ayırımından sonra çayın iki tarafındaki kayalık kesimler, Alacık-Kırmızıköprü arasındaki kayalıklar ve Ağlayan Kayaların karşı yamaçları ile Gelin Odalarının bulunduğu yamaçlar, doğa yürüyüşleri, kaya tırmanışı ve yamaç paraşütü gibi doğa sporlarına yönelik potansiyele sahiptir.

Pülümür Çayının, Kırmızıköprü'nün güneyinde kalan kısmı, balık varlığı açısından zengin olup, sportif balıkçılık için uygundur. Pülümür Çayının suyunun bol almasına karşın debisi rafting için yeterli görülmemektedir.

Pülümür Vadisi boyunca bitki örtüsü ve diğer doğal verilerin çok zengin olması piknik, kamping gibi rekreasyon etkinlikleri için önemli potansiyeller yaratmaktadır.

c. Peri Suyu Vadisi

Tunceli'nin doğu sınırını oluşturan Peri Suyu, güneybatı yönünde akarak Keban Baraj Gölüne dökülmektedir. Peri Suyu Vadisinin Tunceli'ye sınır oluşturduğu kesimlerde çok dar ve dik olmamakla birlikte orman varlığı ve doğal çevre özellikleri bakımından zengindir. Kar sularıyla beslendiği için yaz aylarında da suyu bol olan Peri Suyunun Dedebağ-Bağın Kaplıcasının kuzey ve güney kesimlerinde vadinin dar ve kıvrımlı, suyun coşkun ve debisinin güçlü olduğu 3-4 km.'lik kısmı, rafting açısından elverişli potansiyele sahiptir.

Bağın kaplıcalarının bulunduğu kesimde dar bir vadiye akan Peri Suyunun iki tarafındaki kayalık yamaçların oluşturduğu doğal peyzaj, görsel açıdan çekici olduğu kadar kaya tırmanışı gibi sporlar açısından da cazip niteliklere sahiptir. İlde kaplıca turizmine yönelik en önemli potansiyel olan Bağın Kaplıcasının ve 200 metre güneyde Elazığ yakasında yer alan Golan Kaplıcasının olması, Peri Suyunun bu kesiminde turizm olanaklarını çeşitlendirmektedir.

Bağın Kaplıcasının birkaç yüz metre kuzeyinde Peri Suyu kenarında, geniş bir çevreye hâkim bir tepe üzerinde Bağın Kalesi yer almaktadır. Kaplıca ve kale arasındaki vadi yamaçları, hem bitki örtüsü, hem manzara açısından, hem de doğa yürüyüşleri bakımından çekici bir güzergâh oluşturmaktadır. Peri Suyu, sportif balıkçılık açısından da uygun olanaklara sahiptir.

d. Mercan Deresi Vadisi

Avcı Dağlarının batı yamaçlarından doğan Mercan Deresi, Ovacık ilçe merkezinin doğusunda Munzur Suyuna karışmaktadır. Mollaalilerin kuzeyinde, Munzur Dağları ve Avcı Dağlarının arasında dik ve derin bir vadide akan Mercan Deresi, yüksek dağlardan beslendiği için suyu boldur. Berrak ve temiz sularında yaşayan alabalıkları meşhurdur. Sportif balıkçılık için elverişli olan Mercan Deresinin büyük bir kısmı Munzur Vadisi Milli Park sınırları içerisinde kalmaktadır.

Bitki örtüsü bakımından çok zengin olan Mercan Vadisinin kuzey kesimleri doğa yürüyüşleri, orman varlığı bakımından zengin olan güney kesimleri piknik ve kamping etkinlikleri için uygun potansiyeller taşımaktadır.

Munzur Dağlarının, Mercan Vadisine inen yamaçlarında yer alan Kırk Merdiven Şelaleleri, dar ve küçük bir vadide akan birkaç şelaleden oluşmaktadır. Suyun bolluğu, doğal çevre ve peyzaj özellikleriyle ilginç ve çekici görsel zenginlikler sunan Kırk Merdiven Şelaleleri, Ovacık kuzeyinde yaylalara çıkan güzergâh üzerinde ilk durak yerlerinden biridir.

e. Tahar Çayı Vadisi

Kırklar Dağından doğan ve Kırklar Çayından beslenen Tahar Çayı, Çemişgezek ilçesinin batısından geçerek Keban Baraj Gölüne dökülmektedir. Yüksek dağlardan beslenmediği için, taşıdığı su miktarı kaynak sularına ve mevsim yağışlarına bağlı kalmaktadır. Tahar Çayı Vadisi bitki örtüsü bakımından oldukça zengindir. Çay kenarlarında çok çeşitli ağaç türlerinin oluşturduğu doğal bitki örtüsü, piknik yapmak ve kamp kurmak için elverişli bir ortam yaratmaktadır. Ayrıca çayın genişlediği ve suyun durgunlaştığı kesimlerde yaz aylarında yüzmek olanaklıdır. Tahar Çayının ilçe merkezinin kuzeyinde kalan kesimleri ve Keban Baraj Gölüne yakın kesimleri, sportif balıkçılık yönünden uygun yerlerdir.

2.8.1.2. Göller

a. Doğal Göller

Munzur Dağları ile bu sıranın alt birikimlerini oluşturan Mercan, Avcı, Karasakal Dağları üzerinde ve Bağırpaşa Dağının doruklar bölgesinde, buzul yataklarının ve çöküntü alanlarının suyla dolması sonucunda oluşmuş küçük buzul gölleri ve krater gölleri vardır. Turizm açısından önem taşıyan bu göller Karagöl, Koçgölü, Şer Gölü, Dilincik Gölü, Çimli Gölü, Mercan Gölleri, Katır Gölleri ve Buyer Baba Gölleridir.

b. Baraj Gölleri

Keban Baraj Gölü, Çemişgezek, Pertek ve Mazgirt ilçelerinin 51 köyünün kısmi arazilerini kaplamıştır. Bu gölün Tunceli yakasında Pertek ve Çemişgezek ilçelerinin Elazığ'a ulaşımını sağlayan feribot iskeleleri vardır.

675 Km²'lik bir alana sahip baraj gölünün yöre iklimi üzerinde olumlu etkileri olmuştur. Keban Baraj Gölüne açılan vadi boylarında ve çöküntü alanlarında iklimin ilin orta ve kuzey kesimlerine göre daha yumuşak hissedilmesi ve bahar mevsiminin daha belirgin olması, göl kıyılarını piknik, kamping gibi rekreasyon etkinlikleri için daha uygun hale getirmektedir. Baraj gölünün Çemişgezek, Göktepe ve Akpazar kesimleri ise sportif balıkçılık için elverişli doğal ortama sahiptir. Ayrıca baraj gölü yüzmeye gibi etkinliklerin yanı sıra başta rüzgar sörfü olmak üzere çeşitli su sporları için de önemli bir potansiyel yaratmaktadır.

2.8.1.3. Munzur Vadisi Milli Parkı

Tunceli-Ovacık arasında uzanan Munzur Vadisinde, 42.000 Hektarlık bir alan 1971 yılında Milli Park olarak ilan edilmiştir. Türkiye'nin en büyük milli parklarından biri olan "Munzur Vadisi Milli Parkı", Tunceli kent merkezine 8 Km. uzaklıkta başlayıp, vadi boyunca Munzur Dağlarına kadar uzanmaktadır. Kuzeyde 3300 metreye kadar yükselen Munzur Dağları, Mercan ve Munzur Suyu vadileri tarafından parçalanmıştır.

Bu bölgenin milli park olarak ilan edilmesinde etken olan veriler, başta akarsu kaynakları ve gözeler olmak üzere zengin doğal veriler, endemik bitki türleri ve yöreye özgü hayvan türleri ile zenginleşen bitki örtüsü ve yaban hayvan varlığıdır.

Munzur Suyu ve Mercan Deresinde yaygın ve yoğun olarak bulunan yöreye özgü nadir alabalık türleri ile çengel boynuzlu ve bezuvar adlarıyla bilinen iki tür dağ keçisi ile av kuşlarından ur kekligi yabanıl yaşamın yöreye özgü değerlerini oluşturmaktadır. Milli parkın kuzeyinde, Munzur Dağlarının üzerinde 2000-3000 metrelik zirvelerde yer alan krater gölleri, Ovacık düzlüğünde kaynayan gözeler ve kanyonlar ile vadi boyunca dökülen şelaleler parkın doğal değerlerini zenginleştirmektedir. Milli parkın her köşesinden eşsiz doğal görünüm ve tüm yabanıl yaşam kolaylıkla izlenebilmektedir. Bu özellikleriyle Munzur Vadisi, gerek rekreasyonel etkinlikler, gerekse doğa araştırmaları için turizme yönelik çok önemli potansiyel taşımaktadır.

Bitki örtüsü bakımından çok zengin olan Munzur Vadisi Milli Parkı florasında, 1518 çeşitli bitki kayıtlı olup, bunlardan 43 çeşidi Munzur Dağlarına, 227 çeşidi Türkiye'ye endemik türlerden oluşmaktadır. Munzur Dağlarından başka hiçbir yerde bulunmayan endemik bitkiler arasında Çan Çiçeği, Erzincan Kirazı, Bindebirdelik Otu, Munzur Kekliği, Munzur Düğün Çiçeği, Dağ Çayı, Munzur Dağı Oltu Otu ve Menekşe sayılabilir. Ovacık ilçesiyle Munzur gözelerinden 1.5 km. aşağıda Munzur Suyunun iki yanında bölgenin karakteristik ağacı olan huş meşçeresi bulunmaktadır. Ülkemizde ender bulunan ağaç türlerinden olan huş, bu bölgede su kenarında güzel gövde yapmakta ve bölgenin florasına önemli bir katkı sağlamaktadır. Milli Parkta hâkim ağaç türü meşe ve çeşitli türleridir. Tepeler ve yamaçlarda kayalık olmayan yerler meşe ormanları ile kaplıdır. Vadi tabanında ve su boylarında karışık olarak karaağaç, akağaç, kızılağaç, dişbudak, çınar, asma, huş, ceviz, yabani fındık, kavak, söğüt ve çalı türlerinden oluşan zengin bir bitki örtüsü bulunmaktadır. Alt flora, meşelerin koru niteliğinde olduğu yerlerde zengin durumdadır. Dağların sarp ve dik yamaçları tamamen çıplaktır.

Munzur Vadisi Milli Parkında doğal çevre yaban hayvanları için elverişli bir ortam sunmaktadır. Çengel boynuzlu keçi ve bezuvar isimli iki tür dağ keçisi ile av kuşlarından ur kekligi gibi yaban hayvanları bu yöreye özgü ilginç ve nadir türlerdir. Munzur Vadisi ve çevresi av hayvanları bakımından oldukça zengin sayılır. Milli Parkta kurt, tilki, sansar, ayı, vaşak, su samuru, porsuk, sincap, tavşan, yaban domuzu ve yaban keçisi bulunmaktadır. Mağaralarda ve kaya kovuklarında yaşayan boz ayı, Munzur yaban hayatının önemli büyük memelilerinden biridir. Bölgenin diğer büyük memelileri orman içerisindeki kayalıklarda yaşayan vaşak, yaban domuzu ve kurt'tur. Kuş türleri bakımından da oldukça zengin olan Milli Parkta yırtıcı kuşlardan kartal, akbaba, doğan, şahin, atmaca, kerkenez, delice, çaylak nadir türlerden ise kaya kartalı bulunmaktadır. Gece yırtıcılarından puhu, baykuş ve yarasaya yaygın türlerdendir. Milli Parkta bulunan diğer kuş türleri arasında keklilik, çil keklilik, toy, mezeldek, turna, bıldırcın, çulluk, üveyik, tahtalı ve kaya güvercinleri, bazı ördek türleri ve ender olarak da kaz bulunmaktadır. Munzur Suyu Vadisinde çeşitli av hayvanları için bir koruma ve üretim alanı vardır.

Munzur Suyu, Mercan Deresi ve çevresindeki akarsularda yaşayan bol miktarda alabalık, yöre için önemli bir ekonomik değer oluşturmaktadır. Munzur Gözelerinden başlayarak 80 Km.'lik bir su alanına yayılmış olan alabalık, Tunceli ekonomisi için olduğu kadar, ülkemiz için de çok önemli bir doğal servettir.

Bölgede sert karasal iklim hüküm sürdüğünden, milli parktan faydalanmak için en uygun zaman Haziran ve Eylül arasındaki dönemlerdir. Milli Park alanındaki doğal veriler, kamp kurma, piknik yapma, sportif balıkçılık ve doğa yürüyüşleri gibi günübirlik etkinliklerin yanı sıra çeşitli su ve doğa sporları (rafting, dağcılık v.b.) için de çok elverişli potansiyele sahiptir.

2.8.1.4. Mesire Yerleri

a. Munzur (Ovacık) Gözeleri

Ovacık Gözeleri, Tunceli kent merkezine 80 Km., Ovacık ilçe merkezine 17 Km. uzaklıkta yer almaktadır. Munzur Dağlarının eteklerinden yaklaşık 200-300 metrelik alanda, karstik kaynaktan irili ufaklı 40 göz halinde fışkıran beyaz köpüklü buz gibi sular, yamaçlardan aşağılara doğru küçük şelaleler oluşturarak akmakta ve Munzur Suyunun oluşturmaktadır. Karstik kayaların, gözelerin ve Munzur Suyunun bir arada oluşturduğu doğal çevre eşine ender rastlanan özellikleri ve görsel değerleriyle il ve bölge ölçeğinde önemli bir rekreasyon ve turizm odağı olma potansiyeli taşımaktadır.

Yöre halkının en yoğun kullandığı mesire yerlerinden biridir. Munzur Gözeleri, sularından çıkarılan lezzetli alabalıklarıyla ünlüdür. Ancak yerel olanaklarla yapılmış birkaç beton masa, oturaklar, çocuk oyun alanı ile bir lokantadan başka herhangi bir tesis yoktur. Munzur Gözelerinin kuzey kesiminde bulunan ağaçlandırma alanına 2000 yılında çam, ladin, huş ve akasya fidanları dikilmiştir.

Gözeler ile Munzur Suyu arasında kalan kısımlarda yürütülen çevre düzenleme çalışmaları kapsamında beton setler, küçük havuzlar, yürüme yolları, oturma mekanları ve köprüler yapılmıştır.

b. Halbori Gözeleri

Halbori Gözeleri, Tunceli-Ovacık yolu üzerinde, kent merkezine yaklaşık 20 Km. uzaklıkta, Munzur Suyu kenarında, derin ve kayalık bir vadinin içerisinde yer almaktadır. Halbori Gözeleri, çok soğuk kaynak sulara sahip bir dinlenme ve mesire yeri olup, oldukça yoğun kullanılmaktadır. Ancak, beton masa ve oturaklar dışında hiçbir tesis bulunmamakla birlikte doğal yapısını ve güzelliğin korumaktadır.

c. Zenginpınar (Zağge) Şelalesi ve Mesiresi

Tunceli-Pülümür karayolu kenarında, Tunceli kentine yaklaşık 40 Km. uzaklıkta yer alan Zenginpınar Şelalesi, vadi yamaçlarından oldukça dik bir eğimde çok kuvvetli akarak yolun altından Pülümür Çayına ulaşmaktadır. Zenginpınar Şelalesi, gerek bitki örtüsünün zenginliği gerekse vadinin çarpıcı derinliği ile çok etkileyici doğal verilere sahiptir. Pülümür Çayı ve vadinin karşı yamaçlarındaki sık orman örtüsü, doğal çevre ve manzara zenginliklerini artıran unsurlardır. Ulaşımın kolay olması nedeniyle piknik amaçlı olarak çok yoğun kullanılan yerlerin başında gelmektedir.

Şelale alanında taş-beton setler ve merdivenler oluşturularak oturma mekânları düzenlenmiştir. Pülümür Vadisi ve bitki örtüsünün bir arada oluşturduğu doğal çevre özellikleri bakımından çok çekici bir yer olan Zenginpınar Şelalesi ve Mesire Yeri piknik, doğa yürüyüşü gibi günübirlik turizme yönelik olarak önemli potansiyele sahiptir.

d. Dereova Şelalesi

Gelin Pınarı olarak ta bilinen şelale, il merkezine 46 Km., Nazimiye ilçe merkezine 11 Km. uzaklıkta, Dereova Köyündedir. 20 metre yükseklikten 3 kaynaktan yaygın bir şekilde dökülen sular, Pülümür Çayının kollarından biri olan ve çok derin bir vadide akan dereye karışmaktadır. Şelale hem çevresine serinlik katmakta, hem de yaz ve kış aylarında çok etkileyici ve farklı bir manzara sunmaktadır. Kışın şelale sularının donmasıyla oluşan sarkıt ve dikitler, eşsiz bir manzara meydana getirmektedir. Şelalenin çevresi çok dik eğimli olup bodur meşe ormanları ile kaplıdır.

Dereova Köyüne giden yol, yer yer virajlıdır. Dereova Şelalesine birkaç km. kala 2-3 metreye kadar daralan keskin virajlı ham bir yol kullanılmakta ve ulaşım çok sıkıntılı olmaktadır. Şelale ve çevresi doğal nitelikleriyle piknik, doğa yürüyüşü gibi günübirlik etkinlikler için önemli bir potansiyel taşımakla birlikte, yakın çevresinde turizme ve rekreasyona yönelik başka kaynakların olmaması, ulaşımın zor olması, arazinin çok eğimli olmasından dolayı bir takım tesisler ve otopark düzenlemeleri için uygun alanların olmaması, Dereova Şelalesinin turizm amaçlı olarak kullanımını kısıtlamaktadır.

e. Kutudere Mesire Yeri

Tunceli-Pülümür karayolu üzerinde, il merkezine yaklaşık 30 Km. uzaklıkta ve Pülümür Çayı kenarında yer alan Kutudere Mesire Yerinin içinden aynı zamanda küçük bir dere geçmektedir. Su gözelerinin de bulunduğu Kutudere, ulaşım kolaylığı, kaliteli içme suyu ve doğal güzellikleri ile yaz aylarında yöre halkı tarafından en yoğun kullanılan piknik alanlarından biridir.

Ağaç varlığı ve çeşitliliği açısından zengin bir bitki örtüsü olan Kutudere Mesire yerinde bulunan işletmelerde yaz aylarında yeme-içme hizmeti sunulabilmektedir. Burada bulunan derenin taş yığılmak suretiyle önünün kesilmesiyle oluşan gölcükte insanlar yüzme imkânı da bulmaktadırlar.

f. Diğer Mesire Yerleri

Tunceli-Elazığ karayolu üzerinde, il merkezine 8 Km. uzaklıktaki Dinar Deresi çevresi, Munzur Suyu ve Mercan Deresinin birleştiği bölge, Pülümür Çayı ile Yastık Deresinin birleştiği bölge, Pertek Feribot İskelesi çevresi, Keban Baraj Gölü kıyıları, zengin bitki örtüsü ve doğal güzellikleri ile mesire yeri ve çeşitli rekreasyon etkinlikleri için cazip alanlardır.

2.8.1.5. Kaplıca Ve İçme Kaynakları

Tunceli ilinde merkez ilçe, Mazgirt, Nazimiye ve Pülümür ilçelerinde bilinen 4 kaplıca vardır. Ancak, kaplıcalarda konaklamaya yönelik birkaç tesis dışında sağlık turizmüne hizmet verecek hiçbir tesis yoktur. Mevcut konaklama tesisleri ise yöre halkının gereksinimlerini karşılayacak kapasite ve nitelikte değildir.

a. Dedebağ (Bağın) Kaplıcası

Mazgirt İlçesi, Dedebağ Köyündeki kaplıca, ilçe merkezine 65 Km. uzaklıkta, Peri Suyu kenarındadır. III. öncelikli kaplıca sınıfına giren Bağın Kaplıcasında tek kaynaktan çıkan suyun akım değeri 5 lt/sn, sıcaklığı 35 oC, PH değeri 5.0'dır. Kaplıca suyu kalsiyum sülfatlı, sodyum sülfatlı ve klorür bikarbonatlı sular grubundandır. Banyo uygulamalarına elverişli olan bu sular, romatizmal hastalıklar, kırık-çıkık sekelleri ve kadın hastalıkları tedavisinde olumlu etki yapmaktadır.

Kaplıca alanında, tek katlı olarak yapılan 30 yataklı konaklama tesisi ile bir yeme-içme tesisi ve çay bahçesi bulunmakta olup halen bu alanda inşaat çalışmaları devam etmektedir. Peri Suyu kenarında dik bir yamaç üzerinde yer alan kaplıca alanının çevresi bitki örtüsü bakımından çok zayıf olmakla birlikte, Peri Suyunun iki yamacındaki dik kaya yamaçları, doğal peyzaj açısından çok etkileyicidir.

b. Anafatma Kaplıcası

Tunceli-Ovacık karayolu üzerinde, il merkezine yaklaşık 7 Km. uzaklıkta bulunan kaplıcanın bulunduğu yerde bir dinlenme ve yeme-içme tesisi vardır. Tek kaynaktan çıkan suyun akım değeri 3 lt/sn, sıcaklığı 25 oC, PH değeri 6.5'tir. 2500-3000 m²'lik bir alanı kaplayan kaplıcadan sadece yöre halkı yararlanmaktadır.

c. Aşağı Doluca (Harik) Kaplıcası

Nazımiye İlçesi, Aşağı Doluca Köyünde Vadi içerisinde yer alan kaplıcanın çevresinde küçük ağaçlardan oluşan ormanlık alan bulunmaktadır. İlçe merkezine 16 Km. uzaklıktaki kaplıcanın tek kaynaktan çıkan suyunun akım değeri 2 lt/sn, sıcaklığı 39 oC, PH değeri 5.0'dir. Harik Kaplıcasında bir konaklama tesisi vardır. Kalsiyum sülfatlı ve sıcak sular grubundan olan kaplıca suyunun romatizmal hastalıklar, kırık-çıkık sekelleri ve kadın hastalıkları tedavisinde banyo olarak kullanılması uygun görülmektedir.

d. Karaderbent Köyü Kaplıcası

Pülümür İlçesi, Karaderbent Köyünde bulunan kaplıca ilçe merkezine 13 Km. uzaklıktadır. Kaplıca suyunun akım değeri 0.2 lt/sn, sıcaklığı 25 oC, PH değeri 6.0'dir.

e. Sütlüce (Harçık) İçmecesesi

Merkez ilçe sınırları içerisinde, Tunceli-Erzincan karayolu kenarında, il merkezine 4 km. uzaklıktadır. İki kaynak halinde olan suyun akım değeri 2.4 lt/sn, sıcaklığı 24.5 oC'dir. Maden suyu olarak kullanılabilir nitelikte olan bu radyoaktif kaynak değerlendirilmediği için doğada akıp gitmektedir.

2.8.1.6. Dağ, Kış Sporları Ve Yayla Turizmi Olanakları

Tunceli ilinin, fiziki coğrafyası dağ ve kış sporları, yayla ve doğa turizmi açısından önemli potansiyele sahiptir.

Dağlık kesimlerde 800-2000 metreler arasındaki orta yükselti kuşağı, genellikle sağlıklı iklim tanımına uygun yerler olarak kabul edilmektedir. 2000-3000 metre yükselti kuşağı ise sürekli olmayan gününbirlik yaşama ortamı olarak tanımlanmakta ve insan sağlığı için olumlu özellikler göstermektedir.

Bu bölgelerdeki ilginç jeolojik oluşumlar, mağaralar, akarsu kaynakları, krater gölleri, flora-fauna ile manzara özellikleri, doğa yürüyüşleri, kamping, kara avcılığı gibi birçok faaliyetler için çekici olduğu kadar ilde dağ, yayla, doğa ve kış sporları turizminin geliştirilmesi için uygun veriler oluşturur.

2.8.1.7. Dağ Ve Kayak Turizmi

Tunceli topraklarında Doğu Torosların uzantısı olarak batı-doğu yönünde uzanan Munzur Dağları ve Avcı Dağları, il topraklarının kuzeybatı ve kuzey kesiminde doğal sınır oluşturmakta, kuzeydoğusunda ise Bağırpaşa Dağı yer almaktadır. İlin en yüksek noktası, Avcı Dağlarının üzerindeki 3463 metre yükseklikteki Akbaba Tepesidir.

İlin orta ve güney kesimlerinde yaklaşık, 1500-2000 metre yükseklikte dizilen tepeler vardır. Bu tepelerin başlıcaları Mazgirt'in doğusundaki Kırklar Dağı, Hozat'ın güneydoğusundaki Topatan Tepe ve Merkez ilçe-Ovacık arasındaki Karaoğlan Dağıdır. Birbirlerinden derin ve dar vadilerle ayrılan ve tek tek yükselen bu dağlar, sık sayılabilecek meşe ormanlarıyla kaplıdır, eteklerde ise ardıç topluluklarına rastlanır.

Tunceli'de dağlar, turizm açısından akarsulardan sonra en önemli potansiyeli oluşturmaktadır. Karasal iklimin hüküm sürdüğü Tunceli'de kışlar çok soğuk ve yağışlı olup uzun sürmektedir. Munzur Dağları, Avcı Dağları ve Bağırpaşa Dağının 1800-2000 metreden yüksek kesimlerinde doğal koşullar nedeniyle ağaç yetişmediği için bu kesimler tamamen çıplak olup yılın altı ayı karlar altındadır. Bu dağların zirveleri sürekli kar ve buzlarla kaplıdır. Ovacık iklim verilerine göre Aralık-Nisan ayları arasında 129-253 cm arasında değişen kar kalınlığı, ilçenin dağlık kesimlerinde 5 ay boyunca kış sporlarının yapılmasına olanak sağlamaktadır.

Zirvelerde yaklaşık 3500 metreye kadar ulaşan Munzur Dağları ve Ovacık ilçesinin güneyindeki meşelik tepeler ile ilin kuzeydoğusundaki Bağırpaşa Dağı kayak turizmi ve dağ turizminin geliştirilmesi için elverişli olanaklar sunmaktadır.

Tunceli'nin dağlık kesimlerinde suya karşı değişik dirençteki kalkerli kayaçların zamanla oyulmasıyla oluşan yüzlerce mağara, Munzur Dağlarının çeşitli yerlerine serpilmiş doğal korunaklardır. Bu mağaralar, turizm açısından da önem taşımaktadır.

2.8.1.8. Yayla Turizmi

Tunceli topraklarının % 25'ini oluşturan platolar, ilin orta ve kuzey kesimlerinde yayla turizmine yönelik potansiyel yaratmaktadır. Bitki örtüsü, doğal çevre değerleri, manzara olanakları, ulaşım durumu ve diğer turizm kaynaklarına yakın olma unsurları bir arada değerlendirildiğinde, yayla turizmi potansiyeli açısından merkez ilçede Gözen Köyü, Santaş, Gökçek, Karagöl ve Alacık Yaylaları; Pülümür ilçesinde Sağlamtaş, Karagöl, Yelekli, Dereboyu, Dağbek ve Çakırkaya Yaylaları; Ovacık ilçesinde Koyungölü, Burnak, Eğripınar, Paşadüzü, Gözeler ve Mollaaliler Yaylaları öne çıkmaktadır.

2.8.1.9. Tunceli'de Bulunan Konaklama Tesisleri

Tunceli ilinin toplam yatak kapasitesi 2004 yılı itibariyle 496 olup, Türkiye'nin yatak kapasitesinin % 0,07'sini oluşturmaktadır. İlde bulunan konaklama tesisleri gerek nitelik olarak gerekse yatak kapasitesi olarak çok yetersiz ve geri durumdadır. Konaklama tesislerinin % 15'i işletme belgeli, % 85'i belediye belgeli tesislerden; yatak kapasitesinin % 22'si işletme belgeli, % 78'i belediye belgeli tesislerden oluşmaktadır. İlde yatırım belgesi ile faaliyet gösteren tesis bulunmamaktadır.

a. Turizm Bakanlığından İşletme Belgeli Konaklama Tesisleri

Tunceli'de 2004 yılı itibariyle, işletme belgeli 2 adet konaklama tesis bulunmaktadır. Bunlardan Tunceli Merkezdeki 1 Yıldızlı otelin yatak kapasitesi 64; Ovacık ilçe merkezindeki pansiyonun yatak kapasitesi ise 36'dır.

Tablo.77. Turizm Bakanlığı'ndan İşletme Belgeli Konaklama Tesisleri

Adı	Adresi	Oda Sayısı	Yatak Sayısı	Telefon Numaraları
Alabalık Turistik Tesisleri(*Yıldızlı)	Moğultay Mah. Tepebaşı Mevkii, Kışla Cad. No:32 TUNCELİ	32	64	0(428) 212 47 09
Tekinoğlu Turistik Pansiyonu	Pulur Mah. Şehiriçi Mevkii Yeşilyazı Caddesi OVACIK	18	36	0(428) 511 28 88

b. Belediye İşletme Belgeli Konaklama Tesisleri

2004 yılı itibariyle, Tunceli ilinde bulunan 12 adet belediye belgeli konaklama tesisinin toplam yatak kapasitesi 393'tür. İlerdeki belediye belgeli tesislerin yatak kapasitesinin % 35'i Tunceli kent merkezinde bulunmaktadır.

Tablo.78. Belediye İşletme Belgeli Konaklama Tesisleri

Adı	Adresi	Oda Sayısı	Yatak Sayısı	Telefon Numaraları
Demir Otel	Okullar Caddesi Ata Sokak No:7 TUNCELİ	28	65	0(428) 212 15 51
Has Otel	Boysan Caddesi No:10 TUNCELİ	20	33	0(428) 212 11 15
Yüksel Otel	Okullar Caddesi No:5 TUNCELİ	21	42	0(428) 212 27 84
Belediye Otel	Tepebaşı Mahallesi ÇEMİŞGEZEK	8	16	---
Akar Otel	Menteşler Pasajı Kat:2 HOZAT	9	26	---
Divan Otel	Banka Sokak No:3 HOZAT	8	24	0(428) 561 23 18
Belediye Otel	Eltihatun Mah. Belediye Caddesi MAZGİRT	16	45	0(428) 311 20 84
Kent Otel	Cumhuriyet Meydanı No:24 NAZİMİYE	11	39	---
Kent Otel	İstiklal Mah. Atatürk Cad. No:67 PERTEK	3	9	---
Park Otel	İstiklal Mah. Atatürk Cad. No:12 PERTEK	7	14	---
İşıklar Otel	Merkez Mah. Erzincan Cad No:20 PÜLÜMÜR	12	36	---
Beyazgül Otel	Şehiriçi Mevkii OVACIK	22	44	---

2.9. SANAYİİ

Tunceli; Sanayi yönünden ülkemizde en geri kalmış İller arasında yer almaktadır. İlde işlenebilir hammadde kaynaklarının olmaması, sermaye birikiminin yetersiz kalması ve geleneksel üretim yapılarının da yatkın olmaması nedeniyle ilin ekonomisi sanayiden çok tarım ve hayvancılığa dayanmaktadır.

Tunceli İl merkezinde faaliyet gösteren 44 işyerli Küçük Sanayi Sitesi mevcuttur.

Tunceli Organize Sanayi Bölgesi : İlimiz merkez İsmet İnönü Mahallesi Harçık mevkiinde 100 hektar alan üzerinde 32 adet 5.000 M²' lik, 4 adet 10.000 M²' lik olmak üzere 36 Sanayi parselleri mevcuttur. Tunceli Organize Sanayi Bölgesi İlimiz merkezine 5 Km. mesafede olup, altyapı inşaatının %95'i tamamlanmıştır.

İlimiz merkezinde altyapı inşaatının %95'i tamamlanmış bulunan Tunceli Organize Sanayi Bölgesinin üretime geçmesi halinde İlimize ticari canlılık ve 1000-1500 kişiye istihdam imkanı sağlanacaktır.

2.9.1. TUNGAŞ (Tunceli Gıda Sanayii Anonim Şirketi)

İl Özel İdaresi öncülüğünde, Mazgirt İlçesi Akpazar Beldesinde yapılan Un Fabrikası 1986 yılında üretime başlamıştır. Fabrikanın % 15 hissesi Toprak Mahsulleri Ofisine aitken Özelleştirme İdaresi Başkanlığının 16.02.2000 tarih ve ÖİB-K-05 sayılı kararı ile bu hisseler satılmıştır. Fabrikanın kurulu kapasitesi 36.000 ton/yıl olup, Fabrikanın %65.74 hissesi İl Özel İdaresince özel sektöre satılmıştır. Fabrika üretime devam etmektedir.

2.9.2. TİMAŞ (Tunceli Yakacak ve İnşaat Malzemeleri Anonim Şirketi)

İl Özel İdaresinin % 85.2 ile ortağı olduğu TİMAŞ Şirketi tarafından Mazgirt İlçesi Akpazar Bucağında yapılan Tuğla Fabrikası 1997 yılında üretime başlamıştır. Tesisin üretim kapasitesi 30.000.000 adet/yıl tuğladır. Halen fabrika özel bir şirket tarafından kiralanmak suretiyle işletilmektedir. Fabrika 1.1.1997 tarihinden itibaren 10 yıllığına kiralanmıştır.

2.9.3. Sümerhalı Pertek Halı Yün İpliği Fabrikası:

Fabrika 1978 yılında 760 ton/yıl halı ipi üretim kapasitesi ile kurulmuştur. Sümerbank Holding'e bağlı olarak özelleştirme kapsamında bulunan fabrika, 1998 yılında Sümer Halı A.Ş.'ye bağlanarak özelleştirme kapsamından çıkarılmıştır.Fabrika kapalı durumdadır.

2.9.4. Fen-İş Yem Fabrikası

1994 yılına kadar Tunceli Yem Fabrikası olarak faaliyet gösteren fabrika 1994 yılında özelleştirilmiş ve Fen-İş Yem Sanayii adını almıştır. Fabrikada toplam 15 kişi çalışmakta olup, kapasite kullanım oranı % 10 civarındadır. Kurulu kapasite 120 ton/gündür.

2.9. 5. İlde İktisadi Faaliyet Kollarına Göre İşyeri Sayısı Ve İstihdam

Tablo.79. İktisadi Faaliyet Kollarına Göre İşyeri Sayısı Ve İstihdam

İKTİSADİ FAALİYET	İŞYERİ SAYISI
Madencilik ve taşocakları	4
İmalat	89
Elektrik-Su-gaz	5
İnşaat	6
Toptan perakende ticaret	617
Otel- lokanta	208
Ulaştırma	12
Mali kurumlar	1
Gayri menkul ve kiralama	31
Eğitim	1
Sağlık	4
Diğer sosyal faaliyetler	45
TOPLAM	1.023

2.9.6. Yürütülmekte Olan Yatırım Faaliyetleri

2.9.6.1. Munzur Uzunçayır Barajı Ve HES Projesi

Elazığ-Tunceli karayolu üzerinde, Tunceli İline 18 km mesafede Munzur suyu üzerinde yer alan Uzunçayır Barajında depolanacak 308 milyon metreküp su ve 74,25 MW kurulu gücündeki santral vasıtası ile yılda ortalama 317 milyon KWh enerji üretilmesi planlanmıştır.

Uzunçayır Barajı ve HES tesisleri inşaatı 26.11.1993 tarihinde ihale edilmiştir. Baraj inşaatında malzeme ocak yolları, ulaşım yolları, güvenlik yolları, güvenlik güçlerine verilmek üzere karakol binası ve tesisleri, derivasyon tüneli ile enerji tüneli (Kazı, beton, enjeksiyon işleri), memba ve mansap batardoları, gövde inşaatı, yan dere çevirme seddesi, dolusavak, enerji su alma yapısı, santral binası inşaatı ile kreni tamamlanmış ve sağ sahil heyelanı önleme çalışmaları tamamlanmıştır.Uzunçayır HES Elektromekanik teçhizatı ihalesi ise Genel Müdürlük Makamınca 21/03/2006 tarihinde YİD modeline göre ihale edilecektir.Bu güne kadar harcanan toplam ödenek 110.438.722,00YTL'dir.

a. Uzunçayır Barajı Göl Altında Kalan ENH Hattı Değiştirilmesi

Toplam ihale bedeli 841.265,00YTL olup, 2005 yılı sonuna kadar 825.090,00YTL harcanmıştır. 2006 yılı ödeneği 16.175,00YTL olup iş yılı içerisinde tamamlanacaktır.

b. Uzunçayır Barajı Göl Altında Kalan PTT Hattı Değiştirilmesi

Toplam ihale bedeli 687.738,00YTL olup, 2005 yılı sonuna kadar 608.578,00YTL harcanmıştır. 2006 yılı ödeneği 79.160,00YTL olup iş yılı içerisinde tamamlanacaktır.

c. Uzunçayır Barajı Daimi Teçhizat Ambar Binası

Toplam ihale bedeli 324.000,00YTL olup, 2005 yılı sonuna kadar 124.500,00YTL harcanmıştır.2006 yılı ödeneği 199.500,00YTL olup iş yılı içerisinde tamamlanacaktır.

d. Tunceli İçme Suyu İsale ve Şebeke Hattı

Toplam ihale bedeli 373.200,00YTL olup, 2005 yılı sonuna kadar 324.035,00YTL harcanmıştır.2006 yılı ödeneği 49.165,00YTL olup iş yılı içerisinde tamamlanacaktır.

e. Tunceli İçme Suyunu Su Sondajı İle Temini ve İsalesi

2006 yılı toplam keşif bedeli 438.000,00YTL olup, nakdi 240.000,00YTL'dir.2006 yılı içerisinde ihalesi yapılacak olup, 2007 yılında iş ikmal edilecektir.

2.9.6.3. Munzur-Konaktepe I-II. Barajı ve HES

Proje kapsamında Tunceli-Ovacık karayoluna 36 km uzaklıkta Munzur Suyu üzerinde yapılması planlanan Konaktepe Barajında depolanacak 450 milyon metre küp su ve 138 MW kurulu güçteki Konaktepe I-II HES santralleri vasıtası ile yılda ortalama 579 milyon kilovattsaat enerji üretilmesi planlanmıştır.

Türkiye- ABD Protokolü kapsamında yer alan Konaktepe barajı ve HES'i kesin projenin hazırlanması, inşaat işleri ve elektromekanik teçhizatın temin ve tesisi için ilgili Konsorsiyum ile 29 Nisan 1999 tarihinde müzakerelere başlanılmıştır. Müzakereler sonucunda mutabakata varılmış olan kesin proje hazırlanmasına ilişkin sözleşme taslağı 15/11/1999 tarihinde Bakanlık Makamınca onaylanmış ve kredi anlaşmasının sonuçlandırılması için Ocak 2000 de Hazine Müsteşarlığına gönderilmiştir. Kredi görüşmeleri sonuçlandırılarak kredi anlaşmaları imzalanmıştır. İşe ait sözleşme taslağı Maliye Bakanlığınca vize edilmiştir. Sayıştay Başkanlığı'nca da tescil edilerek 15/04/2002 tarihinde işe başlanmış olup, 2005 yılında bitirilmiştir.2006 yılı toplam keşif bedeli 465.898.324,00YTL olup, 2005 yılı sonuna kadar 111.524.324,00YTL harcanmıştır. 2006 yılı nakdi 2.800.000,00 YTL olup, bu projeler ile ilgili çalışmalar ve harcamalar DSİ Genel Müdürlüğü marifetiyle yürütülmektedir.

2.9.6.3. Küçük Su İşleri

a. Tunceli-Pertek Kaçarlar Göleti Ve Sulaması İnşaatı

1993 yılında ihalesi yapılan ve 1994 yılında yapımına başlanan Kaçarlar Göleti ve sulaması inşaatı işinde bu güne kadar batardo, dipsavak konduvi, sualma yapısı, dolu savak ve enjeksiyon işleri ile Şantiye ulaşım ve hizmet yolları gövde dolgu inşaatı tamamlanmıştır.Toplam gövde yüksekliği 36,50 m olup, toplam gövde dolgu miktarı 433.719m³'dür. 2006 yılı toplam ihale bedeli 9.712.564,00YTL olup, 2005 yılı sonuna kadar harcanan 6.117.399,00YTL'dir. 2006 yılı nakdi 925.000,00YTL'dir. 2006 yılı içerisinde keşif artışı alması zorunlu bulunmaktadır.

Kaçarlar Göleti Sulaması İnşaatı işinde; Sulama şebekesinin klasik sistemden basınçlı borulu sisteme dönüştürülmesi sonucu sulama alanı 391 ha'dan 613 ha'ya yükseltilmiştir.Bu aşamada sulama alanına ait basınçlı borulu sistem sulama kati projeleri DSİ Bölge Müdürlüğüncel hazırlanmış ve DSİ Genel Müdürlüğüncel tasdik edilmiştir.

b. Tunceli İl Merkezi Yan Dereleri Islahı

Bu iş kapsamında 2004 yılı başına kadar Siğenk, Hamamönü ve Demiroluk Derelerinde 1800 m. Beton dik kanal inşaatı ile 3 adet ıslah sekisi yapılmıştır. Toplam ihale bedeli: 348.900,00YTL olup, 2005 yılı sonuna kadar 132.600,00 YTL harcanmıştır. Bu iş kapsamında bu güne kadar toplam 10 adet ıslah sekisi yapılmıştır.

2006 yılı nakdi 100.000,00 YTL olup, bu ödenek ile muhtelif tipte 9 adet ıslah sekisi yapılarak ödeneği harcanacaktır.

2008 yılında bitmesi planlanan bu iş kapsamında geriye kalan 5 adet ıslah sekisi ile 350m beton kanal yapılacaktır.

c. Tunceli-Pertek İlçe Merkezi Yan dereleri Islahı :

Bu iş kapsamında 2004 yılı başına kadar 24 adet ıslah sekisi , 50 m kargir (Taş) kanal yapılmıştır. Toplam ihale bedeli: 203.200,00 YTL olup, 2005 yılı sonuna kadar 119.400,00YTL harcanmıştır. Bu iş kapsamında bu güne kadar muhtelif tiplerde toplam 8 adet ıslah sekisi yapılmıştır. 2006 yılı ödeneği 83.800,00YTL olup, bu ödenekle geriye kalan 5 adet ıslah sekisi yapılarak iş tamamlanacaktır.

d. Tunceli-Ovacık Ovası Sulaması

Şube Müdürlüğümüz sınırları dahilinde yer alan " Tunceli- Ovacık Ovası Sulaması İnşaatı" işine DSİ IX. Bölge Müdürlüğü 91.Şube (ELAZIĞ) Müdürlüğü tarafından 1954 yılında başlanmış ve bir adet kargir regülatör ve yaklaşık 10 km.lik ana kanal kazısı yapılmış ve beton kaplaması yapılmadan ve tesis işletmeye açılmadan atıl halde bırakılmıştır. Proje başlangıç debisi $Q = 4.88 \text{ m}^3/\text{sn}$ 'dir.

Proje 1992 yılında Genel Müdürlükçe yeniden ele alınmış ve 2002 yılı sonuna kadar verilen ödenekler ile 15.700 m ana kanal kazısı ve beton kaplaması ile 9 adet alt sel geçidi tamamlanmış olup 2001 yılından itibaren biten kısımlar kısmen sulamaya açılmıştır. Ovacık Ovası sulaması ana kanal toplam uzunluğu 24 km olup, bitirilmesi halinde 1.400 hektar tarım arazisi sulamaya açılacaktır.

2003, 2004 ve 2005 yılında Ovacık Ovası Sulaması Yatırım programında iz ödenek olarak yer almıştır. Bölge Müdürlüğümüzce oluşturulan komisyon 21.09.2004 tarihinde yerinde yaptığı inceleme neticesinde projeye devam edilmesinin zaruri olduğu görüşüne varılmış ve bu konuda Bölge Müdürlük Makamına gerekçeli raporunu arz etmişlerdir. 2006 yılı yatırım programında geriye kalan işler için 750.000,00YTL keşif bedeli ile ödenek konulmuş olup, 2006 yılı nakdi 75.000,00YTL' dir.2006 yılı içerisinde ihalesi yapılarak 2008 yılında iş tamamlanacaktır.

e. Merkez Alibaba Mahallesi Şih Deresi Taşkın Koruma

2006 yılı keşif bedeli 30.000,00 YTL olup, yıl içerisinde ihale edilerek, taşkınları önlemek amacıyla Munzur Suyu ile Tunceli-Ovacık Karayolu arasında kalan ve akışa göre sağ tarafta 50 m kil sedde, sol tarafı ise 50 m beton istinat duvarı yapılarak proje 2006 yılı içerisinde tamamlanacaktır.

2.9.6.4. Uzunçayır Baraj Varyant Yolu

1997 Yılında ihalesi yapılan yolun uzunluğu 28 km.dir.Yolun ağırlığını köprü işleri oluşturmaktadır. Uzunçayır Barajında 2006 yılında su tutulması hedeflendiğinden yolun bir an önce bitirilmesi gerekmektedir. Bu projede Corcor(147m.), Rabat(357m.) ve Dinar(177m.) viyadükleri bulunmaktadır. Viyadüklerin kenar ayaklarının iyileştirme projesinin % 70'i gerçekleştirilmiştir. 4 km'lik şehir geçişi asfalt seviyesinde tamamlanmıştır. 28 km'lik bu yol alternatifi seviyesinde bitirilmiş olup, 2006 yılında üst yapı çalışmalarına devam edilecektir. Önceki yıllar harcaması 44.330.000YTL olup 2006 yılı ödeneği 2.200.000 YTL'dir.

2.9.6.5. Acil Eylem Planı Kovancılar-Tunceli Bölünmüş Yol Yapımı

Kovancılar Ayrımı-Tunceli Devlet Yolunda (0+000-10+500) km.leri arasında asfalt sathi kaplama çalışmaları tamamlanmıştır.10+000-21+000km'leri arası sanat yapıları ve toprak işleri emanet olarak bitirilmiştir.Önceki yıllar harcaması 948.000YTL olup 2006 yılında ödenekler çerçevesinde üst yapı çalışmalarına devam edilecektir.

2.9.6.6. Tunceli-Pülümür Yolu

89 km'lik yolun 22.km.si 1997 yılında Karayolları Genel Müdürlüğünce ihale edilmiştir.Bu projede iki kesiminde potansiyel heyelan mevcuttur.65-79 km'ler arası alttemel seviyesinde bitirilmiştir.2005 yılında 964.000YTL ödenek verilmiş olup 3 km'de sanat yapısı ve toprak işleri yapılmıştır.86+500-89+000 km'leri arası asfalt çalışmaları tamamlanmıştır.2006 yılında 74+000-78+000 km'leri arasında yol yapım çalışmaları devam edecektir.

Çemişgezek Şehir Geçişi

Çemişgezek şehir geçişinde 0+000-2+374 km'leri arası toprak işleri yapılmıştır.Önceki yıllar harcaması 105.000YTL olup işin tamamının bitirilebilmesi için 1.250.000YTL ödeneğe ihtiyaç vardır.2006 yılında verilecek ödenekler çerçevesinde çalışmalar sürdürülecektir.

Nazimiye-Tunceli Yolunda Mameki Köprüsü

Proje tutarı 1.000.000YTL'dir.Başlama-Bitiş tarihi 2005-2008'dir.2005 yılında köprü proje yapımına başlanmış olup, sondaj çalışmaları tamamlanmıştır.Proje tamamlandığında 2006 yılında köprü yapım ihalesi yapılacaktır.

2.9.6.7. Mercan HES

1984 yılında yapımına başlanan Mercan HES ve Tesisleri Nehir Santrali bitirilmiş ve 10 Ekim 2003 tarihinde açılışı yapılarak hizmete girmiştir.

2.9.6.10. Köye Dönüş Ve Rehabilitasyon Projesi

İlimizde yaşanan terör olayları sonucu köyden kente, kentten büyük şehirlere doğru büyük göç yaşanmıştır. 1990 yılında 133.143 olan nüfus, 1997 yılında 86.268'e düşmüştür. Köyde oturan nüfusun toplam nüfusa oranı 1990 yılında % 62 civarında iken 1997 yılında bu oran % 36'lara düşmüştür.

Bu yoğun göç sonrası terör olaylarının azalması, sağlanan huzur ortamı sonucu, göç eden vatandaşlarımızın terk ettikleri köylerine geri dönme isteklerini arttırmış ve bu konuda çeşitli çalışmalar yapılmıştır.

Proje kapsamında bugüne kadar:

Çemişgezek	
Ulukale Köyü	: 91
Bozağaç Köyü	: 67
Güneybaşı	: 24
TOPLAM	: 82 KONUT

Pertek-Sağman Köyü : 56 konut

Merkez Geyiksuyu Köyü, Sin, Eğriyamaç, Altinyüzük, Atadoğdu Köylerinden tespit edilen : 24 KONUT

Merkez Dede ağaç Köyü	: 24 KONUT
Mazgirt Kalaycı Köyü	: 11 konut
Mazgirt Akdüveni Köyü	: 10 konut
Ovacık	: 92
Hozat-Kardelen	: 1
Hozat-Yenidoğdu	: 1
Hozat-Karaçavuş	: 1

GENEL TOPLAM : 409

DEVAM EDEN PROJELER:

Merkez Dilek	: 25
Nazimiye Büyükyurt	: 25
Çemişgezek Güneybaşı	: 3
TOPLAM	: 53

Köye Dönüş ve Rehabilitasyon Projesi kapsamında bugüne kadar toplam 409 konut bitirilmiş 53 konutun ise yapımı devam etmektedir. Bugüne kadar 5 trilyon 576 milyar TL. harcama yapılmıştır.

2.9.6.11. İlde Doğal Afet Kapsamında Yapılan Çalışmalar

27.01.2003 tarihinde Pülümür ilçesi ve civarında meydana gelen depremde; Bakanlığımız elamanları ve Valiliğimizce yapılan hasar tespitleri sonucunda toplam 122 köyde 204 konut ve 2 İşyeri Ağır-Yıkık, 66 konut ve 1 İşyeri orta hasarlı olarak tespit edilerek hak sahipliği onaylanmıştır.

4133 Sayılı Yasaya göre orta hasarlı olarak kabul edilen 66 konut da, ağır hasara dönüştürülerek toplam 272 Ailenin hak sahipliği kabul edilmiştir. Ayrıca; bu tespitler neticesinde 2955 konutta Az Hasarlı olarak tespit edilmiştir.

27.01.2003 depreminden dolayı 272 aile önceki yıllarda çeşitli doğal afetlerden dolayı Etüt Projede 125 aile, Yatırım Programında 58 aile olmak üzere toplam 455 ailenin konutları Yıkık-Ağır derecede hasarlı olarak tespit edilmiştir.

E.Y.Y. (Evini Yapana Yardım) metoduyla haksahibi olan bu 455 aileden 208 'i 2003 yılında evlerini yapmaya başlamıştır. Bunlardan 21 aile aynı yıl içerisinde inşaatlarını tamamlayarak evlerinde oturmaya başlamışlardır.

27.01.2003 tarihinde Pülümür ve civarında meydana gelen depremden sonra; Toplu Konut İdaresince Pülümür ilçe merkezine 48 adet konut yaptırılarak noter kurasıyla afetzedelere teslim edilmiştir.

2005 Yılı Yatırım Programında Yer Alan Afet Konutlarının Durumu

1- Programdaki konut sayısı	: 455 Konut
2- Başlayan Konut Sayısı	: 191 Konut
3-Yer Seçimi Nedeni ile Başlamayan Konut Sayısı	: 148 Konut
4-Biten 2005 yılı öncesi	: 116 Konut

Söz konusu inşaatların 2005 yılı içerisinde bitirilebilmesi için Toplam gelen ödenek miktarı 2.961.535.00 YTL olup 28/12/2005 tarihine kadar 2.753.200.00 YTL. ödeme yapılmış artan ödenek miktarı ise 208.335.00 YTL. dir.

2.9.6.12. Tunceli Kültür Merkezi İnşaatı

28.10.1992 tarihinde ihale edilen, keşif bedeli 3.200.000.000.-TL. olan Tunceli Kültür Merkezi İnşaatına 1993 yılında başlanmıştır. Fiziki gerçekleşmesi % 70, parasal gerçekleşmesi % 70 olan Kültür Merkezi bünyesinde, 300 kişilik tiyatro ve konferans salonu , müzik ve halk oyunları için çalışma mekanları, güzel sanatlar ile ilgili iş atölyeleri, güzel sanatlar galerisi, etnografya müzesi teşhir salonu ve 2 adet kütüphane okuma salonu bulunmaktadır. Ancak, ödenek yetersizliği sebebiyle bugüne kadar tamamlanamayan inşaatın biran önce bitirilerek hizmete açılması ilimiz açısından büyük önem taşımaktadır.

Proje için 2005 yılında 227 milyar TL.harcanmıştır.

2.9.6.13. Ağaçlandırma Çalışmaları

Merkez Şuyagör Rehabilitasyon tesisi 150 Ha.olup teraslama çalışmaları devam etmektedir.Yıl ödeneği 90 milyardır. 35 Ha.Özel ağaçlandırma ve 16 Ha Harçık mesire yeri çalışmaları devam etmektedir.

2.9.6.14. KÖYDES Projesi Kapsamında Yapılan Çalışmalar

İlimizde 2005 yılında 43'ü içmesuyu, 6'sı yol çalışması olmak üzere 49 projeye başlanmış olup 48 proje tamamlanmıştır.

Proje kapsamında bugüne kadar 1.383.594 YTL. Harcama yapılmıştır.

Köydes Perojesi İin 2006 Yılında

Köyyolları için	122 Proje	13.849.012 YTL
İmesuları	82 Proje	7.305.000 YTL.
Sulama	35 Proje	2.062.000 YTL.
Kanalizasyon	10 proje	344.000 YTL.

olmak üzere 249 proje için toplam 23.560.012 YTL harcama gerekleřtirilecek olup projelerin büyük bölümü ihale edilmiřtir.

Köyyolları alıřmalarında 761 km. olan mevcut yol ađına 325 km. stabilize yol kazandırılacak olup son iki yılda KÖYDES kapsamında yapılan alıřmalarla mevcut stabilize yol ađında %50 artış sađlanmış olacaktır.

Asfalt yol envanteri 271 km. olup bu yıl proje kapsamında 135 km. yol yapılarak önceki yıllara göre asfalt yol ađında % 49 oranında artış sađlanacaktır.

İmesularında 89 Proje uygulamaya geirilmiş olup kapalı řebeke suyuna sahip köy sayısı 127 iken bu sayı KÖYDES kapsamında yapılan alıřmalarla %70 oranında artışla 216 ya yükselecektir.

2.10. TİCARET

Tunceli ekonomisinde ticaret; tarım, devlet hizmetleri, ulaştırma ve haberleşme sektörlerinden sonra gelmektedir. Ticaretin il GSYİH'sı içindeki payı % 5,3, Tunceli GSYİH'sına katkısı 720.162 milyon TL'dir.

Tunceli'de, ticaret hayatı genel olarak il merkezinde canlılığını korumakta olup, ilde, gıda, giyim, tuhafiyeye, inşaat malzemeleri ile dayanıklı tüketim mallarının yanı sıra, tarımsal ürünler ile canlı hayvan ve hayvansal ürünler alımını ve satımını kapsayan ticari faaliyetler yapılmaktadır. Ayrıca, hizmet sektörünün faaliyetleri ile küçük sanat ve sanatkarların üretim ve tamiratlarını içeren çalışmalar, iç ticaret hayatının önemli faktörüdür.

2.10.1. Ticari Durum

Tunceli'den, komşu ve komşu olmayan illere; canlı hayvan, hayvansal ürünler (yağ, peynir ve bal) ve tarımsal ürünlerin (soğan, patates, nohut, fasulye ve mercimek) satışı yapılmaktadır. Diğer illerden ise, otomobil ve yedek parçaları, dayanıklı tüketim malları, makine ve teçhizat, manifatura, inşaat malzemeleri, mutfak eşyaları gibi endüstriyel ürünlerle, mevsimlik meyve, sebze ve narinciye ürünleri alınmaktadır.

2.10.2. Mevduat Ve Krediler

Tunceli, mevduat ve krediler açısından olumlu göstergelere sahip değildir. 1996 yılı itibarıyla toplam banka mevduatları sadece 3.909 milyar TL'dir.

İldeki banka mevduatlarının, Doğu Anadolu Bölgesi mevduatı içindeki payı % 4, Türkiye'deki toplam mevduat içindeki payı ise % 0,6 gibi oldukça küçük değerlerdedir.

Tunceli'deki banka mevduatlarının türlerine göre dağılımları Çizelge 28'de verilmiştir.

Tablo.80. Banka Mevduatlarının Türlerine Göre Dağılımı

Proje Adı	Türkiye	D. Anadolu	Tunceli
Tasarruf mevduatı	1.733.118	31.265	2.088
Mevduat sertifikası	11.207	34	-
Resmi kuruluşlar mevduatı	165.742	4.129	348
Ticari kuruluşlar mevduatı	474.632	6.974	134
Bankalar mevduatı	485.497	131	-
Döviz tevdiatı	2.851.132	44.885	1.258
Diğer mevduat	424.188	3.735	81
Toplam (Milyar TL)	6.145.516	91.153	3.909

Kaynak : Türkiye Bankalar Birliği, 1996.

1996 yılı içerisinde Tunceli'de 1.309 milyar TL banka kredisi verilmiştir. Bu kredilerin büyük çoğunluğunu tarım sektörüne verilen krediler meydana getirmektedir. Banka kredileri içerisinde tarım sektöründen sonra ikinci olarak gayrimenkul kredileri ve üçüncü olarak da ihtisas kredileri verilmiştir.

Tunceli'de banka kredilerinin türlerine göre dağılımı aşağıdaki tabloda verilmiştir.

Tablo.81. Banka Kredilerinin Sektörel Dağılımı

Proje Adı	Türkiye	Doğu Anadolu	Tunceli
Tarım	668.826	16.131	505
Gayrimenkul	77.380	3.313	375
İhtisas kredileri	77.253	3.229	210
Mesleki	72.522	3.229	210
Denizcilik	4.731	-	-
Turizm	11.770	4	-
Diğer	77.850	2.080	28
İhtisas dışı krediler	2.946.989	10.203	191
Toplam (Milyar TL)	3.860.068	34.960	1.309

Kaynak :Türkiye Bankalar Birliği,1996.

2.10.3. Yatırım Ortamı

Bir ildeki yatırım ortamını, doğal kaynaklar, tarım ve hayvan potansiyeli, teknik ve sosyal alt yapı, sanayi ve ticaret, kurum ve kuruluşlar, ilin sahip olduğu maddi kaynaklar ile beşeri potansiyelini oluşturmaktadır.

İlin ekonomik olarak gelişimi, beşeri ve maddi kaynaklarının yeterliliğinin yanında, gelişimi etkileyen iç ve dış faktörlere de bağlıdır. Gelişme bir süreç olduğu için, önceki gelişmişlik seviyesi de gelişme sürecini olumlu veya olumsuz etkileyebilmektedir. İlin gelişimini olumsuz yönden etkileyen faktörlerin etkilerinin giderilmesi ve olumlu faktörlerden ise en fazla fayda sağlanacak şekilde yararlanması, il yöneticilerinin, hizmet sunucularının, üreticilerin ve meslek kuruluşlarının bilgi ve bilinç seviyelerinin yüksekliğine, mevcut sosyo-ekonomik durumu ve devletin sağladığı desteklerin yeterliliğine bağlıdır. Bu açıdan yatırım ortamının iyi tahlil edilmesi, artı ve eksilerinin iyi bilinmesi gerekmektedir.

Tunceli'de yatırım yapmayı planlayan yatırımcıları bekleyen yatırım ortamının özellikleri, avantaj ve dezavantajları ile yatırım ortamını iyileştirmek için alınması gereken önlemler, başlıklar halinde bu bölümde ele alınmıştır.

Yatırım ortamı irdelenirken birinci bölümde, coğrafi ve demografik yapıdan tarım ve sanayiye, altyapıdan gelir seviyesine kadar yatırımları doğrudan veya dolaylı olarak etkileyen mevcut durumla ilgili bütün faktörler ortaya konularak, ikinci bölümde yatırım ortamını iyileştirmek için altyapı tedbirleri ve alınması gerekli diğer önlemler belirtilmiştir.

2.10.3.1. Mevcut Durum

- Tunceli, coğrafi konum olarak ülkemizin gelişmiş kentlerine uzak bir mesafede bulunmaktadır. Ancak, söz konusu kentlerle karayolu bağlantılarının bulunması bu olumsuz yapıyı ortadan kaldırmaktadır.
- İlin büyük bir bölümü dağlar ve engebelerle kaplı olup, söz konusu kesimler aynı zamanda ormanlık alanları da oluşturmaktadır. Bu durum tarım yapılabilecek alanları sınırlamaktadır. Tarım ve hayvancılık il ekonomisinin can damarını oluşturmaktadır. Tarım ise engebesiz olan güney kesimlerde yapılmaktadır.

- Tipik karasal iklimin hakim olduğu Tunceli'de, genellikle yazlar sıcak ve kurak, kışlar soğuk ve yağışlı geçer. Yağışlar genellikle sonbahar ve ilkbaharda yağmur, kış aylarında ise kar şeklinde olmaktadır.
- Yer üstü ve yer altı sularının bol olması ve güneyde sulanabilir düz tarım alanlarının bulunması sulu tarım için avantaj teşkil etmektedir.
- Nüfusun % 62'si kentte yaşamaktadır. Ayrıca kentlerde yaşayan nüfus merkez ilçe, Hozat ve Pertek ilçelerinde yoğunlaşmıştır.
- Nüfus artış hızı ‰ –61,75 olup, bu değer Türkiye ortalaması olan ‰ 15,33'ün çok altındadır. Nüfus artış hızının çok düşük olması , nüfusun büyük bir oranının büyük kentlere göç ettiğini göstermektedir.
- Doğu ve Güney Doğu Anadolu Bölgelerini etkisi altına alan terör olayları sebebiyle Tunceli, kırsal kesimden büyük göç almaktadır. Bu durum; altyapı, barınma, iş, enerji ve diğer sosyal ihtiyaçlara olan gereksinimi planlananın da üzerine çıkarmıştır.
- İlde, faal olan işgücünün büyük bir bölümü tarım ve hayvancılık sektörlerinde istihdam edilmektedir. Çoğunluğunu ücretsiz aile işçilerinin meydana getirdiği faal nüfusun geçinecek ölçülerde gelir elde edememesi, göçün başlıca sebebi olarak gözükmektedir.
- Tunceli'yi komşu illere bağlayan karayolu bağlantılarının az geliştiği söylenebilir. Bu yollar asfalt olmasına rağmen standartları düşüktür.
- Karayolu ulaşımında özellikle kış aylarında sıkıntılar yaşanılmaktadır.
- Tarım ve hayvancılık genellikle ticari olmayan aile işletmeleri şeklinde veya çok küçük ticari işletmeler şeklinde yapılmaktadır. Tarımsal ürünlerin büyük bir bölümü tarla ürünlerinden oluşmakta, gerek miktar gerekse değer bakımından meyve sebzeler ise daha sonra gelmektedir. Modern tarım alet ve makinalarından faydalanılmakla birlikte tarımsal mekanizasyon yeterli seviyelere ulaştığı söylenemez.
- Hayvan potansiyeli büyük bir bölümü yerli ırklardan oluşan ilde kültür ırkı hayvan sayısını artırıcı çalışmalar devam etmekte olup, hayvancılık genellikle engebeli olan kuzey bölümlerde yapılmaktadır. Mera bakımından zengin olan yörede hayvancılık mera hayvancılığı şeklinde ve aile işletmesi olarak yapılmaktadır. Ticari anlamda besicilik ise gelişmemiştir.
- İnşaat halinde olan projelerin tamamlanmasından sonra yılda 685 GWh elektrik enerjisi üretililecek, toplam 11.884 hektarlık bir alan sulu tarıma açılacaktır.
- İl, bütün yerleşim birimleri ile tam otomatik telefon görüşmesine açıktır.
- Tunceli, enerji ihtiyacını ulusal enerji sisteminden sağlamaktadır. Enerji açığı bulunmamaktadır.
- Tunceli, eğitim imkanları bakımından gerek Doğu Anadolu Bölgesi illerine, gerekse Türkiye geneline göre yetersiz olan illerimizden biridir.
- Okul ve öğretmen başına düşen öğrenci sayıları bakımından Tunceli, bütün öğretim seviyelerinde gerek Doğu Anadolu Bölgesi ortalamalarına göre, gerekse Türkiye ortalamalarına göre kötü durumdadır.
- İl, sahip olduğu sağlık kurumları, donanımları ve sağlık elemanları açısından ihtiyacı karşılayamayacak düzeydedir. Doktor başına düşen hasta sayıları dikkate alındığında sorunun boyutları ortaya çıkmaktadır.

- Tunceli, hayvancılık açısından yeterli çayır ve meralara sahip olmasına rağmen hayvancılık günden güne gerilemektedir. Bu durumun oluşmasında, çeşitli sebeplerin yanında güvenlik için uygulanan köylerin boşaltılması ve mera yasağı da etkili olmuştur.
- Hayvansal ürünler üretimi düşüktür ama, hayvancılıktan elde edilen gelir büyük oranda canlı hayvan ticaretinden elde edilen gelire dayanmaktadır.
- Küçük esnaf ve sanatkarlara altyapısı, sosyal tesisleri ve eğitim tesisleri olan planlı ve nitelikli işyerleri sunmayı amaçlayan küçük sanayi siteleri açısından, biri faaliyette ve ayrıca proje halinde olan 3 KSS bulunmaktadır.
- Sanayinin gelişmesine büyük katkı sağlayacak olan Tunceli Organize Sanayi Bölgesi'nin yer seçimi yapılmış, altyapı inşaat çalışmaları devam etmektedir.
- İlde sanayi gelişmemiştir ve sanayi tesisi sayılabilecek küçük ölçekli 5 yatırım yer almaktadır. Söz konusu yatırımlar oluşturdukları katma değer bakımından gerek il ekonomisi içerisinde, gerekse Türkiye ekonomisi içerisinde önemli bir konumda değillerdir. Yatırımların çoğu ilin doğal kaynak potansiyelini değerlendirmeye yönelik yatırımlardır.
- DPT tarafından 1996 yılında yapılan illerin kalkınmışlık seviyelerini ortaya koymak amacıyla yapılan araştırmaya göre Tunceli, kalkınmışlık bakımından 60. sırada, gelişmemiş illerimiz arasında yer almaktadır. Kalkınmışlık endekslerine göre oluşturulan il grupları dikkate alındığında ise, en az kalkınmış 17 ilimizin oluşturduğu 5. derecede kalkınmış iller arasında 1. sırada bulunmaktadır.
- Tunceli, Türkiye ekonomisi içinde % 1 ağırlığı olan, yani milli gelirden ancak % 1 oranında pay alan bir ilimizdir. 1996 yılı fiyatları ile GSYİH 13.703 milyar TL olarak gerçekleşmiştir. GSYİH'nin çok düşük olarak gerçekleşmesinde, düşük oranda katma değer oluşturan tarım ve hayvancılığın il ekonomisinde ağırlıklı bir sektör olması ve sanayinin yeterince gelişmemesi gösterilebilir.
- GSYİH içinde devlet hizmetleri % 44,8, tarım % 32,4 ile en fazla GSYİH oluşturan sektörler konumunda iken, ulaştırma ve haberleşme sektörü % 6,8 ile, inşaat % 5,7 ile ve ticaret % 5,3 ile bu sektörleri takip etmektedir.
- Yıllar itibarıyla ilin milli gelirden aldığı paylara göz atıldığında % 1'lik oranın değişmediği görülmektedir. Aynı şekilde, 1992-1996 yılları arasında kişi başına düşen GSYİH oranı, D.Anadolu Bölgesi ve Türkiye ortalamalarının çok altındadır.
- GSYİH'nin il içinde dağılımına göz atıldığında merkez ilçenin GSYİH'nin % 46,56'sını gerçekleştirdiği görülür. GSYİH içinde diğer ilçelerin payları % 10'unun da altında iken Pertek ilçesi % 15,57'lik ve Mazgirt ilçesi % 13,77'lik paylarla merkez ilçeyi takip etmektedir. Bu oranlar, ildeki sosyo-ekonomik gelişmenin merkez ilçe, Pertek ve Mazgirt ilçeleri ile sınırlı kaldığını, bunun sonucu olarak da diğer ilçelerin gelişemediklerini göstermektedir.
- İlde ticaret sektörünün gelişmemiş olmasının ve sosyo-ekonomik bir gelişme için yeterli sermaye birikimini oluşturamamasının yanında, bankacılık sektörü de gelişmemiş ve mevduatlar yönünden sosyo-ekonomik gelişmeye yeterli katkıyı sağlayacak bir durumda değildir.
- Yatırım teşvik unsurlarının bir kısmı yeni uygulamaya konulmuş olmakla birlikte, yıllar itibarıyla verilen teşvikler dikkate alındığında, Tunceli'nin uygulanan teşvik unsurlarının hiçbirinden yararlanmadığı görülmektedir. KOBİ teşviklerinde Halk Bankasınca gerçekleştirilen kredilendirme işlemlerinin tamamlanmasının en az 6-7 ay sürmesi, bu teşviklerden yararlanmak isteyen yatırımcılar açısından beklenen faydayı sağlamaktan uzak kalmaktadır.

2.10.4. Uygun Yatırım Konuları

21.Yüzyıla girdiğimiz bu günlerde dünyadaki hızlı değişim süreci karşısında Türkiye bir yandan sanayileşmesini tamamlamaya çalışırken diğer yanda da sanayi toplumundan bilgi toplumuna geçiş sürecine tanık olmaktadır. Ancak bilgi toplumuna geçiş süreci ile birlikte süratli teknolojik değişmelerin yaşandığı dünyada esneklik, yani yeniliğe hızla adapte olabilen üretim modeli, uluslararası pazarlara hakim olmuştur. Bu değişim bütün dünyada küçük ve orta boy işletmelerin önemini yeniden ortaya çıkarmıştır.

Geleceğe yönelik olarak oluşturulacak ekonomik gelişme modellerinde bu denli öneme sahip işletmeler, özellikle KOBİ'ler çok önemli sorunlarla karşı karşıya bulunmaktadır. Bu sorunlar girişimcinin iş kurma düşüncesiyle başlamaktadır. Girişimciler kurmak istedikleri işlerle ilgili olarak, iş fikrinin arz talep ve rekabet ilişkileri içerisindeki yeri, buna bağlı olarak kullanılacak makine, teknoloji ve kapasite, personel, teknik bilgi, beceri ve finansal gereksinimi gibi sorunlarla karşı karşıyadır. Önemli konuları kapsayan kuruluş öncesi fizibilite çalışmaları Türkiye'de çok az işletmenin başvurduğu yoldur.

Girişimcinin kuruluş öncesi fizibilite araştırması yapmaması veya gereğince önem vermemesi, işletmeyi sonradan telafisi zor sorunlarla karşı karşıya bırakabilmektedir. Özellikle işletme büyüklüğü, faaliyet konusu ve yer seçimi konusundaki hataların düzeltilmesi ya mümkün olmamakta veya çok ağır maliyetlere yol açmaktadır.

Girişimcilerin genelde yönetimde uzmanlık ve deneyim bakımından yetersiz oldukları veya işletme belirli büyüklüğe kavuşunca yetersiz kaldıkları yapılan araştırmalarda tespit edilmektedir. Her şeyi kendileri yapmaya çalışan girişimciler tarafından yönetilen firmalarda bu sorun daha da belirgin bir şekilde ortaya çıkmaktadır. Bu sorun firmalarda yanlış yönetsel kararlara neden olmakta, bu durum ise firmaların istenilen gelişmeleri sağlayamaması dolayısıyla büyümemesine neden olmaktadır.

İşletmelerde, satmayı veya pazarlamayı hedefledikleri ürün yada hizmetlerin üretim süreçlerini (üretimin iş akışı, makine ekipman ve teknoloji seçimi, hammadde ve işletme girdileri tedariki) detaylı olarak incelemeyen üretime başlamanın yanında piyasa ve talep yapısını göz önünde bulundurmadan üretim ölçeği ve teknik özellikleri belirlenmektedir.

Global ticaretteki önemli gelişmeler, teknoloji ve pazardaki tüm gelişmelerle ilgili bilgilerin işletmeler tarafından anında değerlendirilmesini zorunlu kılmakta ve artık "bilgi " bir üretim faktörü olarak karşımıza çıkmaktadır. İşletmelerin satmayı düşündükleri mal ve hizmete ilişkin teknolojik ve pazardaki gelişmeleri yeterince değerlendirememesi, üretim açısından önemli sorunlara neden olmaktadır. Bunlar başlıca atıl kapasite, uygun olmayan üretim, makine ekipmanları seçimi ve istenilen standartta mal ve hizmet üretilmemesi olarak sıralandırılabilir.

Araştırma bulgularından elde edilen bir diğer önemli husus ise, işletmelerin yapacakları mal ve hizmet üretimi konusunda piyasa, talep yapısı ve hedef kitleyi belirlemeden karar vermesi sorunudur.

İşletme yetkilileriyle yapılan görüşmelerde cevaplar tetkik edildiğinde işletmelerin hedef kitleye nasıl ulaşacağını, ürünlerin hangi fiyatlandırma ile satacağını, tanıtım amacıyla hangi reklam araçlarını kullanacağını yönelik yeterli araştırma yapılmadığını ortaya çıkarmıştır.

Bu durum üretilecek mal veya hizmetin ne tür bir mal olacağı (tüketim malı, ara malı, sanayi hammadde...) konusunda isabetsiz kararlara neden olmakta böylece girişimci kendi işletmesinin ve rakip işletmelerin hangi özelliklerinin zayıf olduğunu objektif olarak bilememekte ve neticede işletmeler etkin bir pazarlama sistemi kuramamaktadır.

Sonuç olarak işletmelerin iş kurma sürecindeki aşamalar arasında büyük önem taşıyan ön araştırma ve yapılabilirlik çalışmalarına gereken önemin verilememesi işletme kurulduktan sonra ortaya çıkan diğer sorunlarla birleşince işletme ve Tunceli ekonomisi açısından telafisi güç ekonomik kayıplara neden olmaktadır.

Bu çalışmada Tunceli için uygun yatırım konuları önerilirken, öncelikle ildeki doğal kaynak potansiyelini değerlendirmeye yönelik yatırımların ne olabileceği göz önünde alınmıştır. Gelişme aşamasının başında olan bir ilde tarım, maden ve orman varlığından meydana gelen doğal kaynak potansiyeli, öncelikli olarak ve kolaylıkla değerlendirilebilecek kaynakları oluşturur. Tarımın ilin ekonomik yapısındaki ağırlığı dikkate alındığında doğal kaynak potansiyeline öncelik verilmesinin gerekliliği ortaya çıkmaktadır.

Yatırım konuları önerilirken daha sonra göz önüne alınan kriterler ise; ildeki, çevre illerdeki sanayilerin ileri ve geri entegrasyonuna ve ihracata yönelik yatırımlar, il, çevre iller ve ülke talebini karşılayacak ürünler ile talep, pazar ve pazara bağımlı olmayan maddelerin üretimine yönelik yatırımlardır.

Ön araştırma, yerinde yapılan inceleme ve ilgililerle yapılan görüşmeler sonucunda Tunceli'de 22 yatırımın gerçekleştirilebileceği tespit edilmiştir. Bu yatırımlar ve gerekçeleri ile birlikte aşağıdaki 3 ana başlık altında verilmiştir.

Bu başlıklara ulaşmak için soldaki menüden **Sanayi Yatırım ve Teşvikler** anasayfasına dönünüz. Başlıklar bölüm anasayfasında listelenmiştir.

1. Potansiyeli Değerlendirmeye Yönelik Yatırımlar
2. Talebi Karşılama Yönelik Yatırımlar
3. Önerilen Yatırımların Yapılabilirlikleri

a. Potansiyeli Değerlendirmeye Yönelik Yatırımlar

Tunceli'de doğal kaynak potansiyelini meydana getiren, tarım ve hayvancılık sektörlerine dayalı olarak yapılabilecek yatırımlar, yatırım grupları temelinde aşağıda verilmiştir.

a1. Tarım Sektöründe Yapılabilecek Yatırımlar

Tarım sektöründe gerçekleştirilebilecek 3 yatırım belirlenmiştir.

- Bağcılık,
- Sebze ve meyve yetiştiriciliği,
- Yem bitkileri üretimi.

Bağcılık uzun yıllar yöre halkına gelir getiren tarımsal bir uğraş olarak yapılmıştır. Ancak, son yıllarda çeşitli sebepler nedeniyle önemini yitirmiş ve bağlar verimsizleşmiştir. Coğrafi faktörlerin elverişliliği göz önüne alınıp, Tarım İl Müdürlüğü tarafından da bağcılığı geliştirme projelerinin uygulanması ile birlikte bağcılık yatırımlarının yapılabilirliğini ortaya çıkarmaktadır.

Arazisinin büyük bir bölümü engebeler ve orman alanları ile kaplı olduğundan, sebze ve meyve yetiştiriciliği için de olumlu birer faktör durumundadır. Coğrafi faktörler ile birlikte uygun toprak yapısını da değerlendirmeye aldığımızda, sebze ve meyve yetiştiriciliği kısa süre içerisinde gelir getirici ve katma değer sağlayıcı özellik taşıması nedeniyle bu alanda yapılacak yatırımların ideal olduğu düşünülmektedir. Ayrıca seracılığa nazaran daha az sermaye isteyen bir yatırım türüdür.

İlgili kuruluşlarca ve özel sektör tarafından gerçekleştirilecek çalışmalar sonucunda, hayvancılığın tekrar canlanmasına paralel yem bitkilerine olan talepte artışlar olacaktır. Bu talebin, diğer bitkilerin tarımına ayrılan toprakların bir kısmına ve ayrıca nadasa bırakılan toprakların yem bitkileri üretimi için kullanılmasıyla ilde yem bitkilerine olan talep karşılanabilecektir.

a2. Hayvancılık Sektöründe Yapılabilecek Yatırımlar

Hayvancılık sektöründe yapılabilecek 6 yatırım konusu belirlenmiştir.

- Arıcılık,
- Et besiciliği,
- Süt sığircılığı,
- Et ve yumurta tavukçuluğu,
- Alabalık yetiştiriciliği,
- K. Baş hayvan yetiştiriciliği (Koyunculuk).

Tunceli'de geniş mera, yayla ve orman alanları, uygun iklimi ve zengin florası ile arıcılık oldukça elverişlidir. 1980'li yıllara kadar genellikle geleneksel yöntemler ve aile ihtiyaçlarını karşılamaya yönelik olarak yapılan arıcılık, son yıllarda hızlı bir gelişme sürecine girmiş ve arıcılığa karşı büyük bir ilgi ve talep de ortaya çıkmıştır. Tarım İl Müdürlüğü tarafından, arıcılığı geliştirme projelerinin uygulanmakta olması fenni arıcılığa geçişi sağlamış yılda kovan başına 20 kg. bal üretimi gerçekleştirilmiştir. Tunceli'de, söz konusu bu potansiyeli değerlendirmek üzere bal üreticiliği doğal kaynak açısından kolaylıkla gerçekleştirilebilir görülmektedir.

Sütte yerel pazara ve talebi karşılamaya yönelik yatırım yapmak söz konusu iken, yumurtada, yerel pazara girmek söz konusu olduğu gibi, ihracat imkanları da olacaktır. Tunceli'de iklim şartlarının et ve yumurta tavukçuluğuna elverişli olması nedeniyle, bu alana yapılacak yatırımlar, et ve yumurta tavukçuluğunun gelişimini hızlandıracak, birim tavuk başına alınan et ve yumurta verimi de artacaktır.

1999 yılında yumurtada talep % 2,1 oranında artarken, üretimde artış % 4,3 olarak gerçekleşmiştir. Yumurtada, geçmiş yıllarda olduğu gibi üretim fazlasının ihracata kaydırılması gerekecektir.

Ülkemizde deniz ürünlerinden yeterince istifade edilememesi sebebiyle, son yıllarda beslenmede önemli bir yeri olan ve zengin protein kaynağı olması özelliği ile de balık etinin değeri artmıştır. Yine son yıllarda protein açığının kapatılması yönünde Alabalık üretiminde büyük artışlar gözlenmektedir.

Tunceli ilinde alabalık yetiştiriciliğine elverişli olan kaynak, dere ve çay sularının değerlendirilmesi ile bu amaca yönelik tesisler kurulabilir. Yöre doğal su kaynakları bakımından çok zengin olup, su ürünleri, özellikle alabalık üretimi için önemli bir potansiyel teşkil etmektedir. Munzur dağlarından doğup, İl merkezinden geçerek Keban baraj gölüne dökülen Munzur çayı, Dünyaca meşhur alabalıkları bünyesinde barındırmaktadır.

Denizlerimizde ve su kaynaklarımızdaki kirlenme ve bilinçsiz veya aşırı avlanma sebebiyle, doğal su ürünleri potansiyeli giderek azalmakta olduğundan, talebin avlanma dışındaki yollarla, yani üretimle karşılanması gerekmekte, bu ise balık üretimine yönelik yatırımları gerekli kılmaktadır. Keban baraj gölünde kafes balıkçılığı, kaynak sular ve akarsularda ise havuzda balık yetiştiriciliği yapılmakta ve tahmini olarak verilen rakamlara göre; 750 ton/yıl havuzda ve 200 ton/yıl kafeste alabalık üretim potansiyeli bulunmaktadır.

İlde, son yıllarda çeşitli nedenlerle ve terör olgusu nedeniyle küçükbaş hayvan sayısında azalmalar oldu ise de, küçükbaş hayvancılık yine de önem taşımaktadır. Bununla birlikte, son yıllarda artan kültür ırkı hayvancılığa geçiş sayesinde et ve süt verimindeki iyileşmeler de olumlu gelişmeler olarak görülmektedir.

İlde, önemli bir potansiyel olarak karşımıza çıkan küçük ve büyükbaş hayvan besiciliğinin önemini daha iyi kavrayabilmek açısından, aşağıda kırmızı ve beyaz et ile işlenmiş içme sütüne ait veriler incelenmeye çalışılmıştır.

Çizelge 57'den görüldüğü gibi; büyükbaş hayvan kırmızı et üretimi talebin altında, küçükbaş hayvan ve kümes hayvanları et üretimi ise talebin az da olsa üstünde, süt üretimi de taleple başa baş seyretmektedir. Üretim açığının söz konusu olması nedeniyle talebi karşılamak üzere büyükbaş hayvan eti ithal edilirken, üretim fazlası olması nedeniyle de; yıllar itibarıyla aynı ölçülerde artan bir şekilde küçükbaş hayvan ve giderek artan oranda da kümes hayvanları eti ihraç edilmektedir. Ayrıca, talebi karşılamak üzere, geçmiş yıllarda kasaplık canlı hayvan ithal edilmiş, 1997 yılında ise, canlı hayvan ithaline son verilmiştir.

Hayvancılık sektöründe arzulan verim artışlarının sağlanmasında mevcut genetik kapasite, suni ve tabii tohumlama uygulamaları ile artırılırken, bu konuda bakım, beslenme şartlarının iyileştirilmesi ve çeşitli girdi fiyatları ile ürün fiyatları arasındaki hassas dengenin korunması hususları önemini sürdürmektedir. Devletçe yapılmakta olan sübvansiyonlar 2000 yılı içerisinde de sürdürülecektir.

Bu durumda, et besiciliğine yönelik büyükbaş hayvan yatırımlarının, öncelikle talebi karşılamaya yönelik olarak faaliyet göstermesi ve artan yapağı talebini karşılamaya yönelik de küçükbaş hayvancılık yatırımlarına ağırlık verilmesi gerekecektir.

İlde süt üretime yönelik hayvancılık yatırımları gerçekleştirilebileceği gibi et üretimine yönelik hayvancılık yatırımları da gerçekleştirilebilir. Süt sığırcılığına yönelik bir yatırım düşünüldüğünde, 30 kişinin istihdam edilebileceği 500 baş/yıl kapasiteli bir yatırım için 2.269.000 \$'lık bir sabit yatırım gerekecektir.

Hayvancılık yatırımı et besiciliğine yönelik olarak düşünülürse, 60 kişinin istihdam edilebileceği ve 1500 baş/dönem kapasiteli bir yatırım için 2.900.000 \$'lık bir sabit yatırım gerekecektir.⁽¹⁾

Ancılık yatırımına yönelik bir yatırım düşünüldüğünde, 2 kişinin istihdam edilebileceği 60 kovanlık bir yatırım için 9.000 \$'lık bir sabit yatırım gerekecektir.⁽¹⁾

İlde 150.000 ton/yıl kapasiteli bir alabalık üretim tesisi düşünüldüğünde, böyle bir tesiste 10 kişi istihdam edilebilecek ve 150.000 \$'lık bir sabit yatırım yapmak gerekecektir.⁽¹⁾

Bununla birlikte, düşünülen kapasiteye göre yatırım tutarının değişeceği unutulmamalıdır.

a3. Orman Ürünleri Sanayinde Yapılabilecek Yatırımlar

Orman ürünleri sanayinde bir yatırım konusu belirlenmiştir.

▪ Parke üretimi

Günümüzde, insanlarımızın oturdukları konutlardan beklentilerinin artmasına paralel olarak konutlarda konfora yönelik inşaat malzemelerinin kullanımında da artışlar meydana gelmektedir. Konutların zeminlerinin parke kaplı olmasının tercih edilmesi de parkeye olan talebi artırmış ve bunun sonucunda son yıllarda talep üretimin üzerinde gerçekleşmiştir. Orman emvalinin doğrudan il sınırları içerisinde değerlendirilerek katma değer il ekonomisine kazandırılması açısından parke üretim tesisi kurulabilir.

Bu sebeple, ilde kurulacak parke üretimine yönelik bir tesis, hem ildeki orman varlığının değerlendirilmesine hem de talebin karşılanmasına yönelik olacaktır. Türkiye parke üretim ve talep verileri Çizelge 58'de verilmiştir.

Tunceli'de parke üretimine yönelik olarak 42 kişinin istihdam edilebileceği, 180.000 m²/yıl kapasiteli bir yatırım, 1998 yılı fiyatlarıyla 60.000.000.000 TL'lik (220.000 \$'lık) bir toplam yatırımla gerçekleştirilebilir.

Burada verilen değerlerin optimum kapasitedeki yatırımlar için geçerli olduğuna dikkat edilmelidir. Burada verilen optimum kapasite, Tunceli'nin sahip olduğu orman emvali ve pazarlama şartları açısından ele alındığında, ancak ilde orta vadede gerçekleşecek gelişmelerden sonra ulaşılabilecek bir kapasite olduğundan, yatırımın daha düşük kapasitelerde gerçekleştirilmesi söz konusu olabilecek veya yatırım ancak orta vadede gerçekleştirilebilecektir.

Tablo.82. Türkiye Parke Üretim ve Talep Verileri

	Gerçekleşme				Tahmin		Yıllık artış (%)	
	1997		1998		1999			
	M: Miktar (m ²)		D:Değer (Milyar TL)		1994 yılı fiyatlarıyla		1998	1999
	M(1)	D(2)	M(3)	D(4)	M(5)	D(6)	(4/2)	(6/4)
Talep	4.500	1.260	4.428	1.220	4.500	1.240	-3,2	1,6
Üretim	4.434	1.223	4.400	1.213	4.493	1.238	-0,8	2,1

Kaynak : Ekonomik ve Sosyal Sektörlerdeki Gelişmeler, 1999, DPT.

a4. Madencilik Sektöründe Yapılabilecek Yatırımlar

Madencilik sektöründe gerçekleştirilebilecek 2 yatırım konusu belirlenmiştir.

- **Tuz paketleme,**
- **Torbalanmış ve söndürülmüş toz kireç üretimi.**

Eski çağlardan beri besin maddesi olarak kullanılan tuz, çağımız kimya sanayinin önemli girdilerinden biridir. Ekonomik bir değer taşıyan tuz kaynakları katı ve sıvı olarak ikiye ayrılmaktadır. Tuz sıvı halde denizlerde, göllerde, tuzlu su kaynaklarında ve tuzlu su kuyularında bulunmakta olup, katı halde kaya tuzu şeklindedir.

Yer altında az veya çok derinlerden katı halde elde edilen tuz kaya tuzu olarak adlandırılır. Kaya tuzu yatakları, jeolojik devirlerde denizlerin ya da kapalı iç havzaların buharlaşması sonucu oluşmaktadır. Değişik devirlerde ülkemizin birçok yörelerinde buharlaşmalar ve buharla birlikte kaya tuzu yatakları oluşmuştur. Kaya tuzları, deniz tuzlarının aksine bileşenlerine giren yabancı maddelerin oranları bakımından büyük değişiklikler gösterirler. Kaya tuzlarındaki yabancı maddeler ve kil, tuza değişik renkler verir. Yurdumuzda kaya tuzu madenleri genellikle gri renkte olup, bir kısmı da siyaha yakın yerdedir.

İlin, Pülümür ilçesinde tuz işletmelerinde üretilen tuzun, hayvanların vazgeçilmez bir ihtiyaç maddesi olması özelliği ve bölgenin hayvan potansiyeli ile karayollarında kar ve buz mücadelesinde önemli ölçülerde kullanım alanı bulunması özelliği de göz önüne alındığında, ildeki tuz yataklarının ham tuz olarak da değerlendirilebileceği gibi, paketlenerek ilin, bölgenin ve çevre illerin yemeklik tuz ihtiyacını karşılamaya yönelik bu yatakların değerlendirilmesi amacıyla, bir tuz paketleme tesisi yapılması uygun olacaktır.

Yatırımı önerilen böyle bir tesisin , kapasitesi 25 ton/gün ve yıllık olarak 7.500 ton/yıl ham tuz işlenecek şekilde alındığında (üretim esnasında % 10 fire verilmektedir) yıllık 6.500 ton/yıl ham tuz işlenecek ve böyle bir tesiste, 24 kişi istihdam edilebilecek ve yatırımın toplam tutarı da 512.000 \$ olacaktır.

Türkiye ham tuz ile ilgili talep, üretim, ihracat ve ithalat verileri Çizelge 59'da verilmiştir. Çizelgede görüldüğü gibi, talep ve üretim değerleri birbirine yakın olmasına karşın ihracat ve ithalat değerlerinde artış gözlenmektedir.

Tablo.83. Türkiye Ham Tuz Talep, Üretim, İhracat ve İthalatı

	Gerçekleşme				Tahmin		Yıllık artış (%)	
	1997		1998		1999		1998	1999
	M(1)	D(2)	M(3)	D(4)	M(5)	D(6)		
	M: Miktar (Bin ton)		D:Değer (Milyar TL)		1994 yılı fiyatlarıyla			
Talep	-	1.037	-	913	-	1.053	-12,0	15,4
Üretim	2.454	1.043	2.170	922	2.500	1.063	-11,6	15,2
İhracat	-	7	-	12	-	12	67,1	2,6
İthalat	2	1	6	2	6	3	175,0	9,1

Kaynak :Ekonomik ve Sosyal Sektörlerdeki Gelişmeler, 1999, DPT.

Madencilik sektöründe ikinci olarak, torbalanmış ve söndürülmüş toz kireç üretim tesisi yatırımı önerilmektedir.

İlin, Pülümür ilçesi, Kırmızıköprü, Örenönü yakınında bulunan ve rezervi kesin tespit edilemeyen kireç taşı yatakları bulunmaktadır. Bu yataklarda üretilecek kirecin, değerlendirilmesi amacıyla, torbalanmış ve söndürülmüş toz kireç üretim tesisi yatırımının yapılabileceği uygun olacaktır. Ancak, burada dikkat edilmesi gereken; yatırım öncesi kireç taşının kimyasal özelliklerinin analiz işlemlerinin yaptırılarak, çıkacak sonuçların böyle bir tesisin kurulması amacına uygunluğu onaylandıktan sonra yatırımın gerçekleştirilmesidir.

Kireç taşında aranılan kimyasal özellikler şu şekilde olmalıdır.

Tablo.84. Kireç Taşı Özellikleri

Aranılan Kimyasal Özellikler		Aranılan Nitelikler
CaCO ₃	% 97'den fazla,	- Mümkün olduğunca çatlaksız olması, - Tabakalaşmış olması, - Homojen olması, - 800 kg/cm ² 'lik basınca dayanıklı olması.
MgCO ₃	% 2,5'den az,	
SiO ₂	1,2'den az,	
Al ₂ O ₃ ve Fe ₂ O ₃	Mümkün olduğu kadar az	

Kaynak :Torbalanmış ve Söndürülmüş Toz Kireç Üretim Tesisi Sanayi Profili, 1996, STB.

Yatırımı önerilen ve yılda 190.000 ton/yıl kireç taşı işleme ve buna karşılık 60.000 ton/yıl torbalanmış toz kireç ile 5.400 ton/yıl yanmış kireç asgari üretim kapasiteli bir tesiste tek vardiyada (fırın 3 vardiya) 72 kişi istihdam edilebilecektir. Yatırımı önerilen bu tesisin toplam yatırım tutarı ise 1.360.000 \$'dır.

a5. Turizm Sektöründe Yapılabilecek Yatırımlar

Turizm sektöründe gerçekleştirilebilecek 3 yatırım konusu belirlenmiştir.

- Kayak turizmi,
- Dağcılık ve yayla turizmi,
- Su sporları turizmi.

Tunceli; kara turizminin hemen her türüsüne imkan sağlayacak doğal yapıya sahiptir. Kendine özgü bir kültürel yapı ve henüz fazlaca tahrip edilmemiş bitki örtüsü bakımından oldukça zengin bir doğanın, turizm sektörünün hizmetine kazandırılması halinde, hem yöre insanına, hem de ülke turizmüne katkı sağlayacaktır.

Tunceli ili, jeomorfolojik yapısı itibariyle sarp dağlardan ve derin akarsu vadilerinden oluşmuş bir doğal yapıya sahiptir. Arazinin % 70'ini dağlar, % 25'i platolardan ve geri kalan küçük bir bölümü de ova ve düzlüklerden oluşmakta ve bu dağların yaklaşık % 35'i meşe ormanları ile örtülü bulunmaktadır.

Yine, Munzur dağlarının yılın altı ayında kar ile örtülü olması ve arazi yapısının kayak sporuna elverişliliği, kayak turizmüne olan potansiyeli; ortalama yüksekliği 3.000 metreye varan Munzur, Mercan ve Karasu-Aras dağları gibi yüksek rakımlı dağların varlığı ise dağ turizmüne olan potansiyeli ortaya koymaktadır.

Ovacık ilçesinde kar kalınlığı yer yer 1,5-2,0 metreyi bulmakta ve uzun süre yerden kalkmamaktadır. Bu itibarla, ilçenin kuzeyinde yer alan Munzur dağlarının güney yamaçları ve ilçenin güneyindeki yüksek tepeler, kayak sporuna uygun bir potansiyel barındırmaktadır.

Tunceli, Doğu Anadolu Bölgesi'nin en dağlık yörelerinden birisidir. Ortalama yüksekliği 3.000 metreyi geçen dağlar ve bunlar üzerinde yer alan kayalar, çeşitli bitki örtüleriyle dikkat çekmekte ve yayla turizmi için önemli bir potansiyel oluşturmaktadır. Ayrıca, tespit yapılması halinde, turizm amaçlı olarak yapılacak dağcılık ve doğa yürüyüşleri için çok uygun sportif alanlar ve yürüyüş parkurları bulunması mümkün gözükmektedir.

Bunlara ilaveten, yüksek dağlardan doğarak Tunceli il sınırları içinde akıp giden ve Keban Baraj Gölüne dökülen, Munzur, Pülümür ve Peri çayları, gerek debileri gerekse akış hızları itibariyle rafting ve kano gibi su sporları yapmaya elverişli gözükmektedir.

Munzur dağlarının güney eteklerinde irili ufaklı 40 göz halinde fışkırarak çıkan soğuk sular, takriben 200 metre aktıktan sonra ovada ırmak haline gelmektedirler. Diğer taraftan, kent çıkışından itibaren Ovacık vadisinin 20.km.'sinde kayalık ve derin bir vadinin içinde yer alan Halbori Gözeleri, Tunceli-Pülümür vadisinin yaklaşık 40. km.'sinde yer alan Zengipınar Şelalesi ve Nazimiye Dereova Şelalesi gibi tabiat varlıklarına, uygulanacak projelerle cazip dinlenme merkezleri haline getirilmeleri mümkün gözükmektedir.

İldeki mevcut tesislerin kapasite ve nitelik olarak istenilen düzeyde olamaması, söz konusu turizm potansiyeline gelecekte cevap veremeyeceği aşikardır. Bundan dolayı, bölgenin iç ve dış turizme hizmet edebilecek özel projeler uygulanmak suretiyle yapılacak yatırımlar ve tanıtımlarla yöre ve ülke ekonomisine kazandırılacaktır.

b. Talebi Karşılamaya Yönelik Yatırımlar

Bazı sanayi ürünleri Tunceli'de üretilmekle birlikte birçok ürün diğer illerden temin edilmektedir. Bu ürünlerden yoğun talep alan ve ilde üretilmesi mümkün olanları üretmeye yönelik yatırımlar, yatırım grupları temelinde aşağıda verilmiştir.

b1. Gıda Sanayinde Yapılabilecek Yatırımlar

Tunceli'de gıda sanayinde gerçekleştirilebilecek 2 yatırım konusu tespit edilmiştir.

- Bal üretim ve ambalajlama.
- Su şişeleme.

Tarım İl Müdürlüğü tarafından, arıcılığı geliştirme projelerinin uygulanmakta olması ile birlikte fenni arıcılığa geçişi sağlayarak yılda kovan başına 20 kg. bal üretimi ve 25.000 adet kovan sayısı ile, mevcut durumda yılda 500 ton bal üretimi gerçekleştirilebilmektedir. Tunceli'de, söz konusu bu potansiyeli değerlendirmek üzere bal ambalajına yönelik yatırımlar, doğal kaynak açısından kolaylıkla gerçekleştirilebilir görülmektedir.

Tunceli'de, gıda sanayinde birinci olarak yapılabilir yatırım olan Bal Üretim ve ambalajlama ile ilgili olarak Çizelge 61'de sadece Türkiye ihracat ve ithalat değerleri verilebilmiştir.

Tablo.85. Türkiye Bal İhracat ve İthalatı

Yıllar	İhracat (Ton)	İthalat (Ton)
1992	3.307	317
1993	3.012	603
1994	2.734	485
1995	2.934	464
1996	4.292	151

Kaynak: DİE İthalat ve İhracat İstatistikleri.

Türkiye'nin bal ihracatı 3.000 ton, ithalatı ise 500 ton civarındadır. İhracat ve ithalatta süzme bal türü ağırlıktadır. Çizelgedeki veriler dış pazar imkanlarının olduğunu göstermektedir. Süzme bal ihracatı yanında iyi bir ambalajlama ile petek bal ihracatı da gerçekleştirilebilir.

Son yıllarda ülkemizde ambalajlanmış suya olan talep giderek arttığından, su şişeleme konusunda değişik illerdeki su kaynaklarını bu amaçla değerlendirmek için birçok yatırım gerçekleştirilmiştir. Tunceli'de de mevcut yer altı su kaynaklarını değerlendirmeye yönelik olarak içme suyu veya maden suyu şişelemeye yönelik su şişeleme tesisleri kurulabilir. İlde su şişelemeye yönelik 24.000 ton/yıl kapasiteli, 36 kişinin istihdam edilebileceği bir tesis için, 1997 yılı fiyatlarıyla 129.000.000.000 TL'lik (928.058 \$) bir yatırım yapmak gerekecektir.

b2. Dokuma ve Giyim Sanayinde Yapılabilecek Yatırımlar

Tunceli'de dokuma ve giyim sanayinde 3 yatırım konusu belirlenmiştir.

- El halısı ve kilim üretimi,
- Yünlü battaniye üretimi,
- Hazır giyim üretimi.

Tunceli'de dokumacılık geçmişte olduğu gibi günümüzde de yaygındır. İlde dokumacılık genellikle kendi gereksinmelerini karşılamak üzere yünden palas, halı, kilim, çul, heybe gibi dokumalar yapılmaktadır.

Tunceli'de dokuma ve giyim sanayinde el halısı ile ilgili Türkiye talep, üretim, ihracat ve ithalat verileri Çizelge 62'de verilmiştir.

Tablo.86. Türkiye El Halısı Talep, Üretim, İhracat ve İthalatı

	Gerçekleşme				Tahmin		Yıllık artış (%)	
	1997		1998		1999		1998	1999
	M(1)	D(2)	M(3)	D(4)	M(5)	D(6)		
	M: Miktar (Milyon m ²) D:Değer (Milyar TL)				1994 yılı fiyatları.			
Talep	3	6.369	3	5.440	3	5.701	-14,6	4,8
Üretim	3	6.745	3	5.703	3	5.962	-15,5	4,5
İhracat	-	2.037	-	2.073	-	2.128	1,8	2,7
İthalat	-	247	-	244	-	261	-1,2	7,0

Kaynak : Ekonomik ve Sosyal Sektörlerdeki Gelişmeler, 1999, DPT.

Yıllar itibarıyla talep ve üretim miktarlarında fazla bir değişikliğin olmadığı görülmektedir. İhracatta ve İthalatta son yıllarda değer olarak artışlar kaydedilmiştir.

Türkiye, Çin, Afganistan ve İran dünya el halısı üretiminde söz sahibi ülkelerdir. Özellikle İran ve Afganistan'daki siyasi değişiklikler ve uygulanan ambargolar bu ülkelerin dış pazar paylarını azaltmıştır. Türkiye fiyat ve kalitede ithalatçı ülkelerin istekleri doğrultuda üretimini düzenlerse, bu ülkelerin kaybettikleri pazar paylarından önemli ölçüde pay sahibi olabilecektir. Öncelikle, Türk Cumhuriyetleri pazarı göz önüne alındığında, Tunceli'de el halısı üretim tesisleri yapılabilir görülmektedir.

El halısı üretimi için önerilen tesisin kapasitesi, her 4 tipte 100'er tezgah olmak şartıyla toplam 400 tezgahdır. Bir tezgahta 2 kişinin, 200 gün çalıştığı düşüncesiyle dokunacak halı miktarı ise; orta tipte: 10.000 m²/yıl, İnce tipte: 5.000 m²/yıl, Ekstra tipte: 3.400 m²/yıl, Ekstra tipte: 2.500 m²/yıl' dır. Emek-yoğun olan bu tesiste 850 kişi istihdam edilebilecektir. Böyle bir tesisin toplam yatırım tutarı ise 295.000 \$'dır.

Tablo.87. Türkiye Kilim⁽¹⁾ Talep, Üretim, İhracat ve İthalatı

	Gerçekleşme				Tahmin		Yıllık artış (%)	
	1997		1998		1999		1998	1999
	M(1)	D(2)	M(3)	D(4)	M(5)	D(6)		
	M: Miktar (Milyon m ²) D:Değer (Milyar TL)				1994 yılı fiyatları.			
Talep	27	6.694	26	6.622	28	7.093	-1,1	7,1
Üretim	42	10.474	49	12.427	52	13.152	18,6	5,8
İhracat	20	2.195	28	2.854	29	2.997	30,0	5,0
İthalat	5	908	5	976	5	1.054	7,5	8,0

Kaynak : Ekonomik ve Sosyal Sektörlerdeki Gelişmeler, 1999, DPT.

Tablo incelendiğinde, yıllar itibariyle talep, üretim ve ihracat miktarlarında artış gözlenmekte, ithalatta ise bir değişiklik olmadığı görülmektedir.

Yatırımı önerilen projenin gerekçesi; Türk el dokumacılığını geliştirmek, yerli hammaddeyi kullanarak katma değeri daha yüksek olan halı gibi nihai ürünleri ihraç ederek döviz kaynaklarını artırmak ve özellikle ilin kırsal bölgelerindeki boş işgücünü değerlendirerek geniş çalışma imkanı sağlamaktır.

Tunceli'de dokuma ve giyim sanayinde 2.yapılabilir yatırım olan, yönlü battaniye üretim tesisinin, iç pazar ile dış pazar imkanlarının canlı olduğu ve bölgenin kış şartlarının da ağır olması düşünülmüş yatırım önerilmektedir.

Tunceli'de dokuma ve giyim sanayinde 3.yapılabilir yatırım olan giyim sanayindeki yatırımların, ilin kapalı ekonomik yapısı sebebiyle çok dar bir alıcı çevresine hitap edilmek zorunda kalınacağı ve ülkemizde giyim sanayinde yatırımların talebin de üzerinde kapasiteye sahip olmaları sebebiyle iç pazarda doygunluğa ulaşıldığı için, kurulacak tesislerin il dışında faaliyette bulunan diğer giyim sanayi tesisleriyle anlaşmalı olarak fason imalata yönelik veya ihracata yönelik çalışmaları gerekebilecektir.

Yukarıda ortaya konulan sınırlayıcı sebeplerden dolayı, yüksek miktarlarda sabit yatırım gerektiren dokuma ve giyim sanayindeki yatırımları bekleyen riskleri en aza indirmek açısından iyi bir fizibilite etüdünün ve pazar araştırmasının yapılmasının gerekliliği unutulmamalıdır.

İlde, yurtiçi talebi çok az artmasına karşın ülkemizin en büyük ihraç kalemlerini oluşturan konfeksiyon ve örme giyim ürünleri üretimi yapan yatırımlar gerçekleştirilebilir görülmektedir.

Faaliyete geçecek Tunceli Organize Bölgesi, sağlayacağı özel altyapı ve teşvik imkanları ile bu tür yatırımlar için büyük bir avantaj sağlayacaktır. Bu sebeplerle, Türk Cumhuriyetlerine ihracat potansiyelini de değerlendirmek üzere hazır ve örme giyim üretimine yönelik tesisler gerçekleştirilebilir.

Türkiye'de hazır giyim ürünleriyle ilgili talep, üretim, ihracat ve ithalat verileri aşağıdaki tabloda verilmiştir.

Tablo.88. Türkiye Hazır Giyim Talep, Üretim, İhracat ve İthalatı

	Gerçekleşme				Tahmin		Yıllık artış (%)	
	1997		1998		1999		1998	1999
	M(1)	D(2)	M(3)	D(4)	M(5)	D(6)	(4/2)	(6/4)
Talep	38	23.144	37	22.748	39	23.793	-1,7	4,6
Üretim	237	145.400	242	149.047	255	156.636	2,5	5,1
İhracat	203	111.414	209	120.425	220	135.896	8,1	12,8
İthalat	4	4.384	4	3.751	4	4.011	-14,4	6,9

Kaynak : Ekonomik ve Sosyal Sektörlerdeki Gelişmeler, 1999, DPT.

Çizelgelerden görüldüğü gibi hazır giyimde üretim, yurtiçi talebin çok üstünde gerçekleştiği için üretim fazlası ihraç edilmektedir. Türk hazır giyim ürünleri, kalitelerinin yüksekliği ve fiyatlarının uygunluğu gibi sebeplerle dış piyasalarda aranılmaktadır.

Hazır giyim üretimi, komple bir yatırım altında gerçekleştirilebileceği gibi, değişik ürünler üreten ayrı ayrı yatırımlar olarak da gerçekleştirilebilir. Yılda 200.000 gömlek üretilen ve 125 kişi istihdam edilecek bir hazır giyim yatırımını gerçekleştirmek için, 1997 yılı fiyatları ile 201.667.000.000 TL'lik (1.680.000 \$) bir yatırım yapılması gerekecektir.

Sadece pantolon üretmeye yönelik bir yatırım düşünüldüğünde, böyle bir tesiste 66 kişi istihdam edilebilecek ve yılda 300.000 pantolon üretilen olacaktır. Söz konusu tesisin 1997 yılı fiyatlarıyla toplam yatırım tutarı 139.300.000.000 TL (1.266.364 \$) 'dir.

Takım elbise üretmeye yönelik bir konfeksiyon tesisinin 1999 yılı fiyatlarıyla toplam yatırım tutarının, kapasiteye bağlı olarak 350.000.000.000-1.450.000.000.000 TL arasında olacağı tahmin edilmektedir. Böyle bir tesis, pantolon veya gömlek üretim tesislerinin üretim hatlarında değişiklik yapılarak ve kapasitesi artırılarak da gerçekleştirilebilir.

Çorap imalatına yönelik bir tesiste yılda 1.350.000 çift çorap imal edilebilecek ve 12 kişi istihdam edilebilecektir. Söz konusu yatırımın toplam yatırım tutarı ise, 1999 yılı fiyatlarıyla 107.696.000.000 TL (272.650 \$) olacaktır.

Tunceli'de sadece erkek giyimine yönelik değil bayan giyimine yönelik olarak hazır giyim yatırımları da gerçekleştirilebilir. Bayan hazır giyimini üretmeye yönelik bir tesis düşünüldüğünde, 25 kişinin istihdam edilebileceği, 50.000 adet/yıl t-shirt, 50.000 adet/yıl penye bluz, 5.000 adet/yıl penye pantolon, 10.000 adet/yıl penye etek ve 4.000 adet/yıl penye elbise üretilen bir yatırım için, 1998 yılı fiyatlarıyla toplam 158.860.000.000 TL (538.500 \$)'lık bir yatırım yapmak gerekecektir.

b3. Diğer Sektörlerde Yapılabilecek Yatırımlar

Tunceli'de diğer sektörlerde gerçekleştirilebilir 2 yatırım tespit edilmiştir.

- Bakliyat eleme ve paketleme tesisi,
- PVC tabanlı ayakkabı üretim tesisi.

Yukarıda önerilen yatırım konularından bakliyat talep, üretim, ihracat ve ithalatı ile ilgili Türkiye verileri tabloda verilmiştir.

Tablo.89. Türkiye Bakliyat Talep, Üretim, İhracat ve İthalatı

	Gerçekleşme				Tahmin		Yıllık artış (%)	
	1997		1998		1999			
	M(1)	D(2)	M(3)	D(4)	M(5)	D(6)	(4/2)	(6/4)
	M: Miktar (Bin ton) D:Değer (Milyar TL) 1994 yılı fiyatlarıyla						1998	1999
Talep	1.356	14.892	1.673	18.428	1.450	15.924	23,7	-13,6
Üretim	1.694	20.242	1.594	19.212	1.720	20.463	-5,1	6,5
İhracat	476	8.167	364	5.526	415	6.605	-32,3	19,5
İthalat	-	-	-	-	-	-	-	-

Kaynak :Ekonomik ve Sosyal Sektörlerdeki Gelişmeler, 1999, DPT.

Yıllar itibariyle talep, üretim ve ihracatta artış ve azalmalar görülmektedir.

Özellikle kış aylarında tüketimi bir hayli artan bakliyatta, sektörün her zaman için canlılığını korumakta olduğu, yapımı devam eden ve yapım aşamasındaki baraj, gölet ve sulamalarla birlikte tarım ürünlerindeki çeşitlilik ve verimliliğin artmasıyla birlikte, çevre illerin üretimini de değerlendirmeye aldığımızda, İilde bakliyat eleme ve paketleme tesisinin yapılabilirliği ortaya çıkmaktadır.

Bakliyat eleme ve paketleme tesisine yönelik bir yatırım düşünüldüğünde, 20 kişinin istihdam edilebileceği bir yatırım için 450.000 \$ 'lık bir sabit yatırım gerekecektir.

Yukarıda önerilen yatırım konularından bir diğeri, PVC tabanlı ayakkabı üretim tesisidir. PVC tabanlı ayakkabı, özellikle kış mevsiminin sert ve uzun geçtiği Doğu ve Güneydoğu Anadolu bölgelerinde aranan ve talebi her geçen gün artan bir özellik göstermektedir. Bunun dışında, yaz mevsiminde de aranılır olması ve deri ayakkabılara göre daha ucuza satın alınabilmesi talebi daha da artırmaktadır. Bu durumu değerlendirdiğimizde Tunceli ilinde, PVC tabanlı ayakkabı üretim tesisine yatırım yapılabilirliği söylenebilir.

Yatırımı önerilen bu tesis 300.000 çift/yıl ayakkabı kapasiteli olup, 153 kişi istihdam edilebilecek ve yatırımın toplam tutarı ise 1.012.000 \$ olacaktır.

C. Önerilen Yatırımların Yapılabilirlikleri

Tunceli için önerilen yatırımların yapılabilirlik şartlarını ortaya koymak amacıyla, hammadde, finansman, yönetim, pazar, pazarlama ve organizasyon ve benzeri kriterlere uygunlukları ile söz konusu yatırımların hangi şartlarda gerçekleştirilebilecekleri tabloda verilmiştir.

Tablo.90. Önerilen Yatırımların Ekonomik Kriterlere Göre Yapılabilirlikleri

Önerilen Yatırımlar	Kriterlere Uygunluk						Yapılabilirlik		
	1	2	3	4	5	6	A	B	C
Tarım Sektörü									
Bağcılık	+	+	+	+	+	-	X		
Sebze ve meyve yetiştiriciliği	+	+	+	+	+	-	X		
Yem bitkileri üretimi	+	+	+	+	+	-	X		
Hayvancılık Sektörü									
Ancılık	+	+	+	+	+	+	X		
Et besiciliği	+	+	+	+	+	+	X		
Süt sığırcılığı	+	+	+	+	+	+	X		
Et ve yumurta tavukçuluğu	-	+	+	+	+	-	X		
Alabalık yetiştiriciliği	+	+	+	+	+	+	X		
K. Baş hayvan yetiştiriciliği(Koyunculuk)	+	+	+	+	+	-	X		
Orman Ürünleri Sektörü									
Parke üretimi	+	-	+	-	+	-			X
Madencilik Sektörü									
Tuz paketleme	-	+	+	-	+	+	X		
Torbalanmış ve söndürül. toz kireç üret.	-	+	+	+	+	+		X	
Turizm Sektörü									
Kayak turizmi	-	+	+	+	+	-	X		
Dağcılık ve yayla turizmi	+	+	+	+	+	+	X		
Su sporları turizmi	+	+	+	+	+	+	X		

Gıda Sektörü									
Bal üretim ve ambalajlama	+	+	+	+	+	+	x		
Su şişeleme	+	+	+	+	+	-	x		
Dokuma ve Giyim Sektörü									
El halısı ve kilim üretimi	+	+	+	+	+	+	x		
Yünlü battaniye üretimi	-	+	-	-	+	+		x	
Hazır giyim üretimi	-	-	+	-	+	+		x	
Diğer Sektörler									
Bakliyat eleme ve paketleme tesisi	-	+	+	+	+	+		x	
PVC tabanlı ayakkabı üretim tesisi	-	-	+	+	+	+		x	

Önerilen yatırımların yapılabilirliklerini ortaya koymak amacıyla yukarıda verilen Çizelgede dikkate alınan kriterler aşağıda verilmiştir.

Yapılabilirlik Kriterleri:

- Finansman teminindeki güçlükler
- Hammadde teminindeki güçlükler
- Yönetim güçlüğü
- Pazarlama ve organizasyon güçlüğü
- İç pazar imkanları
- Dış pazar imkanları

Yukarıdaki kriterlere göre;

(-) : Yatırımın ilgili kriterlerde problemlerle karşılaşacağını,

(+) : Yatırımın ilgili kriterlerde problemlerle karşılaşmayacağını gösterir.

Yapılabilirlik Durumları:

A : Mevcut şartlarda gerçekleştirilebilir yatırım

B : Kısa vadede gerçekleştirilebilir yatırım

C : Orta vadede gerçekleştirilebilir yatırım

Yukarıdaki yapılabilirlik durumlarına göre;

(x) : Yatırımın hangi durumda gerçekleştirilebileceğini gösterir.

A sütunu x ile işaretli yatırımlar, Tunceli'de doğal kaynak, beşeri kaynak ve finansman potansiyeline bağlı olarak mevcut şartlarda gerçekleştirilebilecek yatırımlardır.

B sütunu x ile işaretli yatırımlar, Tunceli'de kuruluş yeri, pazarlama, kapasite, işgücü vb. unsurlar açısından daha ayrıntılı analiz ile gerçekleştirilebilecek yatırımlardır.

C sütunu x ile işaretli yatırımlar, Tunceli'de belirli bir altyapı ile ekonomik oluşum ve gelişmelere paralel olarak, diğer iki gruba oranla daha ciddi hazırlık dönemi sonucu gerçekleştirilebilecek yatırımlardır.

2.11. Sosyo – Ekonomik Durum

Tunceli’de, tarım ve hayvancılık ağırlıklı bir sosyo-ekonomik yapı görülmektedir. İlin sosyo-ekonomisinde sanayi son sıralarda yer alırken, devlet hizmetleri, ulaştırma ve haberleşme ile ticaret sektörleri ise tarımdan sonra gelmektedir.

Tunceli, milli gelirden düşük oranda pay alan, aynı oranda da düşük katma değer meydana getiren gelişme sürecinin henüz başlangıcında bir ilimizdir.

Ulusal anlamda milli gelir bölüşümünde görülen bu olumsuz tablo, il temelinde ilçeler arasında da görülmektedir. Aynı olumsuzluk köy-kent ayrımında da kendini göstermektedir.

2.11.1. İlin Sosyo-Ekonomik Gelişmişlik Seviyesi

1996 yılında DPT tarafından yapılan "İllerin Sosyo-Ekonomik Gelişmişlik Sıralaması" araştırması sonuçlarına göre Tunceli, - 0,694920 puan ile sosyo-ekonomik gelişmişlik açısından 60. sırada yer almaktadır.

İllerin 5 gelişmişlik düzeyine ayrıldığı bu araştırmaya göre, 26 ilin yer aldığı 5. Derece Gelişmiş İller grubunda da 1. sırada yer almaktadır.

İllerin sosyo-ekonomik gelişmişlik sıralaması ve Karaman’ın bu sıralamadaki yeri aşağıdaki tablolarda verilmiştir.

Tablo.91. İllerin Sosyo-Ekonomik Gelişmişlik Sıralaması

Plaka	İller	Sosyo-Ekonomik Gelişmişlik Sıralaması	Sosyo-Ekonomik Gelişmişlik Endeksi	Plaka	İller	Sosyo-Ekonomik Gelişmişlik Sıralaması	Sosyo-Ekonomik Gelişmişlik Endeksi	Plaka	İller	Sosyo-Ekonomik Gelişmişlik Sıralaması	Sosyo-Ekonomik Gelişmişlik Endeksi
1	ADANA	8	0,94901	28	GİRESUN	50	-0,36696	55	SAMSUN	32	0,08791
2	ADIYAMAN	65	-0,77647	29	GÜMÜŞHANE	71	-0,92501	56	SİİRT	73	-1,00644
3	AFYON	44	-0,27246	30	HAKKARİ	77	-1,13956	57	SİNOP	57	-0,48518
4	AĞRI	80	-1,28116	31	HATAY	29	0,19613	58	SİVAS	53	-0,40597
5	AMASYA	39	-0,18591	32	ISPARTA	28	0,21187	59	TEKİRDAĞ	7	1,05893
6	ANKARA	2	3,31483	33	MERSİN	17	0,51934	60	TOKAT	61	-0,5901
7	ANTALYA	10	0,9148	34	İSTANBUL	1	4,80772	61	TRABZON	38	-0,18582
8	ARTVİN	43	-0,26018	35	İZMİR	3	2,5241	62	TUNCELİ	52	-0,40003
9	AYDIN	22	0,42025	36	KARS	67	-0,81944	63	ŞANLIURFA	68	-0,83158
10	BALIKESİR	15	0,5654	37	KASTAMONU	51	-0,37558	64	UŞAK	30	0,16867
11	BİLECİK	18	0,50429	38	KAYSERİ	19	0,47748	65	VAN	75	-1,09297
12	BİNGÖL	76	-1,12469	39	KIRKLARELİ	11	0,86287	66	YOZGAT	64	-0,71652
13	BİTLİS	79	-1,15736	40	KİRŞEHİR	42	-0,2287	67	ZONGULDAK	21	0,44906
14	BOLU	14	0,6086	41	KOCAELİ	4	1,94329	68	AKSARAY	56	-0,45183
15	BURDUR	31	0,14395	42	KONYA	26	0,25254	69	BAYBURT	66	-0,80176
16	BURSA	5	1,6789	43	KÜTAHYA	40	-0,20684	70	KARAMAN	35	-0,09852
17	ÇANAKKALE	24	0,36924	44	MALATYA	41	-0,22627	71	KIRIKKALE	33	0,05851
18	ÇANKIRI	59	-0,51917	45	MANİSA	25	0,34165	72	BATMAN	70	-0,90456

19	ÇORUM	46	-0,32761	46	K.MARAŞ	48	-0,34968	73	ŞIRNAK	78	-1,13979
20	DENİZLİ	12	0,71624	47	MARDİN	72	-0,98944	74	BARTIN	55	-0,4155
21	DİYARBAKIR	63	-0,66993	48	MUĞLA	13	0,71238	75	ARDAHAN	74	-1,07318
22	EDİRNE	16	0,56234	49	MUŞ	81	-1,43956	76	IĞDIR	69	-0,89089
23	ELAZIĞ	36	-0,10131	50	NEVŞEHİR	34	-0,07483	77	YALOVA	9	0,93541
24	ERZİNCAN	58	-0,49288	51	NİĞDE	49	-0,35582	78	KARABÜK	27	0,21332
25	ERZURUM	60	-0,53286	52	ORDU	62	-0,64489	79	KİLİS	54	-0,41175
26	ESKİŞEHİR	6	1,10368	53	RİZE	37	-0,1784	80	OSMANIYE	47	-0,33321
27	GAZİANTEP	20	0,46175	54	SAKARYA	23	0,40404	81	DÜZCE	45	-0,27995

Kaynak :DPT, 2003

Tablo.92. Sosyo-Ekonomik Gelişmişlik Sıralaması - 2003

Sıra No	Düzye 1	Düzye 2	Düzye 3
1	İstanbul	İstanbul Alt Bölgesi	İstanbul
2	Batı Anadolu	Ankara Alt Bölgesi Konya Alt Bölgesi	Ankara Konya, Karaman
3	Doğu Marmara	Bursa Alt Bölgesi Kocaeli Alt Bölgesi	Bursa, Eskişehir, Bilecik Kocaeli, Sakarya, Düzce, Bolu, Yalova
4	Ege	İzmir Alt Bölgesi Aydın Alt Bölgesi Manisa Alt Bölgesi	İzmir Aydın, Denizli, Muğla Manisa, Afyon, Kütahya, Uşak
5	Batı Marmara	Tekirdağ Alt Bölgesi Balıkesir Alt Bölgesi	Tekirdağ, Edirne, Kırklareli Balıkesir, Çanakkale
6	Akdeniz	Antalya Alt Bölgesi Adana Alt Bölgesi Hatay Alt Bölgesi	Antalya, Isparta, Burdur Adana, Mersin Hatay, Kahramanmaraş, Osmaniye
7	Batı Karadeniz	Zonguldak Alt Bölgesi Kastamonu Alt Bölgesi Samsun Alt Bölgesi	Zonguldak, Karabük, Bartın Kastamonu, Çankırı, Sinop Samsun, Tokat, Çorum, Amasya
8	Orta Anadolu	Kırıkkale Alt Bölgesi Kayseri Alt Bölgesi	Kırıkkale, Aksaray, Niğde, Nevşehir, Kırşehir Kayseri, Sivas, Yozgat
9	Doğu Karadeniz	Trabzon Alt Bölgesi	Trabzon, Ordu, Giresun, Rize, Artvin, Gümüşhane
10	Güneydoğu Anadolu	Gaziantep Alt Bölgesi Şanlıurfa Alt Bölgesi Mardin Alt Bölgesi	Gaziantep, Adıyaman, Kilis Şanlıurfa, Diyarbakır Mardin, Batman, Şırnak, Siirt
11	Ortadoğu Anadolu	Malatya Alt Bölgesi Van Alt Bölgesi	Malatya, Elazığ, Bingöl, Tunceli Van, Muş, Bitlis, Hakkari
12	Kuzeydoğu Anadolu	Erzurum Alt Bölgesi Ağrı Alt Bölgesi	Erzurum, Erzincan, Bayburt Ağrı, Kars, Iğdır, Ardahan

Kaynak :DPT, 2003

Tablo.93. Tunceli İli Gelişmişlik Performansı

Sosyo-ekonomik Gelişmişlik Sıralaması (2003) (81 il içinde)52						
DEĞİŞKEN	YIL	BİRİM	TUNCELİ	D. ANADOLU BÖLGESİ	TÜRKİYE	SIRA (81 il içinde)
DEMOGRAFİK GÖSTERGELER						
1 Toplam Nüfus	2000	Kişi	93.584	6.137.414	67.803.927	81
2 Şehirleşme Oranı	2000	Yüzde	58,21	53,05	64,90	30
3 Yıllık Ortalama Nüfus Artış Hızı	1990-2000	Binde	-35,58	13,75	18,28	81
4 Nüfus Yoğunluğu	2000	Kişi/Km2	13	42	88	81
5 Doğurganlık Hızı	2000	Çocuk Sayısı	1,90	3,92	2,53	75
6 Ortalama Hanehalkı Büyüklüğü	2000	Kişi	4,95	6,27	4,50	38
İSTİHDAM GÖSTERGELERİ						
7 Tarım İşkolunda Çalışanların Toplam İstihdama Oranı	2000	Yüzde	42,30	66,41	48,38	71
8 Sanayi İşkolunda Çalışanların Toplam İstihdama Oranı	2000	Yüzde	1,81	3,26	13,35	76
9 Ticaret İşkolunda Çalışanların Toplam İstihdama Oranı	2000	Yüzde	2,44	4,44	9,67	80
10 Mali Kurumlar İşkolunda Çalışanların Toplam İstihdama Oranı	2000	Yüzde	1,54	1,05	3,11	37
11 Ücretli Çalışanların Toplam İstihdama Oranı	2000	Yüzde	54,83	28,83	43,52	6
12 Ücretli Çalışan Kadınların Toplam İstihdama Oranı	2000	Yüzde	3,59	2,69	8,81	53
13 İşverenlerin Toplam İstihdama Oranı	2000	Yüzde	0,43	1,08	2,61	81
EGİTİM GÖSTERGELERİ						
14 Okur Yazar Nüfus Oranı	2000	Yüzde	82,99	77,71	87,30	62
15 Okur Yazar Kadın Nüfusun Toplam Kadın Nüfusuna Oranı	2000	Yüzde	69,88	65,90	80,62	68
16 Üniversite Bitirenlerin Okul Bitirenlere Oranı	2000	Yüzde	7,37	6,13	8,42	19
17 İlköğretim Okullaşma Oranı	2000-2001	Yüzde	110,14	86,41	98,01	6
18 Liseler Okullaşma Oranı	2000-2001	Yüzde	44,32	26,33	36,92	17
19 Meslek Liseleri Okullaşma Oranı	2000-2001	Yüzde	33,64	9,29	20,49	10
SAĞLIK GÖSTERGELERİ						
20 Bebek Ölüm Oranı	2000	Binde	36,00	53,36	43,00	67
21 Onbin Kişiye Düşen Hekim Sayısı	2000	Kişi	9	8	13	30
22 Onbin Kişiye Düşen Diş Hekimi Sayısı	2000	Kişi	1	1	2	57
23 Onbin Kişiye Düşen Eczane Sayısı	2000	Adet	2	1	3	46
24 Onbin Kişiye Düşen Hastane Yatağı Sayısı	2000	Hastane Yatağı	19	18	23	36
SANAYİ GÖSTERGELERİ						
25 Organize Sanayi Bölgesi Parsel Sayısı	2000	Parsel	36	871	28.726	67
26 Küçük Sanayi Sitesi İşyeri Sayısı	2000	Adet	44	6.161	81.302	75
27 İmalat Sanayi İşyeri Sayısı	2000	Adet	1	143	11.118	77
28 İmalat Sanayi Yıllık Çalışanlar Ortalama Sayısı	2000	Kişi	-	20.040	1.130.488	78
29 İmalat Sanayii Kurulu Güç Kapasite Miktarı	2000	Beygir Gücü	-	212.085	13.478.078	76
30 Fert Başına İmalat Sanayi Elektrik Tüketimi	2000	Kws	-	146	550	72
31 Fert Başına İmalat Sanayi Katma Değeri	2000	Milyon TL.	-	38	350	74
TARIM GÖSTERGELERİ						
32 Kırsal Nüfus Başına Tarımsal Üretim Değeri	2000	Milyon TL.	1.432	884	1.124	21
33 Tarımsal Üretim Değerinin Türkiye İçindeki Payı	2000	Yüzde	0,21	9,53	100,00	77
İNŞAAT GÖSTERGELERİ						
34 Daire Sayısı	2000	Adet	12.930	746.943	16.235.830	79
35 Borulu Su Tesisatı Bulunan Daire Oranı	2000	Yüzde	97	91	97	34
MALİ GÖSTERGELER						
36 Gayri Safi Yurt İçi Hasıla İçindeki Payı	2000	Yüzde	0,10	4,14	100,00	79
37 Fert Başına Gayri Safi Yurt İçi Hasıla	2000	Milyon TL.	1.270	841	1.837	45
38 Banka Şube Sayısı	2000	Adet	16	322	7786	71
39 Fert Başına Banka Mevduatı	2000	Milyon TL.	425	133	939	24
40 Toplam Banka Mevduatı İçindeki Payı	2000	Yüzde	0,08	1,29	100,00	68
41 Toplam Banka Kredileri İçindeki Payı	2000	Yüzde	0,04	1,53	100,00	74
42 Kırsal Nüfus Başına Tarımsal Kredi Miktarı	2000	Milyon TL.	126	56	138	15
43 Fert Başına Sınai, Ticari Ve Turizm Kredileri Miktarı	2000	Milyon TL.	82	48	392	40
44 Fert Başına Belediye Giderleri	2000	Milyon TL.	74	37	82	16
45 Fert Başına Genel Bütçe Gelirleri	2000	Milyon TL.	87	57	464	42
46 Fert Başına Gelir Ve Kurumlar Vergisi Miktarı	2000	Milyon TL.	51	30	165	40
47 Fert Başına Kamu Yatırımları Miktarı	1995-2000	Milyon TL.	1727	266	248	2
48 Fert Başına Teşvik Belgeli Yatırım Tutarı	1995-2000	Milyon TL.	116	611	2.668	78
49 Fert Başına İhracat Miktarı	1995-2000	ABD Doları	0	84	2.249	75
50 Fert Başına İthalat Miktarı	1995-2000	ABD Doları	0	81	3.967	75
ALTYAPI GÖSTERGELERİ						
51 Kırsal Yerleşmelerde Asfalt Yol Oranı	2000	Yüzde	5,90	25,97	45,23	81
52 Yeterli İçme Suyu Görülen Nüfus Oranı	2000	Yüzde	78,69	78,51	84,98	85
53 TCK Asfalt Yol Oranı	2000	Yüzde	63,00	79,92	91,28	81
DİĞER GÖSTERGELER						
54 Onbin Kişiye Düşen Özel Otomobil Sayısı	2000	Adet	101	197	652	75
55 Onbin Kişiye Düşen Motorlu Kara Taşıtı Sayısı	2000	Adet	262	343	1.056	71
56 Fert Başına Elektrik Tüketim Miktarı	2000	Mws	1	1	1	61
57 Fert Başına Telefon Kontür Değeri	2000	Adet	1.744	868	1.852	15
58 Yeşil Kartlı Kişi Oranı	2000	Yüzde	31	24	15	9

2.11.2. Milli Gelirden Alınan Pay

1996 yılı itibariyle, Türkiye GSYİH'sı 14.772.110 milyar TL olarak gerçekleşmiştir. Söz konusu değerler, Doğu Anadolu Bölgesi için 567.574 milyar TL, Tunceli için 13.703 milyar TL olarak gerçekleşmiştir.

Yukarıda ifade edilen rakamlara göre, Tunceli'nin milli gelirden aldığı pay % 1 olmuştur. Doğu Anadolu Bölgesi'nin milli gelirden aldığı pay ise % 4 olurken ilin, Doğu Anadolu Bölgesi içindeki payı da % 2 olarak gerçekleşmiştir.


Tunceli GSYİH'sı içerisinde, devlet hizmetleri % 44,8 ile en fazla GSYİH oluşturan sektör konumunda iken, tarım sektörü % 32,4 ile ikinci, ulaştırma ve haberleşme sektörü % 6,8 ile üçüncü, inşaat sanayi % 5,7 ile dördüncü, ticaret % 5,3 ile beşinci ve sanayi sektörü de % 1,0 ile son sırada yer almaktadır.

Tunceli'de GSYİH'nın sektörlere göre dağılımı ile GSYİH'nın yıllara göre değişimi aşağıdaki tablo ve şekillerde verilmiştir.

Tablo.94. Sektörlere Göre Gayri Safi Yurtiçi Hasılanın Dağılımı

Sektörler		Cari fiyatlarla		
		A: Değer (Milyar TL)	B: Pay (%)	C: Gelişme hızı (%)
		Türkiye	D. Anadolu	Tunceli
Tarım	A	2.489.774	143.220	4.440
	B	16,9	25,2	32,4
	C	104,4	67,3	62,6
Sanayi	A	3.716.528	74.838	137
	B	25,2	13,2	1,0
	C	82,0	76,0	87,9
İnşaat sanayi	A	857.762	33.903	775
	B	5,8	6,0	5,7
	C	101,3	127,7	311,4
Ticaret	A	3.022.315	77.037	720
	B	20,5	13,6	5,3
	C	90,4	77,7	82,6
Ulaştırma ve haberleşme	A	1.941.574	58.998	933
	B	13,1	10,4	6,8
	C	97,9	86,5	103,9
Mali kuruluşlar	A	732.340	11.817	410
	B	5,0	2,1	3,0
	C	127,0	102,3	115,7
Serbest meslek ve hizmetler	A	554.080	7.370	62
	B	3,8	1,3	0,4
	C	93,1	77,3	81,0
Devlet hizmetleri	A	1.238.527	148.610	6.141
	B	8,4	26,2	44,8
	C	99,8	101,6	99,6
GSYİH (Alıcı fiyatlarıyla)	A	14.772.110	567.575	13.703
	B	100,0	100,0	100,0
	C	90,3	83,8	90,4

Kaynak : Temel Ekonomik ve Sosyal Göstergeler, 1999, Tunceli, DİE.


Şekil.2. İktisadi Faaliyet Kollarına Göre Gayri Safi Yurtiçi Hasıla

Tablo.95. Gayri Safi Yurtiçi Hasılanın Yıllara Göre Değişimi

		Cari fiyatlarla			Sabit fiyatlarla (1987)		
		A: Değer (Milyar TL)	B: Pay (%)	C: Gelişme hızı (%)	D: Kişi başına düşen GSYİH (\$)		
		Türkiye	D. Anadolu	Tunceli	Türkiye	D. Anadolu	Tunceli
1992	A	1.093.368	46.545	1.255	89.401	3.374	75
	B	100,0	4,3	0,1	100,0	3,8	0,1
	C	73,5	74,5	87,9	6,0	4,5	5,6
	D	2.682	1.239	1.431	-	-	-
1993	A	1.981.867	83.064	2.205	96.590	3.500	74
	B	100,0	4,2	0,1	100,0	3,6	0,1
	C	81,3	78,5	75,7	8,0	3,7	-1,3
	D	2.981	1.377	1.633	-	-	-
1994	A	3.868.429	160.284	4.205	91.321	3.481	76
	B	100,0	4,1	0,1	100,0	3,8	0,1
	C	95,2	93,0	90,7	-5,5	-0,5	2,7
	D	2.173	1.009	1.237	-	-	-
1995	A	7.762.456	308.826	7.195	97.888	3.414	66
	B	100,0	4,0	0,1	100,0	3,5	0,1
	C	100,7	92,7	71,1	7,2	-1,9	-12,3
	D	2.727	1.236	1.413	-	-	-
1996	A	14.772.110	567.575	13.703	104.745	3.503	65
	B	100,0	3,8	0,1	100,0	3,3	0,1
	C	90,3	83,8	90,4	7,0	2,6	-0,7
	D	2.888	1.286	1.614	-	-	-

Kaynak :Temel Ekonomik ve Sosyal Göstergeler, 1999, Tunceli, DiE.


Şekil.3. Yıllar İtibariyle Kişi Başına Düşen Gayri Safi Yurtiçi Hasıla

Yıllar itibariyle Tunceli'nin milli gelirden aldığı paylara göz atıldığında % 1'lik oranın değişmediği görülmektedir. Kişi başına düşen GSYİH 1993 yılına kadar yükselirken, 1994 yılında ani bir düşüş göstermiş ve 1996 yılında ise, yaklaşık olarak ancak 1993 yılındaki seviyesine ulaşabilmiştir.

GSYİH'nin yıllara göre değişimi göz önüne alındığında, kişi başına düşen GSYİH'nin Doğu Anadolu Bölgesi ortalamasının da üstünde olduğu görülmektedir. Bunun nedeni, Tunceli'nin, Bölge içerisinde en az nüfusa sahip bir il olmasından kaynaklanmaktadır.

GSYİH'nin ilçeler itibariyle dağılımında, Türkiye ve Doğu Anadolu Bölgesi için de geçerli olan merkez ilçenin en yüksek payı alma olgusu Tunceli'de daha bariz bir şekilde ortaya çıkmaktadır.

Merkez ilçe, il GSYİH'sinin % 46,56'sını oluştururken, merkez ilçeyi % 15,57 ile Pertek, % 13,77 ile Mazgirt ve % 6,32 ile Hozat ilçeleri takip etmektedir. Çemişgezek, Nazımiye, Ovacık ve Pülümür ilçelerinin payları % 5'in de altındadır.

Bir başka önemli nokta ise, 1995 ve 1996 yılı değerleri dikkate alındığında Ovacık ilçesi dışında, tüm ilçelerde GSYİH dağılımında bir önceki yıla göre artış olmuştur. İlçeler itibariyle GSYİH'nin dağılımı Çizelge 33'de verilmiştir.

Tablo.96. İlçeler İtibariyle Gayri Safi Yurtiçi Hasılanın Dağılımı

İlçeler	1995			1996		
	Alıcı Fiyatlarıyla GSYİH (Milyar TL)	Türkiye GSYİH ier. pay. (%)	İl iindeki ile payları (%)	Alıcı Fiyatlarıyla GSYİH (Milyar TL)	Türkiye GSYİH ier. pay. (%)	İl iindeki ile payları (%)
Merkez ile	3.214	0,04	44,67	6.380	0,04	46,56
emişgezek	297	0,00	4,13	622	0,00	4,54
Hozat	348	0,00	4,83	866	0,01	6,32
Mazgirt	890	0,01	12,37	1.887	0,01	13,77
Nazımiye	223	0,00	3,09	561	0,00	4,09
Ovacık	829	0,01	11,52	663	0,00	4,85
Pertek	1.118	0,01	15,54	2.134	0,01	15,57
Pülümür	277	0,00	3,85	590	0,00	4,31
Toplam	7.196	0,09	100,00	13.703	0,09	100,00

Kaynak: Temel Ekonomik ve Sosyal Göstergeler, 1999, Tunceli, DİE.

Tablo.97. Toplam Banka Kredileri (Cari Fiyatlarla)

	1995	1996	1997	1998	1999	TOPLAM (MİLYAR TL.)	KİŞİ BAŞINA (MİLYON TL.)
	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)		
ELAZIĞ	1.223	3.651	7.670	12.632	20.031	43.392	76,2
ERZİNCAN	2.134	3.528	7.529	14.430	20.155	33.190	104,8
ERZURUM	2.862	6.556	12.298	21.831	32.387	76.692	81,8
TUNCELİ	509	1.309	2.382	4.061	6.049	12.564	134,3
TÜRKİYE	1.558.128	3.429.777	7.847.769	12.259.649	18.850.410	29.875.467	440,6

Kaynak :Bankalar Birliği, 2000

Tablo.98. Toplam Banka Mevduatı (Cari Fiyatlarla)

	1995	1996	1997	1998	1999	TOPLAM (MİLYAR TL.)	KİŞİ BAŞINA (MİLYON TL.)
	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)	TOPLAM (MİLYAR TL.)		
ELAZIĞ	9.257	17.917	33.928	64.049	121.086	153.425	269,3
ERZİNCAN	4.554	8.153	15.351	27.345	55.274	65.366	206,3
ERZURUM	6.796	13.302	26.461	46.883	88.568	119.659	127,7
TUNCELİ	2.156	3.909	7.682	16.407	30.534	39.790	425,2
TÜRKİYE	2.461.192	5.721.670	11.508.057	21.792.195	44.320.449	63.648.625	938,7

Kaynak :Bankalar Birliği, 2000

2.11.3. Meydana Getirilen Katma Değer

Tunceli ilinin meydana getirdiği katma değer düşük olup 7.591 milyar TL'dir. Katma değer oluşturmada özel sektörün payı sıfır iken, söz konusu katma değeri kamu sektörü oluşturmaktadır. İlin meydana getirdiği katma değer ve bu katma değerlerin elde edildiği sektörler Çizelge 35'de verilmiştir.

Tablo.99. Sanayi Sektörünün Meydana Getirdiği Katma Değerin Dağılımı (1994)

	YılSon.Kur. Ol.Top.Çev.G üç Kapas. (BG)	Stoktaki Değişme	Sab.Serma. Gayri Safi İlave	Girdi	Çıktı	Katma Değer	
							(Milyar TL)
İmalat sanayi	A	578	3.117	-	44.142	51.733	7.591
	B	578	3.117	-	44.142	51.733	7.591
	C	-	-	-	-	-	-
Gıda, İçki ve Tütün San.	A	578	3.117	-	44.142	51.733	7.591
	B	578	3.117	-	44.142	51.733	7.591
	C	-	-	-	-	-	-

A: Toplam B: Kamu C:Özel

Kaynak: Temel Ekonomik ve Sosyal Göstergeler, 1999, Tunceli, DİE.

2.11.4. İstihdam

1990 genel nüfus sayımına göre 133.143 olan il nüfusunun, 60.698'i iktisaden faal olup herhangi bir işte çalışmaktadır. Bu değer, toplam nüfusun % 46'sını meydana getirmektedir.

Tunceli'de iktisaden faal nüfus tarım sektörü ile devlet hizmetleri sektöründe yoğunlaşmıştır. İktisaden faal nüfusun % 73'ü tarım sektöründe, % 18'i de devlet hizmetleri sektöründe faaliyet göstermektedir.

Tunceli'de iktisaden faal olan nüfusun sektörler itibariyle dağılımları Çizelge 36'da verilmiştir.

Tablo.100. İktisaden Faal Nüfusun Sektörlere Göre Dağılımları

	Türkiye	D. Anadolu	Tunceli
Ziraat, avcılık, ormancılık ve balıkçılık	12.547.796	1.581.564	44.087
Madencilik ve taşocakçılığı	130.823	4.664	54
İmalat sanayi	2.781.717	76.754	941
Elektrik, gaz ve su	80.324	6.076	184
İnşaat	1.184.242	70.210	1.696
Toptan ve perakende ticaret ve hizmetler	1.854.306	80.764	1.573
Ulaştırma, haberleşme ve depolama	775.427	45.738	948
Mali kurumlar, sigorta hizmetleri	541.742	14.116	328
Toplum hizmetleri sosyal ve kişisel hizmetler	3.344.033	312.577	10.793
İyi tanımlanmamış faaliyetler	141.483	6.442	94
Toplam	23.381.893	2.198.905	60.698

Not 1: Çizelge 12 ve daha yukarı yaştaki nüfusu kapsar.

Not 2: Çizelge işsiz olup, iş arayanları kapsamamaktadır.

Kaynak: Temel Ekonomik ve Sosyal Göstergeler, 1999, Tunceli, DİE.

2.11.5. Sosyal Güvenlik

Tunceli insanı kültürel değerlerine son derece bağlıdır. Bütün Doğu ve Güneydoğu'da olduğu gibi aşiret olayı son yıllarda önemini yitirmesine rağmen varlığını halen korumaktadır. Bugün il genelinde 47 değişik aşiret bulunmaktadır. Aşiretlerin etkinliği daha çok seçim zamanlarında ön plana çıkmaktadır. Bazı güçlü aşiretler ilin siyasi iradesine hakim olmaktadır. İl nüfusunun yaklaşık % 90'ı Alevi inanışlara sahiptir.

Sünni diye tabir edilen nüfus Pertek ve Çemişgezek İlçelerinde yaşamaktadır. İl genelinde nüfusun büyük bir çoğunluğu Türkçe, çok az kişi de Zazaca tabir edilen dili konuşmaktadır. Türkçe bilmeyenlerin sayısı yok denecek kadar azdır.

İl'de tarım alanlarının ve sanayi yatırımlarının azlığı nedeniyle iş ve çalışma hayatı devlet memurluğu ve hayvancılık üzerine kurulmuştur. Her ailenin yurtdışında (özellikle Almanya'da) bir akrabası bulunduğu için il'e döviz girişi oldukça fazladır. Üretimin azlığına rağmen tüketim çok fazladır. Bunun nedeni, döviz girişleri ve kamu personeli gelirlerinden kaynaklanmaktadır. Genel olarak tüketici fiyatları çevre il'lerden yüksektir. Bunda üretimin olmayışı kadar, talebin fazlalığı da etkilidir.

İlimizde 2605 mecburi, 88 isteğe bağlı, 368 tarım olmak üzere 3608 Bağ-kur sigortalısı bulunmaktadır. Bağ-kur İl Müdürlüğüne 772 yaşlılık, 28 malullük 444 ölüm aylığı olmak üzere 1244 adet sigortalı ve hak sahiplerine aylık bağlanmıştır.

Tablo.101. Emekli Aylığı Alanların Ve Sigortalıların Sayısı

	EMEKLİ SANDIĞI		BAĞKUR		SOSYAL SİGORTALAR KURUMU		TOPLAM	
	EMEKLİ AYLIĞI	SİGORTALI	EMEKLİ AYLIĞI	SİGORTALI	EMEKLİ AYLIĞI	SİGORTALI	EMEKLİ AYLIĞI	SİGORTALI
	ALANLARIN SAYISI	SAYISI	ALANLARIN SAYISI	SAYISI	ALANLARIN SAYISI	SAYISI	ALANLARIN SAYISI	SAYISI
Elazığ	9.049	20.005	7.288	16.526	28.537	31.314	44.874	67.845
Erzincan	3.930	14.284	6.785	16.004	8.943	10.688	19.658	40.976
Erzurum	10.648	29.417	14.264	36.196	23.060	34.027	47.972	99.640
Tunceli	1.373	6.412	1.778	2.899	2.044	3.693	5.195	13.004
TÜRKİYE	1.348.238	2.163.698	1.277.444	3.312.458	3.338.883	6.565.167	5.964.565	12.041.323

Kaynak :Emekli Sandığı, Bağkur, SSK, 2000

2.11.6. Çevre İllerin Sosyo-Ekonomilerinin Tunceli İçin Oluşturduğu Potansiyel

Bir il için uygun yatırım alanları tespitinde; sadece yatırım tespiti yapılan ilin doğal kaynak potansiyelini meydana getiren yeraltı ve yer üstü zenginliklerinin, beşeri potansiyelini meydana getiren nüfus, işgücünün niteliği ve istihdamın, mali potansiyelini meydana getiren gelir ve tasarrufların ve mevcut sanayinin ileri ve geri entegrasyonuna yönelik yatırımların dikkate alınması çok sağlıklı ve gerçekçi olmamaktadır.

Doğal olarak, yatırım tespiti yapılan il ile her yönden ilişkisi olan çevre illerinin de doğal kaynak potansiyeli, beşeri potansiyeli, pazar imkanları vb. gibi yukarıda bahsedilen faktörler açısından göz önüne alınarak söz konusu il için yatırım tespitinde bulunmak daha sağlıklı ve gerçekçi olacaktır.

Yukarıda belirtilen gerekçelerle bu çalışma kapsamında; Tunceli'nin komşuları olan Bingöl, Elazığ, Erzincan ve Erzurum, Tunceli'deki sanayinin gelişimine hangi açıdan katkıda bulunabilecekleri konusunda aşağıda ele alınmıştır.

2.11.6.1. Bingöl'ün Tunceli İçin Oluşturduğu Potansiyel

Bingöl, tarım ve hayvancılık ağırlıklı yapısı ile Tunceli'de kurulacak sanayi yatırımları için sadece bitkisel ve hayvansal kaynaklı hammadde temin edebilecektir. Bununla birlikte, söz konusu hammadde potansiyeli, yıllar itibariyle azalma görülmesi sebebiyle yeterli olamayacaktır.

2.11.6.2. Elazığ'ın Tunceli İçin Oluşturduğu Potansiyel

Gelişmekte olan sanayisi ile Tunceli'ye sanayi ürünleri temin edebilecektir.

GSYİH'sının ve fert başına milli gelirin nispeten yüksek olması sebebiyle de Tunceli için cazip bir pazar olabilecektir.

2.11.6.3. Erzincan'ın Tunceli İçin Oluşturduğu Potansiyel

Erzincan, tarım ve hayvancılık ağırlıklı yapısı ile Tunceli'de kurulacak sanayi yatırımları için bitkisel ve hayvansal kaynaklı hammadde temin edebilecektir.

Gelişmekte olan sanayisi ile Tunceli'ye sanayi ürünleri temin edebilecektir.

GSYİH'sının ve fert başına milli gelirin nispeten yüksek olması sebebiyle de Tunceli için cazip bir pazar olabilecektir.

2.11.6.4. Erzurum'un Tunceli İin Oluřturduėu Potansiyel

Erzurum, tarım ve hayvancılık aėırlıklı yapısı ile Tunceli'ye kurulacak sanayi yatırımları iin bitkisel ve hayvansal kaynaklı hammadde temin edebilecektir.

Geliřmekte olan sanayisi ile Tunceli'ye bazı sanayi rnleri temin edebilecektir.

GSYİH'sının ve fert bařına milli gelirin nispeten yksek olması sebebiyle de Tunceli iin cazip bir pazar olabilecektir.

2.12. İÖİ'lerin Kamu Yönetimindeki Yeri ve Kamu Yönetimi Reformu

Türkiye'de, il özel idarelerinin kuruluş ve görevlerine ilişkin ilk esaslı düzenlemeler, 1913 yılında geçici bir kanun olarak yürürlüğe konulan 'İdare-i Umumiye-i Vilayet Kanunu' ile gerçekleştirilmiştir. Bu Kanun, 1987 yılında yürürlüğe giren 3360 Sayılı İl Özel İdaresi Kanunu ile yürürlükten kaldırılmıştır.

Kamu yönetiminde gerçekleştirilen bir çok değişim çabasına karşın, aynı çaba, mahallî idareler alanında, dolayısıyla il özel idareleri konusunda gösterilememiş, bunun sonucunda bu idareler kendilerinden beklenen hizmetleri başarıyla yerine getirecek yeterli kurumsal yapıya kavuşturulamamışlardır. Zaman içerisinde il özel idarelerinin özerk kurumlar olmaktan ziyade eğitim, sağlık, bayındırlık, imar ve diğer mahallî hizmetleri karşılayan ve merkezî idareye tâbi kurumlar oldukları anlayışı hakim olmuştur. Yapılan ilk düzenlemelerde, il özel idarelerine geniş yetkiler verilmiştir. Bunun temel sebebi, il özel idarelerinin, merkezî idarenin sorumluluğundaki hizmetleri taşrada sunan ara düzey kurumlar olarak görülmeleridir. Ancak, bu görevlerin büyük bölümü daha sonraki süreçte merkezî idareye aktarılmıştır.

Diğer taraftan, il özel idareleri, sorumluluklarında bulunan hizmetleri görmek için yeterli kaynaklara da sahip olamamışlardır. GSMH'nın mahallî idareler tarafından sarfedilen yüzde 4,4'ünün yaklaşık olarak yüzde 0,4'lük kısmı özel idareler tarafından kullanılmakta, bunun da önemli bir kısmı merkezî idareden aktarılan kaynaklardan oluşmaktadır. Kentleşme ve nüfus artışının neden olduğu yüksek beklentiyi bu kaynaklarla karşılamak ve etkin hizmet sunmak mümkün olamamıştır. Yönetim kapasitesi zayıf ve kurumsal gelişmesi yeterli olmayan il özel idareleri, öz kaynaklarını geliştirmede de başarılı olamamışlardır.

Yukarıda belirtilen bu sorunların çözümlenmesi amacıyla ve son dönemlerde dünyada siyasal, ekonomik ve idari alanda yaşanan gelişmelere paralel olarak, Türkiye de sonuçları uzun soluklu olacak reform çalışmalarına tanık olmaktadır. Giriş Bölümünde ayrıntılı olarak belirlendiği üzere, yeni kamu yönetimi anlayışı, yönetimde etkinlik ve verimliliği temel almaktadır. Bu çerçevede yapılan geniş kapsamlı çalışmaların sonuçlarından biri olarak 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu yürürlüğe girmiştir.

Kamu Yönetimi Reformu çerçevesinde yerel yönetimlere daha çok fazla yetki ve görev verilmesi hedeflenmekte, böylece yerinden yönetim ilkesi güçlendirilerek, yaşama geçirilmeye çalışılmaktadır. Bu kapsamda hazırlanan 'Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılandırılması' hakkındaki Kanun Taslağı TBMM gündeminde bulunmaktadır. Bu Kanunun çizdiği temel çerçeve kapsamında yerel yönetimlerin yetki ve görevlerini artıran Kanunların büyük kısmı kanunlaşarak yürürlüğe girmiştir. Bunlar, Büyükşehir Belediyelerine, Belediyelere ve İl Özel İdarelerine yöneliktir. 22 Şubat 2005 tarihinde kabul edilen 5302 Sayılı İl Özel İdaresi Kanunu, il özel idarelerine, il halkının mahalli müşterek nitelikteki ihtiyaçlarının karşılanmasında yeni yetki ve görevler ihdas etmiştir.

Kamu yönetiminde yeniden yapılanma, mahallî idarelerde de bir dönüşüm ve değişim gerekliliğini beraberinde getirmektedir. Bu kapsamda, geleneksel kamu yönetimi anlayışının aksine, yerelleşme eğilimleri büyük önem kazanmakta, mahallî idarelerin teşkilât yapıları, görev ve yetkileri, çalışma yöntemleri ve süreçleri ile amaçları da değişimin önemli

konularından birisini oluřturmaktadır. Buradan hareketle, kamu ynetimi reformunun nemli bir ayađını oluřturan 5302 Sayılı İl zel İdaresi Kanunu, kaynakların dođrudan merkez tarafından tahsis edilmesi yerine, yerel nitelikli kamu hizmetlerinin sunumunda hizmetlerden yararlananların memnuniyetini artırmak amacıyla yerel otoritelerin daha fazla sz sahibi olacađı ve bu řekilde kaynakların daha etkin dađılabileceđi bir sistem oluřturmaktadır. Yerel ynetim reformu, kamu hizmetlerinin, hizmetten yararlananların ihtiyalarına en etkin biimde cevap verebilmesini amalamakta, katılım, etkinlik, saydamlık, hesap verebilme gibi deđerleri kamu ynetim srecinde n plana ıkarmaya alıřmaktadır.

Sonuç olarak, kamu ynetimi reformu erevesinde yerel ynetimlere ok daha fazla yetki ve grev verilmesi ve bylece yerinden ynetim ilkesinin glendirilmesi hedeflenmektedir. Bu erevede, Tİİ ile yrtlen stratejik planlama alıřmaları yerel ynetim reform alıřmalarının nemli bir ayađını oluřturmaktadır.

2.13. İÖİ'nin 5302 Sayılı Kanuna Göre Yasal Yetki ve Yükümlülükleri

Kamu Yönetimi Reformu çalışmaları çerçevesinde ele alınan 5302 Sayılı İl Özel İdaresi Kanunuyla birlikte il özel idarelerinin görevleri önemli oranda artırılmaktadır.

İÖİ'nin görev alanını belirlemek, yapılacak planın, dolayısıyla kuruluşun, faaliyet alanlarının sınırlarını oluşturmak açısından büyük önem taşımaktadır. İl özel idarelerinin görev alanlarının geniş kapsamlı, bundan dolayı da çok sayıdaki yasal düzenlemeyle ilişkili olması nedeniyle, bu kuruluşların yasal yetki ve yükümlülüklerinin belirlenmesini zorunlu kılmaktadır.

TİÖİ SP çalışmasında, bir önceki 3360 Sayılı İl Özel İdareleri Kanunu ile 5302 Sayılı yeni Kanun karşılaştırmalı olarak ele alınmış, buna göre 5302 Sayılı Kanunun, 3360 Sayılı eski Kanuna göre İl Özel İdarelerinin yetki ve yükümlüklerinde ne gibi farklılıklar getirdiği ortaya çıkarılmaya çalışılmıştır.

Yeni Kanunla birlikte il özel idarelerine önemli görevler verilmiştir. Bu kapsamda, 3360 Sayılı Kanunda yer almayıp 5302 Sayılı Kanunla getirilen yeni yükümlülükler özet olarak aşağıdaki gibidir:

1. İl çevre düzeni planı
2. Yoksullara mikro kredi verilmesi
3. Orman köylerinin desteklenmesi
4. Ağaçlandırma
5. Hizmetleri ile ilgili olarak halkın görüş ve düşüncelerini belirlemek amacıyla kamuoyu yoklaması ve araştırması yapmak
6. Görev alanıyla ilgili konularda faaliyet gösteren uluslar arası teşekkül ve organizasyonlara kurucu üye ya da üye olmak, bu faaliyet ve organizasyonlarla ortak faaliyet ve hizmet projeleri gerçekleştirmek
7. TİÖİ'nin mali işlemler dışında kalan diğer idari işlemlerinin, idarenin bütünlüğüne ve kalkınma planı ve stratejilerine uygunluğu açısından denetletmek
8. SP ile yatırım ve çalışma programlarını yapmak, kurumsal stratejileri oluşturmak, DİÖİ faaliyetlerini ve personelin performans ölçütlerini hazırlamak, uygulamak, izlemek, değerlendirmek, bunlarla ilgili raporları meclise sunmak
9. SP ve performans hedeflerine göre yürütülen faaliyetleri, belirlenmiş performans ölçütlerine göre hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini açıklayan faaliyet raporunu hazırlamaktır.

2.14. Paydaşların Analizi

Paydaş, Kurumun girdi veya çıktıları üzerinde hakkı olan veya kurumun faaliyetlerini etkileyen yada faaliyetlerinden etkilenen kişi, grup veya kurumları ifade etmektedir. Paydaş analizi ile, iç ve dış ilgili tarafların belirlenmesi, bunların önemlerinin tespiti ve İÖİ'nin faaliyetlerini nasıl etkiledikleri analiz edilmiştir.

İÖİ'nin SP'nin başarılı bir şekilde oluşturulması için, durum analizine temel oluşturmak üzere, ilgili tüm müdürlüklerin görüşlerinin alınması ve plana dahil edilmesi amacıyla paydaş analizi yapılmıştır.

Çalışma içerisinde belirlenen çok sayıda paydaştan, İÖİ'nin faaliyetlerini en fazla etkileyen kurum ve/veya kişilerin tespit edilmesi amacıyla bir önceliklendirme çalışması yapılmıştır. Önceliklendirme çalışması sonrasındaki paydaş listesi aşağıda belirtilmiştir:

5302 Sayılı Kanun ile birlikte Kurumun verdiği hizmetlerde önemli artışlar ve çeşitlenmeler ortaya çıkmaktadır. Buradan hareketle, SPE tarafından, İÖİ'nin verdiği hizmetlerin hangi paydaşlara yönelik olduğunu belirlemek üzere, Paydaş/Hizmet Matrisi çalışması yapılmıştır. Bu amaçla, 5302 Sayılı Kanun ve diğer kanun ve düzenlemelerle İÖİ'ne verilen görevlerin hangi paydaşlara yönelik olduğu aşağıdaki tabloda gösterilmiştir. Oluşturulan bu tablo, durum analizi ve stratejik konuların belirlenmesi çalışmalarında kullanılmıştır.

Paydaş Adı / Etkileşimi

1. Vali

- Sağlık, eğitim, bayındırlık, güvenlik, vb. konularda kararlar alıp hükümet programları ile yürütülmesini koordine etmek
- İ.Ö.İ'ye başkanlık etmek,

2. İl Genel Meclisi

- Tunceli ile ilgili plan ve program kararlarını almak
- İ.Ö.İ'nin bütçesini, kesin hesabını ve programını hazırlamak ve onaylamak
- İlin iktisadi ve sosyal kalkınmasında öncü görev yapmak, yol göstermek
- Kamu kurumlarının, ilçe, kasaba ve köylerin öncelikli gereksinimlerini belirlemek, karar almak ve uygulamaya konulmasını sağlamak

3. Milli Eğitim İl Müdürlüğü

- Eğitim ve öğretim altyapısı oluşturulurken eğitim yatırımlarının desteklenmesini sağlamak
- Eğitimin fiziki kapasitesinin artırılması için yeni okul, ek derslik, pansiyon, çok amaçlı salon ve bahçe tanzimleri yapmak
- Mevcut okulların standardının artırılması için onarım ve tadilat yapmak
- İlköğretim okulu arsalarının imara uygun hale getirilmesini sağlamak ve gerektiğinde hibe, kamulaştırma vb işlemleri yapmak
- Faaliyetlerini sürdüren okulların cari harcamalarını düzenlemek
- Halk eğitim hizmetlerini yaygınlaştırmaya yönelik kurs ve yarışmalar açmak
- Okul öncesi eğitimin yaygınlaştırılmasını sağlamak
- İlin eğitim düzeyini yükseltmeye yönelik gerekli önlemleri alarak, hazırlanan plan, program ve projeleri uygulamak, izlemek ve denetlemek

Köye Yönelik Hizmetler Müdürlüğü

- Devlet ve il yolları dışında köylerin yol ağını tespit etmek, bu yollarla köyiçi yollarını, üzerindeki köprü ve sanat yapılarını yapmak, mevcutlarını geliştirmek, istikamet ve km. levhalarını düzenlemek
- Doğal afetlerle mücadele (kar, sel, vb)
- Tarım arazileri ve hayvanlar için gölet yapmak
- Sulama tesislerini kurmak, işletmelerini sağlamak
- Arazi toplulaştırma ve tarla içi geliştirme hizmetlerini yapmak
- Tarım arazilerinin ıslahı, imarı ve toprak erozyonunu önleyici çalışmalar yapmak
- Tarımsal sulama ve toprak muhafaza konularında proje yaparak çiftçinin tarımsal kredi almasını sağlamak
- İçme suyu, sulama suyu tahlilleri, toprak analizleri, sınıflandırmaları ve toprak harita raporlarını yapmak ve yaptırmak
- Köy ve bağlı yerleşme birimleriyle askeri garnizonlara sağlıklı ve yeterli içme suyu temin etmek, sondaj kuyuları açmak
- Terfili içme ve kullanma suyu inşaatlarının enerji nakil hatlarını (ENH) yapmak ve yaptırmak
- Kanalizasyon, arıtma tesisi, sosyal ve ekonomik tesislerin proje, ihale, denetim ve yapımı
- Serbest göçmen işlerini yürütmek, iskanlı göçmen kabul etmek
- Kamulaştırmalar nedeniyle taşınmaz mallarını kısmen veya tamamen terk etmek zorunda kalanlar ile göçebe ve gezgincilerin iskanını sağlamak
- Yerinde kalkındırılmayan köylerin nakli, dağınık mahallelerin toplulaştırılması amacıyla yeni yerleşim yerlerinin oluşturulması (2510 Sayılı Kanun)
- Köy gelişme alanlarının tespitini yapmak ve yerleşme planlarını hazırlamak (3367 Sayılı Kanun)
- Evvelce dağıtılan arazilerdeki tahsis ve ıslah işlemlerini yapmak
- Müdürlüğe ait her türlü bina ve tesislerin yapım,bakım ve onarım işlerini yapmak

Sivil Toplum Örgütleri

- Özellikle çevre, kültür, turizm, sanayi, ticaret, sağlık, eğitim ve sosyal yardım gibi alanlarda hizmet vermek
- Kent sorunlarını kuruluş amaçları açısından yönlendirme, bilinçlendirme ve sorunların çözümüne ilişkin alternatif düşünce ve planları gündeme getirip kamuoyu oluşturmak
- Erozyonla mücadele etmek
- İ.Ö.İ. karar organlarının kararları doğrultusunda yapılan faaliyetler hakkındaki olumlu-olumsuz eleştirileri ile kamuoyu oluşturarak yönlendirmek
- Kamu kurum ve kuruluşlarının çalışmalarına mesleki katkı
- Sendika,dernek ve vakıflar gibi kuruluşların hem kendi konularında hem de kamuoyu oluşturarak olumsuz karar ve eylemlerin önüne geçmek

Tarım İl Müdürlüğü

- Tarım ve hayvancılıkta birimde (alan, hayvan, ağaç vs.) üretim artışı sağlamak.
- Tarımsal sanayinin kurulmasını teşvik etmek.
- Çiftçi teşkilatlanması konusunda gerekli çalışmaları yaparak yetiştirici birliklerini ve tarımsal amaçlı kooperatifleri güçlendirmek.
- Gelir düzeyi düşük olan kırsal kesimin gelir seviyesini artırmak için projeler hazırlamak ve uygulamaya koymak.
- İlde optimum işletme büyüklüklerinin belirlenmesi, tarım ve hayvancılık stratejilerinin ortaya konması ve buna bağlı bitkisel ve hayvansal üretimde yeni ürün deseninin oluşturulmasını sağlamak.
- Hayvancılığın geliştirilmesi ve verimliliğin artırılması için gerekli tedbirleri almak. (Damızlık temini, yem bitkisi ekilişleri, mera ıslahı, barınakların iyileştirilmesi, genetik ıslahı, süt toplama merkezleri ve organize hayvancılık sanayi bölgelerinin oluşturulması çalışmaları gibi.)
- Bitkisel ve hayvansal üretimin artırılması için hazırlanan projelerin hayata geçirilmesinde teknik ve mali destek sağlamak.
- Hayvan hareketlerini ve salgın hayvan hastalıklarını kontrol altında tutarak ilin hastalıktan arı bölge olmasını sağlamak.
- İlin bitkisel ve hayvansal üretiminde çiftçinin ihtiyaç duyduğu sertifikalı damızlık, fidan, fide gibi girdi temininde üreticilere ve yetiştiricilere destek sağlamak,
- Çiftçi eğitim ve yayım çalışmalarına ağırlık vererek üretici ve yetiştiricilerin bilinçlendirilmesini sağlamak,
- Günümüz teknik ve teknolojisine uygun modern tarım araç ve gereçlerini çiftçi ile buluşturarak kullanımını sağlamak.
- Tarım alanlarının amacına uygun olarak korunması ve kullanımı, çayır ve meraların ıslahı ve tesisi için gerekli çalışmaları yapmak.
- Gıda güvenliği ve gıda güvenilirliği için bitkisel ve hayvansal üretimde sağlıklı ürün elde edilmesi amacıyla gerekli tedbirler almak, denetim hizmetlerini yürütmek. (Toprak, yaprak, su analiz laboratuvarının kurulması ve işletilmesi, mevcut il kontrol laboratuvarının güçlendirilmesine ağırlık vermek.)
- Su ve çevre kirliliğini önleyici tedbirleri alarak, su ürünleri ve su kaynaklarının temiz ve verimli şekilde kullanılmasını sağlamak
- İlin tarım envanterinin çıkarılarak tarımsal varlıkları kayıt altına almak.
- İlin tarım ve hayvancılığının tanıtımına yönelik gerekli fuar ve festivaller düzenleyerek pazar oluşturulmasını sağlamak
- Yeni çeşitlerin çiftçilere tanıtılması amacıyla deneme ve demonstrasyon çalışmalarında bulunmak.
- Gübre ve ilaç kullanımında çiftçilerin bilinçlendirilmesi.
- İlimizde var olan jeotermal enerjiden çiftçilerimizin faydalanabilmesi için özellikle seracılığın gelişmesi konusunda faaliyetlerde bulunmak.

Sağlık İl Müdürlüğü

- Sağlık hizmetlerine ilişkin yatırımların, tahsis edilen ödeneklerin yerinde kullanılması,
- Kırsal ve kentsel tüm koruyucu ve tedavi edici sağlık hizmetlerini sunmak, muayene ve tedavi hizmetleri vermek,
- Sağlık hizmet birimlerinin yapımı, onarımı, donanımı ve faaliyet alanlarıyla ilgili destek sağlamak,
- Özel kuruluşların ve kamu sağlık kuruluşlarının denetimi ve takibi,
- Gıda üreten birimlerin kontrol ve denetimlerini yapmak,
- Halk sağlığı ve çevre sağlığı alanlarında toplumu bilinçlendirmek, eğitim, tarama ve araştırma yapmak,
- Sağlık hizmetlerinin kalitesinin artırılması için yeni yatırımlarla desteklemek, mevcut sağlık tesislerinin günümüz koşullarına uygun hale getirilmesini sağlamak,
- Birinci basamak sağlık hizmetlerinin yaygınlaştırılması ve önemi hakkında halkı bilinçlendirmek,
- Yerel olanaklarla yapılacak sağlık hizmetlerinin planlanması, programlanması ve projelendirilmesi

Kültür ve Turizm İl Müdürlüğü

- Kültür ve turizm bilincinin geliştirilmesi için ilgili kamu kurum ve kuruluşlarını yönlendirmek ve işbirliğinde bulunmak.
- Kültür ve Tabiat varlıklarımızı, arkeolojik araştırma ve kazılarla ortaya çıkarılmasını, korunmasını, değerlendirilmesini ve tanıtılmasını sağlamak, tahribini ve kaçırılmasını önleyici tedbirler almak,
- Turizm alanlarını koruyarak tanıtımını sağlamak,
- Halkın kültürel varlıkları koruma
- çabalarına öncülük etmek,
- Toplumun sosyal ve kültürel gelişme bakımından güzel sanatlara olan ilgisini artırmak amacıyla gerekli desteği sağlamak.
- Turizm işletmelerini ve turizm meslek kuruluşlarının faaliyetlerini denetlemek.
- Halkımıza, okuma alışkanlığı kazandırmak ve yaygınlaştırmak, kitap ve kütüphaneyi sevdirmek, kütüphaneyi kullanma alışkanlığı kazandırmak için gerekli faaliyetlerde bulunmak.
- İlin her alanda tanıtılmasına ilişkin hizmetleri, yörenin özelliğini de dikkate alarak planlamak, yürütmek ve tanıtıcı broşür, kitap, CD, Belgesel film vb. çalışmalar yapmak.
- Halk kültürünün gelenek, görenek ve inançlarını, halk müziği ve oyunlarını, el sanatlarını, mutfağını, giyim-kuşam vb. bütün dallarda araştırma, derleme yapmak, yaptırmak ve tanıtıcı faaliyetlerde bulunmak.

İl Bayındırlık ve İskan Müdürlüğü

- Kamu tarafından yapımı planlanmış işlerin ihale ön hazırlığını ve ihalesini yapmak, yaptırmak, inşa ettirmek, ayrıca hayırsever inşaatlarına danışmanlık yapmak,
- Köylerde, köy yerleşik alanlarının tespitini yapmak, imar planının hazırlanmasını sağlamak. Resmi tesisler için imar planlarında yer ayırtmak, tadilat yapmak ve bu konularda Belediye ile koordineli çalışmak,
- Belediye sınırları dışında ve köy yerleşik alanlarındaki yapı ve tesislerin imar planlarını onaylamak ve yapıları ruhsatlandırmak. Kaçak yapıların önlenmesi konusunda faaliyette bulunmak , belediyeleri uyarmak,
- Kamu, Tüzel ve Özel kişilere ait yapılarda test ve deneyler yapmak (Test Çekici, karot, beton mukavemet ve zemin deneyleri vb.) İl genelindeki yatırımcı kuruluşlara teknik danışmanlık yapmak.
- Bakanlıklarca, Belediye ve köylere ayrılmış olan yardımların harcanması hususunda takip ve koordinasyonu sağlamak.
- İlimizdeki Yapı Denetim Kuruluşlarının faaliyetlerini denetlemek ve ihtiyaçların giderilmesini sağlamak
- Doğal afetlere karşı tedbirler almak, hazırlık ve organizasyon yapmak, ilgili teknik çalışmaları yürütmek ve afet konutlarının kontrol ve denetimini sağlamak,

Sayıştay

- Bütçe harcamalarının hukuki ve yerindelik denetiminin yapılması
- İ.Ö.İ'nin gelir, gider, kaynak kullanımı ile denetim, inceleme ve hükme bağlama işlemlerini yapmak.
- Bütçenin yasalara uygunluğunu ve bütçe disiplinini sağlamak.

Kooperatifler (Tarım)

- İl genelinde aynı amaçlı kurulan kooperatifler ve ortaklar arasında dayanışma sağlayarak bitkisel ve hayvansal üretimde verimliliği sağlamak.
- Çiftçi haklarını korumaya yönelik çalışmalarda bulunmak.
- Ortakların her türlü girdi ihtiyaçlarını (sertifikalı damızlık, fidan ve fide) temin etmek.
- Ortakların tarım, hayvancılık ve ormancılık konularındaki üretim tekniklerini geliştirmek, makineleşmeyi sağlamak, kurulu tesisleri işletmek ve pazarlama faaliyetlerinde bulunmak
- Tarım ve Köyişleri Bakanlığı İl Özel İdare Müdürlüğü ve diğer kuruluşlardan alacağı teknik ve mali desteği ortaklarına kullandırmak, ortakların gelir seviyesini artırıcı projelerin uygulamaya konmasında öncülük etmek, yerel katılımı sağlamak.
- Toprağın ve suyun kullanımı hususunda toplulaştırma hizmetleri ve sulama tesislerinin işletilmesini ve bakımını sağlamak
- Su ürünlerinde üretim, işleme, depolama ve pazarlama konularında ortaklara hizmet vermek.
- Ortakların ekonomik gücünü artırmak için doğal kaynaklardan yararlanmak, ev ve el sanatları ile tarımsal sanayinin gelişmesini sağlayıcı faaliyetlerde bulunmak

İl Çevre ve Orman Müdürlüğü

- Çevre koruması ve çevre kirliliği ile ilgili ölçüm, tespit ve analizleri yapmak, yaptırmak ve gerekli önlemleri aldirmek.
- Bitki ve hayvan varlığı ile doğal zenginlikleri korumak ve geliştirmek. (Milli Parklar, Tabiatı Koruma Alanları, Av Yaban Hayatı ve sulak alanları vb.)
- Hava, su, toprak ve gürültü kirliliğinin önlenmesi.
- Sürdürülebilir kalkınma ilkesi çerçevesinde, çevreye olumsuz etki yapabilecek her tür faaliyetin incelenmesi ve gerekli önlemlerin alınması.
- İl genelini kapsayan Çevre Düzeni Planlarının hazırlanması ve hazırlatılması.
- Ağaçlandırma ve erozyon kontrolü.
- Orman içinde ve bitişğinde yaşayan köylülerin kalkındırılması.
- Yer altı ve yer üstü su kaynaklarının korunması.

İlçe Kaymakamlıkları

- İlçe ile ilgili tüm faaliyet, yatırım ve hizmetlerde bulunmak
- İlçedeki faaliyetlerin gerçekleşmesinde yönlendirici, denetleyici ve uygulayıcı rol oynamak,
- Kanun, tüzük, yönetmelik ve hükümet kararlarının yayınlanmasını ve uygulanmasını sağlamak,
- İlçeyi yönetmek,

Çalışanlar

- İ.Ö.İ'nin her faaliyeti, yatırımları, çıktısı, vb. ile ilgilenmek,
- Sosyal yardımlar yönüyle ilgilenmek,
- Ö.İ'nce İl Müdürlüklerine ayrılan ödenekleri gereksinimler doğrultusunda yönlendirmek,
- Asli ve sürekli kamu hizmetleri,
- Kamu hizmetlerinin ve yatırımlarının projelendirilmesi, uygulanması, takibi ve denetimini sağlamak.

Çiftçiler

- Teknik kişi ve kuruluşlarca önerilen modern tarım tekniklerini kullanarak, kendisinin ve ülkenin ihtiyaç duyduğu bitkisel ve hayvansal ürünleri istenen kalite ve standartlarda üretmek
- Üretilen ürünlerin yurtiçinde ve yurtdışında kolaylıkla pazarlanabilmesinde gerekli hassasiyeti göstermek
- Tarım arazilerini ve sulama suyunu tekniğine uygun ve verimli bir şekilde kullanımını sağlamak.
- Çiftçi teşkilatlandırılma çalışmalarına iştirak etmek ve gerektiğinde yönetim organlarında yer almak.
- Doğanın korunmasına ve çevre kirliliğine dikkatli olmak; gelecek nesillere yaşanabilir bir ortam bırakmak

İl Sosyal Hizmetler Müdürlüğü

- Sosyal yardım ve hizmetlerle ilgili esasları, sosyal hizmetler politikası ve hedeflerine uygun olarak tespit etmek, çalışma plan ve programlarını hazırlamak, uygulamak
- Korunmaya, bakıma ve yardıma muhtaç çocuk, özürlü ve yaşlıların tespiti, bunların korunması, bakımı, yetiştirilmesi ve rehabilitasyonlarını sağlamak üzere gerekli hizmetleri yürütmek,
- Çalışan ana ve babalar ile yurt dışındaki işçilerin çocuklarının bakımını ve korunmasını sağlamak amacıyla gündüzlü veya yatılı kuruluşlar kurmak ve işletmek.
- Doğal afetler nedeniyle ortaya çıkabilecek sorunların çözümüne yönelik sosyal hizmetleri önceden planlamak, afetzedelerin ivedi gereksinimlerini karşılamaya ve afet sonrası sorunlarını çözümlenmeye yönelik geçici veya sürekli hizmetleri yerine getirmek, afetle bağlantılı göçler ve göçmenlerle ilgili her türlü sosyal hizmeti gerçekleştirmek.

Belediyeler

- İ.Ö.İ.'nin toplumsal alanda ve altyapıya verdiği destekler ile sorumluluk alanlarına giren faaliyetlerde işbirliğinde bulunmak
- Okul, hastane, sağlık ocağı ve İ.Ö.İ. görevleri arasındaki kamu kurumlarına arsa temin etmek,
- İl Özel İdaresi ile ortaklaşa sosyal ve kültürel faaliyetlerde bulunmak, fuarlar, sergiler açmak

Sivil Savunma ve Arama Kurtarma Birlik M¼d¼rl¼g¼

- Savařta ve afetlerde halkın can ve mal kaybını en aza indirmek
- Yařamsal ¼neme sahip resmi ve ¼zel tesis ve kuruluřların korunması ile acil tamir ve ¼slah alıřmaları

Sosyal Yardımlařma ve Dayanıřma Vakfı

- İhtiya içinde ve muhta durumda bulunan, doęal afetlerde zarara uęrayan, geici olarak k¼¼k bir yardım veya eęitim ve ¼ęretim imkanları saęlanması halinde topluma faydalı hale getirilecek, ¼retken duruma geirilebilecek kiřilere her t¼rl¼ maddi ve manevi yardımda bulunmak

İl Genlik ve Spor M¼d¼rl¼g¼

- Genlięin boř zamanını deęerlendirilmesine iliřkin hizmetleri y¼r¼tmek, bilgi ve beceri kursları d¼zenlemek, genlerin k¼t¼ alıřkanlıklarından korunması iin gerekli tedbirleri almak,
 - Beden eęitimi, genlik ve spor faaliyetleri iin gerekli olan genlik merkezleri, hotelleri, kamplar ile; saha, tesis ve malzemeleri yaptırmak, iřletmek ve bu tesisleri vatandařın istifadesine sunmak
 - Beden eęitimi ve spor faaliyetlerine ara, gere ve benzeri ihtiyaları saęlamak
-

2.15. GZFT Analizi ve Çözüm Önerileri

2.15.1. Tunceli İl Özel İdaresi Genel Sekreterliği

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">• Özel bütçeye sahip olmamız• Kendi karar organımızın olması• Üst yöneticimizin Vali olması• Kendimize ait mal varlığımızın olması• İlçe teşkilatlarımızın bulunması• Personelin deneyimli ve bölge halkından olması• Hizmetlerin takibini bizzat yaparak denetleyebilir ve gerektiğinde yargıya kadar gidebilir olması• Hizmet alanı yetkimizin geniş olması• Gerek kendi kaynaklarımız gerekse genel bütçeden gelen kanuni paylarımızın olması• Doğal su kaynaklarına sahip olmamız• Uluslararası sözleşmeler yapabilme yetkimizin olması• Borçlanma yoluna gidebilmemiz	<ul style="list-style-type: none">• Nitelikli personel sayısının az oluşu• Zayıflayan finans durumu• Mevcut finansın önceki dönemlerde kullanmasından dolayı, yeni dönemlere ait ödeneklerin zayıflaması• Köye Yönelik Hizmetler Müdürlüğü'nün iştiraki ile birlikte organizasyonun kendini yenileyememesi• Kurumsal yapının oluşmaması ve buna bağlı yetki karmaşasının olması• Personelin yetersizliği, mevcut personelin eğitim düzeyinin düşük olması• Kurum araç gereç ve makine parkının yetersiz olması• Hizmet alanının geniş ve dağınık olması• Siyasi müdahaleler• Kurum içi ve kurumlararası koordinasyonun sağlanamaması• Bürokrasi• Merkezi idarenin eksikliklerinin il özel idaresi bütçesinden karşılama çabası• Kurum personeli özlük haklarının yetersizliği• İl Özel idaresinin hizmetlerinin yeterince halka tanıtılmaması• Proje ofisinin olmaması• Kurum kültürünün oluşmaması
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">• Yerel yönetimlerin güçlendirilmesine yönelik kamudaki değişimler• Hükümetin yerel yönetim çalışmalarına önem vermesi• Avrupa Birliği sürecindeki gelişmeler• İl Gelişim ve Stratejik planlarının yapılması• İlimizin akarsu kaynaklarının bolluğu ve baraj göllerimizin olması• Mevzuattaki olumlu değişiklikler• İl Özel idare hizmetlerine karşı toplumsal bilincin artması• Okur-yazar oranının yüksek olması	<ul style="list-style-type: none">• Köyden kente göçün fazla olması• Çarpık ve dağınık yerleşme• İşsizlik ve bölge halkının gelir düzeyinin düşük olması• Ticaret ve sanayinin gelişmemiş olması• Bölgenin güvenlik sorunu• Özel idare hizmetlerinin kamuoyu tarafından bilinmemesi• Mevzuatın yeni ve karışık olması• Coğrafi yapının dağlık olması ve kış aylarının uzun süremesi

2.15.2. İl Gençlik ve Spor Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">Bugüne kadar uluslar arası yarışmalarda başarılar gösterilmesinin verdiği güven duygusuİl İlçe Belde ve köylerde sportif amaçlı tesislerin olmasıUlusal ve Uluslar arası düzeyde yapılacak faaliyetlerde, seminer ve diğer organizasyonlara katılan uzman kişilerle bilgi alış verişinde kolay bulunabiliyor olmak	<ul style="list-style-type: none">Yeterli kaynağın ve ödeneğin bulunmaması, bu nedenle yeni tesis veya mevcut tesislerin bakımlarının yapılamamasıElit veya usta antrenör, çalıştırıcı ile branşlarında bilgi ve beceri sahibi olan elemanların yeterli sayıda bulunmamalarıTesissilerin yetersizliği ve branşlara göre sporcuların çalışabilecek dizaynda olmamalarıSporcu eğitimi ve spor müsabakalarında görev yapabilecek yeteri sayıda hakem, antrenör veya çalıştırcıların bulunmaması
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">Toplumun her ferdi doğrudan ilgilendiren çalışma konularını gerçekleştirmesinden ve çocuk ile gençlerimizin zararlı ve kötü alışkanlıklarından korumaya yönelik çalışma alanlarına sahip olduğu için halk desteğinin sağlanabilmesiKurumun bir takım spor tesislerinin açılabilmesi konusunda doğrudan yetkilendirilebilmesiSportif amaçlı kurulacak olan dernek, salon ve saha gibi yerlere işletme ruhsatında söz sahibi olunmasıİl Özel İdaresi Genel Sekreterliği'nin çalışmalarımız kaynak ayırabiliyor olmasıSponsorluk yasasından yararlanarak gerek tesis yapımında ve gerekse spor aktivitelerinde sponsorluk yapabilecek kişi ve kuruluşların bulunmasıHer yıl yaz sezonunda düzenlenen kamplara farklı bölgelerden sporcuların katılması ve bunların genç kitlede oluşturacağı dinamizm	<ul style="list-style-type: none">Zararlı madde (alkol, sigara ve kumar vb.) kullanımının yaygınlaşmasıİlin coğrafi konumu nedeniyle ilkim koşullarının sert olmasıİlin yeterinde tanıtılmaması ve hak etmediği bir terör imajının faaliyetlere kısıt getirmesi

2.15.3. İl Çevre ve Orman Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">İlimizde çevre sorunlarının giderilmesi amacıyla kontrol ve denetim yetkisinin kurumumuzda olması.Kanun, yönetmelik, genelge gibi yaptırım gücüne sahip mevzuatımızın çalışmalara olumlu katkısı	<ul style="list-style-type: none">Çevre ve doğa koruma ile ilgili yapılan çalışma ve denetimlerde personel ve araç yetersizliğiBina yetersizliği nedeniyle çalışma ortamının uygun olmaması
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">Avrupa Birliği sürecinde fonlardan faydalanabilme imkanıÇevre kirliliğine neden olacak sanayi tesislerinin az olması.Nüfus artış oranının düşük olması.İlimizin orman varlığının ve flora-fauna açısından doğal yaşamın zenginliği.Gelecekte sanayileşme alanında yapılabilecek çalışmalar için planlamaların daha kolay yapılması	<ul style="list-style-type: none">İlimizde atık suların herhangi bir arıtmaya tabi tutulmadan alıcı ortama direkt deşarj edilmesi.İlimizde henüz katı atık düzenli depolama tesisinin inşa edilememesi.Av ve yaban hayatının bilinçsizce tahrip edilmesiArazi yapısının sarp ve dik eğimli olmasının erozyon etkisini artırmasıYeterli sayıda ve bilinç düzeyinde sivil toplum kuruluşlarının bulunmaması

2.15.4. İl Emniyet Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">Alanında uzman personelin bulunmasıAraç-gereç ve binanın yeterli olmasıİl ve ilçe kuruluşlarımızın arasındaki bilgi akışı ve koordinasyonun üst düzeyde olmasıBilgili ve tecrübeli kadronun bulunmasıBilişim teknolojilerini kullanmadaki yeterlilik düzeyiBirimlerde yetki ve görevlerin ayrıştırılmasıDeğişim ve gelişmelere ayak uydurabilme hızının yüksek olmasıDeğişime ve teknolojiye olan ilgiDisipline dayalı hiyerarşik bir yapıya sahip olunmasıGeleceğe yönelik çalışma planlarının sürekli ve gerçekçi yapılmasıGelişime açık yönetim anlayışıGüvenlik hizmetinin "zorunlu" bir nitelik taşımasıKamuoyu denetimine daima açık örgüt olmasıKurum içi iletişim ve karar alma sürecinin iyi işlemesiKurum kültürünün yerleşmiş olmasıKurumun teçhizat, donanım açısından güçlü olmasıPersonel eğitim ve becerilerinin üst seviyede olmasıTakım çalışma kültürüne yatkınlık ve biz duygusunun artarak devam etmesi,Vatandaşla en çok iletişime sahip kuruluşlardan biri olmak	<ul style="list-style-type: none">Asli görevlerin yanı sıra başka görevlerin yüklenmesi, görev çatışmasının yaşanmasıBranşlı personel eksikliği,Bürokrasinin fazla olması,Bütçe konusundaki sıkıntılar,Düşük ücret konusundaki hakim kanaat,Personel sayısının yetersiz olması,Sosyo-kültürel anlamda personelin kendisine zaman ayıramaması,Suç türleri ve oranlarındaki değişimlerin artmasıGörev alanının genişliği,Uluslararası güvenlik sorunlarının Ülkemize etkisine yönelik tespitlerdeki güçlükler,Yönetim kademelerindeki görev sürelerinin belirsizliği,Yönetimdeki değişimlerin etkisi,
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">Avrupa Birliği ile müzakerelerin başlaması,Bilim teknoloji, özellikle bilgisayar ve iletişim teknolojilerinde meydana gelen gelişmeler,Devlette etkinlik, verimlilik, liyakat ve nesnel verilere dayalı bilimsel yönetim anlayışının yerleşmesine dair üst düzeyde destek oluşması,Diğer kurumlarla iyi ilişkiler kurma ve ortak hareket etme imkânlarının artmış olması,Vatandaşın polisin etkinliğini devam ettirmesine yönelik desteğinin bulunması,	<ul style="list-style-type: none">İlimizin Kuzey Anadolu Fay hattının üzerinde olması,İlimizin arazi yapısının terör örgütlerine yerleşim ve hareket kolaylığı sağlayacak şekilde uygun ortama sahip olması,Kamuoyunda ilimizin terör yönünden olumsuz şekilde anılması,Ekonomik yapının yetersiz olması, ilimizde işsizlik oranlarının yüksek olması,Bütçede meydana gelen sıkıntılar,Teknolojinin doğurduğu yeni suç biçimlerinin ortaya çıkması, suç işleyenlerin teknolojiyi kullanmaları,Polisin etkinliğinin ve yaptırım gücünün kalmadığına dair basında çıkan haberlerin suçluları cesaretlendirmesi, polisin caydırıcılığının olumsuz etkilenmesi.

2.15.5. İl Kültür ve Turizm Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">İlimizin tarihi ve kültürel varlıklar ile turizm ve doğal güzellikleri yönünden zengin olması.Bu güzelliklerin tahrip edilmemiş ve bozulmamış olması.Munzur ve Pülümür Çayı'nın parkurunun rafting ve kano sporu için uzun ve çok elverişli olması.İlimizin kaplıca ve içmeler yönünden sağlık ve termal turizmi açısından uygun olmasıMüdürlüğümüzün disiplinli ve uyumlu çalışmaları ile ciddi bir kurumsal geleneğe sahip olması.İlimiz Ovacık İlçesi'nde bulunan kayak merkeziİlimizin tarihi eser bakımından zengin olması	<ul style="list-style-type: none">Ödeneğin çok yetersiz olması.Enformasyon bürosu ve enformasyon memurlarının olmaması.İlde turizm işletme ve yatırım belgeli tesislerin çok yetersiz olmasıHâlihazırda sinema-tiyatro ve diğer kültürel etkinliklerin yapılabileceği bir salonumuzun bulunmamasıMüdürlüğün teknik eleman ve uzman personel yönünden yetersiz olması.İlin tanıtımının çok yetersiz olması ve tarihi eserlerin restorasyonunun yapılmamış olması.
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">Yerel Yönetimlerin güçlenmesi ve bürokraside meydana gelen aksamaların giderilmesi2634 Sayılı Turizmi Teşvik Kanunu ile 2863 Sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu'nun vermiş olduğu yetkiler	<ul style="list-style-type: none">İlimizin tarihi ve kültürel varlıklar ile turizm ve doğal güzellikleri yönünden zengin olması.Bu güzelliklerin tahrip edilmemiş ve bozulmamış olması.Munzur ve Pülümür Çayı'nın parkurunun rafting ve kano sporu için uzun ve çok elverişli olması.İlimizin kaplıca ve içmeler yönünden sağlık ve termal turizmi açısından uygun olmasıMüdürlüğümüzün disiplinli ve uyumlu çalışmaları ile ciddi bir kurumsal geleneğe sahip olması.İlimiz Ovacık İlçesi'nde bulunan kayak merkeziİlimizin tarihi eser bakımından zengin olması

2.15.6. İl Sağlık Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">• Performansa dayalı sistemin uygulanması• İl Sağlık Müdürlüğü'nün genç ve motive olmuş bir kadrosunun olması• Öncelikle koruyucu sağlık hizmetleri kapsamında görev yapan, İl Halk Sağlığı Laboratuvarının olması• İl bazında en küçük yerleşim birimine kadar teşkilatımızın olması• 112 Acil Sağlık Hizmeti ile kısa sürede hastaya ulaşılabilmesi• İl Merkezinde ki sağlık hizmet binalarının yeni olması	<ul style="list-style-type: none">• İlimizde mevcut bulunan tek hastanenin kapasitesinin yetersiz oluşu,• Bazı branşların olmaması, modern ve teknolojik tıbbi cihazların olmaması• İl coğrafyasının dağlık ve engebeli olması nedeniyle, sağlık hizmetlerinin sunumunda gerekli olan 4x4 arazi araçlarının sayısının yetersiz olması• Bazı branşlarda yaşanan uzman ve pratisyen hekim yetersizliği• İlçelerde laboratuvar ve tetkik hizmetlerinin yeterince yapılamaması• İlçe ve nahiye sağlık kuruluşlarının bakımsız olması• Sosyal tesislerimizin ve lojmanların yetersiz olması
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">• Yatırım projelerinin başlatılmış olması• Terör olaylarının azalması• Toplum bilincinin gittikçe yükselmesi• Kitle iletişim araçlarının yaygınlaşması• Bilimsel ve teknolojik gelişme• Sağlık alanındaki yeni buluşlar ve uygulamalar• İlimiz Sağlık Müdürlüğünde Kalite yönetim anlayışının başlatılması• Valiliğin sağlık hizmetlerine önem vermesi ve destek olması• Anne ve bebek ölüm hızları ile diğer bazı göstergelerin istenilen düzeyde olması• Teknolojik gelişmelerin sağlık hizmetlerine yansması	<ul style="list-style-type: none">• Çöplerin ve tıbbi atıkların modern işletme tesislerinde işlenmemesi, tıbbi atıkların uygun ortamda yok edilmemesi• İl Nüfusunun düşmesi ile birlikte yeterli sayıda ve nitelikte personelin ilimize gönderilmemesi• Terör olaylarının yeniden yaşanması• Kalite Yönetim Sisteminin faaliyete geçirilememesi• Bilimsel ve Teknolojik gelişmelerin, yeni buluşların ve uygulamaların ilimize ulaşamaması• Yatırım projelerinin durması• İl coğrafyasının dağlık ve geniş olması, yerleşim yeri sayısının fazlalığı, buna karşılık nüfus yoğunluğunun az olması• Kış mevsiminin uzun ve zor geçmesi

2.15.7. İl Sivil Savunma Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">• Kanun, yönetmelik ve tüzüklerin vermiş olduğu yetkilerin işlerin yürütülmesini olumlu yönde etkilemesi• İlimiz ve ilçelerinde de meydana gelebilecek afetlere kısa süre içerisinde müdahale etmek üzere mevzuatlar çerçevesinde İl-İlçe Sivil Savunma Teşkilleri ve İl-İlçe Acil Kurtarma Yardım Ekiplerinin kurulmuş olması• Sivil Savunma ilgili mevzuatların vermiş olduğu yetkiler.• Bina ve tesisleşmenin yeterli olması• Hizmete ilişkin araç ve gereçlerin büyük çoğunluğunun sağlanması• İl-ilçe sivil savunma teşkilleri, il acil kurtarma ve yardım ekipleri ve halka (öğrenciler) verilen eğitimlerde süreklilik	<ul style="list-style-type: none">• Kurumun gereklerine uygun personel atanmaması (Personel yetersizliği)• Kurtarma aracının kapasite bakımından yetersiz olması nedeniyle yeterince etkili olunamaması• İlçelerde teşkilatımızın bulunmaması• Mali sıkıntılar
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">• 1999 yılında ülkemizde meydana gelen deprem nedeniyle Sivil savunma Teşkilatına verilen önemin artmış olması• Türk silahlı kuvvetlerin afetlerde yardım konusunda duyarlı olması• İlimizde meydana gelecek afetlerde, büyük yangınlarda, ve önemli kazalarda; arama ve kurtarma hizmetlerinde bulunmak üzere 11 İlde Sivil Savunma Arama ve Kurtarma Birlik Müdürlükleri ve ülkemiz genelinde bu tür hizmetleri gönüllü yürütmek üzere kurulan ekiplerin olması• Tüm kurumlarda Sivil Savunma Birimlerinin olması• Son yıllarda halkın afetlerle mücadele konusunda bilinçlenmesi• Okullarda Sivil Savunma Eğitsel Çalışma Kollarının olması	<ul style="list-style-type: none">• İlin coğrafi koşullar nedeniyle çok çeşitli ve yoğun doğal afet riski ile karşı karşıya olması (Deprem, sel, çığ, heyelan, kaya düşmesi vb.)• Özellikle ilin bulunduğu bölge depremsellik açısından aktif durumda olması• İldeki yapıların büyük çoğunluğunun depreme dayanıklı olmaması• Kurumlar arası koordinasyon eksikliğinin olması• İldeki kamu kurum/kuruluş ve yerel yönetimlerin afetler ve alınacak önlemler konusunda hazırlıksız olması• Büyük afetler anında vatandaşın bilinçsizce müdahale etmesi

2.15.8. İl Sosyal Hizmetler Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">• Ödenek konusunda sıkıntı çekilmemesi.• Kurumumuz arasında etkili iletişim olması.• Kurumumuz personelinin periyodik aralıklarla hizmet içi eğitime katılması	<ul style="list-style-type: none">• İl Sosyal Hizmetler Müdürlüğü ile Aile Danışma Merkezi Müdürlüğü'nün Tunceli Çocuk Yuvası Müdürlüğü Hizmet Binası içerisinde hizmet vermesi ve binanın fiziki yapısının uygun olmaması.• Kuruma personel alımında seçici kriterlerin belirlenmemiş olması.• Tunceli Çocuk Yuvası Müdürlüğü Hizmet Binasının hizmet modeline uygun olmaması.• İlin sosyo-ekonomik durumu nedeniyle sosyal hizmete yönelik gönüllü katkı ve katılımların olmaması• Sosyal hizmetler açısından, ilin demografik yapısının incelenmemiş olması.• Sosyal Hizmet sunumu için yeterli kuruluşun olmayışı.• Kurumumuzun araç eksikliği
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">• İldeki kamu kurum ve kuruluşlarının, kurumumuza olan yakın ilgisi ve işbirliği isteği	<ul style="list-style-type: none">• Güvenlik sorunları nedeniyle hizmet götürülecek ailelere zamanında hizmet götürülememesi

2.15.9. İl Tarım Müdürlüğü

GÜÇLÜ YANLAR

- Yetişmiş ve konusunda uzman personel sayısının yeterli olması
- Gelişmiş kurumsal bir yapıya sahip olmamız
- Birimler arasındaki koordinasyonun iyi olması ve teknik ve idari konularda bir birlerine destek vermesi
- Personelin çoğunlukla yöre halkından olması, çiftçi ile diyalogunun iyi olması ve yapılacak hizmetleri çiftçilere kabullendirebilmesi.
- Gelişmiş bir bilgi sisteminin bulunması yöre çiftçilerinin taleplerinin temini ve dağıtımı konusunda iyi bir sistemin kurulmuş olması

ZAYIF YANLAR

- Genel Bütçe ile İl Özel İdaresi Bütçesinden ayrılan ödeneklerin yetersiz olması
- Hizmet araçları, alet ekipman ve yayım araçlarının yetersiz olması
- Personel ve yönetici kadrosunun sık sık yer değiştirmesi
- Bürokratik işlemlerin fazla olması

FIRSATLAR

- İlin tarımsal açıdan uygun toprak ve iklim koşullarına sahip olması
- Organik tarıma uygun arazilerin varlığı
- Su kaynaklarının (baraj, gölet, ırmak) fazla olması
- Köye dönüş projelerinin uygulanmaya başlanması
- Ülkemizde tarımsal üretime dayalı sanayinin gelişiyor olması ve bu verilen makro düzeydeki önem
- Yerinde danışmanlık hizmetinin yapılmasına imkan sağlanması
- Kalkınmada öncelikli yörelerde uygulanan vergi muafiyeti

TEHDİTLER

- Terör faaliyetleri ve güvenlik sorunu
- İlin bazı bölgelerinde tarımsal alanlara yönelik erozyon tehlikesinin bulunması
- Yörede ekonomik anlamda faaliyet gösteren ve ekonomik büyüklüğe haiz işletme sayısının az olması
- Tarımsal üretim faaliyetlerini gerçekleştirecek genç nüfusun yeterli olmaması
- Tarımda mekanizasyonun yeterince kullanılmaması
- İlimizdeki kadastro çalışmalarının tamamlanmamış olması
- Sürekli değişen mevzuat
- Yörede yetiştirilen ürünlerin pazarlama imkanlarının yetersiz olması
- Tarım arazilerinin parçalı ve dağınık olması
- Verimli tarım arazilerinin yapılaşmaya açılması
- Hizmet alanımızın çok geniş ve dağınık olması

2.15.10. Tunceli Ticaret ve Sanayii Odası

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">• Teknik ve uzman personelimizin eksik olmasından dolayı mevcut personel ile tam bir uyum ve dayanışma içinde görevleri yerine getirmek.• Ödeneklerimizin zamanında gelmesi bu nedenle iş yapabilme kabiliyetinde olumlu etki etmesi.• İSO9000 toplam kalite sistem belgesine sahip olduğumuzdan dolayı vatandaşlarımıza süreli ve hızlı hizmet vermekte oluřumuz.	<ul style="list-style-type: none">• Kurumumuz insan kaynaklarının (teknik, uzman personel ve idareci) yetersiz olması.• Kurumumuzda bilgisayar ve bilgisayar operatörü ölçü ve ölçü ayar aletleri damgalama ve muayene iş ve işlemlerinin yürütülmesinde kullanılan araç ve gereçlerinin olmayışı.• Kurumumuz AB mevzuatlarının yeni yaklaşım direktiflerinin uygulama alanlarının olmayışından verilen seminerlerin verimsiz kalması.
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">• İlimizin, Devletçe sağlanan Teşvik ve Destek kapsamında bulunması.• Maden kaynaklarının değerlendirilebileceği yatırım alanlarının bulunması.• Her geçen gün önemi artan Turizm, kültür, sağlık ve doğa sporları yatırımları açısından ilimizde büyük boşluk bulunması ve bu alanlarda bulunan yatırım potansiyelleri.• Tunceli nüfusuna kayıtlı olupta il dışında bulunan girişimci ve yatırım yapan sanayicilerimizin ilimize yönelmesi iş alanları konusunda arařtırmalarda bulunması.	<ul style="list-style-type: none">• Tunceli ilinde yaşanan terör ve terör olaylarından dolayı göç olması ve dışarıdan yatırım ve sermaye girişinin olmaması.• Tunceli ilinin coğrafi yapısının dağlık olmasından dolayı kara ulaşımı dışında diğer ulaşım araçlarından yoksun kalması bu nedenle üretim girdilerinde maliyeti yükseltmeleri.• İl kalkınmasında etkin rol oynayabilecek sermaye ve bilgi sahibi insan kaynağının il dışına göçü.• Tunceli ilinde üniversite ve diğer bilimsel arařtırma ve geliştirme kurumlarının kurulamamış olması bu nedenle sanayici ve söz konusu kuruluşlar arasında koordinasyonun sağlanamaması

2.15.11. Türkiye İş Kurumu Tunceli İl Müdürlüğü

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">• Katılıma ve sosyal diyaloga açık idari yapı• İşsizlik sigortası fonu• Kurumda KYS uygulamalarından kaynaklanan, müşteri odaklı çalışma, kalite anlayışı ve piyasaya uyum gücüyle rekabet edebilir yapı• Geçmişte olduğu gibi AB. projelerinden pay alabilme imkanı• Kurumumuzda çoğu hizmetin ücretsiz sağlanması• Hizmet içi eğitime önem verilmesi	<ul style="list-style-type: none">• Çalışan personelin birden çok prosede sorumlu tutulması ve iş yükünün olağan seviyeden yüksek olması• Kurumumuz hizmetlerinin sunulduğu ortamın haddinden fazla sıkışık olması.• Bilgisayar, ağ problemleri ve internet erişim hızının düşük olması yapılan işlemlerin gecikmesine ve verimin düşüklüğüne neden olmaktadır.• İşverenlerle iletişim kanallarının zayıf ve işverenlere sunulan hizmetlerin yetersiz olması• Kurumun işverenler ve kamuoyu nezdindeki olumsuz imajının üstesinden gelmek için gereken düzeyde tanıtım yapılmaması
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">• AB'ne projelerinin bulunması• İşsizlik Sigortası fonunda biriken finans desteği	<ul style="list-style-type: none">• Ekonomik Krizden kaynaklanan sosyo-ekonomik olumsuz etkiler• İşgücüne yeni katılanların sayısına denk iş yaratmayı imkansız hale getiren yüksek nüfus artış hızı• Özelleştirmeler nedeniyle açığa çıkan işgücü piyasasındaki ani olumsuz değişimler• İl ve bölge düzeyinde sosyal ve ekonomik düzeyinin geriliği• Sanayinin gelişmemesine bağlı olarak KOSGEB gibi bir örgütlenmenin ilimizde bulunmaması• Tarım alanlarının kısıtlı olmasından kaynaklanan tarımsal işgücü piyasasının değerlendirme olanaklarının olmaması, işsizlik oranının yüksek seviyede seyretmesi

2.15.13. Tunceli Esnaf ve Sanatkarlar Odası

GÜÇLÜ YANLAR	ZAYIF YANLAR
<ul style="list-style-type: none">• 2000 yılı DPT verilerine göre nüfusu 93,584 olan ilimizde, 7,000 civarında esnaf ve sanatkar mevcut olup aileleriyle birlikte toplam nüfusun en önemli bileşeni konumundadır.• İlimizdeki iktisadi yapının önemli aktörü konumundaki esnaf ve sanatkârların örgütü olan Birliğimiz, toplumsal örgütlenmede önemli bir işleve sahiptir.• Birliğin kurumsal yapısının oluşumu sırasında her üyenin söz sahibi olması toplumsal yapımıza demokratik tarz ve kültürün yerleşmesinde önemli bir etki oluşturmaktadır.	<ul style="list-style-type: none">• Ülkemiz ve dünyadaki gelişmelere ayak uydurmadaki kurumsal eksiklik.• Personelin gelişmelere ayak uyduramaması.• Diğer mesleki kuruluşlarla olan ilişkide kurumsal yetersizlik.• Ekonomik yetersizlik.• Kurumsal yapıdaki örgütsel eksiklik.• Birlik üyeleriyle olan iletişim eksikliği
FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">• Bölgenin sosyal,ekonomik,ve kültürel alanlarda istikrara kavuşması.• Devletin esnaf ve sanatkârlara yönelik alacakları istihdam yaratıcı teşvikler,ucuz kaynaklı mali finansmanların yaratacağı olumlu gelişmeler.• AB sürecinin ülkemize yönelik oluşturduğu mali fonların bölgemiz yararına kullanılmasında gerekli imkânların oluşturulması• Birliğimizin mali yönden güçlenmesi için maddi yardım imkânlarının sunulması.	<ul style="list-style-type: none">• Son 20 yılda bölgemizde yaşanan olumsuz gelişmelerden etkilenen esnaf ve sanatkârlar ve çatı örgütü olan Birliğimizin de gelişmelerden olumsuz etkilenmesi.• Ülkemizde yaşanan iktisadi dalgalanmaların yarattığı riskler.• Tekelleşmenin yarattığı olumsuz durumdan etkilenme riski.• Teknolojik gelişmelere uyum sağlamadaki yetersizliklerden kaynaklanan riskler.• Bölgesel kalkınmanın gerçekleştirilmesinde esnaf ve sanatkârların yararına olan destekleyici ve teşvik edici tedbirlerin hayata geçirilmemesindeki riskler.

3. GELECEĞE BAKIŞ

3.1. STRATEJİK KONULAR

Daha önceki çalışmalardan elde edilen paydaş analizi, durum analizi, GZFT analizi çalışmaları göz önünde bulundurularak, stratejik amaç ve hedeflere çerçeve oluşturması amacıyla “stratejik konular” çalışması yapılmıştır.

Stratejik konular çalışması İÖİ'nin çok sayıdaki görev ve sorumluklarını sistematize edebilmek ve stratejik amaç ve hedeflerin oluşturulmasında sınıflandırma imkanı tanımak açısından önem taşımaktadır. Bu çerçevede, SPE tarafından belirlenen stratejik konular aşağıdaki tabloda yer almaktadır. Belirlenen stratejik konular, ilgili oldukları alanlara uygun biçimde toplulaştırılarak, ana başlıklara ayrılmıştır.

Temel Stratejik Alanlar		Stratejik Amaçlar	Sorumluluk
1	Genel Kamu Hizmetleri	Kurumun yeniden yapılandırılması, kurum kimliğinin oluşturulması ve kurumsal yapının geliştirilerek hizmetlerde verimlilik performans sağlanacaktır	İl Özel İdaresi Genel Sekreterliği
2	Savunma Hizmetleri	İlin coğrafi özelliğinden dolayı doğal afetlere karşı hazırlıklı bulunmak, meydana gelebilecek afetlerdeki can ve mal kaybının en asgari düzeye indirilmesi için gerekli olan teknik donanımı sağlamak, yetişkin insan gücü bulundurmak, sivil savunma amaçlı arama ve kurtarmaya yönelik planlama ve koordinasyonu en etkili ve dinamik bir biçimde hazır olmasını sağlamak	İl Sivil Savunma Müdürlüğü
3	Kamu Düzeni ve Güvenlik Hizmetleri	İl genelindeki emniyet ve asayişin sağlanmasında ileri teknolojik imkanlardan faydalanılarak, suç ve suçlularla mücadelede etkinlik sağlamak	İl Emniyet Müdürlüğü
4	Ekonomik İşler ve Hizmetler	Tunceli Merkez ve İlçelerinde bulunan yerleşik tarım üreticilerine destek sağlanarak meyveciliğin gelişmesini desteklemek	İl Tarım Müdürlüğü
		İl genelinde hayvansal üretimde büyük önem taşıyan kaliteli kaba yem açığının gidermek, hayvansal üretimde mekanizasyon faaliyetlerini arttırmak suretiyle hayvancılığının gelişmesini sağlamak	İl Tarım Müdürlüğü
		Yeni ürün ve tohumluk çeşitleri temin ederek üreticilere dağıtmak ve geleneksel yöntemlerin dışında ileri tarım tekniklerini uygulamak suretiyle İlimiz genelinde birim alandan elde edilen bitkisel ürün miktarlarında artış sağlamak	İl Tarım Müdürlüğü
		Tunceli İli'nde bulunan ve gıda üretiminde yapan bütün işletmelere üretim izni verilerek kayıt altına almak ve izlemek, gıda satış ve toplu tüketim yerlerini kayıt altına almak ve yılda en az 2 kez denetleyerek istenilen şartlarda gıda satışlarının yapılmasını sağlamak	İl Tarım Müdürlüğü

		Tunceli İli'ndeki mevcut büyükbaş hayvanların kayıt altına alınarak zoonoz ve salgın hastalıklarla mücadele edilecek, verim kaybının önlenmesi için yılda 2 kez paraziter mücadele yapılarak hayvancılık geliştirilecektir	İl Tarım Müdürlüğü
		Modern eğitim araçları ile çiftçi eğitim ve yayım çalışmalarını daha verimli duruma getirerek Tuncel'de tarımının gelişmesine katkıda bulunmak	İl Tarım Müdürlüğü
		Zirai mücadele faaliyetleri geliştirilerek ürün kalitesi ve miktarını artırmak	İl Tarım Müdürlüğü
		Köy ve bağıllarının yeterli, sağlıklı ve şebekeli içme suyuna kavuşturularak kırsal kesimin yaşam şartlarını geliştirmek	Köye Yönelik Hizmetler Müdürlüğü / İçme Suları Şube Müdürlüğü
		Köy ve bağıllarının yeterli, sağlıklı ve şebekeli içme suyuna kavuşturularak kırsal kesimin yaşam şartlarını geliştirmek	Köye Yönelik Hizmetler Müdürlüğü / İçme Suları Şube Müdürlüğü
		Tunceli İli merkez ve diğer ilçelerde bulunan köylere ait altyapı (kanalizasyon) ve kültürel amaçlı mekanlar inşa ederek köylerin yaşam standartlarının yükseltilmesini sağlamak	Köye Yönelik Hizmetler Müdürlüğü / İnşaat-İskan Şube Müdürlüğü
		Çağdaş yaşamın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine cevap veren bir anlayışla, fiziki ve sosyal alt yapı çalışmaları yapılarak, kent-kır ve sosyo-ekonomik gruplar arasındaki hizmet farklılıklarını azaltmak	Köye Yönelik Hizmetler Müdürlüğü / Köy Yolları Şube Müdürlüğü
		Tunceli Merkez ve ilçelerde sulama suyu bulunan köylere sulama tesisleri yapılarak sulanabilir tarım alanlarının artırılması suretiyle kırsal alandaki gelir düzeyini arttırmak	Köye Yönelik Hizmetler Müdürlüğü / Sulama Şube Müdürlüğü
5	Çevre Koruma Hizmetleri	Sürdürülebilir ekonomik kalkınma hedefleriyle uyumlu olarak doğal kaynakların etkin ve verimli şekilde kullanılmasına, çevrenin korunması ve iyileştirilmesine yönelik gerekli tedbirleri almak ve uygulamak suretiyle ilimizin çevre konusundaki yaşam standartlarını yükseltmek ve güvence altına almak	İl Çevre ve Orman Müdürlüğü
		Sürdürülebilir ekonomik kalkınma hedefleriyle uyumlu olarak doğal kaynakların etkin ve verimli şekilde kullanılmasına, çevrenin korunması ve iyileştirilmesine yönelik gerekli tedbirleri almak ve uygulamak suretiyle ilimizin çevre konusundaki yaşam standartlarını yükseltmek ve güvence altına almak	İl Çevre ve Orman Müdürlüğü

6	İskan ve Toplum Refahı Hizmetleri	İl merkezi ile ilçelerdeki yapı denetimi hizmetlerinin etkinliğini artırarak, deprem, doğal afet ve yapıım hatalarından kaynaklanan hasarları asgariye indirmek	İl Bayındırlık ve İskan Müdürlüğü
7	Sağlık Hizmetleri	İl ve ilçeler dahil olmak üzere sağlık sorunlarına cevap verebilmek amacıyla, hizmetlerin sunulduğu bina, tesis, donanım ve diğer alt yapı şartlarını modernize etmek ve bu şekilde zamanın şartlarına ve Tunceli Halkının beklentilerine uygun bir sağlık hizmeti sunmak	İl Sağlık Müdürlüğü
		Yeterli personeli olmayan yada sağlık kuruluşu olmayan bölgeler için mobil sağlık hizmetlerini geliştirmek	İl Sağlık Müdürlüğü
		İl genelinde sağlık hizmetlerinin etkin olarak sürdürülebilmesi için gerekli olan araç, gereç, ekipman ve donanımları sağlamak	İl Sağlık Müdürlüğü
8	Dinlenme Kültür ve Din Hizmetleri	Turizmin geliştirilmesi, çeşitlendirilmesi ve yaygınlaştırılması amacıyla tarih, kültür ve doğa zenginliklerinin değerlendirilerek istihdam, refah ve gelir düzeyini artırmak	İl Kültür ve Turizm Müdürlüğü
		Tunceli İl Merkezi ve ilçelerinde halkın spor yapma ihtiyaçlarına çözüm bulmak amacıyla sağlıklı ve amaca uygun hizmet tesisleri inşa etmek ve mevcut tesislerin günün şartlarında modernize ederek sportif faaliyetlerin geliştirilmesine katkı sağlamak	İl Gençlik ve Spor Müdürlüğü
		Müdürlüğün İl halkına daha iyi hizmet sunmasını sağlamak amacıyla planlama faaliyetlerinin yerleştirilmesi ve bu sayede etkin hizmet sunumunu geliştirerek, elit sporcuların yetişmesinin sağlanması	
9	Eğitim Hizmetleri	İlimizde modern eğitim kurumları kazandırma ve derslik ihtiyacını sıfırlama, onarımlar uzun vadeli, dengeli planlamalar yaparak eğitim öğretimin niteliğini artırmak.	İl Milli Eğitim Müdürlüğü
		İlde bulunan tüm okullarımızın teknolojiyi takip edecek şekilde araç ve gereçlerin kullanılmasını sağlamak ve donatım araçlarının yenileyip veya bakım onarımını yaparak Tuncelinin eğitim öğretiminin verimliliğini sağlamak.	İl Milli Eğitim Müdürlüğü
10	Sosyal Güvenlik ve Sosyal Yardım Hizmetleri	Sosyal risk altında bulunan birey ve ailelere gerekli rehberlik ve hizmet modellerinin sunulması, onların aile bağlarının güçlendirilip, topluma kazandırmak	İl Sosyal Hizmetler Müdürlüğü

3.2. MİSYONUMUZ

Tunceli İli'ne ve halkına;

- *eđitim, sađlık, tarım, kùltùr, turizm, spor, bayındırlık, çevre-orman ve sosyal hizmet alanlarında, yasalarla belirlenen tüm hizmetleri;*
- *vatandaş odaklı, řeffaf, dođru ve hızlı bir iletişim süreci ile, etkin, yenilikçi, zamanında, hesap verebilir, katılımcı, asgari maliyetlerde, dünya normlarına uygun bir yönetim anlayıřla yürüterek,*
- *sürdürülebilir ve kalkınan, refah düzeyini sürekli yükselten, kent ile kırsal kesimin yaşam şartlarını iyileřtirerek dengeleyen, halkın beklentilerine cevap verecek nitelikte lider bir kurum olmaktır.*

3.3. VIZYONUMUZ

- *Yerinden yönetim anlayışını özümseyerek uygulayan,*
- *Sunduğu hizmetlerde her zaman “kalite”yi en ön planda tutan,*
- *vatandaş odaklı, dünyadaki değişim olgularının farkında,*
- *şeffaflık ve katılımcılığı esas alan,*
- *ihtiyaçlara duyarlı,*
- *toplumsal gelişme sürecinde liderlik rolü üstlenmiş bir kamu kurumu olmaktır.*

3.4. İLKELERİMİZ

- *Yenilikçi ve gelişmelere açık,*
- *Analiz yapabilen,*
- *Ulaşılabilir,*
- *Çevreye duyarlı*
- *Hukuka ve insan haklarına saygılı,*
- *Sağduyulu ve hoşgörülü*
- *Dinamik ve hızlı hizmet üreten*
- *Çağdaş ve insan odaklı*
- *Güvenilir ve tarafsız*
- *Eşit ve ayırım gözetmeyen,*
- *Katılımcı ve şeffaf*
- *İhtiyaçlara duyarlı*
- *Hesap verebilir*
- *Sosyal içerikli*

4. UYGULAMA STRATEJİSİ

4.1. Genel Kamu Hizmetleri

4.1.1. İl Özel İdaresi Genel Sekreterliđi

Stratejik Amacın Açıklaması / Tanımı

1. Kurumun yeniden yapılandırılması, kurum kimliđinin oluşturulması ve kurumsal yapının geliştirilerek hizmetlerde verimlilik performans sağlanacaktır

No Hedefin Açıklaması

- 1.1. Kurum personelinin, norm kadro çalışmalarının yapılarak, performans kariyer ve liyakatine göre istihdamın sağlanması, özlük haklarının iyileştirilmesi ve buna bađlı olarak iş verimliliđinin artırılması.

No Faaliyetin / Projenin Açıklaması

- 1.1.1. Mevcut Personel yapısının tespiti
1.1.2. Literatür araştırması
1.1.3. TİÖİ'nin organizasyon yapısının belirlenmesi
1.1.4. İş Analizleri
1.1.5. Onay ve Uygulama

No Hedefin Açıklaması

- 1.2. Tunceli İl Özel İdaresi Genel Sekreterliđinin Yeniden yapılanmasının sağlanması.

No Faaliyetin / Projenin Açıklaması

- 1.2.1. Kurumda Özdeđerlendirme çalışması yapmak
1.2.2. Kurumsal Eğitim programlarını uygulamak
1.2.3. ISO 9001:2000 Kalite Yönetim Sistemi'ni kurmak ve etkin olarak işletmek

4.2. Sivil Savunma Hizmetleri

Stratejik Amacın Açıklaması / Tanımı

2. İlin coğrafi özelliğinden dolayı doğal afetlere karşı hazırlıklı bulunmak, meydana gelebilecek afetlerdeki can ve mal kaybının en asgari düzeye indirilmesi için gerekli olan teknik donanımı sağlamak, yetişkin insan gücü bulundurmak, sivil savunma amaçlı arama ve kurtarmaya yönelik planlama ve koordinasyonu en etkili ve dinamik bir biçimde hazır olmasını sağlamak

No Hedefin Açıklaması

- 2.1. 2008 Yılı sonuna kadar İl sınırları içerisinde bulunan gölet ve akarsu gibi yerlerdeki boğulma, kaza sonucu düşme ve kaybolma gibi olaylarda kullanılmak üzere arama ve kurtarma ekibinin teknik alt yapısını geliştirmek

No Faaliyetin / Projenin Açıklaması

- 2.1.1. Arama ve kurtarma faaliyetlerinde kullanılmak üzere 8 kişilik motoru ile birlikte bir botun ve bu konuda görev alacak personelin teçhizatının temin edilmesi
- 2.1.2. 9 kişilik arama kurtarma ekibinin çalışmalarında kullanılmak üzere bireysel ve takı ekipmanlarının temin edilmesi
- 2.1.3. Mevcut personelin dalgıçlık eğitimi almasını sağlamak

No Hedefin Açıklaması

- 2.2. İlde meydana gelebilecek olası deprem ve doğal afetlere karşı zamanın ve etkin müdahale ederek can ve mal kaybını asgariye indirmek amacıyla arama ve kurtarma ekibi oluşturmak ve ekibin teçhizatını temin etmek

No Faaliyetin / Projenin Açıklaması

- 2.2.1. Depremlerde arama kurtarma çalışmalarında kullanılacak muhtelif malzemelerin temini

No Hedefin Açıklaması

- 2.3. Mevcut arama ve kurtarma ekibinin çığ tehlikelerine karşı arama ve kurtarma teçhizatlarını temin etmek, bu alanda görev yapan personelin konu ile ilgili eğitimlerinin tamamlanarak etkin bir arama kurtarma organizasyonu oluşturmak

No Faaliyetin / Projenin Açıklaması

- 6.3.1. Arama ve kurtarma ekibinin gerek ekibin ortak kullanacağı ve gerekse de personelin bireysel anlamda kullanacağı teçhizatları temin etmek
- 6.3.2. Çığ tehlikelerinde görev alacak personelin bu konu ile ilgili eğitim ihtiyaçlarının belirlenmesi ve bu eğitimlerin sağlanması

No Hedefin Açıklaması

- 2.4. İl ve ilçe Sivil Savunma Ekiplerinin, doğal afetler ve savaşlar gibi durumlarda etkin bir biçimde faaliyetlerini gerçekleştirmek amacıyla eğitilmelerini sağlamak, sivil savunma ekiplerine katılımların özendirilmesi ve ekiplerin sayısının artırılması amacıyla halka ve öğrencilere yönelik eğitimler ve tanıtıcı programlar düzenlemek

No Faaliyetin / Projenin Açıklaması

- 2.4.1. İl ve ilçelerdeki mevcut sivil savunma ekiplerinin eğitimi için program hazırlamak ve hazırlanan programa uygun olarak eğitimleri vermek
- 2.4.2. Öğrencilere ve okullara yönelik tanıtım ve bilinçlendirme amaçlı eğitim, konferans, panel, seminer vermek

4.3. Kamu Düzeni ve Güvenlik Hizmetleri

Stratejik Amacın Açıklaması / Tanımı

3. İl genelindeki emniyet ve asayişin sağlanmasında ileri teknolojik imkanlardan faydalanılarak, suç ve suçlularla mücadelede etkinlik sağlamak

No Hedefin Açıklaması

3.1. 2009 yılı sonuna kadar suç türleri, yer ve sayıları değerlendirilerek bunların önlenmesine yönelik teknolojik izleme ve algı sistemleri kurulacaktır.

No Faaliyetin / Projenin Açıklaması

- | | |
|--------|---|
| 3.1.1. | İl merkezinde; suç haritaları ve istatistiklerinden hareketle araç ve şahıs tanıma özelliklerine sahip bilgisayar kontrollü görüntüleme sistemlerini kurmak |
| 3.1.2. | Ovacık, Pülümür ve Hozat'ta; araç ve şahıs tanıma özelliklerine sahip bilgisayar kontrollü görüntüleme sistemlerini kurmak |
| 3.1.3. | Çemişkezek, Nazimiye, Pertek ve Mazgirt'te; araç ve şahıs tanıma özelliklerine sahip bilgisayar kontrollü görüntüleme sistemlerini kurmak |
| 3.1.4. | İl Merkezindeki müdürlük hizmet binasında kamera izleme odasını oluşturmak |

No Hedefin Açıklaması

3.2. 2008 yılı sonuna kadar K noktası ve diğer koruma noktalarının ihtiyaca cevap verecek şekilde modernizasyonu sağlanacaktır

No Faaliyetin / Projenin Açıklaması

- | | |
|--------|---|
| 3.2.1. | 4 Adet K noktası ile 13 adet koruma noktasının ışıklandırılması |
| 3.2.2. | 4 Adet K noktası ile 13 adet koruma noktasının modernizasyonunun sağlanması |

No Hedefin Açıklaması

3.3. 2009 Yılı sonuna kadar suç ve suçlarla etkin mücadele etmek için ekip otolarının modernizasyonunu sağlanacaktır

No Faaliyetin / Projenin Açıklaması

- | | |
|--------|--|
| 3.3.1. | 25 Adet binek tip ekip otosunun modernizasyonunun sağlanması |
| 3.3.2. | 10 Adet minibüs tip ekip aracının modernizasyonunun sağlanması |
| 3.3.3. | 10 adet minibüs tip ekip aracına dizüstü bilgisayar ve GPRS internet bağlantısı sağlayarak yerinde sorgulama çalışmalarının başlatılması |
| 3.3.4. | 2 Adet Mobil (Gezici) Polis Merkezi oluşturarak vatandaşların hızlı ulaşabilir hizmet almasını sağlamak |

4.4. Ekonomik İşler ve Hizmetler

4.4.1. İl Tarım Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

4. Tunceli Merkez ve İlçelerinde bulunan yerleşik tarım üreticilerine destek sağlanarak meyveciliğin gelişmesini desteklemek

No Hedefin Açıklaması

4.1. Tunceli Merkez, Çemişkezek, Pertek ve Mazgirt İlçelerine toplam 2.000 dekar alanda 300.000 bağ çubuğu fidanını 400 çiftçiye ulaştırarak yüksek verimli şaraplık üzüm çeşidinin yetişmesini sağlayarak bağcılığın gelişmesi desteklenecektir.

No Faaliyetin / Projenin Açıklaması

4.1.1. Üretim bölgesinin ve üreticilerin tespitinin yapılması

4.1.2. Tespit edilen örnek çiftçilerin eğitilmesi

4.1.3. Bağ çubuğu fidanı temini ve örnek çiftçilere dağıtımının yapılması

No Hedefin Açıklaması

4.2. Tunceli Merkez ve İlçelerinde toplam 400 dekar alanda 20.000 yarı bodur elma fidanını 80 çiftçiye ulaştırarak elma yetiştiriciliği desteklenecektir.

No Faaliyetin / Projenin Açıklaması

4.2.1. Üretim bölgesinin ve üreticilerin tespitinin yapılması

4.2.2. Tespit edilen örnek çiftçilerin eğitilmesi

4.2.3. Elma fidanı temini ve örnek çiftçilere dağıtımının yapılması

No Hedefin Açıklaması

4.3. Tunceli Merkez ve İlçelerinde toplam 400 dekar alanda 20.000 kiraz fidanını 80 çiftçiye ulaştırarak kiraz yetiştiriciliği desteklenecektir.

No Faaliyetin / Projenin Açıklaması

4.3.1. Üretim bölgesinin ve üreticilerin tespitinin yapılması

4.3.2. Tespit edilen örnek çiftçilerin eğitilmesi

4.3.3. Kiraz fidanı temini ve örnek çiftçilere dağıtımının yapılması

No Hedefin Açıklaması

4.4. Tunceli Merkez, Pülümür, Ovacık ve Nazimiye İlçelerinde toplam 1.200 dekar alanda 12.000 ceviz fidanını çiftçilere ulaştırarak ceviz yetiştiriciliği desteklenecektir

No Faaliyetin / Projenin Açıklaması

8.4.1. Üretim bölgesinin ve üreticilerin tespitinin yapılması

8.4.2. Tespit edilen örnek çiftçilerin eğitilmesi

8.4.3. Ceviz fidanı temini ve örnek çiftçilere dağıtımının yapılması

No Hedefin Açıklaması

4.5. Tunceli Merkez ve İlçelerinde toplam 200 dekar alanda 40 çiftçiye badem fidanı ulaştırarak badem yetiştiriciliği desteklenecektir.

No Faaliyetin / Projenin Açıklaması

4.5.1. Üretim bölgesinin ve üreticilerin tespitinin yapılması

4.5.2. Tespit edilen örnek çiftçilerin eğitilmesi

4.5.3. Badem fidanı temini ve örnek çiftçilere dağıtımının yapılması

Stratejik Amacın Açıklaması / Tanımı	
5.	İl genelinde hayvansal üretimde büyük önem taşıyan kaliteli kaba yem açığının gidermek, hayvansal üretimde mekanizasyon faaliyetlerini arttırmak suretiyle hayvancılığının gelişmesini sağlamak
No	Hedefin Açıklaması
5.1.	Hayvansal üretimde büyük önem arz eden kaliteli kaba yem açığının gidermek için yüksek verimli yem bitkisi tohumlarının (50.000 kg fiğ, 6.000 kg yonca, 5.000 kg korunga) temin edilerek üreticilere dağıtacak ve hayvancılığın gelişmesi destelenecektir
No	Faaliyetin / Projenin Açıklaması
5.1.1.	Kaliteli kaba yem üretimi için açığı bulunan bölgelerin belirlenmesi
5.1.2.	Tohumların temini ve örnek çiftçilere dağıtımının sağlanması
5.1.3.	Çemişgezek İlçesi'ne 4 adet tohum eleme selektörü alımı
5.1.4.	Çemişgezek İlçesi'ne 2 adet çapalama ve burğu makinesi alımı
No	Hedefin Açıklaması
5.2.	Büyük baş hayvan yetiştiriciliğinde büyük önem arz eden mısır silajı açığının gidermek için yüksek verimli silajlık mısır tohumları temin ederek (1.000 dekar alanda 200 torba mısır tohumu), üreticilere dağıtmak ve mekanizasyon tekniği ile ekimini gerçekleştirerek silaj üretimi sağlanacaktır
No	Faaliyetin / Projenin Açıklaması
5.2.1.	Büyükbaş hayvancılığın yoğun olduğu bölgelerin belirlenmesi
5.2.2.	Tohumluk temini ve örnek çiftçilere dağıtımının gerçekleştirilmesi
5.2.3.	1 Adet mısır ekim makinası alınması
5.2.4.	2 Adet mısır silajı makinası alınması
Stratejik Amacın Açıklaması / Tanımı	
6.	Yeni ürün ve tohumluk çeşitleri temin ederek üreticilere dağıtmak ve geleneksel yöntemlerin dışında ileri tarım tekniklerini uygulamak suretiyle ilimiz genelinde birim alandan elde edilen bitkisel ürün miktarlarında artış sağlamak
No	Hedefin Açıklaması
6.1.	Tunceli Merkez ve İlçelerde hububat üretimini geliştirmek amacıyla verim gücü yüksek sertifikalı hububat tohumlarını (40.000 dekar alanda 200.000 kg buğday, 200.000 kg arpa) temin ederek, üreticilere dağıtılacaktır.
No	Faaliyetin / Projenin Açıklaması
6.1.1.	Tohumluk dağıtımı yapılacak üreticilerin belirlenmesi
6.1.2.	Tohumluk temini ve üreticilere dağıtımının yapılması

Stratejik Amacın Açıklaması / Tanımı

7. Tunceli İli'nde bulunan ve gıda üretiminde yapan bütün işletmelere üretim izni verilerek kayıt altına almak ve izlemek, gıda satış ve toplu tüketim yerlerini kayıt altına almak ve yılda en az 2 kez denetleyerek istenilen şartlarda gıda satışlarının yapılmasını sağlamak

No Hedefin Açıklaması

- 7.1. Tunceli İli'nde bulunan gıda satış, üretim ve toplu tüketim yerlerinin yılda en az iki kez denetimini yapmak, numune alaraz analiz etmek ve üretim izni olmayan işletmelerin takibini yaparak 5179 Sayılı kanun kapsamında yapılması gereken işlemler eksiksiz olarak yerine getirilecektir.

No Faaliyetin / Projenin Açıklaması

- 11.1.1. Matbu evrakların bastırılması
11.1.2. Alet ve ekipman alımı
11.1.3. Takip ve izleme

No Hedefin Açıklaması

- 7.2. Tunceli İli'nde su ürünleri avcılığı ile iştikal eden gerçek ve tüzel kişilerin su ürünleri avcılığı konusunda bilinçlendirilmesi ve su ürünleri av yasaklarına uyumun sağlanması hususunda gerekli kontrol ve denetimler kesintisiz olarak yapılacaktır

No Faaliyetin / Projenin Açıklaması

- 7.2.1. Su ürünleri yetiştiricileri ve avcılığıyla uğraşan kişilerin belirlemesi
7.2.2. Alet ve malzeme alımı
7.2.3. Takip ve izleme

No Hedefin Açıklaması

- 7.3. Tunceli İl sınırları içerisinde bulunan iç sularda, program dahilinde nitrat ölçümlerinin kesintisiz olarak yapılarak suların kirlenmesini önleyecek önlemler alınacaktır

No Faaliyetin / Projenin Açıklaması

- 7.3.1. Alet ve ekipman alımı
7.3.2. Takip ve izleme

Stratejik Amacın Açıklaması / Tanımı	
8.	Tunceli İli'ndeki mevcut büyükbaş hayvanların kayıt altına alınarak zoonoz ve salgın hastalıklarla mücadele edilecek, verim kaybının önlenmesi için yılda 2 kez paraziter mücadele yapılarak hayvancılık geliştirilecektir
No	Hedefin Açıklaması
8.1.	Tunceli İli'nde gelecek 4 yıl boyunca; sokak hayvanları, büyük ve küçük baş hayvanlar aşılanacak ve paraziter mücadele ile koruma altına alınacaktır
No	Faaliyetin / Projenin Açıklaması
8.1.1.	4 Yıl boyunca toplam 80.000 büyükbaş hayvanın küpelenmesi
8.1.2.	4 Yıl boyunca toplam 160.000 büyükbaş hayvanın aşılanması
8.1.3.	4 Yıl boyunca toplam 8.000 kuduz kedi-köpeğin aşılanması
8.1.4.	4 Yıl boyunca toplam 20.000 buzağıya brucella aşısı yapılması
8.1.5.	4 Yıl boyunca toplam 40.000 hayvanın şarbon aşısı ile aşılanması
8.1.6.	4 Yıl boyunca toplam 240.000 koyun ve keçinin aşılanması
8.1.7.	4 Yıl boyunca toplam 50.000 büyükbaş hayvanın aşılanması
8.1.8.	4 Yıl boyunca toplam 100.000 hayvan aşılanması (VEBA)
8.1.9.	4 Yıl boyunca toplam 100.000 hayvanda paraziter mücadele yapılması
8.1.10.	Çeşitli tıbbi malzemelerin temini
8.1.11.	Pülümür İliçesi'ne arı üretim çiftliği kurmak ve ana arı alımı yapmak
Stratejik Amacın Açıklaması / Tanımı	
9.	Modern eğitim araçları ile çiftçi eğitim ve yayım çalışmalarını daha verimli duruma getirerek Tuncel'de tarımının gelişmesine katkıda bulunmak
No	Hedefin Açıklaması
9.1.	Birim alandan daha fazla verim elde etmek için eğitim araç ve donanımlarını kullanarak çiftçiler eğitilecektir
No	Faaliyetin / Projenin Açıklaması
9.1.1.	Çiftçi Eğitim ve Yayım Şube Müdürlüğü'nü eğitim araç ve gereçlerle donatarak yayım çalışmalarını daha etkin bir şekilde sürdürülmesinin sağlanması
No	Hedefin Açıklaması
9.2.	Bir takım tarım ürünlerinin ilde üretilip üretilmeyeceğini test etmek, yeni ürünlerin üretilmesi konusunda çiftçilere tanıtı yapmak amacıyla bir organizasyon oluşturulacaktır
No	Faaliyetin / Projenin Açıklaması
9.2.1.	Prototip üretim belgelerinin ve üreticilerin belirlenmesi
9.2.2.	Faaliyetlerde kullanılmak üzere tohum, fide, fidan, gübre, ilaç temini
No	Hedefin Açıklaması
9.3.	Üreticilerimize yerinde ve zamanında bilgili ulaştırmaya yönelik mobil organizasyon oluşturmak
No	Faaliyetin / Projenin Açıklaması
9.3.1.	Bilgilendirmede kullanılmak üzere araç temini

Stratejik Amacın Açıklaması / Tanımı

10. Zirai mücadele faaliyetleri geliştirilerek ürün kalitesi ve miktarını artırmak

No Hedefin Açıklaması

10.1. Bitki hastalık ve zararlılarıyla etkin mücadele yapılarak ürün kayıplarının azaltılması buna bağlı olarak üreticilerin gelir düzeylerini artırmak

No Faaliyetin / Projenin Açıklaması

10.1.1. Zirai mücadele alet ve makine alımı

10.1.2. Yaban domuzu mücadelesi

4.5.2. İçme Suları Şube Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

11. Köy ve bağlularının yeterli, sağlıklı ve şebekeli içme suyuna kavuşturularak kırsal kesimin yaşam şartlarını geliştirmek

No Hedefin Açıklaması

11.1. 2010 yılı sonuna kadar susuz ve yetersiz üniteleri sağlıklı içme suyuna kavuşturulacaktır

No Faaliyetin / Projenin Açıklaması

11.1.1. Etüd çalışmaları yapılarak sondaj kuyusu ve cazibeli su kaynağı çalışması yapılacak alanların belirlenmesi

11.1.2. Etüdüleri yapılan yerler için ön ve kesin proje çalışmalarının yapılması

11.1.3. Tespit edilen kaynakların inşası

11.1.4. İçme suyu inşaatlarının yapım işlerinin tamamlanması (Yılda ortalama 50 adet)

11.1.5. Yapılan işlerin kontrolü, kesin kabulü için yapılması planlanan harcamalar

No Hedefin Açıklaması

11.2. 2010 yılına kadar yapılan içmesuyu şebekelerinin bakım-onarım çalışmaları tamamlanacak ve 2008 yılından itibaren tesis ve işletmeler grup birliklerine ve köy muhtarlıklarına devir işlemleri yapılacaktır

No Faaliyetin / Projenin Açıklaması

11.2.1. 160 Adet ünitenin içmesuyu bakım ve onarımlarının yapılması

11.2.2. Tesislerin devir işlemlerinin yapılması

Stratejik Amacın Açıklaması / Tanımı

12. Köy ve bağlularının yeterli, sağlıklı ve şebekeli içme suyuna kavuşturularak kırsal kesimin yaşam şartlarını geliştirmek

No Hedefin Açıklaması

12.1. 2010 yılı sonuna kadar susuz ve yetersiz üniteleri sağlıklı içme suyuna kavuşturulacaktır

No Faaliyetin / Projenin Açıklaması

2.1.1. Etüd çalışmaları yapılarak sondaj kuyusu ve cazibeli su kaynağı çalışması yapılacak alanların belirlenmesi

2.1.2. Etüdüleri yapılan yerler için ön ve kesin proje çalışmalarının yapılması

2.1.3. Tespit edilen kaynakların inşası

2.1.4. İçme suyu inşaatlarının yapım işlerinin tamamlanması (Yılda ortalama 50 adet)

2.1.5. Yapılan işlerin kontrolü, kesin kabulü için yapılması planlanan harcamalar

No Hedefin Açıklaması

12.2. 2010 yılına kadar yapılan içmesuyu şebekelerinin bakım-onarım çalışmaları tamamlanacak ve 2008 yılından itibaren tesis ve işletmeler grup birliklerine ve köy muhtarlıklarına devir işlemleri yapılacaktır

No Faaliyetin / Projenin Açıklaması

12.2.1. 160 Adet ünitenin içmesuyu bakım ve onarımlarının yapılması

12.2.2. Tesislerin devir işlemlerinin yapılması

4.4.3. İnşaat-İskan Şube Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

13. Tunceli İli merkez ve diğer ilçelerde bulunan köylere ait altyapı (kanalizasyon) ve kültürel amaçlı mekanlar inşa ederek köylerin yaşam standartlarının yükseltilmesini sağlamak

No Hedefin Açıklaması

- 13.1. 2010 Yılı sonuna kadar kapalı içmesuyu şebekesi mevcut olan köyleri kanalizasyon tesislerine kavuşturularak, hizmetlerin devamlılığı sağlanacaktır

No Faaliyetin / Projenin Açıklaması

- 13.1.1. Kapalı içme suyu şebekesi mevcut olan köylerin tespiti ve etüd-projelerinin hazırlanması
13.1.2. Hali hazırda kanalizasyon projesi mevcut bulunan köylerin kanalizasyon çalışmalarının tamamlanması
13.1.3. Yürütülen inşaatlarının kesin kabüllerinin ve teknik uygunluğun arazide görülmesi için gerekli masrafların yapılması
13.1.4. Yapılacak olan kanalizasyon projelerinin ana artellerin oluşturulması ve doğal arıtma projelerin yapılması

No Hedefin Açıklaması

- 13.2. 2010 yılı sonuna kadar ekonomik ve sosyal tesisler yapılarak toplumun kültürel ve dini ibadetlerini gerçekleştirecekleri ortak mekanlar oluşturulacaktır

No Faaliyetin / Projenin Açıklaması

- 13.2.1. Toplumun kültürel ve dini ibadetlerini gerçekleştirecekleri ortak mekanların oluşturulması
13.2.2. Çemişgezek İlçesi'ne 8 adet köy konağı inşası
13.2.3. Çemişgezek İlçesi'ne şantiye ve bakımevi inşaatı yapılması
13.2.4. Nazimiye İlçesi'nde Aş. Doluca Kaplıcası'nın yapılması
13.2.5. Nazimiye İlçesi'nde Dereova Şelalesi'ne tesis inşası
13.2.6. Ovacık İlçesi'ne halı ve kilim atölyesi yapımı

4.4.4. Köy Yolları Şube Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

14. Çağdaş yaşamın gerekleriyle uyumlu, halkın ihtiyaç ve beklentilerine cevap veren bir anlayışla, fiziki ve sosyal alt yapı çalışmaları yapılarak, kent-kır ve sosyo-ekonomik gruplar arasındaki hizmet farklılıklarını azaltmak

No	Hedefin Açıklaması
14.1.	2010 Yılı sonuna kadar tüm köy yolları, her mevsim emniyetli bir şekilde ulaşılabilen, köy yolu standardına uygun biçimde yapılarak, köy ve bağlularının ulaşım sorunu çözülecektir

No	Faaliyetin / Projenin Açıklaması
14.1.1.	Etüd ve proje çalışmalarının yapılması
14.1.2.	Yatırım programına alınması
14.1.3.	Halen yolu olmayan köy ve ünitelere her yıl 30 km. yeni yolun yapılması
14.1.4.	Mevcut asfalt yolların korunabilmesi için her yıl 50 km. 2. kat asfalt kaplamanın yapılması
14.1.5.	4 yıl içinde toplam 400 km. yeni asfalt yol yapılarak, il genelinde toplam 671 km.köy yolunun asfaltlanması
14.1.6.	Plan dönemi içinde stabilize köy yolu uzunluğu, her yıl 100 km.sinin kaplaması yapılarak 761 km'den 1161 km'ye yükseltilmesi
14.1.7.	Halen standart olmayan 1591 km köy yolu 4 yıl içinde her yıl 150 km'si standart hale getirerek bu rakam 941 km.ye düşürülmesi
14.1.8.	Mevcut köy yollarını afetlerden korumak, standardını yükseltmek ve sanat yapısı eksikliklerini tamamlamak için her yıl 20 adet menfez ve 1500 metre büz yatırma işinin yapılması
14.1.9.	Asfalt ve stabilize kaplı yolların trafik levhaları 4 yıl içinde tamamlanacak ve trafik levhalarının bakımlarının yapılması
14.1.10.	Ekonomik ömrünü tamamlamış, standarda uymayan ve hasarlı köprüler yenilenerek, ihtiyaç duyulan yerlere yeni köprülerin yapılması
14.1.11.	Toplam 2994 km olan köy yolu ağından her yıl; 2047 km.sinin greyderli bakımının yapılması
14.1.12.	Toplam 2994 km olan köy yolu ağından her yıl; 50 km. asfalt yolun yama işlerinin yapılması
14.1.13.	Toplam 2994 km olan köy yolu ağından her yıl; 761 km. stabilize yolun 50 km.sinin malzemeli bakımının yapılması
14.1.14.	Toplam 2994 km olan köy yolu ağından her yıl; 2994 km yol ağının 1872 km.sinin kar mücadelesinin yapılması
14.1.15.	Çemişgezek İlçesi'nde mevcut yaya yollarının yapımı

No	Hedefin Açıklaması
14.2.	2010 Yılı sonuna kadar yatırım programlarında yer alan hizmetlerin yerine getirilebilmesi için ihtiyaç duyulan araç, gereç, makine ve ekipmanlar temin edilerek bunların bakım - onarım ve ikmalleri yapılacaktır

No	Faaliyetin / Projenin Açıklaması
14.2.1.	İş makinesi ve ekipmanları ile diğer hizmet araçlarının yedek parça bakım-onarımlarının kesintisiz olarak yapılması
14.2.2.	Ofis ekipman ve donanımlarının sarf malzemeleri ve bakımlarının yapılması

4.4.5. Sulama Şube Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

- 15.** Tunceli Merkez ve ilçelerde sulama suyu bulunan köylere sulama tesisleri yapılarak sulanabilir tarım alanlarının artırılması suretiyle kırsal alandaki gelir düzeyini arttırmak

No Hedefin Açıklaması

- 15.1. 2010 Yılı sonuna kadar Tunceli merkez ve ilçelerinde toplam 100 köyde sulama tesisleri yapılacaktır

No Faaliyetin / Projenin Açıklaması

- 15.1.1. Etüd çalışmaları yapılarak sondaj kuyusu ve cazibeli su kaynağı çalışması yapılacak alanların belirlenmesi
- 15.1.2. Etüdlere yapılan yerler için ön ve kesin proje çalışmalarının yapılması
- 15.1.3. Ortalama yılda 25 köy sulama tesisi inşa edilmesi
- 15.1.4. Yürütülen sulama tesisi inşaatlarının kesin kabüllerinin ve teknik uygunluun arazide görülmesi için gerekli masrafların yapılması

4.5. Çevre Koruma Hizmetleri

4.5.1. İl çevre ve Orman Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

16. Sürdürülebilir ekonomik kalkınma hedefleriyle uyumlu olarak doğal kaynakların etkin ve verimli şekilde kullanılmasına, çevrenin korunması ve iyileştirilmesine yönelik gerekli tedbirleri almak ve uygulamak suretiyle ilimizin çevre konusundaki yaşam standartlarını yükseltmek ve güvence altına almak

No Hedefin Açıklaması

16.1. 2010 Yılı sonuna kadar; planlanan konut, sanayii gibi projelerin çevreye etkilerinin oluşturacağı olumsuzlukları minimize etmek ve önleyici tedbirleri geliştirerek bu konudaki bilinç düzeyini artırmak amacıyla toplumsal oto-kontrol oluşturulacaktır.

No Faaliyetin / Projenin Açıklaması

- | | |
|---------|--|
| 16.1.1. | Bilinç düzeyi geliştirmek amacıyla eğitim programlarına tabi tutulacak halk kitlelerinin tespit edilmesi ve eğitim programlarının hazırlanması |
| 16.1.2. | İlçeler dahil olmak üzere planlanan eğitimlerin uygulanması ve etkinliklerinin ölçülerek gerekli tedbirlerin belirlenmesi |
| 16.1.3. | Eğitimlerde kullanılmak üzere tanıtım amaçlı el ilanlarının hazırlanması ve dağıtımı (afiş, pankart, bez afiş, vb) |
| 16.1.4. | Pilot okulların belirlenmesi ve çevre haftalarında bu okullarda etkinliklerin düzenlenerek bilinç düzeyinin artırılması (Yılda 2 Okul) |

No Hedefin Açıklaması

16.2. 2009 Yılı Sonuna kadar Tunceli İli ve ilçelerinde orman varlığının geliştirilmesi, çeşitlendirilmesi ve erozyonun kontrol altına alınması amacıyla çeşitli türlerde ağaçlandırma çalışmaları yapılacaktır

No Faaliyetin / Projenin Açıklaması

- | | |
|---------|--|
| 16.2.1. | Ağaçlandırma veya erozyon kontrolü yapılacak sahayı tespit etmek |
| 16.2.2. | Orman Genel Mdürlüğü'nden bu alanların tahsis edilmesi ile ilgili çalışmalar yapmak |
| 16.2.3. | Pertek İlçesi'nde 100 hektarlık bir alan için çalışmanın etüd ve projelerini hazırlamak (Toprak analizlerini yapmak, fidan miktarlarını belirlemek, ne tür çalışma yapılacağını tespit etmek, su analizlerini yapmak, vb) |
| 16.2.4. | Mazgirt İlçesi'nde 50 hektarlık bir alan için çalışmanın etüd ve projelerini hazırlamak (Toprak analizlerini yapmak, fidan miktarlarını belirlemek, ne tür çalışma yapılacağını tespit etmek, su analizlerini yapmak, vb) |
| 16.2.5. | Çemişkezek İlçesi'nde 50 hektarlık bir alan için çalışmanın etüd ve projelerini hazırlamak (Toprak analizlerini yapmak, fidan miktarlarını belirlemek, ne tür çalışma yapılacağını tespit etmek, su analizlerini yapmak, vb) |

No Hedefin Açıklaması

16.3. 2010 Yılı sonuna kadar İl Merkezi yakınında yaklaşık 35 hektarlık bir alanda Kent Ormanı teşkil edilerek dinlenme ve piknik alanları oluşturulacaktır

No Faaliyetin / Projenin Açıklaması

- | | |
|---------|--|
| 16.3.1. | Kent Ormanı olarak kullanılacak bölgenin tespit edilmesi |
| 16.3.2. | Orman Genel Mdürlüğü'nden bu alanların tahsis edilmesi ile ilgili çalışmalarının yapılması |
| 16.3.3. | İşin etüd ve projelerinin hazırlanarak ihale edilmesi ve işin yapılması |
| 16.3.4. | Diğer imalatların yapılması (içme suyu, WC, vb) |

No	Hedefin Açıklaması
16.4.	İl genelinde bulunan anıt ağaç niteliğindeki tarihi ağaçların korunarak gelecek kuşaklara bırakılması sağlanacaktır
No	Faaliyetin / Projenin Açıklaması
16.4.1.	Anıt ağaçların tespit edilmesi
16.4.2.	Nazimiye ilçesindeki anıt ağaçların korunması ve çevre düzenlemesinin ihale yoluyla yapılması
16.4.3.	Çemişkezek ilçesindeki anıt ağaçların korunması ve çevre düzenlemesinin ihale yoluyla yapılması
16.4.4.	Diğer ilçelerdeki anıt ağaçların korunması ve çevre düzenlemesinin ihale yoluyla yapılması

No	Hedefin Açıklaması
16.5.	2010 Yılı sonuna kadar İlimizde fidan üretimi yaparak vatandaşların, Kamu Kurum ve Kuruluşların fidan ihtiyaçları karşılanacaktır
No	Faaliyetin / Projenin Açıklaması
16.5.1.	Harçık fidanlığında fidan üretimi için ihale yoluyla asgari 200 m2 büyüklüğünde sera oluşturulması
16.5.2.	Tüplü fidan üretimi için malzeme temin edilmesi
16.5.3.	Fidan üretimi için tohum temin edilmesi

No	Hedefin Açıklaması
16.6.	Orman köylülerinin kalkınmalarının desteklenmesi; ekonomik, sosyal, ve kültürel yönden gelişmelerinin sağlanması suretiyle, ormanlar üzerindeki olumsuz baskılarını en aza indirerek ormanların korunması, geliştirilmesi ve genişletilmesi amacıyla orman köylülerinin tapulu alanda özel ağaçlandırma faaliyetleri desteklenecektir
No	Faaliyetin / Projenin Açıklaması
16.6.1.	özel alanlara yönelik proje etüdüleri hazırlanması
16.6.2.	Projelerin orman köylülerine uygulanması (Yılda asgari 7 kişiye verilmesi)

No	Hedefin Açıklaması
16.7.	Çevre ve Doğal zenginliklerinin tanıtımı ve korunması; İlimizin doğal güzelliklerini tanıttacak yayınların hazırlanması, basımı ve yayınlaması yoluyla turizme katkıda bulunmak ve bu değerlerin korunması amacıyla konferanslar, toplantılar gibi etkinlikler yapılacaktır
No	Faaliyetin / Projenin Açıklaması
16.7.1.	Munzur Vadisi Milli Parkı'nın tanıtımına yönelik broşür, CD, kitap vb basılı materyal hazırlanması
16.7.2.	Çevre Durum Raporu'nun hazırlanması, basımı ve dağıtılması

Stratejik Amacın Açıklaması / Tanımı

17. Sürdürülebilir ekonomik kalkınma hedefleriyle uyumlu olarak doğal kaynakların etkin ve verimli şekilde kullanılmasına, çevrenin korunması ve iyileştirilmesine yönelik gerekli tedbirleri almak ve uygulamak suretiyle ilimizin çevre konusundaki yaşam standartlarını yükseltmek ve güvence altına almak

No Hedefin Açıklaması

- 17.1. 2010 Yılı sonuna kadar; planlanan konut, sanayii gibi projelerin çevreye etkilerinin oluşturacağı olumsuzlukları minimize etmek ve önleyici tedbirleri geliştirerek bu konudaki bilinç düzeyini artırmak amacıyla toplumsal oto-kontrol oluşturulacaktır.

No	Faaliyetin / Projenin Açıklaması
17.1.1.	Bilinç düzeyi geliştirmek amacıyla eğitim programlarına tabi tutulacak halk kitlelerinin tespit edilmesi ve eğitim programlarının hazırlanması
17.1.2.	İlçeler dahil olmak üzere planlanan eğitimlerin uygulanması ve etkinliklerinin ölçülerek gerekli tedbirlerin belirlenmesi
17.1.3.	Eğitimlerde kullanılmak üzere tanıtım amaçlı el ilanlarının hazırlanması ve dağıtımı (afiş, pankart, bez afiş, vb)
17.1.4	Pilot okulların belirlenmesi ve çevre haftalarında bu okullarda etkinliklerin düzenlenerek bilinç düzeyinin artırılması (Yılda 2 Okul)

No Hedefin Açıklaması

- 17.2. 2009 Yılı Sonuna kadar Tunceli İli ve ilçelerinde orman varlığının geliştirilmesi, çeşitlendirilmesi ve erozyonun kontrol altına alınması amacıyla çeşitli türlerde ağaçlandırma çalışmaları yapılacaktır

No	Faaliyetin / Projenin Açıklaması
17.2.1.	Ağaçlandırma veya erozyon kontrolü yapılacak sahayı tespit etmek
17.2.2.	Orman Genel Mdürlüğü'nden bu alanların tahsis edilmesi ile ilgili çalışmalar yapmak
17.2.3.	Pertek İlçesi'nde 100 hektarlık bir alan için çalışmanın etüd ve projelerini hazırlamak (Toprak analizlerini yapmak, fidan miktarlarını belirlemek, ne tür çalışma yapılacağını tespit etmek, su analizlerini yapmak, vb)
17.2.4.	Mazgirt İlçesi'nde 50 hektarlık bir alan için çalışmanın etüd ve projelerini hazırlamak (Toprak analizlerini yapmak, fidan miktarlarını belirlemek, ne tür çalışma yapılacağını tespit etmek, su analizlerini yapmak, vb)
17.2.5.	Çemişkezek İlçesi'nde 50 hektarlık bir alan için çalışmanın etüd ve projelerini hazırlamak (Toprak analizlerini yapmak, fidan miktarlarını belirlemek, ne tür çalışma yapılacağını tespit etmek, su analizlerini yapmak, vb)

No Hedefin Açıklaması

- 17.3. 2010 Yılı sonuna kadar İl Merkezi yakınında yaklaşık 35 hektarlık bir alanda Kent Ormanı teşkil edilerek dinlenme ve piknik alanları oluşturulacaktır

No	Faaliyetin / Projenin Açıklaması
17.3.1.	Kent Ormanı olarak kullanılacak bölgenin tespit edilmesi
17.3.2.	Orman Genel Mdürlüğü'nden bu alanların tahsis edilmesi ile ilgili çalışmalarının yapılması
17.3.3.	İşin etüd ve projelerinin hazırlanarak ihale edilmesi ve işin yapılması
17.3.4.	Diğer imalatların yapılması (içme suyu, WC, vb)

No	Hedefin Açıklaması
17.4.	İl genelinde bulunan anıt ağaç niteliğindeki tarihi ağaçların korunarak gelecek kuşaklara bırakılması sağlanacaktır
No	Faaliyetin / Projenin Açıklaması
17.4.1.	Anıt ağaçların tespit edilmesi
17.4.2.	Nazimiye ilçesindeki anıt ağaçların korunması ve çevre düzenlemesinin ihale yoluyla yapılması
17.4.3.	Çemişkezek ilçesindeki anıt ağaçların korunması ve çevre düzenlemesinin ihale yoluyla yapılması
17.4.4.	Diğer ilçelerdeki anıt ağaçların korunması ve çevre düzenlemesinin ihale yoluyla yapılması

No	Hedefin Açıklaması
17.5.	2010 Yılı sonuna kadar İlimizde fidan üretimi yaparak vatandaşların, Kamu Kurum ve Kuruluşların fidan ihtiyaçları karşılanacaktır.
No	Faaliyetin / Projenin Açıklaması
17.5.1.	Harçık fidanlığında fidan üretimi için ihale yoluyla asgari 200 m2 büyüklüğünde sera oluşturulması
17.5.2.	Tüplü fidan üretimi için malzeme temin edilmesi
17.5.3.	Fidan üretimi için tohum temin edilmesi

No	Hedefin Açıklaması
17.6.	Orman köylülerinin kalkınmalarının desteklenmesi; ekonomik, sosyal, ve kültürel yönden gelişmelerinin sağlanması suretiyle, ormanlar üzerindeki olumsuz baskılarını en aza indirerek ormanların korunması, geliştirilmesi ve genişletilmesi amacıyla orman köylülerinin tapulu alanda özel ağaçlandırma faaliyetleri desteklenecektir
No	Faaliyetin / Projenin Açıklaması
17.6.1.	özel alanlara yönelik proje etüdüleri hazırlanması
17.6.2.	Projelerin orman köylülerine uygulanması (Yılda asgari 7 kişiye verilmesi)

No	Hedefin Açıklaması
17.7.	Çevre ve doğal zenginliklerinin tanıtımı ve korunması; İlimizin doğal güzelliklerini tanıtabilecek yayınların hazırlanması, basımı ve yayınlaması yoluyla turizme katkıda bulunmak ve bu değerlerin korunması amacıyla konferanslar, toplantılar gibi etkinlikler yapılacaktır
No	Faaliyetin / Projenin Açıklaması
17.7.1.	Munzur Vadisi Milli Parkı'nın tanıtımına yönelik broşür, CD, kitap vb basılı materyal hazırlanması
17.7.2.	Çevre Durum Raporu'nun hazırlanması, basımı ve dağıtılması

4.6. İskan ve Toplum Refahı Hizmetleri

4.6.1. İl Bayındırlık ve İskan Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

18. İl merkezi ile ilçelerdeki yapı denetimi hizmetlerinin etkinliğini artırarak, deprem, doğal afet ve yapım hatalarından kaynaklanan hasarları asgariye indirmek

No Hedefin Açıklaması

- 18.1. İl ve ilçelerde bulunan bütün kamu binalarının deprem ve afet yönünden 2008 yılı sonuna kadar incelenebilmesi için ihtiyaçlar tamamlanacaktır

No Faaliyetin / Projenin Açıklaması

- 18.1.1. Ultrasonik kontrol cihazının temin edilmesi
18.1.2. Donatı tespit cihazının temin edilmesi
18.1.3. Agregada dayanıklılık test cihazının temin edilmesi
18.1.4. Kum organik kirlilik test cihazının temin edilmesi
18.1.5. Beton nem ölçme cihazının temin edilmesi
18.1.6. Los Angeles cihazının temin edilmesi
18.1.7. Hizmetlerde kullanılan sarf malzemelerinin (karot ucu gibi) temin edilmesi

No Hedefin Açıklaması

- 18.2. İl ve ilçelerde bulunan bütün kamu binalarına ait projelerin incelenebilmesi, eksik projelerin yeniden yapılabilmesi için gerekli ofis çalışma ekipmanları tamamlanacaktır

No Faaliyetin / Projenin Açıklaması

- 18.2.1. E-Hakediş programının temin edilmesi
18.2.2. Probinga Statik programının temin edilmesi
18.2.3. Çizim ve yazışma amaçlı bilgisayar temini
18.2.4. 50 mt'lik çelik şerit metrenin temin edilmesi
18.2.5. Kesintisiz güç kaynağı temini (700 – 1100 VA)
18.2.6. Elektronik Tool Station Cihazının Temini
18.2.7. Kısa mesafe telsizinin temini

No Hedefin Açıklaması

- 18.3. İl, ilçeler ve köylere ulaşım için gerekli araç ihtiyacı giderilecek, bakım ve onarımları yaptırılacaktır

No Faaliyetin / Projenin Açıklaması

- 18.3.1. 4 x 4 Arazi aracının temini
18.3.2. Araçlar için yıllık yakıt ihtiyacı
18.3.3. Araçların bakım ve onarımlarının sağlanması

No Hedefin Açıklaması

- 18.4. Hizmet binasının ihtiyaçları karşılanacaktır

No Faaliyetin / Projenin Açıklaması

- 18.4.1. Jeneratör yakıtının temini
18.4.2. Kırtasiye (bilgisayar kartuşu, vb)

4.7. Sağlık Hizmetleri

4.7.1. İl Sağlık Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

19. İl ve ilçeler dahil olmak üzere sağlık sorunlarına cevap verebilmek amacıyla, hizmetlerin sunulduğu bina, tesis, donanım ve diğer alt yapı şartlarını modernize etmek ve bu şekilde zamanın şartlarına ve Tunceli Halkının beklentilerine uygun bir sağlık hizmeti sunmak

No Hedefin Açıklaması

- 19.1. 2010 Yılı sonuna kadar Tunceli Merkez Atatürk Mahallesi'ndeki arsa üzerine 200 yataklı, tam donanımlı bir hastane inşa edilerek hizmete sunulacaktır

No Faaliyetin / Projenin Açıklaması

- 19.1.1. Zemin etüdülerinin yapılması
19.1.2. 2007 Yatırım programına alınması için Sağlık Bakanlığı'na teklif etmek
19.1.3. İşin ihale edilmesi ve bununla ilgili kırtasiye giderleri
19.1.4. Hastane bina inşaatının çevre düzenlemesi le birlikte yapımı
19.1.5. Hastanenin hizmete sunulması için tıbbi ve ofis donanımının tamamlanması
19.1.6. Personel ihtiyaçlarının belirlenmesi ve Bakanlıktan talep edilerek atanmaları, Hastane'nin hizmete açılması

No Hedefin Açıklaması

- 19.2. İl Merkezinde 112 Acil Yardım ve Komuta Kontrol Merkezi hizmet binasının çevre düzenlemesi, tıbbi ve ofis donanımı ile birlikte inşa edilerek hizmete sunulacaktır

No Faaliyetin / Projenin Açıklaması

- 19.2.1. Zemin etüdülerinin yapılması
19.2.2. 2007 Yatırım programına alınması için Sağlık Bakanlığı'na teklif etmek
19.2.3. İşin ihale edilmesi ve bununla ilgili kırtasiye giderleri
19.2.4. 112 Acil ve İlk Yardım Komuta Kontrol Merkezi bina inşaatının çevre düzenlemesi le birlikte yapımı
19.2.5. Hastanenin hizmete sunulması için tıbbi ve ofis donanımının tamamlanması

No Hedefin Açıklaması

- 19.3. 2010 Yılı sonuna kadar ilçelerde Ana-Çocuk Sağlığı, Verem Savaş Dispanseri, Bulaşıcı Hastalıklarla Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, lojmanları ile birlikte kompleks hizmet binaları inşa edilerek hizmete sunulacaktır

No Faaliyetin / Projenin Açıklaması

- 19.3.1. Yeni hizmet binasının inşaaşiboyunca kullanılacak, alternatif hizmet binalarının kiralanması
19.3.2. Nazımiye İlçesinde Ana-Çocuk Sağlığı, Verem Savaş Disp., Bulaşıcı Hast. Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, kompleks hizmet binalarının inşası
19.3.3. Tesisin ofis ve tıbbi donanımlarının temin edilmesi ve hizmete açılması
19.3.4. Yeni hizmet binasının inşaaşiboyunca kullanılacak, alternatif hizmet binalarının kiralanması
19.3.5. Hozat İlçesinde Ana-Çocuk Sağlığı, Verem Savaş Disp., Bulaşıcı Hast. Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, kompleks hizmet binalarının inşası
19.3.6. Tesisin ofis ve tıbbi donanımlarının temin edilmesi ve hizmete açılması

19.3.7.	Yeni hizmet binasının inşasiboyunca kullanılacak, alternatif hizmet binalarının kiralanması
19.3.8.	Pülümür İlçesinde Ana-Çocuk Sağlığı, Verem Savaş Disp., Bulaşıcı Hast. Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, kompleks hizmet binalarının inşası
19.3.9.	Tesisin ofis ve tıbbi donanımlarının temin edilmesi ve hizmete açılması
19.3.10.	Yeni hizmet binasının inşasiboyunca kullanılacak, alternatif hizmet binalarının kiralanması
19.3.11.	Mazgirt İlçesinde Ana-Çocuk Sağlığı, Verem Savaş Disp., Bulaşıcı Hast. Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, kompleks hizmet binalarının inşası
19.3.12.	Tesisin ofis ve tıbbi donanımlarının temin edilmesi ve hizmete açılması
19.3.13.	Yeni hizmet binasının inşasiboyunca kullanılacak, alternatif hizmet binalarının kiralanması
19.3.14.	Pertek İlçesinde Ana-Çocuk Sağlığı, Verem Savaş Disp., Bulaşıcı Hast. Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, kompleks hizmet binalarının inşası
19.3.15.	Tesisin ofis ve tıbbi donanımlarının temin edilmesi ve hizmete açılması
19.3.16.	Yeni hizmet binasının inşasiboyunca kullanılacak, alternatif hizmet binalarının kiralanması
19.3.17.	Çemişkezek İlçesinde Ana-Çocuk Sağlığı, Verem Savaş Disp., Bulaşıcı Hast. Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, kompleks hizmet binalarının inşası
19.3.18.	Tesisin ofis ve tıbbi donanımlarının temin edilmesi ve hizmete açılması
19.3.19.	Yeni hizmet binasının inşasiboyunca kullanılacak, alternatif hizmet binalarının kiralanması
19.3.20.	Ovacık İlçesinde Ana-Çocuk Sağlığı, Verem Savaş Disp., Bulaşıcı Hast. Mücadele Birimi, 112 Acil Yardım gibi faaliyet alanlarını içeren, kompleks hizmet binalarının inşası
19.3.21.	Tesisin ofis ve tıbbi donanımlarının temin edilmesi ve hizmete açılması
19.3.22.	Çemişkezek İlçesi'ne tam donanımlı ambulans alımı

No	Hedefin Açıklaması
----	--------------------

19.4. 2010 Yılı sonuna kadar Tunceli İl Merkezi'nde Ana Çocuk Sağlığı ve Aile Planlaması Merkezi binasının tüm ofis ve tıbbi donanımları ile birlikte inşa edilerek hizmete sunulacaktır

No	Faaliyetin / Projenin Açıklaması
19.4.1.	Arsa tahsisinin yapılması ve arsanın Sağlık İl Müdürlüğü'ne devri
19.4.2.	Zemin etüdülerinin yapılması
19.4.3.	2008 Yatırım programına alınması için Sağlık Bakanlığı'na teklif etmek
19.4.5.	İşin ihale edilmesi ve bununla ilgili kırtasiye giderleri
19.4.6.	112 Acil ve İlk Yardım Komuta Kontrol Merkezi bina inşaatının çevre düzenlemesi le birlikte yapımı
19.4.7.	Hastanenin hizmete sunulması için tıbbi ve ofis donanımının tamamlanması

No	Hedefin Açıklaması
----	--------------------

19.5. İl ve İlçelerde bulunan Sağlık Müdürlüğü'ne bağlı hizmet binası ve lojmanlarının onarımları 2010 yılı sonuna sonuna kadar tamamlanacaktır.

No	Faaliyetin / Projenin Açıklaması
19.5.1.	Sağlık Müdürlüğü hizmet binasının restorasyonu
19.5.2.	Terörden dolayı zarar gören 20 adet köy sağlık evinin restorasyonu
19.5.3.	Terörden dolayı zarar gören 15 adet köy sağlık evinin restorasyonu
19.5.4.	Sağlık İl Müdürlüğü'ne bağlı olan tüm lojmanların onarımı

Stratejik Amacın Açıklaması / Tanımı	
20.	Yeterli personeli olmayan yada sağlık kuruluşu olmayan bölgeler için mobil sağlık hizmetlerini geliştirmek
No	Hedefin Açıklaması
20.1.	2010 Yılı sonuna kadar mobil sağlık hizmetleri tüm il genelinde yaygınlaştırılacak ve sağlık hizmetinin ulaştırılmadığı bölge kalamayacaktır.
No	Faaliyetin / Projenin Açıklaması
20.1.1.	Yeterli sağlık hizmeti ulaştırılmayan bölgelerde sürekli takip gerektiren aşı, izlem ve sağlık hizmetlerinin düzenli olarak yapılmasını sağlamak (GENEL BÜTÇESİNDEN)
20.1.2.	Yeterli sağlık hizmeti ulaştırılmayan bölgelerde sürekli takip gerektiren aşı, izlem ve sağlık hizmetlerinin düzenli olarak yapılmasını sağlamak (ÖZEL İDARE BÜTÇESİNDEN)

Stratejik Amacın Açıklaması / Tanımı	
21.	İl genelinde sağlık hizmetlerinin etkin olarak sürdürülebilmesi için gerekli olan araç, gereç, ekipman ve donanımları sağlamak
No	Hedefin Açıklaması
21.1.	2009 yılı sonuna kadar Ulusal Medikal Kurtarma Ekiplerinin etkin olarak uygulanabilir hale getirilecektir.
No	Faaliyetin / Projenin Açıklaması
21.1.1.	Ulusal Medikal Kurtarma Ekiplerinin malzeme ve donanım ihtiyaçlarının temini

4.8. Dinlenme Kültür ve Din Hizmetleri

4.8.1. İl Kültür ve Turizm Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

22. Turizmin geliştirilmesi, çeşitlendirilmesi ve yaygınlaştırılması amacıyla tarih, kültür ve doğa zenginliklerinin değerlendirilerek istihdam, refah ve gelir düzeyini artırmak

No Hedefin Açıklaması

22.1. 2010 Yılı sonuna kadar İl merkezinde bulunan Moğultay Mahallesi Kışla Caddesindeki tarihi yapı olan Kışla Lojmanları'nın röleve ve restorasyonunun yapılarak il turizmine ve kültürel faaliyetlere katkı sağlamak amacıyla halkın hizmetine sunulacaktır.

No Faaliyetin / Projenin Açıklaması

22.1.1. Etüt ve projelerin hazırlanması

22.1.2. Kışla Lojmanı röleve ve restorasyonunun yapılması

No Hedefin Açıklaması

22.2. Pertek İlçesinde bulunan tarihi ve tescilli Kalenin röleve ve restorasyonu 2010 yılı sonuna kadar yapılacaktır

No Faaliyetin / Projenin Açıklaması

22.2.1. Pertek Kalesi'nin röleve ve restorasyonunun tamamlanması

No Hedefin Açıklaması

22.3. Pülümür İlçesi'nde bulunan tarihi ve tescilli Hatun Köprüsü'nün onarımı 2010 yılında tamamlanacaktır

No Faaliyetin / Projenin Açıklaması

22.3.1. Hatun Köprüsü'nün restorasyonunun tamamlanması

No Hedefin Açıklaması

22.4. Çemişkezek ilçesinde bulunan İndelikli Mağarası'nın ışıklandırılması, yol ve merdivenleri ile çevre düzenlenmesi çalışmalarını 2008 yılı sonuna kadar tamamlayarak turizmin hizmetine sunulacaktır

No Faaliyetin / Projenin Açıklaması

22.4.1. Çalışmaya ait etüd ve projenin yapılması

22.4.2. İndelikli Mağarası'nın ışıklandırılması, yol ve merdivenleri ile çevre düzenlenmesi çalışmalarının yapılması

No Hedefin Açıklaması

22.5. Pertek İlçesi'nde bulunan tarihi ve tescilli Sağman Kalesi'nin restorasyonu 2009 yılı sonuna kadar tamamlanacaktır

No Faaliyetin / Projenin Açıklaması

22.5.1. Sağman Kalesi'nin röleve ve restorasyonunun yapılması

No	Hedefin Açıklaması										
22.6.	2007 yılı içinde Tunceli İli'nin kültür ve turizm tarihinin tanıtımına yönelik tanıtıcı doküman, broşür, afiş, CD, kitap ve dergi gibi basılı dokümanların hazırlanarak ilin tanıtımı yapılacaktır.										
	<table border="1"> <thead> <tr> <th>No</th> <th>Faaliyetin / Projenin Açıklaması</th> </tr> </thead> <tbody> <tr> <td>22.6.1.</td> <td>İli tanıtıcı CD ve web sayfasının hazırlanması ve dağıtılması</td> </tr> <tr> <td>22.6.2.</td> <td>İli tanıtıcı broşür, afiş ve tanıtıcı dokümanların hazırlanması ve dağıtımı</td> </tr> <tr> <td>22.6.3.</td> <td>İli tanıtıcı kitap, dergi ve süreli yayınların hazırlanması ve dağıtımı</td> </tr> </tbody> </table>	No	Faaliyetin / Projenin Açıklaması	22.6.1.	İli tanıtıcı CD ve web sayfasının hazırlanması ve dağıtılması	22.6.2.	İli tanıtıcı broşür, afiş ve tanıtıcı dokümanların hazırlanması ve dağıtımı	22.6.3.	İli tanıtıcı kitap, dergi ve süreli yayınların hazırlanması ve dağıtımı		
No	Faaliyetin / Projenin Açıklaması										
22.6.1.	İli tanıtıcı CD ve web sayfasının hazırlanması ve dağıtılması										
22.6.2.	İli tanıtıcı broşür, afiş ve tanıtıcı dokümanların hazırlanması ve dağıtımı										
22.6.3.	İli tanıtıcı kitap, dergi ve süreli yayınların hazırlanması ve dağıtımı										
No	Hedefin Açıklaması										
22.7.	Tunceli İli'ne ait masal, hikaye, efsane, atasözleri ve şiir kitapları 2010 yılı sonuna kadar hazırlanarak tanıtım amaçlı, özel ve kamu kuruluşlarına gönderilecektir.										
	<table border="1"> <thead> <tr> <th>No</th> <th>Faaliyetin / Projenin Açıklaması</th> </tr> </thead> <tbody> <tr> <td>22.7.1.</td> <td>İle ait masal,hikaye ve efsane kitaplarının hazırlanması ve dağıtımı</td> </tr> <tr> <td>22.7.2.</td> <td>İle ait atasözleri ve şiir kitaplarının hazırlanması ve dağıtımı</td> </tr> </tbody> </table>	No	Faaliyetin / Projenin Açıklaması	22.7.1.	İle ait masal,hikaye ve efsane kitaplarının hazırlanması ve dağıtımı	22.7.2.	İle ait atasözleri ve şiir kitaplarının hazırlanması ve dağıtımı				
No	Faaliyetin / Projenin Açıklaması										
22.7.1.	İle ait masal,hikaye ve efsane kitaplarının hazırlanması ve dağıtımı										
22.7.2.	İle ait atasözleri ve şiir kitaplarının hazırlanması ve dağıtımı										
No	Hedefin Açıklaması										
22.8.	2010 Yılı sonuna kadar Tunceli İli'nin turizm envanteri ile tarihi ve kültürel eserlerin envanterinin tespit edilerek korunmasının ve bakımlarının düzenli ve eksiksiz olarak yapılması sağlanacaktır										
	<table border="1"> <thead> <tr> <th>No</th> <th>Faaliyetin / Projenin Açıklaması</th> </tr> </thead> <tbody> <tr> <td>22.8.1.</td> <td>Turizm envanterinin yapılması</td> </tr> <tr> <td>22.8.2.</td> <td>Tarihi ve kültürel eserlerin envanterlerinin hazırlanması</td> </tr> </tbody> </table>	No	Faaliyetin / Projenin Açıklaması	22.8.1.	Turizm envanterinin yapılması	22.8.2.	Tarihi ve kültürel eserlerin envanterlerinin hazırlanması				
No	Faaliyetin / Projenin Açıklaması										
22.8.1.	Turizm envanterinin yapılması										
22.8.2.	Tarihi ve kültürel eserlerin envanterlerinin hazırlanması										
No	Hedefin Açıklaması										
22.9.	Ulusal ve Türkiye'de gerçekleşen uluslar arası tanıtıcı fuar ve sempozyumlara iştirak edilerek ilin tanıtımının yapılması sağlanacaktır										
	<table border="1"> <thead> <tr> <th>No</th> <th>Faaliyetin / Projenin Açıklaması</th> </tr> </thead> <tbody> <tr> <td>22.9.1.</td> <td>Tanıtım amaçlı turizm fuarların takvimlerinin belirlenmesi, bu konuda fuar organizasyonlarının yapılması ve fuarlara katılımın sağlanması</td> </tr> <tr> <td>22.9.2.</td> <td>Sempozyumların tespit edilmesi, konu ile ilgili makale vb dokümanların hazırlanması ve sempozyumlara katılarak bildirilerin yapılması ve Tunceli'nin tanıtılması</td> </tr> </tbody> </table>	No	Faaliyetin / Projenin Açıklaması	22.9.1.	Tanıtım amaçlı turizm fuarların takvimlerinin belirlenmesi, bu konuda fuar organizasyonlarının yapılması ve fuarlara katılımın sağlanması	22.9.2.	Sempozyumların tespit edilmesi, konu ile ilgili makale vb dokümanların hazırlanması ve sempozyumlara katılarak bildirilerin yapılması ve Tunceli'nin tanıtılması				
No	Faaliyetin / Projenin Açıklaması										
22.9.1.	Tanıtım amaçlı turizm fuarların takvimlerinin belirlenmesi, bu konuda fuar organizasyonlarının yapılması ve fuarlara katılımın sağlanması										
22.9.2.	Sempozyumların tespit edilmesi, konu ile ilgili makale vb dokümanların hazırlanması ve sempozyumlara katılarak bildirilerin yapılması ve Tunceli'nin tanıtılması										
No	Hedefin Açıklaması										
22.10.	İlin sağlık ve termal turizmini geliştirmek amacıyla 2010 yılı sonuna kadar potansiyeli olan Mazgirt Dedebağ Köyü ve Nazimiye Dolucak Köylerine sosyal tesis yapılacaktır.										
	<table border="1"> <thead> <tr> <th>No</th> <th>Faaliyetin / Projenin Açıklaması</th> </tr> </thead> <tbody> <tr> <td>22.10.1.</td> <td>Mazgirt İlçesi Dedebağ Köyündeki Bağin Kaplıcalarında Sosyal Tesislerin Yapılması</td> </tr> <tr> <td>22.10.2.</td> <td>Nazimiye İlçesi Dolucak Köyündeki Harik Kaplıcasında Sosyal Tesislerin Yapılması</td> </tr> <tr> <td>22.10.3.</td> <td>Ovacık İlçesi'ndeki Gözelere turistik otel yapımı</td> </tr> <tr> <td>22.10.4.</td> <td>Pülümür İlçesi'nde Bozağakaraderbent Kaplıcasının onarımı ve turizme açılması</td> </tr> </tbody> </table>	No	Faaliyetin / Projenin Açıklaması	22.10.1.	Mazgirt İlçesi Dedebağ Köyündeki Bağin Kaplıcalarında Sosyal Tesislerin Yapılması	22.10.2.	Nazimiye İlçesi Dolucak Köyündeki Harik Kaplıcasında Sosyal Tesislerin Yapılması	22.10.3.	Ovacık İlçesi'ndeki Gözelere turistik otel yapımı	22.10.4.	Pülümür İlçesi'nde Bozağakaraderbent Kaplıcasının onarımı ve turizme açılması
No	Faaliyetin / Projenin Açıklaması										
22.10.1.	Mazgirt İlçesi Dedebağ Köyündeki Bağin Kaplıcalarında Sosyal Tesislerin Yapılması										
22.10.2.	Nazimiye İlçesi Dolucak Köyündeki Harik Kaplıcasında Sosyal Tesislerin Yapılması										
22.10.3.	Ovacık İlçesi'ndeki Gözelere turistik otel yapımı										
22.10.4.	Pülümür İlçesi'nde Bozağakaraderbent Kaplıcasının onarımı ve turizme açılması										
No	Hedefin Açıklaması										
22.11.	2010 Yılı sonuna kadar İlide bulunan Munzur Çayı'nda su sporları organizasyonlarının yapılarak su sporları turizmi potansiyeli ülke geneline tanıtılacaktır.										
	<table border="1"> <thead> <tr> <th>No</th> <th>Faaliyetin / Projenin Açıklaması</th> </tr> </thead> <tbody> <tr> <td>22.11.1.</td> <td>Munzur Çayı'nda rafting-kano sporu için kamp yeri ve organizasyonlarının yapılması</td> </tr> </tbody> </table>	No	Faaliyetin / Projenin Açıklaması	22.11.1.	Munzur Çayı'nda rafting-kano sporu için kamp yeri ve organizasyonlarının yapılması						
No	Faaliyetin / Projenin Açıklaması										
22.11.1.	Munzur Çayı'nda rafting-kano sporu için kamp yeri ve organizasyonlarının yapılması										

4.8.2. İl Gençlik ve Spor Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

23. Tunceli İl Merkezi ve ilçelerinde halkın spor yapma ihtiyaçlarına çözüm bulmak amacıyla sağlıklı ve amaca uygun hizmet tesisleri inşa etmek ve mevcut tesislerin günün şartlarında modernize ederek sportif faaliyetlerin geliştirilmesine katkı sağlamak

No Hedefin Açıklaması

- 23.1. 2010 Yılı sonuna kadar Gençlik ve Spor İl Müdürlüğü ve bağlı birimlerin tesislerinin modernizasyonunu veya yeniden inşa edilmesini sağlayarak halkın kullanımına sunmak

No	Faaliyetin / Projenin Açıklaması
23.1.1.	Müdürlüğe bağlı İl Merkezi ve ilçelerdeki tesislerle ilgili bir envanter hazırlamak
23.1.2.	Halkın ve mevcut sporcuların beklentilerinin alınarak beklentilerine uygun bir yapılanma süreci oluşturmak
23.1.3.	Sporcu eğitimlerini sağlamak amacıyla eğitim ortamı ve donanımını temin etmek
23.1.4.	Tunceli İl Merkezi'nde bulunan kapalı spor salonunun modernizasyonunu yapmak
23.1.5.	Pertek ilçesi'nde bulunan kapalı spor salonunun modernizasyonunu yapmak
23.1.6.	Ovacık ilçesi'nde bulunan kapalı spor salonunun modernizasyonunu yapmak
23.1.7.	Nazimiye ilçesi'ne kapalı spor salonu inşa etmek
23.1.8.	Tunceli İl Merkezi'nde bulunan Atatürk Standı'nın Stadyuma Dönüştürülmesi ve Restorasyonu
23.1.9.	Tunceli İl Merkezi'nde bulunan Gençlik Merkezi'nin modernizasyonu
23.1.10.	Ovacık İlçesi'ne kayak tesisinin inşa edilmesi
23.1.11.	Nazimiye İlçesi'ne çim yüzeyli futbol sahasının inşası
23.1.12.	Mazgirt İlçesi'ne çim yüzeyli futbol sahasının inşası
23.1.13.	Pülümür İlçesi'ne çim yüzeyli futbol sahasının inşası
23.1.14.	Ovacık İlçesi'ne çim yüzeyli futbol sahasının inşası
23.1.15.	Hozat İlçesi'ne çim yüzeyli futbol sahasının inşası
23.1.16.	Çemişgezek İlçesi'ne çim yüzeyli futbol sahasının inşası
23.1.17.	Pertek İlçesi'ne çim yüzeyli futbol sahasının inşası
23.1.18.	Burmageçit, Kepektaş, Akpazarı, Balpayam, Çimenli, Çiçekli, Yeşilyazı, Koyungölü, Beydamı, Dereova Köylerine futbol sahası yapımı
23.1.19.	Tunceli İl Merkezi'ne alternatif bir kapalı spor salonu inşa edilmesi
23.1.20.	Ovacık İlçesi'ne kamp eğitim merkezinin inşa edilmesi
23.1.21.	Tunceli İl Merkezi'nde çok amaçlı spor kompleksinin yapılması
23.1.22.	İl Müdürlüğü'ne hizmet binası inşa edilmesi
23.1.23.	Tunceli Merkeze Kapalı Olimpik Yüzme Havuzu inşa edilmesi
23.1.24.	Çemişgezek İlçesine Kapalı Spor Kompleksi inşası
23.1.25.	Hozat İlçesine Kapalı Spor Salonu inşası
23.1.26.	Mazgirt İlçesine Kapalı Spor Salonu (Bulgurcular) inşası
23.1.27.	Mazgirt İlçesine Kapalı Spor Salonu inşası
23.1.28.	Nazimiye İlçesine Kapalı Spor Salonu inşası
23.1.29.	Kayak Merkezi Yapımı
23.1.30.	Pülümür İlçesine Kapalı Spor Salonu inşası

Stratejik Amacın Açıklaması / Tanımı

24. Müdürlüğün İl halkına daha iyi hizmet sunmasını sağlamak amacıyla planlama faaliyetlerinin yerleştirilmesi ve bu sayede etkin hizmet sunumunu geliştirerek, elit sporcuların yetişmesinin sağlanması

No Hedefin Açıklaması

24.1. Gençlik ve Spor İl Müdürlüğünün faaliyetlerinin tanıtımı ve mevcut personel, antrenör ve sporcuların eğitimi

No Faaliyetin / Projenin Açıklaması

- 24.1.1. Spor branşlarımızı Vatandaşlarımıza tanıtmak ve sporla olan ilişkilerinin geliştirilmesi
- 24.1.2. Personel, antrenör ve sporcuların eğitimi
- 24.1.3. Dopindle mücadele konulu eğitim
- 24.1.4. Madde bağımlılığı konulu seminer
- 24.1.5. Spor Şurası
- 24.1.6. Spor Ahlakı ve Felsefesi
- 24.1.7. Hakem ve Antrenör gelişim semineri
- 24.1.8. Personel eğitim semineri

No Hedefin Açıklaması

24.2. Kurum personelinin performans, kariyer ve liyakatine göre istihdamı sağlanarak iş verimliliği artırılabacaktır

No Faaliyetin / Projenin Açıklaması

- 24.2.1. Mevcut personel yapısının tespiti
- 24.2.2. Personelin eğitimi

No Hedefin Açıklaması

24.3. İl Müdürlüğü'nün bilgi teknolojileri sistemi geliştirilecektir

No Faaliyetin / Projenin Açıklaması

- 24.3.1. Bilgisayarların temini yazılımın kurulumu

No Hedefin Açıklaması

24.4. Spor ve sporcu araştırma ve geliştirme birimi kurulacaktır

No Faaliyetin / Projenin Açıklaması

- 24.4.1. AR-GE ekibinin ve organizasyonunun oluşturulması ve hayata geçirilmesi
- 24.4.2. İlin genç nüfus envanterini hazırlamak için tüm kamu kurum ve kuruluşlardan gerekli olan verileri kapsayan bir raporun hazırlanması

No	Hedefin Açıklaması
----	--------------------

24.5. Sporla Tanış Projesi geliştirilecektir

No	Faaliyetin / Projenin Açıklaması
24.5.1.	Geniş katılımlı Antrenör,Beden Eğitimi Öğretmenleri ve Sporcularla toplantılar yapılması ve sportif organizasyonların düzenlenmesi
24.5.2.	Projede kullanılacak materyal yerlerin hazırlanması
24.5.3.	Projede kullanılacak materyallerin alımı
24.5.4.	İzleme ve Değerlendirme
24.5.5.	Suçta meyilli gençleri sporun içine çekerek fikren ve ruhen sağlıklı gençler yetiştirilmesi
24.5.6.	Her Yıl 9 branşta 5-12 yaş arası 1000 çocuk sporla tanıştırlacak
24.5.7.	Her Yıl 29 Haziran 30 Eylül arasında İl Spor merkezleri tarafından kurslar açılacaktır
24.5.8.	Her iki faaliyetlerde görevlendirilmek üzere toplam 30 Antrenör, çalıştırıcı, Uzman ve Lider seçilecektir

No	Hedefin Açıklaması
----	--------------------

24.6. Munzur Doğa Kamp Projesi Gerçekleştirilecektir

No	Faaliyetin / Projenin Açıklaması
24.6.1.	Kamp yeri seçimi
24.6.2.	Kampın Kurulması
24.6.3.	Kampın Tanıtımı
24.6.4.	Kampta çalışacak personelin ve kampa katılacakların aktivitelerini yaptıracak olan kamp Liderlerinin Eğitiminin yapılması
24.6.5.	Projede kullanılacak materyallerin hazırlanması
24.6.6.	Projede kullanılacak materyallerin alımı

No	Hedefin Açıklaması
----	--------------------

24.7. Kamp Eğitim Merkezi Projesi gerçekleştirilecektir

No	Faaliyetin / Projenin Açıklaması
24.7.1.	Öğrencilerin rahat, sağlıklı ve huzurlu bir ortamda kalmalarını sağlamak amacıyla çalışacak personel ve eğitimcilere gerekli eğitimin verilmesi
24.7.2.	Projede kullanılacak materyallerin hazırlanması ve alınması

No	Hedefin Açıklaması
----	--------------------

24.8. Antrenör, sporcu ve personele gerekli olan malzemeler temin edilecektir

No	Faaliyetin / Projenin Açıklaması
24.8.1.	Gerekli Malzemenin alınması
24.8.2.	Alınacak malzemenin Antrenör ve sporcuların kullanılabilmesi için hazır hale getirmek

No	Hedefin Açıklaması
----	--------------------

24.9. Ekonomik ömrü dolan araçlarımız yenilenecektir

No	Faaliyetin / Projenin Açıklaması
24.10.1.	Kurumumuza 1 adet minibüs 1 adet pikap alınması
24.10.2.	Bakım-onarım ve yedek parça temini

No	Hedefin Açıklaması
24.10.	Yaban hayatı koruyarak, avcılığın kontrol altına alınması ve sürdürülebilirlik sağlanacak, av eğitimine ağırlık verilerek sertifikalı avcı sayısı artırılacaktır.
No	Faaliyetin / Projenin Açıklaması
24.10.1.	Av eğitim kurslarının düzenlenmesi
No	Hedefin Açıklaması
24.11.	Sosyal Güvenliği olmayan sporcuların sağlık giderlerini karşılamak
No	Faaliyetin / Projenin Açıklaması
24.11.1.	Sosyal güvenliği olmayan sporculara ücretsiz tedavi imkanının sağlanması
No	Hedefin Açıklaması
24.12.	İlde spor kulüpleri arasında rekabeti ve spor dostluğunu arttıracak çalışmalar yapılacaktır
No	Faaliyetin / Projenin Açıklaması
24.12.1.	Kulüpler arası dostluk turnuvaları düzenlemek
24.12.2.	Grup ve Türkiye şampiyonalarına ev sahipliği yapmak

4.9. Eğitim Hizmetleri

4.9.1. İl Milli Eğitim Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

25. İlimizde modern eğitim kurumları kazandırma ve derslik ihtiyacını sıfırlama, onarımlar uzun vadeli, dengeli planlamalar yaparak eğitim öğretimin niteliğini artırmak.

No Hedefin Açıklaması

- 25.1. Derslik ihtiyacını 25 kişilik sınıflar şeklinde ve tekli eğitim olacak şekilde planlama.

No Faaliyetin / Projenin Açıklaması

- 25.1.1. Planlamalar dengeli ve istatistiki verilerle koordineli uzun vadeli analiz çalışmaları
25.1.2. Şehit Nurgül Bayram Aladağ İlköğretim Okulu 5 derslikli ek bina
25.1.3. Pertek Gazi Osman Paşa İlköğretim Okulu ek derslik yapımı
25.1.4. Nazimiye Kurtuluş İlköğretim Okulu (5 ek derslik yapımı)
25.1.5. Merkez Cumhuriyet İlköğretim Okulu 32 derslik
25.1.6. Çemişgezek 12 derslik ilköğretim okulu
25.1.7. Mazgirt Merkez Çok Programlı Lise yapımı (12 derslik)

No Hedefin Açıklaması

- 25.2. Modern eğitim kurumları kurarak ülke çapında örnek olmak.

No Faaliyetin / Projenin Açıklaması

- 25.2.1. Eğitim kampüsleri oluşturularak hem ihtiyaç giderilip hem ülke çapında örnek olunmuş olacaktır.
25.2.2. Her okula bir çok amaçlı salon projesi
25.2.3. Onarımların zamanında tamamlanmasının takibi
25.2.3. Çemişgezek İlçesi'ne Meslek Yüksek Okulu inşaatı
25.2.4. Çemişgezek İlçesi Payamdüzü Köyü'ne 5 adet lojman inşaatı
25.2.5. Hozat İlçesi Mohaç İlköğretim okulu'na çok amaçlı spor salonu inşaatı
25.2.6. Hozat İlçesi'ne YİBO inşaatı
25.2.7. Pülümür İlçesi YİBO Onarımı

No Hedefin Açıklaması

- 25.3. Taşıma merkezi okulların fiziksel problemsiz hale getirilmesi, bütün binaları imalat kalitesinin arttırılmak üzere gözden geçirilmesi ve birleştirilmiş sınıf sayılarının azaltılması.

No Faaliyetin / Projenin Açıklaması

- 25.3.1. Her taşıma merkezine bir yemekhane planlamasında hayırsesverlerin heveslendirilmesi çalışmaları.
25.3.2. Onarım gören okul inşaatlarının imalat kullanım sürelerinin uzatılması işlemleri.
25.3.3. Büro personel takviye işlemi, araba ihtiyacının giderilmesi ve teknolojik altyapının oluşması.
25.3.4. Yeni yapılacak bina inşaatlarında yapı denetim bürolarının kontrollüklerinin mecburi kılınması.
25.3.5. Pansiyonlu ilköğretim okulları yapımı planlamak.
25.3.6. Hozat İlçesi'ne 100 yatak kapasiteli pansiyon inşaatı
25.3.7. Mazgirt İlçesi'ne 100 yatak kapasiteli pansiyon inşaatı

Stratejik Amacın Açıklaması / Tanımı	
26.	İlde bulunan tüm okullarımızın teknolojiyi takip edecek şekilde araç ve gereçlerin kullanılmasını sağlamak ve donatım araçlarının yenileyip veya bakım onarımını yaparak Tuncelinin eğitim öğretiminin verimliliğini sağlamak.
No	Hedefin Açıklaması
26.1.	Eğitim Bölgeleri içinde bulunan tüm ilköğretim okullarında "Bilgisayar Teknoloji Sınıfları" oranını %100 oranına çekmek
No	Faaliyetin / Projenin Açıklaması
26.1.1.	AB Yatırım Bankası ve Dünya Bankası kredileri ile kurulacak teknoloji sınıflarına ilaveten İl Özel İdare'sinin bilgisayar laboratuvar katkısının sağlanması.
26.1.2.	"Eğitime Bilgisayarlı Destek Projesi"nin kamuoyuna tanıtılacak bilgilendirme toplantıları ve konuyla ilgili medyada duyarlılığı arttırmak.
No	Hedefin Açıklaması
26.2.	Öncelikle kırsal kesimde bulunan okullarımızın eğitim araçları ve donatım malzemeleri olmak üzere, ilimizin tüm ilköğretim okullarına projeksiyon makinesi, fotokopi, baskı makinesi, bilgisayar vb. araçları ile fen-matematik- sosyal bilgiler takımlarının kazandırılması ve atıl kapasitenin her yıl değerlendirilerek &10 eğitime kazandırılması.
No	Faaliyetin / Projenin Açıklaması
26.2.1.	2005 yılı baz alınarak ihtiyaç analizlerinin bizzat okul müdürleri ile yapılması.
26.2.2.	Dönüşüm projesi ile okul sıralarının ve malzemelerini atıl durumda olanları ilçeleri gruplandırmak suretiyle meslek liselerinin ilgili bölümlerinde tamir ettirerek eğitime kazandırmak.
26.2.3.	Kardeş okul uygulaması başlatarak oda, işletme ve sivil toplum kuruluşlarını kırsal kesimde ve yoğun göç alan bölgelerdeki okullarımızla ilişkilendirerek ihtiyaçlarının temini.
26.2.4.	Eğitim bölgeleri yönergesine göre okulların uygun planlamalar yapmalarını sağlamak ve takip etmek.
No	Hedefin Açıklaması
26.3.	Bölgeler ve okullar arası donatım açısından fırsat eşitsizliğini önleyici planlamalar yapmak.
No	Faaliyetin / Projenin Açıklaması
26.3.1.	Okulların donanım açısından standart malzemelerin tespit edilmesi.

4.10. Sosyal Güvenlik ve Sosyal Yardım Hizmetleri

4.10.1. İl Sosyal Hizmetler Müdürlüğü

Stratejik Amacın Açıklaması / Tanımı

27. Sosyal risk altında bulunan birey ve ailelere gerekli rehberlik ve hizmet modellerinin sunulması, onların aile bağlarının güçlendirilip, topluma kazandırmak

No Hedefin Açıklaması

27.1. 2010 Yılı sonuna kadar Tunceli İl Merkezi'nde bulunan Müdürlük bakımındaki çocukların, aile ortam şartlarında yaşayabilmeleri için gerekli fiziksel düzenlemeler yapılacaktır

No Faaliyetin / Projenin Açıklaması

27.1.1. Ev tipi mekanların oluşturulması için etüd ve projelerin hazırlanması ve inşa edilmesi

27.1.2. Çevre düzenlemelerinin yapılması, gerekli donanımların sağlanması ve hizmete açılması

No Hedefin Açıklaması

27.2. Desteğe ihtiyaç duyan bireylere, gruplara ve ailelere yönelik toplum merkezleri oluşturulacak ve hizmete açılacaktır

No Faaliyetin / Projenin Açıklaması

27.2.1. Bu amaçla kullanılacak olan dairelerin tespit edilmesi ve kiralanması

27.2.2. Toplum merkezlerine yönelik ofis ve diğer malzeme ve demirbaşların temin edilmesi

No Hedefin Açıklaması

27.3. Sosyal risk altında bulunan özürli bireylerin kurum bakımından yararlandırılması ve rehabilite edilmesi için kapasitesi en az 50 kişilik bir rehabilitasyon merkezi hizmete açılacaktır

No Faaliyetin / Projenin Açıklaması

27.3.1. Rehabilitasyon Merkezinin çevre düzenlemesi ile birlikte inşa edilmesi

27.3.2. Ofis ve diğer demirbaş malzemelerin temin edilerek hizmete açılması

27.3.3. Toplum merkezlerine yönelik ofis ve diğer malzeme ve demirbaşların temin edilmesi

No Hedefin Açıklaması

27.4. Sosyal risk altında bulunan muhtaç yaşlıların kurum bakımından yararlandırılması için İl Merkezinde kapasitesi 60 kişilik bir huzurev inşa edilecektir.

No Faaliyetin / Projenin Açıklaması

27.4.1. Yer tahsisinin yapılması ve yatırım planına alınması

27.4.2. İşin ihale edilmesi ve çevre düzenlemesi ile birlikte inşa edilmesi

27.4.3. Demirbaş malzemelerin temin edilmesi Huzurevinin hizmete açılması

5. UYGULAMA STRATEJİSİ, BÜTÇELEME VE PERFORMANS ÖLÇME

5.1. Bütçeleme

Ayrıca Devlet Planlama Teşkilatı tarafından da stratejik planlama ile ilgili hazırlıklar ve pilot uygulamalar devam etmektedir. İl Özel İdareleri için çok yeni olan stratejik plan çalışmalarını ile ilgili tam bir yasal altyapı ve bu altyapıya uygun bir sistem tam olarak hayata geçirilememiştir. Bu nedenle gerek stratejik yatırım planlarının hazırlanması ve gerekse bu planlara bağlı faaliyet raporları ve performans raporlarının düzenlenmesinde gerekli altyapı tamamlanıncaya kadar bu konuda her ilde farklı uygulamaların olacağı açıktır.

İl Özel İdaresi tarafından aktarılan kaynaklar ile 2006-2010 yılında kamu kurum ve kuruluşları tarafından gerçekleştirilecek yatırım ve faaliyetler **EK-1** dokümanlarında belirtilmiştir.

Bu sektörlerin dışında, yönetimin iyileştirilmesi, kamu güvenlik düzeni, karayolu yapım projeleri, ekonomik hizmetler, yardım ve organizasyonlara katılım amacıyla gerekli faaliyetler de bütçeye eklenmiştir. Bu yatırımlar doğrudan İl Özel İdaresi tarafından bütçe imkanlarına göre yıllık yatırım programlarında gösterilecek ve ek ödenek harcamaları ile birlikte İl genel Meclisi'ne sunulacak olup, **4. UYGULAMA STRATEJİSİ** bölümünde ayrıntılı olarak belirtilmiştir.

Stratejik planla bütçe ilişkileri oluşturulurken Özel İdare Bütçesinden karşılanamayacak faaliyetlerin maliyetlendirilmesi de ayrıca belirtilmiştir. Bu kalemlerin finansmanı kurumların kendi bütçelerinde kaynaklanacaktır.

Bütçeleme yapılırken, Kurumun stratejik amaçlarının toplam maliyetleri çıkarılmış, bu maliyetler hedef ve faaliyet bazında detaylandırılarak kurumlar bazında önceden öngörülen fonksiyonel ve ekonomik sınıflandırma düzeyinde 2006-2010 bütçe tasarısı dikkate alınmıştır.

5.2. Performans Ölçme

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun 9. maddesinde, kamu idarelerinin bütçelerini stratejik planlarında yer alan misyon, vizyon, stratejik amaç ve hedeflerle uyumlu ve performans esasına dayalı olarak hazırlayacakları belirtilerek, performans esaslı bütçelemeye ilişkin hususları belirlemeye Maliye Bakanlığı yetkili kılınmıştır.

Ayrıca anılan Kanunun 41. maddesinin verdiği yetkiye dayanılarak hazırlanan **“Kamu İdareleri Faaliyet Raporlarının Düzenlenmesi İle Bu İşlemlere İlişkin Diğer Esas Ve Usuller Hakkında Yönetmelik”**de faaliyet raporlarının şekil kapsamına ilişkin açıklamaların **“Performans Esaslı Bütçeleme Rehberi”**nde yapılacağı belirtilmiştir.

Kanunun ve yönetmeliğin verdiği yetkiye istinaden Maliye Bakanlığı tarafından bir rehber hazırlanmış ve görüşe açılmıştır.

Bu rehberin amacı, performans esaslı bütçelemeye ilişkin kavram ve yöntemleri açıklamak ve kamu idarelerinin performans programları ile faaliyet raporlarını hazırlarken uymaları gereken hususları belirlemektir.

Rehberin kapsamına, 5018 sayılı Kanuna ekli 1 Sayılı cetvelde yer alan genel bütçe kapsamındaki kamu idareleri, 2 Sayılı cetvelde yer alan özel bütçe kapsamındaki idareler, IV Sayılı cetvelde yer alan sosyal güvenlik kurumları ile mahalli idareler girmektedir.

Ayrıca, Devlet Planlama Teşkilatı tarafından da stratejik planlama ile ilgili hazırlıklar ve pilot uygulamalar devam etmektedir. İl Özel İdareleri için çok yeni olan stratejik plan çalışmaları ile ilgili tam bir yasal altyapı ve bu altyapıya uygun bir sistem tam olarak hayata geçirilememiştir. Bu nedenle gerek stratejik yatırım planlarının hazırlanması ve gerekse bu planlara bağlı faaliyet raporları ve performans raporlarının düzenlenmesinde gerekli altyapı tamamlanıncaya kadar bu konuda her ilde farklı uygulamaların olacağı açıktır.

Tunceli İl Özel İdaresi 2006-2010 Stratejik Planı ile ilgili performans ölçüm çalışmalarının yukarıda adı geçen rehberde göre yapılması uygun bir yöntem olacaktır. Bu rehberin incelenmesi ve buna göre gerekli hazırlıkların kısa sürede yapılması gerekmektedir.

Yukarıda adı geçen ve pilot illerde uygulamaya konulan **“Performans Esaslı Bütçeleme Rehberi”** plan taslağı ile birlikte ekte sunulmuştur.

Tunceli İl Özel İdaresi Genel Sekreterliği planın uygulanmasına ait Faaliyet Raporu'nu üçer aylık periyotlar halinde, Performans Sonuçları Raporu'nu ise her yılın Aralık ayı sonuna kadar İl Genel Meclisi'ne sunacaktır.

Stratejik Planlama Ekibi

Muzaffer ARSLAN – İl Özel İdaresi Genel Sekreteri / SPE Başkanı

Hıdır EREN – Müdür Yardımcısı / SPE Başkan Yardımcısı

Çalışmada Emegi Geçen Diğer Kişiler

Hasan ALBAYRAK	İl Özel İdaresi Genel Sekreterliği
Hıdır URKUN	İl Özel İdaresi Genel Sekreterliği
M. Sinan GÜVEN	İl Planlama Müdürlüğü
Hayri YAKAR	İl Planlama Müdürlüğü
Erdoğan ELALDI	İl Planlama Müdürlüğü
A. Fethi NAS	Köye Yönelik Hizmetler Şube Müdürlüğü
Kemal CİHANGİR	Köye Yönelik Hizmetler Şube Müdürlüğü
Gökhan MALKOÇ	Köye Yönelik Hizmetler Şube Müdürlüğü
Yaşar SEZGİN	İl Milli Eğitim Müdürlüğü
Ali Ekber KÜÇÜK	İl Milli Eğitim Müdürlüğü
Kenan DUMAN	İl Milli Eğitim Müdürlüğü
Niyazi HARE	İl Sağlık Müdürlüğü
Veli MERCAN	İl Sağlık Müdürlüğü
Enver Emek OĞUZ	İl Sağlık Müdürlüğü
Erdoğan ÇILGIN	İl Sosyal Hizmetler Müdürlüğü
Ergül SEZER	İl Sosyal Hizmetler Müdürlüğü
Zelal ARSLAN	İl Bayındırlık ve İskan Müdürlüğü
Hasip EKİCİ	İl Bayındırlık ve İskan Müdürlüğü
A: Haydar AKMAN	İl Bayındırlık ve İskan Müdürlüğü
Lütfü TANTOĞLU	İl Sanayi ve Ticaret Müdürlüğü
Abdullah GÜLER	İl Gençlik ve Spor Müdürlüğü
Mustafa KILINÇ	İl Gençlik ve Spor Müdürlüğü
Selman TOPRAKÇI	İl Tarım Müdürlüğü
Yusuf GÜÇER	İl Tarım Müdürlüğü
Şakir HÜCÜR	İl Emniyet Müdürlüğü
İlker KARAKOYUNCU	İl Emniyet Müdürlüğü
AHmet DENİZ	İl Emniyet Müdürlüğü
Salih RAKICI	İl Kültür ve Turizm Müdürlüğü
Virani KILIÇ	İl Kültür ve Turizm Müdürlüğü
Nurettin TEKBAŞ	İl Kültür ve Turizm Müdürlüğü

Murat AKDENİZ	İl Çevre ve Orman Müdürlüğü
Mahir GÜNAL	İl Çevre ve Orman Müdürlüğü
Zeki GÜLER	İl Nüfus ve Vatandaşlık Müdürlüğü
Hıdır ERDOĞAN	İl Tapu ve Kadastro Müdürlüğü
Ali TAŞ	İl Tapu ve Kadastro Müdürlüğü
Şemsettin DURMAZ	İl Bağkur Müdürlüğü
Özkan ÖNER	İl Müftülüğü
Celal SARIBIYIK	Mal Müdürlüğü
Erhan TOPAL	DSİ 93. Şube
Cem ULUKARALAR	DSİ 93. Şube
Niyazi ŞAHİN	DSİ 93. Şube
Özcan YÜKSEL	Orman İşletme Müdürlüğü
Özlem AVCI	Orman İşletme Müdürlüğü
Bilal GÜLEROL	Orman İşletme Müdürlüğü
Cafer BOZKAYA	Mazgirt İlçe Tarım Müdürlüğü
Mehmet AVIN	FEDAŞ
Cemil Cem ŞAHKALKAN	FEDAŞ
Sevda ŞAHİN	İlçe Milli Eğitim Müdürlüğü
Niyazi KOCALAR	Türkiye İş Kurumu – Tunceli İl Müdürlüğü
Deniz GÜLER	Türkiye İş Kurumu – Tunceli İl Müdürlüğü
Uğur KARAKAYA	Türkiye İş Kurumu – Tunceli İl Müdürlüğü
Mahmut BAL	İlçe Tarım Müdürlüğü
İsmail GENÇ	İlçe Tarım Müdürlüğü
Kenan Ali DEMİR	Tunceli Belediyesi
Bülent YEŞİLGÖZ	Tunceli Belediyesi
Ercan CAZ	Ovacık HEM Müdürlüğü
Ali KEMAL SEVİM	Ovacık SYDV Müdürlüğü
Ali Kadir TAŞ	Ovacık Kaymakamlığı
Saniye KAYA	Karayolları Şube Şefliği
Gürsel KOÇ	İlçe Özel İdare Müdürlüğü
Mazlum ARSLAN	Tunceli Ziraat Odası
Tahsin YILDIRIM	Tunceli Ziraat Odası
Cebrail NAKS	Muhtar

Kaynaklar

- Devlet Planlama Teşkilatı – Stratejik Planlama Kılavuzu
- Türkiye İstatistik Kurumu
- Sanayi ve Ticaret Bakanlığı
- KOSGEB
- Tunceli Valiliği - İl Gelişme Planı
- İl Planlama Müdürlüğü – 2006 Yılı Brifing Kitapçığı

EKLER

EK-1 : Bütçe Fonksiyonel ve Ekonomik Sınıflandırma Düzeyinde Mali Tablolar

EK-2 : Performans Esaslı Bütçeleme Rehberi