

2010

EMNİYET GENEL
MÜDÜRLÜĞÜ

PERFORMANS
PROGRAMI

Türk Polis Teşkilatı halkımızın temel anayasal hak ve özgürlüklerini rahatlıkla kullanabileceği, huzur ve güven ortamını temin etmek için azim, kararlılık ve büyük bir özveriyle hizmetlerini yürütmektedir.

Bir yandan bilgi ve iletişim teknolojileri sayesinde artan, sınır tanımayan ve sürekli değişim gösteren suç ve suçlularla mücadelesini yürütürken, diğer yandan da kamu yönetimi alanında yaşanan gelişmeleri yakından takip ederek, çağdaş bir Polis Teşkilatı olarak bu süreçte yerini alabilmek için gayret göstermektedir.

Bu çerçevede hazırlanan Emniyet Genel Müdürlüğü 2010 Performans Programı suç önleme faaliyetleri kapsamında; başta uyuşturucu kaçakçılığı olmak üzere organize ve mali suçlarla, yasadışı göçle, terörizm gibi suçlarla delilden saniğe prensibi doğrultusunda mücadele ile trafik kazalarının azaltılmasına yönelik çalışmalar öncelik olarak saptanmıştır.

Asayiş suçlarıyla mücadele kapsamında; toplum destekli asayiş faaliyetlerine, MOBESE uygulamasının yaygınlaştırılmasına, sınır aşan suçlarla mücadele için uluslararası polis işbirliğinin geliştirilmesi çalışmalarına bu dönemde de devam edilecektir.

Uluslar arası standartlara uygun, daha etkin bir kamu mali yönetim ve kontrol sisteminin oluşturulması, kamu yönetiminde saydamlığın ve hesap verebilirliğin sağlanması amacıyla düzenlenen, 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu gereğince hazırlanan, 2010 Performans Programının Emniyet Genel Müdürlüğü'nün amaç ve hedeflerine ulaşmasında katkı sağlamasını diler, emeği geçen tüm personele teşekkür ederim.

Beşir ATALAY
İçişleri Bakanı

Kısıtlı kamu kaynaklarının etkin, verimli ve ekonomik kullanılmasını ve hesap verebilir, şeffaf bir yönetim anlayışını yerleştirmeyi amaçlayan 5018 Sayılı Kamu Mali Yönetim ve Kontrol Kanunu gereğince, Teşkilatımızın 2009-2013 Stratejik Planını hazırlayarak kamuoyu ile paylaştık.

Stratejik planımızda, ortaya koyduğumuz vizyon ışığında, önümüzdeki beş yıllık zaman zarfında misyonumuzu nasıl gerçekleştirebileceğimize ilişkin temel stratejik amaç ve hedefler belirledik.

Kalkınma Planı, Orta Vadeli Program, Hükümet Programı ve Stratejik Planımız paralelinde, önümüzdeki bir yıllık süreç içerisinde gerçekleştireceğimiz öncelikli faaliyetleri ve bu faaliyetlere ilişkin kaynak ihtiyacımızı ise 2010 Performans Programı ile ortaya koyduk.

Huzur ve güven ortamını temin etmek için 164 yıldır halkımızın hizmetinde olan Teşkilatımız, tarihinden gelen zengin birikimini teknoloji ve bilimsel gelişmelerin sağladığı imkânlar ile birleştirerek hizmet sunmaya aynı inanç ve kararlılıkla devam edecek, şeffaf, hesap verebilir ve kaynaklarını en etkin şekilde kullanan bir kurum olarak çağdaş yönetim sürecinde yerini alacaktır.

Kamu kaynaklarının etkin kullanılması, kaliteli hizmet sunma ve şeffaflık açısından büyük katkısı olacağını düşündüğüm Stratejik Plan ve Performans Programının hazırlanması çalışmalarında emeği geçen Genel Müdürlüğümüz personeline teşekkür eder, programın başarıyla uygulanmasını dilerim.

Oğuz Kağan KÖKSAL
Vali
Emniyet Genel Müdürü

İÇİNDEKİLER

1. GENEL BİLGİLER.....	1
A. Yetki, Görev ve Sorumluluklar	2
B. Teşkilat Yapısı.....	3
C. Fiziksel Kaynaklar.....	4
D. İnsan Kaynakları	7
E. Diğer Hususlar	8
2. PERFORMANS BİLGİLERİ.....	10
A. Temel Politika ve Öncelikler	12
B. Amaç ve Hedefler.....	13
C. Performans Hedef ve Göstergeleri İle Kaynak İhtiyacı	15
D. İdarenin Toplam Kaynak İhtiyacı	29
3. FAALİYETLERDEN SORUMLU HARCAMA BİRİMLERİNE İLİŞKİN TABLO (TABLO-5).....	31

GENEL BİLGİLER

A-YETKİ, GÖREV VE SORUMLULUKLAR

Polis Teşkilatının görev ve sorumlulukları yasalarla belirlenmiş olup, yetkilerini temel olarak 3201 sayılı Emniyet Teşkilatı Kanunu, 2559 sayılı Polis Vazife ve Salahiyet Kanunundan ve görev veren diğer mevzuattan alır.

Türk Polis Teşkilatının görevini düzenleyen 2559 Sayılı Polis Vazife ve Salahiyet Kanununun ilk maddesi:

“Polis, asayiş amme, şahıs, tasarruf emniyetini ve mesken masuniyetini korur. Halkın ırz, can ve malını muhafaza ve ammenin istirahatını temin eder. Yardım isteyenlerle yardıma muhtaç olan çocuk, alil ve acizlere muavenet eder. Kanunun ve nizamnamelerin kendisine verdiği vazifeleri yapar.” şeklinde düzenlenmiştir.

Yine aynı kanunun 2. maddesi;

“Polisin genel emniyetle ilgili görevleri iki kısımdır.

- A) Kanunlara, tüzüklere, yönetmeliklere, Hükümet emirlerine ve kamu düzenine uygun olmayan hareketlerin işlenmesinden önce bu kanun hükümleri dairesinde önünü almak,
- B) İşlenmiş olan bir suç hakkında Ceza Muhakemeleri Usulü Kanunu ile diğer kanunlarda yazılı görevleri yapmak,” şeklinde düzenlenmiş olup polisin görevleri adli ve idari olmak üzere iki kısma ayrılmıştır.

Polisin adli görevleri suçun işlenmesiyle başlar. Suç delillerini toplar, suç işleyenleri tespit ederek yakalar. Cumhuriyet Savcıları adına ve bilgileri dâhilinde gereken soruşturmayı yaparak, şüpheli ve suç delillerini yargı mercilerine teslim eder.

İdari görevleri ise; genel asayiş ve kamu düzenini sağlamak, korumak, muhtaçlara, yaşlılara, sakat ve güçsüzlere, hastalara ve çocuklara yardım etmek, duran ve akan trafiği düzenlemek, araçların tescil işlemlerini yapmak, belge ve plakalarını vermek olarak sayılabilir.

B-TEŞKİLAT YAPISI

Emniyet Genel Müdürlüğü Merkez, Taşra ve Yurt dışı teşkilatlarından oluşur. Taşrada olup da doğrudan merkeze bağlı birimler de mevcuttur.

Emniyet Genel Müdürlüğü Teşkilat Şeması

C- FİZİKSEL KAYNAKLAR

Emniyet Genel Müdürlüğü faaliyetlerini toplam 3120 hizmet binasında sürdürmektedir.

BİNA VE TESİS DURUMU

Tahsisli Hizmet Binası	2.544
Kıralı/Kirasız Hizmet Binası	436
Moral Eğitim Merkezi	6
Eğitim ve Dinlenme Tesisi	9
Polisevi	70
Misafirhane	26
Lokal	29
TOPLAM	3.120

İNŞAAT DURUMU

2010 yılında Emniyet Genel Müdürlüğü hizmetlerinin etkin ve verimli yürütülebilmesi amacıyla İl Emniyet Müdürlüğü, İlçe Emniyet Müdürlüğü, Emniyet Amirliği, Polis Merkezi, Muhtelif Trafik Binası, Polisevi-Misafirhane, Lojman, Polis Okulu ve Ek İnşaatı, Çevik Kuvvet, Muhtelif Hizmet Binası olmak üzere toplam 89 inşaat işinin yürütülmesi planlanmış olup, inşaatların muhteviyatı itibariyle dağılımı aşağıda sunulmuştur.

	2008 Yılı	2009 Yılı	2010 Teklifi
Emniyet Müdürlüğü	10	11	11
İlçe Emniyet Müdürlüğü	16	16	17
İlçe Emniyet Amirliği	18	17	17
Polis Merkezi	5	5	6
Muhtelif Trafik Binası	4	6	7
Polisevi, Misafirhane	3	2	2
Lojman (950Daire)	3	3	3
Polis Okulları (POMEM-PEM VS.)	7	7	7
Çevik Kuvvet-Özel Harekât	5	4	5
Muhtelif Hizmet Binası	6	6	6
Sosyal Tesis-Kaplıca –Yurt Vs.	2	2	2
Polis Akademisi Binası (Kampüs ve Eklentileri)	1	7	6
TOPLAM	80	86	89

TAŞIT DURUMU

Teşkilatımızda 28.805 adet taşıt bulunmaktadır. Binek araçların, % 23,51'lik kısmı 10 yaş ve üzeri, % 22,69'luk kısmı 5-10 yaş arası, % 53,80'i 0-5 yaş arası araçlardan oluşmaktadır.

Araç Yaşı	Sayısı	Oranı (%)
0 - 5 Yaş Arası	15.495	% 53,80
5 – 10 Yaş Arası	6.536	% 22,69
10 Yaş ve Üzeri	6.774	% 23,51
T O P L A M	28.805	% 100

2010 Yılında 237 Sayılı Taşıtlar Kanununa Göre Edinilecek Taşıtlar

Yıpranan ve Ekonomik ömrünü tamamlayan taşıtların yerine 2010 Yılında aşağıda cins ve miktarları yazılı toplam 966 taşıtların alınması planlanmaktadır.

Taşıtların Cinsi	Adet
Minibüs	50
Panel	520
Motosiklet	50
Binek Otomobil	346
TOPLAM	966

BİLİŞİM SİSTEMLERİ

Teşkilatımız adli ve idari görevlerini en iyi şekilde yerine getirebilmek amacıyla bilgi teknolojilerinden en üst düzeyde yararlanan, bu teknolojileri araştıran, etkin bir şekilde kullanan ve E-Devlet uygulamalarını hayata geçiren çalışmalarını, her geçen gün ivme kazanarak devam ettirmektedir.

İNTERNET

Teşkilatımızca verilen hizmetlerin internet yoluyla hızlı ve etkin şekilde vatandaşla ulaşmasını sağlamak amacıyla;

- Online İhbar,
- Araç Sorgulama,
- Sürücü Ceza Puanı Sorgulama,
- Sürücü Belgesi İşlemleri,
- Pasaport İşlemleri,
- Kayıp Şahıslar,
- Kimliği Belirsiz Cesetler,
- Aranan Şahıslar,
- Çalıntı Oto,
- Kayıp ve Çalıntı Cep Telefonları,
- İhale İlanları,
- Hizmet Satışları,
- Bilgi Edinme,

gibi konularda vatandaşın etkin biçimde hizmet alması sağlanmaktadır.

POLİS BİLGİSAYAR AĞI (POLNET)

Polisimizin suç ve suçluyla mücadelesinde görevin süratli, güvenli ve etkin bir şekilde yürütülmesi için, Teşkilatımız birimlerinin yürüttüğü hizmetlere bilişim desteği vermek amacıyla kurulmuş olan Polis Bilgisayar Ağı "PolNet"; mevcut haliyle merkez ve taşra Polis birimlerimizin tamamını kapsayacak şekilde hizmete sunulmuştur.

PolNet Bilgi Sistemi'nin hizmete girmesiyle teşkilatımız suç ve suçlularla mücadelede bilgiyi etkin bir şekilde kullanmak suretiyle başarıyı yakalamış ve istenilen hedeflere daha çabuk ulaşabilme imkânına kavuşmuştur.

Bu kapsamda 42 adet kurumsal bilgi işlem uygulaması hizmete konulmuş olup; gelişen teknolojilere ve değişen kurumsal ihtiyaçlara göre güncellemeleri yapılmaktadır. Ayrıca, hazırlık çalışması devam eden 16 proje bulunmaktadır.

Pol-Net Mobil Uygulamalar Alt Sistemi:

Emniyet Teşkilatı'nın bilgi sistemleri altyapısı olan PolNet'in büro dışında görevli Polis ekiplerince de kullanılabilmesine imkân tanıyacak PolNet-Mobil Uygulamalar Alt Sistemi Projesi tamamlanarak hayata geçirilmiş ve öncelikle ülke çapında tüm trafik ekiplerimiz tarafından kullanılmaya başlanmıştır.

2010 Yılında Kurumun iletişim kabiliyetini artırmak amacıyla Bütünleşik İletişim Sisteminin kurulması, PolNet Sistemi Standartlarının güncellenmesi, PolNet Sunucularının ve İşletim Sistemlerinin yenilenmesi ile Log Yönetim Sisteminin kurulması planlanmaktadır.

D- İNSAN KAYNAKLARI

Güvenlik hizmetlerinin, "hukukun üstünlüğü" ve "insan hak ve hürriyetleri" çerçevesinde, kolluk kuvvetlerinin profesyonel ve uzmanlaşmış birimleri tarafından yerine getirilmesi esastır. Bunun için geleceğe hazırlanmada insan kaynaklarını verimli bir şekilde yönetmenin ve onu sürekli geliştirmenin önemi büyüktür.

Emniyet Teşkilatı modern insan kaynakları yönetimini benimsemiş olup, 2003 yılında %21 olan yükseköğretim ve üniversite mezunu polis oranı 2009 yılında % 80'e yükselmiştir.

Emniyet Teşkilatı 210 bini aşan personeli bulunan bir kurumdur.

Emniyet Genel Müdürlüğü kadrolarının, %0,08'i Akademik Kadro Hizmetleri, %0,05'i Eğitim Öğretim Hizmetleri, %1,61'i Genel İdari Hizmetleri, %0,18'i Sağlık Hizmetleri, %0,26'sı Teknik Hizmetler Sınıfı, %2,83'ü YHS, %0,28'i İşçi/Sözleşmeli ve %94,70 'i Emniyet Hizmetleri Sınıfı personelinden oluşmaktadır.

Teşkilatımızda uzmanlaşmaya da önem verilerek, ihtiyaç duyulan 13 alanda branşlı personel çalıştırılmaktadır.

Rütbe	Toplam
Emniyet Müdürü	3.888
Emniyet Amiri	3.422
Başkomiser	1.835
Komiser	2.733
Komiser Yardımcısı	2.248
Polis Memuru	181.673
Çarşı Mahalle Bekçisi	5.094
EHS TOPLAM	200.893
DİĞER HİZ. SNF. TOPLAM	11.234
GENEL TOPLAM	212.127

Emniyet Genel Müdürlüğü'nün personel sayısında yıldan yıla bir artış meydana gelmiş olmasına rağmen bu artış hedeflenen oranların altında kalmış ve görev bölgelerinde meydana gelen nüfus artışı nedeniyle ideal polis sayısına ulaşılamamıştır.

Eğitim Emniyet Teşkilatı için ayrı bir önem arz etmektedir. Emniyet teşkilatı Polis Koleji, Polis Akademisi, Polis Akademisine bağlı Polis Meslek Yüksek Okulları ve Polis Eğitim Merkezi Müdürlükleri ile eğitim öğretim faaliyetlerini gerçekleştirmektedir.

Lise düzeyinde eğitim veren Polis Kolejlere, Polis Akademisinin öğrenci kaynağını oluşturmaktadır. 2008/2009 eğitim öğretim yılında Ankara ve Bursa Polis Kolejlerinde toplam 971 öğrenci eğitim görmüştür. 2009/2010 eğitim öğretim yılında ise 1.080 öğrenci eğitim görecektir.

Polis Akademisinde, 2008 - 2009 ders yılında 1.401 öğrenci eğitim görmüş olup, bunlardan 279'u Yabancı Uyruklu öğrencilerdir. 2009-2010 eğitim ve öğretim yılında toplam 1.676 öğrenci eğitim görecektir.

İki yıl eğitim veren Yüksek Okul düzeyindeki Polis Meslek Yüksek Okullarından 2008/2009 ders yılında 6.073 öğrenci mezun olarak görev yerlerine atanmışlardır.

2010 Yılında ise; 9.500 fakülte ve 4 yıllık yüksekokul mezunu gencimizin Polis Meslek Eğitim Merkezlerinde; 6.500 lise mezunu gencimizin Polis Meslek Yüksek Okullarında temel eğitim gördükten sonra Emniyet Teşkilatımıza katılmaları planlanmıştır.

E- DİĞER HUSUSLAR

Emniyet Teşkilatının birbirinden farklı ve çok sayıda faaliyeti mevcuttur. Bu faaliyetlerin bazıları sayısal olarak ölçülebilir nitelikler taşırken, bazılarının ölçülebilir niteliğe dönüştürülebilmesi imkânı bulunmamaktadır.

Belirtilen gerekçeler ve *Kamu İdarelerince Hazırlanacak Performans Programları Hakkında Yönetmeliğin* 9. Maddesi gereğince gizlilik gerektiren birimlerin faaliyetleri performans hedefleriyle ilişkilendirilmemiştir.

PERFORMANS BİLGİLERİ

A-TEMEL POLİTİKA VE ÖNCELİKLER

Teşkilatımız halkın can ve mal güvenliğini sağlamak, bireylerin anayasal temel hak ve özgürlüklerini huzur ve güven içerisinde kullanmalarını temin edecek bir ortam oluşturmak için daha önce özveriyle yaptığı hizmetleri bundan sonra da kalkınma planları, orta vadeli program ve hükümet programları doğrultusunda yapmaya devam edecektir.

Bu doğrultuda;

- Bireyi merkeze alan, özgürlük ve güvenlik arasındaki hassas dengeyi koruyan, toplum destekli asayiş hizmeti sunulmasına devam edilecek ve bu uygulama yaygınlaştırılacaktır.
- Terörle etkili bir şekilde mücadeleye devam edilecektir.
- Yasa dışı göç ve insan ticaretiyle etkin mücadeleye devam edilecektir.
- Uyuşturucu madde ticareti ve kullanımıyla etkin mücadeleye devam edilecektir.
- Organize ve mali suçlar ile etkin mücadeleye devam edilecektir.
- Delilden sanığa ulaşılması amacıyla kriminal altyapı güçlendirilecektir.
- Trafik güvenliği için yapılan çalışmalar aynı kararlılıkla yerine getirilecektir.
- MOBESE uygulaması yaygınlaştırılacaktır.
- AB müktesebatına uyum çerçevesinde teşkilatımızca yapılması gerekli düzenlemelere, Sınır aşan suçlarla mücadele için diğer ülke polisleri ile işbirliğine, Uluslararası barış misyonlarında daha üst pozisyonlarda Türk Polisi olarak var olmaya devam edilecektir.

B – AMAÇ VE HEDEFLER

MİSYONUMUZ

“Atatürk ilke ve inkılâpları doğrultusunda, demokratik, lâik ve sosyal hukuk devleti ilkeleri çerçevesinde, hukukun üstünlüğü, insan haklarına saygı ve tarafsızlık ilkelerine bağlı kalarak yasalar ve evrensel değerlerin ışığı altında bireylerin temel hak ve özgürlüklerinin korunmasına, toplumun düzen, barış, huzur ve güvenlik içerisinde yaşamını sürdürmesine imkân sağlayan bir ortamın oluşturulmasına ve korunmasına katkı sağlamaktır.”

VİZYONUMUZ

“Düzen, barış, huzur ve güvenliği bozmak isteyenleri caydıran, bozanları gerekli tüm delillerle hızlı yakalayan, kamu güvenlik politikalarının oluşturulmasına katkı sağlayan, mutlu personeli ve insan merkezli kaliteli hizmetleriyle güven veren örnek bir teşkilat olmaktır.”

EMNİYET GENEL MÜDÜRLÜĞÜNÜN STRATEJİK AMAÇLARI

Emniyet Genel Müdürlüğünün Stratejik Amaçları 4 ana başlık altında sıralanmıştır.

- 1- Suçun Önlenmesi ve Aydınlatılması,
- 2- Uluslararası işbirliğini artırarak, AB müktesebatına uyum çalışmalarına katılmak,
- 3-İnsan Kaynaklarının niteliklerini geliştirmek ve Eğitim altyapısını güçlendirmek,
- 4-Karayollarında Trafik Güvenliğini sağlamak.

Suçun Önlenmesi ve Aydınlatılması;

S.A.1 Suç önleme ve aydınlatma oranlarını artırmak.

S.H. Asayiş suçları ile etkin mücadele ederek kamu düzenini, toplumun huzur ve güvenliğini sağlamak.

S.H. Uyuşturucu madde kaçakçılığı, silah kaçakçılığı, her türlü yolsuzluk suçları, göçmen ve insan kaçakçılığı, örgütlü mali suçlar, terörizm, bilişim suçları ve organize suçlarla etkili mücadeleye devam etmek.

Uluslararası İlişkiler;

S.A.2 Uluslararası işbirliğini artırarak AB müktesebatına uyum çalışmalarına katılmak.

S.H. Uluslararası ve bölgesel düzeyde yabancı ülke polislerine yönelik eğitim programlarını artırmak ve ülkemiz ile diğer ülke polisleri arasındaki işbirliğini geliştirmek.

İnsan Kaynakları ve Eğitim;

S.A.3 İnsan Kaynaklarının niteliklerini geliştirmek ve Eğitim altyapısını güçlendirmek.

S.H. Güvenlik hizmetleri için ihtiyaç duyulan nitelikli işgücünü yetiştirmek.

Trafik Güvenliği;

S.A.4 Trafik hizmetlerinde can ve mal kaybını önlemeye yönelik uygulamaları yaygınlaştırarak toplumsal bilinci geliştirmek.

S.H. Karayollarında trafik güvenliğini en üst seviyelere çıkarmak ve çağımızın gerektirdiği bilgi ve teknolojileri de kullanarak hızlı ve kaliteli hizmet sunmak.

C- PERFORMANS HEDEF VE GÖSTERGELERİ İLE KAYNAK İHTİYACI

S.A.1- SUÇ ÖNLEME VE AYDINLATMA

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	Emniyet Genel Müdürlüğü			
Amaç	Suç önleme ve aydınlatma oranlarını artırmak,			
Hedef	Asayiş suçları ile etkin mücadele ederek kamu düzenini, toplumun huzur ve güvenliğini sağlamak			
Performans Hedefi	Asayiş suçları ile etkin mücadele ederek kamu düzenini, toplumun huzur ve güvenliğini sağlamak			
<p>Açıklamalar: Devletin öncelikli görevlerinden biri bireylerin can ve mal güvenliğini, toplumun huzur ve emniyetini sağlamak, Anayasa ve yasalarla güvence altına alınan temel hak ve özgürlüklerin korku ve endişeden uzak, güven içerisinde kullanılmasına imkân tanıyacak ortamı oluşturmaktır.</p>				
Performans Göstergeleri		(2008) Gerçekleşen	(2009) Gerçekleşen	(2010) Tahmin
1	Şahsa karşı işlenen suçların aydınlatılma oranı (%)	93	93	93
2	Mala karşı işlenen temel suçlarda aydınlatma oranı (%)	43	44	44
Faaliyetler		Kaynak İhtiyacı (2010) (TL)		
		Bütçe	Bütçe Dışı	Toplam
1	Asayiş Suçları ile Mücadele Faaliyeti	4.964.523.860,00	0,00	4.964.523.860,00
Genel Toplam		4.964.523.860,00	0,00	4.964.523.860,00

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	Emniyet Genel Müdürlüğü
Performans Hedefi	Asayiş suçları ile etkin mücadele ederek kamu düzenini, toplumun huzur ve güvenliğini sağlamak
Faaliyet Adı	Asayiş Suçları ile Mücadele Faaliyeti
Sorumlu Harcama Birimi veya Birimleri	ASAYİŞ, KRİMİNAL POLİS LABORATUVARLARI, KORUMA, ÖZEL GÜVENLİK, AKKM, HABERLEŞME, İKMAL BAKIM, BİLGİ İŞLEM, İDARI VE MALİ İŞLER, HAVACILIK, STRATEJİ GELİŞTİRME, İNŞAAT EMLAK DAİRE BAŞKANLIKLARI ve İL BİRİMLERİ
<p>Açıklamalar: Suç önleyici tedbirlerin hızlı hayata geçirilmesi için proje ağırlıklı çalışmalara önem verilmektedir. Bu kapsamda;</p> <ul style="list-style-type: none"> Suç önleme faaliyetlerinde vatandaşların desteğinin daha fazla alınabilmesi için başlatılmış olan “Toplum Destekli Polislik Projesi” uygulaması yaygınlaştırılarak sürdürülecektir, Cadde ve sokakların daha güvenli olması için başlatılan MOBESE projesi uygulaması yaygınlaştırılarak sürdürülecektir. Sokak suçları ile mücadele amacıyla başlatılan “Yıldırım Ekipleri” ve “Güven Timleri” uygulamaları artırılarak sürdürülecektir. Gençlerimizin ve çocuklarımızın ev ile okul arasında ve okul çevrelerinde kendilerini daha güvenli hissetmeleri için başlatılan ve başarı ile uygulanan “Güvenli Okul-Güvenli Eğitim Projesi” uygulaması titizlikle sürdürülecektir. 	

Ekonomik Kod		(2010) YILI
01	Personel Giderleri	3.586.646.100,00
02	SGK Devlet Primi Giderleri	773.241.780,00
03	Mal ve Hizmet Alım Giderleri	405.407.380,00
04	Faiz Giderleri	0,00
05	Cari Transferler	5.000,00
06	Sermaye Giderleri	199.193.600,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		4.964.523.860,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		4.964.523.860,00

SUÇLARIN ÖNLENMESİ İÇİN YAPILACAK FAALİYETLER:

Suçla mücadeleyi, özellikle suç önleme çalışmalarını etkin kılmak son yıllarda ülkemizde önem kazanan konuların başında gelmektedir. Bu nedenle, suçun önlenmesi bağlamında yeni yöntem ve tekniklerin kullanılmasına ağırlık verilmesi gerekmektedir.

Polisin Asayiş Suçları İle Mücadele Stratejisinin Geliştirilmesi ve Güçlendirilmesi Projesi (Güven Timleri ve Yıldırım Ekipleri Uygulaması)

Toplumun rahatsızlık duyduğu, korku ve endişeye sebep olan suçların başında günlük hayatta karşı karşıya kalınan sokak suçları gelmektedir. Bu suçlarla etkin mücadele edilmesi devlet otoritesinin etkinliğinin artırılmasında da büyük önem taşımaktadır.

Bu kapsamda sokak suçlarının önlenmesi amacıyla başlatılan "Polisin Asayiş Suçları ile Mücadele Stratejisinin Geliştirilmesi ve Güçlendirilmesi Projesi" uygulaması 2010 yılında da titizlikle sürdürülecektir.

Suçun önlenmesi için, suç analizi, kaynakların etkin kullanımı, projeli ve koordineli çalışma, toplumun güvenlik hizmetlerine katılım ve desteğinin sağlanması, performans değerlendirmesi ile hizmetlerin geliştirilmesi öne çıkan temel anlayışlardır.

Proje kapsamında;

Öncelikle halkın yoğun olarak bulunduğu yerlerde işlenen başta gasp, kapkaç, yankesicilik, dolandırıcılık, oto hırsızlığı, otopark hırsızlığı ve benzeri suçlara anında el koymak ve faileri özellikle suçüstü halinde yakalamak üzere belirli alanlarda, sivil olarak çalışan yeterli sayıda "**GÜVEN TİMLERİ**" görevlendirilmiş olup, 2010 yılında sayıları artırılabilecektir.

Bu birimlerimizin dışında motorize görev yapmak üzere oluşturulan "**YILDIRIM EKİPLERİ**" nin Güven Timleri ile koordineli bir şekilde çalışmaları artırılarak sürdürülecektir.

Toplum Destekli Polislik Projesi

Polisin suç olmadan önce harekete geçmesini amaçlayan ve sorunlara yerinde çözümler bulmayı hedefleyen "Toplum Destekli Polislik Projesi"nin uygulamasının suçla mücadelede etkin bir şekilde kullanılmasına 2010 yılında da devam edilecektir.

Bu çerçevede;

- Öğrencilere, sivil toplum kuruluşlarına, esnaflara yönelik olarak güvenlik konularında bilgilendirme ve huzur toplantıları yapılacaktır.
- Vatandaşların güvenlik konusunda bilinç düzeylerini artırmaya yönelik olarak broşür ve afiş bastırılacaktır.
- Suç mağdurlarına yönelik destek ziyaretleri yapılacaktır.

Güvenli Okul-Güvenli Eğitim Projesi

Okula giden çocuklarımızın ve gençlerimizin okul çevrelerinde ve ev ile okul arasında kendilerini daha güvende hissedebilmeleri için başlatılan ve başarı ile uygulanan "**Güvenli Okul-Güvenli Eğitim Projesi**" uygulaması titizlikle sürdürülecektir.

Bu proje kapsamında;

- *Okul giriş-çıkışlarında, trafik ve asayişe yönelik tedbirler alınacaktır.*
- *Okulların yakın ve uzak çevresinde sivil ve resmi ekipler görevlendirilecektir.*
- *Ülke genelinde servis taşıtları ve internet kafeler üzerinde yapılan denetimlere ağırlık verilecektir.*
- *Okul yönetimleri ile Polisimiz arasında mevcut olan iletişim ve işbirliği artırılarak sürdürülecektir.*

Suç Analiz Merkezi Projesi

İşlenmiş suçlara ilişkin verilerin analitik işlemlere tabi tutularak suç ve suçlu profilleri ile suç haritalarının çıkarılmasına imkân sağlayan ve kuruluş çalışmalarına başlanan **“Suç Analiz Merkezi”** projesinin 2010 yılında bitirilmesi hedeflenmektedir.

Hırsızlık Suçları İle Etkin Mücadele Stratejisinin Geliştirilmesi Projesi

Geçtiğimiz yıllarda başarı ile uygulanan **“Hırsızlık Suçları İle Etkin Mücadele Stratejisinin Geliştirilmesi Projesi”** titizlikle uygulanmaya devam edilecektir.

Bu çerçevede;

- Motorize ve yaya devriyelerin sayısı artırılabacaktır.
- Hırsızlık suçlarına konu olan eşyaların alındığı, satıldığı yerler kontrol altında tutulacaktır,
- Hırsızlık suçlarını işleyenlerin barınağı haline gelen metruk yerlerin takibi ve bu yerlerin izalesi temin edilecektir,
- Yerel yönetimler ve ilgili diğer kurumlarla mevcut olan işbirliği artırılabacaktır,
- Hırsızlık suçları ile mücadelede görev alan personelin, gelişen ve değişen şartlar kapsamında uzmanlık eğitimleri sürdürülecektir.

Kent Güvenlik Yönetim Sistemi (MOBESE) Projesi

Suç ve suçlulukla mücadelede etkinliğin artırılması amacıyla başlatılan MOBESE(Kent Güvenlik Yönetim Sistemi) Projesinin tüm ülke genelinde yaygınlaştırılması çalışmalarına 2010 yılında da devam edilecektir.

ORGANİZE SUÇ ÖRGÜTLERİ İLE MÜCADELE

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	Emniyet Genel Müdürlüğü			
Amaç	Suç önleme ve aydınlatma oranlarını artırmak			
Hedef	Uyuşturucu madde kaçakçılığı, silah kaçakçılığı, her türlü yolsuzluk suçları, göçmen ve insan kaçakçılığı, örgütlü mali suçlar, terörizm, bilişim suçları ve organize suçlarla etkili mücadeleye devam etmek.			
Performans Hedefi	Uyuşturucu madde kaçakçılığı, silah kaçakçılığı, her türlü yolsuzluk suçları, göçmen ve insan kaçakçılığı, örgütlü mali suçlar, terörizm, bilişim suçları ve organize suçlarla etkili mücadeleye devam etmek.			
Açıklamalar: Kamu düzenini bozan her türlü örgütlü ve sınır aşan suçlarla ikili ve uluslar arası polisiye işbirliğine önem verilerek mücadele sürdürülecektir.				
Performans Göstergeleri		(2008) Gerçekleşen	(2009) Gerçekleşen	(2010) Tahmin
1	Narkotik suçlarla mücadele yönelik yapılan operasyon sayısı	15.433	18.071	14.000
Açıklama: Sınır aşan ve örgütlü bir suç olan uyuşturucu madde kaçakçılığı ile uluslar arası işbirliği yapılmak suretiyle etkili bir şekilde mücadeleye devam edilecektir.				
2	Organize suç çetelerine yönelik yapılan çalışma ve operasyonların sayısı	257	253	200
Açıklama: Kamu düzeninin bozan ve toplumu huzursuz eden organize suç örgütleri ile projeli çalışmalar yapılmak suretiyle etkili bir şekilde mücadeleye devam edilecektir.				
Faaliyetler		Kaynak İhtiyacı (2010) (TL)		
		Bütçe	Bütçe Dışı	Toplam
1	Organize suç örgütleri ile mücadele faaliyeti	1.122.607.116,00	0,00	1.122.607.116,00
Genel Toplam		1.122.607.116,00	0,00	1.122.607.116,00

FAALİYET MALİYETLERİ TABLOSU	
İdare Adı	Emniyet Genel Müdürlüğü
Performans Hedefi	Uyuşturucu madde kaçakçılığı, silah kaçakçılığı, her türlü yolsuzluk suçları, göçmen ve insan kaçakçılığı, örgütlü mali suçlar, terörizm, bilişim suçları ve organize suçlarla etkili mücadeleye devam etmek.
Faaliyet Adı	Örgütlü suçlarla mücadele faaliyeti
Sorumlu Harcama Birimi veya Birimleri	KOM, TEMÜH, İSTİHBARAT, ÖZEL HAREKÂT, TANIK KORUMA, GÜVENLİK DAİRE BAŞKANLIKLARI ve İL BİRİMLERİ
<p>Açıklamalar: Günümüzde örgütlü suçlar genellikle Sınır aşan ve birden fazla ülkeyi kapsayan faaliyetler şeklinde karşımıza çıkmaktadır. Bu nedenle, bu suçlarla etkili mücadele için uluslar arası polisiye ve operasyonel işbirliği önem kazanmaktadır. Organize suç örgütleri ile etkili ve başarılı mücadele 2010 yılında da devam edecektir.</p>	

Ekonomik Kod		(2010) YILI
01	Personel Giderleri	804.664.180,00
02	SGK Devlet Primi Giderleri	172.266.322,00
03	Mal ve Hizmet Alım Giderleri	113.031.534,00
04	Faiz Giderleri	0,00
05	Cari Transferler	130.000,00
06	Sermaye Giderleri	32.515.080,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		1.122.607.116,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.122.607.116,00

ORGANİZE SUÇ ÖRGÜTLERİ İLE MÜCADELE

Hollanda tarafından finanse edilen “Siber Suçlarla Mücadele MATRA Projesi” başlatılmış olup, proje kapsamında AB ülkeleriyle eğitim çalışmalarında bulunulması hedeflenmektedir.

2010 yılında Uyuşturucu Madde kaçakçılığı ile etkili mücadele artırılarak sürdürülecektir.

Ayrıca, sokak satıcılarına yönelik başlatılan operasyonlar yaygınlaştırılarak sürdürülecektir.

Mali Suçlar ile Mücadele:

Ülkemizin ekonomik düzenini tehdit eden ve vergi kayıplarına yol açan yolsuzluk suçları, akaryakıt kaçakçılığı, sigara kaçakçılığı, tarihi eser kaçakçılığı, göçmen kaçakçılığı, insan ticareti ve nitelikli dolandırıcılık ile sahtecilik suçları başta olmak üzere her türlü örgütlü mali suçla 2010 yılında da etkili bir şekilde mücadele edilecektir.

Organize Suç Örgütleri ile Mücadele:

Geçmiş yıllarda başarı ile sürdürülen çalışmalar 2010 yılında da etkili bir şekilde devam edecektir.

Bilişim Suçları ile Mücadele:

Bilişim suçları ile etkin mücadele edilebilmesi için oluşturulan birimlerde görevlendirilen personele 2010 yılında gelişen teknolojiler konusunda uzmanlık eğitimleri verilecektir.

S.A.2 - ULUSLARARASI İŞBİRLİĞİ

PERFORMANS HEDEFİ TABLOSU				
İdare Adı		Emniyet Genel Müdürlüğü		
Amaç		Uluslararası işbirliğini artırarak AB müktesebatına uyum çalışmalarına katılmak		
Hedef		Uluslararası ve bölgesel düzeyde yabancı ülke polislerine yönelik eğitim programlarını artırmak ve ülkemiz ile diğer ülke polisleri arasındaki işbirliğini geliştirmek.		
Performans Hedefi		Uluslararası ve bölgesel düzeyde yabancı ülke polislerine yönelik eğitim programlarını artırmak ve ülkemiz ile diğer ülke polisleri arasındaki işbirliğini geliştirmek.		
Açıklamalar: Suçla mücadele kapsamında uluslararası polis işbirliğini geliştirme ve bölgesel düzeyde yabancı ülke polislerine yönelik eğitim programı çalışmalarına 2010 yılında da devam edilecektir.				
Performans Göstergeleri		(2008) Gerçekleşen	(2009) Gerçekleşen	(2010) Tahmin
1	AB ve BM organizasyonları içinde birçok ülkede barışın korunması ve güvenliğinin sağlanması için görevlendirilen personel sayısı	221	243	250
Açıklama: Polis teşkilatı BM ve AB çerçevesinde dünyanın çeşitli bölgelerinde barış ve güvenliğinin sağlanmasına aktif katkı sağlamaktadır.				
2	Eğitim verilen Yabancı polis sayısı	2.267	2.597	2.700
Açıklama: Türk Polisinin bilgi ve tecrübe birikimi eğitim işbirliği anlaşmaları çerçevesinde yabancı ülke polisleri ile de paylaşılmaktadır.				
Faaliyetler		Kaynak İhtiyacı (2010) (TL)		
		Bütçe	Bütçe Dışı	Toplam
1	Uluslar arası polis teşkilatları ile iş birliği Faaliyeti	251.200.996,00	0,00	251.200.996,00
Genel Toplam		251.200.996,00	0,00	251.200.996,00

FAALİYET MALİYETLERİ TABLOSU	
İdare Adı	Emniyet Genel Müdürlüğü
Performans Hedefi	Uluslararası ve bölgesel düzeyde yabancı ülke polislerine yönelik eğitim programlarını artırmak ve ülkemiz ile diğer ülke polisleri arasındaki işbirliğini geliştirmek.
Faaliyet Adı	Uluslararası polis teşkilatları ile işbirliği faaliyeti
Sorumlu Harcama Birimi veya Birimleri	DIŞİLİŞKİLER, YABANCILAR HUDUT İLTİCA, İTERPOL-EUROPOL-SİRENE DAİRE BAŞKANLIKLARI, İL BİRİMLERİ
Açıklamalar: Polisimizin bilgi birikimini ve tecrübelerini diğer ülkelerin polisleri ile paylaşımını sağlayan çalışmalarımız 2010 yılında da devam edecektir.	

Ekonomik Kod		(2010) YILI
01	Personel Giderleri	181.655.580,00
02	SGK Devlet Primi Giderleri	39.286.382,00
03	Mal ve Hizmet Alım Giderleri	15.825.554,00
04	Faiz Giderleri	0,00
05	Cari Transferler	2.130.000,00
06	Sermaye Giderleri	12.303.480,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		251.200.996,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		251.200.996,00

ULUSLAR ARASI İŞBİRLİĞİ FAALİYETLERİ

Son yıllarda yabancı ülke polis teşkilatlarıyla yürütülen eğitim ve işbirliği çalışmalarına hız verilerek teşkilatımızın bilgi birikiminin, deneyimlerinin ve kullanmakta olduğu teknolojilerin diğer ülke polisleriyle paylaşımına ve dünyanın çeşitli yerlerinde oluşturulan barışın korunmasına yönelik uluslararası misyonlara katılıma 2010 yılında da devam edilecektir.

S.A.3 - İNSAN KAYNAKLARI VE EĞİTİM

PERFORMANS HEDEFİ TABLOSU				
İdare Adı		Emniyet Genel Müdürlüğü		
Amaç		İnsan Kaynaklarının niteliklerini geliştirmek ve Eğitim altyapısını güçlendirmek		
Hedef		Güvenlik hizmetleri için ihtiyaç duyulan nitelikli işgücünü yetiştirmek		
Performans Hedefi		Güvenlik hizmetleri için ihtiyaç duyulan nitelikli işgücünü yetiştirmek		
<p>Açıklamalar: Kaliteli hizmetin ancak nitelikli ve yeterli sayıda personelle verilebileceği, tartışılmaz bir gerçektir. Bu nedenle, personelimizin eğitimine büyük önem vermekteyiz. Her kademedeki personelimizin gerek mesleğe girişte ve gerekse meslek içinde çağın gereklerine uygun bir eğitim almaları ve son gelişmelere adapte olmaları için periyodik eğitimlere 2010 yılında da devam edilecektir.</p>				
Performans Göstergeleri		(2008) Gerçekleşen	(2009) Gerçekleşen	(2010) Planlanan
1	Polis Meslek Yüksek Okullarında öğrenim gören öğrenci sayısı	13.177	13.113	14.300
<p>Açıklama: Lise mezunu gençlerimizin ÖSS sınavı sonrası Polis olmayı arzu etmeleri halinde Polis Akademisine bağlı 2 yıllık Polis Meslek Yüksek Okullarında temel eğitimleri verilmektedir.</p>				
2	Güvenlik Bilimleri Fakültesinde Öğrenim Gören Öğrenci sayısı	1.110	1.620	1.905
<p>Açıklama: Emniyet Teşkilatına Komiser Yardımcısı olarak katılacak gençler Polis Akademisine bağlı 4 yıllık Güvenlik Bilimleri Fakültesinde eğitim görmektedir.</p>				
3	Hizmet içi eğitimlere katılan personel sayısı	113.000	103.000	105.000
<p>Açıklama: Mevcut personelin gelişen teknolojiler ve değişen yasalar ile suç türleri konusunda bilgilendirilmeleri amacıyla Hizmet içi eğitimler planlı bir şekilde sürdürülmektedir.</p>				
Faaliyetler		Kaynak İhtiyacı (2010) (TL)		
		Bütçe	Bütçe Dışı	Toplam
1	Emniyet Teşkilatında Eğitim Öğretim Faaliyeti	846.954.464,00	0,00	846.954.464,00
Genel Toplam		846.954.464,00	0,00	846.954.464,00

FAALİYET MALİYETLERİ TABLOSU	
İdare Adı	Emniyet Genel Müdürlüğü
Performans Hedefi	Güvenlik hizmetlerinin talep ettiği nitelikteki işgücünü yetiştirmek ve eğitim ile işgücü arasındaki duyarlılığı güçlendirmek
Faaliyet Adı	Emniyet Teşkilatında Eğitim –Öğretim Faaliyeti
Sorumlu Harcama Birimi veya Birimleri	POLİS AKADEMİSİ BAŞKANLIĞI, ANKARA VE BURSA POLİS KOLEJLERİ, EĞİTİM DAİRESİ BAŞKANLIĞI, İL BİRİMLERİ
<p>Açıklamalar: Emniyet Teşkilatında mesleğe ilk girişte verilen temel eğitimlerin yanı sıra her yıl yaklaşık mevcut personelin %50'si gelişen ve değişen mevzuat, teknoloji ve suç türleri konusunda hizmet içi eğitime tabi tutulmaktadır. 2010 yılında da eğitim çalışmaları yaygın bir şekilde sürdürülecektir.</p>	

Ekonomik Kod		(2010) YILI
01	Personel Giderleri	570.017.520,00
02	SGK Devlet Primi Giderleri	132.516.198,00
03	Mal ve Hizmet Alım Giderleri	105.033.626,00
04	Faiz Giderleri	0,00
05	Cari Transferler	294.000,00
06	Sermaye Giderleri	39.093.120,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		846.954.464,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		846.954.464,00

İNSAN KAYNAKLARI VE EĞİTİM

Güvenlik güçlerinin olaylara profesyonel yaklaşımları ile eğitim düzeylerinin doğru orantılı olduğu bilinmektedir. Bu nedenle vatandaşı merkez alan, özgürlükleri kısıtlamayan iç güvenlik politikalarını hayata geçirmek için, öncelikle eğitime önem vermek gerekmektedir.

Eğitimin işgücü talebine olan duyarlılığının artırılması amacıyla güvenlik hizmetlerinin ihtiyaç duyduğu alanlarda insan gücü yetiştirilmesi ve eğitimin daha esnek bir yapıya kavuşturulması hedeflenmektedir. Bu çerçevede eğitim birimlerimizde ve hizmet içi eğitim programlarında 2010 yılında “güvenli çevre ve huzurlu toplum” parolası ile ulusal ve uluslararası gelişmeler dikkatle takip edilerek, profesyonel görev anlayışını benimseyen personel yetiştirilmesi hedeflenmektedir.

S.A.4 - TRAFİK GÜVENLİĞİ

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	Emniyet Genel Müdürlüğü			
Amaç	Trafik hizmetlerinde can ve mal kaybını önlemeye yönelik uygulamaları yaygınlaştırarak toplumsal bilinci geliştirmek.			
Hedef	Karayollarında trafik güvenliğini en üst seviyelere çıkarmak ve çağımızın gerektirdiği bilgi ve teknolojileri de kullanarak hızlı ve kaliteli hizmet sunmak			
Performans Hedefi	Karayollarında trafik güvenliğini en üst seviyelere çıkarmak ve çağımızın gerektirdiği bilgi ve teknolojileri de kullanarak hızlı ve kaliteli hizmet sunmak			
<p>Açıklamalar: Trafik güvenliğinin sağlanması, ülkemizin en önemli sorunlarından birisidir. İnsanlarımızın huzurlu, güvenli ve yarınlarından emin bir trafik ortamında seyahat etmeleri, sosyal ve ekonomik bir problem haline gelen trafik kazalarının önlenmesi, trafik kurallarına uyma alışkanlığının geliştirilmesi ve her yaşta vatandaşlarımızda trafik bilincinin oluşturulması önceliklerimiz arasındadır.</p>				
Performans Göstergeleri		(2008) Gerçekleşen	(2009) Gerçekleşen	(2010) Tahmin
1	Yol kullanıcı eğitim ve seminerlerine katılan kişi sayısı	810.309	1.281.983	1.500.000
2	Trafik bilincini artırmak için bastırılan broşür ve afiş sayısı	359.000	405.000	500.000
3	Hız kontrolü için denetlenen sürücü sayısı	1.445.885	1.428.245	1.571.070
Faaliyetler		Kaynak İhtiyacı (2010) (TL)		
		Bütçe	Bütçe Dışı	Toplam
1	Trafik Eğitim ve Denetimi Faaliyeti	768.360.320,00	0,00	768.360.320,00
Genel Toplam		768.360.320,00	0,00	768.360.320,00

FAALİYET MALİYETLERİ TABLOSU	
İdare Adı	Emniyet Genel Müdürlüğü
Performans Hedefi	Karayollarında trafik güvenliğini en üst seviyelere çıkarmak ve çağımızın gerektirdiği bilgi ve teknolojileri de kullanarak hızlı ve kaliteli hizmet sunmak
Faaliyet Adı	Trafik Eğitim ve Denetimi Faaliyeti
Sorumlu Harcama Birimi veya Birimleri	TRAFİK EĞİTİM VE ARAŞTIRMA, TRAFİK PLANLAMA VE DESTEK, TRAFİK UYGULAMA VE DENETLEME DAİRELERİ VE TRAFİK ARAŞTIRMA MÜDÜRLÜĞÜ, İL BİRİMLERİ
<p>Açıklamalar: Trafik Güvenliğinde Yeni Açılımlar, Hedefler ve Çözüm Projeleri kapsamında; toplumsal duyarlılığı, trafik kültür ve bilincini artırmak ve yol kullanıcılarına uyma alışkanlığı kazandırmak, trafiğin bir kültür, bir yaşam biçimi olduğunu benimsetmek amacıyla 2010 yılında bir çok faaliyet planlanmıştır.</p>	

Ekonomik Kod		(2010) YILI
01	Personel Giderleri	578.511.600,00
02	SGK Devlet Primi Giderleri	124.781.940,00
03	Mal ve Hizmet Alım Giderleri	43.640.180,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	21.426.600,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		768.360.320,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		768.360.320,00

TRAFİK GÜVENLİĞİ

Karayollarında trafik düzenini can ve mal güvenliğini sağlamaya yönelik önlemleri daha etkin bir şekilde uygulayarak yol kullanıcılarını trafik kuralları ve karşılaşılabilecekleri riskler konusunda bilgilendirme ve bilinçlendirme çalışmaları devam etmektedir.

Bu kapsamda uygulamaya konulan **“Trafik Güvenliğinde Yeni Açılımlar, Hedefler Ve Çözüm Projeleri”** çerçevesindeki hedeflerimiz kapsamında 2010 yılında denetimlere ağırlık verilecektir.

Araç Tescil ve Sürücü Belgesi İşlemlerinin Elektronik Ortamda Online Olarak Yapılması Projesi:

Araç tescil ve sürücü belgesi düzenleme sistemimizin güvenilir, çağdaş, modern, halkımızın beklentilerine cevap verebilir, e-Devlet uygulamalarına uygun bir yapıya kavuşturulması ve bu işlemlerin tek merkezden yapılarak, tescil ve sürücü belgelerinin posta ile ilgililerin adresine gönderilmesi amacıyla bir proje çalışması başlatılmıştır.

Bu proje tamamlandığında; bürokrasi ve kırtasiyecilik azalması, işlemlerin daha kısa sürede sonuçlanması ve sahtecilik olaylarının önlenmesi beklenmektedir.

D- İDARENİN TOPLAM KAYNAK İHTİYACI

İDARE PERFORMANS TABLOSU

İdare Adı		EMNİYET GENEL MÜDÜRLÜĞÜ						
Performans Hedefi	Faaliyet		BÜTÇE İÇİ		BÜTÇE DIŞI		TOPLAM	
			TL	PAY (%)	TL	PAY (%)	TL	PAY (%)
1		Asayiş suçları ile etkin mücadele ederek kamu düzenini, toplumun huzur ve güvenliğini sağlamak.	4.964.523.860,00	57,81	0,00	0,00	4.964.523.860,00	57,81
	1	Asayiş Suçları ile Mücadele Faaliyeti	4.964.523.860,00	57,81	0,00	0,00	4.964.523.860,00	57,81
2		Uyuşturucu madde kaçakçılığı, silah kaçakçılığı, her türlü yolsuzluk suçları, göçmen ve insan kaçakçılığı, örgütlü mali suçlar, terörizm, bilişim suçları ve organize suçlarla etkili mücadeleye devam etmek.	1.122.607.116,00	13,07	0,00	0,00	1.122.607.116,00	13,07
	1	Organize Suç Örgütleri ile Mücadele Faaliyeti	1.122.607.116,00	13,07	0,00	0,00	1.122.607.116,00	13,07
3		Uluslararası ve bölgesel düzeyde yabancı ülke polislerine yönelik eğitim programlarını artırmak ve ülkemiz ile diğer ülke polisleri arasındaki işbirliğini geliştirmek.	251.200.996,00	2,92	0,00	0,00	251.200.996,00	2,92
	1	Uluslar arası Polis Teşkilatları ile iş birliği Faaliyeti	251.200.996,00	2,92	0,00	0,00	251.200.996,00	2,92
4		Güvenlik hizmetleri için ihtiyaç duyulan nitelikli işgücünü yetiştirmek.	846.954.464,00	9,86	0,00	0,00	846.954.464,00	9,86
	1	Emniyet Teşkilatında Eğitim Öğretim Faaliyeti	846.954.464,00	9,86	0,00	0,00	846.954.464,00	9,86
5		Karayollarında trafik güvenliğini en üst seviyelere çıkarmak ve çağımızın gerektirdiği bilgi ve teknolojileri de kullanarak hızlı ve kaliteli hizmet sunmak.	768.360.320,00	8,95	0,00	0,00	768.360.320,00	8,95
	1	Trafik Eğitim ve Denetimi Faaliyeti	768.360.320,00	8,95	0,00	0,00	768.360.320,00	8,95
Performans Hedefleri Maliyetleri Toplamı			7.953.646.756,00	92,61	0,00	0,00	7.953.646.756,00	92,61
Genel Yönetim Giderleri			634.748.244,00	7,39	0,00	0,00	634.748.244,00	7,39
Diğer İdarelere Transfer Edilecek Kaynaklar Toplamı			0,00	0,00	0,00	0,00	0,00	0,00
Genel Toplam			8.588.395.000,00	100,00	0,00	0,00	8.588.395.000,00	100,00

TOPLAM KAYNAK İHTİYACI TABLOSU

İdare Adı		Emniyet Genel Müdürlüğü			
(TL)					
Bütçe Kaynak İhtiyacı	Ekonomik Kod	Faaliyet Toplamı	Genel Yönetim Giderleri Toplamı	Diğer İdarelere Transfer Edilecek Kaynaklar Toplamı	Genel Toplam
	01	Personel Giderleri	5.721.494.980,00	479.799.020,00	0,00
02	SGK Devlet Primi Giderleri	1.242.092.622,00	101.069.378,00	0,00	1.343.162.000
03	Mal ve Hizmet Alım Giderleri	682.968.274,00	37.411.726,00	0,00	720.380.000
04	Faiz Giderleri	0,00	0,00	0,00	0
05	Cari Transferler	2.559.000,00	0,00	0,00	2.559.000
06	Sermaye Giderleri	304.531.880,00	16.468.120,00	0,00	321.000.000
07	Sermaye Transferleri	0,00	0,00	0,00	0
08	Borç verme	0,00	0,00	0,00	0
09	Yedek Ödenek	0,00	0,00	0,00	0
Toplam Bütçe Kaynak İhtiyacı		7.953.646.756,00	634.748.244,00	0,00	8.588.395.000,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00	0,00	0,00	0,00
	Diğer Yurt İçi	0,00	0,00	0,00	0,00
	Yurt Dışı	0,00	0,00	0,00	0,00
	Toplam Bütçe Dışı Kaynak İhtiyacı	0,00	0,00	0,00	0,00
Toplam Kaynak İhtiyacı		7.953.646.756,00	634.748.244,00	0,00	8.588.395.000,00

FAALİYETLERDEN SORUMLU HARCAMA BİRİMLERİNE İLİŞKİN TABLO

İdare Adı:	Emniyet Genel Müdürlüğü	
PERFORMANS HEDEFİ	FAALİYETLER	SORUMLU BİRİMLER
Asayiş suçları ile etkin mücadele ederek kamu düzenini, toplumun huzur ve güvenliğini sağlamak.	Asayiş Suçları ile Mücadele Faaliyeti	ASAYİŞ, KRİMİNAL POLİS LABORATUVARLARI, KORUMA, ÖZEL GÜVENLİK, AKKM, HABERLEŞME, İKMAL BAKIM, BİLGİ İŞLEM, İDARİ VE MALİ İŞLER, HAVACILIK, STRATEJİ GELİŞTİRME, İNŞAAT EMLAK DAİRE BAŞKANLIKLARI ve İL BİRİMLERİ
Uyuşturucu madde kaçakçılığı, silah kaçakçılığı, her türlü yolsuzluk suçları, göçmen ve insan kaçakçılığı, örgütlü mali suçlar, terörizm, bilişim suçları ve organize suçlarla etkili mücadeleye devam etmek.	Organize Suç Örgütleri ile Mücadele Faaliyeti	KAÇAKÇILIK VE ORGANİZE SUÇLARLA MÜCADELE, TERÖRLE MÜCADELE HAREKAT, İSTİHBARAT, ÖZEL HAREKÂT, TANIK KORUMA, GÜVENLİK DAİRE BAŞKANLIKLARI ve İL BİRİMLERİ
Uluslararası ve bölgesel düzeyde yabancı ülke polislerine yönelik eğitim programlarını artırmak ve ülkemiz ile diğer ülke polisleri arasındaki işbirliğini geliştirmek.	Uluslar arası Polis Teşkilatları ile iş birliği Faaliyeti	DIŞİLİŞKİLER, YABANCILAR HUDUT İLTİCA, İNTERPOL-EUROPOL-SİRENE DAİRE BAŞKANLIKLARI, İL BİRİMLERİ
Güvenlik hizmetleri için ihtiyaç duyulan nitelikli işgücünü yetiştirmek.	Emniyet Teşkilatında Eğitim Öğretim Faaliyeti	POLİS AKADEMİSİ BAŞKANLIĞI, ANKARA VE BURSA POLİS KOLEJLERİ, EĞİTİM DAİRESİ BAŞKANLIĞI, İL BİRİMLERİ
Karayollarında trafik güvenliğini en üst seviyelere çıkarmak ve çağımızın gerektirdiği bilgi ve teknolojileri de kullanarak hızlı ve kaliteli hizmet sunmak.	Trafik Eğitim ve Denetimi Faaliyeti	TRAFİK EĞİTİM VE ARAŞTIRMA, TRAFİK PLANLAMA VE DESTEK, TRAFİK UYGULAMA VE DENETLEME DAİRELERİ VE TRAFİK ARAŞTIRMA MÜDÜRLÜĞÜ, İL BİRİMLERİ

