

“Mülki İdare Amiri

Güvenlik Politikasının Uygulanmasından ve Bu Sürecin Yönetiminden Sorumludur”


Demokrasinin en temel ilkeleri şeffaflık, halka karşı sorumluluk ve hesap verilebilirliktir. Özellikle devletin kamu otoritesini kullanma yetkisini verdiği kişi ve kurumların yasal çerçevesinde denetlenmesi demokratik rejimlerin özelliğidir.

Röportaj: Kasım TURGUT

K. TURGUT: Sayın Valim öncelikle röportaj talebimizi olumlu karşıladığınız için teşekkür ediyorum. Dergimizin bu sayısında “Güvenlik politikalarının oluşturulması ve uygulanmasında mülki idare amirleri” konusunu ele aldık. Bu kapsamda mülki idare amiri güvenlik politikalarının oluşturulmasında ve uygulanmasında ne ölçüde etkili bu konu hakkında neler söylemek istersiniz?

M. KILIÇLAR: Güvenlik politikalarının belirlenmesi bir süreç içermektedir. Kimi zaman bu politikalar merkezde daha üst bir yapıda be-

Bölgesel ölçekte güvenlik alanındaki politikaların il ve ilçe düzeyindeki ilgili tüm kurumlarca uygulanmasından mülki idare amiri yetkili ve sorumludur.

lirlenirken kimi zaman da yerelde mülki idare amirlerinin bizzat aldıkları kararlar neticesinde gelişebilmektedir.

Güvenlik politikalarının oluşturulmasında ve uygulanmasında mülki

idare amirlerinin rollerini iki temel alanda özetleyebiliriz. Birinci alanda, merkezde belirlenen politikaların uygulanması ve yine merkezde oluşturulacak olan politikaların belirlenme süreçlerine katkı sağlamak yer almaktadır. İkincisi ise mülki idare amirlerinin yetki alanlarına girer hususlarda güvenlikle ilgili politikaların yerelde belirlenmesini ve uygulanmasını kapsamaktadır.

Mülki idare amirleri, merkezde oluşturulan politikaların geliştirilme süreçlerinde politikaya konu sorunun boyutları, içeriği, paydaşları, uygulayıcıları, uygulama aşama-

sında karşılaşılması muhtemel engelleri ve özellikle de söz konusu politikanın yereldeki muhtemel yansımaları hakkında kritik bilgilendirmeler yapabilirler. Zira kimi zaman merkezden bakıldığında çok makul ve uygulanabilir olduğu düşünülen politikalar yerelde uygulanırken öngörülmeyen sorunlar da çıkabilmektedir. Yine güvenlik politikalarının uygulanması aşamasında görülen etkileri, karşılaşılan sorunlar, verimlilik ve etkinlik analizlerinin merkeze bildirilmesi noktasında da mülki idare amirlerinin rolü çok önemlidir.

Yerelde ise mülki idare amiri ilgili güvenlik politikasının uygulanmasından ve bu sürecin yönetiminden sorumlu kişi olarak tüm aşamaları dikkatle takip etmek durumundadır.

Bölgesel ölçekte güvenlik alanındaki politikaların il ve ilçe düzeyindeki ilgili tüm kurumlarca uygulanmasından mülki idare amiri yetkili ve sorumludur. Bu noktada kurumlar arasındaki koordinasyonun etkili bir şekilde sağlanması başarı için bir gerekliliktir. Söz konusu alan güvenlik olduğundan yeni politikalara ilişkin güncellemelerin her kurum tarafından uygulanıp uygulanmadığı yine mülki idare amiri tarafından takip edilmeli ve denetlenmelidir.

Örneğin terörle mücadele alanında son dönemde etkin güvenlik stratejisi uygulanmaya başlanmıştır. Mülki idare amiri, bu stratejinin uygulanmasında eşgüdüm ve koordinasyonu sağlama ve ilgili kurumlar yanında sivil toplumun da bu sürece dahil edilmesinde etkili bir iletişimci, başarılı bir yönetici ve sabırlı bir arabulucu olmak durumundadır.

Bu politikaların uygulanmasında birinci derece sorumlu olan kolluk birimleri arasındaki eşgüdüm ve koordinasyon yanında mülki idare amirleri, güvenlikle ilgili doğrudan veya dolaylı işlevi olan diğer kurumları da sürece dahil etmelidir.

K. TURGUT: Farklı birimlerin görev yaptığı iç güvenlik sektöründe bir koordinasyon sorunu olduğunu düşünüyor musunuz? Bu koordinasyon sorununun çözümü için İçişleri Bakanlığı bünyesinde ne tür değişikliklere ihtiyaç vardır?

M. KILIÇLAR: Güvenlik temelde, huzur, güven ve emniyet içinde bulunma durumunu ifade eden bir terimdir ve genel olarak kendi içinde iç güvenlik ve dış güvenlik olarak iki temel alana ayrılmaktadır. İç güvenlik, sivil otoritenin altında denetime açık olarak kurgulanan polis ve jandarmaya, dış güvenlik ise profesyonel bir etkinlikte ve caydırıcılıkta yapılandırılan askere bırakılmıştır.

İç güvenliğin bütüncül bir yaklaşımla İçişleri Bakanlığına bağlı olması, eşgüdüm ve koordinasyona ilişkin muhtemel sorunları da en aza indirecektir.

Bu noktada ülkemizde Emniyet Teşkilatı ve Jandarma iç güvenlik hizmetlerini veren iki temel kurumdur. Jandarma, eğitim ve öğrenim bakımından Genelkurmay Başkanlığına, emniyet ve asayişle ilgili görevlerin ifası bakımından İçişleri Bakanlığına bağlıdır. Ayrıca Jandarma Genel Komutanı İçişleri Bakanına karşı sorumludur.

Bugün İçişleri Bakanlığı içinde özellikle güvenlikle ilgili konularda çok etkili ve başarılı bir koordinasyon vardır. Bu koordinasyon hem merkez teşkilatlarında hem de taşradaki ilgili birimler arasında mevcuttur. Merkez teşkilatlarında birim amirleri düzeyindeki koordinasyon yatay düzeyde de yaygın bir şekilde yürütülmektedir. Özellikle bütüncül bir yaklaşımla her kurum kendi görev alanına giren konularda bilgi paylaşımı ve iletişimine özel önem vermektedir.

Dolayısıyla güvenlik alanında işbirliği ve koordinasyonun aynı zamanda kurumsal bir kültür haline geldiğini rahatlıkla söyleyebiliriz. İçişleri Bakanlığına bağlı kurumlar arasın-

Mülki idare amirleri, merkezde oluşturulan politikaların geliştirilme süreçlerinde politikaya konu sorunun boyutları, içeriği, paydaşları, uygulayıcıları, uygulama aşamasında karşılaşılması muhtemel engelleri ve özellikle de söz konusu politikanın yereldeki muhtemel yansımaları hakkında kritik bilgilendirmeler yapabilirler.

daki eşgüdüm yanında bu kurumlarla Türk Silahlı Kuvvetleri ve Milli İstihbarat Teşkilatı arasında da etkili bir işbirliği yürütülmektedir.

K. TURGUT: Son zamanlarda istihbaratın sivil mekanizmalarca denetlenmesi gerektiği hususu sıkça tartışılmaktadır. İstihbaratın denetimine ilişkin değerlendirmelerinizi alabilir miyiz?

M. KILIÇLAR: Demokrasinin en temel ilkeleri şeffaflık, halka karşı sorumluluk ve hesap verilebilirliktir. Özellikle devletin kamu otoritesini sağlama yetkisini verdiği kişi ve kurumların yasalar çerçevesinde denetlenmesi demokratik rejimlerin özelliğidir. Bu noktadan bakarsak demokratik toplumlarda güvenlik – özgürlük dengesindeki en belirgin ağırlık noktalarından biri de istihbarat faaliyetleridir.

Bundan dolayı da demokratik toplumlarda özellikle istihbarat birimlerinin sivil denetime tabi olmaları genel bir kuraldır. Sivil denetimde ise parlamento denetimi, hükümet denetimi ve iç denetim gibi ülkeden ülkeye farklı uygulamalar görülmektedir. Ülkemizde de Başbakanlık Tefiş Kurulu, Cumhurbaşkanlığı Devlet Denetleme Kurulu, TBMM'deki ilgili


Terörle mücadele alanında son dönemde etkin güvenlik stratejisi uygulanmaya başlanmıştır. Mülki idare amiri, bu stratejinin uygulanmasında eşgüdüm ve koordinasyonu sağlama ve ilgili kurumlar yanında sivil toplumun da bu sürece dahil edilmesinde etkili bir iletişimci, başarılı bir yönetici ve sabırlı bir arabulucu olmak durumundadır.

İnceleme ve Araştırma Komisyonları ve Yargı gibi denetimler yanında her kurumun kendi iç denetim mekanizmaları da istihbarat örgütlerinin sivil denetim araçlarıdır.

Bu noktada örneğin Emniyet Genel Müdürlüğü İstihbarat Dairesi Başkanlığı, yukarıda sayılan tüm dış denetim mekanizmaları yanında Emniyet Genel Müdürünün onayıyla da, bir iç denetim unsuru olan "Kurumsal Denetim" araçlarıyla da denetlenmektedir. Teşkilatımızı ilgilendirir yönüyle "istihbarat yetkisi", Polis Vazife ve Salahiyetleri Kanununun Ek 7. Maddesi ile düzenlenmiştir. Ek 7. Maddenin 9.fıkrasında "Bu mad-

dede yer alan faaliyetlerin denetimi, sıralı kurum amirleri, Emniyet Genel Müdürlüğü ve ilgili bakanlığın teftiş elemanları tarafından yapılır." amir hükmü gereğince denetim altına alınmıştır.

Emniyet İstihbarat Dairesi Başkanlığı polis başmüfettişleri, mülkiye müfettişleri, Devlet Denetleme Kurulu gibi birçok farklı kurum tarafından denetlenmektedir. Gerektiğinde de Sayın Başbakanımızın veya Sayın Cumhurbaşkanımızın emirleri doğrultusunda denetim olabilmektedir. Ayrıca TBMM'de bulunan İnceleme ve Araştırma Komisyonları da denetleme yapabilmektedir.

İstihbaratın denetlenmesi demokratik rejimin gereği olma yanında özgürlük-güvenlik denkleminde dengenin korunmasını sağlar. Bu açıdan da sivil denetim istihbarat çalışmalarını engelleyen değil bu çalışmaların amacı dışına çıkmasını sağlayan bir güvencedir aslında.

K. TURGUT: Yasalar devletin ülkesi ve milletiyle bölünmez bütünlüğünü koruma görevini içişleri bakanlığına vermiştir. Polis bu kapsamda ülke çapında istihbarat faaliyeti yürütmektedir. İstihbarat toplama görevini faaliyet alanları ve kurumlar açısından açıklar mısınız?

M. KILIÇLAR: İstihbarat "bilginin en geniş manadaki hâli" olarak tanımlanmaktadır. Yine istihbarat ulusal istihbarat, askeri istihbarat, içgüvenlik istihbaratı, kriminal istihbarat, kültürel istihbarat, ekonomik istihbarat, bilimsel istihbarat, teknolojik istihbarat gibi pek çok şekilde sınıflandırılmaktadır.

Ancak amaç ve hedefleri açısından istihbarat, iç istihbarat ve dış istihbarat olarak da gruplandırılmaktadır.

Uluslararası örneklerine baktığımızda istihbarat kurumlarının alanlarına göre çeşitlendiğini görmekteyiz. Bu çeşitlilik bir zaaf nedeni değil tam aksine konuya göre uzmanlaşmayı ve profesyonelleşmeyi geliştiren bir etkidir. Ayrıca kuvvetler ayrılığı ilkesinin özgürlük-güvenlik denkleminde istihbarat örgütleri boyutunu içermektedir.

Dış istihbarat çok genel bir tanım- la devletin dış politikasına yönelik

Kolluk şikayet mekanizmasının hedeflenen çalışmaları tam anlamıyla yapabilmesi, kolluk birimleri yanında kimi zaman kolluk görevini icra eden diğer devlet görevlilerini de içermelidir.


stratejik bilgileri toplama ve değerlendirme iken iç istihbarat ise devletin kendi sınırları içinde yürütülen kriminal (suç) ya da operasyonel faaliyetlerle ilgili istihbarattır. Stratejik istihbarat ise ulusal ve uluslararası düzeyde olmakla birlikte yüzü daha çok dışa dönük bir alandır.

3201 sayılı Emniyet Teşkilatı Kanununa göre ülkemizin umumi emniyet ve asayişinden İçişleri Bakanı sorumludur. İçişleri Bakanlığı bu sorumluluğu Emniyet Genel Müdürlüğü ve Jandarma Genel Komutanlığı vasıtasıyla yerine getirir.

Emniyet İstihbaratı ülkemizdeki kriminal istihbaratın çok büyük bir bölümünü üretmektedir. Bu geniş alana yönelik istihbarat toplama kapasitesi, İstihbarat Dairesinin aynı zamanda Emniyet Teşkilatının 250 binden fazla personelinin desteği sayesinde olmaktadır.

MİT ise istihbarata karşı koyma başta olmak üzere ülkemize yönelik faaliyetlerle ilgili stratejik istihbarat toplamaktadır. Son dönemde de MİT'in özellikle dış istihbarat alanına yönelik çalışmalara ağırlık verdiği görülmektedir ki bu son derece önemli bir dönüşümdür.

Bunun yanında Emniyet İstihbaratı, MİT ve Jandarma istihbaratı arasında bilgi paylaşımı düzenli toplantılar ve gerektiğinde ilave görüşmelerle sağlanmaktadır. Nitekim özellikle son dönemde istihbarat paylaşımı on-line olarak da yapılmaktadır.

K. TURGUT: Terörle mücadelede açılım politikalarından biri de kolluk şikayet mekanizmasının kurulması olarak ifade edildi. Yasa taslağı incelendiği zaman valinin kuvvet talebi ile gelen ve kolluk görevi icra eden askeri birlik mensuplarının işlediği fiilleri kapsamadığı görülmektedir. Bu durumda bu yasa terörle mücadelede ne tür bir katkı sağlayacaktır?

M. KILIÇLAR: Bildiğiniz gibi kolluk şikayet mekanizmasının kurulması

konusu aslında Avrupa Birliği katılım öncesi programı kapsamında yürütülen bir eşleştirme projesidir. Bu projenin tam adı Türk Ulusal Polisi ve Jandarması için Bağımsız Kolluk Şikayet Komisyonu ve Sistemi'dir. Özet olarak bu projenin amacı, AB ülkelerindeki benzer kolluk birimleri hakkında yapılan şikâyetleri ele alınacak merkezi bir otoritenin oluşturulmasıdır.

İçişleri Bakanlığı bünyesinde 5 yılı aşan bir süredir devam eden proje sonunda ilgili yasa tasarısı hazırlanmıştır. Bu tasarıyla İçişleri Bakanlığı Müsteşarlığı başkanlığında Kolluk Gözetim Komisyonu oluşturulması hedeflenmekte ve tasarının Emniyet Genel Müdürlüğü, Jandarma Genel Komutanlığı ve Sahil Güvenlik Komutanlığı'nda görev yapan kolluk personelini kapsamı öngörülmektedir. Bu komisyon icracı bir fonksiyona sahip olmayacak, daha çok gözlem, denetim ve bu alanda standartları belirleme görevlerini yürütecektir. Bu çalışmalar aynı zamanda farklı kolluk birimlerinde de uygulama standartlarının oluşmasına katkı sağlayacaktır. Toplumda güvenlik hizmeti sunan kolluk birimlerinin şeffaf, hesap verebilir ve insan haklarına saygı prensipleri çerçevesinde görevlerini yapmaları ve böylece halkın fazla güvenini daha kazanmalarına katkı sağlamak bu mekanizmanın ana hedefidir.

Demokratik toplumlarda özellikle istihbarat birimlerinin sivil denetime tabi olmaları genel bir kuraldır. Sivil denetimde ise parlamento denetimi, hükümet denetimi ve iç denetim gibi ülkeden ülkeye farklı uygulamalar görülmektedir.

Kolluk şikayet mekanizmasının hedeflenen çalışmaları tam anlamıyla yapabildiği, kolluk birimleri yanında kimi zaman kolluk görevini icra eden diğer devlet görevlilerini de içermelidir.

K. TURGUT: Son kamuoyu yoklamalarında polise duyulan güvenin arttığını görüyoruz. Bunda nelerin etkisi olmuştur? Bu güveni daha da artırmak için daha neler yapılabilir?

M. KILIÇLAR: Emniyet Teşkilatı yasaların kendisine verdiği görevleri yerine getirirken demokrasi, hukukun üstünlüğü ve temel insan haklarına saygılı bir şekilde davranmak durumundadır. Polise duyulan güvenin artmasında birçok neden etkilidir diye düşünüyorum.


Organize suçlar, güvenlik açısından toplumun büyük bir bölümünü etkileyebilmektedir. Bu tür suç örgütleri kamu otoritesinin devlet tarafından sağlanamadığı toplumlarda uygun yaşam şartları bulurlar ve kendi kurallarının uygulayıcıları durumuna gelirler.

Emniyet Teşkilatı son yıllarda ülkemizin huzur ve güvenliğini tehdit eden başta terör örgütleri olmak üzere, mafya tipi örgütlü suçlar, asayiş suçları gibi suç türleriyle mücadele konusunda profesyonelleşmiş durumdadır. Bu tür suçlarla mücadelede insan hakları ihlalleri sıfıra indirilmiştir.

Halkımızın polise güven duymasında bir diğer etken de, başta Toplum Destekli Polislik gibi birey odaklı güvenlik uygulamaları sayesinde suçla mücadele sürecine halkımızın ortak edilmesidir. Bu tür çalışmalarımız aynı zamanda bireylerin güvenlik algısını olumlu yönde etkilemekte-

dir. Yine güvenlik algısına etki eden faktörlerden olan kapkaç ve hırsızlık gibi asayiş suçlarıyla mücadelede, Kent Güvenlik ve Yönetim Sistemleri de etkili bir şekilde kullanılmaktadır.

Türkiye'nin son yıllarda organize suç örgütlerine yönelik gerçekleştirdiği operasyonlar gerek ülkemizde, gerekse yurt dışında büyük takdir toplamıştır. Son dönemde verilen büyük mücadele sayesinde kentlerimizde toplumun ve bireyin huzur ve güvenliğini tehdit eden organize suç örgütleri çökertilmiş, gasp, kapkaç gibi asayiş ve sokak suçları gündemden düşürülmüştür.

AB İstatistik Kurumu (Eurostat) tarafından, en son 23 Eylül 2010 tarihinde güncellenen verilere göre; Uluslararası standart olan 100,000 kişiye düşen suç miktarı, Türkiye'de 1.339 iken bu sayı İsveç'te 14.442, İngiltere'de 8.123, Almanya'da 7.630 ve Fransa'da 5.603'tür. Bu veriler ışığında, ülkemiz, suçların nüfusa oranı yönüyle, birçok dünya ülkesinden daha güvenli bir ülkedir.

Ülkemiz, suçların nüfusa oranı yönüyle, birçok dünya ülkesinden daha güvenli bir ülkedir. TÜİK'in yaptığı "yaşam memnuniyeti araştırmasında" vatandaşlarımızın en

memnun olduğu hizmetlerin başında asayiş hizmetleri gelmektedir. Ülkemiz suç aydınlatma oranları bakımından Avrupa'nın önde gelen birkaç ülkesinden birisidir. Mesela şahsa karşı işlenen suçları aydınlatma oranımız % 95'lere varmıştır. Tüm bunlar halkımızın bize duyduğu güvenin dayandığı noktalardandır.

Bunlardan daha da önemlisi demokrasinin en temel ilkeleri olan halka karşı sorumluluk ve hesap verilebilirlik ilkelerinin teşkilatın tüm birimlerinde tavizsiz olarak uygulanmasıdır. Polisin kendisine yönelik eleştirileri dikkate alarak kurumsal dönüşümünü gerçekleştirmesi halkımızın polise olan güveni daha da artmaktadır.

Kısacası profesyonellik, ciddiyet, fedakârlık, şeffaflık ve yeni gelişmelere karşı duyarlı olma başarıyı getiren temel hususlardır.

Bu güveni daha da artırma yönünde çalışmalarımız devam etmektedir. Personelin eğitim düzeyinin sadece temel eğitimle değil aynı zamanda meslek içi eğitimlerle sürekli güncel tutulması çok önemlidir. Halkımıza sunduğumuz hizmet kalitesini daha da yükseltmek için personel sayımızı arttırmak durumundayız. Bunun yanında kullanılan hizmet binalarının da içerik ve donanım olarak daha modern hale getirilmesi için yoğun bir çaba içerisindeyiz.

Ülkemizde toplumsal dönüşüm baş döndürücü bir hızla yaşanmaktadır. Bu hızlı dönüşüm ve değişime polisimizin de ayak uydurması başarı için şarttır.

K. TURGUT: Son yıllarda Türkiye dünyanın en güvenli ülkeleri arasında gösteriliyor. Hatta Interpol verilerine göre de AB ülkeleri arasında da en güvenli ülkelerden biri. Bu başarıda organize suç örgütlerine yönelik yapılan operasyonların etkisi olduğu söylenebilir mi?


M. KILIÇLAR: Organize suçlar, güvenlik açısından toplumun büyük bir bölümünü etkileyebilmektedir. Bu tür suç örgütleri kamu otoritesinin devlet tarafından sağlanamadığı toplumlarda uygun yaşam şartları bulurlar ve kendi kurallarının uygulayıcıları durumuna gelirler. Dolayısıyla bu tür suçlarla mücadele, bir devletin halkı nazarında meşruiyeti açısından kritik bir konudur. Diğer taraftan da bu tür suç örgütleri ülkeler için büyük maddi kayıplara neden olabilmektedir.

İçinde bulunduğumuz coğrafya ve bölgesel gelişmeler istesek de istemesek de ülkemizin iç güvenliğini farklı boyutlarda etkilemektedir. Ülkemizde uyuşturucu, silah, akaryakıt, göçmen kaçaklığı gibi farklı alanlarda organize suç örgütleri bulunmaktadır. Son yıllarda bu tür örgütlere yönelik etkili operasyonlar yapılmıştır. Bu operasyonlardan bazı örnekler vermekte yarar vardır diye düşünüyorum. Örneğin sadece kaçakçılık suçlarıyla mücadele kapsamında, 2011 yılı ülke genelinde toplam 17.776 operasyon gerçekleştirilmiş, 356 milyon 713 bin 688 TL vergi kaybına engel olunmuştur.

Birleşmiş Milletler 2011 Dünya Uyuşturucu Raporunda; 2009 yılında Avrupa genelinde gerçekleştirilen eroin yakalamalarının dünya geneli yakalamaların % 38'ini teşkil ettiği ve bu rakamların Türkiye'nin etkin mücadelesi sonucu elde edilen başarı olduğu belirtilmiştir.

Tüm bu çalışmalarımız her şeyden önce devletin meşruiyetini güçlendirirken kendi hukuksuz alanlarında faaliyet yürüten organize suç örgütlerine de yaşam şansı bırakmamaktadır. Organize suçlarla bağlantılı yolsuzlukla da etkili bir şekilde mücadele edildiğinden vatandaşlarımızın devlete olan güveni daha da artmaktadır.

K. TURGUT: Dergimiz aracılığıyla Mülki idare mesleğine yeni başlayan arkadaşlarımıza neler söylemek istersiniz?


M. KILIÇLAR: Her şeyden önce adım attıkları bu yeni ve ağır görevin bilincinde olmalıdırlar. Çünkü başladıkları bu yeni görevde omuzlarında hem devletin hem de hükümetin temsilcisi olmak gibi ağır bir yükü taşıyacaklardır. Görevlerini yaparken tarafsız, şeffaf ve sabırlı olmalılar.

Günümüzde Mülki İdare Amirlerinden toplumun beklentisi 30 sene önceki klasik yöneticiden beklenenlerden çok farklıdır. Artık vatandaşlarımız, vali ve kaymakamlarımızdan çok daha aktif ve katılımcı, demokrasi, insan hakları alanlarında, sosyal ve ekonomik konularda çok daha duyarlı bir duruş bekliyor.

Yani bürokrasi ve güvenlik öncelikli, vatandaşa tepeden bakan değil, her zaman yanında olan, vatandaş odaklı Mülki İdare Amirleri görmek istiyor.

Arkadaşlarımız, mesleklerinde başarılı olmak için, her zaman ve her şartta hukukun üstünlüğü ve demokratik ilkelerin sınırları içinde kalmalı ve beraber görev yapacakları diğer kurum çalışanlarına da bu yönde örnek olmalıdırlar. Sadece mesleğe yeni başladıkları için değil ama bir ilke ve prensip olarak her zaman yeniliğe, öğrenmeye ve kendilerini daha da geliştirmeye açık olmalıdırlar.

Emniyet Genel Müdürü Mehmet KILIÇLAR'ın Özgeçmişi

Vali-Emniyet Genel Müdürü Mehmet KILIÇLAR, 1965 yılında Tokat'ta doğdu. 1984 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümünden mezun oldu.

1985 yılında Samsun Kaymakam Adayı olarak göreve başladı. Sırasıyla Yozgat-Sarıkaya ve Ankara-Haymana Kaymakam vekilliği, Giresun-Yağlıdere, Elazığ-Kovancılar Kaymakamlıkları, İçişleri Bakanlığı Mülkiye Başmüfettişliği, Başbakanlık İnsan Hakları Başkanlığı İçişleri Bakanlığı Temsilciliği ve İçişleri Bakanlığı Bilgi İşlem Dairesi Başkanlığı görevlerinde bulundu. 30.12.2005-22.12.2008 tarihleri arasında Mardin Valisi, 22.12.2008-11.08.2011 tarihleri arasında Eskişehir Valisi olarak görev yaptı. 11 Ağustos 2011 tarihinden itibaren de Emniyet Genel Müdürlüğü görevini yürütmektedir.

1990-1991 yılları arasında ABD'de 1 yıl süreli İngilizce ve mesleki konularda eğitim almış olup, iyi derecede İngilizce bilmektedir.