
ZARZĄDZENIE NR 107

WOJEWODY LUBUSKIEGO

z dnia 15 maja 2007 r.

w sprawie powołania Zespołu do spraw wdrożenia i koordynowania realizacji

rządowego programu ograniczania przestępczości i aspołecznych zachowań

„Razem bezpieczniej”

Na podstawie art. 15 pkt 9 ustawy z dnia 5 czerwca 1998 r. o administracji rządowej

w województwie (Dz. U. z 2001 r. Nr 80, poz. 872 i Nr 128, poz. 1407, z 2002 r. Nr 137, poz.

329, Nr 41, poz. 365, Nr 62, poz. 558, Nr 89, poz. 804 i Nr 200, poz. 1688, z 2003 r. Nr 52,

poz. 450, Nr 137, poz. 1302, Nr 149, poz. 1452, z 2004 r. Nr 33, poz. 287 oraz z 2005 r. Nr

33, poz. 288, Nr 90, poz. 757, Nr 175, poz. 1462), w związku z § 6 ust. 2 uchwały Nr 218

Rady Ministrów z dnia 19 grudnia 2006 r. w sprawie rządowego programu ograniczania

przestępczości i aspołecznych zachowań „Razem bezpieczniej” (niepublikowany), zarządza

się, co następuje:

§ 1. Powołuje się Zespół Wojewody Lubuskiego do spraw rządowego programu

ograniczania przestępczości i aspołecznych zachowań „Razem bezpieczniej”, zwany dalej

„Zespołem”, w składzie:

1) Wicewojewoda Lubuski – przewodniczący Zespołu;

2) Komendant Wojewódzki Policji – zastępca przewodniczącego;

3) Dyrektor Wydziału Zarządzania Kryzysowego Lubuskiego Urzędu

Wojewódzkiego – zastępca przewodniczącego;

4) Lubuski Komendant Wojewódzki Państwowej Straży Pożarnej;

5) Lubuski Kurator Oświaty;

6) Lubuski Wojewódzki Konserwator Zabytków;

7) Dyrektor Wydziału Polityki Społecznej Lubuskiego Urzędu Wojewódzkiego.

§ 2. Zadaniem Zespołu jest koordynacja przedsięwzięć wynikających z programu

„Razem bezpieczniej” na obszarze Województwa Lubuskiego, w szczególności dotyczących:

1) bezpieczeństwa w miejscach publicznych i miejscu zamieszkania;

2) przemocy w rodzinie;

3) bezpieczeństwa w szkole;

4) bezpieczeństwa w środkach komunikacji publicznej;

5) bezpieczeństwa w ruchu drogowym;

6) bezpieczeństwa w działalności gospodarczej;

7) ochrony dziedzictwa narodowego.

§ 3. Zespół działa w oparciu o „Regulamin organizacji pracy Wojewódzkiego Zespołu

ds. rządowego programu ograniczania przestępczości i aspołecznych zachowań Razem

bezpieczniej” określający szczegółowy zakres zadań oraz tryb pracy Zespołu, stanowiący

Załącznik do Zarządzenia.

§ 4. Zespół powołuje się na czas realizacji programu.

§ 5. Wykonanie Zarządzenia powierza się Komendantowi Wojewódzkiemu Policji

oraz Dyrektorowi Wydziału Zarządzania Kryzysowego LUW.

§ 6. Zarządzenie wchodzi w życie z dniem podpisania.

Załącznik do Zarządzenia Nr 107

 Wojewody Lubuskiego

 z dnia 15 maja 2007 r.

Regulamin organizacji pracy

Wojewódzkiego zespołu ds. rządowego programu ograniczania

przestępczości i aspołecznych zachowań „Razem bezpieczniej”

ROZDZIAŁ I

POSTANOWIENIA OGÓLNE

§ 1.1. Regulamin organizacji pracy Wojewódzkiego zespołu ds. rządowego programu

ograniczania przestępczości i aspołecznych zachowań „Razem bezpieczniej” określa jego

szczegółową organizację, tryb pracy, a także zakresy działania jego grup roboczych.

2. Ilekroć w regulaminie mowa o:

1) Zespole – należy przez to rozumieć Wojewódzki Zespół ds. rządowego programu

ograniczania przestępczości i aspołecznych zachowań „Razem bezpieczniej”;

2) Przewodniczącym Zespołu – należy przez to rozumieć Przewodniczącego

Wojewódzkiego zespołu ds. rządowego programu ograniczania przestępczości

i aspołecznych zachowań „Razem bezpieczniej”;

3) LUW – należy przez to rozumieć Lubuski Urząd Wojewódzki w Gorzowie Wlkp.

ROZDZIAŁ II

TRYB PRACY ZESPOŁU

§ 2.1. Posiedzenia Zespołu zwołuje Przewodniczący Zespołu z własnej inicjatywy lub na

wniosek któregokolwiek z zastępców przewodniczącego Zespołu.

2. Posiedzenia Zespołu odbywają się nie rzadziej niż raz na kwartał, a także w zależności od

potrzeb.

3. W zależności od sytuacji, Przewodniczący Zespołu może zarządzić posiedzenie Zespołu w

trybie natychmiastowym

§ 3.1. Stałym miejscem pracy Zespołu jest LUW, sala Nr 106 w Centrum Zarządzania

Kryzysowego Wojewody Lubuskiego.

§ 4.1. Zespół obraduje w składzie ustalonym każdorazowo przez Przewodniczącego Zespołu.

2. Na posiedzenie Zespołu, Przewodniczący Zespołu może zaprosić inne osoby nie będące

jego członkami.

§ 5.1. Posiedzeniami Zespołu kieruje Przewodniczący Zespołu.

2. W przypadku zaistnienia okoliczności uniemożliwiających przewodniczącemu Zespołu

sprawowania jego funkcji, powierza on kierowanie pracami Zespołu zastępcy

Przewodniczącego Zespołu.

ROZDZIAŁ III

ZADANIA ZESPOŁU

§ 6.1. Do zadań Zespołu należy w szczególności:

1) realizowanie zapisów Rządowego programu ograniczania przestępczości

i aspołecznych zachowań „Razem bezpieczniej”;

2) analizowanie zagrożeń w obszarach wskazanych w programie.

§ 7.1. Do zadań Przewodniczącego Zespołu należy w szczególności:

1) opracowanie regulaminu organizacji pracy Zespołu;

2) ustalenie przedmiotu i terminu posiedzeń;

3) zawiadamianie o terminach posiedzeń;

4) przewodniczenie posiedzeniom;

5) zapraszanie na posiedzenia osób niebędących członkami Zespołu;

6) inicjowanie i organizowanie prac Zespołu;

§ 8.1. Tworzy się grupy robocze.

2. Grupy pracują zgodnie z urzędowo określonym rozkładem czasu pracy.

3. Za pracę poszczególnych grup odpowiadają wyznaczeni szefowie grup.

4. Przedstawiciel Komendanta Wojewódzkiego Policji przewodniczy następującym grupom:

1) bezpieczeństwa w miejscach publicznych i miejscu zamieszkania;

2) bezpieczeństwa w środkach komunikacji publicznej;

3) bezpieczeństwa w ruchu drogowym;

4) bezpieczeństwa w działalności gospodarczej.

5. Przedstawiciel Dyrektora Wydziału Polityki Społecznej LUW przewodniczy grupie ds.

przemocy w rodzinie.

6. Przedstawiciel Lubuskiego Kuratora Oświaty przewodniczy grupie ds. bezpieczeństwa

w szkole.

7. Przedstawiciel Lubuskiego Wojewódzkiego Konserwatora Zabytków przewodniczy grupie

ds. ochrony dziedzictwa narodowego.

§ 9.1. Do zadań szefów grup należy w szczególności:

1) przygotowanie członków grupy do właściwego wykonywania zadań wynikających

odpowiednio z § 10 niniejszego regulaminu;

2) organizowanie i koordynowanie prac grupy;

3) nadzór nad właściwą realizacją zadań grupy;

4) przygotowywanie i przedstawianie propozycji działań zastępcy przewodniczącego

Zespołu;

5) przygotowywanie rocznych planów działania, raportów bieżących i okresowych oraz

innych dokumentów.

§ 10.1. Podstawowe zadania grup.

2. Grupa ds. bezpieczeństwa w miejscach publicznych i miejscu zamieszkania:

1) analiza zagrożeń bezpieczeństwa i realnych potrzeb społeczności lokalnych pod

względem bezpieczeństwa;

2) analiza stanu służby prewencyjnej Policji, ze wskazaniem głównych problemów

i oceną współpracy ze strażami gminnymi (miejskimi) oraz innymi podmiotami

ochrony bezpieczeństwa i porządku publicznego;

3) zintegrowana organizacja i dyslokacja służby:

− oparta na analizach uwzględniających dane i doświadczenia różnych komórek

organizacyjnych Policji oraz na mapach zagrożeń, opracowanych wspólnie

z podmiotami pozapolicyjnymi, a zawierających informacje m. in. uzyskane

w wyniku konsultacji społecznych, badań potrzeb oraz problemów społeczeństwa;

− zapewniająca koordynację działań poszczególnych komórek organizacyjnych

Policji,;

− zapewniająca komunikację między różnymi instytucjami i podmiotami

działającymi na rzecz bezpieczeństwa w celu wspólnego planowania i koordynacji

działań oraz oceny osiągniętych efektów.

4) zwiększenie liczby patroli Policji i innych formacji w tych miejscach i czasie, gdzie są

najbardziej potrzebne poprzez:

− efektywniejsze wykorzystanie zasobów kadrowych Policji;

− większy udział Straży Granicznej w realizacji zadań policyjnych (m. in.

zatrzymania, poszukiwania, kontrole, służba patrolowa) oraz działań

administracyjno-porządkowych, zwłaszcza w rejonach przygranicznych

(konieczność nowelizacji ustawy o Straży Granicznej);

− wykorzystanie sił i środków Żandarmerii Wojskowej;

− przekazanie przez Policję części zadań innym podmiotom, takim jak Straż

Graniczna (konwoje cudzoziemców, areszty w celu deportacji), Służba Więzienna

(konwoje między jednostkami penitencjarnymi);

5) promowanie i efektywne wykorzystanie możliwości technicznych, a w szczególności

monitoringu wizyjnego miejsc publicznych, skorelowanego z odpowiednią

organizacją służby Policji i straży gminnych (miejskich);

6) wzmocnienie roli dyżurnych jednostek organizacyjnych Policji, położenie

szczególnego nacisku na profesjonalne przyjmowanie zawiadomień o przestępstwach

i wykroczeniach, w tym naruszeniach porządku publicznego, zachowaniach i czynach

patologicznych;

7) aktywny dzielnicowy, jako policjant pierwszego kontaktu, który identyfikuje lokalne

problemy bezpieczeństwa i porządku publicznego, dostarcza ważnych informacji

pochodzących z rozpoznania rejonu i inicjuje lokalne inicjatywy na rzecz

bezpieczeństwa;

8) budowa lokalnych systemów powiadamiania o zagrożeniach, patologiach

z wykorzystaniem: rad osiedli, sołtysów na obszarach wiejskich, korporacji

taksówkowych, itp.;

9) podniesienie jakości realizacji zadań poprzez:

− wzmocnienie systematycznego nadzoru służbowego jako stałego elementu

organizacji służby, w tym podniesienie jakości odpraw do służby,

− stanowcze piętnowanie i eliminowanie przypadków patologii, bierności i braku

reakcji na zagrożenia bezpieczeństwa i porządku publicznego;

10) wypracowanie mechanizmów współpracy między administracją samorządową, Policją

wraz ze strażami gminnymi (miejskimi), prywatnymi przewoźnikami w szczególności

korporacjami taksówkowymi;

11) zwiększenie odpowiedzialności Policji (przy zachowaniu integralności i spójności

formacji) oraz innych podmiotów odpowiedzialnych za utrzymanie bezpieczeństwa

i porządku;

12) podjęcie systematycznej kontroli lokali gastronomicznych, punktów sprzedaży

alkoholu pod względem: posiadania zezwolenia na sprzedaż alkoholu, spełniania norm

sanitarno-epidemiologicznych i budowlanych (konieczna współpraca Policji

z administracją samorządową, Sanepidem, PIH, PINB, itd.);

13) przygotowanie i promowanie rozwiązań zwiększających bezpieczeństwo przestrzeni

publicznych, a zmniejszających anonimowość, takich jak: promowanie tzw.

bezpiecznej architektury, oświetlenia, oznakowania informacyjnego;

14) wspieranie i promowanie działań budujących więzi społeczne, po przeprowadzeniu

ogólnopolskich kampanii społecznych w ramach Krajowego Programu

Przeciwdziałania Przemocy w Rodzinie;

15) utworzenie i prowadzenie interaktywnej strony internetowej;

16) organizacja konferencji i seminariów promocyjnych i edukacyjnych;

17) monitorowanie prawa i inicjowanie w nim zmian mających poprawić efektywność

działań;

18) prowadzenie edukacji na rzecz bezpieczeństwa;

19) inicjowanie i prowadzenie prac w dziedzinie przeciwdziałania dewastacji,

eksponowanie odpowiedzialności za dbałość o utrzymanie porządku;

20) wprowadzanie skutecznych metod i środków technicznego zabezpieczenia mienia (np.

znakowanie);

21) wypracowanie skutecznych mechanizmów zapewnienia bezpieczeństwa imprez

masowych.

3. Grupa ds. przeciwdziałania przemocy w rodzinie:

1) promowanie odpowiednich wzorców życia rodzinnego (opartych na wzajemnej

pomocy, szacunku, partnerstwie, umiejętności rozwiązywania konfliktów bez

przemocy, itp.);

2) edukowanie osób dotkniętych przemocą w rodzinie w zakresie procedury prawnej;

3) zwiększenie skuteczności procedury Niebieskich Kart oraz zacieśnienie współpracy

instytucji i organizacji społecznych świadczących pomoc prawną, psychologiczną

i socjalną dla osób dotkniętych przemocą w rodzinie;

4) organizowanie szkoleń tematycznych dla osób pracujących nad ograniczeniem

zjawiska;

5) wspieranie lokalnych inicjatyw społecznych na rzecz przeciwdziałania przemocy

w rodzinie;

6) zlecanie organizacjom pozarządowym zadań w zakresie szkoleń, poradnictwa,

pomocy osobom dotkniętym przemocą w rodzinie;

7) podniesienie wiedzy na temat symptomów przemocy w rodzinie wśród personelu

medycznego podstawowej opieki zdrowotnej oraz szpitali.

4. Grupa ds. bezpieczeństwa w szkole:

1) rzetelna analiza i identyfikacja problemów bezpieczeństwa szkolnego nie tylko na

poziomie ogólnym, ale także w odniesieniu do poszczególnych placówek

oświatowych i ich okolic;

2) ograniczenie liczby przestępstw i wykroczeń w szkołach oraz w bezpośrednim

otoczeniu szkół;

3) zbudowanie skutecznych i podlegających ocenie mechanizmów współpracy dyrekcji

(nauczycieli) – rodziców – uczniów i Policji wraz ze strażami gminnymi (miejskimi)

w zakresie bezpieczeństwa w szkołach;

4) zwiększenie skuteczności ochrony szkół:

− patrole szkolne, posterunki w rejonach i placówkach najbardziej zagrożonych,

− powiązanie odpowiedzialności policjantów i strażników gminnych (miejskich) za

poszczególne rejony szkolne,

− upowszechnienie wizyjnego monitorowania wejść do publicznych

i niepublicznych szkół i placówek oświatowych dla dzieci i młodzieży;

5) konsekwentne reagowanie na patologie – budowanie przekonania, że nie są one

tolerowane;

6) ograniczenie dostępu do alkoholu i narkotyków w środowisku szkolnym;

7) systematyczne kontrolowanie pod względem bezpieczeństwa szkół i ich okolic,

w szczególności dróg do i ze szkoły;

8) edukacja dla bezpieczeństwa, w tym także edukacja medyczna , ze szczególnym

uwzględnieniem pierwszej pomocy;

9) podniesienie wiedzy na temat symptomów przemocy w szkole wśród pielęgniarek

środowiska nauczania i wychowania oraz higienistek szkolnych;

10) upowszechnienie w szkołach programów profilaktycznych ukierunkowanych na

wyeliminowanie agresji wśród młodzieży oraz używania przez nią substancji

psychoaktywnych (alkohol, narkotyki);

11) usprawnienie systemu prawnego, stworzenie prawnych gwarancji ochrony dzieci

i młodzieży;

12) wykorzystanie środków masowego przekazu w celu promowania prospołecznych

wzorców zachowań;

13) działania związane z przeglądem i oceną szkół i placówek systemu oświaty pod kątem

bezpieczeństwa dzieci i młodzieży oraz sprawowania nad nimi prawidłowej opieki;

14) analizowanie działalności zespołów funkcjonujących na podstawie uchwały Rady

Ministrów z dnia 7 listopada 2006 r. w sprawie działań przeciwko przemocy

w szkołach i placówkach oświatowych.

5. Grupa ds. bezpieczeństwa w środkach komunikacji społecznej:

1) rzetelna analiza zagrożeń przeprowadzona wspólnie przez Policję, Straż Graniczną,

administrację odpowiedzialną za transport, Straż ochrony Kolei, spółki kolejowe,

ustalenie szlaków, miejsc, czasu i charakteru najpoważniejszych zagrożeń;

2) dokonanie podobnej analizy publicznej komunikacji miejskiej we współpracy

z administracją samorządową i przy wykorzystaniu opinii mieszkańców;

3) organizacja służby adekwatnie do zidentyfikowanych zagrożeń. Wykorzystanie Straży

Granicznej do realizacji zadań w dziedzinie ochrony bezpieczeństwa;

4) systematyczne ocenianie efektów działań i dokonywanie ewentualnych korekt;

5) promowanie technicznych środków wspierających bezpieczeństwo (np.

komunikacyjnych systemów antynapadowych).

6. Grupa ds. bezpieczeństwa w ruchu drogowym:

1) zwiększenie liczby i aktywności patroli policyjnych na drogach, szczególnie w rejonie

dużych miast (zintensyfikowanie wykrywania substancji psychoaktywnych

u kierowców, intensyfikacja kontroli prędkości pojazdów wraz z ciągłym wdrażaniem

nadzoru automatycznego);

2) usprawnienie działań z zakresu kontroli technicznej pojazdu;

3) intensyfikacja kontroli przewoźników pod względem przestrzegania przepisów ustawy

o transporcie drogowym (współpraca Policji z Inspekcją Transportu Drogowego);

4) edukacja w celu kształtowania świadomego i kulturalnego uczestnika ruchu

drogowego, respektującego prawo i szanującego prawa innych uczestników tego

ruchu;

5) upowszechnianie zasad ratownictwa drogowego oraz z zakresu udzielania pierwszej

pomocy;

6) promowanie działań na rzecz bezpieczeństwa w ruchu drogowym;

7) zaostrzenie przepisów prawa w stosunku do sprawców łamiących przepisy ruchu

drogowego, których naruszanie jest przyczyną lub skutkiem najcięższych

i najczęstszych wypadków drogowych (np. tych, którzy kierują pojazdem pod

wpływem alkoholu lub środków odurzających, nie używają pasów bezpieczeństwa);

8) usprawnienie systemu ściągalności mandatów karnych w celu wykształcenia

u kierowców [przeświadczenia o surowości i nieuchronności kary za naruszenie

przepisów.

7. Grupa ds. bezpieczeństwa w działalności gospodarczej:

1) zapewnienie dostępności i przejrzystości ewidencji działalności gospodarczej, procesu

wydawania zezwoleń i licencji;

2) zorganizowanie przejrzystej komunikacji między Policją, a przedsiębiorcami przez:

− włączanie rzetelnych przedsiębiorców do współpracy na rzecz bezpieczeństwa,

− wspólną identyfikację najistotniejszych problemów w celu bezpiecznego

prowadzenia uczciwej działalności gospodarczej;

3) objęcie wzmożonym dozorem policyjnym miejsc, gdzie prowadzenie działalności

gospodarczej jest szczególnie zagrożone.

8. Grupa ochrony dziedzictwa narodowego:

1) podejmowanie międzyinstytucjonalnych skoordynowanych inicjatyw w celu ochrony

zabytków, m.in. wspólne inspekcje i kontrole obiektów ze zgromadzonymi dobrami

kultury, prowadzone przez przedstawicieli Wojewódzkiego Konserwatora Zabytków,

Policji i Państwowej Straży Pożarnej;

2) upowszechnianie nowoczesnych technicznych środków zabezpieczeń (wraz

z monitoringiem) zarówno na wypadek klęsk żywiołowych, jak i przestępczej

działalności człowieka, np. kradzieży, dewastacji;

3) kontynuowanie systemowej rejestracji zbiorów, wraz z dokumentacją fotograficzną

i opisową, z uwzględnieniem znakowania obiektów ruchomych;

4) przeprowadzanie szkoleń, wydawanie publikacji, współpraca z wyspecjalizowanymi

strukturami resortu kultury i ochrony dziedzictwa narodowego, stowarzyszeniami,

towarzystwami, itd.;

5) poprawa wymiany informacji o skradzionych i poszukiwanych zabytkach, w oparciu

o przepis art. 23 ust. 2 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece

nad zabytkami;

6) udział w stworzeniu centralnego systemu informacji o wydanych pozwoleniach na

wywóz zabytków za granicę;

7) podjęcie działań nad stworzeniem w strukturach organów ścigania specjalistycznej

komórki do zwalczania przestępczości przeciwko zabytkom;

8) ścisła współpraca Wojewódzkiego Konserwatora Zabytków, Policji i Straży

Granicznej w zakresie wywozu zabytków za granicę.

ROZDZIAŁ IV

SPOSÓB DOKUMENTOWANIA DZIAŁAŃ PRAC ZESPOŁU

§ 11.1. Dokumentami działań i prac Zespołu są:

1) roczny plan pracy;

2) protokoły z posiedzeń Zespołu i jego grup roboczych;

3) raporty bieżące i okresowe;

4) inne dokumenty.

§ 12.1. Obsługę kancelaryjno-biurową Zespołu zapewnia Wydział Zarządzania Kryzysowego

LUW.

