

11

Postęp i tempo zmian w wielu dziedzinach życia społecznego wymusza
proces specjalizacji jako zjawisko związane z koniecznością zachowania
profesjonalizmu. Policja jako instytucja realizująca cele i zadania na
rzecz społeczeństwa w sposób naturalny podlega temu procesowi.
Przykładem i potwierdzeniem takich zmian jest powołanie policji
autostradowej, policji sądowej, pododdziałów antyterrorystycznych,
pirotechników policyjnych oraz spottersów.

podinsp. Leszek Dyduch
starszy wykładowca
Zakładu Służby Prewencyjnej CSP

Nabór, szkolenie
i przygotowywanie
spottersów – Policji
sportowej nie tylko
na EURO 2012

SPOTTERS

zd
j.

M
. O

ry
si

ak

 12

i zachęcać do rywalizacji sportowej zawodników swoich ulu-
bionych drużyn, a w efekcie umożliwia relaks i odpoczynek.
Tak jest na meczach piłki siatkowej, koszykowej, zawodach
w skokach narciarskich czy meczach futbolowych reprezenta-
cji naszego kraju. W żaden jednak sposób nie może tak być na
meczach ligowych i ekstraklasy. Przebieg i ogólne wrażenie
psują zazwyczaj zachowania niewielkich grup młodych osób
określanych mianem pseudokibiców3.
W rozliczeniu końcowym oprócz wymiernych i niewymier-
nych szkód dla społeczeństwa, zjawisko to przesłania praw-
dziwe pozytywne wartości futbolu i związanego z nim kibi-
cowania, wpływając negatywnie na wychowanie przyszłych
pokoleń kibiców i obywateli. Dodatkowo sytuacja taka budzi
obawy o bezpieczne przeprowadzenie EURO 2012.

2. Kto może zostać spottersem?
Biorąc pod uwagę obowiązujące w zakresie pracy spottersa
regulacje prawne, można stwierdzić, że przez wyrażenie „po-
licjant spotters” należy rozumieć policjanta realizującego za-
dania na rzecz bezpiecznego i kulturalnego kibicowania po-
przez identyfikowanie i eliminowanie zagrożeń związanych
z realizacją masowych imprez sportowych, we współpracy
z podmiotami zaangażowanymi w przygotowanie i realizację
takich imprez oraz uczestniczącymi w nich kibicami.
Obowiązki i wymagania nałożone na policjantów spottersów
są bardzo zróżnicowane oraz niełatwe do zrealizowania. Każ-
dy kibic – niezależnie od sympatii klubowych czy kraju po-
chodzenia – może do niego podejść i poprosić o informację,
przedstawić prośbę, uwagę lub pomysł. To z kolei rodzi po
stronie spottersa obowiązek przygotowania się na takie sytu-
acje, aby umiał udzielić różnorakiej pomocy lub też błyska-
wicznie i trafnie przeciwdziałał zachowaniom grożącym wy-
buchem i eskalacją agresji, choćby nawet informując służby
porządkowe o próbach burd czy ekscesów.
Z tego względu policjant ten powinien czuć klimat rozgry-
wek sportowych, znać środowisko kibiców klubu, którym
się zajmuje, oraz swobodnie się w nim poruszać. Wskazane
jest aby rozpoznawał, próbował zrozumieć i rozwiązywać ich
problemy, pamiętając jednocześnie, że jest policjantem obo-
wiązanym poruszać się w granicach przepisów prawa. Może
realizować rolę mediatora i łącznika między kibicami, kluba-
mi, służbami porządkowymi organizatora imprezy a Policją.
Nic nie stoi też na przeszkodzie, aby dopingował ukochaną
drużynę klubu, z którym będzie współpracował. W takim
świetle spotters jawi nam się jako osoba o trzech postaciach:
policjanta, kibica i mediatora, która aby dobrze funkcjono-
wać, musi zdobyć i utrzymać duże zaufanie współpracujących
z nią podmiotów. Działania te nie mogą być kojarzone z inwi-
gilacją środowisk kibiców czy ich dezorganizacją, lecz powin-
ny zmierzać do zmiany destrukcyjnych społecznie zachowań
pseudokibiców na prosportowe kibicowanie w atmosferze
zdrowych emocji i relaksu4.
Tak wysokie wymagania tej służby powodują, że kandydaci
do jej pełnienia są starannie wybierani spośród policjantów
ochotników, jednocześnie fanów piłki nożnej, posiadających
wymagane predyspozycje, wymagane doświadczenie, umie-
jętność samodzielnej pracy, odpowiedzialność i zdyscyplino-
wanie, znajomość języków obcych i odpowiednie cechy psy-
chiczne. Biorąc pod uwagę powyższe, należy stwierdzić, że
dobór i przygotowanie do służby funkcjonariusza spottersa
nie jest łatwym zadaniem.
Przygotowanie zawodowe policjantów spottersów jest reali-
zowane obecnie w Centrum Szkolenia Policji, w ramach kur-
su specjalistycznego dla policjantów spottersów na podstawie
programu wprowadzonego decyzją nr 39 Komendanta Głów-
nego Policji z dnia 3 lutego 2011 r. Jest to kolejny, wyższy etap

1. Dlaczego spottersi w Policji?
Powodów do wprowadzenia w polskiej Policji instytucji spot-
tersa jest wiele. Do najważniejszych należy zaliczyć:

postępujące zdominowanie światowego sportu przez fut-1)	
bol i związane z nim problemy, w tym szczególnie problem
zapewnienia bezpieczeństwa meczów piłki nożnej, zarów-
no na poziomie krajowym (ligowym), jak i międzynarodo-
wym;
konieczność zapewnienia profesjonalnej współpracy ze 2)	
spottersami innych państw w związku z udziałem naszej
reprezentacji narodowej oraz drużyn klubowych w me-
czach międzynarodowych;
potrzeba wywiązania się z przyjętych zapisów rezolucji 3)	
Rady Europy w zakresie wymogów zapewnienia bezpie-
czeństwa meczów międzynarodowych, w tym szczególnie
masowych imprez sportowych rangi Mistrzostw Europy
w Piłce Nożnej1,
szansa pokojowej przebudowy świadomości polskich 4)	
pseudokibiców oraz zmiany negatywnego wizerunku pol-
skiego kibica,
pozytywne efekty wystąpień naszych policjantów w roli 5)	
spottersów podczas mistrzostw w 2006 r. w Niemczech
i w 2008 r. w Austrii i Szwajcarii2.

Spośród wielu ustawowych podmiotów odpowiedzialnych
za sferę bezpieczeństwa masowych imprez sportowych naj-
bardziej obciążona jest Policja. Do realizacji zadań w tym
zakresie (szczególnie do egzekwowania obowiązujących prze-
pisów prawnych) Policja stosowała zasadniczo jedynie środ-
ki represyjne (środki przymusu bezpośredniego, grzywny,
zatrzymywanie osób, kierowanie spraw o popełnione czyny
zabronione do sądu). Mimo długotrwałego stosowania środki
te nie przyniosły pożądanych efektów. Poziom bezpieczeń-
stwa oraz kultura kibicowania na naszych stadionach zamiast
się poprawić, wykazuje co pewien czas stan zatrważający.
Dodatkowo sytuację tę pogarsza występowanie udowodnio-
nych powiązań tzw. pseudokibiców ze światem przestępczym
oraz liczne przypadki zatrzymań i oskarżeń kibiców o ciężkie
przestępstwa, a tym również przestępstwa zabójstw, o czym
informują media. W rezultacie należy stwierdzić, że obecnie
mamy do czynienia już nie ze zjawiskiem subkultury szali-
kowców, ale groźnym społecznie zjawiskiem patologii spo-
łecznej o wielorakich uwarunkowaniach (deindywidualizacja,
alienacja społeczna). Obraz znacznej liczby ligowych meczów
futbolowych w Polsce tworzy nieznaczna oprawa artystyczna
i przejawy prawdziwego kibicowania futbolowych fanów czę-
ściowo wypełniających trybuny stadionowe, z dość licznymi
zadymami, burdami, agresją, wulgaryzmami, stanowiących
mniejszość bardzo dobrze zorganizowanych grup pseudoki-
biców. Poza stadionami to „ustawki”, „promocje”, „krojenia”,
„rajdowania”, dewastacje mienia i bitwy ze służbami porząd-
kowymi organizatorów imprez sportowych lub policjantami.
Niepokojący jest trend traktowania przez pseudokibiców me-
czów piłki nożnej jako okazji, pretekstu do zamanifestowa-
nia swojej wrogości przeciwko wartościom i zasadom życia
w społeczeństwie, wykazania agresji oraz brutalności. Między
innymi z tych względów takie słowa jak „kibicowanie”, czy
„stadion” zyskują pejoratywne zabarwienie, a cała sytuacja
w tej dziedzinie nie nastraja do radości ani optymizmu na
najbliższe lata.
Rzeczą do końca niezrozumiałą jest fakt, że w naszym kraju
w czasie imprez sportowych związanych z innymi dyscyplina-
mi sportowymi niż piłka nożna, żużel lub hokej, kibicowanie
jest prawdziwą artystyczną oprawą sportu. Pozwala fanom
przychodzącym na mecze przeżywać w dużych zbiorowo-
ściach ludzkich pozytywne emocje związane z rozgrywkami,
a także w sposób radosny, kolorowy i kulturalny wspierać

SPOTTERS

13

z aktywnością jego kibiców oraz prowadzoną przez klub dzia-
łalnością w zakresie organizacji masowych imprez sporto-
wych. Można go powołać, gdy na terenie działania jednostki
organizacyjnej Policji funkcjonuje klub sportowy, z którym
sympatyzują kibice, a w wyniku przeprowadzonej analizy nie
zidentyfikowano możliwości wystąpienia zagrożeń w związku
z aktywnością jego kibiców oraz prowadzoną przez klub dzia-
łalnością w zakresie organizacji masowych imprez sportowych;
a także gdy na terenie działania jednostki organizacyjnej Policji
funkcjonuje fanklub sympatyzujący z drużyną spoza rejonu jej
działania, a w wyniku przeprowadzonej analizy zidentyfikowa-
no możliwość wystąpienia zagrożeń w związku z aktywnością
członków fanklubu.
O tworzeniu etatu spottersa powinno decydować faktycz-
ne zapotrzebowanie uzasadniające jego powołanie, zgodnie
z zasadą: jeden klub lub jeden fanklub kibiców – jeden spot-
ters. Zalecane jest ulokowane spottersa w etatowej strukturze
zespołu ds. kibiców, jako komórce bezpośrednio podległej
komendantowi jednostki organizacyjnej Policji. Na potrzeby
funkcjonowania spottersa należy zarezerwować etat specjali-
sty (grupa zaszeregowania – 6).
Jako podstawowe kryteria decydujące o utworzeniu etatu
spottersa należy wskazać rzeczywiste potrzeby:

rozpoznania środowisk kibiców pod kątem zapewnienia ––
kontaktów oraz współdziałania na rzecz bezpiecznego
i kulturalnego kibicowania;
ujawniania i identyfikacji zagrożeń związanych z impreza-––
mi sportowymi oraz im przeciwdziałania;
współpracy z podmiotami zewnętrznymi odpowiedzialny-––
mi za bezpieczeństwo imprez sportowych;
współpracy z funkcjonariuszami innych służb policyjnych ––
w celu eliminacji lub ograniczania zagrożeń bezpieczeń-
stwa masowych imprez sportowych.

Spottersem może zostać funkcjonariusz, który podchodzi do
swoich obowiązków i zadań z pasją, zna specyfikę, uwarun-
kowania oraz historię klubu i jego kibiców. Powinien mieć
doświadczenie w zabezpieczaniu masowych imprez sporto-
wych, w tym szczególnie meczów piłki nożnej i rozległą wie-
dzę na temat tożsamości, taktyki i strategii osób, które anga-
żują się w przestępstwa, wykroczenia i zakłócenia porządku
publicznego związane z tego typu imprezami. Musi potrafić
zbudować koalicję na rzecz bezpiecznego i kulturalnego ku-
bicowania oraz przekonać podmioty w nią zaangażowane, że
zdecydowana walka z pseudokibicami pozwoli im w perspek-
tywie czasu na przyciągnięcie większej widowni na stadiony
i stworzy atmosferę, dzięki której mecze piłkarskie będą mo-
gły być oglądane przez całe rodziny. Może być emocjonalnie
związany z klubem, ale nie z kibicami.
Niezbędne jest, aby spotters posiadał szeroką i aktualną wie-
dzę o pseudokibicach, obserwował ich na meczach, śledził
strony i fora internetowe oraz media, w tym prasę sportową
i wydawnictwa drugiego obiegu poświęcone ruchowi „hools”.
W kwestii formalnej kandydat na spottersa powinien speł-
niać wymagania ujęte w poniższej tabeli.
Zgodnie z zaleceniem Głównego Sztabu Policji Komendy
Głównej Policji, spotters powinien być usytuowany w struk-
turze zespołu ds. kibiców, powołanego do życia zarządzeniem
nr 982 Komendanta Głównego Policji z dnia 21 września
2007 r. (Dz. Urz. KGP Nr 17, poz. 129) z etatowym umiej-
scowieniem w komórce sztabowej Policji na szczeblu komend
powiatowych (miejskich/rejonowych) oraz wojewódzkich
Policji. Dodatkowo na szczeblu komend wojewódzkich/Ko-
mendy Stołecznej Policji należy powołać z grona spottersów
koordynatorów, którzy będą koordynować pracę spotter-
sów w podległych jednostkach w ramach województwa5.
W przypadku braku w strukturze określonej komendy zespołu

szkolenia po zakończonych szkoleniach wprowadzających do
realizacji zadań spottersa, prowadzonych przez Główny Sztab
Policji Komendy Głównej Policji w 2009 i 2010 r. Do tej pory
w CSP na prowadzonych kursach zostało przeszkolonych 36
spottersów z całego kraju. Docelowo jest planowane prze-
szkolenie kilkuset takich funkcjonariuszy.
Oprócz kadry dydaktycznej CSP w proces szkolenia są zaan-
gażowani przedstawiciele zawiązków i stowarzyszeń sporto-
wych, takich jak: Polski Związek Piłki Nożnej, Ekstraklasa
S.A., KP Legia Warszawa S.A., a także przedstawiciele Biura
Prewencji Komendy Głównej Policji oraz spottersi krajowi
z Komendy Wojewódzkiej Policji w Białymstoku i Komen-
dy Stołecznej Policji. Większość treści programowych ma
charakter ćwiczeń praktycznych kształcących umiejętności
niezbędne do realizacji zadań i obowiązków spottersa. Część
zajęć jest prowadzona na nowoczesnych stadionach, spełnia-
jących wymogi UEFA. W czasie trwania kursu jego uczestni-
cy uczą się autoprezentacji. Muszą poznać mowę ciała oraz
nauczyć się, że raczej nie warto podnosić głosu i wydawać
kibicom rozkazów. Spotters musi umieć natychmiast rozwią-
zać podbramkową sytuację. Gdy stoi nad nim grupa rozemo-
cjonowanych kibiców, którym niewiele trzeba do wybuchu
agresji, musi działać błyskawicznie i trafnie. Tłum kieruje
się emocjami, a nie rozsądkiem. Mały błąd w postępowaniu
i może dojść do ekscesów i burd. Spottersi powinni umieć zi-
dentyfikować i ocenić istniejące zagrożenia mające wpływ na
realizację zabezpieczeń masowych imprez sportowych na ob-
szarze krajów Unii Europejskiej, w tym Polski, rozpoznawać
i obserwować kibiców stwarzających zagrożenie dla bezpiecz-
nego przebiegu tych imprez oraz znać podziały i antagonizmy
panujące w środowisku kibiców.
Policjanci ci muszą też znać taktykę i organizację zabezpie-
czenia masowych imprez sportowych, w tym meczów piłki
nożnej, umieć określić rolę i zadania Policji w zakresie za-
bezpieczenia tych imprez, wskazać zasady prowadzenia po-
stępowań karnych związanych z aktami przemocy i zakłó-
ceniami porządku podczas masowych imprez sportowych.
Powinni również prawidłowo stosować taktykę realizacji
zadań wobec kibiców, rozpoznać i weryfikować zachowa-
nia, znaki, symbole oraz treści uznane za niedopuszczalne
na polskich stadionach, zidentyfikować zagrożenia związane
z realizacją zadań spottersa. Muszą także umieć określić psy-
chologiczne reguły rządzące zachowaniem tłumu, stosować
profilaktykę w środowisku kibiców, bezpiecznie realizować
czynności spottersa przed, w trakcie oraz po zakończeniu
imprezy sportowej. Do wymaganych od nich umiejętno-
ści należy też prawidłowe i terminowe sporządzanie wła-
ściwej dokumentacji, tj. tygodniowego planu pracy spot-
tersa, pakietu informacyjnego dla kibiców, analizy ryzyka
w związku z planowanym meczem piłki nożnej, analizy ryzyka
w związku z planowaną rundą meczów piłki nożnej na dany
sezon, notatki z realizacji zadań w związku z uczestniczeniem
w zabezpieczeniu imprezy masowej. Ponadto spotters powi-
nien umieć określić zasady rządzące skuteczną komunika-
cją werbalną i niewerbalną, wymienić zasady skutecznego
motywowania ludzi do współpracy, wymienić podstawowe
zasady zachowania bezpieczeństwa spottersa w zagrażającej
sytuacji społecznej, rozwiązywać sytuacje konfliktowe. Musi
także potrafić wykonywać obowiązki w zakresie współpracy
z: organizacjami sportowymi, organami administracji pań-
stwowej i samorządowej oraz organizacjami społecznymi,
przewoźnikami.
Spottersa należy powołać, gdy na terenie działania jednostki
organizacyjnej Policji funkcjonuje klub sportowy, z którym
sympatyzują kibice, a w wyniku przeprowadzonej analizy zi-
dentyfikowano możliwość wystąpienia zagrożeń w związku

SPOTTERS

 14

najwyżej notowanej drużynie w województwie. W ten sposób
spottersi mogą działać zespołowo.
Spotters, aby osiągnąć wiarygodność i zaufanie w każdym ze
środowisk, w którym ma funkcjonować, powinien działać jaw-
nie, jasno informując o swoich intencjach i celach, zaznacza-
jąc konieczność dochowania wierności pewnym wartościom
i zasadom. Na spotkaniach z kibicami i innymi podmiotami
zaangażowanymi w realizację imprez sportowych powinien
jasno stwierdzić, że w granicach obowiązującego prawa bę-
dzie pomagał wszystkim budującym bezpieczeństwo i kul-
turalne kibicowanie, a będzie przeciwstawiał się wszelkim
zachowaniom bezprawnym, patologicznym, nacechowanym
dyskryminacją i agresją i je zwalczał. Nie będzie stosował me-
tod inwigilacji czy destrukcji6.
Kwestią otwartą pozostaje pytanie, w jaki sposób spotters ma
współpracować z tak dużą zazwyczaj liczbą kibiców, przedsta-
wicieli ich stowarzyszeń czy innych podmiotów?
Spotters powinien być obecny na każdym meczu swojej dru-
żyny. Jego system pracy musi być dostosowany do termina-
rza rozgrywek jego drużyny i planu współpracy z podmiotami
wewnętrznymi i zewnętrznymi. Spotters powinien na bieżąco
utrzymywać kontakt z klubem, przedstawiać zasady współ-
pracy i zadania do realizacji, a także inicjować spotkania
z przedstawicielami kibiców. Musi przekonać kibiców, że
zadba o ich bezpieczeństwo i właściwe traktowanie podczas
meczów na własnym stadionie oraz w czasie spotkań wy-
jazdowych, udzieli wsparcia przy podejmowaniu przez nich
zgodnych z prawem przedsięwzięć wywodzących się z kultury
kibicowania (np.: oprawy, fetowania sukcesów drużyny), ma-
jących cele oświatowe lub dobroczynne.
Spottersi powinni uczestniczyć w odprawach dotyczących
zabezpieczenia meczów, wiązałoby się to z udzielaniem
informacji co do propozycji tras przemarszów kibiców
i przedstawiania ocen realnych zagrożeń ze strony pseudo-
kibiców i chuliganów. Na stadionach, w konfliktach kibiców
ze służbami ochrony, spottersi z racji swojej funkcji powinni
prowadzić mediacje pomiędzy kibicami a służbami porząd-
kowymi organizatora imprezy sportowej, pełniąc rolę „bu-
fora”. Współpracując z kibicami, powinni dbać o właściwe
ich traktowanie, być łącznikiem w relacjach z klubem i orga-
nizatorem, negocjując optymalne warunki przemieszczania
się, wstępu, pobytu czy puli biletów na mecze wyjazdowe
przeznaczonych dla gości. Poza tym spottersi na każdym
meczu powinni dysponować pakietem informacyjnym za-
wierającym: numer telefonu do spottersa, numery telefonów
instytucji ratunkowych, informacje przydatne do skorzysta-
nia z transportu publicznego, wykaz ważnych obiektów uży-
teczności publicznej, hoteli, miejsc niebezpiecznych, mapę
dojazdu do stadionu, plan stadionu, informacje o meczu.
Zauważalna obecność spottersów na stadionie może także
zwiększać poczucie bezpieczeństwa u innych fanów piłki
nożnej przybyłych na mecz.
Główny cel działań spottersów to organizowanie i wzmacnia-
nie kulturalnych kibiców oraz przebudowa świadomości pseu-
dokibiców, co w następstwie zmieni sytuację w zakresie bez-
pieczeństwa oraz kultury zachowania na polskich stadionach,
tak aby dla fanów piłki nożnej prawdziwym przeżyciem było
widowisko sportowe rozgrywane na murawie, a nie ekscesy
i burdy na trybunach. Jest to zadanie na dłuższy czas i wyma-
ga zaangażowania wielu podmiotów związanych w przegoto-
waniem i realizacją masowych imprez sportowych.
Ryzyko i zagrożenia dla bezpieczeństwa spottersów są cha-
rakterystyczną cechą ich pracy, ale można je zminimalizo-
wać, realizując w sposób profesjonalny przemyślaną taktykę.
Powszechnie wiadomo, że chuliganów można także spotkać
na ulicy, w środkach komunikacji społecznej, a nie tylko na

ds. kibiców, spotters powinien być umiejscowiony w komór-
ce organizacyjnej w strukturze pionu prewencji właściwej do
realizacji zadań sztabowych. Każdy spotters ma pełnić służbę
o charakterze prewencyjnym, w sposób jawny, bez policyjnego
munduru – ale w niebieskiej kamizelce o jednolitym wzorze
w całej Unii Europejskiej, z jej flagą z prawej strony fronto-
wej, a odróżniającymi poszczególne kraje barwami narodowy-
mi po lewej stronie frontowej (co poniekąd jest substytutem
munduru). Na wyposażeniu posiada tylko kajdanki i ręczny
miotacz gazu obezwładniającego oraz telefon komórkowy.

3. Taktyka pracy spottersa
W swojej taktyce działania spotters powinien wykorzystywać
wszechstronną wiedzę i profesjonalne zachowania, aby zjed-
nać sobie kulturalnych kibiców, z czasem, być może, przeko-
nać do siebie pseudokibiców, działaczy oraz władze klubu,
organizatorów meczów, przewoźników, przedstawicieli lo-
kalnych władz samorządowych oraz innych policjantów. Ma
zasłużyć sobie na zaufanie tych podmiotów, umieć negocjo-
wać, szukać porozumień, organizować współpracę i tworzyć
„koalicje” na rzecz bezpieczeństwa imprez sportowych oraz
kulturalnego kibicowania. Propagować wiedzę i edukować
wszędzie tam, gdzie jest to możliwe, szczególnie młodzież
szkolną. Nie jest to łatwe zadanie, ale jeśli jego realizację
spotters oprze na profesjonalnym programie działania i nada
mu kształt rozłożonego w czasie procesu, to cel jest możliwy
do osiągnięcia, zgodnie z powiedzeniem „kropla drąży skałę”.
Oczywiście, musi on spotykać się ze zrozumieniem i otrzymy-
wać ciągłe wsparcie od przełożonych i innych współpracują-
cych z nim policjantów.
Sprawdzianem i uwieńczeniem jego pracy będą kolejne me-
cze, na których będzie widoczny dla kibiców i pseudokibiców,
mając realną pomoc i wsparcie w razie potrzeby ze strony
policjantów pionu kryminalnego i zespołów monitorujących.
Wielki sukces osiągnie, jeśli w trudnych sytuacjach będzie
mógł liczyć na kulturalnych kibiców. Pseudokibicom powi-
nien dawać do zrozumienia, że są obserwowani, a ich de-
struktywne zachowania, w tym szczególnie ich przywódców
i prowodyrów, nie ujdą im na sucho i będą rozliczone. Dodat-
kowo, w ramach stosowanej taktyki przed meczem i w czasie
jego trwania, spotters powinien współdziałać ze spottersem
drużyny przeciwnej oraz spottersami kibiców drużyn futbo-
lowych z tego samego województwa, którzy kibicują również

WYMAGANIA NIEZBĘDNE POŻĄDANE

wykształcenie średnie wyższe

kwalifikacje
zawodowe podstawowe

szkolenie
specjalizacyjne
dla policjantów
spottersów

staż służby/pracy

wykształcenie
wyższe 3 lata
wykształcenie
średnie 5 lat

5 lat

doświadczenie
zawodowe

specjalność
prewencyjna lub
kryminalna

służba w zespole
ds. kibiców,
zespołach
monitorujących,
prewencji
kryminalnej, przy
realizacji zadań
właściwych dla
komórek sztabowych

umiejętności

planowanie,
organizowanie,
koordynowanie,
podejmowanie
decyzji,
analiza, obsługa
aplikacji PRIM

język obcy

SPOTTERS

15

porządku podczas międzynarodowych meczów piłki nożnej,
które dotyczą co najmniej jednego państwa członkowskiego
(Dz.U.UE.C.10.165.1 z dnia 24 czerwca 2010 r.), Europejska kon-
wencja w sprawie przemocy i ekscesów widzów w czasie imprez
sportowych, a w szczególności meczów piłki nożnej, sporządzona
w Strasburgu dnia 19 sierpnia 1985 r. (Dz. U. z 1995 r. Nr 129,
poz. 625).

2	 Sprawozdanie z przebiegu działań prowadzonych przez polską Po-
licję na terenie Niemiec w związku z Mistrzostwami Świata w Piłce
Nożnej, KGP, Warszawa 2006 oraz Raport z działań polskiej Policji
w związku z XIII Mistrzostwami Europy w Piłce Nożnej UEFA
2008 Austria – Szwajcaria, KGP, Warszawa 2008.

3	 Zgodnie z zarządzeniem nr 982 Komendanta Głównego Policji
z dnia 21 września 2007 r. w sprawie zasad organizacji i trybu
wykonywania przez Policję zadań związanych z rozpoznaniem,
zapobieganiem, zwalczaniem przestępstw i wykroczeń popeł-
nianych w związku z imprezami sportowymi oraz gromadzenia
i przetwarzania informacji dotyczących bezpieczeństwa masowych
imprez sportowych (Dz. Urz. KGP Nr 17, poz. 129), pseudokibice
to uczestnicy imprez sportowych, którzy, jak wynika z dotychcza-
sowych doświadczeń, za główny cel swojej obecności przyjmują
chęć zamanifestowania swojego stanowiska poprzez wywoływanie
awantur lub konfrontację z innymi uczestnikami imprezy bądź też
siłami porządkowymi, natomiast kibice to wszyscy widzowie prze-
bywający na imprezach sportowych lub przemieszczający się w celu
uczestniczenia w tych imprezach.

4	 Zobacz Spotters czyli policjant – kibic, http//www.lechia.pl/.
5	 Natomiast na poziomie Komendy Głównej Policji byłoby wskazane

powołać z grona koordynatorów wojewódzkich spottersa koordy-
natora krajowego.

6	 Pomocnym rozwiązaniem dla osiągnięcia tego celu byłoby
określenie statusu spottersa w akcie prawnym Komendanta
Głównego Policji rangi ogólnokrajowej typu zarządzenie, co
wzmocniłoby jego pozycję w stosunku do podmiotów z nim
współpracujących.

7	 Filozofia „3xT” zakłada trzy poziomy reakcji policjantów na za-
chowania kibiców w czasie przeprowadzania EURO 2012. Troska
– to dbałość o bezpieczeństwo i komfort warunków pobytu gości,
kibiców oraz o dopływ informacji. Tolerancja – to przychylność
i życzliwość w traktowaniu zachowań charakterystycznych dla
kibiców, nawet gdy wyczerpują znamiona drobnych formalnych
wykroczeń bądź odbiegają nieco od powszechnie akceptowalnych
społecznie norm, ale są usprawiedliwione emocjami związanymi
z rozgrywkami. Trzecie „T” – tłumienie – to zdecydowana, ale
wyważona i szybka reakcja Policji lub służb porządkowych na istot-
ne ekscesy czy zakłócenia porządku publicznego.

stadionie. Obiektem ich ataku może być każdy policjant lub
inny obywatel, a nie tylko spotters.
Bardzo pomocne w pracy spottersa mogą być wypracowane
podczas długoletniej praktyki dobre relacje z klubem i kibi-
cami, przy założeniu, że mamy do czynienia z profesjonal-
nym podejściem i działaniem tych podmiotów oraz że klub
dysponuje nowoczesnym obiektem stadionowym. W takiej
sytuacji spotters może wdrożyć działania ukierunkowane na
zapewnienie kibicom niezbędnych informacji oraz poziomu
bezpieczeństwa w rozumieniu zasady „3 x T” (Troska, Tole-
rancja, Tłumienie), ze szczególnym zaakcentowaniem Troski
i Tolerancji7. Niestety, polski spotters nadal w większości ko-
mend i klubów w kraju musi zdobywać takie warunki wła-
sną pracą i czekać na nowoczesne stadiony. W dalszym ciągu
występuje u nas inne podejście do policjantów niż w krajach
Europy Zachodniej. Odczuwalne są zaszłości z lat PRL-u, gdy
dla wielu osób milicja była wrogiem numer jeden. Wielu ludzi
(zwłaszcza młodych, zbuntowanych) przenosi te antypatie na
policjantów.
Do rozważenia pozostaje kwestia wprowadzenia do takty-
ki pracy spottersa nowych metod zaczerpniętych z dziedzi-
ny prewencji kryminalnej. Zastosowanie tych metod stawia
spottersa w roli eksperta od bezpiecznego i kulturalnego
przeprowadzania imprez sportowych, a kibiców i przedstawi-
cieli podmiotów zaangażowanych w przygotowywanie i reali-
zację imprez masowych mobilizuje do działań naprawczych.
Chodzi o metodę „kryminalnego trójkąta bezpieczeństwa”
oraz „metodę pięciu kroków”. Spotters powinien również
posiadać umiejętności budowy i realizacji programów pre-
wencji kryminalnej, a przy tej okazji tworzyć koalicje na rzecz
bezpiecznego i kulturalnego kibicowania. Ważną rzeczą jest,
aby również w sposób profesjonalny potrafił przeprowadzić
spotkanie z kibicami lub innymi podmiotami czy też prelek-
cję z młodzieżą szkolną na temat bezpiecznego i kulturalnego
przeprowadzania imprez sportowych.
Reasumując, należy stwierdzić, że służba spottersów w pol-
skiej Policji ma charakter wychowawczy, pomocowy oraz
naprawczy, z zaakcentowaniem elementów dawania szansy
pseudokibicom. Działania tych funkcjonariuszy, niezależnie
od tego, jak będą postrzegane na polskich stadionach, należy
potraktować szczególnie i je wspierać. Opinii sceptyków oraz
pseudokibiców na temat tej nowatorskiej instytucji nie nale-
ży brać na poważnie, gdyż wynikają one z prostego powodu,
a mianowicie praca spottersa psuje ich interesy oraz możli-
wości osiągania postawionych celów. W dotychczasowych
przedsięwzięciach Policji jest to rozwiązanie nowatorskie
i jako takie daje nową jakość oraz nowe nadzieje na bezpiecz-
ne stadiony, wychowanie kolejnych pokoleń prawdziwych
kibiców oraz zwiększa prawdopodobieństwo bezpiecznego
przeprowadzenia Euro 2012. Wymiernym efektem funkcjo-
nowania spottersów będzie, w miarę normalizacji stosunków
na obiektach sportowych, ograniczanie sił policyjnych kie-
rowanych do zabezpieczenia masowych imprez sportowych,
poprawa bezpieczeństwa i kultury na stadionach oraz wzrost
liczby kibiców na meczach, połączony ze wzrostem zamożno-
ści klubów sportowych i rozwojem sportu w naszym kraju.	q

W niniejszym opracowaniu wykorzystałem koncepcję „Instytu-
cja spottersa – materiały pomocnicze”, KGP, Warszawa 2009,
zatwierdzoną w dniu 26 maja 2009 r. przez Pierwszego Zastępcę
Komendanta Głównego Policji nadinsp. Arkadiusza Pawełczyka.

1	 Rezolucja Rady z dnia 3 czerwca 2010 r. w sprawie zaktualizo-
wanego podręcznika z zaleceniami w zakresie międzynarodowej
współpracy policyjnej oraz w zakresie działań prewencyjnych
i kontrolnych związanych z aktami przemocy i zakłóceniami

Summary
Selection, training and preparation of spotters – sports Police
not only for EURO 2012
Despite many efforts it is still difficult to secure a satisfactory level of
mass sports events security, comprising football, speedway racing
or hockey. An application of repressive and coercive measures did
not bring any effects. In this situation the Police, as one of the most
burdened institutions in the field of mass sports events, for several
years have implemented effectively the institution of a spotter,
which had been successful in Europe. A spotter is a policeman,
a sports fan and a mediator. His work is based on mutual trust and
understanding in the framework of cooperation with sports fans
and other subjects, for the benefit of safe and polite support.
Candidates for spotters are carefully selected from the policemen-
volunteers who are sports fans equipped with high predispositions,
are extremely disciplined, have good command of foreign languages
and have suitable mental features.
Afterwards, they participate in a specialist training course at the
Police Training Centre in Legionowo, where they are prepared
for the realization of a specific tactics of actions, directed at
organization and support of polite sports fans and at reconstruction
of pseudofans’ awareness, what will result in an improvement of
safety and culture of behaviour at Polish stadiums, also during
EURO 2012.

Tłumaczenie: Renata Cedro, WP CSP

SPOTTERS

