

Kwartalnik policyjny

Nr 1(32)/2015

Rok IX

ISSN 1898-1453

CZASOPISMO
CENTRUM SZKOLENIA POLICJI
W LEGIONOWIE

PREWENCJA POLICJI DZISIAJ PERSPEKTYWY I WYZWANIA

W numerze:

- Służba patrolowa ■ Działania na rzecz bezpieczeństwa w ruchu drogowym
- Nowe metody i formy działań Policji w związku z wydarzeniami kryzysowymi
- Operacje powietrzne ■ Przeciwdziałanie terroryzmowi ■ Prewencja kryminalna

PRZEKAZANIE OBOWIĄZKÓW KOMENDANTA GŁÓWNEGO POLICJI

PAN GEN. INSP. DR MAREK DZIAŁOSZYŃSKI

Szanowny Panie Generale

Składamy serdeczne podziękowania za ostatnie trzy lata współpracy ukierunkowanej na profesjonalizację działań Policji, w tym służby prewencyjnej – najbliższej obywatelowi i jego potrzebom w zakresie bezpieczeństwa.

Dziękujemy za zrozumienie i wsparcie Pana Generala w realizacji założonej misji, jaką każdego dnia wypełniają policjanci w ramach codziennej służby.

Szczególnie doceniamy Pana poparcie dla filozofii community policing, w tym wdrożenie strategii debat społecznych, dzięki którym w oparciu o zdiagnozowane oczekiwania obywateli doskonalimy metody, formy i narzędzia służby prewencyjnej Policji, budując jednocześnie wizerunek polskiej Policji jako formacji bliskiej społeczności lokalnym, znającej jej problemy i sprawnie na nie reagującej.

Warto zauważyć, że poprzez konsekwentną realizację przyjętych przez Pana Generala priorytetów odnotowaliśmy w ciągu ostatnich trzech lat znaczny spadek przestępczości. Skróciliśmy czas reakcji policjantów na wezwanie przez obywatela. Równie ważne było wzmocnienie pionu ruchu drogowego Policji, czego pozytywnym efektem jest poprawa bezpieczeństwa na polskich drogach.

Nie bez znaczenia dla codziennej służby policjantów była determinacja Pana Generala w dążeniu do poprawy jakości obsługi obywatela, a także warunków pracy tysięcy policjantów i pracowników Policji, w tym w ramach Programu Standaryzacji Komend i Komisariatów Policji realizowanego we współpracy z resortem spraw wewnętrznych.

Jesteśmy przekonani, że największej miary podziękowaniem dla Pana Generala za trzyletnie przywództwo polskiej Policji, w tym nadawanie kierunków służbie prewencyjnej, jest wysokie, bo sięgające ponad 70%, zaufanie społeczne do Policji, ale także poprawa realnego poczucia bezpieczeństwa obywateli oraz coraz lepsza społeczna ocena policyjnej służby.

PAN NADINSP. KRZYSZTOF GAJEWSKI KOMENDANT GŁÓWNY POLICJI

Szanowny Panie Komendancie

Gratulujemy Panu awansu, jakim jest objęcie stanowiska Komendanta Głównego Policji. Czujemy nieskrywaną satysfakcję, bo przez ostatnie trzy lata właśnie Pan – jako Pierwszy Zastępca Komendanta Głównego Policji – zainicjował wiele istotnych i słusznych zmian dotyczących funkcjonowania Policji, w tym zwłaszcza w obszarze prewencji. Jednocześnie chcielibyśmy podziękować za to, iż poszukując nowych, coraz lepszych rozwiązań, doceniał Pan zarówno doświadczenie zawodowe, jak i punkt widzenia kadry w poszczególnych garnizonach.

Z uznaniem patrzymy na Pana umiejętności komunikowania spraw ważnych dla Policji, zarówno w wymiarze międzyinstytucjonalnym, jak i wewnętrznym. Cenimy Pana przekonanie, że wartością tej instytucji jest przede wszystkim człowiek – czego wyrazem były i są między innymi liczne inicjatywy szkoleniowe dedykowane policjantom służby prewencyjnej na każdym szczeblu zorganizowania.

Nie mniej ważne dla nas jest Pana systematyczne dążenie do profesjonalizacji zaplecza logistycznego przekładającego się na efektywność i bezpieczeństwo codziennej służby każdego policjanta.

Przyjęte przez Pana Komendanta priorytety i zadania dla służby prewencyjnej Policji bez wątpienia znajdują odzwierciedlenie w coraz wyższej społecznej ocenie pracy Policji.

Życzymy Panu Komendantowi wiele satysfakcji z wykonywania misji Szefa polskiej Policji, a także spełniania zamierzeń dla dobra i rozwoju naszej formacji.

KADRA KIEROWNICZA POLICJI

Uroczystość przekazania obowiązków Komendanta Głównego Policji w obecności Minister Spraw Wewnętrznych Teresy Piotrowskiej, sekretarza stanu Grzegorza Karpińskiego oraz ministra Jacka Cichockiego, a także kierownictwa polskiej Policji

Kwartalnik policyjny

**CZASOPISMO CENTRUM SZKOLENIA POLICJI W LEGIONOWIE
I CENTRUM SZKOLENIA ŻANDARMERII WOJSKOWEJ
W MIŃSKU MAZOWIECKIM**

Adres redakcji: ul. Zegrzyńska 121, 05-119 Legionowo
sekretariat: (22) 605-33-72, faks: (22) 605-35-80,
e-mail: kwartalnik@csp.edu.pl

Wydawca: Centrum Szkolenia Policji

Redaktor naczelny: insp. Anna Rosół,
tel. 605-32-35; anna.rosol@csp.edu.pl

Zastępcy redaktora naczelnego:

plk dr Robert Pawlicki
podinsp. Tomasz Wewiór
mł. insp. Tomasz Piechowicz
nadkom. Agnieszka Gorzałczyńska-Mróż

Sekretarz redakcji: Małgorzata Reks-Stabach

Zespół redakcyjny:

podinsp. dr Beata Grubska
podinsp. Hanna Grochowska (rzecznik prasowy CSP)
kom. Marceł Śmiałek
kom. Roman Majewski

Zdjęcia na okładce: archiwum KGP

Projekt okładki: Wioleta Kaczańska
Opracowanie graficzne i skład DTP: Wioleta Kaczańska
Opracowanie redakcyjne i korekta: Monika Irzycka, Anna Krupecka-Krupińska
Nakład: 2000 egz.

Numer zamknięto 20.02.2015 r.

RADA NAUKOWA

Przewodniczący rady:

Komendant CSP insp. dr **Roman STAWICKI**

Zastępca przewodniczącego rady:

Komendant CSŻW plk dr hab. **Piotr PŁONKA**

Członkowie rady:

Rektor Pedagogium – Wyższej Szkoły Nauk Społecznych w Warszawie
prof. dr hab. **Marek KONOPCZYŃSKI**;

Prorektor ds. zasobów ludzkich i kształcenia ustawicznego
Uniwersytetu Warszawskiego prof. dr hab. **Tadeusz TOMASZEWSKI**;

Kierownik Katedry Edukacji Międzykulturowej Wydziału Pedagogiki
i Psychologii Uniwersytetu w Białymstoku
prof. zw. dr hab. **Jerzy NIKITOROWICZ**;

Kierownik Zakładu Polityki Edukacyjnej Instytutu Pedagogiki
Akademii Pedagogiki Specjalnej dr hab. prof. APS **Janusz GĘSICKI**;

Kierownik Zakładu Pedagogiki Resocjalizacyjnej IPSiR UW
prof. dr hab. **Lesław PYTKA**;

prof. zw. dr hab. **Jerzy NIEMIEC**, Niepaństwowa Wyższa Szkoła
Pedagogiczna w Białymstoku;

dr hab. prof. UMK **Jacek BLESZYŃSKI**, Katedra Psychopedagogiki Specjalnej
Wydziału Nauk Pedagogicznych Uniwersytetu Mikołaja Kopernika w Toruniu;

Starosta Powiatu Legionowskiego **Jan GRABIEC**;

Zastępca Komendanta Centralnego Ośrodka Szkolenia SG w Koszalinie
plk SG **Jarosław SUSZEK**;

Komendant Szkoły Policji w Katowicach insp. **Jarosław KALETA**;

Komendant Szkoły Policji w Pile insp. **Jerzy POWIECKI**;

Komendant Szkoły Policji w Słupsku insp. **Jacek GIL**

W NUMERZE

KOMENDANT GŁÓWNY POLICJI

- 3 Krzysztof Gajewski**
Wprowadzenie

BIURO PREWENCJI I RUCHU DROGOWEGO

- 6 Arkadiusz Kopczyński, Piotr Rzeźnik**
Służba zewnętrzna Policji. Oczekiwane kierunki działania i rozwoju służby patrolowej i obchodowej
- 8 Wanda Mende**
Przeciwdziałanie przemocy w rodzinie
- 11 Arkadiusz Kopczyński, Piotr Rzeźnik**
Patrole polsko-chorwackie. Służba patrolowa na wybrzeżu adriatyckim
- 17 Dariusz Minkiewicz**
Konwoje międzynarodowe a europejski nakaz aresztowania
- 26 Krzysztof Warda**
Zabezpieczenie sezonu narciarskiego 2014/2015
- 28 Marcin Posiewka**
Zgony osób z powodu wychłodzenia organizmu. Działania prewencyjne
- 29 Łukasz Niezabitowski**
Działania BPiRD KGP w obszarze ochrony zwierząt i środowiska naturalnego
- 30 Marcin Posiewka**
Paralizatory elektryczne w służbie
- 32 Piotr Lubaszko**
Istotne zmiany w prawie o wykroczeniach
- 33 Arkadiusz Kopczyński, Piotr Rzeźnik**
Turnieje wiedzy i umiejętności zawodowych policjantów służby prewencyjnej
- 35 Jarosław Mazek**
Ogólnopolski konkurs „Policjant Ruchu Drogowego” roku 2014
- 36 Jarosław Mazek**
Szkolenie na torach automobilklubów: wielkopolskiego i kieleckiego
- 38 Monika Florczuk**
Zwiększenie liczby policjantów i uzupełnienie wakatów w komórkach ruchu drogowego
- 39 Robert Kania**
Zespoły do zwalczania agresywnych zachowań na drogach
- 40 Magdalena Zawadzka-Badura**
Działania w ramach Europejskiej Organizacji Policji Ruchu Drogowego TISPOL
- 41 Robert Kania**
Inicjatywy legislacyjne

42 **Dariusz Minkiewicz, Anna Karpińska-Ciepieniak, Monika Zalewska**

Policyjne miejsca prawnej izolacji.
Bezpieczeństwo przede wszystkim

50 **Małgorzata Jurkowska, Agnieszka Jabłońska**
Zmiany w zadaniach Policji w związku z deregulacją zawodu pracownika ochrony i detektywa

GLÓWNY SZTAB POLICJI

53 **Sławomir Ignatowski**
Przygotowania obronne Policji. Główne przedsięwzięcia przeprowadzone w roku 2014

56 **Paweł Pinda**
Działania na rzecz oddziałów i pododdziałów prewencji Policji

60 **Sławomir Makowski**
Integracja SWD Policji z systemem teleinformatycznym centrów powiadamiania ratunkowego

62 **Sylwester Smoleński**
Współpraca szwajcarsko-polska.
Kontynuacja projektu „Na granicy terroryzmu – szkolenia z zakresu reagowania kryzysowego”

63 **Bogdan Pitura**
Byliśmy dobrze przygotowani. Operacja policyjna pod kryptonimem „SIATKA 2014”

67 **Marcin Stefański**
Współpraca z Komendą Główną Policji.
Spojrzenie organizatorów rozgrywek

68 **Artur Siarkiewicz**
Policyjne zabezpieczenie obchodów Narodowego Święta Niepodległości w 2014 r.

70 **Iwona Andratowicz**
Nowe metody i formy działań Policji w związku ze zdarzeniami kryzysowymi

72 **Jacek Gnyp**
Powietrzne operacje Policji

77 **Maciej Latasz, Wojciech Mateja**
Współpraca ratowników TOPR-u z Policją

BIURO OPERACJI ANTYTERRORYSTYCZNYCH

79 **Mariusz Olechnowicz**
Biuro Operacji Antyterrorystycznych KGP

PREWENCJA POLICJI DZISIAJ. PERSPEKTYWY I WYZWANIA

86 **Anna Kuźnia**
Projekt informacyjno-edukacyjny

93 **Radosław Zbroński**
Partnerstwo międzynarodowe – wymiana dobrych praktyk w obszarze prewencji kryminalnej, EUCPN, przeciwdziałanie handlowi ludźmi

95 **Marek Konkolewski**
Partnerstwo medialne na rzecz promocji bezpieczeństwa – „Wielki Test na Prawo Jazdy. 10 mniej. Zwolnij!”

95 **Jarosław Gnatowski**
Partnerstwo z Kościołem na rzecz edukacji dla bezpieczeństwa

96 **Mirosława Świdzińska, Katarzyna Krakowiak**
Inne przykłady inicjatyw partnerskich na rzecz bezpieczeństwa w 2014 r.

100 **Harmonogram działań profilaktycznych 2015**

101 **Terminarz prewencyjny 2015**

PREWENCJA POLICJI W GARNIZONACH

102 **Prewencja Policji w garnizonach**

117 **Komunikacja prewencyjna**

MIĘDZYNARODOWE STOWARZYSZENIE POLICJI (IPA)

119 **Arkadiusz Skrzypczak**
Służyć poprzez przyjaźń

NAUKA W SŁUŻBIE

121 **Wojciech Ołydyński**
Prewencja kryminalna w Polsce.
Niepotrzebne działanie czy bezwzględna potrzeba?

125 **Wojciech Biedrzycki**
Wizerunek dzielnicowego wśród interesantów Komisariatu Policji Warszawa-Wilanów w świetle przeprowadzonych badań

CENTRUM SZKOLENIA POLICJI

134 **Jacek Kuźmiński**
Zakład Interwencji Policyjnych

139 **Vademecum policjanta**

ŻANDARMERIA WOJSKOWA

141 **Sławomir Niemirka**
Determinanty używania umundurowania wojskowego przez osoby cywilne

POWIAT LEGIONOWSKI

145 **Mariusz Kraszewski**
Batalia o DK61

OD REDAKCJI

146 **Zasady publikowania i recenzowania materiałów wydawanych w „Kwartalniku Policyjnym”**

Szanowni Państwo

W minionym 2014 r. niezmiennie decydujący wpływ na ocenę pracy Policji, a jednocześnie na społeczne poczucie bezpieczeństwa, miała realizacja zadań przez policjantów służby prewencyjnej, zwłaszcza tych, którzy mają na co dzień bezpośredni kontakt z obywatelami. To kolejny rok, kiedy wiele działań ukierunkowanych było na profesjonalizację służby prewencyjnej, w tym rów-

nież w zakresie zachowań prospołecznych, co pozwoliło zrealizować strategiczne cele Policji na satysfakcjonującym poziomie.

Potwierdzają to nie tylko policyjne statystyki, ale także badania opinii publicznej, które dzisiaj są bardzo ważnym wskaźnikiem efektywności pracy polskiej Policji. Warto zauważyć, że **Polska jest jednym z krajów w Europie, gdzie mieszkańcom najmniej doskwiera przestępczość, przemoc lub wandalizm w okolicy, w której zamieszkują**, a blisko 77% obywateli naszego kraju czuje się bezpiecznie podczas spacerów po zmroku. W tym miejscu chciałbym podkreślić, że równie wysoko oceniana jest służba polskich policjantów realizujących zadania poza granicami kraju, w tym na zagranicznych misjach pokojowych.

Podsumowując efekty pracy służby prewencyjnej Policji w roku 2014, chcę podkreślić, że **kluczowym kapitałem formacji jest kadra – ludzie**, w znacznej mierze młodzi, ale również wykształceni i doświadczeni, którzy z pełną świadomością wagi stawianych przed nimi zadań, z oddaniem, często narażając własne życie i zdrowie, służą społecznościom lokalnym. **Nie mniej ważne w procesie budowania poczucia bezpieczeństwa obywateli wydają się nowe formy realizacji zadań prewencyjnych oraz towarzyszące im narzędzia.** Aktualnie standardem wyposażenia wszystkich dzielnicowych są służbowe telefony komórkowe, a ponadto tam, gdzie jest to możliwe – swobodny dostęp do sieci Internet. Innym przykładem jest kwestionariusz szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie oraz algorytmy postępowania we wspomnianych sytuacjach, z których od 1 stycznia 2014 r. korzystają policjanci podejmujący interwencje w związku z przemocą w rodzinie. Wdrożenie wyżej wymienionych narzędzi miało na celu podniesienie skuteczności działań podejmowanych przez policjantów przeprowadzających interwencje wobec sprawców przemocy w rodzinie oraz zapewnienie bezpieczeństwa osobom nią dotkniętym. Dane statystyczne doskonale obrazują, że cel został osiągnięty, bo **w 2014 r. policjanci w całym kraju wypełnili prawie 78 tys. formularzy „Niebieska Karta – A”**, zatrzymali 13 922 osoby, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie, czyli o ok. 66,5% więcej osób niż w roku 2013. Łącznie odizolowali, czyli zatrzymali lub doprowadzili do wytrzeźwienia, prawie 40 600 osób dopuszczających się przemocy w rodzinie, a w 2013 r. takich osób było ok. 29 800.

Poprawa bezpieczeństwa w ruchu drogowym w minionym roku była niezmiennie ważnym zadaniem Policji, co determinowało liczne działania prewencyjne, dzięki wdrożeniu których w roku 2014 na polskich drogach zginęło o 160 osób mniej niż przed rokiem. Polska Policja na bezpieczeństwo ruchu drogowego patrzy także przez

pryzmat „zwykłego” użytkownika drogi, który niemal na każdym kroku spotyka się z agresją drogową i rażącym lekceważeniem przepisów ruchu drogowego. Między innymi z tego powodu **w minionym roku powstały zespoły do zwalczania agresywnych zachowań na drogach**. Ich rolą jest systematyczne i konsekwentne typowanie sprawców rażących naruszeń drogowych i ich eliminowanie z ruchu. Nie ulega wątpliwości, że konsekwencją umyślnego naruszenia przepisów ruchu drogowego, skutkującego powstaniem realnego zagrożenia dla życia i zdrowia musi być ze strony Policji właściwa, a przede wszystkim szybka i zdecydowana reakcja prawno-karna. Jestem przekonany, że działania takie popierają ci kierowcy, którzy mają świadomość, iż stawką w tej grze jest ich życie i zdrowie oraz bezpieczeństwo ich najbliższych.

W dalszym ciągu w Polsce ginie zbyt dużo niechronionych uczestników ruchu drogowego, dlatego też **w 2015 r. niezmiennie priorytetem Policji będzie bezpieczeństwo pieszych**.

Nie mniej ważnym zadaniem dla policjantów służby prewencyjnej Policji są zabezpieczenia wydarzeń o charakterze masowym. Miniony rok to między innymi zaangażowanie sił i środków w zapewnienie bezpieczeństwa takich przedsięwzięć, jak Mistrzostwa Świata w Piłce Siatkowej Mężczyzn (wrzesień 2014), obchody Narodowego Święta Niepodległości (listopad 2014) czy jesienne wybory samorządowe (listopad 2014).

Rok 2014 to również dynamicznie zmieniające się zewnętrzne i wewnętrzne uwarunkowania w środowisku bezpieczeństwa państwa, kształtujące rolę i zadania polskiej Policji w systemie obronnym kraju. Obszar ten determinuje wieloaspektowa współpraca Policji z innymi podmiotami systemu obronnego państwa w realizacji interesów narodowych, w tym zwiększone zaangażowanie Policji w przedsięwzięcia szkoleniowe i ćwiczebne, organizowane przez Siły Zbrojne RP. Aktualna strategia profesjonalizacji przygotowania Policji w tym obszarze zakłada, że wszyscy funkcjonariusze oddziałów prewencji Policji będą doskonalić umiejętności taktyki i technik interwencji. Rozwój własny funkcjonariuszy, idący w parze z umiejętnościami działania zespołowego, będzie wsparty zakupem nowego wyposażenia – nowoczesnych kabur i ładownic, specjalistycznych tarcz ochronnych dla policjantów z grup do zatrzymań niebezpiecznych osób (np. podczas zgromadzeń publicznych) oraz ważnych dla ratowania zdrowia i życia funkcjonariuszy najbezpieczniejszych i skutecznych gaśnic wodno-mgłowych.

Przed nami kolejny rok służby i pracy zmierzającej do wzrostu poczucia bezpieczeństwa wśród obywateli, ale także rok pozwalający na wypełnienie oczekiwań społecznych w zakresie zapobiegania zjawiskom uciążliwym. Oznacza to, że **policjanci służby prewencyjnej, w tym pionu prewencji kryminalnej, będą z zaangażowaniem realizować wiele działań profilaktycznych, m.in. informacyjno-edukacyjnych dedykowanych różnym adresatom – od dzieci po seniorów**. Warto zauważyć, że sukces działania w tym obszarze w dużej mierze jest zdeterminowany współpracą międzyinstytucjonalną opartą na partnerstwie, co znalazło również potwierdzenie podczas realizacji projektu informacyjno-edukacyjnego pn. „Prewencja Policji dzisiaj – perspektywy i wyzwania”.

Mam przekonanie, że to wydanie „Kwartalnika Policyjnego” zobrazuje Czytelnikom działania służby prewencyjnej Policji, jakie realizowaliśmy w trosce o szeroko rozumiane bezpieczeństwo obywateli w minionym roku i jakie będziemy realizować w roku bieżącym. Jednocześnie, korzystając z okazji, dziękuję wszystkim funkcjonariuszom za zaangażowanie w służbie oraz życzę satysfakcji z realizowanej misji zawodowej, a także pomyślności w życiu osobistym.

Komendant Główny Policji
nadinsp. KRZYSZTOF GAJEWSKI

BIURO PREWENCJI I RUCHU DROGOWEGO KGP

- **Służba zewnętrzna** Policji – kierunki rozwoju
Przeciwdziałanie **przemocy w rodzinie**
Działania na rzecz **bezpieczeństwa** w ruchu drogowym
- **Doskonalenie** zawodowe policjantów prewencji
Zmiany w prawie
- Współpraca **międzynarodowa**
Działania **prewencyjne** zimą
Policyjne miejsca prawnej **izolacji**

SŁUŻBA ZEWNĘTRZNA POLICJI

Oczekiwane kierunki działania i rozwoju służby patrolowej i obchodowej

POCZUCIE BEZPIECZEŃSTWA NALEŻY DO PODSTAWOWYCH POTRZEB KAŻDEGO CZŁOWIEKA i ma decydujący wpływ na funkcjonowanie każdej społeczności, zaś zapobieganie zachowaniom nieakceptowanym społecznie, w szczególności o charakterze przestępnym, oraz naruszaniu bezpieczeństwa i porządku publicznego jest podstawowym zadaniem Policji.

Skuteczność przedsięwzięć policyjnych podejmowanych na rzecz społeczności lokalnych ma bezpośredni związek z indywidualnym poczuciem bezpieczeństwa, a także przyczynia się do społecznej akceptacji działań Policji. Decydujący wpływ na ocenę Policji, jak i poczucie bezpieczeństwa wśród społeczeństwa ma realizacja zadań przez policjantów służby prewencyjnej – zwłaszcza tych, którzy na co dzień mają bezpośredni kontakt z ludźmi „na ulicy”, a więc głównie tych realizujących zadania o charakterze patrolowo-interwencyjnym oraz dzielnicowych. Należy zauważyć, że służba prewencyjna jest dominująca pod względem liczebności policjantów – tworzy ją ponad 60 tys. funkcjonariuszy, w tym 25 tys. realizujących zadania o charakterze patrolowo-interwencyjnym oraz obchodowym. Służbę tego rodzaju pełni również blisko 6,5 tys. policjantów oddziałów i samodzielnych pododdziałów prewencji Policji.

Bez wątpienia ogromnym kapitałem Policji jest posiadana kadra ludzi młodych i wykształconych – ponad 72% policjantów nie ukończyło 40. roku życia, zaś ponad 47% policjantów posiada wykształcenie wyższe. Są to ludzie otwarci na nowe technologie i metody działania, więc samodzielne korzystanie z narzędzi wspomagania informatycznego nie sprawia im trudności.

Zadaniem każdej organizacji jest systematyzowanie działania jej pracowników w taki sposób, aby realizowała swoje strategiczne cele, osiągała pożądane efekty oraz wykonywała zadania z optymalnym wykorzystaniem zasobów ludzkich, finansowych i rzeczowych. Bez wątpienia strategicznym celem Policji jest zaspokojenie oczekiwań społecznych w zakresie zapewnienia poczucia bezpieczeństwa, tak więc sprawą wielkiej wagi, oprócz konieczności zapewnienia profesjonalnej reakcji na każdy przypadek ujawnienia przestępstwa lub wykroczenia, jest kreowanie wśród policjantów zachowań prospołecznych, w tym pomocowych. Aktywna postawa ukierunkowana na pozyskiwanie partnerów w celu wspólnego przeciwdziałania

nia zagrożeniom bezpieczeństwa publicznego stanowi istotny element zadań o charakterze prewencyjnym.

Służba prewencyjna jest otwarta zarówno na nowe formy realizacji zadań, jak i nowe narzędzia informatyczno-techniczne oraz społeczne. Bez wątpienia, takim cennym narzędziem są prawidłowo prowadzone debaty, które pomagają w trafny sposób zidentyfikować społeczne oczekiwania. W wielu przypadkach uświadamiają społeczeństwu, iż Policja jest bardzo istotnym, jednak tylko jednym z podmiotów funkcjonujących w celu zapewnienia szeroko pojmowanego bezpieczeństwa i porządku publicznego. Należy zauważyć, że rozwój cywilizacyjny wymusił powstanie różnego rodzaju specjalistycznych podmiotów czuwających nad naszym bezpieczeństwem, które podobnie jak Policja posiadają uprawnienia zarówno do kontroli, jak i egzekwowania prawa. Debaty pomagają więc w istotny sposób zaktywizować współpracę z tymi podmiotami i skoordynować ich działania w ramach wspólnie określonego celu. Wydaje się, iż powinien być położony większy nacisk na zintegrowany system organizacji i dyslokacji służby, a debaty społeczne są doskonałym narzędziem sprzyjającym temu rozwiązaniu. Nie do końca wykorzystanym elementem organizacji służby zewnętrznej są także rejon odpowiedzialności. O tym elemencie, szczególnie w odniesieniu do kierowanych do służby patrolowo-interwencyjnej policjantów oddziałów prewencji Policji, przypominało ściśle kierownictwo Policji. O ile w odniesieniu do niewielkich jednostek Policji ten problem nie ma większego znaczenia, albowiem rejon odpowiedzialności praktycznie pokrywa się z terenem działania jednostki, o tyle w kontekście większych aglomeracji jest to element bardzo istotny. Kierowanie policjantów w te same rejon pozwala nie tylko ograniczyć czynności *stricto* techniczne, ale przede wszystkim daje możliwość dokonania rozpoznania zarówno pod kątem urbanistyczno-topograficznym, jak i osobowym. Nie bez znaczenia jest tu aspekt psychologiczny. Policjanci przestają być anonimowi, przez co wydają się bardziej odpowiedzialni za bezpieczeństwo w rejonie pełnienia służby, poza tym pojawia się możliwość nawiązania kontaktów interpersonalnych z lokalną społecznością, co nie pozostaje bez wpływu na efektywność pełnionej służby.

Istniejące akty prawne dotyczące organizacji służby patrolowo-interwencyjnej i obchodowej podlegają stałej ewaluacji, zaś wprowadzane zmiany mają charakter systemowy i są rozłożone w czasie. Przykładem takich zmian są regulacje zarządzenia nr 14 Komendanta Głównego Policji z dnia 11 kwietnia 2014 r. zmieniającego zarządzenie w sprawie form i metod wykonywania zadań przez policjantów pełniących służbę patrolową oraz koordynacji działań o charakterze prewencyjnym

SŁUŻBA PATROLOWA I OBCHODOWA

zdj. podinsp. R. Stefański, Szkoła Policji w Słupsku

zdj. podinsp. R. Stefański, Szkoła Policji w Słupsku

zdj. mł. insp. A. Koczyński, Wydział Prewencji BPIRD KGP

(Dz. Urz. KGP poz. 35), które to w pełni umożliwiło dokumentowanie czynności bezpośrednio w formie elektronicznej w Systemie Elektronicznej Sprawozdawczości w Policji oraz Systemie Wspomagania Dowodzenia, w części pozostającej w merytorycznej właściwości Biura Prewencji i Ruchu Drogowego KGP. Z wejściem w życie zarządzenia do historii przeszły karty pracy w papierowej formie. Należy zauważyć, iż rozwiązania te równolegle funkcjonowały w dość długim okresie przejściowym, który trwał ponad 3 lata, i na pewno był to czas pozwalający na spełnienie niezbędnych wymagań techniczno-sprzętowych.

Rolą kierowników jednostek jest wdrożenie rozwiązań organizacyjnych eliminujących „papierowe” ogniwo pośrednie, a tym samym konieczność wielokrotnego powielania tych samych czynności dokumentacyjnych absorbujących znaczne nakłady czasu, który powinien być spożytkowany przez policjantów na pełnienie służby zewnętrznej, zaś przez ich przełożonych na zapewnienie właściwej organizacji i nadzoru nad

służbą, pojmowanej głównie jako tzw. służby współuczestniczące, które pozwalają przekazać posiadane umiejętności i doświadczenie młodym adeptom sztuki policyjnej. Cennymi narzędziami w tym zakresie wydają się przygotowane przez szkoły Policji w Słupsku oraz Katowicach krótkie filmy instruktażowo-szkoleniowe, które powinny być stałym, powtarzalnym elementem odpraw do służby, podobnie jak i wykorzystanie innych narzędzi multimedialnych – niepojmowanych błędnie wyłącznie przez pryzmat prezentacji PowerPoint.

W zakresie służby dzielnicowych w 2014 r. decyzją Komendanta Głównego Policji został powołany zespół, którego celem jest dokonanie przeglądu, a także oceny regulacji dotyczących organizacji i pełnienia służby dzielnicowych oraz kierowników rewirów dzielnicowych. W skład zespołu wchodzi przedstawiciele wybranych garnizonów, jednak wypracowane propozycje rozwiązań organizacyjnych są konsultowane ze wszystkimi jednostkami organizacyjnymi Policji. W trakcie prac zespołu stwierdzono, iż narzędziem niezbędnym do realizacji przez dzielnicowych zadań służbowych polegających na ścisłym kontakcie ze społeczeństwem jest posiadanie służbowego telefonu komórkowego. Komendant Główny Policji w pełni poparł stanowisko przedstawione przez Biuro Prewencji i Ruchu Drogowego KGP, czego wyrazem było wprowadzenie regulacji zarządzenia nr 68 Komendanta Głównego Policji z dnia 1 grudnia 2014 r. zmieniającego zarządzenie w sprawie szczegółowych zasad przyznawania i użytkowania w Policji służbowych telefonów komórkowych i służbowych urządzeń komórkowych wykorzystywanych w publicznych sieciach telefonii komórkowej (Dz. Urz. KGP poz. 137). Na mocy tych postanowień telefon komórkowy jest obligatoryjnym elementem wyposażenia każdego dzielnicowego. Kolejną propozycją wymagającą rozważenia jest konieczność zapewnienia swobodnego dostępu do Internetu. Optymalne wydaje się wyodrębnienie jednego stanowiska dostępowego dla każdej komórki organizacyjnej dzielnicowych. Obecnie w wybranych jednostkach organizacyjnych występują już takie możliwości. Dzielnicowi wskazują, iż jest to nie tylko jeden z kanałów komunikacji ze społeczeństwem, ale także cenne źródło w zakresie pogłębiania rozpoznania terenowo-osobowego oraz zjawisk np. poprzez śledzenie lokalnych forów internetowych. Przełożeni podkreślają, iż nie stwierdzili, aby dostęp do Internetu był wykorzystywany do celów pozasłużbowych.

Znaczącym wyzwaniem dla Policji jest wejście w życie rozporządzenia Ministra Spraw Wewnętrznych z dnia 22 września 2014 r. zmieniającego rozporządzenie w sprawie rozkładu czasu służby policjantów (Dz. U. poz. 1286), którego regulacje były podyktowane koniecznością implementacji do polskiego systemu prawnego rozwiązań wynikających z prawa Unii Europejskiej, w szczególności Dyrektywy 2003/88/WE Parlamentu Europejskiego i Rady z dnia 4 listopada 2003 r. w sprawie niektórych aspektów organizacji czasu pracy (Dz. Urz. WE L Nr 299, poz. 9). Regulacje te mają na celu wzmocnienie gwarancji należytego wypoczynku policjantom. Wymagają jednak dość radykalnej zmiany sposobu organizacji służby, mającej na celu zapewnienie ciągłości faktycznie pełnionej służby zewnętrznej – tzw. odpowiedniej zakładki czasowej, w sytuacji kiedy na określonych stanowiskach jest niezbędna ciągłość realizacji zadań, np. obsługi interwencji. Szczególnie istotne znaczenie mają zmiany w zakresie regulacji § 11, który w sposób jednoznaczny określa, że czas na bezpośrednie przygotowanie do służby i jej zdanie,

a w szczególności przyjęcie lub zdanie dokumentacji z przebiegu służby, uzbrojenia i wyposażenia wlicza się do czasu służby, przy czym czas ten nie powinien być dłuższy niż 30 minut. Prace legislacyjne związane z opracowaniem rozporządzenia były dość znacznie rozłożone w czasie, jednak Biuro Prewencji i Ruchu Drogowego KGP miało świadomość konieczności wdrożenia przedmiotowych zmian, w związku z czym już wcześniej podejmowało prace związane z optymalizacją organizacji służby, w tym poprzez wdrożenie wyżej wspomnianych narzędzi wspomaganie informatycznego.

Bez wątplenia istotne jest zapewnienie ochrony praw policjantów, jednak równie ważne jest zagwarantowanie właściwego poziomu bezpieczeństwa.

Przyjęty kierunek działania Policji zdaje się nie tylko akceptowany, ale i oczekiwany przez społeczeństwo, o czym mogą świadczyć pozytywne dla Policji wyniki badań społecznych, na które zapewne znaczący wpływ miała służba prewencyjna.

ml. insp. **ARKADIUSZ KOPCZYŃSKI**, radca Wydziału Prewencji BPIRD KGP
kom. **PIOTR RZEŹNIK**, ekspert Wydziału Prewencji BPIRD KGP

SUMMARY

Police external service – expected directions of the activity (development)

Preventive service exerts decisive influence on the police's assessment and society's sense of security. Especially, it concerns police officers that have direct contact with people on the streets, so particularly those who perform patrol and intervention tasks and beat managers.

Preventive service dominates with regard to the number of police officers – it consists of 60 thousand policemen, including 25 thousand officers who perform patrol and intervention tasks. Young, educated, opened up to modern technology and methods staff is a great value of the Police. Preventive service is opened for new forms of tasks' performance as well as IT, technical and social tools. Appropriately conducted debates are a valuable tool that facilitates correct identification of social expectations. New tools of IT support e.g. Police Electronic Reporting System or Command Support System were implemented to be used. Each beat manager is equipped with a service phone and access to the Internet.

Adopted course of actions of the police appears to be not only acceptable but also expected by the society. It can be confirmed with the positive results of social research which is surely influenced by preventive service.

Tłumaczenie: Joanna Laszyn, WP CSP

Przeciwdziałanie przemocy w rodzinie

MINISTER SPRAW WEWNĘTRZNYCH W 2014 R. PRZYJĄŁ

PRIORYTET, który jest związany z wdrożonym narzędziem szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie: „Podnoszenie skuteczności działań podejmowanych przez policjantów przeprowadzających interwencje wobec sprawców przemocy w rodzinie oraz zapewnienie bezpieczeństwa osobom dotkniętym przemocą w rodzinie poprzez minimalizowanie zagrożenia zdrowia i życia tych osób, w tym:

- » wdrożenie algorytmów i kwestionariuszy służących do oceny ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie wobec osób dorosłych i dzieci,
- » szkolenia policjantów z zakresu przeciwdziałania przemocy w rodzinach”.

W celu oceny realizacji powyższego zadania został opracowany miernik „Procentowy udział liczby zatrzymanych lub doprowadzonych do wytrzeźwienia w związku z przemocą w rodzinie w ogólnej liczbie osób, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie”. W ramach realizacji powyższego zadania od 1 stycznia 2014 r. funkcjonariusze Policji na terenie kraju mogą korzystać z narzędzi szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie, tj. algorytmu i kwestionariusza

– część A – przemoc wobec osób dorosłych (druk Mp-92) oraz algorytmu i kwestionariusza – część B – przemoc wobec dzieci (druk Mp-93). Służą one funkcjonariuszom do określania zagrożenia bezpieczeństwa osób dotkniętych przemocą, tzn. ułatwiają podjęcie adekwatnych do sytuacji działań policjanta podejmującego interwencję w związku z przemocą w rodzinie (np. zatrzymanie osoby, wobec której istnieje podejrzenie, że stosuje przemoc w rodzinie).

Celem wdrożenia algorytmów i kwestionariuszy, oprócz zapewnienia efektywnej ochrony osób najsłabszych zagrożonych przemocą – dzieci, kobiet, osób starszych, jest przede wszystkim zwiększenie skuteczności i podniesienie kompetencji funkcjonariuszy Policji wykonujących zadania z zakresu przeciwdziałania przemocy oraz udzielenie praktycznego wsparcia dla funkcjonariuszy Policji, którzy w czasie wykonywania obowiązków służbowych mają kontakt z osobami doświadczającymi przemocy w rodzinie.

Biuro Prewencji i Ruchu Drogowego KGP w 2014 r., w celu profesjonalnego wykonywania przez policjantów zadań w obszarze przeciwdziałania przemocy w rodzinie, w szczególności w zakresie stosowania narzędzi szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie podjęło następujące działania:

- przeprowadziło szkolenia dla funkcjonariuszy:
 - z Biura Spraw Wewnętrznych KGP,
 - Głównego Sztabu Policji KGP,
 - wykładowców szkół policyjnych;

PRZEMOC W RODZINIE

- przeprowadziło czynności badawcze w 13 KPP/KMP pod kątem przeszkolenia funkcjonariuszy realizujących interwencje w związku z przemocą w rodzinie, posiadania przez patrol interwencyjny formularzy „Niebieskie Karta – A”, „Niebieskie Karta – B” oraz kwestionariuszy szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie dla osób dorosłych oraz w stosunku do dzieci (druki MP-52, MP-53); czynności badawcze zrealizowano w następujących garnizonach: kujawsko-pomorskim (1), lubelskim (1), łódzkim (2), mazowieckim (2), podkarpackim (2), podlaskim (1), świętokrzyskim (1), wielkopolskim (1), dolnośląskim (1) oraz lubuskim (1); wyniki wykonanych czynności badawczych były dobre, mianowicie we wszystkich jednostkach policjanci realizujący interwencje dotyczące przemocy w rodzinie zostali przeszkoleni w zakresie wykorzystania narzędzia szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie, potrafili także wskazać cel tego narzędzia; ponadto patrole prewencji posiadały przy sobie formularze „Niebieska Karta – A”, „Niebieska Karta – B” oraz kwestionariusze szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie część A – przemoc wobec osób dorosłych, część B – przemoc wobec dzieci;
- w dniach 3–7 marca 2014 r. w ramach doskonalenia lokalnego zorganizowało kurs specjalistyczny z zakresu przeciwdziałania przemocy w rodzinie (decyzja nr 54 Komendanta Głównego Policji z dnia 11 lutego 2009 r. w sprawie programu kursu specjalistycznego z zakresu przeciwdziałania przemocy w rodzinie – Dz. Urz. KGP Nr 4, poz. 17, z późn. zm.); w kursie uczestniczyli koordynatorzy procedury „Niebieskie Karty” z KWP/KSP; łącznie przeszkolono 19 osób;
- do programu szkolenia zawodowego podstawowego dodano treści związane z kwestionariuszami oraz algorytmami służącymi szacowaniu ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie (4 godziny dydaktyczne);
- od 12 maja 2014 r. w Systemie Poszukiwawczym Policji uruchomiono funkcjonalność, która spowodowała, że podczas dokonywania sprawdzenia osoby automatycznie ukazuje się informacja m.in. na temat ilości i rodzaju legalnie posiadanej broni przez osobę sprawdzaną; informacja ta jest również dostępna podczas dokonywania sprawdzenia osoby z użyciem terminali mobilnych; w związku z uruchomieniem powyższej funkcjonalności Pierwszy Zastępca Komendanta Głównego Policji nadinsp. Krzysztof Gajewski w piśmie l. dz. EP – 1492/901/14 z dnia 15 maja 2014 r., adresowanym do komendantów wojewódzkich/ Stołecznego Policji, przypomniał o konieczności dokonywania sprawdzeń w policyjnych systemach informatycznych podczas każdej interwencji dotyczącej przemocy w rodzinie, czy osoba, wobec której istnieje podejrzenie, że stosuje przemoc w rodzinie, posiada broń palną; podobne rozwiązanie z inicjatywy BPiRD KGP funkcjonuje od grudnia 2014 r. w Systemie Wspomagania Dowodzenia;
- zwróciło się z prośbą do Ministerstwa Pracy i Polityki Społecznej o wskazanie, jakie działania ma podjąć Policja w sytuacji wszczęcia procedury „Niebieskie Karty”, kiedy w danej gminie nie został powołany zespół interdyscyplinarny;
- zorganizowało wideokonferencję, w której uczestniczyli naczelnicy wydziałów prewencji KWP/KSP, naczelnicy wydziałów postępowania administracyjnych KWP/KSP oraz

koordynatorzy procedury „Niebieskie Karty” z KWP/KSP; podczas niej poruszano zagadnienia związane z obszarem przeciwdziałania przemocy w rodzinie, w tym nadzór nad realizacją zadań oraz kwestie dotyczące posiadania broni przez osoby, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie;

- zorganizowało narady szkoleniowe dla naczelników wydziałów prewencji KWP/KSP oraz koordynatorów procedury „Niebieskie Karty”; podczas narad były omawiane zagadnienia związane z obszarem przeciwdziałania przemocy w rodzinie, w tym narzędzie szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie.

Z inicjatywy Pierwszego Zastępcy Komendanta Głównego Policji Szkoła Policji w Katowicach, we współpracy z Wydziałem Prewencji Biura Prewencji i Ruchu Drogowego KGP, przygotowała filmy dotyczące interwencji w związku z przemocą w rodzinie, które zostały przekazane do wszystkich KPP/KMP/KRP w celu wykorzystania podczas lokalnego doskonalenia zawodowego.

Ponadto BPiRD KGP za pośrednictwem właściwej KWP/KSP dokonuje ustaleń pod kątem występującej przemocy w każdej rodzinie, w której doszło m.in. do zabójstwa lub jego usiłowania, lub rozszerzonego samobójstwa, a także innego przestępstwa przeciwko życiu lub zdrowiu z użyciem przemocy m.in. w stosunku do dzieci. Ustalenia te mają na celu analizę zdarzeń poprzedzających tragedię pod kątem właściwej realizacji zadań Policji oraz wyciągnięcie wniosków i ewentualne wydanie poleceń służących zminimalizowaniu w przyszłości liczby takich sytuacji oraz zadbaniu o bezpieczeństwo dziecka przed dalszym krzywdzeniem. Ponadto od 3 października 2014 r., na wniosek Rzecznika Praw Dziecka, dyżurny KGP przekazuje wiadomość tekstową za pomocą sms do Biura Rzecznika Praw Dziecka o zdarzeniu dotyczącym przypadków nagłych zgonów lub ciężkiego pobicia dzieci przebywających w instytucjonalnej lub rodzinnej pieczy zastępczej.

Kolejnym ważnym zdarzeniem, z punktu widzenia działań podejmowanych przez Policję w obszarze przeciwdziałania przemocy w rodzinie, było podjęcie przez Radę Ministrów w dniu 29 kwietnia 2014 r. uchwały nr 76 zatwierdzającej *Krajowy Program Przeciwdziałania Przemocy w Rodzinie na lata 2014–2020*, który został opublikowany w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski” w dniu 9 czerwca 2014 r.

Krajowy Program Przeciwdziałania Przemocy w Rodzinie na lata 2014–2020 został dostosowany do obowiązujących przepisów prawa z zakresu przeciwdziałania przemocy w rodzinie, a także nałożono nowe zadania do realizacji zarówno na szczeblu administracji rządowej, jak i samorządowej.

W *Programie* znajdują się również zadania dla Policji.

KPPPwR zawiera cztery priorytetowe obszary do realizacji:

- profilaktyka i edukacja społeczna,
- ochrona i pomoc osobom dotkniętym przemocą w rodzinie,
- oddziaływanie na osoby stosujące przemoc w rodzinie,
- podnoszenie kompetencji służb i przedstawicieli podmiotów realizujących działania z zakresu przeciwdziałania przemocy w rodzinie.

W każdym z obszarów wskazano do realizacji kierunki i rodzaje działań, a także zostali wyznaczeni realizatorzy.

nadkom. **WANDA MENDE**,
ekspert Wydziału Prewencji BPiRD KGP

W Y W I A D

Z INSP. RYSZARDEM GARBARZEM

Zastępcą Dyrektora Biura Prewencji i Ruchu Drogowego KGP

Panie Dyrektorze, za nami rok 2014, w którym jednym z priorytetów Ministra Spraw Wewnętrznych było przeciwdziałanie przemocy w rodzinie, a dokładniej podniesienie skuteczności działań podejmowanych przez policjantów przeprowadzających interwencje wobec sprawców przemocy w rodzinie oraz zapewnienie bezpieczeństwa osobom dotkniętym przemocą w rodzinie. Jak Pan ocenia realizację tego zadania przez policjantów w kraju?

Ryszard Garbarz: Oceniam bardzo dobrze. Z czynności badawczych, które zostały przeprowadzone przez ekspertów z Biura Prewencji i Ruchu Drogowego KGP, wynika, że we wszystkich jednostkach Policji odbyły się szkolenia przygotowujące policjantów do korzystania z kwestionariuszy szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie. Policjanci pytani o cel narzędzia potrafili go wskazać. Ponadto, jak każde zadanie priorytetowe, i to posiadało miernik, którego celem, mówiąc w uproszczeniu, była ocena, jaki procent osób, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie, zostało zatrzymanych albo doprowadzonych do wytrzeźwienia. Pod koniec roku w skali kraju to ponad 50%. Uważam, że zadanie to zostało dobrze zrealizowane, jednakże należy pamiętać, że nie oznacza to, że nie można zrobić czegoś jeszcze lepiej.

Podczas różnych spotkań często można usłyszeć, że policjanci podczas interwencji nie rozpoznają zjawiska przemocy w rodzinie, a zastaną sytuacje kwalifikują jako konflikt. Konsekwencją tego jest niewszyczenie procedury „Niebieskie Karty”. Czy według Pana świadomość policjantów w obszarze przeciwdziałania przemocy w rodzinie wzrosła?

R.G.: Tak, uważam, że w porównaniu z tym, co było kilka lat temu, wiedza policjantów na temat zjawiska przemocy w rodzinie jest dużo większa. Z pewnością wpływ na to ma wiele czynników, chociażby szkolenia przygotowujące do wdrożenia w Policji narzędzi szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie, które pod koniec 2013 r. były prowadzone we wszystkich garnizonach przez Stowarzyszenie na Rzecz Przeciwdziałania Przemocy w Rodzinie „Niebieska Linia” wspólnie z Biurem Prewencji i Ruchu Drogowego KGP. Ponadto w wielu jednostkach w ramach doskonalenia lokalnego są realizowane szkolenia z obszaru przeciwdziałania przemocy w rodzinie. Policjanci uczestniczą też w szkoleniach organizowanych przez inne podmioty, które działają w systemie przeciwdziałania przemocy w rodzinie. Poza tym od kilku lat są prowadzone szkolenia zarówno kadry kierowniczej, jak i policjantów w ramach programu

przeciwdziałania przemocy w rodzinach policyjnych pn. „Moc – tak, Przemoc – nie!”. Nie można zapomnieć o szkoleniu zawodowym podstawowym, podczas którego są omawiane zagadnienia dotyczące zjawiska przemocy w rodzinie. W 2014 r. do programu tego szkolenia zostały dodane kolejne 4 godziny dydaktyczne poświęcone na omówienie narzędzi szacowania ryzyka zagrożenia życia i zdrowia w związku z przemocą w rodzinie. Na kilku szkoleniach specjalistycznych, np. dla dzielnicowych, również są poruszane tematy związane ze zjawiskiem przemocy w rodzinie i zadaniami Policji w tym obszarze.

To dlaczego zdarza się, że policjanci podczas interwencji nie rozpoznają zjawiska przemocy w rodzinie, a zastaną sytuację kwalifikują jako konflikt?

R.G.: Trudno tutaj wskazać na jednoznaczną przyczynę. Należy pamiętać, że podczas interwencji nie zawsze w pełnym zakresie są możliwości, aby przyjrzeć się rodzinie, temu, co się tam dzieje. Czasami bardzo trudno zaobserwować nierówność sił, przewagę jednej osoby nad inną. W tym miejscu należy zwrócić uwagę na specyfikę interwencji dotyczących przemocy w rodzinie. Najczęściej do przemocy dochodzi w tzw. czterech ścianach, czyli bez świadków. Nie zawsze mamy do czynienia z przemocą fizyczną. Również osoba, która doznaje przemocy, podczas interwencji Policji nie zawsze jest wycofana, spokojna. I to wszystko wpływa na trudność oceny, czy mamy do czynienia z przemocą w rodzinie czy z konfliktem. Analizując dane statystyczne za 2014 r. dotyczące procedury „Niebieskie Karty”, warto podkreślić, że w porównaniu z 2013 r. mamy ponad 27% wzrost wypełnionych przez policjantów formularzy „Niebieska Karta – A”, co pozwala mieć nadzieję, że sytuacji, w których zamiast rozpoznać przemoc w rodzinie, policjanci uznają, że w rodzinie jest konflikt, będzie coraz mniej.

Podczas rozmów z policjantami często słyszę opinię, że rola Policji w związku z przemocą w rodzinie powinna zakończyć się na przeprowadzeniu interwencji lub przyjęciu zawiadomienia o podejrzeniu popełnienia przestępstwa. Jakie jest Pana zdanie na ten temat?

R.G.: Nie mogę zgodzić się z tą opinią, gdyż rola Policji w systemie przeciwdziałania przemocy w rodzinie jest bardzo ważna. To naszym zadaniem, podczas trwającej procedury „Niebieskie Karty”, jest monitorowanie stanu bezpieczeństwa osób, co do których istnieje podejrzenie, że doznają przemocy w rodzinie. Wizyty dzielnicowego bardzo często dają ofiarom przemocy siłę do podjęcia decyzji o zmianie w swoim życiu. Dowodem tego są uzasadnienia, które osoby doznające przemocy wysyłają, zgłaszając policjantów np. do konkursu „Policjant, który mi pomógł”. Po rozmowie z policjantem, dzielnicowym osoby stosujące przemoc w rodzinie często podejmują próbę powstrzymania się przed stosowaniem przemocy, a nawet decydują się na podjęcie leczenia, terapii. Dlatego ważne jest, aby policjanci, którzy mają kontakt z rodziną, w której dochodzi do przemocy, byli empatyczni i profesjonalni, bo taka postawa może pomóc rodzinie w zmianie, w życiu bez przemocy. ■

■ Patrol zmotoryzowany

PATROLE POLSKO-CHORWACKIE

Służba patrolowa na wybrzeżu adriatyckim

CZĘSTO NIE ZAUWAŻAMY, JAK ISTOTNE ZMIANY ZASZŁY W NASZYM OTOCZENIU, zarówno w tym bliskim, jak i tym bardziej odległym. To, co dla nas jest dziś oczywiste, jeszcze kilka lat temu takie nie było. W 2014 r. minęło 10 lat od wejścia Polski do Unii Europejskiej. Jednym z pozytywnych aspektów akcesji jest swoboda przemieszczania się pomiędzy państwami. Większość z nas, podróżując po terenie Unii Europejskiej, nawet nie dostrzega granic. Możliwość swobodnego przemieszczania po terenie Unii Europejskiej niesie ze sobą nie tylko wiele dobrodziejstw, ale rodzi również wiele zagrożeń.

Uwarunkowania te zrodziły potrzebę poszukiwania nowych rozwiązań organizacyjnych w zakresie funkcjonowania Policji jako instytucji nowoczesnej, szybko reagującej na zmiany zachodzące w otoczeniu, potencjalne zagrożenia, ale też przede wszystkim wychodzącej naprzeciw oczekiwaniom Polaków.

Stąd też jednym z priorytetów polskiej Policji jest rozwijanie współpracy międzynarodowej. Komenda Główna Policji bierze udział w realizacji nowych przedsięwzięć, a także udziela pomocy innym państwom w zakresie swoich kompetencji.

Biuro Prewencji i Ruchu Drogowego z udziałem Biura Międzynarodowej Współpracy Policyjnej Komendy Głównej Policji, w sezonie wakacyjnym organizuje polsko-chorwackie patrole na wybrzeżu Adriatyku.

Współpraca w tym zakresie została zapoczątkowana już w 2010 r., kiedy to po raz pierwszy dwoje polskich policjantów przez miesiąc pełniło służbę patrolową. Obecnie współpraca ta

opiera się na mocy Protokołu pomiędzy Komendantem Głównym Policji Rzeczypospolitej Polskiej a Generalną Dyrekcją Policji Ministerstwa Spraw Wewnętrznych Republiki Chorwacji w sprawie zasad i warunków pełnienia służby przez polskich funkcjonariuszy Policji w Republice Chorwacji w sezonie turystycznym podpisanego przez Komendanta Głównego Policji gen. insp. dr. Marka Działoszyńskiego i Generalnego Dyrektora Policji Republiki Chorwacji.

Zaskoczenie czytelnika może budzić fakt nawiązania współpracy w tej właśnie formie. Cóż bowiem może mieć wspólnego pełnienie służby patrolowej przez polskich policjantów na terenie Chorwacji, która nawet nie graniczy z Polską, ze współpracą międzynarodową? Współpracą, która powszechnie jest utożsamiana z działaniami służby kryminalnej lub śledczej i takimi instytucjami, jak Europol czy Interpol.

Odpowiedź na to pytanie znajdziemy po zapoznaniu się z zadaniami realizowanymi przez polskich policjantów. Prawdą jest, iż polscy policjanci pomagają chorwackim policjantom w sytuacjach kryzysowych, ale przede wszystkim niosą pomoc naszym obywatelom spędzającym wakacje w słonecznej Chorwacji.

W trakcie wykonywania obowiązków służbowych polscy policjanci występują w swoim umundurowaniu służbowym i nie są wyposażeni w środki przymusu bezpośredniego oraz broń palną. Ponadto nie mają uprawnień władczych, a także nie wykonują żadnych czynności służbowych zastrzeżonych wyłącznie dla funkcjonariuszy chorwackich. Ta forma współpracy okazała się na tyle skuteczna i pożądana, nie tylko przez stronę chorwacką, która ponosi pełne koszty pobytu polskich policjantów, ale również przez Ambasadę Rzeczypospolitej Polskiej w Chorwacji, że jest sukcesywnie rozszerzana. W 2014 r. przez 2 miesiące (lipiec – sierpień) służbę patrolową na terenie Chorwacji

DO ZADAŃ POLSKIEJ POLICJI NALEŻY:

- » **podnoszenie poziomu bezpieczeństwa** i umacnianie świadomości opieki państwa nad Polakami wypoczywającymi w Chorwacji,
- » **ułatwienie komunikacji** z chorwacką policją oraz opiniowanie i doradztwo w zakresie rodzaju i charakteru postępowania,
- » **pomaganie polskim obywatelom** w nawiązaniu kontaktu z Ambasadą Rzeczypospolitej Polskiej w Republice Chorwacji,
- » **podtrzymanie statusu polskich obywateli** w Chorwacji jako grupy narodowej dobrze chronionej przez swoje państwo i wymagającej bezwzględного przestrzegania prawa w stosunku do jej przedstawicieli na równi z obywatelami Chorwacji i innych państw.

■ Bezpieczeństwo na wodzie

■ Patrol pogranicza

pełniło 4 polskich policjantów. Polsko-chorwackie patrole stanowią przykład nie tylko bardzo wysoko ocenianej współpracy międzynarodowej, ale również międzyinstytucjonalnej. Bardzo aktywnie włączyła się w nią Ambasada RP w Chorwacji, której przedstawiciele pozostają w bezpośrednich kontaktach roboczych z polskimi patrolami, a informacja o obecności polskich policjantów wraz z ich numerami kontaktowymi jest zamieszczana celem rozpropagowania na stronie internetowej ambasady.

Podkreślenia wymaga fakt, iż polsko-chorwackie patrole są mobilne – oprócz pełnienia służby w podstawowej formie (pieszo) w razie potrzeby korzystają nie tylko z radiowozów, ale również łodzi i śmigłowców.

Pełnienie służby patrolowej nad Adriatykiem jest zadaniem niezwykle odpowiedzialnym, wymaga całodobowej dyspozycyjności, odpowiedzialności i samodzielności, zaś delegowani policjanci są swego rodzaju ambasadorami polskiej Policji, dlatego też należy podziękować zarówno im, jak i ich przełożonym oraz kolegom z macierzystych jednostek za zaangażowanie i pomoc w realizacji tego przedsięwzięcia.

Najistotniejszym owocem tej współpracy jest przede wszystkim zadowolenie polskich obywateli spędzających wakacje w Chorwacji, a jest ich wielu. Szacuje się, iż do końca sierpnia 2014 r. kraj ten odwiedziło około 550 tys. naszych rodaków, którzy stanowili szóstą co do wielkości grupę narodową.

Podsumowując, należy dodać, iż widok polskich patroli na wybrzeżu Adriatyku mile zaskakuje polskich turystów, którzy początkowo są zdziwieni, ale okazują również wiele sympatii.

Policjanci, którzy mieli zaszczyt pełnić ten rodzaj służby, przyznają, iż Polacy na terenie Chorwacji są bardzo uprzejmi, zdyscyplinowani oraz przestrzegają zarówno miejscowych norm prawnych, jak i kulturowo-obyczajowych, stąd też są grupą narodową bardzo mile przyjmowaną przez miejscową społeczność.

ml. insp. **ARKADIUSZ KOPCZYŃSKI**, radca Wydziału Prewencji BPIRD KGP
kom. **PIOTR RZEŹNIK**, ekspert Wydziału Prewencji BPIRD KGP

SUMMARY

Polish-Croatian patrols – patrol service on the Adriatic coast

10 years of Poland's accession to the European Union passed in 2014. Opportunity to freely move throughout the Union has plenty of advantages but also the number of dangers. Those determinants influenced the necessity to look for the new organisational solutions concerning functioning of the Police as a modern institution that quickly reacts to surroundings' changes, potential dangers but also meets Poles' expectations.

Development of international cooperation is one of Polish Police's priorities. National Police Headquarters takes part in implementation of new projects and provides help within its competence for foreign countries. As a result, Prevention and Road Traffic Bureau with participation of International Police Cooperation Bureau, organises Polish-Croatian patrols on the Adriatic coast during the holiday season.

Polish police officers support Croatian colleagues in crisis situations but especially provide help for our citizens that are on holidays in sunny Croatia. Policemen's tasks concern: improving safety and developing Poles' awareness of state's care, facilitating communication with Croatian police officers, reviewing and giving advice in the field of type and character of proceedings, giving help for Polish citizens in communicating with Polish Embassy in Croatia, maintaining status of Polish citizens in Croatia as a national group properly protected by its country and required unconditional compliance with law concerning its representatives, treated equally as citizens of Croatia and other countries.

Cooperation appeared to be so effective and desired not only by Croatian Police but also by Polish Embassy that it has been successfully strengthened. In 2014, four Polish police officers serviced in Croatia within the period of two months (July – August). Polish-Croatian patrols are examples of not only highly evaluated international cooperation but also cooperation between institutions because Polish Embassy in Croatia is also actively involved in that project.

Tłumaczenie: Joanna Łaszyn, WP CSP

R O Z M O W A

z policjantami,
którzy pełnili służbę nad Adriatykiem

■ Policjanci pełniący służbę nad Adriatykiem od lewej sierż. szt. Sylwia Bielecka, sierż. Arkadiusz Król, mł. asp. Zbigniew Stańczyk, podkom. Anna Młynarczyk

Muszą Państwo przyznać, że pełnienie służby patrolowej na terenie Chorwacji wydaje się dość osobliwym, raczej niesportykanym zadaniem, skąd więc Państwo powzięli informację o tego typu przedsięwzięciu i dlaczego zdecydowali się wziąć w nim udział?

Już kilka lat temu słyszałam o współpracy z chorwacką Policją w okresie wakacyjnym – mówi **sierż. szt. Sylwia Bielecka**, na co dzień pełniąca służbę w Wydziale Wywiadowczo-Patrolowym Komendy Stołecznej Policji. Nie do końca znane były mi założenia i forma tej współpracy, ale moje osobiste doświadczenia wakacyjne, właśnie z Chorwacji, uświadomiły mi, jak bardzo taka wymiana może być przydatna. Spędzając urlop nad Adriatykiem, byłam świadkiem kolizji drogowej, wtedy też zauważyłam, że zdarzenie to obsługuje polsko-chorwacki patrol policji. Uświadomiłam sobie, jak bardzo możemy być pomocni przy pokonywaniu barier językowych i zrozumieniu lokalnych przepisów.

Podkom. Anna Młynarczyk – zastępca dyżurnego Komendy Powiatowej Policji w Drawsku Pomorskim, która na terenie Chorwacji pełniła służbę wspólnie z **mł. asp. Zbigniewem Stańczykiem** z Posterunku Policji w Strzałkowie (KPP Słupca), dodaje, że od wielu lat jej marzeniem był wyjazd na służbę poza granice Polski. Nie ukrywa, że myślała o służbie w krajach byłej Jugosławii, tj. Kosowie czy Bośni i Hercegowinie, jednak nie zdecydowała się na udział w procedurze kwalifikacyjnej. Gdy do jej KPP z KWP w Szczecinie wpłynęła informacja z Komendy Głównej Policji o naborze policjantów do służby w sezonie letnim na terenie Chorwacji, stwierdziła, że to jest właśnie to, czego oczekiwała. Bez chwili wahania, oczywiście po otrzymaniu zgody swojego komendanta, przystąpiła do procedury kwalifikacyjnej.

Podobne przesłanki kierowały **sierż. Arkadiuszem Królem** – policjantem Samodzielnego Pododdziału Prewencji Policji w Radomiu. Mówi, że uwielbia podróżować i już w czasach

studenckich odwiedził wiele krajów, wstępując zaś do służby w Policji, założył sobie, że będzie uczestniczył w przedsięwzięciach związanych ze współpracą międzynarodową, a z czasem, że ta sfera działań Policji stanie się częścią jego obowiązków służbowych.

Jakie kryteria musiał spełnić policjant ubiegający się o wyjazd na służbę do Chorwacji i jak wyglądała procedura rekrutacyjna?

Funkcjonariusz ubiegający się o wyjazd na służbę do Chorwacji musi wykazać się dobrą znajomością języka angielskiego lub chorwackiego, umieć pływać oraz mieć doświadczenie w służbie patrolowej. Ważnym elementem jest umiejętność komunikacji, przystosowywania się do nowych sytuacji oraz dyspozycyjność, ponieważ wyjazd trwa dwa miesiące. Wstępnej kwalifikacji dokonują przełożeni, zgłaszając nasze kandydatury, przy czym – jak mówi sierż. Arkadiusz Król – najbardziej wymagający jest ostatni etap, czyli komisja kwalifikacyjna w Komendzie Głównej Policji. Tam nie da się nic ukryć. Oprócz dobrej znajomości języka należy się wykazać znajomością przepisów regulujących pełnienie służby patrolowej oraz współpracę międzynarodową Policji. Ostatnim elementem poddanym ocenie jest znajomość kultury, podziału administracyjnego i sytuacji politycznej Chorwacji oraz innych zagadnień, które każdy wybierający się tam powinien znać.

Inaczej ten etap wspomina sierż. szt. Sylwia Bielecka, która – jak mówi – w wyznaczonym terminie stawiała się w KGP – byłam nieco niepewna, trochę zdenerwowana, ale bez większych kompleksów postanowiłam spróbować swoich sił. W końcu praca patrolowa to moje życie. Na równi z wiedzą policyjną sprawdzano znajomość języka angielskiego. Ponadto odbyła się rozmowa na temat aspektów psychologicznych, takich jak motywacja, mocne i słabe strony osobowości, ale też rozstanie z bliskimi. Nie bez znaczenia był też brak obaw związanych z podróżami lotniczymi, ponieważ do Chorwacji trafiliśmy właśnie tym środkiem transportu. Część kandydatów zrezygnowała właśnie z tego powodu. Jak widać, proces rekrutacyjny był wymagający, ale możliwy do pokonania.

Uważamy, że cała procedura rekrutacji jest dobrze przemyślana i pozwala wyłonić najbardziej odpowiednich kandydatów, którzy w dwuosobowych patrolach pełnią tę jednak w znacznym stopniu samodzielną służbę.

Jak wyglądała służba polskiego patrolu na Chorwacji i z jakimi problemami najczęściej borykali się nasi rodacy?

Chorwacja to bardzo piękny i przyjazny kraj, który każdego roku przyciąga miliony turystów, w tym także Polaków. Znaczna jest również długość wybrzeża, stąd już w kraju zostaliśmy podzieleni na dwa patrole: Ania i Zbyszek pełnili służbę w Trogirze, zaś ja z Arkiem w Zadarze – mówi sierż. szt. Sylwia Bielecka. Do naszych zadań należało przede wszystkim wspomaganie chorwackich kolegów w ich codziennej policyjnej pracy. Praca polskiego patrolu na terenie Chorwacji miała przede wszystkim charakter prewencyjny – mówi podkom. Anna Młynarczyk. Odbywała się w systemie 8-godzinnym i zmianowym, czyli dokładnie tak, jak to ma miejsce u nas. Rzeczą naturalną jest, że w trakcie pełnienia służby patro-

lowej interesowały nas głównie skupiska polskich turystów. Podczas patrolu odwiedziliśmy pensjonaty, hotele, kempingi, punkty informacji turystycznej. Pozostawialiśmy tam ważne informacje dla turystów, tj. gdzie w razie potrzeby mogą szukać pomocy, oraz numery telefonów kontaktowych, pod które Polacy mogli telefonować, szukając pomocy. Jednak pomimo wspomnianego grafiku praktycznie przez całą dobę byliśmy dostępni i gotowi do udzielania pomocy obywatelom RP przebywającym w Chorwacji. Jednym z naszych zadań była pomoc w porozumieniu się chorwackich policjantów z polskimi turystami, którzy znaleźli się w trudnej sytuacji. Służyliśmy pomocą w udzielaniu informacji dotyczących postępowań prowadzonych przeciwko Polakom, jak również pomagaliśmy im w kontaktowaniu się z ambasadą RP na terenie Chorwacji w sytuacjach, gdy zaistniała taka konieczność. Chodziło tu głównie o przypadki zagubienia dokumentów i potrzebę wydania dokumentu tymczasowego.

Biorąc pod uwagę fakt, iż w okresie wakacyjnym na terenie Chorwacji przebywa setki tysięcy naszych rodaków, należy stwierdzić, iż nie odnotowaliśmy poważniejszych zdarzeń z ich udziałem – mówi sierż. szt. Sylwia Bielecka. Sytuacje konfliktowe miały głównie związek z ruchem drogowym, w tym z parkowaniem. Zupełnie inaczej wygląda chorwacki system prawny, przykładowo przy opłacie mandatu bezpośrednio po popełnieniu wykroczenia jego wysokość jest obniżana o jedną trzecią lub nawet połowę. Warto jednak podkreślić, iż wysokość mandatów jest znacznie większa niż w Polsce.

Anna Młynarczyk dodaje, że wielkim zaskoczeniem dla polskiego turysty może być możliwość nałożenia przez policjanta na kierującego na miejscu kolizji drogowej zakazu kierowania pojazdami na terenie Chorwacji nawet na sześć miesięcy, co w przypadku, gdy w samochodzie jest tylko jedna osoba posiadająca uprawnienia do kierowania, stanowi poważny problem. Innym przykładem może być kara za naruszenie porządku publicznego (np. zakłócenie ciszy nocnej bądź głośne zachowanie z używaniem wulgarnych słów), które może zakończyć się pobytem w policyjnym areszcie i sprawą w sądzie rejonowym, nawet gdy osoba nie jest pod wpływem alkoholu. Podczas pełnienia służby zdarzały się również nietypowe, z pozoru zabawne sytuacje, w których służyliśmy pomocą, np. jeden z turystów zaraz po przyjeździe do jednej z turystycznych miejscowości i pozostawieniu rzeczy w pensjonacie poszedł zapoznać się z okolicą. Problem zaczął się w momencie, gdy zamierzał wrócić do pensjonatu. Niestety zapomniał, gdzie wynajął kwatere, jak nazywa się właściciel, a na dodatek telefon z numerem kontaktowym do właściciela pozostawił w pokoju. Pamiętał jedynie, że kwatere leży nad morzem.

Czy występują różnice w pełnieniu służby patrolowej w Chorwacji i Polsce, jeśli tak, to na czym one polegają?

Samo pełnienie służby patrolowej w Chorwacji nie odbiega znacząco od modelu polskiego, podobne są również zadania i wyposażenie. Pełniona przez nas służba miała jednak dość specyficzny charakter, odbiegała zatem od tej pełnionej przez nas w kraju. Nie posiadaliśmy oczywiście środków przymusu bezpośredniego i broni palnej.

Anna Młynarczyk dodaje, że klimat, w jakim funkcjonują koledzy z Chorwacji, siłą rzeczy powoduje, że wszystko odbywa się troszkę wolniej. Policjanci są pogodni, zawsze na

wszystko mają czas, zdarza się, że często przymkają oko na drobne wykroczenia drogowe popełniane przez turystów, a interwencje kończą się zazwyczaj pouczeniami. Nastawienie chorwackich funkcjonariuszy jest bardzo życzliwe, stąd może też wynikać fakt, iż policjant cieszy się ogromnym szacunkiem, nie tylko wśród turystów, ale również miejscowych obywateli. Nie pełni on funkcji represyjnej, lecz jest postrzegany jako osoba przyjazna otoczeniu, u której zawsze można szukać pomocy. Podobnie my byliśmy odbierani – początkowo ze zdziwieniem, ale w bliższym kontakcie nasi rodacy okazywali nam wiele sympatii.

Jak zostali Państwo przyjęci przez chorwackich policjantów?

Zostaliśmy przyjęci bardzo serdecznie. Wspaniale było obserwować naszych chorwackich kolegów podczas służby. Niezwykle interesujące było postrzeżenie przez chorwackich policjantów polskich turystów oraz nas jako współpracowników. Duże znaczenie miała możliwość wymiany poglądów i doświadczeń w zakresie pełnienia służby patrolowej oraz różnic w obowiązujących regulacjach prawnych. Zawarliśmy wiele nowych znajomości, a nawet kilka przyjaźni. Arkadiusz Król wciąż utrzymuje kontakt z chorwackimi i węgierskimi kolegami, z którymi pełnił służbę. Jak stwierdza, przysłowie: „Polak Węgier dwa bratanki...” nie kłamie. Nie ukrywa, że z policjantami z tego kraju rozumie się bez słów. We wrześniu jeden z nich był jego gościem. Podczas tygodniowego pobytu pokazałem mu m.in. Warszawę, Radom, Iłżę, Janowiec, Krzyżtopór, Sandomierz, Zamość. Najbardziej jednak podobał mu się Kazimierz Dolny nad Wisłą. Zaznajomiłem go z polską kuchnią, historią i tradycją. Na wiosnę wybieram się do Budapesztu, gdzie będę korzystał z gościnności moich węgierskich kolegów, i liczę na to, że te wyjazdy staną się naszą tradycją.

Czy w Państwa ocenie istnieje potrzeba podejmowania podobnych przedsięwzięć w przyszłości? Co one wniosły w wasze życie zawodowe?

Analizując nasze doświadczenia, należy stwierdzić, że z całą pewnością istnieje potrzeba kontynuacji tej formy współpracy. Ma ona szczególne znaczenie dla naszych rodaków spędzających wakacje w Chorwacji, którzy przyjmują wszelką pomoc z ogromnym zadowoleniem, wręcz są dumni, że jesteśmy obecni nad Adriatykiem. O skuteczności tej formy pełnienia służby może świadczyć fakt, iż jest ona również wykorzystywana przez policję innych państw. Z pobytu w Chorwacji mamy jedynie pozytywne doświadczenia. Przede wszystkim było to zderzenie z inną kulturą, bardzo podobną do naszej, jednak różną w wielu drobnych aspektach. Wyjazd do Chorwacji stanowił wspaniałą okazję do zdobycia doświadczenia w zakresie współpracy międzynarodowej oraz rozwijania umiejętności interpersonalnych, a także negocjacyjnych. Nie bez znaczenia była możliwość szlifowania umiejętności językowych. Trzeba dodać, że nasza współpraca z Ambasadą Polską w Zagrzebiu układała się doskonale, a wymiana informacji była szybka i rzeczowa. ■

ml. insp. **ARKADIUSZ KOPCZYŃSKI**, radca Wydziału Prewencji BPIRD KGP
kom. **PIOTR RZEŹNIK**, ekspert Wydziału Prewencji BPIRD KGP

POLSCY POLICJANCY ZA GRANICĄ

W Y W I A D

z Konsulem Rzeczypospolitej Polskiej w Chorwacji
JANUSZEM TATERĄ

■ Policjanci pełniący służbę nad Adriatykiem, od lewej sierż. Arkadiusz Król, sierż. szt. Sylwia Bielecka z konsulem RP Januszem Taterą

Panie Konsulu, Chorwacja to coraz bardziej popularne miejsce spędzania wakacji przez Polaków. Proszę powiedzieć, ilu polskich turystów odwiedza Chorwację?

Faktycznie, Republika Chorwacka należy do miejsc bardzo chętnie wybieranych przez polskich turystów na miejsce letniego wypoczynku. W ciągu ostatnich lat obserwujemy stały wzrost przyjazdów (ok. 20% rocznie). Z oficjalnych statystyk prowadzonych przez Chorwacką Wspólnotę Turystyczną wynika, że w ubiegłym roku w Chorwacji wypoczywało ponad 700 tys. Polaków. Z dużą dozą prawdopodobieństwa należy zakładać, że w kolejnych latach liczba ta może znacząco wzrosnąć. Zapewne o takim wyborze decydują niepowtarzalne walory tego rejonu Europy, gościnni gospodarze, dobra infrastruktura turystyczna, łatwość komunikacji językowej, smakowita kuchnia i duża liczba słonecznych dni w roku. Chorwacja to piękny kraj, który charakteryzuje się znacznym zróżnicowaniem krajobrazu: od równinnej rolniczej Sławonii, poprzez wzgórza Zagorja i Krajiny, leśno-górskie obszary Kotaru i skaliste góry Velebitu, aż po obfitujące w zatoki, półwyspy i wyspy wybrzeże Istrii, Kvarneru i Dalmacji. Do Chorwacji należy 1246 niezwykle urokliwych wysp – prawdziwy raj dla żeglarzy. Długość granicy lądowej wynosi 2197 km (z czego najwięcej – 932 km – stanowi granica z Bośnią i Hercegowiną), a morskiej – aż 5790 km. Dodatkowym atutem jest także położenie Chorwacji i bardzo dobre drogi dojazdowe. Ze względu na stosunkowo niewielką odległość od Polski zdecydowana większość polskich turystów przyjeżdża własnymi samochodami lub autokarami.

Z południowych rejonów Polski można nad wybrzeże Adriatyku dojechać w ciągu jednego dnia, a więc śniadanie w Polsce, a kolacja nad pięknym chorwackim morzem. Z Warszawy nad morze to tylko ok. 1200 km. W sezonie turystycznym powodzeniem cieszą się również bezpośrednie połączenia samolotowe z Rijeką, Zadarem i Splitem. Od niedawna można także bezpośrednio dolecieć z Warszawy do Zagrzebia. Chorwacja to bardzo dobra propozycja na przedłużony sezon turystyczny. Polecam spędzanie urlopu w Chorwacji także we wrześniu i październiku (niskie ceny, najcieplejsze morze, obfitość owoców i mniejszy tłok – nie tylko na plażach).

Tak wielki ruch turystyczny zapewne generuje wiele trudności ze strony Polaków i wymaga dużego zaangażowania personelu dyplomatycznego. Jak oceniliby Pan polskich turystów przebywających w Chorwacji?

Ochrona polskich obywateli to nasze podstawowe zadanie, oczywiście nie tylko w sezonie turystycznym. Przy takiej liczbie wypoczywających, problemów do rozwiązania jest niemało. Jeśli tylko niewielki promil wypoczywających będzie mieć jakikolwiek kłopot wymagający naszej interwencji, to dla pracowników Ambasady RP w Zagrzebiu pracy będzie bardzo dużo. Często musimy interweniować w przypadku kolizji drogowych, kradzieży na szkodę polskich turystów oraz utraty dokumentów (wyrabianie paszportów tymczasowych na powrót do kraju). Do tego należy dodać wizyty w szpitalach, posterunkach Policji (zakłócanie ładu i porządku publicznego, awantury domowe, tzw. przemoc w rodzinie, bójki, zakłócanie ciszy nocnej), w aresztach i więzieniach. Otrzymujemy dużo próśb o podejmowanie interwencji związanych z brakiem dokumentów uprawniających do kierowania np. skuterami wodnymi, winiet uprawniających do korzystania z jachtów, także własnych. Niestety zdarzają się również przypadki śmierci polskich turystów. Do zadań konsula należy w tych przypadkach udzielanie rodzinom pomocy w sprowadzeniu zwłok lub prochów do kraju. Zapewniamy także ochronę polskim obywatelom przebywającym w Chorwacji w związku z prowadzonym biznesem (np. wynajem jachtów, bazy nurkowe, szkoły windsurfingu, usługi przewodników i pilotów turystycznych). Sporo interwencji podejmujemy w imieniu polskich firm transportowych, chociaż trzeba przyznać, iż po wstąpieniu Chorwacji do Unii Europejskiej liczba tych interwencji maleje.

Czy Polacy na terenie Chorwacji często wchodzi w konflikt z prawem lub też czy często stają się ofiarami czynów zabronionych?

Chorwacja to bezpieczny, bardzo otwarty na turystów kraj (w 2014 r. w Chorwacji wypoczywało łącznie 11 mln 871 tys. zagranicznych turystów). Turystyka to bardzo ważna gałąź tutejszej gospodarki, ale to tylko jeden z aspektów, bowiem Chorwaci mają zblizoną mentalność do Polaków. Są Słowianami, w większości katolikami, ludźmi przyjaznymi, gościnnymi oraz otwartymi na inne kultury. Podobne są również obyczaje. Mając na uwadze liczbę Polaków odwiedzających Chorwację, powiedziałbym, że praktycznie nie popełniają oni żadnych przestępstw czy większych wykroczeń. Czynny takie są incydentalne i dotyczą przykładowo posiadania środków odurzających, broni białej, posiadania samochodów, które widnieją na listach INTERPOL-u jako skradzione lub w których stwierdzono części pochodzące z kradzieży. Polacy bardzo

■ Podziękowanie

rzadko padają ofiarami przestępstw. Z racji wzmożonego ruchu drogowego najczęściej incydentów odnotowujemy właśnie w dziedzinie bezpieczeństwa i porządku w ruchu drogowym, przy czym są to wykroczenia związane głównie z niewłaściwym parkowaniem pojazdów i odholowywaniem ich na parkingi zewnętrzne. Zdarzają się również typowe „wakacyjne” wykroczenia, takie jak korzystanie z jednostek pływających bez posiadania stosownych uprawnień czy zakłócanie ciszy nocnej. Właśnie przede wszystkim z tych powodów odnotowujemy wzmożone oczekiwania naszych rodaków w zakresie opieki i pomocy prawnej.

Biorąc pod uwagę Pana wypowiedź, należałoby stwierdzić, że pełnienie służby patrolowej przez polskich policjantów na terenie Chorwacji nie znajduje głębszego uzasadnienia. Czy tak jest faktycznie?

Nic bardziej mylnego. W pionie konsularnym Ambasady RP w Zagrzebiu pracują tylko trzy osoby, w tym dwie z uprawnieniami konsularnymi. Pomiedzy miejscami najchętniej odwiedzanymi przez polskich turystów w sezonie turystycznym występują duże odległości. Przykładowo odległość z Zagrzebia na półwysep Istria to prawie 300 km, do Zadaru (płn. Dalmacja) – 300 km, Splitu – 400 km, Dubrownika – 600 km, na Slavonię – 300 km. W przypadku wydarzeń wymagających naszej natychmiastowej interwencji (np. zdarzenia losowe, pobyt w szpitalu itp.) często nie jesteśmy w stanie natychmiast wyruszyć w drogę. Pewnym rozwiązaniem są doraźne dyżury Konsu-

■ Patrol polsko-chorwacki

■ Polscy policjanci w Zadarze

la RP w najbardziej popularnych wśród polskich obywateli miejscach na wybrzeżu Adriatyku i wybranych wyspach. Stąd też często prosiliśmy o pomoc polskie przewodniczki turystyczne, tłumaczy sądowych, organizacje polonijne w Rijecie, Splicie, Zadarze. Dopiero jednak utworzenie polsko-chorwackiego patrolu policji na chorwackim wybrzeżu Morza Adriatyckiego, w ramach międzynarodowego projektu „Bezpieczny Sezon Letni w Chorwacji”, stworzyło prawną strukturę, która odczuwalnie przyczynia się do podniesienia poziomu bezpieczeństwa Polaków wypoczywających w Dalmacji. Takie rozwiązanie umożliwiło porozumienie podpisane w dniu 12 maja 2011 r. przez komendantów głównych policji obu krajów. W wyniku tego porozumienia pierwszy trzyosobowy (w tym dwóch polskich policjantów) patrol na 2 miesiące wakacyjne został utworzony w Zadarze (środkowa Dalmacja). Miałem przyjemność osobiście współpracować z reprezentantami polskiej Policji podczas 2 sezonów wakacyjnych i muszę stwierdzić, że ta współpraca stanowi nieocenione wsparcie dla Policji chorwackiej, dla Ambasady RP w Zagrzebiu, ale przede wszystkim dla naszych rodaków. W sezonie wakacyjnym w 2014 r. służbę pełniło czworo polskich policjantów na terenie Trogiru i Zadaru. Bardzo liczymy, iż współpraca w tym zakresie będzie kontynuowana także w kolejnych latach. Według mnie optymalnym rozwiązaniem byłaby obecność w sezonie wakacyjnym trzech polskich patroli – skierowanie trzeciego patrolu na Istrię (północ Chorwacji), co umożliwiłoby zapewnienie prewencyjnej opieki polskich policjantów praktycznie na całym wybrzeżu Adriatyku i okolicznych wyspach, a także szybkie dotarcie na miejsce koniecznej interwencji.

zdj.: Janusz Tatera

KONWOJE MIĘDZYNARODOWE

Panie Konsulu, jak w Pana ocenie odbierany jest przez naszych rodaków widok polskich policjantów na terenie Chorwacji?

Moim zdaniem bardzo dobrze. Jak powiedziałem wcześniej, polscy policjanci otaczają naszych rodaków swego rodzaju opieką prewencyjną. Oczywiście nie posiadają środków przymusu bezpośredniego ani nie nakładają mandatów. Służbę pełnią wspólnie ze swoimi chorwackimi kolegami. Polscy policjanci służą nie tylko pomocą w zakresie pokonywania potencjalnych barier językowych, ale przede wszystkim interpretacji występujących różnic prawnych. Ciekawostką dla polskich turystów stanowi możliwość uiszczenia mandatu bezpośrednio podczas interwencji ze zniżką 50%, zaś w terminie do 8 dni – 30–50% w zależności od rodzaju wykroczenia. Chorwaccy policjanci nie muszą sporządzać dokumentacji z kolizji drogowej bezpośrednio po zakończeniu służby, co budzi napięcia w sytuacji, kiedy Polacy chcą opuścić Chorwację. W tego rodzaju przypadkach również pomocni są polscy policjanci. Możliwość przedyskutowania problemów na miejscu w ojczystym języku bardzo sprzyja wyciszeniu i racjonalnemu podejmowaniu decyzji. Polskim turystom, i nie tylko, bardzo się podoba estetyczne i funkcjonalne umundurowanie, dostosowane do miejscowych warunków klimatycznych. Świadczą o tym m.in. prośby o pamiątkowe zdjęcia.

Czy polscy turyści wiedzą, że mogą liczyć na pomoc nie tylko Ambasady RP, ale również polskiej Policji?

Takiej pewności nigdy nie mamy, ale informację o pobycie polskich policjantów na terenie Chorwacji umieściliśmy wraz z ich numerami telefonów komórkowych na stronie

internetowej Ambasady RP w Zagrzebiu. Z własnej inicjatywy funkcjonariusze polskiej Policji nawiązali współpracę z biurami informacji turystycznej, przekazując im specjalnie przygotowane informatory w języku polskim, skierowane do polskich turystów. Pragnę podkreślić, że swoją obecnością funkcjonariusze, współpracując bardzo harmonijnie z przedstawicielami chorwackiej Policji, w bezpośrednim kontakcie z polskimi turystami, mieli także odczuwalny wpływ na właściwe postępowanie miejscowej Policji w związku ze zdarzeniami z udziałem polskich obywateli. Ważnym efektem pełnienia wakacyjnej służby w Chorwacji przez polskich policjantów jest podniesienie statusu obywateli polskich w Chorwacji jako grupy dobrze chronionej przez swoje państwo. Chciałbym podkreślić dyspozycyjność i kreatywność polskich policjantów, ich profesjonalizm oraz umiejętność negocjacji, szczególnie w sytuacjach kryzysowych. Wielokrotnie wspólnie pozytywnie rozwiązyaliśmy „życiowe” problemy polskich turystów.

Korzystając z okazji, pragnę bardzo serdecznie podziękować wszystkim funkcjonariuszom polskiej Policji, którzy pełnili służbę w Chorwacji, za ich dyspozycyjność, zaangażowanie i pomoc okazywaną polskim turystom, natomiast ich przełożonym za trafnie dokonany wybór, zrozumienie i akceptację uszczuplonej na okres sezonu wakacyjnego kadry.

Janusz Tatera, Konsul RP w Zagrzebiu, I Radca Ambasady RP w Chorwacji od 2012 r. Wcześniej pełnił funkcję Konsula w Konsulacie Generalnym RP w Chicago i Ambasadzie RP w Pekinie.

ml. insp. **ARKADIUSZ KOPCZYŃSKI**, radca Wydziału Prewencji BPIRD KGP
kom. **PIOTR RZEŹNIK**, ekspert Wydziału Prewencji BPIRD KGP

Konwoje międzynarodowe a europejski nakaz aresztowania

ZASADA WZAJEMNEGO UZNAWANIA DECYZJI SĄDOWYCH ORAZ PRZECIWDZIAŁANIE PRZESTĘPCZOŚCI NA POZIOMIE

UNII i zacieśnienie współpracy w walce z przestępczością to niektóre obszary z tzw. 10 kamieni milowych w zakresie rozwoju integracji europejskiej w ramach III filaru UE. Urzeczywistnienie założeń tego planu nastąpiło na nadzwyczajnym posiedzeniu Rady Europejskiej w Tampere w październiku 1999 r. poświęconym utworzeniu przestrzeni wolności, bezpieczeństwa i sprawiedliwości w Unii Europejskiej.

Tym samym zasada wspólnego uznawania legła u podstaw wykonywania europejskiego nakazu aresztowania¹, gdzie Polska obok innych państw członkowskich jest zobowiązana do wykonania europejskiego nakazu aresztowania w oparciu

właśnie o zasadę wzajemnego uznawania z jednoczesnym zapewnieniem respektowania minimalnych standardów chroniących fundamentalne prawa człowieka wydanych przez organy wymiaru sprawiedliwości państw członkowskich².

Zgodnie z definicją zawartą w decyzji ramowej Rady w sprawie europejskiego nakazu aresztowania (...), ENA jest „decyzją sądową wydaną przez państwo członkowskie w celu aresztowania i przekazania przez inne państwo członkowskie żądanej osoby celem przeprowadzenia postępowania karnego lub wydania wyroku lub postanowienia o tymczasowym aresztowaniu bądź decyzji o zastosowaniu środka zabezpieczającego polegającego na pozbawieniu wolności”³.

Rozwiązania ENA funkcjonują w polskim porządku prawnym od 1 maja 2004 r., tj. od momentu przystąpienia Polski do Unii Europejskiej. Został on wprowadzony ustawą z dnia 18 marca 2004 r.⁴, która znówelizowała brzmienie Kodeksu postępowania karnego⁵, tym samym dokonano implementacji decyzji

ramowej Rady z dnia 13 czerwca 2002 r. w sprawie europejskiego nakazu aresztowania i procedury wydawania osób między Państwami Członkowskimi⁶.

Zgodnie z założeniami, ENA w państwach członkowskich zastąpił Europejską konwencję o ekstradycji⁷, a przyjęte w decyzji ramowej Rady (...) rozwiązania znacznie skróciły czas podjęcia decyzji – rozpatrywania wniosków o przekazanie osoby ściganej, a następnie wykonania nakazu. Natomiast z punktu widzenia organizacyjnego, przygotowania i realizacji wykonania decyzji państwa wydania ENA, a więc przejścia osoby poszukiwanej, w tym przypadku przez polski wymiar sprawiedliwości, terminy przewidziane w tym zakresie stanowią element istotnego utrudnienia jego prawidłowej realizacji. Jednakże o tym aspekcie szerzej w końcowej części opracowania.

Realizacja umów międzynarodowych w obszarze współpracy szeroko rozumianego wymiaru sprawiedliwości to również szczególne zadania w tym zakresie przydzielone do realizacji polskiej Policji. Jednym z obszarów tej współpracy są poszukiwania osób w ramach regulacji ENA. Z uwagi na istotę oraz zakres realizowanych zadań artykuł ten poświęcony będzie właśnie temu zagadnieniu.

Jednakże zaprezentowane ujęcie będzie dotyczyć w szczególności tematyki organizacyjno-wykonawczej ENA. Wynika to z faktu, iż autor artykułu zgodnie z zakresem merytorycznym realizowanych zadań kieruje Wydziałem Konwojowym Biura Prewencji i Ruchu Drogowego KGP, który jest odpowiedzialny za organizację i realizację przejęć i przekazania osób poszukiwanych w ramach umów międzynarodowych⁸.

1. Organizacja i realizacja konwojów międzynarodowych

W oparciu o § 23 ust. 1 zarządzenia nr 360 Komendanta Głównego Policji z dnia 26 marca 2009 r. w sprawie metod i form wykonywania przez policjantów konwojów i doprowadzeń „konwoje osób skazanych lub tymczasowo aresztowanych przekazywanych w ramach umów międzynarodowych wykonywane są na podstawie wniosku Ministra Sprawiedliwości, sądu okręgowego lub prokuratury okręgowej, a także informacji otrzymanej z komórki organizacyjnej Komendy Głównej Policji właściwej w sprawach międzynarodowej współpracy Policji”⁹.

W 2014 r., realizując postanowienia umów międzynarodowych, w większości przypadków stanowiło to wykonanie ENA, Wydział Konwojowy Biura Prewencji i Ruchu Drogowego KGP zorganizował ogółem 709 konwojów, w ramach których w portach lotniczych państw wydania oraz na przejściach granicznych, tzw. punktach kontaktowych, przejęto lub przekazano 1839 osób pozbawionych wolności. Analogicznie w roku 2013 – wykonano 724 konwoje i przejęto 2114 osób poszukiwanych.

Realizacja powyższego zadania odbywa się w głównej mierze poprzez wykonywanie konwojów lotniczych (66% przejętych osób) i dodatkowo poprzez przejmowanie osób na przejściach granicznych (34% przejętych osób). Niemniej jednak złożoność realizacji zadań w tym zakresie, wynikająca chociażby z faktu miejsc przekazania osób, tzn. drogowe przejścia graniczne lub inne miejsca uzgodnione ze stroną przekazującą, powoduje konieczność dookreślenia komórek konwojowych właściwych do realizacji tego typu zadań. Rozwinięcie tej formy realizacji zadań zostanie zaprezentowane w dalszej części artykułu.

Skalę zadań dotychczas wykonanych w tym zakresie wskazuje wykres nr 1.

Wykres nr 1. Liczba konwojów oraz przejętych lub przekazanych osób w latach 2005–2014

Źródło: opracowanie własne

1.1. Przekazania lub przejęcia na drogowych przejściach granicznych oraz w punktach kontaktowych

Zgodnie z § 23 ust. 4 zarządzenia nr 360 Komendanta Głównego Policji „w przypadku państw graniczących z Rzeczpospolitą Polską przekazania lub przejęcia osób w ramach umów międzynarodowych odbywają się na drogowych przejściach granicznych (...)”. Zadania w tym zakresie zostały powierzone komórkom konwojowym komend wojewódzkich (Stołecznej) Policji właściwym ze względu na usytuowanie, w obszarze działania których dane przejście graniczne funkcjonuje¹⁰. Zgromadzone w tym zakresie dane pozwalają na stwierdzenie, iż skala realizacji konwojów, w tej formie, oscyluje na podobnym poziomie praktycznie od 2011 r. Jednakże w roku 2014 nastąpił zauważalny spadek liczby osób przekonwojowanych o 30 osób, z 663 osób w 2013 do 633 w roku 2014. Dane liczbowe charakteryzujące ten obszar przedstawiają poniższe wykresy.

Wykres nr 2. Liczba konwojów i osób przekazanych lub przejętych na drogowych przejściach granicznych oraz na punktach kontaktowych

Źródło: opracowanie własne

KONWOJE MIĘDZYNARODOWE

Wykres nr 3. Liczba konwojów i osób przejętych z zagranicy na drogowych przejściach granicznych oraz w punktach kontaktowych

Źródło: opracowanie własne

Wykres nr 4. Liczba konwojów i osób przekazanych z Polski na drogowych przejściach granicznych oraz w punktach kontaktowych

Źródło: opracowanie własne

1.2. Organizacja i realizacja konwojów lotniczych

Wykorzystanie samolotów lotniczych linii rejsowych czy też wojskowych samolotów transportowych to kolejna forma realizacji zadań określanych mianem konwojów międzynarodowych osób poszukiwanych.

Konwoje lotnicze osób pozbawionych wolności stanowią najtrudniejszy sposób realizacji tego typu zadań. Przygotowując tego typu konwój, należy wziąć pod uwagę wiele czynników mających istotny wpływ na prawidłową jego realizację. Najważniejsze jest szeroko rozumiane bezpieczeństwo wszystkich uczestników takiego konwoju. Dlatego też, w celu zapewnienia właściwego poziomu bezpieczeństwa, do realizacji konwojów lotniczych kierowani są przeszkoleni w tym zakresie policjanci z Biura: Prewencji i Ruchu Drogowego oraz Operacji Antyterrorystycznych KGP, a także funkcjonariusze z Wydziału Konwojowego i Realizacyjnego KSP, Oddziału Prewencji Policji w Warszawie oraz z Komisariatu Policji Portu Lotniczego Warszawa-Okęcie.

Wykres nr 5. Liczba konwojów lotniczych oraz osób przekonwojowanych do Polski w latach 2005–2014

Źródło: opracowanie własne

Bazując na posiadanych w tym zakresie danych oraz prowadzonych analizach, należy stwierdzić, iż od 2005 do 2010 r. był odnotowywany stały wzrost liczby osób pozbawionych wolności przekazywanych w ramach konwojów lotniczych, w szczególności na podstawie ENA. W dotychczasowym okresie realizacji tego typu zadań, rok 2010 charakteryzował się największą liczbą osób przekonwojowanych – 1570 osób. Natomiast od tego też roku liczba osób przekonwojowanych do Polski w ramach konwojów lotniczych zaczyna stopniowo zmniejszać się, i tak w roku 2013 przekonwojowano 1451 osób, zaś w 2014 r. – 1206 osób, tym samym wykonano analogicznie 454 konwoje w stosunku do 427 konwojów. Czy jest to stały trend? Myślę, że dopiero dane za rok 2015 pozwolą nam na odniesienie się do postawionego pytania.

Liczbę wykonanych konwojów oraz przewiezionych osób odzwierciedla wykres nr 5.

W minionym roku w ramach konwojów lotniczych z terenu 29 krajów zostało przejętych 1206 osób poszukiwanych przez polski wymiar sprawiedliwości, natomiast w 2013 r. – 1451 osób z terenu 32 państw.

Konwoje rejsowymi liniami lotniczymi

W 2014 r. wykonano 388 konwojów na pokładach samolotów rejsowych, podczas których przewieziono 566 osób, co w odniesieniu do analogicznego okresu roku 2013 stanowi spadek o 18 zrealizowanych konwojów oraz o 19 osób przekonwojowanych. Powyższe dane świadczą w zasadzie o ustabilizowanej liczbie wykonanych konwojów (wykres nr 6).

Konwoje zbiorcze realizowane wojskowymi samolotami transportowymi oraz drogą lądową

Oprócz wymienionych powyżej konwojów z wykorzystaniem rejsowych linii lotniczych, istotę w obszarze wykonywania tych zadań stanowią tzw. konwoje zbiorcze, których realizacja odbywa się z wykorzystaniem wojskowych samolotów transportowych.

Geneza tego typu konwojów jest związana z poszukiwaniem rozwiązań gwarantujących właściwe wywiązywanie się Polski z umów międzynarodowych, a także z poszukiwaniem sposo-

Wykres nr 6. Liczba przejętych osób i konwojów lotniczych wykonanych samolotami rejsowymi w latach 2008–2014

Źródło: opracowanie własne

bów zmniejszenia kosztów realizacji tego typu zadań. Z tego też względu w 2008 r. opracowano i wdrożono „system konwojów zbiorczych wykonywanych wojskowymi samolotami transportowymi”. Istotnym elementem możliwości wykorzystywania do konwojów zbiorczych samolotów Sił Powietrznych było podpisanie w dniu 30 grudnia 2009 r. porozumienia między Ministrem Obrony Narodowej a Ministrem Spraw Wewnętrznych i Administracji w sprawie korzystania z wojskowych transportowych statków powietrznych przez formacje podległe Ministrowi Spraw Wewnętrznych i Administracji, które szczegółowo określa obowiązki stron i precyzuje zasady współpracy, m.in. w zakresie konwojów zagranicznych.

Ponadto w wyniku bieżącej analizy zleczanych konwojów wdrożono również zasadę „łączenia konwojów” w przypadkach przekazywania w niewielkich odstępach czasu z jednego państwa większej liczby osób poszukiwanych. Jednakże element dotyczący terminów przejęcia osób zatrzymanych w ramach ENA stanowi, na chwilę obecną, istotne utrudnienie w zakresie organizacji i wykonywania konwojów osób w tym trybie.

Kierując się powyższymi zasadami, w 2014 r. wykonano 39 konwojów z wykorzystaniem wojskowych samolotów transportowych, w ramach których przewieziono 640 osób, co w odniesieniu do 2013 r. stanowi spadek o 9 wykonanych konwojów oraz o 226 przejętych osób (wykres nr 7). Niezależnie

od powyższego, w porównaniu z 2008 r., kiedy wprowadzono ten system konwojów, odnotowano prawie dwukrotny wzrost liczby konwojów zbiorczych, w ramach których przetransportowano ponad dwuipółkrotnie więcej osób pozbawionych wolności.

System konwojów zbiorczych jest szczególnie ważny w odniesieniu do osób przekazywanych z terytorium Wielkiej Brytanii, ponieważ w tym państwie jest realizowanych najwięcej europejskich nakazów aresztowania wystawionych przez polskie sądy. Tym samym z tego państwa Biuro Prewencji i Ruchu Drogowego KGP organizuje najwięcej konwojów zbiorczych będących jedynym rozwiązaniem umożliwiającym przejście do Polski tak dużej liczby zatrzymanych osób poszukiwanych. Jednakże należy podkreślić, iż było to możliwe również dzięki dużej aktywności i zrozumieniu problemu przez stronę brytyjską.

Konwoje zbiorcze w zakresie ich przygotowania i samej realizacji stanowią istotne przedsięwzięcie organizacyjne. Wynika to z faktu, iż w zależności od użytego rodzaju samolotu wojskowego jednocześnie do Polski konwojowanych jest od 23 – w przypadku samolotu Casa C 295M – do 45 – w przypadku Herculesa C 130 – osób poszukiwanych przez polski wymiar sprawiedliwości. Tym samym do realizacji takiego konwoju, z zachowaniem wszelkich warunków bezpieczeństwa, zaangażowanych jest od 25 do 47 policjantów.

W 2014 r. tą formą realizacji konwojów zbiorczych objęto terytorium Wielkiej Brytanii (Londyn), skąd w ramach 32 lotów przejęto 603 osoby, oraz Hiszpanię i Francję (Madryst via Paryż), gdzie w ramach 2 lotów przejęto 21 osób.

Ponadto, łącząc planowane przejścia osób, wdrożono rozwiązanie przejmowania większej liczby osób i konwojowania ich drogą lądową przez terytorium innych państw. Organizacyjnie wyglądało to w ten sposób, że z terenu Polski konwój policyjny, wykorzystując do tego celu specjalistyczne środki transportu osób konwojowanych (więźniarki), przemieszczał się na terytorium Holandii do Amsterdamu, skąd po przejęciu osób, w asyście policji niemieckiej, wracał do Polski. Czynności tej formy konwojów międzynarodowych były realizowane przez policjantów wydziałów konwojowych KWP w Szczecinie i Gorzowie Wielkopolskim. Na tej zasadzie przekonwojowano 21 osób w ramach 5 konwojów.

■ Samolot Casa C 295M

■ Konwoje z wykorzystaniem samolotu Hercules C 130

KONWOJE MIĘDZYNARODOWE

Natomiast w 2013 r. konwojami zbiorczymi objęto:

London »	30 lotów (przejęto 664 osoby)
Madryt via Paryż »	7 lotów (przejęto 83 osoby)
Irlandia/Szkocja »	4 loty (przejęto 42 osoby)
Amsterdam »	2 loty (przejęto 23 osoby)
Belfast via Edynburg »	2 loty (przejęto 38 osób)
Irlandia »	2 loty (przejęto 11 osób)
Belgia/Holandia »	1 lot (przejęto 5 osób)

Skalę, w jakiej w okresie siedmiu lat realizowane były konwoje zbiorcze, przedstawia wykres nr 7.

Wykres nr 7. Liczba przejętych osób i konwojów zbiorczych wykonanych samolotami wojskowymi w latach 2008–2014

Źródło: opracowanie własne

Charakteryzując problematykę konwojów zbiorczych, należy się odnieść do obszaru współdziałania w tym zakresie z Siłami Powietrznymi RP. Współpraca ta stoi na bardzo wysokim poziomie i odbywa się bez jakichkolwiek utrudnień, zwłaszcza że kilkuletni już okres współdziałania Policji z wojskiem w tym zakresie pozwolił na ugruntowanie zarówno sposobu realizacji tych zadań, jak i trybu postępowania.

Należy podkreślić, że wdrożenie koncepcji konwojów zbiorczych w znaczny sposób rozwiązało narastający problem realizacji przejęć osób pozbawionych wolności, co umożliwiło wywiązywanie się Polski ze zobowiązań międzynarodowych w zakresie wydawania osób między państwami członkowskimi.

2.
Siły policyjne zaangażowane w realizację konwojów lotniczych

Istotnym elementem przy realizacji konwojów zagranicznych jest czynnik sił policyjnych koniecznych do zaangażowania w wykonanie tego typu zadań. W szczególności dotyczy to realizacji konwojów lotniczych, gdyż to właśnie te zadania powodują konieczność największego zaangażowania policjantów. Zgodnie z tym, co zostało już wcześniej przytoczone, do re-

alizacji tej formy konwojów kierowani są głównie policjanci z Komendy Głównej Policji i Komendy Stołecznej Policji. Dobór tych funkcjonariuszy nie jest przypadkowy. Otóż, kierując się koniecznością zapewnienia wysokiego poziomu bezpieczeństwa na pokładach statków powietrznych, każdy policjant kierowany do realizacji tego typu zadań musi przejść odpowiednie przeszkolenie. Zakres przedmiotowy takiego szkolenia dotyczy ogólnych zasad realizacji konwojów osób pozbawionych wolności, z uwzględnieniem przepisów przewoźników lotniczych odnoszących się do metod i środków stosowanych wobec pasażerów niebezpiecznych. Ważnym elementem szkolenia jest również aspekt stosowania środków przymusu bezpośredniego wobec osób konwojowanych na pokładach statków powietrznych.

Tabela nr 1 przedstawia liczbę policjantów skierowanych na zasadzie wielokrotności, z uwzględnieniem komórek organizacyjnych KGP i KSP, z których kierowani są policjanci do konwojów lotniczych.

Tabela nr 1. Liczba policjantów skierowanych za zasadzie wielokrotności w latach 2011–2014

Komórka	2011 r.		2012 r.		2013 r.		2014 r.	
	Liczba policjantów	Liczba dni	Liczba policjantów	Liczba dni	Liczba policjantów	Liczba dni	Liczba policjantów	Liczba dni
Biuro Prewencji i Ruchu Drogowego KGP								
Wydział Konwojowy	199	312	141	226	184	335	190	336
WZP, WNPP, WNSUFO	129	185	188	262	99	143	80	120
Razem	328	497	329	488	283	478	270	456
BOA KGP	265	349	287	364	480	608	450	521
KSP	1276	1688	1262	1657	1262	1676	1014	1233
RAZEM	1869	2534	1878	2509	2025	2762	1734	2210

Źródło: opracowanie własne

Jak wynika z powyższej tabeli, tylko w 2014 r., na zasadzie wielokrotności do realizacji konwojów lotniczych skierowano 1734 policjantów, którzy przepracowali łącznie 2210 dni. Oznacza to, że w każdy dzień roboczy do realizacji konwojów lotniczych kierowanych było średnio 7 policjantów.

Omawiając to zagadnienie, należy wspomnieć, iż za przygotowanie wszystkich konwojów lotniczych od strony organizacyjnej z poziomu Wydziału Konwojowego BPiRD KGP odpowiada zaledwie 5 funkcjonariuszy Policji.

3.
Środki finansowe wykorzystane na realizację przejęć osób w ramach konwojów lotniczych

Aspekt finansowy realizowanych konwojów międzynarodowych to jeden z istotnych elementów całości realizowanych zadań w tym zakresie, zwłaszcza że koszty ponoszone są nie tylko przez państwa wydania ENA, ale również przez państwa wykonania nakazu (np. koszty pobytu osób w jednostkach penitencjarnych w oczekiwaniu na przekazanie). Ekonomia realizacji wydanych europejskich nakazów aresztowania sta-

Tabela nr 2. Koszty konwojów lotniczych w latach 2008–2014

Rok	Ogółem wydano (Złotych)	Liczba konwojów (ogółem)	Liczba osób (ogółem)	KONWOJE SAMOLOTAMI REJSOWYMI			KONWOJE ZBIORCZE SAMOLOTAMI WOJSKOWYMI			ŚREDNI KOSZT KONWOJU JEDNEJ OSOBY (złotych)	
				Liczba konwojów	Liczba osób	Koszt w złotych	Liczba konwojów	Liczba osób	Koszt w złotych	Rejsowym samolotem	Wojskowym samolotem transportowym
2008	4 630 000*	354	748	330	468	3 970 000	24	280	660 000	8483	2357
2009	5 125 659*	490	1127	454	629	4 282 859	36	498	842 800	6809	1693
2010	5 118 000*	466	1570	402	588	3 390 000	64	982	1 728 000	5765	1759
2011	5 580 000*	384	1425	319	439	3 065 000	65	986	2 515 000	6980	2550
2012	5 107 604*	455	1368	411	629	4 413 404	44	739	694 200	7016	940
2013	5 921 176*	454	1451	406	585	4 772 388	48	866	1 148 788	8158	1326
2014	4 932 756*	427	1206	388	566	4 169 974	39	640	762 782	7367	1191
okres 7 lat	36 415 195	3 030	8895	2710	3904	28 063 625	320	4991	8 351 570	średni koszt 7188	średni koszt 1673

*Opracowane na podstawie rocznych informacji przekazywanych przez Biuro Finansów KGP, pozostałe dane zawarte w tabeli pochodzą z opracowań własnych

nowi przyczynę dyskusji nad kategoriami przestępstw stanowiącymi podstawę ich wydania. Należy zauważyć, iż tylko w roku 2014 na realizację konwojów lotniczych z budżetu Policji wydatkowano ogółem około 4 932 756 zł, z czego 4 169 974 zł na realizację konwojów samolotami rejsowymi (przewieziono 566 osób), natomiast 762 782 zł na realizację konwojów zbiorczych (przewieziono 640 osób).

Z dalszych wyliczeń wynika, że średni koszt konwoju jednej osoby samolotem rejsowym wyniósł około 7367 zł, natomiast koszt przewozu jednej osoby w ramach konwoju zbiorczego wyniósł około 1191 zł, czyli przewóz jednej osoby w ramach konwojów zbiorczych był tańszy o około 6176 zł. Tym samym, w sytuacji przekonwojowania w 2014 r. wszystkich osób poszukiwanych wyłącznie samolotami rejsowymi, koszty poniesione przez Policję w tym zakresie wzrosłyby o kwotę około 4 726 560 zł.

Skalę poniesionych środków finansowych przez okres 7 lat na realizację lotniczych konwojów międzynarodowych przedstawia tabela nr 2. Przedstawiono w niej również rozróżnienie na koszty konwojów rejsowymi liniami lotniczymi oraz wojskowymi samolotami transportowymi.

Szacuje się, że omawiane wcześniej konwoje zbiorcze i wdrożenie tego rozwiązania od 2008 r. pozwoliło na zmniejszenie kosztów realizacji konwojów lotniczych o około 27 523 738 zł.

4. PODSUMOWANIE

Zgodnie z art. 2 Decyzji ramowej Rady (...) ENA może zostać wydany w przypadku czynów, które w świetle prawa obowiązującego w wydającym nakaz państwie członkowskim zagrożone są karą pozbawienia wolności lub środkiem zabezpieczającym o maksymalnym wymiarze co najmniej 12 miesięcy,

albo w przypadku gdy zapadł wyrok lub zastosowano środek zabezpieczający o wymiarze co najmniej 4 miesięcy¹¹.

Na przestrzeni lat instytucja ENA na stałe wpisała się w obszar pracy polskiej Policji i jest główną podstawą do zatrzymania i przekazania osoby poszukiwanej z krajów Unii Europejskiej. Dotychczasowe wykorzystywanie tego rozwiązania w zakresie poszukiwania i ścigania sprawców przestępstw wskazuje, iż jest ono stosowane najczęściej w skali europejskiej właśnie przez polski wymiar sprawiedliwości.

W latach 2005–2014 (pierwsze półrocze) polskie sądy wydały 30 856 ENA, a Policja przejęła z zagranicy i przekazała 14 676 osób (tabela nr 3).

Tabela nr 3. Liczba ENA wydanych przez polskie sądy oraz liczba osób przejętych i przekazanych przez Policję w latach 2005–2014

Rok	Liczba nakazów	Liczba osób przejętych i przekazanych
2005	1265	179
2006	1448	357
2007	3479	856
2008	4838	1159
2009	4844	1855
2010	3724	2278
2011	3792	2040
2012	3266	1999
2013	2776	2114
2014 r. (I półrocze)	1424	1839

KONWOJE MIĘDZYNARODOWE

Niewątpliwie od czasu implementacji do polskiego porządku prawnego rozwiązań, jakie wprowadził ENA, Polska stała się liderem w stosowaniu go na arenie międzynarodowej.

Otóż, jak wynika z posiadanych w tym zakresie informacji, kraje Unii Europejskiej w 2011 r. wprowadziły do Systemu Informacji Schengen 15 133 rekordów, z czego Polska 3190 (21,07% wszystkich rekordów), natomiast w 2012 r. – 15 641, z czego Polska 2914 (18,63% wszystkich rekordów), zaś w 2013 r. – 10 920, z czego Polska 2400 (21,98% wszystkich rekordów).

Na koniec roku 2014 w systemie SIS figurowała następująca liczba osób poszukiwanych na podstawie ENA wydanych przez polskie sądy:

- 2011 r. – 8290,
- 2012 r. – 8106,
- 2013 r. – 7424,
- 2014 r. – 7224.

ENA jako instrument uproszczający dotychczasową procedurę ekstradycyjną między państwami UE, zwłaszcza że dotyczy to jego istoty, przyczynia się m.in. do ścigania i zatrzymywania sprawców poważnych przestępstw, którzy w zniesieniu granic wewnętrznych UE widzą możliwość uniknięcia odpowiedzialności karanej za popełnione czyny. Jednakże częstotliwość stosowania ENA przez polski wymiar sprawiedliwości, a tym samym konieczność zaangażowania innych państw europejskich w ściganie sprawców „polskich przestępstw”, zaczyna rodzić dyskusję nie tylko w państwach wykonania ENA, ale również i na poziomie naszego kraju, na temat zasadności wystawiania przez polskie sądy ENA niezależnie od tego, jaka jest waga czynu zarzucanego lub popełnionego.

Aspektem dominującym w tej dyskusji jest element ekonomii, a mianowicie generowanie kosztów w dwojakim zakresie. Po pierwsze, ponoszonych przez państwo wykonania ENA, a więc państwo, którego organy ścigania, zatrzymując obywatela do ENA wystawionego przez polski sąd, mają obowiązek przekazania tej osoby, dotyczy to wszelkich kosztów jej pobytu w jednostkach penitencjarnych danego państwa. Drugi natomiast dotyczy kosztów ponoszonych przez państwo wydania ENA, w tych przypadkach jest to Polska, i związane są one w głównej mierze z kosztami transportu tych osób z zagranicy do Polski (konwoje z wykorzystaniem samolotów rejsowych linii lotniczych i wojskowych samolotów transportowych). W trakcie polemiki podnoszone są argumenty, „że często ENA są wystawiane przez polskie sądy nie w celu ścigania liderów zorganizowanych grup czy niebezpiecznych przestępców, a w sprawach takich jak np. kradzież telefonu komórkowego”¹². W dyskusji tej zabierają też głos sami sędziowie, przyznając, że „takie przypadki zdarzają się i z punktu widzenia celowości i ekonomii procesu mogą być odbierane jako nieracjonalne”¹³. Jednakże w tej kwestii sprawa nie jest na tyle oczywista i prosta, a wynika to z obowiązującej w polskim prawie zasady legalizmu ścigania¹⁴.

W polskim procesie karnym zasada ta została określona w art. 10 kpk, zgodnie z którym „organ powołany do ścigania przestępstw jest obowiązany do wszczęcia i przeprowadzenia postępowania przygotowawczego, a oskarżyciel publiczny do wniesienia i popierania oskarżenia – o czyn ścigany z urzędu. Z wyjątkiem wypadków określonych w ustawie lub w prawie międzynarodowym nikt nie może być zwolniony od odpowiedzialności za popełnione przestępstwo”.

Przykładem powyższej sytuacji jest przygotowane w oparciu o materiały własne zestawienie kategorii przestępstw, które

najczęściej stanowiły podstawę do ścigania sprawców trybem ENA. Analizowane w tym zakresie dane za rok 2014 wskazują na istnienie przypadków wystawiania ENA za przestępstwa, których kategorie, przez pryzmat celowości i ekonomii, rodzą wątpliwości co do zasadności stosowania tego trybu. Oto one:

art. 178a § 1 kk (kierowanie pojazdem pod wpływem alkoholu)	60
art. 207 § 1 kk (znęcanie się fizyczne i psychiczne)	26
art. 209 kk (niealimentacja)	31
art. 291 kk (paserstwo)	37
art. 190 kk (groźby karalne)	70

Porównywalnie sytuacja przedstawiała się w 2013 r., kiedy również zdarzały się realizacje konwojów za podobne „drobne” przestępstwa:

art. 178a § 1 kk (kierowanie pojazdem pod wpływem alkoholu)	67
art. 207 § 1 kk (znęcanie się fizyczne i psychiczne)	25
art. 209 kk (niealimentacja)	38
art. 291 kk (paserstwo)	50
art. 190 kk (groźby karalne)	51

Niezależnie od powyższych przykładów, istotę stosowania ENA wypełniają poniższe zestawienia kategorii przestępstw, które najczęściej stanowiły podstawy wydania ENA do państw członkowskich UE w roku 2014:

Przestępstwa przeciwko mieniu – 1288, z czego np.:

389	art. 286 kk (oszustwo)
293	art. 279 kk (kradzież z włamaniem)
217	art. 280, 281, 282 kk (przestępstwa rozbójnicze)
188	art. 278 kk (kradzież)
62	art. 288 kk (zniszczenie mienia)
57	art. 284 kk (przywłaszczenie)

Przestępstwa przeciwko życiu i zdrowiu – 280, z czego np.:

15	art. 148 § 1 kk (zabójstwo)
120	art. 158 kk (bójka lub pobicie)
118	art. 157 kk (naruszenie czynności narządu ciała)
12	art. 156 kk (ciężki uszczerbek na zdrowiu)

Przestępstwa przeciwko porządkowi publicznemu – 86, z czego np.:

55	art. 258 kk (udział w zorganizowanej grupie przestępczej)
12	art. 263 kk (posiadanie broni palnej lub amunicji bez zezwolenia)
4	art. 252 kk (wzięcie zakładnika)

Przestępstwa przeciwko działalności instytucji państwowych oraz samorządu terytorialnego – 81, z czego np.:

29	art. 224 kk (wywieranie wpływu na czynności urzędowe)
28	art. 226 kk (znieważenie funkcjonariusza publicznego)
13	art. 222 kk (naruszenie nietykalności cielesnej funkcjonariusza)
8	art. 223 kk (czynna napaść na funkcjonariusza publicznego)

Przestępstwa z ustawy o przeciwdziałaniu narkomanii – 311 przypadków.

Omawiając powyższą sytuację, szczególnie ważne wydaje się przywołanie analizy pt.: „Europejski Nakaz Aresztowania. Analiza polskiej praktyki występowania do innych państw Unii Europejskiej z wnioskiem o wydanie osoby trybem europejskiego nakazu aresztowania”¹⁵. W materiale tym dokonano szczegółowej analizy próby badawczej wydanych ENA przez polskie sądy, stawiając następującą hipotezę badawczą: „Organy ścigania, a także sądy, stosując się do wyraźnej normy prawa karnego procesowego o legalizmie ścigania, nie dokonują żadnej selekcji przypadków, w których możliwe jest wystawienie europejskiego nakazu aresztowania celem wszczęcia poszukiwań międzynarodowych, a następnie wysłanie tego nakazu do państwa, w którym osobę zatrzymano celem jej wydania do Polski”¹⁶.

We wnioskach z przeprowadzonych badań (wnioski dotyczące spraw, w których wydano ENA) również znajdujemy odniesienie się do charakteru spraw, w jakich Polska kieruje europejski nakaz aresztowania. Otóż „jedynym kryterium, jakim kieruje się sąd, wydając w takich przypadkach europejski nakaz aresztowania, jest okres kary, jaki pozostał do wykonania. Zgodnie z art. 607b kpk nie może być to mniej niż 4 miesiące. Taka regulacja oczywiście oznacza, że w zestawieniu z obowiązującą w Polsce zasadą legalizmu ścigania, od której wyjątki muszą mieć źródło w ustawie, europejskie nakazy aresztowania będą kierowane z Polski w błahych sprawach”¹⁷. Zakończenie badań w tym zakresie stanowią wnioski dotyczące kształtu prawa, gdzie podniesiony został element rozważenia konieczności zawarcia w przepisach o europejskim nakazie aresztowania regulacji pozwalających „bez kłopotu” uzasadnić odmowę wydania nakazu, który jest prawnie dopuszczalny, ale nieuzasadniony merytorycznie. Brak merytorycznego uzasadnienia może mieć dwie przyczyny:

- niewyczerpanie innych, prostszych mechanizmów, które powinny poprzedzić wystąpienie z europejskim nakazem aresztowania,
- waga przestępstwa nieuzasadniająca wydanie nakazu”¹⁸.

Jednocześnie autor analizy formułuje propozycję brzmienia regulacji w tym zakresie poprzez uzupełnienie art. 607a kpk o prosty mechanizm prawa i „dostatecznie elastyczny dla potrzeb sądziego”¹⁹.

Niezależnie od wniosków formułowanych na poziomie naszego kraju należy przypuszczać, iż problemy dotyczące tego obszaru zostały zauważone również przez Komisję dla Parlamentu Europejskiego i Rady w sprawozdaniu z dnia 11 kwietnia 2011 r. w sprawie wdrażania od 2007 r. decyzji ramowej Rady²⁰. Sprawozdanie to podsumowuje 7 lat wdrażania europejskiego nakazu aresztowania. Inicjatywa ta, zgodnie ze stanowiskiem Komisji, została określona jako sukces w kwestii operacyjnej. Jednocześnie Komisja wnioskuje do państw

członkowskich o dostosowanie swojego ustawodawstwa do decyzji ramowej 2002/584/WSiSW. Jednakże w obszarze tego zagadnienia istotny jest fakt, iż sprawozdanie zawiera również informację, że w ocenie Komisji zbyt wiele nakazów wydaje się za przestępstwa mniejszej wagi i tym samym zachęca ona państwa członkowskie wystawiające nakaz do stosowania zasady proporcjonalności w zakresie stosowania europejskiego nakazu aresztowania²¹.

5. Konwoje międzynarodowe – co dalej?

Niewątpliwie umowy międzynarodowe, w tym ENA – niósłszy w sobie rozwiązania systemowe z zakresu swobodnego przepływu orzecznictwa sądowego w sprawach karnych²², stanowią istotny element w kształtowaniu bezpieczeństwa wewnętrznego UE, w tym Polski.

Z perspektywy czasu ENA należy zaliczyć do narzędzi spajających działania państw członkowskich w zakresie zwalczania przestępczości, tym samym funkcjonowanie tej „instytucji” wpływa na pogłębienie i zacieśnienie współpracy w tym zakresie. Zwłaszcza że ENA wpisuje się również jako istotny instrument „współpracy policyjnej i sądowej w sprawach karnych” utworzonej w ramach UE „przestrzeni wolności, bezpieczeństwa i sprawiedliwości”, rozumianej jako konkretyzacja zasady wzmocnienia bezpośredniej współpracy organów sądowych i zasady wzajemnego uznawania orzeczeń w sprawach karnych²³.

Z uwagi na fakt, że w skali roku wydawanych jest od 3500 do 4000 ENA (obecnie w systemie SIS poszukiwane są 7224 osoby), niezbędne jest utrzymywanie zbiorczych konwojów lotniczych co najmniej na poziomie ostatnich 3 lat. Ewentualne zaniechanie organizacji konwojów zbiorczych spowoduje brak fizycznej możliwości (niedostateczna liczba połączeń lotniczych oraz ograniczenia co do liczby przewożonych osób pozbawionych wolności) przekonwojowania wszystkich zgłoszonych osób samolotami rejsowymi. Szacuje się, że w wyniku powyższego może nie zostać przejętych przynajmniej 35% osób poszukiwanych przez polski wymiar sprawiedliwości. Bardzo istotnym aspektem będzie również wzrost zaangażowania policjantów przy organizacji i realizacji konwojów wykonywanych na pokładach samolotów rejsowych oraz znaczny wzrost kosztów realizacji tych zadań.

Uwzględniając powyższą sytuację, należy stwierdzić, że wdrożone rozwiązania sprawdziły się w praktyce oraz umożliwiły redukcję wykonywanych konwojów przy jednoczesnym wzroście liczby przewiezionych do Polski osób pozbawionych wolności. Co prawda wymaga to większego nakładu pracy w związku z bieżącą analizą przekazania osób z poszczególnych państw oraz tak zwanym łączeniem konwojów osób wykonywanych samolotami rejsowymi – niemniej jednak w końcowym rozrachunku przynosi to wymierne korzyści. Ponadto w celu zapewnienia sprawnej organizacji i realizacji konwojów lotniczych, z zachowaniem niezbędnych środków bezpieczeństwa, w ciągu ostatnich kilku lat usprawniano procedury wykonywania konwojów. Istotna w tym zakresie jest również bezpośrednia współpraca z przedstawicielami Ministerstwa Sprawiedliwości, Ministerstwa Spraw Zagranicznych, placówek dyplomatycznych innych państw, oficerami łącznikowy-

KONWOJE MIĘDZYNARODOWE

mi Policji, Centralnym Zarządem Służby Więziennej, sądami i prokuraturami, która umożliwia skrócenie czasu organizacji takiego przedsięwzięcia.

Dokonując rekapitulacji tematyki konwojów międzynarodowych, należy podnieść element, który obecnie powoduje największe utrudnienia w zakresie prawidłowej ich organizacji i realizacji. Dotyczy on wskazanego w decyzji ramowej Rady (...) 10-dniowego terminu przejścia osoby poszukiwanej. Początek wskazanego terminu zaczyna się od chwili uprawomocnienia się postanowienia sądu państwa o przekazaniu osoby poszukiwanej państwu wnioskującemu. Jednakże bardzo często informacja o konieczności przejścia osoby wpływa do Wydziału Konwojowego BPiRD KGP (komórki odpowiedzialnej za organizację konwoju) dopiero w szóstym lub siódmym dniu upływającego terminu. Tym samym na organizację i przejście osoby pozbawionej wolności pozostają zaledwie 3–4 dni. Jednocześnie zmianę terminu może spowodować jedynie tzw. siła wyższa, w której obszarze interpretacyjnym nie zawierają się elementy dotyczące np. braku sił i środków.

Z tego też względu, jako pierwszy aspekt analizy problemu należy wskazać, iż rozwiązanie to w znaczący sposób utrudnia organizację i przejmowanie osób oraz ma wpływ na skuteczną możliwość wdrażania rozwiązań ukierunkowanych na zmniejszenie kosztów związanych z przejściem osób pozbawionych wolności, np. organizowanie konwojów zbiorczych. Drugi natomiast aspekt odnosi się do sytuacji, w której w momencie przekroczenia terminu przejścia osoby państwo wykonania ENA może taką osobę zwolnić, tym samym osoba ta może uniknąć odpowiedzialności za przestępstwo popełnione na terenie Polski. Niewątpliwie, gdyby dochodziło do takich sytuacji, prowadziłyby one do kierowania skarg na niewywiązywanie się przez Polskę ze zobowiązań międzynarodowych, a nawet do żądania zwrotu kosztów związanych z zatrzymaniem osób ściganych przez polski wymiar sprawiedliwości.

W rozdziale „Podsumowanie” została przywołana analiza Instytutu Wymiaru Sprawiedliwości z wnioskami co do kształtu prawa. Co prawda wyniki tej analizy zostały opublikowane w 2011 r. i od tego czasu minęły już 4 lata, jednakże w dniu 27 września 2013 r. Sejm uchwalił ustawę o zmianie ustawy Kodeks postępowania karnego. Regulacje w tym zakresie wejdą w życie od dnia 1 lipca 2015 r., zwłaszcza że nowe przepisy prawne modyfikują ustawowe przesłanki dopuszczalności stosowania europejskiego nakazu aresztowania. Ulegnie zmianie art. 607b kpk, otrzymując brzmienie: „Wydanie nakazu jest niedopuszczalne, jeśli nie wymaga tego interes wymiaru sprawiedliwości (...)”.

Czy będzie to „narzędzie”, które pozwoli na ograniczenie wydawania ENA w sprawach potocznie określanych jako „błache”, i co należy rozumieć w tym przypadku przez „interes wymiaru sprawiedliwości”? Zapewne pokaże praktyka stosowania tego rozwiązania prawnego.

Niezależnie od powyższego, coraz częściej stosowane są przekazywania osób na podstawie Decyzji Ramowej Rady 2008/909/WSiSW z dnia 27 listopada 2008 r. o stosowaniu zasady wzajemnego uznawania do wyroków skazujących na karę pozbawienia wolności – w celu wykonywania tych wyroków w Unii Europejskiej. Pkt 11 decyzji stanowi: „Polska potrzebuje więcej czasu niż inne państwa członkowskie, by poradzić sobie z praktycznymi i materialnymi konsekwencjami przekazywania obywateli polskich skazanych w innych państwach członkowskich, szczególnie w świetle zwiększonej mobilności obywateli polskich na terenie Unii. Z tego powodu

należy przewidzieć tymczasowe odstępstwo o ograniczonym zakresie zastosowania na okres maksymalnie 5 lat”. W odniesieniu do Polski postanowienia decyzji zaczynają obowiązywać z dniem 5 grudnia 2016 r.

Zgodnie z regulacjami w tej materii przekazanie osoby jest realizowane, a koszty w tym zakresie ponosi państwo wydania, ale aspekt organizacji przejść osób konwojowanych na terenie Polski będzie spoczywał na Policji. Jak będzie wyglądała struktura przekazania z krajów europejskich? To również pytanie o przyszłość i zakres międzynarodowych konwojów osób pozbawionych wolności, przekazywanych na podstawie umów międzynarodowych.

ml. insp. **DARIUSZ MINKIEWICZ**,
naczelnik WK BPiRD KGP

¹ Art. 1 ust. 2 Decyzji Ramowej Rady z dnia 13 czerwca 2002 r. w sprawie europejskiego nakazu aresztowania i procedury wydawania osób między Państwami Członkowskimi (2002/584/WSiSW) – Dz. U. UE L 190/1 z dnia 18 lipca 2002 r.

² P. Binas, P. Nalewajko, *Europejski nakaz aresztowania*, w: *Unijna polityka karna*, red. A. Szwarec, Wydawnictwo Poznańskie, Poznań 2009, s. 113–115.

³ 2002/584/WSiSW – Dz. U. UE L 190/1 z dnia 18 lipca 2002 r.

⁴ Ustawa z dnia 18 marca 2004 r. o zmianie ustawy Kodeks karny, ustawy Kodeks postępowania karnego oraz ustawy Kodeks wykroczeń (Dz. U. Nr 69, poz. 626).

⁵ Ustawa z dnia 6 czerwca 1997 r. Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555, z późn. zm.).

⁶ 2002/584/WSiSW.

⁷ Europejska konwencja o ekstradycji, sporządzona w Paryżu dnia 13 grudnia 1957 r., Protokół dodatkowy do powyższej konwencji, sporządzony w Strasburgu dnia 15 października 1975 r. i Drugi protokół dodatkowy do powyższej konwencji sporządzony w Strasburgu dnia 17 marca 1978 r. (Dz. U. z 1994 r. Nr 70, poz. 307).

⁸ Decyzja nr 4 Dyrektora Biura Prewencji i Ruchu Drogowego KGP z dnia 10 maja 2013 r. w sprawie szczegółowej struktury organizacyjnej i schematu organizacyjnego Biura Prewencji i Ruchu Drogowego Komendy Głównej Policji, podziału zadań między dyrektorem a jego zastępcami oraz katalogu zadań komórek organizacyjnych.

⁹ Dz. Urz. KGP z 2009 r. Nr 6, poz. 29, z późn. zm. Podstawowy wewnętrzny akt prawny Policji regulujący metody i formy wykonywania przez policjantów konwojów i doprowadzeń.

¹⁰ Tamże.

¹¹ Dz. U. UE L190/1 z dnia 18 lipca 2002 r.

¹² M. Kryszkiewicz, *Europejski nakaz aresztowania do zmiany: postępowanie za drogie*, <http://prawo.gazetaprawna.pl/artykuly/821652,europejski-nakaz-aresztowania-do-zmiany-postepowanie-za-drogie.html>.

¹³ Tamże.

¹⁴ Szerzej patrz np. M. Rogalski, *Zasady legalizmu w procesie karnym po noweli do kodeksu postępowania karnego z dnia 27 września 2013 r.*, „Prokuratura i Prawo” 2015, nr 1–2.

¹⁵ T. Gardocka, *Europejski Nakaz Aresztowania. Analiza polskiej praktyki występowania do innych państw Unii Europejskiej z wnioskiem o wydanie osoby trybem europejskiego nakazu aresztowania*, Instytut Wymiaru Sprawiedliwości, Warszawa 2011.

¹⁶ Tamże, s. 21.

¹⁷ Tamże, s. 32.

¹⁸ Tamże, s. 53.

¹⁹Tamże, s. 53.²⁰2002/584/WSiSW.²¹Sprawozdanie nie było publikowane w Dzienniku Urzędowym – [COM(2011)175 wersja ostateczna]; http://europa.eu/legislation_summaries/justice_freedom_security/judicial_cooperation_in_criminal_matters/133167_pl.htm.²²2002/584/WSiSW.²³*Europejski nakaz aresztowania w teorii i praktyce państw członkowskich Unii Europejskiej*, red. P. Hofmański, Warszawa 2008, s. 19–30.

Akty prawne

Europejska konwencja o pomocy prawnej w sprawach karnych (Dz. U. z 1999 r. Nr 76, poz. 854).

Konwencja o przekazywaniu osób skazanych, sporządzona w Strasburgu dnia 21 marca 1983 r. (Dz. U. z 1995 r. Nr 51, poz. 279) i Protokół dodatkowy do Konwencji o przekazywaniu osób skazanych, sporządzony w Strasburgu dnia 18 grudnia 1997 r. (Dz. U. z 2000 r. Nr 43, poz. 490).

Decyzja Ramowa Rady 2008/909/WSiSW z dnia 27 listopada 2008 r. o stosowaniu zasady wzajemnego uznawania do wyroków skazujących na karę pozbawienia wolności – w celu wykonywania tych wyroków w Unii Europejskiej. (Dz. Urz. UE L 327/27 z dnia 15 grudnia 2008 r.)

Porozumienie między Ministrem Obrony Narodowej a Ministrem Spraw Wewnętrznych i Administracji zawarte w dniu 30 grudnia 2009 r. w sprawie korzystania z wojskowych transportowych statków powietrznych przez formacje podległe Ministrowi Spraw Wewnętrznych i Administracji.

SUMMARY

International convoys and European Arrest Warrant (EAW)

Organisation of international convoys of detained persons, conducted by Convoy Department of Prevention and Road Traffic Bureau of National Police Headquarters is mainly connected with transferring persons in the framework of European Arrest Warrant. Therefore, those convoys were organised in the territory of the entire European Union. It is important that Polish courts issue the most EAW in Europe. In view of the above, the necessity to organise convoys in order to transfer detained persons that are wanted by Polish justice is a significant burden of tasks in this area. It is worth mentioning that in 2014 police officers of Convoy Department of Prevention and Road Traffic Bureau of National Police Headquarters organised 427 plane convoys from 29 countries in the whole world and escorted 1206 wanted persons. Moreover, in the years 2005–2014, there were convoyed 9746 persons.

Plane international convoys of wanted persons are conducted in two forms: scheduled airlines and transfers with the use of military transport aircrafts.

However, apart from complex organisational procedure and conducting convoys themselves, those tasks' performance generates also serious financial expenditures. In fact, only in 2014, about 4 932 756 PLN (c. 1203 000 EURO) were spent on this purpose.

Tłumaczenie: Joanna Łaszyn, WP CSP

Zabezpieczenie sezonu narciarskiego 2014/2015

DZIAŁANIA NA RZECZ ZAPEWNIENIA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO NA ZORGANIZOWANYCH TERENACH NARCIARSKICH realizowane są przez Policję systematycznie od kilku lat w sezonie zimowym na terenie garnizonu: śląskiego, małopolskiego, dolnośląskiego, podkarpackiego i łódzkiego. Inicjatywa organizacji patroli narciarskich została zapoczątkowana w 2003 r. i z roku na rok rozwija się coraz dynamiczniej.

Do służby na zorganizowanych terenach narciarskich są kierowani policjanci posiadający dobre umiejętności jazdy na nartach, nierzadko legitymujący się uprawnieniami instruktora narciarstwa, przeszkoleni przez Stowarzyszenie Instruktorów i Trenerów Narciarstwa – Polskiego Związku Narciarskiego, GOPR lub TOPR, a także będący uczestnikami szkolenia w CAA Moena we Włoszech. Należy również podkreślić, iż patrole narciarskie są rekrutowane w większości na zasadzie dobrowolności.

W ubiegłym sezonie na stokach narciarskich służbę patrolową pełniło 201 policjantów. Policjanci-narciarze w ramach służby zabezpieczali trasy dojazdów do ośrodków rekreacyjno-wypoczynkowych, hoteli, parkingów oraz wspólnie z władzami

samorządowymi, GOPR-em, TOPR-em i gestorami stoków prowadzili działania profilaktyczno-informacyjne.

Łącznie w sezonie narciarskim 2013/2014 wykonali 811 służb, przeprowadzili 208 interwencji, nałożyli 111 mandatów karnych i pouczyli 1939 osób (w tym osoby, które nie stosowały się do zasad bezpieczeństwa określonych w Kodeksie FIS). Ponadto ujawnili 3 przestępstwa i 401 wykroczeń, w tym 57 wykroczeń z ustawy o bezpieczeństwie i ratownictwie w górach i na zorganizowanych terenach narciarskich.

Kierując się wspólną troską o bezpieczeństwo i porządek publiczny na zorganizowanych terenach narciarskich, w tym w szczególności potrzebą nieodpłatnego przeszkolenia policjantów na rzecz uzyskania przez nich uprawnień instruktora lub pomocnika instruktora narciarstwa PZN, w dniu 8 października 2014 r. w Krakowie podpisano nowe Porozumienie między Komendantem Głównym Policji a Stowarzyszeniem Instruktorów i Trenerów Narciarstwa Polskiego Związku Narciarskiego oraz Polskim Związkiem Narciarskim w sprawie współdziałania w zakresie bezpieczeństwa i porządku publicznego na zorganizowanych terenach narciarskich. Projekt Porozumienia był przedmiotem konsultacji z SITN-PZN i PZN, Biurem Finansów KGP oraz komendami wojewódzkimi Policji w Krakowie, Katowicach, Łodzi, Rzeszowie i Wrocławiu. Z treści przedmiotowego dokumentu wynika m.in., iż Komenda

BEZPIECZEŃSTWO NA STOKACH

■ Podpisanie porozumienia

Główna Policji, oprócz kosztów związanych z zakwaterowaniem, wyżywieniem i korzystaniem z wyciągów narciarskich przez instruktorów SITN-PZN w trakcie kursów szkoleniowych, będzie pokrywać na dotychczasowych zasadach również koszty związane z przeprowadzeniem unifikacji, tj. odnowieniem uprawnień przez policjantów pełniących aktualnie służbę w jednostkach organizacyjnych Policji.

Podkreślenia wymaga fakt, że przeszkolenie grupy policjantów przez wykwalifikowanych instruktorów SITN-PZN pozwoli na poprawę ich umiejętności w zakresie techniki jazdy na nartach, udzielania pierwszej pomocy poszkodowanym na stokach oraz właściwą ocenę zachowań niebezpiecznych uczestników tej formy rekreacji. Należy również przypuszczać, że w kolejnych latach oczekiwania społeczne co do tego rodzaju działalności Policji będą rosły, dlatego też konieczne jest przygotowanie wykwalifikowanej kadry do realizacji takich przedsięwzięć.

W sezonie narciarskim 2014/2015 Biuro Prewencji i Ruchu Drogowego KGP planuje przeprowadzenie przez instruktorów SITN-PZN kolejnej, 4. edycji kursu szkoleniowego dla policjantów kończącego się nadaniem uprawnień instruktora lub pomocnika instruktora PZN. Organizacja przedmiotowego kursu szkoleniowego jest zaplanowana w dwóch terminach, tj. od 11 do 18 grudnia 2014 r. i od 3 do 10 stycznia 2015 r., gdzie zajęcia teoretyczne będą się odbywały na terenie Zajazdu Czorszyńskiego w Maniowach, a praktyczne na terenie Stacji Narciarskiej Czorsztyn SKI w Kluszkowcach. W trakcie dotychczasowej realizacji Porozumienia, w toku przeprowadzonych 3 edycji szkoleń dla policjantów-narciarzy instruktorzy SITN – PZN przeszkolili 80 funkcjonariuszy Policji, wśród których 54 uzyskało uprawnienia instruktora narciarstwa PZN, a 26 pomocnika instruktora narciarstwa PZN.

Należy dodać, iż Biuro Prewencji i Ruchu Drogowego KGP w dniu 9 grudnia 2014 r. na terenie Szkoły Policji w Katowicach zorganizowało seminarium szkoleniowe pn. „Działania Policji na zorganizowanych terenach narciarskich”, adresowane do koordynatorów z KWP w Katowicach, Krakowie, Rzeszowie, Łodzi i we Wrocławiu, reprezentantów wybranych KMP/KPP/KP zajmujących się problematyką pełnienia służby patrolowej na zorganizowanych terenach narciarskich, wykładowców Szkoły Policji w Katowicach oraz przedstawicieli SITN-PZN. W ramach realizowanego przedsięwzięcia poruszono zagadnienia mające wpływ na realizację przez Policję zadań na rzecz zapewnienia bezpieczeństwa i porządku publicznego na zorganizowanych terenach narciarskich. Ponadto omówiono działania prewencyjne o charakterze profilaktyczno-edukacyjnym, prowadzone przez poszczególne garnizony, mające na celu

propagowanie mechanizmów służących ograniczaniu zjawisk niewłaściwego zachowania się na stokach narciarskich uczestników tej formy rekreacji, co pozwoli uniknąć w przyszłości zagrożeń z tym związanych.

Nie bez znaczenia również jest fakt, że w dniach 16–17 października 2014 r. podczas oficjalnej wizyty w Polsce szefa włoskiej policji państwowej Alessandra Pansy zostało podpisane polsko-włoskie Porozumienie Wykonawcze pomiędzy Komendantem Głównym Policji a Departamentem Bezpieczeństwa Publicznego Ministerstwa Spraw Wewnętrznych Republiki Włoskiej o utworzeniu punktów kontaktowych i zasadach współpracy w zakresie wymiany informacji, w tym danych osobowych, dotyczących zwalczania przestępczości zorganizowanej. W trakcie spotkania jednym ze wspólnych wniosków w tym obszarze było stwierdzenie, że byłoby właściwe zorganizowanie w ramach współpracy międzynarodowej wspólnych patroli narciarskich z udziałem polskich policjantów w rejonie miejscowości Moena (Włochy), znanej z okresowego pobytu dużej liczby turystów z Polski. Głównym zadaniem policjantów oddelegowanych do służby na stokach narciarskich w rejonie Moeny byłaby pomoc i asysta w czynnościach służbowych podejmowanych przez włoskich funkcjonariuszy wobec polskich turystów, tak aby zapewnić im jak najbardziej bezpieczny pobyt i komfortowy wypoczynek w trakcie zimowej rekreacji. W tej sprawie opracowano Porozumienie między Komendantem Głównym Policji Rzeczypospolitej Polskiej a Departamentem Bezpieczeństwa Publicznego Ministerstwa Spraw Wewnętrznych Republiki Włoskiej w sprawie zasad i warunków pełnienia służby przez polskich funkcjonariuszy Policji w Republice Włoskiej podczas zimowego sezonu turystycznego.

Należy także podkreślić, iż dążąc do właściwego wyposażenia policjantów pełniących służbę patrolową na zorganizowanych terenach narciarskich w niezbędny sprzęt narciarski, w wyniku działań podjętych przez Biuro Prewencji i Ruchu Drogowego KGP, dokonano zmiany w planie finansowym KGP na 2013 i 2014 r., dzięki czemu został sfinansowany zakup sprzętu narciarskiego dla KWP w Krakowie, Katowicach, Rzeszowie, Łodzi i we Wrocławiu. Wszystkie te działania ukierunkowane są na zapewnienie bezpieczeństwa osobom korzystającym z zimowego wypoczynku na stokach narciarskich, których z sezonu na sezon przybywa.

nadkom. KRZYSZTOF WARDA,
specjalista Wydziału Prewencji BPIRD KGP

SUMMARY

Security of ski season 2014/2015

The subject article concerns the issue of patrol service that is conducted by selected police posts (Provincial Police Headquarters in Kraków, Katowice, Rzeszów, Łódź and Wrocław) in the organised ski areas. Furthermore, it presents statistical data on effects of operations taken by the police's patrols during the previous ski season. It contains information on the new Agreement between the Commandant-in-Chief of the Police and Association of Instructors and Trainers of Ski of Polish Ski Association and Polish Ski Association on cooperation on safety and public order in organised ski areas (continuation of cooperation) signed on 8 October 2014 and the training initiative of Police School in Katowice – training seminar known as “The police's actions on the organised ski areas” that took place on 9 December 2014. The article refers to the training process of patrol service police officers who are taught by the instructors from Association of Instructors and Trainers of Ski - Polish Ski Association, a project of organising common Polish-Italian ski patrols in Moena town and a purchase of ski equipment for policemen – “skiers”.

Tłumaczenie: Joanna Łaszczyn, WP CSP

Zgony osób z powodu wychłodzenia organizmu

Działania prewencyjne

ZIMA KAŻDEMU KOJARZY SIĘ Z ZABAWĄ NA BIAŁYM PUCHU W GRONIE RODZINNYM LUB Z PRZYJACIÓLMI, Z AKTYWNYM WYPOCZYNKIEM na stokach narciarskich. Należy jednak pamiętać, że nadejście tej pory roku niesie ze sobą również poważne zagrożenia dla życia i zdrowia ludzi.

Dlatego też, z chwilą pojawienia się pierwszych symptomów nadejścia zimy, istotna jest konieczność zwrócenia szczególnej uwagi na problemy osób szczególnie narażonych na skutki niskich temperatur powietrza, tj. osób bezdomnych, nieporadnych życiowo, mieszkających samotnie czy znajdujących się incydentalnie w okolicznościach zagrażających ich życiu i zdrowiu, w tym osób będących w stanie upojenia alkoholowego przebywających na dworze.

Stałą formę ochrony osób bezdomnych przed niebezpiecznymi zdarzeniami stanowią częste prewencyjne kontrole miejsc, w których takie osoby mogą przebywać (dworce, klatki schodowe, kanały ciepłownicze, opuszczone budynki mieszkalne, ogródki działkowe itp.). W przypadku ujawnienia osób przebywających w tych miejscach Policja oraz inne współpracujące z nią służby porządkowe, w chwilą wyrażenia zgody takich osób, doprowadzają je do noclegowni, schronisk dla bezdomnych lub innych miejsc, w których mogą one otrzymać niezbędną pomoc. Szczególnej uwagi wymagają ludzie starsi i niepełnosprawni, mieszkający samotnie, czy też osoby znajdujące się pod wpływem alkoholu, gdyż to właśnie oni są najbardziej narażeni na wychłodzenie.

Tym samym istnieje konieczność podejmowania w stosunku do nich niezbędnych interwencji i doprowadzania do miejsc zamieszkania lub do izb wytrzeźwień.

Zgodnie z art. 1 ust. 1 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.), Policja jest formacją służącą społeczeństwu i przeznaczoną do ochrony bezpieczeństwa ludzi. Zapisy ustawy nałożyły na Policję obowiązek podejmowania działań adekwatnych do przewidywanych zagrożeń. Od skuteczności przedsięwzięć prewencyjnych zależy w znacznej mierze społeczna akceptacja działań Policji, w tym indywidualne poczucie bezpieczeństwa obywateli.

Dlatego też Biuro Prewencji i Ruchu Drogowego KGP cyklicznie, co roku, przekazuje jednostkom organizacyjnym Policji do realizacji wiele zadań, których celem jest wyeliminowanie wydarzeń w obszarze zgonów spowodowanych wychłodzeniem organizmu, takich jak:

- nawiązanie aktywnej współpracy z władzami samorządowymi oraz instytucjami pomocowymi celem aktualizacji banku danych adresowo-kontaktowych, które winny być dostępne całodobowo,
- opracowywanie i aktualizowanie mapy grupowania się bądź przebywania osób bezdomnych,

- identyfikowanie i przekazywanie do właściwych ośrodków pomocy społecznej informacji dotyczących osób samotnych, które ze względu na sytuację życiową (podeszły wiek, niepełnosprawność umysłu) mogą być szczególnie narażone na skutki działania zimy,
- prowadzenie działań informacyjnych wśród osób bezdomnych i nieporadnych życiowo w zakresie możliwości i zakresu uzyskania pomocy,
- podejmowanie przedsięwzięć, w tym z wykorzystaniem dostępnych kanałów informacyjnych (strony internetowe, współpraca z mediami lokalnymi), mających na celu uwrażliwienie społeczności lokalnych na negatywne skutki działania niskich temperatur oraz na potrzeby i możliwości sygnalizowania poszczególnych przypadków zagrożeń.

Niezależnie jednak od realizacji powyższych zadań, każdego roku Policja odnotowuje znaczną liczbę zgonów spowodowanych wychłodzeniem organizmu.

Według danych zawartych w KSIP liczba zgonów na terenie Polski w poszczególnych okresach zimowych (od 1 listopada do 31 marca) przedstawia się następująco:

Liczba zgonów spowodowanych wychłodzeniem organizmu w okresie listopad – marzec w latach 2009 – 2015

* Stan na 26.01.2015 r.

Podkreślenia wymaga również fakt, iż oprócz szeroko prowadzonych przez Policję działań prewencyjnych mających na celu wyeliminowanie zgonów osób poprzez wychłodzenie organizmu, funkcjonariusze Policji uczestniczą w debatach społecznych.

Policjanci apelują, aby w przypadku ujawnienia osoby, która w danej chwili narażona jest na działanie niskiej temperatury powietrza, nie przechodzili obojętnie, tylko się zainteresowali, czy nie potrzebuje ona pomocy, lub powiadomili odpowiednie służby, telefonując pod numer alarmowy 112 lub 997.

kom. **MARCIN POSIEWKA**,
ekspert Wydziału Prewencji BPIRD KGP

Działania BPiRD KGP w obszarze ochrony zwierząt i środowiska naturalnego

BIURO PREWENCJI I RUCHU DROGOWEGO KGP BYŁO W OSTATNICH LATACH INICJATOREM PRZEDSIĘWZIĘĆ POŚWIĘCONYCH KWESTIOM ZWIĄZANYM Z OCHRONĄ ZWIERZĄT I ŚRODOWISKA NATURALNEGO.

Każde działanie szkoleniowe organizowane przez BPiRD KGP na szczeblu centralnym jest kontynuowane w systemie kaskadowym na szczeblu lokalnym w poszczególnych komendach wojewódzkich/Stołecznej Policji, na potrzeby komend miejskich/powiatowych/rejonowych i innych jednostek organizacyjnych Policji.

W celu zwiększenia efektywności działań Policji w omawianym obszarze, oprócz tzw. koordynatorów w KWP/KSP ds. CITES i ochrony zwierząt, zostali wyznaczeni policjanci służby prewencyjnej odpowiedzialni za realizację zadań z zakresu ochrony zwierząt i środowiska naturalnego oraz utworzenie na stronach internetowych jednostek Policji kanału wymiany informacji z obywatelami i organizacjami społecznymi o popełnionych przestępstwach oraz wykroczeniach przeciwko zwierzętom i środowisku naturalnemu, w postaci skrzynek „zielona strefa”.

Jedną z pierwszych inicjatyw w przedmiotowym obszarze było zorganizowanie przez ówczesne Biuro Prewencji KGP w dniach 23–24 listopada 2010 r. w Centrum Szkolenia Policji w Legionowie seminarium szkoleniowego pn. „Rola Policji w podejmowaniu działań na rzecz ochrony zwierząt”. W przedsięwzięciu wzięli udział reprezentanci zarówno krajowych, jak i zagranicznych środowisk zaangażowanych w działania na rzecz ochrony zwierząt, w tym: przedstawiciele organizacji *Royal Society for the Prevention of Cruelty to Animals* – RSPCA z Wielkiej Brytanii, Towarzystwa Opieki nad Zwierzętami, Głównego Inspektoratu Weterynarii, Departamentu Postępowania Przygotowawczego Prokuratury Generalnej, Prokuratury Apelacyjnej w Gdańsku, Sądu Rejonowego w Jędrzejowie. Policja była reprezentowana przez funkcjonariuszy Biura Prewencji, Biura Ruchu Drogowego, Biura Kryminalnego KGP, przedstawicieli komend wojewódzkich/Stołecznej Policji oraz Centrum Szkolenia Policji w Legionowie i Szkoły Policji w Katowicach. Zakres tematyczny seminarium obejmował stronę praktyczną oraz aspekty prawne następujących zagadnień:

- Policja na rzecz ochrony zwierząt,
- niehumanitarne traktowanie zwierząt,
- postępowanie ze zwierzętami bezdomnymi, stwarzającymi zagrożenie lub chorymi,
- współpraca Policji z podmiotami zajmującymi się ochroną zwierząt,
- system ochrony zwierząt w Wielkiej Brytanii, w tym egzekwowanie prawa o dobrostanie zwierząt, dochodzenie i ściganie karne,

- prawne aspekty skutecznego ograniczenia zjawiska znęcania się nad zwierzętami w Polsce,
- bezkarność osób znęcających się nad zwierzętami w ujęciu statystyk prokuratorskich,
- praktyka stosowania ustawy o ochronie zwierząt,
- ogólne założenia do nowelizacji ustawy o ochronie zwierząt,
- przestępstwa i wykroczenia przeciwko zwierzętom w świetle orzecznictwa sądowego,
- działania organizacji prozwierzęcych na rzecz ochrony zwierząt oraz poszanowania ich praw.

Kolejną inicjatywą było zorganizowane w dniach 9–11 kwietnia 2013 r. w Centrum Szkolenia Policji w Legionowie przez ówczesne Biuro Prewencji KGP wspólnie ze Stowarzyszeniem „Prawnicy na Rzecz Zwierząt” seminarium szkoleniowe poświęcone zagadnieniom dotyczącym ochrony praw zwierząt i środowiska naturalnego, adresowane do funkcjonariuszy Policji z pionu prewencyjnego i kryminalnego – tzw. koordynatorów problematyki ochrony praw zwierząt i środowiska naturalnego, w tym kwestii związanych z CITES, a także przedstawicieli szkół policyjnych.

W trakcie szkolenia zaprezentowano m.in. problematykę z zakresu ochrony zwierząt i ochrony przyrody, regulacje prawne dotyczące zwierząt niebezpiecznych, sposoby postępowania ze zwierzętami martwymi lub rannymi, metodykę prowadzenia postępowań przygotowawczych o przestępstwa wymierzone w dobrostan zwierząt, a także dyskutowano na temat przepisów karnych w kontekście społecznej szkodliwości czynów zabronionych wymierzonych przeciwko zwierzętom. W przedsięwzięciu wzięli udział przedstawiciele Prokuratury Generalnej, Ministerstwa Środowiska, Generalnej Dyrekcji Ochrony Środowiska, Głównego Lekarza Weterynarii, Referatu ds. Ekologicznych Straży Miejskiej m.st. Warszawy oraz reprezentanci środowiska naukowego z obszaru nauk prawnych specjalizujący się w ochronie zwierząt, a także prawnicy reprezentujący stowarzyszenie „Prawnicy na Rzecz Zwierząt”.

Następnie, w dniach 22–23 października 2013 r., z inicjatywy Biura Prewencji i Ruchu Drogowego KGP, w Ośrodku Centrum Usług Logistycznych „Olimp” w Szklarskiej Porębie odbyły się warsztaty szkoleniowe pn. „Prowadzenie przez Policję czynności wyjaśniających w sprawach o wykroczenia – wybrane zagadnienia z obszaru prawa wykroczeń”.

W warsztatach wzięli udział koordynatorzy – policjanci (pracownicy) z wydziałów prewencji KWP/KSP nadzorujący realizację zadań z zakresu wykroczeń, przedstawiciele szkół policyjnych prowadzący zajęcia dydaktyczne z przedmiotowej problematyki, a także zaproszeni goście z Uniwersytetu Warszawskiego oraz Szkoły Wyższej Psychologii Społecznej. Zakres przedsięwzięcia obejmował także problematykę wykroczeń z obszaru ochrony praw zwierząt.

Podczas panelu omówiono wybrane wykroczenia określone w ustawach o ochronie zwierząt, o ochronie przyrody, o rybactwie śródlądowym oraz Prawo łowieckie.

Poruszono także kwestie związane m.in. z problematyką wprowadzania zwierząt domowych do obrotu. Ponadto uczestnicy warsztatów analizowali problematyczne kwestie związane z ochroną praw zwierząt.

W dniach 7–10 października 2014 r., z inicjatywy Biura Prewencji i Ruchu Drogowego KGP oraz Stowarzyszenia „Prawnicy na Rzecz Zwierząt”, odbyło się seminarium szkoleniowe z zakresu prawa wykroczeń oraz ochrony praw zwierząt i środowiska naturalnego. W przedsięwzięciu wzięli udział zaproszeni goście reprezentujący krajowe gremia zaangażowane w działania na rzecz ochrony zwierząt, w tym przedstawiciele: Ministerstwa Rolnictwa i Rozwoju Wsi, Generalnej Dyrekcji Ochrony Środowiska, Głównego Lekarza Weterynarii, Referatu ds. Ekologicznych Straży Miejskiej m.st. Warszawy, Polskiego Związku Łowieckiego, pracownicy naukowcy Szkoły Wyższej Psychologii Społecznej i Uniwersytetu Warszawskiego z dziedziny nauk prawnych specjalizujący się w ochronie praw zwierząt oraz reprezentanci organizacji społecznych, których statutowym celem działania jest ochrona zwierząt: Noga w Łapę. Razem idziemy przez świat i Fundacja Ius Animalia.

Zakres tematyczny seminarium powstał na podstawie propozycji zgłoszonych z poszczególnych KWP/KSP oraz Stowarzyszenia „Prawnicy na Rzecz Zwierząt” i obejmował m.in. aspekty prawne oraz stronę praktyczną następujących zagadnień:

- omówienie znamion poszczególnych wykroczeń przeciwko zwierzętom z ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. z 2013 r. poz. 856) oraz zawartych w innych aktach prawnych,

- analizę dysfunkcyjności przepisów dotyczących ochrony zwierząt,
- zaprezentowanie doświadczeń organizacji społecznych w zakresie problematyki ochrony zwierząt i współpracy z Policją.

Przedsięwzięcie stanowiło także kontynuację współpracy ze Stowarzyszeniem „Prawnicy na Rzecz Zwierząt”.

Policję reprezentowali funkcjonariusze i pracownik Biura Prewencji i Ruchu Drogowego KGP, policjanci Biura Służby Kryminalnej KGP oraz adresaci seminarium: policjanci służby prewencyjnej – koordynatorzy KWP/KSP ds. problematyki związanej z ochroną praw zwierząt i środowiska naturalnego, koordynatorzy ds. wykroczeń, a także przedstawiciele szkół policyjnych, w tym: Wyższej Szkoły Policji w Szczytnie, Szkoły Policji w Katowicach i Centrum Szkolenia Policji w Legionowie.

ŁUKASZ NIEZABITOWSKI,
specjalista Wydziału Prewencji BPIRD KGP

SUMMARY

Actions of Prevention and Road Traffic Bureau of National Police Headquarters in the area of protection of animals and environment

The article describes selected initiatives of Prevention and Road Traffic Bureau of National Police Headquarters taken in the last years in the area of protection of animals and environment. Those actions aimed at improving knowledge that results in driving the police's efficiency in the field of combating offences and crimes against animals and environment. Actions would not be so effective without police cooperation with institutions that perform tasks in this area and associations, the aim of which is protection of animals. The mentioned issue is reflected in the publication above.

Tłumaczenie: Joanna Laszyn, WP CSP

Paralizatory elektryczne w służbie

**ZGODNIE Z POSTANOWIENIAMI § 1 PKT 16 ROZPORZĄDZENIA
MINISTRA SPRAW WEWNĘTRZNYCH Z DNIA 28 LISTOPADA 2014 R.
W SPRAWIE UZBROJENIA POLICJI (Dz. U. poz. 1738)**

jednym ze środków przymusu bezpośredniego wykorzystywanym przez Policję jest paralizator elektryczny.

Kwestie dotyczące użycia oraz wykorzystania przedmiotów przeznaczonych do obezwładniania osób za pomocą energii elektrycznej – paralizatorów przez funkcjonariuszy Policji zostały uregulowane w ustawie z dnia 24 maja 2013 r. o środkach przymusu bezpośredniego i broni palnej (Dz. U. poz. 628, z późn. zm.).

Zgodnie z art. 25 cyt. ustawy, przedmiotów przeznaczonych do obezwładniania osób za pomocą energii elektrycznej można użyć lub wykorzystać je w przypadku konieczności podjęcia co najmniej jednego z następujących działań:

- odparcia bezpośredniego, bezprawnego zamachu na życie, zdrowie lub wolność policjanta lub innej osoby;
- przeciwdziałania czynnościom zmierzającym bezpośrednio do zamachu na życie, zdrowie lub wolność policjanta lub innej osoby;
- przeciwdziałania bezpośredniemu zamachowi na ochraniające przez policjanta obszary, obiekty lub urządzenia;
- przeciwdziałania niszczeniu mienia;
- zapewnienia bezpieczeństwa konwoju lub doprowadzenia;
- ujęcia osoby, udaremnienia jej ucieczki lub pościgu za tą osobą;

PARALIZATORY ELEKTRYCZNE

- zatrzymania osoby, udaremnienia jej ucieczki lub pościgu za tą osobą;
- pokonania czynnego oporu.

Ponadto przedmiotów przeznaczonych do obezwładniania osób za pomocą energii elektrycznej używa się w celu krótkotrwałego obezwładnienia osoby lub wykorzystuje się w celu krótkotrwałego obezwładnienia zwierzęcia, jeżeli użycie innych środków przymusu bezpośredniego jest niemożliwe albo może okazać się nieskuteczne. Jednocześnie przywołany wyżej przepis stanowi, iż przedmiotów przeznaczonych do obezwładniania osób za pomocą energii elektrycznej nie używa się wobec osób, w stosunku do których użyto kajdanek, kaftana bezpieczeństwa, pasa obezwładniającego, siatki obezwładniającej, jak również nie celuje się w głowę.

Od 2014 r. Biuro Prewencji i Ruchu Drogowego KGP dokonuje kwartalnych analiz przypadków użycia i wykorzystania przedmiotów przeznaczonych do obezwładniania osób za pomocą energii elektrycznej podczas realizacji czynności służbowych w poszczególnych komendach wojewódzkich/Stołecznej Policji, Centralnym Biurze Śledczym Policji oraz Biurze Operacji Antyterrorystycznym Komendy Głównej Policji.

Z informacji uzyskanych z jednostek oraz komórek organizacyjnych Policji wynika, iż w samym 2014 r. funkcjonariusze Policji, realizując codzienne zadania służbowe, użyli paralizatorów elektrycznych 293 razy.

Szczególne podkreślenia wymaga fakt, iż odnotowano tylko 2 przypadki polegające na tym, że osoby, wobec których został użyty paralizator elektryczny, wymagały pomocy przedmedycznej. Biorąc powyższe pod uwagę oraz opinie funkcjonariuszy, którzy na co dzień posługują się paralizatorem elektrycznym, należy stwierdzić, iż jest to środek przymusu bezpośredniego bardzo skuteczny i zarazem bezpieczny dla osób, w stosunku do których się go używa, co powoduje jego dużą przydatność w służbie.

Paralizator elektryczny stosuje się w ściśle określonych przypadkach, a jego właściwości sprawdzają się szczególnie podczas zatrzymywania osób agresywnych, w tym z zaburzeniami psychicznymi, znajdujących się pod wpływem alkoholu lub środków odurzających oraz posiadających broń białą, które nie podporządkowują się poleceniom policjantów, a użycie innych środków przymusu bezpośredniego okazało się bezskuteczne. Ponadto paralizator bardzo dobrze sprawdza się w obezwładnianiu agresywnych zwierząt. Użycie paralizatora zwiększa bezpieczeństwo interweniujących funkcjonariuszy oraz osób, wobec których podejmowane są interwencje.

Chroni również przed kontaktem fizycznym z potencjalnym agresorem, stanowiąc tym samym dobry wybór pomiędzy

PARALIZATORY

zdj. UMWO sp. z o.o.

bronią palną a pozostałymi środkami przymusu bezpośredniego, które często okazują się nieskuteczne. Powyższe urządzenie, poza fizyczną skutecznością, odznacza się dużym oddziaływaniem psychologicznym, wzbudzając tym samym respekt wśród osób naruszających porządek prawny, oraz zwiększa poczucie pewności interweniujących funkcjonariuszy. W opinii policjantów stanowi pożądany środek przymusu bezpośredniego, który powinien znajdować się na ich wyposażeniu, dlatego też w Komendzie Głównej Policji podjęto działania mające na celu doposażenie terenowych jednostek Policji w paralizatory elektryczne. W wyniku tego w samym 2014 r. zakupiono 305 urządzeń tego typu. Podkreślenia wymaga fakt, iż każdy funkcjonariusz Policji, który chce pobrać paralizator elektryczny do służby, jest zobowiązany do odbycia odpowiedniego szkolenia, podczas którego przypomina się m.in. prawne uwarunkowania użycia i wykorzystania paralizatora elektrycznego, a także jest przeprowadzany instruktaż z zakresu udzielania pierwszej pomocy przedmedycznej. Na zakończenie szkolenia policjanci przystępują do egzaminu teoretycznego, a po jego zdaniu są dopuszczeni do części praktycznej, podczas której oddają strzał w kierunku tarczy lub manekina imitującego napastnika. Po pomyślnym zaliczeniu wieloetapowego szkolenia funkcjonariusze są uprawnieni do stosowania paralizatora elektrycznego w służbie. Obecnie na wyposażeniu Policji znajdują się 532 paralizatory elektryczne. 187 funkcjonariuszy posiada uprawnienia instruktora, a 2573 – użytkownika w zakresie posługiwania się przedmiotami przeznaczonymi do obezwładniania osób za pomocą energii elektrycznej.

kom. **MARCIN POSIEWKA**, ekspert Wydziału Prewencji BPIRD KGP

SUMMARY

Tasers in service

Since 2005, tasers – tools intended for overpowering persons with electric power have been some of means of physical coercion.

Taking into consideration opinions of police officers who usually use tasers, it has to be stated that those tools are very efficient and safe for people and as a result very useful in service. Furthermore, tasers are truly helpful in overpowering aggressive animals.

Currently, Polish Police are equipped with 531 inhibitors.

197 police officers are entitled to be instructors and 2573 to be users of those tools intended for overpowering people with electric power.

Thumaczenie: Joanna Laszyn, WP CSP

Istotne zmiany w prawie o wykroczeniach

W DNIU 1 LIPCA 2015 R. WEJDĄ W ŻYCIE NOWE REGULACJE PRAWNE W ZAKRESIE OBOWIĄZUJĄCEJ USTAWY Z DNIA 20 SIERPNI 2001 R. — KODEKS POSTĘPOWANIA W SPRAWACH O WYKROCZENIA

(Dz. U. z 2013 r. poz. 395, z późn. zm.). Zmiany przepisów dotyczących poszczególnych etapów postępowania w sprawach o wykroczenia wynikają z ogłoszenia w dniu 25 października 2013 r. ustawy z dnia 27 września 2013 r. o zmianie ustawy — Kodeks postępowania karnego oraz niektórych innych ustaw (Dz. U. poz. 1247).

Ustawodawca uznał za konieczne znowelizowanie procedury wykroczeniowej, która w odpowiednich obszarach ma stanowić element rozwiązań prawnych przyjętych na grunt postępowania w sprawach karnych. Nowe rozwiązania będą dotyczyły m.in. następujących kwestii:

- 1) wprowadzenia mediacji mającej na celu usprawnienie postępowania oraz odciążenie organów procesowych; mediacja będzie możliwa do przeprowadzenia na etapie postępowania sądowego, jak również czynności wyjaśniających, z inicjatywy lub za zgodą osoby, co do której istnieje uzasadniona podstawa do sporządzenia przeciwko niej wniosku o ukaranie pokrzywdzonego; według ustawodawcy, „z uwagi na charakter konfliktów, które mogą leżeć u podstaw błahych zachowań, jakimi są wykroczenia, eliminacja ich źródła bez sięgania po reakcję karną wydaje się szczególnie zasadna”; skuteczna mediacja, na etapie czynności wyjaśniających, spowoduje odstąpienie przez oskarżyciela publicznego od skierowania wniosku o ukaranie; należy nadmienić o wprowadzeniu zakazu przesłuchania mediatora przy przeprowadzaniu dowodu z zeznań świadka (art. 8, art. 41 § 1, art. 54 § 9 k.p.o.w.);
- 2) wprowadzenia obligatoryjnego udziału oskarżyciela publicznego, który złożył wniosek o ukaranie, w rozprawie z udziałem obrońcy, gdy obwinionym jest osoba głucha, niema, niewidoma lub zachodzi uzasadniona wątpliwość co do jej poczytalności (art. 21 § 1 k.p.o.w.);
- 3) doprecyzowania uprawnienia do korzystania z bezpłatnej pomocy tłumacza, jeżeli obwiniony nie będzie w wystarczającym stopniu władał językiem polskim (art. 20 § 3 k.p.o.w.);
- 4) zmiany modelu postępowania przed sądem w zakresie przeprowadzania postępowania dowodowego; aktualnie dowody przeprowadza się na wniosek stron albo z urzędu; po nowelizacji natomiast sąd będzie dopuszczał możliwość przeprowadzenia postępowania dowodowego z urzędu jedynie w wyjątkowych wypadkach, uzasadnionych szczególnymi okolicznościami; przyjęte rozwiązanie powinno prowadzić do zwiększonej aktywności oskarżyciela publicznego względem inicjatywy dowodowej, mającej istotne znaczenie dla przebiegu postępowania oraz wpływającej na skuteczność wnoszonych środków odwoławczych;

- 5) doprecyzowania kwestii możliwości przeprowadzenia dowodu z urzędu lub na wniosek pokrzywdzonego albo osoby podejrzanej o popełnienie wykroczenia lub osoby, co do której istnieje uzasadniona podstawa do sporządzenia przeciwko niej wniosku o ukaranie;
 - 6) rozszerzenia uprawnień pokrzywdzonego do zaznajomienia się z materiałem dowodowym uzyskanym w toku czynności wyjaśniających i możliwości sporządzania kopii, odpisów, jeżeli przeprowadzone czynności wyjaśniające nie dostarczyły podstaw do wniesienia wniosku o ukaranie do sądu (art. 54 § 2 k.p.o.w.);
 - 7) zmian w zakresie podstaw do uchylenia prawomocnego mandatu karnego; nowelizacja przewiduje, że uchylenie takiego mandatu będzie możliwe nie tylko wtedy, gdy został on nałożony za czyn niewyczerpujący znamion wykroczenia, ale również wówczas, gdy został nałożony na osobę, która nie podpisała mandatu lub która nie ponosi odpowiedzialności karnej za wykroczenie; dodatkowo będzie podlegał on uchyleniu, jeśli nałożono go wbrew zakazom określonym w art. 96 § 2 k.p.o.w. oraz w wysokości wyższej niż wskazana w art. 96 § 1–1b k.p.o.w.; pozostał natomiast termin 7-dniowy do wystąpienia z wnioskiem o uchylenie mandatu karnego, jednakże uchylenie będzie mogło nastąpić zarówno na wniosek ukaranego, jego przedstawiciela ustawowego, opiekuna prawnego, jak i na wniosek organu, którego funkcjonariusz nałożył grzywnę, lub z urzędu. Dodano również istotne rozwiązanie (art. 101 § 4 k.p.o.w.) wskazujące, że w sytuacji uchylenia prawomocnego mandatu karnego organ uprawniony do ścigania wykroczeń podejmuje ściganie na zasadach ogólnych, pod warunkiem, że nie doszło jeszcze do ustania karalności czynu;
 - 8) nałożenia na osobę, co do której istnieje uzasadniona podstawa do sporządzenia przeciwko niej wniosku o ukaranie, obowiązku informowania organu prowadzącego czynności wyjaśniające o każdorazowej zmianie miejsca swego zamieszkania lub pobytu trwającego dłużej niż 7 dni oraz stawienia się na wezwanie tego organu, pod rygorem zatrzymania i przymusowego doprowadzenia
- Wskazane powyżej zmiany dotyczą jedynie wybranych, najistotniejszych pod względem dotychczasowych procedur, elementów nowelizacji obejmującej także m.in. wprowadzenie do procedury wykroczeniowej instytucji referendarza sądowego, wyraźnego podkreślenia kwestii prowadzenia przez Policję czynności wyjaśniających z urzędu, prawo do zatrzymania świadka, który nie stawiał się na wezwanie bez usprawiedliwienia, zwiększenia wysokości kar porządkowych, etc., mających przyczynić się do usprawnienia modelu postępowania w sprawach o wykroczenia oraz dostosowania procedur do gruntownej kodyfikacji prawa karnego.

podkom. PIOTR LUBASZKO,
ekspert Wydziału Prewencji BPIRD KGP

Turnieje wiedzy i umiejętności zawodowych policjantów służby prewencyjnej

NADRZĘDNYM CELEM POLSKIEJ POLICJI JEST SŁUŻBA SPOŁECZEŃSTWU, W TYM OCHRONA BEZPIECZEŃSTWA LUDZI ORAZ ZAPEWNIENIE PORZĄDKU PUBLICZNEGO. Zadania te są realizowane w znacznej mierze przez policjantów podstawowych komórek służby prewencyjnej, tj. funkcjonariuszy wykonujących czynności o charakterze patrolowo-interwencyjnym, oraz dzielnicowych, którzy poprzez właściwe pełnienie służby skutecznie zapobiegają przestępstwom i wykroczeniom oraz zachowaniom nieakceptowanym społecznie.

Właśnie ci umundurowani policjanci są najsilniej utożsamiani przez społeczeństwo z Policją jako taką oraz w znacznej mierze kształtują właściwy obraz formacji policyjnej, a także przyczyniają się do podniesienia poziomu bezpieczeństwa. Policja jako nowoczesna organizacja podejmuje działania wychodzące naprzeciw oczekiwaniom społecznym nie tylko w zakresie samej obecności policjantów służby prewencyjnej bezpośrednio „na ulicy”, ale również dba o profesjonalizm ich działania poprzez permanentne zdobywanie wiedzy i szlifowanie umiejętności.

Istotnym elementem systemu doskonalenia zawodowego policjantów „pierwszego kontaktu” są turnieje wiedzy prewencyjnej. Podkreślenia wymaga fakt, iż eliminacjami na poszczególnych poziomach objęci są wszyscy policjanci, którzy na stałe i w sposób planowy realizują zadania o charakterze patrolowo-interwencyjnym, oraz dzielnicowi.

Jest to więc rzesza około 33 tys. policjantów, w turniejach tych bowiem biorą również policjanci oddziałów prewencji Policji, którzy również pełnią służbę o charakterze patrolowo-interwencyjnym.

O znaczeniu tej formy doskonalenia zawodowego może świadczyć to, iż oprócz Ogólnopolskich Zawodów Policjantów Prewencji Turniej Par Patrolowych „Patrol Roku” oraz Ogólnopolskich Zawodów Policjantów Dzielnicowych „Dzielnicowy Roku” w ramach służby prewencyjnej jest organizowany również Ogólnopolski Konkurs „Policjant Roku Ruchu Drogowego” oraz Kynologiczne Mistrzostwa Policji.

Nadanie turniejom właściwej rangi i oprawy nie tylko spotyka się z życzliwym zainteresowaniem mediów, ale przede wszystkim skutkuje pojawieniem się zjawiska zdrowej rywalizacji, jak również samokształcenia i samodoskonalenia policjantów.

PATROL ROKU

Najdłuższą tradycję organizacyjną posiadają Ogólnopolskie Zawody Policjantów Prewencji Turniej Par Patrolowych „Patrol Roku”. W 2014 r. odbył się już 21. finał tego turnieju. Finał

■ Strzelanie sytuacyjne

■ Policyjny tor przeszkód

zawodów od samego początku ich rozgrywania odbywa się na terenie Szkoły Policji w Słupsku, posiadającej najdłuższą tradycję szkoleniową w zakresie służby prewencyjnej. Policjanci, którzy wzięli udział w finale, najpierw musieli się zmierzyć ze swoimi kolegami i koleżankami po fachu na szczeblu komend miejskich/powiatowych/rejonowych, a następnie zwyciężyć w eliminacjach II stopnia na szczeblu komendy wojewódzkiej/Stołecznej Policji. W finałowym Turnieju Par Patrolowych uczestniczyły 34 patrole ze wszystkich komend wojewódzkich/Stołecznej Policji (po dwa patrole z każdej komendy). Zgodnie z decyzją Komendanta Głównego Policji organizatorem turnieju jest Szkoła Policji w Słupsku, jednak w przygotowanie imprezy jest zaangażowane również Biuro Prewencji i Ruchu Drogowego KGP oraz wszystkie szkoły policyjne, a także Wyższa Szkoła Policji w Szczytnie. Ich przedstawiciele są ekspertami oraz sędziami. Podkreślenia wymaga fakt, iż w celu osiągnięcia jak najlepszych efektów szkoleniowych turniej podlega stałej ewaluacji, zaś szczegóły organizacyjne są uprzednio konsultowane z przedstawicielami wszystkich garnizonów na terenie kraju.

■ Laureaci XXI edycji Turnieju par patrolowych „Patrol Roku”

Stąd też ubiegłoroczny Finał XXI Ogólnopolskich Zawodów Policjantów Prewencji Turniej Par Patrolowych „Patrol Roku” znacznie odbiegał formą od rozgrywanych wcześniej. Celem dokonanych zmian było maksymalne zbliżenie konkursowych konkurencji do warunków rzeczywistych, w jakich policjanci na co dzień pełnią służbę. Konkurencjami finałowymi były:

- test wiedzy zawodowej,
- stosowanie technik obezwładniania osób,
- strzelanie sytuacyjne,
- przeprowadzanie interwencji policyjnych i udzielanie pierwszej pomocy (jako jedna konkurencja),
- policyjny tor przeszkód.

Tradycją turnieju jest wykorzystywanie sprzętu komputerowego. Nowością było użycie zupełnie nowego toru przeszkód, zbliżonego do warunków naturalnych, włączenie elementów jazdy radiowozem oraz strzelania z broni z amunicją typu Simunition (barwiącą).

Rozwiązanie to w ocenie zarówno zawodników, jak i ekspertów w znacznym stopniu urealniło poszczególne konkurencje oraz uatrakcyjniło ich przebieg. Podkreślenia wymaga fakt, iż Turniej Par Patrolowych „Patrol Roku” jest objęty Honorowym Patronatem Prezydenta Rzeczypospolitej Polskiej, co znacznie podnosi rangę tych zawodów. Warto też dodać, iż Prezydent ufundował puchar przechodni dla zwycięskiego patrolu. Najlepszy okazał się patrol z Białegostoku w składzie: sierż. Tomasz Cybulski i st. post. Piotr Kozłowski, zaś najlepszą drużyną patrol z Komendy Wojewódzkiej Policji w Lublinie w składzie: sierż. Michał Kanclerz i sierż. Paweł Olejarz oraz sierż. Paweł Przytuła i sierż. Paweł Guz.

DZIELNICOWY ROKU

Dzielnicowi stanowią istotną część służby prewencyjnej Policji, a realizowane przez nich zadania są niezwykle ważne z punktu widzenia bezpieczeństwa obywateli. Stąd też kierownictwo polskiej Policji w 2013 r. podjęło decyzję o reaktywacji Ogólnopolskich Zawodów Policjantów Dzielnicowych „Dzielnicowy Roku”.

W 2014 r. rozegrano 7. finał tych zawodów. Finał zawsze odbywa się na terenie Szkoły Policji w Katowicach, która specjalizuje się w kształceniu dzielnicowych. Policjanci, którzy wzięli udział w finale zawodów, podobnie jak w przypadku „Patrolu Roku”, najpierw musieli się zmierzyć ze swoimi kolegami

i koleżankami po fachu na szczeblu komend miejskich/powiatowych/rejonowych, a następnie zwyciężyć w eliminacjach II stopnia, tj. na szczeblu komendy wojewódzkiej/Stołecznej Policji. W finale zawodów uczestniczyło 34 dzielnicowych ze wszystkich komend wojewódzkich/Stołecznej Policji. Zgodnie z decyzją Komendanta Głównego Policji organizatorem zawodów jest Szkoła Policji w Katowicach. W ich przygotowanie jest zaangażowane również Biuro Prewencji i Ruchu Drogowego KGP oraz przedstawiciele wszystkich szkół policyjnych, a także Wyższej Szkoły Policji w Szczytnie.

Należy podkreślić, że zawody pozwalają ocenić (w zakresie rozgrywanych konkurencji) aktualny stopień przygotowania policjantów do profesjonalnego wykonywania obowiązków służbowych. Zawody finałowe III stopnia składały się z następujących konkurencji:

- testu wiedzy policyjnej – obejmującego pytania z zakresu profilaktyki społecznej i prewencji kryminalnej,
- analizy dokumentu – problematyka dotycząca czynności służbowych realizowanych przez dzielnicowego
- strzelania – polegającego na oddaniu 12 strzałów do tarcz,
- symulacji przyjęcia interesanta – obejmującej problematykę prewencji, prawa oraz psychologii.

W 2014 r. nową konkurencją było strzelanie. Warto wspomnieć, iż na wniosek Komendanta Głównego Policji Pana gen. insp. Marka Działoszyńskiego zawody „Dzielnicowy Roku” zostały objęte honorowym patronatem Ministra Spraw Wewnętrznych. Minister Spraw Wewnętrznych w 2014 r. ufundował również Puchar Przechodni Ogólnopolskich Zawodów Policjantów Dzielnicowych „Dzielnicowy Roku” dla najlepszej drużyny.

Najlepszym dzielnicowym w 2014 r. został sierż. Paweł Kleszcz reprezentujący Komendę Wojewódzką Policji w Opolu. Puchar Przechodni Ministra Spraw Wewnętrznych w klasyfikacji generalnej wywalczyli natomiast asp. Tomasz Pleban i st. sierż. Michał Górny z garnizonu śląskiego.

ml. insp. **ARKADIUSZ KOPCZYŃSKI**, radca Wydziału Prewencji BPIRD KGP
kom. **PIOTR RZEŹNIK**, ekspert Wydziału Prewencji BPIRD KGP

SUMMARY

Tournaments of knowledge and professional skills of prevention police officers

Public service, including securing people's safety and maintaining public order is a major aim of Polish Police. Those tasks are mainly performed by police officers from basic preventive units who are responsible for patrol and intervention duties. It also concerns beat managers. Society strongly identifies those uniformed policemen with the entire police. As a result, they significantly influence the proper image of the police and improve safety. The Police as a modern organisation take actions that meet social expectations not only in the area of police officers' presence on the streets but also take care of their professionalism through permanent acquiring knowledge and developing skills. Tournaments of preventive knowledge are also important elements of police officers' in-service training system. All policemen participate in a contest consisted of 3 stages. Nationwide Competition for Prevention Police Officers – Patrol Pairs Tournament (Patrol of the Year) is the longest-running contest. The 21st final of this competition was held in 2014 in Police School in Słupsk that has the longest training tradition in the field of preventive service. In 2013 there was made a decision to reactivate Nationwide Competition for Beat Managers "Beat Manager of the Year". In 2014, the 7th final of this contest was held. It has always been conducted in Police School in Katowice that specialises in training beat managers.

Tłumaczenie: Joanna Laszyn, WP CSP

Ogólnopolski konkurs „Policjant Ruchu Drogowego” roku 2014

NA POZĄTKU ROKU 2014 W KOMENDACH MIEJSKICH/POWIATOWYCH POLICJI POLICJANCI RUCHU DROGOWEGO, PRZY POMOCY TESTÓW, ZOSTALI PODDANI SPRAWDZENIU WIEDZY Z ZAKRESU BEZPIECZEŃSTWA W RUCHU DROGOWYM. Ci z najlepszym wynikiem w swojej jednostce zostali delegowani do wzięcia udziału w eliminacjach wojewódzkich, gdzie konkurowali o miano najlepszego policjanta ruchu drogowego w garnizonie. Nagrodą dla dwóch najlepszych policjantów w garnizonie było reprezentowanie go, jako drużyna, w Finale Konkursu i uczestnictwo w decydującym starciu o tytuł Policjanta Ruchu Drogowego roku 2014.

Finał XXVII edycji Ogólnopolskiego Konkursu „Policjant Roku Ruchu Drogowego” został przeprowadzony w dniach 24–26 czerwca 2014 r. na terenie Trójmiasta, pod honorowym patronatem Ministra Spraw Wewnętrznych Bartłomieja Sienkiewicza oraz Marszałka Województwa Pomorskiego Mieczysława Struka. Współorganizatorami finału konkursu, oprócz Biura Prewencji i Ruchu Drogowego Komendy Głównej Policji i Centrum Szkolenia Policji w Legionowie, była Komenda Wojewódzka Policji w Gdańsku, na której terenie zostały rozegrane trzydniowe zawody. Znacznego wsparcia logistycznego (ufundowanie i organizacja posiłków, udostępnienie obiektów, znacząca pomoc w przygotowaniu ceremonii rozpoczęcia i zakończenia imprezy) udzieliły Międzynarodowe Targi Gdańskie S.A.

W finale wzięło udział 17 drużyn złożonych z dwóch policjantów ruchu drogowego z każdego garnizonu, wyłonionych w drodze lokalnie rozgrywanych zawodów, których organizację nadzorowali komendanci wojewódzcy/Stołeczny Policji. Dodatkowo, zgodnie z tradycją, jako osiemnasta drużyna startowała reprezentacja Żandarmerii Wojskowej. W sumie w finale wzięło udział 36 zawodników. Pierwszego dnia zawodów odbyło się losowanie numerów startowych. Zgodnie z tradycją, kierownicy drużyn, którymi zwyczajowo są kierownicy komórek organizacyjnych ruchu drogowego komend wojewódzkich/Stołecznej Policji, zostali losowo przyporządkowani, jako sędziowie, do poszczególnych konkurencji. Po ceremonii uroczystego otwarcia finału konkursu, dokonanego przez Pierwszego Zastępcę Komendanta Głównego Policji nadinsp. Krzysztofa Gajewskiego, zawodnicy rozegrali pierwszą konkurencję, jaką był test ze znajomości przepisów prawa o ruchu drogowym, prawa karnego, prawa wykroczeń, taktyki pracy policjanta i innych przepisów służbowych, a także zagadnień związanych z udzielaniem pomocy ofiarom wypadków drogowych. Najlepszy okazał się asp. Jacek Nowak reprezentujący garnizon śląski. Udzielił 29 poprawnych odpowiedzi na 36 pytań. Kolejną konkurencją rozgrywaną tego dnia było strzelanie z broni służbowej, które odbywało się na strzelnicy należącej do Oddziałów Prewencji Policji w Gdańsku. Zadanie konkursowe polegało na oddaniu 10

strzałów do tarcz: T-9 i T-10 (tzw. „francuza”), w tym 5 strzałów z odległości 15 m i po zmianie magazynka 5 do drugiej tarczy z odległości 25 m, w czasie 60 sekund. Najlepszym strzelcem okazał się sierż. szt. Tomasz Mysiak reprezentujący garnizon lubelski, uzyskując z przestrzelin 58 punktów na 70 możliwych do zdobycia.

Drugi dzień uczestnicy finału spędzili w Gdyni, gdzie zostały rozegrane dwie kolejne konkurencje. Pierwsza polegała na ręcznym kierowaniu ruchem drogowym na skrzyżowaniu ul. Świętojańskiej i 10 Lutego. Podczas rozgrywania tej konkurencji zawodników oglądało wielu mieszkańców Gdy-

ni oraz turystów, co dodatkowo mobilizowało uczestników konkursu do pokazania się z jak najlepszej strony. Sędziowie oceniali przede wszystkim zgodność podawanych sygnałów z przepisami, radzenie sobie z natężeniem ruchu, ale również prawidłowe wejście na skrzyżowanie i zejście z niego, czy reagowanie na wykroczenia popełniane przez kierujących i pieszych. Każdy miał kilka minut na zaprezentowanie swoich umiejętności. Zwycięzcą tej konkurencji został mł. asp. Paweł Rut z garnizonu zachodniopomorskiego, który zdobył 17 punktów na 18 możliwych. Drugą konkurencją rozgrywaną tego dnia była jazda sprawnościowa motocyklem służbowym. Zawody odbyły się na pięknie położonym, nad samym morzem, Skwerze Kościuszki w Gdyni. Konkurencja polegała na przejechaniu motocyklem po wyznaczonym torze w jak najkrótszym czasie. Tor jazdy oznaczono „pachołkami”, za których przewrócenie bądź przesunięcie były naliczane sekundy karne. Czas był mierzony przez fotokomórki. Najlepszy przejazd, dający zwycięstwo w tej konkurencji, wykonał asp. Tomasz Gałuszka reprezentujący garnizon małopolski.

Na ostatni dzień finału konkursu przewidziano jedną konkurencję – jazdę sprawnościową samochodem osobowym po wyznaczonym torze. Rozegrano ją na placu przed halą targową AmberExpo w Gdańsku. Konkurencja, podobnie jak motocyklowa, polegała na przejechaniu samochodem marki Opel Vectra po wyznaczonym przez „pachołki” torze w jak najkrótszym czasie. Tę konkurencję wygrał sierż. szt. Daniel Urbański z garnizonu podlaskiego.

Po podliczeniu punktów uzyskanych we wszystkich pięciu konkurencjach okazało się, że zwycięzcą XXVII edycji Ogólnopolskiego Konkursu „Policjant Roku Ruchu Drogowego” 2014 r. został mł. asp. Paweł Rut reprezentujący garnizon zachodniopomorski. Kolejne, premiiowane miejsca zdobyli: II miejsce – asp. Tomasz Gałuszka reprezentujący garnizon małopolski, III miejsce – asp. Andrzej Seredyn reprezentujący garnizon mazowiecki. Zwycięzcami w klasyfikacji drużynowej byli: I miejsce – reprezentacja KWP w Krakowie, w składzie: asp. Tomasz Gałuszka i sierż. szt. Łukasz Tomoń; II miejsce – reprezentacja KWP w Białymstoku, w składzie: asp. Rafał Sokółski i sierż. szt. Daniel Urbański; III miejsce – KWP w Bydgoszczy, w składzie: mł. asp. Rafał Filosek i st. sierż. Bartosz Wiśniewski. Wszyscy finaliści konkursu otrzymali pamiątkowe dyplomy, natomiast jego laureaci, oprócz otrzymania zwycięskich pucharów, zostali wyróżnieni nagrodami finansowymi ufundowanymi przez Ministra Spraw Wewnętrznych, a także przez Komendanta Głównego Policji. Ponadto zawodnikom – laureatom klasyfikacji indywidualnej – Komendant Główny Policji nadał odpowiednio: złotą, srebrną i brązową odznakę „Zwycięzca konkursu wiedzy i sprawności zawodowej”. Należy dodać, że zawody przebiegały w atmosferze sportowego współzawodnictwa. Małe różnice punktowe pomiędzy zawodnikami uzyskane w klasyfikacji generalnej świadczą o wyrównanym poziomie wiedzy i umiejętności.

podinsp. JAROSŁAW MAZEK,
radca Wydziału Ruchu Drogowego BPiRD KGP

Szkolenie na torach automobilklubów: wielkopolskiego i kieleckiego

DO TEGO, JAK BARDZO UMIEJĘTNOŚĆ KIEROWANIA SAMOCHODEM JEST POTRZEBNA W WYKONYWANIU CODZIENNYCH ZADAŃ PRZEZ POLICJANTÓW, NIE TRZEBA CHYBA NIKOGO PRZEKONYWAĆ. Radiowóz stanowi podstawowe narzędzie pracy policjanta zarówno tego z ruchu drogowego, jak i prewencji czy służby kryminalnej. Policjanci, wykonując swoje zadania, są zmuszeni w wielu wypadkach, np. goniąc pirata drogowego czy przestępcę, do bardzo szybkiej jazdy, często w trudnych warunkach drogowych.

W celu nauki bezpiecznej jazdy został stworzony kurs doskonalenia techniki jazdy samochodem adresowany do funkcjonariuszy wszystkich rodzajów służb. Co zrozumiałe, cieszy się on bardzo dużym powodzeniem wśród policjantów. Ponieważ zapotrzebowanie znacznie przekracza możliwości szkoleniowe Centrum Szkolenia Policji w Legionowie, Biuro Prewencji i Ruchu Drogowego Komendy Głównej Policji zainicjowało działania zmierzające do zorganizowania takiego szkolenia przez podmiot zewnętrzny posiadający odpowiednią infrastrukturę. Przedsięwzięcie miało na celu przeszkolenie policjantów ruchu

drogowego pełniących służbę z wykorzystaniem radiowozów wyposażonych w wideorejestratory. Założeniem było także, aby uczestnicy szkolenia ćwiczyli umiejętność jazdy samochodami, w których na co dzień pełnią służbę. Dzięki temu mieli okazję poznać zachowanie pojazdu oraz zweryfikować własne umiejętności w ekstremalnych sytuacjach na drodze. W maju 2014 r. Biuro Prewencji i Ruchu Drogowego KGP nawiązało współpracę z Automobilklubem Wielkopolskim, a w czerwcu z Automobilklubem Kieleckim w sprawie pilotażowego przeszkolenia policjantów ruchu drogowego w zakresie doskonalenia techniki kierowania samochodem osobowym na torze jazdy.

SZKOLENIE W POZNANIU

W maju 2014 r. Jarosław Wyżgowski – ówczesny Zastępca Dyrektora Biura Finansów KGP, w imieniu Komendanta Głównego Policji, razem z Robertem Werle – Prezesem Automobilklubu Wielkopolskiego podpisali Porozumienie w sprawie wspólnych działań mających na celu poprawę bez-

SZKOLENIE NA TORACH AUTOMOBILKLUBÓW

pieczeństwa w ruchu drogowym, w którym automobilklub zobowiązał się do bezkosztowego udostępnienia autodromu wyposażonego w tor szybkiej jazdy i płytę poślizgową oraz prowadzenia odpłatnego szkolenia zgodnie Harmonogramem szkolenia przez instruktorów automobilklubu. Komenda Główna Policji podjęła się opłacenia instruktorów automobilklubu oraz objęcia uczestników szkolenia ubezpieczeniem od następstw nieszczęśliwych wypadków.

Na podstawie ww. porozumienia 29–30 maja i 10–11 lipca 2014 r. odbyły się dwie 2-dniowe edycje szkolenia, w których uczestniczyło w sumie 100 policjantów ruchu drogowego z całego kraju. Policjanci byli zakwaterowani w hotelach Olimpia i Jowisz, należących do Centrum Usług Logistycznych Policji. Pomoc medyczną zapewniła załoga ratowników medycznych z OPP w Poznaniu, a obsługę techniczną – Wydział Transportu KWP w Poznaniu.

Zgodnie z harmonogramem w każdej edycji szkolenia uczestniczyło 50 słuchaczy dysponujących 25 samochodami (po dwie osoby na pojazd), którzy byli podzieleni na dwie grupy.

Zajęcia składały się z godzinnego wykładu teoretycznego oraz praktycznych ćwiczeń na torze odbywanych pod okiem wykwalifikowanych instruktorów. Każdy uczestnik musiał zaliczyć poszczególne elementy techniki jazdy w różnych warunkach drogowych (slalom na prostym odcinku, zakręty o różnym stopniu trudności) i z różnymi prędkościami.

Koszt jednej edycji szkolenia na torze w Poznaniu wyniósł 15 070 zł. Komenda Główna Policji pokryła zakwaterowanie, wyżywienie, usługi instruktorów i ubezpieczenie, natomiast jednostki terenowe Policji uregulowały należność za paliwo zużyte podczas szkolenia oraz za ewentualne naprawy wykonywane na miejscu.

SZKOLENIE W KIELCACH

Z uwagi na fakt, że Automobilklub Wielkopolski był w stanie udostępnić autodrom tylko w dwóch wymienionych terminach, poszukiwano innych partnerów do współpracy. Pojawiła się możliwość współpracy z Automobilklubem Kieleckim, który posiada autodrom w Miedzianej Górze koło Kielc.

W lipcu 2014 r. pomiędzy Automobilklubem Kieleckim reprezentowanym przez Prezesa Krzysztofa Tutaka a Komendantem Głównym Policji została podpisana Umowa w sprawie przeprowadzenia i organizacji szkoleń przewidująca przeprowadzenie czterech edycji szkolenia policjantów w zakresie doskonalenia techniki kierowania samochodem służbowym.

Program szkolenia, podobnie jak w Poznaniu, zakładał 2-dniowe szkolenie po 8 godzin dziennie, z wykorzystaniem radiowozów wyposażonych w wideorejestrator. W skład infrastruktury obiektu w Miedzianej Górze, oprócz torów jazdy i płyty poślizgowej, wchodzi również zaplecze hotelowe (max. na 32 osoby) oraz gastronomiczne, co pozwoliło na oszczędności kosztów i czasu.

Automobilklub Kielecki nie zatrudnia instruktorów, dlatego skorzystano z usług instruktorów ze Szkoły Jazdy SJS z Krakowa, z którą automobilklub współpracuje.

W dniach: 21–22 lipca, 28–29 lipca, 4–5 sierpnia i 18–19 sierpnia 2014 r. przeprowadzono cztery edycje szkolenia. Przeszkolono 119 policjantów ruchu drogowego z garnizonów Policji Polskiej centralnej i wschodniej. Pomoc medyczną zapewniła załoga ratowników medycznych z SPPP w Kielcach, a obsługę techniczną – Wydział Transportu KWP w Kielcach.

W każdej edycji uczestniczyło 30 policjantów ruchu drogowego, którzy mieli do dyspozycji 15 radiowozów pochodzących z jednostek macierzystych. Ćwiczenia odbywały się w dwóch grupach po 7 i 8 pojazdów, każdorazowo dwie osoby w pojeździe, zmieniające się po każdym etapie ćwiczeń. Zgodnie z programem szkolenia słuchacze mieli wykład teoretyczny oraz praktyczne ćwiczenia na torze pod nadzorem instruktorów ze Szkoły Jazdy SJS.

Podobnie jak w przypadku szkolenia w Poznaniu, uczestnicy szkolenia wykonywali manewry z różnymi prędkościami, zarówno na torze, jak i na płycie poślizgowej.

Koszt jednej edycji szkolenia w Kielcach wyniósł 10 500 zł + VAT, tj. 12 915 zł brutto. Zgodnie z założeniami, usługi instruktorów i ubezpieczenia NNW pokryła Komenda Główna Policji, natomiast jednostki terenowe Policji ponosiły koszty zakwaterowania i wyżywienia, paliwa zużytego podczas szkolenia, a także ewentualnych napraw pojazdów.

W trakcie sześciu 2-dniowych edycji zostało przeszkolonych 219 policjantów ruchu drogowego z całego kraju. Każdą edycję szkolenia nadzorowali na miejscu policjanci z Wydziału Ruchu Drogowego Biura Prewencji i Ruchu Drogowego KGP. Podczas zajęć odnotowano m.in. nadmierne zużycie klocków hamulcowych i tarcz hamulcowych w pojazdach. Drobne awarie były usuwane na miejscu. Wszyscy ukończyli szkolenie bez uszczerbku na zdrowiu.

Uczestnicy szkolenia w Kielcach po każdej edycji wypełniali anonimowe ankiety, oceniając jego poziom merytoryczny oraz organizację. Na ich podstawie można było stwierdzić, że prawie 100% respondentów było bardzo zadowolonych z jakości szkolenia, które w pełni spełniło ich oczekiwania dotyczące treści merytorycznych.

Sposób organizacji szkolenia oceniano w skali od 1 do 5 (1 – niedostatecznie, 5 – bardzo dobrze) – ponad 81% wystawiło ocenę bardzo dobrą (5), 15% – dobrą (4), a 3% – dostateczną (3). Głównym powodem zaniżającym ocenę był zbyt krótki czas trwania szkolenia.

Kierownicy komórek organizacyjnych ruchu drogowego komend wojewódzkich/Stołecznej Policji, których również poproszono o opinię na temat ww. szkolenia, wyrazili bardzo pochlebne opinie na temat jego jakości, podkreślając potrzebę kontynuowania przedsięwzięcia w przyszłości.

Uwagi krytyczne dotyczyły jedynie zbyt intensywnej eksploatacji samochodów służbowych wykorzystywanych podczas tych szkoleń, która niestety stanowi nierozłączny element tego typu szkoleń.

W październiku 2014 r. Komendant Główny Policji zatwierdził propozycję Biura Prewencji i Ruchu Drogowego KGP, by w budżecie Policji na 2015 r. zabezpieczyć środki na kontynuowanie szkolenia policjantów w zakresie doskonalenia techniki kierowania samochodem osobowym w ramach doskonalenia zawodowego zewnętrznego.

podinsp. **JAROSŁAW MAZEK**,
radca Wydziału Ruchu Drogowego BPIRD KGP

Zwiększenie liczby policjantów i uzupełnienie wakatów w komórkach ruchu drogowego

W CIĄGU OSTATNICH KILKU LAT, OPRÓCZ WYKONYWANIA ZADAŃ USTAWOWYCH NA RZECZ POPRAWY BEZPIECZEŃSTWA RUCHU DROGOWEGO, POLSKA POLICJA podejmowała również działania doskonalące własne struktury m.in. poprzez realizację zapisów Sektorowego Programu Policji Nadzoru nad Ruchem Drogowym sporządzonego w oparciu o „Krajowy Program Bezpieczeństwa Ruchu Drogowego na lata 2005–2007–2013 GAMBIT 2005”, który jako jeden z elementów mających wpływ na funkcjonowanie systemu nadzoru nad ruchem drogowym wskazywał zbyt małą liczbę patroli ruchu drogowego.

Zgodnie z założeniami wymienionego dokumentu docelowy model systemu nadzoru nad ruchem drogowym powinien przewidywać zwiększenie liczby policjantów ruchu drogowego pełniących służbę na drodze do 10% ogólnego stanu etatowego w Policji.

Mając powyższe na uwadze, Komendant Główny Policji – nadinsp. Marek Działoszyński wydał polecenie, aby wszystkie KWP/KSP do końca 2013 r. zwiększyły etaty policyjne w komórkach ruchu drogowego do wartości minimum 10% w stosunku do całego stanu etatowego komend wojewódzkich Policji (bez OPP, SPP i SPAP). W konsekwencji podjętych działań liczba etatów – policjantów ruchu drogowego na dzień 1 stycznia 2014 r. wynosiła 9230 (tj. o 1226 osób więcej w porównaniu z 1 stycznia 2013 r.).

Praktyka wykazała jednak, że zwiększenie etatów w komórkach ruchu drogowego nie przełożyło się znacząco na liczbę policjantów pełniących służbę bezpośrednio na drodze, zatem kolejnym etapem procesu zwiększania liczby policjantów ruchu drogowego faktycznie pełniących służbę na drogach było uzupełnienie wakatów w komórkach ruchu drogowego. Tym samym Komendant Główny Policji gen. insp. Marek Działoszyński pismem z dnia 29 stycznia 2014 r. polecił wszystkim KWP/KSP do dnia 31 grudnia 2014 r. uzupełnić wakaty w komórkach ruchu drogowego do wartości maksimum 5% (stosunek wakatów w komórkach ruchu drogowego do wakatów w całym garnizonie z wyłączeniem OPP, SPP, SPAP). Biuro Prewencji i Ruchu Drogowego KGP na bieżąco monitoruje realizację przedmiotowego polecenia.

Dopiero te dwa zabiegi, tj. zwiększenie stanów etatowych, jak również sukcesywne uzupełnianie wakatów, przełożyły się bezpośrednio na liczbę policjantów ruchu drogowego pełniących służbę na drodze.

To z kolei spowodowało intensyfikację działań podejmowanych przez policjantów ruchu drogowego, wpływających na poprawę bezpieczeństwa w ruchu drogowym (wykres nr 3).

nadkom. **MONIKA FLORCZUK**,
ekspert Wydziału Ruchu Drogowego BPIRD KGP

Wykres nr 1. Wartość procentowa etatów w komórkach ruchu drogowego w stosunku do wszystkich etatów w garnizonie (bez OPP, SPP i SPAP) – wg stanu na dzień 1.01.2015 r.

Wykres nr 2. Wartość procentowa wakatów w komórkach ruchu drogowego w stosunku do liczby wakatów w garnizonie (bez OPP, SPP i SPAP) – wg stanu na dzień 31.12.2014/1.01.2015

Wykres nr 3. Średnia dobowa liczbę pełniących służbę policjantów ruchu drogowego na przestrzeni 2013 i 2014 r.

Zespoły do zwalczania agresywnych zachowań na drogach

W SIERPNIU 2014 R. NA POLECENIE KOMENDANTA GŁÓWNEGO POLICJI W KOMENDACH WOJEWÓDZKICH/STOLECZNEJ POLICJI ZOSTAŁY UTWORZONE NIEETATOWE ZESPOŁY DO ZWALCZANIA AGRESYWNYCH ZACHOWAŃ NA DROGACH. Nadzór nad funkcjonowaniem zespołów sprawują co do zasady naczelnicy lub inni funkcjonariusze WRD KWP, z wyjątkiem nielicznych jednostek, w których pracami zespołów kierują kierownicy komórek pionu kryminalnego.

Jednym z głównych założeń realizowanych podczas tworzenia struktury zespołów była daleko idąca współpraca funkcjonariuszy komórek pionów prewencji oraz kryminalnego. W praktyce, w każdym z utworzonych zespołów można wyodrębnić 2 grupy: realizacyjną, w skład której wchodzi przede wszystkim policjanci drogówki, oraz analityczną, składającą się z policjantów pionu kryminalnego, informatyków, specjalistów od cyberprzestępczości oraz policjantów lub pracowników komórek ruchu drogowego wyspecjalizowanych w obsłudze policyjnych baz danych, a także systemu analitycznego.

Zadaniem zespołów jest ujawnianie pojedynczych kierujących, jak również zorganizowanych grup naruszających w rażący sposób przepisy ruchu drogowego. Działania te są poprzedzone wnikliwą analizą i typowaniem osób, na których zachowanie należy zwrócić szczególną uwagę. Przedmiotem zainteresowania zespołów są również miejsca grupowania się kierujących pojazdami, np.: parkingi przy hipermarketach, gdzie organizowane są nielegalne wyścigi czy też pokazy szybkiej i widowiskowej jazdy. Źródło informacji, oprócz policyjnych baz danych, na podstawie których są typowane miejsca oraz osoby wyróżniające się szczególnie niebezpiecznymi zachowaniami w ruchu drogowym, stanowią portale społecznościowe, fora internetowe, blogi oraz inne obszary Internetu. Nieocenionym źródłem informacji są również materiały poglądowe przesyłane przez obywateli na specjalnie do tego celu utworzone adresy email: „stop agresji drogowej”.

Obecnie trudno jest ocenić wyniki osiągnięte w poszczególnych garnizonach. Nowatorskie rozwiązanie, jakim było utworzenie zespołów wraz z określonym dla nich celem, wymagało wypracowania skutecznych instrumentów i metod działań, znacznie różniących się od tych stosowanych w toku codziennej służby. Należy przyjąć, iż proces ten nie został jeszcze zakończony. Nie jest też łatwym zadaniem ogólnie określić pewnych kryteriów czy też metod działania. Zidentyfikowane problemy na obszarach poszczególnych województw nie są tożsame, więc również sposób działania powinien być dostosowany do zdiagnozowanych potrzeb. O ile można określić wstępne algorytmy postępowania, wspólne dla każdej z jednostek, o tyle szczegóły związane z kreowaniem pracy zespołów powinny pozostać w gestii właściwych komendantów. Po kilku miesiącach funkcjonowania zespołów nie ma wątpli-

wości, że był to trafiony pomysł. Wymierne wyniki podejmowanych działań, zintensyfikowana współpraca z innymi podmiotami, m.in. organami zarządzającymi ruchem na drogach, strażami gminnymi (miejskimi) czy chociażby z Generalną Dyrekcją Dróg Krajowych i Autostrad, większe zaangażowanie komórek pionu kryminalnego w działania na rzecz bezpieczeństwa ruchu drogowego, a także efektywniejsze wykorzystywanie informacji gromadzonych w policyjnych bazach danych oraz krążących w sieci Internet będą niewątpliwie procentowały w przyszłości poprawą bezpieczeństwa na drogach, a tym samym zwiększeniem zaufania i poparcia dla działań podejmowanych przez Policję.

podkom. **ROBERT KANIA**,
ekspert Wydziału Ruchu Drogowego BPIRD KGP

MŁ. INSP. LESZEK JANKOWSKI

Zastępca Dyrektora Biura Prewencji i Ruchu Drogowego Komendy Głównej Policji

Mimo nieznacznej poprawy bezpieczeństwa ruchu drogowego w 2014 r. wciąż pozostają dwa obszary, w których liczba śmiertelnych ofiar wypadków drogowych od wielu lat utrzymuje się na bardzo wysokim poziomie. To wypadki z udziałem osób pieszych oraz te, które zostały spowodowane nadmierną prędkością.

O ile aktywność policjantów ruchu drogowego w zakresie egzekwowania przypadków przekraczania prędkości

zajmuje dominujące miejsce wśród ujawnianych wykroczeń ogółem i trend ten należy zachować, o tyle większym problemem staje się skuteczne zwalczanie naruszeń popełnianych przez kierujących pojazdami wobec pieszych. W 2015 r. to właśnie na bezpieczeństwie osób pieszych muszą się koncentrować działania policjantów ruchu drogowego. Tylko konsekwentne i stanowcze reagowanie na wszelkie wykroczenia popełniane przez kierowców wobec pieszych, zwłaszcza w rejonie oznakowanych przejść dla pieszych, będzie procentować poprawą bezpieczeństwa. Nie należy przy tym zapominać o wykroczeniach samych pieszych, także tych związanych z brakiem elementów odblaskowych.

Korzystając z wieloletnich doświadczeń z problemem pijanych kierowców, możemy dziś powiedzieć, że sukcesywne intensyfikowanie działań Policji poprzez częstsze badania stanu trzeźwości przynosi efekt w postaci nie tylko mniejszej liczby ujawnianych kierujących pojazdami, ale przede wszystkim mniejszej liczby wypadków spowodowanych przez kierowców pod wpływem alkoholu. Podobny efekt trzeba osiągnąć w obszarze pieszych i prędkości.

Po dwuletnim procesie zwiększania liczby etatów w komórkach ruchu drogowego oraz uzupełnienia powstałych wakatów w obecnym roku priorytetem będą także potrzeby szkoleniowe – zwłaszcza w zakresie kursów specjalistycznych dla policjantów ruchu drogowego. Na bazie nowej koncepcji, zatwierdzonej przez Komendanta Głównego Policji, zostanie zwiększona liczba szkoleń specjali-

stycznych – części szczególnej organizowanej obecnie przez CSP w Legionowie – na skutek modyfikacji programu kursu i wyłączenia z niego elementu doskonalenia techniki jazdy. Odrębną kwestią jest dostosowanie kadrowo-organizacyjne w 2015 r. Szkoły Policji w Katowicach oraz Ośrodka Szkolenia Policji w Sieradzu do tego, aby od 2016 r. mogły równoległe z CSP w Legionowie realizować kompleksowo kurs specjalistyczny – zarówno w części ogólnej, jak i szczególnej. Dzięki temu od 2016 r. to 3 ośrodki szkoleniowe będą w pełni szkolić policjantów ruchu drogowego.

Priorytetem w 2015 r. pozostają szkolenia komercyjne dotyczące doskonalenia techniki jazdy dla policjantów pełniących służbę pojazdem wyposażonym w wideorejestrator. Chcielibyśmy przeszkolić w tym zakresie kolejnych 700 osób. To bardzo ważne, aby osoby, które na co dzień ścigają z dużymi prędkościami sprawców naruszeń drogowych, potrafiły dokonać właściwej oceny sytuacji drogo-

wej oraz możliwości przez pryzmat własnych umiejętności, a w razie sytuacji krytycznej umiały podejmować manewry obronne. Bezpieczeństwo policjantów jest bezspornie najważniejszą sprawą.

Rok 2015 to wreszcie intensyfikacja pracy Zespołów do walki z agresywnymi zachowaniami na drogach. Powołano je w minionym roku w każdym garnizonie. W tym obszarze już na początku roku zaplanowano przedsięwzięcie szkoleniowe będące okazją do wymiany poglądów, doświadczeń, inspiracji, ale przede wszystkim wypracowania wspólnych, jednolitych dla całego kraju, kryteriów typowania piratów drogowych oraz form podejmowanej współpracy. Niekonwencjonalne formy pracy Zespołów oraz efekty uzyskane w ciągu zaledwie kilku miesięcy świadczą o bardzo dużym potencjale, który należy w pełni wykorzystać do sukcesywnego eliminowania z ruchu drogowego osób dopuszczających się w sposób notoryczny i lekceważący najcięższych „gatunkowo” naruszeń.

Działania w ramach Europejskiej Organizacji Policji Ruchu Drogowego TISPOL

W MARCU 1996 R., W TRAKCIE SPOTKANIA KOMISJI EUROPEJSKIEJ Z PRZEDSTAWICIELAMI POLICJI RUCHU DROGOWEGO UNII EUROPEJSKIEJ, PODJĘTO DECYZJĘ O WSPÓLDZIAŁANIU ORAZ WSPÓŁPRACY EUROPEJSKICH POLICJI RUCHU DROGOWEGO. W 1997 r. Komisja

Europejska poparła projekt utworzenia Europejskiej Organizacji Policji Ruchu Drogowego TISPOL (Traffic Information System Police), która ostatecznie rozpoczęła swą działalność w roku 2000.

W kwietniu 2006 r. Komendant Główny Policji podpisał deklarację o przystąpieniu polskiej Policji do TISPOL-u, natomiast w maju 2006 r. polska Policja ruchu drogowego została oficjalnie przyjęta w skład członków Europejskiej Organizacji Policji Ruchu Drogowego TISPOL. Do głównych celów TISPOL-u należą:

- zmniejszenie liczby osób zabitych i rannych w wypadkach na drogach Europy;
- współpraca międzynarodowa i wymiana doświadczeń wpływająca na poprawę bezpieczeństwa w ruchu drogowym;
- organizowanie i koordynowanie działań na terenie Europy;
- dostarczanie informacji i opiniowanie rozwiązań związanych z poprawą bezpieczeństwa na drogach
- wprowadzanie programów edukacyjnych.

W ramach członkostwa w TISPOL-u polska Policja ruchu drogowego bierze udział w organizowanych niemalże w każdym miesiącu danego roku, trwających kilka dni, operacjach: Seatbelts, Alcohol&Drugs, Speed, Truck&Bus. Działania te są ukierunkowane na ujawnianie wykroczeń w ruchu drogowym popełnianych przez kierujących, jak również pasażerów pojazdów. Operacje te obejmują swym zakresem bezpieczeństwo na drogach wszystkich państw członkowskich TISPOL-u, co ozna-

cza, że wykraczają poza granice Unii Europejskiej (biorą w nich udział również policje z Norwegii oraz Szwajcarii). Komisja Europejska, która współfinansuje TISPOL, popiera tego rodzaju działania i pilnie śledzi ich rezultaty, które są publikowane na stronie internetowej TISPOL-u (www.tispol.org).

Europejska Organizacja Policji Ruchu Drogowego TISPOL w 2013 r. rozpoczęła nową inicjatywę pod nazwą „Operacja TRIVIUM”. Działania te są ukierunkowane na ujawnianie przestępstw i wykroczeń popełnianych na drogach Europy przez obcokrajowców. Jak dotychczas, zostały one przeprowadzone cztery razy: trzy razy w Wielkiej Brytanii (14–20.07.2013 r., 23–29.03.2014 r., 20–24.10.2014 r.), a także raz w Holandii (19–24.11.2014 r.). Polscy policjanci i pracownicy Policji ruchu drogowego służyli pomocą swym kolegom z Wielkiej Brytanii i Holandii, pełniąc z nimi wspólne służby na drogach oraz dokonując sprawdzeń w polskich bazach danych osób poruszających się po drogach Wielkiej Brytanii i Holandii. Podczas wspomnianych działań przedstawiciele polskiej Policji ruchu drogowego ujawnili 17 poszukiwanych osób (4 były poszukiwane europejskim nakazem aresztowania – zostały aresztowane na miejscu przez brytyjskich policjantów, oraz 13 – poszukiwane w kraju). Jako kolejny pozytywny efekt organizowania tego rodzaju współpracy można wskazać akcję, jaką polscy policjanci przeprowadzili w związku z kradzieżą pojazdu na terenie Wielkiej Brytanii. 28 października 2014 r. brytyjski policjant skontaktował się z polskimi uczestnikami działań TRIVIUM w sprawie pojazdu marki Mercedes C200 skradzionego z wypożyczalni w Wielkiej Brytanii przez obywatela Polski. Pojazd był wyposażony w urządzenie lokalizujące GPS, dlatego też trasa obrana przez złodziei była dokładnie znana. Dzięki kontaktom nawiązanym podczas operacji TRIVIUM, na terenie Polski podjęto natychmiastowe działania zmierzające do odnalezienia i zatrzymania pojazdu. Przedstawiciele Biura Prewencji i Ruchu Drogowego KGP powiadomili policjantów Wydziału ds. Zwalczania

INICJATYWY LEGISLACYJNE

nia Przystępności Samochodowej KMP w Łodzi, którzy odnaleźli i zatrzymali znajdujący się na terenie Łodzi pojazd, wart 30 000 funtów. Pracownicy brytyjskiej wypożyczalni pojazdów, z której został skradziony mercedes, przyznają, że nie spodziewali się odzyskania pojazdu, ponieważ – jak mówią – nie była to pierwsza kradzież tego rodzaju.

W styczniu 2015 r. Europejska Organizacja Policji Ruchu Drogowego TISPOL rozpocznie realizację kolejnego, tym razem dwuletniego, projektu pod nazwą STRIDER (*Solutions To Reduce Serious Injuries and Death on European Roads*). Założenia projektu wpisują się w plany Komisji Europejskiej dotyczące poprawy bezpieczeństwa na drogach Europy na lata 2011–2020. Projekt będzie się skupiał na dwóch europejskich regionach – centralnym i wschodnim (Estonia, Węgry, Litwa, Polska, Łotwa, Czechy, Słowacja) oraz południowym i bałkańskim (Bułgaria, Chorwacja, Cypr, Grecja, Włochy, Malta, Rumunia, Słowenia). W ramach projektu zostaną zorganizowane 4 ogólne seminaria międzynarodowe, 18 paneuropejskich działań ukierunkowanych na egzekwowanie przepisów ruchu drogowego, 50 międzynarodowych wymian policjantów, 2 międzynarodowe konferencje z zakresu bezpieczeństwa ruchu drogowego, 9 tematycznych seminariów dotyczących technologii, narkotyków w ruchu drogowym czy też systemu szkoleń kierowców w poszczególnych krajach Europy, opracowaniu przewodnika po bezpieczeństwie w ruchu drogowym. Polska Policja ruchu drogowego przystąpiła do projektu STRIDER w październiku 2014 r. Godny uwagi

wydaje się fakt, iż nie ponosi w związku z realizacją ww. projektu praktycznie żadnych kosztów, ponieważ podpisanie dokumentów akcesyjnych zapewni pełne jego finansowanie przez TISPOL. Ponadto polska Policja ruchu drogowego ma swoich przedstawicieli w Radzie TISPOL-u oraz grupach roboczych TISPOL-u (Operacyjnej i Road Policing).

Rada TISPOL-u podejmuje decyzje dotyczące działań i priorytetów organizacji. Stałymi jej członkami – bez prawa głosu – są dyrektor, sekretarz generalny i skarbnik. Radzie przewodniczy prezydent, który jest wybierany spośród jej członków na kadencję trwającą rok. W skład Operacyjnej Grupy Roboczej (Ops WG) wchodzi delegaci każdego z państw członkowskich TISPOL-u, którzy zostali wybrani przez członków Rady. Grupa jest odpowiedzialna za organizację i koordynację Operacji TISPOL oraz za publikację ich rezultatów. Pomaga również w organizacji corocznego, międzynarodowego seminarium TISPOL-u. Grupa Robocza Road Policing (RP WG) składa się ze wskazanych przez członków Rady przedstawicieli kilku państw członkowskich. Zajmuje się zagadnieniami związanymi z szeroko pojętym bezpieczeństwem ruchu oraz transportu drogowego (road safety and road security). Obrady i prace Rady oraz grup roboczych są organizowane cyklicznie, dwa razy w roku (na przełomie maja i czerwca oraz września i października).

MAGDALENA ZAWADZKA-BADURA,
główny specjalista WRD BPiRD KGP

Inicjatywy legislacyjne

ROK 2014 TO OKRES INTENSYWNYCH PRAC W OBSZARZE

PRZEPISÓW O RUCHU DROGOWYM. Wiele z projektów przygotowanych w Biurze Prewencji i Ruchu Drogowego KGP jest w fazie procedowania, natomiast pozostałe oczekują na akceptację Ministra Spraw Wewnętrznych. Prace zainicjowane w mijającym roku miały różnorodny charakter. Niektóre z nich były podyktowane koniecznością dostosowania poszczególnych aktów prawnych do zmian wprowadzonych ustawą o kierujących pojazdami (uokp) czy też ustawą zmieniającą m.in. Kodeks karny (kk) i Kodeks wykroczeń (kw).

Mowa tu w szczególności o przepisach rozporządzenia Prezesa Rady Ministrów z dnia 24 listopada 2013 r. w sprawie wysokości grzywien nakładanych w drodze mandatów karnych za wybrane rodzaje wykroczeń (Dz. U. z 2013 poz. 1624) oraz rozporządzenia Ministra Spraw Wewnętrznych z dnia 25 kwietnia 2012 r. w sprawie postępowania z kierowcami naruszającymi przepisy ruchu drogowego (Dz. U. poz. 488). Szczególnie drugie z wymienionych ulegnie znacznej przebudowie. Oprócz zmian niejako „wymuszonych”, w projekcie zawarto wiele innych regulacji, które z jednej strony są reakcją na postulaty zgłaszane przez jednostki terenowe Policji, z drugiej strony natomiast stanowią wynik poszukiwania nowych rozwiązań, które usprawnią funkcjonowanie ewidencji, a także w jeszcze większym stopniu zdyscyplinują kierowców

do przestrzegania przepisów. Zmiany w taryfikatorze to przede wszystkim dodanie nowych pozycji w tabeli, odnoszących się m.in. do przepisów art. 87 § 1a i 2 kw, nowego art. 96b kw czy chociażby art. 11 ust. 4a ustawy Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.). Kompleksowego pakietu zmian należy oczekiwać po wejściu w życie przepisów zwiększających górną granicę grzywien nakładanych w drodze mandatów karnych, o co już wielokrotnie wnioskował Komendant Główny Policji. Oprócz zmian o charakterze dostosowującym należy również wyróżnić projekty będące wynikiem wieloletnich doświadczeń Policji oraz innych służb – jak chociażby procedowaną w 2014 r. ustawę zmieniającą prd w zakresie art. 130a, czyli normę regulującą zasady usuwania pojazdu z drogi. Właściwie jest to propozycja zupełnie nowego przepisu, który wprowadza nowe przypadki, kiedy będzie możliwe usunięcie pojazdu, a także w pewnym zakresie modyfikuje przepisy regulujące przepadek nieodebranego pojazdu.

Inicjowanie zmian w przepisach to niekiedy również bezpośrednia reakcja na określone wydarzenia, np. na nagłośniony medialnie wypadek w Kamieniu Pomorskim, w którym zginęło 6 osób. Wynikiem zdecydowanej odpowiedzi na to wydarzenie jest przygotowany przez rząd pakiet zmian w przepisach, uderzający przede wszystkim w nietrzeźwych kierowców, a także kierujących nieposiadających uprawnień. W pakiecie znalazł się również przygotowany przez BPiRD KGP projekt przewidujący administracyjne zatrzymanie prawa jazdy w przypadku rażącego przekroczenia prędkości w obszarze zabudowanym. Rok 2014 to również okres prowadzonych prac nad przepisami resortowymi z obszaru ruchu drogowego. Należy tu wskazać

nowe wytyczne nr 2 Komendanta Głównego Policji z 17 lutego w sprawie uzgadniania przez policjantów miejsca i czasu kontroli ruchu drogowego z użyciem przenośnych albo zainstalowanych w pojeździe urządzeń rejestrujących, prowadzonej przez straże gminne (miejskie) na podstawie art. 129b ust. 4 ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.), w których uregulowano sposób uzgadniania przez policjantów miejsca i czasu kontroli ruchu drogowego z użyciem przenośnych albo zainstalowanych w pojeździe urządzeń rejestrujących, prowadzonej przez straże gminne (miejskie) na podstawie art. 129b ust. 4 ustawy Prawo o ruchu drogowym. Daleko idących zmian należy również oczekiwać w zarządzeniu nr 609 Komendanta Głównego Policji z dnia 25 czerwca 2007 r. w sprawie sposobu pełnienia służby na drogach przez policjantów (Dz. Urz. KGP Nr 13, poz. 100, z późn. zm.). Znajdujący się w końcowej fazie prac projekt przewiduje połączenie powyższego zarządzenia z przepisami zarządzenia nr 497 Komendanta Głównego Policji z dnia 25 maja 2004 r. w sprawie pełnienia służby przez policjantów wykorzystujących przyrządy kontrolno-pomiarowe służące do rejestracji zachowań uczestników ruchu drogowego (Dz. Urz. KGP Nr 9, poz. 41). Oprócz „kosmetycznych” zabiegów polegających na połączeniu przepisów, również merytorycznie ulegną one znacznym modyfikacjom. Należy się spodziewać, że nowe zarządzenie zacznie obowiązywać w pierwszym kwartale 2015 r. Wśród inicjatyw legislacyjnych oczekujących na akceptację Ministra Spraw Wewnętrznych, wobec których prowadzenie ewentualnych prac zaplanowano na 2015 r., należy wyróżnić w szczególności pakiet zmian w przepisach ustawy z dnia 20 sierpnia 2001 r. Kodeks postępowania w sprawach o wykroczenia (Dz. U. z 2013 r. poz. 395, z późn. zm.). Proponowane rozwiązania zakładają m.in. wydłużenie okresu, w jakim jest dopuszczalne nałożenie mandatu karnego w razie schwywania sprawcy wykroczenia na gorącym uczynku lub bezpośrednio potem, oraz poszerzenie zakresu dopuszczalności nałożenia grzywny w postępowaniu mandatowym. Podjęto również kolejną próbę zmiany przepisów w zakresie umożliwienia uiszczenia grzywnien nałożonych w drodze mandatu karnego, w formie bezgotówkowej za pomocą karty płatniczej. Planowana jest także zmiana prze-

pisów dotyczących rejestracji wykroczeń, w przypadku których wobec ich sprawców poprzestano na zastosowaniu środka oddziaływania wychowawczego. Zmianie uległyby w szczególności art. 98 uokp regulujący zasady funkcjonowania nowego „systemu punktowego”, który zacznie obowiązywać od 4 stycznia 2016 r. Informacje o tej grupie naruszeń, zarejestrowane w ewidencji, byłyby wykorzystywane przez funkcjonariuszy Policji podczas prowadzonych kontroli drogowych. Obecne przepisy przewidują możliwość rejestrowania w ewidencji wykroczeń stwierdzonych wyłącznie prawomocnym rozstrzygnięciem, m.in. wyrokiem sądu czy też mandatem karnym. Zmiany w zakresie art. 98 uokp obejmowałyby również uchylenie ust. 3, który ogranicza możliwość sumowania punktów do liczby nieprzekraczającej 10 w sytuacji, gdy kierujący jednym czynem naruszył dwa przepisy o ruchu drogowym lub więcej z nich. W obecnej sytuacji, gdy stan bezpieczeństwa na polskich drogach jest wciąż niezadowalający i poszukuje się nowych rozwiązań, aby tę sytuację poprawić, nieuzasadnione wydaje się tak drastyczne łagodzenie przepisów, które – jak wykazała wieloletnia praktyka – stanowią istotne narzędzie w dyscyplinowaniu kierowców do przestrzegania przepisów ruchu drogowego.

Kolejny z projektów zakłada nowelizację art. 97 kw będącego przepisem blankietowym określającym sankcję za naruszenie tych przepisów prd, do których nie odwołano się bezpośrednio w rozdziale XI kodeksu „Wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji”. Wejście w życie przepisów uokp, w której uregulowano część zagadnień zawartych wcześniej w prd, powoduje, iż konieczna jest nowelizacja art. 97 w taki sposób, aby stanowił on przepis sankcyjny dla czynów polegających na naruszeniu niektórych przepisów zawartych w obu wymienionych ustawach, a także aktów wykonawczych wydanych na ich podstawie. Przedstawione powyżej projekty to jedynie wybrane propozycje zmian. W Biurze Prewencji i Ruchu Drogowego KGP jest prowadzona bieżąca analiza nowelizowanych przepisów, a także potrzeb wynikających z codziennej służby, co ma bezpośrednie przełożenie na nowe inicjatywy legislacyjne.

podkom. **ROBERT KANIA**,
ekspert Wydziału Ruchu Drogowego BPIRD KGP

Policyjne miejsca prawnej izolacji

Bezpieczeństwo przede wszystkim

ZGODNIE Z TREŚCIĄ ART. 1 UST. 1 USTAWY Z DNIA 6 KWIEŚNIA 1990 R. O POLICJI¹, OCHRONA BEZPIECZEŃSTWA LUDZI ORAZ UTRZYMANIE BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO JEST

JEDNYM Z PODSTAWOWYCH ZADAŃ, które spoczywa na Policji jako umundurowanej i uzbrojonej formacji, dlatego też Policja dokłada wszelkich starań mających na celu zagwarantowanie konstytucyjnych praw i wolności obywateli, którzy po wejściu w konflikt z prawem są umieszczani w policyjnych miejscach prawnej izolacji.

W strukturach Policji funkcjonują miejsca prawnej izolacji, do których zaliczamy: pomieszczenia przeznaczone dla osób zatrzymanych lub doprowadzonych

w celu wytrzeźwienia (PdOZ), policyjne izby dziecka (PID), pokoje przejściowe i tymczasowe pomieszczenia przejściowe. Problematykę funkcjonowania ww. pomieszczeń, pokoi i izb regulują następujące akty prawne:

- 1)** rozporządzenie Ministra Spraw Wewnętrznych z dnia 4 czerwca 2012 r. w sprawie pomieszczeń przeznaczonych dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia, pokoi przejściowych, tymczasowych pomieszczeń przejściowych i policyjnych izb dziecka, regulaminu pobytu w tych pomieszczeniach, pokojach i izbach oraz sposobu postępowania z zapisami obrazu z tych pomieszczeń, pokoi i izb²;
- 2)** zarządzenie nr 125 Komendanta Głównego Policji z dnia 12 czerwca 2012 r. w sprawie metod i form wykonywa-

MIEJSCA PRAWNEJ IZOLACJI

- nia zadań związanych z pobytem osób zatrzymanych lub doprowadzonych w pokoju przejściowym³;
- 3)** zarządzenie nr 126 Komendanta Głównego Policji z dnia 12 czerwca 2012 r. w sprawie metod i form wykonywania zadań związanych z pobytem osób zatrzymanych lub doprowadzonych w tymczasowym pomieszczeniu przejściowym⁴;
- 4)** zarządzenie nr 130 Komendanta Głównego Policji z dnia 7 sierpnia 2012 r. w sprawie metod i form wykonywania zadań w pomieszczeniu dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia⁵;
- 5)** zarządzenie nr 134 Komendanta Głównego Policji z dnia 30 października 2012 r. w sprawie metod i form wykonywania zadań w policyjnej izbie dziecka⁶.

Mając na uwadze największe dobro, jakim jest zdrowie i życie ludzkie, Biuro Prewencji i Ruchu Drogowego KGP dokłada wszelkich starań i podejmuje różnorodne inicjatywy w celu podniesienia bezpieczeństwa pobytu osób w PdOZ, PID, pokojach przejściowych i tymczasowych pomieszczeniach przejściowych.

POMIESZCZENIA PRZEZNACZONE DLA OSÓB ZATRZYMANYCH LUB DOPROWADZONYCH W CELU WYTRZEŻWIENIA (PDOZ)

Podstawą prawną funkcjonowania PdOZ jest art. 15 ust. 7b ustawy o Policji. Zgodnie z przywołanym artykułem „pomieszczenia dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia, pokoje przejściowe oraz tymczasowe pomieszczenia przejściowe mogą tworzyć i znosić komendanci wojewódzcy Policji oraz Komendant Stołeczny Policji”. Obecnie w kraju funkcjonuje około 330 PdOZ, które dysponują 4070 miejscami. Zorganizowane są w komendach wojewódzkich (Stołecznej) Policji, komendach powiatowych (miejskich, rejonowych) Policji oraz, w zależności od potrzeb, w komisariatach Policji, w których służba jest pełniona przez dyżurnych tych jednostek całodobowo, w sposób ciągły. Każdego roku w PdOZ jest umieszczanych w przybliżeniu około 300 000 osób: podejrzewanych o popełnienie przestępstwa, w związku z popełnieniem wykroczenia, na polecenie sądu lub prokuratora, zatrzymanych prewencyjnie, cudzoziemców w celu wydalenia, skazanych lub tymczasowo aresztowanych

Liczba PdOZ na terenie poszczególnych garnizonów Policji wraz z liczbą osób w nich umieszczonych

towanych, umieszczanych w ramach przerwy w konwoju oraz doprowadzanych do PdOZ w celu wytrzeźwienia. Zadania w zakresie organizacji i pełnienia służby w PdOZ koordynują i nadzorują komórki organizacyjne komend wojewódzkich (Stołecznej) Policji właściwe do spraw konwojowych.

Obecnie zostały podjęte czynności zmierzające do zdiagnozowania zagadnienia związanego z możliwością utworzenia w poszczególnych garnizonach tzw. „regionalnych PdOZ”, które swoim zasięgiem obsługiwałyby ościenne jednostki organizacyjne Policji.

W ocenie Biura Prewencji i Ruchu Drogowego KGP właściwa wydaje się odpowiedź na pytanie o celowość utrzymania PdOZ, które dysponują kilkoma miejscami i których zasadność działania jest niewspółmierna do stopnia ich wykorzystania. W wyniku podjętych zmian organizacyjnych mogłyby być one przekształcone w pokoje przejściowe, ich zadania natomiast przejęłyby „regionalne PdOZ” z etatową służbą dyżurną, obejmującą swoim zasięgiem działania kilku jednostek terenowych Policji, zwłaszcza że tego typu rozwiązania sprawdziły się w KWP w Katowicach oraz w KWP w Krakowie.

„Regionalny PdOZ” w Krakowie obsługuje pięć jednostek terenowych Policji: KMP w Krakowie, KPP w Krakowie, Myślenicach, Proszowicach i Wieliczce. Ponadto korzystają z niego Agencja Bezpieczeństwa Wewnętrznego, Centralne Biuro Antykorupcyjne, Straż Graniczna, Żandarmeria Wojskowa,

Liczba osób umieszczonych w PdOZ w latach 2012–2014

Rok	Umieszczeni w PdOZ, w tym:								
	ogółem 1=2+3+4+ 5+6+7+8	podejrzewani o popełnienie przestępstwa	w związku z popełnieniem wykroczenia	na polecenie sądu lub prokuratora	zatrzymanie prewencyjnie	doprowadzeni w celu wytrzeźwienia		cudzoziemcy w celu wydalenia	skazani lub tymczasowo aresztowani, umieszczeni w ramach przerwy w konwoju
						dorosli	nieletni		
1	2	3	4	5	6	7	8	9	
2012	301 521	149 361	2130	55 598	8565	84 722	311	782	52
2013	293 266	141 810	2140	49 692	8254	86 293	260	658	4159
2014	282 523	139 021	1669	47 832	11 950	76 012	179	822	5038

Dane wygenerowane z SESPol z zatwierdzonych zestawień sprawozdawczych nr III/3.

■ Widok korytarza jednego z oddziałów w regionalnym PdOZ w Katowicach

Urząd Celny, Straż Miejska. Jest zlokalizowany na terenie KWP w Krakowie przy ul. Mogiłskiej 109 i funkcjonuje całodobowo. Służba jest pełniona w systemie 12-godzinny przez funkcjonariuszy 4 ogniwi.

Po remoncie kapitalnym przeprowadzonym w latach 2008–2009 PdOZ KMP w Krakowie posiada 86 miejsc dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia, w 37 pokojach, wyodrębnione są dwa oddziały (parter i pierwsze piętro). Warunki dostosowano do wymogów rozporządzenia Ministra Spraw Wewnętrznych z dnia 4 czerwca 2012 r. w sprawie pomieszczeń przeznaczonych dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia, pokoi przejściowych, tymczasowych pomieszczeń przejściowych i policyjnych izb dziecka, regulaminu pobytu w tych pomieszczeniach, pokojach i izbach oraz sposobu postępowania z zapisami obrazu z tych pomieszczeń, pokoi i izb.

W I oddziale znajdują się 44 miejsca w 16 pokojach (4 dwuosobowych i 12 trzynosobowych), a w oddziale II – 42 miejsca w 21 dwuosobowych pokojach. W oddziale pierwszym są umiejscowione pomieszczenia przystosowane do obsługi osób niepełnosprawnych (2 pokoje dwuosobowe i toaleta). W PdOZ wydzielono pomieszczenia do palenia tytoniu dla osób zatrzymanych, tzw. „palarnie”, wyposażone w wentylację mechaniczną z regulacją siły wyciągu.

Obsługę PdOZ KWP w Krakowie stanowią policjanci Referatu Ochronnego Wydziału Konwojowego KWP w Krakowie, łącznie 50 policjantów.

Drugim przykładem koncepcji tworzenia regionalnych PdOZ jest KWP w Katowicach. W 2010 r. wprowadzono koncepcję utworzenia regionizacji PdOZ, w efekcie której rozpoczęło działalność pierwsze w województwie „regionalne” pomieszczenie przeznaczone dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia zlokalizowane w KMP w Katowicach. Utworzenie takiego pomieszczenia stało się możliwe po przeprowadzeniu całkowitej przebudowy katowickiego PdOZ, adaptacji pomieszczeń odzyskanych po zlikwidowanym areszcie w celu wydalania i przeznaczeniu ich na miejsca dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia. W wyniku tego przedsięwzięcia PdOZ w Katowicach uzyskało zdolność przyjęcia jednorazowo 56 osób. Posiada również pokoje i sanitariaty przystosowane do obsługi osób niepełnosprawnych.

Do PdOZ przyjmowane są osoby zatrzymane przez policjantów KMP w Chorzowie, Jaworznie, Katowicach, Mysłowicach, Rudzie Śląskiej, Siemianowicach Śląskich, Sosnowcu i Świętochłowicach, a także osoby zatrzymane przez funkcjo-

■ Pokój dyżurnego zmiany w regionalnym PdOZ w Katowicach

nariuszy wszystkich komórek organizacyjnych KWP w Katowicach, CBS, ABW i BSW KGP działających w Katowicach. Wprowadzenie regionalizacji przyczyniło się do likwidacji PdOZ w KMP w Jaworznie, Siemianowicach Śląskich i Sosnowcu. Tym samym uległa ograniczeniu ogólna liczba PdOZ w jednostkach Policji garnizonu śląskiego – z 22 do 19, z możliwością wygenerowania 363 miejsc.

Kolejnym etapem było rozpoczęcie w 2013 r. prac koncepcyjnych zakończonych wprowadzeniem w dniu 18 marca 2014 r. „Strategii II etapu regionalizacji śląskich pomieszczeń dla osób zatrzymanych w latach 2014–2016”.

Strategia zakłada zredukowanie liczby PdOZ w garnizonie śląskim z istniejących 19 do docelowo 15, z możliwością osadzenia 325 osób.

Efektom realizacji Strategii jest utworzenie z dniem 1 lipca 2014 r. drugiego w garnizonie śląskiej Policji „regionalnego PdOZ” zlokalizowanego w KMP w Bielsku-Białej oraz zniesienie PdOZ w KPP w Cieszynie.

W dniu 15 grudnia 2014 r. powstał kolejny „regionalny PdOZ” na terenie KPP w Zawierciu, który swoim zasięgiem obsługuje KPP w Myszkowie. Ponadto należy podkreślić, iż w 2016 r. jest przewidziane utworzenie „regionalnego PdOZ” w KMP w Rybniku, obsługującego KPP w Wodzisławiu Śląskim oraz KMP w Żorach.

POLICYJNE IZBY DZIECKA (PID)

PID są placówkami izolacyjnymi, których rolą jest zabezpieczenie prawidłowego toku postępowania w sprawie nieletniego. Zapewniają doraźną opiekę nieletnim, którzy weszli w konflikt z prawem lub samowolnie przebywali poza schroniskiem dla nieletnich, młodzieżowym ośrodkiem wychowawczym lub zakładem poprawczym, a także podczas uzasadnionej przerwy w konwoju lub doprowadzeniu lub na polecenie sądu, na czas niezbędny do wykonania czynności.

Podstawą prawną funkcjonowania PID jest art. 83 § 2 ustawy z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich⁷. Zgodnie z przywołanym artykułem, placówki te tworzą i znoszą komendanci wojewódzcy oraz komendant stołeczny Policji w porozumieniu z Komendantem Głównym Policji. Na podstawie art. 83 § 1 ustawy (...) Minister Spraw Wewnętrznych sprawuje zwierzchni nadzór nad PID.

Podstawy prawne umieszczenia nieletnich w PID określają przepisy u.p.n. Zgodnie z art. 32g § 1 ustawy, jeżeli jest to

MIEJSCA PRAWNEJ IZOLACJI

Rozmieszczenie PID w poszczególnych województwach

Liczba nieletnich umieszczonych w poszczególnych PID w latach 2012–2014

WOJEWÓDZTWO	PID	Liczba nieletnich umieszczonych w PID		
		2012	2013	2014
dolnośląskie	Legnica	140	179 (1.01–30.09)	–
	Wałbrzych	290	250	288
	Wrocław	440	659	177
kujawsko-pomorskie	Bydgoszcz	161	503	488
lubelskie	Lublin	414	357	294
lubuskie	Gorzów Wlkp.	243	194	212
	Zielona Góra	0	0 (1.01–30.09)	–
łódzkie	Łódź	442	446	381
	Kraków	390	381	433
małopolskie	Tarnów	104	0 (1.01–30.09)	–
	Warszawa	1101	1027	845
mazowieckie	Radom	199	73 (1.01–30.09)	–
	Płock	104	102 (1.01–30.09)	–
	Opole	218	203	210
podkarpackie	Rzeszów	178	209	199
podlaskie	Białystok	221	307	239
pomorskie	Gdańsk	326	347	342
	Słupsk	50	21 (1.01–30.09)	–
śląskie	Katowice	848	908	1029
	Bielsko-Biała	516	267	245
	Częstochowa	309	158 (1.01–30.09)	–
	Będzin	303	339 (1.01–30.09)	–
świętokrzyskie	Kielce	191	287	300
warmińsko-mazurskie	Olsztyn	328	297	249
	Elbląg	183	126 (1.01–30.09)	–
wielkopolskie	Poznań	235	381	416
	Ostrów Wlkp.	164	121 (1.01–30.09)	–
zachodniopomorskie	Szczecin	364	330	363
	Koszalin	121	29	217
Razem	19	8 583	8501	6927

Dane wygenerowane z SESPol z zatwierdzonych zestawień sprawozdawczych nr III/7.

konieczne ze względu na okoliczności sprawy, Policja może zatrzymać, a następnie umieścić w PID nieletniego, co do którego istnieje uzasadnione podejrzenie, że popełnił czyn karalny, a zachodzi uzasadniona obawa ukrycia się nieletniego lub zatarcia śladów tego czynu, albo gdy nie można ustalić tożsamości nieletniego. Ponadto na podstawie art. 32g § 9 przedmiotowej regulacji w PID można również umieścić nieletniego zatrzymanego w trakcie jego samowolnego pobytu poza schroniskiem dla nieletnich albo poza młodzieżowym ośrodkiem wychowawczym lub zakładem poprawczym na czas niezbędny do przekazania nieletniego do właściwego schroniska, ośrodka lub zakładu, nie dłużej jednak niż na 5 dni. Dodatkowo treść art. 32h § 1 u.p.n. daje możliwość umieszczenia w PID nieletniego na czas uzasadnionej przerwy w konwoju albo w doprowadzeniu, lecz nie dłużej niż na 24 godziny oraz na polecenie sądu rodzinnego, wydane w formie postanowienia, na czas niezbędny do wykonania określonych czynności procesowych, nieprzekraczający 48 godzin.

Mając na uwadze m.in. poszanowanie praw nieletnich oraz poprawę warunków pobytu nieletnich przebywających w PID, w 2013 r. Komendant Główny Policji podjął decyzję o konieczności przeprowadzenia reorganizacji tych placówek. W związku z tym w Biurze Prewencji i Ruchu Drogowego KGP z udziałem ówczesnego Departamentu Nadzoru MSW opracowano koncepcję rozwiązań organizacyjno-strukturalnych, zmierzających do podniesienia efektywności wykorzystania policyjnych izb dziecka (PID), którą zatwierdziło Ministerstwo Spraw Wewnętrznych. Mając na uwadze zapewnienie właściwego toku koniecznych do wykonania w tym zakresie czynności, za termin wdrożenia koncepcji przyjęto dzień 1 października 2013 r.

Reorganizacja PID w całym kraju była dokonywana w oparciu o istotne zróżnicowania związane z funkcjonowaniem poszczególnych placówek, zaś obszary, które podlegały ocenie, dotyczyły m.in. liczby miejsc przeznaczonych dla nieletnich, policjantów pełniących tam służbę, przyjmowanych rocznie nieletnich czy też wyposażenia i stanu technicznego PID.

Zgodnie z założeniami koncepcji zniesieniu uległo 10 z 29 funkcjonujących PID zlokalizowanych w: Legnicy, Zielonej Górze, Tarnowie, Radomiu, Płocku, Słupsku, Będzinie, Częstochowie, Elblągu i Ostrowie Wielkopolskim. Natomiast te, które pozostały w strukturach miejskich lub powiatowych na obszarze właściwości miejscowej danego komendanta wojewódzkiego (Stołecznego) Policji, na podstawie zarządzenia uprawnionego organu Policji zostały zniesione i utworzone w strukturach organizacyjnych wydziałów konwojowych komendy wojewódzkiej (Stołecznej) Policji.

Od 1 października 2013 r. w całym kraju funkcjonuje 19 izb zlokalizowanych w: Wałbrzychu, Wrocławiu, Bydgoszczy, Lublinie, Gorzowie Wlkp., Łodzi, Krakowie, Warszawie, Opolu, Rzeszowie, Białymstoku, Gdańsku, Katowicach, Bielsku-Białej, Kielcach, Olsztynie, Poznaniu, Szczecinie i Koszalinie, które łącznie dysponują 348 miejscami dla nieletnich. Generalną zasadą jest, iż w każdym województwie funkcjonuje jedna izba, z wyjątkiem województwa zachodniopomorskiego, dolnośląskiego i śląskiego, w których ze względu na uwarunkowania terenu oraz znaczne natężenie ludności funkcjonują po dwie izby.

Mając szczególnie na uwadze dobro nieletnich przebywających w PID, zgodnie z założeniami koncepcji, Biuro Prewencji i Ruchu Drogowego KGP, po roku działania placówek

Liczba nieletnich umieszczonych w PID w latach 2012–2014														
CZASOOKRES	OGÓŁEM	LICZBA NIELETNICH PRZEBYWAJĄCYCH W PID				UMIĘSZCZENI W PID ZE WZGLĘDU NA:								
		z tego:		popelnienie czynu karalnego (art. 32g § 1 u.p.n.)		OGÓŁEM z art. 32g § 1 u.p.n.	samowolny pobyt poza placówką ministerstwa sprawiedliwości lub ministerstwa edukacji narodowej (art. 32g § 9 u.p.n.)			OGÓŁEM z art. 32g § 9 u.p.n.	przerwa w konwoju lub doprowadzeniu albo na czas czynności sądowych (art. 32h u.p.n.)			OGÓŁEM z art. 32h u.p.n.
		chłopcy	dziewczęta	od ukończenia 13 lat do 15 roku życia	od rozpoczęcia 15 roku życia przed ukończeniem 17 lat		od ukończenia 13 lat do 15 roku życia	od rozpoczęcia 15 roku życia przed ukończeniem 17 lat	od ukończenia 17 lat do ukończenia 21 lat		od ukończenia 13 lat do 15 roku życia	od rozpoczęcia 15 roku życia przed ukończeniem 17 lat	od ukończenia 17 lat do ukończenia 21 lat	
2012	8583	7179	1404	1384	3882	5266	333	1597	1090	3020	37	184	76	297
2013	8501	6909	1592	942	2914	3856	282	1323	1041	2646	187	1009	803	1999
2014	6927	5518	1409	574	1862	2436	289	1332	1208	2829	194	761	707	1662

Dane wygenerowane z SESPol z zatwierdzonych zestawień sprawozdawczych nr III/7.

w nowych strukturach, dokonało analizy przyjętych rozwiązań, na podstawie następujących kryteriów:

- stanu etatowego PID;
- kwalifikacji zawodowych funkcjonariuszy pełniących służbę w PID;
- liczby miejsc w poszczególnych PID oraz okresów, w których w PID nie przebywał żaden nieletni;
- wykorzystania funkcjonariuszy pełniących służbę w PID do realizacji konwojów i doprowadzeń w przypadku braku lub mniejszej liczby nieletnich umieszczonych w PID;
- dostosowania PID w zakresie wymogów technicznych określonych w rozporządzeniu Ministra Spraw Wewnętrznych z dnia 4 czerwca 2012 r.;
- potrzeby wyposażenia izby celem polepszenia warunków bytowych lub warunków bezpieczeństwa nieletnich;
- wysokości funduszy pochodzących ze zlikwidowanych PID przekazanych istniejącym izbom;
- zasadności dalszego funkcjonowania PID w garnizonie lub utworzenia kolejnej izby.

Analiza przyjętych rozwiązań zawartych w treści Koncepcji potwierdziła, iż zarówno włączenie PID w struktury wydziałów konwojowych KWP/KSP, jak i ograniczenie ich liczby

stanowiło rozwiązanie, które przyniosło zakładane oczekiwania i sprawdziło się w praktyce. Podjęte przedsięwzięcia organizacyjno-strukturalne spowodowały wzrost efektywności wykorzystania miejsc w PID oraz zmniejszenie zróżnicowania w zakresie obciążenia poszczególnych izb liczbą przyjmowanych do nich nieletnich.

Na podkreślenie zasługuje fakt, iż dobro nieletnich pozostaje w szczególnym zainteresowaniu nie tylko Policji, ale również instytucji dokonujących systematycznej i wnikliwej lustracji PID, takich jak: Krajowy Mechanizm Prewencji, Helsińska Fundacja Praw Człowieka (HFPC), czy też sędziów penitencjarnych.

Na specjalną uwagę zasługuje projekt HFPC pod nazwą „Dzieci Pozbawione Wolności: Między Wspólnym Dorobkiem a Potrzebą Reform”. W ramach przedmiotowego projektu organizacje pozarządowe z Europy Środkowo-Wschodniej, m.in. z Rumunii, Bułgarii oraz Węgier, dokonały gruntownej analizy systemów resocjalizacyjnych dla nieletnich, zaś wypracowane wnioski mają posłużyć do zbudowania wspólnych, minimalnych standardów resocjalizacji nieletnich na gruncie prawa Unii Europejskiej.

Jednym z głównych założeń projektu było przeprowadzenie badania monitoringowego jednostek, w których przebywają

■ Świetlica dla nieletnich w PID w Kielcach

■ Sypialnia dla nieletnich w PID w Kielcach

MIEJSCA PRAWNEJ IZOLACJI

nieletni, tj. PID, młodzieżowych ośrodków wychowawczych, młodzieżowych ośrodków socjoterapii, domów pomocy społecznej, zakładów poprawczych, schronisk dla nieletnich oraz hosteli. Cel badania stanowiła ocena stanu przestrzegania przez Polskę standardów międzynarodowych dotyczących detencji nieletnich oraz weryfikacja, w jakim stopniu realizowany jest nakaz humanitarnego traktowania dzieci pozbawionych wolności, jak również standard rzetelności postępowania w sprawach nieletnich.

W ramach monitoringu przedstawiciele HFPC odwiedzili PID w Bydgoszczy, Kielcach, Krakowie, Łodzi, Poznaniu oraz Warszawie. W trakcie czynności monitoringowych w izbach przedstawiciele HFPC zwrócili szczególną uwagę na: warunki bytowe, relacje funkcjonariusz – nieletni, relacje między wychowankami, kontakt ze światem zewnętrznym, kontakt z obrońcą, prawo do prywatności, monitoring wizyjny, środki przymusu bezpośredniego, opiekę medyczną, system skargowy oraz system nagród i kar. Ukoronowaniem prowadzonych w okresie od czerwca 2013 r. do września 2014 r. badań monitoringowych była konferencja w dniu 20 listopada 2014 r. pn. *„Dzieci „po drugiej stronie muru”*, w trakcie której przedstawiono wyniki przeprowadzonych badań w formie Raportu⁸. Jak słusznie wskazano w jego treści, nieletni mogą zostać umieszczeni przez sąd w jednej z siedmiu typów placówek: PID, zakładzie poprawczym, schronisku dla nieletnich, hostelu, młodzieżowym ośrodku wychowawczym, szpitalu psychiatrycznym oraz domu pomocy społecznej, które podlegają pięciu różnym resortom rządowym: Ministerstwu Spraw Wewnętrznych, Ministerstwu Sprawiedliwości, Ministerstwu Edukacji Narodowej, Ministerstwu Zdrowia oraz Ministerstwu Pracy i Polityki Społecznej. Takie rozproszenie nadzoru rządowego prowadzi, zdaniem autorów Raportu, do trudności w koordynacji i możliwości dokonywania zmian prawnych.

Mając powyższe na uwadze, należy podkreślić, że szczególne zainteresowanie instytucji wizytujących policyjne miejsca prawnej izolacji dobrem nieletnich przebywających w PID jest stosowną okazją do podjęcia dyskusji nad ewentualną zmianą regulacji prawnych obecnie funkcjonujących w polskim porządku prawnym, na linii – zatrzymany nieletni sprawca czynu karalnego a Policja. Trzeba mieć bowiem na względzie, iż PID nie są dostosowane do przebywania w nich nieletnich przez dłuższy okres. Są to placówki typowo izolacyjne, których rola polega na zabezpieczeniu prawidłowego toku postępowania wyjaśniającego w sprawie nieletniego. Jednocześnie PID nie należy utożsamiać z placówką *stricto* wychowawczą czy też edukacyjną. Istnieją natomiast inne, podległe np. Ministerstwu Pracy i Polityki Społecznej, placówki o charakterze opiekuńczo-wychowawczym lub interwencyjnym, takie jak rodzinne domy dziecka, domy dziecka, pogotowia opiekuńcze lub specjalne ośrodki szkolno-wychowawcze, które mają możliwość, ze względu na zatrudniany w tych placówkach wysoko wykwalifikowany personel, zapewnienia właściwej opieki nieletnim.

Ponadto należy zaznaczyć, że PID pełnią analogiczną funkcję do PdOZ, jednakże nieletni, z racji swojego wieku i niedojrzałości, nie mogą być traktowani jak osoby dorosłe.

Z tego też względu, w ocenie Biura Prewencji i Ruchu Drogowego KGP, warto byłoby rozważyć inne alternatywne w stosunku do PID rozwiązania, w efekcie których nieletni otrzymywaliby nie tylko gwarancję bezpieczeństwa, ale również – gdyby wymagała tego sytuacja – odpowiednią pomoc psychologiczną, terapeutyczną lub edukacyjną.

W związku z tym warto rozważyć możliwość zainicjowania przedsięwzięć zmierzających do przekazania opieki nad nielet-

nimi sprawcami czynów karalnych podmiotom innym niż Policja. Z punktu widzenia Policji jest nieistotne, czy byłyby to placówki podległe Ministerstwu Sprawiedliwości, Ministerstwu Edukacji Narodowej, Ministerstwu Pracy i Polityki Społecznej czy też instytucjom pozarządowym. Zadaniem Policji byłoby przy tym doprowadzanie i konwojowanie nieletnich do wskazanych placówek na polecenie uprawnionych podmiotów.

Biuro Prewencji i Ruchu Drogowego KGP stoi na stanowisku, że w sprawie nieletniego zawsze należy się kierować troską o jego dobro. Z tego też względu na bieżąco monitoruje funkcjonowanie PID w kraju w nowej formule, z ukieunkowaniem na ewentualne dalsze usprawnienie działania tych placówek.

POKOJE PRZEJŚCIOWE I TYMCZASOWE POMIESZCZENIA PRZEJŚCIOWE

Podstawą prawną funkcjonowania pokoi przejściowych oraz tymczasowych pomieszczeń przejściowych, podobnie jak PdOZ, jest art. 15 ust. 7b ustawy o Policji.

W pokoju przejściowym można umieścić osoby zatrzymane lub doprowadzone na czas wykonania czynności służbowych, oczekiwania na przewóz do PdOZ albo do PID lub doprowadzenia do jednostki penitencjarnej. Osoba może przebywać w pokoju przejściowym nie dłużej niż 6 godzin od momentu jej umieszczenia.

Tymczasowe pomieszczenia przejściowe, ze względu na ich przeznaczenie, mogą być tworzone doraźnie, np. w celu zabezpieczenia prawidłowego przebiegu manifestacji lub imprezy masowej. Rozwiązanie to jest szczególnie istotne z punktu widzenia sprawnego realizacji przez Policję zadań w przypadku zbiorowego zakłócenia porządku prawnego. Umożliwia ono jednoczesne umieszczanie większej grupy osób zatrzymanych. Osoba zatrzymana może przebywać w tymczasowym pomieszczeniu przejściowym nie dłużej niż 8 godzin.

Zadania w zakresie organizacji i pełnienia służby w pokojach przejściowych oraz tymczasowych pomieszczeniach przejściowych koordynują i nadzorują komórki organizacyjne komend wojewódzkich (Stołecznej) Policji właściwe do spraw konwojowych.

WYDARZENIA NADZWYCZAJNE

Jednym z mierników poziomu bezpieczeństwa w policyjnych miejscach prawnej izolacji jest niewątpliwie liczba zdarzeń nadzwyczajnych, do których dochodzi w tych miejscach.

Wydarzeniem nadzwyczajnym jest zdarzenie w pomieszczeniu, izbie, pokoju z udziałem osoby tam umieszczonej, skutkujące śmiercią, ucieczką lub zamachem w celu uwolnienia tej osoby albo zamachem na życie lub zdrowie człowieka, skutkujące jego hospitalizacją.

Jedną z najliczniejszych kategorii zdarzeń nadzwyczajnych, do których dochodzi w policyjnych miejscach prawnej izolacji, są zgony. Często wynikają one z faktu, że osoby umieszczone w PdOZ znajdują się pod wpływem alkoholu, narkotyków bądź innych środków odurzających mających szkodliwy wpływ na funkcje życiowe i znacznie zwiększających ryzyko wystąpienia takich dysfunkcji, jak niewydolność układu oddechowo-kръżeniowego, padaczka alkoholowa, zatrucie alkoholowe. Z analizy zdarzeń nadzwyczajnych wynika, że zgony dotyczą przede

wszystkim osób nietrzeźwych, w tym zarówno doprowadzanych w celu wytrzeźwienia, jak i zatrzymanych.

Kolejną kategorię wydarzeń nadzwyczajnych stanowią próby samobójcze. Z analiz przesyłanych do Biura Prewencji i Ruchu Drogowego KGP wynika, że najczęstszym sposobem zamachu na własne życie były próby powieszenia się. Od lat niedoszli samobójcy wykorzystują do tego celu przedmioty stanowiące wyposażenie pokoi dla zatrzymanych (kawałki koców lub pościeli) lub fragmenty odzieży (rękaw od bluzy, kawałki podkoszulka). Jedną z najczęściej odnotowywanych kategorii wydarzeń nadzwyczajnych dokonywanych przez osoby umieszczone w tych miejscach są również zamachy na życie lub zdrowie. W większości zdarzenia dotyczą przypadków dokonania przez osoby umieszczone w pomieszczeniach zamachów na własne zdrowie. Jak pokazuje analiza wydarzeń nadzwyczajnych, najczęstszymi, niezmiennymi się od lat sposobami dokonywania przez osoby umieszczone zamachów na własne zdrowie są samokaleczenia z wykorzystaniem przedmiotów bądź elementów własnej odzieży, wyposażenia pomieszczenia, uderzenia głową w ścianę lub drzwi pokoju, połknięcia drobnych przedmiotów, które nie zostały ujawnione i odebrane podczas przyjęcia osób.

Liczba oraz kategorie wydarzeń nadzwyczajnych zaistniałych w PID w ciągu ostatnich trzech lat

Oprac. własne

Liczba oraz kategorie wydarzeń nadzwyczajnych zaistniałych w PdOZ w ciągu ostatnich trzech lat

Oprac. własne

PODEJMOWANE INICJATYWY I KIERUNKI DZIAŁAŃ

Należy pamiętać, że policjanci pełniący służbę w policyjnych miejscach prawnej izolacji są zobowiązani nie tylko do nadzoru nad osobami, ale również do zapewnienia im bezpieczeństwa w czasie pobytu w tych miejscach.

Od lat największym problemem w tym zakresie jest zapewnienie bezpieczeństwa osobom nietrzeźwym, które są zatrzymywane i doprowadzane do policyjnych pomieszczeń. Niejednokrotnie osoby zatrzymane, będące pod wpływem alkoholu, znajdujące się na terenie PdOZ, umierają lub doznają innych dysfunkcji zdrowotnych. Najczęściej śmierć zatrzymanego jest bezpośrednio związana z wypitym alkoholem, a sam moment śmierci pozostaje niezauważony. W większości tego typu przypadków przyczynę zgonu stanowią powikłania krążeniowo-oddechowe będące następstwem spożycia alkoholu.

Likwidacja izb wytrzeźwień powoduje, iż osoby nietrzeźwe są doprowadzane w celu wytrzeźwienia do PdOZ. W ten sposób ciężar opieki nad osobami nietrzeźwymi jest przerzucany na Policję. Należy również mieć na względzie fakt, iż likwidacja izb wytrzeźwień, jako instytucji deficytowych dla samorządów terytorialnych, powoduje, że Policja ponosi coraz większe koszty związane z badaniami lekarskimi i opieką nad osobami nietrzeźwymi.

Warto podkreślić, że osoby nietrzeźwe są specyficzną grupą osób, które powinny być traktowane w kategoriach pacjentów, wymagających całodobowej opieki lekarskiej, wiedzy medycznej zajmującego się nimi personelu niższego szczebla oraz zapewnienia w szerokim tego słowa znaczeniu działań profilaktycznych w obszarze uzależnień.

Należy zauważyć, że PdOZ w głównej mierze są przeznaczone dla osób zatrzymanych, podejrzanych o popełnienie przestępstw lub sprawców wykroczeń, natomiast nie są przystosowane do pobytu w nich osób nietrzeźwych, posiadających niejednokrotnie różnego rodzaju dolegliwości zdrowotne, a częstokroć uzależnionych od alkoholu i w wielu przypadkach wymagających leczenia.

W tym miejscu istotne jest wskazanie, iż w PdOZ nie ma możliwości zapewnienia osobom nietrzeźwym całodobowej opieki medycznej i lekarskiej, a pełniący w nich służbę policjanci nie posiadają gruntownej wiedzy i profesjonalnego przygotowania w zakresie rozpoznawania objawów chorobowych.

W trosce o bezpieczeństwo osób nietrzeźwych doprowadzanych w celu wytrzeźwienia do PdOZ Komenda Główna Policji podjęła wiele inicjatyw. W dniu 16 stycznia 2014 r. Komendant Główny Policji wydał polecenie mające na celu podjęcie niezwłocznych działań ukierunkowanych na ograniczenie w przyszłości zdarzeń nagłych zgonów. Zobowiązał w nim do wchodzenia do pokoi dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia i do sprawdzenia funkcji życiowych, takich jak tętno i oddech, u osób niedających wyraźnych oznak życia.

Polecenie wykonywania przedmiotowych czynności zostało zawarte w zarządzeniu nr 13 Komendanta Głównego Policji z dnia 10 kwietnia 2014 r. zmieniającym zarządzenie nr 130 Komendanta Głównego Policji z dnia 7 sierpnia 2014 r. w sprawie metod i form wykonywania zadań w pomieszczeniu dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia⁹.

MIEJSCA PRAWNEJ IZOLACJI

Najnowszą inicjatywą Policji w obszarze wyeliminowania zgónów osób doprowadzonych w celu wytrzeźwienia do PdOZ jest złożenie projektu do badań w Narodowym Centrum Badań i Rozwoju (NCBiR), mającego na celu opracowanie urządzenia zdalnie monitorującego parametry życiowe osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia. Funkcjonalność rozwiązań technicznych ma się sprowadzać do skonstruowania urządzenia, które będzie badało m.in. tętno, saturację krwi i temperaturę ciała. Po przekroczeniu progu krytycznego urządzenie – w oparciu o analizę powyższych parametrów – zaalarmuje policjanta posiadającego odbiornik o zagrożeniu życia lub zdrowia osoby wyposażonej w tego typu urządzenie. Należy zauważyć, iż od policjanta nie będzie wymagane posiadanie kwalifikacji medycznych, a jego zadaniem będzie jedynie reagowanie na sygnał urządzenia ostrzegający o zagrożeniu zdrowia lub życia osoby znajdującej się w PdOZ.

W celu prawnego uregulowania stosowania urządzeń monitorujących parametry życiowe osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia do PdOZ Biuro Prewencji i Ruchu Drogowego KGP wystąpiło z inicjatywą polegającą na dodaniu do art. 15 ust. 1 ustawy z dnia 6 kwietnia 1990 r. o Policji nowych jednostek redakcyjnych w postaci pkt 3c i lit. a w brzmieniu:

„3c. stosowania wobec osób zatrzymanych, o których mowa w ust. 1 pkt 2, oraz wobec osób doprowadzonych w celu wytrzeźwienia, technicznych urządzeń monitorujących podstawowe parametry życiowe”

„lit. a. stosowanie technicznych urządzeń monitorujących podstawowe parametry życiowe następuje za zgodą osoby, o której mowa w pkt 3 c.”

Mając na uwadze ochronę konstytucyjnych praw i wolności osób umieszczonych w policyjnych miejscach prawnej izolacji, Biuro Prewencji i Ruchu Drogowego KGP zgłosiło propozycję do projektu założeń do ustawy o zmianie ustawy o Policji w zakresie przeniesienia do aktu prawnego rangi ustawowej kwestii dotyczących praw i obowiązków nieletnich przebywających w PID, obecnie uregulowanych w załączniku nr 12, oraz zagadnienia określającego prawa i obowiązki osób przebywających w PdOZ, pokoju przejściowym oraz tymczasowym pomieszczeniu przejściowym, obecnie uregulowanego odpowiednio w załącznikach nr 1, 10 oraz 11 do rozporządzenia z dnia 4 czerwca 2012 r. w sprawie pomieszczeń przeznaczonych dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia, pokoi przejściowych, tymczasowych pomieszczeń przejściowych i policyjnych izb dziecka, regulaminu pobytu w tych pomieszczeniach, pokojach i izbach oraz sposobu postępowania z zapisami obrazu z tych pomieszczeń, pokoi i izb.

Przyjęcie powyższego założenia pociąga za sobą również konieczność przeniesienia do materii ustawowej (ustawy o Policji) formy oraz zakresu zapoznania z prawami i obowiązkami osób umieszczonych w tych pomieszczeniach. Z tego też względu Biuro Prewencji i Ruchu Drogowego KGP zaproponowało zamieszczenie w ustawie regulacji, zgodnie z którymi nieletni po przyjęciu do PID oraz osoba umieszczona w PdOZ, pokoju przejściowym lub tymczasowym pomieszczeniu przejściowym będą informowani o przysługujących im prawach i obowiązkach oraz zapoznani z przepisami regulującymi pobyt w tych pomieszczeniach. Osoby te będą zobowiązane potwierdzić fakt pouczenia własnoręcznym podpisem.

Ponadto Biuro Prewencji i Ruchu Drogowego KGP dostrze- ga konieczność zamieszczenia w ustawie przepisów okre-

ślających czynność szczegółowego sprawdzenia nieletniego w trakcie przyjmowania i pobytu w PID oraz szczegółowe- go sprawdzenia osoby w trakcie jej przyjmowania i pobytu w PdOZ, pokoju przejściowym i tymczasowym pomieszcze- niu przejściowym, a w szczególności dookreślenia tej czynno- ści. Obecnie szczegółowe sprawdzenie osoby, jako czynność związana z odebraniem rzeczy, została uregulowana w załącz- nikach nr 1, 10, 11 i 12 do rozporządzenia z dnia 4 czerw- ca 2012 r. w sprawie pomieszczeń (...), jednakże sam zakres czynności związanych ze szczegółowym sprawdzeniem osoby nie został wskazany. Ponadto sprawdzenie nie posiada defini- cji słownikowej. Mając na uwadze wątpliwości interpretacyj- ne oraz zakres kierowanych uwag i zaleceń, Biuro Prewencji i Ruchu Drogowego KGP zaproponowało, aby do ustawy o Po- licji włączyć przepisy, zgodnie z którymi nieletni umieszczani i przebywający w PID, jak również osoba umieszczana i prze- bywająca w PdOZ, pokoju przejściowym lub tymczasowym pomieszczeniu przejściowym w przypadkach uzasadnionych względami bezpieczeństwa i porządku będą podlegali szcze- gółowemu sprawdzeniu polegającym na oględzinach ciała oraz sprawdzeniu odzieży, bielizny i obuwia, a także przed- miotów posiadanych lub należących do osoby poddanej czyn- ności sprawdzenia. Oględziny ciała oraz sprawdzenie odzieży, bielizny i obuwia będą przeprowadzane w niemonitorowanym pomieszczeniu, bez obecności osób nieupoważnionych oraz osób odmiennej płci. Przedmioty ujawnione w trakcie szcze- gółowego sprawdzenia zostaną wpisane z oznaczeniem ich cech indywidualnych do kwitu depozytowego.

WYKAZ NARAD ZORGANIZOWANYCH PRZEZ BIURO PREWENCJI I RUCHU DROGOWEGO KGP W 2014 R.

1. W dniach 13–15 kwietnia 2014 r. w Ośrodku Centrum Usług Logistycznych w Międzyzdrojach odbyła się coroczna narada szkoleniowa kadry kierowniczej wydziałów konwojowych KGP/KWP/KSP nt.: „Realizacja konwojów i doprowadzeń oraz organizacja i funkcjonowanie służby w PdOZ”. Wzięli w niej udział przedstawiciele Wydziału Konwojowego Biura Prewencji i Ruchu Drogowego KGP, wydziałów konwojowych KWP/KSP, a także przedstawiciel Służby Więziennej oraz Przewodniczący Wydziału Penitencjarnego SO w Szczecinie. Naradę poświęcono podsumowaniu realizacji zadań przez wydziały konwojowe KWP/KSP w 2013 r., a także omówieniu zagadnień związanych z realizacją konwojów i doprowadzeń oraz pełnieniem służby w PdOZ i PID.
2. W dniach 8–10 grudnia 2014 r. w Szkole Policji w Katowicach odbyła się narada szkoleniowa dla naczelników wydziałów konwojowych KWP/KSP oraz kierowników PID nt. „Funkcjonowanie oraz ocena realizacji zadań związanych z funkcjonowaniem policyj- nych izb dziecka”. Omówiono zagadnienia związane z wydarzeniami nadzwyczajnymi, uwagi i rekomenda- cje Krajowego Mechanizmu Prewencji dotyczące funk- cjonowania PID i PdOZ oraz dokonano podsumowania funkcjonowania PID w strukturach wydziałów konwo- jowych KWP/KSP, z ukierunkowaniem na ewentualne dalsze usprawnienie działania tych placówek.

PLANOWANE WYDARZENIA PREWENCYJNE W 2015 R.

1. Mistrzostwa Polski Wydziałów Konwojowych Policji w Piłce Nożnej Halowej „Konwój – Cup 2015”, objęte patronatem Komendanta Głównego Policji – II kwartał 2015 r. – organizator: Wydział Konwojowy i Policji Sądowej KWP w Katowicach.
2. Narada szkoleniowa z udziałem przedstawicieli wydziałów konwojowych KWP z garnizonów południowej Polski – kwiecień 2015 r. – organizator: Wydział Konwojowy KWP w Krakowie.
3. Narada szkoleniowa z udziałem kierownictwa wydziałów konwojowych KWP/KSP oraz przedstawicieli Biura Prewencji i Ruchu Drogowego KGP i szkół Policji – III kwartał 2015 r. – organizator: Wydział Konwojowy Biura Prewencji i Ruchu Drogowego KGP.

ml. insp. **DARIUSZ MINKIEWICZ**, naczelnik WK BPIRD KGP
kom. **ANNA KARPIŃSKA-CIEPIENIAK**, ekspert WK BPIRD KGP
MONIKA ZALEWSKA, st. specjalista WK BPIRD KGP

¹ Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.

² Dz. U. poz. 638.

³ Dz. Urz. KGP poz. 30.

⁴ Dz. Urz. KGP poz. 31.

⁵ Dz. Urz. KGP poz. 42, z późn. zm.

⁶ Dz. Urz. KGP poz. 59, z późn. zm.

⁷ Dz. U. z 2010 Nr 33, poz. 178, z późn. zm.

⁸ Raport Helsińskiej Fundacji Praw Człowieka pt. *Dzieci „po drugiej stronie muru”*.

⁹ Dz. Urz. KGP poz. 33.

SUMMARY

Police Legal Isolation Rooms – safety first

Legal isolation rooms are elements of the police structure and concern the following issues: rooms for detained persons or people taken to sobering (PdOZ), emergency children's shelters (PID), transitional rooms and temporary transitional rooms.

Police officers that perform tasks there are obliged not only to supervise those people but also to secure them during their stay in the mentioned rooms.

The article is a presentation of the police legal isolation rooms and a description of duties of police officers that serve there.

Tłumaczenie: Joanna Laszyn, WP CSP

Zmiany w zadaniach Policji w związku z deregulacją zawodu pracownika ochrony i detektywa

USTAWA Z DNIA 13 CZERWCA 2013 R. O ZMIANIE USTAW REGULUJĄCYCH WYKONYWANIE NIEKTÓRYCH ZAWODÓW ZOSTAŁA OGŁOSZONA

W DZIENNIKU USTAW RZECZYPOSPOLITEJ POLSKIEJ Z DNIA 23 LIPCA

2013 R. POD POZYCJĄ 829. Artykułem 9 i 15 tej ustawy wprowadzono

z dniem 1 stycznia 2014 r. zmiany w ustawie z dnia 22 sierpnia 1997 r.

o ochronie osób i mienia oraz w ustawie z dnia 6 lipca 2001 r. o usługach

detektywistycznych, stanowiące realizację jednego z postulatów

exposé Premiera RP Donalda Tuska dotyczącego deregulacji zawodów.

Do dnia 31 grudnia 2013 r. osoba zamierzająca wykonywać zawód pracownika ochrony fizycznej pierwszego lub drugiego stopnia składała do właściwego komendanta wojewódzkiego (Stołecznego) Policji stosowne dokumenty, a po ich weryfikacji przystępowała do egzaminu sprawdzającego jej przygotowanie do wykonywania zawodu pracownika ochrony fizycznej. Pozytywnym rezultatem zakończenia tych dwóch etapów postępowania była uzyskiwana przez osobę licencja pracownika ochrony fizycznej pierwszego lub drugiego stopnia. Uprawnienia do wykonywania zawodu pracownika zabezpieczenia technicznego uzyskiwało się po przedłożeniu ustawowo wymaganych dokumentów właściwemu kome-

dantowi wojewódzkiemu Policji, który decyzją administracyjną wydawał odpowiednio licencję pracownika zabezpieczenia technicznego pierwszego lub drugiego stopnia.

W wyniku zmian wprowadzonych ustawą z dnia 13 czerwca 2013 r. o zmianie ustaw regulujących wykonywanie niektórych zawodów, od dnia 1 stycznia 2014 r. komendanci wojewódzcy (Stołeczny) Policji przestali wydawać licencje pracownika ochrony fizycznej i licencje pracownika zabezpieczenia technicznego. Nie organizują również egzaminów na licencję pracownika ochrony fizycznej.

Osoby zamierzające wykonywać zawód pracownika ochrony fizycznej i pracownika zabezpieczenia technicznego są zobligowane do uzyskania wpisu na listę kwalifikowanych pracowników ochrony fizycznej albo listę kwalifikowanych pracowników zabezpieczenia technicznego. Listy te, zgodnie z wolą ustawodawcy, są prowadzone przez Komendanta Głównego Policji w systemie teleinformatycznym. Wdrożenie nowej aplikacji pn. „Listy Kwalifikowanych Pracowników” zostało poprzedzone opracowaniem w Wydziale Nadzoru nad Specjalistycznymi Uzbrojeniami Formacjami Ochronnymi Biura Prewencji i Ruchu Drogowego KGP (dalej WNSUFO) studium wykonalności systemu, zatwierdzonego przez Dyrektora BPIRD KGP oraz Dyrektora BLiI KGP, a także polityki bezpieczeństwa zbioru danych oraz instrukcji zarządzania systemem informatycznym,

DEREGULACJA ZAWODU PRACOWNIKA OCHRONY I DETEKTYWA

które zatwierdził Komendant Głównego Policji. Przedsięwzięcia te doprowadziły do uruchomienia aplikacji „LKP”, do której z dniem 1 stycznia 2014 r. właściwi komendanci wojewódzcy (Stołeczny) Policji rozpoczęli wprowadzanie danych podlegających wpisowi.

Dokonanie wpisu następuje po spełnieniu przez kandydata przesłanek wymienionych w art. 26 ust. 3 ustawy o ochronie osób i mienia – w stosunku do kwalifikowanych pracowników ochrony fizycznej – lub w art. 27 ust. 2 ustawy o ochronie osób i mienia – w stosunku do kwalifikowanych pracowników zabezpieczenia technicznego. Zmianie uległy także kryteria przyznawania i cofania uprawnień do wykonywania zawodów pracownika ochrony fizycznej i pracownika zabezpieczenia technicznego w zakresie wymaganych rodzajów szkoleń i badań lekarskich tych osób.

Na potwierdzenie dokonania wpisu na listę komendanci wojewódzcy (Stołeczny) Policji wydają zainteresowanej osobie zaświadczenie, które po przedłożeniu pracodawcy jest podstawą do wydania legitymacji kwalifikowanego pracownika ochrony fizycznej lub legitymacji kwalifikowanego pracownika zabezpieczenia technicznego danego podmiotu gospodarczego lub wewnętrznej służby ochrony.

Należy wskazać, że w ciągu pierwszego kwartału 2014 r. pracownicy wydziałów postępowań administracyjnych KWP/KSP oraz wydziałów prewencji KWP w Gorzowie Wlkp. i KWP w Opolu wpisali do aplikacji „LKP” 104 877 osób, które na dzień 31 grudnia 2013 r. posiadały ważne licencje pracownika ochrony fizycznej lub zabezpieczenia technicznego, oraz wydali im zaświadczenia potwierdzające ten fakt. Dzięki ogromnemu wysiłkowi ww. osób, realizowanemu równoległe z innymi bieżącymi obowiązkami służbowymi, z wykorzystaniem tylko niekiedy wsparcia pracowników innych komórek organizacyjnych KWP/KSP, Policja dotrzymała terminu realizacji tego zadania wyznaczonego jej przez ustawodawcę

Konsekwencją wycofania licencji z obrotu prawnego była także konieczność dokonania modyfikacji modułu „Broń i Licencje” funkcjonującego w Krajowym Systemie Informacji Policyjnej. Została ona przeprowadzona w oparciu o studium wykonalności przygotowane przez pracowników WNSUFO, a polegała na usunięciu z systemu danych osobowych dotyczących licencjonowanych pracowników ochrony fizycznej i zabezpieczenia technicznego, a także dokonaniu porządkujących zmian w obszarze rejestru „Broń”.

Ustawa o zmianie ustaw regulujących wykonywanie niektórych zawodów zmieniła również tryb uzyskiwania dopuszczeń do posiadania broni w trakcie wykonywania zadań przez pracowników ochrony fizycznej. Do dnia 31 grudnia 2013 r. licencjonowany pracownik ochrony fizycznej otrzymywał legitymację osoby dopuszczonej do posiadania broni po złożeniu wniosku, bez konieczności przeprowadzania przez Policję postępowania administracyjnego. Obecnie wpis na listę kwalifikowanych pracowników ochrony fizycznej uprawnia pracowników ochrony do użycia lub wykorzystania broni palnej po uzyskaniu dopuszczenia do posiadania broni w trybie przepisów ustawy z dnia 21 maja 1999 r. o broni i amunicji (Dz. U. z 2012 r. poz. 576, z późn. zm.), tj. po przeprowadzeniu przez właściwego komendanta wojewódzkiego (Stołeczny) Policji postępowania administracyjnego i złożeniu egzaminu ze znajomości przepisów dotyczących posiadania broni oraz umiejętności posługiwania się nią.

Deregulacja objęła również zawód detektywa, ale zmiany ustawy z dnia 6 lipca 2001 r. o usługach detektywistycznych dokonane ustawą z dnia 13 czerwca 2013 r. o zmianie ustaw

regulujących wykonywanie niektórych zawodów nie wycofały licencji detektywa i niniejsze dokumenty w dalszym ciągu są wydawane przez komendantów wojewódzkich (Stołeczny) Policji w drodze decyzji administracyjnej. Niemniej jednak zniesiono obowiązek zdania interdyscyplinarnego egzaminu na licencję detektywa przeprowadzanego przez Komendanta Głównego Policji. Zastąpiono go wymogiem odbycia szkolenia dla osób ubiegających się o licencję detektywa. Pozostałe kryteria stawiane kandydatom nie uległy zmianie. Przyszli detektywi w ramach prowadzonego postępowania administracyjnego nadal podlegają weryfikacji pod kątem karalności za umyślne przestępstwo oraz posiadania zdolności psychicznej do wykonywania zadań, która będzie również cyklicznie sprawdzana.

Ułatwienie dostępu do tego zawodu spowodowało ogromne zainteresowanie uzyskaniem licencji detektywa, a co za tym idzie – znaczne zwiększenie liczby prowadzonych w tych sprawach postępowań administracyjnych. Należy bowiem zauważyć, że od wejścia w życie ww. ustawy, tj. od 2002 r., do końca 2013 r. komendanci wojewódzcy (Stołeczny) Policji wydali ogółem 794 licencje detektywa, natomiast tylko od początku 2014 r. uprawnienia te uzyskało aż 565 osób.

Zmiana trybu uzyskiwania uprawnień do wykonywania zawodu pracownika ochrony i detektywa pociągnęła za sobą konieczność modyfikacji przepisów wykonawczych do ustawy o ochronie osób i mienia, ustawy o usługach detektywistycznych oraz ustawy o zasadach uznawania kwalifikacji zawodowych nabytych w państwach członkowskich Unii Europejskiej. W związku z tym, że część problematyki regulowanej przez te akty pozostaje w gestii Policji, właściwy w tym zakresie WNSUFO, działając na podstawie upoważnienia udzielonego Komendantowi Głównemu Policji przez Ministra Spraw Wewnętrznych, przygotował projekty i uczestniczył w procedowaniu 5 nowych oraz 6 rozporządzeń zmieniających obowiązujące przepisy. Pomimo że prace legislacyjne nad ustawą deregulacyjną oraz nad wskazanymi powyżej rozporządzeniami były przedmiotem szeroko zakrojonych konsultacji społecznych, przepisy te wywoływały wiele pytań i wątpliwości w środowisku branży ochrony osób i mienia oraz detektywów. W związku z powyższym zaangażowani od początku w proces legislacyjny przedstawiciele WNSUFO, uczestnicząc w spotkaniach różnych gremiów, omawiali nowe regulacje i wyjaśniali zgłaszane problemy. Zagadnienia te były poruszane m.in. w trakcie konferencji zorganizowanych przez: Ministerstwo Obrony Narodowej w dniu 18 lutego 2014 r., Polską Izbę Ochrony w dniu 27 marca 2014 r., WBK Bank Zachodni i Związek Banków Polskich w dniach 7–8 maja 2014 r., Polski Związek Pracodawców „Ochrona” w dniu 22 maja 2014 r.

Problematyka stosowania przez organy Policji znowelizowanych przepisów w związku z deregulacją ww. zawodów była także przedmiotem szkolenia zorganizowanego przez WNSUFO w dniach 24–26 września 2014 r. w Świnoujściu dla przedstawicieli wydziałów postępowań administracyjnych KWP/KSP oraz wydziałów prewencji KWP w Gorzowie Wlkp. i w Opolu.

Blisko roczna praktyka realizowania zadań wynikających z omawianych regulacji prawnych pozwoliła wypracować tryb postępowania w większości spraw, które budziły wątpliwości organów Policji i branży ochrony. Jednocześnie wskazała także pewne obszary wymagające doprecyzowania lub zmiany przepisów, co wiąże się z koniecznością prowadzenia dalszych prac legislacyjnych.

podinsp. MAŁGORZATA JURKOWSKA, ekspert WNSUFO
nadkom. AGNIESZKA JABŁOŃSKA, ekspert WNSUFO

GŁÓWNY SZTAB POLICJI KGP

Działania na rzecz Oddziałów Prewencji Policji
i Samodzielnych Pododdziałów Prewencji Policji

Operacja „**SIATKA 2014**”

Policyjne Zabezpieczenia **Święta Niepodległości**

Nowe metody i formy działań
w **zdarzeniach kryzysowych**

Współpraca **międzynarodowa**

Powietrzne operacje Policji

PRZYGOTOWANIA OBRONNE POLICJI

Główne przedsięwzięcia przeprowadzone w roku 2014

PRZYSTĘPUJĄC DO CHARAKTERYSTYKI ZADAŃ OBRONNYCH, KTÓRE W ROKU 2014 ZOSTAŁY ZREALIZOWANE W POLICJI,

należy przypomnieć, że to Dyrektor Głównego Sztabu Policji Komendy Głównej Policji, na podstawie posiadanych kompetencji i przypisanych mu zadań, jest właściwym w sprawach inicjowania, planowania i koordynowania całokształtu przygotowań obronnych w Policji.

Zadania z tego obszaru są realizowane na czterech poziomach organizacyjnych: jednostek Policji szczebla wojewódzkiego, szkół policyjnych oraz komend powiatowych, miejskich i rejonowych, a także na szczeblu centralnym – w Komendzie Głównej Policji, która pełni funkcje: wykonawcze, regulacyjne, standaryzujące, koordynujące, wspierające, doradczo-konsultacyjne oraz nadzorczo-kontrolne w tym zakresie. Jednocześnie, definiując zadania obronne, warto podkreślić, że nie są one podstawowym profilem działalności Policji, a ich wykonywanie podlega różnego rodzaju reżimom związanym m.in. z ochroną informacji niejawnych, co skutkuje znacznymi ograniczeniami w zakresie definiowania problematyki przygotowań obronnych w powszechnie dostępnych publikacjach. Uwzględniając dynamicznie zmieniające się uwarunkowania bezpieczeństwa wewnętrznego państwa oraz międzynarodowe procesy kształtujące nową rzeczywistość w tej sferze życia publicznego, należy wskazać, iż mimo że przygotowania obronne nie są podstawowym obszarem działalności Policji, to zauważalny staje się wzrost rangi zagadnienia, czego odzwierciedleniem jest odpowiednio profilowanie bieżącej działalności w ramach codziennych zadań formacji.

W perspektywie nowego spojrzenia na działalność w zakresie przygotowań obronnych została dostrzeżona potrzeba zapewnienia odpowiedniego poziomu przygotowania Policji do wykonania zadań wspierających Siły Zbrojne RP. Realizacja tych czynności wymaga ciągłego zaangażowania i merytorycznego przygotowania kadr nadzorujących i wykonujących zadania obronne w jednostkach organizacyjnych Policji. W 2014 r. Główny Sztab Policji KGP, wpisując się w główne kierunki przygotowań obronnych państwa, wynikające z ustawy o powszechnym obowiązku obrony RP i aktów wykonawczych do niej, wyznaczał zasadnicze cele działań Policji z zakresu przygotowań obronnych oraz zorganizował i prowadził przedsięwzięcia o charakterze szkoleniowym, adresowane do różnych grup szkoleniowych z uwzględnieniem kadry kierowniczej oraz bezpośrednio wykonawców zadań obronnych Policji na różnych szczeblach organizacyjnych. Działalność szkoleniowa Głównego Sztabu Policji KGP koncentrowała się na

podnoszeniu kompetencji funkcjonariuszy i pracowników wykonujących oraz nadzorujących wykonywanie zadań obronnych w poszczególnych jednostkach organizacyjnych Policji przewidzianych do militaryzacji, w ramach których należy wymienić:

- szkolenie obronne dla zastępców komendantów wojewódzkich Policji ds. prewencji, dyrektorów biur KGP pionu prewencji i zastępców komendantów szkół policyjnych, które odbyło się w dniach 21–24 października 2014 r. na terenie obiektów przykoszarowych 25 Brygady Kawalerii Powietrznej im. Księcia Józefa Poniatowskiego w Tomaszowie Mazowieckim; tematem przewodnim prowadzonego szkolenia były szeroko rozumiane uwarunkowania bezpieczeństwa państwa i zagadnienia związane z przygotowaniem obronnym Policji; jednocześnie w ramach wymiany doświadczeń uczestników w zakresie przygotowań obronnych państwa omawiana problematyka obejmowała również zagadnienia dotyczące kwestii militaryzacji Policji oraz procesu jej pla-

nowego przygotowywania i uruchamiania; z uwagi na specyfikę i tematykę szkolenia, zostało ono uzupełnione elementami taktycznego współdziałania Sił Zbrojnych z Policją i zajęciami praktycznymi dla uczestników w zakresie doskonalenia umiejętności strzeleckich, które również zostały przeprowadzone na terenie obiektów przykoszarowych 25 Brygady Kawalerii Powietrznej im. Księcia Józefa Poniatowskiego;

- realizację zajęć dydaktycznych na kursach specjalistycznych (DZO) dla policjantów i pracowników Policji wykonujących zadania obronne w jednostkach organizacyjnych Policji przewidzianych do militaryzacji, które odbywały się w Szkole Policji w Słupsku.

Szkoleniem objęto przedstawicieli jednostek Policji szczebla powiatowego, miejskiego i rejonowego. Łącznie na 5 edycjach kursów w roku 2014 zostało przeszkolonych około 75 osób.

Jako przykład elastycznego reagowania na zmieniające się uwarunkowania prawne przez podmioty współdziałające w sferze szeroko pojmowanego bezpieczeństwa państwa, w mimionym roku należy przywołać podjętą przez Główny Sztab Policji KGP inicjatywę ukierunkowaną na dostosowanie do nowej struktury dowodzenia Sił Zbrojnych RP zasad współdziałania Policji z nowo utworzonymi (z dniem 1 stycznia 2014 r.) Dowództwem Generalnym Rodzajów Sił Zbrojnych i Dowództwem Operacyjnym Rodzajów Sił Zbrojnych. Wynikiem podjętej inicjatywy sformalizowania zasad współpracy Komendanta Głównego Policji z Dowódcą Operacyjnym Rodzajów Sił Zbrojnych i Dowódcą Generalnym Rodzajów Sił Zbrojnych było podpisanie w dniu 28 listopada 2014 r. przez Komendanta Głównego Policji, Dowódcę Generalnego Sił Zbrojnych i Dowódcę Operacyjnego Sił Zbrojnych porozumień w sprawie szczegółowych warunków i trybu współdziałania w realizacji zadań ustawowych.

zdj.: A. Mitura

Podpisane porozumienia otworzyły drogę do jeszcze lepszej i pełniejszej współpracy w wielu dziedzinach bieżącej działalności, związanych ze sprawami obronnymi i szeroko pojmowanym bezpieczeństwem wewnętrznym. W ramach określonych w porozumieniach zasad uwzględniono możliwości wzajemnego wspierania prowadzonych działań poprzez wspólne wykorzystanie posiadanych środków, wiedzy, taktyki i wyposażenia poszczególnych umawiających się stron.

Jednocześnie zapisy zawartych porozumień dają podstawę do wzajemnego udostępniania strzelnic, poligonów, sprzętu łączności, tankowania pojazdów i przewozu sił (z wyjątkiem transportu powietrznego uregulowanego innymi przepisami).

Poddając analizie środowisko bezpieczeństwa państwa i czynniki oddziałujące na skuteczność i wydolność systemu obronnego kraju, nie można pominąć procesu profesjonalizacji Sił Zbrojnych RP, który został uruchomiony w kraju z końcem I dekady XXI wieku. W wyniku zaistniałych zmian obowiązków odbywania przez poborowych zasadniczej służby wojskowej został zawieszony, a tym samym zastępcza forma zasadniczej służby wojskowej w postaci służby kandydackiej odbywanej w Oddziałach Prewencji Policji uległa również zawieszeniu. Poszukując nowych rozwiązań zapewniających możliwość (w miejsce dotychczasowej służby kandydackiej) stałego szkolenia rezerw osobowych (osób) przewidzianych do ukompletowania etatów jednostek zmilitaryzowanych Policji, w połowie września 2014 r. w Szkole Policji w Słupsku uruchomiono pilotażowe szkolenie pod kryptonimem „WZMOCNIENIE 14”, które było przeznaczone dla rezerw osobowych (osób) posiadających nadane przez właściwego terytorialnie Wojskowego Komendanta Uzupełnień przydziały organizacyjno-mobilizacyjne do służby w jednostkach organizacyjnych Policji przewidzianych do militaryzacji.

Szkoła Policji w Słupsku, dzięki posiadaniu odpowiedniego zaplecza socjalnego i wyspecjalizowanej infrastruktury dydaktycznej, wpisuje się doskonale w główne kierunki działalności dotyczącej przygotowań obronnych Policji, które zostały nakreślone przez Dyrektora Głównego Sztabu Policji jako koordynującego ten obszar działalności Policji i zaakceptowane przez Pierwszego Zastępcę Komendanta Głównego Policji nadzorującego służbę prewencyjną. Doskonale układająca się współpraca Głównego Sztabu Policji ze Szkołą Policji w Słupsku zaowocowała opracowaniem pełnej dokumentacji do ćwiczenia pk. „WZMOCNIENIE 14”, które odbyło się w dniach 13–14 września 2014 r. Proces przygotowania i przeprowadzenia przedsięwzięcia odbywał się ze wsparciem merytorycznym przedstawicieli Głównego Sztabu Policji KGP.

Głównym celem ćwiczenia było sprawdzenie osiągnięcia gotowości do działania jednostki zmilitaryzowanej Policji (na przykładzie Szkoły Policji w Słupsku) oraz poziomu stawianictwa osób, którym zostały nadane przydziały organizacyjno-mobilizacyjne do służby w jednostce zmilitaryzowanej Policji. Kolejnym celem było zapoznanie osób powołanych na ćwiczenia z miejscem wykonywania zadań i obowiązków służbowych oraz ze specyfiką służby w jednostce organizacyjnej Policji przewidzianej do militaryzacji, a także z zadaniami wykonywanymi w warunkach zagrożenia bezpieczeństwa państwa i w czasie wojny.

Jednocześnie w ramach ćwiczenia sprawdzeniu podlegał system kierowania powoływaniem osób do odbycia ćwiczeń w jednostce organizacyjnej Policji przewidzianej do militaryzacji, a w szczególności doskonalenie funkcjonowania elementów rozwinięcia punktów: Kontrolno-Informacyjnego oraz Wydawania Wyposażenia, a także zgrywanie pododdziałów uzupełnianej jednostki organizacyjnej Policji przewidzianej do militaryzacji.

W trakcie ćwiczenia pod kryptonimem „WZMOCNIENIE 14” z udziałem powołanych rezerw osobowych przedstawiciele

Ćwiczenia pk. „WZMOCNIENIE 14”

Szkoły Policji w Słupsku i Głównego Sztabu Policji KGP równolegle prowadzili instruktaż w zakresie planowania, a także organizacji powoływania rezerw osobowych do odbycia ćwiczeń w jednostkach organizacyjnych Policji przewidzianych do militaryzacji – szczebla wojewódzkiego i szkół policyjnych, a samo ćwiczenie było dla grupy obserwatorów swojego rodzaju pokazem możliwości praktycznego wykonywania zadań związanych z przygotowaniem i prowadzeniem szkolenia rezerw osobowych.

W roli obserwatorów i uczestników instruktażu występowali kierownicy komórek organizacyjnych właściwych w sprawach sztabowych oraz osoby bezpośrednio realizujące przygotowania obronne w jednostkach organizacyjnych Policji przewidzianych do militaryzacji – szczebla wojewódzkiego i szkół policyjnych, w których zaplanowano przeprowadzenie przedsięwzięć o podobnym charakterze w roku 2015.

Założone cele zostały osiągnięte, odnotowano 100% stawianictwo wśród wezwanych, zapoznano ich z miejscem wykonywania zadań i przyszłymi obowiązkami służbowymi oraz ze specyfiką służby w jednostce organizacyjnej Policji przewidzianej do militaryzacji, a także z zadaniami ogólnymi wykonywanymi w warunkach zagrożenia bezpieczeństwa państwa i w czasie wojny.

W ramach ćwiczenia zgrywano również system kierowania powoływaniem osób do odbycia ćwiczeń w jednostce organizacyjnej Policji przewidzianej do militaryzacji, a w szczególności doskonalono funkcjonowanie elementów rozwinięcia jednostki, czyli punktów: Kontrolno-Informacyjnego oraz Wydawania Wyposażenia, a także zgrywanie pododdziałów uzupełnianej jednostki organizacyjnej Policji przewidzianej do militaryzacji.

Komendant Szkoły Policji w Słupsku, jako bezpośredni organizator ćwiczenia pk. „WZMOCNIENIE 14”, na apelu podsumowującym i kończącym szkolenie wyróżnił cztery osoby powołane na ćwiczenia upominkiem rzeczowym (nagrodzono: osobę, która pierwsza stawiała się na ćwiczenie o godz. 6.50; osobę najbardziej aktywną w trakcie zajęć; osobę, która pokonała najdalszą drogę w celu przybycia do Szkoły – przyjechała z Niemiec; oraz lekarza, który sprawował nieformalną opiekę medyczną nad całą kompanią). W trakcie ćwiczenia nie odnotowano wydarzeń nadzwyczajnych.

Przeprowadzone szkolenie rezerw osobowych Policji, pomimo ćwiczebnego charakteru przedsięwzięcia, cechowało się wyjątkowością oraz wysokim stopniem skomplikowania, które związane były z jego pionierskim charakterem i brakiem doświadczeń oraz wzorców w dotychczasowej działalności Policji w tym obszarze. Jednocześnie podkreślenia wymaga to, że wysoki poziom przygotowania i przeprowadzenia ćwiczenia, który udało się osiągnąć dzięki osobistemu zaangażowaniu poszczególnych uczestników, będzie stanowił pewien wyznacznik jakości dla wszystkich pozostałych organizatorów kolejnych edycji tego typu przedsięwzięć (KWP/KSP i pozostałych szkół policyjnych), którzy w roku 2015, w ramach uruchomionych przez Główny Sztab Policji KGP we współpracy

GEN. BRYG. SŁAWOMIR WOJCIECHOWSKI**Dyrektor Departamentu Strategii i Planowania Obronnego Ministerstwa Obrony Narodowej**

Efektywne współdziałanie służb mundurowych, a w szczególności Sił Zbrojnych RP z Policją, jest nieodzownym elementem powszechnie rozumianych działań na rzecz bezpieczeństwa państwa zarówno w wymiarze zagrożeń o charakterze militarnym, jak i niemilitarnym. Dotychczasową współpracę regulowało porozumienie podpisane w 2005 r., jednakże wieloletnie doświadczenia oraz potrzeba

odpowiedzi na zmiany zachodzące w najbliższym otoczeniu bezpieczeństwa naszego kraju wymusiły konieczność zweryfikowania zapisów obowiązującego dokumentu. Inicjatywa podpisania nowych porozumień, uwzględniających aktualne struktury dowodzenia Siłami Zbrojnymi RP, jest niezwykle cenna, ponieważ pozwala na określenie procedur, zasad i form współdziałania pomiędzy formacjami w tych nowych uwarunkowaniach.

Podpisanie porozumień Komendanta Głównego Policji z Dowódcą Generalnym i Dowódcą Operacyjnym Rodzajów Sił Zbrojnych zapewni bardziej efektywną realizację ustawowych zadań Wojska Polskiego i Policji, usprawni i uprości współpracę, a także stworzy lepsze warunki realizacji wspólnego szkolenia. Należy również podkreślić, że porozumienia precyzują zakres i sposób przekazywania informacji mających wpływ na bezpieczeństwo państwa oraz jednostek organizacyjnych Policji i Sił Zbrojnych RP.

Moim zdaniem wysiłki te doskonale wpisują się w ogólnonarodowy plan wzmocnienia bezpieczeństwa państwa.

z Biurem Finansów KGP systemowych rozwiązań odnoszących się do finansowania i organizowania szkolenia rezerwy osobowych, będą sprzyjać przeciwdziałaniu powstawania tzw. „pustki operacyjnej” w projektowanych strukturach organizacyjnych Policji.

Reasumując, należy zaakcentować pogląd, że wykonywanie zadań obronnych w Policji jest procesem ciągłym, wieloszczelnym i bardzo złożonym w swojej istocie, polegającym na przygotowaniu skutecznych mechanizmów i procedur działania, czyli („przygotowanie odpowiedzi na pytanie co by było, gdyby...?”) możliwie jak najlepszym przygotowaniu się do sytuacji bardzo niestandardowej i nieprzewidywalnej, w której chyba nikt nigdy by nie chciał się znaleźć. A jednocześnie stanowi proces obwarowany wieloma ograniczeniami natury prawnej, taktycznej i zdroworozsądkowej, który bardzo trudno jest pokazać społeczeństwu w konkretnych liczbach i działaniach i trudno uzyskać poparcie i akceptację tego ogółu dla nakładów (w szczególności: finansowych, osobowych, materiałowych) na realizację zadań obronnych.

kom. **SŁAWOMIR IGNATOWSKI**
Kierownik Sekcji Przygotowań Obronnych Policji GSP KGP

SUMMARY**Defensive preparation of the Police. The main projects implemented in 2015**

The article presents actions of Main Staff of the Police of National Police Headquarters in the previous year concerning defensive preparation of the Police. It describes the key defensive projects that were prepared on the central level and implemented with particular focus on: signing Agreement on cooperation between National Police Headquarters and Operational and General Commanders of Armed Forces Branches as well as on conducting training in competence of the management, the contractors of defensive tasks of the Police and about 100 people of personnel reserve that are assigned to ready reserve to serve in militarised units of the Police.

Tłumaczenie: Joanna Łaszyn, WP CSP

Działania na rzecz oddziałów i pododdziałów prewencji Policji

PODNIESIENIE JAKOŚCI DZIAŁAŃ ODDZIAŁÓW ORAZ SAMODZIELNYCH PODODDZIAŁÓW PREWENCJI POLICJI

jest jednym z zadań realizowanych w ramach priorytetów Komendanta Głównego Policji określonych na lata 2013–2015, tj. Zapewnienie optymalnych warunków pełnienia służby/pracy policjantom i pracownikom Policji w celu doskonalenia jakości wykonywanych przez nich zadań oraz Działania na rzecz zapewnienia bezpieczeństwa imprez masowych.

Działania te są koordynowane przez Główny Sztab Policji Komendy Głównej Policji we współpracy z innymi komórkami organizacyjnymi Komendy Głównej Policji oraz jednostkami organizacyjnymi Policji.

Problematyka oddziałów zwartych Policji jest niezwykle obszerna i wielopłaszczyznowa, dlatego też działania zrealizowane w minionym roku podzielono na kilka zagadnień istotnych dla właściwego funkcjonowania i rozwoju tego typu jednostek, w których pełni służbę prawie siedem tysięcy policjantów.

FUNKCJONOWANIE

Z uwagi na fakt, że oddziały oraz samodzielne pododdziały prewencji Policji stanowią odwód Komendanta Głównego Policji, są one wykorzystywane w działaniach na obszarze całego kraju. Użycie tak dużych sił i środków jest związane z wysokimi kosztami ich wysyłania poza teren macierzystej jednostki. W związku z tym w Komendzie Głównej Policji zdecydowano,

OPP I SPP

iż koszty te będą pokrywane z budżetu centralnego, a sposób refundacji wydatków związanych z udziałem policjantów oddziałów zwartych z jednego garnizonu do działań w ramach operacji na terenie drugiego garnizonu opisano w decyzji nr 130 Komendanta Głównego Policji, która weszła w życie w dniu 28 sierpnia 2014 r.¹ Dokument ten ujednotacza proces wnioskowania przez jednostki organizacyjne Policji o wsparcie działań na terenie ich odpowiedzialności służbowej, siłami i środkami w związku z realizacją operacji policyjnej.

Ponadto na wniosek dowódców oddziałów oraz samodzielnych pododdziałów prewencji Policji zorganizowano dwa spotkania mające na celu:

- wypracowanie jednolitych zasad i form wydawania komunikatów przy rozpraszaniu tłumu agresywnego (Szkoła Policji w Katowicach – luty 2014 r.);
- wypracowanie zmian w systemach informatycznych SESPOL oraz SWOP uwzględniających specyfikę oddziałów zwartych Policji (Centrum Szkolenia Policji w Legonowie – lipiec 2014 r.).

WYPOSAŻENIE

Charakter wykonywanych zadań przez tego typu jednostki wiąże się ze specjalistycznym sprzętem będącym zarówno na wyposażeniu jednostki, jak i pojedynczego policjanta. Mając na uwadze powyższe, przy wypracowywaniu zmian w normach wyposażenia i uzbrojenia tych jednostek² ujęto nowy sprzęt, taki jak: małe tarcze ochronne, paralizatory czy taran, oraz zwiększono normy np. w zakresie liczby ręcznych miotaczy substancji obojętniających. Te zmiany podyktowane są doświadczeniami w realizacji zadań przez oddziały zwarte podczas akcji i operacji policyjnych oraz doświadczeniami w kontaktach międzynarodowych z podobnymi jednostkami krajów europejskich.

Na podstawie analizy działań realizowanych przez oddziały zwarte oraz wniosków z dyskusji z dowódcami tych jednostek wypracowano priorytetowe potrzeby zakupowe w zakresie niezbędnego sprzętu umożliwiającego m.in. realizację zatrzymań dynamicznych. Na tej podstawie Komenda Główna Policji dokonała zakupu kabur z podwójnym zabezpieczeniem (uniemożliwiających niekontrolowaną utratę broni palnej w tłumie) oraz masek przeciwgazowych kompatybilnych ze stosowanymi w Policji kaskami ochronnymi MSA Gallet. Podjęto również prace zmierzające do określenia specyfikacji technicznej małych tarcz ochronnych oraz kamizelek taktycznych z uchwytem ewakuacyjnym oraz zakupu testowej partii kominiarek trudnopalnych – celem ustalenia ich przydatności i kompatybilności z kaskiem ochronnym i maską przeciwgazową.

SZKOLENIE

Równie istotnym elementem co posiadany sprzęt i uzbrojenie jest właściwe szkolenie. W 2014 r. kontynuowano szkolenia z zakresu realizacji zatrzymań dynamicznych określonych w zarządzeniu nr Z-19 Komendanta Głównego Policji³ oraz opracowano program kursu szkoleniowego dla średniej kadry dowódczej oddziałów zwartych Policji. Profesjonalnie wykształcona i stabilna kadrowo średnia kadra dowódcza ma decydujące znaczenie dla prawidłowej realizacji zadań służbo-

wych nałożonych na oddziały, a tym samym wpłynie pozytywnie na odbiór społeczny całej formacji, dlatego też wdrożenie 4 edycji rocznie przedmiotowego szkolenia powinno nastąpić od 2015 r. Oba zagadnienia były wynikiem dyskusji przedstawicieli Komendy Głównego Policji z dowódcami oddziałów zwartych w 2013 r. Analogiczne spotkania zorganizowano w marcu oraz październiku 2014 r. W przedsięwzięciach tych oprócz kierownictwa Głównego Sztabu Policji Komendy Głównego Policji wzięli udział przedstawiciele innych biur (m.in. Biura Prewencji i Ruchu Drogowego, Biura Logistyki Policji), którzy mieli okazję przedyskutowania różnych kwestii związanych z funkcjonowaniem tego typu jednostek.

Ponadto w 2014 r. w aspekcie szkoleniowym realizowano współpracę ze Strażą Ochrony Kolei. Na wniosek Komendanta Głównego tej służby w lipcu 2014 r. wypracowano program szkolenia dla średniej kadry dowódczej i funkcjonariuszy wieloosobowych patroli Straży Ochrony Kolei oraz przeszkolono 50 pierwszych osób z zakresu współdziałania z oddziałami zwartymi Policji. Kolejne szkolenia, ale tym razem na poziomie regionalnym, zostały zrealizowane jeszcze w 2014 r. i będą kontynuowane w 2015 r., tak aby docelowo zostało przeszkolonych 504 funkcjonariuszy Straży Ochrony Kolei, którzy będą mogli wspierać oddziały i samodzielne pododdziały prewencji Policji w działaniach na terenie kolejowym (dworce, przystanki, pociągi itp.).

WSPÓŁPRACA MIĘDZYNARODOWA

W realizacji doskonalenia takich jednostek jak oddziały zwarte Policji nie należy ograniczać swojej wiedzy jedynie do rozwiązań krajowych, ale poszukiwać najlepszych praktyk i doświadczeń w analogicznych jednostkach w innych krajach. W 2014 r. policjanci oddziałów prewencji (od policjanta przez dowódcę drużyny, plutonu i kompanii do ścisłego kierownictwa jednostki) mieli możliwość zapoznania się z doświadczeniami policji francuskiej (CRS) oraz niemieckiej (oddział Policji Federalnej).

W dniach 19–23 maja 2014 r. 22 policjantów ze wszystkich oddziałów oraz samodzielnych pododdziałów prewencji Policji zapoznało się z zadaniami, taktyką, posiadanym sprzętem i uzbrojeniem oraz funkcjonowaniem jednostek oddziałów prewencji policji francuskiej w Lyonie.

■ Wizyta w Oddziale Policji Federalnej w Blumbergu

W 2003 r. dokonano zmiany taktyki działania CRS, odstępując od blokowego charakteru działań dużymi grupami policjantów, przechodząc do działania mniejszymi pododdziałami i większego zaangażowania osłon technicznych policjantów (bariery mobilne, tarcze kuloodporne, kaski kevlarowe, granatniki miotające kauczukowe kule) oraz większej mobilności. W trakcie wspólnych ćwiczeń z policjantami francuskimi policjanci z Polski mieli możliwość zapoznania się w praktyce z tą taktyką oraz zaprezentowania stosowanych rozwiązań polskich.

W 2014 r. ćwiczenia były również kontynuowane ze stroną niemiecką. W czerwcu 38 policjantów (w tym 6 kobiet) z Od-

działu Prewencji Policji w Szczecinie wzięło udział w V Dniu Oddziałów Prewencji Policji Federalnej Niemiec, organizowanym w miejscowości Duderstadt (siedziba jednego z niemieckich oddziałów). W ciągu 3 dni policjanci ze Szczecina realizowali ćwiczenia z zakresu typowych działań oddziałów zwartych Policji.

Ćwiczenia były tak zaplanowane, aby ich realizacja wymagała od policjantów sprawności fizycznej, znajomości technik interwencji oraz taktyki działania oddziałów zwartych, jak również umiejętności współpracy z innymi jednostkami policyjnymi. Profesjonalizm w działaniach polskiego oddziału został doceniony przez ekspertów z Niemiec, którzy sklasyfikowali jednostkę ze Szczecina na 5. miejscu (na 20 startujących pododdziałów) oraz na 1. miejscu spośród startujących ekip zagranicznych (w ćwiczeniach wzięły również udział pododdziały z Czech i Holandii).

■ Szkolenie Sił Policyjnych (EUPST) we włoskiej Vicenzy

Druga wizyta odbyła się w październiku w siedzibie Oddziału Prewencji Policji Federalnej w Blumbergu pod Berlinem. W trakcie tego spotkania dowódcy wszystkich oddziałów zwartych Policji mieli możliwość zapoznania się ze specyfiką służby niemieckich jednostek Policji odpowiedzialnych za bezpieczeństwo i porządek publiczny.

Policjanci oddziałów zwartych Policji w 2014 r. oprócz kontaktów bilateralnych mieli również możliwość współpracy w środowisku międzynarodowym podczas zorganizowanego we włoskiej Vicenzy – Szkolenia Sił Policyjnych (EUPST). Przedsięwzięcie to miało na celu sprawdzenie przygotowania funkcjonariuszy, którzy mogą zostać wykorzystani w cywilnych misjach zarządzania kryzysowego UE. W pierwszym tygodniu ćwiczeń delegowani policjanci wymieniali doświadczenia w zakresie technik policyjnych, stosowanej taktyki i procedur celem wypracowania wspólnych standardów działań niezbędnych do funkcjonowania w środowisku międzynarodowym. Przećwiczone również współdziałanie pododdziału zwartego z lotnictwem policji (w ćwiczeniach wykorzystano śmigłowce włoskich karabinierów), w szczególności załadunek i opuszczanie statku powietrznego oraz zabezpieczanie lądowiska. Drugi ty-

zdi, archiwum GSP KGP

■ Szkolenie Sił Policyjnych (EUPST) we włoskiej Vicenzy

dzień był poświęcony realizacji wypracowanych założeń z wykorzystaniem pododdziałów prewencji Policji z Polski, Litwy i Holandii. Sposób wykonywania zadań przez pododdziały był oceniany od momentu podjęcia decyzji o ich użyciu, tj. proces negocjacji, polecenia, manewry, metody działania i reakcje w przypadku odniesienia rany przez policjanta jednostki, napotkania barykad itp. Udział 25 policjantów oddziałów zwartych w pełni potwierdził gotowość polskiej Policji do funkcjonowania w środowisku międzynarodowym.

Profesjonalizm i doświadczenie polskich policjantów umacniają wizerunek naszego kraju na arenie międzynarodowej nie tylko

w wymiarze europejskim. Policjanci z Oddziału Prewencji Policji w Poznaniu i Szczecinie wzięli udział w unijnym projekcie szkoleniowym skierowanym do Policji Birmy, w trakcie którego współpracowali ze swoimi odpowiednikami z Niemiec, Belgii, Holandii i Wielkiej Brytanii. Zadaniem ekspertów z Polski było przeszkolenie policjantów birmańskich z zakresu taktyki, strategii i filozofii działania oddziałów zwartych Policji. Jest to pierwszy projekt skierowany do kraju azjatyckiego, do którego realizacji zostali zaproszeni polscy policjanci z oddziałów prewencji Policji. Ich praca została wysoko oceniona, co pozwala na stwierdzenie, że polska Policja będzie angażowana w podobne przedsięwzięcia w przyszłych latach.

zdi, archiwum OPP w Szczecinie

■ Ćwiczenie taktyki przez policjantów birmańskich

¹ Decyzja nr 310 Komendanta Głównego Policji z dnia 28 sierpnia 2014 r. w sprawie rozliczeń finansowych związanych z kierowaniem policjantów do działań w ramach operacji policyjnych (Dz. Urz. KGP poz. 57).

² Na podstawie projektu zarządzenia zmieniającego zarządzenie nr Z-141/2012 Komendanta Głównego Policji z dnia 28 grudnia 2012 r. w sprawie norm wyposażenia jednostek i komórek organizacyjnych Policji oraz policjantów w uzbrojenie oraz sprzęt techniczno-bojowy.

³ Zarządzenie nr Z-19 Komendanta Głównego Policji z dnia 1 sierpnia 2013 r. w sprawie metod i form wykonywania zadań przez oddziały i pododdziały Policji w zakresie dynamicznego zatrzymywania osób w sytuacji zagrożenia bezpieczeństwa publicznego lub zakłócenia porządku publicznego.

ml. insp. **PAWEŁ PINDA**
radca Wydziału Operacyjnego GSP KGP

SUMMARY

Actions for units and independent units of the riot police in 2014

The article describes projects of National Police Headquarters and subordinate units that were conducted during the previous year and aimed at improving quality of service of units and independent units of the riot police. Due to complex and multidimensional character of the issue of this type of police units, the article refers to performed tasks that exert influence on their functioning, equipment and training of both individual police officers and entire units. Moreover, it describes international projects connected with exchange of experience and best practice concerning riot police with police officers from foreign countries.

Tłumaczenie: Joanna Łaszyn, WP CSP

Integracja SWD Policji

z systemem teleinformatycznym centrów powiadamiania ratunkowego

W CELU ZAPEWNIENIA OBYWATELWI MOŻLIWOŚCI UZYSKANIA SZYBKIEJ I SKUTECZNEJ POMOCY

w związku z wystąpieniem lub podejrzeniem wystąpienia nagłego zagrożenia życia lub zdrowia, w tym aktów przemocy, a także zagrożenia środowiska lub mienia oraz zagrożeń bezpieczeństwa i porządku publicznego, podejmowane są działania i wprowadzane rozwiązania przez organy państwa, aby taka pomoc była udzielona przez służby ustawowo powołane do jej niesienia, najszybciej jak to będzie możliwe.

Związana z tym problematyka została uregulowana w ustawie z dnia 22 listopada 2013 r. o systemie powiadamiania ratunkowego (Dz. U. poz. 1635). Na podstawie tej ustawy utworzono system powiadamiania ratunkowego składający się z centrów powiadamiania ratunkowego, tworzących jednolity system do obsługi zgłoszeń alarmowych, kierowanych do numerów alarmowych 112, 997, 998 i 999, umożliwiającą przekazanie zgłoszenia alarmowego w celu zaangażowania właściwych zasobów ratowniczych.

Mając na względzie zapewnienie skutecznej reakcji służb zobowiązanych do niesienia pomocy, we wrześniu 2014 r., w trakcie spotkania podmiotów współpracujących w ramach systemu powiadamiania ratunkowego, przedstawiciele Ministerstwa Administracji i Cyfryzacji oraz Ministerstwa Spraw Wewnętrznych z udziałem Policji oraz Państwowej Straży Pożarnej podjęli decyzję o przeprowadzeniu testów swobodnych integracji systemu teleinformatycznego wykorzystywanego przez centra powiadamiania ratunkowego (CPR) z Systemem Wspomagania Dowodzenia Policji (SWD Policji) i Systemem Wspomagania Decyzji Państwowej Straży Pożarnej (SWD PSP). Integracja ta polega na uruchomieniu i sprawdzeniu funkcjonalności interfejsu komunikacyjnego (formatki) do wymiany informacji i danych między SPR a SWD Policji i SWD PSP dotyczących zgłoszenia alarmowego. Za pomocą interfejsu będą przesyłane wszystkie informacje i dane dotyczące zgłoszenia alarmowego, np. miejsce zdarzenia, rodzaj zdarzenia, dane osoby zgłaszającej itp., przyjęte w centrum powiadamiania ratunkowego, do właściwej miejscowo i rzeczowo jednostki organizacyjnej Policji lub Państwowej Straży Pożarnej. Interfejs ten będzie umożliwiał również przyjęcie zgłoszenia przez Policję i przesłanie związanych z tym informacji np. do PSP z powiadomieniem właściwego CPR.

Na miejsce przeprowadzenia testów wybrano województwo małopolskie. W ramach współdziałania podmiotów uczestniczących w systemie powiadamiania ratunkowego na poziomie lokalnym, przedstawiciele wojewody małopolskiego, Centrum Powiadamiania Ratunkowego w Krakowie, Komendy Wojewódzkiej Policji w Krakowie oraz Komendy Wojewódzkiej Państwowej Straży Pożarnej w Krakowie, w trakcie licznych spotkań i konsultacji uzgodnili techniczne i organizacyjne aspekty przedsięwzięcia, w tym harmonogram i scenariusze testów.

Na podstawie poczynionych ustaleń uzgodniono, że testy zostaną przeprowadzone w terminie 15–30 października 2014 r., a przedsięwzięcie zostanie podzielone na dwa etapy. I etap – realizowany w dniach 15–20 października 2014 r. – obejmie komendy miejskie Policji w: Krakowie, Nowym Sączu i Tarnowie. II etap – realizowany w dniach 24–30 października 2014 r. – będzie dotyczył pozostałych jednostek organizacyjnych Policji szczebla powiatowego garnizonu małopolskiego. Testy I etapu odbyły się zgodnie z planem i były nadzorowane przez wyznaczonych przedstawicieli z Komendy Głównej Policji i Komendy Wojewódzkiej Policji w Krakowie. W testach uczestniczyli wyznaczeni administratorzy Systemu Wspomagania Dowodzenia, osoby wyznaczone z komend miejskich Policji województwa małopolskiego, pracownicy Centrum Powiadamiania Ratunkowego (CPR) w Krakowie oraz funkcjonariusze Komendy Miejskiej Państwowej Straży Pożarnej w Krakowie. Testy zostały przeprowadzone z wykorzystaniem środowiska testowego, na którego potrzeby użyto bazy szkolnej SWD.

Spotkanie podsumowujące I etap testów odbyło się w dniu 21 października 2014 r. w KWP w Krakowie. Wzięli w nim udział przedstawiciele CPR w Krakowie, Głównego Sztabu Policji KGP, Biura Łączności i Informatyki KGP, Sztabu Policji KWP w Krakowie, Wydziału Łączności i Informatyki KWP w Krakowie oraz Państwowej Straży Pożarnej. Każda ze stron przedstawiła pozytywne aspekty testów, jak również elementy wymagające poprawy. Występujące utrudnienia zgłoszone przez Policję dotyczyły zbyt niskiej wydajności środowiska szkolnego SWD, długiego czasu oczekiwania na przyjęcie formatki oraz problemów z potwierdzeniem przyjęcia zdarzenia. Podjęte działania naprawcze pozwoliły wyeliminować te problemy przed II etapem testów.

Podsumowując I etap testów, stwierdzono, że wszystkie uwagi i wnioski zostaną przekazane do wykonawców oprogramowania celem ich realizacji, a także zaproponowano, aby dalsze testy ze względów praktycznych oraz różnic w bazie adresowej były prowadzone jedynie w Krakowie w Komendzie Miejskiej Policji oraz Komendzie Miejskiej Państwowej Straży Pożarnej w środowisku szkolnym tych jednostek. Zasugerowano również, aby przenieść stanowiska do obsługi SWD służb do siedziby CPR w Krakowie, co znacznie poprawiłoby komunikację pomiędzy osobami prowadzącymi testy.

Przeprowadzenie II etapu testów zaplanowano w terminie 24–30 października 2014 r. Od 27 października 2014 r. testy z SWD Policji odbywały się w siedzibie CPR w Krakowie z udziałem policjantów Zespołu ds. Dyżurnych Sztabu Policji KWP w Krakowie. W testach został wykorzystany komputer przenośny z mobilnym dostępem do bazy szkolnej SWD. Ze względu na ograniczenia wyływające z polityki bezpieczeństwa SWD PSP, przedstawiciele Państwowej Straży Pożarnej nie przenieśli do CPR-u swojego stanowiska z dostępem do SWD PSP, a jedynie uczestniczyli w testach jako obserwatorzy.

SWD A SYSTEM POWIADAMIANIA RATUNKOWEGO

■ Centrum Powiadamiania Ratunkowego w Krakowie

W trakcie testów II etapu potwierdzono wyeliminowanie nieprawidłowości stwierdzonych w I etapie. Poprawie uległa szybkość przesyłania formatek pomiędzy SI CPR a SWD Policji, przesyłanie nagrań rozmów operatora SI CPR ze zgłaszającym działało poprawnie, a każda kolejna rozmowa była dodawana w zgłoszeniu do zdarzenia, zmiany dokonywane w polach adresowych po stronie SI CPR były prawidłowo aktualizowane w SWD Policji. Równoległe do II etapu testów w KWP w Krakowie były prowadzone instruktaże oraz zapoznawano z założeniami integracji systemów policjantów ze wszystkich komend powiatowych Policji garnizonu małopolskiego – łącznie 17 policjantów zajmujących się przedmiotową problematyką w podległych jednostkach.

Podsumowanie testów integracji systemu teleinformatycznego CPR z SWD Policji odbyło się w dniu 28 października 2014 r. w Komendzie Miejskiej Policji w Krakowie z udziałem Wojewody Małopolskiego Jerzego Millera, Zastępcy Komendanta Wojewódzkiego Policji mł. insp. Pawła Dzierżaka, przedstawicieli CPR w Krakowie, Głównego Sztabu Policji KGP, Biura Łączności i Informatyki KGP, Sztabu Policji KWP w Krakowie i Wydziału Sztab Policji KMP w Krakowie. Stwierdzono, że występujące utrudnienia natury informatycznej były usuwane na bieżąco przez pracowników CPR w Krakowie, MAiC, KGP oraz firm informatycznych – wykonawców systemów. Podniesiono, że najistotniejszym problemem wymagającym wzajemnych ustaleń oraz wspólnych działań jest brak jednolitej platformy danych adresowych. Testy wykazały, że każdy z systemów wykorzystuje inny słownik danych adresowych, co może powodować problemy z jednakową identyfikacją miejsca zdarzenia przez wszystkie podmioty uczestniczące w obsłudze zdarzenia. Wskazany w Krajowych Ramach Interoperacyjności słownik Ewidencji Miejscowości Ulic i Adresów jako referencyjny w tym zakresie jest nieaktualny i niekompletny, co powoduje, że nie powinien być wykorzystywany w relacjach do SWD oraz pozostałych systemów dziedzinowych.

Oceniając oba etapy testów, stwierdzono, że pozwoliły one na wyeliminowanie najpoważniejszych błędów technicznych oraz przeszkolenie pierwszej grupy operatorów numerów alarmowych i dyspozytorów Policji i Państwowej Straży Pożarnej. Na podstawie wyników testów, z punktu widzenia użytkownika końcowego, należy uznać, że małopolska Policja jest gotowa do przejścia w fazę pilotażową testów integracyjnych SWD Policji i SI CPR.

Testy przeprowadzone w garnizonie małopolskim sugerują, aby w przypadku uruchamiania pilotażu integracja SWD Policji z systemem teleinformatycznym CPR była przeprowadzana w mniej obciążonych zgłoszeniami jednostkach Policji szcze-

■ Stanowisko Kierowania Komendy Miejskiej Policji w Krakowie

bla powiatowego, z zachowaniem zasady obligatoryjnego potwierdzenia każdego zgłoszenia oraz ewentualnych uzupełnień do zgłoszeń w formie rozmowy telefonicznej operatora numeru alarmowego 112 z dyżurnym jednostki organizacyjnej Policji. Uwzględniając rekomendacje, po przeprowadzonym etapie testów zaproponowano, aby rozpoczęcie pilotażu polegającego na prowadzeniu przez operatora w CPR pełnego wywiadu ze zgłaszającym, wypełnianiu tzw. formatki w systemie teleinformatycznym i przekazaniu jej do dyspozytorów Policji lub PSP z wykorzystaniem interfejsu komunikacyjnego miało miejsce w środowisku produkcyjnym na terenie powiatu wielickiego województwa małopolskiego. Następnie do udziału w pilotażu byłyby włączane kolejne powiaty. Jednocześnie uzgodniono, że każda przekazana do służb informacja (formatka) zostanie potwierdzona przez operatorów drogą telefoniczną w celu zweryfikowania poprawności przesłanych danych. Zgodnie z planem pilotaż rozpoczął się 10 grudnia 2014 r.

Jeśli założone cele pilotażu zostaną osiągnięte i zakończą się sukcesem, umożliwi to odstąpienie od dotychczasowego modelu telefonicznego przyjmowania i przekazywania zgłoszeń alarmowych do właściwej służby, co pozwoli przejść na rozwiązanie docelowe, jakim jest przesyłanie zgłoszeń alarmowych między operatorami CPR oraz dyspozytorami Policji i PSP z wykorzystaniem formatki, tj. w formie elektronicznej. Rozwiązanie to spowoduje lepszą i szybszą wymianę informacji, co przełoży się na skuteczniejsze reagowanie i udzielanie pomocy obywatelowi przez właściwą służbę.

podinsp. SŁAWOMIR MAKOWSKI,

kierownik Sekcji Administrowania SWD Wydziału Dyżurnych GSP KGP

SUMMARY

Integration of Command Support System of the Police and ITC system of emergency communication centres

The article concerns unrestrained tests on integration of ITC system used by emergency communication centres (CPR) and Command Support System of the Police (SWD of the Police) and Decision Support System of State Fire Service (SWD PSP) that were done in Małopolska Province before its implementation in the entire country. Tests aimed at verification of functionality of the message interface (form of access in the indicated ITC systems) to exchange of information and data between emergency communication centres and units of the Police and State Fire Service on receiving emergency calls, revealing and diagnosing problems and eliminate irregularities. Tests met participants' expectations and let begin on 10 December 2014 throughout wielicki county in Małopolska Province, the pilot of sending electronic emergency messages between CPR operators and the Police and State Fire Service's setters. If the aims of the pilot are achieved, that solution will be systematically implementing in the entire country. It will result in better and faster information exchange and as a consequence in more efficient response and providing aid to citizens through proper service.

Thumaczenie: Joanna Łaszyn, WP CSP

WSPÓŁPRACA SZWAJCARSKO-POLSKA

Kontynuacja projektu „Na granicy terroryzmu – szkolenia z zakresu reagowania kryzysowego”

WSPÓŁPRACA REALIZOWANA W RAMACH SZWAJCARSKO-POLSKIEGO PROGRAMU WSPÓŁPRACY (tzw. Fundusz Szwajcarski) jest formą bezwrotnego wsparcia finansowego przyznanego Polsce przez Szwajcarię, w ramach szwajcarskiej pomocy dla 10 państw członkowskich Unii Europejskiej, które przystąpiły do wspólnoty 1 maja 2004 r.

W celu zmniejszenia różnic społeczno-gospodarczych w rozszerzonej Unii Europejskiej, w roku 2004 Szwajcaria zadeklarowała gotowość ustanowienia odpowiedniego programu pomocowego, a w roku 2006 podpisała tzw. *Memorandum of Understanding* w sprawie wkładu Konfederacji Szwajcarskiej na rzecz zmniejszenia różnic gospodarczych i społecznych w rozszerzonej Unii Europejskiej. W dokumencie podpisanym pomiędzy Wspólnotą Europejską a Radą Federacji Konfederacji Szwajcarskiej zawarto zobowiązanie Szwajcarii do podpisania odrębnych umów bilateralnych z poszczególnymi państwami – beneficjentami pomocy.

Na mocy umów międzynarodowych rozdysponowano ponad 1 mld franków szwajcarskich, w tym dla Polski przewidziano niemal połowę tych środków (ok. 489 mln CHF).

Wsparcie można było uzyskać na projekty z następujących obszarów:

- **bezpieczeństwo, stabilność, wsparcie reform:**
 - inicjatywy na rzecz rozwoju regionalnego regionów peryferyjnych i słabo rozwiniętych,
 - zwiększenie ochrony wschodnich granic Unii Europejskiej;
- **środowisko i infrastruktura:**
 - odbudowa, przebudowa i rozbudowa infrastruktury środowiskowej oraz poprawa stanu środowiska (m.in. zarządzanie odpadami stałymi, systemy energii odnawialnej, poprawa wydajności energetycznej),
 - poprawa publicznych systemów transportowych,
 - bioróżnorodność i ochrona ekosystemów oraz wsparcie transgranicznych inicjatyw środowiskowych;
- **sektor prywatny:**
 - poprawa środowiska biznesowego i dostępu do kapitału dla małych i średnich przedsiębiorstw (MŚP),
 - rozwój sektora prywatnego i promocja eksportu MŚP;
- **rozwój społeczny i zasobów ludzkich:**
 - ochrona zdrowia (m.in. profilaktyka i kampanie promocyjne zdrowia oraz poprawa opieki społecznej),
 - badania i rozwój (m.in. Fundusz Stypendialny, projekty badawcze).

Wykorzystując możliwości oferowane przez Szwajcarów, Komenda Główna Policji, we współpracy ze Związkiem Powiatów Polskich, w roku 2009 zainicjowała projekt „Na granicy terroryzmu – szkolenia z zakresu reagowania kryzysowego”, o czym pisaliśmy w poświęconym prewencji wydaniu specjalnym kwartalnika („Kwartalnik Policyjny” nr 1(27)/2014).

Wartość projektu, który przewidywał realizację cyklu 87 dwudniowych szkoleń, kierowanych do przedstawicieli jednostek samorządu terytorialnego, Policji, Straży Granicznej, Państwowej Straży Pożarnej, pogotowia ratunkowego, GOPR, WOPR, z 66 gmin i 21 powiatów zlokalizowanych w rejonie wschodniej granicy Polski odpowiedzialnych za reagowanie kryzysowe, oszacowano na kwotę 1 184 700 CHF.

W związku z oszczędnościami uzyskanymi przez KGP w trakcie realizacji projektu oraz korzystną zmianą kursu franka szwajcarskiego okazało się możliwe zaplanowanie i przeprowadzenie dodatkowych przedsięwzięć finansowanych z budżetu projektu.

W ramach zagospodarowania oszczędności Główny Sztab Policji KGP przedstawił propozycje:

- rozszerzenia geograficznego zasięgu projektu na obszar całych zaangażowanych dotychczas województw oraz dodatkowo 4 wschodnich powiatów województwa mazowieckiego (z uwzględnieniem tego faktu w zakresie zakupów rzeczowych i projektowanych szkoleń);
- zorganizowania dodatkowych dwudniowych szkoleń, bliźniaczych w treści i formule do tych realizowanych w okresie od listopada 2012 r. do stycznia 2014 r., których uczestnikami będą policjanci komend powiatowych i miejskich Policji z województw dotychczas zaangażowanych w projekt oraz policjanci i przedstawiciele delegowani przez starostwa

OPERACJA „SIATKA 2014”

- z 4 wschodnich powiatów województwa mazowieckiego, a także policjanci ze wszystkich komend wojewódzkich Policji, Komendy Stołecznej Policji i szkół policyjnych;
- zorganizowania trzydniowych ćwiczeń zgrywających, realizowanych w formie dwupanelowych treningów sztabowych z szerokim wykorzystaniem multimediiów – symulatora działań kryzysowych;
 - zakupu namiotów pneumatycznych na potrzeby prowadzenia działań z zakresu kierowania i dowodzenia w sytuacjach kryzysowych, z wyposażeniem oraz z przyczepami do transportu zestawów – 9 kompletów;
 - zakupu łodzi (do działań na terenach zalanych podczas powodzi) wraz z przyczepami do ich transportu – 9 kompletów;
 - zorganizowania konferencji podsumowującej projekt „Na granicy terroryzmu – szkolenia z zakresu reagowania kryzysowego”.

Ćwiczenia zgrywające oraz konferencja podsumowująca projekt są planowane na rok 2015, pozostałe z wyżej wymienionych propozycji Głównego Sztabu Policji KGP zostały zrealizowane z sukcesem w roku 2014.

Łącznie, w oparciu o jednolite materiały szkoleniowe przygotowane na potrzeby projektu, w latach 2012–2014 przeszkolono ok. 2350 osób.

Należy podkreślić, że dzięki szkoleniom zainicjowanym, nadzorowanym i realizowanym według programu opracowanego przez Główny Sztab Policji KGP udało się stworzyć grupę po-

nad 300 policjantów (w tym 84 policjantów z KWP/KSP i ze szkół Policji, którzy jako „trenerzy” mają przekazywać swoją wiedzę kolejnym funkcjonariuszom) posiadających jednolite przeszkolenie z zakresu reagowania (i zarządzania) kryzysowego. Wcześniej, tj. do czasu realizacji wyżej wymienionego projektu, osoby zajmujące się tzw. kryzysówką w Policji korzystały ze swojego doświadczenia zawodowego oraz indywidualnie nabytej wiedzy.

nadkom. SYLWESTER SMOLEŃSKI
ekspert Zespołu Zarządzania Kryzysowego WO GSP KGP

SUMMARY

Polish-Swiss cooperation – continuation of a project On the boundary of terrorism – training on crisis response

In 2009, National Police Headquarters, in partnership with Polish Counties Association, initiated a project On the boundary of terrorism – training on crisis response, implemented in the framework of Swiss-Polish Cooperation Programme, the budget of which was 1.184.700 CHF.

The project contained the following achievements in the years 2012-2014:

- conducting the cycle of 97 two-day training courses on crisis response, dedicated to representatives of administration authorities, services and institutions responsible for crisis response on the level of communes and counties located especially close to the eastern border of Poland that is simultaneously the eastern border of the European Union – totally 2350 persons;
- the purchase of 9 pneumatic tents (with complete equipment) for managing and commanding in crisis situations, altogether with trailers to their transport;
- the purchase of 9 boats to actions in flooded areas, altogether with trailers to their transport.

Tłumaczenie: Joanna Łaszyn, WP CSP

BYLIŚMY DOBRZE PRZYGOTOWANI

Operacja policyjna pod kryptonimem „SIATKA 2014”

W DNIACH OD 30 SIERPNIĄ DO 21 WRZEŚNIA 2014 R. POLSKA BYŁA GOSPODARZEM MISTRZOSTW ŚWIATA W PIŁCE SIATKOWEJ MĘŻCZYZN. Podczas Mistrzostw 24 reprezentacje różnych krajów rozegrały łącznie 103 mecze w 7 miastach gospodarzy rozgrywek: Warszawie (na Stadionie Narodowym), Bydgoszczy (w Hali Sportowo-Widowskiej „Łuczniczka”), Gdańsku (w Hali „Ergo Arena”), Katowicach (w Hali Widowiskowo-Sportowej „Spodek”), Krakowie (w Hali Widowiskowo-Sportowej „Kraków Arena”), Łodzi (w Hali „Atlas Arena”) oraz we Wrocławiu (w Hali „Stulecia”).

Policja realizowała zabezpieczenie całego przedsięwzięcia w formie operacji policyjnej pod kryptonimem „Siatka 2014”. Podstawowym celem operacji była ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, a także ochrona bezpieczeństwa i porządku publicznego, w tym zapewnienie spokoju

w miejscach publicznych na terenie całego kraju oraz na trasach przemieszczania się ich uczestników.

Mając na uwadze prawidłową realizację zakładanych celów, działania w ramach operacji policyjnej podzielono na podoperacje realizowane na terenach odpowiedzialności komendantów wojewódzkich/Stołecznej Policji – miast gospodarzy turnieju o kryptonimach: „Siatka 2014 Bydgoszcz”, „Siatka 2014 Gdańsk”, „Siatka 2014 Katowice”, „Siatka 2014 Kraków”, „Siatka 2014 Łódź”, „Siatka 2014 Warszawa”, „Siatka 2014 Wrocław” oraz podoperację realizowaną centralnie siłami Biura Operacji Antyterrorystycznych KGP o kryptonimie „Siatka 2014 Kontra”.

PRZYGOTOWANIA

W procesie przygotowań do zabezpieczenia Mistrzostw wykorzystano z doświadczeń i dobrych praktyk policji biorących udział w przygotowaniu tego rodzaju imprez w latach wcześniejszych, w szczególności Konferencji Klimatycznej COP19

Operacja policyjna pk. „SIATKA 2014”

zdj. archiwum KWP Katowice

zdj. archiwum KSP

zdj. archiwum KWP Katowice

zdj. archiwum KWP Kraków

zdj. archiwum KSP

zdj. archiwum KWP Kraków

zdj. archiwum KSP

OPERACJA „SIATKA 2014”

w 2013 r., Mistrzostw Europy w Piłce Nożnej w 2012 r., Mistrzostw Świata w Piłce Nożnej w 2006 r. w Niemczech i Mistrzostw Europy w Piłce Nożnej w 2008 r. w Austrii i Szwajcarii.

W ramach przygotowań do realizacji operacji policyjnej „Siatka 2014” policjanci Komendy Głównej Policji oraz komend wojewódzkich Policji miast zaangażowanych w organizację turnieju od początku brali aktywny udział w spotkaniach, odprawach i rekonesansach pozwalających zapoznać się z założeniami organizacyjnymi, przewidywać trudności i zagrożenia, planować odpowiednie siły i środki do działań.

Uwzględniając międzynarodowy charakter imprezy, w ramach zainicjowanych w Komendzie Głównej Policji działań planistycznych, wykorzystano dostępne kanały wymiany informacji (NFIP, Europol oraz Interpol) do pozyskiwania informacji dotyczących planowanej liczby zagranicznych kibiców, stopnia ich zorganizowania, środków transportu, tras przejazdu, miejsc pobytu, zachowania się w stosunku do funkcjonariuszy Policji, stewardów, polskich kibiców oraz innych zagrożeń, jakie mogłyby ewentualnie zaistnieć.

Z uwagi na wiodącą rolę Policji wśród podmiotów zaangażowanych w zapewnienie bezpieczeństwa MŚ, zakres postawionych zadań był szeroki i obejmował wiele obszarów. Jednym z nich była także opieka nad przebywającymi na terenie kraju drużynami siatkarskimi państw biorących udział w MŚ 2014. W związku z tym Główny Sztab Policji KGP, jako komórka koordynująca policyjne przygotowania do zabezpieczenia powyższej imprezy, poprzez wdrożoną procedurę postępowania kwalifikacyjnego, pozyskał oficerów łącznikowych *Team Security Liaison Officer* (TSLO) akredytowanych przy zagranicznych reprezentacjach siatkarskich (tzw. policyjnych opiekunów).

Proces rekrutacyjny TSLO rozpoczął się już w maju 2014 r., ogłoszenie o naborze zostało zamieszczone na stronie internetowej www.isp.policja.pl. Kandydaci musieli spełniać określone wymagania, takie jak: minimum 5-letni staż służby, biegła znajomość języka angielskiego lub innego pożądanego języka obcego, posiadanie prawa jazdy min. kat. B, zdanie egzaminu przed komisją rekrutacyjną oraz przejście szkolenia przygotowującego. Spośród 48 kandydatów zostało wyłonionych 24. Tryb pracy TSLO był bezpośrednio związany z harmonogramem dnia reprezentacji. Czynności TSLO realizowali 24 godziny na dobę w obiektach hotelowych, w których przebywały drużyny, na trasach przejazdu między miejscami docelowymi, w obiektach treningowych, a także w halach sportowych, w których były rozgrywane mecze.

DOWODZENIE I WSPÓŁDZIAŁANIE

Komendant Główny Policji gen. insp. dr Marek Działożyński decyzją nr 281 z dnia 4 sierpnia 2014 r. w sprawie zarządzenia operacji policyjnej oraz upoważnienia do podjęcia decyzji

Schemat nr 1. Struktura dowodzenia i współdziałania operacji policyjnej „Siatka 2014”

o użyciu lub wykorzystaniu środków przymusu bezpośredniego przez pododdziały zwarte (decyzja niepublikowana) określił strukturę dowodzenia i współdziałania, którą przedstawiono na schemacie nr 1.

Obsługę dowódcy operacji policyjnej „Siatka 2014” zapewniało Policyjne Centrum Dowodzenia (PCD), realizujące zadania sztabu dowódcy operacji policyjnej. Szefem sztabu dowódcy operacji (PCD) był mł. insp. Dariusz Dymiński – Naczelnik Wydziału Operacyjnego Głównego Sztabu Policji Komendy Głównej Policji.

PCD zapewniało pełną koordynację realizowanych działań, wymianę informacji z organizatorem odpowiedzialnym za prawidłowy przebieg tego wydarzenia oraz służbami i podmiotami zaangażowanymi w zapewnienie bezpieczeństwa Mistrzostw.

W sztabie dowódcy zostało wyodrębnionych 10 zespołów funkcjonalnych, do których zadań należało: kontakt z komendami wojewódzkimi/Stołeczną Policją, współpraca międzynarodowa, współpraca z opiekunami reprezentacji narodowych, rozpoznanie i analiza zagrożeń, koordynacja eskort policyjnych, sporządzanie meldunków terminowych i doraźnych,

zdj. archiwum KSP

zdj. archiwum KSP

zdj. archiwum KWP Katowice

zabezpieczenie logistyczne, finansowe i teleinformatyczne, obsługa medialna i monitorowania mediów, a także zespół zapewniający, zgodnie z obowiązującymi przepisami, obieg dokumentów jawnych i niejawnych.

Ponadto, w ramach struktury funkcjonalnej sztabu, w PCD zostały utworzone stanowiska pracy dla przedstawicieli poszczególnych służb i podmiotów odpowiedzialnych za zapewnienie bezpieczeństwa i porządku publicznego na terenie kraju – Straży Granicznej, Państwowej Straży Pożarnej, Biura Ochrony Rządu, Żandarmerii Wojskowej, Dowództwa Operacyjnego Rodzajów Sił Zbrojnych RP, Służby Ochrony Kolei, przedstawiciela organizatora – Polskiego Związku Piłki Siatkowej. Przyjęcie takiego rozwiązania umożliwiło stałą dystrybucję informacji oraz pozyskiwanie bez zbędnej zwłoki istotnych danych.

Łącznie obsada PCD stanowiła 68 osób, w tym 10 przedstawicieli podmiotów pozapolicyjnych.

LICZBOWE UJĘCIE REALIZACJI OPERACJI POLICYJNEJ „SIATKA 2014”

Podczas operacji policyjnej „Siatka 2014”, która trwała od godz. 8.00 dnia 28 sierpnia 2014 r. do godz. 18.00 w dniu 22 września 2014 r., zostało zabezpieczonych 559 imprez sportowych, 333 mecze piłki nożnej (rozgrywki T-Mobile Ekstraklasy SA oraz spotkania ligi niższej), 250 zgromadzeń publicznych, 446 imprez artystycznych i rozrywkowych, 1304 eskorty policyjne (w tym 30 eskort policyjnych VIP), 340 sesji treningowych. W operacji „Siatka 2014” wzięło udział, licząc narastająco, 21 696 funkcjonariuszy Policji, przy wykorzystaniu 6272 pojazdów¹.

Podczas zabezpieczenia MŚ nie obyło się bez drobnych incydentów, w szczególności związanych z zakłóceniem porządku publicznego, drobnych kradzieżach, usiłowaniami wtargnięcia bez biletu na teren imprezy masowej, ale zważywszy na skalę przedsięwzięcia, były to zdarzenia marginalne.

OCENA REALIZACJI ZABEZPIECZENIA

Przygotowanie i realizacja zabezpieczenia Mistrzostw zostały bardzo wysoko ocenione przez biorących udział w zapewnieniu bezpieczeństwa i porządku publicznego przedstawicieli reprezentacji narodowych państw uczestników Mistrzostw. Podkreślano profesjonalizm w działaniu, szczegółowe zaplanowanie realizacji składowych przedsięwzięć, doskonałą koordynację działań w skali kraju. Jednocześnie wskazywano na bardzo dobrą współpracę pomiędzy Policją a innymi służbami, podmiotami i instytucjami zaangażowanymi w zapewnienie bezpieczeństwa tego wydarzenia, jak również przygotowanie i realizację międzynarodowej współpracy i wymianę informacji w oparciu o Policyjne Centrum Dowodzenia.

Na podstawie informacji nadesłanych przez jednostki i komórki organizacyjne Policji oraz materiałów Policyjnego Centrum Dowodzenia, w ocenie Głównego Sztabu Policji KGP², podejmowane przez Policję działania były w szczególności adekwatne do zdarzeń i realizowane w formie stosownej do zidentyfikowanych zagrożeń. Policjanci wykazali się aktywnością nie tylko w działaniach prewencyjnych, ale również w pracy pionów operacyjnych, ruchu drogowego oraz policjantów opiekunów reprezentacji narodowych (TSLO). Działania Policji cechowały aktywność, szybka reakcja na incydenty oraz dynamiczne zarządzanie siłami i środkami. Przeprowadzona operacja policyjna stanowiła znakomitą możliwość zacieśnienia relacji oraz współpracy pomiędzy podmiotami systemu zarządzania kryzysowego w Polsce. Spotkania robocze przygotowujące do reagowania na potencjalne zdarzenia pozwoliły właściwym podmiotom doprecyzować podejmowanie działań w ramach reagowania na zagrożenia. Dowodzenie operacją z poziomu centralnego zapewniało optymalną koordynację przydzielonych sił, z uwzględnieniem ich dyslokowania w liczbie umożliwiającej właściwe reagowanie na zaistniałe zdarzenia lub stwierdzone zagrożenia.

BEZPIECZEŃSTWO NA STADIONACH

Wysoki poziom motywacji i zaangażowania policjantów i pracowników Policji oraz wykorzystanie dobrych praktyk i doświadczeń ze współpracy międzynarodowej wpłynęły na poprawę jakości działań Policji, a tym samym powodzenie całej operacji policyjnej.

kom. **BOGDAN PITURA**,
ekspert Wydziału Operacyjnego GSP KGP

¹ Dane Głównego Sztabu Policji Komendy Głównej Policji.

² W artykule wykorzystano informacje ze Sprawozdania z przygotowań i przebiegu realizacji operacji policyjnej pod kryptonimem „Siatka 2014” Głównego Sztabu Policji Komendy Głównej Policji.

SUMMARY

We were prepared well. Police operation “Volleyball 2014”

The article briefly describes Polish Police's operations connected with preparing and ensuring security of the tournament of Men Volleyball Championship – Poland 2014. Poland was the host country of the contest on from 30 October 2014 to 21 September 2014.

Especially, it presents the structure of command and cooperation of the police operation “Volleyball 2014”, established for the Championship's period and the structure and tasks of the Police Command Centre in the Police Training Centre in Legionowo.

Moreover, it contains numerical information on taken actions, used manpower and equipment and general assessment of the police's operations connected with the Championship.

Źródło: Joanna Łaszyn, WP CSP

WSPÓŁPRACA Z KOMENDĄ GŁÓWNOJĄ POLICJI

Spojrzenie organizatorów rozgrywek

EKSTRAKLASA S.A. BARDZO POWAŻNIE PODCHODZI DO KWESTII ZAPEWNIENIA BEZPIECZEŃSTWA NA POLSKICH STADIONACH.

Od kilkunastu miesięcy intensyfikujemy naszą współpracę z Komendą Główną Policji, dzięki czemu obydwu stronom udało się wypracować właściwy model współdziałania. Warto podkreślić, że argumenty obu stron spotykają się z coraz większym wzajemnym zrozumieniem. Jesteśmy przekonani, że także dzięki tej współpracy mogliśmy cieszyć się najspokojniejszą rundą w rozgrywkach Ekstraklasy od lat. Poziom bezpieczeństwa na polskich stadionach podniósł się wyraźnie nie tylko w skali bezwzględnej, ale także w bardziej rozwiniętych i bogatszych państwach europejskich.

Wnaszej ocenie w Polsce głównymi i powiązanimi ze sobą problemami pozostają pirotechnika oraz zamykanie stadionów przez władze administracji publicznej. Wielokrotnie podkreślaliśmy, że mechaniczne i bezrefleksyjne zamykanie obiektów nie tylko w żaden sposób nie poprawia bezpieczeństwa, ale ze względu na powszechną represyjność dotyka wszystkie środowiska kibicowskie, w tym także te niemające zamiaru łamania prawa. Takie decyzje automatycznie jednoczą i wzmacniają te grupy, których celem jest doprowadzenie do anarchii na trybunach i uzyskanie – w ich rozumieniu – „prawa do walki z systemem”. Wdrożona idea zamykania stadionów jest de facto klęską, bolesnym przyznaniem się do porażki. Jest słusznie odbierana jako wyraz bezsilności społeczeństwa i organów państwa, w tym w szczególności Policji. Koncepcja represyjnego zamykania stadionów nie tylko nie rozwiązuje problemów bezpieczeństwa, lecz także tworzy kolejne – prowadzi do polaryzacji i radykalizacji poglądów w środowiskach kibicowskich oraz implikuje potencjalny konflikt, ponieważ krótkowzrocznie uderza wprost w lokalną społeczność. Zrozumiano to dawno

na zachodzie Europy, gdzie borykano się ze znacznie większymi problemami wokół stadionów i na nich, niż ma to miejsce w Polsce. Wystarczy spojrzeć na statystyki – w sezonie 2013/2014 w Premier League (Anglia), Bundeslidze (Niemcy), Primera Division (Hiszpania) nie zamknięto żadnego stadionu, zaś tylko w polskiej Ekstraklasie sankcje administracyjne dotknęły aż 33 spotkań! Stoi to w jawnej sprzeczności z konstytucyjną zasadą pomocniczości państwa, zgodnie z którą organa administracyjne powinny ingerować tylko w sytuacji, gdy z organizacją stosunków społecznych w danym obszarze nie radzi sobie partner społeczny. Piłkarskie organa dyscyplinarne w bieżącym sezonie i w poprzednich nie tylko dowiodły pełnej gotowości do konstruktywnej współpracy z organami państwa, lecz także udowodniły, że potrafią reagować na zagrożenia skutecznie i adekwatnie do ich skali, głównie ze względu na większe zrozumienie niuansów złożonego zagadnienia, jakim jest polityka dyscyplinarna i bezpieczeństwa w świecie futbolu.

Wydaje się, że szczęśliwie idea traktowania zamykania obiektów sportowych jako panaceum na chuligaństwo okołostadionowe powoli traci rację bytu. Cieszy nas to także z tego względu, iż coraz lepiej jest rozumiana rola Ekstraklasy S.A. i jej klubów jako generatora znaczących wpływów do budżetu państwa oraz budżetów lokalnych. Wpływy te przekraczają koszty zabezpieczenia wszystkich meczów piłki nożnej w Polsce. Każdy zamknięty stadion w praktyce oznacza działanie na szkodę finansów publicznych w wymiarze krajowym oraz lokalnym, zwłaszcza że koszty zabezpieczenia imprezy odbywającej się w zamkniętym obiekcie wcale nie są niższe od standardowych.

Wierzmy, że możliwe jest wypracowanie takiej procedury współdziałania wszystkich organów odpowiedzialnych za bezpieczeństwo, w której ingerencja organów państwa w obszar właściwy dla piłkarskich organów dyscyplinarnych nie będzie konieczna. Od tego sezonu Ekstraklasa S.A., działając w ścisłej współpracy z przedstawicielami administracji pu-

blicznej, stosuje zrównoważone sankcje, które w zamierzeniu mają dotyczyć bezpośrednich sprawców naruszeń. Oznacza to, że osiągnęliśmy wyraźny postęp bez konieczności uciekania się do zamykania stadionów.

Pamiętajmy, że stadion piłkarski nigdy nie będzie operą. Od zarania dziejów piłka nożna stanowi społeczny wentyl bezpieczeństwa, a piłkarskie areny stają się przestrzeniami ekspresji niezwykle silnych emocji. Rolę Policji postrzegamy nie poprzez pryzmat „walki” z szeroko rozumianym ruchem kibicowskim, lecz w kontekście skutecznej eliminacji bandytów i uniemożliwienia im traktowania stadionów jako potencjal-

nego miejsca rozwoju zorganizowanych grup przestępczych. Mamy świadomość, że Policja aktywnie i systematycznie pracuje w tym obszarze, co pozwala wierzyć, iż wkrótce będziemy mogli skupić się wyłącznie na dyskusji o tym, czy (i ewentualnie jak) zalegalizować stosowanie środków pirotechnicznych na meczach ligowych, dzięki czemu zaistniałaby szansa na całkowite wyeliminowanie ostatniego realnego przejawu łamania prawa na polskich stadionach.

MARCIN STEFAŃSKI
Dyrektor Logistyki Rozgrywek
Head of Competition

POLICYJNE ZABEZPIECZENIE OBCHODÓW Narodowego Święta Niepodległości w 2014 r.

NARODOWE ŚWIĘTO NIEPODLEGŁOŚCI JEST POLSKIM ŚWIĘTEM PAŃSTWOWYM OBCHODZONYM 11 LISTOPADA dla upamiętnienia odzyskania przez Polskę niepodległości w 1918 r., po 123 latach zaborów. Święto to zostało ustanowione w 1937 r., a od 1939 r. nie było obchodzone, przywrócono je dopiero w okresie transformacji systemowej w 1989 r. Główne obchody, z udziałem najwyższych władz państwowych, odbywają się w Warszawie na placu marsz. Józefa Piłsudskiego, przed Grobem Nieznanego Żołnierza.

ne formy obchodów to: Bieg Niepodległości organizowany od 1989 r. w Warszawie, Koncert Niepodległości organizowany od 2009 r. w Muzeum Powstania Warszawskiego, wykłady i inscenizacje historyczne, koncerty patriotyczne czy parady ulicami miast, np. Marsz Niepodległości w Warszawie, Marsz Patriotów we Wrocławiu, Parada Niepodległości w Gdańsku¹.

W 2014 r. na terenie Polski odbyło się 685 uroczystości patriotycznych i zgromadzeń publicznych, w których wzięło udział 339 861 uczestników. Najwięcej osób uczestniczyło w uroczystościach zorganizowanych na terenie odpowiedzialności służbowej KSP, KWP w Poznaniu, KWP w Gdańsku, KWP w Krakowie i KWP we Wrocławiu. Centralne obchody i uroczystości z udziałem najwyższych władz państwowych zostały zorganizowane na terenie Warszawy, gdzie z tej okazji odbył się m.in. marsz „Razem dla Niepodległej” oraz tzw. „Marsz Niepodległości”. W trakcie trwania „Marszu Niepodległości” doszło do zbiorowego zakłócenia bezpieczeństwa i porządku prawnego na terenie Warszawy².

PRZYGOTOWANIE DZIAŁAŃ

Policja, kierując się doświadczeniami lat ubiegłych, w obliczu zagrożeń i konieczności zapewnienia bezpieczeństwa podczas przebiegu zgromadzeń związanych z obchodami narodowego

Święta Niepodległości w 2014 r. oraz przemieszczania się ich uczestników, podjęła wiele wielopłaszczyznowych, zaplanowanych i skoordynowanych działań, pozwalających na sprawne i skuteczne zabezpieczenie uroczystości odbywających się na terenie całego kraju. Komendant Główny Policji sprawował bezpośredni nadzór nad komendantami wojewódzkimi Policji, a w szczególności nad Komendantem Stołecznym Policji w zakresie przygotowania wszystkich sił i środków niezbędnych do operacji policyjnej, a także monitorowania procesu przygotowań, zorganizowania, skoordynowania i udzielania wsparcia na rzecz Komendy Stołecznej Policji. Właściwe zabezpieczenie przez Policję zaplanowanych zgromadzeń wymagało zaangażowania zwiększonego potencjału sił i środków policyjnych na terenie całego kraju, w związku z tym decyzją nr 410 Komendanta Głównego Policji z dnia 14 października 2014 r.³, zmienioną decyzją nr 441 Komendanta Głównego Policji z dnia 30 października 2014 r.⁴, przyjęto i wprowadzono wariant koordynacji działań na poziomie centralnym.

W Policji, w ramach realizowanego przygotowania do zabezpieczenia obchodów i uroczystości związanych z Narodowym Świętem Niepodległości, prowadzono również wielostronne rozpoznanie zagrożeń zarówno na terenie kraju, jak i na arenie międzynarodowej. W oparciu o materiały zgromadzone w trakcie prowadzonych czynności nie odnotowano symptomów bezpośrednio świadczących o możliwości wystąpienia zdarzeń o charakterze terrorystycznym i ekstremistycznym, mogących wpłynąć na zakłócenie zaplanowanych przedsięwzięć. Niemniej jednak uzyskano informację o możliwości wystąpienia form zbiorowych zakłóceń bezpieczeństwa i porządku publicznego.

REALIZACJA I KOORDYNACJA DZIAŁAŃ

Działania Policji związane z zabezpieczeniem uroczystości Narodowego Święta Niepodległości na terenie całego kraju były realizowane w dniach 10–12 listopada 2014 r. Komendanci wojewódzcy Policji, w zależności od posiadanych in-

ZABEZPIECZENIE OBCHODÓW NARODOWEGO ŚWIĘTA NIEPODLEGŁOŚCI

formacji, na podstawie przeprowadzonej analizy ryzyka oraz opracowanych planów przedsięwzięć wykonywali własne zadania zgodnie z założeniami wynikającymi z zarządzenia nr 23 Komendanta Głównego Policji z dnia 24 września 2014 r. w sprawie metod i form przygotowania i realizacji działań Policji w związku ze zdarzeniami kryzysowymi⁵. Natomiast na terenie Warszawy realizowano działania poprzez zarządzenie przez Komendanta Stołecznego Policji operacji policyjnej, w której brali udział również funkcjonariusze spoza garnizonu Komendy Stołecznej Policji.

Przez cały ten okres koordynację centralną nad działaniami policyjnymi zawiązanymi z obchodami Narodowego Święta Niepodległości sprawował I Zastępca Komendanta Głównego Policji nadinsp. Krzysztof Gajewski, który jednocześnie na skalę krajową zarządzał siłami i środkami oddziałów i pododdziałów Prewencji Policji oraz Biura Operacji Antyterrorystycznych KGP w sytuacji wymagającej ich natychmiastowego użycia. Nad realizacją planu przedsięwzięć policyjnego zabezpieczenia zgromadzeń publicznych na terenie kraju, koordynacją służb prewencyjnych w sytuacji zbiorowego naruszenia bezpieczeństwa i porządku publicznego, wymagających użycia sił OPP/SPPP, oraz nad kierowaniem sił i środków służby Lotnictwa Policji czuwał Dyrektor Głównego Sztabu Policji Komendy Głównej Policji insp. Krzysztof Lis.

Na terenie całego kraju w związku z zaplanowanymi uroczystościami realizowane było zabezpieczenie antyterrorystyczne w zakresie działań kontrterrorystycznych i koordynacyjnych, nad którymi sprawował nadzór Dyrektor Biura Operacji Antyterrorystycznych KGP insp. Michał Stępiński. Centralne Biuro Śledcze Policji i Biuro Służby Kryminalnej KGP prowadziły na terenie całego kraju wielotorowe działania operacyjne polegające w szczególności na identyfikowaniu zagrożeń dla bezpieczeństwa i porządku publicznego.

POLICYJNE CENTRUM DOWODZENIA

Strukturę pomocniczą I Zastępcy Komendanta Głównego Policji, spełniającą funkcję jego sztabu, stanowiło Policyjne Centrum Dowodzenia w Legionowie, którego szefem był Naczelnik Wydziału Operacyjnego GSP KGP mł. insp. Dariusz Dymiński. W strukturze Policyjnego Centrum Dowodzenia zadania realizowały 4 zespoły o charakterze funkcjonalnym (zespół meldunkowy, ds. współpracy KWP/KSP, ds. międzynarodowej wymiany informacji oraz ds. obsługi medialnej i monitorowania mediów). W ramach struktury Policyjnego Centrum Dowodzenia został wyodrębniony także zespół do współpracy pozapolicyjnej, w którym utworzono stanowiska pracy dla przedstawicieli poszczególnych służb i podmiotów odpowiedzialnych za zapewnienie bezpieczeństwa i porządku publicznego na terenie kraju podczas obchodów Narodowego Święta Niepodległości. W jego skład wchodziła przedstawiciele Żandarmerii Wojskowej, Agencji Bezpieczeństwa Wewnętrznego, Biura Ochrony Rządu, Straży Granicznej, Państwowej

Straży Pożarnej oraz Służby Ochrony Kolei. Utworzenie w PCD dodatkowych stanowisk dla współdziałających podmiotów pozwoliło znacząco przyspieszyć wymianę informacji i koordynację działań.

UJĘCIE STATYSTYCZNE PROWADZONYCH DZIAŁAŃ

Do działań policyjnych związanych z obchodami Narodowego Święta Niepodległości w dniach 10–12 listopada 2014 r. zadysponowano siły i środki składające się z następujących komponentów: komend wojewódzkich Policji, Komendy Stołecznej Policji (w tym sił wsparcia działań Komendanta Stołecznej Policji), Biura Operacji Antyterrorystycznych KGP oraz Policyjnego Centrum Dowodzenia. Łącznie w działaniach zabezpieczających na terenie kraju udział wzięło 29 962 policjantów oraz wykorzystano 147 psów służbowych, 26 koni służbowych, 16 miotaczy wody, 6 śmigłowców policyjnych, 5 akustycznych emiterów fal dźwiękowych dalekiego zasięgu i 8225 radiowozów policyjnych, które przejechały w sumie 327 967 km. Ponadto do pomocy Policji w utrzymaniu bezpieczeństwa i porządku publicznego skierowano łącznie 766 żołnierzy Żandarmerii Wojskowej, w tym w dniu 11 listopada 2014 r. na terenie Warszawy – 490.

W związku z zakłóceniami bezpieczeństwa i porządku publicznego na terenie kraju doprowadzono do jednostek Policji 408 osób, w tym 7 obywateli Czech i 1 obywatela Szwajcarii. W wyniku dokonanych czynności i ustaleń w skali całego kraju łącznie zatrzymano 151 osób, w tym 130 na terenie KSP.

W dniu 11 listopada 2014 r. na terenie Warszawy w wyniku starć z agresywnymi grupami manifestantów 52 policjantów odniosło liczne obrażenia, które głównie dotyczyły urazu głowy (twarzy), kończyn górnych i dolnych, pleców, kręgosłupów szyjnych, oparzeń ciała. Według szacunkowych danych przekazanych przez komendy wojewódzkie/Stołeczną Policji w trakcie prowadzonych działań na terenie Warszawy zniszczeniu uległo mienie policyjne o szacowanej wartości 139 731,96 zł, w tym zostały uszkodzone pojazdy policyjne na łączną sumę około 99 100 zł. W związku z zabezpieczeniem obchodów narodowego Święta Niepodległości wstępne koszty poniesione przez Policję oszacowano na poziomie 1300 tys. zł, w tym w garnizonie stołecznym 1150 tys. zł⁶.

PODSUMOWANIE DZIAŁAŃ

Dokonując analizy przebiegu policyjnego zabezpieczenia, należy podkreślić, że w celu zapewnienia bezpieczeństwa uczestnikom zgromadzeń oraz osobom postronnym podczas obchodów Narodowego Święta Niepodległości w latach następnych działania policyjne będą w dalszym ciągu wymagać wykorzystania znacznych sił i środków policyjnych, a co za tym idzie – zwiększonych kosztów ponoszonych przez Policję.

Elementem działań policyjnego zabezpieczenia obchodów Narodowego Święta Niepodległości w 2014 r., który zasługuje na wysoką ocenę, jest przede wszystkim przebieg procesów decyzyjnych na poziomie centralnym – strategicznym, a także taktycznym i wykonawczym. Należy uznać, że w kontekście zaistniałych zdarzeń o charakterze przestępczym lub chuligańskim podejmowane czynności przez jednostki orga-

nizacyjne Policji, w tym przyjęte rozwiązania planistyczne na szczeblu centralnym i wojewódzkim usprawniające taktykę działań w stosunku do lat ubiegłych, w znacznym stopniu przyczyniły się do dynamicznego reagowania na występujące zagrożenia.

Zrealizowane działania zabezpieczające stanowiły znakomitą możliwość zacieśnienia relacji oraz współpracy z siłami Żandarmerii Wojskowej oraz pomiędzy podmiotami systemu zarządzania kryzysowego w Polsce, w szczególności na szczeblu centralnym. Wspólne przygotowania do reagowania na potencjalne zdarzenia pozwoliły właściwym podmiotom i służbom na wzajemne zrozumienie swoich zadań i sprecyzowanie konkretnych działań podejmowanych w sytuacji zagrożenia.

Reasumując, należy wysoko ocenić przygotowanie i realizację przez komendy wojewódzkie/Stołeczną Policji zabezpieczeń związanych z obchodami Narodowego Święta Niepodległości. Policjanci wywiązywali się z nałożonych obowiązków w sposób prawidłowy, zdecydowany, zgodny z obowiązującymi przepisami prawa, nienaruszający godności, wolności i innych podstawowych praw konstytucyjnych obywateli.

Opracowanie przygotowano na podstawie materiałów zgromadzonych w Głównym Sztabie Policji KGP, Policyjnym Centrum Dowodzenia oraz danych nadesłanych przez jednostki i komórki organizacyjne Policji

podkom. **ARTUR SIARKIEWICZ**,
ekspert WO Głównego Sztabu Policji KGP

¹ Wikipedia – Wolna encyklopedia, Narodowe Święto Niepodległości, www.pl.wikipedia.org [dostęp: 4 grudnia 2014 r.].

² Dane Głównego Sztabu Policji Komendy Głównej Policji.

³ Decyzja nr 410 Komendanta Głównego Policji z dnia 14 października 2014 r. w sprawie powołania zespołu operacyjnego do koordynacji przygotowań policyjnego zabezpieczenia wyborów samorządowych oraz zgromadzeń publicznych związanych z obchodami Narodowego Święta Niepodległości w 2014 r.

⁴ Decyzja nr 441 Komendanta Głównego Policji z dnia 30 października 2014 r. zmieniająca decyzję w sprawie powołania zespołu operacyjnego do koordynacji przygotowań policyjnego zabezpieczenia wyborów samorządowych oraz zgromadzeń publicznych związanych z obchodami Narodowego Święta Niepodległości w 2014 r.

⁵ Dz. Urz. KGP poz. 65.

⁶ Dane Głównego Sztabu Policji Komendy Głównej Policji.

SUMMARY

Police securing the celebration of National Independence Day in 2014

National Independence Day is a Polish holiday celebrated on November 11 for commemoration of restoration of Poland's independence in 1918 after 123 years of occupation. In 2014, various patriotic celebrations and public meetings with the great number of participants took place. According to the previous years as well as facing dangers and necessity to ensure safety during the meetings concerning celebrations and migration of participants, the Police took many multidimensional, planned and coordinated actions. Securing participants and bystanders of the public meetings will still require the significant use of manpower and equipment of the police and as a result increased costs bore by the police. Analysing the actions, preparation and performance of tasks by Provincial Police Headquarters and Metropolitan Police Headquarters connected with securing celebration of National Independence Day should be highly evaluated.

Tłumaczenie: Joanna Łaszyn, WP CSP

NOWE METODY I FORMY DZIAŁAŃ POLICJI w związku ze zdarzeniami kryzysowymi

JEDNYM Z PODSTAWOWYCH ZADAŃ POLICJI JEST OCHRONA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO,

w tym zapewnienie spokoju w miejscach publicznych. Otaczająca nas rzeczywistość, zmieniająca się w sposób dynamiczny, determinuje podejmowanie przez Policję przedsięwzięć zmierzających do dostosowania metod i form działania warunkujących bezpieczeństwo i porządek publiczny. Jedną z płaszczyzn wymagającą szczególnego sposobu postępowania są sytuacje, w których dla utrzymania bezpieczeństwa i porządku publicznego należy użyć większych sił policyjnych.

W ramach konsultacji z jednostkami organizacyjnymi Policji poddano analizie zarządzenie nr 213 Komendanta Głównego Policji z dnia 28 lutego 2007 r. w sprawie metod i form przygotowania i realizacji zadań Policji w przypadkach zagrożenia życia i zdrowia ludzi lub ich mienia albo bezpieczeństwa i porządku publicznego (Dz. Urz. KGP Nr 5, poz. 49) pod kątem funkcjonowania zawartych w nim przepisów. Jednostki organizacyjne Policji jednoznacznie wskazały na konieczność uaktualnienia obowiązujących wówczas regulacji prawnych, w szczególności uproszczenie procesu prowadzenia działań i jego mniejsze sformalizowanie. Wprowadzenie w życie wyżej wymienionej koncepcji było możliwe w drodze zmiany obowiązującego zarządzenia. Każdy etap prac podlegał szerokim konsultacjom ze wszystkimi jednostkami terenowymi, szkołami policyjnymi oraz komórkami organizacyjnymi

ZDARZENIA KRYZYSOWE

Komendy Głównej Policji. Wypracowany projekt nowego zarządzenia był efektem kompromisu pomiędzy często skrajnymi koncepcjami przedstawianymi przez zainteresowane strony.

Nowe zarządzenie nr 23 Komendanta Głównego Policji z dnia 24 września 2014 r. w sprawie metod i form przygotowania i realizacji działań Policji w związku ze zdarzeniami kryzysowymi (Dz. Urz. KGP poz. 65) weszło w życie z dniem ogłoszenia – 25 września 2014 r. Istotę zmian stanowi dostosowanie wcześniejszych regulacji do nowych rozwiązań prawnych, jak również uzupełnienie dotychczasowej regulacji o elementy niezbędne dla prawidłowej realizacji zadań przez Policję. Zarządzenie określa zasady i formy działań Policji podczas realizacji zadań związanych z obsługą m.in. takich zdarzeń, jak: imprezy masowe, zgromadzenia publiczne, blokady dróg, okupacje budynków, przestępstwa o charakterze terrorystycznym czy kłęski żywiołowe.

W nowym akcie prawnym częściowo zostały powtórzone rozwiązania z zarządzenia nr 213 KGP, które nie budziły wątpliwości i nie powodowały trudności w stosowaniu przepisów w praktyce. Wprowadzenie zmian miało przede wszystkim na celu umożliwienie kierownikom terenowych jednostek organizacyjnych Policji swobodne podejmowanie decyzji co do formy prowadzonych działań. Konsekwencją tego założenia było wprowadzenie nowej organizacji działań policyjnych w postaci zabezpieczenia prewencyjnego jako formy pośredniej pomiędzy interwencją a akcją policyjną. Głównym założeniem było unormowanie zabezpieczenia prewencyjnego jako podstawowej formy prowadzenia zabezpieczeń przez komendy powiatowe (miejskie, rejonowe) Policji, w trakcie realizacji zadań związanych z niedopuszczeniem do wystąpienia zdarzeń kryzysowych, kiedy brak jest realnych przesłanek do zarządzenia akcji policyjnej. Wprowadzone rozwiązanie polega na maksymalnym uproszczeniu i odformalizowaniu czynności związanych z realizacją zadań, co znacznie usprawni funkcjonowanie jednostek terytorialnych. Podczas planowania zabezpieczenia prewencyjnego nowe przepisy nie nakładają obowiązku opracowania pełnej dokumentacji, jak to ma miejsce w przypadku zarządzenia np. akcji policyjnej. Jednocześnie zostały przewidziane sytuacje wyjątkowe, w których z uwagi na rodzaj zdarzenia i towarzyszące mu okoliczności nie można skutecznie prowadzić działań w formie zabezpieczenia prewencyjnego, np. zaistnieje konieczność posiłkowania się pododdziałami zwartymi prewencji Policji, wówczas nowe przepisy pozwalają płynnie podjąć działania w postaci akcji policyjnej. Zarządzeniem nr 23 podniesiono rangę działań prowadzonych w postaci akcji i operacji policyjnych poprzez ograniczenie podmiotów upoważnionych do ich zarządzenia, a także do zwiększenia wymogów kwalifikacyjnych osób wchodzących w skład struktur zarządczych w związku z realizacją działań. Obecnie do dowodzenia operacją policyjną uprawniony jest Komendant Główny Policji, komendant wojewódzki Policji oraz ich zastępcy, natomiast akcją – komendant wojewódzki Policji, komendant powiatowy (miejski, rejonowy) Policji, ich zastępcy oraz wyznaczony przez jedną z tych osób oficer

Policji posiadający przeszkolenie, predyspozycje i doświadczenie w zakresie dowodzenia. Zarządzenie wprowadza obligatoryjne wyznaczenie zastępcy dowódcy akcji i operacji oraz zastępcę dowódcy akcji do spraw taktyki działań. Duże wymogi kompetencyjne postawione przed zastępcami dowódców mają na celu zagwarantowanie wysokich standardów każdego zabezpieczenia realizowanego w formie akcji lub operacji. Ponadto określenie w treści zarządzenia kształtu i składu sztabu dowódcy operacji i akcji, który jest nieodzownym elementem każdej decyzji zarządzającej wyżej wymienione formy zabezpieczenia, będzie skutkowało ujednocnieniem struktur policyjnych zabezpieczeń, odpowiedzialnych za wspomaganie procesu decyzyjnego.

Zarządzenie nr 23 nie zmienia zasadniczo sposobu sporządzania dokumentacji planistycznej. Jednakże ze względu na podniesienie rangi akcji policyjnej jako wyższej niż dotychczas formy działań, nałożono takie same obowiązki przy opracowywaniu dokumentacji jak w przypadku zarządzenia operacji. Pozostawiono fakultatywność przy tworzeniu koncepcji zabezpieczenia działań, która nadal może stanowić podstawę tworzenia planów działania dowódcy zarówno akcji, jak i operacji. Celowe było zamieszczenie w treści zarządzenia szczegółowych zapisów odnoszących się do planu działania. Taki zabieg ma podkreślić rangę i obligatoryjność tworzenia tego dokumentu, który stanowi podstawowy element planistyczny zawierający najważniejsze informacje niezbędne do realizacji działań. W § 10 zarządzenia zamieszczono zasady opracowania planu, elementy konieczne, które powinny znaleźć się w każdym planie, takie jak: charakterystyka zagrożeń, ocena sytuacji, prognoza jej rozwoju, podstawy prawne, cele, organizacja dowodzenia i współdziałania, siły i środki, zadania dla podległych sił, przewidywane warianty działań, rodzaj, zakres użycia lub wykorzystania środków przymusu bezpośredniego, organizację łączności czy umundurowanie i wyposażenie policjantów oraz organizację zabezpieczenia logistycznego. Wzór planu dowódcy operacji (akcji) zmieniono natomiast tylko częściowo. Istotną zmianę wprowadzoną nowym zarządzeniem stanowi dopuszczenie, w sytuacji nagle zaistniałego zdarzenia kryzysowego, w przypadku braku możliwości opracowania planu działania, prowadzenia działań na rozkaz dowódcy. § 12 zarządzenia daje możliwość powoływania Centrum Operacyjnego Komendanta Wojewódzkiego Policji, jednocześnie stanowi podstawę prawną do funkcjonowania takiej struktury. Należy wskazać, że zarządzeniem nr 1401 Komendanta Głównego Policji z dnia 16 grudnia 2004 r. w sprawie utworzenia w Komendzie Głównej Policji Centrum Operacyjnego Komendanta Głównego Policji (Dz. Urz. KGP Nr 24, poz. 151) powołano Centrum Operacyjne KGP, które koordynuje przedsięwzięcia realizowane w związku z dużymi operacjami prowadzonymi na terenie kraju. Do jego głównych zadań należy gromadzenie informacji i przekazywanie ich bezpośrednio do kierownictwa KGP, co w razie konieczności pozwala na znaczne skrócenie czasu przy podejmowaniu najistotniejszych decyzji. Struktura ta na poziomie Komendy Głównej Policji potwierdziła swoją skuteczność, czego efektem jest tworzenie tożsamyh struktur na poziomie komend wojewódzkich Policji. Zarządzenie wskazuje tylko podstawę prawną do powołania takiego Centrum, jednocześnie nie narzuca konieczności jego tworzenia oraz nie ogranicza możliwości jego powołania w sytuacjach innych niż prowadzenie akcji lub operacji policyjnej, kiedy wystąpi taka konieczność. Ważną zmianą z punk-

tu widzenia centralnej koordynacji działań związanych z przygotowaniem i realizacją zadań w przypadku zagrożenia życia, zdrowia ludzi lub mienia albo bezpieczeństwa publicznego jest upoważnienie Komendy Głównej Policji do opracowywania planów przedsięwzięć. Do tej pory mogły je opracowywać komendy wojewódzkie (Stołeczna) Policji, co na poziomie koordynacji działań ogólnokrajowych, w tym prowadzeniu operacji policyjnych zarządzanych przez Komendanta Głównego Policji, było niewystarczające.

Przyjęte rozwiązania są konsekwencją stosowania dobrych praktyk oraz postulatów zmian zgłaszanych przez jednostki terenowe. W znacznej mierze pozwalają na uproszczenie, a co za tym idzie – zwiększenie ekonomiki organizacji najprostszyc działań Policji. Instytucja zabezpieczenia prewencyjnego skierowana jest do realizacji działań najczęściej podejmowanych przez Policję. W przeważającej części są to działania, które nie wymagają użycia większej liczby policjantów, a jedynie realizowania czynności na poziomie interwencyjnym w ramach służby patrolowej. Wdrożenie nowych rozwiązań, zaadoptowanie do istniejących okoliczności i wykorzystywanie ich potencjału w sposób maksymalnie efektywny będzie wymagało

czasu. Warto podkreślić, że pomimo stosunkowo krótkiego okresu obowiązywania nowego zarządzenia już są widoczne pozytywne skutki stosowania nowych regulacji.

kom. IWONA ANDRATOWICZ,
ekspert WO Głównego Sztabu Policji KGP

SUMMARY

New methods and forms of the police's actions in connection with crisis situations

Ensuring peace in public places sometimes requires to take particular forms and methods of actions by the police. Occurrences like mass events of higher risk, gatherings that can be connected with threatening to life, health or property, organised chases or terrorist crimes many times demand use of greater number of police forces to maintain security and public order. Adapting to dynamic reality and practical tasks' performance also forces to take initiatives that aim at improving solutions used by the police. Therefore, after 7 years of being in effect the regulation of the Commandant-in-Chief of the Police on methods and forms of tasks' preparation and performance of the police in cases of threatening to people's life, health or property or security and public order, it was decided to partially modify and actualise it.

Tłumaczenie: Joanna Laszajn, WP CSP

POWIETRZNE OPERACJE POLICJI

NA MAPIE LOTNICZEJ NASZEGO KRAJU LOTNICTWO POLICJI ZNANE JEST Z TEGO, ŻE WYKONUJE NAJBARDZIEJ RÓŻNORODNE I BARDZO ZAAWANSOWANE ZADANIA.

Służbę w powietrzu pełni niewielka grupa 77 osób. Część z nich to piloci, a pozostali to inżynierowie i mechanicy obsługujący śmigłowce w 6 bazach lotniczych. Lotnictwo Policji obecnie eksploatuje 5 różnych typów śmigłowców, a cała flota obejmuje 14 statków powietrznych, takich jak Bell 206, Bell 412, W-3 „Sokol”, Mi-8 i Mi-2.

Głównym celem Lotnictwa Policji w ubiegłym roku było utrzymanie gotowości do prowadzenia zadań, pomimo braków w obsadzie etatowej, wycofywania z eksploatacji kolejnych śmigłowców oraz zabezpieczenia dodatkowej bazy lotniczej na potrzeby akcji ratowniczych w Zakopanem. Policyjni lotnicy starali się zapewnić gotowość śmigłowców do lotu przez 365 dni, 24 godziny na dobę. Śmigłowce Lotnictwa Policji spędziły w powietrzu ponad 2200 godzin, co stanowi bardzo dużą liczbę w porównaniu z poprzednimi latami. Załogi, które na co dzień przygotowane są do wykonywania zadań o każdej porze doby, w trudnych warunkach atmosferycznych, na całym terytorium kraju mogą pochwalić się bardzo wymiernymi efektami swojej pracy. Z pokładów policyjnych śmigłowców odnaleziono 21 zaginionych osób, 8 pojazdów oraz zlokalizowano nielegalne uprawy marihuany i maku. Wspierające akcje lotnicze zapewniły zabezpieczenie obserwacyjne i rozpoznawcze prowadzonych działań policyjnych. Dzięki dużemu nakładowi pracy pomyślnie przeprowadzono wszystkie

zadania ratownicze i ewakuacyjne, a działania lotnictwa bezpośrednio wpływały na bezpieczeństwo społeczeństwa i zachowanie porządku publicznego.

Bywają chwile, kiedy policyjna formacja lotnicza staje się bardziej widoczna, a wykonane zadania zostają medialnie rozpowszechnione. Takie wydarzenia to czasem udział w spektakularnych akcjach policyjnych, jednak najczęściej lotnictwo zaznacza swój udział w działaniach ratowniczych, kiedy to śmigłowce niosą pomoc ludności i biorą udział w poszukiwaniach osób zaginionych. W ostatnim czasie śmigłowce można było dostrzec w trakcie akcji ratowniczych prowadzonych na południu kraju w rejonach górskich. Wykonano wiele trudnych zadań, których realizacja możliwa była tylko dzięki ogromnemu zaangażowaniu i ciężkiej pracy policyjnych lotników. Śmigłowce ze znajdującymi się na pokładzie ratownikami TOPR-u udzielały pomocy ofiarom wypadków na szlakach turystycznych. Pomoc i wsparcie ludności stały się w ubiegłym roku jednym z głównych celów „niebieskich lotników”, a formacja jest dumna ze swoich osiągnięć związanych z niesieniem bezpośredniej pomocy poszkodowanym znajdującym się w potrzebie.

Dyżury ratownicze śmigłowca W-3 dla Tatrzańkiego Ochotniczego Pogotowia Ratunkowego w ubiegłym roku rozpoczęto w dniu 10 czerwca. Do końca grudnia załogi wykonały już 92 akcje ratownicze, niosąc pomoc 113 osobom poszkodowanym w terenie, gdzie trudno było dotrzeć ekipom naziemnym. W tym czasie śmigłowiec wykonywał również operacje transportowe i poszukiwawcze.

Podstawowy cel Lotnictwa Policji stanowi działalność statutowa, czyli powietrzne wsparcie akcji policyjnych. Wykonywane loty z wykorzystaniem urządzeń obserwacyjnych dostarczają

LOTNICTWO POLICJI

materiałów służących identyfikacji zdarzeń oraz zapewniają pogląd na sytuację z lotu ptaka. Załogi śmigłowców prowadzą też poszukiwania porzuconych samochodów, tzw. „dziupli”, nielegalnych upraw, wytwórni narkotyków czy też znajdujących się w lasach bimbrowni. Wykorzystanie śmigłowców staje się coraz bardziej powszechne, a świadomość o skuteczności działań lotniczych do celów policyjnych stale rośnie. Metoda poszukiwań z użyciem śmigłowca pozwala na bardzo krótkim czasie przeszukać duże obszary, co wielokrotnie przyspiesza czas prowadzonych działań. Śmigłowiec zastępuje wieloosobowe zespoły poszukiwawcze i zwolnić funkcjonariuszy z konieczności wykonywania wielogodzinnych akcji poszukiwawczych metodą tyraliery. Śmigłowce często angażowane są do wsparcia zabezpieczenia działań w trakcie organizacji imprez masowych, w których dochodzi do zdarzeń z demonstrantami i pseudokibicami. Obecność śmigłowca w powietrzu, wraz ze sprzętem rejestrującym, przyczynia się do szybszego zakończenia zdarzeń z udziałem chuliganów. Działania prewencyjne, we współpracy z jednostkami ruchu drogowego,

w których śmigłowce wychwytyją zdarzenia na drogach i lokalizują utrudnienia, pozwalają wdrożyć tymczasowe lub stałe rozwiązania usprawniające płynny przepływ pojazdów. Policyjne śmigłowce współpracują także, wspierając swoimi działaniami, z Biurem Ochrony Rządu, Państwową Strażą Pożarną, Żandarmerią Wojskową oraz Agencją Bezpieczeństwa Wewnętrznego.

ZADANIA SPECJALNE

W ramach szkoleń wykonywane są loty specjalne nad morzem i w górach. Te pierwsze realizowane są w Zatoce Gdańskiej i na wodach międzynarodowych, gdzie ćwiczy się scenariusze działań związane z przechwytywaniem i odbiciem statków oraz lądowania na lądowiskach wyniesionych – platformach wiertniczych. W lotach górskich poznaje się nie tylko specyfikę trudnych warunków w tym terenie, ale także doskonalą się współpracę z grupami antyterrorystycznymi, jednostkami specjalnymi Straży Granicznej, ratownikami GOPR-u i TOPR-u. Długi staż ćwiczeń w górach obejmował zadania desantu ratowników na linach osobistych, na wyciągarce, a także desantu z pokładu w zawisie w terenie, gdzie nie dało się wykonać pełnego lądowania.

WSPARCIE RATOWNIKÓW TOPR-U

Był to kolejny rok współpracy ze służbami ratowniczymi w górach. Po tym jak w 2013 r. śmigłowiec TOPR-u został skierowany na prace remontowe i nie mógł dłużej pełnić służby w Tatrach, Lotnictwo Policji okazało się jedyną formacją w kraju, która praktycznie z dnia na dzień mogła przejąć zadania ratunkowe w górach. W 2014 r. Lotnictwo Policji kontynuowało służbę w górach od 10 czerwca. Załogi policyjne w każdym zadaniu musiały wykazywać się zaawansowanymi technikami pilotażu i dużym doświadczeniem ze względu na bardzo wymagające warunki pogodowe panujące w górach. Największe utrudnienie podczas takich lotów stanowiły podmuchy wiatru, które negatywnie wpływały na stabilność lotu. Śmigłowiec stacjonujący w Tatrach oprócz działań ratowniczych wykonywał jednocześnie zadania policyjne, a ekipa wyznaczonych policyjnych mechaników prowadziła na miejscu bieżącą obsługę oraz wymianę podzespołów. Śmigłowiec i jego załoga stacjonowały w Zakopanem, jednak swoimi dzia-

łaniami ratowniczymi obejmowały obszar całych Tatr. Podczas pełnienia dyżuru piloci wykonali 317 lotów, spędzając w powietrzu prawie 100 godzin. Policjanci wspólnie z ratownikami TOPR-u uczestniczyli w 92 akcjach ratowniczych, w których udzielono szybkiej pomocy 111 poszkodowanym osobom. W wyniku prowadzonych akcji poszukiwawczych odnaleziono także 3 ciała osób zaginionych. W czasie najintensywniejszych operacji śmigłowiec policyjny startował nawet 15 razy dziennie.

5 OSÓB URATOWANYCH JEDNEGO DNIA

19 czerwca 2014 r. załoga Lotnictwa Policji dostaje wezwanie w rejon Koziej Przełęczy Wyżnej. Śmigłowiec startuje, po drodze z lądowiska pobiera dodatkowych ratowników. W wyniku poszukiwań lokalizuje dwie poszkodowane osoby. Aby udzielić pomocy, desantuje ratowników, którzy zajmują się osobami na ziemi, za pomocą dźwigu pokładowego. Podczas akcji załoga otrzymuje kolejne zlecenie wylotu w rejon Koziej Doliny. Lot wykonywany jest natychmiast, a na miejscu wysadzani są ratownicy. Załoga śmigłowca od razu wraca do poprzedniego miejsca akcji, aby pobrać poszkodowanych w Koziej Przełęczy Wyżnej. Po udanym podjęciu na pokład poszkodowanych

śmigłowiec wraca do Koziej Doliny, ewakuuje ratowników i rannego. Śmigłowiec leci przekazać rannych do karetki pogotowia. Ten sam dzień i kolejny wylot, tym razem do ratownika TOPR-u, który uległ wypadkowi. Po zatankowaniu wykonano kolejny lot w rejon Koziej Doliny. W czasie ewakuacji rannego ratownika załoga otrzymuje kolejne wezwanie w rejon Skupinowego Uplazu. Po przyziemieniu na Przełęczy między Kopami wysiada ratownik i udaje się do poszkodowanego, a śmigłowiec odlatuje do Zakopanego, aby przekazać poszkodowanego karetce pogotowia. Śmigłowiec powraca w rejon Koziej Dolinki, gdzie następuje ewakuacja poszkodowanego i ratowników. Śmigłowiec leci prosto do Skupinowego Uplazu, skąd zostaje ewakuowana kolejna osoba poszkodowana. Wszystkich poszkodowanych przetransportowano do zakopiańskiego szpitala.

15 LOTÓW JEDNEGO DNIA

Służba była czasem bardzo intensywna. Jeden z takich dni rozpoczął się od wezwania do zachorowania w rejonie Babiej Góry. Po odebraniu osoby poszkodowanej na pokład przetransportowano ją na lądowisko przyszpitalne. Ponowne wezwanie też do zachorowania, tym razem w rejon Grzybowca. Szybka ewakuacja chorego i transport do szpitala. Kolejny wypadek w jaskini w rejonie Studni Kazalnicy. Start i odebranie ratowników z centrali, a następnie desant w rejonie zdarzenia i kolejne loty, aby przetransportować ratowników i sprzęt do akcji ratunkowej w jaskini. Po akcji w jaskini śmigłowiec podejmuje poszkodowanego i transportuje na lądowisko przy szpitalu. To nie koniec, śmigłowiec odlatuje do jaskini po ratowników i sprzęt. Po zakończeniu całego zadania wraca na lądowisko bazowe.

TRUDNE WARUNKI POGODOWE

Zdarzały się bardzo dramatyczne i trudne wezwania jak w dniu 11 października 2014 r., gdy załoga śmigłowca otrzymała prośbę o pomoc dla dziecka z urazem kręgosłupa w rejonie Sarniej Skały. Piloci podjęli próbę wykonania lotu, jednak po krótkim czasie z powodu silnej turbulencji zadanie zostało przerwane. Dopiero przy drugim podejściu, gdy warunki pogodowe pozwoliły na bezpieczne wykonanie zadania, ewakuowano dziecko i przetransportowano do szpitala.

NAJDŁUŻSZA AKCJA

17 lipca był dniem intensywnych poszukiwań w najwyższych partiach Tatr. Rozpoczął się od startu w rejon Rysów, gdzie desantowano ratowników w Buli oraz na Przełęczy Waga. Kolejny transport ratowników w rejon Pięciu Stawów i desant w Koziej Dolinie oraz na Zawracie. Następnie lot poszukiwawczy i rekonesans ściany Żlebu Kulczyńskiego, Zawratu i Krzyżnego. Odebranie ratowników z rejonu Pięciu Stawów

LOTNICTWO POLICJI

i przetransportowanie na Buczynową Dolinę. Następnie dalsze poszukiwania i lot sprawdzający ścianę w rejonie Świnicy. W międzyczasie powrót po ratowników do bazy i wylot do innego wypadku w Koziej Przełęczy Wyżnej. Desant ratowników do poszkodowanego i szybkie odebranie i transport na lądowisko przyszpitalne. Następnie kolejny lot poszukiwawczy z ratownikami i desant w pod Krzyżnem. Powrót w rejon Pięciu Stawów i odebranie ratowników z poszukiwań i przebazowanie ich w rejon Buczynowej. Po desancie kontynuacja poszukiwań z powietrza w rejonie Świnicy. Kolejne odebranie ratowników z okolicy Hali Gąsienicowej i powrót do Centrali TOPR-u. Kolejny wylot z ratownikami, tym razem w rejon Chudej Turni, gdzie odebrano poszkodowanych i przetransportowano na lądowisko przyszpitalne. Po powrocie na lądowisko bazowe okazało się, że załoga śmigłowca spędziła w powietrzu łącznie ponad 4 godziny, podczas których przetransportowano 4 osoby.

UDZIAŁ W ZABEZPIECZENIU UROCZYSTOŚCI NA 25-LECIE WOLNOŚCI

Nad bezpieczeństwem uczestników uroczystości czuwali nie tylko funkcjonariusze prewencji, sztabu Policji czy też ruchu drogowego, ale także policjanci lotnicy wspólnie z wojsko-

wymi pilotami. Patrole lotnicze były ważnym elementem operacji zabezpieczenia uroczystości. Loty realizowano śmigłowcami Mi-8, W-3 „Sokół” i Bell 206, z wykorzystaniem systemu obserwacji lotniczej. Patrole lotnicze miały na celu zapewnienie odpowiedniego poziomu bezpieczeństwa w przestrzeni powietrznej w rejonie Warszawy oraz strefy o ograniczonym ruchu lotniczym o promieniu 50 km od centrum Warszawy. Działania Lotnictwa polegały również na prowadzeniu obserwacji z powietrza podczas wsparcia działań służb zabezpieczających. Obserwacja z użyciem systemów elektronicznych i przekazem obrazu do stanowisk kierowania przyczyniła się do identyfikacji różnego rodzaju zdarzeń i zagrożeń. Loty patrolowe monitorujące natężenie i utrudnienia w ruchu drogowym pozwoliły sprawnie skoordynować działania policyjne.

UDZIAŁ W OBCHODACH DNI MORZA

W czerwcu lotnictwo policyjne zaznaczyło swój udział podczas obchodów Dni Morza. Na wodach zatoki Gdańskiej załoga śmigłowca Mi-8 oraz funkcjonariusze Biura Operacji Antyterrorystycznych KGP przeprowadzili pokaz desantowania na pokład jednostki pływającej. Zademonstrowanie działań

antyterrorystycznych i ratowniczych zorganizowano z udziałem statku „Zodiak”. Widzowie mogli przy tej okazji na żywo obserwować, w jaki sposób prowadzi się akcję ratowniczą na morzu.

UDZIAŁ W ĆWICZENIACH „PIONEX 2014”

Pod koniec kwietnia na terenie powiatu radomskiego Lotnictwo Policji uczestniczyło w ćwiczeniach o kryptonimie „PIONEX 2014”. Celem ćwiczeń było współdziałanie jednostek organizacyjnych podległych Ministrowi Spraw Wewnętrznych na wypadek rozwoju zagrożeń związanych z przebywaniem na terenie RP dużej liczby cudzoziemców. Lotnictwo Policji było odpowiedzialne za zapewnienie bezpieczeństwa w przestrzeni powietrznej w rejonie prowadzenia ćwiczeń dla wszystkich biorących w nim udział formacji lotniczych. Z pokładu śmigłowca Bell 206, posiadającego zabudowane kamery systemu obserwacji lotniczej, transmitowano obraz z poglądem sytuacji do stanowisk naziemnych.

ĆWICZENIA DLA POLICYJNYCH RATOWNIKÓW W KRYNICY

W październiku w rejonie Krynicy Górskiej odbyły się ćwiczenia dla jednostek specjalnych Policji i innych służb ratunkowych. Gospodarzem szkolenia było Biuro Operacji Antyterrorystycznych KGP oraz Samodzielny Pododdział Antyterrorystyczny Policji w Katowicach. W przedsięwzięciu uczestniczyli również antyterrorysty z Krakowa i Kielc oraz funkcjonariusze Specjalistycznej Grupy Ratownictwa Wysockiego Państwowej Straży Pożarnej z Krakowa oraz ratownicy Beskidzkiej Grupy GOPR-u. Podczas kilku dni zajęć i ćwiczeń praktycznych w powietrzu służby mogły ustalić jed-

nolite metody działań i wymienić się doświadczeniami. Wypracowane standardy pozwolą uzyskać odpowiedni poziom gotowości do działań w przypadku klęsk żywiołowych i zdarzeń wymagających użycia technik desantowych oraz ewakuacji z pokładu śmigłowca.

SZKOLENIE NA NOWYM ŚMIGŁOWCU

Funkcjonariusze służby Lotnictwo Policji uczestniczyli w szkoleniu na śmigłowcu typu Bell 412, który został przekazany Policji z rozformowywanej jednostki wojskowej. Szko-

lenie zostało przeprowadzone w Warszawie oraz w bazie lotniczej RAF w Anglii. Piloci zostali delegowani za granicę na trening w symulatorze lotu, a całość przedsięwzięcia została przeprowadzona przez pilotów instruktorów trenujących na co dzień angielskie siły powietrzne. Przeszkolono 6 pilotów i 10 mechaników obsługi. W pierwszych miesiącach 2015 r. planowane jest pełne wdrożenie nowego typu śmigłowca do wsparcia działań policyjnych.

LOTNICY POLICYJNI DLA DZIECI

Zarząd Lotnictwa Policji stara się integrować ze społeczeństwem i czynnie propagować ideę lotnictwa na rzecz bezpieczeństwa i porządku publicznego.

W dniu 3 sierpnia 2014 r. śmigłowiec Lotnictwa Policji uczestniczył w Edukacyjnym Spotkaniu Rodzinnym pn. „Podwórkwowi Powstańcy, czyli Dzieci w Powstaniu Warszawskim”, którego motyw stanowiło pokazanie zaangażowania dzieci i młodzieży w pomoc powstańcom i ludności stolicy. Kulminacją spotkania było odebranie zrzutu z pomocą dla Warszawy. Śmigłowiec W-3 „Sokół” dokonał zrzutu metalowych kubków z logo PW. Zadanie zrealizowano na prośbę Muzeum Powstania Warszawskiego.

W związku z tym, że Lotnictwo Policji znajduje się na terenie Powiatu Warszawskiego Zachodniego, w dniu 30 maja 2014 r. śmigłowiec Bell 206 brał udział w powiatowym Dniu Dziecka pod hasłem „Bezpieczny Uśmiech” na terenie Komendy Powiatowej Policji w Starych Babicach. Pokaz stał się nie tylko ogromną atrakcją dla najmłodszych uczestników, ale i w znaczący sposób podniósł wiedzę ogólną na temat lotnictwa i jego zadań.

Ponadto Lotnictwo Policji wielokrotnie gościło dzieci warszawskich przedszkoli i szkół na terenie lotniska Warszawa-Babice.

ml. insp. **JACEK GNYP**,
naczelnik Wydziału Lotniczego ZLP KGP

WSPÓŁPRACA RATOWNIKÓW TOPR-U Z POLICJĄ

JUŻ PO RAZ DRUGI POLICYJNY SOKÓŁ WRAZ Z ZAŁOGĄ LOTNICZĄ WSPIERA TATRZAŃSKICH RATOWNIKÓW W DZIAŁANIACH RATOWNICZYCH. Dyżur pełni załoga, do której należą: pilot dowódca, drugi pilot i technik pokładowy z Zarządu Lotnictwa Policji KGP w Warszawie oraz trzech ratownicy śmigłowcowi TOPR-u. Policyjna maszyna stacjonuje w hangarze, w pobliżu szpitala powiatowego w Zakopanem na Kamieńcu, gdzie również jest zakwaterowana załoga.

Pierwszy pobyt policyjnych lotników trwał od 30 czerwca do 8 listopada 2013 r. Podczas niego przeprowadzono wiele trudnych technicznie akcji z powietrza, a także uczestniczono we wspólnych szkoleniach. Piloci i ratownicy szkolili się, podnosząc swoje umiejętności i doświadczenie. Był to niezwykle ważny aspekt wspólnych dyżurów, ponieważ załoga niejednokrotnie działała w skrajnie trudnych warunkach, a akcje ratownicze przeprowadzane w Tatrach są bardzo wymagające pod względem technicznym. Podczas nich piloci muszą wykazać się szczególną intuicją i wysoką precyzją pilotażu.

10 czerwca 2014 r. toprowski śmigłowiec odleciał na przewidziane prace remontowe, a na jego miejscu dyżur pełnił niebieski Sokół W-3 o znakach SN-31XP. Wspólne doświadczenia z poprzedniego roku i zgranie załóg pozwoliły na natychmiastowe działania w trudnym terenie, czego przykładem może być akcja z 13 czerwca na Grzędzie Rysów. Mimo że wypadek zdarzył się zaledwie 3 dni po przylocie policyjnego Sokola

do Zakopanego, to było możliwe przystąpienie do czynności ratowniczych właściwie z marszu. Samo działanie podczas tej akcji, jak i wielu późniejszych, polegało na desancie ratowników w trudny i eksponowany teren za pomocą dźwigu, udzieleniu pomocy medycznej i ewakuacji ratowników wraz z uszkodzonym w noszach, również za pomocą dźwigu pokładowego. Większość akcji przebiega według tego schematu i wiąże się z koniecznością precyzyjnego manewrowania śmigłowcem w pobliżu ścian skalnych. Dzięki wysokim kwalifikacjom załóg tego typu działania są przeprowadzane sprawnie i bezpiecznie.

DZIEŃ W TATRACH

19 czerwca o godz. 15.22 ratownik dyżurny otrzymał informację o dwóch poważnych wypadkach w tzw. „Rysie” na szlaku na Rysy, którą następnie przekazał do dyżurki śmigłowca. Ranne zostały dwie osoby, które spadły terenem śnieżno-skalnym. Jedna z nich spadła ok. 50 metrów i była przytomna, a druga ok. 200 metrów, straciła przytomność oraz miała liczne urazy. O godz. 15.29 do wypadku wystartował śmigłowiec z załogą w składzie: podisp. M. Nurzyński – I pilot, nadkom. S. Koperski – II pilot, W. Mateja – ratownik pokładowy/kierownik działań w terenie, M. Latasz – ratownik dołowy/medyczny, M. Ziarko – ratownik medyczny. W akcji brało udział także trzech dodatkowych ratowników zabranych po drodze z centrali. Podczas lotu zlokalizowano dwie uszkodzone osoby. Jedną u wylotu, a drugą w polowie „Rysy”. W związku z tym w okolice wypadków były

desantowane, za pomocą dźwigu pokładowego, dwa zespoły ratowników.

Podczas działań załoga śmigłowca otrzymała zgłoszenie o kolejnym wypadku, który miał miejsce pod Kozią Przełęczą. Ponieważ zespoły ratownicze w rejonie Rysów potrzebowały kilkunastu minut na przygotowanie stanowisk ewakuacyjnych i zabezpieczenie medyczne poszkodowanych, śmigłowiec skierował się do wypadku pod Kozią Przełęczą. Poszkodowaną zlokalizowano ok. 150 metrów poniżej przełęczy, po północnej stronie. Po desancie ratownika w miejsce wypadku okazało się, że urazy, jakich doznała kobieta, nie zagrażają życiu i może ona zostać ewakuowana w drugiej kolejności. Śmigłowiec skierował się na Rysy, skąd za pomocą dźwigu pokładowego ewakuowano pierwszą poszkodowaną osobę. Następnie śmigłowiec poleciał do Koziej Dolinki, skąd podjął poszkodowaną w trójkącie ewakuacyjnym (rodzaj uprząży ratowniczej dla lekko rannych) wraz z ratownikiem, również za pomocą dźwigu. Podczas lotu do załogi śmigłowca dotarła drogą radiową informacja o kolejnym wypadku pod Kozią Przełęczą. Turysta, schodząc skalnym zboczem, doznał urazu barku. Po wylądowaniu przy szpitalu, wyłączeniu napędów, przekazaniu rannych do karetki i zatankowaniu śmigłowiec wystartował w kierunku wypadku pod Kozią Przełęczą.

Na miejscu desantowano dwóch ratowników. Następnie odbył się lot w kierunku Rysów, skąd ewakuowano drugą osobę ranną w wypadku w „Rysie”, po czym śmigłowiec wrócił do Zakopanego. W czasie działań na Rysach centrala przekazała radiowo informację o kolejnym, już piątym w tym dniu, wypadku na Skupniowym Uplązie. Ucierpiała w nim turystka, która doznała urazu nogi. W związku z tym śmigłowiec wracający do Zakopanego przyziemiał na Przełęczy między Kopami i z maszyny wysiadł jeden z ratowników, który udał się w kierunku wypadku.

Po wylądowaniu przy szpitalu i przekazaniu rannego do karetki śmigłowiec wykonał kolejny lot do Koziej Dolinki, skąd przeprowadzono ewakuację ratowników i rannego z urazem barku. W czasie lotu powrotnego do Zakopanego ze Skupniowego Uplazu zostali zabrani ratownik i turystka ze złamaną nogą, również za pomocą dźwigu.

W tym dniu policyjna maszyna zakończyła działania o godz. 18.00 po wykonaniu 7 lotów o łącznym czasie 3 godz.

POLICYJNA SZKOŁA

We wrześniu, w ramach wspólnych działań, ratownicy TOPR-u oraz funkcjonariusze Policji z Biura Operacji Antyterrorystycznych szkolili się i wymieniali doświadczenia z policjantami i jednocześnie ratownikami górskimi z Włoch z Centrum Szkolenia Alpejskiego Policji w Moenie.

Podczas trzydniowych zajęć włoscy ratownicy zapoznali się z osiągnięciami, wyposażeniem technicznym i medycznym policyjnego Sokoła, a także z procedurami i technikami ratowniczymi stosowanymi w Tatrach. Ponadto przez dwa dni zespoły policjantów i ratowników wykonywały ćwiczenia poszczególnych procedur działań ratowniczych. Włoscy koledzy wyrazili uznanie dla poziomu wyszkolenia polskich służb. Mieli także okazję zobaczyć pracę policyjnego śmigłowca i jego załogi podczas prawdziwych akcji. 18 września, na zakończenie wspólnych ćwiczeń, miała być przeprowadzona pozorowana

akcja na Zadnim Mnichu, jednak w trakcie ćwiczeń centrala przekazała informację o wypadku na szlaku prowadzącym przez Kazalnicę Mięgoszowiecką na Mięgoszowiecką Przełęcz Pod Chłopkiem. Według zgłoszenia był to upadek turysty z klamer (rodzaj sztucznych ułatwień montowanych na trudniejszych odcinkach szlaku). Mężczyzna spadł prawdopodobnie w rejon Wiszącego Kociołka i nie było z nim kontaktu. Dzięki temu, że maszyna wraz z załogą operowała w rejonie Morskiego Oka, mogła natychmiast wejść do akcji. W stronę północnej ściany Kazalnicy poleciał śmigłowiec z załogą w składzie: nadkom. M. Marcinkowski – I pilot, nadkom. R. Karpiński – II pilot, W. Mateja – ratownik pokładowy/kierownik działań w terenie, A. Górka – ratownik medyczny, J. Hornowski – ratownik medyczny.

Turystę zlokalizowano ok. 100 metrów poniżej klamer. Dwóch ratowników zostało opuszczonych za pomocą dźwigu pokładowego w bezpośrednie miejsce wypadku. Podczas desantu założono w ścianie stanowisko asekuracyjne, osadzając w skale za pomocą wiertarki specjalne kotwy. Po stwierdzeniu śmiertelnych obrażeń ofiary wypadku ratownicy odstąpili od czynności resuscytacyjnych. Śmigłowiec wrócił do Zakopanego, gdzie został zatankowany.

Następnie maszyna wystartowała w kierunku wypadku na Kazalnicy. W rejonie łańcuchów wysiedli dwaj ratownicy w celu sprowadzenia świadków wypadku w bezpieczny teren, natomiast na północnej ścianie Kazalnicy, po przygotowaniu ciała, odbył się transport do Zakopanego. Zwłoki zostały przekazane odpowiednim służbom, po czym śmigłowiec znowu mógł pełnić dyżur. Przerwane ćwiczenia zostały zakończone omówieniem całości szkolenia, podczas którego zarysował się wspólny punkt widzenia wszystkich uczestników zajęć. Uzgodniono, że:

- 1) nie ma nowoczesnego ratownictwa górskiego bez wykorzystania śmigłowca;
- 2) konieczne jest utrzymywanie dyżurów w stałych, zgranych załogach;
- 3) częsty trening załóg jest warunkiem bezpiecznych działań ratowniczych.

OWOCNA WSPÓŁPRACA I CO DALEJ?

Ratownicy TOPR-u cenią sobie współpracę z policyjnymi pilotami. Od 10 czerwca do 30 grudnia 2014 r. wspólne załogi wykonały 131 misji ratunkowych (279 lotów), pomocy udzielono 188 osobom, a maszyna spędziła w powietrzu ponad 110 godzin. Dzięki wykorzystaniu śmigłowca czas dotarcia na miejsce wypadku wielokrotnie się skraca, co w połączeniu z bardzo dobrym wyposażeniem medycznym i wysokimi kwalifikacjami załogi wpływa na powodzenie przeprowadzanych akcji. Bez wsparcia policyjnego śmigłowca w wielu przypadkach poszkodowani nie mieliby szans na przeżycie.

Niebieski Sokół pozostanie w Zakopanem do końca lutego 2015 r., do momentu, kiedy z remontu wróci śmigłowiec TOPR-u. Jak pokazuje doświadczenie, policyjni piloci dobrze radzą sobie w trudnych górskich warunkach. Byłoby warto dążyć do tego, by zacieśnić ratowniczą współpracę, biorąc za wzór kraje alpejskie, takie jak Włochy, Francja czy Austria.

MACIEJ LATASZ i WOJCIECH MATEJA,
ratownicy TOPR-u

BIURO OPERACJI ANTYTERRORYSTYCZNYCH KGP

Doskonalenie zawodowe w BOA

Wydziały **bojowe**

Sekcja **strzelców** wyborowych

Wydział Koordynacji i **Szkolenia Bojowego**

BIURO OPERACJI ANTYTERRORYSTYCZNYCH KGP (BOA KGP), JAKO KOMÓRKA ORGANIZACYJNA POLICJI PODLEGA PIERWSZEMU ZASTĘPCY KOMENDANTA GŁÓWNEGO POLICJI, wykonuje zadania wynikające z zakresu działania oraz funkcji Komendanta Głównego Policji¹, jak również realizuje zadania specjalnej jednostki interwencyjnej państwa członkowskiego Unii Europejskiej w sytuacjach kryzysowych².

Poniżej zostaną przedstawione – liczbowo – zrealizowane zadania, do których jednostka z racji swojego wykształcenia, jak i posiadanego sprzętu specjalistycznego, jest wykorzystywana. Zostaną również omówione wybrane przedsięwzięcia szkoleniowe oraz podana liczba ich uczestników i ilość zużytych środków, tak aby dać obraz tego, jak powinna funkcjonować jednostka centralna przeznaczona do działań ofensywnych – kontrterrorystycznych.

Tylko w pierwszym półroczu ubiegłego roku BOA KGP było podnoszone alarmowo w stan gotowości w celu podjęcia działań ratowania życia i zdrowia ludzi, 2 razy wykonywało działania wsparcia ochronnego, 22 razy wykonywało działania polegające m.in. na zatrzymaniu osób uznanych za szczególnie niebezpieczne, członków zorganizowanych grup przestępczych o charakterze zbrojnym lub terrorystycznym oraz osób agresywnych lub niebezpiecznych stwarzających bezpośrednie zagrożenie dla życia lub zdrowia. Realizowane były również 4 działania związane z wykonywaniem prac podwodnych. W trakcie prowadzenia działań funkcjonariusze BOA KGP 51 razy użyli środków przymusu bezpośredniego określonych w ustawie o Policji art. 16 ust. 1.

W ramach wymienionych powyżej działań poszczególne zespoły bojowe BOA KGP realizowały m.in. zabezpieczenie czerwcowej wizyty Prezydenta Stanów Zjednoczonych Baracka Obamy. Funkcjonariusze zabezpieczali przejazd kolumny prezydenckiej, jak i obiekty, w których przebywały osoby podlegające ochronie, zarówno z wody, jak i powietrza. Jednostka uczestniczyła również w zabezpieczeniu MŚ w Piłce Siatkowej.

Analizując funkcję, strukturę organizacyjną, organizację kierowania, jak również poszczególne komórki wchodzące w skład Biura, należy zaznaczyć, że BOA przeznaczone jest przede wszystkim do fizycznego reagowania na sytuacje kryzysowe, w tym szczególnie te o charakterze terrorystycznym. Inne zadania (zewnątrzne), jak organizacja, koordynacja i nadzorowanie działań Policji w zakresie fizycznego zwalczania terroryzmu, mają jedynie charakter szkoleniowy, a ich celem jest podniesienie zdolności reagowania Policji na sytuacje kryzysowe. Analogiczna sytuacja dotyczy funkcjonowania (wewnętrznego) poszczególnych komórek organizacyjnych BOA KGP, tzn. wszystkie przedsięwzięcia – zwłaszcza szkoleniowe – mają na celu podniesienie efektywności fizycznego reagowania oraz dostosowania całej jednostki do zmieniających się zagrożeń/kryzysów.

Niezwykle istotnym elementem, w którym BOA KGP bierze udział w trakcie swoich przedsięwzięć szkoleniowych (do-

skonalenia zawodowego), jest profilaktyka społeczna, czyli uświadomienie poszczególnym odbiorcom szkoleń (uczestnikom cywilnym) zagrożeń o charakterze terrorystycznym, i dzięki temu wypracowanie mechanizmów reagowania w przypadku wystąpienia sytuacji kryzysowej.

DZIAŁALNOŚĆ BIURA OPERACJI ANTYTERRORYSTYCZNYCH w kontekście doskonalenia zawodowego realizowanego w roku 2014

Wybrane przedsięwzięcia doskonalenia zawodowego zostaną pogrupowane na 3 kategorie, tj. realizowane w kraju, gdzie organizatorem oraz koordynatorem było BOA KGP,

realizowane w kraju, gdzie BOA KGP było uczestnikiem, oraz realizowane poza granicami kraju, w tym również w ramach grupy ATLAS. Powyższe kategorie przedsięwzięć szkoleniowych zostaną przyporządkowane poszczególnym komórkom organizacyjnym BOA KGP, niemniej jednak z uwagi na strukturę organizacyjną będą się między sobą przeplatać.

Wszystkie poniżej przedstawione przedsięwzięcia doskonalenia zawodowego, których odbiorcami są funkcjonariusze poszczególnych komórek organizacyjnych BOA KGP, są organizowane lub koordynowane przez Wydział Koordynacji i Szkolenia Bojowego BOA KGP.

W roku ubiegłym w ramach doskonalenia zawodowego funkcjonariusze BOA KGP zużyli ponad 76 000 sztuk amunicji kalibru 5,56 (różnego rodzaju), ponad 194 000 sztuk amunicji kalibru 7,62 wz. 43 (różnego rodzaju, w tym niewielka część amunicji ćwiczebnej „ślepej”), blisko 400 000 sztuk amunicji pistoletowej kal. 9 mm (różnego rodzaju), ponad 9000 sztuk amunicji ćwiczebnej barwiącej typu FX, blisko 5000 sztuk amunicji kal. 12 (różnego rodzaju) oraz blisko 6000 sztuk amunicji do karabinów wyborowych (różnego rodzaju, kal. 308 i 338).

WYDZIAŁY BOJOWE

Doskonalenie zawodowe realizowane w kraju

Doskonalenie zawodowe wydziałów bojowych BOA KGP jest jednym z podstawowych elementów funkcjonowania jednostki i ma na celu optymalne dostosowanie do realizacji działań bojowych, wynikających z zadań Biura. Doskonalenie odbywa się zgodnie z planem szkolenia, który poza podstawowymi elementami, takimi jak wykształcenie strzeleckie, fizyczne, wysokościowe, medyczne, nurkowe itp., zawiera również cały wachlarz szkoleń specjalistycznych na terenie całego kraju. Celem wielu z tych ćwiczeń, które mają charakter pokazów lub reżyserowanych manewrów, nie jest jedynie zaprezentowanie jednostki, przede wszystkim mają one charakter szkoleniowy, ponieważ dają funkcjonariuszom możliwość zweryfikowania procedur oraz pragmatyki działania w różnym środowisku

DOSKONALENIE ZAWODOWE WYDZIAŁÓW BOJOWYCH

oraz w różnych obiektach. Do takich przedsięwzięć należało m.in. uczestnictwo w manewrach PIONEX 2014, mające na celu sprawdzenie całego systemu zarządzania kryzysowego. Kolejnym tego typu przedsięwzięciem było uczestnictwo BOA KGP w Dniach Morza, gdzie wartością dodaną dla Biura była możliwość ćwiczenia na obiektach marynistycznych zarówno z pokładu łodzi, gdzie przećwiczone abordaż, jak również z pokładu śmigłowców. BOA KGP uczestniczy także w innych tego typu przedsięwzięciach organizowanych przez służby i instytucje, gdzie tylko istnieje możliwość przetrenowania/sprawdzenia własnej pragmatyki działania.

Na terenie kraju BOA KGP bierze czynny udział w wielu szkoleniach mających charakter poligonowy, których Biuro jest zarówno organizatorem, jak i uczestnikiem. W ramach szkolenia poligonowego, jeśli Biuro jest organizatorem, w miarę możliwości zaprasza ekspertów/instruktorów/uczestników zarówno z podmiotów krajowych, jak i zagranicznych (zwłaszcza jednostek partnerskich grupy ATLAS).

Na uwagę zasługuje szkolenie zrealizowane na terenie kraju, w ramach grupy ATLAS, na początku września ubiegłego roku. BOA KGP gościło u siebie przedstawicieli pionu bojowego z partnerskiej jednostki OMEGA – Łotwa. Pomysłodawcami byli zaproszeni goście, którzy na jednym ze spotkań dowódców jednostek zrzeszonych w grupie ATLAS zwrócili się do kierownictwa BOA KGP z propozycją umożliwienia im przyjazdu do Polski i zapoznania się z rozwiązaniami taktycznymi obowiązującymi w BOA KGP.

Kilkudniowe ćwiczenia zostały zaplanowane w ten sposób, że zaproszeni goście oraz gospodarze wymieniali się między sobą rozwiązaniami na poziomie „czarnej taktyki”. Metodą prowadzonych ćwiczeń była symulacja sytuacji zakładniczej na obiektach szkoleniowych CSP w Legionowie. Zajęcia były prowadzone z wykorzystaniem amunicji bojowej oraz ćwiczebnej FX. Kolejnym elementem wspólnych ćwiczeń były zajęcia wysokościowe na obiekcie szkoleniowym BOA KGP „wieża”. Operatorów zaproszonych z OMEGA było 8, natomiast z BOA KGP uczestniczyło 9 funkcjonariuszy oraz zabezpieczenie medyczne.

Doskonalenie zawodowe realizowane poza granicami kraju

BOA KGP jest uczestnikiem wielu przedsięwzięć poza granicami kraju niezwiązanych z unijną grupą zadaniową ATLAS. Należą do nich m.in. szkolenia wysokościowe w Polizia di Moena Włochy, a także szkolenia/konferencje specjalistyczne, jak np. z zakresu medycyny lub zagrożeń CBRN.

Doskonalenie zawodowe realizowane poza granicami kraju w ramach grupy ATLAS

We wrześniu ubiegłego roku funkcjonariusze pionów bojowych BOA KGP (5 funkcjonariuszy, w tym jeden strzelec wyborowy) brali udział w 5-dniowym doskonaleniu pod kryptonimem Fortress 2014 w praskiej jednostce URNA. Uczestnikami byli przedstawiciele z 14 krajów grupy ATLAS, którzy zostali podzieleni na 2 grupy. Jedną stanowili strzelcy wyborowi, natomiast drugą – operatorzy. Grupa strzelców wyborowych przez pierwsze 2 dni ćwiczyła na strzelnicy, na której oddawano precyzyjne strzały do 1000 m. Strzelano również do celów ukazujących się oraz do autobusu. Odbyło się także strzelanie kątowe. Strzelcy zostali dobrani w pary strzeleckie (pary mieszane z różnych państw). Równocześnie zespoły bojowe wymieniały się doświadczeniami na poziomie taktycznym – ćwiczone sytuacje zakładniczą w teatrze – oraz prezentowano własne jednostki. Podczas 2 ostatnich dni przedsięwzięcia zasymulowano sytuację zakładniczą, w której brały udział zarówno pary strzeleckie, jak i zespoły bojowe/szturmowe. Zasymulowana operacja miała miejsce na tamie, dokonano także zatrzymania autobusu. W zajęciach brały udział śmigłowce, które zostały wykorzystane zarówno przez zespoły szturmowe, jak i przez zespoły strzelców wyborowych.

W październiku 2014 r. BOA KGP uczestniczyło w manewrach pod egidą ATLAS-u w Portugalii, których gospodarzem była jednostka GEO. Z BOA KGP uczestniczyło łącznie 7 osób wraz z obserwatorem i strzelcem wyborowym. Scenariusz ćwiczeń, podobnie jak podczas ćwiczeń w Pradze, zakładał sytuację zakładniczą, która tym razem była związana z obiektem lizbońskiej uczelni. Ćwiczenie polegało nie tylko na rozwiązaniu sytuacji kryzysowej – zakładniczej, lecz również na wspólnym zaplanowaniu operacji przez wyznaczonych przedstawicieli z jednostek zaproszonych. Bardzo dobrym rozwiązaniem było wspólne przygotowanie do zaimprovizowanej operacji na terenie jednostki GEO, gdzie na boiskach sportowych znajdowały się obrysy (w skali 1:1) poszczególnych kondygnacji obiektu, na który był planowany szturm. Również w tej symulacji wykorzystano śmigłowce.

Kolejne i zarazem ostatnie manewry w ramach doskonalenia zawodowego, w którym BOA KGP uczestniczyło w ramach grupy ATLAS w roku 2014, odbyły się w listopadzie ubiegłego roku jednocześnie w dwóch państwach, tj. w Polsce oraz Francji. Były to ćwiczenia sprawdzające zdolność/procedury reagowania na wystąpienie zdarzenia o charakterze terrorystycznym, w których środkiem lub celem oddziaływania terrorystycznego jest czynnik radiacyjny. Organizatorem przedsięwzięcia była grupa wiodąca CBRN ATLAS-u (Polska – BOA KGP, Wielka Brytania – SCO-19, Francja – RAID, Włochy – NOX) oraz Komisja Europejska. W Polsce BOA KGP współdziałało z Brytyjczykami, natomiast Francuzi współdziałali z jednostką włoską. Na terenie Polski sprawdzano procedury współdziałania jednostek ATLAS w ramach walki z zagrożeniami radiologicznymi i chemicznymi, natomiast we Francji źródłem było zdarzenie ra-

diologiczne. Zarówno na terenie naszego kraju, jak i we Francji, w przypadku zdarzenia CBRN podmiotem odpowiedzialnym za dekontaminację jest straż pożarna. Również w omawianym ćwiczeniu Jednostka Ratowniczo-Gaśnicza Państwowej Straży Pożarnej odgrywała przewodnią rolę w dekontaminacji operatorów jednostek specjalnych.

Scenariusz ćwiczeń zakładał szturm na obiekt, w którym znajdowali się terroryści wraz ze źródłem radiologicznym oraz chemicznym, a następnie – po rozwiązaniu sytuacji kryzysowej – PSP rozpoczęła procedurę dekontaminacji operatorów BOA KGP oraz SCO-19.

W szkoleniu uczestniczyło 50 operatorów z jednostek interwencyjnych grupy ATLAS, tj. 13 funkcjonariuszy BOA KGP (oraz koordynatorzy ćwiczeń i pozoranci z BOA KGP) oraz 12 operatorów SCO-19. I odpowiednio we Francji – 13 operatorów z RAID oraz 12 z NOX. W obydwu państwach zespoły były podzielone na 9-osobowe zespoły szturmowe oraz *team lider*. W skład grup wchodził także obserwatorzy i oficerowie łącznikowi z poszczególnych państw.

3-dniowe przedsięwzięcie poprzedzone było kilkudniowymi spotkaniami w marcu, czerwcu oraz październiku, na których omawiano szczegółowy zakres ćwiczeń, następnie poszczególne państwa bilateralnie kontaktowały się ze sobą w celu doprecyzowania wszystkich zagadnień organizacyjnych.

SEKCJA STRZELCÓW WYBOROWYCH

Doskonalenie zawodowe zrealizowane w kraju

Sekcja Strzelców Wyborowych BOA KGP, jako jedyna etatowa komórka organizacyjna w Policji zajmująca się strzelectwem długodystansowym, była w roku ubiegłym organizatorem (wraz z Wydziałem Koordynacji i Szkolenia Bojowego BOA KGP) 2 doskonań międzynarodowych oraz brała udział w ćwiczeniach poza granicami kraju.

W maju 2014 r. Wydział Koordynacji i Szkolenia Bojowego we współpracy z Sekcją Strzelców Wyborowych BOA KGP zorganizował 5-dniowe ogólnopolskie oraz międzynarodowe doskonalenie poligonowe z zakresu strzelectwa długodystansowego na terenie obiektów poligonowych Centrum Szkolenia Wojsk Lądowych w Biedrusku. W szkoleniu uczestniczyli przedstawiciele wszystkich Samodzielnych Pododdziałów Antyterrorystycznych Policji oraz Sekcji Antyterrorystycznych, jak również przedstawiciele z Biura Ochrony Rządu. Zaproszonymi gośćmi z zagranicy było 4 przedstawiciele słowackiej jednostki LYNX oraz 2 przedstawiciele litewskiej jednostki ARAS. Wszystkich uczestników szkolenia było ok. 60. Szkolenie miało na celu podniesienie poziomu wyszkolenia

funkcjonariuszy zajmujących się strzelectwem długodystansowym, ponadto BOA KGP i zaproszeni goście z jednostek partnerskich grupy ATLAS wymieniali w trakcie zajęć praktycznych doświadczenia w płaszczyźnie taktycznej i szkoleniowej. Wszyscy uczestnicy zgrupowania zostali podzieleni na podgrupy szkoleniowe, z uwzględnieniem poziomu wyszkolenia poszczególnych funkcjonariuszy/strzelców. Zajęcia miały zarówno charakter praktyczny i były prowadzone na strzelnicach poligonowych, jak i teoretyczny i obejmowały zagadnienia z zakresu terenoznawstwa, balistyki, konserwacji broni oraz obsługi kalkulatorów balistycznych.

Kolejnym bardzo istotnym elementem dokształcającym było zorganizowane przez Wydział Koordynacji i Szkolenia Bojowego BOA KGP 5-dniowe specjalistyczne szkolenie z zakresu strzelectwa długodystansowego w Wojskowym Klubie Sportowym Śląsk Wrocław – Sekcja Strzelectwa. W ubiegłym roku odbyły się 2 edycje szkolenia, na które zostało również zaproszonych 3 przedstawiciele praskiej jednostki URNA. Zajęcia były prowadzone głównie przez trenera Kadry Narodowej

SEKCJA STRZELCÓW WYBOROWYCH

w Strzelectwie Sportowym Andrzeja Kijowskiego, a także przez innych trenerów Kadry oraz psychologa sportowego. Polegały na doskonaleniu umiejętności zgrania przyrządów celowniczych oraz procesu oddania strzału. W trakcie szkolenia wykorzystywano karabinki i karabiny sportowe oraz sprzęt elektroniczny wspomagający trening strzelecki. Celem szkolenia było wypracowanie (bądź wyeliminowanie), pod okiem trenerów Kadry, odpowiednich procesów poprzedzających oddanie strzału, a także po oddaniu strzału.

Doskonalenie zawodowe realizowane poza granicami kraju w ramach grupy ATLAS

Na przełomie września i października ubiegłego roku 2 strzelców wyborowych z BOA KGP uczestniczyło w 3-dniowych warsztatach zorganizowanych przez praską jednostkę URNA, która obecnie jest liderem w grupie zajmującej się strzelectwem długodystansowym. Warsztaty miały formę zarówno teoretyczną, jak i praktyczną. Na zajęciach teoretycznych przedstawiciele poszczególnych jednostek z UE (ok. 15 krajów), prezentowali własne wyposażenie, uzbrojenie wraz z amunicją, komunikację, systemy nokto- i termowizyjne oraz procedury obowiązujące na terenie państwa, w którym działają. Zajęcia praktyczne, na które przedstawiciele BOA KGP zabrali własne karabiny wyborowe wraz z amunicją, polegały na strzelaniu na torze strzeleckim na różnych dystansach oraz z różnych postaw strzeleckich. Zajęcia strzeleckie miały również miejsce na terenie fabryki, gdzie pary strzeleckie miały za zadanie oddać strzał ze znacznej wysokości do celu umieszczonego na dole (strzelanie kątowe). W zajęciach wykorzystano także śmigłowiec, z którego pokładu również strzelano. W trakcie ostatniego dnia ćwiczeń każdy ze strzelców mógł sprawdzić przewód lufy karabinu wyborowego za pomocą boroskopu, jak również poznać nowe środki do czyszczenia i konserwacji broni, najnowszą literaturę poświęconą strzelectwu długodystansowemu oraz uczestniczyć w zajęciach poświęconych elaboracji amunicji.

WYDZIAŁ KOORDYNACJI I SZKOLENIA BOJOWEGO

Wydział Koordynacji i Szkolenia Bojowego (WKiSB) jest komórką organizacyjną BOA KGP, która z racji swoich zadań odgrywała rolę przewodnią w powyżej przedstawionych szkoleniach, a jej przedstawiciele brali czynny udział w większości przedsięwzięć realizowanych przez BOA KGP. Poszczególne instruktorzy WKiSB byli organizatorami lub koordynatorami szkoleń wewnętrznych BOA KGP, jak również organizowali przedsięwzięcia dla pozostałych komórek organizacyjnych Policji przeznaczonych do fizycznego zwalczania terroryzmu. Do takich przedsięwzięć należała chociażby organizacja szkoleń i obozów nurkowych, spadochronowych, wysokościowych oraz warsztatów medycznych, po których uczestnicy mogli nabyć uprawnienia.

Istotnym szkoleniem była organizacja symulacji zakładniczej w warszawskim Centrum Handlowym Arkadia. Szkolenie było zorganizowane dla wszystkich komórek organizacyjnych BOA KGP, jak również dla dyrekcji oraz pracowników CH. Zaprezentowanie dyrekcji i pracownikom skutków oddziaływania terrorystycznego/przestępczego na terytorium Centrum, jak również przedstawienie zasad zachowania się w takiej sytuacji

kryzysowej było elementem wpisującym się w tę sferę działalności Biura, która polega na profilaktyce i edukacji społecznej. Zadaniem WKiSB jest również nabór kandydatów do służby w jednostce. W ubiegłym roku, w okresie letnim zakończył się kolejny nabór, natomiast w okresie jesiennym zakończyła się weryfikacja kolejnych kandydatów (pod kątem ich zdolności psychofizycznych), którzy są przewidziani do kursu podstawowego „wewnętrznego”, zaplanowanego na początek 2015 r.

W skład WKiSB wchodzi także zespół ds. zagrożeń CBRN, który stanowi jego istotny element, ponieważ jest jedyną tego typu komórką w strukturach Policji i odgrywa kluczową rolę w zdarzeniach o charakterze zagrożeń CBRN. Ponadto, jak już wcześniej wspomniano, wchodzi w skład grupy ATLAS jako jeden z 4 podmiotów wiodących w grupie CBRN.

W ramach szkoleń dotyczących zagrożeń CBRN Biuro brało czynny udział w różnego rodzaju przedsięwzięciach zarówno na terenie kraju, jak i za granicą. Do projektów zrealizowanych w kraju, których BOA KGP było koordynatorem, zaliczamy np. szkolenie dla policjantów w zakresie ochrony fizycznej infrastruktury jądrowej. Szkolenie zostało zrealizowane przez Departament Energii Stanów Zjednoczonych. Szkolenie trwało 5 dni, a w jego trakcie przeszkolono 5 polskich funkcjonariuszy. Na terenie kraju zorganizowano również doskonalenie zawodowe z zakresu zwalczania terroryzmu w środowisku CBRN. Istotnym szkoleniem, które zawierało również element profilaktyki społecznej, było zorganizowane we wrześniu ubiegłego roku seminarium w Bibliotece Narodowej. Poza poszczególnymi przedstawicielami jednostek SPAP oraz SAT (16 funkcjonariuszy), w przedsięwzięciu uczestniczyli również dyrekcja BM oraz jej pracownicy.

BOA KGP uczestniczyło także w licznych szkoleniach zagranicznych. Jedno z takich przedsięwzięć odbyło się w ośrodku

szkolenia NATO – JCBRN w Czechach. Merytorycznie istotne szkolenie odbyło się również w Lizbonie, gdzie funkcjonariusz Zespołu ds. Zagrożeń CBRN rozwijał umiejętności praktyczne z zakresu pomiarów dozymetrycznych. Organizatorem przedsięwzięcia był EUROPOL.

Uczestnictwo oraz organizacja przez BOA KGP doskonalenia zawodowego z zakresu medycyny należą do priorytetowych zagadnień Biura. Ponieważ o ile można realizować pewnego rodzaju działania bojowe, nie wykorzystując wszystkich komórek organizacyjnych Biura, o tyle nie są realizowane żadne działania bez zabezpieczenia medycznego. Analogiczna sytuacja dotyczy organizowanego doskonalenia zawodowego, w tym obszarze funkcjonowania Biura również zabezpieczenie medyczne jest podstawowym elementem każdego przedsięwzięcia. Nie sposób wymienić wszystkich przedsięwzięć w ramach doskonalenia zawodowego, w których etatowy Zespół Medyczny był organizatorem lub uczestnikiem. Na uwagę zasługuje przeprowadzenie jesienią ubiegłego roku ćwiczeń mających realnie sprawdzić procedury ratowania życia lub zdrowia funkcjonariuszy BOA KGP, w związku z realizacją działań bojowych lub szkoleniowych. Działania zostały przeprowadzone we współpracy Lotnictwa Policyjnego oraz Centralnego Szpitala Klinicznego Wojskowej Akademii Medycznej w Warszawie – Oddział Ratunkowy. Scenariusz ćwiczenia zakładał symulacje działań na obiekcie BOA KGP przeznaczonym do taktyki, podczas których funkcjonariusze Zespołu Medycznego zakładali poszczególnym uczestnikom zestawy imitujące obrażenia/rany. Po wstępnej pomocy medycznej udzielonej przez paramedyków z zespołów bojowych, poszkodowani zostali przetransportowani śmigłowcem MI-8 do szpitala WAM. Na oddziale ratunkowym poszkodowani zostali przekazani lekarzom. Utrudnieniem całego ćwiczenia było to, że zestawy imitujące obrażenia zostały nałożone na funkcjonariuszy ubranych w całe wyposażenie przeznaczone do działań bojowych. Wartością dodaną dla pracowników szpitala była możliwość przetrenowania udzielania pomocy medycznej poszkodowanym ubranym w sprzęt bojowy oraz konieczność działania w obecności oraz przy asyście paramedyków BOA KGP.

Podsumowując, należy podkreślić, że działalność BOA KGP w roku 2014, zarówno w odniesieniu do realizowanych działań bojowych, jak również w odniesieniu do przedsięwzięć w ramach doskonalenia zawodowego, była realizowana w różnym wymiarze czasowym. Jest to bardzo istotne z uwagi na to, że prawidłowe funkcjonowanie jednostki kontrterrorystycznej wiąże się z przekraczaniem wymiaru czasu pracy określonego w przepisach. Jest to związane zarówno z utrzymaniem zdolności bojowej (24-godzinnej), jak również z tym, że doskonalenie zawodowe – zwłaszcza poligonowe – odbywa się w różnych porach dnia i w wymiarze często przekraczającym dobowy czas pracy.

PERSPEKTYWA NA PRZYSZŁY ROK

Powyżej zaprezentowano tylko niewielki wycinek działalności BOA KGP w zakresie realizacji bojowych oraz doskonalenia zawodowego. Zostały wybrane tylko te realizacje oraz ćwiczenia, dzięki którym można zobrazować, że cała struktura organizacyjna oraz organizacja ukierunkowana jest na wielopłaszczyznowość systemu działań oraz szkoleń. Wiele przedsięwzięć szkoleniowych stanowiło novum, jakie jednostka wprowadziła do swojej działalności. Takim nowatorskim podejściem jest chociażby skorzystanie przez Sekcję Strzel-

ców Wyborowych z doświadczeń trenerów Kadry Narodowej w strzelectwie sportowym, zwłaszcza Andrzeja Kijewskiego, lub z wiedzy profesora Jerzego Ejsmonta, który zajmuje się zawodowo balistyką w strzelectwie długodystansowym. Tego rodzaju połączenie – wiedzy praktycznej z akademicką i sportową – nie tylko ma wartość dodaną dla jednostki, wpływa również na wyszkolenie funkcjonariuszy w Polsce – poprzez obozy i seminaria, których BOA KGP jest organizatorem.

W przyszłości BOA KGP planuje wprowadzić do swojego systemu szkolenia kolejne przedsięwzięcia, niektóre będą kontynuacją już zapoczątkowanych działań, a inne będą oparte na nowych zamysłach. Jednym z takich przedsięwzięć zaplanowanych na 2015 r. jest przeszkolenie przez instruktorów BOA KGP kilkuset funkcjonariuszy, przygotowujące do wnoszenia broni palnej lub środków przymusu bezpośredniego na pokład statku powietrznego. Kontynuowane będzie doskonalenie zawodowe nieetatowych negocjatorów KSP przez Sekcję Negocjacji BOA KGP. Wydział Koordynacji i Szkolenia Bojowego planuje dalszą współpracę z niemiecką jednostką GSG-9, polegającą na udziale instruktorów BOA KGP w ćwiczeniach taktycznych zorganizowanych przez sąsiadów. Tematem szkolenia są działania na samolotach. W płaszczyźnie strzelectwa długodystansowego będzie kontynuowana współpraca multilateralna z jednostkami partnerskimi polegająca na wymianie doświadczeń, a także organizacja obozów centralnych dla funkcjonariuszy SPAP oraz SAT zajmujących się strzelectwem długodystansowym. Najważniejszym przedsięwzięciem z zakresu strzelania wyborowego będzie złożenie kandydatury przewodnictwa w grupie ATLAS zajmującej się strzelectwem długodystansowym.

Duży zaplanowany projekt, którego pierwsza edycja rozpoczęła się już w 2014 r., stanowi szkolenie z zakresu bezpieczeństwa działań w środowisku pożaru. Jest kierowane do funkcjonariuszy wykonujących zadania związane z fizycznym zwalczaniem terroryzmu. Kolejne edycje mają trwać 5 dni i zostaną zrealizowane przez Szkołę Aspirantów Państwowej Straży Pożarnej w Krakowie.

W 2015 r. BOA KGP będzie wielopłaszczyznowo kontynuowało przedsięwzięcia szkoleniowe we współpracy z podmiotami krajowymi i zagranicznymi. Pragmatyka działań zostanie wypracowana zarówno podczas szkoleń poligonowych, jak i w wyniku uczestnictwa w seminariach oraz konferencjach o charakterze akademickim.

st. asp. **MARIUSZ OLECHNOWICZ**

specjalista Wydziału Koordynacji i Szkolenia Bojowego BOA KGP

¹ § 2 ust. 1 zarządzenia nr 8 Komendanta Głównego Policji z dnia 15 marca 2013 r. w sprawie regulaminu Komendy Głównej Policji (Dz. Urz. KGP poz. 25, z późn. zm.).

² Decyzja Rady 2008/617/WSiSW z dnia 23 czerwca 2008 r. w sprawie usprawnienia współpracy pomiędzy specjalnymi jednostkami interwencyjnymi państw członkowskich Unii Europejskiej w sytuacjach kryzysowych (Dz. Urz. UE L 210 z 06.08.2008 r.).

SUMMARY

Antiterrorist Operations Bureau of National Police Headquarters

Antiterrorist Operations Bureau of National Police Headquarters (BOA KGP) as an organisational unit of the Police is a superior entity of physical combating terrorist occurrences. It stems from the fact that Polish law defines terrorism as a crime and preventing, revealing crimes and prosecuting perpetrators are the police's tasks. Pragmatics of actions used to perform tasks is developed on the basis of in-service training.

Thumaczenie: Joanna Łaszyn, WP CSP

PREWENCJA POLICJI – PERSPEKTYWY I WYZWANIA

- Projekt informacyjno-edukacyjny
„**Prewencja Policji dzisiaj**
– perspektywy i wyzwania”
- **Bezpieczeństwo wspólną sprawą!**
– znaczenie partnerstwa międzyinstytucjonalnego
- **Partnerstwo międzynarodowe**
– wymiana dobrych praktyk w obszarze EUCPN
- Przeciwdziałanie **handlowi ludźmi**
Inicjatywy partnerskie

PREWENCJA POLICJI DZISIAJ

PERSPEKTYWY I WYZWANIA

TYDZIEŃ 1	RUCH DROGOWY	6-12.X.2014
TYDZIEŃ 2	ZAWÓD - POLICJANT	13-19.X.2014
TYDZIEŃ 3	KOBIETY W POLICJI	20-26.X.2014
TYDZIEŃ 4	POLSKA POLICJA W EUROPIE I ŚWIECIE	27.X- 2.XI.2014
TYDZIEŃ 5	BEZPIECZNY SPORT	3-9.XI.2014
TYDZIEŃ 6	BEZPIECZNY SENIOR	10-14.XI.2014
TYDZIEŃ 7	BEZPIECZEŃSTWO DZIECI	17-23.XI.2014
TYDZIEŃ 8	BEZPIECZEŃSTWO MŁODZIEŻY	24-30.XI.2014
TYDZIEŃ 9	RAZEM PRZECIW PRZEMOCY	1-7.XII.2014
TYDZIEŃ 10	BEZPIECZEŃSTWO W PRZESTRZENI PUBLICZNEJ I PODCZAS WYPOCZYNKU	8-14.XII.2014
TYDZIEŃ 11	BEZPIECZNY INTERNET	15-21.XII.2014
TYDZIEŃ 12	RUCH DROGOWY	7-11.I.2015

PROJEKT INFORMACYJNO-EDUKACYJNY

Od 6 października 2014 r. do 11 stycznia 2015 r. w Pałacu Kultury i Nauki w Warszawie był realizowany projekt informacyjno-edukacyjny prezentujący nowoczesną służbę prewencji Policji. Przez 12 tygodni, dedykowanym różnym tematom, blisko 40 tysięcy uczniów i studentów, mieszkańcy Warszawy i innych miast Polski mogli się zapoznać ze specyfiką służby prewencyjnej Policji, poszerzyć wiedzę na temat wyposażenia, umundurowania, a także ścieżki zawodowej policjanta w poszczególnych pionach służby prewencyjnej Policji.

Projekt realizowano m.in. w związku z obchodami 95-lecia powstania Policji Państwowej. Mecenat nad wydarzeniem sprawowali Minister Edukacji Narodowej, Minister Spraw Wewnętrznych oraz Prezydent m.st. Warszawy. W uroczystości uczestniczyło wielu znamienitych gości, a otwarcia dokonał Komendant Główny Policji gen. insp. dr Marek Działożyński, który powiedział, że „(...) ścieżka edukacyjna przygotowana w ramach projektu ma za zadanie przybliżyć specyfikę podstawowej służby Policji, jaką jest prewencja. Służba ta to ponad 60% policjantów, którzy każdego dnia wykonują zadania na rzecz bezpieczeństwa lokalnego, to m.in. dzielnicowi, dyżurni, policjanci ruchu drogowego czy też funkcjonariusze patrolujący rejony i interweniujący w sytuacjach naruszeń prawa. (...) Nie ukrywam, że celem przedsięwzięcia jest również uświadomienie młodym ludziom, jak wielkie możliwości realizacji zawodowej daje Policja. Jako Komendant Główny Policji podejmuję wiele inicjatyw, aby do procedury doboru do Policji przystępowali ambitni, młodzi ludzie, którzy w przyszłości gwarantować będą profesjonalizm instytucji, którą dzisiaj zarządzam”.

Każdego dnia projektu do dyspozycji uczestników byli eksperci Komendy Głównej Policji, komend wojewódzkich Policji, Komendy Stołecznej Policji oraz Centrum Szkolenia Policji w Legionowie, niezależni eksperci reprezentujący instytucje pozapolicyjne, którzy odpowiadali na pytania dzieci, młodzieży, opiekunów, ale także zapraszali do rozmowy o prewencji Policji indywidualnych gości, wśród których znalazł się m.in. Przewodniczący Rady Europejskiej Donald Tusk z rodziną.

■ Kluczowe działy wystawy. Fot. Marek Krupa

■ Otwarcie projektu. Fot. Andrzej Chyliński

■ Grupa z ekspertami. Fot. Robert Koniuszy

■ Klasa policyjna. Fot. Andrzej Chyliński

STUDIO PROFILAKTYCZNE – edukacja dla bezpieczeństwa

Największym zainteresowaniem dzieci i młodzieży, poza stałą ścieżką edukacyjną na temat prewencji Policji, cieszyło się studio profilaktyczne, w którym przez dwanaście tygodni trwania projektu odbywały się zajęcia edukacyjne z zakresu bezpieczeństwa, w tym m.in. przedstawiono prezentacje dotyczące:

-

 ogólnopolskiej kampanii **„Stop Wariatom Drogowym”** opracowanej przez Fundację PZU i realizowanej we współpracy z Policją; główna idea kampanii i zastosowane narzędzia sugerują, że dla każdego z nas troska o bezpieczeństwo grona najbliższych nam osób – rodziny, przyjaciół, znajomych powinna być kwestią najważniejszą i właśnie na takim wątku opiera się kampania „Stop Wariatom Drogowym”, co w przyjazny sposób wzmacniają zaprojektowane dla tej kampanii narzędzia komunikacji – kreatywne serca – przypominające, że bezpieczeństwo w ruchu drogowym jest bezcennym skarbem, podobnie jak rodzina i przyjaźń;

więcej informacji na www.stopwariatom.pl

-

 ogólnopolskiej kampanii **„Nigdy nie jeżdżę po alkoholu”** mającej na celu walkę z biernością społeczną i zachęcanie ludzi do otwartego wyrażania swojego poparcia dla odpowiedzialnej postawy, którą oddaje hasło „Nigdy nie jeżdżę po alkoholu”; inicjatorem kampanii jest Związek Pracodawców Przemysłu Piwowarskiego w Polsce; w jej ramach policjanci w całym kraju, szczególnie ci nadzorujący bezpieczeństwo w ruchu drogowym, uczą zasady „Reaguj – nie toleruj”, odwołującej się do zdrowego rozsądku oraz poczucia odpowiedzialności świadków zachowań stwarzających niebezpieczeństwo, takich jak między innymi prowadzenie pojazdu pod wpływem alkoholu;

więcej informacji na www.nigdyniejedzpoalkoholu.pl

-

 projektu **„Bezpieczna jazda”** autorstwa Fundacji Ronaldy McDonalda; celem projektu jest propagowanie wśród dzieci wiedzy na temat bezpieczeństwa w ruchu drogowym, kreowanie mody na bezpieczną jazdę na rowerze oraz powszechne używanie elementów poprawiających widoczność, takich jak kamizelki i opaski odbłaskowe; „Bezpieczna jazda” to odpowiedź na problem społeczny, jakim są wypadki drogowe z udziałem dzieci;

więcej informacji na www.bezpiecznajazda.com.pl

-

 ogólnopolskiej kampanii **„Kieruj się rozsądkiem”** dotyczącej bezpieczeństwa motocyklistów, pieszych i seniorów (60+), realizowanej w ramach projektu współfinansowanego ze środków Szwajcarsko-Polskiego Programu Współpracy „Bezpieczeństwo w ruchu drogowym”; podczas 12 tygodni projektu „Prewencja Policji dzisiaj – perspektywy i wyzwania” można było m.in. zapoznać się z narzędziami kampanii, tj. spotami edukacyjnymi o tematyce bezpieczeństwa pieszych, ale także uczestniczyć w pogadankach prowadzonych przez policjantów zajmujących się profilaktyką i edukacją; 24 listopada 2014 r. w Pałacu Kultury i Nauki odbyła się konferencja prasowa nt. bezpieczeństwa osób starszych jako uczestników ruchu drogowego, połączona z promocją filmu pt. „Senior w ruchu drogowym”;

więcej informacji na <http://brd.policja.pl>

-

 projektu **„Z nowym pokoleniem na stadiony”**, którego celem jest edukacja dzieci i młodzieży zmierzająca do: budowania właściwych postaw bezpiecznego zachowania na boiskach i stadionach piłkarskich, nabycia wiedzy dotyczącej zasad organizowania imprez masowych, przełamywania obecnych w społeczeństwie stereotypów dotyczących imprez masowych i obiektów sportowych; projekt jest realizowany w województwie dolnośląskim przez Okręgowy Związek Piłki Nożnej w Legnicy, Stowarzyszenie „Nigdy więcej” oraz ekspertów Komendy Wojewódzkiej Policji we Wrocławiu;

więcej informacji na www.znowympokoleniemiastadiony.pl

-

 ogólnopolskiego telefonu zaufania dla dzieci i młodzieży (**116 111**), służącego młodzieży oraz dzieciom potrzebującym wsparcia, opieki i ochrony; zapewnia dzwoniącym możliwość dzielenia się troskami, rozmawiania o sprawach dla nich ważnych oraz pomocy w trudnych sytuacjach; telefony zaufania dla dzieci i młodzieży pod numerem 116 111 powstają w całej Europie zgodnie z decyzją KE z dnia 15 lutego 2007 r. w sprawie rezerwacji krajowego zakresu numeracyjnego zaczynającego się na 116 na potrzeby zharmonizowanych usług o walorze społecznym (2007/116/WE); projekt realizowany przez Fundację „Dzieci Niczyje” m.in. we współpracy z Policją;

więcej informacji na www.116111.pl

międzynarodowej kampanii informacyjno-edukacyjnej **„Nie odwracaj wzroku”** – mającej na celu uwrażliwienie społeczeństwa na problem wykorzystywania seksualnego dzieci w turystyce ze wskazaniem na obowiązek reagowania i zapobiegania tej formie krzywdzenia osób; gospodarzem inicjatywy jest Fundacja „Dzieci Niczyje”;

więcej informacji na www.stopseksturystyce.fdn.pl

projektu **„Zachowaj trzeźwy umysł”** – kampanii, której celem jest promowanie konstruktywnych postaw, zdrowego stylu życia oraz atrakcyjnych dla dzieci i młodzieży zachowań prospo-

lecznych jako alternatywy wobec wielu patologii, szczególnie picia alkoholu, zażywania narkotyków oraz stosowania przemocy; kampania „Zachowaj trzeźwy umysł” realizuje cele poprzez ścisłą współpracę z samorządami lokalnymi w całym kraju; każdego roku do miast i gmin zaangażowanych w akcję trafiają zestawy edukacyjne w postaci różnorodnych wydawnictw profilaktycznych adresowanych do dzieci, rodziców i nauczycieli; projekt organizują: Stowarzyszenie Producentów i Dziennikarzy Radiowych i Fundacja „Trzeźwy Umysł”; działanie objęte jest patronatem Komendanta Głównego Policji;

więcej informacji na www.trzezwyumysl.pl

- projektu **„Edukacja dla bezpieczeństwa”** – programu mającego na celu przedstawienie dzieciom i młodzieży elementów prawa i pożądaných zachowań służących ich bezpieczeństwu i przygotowaniu do radzenia sobie ze współczesnymi zagrożeniami; program zawiera bogaty materiał stanowiący wsparcie dla nauczycieli w prowadzeniu zajęć dydaktycznych w następujących obszarach: wychowanie komunikacyjne, przeciwdziałanie zagrożeniom i patologiom, bezpieczne zachowania w sytuacjach kryzysowych, elementy ratownictwa medycznego, pomocy przedlekarskiej; program przygotowała Komenda Wojewódzka Policji zs. w Radomiu;

więcej informacji na www.kwp.radom.pl/upload/file/Prewencja/EdB.pdf

„Community Policing” – projektu, którego kluczowym celem jest budowanie wzajemnego zaufania na linii policjant – obywatel; policjanci powinni być otwarci na problemy obywateli, okazując cierpliwość, zrozumienie i chęć pomocy, nawet w przypadku kiedy powierzone problemy nie mają bezpośredniego związku z naruszeniem prawa; w założeniach policjant ma być bardziej „przyjacielem społeczności” niż urzędnikiem państwowym opierającym służbę na represji; więcej informacji na www.slaska.policja.gov.pl

- „Zagraj ze mną w bezpieczeństwo”** – programu przeznaczonego dla dzieci w wieku 5–9 lat i poruszającego w szerokim zakresie kwestie bezpieczeństwa najmłodszych; integralną częścią programu jest wielkoformatowa gra planszowa, w której gracze, pokonując kolejne etapy gry, dynamicznie poruszając się po planszy i rozwiązując kolejne profilaktyczne zagadki, sami stają się jej elementami; interaktywne uczestnictwo w tej zabawie sprzyja wzrostowi zainteresowania przekazywanymi przez te zadania treściami profilaktycznymi; program jest realizowany przez zachodniopomorską Policję we współpracy z Urzędem Marszałkowskim;

więcej informacji na www.szczecin.kwp.gov.pl/profilaktyka/qzagraj-ze-mna-o-bezpiecztwoq

„POROZMAWIAMY O PREWENCJI POLICJI”

Dodatkowymi wydarzeniami projektu „Prewencja Policji dzisiaj – perspektywy i wyzwania” były niżej wymienione konferencje, seminaria i szkolenia, tj.:

- seminarium polsko-szwedzkie nt. „Rola Policji w zapobieganiu przestępczości i zjawiskom społecznie uciążliwym – współpraca międzyinstytucjonalna – dobre praktyki” (październik 2014 r.), zorganizowane we współpracy z Ambasadą Szwecji, Uniwersytetem Śląskim, Uniwersytetem Jagiellońskim, Uniwersytetem Warszawskim;
- konferencja pn. „Memorandum na rzecz przeciwdziałania zjawisku kradzieży i dewastacji infrastruktury” (27 listopada 2014 r.) we współpracy z Fundacją „Nie-złomni”; patronat nad wydarzeniem objął Minister Spraw Wewnętrznych;

PARTNERSTWO MIĘDZYINSTYTUCJONALNE NA RZECZ BEZPIECZEŃSTWA

■ Seminarium polsko-szwedzkie. Fot. Andrzej Chyliński

■ Seminarium polsko-szwedzkie. Fot. Andrzej Chyliński

■ Memorandum. Fot. www.policja.pl

■ Memorandum. Fot. www.policja.pl

■ Konferencja. Fot. www.policja.pl

- szkolenie z zakresu pierwszej pomocy dla policjantów i pracowników Biura Prewencji i Ruchu Drogowego KGP (24–25 listopada 2014 r.) we współpracy z firmą AL-MED, KPP w Bartoszycach;
- pilotażowe szkolenie z zakresu zapobiegania stalkingowi (2–3 grudnia 2014 r.), realizowane wspólnie z Fundacją „Można Inaczej”; w szkoleniu wzięło udział 38 funkcjonariuszy z komend powiatowych i rejonowych Policji podległych Komendzie Stołecznej Policji.

- konferencja pn. „Dobro dziecka a działania Policji – odbieranie dziecka z rodziny” (4 grudnia 2014 r.);
- narada zastępców KWP/KSP/szkół Policji ds. prewencji nt. „Perspektyw prewencji kryminalnej Policji” (4 grudnia 2014 r.).

W ramach projektu podjęto również współpracę z Departamentem Komunikacji Społecznej MSW na rzecz przeprowadzenia badania sondażowego nt. oczekiwań obywateli wobec policjantów służby prewencyjnej Policji. Zaprezentowanie wyników zaplanowano na konferencję nt. „Prewencja Policji – perspektywy i wyzwania”, która odbędzie się 18 marca 2015 r. w Warszawie.

BEZPIECZEŃSTWO WSPÓLNĄ SPRAWĄ!

– znaczenie partnerstwa międzyinstytucjonalnego
w budowaniu realnego bezpieczeństwa

Jednym z merytorycznych wątków marcowej konferencji będzie rola partnerstwa międzyinstytucjonalnego na rzecz zapobiegania przestępczości i zjawiskom społecznie dokuczliwym, w tym również w odniesieniu do obszaru edukacji dla bezpieczeństwa i roli prewencji Policji w tej kwestii. Oczywiście o partnerstwie i jego znaczeniu dla Policji rozmawialiśmy również w ramach projektu „Prewencja Policji dzisiaj (...)”, czego wyrazem jest kilka poniżej zaprezentowanych wypowiedzi przedstawicieli m.in. świata nauki, organizacji pozarządowych, instytucji reprezentujących partnerstwo prywatno-publiczne.

KRZYSZTOF KŁAPA

**Dyrektor ds. Korporacyjnych
i Zasobów Ludzkich w McDonald's Polska
Partner programu „Bezpieczna jazda”**

„W każdym społeczeństwie poziom i poczucie bezpieczeństwa stanowią jeden z podstawowych elementów decydujących o jakości życia i warunkach rozwoju. Istotnym aspektem wszelkich działań na rzecz inwestycji w tej dziedzinie jest aktywne angażowanie różnego rodzaju podmiotów wokół działań profilaktyczno-edukacyjnych. Nie powinno wśród nich zabraknąć za-

równy organizacji rządowych, jak i pozarządowych, liderów opinii, firm oraz osób prywatnych. Bogata lista partnerów decyduje o większej wartości i możliwościach merytorycznych, organizacyjnych, logistycznych czy też, co równie ważne, finansowych. Zwiększa wiarygodność, zakres działań oraz zapewnia skuteczne dotarcie do wszystkich interesariuszy. Bezpieczeństwo musi być postrzegane jako dobro wspólne. Partnerstwo w tego typu inicjatywach jest elementem kluczowym, lecz nie jedynym. Innym, równie ważnym czynnikiem jest konsekwencja w realizacji działań. Edukacja społeczeństwa w zakresie bezpieczeństwa to nieustanny proces. Proces, który przynosi pozytywne, lecz często bardzo powolne, jednak niezbędne zmiany, których beneficjentem jesteśmy my wszyscy”.

MARIA KELLER-HAMELA

**Wiceprezesa Fundacji „Dzieci Niczyje”
Partner kampanii „Nie odwracaj wzroku” i innych działań**

„Fundacja «Dzieci Niczyje» (FDN) istnieje po to, aby zapewnić każdemu dziecku bezpieczne dzieciństwo. Chronimy dzieci przed krzywdzeniem i pomagamy tym, które doświadczyły przemocy. Prowadzimy wiele programów, których realizacja nie byłaby możliwa bez ścisłej współpracy z Policją. Od 2008 r. mamy podpisane porozumienie z KGP, dzięki któremu w sytuacji zagrożenia

zdrowia i życia dziecka dzwoniącego pod numer naszego telefonu zaufania (116 111) możemy liczyć na natychmiastową pomoc Policji na terenie całego kraju. Policja wspiera nas także w podejmowaniu interwencji w sprawach związanych z zagrożeniami dzieci w internecie. W 2014 r. wspólnie zainicjowaliśmy stronę internetową www.stopsekssturystyce.fdn.pl będącą częścią międzynarodowej platformy www.reportchildsextourism.eu. Strona jest prowadzona przez FDN, natomiast Policja przyjmuje zgłoszenia i podejmuje interwencję. Innym przykładem współpracy jest Kodeks Postępowania na rzecz ochrony dzieci przed wykorzystywaniem seksualnym, podpisany w 2012 r. w obecności Komendanta Głównego Policji – dzięki tej współpracy i natychmiastowym reakcjom Policji na zgłoszenia niepokojących sytuacji przez pracowników hoteli, przeszkolonych przez FDN, udało się zapobiec

wykorzystywaniu dzieci w kilku miastach w Polsce. Podstawą skutecznych programów prewencyjnych jest ich oparcie na interdyscyplinarnej współpracy, a efektywna współpraca jest możliwa dzięki wspólnemu planowaniu działań i mocnemu zaangażowaniu w realizację najważniejszego celu, jakim jest dobro każdego dziecka. Już w styczniu, na początku 2015 r., spotkaliśmy się w celu podsumowania działań zeszłorocznych i zaplanowania współpracy w nowym roku”.

PROF. ZW. DR HAB. EMIL W. PŁYWACZEWSKI

**Kierownik Katedry Prawa Karnego i Zakładu Prawa Karnego
i Kryminologii Uniwersytetu w Białymstoku**

„Liczne badania dotyczące teorii i praktyki *community policing* potwierdzają tezę, iż problemy związane z przeciwdziałaniem zagrożeniom w cywilizowanych systemach prawnych przestały być tylko i wyłącznie domeną Policji. W coraz szerszym zakresie stają się one bowiem przedmiotem zainteresowania administracji samorządowej i wspólnot lokalnych, stwarzając

tym samym nowe płaszczyzny współdziałania z Policją. W tym kontekście krytycznie oceniam likwidację gminnych posterunków, uzasadnianą potrzebą restrukturyzacji, która przyniosła pewne oszczędności, lecz niestety kosztem poczucia bezpieczeństwa obywateli, co zapewne zaowocuje także wzrostem ciemnej liczby przestępstw. Na bezpieczeństwie nie da się zaoszczędzić. Trudno byłoby jednak zaprzeczyć, że wiele rezerw tkwi jeszcze w strukturach samej Policji. Dowodzą tego także efekty realizowanych, zarówno aktualnie, jak i wcześniej, programów prewencyjnych. Różne rezultaty tych programów powinny skłaniać do stawiania raczej na ich jakość niż na ilość. Ujawnianie, definiowanie i analizowanie trendów przestępczości oraz zjawisk z nią powiązanych powinno się odbywać przy współdziałaniu instytucji państwowych, organów ścigania i wymiaru sprawiedliwości oraz środowisk naukowych. W dobie rozwoju nowoczesnych technologii informatycznych istnieje możliwość, a wręcz konieczność zastosowania ich w walce z przestępczością (kryminalną i gospodarczą), jak również w zwalczaniu terroryzmu i cyberterroryzmu. Nie jest bowiem możliwe w pełni skuteczne zapewnienie bezpieczeństwa publicznego bez udziału i wsparcia wysoko zaawansowanych technologii i instrumentów informatycznych. W celu sprawnego wykrywania działań przestępczych, odpowiedniego zabezpieczania dowodów przestępstw, możliwe szybkiego procesu sądowego konieczne jest wyposażenie służb w nowoczesne narzędzia, w szczególności informatyczne i teleinformatyczne, co jest gwarantem zwiększenia efektywności podejmowanych działań. Jak pokazują dziesięcioletnie już doświadczenia Polskiej Platformy Bezpieczeństwa Wewnętrznego, efekty prac naukowych w tym zakresie muszą być maksymalnie dostosowane do faktycznych potrzeb ostatecznych użytkowników, którymi są głównie funkcjonariusze Policji, i innych służb odpowiedzialnych za bezpieczeństwo obywateli i porządek prawny w RP. Wielkopolscy policjanci okazali się pierwszymi w kraju, którzy podjęli się tak szerokiej współpracy na niwie naukowo-badawczej oraz rozwojowej,

PARTNERSTWO MIĘDZYINSTYTUCJONALNE NA RZECZ BEZPIECZEŃSTWA

wnosząc istotny wkład w konsolidację różnych środowisk we wspólnych badaniach na rzecz bezpieczeństwa publicznego. W badaniach tych udało się połączyć osiągnięcia wiedzy naukowej (z zakresu prawa karnego, kryminologii oraz nauk technologicznych) z codzienną praktyką stosowania prawa i funkcjonowania organów państwa dla wspólnego dobra”.

MARIA KAJDAN

**Prezes Okręgowego Związku Piłki Nożnej w Legnicy
Partner programu „Z nowym pokoleniem na stadiony”**

„Realizując cel, jakim jest poprawa poczucia bezpieczeństwa wśród obywateli (szczególnie uczestników meczy piłkarskich), rozpoczęliśmy wdrażanie w życie, na obszarze działania naszego związku, projektu edukacyjno-wychowawczego „Z nowym pokoleniem na stadiony”.

Projekt tworzy grupa partnerów, którzy kierują się zasadami współpracy i równości, co wyróżnia go od innych typowych programów realizowanych dotychczas.

Jednocześnie rola Policji w opinii partnerów i uczestników projektu jest inna niż na co dzień. Projekt stawia na pierwszym miejscu profilaktykę i edukację. Tworzy tym samym nowy wizerunek Policji, zaprzeczający dotychczasowemu, szczególnie rozpowszechnionemu wśród uczestników imprez piłkarskich i przedstawianemu przez media. Projekt pozwala na kompleksowe podejście do zagadnień bezpieczeństwa w obszarach będących przedmiotem zainteresowania partnerów. Tworzony z myślą o wykorzystaniu określonych zasad i norm postępowania na obiektach piłkarskich przeistoczył się (myślenie globalne) w projekt edukacyjno-wychowawczy uczący określonych norm, zasad i zachowań uczestników imprez masowych nie tylko sportowych, ale także kulturalnych (kino, teatr, koncert itp.), czy dnia codziennego (centra handlowe, galerie, lotniska, dworce kolejowe itp.). Został uruchomiony pewien system współdziałania, który na bieżąco podlega modelowaniu, a w przyszłości pozwoli na rozszerzenie adresatów (szkoły w całym kraju) i partnerów projektu (np. Ministerstwo Edukacji Narodowej, Ministerstwo Spraw Wewnętrznych itd.)”.

PROF. ZW. DR HAB. JADWIGA STAWNICKA

**Pracownik naukowy Uniwersytetu Śląskiego w Katowicach
Ekspert zaproszony do współpracy na rzecz koncepcji działań Policji z zakresu prewencji kryminalnej**

„Podmioty biorące udział w działaniach na rzecz profilaktyki i prewencji wzbogacają swój kapitał wiedzy w płynnej ponowoczesności. W tym kontekście szczególnego znaczenia nabiera partnerstwo Policji z uczelniami wyższymi, które realizuje się w kilku obszarach: zarówno naukowym, jak i dydaktycznym i organizacyjnym. Wynika to z otwartości Policji, jako instytucji, na badaczy zewnętrznych.

Współpraca naukowa obejmuje udział w konferencjach naukowych, seminariach i sympozjach, wspólne opracowanie i realizację projektów naukowo-badawczych. Prowadzę z Policją kilka takich projektów, między innymi w obszarze komunikacji wewnętrznej, jak i sposobów prowadzenia negocjacji kryzysowych. Jestem także promotorem rozpraw doktorskich pisanych przez funkcjonariuszy Policji. Poza tym świat nauki powinien systematycznie przekazywać informacje o działalności naukowej pracowników uczelni związanej z obszarami działań Policji.

Współpraca dydaktyczna dotyczy natomiast podejmowania wspólnych inicjatyw w obszarze dydaktyki: współorganizowania szkoleń, warsztatów i różnorodnych form współpracy edukacyjnej o charakterze interdyscyplinarnym. W swoich publikacjach stawiam tezę o zacieraniu się granicy między doskonaleniem lokalnym a współpracą z podmiotami zewnętrznymi. Współpraca organizacyjna obejmuje organizację konferencji naukowych i sympozjów, a także debat społecznych.

Jakie widzę perspektywy w tym zakresie? Niewątpliwie poprzez zintensyfikowanie współpracy we wszystkich obszarach, co przyniesie obopólne korzyści”.

RENATA DURDA

**Kierowniczka Ogólnopolskiego Pogotowia dla Ofiar Przemocy w Rodzinie „Niebieska Linia”
Partner projektu „Policjant, który mi pomógł”**

„Ogólnopolskie Pogotowie dla Ofiar Przemocy w Rodzinie «Niebieska Linia» (placówka Instytutu Psychologii Zdrowia) istnieje od lipca 1995 r. Od samego początku działamy w partnerstwie z Policją, bo bezpieczeństwa osób pokrzywdzonych przemocą we własnych domach nie mogliśmy osiągnąć bez współpracy z dzielnicowymi, specjalistami ds. nietleń czy

funkcjonariuszami prewencji. Podstawową zasadą tej współpracy jest mówienie „tym samym językiem”, wyznawanie podobnych zasad i obopólna znajomość swoich kompetencji. Służą temu wspólne szkolenia, narady, spotkania – formalne i nieformalne – ale także łączenie procedur działania, co dobrze widać na przykładzie procedury „Niebieskie Karty”. W podziękowaniu za trud wkładany przez policjantów w pomoc rodzinom, w których dochodzi do przemocy, opracowaliśmy program profilaktyki „Moc TAK, przemoc NIE” skierowany do kadry policyjnej i pionu psychologów, aby skuteczniej i odpowiednio wcześniej reagowali na przypadki przemocy w rodzinach pracowników Policji. Bo rodziny policjantów, podobnie jak wszystkie inne rodziny, także borykają się z wieloma problemami. Program wykorzystuje doświadczenia i wiedzę specjalistów z «Niebieskiej Linii».

Przyszłość partnerstwa Policji i organizacji pozarządowych zajmujących się przeciwdziałaniem przemocy w rodzinie to jeszcze większe zacieśnienie kontaktów, praca nad wzajemnym zaufaniem i respektowaniem kompetencji partnera oraz wymiana doświadczeń. Przecież razem pracujemy nad realizacją przesłania: «Ujmuj się za innymi, zwłaszcza gdy nie mogą ująć się za sobą»”.

PIOTR GLEN

**Dyrektor ds. Zaangażowań Społecznych, Grupa PZU
Partner kampanii „Stop Wariatom Drogowym”**

„Dla PZU, jako największego polskiego ubezpieczyciela, współpraca z Policją przy działaniach z szeroko rozumianej prewencji w zakresie bezpieczeństwa ma kluczowe znaczenie. Ubezpieczamy miliony Polaków, ich zdrowie, życie, także ich samochody, mieszkania czy firmy. Zależy nam zatem na tym, aby statystyczny Polak był zdrowy i bezpieczny, bo wiąże się to bezpośrednio z naszym biznesem, czyli wypłacanymi świadczeniami i odszkodowaniami. Nie ma wątpliwości, że jedną z kluczowych instytucji, jeśli nie najważniejszą, która w sposób strategiczny przyczynia się do poprawy bezpieczeństwa, jest Policja, i we wspólnych programach i akcjach widzimy duży potencjał. Wszystko z myślą o szeroko rozumianym bezpieczeństwie Polaków.

Nie ma najmniejszych wątpliwości, że tę współpracę chcemy kontynuować i rozszerzać. Obszarów współpracy jest wiele. Od bezpieczeństwa na drodze, poprzez bezpieczny wypoczynek nad wodą i w górach, aż po codzienne bezpieczeństwo w miejscu zamieszkania. Priorytetem będzie dla nas, na najbliższe 2 lata, współpraca z Policją nad projektem z obszaru bezpieczeństwa na drodze, czyli kontynuacja akcji „Kochasz? Powiedz Stop Wariatom Drogowym”. Niewątpliwie na polskich drogach wciąż ginie za dużo ludzi i mamy głęboką nadzieję, że nasza wspólna akcja realnie przyczynia się do poprawy stanu bezpieczeństwa ruchu drogowego”.

PROF. DR HAB. ZBIGNIEW LASOŚ

**Ośrodek Badań Handlu Ludźmi Uniwersytetu Warszawskiego
Uczestnik seminarium polsko-szwedzkiego**

„Instytucje odpowiedzialne za ład i porządek, szczególnie te o charakterze represyjnym, najczęściej dobrze sobie radzą z czymś, co nazywamy kontrolą podaży przestępców, czyli skutecznie wyszukują naruszcycieli, doprowadzając do ich oskarżenia i skazania. Ale nie są już w stanie z taką łatwością zapanować nad tym, co czasem bywa określane jako podaż sposobności. I na tym

chyba polega główny problem prewencyjnej roli Policji, że ci funkcjonariusze, którzy mają się zajmować prewencją, są funkcjonalnie, symbolicznie, ale w jakimś sensie także mentalnie, rozdarci pomiędzy funkcjami represyjnymi formacji, którą reprezentują, a jej działaniami profilaktycznymi. Są przecież policjantami i jako tacy powinni reagować, o ile tylko dochodzi do przestępstwa – w tym zakresie działają reaktywnie, czyli post factum. Z drugiej jednak strony system społeczny oczekuje, że policjanci prewencyjni, np. dzielnicowi, będą działali tak, aby nie dochodziło do naruszeń prawa, szczegól-

nie zaś do przestępstw. Aby móc skutecznie realizować misję prewencyjną, Policja musi mieć partnerów zewnętrznych, przede wszystkim samorząd i środowiska naukowe. Celowo używam liczby mnogiej, bo «pluralizm» Policji byłby w tej mierze niezwykle pożądanym i korzystnym”.

DOROTA KELLER-ZALEWSKA

**Zastępca Dyrektora Muzeum Historii Żydów Polskich
Partnerstwo w zakresie szkoleń nt. zapobiegania
przestępstwom motywowanym nienawiścią i uprzedzeniami**

„Przestępstwo z nienawiści to, jak powszechnie wiadomo, zabroniony w polskim prawie czyn motywowany uprzedzeniami. Jest to zatem takie przestępstwo, które zostało popełnione tylko dlatego, że osoba, przeciwko której jest wymierzone, ma cechę odróżniającą ją od sprawcy i często wyróżniającą ją z większości otaczającego społeczeństwa – np. wyznaje inną religię, pochodzi z innego kraju lub

innego kręgu kulturowego, mówi innym językiem lub ma inny kolor skóry. Przykładami przestępstw motywowanych nienawiścią mogą być: przemoc fizyczna, wywiska, groźby, niszczenie mienia, podpalenia, ale także wpisy na stronach internetowych. Czyny opisane powyżej są w Polsce ścigane. Za ich popełnienie polski kodeks karny przewiduje kary. Nie chodzi jednak tylko o to, aby ścigać tych, którzy krzywdzą, ale żeby przeciwdziałać. Muzeum Historii Żydów Polskich to z jednej strony miejsce, które z uwagi na propagowanie określonego systemu wartości związanego z kulturą żydowską i judaizmem może stać się celem takich czynów, z drugiej zaś – stanowi instytucję przykładającą szczególną wagę do edukacji w dziedzinie przeciwdziałania przestępstwom z nienawiści. Regularnie organizujemy szkolenia i warsztaty dla Policji, prokuratorów, ale także dla nauczycieli. We współpracy pomiędzy Muzeum a Policją można upatrywać szansę na zwiększenie wrażliwości na ten rodzaj przestępstw, podniesienie poziomu wiedzy na temat tolerancji i odmienności kulturowych, a dzięki temu na zwiększenie skuteczności w zapobieganiu takim przestępstwom”.

CHARLOTTA GUSTAFSSON

**Zastępca naczelnika Wydziału Rozwoju Działań
na rzecz Zapobiegania Przestępczości; Szwedzka Rada
ds. Zapobiegania Przestępczości
(partner w seminarium polsko-szwedzkim)**

Zapobieganie przestępczości jest bardziej efektywne dzięki wspólnemu działaniu

„Problemy związane z przestępczością i brakiem bezpieczeństwa wymagają reakcji. Przeciwdziałanie przestępczości to jednak nie tylko sprawa Policji. Ważnym krokiem na drodze do zapobiegania przestępczości na szczeblu lokalnym jest skoordynowanie działań Policji i samorząd-

PARTNERSTWO MIĘDZYNARODOWE

dów lokalnych. Dobre rezultaty można osiągnąć, podejmując wczesne działania prewencyjne skupione zarówno na sytuacjach sprzyjających popełnianiu przestępstw, ofiarach przestępstw, jak i na samych sprawcach. Może tu chodzić o dokonywanie zmian otoczenia w szczególnie niebezpiecznych miejscach, prowadzenie akcji informacyjnej wśród ofiar przestępstw lub realizację działań na rzecz zapobiegania wykluczeniu. Dlatego wiele inicjatyw podejmowanych przez samorządy lokalne ma pośrednio charakter prewencyjny, nawet jeśli nie jest to ich główne założenie. Jako dobry przykład może tutaj służyć szkoła.

Koordinacja bezpośrednich i pośrednich czynności prewencyjnych Policji i samorządów lokalnych z działaniami przedsiębiorców, właścicieli nieruchomości czy stowarzyszeń może dawać dużo lepsze rezultaty, a wykorzystanie środków wszystkich partnerów okaże się bardziej efektywne. To właśnie stanowi cel partnerstwa międzyinstytucjonalnego – wspólne osiągnięcie lepszych efektów niż te osiągnięte w pojedynkę.

Kto zyskuje na partnerstwie?

Celem współpracy jest uzyskanie wartości dodanej. Każda z partnerów korzysta na współdziałaniu. Z punktu widzenia Policji jest to kwestia dosyć oczywista. Jej zadaniem jest bowiem przeciwdziałanie przestępczości i zapewnianie bezpieczeństwa. Efektem współpracy kilku partnerów jest zwykle spójność działań i bardziej efektywna praca.

Partnerstwo pomiędzy Policją a samorządem lokalnym skutkuje synergią polegającą na mobilizacji kilku partnerów na rzecz całego miasta. Samorządy lokalne także mogą zauważyć pozytywne rezultaty współpracy z Policją na rzecz wspólnego rozwiązywania problemów. Dzięki usystematyzowanej pracy można osiągnąć lepsze efekty. W rezultacie gmina, która podjęła takie wyzwanie, może się stać bardziej atrakcyjnym miejscem zamieszkania i zakładania działalności gospodarczej. **Do zadań samorządów lokalnych należy wiele działań o charakterze prewencyjnym. Ich zidentyfikowanie może się przyczynić do wyznaczenia samorządowi odpowiedniej roli w pracy na rzecz przeciwdziałania przestępczości. Nie zawsze musi się to wiązać z potrzebą zwiększenia ilości środków na te działania. Czasem wystarczy zmiana organizacji pracy i priorytetów.**

Obecnie większość szwedzkich gmin organizuje działania prewencyjne na poziomie lokalnych rad ds. zapobiegania przestępczości. W radach najczęściej są reprezentowane organy samorządowe ds. społecznych, ds. dzieci i edukacji oraz samorządowe organy ds. rekreacji. W większości lokalnych rad swoich reprezentantów ma także Policja. Rady mogą pochwalić się doskonałymi rezultatami. Spotkania reprezentantów odbywają się regularnie. Wymieniają się oni wówczas informacjami na temat sytuacji w gminie i przeprowadzanych lub planowanych działań. Dzięki sformalizowaniu współpracy w postaci porozumienia o partnerstwie, strony otrzymują jasno sformułowane zadania z zakresu zapobiegania przestępczości. Partnerzy zobowiązują się m.in. do wspólnego sporządzenia opisu lokalnych problemów, a następnie do raportowania, jakie prewencyjne czynności podjęto. Porozumienie o partnerstwie daje zatem możliwość wykorzystania umiejętności i doświadczenia osób już zasiadających w radzie oraz sprawia, że działalność ukierunkowana na zapobieganie przestępczości charakteryzuje się przejrzystą strukturą.

Decyzja o współpracy

Aby międzyinstytucjonalne partnerstwo mogło zostać zwieńczone sukcesem, decyzja o jego zainicjowaniu musi zostać podjęta na najwyższym szczeblu kierowniczym każdej z za-

angażowanych w nie instytucji. Decyzji powinny towarzyszyć kolejne, tym razem dotyczące środków i uprawnień. Postanowienie powinno także wskazywać cele i definiować, kto będzie wykonywał pracę przewidzianą w ramach partnerstwa, jak również sposób ewaluacji i ramy czasowe. Decyzja podjęta na najwyższym szczeblu sprawia, że partnerstwo staje się działalnością priorytetową i uzasadnioną, co z kolei umożliwia osiągnięcie dobrych rezultatów.

Aby osoby bezpośrednio zajmujące się wykonywaniem zadań wynikających z partnerstwa mogły otrzymać odpowiednią informację na temat celów wyznaczonych przez najwyższe kierownictwo, niezbędne jest także zaangażowanie kierownictwa średniego szczebla w proces decyzyjny, co z kolei powinno zaowocować wspólnym podpisaniem porozumienia o partnerstwie.

Umocowanie partnerstwa

Najwyższe kierownictwo każdej organizacji posiada całościową perspektywę, dzięki której może ocenić, które z przewidzianych w ramach partnerstwa działań najlepiej wpisują się w strategię celów i zadań realizowanych przez daną organizację. Obowiązkiem kierownictwa jest przekazanie tych informacji i tym samym umocowanie postanowienia o partnerstwie na wszystkich poziomach w organizacji. **Do kierownictwa należy także wyjaśnienie, jak poszczególne części organizacji powinny wspierać partnerstwo i jaka jest ich rola w realizacji jego zadań. Brak powyższych działań może skutkować niemożnością osiągnięcia oczekiwanych rezultatów. Umocowanie działań na szczeblu politycznym i administracyjnym, jak również w samej organizacji jest kluczowe dla zasadności podejmowanych działań, wykorzystywanych w związku z nimi środków, a także dla ich długofalowości i rezultatów.**

ml. insp. ANNA KUŹNIA,
radca Wydziału Profilaktyki BPIRD KGP

PARTNERSTWO MIĘDZYNARODOWE

– wymiana dobrych praktyk
w obszarze prewencji kryminalnej,
EUCPN, przeciwdziałanie handlowi ludźmi

Co nowego w Europejskiej Sieci Zapobiegania Przestępczości EUCPN?

Jednym z głównych celów Europejskiej Sieci Zapobiegania Przestępczości jest wymiana dobrych praktyk wśród państw członkowskich. Zalecenia Komisji Europejskiej po przeprowadzonej ewaluacji funkcjonowania EUCPN spowodują, że w roku 2015 musi zostać podjęta ostateczna decyzja o jej istnieniu w dalszych latach. Obecnie trwające prace będą skierowane na wypracowanie wśród państw członkowskich roli i miejsca mającego powstać Obserwatorium Prewencyjnego, którego forma odegra zasadniczą rolę w tej sprawie. Do jego głównych zadań będzie należeć zbieranie, przetwarzanie i przekazywanie informacji przesyłanych przez kraje członkowskie, a także inne podmioty współtworzące bezpieczeństwo Unii Europejskiej. Informacje będą następnie poddawane wielowariantowej analizie, na podstawie której zostaną utworzone raporty zagrożeń kryminalnych w poszczególnych państwach i regionach Euro-

py. Rozpatrywanymi wariantami są: utworzenie Obserwatorium Prewencyjnego jako oddzielnego tworu, a także włączenie Obserwatorium Prewencyjnego do struktury EUCPN z jednoczesnym wzmocnieniem roli Sekretariatu Sieci.

Przeciwdziałanie handlowi ludźmi – priorytet UE w 2014 r.

Zmiany, jakie zaszły w ostatnich latach w jednoczącej się Europie, są konsekwencją realizacji zmieniającej się polityki, która jest budowana przez lata na zasadzie wspólnego bezpieczeństwa, wymiany informacji w zwalczaniu przestępczości zorganizowanej i pospolitej. W tym procesie dostrzega się także rolę wzajemnego partnerstwa wśród krajów uczestniczących w kształtowaniu bezpieczeństwa europejskiego. Coraz częściej oprócz realizowanych zadań kryminalnych do głosu dochodzi potrzeba wdrażania projektów prewencyjnych.

W tym miejscu warto podkreślić zasługi polskiej Policji, które w 2014 r. zostały docenione na arenie międzynarodowej, za sprawą projektu prewencyjnego „Nie każdy pociąg jedzie do Hollywood”, przygotowanego przez Komendę Wojewódzką Policji w Szczecinie, który otrzymał prestiżowe wyróżnienie za inicjatywę i innowację przedsięwzięcia, przyznane podczas corocznego konkursu o nagrodę ECPA organizowanego przez Europejską Sieć Zapobiegania Przestępczości (EUCPN). W konkursie wzięło udział 27 projektów z różnych państw. Wyróżnienie zostało wręczone podczas Konferencji Dobrych Praktyk, która odbyła się w Rzymie w dniach 4–5 grudnia 2014 r.

Reprezentujący Polskę projekt był realizowany przez Komendę Wojewódzką Policji w Szczecinie w latach 2008–2010. Celem projektu było uświadomienie młodzieży w zakresie zagrożeń, z jakimi może się spotkać podczas turystycznego wyjazdu zagranicznego. Grupą docelową byli nie tylko uczniowie, swoją wiedzę mogli zgłębić pedagodzy, a także dyrektorzy placówek oświatowych. O zagrożeniach związanych z handlem ludźmi informowano w ramach projektu również turystów odwiedzających corocznie nadmorskie kurorty. Działo się to za sprawą wystawy grafiki powstałej podczas realizacji projektu. Nie bez znaczenia była również współpraca z policją ukraińską i białoruską.

Organizatorem Konkursu ECPA w 2015 r. będzie Luksemburg, a tematem przewodnim – bezpieczeństwo w sieci.

NADINSP. WŁADYSŁAW PADŁO

Pełnomocnik Komendanta Głównego Policji do Spraw Kontaktów z Samorządami Terytorialnymi i Organizacjami Społecznymi. W latach 1997–2003 Zastępca ds. Logistyki i Pierwszy Zastępca ds. Prewencji Komendanta Głównego Policji. W latach 2004–2014 oficer łącznikowy polskiej Policji w Królestwie Niderlandów

Współpraca z Holandią

„Partnerstwo międzynarodowe w projektowaniu działań z zakresu prewencji kryminalnej jest koniecznym kierunkiem. Przykładem są projekty prewencyjne realizowane z policją holenderską, nakierowane na edukację głównie młodych polskich obywateli zamierzających wyjechać z kraju za granicę w poszukiwaniu pracy”.

■ Projekt w Raciborzu.

■ Projekt w Opolu

Na mapie Europy, w obszarze handlu ludźmi Polska pełni rolę pomostu łączącego ją z krajami Europy Zachodniej. W 2014 r. na terenie naszego kraju, tj. na terenie działania KPP w Raciborzu i KMP w Opolu, wspólnie z policją holenderską z komend w Hadze i Apeldoorn były realizowane dwa projekty. Ich głównym założeniem było przekazanie przez policjantów holenderskich studentom oraz osobom poszukującym pracy na terenie Holandii informacji o zagrożeniach związanych z podjęciem nielegalnej lub legalnej pracy. Ponadto zostały przedstawione okoliczności, w jakich najczęściej obco-krajowcy stają się ofiarą handlu ludźmi, przymusowej pracy lub oszustwa. Dodatkowo uczestnikom spotkań przekazano praktyczne informacje o tym, gdzie i do kogo zwrócić się o pomoc w takich przypadkach. Realizacja projektów była możliwa dzięki wspomnianemu już partnerstwu Policji z władzami samorządowymi, miejskimi urzędami pracy oraz wyższymi uczelniami.

IRENA DE RUIG

Koordinator projektu prewencyjnego dot. handlu ludźmi

„Współpraca między policjami obu krajów daje nowe możliwości w zwalczaniu tego procederu. Każdy ostrzeżony o niebezpieczeństwie, zanim będzie za późno, stanowi nasz wspólny sukces, niemożliwy do osiągnięcia bez wymiany informacji i doświadczenia z własnego terenu”.

asp. RADOSŁAW ZBRONSKI,
specjalista Wydziału Profilaktyki BPIRD KGP

PARTNERSTWO MIĘDZYINSTYTUCJONALNE NA RZECZ BEZPIECZEŃSTWA

PARTNERSTWO MEDIALNE NA RZECZ PROMOCJI BEZPIECZEŃSTWA**– „Wielki Test na Prawo Jazdy. 10 mniej. Zwolnij!”**

8 grudnia 2014 r. w studiu TVP 1 odbył się „Wielki Test na Prawo Jazdy. 10 mniej. Zwolnij!” z udziałem gwiazd. Swoją wiedzę z zakresu ruchu drogowego sprawdzali m.in.: Zygmunt Kukła, Marzena Rogalska, Jarosław Kret, Łukasz Warzecha, Jadwiga Wiśniewska, Mariusz Czerkawski, Rafał Sonik, Małgorzata Serafin, Krzysztof Skiba, Marek Siudym, Monika Zamachowska, Leszek Kuzaj, Jerzy Bończak, Tamara Arciuch.

Program został zrealizowany przez Telewizję Polską na zlecenie Krajowej Rady Bezpieczeństwa Ruchu Drogowego we współpracy z Biurem Prewencji i Ruchu Drogowego Komendy Głównej Policji.

Gospodarzami programu byli znani i popularni dziennikarze telewizyjni – Paulina Chylewska i Maciej Orłoś. W skład jury konkursu weszli autorzy pytań: Łukasz Twardowski z Ministerstwa Infrastruktury i Rozwoju, kierowca rajdowy Michał Kościuszko i mł. insp. Marek Konkolewski z Biura Prewencji i Ruchu Drogowego Komendy Głównej Policji.

Uczestnicy w studiu oraz widzowie za pośrednictwem portalu Interia.pl odpowiadali na pytania ze znajomości zasad bezpieczeństwa w ruchu drogowym. Szacuje się, że w teście wzięło udział 235 000 widzów.

O problemie nadmiernej prędkości i założeniach Narodowego Programu Bezpieczeństwa Ruchu Drogowego na lata 2013–2020 opowiedziała widzom Sekretarz Krajowej Rady BRD Agata Foks. Program oglądała rekordowa liczba ponad 2 milionów widzów. Jest to najlepszy wynik Testu realizo-

wanego przez Telewizję Polską w ciągu ostatnich dwóch lat. Zwycięzcą Wielkiego Testu na Prawo Jazdy został publicysta „w Sieci” Łukasz Warzecha. Nagrodę w wysokości 50 tys. zł przeznaczył dla Fundacji Amicar, zajmującej się ratownictwem oraz edukacją dzieci i dorosłych z udzielenia pierwszej pomocy.

Wielki Test był elementem kampanii edukacyjnej na rzecz poprawy bezpieczeństwa ruchu drogowego. Projekt współfinansowano ze środków Unii Europejskiej z Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Infrastruktura i Środowisko na lata 2007–2013.

mł. insp. **MAREK KONKOLEWSKI**,
radca Wydziału Profilaktyki BPIRD KGP

PARTNERSTWO Z KOŚCIOŁEM NA RZECZ EDUKACJI DLA BEZPIECZEŃSTWA

W 2014 r. policjanci z Biura Prewencji i Ruchu Drogowego KGP, na zaproszenie Kurii Biskupiej Diecezji Warszawsko-Praskiej, rozpoczęli serię szkoleń w ramach kursu dla koordynatorów wolontariuszy, którzy w 2016 r. będą odpowiedzialni za zapewnienie bezpieczeństwa uczestników Światowego Dnia Młodzieży, który ma się odbyć w Krakowie.

Kurs zorganizowany przez Wydział Teologii Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie, Katolickie Stowarzyszenie Młodzieży Diecezji Warszawsko-Praskiej oraz Diecezjalne Centrum Światowych Dni Młodzieży był przeznaczony dla młodzieży z różnych części kraju. W czasie szkolenia wolontariusze dowiedzieli się m.in., jak wytyczyć trasy dojazdu i dojścia uczestników do określonych miejsc, w jaki sposób wyznaczyć parkingi dla autokarów, gdzie powinny znajdować się punkty medyczne oraz jak przygotować plany sytuacyjne miejsc gromadzenia się poszczególnych grup biorących udział w międzynarodowym wydarzeniu.

KS. EMIL PARAFINIUK

Dyrektor Diecezjalnego Centrum Światowych Dni Młodzieży Diecezji Warszawsko-Praskiej

„(...) udział policjantów BPIRD KGP poza przekazaną wiedzą z pewnością pomoże w budowie pozytywnego wizerunku Policji wśród młodzieży, a także w przyszłości ułatwi współpracę z tak ważną w naszym państwie służbą, jaką jest Policja. Młodzież oceniła bardzo wysoko sposób prowadzenia zajęć przez policjantów oraz zakres przedstawionej wiedzy. Miłym dodatkiem do szkolenia, a jednocześnie nikołajkowym prezentem były elementy odblaskowe, które policjanci przekazali wszystkim uczestnikom zajęć (...)”.

kom. **JAROSŁAW GNATOWSKI**,
ekspert Wydziału Profilaktyki BPIRD KGP

■ Wielki test na prawo jazdy.

INNE PRZYKŁADY INICJATYW PARTNERSKICH NA RZECZ BEZPIECZEŃSTWA W 2014 R.

„Kieruj się rozsądkiem”

Od października 2013 r. Biuro Prewencji i Ruchu Drogowego KGP realizuje ogólnopolską kampanię pod hasłem „Kieruj się rozsądkiem”, w ramach projektu współfinansowanego ze środków Szwajcarsko-Polskiego Programu Współpracy „Bezpieczeństwo w ruchu drogowym”. Kampania jest poświęcona bezpieczeństwu motocyklistów, pieszych i seniorów (60+).

Z uwagi na porę roku, która powoduje, że szczególnie zagrożoną grupą uczestników ruchu drogowego są teraz piesi, w dniu 24 listopada 2014 r. Komenda Główna Policji zorganizowała konferencję prasową poświęconą właśnie pieszym, ze szczególnym uwzględnieniem seniorów. Konferencji towarzyszyła wystawa pn. „Prewencja Policji dzisiaj – perspektywy i wyzwania”, przygotowana w Muzeum Techniki i Przemysłu w Pałacu Kultury i Nauki w Warszawie.

W celu zachęcenia pieszych do stosowania elementów odblaskowych, w ramach prowadzonego projektu Policja zakupiła torby na zakupy z naszytymi pasami odblaskowymi oraz elementy odblaskowe. Mł. insp. Marek Konkolewski poinformował o planowanym zakupie 170 tys. elementów odblaskowych. Podczas konferencji apelował zarówno do kierowców, jak i pieszych o wzajemną życzliwość i przestrzeganie przepisów prawa.

Kom. Magdalena Malinowska podkreślała, że więcej uwagi należy zwrócić na osoby starsze w ruchu drogowym, przede wszystkim warto zadbać o ich edukację.

Omówienie z seniorami problematyki bezpieczeństwa w ruchu drogowym w czasie spotkań na uniwersytetach trzeciego wieku, domach seniora, bibliotekach, klubach osiedlowych umożliwi również wyprodukowana w ramach kampanii płyta DVD pt. „Senior w ruchu drogowym”.

„Policjant, który mi pomógł”

Ogólnopolski konkurs „Policjant, który mi pomógł” organizowany jest od 7 lat we współpracy z Ogólnopolskim Pogotowiem dla Ofiar Przemocy w Rodzinie „Niebieska Linia” IPZ. Konkursowi patronuje Komendant Główny Policji oraz Rządowy program ograniczania przestępczości i aspołecznych zachowań „Razem Bezpieczniej”.

W 2014 r. za szczególnie zaangażowanie w pomoc osobom doświadczającym przemocy w rodzinie zostało wyróżnionych kolejnych pięcioro policjantów. Kapituła konkursu składająca się z pracowników „Niebieskiej Linii”, przedstawiciela Biura Prewencji KGP oraz zwycięzców ostatnich trzech edycji konkursu wyłoniła laureatów spośród zgłoszeń nadesłanych przez osoby prywatne oraz przedstawiciele organizacji i instytucji z całej Polski.

WYRÓŻNIENI ZOSTALI:

- **mł. asp. Marcin Bartosik**, dzielnicowy KPP Chrzanów (woj. małopolskie),
- **mł. asp. Joanna Garbacik**, asystent Wydziału Prewencji KPP Jasło (woj. podkarpackie),
- **mł. asp. Piotr Kubicz**, detektyw Zespołu Kryminalnego w Kostrzynie Wlkp. (KMP Poznań, woj. wielkopolskie),

- **asp. sztab. Jarosław Manelski**, KPP Szczytno (woj. warmińsko-mazurskie),
- **mł. asp. Katarzyna Wierzbicka**, dzielnicowa KRP IV Warszawa-Wola (woj. mazowieckie).

Laureaci konkursu wraz z przełożonymi zostali zaproszeni na spotkanie 25 lipca z Komendantem Głównym Policji, który podziękował im za postawę i wrażliwość na los drugiego człowieka słowami: „Polska Policja przez ostatnich 25 lat wolności bardzo się zmieniła – największym jej kapitałem są ludzie. Jest to służba dla innych i choć Policja jest aparatem restrykcyjnym, to potrafi wsłuchiwać się w oczekiwania społeczeństwa i nieść pomoc ludziom. Są policjanci i policjantki, którzy nie patrząc na zegarek, nie spiesząc się do domu na obiad, pomagają innym. Takie inicjatywy jak konkurs „Policjant, który mi pomógł” są potrzebne, pomagają spojrzeć na problem inaczej”.

Do Ogólnopolskiego Pogotowia dla Ofiar Przemocy w Rodzinie „Niebieska Linia” IPZ wpływają już zgłoszenia do kolejnej edycji konkursu. Nazwiska laureatów zostaną ogłoszone w lipcu 2015 r.

„Bezpieczny Autobus”

„Bezpieczny Autobus” to nowa usługa realizowana przez Ministerstwo Spraw Wewnętrznych, która pozwala bezpłatnie sprawdzić podstawowe dane na temat autobusu lub autokaru, m.in.:

- czy pojazd posiada ważne obowiązkowe ubezpieczenie OC,
- czy pojazd posiada ważne obowiązkowe badanie techniczne wraz z informacją, kiedy powinno się odbyć kolejne badanie,
- stan licznika odnotowany podczas ostatniego badania technicznego (uwaga: system gromadzi informacje o stanie licznika, począwszy od 2014 r.),
- dane techniczne, takie jak liczba miejsc czy masa pojazdu,
- czy pojazd jest oznaczony obecnie w bazie jako wyrejestrowany lub kradziony.

Powyższe dane pochodzą z Centralnej Ewidencji Pojazdów – rejestru prowadzonego przez Ministra Spraw Wewnętrznych na podstawie ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.). W celu ich uzyskania wystarczy na stronie www.bezpiecznyautobus.gov.pl wpisać numer, który znajduje się na tablicy rejestracyjnej autobusu.

Wprowadzenie kolejnych usług jest planowane na 2016 r. Pozwolą one na dostęp do danych przez Internet w sposób, który zapewni pełną ochronę danych osobowych.

Usługi umożliwią m.in.:

- dostęp dla kierowców do własnych danych dotyczących np. przyznanych im kar i ograniczeń, jak również liczby punktów karnych;
- zapłacenie mandatu przez Internet;

PRZYKŁADY INICJATYW PARTNERSKICH

- dostęp dla właścicieli pojazdów do danych swoich pojazdów, umożliwiający m.in. śledzenie terminów związanych np. z badaniem technicznym czy ubezpieczeniem OC;
- otrzymywanie powiadomień o zbliżających się terminach – np. badań technicznych, ubezpieczenia czy upływu terminu ważności prawa jazdy.

„Klub Bezpiecznego Puchatka”

Jest to program skierowany do pierwszoklasistów w całej Polsce. Ma na celu poprawę bezpieczeństwa dzieci rozpoczynających naukę w szkole oraz wspieranie ich rozwoju. Zwraca uwagę na potencjalne zagrożenia, uświadamia dzieciom i ich rodzicom skutki niebezpiecznych zachowań w domu, szkole i na drodze. Każda ze szkół zgłoszonych do programu otrzy-

muje bezpłatnie specjalne, przygotowane przez metodyków, materiały edukacyjne opiniowane w Biurze Prewencji i Ruchu Drogowego, na podstawie których realizowane są zajęcia, oraz certyfikat potwierdzający zaszczytny tytuł przynależności do „Klubu Bezpiecznego Puchatka”. W programie wzięło udział już 600 tys. dzieci.

„Powstrzymaj pijanego kierowcę”

Jest to kampania zainicjowana przez Państwową Agencję Rozwiązywania Problemów Alkoholowych, uświadamiająca, iż pijany kierowca to śmiertelne zagrożenie, a od reakcji otoczenia może zależeć czyjeś życie. Kampania ostrzega, że nigdy nie należy zezwalać pijanemu kierowcy na prowadzenie pojazdu. PARPA uruchomiła stronę internetową – www.powstrzymaj.pl. Znajdują się tam instrukcje, co robić, kiedy jesteśmy świadkami sytuacji, gdy pijana osoba zamierza jechać samochodem lub już prowadzi.

Materiały edukacyjne wydane przez PKO BP – największy polski bank przygotował ponad 360 tys. gadżetów odblaskowych oraz ulotki przypominające podstawowe zasady bezpieczeństwa w ruchu drogowym. 190 tys. takich kompletów trafiło do szkół uczestniczących w programie Szkolnych Kas Oszczędności (SKO). Kolejne 170 tys. bankowych odblasków otrzymała Policja, której przedstawiciele rozdają je uczestnikom programu „Bezpieczna droga do szkoły”. Celem podjętych działań jest pokazanie najmłodszym i ich opiekunom, jak w prosty sposób, dzięki odblaskom, można zwiększyć swoje bezpieczeństwo na drodze.

Golden Rules to zbiór dziesięciu złotych zasad (na wniosek strony polskiej nieformalnie zwiększony do 12), którymi powinien się kierować każdy użytkownik drogi, aby bezpiecznie podróżować. W 2014 r. posłanka Beata Bublewicz, Przewodnicząca Parlamentarnego Zespołu ds. Bezpieczeństwa Ruchu Drogowego, w imieniu Fundacji im. Mariana Bublewicza i w współpracy z Polskim Związkiem Motorowym, postanowiła zaprosić polskich mistrzów sportów motorowych do promocji Złotych Zasad. Wśród tego grona znalazł się również przedstawiciel Biura Prewencji i Ruchu Drogowego mł. insp. Marek Konkolewski.

ZŁOTE ZASADY FIA

(Międzynarodowa Federacja Samochodowa FIA
na rzecz poprawy bezpieczeństwa ruchu drogowego)

CHCĘ BYĆ BEZPIECZNY:

1.	Zapinam pasy Jestem odpowiedzialny za bezpieczeństwo wszystkich pasażerów.
2.	Przestrzegam przepisów ruchu drogowego Zasady są po to, by nas chronić.
3.	Jeżdżę z dozwoloną prędkością Mój samochód jest z metalu, piesi i dzieci – nie.
4.	Sprawdzam opony Kontroluję bieżnik i ciśnienie, także w kole zapasowym.
5.	Prowadzę tylko na trzeźwo Pijany lub odurzony stanowią niebezpieczeństwo.
6.	Chronię dzieci Przewożę je w fotelikach.
7.	Jestem uważny Telefonowanie czy sms-owanie zwiększają zagrożenie.
8.	Przerywam podróż, gdy jestem zmęczony Lepiej dotrzeć późno niż wcale.
9.	Jeżdżę w kasku Motocykle i rowery nie chronią głowy.
10.	Jestem uprzejmy Szanuję innych kierowców.
11.	Nie parkuję na kopercie
12.	Pieszy zawsze pierwszy

Turnieje bezpieczeństwa ruchu drogowego

Policja jest współorganizatorem:

- Ogólnopolskiego Turnieju Bezpieczeństwa w Ruchu Drogowym dla uczniów szkół podstawowych i gimnazjów;
- Ogólnopolskiego Turnieju Motoryzacyjnego dla uczniów szkół ponadgimnazjalnych;
- Ogólnopolskiego Turnieju Bezpieczeństwa w Ruchu Drogowym dla uczniów szkół specjalnych i specjalnych ośrodków szkolno-wychowawczych.

Misją turniejów jest, aby poprzez zabawę uczyć dzieci i młodzież bezpiecznego poruszania się po drogach, a także wyrobić nawyk rozważnego i mądrego korzystania z dróg. Przedsięwzięcia te znacząco przyczyniają się do podniesienia poziomu wiedzy i kwalifikacji młodych uczestników ruchu drogowego. Podstawowym założeniem organizacyjnym turniejów jest wieloetapowość – począwszy od etapu szkolnego, międzyszkolnego (gmina), powiatowego, wojewódzkiego, skończywszy na finałach ogólnopolskich. We wszystkich tych etapach aktywnie uczestniczą policjanci ruchu drogowego.

Turniej rowerowy

W roku szkolnym 2013/2014 młodzież ze szkół podstawowych i gimnazjalnych wzięła udział w Ogólnopolskim Turnieju Bezpieczeństwa w Ruchu Drogowym, zwanym potocznie „turniejem rowerowym”. W kategorii szkół podstawowych zwyciężyła drużyna ze Szkoły Podstawowej nr 6 w Rzeszowie w składzie: Julia Chołody, Kamil Boboła, Gabriela Pańczak, Jakub Dereń, opiekun Lucyna Bilut. Wśród gimnazjalistów najwyższe miejsce na podium zajęło Publiczne Gimnazjum w Czarnej w składzie: Kacper Waśko, Tomasz Kutrzuba, Maciej Para, opiekun Jerzy Ostrega. W klasyfikacji indywidualnej natomiast tytuł najlepszych zawodników

PODSUMOWANIE DZIAŁAŃ Z ZAKRESU PREWENCJI KRYMINALNEJ

turnieju szkół podstawowych zdobyli jednocześnie uczniowie Aurelia Wolska ze Szkoły Podstawowej w Lipie reprezentująca województwo dolnośląskie i Piotr Haranek ze Szkoły Podstawowej w Stroniu w województwie małopolskim. Wśród gimnazjalistów zwyciężył Adrian Józefowski z Publicznego Gimnazjum nr 1 we Włoszczowie, reprezentant województwa świętokrzyskiego. Zwycięzcy turnieju otrzymali puchary, medale, okolicznościowe dyplomy oraz nagrody rzeczowe.

Turniej Motoryzacyjny

W dniach 13–14 czerwca 2014 r. na Finał Krajowy XVIII Ogólnopolskiego Młodzieżowego Turnieju Motoryzacyjnego przyjechało do Poznania 16 drużyn z całej Polski – byli to laureaci eliminacji wojewódzkich, czyli najlepsi z najlepszych. Turniej Motoryzacyjny wygrała drużyna z Technikum Inżynierii Środowiska i Agrobiznesu w Poznaniu. Drugie miejsce zajęli uczniowie I Liceum Ogólnokształcącego we Włoszczowie. Ostatni stopień podium przypadł reprezentantom Zespołu Szkół Rolniczych Centrum Kształcenia Ustawicznego w Żarnowcu. W kategorii indywidualnej najlepszy okazał się Wojciech Mesjasz z I Liceum Ogólnokształcącego we Włoszczowie.

Finał VI Ogólnopolskiego Turnieju Bezpieczeństwa w Ruchu Drogowym dla Uczniów Szkół Specjalnych i Specjalnych Ośrodków Szkolno-Wychowawczych odbył się w dniach 4–6 czerwca 2013 r. w Wiechlicach, w województwie lubuskim. Startowały w nim 4 drużyny ze szkół podstawowych i 6 ze szkół gimnazjalnych.

Zwycięzcami Turnieju zostali **Kacper Juskiewicz, Wojciech Kaczmarek, Szymon Wolny – SOSW Wschowa, Sylwester Rohatyński, Paweł Szulc, Dominik Jankowski – również ze Wschowej.**

MIROSLAWA ŚWIDZIŃSKA, starszy specjalista Wydziału Profilaktyki BPIRD KGP
KATARZYNA KRAKOWIAK, specjalista Wydziału Profilaktyki BPIRD KGP

INSP. MAREK WALCZAK

Dyrektor Biura Prewencji i Ruchu Drogowego KGP

Zaprezentowane kluczowe działania Policji w obszarze prewencji kryminalnej, często określanej profilaktyką czy też edukacją na rzecz bezpieczeństwa, są przykładem zaledwie kilku inicjatyw realizowanych z poziomu centralnego, w wymiarze ogólnopolskim. Bogactwo dokonań w obszarze prewencji kryminalnej to liczne działania realizowane w partnerstwie międzyinstytucjonalnym na poziomie regionalnym i lokalnym. Tutaj bez wątpienia słowa uznania i podziękowania należą się funkcjonariuszom Policji wykonującym zadania z zakresu prewencji kryminalnej, ale także specjalistom ds. nieletnich, ds. przeciwdziałania przemocy w rodzinie, czy też dzielnicowym reprezentującym jednostki organizacyjne Policji na każdym szczeblu hierarchicznego zorganizowania.

Prewencja kryminalna to obszar zadań, które polska Policja realizuje od lat, ukierunkowując projekty informacyjno-edukacyjne na potrzeby społeczności lokalnych, dzisiaj ze szczególnym uwzględnieniem dzieci i młodzieży oraz osób starszych. Oczywiście nie mniej ważne – z uwagi na nakreślone priorytety Policji – są obszary związane z przeciwdziałaniem przemocy, w tym również przemocy rówieśniczej i cyberprzemocy oraz działania informacyjno-edukacyjne związane z bezpieczeństwem w ruchu drogowym.

Chcę podkreślić, że przez ostatnie dziesięć lat kierunki pracy prewencyjnej, w tym z zakresu prewencji kryminalnej, są ściśle związane ze strategiami rekomendowanymi przez instytucje zjednoczonej Europy. Priorytetem minionego roku było przeciwdziałanie handlowi ludźmi, zaś roku 2015 – zapobieganie cyberprzestępczości i zjawiskom powiązanym.

Warto zauważyć, że nadrzędna dyrektywa instytucji UE dla państw członkowskich dotyczy profesjonalizacji służb odpowiedzialnych za bezpieczeństwo wewnętrzne w obszarze prewencji kryminalnej, angażującej również partnerstwo publiczno-prywatne. Kierunek ten został uznany również przez kierownictwo polskiej Policji, czego wymiernym efektem są obecnie wielokierunkowe rekomendacje zaproponowane przez zespół ekspercki ds. prewencji kryminalnej Policji, powołany decyzją Komendanta Głównego Policji.

Bez wątpienia systematyczne i systemowe działania Policji, w tym w obszarze prewencji kryminalnej, realizowane w partnerstwie międzyinstytucjonalnym, a jednocześnie w dialogu społecznym, będą budować perspektywę naszego codziennego poczucia bezpieczeństwa.

Thumaczenie: Joanna Laszyn, WP CSP

SUMMARY

Informative-educational project – „Police Prevention nowadays – perspectives and challenges”

Crime prevention is the area of tasks that Polish Police have performed for years. They have focused informative-educational projects on local communities' needs, nowadays with special regard to children, adolescents and elders. Obviously, the areas of preventing violence, including peer and cyber violence as well as informative-educational actions connected with road traffic safety are not less important due to the police's determined priorities.

Over the last ten years, the directions of prevention work, including crime prevention, have been connected with the strategies recommended by institutions of united Europe. Institutions' operations concerning combating human trafficking were the priority of the previous year, however this year 2015 is dedicated to actions linked to preventing cyber violence and related occurrences.

HARMONOGRAM DZIAŁAŃ PROFILAKTYCZNYCH

2015

Komenda Główna Policji

- Konferencja podsumowująca projekt „Prewencja Policji Dzisiaj – Perspektywy i Wyzwania” – Warszawa, 18 marca
- X Ogólnopolski przystanek PaT – Warszawa, 23–24 czerwca

KSP

- program „Bezpieczny i Kulturalny Pasażer – Warszawska Linia Edukacyjna” (styczeń–czerwiec, październik–grudzień)
- program edukacyjno-profilaktyczny pn. „Z Borsukiem bezpieczniej” (na bieżąco)
- program prewencyjny pt. „Kibic” (wrzesień 2015 r. – czerwiec 2016 r.)

KWP w Białymstoku

- program „(Nie) bezpieczny Internet”, w tym organizacja konkursu pn. „Muzyka kontra cyberprzemoc”(całorocznie)
- projekt na rzecz bezpieczeństwa pieszych „Marsz Zebry” (maj)

KWP w Bydgoszczy

- program „Sztuka Wyboru” IV edycja (marzec – październik)
- projekt „Bezpieczeństwo z Mikołajem” (grudzień)
- kampania społeczna „Trzeźwe serce” (całorocznie)

KWP w Gdańsku

- działania profilaktyczne pn. „Świeć przykładem” (całorocznie)
- program pn. „Dziecko bezpieczne w mieście” (całorocznie)
- regionalny przystanek PaT (kwiecień)

KWP w Gorzowie Wlkp.

- programy edukacyjno-wychowawcze „Lupo” i „Bezpieczne gimnazjum” (wrzesień – grudzień)
- projekt „Zapobieganie handlowi ludźmi” (kwiecień – czerwiec)
- projekt profilaktyczny „Rodzina wolna od przemocy” (wrzesień – grudzień)

KWP w Katowicach

- realizacja założeń programu krajowego „Razem bezpieczniej”, w tym organizacja konferencji „W sieci elektronicznej przemocy” (marzec – kwiecień)
- pilotaż nowej koncepcji pracy dzielnicowych w oparciu o ideę Community Policing (I połowa roku)
- projekt skierowany na problematykę ochrony dzieci przed poważnymi zagrożeniami ze strony osób obcych (handel ludźmi, pedofilia, pornografia, porwania) (całorocznie)

KWP w Kielcach

- program „Bezpieczne Świętokrzyskie” – Nagroda Koziołek (maj)
- przegląd małych form teatralnych (czerwiec)
- „Olimpiada bezpieczeństwa” (listopad)

KWP w Krakowie

- „Zagrożenia w Sieci, profilaktyka, reagowanie” (całorocznie)
- „Bezpieczny Senior na drodze” (wrzesień – grudzień)
- Gala finałowa w programie PaT/E (październik)

KWP w Lublinie

- I Regionalny Przystanek PaT – przedsięwzięcie realizowane będzie w ramach programu Komendy Głównej Policji „Profilaktyka a Ty” (maj)
- XV Finał Wojewódzkiego Konkursu Wiedzy Prewencyjnej „Jestem bezpieczny” (czerwiec)
- „Pieszy – odbłaskowy pasażer” (styczeń – marzec, październik – grudzień)

KWP w Łodzi

- X finał wojewódzki „Konkursu sprawności fizycznej oraz wiedzy o bezpieczeństwie” – organizowany w ramach wojewódzkiego programu prewencyjnego „Policyjna Akademia Bezpieczeństwa” (listopad)
- Konkurs „Superkibice” dla uczniów klas I–III szkół podstawowych z terenu woj. łódzkiego – organizowany w ramach kampanii społecznej „Kibicuj bezpiecznie” – listopad
- Konkurs filmowy pt. „Mój sportowy lider” (wrzesień – listopad)
- drugi wojewódzki przegląd grup PaT (wrzesień)

KWP w Olsztynie

- konkurs plastyczny pn. „Dbam o swoje bezpieczeństwo” (finał I połowa czerwca)
- program profilaktyczno-edukacyjny pt. „Zanim będzie za późno” (wrzesień–grudzień)
- szkolenie eksperckie PaT/E (październik)

KWP w Opolu

- regionalny przystanek PaT (maj)
- konkurs filmowy pn. „Chcę żyć bezpiecznie” (wrzesień – listopad)
- konkurs plastyczny dla uczniów klas I–II szkół podstawowych województwa opolskiego pod hasłem „Pierwszy dzień w szkole? Więc opowiem Ci o bezpieczeństwie”, połączony z wydaniem książeczki profilaktycznej pt. „Pierwszaki” (marzec – wrzesień)

KWP w Poznaniu

- konferencja „Edukacja dla bezpieczeństwa w perspektywie wielkopolskiej Policji” (IV kwartał)
- obserwatorium zagrożeń dla ludzi młodych (cały rok)
- kampania antyalkoholowa (II połowa roku)

KWP z siedzibą w Radomiu

- projekt „Jest z nami DZIECKO!” (całorocznie)
- festiwal filmowy „Kameralne Lato '15” (lipiec)
- Mazowiecka Akademia Seniora (całorocznie)

KWP w Rzeszowie

- konkurs plastyczny dla dzieci i młodzieży „Bezpieczne Wakacje 2015”(czerwiec – grudzień)
- konkurs dla młodzieży na profilaktyczny spot filmowy nt. bezpieczeństwa w okresie wakacji (czerwiec – grudzień)
- działania prewencyjne pn. „Alkohol – ograniczona dostępność” (lipiec – grudzień)

KWP w Szczecinie

- program pn. „Bezpieczna szkoła” (dziesiąta edycja projektu edukacyjnego dzieci, nauczycieli, rodziców w obszarze bezpieczeństwa i odpowiedzialności za opiekę nad osobą małoletnią (rok szkolny)
- „Zagraj z nami w bezpieczeństwo” (wielkoformatowa gra planszowa edukująca dzieci w zakresie elementarnych zasad bezpieczeństwa) (marzec – maj)
- Profilaktyka oczami młodzieży – wojewódzki konkurs edukacyjny w obszarze unikania zagrożeń (wrzesień – grudzień)

KWP we Wrocławiu

- XV edycja „Letniej Akademii Policyjnej” (lipiec – sierpień)
- Konkurs wiedzy o Policji dla OHP pn. „Razem bezpieczniej” (październik – grudzień)

TERMINARZ PREWENCYJNY

2015

WYDARZENIA

19–20 stycznia

Warsztaty szkoleniowe dla przedstawicieli KWP/KSP pełniących funkcję kierowników zespołów do zwalczania agresywnych zachowań na drodze

10 marca

Ogólnopolskie Zawody Narciarskie dla funkcjonariuszy Policji organizowane na terenie Ośrodka Narciarskiego Czorsztyn-Ski w Kluszkowcach

16–19 marca (Warszawa)

Narada szkoleniowa kierownictwa BPiRD KGP z naczelnikami wydziałów prewencji KWP/KSP oraz z kierownikami zakładów służby prewencyjnej szkół Policji

II kwartał

Mistrzostwa Polski Wydziałów Konwojowych Policji w Piłce Nożnej Halowej „Konwój – Cup 2015” objęte patronatem Komendanta Głównego Policji, organizator: Wydział Konwojowy i Policji Sądowej KWP w Katowicach

Kwiecień

Narada szkoleniowa z udziałem przedstawicieli wydziałów konwojowych KWP z garnizonów południowej Polski, organizator: Wydział Konwojowy KWP w Krakowie

18–21 maja (UK, Birmingham)

Konferencja TISPOL połączona ze spotkaniem członków Rady TISPOL oraz pracami grup roboczych

8–11 czerwca (Kraków)

XXVIII Edycja Ogólnopolskiego Finału Konkursu „Policjant Ruchu Drogowego” roku 2015

22–24 czerwca (Poznań)

Narada szkoleniowa kierownictwa BPiRD KGP z naczelnikami wydziałów prewencji KWP/KSP oraz z kierownikami zakładów służby prewencyjnej szkół Policji

III kwartał

Narada szkoleniowa z udziałem kierownictwa wydziałów konwojowych KWP/KSP oraz przedstawicieli Biura Prewencji i Ruchu Drogowego KGP i szkół Policji, organizator: Wydział Konwojowy Biura Prewencji i Ruchu Drogowego KGP

5–8 sierpnia (UK, Manchester)

Konferencja TISPOL połączona ze spotkaniem członków Rady TISPOL oraz pracami grup roboczych

23–25 września

finał XXII Ogólnopolskich Zawodów Policjantów Prewencji „Patrol Roku”

24 września

Narada szkoleniowa kierownictwa BPiRD KGP z naczelnikami wydziałów prewencji KWP/KSP oraz z kierownictwem zakładów służby prewencyjnej szkół Policji

21–23 października

VIII finał Ogólnopolskich Zawodów Policjantów Dzielnicowych „Dzielnicowy Roku”

22 października (Szkola Policji w Katowicach)

Narada szkoleniowa kierownictwa BPiRD KGP z naczelnikami wydziałów prewencji KWP/KSP oraz z kierownictwem zakładów służby prewencyjnej szkół Policji

NAJISTOTNIEJSZE ZABEZPIECZENIA

16 stycznia

Puchar Świata FIS w skokach narciarskich w Wiśle

17–18 stycznia

Puchar Świata FIS w skokach narciarskich w Zakopanem

27 stycznia

Obchody 70. rocznicy wyzwolenia obozu koncentracyjnego i zagłady Auschwitz-Birkenau

13–16 lutego

Inauguracja rundy wiosennej T-Mobile Ekstraklasy sezonu piłkarskiego 2014/2015

19 i 26 lutego

1/16 finału Ligi Europy piłki nożnej Legia Warszawa – Ajax Amsterdam (faza pucharowa, tj. mecz i rewanż)

7–8 marca

Inauguracja rundy wiosennej I i II ligi sezonu piłkarskiego 2014/2015

29 marca

Mecz eliminacyjny do UEFA EURO 2016: Irlandia – Polska

16 kwietnia

24. Marsz Żywych

2 maja

Finał Pucharu Polski w piłce nożnej (Stadion Narodowy)

10 maja

Wybory prezydenckie

27 maja

Finał UEFA Ligi Europy na Stadionie Narodowym w Warszawie

13 czerwca

Mecz eliminacyjny do UEFA EURO 2016: Polska – Gruzja

15–17 czerwca

Dni Oddziałów Prewencji Policji

30 lipca – 2 sierpnia

XXI Przystanek Woodstock

4 września

Mecz eliminacyjny do UEFA EURO 2016: Niemcy – Polska

7 września

Mecz eliminacyjny do UEFA EURO 2016: Polska – Gibraltar

13 września

Powołanie rezerw

8 października

Mecz eliminacyjny do UEFA EURO 2016: Szkocja – Polska

11 października

Mecz eliminacyjny do UEFA EURO 2016: Polska – Irlandia

11, 18 lub 25 października

Wybory parlamentarne

11 listopada

obchody Narodowego Święta Niepodległości

13 grudnia

rocznica wprowadzenia stanu wojennego

PREWENCJA POLICJI W GARNIZONACH

Komenda Stołeczna Policji

insp. DARIUSZ PERGOŁ

do dnia 6.02.2015 r.
zajmował stanowisko
Zastępcy Komendanta Stołecznej Policji

Jednym z wyzwań stawianych nowoczesnej Policji jest wypracowywanie i utrzymywanie efektywnych kontaktów z przedstawicielami społeczności lokalnych. Z naszych dotychczasowych doświadczeń wynika, że doskonałą metodą wymiany informacji pomiędzy Policją a mieszkańcami o istniejących zagrożeniach są debaty społeczne. Taka forma kontaktu ze społeczeństwem pozwala ponadto na zdiagnozowanie potrzeb i oczekiwań w zakresie poprawy bezpieczeństwa, a także wpływa na kształtowanie pozytywnego wizerunku Policji.

Pozostając przy tej tematyce, należy podkreślić rolę dzielnicowych jako policjantów, którzy każdego dnia wykonują zadania na rzecz bezpieczeństwa lokalnego. To właśnie dzielnicowy w wielu przypadkach jest pierwszą osobą, do której zwracają się mieszkańcy ze swoimi problemami. Dlatego też dostrzegamy potrzebę wydłużenia czasu przebywania dzielnicowego w przydzielonym rejonie służbowym, co będzie sprzyjać nawiązywaniu i utrzymywaniu kontaktów z przedstawicielami społeczności lokalnych.

Chcąc spełnić społeczne oczekiwania, warto zadbać także o skrócenie czasu reakcji policjantów na zdarzenia oraz zwiększyć liczbę służb patrolowych i ruchu drogowego tak, aby była optymalna w stosunku do występujących zagrożeń.

Inną ważną kwestią jest stała poprawa bezpieczeństwa w ruchu drogowym. W ramach tego zadania na terenie garnizonu stołecznej zostanie zwiększona liczba kontroli kierujących pojazdami pod kątem obecności alkoholu w organizmie, a także będą zintensyfikowane działania mające na celu zmniejszenie zagrożenia pieszych i rowerzystów, czyli tzw. niechronionych uczestników ruchu drogowego.

Stołeczni policjanci stale poszukują nowych rozwiązań w obszarze przeciwdziałania przemocy w rodzinie. W ramach porozumienia podpisanego w lipcu ubiegłego roku pomiędzy Komendantem Stołecznym Policji a Prezeską Fundacji Centrum Praw Kobiet policjanci pełnią dyżury w Centrum Sprawiedliwości w Rodzinie, którego idea polega przede wszystkim na udzielaniu wszechstronnej pomocy pokrzywdzonym kobietom, a także ich dzieciom przez przedstawicieli kompetentnych instytucji, organizacji i służb.

Kolejnym wyzwaniem stojącym przed stołeczną Policją w 2015 r. jest prowadzenie działań profilaktycznych dostosowanych do zagrożeń występujących na podległym terenie, skierowanych do różnych grup społecznych. W tym miejscu chciałbym wspomnieć o realizowanym przez stołeczną Policję projekcie „Mazowiecka Akademia Seniora”, którego głównym celem jest ograniczenie zachowań wiktymologicznych i zapobieganie zdarzeniom przestępczym podejmowanym wobec osób starszych, oraz o szkoleniach dla kadry pedagogicznej placówek oświatowych, prowadzonych we współpracy z Mazowieckim Urzędem Wojewódzkim.

Dostrzegamy także potrzebę wypracowywania nowych rozwiązań dotyczących profilaktyki, czego przejawem jest na przykład powstający we współpracy z warszawskim samorządem film rysunkowy dla najmłodszych poruszający kwestie tolerancji i przemocy rówieśniczej.

Dynamiczny rozwój bulwarów wiślanych, jak również niewielka odległość z Warszawy nad Zalew Zegrzyński sprawiają, że mieszkańcy stolicy chętnie spędzają tam swój wolny czas. Z tego względu kolejnym wyzwaniem stojącym przed stołecznymi policjantami jest zapewnienie bezpiecznego wypoczynku nad wodą, także w rejonie kąpielisk niestrzeżonych. W ramach tego zadania organizujemy różnego rodzaju działania prewencyjne mające na celu zminimalizowanie zagrożeń. ■

KWP w Białymstoku

mł. insp. ADAM PETELSKI

Pierwszy Zastępca
Komendanta Wojewódzkiego Policji
w Białymstoku

Wyzwaniem prewencji jest skuteczne zapobieganie zdarzeniom nieakceptowanym społecznie i prawnie. Wskazane stwierdzenie należy powtarzać niczym mantrę. Dlaczego? Powodem jest potrzeba zrozumienia jej roli, którą stanowi dar nieustannego wsłuchiwania się w oczekiwania ludzi. Jakie one są? Do fundamentalnych należy zaliczyć potrzebę ciągłego tworzenia wysokiego standardu poziomu bezpieczeństwa funkcjonującego w bezpośrednim otoczeniu każdego człowieka. Nie tylko jako policjanci, lecz również jako część społeczeństwa wolelibyśmy nie ścigać sprawców przestępstw. Trywialne jest stwierdzenie, że lepiej, gdyby ich nie było. Takie są nasze myśli kreujące idealny twór, prawdopodobnie niemożliwy do osiągnięcia. Lecz należy funkcjonować z wyzwaniem, a samo zbliżenie się do celu jest już nagrodą.

Im bardziej zagłębiamy się w przytoczony wstęp, tym temat wyzwań i perspektyw prewencji polskiej Policji automatycznie się rozszerzy. „Pasjonaci” funkcjonujący w formacji policyjnej mogą dziś oglądać efekty swojego wieloletniego wysiłku. Jakie? Jest ich wiele, a przytaczając wybrane, należy dostrzec zmniejszenie agresji kierowców, mniej tragicznych zdarzeń społecznych, większą skuteczność interwencji, zapewnienie skuteczniejszej pomocy ofiarom przemocy, minimalizowanie czasu reakcji. A dlaczego „pasjonaci”? W ten sposób nazywam policjantów i pracowników Policji czujących powołanie. To osoby, które nie wykazują ciągłych oczekiwań od pracodawcy, czyli państwa. To osoby wnoszące do życia formacji swoją wiedzę, umiejętności i potrzebną dzisiaj kreatywność. Przytoczone efekty są miarą samodoskonalenia Policji, zmierzającego do burzenia wśród policjantów postaw egocentrycznych na rzecz altruistycznych, empatycznych, rozszyfrowujących potrzeby obywatela. Sprawdza się wprowadzona filozofia obsługi naszego klienta: „Tak, jakbyś chciał być sam obsłużony”. Należy ją kontynuować, uzmysławiając policjantom, że nie pracują dla siebie, swoich kolegów, przełożonych czy formacji. Pracujemy, a raczej służymy ludziom, którzy posiadają prośby, oczekiwania, oczekują konkretnej pomocy.

W specjalnie ograniczonej formacji, przeznaczonym na niniejszy tekst, nie można wskazać wielu pożądanych praktyk. Stąd posłużyłem się podejściem prewencyjnym do zagadnienia, czyli zacząłem od analizy przyczyn. Następnie zbudowałem efekt, skutek, a inaczej formułując – perspektywy i wyzwania. Stawiam na elastyczną prewencję, dopasowującą się i jednocześnie wyprzedzającą problemy społeczne. Elastyczność dotyczy

nie tylko polityki represyjności, ale również struktur organizacyjnych. Po wielu wzmocnieniach różnych komórek policyjnych zostały mocno osłabione komórki patroloво- interwencyjne. Przyczyną jest to, że właśnie tam są najniższe etaty, dlatego każda reforma – nawet gdy etaty są brane z innych komórek – i tak w perspektywie lat ostatecznie „ograbia” komórki patroloво-owe. Tak wywraca się geneza funkcjonowania Policji – leczymy skutek, a nie przyczynę. Wyzwaniem jest potrzeba odrodzenia służby zewnętrznej, zapewniającej przecież podstawowe oczekiwania społeczne. Wspominałem już o „pasjonatach policyjnych”. Aby tacy byli, należy w większej części skupić się na doskonaleniu praktycznym. Szkolnictwo i doskonalenie policyjne maksymalizują teorię. Policjanci są idealnie przygotowani teoretycznie. Jednak pierwsza trudniejsza interwencja czasami brutalnie weryfikuje rzeczywistość. Przełożony – nie liberal i nie autokrata, lecz przywódca – powinien wrócić do starych dobrych rozwiązań, przydzielając opiekuna służby w początkowych miesiącach, a może latach służby, funkcjonariuszowi rozpoczynającemu policyjną misję. Opiekun niekoniecznie ma być indywidualny. Warto, żeby asystenci, specjaliści, kierownicy częściej przebywali z innymi policjantami w służbie. Dobry przywódca to taki, który będzie miał wsparcie wyższych przełożonych. Nie piszę o potrzebie bratania się, wręcz przeciwnie. Policja ma być zdyscyplinowana, zhierarchizowana, nasączona szacunkiem. A udział w przedsięwzięciach uaktywniających zmysły, poszerzających horyzonty, integrujących policjantów, pozwalających na poznawanie dobrych praktyk innych Policji z pewnością pozwoli na osiągnięcie celów i roznieci niezbędną kreatywność. ■

KWP w Bydgoszczy

mł. insp. TOMASZ TRAWIŃSKI

Pierwszy Zastępca
Komendanta Wojewódzkiego Policji
w Bydgoszczy

Rozpoczynając, chciałbym podziękować kadrze kierowniczej oraz wszystkim policjantom pionu prewencji garnizonu kujawsko-pomorskiego za bardzo dobre wyniki osiągnięte w 2014 r. Spadek liczby przestępstw o prawie 6 tysięcy zobowiązuje do utrzymania tej pozytywnej tendencji. Dlatego też w roku 2015 będziemy dążyć do dalszego wzrostu liczby policjantów kierowanych do służby zewnętrznej oraz pozyskiwania środków na służby ponadnormatywne.

Ograniczenie liczby zdarzeń drogowych, w tym ofiar wśród niechronionych uczestników ruchu drogowego (na 179 ofiar w 2014 r. 92 ofiary to niechronieni uczestnicy), jest priorytetowym zadaniem na ten rok. Z uwagi na dużą liczbę nowych funkcjonariuszy w ogniach ruchu drogowego będziemy dążyć do ich szybkiego przeszkolenia w ramach lokalnego doskonalenia zawodowego, wykorzystując posiadaną bazę noclegową i zaplecze dydaktyczne. Kolejny ważny obszar to utrzymanie wysokiej aktywności w rozpoznawaniu przypadków przemocy w rodzinie i zapewnianiu bezpieczeństwa osobom doświadczającym przemocy poprzez

izolowanie zagrażających im sprawców przemocy. Nadal dużą uwagę będziemy zwracać na współpracę z organizatorami imprez masowych i identyfikowanie zagrożeń wynikających z ich organizacji. Nie zapominamy o działaniach profilaktycznych. Będziemy kontynuować projekty „Sztuka Wyboru” i „Bezpieczeństwo z Mikołajem”, w których każdego roku bierze udział kilka tysięcy dzieci i młodzieży. Chcemy również, aby w naszym województwie ponownie zorganizowano Regionalny Przystanek PaT. W 2015 r. będziemy pracować nad koncepcją funkcjonalno-użytkową nowego stanowiska kierowania KWP i KMP w Bydgoszczy. ■

KWP w Gdańsku

insp. MARIAN SZLINGER

Pierwszy Zastępca
Komendanta Wojewódzkiego Policji
w Gdańsku

Pomorską Policję czeka w obecnym roku wiele wyzwań. Nowe przepisy prawa nakładające obowiązek noszenia elementów odblaskowych przez pieszych wymagają przeprowadzenia wielu kampanii informacyjnych, ponieważ nie wszyscy są świadomi, jak ważne jest to dla ich bezpieczeństwa. Szczególnie istotna będzie praca nad tym, by informacja o działaniach Policji docierała do jak największej liczby osób.

Narastająca agresja na drogach jest coraz poważniejszym problemem. Od niedawna w walce z piratami drogowymi pomagają policjantom inni użytkownicy dróg, którzy wysyłają na skrzynkę Stop agresji drogowej własne nagrania z przejawami niewłaściwych zachowań, które często powodują niebezpieczne sytuacje w ruchu drogowym. W wielu przypadkach pozwala to na ukaranie sprawcy takiego czynu. Wobec kierujących, którzy w sposób szczególnie rażąco łamią przepisy i stwarzają niebezpieczeństwo dla innych, w dalszym ciągu będą stosowane środki represyjne.

Nadal podejmowane będą działania związane z bezpieczeństwem imprez masowych. Będziemy dążyć do tego, aby

uczestnictwo w takich imprezach wiązało się wyłącznie z przyjemnością.

Bardzo ważna jest także współpraca ze społeczeństwem. Dzięki debatom społecznym uzyskujemy bieżące informacje na temat oczekiwań wobec Policji. Bezpośredni kontakt z mieszkańcami naszego województwa pozwala ukierunkowywać i kontynuować przedsięwzięcia na rzecz poprawy bezpieczeństwa, a tym samym zwiększać poziom zaufania społecznego do formacji. W tym celu między innymi w dalszym ciągu będziemy dążyć do zwiększenia poczucia bezpieczeństwa osób doznających przemocy w rodzinie, a także będziemy aktywować działania profilaktyczne podnoszące świadomość tej problematyki. ■

KWP w Gorzowie Wielkopolskim

insp. SEBASTIAN BANASZAK

Pierwszy Zastępca
Komendanta Wojewódzkiego Policji
w Gorzowie Wielkopolskim

Cele i zadania służby prewencyjnej na 2015 r. budują w dużej mierze w oparciu o oczekiwania społeczne wyrażane podczas kolejnych edycji Polskiego Badania Przestępczości oraz formułowane w trakcie debat społecznych przez mieszkańców województwa lubuskiego.

Jednym z priorytetów, które stawiam służbom prewencyjnym w tym roku, jest dalsza poprawa standardu jakości obsługi osób telefonujących pod numery alarmowe poprzez podnoszenie jakości pracy dyżurnych w myśl zasady: „Traktujmy osobę zgłaszającą tak, jak byśmy sami chcieli być traktowani”. W tym celu jednostki terenowe zostaną wyposażone w cyfrowe centrale telefoniczne pozwalające na monitorowanie pracy dyżurnych.

Stale pracujemy nad poprawą efektywności policjantów, kierując się regułą, iż: „Każda służba, każdy policjant i każda przepracowana przez niego godzina jest ważna”, oraz trafnością dyslokowania funkcjonariuszy w oparciu o oczekiwania społeczne wpływające na subiektywne poczucie bezpieczeństwa.

Kolejnym priorytetem naszej pracy będą działania służące poprawie bezpieczeństwa w ruchu drogowym poprzez skuteczną pracę zespołów do zwalczania agresywnych zachowań na drogach oraz ujawnianie osób kierujących pojazdami pod wpływem alkoholu lub środków odurzających.

Wylimitowanie nietrzeźwych z ruchu chcemy osiągnąć także dzięki działaniom profilaktycznym. Dążymy do wyposażenia pomieszczeń recepcyjnych jednostek lubuskiej Policji w urządzenia do badania na zawartość alkoholu w wydychanym powietrzu, które umożliwią chętnym zweryfikowanie stanu trzeźwości.

Ważna jest dla nas troska o bezpieczeństwo niechronionych uczestników ruchu poruszających się zarówno w obszarze miasta, jak i poza terenem zabudowanym.

W 2015 r. zostanie zakończony i podsumowany projekt „Bezpieczeństwo w Ruchu Drogowym” współfinansowany przez Szwajcarię w ramach programu współpracy z nowymi krajami członkowskimi Unii Europejskiej.

Wytypowano nas do przeprowadzenia dwóch pilotażowych programów: SMA – System Monitoringu Audiowizualnego, RAV – Nasobny System Rejestracji Audiowideo. Wspólnie ze Szkołą Policji w Słupsku przeprowadzimy pilotażowy program zastosowania kajdanek sztywnych zakładanych na rękę.

Ważna będzie dla nas także kontynuacja współpracy z policją niemiecką w zakresie prowadzenia transgranicznych działań pościgowych ze szczególnym uwzględnieniem wykorzystania interfejsu KTS (Korte Termin Schengen Network), tj. systemu bezpośredniego przekazywania informacji pomiędzy służbami Policji polskiej i niemieckiej w czasie dynamicznie prowadzonych działań.

Planując zadania na bieżący rok, nie mogę pominąć przygotowań i realizacji zabezpieczenia największej imprezy artystyczno-rozrywkowej w Polsce, tj. XXI Przystanku Woodstock. ■

oprac. mł. insp. Zbigniew Pytka

KWP w Katowicach

insp. ROMAN RABSZTYŃ

Zastępca
Komendanta Wojewódzkiego Policji
w Katowicach

W połowie 2014 r. w trzech jednostkach garnizonu śląskiego rozpoczęto pilotaż nowego funkcjonowania służby dzielnicowych. Przyjęte założenia fundamentalnie zmieniają rolę dzielnicowego oraz formułę jego działania. Dzielnicowy sam identyfikuje problemy społeczności lokalnej i dąży do ich rozwiązania. Każdy dzielnicowy będzie rozliczany z liczby zdiagnozowanych i rozwiązanych problemów, a nie jak dotychczas – z liczby nałożonych mandatów czy sporządzonych wniosków o ukaranie.

W 2015 r. pilotaż zostanie zakończony i staniemy przed szansą zupełnie nowego zdefiniowania roli dzielnicowego w systemie bezpieczeństwa – jak wynika ze wstępnych sygnałów – systemie niezwykle pozytywnie odbieranym przez obywateli.

Kolejnym wyzwaniem roku 2015 będzie zwiększenie aktywności śląskich policjantów w obszarze przemieszczania się

kibiców. Jak pokazują analizy, najwięcej problemów podczas imprez masowych – w szczególności meczów piłki nożnej – powstaje w trakcie przemieszczania się zorganizowanych grup kibiców. Wychodząc naprzeciw oczekiwaniom społecznym, śląscy policjanci w większym stopniu będą prowadzić działania mające na celu poprawę bezpieczeństwa w środkach komunikacji.

Podjmiemy jeszcze szerszą współpracę z podmiotami organizującymi przejazdy kolejowe i autokarowe, aby każdy podróżny, niezależnie od tego, czy jest kibicem czy też nie, mógł odbyć podróż w komfortowych warunkach. W 2015 r. planujemy zmienić sposób funkcjonowania przewod-

ników psów służbowych. Chcemy utworzyć pięć regionalnych siedzib przewodników, skoncentrować tam wszystkich przewodników i kierować ich do służby na terenie całego województwa. Pozwoli to na racjonalizację i optymalizację wykorzystania pełnego potencjału służby kynologicznej na Śląsku. ■

KWP w Kielcach

mł. insp. RAFAŁ KOCHAŃCZYK

od dnia 20.02.2015 r.
p.o. Komendant Wojewódzki Policji
w Kielcach

W 2015 r. będzie kontynuowana realizacja priorytetów określonych przez Komendanta Głównego Policji. To wokół szybkiej i skutecznej reakcji Policji na zdarzenie, wzrostu poziomu bezpieczeństwa na drogach, działań na rzecz zapewnienia bezpieczeństwa imprez masowych będzie w głównej mierze skupiona uwaga świętokrzyskich policjantów.

Oczywiście nie jest to zamknięty katalog. Życie codziennie przynosi nowe wyzwania, którym funkcjonariusz musi sprostać. Dlatego też planujemy położyć duży nacisk na doskonalenie zawodowe – zwłaszcza młodych policjantów – z wykorzystaniem potencjału lokalnego, jak i też materiałów przygotowanych przez szkoły policyjne w Słupsku i Katowicach oraz CSP w Legionowie.

Bardzo ważnym wydarzeniem w naszym województwie będzie przeprowadzenie po raz pierwszy ćwiczenia dla osób, którym komendanci Wojskowych Komend Uzpełnień nadali przydziały organizacyjno-mobilizacyjne do jednostek policyjnych. Kolejne istotne wyzwanie, jakie stanie nie tylko przed Policją świętokrzyską, będzie miało związek z planowaną na 1 lipca bieżącego roku reformą w systemie sprawiedliwości i wprowadzeniem zasady kontradyktoryjności.

Tak jak w poprzednich latach, policjanci będą się angażować we wszelkie inicjatywy związane z profilaktyką i prewencją kryminalną w zakresie uświadomienia zagrożeń związanych między innymi z oszustwami na „wnuczka, policjanta itp.”, z przestępstwami internetowymi, zwłaszcza na szkodę dzieci i młodzieży.

Bardzo ważnym elementem mającym wpływ na bezpieczeństwo na świętokrzyskich drogach będą inicjatywy podejmowane w celu ograniczenia ignorowania zasad ruchu drogowego przez bezczelne i niebezpieczne zachowania uczestników ruchu drogowego, którzy nagminnie lekceważą przepisy ruchu drogowego, w tym osób, które poruszają się pojazdami pomimo zakazu orzeczonego przez sąd.

To tylko fragment planowanych działań, które z pewnością przyczynią się do poprawy bezpieczeństwa mieszkańców województwa świętokrzyskiego. ■

KWP w Krakowie

mł. insp. PAWEŁ DZIERŻAK

Zastępca
Komendanta Wojewódzkiego Policji
w Krakowie

Województwo małopolskie, ze względu na bogate dziedzictwo kulturowe i walory przyrodniczo-krajobrazowe, jest regionem bardzo chętnie odwiedzanym przez turystów krajowych i zagranicznych niezależnie od pory roku. Do najczęściej zwiedzanych miejsc należy zaliczyć Kraków (w 2014 r. zwyciężył w holenderskim i brytyjskim konkursie na najlepsze i najciekawsze miasto w Europie), Oświęcim, Wieliczkę i Zakopane oraz obszar Tatr.

Ogromnym zainteresowaniem cieszy się również odana do użytku w ubiegłym roku, jedna z najnowocześniejszych w Europie, hala widowiskowa Kraków Arena, która stanowi miejsce wielu imprez artystycznych i sportowych. Zapewnienie poczucia bezpieczeństwa mieszkańcom regionu oraz turystom przebywającym na terenie Małopolski jest naszym priorytetem. Rok 2015 będzie okresem wzmoczonych działań w obszarze organizacji służby prewencyjnej zapewniającej szybką reakcję na zgłoszenia m.in. poprzez skierowanie odpowiedniej liczby sił policyjnych w miej-

scza zagrożone i właściwą organizację służby. W doskonaleniu lokalnym policjanci będą poszerzać swoją wiedzę i umiejętności. W bieżącym roku będziemy gościć najlepszych policjantów ruchu drogowego w ramach turnieju „Policjant Ruchu Drogowego 2015”. Podstawą pozostaje jednak zachowanie pozytywnego trendu spadku liczby przestępstw pospolitych oraz utrzymanie, co najmniej na poziomie 2014 r., bezpieczeństwa użytkowników dróg. Skuteczna służba prewencyjna zapewni wysoki poziom bezpieczeństwa mieszkańcom i liczny gościom województwa małopolskiego. ■

KWP w Lublinie

insp. JAROSŁAW ADAMSKI

Zastępca
Komendanta Wojewódzkiego Policji
w Lublinie

Prężnie rozwijające się w ostatnim czasie województwo lubelskie zrealizowało wiele inwestycji będących odzwierciedleniem lokalnych potrzeb społecznych. Na uwagę zasługuje m.in. Port Lotniczy Lublin w Świdniku, miejski stadion „Arena Lublin” oraz droga ekspresowa S-17. Każdy z tych obiektów to wyzwanie nie tylko dla Policji, ale również dla wielu innych służb i instytucji do spełnienia specjalnych warunków w aspekcie proceduralnym, logistycznym i fizycznym, zapewniających bezpieczeństwo korzystającym z nich ludzi.

Nieodczyna w związku z tym jest realizacja wspólnych systematycznych szkoleń służb i instytucji zaangażowanych w ochronę życia i zdrowia. Policjanci garnizonu lubelskiego rozpoczęli tego rodzaju szkolenia w grudniu 2014 r., uczestnicząc w ćwiczeniach przeprowadzanych na terenie Portu Lotniczego Lublin w Świdniku, gdzie zostały stworzone realne warunki potencjalnego zdarzenia kryzysowego. Wysoka ocena tego przedsięwzięcia przez lokalne władze, jak i pozytywny odbiór społeczny dopingują nas do osiągnięcia poziomu perfekcji w sytuacji zaistnienia zdarzeń kryzysowych, podczas których umiejętności i doświadczenie są niezbędnym elementem powodzenia podejmowanych działań.

W 2015 r. chcemy kontynuować korzystnie rozwijającą się współpracę z Urzędem Wojewódzkim w Lublinie, a w szczególności z powołanym przez Wojewodę Lubelskiego Zespołem Interdyscyplinarnym ds. bezpieczeństwa związanego z organizacją imprez masowych. Głównym wspólnym celem będzie zawarcie porozumienia z prezesami klubów sportowych woj. lubelskiego odnośnie do planowanego z wyprzedzeniem terminarza rozgrywek, co pozwoliłoby na precyzyjne rozmieszczenie sił i środków Policji skierowanych do ich zabezpieczenia. Szczególną uwagę chcemy zwrócić na nadanie imprezie masowej statusu podwyższonego ryzyka, co jak dotychczas spotyka się z dużym oporem ze strony władz klubów (organizatorów) stawiających niejednokrotnie planowany dochód ponad bezpieczeństwo uczestniczących w niej osób.

Mając na względzie bezpieczeństwo powszechne, Policji postawiono dodatkowe zadania na rzecz obronności i bezpie-

czeństwa państwa. W związku z powyższym realizujemy rozpoczęty Program Pozamilitarnych Przygotowań Obronnych RP na lata 2013–2022 i przeprowadzimy w 2015 r. jednodniowe ćwiczenie obronne dla tzw. „rezerwistów”, którym właściwy Wojskowy Komendant Uzupelnień nadał przydział do Jednostki Zmilitaryzowanej – Komendy Wojewódzkiej Policji w Lublinie.

W 2014 r. na drogach województwa lubelskiego miało miejsce 1407 wypadków drogowych, w wyniku których śmierć poniosło 195 osób, a 1666 zostało rannych. W porównaniu z 2013 r. nastąpił spadek liczby wypadków o 91 (tj. 6,1%), spadek ofiar śmiertelnych o 55 (tj. 22%), spadek osób rannych o 130 (tj. 7,2%).

Ponadto w dniu 25 listopada 2014 r. Wojewódzka Rada Bezpieczeństwa Ruchu Drogowego w Lublinie przyjęła uchwałę w sprawie „Lubelskiego Programu Poprawy Bezpieczeństwa Ruchu Drogowego na lata 2014–2020”, który przewiduje stałe ograniczanie liczby wypadków drogowych oraz ich ofiar. Program zostanie uwzględniony w Strategii Rozwoju Województwa Lubelskiego na lata 2014–2020.

Zwiększenie bezpieczeństwa uczestników ruchu drogowego na drogach Lubelszczyzny będzie kolejnym wyzwaniem na rok 2015. ■

KWP w Łodzi

**insp. RENATA
KASPRZYK-PAPIERNAK**

Zastępca
Komendanta Wojewódzkiej Policji
w Lublinie

Nie zamykamy drzwi za ubiegłym rokiem, ale bogatsi w nowe doświadczenia wkraczamy w kolejny. Ten rok to przede wszystkim poprawa bezpieczeństwa niechronionych użytkowników dróg.

Jest to największy problem na łódzkich drogach, gdyż blisko 50% ofiar śmiertelnych wypadków drogowych to właśnie „niechronieni”. W zainteresowaniu policjantów będą również nietrzeźwi kierujący. Aczkolwiek w 2014 r. znacząco spadła liczba osób, które zginęły na drodze na sku-

tek zdarzeń wywołanych przez nietrzeźwych kierujących, to wciąż intensywnie będziemy eliminować takich kierowców z ruchu drogowego. Wiem, że nie jesteśmy w stanie powstrzymać wszystkich nietrzeźwych od wsiadania za kółko, ale każdy zatrzymany to zawsze mały sukces i kolejny krok

do bezpiecznej drogi. Kierując się troską o bezpieczeństwo mieszkańców, nadal będziemy zwiększać liczbę patroli na terenie miast i wsi oraz dbać o to, aby być wszędzie tam, gdzie jesteście potrzebni.

W centrum uwagi nadal będzie pozostawała kwestia bezpieczeństwa imprez masowych oraz udzielania skutecznej pomocy ofiarom przemocy w rodzinie.

Będę oczekiwała od policjantów większej empatii przy rozwiązywaniu problemów rodzinnych, zwłaszcza wtedy, gdy krzywda dotyka dzieci i osoby w podeszłym wieku. Osoby starsze na terenach wiejskich zbyt często są ofiarami przemocy, o której rzadko mówią, a jeszcze rzadziej szukają pomocy. W tym zakresie możemy jeszcze wiele zrobić. Jestem przekonana, że policjanci garnizonu łódzkiego są gotowi do stawienia czoła wszystkim tym wyzwaniom i dołożą wszelkich starań, by mieszkańcom naszego województwa żyło się spokojniej i bezpieczniej. ■

KWP w Olsztynie

insp. ADAM KOŁODZIEJSKI

Pierwszy Zastępca
Komendanta Wojewódzkiej Policji
w Olsztynie

W tym roku dużo uwagi poświęcimy bezpieczeństwu dzieci i młodzieży, w tym bezpiecznemu korzystaniu z Internetu. Jednym z elementów tych działań będzie informowanie o zagrożeniach, jakie płyną z sieci. Chcemy uczyć, jak ich unikać, jak się przed nimi bronić oraz co robić, gdy ktoś staje się ofiarą cyberprzemocy.

Będziemy również dbać o bezpieczeństwo osób starszych, edukując ich m.in. jak nie stać się ofiarą przemocy czy oszustwa.

W okresie wakacyjnym będziemy zwracać uwagę na bezpieczeństwo osób odpoczywających nad wodą. Jednym z elementów działań profilaktycznych będzie kampania informacyjna „Zobacz – przeżyj”, której celem jest zmniejszenie liczby utonięć.

W 2015 r. w pracy prewencyjnej chcemy zacieśnić współpracę z uczelniami wyższymi funkcjonującymi na terenie województwa warmińsko-mazurskiego.

W obszarze ruchu drogowego będziemy kontynuować działania skierowane przede wszystkim na poprawę bezpieczeństwa osób pieszych. Chcemy promować odpowiedzialne zachowania w ruchu drogowym wśród pieszych i kierowców. W tym celu będziemy m.in. kontynuować założenia kampanii „Zabłyśnij” zwracającej uwagę na noszenie elementów odblaskowych.

W porównaniu z latami ubiegłymi w 2014 r. na terenie województwa warmińsko-mazurskiego odnotowano mniejszą liczbę wypadków drogowych z udziałem pieszych, a także mniej zabitych i rannych w tych wypadkach. Taką tendencję spadkową będziemy się starali utrzymać w tym roku.

Jednym z istotnych celów na 2015 r. jest poprawa bezpieczeństwa w ruchu drogowym na terenie powiatów ostródzkiego i olsztyńskiego oraz miasta Olsztyn, gdzie odnotowaliśmy największy wzrost liczby wypadków drogowych, zabitych i rannych.

W zakresie bezpieczeństwa imprez sportowych, w ramach prac Zespołu Interdyscyplinarnego, będziemy dążyć do wyeliminowania negatywnych zjawisk i zagrożeń na stadionach piłkarskich niższych lig poprzez wzmocnienie współpracy z organizatorami imprez, służbami porządkowymi oraz zarządcami obiektów sportowych. Jednym z ważniejszych wydarzeń w 2015 r. będzie zabezpieczenie 72. Rajdu Polski. ■

KWP w Opolu

insp. JAN LACH

**Pierwszy Zastępca
Komendanta Wojewódzkiego Policji
w Opolu**

Rok 2015 w obszarze służb prewencji Policji wiąże się zarówno z nowymi wyzwaniami, jak i potrzebą utrzymania dotychczasowego wysokiego poziomu pełnienia służby przez policjantów garnizonu opolskiego. Obszarów ważnych, którymi będziemy się zajmować, jest wiele, ja skoncentruję się tylko na tych najbardziej istotnych.

Jednym z najważniejszych zamierzeń jest przeciwdziałanie przemocy w rodzinie mające na celu ochronę ofiar przemocy oraz podejmowanie działań wobec osób stosujących przemoc.

Niezwykle istotny obszar działań opolskiej Policji to także dbałość o poprawę bezpieczeństwa na drogach, a w szczególności działania na rzecz bezpieczeństwa niechronionych uczestników ruchu, edukacja młodzieży szkół ponadgimnazjalnych przed uzyskaniem uprawnień do kierowania pojazdami oraz zwalczanie piractwa drogowego. Wprowadzamy też dwa nowe programy – jeden z zakresu infrastruktury drogowej, drugi – dotyczący stanu technicznego pojazdów.

Dynamicznie rosnąca liczba wykroczeń oraz nowelizacja ustawy kodeks postępowania w sprawach o wykroczenia powodują, że priorytetem będzie również kontynuacja dostosowania istniejących struktur organizacyjno-kadrowych oraz przeszkolenie, w ramach lokalnego doskonalenia zawodowego, policjantów prowadzących lub przewidzianych do prowadzenia czynności wyjaśniających i pełniących funkcję oskarżyciela publicznego. Należy w tym zakresie pamiętać także o niezwykle ważnej roli dzielnicowego.

W dalszym ciągu będzie realizowana restrukturyzacja mniejszych komisariatów Policji, polegająca na dostosowaniu ich struktur do istniejącego poziomu zagrożenia, co wiąże się

przede wszystkim z likwidacją stanowisk dyżurnych i wykorzystaniem tych policjantów w bardziej efektywny sposób. W ostatnich dwóch latach na podstawie przeprowadzonych analiz oraz konsultacji społecznych dokonaliśmy takich zmian w dwóch komisariatach, a ich skutki są naprawdę pozytywne i adekwatne do istniejącej sytuacji.

Imprezy masowe, a w przypadku województwa opolskiego przede wszystkim przejazdy grup kibiców, to kolejny obszar wymagający wielkiego zaangażowania ze strony Policji. Szczególnie istotne jest tu profesjonalne wyszkolenie funkcjonariuszy SPPP i NOP w zakresie udziału w różnorodnych formach działań policyjnych. Musimy także zagwarantować właściwy poziom współpracy oddziałów zwartych z pozostałymi policjantami uczestniczącymi w zabezpieczeniach. Ponadto będzie kontynuowana współpraca w zakresie wzmocnienia jednostek terenowych w działaniach o charakterze patrolowo-interwencyjnym z uwzględnieniem indywidualnego obszaru odpowiedzialności dla funkcjonariuszy SPPP.

W przypadku województwa opolskiego służba konwojowa przejmie nowe zadania polegające na wymianie, ochronie i przewożeniu ładunków poczty specjalnej. W dalszym ciągu będzie podejmowała też działania mające na celu zminimalizowanie ryzyka zaistnienia wydarzeń nadzwyczajnych w trakcie realizacji konwojów i doprowadzeń.

W działaniach sztabowych, w ramach przygotowań obronnych komendy wojewódzkiej, ważną kwestią będzie realizacja szkolenia dla osób posiadających nadane przez właściwego wojskowego komendanta uzupełnień przydziały organizacyjno-mobilizacyjne do służby w KWP w Opolu. Przedsięwzięcie to wiąże się ze współpracą wszystkich komórek organizacyjnych KWP w Opolu i pozwoli sprawdzić w praktyce wszystkie założenia i procedury. W zakresie

pracy dyżurnych będzie kontynuowana forma doskonalenia zawodowego w postaci turnieju służb dyżurnych, stwarzającego okazję do porównania jakości pracy dyżurnych oraz stanowiącego możliwość wymiany doświadczeń uczestniczących w nim policjantów.

Po raz kolejny należy podkreślić szczególną rolę szkoleń i doskonań zawodowych. Daje to wymierne efekty w postaci wyników, jakie opolscy policjanci osiągnęli w ubiegłym roku w ogólnopolskich zawodach: „Dzielnicy Roku” i „Przewodnicy psów służbowych”.

Nie sposób pominąć istotnej roli, jaką odgrywa średni szczebel kierowniczy i jak duży jest jego wpływ na prawidłowość realizacji zadań we wskazanych obszarach. W związku z tym zostaną podjęte stosowne działania oceniające i ewentualnie weryfikujące dotychczasowe sposoby zadaniowania, a także efektywność służby policjantów, uwzględniające specyfikę i zadania poszczególnych komórek organizacyjnych. Zapewni to właściwą realizację założeń przyjętych przez nas na ten rok.

Wskazane kierunki działań w zakresie szeroko rozumianej służby prewencyjnej niewątpliwie niosą za sobą wiele wyzwań o różnorodnym charakterze dla kadry kierowniczej oraz podległych im funkcjonariuszy i pracowników Policji. Musimy być profesjonalni i skuteczni. ■

KWP w Poznaniu

mł. insp. RAFAŁ KOZŁOWSKI

Zastępca
Komendanta Wojewódzkiego Policji
w Poznaniu

W 2015 r. chcemy utrzymać trend poprawy stanu bezpieczeństwa na drogach Wielkopolski. Czynności kontrolne zamierzamy wzmocnić zadaniami z zakresu profilaktyki bezpieczeństwa ruchu drogowego. Taktyka naszych działań zakłada szczególne zaangażowanie w obszary związane z bezpieczeństwem niechronionych uczestników ruchu, zwalczania tzw. agresywnych zachowań w ruchu drogowym oraz badania stanu trzeźwości kierujących pojazdami.

Najbliższy rok to również kolejne sezony i kolejki ligowe – a co się z tym wiąże – zabezpieczenie imprez masowych. Wyzwaniem jest niedopuszczenie do zagrożenia bezpieczeństwa i zakłócenia porządku podczas tych imprez oraz przemieszczania się ich uczestników.

Rok 2015 to także kolejny etap wdrażania i sukcesywnie większego zaangażowania policjantów garnizonu w szeroko rozumiane działania profilaktyczne adresowane do różnych kategorii wiekowych odbiorców oraz obszarów zagrożeń.

Wyzwaniem jest na pewno pozyskanie partnerów, którzy będą nas w tym realnie wspierać swoim profesjonalnym podejściem do sprawy oraz zaangażowaniem.

Duża liczba młodych policjantów służby prewencyjnej w garnizonie wielkopolskim oraz fluktuacja kadr powodują, że proces szkolenia i doskonalenia zawodowego jest również wyzwaniem na najbliższy czas. Oprócz sposobu i taktyki przeprowadzania interwencji, kluczowymi elementami w tym zakresie są na pewno wykorzystanie sprzętu specjalistycznego oraz doskonalenie techniki kierowania pojazdami. ■

KWP zs. w Radomiu

insp. MAREK ŚWISZCZ

Zastępca
Mazowieckiego Komendanta
Wojewódzkiego Policji

Przed mazowiecką Policją rok 2015 to kolejny okres intensywnej i systematycznej pracy na rzecz lokalnych społeczności, w oparciu chociażby o oczekiwania wyrażone w debatach społecznych. Policjanci prewencji będą ukierunkowani na indywidualne podejście do każdego problemu oraz jego szybkie, skuteczne i profesjonalne rozwiązywanie.

Szczególną troską obejmiemy nieletnich, seniorów oraz osoby doznające przemocy w rodzinie. Działania prewencyjne będą wspierane profilaktyką kryminalną w obszarze *community policing*, integracją podmiotów rządowych i pozarządowych do współpracy na rzecz rozwiązywania problemów społecznych.

Bezpieczeństwo mieszkańców Mazowsza to także wyzwania związane z zabezpieczeniem imprez masowych, sportowych, artystyczno-rozrywkowych. Dlatego tak ważna w tym obszarze jest zasada prewencji, która będzie wspierać nasze przedsięwzięcia. Wyzwaniem będzie Air Show,

który w ubiegłych latach gromadził nawet 200 tys. osób. Szczególną uwagę zwrócimy również na to, co dzieje się na drogach Mazowsza. Przyjęte w poprzednich latach rozwiązania związane z aktywnością i rodzajem delegowanych służb, rozpoczęta kampania medialna adresowana do pieszych i rowerzystów na drogach („B&N – B jak Bezpieczny, N jak Niechroniony”) pozwalają na optymistyczne spojrzenie na kolejny rok w utrzymaniu spadkowego trendu w liczbie wypadków drogowych i ich ofiar.

Wyrażam przekonanie, że rok 2015 będzie obfitował w wydarzenia, które zwiększą zaufanie społeczne do Policji. ■

KWP w Rzeszowie

insp. ANDRZEJ SABIK

Zastępca
Komendanta Wojewódzkiego Policji
w Rzeszowie

Rok 2014 był w województwie podkarpackim czasem ograniczenia przestępczości, a także spadkiem liczby zdarzeń drogowych oraz ich skutków. Zwiększyliśmy liczbę patroli, co wpłynęło na wzrost poczucia bezpieczeństwa mieszkańców regionu.

Z badań opinii społecznej wynika, że mimo naszych starań główne zagrożenie dla naszych mieszkańców w dalszym ciągu stanowią brawurowo jeżdżący kierowcy. Jest to wyzwanie, które determinuje działania podkarpackiej Policji w zakresie dalszego rozbudowywania struktur ruchu drogowego, poprawy efektywności ich służby, pozyskiwania nowych środków, a w szczególności – doskonalenia wiedzy i umiejętności policjantów służby ruchu drogowego.

Naszym celem będzie zatem poprawa szybkości reakcji na zgłoszenia oraz reagowanie na bieżące problemy mieszkańców. Moim zdaniem miarą skuteczności służby policyjnej

jest akceptacja działań przez opinię publiczną, a więc integracja środowisk i podmiotów odpowiedzialnych za szeroko rozumiane bezpieczeństwo publiczne. Będziemy inicjować działania profilaktyczne i włączać się w nie. Znaczącym wyzwaniem na 2015 r. pozostaje dla nas bezpieczeństwo imprez masowych. W tym obszarze będziemy kontynuować współpracę z jednostkami państwowymi, samorządowymi, a także organizatorami oraz osobami odpowiedzialnymi za bezpieczeństwo imprez. Będziemy doskonalić procedury związane z sytuacjami kryzysowymi. Województwo podkarpackie jest regionem przygranicznym. Wymaga to od nas bieżącej współpracy z policją słowacką i milicją ukraińską. Realizujemy ją w formie wymiany informacji o zagrożeniach, a także organizując wspólne służby patrolowe. To współdziałanie wpływa na kształtowanie pozytywnego wizerunku Policji. ■

KWP w Szczecinie

insp. PIOTR OSTROWSKI

Zastępca
Komendanta Wojewódzkiego Policji
w Szczecinie

Wyzwania stojące przed służbą prewencyjną w 2015 r. wynikają głównie z VII edycji Polskiego Badania Przystępności, w którym poznajemy opinie na temat poczucia bezpieczeństwa obywateli. Społeczne oczekiwania w zakresie bezpieczeństwa diagnozujemy również podczas prowadzonych debat z mieszkańcami województwa zachodniopomorskiego.

Zmiany przyniesie ratyfikacja umowy między Rządem RP a Rządem RFN o współpracy służb policyjnych, granicznych i innych, którą Prezydent RP podpisał 30 grudnia 2014 r. Oznacza to rozszerzenie zakresu współpracy w zapobieganiu i wykrywaniu czynów zabronionych będących nie tylko przestępstwami, ale też wykroczeniami według prawa wewnętrznego umawiających się stron.

Zacieśnianie współpracy w prowadzeniu pościgów transgranicznych również będzie elementem konsolidacji sił policyjnych obu stron w walce z przestępczością transgraniczną.

W zakresie bezpieczeństwa w ruchu drogowym poszukujemy skutecznych narzędzi służących eliminacji osób, które spowodowały wypadki, kierując pojazdami w stanie nietrzeźwości lub posiadając zakaz prowadzenia pojazdów. Wystąpiliśmy do prezesów sądów oraz szefów prokuratur o podawanie do publicznej wiadomości wyroków sprawców takich wypadków oraz zamieszczanie ich danych na stronie KWP w Szczecinie. Priorytetowymi zadaniami będą nadal walka z piractwem drogowym, nietrzeźwymi kierowcami oraz poprawa bezpieczeństwa niechronionych uczestników ruchu. Ważnym elementem w obszarze ruchu drogowego będzie aktywna współpraca z zarządami dróg w kierunku oznakowania drzew koroblaskami i montowania barier energochłonnych. W obszarze profilaktyki będą kontynuowane nowatorskie pro-

jekty łączące tematykę ekologii z bezpieczeństwem w ruchu drogowym, realizowane wspólnie z WFOŚiGW w Szczecinie. Nowym wyzwaniem będzie wejście w życie z dniem 1 lipca 2015 r. przepisów o zmianie ustawy kpk i postępowania w sprawach o wykroczenia. Pojawiają się dodatkowe zadania w postępowaniu mandatowym oraz nowa konstrukcja zasady

kontrydktoryjności. Zmiany spowodują konieczność zwiększenia liczby policjantów prowadzących czynności wyjaśniające oraz oskarżycieli publicznych.

W nowym roku działania prewencyjne będą w dalszym ciągu koncentrowały się na utrzymaniu stanu bezpieczeństwa na stadionach, w tym przemieszczaniu się zorganizowanych grup kibiców. ■

KWP we Wrocławiu

insp. ARTUR FALKOWSKI

Zastępca
Komendanta Wojewódzkiego Policji
we Wrocławiu

Niezwykle istotna – z punktu widzenia zapobiegania przestępstwom, zwłaszcza tym przeciwko rodzinie – jest potrzeba prowadzenia przez dzielnicowego „teczki rejonu dzielnicowego”. Pozwoliłoby to nie tylko podnieść komfort służby policjanta, ale przede wszystkim umożliwiłoby i zapewniłoby gromadzenie danych o wysokim stopniu rzetelności i wiarygodności.

Poruszana tu problematyka nie jest zapomniana i powraca podczas wielu spotkań służbowych. Z tego też względu reaktywowanie prowadzenia „teczki rejonu dzielnicowego” stanowi swoiste wyzwanie służące usprawnieniu pracy policjanta i zapewnieniu mu, poprzez podjęcie stosownych działań służbowych, możliwości gromadzenia danych dotyczących osób z obsługiwanego rejonu. Aktem prawnym regulującym zaprezentowane zagadnienie jest zarządzenie nr 528 KGP z dnia 6 czerwca 2007 r. w sprawie form i metod wykonywania zadań przez dzielnicowego i kierownika rewiru dzielnicowych (Dz. Urz. KGP Nr 12, poz. 95) ze zmianami następnie wprowadzonymi zarządzeniem nr 912 KGP z dnia 11 września 2008 r. zmieniającym zarządzenie w sprawie form i metod wykonywania zadań przez dzielnicowego i kierownika rewiru dzielnicowych (Dz. Urz. KGP Nr 16, poz. 96). Impulsem do wdrożenia zmian było wystąpienie Głównego Inspektora Ochrony Danych Osobowych do Komendanta Głównego Policji. Zmiany te stworzyły możliwość rezygnacji z prowadzenia tego rodzaju dokumentacji – wprost wyłączając z „teczki rejonu dzielnicowego” gromadzone materiały odnoszące się do rozpoznania osobowego. W ten sposób doszło do – najprawdopodobniej niezamierzonej – kolizji z podstawowymi zadaniami wynikającymi bezpośrednio z zarządzenia KGP nr 528/2007 w zakresie rozpoznania osobowego, bowiem z § 10 wynika, że w ramach rozpoznania osobowego dzielnicowy

na bieżąco zdobywa informacje o osobach zamieszkanych lub przebywających w jego rejonie służbowym, które ze względu na swoją przeszłość, aktualny tryb życia i zachowania stwarzają zagrożenie porządku i bezpieczeństwa publicznego, a w szczególności o osobach karanych oraz korzystających z przepustki lub przerwy w odbywaniu kary, podejrzewanych o prowadzenie działalności przestępczej, uzależnionych od alkoholu, narkotyków lub innych środków odurzających, nieletnich zagrożonych demoralizacją i sprawców czynów karalnych. Pozbawienie tak istotnego narzędzia utrudnia realizację priorytetowo traktowanego przez Policję zagrożenia przemocą domową, szacowania ryzyka i wdrożenia procedury niebieskiej karty. Tu rodzi się pytanie, w jakiej formie dzielnicowy powinien dokumentować posiadane dane osobowe i w jaki sposób mogłyby one być udostępniane innym funkcjonariuszom i uprawnionym podmiotom zewnętrznym. Aby nie działać wbrew ustawie z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. Nr 133, poz. 833) – taką formę dokumentacji należałoby uznać za zbiór danych osobowych, wyznaczyć administratora i opracować politykę bezpieczeństwa. Przedstawiając powyższe pod kątem zintensyfikowania i poprawy efektywności pracy dzielnicowych, godne rozważenia jest przywrócenie – jako obowiązkowej – dokumentacji w formie „teczki rejonu dzielnicowego”, zawierającej dział rozpoznania osobowego. ■

KOMUNIKACJA PREWENCYJNA

KOMENDA GŁÓWNA POLICJI

Biuro Prewencji i Ruchu Drogowego

tel. 72 122 05, fax 72 134 97
e-mail: bpird@policja.gov.pl

Wydział Prewencji

tel. 72 151 52, fax 72 151 57
e-mail: prew.bpird@policja.gov.pl

Wydział Konwojowy

tel. 72 133 98, fax 72 127 76
e-mail: k.bpird@policja.gov.pl

Wydział Ruchu Drogowego

tel. 72 131 20, fax 72 135 92
e-mail: brd@policja.gov.pl

Wydział Profilaktyki

tel. 72 122 71, fax 72 132 13
e-mail: prof.bpird@policja.gov.pl

Wydział Nadzoru nad Specjalnymi Formacjami Ochronnymi

tel. 72 120 08, fax 72 121 19
e-mail: sufo.bpird@policja.gov.pl

Wydział Postępowań Administracyjnych

tel. 72 133 60, fax 72 121 19
e-mail: wpa.bpird@policja.gov.pl

Sekcja Ogólna

tel. 72 138 38, fax 72 126 83
e-mail: bpird@policja.gov.pl

Główny Sztab Policji

tel. 72 130 04, fax 72 148 77
e-mail: sekretariat.gsp@policja.gov.pl

Biuro Operacji Antyterrorystycznych

tel. 72 180 01, fax 72 180 72
e-mail: boa@policja.gov.pl

WYDZIAŁY KONWOJOWE

Komenda Stołeczna Policji

tel. 723 70 23, fax 723 70 17
e-mail: naczelnik.wko@policja.waw.pl

KWP w Białymstoku

tel. 711 30 80, fax 711 30 81
e-mail: wkn.kwp@bk.policja.gov.pl

KWP w Bydgoszczy

tel. 751 52 00, fax 751 52 04
e-mail: konwojowy@bg.policja.gov.pl

KWP w Gdańsku

tel. 741 44 23, fax 741 44 24
e-mail: konwojowy-kwp@pomorska.policja.gov.pl

KWP w Gorzowie Wielkopolskim

tel. 791 19 70, fax 791 19 75
e-mail: tomasz.zgirski@go.policja.gov.pl

KWP w Katowicach

tel. 851 21 00, fax 851 16 78
e-mail: konwoj@ka.policja.gov.pl

KWP w Kielcach

tel. 802 16 20, fax 802 16 25
e-mail: konwojowy@ki.policja.gov.pl

KWP w Krakowie

tel. 835 79 60, fax (12) 619 59 06
e-mail: sekretariat.konw@malopolska.policja.gov.pl

KWP w Lublinie

tel. 811 40 88, fax 811 59 33
e-mail: bartosz.moczulski@lu.policja.gov.pl

KWP w Łodzi

tel. 841 20 70, fax 841 17 39
e-mail: konwojowy@lodzka.policja.gov.pl

KWP w Olsztynie

tel. 731 46 00, fax 731 46 05
e-mail: naczelnik.konwojowy@ol.policja.gov.pl

KWP w Opolu

tel. 861 36 22, fax 861 36 24
e-mail: konwojowy@opolska.policja.gov.pl

KWP w Poznaniu

tel. 771 35 50, fax 771 35 55
e-mail: rafal.pastusiak@wielkopolska.policja.gov.pl

KWP zs. w Radomiu

tel. 345 31 97, fax 345 35 97
e-mail: konwoj.kwp@ra.policja.gov.pl

KWP w Rzeszowie

tel. 821 23 47, fax 821 23 48
e-mail: m.bajek@podkarpacka.policja.gov.pl

KWP w Szczecinie

tel. 781 30 25, fax 781 57 89
e-mail: kazimierz.piotrowski@sc.policja.gov.pl

KWP we Wrocławiu

tel. 871 43 22, fax 871 43 85
e-mail: naczelnik.konwojowy@wr.policja.gov.pl

ODDZIAŁY I PODODDZIAŁY PREWENCJI POLICJI

OPPP w Warszawie

tel. 72 343 02, fax 72 347 98

OP w Białymstoku

tel. 71 123 62, fax 71 129 21

OP w Bydgoszczy

tel. 75 153 50, fax 75 155 78

OP w Gdańsku

tel. 74 152 70, fax 74 142 04

SPPP w Zielonej Górze

tel. 79 514 00, fax 79 514 05

OP w Katowicach

tel. 85 130 00, fax 85 130 14

SPPP w Częstochowie

tel. 85 819 70, fax 85 819 61

SPPP w Bielsku-Białej

tel. 85 414 27, fax 85 719 61

SPPP w Kielcach

tel. 80 223 71, fax 80 223 75

OP w Krakowie

tel. 83 518 01, fax 83 519 66

OP w Lublinie

tel. 81 144 73, fax 81 152 24

OP w Łodzi

tel. 84 133 50, fax 84 117 84

OP w Olsztynie

tel. 73 140 10, fax 73 132 75

OP w Opolu

tel. 86 124 00, fax 86 124 04

OP w Poznaniu

tel. 77 139 72, fax 77 140 26

SPPP w Radomiu

tel. 70 139 72, fax 70 131 84

OP w Rzeszowie

tel. 82 140 00, fax 82 140 09

OP w Szczecinie

tel. 78 137 00, fax 78 133 69

OP we Wrocławiu

tel. 87 137 33, fax 87 132 75

SPPP w Legnicy

tel. 87 311 90, fax 87 411 95

WYDZIAŁY PREWENCJI

Komenda Stołeczna Policji

tel. 723 63 80, fax 723 61 34
e-mail: prewencja@policja.waw.pl

KWP w Białymstoku

tel. 711 32 10, fax 711 32 07
e-mail: naczelnik.wp.kwp@bk.policja.gov.pl

KWP w Bydgoszczy

tel. 751 12 90, fax 751 55 86
e-mail: naczelnik-wp@bg.policja.gov.pl

KWP w Gdańsku

tel. 741 41 71, fax 741 44 11
e-mail: prewencja-kwp@pomorska.policja.gov.pl

KWP w Gorzowie Wielkopolskim

tel. 791 15 70, fax 791 15 95
e-mail: kwp_gorzow.prew@lubuska.policja.gov.pl

KWP w Katowicach

tel. 851 16 40, fax 851 16 71
e-mail: prewencja@ka.policja.gov.pl

KWP w Kielcach

tel. 802 23 30, fax 802 23 35
e-mail: prewencja@swietokrzyska.policja.gov.pl

KWP w Krakowie

tel. 835 48 00, fax 835 48 18
e-mail: prewencja@malopolska.policja.gov.pl

KWP w Lublinie

tel. 811 56 85, fax 811 56 15
e-mail: agnieszka.kowalczyk1@lu.policja.gov.pl

KWP w Łodzi

tel. 841 33 90, fax 841 17 11
e-mail: prewencja@lodzka.policja.gov.pl

KWP w Olsztynie

tel. 731 51 70, fax 731 51 75
e-mail: naczelnik.wpr@ol.policja.gov.pl

KWP w Opolu

tel. 861 23 52, fax 861 23 53
e-mail: prewencja@opolska.policja.gov.pl

KWP w Poznaniu

tel. 771 20 50, fax 771 40 21
e-mail:
wyzdzial.prewencji@wielkopolska.policja.gov.pl

KWP zs. w Radomiu

tel. 701 30 50, fax 701 27 01
e-mail: prewencja.kwp@ra.policja.gov.pl

KWP w Rzeszowie

tel. 821 23 45, fax 821 23 49
e-mail: prewencja@podkarpacka.policja.gov.pl

KWP w Szczecinie

tel. 781 62 55, fax 781 20 53
e-mail:
prewencja@szczecin.policja.gov.pl

KWP we Wrocławiu

tel. 871 32 10, fax 871 42 83
e-mail: prewencja@wr.policja.gov.pl

WYDZIAŁY / SEKCJE POSTĘPOWAŃ ADMINISTRACYJNYCH

Komenda Stołeczna Policji

tel. 723 74 34, fax 723 76 33
e-mail: wpa@policja.waw.pl

KWP w Białymstoku

tel. 711 36 44, fax 711 26 43
e-mail: naczelnik.wpa.kwp@bk.policja.gov.pl

KWP w Bydgoszczy

tel. 751 54 20, fax 751 54 19
e-mail: wpa@bg.policja.gov.pl

KWP w Gdańsku

tel. 74 14 114, fax 74 14 374
e-mail: wpa@pomorska.policja.gov.pl

KWP w Gorzowie Wielkopolskim

tel. 791 18 71, fax (0-95) 738 15 95
e-mail: zbigniew.pytka@go.policja.gov.pl

KWP w Katowicach

tel. 851 29 50
e-mail: postepowania.administracyjne@ka.policja.gov.pl

KWP w Kielcach

tel. 802 23 50, fax 802 23 55
e-mail: wpa@swietokrzyska.policja.gov.pl

KWP w Krakowie

tel. 83 53 165, fax 83 53 271
e-mail: wpa@malopolska@policja.gov.pl

KWP w Lublinie

tel. 811 44 74, fax 811 45 10
e-mail: wpa@lu.policja.gov.pl

KWP w Łodzi

tel. 841 18 71, fax 841 17 89
e-mail: wpa@lodzka.policja.gov.pl

KWP w Opolu

tel. 861 23 76, fax 861 23 69
e-mail: prewencja@opolska.policja.gov.pl

KWP w Olsztynie

tel. 731 43 00, fax (89) 522 43 05
e-mail: wpa@warminsko-mazurska.policja.gov.pl

KWP w Poznaniu

tel. 77 152 00, fax 77 140 76
e-mail: naczelnik.postepowan.administracyjnych@wielkopolska.policja.gov.pl

KWP zs. w Radomiu

tel. 701 23 03, fax 701 29 62
wpa.kwp@ra.policja.gov.pl

KWP w Rzeszowie

tel. 821 25 75, fax 821 25 79
wpa@podkarpacka.policja.gov.pl

KWP w Szczecinie

tel. 78 16 280, fax 78 16 289
wpa@szczecin.policja.gov.pl

KWP we Wrocławiu

tel. 87 133 51, fax 87 112 59
wpa@wr.policja.gov.pl

WYDZIAŁY RUCHU DROGOWEGO

Komenda Stołeczna Policji

tel. 723 70 80, fax 723 65 14
e-mail: ksp.wrd@policja.waw.pl

KWP w Białymstoku

tel. 711 32 30, fax 711 32 31
e-mail: wr.d.kwp@bk.policja.gov.pl

KWP w Bydgoszczy

tel. 751 53 90, fax 751 55 87
e-mail: wr.d-kwp@bg.policja.gov.pl

KWP w Gdańsku

tel. 741 41 71, fax 741 44 11
e-mail: rd-kwp@pomorska.policja.gov.pl

KWP w Gorzowie Wielkopolskim

tel. 791 11 70, fax 791 11 95
e-mail: sekretariat.wrd@go.policja.gov.pl

KWP w Katowicach

tel. 851 11 70, fax 851 11 43
e-mail: ruch-drogowy@ka.policja.gov.pl

KWP w Kielcach

tel. 802 27 00, fax 802 27 05
e-mail: wr.d@swietokrzyska.policja.gov.pl

KWP w Krakowie

tel. 835 41 95, fax 835 41 77
e-mail: wr.dkwp@malopolska.policja.gov.pl

KWP w Lublinie

tel. 811 48 80, fax 811 48 49
e-mail: wr.d@lu.policja.gov.pl

KWP w Łodzi

tel. 841 31 17, fax 842 55 65
e-mail: wr.d@lodzka.policja.gov.pl

KWP w Olsztynie

tel. 731 44 60, fax 731 44 65
e-mail: naczelnik.wrd@ol.policja.gov.pl

KWP w Opolu

tel. 861 23 92, fax 861 23 94
e-mail: wr.d@opolska.policja.gov.pl

KWP w Poznaniu

tel. 771 44 00, fax 771 40 69
e-mail: wr.d@wielkopolska.policja.gov.pl

KWP zs. w Radomiu

tel. 701 30 80, fax 701 20 13
e-mail: rd.kwp@ra.policja.gov.pl

KWP w Rzeszowie

tel. 821 23 55, fax 821 23 59
e-mail: wr.d@podkarpacka.policja.gov.pl

KWP w Szczecinie

tel. 781 60 25, fax 781 60 26
e-mail: ruch.drogowy@szczecin.policja.gov.pl

KWP we Wrocławiu

tel. 871 32 95, fax 871 31 55
e-mail: wr.d-kwp@wr.policja.gov.pl

SŁUŻYĆ POPRZEZ PRZYJAŹŃ

Międzynarodowe Stowarzyszenie Policji IPA (z ang. International Police Association) powstało w 1950 r. z inicjatywy angielskiego sierżanta Policji Arthura Troopa. Jest to największe stowarzyszenie policyjne na świecie zrzeszające ponad 420 000 członków z 64 krajów. Łączy wszystkie policyjne służby, bez względu na stopień, wykształcenie, płeć, rasę, barwę skóry, mowę czy religię. Jest stowarzyszeniem neutralnym politycznie, gospodarczo, związkowo i religijnie. Przynależność do IPA zobowiązuje do przestrzegania Powszechnej Deklaracji Praw człowieka. Członkami sekcji polskiej IPA mogą być osoby pełniące służbę w Policji i Straży Granicznej oraz emeryci tych służb. Cele stowarzyszenia obejmują rozwój stosunków kulturalnych między członkami, poszerzanie ogólnej wiedzy oraz wymianę doświadczeń zawodowych. Ponadto Stowarzyszenie dąży do promowania wzajemnej pomocy i przyczynia się do pokojowego współistnienia narodów oraz zachowania pokoju na świecie. Ułatwia również współpracę międzynarodową w postaci kontaktów przyjacielskich funkcjonariuszy policji na wszystkich kontynentach oraz przyczynia się do wzajemnego zrozumienia problemów zawodowych. Rosnące zainteresowanie stowarzyszeniem IPA wśród funkcjonariuszy polskiej Policji doprowadziło do zorganizowania

spotkania inicjującego 17 czerwca 1991 r. Uczestniczyli w nim przedstawiciele Wyższej Szkoły Policji w Szczytnie oraz komend wojewódzkich w Krakowie, Gdańsku, Warszawie, Wrocławiu i Słupsku. Następnie uzyskano zgodę na utworzenie i działalność sekcji polskiej IPA od Podsekretarza Stanu w Ministerstwie Spraw Wewnętrznych prof. Jana Widackiego.

Historyczny, bo założycielski, kongres sekcji polskiej IPA odbył się w dniach 16–17 października 1992 r. w Kiekrzu koło Poznania. Uczestniczyło w nim 56 delegatów reprezentujących 630 członków z 22 grup wojewódzkich. Pierwszym prezydentem został Jacek Węgrzyn.

6 listopada 1992 r., podczas 24 posiedzenia Międzynarodowej Rady Wykonawczej IPA w Rio de Janeiro w Brazylii, sekcja polska, dzięki rekomendacji sekcji francuskiej i duńskiej, stała się pełnoprawnym członkiem tej organizacji. Było to zarazem dowodem, że międzynarodowa społeczność policyjna zaakceptowała zasady organizacji i działania polskiej Policji.

Przez 22 lata prężnej działalności IPA w kraju polscy funkcjonariusze nawiązali wiele kontaktów ze swoimi kolegami z zagranicy, realizując wspólnie różnorodne zadania i imprezy o charakterze edukacyjnym, kulturalnym, sportowym czy turystycznym. Wymieniali się doświadczeniami zawodowymi

■ Niemiecki policjant Martin Müller podczas stażu w Centrum Szkolenia Policji w Legionowie

■ Sierż. Aldona Mrozicka z KPP Łomża w trakcie patrolu w miejscowości Vellmie, Land Hessen

mi, poznając specyfikę pracy policji innych państw. Każdego roku odbywają się międzynarodowe spotkania, konferencje, zawody sportowe i szkolenia.

Nasi członkowie mogą realizować swoje zainteresowania i pasje w działających przy sekcji polskiej IPA Klubie Motocyklowym, Klubie Kolekcjonera czy Klubie Krótkofalarskim.

Dzisiaj z legitymacją IPA, jeżeli masz jakiegokolwiek kłopoty, będąc poza granicami naszego kraju, pytaj o miejscowych policjantów. Bądź pewien, że otrzymasz pomoc, a w razie potrzeby nawet gościnność. Znakomitym pomysłem są IPA Houses, czyli Domy IPA, w których za symboliczną opłatę można pomieszkać w czasie wakacji. Często prowadzą je emerytowani funkcjonariusze, ale są też typowe hotele czy pensjonaty, którym IPA – w zamian za zniżki dla zatrzymujących się w nich policjantów – oferuje swój patronat.

Stowarzyszenie przywiązuje dużą wagę do wymiany doświadczeń zawodowych między policjantami z różnych państw. Dzieje się to dwutorowo – poprzez szkolenia w Międzynarodowym Centrum Informacyjno-Szkoleniowym (IBZ) na zamku w Gimborn (Niemcy), będącym własnością IPA, oraz przez udział w dwutygodniowych stażach zawodowych w ramach „Placement Programme” w Niemczech, Irlandii, USA, Wielkiej Brytanii i na Węgrzech. Członkowie IPA są również uczestnikami światowych seminariów zawodowych w ramach cyklicznego programu „Young Police Officers Seminars”, które odbywały się m.in. w Holandii, Irlandii i Australii. Warto zaznaczyć, że 3. Światowe Seminarium dla Młodych Policjantów, w 2015 r., odbędzie się w Centrum Szkolenia Policji w Legionowie. W ubiegłym roku nasze członkinie uczestniczyły w Światowej Konferencji dla Kobiet Służących w Policji, która odbyła się na greckiej Krecie.

Ponadto jako organizacja pożytku publicznego organizujemy akcje profilaktyczne dla dzieci w szkołach, prewencyjne dla pieszych i rowerzystów, rozdając kamizelki, opaski samozapinające i elementy odblaskowe. Zwracamy uwagę na los dzieci osieroconych przez funkcjonariuszy, wspierając zbiórki pieniędzy na rzecz Fundacji Pomocy Wdowom i Sierotom po Poległych Policjantach. Współorganizujemy z Policją otwarte festyny plenerowe dla najmłodszych z okazji Dnia Dziecka czy „Niebiescy Dzieciom” oraz uczestniczymy w nich. Wraz z władzami samorządowymi organizujemy takie akcje, jak „Dzień dawcy szpiku” czy zbiórki krwi. Wspieramy naszych członków, którzy znaleźli się w trudnej sytuacji zdrowotnej lub życiowej.

ARKADIUSZ SKRZYPCZAK, sekretarz generalny polskiej sekcji Międzynarodowego Stowarzyszenia Policji (IPA)

■ St. asp. Przemysław Kałdowski z KPP w Świeciu nad Wisłą na stażu zawodowym w miejscowości Livingston w Stanie Kalifornia (USA)

■ Sierż. szt. Agnieszka Smoczyk z Komisariatu Policji w Luboniu na stażu zawodowym w miejscowości Londonderry (Wielka Brytania)

■ Sierż. Michał Bałazy z KMP w Suwałkach na 2. Światowym Seminarium dla Młodych Policjantów w Brisbane (Australia)

■ Asp. Aneta Sobieraj i sierż. szt. Ewa Kalinowska na Światowym Seminarium dla Młodych Policjantów w Amsterdamie (Holandia)

PREWENCJA KRYMINALNA W POLSCE

Niepotrzebne działanie czy bezwzględna potrzeba?

nadinsp. Wojciech Ołdyński

Komendant Wojewódzki Policji we Wrocławiu

Działania profilaktyczne, prewencyjne podejmowała ludzkość od zarania dziejów. Od zawsze zapobiegano plagom, złości bogów, najazdom, atakom dzikich zwierząt, epidemiom, grabieżom, pożarom czy wojnom. Pierwsze z tych działań miały zapewne charakter bardzo intuicyjny, ale wraz z rozwojem cywilizacji, udoskonalaniem narzędzi pracy doskonalono także metody, formy i narzędzia ogólnie pojętej profilaktyki. Bogata literatura przedmiotu z zakresu prewencji i profilaktyki przytacza wiele definicji tych terminów oraz wskazuje na mnogość dziedzin, w których mają zastosowanie¹. A zatem zoperacjonalizowanie terminu „prewencja” jest trudne i wymaga odniesień do podejmowania przez Policję konkretnych działań zapobiegawczych.

Zapobieganie było więc reakcją na niekorzystne zdarzenia, zakłócające naturalny tok życia. Powiedzenie, że lepiej zapobiegać niż leczyć, znane jest dzisiaj na całym świecie w odniesieniu do całokształtu życia społecznego, a nie tylko w kontekście problematyki medycznej. Najistotniejszym jednak elementem prewencji jest wiedza i przekonanie o właściwym doborze form i metod oraz skuteczności prowadzonych działań.

Boom usystematyzowanej prewencji kryminalnej nastąpił w Polsce w drugiej połowie lat 90. ubiegłego stulecia. Celowo użyto określenia „usystematyzowanej”, bo przecież wcześniejsze działania Policji i jej poprzedniczki Milicji Obywatelskiej, choć być może nawet niezamierzone, stanowiły przecież swojego rodzaju prewencję samą w sobie. Jedną z rodzajów policyjnych służb – prewencyjną, realizator i współorganizator wielu programów prewencyjnych

o zasięgu ogólnokrajowym, jak i lokalnym, miała i ma za zadanie niedopuszczenie do popełnienia przestępstwa. Jak więc inaczej nazwać ten charakter działalności Policji, jeśli nie zapobieganiem, a więc prewencją kryminalną? Czy cała działalność służby kryminalnej, a więc także działania wtórne po zaistnieniu przestępstwa, prowadzące do i kończące się wykryciem sprawcy bądź sprawców czynu zabronionego, nie jest działalnością zapobiegawczą? To przecież swego rodzaju przestroga dla przyszłych, potencjalnych przestępców, która pokazuje skuteczność działania Policji. Tak więc skoro stanowi przestrogę, jest też elementem działań zapobiegawczych.

Choć art. 1 ust. 2 pkt 3 ustawy z dnia 6 kwietnia 1990 r. o Policji mówi, iż do podstawowych zadań Policji należy inicjowanie i organizowanie działań mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom

kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi, nietrudno chyba nie zgodzić się z twierdzeniem, iż cała działalność Policji nosi znamiona pracy profilaktycznej, zapobiegawczej². Czy jest więc to konieczne i po co w takim razie wyodrębnić dodatkowe zadanie dla formacji, skoro jest ono i tak przez nią realizowane?

Po pierwsze, uwagi wymaga, jak się zdaje, niewłaściwe przeniesienie angielskiego znaczenia wyrażenia „crime prevention”, a więc prewencji kryminalnej jako całości zagadnienia policyjnych (aczkolwiek nie tylko) działań profilaktycznych. Faktycznie w ogólnym znaczeniu słowa „profilaktyka” moglibyśmy zawrzeć cały szereg działań, dążeń czy przygotowań do zapobieżenia procesom niepożądanym³.

Nie można przecież zarzucić policjantom prowadzącym zajęcia z przedszkolakami, że ich praca, na tym etapie rozwoju odbiorców (dzieci), z odpowiednio dobranym do wieku odbiorcy programem, a więc prostym przekładem podstawowych zasad bezpieczeństwa, nieobcym nawet czterolatkom, nie ma nic wspólnego z zapobieganiem przestępczości.

Trudno nawet domniemywać, iż którykolwiek z przedszkolaków zostanie kiedyś przestępcą drogowym (chyba najczęstszym tematem zajęć z dziećmi jest właśnie bezpieczeństwo ruchu drogowego), ale z drugiej strony skądś w końcu oni się biorą. Zatem nawet taka edukacja od najmłodszych lat jest niewątpliwie nie tylko prewencją w sensie bezpieczeństwa ruchu drogowego, ale poniekąd również prewencją kryminalną, bo i ten obszar ludzkiego bytu podlega regulacjom Kodeksu karnego.

Ta sama sytuacja dotyczy młodzieży, w stosunku do której prowadzimy działalność pod kątem zagrożenia demoralizacją. I znowu ktoś może zapytać, czy palenie papierosów, spożywanie alkoholu, zażywanie narkotyków, wulgaryzmy, ucieczki z domu – to już przestępstwo? Nie, jeszcze nie. Ale najkrótsza droga do niego.

Można by więc wywieść, iż termin „prewencja kryminalna” jest sztucznym wytworem powstałym na potrzeby budowania PR instytucji bądź podkreślenia jej nie tylko represyjnego charakteru działania.

Nie ma w tym zresztą nic, co byłoby przesadą. Wydaje się bowiem, iż dzisiejszy, wysoki stopień zaufania społecznego do Policji⁴ zawdzięczamy między innymi bardzo szeroko zakrojonym działaniom profilaktycznym. Wszystkie one posiadają bowiem bardzo głęboki walor prospołeczny, czym przyciągają do siebie i instytucji kolejnych zwolenników produktu w postaci poczucia bezpieczeństwa.

Czas transformacji ustrojowej był niezwykle ciężki także dla organów bezpieczeństwa publicznego. Transformacja dokonała wielu zmian zarówno na poziomie całego społeczeństwa, jak i na poziomie jednostki. Przekształcona z Milicji – Policja musiała budować od początku swój pozytywny wizerunek w społeczeństwie i zdobywać jego zaufanie. Było to niezwykle trudne zadanie, zważywszy na niechęć Polaków do reżimowego aparatu ucisku. Trzeba więc było nie tyle odbudować reputację instytucji, co zbudować

ją na nowo w odradzającym się demokratycznym państwie. Dlatego też działania profilaktyczne, realizowane z wielkim rozmachem przez polską Policję, spotkały się z aprobatą społeczną. Mnogość pomysłów, programów, ogromna liczba podmiotów, dla których realizowane były owe programy, przydawały im coraz większej popularności, a tym samym stawiały instytucję po stronie społeczeństwa, jako gwaranta jego spokoju i bezpieczeństwa.

Niestety, tak prowadzone działania miały też swoje negatywne strony dla samej Policji. Chęć swoistej rywalizacji pomiędzy jednostkami Policji, komórkami organizacyjnymi, a nawet pojedynczymi osobami wyznaczonymi do realizacji zadań służbowych w tym obszarze, prowadziła do chaosu oraz braku właściwej organizacji i koordynacji działań. Tworzono niezliczone ilości tożsamy, powielających się, zawierających w sobie te same treści pod różnymi nazwami programów, do których angażowano, jak się wszystkim wydawało, samorządy lokalne, fundacje, stowarzyszenia, firmy ubezpieczeniowe. Ich udział niestety często zaczynał się i kończył na przekazaniu pieniędzy na ich realizację. Pomysłodawcą, realizatorem, kontrolerem działań profilaktycznych stała się zatem Policja w zamian za grupy społeczne bądź zawodowe, do których owe programy były w założeniach kierowane. Nikt nie dokonywał ewaluacji programów, a nawet nie zakładano tego przy ich tworzeniu. Wydawało się wtedy, iż wszystkie rozpoczęte programy należy kontynuować w nieskończoność, a zakończenie któregośkolwiek będzie porażką Policji.

Ugruntowano więc mylne przekonanie, że to Policja jest jedyną instytucją odpowiedzialną za bezpieczeństwo Polaków i że tylko od jej sprawności, kreatywności, chęci działania będzie zależeć stan bezpieczeństwa w kraju. Także sama Policja poprzez ogromną ekspansywność w omawianym obszarze zawładnęła działaniami w ramach prewencji kryminalnej dla siebie, kreując obraz jedynej na rynku podmiotu rozumiejącego potrzeby realizacji działań profilaktycznych i potrafiącego je wdrażać w życie. Do najważniejszych programów, w których Policja przejawia znaczną aktywność, należą: Rządowy program ograniczania przestępczości i aspołecznych zachowań „Razem bezpieczniej”, Krajowy program przeciwdziałania przemocy w rodzinie na lata 2006–2016, a także uchwalane cyklicznie: Narodowy program profilaktyki i rozwiązywania problemów alkoholowych, Krajowy program przeciwdziałania narkomanii.

Na szczęście sytuacja w zakresie jednopodmiotowości działań profilaktycznych w obszarze bezpieczeństwa zaczęła się szybko zmieniać.

Problematyka zapobiegania przestępczości i zachowaniom antyspołecznym jest pojęciem interdyscyplinarnym i wymaga zdiagnozowania przyczyn powstawania tych zjawisk. Wiąże się także z poszukiwaniem rozwiązań mających na celu przeciwdziałanie im i likwidacji ich skutków⁵.

Pierwszy rządowy program profilaktyczny został przyjęty przez Radę Ministrów 28 sierpnia 2002 r. Jego wdrożenie było realizacją obietnic wyborczych ówczesnego Premiera Lesz-

PREWENCJA KRYMINALNA

ka Millera w zakresie porządkowania państwa i zwiększania bezpieczeństwa obywateli. Swoim zasięgiem program objął wszystkie resorty, a jego nadrzędnym celem było zwiększenie bezpieczeństwa oraz szybka i skuteczna sprawiedliwość. Punktem wyjścia stała się analiza zagrożeń, która dość ogólnie i lakonicznie wskazała na wzrost przestępczości zorganizowanej i pospolitej. Podkreślała popełnianie przestępstwa z użyciem broni palnej, nasilenie terroryzmu kryminalnego, przestępczość porachunkową oraz uprowadzenia w celu wymuszenia okupu.

Realizacja programu miała umożliwić przywrócenie autorytetu Państwa, jego przygotowanie do realizacji zadań w dziedzinie bezpieczeństwa w ramach Unii Europejskiej, budowę społeczeństwa obywatelskiego, a także zredukowanie poziomu przestępczości i poprawę społecznego poczucia bezpieczeństwa.

W zakresie zapobiegania przestępczości wskazano na potrzebę opracowania nowoczesnego narzędzia do oceny stanu przestępczości oraz oceny pracy Policji. Opracowany i wdrożony na poziomie MSWiA i Komendy Głównej Policji program 17x5 (17 województw monitorowanych w obszarze 5 najbardziej uciążliwych społecznie przestępstw – kradzieży cudzej rzeczy, kradzieży samochodu, kradzieży z włamaniem, kradzieży rozbójniczej, rozboju i wymuszenia rozbójniczego, udziału w bójce lub pobiciu) stał się jednym z głównych mierników ocennych pracy Policji w zakresie zapobiegania przestępczości.

Na szczeblu centralnym także poszczególnym resortom wyznaczono mierniki i systemy oceny realizacji zadań. Na poziomie lokalnym istotną rolę w zapobieganiu przestępczości wyznaczył samorząd lokalnym i organizacjom pozarządowym. Wymiar sprawiedliwości oraz organy ścigania miały być dla nich najbliższymi partnerami.

Program nigdy nie został oficjalnie zakończony bądź odwołany. Był natomiast ostro krytykowany przez opozycję. W efekcie zmian parlamentarnych w 2005 r., nowy rząd przygotował i wprowadził w życie pod koniec 2006 r. kolejny rządowy program ograniczania przestępczości i społecznych zachowań „Razem bezpieczniej”. Program miał łączyć działania Policji, administracji rządowej i samorządowej oraz partnerów społecznych, zainteresowanych poprawą bezpieczeństwa i porządku publicznego. Jednym z jego podstawowych założeń było przekonanie obywateli do nawiązania trwałego, stałego, naturalnego partnerstwa z Policją oraz innymi instytucjami ochrony bezpieczeństwa i porządku publicznego. W założeniu przyjęto, iż każde przedsięwzięcie będzie wymagać zdiagnozowania problemu, ustalenia przyczyn jego powstania, możliwości przeciwdziałania, a następnie realizacji zadań w celu zapobiegania bądź wyeliminowania zagrożenia.

Z racji rządowego charakteru programu, tak jak i w przypadku „Bezpiecznej Polski”⁶, jego realizację powierzono oprócz resortu spraw wewnętrznych także pozostałym ministerstwom zaangażowanym w prace na rzecz szeroko pojętego

bezpieczeństwa przy jednoczesnym zachęceniu do jego realizacji i zaangażowaniu administracji samorządowej i organizacji pozarządowych.

Do najważniejszych obszarów wymagających podjęcia działań zaliczono bezpieczeństwo w miejscach publicznych i miejscu zamieszkania, przemoc w rodzinie, bezpieczeństwo w szkole, bezpieczeństwo w środkach komunikacji publicznej, bezpieczeństwo w ruchu drogowym, bezpieczeństwo w działalności gospodarczej i ochronę dziedzictwa narodowego.

Realizowany do chwili obecnej program jest zgodny z przyjętym przez Radę Ministrów dokumentem „Strategia Rozwoju Kraju 2007–2015”, który w jednym z priorytetów zakłada budowę zintegrowanej wspólnoty społecznej i jej bezpieczeństwa. W dokumencie wskazuje się na konieczność dążenia przy współpracy z lokalnymi społecznościami do tworzenia efektywnych lokalnych systemów bezpieczeństwa oraz wspierania działań na rzecz poprawy bezpieczeństwa lokalnego.

Na szczególną uwagę zasługuje ograniczenie najbardziej dokuczliwej dla obywateli przestępczości pospolitej. W priorytet ten wpisuje się program „Razem bezpieczniej” otwarty na wszelkie inicjatywy instytucjonalne i społeczne.

Niezmiernie ważną zaletą programu jest zaangażowanie do jego realizacji podmiotów pozapolicyjnych. Są to zarówno podmioty państwowe (o zasięgu krajowym, regionalnym lub lokalnym), prywatne, jak i pozarządowe⁷. Co istotne, działania te podejmowane są przez nie już na etapie rozpoznania, diagnozy sytuacji i planowania działań. Stanowią one również o silnej więzi emocjonalnej pomysłodawców z programem, dążących do wykazania właściwego przygotowania i realizacji własnego pomysłu. Ochrona bezpieczeństwa i porządku publicznego nie jest już przecież wyłącznie domeną ścigania. Usytuowanie Policji w obrębie administracji zespolonej spowodowało zmiany w zakresie podległości i dało szansę pozostania systemu ochrony bezpieczeństwa na poziomie lokalnym o jednolitym i skoordynowanym charakterze⁸. J. Mazur w książce *Komunikowanie się Policji ze społeczeństwem, organami administracji państwowej i samorządowej*⁹ analizuje płaszczyzny współpracy komunikacyjnej Policji z administracją rządową i samorządową. Podkreśla również kwestie koordynacji i współpracy, które są szczególnie ważne w profilaktyce i prewencji, gdyż podmioty, które biorą w nich udział, mają wyraźnie sformułowane zakresy działania i ustalone przepisami kompetencje.

Dzisiejsze zrozumienie konieczności realizacji działań zapobiegawczych, a nawet ich społeczna potrzeba wynikająca z chęci bycia bezpiecznym są podstawą skuteczności działań nazywanych prewencją kryminalną.

Jednak gwarantem skuteczności działań pozostaje niezmiennie właściwy dobór form i metod przekazu, trafności doboru środków do ich realizacji, a przede wszystkim partnerstwa stron realizujących program. I nie chodzi tu o zaangażowanie autorów programu, ale o właściwe relacje zwrotne pomiędzy odbiorcami programu i jego twórcami.

Najgłębszy sens działań profilaktycznych zamyka się nie w chęci nauczenia kogoś, jak żyć bezpiecznie, lecz w chęci tego kogoś do bycia bezpiecznym. Często jednak, i temu właśnie służyć mają działania profilaktyczne, trzeba wskrzeszenia impulsu, przekazania bodźca do zrozumienia problemu i postępowania wedle określonych prawideł.

W tym kontekście ujawniają się działania Policji służące nie tylko redukowaniu przestępczości i zagrożeń porządku publicznego, ale zmierzające do poprawy relacji Policji ze społeczeństwem

Zdarza się jednak, że właściwie zdiagnozowane problemy oraz słusznie przyjęte założenia ich rozwiązania niweczone są przez małe, a nawet czasami zerowe zaangażowanie grup, do których kierowane są programy. Tak dzieje się wszędzie tam, gdzie odbiorca programu jest jedynie jego biernym uczestnikiem.

Niejednokrotnie także wyrzuca się w błoto przeznaczone na realizację programów środki finansowe, które są marnotrawione na produkcję czy zakup niewłaściwie dobranych gadżetów mających przecież służyć promocji programów i wzmocnieniu ich treści. Jak bowiem inaczej nazwać rozdawnictwo elementów odblaskowych w lecie, w centrum wielkiego miasta, wiedząc, że słońce zachodzi około 21.30, drogi posiadają oświetlone chodniki i jezdnie, a dzieci, które otrzymały odblaski, same nie poruszają się po zmierzchu?! Niepiszące długopisy, których przewagą nad sprawnymi była możliwość zakupu ich większej liczby, bądź takie, które ze względu na „finezny” kształt nie mieszczą się w małej dłoni pierwszoklasisty i nie do utrzymania są także przez dorosłego. Czy chociażby tzw. smycze, których sam wygląd budzi odrazę młodzieży, nie mówiąc o treściach na nich umieszczanych, przegrywających zapewne walkę z muzycznym idolem czy ulubioną drużyną. Wydaje się, że masowość w tym względzie przegrywa z jakością.

Jest więc jeszcze sporo do zrobienia w zakresie usystematyzowania, uporządkowania i realizacji tzw. prewencji kryminalnej w naszym kraju. To niewątpliwie także wdzięczny i konieczny temat badań, służących poprawie stanu bezpieczeństwa w Polsce i budowania świadomości społecznej we wskazanym obszarze¹⁰.

¹ Wymienić należy między innymi: J. Błachut, A. Gaberle, K. Krajewski, *Kryminologia*, Gdańsk 1999; T. Cielecki, *Realizacja przez Policję strategii prewencyjnej w zwalczaniu przestępczości i innych patologii*, Słupsk 1999; J. Czapska, J. Wójcikiewicz, *Policja w społeczeństwie obywatelskim*, Zakamycze 1999; J. Czapska, *Community policing w Polsce – możliwości i ograniczenia*, w: *Bezpieczeństwo lokalne. Społeczny kontekst prewencji kryminalnej*, red. J. Czapska, J. Widacki, Warszawa 2000; J. Czapska, J. Widacki, *Bezpieczeństwo lokalne. Społeczny kontekst prewencji kryminalnej*, Warszawa 2000; *Mit represyjności albo o znaczeniu prewencji kryminalnej*, red. J. Czapska, H. Kura H., Kraków 2002; R. Głowacki, *Europejska sieć prewencji kryminalnej*, Szczytno

2009; R. Głowacki, K. Łojek, A. Tyburska, A. Urban, *Poradnik dla członków komisji bezpieczeństwa i porządku*, Szczytno 2009; J.R. Greene, G. Mastrofski, *Community policing: Rhetoric or reality*, New York 1988; K. Łojek, *Metodyka rozwiązywania problemów kryminalnych*, Szczytno 2008; J. Mazur, *Profilaktyka i prewencja. Między zagrożeniem a bezpieczeństwem. Wybrane zagadnienia*, Katowice 2012; A. Urban, *Prewencja kryminalna*, Szczytno 2006.

² O funkcji prewencyjnej Policji m.in. E. Moczuk, *Policja. Socjologiczne studium funkcjonowania instytucji*, Rzeszów 2013.

³ O pojęciach profilaktyka i prewencja patrz m.in. W. Kopaliński, *Słownik wyrazów obcych i zwrotów obcojęzycznych*, Warszawa 1989, s. 414; J. Błachut, A. Gaberle, K. Krajewski, *Kryminologia*; J. Czapska, *Społeczności lokalne w zapobieganiu przestępczości*, Warszawa–Kraków 1997, s. 23; A. Urban, *Prewencja kryminalna*, s. 8–9; A.S. Reber, *Słownik psychologii*, pod red. nauk. I. Kurcz, K. Skarzyńskiej, Warszawa 2000, s. 551; J. Mazur, *Profilaktyka i prewencja*, s. 26–27.

⁴ Polacy czują się bezpiecznie i to znacznie bardziej niż inni Europejczycy. Według Eurostatu bezpieczniej od nas w miejscach zamieszkania czują się tylko Chorwaci. Skandynawowie czują się znacznie mniej bezpiecznie, nie mówiąc już o Niemczech, Holendrach i Anglikach. Zagrożenie przemocą, przestępczością lub wandalizmem czuje zaledwie 6,4% Polaków [<http://www.policja.pl/pol/aktualnosci/106886,Polacy-czuja-sie-w-swojej-okolicy-beezpiecznie-jak-nigdy-dotad.html>].

⁵ T. Serafin, S. Parszowski, *Bezpieczeństwo społeczności lokalnych. Programy prewencyjne w systemie bezpieczeństwa*, Warszawa 2011, s. 133.

⁶ O programie „Bezpieczna Polska” pisali m.in. T. Serafin, S. Parszowski, *Bezpieczeństwo społeczności lokalnych*, s. 232–237.

⁷ Nie można pominąć zakładów ubezpieczeniowych oraz firm ochrony osób i mienia. Działania organizacji pozarządowych dotyczą formy zintytucjonalizowanej, a działania straży obywatelskich – formy niezinstytucjonalizowanej (T. Serafin, S. Parszowski, *Bezpieczeństwo społeczności lokalnych*, s. 134).

⁸ R. Głowacki, K. Łojek, A. Tyburska, A. Urban, *Poradnik dla członków komisji bezpieczeństwa i porządku*, s. 47; R. Głowacki, K. Łojek, *Zagadnienia prawne policyjnych działań zapobiegawczych*, Szczytno 2005.

⁹ J. Mazur, *Komunikowanie się Policji ze społeczeństwem, organami administracji państwowej i samorządowej*, Kraków 2012, s. 78–94.

¹⁰ Autor niniejszego tekstu podejmuje badania naukowe w obszarze prewencji kryminalnej nt. *Działania profilaktyczne polskiej Policji w systemie bezpieczeństwa wewnętrznego. Skuteczność doboru form i metod działań zapobiegawczych*.

SUMMARY

Crime prevention in Poland.

An unnecessary action or an absolute need?

The article is an attempt to answer the question if crime prevention in Poland is an unnecessary action or a required need. The author pays attention that there is much to do in order to systematise and sort out the issue of crime prevention in our country. Undoubtedly, it is also a necessary subject to be researched. It influences improving state of security in Poland and developing social awareness in this field.

Tłumaczenie: Joanna Łaszyn, WP CSP

WIZERUNEK DZIELNICOWEGO

wśród interesantów Komisariatu Policji Warszawa-Wilanów w świetle przeprowadzonych badań

asp. Wojciech Biedrzycki

Instruktor
Zakładu Służby Prewencyjnej CSP

Bezpieczeństwo jest najważniejszym celem, indywidualnym i społecznym, prowadzącym do zaspokojenia potrzeb człowieka. Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej stanowi istotny element systemu bezpieczeństwa państwa. Bezpieczeństwo, w tym bezpieczeństwo wewnętrzne, należy traktować jako ciągły proces społeczny, z różnymi podmiotami doskonalącymi mechanizmy zapewniania poczucia bezpieczeństwa. Na system bezpieczeństwa, podlegający ciągłym zmianom, składają się organy oraz instytucje władz ustawodawczych, wykonawczych i sądowniczych, ze służbami i instytucjami powołanymi do zapobiegania i przeciwdziałania zagrożeniom, zapewnienia bezpieczeństwa publicznego, prowadzenia działań ratowniczych i ochrony ludności w sytuacjach nadzwyczajnych, uzupełniane przez inne podmioty¹.

Postrzeganie problemów bezpieczeństwa wraz z rozwojem cywilizacyjnym zmienia się. Bezpieczeństwo państwa i jego obywateli nie ogranicza się jedynie do zagrożeń suwerenności terytorialnej oraz przeciwdziałania agresji zbrojnej, a w coraz to większej mierze dotyczy problemów zagrożeń niemilitarnych, których natężenie w ostatnim czasie znacznie wzrosło².

Pojęcie bezpieczeństwa ma bardzo szeroki wymiar. W literaturze analizowane jest w wielu aspektach. Zagrożenia bezpieczeństwa państwa mogą być wewnętrzne i zewnętrzne – wyłącznie lub łącznie. Wśród tych zagrożeń wymienia się zagrożenia militarne, polityczne, psychologiczno-propagandowe ładu i porządku publicznego, ekonomiczne, społeczne, ekologiczne i terrorystyczne³.

Z bezpieczeństwem lokalnym obywatel spotyka się na co dzień. Każdy człowiek ma możliwość kreowania bezpieczeństwa lokalnego oraz wpływanie na jego poziom. W budowaniu przedmiotowego bezpieczeństwa konieczne jest zaangażowanie różnego rodzaju instytucji i organizacji odpowiedzialnych za bezpieczeństwo. W dużej mierze od-

powiedzialność ta spoczywa na Policji⁴, ale także społecznościach lokalnych oraz istnieniu i ciągłym rozwoju społeczeństwa obywatelskiego.

W 1990 r. w Polsce uchwalono ustawę o Policji, która łączyła dawną instytucję Milicji Obywatelskiej, a powoływała Policję jako umundurowaną i uzbrojoną formację, służącą społeczeństwu i przeznaczoną do ochrony bezpieczeństwa ludzi oraz do utrzymywania i porządku publicznego. Ustawa precyzowała zakres jej zadań, nie zamykając jednak ich katalogu. Wiele zadań szczegółowych pozostawiła do regulacji w przepisach szczególnych⁵. Należy przy tym podkreślić, że treści i postanowienia ustawy, a także przepisów szczególnych nie mogą pozostawać w sprzeczności z Konstytucją Rzeczypospolitej Polskiej oraz ratyfikowanymi przez Polskę umowami międzynarodowymi i prawem ustanowionym przez organizację międzynarodową, której Polska przekazała kompetencje organu władzy państwowej w niektórych sprawach⁶.

Z ramienia Policji funkcjonariuszem odpowiedzialnym za bezpieczeństwo lokalne oraz kontakt z mieszkańcami jest

dzielnicowy. Jest on swojego rodzaju ambasadorem Policji w danej społeczności i powinien wpływać na wzrost zaufania do Policji oraz sprawiać, żeby obywatele chętniej współpracowali z tą formacją. Jako policjant „pierwszego kontaktu” dzielnicowy pełni służebną funkcję wobec społeczeństwa, dlatego pożądane jest, aby wszyscy dzielnicowi byli w stanie pomóc obywatelowi, czy to poprzez rozwiązanie jego problemów czy też poprzez wskazanie właściwej drogi prawnej w konkretnej sytuacji. W swojej służbie powinien też wspierać, doradzać i zachęcać społeczeństwo do tworzenia społeczności lokalnych⁷.

Po około 25 latach funkcjonowania Policji zbadanie wizerunku dzielnicowego w oczach interesantów stanowi interesujący aspekt bezpieczeństwa lokalnego. Ważnym elementem jest komunikacja społeczna, która niewątpliwie ma wpływ na wizerunek policjanta „pierwszego kontaktu”. W niniejszej pracy podjęto zatem próbę odpowiedzi na pytanie, jaki jest wizerunek dzielnicowego w społeczeństwie na przykładzie interesantów Komisariatu Policji Warszawa-Wilanów? Ponadto postawiono problemy bardziej szczegółowe mające na celu ocenę dzielnicowego w kontekście jego podstawowego zadania polegającego na poprawie jakości bezpieczeństwa lokalnego, a mianowicie:

■ Czy mieszkańcy znają osobiście swojego dzielnicowego?

■ Czy działalność dzielnicowego wpływa na poprawę bezpieczeństwa?

■ Czy stanowisko dzielnicowego jest potrzebne w Policji?

■ Jak mieszkańcy oceniają dostęp do dzielnicowego?

CHARAKTERYSTYKA SŁUŻBY DZIELNICOWEGO

Jednym z głównych zadań Policji jest inicjowanie i organizowanie działań mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi⁸.

W związku z charakterem służby dzielnicowy pełni w tym zakresie istotną rolę, często jako pierwszy funkcjonariusz Policji uzyskuje informację dotyczącą faktu popełnienia przestępstwa lub wykroczenia. Posiada on przy tym obowiązek m.in. zabezpieczenia miejsca zdarzenia przed zatarciem śladów i dowodów, ustalenia świadków zdarzenia, osób pokrzywdzonych oraz w miarę możliwości rysopisów sprawców⁹.

Dzielnicowy dzięki temu, że większość służbowego czasu spędza w rejonie służbowym, powinien posiadać dobre rozpoznanie w środowisku. Powyższe może znacząco przyczynić się do zebrania informacji, które umożliwią ustalenie sprawcy popełnienia przestępstwa lub wykroczenia. Jednocześnie warto nadmienić, że przy odpowiedniej współpracy z innymi służbami policyjnymi może znacznie wpłynąć na ustalenie miejsca pobytu czy też zatrzymania osób poszukiwanych. Podczas wykonywania zadań dzielnicowy niejednokrotnie kontroluje

być odwiedza posesje i mieszkania, co w efekcie może doprowadzić do odzyskania przedmiotów utraconych w wyniku przestępstwa lub wykroczenia, jak również ujawnienia przedmiotów mogących służyć do ich popełnienia oraz których posiadanie jest zabronione. Ponadto do zadań dzielnicowego należą:

- 1) prowadzenie rozpoznania przydzielonego mu rejonu służbowego pod względem osobowym, terenowym, zjawisk mających wpływ na stan porządku i bezpieczeństwa publicznego;
- 2) realizowanie zadań z zakresu profilaktyki społecznej oraz ścigania sprawców przestępstw i wykroczeń;
- 3) kontrolowanie przestrzegania prawa powszechnie obowiązującego oraz przepisów prawa miejscowego;
- 4) gromadzenie niezbędnych informacji dotyczących swojego rejonu służbowego, w szczególności w zakresie:
 - stosunków społeczno-ekonomicznych oraz struktury gospodarczej i środowiskowej,
 - lokalizacji, rozmiaru i natężenia zjawisk kryminogennych,
 - konfliktów społecznych oraz ich genezy,
 - planowanych doraźnie lub okresowo imprez w tym imprez sportowych, kulturalnych, rozrywkowych i handlowych;
- 5) przekazywanie bezpośrednio przełożonemu informacji mających szczególny wpływ na poziom bezpieczeństwa publicznego;
- 6) realizowanie zadań profilaktyki społecznej, w szczególności, przez:
 - inspirowanie i organizowanie działań oraz przedsięwzięć o charakterze profilaktycznym i prewencyjnym, współdziałając z innymi policjantami,
 - inicjowanie i uczestniczenie w spotkaniach organizowanych przez jednostki samorządu terytorialnego, szkoły lub organizacje mogące przyczynić się do poprawy bezpieczeństwa i porządku publicznego oraz zwalczania patologii,
 - informowanie mieszkańców o występujących zagrożeniach i udzielenie instrukcji o sposobach zabezpieczenia się, zachowania się w określonych sytuacjach oraz organizowania się w celu poprawy bezpieczeństwa,
 - utrzymywanie kontaktu z ofiarami przestępstw oraz inicjowanie działań mających na celu rozwiązanie problemu, a także organizowanie doradztwa dla tej grupy osób,
 - przeciwdziałanie przemocy w rodzinie¹⁰.

Należy podkreślić, że udział Policji, a w szczególności dzielnicowego, w tworzeniu bezpieczeństwa lokalnego jest niezbędny. Wskazana jest współpraca dzielnicowego z przedstawicielami samorządów terytorialnych, a przede wszystkim z mieszkańcami, gdyż stanowią oni ogromny zasób wiedzy na temat zagrożeń występujących w poszczególnym rejonie. Poza wykorzystaniem przedmiotowej wiedzy w działaniach Policji dzielnicowy powinien też aktywizować i pozwalać mieszkańcom na ich własne inicjatywy mające na celu zredukowanie poziomu zagrożeń. W celu udoskonalania współpracy z mieszkańcami powinien on być odpowiednim „ambasadorem” Policji w rejonie, starać się zawsze pomagać społeczeństwu i wspierać ich radą w problemowych sytuacjach. Ważne jest też kreowanie w świadomości społeczeństwa, że informacje przekazywane przez nich są bar-

Wykres 1. Schemat współpracy Policji ze społecznością

dzo istotne i pomocne Policji, co w rezultacie spowoduje, że mieszkańcy chętniej będą współpracowali z Policją. Przykładowy schemat współpracy Policji z społecznością lokalną przedstawia wykres 1.

DZIELNICOWY A ZAGROŻENIA W DZIELNICY WARSZAWA-WILANÓW

Wilanów (łac. *Villa Nova*) jest dzielnicą Warszawy położoną w południowej części miasta, wzdłuż zachodniego brzegu Wisły. Dzielnica ta powstała z jednej z najstarszych osad Warszawy. Do II połowy XVII wieku powszechnie używano nazwy Milanów. W 1677 r. dwór w Milanowie kupił dla Jana III Sobieskiego wojewoda ruski i podskarbi wielki koronny Marek Mateczyński. Król pragnął dzielnicy europejskiego władcy, nawiązującej do tradycji antycznej, otoczonej ogrodem i zaopatrywanej przez stosownie rozbudowany folwark. Ten projekt nazwał Villa Nova. Tak powstała dzisiejsza nazwa dzielnicy Warszawy – Wilanów. Aktualnie Wilanów graniczy od zachodu z dzielnicą Ursynów, od północy z dzielnicą Mokotów, od wschodu (przez Wisłę) z dzielnicą Wawer, a od południa jest granicą administracyjną Warszawy i sąsiaduje z gminą Konstancin-Jeziorna, powiat piaseczyński. Dzielnica Wilanów zajmuje 36,73 km² powierzchni i jest jedną z najszybciej rozwijających się dzielnic Warszawy. Tabela 1 przedstawia liczbę mieszkańców zameldowanych w dzielnicy Warszawa-Wilanów¹¹.

Tabela 1. Liczba mieszkańców dzielnicy Wilanów m.st. Warszawy

Rok	2008	2009	2010	2011	2012	2013
Liczba mieszkańców (w tys.)	17 143	18 538	19 462	18 538	20 816	Ponad 23 000

Źródło: dane z urzędu dzielnicy Warszawa-Wilanów

Dzielnica Wilanów jest zróżnicowana pod względem urbanistycznym, są to tereny starych osiedli mieszkaniowych, domów jednorodzinnych, gospodarstw rolnych oraz nowego Miasteczka Wilanów. W związku z powyższym od kilku lat stale zwiększa się liczba mieszkańców Wilanowa. Jest to związane z zasiedlaniem nowych osiedli i budową domów jednorodzinnych i osiedli na dawnych obszarach rolnych. Na

terenie dzielnicy mieszkają zarówno rodziny bardzo zamożne, jak i rodziny, które osiągnęły dochody niewystarczające na zabezpieczenie wszystkich podstawowych potrzeb. Rodziny ubogie utrzymują się z dochodów z niskopłatnej pracy (brak wykształcenia i kwalifikacji zawodowych), nieprzynoszącej wystarczających dochodów pracy na roli lub niskich świadczeń emerytalno-rentowych. Na terenie Wilanowa na stałe przebywają także osoby bezdomne zamieszkujące przede wszystkim altanki na działkach. Należy również nadmienić, iż liczba mieszkańców dzielnicy jest prawdopodobnie większa od oficjalnych danych, ponieważ wiele osób

zasiedlających nowe osiedla (najczęściej są to młode osoby) nie zmienia swojego adresu zameldowania¹².

Komisariat Policji Warszawa-Wilanów hierarchicznie podlega Komendzie Rejonowej Policji Warszawa II (Mokotów). Swoim działaniem obejmuje obszar o powierzchni 45,9 km², na co składa się cała administracyjna dzielnica Wilanów oraz część dzielnicy Mokotów, tj. osiedla Sadyba i Stegny. Są to osiedla typowo mieszkalne, gdzie przytłaczającą większość stanowią bloki z wielkiej płyty. Szacuje się, że po połączeniu przedmiotowych osiedli z całą dzielnicą Wilanów funkcjonariusze Komisariatu Policji Warszawa-Wilanów obsługują ok. 70 tysięcy mieszkańców. Z uwagi na powyższe teren działania Komisariatu Policji Warszawa-Wilanów administrowany jest przez Zarząd Dzielnicy Wilanów i Zarząd Dzielnicy Mokotów, co zmusza funkcjonariuszy do utrzymywania kontaktów roboczych z pracownikami dwóch organów samorządowych. Komisariatem Policji Warszawa-Wilanów kieruje komendant, którego wspomaga zastępca komendanta do spraw prewencji. Komisariat posiada Wydział Prewencji i Wydział Kryminalny, których pracą kierują naczelnicy wspomagani przez zastępców¹³.

W skład Wydziału Prewencji wchodzi dwa rewiry dzielnicowych, które podzielone są zgodnie z podziałem administracyjnym m.st. Warszawy. I rewir dzielnicowych Komisariatu Policji Warszawa-Wilanów obejmuje część Mokotowa pozostającą pod jego działaniem i podzielony jest na osiem rejonów służbowych, natomiast II rewir dzielnicowych obejmuje całą dzielnicę Wilanów i podzielony został na siedem rejonów służbowych. Do każdego rejonu przydzielony jest inny dzielnicowy, co powoduje, że w Komisariacie Policji Warszawa-Wilanów służbę pełni piętnastu dzielnicowych. Ich służbę nadzoruje dwóch kierowników przydzielonych do poszczególnych rewirów¹⁴.

Po analizie przestępstw występujących na terenie Komisariatu Policji Warszawa-Wilanów okazało się, że najczęstszymi zdarzeniami są kradzieże, w tym kradzieże mieszkaniowe oraz kradzieże z włamaniem do domów, co może mieć związek z dużą liczbą osiedli domów jednorodzinnych zamieszkałych przez ludzi zamożnych, głównie w dzielnicy administracyjnej Wilanów. Kolejną kategorią przestępstw występujących na tym terenie są uszkodzenia mienia, które najczęściej są wynikiem wybrzków chuligańskich niemających na celu osiągnięcia korzyści materialnych. Trzecią kategorią przestępstw są kradzieże samochodów. W dużej mierze spowodowane to jest faktem atrakcyjnego, z punktu widzenia potencjalnego sprawcy kradzieży, położenia geograficznego Wilanowa, które gwarantuje szybki wyjazd z terenu dzielni-

cy, a jednocześnie opuszczenie m.st. Warszawy. Powyższe przestępstwa stanowią główne zagrożenie bezpieczeństwa na opisywanym terenie i są wyzwaniem dla funkcjonariuszy pełniących tam służbę¹⁵.

CEL I PRZEDMIOT BADAŃ, PROBLEMY ORAZ METODY, TECHNIKI I NARZĘDZIA BADAWCZE

Proces badawczy, jak każdy proces poznania, jest świadomą, celową i zamierzoną czynnością poznającego podmiotu. Wszelka zaś działalność, która ma prowadzić do określonego celu, powinna być sterowana metodycznie za pomocą określonych reguł i wskazań determinujących i kontrolujących postępowanie człowieka¹⁶.

Celem przedmiotowych badań było poznanie wizerunku dzielnicowego w społeczeństwie, natomiast przedmiotem badania – przeprowadzenie ankiety wśród losowo wybranych interesantów Komisariatu Policji Warszawa-Wilanów i poznanie ich opinii na temat wizerunku dzielnicowego. Można założyć, że ankiety wypełnili nie tylko mieszkańcy rejonu podległego Komisariatowi Policji Warszawa-Wilanów, ale też osoby spoza tego terenu, które np. gościnnie znajdowały się na terenie Wilanowa i miały potrzebę skorzystać z pomocy Policji.

Główny problem badawczy stanowiło pytanie:

- Jaki jest wizerunek dzielnicowego wśród interesantów Komisariatu Policji Warszawa-Wilanów?

Natomiast problemy szczegółowe:

- Czy mieszkańcy znają osobiście swojego dzielnicowego?
- Czy w opinii respondentów działalność dzielnicowego wpływa na poprawę bezpieczeństwa?
- Czy stanowisko dzielnicowego jest potrzebne w Policji?
- Jak mieszkańcy oceniają łatwość dostępu do dzielnicowego?

W opracowaniu posłużono się metodą sondażu diagnostycznego. Metoda ta umożliwiła rzetelne sprecyzowanie wizerunku, jaki posiada dzielnicowy wśród osób biorących udział w badaniu.

Charakteryzując techniki badań, należy zaznaczyć, że są to czynności praktyczne, regulowane starannie wypracowanymi dyrektywami, pozwalającymi na otrzymanie optymalnie sprawdzalnych informacji, opinii i faktów¹⁷. Do realizacji tego badania wykorzystano technikę badawczą ankiety. Niewątpliwie jej zaletą jest anonimowość, co pozytywnie wpływa na wyniki badań oraz możliwość szybkiego docierania do respondentów.

Podczas badań pedagogicznych istotną rolę odgrywają także narzędzia badawcze, które służą do realizowania wybranej techniki badań¹⁸. W badaniu posłużono się narzędziem w postaci kwestionariusza ankiety. W ankiecie tej postawiono trzy pytania z możliwością wyboru 1 z 5 odpowiedzi, trzy pytania

z możliwością wyboru 1 z 4 odpowiedzi, cztery pytania z możliwością wyboru 1 z 3 odpowiedzi, dwa pytania z możliwością wyboru 1 z 2 odpowiedzi oraz jedno pytanie otwarte, bez zaproponowanych odpowiedzi. Pytania zamknięte postawiono w celu uporządkowania i usystematyzowania odpowiedzi, natomiast pytanie otwarte miało za zadanie poznać indywidualne oczekiwania i sugestie związane z bezpieczeństwem lokalnym i rolą dzielnicowego w tym zakresie. Pytanie otwarte było poprzedzone tematycznymi pytaniami zamkniętymi.

Badanie przeprowadzono w budynku Komisariatu Policji Warszawa-Wilanów przy ul. Okrężnej 57 w okresie od 1 sierpnia 2013 r. do 30 listopada 2013 r. Ankiety były udostępnione w poczekalni przedmiotowej jednostki organizacyjnej Policji, zaś dobór respondentów był przypadkowy. Mieszkańcy podczas realizacji spraw własnych w komisariacie Policji byli poproszeni o wypełnienie ankiety. Nie stosowano przy tym żadnego przymusu i czynność ta charakteryzowała się dobrowolnością. W celu wypełnienia ankiet udostępniono pomieszczenie, w którym osoby badane w ciszy oraz bez presji mogły odpowiedzieć na pytania ankietowe. Po wypełnieniu ankiety były wrzucane do specjalnie przygotowanej urny, która została otwarta dopiero po zakończeniu badania. Należy zaznaczyć, że prowadzenie badania w budynku komisariatu może stanowić pewnego rodzaju ograniczenie badawcze. Osoby biorące udział w badaniu miały już styczność z Policją lub też korzystały z jej pomocy, więc zwiększa to szanse, że miały kontakt z właściwym dzielnicowym. Oczywiście nie jest to gwarantem, niemniej jednak należy zaznaczyć, że taka ewentualność istnieje.

Po otwarciu urny i przeliczeniu wszystkich ankiet okazało się, że w badaniu wzięło udział 150 osób. Respondenci zostali scharakteryzowani pod względem płci, wieku, wykształcenia, stanu cywilnego oraz sytuacji zawodowej. Poniżej wykresy przedstawiają kolejno: wykres 2 – strukturę respondentów według płci, wykres 3 – strukturę respondentów według wieku, wykres 4 – charakterystykę respondentów ze względu na wykształcenie, wykres 5 – charakterystykę badanych osób pod względem stanu cywilnego, wykres 6 – strukturę respondentów według sytuacji zawodowej.

Wykres 2. Struktura respondentów według płci

Wśród ogółu badanych 150 osób (100%) przeważały kobiety – 105 (70%), natomiast mężczyźni stanowili grupę 45 osób (30%) – wykres 2.

WIZERUNEK DZIELNICOWEGO

Wykres 3. Struktura respondentów według wieku

Wykres 4. Charakterystyka respondentów ze względu na wykształcenie

Wykres 5. Charakterystyka badanych osób pod względem stanu cywilnego

Wykres 6. Struktura respondentów według sytuacji zawodowej

W przedmiotowym badaniu najliczniejszą grupę respondentów stanowiły osoby w przedziale wiekowym 41–50 lat, tj. 68 (45,3%). 47 osób (31,3%) było w wieku 31–40 lat. W przypadku porównania najmłodszych badanych do 30 lat, wśród ogółu stanowili oni 23 osoby (15,4%). Odsetek osób powyżej 51. roku życia wynosił 8% – 12 osób (wykres 3).

Wśród badanych respondentów wykształcenie wyższe posiadało 90 osób (60%), średnie – 51 (34%), zawodowe – 9 (6%). Każda z osób biorących udział w badaniu deklarowała wykształcenie wyższe niż podstawowe (wykres 4).

Z wykresu 5 wynika, że blisko połowa respondentów pozostawała w związku małżeńskim – 65 (43,3%). Nieco ponad jedną czwartą – 38 osób (25,3%) stanowiły osoby, które stan cywilny określiły jako kawaler/panna. 24 osoby (16%) były rozwiedzione, natomiast 15 osób pozostawało w separacji (10%). Najmniejszą grupą były osoby, których partnerzy nie żyją – 8 (5,4%).

W badaniu 105 respondentów (70%) stanowiło grupę osób aktywnych zawodowo i pracujących. Do osób aktywnych zawodowo należy także zaliczyć osoby pracujące dorywczo, które

w badaniu stanowiły liczbę 20 osób (13,3%). 10 osób spośród wszystkich uczestniczących w badaniu nie pracowało zawodowo, ale były zarejestrowane w urzędzie pracy jako osoby bezrobotne (6,7%), natomiast 7 osób (4,7%) nie pracowało i nie było zarejestrowanych w urzędzie pracy. Obrazuje to, że z całości osób, które wzięły udział w badaniu, tylko 17 (11,3%) nie pracowało zawodowo. Pozostali respondenci stanowili grupę emerytów – 8 osób (5,3%) – wykres 6.

WYNIKI BADAŃ

Analizując zgromadzony materiał, należy przedstawić strukturę odpowiedzi na każde pytanie zawarte w ankiecie. Pozwoli to na uzyskanie i zbilansowanie poszczególnych odpowiedzi w sposób ilościowy, natomiast pytanie otwarte umożliwi poznanie sugestii i uwag interesantów Komisariatu Policji Warszawa-Wilanów oraz oceny przedmiotowego zagadnienia w sposób jakościowy.

1. Czy zna Pan(-i) swojego dzielnicowego?

Znajomość dzielnicowego wśród mieszkańców dzielnicy Wianów m.st. Warszawy przedstawia tabela nr 2.

Tabela 2. Czy zna Pan(-i) swojego dzielnicowego?

Znajomość dzielnicowego	Liczba osób	%
Tak, znam go osobiście	63	42
Znam go z widzenia	34	22,7
Znam tylko jego nazwisko	26	17,3
Nie, nie wiem, kto nim jest	27	18
RAZEM	150	100

Źródło: badania własne

Tabela przedstawia, że 63 respondentów znało swojego dzielnicowego osobiście. Osób, które zadeklarowało, iż zna go z widzenia, odnotowano 34. 27 respondentów odpowiedziało, że nie zna swojego dzielnicowego. Podobna liczba osób (26) stwierdziła, że zna tylko jego nazwisko.

2. Czy Pana(-i) zdaniem kontakt z dzielnicowym jest:

Uzyskane wyniki na powyższe pytanie przedstawia tabela nr 3.

Tabela 3. Czy Pana(-i) zdaniem kontakt z dzielnicowym jest:

Kontakt z dzielnicowym	Liczba osób	%
Łatwy	93	62
Trudny	34	22,7
Nie wiem, gdyż nigdy się tym nie interesowałem(-am)	23	15,3
RAZEM	150	100

Źródło: badania własne

Tabela przedstawia, iż 93 osoby uważały, że kontakt z dzielnicowym jest łatwy. Natomiast 34 badanych respondentów odpowiedziało, że kontakt ten jest trudny. Pozostała część badanych osób, tj. 23, nie potrafiła odpowiedzieć na to pytanie, gdyż nigdy się tym nie interesowała.

3. Czy ma Pan(-i) zaufanie do swojego dzielnicowego?

Zaufanie do dzielnicowego obrazuje tabela nr 4.

Tabela 4. Czy ma Pan(-i) zaufanie do swojego dzielnicowego?

Zaufanie do dzielnicowego	Liczba osób	%
Tak	76	50,7
Nie	20	13,3
Trudno powiedzieć	54	36
RAZEM	150	100

Źródło: badania własne

W tabeli przedstawiono, że 76 badanych respondentów deklaroowało zaufanie do dzielnicowego i jego działalności. 54 osoby spośród badanej populacji nie potrafiły określić poziomu przedmiotowego zaufania. Osób, które nie miały zaufania do swojego dzielnicowego, odnotowano 20.

4. Jak często Pan(-i) widuje swojego dzielnicowego w rejonie miejsca zamieszkania?

Częstotliwość kontroli rejonu służbowego w oczach respondentów obrazuje tabela nr 5.

Tabela 5. Jak często Pan(-i) widuje swojego dzielnicowego w rejonie miejsca zamieszkania?

Częstotliwość widywania dzielnicowego w rejonie	Liczba osób	%
Raz w tygodniu	42	28
Raz w miesiącu	76	50,7
Rzadziej	32	21,3
RAZEM	150	100

Źródło: badania własne

Tabela nr 5 pokazuje, że 76 osób twierdziło, że widuje swojego dzielnicowego raz w miesiącu. Raz w tygodniu dzielnicowego widywały 42 osoby, natomiast rzadziej niż raz w miesiącu widywały go 32 osoby.

5. Czy działania realizowane przez dzielnicowego mają bezpośredni wpływ na poprawę bezpieczeństwa w rejonie służbowym?

Opinię respondentów na temat wpływu działań dzielnicowego na poziom bezpieczeństwa lokalnego obrazuje tabela nr 6.

Tabela 6. Czy działania realizowane przez dzielnicowego mają bezpośredni wpływ na poprawę bezpieczeństwa w rejonie służbowym?

Wpływ działalności dzielnicowego na poprawę bezpieczeństwa lokalnego	Liczba osób	%
Zdecydowanie tak	23	15,3
Raczej tak	51	34
Raczej nie	28	18,7
Zdecydowanie nie	11	7,3
Trudno powiedzieć	37	24,7
RAZEM	150	100

Źródło: badania własne

Tabela obrazuje, że 51 przebadanych respondentów uważało, iż działalność dzielnicowego raczej wpływa na poprawę bezpieczeństwa w rejonie służbowym. Bardziej zdecydowana jest grupa 23 osób badanych, która uważała, że działalność dzielnicowego zdecydowanie wpływa na bezpieczeństwo lokalne. 28 osób uważało, że dzielnicowy raczej nie ma wpływu na poziom bezpieczeństwa, natomiast 11 osób twierdziło, że działania dzielnicowego zdecydowanie nie miały wpływu na poziom bezpieczeństwa. 37 badanych stwierdziło, że trudno powiedzieć, czy dzielnicowy ma wpływ na poprawę bezpieczeństwa w rejonie służbowym.

6. Czy Pana(-i) zdaniem funkcja dzielnicowego jest potrzebna?

Pogląd na temat przydatności funkcji dzielnicowego przedstawia tabela nr 7.

WIZERUNEK DZIELNICOWEGO

Tabela 7. Czy Pana(-i) zdaniem funkcja dzielnicowego jest potrzebna?

Czy funkcja dzielnicowego jest potrzebna?	Liczba osób	%
Zdecydowanie tak	41	27,3
Raczej tak	78	52
Raczej nie	18	12
Zdecydowanie nie	3	2
Nie mam zdania	10	6,7
RAZEM	150	100

Źródło: badania własne

Tabela przedstawia, że najliczniejszą grupę respondentów stanowi 78 badanych, którzy uważali, że funkcja dzielnicowego jest raczej potrzebna. Grupa 41 respondentów stwierdziła, iż stanowisko dzielnicowego jest zdecydowanie potrzebne. Przeciwny pogląd deklarowało 18 osób twierdzących, że funkcja dzielnicowego raczej nie jest potrzebna, a 3 osoby odpowiedziały, że stanowisko dzielnicowego zdecydowanie nie jest potrzebne. Na to pytanie nie udzieliło odpowiedzi 10 respondentów.

7. Czy w razie potrzeby wiedział(-a)by Pan(-i), jak skontaktować się ze swoim dzielnicowym?

Dostępność kontaktu z dzielnicowym w opinii respondentów przedstawia tabela nr 8.

Tabela 8. Czy w razie potrzeby wiedział(-a)by Pan(-i), jak skontaktować się ze swoim dzielnicowym?

Czy wiesz, jak skontaktować się z dzielnicowym?	Liczba osób	%
Tak	108	72
Nie	42	28
RAZEM	150	100

Źródło: badania własne

Tabela zawiera informację, że 108 respondentów wiedziałyby jak skontaktować się z dzielnicowym. 42 osoby twierdziły, że nie wiedziałyby, jak mają to zrobić.

8. Jak ocenia Pan(-i) pracę swojego dzielnicowego?

Ocenę pracy dzielnicowego przez mieszkańców dzielnicy Wilanów m.st. Warszawy określa tabela nr 9.

Tabela 9. Jak ocenia Pan(-i) pracę swojego dzielnicowego?

Ocena pracy dzielnicowego	Liczba osób	%
Bardzo dobrze	32	21,3
Dobrze	51	34
Słabo	28	18,7
Źle	16	10,7
Nie mam zdania	23	15,3
RAZEM	150	100

Źródło: badania własne

Tabela 9 pokazuje, że 51 osób dobrze oceniło pracę swojego dzielnicowego. 32 respondentów zadeklarowało, że dzielnicowy bardzo dobrze wykonuje swoje obowiązki. Pogląd określający, że dzielnicowy słabo wykonuje swoje obowiązki, wyraziło 28 badanych, natomiast 16 uznało, że wykonuje je źle. 23 osoby nie miały zdania w przedmiotowym pytaniu.

9. Czy według Pana(-i) dzielnicowy zna problemy występujące w rejonie?

Znajomość problemów występujących w podległym rejonie przez dzielnicowego opisuje tabela nr 10.

Tabela 10. Czy według Pana(-i) dzielnicowy zna problemy występujące w rejonie?

Znajomość problemów występujących w rejonie przez dzielnicowego	Liczba osób	%
Tak	39	26
Raczej tak	61	40,7
Nie	38	25,3
Zdecydowanie nie	12	8
RAZEM	150	100

Źródło: badania własne

Tabela przedstawia, że 61 osób twierdziło, że dzielnicowy raczej zna problemy występujące w jego rejonie służbowym. Bardziej pewna tego poglądu była grupa 39 badanych respondentów, która uważała, że dzielnicowy zna problemy charakteryzujące jego rejon służbowy. Innego poglądu było 38 osób, przekonanych o tym, że dzielnicowy nie zna omawianych problemów, a 12 respondentów uważało, że dzielnicowy zdecydowanie nie zna przedmiotowego zagadnienia.

10. Jaki jest Pana(-i) stosunek do dzielnicowego?

Stosunek mieszkańców do dzielnicowego uwidacznia tabela nr 11.

Tabela 11. Jaki jest Pana(-i) stosunek do dzielnicowego?

Stosunek do dzielnicowego	Liczba osób	%
Przyjazny	55	36,7
Neutralny	78	52
Negatywny, gdyż nie budzi mojego zaufania	17	11,3
RAZEM	150	100

Źródło: badania własne

Tabela zawiera informację, że 78 osób deklarowało neutralny stosunek do dzielnicowego. 55 respondentów wyrażało przyjazny stosunek do dzielnicowego, a 17 osób charakteryzowało się negatywnym stosunkiem.

11. Opinię na temat dzielnicowego opiera Pan(-i) głównie na:

Źródła opinii na temat dzielnicowego przedstawia tabela nr 12.

Tabela 12. Opinię na temat dzielnicowego opiera Pan(-i) głównie na:

Opinia na temat dzielnicowego oparta jest na?	Liczba osób	%
Własnych doświadczeniach	74	49,3
Opinii członków rodziny	22	14,7
Opinii znajomych i przyjaciół	40	26,7
Informacjach uzyskanych z mediów	14	9,3
RAZEM	150	100

Źródło: badania własne

Badania dowiodły, że 74 osoby opinię na temat dzielnicowego czerpały z własnych doświadczeń. Kolejną grupę stanowiło 40 osób, które twierdziły, że opinię na temat dzielnicowego kształtują z relacji znajomych i przyjaciół. 22 osoby za źródło opinii o dzielnicowym wskazywały członków rodziny, natomiast 14 respondentów przedmiotowe zdanie opierało na informacjach medialnych – głównie lokalnych czasopism i Internetu.

12. Czy Pana(-i) zdaniem dzielnicowy inicjuje współpracę w zakresie bezpieczeństwa pomiędzy społeczeństwem a Policją?

Jakość działań inicjowanych przez dzielnicowego w celu poprawy bezpieczeństwa przedstawia tabela nr 13.

Tabela 13. Czy Pana(-i) zdaniem dzielnicowy inicjuje współpracę w zakresie bezpieczeństwa pomiędzy społeczeństwem a Policją?

Inicjowanie działań przez dzielnicowego w zakresie poprawy bezpieczeństwa	Liczba osób	%
Tak, rozmawia w tej sprawie z mieszkańcami i lokalnymi władzami oraz proponuje sposoby zwiększenia poczucia bezpieczeństwa	90	60
Nie, nigdy nie widziałem(-am) jego zainteresowania poziomem bezpieczeństwa w rejonie	60	40
RAZEM	150	100

Źródło: badania własne

Z przeprowadzanych badań wynika, że 90 badanych respondentów uważało, że dzielnicowy inicjuje działania mające na celu poprawę bezpieczeństwa. Odmienne zdanie posiadało 60 osób, które twierdziły, że nigdy nie widziały zainteresowania dzielnicowego stanem bezpieczeństwa w podległym rejonie służbowym.

13. Jakich zmian Pan(-i) oczekuje od roli dzielnicowego w kreowaniu bezpieczeństwa?

W powyższym pytaniu otwartym, mającym na celu w sposób jakościowy określić oczekiwania i propozycje interesantów Komisarzatu Policji Warszawa-Wilanów w stosunku do osoby dzielnicowego, respondenci w znacznej mierze określili, że dzielnicowy powinien bardziej angażować się w zapewnienie bezpieczeństwa w podległym rejonie służbowym. Według ich opinii powyższe może realizować poprzez systematyczne spotkania i zebrania z mieszkańcami oraz lokalnymi władzami. Ponadto mieszkańcy proponowali, aby dzielnicowy przedstawiał im szczegółowe zestawienia wydarzeń zaistniałych na podległym terenie, sposoby przeciwdziałania tym zjawiskom oraz przekazywał sugestie dotyczące prawidłowej reakcji w przypadku zauważenia ewentualnych sprawców przestępstw i wykroczeń. Należy również podkreślić, iż kilka odpowiedzi dotyczyło wprowadzania konkretnych działań prewencyjnych. Mieszkańcy, z uwagi na przeważającą liczbę kradzieży mieszkaniowych i domowych, sugerowali, że dzielnicowy powinien organizować mieszkańców i wspólnie z nimi przygotowywać plany obserwacji lub patroli obywatelskich mających na celu zatrzymanie sprawców tych zdarzeń. Pokazuje to, że mieszkańcom zależy na poprawie bezpieczeństwa w swoim miejscu zamieszkania, wykazują inicjatywę i chęć zaangażowania, niemniej jednak potrzebują fachowych porad. Jest to pewnego

rodzaju wskazówka dla funkcjonariuszy, którzy powyższe opinie powinni potraktować z pełną powagą i wykorzystać jako deklarowaną chęć współpracy z Policją na rzecz poprawy bezpieczeństwa lokalnego. Warto podkreślić, że odnotowano także odpowiedzi wskazujące, że dzielnicowy powinien bardziej identyfikować mieszkańców i utożsamiać się z nimi oraz rejonem, w którym pełni swoje obowiązki służbowe. W tym przypadku padały propozycje, aby co jakiś czas, z udziałem władz samorządowych, organizować różnego rodzaju pikniki i festyny mające na celu poznanie i zintegrowanie się mieszkańców z dzielnicowym oraz zaprezentowaniu, że jemu również zależy na współpracy z mieszkańcami.

Reasumując, należy podkreślić, że w pytaniu otwartym uzyskano pełną gamę odpowiedzi. Od tych dotyczących konkretnie bezpieczeństwa, aż po bardziej towarzyskie, sugerujące, że dzielnicowy powinien utożsamiać się z mieszkańcami i podległym rejonem oraz problemami w nim występującymi. Z całą pewnością świadczy to o tym, iż wśród ogółu badanych, w znacznej większości panują pokojowe nastroje, które świadczą, iż mieszkańcom zależy na ściślejszej współpracy mającej w efekcie poprawić stan bezpieczeństwa na terenie dzielnicy Wilanów m.st. Warszawy oraz osiedli Stegny i Sadyba.

PODSUMOWANIE

Bezpieczeństwo lokalne stanowi wielką wartość społeczną. Brak obaw o własne życie, zdrowie i mienie zapewnia warunki rozwoju duchowego, materialnego i kulturowego, który z kolei nie jest możliwy bez zapewnienia odpowiedniego poziomu bezpieczeństwa. Stąd też niezwykle istotnym elementem jest prawidłowe funkcjonowanie Policji, a także dzielnicowego, który w dużym stopniu ma wpływ na bezpieczeństwo lokalne oraz jakość współpracy ze społecznością lokalną.

Przedstawiony problem oceny wizerunku dzielnicowego przez społeczeństwo jest wielowątkowy i wieloaspektowy. Badając przedmiotowy wizerunek, należy zaznaczyć, że ma on również znaczenie dla mieszkańców. Ocena wizerunku dzielnicowego, którego ustawowym zadaniem jest ochrona obywateli i zapewnienie im bezpieczeństwa, jest nie tylko nieunikniona, ale stanowi także pewnego rodzaju prawo tej społeczności.

Podsumowując zatem zgromadzony w badaniu materiał, należy zauważyć, że 50,7% respondentów deklarowało zaufanie do swojego dzielnicowego, natomiast 13,3% udzieliło odpowiedzi przeczącej. Z kolei na pytanie o umiejętność kontaktu z dzielnicowym 72% badanych osób odpowiedziało, że w razie potrzeby wiedziałoby, jak się z nim skontaktować. Wyciągając dalsze dane ze zgromadzonego materiału, należy podkreślić, że ponad połowa respondentów, tj. 55,3%, pracę swojego dzielnicowego oceniła bardzo dobrze lub dobrze, a 29,4% słabo lub źle. Natomiast na pytanie, czy dzielnicowy zna problemy występujące w jego rejonie służbowym, już 66,7% respondentów uważało, że tak lub raczej tak, 25,3% – że nie i tylko 8% – że zdecydowanie nie. W końcu na pytanie, czy dzielnicowy inicjuje współpracę ze społeczeństwem na rzecz bezpieczeństwa, aż 70% badanych osób odpowiedziało, że funkcjonariusz ten angażuje się w przedmiotowe zagadnienie.

Odnosząc się do problemów szczegółowych, zawartych na wstępie artykułu, warto zauważyć, że 42% respondentów twierdziło, iż zna osobiście swojego dzielnicowego. Biorąc pod uwagę, że badanie odbyło się w Komisarzacie Policji War-

WIZERUNEK DZIELNICOWEGO

szawa-Wilanów, a więc osoby biorące w nim udział miały potrzebę kontaktu z Policją, należy uznać to za wynik przeciętny. Respondenci uważali, że działalność dzielnicowego zdecydowanie wpływa lub raczej wpływa na poprawę bezpieczeństwa. W ten sposób odpowiedziało 49,3% badanej populacji, jednakże na to samo pytanie 26% respondentów odpowiedziało, że raczej nie lub zdecydowanie nie, co jest wynikiem dającym do myślenia i wartym poprawienia w przyszłości. Interesującym elementem przedmiotowego badania było poznanie opinii respondentów, czy według nich stanowisko dzielnicowego jest potrzebne w Policji. Wyniki badania pokazują jednoznacznie, że tak, gdyż aż 79,3% respondentów uważało, że zdecydowanie tak lub raczej tak. Przeczących odpowiedzi odnotowano 14%. Ponadto 62% badanej populacji uznało, że kontakt z dzielnicowym jest łatwy, 22,7% respondentów oceniło, że kontakt ten jest trudny, a 15,3% badanych osób nie potrafiło sprecyzować swojej opinii na ten temat. Wydaje się, że odsetek osób oceniających kontakt z dzielnicowym jako trudny, jest zbyt wysoki.

Oceniając uzyskane odpowiedzi, należy wyciągnąć następujące wnioski:

- Panuje opinia, że stanowisko dzielnicowego jest potrzebne w Policji.
- Dzielnicowy jest postrzegany pozytywnie, osoby biorące udział w badaniu zadeklarowały zaufanie do niego i doceniają jego profesjonalizm.
- Mieszkańcom zależy na poprawie bezpieczeństwa w swoim miejscu zamieszkania.
- Warte zainicjowania jest zorganizowanie patroli obywatelskich z udziałem mieszkańców.
- Należy szerzej rozpowszechnić formy i możliwości kontaktu z dzielnicowym.

Przedmiotowe wyniki można odebrać z umiarkowanym zadowoleniem. W wielu aspektach mogą być budujące dla funkcjonariuszy, których dotyczyło badanie, oraz ich przełożonych, niemniej jednak wykazały też konkretne oczekiwania ze strony społeczeństwa. Powinno to stanowić czynnik mobilizujący i zachęcający do służby na rzecz bezpieczeństwa oraz dalszej poprawy wizerunku dzielnicowego. Ważna jest także świadomość ogółu pracowników Policji, że wszyscy funkcjonariusze oraz pracownicy cywilni w każdej sytuacji kształtują wizerunek tej formacji, a co za tym idzie – również poszczególnych policjantów.

¹ *Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej*, Warszawa 2007.

² Tamże.

³ K. Jałoszyński, *Charakterystyka współczesnych zagrożeń*, w: *Teoretyczne aspekty strategii bezpieczeństwa państwa*, red. A. Szerauc, Płock 2010, s. 47 i n.

⁴ Art. 1 ust. 1 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.).

⁵ A. Misiuk, *Historia Policji w Polsce od X wieku do współczesności*, Warszawa 2008, s. 187–188.

⁶ Art. 90 ust. 1 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. z 1997 r. Nr 78, poz. 483, z późn. zm.).

⁷ Zespół ocen i analiz Komendy Wojewódzkiej Policji w Szczecinie, *Policjant pierwszego kontaktu*, „Policja” 2000, nr 4, s. 16.

⁸ Art. 1 ust. 2 pkt 3 ustawy z dnia 6 kwietnia 1990 r. o Policji.

⁹ § 14 zarządzenia nr 528 Komendanta Głównego Policji z dnia 6 czerwca 2007 r. w sprawie form i metod wykonywania zadań przez dzielnicowego i kierownika rewiru dzielnicowych (Dz. Urz. KGP z 2013 r. poz. 38).

¹⁰ § 8, 9, 13 zarządzenia nr 528 Komendanta Głównego Policji z dnia 6 czerwca 2007 r. w sprawie form i metod wykonywania zadań przez dzielnicowego i kierownika rewiru dzielnicowych.

¹¹ <http://www.wilanow.pl/>.

¹² Tamże.

¹³ http://mokatow.policja.waw.pl/portal/r2/846/554/Charakterystyka_obszaru.html.

¹⁴ http://mokatow.policja.waw.pl/portal/r2/1431/NASI_DZIELNICOWI.html?page=0.

¹⁵ Analiza przestępstw zaistniałych na terenie podległym Komisarjatu Policji Warszawa-Wilanów.

¹⁶ J. Sztumski, *Wstęp do metod i technik badań społecznych*, wyd. 3, Polskie Wydawnictwo Naukowe, Warszawa 1984, s. 46.

¹⁷ T. Plich, T. Bauman, *Zasady badań pedagogicznych*, Wydawnictwo Akademickie „Żak”, Warszawa 2001, s. 85.

¹⁸ W. Okoń, *Słownik pedagogiczny*, Polskie Wydawnictwo Naukowe, Warszawa 1992, s. 32.

Bibliografia

Jałoszyński K., *Charakterystyka współczesnych zagrożeń*, w: *Teoretyczne aspekty strategii bezpieczeństwa państwa*, red. A. Szerauc, Płock 2010.

Misiuk A., *Historia Policji w Polsce od X wieku do współczesności*, Warszawa 2008.

Okoń W., *Słownik pedagogiczny*, Polskie Wydawnictwo Naukowe, Warszawa 1992.

Plich T., Bauman T., *Zasady badań pedagogicznych*, Wydawnictwo Akademickie „Żak”, Warszawa 2001.

Sztumski J., *Wstęp do metod i technik badań społecznych*, wyd. 3, Wydawnictwo PWN, Warszawa 1984,

Ustawa z dnia 2 kwietnia 1997 r. Konstytucja Rzeczypospolitej Polskiej (Dz. U. z 1997 r., Nr 78, poz. 483, z późn. zm.).

Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.).

Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej, Warszawa 2007.

Zarządzenie nr 528 Komendanta Głównego Policji z dnia 6 czerwca 2007 r. w sprawie form i metod wykonywania zadań przez dzielnicowego i kierownika rewiru dzielnicowych (Dz. Urz. KGP z 2013 r. poz. 38).

Zespół ocen i analiz Komendy Wojewódzkiej Policji w Szczecinie, *Policjant pierwszego kontaktu*, „Policja” 2000.

Analiza przestępstw zaistniałych na terenie podległym Komisarjatu Policji Warszawa-Wilanów.

Strony internetowe i inne źródła

www.wilanow.pl [dostęp 31.01.2015 r.].

mokatow.policja.waw.pl [dostęp 31.01.2015 r.].

SUMMARY

The image of a beat manager among customers of the police station Warszawa-Wilanów in the light of conducted research

Changes in perceiving local safety that concern every citizen encouraged to do the research on the image of a beat manager who in fact a “primary care” police officer. For that purpose, the survey with the participation of 150 people was conducted. The analysis proved that the image of a beat manager is satisfactory but also indicated some citizens’ expectations that should be taken into consideration. The results should encourage beat managers to more reliable tasks’ performance and as a consequence perpetually influence on improving their image and the image of the Police.

Tłumaczenie: Joanna Łaszyn, WP CSP

ZAKŁAD INTERWENCJI POLICYJNYCH

Centrum Szkolenia Policji

Zakład Interwencji Policyjnych jest jedną z największych komórek organizacyjnych w pionie dydaktycznym Centrum Szkolenia Policji. Kadra zakładu realizuje proces dydaktyczny na szkoleniach zawodowych podstawowych i wybranych kursach specjalistycznych.

W ramach komórki funkcjonują nieetatowe zespoły zadaniowe: Zespół Szkolenia Strzeleckiego oraz Zespół Taktyki i Technik Interwencji.

Do głównych zadań zakładu należy w szczególności:

- 1) przekazywanie wiedzy i kształcenie umiejętności z zakresu:
 - szkolenia strzeleckiego,
 - sprawności fizycznej,
 - taktyki i technik stosowania środków przymusu bezpośredniego,
 - taktyki interwencji;
- 2) doskonalenie sprawności fizycznej, taktyki i technik stosowania środków przymusu bezpośredniego, taktyki interwencji i umiejętności strzeleckich policjantów Centrum.

Podstawowym zadaniem policjantów ZIP jest realizacja zajęć dydaktycznych z zakresu szeroko pojętej problematyki interwencji policyjnych – specjalistycznego, interdyscyplinarnego obszaru wiedzy i umiejętności zawodowych.

DOSKONALENIE ZAWODOWE CENTRALNE REALIZOWANE PRZEZ ZAKŁAD INTERWENCJI POLICYJNYCH CSP

Kurs specjalistyczny z zakresu taktyki i technik interwencji

Na kurs kierowani są policjanci realizujący lub przewidywani do prowadzenia w swoich jednostkach macierzystych doskonalenia zawodowego z taktyki i technik interwencji. Powinni oni posiadać badania lekarskie z adnotacją „zdolny do służby na zajmowanym stanowisku”, a także zaświadczenie o zda-

nym teście sprawności fizycznej wystawione przez Naczelnika Wydziału Kadry i Szkolenia macierzystej KWP/KSP/SP.

Postępowanie kwalifikacyjne jest przeprowadzane w jednostce szkoleniowej Policji realizującej kurs.

Celem kursu jest przygotowanie policjantów do samodzielnego prowadzenia zajęć w jednostkach organizacyjnych Policji i egzaminowania policjantów w zakresie sprawności fizycznej, taktyki i technik interwencji oraz umiejętności posługiwania się pałąką służbową.

Kurs specjalistyczny dla instruktorów w zakresie posługiwania się urządzeniami przeznaczonymi do obezwładniania osób za pomocą energii elektrycznej

Na kurs kierowani są policjanci, którzy w ramach swoich zadań służbowych będą prowadzić szkolenia w zakresie posługiwania się przedmiotami przeznaczonymi do obezwładniania osób za pomocą energii elektrycznej. Muszą oni posiadać uprawnienia instruktora taktyki i technik interwencji lub strzełań policyjnych (wyszkolenia strzeleckiego).

Po ukończeniu kursu z wynikiem pozytywnym absolwenci otrzymują świadectwa i uprawnienia do posługiwania się przedmiotami przeznaczonymi do obezwładniania osób za pomocą energii elektrycznej oraz uprawnienia instruktorskie do samodzielnego prowadzenia zajęć i egzaminowania w zakresie posługiwania się przedmiotami przeznaczonymi do obezwładniania osób za pomocą energii elektrycznej.

Kurs specjalistyczny dla policjantów realizujących zatrzymanie niebezpiecznych przestępców

Na kurs kierowani są policjanci służby prewencyjnej oraz kryminalnej zajmujący się zatrzymywaniem niebezpiecznych przestępców. Zajęcia mają na celu przygotowanie policjantów do przeprowadzania akcji lub interwencji zmierzających do zatrzymania osób stanowiących poważne zagrożenie dla zdrowia i życia ludzkiego.

Kurs specjalistyczny dla policjantów podejmujących interwencje wobec osób agresywnych i niebezpiecznych

Kurs skierowany jest do policjantów służby prewencyjnej, którzy w ramach swoich zadań służbowych podejmują interwencje wobec osób niebezpiecznych, niejednokrotnie posłu-

ZAKŁAD INTERWENCJI POLICYJNYCH

gających się niebezpiecznymi narzędziami, i stanowiących duże niebezpieczeństwo dla obywateli i interwenujących policjantów.

Kurs specjalistyczny dla instruktorów strzelań policyjnych w jednostkach i komórkach antyterrorystycznych oraz jednostkach szkoleniowych Policji

Na kurs są kierowani policjanci przewidziani do pełnienia funkcji instruktora strzelań policyjnych w jednostkach i komórkach antyterrorystycznych, etatowych komórkach realizacyjnych Policji oraz jednostkach szkoleniowych Policji, posiadający przeszkolenie z zakresu pierwszej pomocy przedmedycznej.

Warunkiem uczestnictwa w szkoleniu jest pozytywne zaliczenie egzaminu kwalifikacyjnego. Kandydat musi wykazać się 100-procentową skutecznością trafień do tarczy sylwetkowej w określonym czasie, wykorzystując dwie jednostki broni: pistolet maszynowy i pistolet. W ciągu trzech tygodni szkolenia uczestnicy kursu zdobywają wiedzę i umiejętności niezbędne do prawidłowego prowadzenia zajęć ze szkolenia strzeleckiego. W realizacji zajęć współuczestniczą przedstawiciele Biura Operacji Antyterrorystycznych KGP.

Kurs kończy się egzaminem, który składa się z dwóch etapów: testu wiedzy i sprawdzianu umiejętności instruktorskich. Egzamin praktyczny polega na zaplanowaniu, zorganizowaniu i przeprowadzeniu zajęć ze szkolenia strzeleckiego z grupą policjantów.

Nauczyciele policyjni ZIP realizują również zajęcia dydaktyczne na kursach specjalistycznych z zakresu: ruchu drogowego, policji wodnej, przeciwdziałania demoralizacji i przestępczości nieletnich, działań podejmowanych na rzecz małoletnich oraz z zakresu taktycznych aspektów prowadzenia postępowania w sprawach nieletnich, a także na szkoleniu zawodowym podstawowym.

ZESPÓŁ TAKTYKI I TECHNIK INTERWENCJI

Nadrzędnym celem nauczycieli policyjnych nieetatowego Zespołu Taktyki i Technik Interwencji jest wyposażenie słuchaczy w elementarny zestaw technik interwencyjnych, a także umiejętności posługiwania się środkami przymusu bezpośredniego oraz zachowań obronnych w celu skutecznego i zgodnego z wymogami prawa działania w różnych sytuacjach taktycznych.

Charakter środków przymusu bezpośredniego i związana z ich stosowaniem ingerencja w sferę godności ludzkiej oraz praw człowieka powodują, że proces przygotowania policjantów w tym zakresie nabiera szczególnego znaczenia. Odpowiednie połączenie elementów wychowania fizycznego ze specjalnymi umiejętnościami policyjnymi oraz walką wręcz, uczone kompleksowo z taktyką działania interwencyjnego, daje najkorzystniejsze efekty szkoleniowe. Tego typu koncepcję kształcenia umiejętności specjalnych, na podstawie „legionowskich” doświadczeń i rozwiązań metodycznych, przejęły wszystkie szkoły Policji w Polsce.

Kadra dydaktyczna zespołu realizuje zajęcia programowe, mając do dyspozycji: 2 wielofunkcyjne hale, stadion z kom-

■ Doskonalenie obron przed ciosami w formie walki zadaniowej

■ Obezwładnienie osoby przez patrol dwuosobowy

■ Uczestnicy kursu instruktorów strzelań policyjnych podczas treningu bezstrzałowego

■ Zatrzymanie osoby poruszającej się pojazdem

pleksem boisk do gier zespołowych oraz ośrodek sprawności fizycznej.

Hala technik interwencji jest bazą dydaktyczno-sportową składającą się z dwóch kondygnacji. Na pierwszej zlokalizowane są: sale specjalistyczne z matami judo, sala wyposażona w matę zapasniczą, sala treningowa interwencji z ringiem i workami bokserskimi oraz siłownia wyposażona w nowoczesny sprzęt treningowy do ćwiczeń siłowych oraz wydolnościowych. Na parterze usytuowany jest również magazyn sprzętu sportowego. Na drugiej kondygnacji znajdują się 4 sale dla instruktorów, sale wykładowe oraz nowoczesna symulatorenia z monitoringiem – do działań taktycznych.

Drugi równie ważny obiekt użytkowany przez kadrę ZIP stanowi hala sportowa, która stanowi centrum aktywności sportowej CSP. Wyposażona jest w salę z pełnowymiarowym boiskiem do gier sportowych, sale specjalistyczne z matami judo, siłownię oraz nowoczesną 25-metrową pływalnię z 5-metrową wieżą do skoków.

Realizacja zajęć programowych i samokształcenia odbywa się również w Ośrodku Sprawności Fizycznej, który jest największym tego typu obiektem dydaktycznym w europejskim szkolnictwie policyjnym. Rozbudowany w 2009 r. tor przeszkód liczy ok. 500 m długości i zawiera łącznie ok. 100 różnego rodzaju przeszkód do pokonania, a także dodatkowe obiekty do ćwiczeń taktycznych: ścianę labiryntu z otworami (drzwi, okna), ścianę wspinaczkową oraz budynek do ćwiczeń taktycznych. Usytuowane przeszkody swoim wyglądem i kształtem przypominają teren zurbanizowany. Ćwiczenia na torze przeszkód mają na celu doskonalenie najbardziej pożądaných w Policji sprawności ruchowych, takich jak: wytrzymałość, zwinność, szybkość, utrzymanie równowagi czy oswojenie się z lękiem wysokości. Tor jest również znakomitym miejscem, gdzie można sprawdzić umiejętność współdziałania w grupie.

Ponadto kadra zespołu uczestniczy w tworzeniu programów nauczania, opracowywaniu projektów przepisów prawnych, kreowaniu rozwiązań systemowych z zakresu interwencji policyjnych. Realizuje zajęcia fakultatywne z zakresu nauki i doskonalenia umiejętności pływania z elementami ratownictwa. W pracy dydaktycznej nauczyciele policyjni zespołu wykorzystują doświadczenia zdobyte na kursach, warsztatach, seminariach organizowanych w Polsce, jak i za granicą oraz praktykach zawodowych odbywanych w jednostkach terenowych, m.in. w Wydziale Realizacyjnym Komendy Stołecznej Policji. Od kilku lat Zakład Interwencji Policyjnych organizuje Mistrzostwa Policji w Judo. Do rywalizacji zapraszane są inne służby, co owocuje bardzo dużą frekwencją i współzawodnictwem na wysokim ogólnopolskim poziomie.

Zespół tworzą wykładowcy rekrutujący się m.in. spośród byłych sportowców, reprezentantów Polski oraz trenerów i instruktorów wielu dyscyplin sportu, a także sztuk i systemów walki, takich jak: judo, ju-jitsu, karate, boks, kick-boxing i defendo. W ramach doskonalenia zawodowego uczestniczą w stażach krajowych i zagranicznych, a także w zawodach sportowych.

ZESPÓŁ SZKOLENIA STRZELECKIEGO

Policjanci nieetatowego Zespołu Szkolenia Strzeleckiego realizują zajęcia z zakresu taktyki i technik posługiwania się bronią palną. Z uwagi na wyjątkową rolę broni palnej w katalogu środków przymusu bezpośredniego, szkolenie strzeleckie ma szczególne znaczenie w systemie kształcenia policjantów.

■ Basen

■ Zespół strzelnic CSP

■ Zespół strzelnic. Strzelnica taktyczna

■ Ośrodek Sprawności Fizycznej

ZAKŁAD INTERWENCJI POLICYJNYCH

Połączenie elementów techniki strzeleckiej z umiejętnościami stosowania zasad taktyki posługiwania się bronią przygotowuje policjantów do zgodnego z prawem i skutecznego użycia broni palnej.

Podstawowym zadaniem policjantów zespołu jest wszechstronne przygotowanie szkolonych funkcjonariuszy do realizacji zadań interwencyjnych z wykorzystaniem broni krótkiej i długiej na poziomie podstawowym, specjalistycznym i doskonalącym.

W skład zespołu wchodzi funkcjonariusze, którzy rekrutują się między innymi spośród byłych antyterrorystów, funkcjonariuszy grup interwencyjnych oraz byłych sportowców. Wieloletnie doświadczenie zawodowe instruktorów jest poparte również nieustannym doskonaleniem umiejętności. W tym celu kadra zespołu organizuje warsztaty dla instruktorów policyjnych szkół i ośrodków szkolenia, uczestniczy w zajęciach organizowanych m.in. przez specjalistów z zakresu taktyki antyterrorystycznej i medycyny ratunkowej, a także bierze udział w przedsięwzięciach szkoleniowych o charakterze międzynarodowym. Ponadto policjanci zespołu uczestniczą w tworzeniu programów nauczania, opracowywaniu projektów przepisów prawnych, jak również w kreowaniu rozwiązań systemowych z zakresu szkolenia strzeleckiego. Poza działalnością dydaktyczną kadra zespołu bierze udział w krajowych i zagranicznych zawodach strzeleckich, zajmując czołowe lokaty w sportowej rywalizacji.

Nauczyciele Zespołu Szkolenia Strzeleckiego realizują zajęcia dydaktyczne, korzystając m.in. z nowoczesnego zespołu strzelnic. Dzięki nowatorskim rozwiązaniom istnieje możliwość prowadzenia strzelań w kilku kierunkach, z wykorzystaniem pojazdów, jak również realizacji zadań strzeleckich z użyciem karabinków. Kulochwyt strzelnicy ma kształt rotundy i pozwala strzelać w strefie 260°.

Na strzelnicy można prowadzić strzelania z wykorzystaniem broni: pneumatycznej kalibru 4,5 mm, sportowej kalibru 5,6 mm, krótkiej kalibru do 11,43 mm, pistoletów maszynowych kalibru do 10 mm ogniem pojedynczym, karabinków nabojami pośrednimi z pociskiem zwykłym, ogniem pojedynczym oraz ze strzelb gładkolufowych nabojami z pociskami niepenetracyjnymi i proszkowymi, z wyjątkiem naboji chemicznych.

W rotundzie znajdują się kamery umożliwiające obserwację i rejestrowanie sposobu wykonania strzelań, także tych prowadzonych w warunkach ograniczonej widoczności. Na teren strzelnicy jest możliwy wjazd samochodu, co poszerza wachlarz zadań, które można wykonywać w ramach zajęć. Do dyspozycji są także tory przeszkód, które doskonale nadają się do realizacji strzelań dynamicznych wykonywanych po wysiłku fizycznym.

Strzelnica taktyczna należy do nielicznych obiektów tego typu w Polsce. Jest to dwupoziomowy kompleks pomieszczeń i korytarzy. Każda ściana pełni funkcję kulochwytu. Obiekt jest przeznaczony do prowadzenia zaawansowanych strzelań sytuacyjnych, które mają przygotować uczestników zajęć do intuicyjnych reakcji w złożonych sytuacjach interwencyjnych. Na piętrze znajduje się pomost obserwacyjny, który zapewnia możliwość bezpiecznej obserwacji osób realizujących zadanie strzeleckie na parterze, jak również na piętrze. Technicznym sercem obiektu jest sterownia. Z pulpitu operatora można uruchomić dwadzieścia urządzeń do obrotu tarcz rozmieszczonych w poszczególnych pomieszczeniach, sterowanych przewodowo, regulować poziom jasności oświetlenia,

■ Strzelanie sytuacyjne w strzelnicy taktycznej

■ Strzelnica multimedialna

■ Zespół strzelnic CSP

■ Dzień Otwarty CSP – pokaz zatrzymania niebezpiecznego przestępcy

■ Mistrzostwa Policji w Judo

■ Grupa instruktorów CSP w Szkole Policji w Nimes

sterować 36 kamerami oraz uruchamiać wytwornicę mgły. Ze szkoleniowego punktu widzenia atutem sterowni wyposażonej w zestaw monitorów, komputer i serwer jest możliwość podglądu i rejestracji ćwiczeń. Utrwalony materiał filmowy może posłużyć do analiz poziomu realizacji zadania przez policjanta lub zespół funkcjonariuszy.

Strzelnica multimedialna jest obiektem wyposażonym w system szkoleniowy Laser Shot. Zamontowany na strzelnicy trener jest wszechstronnym urządzeniem do realizacji zajęć na każdym poziomie zaawansowania. Pozwala na trening z wykorzystaniem emiterów laserowych widzialnych i niewidzialnych, a także przy użyciu broni i amunicji bojowej. Dzięki oprogramowaniu tworzy się filmy lub korzysta z gotowych wzorców ćwiczeń.

ZAANGAŻOWANIE KADRY ZIP W PRZEDSIĘWZIĘCIA POZADYDAKTYCZNE

Olimpiady specjalne

Bieg z Pochodnią Strzegących Prawa (The Law Enforcement Torch Run® for Special Olympics) jest wydarzeniem obywatelskim połączonym z pozyskiwaniem funduszy i podnoszeniem świadomości opinii publicznej. W podstawowym ujęciu Bieg z Pochodnią jest organizacją, w której funkcjonariusze służb strzegących prawa i sportowcy niepełnosprawni inte-

lektualnie rzeczywiście biegną, niosąc „Ogień Nadziei” do miejsc, w których odbywają się ceremonie otwarcia najważniejszych zawodów olimpiad specjalnych oraz krajowych letnich lub zimowych Igrzysk Olimpiad Specjalnych.

Bieg z Pochodnią Strzegących Prawa organizowany jest od 1981 r. Idea Biegu została przyjęta przez Międzynarodowe Stowarzyszenie Szefów Policji (IACP) uważane za fundatora organizacji, której członkami są strzegący prawa. Co dwa lata strzegący prawa z całego świata zbierają się, aby nieść „Ogień Nadziei” do miejsca, w którym odbywa się ceremonia otwarcia kolejnych (zimowych lub letnich) Igrzysk Olimpiad Specjalnych.

Polska Policyjna Organizacja Bieg z Pochodnią Strzegących Prawa na rzecz Olimpiad Specjalnych powstała w 1995 r. Jej przewodniczącym jest mł. insp. Jacek Hachulski, nauczyciel Zakładu Interwencji Policyjnych CSP. W ciągu ostatnich 20 lat działalności odpowiadał za organizację ponad 30 Biegów z Pochodnią w Polsce. Od 2001 r. jest członkiem władz odpowiedzialnym za Europę Wschodnią i Euroazję.

Zadania na rzecz podmiotów policyjnych i pozapolicyjnych

Nauczyciele policyjni Zakładu Interwencji Policyjnych angażują się w wiele przedsięwzięć z zakresu szeroko rozumianego bezpieczeństwa organizowanych wśród lokalnej społeczności. Uczestniczyli m.in. w projektach edukacyjnych skierowanych do młodzieży szkolnej, obchodach „Dni Legionowa”, finałach Wielkiej Orkiestry Świątecznej Pomocy, kolejnych edycjach „Festiwalu Nauki” w Jabłonie organizowanego pod patronatem Prezesa Polskiej Akademii Nauk i Marszałka Województwa Mazowieckiego. Przeprowadzali pokazy w czasie „Dni Otwartych” CSP, spotkań z młodzieżą ze szkół objętych porozumieniem o współpracy, prezentowali obiekty szkoły w czasie wizyt delegacji zagranicznych i krajowych. Nauczyciele ZIP organizują także rozgrywki sportowe o charakterze lokalnym i ogólnopolskim, włączają się w organizację turniejów wiedzy i umiejętności zawodowych skierowanych do kadry oraz słuchaczy Centrum. Brali też udział w seminarium organizowanym w ramach projektu „Międzykulturowych Spotkań Policjantów Niemiec, Francji i Polski”. W czasie operacji policyjnych pełnili służbę w Policyjnym Centrum Dowodzenia.

WSPÓŁPRACA MIĘDZYNARODOWA

Kadra dydaktyczna zakładu aktywnie uczestniczy w wielu przedsięwzięciach szkoleniowych w ramach współpracy międzynarodowej. W 2013 r. dziesięcioro doświadczonych instruktorów odbyło staż szkoleniowy w Szkole Policji w Nimes we Francji w ramach projektu mobilności VETPRO. W tym samym roku przedstawiciel zakładu, w związku z projektem „China – EU Police Training Project”, prowadził zajęcia w Akademii Policyjnej w chińskim Wuhan. Poza tym, wykładowcy zakładu uczestniczą także jako prelegenci w seminariach i warsztatach międzynarodowych organizowanych przez zagraniczne szkoły policyjne, jak również organy Komisji Europejskiej.

podkom. **JACEK KUŹMIŃSKI**
wykładowca Zakładu Interwencji Policyjnych
Centrum Szkolenia Policji

VADEMECUM POLICJANTA

WSKAZÓWKI I KOMENTARZE OPRACOWANE PRZEZ WYKŁADOWCÓW CSP

ZAKŁAD INTERWENCJI POLICYJNYCH

ABC

strzelania

Część I

W mediach pojawia się wiele informacji na temat wydarzeń, które miały miejsce w ostatnich miesiącach, gdy policjant, podejmując interwencję, korzysta z przysługującego mu prawa użycia środka przymusu bezpośredniego w postaci broni palnej. Sposób użycia i skuteczność oddanych strzałów w wielu przypadkach pozostawiają wiele do życzenia. Najczęściej podawane przyczyny tego stanu rzeczy to zbyt mała ilość strzelań programowych w jednostkach liniowych, zakaz używania broni służbowej na strzelnicach prywatnych itp. Każdy policjant powinien się jednak zastanowić, czy robi wszystko, aby jego wyszkolenie strzeleckie, jakie osiągnął podczas szkolenia zawodowego podstawowego, utrzymało się na tym samym, wysokim, poziomie. Warto sobie uświadomić, że jeśli zostanie zagrożone życie lub zdrowie policjanta, aby je ochronić, w najlepszym wypadku będzie miał kilka sekund.

W ostatnim czasie na kurs specjalistyczny skierowany został funkcjonariusz, który niedawno ukończył szkolenie zawodowe podstawowe. Podczas zajęć zadawał pytania: czy prawidłowo wykonuje wszystkie ćwiczenia, jak poprawić szybkość, jakie ćwiczenia z bronią wykonywać samemu na co dzień. Zapytany o powód takiego zaangażowania opowiedział o zdarzeniu, w jakim uczestniczył niedługo po rozpoczęciu służby w swojej jednostce. W trakcie prostej interwencji przed blokiem, osoba, wobec której podjęte zostały czynności, zaatakowała funkcjonariusza nożem. Policjant, cofając się, wpadł w żywopłot. Napastnik nachylił się, aby ugodzić leżącego, na szczęście szybka reakcja kolegi, który oddał strzał do atakującego, spowodowała opanowanie sytuacji. Z mojej rozmowy z tym policjantem wynikało, że czasu było naprawdę mało, a po upadku żywopłot tak skutecznie ograniczał ruchy, że dobyte broni okazało się niemożliwe. Niewiele brakowało, a doszłoby do tragedii. Dopiero po tym zdarzeniu uświadomił sobie, że taka sytuacja może wystąpić

zupełnie niespodziewanie. Mam nadzieję, że teraz będzie na nią przygotowany.

Trening, trening, trening – większość z czytelników rozumie przez to po prostu strzelanie. Jednak to coś więcej – to przygotowanie siebie, sprzętu, poznanie go, opanowanie jego obsługi, wreszcie trening na „sucho”, a dopiero na samym końcu strzelanie. Jest ono niezbędne, ale po drodze jest wiele do zrobienia.

Zacznijmy od początku, czyli od wyboru broni. Dobór broni służbowej może się wydawać policjantowi niedorzecznością, przecież „nie ma na to wpływu”. I tak, i nie. Jeśli posiada P-64 lub P-83, to warto pisać raporty o wymianę broni na nowszą jednostkę – wreszcie któryś przyniesie skutek. Jeśli natomiast posiada broń typu Glock 17, 19, P-99 Walther – to dobrze. Teraz powinien ją dostosować do wielkości swojej dłoni. W przypadku glocka nie ma dużo możliwości: „19” – mniejsza i „17” – większa. Jeśli nadal chwyt broni jest za mały, warto kupić gumową nakładkę, aby broń „lepiej leżała”. Można ją dostać w zasadzie w każdym sklepie z bronią. W P-99 jest jeszcze możliwość dopasowania nakładki chwytu, która powinna się znajdować w pudełku po broni (fot. nr 1).

Teraz należałoby się zająć wyposażeniem dodatkowym. Kabura – jeśli policjant użytkuje jeszcze kaburę skórzaną, zakrytą, powinien ją zmienić. Ciekawostką jest fakt, że już w 1928 r. w książce *Pistolet w sporcie i samoobronie* Jerzy Podoski pisał: „Jeżeli jednak broń musi być noszona na wierzchu, to należy używać pochwy praktycznej, pozwalającej na szybkie uchwycenie pistoletu, i nosić ją tam, gdzie możemy łatwo i szybko sięgnąć do niej (...). Najlepszym wzorem pochwy jest taki, w którym górna kłapa pokrywająca broń nie jest zamknięta...”.

W dzisiejszych czasach najrozsądniejszym rozwiązaniem wydaje się kabura wykonana z tworzywa sztucznego, umożliwiająca szybki chwyt broni. Są one bardzo powszechne i większość funkcjonariuszy prawdopodobnie otrzymało je wraz z P-99 (fot. nr 2). Kiedy już policjant dopasuje sobie dodatkowe wyposażenie, wybiera miejsce noszenia broni. Może ją nosić na szelkach – musi wtedy pamiętać, aby broń znajdowała się możliwie blisko paska spodni, a nie pod pachą (fot. nr 3) – będzie do niej łatwiejszy dostęp, może też umieścić ją na udzie – łatwy dostęp w pojeździe i nie przeszkadza noszona kamizelka kuloodporna lub taktyczna (fot. nr 4). Jednak najpopularniejsze jest noszenie broni na pasie. Najrozsądniejszym miejscem jest kość biodrowa po stronie ręki wiodącej (sięgającej po broń). Ładownica natomiast musi znajdować się po przeciwnej stronie (fot. nr 5). Kabura i ładownica nie powinny być noszone ani „trochę” z przodu, ani „trochę” z tyłu. Z przodu przeciwnik, szczególnie w bezpośrednim

kontakcie, może uniemożliwić nam sięgnięcie po broń, z tyłu natomiast – być może wygląda to „filmowo” – wyjęcie broni jednak trwa nieco dłużej. Ponadto postawa klęcząca skutecznie utrudnia płynną wymianę magazynka. Z takich samych powodów nierozsądne jest noszenie dodatkowego magazynka po tej samej stronie, co kabury. Widząc takiego funkcjonariusza na ulicy, można ocenić – i nie trzeba być instruktorem – że obsługa broni nie jest jego najmocniejszą stroną.

To samo dotyczy osób leworęcznych. Posiadanie kabury dla praworęcznych jest na pewno mylące dla przeciwnika, ale taki policjant już na starcie jest w tyle z wykonaniem zadania. Kabury dla leworęcznych są w magazynach, wystarczy tylko się postarać i ją wymienić (fot. nr 6).

Jeśli policjant już dopasuje sprzęt, wyreguluje pas tak, aby dobyte broni było sprawne, to powinien przypomnieć sobie obsługę broni. Jak wypiąć magazynek, jak go sprawnie wymienić, jak szybko dobrać broń i przygotować ją do pierwszego strzału, jak wprowadzić broń w cel, jak zgrać przyrządy celownicze, jak prawidłowo wycisnąć język spustowy oraz jakie czynności wykonać po strzale. I to jeszcze nie wszystko. Pragnę zauważyć, że policjant jeszcze nie wszedł na strzelnicę. Te wszystkie czynności może doskonalić na co dzień. W następnych artykułach autor postara się przybliżyć poszczególne czynności, aby ich wykonanie było szybkie i skuteczne.

asp. szt. Marek Walczak, instruktor

Fot. nr 1

Fot. nr 2

Fot. nr 3

Fot. nr 4

Fot. nr 5

Fot. nr 6

DETERMINANTY UŻYWANIA UMUNDUROWANIA WOJSKOWEGO PRZEZ OSOBY CYWILNE

ppłk mgr Sławomir Niemirka

Szef Szkolenia
Oddział Specjalny Żandarmerii Wojskowej
w Mińsku Mazowieckim

Wygląd zewnętrzny oraz zasady zachowania mają wpływ na odbiór naszej osoby przez otoczenie oraz wpływają na naszą postawę i postrzeganie samego siebie. Możliwość noszenia munduru, oznak czy emblematów znacznie ułatwia młodzieży przyjęcie pozy osoby pewnej siebie, którą inni bardzo często postrzegają jako człowieka o silnym charakterze oraz ponadprzeciętnej odwadze. Coraz częściej młodzież szkolna wybiera klasy o profilu mundurowym, aby mieć możliwość założenia munduru i zapoznania się ze specyfiką służby w mundurze. Powszechna staje się opinia, że młodzież w mundurze stanowi wizytówkę szkoły oraz środowiska lokalnego.

Noszenie munduru to nie tylko przyjemność i satysfakcja, ale również obowiązek przestrzegania prawa, a w tym zasad i uwarunkowań noszenia go zgodnie z obowiązującymi przepisami.

W większości regulaminów szkół, klas mundurowych, stowarzyszeń oraz innych organizacji paramilitarnych istnieją zapisy mówiące o tym, że mundur jest symbolem patriotyzmu, szacunku dla służb mundurowych, nieprzerwanej ciągłości wolnościowych tradycji Narodu Polskiego oraz tradycji walk o niepodległość i suwerenność. Pomimo to zdarza się, że mundury lub oznaki używa się niezgodnie z obowiązującymi w tym zakresie zasadami i przepisami.

Używanie odznak i mundurów odbywa się na podstawie przepisów ustawy z dnia 21 grudnia 1978 r. o odznakach i mundurach. Zgodnie z tym aktem prawnym, odznakami mogą być emblematy, godła, barwy, herby miast lub województw oraz inne przedmioty, chociażby powszechnie używane, jeżeli sposób ich sporządzenia i używania wskazuje na to, że mogą służyć celom określonym w ustawie¹.

Przedmiotowa ustawa definiuje również pojęcie munduru – jest nim ubiór lub jego części służące oznaczeniu przynależno-

ści do określonej jednostki organizacyjnej lub wykonywania określonych funkcji bądź służby.

Natomiast organem uprawnionym do ustanowienia munduru, jego wzoru i koloru oraz określania osób uprawnionych do ich noszenia jest Rada Ministrów w drodze odpowiedniego rozporządzenia.

To, że mundur oznacza przynależność do określonej jednostki organizacyjnej, nie oznacza, że każda organizacja (w tym szkoła, klasa, stowarzyszenie itp.) może samowolnie i bez ograniczeń używać munduru wojskowego, oznak lub innych wojskowych sortów mundurowych, naruszając tym samym zapisy aktów prawnych. Rozporządzenie Ministra Obrony Narodowej z dnia 19 października 2005 r. w sprawie zakazu używania munduru wojskowego lub jego części wprowadza zakaz używania munduru wojskowego lub jego części przez osoby nieuprawnione, chociażby przedmioty te pozbawione były oznak wojskowych².

Na podstawie o § 1 ust. 1 powyższego rozporządzenia możemy stwierdzić, że mundur wojskowy składa się z kompletnych ubiorów: galowego, wyjściowego, służbowego, ćwiczebnego, polowego, specjalnego, roboczego i wieczorowego.

Natomiast części munduru wojskowego to elementy składowe ubiorów, o których mowa w rozdziale 2 rozporządzenia Ministra Obrony Narodowej z dnia 31 grudnia 2014 r. w sprawie rodzajów, zestawów i wzorów oraz noszenia umundurowania i oznak wojskowych przez żołnierzy zawodowych i żołnierzy pełniących służbę kandydacką³.

Zgodnie z § 2 ust. 1 rozporządzenia Ministra Obrony Narodowej z dnia 19 października 2005 r. wprowadzono zakaz używania przez osoby cywilne:

- 1)** munduru wojskowego, o którym mowa w § 1 ust. 1,
- 2)** części munduru wojskowego, o których mowa w § 1 ust. 2, przez osoby nieuprawnione, chociażby przedmioty te zostały pozbawione oznak wojskowych.

Natomiast zakaz, o którym mowa w ust. 1, obejmuje:

- 1)** mundury galowe generalskie wojsk lądowych oraz wojsk lotniczych wzór 92;
- 2)** mundur galowy admirała wzór 92;
- 3)** mundury galowe wojsk lądowych, wojsk lotniczych oraz Marynarki Wojennej wzór 92;
- 4)** mundury wyjściowe i letnie generalskie wojsk lądowych oraz wojsk lotniczych wzór 92;
- 5)** mundur wyjściowy i wyjściowy letni admirała;
- 6)** mundur wyjściowy marynarski;
- 7)** mundury wyjściowe i letnie oficerskie wojsk lądowych, wojsk lotniczych oraz Marynarki Wojennej wzór 92;
- 8)** mundury służbowe generalskie, oficerskie i Kompanii Reprezentacyjnej Wojska Polskiego wojsk lądowych, wojsk lotniczych oraz Marynarki Wojennej;
- 9)** półfrak i spodnie ubiorów wieczorowych wojsk lądowych, wojsk lotniczych oraz Marynarki Wojennej;
- 10)** płaszcze sukienne oficerskie i Kompanii Reprezentacyjnej Wojska Polskiego wojsk lądowych, wojsk lotniczych oraz Marynarki Wojennej;
- 11)** mundur polowy wzór 93 (z nadrukiem pantera);
- 12)** mundur polowy tropikalny wzór 93 (z nadrukiem pantera);
- 13)** mundur polowy tropikalny w kamuflażu pustynnym;
- 14)** ubranie ochronne (z nadrukiem pantera);
- 15)** kombinezony pilota;
- 16)** kurtkę polową wzór 93 (z nadrukiem pantera);
- 17)** koszulko-bluzę polową wzór 93 (z nadrukiem pantera);
- 18)** berety koloru: czarnego, bordowego, brązowego, niebieskiego, szkarłatnego, szarego i zielonego – ze znakiem orła wojskowego;
- 19)** czapki rogatywki;
- 20)** czapki garnizonowe Marynarki Wojennej oraz wojsk lotniczych;
- 21)** furażerki wyjściowe i polowe wojsk lądowych oraz wojsk lotniczych;
- 22)** sznury galowe;
- 23)** pas żołnierski;
- 24)** pas żołnierski z kłamrą MW;
- 25)** oznaki wojskowe.

Niemniej jednak przedmiotowe rozporządzenie nie zakazuje całkowicie używania mundurów przez osoby cywilne, w tym

uczniów i studentów. Zakaz używania umundurowania wojskowego, o którym mowa w ust. 1, nie dotyczy młodzieży, instruktorów i specjalistów zrzeszonych w stowarzyszeniach lub organizacjach społecznych, które zawarły porozumienia o współpracy z Ministrem Obrony Narodowej (poprzez instytucje i jednostki wojskowe), a ich statuty przewidują prowadzenie działalności na rzecz obronności państwa, oraz młodzieży szkolnej i akademickiej realizującej przedsięwzięcia w ramach przysposobienia obronnego, obozów specjalistycznych oraz podczas uroczystości o charakterze patriotycznym⁴.

W myśl tego rozporządzenia, w skład umundurowania wojskowego, które może być używane przez osoby cywilne, wchodzi wyłącznie:

- **mundur polowy**
wzór 93 (z nadrukiem pantera);
- **mundur polowy tropikalny**
wzór 93 (z nadrukiem pantera);
- **kurtka polowa**
wzór 93 (z nadrukiem pantera);
- **koszulko-bluzę polową**
wzór 93 (z nadrukiem pantera).

Powszechnie wątpliwości budzi również procedura noszenia munduru wojsk zagranicznych przez osoby cywilne, w tym uczniów i studentów. Zgodnie z obowiązującymi przepisami (art. 13 ustawy z dnia 21 grudnia 1978 r. o znakach i mundurach) używanie munduru armii zagranicznych wymaga zezwolenia terenowego organu administracji państwowej stopnia wojewódzkiego (np. wojewoda, w województwie stołecznym i miejskim prezydent miasta). Zakaz ten nie dotyczy członków personelu i urzędników konsularnych, obcych przedstawicielstw dyplomatycznych oraz innych osób, które mogą używać w Polsce munduru na mocy umów albo zwyczajów międzynarodowych.

Sprawy orderów i odznaczeń państwowych reguluje przede wszystkim ustawa z dnia 16 października 1992 r. o orderach i odznaczeniach⁵.

W myśl postanowień tej ustawy, osoby odznaczone otrzymują odznakę nadanego orderu lub odznaczenia wraz z dokumentem stwierdzającym nadanie.

Oprócz regulacji spraw odznaczeń państwowych wskazanych powyższą ustawą, istnieje wiele odrębnych przepisów ustanawiających różne odznaczenia państwowe, jak i inne odznaki. Tych ostatnich dotyczy ustawa z dnia 21 grudnia 1978 r. o odznakach i mundurach, w myśl której odznaki dzielą się na:

- **honorowe**, będące wyróżnieniem za zasługi położone w działalności państwowej lub społecznej stanowiącej istotny wkład w rozwój całego kraju, w rozwój określonej dziedziny gospodarki lub administracji państwowej, w rozwój określonego województwa albo w rozwój określonej organizacji gospodarczej oraz w działalności statutowej organizacji spółdzielczych lub organizacji społecznych;
- **organizacyjne**, stanowiące oznaczenie organizacji społecznej lub spółdzielczej albo innej jednostki organizacyjnej bądź przynależności do takiej organizacji lub jednostki organizacyjnej;

UŻYWANIE UMUNDUROWANIA WOJSKOWEGO PRZEZ OSOBY CYWILNE

- **okolicznościowe** – upamiętniające rocznice, wystawy, zgromadzenia lub inne wydarzenia.

Wskazana ustawa stanowi, że odznakami mogą być emblematy, godła, barwy, herby miast lub województw oraz inne przedmioty, chociażby powszechnie używane, jeżeli sposób ich sporządzenia i używania wskazuje na to, że mają służyć celom wyżej opisanym. Pomimo to zamiast pełnych odznak, orderów i odznaczeń dopuszcza się noszenie miniatur, np.: baretek, rozetek, wstążeczek oraz miniatur baretek.

Osoby cywilne uprawnione do noszenia munduru bardzo często mają wątpliwości co do umiejscowienia oznak rozpoznawczych. Zgodnie z aktualnie obowiązującymi przepisami oznaki rozpoznawcze nosi się na lewym rękawie płaszczy sukiennych, kurtek mundurów wyjściowych i galowych, bluz olimpijek – na wysokości 100 mm poniżej wszycia kuli rękawa.

Natomiast na kurtkach i bluzach polowych wzór 93 (z nadrukiem pantera) na środku górnej kieszeni lewego rękawa. Na koszulko-bluzach polowych wzór 93 (z nadrukiem pantera) 20 mm poniżej oznaki przynależności państwowej.

Oznaki rozpoznawcze powinny się mieścić w prostokącie o wymiarach 50 x 80 mm albo w kole o średnicy 70 mm. Należy podkreślić, że powierzchnia oznaki nie powinna być mniejsza niż 2500 mm².

Ponadto uczniowie, członkowie stowarzyszeń czy organizacji mogą posiadać oznakę identyfikacyjną (np. litera „U” w okrągłym wieńcu), wykonaną z metalu, którą mogą nosić na obu naramiennikach bluz lub kurtek, w odległości 5 mm od ich wszycia.

Nieprzestrzeganie zasad noszenia umundurowania wojskowego przez osoby cywilne wiąże się niestety z odpowiedzialnością karną. Kary za naruszenia przepisów w zakresie noszenia mundurów przez osoby nieuprawnione określa Kodeks wykroczeń.

Artykuł 61 § 1 tegoż kodeksu brzmi: „[...] Kto przywłaszcza sobie stanowisko, tytuł lub stopień albo publicznie używa lub nosi odznaczenia, odznakę, strój lub mundur, do których nie ma prawa, podlega karze grzywny do 1000 złotych albo karze nagany”.

Przepis ten wprowadza odpowiedzialność karną za wykroczenie obejmujące dwa stany faktyczne:

- **pierwszy** – polega na świadomym wprowadzeniu otoczenia w błąd co do posiadanego stanowiska, tytułu lub stopnia;
- **drugii** – na publicznym używaniu lub noszeniu odznaczenia, odznaki, stroju lub munduru, do którego sprawca nie ma prawa.

Należy zwrócić uwagę na to, że wykroczenie powstaje wówczas, gdy sprawca dopuści się chociażby jednego z wymienionych sposobów naruszenia przepisu.

Ponadto § 2 przedmiotowego artykułu określa: „[...] Kto ustanawia, wytwarza, rozpowszechnia publicznie, używa lub nosi: godło, chorągiew albo inną odznakę lub mundur, co do których został wydany zakaz, albo odznakę lub mundur organizacji prawnie nieistniejącej, albo odznakę lub mundur, na

których ustanowienie lub noszenie nie uzyskano wymaganego zezwolenia, podlega karze aresztu albo grzywny”⁶.

Analizując przepisy prawa, można przyjąć opinię, że wykroczenie z art. 61 § 1 kw można popełnić tylko umyślnie, zaś wykroczenie z art. 61 § 2 można popełnić bądź umyślnie bądź nieumyślnie.

W przypadku tego artykułu może zdarzyć się, że osoba nosi odznakę, co do której nie wie, że nie uzyskano zezwolenia na jej ustanowienie i noszenie.

Za egzekwowanie przestrzegania przepisów w zakresie używania umundurowania wojskowego przez osoby cywilne wbrew powszechnemu mniemaniu odpowiada Policja, a nie Żandarmeria Wojskowa. Ponieważ zgodnie z ustawą o Żandarmerii Wojskowej i wojskowych organach porządkowych, Żandarmeria Wojskowa posiada właściwości egzekwowania przepisów wyłącznie wobec żołnierzy oraz osób zatrudnionych w jednostkach wojskowych⁷. Rozszerzenie właściwości Żandarmerii Wojskowej wobec osób cywilnych następuje wskutek uruchomienia art. 18a ustawy o Policji⁸.

Reasumując, należy podkreślić, że noszenie munduru powinno być traktowane jako przywilej oraz zobowiązywać osoby go noszące do szacunku wobec ojczyzny, innych ludzi, ale również powinno być motywacją do przestrzegania przepisów oraz ustanowionych i ogólnie przyjętych norm w społeczeństwie.

Szczegółowe informacje i przepisy dotyczące zasad noszenia umundurowania przez osoby cywilne zawarte są między innymi w poniższych aktach prawnych:

- ustawa z dnia 20 maja 1971 r. Kodeks wykroczeń (Dz. U. z 2013 r. poz. 482, z późn. zm.);
- ustawa z dnia 21 grudnia 1978 r. o odznakach i mundurach (Dz. U. Nr 31, poz. 130, z późn. zm.);
- rozporządzenie Prezydenta RP z dnia 10 listopada 1992 r. w sprawie opisu, materiału, wymiarów, wzorów rysunkowych oraz sposobu i okoliczności noszenia odznak orderów i odznaczeń (Dz. U. Nr 90, poz. 452, z późn. zm.);
- rozporządzenie Ministra Obrony Narodowej z dnia 17 lipca 2003 r. w sprawie szczegółowych zasad i trybu postępowania w sprawach o uzyskanie zezwolenia przez żołnierzy niepełniących czynnej służby wojskowej na noszenie umundurowania oraz odznak i oznak wojskowych (Dz. U. Nr 141, poz. 1367, z późn. zm.);
- rozporządzenie Ministra Obrony Narodowej z dnia 30 lipca 2004 r. w sprawie noszenia przez żołnierzy zawodowych orderów, odznaczeń, medali i oznak innych niż wojskowe (Dz. U. Nr 182, poz. 1883);
- rozporządzenie Ministra Obrony Narodowej z dnia 14 grudnia 2004 r. w sprawie wzorów, noszenia umundurowania, odznak i oznak wojskowych oraz uzbrojenia przez żołnierzy (Dz. U. z 2005 r. Nr 7, poz. 54);
- rozporządzenie Ministra Obrony Narodowej z dnia 19 października 2005 r. w sprawie zakazu używania munduru wojskowego lub jego części (Dz. U. Nr 216, poz. 1827, z późn. zm.);
- rozporządzenie Ministra Obrony Narodowej z dnia 4 maja 2009 r. w sprawie sposobu używania znaków Sił Zbrojnych Rzeczypospolitej Polskiej (Dz. U. z 2013 r. poz. 875, z późn. zm.);
- rozporządzenie Ministra Obrony Narodowej z dnia 16 marca 2010 r. w sprawie umundurowania oraz wyekwipowania

WZORY UMUNDUROWANIA WOJSKOWEGO, które może być używane przez osoby cywilne

Mundur wzór 93

Kurtka wzór 93

Koszulo-bluza

- żołnierzy zawodowych i kandydatów na żołnierzy zawodowych (Dz. U. Nr 50, poz. 302);
- rozporządzenie Ministra Obrony Narodowej z dnia 31 grudnia 2014 r. w sprawie rodzajów, zestawów i wzorów oraz noszenia umundurowania i oznak wojskowych przez żołnierzy zawodowych i żołnierzy pełniących służbę kandydacką (Dz. U. z 2015 r. poz. 173).

⁵ Ustawa z dnia 16 października 1992 r. o orderach i odznaczeniach (Dz. U. Nr 90, poz. 450, z późn. zm.) oraz wydane na jej podstawie rozporządzenia Prezydenta RP.

⁶ Ustawa z dnia 20 maja 1971 r. Kodeks wykroczeń (Dz. U. z 2013 r. poz. 482, z późn. zm.).

⁷ Ustawa z dnia 24 sierpnia 2001 r. o Żandarmerii Wojskowej i wojskowych organach porządkowych (Dz. U. z 2013 r. poz. 568, z późn. zm.).

⁸ Szerzej: ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.).

¹ Ustawa z dnia 21 grudnia 1978 r. o odznakach i mundurach (Dz. U. Nr 31, poz. 130, z późn. zm.).

² Rozporządzenie Ministra Obrony Narodowej z dnia 19 października 2005 r. w sprawie zakazu używania munduru wojskowego lub jego części (Dz. U. Nr 216, poz. 1827, z późn. zm.).

³ Rozporządzenie Ministra Obrony Narodowej z dnia 31 grudnia 2014 r. w sprawie rodzajów, zestawów i wzorów oraz noszenia umundurowania i oznak wojskowych przez żołnierzy zawodowych i żołnierzy pełniących służbę kandydacką (Dz. U. z 2015 r. poz. 173).

⁴ Rozporządzenie Ministra Obrony Narodowej z dnia 19 października 2005 r. w sprawie zakazu używania munduru wojskowego lub jego części (Dz. U. Nr 216, poz. 1827, z późn. zm.).

SUMMARY

Determinants of using military uniform by civilians

The article describes rules of wearing military uniform and badges by civilians, mainly associated in various organisations or defensive affiliations or educated in uniformed profile school forms. The author mentions types of uniform that according to regulations can be used by civilians and those that are forbidden to be used by civil society. The article also pays attention to regulations connected with wearing uniforms of foreign forces on the territory of Poland and explains procedures related to obtaining permission to use them. It also presents the rules of penal liability for violation of proper use of military uniforms by civilians. Presented information and regulations concerning wearing uniform and badges are confirmed by mandatory provisions of law.

Tłumaczenie: Joanna Łaszyn, WP CSP

BATALIA O DK61

W styczniu 2015 r. Starostwo Powiatowe w Legionowie, Urząd Miasta Legionowo oraz kilka organizacji społecznych zorganizowało akcję „STOP korkom na DK61”. W jej wyniku tysiące mieszkańców opowiedziało się za przebudową drogi krajowej 61 na odcinku ul. Zegrzyńskiej w Legionowie.

Korki na DK61

Przebudowa drogi krajowej 61 na odcinku ul. Warszawskiej w Legionowie tylko połowicznie rozwiązała problem notorycznie tworzących się tu korków. Tzw. „wąskie gardło” przesunęło się w kierunku wiaduktu kolejowego, za którym trasa zwęża się z dwóch pasów ruchu do jednego. Największe zatory powstają w poniedziałki i piątki, kiedy kierowcy masowo przemieszczają się, wyjeżdżając z Warszawy lub wracając do stolicy po weekendzie. Brak komfortu podróży jest tylko częścią problemu – w korkach wielokrotnie utykają karetki pogotowia obsługujące teren całego powiatu legionowskiego. A jak wiadomo, w sytuacjach zagrożenia ludzkiego życia każda minuta jest na wagę złota.

Plany przebudowy

Plany całkowitego odblokowania drogi krajowej 61 były związane z mistrzostwami EURO 2012. Niestety wtedy nie udało się ich zrealizować. Potem projekt został „odłożony na półkę”. Pod koniec 2014 r. Ministerstwo Infrastruktury i Rozwoju ogłosiło konsultacje dotyczące Programu Budowy Dróg Krajowych na lata 2014–2023 wraz z załączoną listą drogowych przedsięwzięć priorytetowych, które mogą zostać zrealizowane z wykorzystaniem finansowych środków rządowych. Niestety dokument ten nie uwzględniał konieczności przebudowy drogi krajowej 61 na odcinku ul. Zegrzyńskiej w Legionowie. Stało się jasne, że na ostateczną decyzję ministerstwa będzie miał wpływ wynik konsultacji – uwagi mieszkańców mogą wpłynąć na umieszczenie modernizacji legionowskiego odcinka DK61 na liście inwestycji przewidzianych w najbliższym czasie do realizacji.

Stop korkom!

W czasie przewidzianym na społeczne konsultacje dotyczące projektu ministerialnego programu Powiat Legionowski i Miasto Legionowo oraz organizacje pozarządowe przeprowadziły akcję „STOP korkom na DK61”. Działania polegały na zbieraniu wniosków opiniujących umieszczenie przebudowy drogi krajowej 61 w planach inwestycyjnych. Odbyły się również demonstracje mające na celu poinformowanie opinii publicznej zarówno o trwających konsultacjach, jak i możliwości zabrania głosu w sprawie. Dzięki akcji DK61 wyróżniła się największą liczbą wniosków o jej rozbudowę wśród kilkudziesięciu odcinków dróg, których dotyczyły konsultacje. Do 7 tys. formularzy złożonych przez Miasto Legionowo i Powiat Legionowski należy dodać ankiety wysyłane przez internautów. W ministerstwie trwa liczenie wnio-

sków – niebawem będziemy mogli poznać ich całkowitą liczbę. „Podziękowania dla całej ekipy zbierającej podpisy poparcia, zwłaszcza dla wspólnot mieszkaniowych, spółdzielni mieszkaniowej, urzędu miasta i radnych miejskich, starostwa i radnych powiatu, internautów wysyłających maile oraz wielu ludzi dobrej woli” – dziękował za poparcie starosta Jan Grabiec.

Debata

Konsultacje społeczne zostały podsumowane podczas konferencji zorganizowanej 29 stycznia przez Ministerstwo Infrastruktury i Rozwoju. Podczas debaty w sprawie rządowego projektu Programu Budowy Dróg Krajowych najgłośniej i najwięcej mówiono o konieczności przebudowy właśnie legionowskiego odcinka DK61. Akcją „STOP korkom na DK61” poparli m.in. wicepremier Janusz Piechociński i europoseł Michał Boni, a także radna sejmiku wojewódzkiego Kinga Gajewska. W konferencji uczestniczyły również delegacje radnych miasta Legionowo i powiatu. Radę powiatu reprezentował Zbigniew Garbaczewski.

Co dalej?

Akcja „STOP korkom na DK61” trwa. Po zakończeniu etapu zbierania wniosków dotyczących konsultacji społecznych organizatorzy skupiają się na pozyskaniu kolejnych sojuszników. Do licznego grona osób popierających akcję dołączyli m.in. prezydent Warszawy Hanna Gronkiewicz-Waltz, wojewoda Jacek Koźłowski i poseł Artur Dębski. Stosowną uchwałę w sprawie poparcia działań mających na celu rozbudowę legionowskiego odcinka drogi krajowej 61 podjął Sejmik Województwa Mazowieckiego. „Ważna bitwa za nami. Czekamy teraz na decyzję minister Marii Wasiak” – podsumowuje pierwszy etap walki o DK61 starosta Jan Grabiec.

*Mariusz Kraszewski
Inspektor w Wydziale Promocji i Rozwoju Społecznego*

Od redakcji

„Kwartalnik Policyjny”, wydawany przez Centrum Szkolenia Policji od 2007 r., w dotychczasowej formule stanowił przede wszystkim forum wymiany doświadczeń zawodowych, miejsce prezentacji dobrych praktyk oraz platformę edukacyjną. Pełnił również funkcję informacyjno-popularyzatorską. Niejednokrotnie na jego łamach poruszane były zagadnienia z obszaru szeroko rozumianego bezpieczeństwa publicznego, w tym także w ujęciu polemicznym.

Wiele artykułów zamieszczanych na łamach czasopisma miało walor naukowy. Wychodząc naprzeciw oczekiwaniom, zarówno czytelników, jak i osób zainteresowanych publikowaniem swoich opracowań, zespół redakcyjny podjął starania, aby kwartalnik, zachowując swój dotychczasowy zawodowy profil, miał również charakter naukowy. Chcemy tym samym stworzyć dodatkową możliwość spojrzenia na ważne, nie tylko dla naszego środowiska, zagadnienia z innej perspektywy – w ujęciu nauki użytecznej na rzecz praktyki codziennej służby.

W związku z powyższym zachęcamy Państwa do współpracy w tworzeniu nowego kształtu naszego wydawnictwa, przedstawiając poniżej zasady publikowania i recenzowania artykułów.

redaktor naczelny

mgr. Anna Rosół

Zasady publikowania materiałów w „Kwartalniku Policyjnym”

1. Redakcja przyjmuje teksty dotąd niepublikowane o charakterze zawodowym lub naukowym, dotyczące zagadnień związanych z funkcjonowaniem Policji, szeroko rozumianym bezpieczeństwem, a także praktyki policyjnej i współpracy formacji z innymi instytucjami ochrony porządku prawnego oraz z samorządem lokalnym.
2. Materiały do publikacji należy przysyłać pocztą elektroniczną na adres: kwartalnik@csp.edu.pl lub składać w sekretariacie Wydziału Wydawnictwa i Poligrafii Centrum Szkolenia Policji (ul. Zegrzyńska 121, 05-119 Legionowo, tel. 22 605 33 72 lub 22 605 32 70).
3. Prace są kwalifikowane do druku przez zespół redakcyjny czasopisma. Redakcja zastrzega sobie prawo dokonywania skrótów i adiustacji tekstów oraz zmiany tytułów i śródtytułów.
4. W celu zapobiegania wszelkim przejawom nierzetelności, w tym zjawisku *ghostwriting* i *guest authorship*, redakcja wymaga ujawnienia przez autorów wkładu w powstanie publikacji.
5. Materiały są publikowane w „Kwartalniku Policyjnym” nieodpłatnie, po złożeniu przez autora pisemnego oświadczenia, zgodnie z otrzymanym od redakcji wzorem.
6. Nadesłanych materiałów do publikacji redakcja nie zwraca.
7. Wersją pierwotną (referencyjną) czasopisma jest wydanie papierowe. Ponadto poszczególne numery są również dostępne w wersji elektronicznej na stronie internetowej: <http://kwartalnik.csp.edu.pl>.
8. Wskazówki edytorskie dotyczące przygotowania materiału przez autorów:
 - format A4, czcionka Times New Roman, wielkość 12 punktów, interlinia 1,5 wiersza, marginesy – 2,5 cm;
 - na pierwszej stronie należy podać imię i nazwisko autora materiału, stopień (lub tytuł) naukowy (tytuł zawodowy), nazwę instytucji, w której autor jest zatrudniony, nr telefonu, adres e-mailowy;
 - do tekstu należy dołączyć streszczenie oraz tytuł pracy w języku angielskim;
 - materiał ilustracyjny powinien być dostarczony w oddzielnych plikach (rysunki lub fotografie w formacie jpg, rozdzielczość 300 dpi, minimalna wielkość 1,5 MB);
 - schematy i wykresy zamieszczone w publikacji muszą być edytowalne, tak aby można było nanieść korekty;
 - przypisy należy umieścić na dole strony lub na końcu pracy; przypisy wstawia się automatycznie i oznacza się cyframi arabskimi;
 - zgodnie z normami wydawniczymi przypis bibliograficzny powinien zawierać:

- imię i nazwisko autora, tytuł, wydawcę, miejsce i rok wydania, numer strony:
M. Olbrycht, J. Rutkowski, *Taktyka minersko-pirotechniczna w działaniach antyterrorystycznych*, Centrum Szkolenia Policji, Legionowo 2003, s. 35–36;
- jeżeli dzieło jest pracą zbiorową:
Nowy leksykon PWN, red. A. Dyczkowski, Warszawa 1998, s. 684;
- jeżeli jest to artykuł w pracy zbiorowej:
J. Szreniawski, *Prawo do dobrej administracji prawem podmiotowym obywatela*, w: *Dobra administracja. Teoria i praktyka*, red. J. Łukasiewicz, S. Wrzosek, Radom 2007, s. 256;
- jeżeli jest to artykuł w czasopiśmie:
B. Jankowska, *Odpowiedzialność karna osób prawnych*, „Państwo i Prawo” 1996, nr 7, s. 46;
- jeżeli jest to akt prawny (należy wskazać publikator):
Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.);
- jeżeli jest to tekst opublikowany w Internecie:
J. Kowalski, *Edukacja online*, www.gazeta.pl/forum?forumedukacyjne5645 [dostęp: 12 marca 2004 r.].

Zasady recenzowania publikacji

1. Artykuły o charakterze naukowym są recenzowane przez dwóch niezależnych recenzentów zewnętrznych, zgodnie z zasadami dotyczącymi tego rodzaju prac, w tym z Dobrymi praktykami w procedurach recenzyjnych w nauce opracowanymi przez Zespół do Spraw Etyki w Nauce pod przewodnictwem prof. dr. hab. Witolda Marciszewskiego, opublikowanymi na stronie internetowej: <http://www.nauka.gov.pl/publikacje2/dobre-praktyki-w-procedurach-recenzyjnych-w-nauce.html>.
2. Autorzy i recenzenci nie znają swoich tożsamości, w innych przypadkach recenzenci podpisują oświadczenie o niewystępowaniu konfliktu interesów między nimi a autorami, w tym m.in. bezpośrednich relacji osobistych, relacji podległości zawodowej, bezpośredniej współpracy.
3. Recenzja ma formę pisemną. Zawiera syntetyczną charakterystykę artykułu, część analityczną, ocenę ogólną i kończy się jednoznacznie konkluzją, tj. jest pozytywna, negatywna lub warunkowo pozytywna, jeśli recenzent wskazuje na konieczność wprowadzenia poprawek. Autorzy artykułów są zobowiązani do dostosowania się do uwag i uwzględnienia sugerowanych zmian.
4. Nazwiska recenzentów poszczególnych publikacji nie są ujawniane. Lista recenzentów współpracujących z czasopismem w każdym roku kalendarzowym jest publikowana w ostatnim numerze danego roku.

W najbliższym czasie ukaże się wydawnictwo na płycie CD pt:

PREWENCJA POLICJI 2014/2015

Płyta zawiera:

- wersję elektroniczną „Kwartalnika Policyjnego” nr 1(32)/2015,
- komunikator prewencyjny,
- terminarz prewencyjny i profilaktyczny,
- film podsumowujący projekt „Prewencja Policji dzisiaj – perspektywy i wyzwania”,
- wersja elektroniczna folderu „Policjant, który mi pomógł”.

Płytę można zamówić, pisząc na adres: prof.bpird@policja.gov.pl

CENTRUM SZKOLENIA POLICJI

**05-119 Legionowo, ul. Zegrzyńska 121
tel. +48 (22) 605-32-05, fax +48 (22) 605-35-38
www.csp.edu.pl**

CENTRUM SZKOLENIA ŻANDARMERII WOJSKOWEJ

**05-300 Mińsk Mazowiecki, ul. Warszawska 267
tel. +48 (25) 754-54-00
www.zw.wp.mil.pl**