

Kwartalnik policyjny

Nr 4(39)/2016

Rok X

ISSN 1898-1453

CZASOPISMO
CENTRUM SZKOLENIA POLICJI
W LEGIONOWIE

ZABEZPIECZENIE IMPREZY MASOWEJ

W numerze:

- Imprezy masowe i zgromadzenia – aspekty prawne, praktyczne i psychologiczne
- Szczyt NATO i Światowe Dni Młodzieży ■ Zabezpieczenie sportowych imprez masowych
- Dobre praktyki ■ Warsztaty dla policjantów NPPP
- Przeciwdziałanie przemocy w rodzinie

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:

mł. insp. Marcin Szyndler,
tel. 605-32-35; marcin.szyndler@csp.edu.pl

Zastępcy redaktora naczelnego:

płk dr Robert Pawlicki,
podinsp. Tomasz Wewiór,
nadkom. Agnieszka Gorzałczyńska-Mróż

Sekretarz redakcji:

Małgorzata Reks-Stabach

Zespół redakcyjny:

podinsp. dr Beata Grubska,
podinsp. Hanna Grochowska,
Renata Cedro, Joanna Łaszyn

Zdjęcie na okładce: zbiory KWP w Gorzowie Wilkp.,
BOR, SG, KSP oraz Sylwii Guzowskiej (KG ŻW)

Projekt okładki: Wioleta Kaczańska

Opracowanie graficzne i skład DTP:

Małgorzata Reks-Stabach, Wioleta Kaczańska

Opracowanie redakcyjne i korekta:

Agnieszka Gorzałczyńska-Mróż, Monika Irzycka,
Anna Krupecka-Krupińska

Druk: Wydział Wydawnictw i Poligrafii

Centrum Szkolenia Policji

Nakład: 1000 egz.

Numer zamknięto 6.12.2016 r.

RADA NAUKOWA

Przewodniczący rady:

- **płk dr hab. Piotr Płonka**
Komenda Główna Żandarmerii Wojskowej

Członkowie rady:

- **prof. zw. dr hab. Marek Konopczyński**
Wyższa Szkoła Nauk Społecznych w Warszawie
- **prof. zw. dr hab. Tadeusz Tomaszewski**
Uniwersytet Warszawski
- **prof. zw. dr hab. Jerzy Nikitorowicz**
Katedra Edukacji Międzykulturowej
Wydziału Pedagogiki i Psychologii
Uniwersytetu w Białymstoku
- **dr hab. prof. APS Janusz Gęsicki**
Katedra Polityki Edukacyjnej Instytutu
Pedagogiki Akademii Pedagogiki Specjalnej
- **prof. zw. dr hab. Lesław Pytka**
Katedra Pedagogiki Integracyjnej
Instytutu Pedagogiki Uniwersytetu
Przyrodniczo-Humanistycznego w Siedlcach
- **prof. zw. dr hab. Jerzy Niemiec**
Niepaństwowa Wyższa Szkoła Pedagogiczna
w Białymstoku
- **prof. dr hab. Jacek Bleszyński**
Katedra Psychopedagogiki Specjalnej
Wydziału Nauk Pedagogicznych
Uniwersytetu Mikołaja Kopernika w Toruniu
- **gen. dyw. rez. dr hab. Krzysztof Załęski**
Wyższa Szkoła Oficerska Sił Powietrznych
- **płk dr hab. Dariusz Majchrzak**
Akademia Obrony Narodowej
- **dr Oksana Galarowicz**
Szkoła Główna Służby Pożarniczej
- **mł. insp. dr Iwona Klonowska**
Biuro Komunikacji Społecznej KGP
- **dr Paweł Kobes**
Instytut Profilaktyki Społecznej i Resocjalizacji
Uniwersytetu Warszawskiego
- **dr Jerzy Telak**
Szkoła Główna Służby Pożarniczej
- **Robert Wróbel**
Starosta Powiatu Legionowskiego
- **ppłk SG dr Piotr Boćko**
Centralny Ośrodek Szkolenia SG w Koszalinie
- **komisarz Antoni Permanyer i Fita**
Instytut Bezpieczeństwa Wewnętrznego
w Katalonii (Hiszpania)
- **Ivo Juurvee**
Instytut Bezpieczeństwa Wewnętrznego
Estońskiej Akademii Nauk o Bezpieczeństwie
- **płk. Ing. Pavel Kolář**
Instytut Kryminalistyki w Pradze
- **insp. dr Rafał Kochańczyk**
Szkoła Policji w Katowicach
- **insp. Roman Sobczak**
Szkoła Policji w Pile
- **insp. Jacek Gil**
Szkoła Policji w Słupsku

Kwartalnik policyjny

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

W NUMERZE

IMPREZY MASOWE – ASPEKTY PRAWNE, PRAKTYCZNE I PSYCHOLOGICZNE

- 2** Leszek Dyduch
 Imprezy masowe i zgromadzenia w sprawach publicznych – aspekty prawne i praktyczne
- 14** Kamila Sitkowska
 Psychologiczne aspekty zarządzania tłumem

SZCZYT NATO I ŚDM

- 20** Sebastian Fit
 Wykorzystanie analizy ryzyka w zabezpieczeniu imprez masowych na przykładzie działań podejmowanych przez Biuro Kryminalne KGP
- 22** Mateusz Kaźmierczak
 Zabezpieczenie imprez masowych o zasięgu międzynarodowym w kontekście zadań Biura Międzynarodowej Współpracy Policji KGP
- 24** Andrzej Kropiwić
 Operacja „Przymierze”
- 26** Beata Biesiadecka
 Bezpieczeństwo systemów teleinformacyjnych w kontekście operacji „Przymierze”
- 28** Włodzimierz Czwarno
 Działania Biura Ochrony Rządu w kontekście zabezpieczenia Szczytu NATO i ŚDM
- 31** Paweł Bielec
 Realizacja zadań przez Żandarmerię Wojskową podczas Szczytu NATO oraz ŚDM
- 36** Piotr Oćwieja
 Zadania Centralnego Biura Śledczego Policji w zabezpieczeniu Szczytu NATO i ŚDM
- 40** Agnieszka Golias
 Zaangażowanie Straży Granicznej w zabezpieczenie Szczytu NATO i ŚDM
- 42** Mariusz Herbuś
 Działania zmierzające do zapewnienia bezpieczeństwa uczestnikom i pielgrzymom ŚDM korzystającym z komunikacji kolejowej na terenie woj. śląskiego
- 44** Radosław Wola
 Udział zagranicznych policjantów w zabezpieczeniu wizyty papieża Franciszka w Częstochowie w ramach ŚDM

- 46** Łukasz Wilczak, Łukasz Iglewski
 Udział nauczycieli policyjnych Zakładu Szkoleń Specjalnych CSP w zabezpieczeniu pirotechnicznym Szczytu NATO oraz ŚDM
- 48** Paweł Wittich, Tomasz Pasieka
 System monitoringu wizyjnego w zabezpieczeniu imprez organizowanych w przestrzeni miasta i zwalczaniu zagrożeń terrorystycznych

DOBRE PRAKTYKI

- 55** Tomasz Kmiecik
 Dobre praktyki garnizonu małopolskiego w zabezpieczaniu imprez masowych i zgromadzeń
- 62** Maciej Mierkułow
 Doświadczenia garnizonu śląskiego w zabezpieczeniu imprez masowych
- 66** Magdalena Bieniak
 Zabezpieczenie demonstracji oraz obchodów Narodowego Święta Niepodległości przez KSP
- 70** Marcin Maludy
 Realizacja zabezpieczenia festiwalu „Przystanek Woodstock” przez KWP w Gorzowie Wielkopolskim

SPORTOWE IMPREZY MASOWE

- 73** Rafał Hołubowski
 Zabezpieczenie imprez masowych, w tym ME w Piłce Ręcznej Mężczyzn EHF 2016, przez KWP w Gdańsku
- 77** Jacek Giszczak
 Rola Policji w dynamicznym zabezpieczeniu wyścigu kolarskiego na przykładzie Tour de Pologne
- 82** Dariusz Wójcik
 Polscy policjanci na EURO 2016 we Francji

WARSZTATY DLA POLICJANTÓW NPPP

- 86** Krystian Szczerbaty, Tomasz Midro, Krzysztof Mikosza
 Spostrzeżenia z przebiegu 18 edycji warsztatów dla policjantów NPPP (CSP, 2015–2016)

PRAWO

- 89** Aleksandra Iwanowska, Anna Rybicka
 Osoby nietrzeźwe w PdOZ – stan obecny a perspektywa zmian

PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE

- 91** Dorota Cyma-Końska, Dorota Kozłowska
 Ośrodek dla Ofiar Przemocy w Rodzinie „Dom”. Standardy i procedury działania

VADEMECUM POLICJANTA

- 95** Justyna Setniewska, Marta Paw
 Kategorie praw jazdy oraz znaczenie kodów umieszczonych w rubryce 12. prawa jazdy
- 101** Bartłomiej Stańczyk
 Wyniki testu sprawności fizycznej dla kandydatów do służby w Policji a poziom sprawności fizycznej podczas szkolenia zawodowego podstawowego

KĄCIK JĘZYKOWY

- 104** Renata Cedro
 Język angielski dla policjantów

IMPREZY MASOWE I ZGROMADZENIA W SPRAWACH PUBLICZNYCH

– aspekty prawne i praktyczne

podinsp. Leszek Dyduch

starszy wykładowca
Zakładu Służby Prewencyjnej CSP

Konstytucyjna wolność przeprowadzania imprez masowych oraz zgromadzeń w sprawach publicznych i uczestniczenia w nich jest jednym z elementów demokracji i dorobku cywilizacyjnego. Posiada dużą wartość społeczną, gdyż pozwala ludziom w szczególny sposób się relaksować, wyrażać emocje, komunikować się ze sobą, uzgadniać stanowiska i wyrażać poglądy. Nowoczesne środki masowego przekazu pozwalają milionom osób zapoznawać się z przebiegiem takich spotkań. Nie jest to wolność absolutna, lecz podlegająca prawnym ograniczeniom i rygorom.

W minionym dziesięcioleciu temat przeprowadzania imprez masowych i zgromadzeń w sprawach publicznych zyskał duże zainteresowanie i często był poruszany w naszym kraju. Istotną rolę w tym procesie odegrało powierzenie przez UEFA Polsce i Ukrainie prawa organizacji i wspólnego przeprowadzenia finałowego turnieju Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012. Przedsięwzięcie to przeszło do historii jako największa impreza sportowa zorganizowana dotychczas w Polsce. Także duże zainteresowanie wzbudziły kolejne, przeprowadzone w naszym kraju, ważne imprezy sportowe i zgromadzenia w sprawach publicznych, takie jak: Konferencja Narodów Zjednoczonych w sprawie zmian klimatu (COP19), zorganizowana w Warszawie w 2013 r., Mistrzostwa Świata w Piłce Siatkowej Mężczyzn w 2014 r., Szczyt Organizacji Paktu Północnoatlantyckiego (NATO) w Warszawie i Światowe Dni Młodzieży w br. Obecnie emocji dostarczają również realizowane na bieżąco masowe imprezy sportowe, szczególnie mecze piłki nożnej, zgromadzenia i manifestacje publiczne, takie jak np. obchody Święta Pracy lub Święta Niepodległości. Zabezpieczenie tego rodzaju przedsięwzięć stanowi element szeroko pojętej problematyki obejmującej bezpieczeństwo i porządek publiczny oraz bezpieczeństwo obywateli i ich mienia, wywierając istotny wpływ na kształtowanie się bezpieczeństwa całego kraju.

Znaczenie omawianego tematu wzrasta z uwagi na obecny rozwój środków masowego przekazu, które pozwalają zapoznawać się z przebiegiem takich spotkań nawet setkom milionów osób. Z tym przekazem łączą się różnego rodzaju reklamy,

widowiska lub prezentacje, wzbudzając u odbiorców głębokie przeżycia i silne emocje. W rezultacie możemy zaobserwować swoiste zjawisko społeczne, które posiada różne zabarwienia i stopień zaangażowania obywateli, w zależności od tego, czy jest to impreza rozrywkowa, sportowa (np. występująca w odniesieniu do skoków narciarskich tzw. małymozomania), spotkania, uroczystości i przedsięwzięcia o charakterze religijnym lub państwowym, widowiska i pokazy dla pewnych kręgów hobbistycznych (np. pielgrzymki religijne, międzynarodowe konferencje i spotkania VIP-ów, obchody świąt państwowych, pokazy lotnicze, rajdy i wyścigi rowerowe lub samochodowe, wystawy psów lub gołębi).

Doniosłość społeczna tego rodzaju masowych spotkań wiąże się z ich genezą. Od początku istnienia cywilizacji ludzie gromadzili się w różnych miejscach i obiektach publicznych, aby wzbogacać swoją wiedzę i wymieniać doświadczenia, czerpać pozytywne emocje ze wzajemnych rozmów, modlitwy, zabawy, manifestowania poglądów, wyrażania opinii lub obserwacji różnych pokazów albo występów. Tego rodzaju zachowania, będąc przejawem postępu cywilizacyjnego, uspołecznienia i kultury, wytworzyły **zjawisko społeczne określane mianem imprez masowych i zgromadzeń publicznych**, które oprócz pozytywnych cech i wartości społecznych wywołuje często konkretne problemy i zagrożenia. Ich powstanie najbardziej jest związane z uwarunkowaniami takich spotkań – koniecznością dłuższego przebywania na małym obszarze lub w niewielkim obiekcie znacznej liczby osób, czasem o różnych upodobaniach, światopoglądzie, preferencjach, potrzebie stosowania

KLUCZOWE POJĘCIA W PRZEPISACH PRAWNYCH

środków technicznych służących do przemieszczania i komunikowania się uczestników, nawet z wielu bardzo oddalonych od siebie krajów. W rezultacie skala problemów związanych z imprezami masowymi i zgromadzeniami w sprawach publicznych diametralnie rośnie wraz z liczbą ich uczestników i rodzajem takich spotkań, stawiając przed organizatorami, organami władzy publicznej i administracją coraz większe wymagania. Problemy i zagrożenia są zwłaszcza widoczne na szlakach i w węzłach komunikacyjnych, w środkach komunikacji publicznej, na ulicach i placach miast, lokalach gastronomicznych, w pobliżu i na terenie obiektów, a także miejsc imprez masowych lub zgromadzeń. Zachowanie wielu osób wymusza zmiany dotychczasowego rytmu funkcjonowania wielu systemów i dziedzin życia społecznego. Niekiedy może przybrać postać naruszeń obowiązujących norm prawnych i społecznych bądź przekształcić się w zachowanie charakterystyczne dla agresywnego tłumu lub prowadzić do powstania sytuacji kryzysowej podobnej do katastrofy naturalnej i awarii technicznej. W celu zapewnienia prawidłowej organizacji i przeprowadzania imprez masowych oraz odbywania zgromadzeń publicznych omawiana tematyka została uregulowana w aktach prawnych o randze ustawy.

Kluczowe pojęcia dla stosowania przepisów prawnych regulujących imprezy masowe i zgromadzenia w sprawach publicznych

Warunkiem *sine qua non* prawidłowego stosowania przepisów prawnych w zakresie imprez masowych i zgromadzeń w sprawach publicznych jest znajomość występujących w nich kluczowych pojęć. W języku potocznym wyrażenia „impreza” i „zgromadzenie” mają inne znaczenie niż na gruncie przepisów prawa.

Impreza masowa to impreza masowa artystyczno-rozrywkowa, masowa impreza sportowa, w tym mecz piłki nożnej, przy czym statusu tego nie posiadają imprezy organizowane:

- w teatrach, operach, operetkach, filharmoniach, kinach, muzeach, bibliotekach, domach kultury i galeriach sztuki lub w innych podobnych obiektach,
- w szkołach i placówkach oświatowych przez zarządzających tymi szkołami i placówkami,
- w ramach współzawodnictwa sportowego dzieci i młodzieży,
- dla sportowców niepełnosprawnych,
- na terenie otwartym dla uprawiania sportu powszechnego o charakterze rekreacji ruchowej, ogólnodostępnym i nieodpłatnym,
- przez pracodawców dla ich pracowników – jeżeli rodzaj imprezy odpowiada przeznaczeniu obiektu lub terenu, gdzie ma się ona odbyć, i impreza ma charakter zamknięty¹.

Zastosowanie przez ustawodawcę techniki wyliczenia elementów definiowanego pojęcia wymaga objaśnienia tych elementów. **Impreza masowa artystyczno-rozrywkowa** to impreza o charakterze artystycznym, rozrywkowym lub zorganizowane publiczne oglądanie przekazu telewizyjnego na ekranach lub urządzeniach umożliwiających uzyskanie obrazu o przekątnej przekraczającej 3 m, która ma się odbyć:

- na stadionie, w innym obiekcie niebędącym budynkiem lub na terenie umożliwiającym przeprowadzenie imprezy masowej, na których liczba udostępnionych przez organi-

zatora miejsc dla osób, ustalona zgodnie z przepisami prawa budowlanego oraz przepisami dotyczącymi ochrony przeciwpożarowej, wynosi nie mniej niż 1000,

- w hali sportowej lub w innym budynku umożliwiającym przeprowadzenie imprezy masowej, w których liczba udostępnionych przez organizatora miejsc dla osób, ustalona zgodnie z przepisami prawa budowlanego oraz przepisami dotyczącymi ochrony przeciwpożarowej, wynosi nie mniej niż 500².

Masowa impreza sportowa to impreza masowa mająca na celu współzawodnictwo sportowe lub popularyzowanie kultury fizycznej, organizowana na:

- stadionie lub w innym obiekcie niebędącym budynkiem, na którym liczba udostępnionych przez organizatora miejsc dla osób, ustalona zgodnie z przepisami prawa budowlanego oraz przepisami dotyczącymi ochrony przeciwpożarowej, wynosi nie mniej niż 1000, a w przypadku hali sportowej lub innego budynku umożliwiającego przeprowadzenie imprezy masowej – nie mniej niż 300,
- terenie umożliwiającym przeprowadzenie imprezy masowej, na którym liczba udostępnionych przez organizatora miejsc dla osób wynosi nie mniej niż 1000.

Mecz piłki nożnej – masowa impreza sportowa mająca na celu współzawodnictwo w dyscyplinie piłki nożnej, organizowana na stadionie lub w innym obiekcie sportowym, na którym liczba udostępnionych przez organizatora miejsc dla osób, ustalona zgodnie z przepisami prawa budowlanego oraz przepisami dotyczącymi ochrony przeciwpożarowej, wynosi nie mniej niż 1000³.

Wśród imprez masowych mecze piłki nożnej charakteryzują się negatywnymi zjawiskami i odbierane są jako te, które generują wiele problemów w zakresie bezpieczeństwa na stadionach, w tym problem stosowania przemocy i agresji zachowania tzw. pseudokibiców, określanych też mianem chuliganów stadionowych. Dlatego ustawodawca uregulował je drobiazgowo w ustawie z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych⁴ (określana dalej skrótem ubim), w odrębnym rozdziale, wskazując, że regulacja ta ma odpowiednie zastosowanie do imprez masowych o podwyższonym ryzyku, czyli takich imprez, w czasie których, zgodnie z informacją o przewidywanych zagrożeniach lub dotychczasowymi doświadczeniami dotyczącymi zachowania osób uczestniczących, istnieje obawa wystąpienia aktów przemocy lub agresji⁵. Liczebność służby porządkowej oraz służby informacyjnej na tego rodzaju imprezie powinna wynieść co najmniej 15 członków służb: porządkowej i informacyjnej na 200 osób, które mogą być obecne na imprezie masowej, i co najmniej 2 członków służb: porządkowej lub informacyjnej na każde następne 100 osób, przy czym nie mniej niż 50% ogólnej liczby członków służb stanowią członkowie służby porządkowej⁶. Liczby udostępnionych przez organizatora miejsc dla osób wynoszą nie mniej niż: 300 – dla stadionu, innego obiektu niebędącego budynkiem lub terenu umożliwiającego przeprowadzenie imprezy masowej i po 200 – dla hali sportowej lub innego budynku umożliwiającego przeprowadzenie imprezy masowej, albo dla meczu piłki nożnej⁷.

Natomiast **zgromadzeniem** jest zgrupowanie osób na otwartej przestrzeni dostępnej dla nieokreślonych imiennie osób w określonym miejscu w celu odbycia wspólnych obrad lub w celu wspólnego wyrażenia stanowiska w sprawach publicznych⁸. Ten rodzaj zgromadzeń należy określić mianem zwykłych (zaplanowanych) w odróżnieniu od **zgromadzeń spontanicznych** definiowanych jako zgromadzenia, które odbywają się

w związku z zaistniałym nagłym i niemożliwym do wcześniejszego przewidzenia wydarzeniem związanym ze sferą publiczną, którego odbycie w innym terminie byłoby niecelowe lub mało istotne z punktu widzenia debaty publicznej⁹. Na gruncie ustawy z dnia 24 lipca 2015 r. – Prawo o zgromadzeniach nie są zgromadzeniami zgrupowania osób organizowane przez organy władzy publicznej lub odbywane w ramach działalności kościołów i innych związków wyznaniowych. Z tych względów i braku podstaw zastosowania ubim do tego wydarzenia, sejm RP w dniu 18 marca 2016 r. uchwalił ustawę o szczególnych rozwiązaniach związanych z organizacją wizyty Jego Świątobliwości Papieża Franciszka w Rzeczypospolitej Polskiej oraz Światowych Dni Młodzieży – Kraków 2016¹⁰. Dodatkowo wzięto pod uwagę przewidywaną dużą liczbę uczestników tego wydarzenia (około 2,5 mln), konieczność stworzenia szczególnych rozwiązań prawnych umożliwiających zapewnienie bezpieczeństwa jego uczestników (w tym medycznego i sanitarnego) i nadanie służbom odpowiedzialnym za bezpieczeństwo szczególnych uprawnień. Policji przyznano dodatkowe prawa w zakresie gromadzenia i przetwarzania danych o osobach stwarzających zagrożenie dla bezpieczeństwa i porządku publicznego, w tym uzyskanych i przetwarzanych przez inne organy i służby, a także w wyniku wykonywania czynności operacyjno-rozpoznawczych, jak również uzyskanych i przetwarzanych przez organy ścigania innych państw.

Należy wskazać, że w przedstawionych definicjach pojęcia „zgromadzenie” kluczową rolę odgrywa **wyrażenie „sprawa (sfera) publiczna”**. W znaczeniu słownikowym pojęcie „sprawa” to interes, rzecz do załatwienia, wielkie zadanie, wzniosły cel, któremu poświęca się wiele osób¹¹. Przymiotnik „publiczny” to inaczej dotyczący ogółu, służący ogółowi ludzi, przeznaczony, dostępny dla wszystkich, ogólny, powszechny, społeczny, nieprywatny¹². W literaturze zwrot „sprawa publiczna” jest definiowany jako wszelkie działania lub zaniechania osób tworzących skład osobowy organów władzy publicznej bądź legalnie uczestniczących w procesie wykonywania powierzonych im zadań i kompetencji publicznoprawnych¹³. Zdaniem autora artykułu zwrot „sprawa publiczna” należy rozumieć jako nieprywatne, istotne społecznie zadanie lub cel dotyczący określonej społeczności lub społeczeństwa (ogółu).

Podstawy prawne przeprowadzania imprez masowych i zgromadzeń w sprawach publicznych

Najstarszym aktem prawnym regulującym przeprowadzanie imprez masowych w Polsce jest Dekret Naczelnika Państwa w przedmiocie przepisów tymczasowych o widowiskach z dnia 7 lutego 1919 r.¹⁴, określający głównie kwestie wydawania zezwoleń dla właścicieli zakładów widowiskowych i rozrywkowych oraz uzyskania zgody na publiczne produkowanie utworów z tekstem słownym i obrazów świetlnych. Obecnie obowiązujący w naszym kraju system aktów prawnych w zakresie organizacji i przeprowadzania imprez masowych i zgromadzeń stanowi swoisty konglomerat regulujący takie dziedziny, jak: bezpieczeństwo uczestników spotkań, w tym zabezpieczenie antyterrorystyczne, właściwy obieg informacji, w tym współpracę z mediami, wymogi techniczne obiektów i terenów, zarządzanie nimi, zabezpieczenie higieniczno-sanitarne,

gastronomiczne, medyczne, przeciwpożarowe, nadzór wizyjny, zarządzanie kontrolą dostępu do wyznaczonych miejsc, zarządzanie tłumem, zapewnienie ochrony osób ważnych i funkcyjnych. Oczywiście te regulacje odnoszą się do miejsc imprez masowych lub zgromadzeń, a inne akty prawne regulują kwestie przemieszczania się uczestników na spotkanie i po jego zakończeniu środkami komunikacji, bezpiecznego gromadzenia się ludzi w miejscach i obiektach publicznych. Wszystkie przedstawione płaszczyzny łączy konieczność zapewnienia bezpieczeństwa w znaczeniu ogólnym i związanego z nim poczucia bezpieczeństwa osób uczestniczących. Z tych względów zasadnicze znaczenie w regulacji prawnej posiadają ustawy: z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych i z dnia 24 lipca 2015 r. – Prawo o zgromadzeniach (określana dalej skrótem upoz), które swoje źródło posiadają w art. 57 Konstytucji Rzeczypospolitej Polskiej¹⁵ z dnia 2 kwietnia 1997 r. Zgodnie z tym przepisem Rzeczpospolita Polska zapewnia każdemu obywatelowi wolność organizowania pokojowych zgromadzeń i uczestniczenia w nich. W ten sposób każdy ma możliwość manifestacji własnych poglądów i wpływu na procesy polityczne, a także kształtowania demokratycznej opinii publicznej. Ograniczenia tej wolności może wyznaczać tylko ustawa¹⁶.

Ubim określa:

- zasady postępowania, warunki oraz zasady gromadzenia i przetwarzania informacji konieczne do zapewnienia bezpieczeństwa imprez masowych,
- zasady i tryb wydawania zezwoleń na przeprowadzanie imprez masowych,
- zasady odpowiedzialności organizatorów za szkody wyrządzone w związku ze zorganizowaniem imprez masowych.

Ustawa reguluje również status dwóch podstawowych podmiotów, tj. organizatora imprezy masowej oraz uczestników takiej imprezy (kibiców-widzów, sportowców, działaczy itp.). **Służby porządkowe i informacyjne organizatora** zalicza do jego aparatu wykonawczego. Natomiast odrębnie niejako ustawa określa **status instytucji i formacji wspierających organizatora**, tj. Policji, Państwowej Straży Pożarnej, kierownika jednostki organizacyjnej pomocy doraźnej (pogotowia ratunkowego), kierownika właściwego miejscowo państwowego inspektoratu sanitarnego, organów administracji rządowej i samorządowej, państwowych jednostek organizacyjnych, związków i klubów sportowych, właścicieli obiektów sportowych, organizatorów imprez masowych oraz organizatorów podróży i pobytu, w zakresie, w jakim realizują zadania związane z organizowaniem masowych imprez sportowych. Przy czym **organizatorem imprezy masowej** jest osoba fizyczna, osoba prawna lub jednostka organizacyjna nieposiadająca osobowości prawnej, przeprowadzająca imprezę masową¹⁷.

Natomiast upoz zastąpiła ustawę z dnia 5 lipca 1990 r. – Prawo o zgromadzeniach¹⁸ i reguluje zasady oraz tryb organizowania, odbywania, a także rozwiązywania zgromadzeń, z wyjątkiem zgromadzeń organizowanych przez organy władzy publicznej lub odbywanych w ramach działalności kościołów i innych związków wyznaniowych¹⁹. Natomiast pierwszym aktem prawnym w Polsce regulującym zgromadzenia była ustawa z dnia 11 marca 1932 r. o zgromadzeniach. Dzieliła ona zgromadzenia na publiczne i niepubliczne, czyli zebrania. Przy czym publiczne dzieliła na zgromadzenia „w lokalach” lub „pod gołem niebem”, a w ramach tych ostatnich wyróżniała manifestacje publiczne, pochody i przejazdy manifestacyjne na wozach i w samochodach²⁰.

Warunki przeprowadzania imprez masowych i zgromadzeń w sprawach publicznych

Organizacja i przeprowadzenie imprezy masowej lub zgromadzenia w sprawach publicznych stanowią złożony, wieloaspektowy problem i wymagają kompleksowego podejścia, zarówno w fazie planowania, realizacji, jak i zakończenia oraz rozliczenia. Z tych względów takie przedsięwzięcie – aby osiągnęło zakładane cele – powinno się opierać na ścisłej współpracy i koordynacji wielu podmiotów, wskazanych w przepisach prawnych, odpowiedzialnych za osiągnięcie tych celów, w tym szczególnie organizatora, instytucji odpowiedzialnych za bezpieczeństwo, przewoźników itp. Skalę i złożoność omawianej problematyki w zakresie imprez masowych obrazuje prowadzona przez Policję statystyka²¹, zgodnie z którą w 2015 r. zorganizowano 7193 imprezy masowe objęte jej działaniami zabezpieczająco-ochronnymi (dla porównania w 2014 r. – 7261). Spośród tej liczby status imprezy masowej podwyższonego ryzyka otrzymało 200 (w 2014 r. odnotowano 240 takich imprez). Najwięcej było imprez masowych artystyczno-rozrywkowych, których odnotowano 3646 (50,7% ogółu imprez); następnie to masowe imprezy sportowe²² w liczbie 2504 (34,8% ogółu imprez) i mecze piłki nożnej w liczbie 1043 (14,5% ogółu imprez)²³. W omawianym okresie odnotowano 996 przestępstw (o 84 mniej niż w 2014 r.) i ujawniono 9109 wykroczeń (w 2014 r. 13 035 wykroczeń) w związku z przeprowadzonymi imprezami masowymi, policjanci zatrzymali 1055 osób (o 166 mniej niż w 2014 r.). Statystyka dotycząca zgromadzeń w sprawach publicznych prezentuje się inaczej niż w odniesieniu do imprez masowych, gdyż zgromadzenia należą do zadań zleconych gmin i brak jest podmiotu, który prowadziłby ogólnokrajową statystykę w tym zakresie²⁴.

Organizator imprezy masowej lub zgromadzenia w sprawach publicznych, podmioty zobowiązane do udziału w zabezpieczeniu tych przedsięwzięć oraz sami uczestnicy powinni przestrzegać praw i wolności osób w nich uczestniczących, szanować ich godność oraz nie przejawiać zachowań dyskryminacyjnych. Organy i instytucje władzy i administracji publicznej powinny przestrzegać praw i wolności zapisanych w Europejskiej konwencji o ochronie praw człowieka i podstawowych wolności²⁵, w tym szczególnie art. 14 ww. konwencji, który brzmi: „Korzystanie z praw i wolności wymienionych w niniejszej konwencji powinno być zapewnione bez dyskryminacji wynikającej z takich powodów, jak płeć, rasa, kolor skóry, język, religia, przekonania polityczne i inne, pochodzenie narodowe lub społeczne, przynależność do mniejszości narodowej, majątek, urodzenie bądź z jakichkolwiek innych przyczyn”, a także przestrzegać praw i wolności obywatelskich określonych w Konstytucji RP z 1997 r.²⁶ oraz aktów prawnych wykonawczych do niej.

Znaczenie bezpieczeństwa w przeprowadzaniu imprez masowych i zgromadzeń w sprawach publicznych

Bezpieczeństwo imprezy masowej w znaczeniu podanym w ubim jest pewnym stanem oraz jednocześnie procesem użytkowym i utrzymywanym w wyniku spełnienia przez organizatora imprezy wymogów w zakresie: bezpieczeństwa osób

obecnych na imprezie w czasie jej trwania, ochrony porządku publicznego, zabezpieczenia pod względem medycznym, a także stanu technicznego obiektów budowlanych wraz ze służącymi tym obiektom instalacjami i urządzeniami technicznymi, w szczególności przeciwpożarowymi i sanitarnymi. Nie zastąpi ono pozostałych aspektów takiej imprezy (np. organizacyjnego, finansowego lub logistycznego), ale jego brak powoduje, że pozostałe jej aspekty tracą znaczenie²⁷.

Przepisy ubim wyróżniają jeszcze wyrażenie „**zabezpieczenie imprezy masowej**”, definiując je jako ogół skoordynowanych przedsięwzięć podejmowanych w celu zapewnienia bezpieczeństwa i porządku publicznego w związku z imprezą masową przez organizatora imprezy i inne wskazane w tej ustawie podmioty²⁸. Tym samym obarczają jej organizatora odpowiedzialnością za zapewnienie bezpieczeństwa i porządku publicznego w czasie imprezy masowej oraz w miejscu jej trwania. Tego ciężaru nie może przekazać innym profesjonalnym podmiotom, nawet jeśli ich zadaniem byłoby utrzymanie takiego stanu w czasie trwania imprezy masowej (Policja, firmy ochrony osób i mienia). Oprócz organizatora, ustawa wskazuje inne podmioty, które w zakresie określonym jej przepisami oraz przepisami innych aktów prawnych są zobligowane uczestniczyć w zapewnieniu bezpieczeństwa i porządku imprez masowych. Do podmiotów tych ustawa zalicza wójta, burmistrza, prezydenta miasta, wojewodę, Policję, Państwową Straż Pożarną i inne jednostki organizacyjne ochrony przeciwpożarowej, służby odpowiedzialne za bezpieczeństwo i porządek publiczny na obszarach kolejowych, służbę zdrowia, a w razie potrzeby także inne właściwe służby i organy. Tym samym ustawa pozostawia otwartą kwestię w zakresie zwiększenia liczby takich podmiotów.

Z dotychczasowych doświadczeń wynika, że **imprezy masowe i zgromadzenia w sprawach publicznych należy traktować jako potencjonalne sytuacje kryzysowe**, w czasie których mogą wystąpić i nasilić się pojedyncze, a także zbiorowe przypadki naruszenia lub zakłócenia porządku publicznego, próby nielegalnych zgromadzeń, manifestacji i protestów, uśiłowania aktów terrorystycznych wymierzonych przeciwko uczestnikom, w tym VIP, polegające między innymi na:

- możliwości podłożenia ładunków wybuchowych w miejscach grupowania się dużych skupisk ludzkich,
- wystąpieniu wzmożonej aktywności grup oraz osób zajmujących się przestępczością kryminalną (np. kradzieże kieszonkowe w środkach transportu zbiorowego, obiektach gastronomiczno-rozrywkowych, na dworcach, w pociągach),
- nasileniu się zjawiska obrotu detalicznego towarami podrabianymi, w tym fałszywymi biletami na mecze, środkami o działaniu odurzającym, pobudzającymi,
- wzroście zagrożenia chorobami zakaźnymi,
- wzroście zagrożenia pożarowego i przejawach paniki.

Imprezy masowe o podwyższonym ryzyku, przemieszczanie się ich uczestników i zgromadzenia, w związku z organizacją których na podstawie analizy zagrożeń może dojść do zagrożenia życia i zdrowia ludzi lub mienia, a także dla bezpieczeństwa i porządku publicznego, są zaliczane przez przepisy wewnętrzne Policji do kategorii **zdarzeń kryzysowych**²⁹. W zależności od skali i rodzaju zagrożenia, działania Policji mogą przyjąć różne formy organizacyjne: interwencyjną (inaczej podstawową), zabezpieczenia prewencyjnego, akcji policyjnej (taktycznej), operacji policyjnej (strategicznej)³⁰.

Na gruncie przepisów ubim Policja – jako jeden z podmiotów odpowiedzialnych za bezpieczeństwo imprez masowych

– pełni rolę opiniodawczą i analityczną na etapie wydawania zezwolenia na przeprowadzenie imprezy masowej oraz rolę asekuracyjno-porządkową wobec zagrożeń w czasie realizacji imprezy, gdyby działania służb porządkowych i informacyjnych okazały się bezskuteczne. Na ile to rozwiązanie jest słuszne? Przepisy wewnętrzne Policji obarczają kierowników jednostek organizacyjnych szczebla centralnego i terenowego obowiązkiem zapewnienia bezpieczeństwa imprez masowych, określając zadania w zakresie rozpoznania, zapobiegania oraz zwalczania przestępstw i wykroczeń związanych z imprezami sportowymi, a także w zakresie gromadzenia i przetwarzania informacji dotyczących bezpieczeństwa imprez masowych³¹. Na bieżąco zadania te realizują **zespoły do spraw kibiców, zespoły monitorujące kibiców i punkty kontaktowe do spraw imprez masowych**. Od około 10 lat funkcjonuje w Polsce instytucja spottersa, którego zadania posiadają charakter prewencyjno-opiekuńczo-wychowawczy w odniesieniu do kibiców. Spottersi nie powinni stosować represji, a wspierać policjantów pracujących na rzecz bezpieczeństwa imprez masowych³². Zdecydowanie inną rolę i zadania w zakresie zapewnienia bezpieczeństwa i porządku publicznego przypisuje Policji nowa ustawa z dnia 24 lipca 2015 r. o zgromadzeniach, która przyznaje funkcjonariuszowi Policji prawo zwrócenia się do przedstawiciela organu gminy o rozwiązanie zgromadzenia, jeżeli jego przebieg zagraża życiu lub zdrowiu ludzi albo mieniu w znacznych rozmiarach lub narusza przepisy ustawy albo przepisy karne, a przewodniczący zgromadzenia, uprzedzony przez przedstawiciela organu gminy o konieczności rozwiązania zgromadzenia, nie rozwiązuje go³³. Ponadto zgromadzenie spontaniczne może być rozwiązane przez funkcjonariusza kierującego działaniami Policji poprzez wydanie ustnej decyzji podlegającej natychmiastowemu wykonaniu, poprzedzonej dwukrotnym ostrzeżeniem uczestników zgromadzenia spontanicznego o możliwości jego rozwiązania, a następnie ogłoszonej publicznie uczestnikom tego zgromadzenia, gdy stwierdzi on wystąpienie jednej przyczyn określonych w upoz³⁴.

Gromadzenie i przetwarzanie informacji o imprezach masowych

Kluczową rolę w zapewnieniu bezpieczeństwa i porządku publicznego w czasie imprezy masowej odgrywa kwestia gromadzenia i przetwarzania informacji dotyczących bezpieczeństwa masowych imprez sportowych. Została ona przydzielona do realizacji Komendantowi Głównemu Policji, jako właściwemu w tych sprawach centralnemu organowi administracji rządowej. Czynności te są realizowane w celu zapobiegania przestępstwom i wykroczeniom, związanym z tymi imprezami, oraz ich zwalczania³⁵. Ponadto ten organ prowadzi bazę danych i opracowuje analizy informacji dotyczących bezpieczeństwa masowych imprez sportowych, w tym meczów piłki nożnej, współpracując w tym zakresie z podmiotami zagranicznymi. Zapewnia również bezpieczeństwo przetwarzanych informacji dotyczących bezpieczeństwa imprez masowych, zgodnie z przepisami ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych³⁶.

Dodatkowo przepisy ubim przyznają komendantom wojewódzkim (Komendantowi Stołecznemu) Policji i komendantom powiatowym (rejonowym, miejskim) Policji prawo otrzymywania

informacji dotyczących organizowanych masowych imprez na podległym im terenie, jak również przekazywania podmiotom do tego uprawnionym takich informacji odnoszących się do imprez masowych organizowanych na obszarze działania tych komendantów³⁷. Przepisy te określają także podmioty uprawnione w zakresie swoich zadań ustawowych do otrzymywania od tegoż komendanta informacji dotyczących bezpieczeństwa imprez masowych oraz podmioty zobowiązane do przekazywania mu takich informacji. Zawierają również zasady przekazywania, gromadzenia i udostępniania takich informacji oraz informacji, jakie są zaliczane do grupy danych niezbędnych do zapewnienia bezpieczeństwa masowych imprez sportowych³⁸.

Obowiązki organizatora imprezy masowej lub zgromadzenia w sprawach publicznych

Aby można mówić o prawidłowym przeprowadzeniu imprezy masowej, organizator takiej imprezy powinien wykonać zawarte w ubim prawne i faktyczne obowiązki. Pierwsze z nich stanowią powinności z zakresu zapewnienia bezpieczeństwa i zapewnienia wymogów logistyki³⁹, zgodnie z którymi musi on:

- 1) zapewnić: osobom obecnym na imprezie bezpieczeństwo oraz porządek podczas jej trwania, służby – porządkową i informacyjną o liczebności wskazanej przepisami ubim, odpowiednio wyszkolone i wyposażone, wyraźnie wyróżniające się elementami ubioru, identyfikatorami i podporządkowane kierownikowi do spraw bezpieczeństwa, pomoc medyczną oraz zaplecze higieniczno-sanitarne, warunki zorganizowania łączności pomiędzy podmiotami biorącymi udział w zabezpieczeniu imprezy, sprzętu ratowniczego i gaśniczego oraz środków gaśniczych niezbędnych do zabezpieczenia działań ratowniczo-gaśniczych;
- 2) spełnić wymogi określone w przepisach prawa, w szczególności prawa budowlanego, w przepisach sanitarnych i ochrony przeciwpożarowej;
- 3) wyznaczyć drogi ewakuacyjne i dojazdowe służb ratowniczych oraz Policji;
- 4) wydzielić pomieszczenia dla służb kierujących zabezpieczeniem;
- 5) udostępnić regulamin obiektu osobom uczestniczącym w takiej imprezie lub opracować i udostępnić regulamin imprezy masowej, zawierający warunki uczestnictwa i zasady zachowania się osób na niej obecnych, opracować instrukcję postępowania w przypadku pożaru lub innego zagrożenia w miejscu i w czasie imprezy.

Kolejną grupę stanowią obowiązki organizatora w zakresie legalności i porządku imprezy masowej⁴⁰, zgodnie z którymi powinien on:

- 1) zapewnić identyfikację osób biorących udział w masowej imprezie sportowej o podwyższonym ryzyku (w zakresie tożsamości), poprzez ustalenie ich danych obejmujących imię i nazwisko oraz numer PESEL, a w przypadku osób, którym nie nadano tego numeru – rodzaj i numer dokumentu potwierdzającego tożsamość;
- 2) zapewnić utrwalanie przebiegu imprezy przeprowadzanej na stadionie, a w szczególności – zachowania osób, za pomocą urządzeń rejestrujących obraz i dźwięk, jeżeli obiekt został objęty decyzją administracyjną właściwego miejscowo wojewody albo jeżeli impreza posiada status imprezy masowej podwyższonego ryzyka;

OBOWIĄZKI ORGANIZATORA IMPREZY MASOWEJ

- 3) zapewnić osobom uczestniczącym sprzedaż biletów wstępu lub przekazania innych dokumentów uprawniających do przebywania na wyznaczonych miejscach, gdy chodzi o mecz piłki nożnej; przy czym bilet lub uprawniający dokument jest ważny wraz z dokumentem potwierdzającym tożsamość, a organizator meczu piłki nożnej klubu uczestniczącego w rozgrywkach jednej z trzech najwyższych ligowych klas rozgrywkowych rywalizacji mężczyzn, niezależnie od rodzaju rozgrywek, tj. krajowych czy międzynarodowych, zapewnia identyfikację osób uczestniczących w tej imprezie i powinien posiadać dane identyfikujące osobę i numer przydzielonego jej miejsca;
- 4) odmówić sprzedaży biletu wstępu lub innego dokumentu uprawniającego do uczestniczenia w meczu piłki nożnej lub imprezie masowej podwyższonego ryzyka, w charakterze widza, osobie objętej: orzeczeniem sądu zakazującym wstępu na imprezę masową lub zobowiązującym do powstrzymania się od przebywania w miejscach przeprowadzania imprez masowych, zakazem klubowym lub zagranicznym, uzasadnionym podejrzeniem stwarzania zagrożenia dla bezpieczeństwa imprezy masowej w miejscu i w czasie jej trwania;
- 5) wystąpić do właściwego organu władzy samorządowej, nie później niż na 30 dni przed planowanym terminem rozpoczęcia imprezy masowej, z wnioskiem o wydanie zezwolenia na jej przeprowadzenie i załączenia do niego dokumentów wymaganych art. 25–27 ubim oraz potwierdzających spełnienie wskazanych w tych przepisach wymogów;
- 6) na bieżąco przekazywać Komendantowi Głównemu Policji posiadane informacje dotyczące bezpieczeństwa imprez masowych;
- 7) ponosić odpowiedzialność za szkody, które zostały wyrządzone przez Policję lub inne służby w związku z ich działaniami w miejscu i w czasie trwania odpłatnej imprezy masowej⁴¹;
- 8) zawrzeć umowę ubezpieczenia odpowiedzialności cywilnej za szkody wyrządzone osobom w niej uczestniczącym⁴²;
- 9) niezwłocznie przekazać materiały utrwalania przebiegu imprezy masowej, dających podstawę do wszczęcia i prowadzenia postępowania karnego, właściwemu miejscowo prokuratorowi rejonowemu lub komendantowi powiatowemu (miejskiemu, rejonowemu) Policji;
- 10) przechowywać pozostałe materiały utrwalania przebiegu imprezy masowej przez okres co najmniej 30 dni, a następnie komisyjnie je zniszczyć⁴³.

W przypadku zgromadzeń publicznych przepisy upoz nakładają na ich organizatora następujące obowiązki;

- posiadania pełnej zdolności do czynności prawnych⁴⁴;
- niedopuszczenia, aby w zgromadzeniu uczestniczyły osoby posiadające przy sobie broń, materiały wybuchowe, wyroby pirotechniczne lub inne niebezpieczne materiały lub narzędzia⁴⁵.

Uprawnienia organizatora imprezy masowej lub zgromadzenia w sprawach publicznych

Konieczność zapewnienia sprawnej realizacji ciążących na organizatorze imprezy masowej obowiązków bezpiecznego jej przeprowadzenia spowodowała, że ustawodawca przyznał mu w ubim uprawnienia do:

- 1) żądania od kupującego, podczas sprzedaży biletów, wstępu na imprezę masową, okazania dokumentu potwierdzającego jego tożsamość (uprawnienie to może scedować na wskazany przez siebie podmiot), z wyjątkiem sprzedaży biletu wstępu na mecz piłki nożnej lub przekazania innego dokumentu uprawniającego do przebywania na nim określonej osoby, na których umieszcza się dane identyfikujące osobę oraz numer miejsca, którego dotyczy ten bilet lub dokument uprawniający do przebywania na meczu (z uwagi na kompatybilne między sobą elektroniczne systemy służące do identyfikacji i kontroli osób oraz dostępu do miejsc, sprzedaży biletów oraz weryfikacji informacji)⁴⁶;
- 2) odmowy wstępu na imprezę masową i przebywania na niej osobie, której dane znajdują się w bazie danych dotyczącej bezpieczeństwa imprez masowych lub objętej zakazem klubowym lub zagranicznym⁴⁷, przy czym zakaz klubowy polega na zastosowaniu przez organizatora meczu piłki nożnej zakazu uczestniczenia, przez okres nie dłuższy niż 2 lata, w kolejnych imprezach masowych przeprowadzanych przez tegoż organizatora lub z udziałem jego drużyny poza siedzibą organizatora wobec osoby, która naruszyła regulamin obiektu (terenu) lub regulaminu imprezy masowej⁴⁸, a zakaz zagraniczny to zakaz stadionowy, nałożony przez uprawnione do tego podmioty innych państw, o którym informację przekazano Komendantowi Głównemu Policji⁴⁹;
- 3) utrwalania przebiegu imprezy masowej, a w szczególności zachowania osób w niej uczestniczących, za pomocą urządzeń rejestrujących obraz i dźwięk, z wyjątkiem imprez, co do których utrwalanie takie jest obowiązkowe⁵⁰;
- 4) wykonywania czynności porządkowych względem uczestników imprezy masowej za pomocą pracowników podległych służb porządkowych i informacyjnych, którzy mają prawo do:
 - sprawdzania i stwierdzania uprawnień osób do uczestniczenia w takiej imprezie, a w przypadku stwierdzenia braku takich uprawnień – żądania jej opuszczenia,
 - legitymowania osób w celu ustalenia ich tożsamości,
 - przeglądania zawartości bagaży i odzieży osób w przypadku podejrzenia, że osoby te wnoszą lub posiadają broń, materiały wybuchowe, materiały pożarowo niebezpieczne, napoje alkoholowe, środki odurzające lub substancje psychotropowe,
 - wydawania poleceń porządkowych osobom zakłócającym porządek publiczny lub zachowującym się niezgodnie z regulaminem imprezy masowej lub regulaminem obiektu (terenu), a w przypadku niewykonania tych poleceń – wezwania ich do opuszczenia imprezy,
 - ujęcia, w celu niezwłocznego przekazania Policji, osób stwarzających bezpośrednie zagrożenie dla chronionych dóbr i osób popełniających czyny zabronione,
 - użycia lub wykorzystania środków przymusu bezpośredniego w postaci technik transportowych lub obrony siły fizycznej, kajdanek zakładanych na ręce, chemicznych środków obezwładniających w postaci ręcznych miotaczy substancji obezwładniających w przypadku konieczności podjęcia co najmniej jednego z następujących działań: wyegzekwowania **wymaganego prawem zachowania zgodnie z wydanym przez uprawnione poleceniem lub odparcią bezpośredniego, bezpraw-**

nego zamachu na życie, zdrowie lub wolność uprawnionego lub innej osoby⁵¹.

Prawa ww. służb powinny być wykonywane z poszanowaniem godności ludzkiej oraz innych dóbr osobistych, osób, w stosunku do których zostały podjęte⁵².

Ponadto służby porządkowe są obowiązane odmówić wstępu na imprezę masową osobie, która:

- a) jest objęta orzeczeniem sądu zakazującym wstępu na imprezę masową lub zobowiązującym do powstrzymania się od przebywania w miejscach przeprowadzania imprez masowych, zakazem klubowym lub zagranicznym, uzasadnionym podejrzeniem stwarzania zagrożenia dla bezpieczeństwa imprezy masowej w miejscu i w czasie jej trwania;
- b) nie poddaje się czynnościom: sprawdzania i stwierdzania uprawnień do uczestniczenia w imprezie, legitymowania lub przeglądania zawartości jej bagaży i odzieży;
- c) znajduje się pod widocznym wpływem alkoholu, środków odurzających, psychotropowych lub innych podobnie działających środków;
- d) posiada broń lub inne niebezpieczne przedmioty, materiały, wyroby, napoje, środki lub substancje, o których mowa w art. 8 ust. 2 ubim;
- e) zachowuje się agresywnie, prowokacyjnie albo w inny sposób stwarza zagrożenie dla bezpieczeństwa lub porządku publicznego;
- f) nie posiada biletu wstępu lub innego dokumentu uprawniającego do przebywania na imprezie masowej.

Służby te mają prawo usunąć z miejsca przeprowadzania imprezy masowej osoby, które swoim zachowaniem zakłócają porządek publiczny lub naruszają regulamin obiektu (terenu) albo tej imprezy oraz osoby wymienione w poprzednim zdaniu lit. a–c⁵³.

Natomiast służby informacyjne są obowiązane: informować osoby uczestniczące w imprezie o kwestiach związanych z bezpieczeństwem i punktach pomocy medycznej, gastronomicznych i sanitarnych, nadzorować ich bezpieczne wejścia i wyjścia oraz nie dopuszczać do nadmiernego zagęszczenia i do miejsc zakazanych dla publiczności, niezwłocznie reagować na incydenty i zagrożenia oraz podejmować niezbędne działania zaradcze, w szczególności poprzez informowanie o nich służb porządkowych, obserwować obszary potencjalnych zagrożeń i przeciwdziałać zagrożeniom, czuwać nad przestrzeganiem regulaminu obiektu (terenu) i regulaminu imprezy masowej, reagować na skargi składane przez osoby uczestniczące w imprezie masowej⁵⁴.

W sytuacji gdy działania podjęte przez służby porządkowe organizatora imprezy masowej są nieskuteczne, **organizator imprezy lub kierownik do spraw bezpieczeństwa, w imieniu organizatora imprezy, występuje o pomoc do Policji**, a jeżeli impreza taka jest przeprowadzana na terenach będących w zarządzie jednostek organizacyjnych podległych, podporządkowanych lub nadzorowanych przez Ministra Obrony Narodowej – do Żandarmerii Wojskowej, potwierdzając ten fakt pisemnym zgłoszeniem. Wówczas służby te wykonują polecenia Policji albo Żandarmerii Wojskowej⁵⁵.

W przypadku zgromadzeń publicznych przepisy upoż. przyznają organizatorowi prawo organizowania tego rodzaju zgromadzeń, gdy posiada on pełną zdolność do czynności prawnych⁵⁶, przy czym zgromadzeniem kieruje przewodniczący, którym może być osoba fizyczna, gdy wyrazi na to pisemną zgodę (w tym również organizator zgromadzenia) lub osoba

działająca w imieniu organizatora, która wyrazi pisemną zgodę na przyjęcie obowiązków przewodniczącego zgromadzenia, w przypadku gdy organizatorem zgromadzenia jest osoba prawna lub inna organizacja⁵⁷.

Status osób uczestniczących w imprezie masowej lub zgromadzeniu w sprawach publicznych

W przypadku imprezy masowej osoby w niej uczestniczące powinny się zachowywać w sposób niezagrażający bezpieczeństwu innych osób obecnych na tej imprezie, a w szczególności przestrzegać postanowień regulaminów obiektu (terenu) i imprezy masowej. Zabrania się wnoszenia na imprezę masową i posiadania broni lub innych niebezpiecznych przedmiotów, materiałów wybuchowych, wyrobów pirotechnicznych, materiałów pożarowo niebezpiecznych, napojów alkoholowych, środków odurzających lub substancji psychotropowych. Zakaz ten nie dotyczy napojów alkoholowych zawierających nie więcej niż 3,5% alkoholu, gdy organizator uzyskał zezwolenie na ich sprzedaż, podawanie i spożywanie wyłącznie w miejscach do tego wyznaczonych. Przy czym zakazana jest sprzedaż napojów alkoholowych w twardych opakowaniach, w szczególności wykonanych ze szkła, metalu lub tworzyw sztucznych, które wykorzystane niezgodnie z ich przeznaczeniem mogą stanowić zagrożenie dla życia lub zdrowia ludzkiego⁵⁸. Podobnie, zabrania się osobom uczestniczącym w zgromadzeniach odbywanych w sprawach publicznych posiadania przy sobie broni, materiałów wybuchowych, wyrobów pirotechnicznych lub innych niebezpiecznych materiałów lub narzędzi⁵⁹.

Tryb uzyskania zezwolenia na przeprowadzenie imprezy masowej lub zgromadzenia w sprawach publicznych

Istotnym gwarantem zapewnienia bezpieczeństwa w czasie imprezy masowej jest przestrzeganie procedury dotyczącej uzyskania zezwolenia na jej przeprowadzenie przez organizatora imprezy masowej. Tryb wymagany w tym zakresie pozwala na kontrolę uprawnionych organów władzy samorządowej, warunków przygotowania, organizacji oraz realizacji takiej imprezy. Tymi organami są wójt, burmistrz albo prezydent miasta (zwany dalej uprawnionym organem), właściwy ze względu na miejsce przeprowadzenia imprezy, do których organizator imprezy masowej występuje nie później niż na 30 dni przed planowanym terminem jej rozpoczęcia z wnioskiem o wydanie zezwolenia na przeprowadzenie imprezy masowej⁶⁰. Termin ten może zostać skrócony do 14 dni w wyjątkowych i uzasadnionych przypadkach⁶¹. Do wniosku powinien dołączyć dokumenty i informacje wymienione w ubim, np. **instrukcję określającą zadania służby porządkowej oraz służby informacyjnej**, programy imprezy, regulaminy, terminarze rozgrywek, graficzny plan obiektu (terenu), na którym ma być przeprowadzona impreza⁶². Aby uprawniony organ rozpatrzył zezwolenie na przepro-

TRYB UZYSKANIA ZEZWOLENIA

wadzenie imprezy masowej, **musi otrzymać również opinię o niezbędnej wielkości sił i środków potrzebnych do zabezpieczenia imprezy masowej, zastrzeżeniach do stanu technicznego obiektu (terenu) oraz o przewidywanych zagrożeniach** od właściwego miejscowo: komendanta powiatowego (rejonowego, miejskiego) Policji, komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej, dysponenta zespołów ratownictwa medycznego i państwowego inspektora sanitarnego. Wymienione podmioty wydają tę opinię w terminie 14 dni od dnia otrzymania wniosku o ich wydanie od organizatora imprezy masowej (w wyjątkowych i uzasadnionych przypadkach, o których mowa w art. 25 ust. 1a ubim, w terminie 7 dni od dnia otrzymania wniosku), który zwraca się do nich z przedmiotowym wnioskiem nie później niż na 30 dni przed planowanym terminem jej rozpoczęcia⁶³, także w tym terminie powiadamia właściwego miejscowo komendanta oddziału Straży Granicznej, w przypadku przeprowadzania imprezy masowej w strefie nadgranicznej lub komendanta terenowej jednostki organizacyjnej Żandarmerii Wojskowej, w przypadku przeprowadzania imprezy masowej na terenach będących w zarządzie jednostek organizacyjnych podległych, podporządkowanych lub nadzorowanych przez Ministra Obrony Narodowej⁶⁴. Wymienione podmioty są zobligowane do wydania przedmiotowej opinii, na podstawie **wyników lustracji obiektu (terenu)**, na którym ma być przeprowadzona impreza, oraz przedłożonych przez organizatora dokumentów i informacji załączonych do wniosku o zezwolenie na przeprowadzenie imprezy, a właściwy miejscowo komendant powiatowy (rejonowy, miejski) Policji uwzględni jeszcze analizę ryzyka, określającą przewidywane zagrożenia bezpieczeństwa i porządku publicznego mogące wystąpić w związku z imprezą⁶⁵. **Uprawniony organ może zażądać od organizatora dodatkowej dokumentacji** w postaci: kopii aktualnych protokołów z kontroli wymogów prawa budowlanego⁶⁶, dokumentu poświadczającego spełnienie obowiązku zawarcia umowy ubezpieczenia o odpowiedzialności cywilnej lub pisemnej zgody na przeprowadzenie imprezy masowej na terenach będących w zarządzie Lasów Państwowych⁶⁷. **Organ ten wydaje zezwolenie albo odmawia jego wydania w drodze decyzji administracyjnej**, w terminie co najmniej 7 dni przed planowanym terminem przeprowadzenia imprezy masowej. W zezwoleniu może on zakwalifikować imprezę jako imprezę masową podwyższonego ryzyka, w przypadku gdy wynika to z: informacji o przewidywanych zagrożeniach bezpieczeństwa i porządku publicznego, opinii komendanta powiatowego (rejonowego, miejskiego) Policji lub wniosku podmiotu zarządzającego rozgrywkami⁶⁸. Odmawia wydania zezwolenia w przypadku: niezłożenia przez organizatora wymaganych przepisami ubim opinii i dokumentów lub niespełnienia przez organizatora obowiązków i wymogów, o których mowa w art. 6 lub w art. 13 ust. 2 ubim (obowiązek organizatora meczu piłki nożnej – odpowiednio imprezy masowej o podwyższonym ryzyku – wyposażenia w kompatybilne między sobą elektroniczne systemy służące do identyfikacji osób, sprzedaży biletów, kontroli przebywania w miejscu i w czasie trwania meczu piłki nożnej, kontroli dostępu do określonych miejsc oraz weryfikacji informacji o osobie, której organizator odmawia wstępu na imprezę, obiektów do rozgrywania meczów piłki nożnej klubów należących do jednej z trzech najwyższych ligowych klas rozgrywkowych rywalizacji mężczyzn)⁶⁹. Kopię ww. decyzji uprawniony organ przekazuje niezwłocznie, nie później jednak niż w terminie 3 dni od dnia jej wyda-

nia, podmiotom wydającym opinie (wymienionym w art. 25 ust. 1 pkt 2 ubim) i wojewodzie. Organizatorowi przysługuje prawo do odwołania się od przedmiotowej decyzji bez wstrzymania jej wykonania⁷⁰.

Jeżeli imprezy masowe są przeprowadzane przez tego samego organizatora w tych samych obiektach (terenach) umożliwiających przeprowadzenie imprezy masowej co najmniej 2 razy w roku lub są to imprezy masowe, dla których opracowano terminarz imprez masowych organizowanych cyklicznie (w przypadku meczu piłki nożnej wydawane jest na okres wskazany w terminarzu rozgrywek meczów piłki nożnej, o którym mowa w art. 26 ust. 1 pkt 3), organ wydaje **zbiorcze zezwolenie na przeprowadzenie wskazanej przez organizatora liczby imprez masowych lub ich przeprowadzenie w okresie jednego roku**. Organizator imprez masowych przeprowadzanych na podstawie zbiorczego zezwolenia przekazuje na 14 dni przed planowanym terminem ich przeprowadzenia, właściwym ze względu na miejsce przeprowadzenia imprezy masowej podmiotom współodpowiedzialnym za jej zabezpieczenie informacje, o których mowa w art. 25 ust. 2 pkt 2 i 3 i art. 26 ust. 1 pkt 4–6 ubim⁷¹.

Natomiast w kwestii **uzyskania zezwolenia na przeprowadzenie zgromadzenia w sprawach publicznych obowiązuje tryb zwykły lub uproszczony**. Pierwszy z nich jest stosowany, gdy planowane zgromadzenie, zdaniem organizatora, może powodować utrudnienia w ruchu drogowym, a w szczególności wywołać zmiany w jego organizacji, przy czym rada gminy może określić miejsca, w których **organizowanie zgromadzenia nie wymaga zawiadomienia**⁷². W ramach omawianego trybu organizator powinien:

- 1) zawiadomić organ gminy lub gmin (jeżeli zgromadzenie jest organizowane na terenie więcej niż jednej gminy, w każdej z nich prowadzi się odrębne postępowanie) o zamiarze zorganizowania zgromadzenia nie wcześniej niż na 30 dni i nie później niż na 6 dni przed planowaną datą zgromadzenia⁷³;
- 2) kierować zgromadzeniem i podejmować przewidziane w ustawie środki (dotyczy również przewodniczącego zgromadzenia, który działa w imieniu organizatora⁷⁴ w taki sposób, aby zapewnić jego przebieg zgodny z przepisami prawa i zapobiec powstaniu szkód z winy uczestników zgromadzenia; przewodniczący zgromadzenia (należy domniemywać na podstawie art. 18 ust. 2 pkt 2 upoz, że również organizator zgromadzenia, gdy przewodniczący nie jest ustanowiony) jest obowiązany pozostawać w kontakcie z przedstawicielem organu gminy lub funkcjonariuszami Policji w przypadku ich przybycia na miejsce zgromadzenia, nieprzerwanie posiadając w widocznym miejscu wyróżniający go identyfikator. Żąda on opuszczenia zgromadzenia przez osobę, która swoim zachowaniem narusza przepisy ustawy albo uniemożliwia lub usiłuje udaremnić zgromadzenie, a gdy nie zastosuje się ona do żądania, zwraca się o pomoc w tej sprawie do Policji lub straży gminnej (miejskiej); **przewodniczący rozwiązuje zgromadzenie, jeżeli uczestnicy nie podporządkują się jego poleceniom lub gdy przebieg zgromadzenia narusza przepisy niniejszej ustawy albo przepisy karne**, przy czym uczestnicy zgromadzenia z chwilą jego rozwiązania są obowiązani niezwłocznie opuścić miejsce, w którym odbywało się zgromadzenie⁷⁵; gdy przewodniczący zgromadzenia, uprzedzony przez przedstawiciela organu gminy o konieczności rozwiązania zgromadzenia, nie

rozwiązuje go, może ono być rozwiązane przez przedstawiciela organu gminy z własnej inicjatywy lub na wniosek funkcjonariusza Policji, jeżeli jego przebieg zagraża życiu lub zdrowiu ludzi albo mieniu w znacznych rozmiarach lub narusza przepisy niniejszej ustawy albo przepisy karne; rozwiązanie to następuje przez wydanie decyzji ustnej podlegającej natychmiastowemu wykonaniu, poprzedzonej dwukrotnym ostrzeżeniem uczestników zgromadzenia o możliwości jego rozwiązania, a następnie ogłoszonej przewodniczącemu zgromadzenia lub ogłoszonej publicznie uczestnikom zgromadzenia w przypadku niemożności skontaktowania się z przewodniczącym zgromadzenia; decyzję tę doręcza się na piśmie w terminie 72 godzin od jej podjęcia organizatorowi zgromadzenia, któremu przysługuje prawo wniesienia odwołania od decyzji o rozwiązaniu zgromadzenia do sądu okręgowego właściwego ze względu na siedzibę organu gminy w terminie 7 dni od dnia rozwiązania zgromadzenia; przepisy art. 16 ust. 2–5 upoz stosuje się odpowiednio, z tym że sąd okręgowy rozpatruje odwołanie nie później niż w terminie 30 dni od dnia otrzymania odwołania, a na jego postanowienie w tej materii przysługuje w terminie 5 dni od dnia doręczenia postanowienia zażalenie do sądu apelacyjnego; od postanowienia sądu apelacyjnego nie przysługuje skarga kasacyjna⁷⁶.

Organizator zgromadzenia może uzyskać zezwolenie na jego przeprowadzenie w trybie postępowania uproszczonego, gdy stwierdzi, że planowane zgromadzenie nie będzie powodować utrudnień w ruchu drogowym, a w szczególności wywoływać zmiany w jego organizacji⁷⁷. Wówczas zawiadamia telefonicznie lub na adres poczty elektronicznej o zamiarze zorganizowania zgromadzenia właściwe gminne (miejskie) centrum zarządzania kryzysowego, a w przypadku gdy w danej gminie nie zostało ono utworzone – wojewódzkie centrum zarządzania kryzysowego. Czynności tej dokona nie wcześniej niż na 30 dni i nie później niż na 2 dni przed planowaną datą zgromadzenia, podając swoje dane identyfikacyjne, adres poczty elektronicznej i numer telefonu umożliwiające kontakt z nim, datę, godzinę i miejsce rozpoczęcia zgromadzenia, przewidywany czas trwania, przewidywaną liczbę uczestników oraz ewentualną trasę przejścia ze wskazaniem miejsca zakończenia zgromadzenia oraz ewentualne zagrożenia, które w jego ocenie mogą pojawić się w trakcie zgromadzenia. Zgodnie z art. 8 upoz właściwe centrum zarządzania kryzysowego informuje komendanta powiatowego (miejskiego, rejonowego) Policji o planowanym zgromadzeniu, a odpowiednie podmioty – o miejscu, terminie oraz o przewidywanej liczbie uczestników zgromadzenia.

Organ gminy i wojewoda właściwi miejscowo udostępniają na stronie podmiotowej w Biuletynie Informacji Publicznej informacje o numerze telefonu oraz adresie poczty elektronicznej, na które kieruje się zawiadomienie o zamiarze zorganizowania zgromadzenia, informację o miejscu i terminie zgromadzenia, którego dotyczy zawiadomienie i które ma zostać zorganizowane na terenie gminy⁷⁸. W trakcie trwania zgromadzenia jego organizator jest obowiązany do ciągłego posiadania w widocznym miejscu elementów wyróżniających go i wskazujących na pełnienie przez niego funkcji organizatora zgromadzenia. Rozwiązuje zgromadzenie, jeżeli uczestnicy zgromadzenia nie podporządkują się jego poleceniom lub gdy przebieg zgromadzenia narusza przepisy niniejszej ustawy albo przepisy karne. Natomiast zgromadzenie takie może być rozwiązane przez przed-

stawiciela organu gminy w tym samym trybie i z tych samych powodów co zgromadzenie przeprowadzane w trybie zwyczajnym oraz gdy powoduje istotne zagrożenie bezpieczeństwa lub porządku ruchu drogowego na drogach publicznych⁷⁹. Organizator ma wówczas prawo do wniesienia odwołania od decyzji o rozwiązaniu zgromadzenia do sądu okręgowego właściwego ze względu na siedzibę organu gminy. Obowiązuje ten sam tryb postępowania przed tym sądem oraz prawo do wniesienia zażalenia do sądu apelacyjnego, a jego rozpatrzenie jest uregulowane w upoz tak samo jak w przypadku zgromadzeń przeprowadzanych w trybie zwyczajnym⁸⁰. Podobne rozwiązania jak w trybie zwyczajnym mają zastosowanie do zgromadzeń w trybie uproszczonym w kwestii:

- wyznaczenia przez organ gminy swojego przedstawiciela do udziału w zgromadzeniu,
- zapewnienia przebiegu zgromadzenia zgodnie z przepisami prawa oraz do przeprowadzenia zgromadzenia w taki sposób, aby zapobiec powstaniu szkód z winy uczestników zgromadzenia,
- żądania opuszczenia zgromadzenia przez osobę, która swoim zachowaniem narusza przepisy ustawy albo uniemożliwia lub usiłuje udaremnić zgromadzenie,
- rozwiązania zgromadzenia⁸¹.

Nadzór i kontrola przeprowadzania imprez masowych lub zgromadzeń w sprawach publicznych

W sytuacji wydania decyzji zezwalającej na przeprowadzenie konkretnej imprezy masowej **uprawniony organ ma obowiązek kontrolowania poprzez uprawnionego przedstawiciela zgodności przebiegu imprezy masowej podwyższonego ryzyka z warunkami określonymi w zezwoleniu**, a w przypadku pozostałych imprez masowych kontrola taka ma charakter fakultatywny. W związku z przeprowadzaną kontrolą ma prawo do:

- żądania od organizatora informacji, dokumentów i danych, niezbędnych do sprawowania kontroli,
- przeprowadzania lustracji i swobodnego wstępu do miejsca przeprowadzania imprezy masowej i innych pomieszczeń związanych bezpośrednio z przeprowadzaniem takiej imprezy,
- żądania od osób działających w imieniu i na rzecz organizatora udzielenia informacji w formie ustnej i pisemnej w zakresie przeprowadzanej kontroli; może korzystać z sił i środków właściwych miejscowo podmiotów zobowiązanych do wydania opinii wymaganych do podjęcia decyzji o zezwoleniu na przeprowadzenie imprezy masowej⁸².

W przypadku stwierdzenia niespełnienia przez organizatora warunków określonych w zezwoleniu **uprawniony organ może wydać decyzję o przerwaniu imprezy masowej**, nadając tej decyzji rygor natychmiastowej wykonalności, o czym niezwłocznie powiadamia właściwego wojewodę. Przy podejmowaniu decyzji bierze również pod uwagę zagrożenie bezpieczeństwa, które może zostać spowodowane przerwaniem imprezy masowej. Decyzję doręcza się organizatorowi w terminie 7 dni od dnia przerwania imprezy. O wydanie takiej decyzji mogą wnioskować podmioty opiniujące warunki bezpieczeństwa imprezy na etapie wnioskowania o zezwolenie na jej przeprowadzenie, w przypadku stwierdzenia naruszenia warunków bezpieczeństwa imprezy masowej

NADZÓR I KONTROLA PRZEPROWADZANIA IMPREZ MASOWYCH

przez jej organizatora⁸³. Ponadto organ ten wydaje **decyzję o zakazie przeprowadzenia imprezy masowej**, jeżeli po wydaniu zezwolenia stwierdzi, że zostały naruszone warunki bezpieczeństwa dające podstawę do jego wydania⁸⁴.

Od decyzji o zakazie przeprowadzenia lub o przerwaniu imprezy masowej organizatorowi przysługuje odwołanie do samorządowego kolegium odwoławczego, które rozpatruje ją w terminie 4 dni od dnia jego wniesienia⁸⁵.

Bardziej restrykcyjne uprawnienia posiada właściwy dla miejsca przeprowadzania imprezy masowej **wojewoda**. Może on wprowadzić, w formie decyzji administracyjnej dla określonego organizatora imprezy masowej, **zakaz przeprowadzania imprez masowych na terenie województwa lub jego części na czas określony lub do odwołania, albo zakazać przeprowadzenia imprezy masowej z udziałem publiczności** w przypadku negatywnej oceny stanu bezpieczeństwa i porządku publicznego w związku z planowaną lub przeprowadzoną imprezą masową⁸⁶. Kopię tej decyzji niezwłocznie po jej wydaniu wojewoda przesyła organizatorowi i podmiotom zobligowanym do wydania opinii lub uprawnionym do informacji o planowanej imprezie masowej. Organizatorowi imprezy masowej przysługuje odwołanie od przedmiotowej decyzji do ministra właściwego do spraw wewnętrznych, które nie wstrzymuje jej wykonania⁸⁷. Ponadto, również w formie decyzji administracyjnej z rygorem natychmiastowej wykonalności, **wojewoda może przerwać imprezę masową**, jeżeli jej dalszy przebieg może zagrazić życiu lub zdrowiu osób albo mieniu w znacznych rozmiarach, a działania podejmowane przez organizatora są niewystarczające do zapewnienia bezpieczeństwa i porządku publicznego. Wydając decyzję, wojewoda bierze pod uwagę także zagrożenie bezpieczeństwa, które może spowodować przerwanie imprezy masowej. O treści decyzji wojewoda zawiadamia niezwłocznie organizatora imprezy masowej oraz podmioty opiniujące warunki bezpieczeństwa imprezy na etapie wnioskowania o zezwolenie na jej przeprowadzenie lub uprawnione do informacji o planowanej imprezie, przy czym organizatorowi doręcza się ją w terminie 7 dni od dnia przerwania imprezy⁸⁸.

W przypadku zgromadzeń w sprawach publicznych przepisy upoz zaliczają do zadań zleconych gminie⁸⁹, na obszarze której jest organizowane zgromadzenie, rozpatrywanie wszelkich kwestii z tym związanych, nakładając na jej organy wykonawcze obowiązek:

- 1) **rejestracji wniesionego zawiadomienia o zamiarze zorganizowania zgromadzenia** z uwzględnieniem daty, godziny oraz minuty wniesienia zawiadomienia, które decydują o kolejności wniesienia tego zawiadomienia w zależności od wykorzystanego do zgłoszenia środka (faksu, ustnie do protokołu lub za pomocą środków komunikacji elektronicznej)⁹⁰;
- 2) **udostępnienia na stronie podmiotowej w Biuletynie Informacji Publicznej informacji o miejscu i terminie organizowanego zgromadzenia**, niezwłocznie po otrzymaniu zawiadomienia o zamiarze jego zorganizowania⁹¹;
- 3) **niezwłocznego informowania właściwego komendanta powiatowego (miejskiego, rejonowego) Policji o organizowanym zgromadzeniu**, przekazując zawiadomienie o zamiarze zorganizowania zgromadzenia, a także adekwatnie do miejsca zgłoszonego zgromadzenia takie podmioty, jak: ministra właściwego do spraw zagranicznych (jeśli w pobliżu placówek dyplomatycznych), Szefa Biura Ochrony Rządu (jeśli w pobliżu obiektów podlegających ochronie Biura Ochrony Rządu), Komendanta Straży Marszałkowskiej (jeśli w pobliżu obiektów podlegających ochronie Straży Marszałkowskiej), komendanta terenowej jednostki organizacyjnej Żandarmerii Wojskowej (jeśli w pobliżu obiektów jednostki wojskowej) o miejscu, terminie, oraz o przewidywanej liczbie uczestników zgromadzenia, zmianie miejsca, terminu albo o wydaniu decyzji o zakazie zgromadzenia⁹²;
- 4) **wyegzekwowania od organizatora zgromadzenia wszystkich informacji**, jakie powinno zawierać zawiadomienie o zamiarze zorganizowania zgromadzenia, m.in.: danych dotyczących identyfikacji tegoż organizatora i przewodniczącego zgromadzenia, jeśli został ustanowiony, adres do korespondencji, adres poczty elektronicznej i numer telefonu umożliwiające kontakt z tą osobą, cel zgromadzenia (w tym wskazanie spraw publicznych, których ma dotyczyć zgromadzenie), daty godziny i miejsca rozpoczęcia zgromadzenia, przewidywanego czasu trwania, przewidywanej liczby uczestników oraz ewentualnej trasy przejścia ze wskazaniem miejsca zakończenia zgromadzenia, informacji o środkach służących zapewnieniu pokojowego przebiegu zgromadzenia, o ile organizator zgromadzenia je zaplanował⁹³;
- 5) **niezwłocznego poinformowania organizatora zgromadzenia o stwierdzonych brakach formalnych zawiadomienia** o zamiarze zorganizowania zgromadzenia, z uwagi na fakt liczenia nowego terminu uzupełnionego zawiadomienia⁹⁴;
- 6) **przeprowadzenia rozprawy administracyjnej**, jeżeli usprawni to uzgodnienie zmiany miejsca lub czasu zgromadzeń, gdy wniesiono zawiadomienia o zamiarze zorganizowania dwóch lub większej liczby zgromadzeń, które mają zostać zorganizowane chociażby częściowo w tym samym miejscu i czasie, i nie jest możliwe ich odbycie w taki sposób, aby ich przebieg nie zagrażał życiu lub zdrowiu ludzi albo mieniu w znacznych rozmiarach⁹⁵;
- 7) **wydania decyzji o zakazie zgromadzenia** nie później niż na 96 godzin przed planowaną datą zgromadzenia, jeżeli jego cel narusza wolność pokojowego zgromadzania się, jego odbycie narusza art. 4 upoz lub zasady organizowania zgromadzeń albo cel zgromadzenia lub jego odbycie naruszają przepisy karne, albo może zagrażać życiu lub zdrowiu ludzi albo mieniu w znacznych rozmiarach, w tym gdy zagrożenia tego nie udało się usunąć⁹⁶;
- 8) **niezwłocznego udostępnienia wydanej decyzji o zakazie zgromadzenia** na stronie podmiotowej w Biuletynie Informacji Publicznej (jako sposób doręczenia) i przekazanie jej organizatorowi zgromadzenia za pomocą środków komunikacji elektronicznej wraz z informacją o jej udostępnieniu, a także przekazanie tej decyzji wraz z aktami sprawy właściwemu sądowi okręgowemu⁹⁷;
- 9) **uczestniczenia w postępowaniu sądu okręgowego właściwego ze względu na siedzibę organu gminy, gdy organizator zgromadzenia wniósł odwołanie od decyzji o zakazie zgromadzenia** w terminie 24 godzin od jej udostępnienia w Biuletynie Informacji Publicznej; wniesienie odwołania nie wstrzymuje wykonania decyzji o zakazie zgromadzenia; odwołanie to sąd okręgowy rozpatruje w postępowaniu nieprocesowym niezwłocznie, nie później jednak niż w terminie 24 godzin od wniesienia odwołania; postanowienie uwzględniające odwołanie podlega natychmiastowemu wykonaniu; na postanowie-

nie sądu okręgowego przysługuje w terminie 24 godzin od jego wydania zażalenie do sądu apelacyjnego, który rozpoznaje je w terminie 24 godzin; od postanowienia sądu apelacyjnego nie przysługuje skarga kasacyjna i podlega ono natychmiastowemu wykonaniu⁹⁸;

10) prawo wyznaczenia swojego przedstawiciela do udziału w zgromadzeniu lub obowiązek takiego wyznaczenia w przypadku, gdy istnieje niebezpieczeństwo naruszenia porządku publicznego w trakcie trwania zgromadzenia z jednoczesnym poinformowaniem organizatora zgromadzenia o takim wyznaczeniu⁹⁹.

Upoz dopuszcza organizowanie **zgromadzenia spontanicznego**, zastrzegając, że uczestnicy nie mogą zakłócać przebiegu **zgromadzenia zwykłego**¹⁰⁰. **Zgromadzenie spontaniczne może być rozwiązane przez funkcjonariusza kierującego działaniami Policji** przez wydanie decyzji ustnej podlegającej natychmiastowemu wykonaniu, poprzedzonej dwukrotnym ostrzeżeniem uczestników zgromadzenia spontanicznego o możliwości jego rozwiązania, a następnie ogłoszonej publicznie uczestnikom tego zgromadzenia, jeżeli: jego przebieg zagraża życiu lub zdrowiu ludzi albo mieniu w znacznych rozmiarach, powoduje poważne zagrożenie bezpieczeństwa lub porządku publicznego, zagrożenie bezpieczeństwa lub porządku ruchu drogowego na drogach publicznych, bądź narusza przepisy niniejszej ustawy albo przepisy karne lub zakłóca przebieg zgromadzenia zwyczajnego.

Odpowiedzialność za naruszenie przepisów prawnych regulujących przeprowadzanie imprez masowych i zgromadzeń w sprawach publicznych

Duże znaczenie dla zapewnienia bezpieczeństwa i porządku publicznego w czasie imprez masowych i zgromadzeń w sprawach publicznych ma kwestia właściwego stosowania przepisów karnych zawartych w ubim i upoz związanego z tym prewencyjnego oddziaływania. **Wykroczenia związane z zabezpieczeniem imprez masowych** zagrożone są karą aresztu, ograniczenia wolności albo grzywny nie niższą niż 2000 zł¹⁰¹ (wszystkimi karami lub niektórymi z nich). Natomiast **przestępstwa w tym zakresie** zagrożone są karą grzywny nie mniejszą niż 120–240 stawek dziennych, ograniczenia wolności, albo pozbawienia wolności¹⁰² (wszystkimi karami lub niektórymi z nich).

Postępowania w sprawach o ww. wykroczenia i przestępstwa prowadzi się na podstawie przepisów o postępowaniu przyspieszonym, na podstawie Kodeksu postępowania w sprawach o wykroczenia lub Kodeksu postępowania karnego. W razie ukarania za niektóre (wymienione w ubim) wykroczenia, popełnione w związku z imprezą masową artystyczno-rozrywkową, **sąd może orzec środek karny zakazu wstępu na imprezę masową na okres od 2 do 6 lat. Sąd orzeka taki środek** w razie ukarania za niektóre (wymienione w ubim) wykroczenia popełnione w związku z masową imprezą sportową, w tym meczem piłki nożnej, i dodatkowo może orzec wobec ukaranego obowiązek stawiennictwa, w czasie trwania wskazanej imprezy masowej, dotyczącej sportowców z określonego klubu sportowego lub przeprowadzanej w określonym zakresie terytorialnym, w jednostce organizacyjnej Policji lub w miejscu określonym przez właściwego, ze względu na miej-

scie zamieszkania ukaranego, komendanta powiatowego (rejonowego, miejskiego) Policji. Obowiązek stawiennictwa orzeka się na okres od 6 miesięcy do lat 3, nieprzekraczający okresu, na jaki orzeczono zakaz wstępu na imprezę masową¹⁰³. **Sąd orzeka także środek karny zakazu wstępu na imprezę masową wobec sprawców przestępstw przeciwko życiu i zdrowiu, przeciwko bezpieczeństwu powszechnemu oraz przestępstw określonych w ubim**, popełnionych w związku z masową imprezą sportową, w tym meczem piłki nożnej. Orzeczone przez sąd zakaz dotyczy również meczu piłki nożnej rozgrywanego przez polską kadrę narodową i polski klub sportowy poza terytorium Rzeczypospolitej Polskiej¹⁰⁴.

Przepisy upoz odsyłają do zmienionego art. 52 ustawy z dnia 20 maja 1971 r. – Kodeks wykroczeń¹⁰⁵, który określa zabronione zachowania jako wykroczenia, przewidując za ich popełnienie sankcje w postaci kary aresztu do 14 dni, kary ograniczenia wolności albo kary grzywny¹⁰⁶. Należy zaznaczyć, że podżeganie i pomocnictwo do przedmiotowych wykroczeń związanych z odbywaniem zgromadzeń w sprawach publicznych są karalne¹⁰⁷.

¹ Art. 3 pkt 2 ubim.

² Art. 3 pkt 1 ubim.

³ Art. 3 pkt 4 ubim.

⁴ Dz. U. z 2015 r. poz. 2139, z późn. zm.

⁵ Art. 3 pkt 5 ubim.

⁶ Art. 6 ust. 2 pkt 2 ubim.

⁷ Art. 7 ubim.

⁸ Art. 3 ust. 1 ustawy z dnia 24 lipca 2015 r. – Prawo o zgromadzeniach (Dz. U. poz. 1485). W dniu 2 grudnia 2016 r. Sejm Rzeczypospolitej uchwalił, a następnie przesłał do Senatu ustawę o zmianie ustawy – Prawo o zgromadzeniach, która m.in. wprowadza:

- **zakaz organizowania zgromadzeń w tym samym miejscu i czasie, w którym odbywają się zgromadzenia organizowane przez organy władzy publicznej, kościoły oraz związki wyznaniowe;**

- **zgromadzenia organizowane cyklicznie**, tj. organizowane przez tego samego organizatora w tym samym miejscu lub na tej samej trasie co najmniej cztery razy w roku według opracowanego terminarza lub co najmniej raz w roku w dniach świąt państwowych i narodowych, które odbywały się w ciągu ostatnich trzech lat, chociażby nie w formie zgromadzeń i miały na celu w szczególności uczczenie doniosłych i istotnych dla historii Rzeczypospolitej Polskiej wydarzeń, gdy organizator zwróci się z uzasadnionym wnioskiem do wojewody o wyrażenie zgody na cykliczne organizowanie tych zgromadzeń, a ten podejmuje pozytywną decyzję w tej kwestii przy zachowaniu określonej w tej ustawie procedury, a do odbywania tego rodzaju zgromadzeń stosuje się odpowiednio przepisy dotychczasowej ustawy – Prawo o zgromadzeniach, tj: art. 8, art. 10–20;

- **prawo organu gminy do wydawania decyzji o zakazie zgromadzenia**, jeżeli ma ono odbyć się w miejscu i czasie, w którym odbywa się zgromadzenie cykliczne.

⁹ Tamże, art. 3 ust. 2.

¹⁰ Dz. U. poz. 393, z późn. zm.

¹¹ *Uniwersalny słownik języka polskiego*, pod red. S. Dubisza, t. III, PWN, Warszawa 2003, s. 1347.

¹² Tamże, s. 843.

¹³ M. Jabłoński, K. Wygoda, *Dostęp do informacji i jego granice. Wolność informacji, prawo dostępu do informacji publicznej, ochrona danych osobowych*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2002, s. 112.

¹⁴ Dz. U. Nr 14, poz. 177, z późn. zm. (nie obowiązuje od 30 lipca 1939 r.).

¹⁵ Dz. U. Nr 78, poz. 483, z późn. zm.

¹⁶ Art. 31 ust. 3 Konstytucji Rzeczypospolitej Polskiej.

¹⁷ Art. 3 pkt 9 i art. 5 ust. 3 ubim.

¹⁸ Dz. U. z 2013 r. poz. 397, z późn. zm. (nie obowiązuje od 14 października 2015 r.).

¹⁹ Art. 1 i 2 upoz.

²⁰ Dz. U. z 1932 r. Nr 48, poz. 450 (nie obowiązuje od 20 kwietnia 1962 r.).

- ²¹ www.policja.pl/, Krajowy Punkt Kontaktowy, *Raport: Bezpieczeństwo imprez masowych w 2015 r.*, KGP, Warszawa luty 2016 r.
- ²² Według Krajowego Punktu Kontaktowego, *Raport: Bezpieczeństwo imprez masowych w 2015 r.*, KGP, Warszawa luty 2016 r.
- ²³ www.policja.pl/, Krajowy Punkt Kontaktowy, *Raport z zabezpieczenia imprez masowych w 2015 r.*, Warszawa luty 2016 r., KGP, s. 2 [dostęp: 28 listopada 2016 r.].
- ²⁴ www.bezpieczna.um.warszawa.pl/bezpieczenstwo-publiczne/bezpieczenstwo-w-liczbach [dostęp: 28 listopada 2016 r.].
- ²⁵ Dz. U. z 1977 r. Nr 38, poz. 167.
- ²⁶ Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.
- ²⁷ Art. 5 ust. 1–2 ubim.
- ²⁸ Art. 3 pkt 16 ubim.
- ²⁹ § 3 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 kryzysowymi (Dz. Urz. KGP z 2014 r. poz. 65), zmienione zarządzeniem nr 5 Komendanta Głównego Policji z dnia 5 marca 2015 r. zmieniającym zarządzenie w sprawie metod i form przygotowania i realizacji działań Policji w związku ze zdarzeniami kryzysowymi (Dz. Urz. KGP poz. 16).
- ³⁰ § 2 ust. 1 pkt 12–15 w zw. z § 4 pkt 4 zarządzenia nr 23/2014 KGP.
- ³¹ Zasady organizacji i tryb wykonywania przez Policję zadań w tym zakresie reguluje zarządzenie nr 982 Komendanta Głównego Policji z dnia 21 września 2007 r. w sprawie zasad organizacji i trybu wykonywania przez Policję zadań związanych z rozpoznaniem, zapobieganiem, zwalczaniem przestępstw i wykroczeń popełnianych w związku z imprezami sportowymi oraz gromadzenia i przetwarzania informacji dotyczących bezpieczeństwa masowych imprez sportowych (Dz. Urz. KGP Nr 17, poz. 129).
- ³² T. Organek, *Spottersi w Policji; L. Dyduch, Nabór, szkolenie i przygotowanie spottersów – Policji sportowej nie tylko na Euro 2012*, „Kwartalnik Policyjny” 2011, nr 3.
- ³³ Art. 20 ust. 1–2 i art. 25 ust. 1–2 upoz.
- ³⁴ Tamże, art. 2 ust. 2 upoz.
- ³⁵ Art. 35 i 36 ubim.
- ³⁶ Dz. U. z 2016 r. poz. 922, z późn. zm.
- ³⁷ Art. 38 ust. 3 ubim.
- ³⁸ Art. 38–51 ubim.
- ³⁹ Określa je głównie art. 6 ubim.
- ⁴⁰ Art. 11 ust. 2–4, 8, art. 13 i 15 ubim.
- ⁴¹ Art. 52 ust. 1 ubim.
- ⁴² Art. 53 ust. 1 ubim.
- ⁴³ Art. 11 ust. 2–3 ubim.
- ⁴⁴ Art. 4 ust. 1 upoz.
- ⁴⁵ Art. 4 ust. 2 upoz.
- ⁴⁶ Art. 9, 15 ust. 1, 13 ust. 4 ubim.
- ⁴⁷ Art. 10 ubim.
- ⁴⁸ Art. 14 ust. 1–2 ubim.
- ⁴⁹ Art. 3 pkt 17 ubim.
- ⁵⁰ Art. 11 ust. 1, 4 i 8 ubim.
- ⁵¹ Zgodnie z przepisami ustawy z dnia 24 maja 2013 r. o środkach przymusu bezpośredniego i broni palnej (Dz. U. poz. 628, z późn. zm.).
- ⁵² Art. 20 ust. 1–4 ubim.
- ⁵³ Art. 22 ust. 1 i 1a ubim.
- ⁵⁴ Art. 22 ust. 2 ubim.
- ⁵⁵ Art. 22 ust. 5–6 ubim.
- ⁵⁶ Art. 4 ust. 1 upoz.
- ⁵⁷ Art. 18 upoz.
- ⁵⁸ Art. 8 i 8a ubim.
- ⁵⁹ Art. 4 ust. 2 upoz.
- ⁶⁰ Art. 25 ust. 1 pkt 1 ubim.
- ⁶¹ Art. 25 ust. 1a ubim.
- ⁶² Art. 25 ust. 1 i 26 ubim.
- ⁶³ Art. 25 ust. 1 pkt 2 i art. 26 ust. 3 i 3b ubim.
- ⁶⁴ Art. 25 ust. 1 pkt 3 ubim.
- ⁶⁵ Art. 28 ubim.
- ⁶⁶ Dz. U. z 2016 r. poz. 290, z późn. zm.
- ⁶⁷ Art. 27 ubim.
- ⁶⁸ Art. 29 ust. 3 ubim.
- ⁶⁹ Art. 29 ust. 4 ubim.
- ⁷⁰ Art. 29 ust. 5 i 6 ubim.
- ⁷¹ Art. 30 ust. 1–3 ubim.
- ⁷² Art. 5 upoz.
- ⁷³ Art. 7 ust. 1–2 upoz.
- ⁷⁴ Art. 18 ust. 2 pkt 2 upoz.
- ⁷⁵ Art. 19 upoz.
- ⁷⁶ Art. 20 upoz.
- ⁷⁷ Art. 21 upoz.
- ⁷⁸ Art. 22 upoz.
- ⁷⁹ Art. 25 ust. 1–3 upoz.
- ⁸⁰ Art. 25 ust. 4–5 upoz.
- ⁸¹ Art. 26 upoz.
- ⁸² Art. 31 ust. 1–3 i 3a ubim.
- ⁸³ Art. 31 ust. 4, 4a i 5 ubim.
- ⁸⁴ Art. 32 ubim.
- ⁸⁵ Art. 33 ubim.
- ⁸⁶ Art. 34 ust. 1 ubim.
- ⁸⁷ Art. 34 ust. 2–4 ubim.
- ⁸⁸ Art. 34a ust. 2–4 ubim.
- ⁸⁹ Art. 6 upoz.
- ⁹⁰ Art. 9 ust. 1–4 upoz.
- ⁹¹ Art. 7 ust. 3 upoz.
- ⁹² Art. 8 ust. 1–6 upoz.
- ⁹³ Art. 10 ust. 1 upoz.
- ⁹⁴ Art. 11 upoz.
- ⁹⁵ Art. 12 ust. 1 i art. 13 ust. 1 upoz.
- ⁹⁶ Art. 14 upoz.
- ⁹⁷ Art. 15 ust. 1–2 upoz.
- ⁹⁸ Art. 16 ust. 1–7 upoz.
- ⁹⁹ Art. 17 ust. 1–2 upoz.
- ¹⁰⁰ Art. 27 upoz.
- ¹⁰¹ Art. 54–57a ubim.
- ¹⁰² Art. 54–57a ubim.
- ¹⁰³ Art. 63–65 ubim.
- ¹⁰⁴ Art. 66–67 ubim.
- ¹⁰⁵ Dz. U. z 2015 r. poz. 1094, z późn. zm.
- ¹⁰⁶ Art. 29 ust. 1–3 upoz.
- ¹⁰⁷ Art. 29 ust. 4 upoz.

Summary

Mass events and gatherings in public affairs – legal and practical aspects

Constitutional freedom of conducting mass events and gatherings in the area of public affairs and participating in such kind of meetings are the essential elements of democracy and civilization heritage.

It has a social considerable value, because it allows people in the special way to relax, express emotions, communicate with one another, establish common positions and express opinions. Modern media, allow millions of people to familiarize with the course of such meetings. However it is not total freedom. It subjects to legal restrictions and discipline. Preparation and implementation of that kind of meetings were regulated in detail in acts, which particularly stressed widely comprehended security of participants of such events, conditioning other areas and basic purposes.

Determined problems and threats, which create for organizers and public and administrative authorities greater and greater requirements, are often connected with the implementation of that kind of meetings

Experience in this respect demands that mass events as well as gatherings in the area of public affairs should be treated as potential crises situation, during which single and mass cases of the infringement of public order, attempts of illegal gatherings, manifestations and protests, attempts of terrorist attacks and other threats can take place and intensify.

To prevent and eliminate threats it is necessary to obey the law and duties of the entities involved in such kind of meetings as well as legal mechanisms associated with the control of permissions to conduct them, their supervision enabling to apply legal bans and restrictions, and even their termination or applying legal sanctions for the violation of regulations of the law being in force.

Tłumaczenie: Renata Cedro, WP

PSYCHOLOGICZNE ASPEKTY ZARZĄDZANIA TŁUMEM

st. sierż. Kamila Sitkowska

instruktor
Studium Doradztwa Dydaktycznego i Psychologii CSP

*Jednostka w tłumie to ziarno piasku wśród innych ziarenek,
którym wiatr miota według własnego kaprysu.*

Gustaw Le Bon, *Psychologia tłumu*

WSTĘP

Przebywanie w dużych skupiskach ludzi jest obecnie czymś normalnym, a nawet nieuniknionym. Przyzwyczailiśmy się do życia w świecie, w którym każdego dnia wchodzimy w interakcję z różnymi grupami, często obcych nam osób. Gustaw Le Bon w publikacji z 1895 r. pt. *Psychologia tłumu* zwrócił uwagę na to, że tłumy odgrywają i będą odgrywać coraz większą rolę w funkcjonowaniu społeczeństw¹.

Imprezy masowe, w trakcie których gromadzą się tłumy, są formą spędzania wolnego czasu (np. bieg Orlen Warsaw Marathon), niosą za sobą wartości istotne z punktu widzenia identyfikacji społecznej (np. Marsz Niepodległości), budują wrażliwość społeczną i są okazją do rozwijania empatii (np. Wielka Orkiestra Świątecznej Pomocy), mogą być związane z doświadczeniem więzi pokoleniowej (np. Przystanek Woodstock) czy też lokalnej (np. pikniki, festyny)². Organizowane na wielką skalę koncerty, imprezy sportowe i wydarzenia kulturalne są w stanie przyciągnąć nawet 70 000 osób³. Jak pokazuje statystyka – najliczniejszą grupę ludzi gromadzą masowe spotkania o charakterze religijnym, takie jak np. Światowe Dni Młodzieży, zorganizowane w Polsce w lipcu 2016 r., na które przybyły setki tysięcy pielgrzymów z całego świata.

Organizatorzy imprez masowych, władze oraz służby powołane do zapewnienia i utrzymania porządku publicznego zdają sobie sprawę z tego, że tłum zgromadzony w jednym miejscu stanowi bardzo duże wyzwanie i jednocześnie ogromne zagrożenie. Obrazowo przedstawił to Bogusław Pacek, który w ten oto sposób mówił o zapewnieniu bezpieczeństwa w trakcie imprez masowych: „Kontrolowanie imprez maso-

wych jest jak taniec na linie: wymaga doskonałego balansu między użyciem środków zapobiegawczych, często uprzykrzających obywatelom życie, a utrzymaniem atmosfery święta⁴. Jako przykład można podać Mistrzostwa Europy w Piłce Nożnej UEFA EURO 2012, Szczyt NATO w Warszawie, jak również wspomniane wcześniej Światowe Dni Młodzieży w Krakowie, które są idealnym przykładem imprez masowych, w trakcie których ta równowaga została zachowana. Obaw przed organizacją każdego z tych trzech spotkań było jednak wiele. W 2007 r., gdy Polska i Ukraina otrzymały prawo do organizacji Mistrzostw Europy w Piłce Nożnej, poza stanem ogólnej euforii odczuwany był też strach. Podobne uczucie dominowało w okresie poprzedzającym Szczyt NATO w Warszawie oraz Światowe Dni Młodzieży. Najczęściej wymienianymi zagrożeniami w kontekście tych trzech wydarzeń były: terroryzm, agresja i panika tłumu. Służby liczyły się z tym, że ewentualny zamach terrorystyczny, zamieszki czy też zdarzenie sugerujące zagrożenie mogą doprowadzić do wybuchu paniki tłumu⁵.

Przygotowując zabezpieczenie imprezy masowej, należy zawsze przyjmować założenie, że „(...) każda impreza masowa to potencjalna katastrofa⁶. Świadomość możliwych zagrożeń stwarzanych przez ogromne skupiska ludzi może w znaczny sposób wpłynąć na wyeliminowanie lub ograniczenie liczby ofiar w sytuacjach kryzysowych. Perspektywiczne planowanie oraz uwzględnienie jak najszerszego spektrum przyczyn paniki i utrudnień w ewakuacji tłumu stanowią niewątpliwie duże wyzwania w dobie zglobalizowanej i silnie zurbanizowanej cywilizacji⁷. To właśnie wysoce rozwinięta cywilizacja sprawia, że zarządzanie w sytuacjach kryzysowych, zagrażających porządkowi i bezpieczeństwu publicznemu, jest niezwykle skomplikowanym procesem.

TŁUM I JEDNOSTKA W TŁUMIE

Naukowcy opracowują reprezentatywne modele i symulatory tłumy (np. w stanach paniki), które będą zdolne przewidzieć i zinterpretować zagrożenia, a co za tym idzie, ułatwią pracę służb odpowiedzialnych za bezpieczeństwo⁸. Dopóki jednak modele te nie zostaną ulepszone w obszarze związanym z aspektem psychologicznym, konieczne jest rozwijanie wiedzy z obszaru psychologii tłumy.

TŁUM I JEDNOSTKA W TŁUMIE

Słowniki języka polskiego definiują tłum jako bardzo dużą, niezorganizowaną liczbę ludzi zgromadzonych w jakimś miejscu⁹.

W socjologii mianem tłumy określa się tymczasowy, przelotny agregat społeczny, zgromadzenie stosunkowo dużej liczby osób, obecnych w tym samym czasie w jednym miejscu ze względu na jakieś wydarzenie, które umożliwia względnie stały i otwarty kontakt słowno-percepcyjny. W przypadku tej definicji agregat społeczny należy rozumieć jako duże skupisko anonimowych ludzi, wzajemnie niezintegrowanych jednostek, które znalazły się w bliskim fizycznym sąsiedztwie¹⁰.

Tłumem określamy zbiorowisko jakichkolwiek jednostek, niezależnie od ich narodowości, płci, wyznania, a także od przyczyny, która je zgromadziła¹¹.

W ujęciu psychologicznym tłumem nie są uliczni przechodnie w centrum miasta ani też widzowie wypełniający salę widowiskową czy też stadion, nie są nim również pasażerowie oczekujący na peronie na przyjazd pociągu. Ludzie należący do wyżej wymienionych struktur na własną rękę analizują dostępne informacje, dokonują oceny zaistniałej sytuacji i budują własne, subiektywne wersje wydarzeń. W tłumie psychologicznym nie jest to możliwe, gdyż zanikają cechy indywidualne. Ponadto zachodzą zmiany psychiczne powodujące powstanie jedności umysłowej, która w dalszej kolejności prowadzi do efektu pojawienia się u jednostek osobliwych zachowań, dotychczas uśpionych w ich umysłach i aktywowanych jedynie wewnątrz tłumy¹².

Podobne zdanie miał francuski socjolog i psycholog Gustaw Le Bon – prekursor badań dotyczących analizy zachowania tłumy – który twierdził, że: „(...) przy zbiegu pewnych okoliczności i tylko w tych okolicznościach zbiorowość ludzi nabiera zupełnie nowych właściwości, różnych od tych, jakie posiadają poszczególne jednostki składające się w danym wypadku na tłum. W tłumie zanika świadomość własnej odrębności, uczucia i myśli wszystkich jednostek mają jeden tylko kierunek. Powstaje zatem zbiorowa dusza, która – chociaż jej istnienie jest bez wątpienia bardzo krótkie – ma cechy nadzwyczaj wyraźne¹³”.

Świadomość obecności dużej liczby osób i tymczasowa zbieżność interesów są głównymi czynnikami powstania tłumy, czyli zjawiska, które jest krótkotrwałe, przypadkowe oraz charakteryzuje się brakiem wewnętrznej organizacji. Tłum cechuje się również: impulsywnością, zmiennością i drażliwością, podatnością na sugestie i łatwowiernością, przesadą i prostotą w uczuciach, nietolerancją, autorytaryzmem i konserwatyzmem, a także podwójną moralnością¹⁴. Duże zbiorowiska ludzi odbierają jednostkom poczucie indywidualizmu. W tłumie psychologicznym różnorodność stapia się w jednorodność¹⁵. Przebywanie w grupie sprawia, że człowiek zachowuje się zupełnie inaczej niż w momencie, gdy jest sam. Tłum jest żywiołem, który może porwać jednostkę wbrew jej woli. Pojedynczy człowiek staje się bezsilny w momencie, gdy znajduje się w niekontrolowanym tłumie¹⁶. Jednostki są mimowolnie manipulowane przez tłum¹⁷. Osoba będąca w tłumie nabywa poczucia niezwyciężonej potęgi i robi rzeczy, o które nigdy by siebie nie podejrzewała¹⁸. Bycie jednym z uczestników tłumy zapewnia bowiem wysoki poziom anonimowości. Człowiek staje się podmiotem bez nazwiska, twarzy, statusu społecznego czy też stanowiska. Rezultatem anonimowości jest to, że uruchamiają się w osobie negatywne instynkty. Racjonalne myślenie zostaje zastąpione impulsywnym działaniem. Mówimy wtedy o procesie dezindywidualizacji, który sprawia, że człowiek traci poczucie świadomości własnego JA, przestaje kierować się standardami moralnymi oraz wyzbywa się lęku przed społeczną oceną. Anonimowość w tłumie prowadzi do zwiększenia się w człowieku poziomu agresji, co sprawia, że wykazuje on większą gotowość do angażowania się w zachowania społecznie niepożądane¹⁹. Obecność innych zmniejsza szansę na to, że jednostka zostanie rozpoznana w tłumie i poniesie konsekwencje swojego działania²⁰. Tłum powoduje rozproszenie odpowiedzialności, które przyczynia się do tego, że im większa liczba osób, tym mniejsze prawdopodobieństwo tego, że ktoś zareaguje na zachowanie patologiczne, oraz sprawia, że zmniejsza się osobista odpowiedzialność za udzielenie pomocy w sytuacji kryzysowej²¹. W tłumie rzadko kiedy odczuwamy empatię, współczucie czy troskę o innych. Stajemy się nieczuli, ponieważ nie mamy czasu, aby skoncentrować się na innym człowieku i spostrzec go jako indywidualną jednostkę²².

Jednostka w tłumie jest podatna na sugestie. Myśli i uczucia człowieka ulegają kierunkowi nadanemu przez tłum. Badania pokazują, że uczestnik czynnego tłumy popada w stan, który jest zbliżony do stanu fascynacji, w jakim znajduje się człowiek uśpiony przez hipnotyzera²³. Osoby w tłumie reagują w identyczny sposób, tzn. pod wpływem pobudzenia emocjonalnego wykazują to samo zachowanie oraz jednaki stan psychiczny. Silne reakcje emocjonalne, takie jak np. strach, przenikają przez tłum w ekspresowym tempie. Mamy wtedy do czynienia z nasiloną osmozą psychologiczną, czyli zarażeniem się emocjami ludzi znajdujących się w najbliższej odległości. Ślepe naśladownictwo prowadzi do rozprzestrzeniania się fałszywych spostrzeżeń i sugestii, które mogą stanowić zagrożenie²⁴. Wzrost pobudzenia emocjonalnego pojawiającego się u uczestników tłumy w znaczny sposób obniża poziom ich procesów poznawczych, a co za tym idzie – zdolność do odbioru informacji, zapamiętywania, koncentrowania uwagi czy też zrozumienia komunikatów²⁵. Warto również zaznaczyć, że na osobę w stanie pobudzenia w istotny sposób wpływają czynniki środowiskowe. Każdy

człowiek w dużych zgromadzeniach narażony jest na zaburzenie poczucia prywatności spowodowane zakłóceniem odległości międzyludzkich. Zatłoczenie powoduje naruszenie sfer opisywanych przez proksemikę, tj. sfery intymnej, indywidualnej, społecznej oraz publicznej. Stopień uciążliwości tego dyskomfortu zależy od reakcji osobniczej²⁶. Otaczający człowieka tłum doprowadza do spadku wydajności percepcyjnej i do tego, że odczuwa on rozdrażnienie, zmęczenie, lęk oraz poczucie ograniczenia wolności wywołane niemożnością swobodnego poruszania się. Duży natłok bodźców zewnętrznych, do których ludzki umysł nie jest przyzwyczajony (oświetlenie, temperatura, hałas), zwiększa odczuwany przez jednostkę poziom stresu. Dyskomfort w tłumie odczuwają głównie osoby, które charakteryzują się np. niskim poziomem poczucia bezpieczeństwa czy też wysokim poziomem lęku²⁷.

Najomość psychosocjalnych podstaw zachowań tłumu jest jednym z istotnych elementów pracy odpowiednich podmiotów bezpieczeństwa wewnętrznego podczas organizacji imprez masowych, w trakcie których może dojść do sytuacji kryzysowych związanych np. z wybuchem paniki. Spanikowany tłum jest gwałtowny, niebezpieczny i trudny do opanowania.

ZJAWISKO PANIKI

Zdarza się, że tłum wymyka się spod kontroli, staje w obliczu zagrożenia spowodowanego realnym, wyolbrzymionym bądź urojonym niebezpieczeństwem i wpada w stan paniki.

Panika jest zjawiskiem, które wybucha nieoczekiwanie i czasami trudno jest stwierdzić, co ją wywołało. Polega ona na doświadczeniu przejmującego strachu, który może przerodzić się w przerażenie związane z zagrożeniem życia i zdrowia. Gwałtowne zmiany emocjonalne, które zachodzą w człowieku w związku z odczuwanym strachem, są mechanizmem przystosowawczym, który ukształtował się na drodze ewolucji w celu ochrony przed niebezpieczeństwem.

Badacze zauważają u człowieka dwa rodzaje symptomów związanych z wystąpieniem paniki. Symptomy o charakterze poznawczym – w postaci intensywnej obawy przed wystąpieniem czegoś, jak również symptomy o charakterze somatycznym – tj. przyspieszony i sploty oddech, przyspieszone bicie serca, zawroty głowy, drżenie czy też nadmierne pocenie się. Uczucie paniki może trwać od kwadransu do pół godziny, choć jak pokazują wyniki badań, w niektórych sytuacjach stan ten może nie ustępować przez godzinę, a nawet dłużej²⁸.

Panika może wystąpić niezależnie od obiektywnej sytuacji. Bardzo często powstaje wskutek deficytu informacji. Gdy człowiek nie wie, co się dzieje, nawet najbardziej niepewna informacja wydaje się bardziej prawdopodobna, jeżeli wiąże

Wykres 1. Liczba wypadków śmiertelnych z udziałem tłumu pod wpływem paniki

Źródło: M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkiej w stanach paniki*, Kraków 2013, s. 9, <http://winntbg.bg.agh.edu.pl/rozprawy2/10622/full10622.pdf> [dostęp: 31 października 2016 r.].

się z niebezpieczeństwem. Panikę może wywołać np. wybuch bomby, pożar, niebezpieczny obiekt, przypadkowy wystrzał, źle zrozumiane słowa, krzyk, obłok kurzu czy nawet plotka o nieistniejącym zagrożeniu. Wystąpienie informacji zewnętrznej (np. krzyku) utożsamianej z sygnałem zagrożenia wywołuje u człowieka bardzo silne pobudzenie emocjonalne, które jest wzmagane i utrwalane przez widok innych osób znajdujących się w identycznym stanie. Następuje przejście na przyjmowanie informacji zewnętrznych, przetwarzanych przez pryzmat emocji, co prowadzi do osłabienia krytycyzmu. Nasilenie się tego stanu może doprowadzić w niektórych przypadkach do obrazu rzeczywistej psychozy. Być może właśnie dlatego niektórzy uznają panikę za najbardziej jaskrawy stan pobudzenia emocjonalnego²⁹.

W tłumie strach może przybrać bardzo groźną postać zbiorowej paniki. Tłum sprzyja wytworzeniu się wyjątkowo zaraźliwej reakcji, która nie musi być adekwatna do realnej oceny zaistniałego niebezpieczeństwa. Badacze zajmujący się procesami zachodzącymi w tłumie zwracają uwagę na zjawisko zwane zarażeniem emocjonalnym. Charakteryzuje się ono tym, że u wszystkich jednostek w tłumie wytwarzają się identyczne lub podobne stany napięcia, które powstają na gruncie podobnych postaw, nastrojów i oczekiwań. Jak pokazują badania, przekaz emocji pozytywnych w tłumie następuje powoli i nieufnie, natomiast złe emocje rozprzestrzeniają się zaskakująco szybko³⁰. Osoba panikująca zaraża swymi emocjami ludzi wokół siebie. Stan paniki szybko udziela się otoczeniu i gwałtownie wzrasta. Tłum jest zatem, świadomym bądź nie, nośnikiem paniki³¹. Ludzie w zaburzony sposób zaczynają postrzegać rzeczywistość i działają w sposób, który jest niebezpieczny dla nich samych i dla otoczenia. Jednostka w tłumie ma poczucie nieuchronnie zbliżającej się katastrofy³². Osoby działające pod wpływem paniki tracą możliwość racjonalnej oceny sytuacji, w której się znalazły. Ponadto uruchamia się w nich silny i bezwzględny instynkt ucieczki z miejsca, które stanowi realne zagrożenie, lub też z miejsca uznanego za zagrażające. Jak pokazują liczne przykłady, panika stanowi dużo większe zagrożenie niż pierwotne zjawisko, które ją wywołało³³. Co ciekawe, zachowanie osoby panikującej może również przy-

ZJAWISKO PANIKI

brać stan zubożenia wobec niebezpieczeństwa. Traci ona wtedy zdolność do działania, czasem staje się odrętwiała, a w związku z tym może nie mieć możliwości poruszania, co uniemożliwia sprawną ewakuację z zagrożonego terenu³⁴. Nierzadko reaguje irracjonalną agresją w stosunku do służb porządkowych i ratowników, którzy będą chcieli jej pomóc³⁵. Panika może wystąpić szczególnie łatwo, gdy zachodzą warunki wewnętrzne i zewnętrzne, które sprzyjają jej powstawaniu. Zwarta zbiorowość ludzka, silne pobudzenie, niepewność, deficyt informacji, poczucie zagrożenia, wrażenie braku możliwości ucieczki, zły stan moralny i psychofizyczny ludzi, jak również obserwowanie niepewnych i chaotycznych reakcji służb odpowiedzialnych za bezpieczeństwo i porządek mogą doprowadzić do skrajnie niebezpiecznych sytuacji, podczas których setki osób tracą zdrowie bądź życie. Przykładem mogą być wydarzenia z 24 lipca 2010 r. z niemieckiego Duisburga, w którym podczas festiwalu Love Parade w następstwie paniki zginęło 21 osób, a 511 zostało rannych. Poniższy wykres obrazuje wzrost liczby wypadków w udziałem tłumy³⁶. W Polsce do wybuchu paniki doszło w nocy z 14 na 15 października 2015 r., kiedy to w trakcie otrzęsin na terenie kampusu Uniwersytetu Technologiczno-Przyrodniczego w Bydgoszczy jedna osoba zginęła stratowana przez tłum, a 15 zostało rannych³⁷.

Tłum stanowi specyficzne środowisko, w którym w wyniku pewnych zbiegów okoliczności może zacząć toczyć się gra o przetrwanie. Potwierdzają to słowa Gustawa Le Bona, który uważał, że tłum ma moc niszcząca³⁸. Opanowanie tłumy ogarniętego paniką jest bardzo trudne. Emocje, które zaczynają wtedy rządzić człowiekiem, nie idą bowiem w parze z rozumem. W sytuacji paniki działa również efekt owczego pędu, który polega na tym, że w sytuacji zagrożenia ludzie zaczynają bezmyślnie podążać za większością. Świadomość bycia w grupie daje bowiem człowiekowi poczucie bezpieczeństwa.

Jak się jednak okazuje, może być to poczucie złudne. Człowiek przestaje poszukiwać innych możliwych dróg ucieczki na własną rękę. Idzie tam, gdzie idzie tłum. Tłum, który tłumie najbardziej oblegane wyjścia ewakuacyjne, podczas gdy inne zostają niezauważone. Okazuje się, że samodzielne poruszanie się sprawia, że osoba jest w stanie ewakuować się szybciej z niebezpiecznego miejsca, niż robi to grupa osób. Nie zmienia to faktu, że w niektórych sytuacjach uczestnikom tłumy najzwyczajniej w świecie opłaca się ze sobą współpracować, gdyż może to zmaksymalizować szansę przetrwania.

Ludzie chcący uniknąć zagrożenia szukają ratunku, kierując się instynktem ucieczki. Bardzo często poczucie spójności z innymi osobami zanika. W panikującym tłumie człowiek dąży do tego, by mieć szansę uratowania życia. Irracjonalny strach i panika, które zaczynają nim rządzić, mogą doprowadzić nawet do tego, że drugi człowiek zo-

stanie uznany tylko i wyłącznie za fizyczną przeszkodę, która stoi na drodze do przetrwania. Ludzie mogą zacząć stosować rozwiązania siłowe, takie jak: przepychanie, odpychanie czy też przeciskanie, które mogą doprowadzić do śmiertelnego niebezpieczeństwa, jakim jest upadek. Tłum nieświadomy tego, co się dzieje, może stratować osobę, a nawet grupę osób³⁹.

Podsumowując tematykę związaną z tłumem oraz paniką tłumem, należy stwierdzić, że uporządkowane i racjonalne zachowanie człowieka w obliczu wydarzeń, w których uczestniczy jako członek zbiorowości, może stać się nieprzewidywalne i różne od pożądanego⁴⁰.

ZAPOBIEGANIE PANICE TŁUMU

Panika tłumy jest zjawiskiem złożonym i niezwykle trudnym do kontrolowania. Współcześnie mamy możliwość przewidywania potencjalnych scenariuszy związanych z paniką oraz zastosowania odpowiednich sposobów jej zapobiegania. Według P. Rasmusa, W. Machały, M. Ćwietkowskiej i T. Sobowa istnieją dwa zasadnicze i komplementarne sposoby, dzięki którym można zmniejszyć ryzyko wystąpienia panicznej reakcji tłumy:

- działanie w perspektywie długofalowej, znacznie wyprzedzającej ewentualne zagrożenie, czyli przewidywanie i planowanie infrastruktury z uwzględnieniem zagęszczenia ludzi na danym, potencjalnie zagrożonym obszarze – dróg ewakuacji itp.;
- oddziaływanie na tłum przez służby odpowiadające za bezpieczeństwo i wszelkie możliwe drogi komunikacji z tłumem⁴¹.

Schemat 1. Model FIST

Model FIST

FORCE (siła). Siła, z jaką tłum pieszych potrafi oddziaływać na otoczenie, jest wystarczająca, by zdeformować metalową barierkę lub zburzyć ceglana ścianę. Dlatego też należy brać pod uwagę to, że z taką samą siłą tłum oddziałuje również na ludzkie ciało. Odpowiednie zaprojektowanie terenu lub budynku może zminimalizować śmiertelność potencjał tłumy.

INFO (informacja). Najważniejszą kwestią jest przepływ informacji pomiędzy instytucjami odpowiedzialnymi za bezpieczeństwo a tłumem. Bardzo istotna jest treść komunikatów oraz sposób, w jaki są przekazywane. Do tłumy należy zwracać się stanowczo, powoli i wyraźnie, a same komunikaty muszą być jasne i krótkie. Szczególnie istotne jest to, aby przedstawiciele służb porządkowych zachowali zimną krew. Chaotyczne zachowanie funkcjonariuszy stanowi jedną z głównych przyczyn wystąpienia paniki w tłumie.

SPACE (przestrzeń). Ergonomiczne podzielenie terenu na strefy przynależące do poszczególnych wyjść ewakuacyjnych jest jednym z czynników oddziałujących na tłum. Zapobiega to kolizji osób tworzących tłum i poruszających się w przeciwnych kierunkach. Uniemożliwia również nieskoordynowane poszukiwanie drogi ucieczki, które stanowi najbardziej traumatyczny element fenomenu paniki w tłumie.

TIME (czas). Wiedza o przyroście liczebności tłumy ułatwia planowanie prawdopodobnego przebiegu wydarzeń. Stopniowe wpuszczenie i wypuszczenie tłumy z danego budynku lub obszaru zapobiega tworzeniu się zatorów, które opóźniają ruch oraz wzmagają panikę. Bardzo ważne jest również zaplanowanie czasu nadawania komunikatów, a także maksymalne skrócenie czasu, w którym informacje przepływają od służb odpowiedzialnych za bezpieczeństwo tłumy.

Źródło: P. Rasmus, W. Machała, M. Ćwietkowska, T. Sobów, *Zjawisko paniki i kontrolowanie reakcji tłumy*, „Anestezjologia i Ratownictwo” 2014, nr 8, s. 203–204.

W przypadku, gdy mamy do czynienia z tłumem spanikowanym, ogromne znaczenie ma komunikacja, a każde wypowiedziane słowo jest istotne. Komunikaty przekazywane przez Policję powinny być skuteczne. Muszą być zrozumiałe dla odbiorców, dlatego też nie mogą zawierać zbyt skomplikowanych zwrotów, np. terminów policyjnych czy też prawniczych. Skuteczny komunikat to taki, który jest krótki i konkretny. Ponadto powinien zostać kilkukrotnie powtórzony ze względu na to, że pod wpływem silnych stanów emocjonalnych zmienia się poziom procesów poznawczych człowieka. Powtarzanie komunikatu czyni go skuteczniejszym (technika zdartej płyty). Przekazywane komunikaty powinny informować, a nie straszyć. Ton wypowiedzi osoby wygłaszającej komunikat powinien być modulowany w zależności od wypowiadanych treści, w celu zwrócenia uwagi uczestników tłumy. Komunikatów nie należy przekazywać bardzo szybko, gdyż mogą wywołać nerwową atmosferę oraz sprawiać wrażenie, że osoba, która przekazuje informacje, jest np. zdenerwowana⁴². Stanowczy ton głosu osoby wypowiadającej komunikat świadczy o jej pewności siebie i sprawia, iż słuchacz ma poczucie, że ma do czynienia z osobą wiarygodną. Nerwowość nadawcy natomiast zmniejsza wiarygodność komunikatu, a tym samym jego skuteczność⁴³. Sposób wypowiadania komunikatów powinien być płynny, wyraźny i zrozumiały. Stosowanie pauz zwiększa szansę na to, że komunikat zostanie prawidłowo zrozumiany. Poprawny komunikat to taki, który wskazuje, co osoby mają w danej sytuacji zrobić, np. niezwłocznie opuścić budynek. Polecenia zawarte w komunikatach powinny być możliwe do realizacji. Komunikat typu: „5 minut na opuszczenie obiektu” nie jest możliwy do wykonania w przypadku, gdy chodzi o takie obiekty, jak stadion, hala koncertowa, szkoła czy wielopiętrowy biurowiec. Podanie takiego komunikatu może doprowadzić do tragedii, gdyż niektórzy mogą zacząć w pośpiechu szukać drogi wyjścia, nie zwracając uwagi na innych współtowarzyszy. Mało skuteczne są komunikaty zakazujące zachowań niedozwolonych, gdyż potęgują one ich nasilenie. Możemy wtedy otrzymać efekt odwrotny do zamierzonego. Komunikaty tego typu powinny zostać przekształcone np. zamiast „Nie krzycz” należy powiedzieć „Bądź spokojny”. Wykorzystujemy wówczas perswazję, która ma na celu zmianę zachowania uczestników tłumy. Warto również pamiętać o tym, że lepiej jest informować i prosić, niż zakazywać. Niezwykle istotne jest także to, aby komunikaty docierały do wszystkich zgromadzonych osób. Dlatego też w przypadku komunikacji z tłumem powinno się wykorzystywać urządzenia głośnomówiące, które zapewnią dotarcie informacji do wszystkich uczestników zgromadzenia. Każde słowo powinno być dobrze usłyszane i zrozumiane przez osoby, do których kierowany jest komunikat⁴⁴.

John Fruin (badacz zjawiska crowdingu, czyli gromadzenia się) opracował model FIST⁴⁵, który jest narzędziem umożliwiającym sprawne zarządzanie tłumem. Na podstawie analizy tragicznych wydarzeń z udziałem dużych grup osób wyodrębnił on najistotniejsze czynniki związane z kontrolowaniem reakcji tłumy. Czynniki te przedstawia schemat 1.

Powyższy model pokazuje, jak istotne jest uświadomienie niebezpieczeństw związanych z tłumem. Właściwe rozpoznanie sytuacji pozwala na planowanie przestrzeni, czasu i informacji oraz form komunikacji (werbalnej i niewerbalnej) – czyli czynników, które mają istotny wpływ na zarządzanie tłumem w sytuacjach kryzysowych⁴⁶.

PODSUMOWANIE

Efektywna komunikacja z tłumem stanowi kluczowy element strategii zarządzania nim, a w przypadku wybuchu paniki pozwala na przeprowadzenie bezpiecznej ewakuacji. W związku z powyższym służby czuwające nad bezpieczeństwem imprez masowych powinny być szkolone nie tylko z zakresu psychospołecznych podstaw zachowań tłumy i komunikacji z nim, ale również z technik rozwiązywania konfliktów oraz technik przeciwdziałania zachowaniom agresywnym.

- ¹ G. Le Bon, *Psychologia tłumy*, Wydawnictwo Marek DREWIECKI, Kęty 2009, s. 11–14.
- ² B. Pacek, *Psychologiczne aspekty zabezpieczenia imprez masowych przez organy porządku publicznego na przykładzie EURO 2012*, „Rocznik Naukowy AWFIS w Gdańsku” 2012, s. 82.
- ³ J.J. Fruin, *The causes and prevention of crowd disasters*, <http://www.crowdsafe.com/fruincauses.pdf> [dostęp: 4 listopada 2016 r.].
- ⁴ B. Pacek, *Psychologiczne aspekty zabezpieczenia imprez masowych przez organy porządku publicznego na przykładzie EURO 2012*, s. 83.
- ⁵ Tamże, s. 84–85.
- ⁶ W. Gaszyński, *Obowiązki administracji publicznej w procesach zarządzania kryzysowego oraz w zakresie zapewnienia bezpieczeństwa. Planowanie zabezpieczenia medycznego imprez masowych*, w: *Nowe zarządzanie kryzysowe w praktyce. Gotowe procedury, plany działania, schematy organizacyjne według nowych przepisów*, red. J. Bagiński, Wydawnictwo FORUM, Poznań 2008, s. 10.
- ⁷ P. Rasmus, W. Machała, M. Ćwietkowska, T. Sobów, *Zjawisko paniki i kontrolowanie reakcji tłumy*, „Anestezjologia i Ratownictwo” 2014, nr 8, s. 200–204.
- ⁸ J. Piwiński, *Modelowanie zbiorowych zachowań ludzkich jako narzędzie wspomagające zarządzanie kryzysowe*, „Pomiary. Automatyka. Robotyka” 2010, nr 2, s. 209–216.
- ⁹ M. Szymczak, *Słownik języka polskiego. Tom III*, Wydawnictwo Naukowe PWN, Warszawa 1994, s. 506 oraz E. Sobol, *Mały słownik języka polskiego*, Wydawnictwo Naukowe PWN, Warszawa 1995, s. 941.
- ¹⁰ P. Suski, *Zgromadzenia i imprezy masowe*, Lexis Nexis, Warszawa 2014, s. 54–55.
- ¹¹ *Pakiet edukacyjny Program lokalnego doskonalenia zawodowego dla policjantów przygotowanych do realizacji zadań służbowych podczas operacji Mistrzostwa Europy 2012 w zakresie psychologicznych uwarunkowań zachowań uczestników imprez*

- masowych oraz stosowania technik deeskalacyjnych opartych na umiejętnościach interpersonalnych, KGP, Warszawa 2012, s. 14.
- ¹² M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkich w stanach paniki*, Kraków 2013, s. 17, <http://winntbg.bg.agh.edu.pl/rozprawy2/10622/full10622.pdf> [dostęp: 31 października 2016 r.].
- ¹³ G. Le Bon, *Psychologia tłumu*, s. 15.
- ¹⁴ Tamże, s. 21–32.
- ¹⁵ Tamże, s. 18.
- ¹⁶ *Pakiet edukacyjny. Program lokalnego doskonalenia zawodowego dla policjantów przygotowanych do realizacji zadań służbowych podczas operacji Mistrzostwa Europy 2012 w zakresie psychologicznych uwarunkowań zachowań uczestników imprez masowych oraz stosowania technik deeskalacyjnych opartych na umiejętnościach interpersonalnych*, s. 16.
- ¹⁷ M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkich w stanach paniki*, s. 16.
- ¹⁸ G. Le Bon, *Psychologia tłumu*, s. 18.
- ¹⁹ W. Wosińska, *Psychologia życia społecznego*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2004, s. 266–267.
- ²⁰ E. Aronson, T.D. Wilson, R.M. Akert, *Psychologia społeczna. Serce i umysł*, Zysk i S-ka Wydawnictwo, Poznań 1997, s. 366–371.
- ²¹ R.B. Cialdini, *Wywieranie wpływu na ludzi. Teoria i praktyka*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2004, s. 124.
- ²² M. Florkowski, *Niebezpieczny tłum – co robić, by nie wpaść w panikę*, http://www.poradnikzdrowie.pl/psychologia/emocje/niebezpieczny-tlum-co-robic-by-nie-wpasc-w-panike_39365.html [dostęp: 2 listopada 2016 r.].
- ²³ G. Le Bon, *Psychologia tłumu*, s. 19.
- ²⁴ M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkich w stanach paniki*, s. 28–29.
- ²⁵ *Pakiet edukacyjny. Program lokalnego doskonalenia zawodowego dla policjantów przygotowanych do realizacji zadań służbowych podczas operacji Mistrzostwa Europy 2012 w zakresie psychologicznych uwarunkowań zachowań uczestników imprez masowych oraz stosowania technik deeskalacyjnych opartych na umiejętnościach interpersonalnych*, s. 14.
- ²⁶ P. Rasmus, W. Machała, M. Ćwietkowska, T. Sobów, *Zjawisko paniki i kontrolowanie reakcji tłumu*, s. 202.
- ²⁷ *Pakiet edukacyjny. Program lokalnego doskonalenia zawodowego dla policjantów przygotowanych do realizacji zadań służbowych podczas operacji Mistrzostwa Europy 2012 w zakresie psychologicznych uwarunkowań zachowań uczestników imprez masowych oraz stosowania technik deeskalacyjnych opartych na umiejętnościach interpersonalnych*, s. 16.
- ²⁸ D. Doliński, *Mechanizmy wzbudzenia emocji*, w: *Psychologia. Podręcznik akademicki. Tom 2. Psychologia ogólna*, red. J. Strelau, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2004, s. 336–349.
- ²⁹ B. Pacek, *Psychologiczne aspekty zabezpieczenia imprez masowych przez organy porządku publicznego na przykładzie EURO 2012*, s. 84.
- ³⁰ M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkich w stanach paniki*, s. 30.
- ³¹ Tamże, s. 33.
- ³² Tamże, s. 31.
- ³³ P. Rasmus, W. Machała, M. Ćwietkowska, T. Sobów, *Zjawisko paniki i kontrolowanie reakcji tłumu*, s. 202.
- ³⁴ M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkich w stanach paniki*, s. 31.
- ³⁵ *Pakiet edukacyjny. Program lokalnego doskonalenia zawodowego dla policjantów przygotowanych do realizacji zadań służbowych podczas operacji Mistrzostwa Europy 2012 w zakresie psychologicznych uwarunkowań zachowań uczestników imprez masowych oraz stosowania technik deeskalacyjnych opartych na umiejętnościach interpersonalnych*, s. 17.
- ³⁶ M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkich w stanach paniki*, s. 13.
- ³⁷ *Panika w tłumie na imprezie studenckiej. Policja przesłuchała już kilkanaście osób*, TVN24 [online] <http://www.tvn24.pl/wiadomosci-z-kraju,3/bydgoszcz-panika-na-studenckiej-imprezie-ranni-w-szpitalach,585996.html> [dostęp: 11 listopada 2016 r.].
- ³⁸ G. Le Bon, *Psychologia tłumu*, s. 13.
- ³⁹ M. Zajdel, *Komputerowe modelowanie zachowań zbiorowości ludzkich w stanach paniki*, s. 31–35.
- ⁴⁰ *Pakiet edukacyjny. Program lokalnego doskonalenia zawodowego dla policjantów przygotowanych do realizacji zadań służbowych podczas operacji Mistrzostwa Europy 2012 w zakresie psychologicznych uwarunkowań zachowań uczestników imprez masowych oraz stosowania technik deeskalacyjnych opartych na umiejętnościach interpersonalnych*, s. 11.
- ⁴¹ P. Rasmus, W. Machała, M. Ćwietkowska, T. Sobów, *Zjawisko paniki i kontrolowanie reakcji tłumu*, s. 203.
- ⁴² P. Sobiech, A. Wilisowski, P. Sitko, A. Kubicka-Tomczyk, *Zasady i formy wydawania komunikatów przy rozpraszaniu tłumu agresywnego*, Wydawnictwo Szkoły Policji w Katowicach, Katowice 2015, s. 17–23.
- ⁴³ M. Tokarz, *Argumentacja. Perswazja. Manipulacja*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2006, s. 219–229.
- ⁴⁴ P. Sobiech, A. Wilisowski, P. Sitko, A. Kubicka-Tomczyk, *Zasady i formy wydawania komunikatów przy rozpraszaniu tłumu agresywnego*, s. 17–23.
- ⁴⁵ Więcej na ten temat: J.J. Fruin, *The causes and prevention of crown disasters*.
- ⁴⁶ P. Rasmus, W. Machała, M. Ćwietkowska, T. Sobów, *Zjawisko paniki i kontrolowanie reakcji tłumu*, s. 203–204.

Summary

Psychological aspects of crowd management

Services ensuring safety of mass events should be trained in the area of crowd psychology. The panicked crowd is violent, dangerous and difficult to be managed. Dense crowd, agitation, uncertainty, lack of information, sense of threat, impression of impossibility of escape, poor moral and psychophysical state as well as indecisive and chaotic reactions of services responsible for safety and public order can lead to extremely dangerous situations which constitute a serious threat to health or life of hundreds of people. Awareness of potential hazards posed by the crowd can contribute to elimination or minimisation of the number of casualties in crisis situations.

Thumaczenie: Joanna Łaszyn, WP

WYKORZYSTANIE ANALIZY RYZYKA W ZABEZPIECZENIU IMPREZ MASOWYCH

na przykładzie działań podejmowanych przez Biuro Kryminalne KGP

kom. Sebastian Fit

ekspert
Wydziału Kryminalnego Biura Kryminalnego KGP

W ostatnich latach dużym wyzwaniem dla Policji jest zabezpieczanie imprez o charakterze masowym, zgromadzeń i ważnych uroczystości. Podczas wspomnianych działań poza służbami prewencji w dużym stopniu wykorzystywany jest pion kryminalny.

Oprócz fizycznego udziału w działaniach realizowanych w czasie i miejscu odbywania się imprezy, mającego postać np. patroli operacyjnych, grup ds. rekoniesansu czy też realizacyjnych, policjanci komórek kryminalnych tworzą bardzo często zespoły ds. rozpoznania i analiz lub jest im powierzane prowadzenie podoperacji policyjnej w czasie zarządzanej operacji.

Takie zadanie powierzono służbom kryminalnym Komendy Głównej Policji, wyznaczając Dyrektora BK KGP insp. Natalię Rost na dowódcę podoperacji policyjnej pod kryptonimem „Rozpoznanie” w ramach operacji policyjnej „Przymierze” dotyczącej zabezpieczenia m.in. Szczytu NATO w dniach 8–9 lipca 2016 r. w Warszawie, Światowych Dni Młodzieży w dniach 26–31 lipca br. w Krakowie oraz wizyty w Polsce Papieża Franciszka w dniach 27–31 lipca bieżącego roku.

Jako podstawowe zadania nałożone na podoperację wskazano:

- nadzorowanie, koordynowanie i wspieranie działań w zakresie czynności operacyjno-rozpoznawczych i dochodzeniowo-śledczych, a także działań w zakresie zwalczania przestępczości kryminalnej, gospodarczej, korupcyjnej oraz cyberprzestępczości;
- koordynowanie międzynarodowej współpracy Policji;
- zapewnianie całodobowej wymiany informacji o charakterze kryminalnym, w ramach międzynarodowej współpracy Policji;
- koordynowanie czynności w zakresie kryminalistyki, a w szczególności techniki kryminalistycznej, wykorzystywanej w procesie zapobiegania przestępstwom oraz ich wykrywania i zwalczania, a także prace eksperckie i analityczne w tym zakresie.

Aby zapewnić prawidłowe przygotowanie się do działań podejmowanych w ramach operacji policyjnej krypt. „Przymierze”, jak również osiągnięcie podstawowego celu zarzą-

dzonej operacji, tj. ochrony życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, a także ochrony bezpieczeństwa i porządku publicznego, w Biurze Kryminalnym Komendy Głównej Policji sporządzano cyklicznie analizy ryzyka dla poszczególnych wydarzeń objętych zainteresowaniem w ramach przedmiotowej operacji. Zgodnie z definicją utrwaloną w literaturze analiza ryzyka to proces dążący do poznania charakteru ryzyka oraz określenia poziomu ryzyka¹. Pozwala na identyfikację, ocenę i monitorowanie poziomu ryzyka w sposób jakościowy i ilościowy, jest jednym z podstawowych elementów procesu zarządzania ryzykiem. Powyższa definicja odnosi się głównie do zagadnień ekonomicznych, jednakże przez analogię można ją odnieść do działań Policji.

Analiza ma wykazać elementy, które zagrażają bezpieczeństwu wydarzenia i jego uczestnikom, i poprzez sformułowane wnioski pozwolić na prawidłową reakcję i tym samym na niedopuszczenie do sytuacji kryzysowej, względnie minimalizację jej skutków.

Punktem wyjściowym do sporządzanych przez Wydział Kryminalny BK KGP analiz ryzyka podczas operacji „Przymierze” były informacje uzyskiwane z:

- Wydziału dw. z Cyberprzestępczością BK KGP w zakresie bieżącego monitoringu sieci Internet oraz zagrożeń dla cyberprzestrzeni;
- Biura Międzynarodowej Współpracy Policji w zakresie informacji uzyskiwanych przez policje i służby innych państw, EUROPOL i INTERPOL;

ANALIZA RYZYKA

- Biura Wywiadu i Informacji Kryminalnych w zakresie informacji pozyskiwanych z dostępnych baz danych, w tym niejawnych;
- Centralnego Biura Śledczego Policji w zakresie zagrożeń o charakterze terrorystycznym i ekstremistycznym;
- Centralnego Laboratorium Kryminalistycznego Policji w zakresie prac eksperckich i analitycznych;
- komend wojewódzkich Policji/Komendy Stołecznej Policji (wydziałów kryminalnych KWP/KSP, wydziałów ds. zwalczania przestępczości pseudokibiców KWP/KSP, wydziału dw. z terrorem kryminalnym i zabójstw KSP) w zakresie szczegółowego rozpoznania zagrożeń, w szczególności mogących wystąpić ze strony osób, grup mających powiązania z organizacjami terrorystycznymi i ekstremistycznymi oraz osób i grup mogących wykorzystać ww. imprezę do prowadzenia pospolitej działalności przestępczej.

Ponadto nawiązano współpracę i prowadzono bieżącą wymianę informacji m.in. z Agencją Bezpieczeństwa Wewnętrznego, Agencją Wywiadu, Centrum Antyterrorystycznym, Strażą Graniczną, Żandarmerią Wojskową.

Uzyskiwane od ww. jednostek i komórek organizacyjnych Policji oraz od innych służb informacje były poddawane bieżącej analizie.

Duży nacisk położono na szybkie dystrybuowanie pozyskiwanych informacji do właściwych adresatów w celu ich weryfikacji i ewentualnej realizacji.

PRZYJĘTO, ŻE ANALIZA RYZYKA BĘDZIE ZAWIERAĆ NASTĘPUJĄCE ELEMENTY:

- **analizę sytuacji operacyjnej** – uwzględniającą szczegółowe informacje o poszczególnych wydarzeniach, organizatorach, a w przypadku imprez cyklicznych (np. Przystanek Woodstock) – dane dotyczące poprzednich edycji itp.;
- **stan rozpoznania** – zagrożenia mogące wpływać na bezpieczeństwo – element dokumentu, w którym zawierano informacje pozyskiwane przez poszczególne biura KGP, CBŚP oraz KWP/KSP, dodatkowo zamieszczano potwierdzone informacje o planowanej liczbie uczestników z poszczególnych miejsc w kraju i na świecie, trasach przemieszczania, środkach transportu, miejscach pobytu itp.;
- **wnioski** – w tej części analizy, na podstawie uzyskanych informacji oraz doświadczeń z innych podobnych działań, były formułowane wnioski dotyczące zagrożeń i możliwości ich wyeliminowania, wskazywano, które informacje są zweryfikowane pozytywnie lub negatywnie, podawano łączne liczby w odniesieniu np. do pielgrzymów przybywających na Światowe Dni Młodzieży.

Patrząc chronologicznie na etap tworzenia analizy ryzyka, należy wskazać następujące etapy jej powstawania:

- powzięcie informacji o planowanym zgromadzeniu, wystąpieniu społecznym itp., dla którego konieczne jest sporządzenie analizy ryzyka;
- opracowanie wytycznych dla podległych jednostek, zawierających polecenia w zakresie gromadzenia informacji przydatnych dla zapewnienia bezpieczeństwa imprezy i jej uczestników;
- zwrócenie się do jednostek i komórek organizacyjnych Policji, innych służb i instytucji w celu uzyskania informacji zawierających dane niezbędne do prawidłowego zabezpieczenia działań (np. BMWP w zakresie informacji od zagranicznych partnerów policyjnych, CBŚP w odniesieniu do rozpoznania zagrożeń o charakterze terrorystycznym i ekstremistycznym, WPA KWP – osoby posiadające broń na danym terenie, ABW – informacje dotyczące zagrożeń terrorystycznych, PKP – rozkład ruchu pociągów na danym terenie);
- zlecenie komórkom dw. z cyberprzestępczością dokonania monitoringu zasobów sieci Internet, w tym portali społecznościowych, stron internetowych ugrupowań skrajnie prawicowych i lewicowych, forów pseudokibicowskich itp. pod kątem gromadzenia informacji dotyczących liczby osób planujących udział w zgromadzeniu, możliwych kontramitacjach;
- opracowanie szczegółowej analizy ryzyka zawierającej wcześniej opisane elementy na podstawie uzyskanych informacji od ww. podmiotów;
- właściwe zaadresowanie sporządzonej analizy do jednostek/komórek organizacyjnych Policji, względnie innych służb, w celu zapewnienia właściwej reakcji na ujawnione zagrożenia dla bezpieczeństwa planowanego wydarzenia i jego uczestników.

Odpowiednio wcześniej sporządzona analiza pozwala na prawidłowe rozdysonowanie sił i środków, a także na podjęcie działań eliminujących zagrożenie jeszcze w fazie ewentualnego przygotowania przestępstwa czy też zakłócenia porządku publicznego przez sprawców.

Sukces analizy jest uzależniony od jakości informacji, które są pozyskiwane przez poszczególne jednostki/komórki organizacyjne Policji i inne służby.

Analizy ryzyka opracowywane w Wydziale Kryminalnym BK KGP pozwalają jednocześnie na scalenie w jednym dokumencie wszystkich istotnych informacji z całego kraju, co jest bardziej przejrzyste podczas planowania i realizacji działań o charakterze ogólnopolskim.

Podsumowując, należy stwierdzić, że wypracowany przez Biuro Kryminalne model analizy ryzyka jest niezwykle pomocny przy podejmowaniu istotnych, kluczowych decyzji związanych z zabezpieczeniem imprez masowych, zgromadzeń itp. i odegrał istotną rolę podczas wydarzeń objętych operacją policyjną „Przymierze”.

¹ www.isosloownik.pl [dostęp: 28 listopada 2016 r.].

ZABEZPIECZENIE IMPREZ MASOWYCH O ZASIĘGU MIĘDZYNARODOWYM

w kontekście zadań Biura Międzynarodowej Współpracy Policji KGP

sierż. szt. Mateusz Kaźmierczak

asystent
Wydziału Koordynacji Międzynarodowej Wymiany Informacji,
BMWP KGP

Rok 2016 postawił przed polską Policją dużo wyzwań powiązanych z zapewnieniem bezpieczeństwa publicznego w związku z organizowanymi w naszym kraju i poza nim wydarzeniami o zasięgu międzynarodowym. Już w styczniu Polska była gospodarzem Mistrzostw Europy w Piłce Ręcznej Mężczyzn EHF Euro 2016, a latem odbył się Szczyt Organizacji Traktatu Północnoatlantyckiego NATO w Warszawie oraz przybył z wizytą Jego Świątobliwość Papież Franciszek w ramach obchodów Światowych Dni Młodzieży. Nie należy również zapominać o Mistrzostwach Europy w Piłce Nożnej UEFA EURO 2016 w czerwcu oraz lipcu we Francji, które z uwagi na uczestnictwo naszej drużyny narodowej cieszyły się dużym zainteresowaniem polskich kibiców.

Pamiętając o niedawnych zamachach terrorystycznych, a także mając na uwadze fakt, iż obecnie na terenie Europy przepływ osób jest swobodny, każde z wydarzeń o tak ogromnym zasięgu, zainteresowaniu i skali uczestnictwa stawiało przed policjantami realizującymi zabezpieczenie szczególnie trudne wyzwania, których celem było zapewnienie bezpieczeństwa wszystkim ich uczestnikom.

BMWP KGP, realizując swoje cele regulaminowe, brało czynny udział w zabezpieczeniu ww. imprez poprzez współdziałanie z policjami innych państw oraz organizacjami międzynarodowymi i agencjami UE.

Biuro Międzynarodowej Współpracy Policji KGP stanowi okno na świat polskiej Policji, ale także innych krajowych podmiotów odpowiedzialnych z zwalczanie przestępczości, np. Straży Granicznej. Wszelkie informacje wysyłane do partnerów zagranicznych lub od nich otrzymywane podlegają centralnej koordynacji przez Biuro. Jednym z elementów niezbędnych do prawidłowej oceny ryzyka w prowadzonych przez Policję analizach na potrzeby właściwego przygotowania zabezpieczenia imprezy masowej jest odpowiednie prowadzenie koordynacji wymiany informacji na poziomie międzynarodowym. W ramach międzynarodowej wymiany informacji kryminalnych BMWP KGP zwraca się do partnerów zagranicznych o przekazywanie wszelkich informacji mogących przyczynić się do prawidłowej organizacji i bezpiecznego przebiegu zabezpieczanych wydarzeń. Takie wnioski przesyłane są do krajów członkowskich organizacji Interpol oraz Eu-

ropol. Podobne zapytania kierowane są również do oficerów łącznikowych polskiej Policji za granicą i oficerów łącznikowych policji zagranicznych akredytowanych przy placówkach dyplomatycznych mających przedstawicielstwo w Polsce. Spływające informacje poddawane są bieżącej analizie, a następnie przekazywane zbiorczo (w przypadku odpowiedzi o braku wiedzy na temat zagrożeń) lub niezwłocznie (w pozostałych przypadkach) do Biura Kryminalnego KGP i Głównego Sztabu Policji KGP. Podczas trwania samych imprez za bieżącą wymianę informacji o charakterze międzynarodowym odpowiada Sekcja Całodobowej Obsługi Międzynarodowego Przepływu Informacji Wydziału Koordynacji Międzynarodowej Wymiany Informacji BMWP KGP. Sekcja ta przekazuje raporty doraźne i dobowe niezbędne do analizy sytuacji.

Ustawa o Policji oraz ustawa o wymianie informacji z organami ścigania państw członkowskich Unii Europejskiej umożliwia współpracę policyjną, która obejmuje przede wszystkim wymianę informacji operacyjnych poprzez:

- System Informacyjny Schengen (SIS);
- Europol;
- Interpol;
- współpracę w ramach sieci oficerów łącznikowych polskiej Policji działających w takich państwach Unii Europejskiej, jak: Francja, Norwegia, Niemcy, Wielka Brytania, oraz w państwach spoza UE, tj. na Białorusi, w Rosji i na Ukrainie, a także współpracę z zagranicznymi oficerami łącznikowymi akredytowanymi w Polsce;
- bezpośredni dostęp do międzynarodowych baz danych.

Podczas trwania zabezpieczeń BMWP prowadzi do kilkudziesięciu spraw związanych z różnego typu informacjami lub incydentami, często o poważnym charakterze, zbierając i przekazując wiedzę operacyjną, koordynując działania wielu służb i krajów z odrębną legislacją w celu skutecznego zapobiegania, wykrywania i zwalczania przestępczości oraz zapewnienia porządku publicznego.

Oprócz analizy ryzyka do zadań BMWP w zakresie zabezpieczenia imprez masowych należy również:

- rozpoznanie umiejętności posługiwania się wybranymi językami obcymi wśród policjantów i pracowników cywilnych odpowiedzialnych za realizację zabezpieczeń;

DZIAŁANIA BMWP KGP

- ustalenie możliwości zapewnienia dyżurów biegłych tłumaczy sądowych, w tym również płatnych;
- sprawdzenie możliwości zapewnienia współpracy z podmiotami cywilnymi, takimi jak związki wyznaniowe, izby lekarskie, uczelnie wyższe, w zakresie ewentualnego wsparcia w celu zapewnienia szybkiego dostępu do osób władających rzadkimi językami obcymi;
- udzielanie wsparcia w ramach wizyt przedstawicieli zagranicznych organów ścigania;
- organizacja szkoleń, także zagranicznych, w celu zdobycia i poszerzenia wiedzy funkcjonariuszy odpowiedzialnych za zabezpieczenie (przykładem może być wyjazd zastępców komendantów wojewódzkich Policji w Katowicach i w Krakowie do Belgii i Francji w celu zdobycia wiedzy o zdarzeniach terrorystycznych i ich następstwach, zorganizowany w ramach operacji „Przymierze”);
- organizacja przyjazdów funkcjonariuszy policji innych państw w celu wsparcia ich współobywateli poprzez doradztwo, jak to miało miejsce podczas Światowych Dni Młodzieży;
- zapewnienie wsparcia językowego poprzez wyznaczenie grupy osób do dyżurów telefonicznych;
- dokonywanie sprawdzeń w dostępnych międzynarodowych bazach danych dla takich podmiotów, jak BOR lub ABW;
- zapewnienie niezbędnego wsparcia osobowego innym biurom KGP.

Z uwagi na istotność niektórych wydarzeń oraz konieczność prowadzenia na bieżąco analiz ryzyka danej imprezy masowej o charakterze międzynarodowym, która odbywa się na terenie naszego kraju, na wniosek BMWP Europol oddelegowuje analityków z mobilnym dostępem do baz danych Europolu (tzw. *mobile office*) do Polski. Zadania dla *mobile office* to przede wszystkim bezpośredni dostęp do wszystkich baz danych i możliwość ich przeszukiwania w czasie rzeczywistym. Ponadto na podstawie zbieranych w trakcie trwania wydarzeń informacji od funkcjonariuszy współpracujących w centrum dowodzenia analityk tworzy analizy operacyjne. Organizacja Interpol dysponuje podobnymi narzędziami. W przypadkach organizowania na terytorium państwa członkowskiego Interpolu dużej imprezy masowej (np. rozgrywek sportowych, spotkań międzynarodowych na wysokim szczeblu itp.) istnieje możliwość uzyskania ze strony Interpolu wsparcia służb państwa-organizatora odpowiedzialnych za zapewnienie bezpieczeństwa publicznego. Wsparcie to polega na wysłaniu do danego państwa członkowskiego, w okresie trwania imprezy, zespołu IMEST (Interpolowskiej Grupy Wsparcia Wydarzeń Wysokiej Rangi), którego zadaniem jest udzielanie pomocy w przeszukiwaniu baz danych oraz bieżące utrzymywanie kontaktu z biurami Interpolu innych państw członkowskich. Zespoły IMEST udzielały wsparcia polskiej Policji w zabezpieczeniu m.in. Szczytu Klimatycznego, który odbywał się w Warszawie w 2013 r., oraz Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012. W 2016 r. BMWP podjęło starania mające na celu oddelegowanie zespołów IMEST do Polski oraz sporządzenie przez Sekretariat Generalny Interpolu analizy zagrożeń dla bezpieczeństwa przedmiotowych wydarzeń. W następstwie wymiany korespondencji z Interpolem i Głównym Sztabem Policji ustalono, że do Polski przyjadą dwa jednoosobowe zespoły IMEST:

- pierwszy w okresie 3–11 lipca, w związku z zabezpieczeniem Szczytu NATO;
- drugi, w okresie 19 lipca – 3 sierpnia, w związku z zabezpieczeniem ŚDM.

Specjaliści z IMEST pełnili służbę w Policyjnym Centrum Dowodzenia w CSP w Legionowie i w ramach powierzonych im obowiązków ściśle współpracowali z dyżurującymi w PCD funkcjonariuszami i pracownikami BMWP, podobnie jak to miało miejsce podczas zabezpieczenia EURO 2012. Ich głównym zadaniem było przeszukiwanie baz danych Interpolu oraz w przypadku zaistnienia potrzeby pilnych ustaleń – nawiązanie natychmiastowego kontaktu z krajowymi biurami innych państw członkowskich lub z centralą Interpolu.

Tworzenie i funkcjonowanie centrum dowodzenia Policji, gdzie w jednym miejscu zgromadzeni są przedstawiciele wszystkich służb odpowiedzialnych za dane zabezpieczenie, jest dobrą praktyką stosowaną na całym świecie. Podczas Mistrzostw Europy w Piłce Nożnej UEFA EURO 2016 strona francuska również utworzyła podobną strukturę. Minister Spraw Wewnętrznych Republiki Francji wystosował zaproszenia do wszystkich 24 krajów biorących udział w Mistrzostwach o wysłanie delegacji policyjnych celem zabezpieczenia imprezy. W składzie delegacji, oprócz dowódcy oraz 6 policjantów -spottersów, był oficer łącznikowy wyznaczony przez BMWP KGP. Zadaniem dowódcy delegacji oraz oficera łącznikowego była współpraca w ramach Międzynarodowego Policyjnego Centrum Wymiany Informacji (CCPI) w mieście Lognes pod Paryżem. Głównym celem udziału polskich policjantów w operacji zabezpieczenia Mistrzostw Europy w Piłce Nożnej UEFA EURO 2016 we Francji było szeroko pojęte wsparcie policji i żandarmerii francuskiej w ramach współpracy międzynarodowej, w szczególności poprzez wymianę wszelkich informacji dotyczących kibiców oraz osób poszkodowanych lub sprawców przestępstw i wykroczeń posiadających obywatelstwo polskie. Delegacje, na podstawie zebranych w danym kraju informacji, przed każdym meczem tworzyły specjalne meldunki, w których uwzględniały dane dotyczące liczby kibiców podróżujących na mecz, potencjalnych zagrożeń, tras przejazdu itp. W razie potrzeby meldunki te były na bieżąco uzupełniane. Służba w Centrum była pełniona w systemie 24-godzinnym dla strony francuskiej i 12-godzinnym dla członków poszczególnych delegacji. Wyjątkiem od tej reguły były dni meczowe, kiedy służba w Centrum kończyła się wraz z meldunkiem zespołu mobilnego o zakończeniu zabezpieczenia na terenie miasta, w którym odbywał się mecz.

Rola i znaczenie współpracy międzynarodowej nieustannie rosną, co jest doskonale widoczne chociażby w kontekście wydarzeń o charakterze masowym organizowanych w Polsce i za granicą, szczególnie w Europie, w 2016 r.

Summary

Securing international mass events in the context of tasks of the International Police Cooperation Bureau of the National Police Headquarters

Free movement of persons in Europe, in the context of securing international mass events, is a challenge in ensuring public safety. Year 2016 was full of such sport, political and religious events.

The International Police Cooperation Bureau of the National Police Headquarters as its statutory tasks, takes an active part in securing the mentioned events via cooperation with the foreign police, international organisations and UE agencies. Therefore they ensure proper coordination of criminal information exchange with foreign partners. For this purpose, there are used tools of information exchange by Interpol, Europol, SIS and liaison officers.

Tłumaczenie: Joanna Łaszyn, WP

OPERACJA „PRZYMIERZE”

nadkom. Andrzej Kropiwiec

Zespół Opiniodawczo-Doradczy
Biura Logistyki Policji KGP

Przygotowania do operacji „Przymierze” rozpoczęły się z chwilą wyboru Polski na gospodarza Światowych Dni Młodzieży oraz Szczytu Organizacji Traktatu Północnoatlantyckiego w Rzeczypospolitej Polskiej w Warszawie w 2016 r. Wówczas nikt nie przypuszczał, że taki kryptonim zostanie nadany tej operacji, lecz wszyscy mieli poczucie, że będzie to zadanie złożone i ambitne, a zabezpieczenie przedsięwzięcia pod względem logistycznym będzie miało istotny wpływ na powodzenie całej operacji.

Operacja „Przymierze” trwała od 3 lipca do 3 sierpnia br., jednak przygotowania do zabezpieczenia logistycznego rozpoczęły się już w pierwszej połowie 2015 r. wraz z pracami nad ustawą budżetową na 2016 r. Z kolei proces kontraktowania usług oraz procedury związane z zakupami sprzętu rozpoczęto już na przełomie roku. W tym czasie realizowano m.in. zadania określone w planie działania dowódcy podoperacji o kryptonimie „Zaplecze”. Jej celem było zapewnienie właściwej realizacji zadań związanych z zabezpieczeniem logistycznym sił Policji biorących udział w działaniach operacji „Przymierze”. Na dowódcę podoperacji „Zaplecze” Komendant Główny Policji wyznaczył insp. Małgorzatę Borowik, dyrektora Biura Logistyki Policji KGP. Do jej zadań należała w szczególności koordynacja przedsięwzięć związanych z zapewnieniem optymalnych warunków kwatermistrzowskich, socjalnych, transportu, uzbrojenia i techniki policyjnej, jak również zabezpieczenia logistycznego w zakresie kwaterowania i wyżywienia sił wsparcia w ramach prowadzonych podoperacji „Szczyt”, „Rubin”, „Katowice” i „Woodstock”. Zadaniem służb logistycznych, oprócz udzielania pomocy dowódcom podoperacji i wsparcia w zakresie realizowanych zadań na potrzeby operacji policyjnej, była również natychmiastowa reakcja w razie wystąpienia sytuacji nadzwyczajnych. W pełnej gotowości do wsparcia tego typu działań postawiono następujące komórki organizacyjne Biura Logistyki Policji KGP: Wydział Koordynacji Gospodarki Uzbrojeniem i Techniką Policyjną, Wydział Koordynacji Gospodarki Kwatermistrzowskiej oraz Wydział Koordynacji Gospodarki Transportowej.

Główny ciężar realizacji zadań spoczywał jednak na funkcjonariuszach i pracownikach pionu logistyki w Komendzie

Stołecznej Policji oraz w komendach wojewódzkich Policji w Krakowie i Katowicach, przy wsparciu komend wojewódzkich w Opolu i Rzeszowie.

SPECUSTAWY

W celu profesjonalnego przygotowania oraz ze względu na rangę i charakter wydarzeń, jakimi były Szczyt NATO oraz Światowe Dni Młodzieży, ustawodawca opracował dwie tzw. „specustawy”, które głównie ingerowały w sferę stosowania ustawy Prawo zamówień publicznych. Były to:

- **ustawa z dnia 16 marca 2016 r.** o szczególnych rozwiązaniach związanych z organizacją Szczytu Organizacji Traktatu Północnoatlantyckiego w Rzeczypospolitej Polskiej w Warszawie w 2016 r. (Dz. U. poz. 379, z późn. zm.);
- **ustawa z dnia 18 marca 2016 r.** o szczególnych rozwiązaniach związanych z organizacją wizyty Jego Świątobliwości Papieża Franciszka w Rzeczypospolitej Polskiej oraz Światowych Dni Młodzieży – Kraków 2016 (Dz. U. poz. 393, z późn. zm.).

Intencją ustawodawcy w szczególności było to, aby zamówienia na dostawy, usługi i roboty budowlane były realizowane z pominięciem pewnych reguł prawa zamówień publicznych, z zachowaniem podstawowych standardów, takich jak racjonalność i rzetelność oraz stosowanie zasad uczciwej konkurencji. Jak podkreślał ustawodawca, było to spowodowane względami zapewnienia bezpieczeństwa oraz sprawnego przygotowania do wydarzeń. Warto przypomnieć, że tzw. specustawa jest uchwalana według zwyczajnych procedur stano-

SPECUSTAWY

wienia prawa, czyli tak jak inne ustawy, ale to właśnie taki rodzaj ustawy ma pierwszeństwo nad innymi ustawami.

ŁĄCZNOŚĆ I TELEINFORMATYKA

Organizację łączności oraz wyposażenie sił w środki łączności, a także przedsięwzięcia związane z funkcjonowaniem systemów teleinformatycznych koordynował zastępca dowódcy podoperacji „Zaplecze” insp. Przemysław Więclaw, dyrektor Biura Łączności i Informatyki KGP. Do jego zadań należało także zapewnienie bezpieczeństwa teleinformatycznego systemów i sieci teleinformatycznych oraz zarządzanie informacją, w tym zapewnienie właściwego funkcjonowania centralnych systemów telekomunikacyjnych Policji, a także poczty elektronicznej Lotus. Warto dodać, że na modernizację i serwis systemów teleinformatycznych oraz zakupy sprzętu łączności i informatyki na potrzeby operacji „Przymierze” przeznaczono około 13 mln zł.

GOSPODARKA TRANSPORTOWA I LOTNICTWO

Na potrzeby operacji „Przymierze” zmodernizowano park transportowy i kupiono ponad 30 samochodów osobowych, oznakowanych i nieoznakowanych, 38 samochodów typu furgon, w tym samochód pirotechniczny, 4 samochody osobowo-terenowe dla jednostek antyterrorystycznych, 10 motocykli w policyjnej wersji oznakowanej oraz samochód ciężarowy. Na zakup tych pojazdów przeznaczono prawie 1,7 mln zł. Przemieszczanie się sił i środków wsparcia w ramach operacji „Przymierze” odbywało się z wykorzystaniem kolumny transportowej Policji, ale nie tylko. Celem usprawnienia przejazdu z miejsc kwatrowania do miejsc pełnienia służby nieetatowych oddziałów i pododdziałów prewencji Policji, na potrzeby podoperacji „Rubin” wykorzystano Przewozy Regionalne PKP. Koszty transportu sił wsparcia koleją to niemal 542 tys. zł. Na potrzeby operacji dokonano również remontu głównego oraz modernizacji śmigłowca Mi-8 za kwotę ponad 8 mln zł oraz kupiono m.in. urządzenie umożliwiające cyfrową transmisję sygnału z kamer pokładowych. Koszt zakupu urządzeń to ponad 1,2 mln zł.

UZBROJENIE I TECHNIKA

Biuro Logistyki Policji KGP zrealizowało zadania związane z zabezpieczeniem materiałowo-technicznym jednostek Policji na czas trwania operacji policyjnej „Przymierze”. Kwota zakupów to niemal 10 mln zł. Do policjantów uczestniczących w zabezpieczeniu trafiły m.in.: kaski i tarcze ochronne, maski przeciwgazowe, broń wraz z osprzętem, w tym pistolety maszynowe, strzelby, karabinki szturmowe i parasnajperskie oraz karabiny wyborowe. Ponadto zakupiono roboty pirotechniczne, zagłuszarki do fal radiowych, wykrywacze i detektory materiałów wybuchowych, a także inne niezbędne wyposażenie.

UMUNDUROWANIE I WYPOSAŻENIE SPECJALNE

Policjanci wchodzący w skład sił wsparcia mieli umundurowanie i wyposażenie specjalne, przydzielane w zależności od rodzaju formacji oraz realizowanych zadań. Biuro Logistyki Policji KGP wyposażyło policjantów m.in. w elementy umun-

durowania dla motocyklistów, opaski i znaczki metalowe do identyfikacji oraz właściwej organizacji współdziałania służb policyjnych. Na zakupy przeznaczono ponad 200 tys. zł. Do tej kwoty należy dodać wartość elementów umundurowania przekazanego ze stanu KGP do jednostek organizacyjnych zaangażowanych w operację „Przymierze”.

ZAKWATEROWANIE I WYŻYWIENIE

Zakwaterowanie i wyżywienie sił policyjnych zostało zorganizowane we współpracy z poszczególnymi komendami wojewódzkimi Policji. Podczas trwania podoperacji zapewniono zakwaterowanie dla niemal 8 tys. funkcjonariuszy. Koszt kwatunku i wyżywienia funkcjonariuszy uczestniczących w operacji „Przymierze” to ponad 8,1 mln zł.

Warto wspomnieć, że podczas operacji „Przymierze” do wygrodenia miejsc pobytu papieża Franciszka oraz tras przejazdu wykorzystano 4723 płoty zaporowe, które przetransportowano do KWP w Krakowie ze wszystkich jednostek organizacyjnych w kraju. Łączna długość rozłożonych płotów policyjnych przekroczyła 8,5 km, w tym ogrodzenie wokół Stadionu Narodowego miało długość niemal 3 km. Niewątpliwie było to jedno z trudniejszych do realizacji przedsięwzięć logistycznych.

Dodatkowo, na potrzeby operacji „Przymierze”, wykonano prace modernizacyjne i remontowe obiektów. Głównie wyremontowano jednostki Policji w Krakowie – koszt to 1,6 mln zł. Z kolei w KMP w Częstochowie za kwotę ponad 1 mln zł przeprowadzono remont oraz uruchomiono i wyposażono Centrum Dowodzenia. Centrum będzie również wykorzystywane podczas kolejnych operacji policyjnych na terenie działania KMP w Częstochowie.

Wykorzystano materiały:

A. Kropiwiec, *Zabezpieczenie logistyczne*, „Policja 997” 2016, numer specjalny nr 6, s. 14.

Summary

“Alliance” Operation

The article describes preparations and implementation, in logistic area, of the operation code-named “Alliance”, in frames of which World Youth Day and NATO Summit were held in the Republic of Poland in Warsaw in 2016. In the article there were described the role and tasks of persons responsible for conducting the actions, particularly the ones of the commandant of the sub-operation col. Małgorzata Borowik - Director of the Logistics Bureau of National Police Headquarters. The whole actions, which were to provide the optimal quartermaster, social, transportation and equipment conditions as well as logistic support in the field of accommodation and board of forces taking part in actions, were described. The task of logistic services, except providing help for commandants of sub-operations and support in the realization of tasks for the benefit of the police operation, was also the immediate reaction in case of emergency. There were described in details individual areas from the scope of logistics starting with communication and IT through transportation and air force, weaponry and police technique, uniforms and special equipping finishing with the description of accommodation and board.

Thumaczenie: Renata Cedro, WP

BEZPIECZEŃSTWO SYSTEMÓW TELEINFORMACYJNYCH

w kontekście operacji „Przymierze”

Beata Biesiadecka

kierownik Kancelarii Tajnej
Biura Bezpieczeństwa Informacji KGP

Pion ochrony informacji niejawnych Komendy Głównej Policji bierze czynny udział w przedsięwzięciach związanych z przetwarzaniem informacji niejawnych, w tym w niejawnych systemach teleinformatycznych w Policyjnym Centrum Dowodzenia w Legionowie. W obiekcie Policyjnego Centrum Dowodzenia w Legionowie od 1 lipca do 3 sierpnia 2016 r. w okresie operacji „Przymierze” funkcjonował oddział Kancelarii Tajnej KGP, a także stanowiska dostępowe siedmiu niejawnych systemów teleinformatycznych. Zawarto także porozumienie pomiędzy Komendantem Głównym Policji a Komendantem Centrum Szkolenia Policji w Legionowie dotyczące uregulowań w zakresie funkcjonowania oddziału kancelarii tajnej, zasady podległości personalnej oraz finansowej pracowników Komendy Głównej Policji i Centrum Szkolenia Policji w Legionowie. Za zapewnienie przestrzegania przepisów o ochronie informacji niejawnych w Policyjnym Centrum Dowodzenia w Legionowie odpowiadał zastępca pełnomocnika Komendanta Głównego Policji ds. ochrony informacji niejawnych.

W związku z koniecznością zapewnienia możliwości przetwarzania informacji niejawnych w okresie trwania operacji policyjnej „Przymierze”, w Policyjnym Centrum Dowodzenia w Legionowie na podstawie § 14 ust. 1 zarządzenia nr 1041 Komendanta Głównego Policji z dnia 28 września 2007 r. w sprawie szczegółowych zasad organizacji i zakresu działania komend, komisariatów i innych jednostek organizacyjnych Policji (Dz. Urz. KGP z 2013 r. poz. 50, z późn. zm.) uruchomiono oddział kancelarii tajnej Komendy Głównej Policji. Biorąc pod uwagę zakres funkcjonowania Kancelarii Tajnej Międzynarodowej w Komendzie Głównej Policji, uzyskano także zgodę Szefa Agencji Bezpieczeństwa Wewnętrznego na czasowe przetwarzanie informacji międzynarodowych na terenie Policyjnego Centrum Dowodzenia w Legionowie, zgodnie z wytycznymi Szefa Agencji Bezpieczeństwa Wewnętrznego z dnia 31 grudnia 2010 r. w sprawie postępowania z informacjami niejawnymi międzynarodowymi. Przetwarzanie dokumentów niejawnych na terenie Policyjnego Centrum Dowodzenia odbywało się na podstawie:

- ustawy z dnia 5 sierpnia 2010 r. o ochronie informacji niejawnych (Dz. U. z 2016 r. poz. 1167);
- rozporządzenia Prezesa Rady Ministrów z dnia 7 grudnia 2011 r. w sprawie nadawania, przyjmowania, przewożenia, wydawania i ochrony materiałów zawierających informacje niejawne (Dz. U. Nr 271, poz. 1603);
- rozporządzenia Rady Ministrów z dnia 7 grudnia 2011 r. w sprawie organizacji i funkcjonowania kancelarii tajnych oraz sposobu i trybu przetwarzania informacji niejawnych (Dz. U. Nr 276, poz. 1631);
- rozporządzenia Prezesa Rady Ministrów z dnia 22 grudnia 2011 r. w sprawie sposobu oznaczania materiałów i umieszczenia na nich klauzul tajności (Dz. U. Nr 288, poz. 1692);
- rozporządzenia Rady Ministrów z dnia 29 maja 2012 r. w sprawie środków bezpieczeństwa fizycznego stosowanych do zabezpieczenia informacji niejawnych (Dz. U. poz. 683);
- rozporządzenia Prezesa Rady Ministrów z dnia 20 lipca 2011 r. w sprawie podstawowych wymagań bezpieczeństwa teleinformatycznego (Dz. U. Nr 159, poz. 948);

BEZPIECZEŃSTWO SYSTEMÓW TELEINFORMACYJNYCH

- zarządzenia nr 2020 Komendanta Głównego Policji z dnia 30 grudnia 2010 r. w sprawie szczególnego sposobu organizacji i funkcjonowania kancelarii tajnych i innych niż kancelaria tajna komórek organizacyjnych odpowiedzialnych za przetwarzanie materiałów niejawnych, sposobu i trybu przetwarzania informacji niejawnych oraz doboru i stosowania środków bezpieczeństwa fizycznego informacji niejawnych w Policji (Dz. Urz. KGP z 2011 r. Nr 1, poz. 5);
- zarządzenia nr 132 Komendanta Głównego Policji z dnia 5 października 2012 r. zmieniającego zarządzenie w sprawie szczególnego sposobu organizacji i funkcjonowania kancelarii tajnych i innych niż kancelaria tajna komórek organizacyjnych odpowiedzialnych za przetwarzanie materiałów niejawnych, sposobu i trybu przetwarzania informacji niejawnych oraz doboru i stosowania środków bezpieczeństwa fizycznego informacji niejawnych w Policji (Dz. Urz. poz. 52);
- wytycznych Szefa Agencji Bezpieczeństwa Wewnętrznego z dnia 31 grudnia 2010 r. w sprawie postępowania z informacjami niejawnymi międzynarodowymi;
- porozumienia z dnia 15 czerwca 2016 r. Komendanta Głównego Policji i Komendanta Centrum Szkolenia Policji w Legionowie w sprawie przetwarzania informacji niejawnych krajowych i międzynarodowych na potrzeby Policyjnego Centrum Dowodzenia w Legionowie podczas trwania operacji policyjnej o kryptonimie „Przymierze”;
- regulaminu czytelnicy kancelarii tajnej UE/NATO (sporządzonego na podstawie wytycznych Szefa Agencji Bezpieczeństwa Wewnętrznego z dnia 31 grudnia 2010 r. w sprawie postępowania z informacjami niejawnymi międzynarodowymi);
- aneksu do planu ochrony informacji niejawnych Policyjnego Centrum Dowodzenia w Legionowie (sporządzonego na podstawie art. 15 ustawy o ochronie informacji niejawnych i § 9 rozporządzenia w sprawie środków bezpieczeństwa fizycznego stosowanych do zabezpieczenia informacji niejawnych);
- planu postępowania z materiałami niejawnym krajowymi i międzynarodowymi w Policyjnym Centrum Dowodzenia w razie wprowadzenia stanu nadzwyczajnego (sporządzonego na podstawie art. 15 ustawy o ochronie informacji niejawnych i § 9 rozporządzenia w sprawie środków bezpieczeństwa fizycznego stosowanych do zabezpieczenia informacji niejawnych);
- zasad korzystania z systemów przetwarzających informacje niejawne znajdujących się w Policyjnym Centrum Dowodzenia w Legionowie;
- dokumentacji bezpieczeństwa kilku systemów teleinformatycznych niejawnych.

Zgodnie z art. 48 ustawy o ochronie informacji niejawnych podmiotami odpowiedzialnymi za akredytację systemów niejawnych, w których przetwarza się informacje niejawne o klauzuli „ściśle tajne”, „tajne”, „poufne”, są odpowiednio Służba Kontrwywiadu Wojskowego i Agencja Bezpieczeństwa Wewnętrznego.

Służba Kontrwywiadu Wojskowego albo Agencja Bezpieczeństwa Wewnętrznego udzielają akredytacji bezpieczeństwa teleinformatycznego dla systemu teleinformatycznego przeznaczonego do przetwarzania informacji niejawnych o klauzuli „poufne” lub wyższej. SKW lub ABW udziela albo odmawia udzielenia akredytacji w terminie 6 miesięcy od otrzymania

kompletnej dokumentacji bezpieczeństwa systemu teleinformatycznego. W uzasadnionych przypadkach, w szczególności wynikających z rozległości systemu i stopnia jego skomplikowania, termin ten może być przedłużony o kolejne 6 miesięcy. Od odmowy udzielenia akredytacji nie służy odwołanie.

Potwierdzeniem udzielenia przez Agencję Bezpieczeństwa Wewnętrznego albo Służbę Kontrwywiadu Wojskowego akredytacji jest świadectwo akredytacji bezpieczeństwa systemu teleinformatycznego, które wydaje się na podstawie:

- zatwierdzonej przez ABW lub SKW dokumentacji bezpieczeństwa systemu teleinformatycznego;
- wyników audytu bezpieczeństwa systemu teleinformatycznego przeprowadzonego przez ABW albo SKW.

Dokumentację bezpieczeństwa systemu teleinformatycznego stanowią:

- szczególne wymagania bezpieczeństwa teleinformatycznego,
- procedury bezpiecznej eksploatacji systemu teleinformatycznego.

W związku z powyższym, aby możliwe było przetwarzanie w Policyjnym Centrum Dowodzenia informacji niejawnych na stanowiskach dostępowych, musiały zostać spełnione wymagania bezpieczeństwa teleinformatycznego systemów niejawnych i uzyskane świadectwa akredytacji.

Wraz z zakończeniem operacji policyjnej „Przymierze” zawieszono działanie niejawnych systemów teleinformatycznych, uruchomionych przez KGP na potrzeby Policyjnego Centrum Dowodzenia do czasu jego ponownego uruchomienia.

Summary

Security of ICT systems during the police operation code-named „Alliance”

Units of the National Police Headquarters, the aim of which is protection of classified information are actively involved in actions including processing classified information also contained in the classified ICT systems in the Police Command Centre in Legionowo. A branch of the Registry of the National Police Headquarters as well as the access stations of seven classified ICT systems were located in the Police Command Centre in Legionowo from 1 July, 2016 to 3 October, 2016 during the police operation code-named “Alliance”. Moreover, the Commander-in-Chief of the Police and the Commander of the Police Training Centre in Legionowo signed an agreement on the regulations concerning the branch of the Registry, rules of the reporting line and payment of salaries of employees of the involved institutions. The Deputy Manager for Classified Information Protection of the Commander-in-Chief of the Police was responsible for compliance with regulations on the protection of classified information in the Police Command Centre.

Thumaczenie: Joanna Łaszczyn, WP

DZIAŁANIA

BIURA OCHRONY RZĄDU

w kontekście zabezpieczenia Szczytu NATO i ŚDM

płk Włodzimierz Czwarno

Biuro Ochrony Rządu

Zabezpieczenie imprez masowych, zgromadzeń, a także spotkań z udziałem licznych delegacji państw obcych to zadanie wysokiego ryzyka dla wszystkich służb i podmiotów odpowiedzialnych za ich sprawny przebieg oraz bezpieczeństwo uczestników. Podczas tego rodzaju wydarzeń Biuro Ochrony Rządu koncentruje się na ochronie VIP-ów i w ramach ustawowych kompetencji oraz uprawnień (ustawa z dnia 16 marca 2001 r. o Biurze Ochrony Rządu, Dz. U. z 2016 r. poz. 552, z późn. zm.) zobowiązane jest do zapewnienia bezpieczeństwa.

Niezależnie od charakteru przedsięwzięć, skuteczna i kompleksowa ochrona to umiejętna synteza rozciągniętych w czasie czynności, do których należą: szeroko rozumiana profilaktyka (ze szczególnym uwzględnieniem rozpoznania i analizy potencjalnych zagrożeń), zabezpieczenie obiektów i urzędzeń, koordynacja realizacji działań ochronnych, ochrona bezpośrednia osób oraz wieloetapowa, ścisła współpraca z instytucjami partnerskimi i służbami w ramach istniejących porozumień (m.in. z Policją, ABW, AW, SKW, SWW, Żandarmerią Wojskową oraz Strażą Graniczną). Odpowiednio zabezpieczone przedsięwzięcie to sprawdzian umiejętności kadry zarządzającej oraz rzeszy funkcjonariuszy i pracowników, wykonujących wielomiesięczną, mrończą pracę.

Z pełną odpowiedzialnością można stwierdzić, iż kluczowe, tegoroczne wydarzenia – Szczyt NATO oraz wizyta Papieża Franciszka w ramach Światowych Dni Młodzieży – to

wspólny, mozolnie wypracowany sukces wszystkich formacji, w tym – Biura Ochrony Rządu. Z uwagi na fakt, iż większość procedur i działań BOR-u to informacje o charakterze niejawnym, obostrzenia wynikające z nakazu ich ochrony uniemożliwiają szeroką prezentację szczegółów zabezpieczeń.

ZABEZPIECZENIE Szczytu NATO

W dniach 8–9 lipca br. odbył się zorganizowany przez Ministerstwo Obrony Narodowej Szczyt NATO w Warszawie. To strategiczne dla europejskiego bezpieczeństwa wydarzenie stanowiło dla Biura Ochrony Rządu wyzwanie bez precedensu, z uwagi na liczbę delegacji. Ochronę zapewniono przybyłym z zagranicy 17 prezydentom, 20 premierom, 2 wicepremierom.

rom, 36 ministrom spraw zagranicznych, 5 przedstawicielom organizacji międzynarodowych oraz osobom objętym ochroną na podstawie odrębnych decyzji. Skoordynowano 122 przyloty i odloty ww. osób na lotniskach WPL i MDL Warszawa „Okęcie” oraz MPL Modlin.

W sumie BOR objął ochroną ponad 85 osób, zabezpieczał miejsca ich czasowego pobytu i zakwaterowania (goście zostali umieszczeni w piętnastu warszawskich hotelach przeobrażonych w bezpieczne twierdze), zapewnił bezpieczeństwo transportu oraz był odpowiedzialny za ochronę Stadionu Narodowego, czyli centralnego miejsca spotkań przedstawicieli państw – członków Sojuszu. W ramach realizacji zadań Biuro Ochrony Rządu poddało kontroli bezpieczeństwa

25 000 osób na Stadionie Narodowym oraz w miejscach uroczystych kolacji (Pałacu Prezydenckim, Zamku Królewskim i Teatrze Wielkim). Sprawdzone 19 400 sztuk bagażu, zaś w trakcie kontroli zatrzymano 301 przedmiotów potencjalnie niebezpiecznych. Z uwagi na konieczność zapewnienia bezpieczeństwa transportu, kontroli pirotechnicznej poddano aż 3574 pojazdy.

■ **Największe wyzwanie dla BOR-u** stanowiła koordynacja przejazdu i podjazdu kolumn specjalnych z miejsc zakwaterowania (hotele w różnych punktach miasta) do miejsca obrad (Stadion Narodowy). Bardzo ważna była również bezwzględna konieczność ich synchronizacji w ograniczonym, krótkim czasie dla wszystkich przedstawicieli (MON, MSZ, szefów rządów, szefów państw) biorących udział w Szczycie i uroczystościach z nim związanych. ■

Napięcie wzmagała również świadomość potencjalnego zagrożenia, jakiemu sprzyjała obecność w jednym miejscu i czasie przedstawicieli najważniejszych państw i struktur Europy, mogących się znajdować w zainteresowaniu organizacji terrorystycznych lub podmiotów motywowanych politycznym ekstremizmem.

■ ZABEZPIECZENIE Światowych Dni Młodzieży

Działania Biura Ochrony Rządu w ramach Światowych Dni Młodzieży różniły się biegunowo od przedstawionej powyżej ochrony warszawskiego Szczytu NATO (zarówno charakterem zabezpieczenia, jak i odmiennym rozłożeniem jego akcentów). Zadaniem kluczowym BOR-u było zapewnienie bezpieczeństwa specjalnemu gościowi – Papieżowi Franciszkowi. W trakcie trwania uroczystości działania ochronne realizowano również wobec trzech delegacji zagranicznych oraz przedstawicieli najwyższych władz państwowych RP.

Dla wszystkich służb i formacji zabezpieczenie Światowych Dni Młodzieży było prawdziwym wyzwaniem – z uwagi na dużą liczbę uczestników, ich anonimowość i trudną do weryfikacji tożsamość oraz mocno „rozciągnięte” ramy czasowe uroczystości (wielu pielgrzymów przyjechało do Polski znacznie wcześniej). Ponadto specyficzny charakter tego typu uroczystości wielokrotnie niełatwe do przewidzenia reakcje oraz potencjalne niebezpieczeństwo, w miarę narastania ewentualnych zagrożeń. Mimo założenia, iż motywowani religijnie pielgrzymi są przyjaźnie nastawieni, a zgromadzenie

ma charakter pokojowy, nie sposób wykluczyć naruszeń porządku lub zdarzeń wprost zagrażających bezpieczeństwu osób ochraniających.

Jak pokazały tegoroczna oraz minione wizyty papieża, należy liczyć się z przeróżnymi zachowaniami wśród wiernych usiłujących maksymalnie zbliżyć się do osoby ochraniającej (gwałtowne wtargnięcia, blokowanie drogi dojazdowej, próby dotknięcia Gościa, „wyszarpania” skrawka papieskiej szaty, wręczenia osobie ochraniającej przedmiotów kultu lub kwiatów). Tego rodzaju incydenty (charakterystyczne są dużą nieprzewidywalnością i spontanicznością) muszą być eliminowane w zarodku, a zadanie to spoczywa przede wszystkim na funkcjonariuszach ochrony bezpośredniej (przykłady takiego działania obserwowaliśmy podczas pobytu papieża Franciszka w Krakowie). Niestety, są one obciążone ryzykiem natychmiastowej i niejednokrotnie gwałtownej interwencji, która jednakże jest konieczna w celu minimalizacji wszelkiego zagrożenia bezpieczeństwa osoby ochraniającej (nawet w sytuacji, gdy owo zagrożenie było jedynie pozorne, a incydent zaistniał w wyniku zwykłej bezzwrotności – trudno bowiem zweryfikować faktyczne zamiary osoby podbiegającej do papieża).

W powyższe zagrożenie idealnie wpisuje się element przesądający o wyjątkowości tegorocznej pielgrzymki (biorąc pod uwagę specyficzną i oryginalną trudność w realizacji działań ochronnych). Jest nim zachowanie papieża Franciszka, preferującego bliski kontakt z wiernymi ponad wszystko, a w zasadzie ponad wyśrubowane standardy bezpieczeństwa.

W trakcie wizyty miały miejsce jednak sytuacje niezaplanowane (zmiana trasy, dodatkowe miejsce czasowego pobytu w związku z odwiedzinami kardynała Macharskiego czy choćby spontaniczne zatrzymanie i błogosławieństwo dziecka w tłumie).

■ **Wyzwaniem dla BOR-u były** spontaniczność, otwartość oraz niestandardowość osoby ochraniającej, wymuszające rygor, dyscyplinę i elastyczność umożliwiającą błyskawiczne dostosowanie się do zaistniałych sytuacji. Świadomi powagi sytuacji, w ramach przygotowania do wizyty funkcjonariusze BOR-u wykorzystali doświadczenie służb watykańskich, poznając zwyczaje i wymagania Ojca Świętego w miejscu jego stałego zamieszkania. Brali też udział w ćwiczeniach z Żandarmerią Watykańską oraz włoską policją. ■

Z punktu widzenia rozmiaru miejsca celebry, w tym strefy „zero”, największym wyzwaniem były oddalone o kilkanaście kilometrów od Krakowa Brzegi, gdzie odbyło się nocne czuwanie oraz odprawiono mszę kończącą ŚDM.

zgj. archiwum BOR

Podobnie jak w przypadku Szczytu NATO, o rozmachu i zakresie działań ochronnych realizowanych przez BOR w ramach ŚDM świadczą liczby. Od 26 do 31 lipca przy zabezpieczeniu wizyty Papieża Franciszka pracowało około 900 funkcjonariuszy, odpowiedzialnych m.in. za jego bezpośrednią ochronę, zabezpieczenie miejsc jego pobytu oraz miejsc głównych uroczystości w Krakowie, Brzegach, Oświęcimiu i Częstochowie. Kontrolę pirotechniczno-radiologiczną przeszło w sumie 156 000 osób (pielgrzymów, wolontariuszy oraz dziennikarzy). Sprawdzono 139 000 sztuk bagażu, 1979 pojazdów (zakwestionowano 22 457 przedmiotów niebezpiecznych). Ponad 74 000 osób zostało sprawdzonych w tzw. strefach zero, czyli miejscach, które znajdowały się najbliższej papieża (575 zweryfikowano negatywnie). Do transportu Jego Świątobliwości zorganizowano i wykorzystano śmigłowce specjalne, samochód otwarty typu papamobile, samochód osobowy, pojazd elektryczny Melex oraz tramwaj miejski. Samochody BOR-u przejechały w sumie prawie 400 000 km, a sama kolumna papieska – około 1200 km. Innym ważnym elementem było zabezpieczenie wszystkich dróg, po których przemieszczał się Papież (w tym tras z Krakowa do Częstochowy oraz z Krakowa do Oświęcimia). Tu również pojawił się element zaskoczenia – planowaną podróż śmigłowcem na Jasną Górę oraz do obozu Auschwitz w ostatniej chwili zamieniono na przejazd samochodem. Wymagało to błyskawicznej reakcji, skutecznego i szybkiego działania grup rekonesansowych oraz koordynowania innych służb na drodze przejazdu kolumny papieskiej.

REALIZACJA ZADAŃ PRZEZ

ŻANDARMERIE WOJSKOWĄ

podczas Szczytu NATO oraz ŚDM

mjr Paweł Bielec

specjalista Wydziału Prewencji
Komendy Głównej ŻW

Na przestrzeni ostatnich lat żołnierze Żandarmerii Wojskowej wielokrotnie realizowali zadania prewencyjno-ochronne związane ze spotkaniami na szczeblu państwowym oraz imprezami o charakterze masowym. Bardzo często mieli okazję współpracować przy tym z innymi służbami odpowiedzialnymi za bezpieczeństwo państwa.

W lipcu 2016 r. Polska była gospodarzem dwóch niezwykle istotnych wydarzeń o charakterze międzynarodowym: Szczytu Organizacji Traktatu Północnoatlantyckiego w Warszawie oraz Wizyty Jego Świątobliwości Papieża Franciszka w ramach Światowych Dni Młodzieży w Krakowie. Wysoka ranga przedstawicieli państw uczestniczących w Szczycie NATO oraz masowy charakter spotkań wiernych podczas ŚDM spowodowały, że oczy całego świata były skierowane, w tamtym czasie, na nasz kraj. Polska na kilka dni stała się najpierw stolicą świata politycznego, a następnie katolickiego świata duchowego. Spowodowało to konieczność maksymalizacji działań ukierunkowanych na zapewnienie bezpieczeństwa publicznego.

Z punktu widzenia organizatora zabezpieczenia były to przedsięwzięcia o różnej specyfice i charakterze. Szczyt NATO odbywał się na terenie Warszawy, co wiązało się m.in. z licznymi utrudnieniami w ruchu drogowym w związku z całkowitym lub czasowym wyłączeniem ważnych arterii i węzłów komunikacyjnych. Natomiast celebracje ŚDM miały miejsce w Krakowie oraz w podkrakowskich Brzegach, w Częstochowie, Wieliczce oraz w wielu innych miastach i praktycznie we wszystkich polskich diecezjach. Liczba imprez towarzyszących wizycie papieża Franciszka spowodowała konieczność odpowiedniego doboru i podziału ludzi oraz sprzętu w celu właściwego zabezpieczenia wszystkich miejsc, gdzie odbywały się spotkania młodych katolików.

W trakcie organizacji Szczytu NATO i Światowych Dni Młodzieży Żandarmeria Wojskowa korzystała z doświadczeń zdobytych podczas realizacji zadań o charakterze prewencyjno-ochronnym, m.in.: w czasie nieformalnego spotkania ministrów obrony państw NATO w Krakowie w 2009 r., nieformalnego spotkania ministrów obrony Unii Europejskiej we Wrocławiu w 2011 r., a także w trakcie mistrzostw Europy w Piłce Nożnej – EURO 2012 w kilku polskich miastach. Zabezpieczenie tych wydarzeń spowodowało niewątpliwie wzrost doświadczenia żołnierzy ŻW w kwestii organizacji i realizacji zabezpieczania imprez charakterze masowym i międzynarodowym, jak również wiązało się z koniecznością zacieśniania współpracy z innymi służbami odpowiedzialnymi za bezpieczeństwo publiczne.

Przygotowania do zabezpieczenia Szczytu NATO i ŚDM rozpoczęły się z ponadrocznym wyprzedzeniem. Już w kwietniu 2015 r. Żandarmeria Wojskowa powołała zespół zadaniowy, którego celem były przygotowanie i realizacja zabezpieczenia prewencyjnego tych wydarzeń. W czerwcu 2015 r. zaplanowano środki finansowe do realizacji założonych celów w ramach zabezpieczeń oraz przedstawiono plan szkolenia dla poszczególnych grup zadaniowych. Za priorytetowe uznano: przeszkolenie pirotechniczne, szkolenie grup ochrony oraz pododdziałów specjalnych, w związku z zagrożeniami terrorystycznymi. Ponadto przeprowadzono cykl szkoleń z zakresu specjalistycznych technik jazdy. Doskonalono umiejętności poruszania się w kolumnie oraz kierowania pojazdem uprzywilejowanym.

W związku z faktem, iż Szczyt NATO miał miejsce w Warszawie, na dziesięć dni przed wydarzeniem skoszarowano na terenie stolicy żołnierzy biorących udział w zabezpieczeniu. Wiązało się to niewątpliwie z dużym wysiłkiem logistycznym i planistycznym, a celem tych działań było zgranie wszystkich osób uczestniczących w zabezpieczeniu oraz przeprowadzenie szkoleń w miejscu realnych działań. Na końcu zrealizowano wspólne szkolenie zespołów wsparcia taktycznego ŻW i BOR, sprawdzono system łączności we współdziałaniu z jednostkami MSWiA oraz opracowano koncepcję działania Żandarmerii Wojskowej na potrzeby Szczytu NATO.

Wielomiesięczne przygotowania wiązały się również z dużą liczbą spotkań zarówno bilateralnych, jak i multilateralnych, a także pracą w zespołach/komisjach powołanych specjalnie w celu organizacji Szczytu i ŚDM. Przeprowadzono liczne rekonesanse w miejscach czasowego pobytu delegacji oraz na trasach przejazdów kolumn. Organizatorzy byli w stałym kontakcie z przedstawicielami Zespołu Zadaniowego Kwatery Głównej NATO, którzy w ramach wizyt roboczych dokonywali sprawdzenia stanu realizacji przygotowań do wydarzenia. Prace obejmowały również zaplanowanie odpowiedniego zaplecza logistycznego, zakup sprzętu specjalistycznego, wynajęcie limuzyn oraz zatrudnienie cywilnych kierowców do przewozu osób ochraniających.

Podstawą prawną do działania Żandarmerii Wojskowej w ramach organizacji Szczytu NATO i ŚDM, poza przepisami normującymi działalność ŻW, były akty prawne wydane na potrzeby realizacji czynności ochronnych. Ustawa z dnia 10 czerwca 2016 r. o działaniach antyterrorystycznych (Dz. U. poz. 904, z późn. zm.), w art. 23 ust. 1, umożliwiła tzw. „specjalne użycie broni” w ramach działań kontrterrorystycznych: „[...] jeżeli jest to niezbędne do przeciwdziałania bezpośredniemu, bezprawnemu, gwałtownemu zamachowi na życie lub zdrowie człowieka lub do uwolnienia zakładnika, a użycie broni palnej w sposób wyrządzający możliwie najmniejszą szkodę jest niewystarczające i przeciwdziałanie takiemu zamachowi lub uwolnienie zakładnika w inny sposób nie jest możliwe, dopuszcza się, z uwzględnieniem wszelkich okoliczności zdarzenia o charakterze terrorystycznym oraz możliwości działań kontrterrorystycznych, użycie broni palnej przeciwko osobie dokonującej zamachu albo biorącej lub przetrzymującej zakładnika, którego skutkiem może być śmierć lub bezpośrednio zagrożenie życia lub zdrowia tej osoby”. Ustawa posłużyła za podstawę prawną do wprowadzenia, przez premier Beatę Szydło, stopnia alarmowego ALFA i BRAVO-CRP (cyberprzestrzeń) na czas trwania Szczytu NATO i ŚDM, zgodnie z zarządzeniem nr 96 z dnia 19 lipca 2016 r. w sprawie wprowadzenia stopni alarmowych. Spowodowało to m.in.: wzmocnioną kontrolę miejsc użyteczności publicznej i dużych skupisk ludności oraz zwiększoną wymianę informacji pomiędzy służ-

ZADANIA ŻANDARMERII WOJSKOWEJ

bami. Ponadto zarządzenie nakładało na organy administracji państwowej obowiązek sprawdzenia instalacji alarmowych, przepustowości dróg ewakuacyjnych oraz przeglądu procedur związanych z wprowadzeniem wyższych stopni alarmowych.

Na czas Światowych Dni Młodzieży Żandarmeria Wojskowa korzystała z art. 18a ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2016 r. poz. 1782), w myśl którego: „W razie zagrożenia bezpieczeństwa i porządku publicznego, jeżeli siły Policji są niewystarczające lub mogą okazać się niewystarczające do wykonania ich zadań w zakresie ochrony bezpieczeństwa i porządku publicznego, Prezes Rady Ministrów, na wniosek ministra właściwego do spraw wewnętrznych uzgodniony z Ministrem Obrony Narodowej, może zarządzić użycie żołnierzy Żandarmerii Wojskowej do udzielenia pomocy Policji”. Efektem zastosowania powyższego artykułu było nadanie żołnierzom ŻW uprawnień policyjnych.

Od początku przygotowań do realizacji zabezpieczenia prewencyjnego Szczytu NATO i ŚDM niezwykle istotnym elementem była współpraca pomiędzy Żandarmerią Wojskową a innymi podmiotami – głównie Biurem Ochrony Rządu i Policją, lecz również z innymi jednostkami podległymi Ministerstwu Obrony Narodowej i Ministerstwu Spraw Wewnętrznych i Administracji oraz Mazowieckim Urzędem Wojewódzkim i Urzędem Miasta Stołecznego Warszawy. Za podstawę współpracy służyły porozumienia obustronne lub uzgodnienia podpisane przez komendantów oraz szefów poszczególnych służb w sprawie współdziałania w zakresie realizacji czynności prewencyjno-ochronnych. Ostatnim praktycznym sprawdzianem przygotowania sił i środków ŻW do realizacji zabezpieczenia ochronnego lipcowych wydarzeń był udział w ćwiczeniu z wojskami pk. ANAKONDA-16, w ramach którego wszystkie jednostki organizacyjne ŻW realizowały zadania ustawowe na terenie kraju. Etap wykonawczy Szczytu NATO trwał od 6 do 10 lipca 2016 r.

Schemat 1. Współpraca Żandarmerii Wojskowej z innymi podmiotami

Źródło: opracowanie własne

Głównym zadaniem żołnierzy ŻW było zabezpieczenie ochronne osób uczestniczących w uroczystości. Ilość sił i środków zaangażowanych w tym czasie to blisko 1300 żandarmów oraz 500 pojazdów.

W ramach szeroko rozumianego zabezpieczenia ochronnego Żandarmeria Wojskowa realizowała:

- ➔ ochronę samolotów na terenach wojskowych;
- ➔ transport VIP-ów podlegających ochronie ŻW;
- ➔ bezpośrednią ochronę ministrów obrony i szefów sztabu.

Natomiast wspólnie z Biurem Ochrony Rządu i Policją realizowano zadania:

- współdziałanie w zabezpieczeniu wewnętrznym i ochronie obiektu głównego (Stadionu PGE Narodowego);
- współdziałanie w zabezpieczeniu ochronnym miejsc spotkań oficjalnych, hoteli i miejsc imprez towarzyszących;
- współdziałanie w zabezpieczeniu antyterrorystycznym obiektów.

Biorąc pod uwagę zagrożenia, jakie były wskazywane przed Szczytem NATO, zwłaszcza te dotyczące aktów terrorystycznych, żołnierze ŻW realizowali zadania związane z zabezpieczeniem pirotechnicznym, kontrterrorystycznym, pilotowaniem kolumn pojazdów, zabezpieczeniem operacyjno-rozpoznawczym i dochodzeniowo-śledczym oraz zabezpieczeniem logistycznym wszelkich działań wspólnie z przedstawicielami służb podległych MSWiA.

Istotnym aspektem przy realizacji tych zadań była współpraca z innymi służbami, polegająca nie tylko na sprzężonym realizowaniu zadań, ale również na wymianie informacji. W celu koordynacji przedsięwzięć utworzono Policyjne Centrum Dowodzenia w Legionowie. Pracowali w nim przedstawiciele wszystkich formacji podległych MSWiA, ale także oficerowie łącznikowi z Agencji Bezpieczeństwa Wewnętrznego,

Dowództwa Operacyjnego Sił Zbrojnych oraz Żandarmerii Wojskowej. Na Stadionie PGE Narodowym zlokalizowano centrum dowodzenia siłami i środkami ŻW, które pozostawało w ścisłych relacjach z centrum dowodzenia BOR i Policji. Etap wykonawczy Światowych Dni Młodzieży trwał od 25 do 31 lipca 2016 r. W jego trakcie Żandarmeria Wojskowa wspólnie z Policją, Strażą Graniczną i BOR prowadziła działania służące ochronie życia i zdrowia ludzi, a także utrzymaniu bezpieczeństwa i porządku publicznego. Głównym zadaniem ŻW było wsparcie służb odpowiedzialnych za bezpieczeństwo i porządek publiczny oraz realizacja własnych zadań ustawowych. Do wsparcia innych służb w ramach ŚDM oddelegowano ponad 900 żandarmów i 140 pojazdów.

We współdziałaniu z Policją realizowano następujące zadania:

- ochrona życia i zdrowia ludzi oraz utrzymywanie bezpieczeństwa i porządku publicznego;
- działania prewencyjne w miejscach uroczystości oraz ceremonii patriotyczno-religijnych, zgodnie z potrzebami zgłaszanymi przez Komendę Wojewódzką Policji w Krakowie i Komendę Miejską Policji w Częstochowie;
- zapewnienie bezkolizyjnego przejazdu Jego Świątobliwości Papieża Franciszka po wyznaczonych trasach;
- zabezpieczenie dróg i ciągów komunikacyjnych oraz kierowanie ruchem na skrzyżowaniach;
- niedopuszczenie do zakłócania porządku publicznego na trasach przejazdu oraz w miejscach uroczystości religijnych.

Do wspólnych działań z Biurem Ochrony Rządu wydzielono mających przeszkolenie pirotechniczne żołnierzy zespołów wsparcia taktycznego, posterunków obserwacyjno-meldunkowych oraz przewodników psów służbowych z psami. Realizowali oni następujące zadania:

- zapewnienie ochrony Jego Świątobliwości Papieżowi Franciszkowi oraz osobom towarzyszącym;
- zapewnienie ochrony osób w trakcie przejazdów oraz w miejscach uroczystości i miejscach czasowego przebywania,
- wsparcie działań ochronnych na lotnisku wojskowym Kraków-Balice;
- prowadzenie rozpoznania pirotechnicznego miejsc pobytu osób podlegających ochronie.

W ramach współpracy ze Strażą Graniczną wydzielono siły i środki do Nadodrzańskiego, Morskiego, Nadbużańskiego, Bieszczadzkiego, Karpackiego, Śląsko-Małopolskiego Oddziału Straży Granicznej, aby realizować zadania:

- wsparcie działań na przejściach granicznych poprzez wspólne kontrole osób i pojazdów w czasie tymczasowego przywrócenia kontroli granicznej na granicy wewnętrznej Unii Europejskiej oraz na granicy zewnętrznej;

Wykres 1. Liczba żołnierzy Żandarmerii Wojskowej oddelegowanych do realizacji zadań związanych z zabezpieczeniem ŚDM – we współpracy z innymi służbami oraz w ramach realizacji własnych zadań ustawowych

Źródło: opracowanie własne

- wsparcie działań w strefie nadgranicznej poprzez wystawianie wspólnych patroli.

Mając na uwadze ogrom wniesionej pracy, dużą rangę wydarzeń, jak również szeroki zakres współdziałania poszczególnych podmiotów biorących udział w zabezpieczeniu należy uznać za zapewnienie bezpieczeństwa uczestnikom uroczystości, podczas Szczytu NATO oraz Światowych Dni Młodzieży za sukces wszystkich zaangażowanych służb. Jednakże tak spektakularne wydarzenia nie mogły się obyć bez incydentów.

Podczas uroczystego obiadu w ramach Szczytu NATO doszło do kilkudziesięciominutowej utraty łączności głównej. Na taką okoliczność była przewidziana łączność zapasowa, która umożliwiła prawidłowe wykonanie zadania.

W ramach zabezpieczenia dochodzeniowo-śledczego ŚDM odnotowano łącznie kilkanaście zdarzeń będących w zainteresowaniu ŻW. Ich skutkiem było wdrożenie przez Żandarmerię Wojskową dwóch postępowań sprawdzających oraz w jednym przypadku czynności wyjaśniających w sprawie o wykroczenie. Ponadto wobec sprawcy czynności w sprawie o wykroczenie, zgodnie z właściwością podmiotową, postępowanie wdrożyła Policja, po wykonaniu wstępnych czynności przez ŻW. W dwóch przypadkach żołnierze ŻW ujawnili sprawców przestępstwa ściganego z urzędu (osoby cywilne), a następnie przekazali ich, zgodnie z właściwością podmiotową – Policji. Ponadto doszło do kilku incydentów dotyczących posiadania nielegalnych substancji oraz przedmiotów przez osoby cywilne, wobec których Policja i prokuratura prowadziła dalsze czynności w związku z podejrzeniem popełnienia przestępstwa określonego w Kodeksie karnym oraz w związku z podejrzeniem popełnienia wykroczenia określonego w ustawie o broni i amunicji. Poszczególne negatywne wydarzenia nie miały większego wpływu na bezpieczeństwo osób ochraniających, obywateli oraz na wykonanie postawionych zadań przez funkcjonariuszy oraz żołnierzy ŻW.

Przygotowanie i zabezpieczenie obu wydarzeń pozwoliło dostrzec pozytywne aspekty oraz wskazało te, które należy usprawnić podczas zabezpieczenia kolejnych przedsięwzięć. Dobrze przeprowadzone szkolenia, zabezpieczenie wystarczającej ilości środków finansowych oraz właściwe planowanie

logistyczne stanowiły podstawę do dalszej realizacji czynności. Podobne procedury oraz terminologia obowiązujące w Żandarmerii Wojskowej i Policji pozwoliły na dobrą i bezkolizyjną współpracę.

Niewątpliwie należałoby usprawnić zintegrowaną i bezawaryjną łączność pomiędzy poszczególnymi służbami oraz zapewnić przeszkolenie z topografii miejsc, w których realizowane są zadania, dla osób niepochozących z miejscowości, gdzie organizowane jest zabezpieczenie. Istotną sprawą jest również stworzenie takich przepisów, które umożliwiają kierowanie ruchem drogowym żołnierzom Żandarmerii Wojskowej, nie tylko w trakcie pilotowania kolumn wojskowych i przemieszczania wojsk. W celu zgrania wspólnych działań należałoby także przeprowadzać coroczne ćwiczenia doskonalące dla funkcjonariuszy służb realizujących zadania zabezpieczenia imprez masowych i żołnierzy ŻW.

Podsumowując, należy uznać, iż zabezpieczenie Szczytu NATO i Światowych Dni Młodzieży było zrealizowane na najwyższym poziomie. Wszystkie służby bardzo dobrze wykonały postawione im zadania. Intensyfikacja współpracy pomiędzy poszczególnymi służbami będzie procentowała w czasie kolejnych wspólnych zabezpieczeń oraz ułatwi realizację bieżących zadań służbowych. Ponadto doświadczenia płynące z realizacji lipcowych przedsięwzięć stanowią cenny materiał szkoleniowy oraz poglądowy dla żołnierzy i funkcjonariuszy. Przyczynią się one także do wzmocnienia bezpieczeństwa publicznego, jak również wpłyną na pozytywne postrzeganie tych służb zarówno w kraju, jak i za granicą.

Summary

Tasks of the Military Police during NATO Summit and World Youth Day

The Military Police participated, in cooperation with the Police and the Government Protection Bureau, in ensuring security of two important international events: NATO Summit and World Youth Day and the visit of Pope Francis. Preparations to securing both events lasted many months and were conducted in parallel. In order to properly provide security of participants of NATO Summit and World Youth Day, there were adapted provisions of law to allow the Military Police to act on the same conditions as apply to the Police. Moreover there were various explorations, meetings and training courses, the aim of which was an integration of actions of all services involved in the protection of the events. The Military Police was responsible for protection of planes on the military premises, transport of VIPs and direct protection of ministers of defence and chiefs of staff. Additionally in cooperation with the Police and the Government Protection Bureau, it provided security of hotels, accompanying events and official places of meetings. Supporting other services responsible for safety and public order as well as execution of its own statutory tasks were the main duties of the Military Police during World Youth Day. Taking into account effort required, prestige of the event and the scope of cooperation between entities involved in the protection of NATO Summit and World Youth Day, ensuring security of the mentioned events should be considered a great success.

Thumaczenie: Joanna Łaszyn, WP

ZADANIA CENTRALNEGO BIURA ŚLEDZCZEGO POLICJI w zabezpieczeniu Szczytu NATO i ŚDM

asp. szt. Piotr Oćwieja

specjalista Zespołu Operacyjno-Rozpoznawczego
Wydziału do Zwalczania Aktów Terroru
Centralne Biuro Śledcze Policji

Do 9 października 2014 r. Centralne Biuro Śledcze funkcjonowało jako komórka organizacyjna Komendy Głównej Policji. Obecnie funkcjonuje w postaci jednostki Policji o nazwie Centralne Biuro Śledcze Policji.

Podstawowe działania CBŚP mają na celu zwalczanie przestępczości zorganizowanej o charakterze transgranicznym, kryminalnym, narkotykowym i ekonomicznym oraz związanej z aktami terrorystycznymi.

CBŚ i CBŚP, po przekształceniu w jednostkę, nie miało stawianych zadań związanych z zabezpieczeniem imprez masowych. Działania w tym zakresie dotyczyły przede wszystkim rozpoznania w toku prowadzonych czynności operacyjno-rozpoznawczych, zagrożeń o charakterze terrorystycznym i ekstremistycznym oraz wsparcia fizycznego poprzez delegowanie funkcjonariuszy w miejsca objęte operacjami policyjnymi do właściwych miejscowo jednostek Policji.

W 2016 r. w związku z dwoma przedsięwzięciami, tj. Szczytem NATO i Światowymi Dniami Młodzieży, w tym wizyty Papieża, CBŚP wszczęło podoperację policyjną o kryptonimie „Terror” i opracowało plan działania jej dowódcy w ramach operacji policyjnej „Przymierze”. Dowódcą podoperacji policyjnej „Terror” był Komendant Centralnego Biura Śledczego Policji.

Głównymi zadaniami podoperacji było rozpoznanie wszelkich zagrożeń o charakterze terrorystycznym oraz zapewnienie prawidłowego przebiegu przepływu informacji między Policją a Centrum Antyterrorystycznym Agencji Bezpieczeństwa Wewnętrznego.

Dodatkowo funkcjonariusze CBŚP byli delegowani jako wsparcie do innych równorzędnych podoperacji prowadzonych w ramach operacji „Przymierze”.

Należy również wskazać, że zabezpieczenia, podoperacje policyjne dotyczyły także zabezpieczenia „Przystanku Woodstock”. Przed podjęciem zadań związanych ze wspomnianą podoperacją w Centralnym Biurze Śledczym Policji, w Wydziale do Zwalczania Aktów Terroru, już w lipcu 2015 r. prowadzono pierwsze przygotowania, a w grudniu 2015 r. wszczęto operacyjne rozpoznanie w zakresie zagrożeń terrorystycznych, ekstremistycznych, jak również z użyciem materiałów i urządzeń wybuchowych na terenie całego kraju.

W dniu 29 czerwca 2016 r. w CBŚP opracowano plan działania dowódcy podoperacji policyjnych „Terror”, zatwierdzony przez dowódcę operacji policyjnej „Przymierze” – Zastępcę Komendanta Głównego Policji insp. Jana Lacha.

W Wydziale do Zwalczania Aktów Terroru CBŚP, na podstawie decyzji nr 137 Komendanta Centralnego Biura Śledczego Policji z dnia 29 kwietnia 2016 r. w sprawie utworzenia zespołów do koordynacji przepływu informacji w CBŚP w zakresie zabezpieczenia Szczytu Organizacji Traktatu Północnoatlantyckiego oraz wizyty Jego Świątobliwości Papieża Franciszka i wsparcia organizacji Światowych Dni Młodzieży oraz tymczasowego rozkładu czasu służby niektórych policjantów Centralnego Biura Śledczego Policji na czas trwania operacji policyjnej pod kryptonimem „Przymierze”, powołano pięć nietatowych zespołów do koordynacji przepływu informacji w CBŚP w ramach tych przedsięwzięć.

Do zadań zespołów należało dokonywanie sprawdzeń w dostępnych bazach informacyjnych Policji i służb partnerskich, krajowych i zagranicznych, za pośrednictwem CAT ABW informacji nadsyłanych przez podmioty krajowe i zagraniczne; bieżąca współpraca z CAT ABW; analiza informacji, koordynacja przepływu informacji oraz kierunkowe, zgodne z właściwością miejscową przesyłanie posiadanych i otrzymanych informacji, a także wsparcia analitycznego.

Zespoły przekazywały informacje o wszelkich zagrożeniach o charakterze terrorystycznym, ekstremistycznym oraz z użyciem materiałów i urządzeń wybuchowych do:

- Policyjnego Centrum Dowodzenia w Legionowie (operacja policyjna pod kryptonimem „Przymierze”),
- Biura Wywiadu i Informacji Kryminalnej KGP,
- Biura Kryminalnego KGP,
- Głównego Sztabu Policji KGP,
- Biura Operacji Antyterrorystycznych KGP,
- Centrum Antyterrorystycznego Agencji Bezpieczeństwa Wewnętrznego,
- Biura Ochrony Rządu.

Do dyspozycji zespołów do koordynacji przepływu informacji w CBŚP, w zarządach CBŚP wyznaczono funkcjonariuszy,

ZADANIA CENTRALNEGO BIURA ŚLEDZCEGO POLICJI

których zadaniem było weryfikowanie na podległym im terenie informacji nadesłanych przez inne służby oraz jednostki Policji o mogących wystąpić ewentualnych zagrożeniach dla uczestników ww. przedsięwzięć.

Działania w ramach podoperacji policyjnej „Terror” rozpoczęto w dniu 3 lipca 2016 r. o godz. 8.00. Brało w nich udział łącznie 1084 funkcjonariuszy CBŚP (liczba osób pełniących służbę w poszczególnych dniach pomnożona przez liczbę dni podoperacji), którzy przepracowali łącznie 8772 godz. W działaniach wykorzystano 131 radiowozów nieoznakowanych (zliczone liczby jednostkowe z danej doby), które przejechały łącznie 14 226 km. W trakcie podoperacji „Terror” funkcjonariusze CBŚP prowadzili czynności operacyjno-rozpoznawcze i dochodzeniowo-śledcze do 44 spraw związanych z zabezpieczeniem przedmiotowych uroczystości. 724 razy dokonano wymiany informacji z PCD, BK KGP, BMWP KGP, GSP KGP, BOA KGP, KWP i KSP, zarządami CBŚP, służbami partnerskimi, w szczególności ABW i CAT ABW. Monitorowano i koordynowano działania w odniesieniu do 150 incydentów i informacji dotyczących potencjalnych zagrożeń dla bezpieczeństwa imprez objętych operacją policyjną „Przymierze”.

W toku prowadzonych czynności dokonano zatrzymania 5 osób, w tym: wobec 2 osób zastosowano areszt deportacyjny, 2 zostały zwolnione po czynnościach, w tym jednej z nich postawiono zarzuty o czyny z art. 224a i 190 kk, 2 osoby funkcjonariusze ABW zatrzymali na podstawie materiału zgromadzonego przez Wydział w Bielsku-Białej Zarządu w Katowicach CBŚP. Wobec jednej z nich zastosowano środek zapobiegawczy w postaci tymczasowego aresztowania za czyny z art. 262 § 1 i 270 § 1 kk, natomiast druga została umieszczona w areszcie deportacyjnym. Ponadto w ramach podoperacji „Terror” i podoperacji „Rozpoznanie”, Centralne Biuro Śledcze Policji ściśle współpracowało z Biurem Kryminalnym Komendy Głównej Policji.

Decyzją dowódcy operacji „Przymierze” podoperację „Terror” zakończono w dniu 2 sierpnia 2016 r. o godzinie 12.00.

Wspomniana powyżej podoperacja została oparta na regulacjach określających zadania Wydziału do Zwalczenia Aktów Terroru CBŚP – komórka ta w codziennej służbie prowadzi zbliżone i tożsame zadania, które obejmowała podoperacja. Na czas podoperacji wydział został wsparty przez inne komórki organizacyjne działające w utworzonych zespołach koordynacyjnych, jak również przez funkcjonariuszy CBŚP operujących na terenie całego kraju w celu weryfikacji informacji i prowadzenia czynności operacyjnych zleconych przez zespoły.

Do działań CBŚP należy ściganie sprawców przestępstw, którzy tworzą zorganizowane grupy przestępcze, a do takich zalicza się osoby tworzące komórki organizacji terrorystycznych, do których odnosi się art. 258 kk:

§ 1. Kto bierze udział w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa lub przestępstwa skarbowego, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli grupa albo związek określone w § 1 mają charakter zbrojny albo mają na celu popełnienie przestępstwa o charakterze terrorystycznym, sprawca podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Kto grupę albo związek określone w § 1, w tym mające charakter zbrojny, zakłada lub taką grupę albo związkiem kieruje, podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Kto grupę albo związek mające na celu popełnienie przestępstwa o charakterze terrorystycznym zakłada lub taką grupą

lub związkiem kieruje, podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Wydział do Zwalczenia Aktów Terroru CBŚP realizuje zadania związane z planowaniem i koordynowaniem działań, które są ukierunkowane na rozpoznawanie i zwalczanie przestępczości zorganizowanej krajowej i międzynarodowej, w szczególności o charakterze kryminalnym, a także w zakresie rozpoznawania operacyjnego zagrożeń terrorystycznych i ekstremistycznych (zarządzenia nr 54 Komendanta Głównego Policji z dnia 7 października 2014 r. w sprawie organizacji, rzeczowego i miejscowego zakresu działania oraz zasad współdziałania Centralnego Biura Śledczego Policji z innymi jednostkami organizacyjnymi Policji, Dz. Urz. KGP poz. 121).

Czynności służbowe wykonywane są na podstawie:

- ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2016 r. poz. 1782);
- ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2014 r. poz. 333, z późn. zm.);
- ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2013 r. poz. 1168, z późn. zm.);
- rozporządzenia Rady Ministrów z dnia 21 lipca 2016 r. w sprawie użycia oddziałów i pododdziałów Policji oraz Sił Zbrojnych Rzeczypospolitej Polskiej w razie zagrożenia bezpieczeństwa publicznego lub zakłócenia porządku publicznego (Dz. U. poz.1090);
- zarządzenia nr pf-6 Komendanta Głównego Policji z dnia 6 lutego 2003 r. w sprawie metod i form działania pododdziałów antyterrorystycznych oraz komórek minersko-pirotechnicznych w Policji;
- zarządzenia nr pf-845 Komendanta Głównego Policji z dnia 29 lipca 2004 r. w sprawie organizacji pracy i zasad działania Policji w przypadku aktu terroru z użyciem materiałów wybuchowych oraz innych zdarzeń o charakterze terrorystycznym i ekstremistycznym;
- zarządzenia nr 1429 KGP z dnia 31 grudnia 2004 r. w sprawie wprowadzenia w Policji procedur reagowania w sytuacjach kryzysowych (Dz. Urz. KGP z 2005 r. Nr 3, poz. 8);
- zarządzenia nr pf-634 Komendanta Głównego Policji z dnia 30 czerwca 2006 r. w sprawie metod i form wykonywania przez Policję czynności operacyjno-rozpoznawczych;
- zarządzenia nr pf-1292 Komendanta Głównego Policji z dnia 19 grudnia 2008 r. zmieniającego zarządzenie w sprawie metod i form wykonywania przez Policję czynności operacyjno-rozpoznawczych;
- zarządzenia nr pf-11 Komendanta Głównego Policji z dnia 7 czerwca 2011 r. zmieniającego zarządzenie w sprawie metod i form wykonywania przez Policję czynności operacyjno-rozpoznawczych;
- zarządzenia nr pf-671 Komendanta Głównego Policji z dnia 7 czerwca 2011 r. zmieniającego zarządzenie w sprawie metod i form wykonywania przez Policję czynności operacyjno-rozpoznawczych;
- zarządzenia nr 12 Komendanta Głównego Policji z dnia 8 kwietnia 2014 r. w sprawie postępowania policjantów w przypadku uzyskania informacji o podłożeniu urządzenia wybuchowego (Dz. Urz. KGP poz. 32, z późn. zm.);
- 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 kryzysowymi (Dz. Urz. KGP poz. 65);

■ wytycznych nr 3 Komendanta Głównego Policji z dnia 16 czerwca 2000 r. w sprawie postępowania Policji w warunkach katastrofy naturalnej i awarii technicznej oraz w czasie innych zdarzeń zagrażających bezpieczeństwu ludzi i środowiska. Wydział został podzielony na zespoły – Zespół Operacyjno-Rozpoznawczy, Zespół Minersko-Pirotechniczny oraz Zespół Obsługi Zdarzeń – co usprawnia działanie i celowość przydzielania zadań. Do czynności Zespołu Operacyjno-Rozpoznawczego należy w szczególności prowadzenie form i wykorzystywanie metod pracy operacyjnej, ukierunkowane na gromadzenie i weryfikację informacji o osobach i grupach przestępczych, powiązanych z nielegalnym nabywaniem, wytwarzaniem oraz używaniem materiałów i urządzeń wybuchowych, w tym o charakterze aktów terroru, a także z incydentami noszącymi znamiona fałszywych powiadomień o podłożeniu materiałów lub urządzeń wybuchowych. Ponadto operacyjnie pozyskiwana i wykorzystywana jest wiedza z otwartych źródeł informacji, m.in. z prasy i internetu, dotycząca zdarzeń, zagadnień oraz osób powiązanych z aktami terroru z użyciem materiałów i urządzeń wybuchowych lub wymagających objęcia zainteresowaniem operacyjnym z uwagi na nielegalne nabywanie, wytwarzanie lub zbywanie takich materiałów bądź urządzeń oraz na temat członków środowisk ekstremistycznych podejrzewanych o taką działalność przestępczą. Prowadzone czynności operacyjno-rozpoznawcze ukierunkowane są na osoby podejrzane o działalność terrorystyczną lub ekstremistyczną. Skierowane są przede wszystkim na rozpoznanie potencjalnych zagrożeń, które mogą dotyczyć osób podejrzewanych o działalność terrorystyczną, wspierających ją lub środowisk narażonych na werbunek. W toku czynności zabezpiecza się informacje o osobach i obiektach wymagających szczególnego nadzoru i ochrony. Zebrane dane są rejestrowane i przetwarzane w dedykowanym zbiorze danych. Zbiory dotyczą zaistniałych zdarzeń o ww. charakterze oraz osób powiązanych z tymi przestępstwami, jak również wszelkie informacje z zakresu zagrożeń terrorystycznych, łącznie z danymi osobowymi, cechami przedmiotów etc. Policjanci Zespołu koordynują i w szczególnych przypadkach nadzorują sprawy operacyjne oraz postępowania przygotowawcze prowadzone przez jednostki organizacyjne Policji i zarządy CBŚP, w szczególności w przypadku tożsamych podmiotowo zdarzeń z nielegalnym użyciem materiałów i urządzeń wybuchowych, w tym o charakterze aktów terroru, a także incydentów noszących znamiona fałszywych powiadomień o podłożeniu materiałów i urządzeń wybuchowych oraz o charakterze terrorystycznym. W systemie ciągłym jest prowadzona współpraca z Centrum Antyterrorystycznym ABW oraz innymi służbami i instytucjami zaangażowanymi lub pomocnymi w zwalczaniu zagrożeń związanych z nielegalnym posiadaniem, obrotem, wytwarzaniem lub użyciem materiałów i urządzeń wybuchowych. Następnym zadaniem Zespołu jest współpraca i wymiana informacji z Policijną Grupą Roboczą do spraw Terroryzmu (PWGT), Unią Europejską, Europolami i Interpołem w zakresie zagrożeń terrorystycznych lub aktów terroru z użyciem materiałów wybuchowych oraz zagrożeń powodowanych aktywnością członków środowisk ekstremistycznych podejrzewanych o taką działalność. Główną funkcją PWGT jest prowadzona pomiędzy państwami zrzeszonymi w grupie bieżąca wymiana informacji o zagrożeniach terrorystycznych i ekstremistycznych na terenie Europy. Polska Policja przystąpiła do PWGT w listopadzie 2001 r. Krajowy punkt kontaktowy został usytuowany

w Wydziale do Zwalczania Aktów Terroru CBŚP. Wymiana informacji operacyjnych odbywa się za pośrednictwem łączności jawnej oraz kryptograficznej. Dodatkowo minimum dwa razy w roku odbywają się spotkania robocze PWGT, w toku których omawiane są bieżące problemy, podejmowane sprawy oraz strategia działania na przyszłość. Podobnym systemem wymiany informacji jest CT Europol – Counter Terrorism Europol. Wymienione systemy elektronicznej wymiany informacji są jedynymi funkcjonującymi w Polsce. Wymiana informacji za pomocą PWGT i CT Europol prowadzona jest przez Zespół Operacyjno-Rozpoznawczy Wydziału do Zwalczania Aktów Terroru CBŚP. Na platformie tej odbywa się w ciągłym systemie wymiana informacjami między służbami EU, jak również są przekazywane sposoby działania sprawców, dane sprawców i inne informacje niezbędne do scharakteryzowania, oceny i analizy. Zasadniczą zaletą przytoczonych systemów jest możliwość współpracy poprzez wymianę informacji bezpośrednio przez zainteresowane strony bez konieczności uruchamiania oficerów łącznikowych czy też korzystania z pomocy prawnej. Systemy te w znacznym stopniu ograniczają czas pozyskania informacji.

Funkcjonariusze Zespołu biorą też udział w spotkaniach Grupy Roboczej Państw Grupy Wyszehradzkiej i Austrii (V4+1), do zadań której należy m.in. monitorowanie działalności organizacji skrajnych w poszczególnych krajach (Grupy V4+1), zastosowanych rozwiązań prawnych w przeciwdziałaniu ekstremizmowi oraz wymiana informacji i bezpośrednia współpraca operacyjna prowadzona w ramach realizowanych spraw. Dodatkowo policjanci biorą udział w Grupie Roboczej do spraw Terroryzmu (WPT – Working Part on Terrorism), w kompetencji której leży przeciwdziałanie i zwalczanie terroryzmu występującego na terytorium państw członkowskich UE. W grupie WPT zasiadają z reguły przedstawiciele służb specjalnych oraz policji państw członkowskich. Kolejnym elementem współpracy międzynarodowej jest współpraca bilateralna z oficerami łącznikowymi Policji akredytowanymi w Polsce. Obie strony niejednokrotnie podkreślały efektywność i szybkość tej współpracy, obejmującej przekazywanie informacji o potencjalnych zagrożeniach oraz sprawdzenia osób podejrzewanych o działalność terrorystyczną. Szeroki zakres zadań funkcjonariuszy, a także współpraca prowadzona na szczeblu krajowym i międzynarodowym umożliwiają rozpoznawanie potrzeb, możliwości oraz problemów Policji w zakresie przeciwdziałania terroryzmowi i zwalczania go. Czynności operacyjno-rozpoznawcze realizuje również Zespół Minersko-Pirotechniczny Wydziału do Zwalczania Aktów Terroru, lecz w mniejszym zakresie i ograniczonym do osób i grup przestępczych zajmujących się nabywaniem, zbieraniem, udostępnianiem materiałów i urządzeń wybuchowych, w tym również prekursorów materiałów wybuchowych i innych substancji niebezpiecznych. Ponadto Zespół udziela wsparcia merytorycznego i technicznego podczas realizacji spraw przez komórki organizacyjne CBŚP oraz komórki i jednostki organizacyjne Policji, w zakresie ujawniania materiałów i urządzeń wybuchowych oraz ich właściwego zabezpieczenia na miejscu zdarzenia pod kątem procesowym. Dodatkowo funkcjonariusze zespołu biorą czynny udział w czynnościach na miejscu zdarzenia po wybuchu urządzenia wybuchowego, w sprawach pozostałych w zainteresowaniu CBŚP, a także współpracują z właściwymi miejscowo komórkami minersko-pirotechnicznymi, patrolami saperskimi i innymi służbami w zakresie transportu i neutralizacji odnalezionych materiałów niebezpiecznych.

ZADANIA CENTRALNEGO BIURA ŚLEDZCEGO POLICJI

Zespół Minersko-Pirotechniczny Wydziału do Zwalczenia Aktów Terroru CBŚP koordynuje również czynności realizowane w poszczególnych zarządach terenowych CBŚP, mające związek ze zdarzeniami z użyciem materiałów i urządzeń wybuchowych na terenie kraju, oraz prowadzi szkolenia z zakresu śledztwa po wybuchu i bezpiecznego obchodzenia się z materiałami i urządzeniami wybuchowymi ujawnionymi na miejscu zdarzenia – dla funkcjonariuszy zespołów do zwalczania aktów terroru kryminalnego (zespołów ATK – zgodnie z zarządzeniem nr 845/pf Komendanta Głównego Policji z dnia 29 lipca 2004 r. w sprawie organizacji pracy i zasad działania Policji w przypadku aktu terroru z użyciem materiałów wybuchowych oraz innych zdarzeń o charakterze terrorystycznym i ekstremistycznym). Koordynacja wojewódzkich zespołów ATK polega na zbieraniu danych dotyczących wydarzeń bombowych na terenie kraju, koordynowaniu czynności prowadzonych przy zdarzeniach, typowaniu sprawców na podstawie *modus operandi* ich działania oraz analizowanych zdarzeń, wykonaniu meldunku specjalnego dla Komendanta Głównego Policji ze zdarzeń bombowych na terenie kraju w systemie półrocznym oraz statystyki zdarzeń bombowych, w tym także fałszywych powiadomień o podłożeniu materiałów lub urządzeń wybuchowych.

Funkcjonariusze tej komórki biorą udział w spotkaniach Grupy Roboczej Komisji Europejskiej ds. materiałów wybuchowych do użytku cywilnego, która zajmuje się opiniowaniem nowych metod wytwarzania materiałów wybuchowych i środków pirotechnicznych sposobem domowym oraz wypracowywaniem przepisów przeciwdziałających temu procederowi, unifikacją przepisów dotyczących materiałów wybuchowych, opiniowaniem przepisów ADR w sprawie przewozu materiałów wybuchowych, a także opiniowaniem postępu prac grupy roboczej ds. systemu SCEPYLT (system do śledzenia transportów materiałów wybuchowych), która ma na celu monitorowanie postępu prac nad wdrażaniem systemu SCEPYLT w UE.

Natomiast Zespół Obsługi Zdarzeń Wydziału do Zwalczenia Aktów Terroru realizuje zadania związane z zapewnieniem właściwego obiegu informacji o zdarzeniach znajdujących się w zainteresowaniu CBŚP. Istotnym elementem jest także utrzymywanie stałego kontaktu z policjantami wyznaczonymi do pełnienia służby w godzinach od 14.00 do 22.00 i dyżurów domowych w zarządach terenowych CBŚP oraz koordynowanie przebiegu realizowanych przez komórki organizacyjne CBŚP działań na terenie całego kraju oraz w warunkach sytuacji nadzwyczajnych. Dyżurujący policjanci dokonują sprawdzeń w dostępnych zbiorach danych na potrzeby realizowanych czynności służbowych, opracowują informacje dzienne dla potrzeb kierownictwa CBŚP oraz realizują procedurę alarmową na polecenie Komendanta CBŚP lub Zastępców Komendanta CBŚP. Do ich zadań należy też uruchamianie w trybie alarmowym dostępnych sił i środków na polecenie uprawnionych członków kierownictwa CBŚP, wymiana informacji z jednostkami i komórkami organizacyjnymi Policji oraz innymi służbami i instytucjami w celu bezzwłocznego reagowania na zagrożenia i incydenty godzące w bezpieczeństwo i porządek publiczny oraz bezpośrednio wydawanie rekomendacji w zakresie prowadzenia ewakuacji z zagrożonych obiektów po uzyskaniu informacji o podłożeniu materiałów lub urządzeń wybuchowych.

Oprócz priorytetowych zadań prowadzonych w celu rozpoznawania zagrożeń terrorystycznych, wykonywane są również czynności dotyczące sprawców fałszywych powiadomień o podłożeniach ładunków wybuchowych w instytucjach, obiektach administracji państwowej, samorządowej, użytecz-

ności publicznej, o znaczeniu strategicznym, istotnych dla prawidłowego funkcjonowania państwa lub gospodarki narodowej. Natężenie masowych, fałszywych alarmów bombowych, tzw. kaskadowych powiadomień, poważnie zakłóca funkcjonowanie instytucji czy też urzędów i w przypadku nieskuteczności w ustalaniu ich sprawców osłabia wizerunek państwa w oczach opinii publicznej.

Do zadań wydziału w ramach współpracy z Centrum Antyterrorystycznym ABW należy wymiana i koordynacja przepływu informacji, jak również powiadamianie CAT o zdarzeniach ujętych w katalogu incydentów i zdarzeń zgłaszanych do Centrum Antyterrorystycznego – rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 22 lipca 2016 r. w sprawie katalogu incydentów o charakterze terrorystycznym (Dz. U. poz. 1092). Wydział przekazuje informacje spływające z całego kraju do CAT ABW, jednostki częściowo są zobligowane do przekazywania wskazanych informacji przytaczanym powyżej zarządzeniem nr 845 Pf /2004 Komendanta Głównego Policji. Obecnie trwają prace nad nowelizacją tego zarządzenia. Nowelizacja ma na celu m.in. literalne uregulowanie przepływu informacji, jak również dostosowanie działań Policji do ustawy z dnia 10 czerwca 2016 r. o działaniach antyterrorystycznych (Dz. U. poz. 904).

Przytoczona ustawa uregulowała w części kompetencje w zakresie przeciwdziałania i zwalczania terroryzmu, nadała kompetencje rozpoznania i koordynowania działań antyterrorystycznych Szefowi ABW, stąd też prace nad nowelizacją zarządzenia nr 845/Pf KGP. Ustawa narzuciła również obowiązek przekazywania wszelkich informacji w zakresie zagrożeń terrorystycznych Szefowi ABW, kwestia ta zostanie uregulowana w projekcie nowych uregulowań wewnętrznych Policji i zgodnie z obowiązującymi unormowaniami zadanie to będzie pełnił CBŚP, a dokładnie – Wydział do Zwalczenia Aktów Terroru.

Centralne Biuro Śledcze Policji sporządziło kilkadziesiąt analiz zagrożeń opartych na własnej wiedzy, jak również przyjętej od służb partnerskich i partnerów zagranicznych w ramach prowadzonej podoperacji „Terror” i wspomnianego operacyjnego rozpoznania. Analizy posiadały i posiadają nadal klauzulę dokumentów niejawnych, ponieważ ich źródła wywodziły się z własnej pracy operacyjno-rozpoznawczej, jak również innych służb krajowych i zagranicznych. Sposób prowadzenia i koordynowania czynności operacyjnych jest informacją niejawną, dodatkowo umowy regulowane w porozumieniach między służbami krajowymi i partnerami zagranicznymi wymuszają nadanie klauzuli „tajne” na pozyskane tymi drogami wszelkie informacje od źródeł osobowych oraz innych. Podczas prowadzonych analiz sprawdzeniu i rozdystrybuowaniu poddano kilkaset pozyskanych informacji dotyczących m.in. fizycznych zagrożeń ze strony religijnych radykałów, anarchistów, lewackich i prawicowych ugrupowań, jak również osób dokonujących lustracji obiektów sakralnych i wyznaczonych miejsc skupisk ludzi, ataków w cyberprzestrzeni. Analizie poddano anonimy, listy, informacje przekazane telefonicznie, zasłyszane, informacje o zakupach materiałów pirotechnicznych, pojazdów specjalnych typu ambulans, o próbach zakupu broni, przemytu ludzi i broni, a także prekursorów materiałów wybuchowych. Ogrom zebranych informacji i przeprowadzonych analiz, a następie czynności i w końcu sam sposób zabezpieczenia pozwoliły stwierdzić, że zabezpieczane w ramach operacji wydarzenia nie były zagrożone aktami terrorystycznymi czy też aktami terroru z użyciem broni palnej, materiałów i urządzeń wybuchowych lub broni masowej.

ZAANGAŻOWANIE STRAŻY GRANICZNEJ w zabezpieczenie Szczytu NATO i ŚDM

ppor. SG Agnieszka Goliaś

rzecznik prasowy
Komendanta Głównego Straży Granicznej

ZADANIA

Do najważniejszych zadań Straży Granicznej związanych z zapewnieniem bezpieczeństwa podczas szczytu NATO i ŚDM należała ochrona granicy RP i kontrola osób przyjeżdżających do Polski. Działania Straży Granicznej koncentrowały się na prowadzeniu sprawnej i jednocześnie skutecznej kontroli granicznej – zarówno na granicy zewnętrznej, jak i na granicy wewnętrznej, gdzie ze względu na Szczyt NATO i ŚDM kontrolę graniczną tymczasowo przywrócono.

W działaniach związanych bezpośrednio z bezpieczeństwem szczytu NATO Straż Graniczna wspierała również Biuro Ochrony Rządu. Była odpowiedzialna m.in. za kontrolę pirotechniczną kolumn pojazdów VIP-ów, zabezpieczenie trasy ich przejazdu, a także za bezpieczeństwo w portach lotniczych w Warszawie, Modlinie i w Łodzi. Funkcjonariusze SG zabezpieczali również hotele, w których byli zakwaterowani uczestnicy szczytu, oraz sam Stadion Narodowy, gdzie prowadzili kontrolę bezpieczeństwa osób wchodzących na teren obiektu.

Podczas pielgrzymki papieża Franciszka funkcjonariusze Straży Granicznej byli odpowiedzialni za zabezpieczenie miejsc jego wizyt i spotkań z wiernymi. Prowadzili kontro-

lę pirotechniczną i radiometryczną obiektów oraz sprawdzali osoby wschodzące do sektorów „0” na krakowskich Błoniach i w Brzegach.

EFEKTY DZIAŁAŃ

Od 4 lipca do 2 sierpnia Straż Graniczna, tylko w ramach tymczasowo przywróconej kontroli granicznej, skontrolowała aż 484 986 osób i 54 338 środków transportu. Odmówiła wjazdu 144 osobom i zatrzymała 321 osób, w tym osoby ścigane przez polski wymiar sprawiedliwości, poszukiwane Europejskim Nakazem Aresztowania i notą Europolu. Wśród wszystkich 321 zatrzymanych byli obywatele 43 państw, w tym: 122 obywatele Ukrainy, 89 obywateli RP, 12 obywateli Rosji, 11 obywateli Litwy, 11 obywateli Mołdowy i 8 obywateli Białorusi. Najliczniejszą grupę osób zatrzymanych za przekroczenie granicy RP wbrew przepisom stanowili obywatele Ukrainy (93), natomiast wśród ściganych listami gończymi najwięcej było Polaków (78).

Podczas trwania Szczytu NATO w Warszawie funkcjonariusze Straży Granicznej sprawdzili blisko 20 000 osób wchodzących na teren Stadionu Narodowego oraz wykonali ponad 420 sprawdzeń pirotechnicznych kolumn pojazdów VIP na lotnisku Okęcie.

ZADANIA STRAŻY GRANICZNEJ

DOBRE PRAKTYKI

Realizując zadania w ramach kontroli granicznej, Straż Graniczna nie tylko zapobiegała przyjazdowi osób niepożądanych do naszego kraju. Korzystając z możliwości, jakie dają przepisy, zapewniała pielgrzymom sprawne dotarcie na ŚDM. Procedurę stosowaną w sytuacjach szczególnych, umożliwiającą przekroczenie granicy RP pielgrzymom niespełniającym wszystkich warunków wjazdu na terytorium RP, funkcjonariusze SG zastosowali wobec 61 osób, m.in. wobec pielgrzymów z Republiki Demokratycznej Wysp Świętego Tomasa i Książęcej, Filipin, Wietnamu, Kongo, USA, Dominikany i Ekwadoru. Kodeks Graniczny Schengen

i ustawa o cudzoziemcach dopuszczają możliwość wjazdu obywatela państwa trzeciego do Polski na okres nie dłuższy niż 15 dni pomimo niespełnienia wszystkich warunków wjazdu. Zezwolenie na wjazd następuje ze względów humanitarnych, ze względu na interes narodowy lub zobowiązania międzynarodowe, po wcześniejszym dokładnym sprawdzeniu osoby.

ZAANGAŻOWANIE

W działaniach mających bezpośredni wpływ na bezpieczeństwo Szczytu NATO i ŚDM brało udział ok. 11 000 funkcjonariuszy Straży Granicznej. W tymczasowo przywrócone kontrole na granicy wewnętrznej zaangażowanych było prawie 1500 funkcjonariuszy. Kolejnych 200 realizowało w Warszawie zadania w ramach wsparcia dla BOR. W inne działania, istotne z punktu widzenia bezpieczeństwa państwa i mające pośredni wpływ na bezpieczny przebieg szczytu NATO, czyli w ochronę granicy zewnętrznej, przejść granicznych oraz w ramach wzmocnienia ochrony „granicy zielonej” zaangażowanych było około 7500 funkcjonariuszy. Działania związane z kontrolą legalności pobytu, prowadzone na terytorium całego kraju, realizowało około 2600 funkcjonariuszy SG.

Summary

Involvement of the Border Guard in securing NATO Summit and World Youth Day

Protection of borders and control of people arriving to Poland were the most important tasks of the Border Guard during NATO Summit and World Youth Day. From 4 July to 2 October officers of the Border Guard controlled more than 4,6 million people. Control activities were conducted not only on the external EU border but also on the internal one where the control was temporarily restored. Polish Border Guard performed the above mentioned tasks for the third time. They used past experience but also took into consideration a current situation of Europe and potential risks for both events. Tasks were adjusted to the needs determined on the basis of a risk analysis. As a result, officers of the Border Guard controlled seven times more people that during EURO 2012 and Climate Summit Cop-19.

Tłumaczenie: Joanna Łaszyn, WP

źródło: www.slaska.policja.gov.pl [dostęp: 24.11.2016 r.]

Działania zmierzające do zapewnienia bezpieczeństwa uczestnikom i pielgrzymom ŚDM

korzystającym z komunikacji kolejowej na terenie województwa śląskiego

nadkom. Mariusz Herbuś

specjalista Zespołu ds. Organizacji Służby
Wydziału Prewencji KWP w Katowicach

Jednym z wielu działań w trakcie Świątowych Dni Młodzieży i poprzedzającego ich „Tygodnia w Diecezjach” było zapewnienie bezpieczeństwa przejazdów uczestników i pielgrzymów środkami komunikacji kolejowej.

Działania zmierzające do zagwarantowania bezpieczeństwa w pociągach rejsowych (stałego kursowania) były realizowane w ramach „Planu prewencyjnego zabezpieczenia zagrożonych pociągów pasażerskich w komunikacji krajowej i międzynarodowej w okresie od 24.06.2016 r. do 31.08.2016 r.”. Działania te prowadzone są stale i mają charakter ponadpowiatowy, ponadwojewódzki. Zaangażowane w ich realizację są również inne służby, takie jak Straż Ochrony Kolei, Straż Graniczna. Wiąże się to ze wspólnym ustalaniem przebiegu działań i organizacji służb podczas spotkania roboczego organizowanego raz na kwartał. Koordynatorem działań jest funkcjonariusz z Wydziału Prewencji KWP w Katowicach, który w przypadku wystąpienia zmian w rozkładzie jazdy pociągów lub zagrożeń w innych pociągach niż ujętych w planie dokonuje korekty planu w formie aneksu. Działania prewencyjne w pociągach realizowane są przez policjantów z OPP w Katowicach, SPPP w Bielsku-Białej i Częstochowie oraz KMP w Bielsku-Białej, Częstochowie, Gliwicach i Katowicach.

W ramach wyżej wymienionego planu, w okresie 20–25.07.2016 r. („Tygodnia w Diecezjach”) patrole rajdujące Policji w trakcie 21 służb zrealizowały zadania ochronne w 47 wytypowanych pociągach pasażerskich w komunikacji krajowej i międzynarodowej, a także w pociągach podmiejskich na wybranych odcinkach tras kursowania. Natomiast w czasie trwania Świątowych Dni Młodzieży w ramach 17 służb zrealizowały działania ochronne w 48 pociągach pasażerskich. W tym okresie 2-osobowe patrole Policji prowadziły działania ochronne w pociągach rejsowych: Polonia, Sobieski, Silesia kursujących w relacji międzynarodowej oraz w pociągach podmiejskich. Jednocześnie w trakcie Świątowych Dni Młodzieży i poprzedzającego ich „Tygodnia w Diecezjach” 2-osobowy umundurowany patrol z komendy miejskiej zabezpieczał prewencyjnie na terenie dworca kolejowego w Katowicach wjazd wytypowanych pociągów rejsowych na peron, ich postój i odjazd w celu zapewnienia bezpieczeństwa podróżnym w trakcie wsiadania i wysiadania z wytypowanych pociągów. Zapewnienie bezpieczeństwa publicznego podczas przejazdu pociągów specjalnych było realizowane w głównej mierze poprzez wystawienie patroli z jednostek terenowych Policji na terenie dworców, stacji i przystanków kolejowych wzdłuż tras

BEZPIECZEŃSTWO PIELGRZYMÓW

źródło: www.slaska.policja.gov.pl [dostęp: 24.11.2016 r.]

przejazdu tych pociągów. W celu dostosowania służb do realizacji tego zadania przekazano do komend miejskich i powiatowych Policji, opracowane w Ekspozyturze Zarządzania Ruchem Kolejowym w Sosnowcu PLK S.A., zestawienia wykazów pociągów specjalnych przejeżdżających przez teren województwa śląskiego. Z analizy zestawień wynika, że w okresie od 20 lipca do 2 sierpnia przez teren województwa śląskiego przejechało 180 pociągów okazjonalnych (specjalnych). Ponadto w związku z wizytą Papieża Franciszka w sanktuarium na Jasnej Górze w Częstochowie, w celu wzmocnienia działań zmierzających do zapewnienia bezpieczeństwa uczestnikom i pielgrzymom ŚDM, funkcjonariusze z Wydziału Prewencji oraz Wydziału Policji Sądowej i Konwojowego KWP w Katowicach pełnili służbę patrolową w dniu 28 lipca 2016 r. w godz. 0.15–8.15 w pociągach dedykowanych i specjalnych Kolei Śląskich relacji: Katowice – Częstochowa Osobowa przez Sosnowiec – Zawiercie, Katowice – Częstochowa Stradom przez Tarnowskie Góry – Lubliniec. W tym czasie działaniami ochronnymi objęto 8 pociągów. Funkcjonariusze zostali podzieleni na dwa zespoły składające się z patrolu pieszego i zmotoryzowanego. Patrole piesze reali-

zowały działania zmierzające do zapewnienia bezpieczeństwa i porządku publicznego poprzez pełnienie służby patrolowej w pociągach na wytypowanym odcinku przejazdu. Ich zadaniem było obserwowanie zachowań osób oraz sytuacji w wagonach, zwracanie uwagi na podejrzenia wyglądające bagaże pozostawione bez opieki, natychmiastowe reagowanie na zakłócenia ładu i porządku publicznego. W trakcie postojów pociągów na stacjach pośrednich patrole wychodziły na peron, obserwując panującą na nim sytuację. Patrole zmotoryzowane przemieszczały się za patrolami realizującymi służbę w pociągach do stacji końcowej wybranego odcinka przejazdu. Po przybyciu na teren stacji pełniły służbę w patrolu pieszym, zabezpieczając prewencyjnie wjazd pociągu na peron. Następnie patrole wspólnie zabezpieczały prewencyjnie postój i odjazd pociągu. Potem razem wracały pojazdem służbowym w rejon dworca kolejowego w Katowicach.

W trakcie pełnienia służby patrolowej nie odnotowano zakłóceń ładu i porządku publicznego w pociągach dedykowanych i specjalnych, z których korzystali uczestnicy i pielgrzymi Świątowych Dni Młodzieży.

nadkom. Mariusz Herbuś – specjalista Zespołu ds. Organizacji Służby Wydziału Prewencji KWP w Katowicach; służbę w Policji pełni od września 1995 r. W latach 2005–2010 organizował i prowadził spotkania Wojewódzkiego Zespołu ds. Bezpieczeństwa na obszarach kolejowych województwa śląskiego. Od 2008 r. planuje, organizuje i koordynuje wspólne działania prewencyjne Policji ze Strażą Ochrony Kolei, Strażą Graniczną i Żandarmerią Wojskową w środkach komunikacji kolejowej na terenie województwa śląskiego oraz dworca kolejowego w Katowicach.

Summary

Actions taken to ensure security of participants and pilgrims of World Youth Day who travel by rail in Silesia province

Ensuring security of participants and pilgrims who travel by rail was one of many actions taken during World Youth Day and the earlier “Week-end in dioceses”.

Operations conducted to provide security in scheduled trains were based on the “Preventive plan of securing threatened passenger trains in local and international communication from 24 June, 2016 to 31 August, 2016”.

Within the mentioned plan, from 20 July, 2016 to 1 August, 2016, police patrols equipped with off-road vehicles were involved in protective actions on 95 selected passenger trains in local and international communication and on suburban trains on selected sections of the route. Simultaneously a team of two uniformed policemen from the urban headquarters provided security of arrival, stand and departure of the chosen scheduled trains at the railway station in Katowice. Safety of passengers who board the train or disembark from it was the aim of that actions.

Public safety during running of special trains was provided by patrols at the stations along the transit routes.

Moreover, on 28 July, 2016 at 0.15-8.15 policemen from the Prevention Unit and Judiciary Police and Convoy Unit from the Provincial Police Headquarters in Katowice patrolled dedicated and special trains of Koleje Śląskie on the routes: Katowice – Częstochowa Osobowa przez Sosnowiec – Zawiercie, Katowice – Częstochowa Stradom przez Tarnowskie Góry – Lubliniec.

Thumaczenie: Joanna Łaszyn, WP

UDZIAŁ ZAGRANICZNYCH POLICJANTÓW W ZABEZPIECZENIU WIZYTY PAPIEŻA FRANCISZKA W CZĘSTOCHOWIE W RAMACH ŚDM

podinsp. Radosław Wola

ekspert Zespołu ds. Organizacji Służby
Wydziału Prewencji KWP w Katowicach

W dniach 25 lipca – 1 sierpnia 2016 r. w związku z uroczystościami religijnymi dotyczącymi organizacji Świątynnych Dni Młodzieży i wizyty Jego Świątobliwości Papieża Franciszka, Komenda Główna Policji podjęła decyzję o zaproszeniu funkcjonariuszy 6 europejskich państw do udziału w zabezpieczeniu tych uroczystości. Podstawą tej decyzji było duże zainteresowanie przedmiotowym wydarzeniem ze strony młodzieży z wielu krajów świata, a także doświadczenia z podobnych tego typu zabezpieczeń. Przy wyborze przedstawicieli zagranicznych, których zaproszono do współpracy, brano pod uwagę przewidywaną dużą liczbę pielgrzymów z krajów, w których na co dzień pełnią oni służbę. Ostatecznie do wsparcia działań naszych służb wydelegowano po dwóch policjantów z: Czech, Węgier, Włoch, Hiszpanii, Niemiec i Rumunii. Policjanci na stałe zostali zakwaterowani na terenie miasta Krakowa, wspierając zabezpieczenie Świątynnych Dni Młodzieży w tym mieście, a w dniu 28 lipca 2016 r. zabezpieczyli wizytę Jego Świątobliwości Papieża Franciszka w Częstochowie.

W tym właśnie dniu, we wczesnych godzinach rannych, w Komendzie Wojewódzkiej Policji w Katowicach, odbyła się odprawa służbowa dla 12 policjantów delegacji zagranicznych, z udziałem Naczelnika Wydziału Prewencji podinsp. Dawida Kaszuby. Omówiono na niej szczegóły zabezpieczenia wizyty Jego Świątobliwości Papieża Franciszka w Częstochowie i rolę policjantów zagranicznych w tym przedsięwzięciu. W ramach odprawy wykorzystano środki multimedialne, w tym przedstawiono wizualizację miejsca zabezpieczenia, harmonogram pobytu Papieża oraz najważniejsze informacje i zadania. Przewidziano, iż dwóch policjantów z różnych krajów będzie pełnił służbę wraz z doświadczonym polskim policjantem biegle posługującym się językiem angielskim. Polscy policjanci poznali wcześniej topografię i miejsce pełnienia służby w ramach bezpośredniej wizyty w mieście Częstochowa i odprawy zorganizowanej przez miejscową komórkę sztabową. Zostali ponadto wyposażeni w stosowne środki łączności, a także zaznajomieni z danymi radiowymi dotyczącymi zabezpieczenia. Wszystkim

durowaniu właściwym dla policji z krajów, z których pochodzili. Z jednej strony ułatwiało to pielgrzymom ich rozpoznanie, z drugiej – wzbudzało zainteresowanie także polskich pielgrzymów, którzy chętnie uwieczniali te spotkania przez wspólne zdjęcia. Na szczęście, w trakcie zabezpieczenia nie stwierdzono sytuacji zagrożenia życia i zdrowia lub utraty mienia przez zagranicznych pielgrzymów, które skutkowałyby koniecznością podejmowania czynności w tym zakresie przez policjantów z ich krajów, a ich działania ograniczyły się do przekazania informacji pomocnych pielgrzymom.

W trakcie zabezpieczenia w Częstochowie zagraniczni policjanci odwiedzili częstochowskie Centrum Operacyjne i Centrum Prasowe mieszczące się w miejscowej Komendzie Miejskiej Policji, gdzie mieli okazję zapoznać się z głównym ośrodkiem dowodzenia i koordynacji różnych rodzajów służb uczestniczących w zabezpieczeniu wizyty Jego Świątobliwości Papieża Franciszka. Szczególnie zainteresował ich obszar sprawnej współpracy i koordynacji służb podczas tak ogromnego przedsięwzięcia. Po zakończonych działaniach w Częstochowie goście z zagranicy mieli okazję spotkać się z samorządem Miasta Tarnowskie Góry i zapoznać się z funkcjonującą w tym mieście komórką zarządzania kryzysowego. Ponadto na zakończenie wizyty w województwie śląskim odwiedzili Międzynarodowy Port Lotniczy w Katowicach-Pyrzowicach, gdzie m.in. zostały im przybliżone procedury bezpieczeństwa związane z obsługą pielgrzymów. Po powrocie do Krakowa, w kolejnych dniach wspierali naszą Policję w dalszym zabezpieczeniu Świątowych Dni Młodzieży.

Summary

Involvement of foreign policemen in securing the visit of Pope Francis in Częstochowa on 28 July 2016 as part of World Youth Day

On 28 July 2016 12 foreign policemen from Czech Republic, Hungary, Italy, Spain, Germany and Romania provided support to Polish police for securing religious celebrations related to the visit of Pope Francis in Częstochowa. Policemen were invited by the National Police Headquarters. They were permanently in Cracow and helped in securing World Youth Day. Securing the visit of Pope Francis began with the briefing in the early morning in the Provincial Police Headquarters in Katowice. Later invited guests and Polish policemen assigned to them from the Silesian police who were acquainted with topography of the city and details of the operation moved together to the place of the main communication route which leads to the Jasna Góra Sanctuary. They helped the pilgrims in the areas of information points and provided necessary information, especially those from their home countries. Policemen wore real uniform from their countries. It facilitated pilgrims their proper recognition but also attracted interest among Polish comers. Foreign policemen visited Operational Centre and Media Centre in Częstochowa that are located in municipal headquarters. They had an opportunity to see the main command centre. They were particularly interested in the topic of efficient cooperation and coordination of various forces involved in securing such a large event.

Thumaczenie: Joanna Łaszyn, WP

policjantom przekazano mapki sytuacyjne miejsca uroczystości i tras przemieszczania się pielgrzymów.

Zaraz po odprawie policjanci z Czech, Węgier, Włoch, Hiszpanii, Niemiec i Rumunii wraz z policjantami garnizonu śląskiej Policji przemieścili się do Częstochowy, by w okolicach Jasnej Góry wspomagać pracę służb zabezpieczających uroczystość. Przed przybyciem Ojca Świętego oraz w trakcie jego pobytu w sanktuarium i odprawianego nabożeństwa funkcjonariusze pełnili służbę w rejonach punktów informacyjnych zlokalizowanych w okolicy Jasnej Góry. Punkty te w większości mieściły się przy głównej drodze przemieszczania się pielgrzymów, tj. Alei Najświętszej Marii Panny. Zadaniem policjantów było wspieranie pielgrzymów, w szczególności przybyłych z ich rodzimych krajów, i udzielanie niezbędnych informacji w kilku europejskich językach. Stróżę prawa wykonywali obowiązki w umun-

UDZIAŁ NAUCZYCIELI POLICYJNYCH ZAKŁADU SZKOLEŃ SPECJALNYCH CSP

w zabezpieczeniu pirotechnicznym
Szczytu NATO oraz ŚDM

mł. asp. Łukasz Wilczak

młodszy wykładowca
Zakład Szkoleń Specjalnych CSP

sierż. szt. Łukasz Iglewski

instruktor
Zakład Szkoleń Specjalnych CSP

Lipiec 2016 r. był dla policjantów i innych funkcjonariuszy podległych Ministerstwu Spraw Wewnętrznych i Administracji miesiącem wyjątkowej i ciężkiej pracy na rzecz bezpieczeństwa i porządku państwa. Wiązało się to oczywiście z dwiema wielkimi imprezami organizowanymi na terenie Polski. Pierwszą z nich był Szczyt NATO, który odbył się w Warszawie na terenie Stadionu Narodowego w dniach 8–9 lipca. Drugim, znacznie większym wydarzeniem były Światowe Dni Młodzieży organizowane w Krakowie i Częstochowie w dniach 27–31 lipca. Główne uroczystości ŚDM odbywały się w Krakowie, ale wierni z całego świata, w liczbie ok. 1,5 miliona, przemierzali całą Polskę, w związku z tym na terenie całego kraju wprowadzono stan najwyższej gotowości. Między Szczytem NATO i Światowymi Dniami Młodzieży w dniach 14–16 lipca w Kostrzynie nad Odrą odbył się Przystanek

Woodstock, podczas którego o bezpieczeństwo uczestników dbali policjanci.

W ciągu kilku miesięcy poprzedzających Szczyt NATO oraz ŚDM, jak również bezpośrednio przed nimi ze świata docierały niepokojące sygnały o różnych zamachach terrorystycznych, między innymi z użyciem materiałów wybuchowych. W Stambule w dniu 19 marca zamachowiec samobójca wysadził ładunek wybuchowy, zabijając 6 osób i raniąc 36. Kilka dni później na lotnisku oraz w wagonie metra w Brukseli trzech zamachowców-samobójców zabiło 32 osoby i raniło 340. W połowie kwietnia w Niemczech w miejscowości Essen dwóch muzułmańskich nastolatków podłożyło ładunki wybuchowe, które zraniły 3 osoby. Tuż przed Szczytem NATO 28 czerwca w Stambule doszło do krwawego zamachu, w wyniku którego po wybuchu bomby na lotnisku życie straciło 48 osób,

UDZIAŁ NAUCZYCIELI ZAKŁADU SZKOLEŃ SPECJALNYCH CSP

Budowa ołtarza w Brzegach

Droga pielgrzymów do miejsca modlitwy

Spotkanie papieża z wolontariuszami w Krakowie

a 239 zostało rannych. Wszystkie wymienione zamachy zostały zorganizowane przez osoby związane lub utożsamiające się z tzw. Państwem Islamskim. W dniu 14 lipca w Nicei islamski zamachowiec wjechał rozpędzoną ciężarówką w tłum ludzi spacerujących po Promenadzie Anglików i zabił 84 osoby. W Polsce, we Wrocławiu w dniu 19 maja doszło do zamachu, w którym użyto materiału wybuchowego, a konstrukcja ładunku była podobna do bomb stosowanych przez terrorystów islamskich.

Zamachy te wzmogły czujność wszystkich służb przed organizowanymi w lipcu wydarzeniami. Pirotechnicy oraz policjanci Nietatowej Grupy Rozpoznania Minersko-Pirotechnicznego (NGRM-P) musieli być przygotowani na wszelkiego rodzaju zagrożenia, które mogły się pojawić w każdym momencie. W związku z powyższym, na kilka dni przed przyjazdem pierwszych gości na Szczyt NATO, funkcjonariusze dokonywali wielu sprawdzeń i zabezpieczeń pirotechnicznych. Całe trasy przejazdów VIP-ów zostały szczegółowo przeszukane, a policjanci musieli się wykazywać nie tylko znajomością urządzeń i materiałów wybuchowych, ale również umiejętnością stosowania technik wysokościowych, które wykorzystywano podczas sprawdzeń m.in. mostów, latarni i dachu Stadionu Narodowego.

W związku z potrzebą wzmocnienia zabezpieczenia tych wydarzeń pod kątem pirotechnicznym trzech nauczycieli z Zespołu Minersko-Pirotechnicznego Zakładu Szkoleń Specjalnych Centrum Szkolenia Policji zostało oddelegowanych do Biura Operacji Antyterrorystycznych KGP. W okresie przygotowania do Szczytu NATO oraz w trakcie jego trwania pełnili oni służbę w Warszawie wraz z policjantami Komórki Minersko-Pirotechnicznej Wydziału Realizacyjnego KSP. Współpracując z policjantami NGRM-P, brali także udział w przeszukaniu minersko-pirotechnicznym Stadionu Narodowego oraz innych miejsc związanych ze Szczytem. Wykonywane czynności były żmudne i bardzo odpowiedzialne. Zadania, które realizowali, wymagały skupienia i zaangażowania, a przeszukania były wykonywane w różnych porach dnia. Praca ta wymagała dużego wysiłku fizycznego i psychicznego. Ponadto funkcjonariusze podejmowali doraźne czynności dotyczące zapewnienia bezpieczeństwa w przedmiotowym zakresie.

W trakcie Światowych Dni Młodzieży jeden z nauczycieli CSP wraz z policjantami Komórki Minersko-Pirotechnicznej WR KSP został oddelegowany do pełnienia służby w Krakowie, gdzie realizował zadania związane z bezpośrednim zabezpieczeniem minersko-pirotechnicznym wizyty papieża Franciszka. Sprawdzone musiały zostać trasy przemieszczania się pielgrzymów i papieża oraz miejsca ich spotkań. Największym wyzwaniem było zapewnienie bezpieczeństwa na terenie Kampusu Miłosierdzia w Brzegach, gdzie przez całą noc modliło się około 1,5 miliona wiernych. W tym czasie pozostałych dwóch nauczycieli pełniło służbę w Wydziale Realizacyjnym Komendy Stołecznej Policji, gdzie byli odpowiedzialni za bezpieczeństwo pielgrzymów przejeżdżających przez Warszawę oraz zabezpieczeniem innych wydarzeń, m.in. obchodów rocznicy powstania warszawskiego.

4 sierpnia wykładowcy wrócili do wykonywania swoich obowiązków służbowych w Centrum Szkolenia Policji w Legionowie.

Udział nauczycieli policyjnych Zakładu Szkoleń Specjalnych CSP w zabezpieczeniu Szczytu NATO i ŚDM stanowił cenne doświadczenie, a także przyczynił się do ich rozwoju zawodowego.

SYSTEM MONITORINGU WIZYJNEGO

**w zabezpieczeniu imprez organizowanych w przestrzeni miasta
i zwalczaniu zagrożeń terrorystycznych**

Paweł Wittich

psycholog
Akademia Monitoringu Wizyjnego

Tomasz Pasieka

kierownik
referatu ds. Obsługi Systemu Monitoringu Wizyjnego
Miasta Częstochowy

DOŚWIADCZENIA CZĘSTOCHOWSKIEGO MONITORINGU PRZY ZABEZPIECZENIU ŚWIATOWYCH DNI MŁODZIEŻY

Podstawowe informacje o systemie CCTV

Częstochowski system monitoringu wizyjnego składa się z 71 kamer rozmieszczonych w Śródmieściu, na Jasnej Górze i w dzielnicy Raków, we wschodniej części miasta. Sercem systemu jest Centrum Oglądowe wyposażone w 11 stanowisk operatorskich, 1 stanowisko koordynatora i 1 informatyka. Nadzór prowadzony jest całodobowo, 7 dni w tygodniu. Zespół operatorski liczy 33 osoby.

Przygotowania

Rocznie operatorzy częstochowskiego systemu CCTV przekazują dyżurnym Policji i Straży Miejskiej ponad 2 tys. zdarzeń różnych kategorii – od kradzieży i bójek, po osoby wymagające pomocy medycznej i zagubione dzieci. W zdecydowanej większości kończą się one interwencją. Co roku, w sierpniowym „szczyście pielgrzymkowym” dbają o bezpieczeństwo dziesiątków tysięcy wiernych przybywających do Częstochowy z Polski i zza granicy. Przejście przez aleję Najświętszej Maryi Panny, biegnącej przez całe śródmieście, aż do klasztoru oo. Paulinów na Jasnej Górze, jest nieodłącznym punktem wizyty każdej grupy pielgrzymkowej. Operatorzy monitoringu wielokrotnie brali udział w zabezpieczeniu wizyt Prezydenta RP, członków rządu, parlamentarzystów i w zabezpieczeniach wydarzeń okolicznościowych, kulturalnych i sportowych, dlatego decyzją, że Częstochowa będzie gościła Ojca Świętego, nie zaskoczyła personelu miejskiego systemu monitoringu

wizyjnego. Na podstawie wspomnianych wyżej doświadczeń został wypracowany model współpracy operatorów ze służbami odpowiedzialnymi za zapewnienie bezpieczeństwa w mieście, opierający się na ulokowaniu stacji podglądowych systemu CCTV w komendach i komisariatach. W myśl zasady, że „obraz znaczy więcej niż 1000 słów”, operatorzy wyświetlają zdalnie na stanowiskach dyżurnych obrazy z kamery, za pomocą której wykryli zagrożenie. Dyżurni decydują o sposobie reakcji. W kontekście przygotowań do Świąt Młodzieży zarządzający miejskim monitoringiem zdecydowali, że w zakresie technicznym nie będą wprowadzać zmian. Uznano także, że wypracowane procedury postępowania, zabezpieczenie infrastruktury i urządzeń na wypadek przerwy w zasilaniu i sabotażu są wystarczające. Od uruchomienia miejskiego monitoringu w 2009 r. operatorzy byli systematycznie szkoleni w wykrywaniu i obsłudze zagrożeń pojawiających się na ulicach Częstochowy. Uczyli się m.in. rozpoznawania zachowań odbiegających od normy i sygnalizujących zdarzenie, takich jak np. pozostawanie przez długi czas w jednym miejscu bez wyraźnego celu, obserwacja otoczenia i ofiary, zbliżanie się do ofiary lub celu, przygotowanie narzędzi, gesty agresji i obrony przed napastnikiem. Doskonali podążanie kamerą za poruszającymi się osobami, grupami i pojazdami czy wykonywanie ujęć wymaganych dla zarejestrowania nagrania do celów dowodowych – identyfikacji, prezentacji sylwetki (rysopisu), numerów rejestracyjnych pojazdu itd. **Zebrań doświadczenia wskazywały, że te umiejętności są uniwersalne – zapewnią skuteczny nadzór nad ważnym wydarzeniem organizowanym w przestrzeni miasta, tak samo jak przy wykrywaniu i rejestracji wykroczeń i przestępstw.**

Doniesienia zza granicy, gdzie od stycznia do czerwca 2016 r. doszło do serii zamachów terrorystycznych, narastał kryzys migracyjny, a także fakt, iż we Wrocławiu podłożono bombę

DZIAŁANIA PRZED WIZYTĄ

w autobusie, zachęciły personel częstochowskiego monitoringu do opracowania dodatkowych scenariuszy szkoleń, w których nacisk położono na postępowanie pojedynczego operatora i całego zespołu, gdy w polu dozoru kamery pojawia się kilka incydentów lub „zdarzenie” ewoluuje. Doskonalamo wykrywanie pozostawionych bagaży i pakunków. Operatorzy zaangażowali się w przygotowanie zabezpieczenia – samodzielnie analizowali doniesienia medialne i budowali scenariusze zdarzeń, które mogą zaistnieć w czasie Świątowych Dni Młodzieży. W efekcie ćwiczeń scenariuszowych wytypowani zostali obserwatorzy o najwyższym poziomie sprawności, którzy na czas wizyty papieża Franciszka stworzyli wydzielony zespół do obsługi kamer w strefie wizyty. Pozostali operatorzy wspierali ich pracę, monitorując codzienną aktywność miasta.

Działania przed wizytą

Odrębnym obszarem problemowym była obecność w planowanej strefie zabezpieczenia przedstawicieli służb i agend. Przykładowo operatorzy systemu CCTV wypatrzyli osoby, które z samochodu zaparkowanego w sąsiedztwie klasztoru jasnogórskiego filmowały budowę podium dla VIP-ów. Wyteżona obserwacja pozwoliła stwierdzić, że w pojeździe znajdują się elementy wskazujące na jego uprzywilejowanie i przynależność do służb. Zgodnie z wytycznymi otrzymanymi od Policji, obecność tych osób i podobne sytuacje zgłaszano dyżurnemu Komendy Miejskiej Policji. W strefie zabezpieczenia wizyty papieża Franciszka operatorzy często ujawniali przedstawicieli miejskich służb komunalnych, wystawców telebimów, techników systemów nagłośnienia itd. Należy z rezerwą podejść do twierdzenia, że pracowali oni pod „baczny okiem kamer”. Operatorzy miejskiego monitoringu wielokrotnie mierzyli się z dylematem: Czy osoba bez widocznych emblematów jest pracownikiem firmy zaangażowanej w przygotowania, czy tylko ciekawskim przechodniem? Czy stanowi zagrożenie? **Dostęp do miejsc przygotowywanych na wydarzenie publiczne wymaga wypracowania jednolitych standardów w działaniu miejskich systemów CCTV, Policji i straży miejskich.**

Wyzwaniem dla zespołu operatorskiego było polecenie wykrywania przelotów dronów nad ulicami Częstochowy, które to zadanie wyznaczyła Policja. Z uwagi na miejsca instalacji, kształt obudów kamer PTZ, budynki i drzewa w polu widzenia kamer, możliwości operatorów w zakresie prowadzenia obserwacji nieba były ograniczone. W celu rozwiązania tego problemu operatorom monitoringu polecono, aby koncentrowali się na operatorach dronów i w przypadku ich wykrycia zapewnili ich identyfikację i pojazdów, którymi się poruszają. Obserwacje prowadzone przez operatorów bezpośrednio przed wizytą generowały dużą ilość informacji. Porządkowano je za pomocą wykorzystywanej na co dzień w częstochowskim monitoringu elektronicznej książki zdarzeń. Ewidencja obserwacji i oznaczanie (tagowanie) na nagraniach wykrytych sytuacji i elementów pojawiających się w strefie zabezpieczenia pozwalały śledzić postęp prac bez znużenia przeszukiwania materiału archiwalnego.

Tydzień przed wizytą papieża Franciszka zespołom operatorskim wyznaczono strefy obligatoryjnego i fakultatywnego dozoru, doprecyzowano katalog zadań i adresatów informacji w ramach komórek organizacyjnych Policji, Straży Miejskiej i Miejsko-Powiatowego Centrum Zarządzania Kryzysowego. Ustalono zasady wstępu do strefy zabezpieczenia techników

odpowiedzialnych za naprawy w przypadku awarii kamer i osprzętu – czas, w jakim usuwana jest awaria kamery, określa przydatność monitoringu wizyjnego w czasie zabezpieczenia.

Przeływ informacji

W Centrum Operacyjnym Komendy Miejskiej Policji w Częstochowie zostało utworzone drugie, autonomiczne stanowisko podglądowe miejskiego systemu CCTV, co było rozwiązaniem niestosowanym wcześniej. Okazało się, że trafnie zidentyfikowano wyzwanie, jakim jest szybka wymiana informacji między zespołem operatorskim a koordynującymi działania służb z Centrum Operacyjnego. Zakładano, że mogą pojawić się zadania nieujęte w procedurach lub konflikt priorytetów w dostępie do kamer między różnymi służbami i instytucjami. Warto pamiętać, iż w Centrum Operacyjnym KMP pracowali funkcjonariusze Policji z Komendy Głównej i Komendy Wojewódzkiej, Biura Ochrony Rządu, Agencji Bezpieczeństwa Wewnętrznego, antyterrorysty, przedstawiciele wojska, Inspekcji Transportu Drogowego, Wydziału Zarządzania Kryzysowego Urzędu Miasta i Śląskiego Urzędu Wojewódzkiego. Na czas wizyty papieża Franciszka stanowisko monitoringu w Centrum Operacyjnym KMP stało się nadrzędne i kierownicze wobec Centrum Obsługi Monitoringu w Straży Miejskiej. Dla zapewnienia skutecznego wykorzystania systemu CCTV na stanowisku w KMP zapewniono dostęp do wszystkich kamer w systemie i do ewidencji obserwacji i zdarzeń prowadzonej przez operatorów. Zespołem operatorskim, ze stanowiska w Centrum Operacyjnym, dowodził kierownik częstochowskiego monitoringu, który otrzymywał *ad hoc* zadania od dowodzących zabezpieczeniem. To rozwiązanie zapewniło skuteczne koordynowanie działań operatorów – pracownicy monitoringu mieli pewność, że otrzymują polecenia od uprawnionej do tego osoby; jednocześnie kierownik na podstawie znajomości swojego zespołu, możliwości technicznych i rozmieszczenia kamer mógł informować dowodzących zabezpieczeniem, jakie zadania może zrealizować jego zespół. Zarządzającym pozwoliło to koordynować działania m.in. związane z przepustowością wejść na teren spotkania z papieżem, oceną zapewnienia sektorów dla wierzni, monitorowaniem przepustowości dróg dla karettek itd. Pozytywnie na skuteczność działania zespołu operatorskiego wpłynęło przydzielenie funkcjonariuszy pionu kryminalnego do stanowiska monitoringu w Centrum Operacyjnym KMP. Analizowali oni obrazy pod kątem posiadanych informacji, specyfiki swoich działań i dzielili się spostrzeżeniami z koordynującym pracę monitoringu, co pozwalało ukierunkować obserwację prowadzoną przez operatorów. Mankamentem tymczasowego stanowiska oglądowego okazał się słaby zasięg radiostacji Straży Miejskiej w budynku Komendy Miejskiej Policji (nie zainstalowano tymczasowej anteny) i brak bezpośredniego połączenia telefonicznego ze stanowiskami operatorskimi. Korzystanie z telefonu stacjonarnego wymagało wybierania całego numeru i łączenia przez centralę Straży Miejskiej, co nadmiernie wydłużało czas potrzebny na przekazanie informacji, więc preferowano wykorzystanie telefonów komórkowych.

Działania w trakcie wizyty papieża Franciszka

Jednym z najważniejszych scenariuszy zrealizowanych przez operatorów częstochowskiego monitoringu było prowadzenie dynamicznej obserwacji przemieszczających się kolumn sa-

mochodowych Prezydenta RP i papieża Franciszka. Pozwoliło to zarządzającym zabezpieczeniem ocenić, czy nie pojawiają się utrudnienia w ruchu i jak zachowują się ludzie wzdłuż trasy przejazdu. Było to działanie wielokrotnie ćwiczone w przeszłości, m.in. pod kątem utrzymywania w polu widzenia autobusu lub tramwaju, którym przemieszcza się podejrzana osoba, lub śledzenia za pomocą kamer skradzionego samochodu itd. Innym przykładem skutecznego działania operatorów było „wyłuskanie w tłumie” mężczyzny, który chciał wzbudzić zainteresowanie Policji, kilkakrotnie telefonicznie zgłaszając obecność młodych ludzi z plecakami. Mimo że zgłaszający najpierw przebywał w tłumie ludzi, a potem przemieszczał się w trudnym do obserwacji terenie parków w okolicy Jasnej Góry (gęsto rosnące drzewa), został poprawnie wytypowany na podstawie zachowania i był „prowadzony” przez operatorów za pomocą kolejnych kamer aż do czynności podjętych przez nieumundurowanych funkcjonariuszy. Trudności w wymianie koordynatorów między operatorem i interwencyjnymi funkcjonariuszami, jakie pojawiły się w tym zdarzeniu – w alei zapełnionej wielotysięcznym tłumem, gdzie brakowało charakterystycznych punktów odniesienia – wskazują na potrzebę realizacji szkoleń dotyczących przekazywania i przyjmowania wskazówek przez funkcjonariuszy i operatorów zaangażowanych w zabezpieczenie.

Pracownikom częstochowskiego monitoringu udało się także odnaleźć 8-letniego chłopca, którego zaginięcie zgłosili rodzice, kiedy wierni rozchodzili się po zakończeniu spotkania z papieżem. Dziecko zostało zidentyfikowane na podstawie podanego rysopisu. Ta sytuacja potwierdza doświadczenia wyniesione z innych zabezpieczeń – rozchodzenie się tłumy nie zwalania operatorów z obowiązku utrzymywania wyjątkowo koncentracji i analizowania zachowania obserwowanych osób.

WNIOSKI Z ZABEZPIECZENIA ŚWIATOWYCH DNI MŁODZIEŻY

Doświadczenia zdobyte podczas Światowych Dni Młodzieży wskazują, że dla optymalnego wykorzystania miejskiego systemu CCTV podczas zabezpieczenia wydarzenia organizowanego w przestrzeni miasta warto spełnić kilka niżej wymienionych standardów.

- 1.** Odpowiednio wczesne opracowanie planu zabezpieczenia wydarzenia i zweryfikowanie go przez praktyczne ćwiczenia z wykorzystaniem miejskich systemów CCTV.
- 2.** Wybór operatorów pod kątem predyspozycji do prowadzenia długotrwałej obserwacji za pomocą kamer CCTV.
- 3.** Przygotowanie operatorów do realizacji zadań i scenariuszy, które mogą się pojawić podczas wydarzenia gromadzącego wiele osób w przestrzeni publicznej.
- 4.** Ustalenie transparentnego modelu zarządzania systemem monitoringu wizyjnego na czas zabezpieczenia.
- 5.** Zapewnienie bezawaryjnych i szybkich kanałów komunikacji między operatorami miejskiego systemu CCTV a zarządzającymi zabezpieczeniem.
- 6.** Zapewnienie sprawnej komunikacji między operatorami a funkcjonariuszami odpowiedzialnymi za reakcję na zdarzenia obsługiwane przez system CCTV.

- 7.** Prezentacja obrazów z kamer w sposób, który umożliwia równoczesne śledzenie przebiegu zdarzeń przedstawicielom różnych instytucji.

Niestety, standardem w polskich miastach jest raczej niewłączanie zespołu monitoringu wizyjnego do przygotowania zabezpieczenia. W wymiarze praktycznym skutkuje to ograniczeniem skuteczności działania systemu monitoringu wizyjnego w trakcie zabezpieczenia. Jednym z podstawowych problemów jest zasłanianie lub ograniczanie pola widzenia albo oślepienie kamer, ponieważ organizatorzy wydarzenia nie konsultują pod tym kątem rozmieszczenia bannerów reklamowych, telebimów, wozów technicznych lub oświetlenia. Brak ćwiczeń z udziałem personelu częstochowskiego monitoringu przed Światowymi Dniami Młodzieży nie pozwolił na wcześniejsze wykrycie i wyeliminowanie mankamentów związanych m.in. z łącznością i w komunikacji na linii operatorzy – funkcjonariusze. Badania naukowe¹ i raport Najwyższej Izby Kontroli² pokazują, że występują duże różnice w efektywności miejskich systemów CCTV³, a kluczowym czynnikiem są tu kompetencje operatorów, standardy prowadzenia obserwacji i jakość współpracy ze służbami odpowiedzialnymi za reakcję na zagrożenia⁴ (a nie technika, jak stereotypowo wyobraża to sobie wiele osób). **Bez praktycznego sprawdzenia tych elementów zarządzający zabezpieczeniem ryzykują, że monitoring nie zrealizuje stawianych przed nim zadań.**

Grzechem wobec koncepcji wykorzystania systemu kamer podczas imprezy masowej jest niczym nieoparte przekonanie, że „samoistnie” operatorzy lub „inteligencja kamer” pozwolą wychwycić zagrożenie w tłumie. Niestety, część miast, zatrudniając obserwatorów, nie weryfikuje ich predyspozycji do prowadzenia długotrwałej obserwacji w środowisku CCTV – nie potrafią oni wykrywać i prawidłowo oceniać nietypowych zachowań czy sygnałów zagrożenia. To podejście wynika z błędnego przeświadczenia, że monitoring to mało wymagająca praca, „dla emerytów”. Zgubne jest także przekonanie, że mundur czyni specjalistą od obserwacji. Nieprawidłową praktyką jest powierzanie kamer dyżurnym, ponieważ z uwagi na dużą liczbę podstawowych obowiązków nie są oni w stanie się koncentrować na prowadzeniu obserwacji; często też ich znajomość sprzętu ogranicza się do podstawowych funkcji.

W przypadku operatorów monitoringu wizyjnego tak samo ważnym aspektem jak selekcja jest proces utrzymywania i systematycznego podnoszenia sprawności i wiedzy zawodowej. Operator, który nie zna faz zdarzenia, występujących w nich charakterystycznych zachowań, sposobów działania sprawców czy psychologii tłumy, będzie biernym widzem. Ćwiczenia ze scenariuszy zagrożeń przeprowadzone przez zespół częstochowskiego monitoringu przed Światowymi Dniami Młodzieży wykazały, że:

- ukierunkowanie operatorów na nietypowe zachowania jednostek w obserwowanym tłumie powinno się koncentrować na fakcie ujawnienia zagrożenia i na usprawnieniu procesu wymiany informacji ze służbami odpowiedzialnymi za właściwą interwencję;
- szkoleniem należy objąć umiejętność „prowadzenia” przez operatora obiektu za pomocą kamer i posługiwanie się siatką pojęć jednoznacznie opisujących lokalizację w obszarze objętym nadzorem;
- w fazie przygotowań do zabezpieczenia imprezy niezbędne jest dokonanie analizy terenu objętego dozorem kamer,

WNIOSKI Z ZABEZPIECZENIA ŚDM

- ustalenie charakterystycznych punktów odniesienia, ograniczeń widzenia i zasięgów kamer itd.;
- w ramach wspólnego szkolenia operatorów z przedstawicielami służb ochrony porządku publicznego niezbędna jest komunikacja zwrotna „do operatora”, jakie działania ma podjąć;
- w ramach współwykorzystywania obrazu z kamer monitoringu wizyjnego przez przedstawicieli różnych instytucji należy ustalić priorytety w dostępie do kamer i zaplanować sposób działania operatorów na wypadek utraty łączności z dowódcą zabezpieczenia.

W związku z powyższym zaleca się regularne organizowanie szkoleń i ćwiczeń, niezależnie od terminu imprezy, z przyjęciem docelowych standardów pracy systemu i kooperacji ze służbami realizującymi zabezpieczenie. Analogicznie do umiejętności jazdy samochodem utrzymanie wysokiego poziomu działania operatorów wymaga powtarzalności i praktyki. Szkolenie zorganizowane „na pięć minut przed” zabezpieczeniem nie pozwoli zbudować wymaganych kompetencji i biegłości w działaniu.

Z uwagi na skalę i zaangażowanie wielu służb Światowe Dni Młodzieży wydają się wyjątkowym wydarzeniem. Z punktu widzenia wykorzystania miejskich systemów CCTV w zabezpieczeniu wydarzeń organizowanych w przestrzeni miasta, **niezależnie od skali imprezy i wielkości miasta, standardy przygotowań i działania powinny być takie same dla maratonu, miejskiego Sylwestra, festiwalu muzycznego i meczu piłki nożnej o podwyższonym ryzyku**, ponieważ wymagane od zespołu operatorskiego kompetencje podczas każdego z wymienionych wydarzeń będą takie same.

BRAK USTAWY – BRAK STANDARDÓW

W polskim prawie nie ma ustawowej regulacji w zakresie systemów monitoringu wizyjnego, która wychodziłaby poza uprawnienia Policji⁵, straży gminnych⁶ (miejskich) lub innych służb⁷. W efekcie ustawodawca nie stawia przed podmiotami prowadzącymi miejskie systemy monitoringu wymagań dotyczących techniki, organizacji, szkoleń ani oceny skuteczności tych systemów. Tym samym nie można także wskazać standardów zabezpieczenia wydarzeń organizowanych w przestrzeni miasta. Wobec braku ustawy dotyczącej monitoringu kluczową rolę powinna odgrywać Policja, która koordynując zabezpieczenie, może, wspólnie z miastem, wypracować standardy działania miejskiego systemu CCTV, zapewnić łączność, wypracować strategię nadzoru itd., zwłaszcza jeżeli pracownicy miejskiego monitoringu nie dysponują praktyczną wiedzą i schematami działania. Warto rozpowszechnić dobre praktyki w tym zakresie i budować regularną współpracę między monitoringiem a Policją – przepisy ustawy o strażach gminnych (miejskich), które najczęściej zarządzają systemami monitoringu wizyjnego, dają możliwość zawarcia pomiędzy komendantami obu służb porozumień o współpracy; jednym z elementów porozumienia mogą być działania, które zapewnią pełne wykorzystanie potencjału systemu CCTV.

Na marginesie należy zaznaczyć, że mimo wielu wartościowych propozycji, które zostały złożone przez podmioty publiczne i prywatne⁸ w ramach konsultacji założeń do ustawy o monitoring wizyjnym, organizowanych przez MSWiA od grudnia

2013 r. do lipca 2014 r.⁹, nie została przygotowana ustawa, która w całościowy sposób określałaby zasady funkcjonowania systemów CCTV w Polsce. Według autorów tego artykułu, wyznaczenie standardów wykorzystania tych systemów dla miast i służb publicznych na poziomie aktu prawnego pozwoliłoby zwiększyć ich efektywność, m.in. pod kątem zabezpieczenia wydarzeń organizowanych w miastach i przeciwdziałania zagrożeniom terrorystycznym. Niestety, aktualnie rząd nie prowadzi prac nad ustawą dla systemów CCTV.

KAMERY NIE POWSTRZYMUJĄ ZAMACHOWCÓW

Pod kątem zabezpieczenia wydarzeń organizowanych w miastach warto przeanalizować rolę, jakie odegrały systemy monitoringu wizyjnego podczas zamachów terrorystycznych, które w ostatnich latach miały miejsce w Europie i Stanach Zjednoczonych.

Po pierwsze – należy podkreślić, że obecność kamer monitoringu wizyjnego nie powstrzymuje zamachowców przed atakiem. Na stacjach londyńskiego metra w 2005 r., na dworcu głównym w Bonn w 2012 r., przy trasie bostońskiego maratonu w 2013, na lotnisku w Brukseli w 2016 r. były zainstalowane kamery publicznych i prywatnych systemów CCTV. Urządzenia były także w autobusie i na trasie, którą poruszał się wrocławski „bomber”¹⁰.

Po drugie – jednym z efektów wzrastającej liczby kamer w miastach, sklepach, na dworcach, lotniskach i w środkach transportu mogą być podejmowane przez zamachowców próby ukrycia swojej tożsamości. Podejrzany z Bonn założył zimową czapkę, bluzę i kurtkę z kapturem, co w połączeniu z obfitym zarostem utrudniło jego identyfikację¹¹. Napastnik z Wrocławia naciągnął kaptur na głowę i założył ciemne okulary¹², podobnie starszy z braci Carnajewów (zamiast kaptura założył czapkę z daszkiem)¹³. Ukrywanie tożsamości przez zamachowców nie musi być powodowane tylko przez obecność kamer CCTV, ale także przez potencjalnych świadków. Wydaje się jednak, że terroryści stają się świadomi wzrastającej roli systemów CCTV w ustalaniu ich tożsamości, bo tak jak zwykli ludzie mogą zobaczyć, że telewizja i media elektroniczne przy relacjonowaniu zamachów chętnie przywołują nagrania z kamer CCTV, docierając do wielu odbiorców na całym świecie, a więc prawdopodobieństwo ich rozpoznania wzrasta. Analogiczny mechanizm można zaobserwować u sprawców napadów na banki, którzy od pewnego czasu nie tylko zasłaniają górną część twarzy (kaptury, czapki z daszkiem, ciemne okulary), ale także zakrywają wysokimi kołnierzami i kominarkami zuchwę i szyję¹⁴. Jest to efektem ich wiedzy o tym, że w bankach zamontowano kamery nie tylko pod sufitem, ale także na wysokości 1–1,5 m nad posadzką, żeby uzyskać wizerunek napastnika „od spodu”, gdy zasłania twarz kapturem lub czapką z daszkiem. Osobną grupę stanowią sprawcy samobójczych zamachów, którzy nie chronią swojej tożsamości, ponieważ wobec własnej śmierci nie obawiają się, co się z nimi stanie po ataku. Na zdjęciach z systemu monitoringu wizyjnego londyńskiego metra łatwo można rozpoznać sprawców zamachów z 2005 r. w trakcie dwóch rekonesansów¹⁵ i w dniu zamachu¹⁶. Otwarcie działali także zamachowcy – samobójcy z lotniska w Brukseli¹⁷.

SYSTEMY CCTV MOGĄ ODEGRAĆ WAŻNĄ ROLĘ W ZWALCZANIU TERRORYSTÓW, ALE NIE SAMODZIELNIE

W wyżej wymienionych atakach terrorystycznych systemy monitoringu wizyjnego, w **większości wypadków po fakcie, odegrały ważną rolę w zatrzymaniu lub ustaleniu tożsamości sprawców. Samodzielnie nie umożliwiły ich identyfikacji, bo w każdym przypadku potrzebne były dodatkowe informacje.** W atakach w Bostonie i Londynie punktem wyjścia, oprócz zbadania szczątków bomby, była analiza materiałów, z których wykonane były plecaki lub torby użyte przez terrorystów do przeniesienia ładunków. Śledczy z Bostonu ustalili, że był to czarny nylon¹⁸ i pod kątem osoby z czarną torbą lub plecakiem przesłuchano świadków i przeanalizowano nagrania z kamer systemów monitoringu wizyjnego, zdjęcia i nagrania z telefonów komórkowych, osobistych kamer i aparatów fotograficznych. W zarejestrowanych obrazach i filmach wideo śledczy znaleźli wiele osób z czarnymi plecakami, stojących lub poruszających się wzdłuż trasy maratonu. O wytypowaniu podejrzanych „1” i „2” zdecydowała m.in. zarejestrowana przez kamerę monitoringu wizyjnego nietypowa reakcja na eksplozję bomby – jeden z mężczyznów odpowiadający rysopisowi zachował spokój, podczas gdy większość osób na nagraniu przestraszyła się wybuchu; po chwili oddalił się i rozpoczął rozmowę przez telefon komórkowy, kiedy inni wykazywali zainteresowanie eksplozją lub nerwowość¹⁹. Kluczowy okazał się film z kamery CCTV umieszczonej na dachu sklepu Lord & Taylor²⁰, ponieważ jakoś nagrania pozwoliła na upublicznienie wizerunków zamachowców, choć śledczy nadal nie wiedzieli, kim oni są. W efekcie zamachowcy przestraszyli się rozpoznania i podjęli dwie udane próby kradzieży samochodów. Przy drugim incydencie zostali zidentyfikowani przez policjanta, w wyniku czego doszło do strzelaniny, po której w szpitalu zmarł starszy z braci – Tamerlan. Dopiero na podstawie pobranych odcisków palców udało się ustalić jego tożsamość i tożsamość jego brata²¹. **Co ważne, według amerykańskich śledczych upublicznienie wizerunku powstrzymało Carnajewów przed kolejnymi atakami, bo w trakcie ich zatrzymania policja znalazła przygotowane bomby**²². Najprawdopodobniej powstrzymało także przed atakiem bombowym Zabranina, który w tramwaju dźgnął igłą niezwiązaną z nim kobietę, która natychmiast zgłosiła sprawę Policji. Mieszkańcy, którzy odpowiedzieli na apel Policji o pomoc, nie potrafili podać jego imienia i nazwiska, ale wskazali miejsca, w których bywał, co pozwoliło policjantom go zatrzymać²³. Nie zawsze jednak apele Policji przynoszą efekt. Mimo że niemieckie koleje wyznaczyły nagrodę w wysokości 50 tys. euro, nikt nie rozpoznał mężczyzny, który podłożył bombę na dworcu w Bonn²⁴. Zarzuty wobec podejrzanego – Marca G. – zostały sformułowane na podstawie DNA jego żony i dziecka, znalezione go na elementach użytych do budowy bomby i na podstawie obecności w jego mieszkaniu substancji wykorzystanej w ładunku²⁵. Proces w tej sprawie rozpoczął się w 2014 r.²⁶ Analogicznie polska Policja wskazuje, że zatrzymanie wrocławskiego „bombera” było wynikiem analizy danych z różnych źródeł, nie akcentując szczególnej roli nagrań z kamer CCTV²⁷.

Uzyskanie wizerunku sprawcy z nagrania CCTV nie gwarantuje szybkiej identyfikacji, ponieważ współcześni terroryści ujawniają się dopiero w momencie ataku – tak było w Bostonie, Bonn, we Wrocławiu, a także w przypadku Andersa Breivika, a wcześniej Davida Copelanda (*nail bomber* – zamachy w Londynie w 1999 r.²⁸). Służby odpowiedzialne za zwalczanie terroryzmu i Policja nie mogą w takich sytuacjach posiłkować się zdjęciami z baz danych osób poszukiwanych. Zdarza się, że mimo podejrzeń o radykalizację, dysponowania przez służby informacjami o wyjazdach w rejon, gdzie prowadzona jest indoktrynacja, czy o nawiązywaniu kontaktów z osobami, które nawołują do działań terrorystycznych, nie skutkuje to umieszczeniem podejrzanego w bazie osób poszukiwanych, niebezpiecznych²⁹.

SKUTECZNOŚĆ SYSTEMÓW CCTV W PRZECIWDZIAŁANIU ZAMACHOM TERRORYSTYCZNYM

Oceniając skuteczność systemów monitoringu wizyjnego w zapobieganiu aktom terroryzmu, można wskazać, że są one przydatne przede wszystkim po ataku, co wynika z możliwości technicznych współczesnych systemów CCTV. Ataki przeprowadzone w ostatniej dekadzie w Europie pokazują, że do zamachu może dojść w dowolnym punkcie miasta, ale często terroryści wybierają obiekty związane z transportem – stacje metra (Londyn, Bruksela), kolei podmiejskiej (Madrzyt), lotniska (Bruksela) i środki transportu (Wrocław, Londyn). Łatwiej jest uzyskać wizerunek sprawcy w obiektach z ograniczoną liczbą wejść i wyjść, ze stałymi warunkami oświetleniowymi i gdzie architektura wymusza przechodzenie pieszych określonymi drogami, ponieważ te czynniki ułatwiają instalację i ustawienie kamer pod kątem rejestracji wizerunków. Uzyskanie tego samego efektu na otwartej przestrzeni jest dużo trudniejsze z uwagi na ograniczone zasięgi kamer; utrudnieniem są zmiany natężenia światła, drzewa, szyldy reklamowe itd. Ze względu na wysokie koszty tworzenia rozbudowanych, publicznych systemów CCTV, należy uznać, że pod kątem ewentualnej rejestracji wizerunków terrorystów kamery powinny być instalowane w strategicznych punktach miasta. Umożliwia to skuteczne wykorzystanie monitoringu w trakcie zabezpieczeń, np. miejskie imprezy organizuje się na placach, na których zainstalowano kamery; grupy kibiców, które mogą powodować zagrożenie, są prowadzone na stadion ulicami objętymi monitoringiem itd. Intensywny rozwój techniki CCTV oraz zwiększająca się liczba publicznych i prywatnych kamer w miastach pozwalają przypuszczać, że w przyszłości coraz większa powierzchnia będzie objęta rejestracją obrazów.

W kontekście zwalczania terroryzmu spore nadzieje wiąże się z rozwojem automatycznej analizy obrazu, która może zwiększyć potencjał systemów CCTV przez wykrywanie i alterowanie zagrożenia, zanim dojdzie do ataku. Naukowcy i producenci algorytmów koncentrują się m.in. na wykrywaniu „wałęsaniasia się” – zbyt długiego pozostawiania w określonym obszarze bez celu – i na porzuceniu bagażu (w którym może być ukryta bomba). Warto pamiętać, że te narzędzia mają swoje ograniczenia. Simon Harris z IMS Research, firmy badawczej zajmującej się m.in. nowościami

SKUTECZNOŚĆ SYSTEMÓW CCTV

mi w obszarze monitoringu, zwrócił uwagę, że przy wprowadzaniu systemów na rynek nieprawdźwie przedstawiano możliwości algorytmów analizy obrazu, wyolbrzymiając je³⁰. Zastosowane w niewłaściwym miejscu, źle zdefiniowane, nie zadziałają lub będą generować wiele fałszywych alarmów. Operatorzy monitoringu, pracownicy ochrony czy policjanci będą ignorować inicjowane w ten sposób alarmy, co stworzy ryzyko, że przeoczą realne zagrożenie. **Doświadczenia częstochowskiego monitoringu ze Świątowych Dni Młodzieży wskazują, że wobec wielotysięcznego tłumu algorytmy analizy obrazu nie są przydatne.** Wydaje się, że z uwagi na stałe czynniki środowiskowe implementacja algorytmów może być łatwiejsza na lotniskach i na dworcach kolejowych czy stacjach metra. Z drugiej strony wiadomo, że wykrywanie pozostawionego bagażu w potoku ludzi w godzinach porannego i popołudniowego szczytu jest praktycznie niemożliwe, więc algorytmy mogą się okazać przydatne tylko w określonych strefach obiektu lub określonych godzinach, np. kiedy ruch osób jest mniejszy i kamery mogą „zobaczyć” pozostawione obiekty. Londyńskie zamachy, podczas których terroryści-samobójcy cały czas mieli plecaki-bomby przy sobie, przestrzegają, że nie zawsze postępowanie sprawców wypełnia założenia algorytmu. Brakuje obiektywnych narzędzi oceny skuteczności analizy obrazu – wyjątkiem jest tu system standardów i certyfikacji stworzony przez brytyjskie Home Office (wcześniej I-Lids, obecnie CAST – Centre for Applied Science and Technology)³¹. **Wydaje się, że algorytmy analizy obrazu mogą wspierać działania prewencyjne, ale warto przed ich instalacją dokonać testów w środowisku, w którym mają działać, zwracając uwagę na dobowy, tygodniowy rytm funkcjonowania danego miejsca i schematy zachowań ludzi, którzy z niego korzystają.**

Do automatycznego identyfikowania terrorystów na podstawie wizerunku uzyskiwanego z kamer CCTV także należy podejść z ostrożnością – państwowe badania przeprowadzone w Niemczech i USA wykazały realną skuteczność tych systemów w granicach 15–30%³². Naukowcy z krakowskiej AGH, realizujący badania nad systemem INDECT, wskazują, że z technicznego punktu widzenia jest to bardzo trudne zagadnienie³³.

Użyteczne mogą być algorytmy do przeszukiwania już zarejestrowanego obrazu CCTV, tzw. *forensic search*. Pozwalają one wyszukać w nagraniu np. wszystkie osoby, które były ubrane w czerwoną bluzkę, kurtkę lub sweter. Media spekulują, że FBI i policja wykorzystywały automatyczne przeszukiwanie nagrań po zamachu w Bostonie, co pozwoliło szybko dokonać preselekcji podejrzanych ze 120 000 zdjęć i 13 000 nagrań³⁴. **Warto podkreślić, że dopiero metodyczna analiza zachowania wytypowanych w ten sposób osób, przeprowadzona przez funkcjonariuszy, pozwoliła ustalić sprawców. W niektórych przypadkach jedna osoba oglądała to samo nagranie 400 razy³⁵.**

Warto podkreślić, że technika CCTV cały czas dynamicznie się rozwija. Po wprowadzeniu na rynek kamer megapikselowych popularność zyskuje standard 4K, czyli czterokrotność pikseli w stosunku do standardu Full HD. Oznacza to wyższą rozdzielczość, a co za tym idzie – możliwość powiększania wybranych obszarów z zarejestrowanego obrazu i zwiększanie zasięgu kamer. Na rynku są już dostępne kamery wieloobiektywowe, a producenci wprowadzają oprogramowanie umożliwiające w niewidoczny dla oka sposób łączyć obrazy z kilku

obiektywów w jeden obraz, który można obserwować w całości, a wybrane obszary w powiększeniu – jednocześnie. Wiele ośrodków i firm w Polsce oraz na świecie prowadzi prace nad doskonaleniem automatycznej analizy obrazu.

PODSUMOWANIE

Analiza rozwoju systemów monitoringu wizyjnego wskazuje na to, iż ich potencjał w kontekście zwalczania terroryzmu i zabezpieczenia wydarzeń organizowanych w przestrzeni miasta najprawdopodobniej będzie wzrastał. Na obecnym etapie ich rozwoju kluczowa jest wysoka jakość uzyskiwanych obrazów, profesjonalizacja działań operatorów i ich skuteczna współpraca z przedstawicielami Policji i innych służb. Wykorzystując systemy monitoringu wizyjnego i wprowadzając nowości techniczne, które mają zwiększyć ich skuteczność, warto pamiętać, że **jest to jedno z wielu narzędzi, które może być zastosowane dla zapewnienia bezpieczeństwa podczas miejskich wydarzeń i że należy dążyć do synergicznego wykorzystania monitoringu i innych zasobów (łączenie informacji i możliwości, jakie dają różne narzędzia i zespoły ludzkie).**

mgr Paweł Wittich – psycholog, trener prowadzący szkolenia dla zarządzających i operatorów miejskich systemów CCTV; przeprowadza audyty skuteczności i bierze udział w opracowaniu koncepcji rozwoju tych systemów m.in. dla Krakowa, Katowic, Oleśnicy, Rudy Śląskiej, Włocławka i Zabrza.

mgr Tomasz Pasieka – kierownik referatu ds. Obsługi Systemu Monitoringu Wizyjnego Miasta Częstochowy, odpowiedzialny za przygotowanie procedur, szkolenia wewnętrzne dla zespołu operatorskiego. Organizował współpracę pomiędzy Urzędem Miasta i Komendą Miejską Policji oraz nadzorował wdrożenie systemu monitoringu wizyjnego Częstochowy. Koordynował działania systemu w czasie wizyty papieża i Świątowych Dni Młodzieży w Częstochowie.

¹ B.C. Welsh, D.P. Farrington, *Public Area CCTV and Crime Prevention: An Updated Systematic Review and Meta-Analysis*, „Justice Quarterly”, 26:4, s. 730.

² Raport Najwyższej Izby Kontroli o funkcjonowaniu miejskich systemów monitoringu wizyjnego, s. 18–20, <https://www.nik.gov.pl/plik/id,6400,vp,8169.pdf>.

³ Więcej: P. Wittich, *Instalacja kamer to za mało, żeby zbudować skuteczny miejski system monitoringu wizyjnego*, „Kwartalnik Policyjny” 2016, nr 1, s. 36.

⁴ *Funkcjonowanie Centrów Nadzoru systemu monitoringu wizyjnego – wnioski z obserwacji*, red. M. Gill, wydanie polskie – Akademia Monitoringu Wizyjnego, Gliwice 2005.

⁵ Art. 15 ust. 1 pkt 5a ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2016 r. poz. 1782).

- ⁶ Art. 11 ust. 2 ustawy z dnia 29 sierpnia 1997 r. o strażach gminnych (Dz. U. z 2016 r. poz. 706).
- ⁷ Art. 11 ust.1 pkt 7 ustawy z dnia 12 października 1990 r. o Straży Granicznej (Dz. U. z 2016 r. poz. 1643) oraz art. 11 ustawy z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (Dz. U. z 2015 r. poz. 2139, z późn. zm.).
- ⁸ Więcej: P. Wittich, *Druga propozycja MSW dla systemów CCTV*, „Systemy Alarmowe” 2014, nr 5, s. 26 i P. Wittich, *Druga propozycja MSW dla systemów CCTV, cz. II Uwagi użytkowników*, „Systemy Alarmowe” 2014, nr 6.
- ⁹ <https://bip.mswia.gov.pl/bip/projekty-aktow-prawnyc/2013/22768,Projekt-zalozen-do-projektu-ustawy-o-monitoringu-wizyjnym.html?search=1023530>.
- ¹⁰ <http://www.tvn24.pl/wroclaw,44/ekspert-o-bomberze-z-wroclawia-zimny-profesjonalizm,646106.html>.
- ¹¹ http://www.focus.de/politik/deutschland/versuchter-anschlag-auf-bonner-hbf-komplizen-versuchten-drahtzieher-aus-u-haft-zu-befreien_id_5110181.html oraz https://www.google.pl/search?q=bonn+terrorist+attack&client=firefox-b-ab&source=lms&tbm=isch&sa=X&ved=0ahUKEwiR1PfYy9fPAhVK1iw-KHRSuAgMQ_AUICSgC#imgsrc=051AcB8XqN7NIM%3A.
- ¹² <http://www.tvn24.pl/wroclaw,44/ekspert-o-bomberze-z-wroclawia-zimny-profesjonalizm,646106.html>.
- ¹³ <http://www.dailymail.co.uk/news/article-2312387/Boston-bombers-Dzhokhar-Tsarnaev-Tamerlan-Tsarnaev-plant-MORE-devices.html>.
- ¹⁴ <http://www.vanessa.fm/policja-publikuje-nagranie-monitoring-zarejestrowal-sprawce-napadu/>.
- ¹⁵ <http://www.dailymail.co.uk/news/article-1359148/7-7-inquest-How-MI5-blundered-photo-2-bombers.html>.
- ¹⁶ <http://www.independent.co.uk/news/uk/home-news/77-bombings-london-anniversary-live-profiles-of-the-four-bombers-who-killed-52-people-in-london-10369984.html>.
- ¹⁷ <http://www.trtworld.com/europe/third-brussels-attacker-charged-with-two-other-offenders-75951>.
- ¹⁸ http://www.cse.msu.edu/rgroups/biometrics/Publications/Face/KlontzJain_CaseStudyUnconstrainedFacialRecognition_BostonMarathonBombingSuspects.pdf.
- ¹⁹ <http://channel.nationalgeographic.com/inside-the-hunt-for-the-boston-bombers/articles/how-they-identified-the-bombers/>.
- ²⁰ <http://www.thesmokinggun.com/documents/investigation/camera-key-to-marathon-investigation-874231>.
- ²¹ <http://channel.nationalgeographic.com/inside-the-hunt-for-the-boston-bombers/articles/how-they-identified-the-bombers/>.
- ²² <http://www.dailymail.co.uk/news/article-2312387/Boston-bombers-Dzhokhar-Tsarnaev-Tamerlan-Tsarnaev-plant-MORE-devices.html>.
- ²³ <http://www.tvn24.pl/katowice,51/zabrze-mezczyzna-z-tramwaju-w-areszcie-w-domu-mial-bombe,681343.html>.
- ²⁴ <http://www.dw.com/pl/wysoka-nagroda-za-wskazanie-wskazania-w-sprawce-w-zamachu-na-dworcu-g%C5%82%C3%B3wnym-w-bonn/a-16546460>.
- ²⁵ <http://www.dw.com/pl/po-dna-do-k%C5%82%C4%99bka-policja-na-tropie-zamachowca-w-z-bonn/a-16835331>.
- ²⁶ <http://www.newsweek.pl/swiat/niemcy-proces-islamistow-zamach-w-bonn,artykuly,282126,1.html>.
- ²⁷ <http://wiadomosci.onet.pl/wroclaw/bomber-z-wroclawia-przyznal-sie-do-zarzutow-kim-jest-22-latek/lslml5>.
- ²⁸ https://en.wikipedia.org/wiki/David_Copeland.
- ²⁹ M. Golarz, *Zamach w Londynie z 7 lipca 2005 r. Przygotowanie, przebieg, skutki i podjęte działania*, „Kwartalnik Policyjny” 2016, nr 1, s. 32.
- ³⁰ <http://www.systemyalarmowe.com.pl/index.php/pl/wywiady/414>.
- ³¹ <https://www.gov.uk/guidance/cast-resources-for-the-crime-prevention-industry>.
- ³² P. Waszkiewicz, *Wielki Brat. Rok 2011*, Warszawa 2011, s. 50–51.
- ³³ <https://niebezpiecznik.pl/post/indect-nie-taki-orwell-straszny-jak-go-maluja/>.
- ³⁴ <http://channel.nationalgeographic.com/inside-the-hunt-for-the-boston-bombers/articles/how-they-identified-the-bombers/>.
- ³⁵ Tamże.

Summary

Video surveillance system for the purpose of both securing mass events organised in the cities and combating terrorist threats

Urban video surveillance systems can support securing events organised in the cities. The article describes experience in preparations and performance of tasks of CCTV System of Częstochowa during World Youth Day and the visit of Pope Francis. The mentioned example indicates equipment and organizational actions, the aim of which is to use the full potential of video surveillance in the cities during mass events. Operators' skills in communication, detection of threats and unusual situations as well as proper camera control that allows one to follow people and vehicles and take pictures enabling identification and analysis of the course of actions are the essential elements of the monitoring system. However police officers and representatives of other services who work with operators of video surveillance system should have good sense of direction and provide high competences in the area of transmitting and receiving information. Experience of Częstochowa shows that taking into consideration the leading role of the Police, they are actually responsible for ensuring technical and organisational background of urban video surveillance especially if employees of CCTV system do not have a proven model of acting. Operators' competence should not be acquired *ad hoc* but on the basis of the regular training and exercises. Experience gained during World Youth Day proves that competences required of operators are universal because they can be used regardless of the size of an event and a city as well as in everyday patrolling the streets.

Taking the example of terrorist attacks in the previous decade in Europe and the USA, the article also describes capabilities of video surveillance systems in the area of identification and assistance in capturing terrorists. The analysis proves that usefulness of CCTV systems depends on various factors. Undoubtedly, identification or capturing terrorists on the basis of pictures from CCTV cameras requires information gained from other sources and actions of the police and authorities responsible for combating terrorism. So called "intelligent" picture analysis for specific behaviours or automatic identification of the suspects on the basis of the pictures from CCTV cameras during events that gather many people are still not an efficient tool but rather a technical innovation. Development of video technology and IT tools can change this situation in the future.

Tłumaczenie: Joanna Łaszyn, WP

DOBRE PRAKTYKI GARNIZONU MAŁOPOLSKIEGO

w zabezpieczaniu imprez masowych i zgromadzeń

kom. Tomasz Kmieciak

specjalista Zespołu do spraw Operacji Policyjnych
Sztabu Policji KWP w Krakowie

WSTĘP

Komenda Wojewódzka Policji w Krakowie obejmuje swym zasięgiem województwo małopolskie. W jej skład wchodzi trzy komendy miejskie oraz siedemnaście komend powiatowych. Ze względu na położenie geograficzne i tradycje kulturowe Małopolska cieszy się ogromnym zainteresowaniem turystycznym. Liczne atrakcje przyrodnicze (Tatry, Pieniny, Ojcowski Park Narodowy), zabytki (kopalnia soli w Wieliczce, Rynek Główny w Krakowie, Zamek Królewski na Wawelu) i miejsca pamięci, jak choćby Muzeum Auschwitz-Birkenau w Oświęcimiu, sprawiają, że corocznie Małopolskę odwiedza kilkanaście milionów turystów. W 2015 r. samo miasto Kraków odwiedziło 10 050 000 turystów, czyli o 150 000 więcej niż w 2014 r. Wpływa to korzystnie na gospodarkę i wizerunek Małopolski w kraju i na świecie, ale wiąże się również z potężną pracą, jaką wykonują na co dzień

małopolscy policjanci, dbający o bezpieczeństwo turystów. Warto zwrócić uwagę, że na terenie województwa małopolskiego organizuje się wiele imprez masowych o charakterze artystyczno-rozrywkowym oraz sportowym. W 2015 r. na terenie Małopolski odbyło się 600 imprez masowych, do zabezpieczenia których zaangażowano 27 711 policjantów. Do największych imprez sportowych należy zaliczyć konkurs Pucharu Świata w Skokach Narciarskich w Zakopanem czy sporą część wyścigu kolarskiego Tour de Pologne. W 2016 r. było to dziewięć etapów przebiegających przez obszar naszego województwa. Organizowane są również pokazy lotnicze, koncerty i imprezy cykliczne (jak np. „Wianki”), nierzadko skupiające dziesiątki tysięcy uczestników. Oprócz wymienionych imprez, które powodują konieczność angażowania znacznych sił i środków, największym wyzwaniem są mecze piłkarskie i towarzyszące im zagrożenia. Aktualnie w Ekstraklasie występują trzy drużyny z Małopolski: Wisła Kraków, MKS Cracovia oraz Termalica Białka Tatrzańska.

W kwestii organizacji dużych zabezpieczeń, generujących konieczność użycia ogromnych zasobów ludzkich, należy wspomnieć o wizytach papieskich.

I pielgrzymka (2–10 czerwca 1979 r.)
Kraków, Kalwaria Zebrzydowska, Wadowice, Oświęcim, Nowy Targ
II pielgrzymka (16–23 czerwca 1983 r.)
Kraków
III pielgrzymka (8–14 czerwca 1987 r.)
Tarnów, Kraków
IV pielgrzymka (1–9 czerwca, 13–20 sierpnia 1991 r.)
Kraków, Wadowice
VI pielgrzymka (31 maja–10 czerwca 1997 r.)
Zakopane, Ludźmierz, Kraków
VII pielgrzymka (5–17 czerwca 1999 r.)
Kraków, Stary Sącz, Wadowice
VIII pielgrzymka (16–19 sierpnia 2002 r.)
Kraków, Kalwaria Zebrzydowska
Pielgrzymka papieża Benedykta XVI (25–28 maja 2006 r.)
Wadowice, Kalwaria Zebrzydowska, Kraków, Oświęcim

Szerokie spektrum doświadczeń, jakie w ciągu lat zdobyła małopolska Policja podczas wspomnianych wizyt oraz nowe rozwiązania, jakie obecnie zastosowano, przyczyniły się do profesjonalnego zabezpieczenia tegorocznych Światowych Dni Młodzieży.

Warto podkreślić, że są wydarzenia, o których wiadomo dużo wcześniej, a zdarzają się takie, których zabezpieczenie należy przeprowadzić błyskawicznie. Przygotowania do Światowych Dni Młodzieży np. rozpoczęto już w 2014 r., co pozwoliło na zaplanowanie części działań z dużym wyprzedzeniem. Zupełnie inny tryb należało przyjąć wobec nagłego pogrzebu Pary Prezydenckiej po katastrofie smoleńskiej w 2010 r. KWP w Krakowie na przygotowanie operacji miała zaledwie cztery dni. W związku z tym tragicznym wydarzeniem w uroczystościach pogrzebowych zapowiedzieli swój udział przedstawiciele kilkudziesięciu państw, hierarchie kościelnej oraz wiele osób podlegających szczególnej ochronie. Do najważniejszych gości, którzy zaplanowali swój udział w uroczystościach pogrzebowych, należy zaliczyć w szczególności prezydentów USA (który finalnie nie dotarł) i Rosji. W przypadku wizyt takich gości czynności przygotowawcze przeważnie trwają kilka miesięcy, na co składa się konieczność przeprowadzenia wywiadów posesyjnych, rozpoznania operacyjnego, wyznaczenia tras przejazdów kolumn specjalnych (głównych i zapasowych), zaplanowanie zabezpieczenia osobowo-technicznego, logistycznego (wyżywienia i zakwaterowania policjantów) oraz mnóstwo innych czynników, których wymaga właściwe przygotowanie zabezpieczenia. W tym przypadku małopolska Policja, naturalnie ze wsparciem KGP, całość działań przygotowawczych zamknęła w ciągu paru dni. Wymagało to praktycznie całodobowego zaangażowania, zarówno policjantów przygotowujących, jak i bezpośrednio odpowiedzialnych za poszczególne odcinki zabezpieczania na każdym jego etapie.

W bezpośrednie działania zabezpieczające zaangażowano około 5000 policjantów z całego kraju.

Do równie dużych zabezpieczeń należy zaliczyć także przeprowadzone na przestrzeni lat zabezpieczenia związane z obchodami 50., 60. i kolejnych rocznic wyzwolenia obozu koncentracyjnego Auschwitz-Birkenau, gdzie wśród zaproszonych gości byli m.in. Władimir Putin czy George Bush.

Kraków i inne miejscowości bywają również miejscem licznych spotkań osób objętych ochroną BOR, co każdorazowo wymaga właściwego przygotowania i znacznego zaangażowania sił i środków, jak np. w trakcie corocznego Forum Ekonomicznego w Krynicy.

Tylko w tym roku małopolska Policja zrealizowała już 216 zabezpieczeń związanych z wizytami osób objętych ochroną BOR.

Na terenie Małopolski odbywa się również bardzo dużo zgromadzeń publicznych, które wymagają odpowiedniego zabezpieczenia. W 2015 r. zabezpieczono 391 zgromadzeń, w trakcie których zostało zaangażowanych 4141 policjantów.

Jak można zauważyć na podstawie powyższych przykładów, dla małopolskiej Policji przygotowanie się do dużych zabezpieczeń, nawet organizowanych *ad hoc*, nie jest czymś wyjątkowym, każdorazowo wymaga jednak ogromnego nakładu pracy. Dzięki sprawdzonej i doświadczonej kadrze dowódczej, a także właściwemu realizowaniu zadań przez policjantów biorących bezpośredni udział w poszczególnych działaniach, zabezpieczenia przebiegają bez większych zakłóceń.

W dalszej części artykułu zostaną przedstawione dobre praktyki wynikające z wieloletniego doświadczenia garnizonu małopolskiego.

DOBRE PRAKTYKI

Zabezpieczenie imprez masowych

Podstawową zasadą podczas realizacji zabezpieczeń sportowych imprez masowych na terenie Krakowa jest zasada „Zero tolerancji” realizowana już od 2004 r. Policjanci biorący udział w działaniach reagują na wszelkie popełniane przez pseudokibiców wykroczenia, zarówno w drodze na stadion, w jego otoczeniu, w trakcie imprezy, jak i podczas rozprawiania kibiców po zawodach.

Kolejnym elementem zabezpieczenia policyjnego meczów piłki nożnej, wynikającym z doświadczenia, jest kierowanie na stanowisko dowodzenia policjanta pionu dochodzeniowego wyposażonego w niezbędną dokumentację do obsługi zdarzeń związanych z przebiegiem meczu. Rozwiązanie to pozwala na skrócenie czasu przesłuchania świadków (głównie służby porządkowej i informacyjnej), z zastosowaniem przepisów o postępowaniu przyspieszonym. Wspomniany policjant dysponuje na stadionie osobnym pomieszczeniem, w którym może spokojnie prowadzić czynności procesowe z udziałem świadków. W ramach zabezpieczenia procesowego w działaniach biorą również udział technicy kryminalistyki.

Należy wspomnieć o współpracy z podmiotami pozapolicyjnymi oraz podejmowaniu działań w celu zwiększenia poprawy bezpieczeństwa imprez masowych. Na szczególną uwagę zasługuje fakt współpracy z Miejskim Przedsiębiorstwem Komunikacyjnym i Zarządem Infrastruktury Komunalnej i Transportu w Krakowie w zakresie nieodpłatnego udostęp-

DOBRE PRAKTYKI GARNIZONU MAŁOPOLSKIEGO

nienia autobusów i przewozu kibiców drużyn przyjezdnych z dworców kolejowych na stadion. Trzeba przyznać, że wśród kibiców przyjezdnych pojawiają się osoby powiązane ze środowiskami pseudokibiców, które nie potrafią docenić faktu bezpłatnego przewiezienia ich pod stadion i dopuszczają się prób demolowania autobusów. Powoduje to szybką i bezwzględną reakcję policjantów zabezpieczających przejazd. Przykładem może być zatrzymanie siedmiu pseudokibiców Korony Kielce w dniu 2 października 2016 r., którzy w trakcie przejazdu na mecz z Cracovią zakłócili porządek prawny. Takie działanie powoduje, że w razie potrzeby podmioty zawiadujące komunikacją miejską nie mają oporów, by postawić autobusy do dyspozycji Policji – nawet w bardzo krótkim czasie.

Na wysokim poziomie przebiega także współpraca z PKP i SOK na terenie dworców kolejowych w przypadku przemieszczania się zorganizowanych grup kibiców. Stały kontakt utrzymywany przez właściwy dla terenów kolejowych komisariat Policji pozwala na przykład na ustalenie dogodnego peronu podjazdu pociągu celem przejęcia kibiców, bieżącą zmianę godziny przyjazdu lub odjazdu pociągu, a nawet podstawienie dodatkowych wagonów dla kibiców w przypadku ich podróży pociągami rejsowymi.

Podczas zabezpieczenia imprez masowych, zarówno sportowych, jak i rozrywkowych, istotne są porozumienia zawarte z rektorami krakowskich uczelni wyższych m.in. z Politechniką Krakowską, Akademią Górniczo-Hutniczą, Uniwersytetami: Jagiellońskim, Ekonomicznym, Rolniczym i Pedagogicznym, upoważniające funkcjonariuszy Policji do wejścia na tereny uczelni, objęte dotychczas tzw. eksterytorialnością, i do podejmowania interwencji w określonych w porozumieniach sytuacjach. Na uwagę zasługuje porozumienie z rektorem AGH im. Stanisława Staszica w Krakowie, w którym rektor wyraża zgodę na pełnienie służby patrolowej przez funkcjonariuszy Policji na terenie uczelni w dniach odbywania się imprez sportowych na Stadionie Miejskim przy ul. Reymonta 22 w Krakowie, tj. na stadionie, na którym rozgrywa mecze Wisła Kraków. Przed zawarciem porozumienia pseudokibice nagminnie wykorzystywali teren kampusu akademickiego AGH jako swoistego schronienia przed działaniami policyjnymi. Sprzyja temu rozległa infrastruktura kampusu, dużo terenów zielonych, ławek i innych miejsc, gdzie pseudokibice udają się na mecz lub po jego zakończeniu gromadzili się i naruszali porządek prawny m.in. poprzez spożywanie alkoholu.

Współpraca z organizatorami imprez sportowych odbywa się poprzez bieżącą wymianę informacji przed planowaną imprezą. W ramach spotkań odbywających się w związku z lustracją poszczególnych obiektów sportowych omawiane są kwestie infrastruktury obiektu (terenu) imprezy masowej, planowanych działań (przygotowań) zmierzających do zapewnienia jej bezpiecznego przebiegu oraz zasad współpracy i strategii postępowania w przypadkach stwierdzenia zjawisk mogących stanowić źródło zagrożenia bezpieczeństwa i porządku publicznego. Ponadto przed każdą masową imprezą sportową (meczem piłki nożnej), odbywa się odprawa przedmeczowa z udziałem służb i podmiotów biorących udział w zabezpieczeniu. Na odprawie ustalane są szczegóły dotyczące bezpieczeństwa w trakcie realizacji zabezpieczenia. Szczególną uwagę poświęca się współpracy spikera z Policją w związku z ewentualnymi zagrożeniami występującymi podczas trwania imprez masowych.

Zabezpieczenie zgromadzeń publicznych

Większość zgromadzeń organizowanych na obszarze województwa małopolskiego odbywa się na terenie miasta Krakowa. Wtedy działania zabezpieczające realizują policjanci Wydziału Sztab Policji KMP w Krakowie. Funkcjonariusze ci posiadają specjalistyczne przeszkolenie z zakresu dowodzenia operacjami policyjnymi bądź w zakresie dowódczo-sztabowym. Nie bez znaczenia jest ich wieloletnie doświadczenie w zabezpieczaniu tego typu wydarzeń. Pozwala to na nawiązywanie kontaktu z organizatorami i przewodniczącymi zgromadzeń w celu ustalenia zasad współpracy oraz ułatwia wypracowanie kompromisów, tak aby wystąpienia społeczne odbywały się w sposób jak najmniej uciążliwy dla innych obywateli. Naczelną zasadą jest ochrona uczestników niezakazanego zgromadzenia i zapewnienie im wolności zgromadzeń wynikającej z art. 57 Konstytucji RP, niezależnie od głoszonej hasła. Wspomniane doświadczenie sprawia, że zdecydowana większość zgromadzeń publicznych odbywa się bez zakłóceń.

We właściwym przygotowaniu zabezpieczenia dużą rolę odgrywa sporządzanie przez Wydział Kryminalny analizy ryzyka w celu rozpoznania ewentualnych zagrożeń w trakcie trwania zgromadzenia. Pamiętajmy, że zgodnie z nową ustawą – Prawo o zgromadzeniach, większość z nich jest zgłaszana w trybie uproszczonym, z dwudniowym zaledwie wyprzedzeniem i co ważniejsze – bez podania celu zgromadzenia. Analiza ryzyka umożliwia właściwe zaplanowanie sił i środków niezbędnych do zabezpieczenia niezakłóconego przebiegu zgromadzenia.

Przygotowanie zabezpieczenia zgromadzeń publicznych wymaga ścisłej współpracy z właściwym wydziałem bezpieczeństwa i zarządzania kryzysowego urzędu gminy, odpowiedzialnym za notyfikację zgromadzeń, zarówno jeżeli chodzi o otrzymywanie bieżących, a nawet wyprzedzających informacji dotyczących zgłoszeń zgromadzeń (szczególnie w trybie uproszczonym), jak i w zakresie współpracy podczas przebiegu zgromadzeń, na których obecność przedstawiciela gminy jest obowiązkowa.

Zabezpieczenie Świątecznych Dni Młodzieży**► Wcześniejsze przygotowanie planu łączności teleinformatycznej**

W zakresie łączności teleinformatycznej za „dobrą praktykę” można uznać odpowiednio wcześniejsze przygotowanie planu łączności i rozesłanie go do właściwych jednostek. Było to szczególnie ważne w przypadku sił przyjezdnych, ponieważ pozwoliło tamtejszym służbom technicznym na sprawdzenie sprzętu i ewentualne uzupełnienie obsady kanałowej posiadanych radiotelefonów. W czasie ŚDM zdarzyły się sporadyczne przypadki braku właściwych kanałów pracy, co spowodowało konieczność dostarczenia takiego sprzętu do KWP i wgrania tymczasowego oprogramowania obsady kanałowej.

► Opracowanie cedułów patrolowych dla służb biorących udział w zabezpieczeniu

Ceduły zostały opracowane dla poszczególnych pododcinków, a w przypadku terenu głównych uroczystości w m. Brzegi opracowano je dla poszczególnych obszarów dowodzenia. Zawierały charakterystykę terenu, zadania do służby, mapę, dane teleradiowe, wykaz miejsc zagrożonych, taktykę pełnienia służby, wykazy miejsc zakwaterowania pielgrzymów. Do najważniejszych elementów składowych ceduły należała mapa obszaru oraz trasa patrolowa, dzięki czemu siły wsparcia

sprawnie poruszały się w nowym dla nich terenie. Dla pododcinków związanych z zabezpieczeniem terenu powiatu wytyczono trasy patrolowe, które były przedstawione na mapach z jednoczesnym umiejscowieniem miejsc zagrożonych.

► **Odprawy i rekonesanse terenu**

Z uwagi na zapewnienie właściwego przygotowania i organizacji policyjnego zabezpieczenia, a w przypadku ŚDM – wieloetapowość przygotowań oraz złożoność działań, dobrym rozwiązaniem było zastosowanie odpraw i rekonesansów terenu z poszczególnymi dowódcami wyznaczonymi do działań, jak również dowódcami oddziałów skierowanych do działań w ramach sił wsparcia. Umożliwiło to wcześniejsze zapoznanie z charakterystyką terenu, obszarem odpowiedzialności, miejscami zagrożonymi, zadaniami do służby. Ponadto sporządzona i przekazana z wyprzedzeniem dyslokacja umożliwiła dostosowanie ilości sił przez poszczególnych dowódców przydzielonych oddziałów na wcześniejszym etapie. Przydzielone związki taktyczne były już przedyskutowane przez swojego dowódcę, co przyczyniło się do sprawnych odpraw służbowych na miejscu prowadzonych działań.

► **Wyznaczenie tzw. policjantów rozprawdzających**

Kolejnym dobrym rozwiązaniem było wyznaczenie tzw. policjantów rozprawdzających. Policjant ze stanu osobowego jednostki, na terenie której prowadzone są działania – znający charakterystykę terenu i przebieg tras patrolowych – został zobowiązany do przemieszczenia przydzielonego związku taktycznego z miejsca pobrania do miejsca pełnienia służby. Umożliwiło to sprawne przemieszczanie znacznej liczby funkcjonariuszy po dużym obszarze i wyeliminowało ewentualne problemy z trafieniem do miejsca pełnienia służby.

► **Sposób organizacji pracy sztabu**

Na potrzeby dowódcy podoperacji „Rubin”, w celu właściwego koordynowania całością działań, w budynku KWP w Krakowie zaadaptowano salę konferencyjną, którą kompleksowo wyposażono w sprzęt gwarantujący odpowiednie warunki pracy. Utworzono trzy zespoły: dyslokacji służby, meldunkowy, a także obsługi sztabu. W każdym zespole wyznaczono kierownika zespołu oraz zapewniono całodobową obsługę, angażując policjantów Sztabu Policji i Wydziału Prewencji KWP oraz OPP w Krakowie. Każdemu policjantowi pracującemu na swoim stanowisku przekazano konkretne zadania do realizacji. Stanowiska były utworzone w postaci tzw. „wysp”, co gwarantowało szybki przekaz informacji konkretnym osobom odpowiedzialnym za dane zadanie. Całość działań nadzorował całodobowo szef oraz zastępca szefa sztabu. Taka organizacja miejsc pracy wyeliminowała zniekształcenie przekazywanych informacji. Dodatkowo w tym samym pomieszczeniu przygotowano i wyposażono odrębne stanowiska dla innych służb i instytucji, których przedstawiciele pełnili całodobowe dyżury. W ramach współpracy zorganizowano następujące stanowiska:

- do spraw eskort policyjnych i koordynacji RD;
- do spraw rozpoznania, analiz i obsługi procesowej;
- do spraw obsługi medialnej;
- do spraw zabezpieczenia logistycznego;
- do spraw zabezpieczenia łączności i informatyki;
- dla przedstawicieli Straży Granicznej;
- dla przedstawicieli Biura Ochrony Rządu;
- dla przedstawicieli Agencji Bezpieczeństwa Wewnętrznego;
- dla przedstawicieli Służby Kontrwywiadu Wojskowego;
- dla przedstawicieli Sił Zbrojnych RP;
- dla przedstawicieli Żandarmerii Wojskowej;

- dla przedstawicieli Służby Celnej;
- dla pozostałych instytucji: MUW, PKP, SOK, Prokuratury i innych.

W sytuacji podejmowania dynamicznych działań taka organizacja pracy sztabu w pełni zdała egzamin. Pomiędzy przedstawicieli poszczególnych służb rozdzielano zadania do realizacji i informacja zwrotna była bardzo szybka i kompletna, co pozwalało na skuteczne podejmowanie dalszych decyzji.

► **Udział policjantów w spotkaniach Komitetu Organizacyjnego ŚDM**

Jeszcze na etapie przygotowań do ŚDM Komendant Wojewódzki Policji w Krakowie wyznaczył dwóch policjantów Sztabu Policji KWP w Krakowie do bezpośredniej współpracy z Komitetem Organizacyjnym ŚDM. Wyznaczeni policjanci od 20 października 2014 r. do czasu zakończenia fazy przygotowawczej uczestniczyli w spotkaniach roboczych organizowanych przez Komitet. Tematami spotkań były szeroko pojęte kwestie organizacyjne, począwszy od wyżywienia uczestników, ich zakwaterowania, lokalizacji miasteczek namiotowych, wstępnego programu wizyty Ojca Świętego, programu pobytu uczestników, organizacji łączności i współpracy Policji, wolontariuszy, innych służb oraz organizacji Centrów Informacyjno-Rejestracyjnych. Powyższe rozwiązanie usprawniło wymianę informacji na linii Komitet Organizacyjny – Policja.

► **Całodobowa służba kwatermistrzowska**

W miejscach zakwaterowania sił przydzielonych służbę pełnili, również całodobowo, kwatermistrzowie odpowiedzialni za sprawy zakwaterowania, wyżywienia i innej obsługi logistycznej. Takie rozwiązanie wpłynęło korzystnie na szybkie reagowanie na stwierdzone niedociągnięcia.

► **Wcześniejsze przygotowanie pakietu informacji dla sił wsparcia**

Na podstawie „Zestawienia sił i środków operacji policyjnej o kryptonimie «Przymierze»” w Sztabie Policji KWP w Krakowie opracowano podstawowe informacje dla dowódców poszczególnych związków taktycznych i policjantów sił wsparcia z terenu kraju w zakresie: zakwaterowania, wyżywienia, transportu oraz dyslokację służby, odrębnie dla policjantów prewencji, ruchu drogowego i pionu kryminalnego. Większość informacji pogrupowano w załącznikach. Opracowanie to miało na celu przekazanie „w pigułce” najważniejszych i niezbędnych informacji, m.in.:

- informacji w zakresie zakwaterowania i wyżywienia sił wsparcia;
- informacji dla policjantów ruchu drogowego;
- informacji dla policjantów pionu kryminalnego;
- informacji w zakresie gospodarki transportowej;
- informacji z zakresu łączności;
- informacji dla policjantów OPP/SPPP i NOP;
- umundurowania i wyposażenia.

W dokumencie tym, potocznie nazywanym „paczką”, znajdował się plan zakwaterowania sił wsparcia, harmonogram pobytu sił wsparcia ŚDM i ich lokalizacji, harmonogram przyjazdów i przydziałów sił wsparcia, dyslokacja służby, wyciąg z danych radiowych, mapy i dane kontaktowe łączników czy osób odpowiedzialnych w KWP w Krakowie za poszczególne kwestie. Praktyka wskazała, że było to bardzo dobre posunięcie. Związki taktyczne, dowódcy, a nawet poszczególne policjanci mieli pełną informację jeszcze przed przyjazdem do Małopolski. Policjanci wiedzieli z wyprzedzeniem, gdzie będą kwaterowani i żywni, z kim mają się kontaktować w razie pytań czy

DOBRE PRAKTYKI GARNIZONU MAŁOPOLSKIEGO

Mapa rozlokowania

Policynny portal internetowy dotyczący przygotowań do ŚDM

problemów, posiadali namiary na swoich łączników, na dowódców poszczególnych odcinków i pododcinków wraz z pełną dyslokacją służby. Pozwoliło to znacznie skrócić czas trwania poszczególnych odpraw służbowych i uniknąć mnóstwa pytań i niepotrzebnego zamieszania. W dokumencie zawarto m.in. przykładowe mapy dojazdowe z miejsc zakwaterowania do najbliższej stacji paliw.

► Platforma wymiany informacji „MULTIINFO”

Kolejnym novum w trakcie zabezpieczenia było wprowadzenie systemu „MULTIINFO”. Jest to specjalna platforma wymiany informacji stworzona dla firm i instytucji w celu szybkiego i efektywnego komunikowania się za pośrednictwem wiadomości SMS, od kilku lat wykorzystywana przez Komendę Wojewódzką Policji w Krakowie. Podczas Światowych Dni Młodzieży przedmiotowe narzędzie informatyczne wykorzystywane było przez Sztab Dowódcy Podoperacji Policynnej pk. „Rubin” do wspomagania dowodzenia i przekazywania informacji tekstowych, wysyłanych ze stanowiska komputerowego drogą elektroniczną poprzez sieć telefonii komórkowej na mobilne urządzenia telefoniczne, których adresatami byli dowódcy poszczególnych odcinków funkcjonujących w ramach podoperacji. Dowódców odcinków informowano w ten sposób np. o aktualnej lokalizacji Ojca Świętego, kwestiach mających wpływ na zapewnienie właściwego poziomu bezpieczeństwa Papieżowi, przybyłym pielgrzymom, wolontariuszom oraz mieszkańcom województwa małopolskiego. Ponadto za pośrednictwem platformy „MULTIINFO” przekazywanych było wiele innych istotnych informacji, mających na celu zapewnienie właściwej i sprawnej koordynacji działań policyjnych prowadzonych w ramach podoperacji. Wykorzystywanie przez Sztab Dowódcy Podoperacji możliwości technicznych platformy wymiany informacji „MULTIINFO”,

w znacznym stopniu przyczyniło się do szybkości, efektywności i sprawności prowadzenia działań policyjnych, a w konsekwencji do zapewnienia wysokiego poziomu bezpieczeństwa w trakcie zabezpieczania na obszarze województwa małopolskiego przebiegu XXXI Światowych Dni Młodzieży i wizyty papieża Franciszka.

► Policynny portal internetowy dotyczący przygotowań do ŚDM

Jak już wcześniej wspomniano, w przygotowaniach do Światowych Dni Młodzieży uczestniczyły wszystkie komórki i jednostki KWP w Krakowie. Niemal codziennie, począwszy od końca 2014 r., na różnych szczeblach i płaszczyznach odbywały się spotkania, narady policjantów z organizatorami, instytucjami i podmiotami zewnętrznymi. Generowało to coraz więcej informacji, które musiały być niezwłocznie przekazywane, zarówno do Sztabu Policji KWP w Krakowie jak i do innych zainteresowanych. Najczęściej wykorzystywano w tym celu kanał elektroniczny, pocztę resortową. Szybko okazało się jednak, że sposób ten jest niewydolny, po pierwsze z uwagi na ilość oraz na znaczną objętość materiału graficznego (mapy, wykresy itp.), który z reguły przesyłany był w plikach o dużych rozmiarach (np. 50 Mb). Po zdiagnozowaniu tego problemu w KWP w Krakowie opracowano portal internetowy, umiejscowiony na serwerach policyjnych, w którym umieszczane były wszystkie ważne informacje związane z przygotowaniem do ŚDM.

Do tego serwisu dostęp uzyskali policjanci garnizonu małopolskiego biorący udział w przygotowaniu zabezpieczenia. W zauważalny sposób usprawniło to przepływ niezbędnych informacji. Pożądane dokumenty czy inne pliki nie były już wielokrotnie kopiowane, a wszystko znajdowało się w jednym miejscu.

Polityka medialna w trakcie wszystkich prowadzonych działań

- ◆ W celu przeciwdziałania chaosowi informacyjnemu, wynikającemu z konieczności niezwłocznego przekazywania informacji dziennikarzom, wprowadzono system, dzięki któremu dzwoniący po kilku sygnałach był przełączany automatycznie na dyżurny telefon komórkowy (który całodobowo obsługiwała osoba z zespołu prasowego).
- ◆ Jeśli impreza masowa, zgromadzenie czy wizyta odbywa się w weekend, wówczas osoba, która danego dnia pełni dyżur, dopilnowuje, aby odpowiednie plany dotyczące zabezpieczenia, przygotowywane przez sztab, dotarły do niej z odpowiednim wyprzedzeniem. Przed rozpoczęciem zgromadzenia ustalany jest z dowódcą zabezpieczenia sposób, w jaki informacja z miejsca zdarzenia będzie przekazywana do Zespołu Prasowego KWP. W razie potrzeby osoba z zespołu prasowego jest na miejscu zabezpieczenia, uzyskuje informacje już bezpośrednio ze źródła i w odpowiedniej formie przekazuje je dziennikarzom.
- ◆ Bezpiecznym rozwiązaniem, pozwalającym na uniknięcie przekłamań, niedomówień i nadinterpretacji, jest umieszczenie komunikatu na stronie internetowej małopolskiej Policji.
- ◆ W trakcie ŚDM stworzono całodobowe Centrum Prasowo-Infomacyjne, które było odpowiedzialne za politykę medialną Komendanta Wojewódzkiego Policji w Krakowie. Do najważniejszych zadań CPI należało oczywiście bieżące informowanie dziennikarzy o wszelkich zdarzeniach, zabezpieczeniach, przejazdach itp., ale również informo-

wanie sztabu dowódcy podoperacji o zdiagnozowanych sytuacjach (np. uzyskanych od dziennikarzy lub podczas monitoringu mediów), które mogły mieć wpływ na przebieg zabezpieczenia podoperacji.

- ◆ Podczas głównych uroczystości i spotkań z papieżem, a także w miejscach działań Policji, stworzono pododcinek mobilny, aby informować o sytuacji „na miejscu”, bez konieczności angażowania służb i policjantów będących w dyspozycji dowódców innych odcinków. Umożliwiało to szybki przekaz informacji o zdarzeniach o charakterze medialnym, a nie zawsze ważnych z punktu widzenia Policji.
- ◆ Do pracy w CPI KWP zostali delegowani oficerowie prasowi z komend miejskich i powiatowych województwa małopolskiego. Z perspektywy czasu można stwierdzić, że było to bardzo dobre doświadczenie, zarówno dla delegowanych, jak i dla stałych pracowników zespołu.

Ponadto na poziomie KMP do „dobrych praktyk” należy zaliczyć poniższe rozwiązania.

Stworzenie dodatkowego stanowiska operatora numeru alarmowego 997, które pozwoliło odciążyć pracę pozostałych operatorów oraz umożliwiło łatwiejszy kontakt zgłaszającym z numerem alarmowym.

Uruchomienie stanowiska do telefonicznej obsługi osób kontaktujących się na numer alarmowy 997 w celu uzyskania informacji o utrudnieniach drogowych, planowanych zamknięciach odcinków dróg, jak również pomocy w dotarciu do wyznaczonego miejsca. Stanowisko to pozwoliło w znacznym stopniu wyeliminować prowadzenie długotrwałych rozmów telefonicznych przez operatorów przyjmujących zgłoszenia na numer alarmowy, jednocześnie ułatwiając kontakt obywatela z Policją.

Stworzenie dodatkowego stanowiska eksperta Zespołu Stanowiska Kierowania, celem usprawnienia pracy tej komórki (na przykładzie KMP w Krakowie). Zadaniem eksperta była obsługa „szybkiej linii” pomiędzy Strażą Miejską a Policją, przekazywanie informacji pomiędzy Stanowiskiem Kierowania a sztabem dowódcy odcinka „Kraków” oraz wsparcie przy obsłudze zdarzeń związanych z obchodami ŚDM.

Porozumienie Komendanta Miejskiej Policji w Krakowie z Komendantem Straży Miejskiej dotyczące „szybkiej linii”, dzięki czemu uzyskano bezpośrednie połączenie na linii Policja – Straż Miejska.

Stworzenie dodatkowego stanowiska do obsługi zdarzeń niewymagających interwencji Policji na miejscu, związanych z obchodami Świąt Młodych. Osoba pełniąca służbę na tym stanowisku była logowana do SWD na odrębną odpowiedzialność „dyspozytor ds. ŚDM”. Stanowisko to pozwoliło w znacznym stopniu wyeliminować konieczność prowadzenia długotrwałych rozmów telefonicznych przez służbę dyżurną Komendy Miejskiej Policji w Krakowie, przy jednoczesnym zachowaniu dotychczasowego poziomu obsługi interwencji.

Przygotowanie, organizacja i taktyka zabezpieczenia

- ◆ W przypadku realizacji zabezpieczeń na terenie całego miasta (Festiwal Młodych) organizowanie odpraw dla sił biorących udział w zabezpieczeniu w jednym centralnym miejscu, celem sprawnej dyslokacji sił na poszczególne rejonry służbowe z uwzględnieniem zmian wynikających z nieprzewidzianych i nagłych zdarzeń.
- ◆ Wspólne prowadzenie odpraw dla służb mundurowych i operacyjnych, umożliwiające zapoznanie się z wizerunkiem policjantów biorących udział w zabezpieczeniu i ułatwiające współdziałanie.

Spotkania z pielgrzymami

Centrum Operacyjne KWP w Krakowie

- ◆ Ścisła współpraca z organizatorami oraz wolontariuszami, pozwalająca realizować zadania zapewniające bezpieczeństwo pielgrzymom.
- ◆ Zapewnienie monitoringu przenośnego w miejscach nieobjętych przez kamery monitoringu miejskiego.
- ◆ Utworzenie strefy buforowej w bezpośrednim rejonie dworca PKP oraz na drogach dojścia pielgrzymów. Strefy zostały wygrozione poprzez zastosowanie płotków zaporowych, pojazdów policyjnych oraz linie posterunków. Do każdej wydzielonej strefy zostali skierowani policjanci z urządzeniami rozgłaśniającymi, w tym sprzętem LRAD, którzy w kilku językach przekazywali informacje na temat przyjazdu poszczególnych pociągów. Było to związane z koniecznością bardzo ścisłej współpracy ze służbami kolei, aby informacja o przyjeździe pociągów była precyzyjna i dokładna. Powyższe rozwiązanie pozwoliło na kontrolowane i bezpieczne dojście pielgrzymów na perony.
- ◆ Wydzielenie w rejonie dworców obszarów „poczekalni”, umożliwiających oczekiwanie pielgrzymów na pociąg. Jednocześnie w tych miejscach zorganizowano punkty informacyjne, punkty pomocy medycznej oraz wydawania wody pitnej.

Na zakończenie zostanie omówione nowe rozwiązanie, jakie zostało wdrożone w trakcie ŚDM, czyli selektywna kontrola bezpieczeństwa.

W ramach zabezpieczenia ŚDM koniecznym elementem okazało się zapewnienie bezpieczeństwa w rejonach/sektorach uroczystości poza strefami zero, gdzie wiodącą rolę odgrywał BOR. Należy zaznaczyć, że z czysto technicznych względów skontrolowanie pod kątem pirotechnicznym setek tysięcy osób

PRZYGOTOWANIE, ORGANIZACJA I TAKTYKA ZABEZPIECZENIA

byłoby niewykonalne. Pożądany efekt był możliwy do osiągnięcia poprzez wdrożoną selektywną kontrolę bezpieczeństwa osób przybywających w miejsca wydarzeń (np. z użyciem urządzeń specjalistycznych typu Heimann, przeznaczonych do prześwietlania bagażu lub za pomocą ręcznych detektorów do wykrywania metali).

W świetle powyższego przyjęto założenie, że sprawdzenie powinno się prowadzić w punktach selektywnej kontroli. Działania w tych punktach polegały na wybiórczym poddaniu kontroli osób i bagażu uczestników uroczystości zmierzających do miejsc wydarzeń. Za typowanie osób poddawanych kontroli byli odpowiedzialni policjanci operacyjni, zwani „obserwatorami”, którzy wskazywali je policjantom umundurowanym. Policjanci umundurowani przeprowadzali kontrolę poprzez sprawdzenie osoby i zawartości bagażu za pomocą ręcznych detektorów do wykrywania metali, natomiast bagaże o większych gabarytach były sprawdzane za pomocą urządzenia mobilnego typu Heimann. Punkty selektywnej kontroli bezpieczeństwa usytuowano na wszystkich głównych wejściach na teren Błoń, Campusu Misericordiae oraz uroczystości w Łagiewnikach.

W celu określenia możliwości technicznych urządzeń typu Heimann dokonano ustaleń, z których wynikało, że Służba Celna posiada osiem tego typu urządzeń, pozostających do dyspozycji przy ŚDM. Do każdego urządzenia Służba Celna desygnowała dwu- lub trzyosobową obsługę pracującą w systemie po 12 godzin. Dodatkowo do obsługi urządzenia wyznaczono dwóch policjantów (w miejscu, gdzie bagaż jest do urządzenia wkładany, i tam, gdzie urządzenie opuszcza). W przypadku, gdy obsługa z SC przekazywała informację o podejrzanym zawartości prześwietlanego bagażu, policjant dokonywał szczegółowego przeglądu zawartości bagażu. Przy organizacji punktu kontroli z urządzeniem Heimann konieczne było wydzielenie bufora dla osób oczekujących na przeprowadzenie kontroli, co ograniczało ryzyko utrudnienia bądź sparaliżowania ruchu wiernych. Do pracy w selektywnych punktach zaangażowano:

- 4 policjantów operacyjnych, tzw. obserwatorów;
- 8 policjantów umundurowanych, w tym:
 - wyznaczonego dowódcę,
 - co najmniej jedną policjantkę,
 - dwóch policjantów pomagających przy obsłudze urządzenia Heimann;
- ponadto:
 - 2 osoby ze Służby Celnej,
 - 2 osoby z Żandarmerii Wojskowej,
 - przewodnika z psem do wyszukiwania materiałów wybuchowych lub narkotyków,
 - osoby z wolontariatu ze znajomością języka angielskiego, włoskiego, hiszpańskiego.

Punkty selektywnej kontroli zostały specjalnie oznakowane: niebieski napis w języku polskim i angielskim o treści: „Punkt kontroli bezpieczeństwa” na białym tle. Przyjęto, że ważnym elementem będzie współpraca z organizatorem uroczystości i wcześniejsze poinformowanie uczestników (akcja informacyjna) o organizacji kontroli selektywnej. Pielgrzymi nie powinni zostać zaskoczeni koniecznością poddawania się kontroli.

Ustalono, że każdy punkt kontroli będzie miał wyznaczonego dowódcę – policjanta umundurowanego – mającego łączność radiową z dowódcami odcinka „Selekcja”, którzy w przypadku potrzeby nawiązania współpracy z danym pododcinkiem („Błonia”, „Brzegi”, „Łagiewniki”) nawiążą konieczną łączność. Dowódcy dodatkowo zostali wyposażeni w kamery nasobne do rejestracji zdarzeń, wymagających udokumentowania w takiej formie.

PODSUMOWANIE

Jak już wcześniej opisano, bardzo ważnym i podstawowym elementem wypracowanym przez KWP w Krakowie oraz podległe jednostki realizujące czynności związane z zabezpieczeniem imprez masowych, zgromadzeń oraz innych imprez (w tym ostatnich wydarzeń związanych z wizytą papieża Franciszka i organizacją Światowych Dni Młodzieży na terenie Krakowa i Wieliczki) jest nawiązanie ścisłej współpracy z instytucjami, służbami, władzami samorządowymi, przedstawicielami zarówno organizatora, jak i strony kościelnej (w przypadku ŚDM) na etapie wcześniejszych przygotowań. Wszelkie zgłaszane przez Policję uwagi, sugestie czy propozycje mogły i mogą być z odpowiednim wyprzedzeniem uwzględniane i wdrażane w celu usprawnienia wspólnych działań, co przynosi wymierne efekty w postaci prawidłowego, a co najważniejsze – bezpiecznego realizowania zadań związanych z poszczególnymi zabezpieczeniami.

Ponadto bardzo ważnym elementem w trakcie przygotowań do zabezpieczeń oraz ich realizacji jest właściwy dobór dowódców (na każdym szczeblu), którzy wykorzystując swoje doświadczenie, profesjonalizm, odpowiednie zaangażowanie podległych policjantów, sprawną koordynację całości działań, przyczyniają się w znaczny sposób do spokojnego i bezpiecznego zabezpieczenia imprez. Przykładem może być zabezpieczenie ŚDM, które dzięki właściwemu dowodzeniu zarówno na szczeblu centralnym, jak i lokalnym oraz ogromnemu zaangażowaniu wszystkich policjantów biorących udział w operacji spotkało się z uznaniem ze strony najwyższych władz państwowych, przedstawicieli mediów krajowych i zagranicznych, uczestników ŚDM oraz samego papieża Franciszka.

Summary

Good practices of the police of Małopolskie province in securing mass events and gatherings

Close cooperation with other institutions and forces, local authorities, representatives of both the organizer and the church (in the case of World Youth Day) during early preparations to the event is an essential element, developed by the Provincial Police Headquarters in Kraków and subordinate units, of providing security for mass events, gatherings and other celebrations (including recent events – the visit of Pope Francis and World Youth Day in Kraków and Wieliczka). All comments, suggestions and proposals submitted by the police could and can be taken into consideration and implemented with appropriate advance in order to improve operations. It results in proper and, most importantly, safe performance of tasks in the area of particular events.

Moreover, the proper selection of commanders (at all levels) is a crucial element of providing security. Their experience, professionalism, involvement of subordinate policemen and efficient coordination of actions exert significant influence on a peaceful and safe course of the event. Providing security for World Youth Day is a great example of the mentioned rules. Thanks to the appropriate command at central and local level and great involvement of all participating policemen, securing World Youth Day was appreciated and highly assessed by the highest authorities of the state, representatives of local and national media, participants of World Youth Day and Pope Francis himself.

Thumaczenie: Joanna Łaszczyn, WP

DOŚWIADCZENIA GARNIZONU ŚLĄSKIEGO W ZABEZPIECZENIU IMPREZ MASOWYCH

nadkom. Maciej Mierkułow

specjalista Zespołu Operacji Policyjnych
Sztabu Policji KWP w Katowicach

Poruszając tematykę zabezpieczenia imprez masowych na terenie województwa śląskiego, należy cofnąć się do ubiegłego wieku, w którym to „rodziły się” kluby sportowe należące dzisiaj do największych w kraju. Jedne powstawały w wyniku połączenia kilku mniejszych, inne przez lata były na tyle silne, że przetrwały niemalże w niezmienionej formie z zachowaniem pierwotnej nazwy.

Aglomeracja śląska jest regionem specyficznym, na którym przez lata rozwijał się przemysł ciężki, głównie górnictwo i hutnictwo. Dynamicznie rozwijające się kopalnie i huty sprzyjały powstawaniu przyzakładowych klubów sportowych, w których najczęściej grali sami pracownicy. Silny związek z zakładami pracy znajdował swoje odzwierciedlenie w nazwach klubów np.: HKS – Hutniczy Klub Sportowy „Ruch” Chorzów, GKS – Górniczy Klub Sportowy, Katowice, Jastrzębie, Tychy, „Górnik” Zabrze itp. Do najbardziej popularnych dyscyplin należały: piłka nożna, hokej, zapasy, boks, judo.

Jednakże to zawsze „noga” gromadziła największe rzesze kibiców. Szybki rozwój tej gry zespołowej sprzyjał powstawaniu nowych obiektów sportowych, na których pracownicy wraz z rodzinami mogli kibicować „swoim”. Głęboko zakorzeniona, wieloletnia tradycja piłkarska, jak również mnogość klubów z dużymi sukcesami, stawia Śląsk pod tym względem na pierwszym miejscu w kraju. To tutaj przez wiele pokoleń przekazywana była miłość do „swojego” klubu, a przychodzenie na stadion całymi rodzinami było na porządku dziennym.

Niestety duża liczba klubów na tak małym obszarze, gdzie każdy mógł sobie wybrać zespół, któremu chce kibicować, poza pięknymi tradycjami, sprzyjała również powstawaniu antagonizmów pomiędzy ich sympatykami. I tak po latach zaczął się tworzyć potężny ruch kibicowski ze swoimi liderami, piosenkami, flagami, szalikami, a barwy klubowe nabierały większego, niespotykanego dotychczas, znaczenia. To wszystko sprzyjało wzmocnieniu więzi wewnątrz grupy oraz tworzeniu się coraz

DOBRE PRAKTYKI GARNIZONU ŚLĄSKIEGO

silniejszych antagonizmów pomiędzy kibicami różnych drużyn, na zasadzie „kto nie jest z nami, ten przeciw nam”.

Obecnie w rozgrywkach piłkarskich organizowanych na szczeblu centralnym łącznie bierze udział 11 śląskich klubów (2 kluby w Ekstraklasie – „Ruch” Chorzów, „Piast” Gliwice, 5 klubów w I lidze – „Podbeskidzie” Bielsko-Biała, „Górnik” Zabrze, GKS Katowice, GKS Tychy, „Zagłębie” Sosnowiec oraz 4 kluby w II lidze – Energetyk ROW 1964 Rybnik, „Polonia” Bytom, „Raków” Częstochowa, „Rozwój” Katowice). Taka liczba klubów sprawia, że niemalże w każdym tygodniu na terenie Śląska rozgrywanych jest kilkanaście meczów piłki nożnej różnych klas rozgrywkowych. Niezależnie od tego, w tym samym czasie organizowane są masowe imprezy kulturalne, rozrywkowe, artystyczne.

Dobrze rozwinięta infrastruktura drogowa, kolejowa oraz liczba klubów znajdujących się na Śląsku sprawia, że każdego tygodnia tysiące fanów przemieszczają się po terenie województwa. Nad bezpieczeństwem kibiców oraz mieszkańców czuwają śląscy policjanci, których można zauważyć na trasach przejazdu, stacjach benzynowych, dworcach kolejowych, w pociągach, jak również w rejonach obiektów, na których odbywają się imprezy masowe. Ponadto przez aglomerację śląską przemieszczają się kibice spoza naszego regionu, dla których Śląsk jest jedynie punktem tranzytowym, jednakże ich przejazd również wymaga zabezpieczenia przez stosowne siły policyjne.

Z uwagi na fakt, że bardzo często kibice przemieszczający się na imprezy korzystają z komunikacji miejskiej (KZK GOP) oraz kolejowej (PKP), kierownictwo Komendy Wojewódzkiej Policji w Katowicach dostrzegło potrzebę zacieśnienia współpracy z podmiotami świadczącymi tego typu usługi. W wyniku podjętych działań poprawie uległa wymiana informacji pomiędzy zainteresowanymi stronami. Ponadto ustalono i wdrożono działania polegające na wsparciu drużyn konduktorskich w trakcie sprawdzania biletów. Powyższe rozwiązanie przyczynia się do poprawy bezpieczeństwa wszystkich podróżnych i jednocześnie spełnia funkcję dyscyplinującą osoby, które przejazd komunikacją miejską i kolejową bardzo często traktują jako darmowy.

Aby przybliżyć czytelnikom skalę omawianych przedsięwzięć, warto przytoczyć dane statystyczne za lata 2014–2016 (do września włącznie). Jak wynika z wykresu nr 1, liczba zabezpieczonych imprez masowych na terenie Śląska wynosi ponad 600 w każdym roku, prawdopodobnie nie będzie błędem hipotetyczne założenie, że do końca grudnia 2016 r. zostanie ta granica przekroczona, skoro już we wrześniu wynosi 557. W związku z ich zabezpieczeniem policjanci wykonali odpowiednio: w 2014 r. – 42 805 służb, w 2015 r. – 43 626 służb, 01–09 2016 r. – 33 605 służb. Również w tym przypadku można założyć, że do końca roku liczba służb wykonanych przez policjantów przekroczy 400 000.

Zabezpieczenie tak wielu imprez, nie tylko masowych, jak również przejazdów kibiców przez teren województwa determinuje podejmowanie działań koordynujących na najwyższym poziomie. Jedną z takich czynności jest wymiana informacji w tym zakresie pomiędzy wszystkimi jednostkami Policji garnizonu śląskiego. Funkcjonariusze z Komendy Wojewódzkiej Policji w Katowicach odpowiedzialni są za sporządzenie dokumentu zawierającego wykaz najważniejszych planowanych imprez, zgromadzeń, manifestacji itp. w województwie. To zestawienie dostępne jest dla każdego zainteresowanego policjanta, niezależnie od jednostki Policji,

zdj. Archiwum Sztabu Policji KWP w Katowicach

w której pracuje. Wypracowany model obiegu informacji daje pełen obraz wydarzeń oraz zagrożeń, które mogą zaistnieć na terenie Śląska, a tym samym umożliwia odpowiednie przygotowanie się do nich. Szczególnie dotyczy to przemieszczania się uczestników, których przejazdy wymagają policyjnego zabezpieczenia.

Przez lata policjanci zabezpieczający przejazdy kibiców oraz wszelkiego rodzaju imprezy odbywające się na Śląsku zdobyli bardzo duże doświadczenie w tym zakresie. Polscy stróże prawa mieli okazję wymieniać doświadczenie (w tematyce zabezpieczenia imprez masowych) poza granicami kraju, m.in. w Czechach, Austrii, Niemczech, Francji, Wielkiej Brytanii, Danii, gdzie od swoich zagranicznych kolegów uczyli się innego, nowego podejścia do zabezpieczenia imprez masowych. Efektem wymiany informacji oraz doświadczeń było pojawienie się w 2010 r. policjantów – spottersów oraz w 2013 r. Zespołu Antykonfliktowego Policji. Policja wprowadziła nowe rozwiązanie polegające na szukaniu dialogu z uczestnikami imprez masowych, manifestacji, demonstracji (spottersi oraz ZAP pracują jawnie w charakterystycznych niebieskich lub zielonych kamizelkach). W trakcie służby wyżej wymienieni funkcjonariusze dostosowują swoją taktykę do zagrożeń, jakie mogą wystąpić podczas imprez masowych, manifestacji demonstracji itp. W większości przypadków ich praca polega na obserwowaniu, rozmowie oraz przewidywaniu zachowań tłumu. W przypadku rozwijania się sytuacji konfliktowej ich rolą jest błyskawiczna reakcja i dążenie do obniżenia negatywnych emocji. W czasie prowadzonych rozmów policjanci zachowują spokój, nie dają się sprowokować ani zdenerwować. Podczas wykonywania czynności służbowych muszą odznaczać się bardzo wysoką kulturą osobistą, a także wykazywać zainteresowanie problemami przedstawianymi przez drugą stronę. Wprowadzenie tych nowych rozwiązań, od wielu lat spraw-

Wykres nr 1. Liczba zabezpieczonych imprez masowych na terenie województwa śląskiego w latach 2014–2016 (do września włącznie)

dzonych i stosowanych w Europie Zachodniej, miało na celu m.in. poprawę wizerunku Policji jako formacji, nawiązanie kontaktu z tłumem, poznanie nastrojów w nim panujących oraz stopniowanie używanych przez Policję sił i środków od rozmowy do środków przymusu bezpośredniego.

Kolejnym elementem, na który należy zwrócić uwagę w kontekście zabezpieczenia imprez masowych na terenie województwa śląskiego, jest liczba nowo budowanych obiektów sportowych, tj. stadionów piłkarskich (Gliwice, Zabrze, Tychy, Bielsko-Biała, Stadion Śląski w Chorzowie) oraz hal sportowych (Częstochowa, Gliwice). Już na etapie projektowania policjanci biorą udział w konsultacjach, następnie prowadzone są rozmowy oraz spotkania w każdej fazie budowy, co ma wpływ na bezpieczeństwo organizowanych w przyszłości imprez masowych.

Policjanci uczestniczący w takich spotkaniach dzielą się zdobytym doświadczeniem, w zakresie stosowanych rozwiązań, aby nowo budowany obiekt był bezpieczny. Już na etapie planowania uzgadniane są takie szczegóły, jak połączenie monitoringu stadionowego z monitoringiem miejskim i przekazywanie obrazu w jedno miejsce, np. do stanowiska dowodzenia w obiekcie lub do komendy miejskiej czy powiatowej Policji, tak aby można było w jednym miejscu obserwować drogę kibiców na stadion, jak również ich wejście i pobyt w obiekcie. Takie rozwiązanie daje pełen obraz sytuacji, umożliwia podejmowanie trafnych decyzji oraz znacznie skraca czas reakcji w przypadku powstania zagrożenia. Warto również podkreślić, że pulpit obsługi monitoringu udostępniony policjantom ma priorytet wobec innych służb, co oznacza, że w określonych przypadkach w pierwszej kolejności kamery monitorują miejsca będące w zainteresowaniu funkcjonariuszy Policji.

Ponadto podczas różnych zabezpieczeń policjanci korzystają z ruchomych stanowisk dowodzenia. Są to samochody wyposażone w liczne kamery oraz radiostacje, z których można sprawnie dowodzić zabezpieczeniem. Aby jeszcze bardziej wykorzystać możliwości tych pojazdów, infrastruktura teleinformatyczna w nowych obiektach jest tak budowana, by umożliwiała przekazywanie obrazu pomiędzy ruchomym stanowiskiem dowodzenia (RSD) a stanowiskiem dowodzenia w obiekcie. To rozwiązanie pozwala na monitorowanie miejsc, których nie obejmują kamery zainstalowane na stadionie. Wystarczy skierować w taki rejon wspomniany wyżej samochód, a obraz przez niego nagrywany trafi do stanowiska kierowania. Kolejnym innowacyjnym rozwiązaniem, wcześniej niespo-

Wykres nr 2. Liczba zaangażowanych policjantów (wykonanych służb) do zabezpieczenia imprez masowych w latach 2014–2016 (do września włącznie)

tykanym, było zaplanowanie już na etapie tworzenia planów „tymczasowego komisariatu Policji” w obiekcie. Takie pomieszczenie zostało wybudowane oraz odpowiednio wyposażone na stadionie w Gliwicach i jest „uruchamiane” każdorazowo podczas odbywających się tam imprez masowych. Dostrzegając wiele korzyści, jakie daje taki „komisariat stadionowy” podczas zabezpieczenia imprez masowych w Gliwicach, funkcjonariusze biorący udział w konsultacjach związanych z modernizacją Stadionu Śląskiego w Chorzowie wskazali zalety takiego rozwiązania, a ich sugestie zostały uwzględnione i są realizowane w trakcie przebudowy tego obiektu.

Wprowadzenie takich pomysłów, procentujących w przyszłości, możliwe jest tylko dzięki wiedzy, doświadczeniu oraz zaangażowaniu policjantów już na etapie planowania budowy.

Omawiając zabezpieczenie licznych imprez na terenie województwa śląskiego, nie można pominąć innych wydarzeń, czyli tzw. imprez niemasywowych. Pojęcie imprezy masowej definiuje ustawa z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (Dz. U. z 2015 r. poz. 2139, z późn. zm.). Natomiast każda inna impreza niż masowa jest imprezą niemasywową. Wartością odróżniającą te dwa wydarzenia jest liczba miejsc udostępnionych przez organizatora dla publiczności, ponadto bierze się pod uwagę zagrożenie, które może wystąpić podczas organizacji imprezy. Na Śląsku istnieje wiele klubów sportowych posiadających obiekty nieprzystosowane do organizowania imprez masowych. Jednakże nie zmienia to faktu, że na trybunach może pojawiać się nawet kilkaset osób, którym zarówno organizator, jak i Policja muszą zapewnić bezpieczeństwo. Zdecydowana większość meczów piłki nożnej III i niższych klas rozgrywkowych (podlegających pod Śląski Związek Piłki Nożnej) organizowana jest jako imprezy niemasywowe. Również w tym zakresie Policja, w trosce o uczestników tych wydarzeń sportowych, wzmocniła współpracę ze Śląskim Związkiem Piłki Nożnej. Cyklicznie odbywają się posiedzenia, w których biorą udział przedstawiciele ŚZPN, kierownicy do spraw bezpieczeństwa oraz przedstawiciele Policji. Głównym celem takich spotkań jest wymiana informacji pomiędzy poszczególnymi podmiotami, wskazywanie możliwych zagrożeń oraz szukanie najbardziej optymalnych rozwiązań w zakresie właściwego przygotowania się do takiego zabezpieczenia, zwłaszcza że organizacja tzw. imprez niemasywowych nie jest obecnie usytuowana w jakichkolwiek ramach powszechnie obowiązującego prawa.

W latach 2014–2015 w Katowicach odbyły się dwie bardzo duże imprezy masowe, skupiające wielotysięczne rzesze ki-

DOBRE PRAKTYKI GARNIZONU ŚLĄSKIEGO

biców z całego świata, mowa tu o Mistrzostwach Świata w Piłce Siatkowej Mężczyzn 2014 oraz Mistrzostwach Europy w Piłce Ręcznej Mężczyzn 2015. Przygotowanie oraz zabezpieczenie tak prestiżowych wydarzeń były nie lada wyzwaniem, wymagającym wprowadzenia przez Policję nowych rozwiązań. Na kilka tygodni do Katowic przyjechali zagraniczni kibice, a najliczniejszą grupę stanowili Finowie, których w stolicy województwa było blisko 4000. Głównym celem przyjazdu były oczywiście rozgrywki piłkarskie, jednakże goście chcieli także poznać nasz region. Organizowali liczne wycieczki, wyjścia do pubów czy dyskotek. Policjanci musieli zapewnić kibicom bezpieczeństwo, jednocześnie zachowując maksimum dyskrecji, aby nie popsuć sportowego święta ciągłym widokiem „ciężkozbrojnych” policjantów. Fani mieli widzieć policjantów tylko wtedy, gdy było to konieczne, w innych sytuacjach działania funkcjonariuszy miały być niezauważone. Najbliżej kibiców byli spottersi, którzy w pierwszej kolejności mieli pomagać oraz rozwiązywać bieżące problemy, a w razie konieczności – interweniować.

Inne nowe rozwiązania zastosowane przez śląską Policję polegały m.in. na utworzeniu w katowickim „Spodku” komisariatu Policji, o którego istnieniu informowały napisy w języku polskim i angielskim. Ponadto uruchomione zostały dwa punkty informacyjne Policji, jeden przed wcześniej wspomnianym komisariatem, drugi w okolicy strefy kibica. Do służby w tych punktach kierowani byli policjanci posługujący się językami obcymi. Na potrzeby tych imprez zostały przygotowane ulotki zawierające numery alarmowe, adresy wybranych instytucji, mapka poglądowa terenu przyległego do hali „Spodek” oraz krótkie informacje na temat wykroczeń i przestępstw oraz konsekwencji za ich popełnienie.

Wprowadzenie wyżej wymienionych, nowatorskich rozwiązań przyczyniło się do sprawnego zabezpieczenia imprez oraz budowania wizerunku Polski jako kraju bezpiecznego, otwartego na gości, w którym z powodzeniem można organizować największe imprezy sportowe.

Wszystkie działania, które zostały opisane, podejmowane są w celu poprawy bezpieczeństwa organizowanych imprez masowych, niemasowych, przejazdów kibiców, jak również osób postronnych, np. podróżnych. Warto podkreślić, że Policja jest głównym, ale nie jedynym podmiotem odpowiedzialnym za zapewnienie szeroko rozumianego bezpieczeństwa. Przedstawione przykłady miały na celu pokazać, że myśląc o bezpieczeństwie, należy spoglądać na ten temat bardzo szeroko oraz współpracować, w zależności od sytuacji, z różnymi podmiotami oraz instytucjami.

Poruszając tematykę zabezpieczenia imprez masowych organizowanych na terenie województwa śląskiego, których integralną częścią jest widz, nie sposób pominąć wydarzenia, które wprawdzie nie było typową imprezą masową, jednakże zgromadziło w jednym miejscu kilka razy więcej ludzi niż może pomieścić Stadion Narodowy – mowa tu o Światowych Dniach Młodzieży, a konkretnie o wizycie Ojca Świętego na Jasnej Górze w Częstochowie. Z rangi tego przedsięwzięcia zdawali sobie sprawę wszyscy policjanci biorący udział w zabezpieczeniu – od dowódców po policjantów pełniących służbę na ulicy. Wydarzenie to było prawdziwym egzaminem dla wszystkich, a wiedza i dotychczasowe doświadczenie w zabezpieczeniu imprez masowych miały pomóc go zdać.

Zabezpieczenie SDM wymagało ciągłej współpracy pomiędzy różnymi instytucjami, zaczynając od tych odpowiedzialnych za bezpieczeństwo państwa i obywateli, poprzez przedstawi-

cieli strony kościelnej, kończąc na przewoźnikach – PKP oraz Portu Lotniczego w Katowicach-Pyrzowicach. W związku z tym przyjęto koncepcję utworzenia dwóch miejsc, jednego w Częstochowie, drugiego w KWP w Katowicach, w których to, w zależności od potrzeb, znajdowali się przedstawiciele wymienionych instytucji, gdzie decyzyjne osoby mogły w jednym miejscu i czasie podejmować strategiczne dla całego przedsięwzięcia decyzje wymagające udziału wielu służb. W Częstochowie zostało zorganizowane stanowisko dowodzenia na potrzeby zabezpieczenia wydarzeń na terenie tego miasta w związku z wizytą Ojca Świętego, natomiast w Komendzie Wojewódzkiej Policji w Katowicach działało Centrum Operacyjne koordynujące zabezpieczenie na terenie całego województwa, w tym również podczas przejazdu Jego Świątobliwości Papieża Franciszka. Rozwiązanie to miało na celu jak najlepszą koordynację prowadzonych działań oraz ograniczenie do absolutnego minimum czasu potrzebnego do podjęcia czynności przez poszczególne służby w ramach posiadanych kompetencji.

Podsumowując, należy podkreślić, iż wprowadzenie tego niestandardowego modelu działania miało bardzo duży wpływ na szybkość oraz zgranie czynności podejmowanych przez wszystkie służby i instytucje.

nadkom. Maciej Mierkułow – specjalista Zespołu Operacji Policyjnych Sztabu Policji KWP w Katowicach; służbę w Policji pełni od 1999 r. Realizuje zadania związane z zagadnieniami dotyczącymi problematyki zabezpieczania imprez masowych (spotters). W latach 2013–2016 pełnił funkcję spottersa oraz Wojewódzkiego Koordynatora Spottersów w garnizonie śląskim.

Summary

Good practices resulted from many years of experience (on the premises of the Silesian police) in securing mass events. Security of mass events

There are many football clubs with a long tradition reaching the beginning of the previous century in the Silesian Province. The most famous ones are: „Ruch” Chorzów, „Górnik” Zabrze, „Polonia” Bytom oraz GKS Katowice. Due to the large group of football fans and hooligans who inhabit a small area, the Police are obliged to find non-regulatory solutions to ensure security of participants of the mass events and ordinary citizens. Silesian policemen took the following actions: information exchange with carriers that are responsible for transport of football fans, including teams of conductors (PKP); involvement of policemen spotters in securing mass events – mainly football games; establishment of Anti-conflict Team of the Police – securing protests, demonstrations and public gatherings, Involvement of policemen in actions taken to build football stadiums and sporting halls; use of Moveable Command Stations during mass events, gatherings etc., including submission of full picture to the Operational Centre of the Provincial Police Commander in Katowice; enhancing cooperation with Silesian Football Association which is responsible for organization of football games of lower leagues.

Thumaczenie: Joanna Łaszczyn, WP

ZABEZPIECZENIE DEMONSTRACJI ORAZ OBCHODÓW NARODOWEGO ŚWIĘTA NIEPODLEGŁOŚCI przez KSP

podinsp. Magdalena Bieniak

ekspert Sekcji Prasowej
Komenda Stołeczna Policji

Imprezy masowe, zgromadzenia, manifestacje odbywające się w Warszawie mobilizują służby do wytyżonych działań. Na Policji spoczywa ogromna odpowiedzialność za bezpieczeństwo uczestników oraz utrzymanie porządku publicznego.

Z perspektywy Policji

Dla jednych imprezy masowe to dobra zabawa, dla innych, szczególnie dla Policji, stanowią one spore wyzwanie. Duża odpowiedzialność spoczywa na służbach, które zapewniają bezpieczeństwo uczestników imprez, jak również utrzymanie porządku publicznego. Dla mundurowych mecze piłkarskie oznaczają często zamieszki i starcia z chuliganami stadio-

nowymi, a przecież trzeba zadbać o bezpieczeństwo wszystkich uczestników biorących udział w imprezach sportowych. W Komendzie Stołecznej Policji funkcjonuje Wydział ds. Zwalczania Przystępności Pseudokibiców, który realizuje zadania w zakresie rozpoznawania, rozpracowywania, ujawniania i zwalczania przestępstw oraz wykroczeń popełnianych w środowisku pseudokibiców. Wydział składa się z trzech zespołów: operacyjnego, spotters, dochodzeniowo-śledczego.

Spottersi – czyli kto?

Spotters, czyli policjant siedzący na stadionie z grupą kibiców, jeżdżący na wyjazdy klubowe, policjant i fan w jednym. Funkcjonariusz, który łączy Policję, klub i kibiców. Pierwsi spottersi pojawili się w 1985 r. w Anglii, po drastycznych zajściach z udziałem kibiców, na stadionach piłkarskich. Spotters ogląda widowisko sportowe jawnie, będąc ubranym w kamizelkę z napisem „Police”, to jest jego cecha charakterystyczna. Orientuje się, jaka jest specyfika klubu, kibiców oraz

nastrojów panujących pośród nich. Do podstawowych zadań spottersa należy wykluczenie chuliganów ze stadionów. Ma on zapewnić fanom bezpieczeństwo oraz być łącznikiem kibiców z klubem, organizatorem, służbami porządkowymi i Policją.

Impreza masowa podwyższonego ryzyka

Wśród imprez masowych występują również imprezy podwyższonego ryzyka, czyli takie, podczas których, zgodnie z informacjami o przewidywanych zagrożeniach czy też dotychczasowymi doświadczeniami, istnieje obawa wystąpienia aktów agresji. W takich przypadkach bierze się np. pod uwagę, czy klub przyjeżdżający na rozgrywki do Warszawy żyje w antagonistycznych stosunkach z warszawską Legią czy Polonią. Jeśli tak jest, to mówimy o imprezie masowej podwyższonego ryzyka. Będąc w posiadaniu takiej wiedzy, aby zapewnić bezpieczeństwo uczestnikom meczu, zwiększa się liczbę sił, zarówno organizatora, jak i Policji. Wszystkie działania mają na celu wyeliminowanie ze stadionów chuliganów i objęcie ich zakazami stadionowymi. Priorytet jest jeden, na mecz mają przychodzić prawdziwi kibice i dobrze się bawić.

Stołeczne Stanowisko Kierowania

W 2015 r. stołeczni policjanci zabezpieczyli 680 imprez masowych oraz 768 protestów społecznych (w tym zgromadzeń publicznych). Stołeczne Stanowisko Kierowania to jeden z najważniejszych wydziałów Komendy Stołecznej Policji. Jedną z funkcjonujących komórek w SSK jest Sekcja Operacji Policyjnych. Do jej głównych zadań należy m.in. opracowanie projektów i założeń planów, organizowanie i koordynowanie przedsięwzięć związanych z zapewnieniem bezpieczeństwa i porządku publicznego podczas imprez masowych z udziałem znacznej liczby osób, charakteryzujących się wysokim stopniem ryzyka naruszenia porządku prawnego, jak również uczestnictwo w spotkaniach z organizatorami imprez masowych. Przygotowanie do imprezy masowej wymaga współpracy Policji z podmiotami realizującymi te imprezy. Na wniosek organizatora

Policja wydaje opinię w zakresie bezpieczeństwa planowanej imprezy, niezbędną do uzyskania zezwolenia na przeprowadzenie imprezy masowej. Bezpośrednio przed realizacją przedsięwzięcia organizator jest zapraszany do KSP na odprawę. Organizacja imprez masowych, w szczególności tych sportowych, w SSK to proces zbierania wszystkich możliwych do uzyskania

informacji o przewidywanych zagrożeniach. Zebrane informacje po przetworzeniu i analizie przekładają się na Plan Dowódcy Operacji Policyjnej. Odpowiedzialność spoczywająca na SSK za zabezpieczenie imprezy masowej jest ogromna.

Euro 2012

Podczas turnieju Euro 2012 podstawowym celem było zapewnienie uczestnikom: kibicom, drużynom piłkarskim i wszystkim, którzy odwiedzili Polskę, maksymalnego bezpieczeństwa. Cel został osiągnięty, goście i mieszkańcy mogli czuć się bezpiecznie. W zabezpieczeniu Euro 2012 uczestniczyli policjanci z komend wojewódzkich Policji, przede wszystkim z Gdańska, Lublina, Krakowa, Wrocławia, Poznania, Rzeszowa oraz Komendy Stołecznej Policji. Każdego dnia turnieju nad bezpieczeństwem obywateli czuwało około 6 tysięcy policjantów, a w newralgicznym momencie nawet do 16 tysięcy funkcjonariuszy. Służby dołożyły wszelkich starań, aby podczas turnieju było bezpiecznie. Główny ośrodek koordynacji działań policyjnych stanowiło Policyjne Centrum Dowodzenia w Legionowie. W legionowskim centrum przez całą dobę pracowało jednocześnie 95 funkcjonariuszy. Dokonane inwestycje, przeprowadzone szkolenia, wdrożone procedury czy zdobyte podczas turnieju doświadczenie będą wykorzystywane przez służby do zabezpieczenia innych imprez masowych.

Policyjne zabezpieczenie 11 listopada 2015 r.

Narodowe Święto Niepodległości to najważniejsze święto państwowe, które przypomina Polakom, że 11 listopada 1918 r. Polska odzyskała niepodległość po 123 latach zaborów. Kilka tysięcy policjantów Komendy Stołecznej Policji przy wsparciu funkcjonariuszy z kraju, a także żołnierzy Żandarmerii Wojskowej zabezpieczało w Warszawie obchody 97. rocznicy odzyskania niepodległości. Z dużym wyprzedzeniem rozpoczęły się przygotowania do zabezpieczenia zgromadzeń, manifestacji i imprez w związku ze Świętem Niepodległości. W dniu 11 listopada skoro świt na ulicach Warszawy rozpoczęli służbę policjanci prewencji, ruchu drogowego i służb kryminalnych. Ich zadaniem było bieżące rozpoznanie zagrożeń i wskazanie miejsc podwyższonego ryzyka oraz reagowanie na rażące naruszenia prawa. W trakcie działań nie odnotowano żadnych poważnych incydentów.

Coroczne zabezpieczenie obchodów Święta Niepodległości to jedna z największych operacji policyjnych. Przyjęta taktyka oraz sprawna współpraca z organizatorami przyczyniają się do zapewnienia bezpiecznego przebiegu tych wydarzeń.

Szczyt NATO

Podczas tegorocznego zabezpieczenia Szczytu NATO ponownie w Policyjnym Centrum Dowodzenia w Legionowie zebrali się przedstawiciele nie tylko wszystkich formacji podległych MSWiA – Policji, Straży Granicznej, Biura Ochrony Rządu i Państwowej Straży Pożarnej, ale również ABW i Dowództwa Operacyjnego Sił Zbrojnych oraz zaproszeni eksperci Interpolu. Nad Warszawą krążyły policyjne śmigłowce wyposażone w kamery, przekazujące na bieżąco obraz do legionowskiego centrum i Sztabu KSP. Część ulic w Śródmieściu, na Pradze-Południe, Woli oraz Ochocie została wyłączona z ruchu, parkowania oraz zamknięta dla samochodów i rowerów. Wprowadzone zostały stałe wyłączenia z ruchu, głównie w okolicach stadionu oraz trasy pomiędzy Rondem Waszyngtona a centrum miasta. Pod szczególną ochroną Policji były hotele, w których zatrzymali się przywódcy krajów NATO, a wśród nich Prezydent USA Barack Obama, liderzy Unii Europejskiej, Banku Światowego i ONZ. Policjanci zabezpieczyli pobyt 18 prezydentów, 21 szefów rządu, 41 szefów MSZ oraz 39 ministrów obrony narodowej. W ramach szczytu NATO policjanci zabezpieczyli też kilkanaście zgromadzeń publicznych. W trakcie działań nie odnotowano żadnych incydentów. Wielomiesięczne przygotowania pozwoliły na zabezpieczenie tego wydarzenia na najwyższym poziomie.

PRZYGOTOWANIE DO TEGOROCZNYCH OBCHODÓW 11 LISTOPADA

dojścia, rozejścia się uczestników, miejsca zbiórki oraz trasy przemarszu. Po otrzymaniu informacji o planowanych przedsięwzięciach pierwszą czynnością jest przeprowadzenie analizy zagrożeń, jakie mogą wystąpić podczas realizacji zabezpieczenia. Stołeczne Stanowisko Kierowania KSP przesyła uzyskane informacje do pionu kryminalnego w Komendzie Stołecznej Policji, który prowadzi bieżące rozpoznawanie. Realizowane są czynności operacyjne celem pozyskania informacji, które mogą zostać wykorzystane podczas realizacji zabezpieczenia. W ramach przygotowania do zabezpieczenia centralnych obchodów Narodowego Święta Niepodległości w Warszawie Komendant Stołeczny Policji powołuje Zespół Zadaniowy ds. przygotowania zabezpieczenia, którego szefem jest Naczelnik Stołecznego Stanowiska Kierowania KSP. Nadzór merytoryczny nad pracami zespołu zadaniowego sprawuje I Zastępca Komendanta Stołecznego Policji ds. Prewencji. Kolejnym krokiem jest sporządzenie wstępnej kalkulacji sił i środków własnych, które mogą być użyte do realizacji planowanego zabezpieczenia. Gdy ilość własnych sił i środków policyjnych okazuje się niewystarczająca – wdrażane są procedury mające na celu wsparcie Komendy Stołecznej Policji przez inne komendy wojewódzkie.

Wykorzystano materiały ze Stołecznego Magazynu Policyjnego z lat 2013–2016

Przygotowanie do tegorocznych obchodów 11 listopada

W tym roku obchodziliśmy 98. rocznicę odzyskania przez Polskę niepodległości. Tego dnia na terenie Warszawy jak co roku odbyły się liczne imprezy okolicznościowe, w tym centralne uroczystości Święta Niepodległości na placu Marszałka Józefa Piłsudskiego, oraz zgromadzenia publiczne, część z nich była połączona z przemarszem. Uwzględniając doświadczenia z poprzednich lat, Komenda Stołeczna Policji skupia szczególną uwagę na zabezpieczeniu przedsięwzięć organizowanych 11 listopada, gdyż tego dnia do Warszawy przybywają grupy osób z całej Polski. Niestety, nie wszyscy przyjeżdżają do stolicy z zamiarem świętowania, niektórzy szukają okazji do konfrontacji z Policją lub osobami mającymi odmienne poglądy polityczne. Dokumentem regulującym kwestie przygotowania i realizacji działań jest 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, z późn. zm.). Taktykę działań ustala się m.in. w zależności od rodzaju zagrożeń, liczby zgromadzeń, uczestników, liczby służb porządkowych organizatora. Podstawowe działania polegają na zabezpieczeniu dróg

Akty prawne

Ustawa z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (Dz. U. z 2015 r. poz. 2139, z późn. zm.).

Ustawa z dnia 24 lipca 2015 r. – Prawo o zgromadzeniach (Dz. U. poz. 1485).

Summary

Best practice associated with the protection of demonstrations and celebrations of the National Independence Day

Metropolitan Police Headquarters secure about 1,400 sports events, public gatherings and entertainment events every year. Every police operation is a huge undertaking. It is preceded by working out of a project and guidelines of a plan, providing the proper casting of the staff during conducted police actions, service briefings and discussions with the organizers referring to last details of the planned actions. All the above factors allow to provide participants with security on the highest possible level. One of the biggest police operations is managed in connection with the celebrations of the Independence Day in Warsaw.

Tłumaczenie: Joanna Łaszyn, WP

REALIZACJA ZABEZPIECZENIA FESTIWALU „PRYZYSTANEK WOODSTOCK” przez KWP w Gorzowie Wielkopolskim

kom. Marcin Maludy

rzecznik prasowy
KWP w Gorzowie Wielkopolskim

W dniach 13–16 lipca 2016 r. odbyła się XXII edycja „Przystanku Woodstock”. W Kostrzynie nad Odrą to przedsięwzięcie zostało zorganizowane po raz trzynasty. Impreza miała, jak co roku, charakter typowo muzyczny, była koncertem na wolnym powietrzu.

Osoby, które wzięły udział w festiwalu, w większości pochodziły z terenu województwa lubuskiego oraz województw ościennych (zachodniopomorskiego, wielkopolskiego, dolnośląskiego). Liczną grupę uczestników stanowiły również osoby z innych regionów Polski oraz z krajów Europy Zachodniej. Wzorem lat ubiegłych, przedsięwzięcie trwało cztery dni. Elementami, na które należało zwrócić szczególną uwagę podczas organizacji zabezpieczenia, był dzień poprzedzający oraz kończący festiwal, tj. czas przyjazdu i wyjazdu uczestników, głównie z wykorzystaniem transportu kolejowego.

W ramach festiwalu odbywały się cztery imprezy masowe. Teren wydzielony pod XXII „Przystanek Woodstock” łącznie

z polem namiotowym zajmował obszar około 275 ha. Bezpieczeństwo na terenie imprezy zapewniały służby porządkowe i informacyjne organizatora.

Zabezpieczenie tegorocznego „Przystanku Woodstock” zostało przeprowadzone na podstawie planu działania dowódcy operacji policyjnej „Przymierze” – nadinsp. Jana Lacha – Zastępcy Komendanta Głównego Policji. W ramach tej operacji wyodrębniono m.in. podoperację „Woodstock”. Jej dowódcą został insp. Krzysztof Sidorowicz, I Zastępca Komendanta Wojewódzkiego Policji w Gorzowie Wlkp. W skład podoperacji weszły poszczególne odcinki: „Miasto”, „Koncert”, „Droga”, „Kolej”, „Antyterror”.

Dowodzenie i współdziałanie służb w trakcie imprezy było oparte na zintegrowanym centrum dowodzenia, wyposażonym w środki łączności radiowej i środki bezprzewodowej łączności telefonicznej, w skład którego weszli m.in. przedstawiciele organizatora, Państwowej Straży Pożarnej i Policji.

DOBRE PRAKTYKI KWP W GORZOWIE WLKP.

W zabezpieczeniu XXII edycji „Przystanku Woodstock”, oprócz służb organizatora i Policji, uczestniczyły: Państwowa Straż Pożarna, Powiatowa Inspekcja Sanitarna, pogotowie ratunkowe, Straż Ochrony Kolei, Straż Miejska, Izba Celna, pogotowie energetyczne, gazowe, pogotowie wodociągów i kanalizacji, służby komunalne miasta Kostrzyn nad Odrą i przedstawiciele Urzędu Miasta w Kostrzynie nad Odrą. W ramach zabezpieczenia Komenda Wojewódzka Policji w Gorzowie Wlkp. nawiązała współpracę z Prezydium Policji w Poczdamie w celu wykonywania wspólnych patroli na terenie Kostrzyna nad Odrą i drogach dojazdowych.

Przygotowania do przedsięwzięcia trwały kilka miesięcy. Były poprzedzone wieloma spotkaniami z organizatorem i innymi służbami. Jedno z ostatnich odbyło się 6 lipca, kilka dni przed oficjalnym rozpoczęciem imprezy. Na terenie festiwalu dowodzący sprawdzali gotowość wszystkich służb. Omówiono szczegóły tej wielkiej podoperacji. To ostatnie ustalenia, wskazówki i propozycje miały sprawić, że służby i organizator będą w pełni profesjonalnie wywiązywać się ze swych zadań, zapewniając w ten sposób uczestnikom imprezy bezpieczeństwo. Na woodstockowym polu porównywano założenia zawarte w planach z faktyczną sytuacją. Powstawała właśnie festiwalowa infrastruktura.

Policyjne działania w ramach podoperacji „Kolej” w Kostrzynie nad Odrą ruszyły wraz z pierwszym pociągiem specjalnym, którym podróżowali woodstockowicze. Pierwsze składy przyjechały między innymi z Warszawy, Rzeszowa i Katowic. Tylko w ciągu pierwszych dwóch dni pociągami specjalnymi dotarło ponad 4000 osób, a kolejne 2500 pociągami rejsowymi i międzynarodowymi (z Berlina). Łącznie zarejestrowano 303 pociągi, w tym 53 specjalne i 104 międzynarodowe. Przybyło nimi 75 766 osób. Funkcjonariusze Policji nie tylko dbali o bezpieczeństwo wszystkich podróżnych, ale także służyli im pomocą. Można ich było spotkać na kostrzyńskim dworcu, a także w jego okolicy. Dzięki specjalnie stworzonemu systemowi informatycznemu policjanci na bieżąco monitorowali pociągi zmierzające na Woodstock. Pierwsze informacje były przekazywane z jednostki Policji, z której regionu wyjeżdżał specjalny kurs. To zwiększało bezpieczeństwo podróżnych, bo w razie nagłego wydarzenia policjanci mogli szybciej i skuteczniej zareagować. Jak co roku, nad bezpieczeństwem wszystkich osób, które do Kostrzyna postanowiły dojechać samochodem czy motocyklem, czuwali policjanci z drogówki. To spore wyzwanie, bo przez kilkunastotysięczne miasta przejeżdża w krótkim czasie mnóstwo aut. W związku z dużym natężeniem i zmianą organizacji ruchu na ulicach Kostrzyna i drogach dojazdowych widoczni byli policjanci ruchu drogowego. Regulowali ruch w miejscach szczególnego natężenia, kierowali podróżnych na parkingi, a także służyli wszelką radą i pomocą – zarówno uczestnikom festiwalu, jak i mieszkańcom Kostrzyna. Mundurowych z lubuskiej drogówki wspomagali policjanci z województw: wielkopolskiego, zachodniopomorskiego i dolnośląskiego oraz Pododdziału Prewencji Policji z Gorzowa Wlkp. i funkcjonariusze Inspekcji Transportu Drogowego. Taka współpraca miała na celu zapewnienie bezpieczeństwa wszystkim wybierającym się na festiwal, a po jego zakończeniu – umożliwienie sprawnego powrotu. W sumie nad bezpieczeństwem w Kostrzynie i drogach dojazdowych czuwało blisko 160 policjantów ubranych w białe czapki. Tradycyjnie najwięcej pracy policjanci mieli na głównych skrzyżowaniach w mieście i drogach dojazdowych.

Po raz pierwszy podczas „Przystanku Woodstock” służbę pełniły patrole konne. Przyjechały z Sekcji Konnej Wydziału Prewencji

Komendy Wojewódzkiej Policji w Szczecinie oraz z Ogniwa Konnego Wydziału Zabezpieczenia Miasta Komendy Miejskiej Policji w Poznaniu. Patrolowały tereny leśne wokół festiwalu. Często był to teren trudno dostępny zarówno dla patroli zmotoryzowanych, jak i pieszych. Policjanci z patroli konnych współpracowali ze strażnikami leśnymi Lasów Państwowych.

Policjanci z oddziałów prewencji od lat aktywnie zaangażowani są w zabezpieczenie jednego z największych festiwali. To właśnie ci funkcjonariusze stanowią istotną policyjną siłę w zapewnieniu spokojnego przebiegu festiwalu, tak by jego uczestnicy zapamiętali to wydarzenie wyłącznie w pozytywnym kontekście. Od kilku już lat w zabezpieczeniu festiwalu mundurowi z innych województw. W tym roku do Kostrzyna przyjechali policjanci z oddziałów prewencji z Łodzi, Poznania, Warszawy i Wrocławia. Aby taka liczba funkcjonariuszy była w pełni wykorzystana, niezbędne jest profesjonalne dowodzenie oraz szybka i skuteczna realizacja poleceń wydawanych przez przełożonych. To gwarantuje wysoki poziom pracy policjantów z oddziałów prewencji. Funkcjonariusze nie ograniczali się jedynie do patrolowania ulic w Kostrzynie. Wspomagali również policjantów z pozostałych pionów, aby zapewnić jak największy poziom bezpieczeństwa w czasie festiwalu. Wioska Policyjna znajdująca się na terenie festiwalu to projekt Wydziału Prewencji KWP w Gorzowie Wlkp. Każdego roku do współpracy zapraszają wielu ciekawych gości, z którymi można porozmawiać. W sektorze informacyjnym udzielane były informacje na temat zjawisk patologicznych. Odwiedzający pytali o takie problemy, jak: handel ludźmi, przemoc i cyberprzemoc, alkoholizm, narkomania. Został przeprowadzony konkurs na hasło dotyczące przeciwdziałania przemocy. Działał także punkt promocyjny niemieckiej Policji Landu Brandenburgii. Woodstockowicze mieli szansę wziąć udział w anonimowej ankiecie. Każdy mógł się wypowiedzieć na temat bezpieczeństwa tegorocznego festiwalu. Prowadzone były także warsztaty z kontroli złości i radzenia sobie w sytuacjach kryzysowych oraz warsztaty z komunikacji. Z możliwości zbadania swojej trzeźwości skorzystało ponad 35 000 osób.

Łącznie w zabezpieczeniu wzięło udział 1585 policjantów, w tym 535 stanowiło siły wsparcia delegowane decyzją Komendanta Głównego Policji z terenu kraju. Planowanie służb, dyslokacja, zarządzanie siłami i środkami odbywało się z wykorzystaniem Systemu Wspomagania Dowodzenia. Sztab dowódcy podoperacji „Woodstock”, insp. Krzysztofa Sidorowicza, I Zastępcy Komendanta Wojewódzkiego Policji w Gorzowie Wlkp., znajdował się w kostrzyńskim komisariacie Policji. Setki komend, poleceń, wskazówek i sposobów rozwiązań zdarzeń, które miały miejsce w Kostrzynie nad Odrą, od lat odbywa się właśnie w komisariacie. To jest serce tej wielkiej podoperacji. W sztabie pracowało wiele osób, które korzystając z najnowszych rozwiązań systemowych i teleinformatycznych, poprzez dowódców poszczególnych odcinków koordynowały służbę blisko 1600 policjantów. Służba ta trwała bezustannie, przez 24 godziny na dobę. Kiedy jedni kończyli służbę, na ich zmianę byli przygotowani ich koledzy. Odbywało się to na każdym poziomie służbowym, bez względu na stopień i rodzaj pełnionej funkcji.

Sztab to centrum policyjnej koordynacji, w które zaangażowani byli doświadczeni policjanci, gotowi do decyzji, nie zawsze łatwych, a które muszą być podjęte bardzo szybko i sprawnie. Ponadto muszą być skuteczne, aby każdemu, kto zdecydował się odwiedzić przygraniczny Kostrzyn, było zapewnione bezpieczeństwo. Tylko dzięki skutecznemu i spraw-

Sztab operacyjny

Służba oddziałów prewencji Policji

Patrole rowerowe

Powrót do domu

Sprawdzenie minersko-pirotechniczne

Wioska policyjna

nemu zarządzaniu swoimi siłami, można dotrzeć do miejsc, gdzie dane zdarzenie zaistniało. Dzięki rozwiniętym systemom policyjnym i pozapolicyjnym dysponowaliśmy zapisami i obrazami, które ułatwiają funkcjonowanie, a co za tym idzie – poprawę bezpieczeństwa woodstockowiczów. Wiedza i doświadczenie policjantów w połączeniu z najnowocześniejszymi rozwiązaniami technicznymi sprawiają, że ich działania są coraz bardziej profesjonalne. Korzysta na tym społeczeństwo, któremu Policja ma służyć.

Summary

Presentation of best practice of Provincial Police Headquarters in Gorzów Wlkp. in providing security for “Przystanek Woodstock” festival in recent years

Woodstock festival took place for the thirteenth time in border Kostrzyn near the Odra river in the Lubuskie province. It is a huge undertaking which could not actually function without the participation of police officers. In the security of this one of the biggest mass events in Europe not only police officers from Lubuski garrison are involved but also the ones from entire Poland. It constitutes almost 1600 officers from many divisions and units, who, by the intensive service, guarantee security for the festival enthusiasts. This experience also pays off in everyday service. Work of uniformed officers and their involvement are highly appraised after every annual event. Both the management and police officers being on duty, supported by officers of different services (Polish and foreign), constitute one, wonderfully and effectively functioning organism.

Tłumaczenie: Renata Cedro, WP

ZABEZPIECZENIE IMPREZ MASOWYCH,

w tym ME w Piłce Ręcznej Mężczyzn EHF 2016,
przez KWP w Gdańsku

kom. Rafał Hołubowski

kierownik Sekcji Operacyjnej
Sztabu Policji KWP w Gdańsku

WSTĘP

Ochrona bezpieczeństwa i porządku publicznego w tym zapewnienie spokoju w miejscach publicznych to jedno z podstawowych zadań Policji, które wynika wprost z art. 1 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2016 r. poz. 1782). Realizacja tego zadania ma miejsce również przy organizacji imprez masowych. Kwestia bezpieczeństwa uczestników imprezy to nie tylko zadanie Policji, lecz wielu podmiotów i organów, które mają wpływ na bezpieczeństwo w przestrzeni publicznej. O swoistym podziale tych ról stanowi art. 5 ustawy z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (Dz. U. z 2015 r. poz. 2139, z późn. zm.). Określono w nim, że to organizator imprezy masowej zapewnia bezpieczeństwo jej uczestnikom w miejscu i czasie trwania imprezy. Tak więc odpowiedzialność organizatora rozpoczyna się z chwilą udostępnienia obiektu lub terenu, na którym odbywa się impreza masowa, osobom w niej uczestniczącym i kończy w momencie opuszczenia tego miejsca przez ostatniego z uczestników imprezy. Zazwyczaj godziną rozpoczęcia imprezy jest godzina otwarcia bram wejściowych dla uczestników imprezy, natomiast zakończenie tej odpowiedzialności jest uzależnione od liczby widzów oraz czasu opuszczenia przez nich obiektu lub terenu.

Ustawodawca określił, że obowiązek zabezpieczenia imprezy masowej – poza organizatorem – spoczywa również na:

- wójtce, burmistrz, prezydencie miasta,
- wojewodzie,
- Policji,
- Państwowej Straży Pożarnej i innych jednostkach organizacyjnych ochrony przeciwpożarowej,
- służbach odpowiedzialnych za bezpieczeństwo i porządek publiczny na obszarach kolejowych,
- służbie zdrowia,
- innych właściwych służbach i organach.

Powyższe wskazuje, iż przy zabezpieczeniu imprezy masowej powinno nastąpić współdziałanie organów i podmiotów odpowiedzialnych za bezpieczeństwo publiczne, a katalog realizowanych w tym zakresie zadań wynika wprost z przytoczonego aktu prawnego, a także innych ustaw szczególnych, które re-

gulują kwestie realizowanych zadań przez poszczególne podmioty w zakresie zapewnienia bezpieczeństwa w przestrzeni publicznej.

DEFINICJA I RODZAJE IMPREZ MASOWYCH

Opisując zagadnienia dotyczące bezpieczeństwa imprez masowych, nie sposób nie odnieść się do definicji ustawowych, które określają, czym jest impreza masowa i jakie są jej rodzaje.

Definicja imprezy masowej została przedstawiona w art. 3 ustawy o bezpieczeństwie imprez masowych (zwana dalej „uobim”), który zawiera katalog pojęć zawartych w tym akcie prawnym.

Imprezy artystyczno-rozrywkowe niewątpliwie różnią się od masowych imprez sportowych i nie wymagają angażowania tak licznych nakładów sił i środków, choć w zależności od generowanych zagrożeń do ich zabezpieczenia kierowana jest różna ilość sił i środków. Zapewne można się domyślać, że najwięcej problemów przysparzają mecze piłki nożnej w szczególności, gdy mamy do czynienia z imprezą masową o podwyższonym ryzyku. Wówczas do zabezpieczenia takiego meczu potrzebne jest zaangażowanie dodatkowych sił i środków z zasobów jednostek podległych KWP w Gdańsku, a niejednokrotnie zwrócić się do Komendanta Głównego Policji o dodatkowe pododdziały z innych garnizonów w kraju.

ZABEZPIECZENIE IMPREZ MASOWYCH PRZEZ POLICJĘ NA TERENIE WOJ. POMORSKIEGO

Policja odgrywa podstawową rolę w systemie zabezpieczenia imprezy masowej. Poza przygotowywaniem stosownych opinii w tym zakresie musi prowadzić nadzór nad przemieszczaniem się uczestników imprezy i być w stałym kontakcie zarówno z jej organizatorem, jak i innymi, wspomnianymi służbami w celu możliwości właściwego przygotowania się do ewentualnego natychmiastowego podjęcia działań w przypadku naruszenia porządku prawnego (również na terenie imprezy masowej, jeżeli dojdzie do sytuacji, o której mowa w art. 22 ust. 4 uobim).

Zgodnie z art. 22 ust. 4 uobim Policja podejmuje również działania przywracające porządek publiczny na stadionie, terenie lub w budynku w trakcie trwania imprezy masowej w przypadku, gdy działania służb porządkowych są nieskuteczne. Działania te podejmowane są przez Policję po wystąpieniu przez organizatora lub kierownika ds. bezpieczeństwa o udzielenie pomocy, który niezwłocznie potwierdza ten fakt pisemnym zgłoszeniem.

Zadania Policji w zakresie bezpieczeństwa imprez masowych, poza ustawą z dnia 6 kwietnia 1990 r. o Policji czy ustawą o bezpieczeństwie imprez masowych, regulują również przepisy wewnętrzne Komendanta Głównego Policji. Z uwagi na wielość przepisów wewnętrznych, które mogą mieć zastosowanie przy wystąpieniu sytuacji kryzysowej związanej z zabezpieczeniem imprezy masowej, poniżej wymieniono jedynie trzy akty prawne, do których najczęściej się odnosimy, realizując zabezpieczenia imprez masowych, tj.:

- zarządzenie nr 23 KGP 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, z późn. zm.);
- zarządzenie nr 3 KGP z dnia 27 lutego 2015 r. w sprawie prowadzenia Policijnego Rejestru Imprez Masowych (Dz. Urz. KGP poz. 14);
- zarządzenie nr 982 KGP z dnia 21 września 2007 r. w sprawie zasad organizacji i trybu wykonywania przez Policję zadań związanych z rozpoznaniem, zapobieganiem, zwalczaniem przestępstw i wykroczeń popełnionych w związku z imprezami sportowymi oraz gromadzenia i przetwarzania informacji dotyczących bezpieczeństwa masowych imprez sportowych (Dz. Urz. KGP Nr 17, poz. 129).

W dniach od 15 do 31 stycznia 2016 r. w Polsce odbyły się Mistrzostwa Europy w Piłce Ręcznej Mężczyzn EHF EURO 2016. Jednym z miast-gospodarzy Mistrzostw był Gdańsk, gdzie w hali ERGO ARENA usytuowanej na granicy miast Gdańska i Sopotu, przy Placu Dwóch Miast 1, odbywały się mecze Grupy D z udziałem reprezentacji: Danii, Węgier, Rosji i Czarnogóry.

Hala ERGO ARENA to obiekt, który funkcjonuje od 2010 r. i jest usytuowany na granicy dwóch miast, tj. Gdańska i Sopotu. Granica przebiega przez środek hali. Powyższa lokalizacja obiektu wymusiła niejako przyjęcie dodatkowych regulacji prawnych w celu określenia właściwości miejscowej poszczególnych organów w zakresie spraw administracyjnych i procesowych. W 2010 r. Samorządowe Kolegium Odwoławcze w Gdańsku w ramach posiadanych kompetencji wskazało, iż właściwym organem w sprawie wydawania zezwoleń na organizację imprez masowych organizowanych w hali jest Prezydent Miasta Sopotu. Prokurator Okręgowy w Gdańsku uzgodnił z Komendantem Wojewódzkim Policji w Gdańsku, że właściwa miejscowo w sprawach czynności procesowych w niezbędnym zakresie w trybie art. 308 kpk dotyczących przestępstw popełnionych na terenie obiektu będzie Prokuratura Rejonowa w Sopocie i Komenda Miejska Policji w Sopocie. Ponadto Komendant Wojewódzki Policji w Gdańsku podjął decyzję, w której wyznaczył Komendanta Miejskiego Policji w Sopocie jako organ uprawniony do wydawania opinii, o której mowa w art. 25 ust. 1 pkt 2 uobim, w sprawie imprez masowych organizowanych w hali ERGO ARENA, zastrzegając, iż w tym zakresie jest zobligowany do współpracy z Komendantem Miejskim Policji w Gdańsku, który z kolei jest odpowiedzialny za realizację policyjnego zabezpieczenia imprez masowych organizowanych w tym obiekcie.

Na kanwie doświadczeń związanych z organizacją imprezy Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012, podjęto również rozwiązania systemowe, które usprawniają realizację zabezpieczeń imprez masowych organizowanych również we wspomnianej hali „Ergo Arena”. Wydział Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego w Gdańsku po konsultacjach z Zarządem Dróg i Zieleni w Gdańsku, Urzędem Miejskim w Sopocie oraz Policją wprowadził rozwiązania organizacyjne związane z zapewnieniem optymalnego zabezpieczenia na trasach dojazdowych do obiektu. Przyjęto trzy warianty działań służb miejskich oraz Policji, uzależniając zmiany w organizacji ruchu oraz formę realizowanego zabezpieczenia od analizowanych zagrożeń i przewidywanej liczby widzów na obiekcie. Wariant I – udział do 5000 osób, wariant II – do 7000 osób, wariant III – do 1100 osób. Ponadto główny nacisk kładzie się na maksymalne wykorzystanie środków transportu publicznego, dostosowując komunikację miejską: autobusową i tramwajową oraz Szybka Kolej Miejską w Trójmieście do potrzeb realizowanego przedsięwzięcia. Przy dużych imprezach masowych rozwiązywane są również kwestie pokrywania przez organizatorów imprez części kosztów transportu publicznego. Dzięki temu uczestnicy imprezy masowej mogą nieodpłatnie, na podstawie biletu wstępu, poruszać się komunikacją publiczną w dniu imprezy.

Organizatorem Mistrzostw Europy w Piłce Ręcznej Mężczyzn EHF 2016 był Związek Piłki Ręcznej w Polsce z siedzibą w Warszawie przy ul. Puławskiej 300A. Podczas trwania meczów organizator udostępniał dla publiczności 9401 miejsc znajdujących się w poszczególnych sektorach.

Mecze „Grupy D” odbywały się w następujących terminach:	
16 stycznia 2016 r.	
■ godz. 18:00	Węgry – Czarnogóra,
■ godz. 20:15	Dania – Rosja,
18 stycznia 2016 r.	
■ godz. 18:00	Rosja – Węgry,
■ godz. 20:15	Czarnogóra – Dania,
20 stycznia 2016 r.	
■ godz. 17:15	Rosja – Czarnogóra,
■ godz. 20:00	Dania – Węgry.

Poza meczami rozgrywanymi w hali ERGO ARENA, na terenie Starego Miasta w Gdańsku, na Targu Węglowym, postawiono tymczasowy obiekt budowlany będący halą namiotową o wymiarach 30 m szerokości i 40 m długości, w którym zorganizowano tzw. strefę kibica o maksymalnej pojemności 900 miejsc. Nad bezpieczeństwem w strefie czuwało 18 pracowników ochrony mienia. Strefa kibica funkcjonowała od 15 do 31 stycznia 2016 r. w godz. 16.00 – 00.00 i transmitowano w niej na żywo wszystkie spotkania zarówno fazy wstępnej, jak i finałowej.

Obiektami treningowymi były płyta boczna w hali ERGO ARENA oraz hala AWFis w Gdańsku, przy ul. Kazimierza Górskiego 1. Zarówno drużyny, działacze EHP (European Handball Federation) oraz Związku Piłki Ręcznej w Polsce, jak i osoby z obsługi technicznej oraz medialnej mistrzostw były zakwaterowane w hotelach zlokalizowanych na terenie miasta Gdańska. Na podstawie analizy wyżej wymienionych informacji oraz

MISTRZOSTWA EUROPY W PIŁCE RĘCZNEJ

wytycznych Komendanta Głównego Policji, Komendant Wojewódzki Policji w Gdańsku podjął decyzję, że zabezpieczenie policyjne meczów oraz imprez i wydarzeń związanych z mistrzostwami będzie realizowane w formie akcji policyjnej przez Komendę Miejską Policji w Gdańsku przy wsparciu tych działań siłami i środkami z Oddziału Prewencji Policji w Gdańsku oraz zasobów jednostek garnizonu pomorskiego.

Przedsięwzięcia realizowane przez Policję, związane z zabezpieczeniem imprezy masowej, podzielono na dwa etapy:

- **I** – czynności o charakterze organizacyjnym, w tym przygotowanie dokumentacji planistycznej;
- **II** – zabezpieczenie imprezy.

Etap I – czynności o charakterze organizacyjnym oraz przygotowanie dokumentacji planistycznej

1. W dniu 9 listopada 2015 r. Wydział Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego w Gdańsku zorganizował spotkanie robocze z udziałem przedstawicieli: organizatora imprezy, tj. Związku Piłki Ręcznej w Polsce, Urzędu Miejskiego w Gdańsku, Urzędu Miejskiego w Sopocie, Komendy Wojewódzkiej Policji w Gdańsku, Komendy Miejskiej Policji w Gdańsku i Komendy Miejskiej Policji w Sopocie, Komendy Miejskiej Państwowej Straży Pożarnej w Gdańsku, Straży Miejskiej w Gdańsku, Straży Ochrony Kolei Region Gdańsk, Zakładu Komunikacji Miejskiej w Gdańsku, PKP Szybka Kolej Miejska w Trójmieście, wolontariatu i innych podmiotów. Podczas spotkania:

- omówiono zasady dotyczące obiegu informacji, wyznaczono z poszczególnych podmiotów osoby do współpracy z organizatorem imprezy oraz Wydziałem Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego w Gdańsku, który był podmiotem koordynującym wszystkie zadania związane z bezpieczeństwem w przestrzeni publicznej;
- przedstawiono ogólne założenia dotyczące funkcjonowania strefy kibica jako imprezy niemassowej organizowanej w trybie art. 65 ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.);
- omówiono organizację ruchu drogowego pod halą ERGO ARENA w dni meczowe, z uwzględnieniem wariantów działania, tj. wariantu II oraz – w przypadku nasilenia ruchu drogowego i pieszego – wariantu III;
- wstępnie przyjęto koncepcję nieprzydzielania eskort na przejazd drużyn narodowych z miejsca zakwaterowania na mecz z uwagi na niewielkie odległości pomiędzy miejscem zakwaterowania a halą ERGO ARENA; przydzielono eskorty na przejazd transferowy z lotniska do hotelu i w drodze powrotnej, po zakończeniu udziału w imprezie.

2. W dniu 1 grudnia 2015 r. zorganizowano spotkanie robocze z udziałem przedstawicieli: Policji, kierownika ds. bezpieczeństwa imprezy, kierownika ds. bezpieczeństwa ERGO ARENA. Na spotkaniu:

- ustalono wstępnie z kierownikiem ds. bezpieczeństwa kwestie dotyczące sprawdzenia pirotechnicznego oraz datę przekazania obiektu organizatorowi imprezy;
- ustalono miejsce dla Policji w dniach meczowych na stanowisku dowodzenia w hali ERGO ARENA;
- uzgodniono miejsce dla pojazdu informacyjnego Policji, w którym w dni meczowe będą mieli służbę policjanci ze znajomością języków obcych;

- zapoznano się z procedurami organizatora dotyczącymi sposobu zabezpieczenia obiektu, w tym także z systemem awizacji przesyłek kierowanych do osób znajdujących się w obiekcie;
- uzgodniono dyżur pirotechniczny funkcjonariuszy w punkcie depozytowym ERGO ARENA.

3. W dniu 21 grudnia 2015 r., zgodnie ze złożonym przez organizatora imprezy wnioskiem wraz z niezbędnymi dokumentami, Komendant Miejski Policji w Sopocie po przeprowadzonej lustracji obiektu, wydał pozytywną opinię nt. sportowej imprezy masowej Mistrzostwa Europy w Piłce Ręcznej Mężczyzn EHF EURO 2016 w obiekcie Wielofunkcyjnej Hali Widowiskowo-Sportowej ERGO ARENA.

4. W dniu 24 grudnia 2015 r. Komendant Wojewódzki Policji w Gdańsku wydał pozytywną opinię w sprawie zezwolenia na wykorzystanie drogi, tj. Targu Węglowego w Gdańsku, w sposób szczególnie podczas organizacji „Strefy Kibica EHF EURO 2016”.

5. W tym samym dniu na podstawie § 13 zarządzenia nr 23 Komendanta Głównego Policji z dnia 4 września 2014 r. oraz w oparciu o wytyczne zawarte w planie przedsięwzięć Komendanta Wojewódzkiego Policji w Gdańsku. Wskazano w nim główne założenia dotyczące zadań realizowanych przez podległe komórki i jednostki organizacyjne Policji, w tym przez KMP w Gdańsku bezpośrednio realizującą zabezpieczenie w formie akcji policyjnej.

6. Następnie na podstawie § 6 ww. zarządzenia Komendant Miejski Policji w Gdańsku zarządził akcję policyjną pod kryptonimem „Europa”, a na jej dowódcę wyznaczył naczelnika Wydziału Sztabu Policji KMP w Gdańsku. Powołano również sztab dowódcy akcji, w ramach którego funkcjonowały zespoły zadaniowe: rozpoznania i analiz, taktyczny, obsługi procesowej, łączności i informatyki.

7. W dniu 5 stycznia 2016 r., korzystając z posiadanych informacji na temat zagrożeń, szef sztabu opracował plan działania dowódcy akcji pod krypt. „Europa”, w którym dokonał kalkulacji sił i środków niezbędnych do właściwego zrealizowania policyjnego zabezpieczenia imprezy, określając na każdy dzień meczowy i niemeczowy liczbę policjantów kierowanych do zabezpieczenia. W zależności od zagrożeń zaplanowano każdego dnia udział od 60 do 140 funkcjonariuszy (w tym z OPP w Gdańsku oraz wydziałów: prewencji, ruchu drogowego, kryminalnego, dochodzeniowo-śledczego i innych komórek organizacyjnych, np. Zespołu Minersko-Pirotechnicznego SPAP w Gdańsku oraz Nietatowej Grupy Rozpoznania Minersko-Pirotechnicznego KWP w Gdańsku). Dodatkowo dowódca akcji w czasie trwania zabezpieczenia mógł korzystać z pomocy oficerów łącznikowych (tzw. TSLO) przydzielonych przez Komendę Główną Policji do poszczególnych drużyn narodowych.

Na podstawie analizy ryzyka zdiagnozowano możliwość wystąpienia następujących zagrożeń:

- zakłócenia bezpieczeństwa i porządku publicznego w strefie kibica, w obiekcie, na trasach przemieszczania się uczestników imprez;
- utrudnień lub zakłóceń w komunikacji na terenie Gdańska;
- wzrostu przestępczości pospolitej, tj. bójek, pobić, rozbojów, kradzieży kieszonkowych, kradzieży z miejsc zakwaterowania uczestników imprezy, kradzieży samochodów oraz

- z samochodów;
- przestępczości narkotykowej, wzrostu sprzedaży środków odurzających i substancji psychotropowych, środków zastępczych oraz napojów alkoholowych i środków działających podobnie do alkoholu;
- wprowadzenia do obrotu sfałszowanych biletów wstępu na imprezę masową;
- fałszerstw pieniędzy;
- nieautoryzowanych wypłat pieniędzy z bankomatów;
- naruszenia bezpieczeństwa osobistego osób podlegających szczególnej ochronie oraz kluczowych gości organizatora Mistrzostw;
- zagrożeń związanych z przeprowadzeniem zamachu terrorystycznego.

Na podstawie sytuacji operacyjnej dowódca akcji postanowił dokonać podziału akcji na następujące odcinki: „Przymorze”, „Śródmieście”, „Oliwa”, „Lotnisko”, „Trasa”, „Zagrożenia”, „Sopot” i „Proces”. Opracowano warianty działań sił policyjnych najbardziej adekwatne do zdiagnozowanych zagrożeń. Zaplanowano również zaplecze logistyczne i medyczne dla potrzeb prowadzonych przez Policję działań.

Ponadto dla potrzeb planowanych działań, a także w trakcie realizacji zabezpieczenia z poziomu Komendy Wojewódzkiej Policji w Gdańsku prowadzono stałą współpracę z Biurem Służby Kryminalnej i Głównym Sztabem Policji KGP oraz Agencją Bezpieczeństwa Wewnętrznego i Morskim Oddziałem Straży Granicznej w zakresie wymiany informacji o zagrożeniach oraz o przemieszczaniu się zorganizowanych grup kibiców drużyn biorących udział w imprezie.

Etap II – zabezpieczenie imprezy

Zgodnie z opracowanym planem działania dowódcy akcji w dniu 14 stycznia br. rozpoczęto realizację zadań związanych z fizycznym zabezpieczeniem imprezy.

W dniach 14–22 stycznia 2016 r. nadzorem operacyjnym i prewencyjnym został objęty rejon przyległy do: hali ERGO ARENA i „AWFiS”, hoteli i miejsc pobytu drużyn, sędziów oraz działaczy EHF, a także – na cały czas trwania Mistrzostw, tj. do 31 stycznia 2016 r. – rejon strefy kibica na terenie Targu Węglowego w Gdańsku. Służby policyjne patrolowały poszczególne rejon służbowe w ramach funkcjonujących odcinków, nadzorując trasy przemieszczania się kibiców zarówno z wykorzystaniem transportu publicznego, jak i prywatnych pojazdów.

Monitorowano również główne ciągi komunikacyjne w kierunku Gdańska we wszystkich powiatach na terenie województwa pomorskiego pod kątem ujawniania zorganizowanych grup kibiców udających się na mistrzostwa.

W dniu 14 stycznia br. wykonano eskorty policyjne drużyn na trasie MPL Gdańsk Rębiechowo do miejsca zakwaterowania, a w dniu 21 stycznia br., po zakończeniu fazy rozgrywek grupowych, z miejsca zakwaterowania – na lotnisko.

W dniu 15 stycznia br. przeprowadzono również sprawdzenie pirotechniczne hali ERGO ARENA i przekazano obiekt służbie ochrony organizatora.

W dniu 16 stycznia br. podczas meczu Węgry – Czarnogóra odnotowano frekwencję 5880 kibiców, w tym około 50 kibiców z Węgier, natomiast spotkanie Danii z Rosją obserwowało 7800 kibiców, w tym grupa 150 kibiców z Rosji i 500-osobowa grupa z Danii. 18 stycznia br. mecz Rosja – Węgry oglądało 5239 kibiców, w tym 50 kibiców węgierskich i 150 Rosjan, a mecz z udziałem Czarnogóry i Danii obserwowało 6800 osób,

w tym około 1000 Duńczyków. Mecze rozgrywane 20 stycznia br., tj. Rosja – Czarnogóra oraz Dania – Węgry, zgromadziły odpowiednio 5300 i 8361 kibiców. W pierwszym spotkaniu nie ujawniono kibiców z Rosji i Czarnogóry, natomiast w drugim meczu uczestniczyło 800 Duńczyków i 100 Węgrów.

Zgodnie z wcześniejszymi ustaleniami, w dni meczowe Zarząd Dróg i Zieleni UM w Gdańsku wprowadził zmiany w organizacji ruchu drogowego oraz wyznaczył dodatkowe parkingi dla pojazdów, którymi przyjeżdżali kibice na mecze, dostosowano również komunikację publiczną do potrzeb prowadzonej imprezy masowej. Ponadto w WBiZK UM w Gdańsku uruchomiono Centrum Koordynacyjne, w którym służbę pełnili przedstawiciele podmiotów odpowiedzialnych za bezpieczeństwo publiczne.

W trakcie zabezpieczenia nie odnotowano ekscesów chuligańskich, nie doszło do zbiorowego zakłócenia bezpieczeństwa i porządku publicznego oraz zdarzeń o charakterze kryminalnym mających bezpośredni związek z organizowaną imprezą masową. Podczas wszystkich spotkań w obiekcie dodatkowo przebywali funkcjonariusze zajmujący się rozpoznaniem środowisk kibiców, którzy monitorowali zachowania uczestników pod kątem ewentualnych negatywnych zachowań.

W dniach meczowych w Komendzie Wojewódzkiej Policji w Gdańsku funkcjonowało również Centrum Operacyjne, które koordynowało działania na terenie województwa pomorskiego. Po przeprowadzonej analizie przebiegu zabezpieczenia akcji policyjnej uznano, że zakładane cele zostały osiągnięte, a zabezpieczenie zrealizowano w sposób prawidłowy i skuteczny. Nie ujawniono czynników mających negatywny wpływ na przebieg zabezpieczenia. Ponadto przyjęte rozwiązania taktyczne oraz liczne przedsięwzięcia związane z realizacją zabezpieczenia na terenie województwa pomorskiego zostały bardzo dobrze ocenione przez organizatora imprezy oraz spotkały się z pozytywnym oddźwiękiem społecznym.

Podsumowując, należy podkreślić bardzo ważną rolę podmiotów pozapolicyjnych, które włączyły się w realizację zabezpieczenia, w tym m.in. Wydziału Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego w Gdańsku, przejmującego na siebie, od czasu przygotowań do „UEFA EURO 2012” ciężar związany z koordynacją działań związanych z planowaniem i realizacją zabezpieczeń dużych imprez masowych organizowanych w tym mieście.

Summary

Securing mass events, including the European Handball Championships EHF 2016 by the Provincial Police Headquarters in Gdańsk

The article presents actions taken by the Police and other entities in the area of providing security of mass events on the example of the international tournament – the European Handball Championships EHF EURO 2016 organised in January 2016. It draws attention to the need to involve numerous bodies in organisation of such events.

Actions that are properly planned and adjusted to possible hazards, guarantee smooth running and a positive assessment by its participants and inhabitants of the particular city. Ensuring security of participants of a mass event includes all actions conducted not only by the Police and an event organiser but also by other entities and bodies. Choice of a leading entity, the task of which is coordination of actions during preparing and ensuring security, is an essential element of organisation of large mass events. In the process of organising such events in Gdańsk, Gdynia and Sopot, this task is performed by the local authorities. They designate subordinate security and crisis management units to act as coordinators. The mentioned solutions are effective and may be a role model for other cities and municipalities which deal with similar events on their premises.

Thumaczenie: Joanna Łaszyn, WP

Rola Policji w dynamicznym zabezpieczeniu wyścigu kolarskiego

na przykładzie Tour de Pologne

kom. Jacek Giszczak

ekspert Wydziału Opiniodawczo-Analitycznego
Biura Ruchu Drogowego KGP

Organizacja i przeprowadzenie wyścigu kolarskiego są dużym wyzwaniem dla organizatora oraz służb porządkowych. Policja odgrywa najważniejszą rolę w dynamicznym zabezpieczeniu wyścigu kolarskiego. Polega ona przede wszystkim na zapewnieniu bezpieczeństwa zawodnikom od startu aż do mety oraz innym osobom poruszającym się po drodze podczas rywalizacji. Aby osiągnąć ten cel jest konieczna właściwa współpraca z organizatorem w czasie przygotowań, jak również szybkość i skuteczność działania policjantów na każdym etapie wyścigu.

WPROWADZENIE

Tour de Pologne jest międzynarodowym wyścigiem kolarskim i jednocześnie największym wydarzeniem sportowym w Polsce. Jego początki sięgają okresu międzywojennego, kiedy to pojawiła się idea organizacji narodowego wyścigu kolarskiego. Pierwszy peleton, liczący 71 kolarzy, wyruszył w 1928 r. z warszawskiego toru na Dynasach w Bieg Dookoła Polski. Było to 10 lat po odzyskaniu przez Polskę niepodległości oraz osiem lat po „Cudzie nad Wisłą” podczas Bitwy Warszawskiej. O randze wydarzenia może świadczyć fakt, że honorowy patronat nad wyścigiem objął sam prezydent II Rzeczypospolitej Ignacy Mościcki, a przewodniczącym Komitetu Honorowego był Marszałek Józef Piłsudski. Podzielona na osiem etapów trasa wyścigu liczyła 1491 kilometrów. Kolarze odwiedzili między innymi Lublin, Lwów, Rzeszów, Kraków, Poznań i Łódź, a następnie wrócili do Warszawy. Przed wojną wyścigi kolarskie nie przypominały dzisiejszych widowisk sportowych. Kolarze jechali ze średnią prędkością około 25 km/h, pokonywali etapy liczące do 300 kilometrów, a zamiast wożenia bidenów i batonów, zatrzymywali się, aby zjeść posiłek. Przed wybuchem II wojny światowej udało się przeprowadzić pięć wyścigów. Po

wojnie organizacja Wyścigu Dookoła Polski spotkała się z wieloma trudnościami, ponieważ władze Polskiej Rzeczypospolitej Ludowej faworyzowały Wyścig Pokoju.

W 1993 r. w organizację wyścigu zaangażował się Czesław Lang – polski kolarz torowy i szosowy, wicemistrz olimpijski oraz dwukrotny medalista szosowych mistrzostw świata. Następnie, jako Dyrektor Generalny, spełnił swoją obietnicę stworzenia największego kolarskiego wydarzenia w Europie Środkowo-Wschodniej, bowiem w 2005 r. Tour de Pologne wszedł do grona największych wyścigów świata, uczestnicząc w nowej kategorii utworzonej przez Radę Kolarstwa Zawodowego UCI Pro Tour, a od 2011 r. UCI World Tour. Obecnie wyścig ten cechuje najwyższy światowy poziom. Każdorazowo w Tour de Pologne uczestniczy kilkanaście najlepszych ekip zawodowych świata, w których startują przedstawiciele kilkudziesięciu narodowości. Ogólnopolski zasięg oraz transmisje „na żywo” przez dziesiątki stacji telewizyjnych na całym świecie sprawiają, że to nie tylko wielkie widowisko sportowe, emocje milionów osób znajdujących się na trasie i przed telewizorami, ale również doskonała okazja do promocji i rozwoju miast, poznania ich historii i piękna. Jest to również okazja do odkrywania innych, nieznanych szerzej miejsc oraz poznawania nowych ludzi¹.

OGÓLNY ZARYS PRZYGOTOWAŃ DO TOUR DE POLOGNE

Przygotowania do kolejnej edycji Tour de Pologne rozpoczynają się w zasadzie już w momencie zakończenia poprzedniej. W organizację, promocję i zabezpieczenie wyścigu głównego oraz imprez towarzyszących zaangażowane są tysiące osób. W szczególności są to sponsorzy, partnerzy, media, przedstawiciele miast startowych, etapowych i premii, wojewodowie, marszałkowie, starostowie, ale również Policja, Straż Graniczna, Inspekcja Transportu Drogowego, Generalna Dyrekcja Dróg Krajowych i Autostrad, Polskie Linie Kolejowe², Państwowa i Ochotnicza Straż Pożarna, straż gminna (miejska), służby medyczne i wolontariusze. Przygotowania wymaga między innymi odpowiednia baza noclegowa dla wszystkich uczestników i obsługi wyścigu oraz zorganizowanie łączności³. Konieczna jest koordynacja imprez towarzyszących⁴ z programem wyścigu. Najważniejsze są jednak przygotowania tras na poszczególnych etapach wyścigu głównego.

Trasy wyścigu organizator wyznacza na odcinkach dróg, które łączą miasta oddalone od siebie nawet o 200 km. Są również pętle liczące kilka albo kilkadziesiąt kilometrów. Najczęściej trasa kolarska stanowi połączenie odcinka z pętlą. Przykładem może być trasa 73. Tour de Pologne (2016 r.) o łącznej długości 240 km, biegnąca z Zawiercia do Nowego Sącza, zakończona 3 pętlami po 7,4 km. Podobną charakterystykę miała trasa wyznaczona przez Bukowinę Tatrzańską (etap zwany „Królewskim”, z ostrymi podjazdami i zjazdami) o łącznej długości 194 km. Odcinek ten stanowiło 5 pętli, z których każda liczyła 38,9 km⁵. Na pętli rozgrywana jest również jazda indywidualna na czas. Aby uzyskać zezwolenie na przeprowadzenie Tour de Pologne po drogach publicznych, organizator musi spełnić wiele wymogów określonych w Oddziale 5 – „Wykorzystanie dróg w sposób szczególny” – ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.), m.in. w zakresie sporządzenia stosownych planów, regulaminów, instrukcji i programów, zapewnienia pomocy medycznej i przedmedycznej, dróg ewakuacyjnych i dojazdowych dla odpowiednich służb, odpowiedniego oznakowania służby porządkowej i informacyjnej oraz środków technicznych niezbędnych do zabezpieczenia imprezy. Ważna jest współpraca z Policją, polegająca w szczególności na wspólnych spotkaniach roboczych (w odpowiednich terminach) organizowanych w celu uzgodnienia spraw związanych z zabezpieczeniem imprezy, uzgodnienia przebiegu trasy (miejsca imprezy) i na wspólnym jej objeździe, na uzgodnieniu oznakowania pojazdów uczestniczących w imprezie (lub jej towarzyszących), jak również ustaleniu wspólnej organizacji łączności bezprzewodowej.

BEZPIECZEŃSTWO I PORZĄDEK PODCZAS TRWANIA IMPREZY

Zadania porządkowo-zabezpieczające po stronie organizatora wykonują osoby bezpośrednio przemieszczające się z wyścigiem oraz siły porządkowe zorganizowane miejscowo, składające się z OSP, PSP, strażników gminnych (miejskich), ochotników (wolontariuszy) oraz innych osób, które są niezbędne do zabezpieczenia trasy, jak również wykonania i demontażu

scenografii wyścigu. Od osób uczestniczących bezpośrednio w zabezpieczeniu trasy wymagane jest odpowiednie ubranie i wyposażenie, tj. mundury, odblaskowe kamizelki ostrzegawcze oraz identyfikatory. Ważne jest wskazanie danych kontaktowych osób odpowiedzialnych (po stronie organizatora) za poszczególne elementy przygotowania wyścigu.

Organizator zapewnia bezpieczeństwo i porządek również poprzez stosowanie różnych urządzeń zabezpieczających, np. płotków metalowych czy taśmy wygradzeniowej. W miastach startowych i etapowych płotki powinny być rozstawione na około 2 km przed metą, zgodnie z przyjętym planem. W pozostałych miejscach (odcinkach) w obszarze zabudowanym należy stosować taśmę wygradzeniową. Odrębną kwestię stanowi rejon mety – zabezpieczenie powinno być adekwatne do uwarunkowań lokalnych.

Miejsca niebezpieczne na trasie wyścigu powinny być odpowiednio oznakowane poprzez przyjęty system znaków ostrzegawczych malowanych na nawierzchni farbami w kolorze fluorescencyjnym lub poprzez przywieszane piktogramy. Po wyścigu znaki powinny być zdjęte z pasa drogowego. W celu ochrony zawodników w miejscach szczególnie niebezpiecznych (typu ostre wiraże, niebezpieczne zakręty) należy stosować materiały zabezpieczające w postaci materacy lub bloków ze słomy. Dodatkowo w tych miejscach powinny być odpowiednio ubrane osoby, których zadaniem jest ostrzeżenie (gwizdkami i chorągiewkami) przed niebezpieczeństwem.

Nie ulega wątpliwości, że najważniejszą rolę w zapewnieniu bezpieczeństwa i porządku publicznego podczas trwania imprezy, w tym na trasie wyścigu kolarskiego, niezależnie od starań organizatora, odgrywa Policja. Mając na uwadze regulacje prawne oraz doświadczenia wynikające z praktyki, działania Policji można podzielić na zabezpieczenie statyczne i dynamiczne. Zabezpieczeniem statycznym są objęte kluczowe miejsca imprezy (np. trasy dojazdowe do startu, mety i premii lotnych) oraz sama trasa przejazdu kolarzy. W ramach tego zabezpieczenia wystawiane są blokady ruchu oraz posterunki kierowania ruchem w celu wskazywania kierującym pojazdami zorganizowanych objazdów. Ważna też jest kwestia informowania kierowców i pieszych o planowanym czasie startu kolarzy oraz ich dojeździe do mety. Ponadto dla policjanta wykonującego zabezpieczenie istotne znaczenie ma również wiedza, o której godzinie zostanie dopuszczony normalny ruch na drodze publicznej. Pytania w tym zakresie są często zadawane przez pieszych i kierowców.

ZABEZPIECZENIE DYNAMICZNE WYŚCIGU KOLARSKIEGO

Tour de Pologne jest przeprowadzany na drogach publicznych w warunkach ograniczonego lub zamkniętego ruchu drogowego. Ruch poprzeczny zamykany jest na czas przejazdu kolumny kolarskiej i wznowiany po jej przejeździe. Natomiast całkowicie wyłączony z normalnego ruchu jest etap jazdy indywidualnej na czas. Z formalnego punktu widzenia można przyjąć, że pojęcie „wykorzystania drogi w sposób szczególny” dotyczy przemieszczającej się kolumny głównej wyścigu, której początek i koniec stanowią radiowozy Policji z włączonymi sygnałami uprzywilejowania. Oznacza to, że wszyscy kierujący pojazdami jadący poza kolumną wyścigu są zobowiązani do ścisłego przestrzegania zasad i przepisów ustawy – Prawo o ruchu drogowym.

ację, że w trakcie wyścigu może dojść do „spotkania się” kolarzy nadjeżdżających z różnych kierunków.

Rola załóg policyjnych w dynamicznym zabezpieczeniu wyścigu

Organizacja dynamicznego zabezpieczenia kolumny wyścigu wymaga wskazania załóg policyjnych, które można określić jako pilota filtrującego, pilota głównego i pilota zamykającego. Ze względów praktycznych bardzo dobrym pomysłem jest oznakowanie pojazdów służbowych pilotów chorągiewkami, np. żółta – pilot filtrujący, czerwona – pilot główny, zielona – pilot zamykający. Właściwe wydaje się również nadanie im podobnych kryptonimów (czerwony, żółty i zielony). Z dobrym skutkiem podobne rozwiązanie przyjęło się w np. garnizonach śląskim, małopolskim i podkarpackim. Z powodzeniem zdaje ono egzamin podczas przekazywania zadań równorzędnych pilotów w sytuacji, gdy wyścig opuszcza granicę jednego garnizonu i wjeżdża do następnego województwa. Chorągiewki umożliwiają szybką wzrokową identyfikację pojazdów pilotów. Ważne, aby do dynamicznego zabezpieczenia wyścigu wyznaczyć kilku „wolnych” motocyklistów, którzy będą w ciągłej dyspozycji pilota głównego. W trakcie wyścigu ich zadaniem będzie dodatkowe zabezpieczenie czoła kolumny wyścigu, a w razie potrzeby – pełnienie funkcji pilotów łącznikowych. Rozwijając ten wątek, należy wskazać, że bardzo często podczas wyścigu dochodzi do tzw. ucieczek kolarzy (pojedynczych lub grupy) z peletonu. W tej sytuacji istnieje konieczność zabezpieczenia nie tylko peletonu, ale również uciekających. Oczywiście częste są sytuacje, że peleton dzieli się na więcej lub mniej grup, pomiędzy którymi powstaje dość znaczna odległość czasowa (1 minuta i więcej). Stąd nieoceniona praca policyjnych motocyklistów. Ponadto planujący zabezpieczenie dynamiczne powinien rozważyć umieszczenie na końcu wyścigu załogi wypadkowej. W razie wypadku lub kolizji obowiązują ogólne zasady postępowania. Należy obowiązkowo zatrzymać pojazd, zorganizować ostrzeżenie o przeszkodzie dla pozostałych użytkowników drogi, udzielić pierwszej pomocy oraz powiadomić Policję.

Kompetencje i zadania załóg policyjnych zabezpieczenia dynamicznego

Z praktycznych względów pilot główny powinien być jednocześnie dowódcą zabezpieczenia dynamicznego. Funkcję tę powinien pełnić policjant mający formalne kompetencje dowódcze (np. naczelnik wydziału lub jego zastępca, kierownik sekcji albo przynajmniej najstarszy stopniem policjant), doświadczenie i wiedzę o specyfice zabezpieczenia tego typu imprez. Jego głównym zadaniem jest bezpieczne prowadzenie kolumny wyścigu kolarskiego od startu do mety, utrzymywanie stałej łączności z pozostałymi pilotami, motocyklistami, jak również organizatorem (radiem wyścigu) oraz koordynowanie działań zabezpieczających. Pilot główny powinien mieć wiedzę o aktualnej pozycji pilota filtrującego oraz pilota zamykającego, a także o ważniejszych wydarzeniach podczas wyścigu, tak aby podejmowane przez niego decyzje były trafne oraz szybko i sprawnie wykonywane przez pozostałych policjantów (w czasie wyścigu nie ma czasu na dyskusje albo spory kompetencyjne). Dobrą praktyką jest podawanie informacji przez pilota głównego o prędkości, z jaką porusza się kolumna kolarska. Natomiast błędem jest wyznaczenie do roli pilota głównego policjanta, którego zadaniem jest tylko prowadzenie eskorty bez możliwości władczo wpływania na działania pozostałych funkcjonariuszy. Zadaniem pilota filtrującego jest przede wszystkim sprawdzanie poziomu statycznego zabezpieczenia trasy przejazdu,

informowanie pilota głównego o ważniejszych wydarzeniach, informowanie użytkowników drogi o sytuacji, jak również wydawanie im wiążących poleceń co do sposobu korzystania z drogi. W razie potrzeby pilot filtrujący powinien uniemożliwić „wjechanie” do kolumny wyścigu (albo na jej czoło) innych pojazdów. Natomiast zadaniem pilota zamykającego jest niedopuszczenie do włączenia się w skład kolumny kolarskiej innych pojazdów (nieoznakowanych przez organizatora). Policyjni motocykliści powinni poruszać się przed pilotem głównym, pełniąc rolę „zespołu przemieszczających się posterunków kierowania ruchem”. Ich zadaniem jest wydawanie poleceń uczestnikom ruchu drogowego co do sposobu korzystania z drogi, współdziałanie z osobami statycznie zabezpieczającymi trasę przejazdu oraz informowanie pilota głównego o sytuacji na trasie. W razie potrzeby jeden z motocyklistów może czasowo przejąć obowiązki pilota głównego albo pilota zamykającego. Warto podkreślić, że każdy policjant delegowany do kierowania pojazdem podczas zabezpieczenia dynamicznego wyścigu kolarskiego, powinien cechować się dobrą techniką jazdy motocyklem lub samochodem. Technika prowadzenia pojazdu jest przydatna w szczególności podczas jazdy krętymi góorskimi drogami, ze znacznym stopniem zjazdu, w zmiennych warunkach atmosferycznych.

Zabezpieczenie dynamiczne organizatora

Zabezpieczenie dynamiczne w wyścigu kolarskim Tour de Pologne wykonują motocykliści – zwani Marshallami. W praktyce stanowią oni grupę kilkunastu – ubranych w żółte kurtki – motocyklistów, których zadaniem jest kierowanie ruchem w rejonach skrzyżowań lub innych ważniejszych miejscach na drodze, w tym miejscach niebezpiecznych (np. na rondach, przejściach dla pieszych, wysepkach, większych nierównościach na jezdni, wjazdach na przejazdy kolejowe itd.), ostrzeganie oraz wskazywanie (za pomocą dwóch pomarańczowych chorągiewek i gwizdków) odpowiedniej drogi dla pojazdów poruszających się w kolumnie wyścigu. Marshalli dbają również o to, aby piesi nie przekraczali jezdni w czasie zbliżania się kolumny wyścigu. Po wykonaniu zadania w jednym miejscu na drodze przemieszczają się sprawnie obok peletonu kolarskiego i zajmują kolejne posterunki „kierowania ruchem” – i tak od startu aż do mety.

Kluczowe momenty w zabezpieczeniu dynamicznym wyścigu kolarskiego

Przyglądając się programom każdego z etapów wyścigu Tour de Pologne (z wyjątkiem etapu jazdy indywidualnej na czas), można powiedzieć, że wyglądają one podobnie. W odpowiednio wyznaczonym czasie i miejscu przed wyścigiem następuje zbiórka ekipy reklamowej, pojazdów ekip sportowych (zawodników, serwisu technicznego), gości itp. W ulokowanym w rejonie startu biurze wyścigu następuje podpisywanie list przez zawodników, akredytacja lokalnych mediów oraz VIP-ów. Następnie autobusy zawodników przemieszczają się na metę, aby odebrać zawodników po rozegranym etapie. W ustalonym czasie, tj. około 30 minut przed startem zawodników, na trasę wyjeżdża kolumna reklamowa (kilkanaście albo nawet kilkadziesiąt aut), którą stanowią „obrendowane”⁸ pojazdy sponsorów reklamujących swoją markę, produkty lub usługi. Za każdym razem temu przejazdowi towarzyszą muzyka i uśmiechy hostess. Należy jednakże podkreślić, że kierowcy i pasażerowie wskazanych wyżej pojazdów mają obowiązek przestrzegać przepisów Prawa o ruchu drogowym⁹. Kilka minut przed startem zawodników ruszają pojazdy towarzyszące wyścigowi, np. wozy transmisyjne

TOUR DE POLOGNE

mediów i samochody VIP-ów. Piloci policyjni muszą pamiętać o ustawieniu swoich pojazdów w odpowiedniej odległości od miejsca startu (w przypadku pilota głównego konieczny jest kontakt wzrokowy z peletonem).

Jeden z kluczowych momentów policyjnego zabezpieczenia dynamicznego to start zawodników. Mimo że jest to zwykle start honorowy, zawodnicy jadą dość szybko, czasami nawet 40 km/h. Jeśli więc po starcie pilot policyjny nie ruszy natychmiast do przodu, to może się okazać, że zostanie zablokowany przez inne pojazdy albo nawet „wchłonięty” przez sam peleton kolarski. Taka sytuacja jest bardzo realna, gdy runda honorowa jest wyznaczona w miejscu o wąskich i krętych uliczkach miejskich. W zależności od ustaleń organizatora po pewnym czasie (np. po 10 km) jest ustawione miejsce wskazujące na start ostry. W tym miejscu (a może nawet wcześniej) zawodnicy przyspieszają do około 50–60 km. Piloci muszą wcześniej zwiększyć odległość od peletonu, gdyż kolarze potrafią błyskawicznie przyspieszyć i zaskoczyć tym policjantów. Zwiększenie odległości od peletonu czy też od poszczególnych zawodników należy powtórzyć obowiązkowo przed każdą premią lotną; przed miejscem, gdzie następuje znaczny spadek terenu, w tym również z zakrętami (kolarze jadą tam wyjątkowo szybko, prędkości dochodzą czasem do 100 km/h i więcej), ale przede wszystkim przed metą. Meta jest ostatnim kluczowym miejscem dynamicznego zabezpieczenia wyścigu kolarskiego. Zgodnie z generalną zasadą, pojazdy komisji sędziowskiej, pojazdy „uprzywilejowane” (przez organizatora), wozy neutralne i medyczne mają prawo przemieszczać się wzdłuż kolumny w trakcie trwania wyścigu. Podczas zbliżania się do mety wymienione pojazdy mają prawo przemieszczania się po rundach kończących etap. Pozostali kierowcy muszą zjechać i zaparkować swoje pojazdy w wyznaczonych miejscach. Mając na uwadze fakt, że bezpośrednio przed linią mety następuje walka zawodników o najlepszą lokatę (Czesław Lang opisuje to obrazowo, że „wtedy w peletonie się buzuje”), często stosowaną praktyką jest zjazd w odpowiednich miejscach wszystkich pojazdów jadących przed kolarzami.

ZAKOŃCZENIE

Organizacja wyścigu kolarskiego to ogromne przedsięwzięcie, wymagające zaangażowania wielu sił i środków, również ze strony Policji. Podczas przygotowania i przeprowadzania imprezy konieczna jest właściwa współpraca Policji z organizatorem wyścigu. Należy pamiętać, że sposób wykonywania zadań przez polskich policjantów może być obserwowany niemalże na całym świecie.

Nieodłącznym elementem każdego wyścigu kolarskiego są kibice, ale także zwykli użytkownicy dróg. Dla większości „wyścig na rowerach” kojarzy się ze świętem kolarstwa, czyli głośnym i kolorowym kibicowaniem, dopingowaniem i podziwianiem zawodników na trasie, którzy – *de facto* – są na wyciągnięcie ręki. Nie można zapominać o tych osobach, dla których wyścig kolarski jest przede wszystkim dużym utrudnieniem w korzystaniu z drogi.

Rola Policji w zapewnieniu bezpieczeństwa i porządku publicznego, w tym zwłaszcza w ruchu drogowym podczas zabezpieczenia dynamicznego kolumny głównej wyścigu, powinna polegać na dobrej organizacji oraz sprawności i skuteczności działania. Ważne, aby po wyścigu szybko przywrócić normalne funkcjonowanie życia na drodze.

- ¹ Zob. <http://tourdepologne.pl/pl/historia> [dostęp: 28.11.2016 r.].
- ² Przy organizacji wyścigu Tour de Pologne konieczne jest uzgodnienie z Dyrekcją PLK zabezpieczenia przejazdów kolejowych oraz skoordynowanie ruchu pociągów z upoważnieniem do 20-minutowego wstrzymania ruchu pociągów przez przejazdy kolejowe znajdujące się na trasie wyścigu.
- ³ Funkcję tę pełni m.in. radio wyścigu (RADIO TOUR) nadające w 2016 r. na częstotliwości 168/51/25 MHz. Radioodbiorniki (urządzenia nadawczo-odbiorcze) dla uczestników wyścigu oraz osób akredytowanych przydziela organizator.
- ⁴ W 2016 r. Tour de Pologne, oprócz wyścigu głównego, obejmował również wiele imprez towarzyszących, np.: Tour de Pologne Women, Tour de Pologne Amatorów, Nutella Mini Tour de Pologne, Skandia Maraton Lang Team.
- ⁵ Ze względu na bardzo trudne warunki atmosferyczne etap ten został odwołany. Kolarze przejechali tylko jedno okrążenie.
- ⁶ Zabezpieczenie dynamiczne wyścigu kolarskiego można wykonywać na podstawie zarządzenia nr 1385 Komendanta Głównego Policji z dnia 17 listopada 2009 r. w sprawie metod i form wykonywania przez policjantów zadań związanych z realizacją eskort policyjnych (Dz. Urz. KGP Nr 15, poz. 69, z późn. zm.).
- ⁷ Dla przykładu, pojazd dyrektora wyścigu jest oznakowany napisem „Dyrektor Wyścigu” (czerwone litery na białym tle). Generalnie zasada jest taka, że kolor tła, na którym umieszcza się odpowiedni napis (numer), jest zarezerwowany dla poszczególnych ekip: **czerwony** – dla pojazdów uprzywilejowanych w kolumnie wyścigu oraz członków komisji sędziowskiej; **żółty** – dla pojazdów organizacyjnych; **różowy** – dla pojazdów towarzyszących i kolumny reklamowej; **zielony i granatowy** – dla pojazdów mediów; **pomarańczowy** – dla pojazdów neutralnych. W celu sprawnego ustawienia samochodów na startach honorowych, organizator wprowadza dodatkowe oznakowania naklejane na przedniej szybie pojazdu, w prawym górnym rogu: biały kwadrat dla pojazdów jadących za kolarzami, żółte koło dla pojazdów jadących przed kolarzami.
- ⁸ W języku angielskim rzeczownik „brand” oznacza markę. Obrendowanie pojazdu oznacza oklejenie jego karoserii (np. przedniej i tylnej maski, błotników, drzwi, a nawet dachu) materiałem graficznym zawierającego nazwę sponsora czy nazwę reklamowanego produktu.
- ⁹ Chodzi tu m.in. o kwestię prawidłowego zajęcia miejsca w pojeździe oraz używania pasów bezpieczeństwa.

Bibliografia

- Ustawa z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2012 r. poz. 1137, z późn. zm.).
- Regulamin 73. Tour de Pologne UCI World Tour.
- Plan ogólny określający sposób zapewnienia bezpieczeństwa i porządku publicznego podczas przebiegu 73. Tour de Pologne UCI Word TOUR w 2016 r.
- <http://tourdepologne.pl/pl/>

Summary

The role of the Police in dynamic securing cycling races on the example of Tour de Pologne

Organisation and running of the cycling race is a great challenge for an organizer and order services. The Police play the most important role in securing cycling races. They are obliged to provide security for competitors from start to finish and other participants of the race. In order to achieve that goal, the Police need to cooperate with the organizer during preparations and react quickly and effectively at all stages of the race.

Tłumaczenie: Joanna Łaszyn, WP

POLSCY POLICJANCI na EURO 2016 we Francji

mł. insp. Dariusz Wójcik

radca
Wydziału Operacyjnego GSP KGP

W wyniku zajęcia II miejsca w grupie eliminacyjnej reprezentacja Polski w piłce nożnej zakwalifikowała się do turnieju finałowego Mistrzostw Europy w Piłce Nożnej UEFA EURO 2016, którego gospodarzem w dniach od 10 czerwca do 10 lipca br. była Francja. Polacy znajdowali się w grupie turniejowej C pierwszej fazy Mistrzostw wraz z Niemcami, Irlandią Północną i Ukrainą. Swoje mecze rozegrali w dniach 12, 16, 21, 25 i 30 czerwca, odpowiednio – w Nicei, Saint Denis (pod Paryżem), Marsylii, St. Etienne i ponownie w Marsylii.

Zadania delegacji polskiej Policji we Francji

Decyzją Komendanta Głównego Policji, w celu wsparcia działań, na wniosek policji kraju-gospodarza, do Francji udała się w dniu 5 czerwca br. delegacja składająca się z ośmiu funkcjonariuszy Policji (transport kołowy: bus i pojazd osobowy), która powróciła do kraju w dniu 4 lipca br.

Rozkazy personalne o delegowaniu zostały wydane na okres od 5 czerwca do 13 lipca br., z zastrzeżeniem, że czas pobytu policjantów na terytorium Francji jest uzależniony od dnia wyeliminowania reprezentacji narodowej z turnieju. Na miejscu delegacja wykonywała zadania w dwóch zespołach: w Międzynarodowym Centrum Współpracy Policji w Lognes pod Paryżem (2 policjantów, w tym szef delegacji) oraz w miastach turniejowych (zespół „mobilny”, 6 policjantów – spottersów).

ZADANIA DELEGACJI POLSKIEJ POLICJI WE FRANCJI

Skład delegacji:

- mł. insp. Jakub Gorczyński – szef delegacji (KWP Poznań),
- mł. insp. Dariusz Wójcik – dowódca zespołu mobilnego (Główny Sztab Policji KGP),
- st. sierż. Mateusz Kaźmierczak – oficer łącznikowy w CCPI (Biuro Międzynarodowej Współpracy Policji KGP),
- kom. Piotr Wolak (KWP Lublin),
- podkom. Mirosław Ościłowski (KWP Białystok),
- podkom. Radosław Kolasa (KWP Katowice),
- asp. Bartosz Szymankiewicz (KWP Poznań),
- sierż. Maciej Orysiak (Główny Sztab Policji KGP).

Zadania dla delegacji były tożsame z zadaniami „zagranicznych sił wsparcia” według zasad opisanych w Rezolucji Rady Unii Europejskiej z dnia 3 czerwca 2010 r. w sprawie zaktualizowanego podręcznika z zaleceniami w zakresie międzynarodowej współpracy policyjnej oraz w zakresie działań prewencyjnych i kontrolnych związanych z aktami przemocy i zakłóceniami porządku podczas międzynarodowych meczów piłki nożnej, które dotyczą co najmniej jednego państwa członkowskiego (2010/C 165/01).

Zadania zespołu reprezentującego Polskę w Centrum Wymiany Informacji:
<ul style="list-style-type: none"> ■ wymiana wszelkich informacji o kibicach; ■ wymiana informacji dotycząca osób poszkodowanych lub sprawców przestępstw i wykroczeń posiadających obywatelstwo polskie; ■ wsparcie lokalnych struktur dowódczych i spottersów w miastach-gospodarzach poszczególnych meczów z udziałem reprezentacji Polski poprzez przygotowywanie raportów przedmeczowych; ■ wsparcie informacyjne dla kibiców polskich we Francji i krajach tranzytowych (we współpracy z Ambasadą Polską w Paryżu i oficerami łącznikowymi Policji krajów tranzytowych obecnych w CCPI); ■ współpraca z PZPN oraz TSLO reprezentacji Polski.
Zadania zespołu mobilnego polegały na:
<ul style="list-style-type: none"> ■ obserwacji przybywających na teren Francji kibiców z Polski pod kątem ewentualnych zachowań niezgodnych z prawem; ■ wspieraniu miejscowej Policji w kontaktach z kibicami; ■ wymianie informacji na temat ewentualnej obecności i ryzyka powodowanego przez „kibiców konfliktowych”; ■ udzielaniu niezbędnej pomocy i wsparcia kibicom z Polski.

W ramach przygotowań do udziału delegacji polskiej Policji we Francji:

- prowadzono bieżącą wymianę informacji o zagrożeniach poprzez tzw. sieć NFIP (National Football Information Point), którą w Polsce pełni Krajowy Punkt Informacyjny ds. Imprez Sportowych usytuowany w Głównym Sztabie Policji KGP;
- GSP i BOA KGP przeprowadziły szkolenie dla całości delegacji z zakresu: sytuacji operacyjnej związanej z imprezą, zagrożenia terrorystycznego, pierwszej pomocy przedmedycznej oraz organizacji Euro 2016 we Francji;

- uczestniczono (szef delegacji) w dniach 20–22.04.2016 r. w konferencji przygotowawczej do EURO 2016 w Paryżu;
- nawiązano kontakt z Ambasadą RP w Paryżu oraz ustalono zakres i formę współpracy z Konsulem Generalnym RP we Francji – panią Agnieszką Kucińską oraz oficerem łącznikowym Policji – mł. insp. Dariuszem Stachowiakiem.

Na wniosek kraju-gospodarza, na podstawie uzgodnień ze stroną francuską i niemiecką (kraj przejazdu), wyposażono delegację w: uzbrojenie indywidualne (pistolet), kamizelki kuloodporne, umundurowanie dostosowane do służby w wysokich temperaturach (zestaw umundurowania policjantów w patrolach rowerowych), kamizelki spottersa oraz dwa zestawy do udzielania pierwszej pomocy przedmedycznej w standardzie „R 0”. Przejazd do Francji zaplanowano przez teren Niemiec z noclegiem w Szkole Policji w Neuss (w okolicy Düselldorfu), z wykorzystaniem dwóch samochodów służbowych (Renault Trafic, skoda Superb) KGP. Dokumentację dotyczącą przewozu broni przesłano do adresatów w MSW Francji oraz Ambasadzie RP w Paryżu z odpowiednim wyprzedzeniem.

Należy podkreślić, że wykonywanie zadań policjantów – spottersów zazwyczaj polega na służbie bez broni palnej. Założenia są takie, że to lokalna policja zapewnia bezpieczeństwo poprzez swoją, odpowiednio liczebną i wyekwipowaną asystę. Jednak działania we Francji odbywały się podczas trwającego w kraju stanu wyjątkowego uzasadnionego zagrożeniem terrorystycznym.

Organizacja operacji zabezpieczenia EURO 2016 w kontekście wykorzystania zagranicznych sił wsparcia

Wszystkie kraje uczestniczące w turnieju otrzymały od organizatora zaproszenie do delegowania zespołów liczących 8 osób. Zastrzeżono, że jeżeli państwo delegujące dostrzeże potrzebę skierowania większej liczby policjantów, to będzie to możliwe pod warunkiem poniesienia kosztów udziału (zakwaterowania, wyżywienia, transportu) „ponadnormatywnej” grupy. Z polskich doświadczeń wynika, że w sytuacji udziału w imprezie wielu kibiców – chuliganów jest to niewystarczająca liczba policjantów do efektywnej realizacji zadań – wspierania lokalnej policji w drodze identyfikacji potencjalnych „punktów zapalnych” na terenie miasta lub stadionu, strefy kibica.

Należy nadmienić, że w roku 2012 polska Policja zgodziła się na udział w zabezpieczeniu delegacji zagranicznych w składach o liczebności uzgodnionej w trakcie przygotowań do zabezpieczenia turnieju. Wielkość delegacji wahała się wtedy od 5 policjantów (Irlandia) do 16 (Chorwacja) i była uzależniona od oceny ryzyka przedstawionej przez policję państwa delegującego siły.

Jak już wspomniano, delegacja polskiej Policji we Francji składała się z dwóch zespołów: dwuosobowego „stacjonarnego” wykonującego zadania w Centrum Wymiany Informacji (Lognes pod Paryżem), w którego składzie pozostawał szef delegacji, oraz sześćosobowego „mobilnego” – przeznaczanego do pełnienia służby w miastach meczowych, w których reprezentacja danego kraju rozgrywała spotkania.

Gospodarz, Ministerstwo Spraw Wewnętrznych Republiki Francuskiej, przyjął rozwiązanie polegające na przydzielaniu

do współpracy z zespołami mobilnymi policjantów pełniących na co dzień służbę w mieście, gdzie jest rozgrywany mecz. Oznaczało to, że zespół mobilny samodzielnie podróżował do danego miasta z wykorzystaniem transportu lotniczego lub kolejowego. Organizator zapewniał transport z hotelu „bazowego” (Serris pod Paryżem) na stację kolejową lub lotnisko oraz asystę do momentu odjazdu lub odlotu. W mieście docelowym delegacja była odbierana przez policjantów – opiekunów (w układzie 4 na 6), którzy zajmowali się zespołem do czasu wyjazdu w drogę powrotną do hotelu „bazowego”.

Należy zauważyć, że tylko część z nich była w stanie efektywnie komunikować się w języku angielskim. Nie przechodzili oni specjalnego przeszkolenia dotyczącego zasad współpracy z zagranicznymi siłami wsparcia podczas zabezpieczania meczów międzynarodowych. Policjanci w niektórych z miast w związku z faktem reprezentowania komórek odpowiedzialnych za nadzorowanie środowisk kibiców posiadali takie doświadczenia z przeszłości (Paryż, Marsylia, St. Etienne). Było to rozwiązanie odmienne od zastosowanego przez polską Policję w roku 2012 (EURO 2012). Przyjęto wtedy wariant współpracy w układzie 1:1 (policjant z zagranicy tworzył parę z polskim policjantem), przy czym część zespołu opiekunów wraz z koordynatorem (który był automatycznie partnerem dla szefa delegacji zagranicznej) przydzielona była na stałe i podróżowała (pojazdy służbowe, wspólne zakwaterowanie) z delegacją po terenie kraju, towarzysząc jej w operacjach meczowych. W miastach-gospodarzach przydzielani byli pozostali policjanci miejscowi, którzy jednocześnie stanowili wsparcie dla całości grupy w zakresie znajomości topografii i uwarunkowań lokalnych. Wszyscy polscy policjanci posiadali umiejętności komunikowania się w języku angielskim, co było jednym z podstawowych kryteriów w czteroetapowym procesie ich doboru do realizacji tych zadań. Przed rozpoczęciem operacji wyselekcjonowani policjanci przeszli pięciodniowe przeszkolenie, którego tematem oprócz spraw logistycznych i organizacyjnych była współpraca z zagranicznymi siłami wsparcia w oparciu o zasady europejskiego podręcznika – w kontekście aktualnie obowiązujących w Polsce przepisów.

Wnioski i obserwacje

Trudno wskazać jednoznacznie silne i słabe strony współpracy z Gospodarzami w odniesieniu do całego Turnieju. Podczas współpracy z policjantami różnych jednostek (miast) dostrzegano znaczące różnice w stylu pracy. Wy tłumaczeniem może być fakt organizacyjnego podporządkowania policji w wymiarze lokalnym strukturom administracji w stopniu większym niż w Polsce – co wynika z obowiązujących we Francji zasad ustrojowych. W dyskusjach z policjantami można było usłyszeć, że nie zastosowano szerokiej formuły jednolitych przygotowań do współpracy z zagranicznymi siłami wsparcia poza sprawami logistycznymi. Model współpracy merytorycznej i praktycznej w każdej lokalizacji wynikał ze zwyczaju przyjętego przez policję miasta-gospodarza.

Według zasad przyjętych przez gospodarza, policjanci „zespołu mobilnego” delegowani byli do miasta meczowego na dwa dni przed odbywającym się spotkaniem reprezentacji narodowej. Preferowanym środkiem transportu były połączenia kolejowe realizowane z wykorzystaniem sieci TGV, co gwarantowało szybki i sprawny dojazd do miasta przeznaczenia. Przykładowo dystans około 870 km pomiędzy Paryżem a Marsylią (polski „zespół mobilny” podróżował na tej trasie dwukrotnie) pociąg ten pokonuje w czasie około 3 godz. 30 minut. Tylko raz, podczas podróży powrotnej z Nicei, delegacja polskiej Policji korzystała z transportu lotniczego.

Zazwyczaj po przybyciu do miasta-gospodarza odbywał się ogólny rekonesans, podczas którego deponowano broń w miejscowej jednostce policji. Dalsza część tego dnia przeznaczana była na odpoczynek przed intensywnym wysiłkiem,

WNIOSKI I OBSERWACJE

który następował w dwóch kolejnych. Dzień przed meczem dowódca „zespołu mobilnego” uczestniczył w odprawach organizowanych zarówno przez policję, prefektury, jak i organizatora turnieju – UEFA. Reszta zespołu wraz z partnerami z lokalnej policji patrolowała w tym czasie centra miast, okolice stref kibica i wszelkie inne miejsca, w których mogli się gromadzić kibice. W dniu meczowym służba zaczynała się około południa i trwała zazwyczaj do 2–3 godzin po zakończeniu meczu, nawet tego rozpoczętego o godz. 21.00, co w sumie dawało około 15 godzin aktywności. W tym miejscu warto zwrócić uwagę na kompozycję polskiej delegacji, składającej się z policjantów, którzy poprzednio wielokrotnie uczestniczyli w takich działaniach podczas rozgrywanych spotkań eliminacyjnych czy klubowych (zarówno w kraju, jak i za granicą). Posiadane doświadczenie (umiejętność przygotowania się do wielogodzinnej służby w uciążliwych, wynikających np. z klimatu śródziemnomorskiego, warunkach) umożliwiło bezproblemowe dostosowanie się do wymagań i oczekiwań gospodarzy, co spotkało się z wyrażanym przez nich uznaniem.

Pod względem jakości i efektywności współpracy najlepiej należy ocenić policję w Nicei. Była to jedyna jednostka policyjna na drodze delegacji polskiej Policji, która nie posiada wyodrębnionej komórki („dywizji”) do spraw kibiców. Jednak do współpracy z polskimi policjantami wyznaczono miejscowych funkcjonariuszy świetnie znających lokalne uwarunkowania w zakresie bezpieczeństwa oraz bardzo dobrze komunikujących się w języku angielskim. Umożliwiło to wypracowanie efektywnego i akceptowanego przez obie strony modelu współdziałania. Był to także jedyny przypadek, kiedy po zabezpieczeniu podczas „debriefingu” zwrócono się do dowódcy zespołu „mobilnego” z prośbą o rzetelną, jeśli potrzeba – surową, ocenę działań lokalnej policji ze szczególnym naciskiem na obszary wymagające doskonalenia. W tym przypadku zasugerowano dopracowanie taktyki rozśrodkowania kibiców z okolicy stadionu w kierunku centrum miasta (dystans około 8 km).

Na przeciwległym końcu skali można wskazać przykłady z Paryża, gdzie podczas meczu Polska – Niemcy (na stadionie Stade de France, St. Dennis) pozostawiono polskich policjantów bez asysty lokalnej policji. Ponadto przed meczem, podczas współdziałania na terenie miasta, angażowano polskich policjantów do asystowania w interwencjach wobec kibiców innych reprezentacji narodowych. Szczególnie to pierwsze zachowanie poddano bezpośredniemu omówieniu wraz z oficerem lokalnej policji koordynującym działanie zagranicznych sił wsparcia. Trzeba przypomnieć, że to właśnie Stade de France było miejscem jednego z zamachów, do których doszło w dniu 13 listopada 2015 r. W założeniach do operacji zabezpieczenia to miejsce było rozpatrywane jako bezdyskusyjny „hot-spot” (miejsce zagrożone). Trzeba przyznać, że zidentyfikowane na podstawie doświadczeń polskich policjantów i wskazane jako ewentualne uchybienia zachowania zostały natychmiast skorygowane i dalsza współpraca odbywała się już według powszechnie uznanych w tym zakresie reguł.

Zachowania polskich kibiców wobec polskich policjantów spotykanych na ulicach francuskich miast oraz na stadionach były bardzo pozytywne. Przeważały opinie w stylu „Dobrze was tu widzieć”, „Dziękujemy za obecność”. Nie brakowało też akcentów humorystycznych, czego przykładem było zachowanie jednego z kibiców, który na widok polskich, umundurowanych policjantów w Nicei zareagował wypowiedzią: „Rozumiem dobrodziejstwa strefy Schengen, ale czy panowie przypadkiem nie za daleko się pogubili na tym patrolu?”.

Na przytoczenie zasługują opinie wypowiedziane na temat delegacji polskiej Policji, przez policjantów z miast-gospodarzy. W Nicei, gdzie praktycznie nie posiadano podobnych doświadczeń, po fazie grupowej podkreślano, że współpraca z Polakami wskazała model funkcjonowania w późniejszych działaniach podczas wykonywania zadań z innymi delegacjami policyjnymi. Przejęte formy i metody okazały się efektywne i akceptowalne przez inne delegacje. Szef operacji meczowej z ramienia CRS w Marsylii, po dwukrotnym współdziałaniu z polskimi policjantami (mecze z Ukrainą i Portugalią) wyraził opinię, że z tą delegacją współpraca układała się najlepiej.

Ponadto wielokrotnie podkreślano i doceniano (także ze strony organizatorów – delegatów UEFA) proaktywne działanie polskich policjantów podczas zabezpieczeń, motywację do służby (dyspozycyjność), łatwość nawiązywania współpracy (komunikacja) i trafność przewidywań co do zachowań kibiców. Bardzo wysoko w miastach-gospodarzach oceniano jakość raportów przedmeczowych przygotowywanych przez przedstawicieli delegacji polskiej Policji pełniących służbę w Centrum Wymiany Informacji. Podkreślano także przygotowanie logistyczne polskich policjantów do działań, a zwłaszcza posiadanie umundurowania w tzw. „wzorzec letnim” przydatnego w klimacie śródziemnomorskim.

W podsumowaniu można stwierdzić, że dotychczasowy model przygotowania polskiej Policji do współdziałania w zabezpieczeniu imprez masowych o wymiarze międzynarodowym sprawdził się podczas współpracy w ramach zapewnienia bezpieczeństwa Mistrzostw Europy w Piłce Nożnej UEFA EURO 2016. Wykorzystano doświadczenia nabyte w trakcie poprzednich imprez tej rangi, ze szczególnym uwzględnieniem ME rozgrywanych w roku 2012 w Polsce i na Ukrainie. Dobrą praktyką jest także powołanie i wykorzystywanie podczas rozgrywanych w kraju meczów reprezentacji Polski zespołu „Spotters Team Polska”, którego przedstawiciele stanowili trzon delegacji.

Profesjonalizm działań polskich policjantów we Francji spotkał się również z dużym uznaniem w kraju, czego wyrazem było m.in. spotkanie z Ministrem Spraw Wewnętrznych i Administracji Mariuszem Błaszczakiem, Komendantem Głównym Policji nadinsp. Jarosławem Szymczykiem oraz Prezesem PZPN Zbigniewem Bońkiem, podczas którego wyrazili podziękowania dla delegacji policyjnej na EURO 2016.

Summary

Polish policemen during EURO 2016 in France

During the European Football Championships UEFA EURO 2016 hosted by France from 10 June to 10 July 2016, Polish police were one of 23 foreign delegations involved in the event as foreign security assistance force. The article describes the process of preparations of Polish policemen for the mentioned mission. They had to be prepared substantively, organisationally and logistically. The article presents how the international securing operations are conducted and draws special attention to the tasks performed by the policemen from Poland. The article also includes the comparison between French organisational solutions applied in this area in 2016 and Polish ones used in 2012 during the European Football Championships UEFA EURO 2012 organised with Ukraine.

Thmaczenie: Joanna Łaszyn, WP

SPOSTRZEŻENIA Z PRZEBIEGU 18 EDYCJI WARSZTATÓW DLA POLICJANTÓW NPPP

(CSP, 2015–2016)

kom. Krystian Szczerbaty

młodszy wykładowca
Zakładu Służby Prewencyjnej CSP

kom. Tomasz Midro

młodszy wykładowca
Zakładu Służby Prewencyjnej CSP

kom. w st. spocz. Krzysztof Mikosza

W dniach 24–26 sierpnia 2015 r. w Centrum Szkolenia Policji odbyły się warsztaty przeznaczone dla policjantów realizujących zadania w ramach nieetatowych pododdziałów prewencji Policji (NPPP). Była to pierwsza edycja z osiemnastu, które zostały przeprowadzone w CSP w 2015 i 2016 r.

Program warsztatów został opracowany przez kadrę Zakładu Służby Prewencyjnej Centrum Szkolenia Policji w Legionowie oraz zatwierdzony decyzją Komendanta Centrum Szkolenia Policji nr 180 z dnia 13 lipca 2015 r. w sprawie programu warsztatów dla policjantów realizujących zadania w nieetatowych pododdziałach prewencji Policji na podstawie § 55 ust. 1 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji (Dz. U. Nr 126, poz. 877, z późn. zm.).

Program został przekazany do komend wojewódzkich Policji w celu określenia potrzeb szkoleniowych z zakresu objętego warsztatem. Po podsumowaniu wszystkich nadesłanych odpowiedzi okazało się, że potrzeby te obejmują 520 policjantów i policjantek z komend wojewódzkich w Białymstoku, Bydgoszczy, Gdańsku, Gorzowie Wielkopolskim, Katowicach, Kielcach, Krakowie, Lublinie, Łodzi, Olsztynie, Opolu, Poznaniu, Radomiu, Rzeszowie, Szczecinie, Wrocławiu oraz w Komendzie Stołecznej.

Łącznie we wszystkich dotychczasowych edycjach przeszkolono 42 grupy szkoleniowe, tj. 826 policjantów oraz policjantek, co wymagało przeprowadzenia w sumie 1008 godzin dydaktycznych.

Celem centralnego doskonalenia zawodowego dla funkcjonariuszy było zarówno pogłębienie umiejętności praktycznych, jak i przypomnienie wiedzy w obszarze współdziałania w strukturze pododdziałów zwartych Policji podczas przywracania naruszonego ładu i porządku publicznego oraz zabezpieczania miejsc zdarzeń.

Na warsztaty zostali skierowani policjanci z jednostek organizacyjnych Policji, wykonujący bądź przewidziani do wykonywa-

nia zadań w nieetatowych pododdziałach prewencji Policji oraz wspierania swymi działaniami oddziałów prewencji Policji.

Nieetatowe pododdziały prewencji Policji uczestniczą w realizacji akcji i operacji policyjnych związanych ze zbiorowym naruszeniem prawa; z koniecznością zapewnienia porządku publicznego podczas zgromadzeń, imprez i uroczystości; koniecznością zapewnienia ochrony porządku publicznego i mienia obywateli w czasie akcji ratowniczych podczas katastrof naturalnych, awarii technicznych i zagrożeń epidemiologicznych lub ekologicznych; koniecznością organizowania działań w ramach pościgów za niebezpiecznym przestępcą oraz innych wydarzeń nadzwyczajnych wymagających natychmiastowego użycia zwiększonych sił policyjnych.

Do składu nieetatowych pododdziałów i oddziałów prewencji Policji wyznacza się policjantów poszczególnych komend miejskich i powiatowych, pełniących służbę w komórkach organizacyjnych Policji: prewencji, patrolowej, interwencyjnej, patrolowo-interwencyjnej, konwojowej, ochronnej, konwojowo-ochronnej, dzielnicowych i policji sądowej.

Formą realizacji niniejszego doskonalenia centralnego były warsztaty prowadzone w systemie stacjonarnym. W czasie trwania warsztatów policjanci byli kwaterowani na terenie Centrum Szkolenia Policji w Legionowie.

Każda z edycji warsztatów trwała 3 dni, realizacja treści kształcenia zawartych w programie wymagała bowiem przeprowadzenia 24 godzin lekcyjnych.

Założenia organizacyjno-programowe określały, że na realizację warsztatów składały się m.in. 1 godzina lekcyjna przeznaczona na zapoznanie z regulaminami i organizacją warsztatów, 22 godziny lekcyjne zajęć programowych oraz 1 godzina na podsumowanie warsztatów. Poszczególne treści kształcenia realizowano w grupach szkoleniowych, których liczebność – ze względu na efektywność stosowanych metod (technik) dydaktycznych oraz cele zajęć – nie przekraczała 20 osób.

Z uwagi na specyfikę realizowanych warsztatów do realizacji zajęć skierowano trzech policjantów Zakładu Służby Prewencyjnej specjalizujących się w taktyce działań zespołowych Po-

ZAŁOŻENIA ORGANIZACYJNO-PROGRAMOWE

Ćwiczenia z formowania kształtów tyralieri

licji. Byli to doświadczeni nauczyciele policyjni, którzy legitymowali się odpowiednią wiedzą i umiejętnościami z zakresu objętego treściami programowymi oraz doświadczeniem praktycznym i dydaktycznym pozwalającym na prawidłową realizację warsztatów dotyczących zarówno musztry indywidualnej i zespołowej oraz szyków porządkowych, jak i postępowania policjanta w sytuacjach kryzysowych.

Warto podkreślić, że poza warstwą merytoryczną duży nacisk podczas realizacji treści programowych kładziono na przestrzeganie praw człowieka oraz zasad etyki zawodowej, szczególnie podczas ćwiczeń z zakresu stosowania środków przymusu bezpośredniego przez pododdziały Policji. W trakcie tych czynności realizujący zajęcia akcentowali kształtowanie pożądanych postaw i zachowań uczestników warsztatów.

Warsztatowa forma realizacji zajęć spowodowała, że dominowały zespołowe ćwiczenia praktyczne na placu manewrowym z wykorzystaniem niezbędnego wyposażenia specjalistycznego. Przed przystąpieniem do ćwiczeń praktycznych każdorazowo przedstawiano i omawiano podstawowe pojęcia z zakresu szyków porządkowych. W trakcie ćwiczeń uczestnicy warsztatów podlegali ocenie kształtującej na podstawie realizowanych zajęć praktycznych. Warunkiem ukończenia warsztatów było uczestnictwo we wszystkich zajęciach realizowanych w czasie ich trwania. Absolwenci warsztatów otrzymali zaświadczenie potwierdzające udział w warsztatach.

Stosując się do zasady pogłębienia, każdy nowy element omawiano w połączeniu ze wzorowym pokazem z udziałem uczestników warsztatów. Prowadzący na bieżąco korygowali zauważone błędy i niedociągnięcia, wskazując właściwe rozwiązania dla ich eliminacji oraz kładąc nacisk na zgranie

czynności w ramach pododdziału. Uzyskanie przewidzianych programem celów operacyjnych spowodowało, że nauczyciele prowadzący zajęcia stosowali w szerokim zakresie znane zasady nauczania, takie jak: świadomy i aktywny udział uczestników w procesie nauczania, stopniowania trudności, pogłębienia, systematyczności, jednolitości szkolenia zespołowego, trwałości przyswajania wiedzy, umiejętności i nawyków, łączenia teorii z praktyką. W celu podniesienia efektywności szkolenia przy elementach mniej złożonych czy wymagających ćwiczeń w mniejszych grupach wyznaczeni uczestnicy warsztatów wydawali stosowne komendy samodzielnie pod nadzorem prowadzących zajęcia. Czas realizacji poszczególnych elementów był regulowany elastycznie, w zależności od obserwowanego na bieżąco poziomu opanowywania umiejętności praktycznych. Było to dobrze widoczne podczas ćwiczeń praktycznych z zakresu szyków porządkowych, takich jak kordony i dwukordony, rozwijania linii posterunków i linii patroli jedno- i dwuosobowych, formowania i manewrowania tyralierą policyjną czy realizowania zadań związanych z odblokowaniem obiektu przez Policję.

Funkcjonariusze skierowani na warsztaty posiadali zróżnicowane umiejętności współdziałania w pododdziałach zwartych Policji, charakteryzowali się różnym stopniem zaangażowania w realizację tych zadań. Część policjantów uczestniczących w warsztatach wykonywała już w trakcie swojej służby zadania związane ze stosowaniem policyjnych szyków porządkowych, dzięki czemu w dość dobrym stopniu potrafiła formułować prawidłowe komendy oraz wykazywała się wysokim zaangażowaniem w trakcie prowadzonych zajęć, innym zaś sprawiało to więcej trudności. Powodowało to potrzebę wska-

Ćwiczenia z formowania kolumny głębokiej

zdj. Marcin Grzeszyk, CSP

Ćwiczenia z formowania kordonów

zywania tym policjantom prawidłowych komend, a także kolejności części komendy, tj. zapowiedzi oraz hasła, co stanowi nieodłączne elementy komendy, tak aby była ona prawidłowo podawana oraz wykonana przez policjantów.

Istotnym elementem zbierania informacji o tej formie doskonalenia zawodowego jest ewaluacja. Policjanci biorący udział w warsztatach nieetatowych pododdziałach prewencji (NPP) przed ich zakończeniem otrzymali do wypełnienia anonimowe ankiety ewaluacyjne, w których mogli wyrazić swoje opinie na temat programu prowadzonych zajęć oraz ich organizacji. Funkcjonariusze odpowiadali na pytania związane z przeprowadzonymi warsztatami. Pytania dotyczyły atrakcyjności treści w odniesieniu do wykonywanych zadań służbowych, liczby zajęć teoretycznych i praktycznych, a także czasu trwania warsztatów. W swych odpowiedziach określali, na jakim poziomie była przekazywana wiedza oraz przydatność ćwiczonych umiejętności praktycznych. W ankiecie wzięła udział reprezentatywna grupa 260 funkcjonariuszy.

Po podsumowaniu wyników badania ankietowego uzyskano wiele istotnych informacji dotyczących warsztatów. Uczestnicy zasadniczo bardzo dobrze ocenili przygotowanie kadry dydaktycznej do realizacji zajęć, poziom organizacyjny i realizacyjny zajęć oraz przydatność omawianych treści w odniesieniu do zadań wykonywanych przez nich w jednostkach organizacyjnych Policji. Ankietowani wskazali jednak również obszary, których w warsztatach nie ma, a które ich zdaniem są niezbędne, by ta forma szkolenia była kompletna i obejmowała całokształt potrzeb edukacyjnych w omawianym zakresie. Otóż większość ankietowanych stwierdziła, że istnieje duża potrzeba szkolenia policjantów NPP z zakresu użycia chemicznych środków obezwładniających w działaniach pododdziałów zwartych w trakcie przywracania naruszonego ładu i porządku publicznego, tj. szkolenia z powszechnie stosowanych przez polską Policję chemicznych środków przymusu bezpośredniego, takich jak UGŁ-200/1, tj. Uniwersalnego Granatu Łzawiącego-200/1 oraz z użycia urządzeń miotających środkami chemicznymi, takich jak RWGŁ-3, tj. Ręcznej Wyrzutni Granatów Łzawiących-3, jak i stosowanych na pojeździe AWGŁ-3, tj. Automatycznej Wyrzutni Granatów Łzawiących-3, oraz obsługi tych urządzeń.

Respondenci wskazali także na potrzebę szkolenia z zakresu wykorzystania strzelby gładkolufowej z zastosowaniem amunicji niepenetracyjnej w ramach pododdziału zwartego, czy też szkolenie z wykorzystania środka przymusu bezpośredniego nasadki SZO-84 do obezwładniania agresywnych i niebezpiecznych osób.

Wyprowadzenie z budynku osób okupujących

Ankietowani wyrazili również chęć ćwiczenia zatrzymywania osób agresywnych podczas prowadzenia działań zespołowych, wprowadzenia zajęć teoretycznych z zakresu szyków, ugrupowań oraz przemieszczania się oddziałów i pododdziałów prewencji Policji, konwojowania i zabezpieczania przejazdów kibiców, zatrzymywania osób agresywnie zachowujących się w pociągach lub autobusach, ćwiczenia z wykorzystania map topograficznych oraz nanoszenia akcji i operacji policyjnych na mapy.

Podsumowując, należy stwierdzić, że wysoka ocena zrealizowanego przedsięwzięcia świadczy o profesjonalnym podejściu kadry dydaktycznej. Zgłaszane przez uczestników potrzeby wymagałyby zmodyfikowania programu warsztatów, tj. wydłużenia czasu jego trwania, wykorzystania technicznych środków wzmocnienia, których CSP nie posiada, oraz przeznaczenia znacznych środków finansowych na zakup chemicznych środków obezwładniających oraz amunicji i uzbrojenia wskazanego w ankietach. Zakład Służby Prewencyjnej CSP pozytywnie odnosi się do postulowanych przez uczestników potrzeb, jednocześnie wskazując na problemy natury finansowej i organizacyjnej pojawiające się przy próbie zrealizowania tych propozycji.

Summary

Observations from 18 editions of the workshops for policemen who perform service in the ad-hoc anti-riot Police subunits, conducted in the Police Training Centre in 2015 and 2016

From August, 2015 to November, 2016 there were conducted 18 editions of workshops for policemen who perform tasks in the ad-hoc anti-riot Police subunits. In total, 826 police officers attended the mentioned workshops. They were divided into 42 training groups. It required the completion of 1008 teaching hours. Every edition lasted 3 days because the content included in the workshops programme was planned for 24 teaching hours.

Participants of the workshops were policemen who perform or are going to perform tasks in the ad-hoc anti-riot Police subunits and support anti-riot Police units.

The ad-hoc anti-riot Police subunits are involved in police actions and operations in the area of collective law infringement, protection of public order and property of citizens during rescue actions caused by natural disasters, technical breakdowns or epidemiological or ecological threats, necessity to ensure public order during public meetings, events and ceremonies as well as organising pursuits of dangerous criminals or any other exceptional occurrences that require more policemen than usual.

Thumaczenie: Joanna Łaszyn, WP

OSOBY NIETRZEŻWE W PdOZ

– stan obecny a perspektywa zmian

dr Aleksandra Iwanowska

Krajowy Mechanizm Prewencji
Biuro Rzecznika Praw Obywatelskich

kom. Anna Rybicka

Studium Doradztwa Dydaktycznego
i Psychologii CSP

Na Policji ciąży duża odpowiedzialność, ponieważ jako organizacja ma za zadanie przede wszystkim służyć obywatelom swojego kraju i ich chronić. Dotyczy to również osób znajdujących się pod wpływem alkoholu. Stan nietrzeźwości zachodzi, gdy:

- 1) zawartość alkoholu we krwi przekracza 0,5‰ albo prowadzi do stężenia przekraczającego tę wartość lub
- 2) zawartość alkoholu w 1 dm³ wydychanego powietrza przekracza 0,25 mg albo prowadzi do stężenia przekraczającego tę wartość (art. 115 § 16 kk).

Kodeks karny wyróżnia również stan wskazujący na spożycie alkoholu. Wówczas zawartość alkoholu we krwi wynosi od 0,2 do 0,5‰, zaś obecność alkoholu wynosi od 0,1 mg do 0,25 mg w 1 dm³ wydychanego powietrza. Osoba znajdująca się w stanie nietrzeźwości może zostać doprowadzona do pomieszczeń dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia w przypadku, gdy na terenie jej miejsca zamieszkania nie ma izby wytrzeźwień.

Z ustaleń Krajowego Mechanizmu Prewencji (dalej: KMP lub Mechanizm) wynika jednak, że w praktyce w wielu wypadkach właśnie na Policję przerzucane są obowiązki i odpowiedzialność za opiekę nad osobami nietrzeźwymi. Przyczyny takiego stanu rzeczy można upatrywać w niewystarczającej liczbie izb wytrzeźwień funkcjonujących głównie w dużych miastach. Zgodnie bowiem z art. 39 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2016 r. poz. 487, z późn. zm.) organy samorządu terytorialnego w miastach liczących ponad 50 000 mieszkańców i organy powiatu mogą organizować i prowadzić izby wytrzeźwień¹. Taki kształt przepisu powoduje, że organy samorządu terytorialnego z różnych względów, także i finansowych, likwidują izby wytrzeźwień, wiedząc, że opiekę nad osobami nietrzeźwymi będzie musiała przejąć Policja². Tymczasem wyniki prewencyjnych wizytacji Mechanizmu oraz analiza dokumentacji ze zdarzeń nadzwyczajnych zaistniałych w pomieszczeniach dla osób zatrzymanych lub doprowadzonych do wytrzeźwienia jednostek organizacyjnych Policji (dalej: PdOZ) prowadzą do wniosku, że pomieszczenia nie są odpowiednio przygotowane do realizacji tego zadania. PdOZ nie zatrudniają przede wszystkim lekarza, który mógłby udzielić doraźnej profesjonalnej pomocy medycznej w sytuacji zagrożenia życia lub zdrowia osób trzeźwiejących. KMP sygnalizuje przedstawiony problem już od 2012 r. zarówno w raportach rocznych z działalności Mechanizmu³, jak i w korespondencji prowadzonej z Ministerstwem Spraw Wewnętrznych i Ministerstwem Zdrowia oraz w wystąpieniach generalnych kierowanych do Prezesa Rady Ministrów. Minister Spraw Wewnętrznych w piśmie z dnia 29 sierpnia 2013 r. skierowanym do prof. Ireny Lipowicz, ówczesnej Rzecznik Praw Obywatelskich, wskazał, że według niego rozwiązanie, umożliwiające umieszczenie osoby nietrzeźwej w policyjnych izbach zatrzymań, powinno mieć charakter doraźny i funkcjonować jedy-

nie do czasu utworzenia w całym kraju sieci wyspecjalizowanych placówek, które zapewniłyby odpowiednią pomoc osobom nietrzeźwym. Ponadto wskazał on, że w ciągu kilku ostatnich lat podejmowano różne inicjatywy, w tym próbę zaangażowania władz samorządowych w finansowanie powyższych placówek. Rozważano również zatrudnienie w nich lekarzy, jednakże przeprowadzona w powyższym zakresie analiza wykazała, że wiązałyby się to z koniecznością zatrudnienia około 1650 lekarzy, a także z potrzebą przystosowania pomieszczeń i wyposażenia ich w sprzęt medyczny. Ponadto, według Ministra, takie rozwiązanie prowadziłoby do angażowania policjantów do innych zadań niż ochrona bezpieczeństwa i porządku publicznego.

Z kolei w piśmie z dnia 4 grudnia 2013 r. Podsekretarz Stanu w Ministerstwie Spraw Wewnętrznych poinformował, iż z inicjatywy Ministerstwa Spraw Wewnętrznych powołano nieformalny, roboczy Międzyresortowy Zespół ds. Poprawy Poziomu Opieki Świadczonej Osobom Nietrzeźwym, którego celem było wypracowanie rozwiązań systemowych w zakresie zapewnienia odpowiednich standardów opieki nad osobami nietrzeźwymi. Jednym z wniosków wynikających z prac tego zespołu była zmiana art. 39 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, poprzez wprowadzenie zapisu ustanawiającego obowiązkowość powoływania izb wytrzeźwień albo placówek pokrewnych przez organy samorządu terytorialnego i organy powiatu, w miastach powyżej 50 000 mieszkańców. Jako możliwe źródło finansowania tego typu placówek wskazano m.in. dochody uzyskiwane przez samorządy z tytułu opłat za wydawane zezwolenia na sprzedaż napojów alkoholowych, o których mowa w art. 9² przywołanej ustawy.

Obecnie, stosownie do dyspozycji art. 9³ ust. 1 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, opłaty, o których mowa w art. 9² ust. 1, mogą być wykorzystane przez zarządy województw wyłącznie na finansowanie zadań określonych w art. 4 ust. 1 ustawy, tj. na: podejmowanie działań zmierzających do ograniczania spożycia napojów alkoholowych oraz zmiany struktury ich spożycia; inicjowanie i wspieranie przedsięwzięć mających na celu zmianę obyczajów w zakresie sposobu spożywania tych napojów; podejmowanie działań na rzecz trzeźwości w miejscu pracy; przeciwdziałanie powstawaniu i usuwanie następstw nadużywania alkoholu; wspieranie w tym zakresie działalności organizacji społecznych i zakładów pracy, a także odpowiednie kształtowanie polityki społecznej (np. działalność wychowawcza i informacyjna, ograniczanie dostępności alkoholu, przeciwdziałanie przemocy w rodzinie, leczenie, rehabilitację i integrację osób uzależnionych od alkoholu).

Jak wynika jednak z raportu Najwyższej Izby Kontroli z marca 2013 r. poświęconego analizie pobierania oraz wykorzystania przez samorządy województw i gmin opłat za zezwolenia na sprzedaż napojów alkoholowych, nie wszystkie wydatki zakwalifikowane przez skontrolowane jednostki jako koszty realizacji zadań

z zakresu profilaktyki i rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii faktycznie służyły realizacji tego rodzaju zadań. NIK ocenił, że finansowanie ze środków pochodzących z opłat za zezwolenia na handel napojami alkoholowymi zadaniami innymi niż wskazane w ustawie o wychowaniu w trzeźwości było działaniami nielegalnymi. Skala stwierdzonych nieprawidłowości jest znacząca, skoro stwierdzono je w 3 z 8 (37,5%) skontrolowanych urzędów marszałkowskich i 19 z 32 (59,4%) skontrolowanych urzędów gmin. Przykłady nieprawidłowości stanowią wymowny obraz tego, że te środki są niewłaściwie wykorzystywane, np. na zakup materiałów z okazji jubileuszu miasta, wyposażenie sali gimnastycznej, zakup sprzętu muzycznego dla młodzieżowej orkiestry dętej, wynagrodzenia pracowników biura ds. uzależnień regionalnego ośrodka polityki społecznej czy zakup nieruchomości z zamiarem jej wykorzystania na potrzeby rozszerzenia działalności prowadzonej w Wojewódzkim Ośrodku Interwencji Kryzysowej i Rehabilitacji Młodzieży w Rogoźnie.

Pomysłowi finansowania działalności izb wytrzeźwień ze środków pochodzących ze zezwoleń na sprzedaż napojów alkoholowych sprzeciwił się jednak Minister Zdrowia⁴, według którego bieżące funkcjonowanie izb wytrzeźwień stanowi zadanie gmin związane z zabezpieczeniem porządku publicznego, wynikające z ustawy z dnia 8 marca 1990 r. o samorządzie gminnym⁵ (Dz. U. z 2016 r. poz. 446, z późn. zm.). Tymczasem jednak finansowanie izb wytrzeźwień ze środków przeznaczonych na zabezpieczenie porządku publicznego – jak pokazuje praktyka – oznacza właśnie ich zamykanie i powierzenie Policji obowiązku opieki nad osobami nietrzeźwymi. Ponadto w dalszej korespondencji Podsekretarz Stanu w Ministerstwie Zdrowia⁶ przedstawił m.in. wykładnię przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi prowadzącą do wniosku, że zapewnienie bezpieczeństwa osobom nietrzeźwym leży w gestii Policji. Minister wskazał bowiem, iż zgodnie z art. 40 ust. 1 omawianej ustawy podstawą do podjęcia działań wobec osób nietrzeźwych jest dawanie przez nie powodu do zgorzenia w miejscu publicznym lub w zakładzie pracy, znajdowanie się przez nie w okolicznościach zagrażających ich życiu i zdrowiu albo zagrażających życiu lub zdrowiu innych osób. Biorąc z kolei pod uwagę, że większość interwencji wobec wyżej wymienionych osób jest związana z naruszeniem przez nie porządku i spokoju publicznego, należy uznać, że działania podejmowane wobec nich należą do zakresu ustawowych zadań Policji. Niestety, w tej analizie Podsekretarz Stanu pominął chociażby tak oczywistą kwestię jak to, że podjęcie interwencji wobec osoby nietrzeźwej przez funkcjonariuszy Policji nie jest tożsame z delegowaniem na Policję odpowiedzialności za proces jej trzeźwienia.

Pomimo zastrzeżeń wyrażonych przez Ministerstwo Zdrowia wymaga podkreślenia, iż niektóre z funkcjonujących na terenie kraju izb wytrzeźwień zostały przekształcone w nowoczesne ośrodki łączące funkcje izby wytrzeźwień, ośrodka terapeutycznego i placówki pomagającej rodzinie. Szczególnie Centrum Interwencji Kryzysowej i Przeciwdziałania Uzależnieniom w Bytomiu oraz Miejskie Centrum Profilaktyki Uzależnień w Krakowie są tymi placówkami, których kształt i funkcjonowanie należy uznać za modelowe. Oba centra są finansowane ze środków pochodzących z zezwoleń na sprzedaż napojów alkoholowych.

W przytoczonym raporcie Najwyższej Izby Kontroli wskazano, że źródłem finansowania izb wytrzeźwień powinny być opłaty pobierane od osób zatrzymanych (art. 42 ust. 5 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi). Co do zasady, należy zgodzić się z powyższym, jednakże, jak wynika z informacji Polskiej Agencji Rozwiązywania Problemów Alkoholowych, szacunkowa ściągalność opłat za pobyt w izbie wytrzeźwień utrzymuje się na poziomie ok. 33% i tylko to źródło finansowania nie jest

wystarczające do tego, by nowoczesne centra, takie jak w Krakowie czy Bytomiu, mogły prawidłowo funkcjonować.

Problemy w funkcjonowaniu izb wytrzeźwień i umieszczenia osób do wytrzeźwienia w PdOZ były przedmiotem wystąpień generalnych skierowanych do kolejnych Prezesów Rady Ministrów⁷. Rzecznik Praw Obywatelskich zaapelował w nich o podjęcie działań zmierzających do usprawnienia systemu opieki nad osobami nietrzeźwymi. W odpowiedzi na wystąpienie do Premiera Donalda Tuska Rzecznik otrzymała stanowiska Ministra Spraw Wewnętrznych i Ministra Zdrowia. Minister Spraw Wewnętrznych opowiedział się za koniecznością wprowadzenia zmian systemowych w analizowanym zakresie⁸, Minister Zdrowia natomiast – za utrzymaniem obowiązującego stanu prawnego⁹. Wobec rozbieżności stanowisk dwóch resortów odpowiedzialnych za rozstrzygnięcie RPO ponowiła wystąpienie, tym razem kierując je do Premier Ewy Kopacz. W jego efekcie uzyskano z Ministerstwa Zdrowia zapewnienie o podjęciu w tej mierze dialogu z Ministerstwem Spraw Wewnętrznych¹⁰. Zapewnienie to, jak dotąd, nie znalazło niestety odzwierciedlenia w propozycji konkretnych rozwiązań gwarantujących, że osoby nietrzeźwe trafią do wyspecjalizowanych placówek przygotowanych do sprawowania nad nimi opieki.

W związku z powyższym nad rozwiązaniem problemu systemowego pracuje obecny Rzecznik Praw Obywatelskich. Dnia 12 września 2016 r. w Biurze RPO odbyła się konferencja nt. *Izby wytrzeźwień a policyjne pomieszczenia dla osób zatrzymanych – ku modelowi optymalnemu*. Wzięli w niej udział przedstawiciele środowisk akademickich, pracownicy izb wytrzeźwień, przedstawiciele Komendy Głównej Policji, Ministerstwa Spraw Wewnętrznych i Administracji, Ministerstwa Zdrowia, Państwowej Agencji Rozwiązywania Problemów Alkoholowych, związku powiatów i województw, organizacji pozarządowych. W trakcie dyskusji zebranych podzieliły m.in. kwestie związane z zasadnością tworzenia nowych izb wytrzeźwień, transportu osób nietrzeźwych (Policja czy inny podmiot w ramach delegowania usług publicznych), źródeł finansowania izb, umieszczania w izbach osób nietrzeźwych i jednocześnie zatrzymanych w związku z podejrzeniem popełnienia przestępstwa. Konferencja wyraźnie uświadociła, iż w tym obszarze nadal jest więcej wątpliwości i pytań niż gotowych propozycji rozwiązań. Jedno jest jednak pewne – istniejący system opieki nad osobami nietrzeźwymi nie może być uznany za efektywny. W PdOZ każdego roku dochodzi do zgonów osób umieszczonych w celu wytrzeźwienia. A jak podkreślił Trybunał Konstytucyjny w wyroku z dnia 7 stycznia 2004 r.¹¹, „na organach państwa spoczywa obowiązek stanowienia takiego prawa, by chronić ono życie, i to życie każdego człowieka niezależnie od tego, w jakiej sytuacji się znajduje”. W związku z powyższym kwestia ta będzie nadal monitorowana przez Rzecznika Praw Obywatelskich.

¹ Dz. U. z 2016 r. poz. 487.

² Pozytywny wyjątek w tym zakresie stanowi Lublin, w którym ponownie uruchomiono izbę wytrzeźwień.

³ Raport Rzecznika Praw Obywatelskich z działalności w Polsce Krajowego Mechanizmu Prewencji w roku 2012, Biuletyn Rzecznika Praw Obywatelskich 2013, nr 5, s. 64; Raport RPO z działalności Krajowego mechanizmu Prewencji w 2013 r., Biuletyn Rzecznika Praw Obywatelskich 2014, nr 4 Źródła, s. 112; Raport Rzecznika Praw Obywatelskich z działalności w Polsce Krajowego Mechanizmu Prewencji w roku 2014, Biuletyn Rzecznika Praw Obywatelskich 2015, nr 4 Źródła, s. 56; Raport Rzecznika Praw Obywatelskich z działalności Krajowego Mechanizmu Prewencji w roku 2015, Biuletyn Rzecznika Praw Obywatelskich 2016, nr 4 Źródła, s. 58.

⁴ Pismo z dnia 30 września 2013 r.

⁵ Dz. U. z 2016 r. poz. 466.

⁶ Pismo z dnia 31 stycznia 2014 r.

⁷ Wystąpienie z dnia 18 listopada 2013 r. oraz z dnia 8 stycznia 2015 r.

⁸ Pismo z dnia 4 grudnia 2013 r.

⁹ Pismo z dnia 31 stycznia 2014 r.

¹⁰ Pismo z dnia 30 stycznia 2015 r.

¹¹ K 14/03.

OŚRODEK DLA OFIAR PRZEMOCY W RODZINIE „DOM”

Standardy i procedury działania

nadkom. Dorota Cyma-Końska

starszy wykładowca
Zakładu Służby Prewencyjnej CSP

asp. Dorota Kozłowska

instruktor
Zakładu Służby Prewencyjnej CSP

Psychospołeczna sytuacja osób dotkniętych przemocą w rodzinie, mimo licznych inicjatyw społecznych i prób doskonalenia metod niesienia im pomocy, nadal wydaje się trudna i skomplikowana. Niestety wciąż się zdarza, że ofiary przemocy w rodzinie nie czują się bezpieczne nawet po wielokrotnych interwencjach Policji i prowadzonych postępowaniach sądowych. Często opuszczają miejsce swojego zamieszkania, w którym pozostaje sprawca.

Ważnym obszarem działań edukacyjnych jest nie tylko podnoszenie świadomości społecznej na temat zjawiska przemocy w rodzinie, ale również upowszechnianie informacji, z wykorzystaniem różnych kanałów komunikacyjnych, o możliwościach i formach udzielania pomocy osobom dotkniętym przemocą w rodzinie. Jedną z form pomocy dla takich osób stanowi udzielenie im schronienia. Ośrodek „Dom” to jedna z nielicznych na terenie Warszawy stacjonarnych placówek pomocowych z funkcją schroniska z ponad 17-letnim doświadczeniem w pomaganiu ofiarom przemocy. Centrum Szkolenia Policji w Legionowie współpracuje z nią od 2009 r. w ramach prowadzonego kursu specjalistycznego dotyczącego przeciwdziałania przemocy w rodzinie, oznaczonego symbolem PPWR. Dla słuchaczy te zajęcia są szczególnie ważne, gdyż dzięki bezpośredniemu kontaktowi z osobami doświadczającymi przemocy w rodzinie można uzyskać bezcenne informacje, na przykład na temat oczekiwania osoby wobec patrolu interwencyjnego Policji. Ponadto możliwość rozmowy z tymi osobami rozwija wśród policjantów także poczucie empatii, która jest niezbędną umiejętnością podczas prowadzenia interwencji związanej z przemocą w rodzinie. Ośrodek dla Ofiar Przemocy w Rodzinie „Dom” jest przede wszystkim stacjonarną (całodobową) placówką dla kobiet i dzieci, doznających przemocy domowej i nią zagrożonych, prowadzoną przez organizację pożytku publicznego pod nazwą *Stowarzyszenie Pomocy i Interwencji Społecznej*. Ośrodek dla Ofiar Przemocy w Rodzinie „Dom” jest częścią Stowarzyszenia, funkcjonuje na terenie m.st. Warszawy od 1999 r. i świadczy kompleksową pomoc dla ofiar przemocy domowej. Przy realizacji zadań pomocowych na rzecz ofiar przemocy placówka współpracuje z Urzędem m.st. Warszawy, Ośrodkiem Pomocy Społecznej

Dzielnicy Praga Południe (udostępnienie lokalu na prowadzoną działalność), Urzędem Dzielnicy Praga Południe oraz Wojewódzkim Urzędem Mazowieckim.

DO GŁÓWNYCH ZADAŃ REALIZOWANYCH PRZEZ OŚRODEK NALEŻĄ:

- zapewnienie bezpośredniej ochrony przed przemocą (redukcja i likwidacja bezpośredniego zagrożenia życia i/lub zdrowia osób doznających przemocy w rodzinie poprzez udzielenie im bezpiecznego schronienia i kompleksowej pomocy w celu odzyskania ich bezpieczeństwa fizycznego i psychicznego);
- zwiększenie i ułatwienie dostępności, a także zapewnienie pomocy psychospołecznej, medycznej, wsparcia psychologicznego, poradnictwa prawnego, pedagogicznego dla osób zagrożonych i dotkniętych przemocą w rodzinie;
- zmiana niszczącej sytuacji życiowej ofiar przemocy domowej w kierunku poprawy ich fizycznego, psychicznego i społecznego funkcjonowania (m.in. poprzez odzyskanie siły, zdrowia i zdolności do obrony swoich praw, zwiększenie kontroli i wpływu nad swoim życiem, wzmocnienie i usprawnienie umiejętności społecznych, m.in. do korzystania z pomocy innych, sprawowania właściwej opieki rodzicielskiej nad dziećmi, a także polepszenie sytuacji socjalno-bytowej, m.in. zdobycie pracy, znalezienie mieszkania);
- zwiększenie i pogłębienie świadomości społecznej na temat zjawiska przemocy w rodzinie (w tym m.in. sytuacji ofiar przemocy i możliwości pomagania im), zwłaszcza w lokalnych społecznościach, do których należą podopieczni, i środowiskach zajmujących się niesieniem pomocy.

Pracownicy Ośrodka świadczą specjalistyczną pomoc obejmującą:

- udzielenie bezpiecznego schronienia i doraźnej pomocy materialnej (w tym m.in. udostępnienie odzieży, artykułów spożywczych, środków);
- całodobowe wsparcie opiekuńczo-wychowawcze;
- pracę socjalną;
- poradnictwo prawne;
- indywidualne konsultacje oraz porady psychologów i pedagogów dla osób dorosłych i dzieci;
- wsparcie medyczne (ze strony lekarza psychiatry);
- grupę wsparcia dla kobiet nt. radzenia sobie z przemocą;
- indywidualną i grupową terapię psychologiczną;
- warsztaty umiejętności wychowawczych dla matek;
- warsztaty umiejętności zaradczych i rozwoju osobistego;
- zajęcia opiekuńcze dla dzieci;
- zajęcia reedukacyjne dla dzieci;
- aktywizację społeczno-zawodową¹.

Placówka zatrudnia wysoko kwalifikowaną kadrę specjalistów – realizatorów programu pomocy (m.in. psychologów, pedagogów, prawników, lekarza psychiatrę). Ośrodek korzysta też ze stałego wsparcia wolontariuszy i stażystów, głównie studentów kierunków psychologicznych i pedagogicznych. Prowadzą oni na terenie placówki działania wspierające obejmujące prace biurowe, jak i czynności opiekuńcze nad matką i dzieckiem. Cele, jakie realizuje ośrodek, jakości i zakres świadczonych przez jego pracowników usług wpisują się w działalność specjalistycznych ośrodków wsparcia dla ofiar przemocy w rodzinie, które funkcjonują na podstawie rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 22 lutego 2011 r. w sprawie standardu podstawowych usług świadczonych przez specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie, kwalifikacji osób zatrudnionych w tych ośrodkach, szczegółowych kierunków prowadzenia oddziaływań korekcyjno-edukacyjnych wobec osób stosujących przemoc w rodzinie oraz kwalifikacji osób prowadzących oddziaływanie korekcyjno-edukacyjne².

WARUNKI PRZYJĘCIA DO OŚRODKA

Placówka przyjmuje nieodpłatnie i bez skierowania osoby doznające przemocy w rodzinie (fizycznej, psychicznej, emocjonalnej, seksualnej lub ekonomicznej). Wśród nich są zwykle kobiety, kobiety z dziećmi oraz dość często – osoby starsze. W szczególnych przypadkach podopiecznymi placówki mogą być przez jakiś okres osoby niepełnoletnie, wobec których placówka posiada sądowe zabezpieczenie.

W większości klientami Ośrodka są osoby bez stałego zatrudnienia, uzależnione ekonomicznie od sprawców przemocy, zazwyczaj z dwójką dzieci. Średni wiek kobiet to ok. 32 lata. 70% wszystkich podopiecznych stanowią osoby z rodzin z problemem alkoholowym. Dzieci przyjmowane do Ośrodka często doświadczają bezpośredniej lub pośredniej przemocy w domu rodzinnym, w większości występują u nich symptomy różnego typu zaniedbań ze strony rodziców. Ze względu na trudną sytuację socjalno-bytową około 80% wymaga pomocy socjalnej w formie zasiłków, aktywizacji zawodowej oraz wsparcia w staraniach o uzyskanie lokalu mieszkalnego³.

Ośrodek dysponuje pomieszczeniami mieszkalnymi, które składają się z miejsc sypialnych dla 21 osób, kuchni, łazienek, a także wspólnych pomieszczeń socjalnych (świetlicy), miejsca zabaw i nauki dla dzieci oraz sali do zajęć grupowych.

Z dostępnych w trybie stacjonarnym form pomocy (tj. schronienia, pomocy psychologicznej, pedagogicznej, prawnej, lekarskiej) mogą korzystać kobiety pełnoletnie oraz dzieci pozostające pod ich opieką. Oferta jest skierowana do osób pozbawionych możliwości przebywania w swoim miejscu zamieszkania z powodu narażenia na przemoc lub innego rodzaju zagrożenia ich życia lub zdrowia.

Osoby potrzebujące wsparcia i specjalistycznej pomocy w zakresie wyzwalania się z przemocy domowej mogą zgłaszać się osobiście lub za pośrednictwem takich instytucji, jak: Policja, sądy, ośrodki pomocy społecznej, placówki oświatowe, służba zdrowia lub organizacje pozarządowe. Po wstępnym wywiadzie i diagnozie sytuacji życiowej ośrodek zapewnia osobom zakwalifikowanym do przyjęcia schronienie przez okres do 3 miesięcy, a w wyjątkowych przypadkach, uzasadnionych sytuacją podopiecznej i prowadzonymi przez nią działaniami zmierzającymi do wyjścia z kryzysu, czas przebywania w Ośrodku może być przedłużony do 6 miesięcy.

W ciągu pierwszych 2 tygodni tzw. pobytu interwencyjnego w placówce podopieczna wraz z prowadzącym pracownikiem socjalnym opracowuje plan działań zmierzających do pokonania kryzysowej sytuacji. Okres ten służy także zweryfikowaniu sytuacji podopiecznej poprzez kontakt pracowników ośrodka z odpowiednimi instytucjami i służbami w miejscu poprzedniego pobytu. Ośrodek zapewnia swoim podopiecznym pomoc w zorganizowaniu działań interwencyjnych w miejscu ich zamieszkania we współpracy z Policją i ośrodkami pomocy społecznej oraz chroni ofiary przemocy przed niepożądanymi kontaktami ze sprawcą⁴.

Podopieczni/mieszkańcy, korzystający z pomocy Ośrodka „Dom” w trybie stacjonarnym, mają obowiązek udostępnienia dokumentów potwierdzających własną tożsamość (dowód osobisty lub inny dokument ze zdjęciem) i pisemnego wyrażenia zgody na przetwarzanie danych osobowych niezbędnych do organizowania i udzielania pomocy przez placówkę.

Mieszkancki są zobowiązane do zapoznania się, w terminie 2 dni od daty przyjęcia, z istniejącymi w placówce procedurami, które są udostępnione na tablicach ogłoszeń, poza tym do podejmowania aktywnych starań o poprawę własnej sytuacji, w związku z którą zgłosiły się do placówki, tak aby zapewnić sobie bezpieczne miejsce pobytu po opuszczeniu Ośrodka.

Ponadto muszą wykonywać wszelkie polecenia kierownictwa i personelu, mające na celu dbałość o bezpieczeństwo i zachowanie porządku na terenie placówki.

Mieszkancki Ośrodka „Dom” obowiązkowo uczestniczą we wszystkich zajęciach terapeutycznych (indywidualnych

PROCEDURY POSTĘPOWANIA W OŚRODKU

i grupowych) zleconych przez pracowników merytorycznych placówki: dyrektora, pracowników socjalnych, psychologów, terapeutów, lekarzy.

Każdorazowa obecność na zajęciach zostaje potwierdzona podpisem prowadzącego na tzw. kontrolkach, które mieszkanki otrzymują po przyjęciu do Ośrodka i mają obowiązek je prowadzić.

Podopieczne zapewniają sobie utrzymanie na czas pobytu w placówce.

Na terenie placówki **zabrania się**:

- wizyt sprawców przemocy,
- stosowania siły fizycznej i przemocy w rozwiązaniu konfliktów, w tym bicia dzieci!,
- używania słów uznawanych za wulgarne,
- zakłócania ciszy i wypoczynku innych osób,
- kradzieży,
- pozostawiania dzieci bez opieki.

Za naruszenie zasad niniejszego regulaminu grożą konsekwencje w postaci rozwiązania umowy dotyczącej pobytu w Ośrodku, włącznie z koniecznością opuszczenia placówki.

PROCEDURY POSTĘPOWANIA
W OŚRODKU „DOM”

I. Procedura przyjmowania osób dorosłych do Ośrodka

Placówka przyjmuje dorosłe kobiety szukające schronienia z powodu przemocy w rodzinie i dzieci pozostające pod ich opieką. Przyjęcie następuje bez skierowania, na podstawie zgłoszenia doznawanej przemocy przez osobę zainteresowaną lub pracowników służb pośredniczących w przyjęciu.

Po przyjęciu osoby doświadczającej przemocy do Ośrodka pracownik socjalny lub opiekun pedagogiczny:

- a) zapewnia klientce i jej dzieciom miejsce w pokoju;
- b) zakłada podstawową dokumentację;
- c) zapoznaje klientkę z regulaminem placówki;
- d) dowiadyuje się, czy są sprawy wymagające szybkich działań, takie jak potrzeba:
 - zapewnienia pomocy lekarskiej dla osób przyjętych,
 - wykonania lekarskiego opisu obrażeń,
 - zapewnienia opieki osobom lub zwierzętom, które pozostały ze sprawcą przemocy,
 - zabrania ważnych dokumentów lub innych przedmiotów z miejsca, w którym dochodziło do przemocy;
- e) jeżeli zostanie stwierdzona konieczność podjęcia wymienionych wyżej działań, pracownik niezwłocznie organizuje je we współpracy z **Policją, strażą miejską i służbą zdrowia**;
- f) ustala, czy klientka potrzebuje żywności lub środków higieny osobistej, i wydaje jej te przedmioty.

II. Procedura postępowania w trakcie przyjmowania osób niepełnoletnich do placówki

Przyjęcie osoby niepełnoletniej do placówki odbywa się na podstawie postanowienia wydanego przez sąd (Kodeks rodzinny i opiekuńczy, art. 109)⁵. Po przyjęciu do placówki pracownik socjalny Ośrodka pozostaje w stałym kontakcie z kuratorem wydziału rodzinnego i nieletnich właściwego dla sprawy sądu.

Osoba niepełnoletnia jest zobowiązana do przestrzegania ustalonego regulaminu placówki. Będąc w Ośrodku, ma obowiązek kontynuacji nauki. W przypadku uzasadnionej konieczności następuje zmiana miejsca nauki.

W ramach wykonywanej opieki opiekun faktyczny ma prawo do natychmiastowego podejmowania decyzji istotnych dla niepełnoletniego, o czym musi niezwłocznie poinformować sąd poprzez skierowanie wniosku o wydanie zgody zastępczej lub o rozstrzygnięciu o istotnych sprawach dziecka.

W zakresie współpracy placówka może nawiązać kontakt z rodziną niepełnoletniego oraz innymi instytucjami działającymi na jego rzecz.

Utrzymanie niepełnoletniego jest obowiązkiem jego rodziców, którzy mogą przekazać środki finansowe kuratorowi, ewentualnie przesłać je na adres wskazany przez placówkę lub sąd. Środkami finansowymi dysponuje opiekun faktyczny. W tym celu prowadzi „zeszyt wydatków”.

Placówka wspiera niepełnoletniego żywnością, odzieżą, środkami higieny osobistej. Niepełnoletni przebywa w placówce przez ustalony okres – maksimum do dwóch tygodni. W przypadku kiedy jego sytuacja nadal pozostaje nierozwiązana, następuje zmiana placówki zgodnie z postanowieniem sądu.

POMOC AMBULATORYJNA
OŚRODKA „DOM”

Ośrodek „Dom” prowadzi program pomocy ambulatoryjnej, głównie w zakresie poradnictwa psychologicznego (dla dorosłych i dzieci) i socjalno-prawnego. Z oferty mogą skorzystać mieszkańcy Warszawy i województwa mazowieckiego, w tym m.in. były mieszkanki Ośrodka, które ukończyły program pomocy stacjonarnej. Placówka organizuje również warsztaty wspierająco-rozwojowe, grupy dalszej pomocy psychologicznej, zajęcia reedukacyjne dla dzieci i porady lekarza psychiatry. Do programu pomocy ambulatoryjnej są kwalifikowane osoby po wstępnych konsultacjach u specjalistów pracy socjalnej po uprzednich zapisach. Z oferty pomocy ambulatoryjnej mogą skorzystać również mężczyźni, którzy są ofiarami przemocy w rodzinie. Tym trybem pomocy zostaje objętych rocznie około 150–200 osób. Placówka „Dom” zapewnia osobom doświadczającym przemocy w rodzinie całonocne i bezpieczne schronienie. Obejmuje specjalistyczną pomocą poprzez kontakt z psychologiem, prawnikiem, pedagogiem, pracownikami socjalnymi, lekarzami. Stały dostęp do specjalistów, zapewniający ofiarom przemocy domowej ciągłość wsparcia, oraz tworzenie i realizacja indywidualnych planów pomocy na bieżąco monitorowanych przez pracowników placówki dążących do rozwiązania problemów wynikających z przemocy domowej dają szansę na wyjście z przemocy. Podopieczni placówki mają możliwość nawiązywania kontaktów społecznych, poprzez co widzą, że problem przemocy nie jest tylko ich jednostkową sprawą, dzięki życiu w grupie mieszanek placówki czują siłę i wsparcie. Udział w różnego rodzaju zajęciach, np.: warsztatach umiejętności zaradczych, wychowawczych, grupie wsparcia – radzenia sobie z przemocą jest szansą nabycia nowych kompetencji społecznych, które w sposób zdecydowany przyczyniają się do efektywniejszego funk-

cjonowania na co dzień podopiecznych placówki. Na skutek inicjowania różnego rodzaju przedsięwzięć dla podopiecznych i pokazywania prawidłowych norm funkcjonowania, a także rozwijania ich zainteresowań i pasji, przełamywania ich lęku i barier ofiara przemocy czuje wsparcie w instytucji, wie, że miejsce, w którym czasowo przebywa, chroni ją i jej dzieci, i że ma możliwość podejmowania działań, na które być może nie zdecydowałaby się w innych warunkach, przebywając np. u rodziny, koleżanki. Osoby doświadczające przemocy, niekiedy przez wiele lat izolowane, mają możliwość decydowania o sobie, odnawiania kontaktów z rodziną, ze znajomymi, co ma bardzo istotny wpływ na proces ich usamodzielniania. Nierzadko po odnowieniu kontaktu rodzina decyduje się pomóc, oferując, np. mieszkanie czy też wsparcie finansowe. Mieszkanki mają możliwość nawiązywania nowych znajomości, podejmowania wspólnych działań, np. po skończonym pobycie w hostelu wynajmują mieszkania, wzajemnie pomagają sobie w opiece nad dziećmi itp. Poprzez prowadzenie działalności hostelowej (tym samym codzienny kontakt z mieszkankami i ich problemami), połączonej ze współpracą z różnymi środowiskami, zarówno podopieczne, jak i pracownicy, dzięki różnego rodzaju doświadczeniom mogą wnosić cenny głos w sprawie nowelizowania przepisów mających służyć pomocą osobom doświadczającym przemocy domowej⁶.

Podejmowane przez placówkę działania przyczyniają się istotnie do wzmocnienia poczucia bezpieczeństwa fizycznego i psychicznego podopiecznych (zmniejszenia napięcia i nastrojów lękowych), poprawienia poczucia własnej wartości, zdobywania lepszych umiejętności (m.in. dotyczących korzystania z pomocy innych, wyrażania swoich potrzeb i praw, radzenia sobie z zachowaniami agresywnymi) niezbędnych do zwalczania trudności oraz poprawy psychofizycznego i społecznego funkcjonowania. Realizowany w placówce podstawowy program pomocy dla osób doświadczających przemocy domowej jest wystandaryzowany i sprawdzony pod względem skuteczności oddziaływań.

Dzięki pomocy Ośrodka wielu setkom osób udało się odzyskać znaczną stabilizację życiową i bezpieczeństwo oraz możliwość usamodzielniania.

Działalność placówki stanowi ważne ogniwo w systemie pomagania ofiarom przemocy domowej na terenie m.st. Warszawy. Dotychczasowa działalność Ośrodka jest dobrze oceniana przez władze samorządowe oraz instytucje i organizacje współpracujące na rzecz przeciwdziałania przemocy, a przede wszystkim przez osoby bezpośrednio korzystające ze wsparcia. Dzieje się tak zapewne dlatego, iż zakres pomocy, który świadczy placówka, jest dostosowany do sytuacji oraz potrzeb osób dotkniętych przemocą w rodzinie, o czym mogą świadczyć liczne projekty badawcze przeprowadzane przez podmioty zewnętrzne analizujące standardy pomocy udzielanej przez kadrę ośrodka, jak również zachodzące w zachowaniu i postawach podopiecznych korzystne zmiany w wyniku kontaktu interwencyjno-terapeutycznego⁷.

Rocznie ośrodki pomagają w sumie około 250–300 osobom, w tym około 100 kobiet i dzieci korzysta w placówce ze schronienia przez okres trzech i więcej miesięcy. Interwencyjny charakter Ośrodka „Dom” wyraża się także poprzez dostępność całonocnego kontaktu telefonicznego – (22) 616 10 36 i możliwość uzyskania porady/wsparcia od dyżurnych całonocowo pracowników.

Warto wspomnieć, iż pracownicy Ośrodka „Dom” prowadzą na terenie m.st. Warszawy szkolenia dla zespołów interdyscyplinarnych i grup roboczych w zakresie przeciwdziałania

przemocy w rodzinie. Nowatorskie aplikacje działań mentoringowych, tutoringowych i coachingowych powodują zwiększenie efektywności działań zespołów interdyscyplinarnych i grup roboczych w pracy ze środowiskiem rodzinnym doświadczającym przemocy. Są to niezwykle ciekawe warsztaty prowadzone przez zawodowego coacha – psychologa w pracy z dziećmi i dorosłymi. Uczestnicy szkolenia, oprócz wiedzy, otrzymują wsparcie motywacyjne, a także ćwiczą rozwiązywanie problemów na podstawie konkretnych przykładów.

¹ <http://www.spb.org.pl/dom> [dostęp: 16.04.2016 r.].

² Dz. U. Nr 50, poz. 259.

³ Wystąpienie Dyrektora Ośrodka „Dom” pn. *Pomoc ofiarom przemocy w schronisku „Dom”* podczas Konferencji „Pomoc kobietom ofiarom przestępstw”, Sejm RP, 5 marca 2013 r. zorganizowanej przez Ogólnopolskie Pogotowie dla Ofiar Przemocy w Rodzinie „Niebieska Linia” Instytutu Psychologii Zdrowia oraz Centralny Zarząd Służby Więziennej, <http://www.niebieskalinia.pl/4209-podsumowanie-konferencji-pomockobietom-ofiarom-przestepstw-materialy-konferencyjne> [dostęp: 16.04.2016 r.].

⁴ <http://www.spb.org.pl/dom> [dostęp: 16.04.2016 r.].

⁵ Ustawa z dnia 25 lutego 1964 r. Kodeks rodzinny i opiekuńczy (Dz. U. z 2015 r. poz. 2082, z późn. zm.).

⁶ Wystąpienie Dyrektora Ośrodka „Dom” pn. *Pomoc ofiarom przemocy w schronisku „DOM”* podczas Konferencji „Pomoc kobietom ofiarom przestępstw”.

⁷ E. Bilska, E. Wyrwich-Hejduk, *Analiza potrzeb osób doświadczających przemocy w rodzinie i korzystających z pomocy oraz wsparcia wybranych warszawskich organizacji pomocowych oraz ocena jakości usług świadczonych przez te placówki. Raport z badania jakościowego*, Edukator, Warszawa 2014 r. A. Chudzyńska, *Ewaluacja efektów pracy interwencyjno-terapeutycznej w Ośrodku dla ofiar przemocy „Dom” w Warszawie*, Warszawa 2007.

Summary

Centre for Victims of Domestic Violence “Home” – standards and operating procedures

Psychosocial situation of persons influenced by domestic violence, in spite of numerous social initiatives and attempts to improve methods of provided aid, still seems difficult and complicated. Unfortunately it still happens, that victims of domestic violence do not feel safe even after repeated police interventions and conducted judicial proceedings. They often leave their place of living in which the perpetrator stays.

Not only increasing the social awareness about the phenomenon of domestic violence, but also the information dissemination with the use of different communication channels about the possibilities and forms of help for such persons, is an important area of educational actions. For such persons providing the shelter constitutes one of forms of assistance. “Home” Centre is one of a few stationary aid institutions in the Warsaw area, with the function of the hostel, with longer than 17 years experience in providing aid for victims of domestic violence.

Tłumaczenie: Renata Cedro, WP

VADEMECUM POLICJANTA

WSKAZÓWKI I KOMENTARZE OPRACOWANE PRZEZ WYKŁADOWCÓW CSP

ZAKŁAD RUCHU DROGOWEGO

KATEGORIE PRAW JAZDY ORAZ ZNACZENIE KODÓW umieszczonych w rubryce 12. prawa jazdy

Uprawnienia do kierowania pojazdami na terytorium Rzeczypospolitej Polskiej określa ustawa z dnia 5 stycznia 2011 r. o kierujących pojazdami (Dz. U. z 2016 r. poz. 627, z późn. zm.).

ZAKRES PRAWA JAZDY

Prawo jazdy stwierdza posiadanie uprawnienia do kierowania pojazdami zgodnie z zapisami ujętymi w tabeli:

Kategoria prawa jazdy	Zakres uprawnienia	Wymagany minimalny wiek do kierowania
AM	<ul style="list-style-type: none"> ■ motorower ■ czterokołowiec lekki ■ zespół pojazdów złożony z pojazdu określonego dla tej kategorii wraz z przyczepą – na te terytorium Rzeczypospolitej Polskiej 	14 lat
A1	<ul style="list-style-type: none"> ■ motocykl o pojemności skokowej silnika nieprzekraczającej 125 cm³, mocy nieprzekraczającej 11 kW i stosunku mocy do masy własnej nieprzekraczającym 0,1 kW/kg ■ motocykl trójkołowy o mocy nieprzekraczającej 15 kW ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) ■ zespół pojazdów złożony z pojazdu określonego dla tej kategorii wraz z przyczepą – na terytorium Rzeczypospolitej Polskiej 	16 lat
A2	<ul style="list-style-type: none"> ■ motocykl o mocy nieprzekraczającej 35 kW i stosunku mocy do masy własnej nieprzekraczającym 0,2 kW/kg, przy czym nie może on powstać w wyniku wprowadzenia zmian w pojeździe o mocy przekraczającej dwukrotność mocy tego motocykla ■ motocykl trójkołowy o mocy nieprzekraczającej 15 kW ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) ■ zespół pojazdów złożony z pojazdu określonego dla tej kategorii wraz z przyczepą – na terytorium Rzeczypospolitej Polskiej 	18 lat
A	<ul style="list-style-type: none"> ■ motocykl ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) 	20 lat – pojazdy określone w prawie jazdy kategorii A,

	<ul style="list-style-type: none"> ■ zespół pojazdów złożony z pojazdu określonego dla tej kategorii wraz z przyczepą – na terytorium Rzeczypospolitej Polskiej 	jeżeli osoba co najmniej od 2 lat posiada prawo jazdy kategorii A2 24 lata – pojazdy określone w prawie jazdy kategorii A – jeżeli osoba nie posiadała co najmniej przez 2 lata prawa jazdy kategorii A2
B1	<ul style="list-style-type: none"> ■ czterokołowiec ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) 	16 lat
B	<ul style="list-style-type: none"> ■ pojazd samochodowy o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 t, z wyjątkiem autobusu i motocykla ■ zespół pojazdów złożony z pojazdu samochodowego o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 t (z wyjątkiem autobusu i motocykla) oraz z przyczepy lekkiej ■ motocykl o pojemności skokowej silnika nieprzekraczającej 125 cm³, mocy nieprzekraczającej 11 kW i stosunku mocy do masy własnej nieprzekraczającym 0,1 kW/kg pod warunkiem, że osoba posiada prawo jazdy kategorii B od co najmniej 3 lat – na terytorium Rzeczypospolitej Polskiej ■ zespół pojazdów złożony z pojazdu samochodowego o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 t (z wyjątkiem autobusu i motocykla) oraz z przyczepy innej niż lekka, o ile łączna dopuszczalna masa całkowita zespołu tych pojazdów nie przekracza 4250 kg (zespołem pojazdów, którego dopuszczalna masa całkowita przekracza 3,5 t, może kierować osoba, która zdała część praktyczną egzaminu państwowego, potwierdzoną wpisem do prawa jazdy – kod „96” w prawie jazdy w rubryce „ograniczenia”) ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) ■ ciągnik rolniczy, pojazd wolnobieżny oraz zespół złożony z tego pojazdu i przyczepy lekkiej – na terytorium Rzeczypospolitej Polskiej 	18 lat
C1	<ul style="list-style-type: none"> ■ pojazd samochodowy o dopuszczalnej masie całkowitej przekraczającej 3,5 t i nieprzekraczającej 7,5 t, z wyjątkiem autobusu ■ zespół pojazdów złożony z pojazdu samochodowego o dopuszczalnej masie całkowitej przekraczającej 3,5 t i nieprzekraczającej 7,5 t (z wyjątkiem autobusu) oraz z przyczepy lekkiej ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) ■ ciągnik rolniczy, pojazd wolnobieżny oraz zespół złożony z tego pojazdu i przyczepy lekkiej – na terytorium Rzeczypospolitej Polskiej 	18 lat
C	<ul style="list-style-type: none"> ■ pojazd samochodowy o dopuszczalnej masie całkowitej przekraczającej 3,5 t, z wyjątkiem autobusu ■ zespół pojazdów złożony z pojazdu samochodowego o dopuszczalnej masie całkowitej przekraczającej 3,5 t (z wyjątkiem autobusu) oraz z przyczepy lekkiej ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) ■ ciągnik rolniczy, pojazd wolnobieżny oraz zespół złożony z tego pojazdu i przyczepy lekkiej – na terytorium Rzeczypospolitej Polskiej 	21 lat
D1	<ul style="list-style-type: none"> ■ autobus przeznaczony konstrukcyjnie do przewozu nie więcej niż 17 osób łącznie z kierowcą, o długości nieprzekraczającej 8 m ■ zespół pojazdów złożony z autobusu przeznaczonego konstrukcyjnie do przewozu nie więcej niż 17 osób łącznie z kierowcą, o długości nieprzekraczającej 8 m oraz z przyczepy lekkiej ■ pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) ■ ciągnik rolniczy, pojazd wolnobieżny oraz zespół złożony z tego pojazdu i przyczepy lekkiej – na terytorium Rzeczypospolitej Polskiej 	21 lat

KATEGORIE PRAW JAZDY

D	<ul style="list-style-type: none"> autobus zespół pojazdów złożony z autobusu oraz z przyczepy lekkiej pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) ciągnik rolniczy, pojazd wolnobieżny oraz zespół złożony z tego pojazdu i przyczepy lekkiej – na terytorium Rzeczypospolitej Polskiej 	24 lata
T	<ul style="list-style-type: none"> ciągnik rolniczy lub pojazd wolnobieżny zespół pojazdów złożony z ciągnika rolniczego z przyczepą (przyczepami) lub pojazdu wolnobieżnego z przyczepą (przyczepami) pojazdy określone dla prawa jazdy kategorii AM (motorower i czterokołowiec lekki) 	16 lat
B+E, C+E lub D+E	<ul style="list-style-type: none"> pojazd określony odpowiednio w prawie jazdy kategorii B, C lub D, łącznie z przyczepą (przyczepami), przy czym w zakresie kategorii B+E dopuszczalna masa całkowita ciągniętej przyczepy nie może przekraczać 3,5 t zespół pojazdów złożony z ciągnika rolniczego z przyczepą (przyczepami) lub pojazdu wolnobieżnego z przyczepą (przyczepami) – na terytorium Rzeczypospolitej Polskiej 	B+E – 18 lat C+E – 21 lat D+E – 24 lata
C1+E	<ul style="list-style-type: none"> zespół pojazdów o dopuszczalnej masie całkowitej nieprzekraczającej 12 t, składający się z pojazdu ciągnącego określonego w prawie jazdy kategorii C1 i przyczepy zespół pojazdów złożony z ciągnika rolniczego z przyczepą (przyczepami) lub pojazdu wolnobieżnego z przyczepą (przyczepami) – na terytorium Rzeczypospolitej Polskiej 	18 lat
D1+E	<ul style="list-style-type: none"> zespół pojazdów składających się z pojazdu ciągnącego określonego w prawie jazdy kategorii D1 i przyczepy zespół pojazdów złożony z ciągnika rolniczego z przyczepą (przyczepami) lub pojazdu wolnobieżnego z przyczepą (przyczepami) – na terytorium Rzeczypospolitej Polskiej 	21
B i C1+E, B i D1+E, B i C+E lub B i D+E	<ul style="list-style-type: none"> zespół pojazdów określony w prawie jazdy kategorii B+E 	
C+E i D	<ul style="list-style-type: none"> zespół pojazdów określony w prawie jazdy kategorii D+E 	

Kolejką turystyczną może kierować osoba, która ukończyła 21 lat i posiada prawo jazdy odpowiedniej kategorii co najmniej od 2 lat. Należy pamiętać, że kolejka turystyczna to zespół pojazdów składający się z ciągnika rolniczego albo pojazdu wolnobieżnego oraz przyczepy (przyczep) dostosowanej do przewozu osób, co ma decydujący wpływ na dobór kategorii uprawnienia.

Inne dokumenty potwierdzające uprawnienia

Dokument stwierdzający posiadanie uprawnienia do kierowania	Rodzaj pojazdu
pozwolenie na kierowanie tramwajem	<ul style="list-style-type: none"> tramwaj
karta rowerowa lub prawo jazdy kategorii AM, A1, B1 lub T – w przypadku osób, które nie ukończyły 18 lat	<ul style="list-style-type: none"> rower wózek rowerowy pojazd zaprzęgowy

Osoba, która ukończyła 18 lat, **nie jest obowiązana** do posiadania dokumentu stwierdzającego posiadanie uprawnienia do kierowania **rowerem, wózkiem rowerowym lub pojazdem zaprzęgowym**.

Granice wiekowe

Wymagany minimalny wiek do kierowania	Rodzaj pojazdu
10 lat	rower
13 lat	jadący po jezdni wózek inwalidzki
15 lat	pojazd zaprzęgowy
17 lat	rower wieloosobowy, rower lub wózek rowerowy przewożący inną osobę
21 lat	tramwaj, kolejka turystyczna

Wymagany minimalny wiek do kierowania dla żołnierzy kierujących pojazdami Sił Zbrojnych RP	Rodzaj pojazdu
18 lat	pojazdy określone w pozwoleniu wojskowym kategorii A, C i C+E
19 lat	pojazdy określone w pozwoleniu wojskowym kategorii D

Wymagany minimalny wiek do kierowania	Rodzaj pojazdu
18 lat	dla funkcjonariuszy kierujących pojazdami Policji oraz Straży Granicznej, określonymi w prawie jazdy kategorii A
19 lat	dla funkcjonariuszy kierujących pojazdami Państwowej Straży Pożarnej, Policji, Straży Granicznej oraz Biura Ochrony Rządu, określonymi w prawie jazdy kategorii C
21 lat	dla funkcjonariuszy kierujących pojazdami Państwowej Straży Pożarnej, Policji, Straży Granicznej oraz Biura Ochrony Rządu, określonymi w prawie jazdy kategorii D

Wymagany minimalny wiek do kierowania dla osób, które uzyskały kwalifikację wstępną określoną w przepisach rozdziału 7a ustawy z dnia 6 września 2001 r. o transporcie drogowym	Rodzaj pojazdu
18 lat	pojazdy określone w prawie jazdy kategorii C i C+E
21 lat	pojazdy określone w prawie jazdy kategorii D i D+E

Wymagany minimalny wiek do kierowania dla osób, które uzyskały kwalifikację wstępną przyspieszoną, określoną w przepisach rozdziału 7a ustawy z dnia 6 września 2001 r. o transporcie drogowym	Rodzaj pojazdu
23 lata lub 21 lat, z tym że taka osoba może kierować wyłącznie pojazdami wykonującymi regularne przewozy osób na liniach komunikacyjnych w rozumieniu przepisów ustawy z dnia 6 września 2001 r. o transporcie drogowym na trasie nieprzekraczającej 50 km.	pojazdy określone w prawie jazdy kategorii D i D+E

LICZBOWE OZNACZENIA KODÓW I SUBKODÓW

Zgodnie z załącznikiem nr 1 do rozporządzeniem Ministra Infrastruktury z dnia 20 maja 2016 r. w sprawie wzorów dokumentów stwierdzających uprawnienia do kierowania pojazdami (Dz. U. 2016 r. poz. 702) w polach kolumny oznaczonej liczbą **12** umieszcza się liczbowe oznaczenia kodów i subkodów, które określają następujące ograniczenia w korzystaniu z uprawnień lub informacje dodatkowe.

- 01** wymagana korekta lub ochrona wzroku:
 - 01.01** – okulary,
 - 01.02** – soczewka(i) kontaktowa(e),
 - 01.05** – przepaska na oko,
 - 01.06** – okulary lub soczewki kontaktowe,
 - 01.07** – indywidualna korekta lub ochrona wzroku;
- 02** wymagana korekta słuchu lub wspomaganie komunikacji;
- 03** wymagane protezy lub szyny ortopedyczne kończyn:
 - 03.01** – proteza lub szyna ortopedyczna kończyny górnej,
 - 03.02** – proteza lub szyna ortopedyczna kończyny dolnej;
- 10** wymagane modyfikacje w układzie zmiany biegów:
 - 10.02** – bez pedału sprzęgła (albo dźwigni ręcznej dla prawa jazdy kategorii AM, A1, A2 i A),
 - 10.04** – zmodyfikowana dźwignia zmiany biegów;
- 15** wymagana modyfikacja sprzęgła:
 - 15.01** – zmodyfikowany pedał sprzęgła,
 - 15.02** – sprzęgło sterowane ręcznie,
 - 15.03** – sprzęgło automatyczne,
 - 15.04** – składany lub odkręcany pedał sprzęgła za przegrodą;
- 20** wymagane modyfikacje w układzie hamulcowym:
 - 20.01** – zmodyfikowany pedał hamulca,
 - 20.03** – pedał hamulca dostosowany do obsługi lewą stopą,
 - 20.04** – pedał hamulca pod całą stopę,
 - 20.05** – wychylny pedał hamulca,
 - 20.06** – ręcznie sterowany hamulec roboczy,
 - 20.07** – możliwość efektywnego użycia pedału hamulca z określoną siłą ...N – np. 20.07 (300N),
 - 20.09** – zmodyfikowany hamulec postojowy,
 - 20.12** – składany lub odkręcany pedał hamulca za przegrodą,
 - 20.13** – hamulec obsługiwany kolanem,
 - 20.14** – elektrycznie sterowany hamulec roboczy;
- 25** wymagane modyfikacje w układzie przyspieszenia:
 - 25.01** – zmodyfikowany pedał przyspieszenia,
 - 25.03** – wychylny pedał przyspieszenia,
 - 25.04** – przyspieszenie sterowane ręcznie,
 - 25.05** – przyspieszenie sterowane kolanem,
 - 25.06** – serwoprzyspieszacz (w tym elektroniczny, pneumatyczny),
 - 25.08** – pedał przyspieszenia po lewej stronie,
 - 25.09** – składany lub odkręcany pedał przyspieszenia za przegrodą;

- 31** wymagane modyfikacje pedałów:
 - 31.01** – pedały równoległe,
 - 31.02** – pedały na tym samym lub prawie na tym samym poziomie,
 - 31.03** – składane lub odkręcane pedały hamowania i przyspieszenia,
 - 31.04** – wypiętrzona podłoga;
- 32** wymagane wspólne modyfikacje układów hamowania i przyspieszenia:
 - 32.01** – obsługa układów przyspieszenia i hamowania jedną ręką,
 - 32.02** – obsługa układów przyspieszenia i hamowania z użyciem zewnętrznego wspomagania;
- 33** wymagane wspólne modyfikacje układów hamowania, przyspieszenia i kierowania:
 - 33.01** – obsługa układów przyspieszenia, hamowania i kierowania z użyciem zewnętrznego wspomagania jedną ręką,
 - 33.02** – obsługa układów przyspieszenia, hamowania i kierowania z użyciem zewnętrznego wspomagania dwoma rękami;
- 35** wymagane modyfikacje urządzeń sterowania (przełączniki świateł, wycieraczki szyby przedniej, spryskiwacz, sygnał dźwiękowy, kierunkowskazy):
 - 35.02** – urządzenia sterowania obsługiwane bez konieczności puszczenia kierownicy i akcesoriów (w tym gałek, dźwigni),
 - 35.03** – urządzenia sterowania obsługiwane lewą ręką bez konieczności puszczenia kierownicy i akcesoriów,
 - 35.04** – urządzenia sterowania obsługiwane prawą ręką bez konieczności puszczenia kierownicy i akcesoriów,
 - 35.05** – urządzenia sterowania obsługiwane bez konieczności puszczenia kierownicy i akcesoriów ze wspólnymi mechanizmami hamowania i przyspieszenia;
- 40** wymagane modyfikacje w układzie kierowniczym:
 - 40.01** – zwykły układ kierowniczy ze wspomaganiem,
 - 40.05** – zmodyfikowana kierownica (grubszy lub cieńszy przekrój koła kierownicy, kierownica o mniejszej średnicy),
 - 40.06** – wychylne koło kierownicy,
 - 40.09** – kierowanie nożne,
 - 40.11** – gałka na kierownicy,
 - 40.14** – alternatywny układ kierowania obsługiwany jedną ręką (ramieniem),
 - 40.15** – alternatywny układ kierowania obsługiwany rękoma (ramionami);
- 42** wymagane modyfikacje lusterka wstecznego (lusterka) lub urządzeń widzenia wstecznego:
 - 42.01** – zmodyfikowane zewnętrzne lustro prawe lub lewe albo zmodyfikowane urządzenie widzenia wstecznego,
 - 42.03** – dodatkowe wewnętrzne lustro lub inne urządzenie, pozwalające na obserwację ruchu,

42.05 – lusterko lub inne urządzenie do obserwacji martwych pól;

43 wymagane modyfikacje fotela kierowcy:

43.01 – fotel kierowcy podwyższony dla dobrej wysokości obserwacyjnej, w normalnej odległości od kierownicy i pedałów,

43.02 – fotel kierowcy dostosowany do kształtu ciała,

43.03 – fotel kierowcy z oparciem bocznym stabilizującym pozycję,

43.04 – fotel kierowcy z podłokietnikami,

43.06 – zmodyfikowany pas bezpieczeństwa,

43.07 – pas bezpieczeństwa szelkowy;

44 wymagane modyfikacje motocykli i motorów (obowiązkowe stosowanie subkodów):

44.01 – hamulec z pojedynczym sterowaniem,

44.02 – zmodyfikowany hamulec ręczny,

44.03 – zmodyfikowany hamulec nożny,

44.04 – zmodyfikowana ręczka przyspieszenia,

44.08 – wysokość siedzenia pozwalająca kierowcy na oparcie dwóch stóp na ziemi jednocześnie w pozycji siedzącej i zachowanie równowagi motocykla podczas zatrzymania i postoju,

44.09 – maksymalna siła pozwalająca na uruchomienie hamulca ręcznegoN – np. 44.09 (140N),

44.10 – maksymalna siła pozwalająca na uruchomienie hamulca nożnegoN – np. 44.10 (240N),

44.11 – zmodyfikowany podnóżek,

44.12 – zmodyfikowany uchwyt kierownicy;

45 wyłącznie motocykle z wózkiem bocznym;

46 wyłącznie pojazdy trójkołowe;

47 ograniczenie do pojazdów mających więcej niż dwa koła, które nie wymagają utrzymania równowagi przez kierowcę w czasie uruchamiania, zatrzymywania i postoju;

50 dla określonego pojazdu lub nadwozia (numer identyfikacyjny pojazdu, VIN);

61 jazda w godzinach dziennych (od świtu do zmierzchu);

62 jazda tylko w promieniu ...km od miejsca zamieszkania posiadacza prawa jazdy albo w obrębie miasta / regionu (np. 62.nazwa miasta/regionu albo 62...km);

63 jazda bez pasażerów;

64 jazda z prędkością nie większą niż ...km/h;

65 jazda tylko w towarzystwie osoby posiadającej prawo jazdy co najmniej tej samej kategorii;

66 bez prawa ciągnięcia przyczepy;

67 bez prawa jazdy po autostradach;

68 zakaz spożywania alkoholu;

69 jazda tylko pojazdem wyposażonym w blokadę alkoholową zgodnie z normą przenoszącą normę EN 50436;

70 wymiana prawa jazdy numer... wydanego przez ... (wyróżnik UE/ONZ w przypadku państwa trzeciego, np. 70.0123456789.NL);

71 wtórnik prawa jazdy numer... wydanego przez ... (wyróżnik UE/ONZ w przypadku państwa trzeciego, np. 71.987654321.HR);

73 wyłącznie dla pojazdów kategorii B z silnikiem, typów czterokołowych (B1);

78 wyłącznie pojazdy bez pedału sprzęgła (albo dźwigni ręcznej dla kategorii AM, A1, A2 i A);

79 (...) – ograniczenie do pojazdów, które spełniają wymogi specyfikacji wskazanej w nawiasach – kod stosuje się wyłącznie w przypadku przeniesienia ograniczeń z wymienianego prawa jazdy wydanego za granicą:

79.01 – wyłącznie dla pojazdów dwukołowych z wózkiem bocznym lub bez,

79.02 – wyłącznie dla pojazdów trójkołowych lub czterokołowych kategorii AM,

79.03 – wyłącznie dla pojazdów trójkołowych,

79.04 – wyłącznie dla pojazdów trójkołowych z przyczepą o dopuszczalnej masie całkowitej nieprzekraczającej 750 kg,

79.05 – motocykl kategorii A1 o stosunku mocy do masy przekraczającym 0,1 kW/kg,

79.06 – pojazd kategorii B+E, przy czym dopuszczalna masa całkowita przyczepy przekracza 3500 kg;

80 wyłącznie dla posiadaczy prawa jazdy upoważniającego do prowadzenia pojazdów kategorii A typu trójkołowego, w wieku poniżej 24 lat;

81 wyłącznie dla posiadaczy prawa jazdy upoważniającego do prowadzenia pojazdów kategorii A, typu motocykl dwukołowy, w wieku poniżej 21 lat;

95 potwierdzenie posiadania świadectwa kwalifikacji zawodowej;

96 pojazdy kategorii B łączone z przyczepą, której dopuszczalna masa całkowita przekracza 750 kg, przy czym dopuszczalna masa całkowita takiego zestawu pojazdów przekracza 3500 kg, ale nie przekracza 4250 kg;

97 nie posiada uprawnień do prowadzenia pojazdów kategorii C1 objętych zakresem rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 165/2014 z dnia 4 lutego 2014 r. w sprawie tachografów stosowanych w transporcie drogowym i uchylającego rozporządzenie Rady (EWG) nr 3821/85 w sprawie urządzeń rejestrujących stosowanych w transporcie drogowym oraz zmieniającego rozporządzenie (WE) nr 561/2006 Parlamentu Europejskiego i Rady w sprawie harmonizacji niektórych przepisów socjalnych odnoszących się do transportu drogowego (Dz. Urz. UE L 60 z 28.02.2014, str. 1);

101 wymagane dodatkowe oznakowanie pojazdu;

WYNIKI TESTU SPRAWNOŚCI FIZYCZNEJ

- 102** wymiana uzyskanego przed dniem 1 lipca 1999 r. prawa jazdy kategorii C bez posiadania kategorii B prawa jazdy;
- 103** wymiana uzyskanego przed dniem 1 lipca 1999 r. prawa jazdy kategorii D bez posiadania kategorii B prawa jazdy;
- 104** wymiana prawa jazdy kategorii M z ograniczeniem do kierowania tylko pojazdami wolnobieżnymi;
- 105** wymiana prawa jazdy kategorii trolejbusowej z ograniczeniem do kierowania tylko trolejbusami;
- 106** zakaz w zakresie kategorii B prawa jazdy przy posiadaniu kategorii C1, C, D1 lub D prawa jazdy;

107 wymagane dostosowanie pojazdu do rodzaju schorzenia;

110 posiada orzeczenie lekarskie stwierdzające przeciwwskazania do kierowania pojazdami w zakresie prawa jazdy kategorii A1, A2 i A.

W przypadku gdy ograniczenie w korzystaniu z uprawnień do kierowania pojazdami lub informacja dodatkowa dotyczą wszystkich posiadanych przez osobę kategorii prawa jazdy, odpowiedni kod lub subkod umieszcza się wyłącznie w ostatnim wierszu tabeli.

Litery wykorzystywane razem z kodami od 01 do 44:

a – lewo, **b** – prawo, **c** – ręka, **d** – stopa, **e** – środek, **f** – ramię, **g** – kciuk.

podkom. Justyna Setniewska, mł. wykładowca
mł. asp. Marta Paw, instruktor

ZAKŁAD INTERWENCJI POLICYJNYCH

WYNIKI TESTU SPRAWNOŚCI FIZYCZNEJ

dla kandydatów do służby w Policji a poziom sprawności fizycznej podczas szkolenia zawodowego podstawowego

Polską Policję utworzono jako umundurowaną i uzbrojoną formację służącą społeczeństwu. Jej główne zadanie stanowi ochrona bezpieczeństwa obywateli oraz utrzymywanie porządku publicznego (ustawa z dnia 6 kwietnia 1990 r. o Policji, Dz. U. z 2016 r. poz. 1782).

Podczas realizowanych czynności policjant potencjalnie jest narażony na niebezpieczeństwo ze strony osób, wobec których podejmowana jest interwencja. Psychomotoryczne kompetencje w takich sytuacjach mogą uratować zdrowie lub nawet życie funkcjonariusza. D. Bukowiecka w swoich badaniach wskazuje na związek wszechstronnej sprawności fizycznej z psychomotorycznymi kompetencjami funkcjonariuszy Policji [1]. Podkreśla to fakt, że w tym zawodzie jest istotna nie tylko odporność psychiczna, lecz także sprawność fizyczna stanowi konieczny element osobowościowy kandydata do służby w Policji.

Z założenia więc policjant to osoba sprawna, silna, zdrowa, która jest w stanie sprostać trudnościom, jakie napotyka. Aby uzyskać pracowników posiadających wyżej wymienione cechy, w służbach mundurowych na całym świecie zaczęto stosować testy kwalifikacyjne.

Tymczasem w mediach oraz opinii publicznej pojawiają się informacje o otyłości i niskiej sprawności fizycznej polskich policjantów. Zaczęto szukać potwierdzenia takich doniesień medialnych.

Zastanawiające okazało się zagadnienie poruszone przez T. Maczugę w artykule [2], w którym wskazywał, że 56,6% mężczyzn i 12,2% kobiet nowo przyjętych do Policji w 2009 r.

nie zdało prób sprawnościowych testu ogólnej sprawności fizycznej. Postanowiono zatem określić, w jakim stopniu test sprawności fizycznej – TSF (będący wstępnym testem kwalifikacyjnym) i test ogólnej sprawności fizycznej – TOSF (prowadzony w trakcie szkolenia zawodowego podstawowego) są skorelowane. Można przypuszczać, że skoro odsetek niezdających TOSF jest tak znaczny, to TSF nie mierzy cech, które podlegają ocenie w czasie testu ogólnej sprawności fizycznej. Jeśli jednak TOSF i TSF mierzą wspólne cechy, należy znaleźć przyczynę tak dużej liczby osób niezdających prób sprawnościowych.

Praca badawcza obejmowała zatem następujące kwestie:

- określenie zależności pomiędzy wynikami „testu sprawności fizycznej – TSF” dla kandydatów do służby w Policji a wynikami „testu ogólnej sprawności fizycznej – TOSF” przeprowadzanego w trakcie szkolenia zawodowego podstawowego;
 - próbę znalezienia takiej normy czasowej testu sprawności fizycznej, która gwarantuje pozytywny wynik w TOSF i teście Coopera (obiektywny test służący sprawdzeniu zdolności wydolnościowych i wytrzymałościowych w populacji).
- Materiałem opracowania są wyniki testu sprawności fizycznej, testu ogólnej sprawności fizycznej oraz testu Coopera, wykonanych przez policjantów kursu podstawowego zawodowego w Centrum Szkolenia Policji w Legionowie. Badaniem zostało objętych 79 losowo wybranych policjantów płci męskiej w wieku od 18 do 35 lat. Badania realizowane były w określonych warunkach atmosferycznych:
- temperatura powietrza: 10–18°C;
 - bezwietrznie;
 - bezdeszczowo;
 - w godzinach popołudniowych między 15.00–18.00.

Wszystkie testy zostały przeprowadzone w pierwszym tygodniu pobytu słuchaczy szkolenia zawodowego podstawowego w Centrum Szkolenia Policji w Legionowie, co pozwoliło wyeliminować wpływ szkolenia z zakresu sprawności motorycznej na zmienność osiągniętych wyników.

Zdawalność całości TOSF w zależności od czasu TSF

Tabela nr 1. Odsetek osób zdających próby sprawnościowe w trakcie szkolenia zawodowego podstawowego (TOSF) w zależności od czasu testu sprawności fizycznej (TSF) kandydata do służby w Policji

TSF [s]	4 próby TOSF zdane, TSF zdany	3 próby TOSF zdane, TSF zdany	2 próby TOSF zdane, TSF zdany	1 próba TOSF zdana, TSF zdany	0 prób TOSF zdane, TSF zdany
62	100	0	0	0	0
76	100	0	0	0	0
77	100	0	0	0	0
78	92,3	7,7	0	0	0
79	85,7	14,3	0	0	0
80	88,9	11,1	0	0	0
81	89,5	10,5	0	0	0
82	87,5	12,5	0	0	0
83	85,2	14,8	0	0	0
84	78,1	21,9	0	0	0
85	79,4	20,6	0	0	0
86	70	25	5	0	0
87	69	26,2	4,8	0	0
88	69,8	25,6	4,7	0	0
89	62	32	6	0	0
90	56,9	32,8	8,6	1,7	0
91	57,4	32,8	8,2	1,6	0
92	57,1	31,7	7,9	3,2	0
93	53,7	32,8	9	4,5	0
94	51,4	32,9	10	4,3	1,4
95	50,7	32,9	9,6	5,5	1,4
96	50	32,4	9,5	6,8	1,4
99	48,1	32,5	11,7	6,5	1,3
100	48,1	32,5	11,7	6,5	1,3
101	48,1	32,5	11,7	6,5	1,3
102	48,1	32,5	11,7	6,5	1,3
103	47,4	33,3	11,5	6,4	1,3
104	47,4	33,3	11,5	6,4	1,3

Kolorem niebieskim oznaczono wynik, który przyjmowany jest za zdany w teście doborowym do Policji, natomiast białym czas TSF, który gwarantował w grupie badawczej zdanie wszystkich prób sprawnościowych testu ogólnej sprawności fizycznej szkolenia zawodowego podstawowego.

Sposób czytania danych w tabeli nr 1.

Bierzemy pod uwagę np. wynik TSF na poziomie 90 sekund. Oznacza to, że 56,9% osób, które osiągają taki wynik, zdają wszystkie cztery próby sprawnościowe (TOSF). Jednak z tym wynikiem 32,8% zdaje trzy próby TOSF. Natomiast 8,6% zdaje tylko 2 próby TOSF i 1,7% jedną próbę TOSF. Z wynikiem 90 sekund TSF nie ma osób, które by nie zdawały żadnej próby TOSF. Okazuje się, że tylko 48,1% osób, które zdają TSF na poziomie 101 sekund (norma, która pozwala na kontynuowanie doboru do Policji), osiągają pozytywne wyniki ze wszystkich prób TOSF. Niektóre osoby, po zdaniu TSF z uzyskanym czasem 101 sekund nie zdają żadnej próby sprawnościowej (1,3% osób).

WYNIKI TESTU SPRAWNOŚCI FIZYCZNEJ

Analiza przeprowadzanych testów wskazuje na związek testu ogólnej sprawności fizycznej z testem sprawności fizycznej. Korelacja pomiędzy poszczególnymi próbami a testem fizycznym osiągała poziom pomiędzy 0,5–0,6 (opracowanie wyników badań zostało przeprowadzone za pomocą podstawowych działań statystycznych w programie R 3.0.2.), co oznacza, że występuje silna zależność między wynikami. Jest to pozytywny wynik, który dowodzi, że dobór na podstawie pokonania toru przeszkód (test sprawności fizycznej) ma związek z dalszym szkoleniem policjantów z zakresu sprawności fizycznej.

Okazuje się jednak, że pomimo zależności między testami aż 57 policjantów z badanej grupy (tj. 72%) nie zdało przynajmniej jednej próby sprawnościowej TOSF.

Kolejnym etapem pracy było sprawdzenie zdolności wytrzymałościowych słuchaczy z wykorzystaniem testu Coopera (próba wytrzymałościowa polegająca na 12-minutowym nieprzerwanym biegu; w tym czasie należy przebiec jak największą odległość). Wynik testu Coopera w populacji określany mianem „dobry” mieści się w przedziale 2400–2800 m. Średni wynik osiągany w badanej grupie uplasował się na poziomie 2583 m. Średnia ta umiejscawia badanych w sprawniejszej części populacji. Negatywnie należy ocenić fakt, że 17% badanych słuchaczy osiągnęło wynik poniżej 2400 m, co świadczy o tym, że nie są sprawniejsi od przeciętnego obywatela. Kilka osób osiągnęło wynik poniżej 2100 m.

Analizując osiągnięte wyniki w poszczególnych testach, znaleziono limit czasowy TSF, który z niemal stuprocentowym prawdopodobieństwem pozwala stwierdzić, że kandydat pozytywnie ukończy wszystkie próby sprawnościowe TOSF. Limit ten wynosi 77 sekund. Oznacza to, że aby przyjąć ludzi o sprawności tak wysokiej, jak wymagana jest od funkcjonariuszy Policji, należałoby podnieść próg zdawalności testu sprawności fizycznej, obniżając limit czasowy w TSF o 24 sekundy, to jest z poziomu 1 minuty 41 sekund do poziomu 1 minuty 17 sekund. Należy pamiętać, że niski poziom sprawności fizycznej może przekładać się na trudności w nabywaniu umiejętności technicznych i taktycznych, które są priorytetem programu z zakresu realizacji technik i taktyki interwencji (na te elementy w programie poświęcono aż 120 godzin lekcyjnych).

Wnioski z przeprowadzonych badań

Przeprowadzona analiza wyników osiągniętych przez podanych badaniom pozwala na wysnucie niżej wymienionych wniosków.

- Istnieje wyraźna korelacja między wynikami kandydatów do służby w Policji uzyskiwanymi w teście kwalifikacyjnym do służby i teście sprawności fizycznej stosowanym w szkoleniu podstawowym zawodowym.

Ryc. 1. Wyniki testu sprawności fizycznej (TSF) [s]

Kolor szary oznacza poszczególne wyniki TSF w grupie badawczej, linia czarna oznacza średni wynik grupy, niebieska linia to linia gwarantująca pozytywny wynik wszystkich prób sprawnościowych szkolenia zawodowego podstawowego.

- Wyniki poszczególnych testów sprawnościowych potwierdzają, że dobór na podstawie pokonania toru przeszkód (testu sprawności fizycznej) ma związek z dalszym kształtowaniem sprawności fizycznej w trakcie szkolenia zawodowego podstawowego.
- Przeprowadzone wśród słuchaczy badania zdolności do przedłużonego wysiłku wskazują, że około 17% policjantów uzyskuje wyniki złe, które plasują ich w grupie mniej sprawnej niż przeciętna część populacji.
- Wynikiem dającym prawie stuprocentową pewność pozytywnego ukończenia prób sprawnościowych kandydata do służby w Policji jest limit czasowy TSF wynoszący 77 s.
- Rezultaty testów przeprowadzonych na grupie badawczej wskazują, że poziomem progowym warunkującym pozytywny wynik testu sprawności fizycznej jest limit czasowy 1 minuta 17 sekund.

CZY WIESZ, ŻE..

Średni wynik biegu grupy badawczej na 1000 m wyniósł 232 s, najszybszy badany przebiegł ten dystans w 180 s, a najwolniejszy w 300 s.

Średni wynik biegu ze zmianą kierunku (po kopercie) grupy badawczej wyniósł 25,9 s, najniższy uzyskany czas to 22,4 s, a najwyższy 29,9 s.

Średni wynik rzutu piłką 3 kg grupy badawczej wyniósł 8,6 m, najdalszy rzut to 11,5 m, a najbliższy 6 m.

Średni wynik siadów z leżenia tyłem w 30 s grupy badawczej wyniósł 26 powtórzeń, najwięcej powtórzeń to 33, a najmniej 14.

st. sierż. Bartłomiej Stańczyk, instruktor

Bibliografia

- Bukowiecka D., *Związek wszechstronnej sprawności fizycznej z poziomem kompetencji psychomotorycznych z zakresu działań interwencyjnych funkcjonariuszy Policji*, w: *Trening militarny żołnierzy*, red. A. Chodała, J. Klimczak, A. Rakowski, PTNKF, WSPoL, Szczytno 2006.
- Maczuga T., *The level of overall physical fitness on the basic training in the Police Training Centre in Legionowo in 2009*, "Ido Movement for Culture. Journal of Martial Arts Anthropology" 2011, Vol. 11, no. 2.
- Stańczyk B., *Wyniki testu sprawności fizycznej dla kandydatów do służby w Policji a poziom sprawności fizycznej podczas szkolenia podstawowego zawodowego*, AWF Kraków – Zakład Fizjologii i Biochemii, 2014.

JĘZYK ANGIELSKI DLA POLICJANTÓW

Bezpieczeństwo imprez masowych / Safety mass events

antyglobaliści	antiglobalists
armatka wodna	water cannon
automatyczna wyrzutnia granatów łzawiących	automatic tear gas grenade launcher
brak zdolności do czynności prawnych	lack of capacity to act in law
cel zgromadzenia	duration of a mass event
chuligan	hooligan
czas trwania imprezy masowej	moving targets
decyzja	decision
decyzja o zakazie zgromadzenia	decision on the ban on a gathering
strzelać do tarczy	to shoot at the shooting target
derby	derby
dokument potwierdzający tożsamość	document confirming the identity
drużyna	team
dwukordon	double cordon
formowanie i manewrowanie tyralierą policyjną	formation and manoeuvring of a police line formation
formowanie kordonów i dwukordonów	formation of cordons and double cordons
formowanie linii posterunków albo linii patroli	formation of lines of posts or lines of partols
graficzny plan obiektu	graphic plan of a facility
granat łzawiący	tear gas grenade
identyfikator	pass/ID

impreza masowa	mass event
impreza masowa artystyczno-rozrywkowa	entertainment mass event
impreza masowa o podwyższonym ryzyku	increased risk mass event
instytucje zagraniczne	foreign institutions
kamizelka ochronna	protective waistcoat
kask ochronny	protective helmet
kibic	fun
kibole	hooligans
kierownik do spraw bezpieczeństwa	security manager
kontrola bezpieczeństwa imprezy masowej	control of a mass event security
kordon	cordon
liczba miejsc dla osób na imprezie masowej	number of places for persons taking part in a mass event
manifestacja	demonstration
masowa impreza sportowa	sports mass event
mecz piłki nożnej	football match
miotacz gazu łzawiącego	tear gas launcher
miotacz gazu pieprzowego	pepper gas launcher
nagolenniki	shin pads
nieetatowy pododdział Policji	ad-hoc police sub-unit
obowiązki organizatora	organiser's duties
ochraniacze na ręce	hand pads

oddział prewencji Policji	riot police unit
odpowiedzialność za szkodę	responsibility for a damage
odwołania od decyzji o rozwiązaniu zgromadzenia	appeals against a decisions about a gathering termination
odwołanie od decyzji	appeal against a decisions
organ	organ
organ gminy	municipal body
organ władzy publicznej	public authorities
organizator	organiser
organizator zgromadzenia	organiser of a gathering
pałka szturmowa	truncheon
pełna zdolność do czynności prawnych	full capacity to act in law
petarda akustyczna (hukowa)	acoustic banger
pies służbowy	service dog
pistolet sygnalizacyjny	signalling pistol
pluton	squad/platoon
pododdział zwarty Policji	coherent police subunit
pokojowy przebieg manifestacji	peaceful course of a demonstration
porządek publiczny	public order
przedstawiciel organu gminy	representative of a municipal body
regulamin obiektu	terms of use of a facility
rejestracja wniesienia zawiadomienia	registration of a crime report
rękawica ochronna	protective glove
rozwiązanie zgromadzenia	termination of a gathering

sfera publiczna	public zone
służba informacyjna	information service
służba porządkowa	security service
stadion	stadium
tarcza	shield
teren umożliwiający przeprowadzenie imprezy masowej	area designed to run a mass event
teren zamknięty	closed area
tyraliera	line formation
wniesienie zawiadomienia	reporting a crime
wstęp na imprezę masową	admission for a mass event
zabezpieczenie imprezy masowej	security of a mass event
zakaz klubowy	club ban
zakaz wstępu na imprezę masową	stadium ban
zakaz zagraniczny	foreign ban
zakłócenie porządku publicznego	disruption of public order
zbiegowisko	crowd
zezwolenie	permission
zezwolenie na przeprowadzenie imprezy masowej	permission to conduct a mass event
zgromadzenie	gathering
zgromadzenie spontanicznej	spontaneous gathering
związek wyznaniowy	religious association

Zasady publikowania 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 Wydawnictw 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 *ghost-writing* 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: www.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 korektę;
 - 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 2016 r. poz. 1782);
 - **jeżeli jest to tekst opublikowany w Internecie:**
J. Kowalski, *Edukacja online*, www.gazeta.pl/forum?forumedukacyjne5645 [dostęp: 12 marca 2004 r.]

Zasady recenzowania artykułów

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 jednoznaczną konkluzją, tj. jest pozytywna, negatywna lub warunkowo pozytywna, jeśli recenzent wskazuje na konieczność wprowadzenia poprawek. Autorzy artykułów są zobowiązani do ustosunkowania 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.

„Kwartalnik Policyjny” – lista recenzentów artykułów naukowych w 2016 r.

- prof. dr hab. Jadwiga Stawnicka, UŚ w Katowicach
- prof. dr hab. Marek Galanty, Szkoła Główna Gospodarstwa Wiejskiego
- prof. dr hab. Tadeusz Jezierski, Instytut Genetyki i Hodowli Zwierząt PAN
- dr hab. Robert Socha, prof. Wyższej Szkoły Biznesu w Dąbrowie Górniczej
- mł. insp. dr hab. Agata Tyburska, Wyższa Szkoła Policji
- dr inż. Robert Maciejczyk, Komenda Główna Policji
- płk dr Marek Brylonek, Komenda Główna Żandarmerii Wojskowej
- insp. w st. spocz. dr Roman Stawicki
- płk w st. spocz. dr Jan Suliński
- nadkom. dr Kornelia Stępień, Wyższa Szkoła Policji
- dr Tomasz Szankin, Wyższa Szkoła Biznesu w Bielsku Białej
- dr Agnieszka Szoltek, Wyższa Szkoła Policji
- dr Jerzy Telak, Szkoła Główna Służby Pożarniczej w Warszawie
- dr Marta Walczak, Instytut Genetyki i Hodowli Zwierząt PAN

98 lat

NIEPODLEGŁOŚCI

Uroczystości związane z obchodami Narodowego Święta Niepodległości odbyły się we wszystkich gminach powiatu. Mieszkańcy oddali hołd bohaterom i uczcili odzyskaną 98 lat temu niepodległość.

W każdej z gmin uroczystości przebiegały według podobnego scenariusza. Zainaugurowano je mszą świętą w intencji Ojczyzny, a następnie przy miejscach pamięci odbyły się apele poległych, po których delegacje związków kombatanckich, przedstawiciele władz, wojska, instytucji i przedsiębiorstw złożyły kwiaty i wieńce oraz oddano salwy honorowe. W nieporęckich obchodach uczestniczył starosta Robert Wróbel, zaś w Legionowie z ramienia Powiatu Legionowskiego byli obecni wicestarosta Jerzy Zaborowski oraz członek zarządu Michał Kобрzyński. We wszystkich gminach uroczystościom głównym towarzyszyły imprezy dodatkowe. W Legionowie odsłonięto mural przy ul. Szwajcarskiej, zorganizowano koncert Reprezentacyjnego Zespołu Artystycznego Wojska Polskiego oraz Festiwal Gęsiny. W Nieporęcie obchody wzbogacano pokazem sprzętu wojskowego, konkursami żołnierskimi i interaktywnymi ekspozycjami muzealnymi. Na sportowo świętowali uczestnicy I Biegu Niepodległości w Stanisławowie Pierwszym. Miłośnikom kultury zaproponowano spektakl „Droga ku Niepodległości” w Gminnym Ośrodku Kultury oraz koncert Reprezentacyjnego Zespołu Artystycznego Wojska Polskiego. Gmina Jabłonna zaprosiła mieszkańców na koncert pt. „Gdy się w ziemi ukorzenisz” wykonany przez zespół A My Tacy. Z kolei Serock rozpoczął obchody Narodowego Święta Niepodległości uroczystą sesją Rady Miejskiej. W jej trakcie przypomniano drogę Polski do niepodległości, a prelekcję na temat sytuacji geopolitycznej w Europie przed I wojną światową wygłosił dr Rado-

W nieporęckich obchodach Narodowego Święta Niepodległości, które tradycyjnie odbyły się na Placu Wolności, uczestniczył starosta Robert Wróbel

ślaw Lolo. Ponadto złożono podziękowania za wieloletnią współpracę Kazimierzowi Przymusińskiemu jako ustępującemu Prezesowi Koła Powiatowego Związku Kombatanatów RP i Byłych Więźniów Politycznych. W Wieliszewie obchody zainaugurował XVI Festiwal Pieśni i Tańców Polskich. Dodatkowo mieszkańcy uczcili „urodziny” Polski, wypuszczając w niebo białe i czerwone balony, oraz poprzez organizację konkursu patriotycznego „Kocham Cię, Polsko”, w którym wzięli udział uczniowie szkół z terenu gminy. Okazją do złożenia hołdu walczącym za wolność Polski był II Bieg Niepodległości, który zorganizowano w Janówku Pierwszym.

Kalina Babecka

**CENTRUM SZKOLENIA
POLICJI**

05-119 Legionowo, ul. Zegrzyńska 121
www.csp.edu.pl

**CENTRUM SZKOLENIA
ŻANDARMERII WOJSKOWEJ**

05-300 Mińsk Mazowiecki, ul. Warszawska 267
www.zw.wp.mil.pl

www.kwartalnik.csp.edu.pl