

**UCHWAŁA NR IX/58/2015
RADY POWIATU W KOŁOBRZEGU**

z dnia 11 sierpnia 2015 r.

**w sprawie uchwalenia
Powiatowego Programu Zapobiegania Przeszeczności
oraz Porzadzku Publicznego i Bezpieczestwa Obywateli**

Na podstawie art. 12 pkt 9b ustawy z dnia 5 czerwca 1998 r. o samorzadznie powiatowym (Dz. U. z 2013 r. poz. 595, poz. 645, z 2014 r. poz. 379, poz. 1072, z 2015 r. poz. 871), **Rada Powiatu w Kolobrzegu uchwała, co następuje:**

§ 1. Uchwala się Powiatowy Program Zapobiegania Przeszeczności oraz Porzadzku Publicznego i Bezpieczestwa Obywateli stanowiący załącznik do niniejszej uchwały.

§ 2. Traci moc Uchwala Nr IX/62/2007 Rady Powiatu w Kolobrzegu z dnia 29 czerwca 2007 roku w sprawie uchwalenia Powiatowego Programu Zapobiegania Przeszeczności oraz Porzadzku Publicznego i Bezpieczestwa Obywateli.

§ 3. Wykonanie uchwały powierza się Zarządowi Powiatu w Kolobrzegu.

§ 4. Uchwala wchodzi w życie z dniem podjęcia.

Przewodnicząca Rady Powiatu
w Kolobrzegu

**Danuta Adamska -
Czeczynska**

**Powiatowy Program
Zapobiegania Przeszeczności oraz Porzadzku
Publicznego i Bezpieczeństwa Obywateli**

KOŁOBRZEG

2015

SPIS TREŚCI

WPROWADZENIE	3
I. OGÓLNE ZAŁOŻENIA POWIATOWEGO PROGRAMU ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ PORZĄDKU PUBLICZNEGO I BEZPIECZEŃSTWA OBYWATELI	4
II. CELE PROGRAMU	4
III. PODMIOTY ZAANGAŻOWANE W REALIZACJĘ PROGRAMU	5
IV. ZASADNICZE OBSZARY DZIAŁANIA DOTYCZĄCE POSZCZEGÓLNYCH SŁUŻB INSPEKCJI I STRAŻY POWIATOWYCH	6
1. DZIAŁANIA DOTYCZĄCE POLICJI ODNOŚĄCE SIĘ DO PROCESU BUDOWANIA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO	6
2. DZIAŁANIA DOTYCZĄCE PAŃSTWOWEJ STRAŻY POŻARNEJ W PROCESIE BUDOWANIA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO	8
3. DZIAŁANIA DOTYCZĄCE PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITARNEGO W PROCESIE BUDOWANIA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO	10
4. DZIAŁANIA DOTYCZĄCE POWIATOWEGO LEKARZA WETERYNARII W PROCESIE BUDOWANIA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO:	12
5. DZIAŁANIA DOTYCZĄCE POWIATOWEGO INSPEKTORA NADZORU BUDOWLANEGO W PROCESIE BUDOWANIA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO	13
6. DZIAŁANIA DOTYCZĄCE BUDOWANIA BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO WYMAGAJĄCE SZCZEGÓLNEGO ZAINTERESOWANIA ZE STRONY KOMISJI BEZPIECZEŃSTWA I PORZĄDKU	13
V. DZIAŁANIA NA RZECZ PROPAGOWANIA PROGRAMU	16
VI. MONITOROWANIE I OCENA REALIZACJI PROGRAMU	16
ZAKOŃCZENIE	16

WPROWADZENIE

Starosta zgodnie z art. 35, ust. 2 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (Dz.U. 1998 nr 91 poz. 578) jest kierownikiem starostwa powiatowego oraz zwierzchnikiem służbowym pracowników starostwa i kierownikami jednostek organizacyjnych powiatu oraz zwierzchnikiem powiatowych służb, inspekcji i straży.

Komisja Bezpieczeństwa i Porządku w powiecie kołobrzeskim została powołana zarządzeniem Nr 44/2015 Starosty Kołobrzeskiego z dnia 28 maja 2015 r. w sprawie ustalenia składu Komisji Bezpieczeństwa i Porządku dla powiatu kołobrzeskiego w celu realizacji zadań Starosty wynikających z art. 38a ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (Dz.U. 1998 nr 91 poz. 578) w zakresie zwierzchnictwa nad powiatowymi służbami inspekcjami i strażami oraz zadań określonych w ustawach w zakresie porządku publicznego i bezpieczeństwa obywateli. Ustawa określa, iż do zadań w/w komisji należy m. in. „ przygotowanie projektu powiatowego programu zapobiegania przestępczości oraz porządku i bezpieczeństwa obywateli” (art. 38a ust. 2, pkt. 3).

Dodatkowo art. 4 ust. 2 ustawy z dnia 5 czerwca 1998 o samorządzie powiatowym (Dz.U. 1998 nr 91 poz. 578) określa, iż do zadań publicznych powiatu należy zapewnienie wykonywania określonych w ustawach zadań i kompetencji kierowników powiatowych służb, inspekcji i straży. Art. 12 pkt. 9b stanowi, że uchwalanie powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego należy do wyłącznej właściwości Rady Powiatu.

Powiatowy Program Zapobiegania Przestępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli, zwany dalej Programem opracowany na lata 2015 – 2018 jest programem określającym ramy współdziałania pomiędzy poszczególnymi służbami, inspekcjami i strażami, jednostkami samorządu terytorialnego oraz podmiotów (organizacji społecznych), których statutowym zadaniem jest niesienie pomocy, ograniczanie i zapobieganie przestępczości, bezpieczeństwo obywateli i zapewnienie porządku publicznego.

Dla realizacji działań Programu niezbędne jest zapewnienie przepływu informacji pomiędzy w/w podmiotami oraz stały i cykliczny udział w posiedzeniach Komisji Bezpieczeństwa i Porządku Publicznego. Zadania Programu finansowane są ze środków budżetowych własnych powiatu, gmin, administracji zespolonej, a także z funduszy organizacji społecznych oraz innych funduszy celowych przeznaczonych na profilaktykę.

I. OGÓLNE ZAŁOŻENIA POWIATOWEGO PROGRAMU ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ PORZĄDKU PUBLICZNEGO I BEZPIECZEŃSTWA OBYWATELI.

Poczucie bezpieczeństwa – lub jego brak – znacząco wpływa, na jakość życia i rozwój społeczeństwa. Dlatego ochrona bezpieczeństwa i porządku publicznego należą do zasadniczych zadań powiatu.

Żadne okoliczności nie mogą zdejmować z instytucji samorządowych odpowiedzialności za wykonywanie zadań dotyczących tejże sfery. Policja i inne formacje ochrony bezpieczeństwa i porządku publicznego nie powinny być zastępowane przez obywateli czy organizacje społeczne, a jedynie wspomagane przez nie. Ponadto konieczne jest zapewnienie mechanizmów stałej współpracy powiatowych służb, inspekcji i straży z administracją samorządową, organizacjami społecznymi dla poprawy bezpieczeństwa na terenie Powiatu.

Program ma za zadanie ograniczenie skali zjawisk, które budzą powszechny sprzeciw jednocześnie budując poczucie zagrożenia. Realizowany przy właściwej ocenie zagrożeń i oczekiwań społecznych, obejmować może wiele obszarów i być otwarty na wszelkie inicjatywy instytucjonalne i obywatelskie. Tak zbudowane bezpieczeństwo będzie traktowane przez społeczeństwo, jako dobro wspólne. Ważnym czynnikiem jest dostosowanie założeń Programu do możliwości realizacyjnych poszczególnych uczestników i bieżących potrzeb opartych na aktualnej analizie zagrożeń. Zadaniem Programu jest wspieranie realizacji ustawowych obowiązków poszczególnych służb i organów administracji publicznej w zakresie poprawy bezpieczeństwa i porządku publicznego.

II. CELE PROGRAMU.

1. Wzrost poziomu bezpieczeństwa w zakresie porządku publicznego i bezpieczeństwa obywateli na terenie powiatu;
2. Wzrost świadomości mieszkańców powiatu, dotyczącej ich rzeczywistego wpływu i roli w budowaniu bezpieczeństwa lokalnego;
3. Poprawienie wizerunku i popularyzacja działań powiatowych inspekcji służb i straży prowadzące do wzrostu zaufania społecznego;
4. Zapobieganie przestępczości i zachowaniom aspołecznym poprzez zaktywizowanie działań administracji samorządowej, na rzecz współpracy z organizacjami pozarządowymi i społecznością lokalną

III. PODMIOTY ZAANGAŻOWANE W REALIZACJĘ PROGRAMU.

Koordynatorem działań realizowanych w ramach Programu jest Powiatowa Komisja Bezpieczeństwa i Porządku. Podmiotami współpracującymi przy realizacji Programu są:

- Rada Powiatu, Rady Miast i Gmin wchodzących w skład powiatu kołobrzесьkiego;
- Starostwo Powiatowe w Kołobrzegu, Urzędy Miast i Gmin - ich wydziały i jednostki organizacyjne;
- Komenda Powiatowa Policji w Kołobrzegu;
- Komenda Powiatowa Państwowej Straży Pożarnej w Kołobrzegu;
- Przedstawiciel Państwowego Powiatowego Inspektora Sanitarnego;
- Przedstawiciel Powiatowego Lekarza Weterynarii;
- Powiatowy Inspektor Nadzoru Budowlanego;
- Placówka Straży Granicznej w Kołobrzegu;
- Powiatowe Centrum Pomocy Rodzinie;
- Zespoły Interdyscyplinarne ds. Przemocy w Rodzinie z terenu miasta Kołobrzeg i gmin powiatu;
- Regionalny Szpital w Kołobrzegu;
- Stacja Pogotowia Ratunkowego w Kołobrzegu;
- Prokuratora Rejonowa w Kołobrzegu;
- Straż Miejska w Kołobrzegu;
- Straż Miejska w Gościnie;
- Straż Gminna w Dygowie;
- Dyrekcje szkół – pedagodzy szkolni;
- Organizacje samopomocowe (poradnie, kluby itp.);
- Fundacje i stowarzyszenia na rzecz bezpieczeństwa;
- Środki masowego przekazu;
- Mieszkańcy powiatu.

Program będzie stanowić skuteczne narzędzie wspierające realizację ustawowych działań organów administracji samorządu terytorialnego na rzecz bezpieczeństwa i porządku publicznego. Wiodącą rolę w realizacji programu ma Starosta Kołobrzесьki, jako przewodniczący Komisji Bezpieczeństwa i Porządku. Członkowie Komisji winni wspierać Starostę przy realizacji programu. Zadania programu mogą realizować grupy robocze złożone z przedstawicieli podmiotów odpowiedzialnych za bezpieczeństwo oraz specjalistów zaproszonych do współpracy. Partnerami administracji samorządowej w realizacji programu mogą być organizacje społeczne, kościoły oraz mieszkańcy.

IV. ZASADNICZE OBSZARY DZIAŁANIA DOTYCZĄCE POSZCZEGÓLNYCH SŁUŻB INSPEKCJI I STRAŻY POWIATOWYCH.

Do ustalenia pełnego obrazu zagrożeń i potrzeb społecznych w dziedzinie bezpieczeństwa niezbędne są informacje statystyczne, rzetelne badania opinii publicznej, dialog społeczny, praca na szczeblu lokalnym. Bardzo ważne jest także wykorzystywanie aktywności i wiedzy dzielnicowych.

Każde przedsięwzięcie wymaga zdiagnozowania problemu, ustalenia przyczyn jego powstania, możliwości przeciwdziałania, a następnie wyznaczenie zadań, by zapobiec bądź wyeliminować zagrożenia. Trzeba przekonać obywateli, by zechcieli być partnerami Policji i innych instytucji zapewniających bezpieczeństwo i porządek publiczny.

1. Działania dotyczące Policji odnoszące się do procesu budowania bezpieczeństwa i porządku publicznego.

1.1. Bezpieczeństwo w miejscach publicznych i miejscu zamieszkania.

Problemy:

- Utrzymujące się zagrożenie przestępczością pospolitą, wysoki poziom zjawisk chuligańskich i patologicznych;
- Wzrastające zagrożenie przestępstwami popełnianymi przez osoby pozostające pod wpływem alkoholu czy narkotyków;
- Złe regulacje prawne, które utrudniają zwalczanie przestępczości i patologii we współpracy ze społeczeństwem;

Zadania:

- Rzetelna analiza stanu służby prewencyjnej policji, ze wskazaniem głównych problemów i oceną współpracy ze strażami gminnymi (miejskimi) i innymi podmiotami ochrony bezpieczeństwa i porządku publicznego;
- Zwiększenie liczby patroli policji i innych formacji, w tych miejscach i czasie, gdzie są najbardziej potrzebne, poprzez efektywniejsze wykorzystania zasobów kadrowych policji, większy udział straży granicznej w realizacji zadań policyjnych (m.in. zatrzymania, poszukiwania, kontrole, służba patrolowa) oraz działań administracyjno – porządkowych, zwłaszcza w rejonach przygranicznych;
- Aktywny dzielnicowy, jako policjant pierwszego kontaktu, który identyfikuje lokalne problemy bezpieczeństwa i porządku publicznego, dostarcza ważnych informacji pochodzących z rozpoznania rejonu i inicjuje lokalne działania na rzecz bezpieczeństwa;
- Podniesienie, jakości realizacji zadań poprzez: wzmocnienie systematycznego nadzoru służbowego, jako stałego elementu organizacji służby, w tym podniesienie, jakości odpraw do służby, stanowcze piętnowanie i eliminowanie przypadków patologii, bierności i braku reakcji na zagrożenia bezpieczeństwa i porządku publicznego;
- Wprowadzanie skutecznych metod i środków technicznych zabezpieczenia mienia (np. znakowania);
- Wypracowanie mechanizmów współpracy między administracją samorządową, policją wraz ze strażami miejskimi (gminnymi), prywatnymi przewoźnikami, w szczególności korporacjami taksówkowymi;

- Wypracowanie przez organy administracji samorządowej we współpracy z Policją i innymi służbami działającymi na rzecz poprawy bezpieczeństwa i porządku publicznego mechanizmów ułatwiających i zmniejszających dolegliwość związaną ze zgłaszaniem przestępstw przez ich świadków i ofiary;
- Podjęcie systematycznej kontroli lokali gastronomicznych, punktów sprzedaży alkoholu pod względem: posiadania zezwolenia na sprzedaż alkoholu, spełniania norm sanitarno – epidemiologicznych i budowlanych (niezbędna jest współpraca policji z administracją samorządową, PSSE, PIH, PINB itp.).

1.2. Zapobieganie przemocy w rodzinie.

Problemy:

- Niska aktywność instytucji odpowiedzialnych za ustalanie potrzebujących pomocy oraz pomoc ofiarom przemocy w rodzinie;
- Brak skutecznej współpracy instytucji odpowiedzialnych za zwalczanie przemocy w rodzinie;
- Niski poziom zaufania względem funkcjonariuszy i samej Policji, wpływający bezpośrednio na obniżenie ilości zawiadomień;

Zadania:

- Wzmocnienie roli dyżurnych jednostek organizacyjnych policji, położenie szczególnego nacisku na profesjonalne przyjmowanie zawiadomień o przestępstwach i wykroczeniach, dotyczących przemocy domowej.
- Wzrost znaczenia dzielnicowego, jako policjanta pierwszego kontaktu - monitorowanie sytuacji w rodzinach, w których rozpoczęto procedurę Niebieskiej Karty, zapobieganie zagrożeniom a także inicjowanie innych działań pomocowych.

1.3. Bezpieczeństwo w szkołach.

Problemy:

- Przestępstwa i wykroczenia w szkołach oraz w bezpośrednim sąsiedztwie szkół;
- Łatwy dostęp do alkoholu i narkotyków w środowisku szkolnym;

Zadania:

- Rzetelna analiza i identyfikacja problemów bezpieczeństwa szkolnego nie tylko na poziomie ogólnym, ale także w odniesieniu do poszczególnych placówek oświatowych i ich okolic;
- Ograniczenie liczby przestępstw i wykroczeń w szkołach oraz w bezpośrednim otoczeniu szkół;
- Systematyczne kontrolowanie pod względem bezpieczeństwa szkół i ich okolic, w szczególności dróg do i ze szkoły;
- Upowszechnianie w szkołach programów profilaktycznych ukierunkowanych na wyeliminowanie agresji wśród młodzieży oraz używania przez nią substancji psychoaktywnych (alkohol, narkotyki).

1.4. Bezpieczeństwo w środkach komunikacji publicznej.

Problemy:

- Wysoki poziom zagrożenia przestępczością, wykroczeniami oraz innymi zjawiskami nieakceptowanymi społecznie w środkach komunikacji miejskiej: kradzieżami, agresją słowną (wyzwiska, zaczepki);

Zadania:

- Dokonanie analizy publicznej komunikacji miejskiej we współpracy z administracją samorządową i przy wykorzystaniu opinii mieszkańców;
- Organizacja służby adekwatnie do zidentyfikowanych zagrożeń;
- Systematyczna ocena efektów działań i reagowanie na zaistniałą sytuację.

1.5. Bezpieczeństwo w ruchu drogowym.

Problemy:

- Duża liczba wypadków drogowych, szczególnie ze skutkiem śmiertelnym;
- Duża ilość przypadków kierowania pojazdem pod wpływem alkoholu lub innego podobnie działającego środka;
- Nadmierna prędkość pojazdów i liczne przypadki nie zapinania pasów bezpieczeństwa, rozmowy przez telefon komórkowy w czasie jazdy;
- Wzrost natężenia ruchu drogowego związany z ruchem turystycznym, odbywającym się w obszarze nadmorskim.

Zadania:

- Promowanie działań na rzecz bezpieczeństwa w ruchu drogowym;
- Zabezpieczenie ruchu drogowego pozostaje w zakresie obowiązków Komendy Powiatowej Policji w Kołobrzegu, a w szczególności ogniwa ruchu drogowego. Zawiera się w tym realizację wszelkich zadań prewencyjnych czy reagowanie na już powstałe zagrożenia. Jednakże w przypadku poważniejszych zdarzeń niezbędna jest współpraca z innymi służbami, takimi jak Straż Pożarna, Pogotowie Ratunkowe, Straż Graniczna itp.;
- W celu ograniczenia ilości wypadków śmiertelnych na drodze nr 6 (trasa Gdańsk – Szczecin - Kołbaskowo) istotne są również działania zmierzające do poprawy infrastruktury oraz montażu urządzeń samoczynnie rejestrujących prędkość;
- Zwiększenie liczby i aktywności patroli policyjnych na drogach;
- Usprawnienie działań z zakresu kontroli technicznej pojazdu;
- Intensyfikacja kontroli przewoźników pod względem przestrzegania przepisów ustawy o transporcie drogowym (współpraca Policji z Inspekcją Transportu Drogowego).

2. Działania dotyczące Państwowej Straży Pożarnej w procesie budowania bezpieczeństwa i porządku publicznego.

2.1. Bezpieczeństwo w szkołach.

Problemy:

- Wzmoczony nadzór nad bezpieczeństwem osób w szkołach oraz stałe monitorowanie bezpieczeństwa obiektów oświatowych;
- Niska świadomość młodych ludzi dotycząca zagrożenia pożarowego;
- Niska świadomość młodych ludzi dotycząca zagrożeń, bezpiecznego zachowania się w sytuacji zagrożenia i zakresie pierwszej pomocy.

Zadania:

- Upowszechnianie w szkołach zagadnień związanych z działalnością przeciwpożarową, zagrożeniami związanymi ze spędzaniem czasu wolnego i pierwszą pomocą, na drodze programów profilaktycznych, pokazów pożarniczych etc..

2.2. Bezpieczeństwo w ruchu drogowym.

Problemy:

- Duża liczba wypadków drogowych, w których występowały osoby poszkodowane;
- Wzrost natężenia ruchu drogowego związane z ruchem turystycznym, odbywającym się w obszarze nadmorskim oraz czasowe ograniczenie drożności/przejezdności dróg w związku z nadmiernym ruchem samochodów szczególnie w okresie sezonu letniego;
- Transport drogowy materiałów niebezpiecznych (szczególnie przebiegający przez obszary zurbanizowane), takich jak: amoniak, gazy techniczne, skroplony gaz propan-butan, paliwa silnikowe, oleje opałowe, substancje chemiczne itp.;
- Niska świadomość uczestników ruchu związana z zasadami i obowiązkiem udzielania pierwszej pomocy przed medycznej;
- Lokalizacja na terenie powiatu zakładów gromadzących i przetwarzających niebezpieczne substancje chemiczne w tym TSP.

Zadania:

- Upowszechnianie zasad ratownictwa drogowego oraz z zakresu udzielania pierwszej pomocy;
- Aktywne współdziałanie z Policją i innymi służbami mające na celu, zapobieganie i przeciwdziałanie wypadkom oraz łagodzenie ich skutków;
- Promowanie działań na rzecz bezpieczeństwa w ruchu drogowym;
- Monitorowanie obszarów występowania substancji chemicznych w tym TSP oraz skutków i rozmiarów ich oddziaływania na człowieka i środowisko.

2.3. Ochrona przeciwpożarowa.

Problemy:

- Zagrożenie pożarowe powiatu kołobrzeskiego wynika przede wszystkim z zagrożeń, które stwarzają budynki mieszkalne wysokie i średniowysokie. Wynika to z dużej liczby mieszkańców, jak też z powodu skomplikowanej struktury zabudowy wewnętrznej obiektów oraz utrudnionych warunków ewakuacji. Równie duże zagrożenie pożarowe stwarzają budynki mieszkalne posiadające palne elementy konstrukcyjne (dotyczy to głównie obiektów mieszkalnych w m. Kołobrzeg, zlokalizowanych przy ulicach: Rybackiej, Jedności Narodowej, Artyleryjskiej i Zygmuntońskiej, które powstały w latach przedwojennych);
- Ograniczony dostęp/dojazd do obiektów drogami pożarowymi z uwagi na stosowanie zapór i ograniczeń oraz parkujące nieprawidłowo pojazdy;
- Zagrożenie pożarowe stanowią również obiekty uzdrowiskowo-wypoczynkowe (hotele, motele, pensjonaty, domy wypoczynkowe, sanatoria, internaty). Największe zagrożenie występuje w okresie letnim - w wymienionych ośrodkach w większości przebywają ludzie starsi (często osoby z ograniczoną możliwością poruszania się) oraz grupy zorganizowane dzieci przebywających na koloniach, co stanowi dodatkowy czynnik ryzyka i utrudnia prowadzenie ewakuacji;
- II^o zagrożenia pożarowego wyznaczony dla obszarów leśnych Nadleśnictwa Gościno (największą lesistość, 39, 4% posiada część gminy Rymań). Wystąpienie pożaru lasu w okolicach gminy Rymań i sąsiednich gminach może spowodować

rozprzestrzenienie się ognia na większy obszar obejmując swym zasięgiem powiat kołobrzeski;

- Czynnikiem kształtującym zagrożenie pożarowe w rolnictwie są duże obszary nieużytków, które szczególnie w okresie wiosennym oraz letnim podczas długotrwałych susz, są narażone na pożary spowodowane wypalaniem suchych traw. Pożary te cechuje duża szybkość rozprzestrzeniania i obejmowanie dużych powierzchni oraz możliwość bezpośredniego przerzutu ognia na inne obiekty i tereny.

Zadania:

- Współpraca z organami, instytucjami i zakładami w zakresie rozpoznawania, prognozowania zagrożeń i poprawy bezpieczeństwa na terenie powiatu, aktualizacja katalogów i map zagrożeń powiatu i gmin z uwzględnieniem ich rozmiarów;
- Organizowanie akcji informacyjnych i edukacyjnych dot. zagrożeń oraz metod ich przeciwdziałania, popularyzacja zagadnień ochrony przeciwpożarowej;
- Zbieranie i analizowanie danych w zakresie przewozu materiałów niebezpiecznych na terenie powiatu;
- Rozwijanie współpracy z sąsiednimi powiatami, instytucjami, organizacjami porządkowymi w zakresie ochrony ludności, ratownictwa społecznego, ochrony przeciwpożarowej;
- Monitorowanie sprawności i poprawności działania „Systemów Sygnalizacji Pożaru” i „Systemu transmisji alarmów pożarowych” szczególnie w budynkach przeznaczonych na czasowe lub stałe przebywanie osób, wielokondygnacyjnych i wielkopowierzchniowych.

3. Działania dotyczące Państwowego Powiatowego Inspektora Sanitarnego w procesie budowania bezpieczeństwa i porządku publicznego.

3.1. Bezpieczeństwa w miejscach publicznych i miejscu zamieszkania.

Problemy:

- Okresowy wzrost ilości ludności, związany z turystycznym charakterem powiatu. Mogący przekładać się na nieodpowiednie zabezpieczenie w dziedzinach takich jak:
 - stan sanitarno-higieniczny nieruchomości, obiektów i urządzeń użyteczności publicznej, podmiotów leczniczych, etc.,
 - stan sanitarno-higieniczny środków transportu,
 - warunki produkcji, transportu i przechowywania oraz sprzedaży żywności,
 - stan sanitarny uczestników ruchu pasażerskiego w powiecie
- Duża ilość obiektów uzdrowiskowo-wypoczynkowych (hotele, motele, pensjonaty, domy wypoczynkowe, sanatoria, obiekty wypoczynku dzieci i młodzieży) – problemy związane ze zdrowiem osób w nich przebywających (Największe zagrożenie występuje w okresie letnim):
 - warunki higieniczne,
 - jakość wody pitnej,
 - jakość wody w basenach
 - jakość zdrowotna żywności.
- Możliwość pojawiania się nowych punktów sprzedaży środków zastępczych, produktów mogących stanowić zagrożenie dla zdrowia i życia ludzi.

- Negatywne oddziaływanie szkodliwych i uciążliwych czynników występujących w miejscach pracy na zdrowie zatrudnianych pracowników.

Zadania:

- W zakresie bieżącego nadzoru sanitarnego:
 - dbałość o stan i odpowiednią eksploatację środowiska naturalnego na terenie powiatu, na drodze kontroli,
 - kontrola należytego stanu sanitarno - higienicznego w miejscach publicznych, obiektach użyteczności publicznej, zakładach pracy i środkach transportu
 - kontrole sanitarne zakładów produkcji i sprzedaży żywności, oraz jakości zdrowotnej żywności,
 - kontrole sanitarne zakładów żywienia zbiorowego,
 - kontrola higieniczna pomieszczeń i ustalanie wymagań w stosunku do sprzętu w ośrodkach wypoczynkowych;
 - przeciwdziałanie narkomanii poprzez monitorowanie, nadzór nad produktami wprowadzanymi do obrotu, mogącymi stanowić zagrożenie dla ludzi, substancjami chemicznymi i ich mieszaninami, detergentami i prekursorami narkotyków kat. 2 i 3
 - nadzór, nad jakością wody do spożycia, wody z basenów i kąpielisk
- W zakresie zapobiegania i zwalczania chorób:
 - planowanie działalności przeciwepidemicznej, przekazywanie ich do realizacji podmiotom leczniczym oraz kontrola realizacji tych programów i planów;
 - ustalanie zakresu i terminów szczepień ochronnych w przypadku epidemicznego wzrostu wystąpienia zachorowań;
 - wydawanie zarządzeń i decyzji lub występowanie do innych organów o ich wydanie – w wypadkach określonych w przepisach o zwalczaniu chorób zakaźnych;
 - udzielanie osobom i instytucjom porad w zakresie spraw sanitarno-epidemiologicznych a w przypadku pojawienia się zachorowań udzielanie merytorycznej pomocy w celu likwidacji zagrożenia;
 - Prowadzenie nadzoru nad warunkami zdrowotnymi środowiska pracy celem wzmocnienia ochrony zdrowia pracowników przed negatywnym oddziaływaniem szkodliwych i uciążliwych czynników występujących w miejscu pracy,
 - monitorowanie, jakości wody do spożycia, wody z basenów i kąpielisk w powiecie
 - kierowanie akcją sanitarną przy organizowaniu czasowych miejsc wypoczynkowych a także przy masowych przemieszczeniach ludności, zjazdach i zgromadzeniach.

3.2. Bezpieczeństwa w szkołach.

Problemy:

- Zagrożenia związane z przenoszeniem i rozprzestrzenianiem chorób zakaźnych (świnka, różyczka, ospa wietrzna etc.); oraz pasożytniczych (wszawica, świerzb, borelioza);
- Zagrożenia związane ze stanem higieniczno-sanitarnym obiektów przeznaczonych na potrzeby edukacyjne oraz stanem ich wyposażenia i normami tego dotyczącymi;
- Zagrożenia zdrowotne wynikające, z jakości żywności przygotowywanej w stołówkach szkolnych i oferowanych w sprzedaży w sklepikach szkolnych;

Zadania:

- Rzetelne kontrole higieny pomieszczeń i wymagań w stosunku do sprzętu używanego w szkołach i innych placówkach oświatowo-wychowawczych a także w placówkach wypoczynku i rekreacji dzieci i młodzieży;
- Podejmowanie współpracy z organami założycielskimi nadzorowanych placówek w celu poprawy warunków higieniczno-sanitarnych.
- Kontrole dotyczące warunków przechowywania, przygotowywania i sprzedaży żywności;
- Regularne i rzetelne kontrole higieny procesów nauczania, przeprowadzane na drodze ankiet i wywiadów z pracownikami szkoły i uczniami.
- Podejmowanie edukacji zdrowotnej i promocji zdrowia dostosowanej do aktualnej sytuacji epidemiologicznej i potrzeb społeczeństwa.
- Realizacja niezbędnych czynności zapobiegawczych lub kontrolnych w przypadku zagrożenia sanitarnego i niezwłoczne przekazywanie informacji w tym zakresie do organów wyższego stopnia.

4. Działania dotyczące Powiatowego Lekarza Weterynarii w procesie budowania bezpieczeństwa i porządku publicznego.

4.1. Bezpieczeństwa w miejscach publicznych i miejscu zamieszkania.

Problemy:

- Zapewnienie i utrzymanie dobrej, jakości produktów pochodzenia zwierzęcego przy okresowo zmieniającym się popycie;
- Utrzymanie zwierząt hodowlanych w warunkach dobrostanu, dobrej kondycji zdrowotnej w celu zapewnienia ochrony zdrowia publicznego;
- Przenoszenie się nowych chorób na teren powiatu związany z ruchem granicznym;
- Nieprzestrzeganie norm dotyczących transportowania (w tym importu i eksportu) zwierząt i produktów odzwierzęcych, oraz handlu nimi, przekładające się na ich złą, jakość i zagrażające zdrowiu publicznemu;
- Nieprzestrzeganie norm dotyczących żywienia zwierząt hodowlanych w tym tych odnoszących się do składu ilościowego i jakościowego pasz, stosowania mączek mięsno kostnych, polepszaczy gleb (ilość dodatków, w tym opartych na organizmach genetycznie modyfikowanych), a także ruchu trans granicznego genetycznie modyfikowanych składników pasz;
- Nieodpowiednie stosowanie i nadużywanie weterynaryjnych produktów leczniczych;
- Nieprzestrzeganie norm dotyczących żywienia, warunków bytowania i uboju oraz przetwarzania produktów pochodzenia zwierzęcego pochodzących z gospodarstw rolnych;
- Złe traktowanie zwierząt domowych, gospodarskich i hodowlanych.

Zadania:

- Regularne badanie zwierząt hodowlanych w kierunku chorób zakaźnych w tym tych groźnych dla człowieka;
- Monitorowanie obecności i aktywności chorób odzwierzęcych i odzwierzęcych czynników chorobotwórczych;
- Badanie zwierząt rzeźnych oraz produktów pochodzenia zwierzęcego, pod względem ich bezpieczeństwa w tym nad wymaganiami weterynaryjnymi, zarówno w ubojniach, zakładach przetwórstwa mięsnego i rybnego jak i przy ubojach gospodarczych na użytek własny oraz dziczyzny pozyskanej przez myśliwych;

- Sprawowanie nadzoru nad wprowadzaniem na rynek zwierząt i ubocznych produktów pochodzenia zwierzęcego;
- Kontrolowanie zakładów zajmujących się wytwarzaniem i obrotem paszą, dodatkami stosowanymi w żywieniu zwierząt, a także organizmów genetycznie zmodyfikowanych przeznaczonych do użytku paszowego i pasz genetycznie zmodyfikowanych;
- Dbanie o przestrzeganie przepisów o ochronie zwierząt i przestrzeganiu zasad dotyczących identyfikacji i rejestracji zwierząt oraz ich przemieszczaniem;
- Prowadzenie wymiany informacji w ramach systemów wymiany informacji, o których mowa w przepisach Unii Europejskiej w tym;
- Przyjmowanie informacji o niebezpiecznych produktach żywnościowych oraz paszach od organów Państwowej Inspekcji Ochrony Roślin i Nasiennictwa, Inspekcji Jakości Handlowej Artykułów Rolno-Spożywczych, w zakresie kompetencji tych inspekcji, oraz od organów Inspekcji Handlowej i Państwowej Powiatowej Inspekcji Sanitarnej o niebezpiecznych produktach żywnościowych pochodzenia zwierzęcego oraz ocena ryzyka i stopnia zagrożenia spowodowanego niebezpiecznym produktem żywnościowym lub paszą, a następnie przekazywanie tych informacji do kierującego siecią Systemu Wczesnego Ostrzegania o Niebezpiecznej Żywności i Paszach (RASFF).

5. Działania dotyczące Powiatowego Inspektora Nadzoru Budowlanego w procesie budowania bezpieczeństwa i porządku publicznego.

5.1. Bezpieczeństwa w miejscach publicznych i miejscu zamieszkania.

Problemy:

- Niewłaściwa organizacja i zagospodarowanie przestrzeni publicznej oraz osiedli sprzyjające zachowaniom aspołecznym, popełnianiu przestępstw i wykroczeń;
- Stan techniczny niektórych obiektów użyteczności publicznej mogący zagrażać ich użytkownikom;
- Masowo powstające na terenie powiatu obiekty tymczasowe o charakterze handlowym, wznoszone szybko, możliwie niewielkim nakładem finansowym;
- W związku z dążeniem do obniżenia kosztów budowy możliwe samowole budowlane, których stan techniczny może odbiegać od ogólnie przyjętych norm technicznych;
- W celu obniżenia kosztów budowy możliwe odstępstwa od projektów architektonicznych, przekładające się na niższą trwałość obiektu a co za tym idzie na bezpieczeństwo jego użytkowników;
- Możliwość wystąpienia katastrof budowlanych związanych ze stanem obiektu, użytkowaniem niezgodnym z jego przeznaczeniem lub warunkami zewnętrznymi (np. atmosferycznymi).

Zadania:

- Rzetelne kontrole poprawności realizacji budów prowadzonych na terenie powiatu na drodze:
 - Przyjmowania zawiadomień od inwestorów o zamierzonym terminie rozpoczęcia robót budowlanych, na które jest wymagane pozwolenie na budowę,
 - Przyjmowania zawiadomień w sprawie zmiany kierownika budowy (robót), inspektora nadzoru inwestorskiego i projektanta sprawującego nadzór autorski,
 - Przeprowadzania kontroli robót budowlanych, wydawania postanowień w sprawie wstrzymania robót budowlanych;

- W razie wykrycia nieprawidłowości wydawanie decyzji nakazujących rozbiórkę obiektu budowlanego lub jego części, będącego w budowie albo wybudowanego bez wymaganego pozwolenia na budowę lub bez wymaganego zgłoszenia;
- Sprawne prowadzenie postępowań w sprawie legalizacji samowoli budowlanych;
- Prowadzenie postępowań egzekucyjnych dotyczących wydanych decyzji;
- Wydawanie decyzji o pozwoleniu na użytkowanie obiektu Budowlanego i przyjmowanie zawiadomień o zakończeniu budowy;
- Kontrolowanie stanu obiektów budowlanych i w razie potrzeby wydawanie decyzji nakazujących przeprowadzenie kontroli stanu technicznego obiektu lub jego części;
- Przeprowadzanie kontroli w zakresie utrzymania obiektów budowlanych i wydawanie stosownych decyzji w sprawie usunięcia nieprawidłowości, nakazania rozbiórki, nakazania opróżnienia lub wyłączenia z użytkowania obiektu budowlanego, przeznaczonego na pobyt ludzi, bezpośrednio grożącego zawaleniem;
- Przeprowadzanie regularnych kontroli obiektów szczególnie narażonych na katastrofy budowlane (np. sklepy wielko powierzchniowe), sprawdzanie ich stanu technicznego i przygotowania do użytkowania przed sezonem największego narażenia na ewentualną katastrofę, (okres wakacyjny, okres zimowy itp.);
- Kontrola należytej dbałości o zabezpieczenie wyżej wspomnianych obiektów w okresach szczególnego narażenia (np. dbałość o odśnieżanie dachów budynków wielko powierzchniowych w okresie zimowym);
- Prowadzenie postępowań wyjaśniających w sprawie przyczyn powstania katastrof budowlanych.

6. Działania dotyczące budowania bezpieczeństwa i porządku publicznego wymagające szczególnego zainteresowania ze strony Komisji Bezpieczeństwa i Porządku.

Ze względu na brak służb inspekcji i straży powiatowych posiadających odpowiednie kompetencje, mogących aktywnie przeciwdziałać wykazanym poniżej zagrożeniom Komisja powinna przewidzieć specjalne przeciwdziałania dla wykazanych problemów.

6.1. Bezpieczeństwo w miejscach publicznych i miejscu zamieszkania.

Problemy:

- Anonimowość, bierność, brak poczucia odpowiedzialności za dobro wspólne, dające niejako „przyzwolenie” na popełnianie przestępstw i wykroczeń.

Zadania:

- Prowadzenie edukacji na rzecz bezpieczeństwa;
- Inicjowanie prac w dziedzinie napraw dewastacji, eksponowanie odpowiedzialności za dbałość o utrzymanie porządku;
- Promowanie i efektywne wykorzystanie możliwości technicznych, a w szczególności monitoringu wizyjnego miejsc publicznych, skorelowanego z odpowiednią organizacją policji i straży miejskich (gminnych).

6.2. Zapobieganie przemocy w rodzinie

Problemy:

- Brak reakcji, bierność i tolerancja dla przemocy w rodzinie i zachowań patologicznych;

- Niski poziom świadomości społecznej i wiedzy o zachowaniach, reakcjach i działaniach, które są przejawami przemocy w rodzinie.

Zadania:

- Edukowanie osób dotkniętych przemocą w rodzinie w zakresie procedury prawnej;
- Wspieranie lokalnych inicjatyw społecznych na rzecz przeciwdziałania przemocy w rodzinie;
- Zlecenie organizacjom pozarządowym zadań w zakresie szkoleń, poradnictwa, pomocy osobom dotkniętym przemocą w rodzinie;
- Podniesienie wiedzy na temat symptomów przemocy w rodzinie wśród personelu medycznego podstawowej opieki zdrowotnej oraz szpitali.

6.3. Bezpieczeństwo w szkołach

Problemy:

- Niewłaściwa reakcja społeczna na przejawy zjawisk patologicznych w otoczeniu szkół.

Zadania:

- Podniesienie wiedzy na temat symptomów przemocy w szkole wśród pedagogów i środowisk związanych z nauczaniem i wychowaniem, a także rodziców;
- Twórcze realizowanie programu edukacji dla bezpieczeństwa, w tym także edukacji w zakresie pierwszej pomocy medycznej.

6.4. Bezpieczeństwo w środkach komunikacji publicznej

Problemy:

- Zobojętnienie pracowników komunikacji publicznej na łamanie prawa, w szczególności brak reakcji na przypadki okradania pasażerów, akty chuligaństwa i wandalizm.

Zadania:

- Promowanie technicznych środków wspierających bezpieczeństwo (np. komunikacyjnych systemów anty napadowych).

6.5. Bezpieczeństwo w ruchu drogowym

Problemy:

- Duża ilość przypadków kierowania pojazdem pod wpływem alkoholu lub innego podobnie działającego środka;
- Nadmierna prędkość pojazdów i liczne przypadki nie zapinania pasów bezpieczeństwa, rozmowy przez telefon komórkowy w czasie jazdy.

Zadania:

- Edukacja w celu kształtowania świadomego i kulturalnego uczestnika ruchu drogowego, respektującego prawo i szanującego prawa innych uczestników ruchu;
- Upowszechnianie zasad ratownictwa drogowego oraz z zakresu udzielania pierwszej pomocy;
- Promowanie działań na rzecz bezpieczeństwa w ruchu drogowym.

V. DZIAŁANIA NA RZECZ PROPAGOWANIA PROGRAMU

Dla realizacji programu niezmiernie ważna jest właściwie dobrana i przygotowana kampania promująca jego założenia i cele. Kampania promująca musi być czytelna, jasna, motywująca do właściwych zachowań w sferze bezpieczeństwa własnego i otoczenia. Powinniśmy uświadamiać mieszkańców, że warto nie tylko współpracować z służbami odpowiedzialnymi za bezpieczeństwo, ale także samemu zadbać o bezpieczeństwo w swoim otoczeniu. Najlepszym sposobem dotarcia do odbiorcy są środki masowego przekazu. Warto zaangażować się w realizację programów o charakterze społeczno – edukacyjnym, dotyczących problemów bezpieczeństwa. W działania te, prowadzone w ramach kampanii społecznej, należy zaangażować organizacje społeczne, media a także samorządy gmin.

VI. MONITOROWANIE I OCENA REALIZACJI PROGRAMU

Czynniki dostarczające ocen:

- Poziom zagrożenia przestępczością i wykroczeniami według policyjnych statystyk;
- Postrzeganie stanu bezpieczeństwa przez mieszkańców;
- Działania podejmowane i realizowane przez powiatowe inspekcje, służby i straże w ramach programu ich współpracy (w tym m.in. zwiększenie liczby patroli prewencyjnych, pojawienie się inicjatyw społecznych);
- Rozwój rozwiązań technicznych na rzecz bezpieczeństwa;
- Zmiany w infrastrukturze w celu tworzenia bezpiecznej przestrzeni;
- Wprowadzenie proponowanych przez program zmian w edukacji i szkolnictwie.

Podmioty odpowiedzialne za ocenę efektów:

- Starosta przy pomocy Powiatowej Komisji Bezpieczeństwa i Porządku;
- Prezydent, Burmistrz oraz wójtowie gmin;
- Powiatowe inspekcje i straże;
- Organizacje społeczne.

ZAKOŃCZENIE

Środkiem kontroli wykonania przez powiatowe służby, inspekcje i straże poszczególnych zadań i założeń Programu (w ramach własnych ustawowych kompetencji) będą ich coroczne sprawozdania z podejmowanych działań w celu poprawy społecznego poczucia bezpieczeństwa przedstawiane na posiedzeniach Komisji. Opracowany, Powiatowy Program Zapobiegania Przestępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli oraz inne statutowe i ustawowe działania poszczególnych podmiotów odpowiedzialnych za ich realizację mają charakter dynamiczny, dlatego powinny być na bieżąco monitorowane, przystosowywane i aktualizowane do zmieniających się warunków życia mieszkańców powiatu i charakteru zagrożeń.

Uzasadnienie

Powiatowy Program Zapobiegania Przemocy oraz Porzadku Publicznego i Bezpieczenstwa Obywateli wynika z art. 38a ust. 2 pkt 3 ustawy z dnia 5 czerwca 1998 r. o samorzadzie powiatowym (Dz. U. z 2013 r. poz. 595, poz. 645, z 2014 r. poz. 379, poz. 1072, z 2015 r. poz. 871).

W związku z powołaniem nowej Komisji Bezpieczenstwa i Porzadku oraz przedstawieniem przez nią kierunków i zadań związanych z szeroko pojętym bezpieczenstwem mieszkańców Powiatu Kołobrzieskiego, zaistniała konieczność opracowania nowego programu. Opracowany i przedstawiony do uchwalenia nowy program ma na celu ograniczenie skali zjawisk i zachowań, które budzą powszechny sprzeciw i poczucie zagrozenia wśród społeczenstwa Powiatu Kołobrzieskiego.