

POWIATOWY PROGRAM ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ PORZĄDKU PUBLICZNEGO I BEZPIECZEŃSTWA OBYWATELI NA LATA 2016-2019

I. Założenia programu

W celu realizacji zadań Starosty wynikających z art. 38a ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami oraz zadań określonych w ustawach w zakresie porządku publicznego i bezpieczeństwa obywateli, została powołana Komisja Bezpieczeństwa i Porządku. Do jej zadań należy m.in. przygotowywanie projektu powiatowego programu zapobiegania przestępczości oraz porządku publicznego i bezpieczeństwa obywateli. Ochrona bezpieczeństwa i porządku publicznego należy do zasadniczych zadań władzy publicznej na każdym szczeblu. Żadna instytucja samorządowa czy państwowa nie jest w stanie sama przeciwdziałać narastającym zjawiskom patologii, tylko zaangażowanie wszystkich instytucji działających na obszarze Powiatu oraz włączenie w ten nurt jak największej rzeszy społeczeństwa może przynieść poprawę tego stanu rzeczy.

Do najważniejszych zadań organów administracji publicznej należy utrzymanie wysokiego poziomu ładu, porządku i bezpieczeństwa obywateli. Poczucie bezpieczeństwa to naczelne prawo każdego człowieka. Obowiązkiem państwa jest jego zapewnienie m.in. poprzez inicjowanie i organizowanie działań, mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz przeciwdziałanie wszelkim zjawiskom kryminogennym. Przedsięwzięcia te wymagają szerokiego współdziałania administracji rządowej, samorządów i organizacji społecznych. Istotą programu jest koordynacja wysiłku społecznego dla realizacji celu nadrzędnego jakim jest wzrost poczucia bezpieczeństwa obywateli na terenie powiatu pabianickiego. Program opisuje kompleksowo działania w celu ograniczenia zjawisk i zachowań, które budzą powszechny sprzeciw i poczucie zagrożenia. Jest to zatem program pracy zespołowej na rzecz poprawy jakości życia pod względem bezpieczeństwa i zwiększenia dostępu do dobra publicznego, jakim jest bezpieczeństwo w powiecie pabianickim.

W związku z koniecznością tworzenia warunków, w których wszystkie podmioty zainteresowane działają wspólnie i w sposób zorganizowany, opracowuje się „**POWIATOWY PROGRAM ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ PORZĄDKU PUBLICZNEGO I BEZPIECZEŃSTWA OBYWATELI NA LATA 2016-2019**”.

Główne założenia programu to:

1. Realizacja przyjętych w programie zadań, które przyniosą korzyści mieszkańcom powiatu pabianickiego poprzez ograniczenie przestępczości, zjawisk patologicznych i innych zagrożeń a także obniżenie związanych z tym szkód społecznych.
2. Zintegrowanie na zasadach partnerstwa i włączenie w poprawę bezpieczeństwa publicznego jednostek państwowych, samorządowych oraz powiatowych służb, inspekcji, straży, organizacji pozarządowych, środowisk lokalnych i innych podmiotów odpowiedzialnych za bezpieczeństwo i porządek publiczny na terenie powiatu pabianickiego.

3. Realizacja umożliwi mieszkańcom powiatu aktywniejsze uczestnictwo w życiu społecznym, w tym reagowanie na zło i działania w kierunku poprawy bezpieczeństwa nas wszystkich oraz na propagowanie wśród mieszkańców określonych zachowań w sytuacjach wystąpienia zagrożeń.
4. Ze względu na duży zakres zadań wskazanych do realizacji oraz ich długofalowość, program ten należy traktować jako zadanie ciągłe, rozłożone na lata 2016-2019. Jednocześnie jest to program otwarty i dynamiczny, w związku z czym może być aktualizowany i przystosowany do zaistniałych potrzeb.
5. Finansowanie programu następuje z dostępnych środków budżetu powiatu, gmin, służb, inspekcji, straży, organizacji pozarządowych oraz innych funduszy celowych.

II. Cele programu

Wiodącym celem „POWIATOWEGO PROGRAMU ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ PORZĄDKU PUBLICZNEGO I BEZPIECZEŃSTWA OBYWATELI NA LATA 2016-2019” jest wzrost poczucia bezpieczeństwa mieszkańców powiatu pabianickiego.

Cele główne programu:

1. Poprawa stanu porządku i bezpieczeństwa na terenie powiatu pabianickiego.
2. Wzrost zaufania społecznego dla policji, straży, służb i instytucji działających na rzecz poprawy bezpieczeństwa i porządku publicznego.
3. Ograniczenie liczby przestępstw i wykroczeń.
4. Wzrost poczucia bezpieczeństwa w miejscach publicznych i w miejscu zamieszkania.
5. Poprawa bezpieczeństwa w ruchu drogowym.
6. Wzrost bezpieczeństwa w szkołach i placówkach oświatowo-wychowawczych.
7. Edukacja dzieci i młodzieży na rzecz bezpieczeństwa i profilaktyki uzależnień.
8. Przeciwdziałanie patologiom społecznym.
9. Zapewnienie bezpieczeństwa i pomocy osobom najbardziej potrzebującym.
10. Przeciwdziałanie zagrożeniom.
11. Wspólne i skoordynowane działania samorządów lokalnych, policji, inspekcji, straży, organizacji pozarządowych, mieszkańców powiatu, mediów i innych podmiotów oraz instytucji w zakresie zapewnienia bezpieczeństwa publicznego.

III. Wykonawcy programu

Program realizowany jest przez Starostwo Powiatowe w Pabianicach, Powiatowe służby, inspekcje i straże oraz jednostki podległe.

Do wykonawców należą:

1. Komenda Powiatowa Policji.
2. Komenda Powiatowa Państwowej Straży Pożarnej.
3. Straż Miejska.
4. Powiatowa Stacja Sanitarno-Epidemiologiczna.
5. Powiatowy Inspektorat Weterynarii.
6. Powiatowe Centrum Pomocy Rodzinie.
7. Starostwo Powiatowe.

IV. Podstawy i obszary działania

Do ustalenia pełnego obrazu zagrożeń i potrzeb społecznych w dziedzinie bezpieczeństwa niezbędne są informacje statystyczne, badania opinii społecznej i wiedza osób mających bezpośredni kontakt z zapobieganiem niebezpiecznym zjawiskom w społeczeństwie.

Na podstawie aktualnej wiedzy o stanie i poczuciu bezpieczeństwa określono obszary działania programu i kierunki aktywności zaangażowanych podmiotów. Każde przedsięwzięcie wymaga zdiagnozowania problemu, ustalenia przyczyn jego powstania, możliwości przeciwdziałania, a następnie wyznaczenia zadań, by zapobiec bądź wyeliminować zagrożenia. Program posiada ramowy charakter i odzwierciedla uwarunkowania lokalne.

Trzeba przekonać obywateli, by chcieli być partnerami Policji i innych instytucji ochrony bezpieczeństwa i porządku publicznego – także w kontekście egzekwowania ich obowiązków.

Do najważniejszych obszarów wymagających podjęcia działań w ramach programu należy zaliczyć:

1. Bezpieczeństwo w miejscach publicznych i w miejscu zamieszkania,
2. Przeciwdziałania przemocy w rodzinie,
3. Bezpieczeństwo dzieci i młodzieży,
4. Bezpieczeństwo w ruchu drogowym,
5. Ochrona dziedzictwa narodowego,
6. Bezpieczeństwo pożarowe,
7. Cyberzagrożenia,
8. Bezpieczeństwo Sanitarne i Weterynaryjne.

I. BEZPIECZEŃSTWO W MIEJSCACH PUBLICZNYCH I MIEJSCU ZAMIESZKANIA

Źródło problemu	Możliwości przeciwdziałania	Podmiot odpowiedzialny	Partnerzy
<ol style="list-style-type: none"> 1. Zjawisko bezrobocia. 2. Niski poziom wartości moralnych. 3. Istnienie patologii społecznych (narkomania, alkoholizm, wandalizm) 4. Anonimowość mieszkańców w dużych skupiskach ludzkich. 5. Niedostosowanie społeczne grup młodzieży. 6. Niedostateczny poziom zabezpieczenia mienia. 7. Niska świadomość społeczna dotycząca zagrożeń oraz sposobów ich zapobiegania. 8. Zagrożenie przestępczością pospolitą, zjawiskami chuligańskimi i patologicznymi. 	<ul style="list-style-type: none"> • Dokonanie analiz zagrożeń oraz prowadzenie działań informacyjnych, edukacyjnych i promocyjnych. • Samoorganizacja społeczności lokalnej wokół problematyki bezpieczeństwa, budowanie więzi sąsiedzkich, podnoszenie świadomości prawnej. • W miejscach zagrożonych stosowanie przez policyjne służby patrolowe zasady ZERO TOLERANCJI wobec sprawców wykroczeń szczególnie uciążliwych społecznie. • Prowadzenie działań policyjnych ukierunkowanych na zatrzymanie sprawców przestępstw przeciwko zdrowiu i życiu. • Stały monitoring obiektów i miejsc zagrożonych. • Kontrole punktów sprzedaży alkoholu i placówek gastronomicznych. • Usprawnienie i poprawa szybkości działania patroli policyjnych. • Realizacja programów prewencyjno-profilaktycznych dla dzieci i młodzieży. Celem przybliżenia obrazu sytuacji i zagrożeń, które mogą wydarzyć się na mieście oraz kształtowanie świadomości dzieci i młodzieży. 	<p style="text-align: center;">Policja</p> <p style="text-align: center;">Straż Pożarna</p> <p style="text-align: center;">Powiatowa Stacja Sanitarno-Epidemiologiczna</p> <p style="text-align: center;">Powiatowy Inspektorat Weterynarii</p>	<p style="text-align: center;">Samorządy Lokalne</p> <p style="text-align: center;">Zarządy dróg</p> <p style="text-align: center;">Straż Miejska</p> <p style="text-align: center;">Firmy Ochrony Osób i Mienia</p> <p style="text-align: center;">Media</p> <p style="text-align: center;">Placówki oświatowe</p> <p style="text-align: center;">Powiatowe Centrum Zarządzania Kryzysowego</p> <p style="text-align: center;">Pogotowie Ratunkowe</p>

<p>9. Zagrożenie przestępstwami popełnionymi przez osoby pozostające pod wpływem alkoholu czy środków psychoaktywnych.</p> <p>10. Anonimowość, bierność, brak poczucia odpowiedzialności za dobro wspólne dające nieme przyzwolenie na popełnianie przestępstw.</p> <p>11. Niewłaściwa organizacja i zagospodarowanie przestrzeni publicznej oraz osiedli sprzyjające zachowaniom aspołecznym, popełnianiu przestępstw i wykroczeń.</p> <p>12. Wciąż zbyt niski poziom zaufania społeczeństwa do formacji ochrony bezpieczeństwa i porządku publicznego, zbyt mała gotowość do uczestniczenia w przedsięwzięciach partnerskich.</p>	<ul style="list-style-type: none"> • Organizowanie spotkań dla mieszkańców celem propagowania bezpiecznych zachowań. • Współpraca z organami samorządowymi i instytucjami pozarządowymi celem wymiany spostrzeżeń dotyczących ogólnego bezpieczeństwa. • Analiza stanu służby prewencyjnej Policji, ze wskazaniem głównych problemów i oceną współpracy z innymi podmiotami ochrony bezpieczeństwa i porządku publicznego. • Podejmowanie działań w celu ograniczania zjawiska bezdomności zwierząt oraz usuwania padłych zwierząt. • Nadzór nad warunkami produkcji, obrotu i transportu żywności oraz nad warunkami żywienia zbiorowego. • Monitoring wody do spożycia, kontrole wodociągów i ujęć wody oraz obiektów publicznych. • Ścisła współpraca ze służbami ratowniczymi w przypadku wystąpienia realnego zagrożenia na terenie powiatu. • Prowadzenie szkoleń oraz informowanie ludności poprzez plakaty i lokalne media w przypadku zagrożeń chorobami zakaźnymi. 		
---	--	--	--

<p>13. Funkcjonowanie licznych lokali gastronomicznych czy sklepów nocnych, które często są ogniskami zachowań patologicznych lub zakłóceń porządku publicznego.</p> <p>14. Zróżnicowany na terenie miast i gmin stan bezpieczeństwa przeciwpożarowego, sanitarno-epidemiologicznego oraz pozostałych zagrożeń naturalnych.</p> <p>15. Handel ludźmi (żebractwo, prostytutka, działania grup zorganizowanych).</p>	<ul style="list-style-type: none"> • Bieżące rozpoznawanie środowiska złodziei i paserów samochodowych w ramach prowadzonych urządzeń operacyjnych. • Utrzymywanie stałej współpracy z Wydziałem Komunikacji i Transportu Starostwa Powiatowego i firmami ubezpieczeniowymi, celem ujawnienia prób legalizacji pojazdów pochodzących z nielegalnego źródła. • Systematyczna kontrola miejsc, w których nasilony jest proceder żebractwa, przede wszystkim okolice supermarketów, parkingów, głównych ciągów handlowo – usługowych, środków komunikacji miejskiej, dworców PKP czy PKS i kościołów. • Legitymowanie osób, których zachowanie jednoznacznie wskazuje na zajmowanie się tym procederem (ze zwróceniem uwagi na możliwość wykorzystania do żebractwa osób bezradnych, kalekich, dzieci i cudzoziemców). • Dokumentowanie uzyskanych informacji dotyczących przedmiotowego zagadnienia czy też przypadków tego rodzaju czynów i przekazywanie informacji do służby kryminalnej – prowadzenie rzetelnej współpracy. 		
--	--	--	--

II. PRZEMOC W RODZINIE

Źródło problemu	Możliwości przeciwdziałania	Podmiot odpowiedzialny	Partnerzy
<ol style="list-style-type: none"> 1. Brak reakcji, bierność i tolerancja społeczności lokalnej dla przemocy w rodzinie i zachowań patologicznych. 2. Niewystarczające poradnictwo oraz działania edukacyjne wzmacniające kompetencje rodziców. 3. Brak ośrodków wsparcia dla rodzin dotkniętych przemocą i agresją (brak działań na rzecz reintegracji rodziny). 4. Brak ośrodków interwencji kryzysowej dla osób dotkniętych przemocą. 5. Brak specjalistów przygotowanych do pracy ze sprawcą przemocy. 6. Niewystarczająca świadomość społeczna i wiedza na temat przemocy w rodzinie i jej skutków społecznych. 	<ul style="list-style-type: none"> • Budowanie systemu wsparcia dla osób doświadczających przemocy w rodzinie. Zapewnienie ofiarom przemocy bezpieczeństwa i specjalistycznej pomocy. • Kształtowanie postaw społecznych, udrażliwianie na zjawiska przemocy i zachowania patologiczne (poprzez edukację społeczną, działania informacyjne i profilaktyczne – udział w kampaniach społecznych). • Profesjonalizacja kadr związanych z pracą w obszarze przeciwdziałania przemocy w rodzinie (szkolenia osób zajmujących się rozwiązywaniem problemów związanych z przemocą w rodzinie). • Wykształcenie kadry prowadzącej programy edukacyjno – korekcyjne dla sprawców przemocy. • Wspieranie działań gminnych zespołów interdyscyplinarnych na rzecz przeciwdziałania przemocy w rodzinie. • Edukowanie osób dotkniętych przemocą w rodzinie w zakresie procedury prawnej. 	<p style="text-align: center;">Policja</p> <p style="text-align: center;">Powiatowe Centrum Pomocy Rodzinie</p>	<p style="text-align: center;">Samorządy Lokalne</p> <p style="text-align: center;">Placówki Oświatowe</p> <p style="text-align: center;">Media</p> <p style="text-align: center;">Straż Miejska</p> <p style="text-align: center;">Ośrodki Pomocy Społecznej</p>

<p>7. Przedłużająca się eksmisja sprawców przemocy w rodzinie z powodu braku lokali socjalnych oraz miejsc w schroniskach.</p>	<ul style="list-style-type: none"> • Promowanie odpowiednich wzorców życia rodzinnego (opartych na wzajemnej pomocy, szacunku, partnerstwie, umiejętności rozwiązywania konfliktów bez przemocy itp.). • Realizowanie procedur „Niebieskiej Karty” przy zaangażowaniu w działania podmiotów poza policyjnych. • Prowadzenie szerokiej informacji w lokalnych mediach na temat możliwości pomocy ofiarom przemocy domowej. • Utworzenie ośrodków interwencji kryzysowej dla osób dotkniętych przemocą oraz zatrudnienie wykwalifikowanych kadr. 		
--	--	--	--

**III. BEZPIECZEŃSTWO DZIECI I MŁODZIEŻY
(UZALEŻNIENIA DZIECI I MŁODZIEŻY – ALKOHOL, NARKOTYKI, DOPALACZE, ŚRODKI ODURZAJĄCE)**

Źródło problemu	Możliwości przeciw działania	Podmiot odpowiedzialny	Partnerzy
<p>1. Przesłępstwa i wykroczenia w szkołach oraz w bezpośrednim sąsiedztwie szkół.</p> <p>2. Łatwy dostęp do alkoholu, papierosów, narkotyków i środków odurzających (dopalaczy) w środowisku lokalnym.</p> <p>3. Zagrozenia wynikające z Internetu oraz korzystania z środków telekomunikacyjnych.</p> <p>4. Niezadowalający stan współpracy osób, a także instytucji odpowiedzialnych za bezpieczeństwo w środowisku szkolnym, a zwłaszcza na linii: dyrekcja – nauczyciele – uczniowie – rodzice – policja, niski poziom wzajemnego zaufania.</p> <p>5. Niski autorytet szkół w procesie wychowawczym.</p>	<ul style="list-style-type: none"> • Rzetelna analiza i identyfikacja problemów bezpieczeństwa szkolnego na poziomie gminy, miasta lub powiatu, ale także w odniesieniu do poszczególnych placówek oświatowych i bezpośredniego otoczenia. • Ograniczenie liczby przestępstw i wykroczeń w szkołach oraz w bezpośrednim otoczeniu szkół m.in. poprzez: <ol style="list-style-type: none"> 1. Wzmożenie patroli służb mundurowych, 2. Kontrolę punktów sprzedaży alkoholu i papierosów, 3. Kontrolowanie bezpieczeństwa szkół i ich okolic, w szczególności dróg do i ze szkoły. • Zbudowanie skutecznych i podlegających ocenie przez organy prowadzące mechanizmów współpracy dyrekcji – nauczycieli – rodziców – uczniów i Policji wraz ze strażami miejskimi w zakresie bezpieczeństwa w szkołach. • Upowszechnienie wizyjnego monitorowania wejść do publicznych i niepublicznych szkół i placówek oświatowych dla dzieci i młodzieży. 	<p>Policja</p> <p>Dyrektorzy Szkół</p>	<p>Poradnie Psychologiczno-Pedagogiczne</p> <p>Samorządy Lokalne</p> <p>Media</p> <p>Straż Miejska</p> <p>Ośrodki Pomocy Społecznej</p> <p>Organizacje Harcerskie</p> <p>Wspólnoty Parafialne</p> <p>Placówki Oświatowe</p>

<p>6. Brak kontroli społecznej.</p> <p>7. Zbyt mała skuteczna reakcja społeczna na przejawy zjawisk patologicznych w otoczeniu szkół, tolerancja dla zachowań patologicznych.</p> <p>8. Brak autorytetów moralnych.</p> <p>9. Moda wśród młodzieży na konsumpcyjny styl życia.</p> <p>10. Niedostateczna wiedza nauczycieli, wychowawców w szkołach na temat działania narkotyków.</p> <p>11. Demoralizacja środowisk dzieci i młodzieży poprzez wagarowanie, alkoholizm i narkomanię.</p> <p>12. Łatwość dostępu do alkoholu, narkotyków oraz innych substancji psychotropowych.</p>	<ul style="list-style-type: none"> • Konsekwentne reagowanie na patologie – budowanie przekonania, że nie są one tolerowane. • Prowadzenie edukacji dla bezpieczeństwa, w tym także edukacji medycznej, ze szczególnym uwzględnieniem pierwszej pomocy. • Podniesienie wiedzy na temat symptomów przemocy w szkole wśród pielęgniarek środowiskowych oraz higienistek szkolnych. • Wykorzystanie środków masowego przekazu w celu promowania prospołecznych wzorców zachowań, udział w kampaniach profilaktycznych. • Stworzenie warunków do działań pozalekcyjnych. • Prowadzenie akcji informacyjnych o telefonach i instytucjach udzielających pomocy osobą uzależnionym. • Realizacja działalności edukacyjnej w środowisku osób zagrożonych patologią społeczną np. Spotkania w ośrodkach pomocy społecznej. • Udział pedagogów szkolnych w programach profilaktycznych. 		
---	---	--	--

	<ul style="list-style-type: none">• Prowadzenie szerokiej akcji edukacyjnej dla uczniów, rodziców, nauczycieli, wychowawców na temat profilaktyki uzależnień od m. in. Alkoholu, narkotyków oraz innych substancji psychotropowych, mające na celu zapobieganie i zmniejszenie szkód występujących w życiu młodych ludzi w związku z sięganiem przez nich po alkohol i substancje uzależniające.• Bezpośrednio i za pomocą środków masowego przekazu podejmowanie czynności zmierzających do integracji wszystkich podmiotów walczących ze zjawiskiem narkomanii, celem wypracowania wspólnych kierunków i metod działań obejmujących cały powiat.• Prowadzenie szkoleń pedagogów w zakresie wczesnego rozpoznawania i zapobiegania narkomanii.• Organizowanie spotkań z młodzieżą szkolną i rodzicami w szkołach z udziałem pedagogów i psychologów oraz przedstawienie rodzicom sposobu rozpoznawania osób zażywających narkotyki i dopalacze.		
--	---	--	--

IV. BEZPIECZEŃSTWO W RUCHU DROGOWYM

Źródło problemu	Możliwości przeciwdziałania	Podmiot odpowiedzialny	Partnerzy
<ol style="list-style-type: none"> 1. Niedostosowanie się użytkowników dróg do przepisów ruchu drogowego. 2. Duża liczba wypadków drogowych, szczególnie ze skutkiem śmiertelnym. 3. Duża ilość przypadków kierowania pojazdem pod wpływem alkoholu lub innego środka odurzającego. 4. Nadmierna prędkość pojazdów i liczne przypadki nie używania pasów bezpieczeństwa. 5. Znaczący udział pieszych i rowerzystów w wypadkach drogowych. 	<ul style="list-style-type: none"> • Organizowanie działań edukacyjnych, turniejów, konkursów oraz akcji profilaktyczno-kontrolnych zmierzających do poprawy w ruchu drogowym i eliminowanie negatywnych zjawisk w transporcie. • Organizowanie działań ukierunkowane na eliminację nietrzeźwych lub znajdujących się pod wpływem środków odurzających uczestników ruchu, ze szczególnym uwzględnieniem terenu pozamiejskiego. • Podejmowanie stałych nacisków na zarządców dróg celem rozbudowy i poprawy infrastruktury drogowej. • Informowanie społeczeństwa w środkach masowego przekazu o tragicznych w skutkach zdarzeniach drogowych, co może wpłynąć na wyobraźnię użytkowników dróg. • Udoskonalanie i zwiększanie ilości technicznych środków nadzoru nad organizacją ruchu drogowego (monitoring). • Organizowanie wspólnych kontroli transportu materiałów niebezpiecznych dla ludzi i środowiska. 	<p style="text-align: center;">Policja</p>	<p style="text-align: center;">Komisja Bezpieczeństwa Ruchu Drogowego</p> <p style="text-align: center;">Samorządy Lokalne</p> <p style="text-align: center;">Zarząd Dróg</p> <p style="text-align: center;">Straż Pożarna</p> <p style="text-align: center;">Placówki Oświatowe</p> <p style="text-align: center;">Media</p> <p style="text-align: center;">Straż Miejska</p> <p style="text-align: center;">Organizacje Harcerskie</p>

	<ul style="list-style-type: none"> • Przeprowadzanie akcji kontrolnych na drogach. • Opracowywanie publikacji dot. zdarzeń drogowych, utrudnień zwłaszcza w okresach weekendowych, zmian w przepisach ruchu drogowego, utrudnień i zmian organizacji ruchu drogowego, informacji o prowadzonych akcjach profilaktyczno-kontrolnych. • W wybranych działaniach zapewnienie udziału przedstawicieli mediów celem nagłośnienia problematyki bezpieczeństwa ruchu drogowego, • Eliminowanie miejsc niebezpiecznych na drogach. • Informowanie odpowiednich zarządców dróg o zauważonych usterkach i brakach w oznakowaniu. • Wzmoczenie kontroli drogowych ukierunkowanych na sprawdzanie stanu trzeźwości kierowców. • Prowadzenie wśród dzieci i młodzieży szkolnej działań profilaktyczno-edukacyjnych. • Upowszechnianie zasad ratownictwa drogowego oraz zasad udzielania pierwszej pomocy. 		
--	--	--	--

	<ul style="list-style-type: none">• Bieżąca analiza zagrożeń w ruchu drogowym.• Typowanie na podstawie przeprowadzonych analiz miejsc niebezpiecznych i dostosowanie dyslokacji służby do realnych zagrożeń.• Przedsięwzięcia w zakresie przeciwdziałania:<ol style="list-style-type: none">1) Wypadkom z udziałem pieszych,2) Wypadkom z udziałem kierowców,3) Nietrzeźwości i innym odurzeniom na drodze,		
--	---	--	--

V. OCHRONA DZIEDZICTWA NARODOWEGO

Źródło problemu	Możliwości przeciwdziałania	Podmiot odpowiedzialny	Partnerzy
<p>1. Niszczenie dziedzictwa narodowego na terenie powiatu (kradzież, niszczenie, zaginięcie, nielegalny wywóz, pożary).</p>	<ul style="list-style-type: none"> • Podejmowanie inicjatyw w celu ochrony zabytków, m.in. wspólne inspekcje i kontrole obiektów ze zgromadzonymi dobrami kultury, prowadzone przez przedstawicieli wojewódzkiego konserwatora zabytków, Komendy Powiatowej Policji i Komendy Powiatowej Państwowej Straży Pożarnej. • Upowszechnianie nowoczesnych technicznych środków zabezpieczeń (wraz z monitoringiem) zarówno na wypadek klęsk żywiołowych, jak i przestępczej działalności człowieka, np. kradzieży, dewastacji. • Kontynuowanie systemowej rejestracji zbiorów, wraz z dokumentacją fotograficzną i opisową. • Przeprowadzanie szkoleń. • Systematyczne aktualizowanie miejskich, gminnych i powiatowego planu ochrony zabytków. 	<p>Policja</p> <p>Straż Pożarna</p> <p>Wojewódzki Konserwator Zabytków</p>	<p>Samorządy Lokalne</p> <p>Media</p> <p>Straż Miejska</p> <p>Firmy Ochrony Osób i Mienia</p>

VI. BEZPIECZEŃSTWO POŻAROWE

Źródło problemu	Możliwości przeciwdziałania	Podmiot odpowiedzialny	Partnerzy
<p>1. Niewystarczająca wiedza społeczna w zakresie zagrożeń pożarowych i innych miejscowych zagrożeń.</p> <p>2. Wzrost liczby pożarów i strat z nim związanych.</p> <p>3. Zagrożenia związane z rozwiązaniami techniczno – budowlanymi w dziedzinie bezpieczeństwa pożarowego i miejscowego.</p> <p>4. Wzrost ilości interwencji jednostek ochrony przeciwpożarowej</p>	<ul style="list-style-type: none"> • Edukacja społeczeństwa, w szczególności dzieci i młodzieży w zakresie bezpiecznych zachowań w sytuacjach zagrożenia. • Kontynuacja kształcenia i doskonalenia zawodowego strażaków. • Przeprowadzanie kontroli i prowadzenie akcji w zakresie ochrony przeciwpożarowej. Program „Zgaś ryzyko” i „NIE dla czadu”. • Współpraca ze służbami inspekcyjnymi oraz organami ścigania w zakresie zagadnień bezpieczeństwa przeciwpożarowego. • Opracowywanie i rozpropagowanie informacji wśród społeczeństwa. • Zwiększenie nadzoru prewencyjnego nad obszarami leśnymi. 	<p>Straż Pożarna</p>	<p>Policja</p> <p>Samorządy Lokalne</p> <p>Straż Miejska</p> <p>Firmy Ochrony Osób i Mienia</p>

VII. CYBERZAGROŻENIA

Źródło problemu	Możliwości przeciwdziałania	Podmiot odpowiedzialny	Partnerzy
1. Oszustwa internetowe. 2. Wyłudzenie informacji. 3. Pornografia. 4. Zjawiska cyberprzemocy i cyberagresji.	<ul style="list-style-type: none"> • Popularyzacja wiedzy o zagrożeniach wynikającej z nieodpowiedniego korzystania z Internetu. • Podejmowanie działań skierowanych do rodziców i młodzieży na temat korzystania z dostępnych zabezpieczeń filtrujących treści witryn internetowych. • Podejmowanie działań mających na celu uświadamianie społeczeństwu przestępstw internetowych, m. in. w obrocie finansowym. • Przeciwdziałanie zjawiskom cyberprzemocy i cyberagresji w Internecie. • Poznanie działań zasad bezpiecznego korzystania z Internetu. 	Policja	Samorządy Lokalne Straż Miejska Media Placówki Oświatowe

VIII. BEZPIECZEŃSTWO SANITARNE I WETERYNARYJNE

Źródło problemu	Możliwości przeciwdziałania	Podmiot odpowiedzialny	Partnerzy
<ol style="list-style-type: none"> 1. Szerzenie się chorób zakaźnych. 2. Nieprawidłowości w organizacji i zabezpieczeniu wypoczynku letniego i zimowego. 3. Problemy z gospodarką odpadów. 4. Nieprawidłowości ze stosowaniem substancji chemicznymi, biobójczymi, detergentami i innymi. 5. Wystąpienie chorób zakaźnych zwierząt i chorób odzwierzęcych. 6. Wprowadzanie do obrotu spożywczego środków mogących stanowić zagrożenie życia i zdrowia. 	<ul style="list-style-type: none"> • Kontrola organizacji kolonii, obozów i innych form wypoczynku dorosłych, młodzieży i dzieci. • Prowadzenie profilaktycznej opieki zdrowotnej nad dziećmi i młodzieżą w środowisku nauczania i wychowania. • Tworzenie warunków w zakresie czynnej opieki medycznej (gabinety profilaktyki zdrowotnej i pomocy przedlekarskiej). • Realizacja programów edukacyjnych, profilaktyczno – zdrowotnych i haseł Światowej Organizacji Zdrowia w szkołach. • Nadzór nad wykonywaniem szczepień ochronnych dzieci i młodzieży. • Nadzór nad zapobieganiem i zwalczaniem chorób zakaźnych. • Nadzór w zakresie zabezpieczenia odpadów i toksycznych środków przemysłowych. • Sprawowanie nadzoru nad bezpieczeństwem żywności i żywienia zgodnie z obowiązującymi przepisami prawa żywnościowego. 	<p style="text-align: center;">Powiatowa Stacja Sanitarно – Epidemiologiczna</p> <p style="text-align: center;">Policja</p> <p style="text-align: center;">Powiatowy Inspektorat Weterynarii</p>	<p style="text-align: center;">Samorządy Lokalne</p> <p style="text-align: center;">Zarządcy Dróg</p> <p style="text-align: center;">Placówki Oświatowe</p> <p style="text-align: center;">Straż Miejska</p> <p style="text-align: center;">Media</p>

	<ul style="list-style-type: none"> • Prowadzenie szczegółowego nadzoru nad produktami wprowadzanymi do obrotu spożywczego. • Zapobieganie zagrożeniom sanitarnym i zdrowotnym podczas imprez masowych, zgromadzeń, turniejów sportowych i ogólnodostępnych koncertów muzycznych. • Sprawowanie nadzoru w zakresie sanitarno – higienicznych warunków pobytu dzieci i młodzieży w placówkach oświatowo wychowawczych. • Przeprowadzanie badań monitoringowych zwierząt. • Zwalczanie chorób zakaźnych zwierząt. • Planowanie działań profilaktycznych w przypadku wystąpienia chorób zakaźnych zwierząt (ptasia grypa, świńska grypa). • Przygotowanie sił i środków niezbędnych do usuwania skutków wypadków drogowych gdzie uszkodzone są zwierzęta. • Wzmoczony nadzór nad wprowadzaniem produktów spożywczych. • Kontrola zakładów produkujących żywność. 		
--	---	--	--