

STAROSTA
PIOTR LUCZYŃSKI

Projekt

**Uchwała Nr .../.../...
Rady Powiatu Słubickiego
z dnia**

**w sprawie uchwalenia Powiatowego programu zapobiegania przestępczości
oraz ochrony bezpieczeństwa obywateli i porządku publicznego
na lata 2016-2018**

Na podstawie art. 12 pkt 9b ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity - Dz. U. z 2015 r., poz. 1445), w związku z uchwałą Nr 3/15 Komisji Bezpieczeństwa i Porządku z dnia ... grudnia 2015 r. w sprawie przyjęcia projektu Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018

uchwała się, co następuje:

§ 1. Uchwała się Powiatowy program zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Zarządowi Powiatu.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

2015.12.01

Sprawdzono pod względem
formalno-prawnym

RADCA PRAWNY

Anna Karpiska-Rapcewicz

Uzasadnienie
do projektu uchwały Rady Powiatu Słubickiego
w sprawie uchwalenia Powiatowego programu zapobiegania przestępczości
oraz ochrony bezpieczeństwa obywateli i porządku publicznego
na lata 2016-2018

Zgodnie z art.12 pkt 9b ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity - Dz. U. z 2015 r., poz. 1445) do wyłącznej właściwości rady powiatu należy uchwalanie powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego.

Art. 38a ust. 2 pkt 3 ww. ustawy mówi, że przygotowywanie projektu powiatowego programu zapobiegania przestępczości oraz porządku publicznego i bezpieczeństwa obywateli jest zadaniem komisji bezpieczeństwa i porządku.

... grudnia 2015 roku odbyło się posiedzenie Komisji Bezpieczeństwa i Porządku Powiatu Słubickiego, podczas którego członkowie Komisji zakończyli prace nad projektem Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018.

Komisja Bezpieczeństwa i Porządku przygotowany projekt przyjęła w formie uchwały Komisji.

Mając powyższe na uwadze, proponuje się przyjąć projekt niniejszej uchwały w przedstawionym brzmieniu.

Mikołaj Jagła
Główny specjalista
ds. obronnych i obrony cywilnej

Sprawdzono pod względem
formalno-prawnym
RADCA PRAWNY
Anna Karpiska-Rapcewicz

Załącznik
do uchwały Nr
Rady Powiatu Słubickiego
z dnia

**Powiatowy program
zapobiegania przestępczości oraz ochrony
bezpieczeństwa obywateli i porządku publicznego
na lata 2016 - 2018**

SPIS TREŚCI

1. Wstęp	3
2. Założenia ogólne Programu.	4
3. Charakterystyka społeczno-gospodarcza Powiatu Słubickiego.	5
4. Charakterystyka zagrożeń w powiecie.	6
4.1. Zagrożenia przestępczością.....	6
4.1.1 Zagrożenie przestępczością kryminalną.....	6
4.1.2. Zagrożenie przestępczością nieletnich	7
4.1.3. Zagrożenie wykroczeniami	7
4.2. Zagrożenia komunikacyjne.	7
4.2.1. Zagrożenia w ruchu drogowym.....	7
4.2.2. Zagrożenia w ruchu kolejowym.....	8
4.3. Zagrożenia losowe.	8
4.3.1. Zagrożenia powodziowe.	8
4.3.2. Zagrożenia pożarowe.	10
4.4. Zagrożenia patologiami społecznymi.....	11
4.4.1 Przemoc w rodzinie.....	11
4.4.2 Uzależnienia	12
5. Cele programu.....	12
6. Kierunki działań na lata 2016 - 2018	13
6.1. Zapobieganie przestępczości kryminalnej.....	13
6.2. Zapobieganie przestępczości nieletnich.....	13
6.3. Zapobieganie wykroczeniom.....	14
6.4. Zapobieganie narkomanii.....	14
6.5. Zapobieganie alkoholizmowi.....	14
6.6. Zapobieganie przemocy w rodzinie.....	14
6.7. Poprawa bezpieczeństwa w ruchu drogowym.....	15
6.8. Poprawa bezpieczeństwa pożarowego.	15
6.9. Poprawa bezpieczeństwa powodziowego.....	16
7. Organizacja programu i jego realizatorzy.	16
7.1. Koordynacja działań.	16
7.2. Realizatorzy Programu.	16
7.3. Charakterystyka realizatorów Programu.....	17
8. Harmonogram działań na lata 2016 - 2018	23

1. Wstęp.

Bezpieczeństwo ogólnie pojęte jest najważniejszą potrzebą człowieka i najistotniejszym celem jego działania. Jest stanem spokoju i poczuciem wolności od różnych zagrożeń. To właśnie bezpieczeństwo znajduje się na pierwszym miejscu listy potrzeb, które winny być zagwarantowane przez państwo, w tym także przez samorządy. Znalazło to swoje odzwierciedlenie w przyjętej 25 września 2015 r. przez Radę Ministrów Strategii Rozwoju Kraju 2020, cel 1.3.3 „Zwiększenie bezpieczeństwa obywatela” a także w rządowym programie „Razem bezpieczniej” realizowanym od 2006 roku. Z obu tych dokumentów wynika, że dla wzrostu bezpieczeństwa niezbędne jest współdziałanie wszystkich instytucji mających wpływ na bezpieczeństwo oraz ścisła współpraca tych instytucji ze wspólnotą samorządową. Taka współpraca jest bardzo ważna w walce z przestępczością, gdyż to właśnie władze lokalne najlepiej znają potrzeby społeczności miast i gmin w zakresie porządku i bezpieczeństwa publicznego. Potrafią zidentyfikować zagrożenia i skutecznie im przeciwdziałać. Podstawę współpracy powinno stanowić obustronne zaufanie i udzielanie wzajemnego wsparcia w rozwiązywaniu zaistniałych problemów.

Obowiązek opracowania „Powiatowego Programu Zapobiegania Przestępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli” nakłada ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym.

Niniejszy dokument swoją treścią wpisuje się w wymienione wyżej akty prawne i jest zgodny z ich założeniami.

Po zatwierdzeniu Programu przez Radę Powiatu Słubickiego, zostanie skierowany do realizacji.

2. Założenia ogólne Programu.

Program oparty jest na stałym partnerskim współdziałaniu samorządu powiatowego, samorządów gminnych oraz jednostek odpowiedzialnych za bezpieczeństwo ze społeczeństwem i różnymi podmiotami mogącymi mieć wpływ na poziom poprawy bezpieczeństwa wśród mieszkańców powiatu. Tylko wspólne systematyczne i skoordynowane działania uczestników Programu mogą doprowadzić do wyraźnej poprawy sytuacji w zakresie bezpieczeństwa w powiecie. Przedstawiony Program osiągnie założone cele, jeżeli mieszkańcy i wszystkie zaangażowane w nim instytucje stworzą atmosferę powszechnej dezaprobaty dla najmniejszych przejawów łamania prawa i podejmą skuteczną walkę w eliminowaniu przejawów zła. Zaufanie mieszkańców do władz samorządowych powiatu i gmin stanowi podstawowy warunek powodzenia Programu. Program będzie oceniany w pierwszym rzędzie skutecznością realizacji najprostszych działań, tj. szybką reakcją na wezwania, gotowością do niesienia pomocy, widoczną konsekwencją w wykonywaniu postawionych zadań. Wiodącą rolę w realizacji Programu odgrywać będą powiatowe służby, inspekcje i straż nad, którymi sprawuje zwierzchnictwo Starosta. Zasadnicze znaczenie będzie miała działalność Policji, jako instytucji bezpośrednio odpowiedzialnej za bezpieczeństwo i porządek publiczny. Włączenie się w realizację Programu szkół i innych placówek oświatowo-wychowawczych powinno zaowocować spadkiem ilości popełnianych przez nieletnich przestępstw i wykroczeń.

Istotnym działaniem będzie zaangażowanie w realizację Programu Kościoła, który z racji swego powołania wychowuje, szerzy miłość do człowieka, kształtuje moralność człowieka, uczy uczciwości, niesie pomoc duchową w najcięższych chwilach. Autorytet, jaki posiada Kościół, można wykorzystać dla dobra całej społeczności naszego powiatu. Dlatego też Kościół katolicki jak i inne związki wyznaniowe powinny poprzez współdziałanie z władzami lokalnymi włączyć się do rozwiązywania problemów życiowych swych parafian i członków związków wyznaniowych oraz organizowania wspólnych przedsięwzięć z innymi współrealizatorami programu. Może odbywać się to poprzez organizację akcji, obozów, rajdów, wycieczek, imprez kulturalno – sportowych, szkoleń i prelekcji, włączenie się do programu wychowania szkolnego dzieci i młodzieży, poza lekcjami religii.

Tworzenie bezpiecznego powiatu jest przedsięwzięciem, którego nie da się osiągnąć natychmiast, lecz musi być określony jako proces realizacji założeń systemowych. Program ma w założeniach charakter dynamiczny i będzie aktualizowany o programy cząstkowe. Niezbędnym jest dostosowanie założeń Programu do posiadanych możliwości realizacyjnych uczestników i bieżących potrzeb.

Realizacja programu pozwoli ograniczyć przestępczość i stworzyć system bezpieczeństwa publicznego. Koordynacja działań podejmowanych przez podmioty realizujące programy cząstkowe powinna doprowadzić do uzyskania pozytywnych efektów w zakresie bezpieczeństwa mieszkańców powiatu, ograniczenia przestępczości, szczególnie pospolitej, zmniejszenia ilości negatywnych zdarzeń. Niniejsze opracowanie stanowi:

- kompleksowy program poprawy bezpieczeństwa na terenie powiatu, adresowany do wszystkich środowisk zainteresowanych ograniczeniem przestępczości i patologii społecznych,
- plan współdziałania organów państwowych, samorządowych, organizacji społecznych i młodzieżowych, Kościoła i związków wyznaniowych, społeczności lokalnej i służb powiatowych odpowiedzialnych za bezpieczeństwo publiczne,
- podstawę zintegrowania wysiłku osób, organizacji i stowarzyszeń z organami samorządu terytorialnego, osiedlowego, spółdzielczego i komunalnego.

Program stanowić będzie skuteczne narzędzie wspierające realizację ustawowych działań organów samorządu terytorialnego na rzecz bezpieczeństwa i porządku publicznego przy zapewnieniu profesjonalnej infrastruktury informacyjnej oraz tzw. obsługi medialnej.

Finansowanie realizacji Programu następować będzie z dostępnych środków budżetowych gmin i samorządu powiatowego oraz funduszy organizacji pozarządowych i innych funduszy celowych przeznaczonych na profilaktykę. Przewiduje się również korzystanie ze środków w ramach Lubuskiego Regionalnego Programu Operacyjnego oraz innych programów finansowanych ze środków unijnych.

3. Charakterystyka społeczno-gospodarcza Powiatu Słubickiego.

Terenem realizacji Programu jest obszar Powiatu Słubickiego w Województwie Lubuskim. W skład Powiatu Słubickiego wchodzi pięć gmin, tj. gminy Cybinka, Górzycza, Ośno Lubuskie, Rzepin i Słubice. Powiat Słubicki leży w zachodnio-północnej części Województwa Lubuskiego i graniczy odpowiednio: po stronie północnej z Powiatem Gorzowskim, po stronie wschodniej z Powiatem Sulęcińskim, po stronie południowo-wschodniej z Powiatem Krośnieńskim, a od strony zachodniej z Krajem Związkowym Brandenburgia – RFN. Podstawowe dane na temat liczby ludności, powierzchni i struktury administracyjnej Powiatu Słubickiego przedstawiają poniższe tabele.

Tab.1. Podstawowe dane na temat Powiatu Słubickiego.

Lp.	Wyszczególnienie	Wartość liczbowa
1.	Powierzchnia w km ²	997,9
2.	Powierzchnia w stosunku do województwa (%)	7,15
3.	Ludność	47 318
4.	Ludność zamieszkała w miastach (% ogółu ludności)	64,3
	województwo	61,9
	kraj	64,5
5.	Ludność na 1 km ²	47
6.	Liczba miast	4
7.	Liczba wsi	77

Tab. 2. Ogólne dane dla poszczególnych gmin.

Lp.	Gmina	Powierzchnia w km ²	Powierzchnia lasów w km ²	Liczba mieszkańców	Gęstość zaludnienia na km ²	Liczba podmiotów gosp.
1.	Cybinka	279,6	164,05	6820	24,39	433
2.	Górzycza	145,5	35,8	4432	30,5	152
3.	Ośno Lub.	198,00	105	6500	32,8	brak danych
4.	Rzepin	191,00	99,3	9857	51,6	536
5.	Słubice	185,00	62,64	19 975	107,9	1 800

Powiat Słubicki z uwagi na swoje położenie geograficzne jest rejonem specyficznym. Krzyżują się tu drogi i szlaki komunikacyjne wschód – zachód i północ – południe. Usytuowane są tu przejścia graniczne - drogowo – osobowe w Słubicach, przejście drogowo – osobowo – towarowe w Świecku oraz jedno przejście kolejowe, osobowo – towarowe w Kunowicach w kierunku na Frankfurt n/O.

Przez teren powiatu od granicy z Niemcami w Świecku w kierunku Poznania przebiega autostrada A2, kontynuując przebieg niemieckiej autostrady A12 z kierunku Berlina. Stanowi ona fragment drogi międzynarodowej E30.

W Rzepinie znajduje się ważny węzeł kolejowy, przez który odbywa się transport osobowo-towarowy relacji wschód – zachód i północ – południe. W obrębie Rzepina przebiega tzw. Magistrala Odrzańska, po której odbywa się transport ze Śląska i Europy Środkowo-Zachodniej i Południowej do zespołu portowego Szczecin – Świnoujście.

Powyższe szlaki komunikacyjne przechodzą przede wszystkim przez tereny leśne (między innymi przez Puszcze Rzepińską), co stwarza również duże zagrożenie pożarowe, powodowane zwiększonym ruchem turystycznym i elektryczną trakcją kolejową.

Przez teren rejonu przechodzi jedna nitka rurociągu gazowego tzw. Rurociąg Transsyberyjski z Syberii w Rosji do krajów Europy Zachodniej. Gazociąg ten przebiega przez teren gmin: Górzycyca i Ośno Lubuskie oraz przebiega pod dnem rzeki Odry (w obrębie Owczar gm. Górzycyca).

Na gazociągu usytuowano tzw. Zespoły Zaworowo – Upustowe (ZZU), które zlokalizowane zostały w obrębie miejscowości: Owczary gm. Górzycyca i Trześniów gm. Ośno Lubuskie. Celem zespołów jest w wypadku awarii gazociągu automatyczne przerwanie przepływu gazu, a tym samym wyłączenie odcinka, na którym powstała awaria. Powiat Słubicki jest rejonem o zróżnicowanej strukturze gospodarczej. Znajdują się tu zakłady przemysłowe, przetwórcze, magazynowe oraz handlowo – usługowe.

W oparciu o powyższe uwarunkowania do czynników mających wpływ na stan bezpieczeństwa w powiecie należy zaliczyć:

- położenie przygraniczne powiatu, a tym samym duży przepływ ludności z kraju i zagranicy,
- bliskość dużej aglomeracji Berlina (ok. 4 mln ludności),
- funkcjonowanie w strukturach Unii Europejskiej,
- tranzytowy ruch osobowy i towarowy na szlakach komunikacyjnych,
- ruch turystyczny na obszarze powiatu.

4. Charakterystyka zagrożeń w powiecie.

Zagrożenia występujące w powiecie można podzielić na następujące kategorie:

- zagrożenia przestępczością,
- zagrożenia wykroczeniami,
- zagrożenia komunikacyjne,
- zagrożenia losowe (powodzie, pożary),
- zagrożenia patologiami społecznymi (przemoc w rodzinie, alkoholizm i narkomania),

4.1. Zagrożenia przestępczością.

4.1.1 Zagrożenie przestępczością kryminalną

Z uwagi na przygraniczne położenie Powiatu Słubickiego, zlokalizowanie w jego obrębie: trzech byłych przejść granicznych, przez które nadal odbywa się ruch osobowo-towarowy; trzech dużych bazarów, w porównaniu do innych jednostek województwa charakteryzuje się on własną specyfiką przestępczości. Również rozwój infrastruktury towarzyszącej obsłudze obcokrajowców jak hotele, placówki handlowe, stacje paliw, lokale gastronomiczne i kluby nocne, powoduje codzienny wzmożony ruch pieszy i samochodowy. To wszystko sprzyja powstawaniu zagrożenia przestępczością.

Ilość wszczętych postępowań i przestępstw stwierdzonych w pięciu podstawowych kategoriach obrazuje poniższa tabela.

Tab.3. Zestawienie kategorii przestępstw.

Kategoria przestępstw	Wszczęte			Stwierdzone			Wykrywalność	
	2013	2014	W.D.	2013	2014	W.D.	2013	2014
rozboje i kradzieże rozbój.	17	14	82,4	14	16	114,3	6	12
bójki i pobicia	11	9	81,8	9	8	88,9	9	6
kradzież mienia	392	269	68,6	385	288	74,8	138	121
kradzieże samochodów	48	33	68,8	50	35	70,0	12	15
kradzieże z włam.	89	107	120,2	98	110	112,2	28	28
Razem	557	432	77,55	556	457	82,19	193	182

Analizując powyższe dane należy stwierdzić, że sytuacja ulega poprawie. Przyczyny tego stanu rzeczy należy upatrywać w skuteczności prowadzonych działań. Należy więc je kontynuować i realizować przedsięwzięcia zaplanowane i rozpoczęte w okresie obowiązywania dotychczasowego Programu.

4.1.2. Zagrożenie przestępczością nieletnich

2014 rok w powiecie słubickim przyniósł spadek przestępczości nieletnich w porównaniu z rokiem 2013. W roku 2013 ujawniono 11 nieletnich sprawców, którym udowodniono popełnienie pięć czynów karalnych. W porównaniu z rokiem 2014 liczba nieletnich sprawców uległa zmniejszeniu - z 11 do 8. Ilość czynów karalnych pozostała na tym samym poziomie.

Tab.4. Charakterystyka przestępczości nieletnich

Kategoria przestępstwa	Ilość czynów		Liczba sprawców	
	2013	2014	2013	2014
Bójka i pobicia	1	0	0	0
Kradzież mienia	8	0	6	1
Kradzież z włamaniem	1	0	1	1
Kradzież samochodów	0	0	0	0
Rozbój, wymuszenie rozbójnicze	1	5	1	3
Razem przestępstwa	11	5	8	5

4.1.3. Zagrożenie wykroczeniami

Szczególnie uciążliwe dla społeczeństwa są wykroczenia przeciwko bezpieczeństwu i porządkowi w ruchu na drogach, porządkowi i spokojowi publicznemu oraz przeciwko bezpieczeństwu osób i mienia. Zestawienie ilościowe zaistniałych zdarzeń przedstawiono w poniższej tabeli.

Tab.5. Kategorie i ilość wykroczeń w 2013 i 2014 roku.

Wykroczenia przeciwko	Ilość					
	Wniosków do sądu		Mandatów		Pouczeń	
	2013	2014	2013	2014	2013	2014
porządkowi i spokojowi publicznemu	94	120	200	165	341	220
mieniu	111	184	100	153	10	16
bezpieczeństwu i porządkowi ruchu na drogach	381	741	4648	6040	1255	1090
art. 43 ustawy o wychowaniu w trzeźwości	17	27	259	431	129	132

Najczęściej popełnianymi przez nieletnich czynami karalnymi z kodeksu wykroczeń są kradzieże oraz uszkodzenia mienia.

4.2. Zagrożenia komunikacyjne.

Powiat Słubicki należy do jednych z najbezpieczniejszych powiatów w Województwie Lubuskim w kwestii bezpieczeństwa w ruchu drogowym.

4.2.1. Zagrożenia w ruchu drogowym.

Główne zadania policjantów ruchu drogowego to zapewnienie bezpieczeństwa w ruchu drogowym i eliminowanie uczestników, którzy są pod wpływem alkoholu i środków odurzających. W 2013 roku na terenie

Powiatu Słubickiego doszło do 50 wypadków, w których śmierć poniosło 11 osób, a 67 zostało rannych. Natomiast w 2014 roku miało miejsce 41 wypadków drogowych, w których zginęło 8 osób, a 52 zostały ranne.

Tab. 6. Wypadki drogowe wg gmin:

Gmina	2013 r.	2014 r.
Cybinka	3	3
Górzycyca	5	3
Ośno Lub.	3	2
Rzepin	6	8
Słubice	17	20
Razem	34	36

W 2013 roku funkcjonariusze Komendy Powiatowej Policji w Słubicach zatrzymali łącznie 589 nietrzeźwych użytkowników dróg, z czego aż 435 dopuściło się jazdy w stanie nietrzeźwości, czym popełnili przestępstwo określone w art. 178 kodeksu karnego. W 2014 roku słubiccycy policjanci ujawnili 553 kierujących pod wpływem alkoholu, w tym 407 kierujących dopuściło się przestępstwa.

4.2.2. Zagrożenia w ruchu kolejowym.

Głównymi trasami przewozowymi, a tym samym potencjalnymi źródłami zagrożenia są linie kolejowe:

- ◆ trasa Berlin – Warszawa (przez Rzepin),
- ◆ trasa Szczecin - Warszawa (przez Rzepin, tzw. Magistrala nadodrzańska).

Węzeł kolejowy Rzepin posiada punkt neutralizacji i zabezpieczenia niebezpiecznych materiałów przewożonych transportem kolejowym, zlokalizowany między Rzepinem, a Gajcem.

4.3. Zagrożenia losowe.

4.3.1. Zagrożenia powodziowe.

Część powierzchni Powiatu Słubickiego leży w dawnej pradolinie rzeki Odry. Zagrożenie powodzią występuje na terenie trzech gmin powiatu i obejmuje powierzchnie:

- gmina Słubice - 81 km²,
- gmina Górzycyca - 65 km²,
- gmina Cybinka - 68 km².

Zagrożenie powodziowe w ostatnim czasie wystąpiło na terenie Powiatu Słubickiego w roku 1997 i 2010. Rzeka Odra na terenie Powiatu Słubickiego posiada obwałowania na terenie:

- gminy Cybinka - na odcinku 29,7 km,
- gminy Słubice - na odcinku o długości 24,2 km,
- gminy Górzycyca - na odcinku o długości 15,3 km.

Nieznaczne zagrożenie powodziowe stwarzają także rzeki Hanka, Pliszka, Ośnianka, stanowi to obszar do 20 km². Ogółem w powiecie słubickim w wyniku katastrofalnych opadów lub roztopów obszar możliwych zatopień wynosi około 214 km². Teren ten zamieszkuje ok. 21 tys. osób i wszystkie te osoby w razie zagrożenia powodziowego przewidziane są do ewakuacji. Dlatego zagrożenie powodzią jest stale aktualnym i bardzo istotnym problemem.

Tab.8. Zagrożenie powodziowe dla miejscowości i zamieszkałej ludności.

Lp.	Gmina	Zagrożona miejscowość	Liczba zagrożonych osób
1.	Słubice	1. Miasto Słubice	15 476
		2. Pławidła	220
		3. Nowy Lubusz	204
		4. Kolonia Nowy Lubusz	
		5. Rybocice	6
Słubice – razem:		5 miejscowości	Przeznaczonych do ewakuacji – 15 906
2.	Górzycza	1. Górzycza	168
		2. Ługi Górzyczyckie	178
		3. Owczary	22
		4. Żabczyn	14
Górzycza – razem:		4 miejscowości	Przeznaczonych do ewakuacji – 382
3.	Cybinka	1. Kłopot	175
		2. Grzmiąca	18
		3. Krzesin	5
		4. Mielesznica	15
		5. Rąpice	140
		6. Rybojedzko	95
		7. Tawęcín	10
		8. Urad	72
Cybinka – razem:		8 miejscowości	Przeznaczonych do ewakuacji – 530
Razem rejon:		17 miejscowości	Przewidzianych do ewakuacji – 16 818

Wydarzenia 1997 roku wymusiły działania mające na celu lepsze zabezpieczenie przed powodzią. Umocniono wówczas wały w obrębie Świecka, Słubic, Nowego Lubusza. Remonty polegały na uszczelnieniu skarpy odwodnej kostką piankowo-glinową, humusem i biowłókniną oraz na robotach ziemnych z tym związanych. Na terenie gminy Cybinka dodatkowo wał przeciwpowodziowy został poszerzony i podwyższony. Natomiast po zagrożeniu powodziowym, jakie miało miejsce w 2010 roku odbudowano zniszczony wówczas przelew Miłów-Krzesin (odbudowa zakończona w 2011 r.). W roku 2014 zakończyła się modernizacja odcinka wału przeciwpowodziowego Górzycza – Kostrzyn nad Odrą, a także zakończono gruntowną modernizację pompowni Urad III, odwadniającej powierzchnię ok. 4500 ha.

W najbliższym czasie planowana jest także inwestycja pn. „Ochrona przeciwpowodziowa miasta Słubice”, w ramach której nastąpi rozbudowa istniejącego wału przeciwpowodziowego rzeki Odry od km 26,000 do km 32,700 i wału bocznego o długości 185 m oraz budowa nowego wału przeciwpowodziowego okrężnego o długości 5,90 km. Inwestycja ta z chwilą ukończenia, niewspółmiernie zwiększy bezpieczeństwo zarówno mieszkańców Słubic, jak i całej infrastruktury znajdującej się na terenie objętym planowaną inwestycją.

Zagrożenia powodziowe na terenie powiatu:

- opadowe (czerwiec – wrzesień),
- roztopowe (luty – kwiecień),
- zatory lodowe i pochód kry lodowej (luty – marzec).

Zatory lodowe mogą być tworzone przy mostach w okolicach Rybocic (574 km), Świecka (578 km) w Słubicach (584,1 km), a także Nowego Lubusza (590/591 km) oraz w okolicach Owczar (gm. Górzycza – 601 km) i Ługów Górzyczych (gm. Górzycza – 608 km).

4.3.2. Zagrożenia pożarowe.

Na ogólną powierzchnię powiatu 997,99 km² lasy zajmują 484,83 km². Z tej powierzchni 96 % powierzchni lasów zakwalifikowane jest do klasy A zagrożenia pożarowego. Wszystkie wsie powiatu zostały zaliczone do IV grupy zagrożenia pożarowego z uwagi na zwartą zabudowę. Natomiast miasta Cybinka, Słubice, Rzepin i Ośno Lub. zostały zaliczone do III grupy zagrożenia pożarowego. Informacje o zdarzeniach i działaniach ratowniczo – gaśniczych na terenie Powiatu Słubickiego w latach 2012-2014 przedstawiono poniżej.

Tab.9. Powstałe zdarzenia.

Rok	Gmina	Pożary					Miejscowe zagrożenia					Alar my fałsz ywe	Ogółem
		Razem	Małe	Średnie	Duże	Bardzo duże	Razem	Małe	Lokalne	Średnie	Duże		
2012	Cybinka	44	35	8	1	0	60	41	17	2	0	0	104
	Górzycza	25	21	3	1	0	41	24	17	0	0	1	67
	Ośno Lub.	48	44	4	0	0	50	34	16	0	0	1	99
	Rzepin	70	70	0	0	0	70	45	25	0	0	5	145
	Słubice	158	152	6	0	0	202	147	55	0	0	26	386
	Ogółem powiat	345	322	21	2	0	423	291	130	2	0	33	801
2013	Cybinka	60	52	5	3	0	66	33	33	0	0	1	127
	Górzycza	37	35	2	0	0	32	8	24	0	0	2	71
	Ośno Lub.	58	56	2	0	0	40	17	23	0	0	4	102
	Rzepin	62	60	2	0	0	107	43	64	0	0	5	174
	Słubice	109	106	3	0	0	222	74	147	1	0	20	351
	Ogółem powiat	326	309	14	3	0	467	175	291	1	0	32	825
2014	Cybinka	49	41	6	2	0	96	17	69	0	0	3	148
	Górzycza	69	64	3	2	0	26	5	21	0	0	3	98
	Ośno Lub.	54	51	2	1	0	81	16	65	0	0	8	143
	Rzepin	58	54	3	1	0	126	22	100	3	1	4	188
	Słubice	99	96	3	0	0	204	50	153	1	0	27	330
	Ogółem powiat	329	306	17	6	0	533	110	418	4	1	45	907

Tab.10. Najczęstsze przyczyny powstawania pożarów.

Przyczyny powstania pożarów	Rok 2012	Rok 2013	Rok 2014
Podpalenia	114	112	183
Nieostrożność przy posługiwaniu się ogniem otwartym, w tym papierosy, zapalki	68	54	20
Nieostrożność w pozostałych przypadkach	18	17	15
Nieprawidłowa eksploatacja urządzeń grzewczych na paliwo stałe	48	60	54
Wady urządzeń i instalacji elektrycznych	11	10	10
Wady środków transportu	12	9	11
Wady urządzeń grzewczych na paliwo stałe	6	6	5
Wyładowania atmosferyczne	1	1	3

Co roku odnotowuje się wzrost ilości zdarzeń. Porównując rok 2014 do 2013 zauważyć można, że wzrost ten wyniósł 9%, natomiast porównując rok 2014 do roku 2012 wzrost ten wyniósł 12%.

4.4. Zagrożenia patologiami społecznymi.

Patologia to określenie takiego funkcjonowania i zachowania człowieka, które odbiega od uznawanych norm społecznych. Występujące zaburzenia mogą spowodować ryzyko pojawienia się zagrożenia, do których możemy zaliczyć przemoc w rodzinie oraz uzależnienia (narkomania, alkoholizm).

4.4.1 Przemoc w rodzinie

Do działań Policji, chroniących ofiary przemocy w rodzinie, zgodnie z obowiązującym prawem należy, m.in. zakładanie Niebieskiej Karty.

Niebieska Karta jest dokumentem służbowym służącym dokumentowaniu faktów związanych z przemocą w rodzinie. Podczas zakładania „Niebieskiej karty” informuje się pokrzywdzonych o przysługujących im prawach oraz o miejscach w których mogą szukać pomocy i wsparcia.

Niebieską kartę może zakładać nie tylko Policja, ale również przedstawiciele gminnej komisji rozwiązywania problemów alkoholowych, pomocy społecznej, placówek oświatowych oraz placówek ochrony zdrowia.

W 2013 roku w powiecie ślubickim zostało założonych 180 kart. Z czego 54 założono na terenie wiejskim. Dotkniętych przemocą było ogółem 282 osoby, w tym 170 kobiet, 39 mężczyzn i 73 małoletnich dzieci. Sprawcami nadal najczęściej pozostają mężczyźni – było ich 167. W 13 odnotowanych przypadkach, to kobiety były podejrzane o stosowanie przemocy w rodzinie. W jednym przypadku sprawcą przemocy była osoba małoletnia. W 2013 roku 99 sprawców znajdowało się pod wpływem alkoholu (96 mężczyzn i trzy kobiety). W związku z przemocą domową zatrzymano 79 osób, natomiast do wytrzeźwienia zatrzymano 52 osoby.

W 2014 roku w powiecie ślubickim założono 149 „Niebieskich kart”. 49 formularzy wypełniono w terenie wiejskim, w mieście z kolei założono 99 kart. Przemocą zostało dotkniętych 241 osób, w tym 141 kobiet, 36 mężczyzn i 64 małoletnich dzieci. W 140 odnotowanych przypadkach to mężczyźni byli sprawcami przemocy w rodzinie. W ośmiu przypadkach sprawcami przemocy domowej były kobiety oraz w jednym przypadku jeden nieletni. W 2014 roku 83 sprawców znajdowało się pod wpływem alkoholu (79 mężczyzn i cztery kobiety). W związku z przemocą domową zatrzymano 66 osób, natomiast do wytrzeźwienia zatrzymano 52 osoby.

4.4.2 Uzależnienia

Narkomania jest jednym z najbardziej bolesnych rodzajów uzależnień. Substancje uzależniające to wszystkie związki chemiczne, których działanie zmienia stany emocjonalne człowieka. Substancje tego typu wprowadzają zatem w świat złudzeń, są formą ucieczki od rzeczywistości. Narkotykiem mogą być także takie substancje, które nie są w świadomości polskiego społeczeństwa zaliczane do tej grupy, jak np. alkohol, nikotyna, leki psychotropowe czy środki uśmierzające ból. Tego typu substancje nie są ze swej natury narkotykami, jednak można się nimi posługiwać na sposób narkotyku.

Alkohol i inne substancje chemiczne, które modyfikują procesy psychiczne, różnią się od klasycznych narkotyków jedynie tym, że dłużej trwa proces uzależniania się.

Szczególnie niebezpiecznymi substancjami, jakie pojawiły się na rynku w ostatnich latach są tzw. „dopalacze”. Dopalacze to środki, które są produkowane głównie po to, aby ominąć obowiązujące zakazy antynarkotkowe, stąd ich skład chemiczny ulega ciągłej ewolucji. Ponadto producenci tego rodzaju środków nie podają zwykle ich pełnego składu chemicznego, zaś potencjalnych związków chemicznych o działaniu psychoaktywnym, które stosunkowo łatwo jest otrzymać, jest co najmniej 12 tysięcy. W literaturze przedmiotu jest niewiele systematycznych badań nad rzeczywistym składem tych produktów. W większości są to jedynie dane przyczynkowe, oparte na analizie produktów, których spożywanie spowodowało czyjs ciężki uszczerbek na zdrowiu. W literaturze na temat składu dopalaczy pojawiają się także przypuszczenia, oparte na ogólnej wiedzy o znanych ludzkości związkach chemicznych i roślinach wywołujących określone efekty narkotyczne.

Należy zauważyć, że dopalacze to środki bardzo niebezpieczne, które niejednokrotnie doprowadzały do zgonu osób, które je zażywały. Niezwykle trudnym zadaniem jest udzielanie fachowej pomocy medycznej osobom zatrutym tymi środkami, gdyż jak powiedziano powyżej – nie znany jest skład chemiczny tych substancji - ciągle modyfikowany celem omijania obowiązujących zakazów w tym zakresie.

5. Cele programu.

Celem głównym programu jest poprawa stanu i poczucia bezpieczeństwa mieszkańców. Działania programu zorientowane są w trzech obszarach:

1. Zapobieganie przestępczości kryminalnej, wyeliminowanie czynów karalnych popełnianych przez nieletnich.
2. Wzrost poczucia bezpieczeństwa w miejscach publicznych i miejscu zamieszkania,
3. Ograniczenie zjawisk patologicznych, w tym:
 - przemocy w rodzinie,
 - uzależnień (narkomania, alkoholizm),

Celem pośrednim programu jest:

- propagowanie zdrowego stylu życia,
- uzyskanie akceptacji i poparcia społecznego dla prowadzonych działań,
- stworzenie sprawnego systemu przepływu informacji pomiędzy organami wykonawczymi programu i mieszkańcami powiatu.

Osiągnięcie powyższych celów będzie możliwe poprzez:

- prowadzenie okresowej analizy zagrożeń przestępczością i patologiami społecznymi wraz z aktualizacją mapy zagrożeń, planowanie na tej podstawie przedsięwzięć zmierzających do ich ograniczenia,
- zacieśnianie współpracy pomiędzy dzielnicowymi a mieszkańcami poprzez informację w mediach, otwieranie nowych miejsc przyjmowania interesantów przez dzielnicowych,

- oddziaływanie na lokalne i powiatowe organizacje, lokalny biznes oraz społeczność mieszkańców w celu włączenia ich do aktywnego uczestnictwa w poprawę bezpieczeństwa i porządku w miastach i gminach,
- propagowanie wśród społeczności określonych form zachowania się w sytuacjach zagrożenia,
- popularyzacja programu i pozyskiwanie jego sympatyków do współpracy,
- prowadzenie działalności prewencyjno – wychowawczej i edukacyjnej wśród dzieci i młodzieży.

6. Kierunki działań na lata 2016-2018.

6.1. Zapobieganie przestępczości kryminalnej.

Bardzo ważnym czynnikiem mającym wpływ na poczucie bezpieczeństwa jest zagrożenie przestępczością kryminalną. Przepęstwa przeciwko życiu i zdrowiu są szczególnie groźne dla mieszkańców powiatu. Przepęstwa te popełniane są przede wszystkim z pobudek chuligańskich i materialnych. Chęć szybkiego i łatwego wzbogacenia się stanowi przyczynę popełniania przepęstw przeciwko mieniu. W ramach zapobiegania tego rodzaju czynom należy podejmować następujące działania:

- budowanie zaufania do władz samorządowych oraz służb porządkowych,
- nawiązywanie i utrwalanie więzi społecznych,
- tworzenie grup wzajemnej pomocy,
- określenie miejsc najbardziej zagrożonych i objęcie ich nadzorem,
- prowadzenie kursów samoobrony,
- organizowanie imprez popularyzujących powyższe działania.

6.2. Zapobieganie przestępczości nieletnich.

Przepępczość nieletnich charakteryzuje się przede wszystkim postępującą brutalizacją popełnionych czynów karalnych, organizowaniem się w grupy przepępcze, w skład których wchodzą osoby dorosłe. Podstawą działań jest prowadzenie ścisłej współpracy Policji z pedagogami szkolnymi, nauczycielami i rodzicami. W ramach organizowanych spotkań należy ustawicznie poruszać tematy z zakresu prewencji kryminalnej, narkomanii, negatywnego wpływu przynależności do nieformalnych grup młodzieżowych i sekt religijnych, negatywnych skutków picia alkoholu, zażywania „dopalaczy”, palenia papierosów. Zagadnienia te powinny być omawiane również przez pedagogów szkolnych, nauczycieli i rodziców. Działania te objąć powinny także dzieci w wieku przedszkolnym, gdzie spotkania prowadzić będą policjanci i personel wychowawczy przedszkoli. Do najważniejszych działań mających na celu zwalczanie tego zagrożenia należy:

- zagospodarowanie czasu wolnego dzieci i młodzieży - organizacja czasu wolnego może odbywać się poprzez półkolonie, festyny, turnieje, zabawy, imprezy kulturalno – oświatowe,
- przestrzeganie zakazu sprzedaży nieletnim alkoholu i papierosów,
- dzielnicowi oraz pracownicy OPS-ów muszą prowadzić stały i systematyczny nadzór nad rodzinami patologicznymi i nieletnimi wywodzącymi się ze środowiska przepępczego.

Dzieci oraz młodzież pozbawiona opieki organizuje się w nieformalne grupy, bardzo często przepępcze, które stwarzają zagrożenie dla bezpieczeństwa i porządku publicznego. Zjawiska te wywołują poczucie zagrożenia – zmniejszając jednocześnie poczucie bezpieczeństwa.

W zwalczaniu powyższych patologii należy przede wszystkim podążać w kierunku reagowania na przyczyny i udzielania pomocy rodzicom i opiekunom. Jedną z form takiej pomocy jest działanie współpracujących z policją pedagogów środowiskowych. Ich głównym zadaniem jest ocena stopnia demoralizacji środowiska w którym prowadzą swoją pracę. W ten sposób są oni w stanie określić formę i zakres potrzebnej pomocy. Działania nasze powinny być skierowane na ograniczenie agresywności

i przestępczości dzieci i młodzieży poprzez profilaktykę, leczenie, zapobieganie. Cel ten będzie osiągnięty poprzez zaangażowanie w wychowywanie wszystkich środowisk, w których przebywa dziecko. Zwłaszcza zaś szkoły, której dobra atmosfera wpływa na poprawę stosunków międzyludzkich, kreuje pozytywne postawy i zachowania.

6.3. Zapobieganie wykroczeniom.

Działania będą ukierunkowane na zwalczanie wykroczeń szczególnie uciążliwych dla społeczeństwa tj. przeciwko porządkowi i spokojowi publicznemu, przeciwko bezpieczeństwu osób i mienia, bezpieczeństwu i porządkowi w ruchu na drogach oraz obiektom użyteczności publicznej.

6.4. Zapobieganie narkomanii.

Przestępczość „narkotykowa” związana jest przede wszystkim z nielegalnym wytwarzaniem, przetwarzaniem środków odurzających, a także posiadaniem, zbywaniem środków odurzających. Zażywanie substancji psychoaktywnych może doprowadzić do uzależnienia: psychicznego, fizycznego, społecznego człowieka. Zażywanie środków psychoaktywnych, odurzających prowadzi do zaburzeń funkcji narządów, dezintegracji osobowości człowieka, wyniszczenia organizmu, zgonu.

W zakresie ograniczenia narkomanii proponuje się na poziomie profilaktyczno-diagnostycznym :

- upowszechnianie wśród nauczycieli, rodziców, policjantów identyfikatora uzależnień, co pozwoli na formułowanie trafnych diagnoz identyfikacyjnych osób przyjmujących substancje psychoaktywne,
- prowadzenie cyklu szkoleń dzielnicowych, rodziców i nauczycieli przygotowujących ich do formułowania diagnoz identyfikacyjnych na poziomie detekcyjnym,
- prowadzenie przez specjalistów ds. nieletnich spotkań z młodzieżą, rodzicami i nauczycielami z zakresu profilaktyki narkomanii,
- nawiązanie współpracy z organizacjami pozarządowymi realizującymi programy profilaktyczne,
- prowadzenie kontroli miejsc gromadzenia się elementu przestępczego,
- organizowanie ankiet, konkursów o tematyce związanej z rozpoznawaniem i zwalczaniem uzależnień.

6.5. Zapobieganie alkoholizmowi.

Alkohol stał się bardzo dużym zagrożeniem zwłaszcza dla dzieci i młodzieży, z których prawie 60 % miało z nim kontakt. Nadużywanie alkoholu powoduje wzrost przemocy w rodzinie, przestępczości i chuligaństwa. Proponowane działania zapobiegawcze:

- działania prewencyjne obejmujące kontrolę melin i miejsc gromadzenia się elementu przestępczego,
- egzekwowanie przestrzegania ustawy o wychowaniu w trzeźwości,
- inspirowanie działań profilaktycznych, leczniczych i terapeutycznych,
- zachęcanie do współdziałania instytucji i organizacji społecznych.

W ramach podjętych działań przeprowadzane będą cyklicznie pogadanki, konkursy i prelekcje z zakresu przeciwdziałania alkoholizmowi. Problematyka ta będzie eksponowana w ramach imprez kulturalno – oświatowych. Prowadzone będą kontrole punktów sprzedaży alkoholu, w aspekcie legalności posiadania koncesji, przestrzegania zakazów sprzedaży alkoholu osobom do lat 18-stu oraz nietrzeźwym.

6.6. Zapobieganie przemocy w rodzinie.

W środowisku domowym spotykamy się z różnego rodzaju zagrożeniami:

- zaniechywanie i przemoc wobec osób w podeszłym wieku,
- przemoc wobec rodziców, wobec małżonka, rodzeństwa, dziecka.

Wśród form przemocy wyróżnić można przemoc fizyczną, psychiczną, seksualną oraz zaniechywanie.

Przemoc w ogólnym pojęciu przyczynia się przede wszystkim do zaburzenia rozwoju mowy, depresji, kompleksu niższości, fobii, rozpadu rodziny, uszkodzenia ciała, prób samobójczych, zabójstw.

Przeciwdziałanie przemocy w rodzinie może być realizowane poprzez:

- poradnictwo specjalistyczne prowadzone dla ofiar przemocy w rodzinie,
- realizację programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie,
- prowadzenie ośrodka interwencji kryzysowej dla ofiar przemocy domowej,
- szkolenia dzielnicowych, pielęgniarek, pedagogów, nauczycieli i rodziców w zakresie rozpoznawania pierwszych symptomów przemocy w rodzinie,
- stworzenie bazy danych o przysługujących ofiarom prawach i możliwości udzielenia pomocy,
- opracowanie informatora zawierającego wykaz instytucji pomagających ofiarom przemocy,
- ukierunkowanie aktywności na propagowanie wiedzy z zakresu rozpoznawania zjawiska przemocy w rodzinie.

6.7. Poprawa bezpieczeństwa w ruchu drogowym.

Jednym z istotnych czynników poprawy bezpieczeństwa publicznego jest zapewnienie przestrzegania przepisów ruchu drogowego. Przyczynić się to może zwłaszcza do ograniczenia negatywnych zdarzeń drogowych, zmniejszenia ilości ofiar i strat materialnych. Osiągnięcie tych założeń nastąpić może poprzez następujące działania:

- kontrole dróg komunikacyjnych na terenie powiatu,
- weryfikacja i podniesienie standardu oznakowania dróg,
- stosowanie rozwiązań inżynierskich zapewniających bezkolizyjny ruch pojazdów,
- współpraca z zarządcami poszczególnych dróg,
- oznakowanie miejsc niebezpiecznych tzw. czarne punkty,
- budowanie progów zwalniających w rejonach dużego ruchu pieszych,
- prowadzenie przez pracowników wydziału ruchu drogowego zajęć edukacyjnych, konkursów dla dzieci i młodzieży,
- wprowadzenie w ramach zajęć większej ilości godzin poświęconych udzielaniu pierwszej pomocy,
- prowadzenie w okresie jesienno-zimowym akcji „Bądź widoczny na drodze”- popularyzowanie elementów odblaskowych.

6.8. Poprawa bezpieczeństwa pożarowego.

W zakresie poprawy bezpieczeństwa pożarowego realizacja tego zadania będzie głównie opierać się na podniesieniu poziomu ochrony życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym miejscowym zagrożeniem poprzez:

1. zapobieganie powstawaniu i rozprzestrzenianiu się pożaru, klęski żywiołowej lub innego miejscowego zagrożenia,
2. zapewnienie sił i środków do zwalczania pożaru, klęski żywiołowej lub innego miejscowego zagrożenia,
3. prowadzenie szybkich, skutecznych, skoordynowanych działań ratowniczo-gaśniczych.

W zakresie poprawy bezpieczeństwa pożarowego należy dążyć do:

- prowadzenia planowanych kontroli stanu bezpieczeństwa pożarowego obiektów zaliczonych do kategorii zagrożenia ludzi (ZL),
- egzekwowania opracowywania planów ewakuacji w placówkach oświatowych i innych obiektach użyteczności publicznej,

- patrolowania wspólnie ze Strażą Leśną obszarów leśnych w okresie suszy i w trakcie sezonu turystycznego,
- kontrolowania punktów czerpania wody do celów gaśniczych, w tym hydrantów nadziemnych i podziemnych,
- podejmowania działań organizacyjno-operacyjnych w zakresie przygotowania jednostek OSP będących w Krajowym Systemie Ratowniczo-Gaśniczym do prowadzenia działań ratowniczych,
- organizowania konkursów, turniejów, pogadarek z zagadnień ochrony przeciwpożarowej, zasad zachowania się ludności w warunkach zagrożenia na terenach szkół i terenach wiejskich.

6.9. Poprawa bezpieczeństwa powodziowego.

Podstawowym aktem prawnym regulującym ogólne zasady ochrony przed powodzią jest ustawa „Prawo wodne” w szczególności rozdział 3 pt. „Ochrona przed powodzią”. Jednym z podstawowych czynników umożliwiających skuteczną ochronę przed powodzią, jest właściwe zarządzanie wodami w taki sposób, aby była przestrzegana zasada zrównoważonego rozwoju – bilansu wody. Wiodąca rola w organizacji systemu ochrony przed powodzią odnosi się do organów administracji rządowej i administracji samorządowej. W cytowanej ustawie zostały określone ograniczenia w zagospodarowaniu obszarów narażonych na niebezpieczeństwo powodzi np. przez zakaz wznoszenia obiektów budowlanych, zadrzewiania terenu, składowania materiałów. Ograniczenia w zagospodarowaniu obszarów narażonych na niebezpieczeństwo powodzi powinno być wprowadzone do miejscowych – gminnych planów zagospodarowania przestrzennego.

W celu zmniejszenia zagrożenia powodzią na terenie powiatu należy dążyć do:

- rozbudowy zabezpieczeń przeciwpowodziowych,
- przygotowania i wdrożenia lokalnych systemów ostrzegania (rozbudowa systemu alarmowania za pomocą syren),
- edukacji społeczeństwa na terenach zagrożonych w systemach ostrzegania, alarmowania, samoewakuacji,
- propagowania systemu ubezpieczeń asekuracyjnych wśród osób zamieszkałych na terenach zagrożonych powodzią.

7. Organizacja programu i jego realizatorzy.

Jednym z głównych celów organizacyjnych Programu jest stworzenie stałego forum społecznego, niezbędnego do pełnej realizacji założeń programowych. Osiągnąć to można poprzez udział niezbędnych instytucji i organizacji, zapewnienie koordynacji działań oraz dyscypliny ich wykonawstwa przy uwzględnianiu zmieniających się realiów.

7.1. Koordynacja działań.

Koordynacja działań przedstawionych w Programie należy do :

- Starosty Słubickiego i Powiatowej Komisji Bezpieczeństwa i Porządku,
- Komendanta Powiatowego Policji w Słubicach,
- Burmistrzów i Wójtów z Powiatu Słubickiego.

7.2. Realizatorzy Programu.

Bezpośrednim realizatorem decyzji koordynatorów będzie:

- Policja, Państwowa Straż Pożarna i jednostki OSP,
- Dyrekcje szkół – pedagodzy szkolni, służba zdrowia,
- Związek Harcerstwa Polskiego, WOPR
- redakcje wydawnictw lokalnych, radio i telewizja,
- jednostki organizacyjne powiatu i gmin,
- Rada Powiatu i rady gmin,
- jednostki specjalistyczne – sąd, prokuratura, firmy ubezpieczeniowe, agencje ochrony mienia i osób,
- środowiska lokalne: wspólnoty parafialne, sołectwa, stowarzyszenia, społeczeństwo.

7.3. Charakterystyka realizatorów Programu.

Organy samorządowe.

Zarówno samorząd powiatowy, jak i samorzady gminne, wykonują zadania publiczne w zakresie zapobiegania zagrożeniom życia, zdrowia i mienia, bezpieczeństwa państwa i utrzymania porządku publicznego, ochrony praw obywatelskich, a także zapobiegania klęskom żywiołowym. W szczególności mogą one wydawać przepisy porządkowe, inicjować zadania oraz wspierać je finansowo.

Policja.

Policja jest ustawowo zobowiązana do służenia społeczeństwu i ochrony bezpieczeństwa ludzi oraz do utrzymywania bezpieczeństwa i porządku publicznego. Zadania te czynią z policji głównego koordynatora podejmowanych zadań, jak również realizatora działań zmierzających do zapobiegania przestępczości i innym patologiom. Bardzo istotnym wsparciem tych działań powinna być pomoc samorządów oraz samego społeczeństwa. Tylko w ten sposób będzie można osiągnąć rezultaty w postaci ograniczenia liczby popełnianych przestępstw oraz zwiększenia poczucia bezpieczeństwa.

Jednostki systemu ratowniczo-gaśniczego z terenu powiatu.

Na poziomie powiatu system ratowniczo – gaśniczy jest podstawowym narzędziem starosty służącym do realizacji zadań ratowniczych na obszarze powiatu w czasie pożaru, klęski żywiołowej lub likwidacji miejscowych zagrożeń (katastrofa chemiczna, ekologiczna, techniczna itp.), które wymagają użycia sił i środków ratowniczych. Starosta jest odpowiedzialny za wykonanie zadań publicznych w zakresie ochrony życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym zdarzeniem, wynikającym z rozwoju cywilizacyjnego i naturalnych praw przyrody. Starosta zapewnia skuteczne warunki realizacji bieżących zadań ratowniczych przez jednostki systemu.

Na poziomie powiatu system ratowniczo – gaśniczy tworzą :

- Komenda Powiatowa Państwowej Straży Pożarnej, w tym jednostki ratowniczo-gaśnicze i powiatowe stanowisko kierowania;
- jednostki ochrony przeciwpożarowej z obszaru powiatu włączone do systemu;
- powiatowy zespół zarządzania kryzysowego przy Starości;
- specjaliści ds. ratownictwa działający na obszarze powiatu;
- służby, inspekcje, straże, jednostki organizacyjne oraz inne podmioty.

Powiatowa Stacja Sanitarno – Epidemiologiczna.

Państwowa Stacja Sanitarno – Epidemiologiczna realizuje szereg działań z zakresu ochrony bezpieczeństwa obywateli. Powołana ona została do realizacji zadań z zakresu zdrowia publicznego,

w szczególności poprzez sprawowanie nadzoru nad warunkami: higieny środowiska; higieny pracy w zakładach pracy; higieny radiacyjnej; higieny procesów nauczania i wychowania; higieny wypoczynku i rekreacji; zdrowotnymi żywności, żywienia i przedmiotów użytku; higieniczno-sanitarnymi, jakie powinien spełniać personel medyczny, sprzęt oraz pomieszczenia, w których są udzielane świadczenia zdrowotne - w celu ochrony zdrowia ludzkiego przed niekorzystnym wpływem szkodliwości i uciążliwości środowiskowych, zapobiegania powstawaniu chorób, w tym chorób zakaźnych i zawodowych.

Wykonywanie zadań wymienionych powyżej polega na sprawowaniu zapobiegawczego i bieżącego nadzoru sanitarnego oraz prowadzeniu działalności zapobiegawczej i przeciwepidemicznej w zakresie chorób zakaźnych i innych chorób powodowanych warunkami środowiska, a także na prowadzeniu działalności oświatowo-zdrowotnej m. in. poprzez:

- kontrole przestrzegania przepisów z zakresu higieny środowiska, a zwłaszcza wody przeznaczonej do spożycia przez ludzi, powietrza w pomieszczeniach przeznaczonych na pobyt ludzi, gleby, wód i innych elementów środowiska;
- uzgadnianie warunków zabudowy i zagospodarowania terenu pod względem wymagań higienicznych i zdrowotnych;
- kontrole przestrzegania przepisów z zakresu warunków produkcji, transportu, przechowywania i sprzedaży żywności oraz warunków żywienia zbiorowego;
- nadzór nad jakością zdrowotną żywności;
- prowadzenie kontroli przestrzegania przepisów dotyczących higieny pomieszczeń i wymagań w stosunku do sprzętu używanego w szkołach i innych placówkach oświatowo-wychowawczych, szkołach wyższych oraz w ośrodkach wypoczynku;
- dokonywanie analiz i ocen epidemiologicznych;
- prowadzenie kontroli przestrzegania przepisów zakazu wytwarzania i wprowadzania do obrotu na terytorium Rzeczypospolitej Polskiej środków zastępczych lub nowych substancji psychoaktywnych w rozumieniu ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii.

Powiatowe Centrum Pomocy Rodzinie.

Powiatowe Centrum Pomocy Rodzinie jako jednostka organizacyjna powiatu ślubickiego obejmuje swoim działaniem całość problematyki pomocy społecznej, polityki prorodzinnej oraz wspieranie osób niepełnosprawnych. Jest partnerem dla organizacji pozarządowych wspierających działalność jednostek sektora publicznego oraz gminnych ośrodków pomocy społecznej. Powiatowe Centrum Pomocy Rodzinie realizuje zadania wynikające z ustawy o pomocy społecznej z dnia 12 marca 2004 roku, ustawy o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 roku oraz ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.

Do głównych zadań Powiatowego Centrum Pomocy Rodzinie należy:

- organizowanie specjalistycznego poradnictwa,
- prowadzenie Ośrodka Interwencji Kryzysowej,
- realizowanie programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie,
- udzielanie informacji o prawach i uprawnieniach,
- doradztwo metodyczne dla ośrodków pomocy społecznej i pracowników socjalnych,
- zapewnienie szkolenia i doskonalenia zawodowego kadr pomocy społecznej z terenu powiatu,
- podejmowanie innych działań, wynikających z rozeznanych potrzeb,
- organizowanie opieki w rodzinach zastępczych,
- organizowanie i prowadzenie placówek opiekuńczo-wychowawczych dla dzieci całkowicie lub częściowo pozbawionych opieki rodziców,
- realizacja zadań z zakresu rehabilitacji społecznej dla osób niepełnosprawnych.

Szczególny nacisk kładziony jest na poradnictwo specjalistyczne, w którym porad udzielają:

- psycholog rodzinny,

- pracownik socjalny,
- prawnik.

Zwraca się uwagę na realizację zadań z zakresu opieki nad dzieckiem i rodziną, wspierając terapię rodzin poprzez:

- wstępne rozpoznanie i zdiagnozowanie problemu,
- właściwe realizowanie kontraktu socjalnego.

Poradnia Psychologiczno-Pedagogiczna.

Poradnia Psychologiczno-Pedagogiczna w Słubicach wchodzi w skład administracji samorządowej powiatu słubickiego. Do zadań Poradni należy:

- wspomaganie wszechstronnego rozwoju dzieci i młodzieży, efektywności uczenia się, nabywania i rozwijania umiejętności negocjacyjnego rozwiązywania konfliktów i problemów oraz innych umiejętności z zakresu komunikacji społecznej,
- profilaktyka zaburzeń rozwoju i innych problemów dzieci i młodzieży, udzielanie pomocy psychologiczno - pedagogicznej dzieciom i młodzieży z grup ryzyka,
- terapia zaburzeń rozwojowych i zachowań dysfunkcyjnych,
- wspomaganie wychowawczej funkcji rodziny,
- pomoc uczniom w dokonywaniu wyboru kierunku kształcenia zawodu i planowaniu kariery zawodowej,
- prowadzenie edukacji prozdrowotnej wśród uczniów, rodziców i nauczycieli,
- pomoc rodzicom i nauczycielom w diagnozowaniu i rozwijaniu potencjalnych możliwości oraz mocnych stron uczniów.

Powiatowe i gminne placówki kultury.

Działalność kulturalna na terenie powiatu realizowana jest przez miejsko – gminne ośrodki kultury w Cybince, Górzycy, Ośnie Lubuskim, Rzepinie i Słubicach. Zadania w zakresie kultury realizowane są także z ogromnym zaangażowaniem przez placówki oświatowo – wychowawcze wszystkich typów, które zapewniają ciekawe sposoby spędzania wolnego czasu dla dzieci i młodzieży. Aktywnie włączają się w życie społeczności lokalnych.

Biblioteka Publiczna Miasta i Gminy w Słubicach współpracuje z bibliotekami miejsko – gminnymi z terenu powiatu. Jest inicjatorem i wykonawcą wielu przedsięwzięć kulturalnych, takich jak: wernisaże, wystawy, spotkania autorskie i inne. Biblioteki uczestniczą w propagowaniu dorobku kulturalnego powiatu poprzez podejmowanie współpracy transgranicznej w zakresie wymiany dorobku kultury polskiej i europejskiej.

Kolejną instytucją wpływającą na działalność kulturalną jest Collegium Polonicum w Słubicach, które poprzez swoje więzi z macierzystą uczelnią Uniwersytetem im. Adama Mickiewicza w Poznaniu i Uniwersytetem Viadrina we Frankfurcie n/Odrą ma możliwość silnego i kreatywnego oddziaływania na tę sferę życia społecznego mieszkańców Powiatu Słubickiego.

Związek Harcerstwa Polskiego.

Dzisiejszy ZHP jest nowoczesną organizacją skautową, otwartą dla wszystkich bez względu na pochodzenie, rasę czy wyznanie. Wychowanie w ZHP opiera się na normach moralnych, wywodzących się z uniwersalnych, kulturowych i etycznych wartości chrześcijańskich. ZHP jest organizatorem obozów letnich i zimowych, zajęć pozalekcyjnych dla dzieci i młodzieży. Współpracuje z rodzicami i organizacjami pozarządowymi w realizacji programów wychowawczych dotyczących bezpieczeństwa drogowego, przeciwdziałania alkoholizmowi i narkomani i szkolenia kadry instruktorskiej do zapobiegania agresji,

wandalizmowi oraz chuligaństwu. ZHP wspiera również działania organizatorów i policję przy organizacji imprez, zabezpieczeniach imprez.

Gminne Ośrodki Pomocy Społecznej.

Prawa socjalne to normy prawne określające świadczenia ze strony instytucji publicznych dla ludzi, którzy ze względu na wiek, chorobę, utratę żywiciela, brak pracy, inne niesprzyjające okoliczności wymagają porady, pomocy stałej czy doraźnej, gdyż nie są w stanie zaspokoić potrzeb swoich rodzin, bądź nie umieją lub nie mogą przezwyciężyć trudności i przeszkód, jakie stworzyło im życie. Pomoc OPS-ów obejmuje pomoc finansową jak również usługi w zakresie specjalistycznego poradnictwa. Do drugiej kategorii działań zaliczyć należy:

- udzielanie pomocy psychologicznej, pedagogicznej, prawnej i socjalnej,
- przeprowadzanie konsultacji: pedagogicznych, prawnych w sprawach uzależnień,
- udzielanie pomocy osobom uzależnionym i ich rodzicom,
- prowadzenie grupy edukacyjno – motywującej dla uzależnionych,
- prowadzenie interwencji telefonicznej „telefon zaufania”,
- podejmowanie interwencji kryzysowej, obejmującej udzielenie wsparcia psychologicznego i pomocy w rozwiązywaniu problemów osób i rodzin.

Bardzo istotną formą pomocy udzielanej przez OPS-y, przy współpracy z Powiatowym Centrum Pomocy Rodzinie, jest podejmowanie działań obejmujących profesjonalną opiekę nad ofiarami przemocy.

Wspólnoty parafialne i stowarzyszenia.

Prowadzić będą działalność propagandowo – informacyjną z zakresu przeciwdziałania przestępczości i patologiom społecznym. Realizować będą programy profilaktyczne w zakresie zapobiegania uzależnieniom oraz poradnictwo dla osób niezaradnych, potrzebujących pomocy np. budzenie sensu życia wśród osób niepełnosprawnych. Zapewniać będą pozytywne sposoby spędzania czasu wolnego młodzieży poprzez organizowanie kolonii, obozów dla dzieci z rodzin patologicznych i dysfunkcyjnych oraz zaangażowanie w działalność klubów sportowych.

Kluby i organizacje sportowe.

Wychowawcza rola sportu w zakresie podniesienia bezpieczeństwa jest znaczna. Młodzież, której umożliwiono kulturalną formę spędzania czasu wolnego przejawia mniej skłonności do patologii. Włączenie do programu klubów i organizacji sportowych jest zasadne. Instytucje te będą wspólnie z innymi podmiotami organizować różnego rodzaju imprezy – nie tylko sportowe i nie tylko dla osób młodych.

Wodne Ochotnicze Pogotowie Ratunkowe.

Działalność prewencyjna WOPR odgrywa szczególną rolę w okresie letnich wakacji, podczas których priorytetowym zadaniem jest zapewnienie bezpieczeństwa nad wodą dzieci i młodzieży.

Pomoc WOPR jako jednostki specjalistycznej polegać będzie na:

- organizowaniu i urządzaniu bezpiecznych kąpielni na wodach otwartych,
- zabezpieczeniu ratowniczych drużyn społecznych,
- kontrolowaniu wspólnie z Policją, Strażą Rybacką, wolontariuszami „dzikich kąpielisk”,
- szkoleniu ratowników,
- prowadzeniu w szkołach pogadarek oraz konkursów sprawnościowych połączonych z pokazem sprzętu wodnego.

Towarzystwa ubezpieczeniowe.

Ich udział polegać będzie na organizowaniu akcji oraz wspieraniu finansowym działań o tematyce związanej z bezpieczeństwem ruchu drogowego, prewencją kryminalną.

Straż Graniczna.

Ze względu na przygraniczne położenie obszaru powiatu udział w Programie Straży Granicznej jest nieodzowny. Straż Graniczna, która jest jednostką umundurowaną i uzbrojoną chroni granicę oraz zapewnia bezpieczeństwo i porządek w całej strefie przygranicznej a w szczególności na przejściach granicznych.

Do głównych zadań Straży Granicznej należy:

1. ochrona granicy państwa,
2. organizowanie i dokonywanie kontroli ruchu granicznego,
3. wydawanie zezwoleń na przekraczanie granicy państwowej, w tym wiz oraz rozpoznawanie, zapobieganie i wykrywanie przestępczości i wykroczeń,
4. ściganie sprawców:
 - przestępstw i wykroczeń dotyczących zgodności przekraczania granicy państwowej zgodnie z obowiązującymi przepisami,
 - przestępstw skarbowych i wykroczeń skarbowych,
 - przestępstw i wykroczeń pozostających w związku z przekraczaniem granicy państwowej lub przemieszczaniem przez granicę państwową towarów oraz przedmiotów oznaczonych znakami skarbowej akcyzy, broni i amunicji, materiałów wybuchowych, dóbr kulturalnych, zasobów archiwalnych, przeciwdziałaniu narkomani oraz o ewidencji ludności i dowodach osobistych.
5. zapewnienie bezpieczeństwa w komunikacji międzynarodowej i porządku publicznego w zasięgu terytorialnego przejścia granicznego, a także w strefie nadgranicznej.

Prokuratura.

Udział prokuratury w Programie realizowany jest poprzez uczestnictwo w pracach Komisji Bezpieczeństwa i Porządku prokuratora wskazanego przez prokuratora okręgowego.

Zadaniem prokuratury jest strzeżenie praworządności oraz czuwanie nad ściganiem przestępstw.

Zadania Prokuratury:

- prowadzenie lub nadzorowanie postępowania przygotowawczego w sprawach karnych oraz sprawowanie funkcji oskarżyciela publicznego przed sądami,
- wytaczanie powództw w sprawach karnych i cywilnych oraz składanie wniosków i udział w postępowaniu sądowym,
- podejmowanie środków przewidzianych prawem, zmierzających do prawidłowego i jednolitego stosowania prawa w postępowaniach sądowych, administracyjnych,
- sprawowanie nadzoru nad wykonywaniem postanowień o tymczasowym aresztowaniu oraz innych decyzji o pozbawieniu wolności,
- prowadzenie badań w zakresie problematyki przestępczości oraz jej zwalczanie i zapobieganie,
- zaskarżanie do sądu niezgodnych z prawem decyzji administracyjnych oraz udział w postępowaniu,
- koordynowanie działalności w zakresie ścigania przestępstw, prowadzonej przez inne organy państwowe,
- współdziałanie z organami państwowymi, państwowymi jednostkami organizacyjnymi i organizacjami społecznymi w zapobieganiu przestępczości i innym naruszeniom prawa,
- opiniowanie projektów aktów normatywnych.

Media

Rola mediów jako czynnika kształtującego opinię publiczną jest tak ogromna, że przy ich pomocy można osiągnąć bardzo dobre wyniki w edukacji społeczeństwa. Promowanie programów prewencyjnych wpłynie pozytywnie na świadomość mieszkańców w zakresie sposobów zabezpieczenia osób i mienia przed działaniem przestępcy. Promowanie działań sprzyjających realizacji programu zapobiegania przestępczości, które w szczególny sposób przyczyniły się do poprawy bezpieczeństwa, pomocy ludziom, będzie działaniem potrzebnym i wpłynie pozytywnie na końcowy efekt programu.

Biorąc pod uwagę pozytywny wpływ mediów należy również uwzględnić negatywny charakter ich działania, co jest związane ze szkodliwością informacji, które można określić jako sensacyjne. Niewłaściwie przekazana informacja przynieść może poważne straty. Może to wywołać psychozę strachu, poczucie zagrożenia, bezradność, świadomość niekompetencji instytucji. Społeczeństwo powinno być informowane o sprawach istotnych swego regionu, lecz manipulowanie faktami nie powinno mieć miejsca.

Współpraca pomiędzy poszczególnymi podmiotami realizującymi program, a mediami jest niezbędna. Współpraca ta powinna przynosić pozytywne efekty dla społeczeństwa.

8. Harmonogram działań na lata 2016 - 2018

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
Przestępczość kryminalna i wykroczenia	Budowanie wielostronnych więzi społecznych opartych na zaufaniu mieszkańców do władz samorządowych oraz służb porządkowych	<ol style="list-style-type: none"> 1. Ułatwienie kontaktów mieszkańców z przedstawicielami władz i urzędów, zorganizowanie forum obywatelskiego „Bezpieczeństwo - Nasza wspólna sprawa”. 2. Wywieszenie informacji o dzielnicowych i możliwości kontaktu z nimi we wszystkich budynkach wielorodzinnych. 3. Cykliczne spotkania dzielnicowych z mieszkańcami podległych rejonów na temat zapewnienia bezpieczeństwa i porządku publicznego. 4. Właściwe i czytelne oznakowanie dróg do jednostek Policji a także straży pożarnych, placówek zdrowia, i innych ważnych instytucji. 5. Doposażenie techniczne Policji (np. systemy GPS, sprzęt komputerowy, mobilne terminale samochodowe) umożliwiające szybsze i sprawniejsze działanie na rzecz mieszkańców. 6. Opracowanie projektów, ukierunkowanych na uczestniczenie społeczności lokalnych w systemie bezpieczeństwa, finansowanych ze środków unijnych. 	<ol style="list-style-type: none"> 1. Policja. 2. Samorządy. 3. Straż Miejska. 4. Samorządy osiedlowe. 5. Sołectwa. 6. Organizacje społeczne. 	
	Monitoring miejsc niebezpiecznych.	<ol style="list-style-type: none"> 1. Wspólne określenie przez mieszkańców i Policję miejsc niebezpiecznych. 2. Zwiększenie liczby patroli i częstotliwości kontroli wytypowanych miejsc. 3. Zastosowanie technicznych środków monitoringu (kamer, czujników ruchu itp.) 	<ol style="list-style-type: none"> 1. Policja. 2. Samorządy. 3. Mieszkańcy. 	Utworzenie na szczeblu powiatu centrum monitoringu.
	Informowanie mieszkańców o sposobach i metodach zapobiegania przestępczości oraz unikania zagrożeń.	<ol style="list-style-type: none"> 1. Przygotowanie oraz dystrybucja broszur i ulotek z informacjami ujętymi w bloki tematyczne dotyczące bezpieczeństwa. 2. Ścisły kontakt rzecznika prasowego KPP z lokalnymi mediami celem propagowania wzorców bezpiecznych zachowań. 3. Utworzenie na stronach internetowych Starostwa oraz urzędów gmin zakładzek poświęconych bezpieczeństwu publicznemu. 	<ol style="list-style-type: none"> 1. Policja. 2. Samorządy. 3. Lokalne media. 	
	Ułatwienie identyfikacji skradzionych przedmiotów	Zorganizowanie punktów usługowych zajmujących się znakowaniem wartościowych przedmiotów.	<ol style="list-style-type: none"> 1. Policja. 2. Straż Miejska. 3. Samorządy. 	W okresach urlopowych

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
	Organizacja czasu wolnego dzieci i młodzieży.	<ol style="list-style-type: none"> 1. Organizacja zajęć pozalekcyjnych w szkołach. 2. Rozwój alternatywnych sposobów spędzania wolnego czasu – wspieranie organizacji młodzieżowych, organizacji społecznych ukierunkowanych na prace z dziećmi i młodzieżą, budowa i wspieranie wolontariatu. 3. Opracowanie projektów finansowanych ze środków unijnych, których beneficjentami będą dzieci i młodzież szkolna. 	<ol style="list-style-type: none"> 1. Organizacje młodzieżowe. 2. Szkoły. 3. Samorządy. 	
Narkomania	Działania profilaktyczne.	<ol style="list-style-type: none"> 1. Wydanie broszur profilaktycznych. 2. Szkolenie kadry pedagogicznej oraz rodziców w zakresie rozpoznawania środków odurzających oraz objawów zażywania narkotyków. 3. Ujęcie profilaktyki narkotykowej w harmonogramach zajęć szkolnych, opracowanie szkolnych programów profilaktycznych. 	<ol style="list-style-type: none"> 1. Dyrekcje szkół, pedagodzy. 2. Powiatowa Stacja Sanitarno - Epidemiologiczna 3. Powiatowe Centrum Pomocy Rodzinie. 4. Poradnia Psychologiczno-Pedagogiczna. 5. Samorządy. 6. Policja. 	
	Działania prewencyjne	<ol style="list-style-type: none"> 1. Ścisła współpraca dyrekcji szkół i pedagogów z dzielnicowymi oraz specjalistami ds. nieletnich. 2. Wspólne patrolowanie szkół przez policjantów, nauczycieli i rodziców. 3. Prowadzenie wyrywkowych kontroli antynarkotykowych na terenie szkół w tym z użyciem wyszkolonego psa. 	<ol style="list-style-type: none"> 1. Policja. 2. Dyrekcje szkół, pedagodzy. 3. Rodzice. 	
Alkoholizm	Ścisłe egzekwowanie przepisów określających sprzedaż i spożywanie alkoholu.	<ol style="list-style-type: none"> 1. Egzekwowanie ścisłego przestrzegania zakazu sprzedaży alkoholu nieletnim i osobom nietrzeźwym. 2. Stosowanie represji wobec osób spożywających alkohol w miejscach niedozwolonych. 3. Bezwzględne cofanie pozwoleń na sprzedaż alkoholu w przypadku wystąpienia jakichkolwiek przesłanek ustawowych. 4. Systematyczna kontrola placówek handlowych sprzedających alkohol. 5. Aktywna realizacja Programów Profilaktyki i Rozwiązywania Problemów Alkoholowych. 6. Większa aktywność klubów „AA” na terenie poszczególnych gmin. 	<ol style="list-style-type: none"> 1. Gminne Komisje Rozwiązywania Problemów Alkoholowych. 2. Samorządy. 3. Powiatowa Stacja Sanitarno - Epidemiologiczna 4. Powiatowe Centrum Pomocy Rodzinie. 5. Policja. 	

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
Przemoc w rodzinie	Eliminacja przemocy w rodzinie.	<ol style="list-style-type: none"> 1. Poradnictwo prowadzone dla ofiar przemocy w rodzinie. 2. Prowadzenie ośrodka interwencji kryzysowej dla ofiar przemocy domowej. 3. Realizacja programów korekcyjno-edukacyjnych dla sprawców przemocy domowej. 	<ol style="list-style-type: none"> 1. Powiatowe Centrum Pomocy Rodzinie. 2. Gminne Ośrodki Pomocy Społecznej. 3. Policja. 4. Samorządy. 	
	Popularyzacja zagadnień związanych z ochroną rodziny.	<ol style="list-style-type: none"> 1. Opracowanie informatora będącego wykazem instytucji pomocowych ofiarom przemocy. 2. Ukierunkowanie aktywności mediów na propagowanie wiedzy z zakresu rozpoznawania zjawiska przemocy w rodzinie 	<ol style="list-style-type: none"> 1. Powiatowe Centrum Pomocy Rodzinie. 2. Gminne Ośrodki Pomocy Społecznej. 	
	Wdrażanie do przestrzegania porządku prawnego.	Prelekcje i pogadanki uświadamiające odpowiedzialność za czyny zabronione oraz propagujące wzory właściwego postępowania.	<ol style="list-style-type: none"> 1. Pedagodzy i wychowawcy. 2. Policja. 	
Zagrożenia w ruchu drogowym i kolejowym	Poprawa warunków drogowych.	<ol style="list-style-type: none"> 1. Właściwe oznakowanie miejsc niebezpiecznych tzw. „czarne punkty” oraz zabezpieczenie przejazdów kolejowych. 2. Modernizacja niebezpiecznych skrzyżowań i odcinków dróg, budowanie rond instalowanie sygnalizacji świetlnej. 3. Organizacja akcji bezpłatnych przeglądów technicznych pojazdów . 4. Instalowanie w niewłaściwych miejscach urządzeń rejestrujących wykroczenia drogowe (fotoradary). 5. Propagowanie przestrzegania przepisów ruchu drogowego oraz bezpiecznych zachowań kierujących. 	<ol style="list-style-type: none"> 1. Zarządy dróg. 2. Samorządy. 3. Policja. 4. Stacje obsługi pojazdów. 	<p>Na jesień i na wiosnę.</p> <p>Zwiększenie liczby fotoradarów</p>
	Poprawa bezpieczeństwa pieszych uczestników ruchu drogowego, w szczególności dzieci i młodzieży.	<ol style="list-style-type: none"> 1. Przegląd tras dojścia do szkół i ich właściwe oznakowanie. 2. Prowadzenie działań informacyjnych, konkursów, kolportaż broszur itp. materiałów. 3. Przeprowadzenie akcji pt. „Bądź widoczny na drodze” popularyzującej elementy odblaskowe. 	<ol style="list-style-type: none"> 1. Zarządy dróg. 2. Samorządy. 3. Policja. 	W okresach jesienno-zimowych.

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
Zagrożenia pożarowe	Podniesienie poziomu stanu ochrony życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym miejscowym zagrożeniem	<p>1. Rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń – prowadzenie czynności kontrolno–rozpoznawczych :</p> <ul style="list-style-type: none"> - Przeprowadzanie kontroli przestrzegania przepisów przeciwpożarowych przez właścicieli, zarządców, użytkowników obiektów budowlanych, budynków i terenów, - dokonywanie oceny zgodności z wymaganiami ochrony przeciw-pożarowej rozwiązań technicznych zastosowanych w obiektach budowlanych, - dokonywanie oceny zgodności wykonania obiektów budowlanych z projektami budowlanymi, - ustalanie spełniania wymogów bezpieczeństwa w zakładach stwarzających zagrożenie wystąpienia poważnej awarii przemysłowej, - rozpoznawanie możliwości i warunków prowadzenia działań ratowniczych przez jednostki ochrony przeciwpożarowej, - rozpoznawanie innych miejscowych zagrożeń, - wstępne ustalanie nieprawidłowości, które przyczyniły się do powstania pożaru, miejscowego zagrożenia oraz okoliczności ich rozprzestrzeniania , - zbieranie informacji niezbędnych do wykonywania analiz poważnych awarii przemysłowych i formułowania zaleceń dla prowadzących zakłady, - bieżąca aktualizacja katalogu zagrożeń występujących na terenie Powiatu Słubickiego, - bieżąca analiza zagrożeń występujących na terenie powiatu, z uwzględnieniem gęstości zaludnienia, warunków geograficzno – topograficznych, stanu infrastruktury, oraz zagrożeń z obszarów sąsiadujących, wód oraz terenów państw ościennych. 	<ol style="list-style-type: none"> 1. Straż pożarna. 2. Powiatowy Związek OSP RP i zarządy gminne. 3. Dyrekcje szkół. 4. Sołtysi w sołectwach. 	

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
		<p>2. Doskonalenie funkcjonowania krajowego systemu ratowniczo – gaśniczego na obszarze powiatu :</p> <ul style="list-style-type: none"> - bieżąca analiza zabezpieczenia operacyjnego powiatu, określająca siły i środki niezbędne do ratowania życia, zdrowia, mienia i środowiska oraz ograniczenia, likwidacji lub usuwania potencjalnych zagrożeń, przy uwzględnieniu sił i środków własnych oraz współdziałających z systemem - bieżąca aktualizacja Powiatowego Planu Ratowniczego dla powiatu słubickiego oraz innych procedur i zasad postępowania na wypadek powstania pożaru, katastrofy, klęski żywiołowej i innego miejscowego zagrożenia, - włączanie do systemu kolejnych Ochotniczych Straży Pożarnych z poszczególnych gmin, - włączanie do systemu specjalistów w sprawach ratownictwa oraz innych podmiotów, inspekcji, służb, organizacji i instytucji gotowych do współdziałania w akcjach ratowniczych, - analizowanie działań ratowniczych prowadzonych na obszarze powiatu przez podmioty krajowego systemu ratowniczo – gaśniczego, - przeprowadzanie inspekcji gotowości operacyjnej ochotniczych straży pożarnych na obszarze powiatu, pod względem przygotowania do działań ratowniczych, - doskonalenie systemu powiadamiania, alarmowania podmiotów systemu przewidzianych do udziału w akcjach ratowniczych oraz systemu kierowania i koordynacji działań ratowniczo – gaśniczych, - budowa systemu powiadamiania, ostrzegania i alarmowania ludności w przypadku wystąpienia katastrofy, klęski żywiołowej lub innego poważnego zagrożenia. 		

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
		<p>3. Doskonalenie funkcjonowania transgranicznego systemu ochrony przeciwpożarowej, ochrony przed katastrofami, klęskami żywiołowymi i innymi poważnymi zagrożeniami:</p> <ul style="list-style-type: none"> - opracowanie wspólnej analizy i katalogu zagrożeń występujących po obu stronach granicy, których skutki wystąpienia mogą oddziaływać na teren sąsiedniego państwa, bądź do likwidacji i usuwania skutków których niezbędna będzie pomoc sąsiada – zdarzenia trans graniczne, - doskonalenie procedur powiadamiania, alarmowania i ostrzegania w przypadku wystąpienia zdarzeń o charakterze trans granicznym, - doskonalenie wspólnych procedur i technik ratowniczych poprzez wspólne narady, szkolenia oraz ćwiczenia aplikacyjne i praktyczne. <p>4. Poprawa skuteczności podejmowanych działań ratowniczo – gaśniczych:</p> <ul style="list-style-type: none"> - sporządzanie analiz ze zdarzeń z udziałem kierującego działaniami i przedstawicieli podmiotów systemu biorących udział w działaniach ratowniczo – gaśniczych, - wyposażenie jednostek ochrony przeciwpożarowej w normatywną ilość sprzętu, - wyposażenie strażaków jednostek ochrony przeciwpożarowej w umundurowanie ochronne i sprzęt ochrony osobistej, - organizowanie szkolenia i doskonalenia zawodowego, szkolenie członków Ochotniczych Straży Pożarnych, - organizowanie ćwiczeń aplikacyjnych i praktycznych z udziałem wszystkich podmiotów systemu. <p>5. Współdziałanie z ogniwami Związku Ochotniczych Straży Pożarnych</p>		<p>Opracowanie wspólnych projektów dofinansowanych z funduszy unijnych.</p>

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
		<p>6. Przygotowanie ludności do właściwego zachowania się w sytuacji zagrożenia, kształtowanie zachowań w przypadku zauważenia zdarzenia stanowiącego zagrożenie dla zdrowia, życia, mienia lub środowiska:</p> <ul style="list-style-type: none"> - prowadzenie działalności profilaktycznej w lokalnych mediach poprzez informowanie społeczeństwa o tendencjach i kierunkach rozwoju zagrożeń oraz zasadach zachowania się i postępowania, - propagowanie problematyki ochrony przeciwpożarowej, ratownictwa, ochrony przed skutkami katastrof i klęsk żywiołowych, obrony cywilnej wśród uczniów (konkursy, turnieje wiedzy, pogadanki, pokazy ratownictwa), - przeprowadzanie ćwiczeń i treningów służb ratunkowych w obiektach użyteczności publicznej, zakładach pracy, szkołach, przedszkolach itp. z ewakuacją osób znajdujących się w strefie zagrożenia. 		<p>Treningi ewakuacji instytucji, zakładów pracy i placówek oświatowych</p>
Powodzie	<p>Ocena ryzyka zagrożenia powodziowego na podstawie wyznaczonych stref zagrożenia. Modernizacja i zabezpieczenie obiektów znajdujących się na terenach zalewowych.</p>	<ol style="list-style-type: none"> 1. Przygotowanie systemów ostrzegania ludności na terenach zagrożonych. 2. Organizacja sprawnego systemu zabezpieczającego przed skutkami powodzi. 3. Edukacja społeczności lokalnej na terenach zagrożonych powodzią. 4. Kształtowanie opinii publicznej w zakresie przygotowań do powodzi i ograniczania jej skutków. 5. Propagowanie wśród mieszkańców systemu ubezpieczeń asekuracyjnych przed skutkami powodzi. 6. Ułatwienie i sformalizowanie dostępu do informacji wykorzystywanej podczas prognoz oraz prowadzonej osłony. 7. Wspieranie inwestycji związanych z ochroną przed powodzią. 8. Renowacja i umacnianie wałów przeciwpowodziowych 	<ol style="list-style-type: none"> 1. Samorządy. 2. Powiatowe i Gminne Centra Zarządzania Kryzysowego. 3. Lubuski Zarząd Melioracji i Urządzeń Wodnych. 4. Inspektorat Lubuskiego Zarządu Melioracji i Urządzeń Wodnych w Słubicach. 	<p>Materiały propagandowe winny być przygotowane przez poszczególne samorządy oraz Powiatowe i Gminne Centra Zarządzania Kryzysowego z uwzględnieniem lokalnych zagrożeń</p>

**WYCIĄG Z PROTOKOŁU
Z POSIEDZENIA KOMISJI BEZPIECZEŃSTWA I PORZĄDKU
POWIATU SŁUBICKIEGO
W DNIU 14 GRUDNIA 2015 ROKU**

Pkt 5. Zaopiniowanie projektu budżetu powiatu w zakresie dotyczącym porządku publicznego i bezpieczeństwa obywateli na rok 2016.

W punkcie tym Przewodniczący Komisji Starosta Słubicki Piotr Łuczyński przedstawił wysokość środków finansowych, jakie zostały zabezpieczone w poszczególnych rozdziałach na realizację zadań z zakresu porządku publicznego i bezpieczeństwa obywateli w projekcie budżetu powiatu na rok 2016, a następnie zapytał czy ktoś z członków Komisji chciałby zabrać głos.

Głos zabrał Komendant Powiatowej Policji w Słubicach mł. insp. Rafał Wawrzyniak, który powiedział, że bardzo się cieszy, iż co roku może liczyć na wsparcie finansowe ze strony powiatu. Komendant Wawrzyniak poinformował, że środki jakie powiat przekazał słubickiej komendzie w 2015 r. pozwoliły przede wszystkim na zorganizowanie wielu dodatkowych (ponadnormatywnych) służb, które zawsze wpływają na podniesienie poziomu bezpieczeństwa mieszkańców powiatu. W dalszej części swojej wypowiedzi powiedział, że środki finansowe, jakie powiat uwzględnił w projekcie budżetu na rok 2016 r. dla Komendy Powiatowej Policji (KPP) w Słubicach będą dużym wsparciem i z pewnością przyczynią się do zwiększenia bezpieczeństwa, choć nie ukrywa, że miał nadzieję iż środków tych będzie więcej, tym bardziej że w ostatnim czasie na terenie powiatu zatrzymywanych jest coraz więcej emigrantów, którzy rozlokowani zostali m.in. na terenie Frankfurtu nad Odrą bezprawnie przekraczających granicę. Konsekwencją tego zjawiska będzie konieczność zwiększenia liczby patroli Policji.

Przewodniczący Komisji Starosta Słubicki Piotr Łuczyński ustosunkowując się do wypowiedzi Komendanta Powiatowej Policji mł. insp. Rafała Wawrzyniaka powiedział, że przedstawiony projekt budżetu został przygotowany na miarę obecnych możliwości finansowych powiatu, dodał jednak, że jeśli sytuacja finansowa na to pozwoli to powiat będzie starał się wychodzić naprzeciw potrzebom jakie będą się pojawiały w zakresie poprawy bezpieczeństwa.

W tym miejscu Przewodniczący Komisji powitał Komendanta Powiatowej Państwowej Straży Pożarnej w Słubicach – st. kpt. Wojciecha Śliwińskiego, który w międzyczasie dotarł na posiedzenie Komisji.

Następnie poddał pod głosowanie zaopiniowanie przedstawionego projektu budżetu. Członkowie Komisji projekt budżetu powiatu w zakresie dotyczącym porządku publicznego i bezpieczeństwa obywateli na rok 2016 zaopiniowali jednogłośnie pozytywnie.

Pkt 6. Zakończenie prac nad „Powiatowym programem zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018”, poprzez podjęcie uchwały Komisji w przedmiotowej sprawie.

Przewodniczący Komisji poinformował, że projekt „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018”, nad którym Komisja pracowała w tym roku będzie procedowany na grudniowej sesji Rady Powiatu Słubickiego, a następnie przekazał głos Mikołajowi Jagła, pracownikowi Biura Zarządzania Kryzysowego – odpowiedzialnemu za obsługę administracyjną Komisji Bezpieczeństwa i Porządku.

Mikołaj Jagła przypomniał najważniejsze elementy, jakie znalazły się w projekcie „Powiatowego programu...”, a następnie przedstawił projekt uchwały Komisji Bezpieczeństwa i Porządku w przedmiotowym zakresie.

Przewodniczący Komisji Starosta Słubicki Piotr Łuczyński zapytał w tym miejscu czy któryś z członków chciałby zabrać jeszcze głos w tym punkcie. Wobec braku chętnych poddał pod głosowanie uchwałę Nr 3/15 Komisji Bezpieczeństwa i Porządku z dnia 14 grudnia 2015 roku w sprawie przyjęcia projektu „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018”. Uchwała została przyjęta jednogłośnie.

...

Przewodniczący Komisji
Bezpieczeństwa i Porządku

Piotr Łuczyński

Sporządził: Mikołaj Jagła
tel. (095) 759 20 24
Słubice, dn. 14.12.2015 r.

Uchwała Nr 3/15
Komisji Bezpieczeństwa i Porządku
z dnia 14 grudnia 2015 r.

w sprawie przyjęcia projektu Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018

Na podstawie art. 38a ust. 2, pkt 3 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity - Dz. U. z 2015 r., poz. 1445) oraz § 8 ust. 1 Regulaminu Pracy Komisji Bezpieczeństwa i Porządku Powiatu Słubickiego

uchwała się, co następuje:

§ 1. Komisja Bezpieczeństwa i Porządku przyjmuje projekt Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na lata 2016-2018, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Przewodniczącemu Komisji Bezpieczeństwa i Porządku.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Piotr Łęczyński

Projekt

Załącznik
do uchwały Nr 3/15
Komisji Bezpieczeństwa
i Porządku
z dnia 14 grudnia 2015 r.

**Powiatowy program
zapobiegania przestępczości oraz ochrony
bezpieczeństwa obywateli i porządku publicznego
na lata 2016 - 2018**

SPIS TREŚCI

1. Wstęp	3
2. Założenia ogólne Programu.	4
3. Charakterystyka społeczno-gospodarcza Powiatu Słubickiego.	5
4. Charakterystyka zagrożeń w powiecie.	6
4.1. Zagrożenia przestępczością	6
4.1.1 Zagrożenie przestępczością kryminalną.....	6
4.1.2. Zagrożenie przestępczością nieletnich	7
4.1.3. Zagrożenie wykroczeniami	7
4.2. Zagrożenia komunikacyjne.	7
4.2.1. Zagrożenia w ruchu drogowym.....	7
4.2.2. Zagrożenia w ruchu kolejowym.....	8
4.3. Zagrożenia losowe.	8
4.3.1. Zagrożenia powodziowe	8
4.3.2. Zagrożenia pożarowe	10
4.4. Zagrożenia patologiami społecznymi.	11
4.4.1 Przemoc w rodzinie.....	11
4.4.2 Uzależnienia	12
5. Cele programu.	12
6. Kierunki działań na lata 2016 - 2018	13
6.1. Zapobieganie przestępczości kryminalnej.	13
6.2. Zapobieganie przestępczości nieletnich.	13
6.3. Zapobieganie wykroczeniom.	14
6.4. Zapobieganie narkomanii.	14
6.5. Zapobieganie alkoholizmowi.	14
6.6. Zapobieganie przemocy w rodzinie.	14
6.7. Poprawa bezpieczeństwa w ruchu drogowym.	15
6.8. Poprawa bezpieczeństwa pożarowego.	15
6.9. Poprawa bezpieczeństwa powodziowego.	16
7. Organizacja programu i jego realizatorzy.	16
7.1. Koordynacja działań.	16
7.2. Realizatorzy Programu.	16
7.3. Charakterystyka realizatorów Programu.	17
8. Harmonogram działań na lata 2016 - 2018	23

1. Wstęp.

Bezpieczeństwo ogólnie pojęte jest najważniejszą potrzebą człowieka i najistotniejszym celem jego działania. Jest stanem spokoju i poczuciem wolności od różnych zagrożeń. To właśnie bezpieczeństwo znajduje się na pierwszym miejscu listy potrzeb, które winny być zagwarantowane przez państwo, w tym także przez samorządy. Znalazło to swoje odzwierciedlenie w przyjętej 25 września 2015 r. przez Radę Ministrów Strategii Rozwoju Kraju 2020, cel 1.3.3 „Zwiększenie bezpieczeństwa obywatela” a także w rządowym programie „Razem bezpieczniej” realizowanym od 2006 roku. Z obu tych dokumentów wynika, że dla wzrostu bezpieczeństwa niezbędne jest współdziałanie wszystkich instytucji mających wpływ na bezpieczeństwo oraz ścisła współpraca tych instytucji ze wspólnotą samorządową. Taka współpraca jest bardzo ważna w walce z przestępczością, gdyż to właśnie władze lokalne najlepiej znają potrzeby społeczności miast i gmin w zakresie porządku i bezpieczeństwa publicznego. Potrafią zidentyfikować zagrożenia i skutecznie im przeciwdziałać. Podstawę współpracy powinno stanowić obustronne zaufanie i udzielanie wzajemnego wsparcia w rozwiązywaniu zaistniałych problemów.

Obowiązek opracowania „Powiatowego Programu Zapobiegania Przestępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli” nakłada ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym.

Niniejszy dokument swoją treścią wpisuje się w wymienione wyżej akty prawne i jest zgodny z ich założeniami.

Po zatwierdzeniu Programu przez Radę Powiatu Słubickiego, zostanie skierowany do realizacji.

2. Założenia ogólne Programu.

Program oparty jest na stałym partnerskim współdziałaniu samorządu powiatowego, samorządów gminnych oraz jednostek odpowiedzialnych za bezpieczeństwo ze społeczeństwem i różnymi podmiotami mogącymi mieć wpływ na poziom poprawy bezpieczeństwa wśród mieszkańców powiatu. Tylko wspólne systematyczne i skoordynowane działania uczestników Programu mogą doprowadzić do wyraźnej poprawy sytuacji w zakresie bezpieczeństwa w powiecie. Przedstawiony Program osiągnie założone cele, jeżeli mieszkańcy i wszystkie zaangażowane w nim instytucje stworzą atmosferę powszechnej dezaprobaty dla najmniejszych przejawów łamania prawa i podejmą skuteczną walkę w eliminowaniu przejawów zła. Zaufanie mieszkańców do władz samorządowych powiatu i gmin stanowi podstawowy warunek powodzenia Programu. Program będzie oceniany w pierwszym rzędzie skutecznością realizacji najprostszych działań, tj. szybką reakcją na wezwania, gotowością do niesienia pomocy, widoczną konsekwencją w wykonywaniu postawionych zadań. Wiodącą rolę w realizacji Programu odgrywać będą powiatowe służby, inspekcje i straż nad, którymi sprawuje zwierzchnictwo Starosta. Zasadnicze znaczenie będzie miała działalność Policji, jako instytucji bezpośrednio odpowiedzialnej za bezpieczeństwo i porządek publiczny. Włączenie się w realizację Programu szkół i innych placówek oświatowo-wychowawczych powinno zaowocować spadkiem ilości popełnianych przez nieletnich przestępstw i wykroczeń.

Istotnym działaniem będzie zaangażowanie w realizację Programu Kościoła, który z racji swego powołania wychowuje, szerzy miłość do człowieka, kształtuje moralność człowieka, uczy uczciwości, niesie pomoc duchową w najcięższych chwilach. Autorytet, jaki posiada Kościół, można wykorzystać dla dobra całej społeczności naszego powiatu. Dlatego też Kościół katolicki jak i inne związki wyznaniowe powinny poprzez współdziałanie z władzami lokalnymi włączyć się do rozwiązywania problemów życiowych swych parafian i członków związków wyznaniowych oraz organizowania wspólnych przedsięwzięć z innymi współrealizatorami programu. Może odbywać się to poprzez organizację akcji, obozów, rajdów, wycieczek, imprez kulturalno – sportowych, szkoleń i prelekcji, włączenie się do programu wychowania szkolnego dzieci i młodzieży, poza lekcjami religii.

Tworzenie bezpiecznego powiatu jest przedsięwzięciem, którego nie da się osiągnąć natychmiast, lecz musi być określony jako proces realizacji założeń systemowych. Program ma w założeniach charakter dynamiczny i będzie aktualizowany o programy cząstkowe. Niezbędnym jest dostosowanie założeń Programu do posiadanych możliwości realizacyjnych uczestników i bieżących potrzeb.

Realizacja programu pozwoli ograniczyć przestępczość i stworzyć system bezpieczeństwa publicznego. Koordynacja działań podejmowanych przez podmioty realizujące programy cząstkowe powinna doprowadzić do uzyskania pozytywnych efektów w zakresie bezpieczeństwa mieszkańców powiatu, ograniczenia przestępczości, szczególnie pospolitej, zmniejszenia ilości negatywnych zdarzeń. Niniejsze opracowanie stanowi:

- kompleksowy program poprawy bezpieczeństwa na terenie powiatu, adresowany do wszystkich środowisk zainteresowanych ograniczeniem przestępczości i patologii społecznych,
- plan współdziałania organów państwowych, samorządowych, organizacji społecznych i młodzieżowych, Kościoła i związków wyznaniowych, społeczności lokalnej i służb powiatowych odpowiedzialnych za bezpieczeństwo publiczne,
- podstawę zintegrowania wysiłku osób, organizacji i stowarzyszeń z organami samorządu terytorialnego, osiedlowego, spółdzielczego i komunalnego.

Program stanowić będzie skuteczne narzędzie wspierające realizację ustawowych działań organów samorządu terytorialnego na rzecz bezpieczeństwa i porządku publicznego przy zapewnieniu profesjonalnej infrastruktury informacyjnej oraz tzw. obsługi medialnej.

Finansowanie realizacji Programu następować będzie z dostępnych środków budżetowych gmin i samorządu powiatowego oraz funduszy organizacji pozarządowych i innych funduszy celowych przeznaczonych na profilaktykę. Przewiduje się również korzystanie ze środków w ramach Lubuskiego Regionalnego Programu Operacyjnego oraz innych programów finansowanych ze środków unijnych.

3. Charakterystyka społeczno-gospodarcza Powiatu Słubickiego.

Terenem realizacji Programu jest obszar Powiatu Słubickiego w Województwie Lubuskim. W skład Powiatu Słubickiego wchodzi pięć gmin, tj. gminy Cybinka, Górzycyca, Ośno Lubuskie, Rzepin i Słubice. Powiat Słubicki leży w zachodnio-północnej części Województwa Lubuskiego i graniczy odpowiednio: po stronie północnej z Powiatem Gorzowskim, po stronie wschodniej z Powiatem Sulęcińskim, po stronie południowo-wschodniej z Powiatem Krośnieńskim, a od strony zachodniej z Krajem Związkowym Brandenburgia – RFN. Podstawowe dane na temat liczby ludności, powierzchni i struktury administracyjnej Powiatu Słubickiego przedstawiają poniższe tabele.

Tab.1. Podstawowe dane na temat Powiatu Słubickiego.

Lp.	Wyszczególnienie	Wartość liczbowa
1.	Powierzchnia w km ²	997,9
2.	Powierzchnia w stosunku do województwa (%)	7,15
3.	Ludność	47 318
4.	Ludność zamieszkała w miastach (% ogółu ludności)	64,3
	województwo	61,9
	kraj	64,5
5.	Ludność na 1 km ²	47
6.	Liczba miast	4
7.	Liczba wsi	77

Tab. 2. Ogólne dane dla poszczególnych gmin.

Lp.	Gmina	Powierzchnia w km ²	Powierzchnia lasów w km ²	Liczba mieszkańców	Gęstość zaludnienia na km ²	Liczba podmiotów gosp.
1.	Cybinka	279,6	164,05	6820	24,39	433
2.	Górzycyca	145,5	35,8	4432	30,5	152
3.	Ośno Lub.	198,00	105	6500	32,8	brak danych
4.	Rzepin	191,00	99,3	9857	51,6	536
5.	Słubice	185,00	62,64	19 975	107,9	1 800

Powiat Słubicki z uwagi na swoje położenie geograficzne jest rejonem specyficznym. Krzyżują się tu drogi i szlaki komunikacyjne wschód – zachód i północ – południe. Usytuowane są tu przejścia graniczne - drogowo – osobowe w Słubicach, przejście drogowo – osobowo – towarowe w Świecku oraz jedno przejście kolejowe, osobowo – towarowe w Kunowicach w kierunku na Frankfurt n/O.

Przez teren powiatu od granicy z Niemcami w Świecku w kierunku Poznania przebiega autostrada A2, kontynuując przebieg niemieckiej autostrady A12 z kierunku Berlina. Stanowi ona fragment drogi międzynarodowej E30.

W Rzepinie znajduje się ważny węzeł kolejowy, przez który odbywa się transport osobowo-towarowy relacji wschód – zachód i północ – południe. W obrębie Rzepina przebiega tzw. Magistrala Odrzańska, po której odbywa się transport ze Śląska i Europy Środkowo-Zachodniej i Południowej do zespołu portowego Szczecin – Świnoujście.

Powyższe szlaki komunikacyjne przechodzą przede wszystkim przez tereny leśne (między innymi przez Puszczy Rzepińską), co stwarza również duże zagrożenie pożarowe, powodowane zwiększonym ruchem turystycznym i elektryczną trakcją kolejową.

Przez teren rejonu przechodzi jedna nitka rurociągu gazowego tzw. Rurociąg Transsyberyjski z Syberii w Rosji do krajów Europy Zachodniej. Gazociąg ten przebiega przez teren gmin: Górzycza i Ośno Lubuskie oraz przebiega pod dnem rzeki Odry (w obrębie Owczar gm. Górzycza).

Na gazociągu usytuowano tzw. Zespoły Zaworowo – Upustowe (ZZU), które zlokalizowane zostały w obrębie miejscowości: Owczary gm. Górzycza i Trześniów gm. Ośno Lubuskie. Celem zespołów jest w wypadku awarii gazociągu automatyczne przerwanie przepływu gazu, a tym samym wyłączenie odcinka, na którym powstała awaria. Powiat Słubicki jest rejonem o zróżnicowanej strukturze gospodarczej. Znajdują się tu zakłady przemysłowe, przetwórcze, magazynowe oraz handlowo – usługowe.

W oparciu o powyższe uwarunkowania do czynników mających wpływ na stan bezpieczeństwa w powiecie należy zaliczyć:

- położenie przygraniczne powiatu, a tym samym duży przepływ ludności z kraju i zagranicy,
- bliskość dużej aglomeracji Berlina (ok. 4 mln ludności),
- funkcjonowanie w strukturach Unii Europejskiej,
- tranzytowy ruch osobowy i towarowy na szlakach komunikacyjnych,
- ruch turystyczny na obszarze powiatu.

4. Charakterystyka zagrożeń w powiecie.

Zagrożenia występujące w powiecie można podzielić na następujące kategorie:

- zagrożenia przestępczością,
- zagrożenia wykroczeniami,
- zagrożenia komunikacyjne,
- zagrożenia losowe (powodzie, pożary),
- zagrożenia patologiami społecznymi (przemoc w rodzinie, alkoholizm i narkomania),

4.1. Zagrożenia przestępczością.

4.1.1 Zagrożenie przestępczością kryminalną

Z uwagi na przygraniczne położenie Powiatu Słubickiego, zlokalizowanie w jego obrębie: trzech byłych przejść granicznych, przez które nadal odbywa się ruch osobowo-towarowy; trzech dużych bazarów, w porównaniu do innych jednostek województwa charakteryzuje się on własną specyfiką przestępczości. Również rozwój infrastruktury towarzyszącej obsłudze obcokrajowców jak hotele, placówki handlowe, stacje paliw, lokale gastronomiczne i kluby nocne, powoduje codzienny wzmożony ruch pieszy i samochodowy. To wszystko sprzyja powstawaniu zagrożenia przestępczością.

Ilość wszczętych postępowań i przestępstw stwierdzonych w pięciu podstawowych kategoriach obrazuje poniższa tabela.

Tab.3. Zestawienie kategorii przestępstw.

Kategoria przestępstw	Wszczęte			Stwierdzone			Wykrywalność	
	2013	2014	W.D.	2013	2014	W.D.	2013	2014
rozboje i kradzieże rozbój.	17	14	82,4	14	16	114,3	6	12
bójki i pobicia	11	9	81,8	9	8	88,9	9	6
kradzież mienia	392	269	68,6	385	288	74,8	138	121
kradzieże samochodów	48	33	68,8	50	35	70,0	12	15
kradzieże z włam.	89	107	120,2	98	110	112,2	28	28
Razem	557	432	77,55	556	457	82,19	193	182

Analizując powyższe dane należy stwierdzić, że sytuacja ulega poprawie. Przyczyny tego stanu rzeczy należy upatrywać w skuteczności prowadzonych działań. Należy więc je kontynuować i realizować przedsięwzięcia zaplanowane i rozpoczęte w okresie obowiązywania dotychczasowego Programu.

4.1.2. Zagrożenie przestępczością nieletnich

2014 rok w powiecie słubickim przyniósł spadek przestępczości nieletnich w porównaniu z rokiem 2013. W roku 2013 ujawniono 11 nieletnich sprawców, którym udowodniono popełnienie pięć czynów karalnych. W porównaniu z rokiem 2014 liczba nieletnich sprawców uległa zmniejszeniu - z 11 do 8. Ilość czynów karalnych pozostała na tym samym poziomie.

Tab.4. Charakterystyka przestępczości nieletnich

Kategoria przestępstwa	Ilość czynów		Liczba sprawców	
	2013	2014	2013	2014
Bójka i pobicia	1	0	0	0
Kradzież mienia	8	0	6	1
Kradzież z włamaniem	1	0	1	1
Kradzież samochodów	0	0	0	0
Rozbój, wymuszenie rozbójnicze	1	5	1	3
Razem przestępstwa	11	5	8	5

4.1.3. Zagrożenie wykroczeniami

Szczególnie uciążliwe dla społeczeństwa są wykroczenia przeciwko bezpieczeństwu i porządkowi w ruchu na drogach, porządkowi i spokojowi publicznemu oraz przeciwko bezpieczeństwu osób i mienia. Zestawienie ilościowe zaistniałych zdarzeń przedstawiono w poniższej tabeli.

Tab.5. Kategorie i ilość wykroczeń w 2013 i 2014 roku.

Wykroczenia przeciwko	Ilość					
	Wniosków do sądu		Mandatów		Pouczeń	
	2013	2014	2013	2014	2013	2014
porządkowi i spokojowi publicznemu	94	120	200	165	341	220
mieniu	111	184	100	153	10	16
bezpieczeństwu i porządkowi ruchu na drogach	381	741	4648	6040	1255	1090
art. 43 ustawy o wychowaniu w trzeźwości	17	27	259	431	129	132

Najczęściej popełnianymi przez nieletnich czynami karalnymi z kodeksu wykroczeń są kradzieże oraz uszkodzenia mienia.

4.2. Zagrożenia komunikacyjne.

Powiat Słubicki należy do jednych z najbezpieczniejszych powiatów w Województwie Lubuskim w kwestii bezpieczeństwa w ruchu drogowym.

4.2.1. Zagrożenia w ruchu drogowym.

Główne zadania policjantów ruchu drogowego to zapewnienie bezpieczeństwa w ruchu drogowym i eliminowanie uczestników, którzy są pod wpływem alkoholu i środków odurzających. W 2013 roku na terenie

Powiatu Słubickiego doszło do 50 wypadków, w których śmierć poniosło 11 osób, a 67 zostało rannych. Natomiast w 2014 roku miało miejsce 41 wypadków drogowych, w których zginęło 8 osób, a 52 zostały ranne.

Tab. 6. Wypadki drogowe wg gmin:

Gmina	2013 r.	2014 r.
Cybinka	3	3
Górzycza	5	3
Ośno Lub.	3	2
Rzepin	6	8
Słubice	17	20
Razem	34	36

W 2013 roku funkcjonariusze Komendy Powiatowej Policji w Słubicach zatrzymali łącznie 589 nietrzeźwych użytkowników dróg, z czego aż 435 dopuściło się jazdy w stanie nietrzeźwości, czym popełnili przestępstwo określone w art. 178 kodeksu karnego. W 2014 roku słubicki policjanci ujawnili 553 kierujących pod wpływem alkoholu, w tym 407 kierujących dopuściło się przestępstwa.

4.2.2. Zagrożenia w ruchu kolejowym.

Głównymi trasami przewozowymi, a tym samym potencjalnymi źródłami zagrożenia są linie kolejowe:

- ◆ trasa Berlin – Warszawa (przez Rzepin),
- ◆ trasa Szczecin - Warszawa (przez Rzepin, tzw. Magistrala nadodrzańska).

Węzeł kolejowy Rzepin posiada punkt neutralizacji i zabezpieczenia niebezpiecznych materiałów przewożonych transportem kolejowym, zlokalizowany między Rzepinem, a Gajcem.

4.3. Zagrożenia losowe.

4.3.1. Zagrożenia powodziowe.

Część powierzchni Powiatu Słubickiego leży w dawnej pradolinie rzeki Odry. Zagrożenie powodzią występuje na terenie trzech gmin powiatu i obejmuje powierzchnie:

- gmina Słubice - 81 km²,
- gmina Górzycza - 65 km²,
- gmina Cybinka - 68 km².

Zagrożenie powodziowe w ostatnim czasie wystąpiło na terenie Powiatu Słubickiego w roku 1997 i 2010. Rzeka Odra na terenie Powiatu Słubickiego posiada obwałowania na terenie:

- gminy Cybinka - na odcinku 29,7 km,
- gminy Słubice - na odcinku o długości 24,2 km,
- gminy Górzycza - na odcinku o długości 15,3 km.

Nieznaczne zagrożenie powodziowe stwarzają także rzeki Hanka, Pliszka, Ośnianka, stanowi to obszar do 20 km². Ogółem w powiecie słubickim w wyniku katastrofalnych opadów lub roztopów obszar możliwych zatopień wynosi około 214 km². Teren ten zamieszkuje ok. 21 tys. osób i wszystkie te osoby w razie zagrożenia powodziowego przewidziane są do ewakuacji. Dlatego zagrożenie powodzią jest stale aktualnym i bardzo istotnym problemem.

Tab.8. Zagrożenie powodziowe dla miejscowości i zamieszkałej ludności.

Lp.	Gmina	Zagrożona miejscowość	Liczba zagrożonych osób
1.	Słubice	1. Miasto Słubice	15 476
		2. Pławidła	220
		3. Nowy Lubusz	204
		4. Kolonia Nowy Lubusz	
		5. Rybocice	6
Słubice – razem:		5 miejscowości	Przeznaczonych do ewakuacji – 15 906
2.	Górzycza	1. Górzycza	168
		2. Ługi Górzyczyckie	178
		3. Owczary	22
		4. Żabczyn	14
Górzycza – razem:		4 miejscowości	Przeznaczonych do ewakuacji – 382
3.	Cybinka	1. Kłopot	175
		2. Grzmiąca	18
		3. Krzesin	5
		4. Mielesznica	15
		5. Rąpice	140
		6. Rybojedzko	95
		7. Tawęcín	10
		8. Urad	72
Cybinka – razem:		8 miejscowości	Przeznaczonych do ewakuacji – 530
Razem rejon:		17 miejscowości	Przewidzianych do ewakuacji – 16 818

Wydarzenia 1997 roku wymusiły działania mające na celu lepsze zabezpieczenie przed powodzią. Umocniono wówczas wały w obrębie Świecka, Słubic, Nowego Lubusza. Remonty polegały na uszczelnieniu skarpy odwodnej kostką piankowo-glinową, humusem i biowłókniną oraz na robotach ziemnych z tym związanych. Na terenie gminy Cybinka dodatkowo wał przeciwpowodziowy został poszerzony i podwyższony. Natomiast po zagrożeniu powodziowym, jakie miało miejsce w 2010 roku odbudowano zniszczony wówczas przelew Miłów-Krzesin (odbudowa zakończona w 2011 r.). W roku 2014 zakończyła się modernizacja odcinka wału przeciwpowodziowego Górzycza – Kostrzyn nad Odrą, a także zakończono gruntowną modernizację pompowni Urad III, odwadniającej powierzchnię ok. 4500 ha.

W najbliższym czasie planowana jest także inwestycja pn. „Ochrona przeciwpowodziowa miasta Słubice”, w ramach której nastąpi rozbudowa istniejącego wału przeciwpowodziowego rzeki Odry od km 26,000 do km 32,700 i wału bocznego o długości 185 m oraz budowa nowego wału przeciwpowodziowego okrężnego o długości 5,90 km. Inwestycja ta z chwilą ukończenia, niewspółmiernie zwiększy bezpieczeństwo zarówno mieszkańców Słubic, jak i całej infrastruktury znajdującej się na terenie objętym planowaną inwestycją.

Zagrożenia powodziowe na terenie powiatu:

- opadowe (czerwiec – wrzesień),
- roztopowe (luty – kwiecień),
- zatory lodowe i pochód kry lodowej (luty – marzec).

Zatory lodowe mogą być tworzone przy mostach w okolicach Rybocic (574 km), Świecka (578 km) w Słubicach (584,1 km), a także Nowego Lubusza (590/591 km) oraz w okolicach Owczar (gm. Górzycza – 601 km) i Ługów Górzyczych (gm. Górzycza – 608 km).

4.3.2. Zagrożenia pożarowe.

Na ogólną powierzchnię powiatu 997,99 km² lasy zajmują 484,83 km². Z tej powierzchni 96 % powierzchni lasów zakwalifikowane jest do klasy A zagrożenia pożarowego. Wszystkie wsie powiatu zostały zaliczone do IV grupy zagrożenia pożarowego z uwagi na zwartą zabudowę. Natomiast miasta Cybinka, Słubice, Rzepin i Ośno Lub. zostały zaliczone do III grupy zagrożenia pożarowego. Informacje o zdarzeniach i działaniach ratowniczo – gaśniczych na terenie Powiatu Słubickiego w latach 2012-2014 przedstawiono poniżej.

Tab.9. Powstałe zdarzenia.

Rok	Gmina	Pożary					Miejscowe zagrożenia					Alar my fałsz ywe	Ogółem
		Razem	Małe	Średnie	Duże	Bardzo duże	Razem	Małe	Lokalne	Średnie	Duże		
2012	Cybinka	44	35	8	1	0	60	41	17	2	0	0	104
	Górzycza	25	21	3	1	0	41	24	17	0	0	1	67
	Ośno Lub.	48	44	4	0	0	50	34	16	0	0	1	99
	Rzepin	70	70	0	0	0	70	45	25	0	0	5	145
	Słubice	158	152	6	0	0	202	147	55	0	0	26	386
	Ogółem powiat	345	322	21	2	0	423	291	130	2	0	33	801
2013	Cybinka	60	52	5	3	0	66	33	33	0	0	1	127
	Górzycza	37	35	2	0	0	32	8	24	0	0	2	71
	Ośno Lub.	58	56	2	0	0	40	17	23	0	0	4	102
	Rzepin	62	60	2	0	0	107	43	64	0	0	5	174
	Słubice	109	106	3	0	0	222	74	147	1	0	20	351
	Ogółem powiat	326	309	14	3	0	467	175	291	1	0	32	825
2014	Cybinka	49	41	6	2	0	96	17	69	0	0	3	148
	Górzycza	69	64	3	2	0	26	5	21	0	0	3	98
	Ośno Lub.	54	51	2	1	0	81	16	65	0	0	8	143
	Rzepin	58	54	3	1	0	126	22	100	3	1	4	188
	Słubice	99	96	3	0	0	204	50	153	1	0	27	330
	Ogółem powiat	329	306	17	6	0	533	110	418	4	1	45	907

Tab.10. Najczęstsze przyczyny powstawania pożarów.

Przyczyny powstania pożarów	Rok 2012	Rok 2013	Rok 2014
Podpalenia	114	112	183
Nieostrożność przy posługiwaniu się ogniem otwartym, w tym papierosy, zapalki	68	54	20
Nieostrożność w pozostałych przypadkach	18	17	15
Nieprawidłowa eksploatacja urządzeń grzewczych na paliwo stałe	48	60	54
Wady urządzeń i instalacji elektrycznych	11	10	10
Wady środków transportu	12	9	11
Wady urządzeń grzewczych na paliwo stałe	6	6	5
Wyładowania atmosferyczne	1	1	3

Co roku odnotowuje się wzrost ilości zdarzeń. Porównując rok 2014 do 2013 zauważyć można, że wzrost ten wyniósł 9%, natomiast porównując rok 2014 do roku 2012 wzrost ten wyniósł 12%.

4.4. Zagrożenia patologiami społecznymi.

Patologia to określenie takiego funkcjonowania i zachowania człowieka, które odbiega od uznawanych norm społecznych. Występujące zaburzenia mogą spowodować ryzyko pojawienia się zagrożenia, do których możemy zaliczyć przemoc w rodzinie oraz uzależnienia (narkomania, alkoholizm).

4.4.1 Przemoc w rodzinie

Do działań Policji, chroniących ofiary przemocy w rodzinie, zgodnie z obowiązującym prawem należy, m.in. zakładanie Niebieskiej Karty.

Niebieska Karta jest dokumentem służbowym służącym dokumentowaniu faktów związanych z przemocą w rodzinie. Podczas zakładania „Niebieskiej karty” informuje się pokrzywdzonych o przysługujących im prawach oraz o miejscach w których mogą szukać pomocy i wsparcia.

Niebieską kartę może zakładać nie tylko Policja, ale również przedstawiciele gminnej komisji rozwiązywania problemów alkoholowych, pomocy społecznej, placówek oświatowych oraz placówek ochrony zdrowia.

W 2013 roku w powiecie ślubickim zostało założonych 180 kart. Z czego 54 założono na terenie wiejskim. Dotkniętych przemocą było ogółem 282 osoby, w tym 170 kobiet, 39 mężczyzn i 73 małoletnich dzieci. Sprawcami nadal najczęściej pozostają mężczyźni – było ich 167. W 13 odnotowanych przypadkach, to kobiety były podejrzane o stosowanie przemocy w rodzinie. W jednym przypadku sprawcą przemocy była osoba małoletnia. W 2013 roku 99 sprawców znajdowało się pod wpływem alkoholu (96 mężczyzn i trzy kobiety). W związku z przemocą domową zatrzymano 79 osób, natomiast do wytrzeźwienia zatrzymano 52 osoby.

W 2014 roku w powiecie ślubickim założono 149 „Niebieskich kart”. 49 formularzy wypełniono w terenie wiejskim, w mieście z kolei założono 99 kart. Przemocą zostało dotkniętych 241 osób, w tym 141 kobiet, 36 mężczyzn i 64 małoletnich dzieci. W 140 odnotowanych przypadkach to mężczyźni byli sprawcami przemocy w rodzinie. W ośmiu przypadkach sprawcami przemocy domowej były kobiety oraz w jednym przypadku jeden nieletni. W 2014 roku 83 sprawców znajdowało się pod wpływem alkoholu (79 mężczyzn i cztery kobiety). W związku z przemocą domową zatrzymano 66 osób, natomiast do wytrzeźwienia zatrzymano 52 osoby.

4.4.2 Uzależnienia

Narkomania jest jednym z najbardziej bolesnych rodzajów uzależnień. Substancje uzależniające to wszystkie związki chemiczne, których działanie zmienia stany emocjonalne człowieka. Substancje tego typu wprowadzają zatem w świat złudzeń, są formą ucieczki od rzeczywistości. Narkotykiem mogą być także takie substancje, które nie są w świadomości polskiego społeczeństwa zaliczane do tej grupy, jak np. alkohol, nikotyna, leki psychotropowe czy środki uśmierzające ból. Tego typu substancje nie są ze swej natury narkotykami, jednak można się nimi posługiwać na sposób narkotyku.

Alkohol i inne substancje chemiczne, które modyfikują procesy psychiczne, różnią się od klasycznych narkotyków jedynie tym, że dłużej trwa proces uzależniania się.

Szczególnie niebezpiecznymi substancjami, jakie pojawiły się na rynku w ostatnich latach są tzw. „dopalacze”. Dopalacze to środki, które są produkowane głównie po to, aby ominąć obowiązujące zakazy antynarkotkowe, stąd ich skład chemiczny ulega ciągłej ewolucji. Ponadto producenci tego rodzaju środków nie podają zwykle ich pełnego składu chemicznego, zaś potencjalnych związków chemicznych o działaniu psychoaktywnym, które stosunkowo łatwo jest otrzymać, jest co najmniej 12 tysięcy. W literaturze przedmiotu jest niewiele systematycznych badań nad rzeczywistym składem tych produktów. W większości są to jedynie dane przyczynkowe, oparte na analizie produktów, których spożywanie spowodowało czyjs ciężki uszczerbek na zdrowiu. W literaturze na temat składu dopalaczy pojawiają się także przypuszczenia, oparte na ogólnej wiedzy o znanych ludzkości związkach chemicznych i roślinach wywołujących określone efekty narkotyczne.

Należy zauważyć, że dopalacze to środki bardzo niebezpieczne, które niejednokrotnie doprowadzały do zgonu osób, które je zażywały. Niezwykle trudnym zadaniem jest udzielanie fachowej pomocy medycznej osobom zatrutym tymi środkami, gdyż jak powiedziano powyżej – nie znany jest skład chemiczny tych substancji - ciągle modyfikowany celem omijania obowiązujących zakazów w tym zakresie.

5. Cele programu.

Celem głównym programu jest poprawa stanu i poczucia bezpieczeństwa mieszkańców. Działania programu zorientowane są w trzech obszarach:

1. Zapobieganie przestępczości kryminalnej, wyeliminowanie czynów karalnych popełnianych przez nieletnich.
2. Wzrost poczucia bezpieczeństwa w miejscach publicznych i miejscu zamieszkania,
3. Ograniczenie zjawisk patologicznych, w tym:
 - przemocy w rodzinie,
 - uzależnień (narkomania, alkoholizm),

Celem pośrednim programu jest:

- propagowanie zdrowego stylu życia,
- uzyskanie akceptacji i poparcia społecznego dla prowadzonych działań,
- stworzenie sprawnego systemu przepływu informacji pomiędzy organami wykonawczymi programu i mieszkańcami powiatu.

Osiągnięcie powyższych celów będzie możliwe poprzez:

- prowadzenie okresowej analizy zagrożeń przestępczością i patologiami społecznymi wraz z aktualizacją mapy zagrożeń, planowanie na tej podstawie przedsięwzięć zmierzających do ich ograniczenia,
- zacieśnianie współpracy pomiędzy dzielnicowymi a mieszkańcami poprzez informację w mediach, otwieranie nowych miejsc przyjmowania interesantów przez dzielnicowych,

- oddziaływanie na lokalne i powiatowe organizacje, lokalny biznes oraz społeczność mieszkańców w celu włączenia ich do aktywnego uczestnictwa w poprawę bezpieczeństwa i porządku w miastach i gminach,
- propagowanie wśród społeczności określonych form zachowania się w sytuacjach zagrożenia,
- popularyzacja programu i pozyskiwanie jego sympatyków do współpracy,
- prowadzenie działalności prewencyjno – wychowawczej i edukacyjnej wśród dzieci i młodzieży.

6. Kierunki działań na lata 2016-2018.

6.1. Zapobieganie przestępczości kryminalnej.

Bardzo ważnym czynnikiem mającym wpływ na poczucie bezpieczeństwa jest zagrożenie przestępczością kryminalną. Przepęstwa przeciwko życiu i zdrowiu są szczególnie groźne dla mieszkańców powiatu. Przepęstwa te popełniane są przede wszystkim z pobudek chuligańskich i materialnych. Chęć szybkiego i łatwego wzbogacenia się stanowi przyczynę popełniania przepęstw przeciwko mieniu. W ramach zapobiegania tego rodzaju czynom należy podejmować następujące działania:

- budowanie zaufania do władz samorządowych oraz służb porządkowych,
- nawiązywanie i utrwalanie więzi społecznych,
- tworzenie grup wzajemnej pomocy,
- określenie miejsc najbardziej zagrożonych i objęcie ich nadzorem,
- prowadzenie kursów samoobrony,
- organizowanie imprez popularyzujących powyższe działania.

6.2. Zapobieganie przestępczości nieletnich.

Przepępczość nieletnich charakteryzuje się przede wszystkim postępującą brutalizacją popełnionych czynów karalnych, organizowaniem się w grupy przepępcze, w skład których wchodzą osoby dorosłe. Podstawą działań jest prowadzenie ścisłej współpracy Policji z pedagogami szkolnymi, nauczycielami i rodzicami. W ramach organizowanych spotkań należy ustawicznie poruszać tematy z zakresu prewencji kryminalnej, narkomanii, negatywnego wpływu przynależności do nieformalnych grup młodzieżowych i sekt religijnych, negatywnych skutków picia alkoholu, zażywania „dopalaczy”, palenia papierosów. Zagadnienia te powinny być omawiane również przez pedagogów szkolnych, nauczycieli i rodziców. Działania te objąć powinny także dzieci w wieku przedszkolnym, gdzie spotkania prowadzić będą policjanci i personel wychowawczy przedszkoli. Do najważniejszych działań mających na celu zwalczanie tego zagrożenia należy:

- zagospodarowanie czasu wolnego dzieci i młodzieży - organizacja czasu wolnego może odbywać się poprzez półkolonie, festyny, turnieje, zabawy, imprezy kulturalno – oświatowe,
- przestrzeganie zakazu sprzedaży nieletnim alkoholu i papierosów,
- dzielnicowi oraz pracownicy OPS-ów muszą prowadzić stały i systematyczny nadzór nad rodzinami patologicznymi i nieletnimi wywodzącymi się ze środowiska przepępczego.

Dzieci oraz młodzież pozbawiona opieki organizuje się w nieformalne grupy, bardzo często przepępcze, które stwarzają zagrożenie dla bezpieczeństwa i porządku publicznego. Zjawiska te wywołują poczucie zagrożenia – zmniejszając jednocześnie poczucie bezpieczeństwa.

W zwalczaniu powyższych patologii należy przede wszystkim podążać w kierunku reagowania na przyczyny i udzielania pomocy rodzicom i opiekunom. Jedną z form takiej pomocy jest działanie współpracujących z policją pedagogów środowiskowych. Ich głównym zadaniem jest ocena stopnia demoralizacji środowiska w którym prowadzą swoją pracę. W ten sposób są oni w stanie określić formę i zakres potrzebnej pomocy. Działania nasze powinny być skierowane na ograniczenie agresywności

i przestępczości dzieci i młodzieży poprzez profilaktykę, leczenie, zapobieganie. Cel ten będzie osiągnięty poprzez zaangażowanie w wychowywanie wszystkich środowisk, w których przebywa dziecko. Zwłaszcza zaś szkoły, której dobra atmosfera wpływa na poprawę stosunków międzyludzkich, kreuje pozytywne postawy i zachowania.

6.3. Zapobieganie wykroczeniom.

Działania będą ukierunkowane na zwalczanie wykroczeń szczególnie uciążliwych dla społeczeństwa tj. przeciwko porządkowi i spokojowi publicznemu, przeciwko bezpieczeństwu osób i mienia, bezpieczeństwu i porządkowi w ruchu na drogach oraz obiektom użyteczności publicznej.

6.4. Zapobieganie narkomanii.

Przestępczość „narkotykowa” związana jest przede wszystkim z nielegalnym wytwarzaniem, przetwarzaniem środków odurzających, a także posiadaniem, zbywaniem środków odurzających. Zażywanie substancji psychoaktywnych może doprowadzić do uzależnienia: psychicznego, fizycznego, społecznego człowieka. Zażywanie środków psychoaktywnych, odurzających prowadzi do zaburzeń funkcji narządów, dezintegracji osobowości człowieka, wyniszczenia organizmu, zgonu.

W zakresie ograniczenia narkomanii proponuje się na poziomie profilaktyczno-diagnostycznym :

- upowszechnianie wśród nauczycieli, rodziców, policjantów identyfikatora uzależnień, co pozwoli na formułowanie trafnych diagnoz identyfikacyjnych osób przyjmujących substancje psychoaktywne,
- prowadzenie cyklu szkoleń dzielnicowych, rodziców i nauczycieli przygotowujących ich do formułowania diagnoz identyfikacyjnych na poziomie detekcyjnym,
- prowadzenie przez specjalistów ds. nieletnich spotkań z młodzieżą, rodzicami i nauczycielami z zakresu profilaktyki narkomanii,
- nawiązanie współpracy z organizacjami pozarządowymi realizującymi programy profilaktyczne,
- prowadzenie kontroli miejsc gromadzenia się elementu przestępczego,
- organizowanie ankiet, konkursów o tematyce związanej z rozpoznawaniem i zwalczaniem uzależnień.

6.5. Zapobieganie alkoholizmowi.

Alkohol stał się bardzo dużym zagrożeniem zwłaszcza dla dzieci i młodzieży, z których prawie 60 % miało z nim kontakt. Nadużywanie alkoholu powoduje wzrost przemocy w rodzinie, przestępczości i chuligaństwa. Proponowane działania zapobiegawcze:

- działania prewencyjne obejmujące kontrolę melin i miejsc gromadzenia się elementu przestępczego,
- egzekwowanie przestrzegania ustawy o wychowaniu w trzeźwości,
- inspirowanie działań profilaktycznych, leczniczych i terapeutycznych,
- zachęcanie do współdziałania instytucji i organizacji społecznych.

W ramach podjętych działań przeprowadzane będą cyklicznie pogadanki, konkursy i prelekcje z zakresu przeciwdziałania alkoholizmowi. Problematyka ta będzie eksponowana w ramach imprez kulturalno – oświatowych. Prowadzone będą kontrole punktów sprzedaży alkoholu, w aspekcie legalności posiadania koncesji, przestrzegania zakazów sprzedaży alkoholu osobom do lat 18-stu oraz nietrzeźwym.

6.6. Zapobieganie przemocy w rodzinie.

W środowisku domowym spotykamy się z różnego rodzaju zagrożeniami:

- zaniechywanie i przemoc wobec osób w podeszłym wieku,
- przemoc wobec rodziców, wobec małżonka, rodzeństwa, dziecka.

Wśród form przemocy wyróżnić można przemoc fizyczną, psychiczną, seksualną oraz zaniechywanie.

Przemoc w ogólnym pojęciu przyczynia się przede wszystkim do zaburzenia rozwoju mowy, depresji, kompleksu niższości, fobii, rozpadu rodziny, uszkodzenia ciała, prób samobójczych, zabójstw.

Przeciwdziałanie przemocy w rodzinie może być realizowane poprzez:

- poradnictwo specjalistyczne prowadzone dla ofiar przemocy w rodzinie,
- realizację programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie,
- prowadzenie ośrodka interwencji kryzysowej dla ofiar przemocy domowej,
- szkolenia dzielnicowych, pielęgniarek, pedagogów, nauczycieli i rodziców w zakresie rozpoznawania pierwszych symptomów przemocy w rodzinie,
- stworzenie bazy danych o przysługujących ofiarom prawach i możliwości udzielenia pomocy,
- opracowanie informatora zawierającego wykaz instytucji pomagających ofiarom przemocy,
- ukierunkowanie aktywności na propagowanie wiedzy z zakresu rozpoznawania zjawiska przemocy w rodzinie.

6.7. Poprawa bezpieczeństwa w ruchu drogowym.

Jednym z istotnych czynników poprawy bezpieczeństwa publicznego jest zapewnienie przestrzegania przepisów ruchu drogowego. Przyczynić się to może zwłaszcza do ograniczenia negatywnych zdarzeń drogowych, zmniejszenia ilości ofiar i strat materialnych. Osiągnięcie tych założeń nastąpić może poprzez następujące działania:

- kontrole dróg komunikacyjnych na terenie powiatu,
- weryfikacja i podniesienie standardu oznakowania dróg,
- stosowanie rozwiązań inżynierskich zapewniających bezkolizyjny ruch pojazdów,
- współpraca z zarządcami poszczególnych dróg,
- oznakowanie miejsc niebezpiecznych tzw. czarne punkty,
- budowanie progów zwalniających w rejonach dużego ruchu pieszych,
- prowadzenie przez pracowników wydziału ruchu drogowego zajęć edukacyjnych, konkursów dla dzieci i młodzieży,
- wprowadzenie w ramach zajęć większej ilości godzin poświęconych udzielaniu pierwszej pomocy,
- prowadzenie w okresie jesienno-zimowym akcji „Bądź widoczny na drodze”- popularyzowanie elementów odblaskowych.

6.8. Poprawa bezpieczeństwa pożarowego.

W zakresie poprawy bezpieczeństwa pożarowego realizacja tego zadania będzie głównie opierać się na podniesieniu poziomu ochrony życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym miejscowym zagrożeniem poprzez:

1. zapobieganie powstawaniu i rozprzestrzenianiu się pożaru, klęski żywiołowej lub innego miejscowego zagrożenia,
2. zapewnienie sił i środków do zwalczania pożaru, klęski żywiołowej lub innego miejscowego zagrożenia,
3. prowadzenie szybkich, skutecznych, skoordynowanych działań ratowniczo-gaśniczych.

W zakresie poprawy bezpieczeństwa pożarowego należy dążyć do:

- prowadzenia planowanych kontroli stanu bezpieczeństwa pożarowego obiektów zaliczonych do kategorii zagrożenia ludzi (ZL),
- egzekwowania opracowywania planów ewakuacji w placówkach oświatowych i innych obiektach użyteczności publicznej,

- patrolowania wspólnie ze Strażą Leśną obszarów leśnych w okresie suszy i w trakcie sezonu turystycznego,
- kontrolowania punktów czerpania wody do celów gaśniczych, w tym hydrantów nadziemnych i podziemnych,
- podejmowania działań organizacyjno-operacyjnych w zakresie przygotowania jednostek OSP będących w Krajowym Systemie Ratowniczo-Gaśniczym do prowadzenia działań ratowniczych,
- organizowania konkursów, turniejów, pogadarek z zagadnień ochrony przeciwpożarowej, zasad zachowania się ludności w warunkach zagrożenia na terenach szkół i terenach wiejskich.

6.9. Poprawa bezpieczeństwa powodziowego.

Podstawowym aktem prawnym regulującym ogólne zasady ochrony przed powodzią jest ustawa „Prawo wodne” w szczególności rozdział 3 pt. „Ochrona przed powodzią”. Jednym z podstawowych czynników umożliwiających skuteczną ochronę przed powodzią, jest właściwe zarządzanie wodami w taki sposób, aby była przestrzegana zasada zrównoważonego rozwoju – bilansu wody. Wiodąca rola w organizacji systemu ochrony przed powodzią odnosi się do organów administracji rządowej i administracji samorządowej. W cytowanej ustawie zostały określone ograniczenia w zagospodarowaniu obszarów narażonych na niebezpieczeństwo powodzi np. przez zakaz wznoszenia obiektów budowlanych, zadrzewiania terenu, składowania materiałów. Ograniczenia w zagospodarowaniu obszarów narażonych na niebezpieczeństwo powodzi powinno być wprowadzone do miejscowych – gminnych planów zagospodarowania przestrzennego.

W celu zmniejszenia zagrożenia powodzią na terenie powiatu należy dążyć do:

- rozbudowy zabezpieczeń przeciwpowodziowych,
- przygotowania i wdrożenia lokalnych systemów ostrzegania (rozbudowa systemu alarmowania za pomocą syren),
- edukacji społeczeństwa na terenach zagrożonych w systemach ostrzegania, alarmowania, samoewakuacji,
- propagowania systemu ubezpieczeń asekuracyjnych wśród osób zamieszkałych na terenach zagrożonych powodzią.

7. Organizacja programu i jego realizatorzy.

Jednym z głównych celów organizacyjnych Programu jest stworzenie stałego forum społecznego, niezbędnego do pełnej realizacji założeń programowych. Osiągnąć to można poprzez udział niezbędnych instytucji i organizacji, zapewnienie koordynacji działań oraz dyscypliny ich wykonawstwa przy uwzględnianiu zmieniających się realiów.

7.1. Koordynacja działań.

Koordynacja działań przedstawionych w Programie należy do :

- Starosty Słubickiego i Powiatowej Komisji Bezpieczeństwa i Porządku,
- Komendanta Powiatowego Policji w Słubicach,
- Burmistrzów i Wójtów z Powiatu Słubickiego.

7.2. Realizatorzy Programu.

Bezpośrednim realizatorem decyzji koordynatorów będzie:

- Policja, Państwowa Straż Pożarna i jednostki OSP,
- Dyrekcje szkół – pedagodzy szkolni, służba zdrowia,
- Związek Harcerstwa Polskiego, WOPR
- redakcje wydawnictw lokalnych, radio i telewizja,
- jednostki organizacyjne powiatu i gmin,
- Rada Powiatu i rady gmin,
- jednostki specjalistyczne – sąd, prokuratura, firmy ubezpieczeniowe, agencje ochrony mienia i osób,
- środowiska lokalne: wspólnoty parafialne, sołectwa, stowarzyszenia, społeczeństwo.

7.3. Charakterystyka realizatorów Programu.

Organy samorządowe.

Zarówno samorząd powiatowy, jak i samorządy gminne, wykonują zadania publiczne w zakresie zapobiegania zagrożeniom życia, zdrowia i mienia, bezpieczeństwa państwa i utrzymania porządku publicznego, ochrony praw obywatelskich, a także zapobiegania klęskom żywiołowym. W szczególności mogą one wydawać przepisy porządkowe, inicjować zadania oraz wspierać je finansowo.

Policja.

Policja jest ustawowo zobowiązana do służenia społeczeństwu i ochrony bezpieczeństwa ludzi oraz do utrzymywania bezpieczeństwa i porządku publicznego. Zadania te czynią z policji głównego koordynatora podejmowanych zadań, jak również realizatora działań zmierzających do zapobiegania przestępczości i innym patologiom. Bardzo istotnym wsparciem tych działań powinna być pomoc samorządów oraz samego społeczeństwa. Tylko w ten sposób będzie można osiągnąć rezultaty w postaci ograniczenia liczby popełnianych przestępstw oraz zwiększenia poczucia bezpieczeństwa.

Jednostki systemu ratowniczo-gaśniczego z terenu powiatu.

Na poziomie powiatu system ratowniczo – gaśniczy jest podstawowym narzędziem starosty służącym do realizacji zadań ratowniczych na obszarze powiatu w czasie pożaru, klęski żywiołowej lub likwidacji miejscowych zagrożeń (katastrofa chemiczna, ekologiczna, techniczna itp.), które wymagają użycia sił i środków ratowniczych. Starosta jest odpowiedzialny za wykonanie zadań publicznych w zakresie ochrony życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym zdarzeniem, wynikającym z rozwoju cywilizacyjnego i naturalnych praw przyrody. Starosta zapewnia skuteczne warunki realizacji bieżących zadań ratowniczych przez jednostki systemu.

Na poziomie powiatu system ratowniczo – gaśniczy tworzą :

- Komenda Powiatowa Państwowej Straży Pożarnej, w tym jednostki ratowniczo-gaśnicze i powiatowe stanowisko kierowania;
- jednostki ochrony przeciwpożarowej z obszaru powiatu włączone do systemu;
- powiatowy zespół zarządzania kryzysowego przy Starości;
- specjaliści ds. ratownictwa działający na obszarze powiatu;
- służby, inspekcje, straże, jednostki organizacyjne oraz inne podmioty.

Powiatowa Stacja Sanitarno – Epidemiologiczna.

Państwowa Stacja Sanitarno – Epidemiologiczna realizuje szereg działań z zakresu ochrony bezpieczeństwa obywateli. Powołana ona została do realizacji zadań z zakresu zdrowia publicznego,

w szczególności poprzez sprawowanie nadzoru nad warunkami: higieny środowiska; higieny pracy w zakładach pracy; higieny radiacyjnej; higieny procesów nauczania i wychowania; higieny wypoczynku i rekreacji; zdrowotnymi żywności, żywienia i przedmiotów użytku; higieniczno-sanitarnymi, jakie powinien spełniać personel medyczny, sprzęt oraz pomieszczenia, w których są udzielane świadczenia zdrowotne - w celu ochrony zdrowia ludzkiego przed niekorzystnym wpływem szkodliwości i uciążliwości środowiskowych, zapobiegania powstawaniu chorób, w tym chorób zakaźnych i zawodowych.

Wykonywanie zadań wymienionych powyżej polega na sprawowaniu zapobiegawczego i bieżącego nadzoru sanitarnego oraz prowadzeniu działalności zapobiegawczej i przeciwepidemicznej w zakresie chorób zakaźnych i innych chorób powodowanych warunkami środowiska, a także na prowadzeniu działalności oświatowo-zdrowotnej m. in. poprzez:

- kontrole przestrzegania przepisów z zakresu higieny środowiska, a zwłaszcza wody przeznaczonej do spożycia przez ludzi, powietrza w pomieszczeniach przeznaczonych na pobyt ludzi, gleby, wód i innych elementów środowiska;
- uzgadnianie warunków zabudowy i zagospodarowania terenu pod względem wymagań higienicznych i zdrowotnych;
- kontrole przestrzegania przepisów z zakresu warunków produkcji, transportu, przechowywania i sprzedaży żywności oraz warunków żywienia zbiorowego;
- nadzór nad jakością zdrowotną żywności;
- prowadzenie kontroli przestrzegania przepisów dotyczących higieny pomieszczeń i wymagań w stosunku do sprzętu używanego w szkołach i innych placówkach oświatowo-wychowawczych, szkołach wyższych oraz w ośrodkach wypoczynku;
- dokonywanie analiz i ocen epidemiologicznych;
- prowadzenie kontroli przestrzegania przepisów zakazu wytwarzania i wprowadzania do obrotu na terytorium Rzeczypospolitej Polskiej środków zastępczych lub nowych substancji psychoaktywnych w rozumieniu ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii.

Powiatowe Centrum Pomocy Rodzinie.

Powiatowe Centrum Pomocy Rodzinie jako jednostka organizacyjna powiatu ślubickiego obejmuje swoim działaniem całość problematyki pomocy społecznej, polityki prorodzinnej oraz wspieranie osób niepełnosprawnych. Jest partnerem dla organizacji pozarządowych wspierających działalność jednostek sektora publicznego oraz gminnych ośrodków pomocy społecznej. Powiatowe Centrum Pomocy Rodzinie realizuje zadania wynikające z ustawy o pomocy społecznej z dnia 12 marca 2004 roku, ustawy o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 roku oraz ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.

Do głównych zadań Powiatowego Centrum Pomocy Rodzinie należy:

- organizowanie specjalistycznego poradnictwa,
- prowadzenie Ośrodka Interwencji Kryzysowej,
- realizowanie programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie,
- udzielanie informacji o prawach i uprawnieniach,
- doradztwo metodyczne dla ośrodków pomocy społecznej i pracowników socjalnych,
- zapewnienie szkolenia i doskonalenia zawodowego kadr pomocy społecznej z terenu powiatu,
- podejmowanie innych działań, wynikających z rozeznanych potrzeb,
- organizowanie opieki w rodzinach zastępczych,
- organizowanie i prowadzenie placówek opiekuńczo-wychowawczych dla dzieci całkowicie lub częściowo pozbawionych opieki rodziców,
- realizacja zadań z zakresu rehabilitacji społecznej dla osób niepełnosprawnych.

Szczególny nacisk kładziony jest na poradnictwo specjalistyczne, w którym porad udzielają:

- psycholog rodzinny,

- pracownik socjalny,
- prawnik.

Zwraca się uwagę na realizację zadań z zakresu opieki nad dzieckiem i rodziną, wspierając terapię rodzin poprzez:

- wstępne rozpoznanie i zdiagnozowanie problemu,
- właściwe realizowanie kontraktu socjalnego.

Poradnia Psychologiczno-Pedagogiczna.

Poradnia Psychologiczno-Pedagogiczna w Słubicach wchodzi w skład administracji samorządowej powiatu słubickiego. Do zadań Poradni należy:

- wspomaganie wszechstronnego rozwoju dzieci i młodzieży, efektywności uczenia się, nabywania i rozwijania umiejętności negocjacyjnego rozwiązywania konfliktów i problemów oraz innych umiejętności z zakresu komunikacji społecznej,
- profilaktyka zaburzeń rozwoju i innych problemów dzieci i młodzieży, udzielanie pomocy psychologiczno - pedagogicznej dzieciom i młodzieży z grup ryzyka,
- terapia zaburzeń rozwojowych i zachowań dysfunkcyjnych,
- wspomaganie wychowawczej funkcji rodziny,
- pomoc uczniom w dokonywaniu wyboru kierunku kształcenia zawodu i planowaniu kariery zawodowej,
- prowadzenie edukacji prozdrowotnej wśród uczniów, rodziców i nauczycieli,
- pomoc rodzicom i nauczycielom w diagnozowaniu i rozwijaniu potencjalnych możliwości oraz mocnych stron uczniów.

Powiatowe i gminne placówki kultury.

Działalność kulturalna na terenie powiatu realizowana jest przez miejsko – gminne ośrodki kultury w Cybince, Górzycy, Ośnie Lubuskim, Rzepinie i Słubicach. Zadania w zakresie kultury realizowane są także z ogromnym zaangażowaniem przez placówki oświatowo – wychowawcze wszystkich typów, które zapewniają ciekawe sposoby spędzania wolnego czasu dla dzieci i młodzieży. Aktywnie włączają się w życie społeczności lokalnych.

Biblioteka Publiczna Miasta i Gminy w Słubicach współpracuje z bibliotekami miejsko – gminnymi z terenu powiatu. Jest inicjatorem i wykonawcą wielu przedsięwzięć kulturalnych, takich jak: wernisaże, wystawy, spotkania autorskie i inne. Biblioteki uczestniczą w propagowaniu dorobku kulturalnego powiatu poprzez podejmowanie współpracy transgranicznej w zakresie wymiany dorobku kultury polskiej i europejskiej.

Kolejną instytucją wpływającą na działalność kulturalną jest Collegium Polonicum w Słubicach, które poprzez swoje więzi z macierzystą uczelnią Uniwersytetem im. Adama Mickiewicza w Poznaniu i Uniwersytetem Viadrina we Frankfurcie n/Odrą ma możliwość silnego i kreatywnego oddziaływania na tę sferę życia społecznego mieszkańców Powiatu Słubickiego.

Związek Harcerstwa Polskiego.

Dzisiejszy ZHP jest nowoczesną organizacją skautową, otwartą dla wszystkich bez względu na pochodzenie, rasę czy wyznanie. Wychowanie w ZHP opiera się na normach moralnych, wywodzących się z uniwersalnych, kulturowych i etycznych wartości chrześcijańskich. ZHP jest organizatorem obozów letnich i zimowych, zajęć pozalekcyjnych dla dzieci i młodzieży. Współpracuje z rodzicami i organizacjami pozarządowymi w realizacji programów wychowawczych dotyczących bezpieczeństwa drogowego, przeciwdziałania alkoholizmowi i narkomani i szkolenia kadry instruktorskiej do zapobiegania agresji,

wandalizmowi oraz chuligaństwu. ZHP wspiera również działania organizatorów i policję przy organizacji imprez, zabezpieczeniach imprez.

Gminne Ośrodki Pomocy Społecznej.

Prawa socjalne to normy prawne określające świadczenia ze strony instytucji publicznych dla ludzi, którzy ze względu na wiek, chorobę, utratę żywiciela, brak pracy, inne niesprzyjające okoliczności wymagają porady, pomocy stałej czy doraźnej, gdyż nie są w stanie zaspokoić potrzeb swoich rodzin, bądź nie umieją lub nie mogą przezwyciężyć trudności i przeszkód, jakie stworzyło im życie. Pomoc OPS-ów obejmuje pomoc finansową jak również usługi w zakresie specjalistycznego poradnictwa. Do drugiej kategorii działań zaliczyć należy:

- udzielanie pomocy psychologicznej, pedagogicznej, prawnej i socjalnej,
- przeprowadzanie konsultacji: pedagogicznych, prawnych w sprawach uzależnień,
- udzielanie pomocy osobom uzależnionym i ich rodzicom,
- prowadzenie grupy edukacyjno – motywującej dla uzależnionych,
- prowadzenie interwencji telefonicznej „telefon zaufania”,
- podejmowanie interwencji kryzysowej, obejmującej udzielenie wsparcia psychologicznego i pomocy w rozwiązywaniu problemów osób i rodzin.

Bardzo istotną formą pomocy udzielanej przez OPS-y, przy współpracy z Powiatowym Centrum Pomocy Rodzinie, jest podejmowanie działań obejmujących profesjonalną opiekę nad ofiarami przemocy.

Wspólnoty parafialne i stowarzyszenia.

Prowadzić będą działalność propagandowo – informacyjną z zakresu przeciwdziałania przestępczości i patologiom społecznym. Realizować będą programy profilaktyczne w zakresie zapobiegania uzależnieniom oraz poradnictwo dla osób niezaradnych, potrzebujących pomocy np. budzenie sensu życia wśród osób niepełnosprawnych. Zapewniać będą pozytywne sposoby spędzania czasu wolnego młodzieży poprzez organizowanie kolonii, obozów dla dzieci z rodzin patologicznych i dysfunkcyjnych oraz zaangażowanie w działalność klubów sportowych.

Kluby i organizacje sportowe.

Wychowawcza rola sportu w zakresie podniesienia bezpieczeństwa jest znaczna. Młodzież, której umożliwiono kulturalną formę spędzania czasu wolnego przejawia mniej skłonności do patologii. Włączenie do programu klubów i organizacji sportowych jest zasadne. Instytucje te będą wspólnie z innymi podmiotami organizować różnego rodzaju imprezy – nie tylko sportowe i nie tylko dla osób młodych.

Wodne Ochotnicze Pogotowie Ratunkowe.

Działalność prewencyjna WOPR odgrywa szczególną rolę w okresie letnich wakacji, podczas których priorytetowym zadaniem jest zapewnienie bezpieczeństwa nad wodą dzieci i młodzieży.

Pomoc WOPR jako jednostki specjalistycznej polegać będzie na:

- organizowaniu i urządzaniu bezpiecznych kąpielni na wodach otwartych,
- zabezpieczeniu ratowniczych drużyn społecznych,
- kontrolowaniu wspólnie z Policją, Strażą Rybacką, wolontariuszami „dzikich kąpielisk”,
- szkoleniu ratowników,
- prowadzeniu w szkołach pogadarek oraz konkursów sprawnościowych połączonych z pokazem sprzętu wodnego.

Towarzystwa ubezpieczeniowe.

Ich udział polegać będzie na organizowaniu akcji oraz wspieraniu finansowym działań o tematyce związanej z bezpieczeństwem ruchu drogowego, prewencją kryminalną.

Straż Graniczna.

Ze względu na przygraniczne położenie obszaru powiatu udział w Programie Straży Granicznej jest nieodzowny. Straż Graniczna, która jest jednostką umundurowaną i uzbrojoną chroni granicę oraz zapewnia bezpieczeństwo i porządek w całej strefie przygranicznej a w szczególności na przejściach granicznych.

Do głównych zadań Straży Granicznej należy:

1. ochrona granicy państwa,
2. organizowanie i dokonywanie kontroli ruchu granicznego,
3. wydawanie zezwoleń na przekraczanie granicy państwowej, w tym wiz oraz rozpoznawanie, zapobieganie i wykrywanie przestępczości i wykroczeń,
4. ściganie sprawców:
 - przestępstw i wykroczeń dotyczących zgodności przekraczania granicy państwowej zgodnie z obowiązującymi przepisami,
 - przestępstw skarbowych i wykroczeń skarbowych,
 - przestępstw i wykroczeń pozostających w związku z przekraczaniem granicy państwowej lub przemieszczaniem przez granicę państwową towarów oraz przedmiotów oznaczonych znakami skarbowej akcyzy, broni i amunicji, materiałów wybuchowych, dóbr kulturalnych, zasobów archiwalnych, przeciwdziałaniu narkomani oraz o ewidencji ludności i dowodach osobistych.
5. zapewnienie bezpieczeństwa w komunikacji międzynarodowej i porządku publicznego w zasięgu terytorialnego przejścia granicznego, a także w strefie nadgranicznej.

Prokuratura.

Udział prokuratury w Programie realizowany jest poprzez uczestnictwo w pracach Komisji Bezpieczeństwa i Porządku prokuratora wskazanego przez prokuratora okręgowego.

Zadaniem prokuratury jest strzeżenie praworządności oraz czuwanie nad ściganiem przestępstw.

Zadania Prokuratury:

- prowadzenie lub nadzorowanie postępowania przygotowawczego w sprawach karnych oraz sprawowanie funkcji oskarżyciela publicznego przed sądami,
- wytaczanie powództw w sprawach karnych i cywilnych oraz składanie wniosków i udział w postępowaniu sądowym,
- podejmowanie środków przewidzianych prawem, zmierzających do prawidłowego i jednolitego stosowania prawa w postępowaniach sądowych, administracyjnych,
- sprawowanie nadzoru nad wykonywaniem postanowień o tymczasowym aresztowaniu oraz innych decyzji o pozbawieniu wolności,
- prowadzenie badań w zakresie problematyki przestępczości oraz jej zwalczanie i zapobieganie,
- zaskarżanie do sądu niezgodnych z prawem decyzji administracyjnych oraz udział w postępowaniu,
- koordynowanie działalności w zakresie ścigania przestępstw, prowadzonej przez inne organy państwowe,
- współdziałanie z organami państwowymi, państwowymi jednostkami organizacyjnymi i organizacjami społecznymi w zapobieganiu przestępczości i innym naruszeniom prawa,
- opiniowanie projektów aktów normatywnych.

Media

Rola mediów jako czynnika kształtującego opinię publiczną jest tak ogromna, że przy ich pomocy można osiągnąć bardzo dobre wyniki w edukacji społeczeństwa. Promowanie programów prewencyjnych wpłynie pozytywnie na świadomość mieszkańców w zakresie sposobów zabezpieczenia osób i mienia przed działaniem przestępcy. Promowanie działań sprzyjających realizacji programu zapobiegania przestępczości, które w szczególny sposób przyczyniły się do poprawy bezpieczeństwa, pomocy ludziom, będzie działaniem potrzebnym i wpłynie pozytywnie na końcowy efekt programu.

Biorąc pod uwagę pozytywny wpływ mediów należy również uwzględnić negatywny charakter ich działania, co jest związane ze szkodliwością informacji, które można określić jako sensacyjne. Niewłaściwie przekazana informacja przynieść może poważne straty. Może to wywołać psychozę strachu, poczucie zagrożenia, bezradność, świadomość niekompetencji instytucji. Społeczeństwo powinno być informowane o sprawach istotnych swego regionu, lecz manipulowanie faktami nie powinno mieć miejsca.

Współpraca pomiędzy poszczególnymi podmiotami realizującymi program, a mediami jest niezbędna. Współpraca ta powinna przynosić pozytywne efekty dla społeczeństwa.

8. Harmonogram działań na lata 2016 - 2018

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
Przestępczość kryminalna i wykroczenia	Budowanie wielostronnych więzi społecznych opartych na zaufaniu mieszkańców do władz samorządowych oraz służb porządkowych	<ol style="list-style-type: none"> 1. Ułatwienie kontaktów mieszkańców z przedstawicielami władz i urzędów, zorganizowanie forum obywatelskiego „Bezpieczeństwo - Nasza wspólna sprawa”. 2. Wywieszenie informacji o dzielnicowych i możliwości kontaktu z nimi we wszystkich budynkach wielorodzinnych. 3. Cykliczne spotkania dzielnicowych z mieszkańcami podległych rejonów na temat zapewnienia bezpieczeństwa i porządku publicznego. 4. Właściwe i czytelne oznakowanie dróg do jednostek Policji a także straży pożarnych, placówek zdrowia, i innych ważnych instytucji. 5. Doposażenie techniczne Policji (np. systemy GPS, sprzęt komputerowy, mobilne terminale samochodowe) umożliwiające szybsze i sprawniejsze działanie na rzecz mieszkańców. 6. Opracowanie projektów, ukierunkowanych na uczestniczenie społeczności lokalnych w systemie bezpieczeństwa, finansowanych ze środków unijnych. 	<ol style="list-style-type: none"> 1. Policja. 2. Samorządy. 3. Straż Miejska. 4. Samorządy osiedlowe. 5. Sołectwa. 6. Organizacje społeczne. 	
	Monitoring miejsc niebezpiecznych.	<ol style="list-style-type: none"> 1. Wspólne określenie przez mieszkańców i Policję miejsc niebezpiecznych. 2. Zwiększenie liczby patroli i częstotliwości kontroli wytypowanych miejsc. 3. Zastosowanie technicznych środków monitoringu (kamer, czujników ruchu itp.) 	<ol style="list-style-type: none"> 1. Policja. 2. Samorządy. 3. Mieszkańcy. 	Utworzenie na szczeblu powiatu centrum monitoringu.
	Informowanie mieszkańców o sposobach i metodach zapobiegania przestępczości oraz unikania zagrożeń.	<ol style="list-style-type: none"> 1. Przygotowanie oraz dystrybucja broszur i ulotek z informacjami ujętymi w bloki tematyczne dotyczące bezpieczeństwa. 2. Ścisły kontakt rzecznika prasowego KPP z lokalnymi mediami celem propagowania wzorców bezpiecznych zachowań. 3. Utworzenie na stronach internetowych Starostwa oraz urzędów gmin zakładzek poświęconych bezpieczeństwu publicznemu. 	<ol style="list-style-type: none"> 1. Policja. 2. Samorządy. 3. Lokalne media. 	
	Ułatwienie identyfikacji skradzionych przedmiotów	Zorganizowanie punktów usługowych zajmujących się znakowaniem wartościowych przedmiotów.	<ol style="list-style-type: none"> 1. Policja. 2. Straż Miejska. 3. Samorządy. 	W okresach urlopowych

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
	Organizacja czasu wolnego dzieci i młodzieży.	<ol style="list-style-type: none"> 1. Organizacja zajęć pozalekcyjnych w szkołach. 2. Rozwój alternatywnych sposobów spędzania wolnego czasu – wspieranie organizacji młodzieżowych, organizacji społecznych ukierunkowanych na prace z dziećmi i młodzieżą, budowa i wspieranie wolontariatu. 3. Opracowanie projektów finansowanych ze środków unijnych, których beneficjentami będą dzieci i młodzież szkolna. 	<ol style="list-style-type: none"> 1. Organizacje młodzieżowe. 2. Szkoły. 3. Samorządy. 	
Narkomania	Działania profilaktyczne.	<ol style="list-style-type: none"> 1. Wydanie broszur profilaktycznych. 2. Szkolenie kadry pedagogicznej oraz rodziców w zakresie rozpoznawania środków odurzających oraz objawów zażywania narkotyków. 3. Ujęcie profilaktyki narkotykowej w harmonogramach zajęć szkolnych, opracowanie szkolnych programów profilaktycznych. 	<ol style="list-style-type: none"> 1. Dyrekcje szkół, pedagodzy. 2. Powiatowa Stacja Sanitarno - Epidemiologiczna 3. Powiatowe Centrum Pomocy Rodzinie. 4. Poradnia Psychologiczno-Pedagogiczna. 5. Samorządy. 6. Policja. 	
	Działania prewencyjne	<ol style="list-style-type: none"> 1. Ścisła współpraca dyrekcji szkół i pedagogów z dzielnicowymi oraz specjalistami ds. nieletnich. 2. Wspólne patrolowanie szkół przez policjantów, nauczycieli i rodziców. 3. Prowadzenie wyrywkowych kontroli antynarkotykowych na terenie szkół w tym z użyciem wyszkolonego psa. 	<ol style="list-style-type: none"> 1. Policja. 2. Dyrekcje szkół, pedagodzy. 3. Rodzice. 	
Alkoholizm	Ścisłe egzekwowanie przepisów określających sprzedaż i spożywanie alkoholu.	<ol style="list-style-type: none"> 1. Egzekwowanie ścisłego przestrzegania zakazu sprzedaży alkoholu nieletnim i osobom nietrzeźwym. 2. Stosowanie represji wobec osób spożywających alkohol w miejscach niedozwolonych. 3. Bezwzględne cofanie pozwoleń na sprzedaż alkoholu w przypadku wystąpienia jakichkolwiek przesłanek ustawowych. 4. Systematyczna kontrola placówek handlowych sprzedających alkohol. 5. Aktywna realizacja Programów Profilaktyki i Rozwiązywania Problemów Alkoholowych. 6. Większa aktywność klubów „AA” na terenie poszczególnych gmin. 	<ol style="list-style-type: none"> 1. Gminne Komisje Rozwiązywania Problemów Alkoholowych. 2. Samorządy. 3. Powiatowa Stacja Sanitarno - Epidemiologiczna 4. Powiatowe Centrum Pomocy Rodzinie. 5. Policja. 	

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
Przemoc w rodzinie	Eliminacja przemocy w rodzinie.	<ol style="list-style-type: none"> 1. Poradnictwo prowadzone dla ofiar przemocy w rodzinie. 2. Prowadzenie ośrodka interwencji kryzysowej dla ofiar przemocy domowej. 3. Realizacja programów korekcyjno-edukacyjnych dla sprawców przemocy domowej. 	<ol style="list-style-type: none"> 1. Powiatowe Centrum Pomocy Rodzinie. 2. Gminne Ośrodki Pomocy Społecznej. 3. Policja. 4. Samorządy. 	
	Popularyzacja zagadnień związanych z ochroną rodziny.	<ol style="list-style-type: none"> 1. Opracowanie informatora będącego wykazem instytucji pomocowych ofiarom przemocy. 2. Ukierunkowanie aktywności mediów na propagowanie wiedzy z zakresu rozpoznawania zjawiska przemocy w rodzinie 	<ol style="list-style-type: none"> 1. Powiatowe Centrum Pomocy Rodzinie. 2. Gminne Ośrodki Pomocy Społecznej. 	
	Wdrażanie do przestrzegania porządku prawnego.	Prelekcje i pogadanki uświadamiające odpowiedzialność za czyny zabronione oraz propagujące wzory właściwego postępowania.	<ol style="list-style-type: none"> 1. Pedagodzy i wychowawcy. 2. Policja. 	
Zagrożenia w ruchu drogowym i kolejowym	Poprawa warunków drogowych.	<ol style="list-style-type: none"> 1. Właściwe oznakowanie miejsc niebezpiecznych tzw. „czarne punkty” oraz zabezpieczenie przejazdów kolejowych. 2. Modernizacja niebezpiecznych skrzyżowań i odcinków dróg, budowanie rond instalowanie sygnalizacji świetlnej. 3. Organizacja akcji bezpłatnych przeglądów technicznych pojazdów . 4. Instalowanie w niewłaściwych miejscach urządzeń rejestrujących wykroczenia drogowe (fotoradary). 5. Propagowanie przestrzegania przepisów ruchu drogowego oraz bezpiecznych zachowań kierujących. 	<ol style="list-style-type: none"> 1. Zarządy dróg. 2. Samorządy. 3. Policja. 4. Stacje obsługi pojazdów. 	<p>Na jesień i na wiosnę.</p> <p>Zwiększenie liczby fotoradarów</p>
	Poprawa bezpieczeństwa pieszych uczestników ruchu drogowego, w szczególności dzieci i młodzieży.	<ol style="list-style-type: none"> 1. Przegląd tras dojścia do szkół i ich właściwe oznakowanie. 2. Prowadzenie działań informacyjnych, konkursów, kolportaż broszur itp. materiałów. 3. Przeprowadzenie akcji pt. „Bądź widoczny na drodze” popularyzującej elementy odblaskowe. 	<ol style="list-style-type: none"> 1. Zarządy dróg. 2. Samorządy. 3. Policja. 	W okresach jesienno-zimowych.

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
Zagrożenia pożarowe	Podniesienie poziomu stanu ochrony życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym miejscowym zagrożeniem	<p>1. Rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń – prowadzenie czynności kontrolno–rozpoznawczych :</p> <ul style="list-style-type: none"> - Przeprowadzanie kontroli przestrzegania przepisów przeciwpożarowych przez właścicieli, zarządców, użytkowników obiektów budowlanych, budynków i terenów, - dokonywanie oceny zgodności z wymaganiami ochrony przeciw-pożarowej rozwiązań technicznych zastosowanych w obiektach budowlanych, - dokonywanie oceny zgodności wykonania obiektów budowlanych z projektami budowlanymi, - ustalanie spełniania wymogów bezpieczeństwa w zakładach stwarzających zagrożenie wystąpienia poważnej awarii przemysłowej, - rozpoznawanie możliwości i warunków prowadzenia działań ratowniczych przez jednostki ochrony przeciwpożarowej, - rozpoznawanie innych miejscowych zagrożeń, - wstępne ustalanie nieprawidłowości, które przyczyniły się do powstania pożaru, miejscowego zagrożenia oraz okoliczności ich rozprzestrzeniania , - zbieranie informacji niezbędnych do wykonywania analiz poważnych awarii przemysłowych i formułowania zaleceń dla prowadzących zakłady, - bieżąca aktualizacja katalogu zagrożeń występujących na terenie Powiatu Słubickiego, - bieżąca analiza zagrożeń występujących na terenie powiatu, z uwzględnieniem gęstości zaludnienia, warunków geograficzno – topograficznych, stanu infrastruktury, oraz zagrożeń z obszarów sąsiadujących, wód oraz terenów państw ościennych. 	<ol style="list-style-type: none"> 1. Straż pożarna. 2. Powiatowy Związek OSP RP i zarządy gminne. 3. Dyrekcje szkół. 4. Sołtysi w sołectwach. 	

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
		<p>2. Doskonalenie funkcjonowania krajowego systemu ratowniczo – gaśniczego na obszarze powiatu :</p> <ul style="list-style-type: none"> - bieżąca analiza zabezpieczenia operacyjnego powiatu, określająca siły i środki niezbędne do ratowania życia, zdrowia, mienia i środowiska oraz ograniczenia, likwidacji lub usuwania potencjalnych zagrożeń, przy uwzględnieniu sił i środków własnych oraz współdziałających z systemem - bieżąca aktualizacja Powiatowego Planu Ratowniczego dla powiatu słubickiego oraz innych procedur i zasad postępowania na wypadek powstania pożaru, katastrofy, klęski żywiołowej i innego miejscowego zagrożenia, - włączanie do systemu kolejnych Ochotniczych Straży Pożarnych z poszczególnych gmin, - włączanie do systemu specjalistów w sprawach ratownictwa oraz innych podmiotów, inspekcji, służb, organizacji i instytucji gotowych do współdziałania w akcjach ratowniczych, - analizowanie działań ratowniczych prowadzonych na obszarze powiatu przez podmioty krajowego systemu ratowniczo – gaśniczego, - przeprowadzanie inspekcji gotowości operacyjnej ochotniczych straży pożarnych na obszarze powiatu, pod względem przygotowania do działań ratowniczych, - doskonalenie systemu powiadamiania, alarmowania podmiotów systemu przewidzianych do udziału w akcjach ratowniczych oraz systemu kierowania i koordynacji działań ratowniczo – gaśniczych, - budowa systemu powiadamiania, ostrzegania i alarmowania ludności w przypadku wystąpienia katastrofy, klęski żywiołowej lub innego poważnego zagrożenia. 		

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
		<p>3. Doskonalenie funkcjonowania transgranicznego systemu ochrony przeciwpożarowej, ochrony przed katastrofami, klęskami żywiołowymi i innymi poważnymi zagrożeniami:</p> <ul style="list-style-type: none"> - opracowanie wspólnej analizy i katalogu zagrożeń występujących po obu stronach granicy, których skutki wystąpienia mogą oddziaływać na teren sąsiedniego państwa, bądź do likwidacji i usuwania skutków których niezbędna będzie pomoc sąsiada – zdarzenia trans graniczne, - doskonalenie procedur powiadamiania, alarmowania i ostrzegania w przypadku wystąpienia zdarzeń o charakterze trans granicznym, - doskonalenie wspólnych procedur i technik ratowniczych poprzez wspólne narady, szkolenia oraz ćwiczenia aplikacyjne i praktyczne. <p>4. Poprawa skuteczności podejmowanych działań ratowniczo – gaśniczych:</p> <ul style="list-style-type: none"> - sporządzanie analiz ze zdarzeń z udziałem kierującego działaniami i przedstawicieli podmiotów systemu biorących udział w działaniach ratowniczo – gaśniczych, - wyposażenie jednostek ochrony przeciwpożarowej w normatywną ilość sprzętu, - wyposażenie strażaków jednostek ochrony przeciwpożarowej w umundurowanie ochronne i sprzęt ochrony osobistej, - organizowanie szkolenia i doskonalenia zawodowego, szkolenie członków Ochotniczych Straży Pożarnych, - organizowanie ćwiczeń aplikacyjnych i praktycznych z udziałem wszystkich podmiotów systemu. <p>5. Współdziałanie z ogniwami Związku Ochotniczych Straży Pożarnych</p>		<p>Opracowanie wspólnych projektów dofinansowanych z funduszy unijnych.</p>

Rodzaj zagrożenia	Przeciwdziałanie	Sposób realizacji	Realizatorzy	Uwagi dotyczące realizacji
		<p>6. Przygotowanie ludności do właściwego zachowania się w sytuacji zagrożenia, kształtowanie zachowań w przypadku zauważenia zdarzenia stanowiącego zagrożenia dla zdrowia, życia, mienia lub środowiska:</p> <ul style="list-style-type: none"> - prowadzenie działalności profilaktycznej w lokalnych mediach poprzez informowanie społeczeństwa o tendencjach i kierunkach rozwoju zagrożeń oraz zasadach zachowania się i postępowania, - propagowanie problematyki ochrony przeciwpożarowej, ratownictwa, ochrony przed skutkami katastrof i klęsk żywiołowych, obrony cywilnej wśród uczniów (konkursy, turnieje wiedzy, pogadanki, pokazy ratownictwa), - przeprowadzanie ćwiczeń i treningów służb ratunkowych w obiektach użyteczności publicznej, zakładach pracy, szkołach, przedszkolach itp. z ewakuacją osób znajdujących się w strefie zagrożenia. 		<p>Treningi ewakuacji instytucji, zakładów pracy i placówek oświatowych</p>
Powodzie	<p>Ocena ryzyka zagrożenia powodziowego na podstawie wyznaczonych stref zagrożenia. Modernizacja i zabezpieczenie obiektów znajdujących się na terenach zalewowych.</p>	<ol style="list-style-type: none"> 1. Przygotowanie systemów ostrzegania ludności na terenach zagrożonych. 2. Organizacja sprawnego systemu zabezpieczającego przed skutkami powodzi. 3. Edukacja społeczności lokalnej na terenach zagrożonych powodzią. 4. Kształtowanie opinii publicznej w zakresie przygotowań do powodzi i ograniczania jej skutków. 5. Propagowanie wśród mieszkańców systemu ubezpieczeń asekuracyjnych przed skutkami powodzi. 6. Ułatwienie i sformalizowanie dostępu do informacji wykorzystywanej podczas prognoz oraz prowadzonej osłony. 7. Wspieranie inwestycji związanych z ochroną przed powodzią. 8. Renowacja i umacnianie wałów przeciwpowodziowych 	<ol style="list-style-type: none"> 1. Samorządy. 2. Powiatowe i Gminne Centra Zarządzania Kryzysowego. 3. Lubuski Zarząd Melioracji i Urządzeń Wodnych. 4. Inspektorat Lubuskiego Zarządu Melioracji i Urządzeń Wodnych w Słubicach. 	<p>Materiały propagandowe winny być przygotowane przez poszczególne samorządy oraz Powiatowe i Gminne Centra Zarządzania Kryzysowego z uwzględnieniem lokalnych zagrożeń</p>