

URZĄD MIEJSKI W BORNEM SULINOWIE

Załącznik
do Zarządzenia nr 37/2013
Burmistrza Bornego Sulinowa
z dnia 30 kwietnia 2013 r

PROGRAM BEZPIECZNA GMINA BORNE SULINOWO

2013 ROK

P R O G R A M

**na rzecz poprawy bezpieczeństwa i porządku publicznego został opracowany
i inicjowany przez Urząd Miejski i Straż Miejską.**

I. Podczas opracowania programu kierowano się ustaleniami wynikającymi z n/w dokumentów:

- Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym oraz akty wykonawcze (tj. Dz.U z 2001r. Nr 142 poz.1591 ze zm.),
- Ustawa z dnia 29 sierpnia 1997r o strażach gminnych oraz akty wykonawcze(tj. Dz.U z 1997r. Nr 123 poz.779 ze zm.),
- Ustawa z dnia 6 kwietnia 1990r o Policji oraz akty wykonawcze(tj. Dz.U z 2007r. Nr 43 poz.277),
- Ustawa z dnia 22 sierpnia 1997 r. o ochronie osób i mienia(tj. Dz.U z 2005r. Nr 145 poz.122),
- Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi(tj. Dz.U z 2007r. Nr 70 poz.473),
- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody(tj. Dz.U z 2004r. Nr 92 poz.880 ze zm.),
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska(tj. Dz.U z 2006r. Nr 129 poz.902 ze zm.),
- Ustawa z dnia 27 kwietnia 2001 r o odpadach(tj. Dz.U z 2007r. Nr 39 poz.251 ze zm.),
- Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawie nieletnich (tj. Dz.U z 2002r. Nr 11 poz.109 ze zm.),
- Kodeksu cywilnego(tj. Dz.U z 1964r. Nr 16 poz.93 ze zm.),
- Kodeksu karnego(tj. Dz.U z 1997r. Nr 88 poz.553 ze zm.),
- Kodeksu wykroczeń(tj. Dz.U z 2007r. Nr 109 poz.756 ze zm.)
- Kodeksu postępowania karnego(tj. Dz.U z 1997r. Nr 89 poz.555 ze zm.).

Wstęp

Obowiązek ochrony bezpieczeństwa publicznego, jak również poprawa bezpieczeństwa spoczywa nie tylko na powołanych do tego celu organach Policji. Jest to także sfera działań Urzędu Miejskiego – w tym Straży Miejskiej, organizacji społecznych, jak też mieszkańców gminy.

Bezpieczeństwo to stan porządku publicznego, a także rodzaj prowadzonych działań na rzecz minimalizacji ryzyka w zakresie różnorodnych zagrożeń dla życia, zdrowia i mienia wszystkich mieszkańców i osób przebywających gościnnie na terenie gminy, tak w miejscach publicznych jak, i w miejscu ich zamieszkania, pobytu.

Należy podkreślić, że bezpieczeństwo osób w miejscu publicznym jest jego nadrzędną potrzebą i prawem. Tym samym, aby zapewnić i poprawiać poczucie bezpieczeństwa konieczne jest inicjowanie oraz organizowanie kompleksowych i skoordynowanych działań, mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz przeciwdziałanie wszelkim zjawiskom, które nie są akceptowalne społecznie.

Negatywne zachowania w miejscach publicznych, na placach zabaw, w szkole, na ulicy, bezmyślne niszczenie oraz dewastacja mienia publicznego, bezdomne psy i koty, agresja wobec starszych i rówieśników, brak dbałości o środowisko naturalne, spożywanie alkoholu w miejscach publicznych, a także nadmierna prędkość pojazdów w ruchu drogowym, to zachowania będące początkiem narastania zjawisk patologicznych i aspołecznych, groźnych wybryków chuligańskich oraz przestępczości.

Niesie także za sobą ryzyko powstawania różnorodnych patologii społecznych oraz przestępczości. Zjawiska te są tym bardziej niebezpieczne, iż bierze w nich udział coraz więcej młodych osób - nie zdefiniowanych co do własnej tożsamości i przynależności społecznej, w tym nawet młodzież szkolna.

Tym samym niezbędne jest podjęcie skoordynowanego programu działania, który będzie zakładał szeroką współpracę Straży Miejskiej z Policją, służbami ochrony, organami samorządu oraz środowiskami lokalnymi, szkolnymi. Tą inicjatywą jest Program na rzecz poprawy bezpieczeństwa i porządku publicznego pod nazwą „**Bezpieczna Gmina Borne Sulinowo**”.

Istotnym wyznacznikiem prowadzonych działań uczestników programu jest dążenie do poprawy stanu porządku publicznego oraz wzmocnienie poczucia bezpieczeństwa mieszkańców Gminy, a także uświadomienie ich o potrzebie stałego współuczestniczenia w budowaniu poprawnych stosunków społecznych.

A. Cele programu

1. Zapewnienie poczucia bezpieczeństwa i porządku publicznego mieszkańców Gminy.
2. Wytwarzanie wśród mieszkańców poczucia, że żaden występki nie pozostaje bezkarny.
3. Minimalizowanie wykroczeń i występki oraz nieobyczajnych zachowań.
4. Wdrożenie rozwiązań organizacyjnych przyczyniających się do poprawy bezpieczeństwa w szkole, na osiedlu, ulicy, nad wodą, imprez masowych oraz w miejscu zamieszkania.
5. Podejmowanie inicjatyw w zakresie poprawy bezpieczeństwa, a następnie ich promowanie, propagowanie i reklamowanie.
6. Uświadamianie społeczności lokalnej, zwłaszcza w zakresie możliwości współuczestniczenia w kształtowaniu bezpieczeństwa i oddziaływania na środowisko naturalne.
7. Systematyzowanie wiedzy o zagrożeniach, miejscach występowania i zasięgu patologii społecznych na terenie gminy.
8. Ograniczanie zjawisk patologii społecznej.
9. Zmniejszenie ilości przypadków spożywania alkoholu i poruszania się po jego spożyciu pojazdami mechanicznymi.
10. Poprawa skuteczności podejmowanych działań edukacyjnych i prewencyjnych.

B. Działania na rzecz osiągnięcia założonego celu

Działania obejmują główne zadania i kierunki działań oraz sposoby pozwalające na osiągnięcie założonego celu, w tym ukierunkowaną aktywizację mieszkańców, instytucji i organizacji społecznych oraz koordynację przedsięwzięć.

1. Bezpośrednia wymiana informacji pomiędzy realizatorami programu w zakresie uzyskanych doświadczeń i oceny zjawisk występujących na terenie gminy mogących skutkować potrzebą zweryfikowania prowadzonych działań.
2. Prowadzenie systematycznych, cyklicznych działań monitorujących i prewencyjnych pod kątem naruszeń porządku w miejscach publicznych, a także w rejonie placówek oświatowych i kulturalnych.
3. Kontrola miejsc stanowiących „przystań” nieformalnych grup środowiskowych, celem zapobiegania rozbojom, przypadkom dewastacji mienia, a także innym zachowaniom wynikających z braku poszanowania norm prawnych.
4. Informowanie o wszelkich ujawnionych i wykrytych nieprawidłowościach.
5. Uświadczenie dzieci i młodzieży szkolnej o potrzebie współuczestniczenia w realizacji programu i potrzebie kształtowania swojego środowiska.

6. Informowanie mieszkańców o konieczności i potrzebie nadzoru nad zwierzętami z gospodarstw domowych oraz ograniczania zjawiska ich bezdomności.
7. Przeciwdziałanie przypadkom niszczenia placów zabaw, rekreacji, terenów zielonych i tworzenia dzikich wysypisk oraz degradacji środowiska;
8. Kształtowanie wśród mieszkańców, oraz gości gminy ekologicznego wizerunku, powodującego zwiększenie tzw. efektu ekologicznego na terenie Gminy.
9. Inicjowanie konkursów dla młodzieży, a związanych z tematyką bezpieczeństwa co pozwoli m.in. na pozyskanie istotnych danych źródłowych.
10. Kontrole punktów sprzedaży oraz podawania alkoholu w zakresie przestrzegania ustawy o wychowaniu w trzeźwość i przeciwdziałania alkoholizmowi, a w szczególności pod kątem przestrzegania zakazu sprzedaży i podawania alkoholu nieletnim oraz osobom nietrzeźwym.
11. Egzekwowania zakazu spożywania alkoholu w miejscach publicznych.
12. Zapobiegania postępowania w sposób odbiegający od przyjętych norm i wzorców.
13. Kontrola przestrzegania przepisów Prawa o ruchu drogowym w zakresie posiadanych uprawnień do prowadzenia pojazdów, także przy użyciu tzw. fotoradaru.
14. Koordynacja działań z organizatorami oraz służbami porządkowymi w zakresie umiejscowienia imprez masowych organizowanych na terenie gminy.
15. Ochrona wyposażenia kąpielisk, przystani na jeziorach oraz obiektów rekreacyjnych przyległych do nich.
16. Prowadzenie szerokiej działalności edukacyjnej wśród dzieci i młodzieży na terenie placówek szkolnych, oświatowych, sportowych przez kadrę dydaktyczną, przy współpracy m.in. ze Strażą Miejską, Policją, Ochotniczą Strażą Pożarną.

Skuteczność realizacji programu zależy od aktywności wszystkich podmiotów mających wpływ (związanych) na problematykę bezpieczeństwa publicznego na terenie Gminy.

Urząd Miejski wykorzystując posiadane możliwości organizacyjne przy ścisłej współpracy z Policją, PSP (w tym jednostek ochotniczych) oraz jednostkami organizacyjnymi urzędu, a także mieszkańcami (*w tym liderami grup oraz organizacji pozarządowych*), zamierza osiągnąć założone cele.

C. Adresaci programu

Program jest realizowany na obszarze Gminy Borne Sulinowo i jest adresowany do:

- mieszkańców Gminy;
- placówek oświatowych, szkolnych i rekreacyjnych,
- dzieci i młodzieży szkolnej,
- kadry kierowniczej z jednostek organizacyjnych i pomocniczych Gminy,
- osób prowadzących działalność gospodarczą,
- organizacji pozarządowych działających na terenie Gminy,
- wszystkich osób z poza terenu gminy odwiedzających i przebywających w celach rekreacyjnych,

D. Koordynacja realizacji programu

1. Realizację programu koordynuje Urząd Miejski, a w jego imieniu Komendant Straży Miejskiej w Bornem Sulinowie.

2. Program realizowany jest w ścisłej współpracy z Policją, dyrektorami, kierownikami placówek oświatowych, szkolnych i rekreacyjnych.

3. Planowanie i organizowanie szczegółowej działalności odbywa się podczas bieżącej działalności oraz wg potrzeb cyklicznych spotkań koordynacyjnych.

E. Założenia ogólne programu

Na program „Bezpieczna Gmina Borne Sulinowo” składają się następujące podprogramy, które będą współuczestniczyć w osiągnięciu realizacji zamierzonego celu.

Są to:

1. „U Nas bezpiecznie”
2. „Bezpiecznie do celu”
3. „Bezpieczna szkoła”
4. „Nasz wizerunek - Zielona Gmina”
5. „Zakupy kontrolowane”
6. „Bezpiecznie na wodzie i lodzie”,

Poszczególne części składowe programu uwzględniają potrzeby Gminy i są ukierunkowane na:

- współdziałanie Straży Miejskiej, Policji, Ochotniczej Straży Pożarnej, a także innych uczestników programu,
- tworzenie okoliczności i realizacji przedsięwzięć profilaktycznych na rzecz scalenia społecznego mieszkańców Gminy w walce z przestępczością i patologią,
- angażowanie mieszkańców oraz wszelkich podmiotów w rozwiązywanie problemów społecznych związanych z bezpieczeństwem i porządkiem publicznym,
- edukowanie dzieci i młodzieży oraz wszystkich mieszkańców w określonym środowisku społecznym – szkoła, osiedle,
- poprawa wizerunku miasta i gminy wśród osób odwiedzających,
- kształtowanie pozytywnych postaw i świadomości społecznej – stworzenie stałego dialogu Straży Miejskiej oraz Policji z mieszkańcami Gminy, a tym samym liderami grup społecznych dla optymalnej realizacji programu,
- promowanie i zapewnianie bezpiecznego wypoczynku.

F. Opis miejsc zagrożonych (niebezpiecznych)

Zagrożenie dla poczucia bezpieczeństwa i porządku publicznego występuje na terenie całej Gminy ze różnicowanym nasileniem. Na podstawie przeprowadzonej analizy zdarzeń oraz wskazań mieszkańców miejsc, dokonano oceny zagrożeń. W jej wyniku określono miejsca niebezpieczne.

Miejscowość	Lokalizacja	Specyfika popełnianych czynów
Borne Sulinowo - miasto	- teren bezpośrednio przyległy do zespołu szkół, -punkty sprzedaży napojów alkoholowych, - parkingi wewnętrzne (osiedlowe), - tzw. pustostany na terenie miasta, - miejsca oddalone (garaże, działki) -rejon pomostów nad jeziorem i tereny rekreacyjne, - rejon punktów gastronomicznych.	1. Narkotyki, 2. Wybryki chuligańskie, bójki i pobicia, 3. Spożywanie alkoholu, załatwianie potrzeb fizjologicznych, zaśmiecanie. 4. Palenie papierosów przez nieletnich, spożywanie alkoholu, 5. Wyszczanie psów bez nadzoru, 6. Podpalenia, niszczenie mienia.

Miejscowość	Lokalizacja	Specyfika popełnianych czynów
Teren gminy Sulimowice Borne	-teren bezpośrednio przyległy do zbiorników wodnych, -rejon domków letniskowych, -punkty sprzedaży alkoholu, -rejon szkół,	1.Narkotyki, 2.Wybryki chuligańskie, 3.Kradzieże i włamania, Palenie papierosów przez nieletnich, spożywanie alkoholu przez młodocianych; 4.Kąpiel w miejscach niedozwolonych, 5.Kąpiel pod wpływem alkoholu; 6.Kłusownictwo wodne i leśne

Miejscowość	Lokalizacja	Specyfika popełnianych czynów
Teren gminy Borne Sulinowo	-drogi gminne -droga powiatowa -drogi wojewódzkie i krajowe	1.Przekraczanie dozwolonej prędkości, 2.Jazda pod wpływem alkoholu i narkotyków, 3.Wypadki i kolizje drogowe,

Miejscowość	Lokalizacja	Specyfika popełnianych wykroczeń
Teren gminy Borne Sulinowo	-sklepy spożywcze sprzedające alkohol na terenie gminy, -punkty gastronomiczne	1.Sprzedaż-zakup i spożywanie alkoholu przez nieletnich, 2.Palenie papierosów przez nieletnich, 3.Wybryki chuligańskie, 4.Kradzieże i niszczenie mienia, 5.Wykroczenia porządkowe, 6. Zaśmiecanie terenu,

G. Realizacja programu „Bezpieczna Gmina Borne Sulinowo”

Program realizowany jest w określonych poniżej poszczególnych składowych zgodnie z przyjętymi kierunkami. Obejmuje określenie uczestników programu oraz podstawowe założenia.

1. „U Nas bezpiecznie” – program główny;

1.1. Program ma na celu tworzenie warunków bezpiecznego zamieszkania i funkcjonowania społeczności lokalnej, w tym odwiedzających gminę gości poprzez prowadzenie skoordynowanych działań kontrolno – prewencyjnych miejsc, w których powstanie czynu niedozwolonego lub popełnienia przestępstwa jest najbardziej prawdopodobne.

1.2.W realizacji programu współpracują: Straż Miejska, Policja, UM, OSP, liderzy grup społecznych.

1.3. Założenia:

- cykliczne działania kontrolno – prewencyjne w patrolach mieszanych (strażnik gminny – policjant, lub dobrowolnie lider grupy społecznej) terenu Gminy ze szczególnym uwzględnieniem miejsc zagrożonych patologią – określonych i wskazanych w niniejszym planie;
- zmienność czasookresu dokonywania kontroli określonych miejsc i okolic;
- podejmowanie zdecydowanych działań w stosunku do ujawnionego sprawcy czynu niedozwolonego, a w szczególności wobec sprawcy: wybryku chuligańskiego lub przestępstwa, dewastacji mienia, braku dbałości o nadzór nad zwierzętami,

wykroczeń w ruchu drogowym, degradacji środowiska naturalnego, w stosunku do osób po spożyciu alkoholu lub innego środka o podobnym działaniu, który swoim zachowaniem daje powód do zgorszenia w miejscu publicznym lub powoduje zagrożenie dla siebie lub innych osób, oraz wobec innych osób, których zachowanie lub postawa społeczna potęguje zachowanie nieetyczne w grupie,

- prowadzenie działań na rzecz przeciwdziałania powstania tzw. wybrykom lub innej nieprawidłowości przez grupy młodzieży lub poszczególnych jednostek – w uzasadnionych przypadkach, legitymowanie poszczególnych uczestników grupy;
- stała analiza prowadzonych działań pod kątem ewentualnej weryfikacji metod i sposobów prowadzonych działań, a także na rzecz potrzeby określenia zmienności występowania wskazanych miejsc zagrożonych;
- prowadzenie stałego wywiadu środowiskowego wśród mieszkańców, celem pozyskania istotnych danych źródłowych z zakresu realności zagrożeń;
- analiza o ocena zagrożenia przeciwpożarowego na terenie gminy i podejmowanie działań zapobiegawczych;
- szybkie oddziaływanie służb po przyjęciu od mieszkańców informacji o miejscach gromadzenia się grup młodzieży i dorosłych zakłócających spokój i porządek publiczny.

1.4. Inne czynności poprawiające efektywność prowadzonych działań:

Na rzecz prawidłowej realizacji prowadzonych działań, a także na rzecz zwiększenia wiarygodności, przydatne jest usytuowanie w miejscach narażonych na występowanie zjawisk patologicznych tzw. elektronicznego systemu kontroli.

System opiera się na umieszczeniu: na elewacjach budynków, ogrodzeniach, oraz na innych elementach konstrukcyjnych odpornych na działanie warunków atmosferycznych i w masywnej obudowie tzw. elektronicznych punktów kontrolnych w rejonie wytypowanym do szczególnego nadzoru.

Założenia system monitoringu wizyjnego:

- usytuowanie systemu kamer TV po konsultacji z Policją, Strażą Miejską w miejscach publicznych, a w szczególności na terenach spotęgowanego nasilenia czynów niedozwolonych oraz w rejonach niebezpiecznych na linii brzegowej jeziora, które będą stanowiły zintegrowany systemem monitoringu wizyjnego terenu Gminy;
- system umożliwi ujawnianie i rejestrowanie wszelkich nieprawidłowości w zasięgu pola widzenia kamery, a także pozwoli na udokumentowanie charakteru czynu oraz utrwali jego potencjalnego sprawcę;
- w przypadku potrzeby występowania na drodze sądowej wobec sprawcy zniszczenia, zarejestrowany materiał filmowy stanowi niepodważalny dowód w sprawie;
- system jest pełnowartościowym pomocnikiem służby patrolowej funkcjonariuszy i może dopomóc w podjęciu szybkiej reakcji wobec sprawców wykroczeń (itp.).

2. „Bezpiecznie do celu”

2.1. Program mający na celu stworzenie warunków bezpiecznego poruszania się uczestników ruchu kołowo – pieszego na ciągach pieszo – jezdnych poprzez prowadzenie działań kontrolno – prewencyjnych miejsc potencjalnie powodujących popełnienie wykroczenia lub przestępstwa drogowego.

2.2. W realizacji programu współpracują: Straż Miejska, Policja.

2.3. Założenia:

- cykliczne działania kontrolne na wyznaczonych odcinkach dróg pod kątem naruszeń przepisów ruchu drogowego ze szczególnym uwzględnieniem okolic placówek szkolno-wychowawczych i opiekuńczych;
- działania kontrolne prowadzone naprzemiennie lub wspólnie: Straż Miejska/Policja, patrole mieszane (strażnik miejski – policjant);
- częsta zmienność czasookresu i miejsca dokonywania kontroli;
- prowadzenie kontroli przy szczególnym wykorzystaniu fotoradarów w miejscach szczególnie niebezpiecznych;
- monitorowanie przewozu Toksycznych Środków Przemysłowych i przedmiotów i materiałów niebezpiecznych przez teren Gminy;
- w okresie letnim wzmożone kontrole kierujących pojazdami mechanicznymi oraz osób poruszających się rowerami oraz innymi pojazdami w ruchu drogowym pod kątem ich trzeźwości – działania prowadzone w koordynacji z Policją;
- kontrola ruchu pieszego i szlaków rowerowych;
- niezwłoczne podejmowanie zdecydowanych działań represyjnych – w przypadku ujawnienia lub wykrycia przestępstwa w ruchu drogowym (*np. kierujący pojazdami po spożyciu alkoholu*);
- analiza prowadzonych działań pozwoli na stworzenie bazy danych o miejscach i rodzajach występowania szczególnych nieprawidłowości w ruchu drogowym;

3. „Bezpieczne szkoła”

3.1. Program mający na celu stworzenie bezpiecznych warunków uczestnictwa dzieci i młodzieży szkolnej w życiu grup szkolnych i młodzieżowych na terenie i w okolicy placówek szkolnych i oświatowych.

3.2. W realizacji programu współpracują: Straż Miejska, Policja, nauczyciele, rodzice i opiekunowie, liderzy grup społecznych, OSP.

3.3. Założenia:

- stała współpraca Straży Miejskiej, Policji i nauczycieli oraz rodziców w prowadzonych działaniach kontrolnych miejsc mogących potencjalnie powodować narastanie agresji i braku poszanowania dzieci i młodzieży;

- analiza pokonywanej przez dzieci drogi do szkoły pod kątem potencjalnych zjawisk mogących skutkować powstaniem nieprawidłowości (*bezpieczne środki transportu, przejścia dla pieszych, dostęp do alkoholu*);
- kontrola miejsc grupowania się młodzieży szkolnej i legitymowanie potencjalnych sprawców wykroczeń lub chuligaństwa;
- wzmożone działania wszelkich służb w okresie wakacji, ferii, dni wolnych od nauki;
- monitoring wizyjny szkół – miejsc niebezpiecznych;
- rozmowy z uczniami na temat m.in. bezpiecznej Gminy (*popularyzacja niniejszego programu*),
- organizowanie konkursów na terenie szkół, które pozwolą nauaktywnienie dzieci i młodzieży na rzecz kształtowania poprawnych postaw, poszanowania zwierząt domowych, poczucia obowiązku opieki nad „swoim pupilem”;
- zobrazowanie potencjalnych zagrożeń dla dzieci w miejscach ich zabaw oraz w drodze do szkoły, nad wodą i na lodzie,
- propagowanie bezpiecznych zachowań w sytuacji współczesnych zagrożeń cywilizacyjnych, poprzez bezpośredni kontakt spotkania z dziećmi i młodzieżą;
- działania prewencyjne zapobiegające agresji w szkołach – np. wprowadzenie podczas zajęć lekcyjnych psa policyjnego (przeszkolonego w zakresie wykrywania używek);
- aktywizacja i zachęcanie młodzieży do bezpiecznego spędzania czasu wolnego.

4. „Nasz wizerunek – Zielona Gmina”

4.1. Program mający na celu zwiększenie uświadomienia mieszkańców Gminy o potrzebie dbałości o środowisko naturalne i zwierzęta, a także jako program kierujący działania służb na rzecz oddziaływania ekologicznego. Ponadto działania ukierunkowane będą na znajomienie mieszkańców z przepisami regulującymi wskazane aspekty prawne oraz na rzecz zwiększenia estetyki m.in. obejść gospodarskich na terenie gminy w kontekście jej turystycznego charakteru.

4.2. W realizacji programu współpracują: Straż Miejska, Policja, Urząd Miasta, mieszkańcy, grupy społecznych, organizacje pozarządowe, rady osiedli i sołectwa.

4.3. Założenia:

- cykliczne kontrole terenów nieruchomości i obejść gospodarskich na terenie Gminy, a także miejsc rekreacyjnych i określonych jako tzw. nielegalne wysypiska odpadów;
- wskazywanie ujawnionych nieprawidłowości z zakresu ochrony środowiska, ustawy o ochronie zwierząt i przepisów ppoż., a w szczególności: forma gromadzenia odpadów stałych i płynnych, sposób usuwania odpadów, rodzaj zlokalizowanych odpadów na terenie nieruchomości, legalność usuwania odpadów, zgodność realizacji określonych inwestycji budowlanych, prawidłowość oznakowania posesji/nieruchomości, jakość pojemników i zbiorników na odpady, częstotliwość i sposób porządkowania terenów przyległych do nieruchomości, rodzaj i forma zagrożenia ppoż. itp., warunki przebywania lub chowu zwierząt, częstotliwość dokonywania wymaganych szczepień itp.

- uświadomienie właścicieli (*użytkowników, posiadaczy*) nieruchomości o skutkach prawnych i zagrożeniach dla degradacji środowiska i ochronie zwierząt w trakcie ujawnianych nieprawidłowości poprzez: omówienie konkretnego przykładu, wręczenie ulotki informacyjnej, nakaz usunięcia nieprawidłowości, ponowną kontrolę wykonania zalecenia lub postanowienia, w skrajnych przypadkach podjęcie czynności represyjnych, w tym nałożeniem grzywny w drodze mandatu karnego, skierowaniem wniosku o ukaranie do Sądu lub powiadomieniem Prokuratury w trybie i na warunkach określonych przepisami szczegółowymi;
- inicjowanie programów autorskich propagujących uświadomienie mieszkańców o potrzebie współuczestnictwa w realizacji programu;
- organizowanie konkursów z nagrodami na: najestetyczniejszą nieruchomość, najładniejszy przydomowy ogród.

5. „Zakupy kontrolowane”

5.1. Program mający na celu zwiększenie uświadomienia sprzedawców oraz właścicieli lokali usługowych o potrzebie (*konsekwencjach nieprzestrzegania*) przestrzegania przepisów regulujących sprzedaż alkoholu, wyrobów tytoniowych (*zakazu dostępu do innych środków odurzających*), a w szczególności dotyczących nieletnich.

5.2. W realizacji programu współpracę podejmują: Straż Miejska, Policja, Urząd Gminy, mieszkańcy, sprzedawcy i właściciele lokali usługowych, nauczyciele, rodzice.

5.3. Założenia:

- stała kontrola punktów handlowych pod kątem przestrzegania przepisów dotyczących zakazu zakupu papierosów i alkoholu przez nieletnich;
- w przypadku ujawnienia nieprawidłowości podjęcie zdecydowanych działań ukierunkowanych na cofnięcie koncesji na sprzedaż alkoholu oraz wystąpienie z wnioskiem do Sądu Grodzkiego na sprzedawcę i właściciela sklepu lub lokalu usługowego;
- informowanie o wszystkich przypadkach nielegalnej sprzedaży alkoholu i papierosów;
- rozpoznanie i wyjaśnianie źródeł zakupu przez nieletnich środków odurzających,
- realizowanie wspólnej pomocy z pedagogami, psychologami i rodzicami na rzecz dzieci z problemami i dzieci z rodzin patologicznych;
- organizowanie różnych form spędzania wolnego czasu (*praca pozaszkolna, zajęcia pozalekcyjne*);
- współpraca z kuratorami sądowymi i społecznymi.

6. „Bezpiecznie na wodzie i lodzie”

6.1. Program ma na celu prowadzenie skoordynowanych działań kontrolnych na i nad wodą (*na lodzie w okresie zimowym*) w rejonie kąpielisk, terenów rekreacyjnych i pól namiotowych na rzecz bezpiecznego korzystania ze zbiorników wodnych oraz przeciwdziałania zjawiskom dewastacji zieleni oraz urządzeń rekreacyjnych i innych wzdłuż linii brzegowej. Ponadto przeciwdziałanie kłusownictwu wodnemu.

6.2. W realizacji programu współpracują: Straż Miejska, Policja, OSP, Straż Rybacka, kierownicy instytucji/jednostek organizacyjnych prowadzących działalność gospodarczą w tym zakresie, uczestnicy wypoczynku.

6.3.Założenia:

- monitorowanie fizyczne obrzeży obszarów wodnych oraz stanu różnych urządzeń i obiektów usytuowanych wzdłuż linii brzegowej;
- stała współpraca uczestników programu w zakresie koordynacji działań kontrolnych zwłaszcza w okresie letnim (*wakacyjnym*);
- bieżąca wymiana informacji o miejscach szczególnie zagrożonych dewastacją terenów rekreacyjnych i mienia;
- monitoring miejsc biwakowania.

Działania na rzecz zapewniania skuteczności realizacji programu

W celu szerszego oddźwięku społecznego na rzecz prowadzonych działań niezbędny jest udział liderów instytucji lokalnych, organizacji społecznych i pozarządowych, którzy w ramach swoich działań będą propagować potrzebę współuczestniczenia w realizacji programu. Zarówno autorytety określonych grup, jak i te formalne wynikające z pełnionej funkcji w środowisku społecznym, będą również oddziaływać pozytywnie samą postawą, jednocząc przy tym zwolenników programu.

Tylko dobra efektywność działania uświadomi społeczności, a sprawcom o braku bezkarności i tolerancji dla negatywnych postaw.

Należy zatem pamiętać, że prowadząc działalność bieżącą niezbędnym jest:

- propagowanie różnych form i metod umożliwiających skuteczne zabezpieczenie mieszkań, domów oraz osiedli przed kradzieżami i zagrożeniami pożarowymi, itp.
- tworzenie infrastruktury zaspokajającej potrzeby lokalne - budowa parkingów, boisk sportowych, placów zabaw, terenów rekreacyjnych, bezpiecznych klubów;
- informowanie mieszkańców o projektach inwestycji na terenie Gminy;
- zachęcanie do stosowania właściwego zabezpieczania mienia przed kradzieżami i dewastacjami, pożarem;

H. Wdrażanie programu „Bezpieczna Gmina Borne Sulinowo”

Program będzie wdrażany poprzez:

- wdrażanie wypracowanych koncepcji wynikających ze spotkań z mieszkańcami;
- sukcesywną realizację podprogramów w ramach codziennej działalności w latach 2013 – 2016;

- prowadzenie działania wspomagającego, polegającego na budowie systemu monitoringu wizyjnego oraz systemu kontroli (*w zależności od możliwości finansowych*).

Podstawą realizacji programu jest jego nierozzerwalność wynikająca z bieżących działań wynikającymi z obowiązków uczestników programu, poszerzona o działalność społeczną i wolontariat.

Program nie przewiduje dodatkowego finansowania, chyba że właściwe podmioty pozyskają dodatkowe fundusze na jego realizację.

Głównym wykonawcą programu jest Urząd Miejski w Bornem Sulinowie, a w szczególności Straż Miejską oraz jednostki organizacyjne gminy. Udział w realizacji celów zainteresowanych kierowników referatów i samodzielnych stanowisk pracy, kierowników jednostek organizacyjnych i pomocniczych Gminy, liderów grup społecznych zapewni maksymalizację efektów działalności.

Do udziału w realizacji niniejszego programu zaproszeni są: Policja, Ochotnicze Straże Pożarne, Wojewódzki Ośrodek Szkolenia PSP w Bornem Sulinowie, WOPR, Straż Leśnia, Straż Łowiecka, Straż Rybacka,

Podczas realizacji programu, podmioty w nim uczestniczące kierują się prawami i zadaniami wynikającymi z przepisów prawa, w tym prawa miejscowego.

Termin rozpoczęcia realizacji – 10 maj 2013r.

Opracował

Zespół z Urzędu Miejskiego