

STOLECZNY MAGAZYN

POLICYJNY

*Szanowni Czytelnicy,
zdrowych, spokojnych, rodzinnych
i śnieżnych świąt Bożego Narodzenia,
a w nadchodzącym Nowym Roku 2006
powodzenia w życiu zawodowym
i osobistym,
wzrostu poczucia bezpieczeństwa
i zadowolenia z pracy stołecznych
funkcjonariuszy
życzą policjanci i pracownicy
Komendy Stołecznej Policji.*

STOŁECZNY MAGAZYN

POLICYJNY

KWARTALNIK NR 4/2005
KOMENDY STOŁECZNEJ POLICJI

Reaguj. Powiadom. Nie toleruj!

STOLECZNY MAGAZYN POLICYJNY

Kwartalnik Komendy Stołecznej Policji 4/2005
Wydawca: Komenda Stołeczna Policji, ul. Nowolipie 2,
00-150 Warszawa
Redakcja pod kierunkiem kom. Ireny Ochrya:
Agnieszka Hamelusz, Elżbieta Sandecka-Pultowicz
Adres do korespondencji:
„Stoleczny Magazyn Policyjny”
Sekcja Strategii i Promocji Policji, ul. Nowolipie 2,
00-150 Warszawa
e-mail: strategia.promocja@policja.waw.pl
Telefony: redakcja 603-03-78, 603-88-04,
603 62 88, fax 603-72-88
Skład i łamanie: „HP Grafik”
Druk: Zakłady Graficzne „Dom Słowa Polskiego”,
ul. Miedziana 11, 00-958 Warszawa
Redakcja zastrzega sobie prawo doboru tekstów
oraz dokonywania w nich zmian.
Numer zamknięto 10.12.2005 r.
Zdjęcie na okładce: Krzysztof Stawaz

Wydarzenia

Medale „Za zasługi dla Policji”	
Spotkanie na najwyższym szczeblu	4
Zapał, energia i odwaga	
Prawo, profesjonalizm i etyka zawodowa	5
Glorie Artis dla policjantów	
Centrum Doboru Kadr w nowej siedzibie	
Medal dla Komendy	6
Precyzja i kompetencja w stołecznym laboratorium	
Wyróżnieni przez Kapitułę	7
KSP na Targach Moto Show	
Harcerskie patrole	8
Komendant z Czerwonego Kapturka	
Oszukiwały bezrobotnych	9

Konferencje

Zarządzanie w Policji	
Fragmenty przemówienia KSP	10-11

Inwestycje

Coraz lepsze warunki pracy, coraz lepsze wyposażenie	12-13
--	-------

Udana akcja

Efekty pracy policjantów z „terroru”	14
--	----

Bezpieczeństwo

Wzrosło poczucie bezpieczeństwa warszawiaków	
Statystyki – nie kłamią	15

Policja w UE

Pomoc finansowa UE	16
Blżej Europy	17

Współpraca

Zasłużony dla Policji	
Brytyjski policjant w KSP	18
Zacieśniamy przyjaźń z Rygą	
Wizyta delegacji tureckiej	19

Poradnik

Przemoc w rodzinie nie może być tolerowana	20
Bezpieczeństwo poza domem (poradnik dla Pań cz. II)	21

Pasje

Bombowy modelarz	22
Jak ryba w wodzie	23

Inicjatywy

Bezpieczeństwo obywateli – naszą sprawą	
SUFO wspólnie z Policją	24

Informator

Komendy Powiatowe	
Oddział Prewencji Policji	25
Komendy Rejonowe	
Komisariaty Specjalistyczne	26
Ważne telefony	27

Reaguj. Powiadom. Nie toleruj!

Poprawa stanu bezpieczeństwa i porządku publicznego. Profesjonalizm, partnerstwo, współpraca i pomoc społeczeństwu. Wzrost społecznego poczucia bezpieczeństwa na terenie całej Warszawy. To najważniejsze cele, jakie postawiła sobie Stołeczna Policja wprowadzając w życie nowy program „Reaguj. Powiadom. Nie toleruj”. Nowa akcja warszawskich funkcjonariuszy rozpoczęła się w grudniu.

Program „Reaguj. Powiadom. Nie toleruj” ma na celu wykształcenie w społeczeństwie poszanowania prawa, poprzez reakcję mieszkańców na przestępstwa oraz akty chuligaństwa. Akcja ma długofalowy zasięg, będzie trwała do 2007 roku.

Główne założenia akcji „Reaguj. Powiadom. Nie toleruj.” to:

REAGUJ

- uświadomienie społeczności lokalnej szczególnej roli reakcji obywateli celem zmniejszenia zagrożenia wykroczeniami, przestępstwami oraz patologiami społecznymi,
- propagowanie wśród mieszkańców idei nie pozostawiania obojętnym na łamanie prawa, zwracania uwagi na popełniane przestępstwa i wykroczenia.

POWIADOM

- aktywizacja społeczności lokalnych do podejmowania działań na rzecz poprawy stanu bezpieczeństwa we własnym otoczeniu poprzez zachęcanie do przekazywania informacji Policji i innym odpowiedzialnym służbom o wszelkich zauważonych przestępstwach i patologiach w najbliższym otoczeniu.

NIE TOLERUJ

- podniesienie świadomości społeczeństwa o zagrożeniach i wiedzy na temat skutecznych możliwości przeciwdziałania im (edukacja społeczności lokalnej),
- nawiązanie współpracy z podmiotami działającymi w tym zakresie oraz zainteresowanych tematyką działań na rzecz bezpieczeństwa i porządku publicznego na szczeblu lokalnym,
- identyfikowanie potrzeb mieszkańców w zakresie bezpieczeństwa i dążenie do odpowiedniego kształtowania porządku publicznego,
- dążenie do przekonania obywateli, że brak ich tolerancji na łamanie prawa spowoduje poprawę ładu i porządku publicznego.

Nowa akcja Policji jest prowadzona równoległe z wcześniej rozpoczętymi programami prewencyjnymi, jak chociażby „Bez tolerancji”, „Bezpieczna Szkoła”, czy też „Zapnij Pasy”.

Jednym z najlepszych przykładów opisywanych działań jest zdarzenie z 30 listopada. Mieszkańcy jednego z bloków przy ulicy Długosza zdecydowanie i z całą surowością zareagowali wobec pijanej matki, która uczestnicząc w libacji alkoholowej, całkowicie zapomniała o swoich małych dzieciach. Poinformowana o fakcie Policja, zawiozła 20 letnią Justynę N. do Izby Wyrzeźwień.

Zbliżało się południe, gdy lokatorzy budynku powiadomili policję o trwającej biesiadzie w jednym z mieszkań. W trosce o znajdujące się tam małe dzieci, postanowili natychmiast interweniować. Przybyli na miejsce funkcjonariusze zastali trzy kobiety, które w najlepsze popijały alkohol. Cała impreza odbywała się pod obecność dwójki dzieci: 2 letniej Natalki oraz 1,5 rocznego Marcina. Zbulwersowani faktem sąsiedzi w obecności mundurowych głośno wyrażali swoje zdanie na temat „matczynej” opieki. Znana policjantom Justyna N. została natychmiast przewieziona do Izby Wyrzeźwień. Jej dzieci po zbadaniu przez lekarza, trafiły pod opiekę wychowawców Domu Małego Dziecka. O dalszym losie maluchów zdecyduje Sąd Rodzinny i Nieletnich. (więcej przykładów na stronie internetowej: www.policja.waw.pl)

Budowanie wzajemnego zaufania pomiędzy Policją a społeczeństwem poprzez badanie i identyfikowanie potrzeb społeczeństwa to jeden z komponentów Programu. Sekcja Strategii i Promocji Policji KSP od 23.11.2005r. prowadzi telefoniczne badanie opinii osób, które dzwoniły na numer 112, 997 (interwencja). Stołecznej Policji zależy na opinii i spostrzeżeniach społeczeństwa w zakresie: czasu oczekiwania na interwencję, kultury interwencji, życzliwości policjantów w stosunku do osób potrzebujących pomocy policjantów. Opinia społeczeństwa pomaga Policji doskonalić swoje działania oraz wychodzić naprzeciw społecznym oczekiwaniom. Zapamiętaj: Reaguj! Powiadom! Nie toleruj!

(WYKORZYSTANO MATERIAŁY WYDZIAŁU PREWENCJI KSP)

Każde zawiadomienie o popełnianym przestępstwie zwiększa szanse na ujęcie sprawcy.

FOT. KRZYSZTOF SIWAŃ

Medale „Za Zasługi dla Policji”

Złoty, srebrny oraz brązowe medale „Za Zasługi dla Policji” otrzymali 17.11.2005 r. Tomasz Sieradz, Adam Krzysztof Struzik, Krzysztof Henryk Celiński oraz Robert Wojciech Stępień. Uroczystość odbyła się w Białej Sali Pałacu Mostowskich. Kilka minut wcześniej Wiceminister Spraw Wewnętrznych i Administracji Władysław Stasiak w obecności zaproszonych gości i kadry kierowniczej Komendy Stołecznej Policji wręczył akt nominacji na stanowisko I Zastępcy Komendanta Głównego nadinsp. Ryszardowi Siewierskiemu.

General Ryszard Siewierski nie ukrywał łez. — Chwila ta jest dla mnie wyjątkowa — przyznał. — Dla mnie zawód policjanta to połączenie najniższej nikczemności z najwyższą szlachetnością. Przyznam, drodzy oficerowie, że się w was trochę zakochałem. Miałem dobrych współpracowników i razem pracowaliśmy nad zmianą wizerunku tej instytucji. Minione 3,5 roku było dla mnie okresem najbardziej wyťažonej pracy zawodowej. Wierzę, że podjęte inicjatywy będą kontynuowane. Mój dotychczasowy zastępca podinsp. Jacek Kędziora przejmuje dziś obowiązki Komendanta Stołecznego Policji. Gratuluję i życzę sukcesów w tej niełatwej roli. Powołany do pełnienia obowiązków Komendanta Stołecznego Policji podinsp. Jacek Kędziora

Wiceminister Władysław Stasiak odznacza srebrnym medalem „Za zasługi dla Policji” Marszałka Sejmiku Województwa Mazowieckiego Adama Struzika.

ra zapewnił, że nie zaprzestanie realizowania przyjętych przez KSP priorytetów. — Naszym nadrzędnym celem jest bezpieczeństwo. Do tego będziemy dążyć w każdym miejscu i czasie — mówił Kędziora.

ELŻBIETA SANDECKA—PULTOWICZ

Spotkanie na najwyższym szczeblu

Skuteczność i orientacja na dobry efekt — to najważniejsze zadania, jakie stoją przed dzisiejszą Policją zgodnie podkreślali Wiceminister Spraw Wewnętrznych i Administracji Władysław Stasiak oraz Komendant Główny Policji Marek Bieńkowski podczas wizyty w Komendzie Stołecznej Policji. W trakcie spotkania z kadrą kierowniczą garnizonu stołecznego, które odbyło się 7 listopada, szefowie policji zapoznali się z najważniejszymi zadaniami, które stoją przed warszawskimi funkcjonariuszami.

— Przez ostatnie lata pełniąc funkcję Zastępcy Prezydenta m. st. Warszawy współpracowaliśmy na wielu płaszczyznach — mówił Wiceminister Spraw Wewnętrznych i Administracji Władysław Stasiak. — To były dobre lata, w których udało się zrealizować wiele cennych i ważnych koncepcji. Liczę, że zachowamy ten dobry klimat i Komenda Stołeczna Policji będzie przykładem sprawnej i profesjonalnej instytucji dla całego kraju. Zapewniam, że plany Ministra Spraw Wewnętrznych i Administracji to nie słowa, rzucane na wiatr. Stawiamy na skuteczność w Policji i orientację na dobry efekt. Liczymy na zaangażowanie, inicjatywę i dobrą pracę.

Komendant Główny Policji Marek Bieńkowski z zainteresowaniem pytał kadrę kierowniczą KSP o szczegóły przeprowadzonych inwestycji.

— Konieczny jest proces sanacji Policji — mówił Komendant Główny Policji Marek Bieńkowski. — Na pewno nie planujemy reformy Policji. Zmieni się natomiast funkcja Komendy Głównej Policji, gdzie niebawem zostanie powołany Sztab Policji. Dobór kandydatów do pracy w tej instytucji musi zapewnić najlepsze kadry, stanowiące potęgę polskiej Policji. Wszystkie etaty policyjne, tj. 103 tys.

muszą być zapełnione. Funkcjonariuszy kierować będziemy na stanowiska, gdzie mundur jest konieczny, a na stanowiska pomocnicze pracowników cywilnych, zapewniających odpowiedni poziom realizowanych działań. Niezbędna jest restrukturyzacja Policji, a także określenie relacji i współpracy z Prokuraturą — zdecydowanie podkreślał Marek Bieńkowski.

ELŻBIETA SANDECKA—PULTOWICZ

Zapał, energia i odwaga...

500 policjantów służby kandydackiej Oddziału Prewencji Policji w Warszawie ślubowało 18 listopada br. na Placu Piłsudskiego. W uroczystościach wziął udział I zastępca Komendanta Głównego Policji nadinsp. Ryszard Siewierski, kierownictwo Komendy Stołecznej Policji i zaproszeni goście. Miłym akcentem był udział przedszkolaków z Przedszkola „Bajka” w Piasecznie.

Po raz pierwszy w historii podczas ślubowania zostali nagrodzeni policjanci, którzy wyróżniają się podczas szkolenia wstępnego. Policjantom i ich rodzicom generał Ryszard Siewierski - I zastępca Komendanta Głównego Policji wraz z pełniącym obowiązki Komendanta Stołecznej Policji podinsp. Jackiem Kędziórą i Dowódcą Oddziału Prewencji Policji insp. Romanem Starzomskim wręczyli listy gratulacyjne, pochwalne i bukiety kwiatów. Mamy młodych policjantów miały lzy w oczach, kiedy wręczano im kwiaty. Ojcowie byli dumni, szczególnie, że gen. Siewierski z każdym z nich zamienił kilka słów. Wyróżnieni policjanci to: post. Tomasz Kałwa, post. Michał Krysiak, post. Fabian Gruszczyński, post. Tomasz Pokarowski, post. Rafał Domagała, post. Andrzej Chochół, post. Kamil Cybulski, post. Radosław Filipowicz, post. Marcin Nowakowski, post. Wojciech Konowalek, post. Jarosław Tkaczyk, post. Michał Gwiżdziel, post. Tobiasz Grzelak, post. Mariusz Miłka.

Komendant Stołeczny Policji podinsp. Jacek Kędzióra podkreślał znaczenie roli policjantów w dobie ataków terrorystycznych.

Generał Ryszard Siewierski i podinsp. Jacek Kędzióra wręczyli policjantom listy pochwalne, mamom – bukiety kwiatów, a ojcom – listy gratulacyjne.

FOT. KRZYSZTOF STAWIAK

W uroczystości uczestniczył podsekretarz stanu MSWiA Władysław Stasiak, który zwracał uwagę na znaczenie miejsca, w którym odbywa się ślubowanie i znaczenie służby policjantów dla społeczeństwa. Specjalnie na uroczystość przyjechała grupa przedszkolaków z piaseczyńskiego przedszkola „Bajka”. Dla najmłodszych to było wielkie przeżycie. Uczty się maszerowania jak prawdziwi policjanci i z podziwem spoglądały na niebieskie mundury oficerów. Na końcu został złożony wieniec przed Grobem Nieznanego Żołnierza, a delegacja złożyła wpis do księgi pamiątkowej.

Policjanci Oddziału Prewencji Policji będą od grudnia pracować na ulicach Warszawy, przede wszystkim przy zabezpieczaniu imprez masowych, kulturalnych i sportowych.

AGNIESZKA HAMELUSZ

Prawo, profesjonalizm i etyka zawodowa

Uroczystość ślubowania nowoprzyjętych do służby policjantek i policjantów odbyła się zgodnie z tradycją Komendy Stołecznej Policji pod pomnikiem Powstania Warszawskiego na Placu Krasińskich. 213 funkcjonariuszy ślubowało 2 września 2005 roku.

Uroczystość odbyła się z towarzyszeniem Orkiestry Reprezentacyjnej Policji i Kompanii Reprezentacyjnej. Rotę ślubowania, powtarzali młodzi funkcjonariusze za nadinsp. Ryszardem Siewierskim. Komendant Stołeczny podkreślał wagę miejsca, w którym odbywa się ślubowanie, wagę wydarzeń, które to miejsce symbolizuje, oraz znaczenie samego aktu ślubowania policjantów rozpoczynających służbę.

Zwracając się do nowoprzyjętych uświadomił im, iż wykładnią postępowania Policjanta jest wierność pra-

wu, profesjonalizm w wykonywaniu zadań i przestrzeganie zasad etyki zawodowej.

— Dziękuję, że wybraлиście taki zawód i życzę wam abyście w tej służbie znaleźli satysfakcję i ukontentowanie — powiedział nadinsp. Ryszard Siewierski.

Po zakończeniu ceremonii dla młodych Policjantów najważniejsze były gratulacje, jakie otrzymali od swoich najbliższych, obecnych w tym dniu na Placu Krasińskich. Dla upamiętnienia tego dnia — jednego z najważniejszych w służbie policyjnej — zgromadzeni robili pamiątkowe zdjęcia pod Pomnikiem Powstań-

ców Warszawskich. Wśród osób, które złożyły ślubowanie znalazła się młoda policjantka Kinga Malara, dla której marzenie z dzieciństwa o wstąpieniu do Policji, wytyczyło kierunek późniejszych życiowych decyzji. W konsekwencji ukończyła studia z zakresu bezpieczeństwa narodowego na Akademii Obrony Narodowej i przywdziała policyjny mundur. Spośród życzeń, które usłyszała od przedstawicieli Policji i władz, najbardziej życzyłaby sobie społecznego szacunku do wykonywanej przez nią i wszystkich innych policjantów pracy.

JUSTYNA STACHNIEWICZ

Nowoprzyjęte policjantki ślubowały wiernie służyć ojczyźnie.

FOT. JAROSŁAW SIEROCIŃSKI

Glorie Artis dla policjantów

Kilkanaście medali „Gloria Artis” przyznawanych przez Ministra Kultury odebrali z rąk ministra Waldemara Dąbrowskiego policjanci z całej Polski. Najważniejszym medalem – Złotym został odznaczony nadinsp. Ryszard Siewierski. Srebrne otrzymali m.in. były Minister SWiA Ryszard Kalisz, były Komendant Główny Policji generalny inspektor Leszek Szreder, insp. Roman Trzcieleński i insp. Stanisław Cieślak. Policjanci znaleźli się wśród grona wybitnych artystów – Irena Kwiatkowska, Agnieszka Duczmal i radiowców – Maria Szablowska. Uroczystość odbyła się 28 września br.

FOT. AGNIESZKA HAMELUSZ

Wśród odznaczonych policjantów znaleźli się m.in. generał Ryszard Siewierski, insp. Stanisław Cieślak i insp. Roman Trzcieleński.

Nowy medal Zasłużony Kulturze Gloria Artis, przyznawany przez Ministra Kultury, jest odznaczeniem szczególnie prestiżowym, honorującym najwybitniejsze postaci świata kultury lub postaci mające na tym polu szczególne zasługi. Został ustanowiony przez Sejm kilka miesięcy temu

z inicjatywy ministra kultury Waldemara Dąbrowskiego.

Medal z postacią stylizowanego kwiatu o średnicy 7 cm, ma na awersie wizerunek orła w koronie. Rewers zdobi twarz kobiety z wieńcem z liści laurowych. Powyżej znajduje się półkolisty napis „Gloria Artis”.

Złote Medale „Zasłużony Kulturze GLORIA ARTIS” otrzymała znana aktorka Irena Kwiatkowska i pisarka – promotor literatury dziecięcej Janina Papuzińska. Do tego zacnego grona dołączył nadinsp. Ryszard Siewierski, któremu Minister Waldemar Dąbrowski wręczył to zaszczytne wyróżnienie w uznaniu zasług Policji w zakresie ochrony dziedzictwa narodowego, zwalczania przestępczości przeciwko zabytkom oraz ochrony praw własności intelektualnej, a także kontynuowania tradycji i rozwoju twórczości artystycznej.

Minister Dąbrowski podkreślił specjalne zasługi obecnego zastępcy Komendanta Głównego Policji, chwając jego przychylności dla kultury, literacki język, jakim posługuje się Ryszard Siewierski i Muzeum Policji w Pałacu Mostowskich. Srebrnymi medalami w Komendzie Stołecznej mogą pochwalić się: insp. Roman Trzcieleński, zastępca Komendanta Stołecznego, który zajmuje się inwestycjami (m.in. remont generalny Białej Sali, w której mieści się obecnie Muzeum Policji) i insp. Stanisław Cieślak, 1 zastępca Komendanta Stołecznego.

AGNIESZKA HAMELUSZ

Centrum Doboru Kadr KSP w nowej siedzibie

Nową siedzibę Centrum Doboru Kadr w ramach Wydziału Kadr Komendy Stołecznej Policji oficjalnie otwarto w budynku przy ul. Solidarności 126. To tutaj od października zgłaszają się kandydaci ubiegający się o przyjęcie do służby w Policji. Do obiektu trafili też policyjni psychologowie.

Otwierając nową siedzibę Centrum Doboru Kadr podinsp. Jacek Kędziora podkreślał, że wyremontowany budynek spełni oczekiwania nie tylko pracowników, ale przede wszystkim chętnych do pracy w Policji.

– Chcielibyśmy, aby w tej placówce wylaniani byli najlepsi z najlepszych. Tu, pierwsze kroki stawiać będą kandydaci do służby policyjnej. Zapewniając tak dobre warunki, otwieramy się na potrzeby społeczeństwa. Kieruję podziękowania wszystkim, dzięki którym udało się to przedsięwzięcie – dodał podinsp. Jacek Kędziora.

Podczas uroczystości za owocną współpracę, podczas rekrutacji do Policji, szczególnie podziękowania przekazano czterem osobom z Wojewódzkiej

Komisji Lekarskiej oraz Poradni Zdrowia Psychicznego.

Sekcja ds. Doboru Kadr utworzona została 15 listopada 2004 roku. Głównymi jej zadaniami jest właściwe prowadzenie rekrutacji zewnętrznej i wewnętrznej pracowników, analiza stanu zatrudnienia, określenie potrzeb oraz prognozowanie ruchów kadrowych w KSP. Podstawowym zadaniem jest jednak selekcja.

Dobór odpowiednich ludzi do pracy jest zadaniem odpowiedzialnym, ponieważ to na tym etapie dokonuje się wyboru osób, które będą strzegły porządku i czuwali nad bezpieczeństwem obywateli. Z tego też powodu pracownikami sekcji są osoby o szerokich kwalifikacjach i różnych specjalnościach. Pozwala to na profesjonalne przeprowadzenie procesu rekrutacyjnego, którego skutkiem będzie dobór najodpowiedniejszych kadr do służby w Policji.

Medal dla Komendy

Komenda Stołeczna Policji została uhonorowana przez Szkołę Wyższą im. Pawła Włodkowica w Płocku medalem patrona tej uczelni. Dla stołecznej Policji wyróżnienie jest tym znaczniejsze, iż niezwykle cenna jest dla KSP współpraca z uczelniami wyższymi i środowiskami akademickimi, ale również ze względu na wyjątkową osobowość patrona uczelni w Płocku – Pawła Włodkowica – obrońcy wolności i pokoju, popularyzatora idei dialogu oraz tolerancji.

(ESP)

ELŻBIETA SANDECKA-PULTOWICZ

FOT. DYMIR DOKTOR

Precyzja i kompetencja w stołecznym laboratorium

Laboratorium Kryminalistyczne Komendy Stołecznej Policji, jako jedyna tego typu placówka w Polsce szczebla wojewódzkiego, zakończyło kilkuletni proces wdrażania systemu zarządzania jakością spełniającego wymagania normy PN–EN ISO/IEC 17025:2001. Zakres akredytacji obejmuje siedem metod badawczych balistycznych, mechanoskopijnych i chemicznych.

Laboratorium Kryminalistyczne KSP uzyskało Certyfikat Akredytacji Laboratorium Badawczego nr AB 645. Czteroletni kontrakt między Komendą Stołeczną Policji, a Polskim Centrum Akredytacji podpisano 27 września 2005 r. Dokładny zakres akredytacji znajduje się na stronie internetowej PCA: www.pca.gov.pl. W związku z tym, że dla laboratoriów kryminalistycznych stosuje się niewiele wymogów formalnych dotyczących jakości badań, a rozszerzenie Unii Europejskiej zintensyfikowało współpracę w tej dziedzinie, na terenie Unii Europejskiej zalecono wdrażanie normy PN–EN ISO/IEC 17025 w laboratoriach prowadzących badania na rzecz organów sprawiedliwości. W Polsce procesy akredytacji, w myśl ustawy z dn. 30.08.2005 r. o systemie oceny zgodności są prowadzone przez Polskie Centrum Akredytacji.

Wdrażanie systemu przyniosło stołecznemu laboratorium wymierne korzyści w zakresie poprawy funkcjonowania komórki. W trakcie pracy nad syste-

mem uporządkowano dokumentację i uregulowano jej obieg. Sporządzono inwentaryzację sprzętu pod kątem stosowanych procedur badawczych, przeprowadzono jego kwalifikację i określenie potrzeb sprzętowych. Istotnym dla pracy specjalistów Laboratorium Kryminalistycznego było przede wszystkim usystematyzowanie stosowanych metod w formie procedur badawczych. Ponadto, określono wymagania dotyczące sprzętu, odczynników, materiałów pomocniczych, a także warunków lokalowych i środowiskowych.

Uzyskanie statusu laboratorium badawczego akredytowanego przez PCA, poza udokumentowaniem wysokich kompetencji technicznych, wzmocniło wizerunek Laboratorium Kryminalistycznego KSP, jako sprawnej i kompetentnej organizacji, będącej jednym z elementów tworzących obraz Stołecznej Policji.

MAŁGORZATA TOMASZEWSKA-GANTZ

Wyróżnieni przez Kapitułę Komendanta Stołecznego Policji

Ponad 20 policjantów Komendy Stołecznej Policji zostało wyróżnionych 4 listopada przez nadinsp. Ryszarda Siewierskiego pamiątkowymi tabliczkami i nagrodami pieniężnymi. 11 policjantów z Laboratorium Kryminalistycznego KSP otrzymało nagrody za pracę nad usprawnieniem działań w laboratorium, która zaowocowała certyfikatem akredytacji metod badawczych. Funkcjonariusz KRP VII otrzymał wyróżnienie specjalne za interwencję, którą przypłacił pobyt w szpitalu. Policjanci, którym uściłgnęły dłonie nadinsp. Ryszarda Siewierski zostali wyróżnieni za szczególne zaangażowanie i osobistą inicjatywę w wykonywaniu nałożonych na nich zadań służbowych.

„Pełniąc wzorowo swoje obowiązki przyczynili się w znacznym stopniu do poprawy bezpieczeństwa

publicznego. Osiągnięte przez nich wyniki wymagały znacznego nakładu pracy, mobilności i nie ograniczania się do ustawowych godzin służby” – czytamy w decyzji, którą podpisał nadinsp. Siewierski. Kapituła powołana z inicjatywy Komendanta Stołecznego Policji przyznaje co miesiąc nagrody policjantom wyróżniającym się w służbie. Jest to jedna z form motywacji pracowników oparta na systemie punktowym.

Największe wyróżnienie spotkało st. sierżanta z Komendy Rejonowej Policji Warszawa VII. Funkcjonariusz w czasie wolnym od służby podjął interwencję, kiedy zobaczył trzech agresywnie zachowujących się mężczyzn, zastraszających oczekujących na przystanku młodych ludzi. Mężczyźni będący pod wpływem alkoholu wsiadli do tramwaju i tam upatrzili sobie ofiarę. Policjant w tym czasie poinformował

dyżurnego Stołecznego Stanowiska Kierowania o zaistniałej sytuacji. Nietrzeźwi wypchnęli młodego chłopca z tramwaju i zaczęli go okładać pięściami i kopać. Policjant również wysiadł z tramwaju i widząc, że sytuacja zagraża życiu napadniętego stanął w jego obronie pokazując legitymację policyjną. Doszło do szarpaniny, podczas której funkcjonariusz stracił przytomność. Na szczęście na miejscu już pojawiły się załogi z Oddziału Prewencji KSP. Policjant z KRP VII doznał wstrząśnienia mózgu, urazu kręgosłupa i mocnych stłuczeń.

Podczas uroczystości Komendant Siewierski wręczył akty nominacji na wyższe stopnie oficerskie, m.in. podinsp. Wiesławowi Tylczyńskiemu Komendantowi KPP w Piasecznie.

AGNIESZKA HAMELUSZ

Targi Moto Show

Sprzęt transportowy, jakim dysponują policjanci Komendy Stołecznej mieli okazję obejrzyć odwiedzający V Międzynarodowe Targi Motoryzacyjne Moto Show 2005 (04–06.11.2005).

Kierowcy byli zainteresowani szczególnie programem do rekonstrukcji wypadków drogowych.

W hali Expo 2005 Sekcja Strategii i Promocji Policji wraz z Wydziałem Ruchu Drogowego przygotowały również prezentacje fotograficzne i wizualne działalności Komendy na rzecz bezpieczeństwa w ruchu drogowym.

V Międzynarodowe Targi Motoryzacyjne Moto Show 2005 przyciągają tłumy zwiedzających. Piękne kobiety prezentujące szybkie samochody interesują szczególnie panów. I dla tych Sekcja Strategii i Promocji z Wydziałem Ruchu Drogowego przygotowały prezentacje fotograficzne sprzętu, jakim posługują się stołeczni policjanci oraz prezentacje multimedialne, zatytułowane „Masz jedno życie”.

Prezentacja „Masz jedno życie” została wydana przez WRD wspólnie z Krajową Radą Bezpieczeństwa Ruchu Drogowego. Jest to bardzo obrazowe ostrzeżenie przed konsekwencjami wypadków drogowych. „Życie to nie wirtualna gra, w której po przejechaniu mety dostajesz dodatkowe życie. Już pierwsze zderzenie na drodze może skończyć się tragicznie”.

Oprócz prezentacji zawierającej drastyczne zdjęcia — skutki wypadków drogowych, która wzbudza w każdym przerażenie podinsp. Wojciech Pasieczny z WRD prezentował program do rekonstrukcji wypadków drogowych.

— Ustawiając parametry, jesteście w stanie prześledzić przyczyny każdego wypadku — np. nadmierna prędkość, przejazd na czerwonym świetle itp. — wyjaśnia Pasieczny. — Przy pomocy tego programu policjanci są w stanie określić z dokładnością do 95 proc. jak wyglądał wypadek i z czyjej przyczyny powstał.

AGNIESZKA HAMELUSZ

Harcerskie patrole

Cztery harcerki i czterech harcerzy otrzymało 24 października z rąk nadinsp. Ryszarda Siewierskiego certyfikaty ukończenia pierwszego szkolenia z zakresu ruchu drogowego. Młodzi ludzie będą wspomagać policjantów w działalności szkoleniowej i typowej pracy na drogach Warszawy i okolic. Harcerska Służba Ruchu Drogowego (z Chorągwi stołecznej) jest pierwszą w kraju zaangażowaną w program poprawy bezpieczeństwa w ruchu drogowym.

— Będziemy przeprowadzać pogadanki w przedszkolach i szkołach podstawowych dotyczących bezpieczeństwa w ruchu drogowym — informuje Maciej Chmiel, jeden z harcerzy, który ukończył szkolenie. — Będziemy też przygotowywać uczniów klas 4–6 do egzaminów na kartę rowerową.

— Szkolenie nie należało do najłatwiejszych, ale podjęliśmy wyzwanie z pełną świadomością — dorzuca Kamil Balnis. — Teraz mamy prawo np. do zatrzymywania ruchu na drodze, przeprowadzania dzieci czy osób starszych przez ulicę.

Skąd pomysł? W Wydziale Ruchu Drogowego Komendy Stołecznej Policji powstał długofalowy program na rzecz poprawy bezpieczeństwa w ruchu drogowym.

— Program ten zakłada współpracę z różnymi instytucjami, które mogą pomóc w statutowej działalności policjantów w białych czapkach — wyjaśnia podinsp. Krzysztof Głowiński z WRD KSP. — Udało się nam już ograniczyć liczbę wypadków ze skutkiem śmiertelnym aż o 30— proc. Takie akcje, jak ta z harcerzami — są oni w końcu formacją mundurową — miejmy nadzieję, pozwolą na jeszcze lepsze osiągnięcia w poprawie stanu bezpieczeństwa na naszych drogach.

Harcerze mają uprawnienia do zgodnego z przepisami przeprowadzania przez jezdnię osób starszych i dzieci w okolicach szkół i innych placówek oświatowych. Pomogą również w zabezpieczeniu imprez na drogach, takich jak pielgrzymki, marsze czy happeningi. AGNIESZKA HAMELUSZ

Harcerzy szkolili policjanci z Wydziału Ruchu Drogowego KSP.

Oszukiwały Bezrobotnych

Policjanci z Komisariatu na Białolece od początku sierpnia mieli pełne ręce pracy. Rozwiązywali kryminalne równanie z dwiema niewiadomymi. Jedną niewiadomą były oszustwa przy oferowaniu pracy w Niemczech i Wielkiej Brytanii, drugą oszustwa przy proponowaniu mieszkań do wynajęcia.

TEKST I FOT. PIOTR KACZOREK

Komendant z Czerwonego Kapturka

Wolomińskie pięciolatki z Przedszkola Nr 8 im. Czerwonego Kapturka odwiedziły 26 października naszych policjantów. Wśród naszych małych gości był również „Komendant Policji”. Bartek codziennie odbywa odprawę ze swoimi wirtualnymi podwładnymi, daje im konkretne zadania, dbając o porządek i bezpieczeństwo przedszkolaków.

Już na początku wizyty milusińskich okazało się, że wśród naszych małych gości jest również „Komendant Policji”. Jest oczywiście odpowiednio, jak przystało na policjanta wyposażony. Ma pistolet i kajdanki, choć nie takie ciężkie jak „prawdziwe”. Widać było, że jest żywo zainteresowany wszystkim, co prezentowali funkcjonariusze. Być może przeniesie nowo nabyte doświadczenia do „swojej komendy”. Na razie nasz mały dowódca mógł przymierzyć prawdziwy hełm kuloodporny. Niesamowicie spodobał się „Niebieski pokój” pełen kolorowych mebelków, zabawek, kredek i kolorowanek. „Fajnie tu, aż tyle zabawek to nie mamy nawet w przedszkolu” krzyczały zafascynowane dzieci.

Teraz przyszedł czas na zapoznanie się tajemniczą pracą techników kryminalistyki. Wielce zaciekawione dzieci dowiedziały się, że każde z nich ma swój niepowtarzalny ślad linii dłoni. Każdy maluch odcisnął swój paluszek na karcie daktyloskopijnej. Będzie to fajna, różna od innych, pamiątka z wycieczki po naszej komendzie.

Dzieci obejrzały policyjny „areszt” — oczywiście z tej dobrej strony krat. Na wypróbowanie alkometru niestety zabrakło sił. Pouczone o bardzo złym wpływie alkoholu na bezpieczeństwo jazdy chórem oświadczyły, że teraz na pewno nie pozwolą na jazdę „po kielichu” swoim rodzicom i dziadkom. Funkcjonariusze zaprezentowali całą gamę wyposażenia: od radiowozów, motocykli poprzez kamizelki kuloodporne i specjalne policyjne hełmy. Przez megafon radiowozu, co chwila leciało „Stój policja” czy też „Tu Policja! Dzieci ustawiamy się w parę”. Podejrzewam, że Pani Przedszkolance, przy tak żywej grupce, przydałoby się czasami takie urządzenie.

Był też „Nadson” — policyjny pies. Chętnie podawał łapę, dawał się głaskać. Spodobał się dzieciom. Pytały, co umie, jaki ma stopień i ile lat już pracuje. Pięciolatki były z tej nowej znajomości bardzo zadowolone.

Dzieciaki były zachwycone. Policjanci zadowoleni. Czyli wszystko tak jak być powinno. Na pewno to i wiele, wiele podobnych spotkań dzieci z funkcjonariuszami zmieni na lepszy i utrwali dobry obraz Policji w ich oczach na lata. A to zaprezentuje w przyszłości.

PIOTR KACZOREK

FOT. TEMISTOKLES BRODOWSKI

Oszutki zostały zatrzymane przez policjantów z Komisariatu na warszawskiej Białolece.

W ramach prowadzonego śledztwa policjanci ustalili pełny skład i miejsce pobytu grupy przestępczej oraz mechanizm jej działania, a następnie zebrali dowody. Okazało się, że cztery kobiety wynajęły przy ul. Modlińskiej lokal na swoją nowo powstałą firmę, nie posiadając pozwolenia Ministerstwa Gospodarki i Pracy na prowadzenie działalności gospodarczej. Oferowały pośrednictwo w załatwieniu pracy za granicą, ogłaszając się na łamach prasy. W firmie zaczęły pojawiać się osoby bezrobotne, zapożyczające się u rodzin. Wpłacały od 1000 do 1800 zł „agencji pośrednictwa”, by podpisać umowę. Następnie ustalano termin wyjazdu do pracy. Gdy zbliżała się wyznaczona data, oszutki zamykały firmę i rozpoczynały inną działalność. Kolejna firma powstała przy ul. Kopernika. Panie zajmowały się pośrednictwem przy wynajmie mieszkań, które w rzeczywistości nie istniały. Osoby zainteresowane wynajęciem lokalu, wpłacały pośredniczkom od 150 do 250 zł i otrzymywały adres, pod którym miało znajdować się mieszkanie. Na miejscu okazywało się,

że adres jest fikcyjny. Oszukani nie mogli jednak skontaktować się z pośredniczkami, ponieważ ich dane i numery telefonów również były fałszywe, a firma natychmiast była zamykana. Drugą podobną firmę oszutki otworzyły przy ul. Ratuszowej, gdzie za fikcyjną usługę przyjmowały podobne kwoty. W sumie kobiety wyłudziły 23.850 zł. Funkcjonariusze z KP Warszawa Białoleka uniemożliwili im dalszy proceder i zatrzymali: 20 letnią Ewelinę Z. z Mińska Mazowieckiego, 22 letnią Martę Ł. i Ewę K. z Warszawy, oraz 27 letnią Agnieszkę Ś. mieszkankę Chelma. Postawiono im zarzut oszustwa. Wobec Eweliny Z. prokurator rejonowy dla Warszawy Pragi zastosował dozór policyjny, a wobec Marty Ł. i Agnieszki Ś. Sąd Rejonowy dla Warszawy Pragi zastosował 3 miesięczny areszt. Do tej pory na policję zgłosiły się 24 oszukane przez nie osoby. Komenda Stołeczna zwraca się do wszystkich poszkodowanych w podobny sposób ludzi o skontaktowanie się z najbliższą jednostką Policji lub Wydziałem do walki z Przestępczością Gospodarczą KSP pod numerem telefonu 603 54 04, 603 54 60, 603 67 10.

TEMISTOKLES BRODOWSKI

Komenda Stołeczna Policji, jako priorytetowe zadanie postawiła przed sobą doskonalenie działań na rzecz poprawy bezpieczeństwa i porządku publicznego oraz zdobycie zaufania obywateli. Cele te wytyczyły kierunek działania związany przede wszystkim ze zmianą postaw, myślenia, działania policjantów i pracowników Policji. W marcu 2003 roku, określiliśmy: **POLITYKĘ JAKOŚCI KOMENDY STOŁECZNEJ POLICJI, MISJĘ I WIZJĘ.**

Przesłaniem tych dokumentów było zakomunikowanie policjantom i pracownikom Policji, zasad i celów, wynikających z Polityki Jakości, Misji jaką organizacja ma spełnić oraz, Wizji — ku jakiej dążymy, jaką organizacją pragniemy być w przyszłości. Równocześnie, podjęliśmy działania wpływające na zmianę w postrzeganiu i uwrażliwieniu policjanta na potrzeby interesantów.

Pierwszym, ale jakże widocznym krokiem w tym kierunku stała się głęboka zmiana, „Biura Przepustek” na „Punkty Obsługi Interesanta”. Transformacja w tym obszarze, otworzyła Policję na zewnątrz — na społeczeństwo. Przebudowaliśmy (zlikwidowaliśmy kraty) pomieszczenia w których przyjmowano interesantów, na przyjazne, ciepłe, spełniające także rolę informującą, Punkty Obsługi Interesanta. W celu poznania jego oczekiwań i potrzeb zamieściliśmy w budynku Komendy Stołecznej skrzynki ankietowe. Zamieszczone w nich ankiety, dały możliwość interesantom wypowiedzieć się na temat poziomu obsługi przez pracowników, a także określić swoje oczekiwania. Analiza potrzeb i oczekiwań klientów Policji, skutkowałą podejmowaniem działań doskonalących organizację. Na mocy porozumienia zawartego pomiędzy Miastem Stołecznym Warszawa, a KSP, rozpoczęło działalność Centrum Skarg i Informacji w Warszawie przy ul. Rysiej 5. Zaletą Centrum jest to, że mieści się poza siedzibami policji. Osoby zgłaszające skargi lub proszące o informację nie są legitymowane, mogą anonimowo, bez stresu mówić o ważnych, interesujących ich sprawach.

Przygotowując się do wdrożenia systemu zarządzania jakością w Komendzie Stołecznej Policji podjąłem decyzję o zorganizowaniu w 2002 roku, szkoleń przygotowujących kadre ludzi kompetentnych: studia podyplomowe w zakresie Zarządzania Jakością, szkolenia dotyczące podejścia procesowego w zarządzaniu jakością, finansowane ze środków pomocowych Unii Europejskiej, szkolenia realizowane przez Biuro Projektu Umbrella w ramach środków pomocowych ONZ. Nad realizacją procesów przygotowujących garnizon stołeczny do wdrożenia systemu zarządzania jakością czuwała Sekcja Zarządzania Jakością a od 2005 roku Sekcja Strategii i Promocji Policji.

Nie zapomnieliśmy także o pracownikach (klient wewnętrzny). Analiza badań ankietowych, dotyczących satysfakcji pracowników, motywacji, ich identyfikacji z organizacją oraz relacji z przełożonymi, ukierunkowała na opracowanie wytycznych kierunkowych w obszarze zarządzania potencjałem osobowym. Polityka Kadrowa oraz Wytyczne Kierunkowe Komendanta Stołecznego, stanowią bazę do zarządzania potencjałem osobowym, przy jednoczesnym kształtowaniu etosu służby, dbałości o dobry wizerunek organizacji. Dobór kadry, motywowanie, inspirowanie, ocena pracy policjantów i pracowników Policji, to ważne elementy procesu kadrowego, kształtujące tożsamość organizacji.

Jasny i czytelny nabór, to podwaliny dobrej profesjonalnej kadry policjantów. Sekcja ds. Doboru Kadry utworzona została 15 listopada 2004 roku.

Zarządzanie

Na zdjęciu od lewej: zastępca komendanta KRP IV mł. insp. Jacek Tobiasz, zastępca komendanta KPP w Piasecznie nadkom. Witold Wójcicki, kierownik sekcji III wydziału kadr kom. Marcin Ancuta, zastępca komendanta komisariatu Warszawa-Żoliborz nadkom. Dariusz Zalesiński i pełnomocnik KSP ds. zarządzania jakością kom. Irena Ochrya.

Stołeczni policjanci wzięli udział w I Międzynarodowej Konferencji „Rola Systemów Zarządzania Jakością w zapewnieniu bezpieczeństwa publicznego” (16-18.10.2005 r.) w Starych Jabłonkach koło Ostródy.

Konferencja odbyła się w ramach podpisanej przez Komendanta Głównego Policji i stałego przedstawiciela UNDP w Polsce umowy o realizacji projektu „Wzmocnienie zdolności zarządzania jednostkami policji Polski, Ukrainy, Litwy i Rosji (Obwód Kaliningradzki)”.

Projekt „Wzmocnienie zdolności zarządzania jednostkami policji Polski, Ukrainy, Litwy i Rosji (Obwód Kaliningradzki)” organizowany jest pod przewodnictwem Przedstawicielstwa UNDP (United Nations Development Programme) w Polsce. UNDP w ramach Organizacji Narodów Zjednoczonych jest programem na rzecz rozwoju, promującym zmiany i umożliwiającym krajom wymianę doświadczeń, wiedzy i zasobów. Zadania Projektu realizowane są przez zespół składający się z trzech grup ekspertów, tj. rekomendowanych przez UNDP, ekspertów holenderskich oraz pracowników polskiej Policji.

Pierwszy dzień międzynarodowej konferencji podzielony był na trzy sesje plenarne. W pierwszej o „Jakości w policji - teraźniejszość i przyszłość”

mówił dr Tadeusz Cielecki. Nadinsp. Ryszard Siewierski wygłosił wykład połączony z prezentacją multimedialną na temat: „Tworzenie kultury organizacyjnej jako wynik wdrożenia Systemu Zarządzania Jakością w Komendzie Stołecznej Policji”. O swoich doświadczeniach związanych z wdrożeniem Systemu Zarządzania Jakością podczas kolejnych sesji plenarnych mówili również przedstawiciele Komendy Miejskiej Policji w Elblągu oraz Komendy Powiatowej Policji w Pińczowie. W dalszej części spotkania poprowadzono równoległe sesje warsztatowe na temat: „Wzmocnienie zapewnienia bezpieczeństwa publicznego poprzez współpracę Policji z jednostkami samorządowymi” oraz „Zarządzanie kryzysowe jako przykład zastosowania podejścia procesowego”. Drugi dzień konferencji poświęcony był elementom Systemu Zarządzania Jakością w praktyce.

W konferencji nadinsp. Ryszardowi Siewierskiemu towarzyszyło sześć osób ściśle związanych z wprowadzaniem Systemu Zarządzania Jakością w Komendzie Stołecznej Policji. Polscy funkcjonariusze mieli okazję skorzystać z doświadczeń innych jednostek i urzędów, zaś policjanci z innych krajów uzyskali dobre pojęcie o problemach, które mogą pojawić się w trakcie procesu wdrożenia, ale także korzyściach, które może przynieść wdrożenie systemu zarządzania jakością.

UNDP w ramach Organizacji Narodów Zjednoczonych jest programem na rzecz rozwoju, promującym zmiany i umożliwiającym krajom wymianę doświadczeń, wiedzy i zasobów.

w Policji

FOT. TOMASZ BEDNAREK

W KSP podpisano umowę z policjantami Rygi, Wilna i Tallina.

Nowoczesne stanowisko wspomagania dowodzenia.

Przyjazne punkty obsługi interesanta.

Celem jej utworzenia jest właściwe prowadzenie rekrutacji zewnętrznej i wewnętrznej pracowników, analiza stanu zatrudnienia, określenie potrzeb oraz prognozowanie ruchów kadrowych w KSP.

Ważnym elementem kultury organizacyjnej, a także „jakości” organizacji jest symbolika, historia i tradycja. Komenda Stołeczna Policji ma swoją siedzibę w Pałacu Mostowskich, który w czasach świetności był ważnym miejscem życia kulturalnego, literackiego i politycznego Warszawy. W tymże Pałacu, powstało Muzeum Policji – V oddział Muzeum Narodowego. Muzeum mieści się obecnie w Białej sali Pałacu Mostowskich. To miejsce, w którym eksponujemy wiele wystaw.

Poprawa warunków i środowiska pracy (Komenda Stołeczna Policji została finalistą ogólnopolskiego konkursu „Modernizacja Roku 2004”.), dbałość o zasoby potrzebne do realizacji stawianych przed policjantami zadań, to także elementy kształtowania nowej kultury organizacyjnej. Nowe budynki komend i komisariatów, modernizacja już istniejących, sieć elektroniczna, nowe radiowozy, nowoczesne Stanowisko Wspomagania Dowodzenia, inne, może mniejsze inicjatywy, ale ważne, bo zmieniające nie tylko oblicze Policji, ale też policjantów.

Elementy te, ich skuteczna realizacja, doprowadziły do podjęcia decyzji o przystąpieniu do certyfikacji Komendy Stołecznej Policji. 7 czerwca tego roku Polskie Centrum Badań i Certyfikacji – niezależna jednostka badawcza przyznała certyfikat systemu zarządzania jakością. Tym samym została potwierdzona zgodność obowiązujących w Komendzie Stołecznej Policji procedur z normą PN EN ISO 9001:2001 w zakresie realizacji zadań ustawowych ze szczególnym uwzględnieniem potrzeb i oczekiwań społeczeństwa. Akt ten uwieńczył ponad 3 letni okres ciężkiej pracy nas wszystkich, pracy, zaangażowania, nie ulegania trudnościom, wątpliwościom i tym, którzy nie byli z nami.

Certyfikat obejmuje, cały garnizon stołeczny, w skład którego wchodzi: 9 Komend Powiatowych, 7 Komend Rejonowych, 4 Komisariaty Specjalistyczne oraz Oddział Prewencji Policji.

Dumni jesteśmy z Laboratorium Kryminalistycznego KSP: Pracownia Genetyki Sekcji Biologii Laboratorium Kryminalistycznego Komendy Stołecznej Policji otrzymała w roku 2005 certyfikat systemu GEDNAP (German DNA profiling group) przyznawany przez zrzeszone Niemieckie Instytuty Kryminalistki i Medycyny Sądowej. 27.09.2005 roku Laboratorium Kryminalistyczne otrzymało Certyfikat akredytacji Laboratorium badawczego na zgodność z normą PN-EN ISO/IEC 17025:2001. Akredytacja została udzielona w zakresie badań chemicznych, biologicznych, balistycznych oraz mechanoskopijnych.

Komenda Stołeczna Policji, podejmuje szereg inicjatyw, realizuje szereg programów prewencyjnych i współpracę międzynarodową.

„Edukacja prawna w szkołach z udziałem warszawskiej Policji”, „Odwiedziny posesyjne dzielnicowego”, „Bezpieczna szkoła”, „Bezpieczna droga do szkoły”, „Bezpieczne przejście dla pieszych”, „Bezpieczne osiedle”, „Komunikacja”, „Bez tolerancji”, „Zapnij pasy—zawsze”, oraz, powołanie i działanie Społecznej Rady Konsultantów ds. Bezpieczeństwa w Ruchu Drogowym przy Wydziale Ruchu Drogowego KSP oraz Harcerskiej Służby Ruchu Drogowego, to działania podejmowane, po to, aby nasze społeczeństwo, dzieci czuły się bezpiecznie.

Komenda Stołeczna Policji uczestniczy w różnego rodzaju przedsięwzięciach, których głównym celem jest integracja z policjami państw Unii Europejskiej, wypracowanie nowych metod działania na bazie posiadanych doświadczeń. Konferencje Szefów Policji Stolic europejskich, spotkania pokonferencyjne to okazja do wymiany doświadczeń, nowych rozwiązań organizacyjnych i informacji. Komenda Stołeczna Policji, zawsze jest reprezentowana na konferencjach Szefów Policji Stolic państw Europy Środkowej i Wschodniej. Ożywione kontakty i znaczące efekty to wynik współpracy z komendą Policji w Hadze, z którą Komenda podpisała dwustronną umowę o partnerstwie, z policjami stolic krajów nadbałtyckich: Helsinek, Wilna, Rygi i Tallina, ukoronowane podpisaniem deklaracji o wzajemnej współpracy. Spotkania, seminaria, staże i wymiany, pozwalają na porównania, zaadaptowanie rozwiązań, doskonalenie warsztatu zawodowego, dostosowania pracy policyjnej do wymogów unijnych.

Szkolenia organizowane przez państwa członkowskie UE w ramach funduszu PHARE: szkolenia twinningowe z zakresu wiedzy o UE (program „YOUNG”), program „Porozumień Bliźniaczych”, szkolenia organizowane przez Środkowo-europejską Akademię Policyjną, szkolenia organizowane przez Sekretariat Generalny Interpolu, szkolenia organizowane przez Europejskie kolegium Policji.

Zespół Funduszy Pomocowych KSP, profesjonalnie i skutecznie zabiega o dofinansowanie niektórych inicjatyw z Europejskiego Funduszu Rozwoju Regionalnego. W ramach pozyskanych funduszy — Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego opracowano projekty inwestycyjne — Muzeum Policji w pałacu Mostowskich, oraz w ramach programu „Młodzież” — projekt „wczesna interwencja szansą na pełną resocjalizację młodocianych przestępców”. Podpisaliśmy porozumienie o wzajemnej współpracy w ramach programu unijnego Leonardo da Vinci „Wspólna Europa — Wspólne Bezpieczeństwo. Nowy wymiar metropolii europejskich” z szefami policji z Tallina, Rygi, Wilna i Warszawy. Uczestnicząc w Programie Unii Europejskiej „Leonardo da Vinci”, mamy możliwość porównania oraz wykorzystania nabytych umiejętności i wdrożenia nowych metod mających zastosowanie w Policji państw Unii Europejskiej. Program DAPHNE II, zawiera projekt zatytułowany, Powstrzymać znowę milczenia. Policjant pierwszego kontaktu sprzymierzeńcem ofiar przestępstw „czterech ścian”. Wszystkie rodzaje kontaktów to budowanie zbliżenia, wzajemne poznawanie się, usuwanie barier i uprzedzeń, tworzenie platformy współpracy i porozumienia, a w konsekwencji realizowanie misji, służenia społeczeństwu.

Pracujemy nad nowymi programami, nad doskonaleniem siebie i organizacji. Przystępujemy do konkursów np.: Przyjazny Urząd Administracji Państwowej, do konkursu o Mazowiecką Nagrodę Jakości.

Szkolenia, projekty, program „Forum ISO 9000 w Garnizonie Stołecznym”, to inicjatywy, służące doskonaleniu organizacji, kształtowaniu jej kultury organizacyjnej, budowaniu nowych wartości i norm zachowań.

„Chodzi o to, by człowiek robił chętnie to, co robić musi, by tego, co robić musi nie robił dlatego, że musi, by w robieniu tego co musi znalazł upodobanie i dzięki temu pracę swoją usprawiał wielokrotnie okazując hojność w oddaniu się jej”.

Przemówienie Komendanta Stołecznej Policji w całości ukazało się w czasopiśmie „Problemy jakości” 12/2005.

Coraz lepsze warunki pracy,

Remonty za ponad 100 milionów złotych, inwestycje za ponad 35 mln zł, 432 nowe samochody policyjne, 1917 nowych komputerów, 1775 radiotelefonów, 2784 pistolety, 4321 kamizelek kuloodpornych – to tylko niektóre efekty prac logistycznych na rzecz poprawy jakości służby i bezpieczeństwa osobistego policjantów w ciągu ostatnich czterech lat.

ZDJEŃ ARCHIWUM

Zmodernizowany komisariat policji w Serocku.

Ostatnie cztery lata w Komendzie Stołecznej Policji to olbrzymi postęp w dziedzinie poprawy warunków pracy, obsługi obywatela oraz wyposażenia funkcjonariuszy i pracowników Policji. To, że lepsze efekty osiąga się pracując w lepszych warunkach i na lepszym, nowocześniejszym sprzęcie jest rzeczą oczywistą. Dotyczy to każdej organizacji, w tym także komendy stołecznej. Działalność logistyczna nie jest jednak zauważalna tak od razu. Oczywiście dysponując odpowiednio dużymi pieniędzmi można wyremontować wszystkie jednostki w ciągu jednego roku. Ba, można nawet wybudować nowe, wymienić stary sprzęt. Co jednak, jeśli budżet ten jest ograniczony? Na pewno nie można siedzieć z założonymi rękoma. Bardzo ważne jest wówczas konsekwentne, systematyczne i planowane działanie. W taki właśnie sposób jest to od kilku ostatnich lat realizowane w Komendzie Stołecznej Policji. Jest to ważny element realizowanej od kilku lat strategii, której głównym celem jest poprawa bezpieczeństwa w garnizonie warszawskim. Niewątpliwie poprawa warunków pracy i wyposażenia ma na to duży wpływ, a pierwsze efekty już widać. KSP ma coraz lepsze wyniki w dziedzinie walki z przestępczością.

Z roku na rok wzrasta kwota pieniędzy przeznaczanych na remonty i inwestycje. Od 2002 roku do października 2005 w Komen-

dzie Stołecznej Policji wydatki na działalność remontową wyniosły ogółem 100.271.900 złotych, z czego w 2002 roku – ponad 13 mln zł, w 2003 – 19 mln zł, 2004 – 31 mln zł, a 2005 – 35 mln zł. Lista wyremontowanych obiektów, w tym większość w sposób generalny, jest bardzo długa. Warto wspomnieć tu chociażby o budynkach komend w Otwocku, Mińsku Mazowieckim, Wołominie, Nowym Dworze Mazowieckim, Legionowie, na Woli,

Ochocie, Pradze, o budynkach komisariatów w Serocku, Piastowie, Lesznowoli, Brwinowie, Nasielsku, na Mokotowie, Ursynowie, o budynku policyjnej izby dziecka, czy też samym Pałacu Mostowskich. Przykłady można mnożyć.

Duże nakłady dotyczą także działań inwestycyjnych. Tu ogółem w ciągu ostatnich czterech lat wydatki wyniosły 35.041.600 zł. Tylko w tym roku budowy nowych siedzib komisariatów prowadzone są w: Konstancinie Jeziornej, Łomiankach, Michałowicach, Wawrze, Józefowie, Wieliszewie,

Kobyłce, Brwinowie i Zalesiu Górnym. Budowana jest także nowa siedziba komendy powiatowej w Piasecznie, rozbudowywana i modernizowana jest jednostka w Starych Babcicach, a nadbudowywana na Pradze Płd. i Bielaniech. Jeżeli dodamy do tego nowe obiekty, które już powstały w Milanówku, Sulejówku, Jadowie, Mińsku Maz.

Nowy sprzęt, nowe radiowozy, nowe bądź zmodernizowane obiekty – to wszystko służby policjantom i obywatelom, korzystającym z ich pracy.

coraz lepsze wyposażenie

Lista wyremontowanych obiektów, w tym większość w sposób generalny, jest bardzo długa. Warto wspomnieć tu chociażby o budynkach komend w Otwocku, Mińsku Mazowieckim, Wołominie, Nowym Dworze Mazowieckim, Legionowie, na Woli, Ochocie, Pradze, o budynkach komisariatów w Serocku, Piastowie, Lesznowoli, Brwinowie, Nasielsku, na Mokotowie, Ursynowie, o budynku policyjnej izby dziecka, czy też samym Pałacu Mostowskich. Przykłady można mnożyć.

(rozbudowa siedziby KPP), Nadarzynie, Zielonce, Żąbkach, czy obiekty zmodernizowane w Tomicach, Piasecznie (budynki Oddziału Prewencji), Starej Wsi, Nowym Dworze Maz. i na Bemowie — to wszystko pokazuje ogromną skalę inwestycji.

Działanie pionu logistycznego obejmuje także zakupy sprzętu i wyposażenia osobistego dla funkcjonariuszy. Od 2002 roku pozyskano 2784 nowe pistolety, 1820 tarcz ochronnych, 1567 kasków, 4321 kamizelek. Zakup dodatkowego tysiąca kamizelek zostanie zrealizowany jeszcze do końca tego roku. Z roku na rok coraz lepsze jest także wyposażenie w środki łączności i informatyki. W ciągu ostatnich czterech lat do codziennego użytku policjantów trafiło 512 radiotelefonów przewoźnych, 1263 radiotelefonów przenośnych, 81 stacji bazowych, 15 central telefonicznych, 1917 komputerów i 681 drukarek.

Oczywiście opisując tę problematykę nie można zapomnieć o gospodarce transportowej. Od 2002 roku pozyskano łącznie 432 nowe samochody policyjne, 6 motocykle, 6 łodzi patrolowych, 1 poduszkiowiec i 12 motorowerów.

Nowy sprzęt, nowe radiowozy, nowe bądź zmodernizowane obiekty — to wszystko służy policjantom i obywatelom, korzystającym z ich pracy. Z pewnością potrzeby w tej mierze nie są jeszcze całkowicie zaspokojone. Robimy jednak wszystko, by Komenda Stołeczna Policji była jednostką nowoczesną, sprawną, skuteczną, nieodlagającą standardami wyposażenia i warunków pracy od dobrego poziomu europejskiego.

Efekty pracy policjantów z „Terroru”

Zatrzymanie 206 osób, rozbięcie kilku groźnych grup przestępczych, rozwikłanie najpoważniejszych zabójstw – to tegoroczny efekt pracy policjantów z Wydziału dw. z Terrorem Kryminalnym i Zabójstw.

Kiedy w Warszawie dochodzi do najpoważniejszych zdarzeń kryminalnych sprawę natychmiast przejmuje Wydział do walki z Terrorem Kryminalnym i Zabójstw Komendy Stołecznej Policji, potocznie zwany „Terrorem”. Praca policjantów pełniących tam służbę owiana jest tajemnicą, w myśl zasady, że o działaniach operacyjnych nie mówi się publicznie.

O tym, że taka komórka organizacyjna w Policji istnieje większość ludzi wie na podstawie filmów fabularnych, takich jak chociażby „Kryminalni” (komisarz Zawada jest przecież pracownikiem tego wydziału), czy też od czasu do czasu, czytając artykuły opisujące rozwikłane sprawy o zabójstwa, uprowadzenia, okupy, haracze – to one są przedmiotem rozpraw policyjnych ekspertów z tego właśnie Wydziału.

Wydział dw. z Terrorem Kryminalnym i Zabójstw KSP jest jednym tego rodzaju specjalistycznym Wydziałem w Polsce. Na co dzień pracuje w nim 76 policjantów, podzielonych na jeden zespół i 5 sekcji (3 operacyjne i 2 dochodzeniowe). Powstał w wyniku połączenia Wydziału dw. z Terrorem Kryminalnym i Wydziału ds. Zabójstw KSP. W obu tych wydziałach pracowało 115 funkcjonariuszy. A zatem jak widać, liczba etatów uległa zmniejszeniu, co jednak nie odbiło się na efektach pracy. Te są ciągle imponujące, a liczba zatrzymanych i pozytywnie zakończonych spraw coraz większa. Tylko w tym roku w wyniku prowadzonych działań operacyjno-dochodzeniowych funkcjonariusze Wydziału dw. z Terrorem Kryminalnym i Zabójstw KSP w 2005 r. zatrzymali 206 osób, z których 80 zostało tymczasowo aresztowanych, a 17 objętych dozorem poli-

cyjnym. Dla porównania w 2003 r. tymczasowo aresztowano 59 podejrzanych a 14 objęto dozorem policyjnym, natomiast w 2004 r. tymczasowo aresztowano 68 podejrzanych a 21 objęto dozorem policyjnym.

Tylko w tym roku policjanci ze stołecznego Wydziału dw. z Terrorem Kryminalnym i Zabójstw mogą pochwalić się rozbięciem kilku bardzo groźnych grup przestępczych. Na ich koncie jest rozpracowanie zorganizowanej grupy przestępczej tzw. „markowskiej”, kierowanej przez Andrzeja P. ps. „Salaput”. Odpowiedzialni za wymuszenia rozbójnicze, podpalenia i uprowadzenia członkowie grupy „Salaputa” oraz ich herszt trafili do aresztu.

Uprowadzeniami dla okupu zajmowały się także grupy „Fusa” i jeden z odłamów grupy „mokotowskiej”. Efekt pracy policjantów z „Terroru” to zatrzymanie 16 osób, z których 14 tymczasowo aresztowano.

Obecnie policjanci pracują nad kolejną grupą, tzw. modlińską, odpowiedzialną m.in. za podwójne zabójstwo na terenie twierdzy Modlin, a także za uprowadzenia dla okupu, haracze, napady rabunkowe i handel narkotykami. Pierwsze zatrzymania miały miejsce na początku grudnia, a planowane są już kolejne.

Warto wspomnieć w tym miejscu o realizowanej przez Wydział dw. z Terrorem Kryminalnym i Zabójstw głośnej sprawie uprowadzenia dla okupu Adama K. Funkcjonariusze uwolnili porwanego i w związku z tą sprawą zatrzymali 16 sprawców. Wszystkich aresztowano.

Jak już wspomniano powyżej, Wydział dw. z Terrorem Kryminalnym i Zabójstw zajmuje się także najpoważniejszymi zabójstwami, jakie miały miejsce na terenie działania podległym Komendzie Stołecznej Policji. Rozwikłanie zagadkowej sprawy śmierci znanego malarza Zdzisława B., zabójstwa kilkunastoletniej Ani M. z Góry Kalwarii, czy wykrycie zabójstwa sprzed 18 lat – to tylko przykłady spraw realizowanych w tym roku.

Niestety, mimo tego, że obecnie najpoważniejszych przestępstw – tych, którymi zajmuje się opisywany Wydział – jest znacznie mniej niż jeszcze kilka lat temu, to jednak zdarzenia takie towarzyszą naszej rzeczywistości i to nimi zajmują się policjanci. Rozpoznanie środowisk przestępczych jest coraz lepsze, coraz lepsza jest także technika, co w połączeniu z wiedzą i doświadczeniem funkcjonariuszy przynosi rezultaty.

FOT. ANDRZEJ BROWAREK

We wrześniu stołeczni policjanci zatrzymali podejrzanych i napady metodą „na policjanta” i uprowadzenia dla okupu.

MARIUSZ SOKOŁOWSKI

Kilkunastu policjantów Komendy Stołecznej Policji zostało wyróżnionych przez prezydenta miasta stołecznego Warszawy za akcje „Miasto” i „Komunikacja”. Przedsięwzięcia przyniosły konkretne rezultaty – o kilka procent spadła przestępczość w najbardziej newralgicznych miejscach w Warszawie.

FOT. KRZYSZTOF STANWZ

Wzrosło poczucie bezpieczeństwa warszawiaków

Podsumowanie za październik wg. pełniącego obowiązki Komendanta Stołecznej Policji podinsp. Jacka Kędziory wypadło bardzo dobrze. Poprzez ciężką pracę i zaangażowanie funkcjonariuszy w akcjach „Miasto” i „Komunikacja” przestępczość w Warszawie spadła o kilka procent.

— Te działania zostały docenione przez mieszkańców Warszawy — mówił Komendant Kędziora. — Badania dowodzą, że mieszkańcy czują się bezpieczniej. Pracujemy tak dalej, szczególnie, że przed nami jest gorący okres. Przed świętami wzrasta aktywność osób naruszających prawo.

W ramach podziękowania policjanci otrzymali dyplomy i nagrody ufundowane z puli prezydenta miasta stołecznego Warszawy.

W imieniu Lecha Kaczyńskiego, funkcjonariuszom gratulował zastępca Mirosław Kochalski.

— Bezpieczeństwo jest dla miasta i dla jego mieszkańców sprawą priorytetową — podkreślał Mirosław Kochalski. — Chciałbym pogratulować wszystkim, którzy się do tego przyczyniają. Jednocześnie podkreślam, że miasto będzie wspierało działania policji poprzez inwestycje w wyposażenie i modernizację.

Założeniem programu MIASTO jest kierowanie skoncentrowanych sił funkcjonariuszy Oddziału Prewencji i Wydziału Wywiadowczo—Patrolowego KSP w najbardziej zagrożone miejsca stolicy. Punkty te są wyznaczone w oparciu o informacje uzyskane od samorządu, społeczeństwa oraz na podstawie analiz

stanu bezpieczeństwa. Policjanci pełnią służbę w dwuosobowych patrolach pieszych i zmotoryzowanych. Zwiększone siły kierowane są w wytypowane części miasta i przemieszczają się w inne rejony w zależności od analizy zagrożeń. W działaniach tych stołecznych policjantów wspierają także strażnicy miejscy.

Program „KOMUNIKACJA”, ma na celu poprawę bezpieczeństwa w publicznych środkach transportu. Jest to otwarta platforma dostępna dla nieograniczonej liczby podmiotów. W działaniach biorą udział policjanci Wydziału Wywiadowczo—Patrolowego, Komisariatu Kolejowego, Komisariatu Metra Warszawskiego, Wydziału Realizacyjnego, Oddziału Prewencji. W działania aktywne włączyli się także funkcjonariusze Straży Miejskiej i Straży Ochrony Kolei. Szczególny nacisk stołeczni policjanci położyli na zaproszenie do współpracy kierowników komunikacji miejskiej, jako tych, którzy najczęściej są świadkami przestępstw w publicznych środkach transportu.

W ciągu trzech miesięcy działań w środkach komunikacji publicznej stołeczni policjanci zatrzymali 406 sprawców przestępstw oraz 377 osób poszukiwanych. Nalożyli 1.771 mandatów i sporządzili 98 wniosków o ukaranie. Aktywność policjantów doprowadziła do zmniejszenia liczby zdarzeń w środkach komunikacji publicznej oraz w rejonach dworców i przystanków

AGNIESZKA HAMELUSZ

(WYKORZYSTANO MATERIAŁY ANNY KĘDZIERZAWSKIEJ Z ZESPOŁU PRASOWEGO KSP)

Statystyki – nie kłamią

Kilkadziesiąt starszych osób pojawiło się w Białej Sali Komendy Stołecznej 6 grudnia br. Wydział Ruchu Drogowego przygotował prezentację multimedialną „Życie jest tylko jedno— warto je dobrze przeżyć”. Okazuje się, bowiem że coraz więcej osób po 60. roku życia powoduje i staje się ofiarami wypadków drogowych na terenie Warszawy. Statystyki policyjne wykazują, że osoby po 60. roku życia są sprawcami 27 proc. wypadków drogowych w Warszawie. Przez ostatnie 10 miesięcy spowodowali ich aż 285.

Gości Komendy przywitał pełniący obowiązki Komendanta Stołecznej Policji podinsp. Jacek Kędziora.

— Naszym priorytetem jest zapewnienie bezpieczeństwa wszystkim użytkownikom dróg — powiedział podinsp. Kędziora. — Policjanci podejmują

różnego rodzaju akcje jak np. „Bez tolerancji”, czy „Zapnij pasy”, by po stołecznych ulicach jeździło się bezpieczniej. Współpracujemy także z Krajową Radą Bezpieczeństwa Ruchu Drogowego. Z inicjatywy Wydziału Ruchu Drogowego powstała harcerska służba ruchu drogowego. Jedną z takich akcji jest ta dzisiejsza, która ma uświadomić, że nie będziemy dawali przyzwolenia na kierowanie pojazdami w stanie nietrzeźwości. Nie możemy być obojętni wobec dramatów, które rozgrywają się na drogach.

Głos zabrał również podinsp. Mirosław Maksymiuk, zastępca Naczelnika WRD. — Jesteśmy po to, aby wam służyły swoją wiedzą i doświadczeniem. Co 4 wypadek powoduje w stolicy osoba, która ukończyła 60 lat. W ciągu ostatnich miesięcy kierowcy w tym wieku spowodowali 5 wypadków drogowych,

w których zginęła jedna osoba, a 6 zostało rannych oraz 357 kolizji, co stanowi ponad 97 proc. kolizji, do których doszło pod wpływem alkoholu.

W dalszej części spotkanie poprowadził podinsp. Wojciech Pasieczny, który posługując się prezentacją multimedialną przedstawił fakty dotyczące osób starszych, jako uczestników ruchu drogowego.

— Prezentacja jest bardzo pozytywna i uważam, że powinna być szeroko rozpowszechniona — powiedział Jerzy Prokop, emeryt. — Pokazane jest w niej to, co się naprawdę dzieje na ulicach nie tylko Warszawy, ale i całej Polski. Piesi w zetknięciu z samochodem nie mają szans. Ludziom po 60. wydaje się, że są odpowiedzialni, bardziej doświadczeni, niż ludzie młodzi. Myślę, że postępują prawidłowo, ale policyjne statystyki się nie mylą.

AGNIESZKA HAMELUSZ

FOT. KRYSZTOF SZWANZ

Z funduszy ZPORR remontowany jest obecnie dach budynku Komendy Stołecznej Policji.

Pomoc finansowa UE

Oprócz środków z budżetu państwa, Komenda Stołeczna Policji pozyskuje i wykorzystuje pomoc finansową ze środków Unii Europejskiej, do których przede wszystkim należą fundusze strukturalne i programy wspólnotowe.

Mimo wielu ograniczeń w zakresie możliwości składania wniosków przez właściwe instytucje, zawartych w określonych programach funduszy, Komenda Stołeczna Policji wykorzystuje niektóre działania określone w poszczególnych priorytetach.

Najważniejszym źródłem europejskiej pomocy, z której korzysta Komenda Stołeczna Policji jest Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR).

W ramach ZPORR, w części dotyczącej infrastruktury społeczeństwa informacyjnego, Komenda Stołeczna Policji przygotowuje projekt budowy szerokopasmowego dostępu teleinformacyjnego do jednostek podległych KSP oraz w części dotyczącej rewitalizacji obszarów miejskich, projekt związany z powstaniem w Warszawie miasteczka bezpiecznego ruchu drogowego oraz renowacji budynków KSP znajdujących się na obszarach rewitalizowanych.

Ponadto wdrażanie projektu Komendy Stołecznej Policji w ramach ZPORR, w części dotyczącej rozwoju turystyki i kultury, umożliwiło rozpoczęcie prac remontowych siedziby Komendy Stołecznej Policji na potrzeby funkcjonowania Muzeum Policji (w tym remontu Białej Sali, renowacji dachu i elewacji) z jednoczesną adaptacją pomieszczeń na potrzeby Muzeum.

Norweski Mechanizm Finansowy i Mechanizm Finansowy Europejskiego Obszaru Gospodarczego stanowią dodatkowe źródło bezwrotnej pomocy zagranicznej. Zostały one utworzone ze środków przekazanych na ten cel przez trzy kraje EFTA: Norwegię, Islandię i Lichtenstein.

Ze środków Norweskiego Mechanizmu Finansowego mogą być wsparte przedsięwzięcia Komendy Stołecznej Policji dotyczące wyłącznie następujących obszarów:

- termomodernizacji budynków przynależnych do KSP;
- doskonalenia zawodowego policjantów i pracowników KSP w zakresie efektywnego zarządzania zasobami ludzkimi;
- podnoszenia kompetencji Policji poprzez zastosowanie nowoczesnych metod szkoleniowych.

○ Komenda Stołeczna Policji korzystając z możliwości, jakie dają programy wspólnotowe, zrealizowała w styczniu br. projekt w ramach programu MŁODZIEŻ. Projekt pt. „Podaj pomocną dłoń – otwórz okno na lepszy świat” został zrealizowany w formie seminarium oraz warsztatów, na których wychowawcy Policijnych Izb Dziecka omawiali szczegółowo problematykę wczesnej interwencji jako szansy na pełną resocjalizację młodocianych przestępców oraz roli Policijnych Izb Dziecka i analogicznych placówek w krajach Unii Europejskiej.

○ Komenda Stołeczna Policji w ramach programu Unii Europejskiej DAPHNE II opracowała projekt pt. „Przerwać złą historię – policjant pierwszego kontaktu sprzymierzeńcem ofiar „czterech ścian”, który został pozytywnie oceniony i zakwalifikowany przez Komisję Europejską do dofinansowania ze środków UE. Realizacja projektu rozpocznie się w marcu 2006 r.

○ Komenda Stołeczna Policji opracowała projekt „Terroryzm – zagrożenie dla ludzi, wyzwanie dla społeczeństw. Kształtowanie świadomości i gotowości w warunkach wielkomiejskich”, który został pozytywnie oceniony i zakwalifikowany przez Komisję Europejską do dofinansowania ze środków UE w ramach Projektu pilotażowego dla ofiar ataków terrorystycznych 2005. Realizacja projektu rozpoczęła się w grudniu br.

○ Projekt Komendy Stołecznej Policji „Wspólna Europa – wspólne bezpieczeństwo. Nowy wymiar współpracy metropolii europejskich” otrzymał pozytywną ocenę i został zakwalifikowany do dofinansowania w ramach programu Leonardo da Vinci. W realizacji projektu uczestniczy 70 policjantów i pracowników KSP biorących bezpośredni udział w doskonaleniu zawodowym 13 tysięcy osób zatrudnionych w garnizonie warszawskim.

W chwili obecnej w Zespole Funduszy Pomocowych KSP opracowane są 4 projekty w ramach Norweskiego Mechanizmu Finansowego na ogólną wartość około 13 mln zł, 3 projekty w ramach ZPORR na ogólną wartość około 23 mln zł. oraz 4 projekty w ramach programów wspólnotowych AGIS, DAPHNE i Leonardo da Vinci na ogólną wartość około 250 tys. Euro.

Wdrażanie projektu Komendy Stołecznej Policji w ramach ZPORR, w części dotyczącej rozwoju turystyki i kultury, umożliwiło rozpoczęcie prac remontowych siedziby Komendy Stołecznej Policji

Blżej Europy

40 policjantów i pracowników Komendy Stołecznej Policji wyjechało do Brukseli na zaproszenie posła Parlamentu Europejskiego Dariusza Rosatiego. Dwudniowa wizyta przyniosła sporo wrażeń, związanych z wizytami w siedzibach Parlamentu Europejskiego, Komisji Europejskiej i spotkań z brukselską policją. Koszty związane z wyjazdem w całości pokryło Biuro Poselskie prof. Rosatiego.

FOT. AGNIESZKA HAMELUSZ

Każdego roku Dariusz Rosati zaprasza do Brukseli dwie różne grupy zawodowe na tzw. wyjazdy studyjne. Goście posła poznają funkcjonowanie instytucji europejskich. W maju tego roku do Brukseli wyjechali nauczyciele. Kolejną grupą, którą zaprosił poseł byli stołeczni policjanci. Wizyta miała miejsce od 26 do 30 listopada.

Wszystko rozpoczęło się od zwiedzania Parlamentu Europejskiego. Mimo, że siedziba Parlamentu znajduje się w Strasburgu, to komisje parlamentarne i władze klubów politycznych mieszczą się w Brukseli. PE ma też swoją bibliotekę i sekretariat — te z kolei mieszczą się w Luxemburgu. Jak jednak zapewniał Michał Czapllicki — administrator Dyrekcji Generalnej Prezydium Parlamentu zbytnio nie utrudnia to prac posłów, chociaż muszą wyjeżdżać do Strasburga na sesje wyjazdowe, a urzędnicy unijni podania o urlop wysyłają do Luxemburga. Michał Czapllicki przedstawił zadania Parlamentu i pracę urzędników unijnych. Administrator Prezydium PE zaprezentował salę, której odbywają się posiedzenia parlamentarzystów, omówił rozkład sił politycznych w parlamencie, zasady głosowania i diety posłów.

Po tej dawce wiedzy odbyło się oficjalne spotkanie z posłem Rosatim. Professor przedstawił, czym zajmuje się w PE. Dariusz Rosati, jako wiceprzewodniczący Komisji Parlamentu Europejskiego ds. perspektywy finansowej 2007–2013 jest bezpośrednio zaangażowany w przyjęcie tego najważniejszego aktu dla przyszłego finansowania UE. Poseł jest też włączony w tworzenie dyrektywy dotyczącej usług w Unii Europejskiej.

Stołeczni policjanci spotkali się też z szefami Policji Federalnej i Lokalnej w Brukseli. W spotkaniu wzięli udział — dyrektor Policji Federalnej Jacques Deveaux, szef serwisu operacyjnego Policji Federalnej Michaël, Jonniaux, przedstawiciel Policji Lokalnej Luc Ysebaert.

Belgijscy policjanci przedstawili specyfikę działań antyterrorystycznych, kwestie zabezpieczeń VIP-ów na przykładzie wizyty prezydenta Stanów Zjednoczonych, organizację patrolu policyjnego i inne interesujące naszych policjantów zagadnienia. Pytań do szefów brukselskiej policji było sporo. Polscy funkcjonariusze pytali o prowadzenie statystyk, użycie siły podczas nielegalnych zgromadzeń czy liczebność patroli na ulicach belgijskich miast. Niestety, podczas dwugodzinnego spotkania, nasi policjanci nie zdążyli się dowiedzieć wszystkiego, więc nastąpiła deklaracja o nawiązaniu bliższych kontaktów z Policją brukselską.

Wtorek poświęcono na zwiedzanie starego miasta. Centralnym punktem miasta jest Grand Place, czyli rynek brukselski. Zajmuje on środek Dolnego Miasta. Określany jest przez niektórych jako najpiękniejszy plac Europy. Dominuje nad nim gotycki Hotel de Ville, czyli ratusz. Pozostałe pierzeje placu zdobią natomiast złocone i bogato zdobione renesansowe kamienice kupieckie. Szczególnie

znany miejscem Brukseli jest mała figurka siusiącego chłopczyka przy rue de l'Étuve, w pobliżu Grand Place, czyli Manneken Pis. Obecna pochodzi z XIX wieku, chociaż wiadomo, że w obecnym miejscu stoi od XV wieku. Mówi się o niej, że oddaje beztroskiego ducha miasta, choć co do jej pochodzenia jest wiele teorii i legend. Bruksela ma nie tylko siusiącego chłopczyka, ale też siusiącą dziewczynkę. Jeannekepis powstała w 1987 roku jako zadośćuczynienie dla mieszkanki Brukseli za całe wieki popularności chłopięcej rzeźby. Dziewczynka stoi w podcieniach kamienicy, u wylotu rue des Bouchers.

By tradycji stało się zadość, nie obyło się bez wizyty w słynnej katedrze Ca thédrale des Sts Michel et Gudule. Victor Hugo określił ją jako „najczystszy przykład kwitnącego gotyku”. Jej budowę rozpoczęto w 1226 r., ale oficjalny status katedry otrzymała dopiero w 1961 r.

AGNIESZKA HAMELUSZ

FOT. AGNIESZKA HAMELUSZ

Zasłużony dla Policji

Jaap Schipper — koordynator współpracy ze strony policji holenderskiej otrzymał 20 października z rąk nadinsp. Ryszarda Siewierskiego brązowy medal „Za zasługi dla Policji”. Medal został przyznany przez Ministra Spraw Wewnętrznych i Administracji.

Jaap Schipper jest koordynatorem współpracy pomiędzy Komendą Stołeczną Policji a policją regionu Haaglanden od 1997 roku. Przez osiem lat był częstym gościem warszawskiej Policji. Spotkał się z generałem Ryszardem Siewierskim, by podsumować długoletnią współpracę. Na spotkanie przybył z żoną, która zgodnie z polskim obyczajem otrzymała piękną wiązaną kwiatów.

— W imieniu polskiej Policji chcę podziękować za współpracę, wizyty i skutki tych wizyt — powiedział Komendant Stołeczny. — W naszej służbie jest specjalny ceremoniał wyrażania wdzięczności zarówno mundurowym, jak i osobom, które wspierają Policję. Brązowy medal „Za zasługi dla Policji” został przyznany Panu na wniosek stołecznych policjantów przez ministra SWiA.

— Bardzo dziękuję za to wyróżnienie — podsumował Jaap Schipper. — Kiedy byłem pierwszy raz w komendzie i zawierałem porozumienie z ramienia Policji holenderskiej w 1997 roku było tu zupełnie inaczej. Zmiany, które zaszły przez ten czas zasługują na podkreślenie. Widoczny jest inny sposób myślenia policjantów, zmiana mentalności.

Komendant Siewierski powiedział, że nad tym pracował cały czas sztab ludzi i Policja warszawska jest policją europejską (Komendant Siewierski otrzymał 19.10.2005 medal europejski przyznany przez Bussines Center Club i Komitet Integracji Europejskiej — przyp.aut.), ale mimo to zostało jeszcze dużo do zrobienia.

General Siewierski osobiście przypiął medal do munduru Jaapa Schipperera.

Jaap Schipper zauważył, że zmniejszył się dystans pomiędzy policją a polskim społeczeństwem, co świadczy o rozwoju tzw. community policing.

— W Holandii, w tej chwili zauważa się tendencję odwrotną — wyjaśnia Schipper. — Zwiększył się dystans pomiędzy naszą służbą, a społeczeństwem. Nie jest to dobry kierunek, ale myślę, że za 10 lat policjanci holenderscy będą uczyli się od polskich funkcjonariuszy rozwiązań „pokojowych”, a nie siłowych.

Gość z Holandii podziękował za ciepłe przyjęcie i powiedział generałowi Siewierskiemu, że Komenda Stołeczna Policji zajmuje specjalne miejsce w jego sercu. Jaap Schipper jest również zadowolony z osobistych kontaktów, które nawiązał przez lata współpracy z policjantami w Warszawie.

AGNIESZKA HAMELUSZ

Brytyjski policjant w Komendzie Stołecznej

Keith Sinclair, funkcjonariusz Policji Północnej Walii przebywał w Komendzie Stołecznej Policji od 19 do 30 września br. Wizyta ta, stanowiła drugą część programu wymiany policyjnej pomiędzy Komendą Stołeczną Policji a Policją Północnej Walii.

Ważnym elementem, który oprócz poznawania polskiej kultury i języka, spajał w jedną całość wiele miejsc, jakie w trakcie swojej wizyty odwiedzał Sinclair, było rozpoznanie stanu przygotowania jednostek Policji różnego szczebla na zagrożenia aktami terrorystycznymi, a także sposoby przeciwdziałania takim zagrożeniom.

Pierwszym etapem wizyty było zapoznanie się gościa z zasadami działania Stołecznego Stanowiska Kierowania. Następną jednostką Policji, którą poznawał policjant walijski był Komisariat Policji Metra Warszawskiego. Metro stołeczne, chociaż małe w porównaniu do metra londyńskiego, zostało pochwalone przez gościa z Walii za jasne i czytelne zasady oznaczeń dróg ewakuacji, widoczną obecność policjantów oraz czystość i porządek.

Dalszym ciągiem tych doświadczeń związanych ze sposobami reagowania na różnego rodzaju zagrożenia związane z terroryzmem była wizyta w Ośrodku

Szkoleniowym w Szczeliwicach. W siedzibie Wydziału Realizacyjnego KSP i Zarządu Operacji Antyterrorystycznych KGP Sinclair poznawał możliwości naszych policjantów - antyterrorystów. Zorganizowano min. inscenizację opuszczania helikoptera w warunkach bojowych, zdobywanie pomieszczeń okupowanych przez osoby przetrzymujące zakładników w warunkach dziennych i nocnych (z użyciem ostrej amunicji), prezentacja uzbrojenia, oraz procedur kwalifikacyjnych dla kandydatów wstępujących do jednostki. Należy tu wspomnieć, że Sinclair jest czynnym sportowcem i min. dwukrotnym mistrzem Wielkiej Brytanii w jednym z najbardziej realnych sportów walki - sambo. Jako fachowiec nie szczędził słów uznania dla sprawności fizycznej i poziomu wyszkolenia policyjnych antyterrorystów.

Jeden z następnych dni przeznaczony był na wizytę w CSP w Legionowie, gdzie uwaga naszego gościa była skupiona na poznawaniu procedur przyjmowania kandydatów do Policji, a także procedur związanych z szkoleniem młodych policjantów w zakresie taktyki i techniki interwencji.

Innym elementem wizyty związanym z charakterystyką Warszawy i jej specyficznego położenia było odwiedzenie Komisariatu Rzecznego Policji. Przepły-

wająca przez Warszawę Wisła powoduje powstawanie wielu problemów związanych z obecnością wody. Reagowanie na nie i sposoby ich rozwiązywania to zadania „policyjnych wodniaków” z Komisariatu Rzecznego. Mobilność jednostki, jej nowoczesne wyposażenie, zasady współpracy ze służbami pozapolicyjnymi, a zwłaszcza wspólne treningi ze Strażą Pożarną zrobiły duże wrażenie na walijskim gościu.

W oczach walijskiego policjanta praca jego polskich kolegów wzbudza wiele szacunku. Sposoby radzenia sobie w rozwiązywaniu tutejszych problemów policjantów KSP budzą żywe zainteresowanie. Trudno jest mówić o bezpośrednim inkorporowaniu takich rozwiązań do tak odmiennych porządków prawnych jak polski i brytyjski. Ważniejsze jest wzajemne podpatrywanie codziennej pracy policyjnej i wykorzystywanie ciekawych idei, sposobów myślenia, z jakimi policje polska i brytyjska spotykają się wobec tych samych czy podobnych problemów. Wystarczy tu przytoczyć aktualne zagadnienia zagrożenia terrorystycznego jak też bardziej prozaiczne - zwalczanie drobnej przestępczości czy poziom i jakość współpracy ze społecznościami lokalnymi.

BOGUSŁAW KOŁDYS

Zacieśniamy przyjaźń z Rygą

„Służyć przez przyjaźń” – takie przesłanie towarzyszyło goszczącej w garnizonie warszawskim delegacji z Rygi. Wizyta 44-osobowej grupy policjantów i osób towarzyszących z Łotwy została zorganizowana w ramach Międzynarodowego Stowarzyszenia Policji (IPA). Spotkanie miało miejsce 19 października. Wiosną przyszłego roku warunki pracy funkcjonariuszy z Rygi poznawać będą warszawscy policjanci. — Jesteśmy wielką policyjną rodziną — powiedział nadinsp. Ryszard Siewierski, witając delegację z Łotwy w czasie zwiedzania Stołeczno-Stanowiska Kierowania. — Cieszę się, że nasza przyjaźń wyszła poza obręb służbowych obowiązków. W czasie tej wizyty poznamy się bliżej, warunki, w jakich żyjemy, a także kulturę polską i najpiękniejsze miejsca Warszawy. W atmosferze wzajemnej życzliwości zacieśnimy nasze długoletnie kontakty. Wszakże niezależnie od kraju łączą nas te same problemy. Po transformacji ustrojowej w przeciągu niecałych 15 lat musieliśmy dokonać wiele zmian, również w kwestii świadomości. Ważną jest, że ludzie potrzebują naszej pracy, bo chcą się czuć bezpiecznie. Nasza służba w tym kontekście nabiera wyjątkowego charakteru — powiedział gen. Siewierski. Nadinsp. Ryszard Siewierski omawiający działający w Komendzie Stołecznej Policji system monitoringu zwracał uwagę na to, że ciągle jest on wzbogacany, poprawiany i unowocześniany. Zalety systemu są nieocenione. Każdy policjant w nim funkcjonujący nabiera przeświadczenia, że jest nieustannie kontrolowany. Wie, że zawsze musi być profesjonalistą. Wszystkie rozmowy są nagrywane, a procesy decyzyjne można odtworzyć i sprawdzić w przeciągu 10–15 minut. Monitoring wielokrotnie pozwalał nam wyjaśnić sporne kwestie i zastrzeżenia obywateli, co do rzetelności i sprawności patroli policyjnych. O szeroko nawiązanych kontaktach polsko-łotewskich świadczy również wizyta w Rydze policjantów z Komendy Stołecznej Policji w ramach programu unijnego Leonardo da Vinci. 10 policjantów na początku października br. poznawało system pracy tamtejszych służb porządkowych, a także metody przeciwdziałania przestępczości. Policjanci zagostili też w Komendzie Powiatowej Policji w Wołominie. Duże zainteresowanie wzbudziło tam Policyjne Centrum Do walki z Przemocą w Rodzinie. Centrum powstało, aby w sposób kompleksowy pomagać wszystkim ofiarom przemocy. Znajduje się tam „niebieski pokój”, pełen małych kolorowych mebelków i zabawek, w którym goście chętnie robili sobie pamiątkowe fotografie. Jak mówili, być może ten pomysł zostanie wykorzystany w ich łotewskich jednostkach Policji.

Po wizycie w komendzie przyszedł czas na zwiedzanie najatrakcyjniejszych historycznie i kulturowo miejsc powiatu wołomińskiego. Po „perle baroku”, kobyłkowskim kościele pw. Św. Trójcy, wybudowanym w połowie XVIII wieku i ozdobionym oryginalnymi freskami oprowadził gości Proboszcz oraz przedstawiciel Starosty, Pan Cezary Waszczyński, który występował również w roli tłumacza. Kolejny cel podróży policjantów

z Łotwy po okolicach Wołomina to kaplica postawiona w miejscu „Cudu nad Wisłą”, Bitwy Warszawskiej 1920 r.

Na końcu padły zapewnienia o rewizytach i współpracy.

ELŻBIETA SANDECKA-PULTOWICZ,

Wizyta delegacji tureckiej

Sześciu policjantów z tureckiego regionu Ankary odwiedziło Sekcję Strategii i Promocji Policji KSP. Kierownik sekcji kom. Irena Ochyra zapoznała gości ze strukturą i zadaniami komórki. Policjanci gościli przez tydzień w Komendzie Stołecznej Policji w ramach realizacji programu Leonardo da Vinci.

Wizyta trwała od 17 do 23 października.

FOT. AGNIESZKA HAMELUSZ

Spotkanie w Sekcji Strategii i Promocji Policji KSP.

Środowe popołudnie należało do najciekawszych wydarzeń podczas wizyty tureckich policjantów. Spotkanie w Sekcji Strategii i Promocji Policji KSP odbyło się w miłej atmosferze. Funkcjonariuszy ciekawili zarówno kwestie związane z działaniami podejmowanymi w ramach funkcjonującego systemu zarządzania jakością, jak i badań socjologicznych prowadzonych przez Sekcję. Dłuższą rozmowę poświęcono na omówienie działań promocyjnych w Komendzie Stołecznej Policji. Tureccy policjanci również wydają gazetę — magazyn informacyjny. Mają też stronę internetową, która pełni jednak inną funkcję niż stołeczna strona o charakterze informacyjnym. Ze strony internetowej prowadzonej przez turecką policję można np. pobrać wnioski na wydanie prawa jazdy. Być może w przyszłości w KSP skorzystamy z pomysłów tureckich funkcjonariuszy.

Po rozmowach w zaciszu pokoi SSiPP funkcjonariusze pojechali do Komisariatu Rzecznego Policji. Tam goście byli zaintere-

sowani przede wszystkim sprzętem wodnym i okolodnym (jak np. quady). Przyjmujący ich wodniacy wyjaśnili skomplikowane różnice w używanych przez siebie motorówkach. Tureccy goście z przyjemnością skorzystali z krótkiej przejażdżki łódkami, mimo, że było dość chłodno. Panowie zostali podzieleni na

Funkcjonariuszy ciekawili zarówno kwestie związane z działaniami podejmowanymi w ramach funkcjonującego systemu zarządzania jakością, jak i badań socjologicznych prowadzonych przez Sekcję

trzy grupy i wsiedli do motorówek. Podczas powrotu okazało się, że w jednej łódce zepsuł się układ kierowniczy. Na szczęście — jak podkreślali wodniacy — stało się to podczas rekreacyjnego rekonesansu, a nie akcji. Sprawnie przyholowano łódkę do brzegu, gdzie z niecierpliwością na swojego szefa czekali pozostali goście z Turcji. Odrobinę prze-

marznięci policjanci z radością przystali na propozycję wizyty w restauracji „Pierogi świata”, gdzie wszyscy skosztowali tradycyjnych polskich „ruskich” pierogów. Tutaj rozmowy miały raczej charakter bardziej rozrywkowy, chociaż nie obyło się bez wymiany doświadczeń w zakresie działań policyjnych.

AGNIESZKA HAMELUSZ

FOT. PIOTR KACZOREK

Przemoc w rodzinie nie może być tolerowana

Do napisania tego artykułu zostałam sprowokowana, gdy pod koniec października tego roku przeczytałam artykuł Anny Szczypczyńskiej i Andrzeja Antosika w Życiu Warszawy pn. Warszawa walczy z przemocą w rodzinie. Porusza się w nim problem sytuacji ofiary, zazwyczaj kobiety, doświadczającej brutalnego traktowania przez osobę najbliższą.

Charakteryzując skalę zjawiska oraz jego skutki powołano się na badania, z których wynika, że „aż 18 procent kobiet jest bitych, szarpanych, policzkowanych, dwie na sto przyznają, że co najmniej raz w miesiącu są bite, a trzy na sto, że kilka razy w roku (...)”.

Wśród tych danych statystycznych obrazujących skalę problemu podaje się, że „Co dziesiąty ankietyowany policjant uważa, że są to okoliczności, które usprawiedliwiają stosowanie przemocy. Z kolei 12,3 proc. funkcjonariuszy obstaje za tym, że bite kobiety są same sobie winne (...)”.

Zgadzam się ze stwierdzeniem Krzysztofa Nowaka, autora artykułu zamieszczonego w ostatnim wydaniu Stołecznego Magazynu Policijnego (nr 3/2005) piszącego, że przemoc w rodzinie — odwieczny problem, ale dodam — czy tak że dla rodzin policyjnych?

Wnioski nasuwają się wprost z przeprowadzonych badań, z których wynika, że policjanci, a jest ich nie mało, przejawiają bierną postawę wobec opisywanego problemu, a nawet uzasadniają stosowanie przemocy wobec kobiet.

Funkcjonariusz Policji w żadnym przypadku nie może się godzić na fakt wyrządzania krzywdy drugiemu człowiekowi pod jakąkolwiek postacią nawet, gdy jest to osoba najbliższa, która zazwyczaj usprawiedliwia zachowanie oprawcy, a nawet mu wybacz.

W tym przypadku policjanci muszą postępować zgodnie z maksymą „zero tolerancji dla sprawców przemocy — także w rodzinie”.

Kształtowanie właściwej postawy wobec podejścia do znęcania się nad członkami rodziny było akcentowane na szkoleniu, w którym mogłam uczestniczyć niedawno w Niemczech wraz z innymi policjantami z krajów Unii Europejskiej. Dotyczyło ono wyłącznie problematyki przemocy w rodzinie. Poza tym, że uczestnicy spotkania przedstawili istniejące uregulowania prawne oraz zakres aktywności policji w tym obszarze, to wielokrotnie akcentowali potrzebę spowodowania zmian podejścia do problemu wśród policjantów.

Prezentacja kolegów ze Szwecji należała do jednych z ciekawszych wystąpień. Scharakteryzowali oni skalę zjawiska w ich kraju (m.in. w 2004 roku zarejestrowano 19 000 przestępstw z cechami przemocy w rodzinie wobec kobiet).

Już w 1997 roku rząd szwedzki uchwalił w tej sprawie ustawę, służącą zwalczaniu przemocy w rodzinie. Policja bardzo aktywnie włączyła się w tę sferę działań.

Wykładowcy omówili zasady postępowania policjantów, na przykładzie konkretnego przypadku. Nowością jest wykorzystywanie techniki video do rejestracji miejsca zdarzenia oraz odnotowania obrażeń zewnętrznych ofiary. Istotną rolę koordynatora problematyki przemocy w rodzinie, który zajmuje się wymianą informacji pomiędzy policjantami służby prewencyjnej, na ogół jako pierwszy stykając się oni z problemem, oraz policjantami z pionu dochodzeniowo-sledczego, którzy są szkoleni, jak profesjonalnie postępować z małoletnimi oraz dorosłymi ofiarami przestępstw, w tym w rodzinie.

W ostatnim dniu szkolenia dokonano podsumowania seminarium, ponownie zwrócono uwagę, aby uwrażliwiać wszystkich na przemoc domową, być otwartym na innowacje oraz uczynić z zagadnienia społeczny problem. Podstawą takiego podejścia jest również działanie w określonym systemie międzyinstytucjonalnym. Ważna jest rola policji oraz skuteczność rozwiązań legislacyjnych, poziom społecznej świadomości oraz stworzenie warunków zapewnienia pomocy ofiarom przestępstw.

Konieczne jest również wzmacnianie społecznej odpowiedzialności poprzez organizowanie kampanii medialnych, edukację i uczenie pro-społecznych postaw.

W odniesieniu do ofiar niezbędna jest właściwa ich ochrona, w tym przede wszystkim dzieci, unikanie wtórnej ich wiktymizacji (traktowanie kogoś gorzej lub inaczej z powodu złożenia skargi, dotyczącej dyskryminacji lub wsparcia osoby, która złożyła taką skargę. Źródło: <http://pl.wikipedia.org/wiki/Wiktymizacja>) oraz wprowadzanie rzeczywistych, a nie pozornych rozwiązań.

W ramach prac warsztatowych uczestnicy rozmawiali o kategoriach ofiar przemocy, tj. stosowanej wobec nauczycieli, dzieci przez dzieci lub rodziców albo opiekunów, starszych lub osób niepełnosprawnych, kobiet przez mężczyzn itd. Zwrócono uwagę na umiejętność dostrzegania wszystkich kategorii ofiar, wobec których może być stosowana przemoc oraz podejmowania działań zapobiegawczych.

Sądzę, że nie trzeba dalej wyjaśniać, jak ważna jest postawa samych policjantów, by móc skutecznie eliminować przypadki znęcania się, w jakiegokolwiek formie, nad drugim człowiekiem, zazwyczaj słabszym i uzależnionym od sprawcy.

Żywię przekonanie, że i nasi policjanci, gdy ponownie będą brali udział w badaniach ankietowych, wyraźnie zaakcentują swój sprzeciw wobec tolerowania przemocy w rodzinie.

Na koniec wspomnę, że bliższe informacje o tym, jakimi zagadnieniami się zajmuję (jest to nowo utworzone stanowisko w tym roku), zainteresowani policjanci i pracownicy, mogą znaleźć na stronie internetowej Komendy Stołecznej Policji.

BOGUMIŁA BOGACKA-OSIŃSKA

Instytucje pomocy ofiarom przemocy:

- Stowarzyszenie na Rzecz Przeciwdziałania Przemocy w Rodzinie „Niebieska Linia”, tel: 499-37-33 (godz. 9-14) poradnia@niebieskalinia.org, www.niebieskalinia.org;
- Centrum Praw Kobiet, ul. Wilcza 60/19, 00-670 Warszawa, tel.: 022 622 25 17, 621 35 37, e-mail: temida@cpk.org.pl w Grójcu, tel. 048 624 07 17, 05-600 Grójec, ul. Piłsudskiego 27;
- DOM - Schronisko dla ofiar przemocy w rodzinie, Warszawa, tel. 022 616 10 36;
- Warszawskie Stowarzyszenie Abstynenckie, Warszawa, ul. Kolska 2/4, tel. 022 838 72 86;
- Dom dla Matek z Dziećmi „Betlejem”, Brwinów, tel. 022 729 62 29;
- Dom dla Samotnej Matki im. Teresy Strzembosz, Chyliczki, tel. 022 756 88 76;
- Dom Matki i Dziecka Malwa, tel. 022 838 70 25;
- Dom Matki i Dziecka Nazaret - Ośrodek Pomocy Społecznej, Warszawa Praga Północ, tel. 022 619 32 65;
- Dom Samotnej Matki - Towarzystwo Św. Brata Alberta, Izabelin, tel. 022 752 22 48;
- Poradnia Psychoterapii Przeciwdziałania Przemocy w Rodzinie, ul. Belgijska 4; 02-511 Warszawa, tel. 022 845 12 12;
- Wydział Prewencji Komendy Wojewódzkiej Policji zs. w Radomiu, (wiele nowatorskich rozwiązań skierowanych do ofiar przemocy), kontakt: Agnieszka Guza, tel. 48 345 33 01; 48 345 22 63; 48 345 20 88.

Poza domem

Przewiduj i postępuj zgodnie z zasadami bezpieczeństwa i zdrowego rozsądku.

FOT. ARCHIWUM

- Jeśli wychodzisz z domu, dokładnie pozamykaj i sprawdź wszystkie zabezpieczenia drzwi i okien.
- Przed wyjściem, szczególnie o późnej porze, zaplanuj sobie trasę, którą będziesz wracała.
- O zamiarze wyjścia z domu, przewidywanej trasie oraz terminie powrotu możesz powiadomić sąsiada. Będzie on pierwszą osobą, która rozpocznie poszukiwania, gdy nie powrócisz do domu w określonym czasie.
- Nie korzystaj z windy z nieznanymi.
- Nigdy nie chodź na skróty, trzymaj się miejsc uczęszczanych i dobrze oświetlonych. Po zmierzchu noś ze sobą latarkę.
- Podróżując środkami komunikacji miejskiej siadaj zawsze w grupie kilku osób lub blisko kierowcy. Nie podróżuj pociągiem w pustym przedziale.
- Wychodząc z domu nie zabieraj ze sobą dużych kwot pieniędzy i kosztowności to prowokuje.
- Nie zgadzaj się na podwiezienie przez nieznaną Ci osobę. Nie korzystaj z tzw. "okazji".
- Zaopatrz się w podręczny rozkład jazdy środków komunikacji miejskiej. Nie narażaj się na niebezpieczeństwo stojąc na pustym przystanku.
- W porze nocnej zapewnij sobie powrót do domu w towarzystwie osoby zaprzyjaźnionej lub weź taksówkę. Poproś kierowcę, aby poczekał aż wejdiesz bezpiecznie do domu.
- Zamknij drzwi i okna samochodu.
- Upewnij się, że masz wystarczającą ilość benzyny na podróż.
- Nie zabieraj po drodze zatrzymujących Cię „autostopowiczów” nawet, gdy wyglądają bardzo niewinnie. To może być pułapka.
- Nie zostawiaj na widocznym miejscu w samochodzie torebki i innych cennych przedmiotów. To doskonała okazja dla złodzieja.
- Gdy poczujesz się zagrożona lub znajdziesz się w niebezpieczeństwie, zaalarmuj innych kierowców lub przechodniów używając np. klaksonu lub świateł drogowych (tzw. długich).
- Po zmierzchu parkuj samochód tylko w widocznych i dobrze oświetlonych miejscach. Zanim z niego wysiądziesz upewnij się, że nic Ci nie grozi. To samo uczyni przed wejściem do pojazdu.

Jeżeli stałaś się ofiarą napadu.....

- Nie wpadaj w panikę, staraj się zachować „zimną krew”.
- Postaraj się zapamiętać jak najwięcej cech charakterystycznych napastnika.
- Gdy nie masz drogi ucieczki, alarmuj otoczenie. Krzycz wzywając pomocy.
- Jeśli zostaniesz zaatakowana masz prawo się bronić. Użyj czegokolwiek, aby ten atak odeprzeć: parasolki, obcasa buta, dezodorantu itp. Gdy walczysz o swoje zdrowie lub życie, Twoje prawo do samoobrony jest niepodważalne.
- Jeżeli doszło do napadu, jak najszybciej powiadom Policję. Pamiętaj, że im dłużej będziesz zwlekać, tym trudniej będzie złapać sprawcę. W tym czasie może on napadać na inne osoby. Jeśli nie będziesz mogła przyjść – zadzwoń. Funkcjonariusze Policji przyjadą do Ciebie.

MARIUSZ MROZEK

Za kierownicą

- Jeśli będziesz kierowała samochodem sama, wcześniej zaplanuj sobie trasę, abyś nie musiała stawać i pytać o drogę. Kup mapę okolicy.

Bombowy modelarz

Od najmłodszych lat buduje modele, głównie samolotów. Zaliczył parę wystaw i odniósł kilka sukcesów. Swoim hobby zaraził 6-letniego synka i żonę. Teraz wszyscy czas wolny spędzają w pracowni. Asp. sztab. Adam Niewęglowski od 14 lat pracuje w Komendzie Rejonowej Policji Warszawa VI, jest technikiem kryminalistyki. W wolnych chwilach, z ogromnym namaszczeniem oddaje się życiowej pasji, jaką jest modelarstwo. Z Adamem Niewęglowskim rozmawia Temistokles Brodowski.

FOT. ARCHIWUM

— Modelarstwo to bardzo szerokie pojęcie. Co szczególnie Cię pociąga w tej dziedzinie?

— Interesuję się lotnictwem, historią II wojny światowej, a moim największym hobby jest modelarstwo redukcyjne. Od razu dla wyjaśnienia powiem, co to jest modelarstwo redukcyjne. Otóż jest to odwzorowanie konkretnego modelu w skali 1:72 lub 1:48 czy 1:32. Te dosyć niespotykane gdzie indziej skale, wynikają z tego, że modelarstwo plastikowe powstało w krajach Wspólnoty Brytyjskiej, gdzie 1 cal modelu odpowiada 1 yardowi oryginału i po przeliczeniu jest to np. 1:72. Oprócz modeli plastikowych w skali 1:72 robię także dioramy lotnicze. Diorama to rodzaj makiet, gdzie oprócz samolotu są figurki mechaników, pilotów, a także samochody cysterny, samochody sztabowe.

— Od kiedy interesujesz się modelarstwem?

— Od dziecka, już w szkole podstawowej sklejałem wszystko, co było dostępne na polskim rynku. Nie było tego za dużo: modele „Łasia”, „Czapli”, „Jaka”, „Iła” oraz modele z byłej NRD — to samoloty komunikacyjne w skali 1:100. W zestawie był klej, srebrna farba i kalkomania. To były proste modele, dziś nic z nich nie zostało (może miłe wspomnienia). Im byłem starszy, tym sklepane przeze mnie konstrukcje były bardziej skomplikowane. W ostatnich klasach podstawówki były to modele latające. Zbudowałem w modelarni szybowiec „Jaskółka”, który na zawodach modeli szybowców w klasie FA 1 zajął 3 miejsce. To było wiosną 1981 roku. Oprócz pamiątkowego dyplomu, dostałem przeglądarkę do slajdów, mam ją zresztą do dziś — to jeden z pierwszych moich sukcesów.

— A sukcesy w modelarstwie redukcyjnym?

— W szkole średniej, a później, gdy byłem w wojsku na rynku pojawiło się więcej modeli. Było w czym wybierać. Co prawda miałem dosyć ograniczony warsztat, ale z modelu na model wyglądały coraz bardziej profesjonalnie. Pod koniec lat 90. mogłem wystawić najlepszych 20 modeli na Ogólnopolskim Przeglądzie Modelarstwa Redukcyjnego w Warszawie w Muzeum Techniki. Z satysfakcją mogę przyznać, że odwiedzający wystawę dosyć często zaglądali do mojej gabloty.

— Nad jakim modelem pracujesz obecnie?

— Kończę budować legendarnego A6M3 model 32 znanego bardziej jako „Zero”. To taki najbardziej znany japoński myśliwiec pokładowy. Ten akurat nie stacjonował na lotniskowcu, nie ma składanych skrzydeł.

— Budujesz tylko modele z okresu II wojny światowej?

— W kolekcji mam również modele obu walczących stron w wojnie domowej w Hiszpanii z lat 1936–39.

— Co na Twoje zainteresowania mówi żona?

— Gdy się poznaliśmy, była co nieco zdziwiona liczbą sklepanych samolotów. Było ich wtedy około 60, a jeszcze bardziej zastanawiała ją liczba tych nie sklepanych, które czekały na swoją kolejkę w pudełkach. Powiedziała, że nie skleję tego do końca życia. Teraz już nie muszę składać modeli sam. Mojemu synkowi Krzysowi zaszczepiłem modelarskiego bakcyła. Ma tylko 6 lat, pomimo to, doskonale radzi sobie ze sklepaniem. Budujemy właśnie model czeskiego samolotu z lat 30 — Letov S 328. Krzys, najbardziej lubi nakładać klej na części modelu, a później dużą frajdę sprawia mu spinanie klejonych elementów klamerkami. Nie przepada za malowaniem modeli (to bardzo żmudna praca, nawet dla wytrawnych modelarzy, co dopiero dla takiego małego szkraba), uwielbia za to nakładanie kalkomanii. Ponadto, tym wspaniałym hobby zaraziłem także żonę. Kiedyś w prezencie dostał mi model pięknego, brytyjskiego żaglowca HMS Victory z końca XVIII wieku. To duży i dosyć skomplikowany statek. Armat ma ponad 80, samemu trzeba zrobić, np. sznurowe drabinki. Na szczęście małżonka potrafi tkąć i szyć. Na razie gotowy jest pokład i kadłub.

— Jesteś technikiem kryminalistyki, czy wobec tego, umiejętności manualne potrzebne w modelarstwie są przydatne w pracy zawodowej? I na czym polega Twoja praca?

— Potwierdzam, że na tym stanowisku istotna jest cierpliwość i dokładność. Myślę jednak, że takie zdolności przydatne są nie tylko w pracy technika. Jednak czasami opakowanie śladu kryminalistycznego w sposób procesowy jest jak budowa modelu — bo tu trzeba unieruchomić, tu przyszyć, a tam szczer nie opakować w papier. Kiedy ma się do dyspozycji gotowe pudełko to jest prosto, gorzej, kiedy trzeba na przykład zabezpieczyć stłuczoną butelkę tak, by się nikt nie skaleczył, a butelka nie zamieniła się w szklany proszek, wtedy naprawdę przydatne są umiejętności modelarza. Odpowiedź na drugą część pytania jest skomplikowana, nie da się, bowiem w dwóch zdaniach opowiedzieć o mojej, zapewniam bardzo ciekawej pracy. Wszystko jest oczywiście zależne od rodzaju zdarzenia, które muszą obsługiwać. Czasami zbieram tylko ślady daktyloskopijne, czasami zapachowe, a zawsze robię zdjęcia, by później wykonać odpowiednią dokumentację.

— Masz jakieś modelarskie marzenia?

— Chciałbym mieć w swojej pracowni dobrej klasy aerograf, tj. specjalistyczne urządzenie, którym w połączeniu ze sprężarką można bardzo dokładnie i nowocześnie malować, odpowiednio przygotowane modele. Niestety, to bardzo kosztowna zabawka.

Dziękuję za rozmowę i życzę wielu kolejnych sukcesów i satysfakcji.

Woda towarzyszy mu od zawsze. Wpłynęła na jego życie, zawód, pasję. Jest zapalonym wodniakiem, a przy tym policjantem. Na stanowisku komendanta Komisarjatu Rzecznego w Warszawie czuje się jak ryba w wodzie. Młodszy inspektor Tomasz Wencel ma to szczęście, że pracę połączył z pasją.

Jak ryba w wodzie

Pływam od dziecka. Zresztą trudno się temu dziwić, bo wszystkie wolne chwile spędzaliśmy nad Jeziorem Zegrzyńskim. Pływałem z Ojcem motorówką od urodzenia, a patent motorowodny uprawniający mnie do samodzielnego pływania otrzymałem mając 15 lat. Pierwszym moim mistrzem był ojciec, który sam budował pierwsze motorówki z drewna i sklejk i był sędzią w związku motorowodnym. Kształciłem się pod jego okiem, myślę, że z dobrym skutkiem. W Motorowodnych Mistrzostwach Warszawy przez dziewięć lat z rzędu byłem mistrzem Warszawy. Pod skrzydłami mojego klubu TKKF Wodnik w Nieporęcie już w 1974 r. pływałem na desce z żaglem. To tam właśnie po raz pierwszy ją skonstruowano w 1973 roku — opowiada policyjny motorowodniak.

To trudny i bardzo niebezpieczny sport. Dość często dochodzi do wypadków, nierzadko niezawinionych przez pilota. Bardzo ważne jest dokładne oczyszczenie terenu, na którym rozgrywane są wyścigi. Nurt rzeki niesie różne zanieczyszczenia i przedmioty, często o dużych gabarytach. W gestii organizatorów należy wylapywanie śmieci, a także zapewnienia bezpieczeństwa wszystkim uczestnikom zmagania. Zawodnicy w swoich łodziach klas otwartych (0–125, 0–250, 0–350) leżą na brzuchu i opierając się na przedramionach trzymają kierownicę. Łódź musi mieć odpowiedni kształt, tj. hydroplan. Motorówki mogą się rozpędzić nawet do 200 km/h (w wyższych klasach). Dużo bezpieczniej jest prowadzić w takich warunkach samochód. Do wystartowania w zawodach niezbędna jest licencja, aktualne badania lekarskie, a także... i chyba przede wszystkim—serce do walki.

— Ubolewam, że dyscyplina ta jest zbyt mało rozpropagowana. Nasi zawodnicy odnoszą znaczące sukcesy. Co roku zdobywamy w różnych klasach kilka medali w Mistrzostwach Europy oraz Mistrzostwach Świata (2005 — 8 medali).

Udany start poza, oczywiście umiejętnościami pilota, zależy od konstrukcji silnika. To skomplikowane urządzenie jest kolejną pasją życia Tomasza Wencela. Zresztą, wchodząc do Komisarjatu Rzecznego w głównym holu na honorowym miejscu są wyeksponowane trzy ogromne silniki. Nie trudno się domyślić, kto jest ich właścicielem. Warto dodać, że dla ukojenia można znaleźć tam dwa piękne akwaria, które przypominają o specyfice tej jednostki.

Komendant Wencel jest szefem rzeczoznawców technicznych Polskiego Związku Motorowodnego i dokonuje ocen technicznych w razie wypadków oraz od 3 grudnia br. członkiem Zarządu Polskiego Związku Motorowodnego i Narciarstwa Wodnego Przewodniczącym Komisji Sędziów.

— Silnik nie ma przede mną tajemnic. Moja praca magisterska w Katedrze Silników Spalinowych Wojskowej Akademii Technicznej poświęcona była konstrukcji silników. Od tego czasu nastąpił ogromny postęp w tej dziedzinie. Śledzę wszystkie nowinki i nowatorskie rozwiązania. O sukcesach w sporcie motorowodnym decyduje silnik — serce łodzi. Nie ukrywam, że z powodu moich pogłębionych zainteresowań w tym zakre-

sie mam kłopoty z doбором samochodu. Który silnik mógłbym polecić? Przetestowałem auta japońskie, amerykańskie... Do jazdy ostrej polecam niemiecką produkcję. Jeśli ktoś preferuje delikatność, subtelność i precyzję polecam auta francuskie, ale pamiętajmy, że kto raz wsiądzie w amerykański samochód będzie do nich wracał— mówi Tomasz Wencel.

Obserwowanie zmagania motorowodniaków jest niezwykle pasjonujące, ale dla najbliższych osób zawodnika to dość ciężkie doświadczenie. Udziela się stres i ogromna trwoga o zdrowie i bezpieczeństwo pilota. Z tego też względu, żona naszego wodniaka, zabroniła mu startować w zawodach sportowych w klasach wyczynowych. Być może, dlatego z zamiłowaniem sędziuje i to już od wielu lat. Licencję sędziego motorowodnego otrzymał w 1986 r.

— Najbardziej prestiżowe było dla mnie sędziowanie podczas lipcowych Motorowodnych Mistrzostw Europy w klasie T-550 w Żninie. Dwa lata zastanawiałem się nad udziałem i podjęciem roli sędziego głównego. Zawody mają tam długą tradycję, odbywały się po raz 27. Sędziom stawiana jest wysoka poprzeczka. Niezwykle wymagająca jest też publiczność. Udział w tej imprezie to dla mnie duża satysfakcja i wyróżnienie.

Motorowodniakom doradza wycieczki po kanałach i jeziorach mazurskich, Jeziorze Zegrzyńskim, rzece Narew i oczywiście drodze wodnej Warszawa—Giżycko, a najwytrwalszym także kanałach w Anglii i Holandii.

— Obecnie nie posiadam łodzi, pływam jedynie w ramach obowiązków służbowych. Policyjne motorówki cały rok penetrują rozległy teren wodny podległy jednostce. Czuwamy nad bezpieczeństwem żeglugi na Wiśle, ponadto zabezpieczamy wszystkie zawody na wodzie i terenie przyległym: kajakowe, żeglarskie, wędkarskie, wiosłarskie i motorowodne. Pracujemy bez względu na pogodę i temperaturę. Motorówki nie są wyposażone w ogrzewanie, tak więc patrol w grudniowe popołudnie przyprowadzi o dreszczyk — zimna oczywiście. W Komisarjacie Rzecznym pracują jednak ludzie kochający wodę — 64 policjantów, którzy w większości są ratownikami Wodnego Ochotniczego Pogotowia Ratunkowego — wyjaśnia komendant Wencel.

Swoją pasję zaraził swojego syna Piotra. Chłopak pływa na motorówce i dobrze się zapowiada. Posiada uprawnienia sternika motorowodnego. Jak widać, to już rodzinna tradycja...
ELŻBIETA SANDECKA—PULTOWICZ

Obserwowanie zmagania motorowodniaków jest niezwykle pasjonujące, ale dla najbliższych osób zawodnika to dość ciężkie doświadczenie.

Tomasz Wencel (drugi z prawej) sędziował podczas motorowodnych mistrzostw Europy w Żninie.

FOT. ARCHIWUM

Bezpieczeństwo obywateli to nasza wspólna sprawa

Konferencja poświęcona oczekiwaniom stołecznej policji w zakresie współpracy z wewnętrznymi służbami ochrony odbyła się 17 listopada w siedzibie Komendy Stołecznej Policji. W spotkaniu uczestniczyli przedstawiciele 35 warszawskich instytucji wraz z szefami ochrony, których obiekty są nadzorowane przez tę formację.

Gości zebranych licznie w Białej Sali Pałacu Mostowskich przywitał pełniący obowiązki Komendanta Stołecznej Policji podinsp. Jacek Kędziora.

— Jestem zaskoczony i szczęśliwy, że tyle osób przybyło na spotkanie, deklarując jednocześnie współpracę z Policją. Wzrost bezpieczeństwa obywateli to przecież nasza wspólna sprawa. W Stanach Zjednoczonych miałem okazję przyglądać się, jak służba ochrony podejmuje wspólne działania z Policją. Rozmawiają, wymieniają się informacjami, współdziałają — to wzorzec dla nas. Prowadzący konferencję mł. insp. Jarosław Karabin Naczelnik Wydziału Postępowań Administracyjnych podkreślał, że to pierwsze tego rodzaju spotkanie. Współpraca miała do tej pory wyłączny charakter roboczy, bowiem Ustawa „o ochronie osób i mienia” nakłada na Policję obowiązek nadzoru nad specjalistycznymi uzbrojonymi formacjami ochronnymi, w tym nad wewnętrznymi służbami ochrony.

Wydział dw. z Terrorem Kryminalnym i Zabójstw specjalnie na to spotkanie pod okiem Naczelnika Wydziału podinsp. Jacka Kubuszewskiego przygotował prezentację o dokonanych w ostatniej dekadzie atakach terrorystycznych, sposobach działania terrorystów i metodach walki z terrorem. Na uczestnikach konferencji ogromne wrażenie wywarły krótkie filmy z tragicznych wydarzeń, jakie miały miejsce w Madrycie. Zwracano uwagę, że zamachowcy Al-Kaidy jako jedyni na świecie pokazali, że nie boją się ataków na kraje europejskie. Za pośrednictwem arabskich mediów nie wykluczają działań terrorystycznych w Polsce.

Choć nie było wiadomo, czy nadinsp. Ryszard Siewierski, nowo powołany I Zastępca Komendanta Głównego Policji weźmie udział w spotkaniu, okazało się, że słowo generalskie zobowiązuje.

— To policjanci z terenu mają pierwszy kontakt z ochroną w przypadku zaistnienia zdarzenia przestępczego na obiekcie. Policja samodzielnie nie zdoła zapobiec wszystkim zagrożeniom. Zbliżyło to nas do siebie i zachęca do współpracy. Musimy być szczególnie wyczuleni na wszelkie przejawy zagrożeń. Pamiętajmy, że licho nie śpi. . .

Generał Ryszard Siewierski zachęcał zebranych do korzystania ze strony internetowej Wydziału Postępowań Administracyjnych, gdzie można znaleźć wszystkie informacje na temat działalności i funkcjonowania Wydziału.

ELŻBIETA SANDECKA-PULTOWICZ

FOT. KRYSZTOF STAWIAŁ

SUFO wspólnie z Policją

Ponad 120 właścicieli firm Specjalistycznych Uzbrojonych Formacji Ochronnych (SUFO) wzięło udział w konferencji pod hasłem „Zintegrowane działania na rzecz bezpieczeństwa obywateli i ich mienia naszą wspólną sprawą” (25.10.2005). Komenda Stołeczna Policji jako pierwsza w kraju zorganizowała takie spotkanie. SUFO współpracują przede wszystkim z Wydziałem Postępowań Administracyjnych KSP.

FOT. AGNIESZKA HAMELUSZ

Dyskutowano na temat ogólnych zasad postępowania pracowników ochrony na wypadek ataków terrorystycznych.

Spotkanie rozpoczęło się swoim wystąpieniem nadinsp. Ryszard Siewierski.

— Na terenie garnizonu stołecznej funkcjonuje 120 koncesjonowanych podmiotów gospodarczych spełniających wymogi ustawowe — mówił nadinsp. Siewierski. — Żadna z komend wojewódzkich nie ma aż takiej ilości firm tego typu na swoim terenie. Na naszym rynku znajduje się 23 tys. sztuk broni, na które pozwolenia wydała Komenda Stołeczna Policji.

Generał Siewierski zwracał uwagę na ściślejsze współdziałanie z Policją, szczególnie w dobie zagrożeń terrorystycznych.

— Kilkakrotnie, w ostatnim czasie mieliśmy „ćwiczenia” związane ze zgłoszeniami o podłożonych bombach w metrze czy w centrach handlowych — wyjaśniał gen. Siewierski. — Musimy współdziałać w tym zakresie, szczególnie, że jest niska świadomość ludzi. Postronne osoby biorą „pakunki” z nieznaną zawartością do rąk, otwierają i sprawdzają, co jest w środku. Jest to niedopuszczalne, bo po pierwsze stwarza zagrożenie dla tych osób, a przy okazji są zaciera-

ne ślady i występują problemy z identyfikacją sprawców podłożenia atropy.

Gościem konferencji był Dyrektor Biura Taktyki Zwalczania Przestępczości Komendy Głównej Policji insp. Andrzej Trela, który podkreślał, że trzeba zmienić prawo, ponieważ obowiązująca ustawa o SUFO jest po 8 latach w wielu kwestiach nieaktualna.

— Chodzi przede wszystkim o możliwość użycia środków przymusu bezpośredniego nie tylko na terenie obiektów chronionych, ale też poza nimi — powiedział insp. Trela. — Ustawa ta wymaga wielu zmian. Państwo sami doskonale wiedzą, jakie są potrzeby, proszę więc o zgłaszanie uwag, które prześlemy Komendantowi Głównemu Policji.

Podczas spotkania omówiono też kwestie związane z nieprawidłowościami stwierdzanymi przez policjantów podczas kontroli podmiotów prowadzących działalność gospodarczą w zakresie ochrony osób i mienia. Dyskutowano na temat ogólnych zasad postępowania pracowników ochrony na wypadek ataków terrorystycznych.

AGNIESZKA HAMELUSZ

Kilkakrotnie, w ostatnim czasie mieliśmy „ćwiczenia” związane ze zgłoszeniami o podłożonych bombach w metrze czy w centrach handlowych

KOMENDY POWIATOWE POLICJI

Komendant podinspektor Krzysztof Krzyżanowski

KOMENDA POWIATOWA POLICJI W GRODZISKU MAZOWIECKIM, UL. BARTNIAKA 19, 05-825 GRODZISK MAZOWIECKI
DYŻURNY: TEL. 755-60-11, FAX 755-60-14, SEKRETARIAT: TEL. 604-22-00, HTTP://KPPGRODZISK.POLICJA.WAW.PL

Komendant inspektor Jerzy Piątkowski

KOMENDA POWIATOWA POLICJI W LEGIONOWIE, UL. JAGIELLOŃSKA 26B, 05-120 LEGIONOWO, DYŻURNY: TEL. 774-27-77,
FAX 604-82-07, SEKRETARIAT: TEL. 604-82-01, HTTP://KPPLEGIONOWO.POLICJA.WAW.PL

Komendant nadkomisarz Andrzej Wojciechowski

KOMENDA POWIATOWA POLICJI W OTWOCKU, UL. PUŁASKIEGO 7A, 05-400 OTWOCK, DYŻURNY: TEL. 779-40-91,
FAX 604-12-07, SEKRETARIAT: TEL. 604-13-60, HTTP://KPPOTWOCK.POLICJA.WAW.PL

Komendant młodszy inspektor Jacek Wojciechowski

KOMENDA POWIATOWA POLICJI W NOWYM DWORZE MAZOWIECKIM, UL. PADEREWSKIEGO 3, 05-100 NOWY DWÓR MAZOWIECKI
DYŻURNY: TEL. 724-42-13, FAX 724-42-07, SEKRETARIAT: TEL. 604-42-12, HTTP://KPPNOWYDWOR.POLICJA.WAW.PL

Komendant podinspektor Wiesław Tylczyński

KOMENDA POWIATOWA POLICJI W PIASECZNI, PL. PIĘSUDSKIEGO 9, 05-500 PIASECZNO, DYŻURNY: TEL. 604-52-13,
FAX 604-52-07, SEKRETARIAT: TEL. 604-52-22, HTTP://KPPPIASECZNO.POLICJA.WAW.PL

Komendant młodszy inspektor Jan Grał

KOMENDA POWIATOWA POLICJI W WOŁOMINIE, UL. WILEŃSKA 43 A, 05-200 WOŁOMIN, DYŻURNY: TEL. 776-20-21,
FAX 604-72-07, SEKRETARIAT: TEL. 604-73-00, HTTP://KPPWOLOMIN.POLICJA.WAW.PL

Komendant nadkomisarz Przemysław Baszak

KOMENDA POWIATOWA POLICJI W PRUSZKOWIE UL. KRASZEWSKIEGO 8, 05-800 PRUSZKÓW, DYŻURNY: TEL. 758-60-81,
FAX 604-62-07, SEKRETARIAT: TEL. 604-62-14, HTTP://KPPPRUSZKOW.POLICJA.WAW.PL

Komendant podinspektor Dariusz Pergoł

KOMENDA POWIATOWA POLICJI W MIŃSKU MAZOWIECKIM, UL. WYSZYŃSKIEGO 15/17, 05-300 MIŃSK MAZOWIECKI,
DYŻURNY: TEL. 732-62-00, FAX 732-62-01, SEKRETARIAT: TEL. 732-62-60, HTTP://KPPMINSK.POLICJA.WAW.PL

Komendant komisarz Sławomir Rogowski

KOMENDA POWIATOWA POLICJI DLA POWIATU WARSZAWSKIEGO ZACHODNIEGO, UL. WARSZAWSKA 276, 05-082 STARE BABICE
DYŻURNY: TEL. 722-99-97, FAX 722-96-23, SEKRETARIAT: TEL. 722-99-95, HTTP://KPPBABICE.POLICJA.WAW.PL

ODDZIAŁ PREWENCJI POLICJI

Dowódca inspektor Roman Starzomski

ODDZIAŁ PREWENCJI POLICJI, UL. PUŁAWSKA 44, 05-509 PIASECZNO, DYŻURNY: TEL. 603-43-00, FAX 603-48-58,
SEKRETARIAT: TEL. 603-43-01, FAX 603-47-98 HTTP://ODDZIALPREWENCJI.POLICJA.WAW.PL

KOMENDY REJONOWE POLICJI

Komendant młodszy inspektor Marek Maruchniak

KOMENDA REJONOWA POLICJI WARSZAWA I (ŚRÓDMIEŚCIE), UL. WILCZA 21, 00-544 WARSZAWA, DYŻURNY: TEL. 603-70-55, FAX 603-63-03, SEKRETARIAT: TEL. 603-60-50, HTTP://SRODMIESCIE.POLICJA.WAW.PL

Komendant nadkomisarz Włodzimierz Kaczmarski

KOMENDA REJONOWA POLICJI WARSZAWA II (MOKOTÓW, URSYNÓW, WILANÓW), UL. MALCZEWSKIEGO 3/5/7, 02-617 WARSZAWA, DYŻURNY: TEL. 603-11-55, FAX 844-99-96, SEKRETARIAT: TEL. 603-11-10, FAX 603-18-25, HTTP://MOKOTOW.POLICJA.WAW.PL

Komendant nadkomisarz Krzysztof Żalaska

KOMENDA REJONOWA POLICJI WARSZAWA III (OCHOTA, URSUS, WŁOCHY), UL. OPACZEWSKA 8, 02-368 WARSZAWA, DYŻURNY: TEL. 603-73-55, FAX 603-62-54, SEKRETARIAT: TEL. 603-73-10, HTTP://OCHOTA.POLICJA.WAW.PL

Komendant młodszy inspektor Czesław Leicht

KOMENDA REJONOWA POLICJI WARSZAWA IV (BEMOWO, WOLA), UL. ŻYTANIA 36, 01-198 WARSZAWA, DYŻURNY: TEL. 603-72-56, FAX 603-64-14, SEKRETARIAT: TEL. 603-72-10, HTTP://WOLA.POLICJA.WAW.PL

Komendant młodszy inspektor Andrzej Miksa

KOMENDA REJONOWA POLICJI WARSZAWA V (BIELANY, ŻOLIBÓRZ), UL. ŻEROMSKIEGO 7, 01-887 WARSZAWA, DYŻURNY: TEL. 603-71-55, FAX 603-63-60, SEKRETARIAT: TEL. 603-71-10, FAX 633-07-65, HTTP://ZOLIBORZ.POLICJA.WAW.PL

Komendant podinspektor Jacek Olkowicz

KOMENDA REJONOWA POLICJI WARSZAWA VI (BIAŁOŁĘKA, PRAGA PN., TARGÓWEK), UL. ŚW. CYRYLA I METODEGO 4, 03-403 WARSZAWA, DYŻURNY: TEL. 603-75-55, FAX 603-72-37, SEKRETARIAT: TEL. 603-75-16, FAX 603-75-37, HTTP://PRAGAPN.POLICJA.WAW.PL

Komendant podinspektor Władysław Błażuk

KOMENDA REJONOWA POLICJI WARSZAWA VII (PRAGA PD., REMBERTÓW, WAWER, WESOŁA), UL. GRENADIERÓW 73/75, 04-007 WARSZAWA, DYŻURNY: TEL. 603-76-55, FAX 603-75-44, SEKRETARIAT: TEL. 603-76-10, FAX 603-68-91, HTTP://PRAGAPD.POLICJA.WAW.PL

KOMISARIATY SPECJALISTYCZNE

Komendant komisarz Małgorzata Domagańska

KOMISARIAT POLICJI METRA WARSZAWSKIEGO, AL. JEROZOLIMSKIE/UL. MARSZAŁKOWSKA—STACJA METRA „CENTRUM”, 01-100 WARSZAWA, DYŻURNY: TEL. 655-80-10, FAX 603-63-90, SEKRETARIAT: TEL. 603-63-55, HTTP://METRO.POLICJA.WAW.PL

Komendant młodszy inspektor Marek Fidos

KOMISARIAT POLICJI PORTU LOTNICZEGO WARSZAWA-OKĘCIE, UL. ŻWIRKI I WIGURY 1, 02-148 WARSZAWA, DYŻURNY: TEL. 650-25-82, FAX 603-62-52, SEKRETARIAT: TEL. 603-73-51, HTTP://OKECIE.POLICJA.WAW.PL

Komendant młodszy inspektor Tomasz Wencel

KOMISARIAT RZECZNY POLICJI, UL. WYBRZEŻE SZCZECIŃSKIE 6, 03-714 WARSZAWA, DYŻURNY: TEL. 603-68-60, FAX 603-68-41, SEKRETARIAT: 603-86-36, HTTP://RZECZNY.POLICJA.WAW.PL

Komendant młodszy inspektor Leszek Łukasik

KOMISARIAT KOLEJOWY POLICJI, AL. JEROZOLIMSKIE 54, 00-024 WARSZAWA, DYŻURNY: TEL. 603-68-02, FAX 603-62-27, SEKRETARIAT: TEL. 603-72-34, FAX 603-72-34, HTTP://KOLEJOWY.POLICJA.WAW.PL

PODINSP. JACEK KĘDZIORA – P.O. KOMENDANT
SEKRETARIAT: 603-63-92, 603-64-68, 601-53-38, FAX 603-70-06

KOMÓRKA	TELEFONY MIEJSKIE	NACZELNIK/KIEROWNIK
ZESPÓŁ DS. AUDYTU WEWNĘTRZNEGO I KONTROLI FINANSOWEJ	603 77 76	MŁ. INSP. ELŻBIETA NAWROCIK
SAMODZIELNE STANOWISKO DS. OCHRONY PRAW CZŁOWIEKA I PRAW OFIARY	603 03 62, FAX 603 61 34	MŁ. INSP. BOGUMIŁA BOGACKA-OSIŃSKA
WYDZIAŁ INSPEKCJI I KONTROLI	603 66 17, 603 79 24, FAX 603 31 90	MŁ. INSP. DIONIZY KULA
WYDZIAŁ PREZYDIALNY	603 65 96, 603 76 89, FAX 603 61 12	KOM. ANNA KUŻNIA
WYDZIAŁ KADR	603 62 44, 603 63 73, FAX 603 61 94	MŁ. INSP. ZBIGNIEW PARAFIŃSKI
WYDZIAŁ DOSKONALENIA ZAWODOWEGO	504 212 205, FAX 603 78 52	MŁ. INSP. RYSZARD KOZŁOWSKI
WYDZIAŁ OCHRONY INFORMACJI NIEJAWNYCH I ARCHIWUM	603 77 88, 603 80 63, FAX 603 87 97	NADKOM. ALEKSANDRA KONIECZKA
WYDZIAŁ POSTĘPOWAŃ ADMINISTRACYJNYCH	60374 34, 603 68 23, FAX 603 76 33	MŁ. INSP. JAROSŁAW KARABIN
SEKCJA STRATEGII I PROMOCJI POLICJI	603 61 88, 603 62 88, FAX 603 72 88	KOM. IRENA OCHYRA
ZESPÓŁ PRAWNY	603 65 95, 826 55 82, FAX 603 60 75	TERESA SKIBICKA
ZESPÓŁ PRASOWY	603 76 76, 603 66 52, FAX 603 60 04	NADKOM. MARIUSZ SOKOŁOWSKI

SŁUŻBA PREWENCYJNA
SEKRETARIAT: 603-63-58, 603-60-23, FAX 603-62-40

KOMÓRKA	TELEFONY MIEJSKIE	NACZELNIK/KIEROWNIK
STOŁĘCZNE STANOWISKO KIEROWANIA	603 66 59, 603 72 17 FAX 603 69 40	PODINSP. ANDRZEJ OSTAS
WYDZIAŁ PREWENCJI	603 63 80, 603 75 59 FAX 603 61 34	NADKOM. ANDRZEJ KULESZA
WYDZIAŁ RUCHU DROGOWEGO	603 70 80, 603 70 41 FAX 603 65 14	MŁ. INSP. JACEK ZALEWSKI
WYDZIAŁ KONWOJOWO - OCHRONNY	603 69 10, 603 70 23 FAX 603 70 17	NADKOM. KRZYSZTOF NASZKIEWICZ
WYDZIAŁ OCHRONY PLACÓWEK DYPLOMATYCZNYCH	603 48 09, 603 43 14, FAX 603 48 13	MŁ. INSP. PAWEŁ KUPIECKI
WYDZIAŁ WYWIADOWCZO-PATROLOWY	603 02 14, 603 65 84, FAX 603 83 98	PODINSP. BOGDAN KRZYSZCZAK

INSP. STANISŁAW CIEŚLAK – I ZASTĘPCA KOMENDANTA DS. KRYMINALNYCH
SEKRETARIAT: 603-74-05, 831-74-22, FAX 603-84-05

KOMÓRKA	TELEFONY MIEJSKIE	NACZELNIK/KIEROWNIK
WYDZIAŁ KRYMINALNY	603 77 20, 603 63 13, FAX 603 64 10	MŁ. INSP. RYSZARD KACZYŃSKI
WYDZIAŁ DOCHODZENIOWO - ŚLEDZCY	603 65 83, 603 65 41, FAX 603 65 27	MŁ. INSP. DARIUSZ ROZENEK
WYDZIAŁ WYWIADU KRYMINALNEGO	603 88 83, 603 80 99, FAX 603 63 99	NADKOM. KRZYSZTOF BRENDEL
WYDZIAŁ DW. Z TERROREM KRYMINALNYM I ZABÓJSTW	603 65 59, 603 63 52, FAX 603 79 11	PODINSP. JACEK KUBUSZEWSKI
WYDZIAŁ DW. Z PRZESTĘPCZOŚCIĄ SAMOCHODOWĄ	603 69 35, 603 76 48, FAX 603 75 28	NADKOM. SŁAWOMIR PIEKUT
WYDZIAŁ DW. Z PRZESTĘPCZOŚCIĄ GOSPODARCZĄ	603 54 04, 603 54 01, FAX 603 54 74	MŁ. INSP. ANDRZEJ KOŁODZIEJAK
WYDZIAŁ DW. Z KORUPCJĄ	603 70 64, 861 50 39, FAX 603 60 33	MŁ. INSP. KRZYSZTOF SZANDECKI
WYDZIAŁ REALIZACYJNY	603 83 82, FAX 603 85 74	MŁ. INSP. JERZY SMOCZYŃSKI
LABORATORIUM KRYMINALISTYCZNE	603 64 94, 603 79 66 FAX 603 61 97	NADKOM. TOMASZ BEDNAREK

INSP. ROMAN TRZCIELIŃSKI – ZASTĘPCA KOMENDANTA DS. LOGISTYKI
SEKRETARIAT: 603-65-61, 603-65-40, FAX 603-64-50

KOMÓRKA	TELEFONY MIEJSKIE	NACZELNIK/KIEROWNIK
WYDZIAŁ ZAMÓWIEŃ PUBLICZNYCH	603 86 08, 603 60 86, FAX 603 76 42	MŁ. INSP. MAŁGORZATA ADAMCZYK
WYDZIAŁ ZAOPATRZENIA	603 32 32, 603 30 32, FAX 603 30 27	LESZEK SŁOMCZEWSKI
WYDZIAŁ NIERUCHOMOŚCI	603 66 29, 603 64 52, FAX 603 74 92	PODINSP. RENATA ROGALSKA
WYDZIAŁ ŁĄCZNOŚCI I INFORMATYKI	603 65 74, 603 67 89, FAX 603 74 35	MŁ. INSP. SŁAWOMIR RAKOWSKI
WYDZIAŁ FINANSÓW I BUDŻETU	603 64 34, 603 74 38, FAX 603 74 17	PODINSP. ROBERT KUKIEŁKA
WYDZIAŁ TRANSPORTU	603 61 08, 603 79 35, FAX 603 73 06	PODINSP. MAREK BRYTAN
SEKCJA DS. INWESTYCJI	603 63 05, FAX 603 74 92	AGNIESZKA STAJNIAK
ZESPÓŁ FUNDUSZY POMOCOWYCH	603 68 80, 603 67 80 FAX 603 64 50	OLGA CZUBA-CZUBIAK
ZESPÓŁ WSPARCIA MERYTORYCZNEGO I TECHNOLOGII	603 63 08, FAX 603 74 92	MŁ. INSP. BOGUSŁAW JAŻWIŃSKI
ZESPÓŁ DS. MEDYCZYNY PRACY	603 77 90, FAX 603 61 13	STANISŁAW LASKUS