

mgr Daniel Drozdowski
Akademia Marynarki Wojennej im. Bohaterów Westerplatte
Wydział Dowodzenia i Operacji Morskich
daniel.drozdowski@hotmail.com

PODSTAWOWE ELEMENTY BEZPIECZEŃSTWA LOKALNEGO

BASIC ELEMENTS OF LOCAL SECURITY

Streszczenie: Artykuł porusza problem bezpieczeństwa w wymiarze lokalnym. Autor przedstawia podstawowe założenia związane z kształtowaniem bezpieczeństwa lokalnego oraz definicje odnoszące się do bezpieczeństwa publicznego. Zwraca także uwagę na rosnący problem zaniku więzi społecznych. W artykule przedstawiona jest koncepcja community policing, która stanowi model kształtowania bezpieczeństwa w środowiskach lokalnych.

Słowa kluczowe: community policing, społeczeństwo obywatelskie, bezpieczeństwo publiczne, społeczność lokalna

Abstract: The article discusses the security problem on the local scale. The writer presents basic assumptions related to shaping local security and definitions that refer to public security. He also turns attention to the growing problem of the disappearance of social bonds. In the article a concept of community policing is pointed out, which constitutes a model of shaping security in local circles.

Key words: community policing, civic society, public security, local community

Wstęp

Obszar bezpieczeństwa lokalnego oraz zjawiska przestępczości w przestrzeni miast stanowi istotny aspekt nauki o bezpieczeństwie. Zagadnienie to jest obiektem zainteresowania zarówno socjologów, kryminologów, psychologów społecznych, jak i instytucji państwowych i prywatnych zajmujących się kształtowaniem relacji społecznych w skali lokalnej. Zwłaszcza, co podkreśla Brunon Hołyst, *upowszechniające się zjawisko desentyzacji¹ życia społecznego prowadzi do zwiększenia realnego poczucia zagrożenia w wyniku powszechnej znieczulicy, wycofania się lub izolowania społecznego.*² W przedmioto-

¹ Desentyzacja – odczulenie w relacjach interpersonalnych. Może oznaczać także pozbawienie wrażliwości wynikające z przyzwyczajania się do widoku drastycznych scen.

² Przykładem tego zjawiska może być opisywany przez B. Hołysta przypadek gwałtu i pobicia osiemnastoletniej operatorki centrali telefonicznej, która była sama w biurze. Dziewczyna wyrwała się napastnikowi i wybiegła naga oraz zakrwawiona na ulicę. Na miejscu w biały dzień zgromadziło się kilkadziesiąt osób i przyglądało się, jak gwałcieł próbuje wciągnąć swą ofiarę z powrotem do budynku. Żaden z obserwatorów nie ruszył kobiecie na pomoc. Interweniowali dopiero przechodzący obok policjanci (Hołyst, 2014, s. ...).

wym kontekście uwzględnić należy także zjawiska występujące w Polsce. Za Andrzejem Chodubskim wymienić należy takie cechy, jak *zanik pielęgnujących tradycję wspólnot, które posiadały zdolność do rozwiązywania problemów społecznych w oparciu o zwyczaj i moralność* (cyt. za Fehler, 2009, s. 25). Cechą polskiej rzeczywistości społeczno-politycznej jest niechęć do ponoszenia odpowiedzialności za szeroko rozumiane dobro wspólne, brak zaufania do nieformalnej kontroli społecznej oraz świadome niedostrzeżenie zagrożeń dla bezpieczeństwa w wymiarze lokalnym. Społeczeństwo obywatelskie i lokalność w Polsce kształtują się bardzo powoli, a poczucie współodpowiedzialności za najbliższe otoczenie nadal jest na etapie budowania się. Jest to zauważalna przeciwwaga dla głęboko osadzonego poczucia patriotyzmu i odpowiedzialności względem narodu. Większość Polaków mocniej identyfikuje się z Ojczyzną, co potwierdzają badania przeprowadzone przez Centrum Badania Opinii Społecznej (2008). Adam Sosnowski uważa, że *lokalność można ująć także jako ideologię stanowiącą podstawę rozwoju lokalnego. Polega ona na inicjatywie i aktywnym uczestnictwie ludzi zamieszkujących konkretne terytorium i będących członkami społeczności lokalnej. Rozwój ten dokonuje się w czterech płaszczyznach: gospodarczej, politycznej, obywatelskiej i kulturowej* (Sosnowski, 2000, s. 445). Podkreśla on także, że warunkiem rozwoju lokalnego musi być silne zaangażowanie członków społeczeństwa, ponieważ samorządność powinna wynikać z wewnętrznej potrzeby każdego człowieka. Często niechęć do zajmowania się lokalnym bezpieczeństwem wynika z braku poczucia wspólnoty. Społeczność lokalna przekształca się w zbiorowość indywidualnych grup, przez co obca staje się im wizja realizacji wspólnych celów. Brakuje także wiary w możliwość realizacji wyznaczonych zadań. Bariery biurokratyczne zniechęcają obywateli i blokują oddolną inicjatywę, która mogłaby usprawnić codzienne życie w danej społeczności. Część osób nie wyraża zainteresowania podjęciem współpracy, ponieważ uważa, że finansowane z podatków instytucje państwowe, jak np. policja, powinny samodzielnie realizować zadania związane z kształtowaniem bezpieczeństwa.

Bezpieczeństwo lokalne jako wartość

Rozpatrując lokalny charakter bezpieczeństwa, należy na wstępie zdefiniować pojęcie bezpieczeństwa publicznego oraz porządku publicznego. *Encyklopedia powszechna PWN* definiuje bezpieczeństwo publiczne jako „ogół warunków i instytucji chroniących życie, zdrowie i mienie obywateli oraz majątek ogólnonarodowy, ustrój i suwerenność państwa” (*Encyklopedia powszechna* 2015). Nieco inną definicję możemy znaleźć w *Encyklopedii popularnej PWN*, która bezpieczeństwo publiczne określa jako „całość porządku i urządzeń społecznych chroniących państwo i obywateli przed zjawiskami groźnymi dla ładu prawnego” (*Encyklopedia popularna* 2015). Doktryna prawa definiuje pojęcie „porządku publicznego” szerzej. Zdaniem Andrzeja Marka *pod pojęciem porządku publicznego rozumie się uporządkowany odpowiednimi przepisami, wolny od zakłóceń bieg życia zbiorowego. Jeżeli zaś chodzi o spokój publiczny, to oznacza on niezakłócony stan równowagi psychicznej nieokreślonej liczby osób, przy czym wykroczenia przeciwko*

spokojowi publicznemu wywołują zakłócenia tego stanu (zaniepokojenie, oburzenie itp. reakcje ludzi) (Marek, 2002, s. 119). Nietrudno zauważyć, że wszystkie definicje są do siebie bardzo podobne i przenikają się semantycznie. Właśnie ta mnogość znaczeń sprawia, że tak trudno jest zbudować jedną i jedynie słuszną koncepcję pojęcia „bezpieczeństwo lokalne”. Interesująco w tej kwestii wypowiada się Jan Widacki, który stwierdza, że przez *bezpieczeństwo publiczne rozumie się na ogół stan, w którym nie popełniane są przestępstwa, a przez porządek publiczny stan, w którym nie są popełniane wykroczenia* (Widacki, 1998, s. 167). Dzięki takiemu rozróżnieniu o wiele prościej jest wyobrazić sobie różnice i zakres znaczeniowy obu pojęć.

Przy omawianiu pojęcia bezpieczeństwa lokalnego należy szczególnie podkreślić rolę, jaką odgrywa w życiu człowieka jego własne poczucie bezpieczeństwa. Na drodze socjalizacji jednostki uznają za własne, narzucane im, wartości i cele, dzięki którym wzrasta poziom ich bezpieczeństwa, gdyż warunkują one sprawne funkcjonowanie grupy społecznej, a tym samym zezwalają na jej przetrwanie. Wartością nazywane jest to, czemu można przypisać konkretne znaczenie. Nie tylko poprzez zbudowanie i zrozumienie pojęciowe, ale przede wszystkim poprzez działanie, zgodne z definicją.

Antonina Kłoskowska uważa, że *wartość jest przedmiotem odniesienia ludzkich postaw i działań określanych jako wartościujące. Polega to na przekonaniu, że wartość jest wynikiem stosunku podmiotu wobec pewnych przedmiotów świata zewnętrznego* (Kłoskowska, 1983, s. 174). Wartość może być pojmowana jako:

- zasada wyboru i wartościowania przedmiotów,
- jako proces odniesienia wobec nich,
- jako przedmiot wartościowany ze względów na ów proces.

W okresie socjalizacji pierwotnej oraz wtórnej otoczenie przekazuje wiele bodźców, które sprawiają, że zaczyna ono traktować bezpieczeństwo jako wartość. Rodzice uczą dzieci podstawowych zasad poruszania się i zwracają uwagę na zagrożenia, z którymi może się spotkać dziecko w domu, lub najbliższym otoczeniu. To rodzice w pierwszej kolejności wpajają swoim pociechom wiedzę, jak posługiwać się przedmiotami codziennego użytku, jak się odżywiać i jak dbać o czystość. Są oni dla swoich dzieci pierwszymi instruktorami bezpieczeństwa i higieny życia. Poprzez przekazywanie, tych z pozoru podstawowych faktów, nabywają one wiedzy, w jaki sposób funkcjonować – początkowo chociażby w ramach swojego podwórka, a z czasem w ramach szerszej ujętej zbiorowości lokalnej. Człowiek nie tylko instynktownie dąży do zapewnienia sobie poczucia bezpieczeństwa, ale także uznaje je za wartość, która kieruje jego życiem i stanowi jednocześnie cel jego działań. Dlatego też możemy nazywać bezpieczeństwo dobrem społecznym, które należy kultywować.

Środowisko lokalne podobnie jak bezpieczeństwo jest pojęciem wieloznacznym. Niezwykle skomplikowana sieć powiązań pomiędzy komponentami tego pojęcia stanowi o jego wielowątkowości i utrudnia precyzyjne zdefiniowanie. Rozpatrując bezpieczeństwo w wymiarze terytorialnym, należy na początku scharakteryzować obszar badawczy. Opierając się na kryterium przestrzennym, rozpatrujemy bezpieczeństwo w kategorii globalnej, regionalnej, subregionalnej i lokalnej. W tak określonym kontekście lokalność ma międzynarodowe odniesienie, gdyż wiąże się z porządkiem związanym z działaniem państw

w przestrzeni międzynarodowej. Tak interpretowane bezpieczeństwo lokalne można opisać jako *pewien stan spokoju i zdolności do neutralizowania zagrożeń w geograficznie ograniczonej przestrzeni sąsiedzkiej dotyczących przede wszystkim relacji bilateralnych i multilateralnych, podmiotów państwowych nie wywierających bezpośrednio znaczącego wpływu na szerszy terytorialnie (subregionalny, regionalny czy globalny) wymiar bezpieczeństwa* (Fehler, 2009, s. 23). Jest to zbyt ogólny poziom definiowania lokalności. Dlatego też należy zdefiniować lokalność w ujęciu węższym, odnoszącym się do bezpieczeństwa wewnętrznego. W tym kontekście lokalność należy rozumieć jako ład społeczny oparty na naturalnych związkach między podmiotami o charakterze osobistym. Bezpieczeństwo lokalne w tym rozumieniu będzie wyróżnione w przestrzeni społecznej charakteryzującej się wspólnym terytorium jako podstawę, życia społecznego. Tak więc, o lokalności bezpieczeństwa świadczy jego umiejscowienie w obrębie pewnej lokalizacji terytorialnej czy społecznej. Jednak nie jest to jedyna cecha, która doprecyzowuje to pojęcie. Zbiorowości lokalne jako wydzielone terytorialne grupy społeczne mają zazwyczaj cechy wspólnot, zaangażowanych w kreowanie lokalnych procesów rozwojowych. Zazwyczaj koncentrują się ona czterech obszarach: gospodarce, polityce, kulturze i zasadach funkcjonowania wspólnoty obywatelskiej (Sosnowski, 200, s. 445). Kazimierz Sowa zwraca uwagę, że *społeczność lokalna to zbiorowość, która zajmuje konkretną przestrzeń* (Sowa, 1988, s. 22). Lokalność w tym znaczeniu nie jest w opozycji do centrum. Stanowi ona pewien wyodrębniony element większej powierzchni terytorialnej i kulturowej, który nadal jest częścią większego systemu, np. państwa. Biorąc pod uwagę powyższe, można wnioskować, że bezpieczeństwo lokalne ma charakter ogólnopaństwowy z uwzględnieniem charakterystycznych dla danej zbiorowości lokalnej potrzeb, problemów i możliwości. Co więcej, silne społeczności lokalne mają wpływ na budowanie silnego państwa, z obywatelami nastawionymi na realizację celów wspólnoty, w ramach szerszej definiowanego dobra wspólnego, niż tylko ich własne potrzeby i oczekiwania.

Przestrzeń publiczna

Niezwykle ważne w kontekście dyskusji nad bezpieczeństwem lokalnym jest zdefiniowanie pojęcia przestrzeni publicznej, ponieważ to w niej toczy się życie społeczeństwa. W skład przestrzeni publicznej wchodzi: tereny ogólnodostępne oraz elementy przyrody, zagospodarowania i zabudowy znajdujące się na tych terenach, w przestrzeni nad nimi i w ich sąsiedztwie, w zasięgu postrzegania przez przebywających na nich ludzi. Na przestrzeń publiczną składają się np.: elementy przyrody ożywionej i nieożywionej, budynki i budowle, urządzenia uliczne, wypoczynkowe i sportowe, informacyjne, reklamowe i usługowe. Za pierwotny wzorzec przestrzeni publicznej zwykło się uważać starożytne rzymskie forum i grecką agorę, wokół których koncentrowało się życie miejskie. Tam mieściły się świątynie, urzędy i stragany. To właśnie tam po raz pierwszy podnoszono kwestie z pogranicza polityki, gospodarki, religii czy życia towarzyskiego. Trudno jednak mówić o otwartości antycznych miast, ponieważ prawa publiczne miała stosunkowo niewielka grupa ludzi, do której nie zaliczali się np. kobiety, dzieci, niewolnicy czy meto-

kwie³. Diane Girardo uważa, że współczesna przestrzeń publiczna jest jedynie pozornie otwarta dla wszystkich. W rzeczywistości stosuje się wiele metod i narzędzi mających uczynić tę przestrzeń nieprzyjazną, wrogą, odpychającą, aby ograniczyć dostęp do tych miejsc (Ghirardo, 1999, s. 43).

Za Zygmuntem Baumanem wyodrębnić można cztery kategorie przestrzeni, które poprzez swoją niegościnnność, nie sprzyjają spotkaniom ludzi, tym samym świadcząc o niekorzystnym względem relacji międzyludzkich przemianom współczesnej przestrzeni publicznej miast. Są to, *po pierwsze, przestrzenie zdominowane nowoczesną w formie architekturą; po drugie, przestrzenie przekształcające mieszkańców w konsumentów; „niby-miejsca”⁴ jako trzecia kategoria i jako ostatnia z prezentowanych przestrzeni puste* (Bauman, 2006, s. 147-162). Kategorie te obejmują zarówno publiczną przestrzeń miejską, jak i przestrzeń prywatną, ale publicznie użytkowaną. Do niegościnnych kategorii przestrzeni miejskiej zaliczyć można także zamknięte osiedla i specyficzne rozlokowanie ulic, szkół czy centrów handlowych, które przesądza o preferowaniu transportu samochodowego nad pieszymi wędrownkami ulicami miasta.

Na gruncie polskiego prawa pojęcie przestrzeni publicznej zdefiniowano w ustawie o planowaniu i zagospodarowaniu przestrzennym. Zapisano w niej, że przestrzeń publiczna jest to „obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne, określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy” (Ustawa o planowaniu i zagospodarowaniu przestrzennym)⁵. Przestrzeń publiczna jest więc pewnym wydzielonym obszarem wolności oraz polem nieustannych interakcji międzyludzkich, a o jego publicznym charakterze decyduje wspólnotowy sposób jej wykorzystania.

Kształtowanie bezpieczeństwa w wymiarze lokalnym

Uwzględnienie i kształtowanie lokalnego wymiaru bezpieczeństwa powinno być jednym z celów środowisk lokalnych. Za Adamem Lisowskim można uznać, że „*zadawający stopień zaspokojenia potrzeb mieszkańców w skali lokalnej tworzący podstawę ich bezpieczeństwa powinien obejmować*” (Lisowski, 1999, s. 114):

- zapewnienie bezpieczeństwa osobistego w przestrzeni publicznej;
- zapewnienie bezpieczeństwa publicznego;
- zapewnienie porządku publicznego;

³ Metojkowie – w epoce starożytnej Grecji nazywano tak cudzoziemców zamieszkujących Ateny.

⁴ „Niby-miejsca” – to wystandaryzowane obiekty, w których obowiązują sprecyzowane reguły określające pożądane sposoby zachowania. obejmują zarówno przestrzenie przeznaczone dla określonej aktywności (transportu, handlu czy wypoczynku), jak i relacje jednostek z tymi przestrzeniami. Charakterystyczną cechą są zachodzące w nich interakcje człowieka z tekstami. W takich przestrzeniach umieszczane są różnego rodzaju tablice, ekrany z określonymi zaleceniami, zakazami czy informacjami. Po zapoznaniu się z nimi jednostka wie, jak się poruszać i nie musi już wchodzić w interakcje z innymi, aby uzyskać daną informację.

⁵ Ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym, Dz.U. 2003r. Nr.80 poz. 717

- skuteczną ochronę przed lokalną dewastacją i zanieczyszczeniem środowiska;
- dostęp do instytucji edukacyjnych i oświatowych;
- dbałość o lokalny rynek pracy;
- dostęp do sieci handlowej i usługowej zaspakajającej zasadnicze potrzeby egzystencjalne;
- dostęp do świadczeń opieki społecznej w sytuacjach kryzysowych;
- zapewnienie dostępu do usług medycznych;
- dostęp do usług opiekuńczych dla dzieci i osób dorosłych które ich potrzebują
- dostęp do sądów powszechnych i bezzwłocznego osądzenia oraz innych form niezbędnej obsługi i pomocy prawnej;
- istnienie i dostępność niezbędnych szlaków komunikacji i transportu;
- istnienie sieci łączności i przepływu informacji wewnątrz środowiska lokalnego i na zewnątrz tego środowiska,
- zapewnienie przyłączenia użytkowników zasobów mieszkaniowych do infrastruktury komunalnej;
- dostęp do terenów rekreacyjnych (*ibidem*).

Odnosząc się do kwestii standardów składających się na granice skutecznego działania na rzecz budowania bezpieczeństwa lokalnego „należy pamiętać o uwarunkowaniach które na poziomie lokalnym różnicują zakres i skalę działań jakie należy w obrębie tych standardów podejmować. Do grupy tej zaliczać powinniśmy” (*ibidem*, s. 114):

- uwarunkowania geograficzne,
- uwarunkowania ekonomiczne,
- uwarunkowania społeczne,
- uwarunkowania polityczne,
- uwarunkowania kulturowe.

Uwzględnienie powyższych czynników decyduje o trafnym zidentyfikowaniu zagrożeń i stanowi podstawę kształtowania poziomu bezpieczeństwa w środowisku lokalnym. Bardzo ciekawą refleksją na temat bezpieczeństwa lokalnego przedstawia Janusz Świniarski, który uważa, że w globalnym świecie zdominowanym przez liberalizm i gospodarkę wolnorynkową bezpieczeństwo lokalne obejmuje doskonalenie wolności i odpowiedzialności obywateli wspólnoty lokalnej. Bezpieczeństwo wspólnoty lokalnej *powinno polegać na faktycznym staraniu o:*

- *stosowną ilość i jakość (poziom edukacyjny) mieszkańców,*
- *ich efektywność ekonomiczną czy wydajność pracy wyrażaną w zasobności lub bogactwie,*
- *przestrzegania prawa przez członków wspólnoty lokalnej wobec nich,*
- *oraz ich zakres zarówno wolności i odpowiedzialności (ich kulturę i moralność czyli to, co stanowi kulturę lokalną)* (Świniarski, 2009, s. 89).

Tak więc zapewnienie bezpieczeństwa lokalnego powinno być utożsamiane z wysiłkami na rzecz lokalnej prokreacji i edukacji, wolności, praworządności, dobrobytu oraz odpowiedzialności, a także tego co jest z tym bezpośrednio lub pośrednio związane. Problemy społeczne dotyczące wiele środowisk lokalnych, w tym bezrobocie i pauperyzacja, skutkują patologią i rosnącą przestępczością. Znaczna liczba osób nie jest w stanie

zasymilować się z grupą w tak złożonej rzeczywistości społecznej, doświadczając wykluczenia ze środowiska społecznego i trudności w kontaktach międzyludzkich. Te zmienne wpływają na destabilizację życia jednostek, rodzin i większych grup społecznych oraz prowadzą do patologii społecznej, która przejawia się nieprzestrzeganiem prawa, norm moralnych, kulturowych czy obyczajowych. Prowadzi to do wzrostu poziomu zagrożeń o charakterze społecznym, takich jak:

- zagrożenia przestępczością pospolitą oraz wysoki poziom zjawisk chuligańskich i patologicznych;
- wzrastające zagrożenie przestępstwami popełnianymi przez osoby pod wpływem alkoholu czy narkotyków;
- anonimowość, bierność, brak poczucia odpowiedzialności za dobro wspólne, rodzące klimat cichego przyzwolenia na popełnianie przestępstw i wykroczeń;
- brak adekwatnego i skutecznego reagowania na zawiadomienia o przestępstwach, a w szczególności na zawiadomienia o wykroczeniach związanych z naruszeniem ładu publicznego, zachowaniach i czynach patologicznych;
- brak koordynacji działań, bierność i mała skuteczność oraz brak współpracy z lokalnymi społecznościami i organizacjami podmiotów odpowiedzialnych za bezpieczeństwo (policja, straż miejska/gminna) i przestrzeń publiczną (m.in. podmioty odpowiedzialne za stan dróg, oświetlenie, warunki sanitarne, czystość i porządek);
- niewłaściwa organizacja i zagospodarowanie przestrzeni publicznej oraz osiedli, sprzyjające zachowaniom aspołecznym, popełnianiu przestępstw i wykroczeń;
- zbyt niski poziom zaufania społeczeństwa do formacji ochronnych bezpieczeństwa i porządku publicznego oraz mała gotowość do uczestniczenia w przedsięwzięciach partnerskich;
- złe regulacje prawne, utrudniające zwalczanie przestępczości patologii we współpracy ze społeczeństwem.

Konsekwencją nasilenia występowania tych zagrożeń jest destabilizacja więzów społecznych, narastające poczucie braku bezpieczeństwa oraz inne szkodliwe dla jednostki skutki w wymiarze grupowym i indywidualnym. Z punktu widzenia omawiania zagrożeń należy także zadać pytanie o to, czy w środowisku lokalnym istnieje świadomość istoty bezpieczeństwa. Jest to istotna kwestia, ponieważ ignorancja i brak zainteresowania zagadnieniem bezpieczeństwa stanowi także zagrożenie. Bardzo często kwestie te są rozpatrywane pobieżnie, a odpowiedzialność za stan bezpieczeństwa jest automatycznie przypisywana organom centralnym. Owocuje to brakiem przemyślanych planów i strategii oraz nieefektywnym systemem działań na rzecz bezpieczeństwa.

Szukanie skutecznych narzędzi do kształtowania bezpieczeństwa w wymiarze lokalnym motywuje do analizy rozwiązań stosowanych za granicą. Potencjalnie odpowiedzią na zjawiska desyntezy społecznej może być idea *community policing*, która nie jest pojęciem jednoznacznym. W polskiej literaturze przedmiotu trudno jest znaleźć jego ścisłą i wyczerpującą definicję. Najczęściej określane jest jako filozofia lub idea, która opiera się na współpracy policji ze społecznościami lokalnymi w celu podniesienia poziomu bezpieczeństwa. Podstawowym i założeniami *community policing* jest tworzenie partnerstwa między obywatelami a funkcjonariuszami policji. Oznacza to „zreorganizowanie

sposobów pełnienia przez funkcjonariuszy policji służby patrolowej na taki, który ułatwi wymianę informacji między policją a społecznością lokalną” (Leszczyński, Gumieniak, 2013, s. 156). *Community policing* jest nieustającym procesem rozwiązywania problemów, a jego filozofia opiera się na:

- decentralizacji jednostek policji z niezależnym dowództwem,
- małych jednostkach policji, które zapewniałyby społecznościom lokalnym pełną obsługę,
- wspólnym działaniu licznych instytucji,
- działaniach lokalnych,
- stałych obsadach patroli dzięki którym policjant stanie się rozpoznawalny i lepiej zaznajomiony z sytuacją w rejonie gdzie pełni służbę,
- konsultacjach społecznych, które będą formą wymiany informacji ze społecznościami lokalnymi, dając tym samym lepszą możliwość do zapoznania się z problemami na danym terenie.

***Community policing* jako narzędzie kształtowania bezpieczeństwa lokalnego**

W literaturze obcej *community policing* definiowane jest jako idea trwałego zbliżenia policji, instytucji rządowych i pozarządowych oraz społeczności lokalnej w celu tworzenia poczucia wspólnego celu, którym jest bezpieczeństwo oraz poprawa życia obywateli (Willard, 1998, s. 51). Celem tej idei jest zachęcenie do wspólnego współdziałania policji i społeczności lokalnej poprzez definiowanie czynników kryminogennych oraz elementów zagrażających danej strukturze społecznej. Istotą jest dotarcie do podstaw, które determinują przestępczość w danym rejonie. Wyeliminowanie przyczyn zachowań kryminalnych jest ważniejsze i skuteczniejsze w dłuższej perspektywie czasu niż wyłączenie przeciwdziałanie przejawom tych nieprawidłowości.

Idea *community policing* oprócz licznej grupy zwolenników ma także swoich przeciwników. Wskazują oni, że koncentracja na problemach indywidualnych osób i przestępczości pospolitej uniemożliwi ściganie sprawców ciężkich przestępstw. Podkreślają także ryzyko upolitycznienia działań policji oraz korupcji, które może wynikać ze zbyt bliskiej współpracy władz lokalnych z innymi instytucjami. Jednocześnie istnieje duża grupa osób będąca zwolennikami zwiększenia kompetencji policji i reaktywnej interwencji państwa, co miałyby prowadzić do podniesienia poziomu bezpieczeństwa. Zgodnie z tym założeniem działania reaktywne i bezwzględne karanie prowadzi do wytworzenia mechanizmu, który zmusi obywateli do przestrzegania prawa. Skutkiem takiego podejścia jest ciągłe oczekiwanie, że formalny system sprawiedliwości będzie jedynym gwarantem bezpieczeństwa. Wiąże się to z wywieraniem presji na organy policji w celu udowodnienia swojej skuteczności. W konsekwencji tego w społeczeństwie powstaje dysonans między oczekiwaniami względem wymiaru sprawiedliwości a poczuciem rosnącej represyjności ze strony państwa. Dlatego tak ważne jest kierowanie się przedstawioną wcześniej zasadą równowagi kontroli przestępczości.

Czy *community policing* i wynikające z niego zorientowanie na problematykę bezpieczeństwa stanowi szansę na zmianę procesu kształtowania bezpieczeństwa zbiorowości lokalnych? W idei tej unika się tu prostego porównywania liczb i tworzenia statystyk. Problem pomiaru poziomu bezpieczeństwa staje się bardziej złożony i oparty jest na trudnych do zmierzenia wskaźnikach, takich jak subiektywne odczucia mieszkańców. Podejmowane są próby zrozumienia, dlaczego przestępstwa są popełniane, dlaczego w danym miejscu, jaki wpływ na zdarzenie miało otoczenie itp. Zmusza to odpowiedzialne za bezpieczeństwo organy do zmiany formy i narzędzi kształtowania bezpieczeństwa oraz oznacza wyjście poza schemat klasyfikacji zdarzeń kryminalnych. Może to stanowić duże wyzwanie dla funkcjonariuszy przyzwyczajonych do zupełnie innych sposobów wymuszania przestrzegania prawa, opartych na zdecydowanym wykorzystaniu środków przymusu bezpośredniego. Jednak dyskusja nad taką formą kształtowania bezpieczeństwa wydaje się przyszłościowa i powinna stanowić przedmiot badań i dyskusji naukowców oraz osób odpowiedzialnych za bezpieczeństwo lokalne.

Podsumowując, zbiorowości lokalne cechuje brak identyfikacji terytorialnej, wynikający także z procesów społeczno-gospodarczych, w tym rozproszenia miejsc pracy, edukacji czy zabawy. Powszechnym zjawiskiem, zwłaszcza w aglomeracjach miejskich i dużych skupiskach ludności, jest anonimowa w formie aktywność społeczna czy zanik kontaktów sąsiedzkich, które prowadzą do zaniku zdolności do rozwiązywania problemów społecznych w oparciu o zwyczaj i moralność oraz postępujący brak odpowiedzialności za dobro wspólne. Niewątpliwie istnieje uzasadniona potrzeba zmiany tego stanu. Zdefiniowanie problemów, zagrożeń oraz wyzwań dla środowisk lokalnych jest wprowadzeniem do procesu udoskonalania programów podnoszących poziom bezpieczeństwa w skali mikro. Sposób funkcjonowania społeczności lokalnych w zglobalizowanych społeczeństwach, w których coraz częściej zanika jednostkowe poczucie odpowiedzialności za najbliższe otoczenie a wzrasta poczucie i identyfikacja z bliżej nieokreślonymi organizacjami o szerszym zasięgu terytorialnym, powoduje coraz większą alienację społeczną. Ta z kolei rzutuje na wzrost liczby chorób cywilizacyjnych (w tym głównie depresji), a przede wszystkim, na obniżenie poczucia bezpieczeństwa w wymiarze lokalnym. Słabe społeczności budują niezorganizowane społeczeństwa, w których interes jednostki góruje nad interesem ogółu. Istotą w skutecznym zarządzaniu bezpieczeństwem lokalnym powinno stać się odbudowanie więzi poprzez zaangażowanie członków społeczności w pracę nad rzecz własnego otoczenia, a tym samym poznanie podstawowych problemów społeczności. Dopiero samoorganizacja jednostek i wiedza na temat własnego otoczenia dają możliwość budowania struktur odpowiedzialnych za bezpieczeństwo.

Bibliografia

- Encyklopedia powszechna PWN* (1983). Warszawa.
- Encyklopedia popularna PWN*, (1998). Warszawa 1998.
- W. Fehler (red.), (2009). *Lokalny wymiar wewnętrznego bezpieczeństwa państwa*, [w:] *Bezpieczeństwo w środowisku lokalnym*, Warszawa.
- Ghirardo, D., (1999). *Architektura po modernizmie*. Toruń–Wrocław.
- Hołyst, B. (2014). *Zagrożenia ładu społecznego*. Warszawa.
- Kłoskowska, A. (1983). *Socjologia kultury*. Warszawa: PWN.
- Leszczyński, M., Gumieniak, A., Owczarek, L., Mochocki, R. (2013). *Bezpieczeństwo w wymiarze lokalnym*, Warszawa.
- Manstead, A.S.R., Hewstone, M. i in. (red.). (1996). *Psychologia społeczna. Encyklopedia Blackwella*. Warszawa.
- Marek, A. (2002). *Prawo wykroczeń (materialne i procesowe)*. Warszawa.
- Miller, L.S., Hess, K.M. (2005). *Community Policing. Partnership for Problem Solving*. Belmont.
- Nicholl C.G., (1999). *Community policing, community justice and restorative justice*. Washington DC.
- Sosnowski, A. (2000). *Rozwój społeczności lokalnych u schyłku XX wieku*, [w:] R.B. Woźniak (red.) *Społeczności lokalne w perspektywie integracji europejskiej*. Koszalin.
- Sowa, K. (1988). *Wstęp do socjologicznej teorii zrzeszeń*. Warszawa.
- Urban, A. (2009). *Bezpieczeństwo społeczności lokalnych*. Warszawa.
- Widacki, J. (1998). *Konieczny drugi etap reformy policji*, [w:] J. Widacki, J. Czapski (red.), *Bezpieczny obywatel – bezpieczne państwo*. Lublin.
- Willard, O.M. (1998). *Community-oriented policing. A systemic approach to policing*. New Jersey.