

**UCHWAŁA RADY
GMINY WIŚNIEW
Nr XLIV/285/2022
z dnia 26 stycznia 2022 r.**

w sprawie uchwalenia Programu „Bezpieczna Gmina Wiśniew na lata 2022-2025”.

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2021 r., poz. 1372 z późn. zm.), w związku z art. 10 ust. 3 i 4 ustawy z dnia 6 kwietnia 1990 roku o Policji (Dz. U. z 2021 r., poz. 1882 z późn. zm.),

uchwała się, co następuje:

§ 1.

Ustala się Program „Bezpieczna Gmina Wiśniew na lata 2022-2025”, w brzmieniu stanowiącym załącznik do uchwały.

§ 2.

Wykonanie uchwały powierza się Wójtowi Gminy Wiśniew.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca Rady Gminy Wiśniew

Elżbieta Wysokińska

Załącznik do
UCHWAŁY RADY
GMINY WIŚNIEW
Nr XLIV/285/2022
z dnia 26 stycznia 2022 r.

PROGRAM
„BEZPIECZNA GMINA WIŚNIEW
NA LATA 2022-2025”

Wiśniew, 2022 r.

Spis treści

	str.
I. Cele programu	3
II. Obszary działań zapobiegawczych.....	4
1. Przestępczość i demoralizacja nieletnich	4
2. Zjawiska kryminogenne, chuligaństwo i wandalizm	5
3. Ochrona rodziny	5
4. Bezpieczeństwo w ruchu drogowym.....	6
5. Zdrowy i ekologiczny styl życia	6
III. Zadania do realizacji	7
IV. Ocena i ewaluacja.....	14

I. Cele programu.

Bezpieczeństwo mieszkańców, a w szczególności bezpieczeństwo dzieci i młodzieży, to bardzo ważny problem i jedno z priorytetowych zadań samorządu lokalnego gminy Wiśniew.

Informacje zawarte w programie „Bezpieczna Gmina Wiśniew na lata 2022 - 2025” mają pomóc w realizacji spoczywającego na każdym obywatelu obowiązku zapewnienia bezpieczeństwa m.in. w domu, w szkole, bądź innych miejscach i sytuacjach.

Mając to na uwadze koniecznym jest podjęcie działań koordynujących wysiłki społeczne, których nadrzędnym celem będzie rzeczywista poprawa bezpieczeństwa na terenie gminy Wiśniew.

Głównym celem programu jest wspieranie przez gminę działań ukierunkowanych na:

1. Ochronę dzieci, młodzieży i rodziny.
2. Ograniczenie zjawisk kryminogennych, chuligaństwa i wandalizmu.
3. Przeciwdziałanie patologiom społecznym tj. alkoholizmowi, narkomanii, przemocy w rodzinie i cyberprzemocy.
4. Poprawę bezpieczeństwa w ruchu drogowym ze szczególnym zwróceniem uwagi na drogę dzieci do i ze szkoły.
5. Zdrowy i ekologiczny styl życia.

Realizacja programu będzie możliwa poprzez:

1. Diagnozowanie stanu bezpieczeństwa na terenie gminy w oparciu o informacje podmiotów działających na terenie gminy oraz rozpoznanie terenu przez dzielnicowego.
2. Organizowanie i przeprowadzanie szkoleń programowych przez współdziałanie specjalistów ds. nieletnich, dzielnicowych z nauczycielami, pedagogami szkolnymi, GOPS i GOK.
3. Uczestniczenie przedstawicieli policji np. specjalistów ds. nieletnich, ruchu drogowego i dzielnicowych w spotkaniach z rodzicami, uczniami w szkołach, młodzieżą pozaszkolną.
4. Współdziałanie instytucji i organizacji wspierających realizację programu.
5. Ograniczanie przestępczości pospolitej oraz wybryków chuligańskich i wandalizmu.
6. Zmniejszanie zagrożenia wiktylizacji, czyli stania się ofiarą przestępstwa.
7. Zmniejszanie liczby zagrożeń, ze szczególnym uwzględnieniem poprawy bezpieczeństwa w ruchu drogowym.
8. Kształcenie w społeczeństwie współodpowiedzialności za stan bezpieczeństwa.
9. Rozwijanie dobrego kontaktu obywateli z instytucjami działającymi na rzecz bezpieczeństwa, w tym poprawę jakości ich pracy.

Konieczna jest zmiana mentalności społecznej i zdecydowane reagowanie na wszystkie przejawy zła, kształtowanie poszanowania dla istniejących norm prawnych dzięki prowadzeniu właściwej polityki informacyjnej, edukacyjnej i represyjnej.

Przedsięwzięcia profilaktyczne w ramach programu obejmować powinny takie obszary życia społecznego jak:

1. Bezpieczeństwo dzieci i młodzieży w placówkach oświatowych, na drogach, innych miejscach publicznych (widoczna policja) na terenie gminy Wiśniew.
2. Współpraca z organizacjami prowadzącymi działania zapobiegające patologiom.
3. Zaangażowanie instytucji społecznych i samorządowych na rzecz poprawy bezpieczeństwa dzieci i młodzieży poprzez m.in. zagospodarowanie im czasu wolnego.
4. Kształtowanie świadomości prawnej i właściwie rozumianej odpowiedzialności każdego obywatela - prowadzenie skutecznej polityki informacyjnej.
5. Zapobieganie zachowaniom patologicznym tj. alkoholizmowi, narkomanii, cyberprzemocy i przemocy w rodzinie.
6. Promowanie zdrowego i ekologicznego stylu życia.

Podmioty zaangażowane w realizację programu.

Samorząd gminny powinien włączyć się w realizację programu zgłaszając akces i popierając go konkretnymi działaniami. Należy wytworzyć swoistą „modę” na realizację programu, co wydaje się oczywiste z uwagi na uniwersalny charakter celów i obowiązków samorządu lokalnego w tym zakresie wynikających z ustaw.

Na szczeblu gminy Wiśniew odpowiedzialność za realizację zadań wynikających z założeń programu spoczywa na Wójcie Gminy Wiśniew oraz Przewodniczącym Komisji Prawa, Porządku Publicznego, Ochrony Środowiska i Ochrony Przeciwpożarowej, którzy wsparci przedstawicielami Policji, Straży Pożarnej, Prokuratury oraz Kościoła powinni być wiodącym głosem w lokalnych działaniach na rzecz bezpieczeństwa.

W ramach realizacji poszczególnych zadań mogą być tworzone grupy robocze złożone z przedstawicieli podmiotów zaangażowanych oraz specjalistów zaproszonych do współpracy. Prace grup roboczych, w zależności od szczebla realizacji zadań, powinny być zsynchronizowane z pracami wymienionych powyżej zespołów i komisji.

Podmiotami partycypującymi w realizacji programu oprócz samorządu będą także organizacje społeczne, stowarzyszenia, kościoły i związki wyznaniowe.

II. Obszary działań zapobiegawczych.

1. Przestępczość i demoralizacja nieletnich - proponowane działania:

- 1) Tworzenie miejsc możliwości aktywnego, aprobowanego spędzania wolnego czasu np. boiska, kluby, siłownie, kawiarenki internetowe, urządzone tereny zieleni, place zabaw dla dzieci.
- 2) Propagowanie wśród dzieci i młodzieży pozytywnych form spędzania czasu wolnego.
- 3) Prawidłowa wymiana informacji, inspirowanie współpracy pomiędzy instytucjami zajmującymi się wychowaniem dzieci i młodzieży (świetlice, kluby młodzieżowe, kluby kibica, szkoły, parafie i inne).

- 4) Poszerzenie opieki nad rodzinami dysfunkcyjnymi i patologicznymi oraz osobami nieletnimi wywodzącymi się ze środowisk przestępczych, a także osobami potencjalnie predysponowanymi do popełniania przestępstw.
- 5) Zdecydowane i natychmiastowe reagowanie na zachowania chuligańskie oraz przestępstwa, zwłaszcza na terenie szkół.
- 6) Włączanie organizacji młodzieżowych oraz pozarządowych do działań profilaktycznych i edukacyjnych.
- 7) Propagowanie właściwego zachowania w czasie imprez, w tym masowych, a szczególnie sportowych, gdzie występuje rywalizacja.
- 8) Poprawa świadomości prawnej nauczycieli, rodziców, dzieci i młodzieży w zakresie przestępczości między innymi komputerowej i internetowej.
- 9) Zdecydowana reakcja zainteresowanych instytucji oraz lokalnego społeczeństwa na łamanie zakazu sprzedaży nieletnim alkoholu i papierosów.
- 10) Podejmowanie działań przez wszystkie podmioty działające na terenie gminy w zakresie zapobiegania przestępczości i demoralizacji nieletnich.

2. Zjawiska kryminogenne, chuligaństwo i wandalizm - proponowane działania:

- 1) Organizowanie „stref bezpieczeństwa” m.in. w oparciu o informacje mieszkańców.
- 2) Likwidowanie „znieczulicy społecznej” poprzez zdecydowaną i natychmiastową reakcję na przestępstwa, wykroczenia i zachowania o charakterze chuligańskim.
- 3) Rozpoznawanie i monitorowanie nieformalnych grup młodzieżowych.
- 4) Organizowanie zajęć dla dzieci i młodzieży w ich czasie wolnym.
- 5) Propagowanie wśród społeczności lokalnej zasady pomocy sąsiedzkiej w myśl zasady „Najlepsze zabezpieczenie przed złodziejem to dobry sąsiad”.
- 6) Popularyzowanie i promowanie technicznego zabezpieczenia obiektów szczególnie narażonych na dokonanie przestępstwa (zabezpieczenia mechaniczne, alarmy, monitoring) - tworzenie infrastruktury technicznej sprzyjającej poprawie bezpieczeństwa.

3. Ochrona rodziny.

1) Alkoholizm, narkomania i cyberprzemoc - proponowane działania:

- a) Zapobieganie uzależnieniom m.in. poprzez reakcję na łamanie przepisów ustawy o wychowaniu w trzeźwości i ustawy o przeciwdziałaniu narkomanii.
- b) Prowadzenie działań edukacyjnych w szkołach w zakresie wczesnego rozpoznania i zapobiegania uzależnieniom.
- c) Organizowanie pomocy socjalnej i medycznej osobom uzależnionym.
- d) Prowadzenie przedsięwzięć opiekuńczych, leczniczych i terapeutycznych m.in. poprzez prowadzenie zajęć edukacyjnych z dziećmi, terapii zajęciowej, organizowanie czasu wolnego.
- e) Włączanie społeczności lokalnych w proces resocjalizacji i readaptacji osób uzależnionych od narkotyków i alkoholu.
- f) Rozszerzanie współpracy Policji z placówkami oświatowymi w zakresie problematyki uzależnień.
- g) Prowadzenie ścisłej kontroli miejsc gromadzenia się młodzieży (np. dyskotek), elementu przestępczego itp.

2) Przemoc w rodzinie - proponowane działania:

- a) Prowadzenie działalności edukacyjnej wśród nauczycieli, rodziców i dzieci w zakresie przeciwdziałania przemocy w rodzinie.
- b) Rozwój współpracy w zakresie budowy spójnego systemu przeciwdziałania przemocy w rodzinie.
- c) Podnoszenie świadomości społeczeństwa gminy w zakresie skali i możliwości przeciwdziałania przemocy w rodzinie.
- d) Zaangażowanie instytucji pomocowych w realizację procedury „Niebieskiej karty”.
- e) Optymalne wykorzystanie sieci punktów interwencji kryzysowej dla ofiar przestępstw.
- f) Zwiększenie dostępności pomocy rodzinom, w których stosowana jest przemoc, a w szczególności zwiększenie skuteczności ochrony ofiar przemocy w rodzinie.

4. Bezpieczeństwo w ruchu drogowym - proponowane działania:

- 1) Eliminowanie miejsc niebezpiecznych na drogach w celu przeciwdziałania zagrożeniom w ruchu drogowym.
- 2) Skuteczne ujawnianie nietrzeźwych oraz będących pod wpływem innych środków odurzających uczestników ruchu drogowego.
- 3) Edukacja i profilaktyka uczestników ruchu drogowego w zakresie unikania zagrożeń.
- 4) Zdecydowana walka z „piractwem drogowym” ze szczególnym uwzględnieniem okolic szkół.
- 5) Doskonalenie ratownictwa drogowego.
- 6) Poprawa bezpieczeństwa osób korzystających z komunikacji publicznej (m.in. prywatne busy, MPK, PKS, PKP).
- 7) Poprawa infrastruktury drogowej.

5. Zdrowy i ekologiczny styl życia – proponowane działania:

- 1) Upowszechnianie wśród mieszkańców informacji na temat zdrowego odżywiania i zdrowego stylu życia.
- 2) Właściwe gospodarowanie odpadami. Segregacja śmieci.
- 3) Kształcenie nawyków służących ochronie środowiska.
- 4) Propagowanie aktywnych form spędzania wolnego czasu.
- 5) Zapobieganie rozprzestrzenianiu się koronawirusa.

III. Zadania do realizacji

Mając na uwadze cele programu „Bezpieczna Gmina Wiśniew na lata 2022-2025” oraz wskazane wcześniej pożądane obszary aktywności społecznej, koniecznym jest określenie i wykonanie następujących przedsięwzięć:

Cel I: Ochrona dzieci i młodzieży.		
Lp.	Zadania do realizacji	Sposób realizacji
1.	Ograniczenie niedostosowania społecznego oraz przestępczości dzieci i młodzieży.	<ol style="list-style-type: none"> 1. Analizowanie przyczyn zagrożenia niedostosowaniem społecznym wśród dzieci i młodzieży szkolnej oraz pozaszkolnej, wpływających na stan bezpieczeństwa i porządku publicznego. 2. Kontynuowanie współpracy nauczycieli, rodziców, uczniów, Policji, instytucji i organizacji których celem jest zapobieganie niedostosowaniu społecznemu i przestępczości wśród dzieci i młodzieży. 3. Organizowanie spotkań prewencyjnych z nauczycielami, uczniami, rodzicami i młodzieżą pozaszkolną.
2.	Zapewnienie bezpieczeństwa mieszkańcom.	<ol style="list-style-type: none"> 1. Aktywny udział Policji w profilaktyce zwalczania przestępczości oraz demoralizacji dzieci i młodzieży (prelekcje, spotkania). 2. Zwalczanie źródeł przestępczości (ściganie dealerów narkotykowych, członków agresywnych grup nieformalnych, współpraca z pedagogami szkolnymi). 3. Monitoring wizyjny.
3.	Zagospodarowanie czasu wolnego dzieci i młodzieży.	<ol style="list-style-type: none"> 1. Organizacja zajęć w czasie wolnym. 2. Włączenie lokalnych liderów i autorytetów młodzieżowych w realizację przedsięwzięć prewencyjnych. 3. Współpraca i współdziałanie organizacji sportowych, młodzieżowych, parafialnych, Młodzieżowej Rady Gminy Wiśniew w zakresie organizowania form spędzania wolnego czasu (np. obozy, kolonie, świetlice). 4. Organizowanie imprez kulturalno-rozrywkowych i zapewnienie bezpieczeństwa w czasie ich trwania. 5. Zwiększanie aktywności wolontariatu w organizacji form spędzania wolnego czasu. 6. Tworzenie infrastruktury sportowo - rekreacyjnej na terenie gminy np. boiska, stoły do gry w tenisa, place zabaw itp.

4.	Zapobieganie i ograniczanie negatywnych skutków działalności nieformalnych grup młodzieżowych.	<ol style="list-style-type: none"> 1. Kontrola miejsc gromadzenia się młodzieży (np. place szkolne po godzinach pracy szkół). 2. Skuteczne zabezpieczanie imprez i uroczystości (mecze piłkarskie, koncerty, festyny). 3. Współdziałanie z klubami sportowymi i klubami kibica w celu eliminowania negatywnych zachowań. 4. Informowanie placówek oświatowych oraz prawnych opiekunów o naruszaniu przez nieletnich obowiązujących norm prawnych lub zachowań mogących powodować demoralizację lub ich zagrożenie. 5. Podejmowanie wobec dzieci i młodzieży - nierealizujących obowiązku szkolnego, obowiązku nauki i zagrożonych demoralizacją - środków profilaktycznych i prawnych. 6. Prowadzenie systematycznych działań prewencyjnych np. „Alkohol”, „Wagarowicz”, „Nikotyna” „Cyberprzemoc”. 7. Realizacja rekomendowanych programów profilaktycznych.
----	--	--

Cel II: Ograniczenie zjawisk kryminogennych, chuligaństwa i wandalizmu.		
Lp.	Zadania do realizacji	Sposób realizacji
1.	Zapobieganie i ograniczanie przestępczości pospolitej i dokuczliwych wykroczeń.	<ol style="list-style-type: none"> 1. Upowszechnianie informacji na temat możliwości kontaktu z dzielnicowym bądź właściwą jednostką Policji. 2. Prezentacja osoby dzielnicowego społeczności lokalnej poprzez: publiczną informację w Internecie, lokalnych mediach. 3. Współdziałanie dzielnicowego z mieszkańcami i instytucjami działającymi na terenie gminy Wiśniew. 4. Nagradzanie wniosków i inicjatyw lokalnych wpływających na poprawę bezpieczeństwa gminy Wiśniew (nagrody za ujawnienie wandalii, przestępców, propozycje rozwiązań). 5. Wizyty dzielnicowego w placówkach oświaty i kultury.

		6. Organizacja spotkań z właścicielami podmiotów gospodarczych (np. sklepów) celem określenia charakteru zagrożeń oraz sposobu ich unikania.
2.	Monitorowanie i likwidacja miejsc niebezpiecznych.	<ol style="list-style-type: none"> 1. Określenie miejsc sprzyjających popełnianiu przestępstw i wykroczeń. 2. Odzyskiwanie „bezpiecznych miejsc” poprzez np. wykonanie prac porządkowych na terenach zielonych (rozbiórka lub zabezpieczenie miejsc). 3. Wykorzystanie Aplikacji Krajowej Mapy Zagrożeń Bezpieczeństwa. 4. Doświetlenie wytypowanych miejsc. 5. Egzekwowanie od właścicieli i administratorów właściwego zabezpieczenia obiektów.
3.	Kształtowanie wiedzy o sposobach unikania zagrożeń.	<ol style="list-style-type: none"> 1. Opracowywanie i kolportaż materiałów informacyjnych. 2. Włączanie lokalnych mediów do promowania bezpiecznych zachowań. 3. Promowanie na imprezach kulturalno-rozrywkowych treści profilaktycznych. 4. Organizowanie przez samorząd gminny spotkań, debat mających na celu analizę stanu bezpieczeństwa oraz podejmowanie, przez wszystkie podmioty zainteresowane poziomem bezpieczeństwa, rozwiązań służących jego poprawie.
4.	Uaktywnienie lokalnej społeczności na rzecz poprawy bezpieczeństwa w miejscach publicznych i miejscu zamieszkania.	<ol style="list-style-type: none"> 1. Organizowanie spotkań i szkoleń ze społecznością lokalną celem rozpoznawania i rozwiązywania problemów, uczenie się bezpiecznych zachowań. 2. Integracja społeczności poprzez organizację imprez lokalnych. 3. Wykorzystanie gminnej strony internetowej oraz portali społecznościowych do zbierania informacji i opinii od mieszkańców na temat miejsc niebezpiecznych.

Cel III: Przeciwdziałanie patologiom społecznym i przemocy w rodzinie. Ochrona rodziny.

Lp.	Zadania do realizacji	Sposób realizacji
1.	Przeciwdziałanie przemocy w rodzinie.	<ol style="list-style-type: none">1. Diagnozowanie zjawisk przemocy w rodzinie.2. Realizacja gminnego programu przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie.3. Upowszechnianie wiedzy na temat przejawów przemocy w rodzinie oraz sposobów reagowania na zjawisko poprzez: opracowywanie materiałów instruktażowych, zaleceń, procedur postępowania interwencyjnego w sytuacjach kryzysowych, organizowanie akcji promujących podnoszenie świadomości społecznej w zakresie przyczyn i skutków przemocy w rodzinie.4. Upowszechnianie procedury „Niebieskiej Karty” - procedury postępowania w przypadku wystąpienia przemocy w rodzinie.5. Współpraca służb w zakresie przeciwdziałania przemocy w rodzinie w ramach działania Zespołu Interdyscyplinarnego.
2.	Zwalczanie narkomanii, alkoholizmu i cyberprzemocy.	<ol style="list-style-type: none">1. Kontrola podmiotów zajmujących się sprzedażą i podawaniem alkoholu.2. Cofanie koncesji na sprzedaż alkoholu wobec podmiotów sprzedających alkohol nieletnim lub naruszających inne przepisy.3. Reagowanie na nieletnich będących pod wpływem alkoholu lub narkotyków i podejmowanie w takich przypadkach dalszych działań restrykcyjnych wobec osób udostępniających dzieciom i młodzieży ww. środki.4. Leczenie i terapia osób uzależnionych od alkoholu, narkotyków i innych uzależnień.5. Propagowanie zdrowego stylu życia jako alternatywy dla uzależnień.6. Uświadomienie mieszkańcom zagrożeń płynących z niewłaściwego korzystania z Internetu i uzależnienia od komputera.7. Organizowanie szkoleń i spotkań z udziałem osób zajmujących się profesjonalnie problematyką narkomanii, alkoholizmu i cyberprzemocy.

Cel IV: Poprawa bezpieczeństwa w ruchu drogowym.

Lp.	Zadania do realizacji	Sposób realizacji
1.	Edukacja użytkowników dróg w zakresie bezpiecznego zachowania się na drodze.	<ol style="list-style-type: none">1. Działania edukacyjne w przedszkolach i szkołach ukierunkowane na bezpieczne poruszanie się po drodze np. Turniej BRD dla dzieci i młodzieży, konkursy plastyczne dla dzieci i młodzieży.2. Promowanie wykorzystania elementów odblaskowych dla pieszych i rowerzystów.3. Opracowywanie i kolportaż materiałów profilaktycznych - wykorzystując w szerokim stopniu lokalne media.
2.	Egzekwowanie przestrzegania przepisów ruchu drogowego przez kierowców i pieszych.	<ol style="list-style-type: none">1. Prowadzenie intensywnych działań zmierzających do eliminowania osób nietrzeźwych z ruchu drogowego.2. Eliminowanie z ruchu drogowego niesprawnych technicznie pojazdów w szczególności dokonujących przewozu osób - prywatne busy, autobusy MPK, PKS.3. Prowadzenie działań kontrolnych ukierunkowanych na zapobieganie popełnianiu przestępstw i wykroczeń w ruchu drogowym.
3.	Poprawa organizacji ruchu i infrastruktury drogowej.	<ol style="list-style-type: none">1. Projektowanie i wykonawstwo przejść dla pieszych.2. Spowalnianie ruchu ulicznego szczególnie w rejonie szkół i dużego skupiska ludzi.3. Oświetlenie przejść dla pieszych.4. Tworzenie „bezpiecznych parkingów”.5. Motywowanie mieszkańców do odśnieżania i sprzątnięcia chodników.

Cel V: Zdrowy i ekologiczny styl życia mieszkańców.

Lp.	Zadania do realizacji	Sposób realizacji
1.	Upowszechnianie wśród mieszkańców informacji na temat zdrowego odżywiania i zdrowego stylu życia.	<ol style="list-style-type: none">1. Podejmowanie działań informacyjnych wśród dzieci, młodzieży i mieszkańców gminy.2. Organizowanie uroczystości propagujących zdrowy styl życia.3. Realizacja programów propagujących zdrowe odżywianie.4. Upowszechnianie informacji o zapobieganiu chorobom cywilizacyjnym np. AIDS, bulimia, anoreksja, otyłość, cukrzyca.5. Spotkania z przedstawicielami służby zdrowia i dietetykami.6. Realizacja w szkołach programów profilaktycznych.7. Szkolenia dla mieszkańców z zakresu udzielania pierwszej pomocy. Współpraca z instytucjami i organizacjami pozarządowymi propagującymi zdrowy styl życia.
2.	Właściwe gospodarowanie odpadami. Segregacja śmieci.	<ol style="list-style-type: none">1. Informowanie mieszkańców o sposobach gospodarowania odpadami i segregowania śmieci.2. Segregowanie odpadów przez mieszkańców gminy Wiśniew.3. Upowszechnianie informacji o terminach odbiorów.4. Monitorowanie sposobu segregacji odpadów na terenie gminy Wiśniew.
3.	Kształcenie nawyków służących ochronie środowiska	<ol style="list-style-type: none">1. Podnoszenie świadomości mieszkańców w zakresie potrzeby ekologii i ochrony środowiska.2. Umieszczanie na stronie internetowej informacji o działaniach służących ochronie środowiska (oszczędzaniu energii, wody, spalaniu właściwych paliw i niespalaniu w piecach odpadów).3. Walka ze smogiem poprzez realne programy pomocowe.4. Zachęcanie mieszkańców do korzystania z programów dających możliwość stosowania odnawialnych źródeł energii.
4.	Propagowanie aktywnych form spędzania wolnego czasu.	<ol style="list-style-type: none">1. Przygotowanie oferty aktywnych form spędzania wolnego czasu przez poszczególne instytucje gminy.2. Organizacja marszów, biegów, pikników i innych wydarzeń pozwalających aktywnie spędzać czas.3. Wykorzystanie obiektów na terenie gminy do promocji aktywnych form spędzania wolnego czasu np. boiska, place zabaw, sale sportowe, GOK, świetlice wiejskie, strefy aktywności.

5.	Zapobieganie rozprzestrzenianiu się koronawirusa.	<ol style="list-style-type: none">1. Przestrzeganie wytycznych Ministra Zdrowia, Głównego Inspektora Sanitarnego na terenie gminy.2. Zaopatrzenie w środki ochrony.3. Propagowanie konieczności szczepień wśród mieszkańców.
----	---	--

IV. Ocena i ewaluacja

Ocena programu oraz monitorowanie prowadzone będą poprzez:

1. Analizowanie w cyklach rocznych danych statystycznych dotyczących zagrożeń przestępczością, wykroczeń i patologii.
2. Monitorowanie ocen i oczekiwań społecznych m.in. na podstawie zebranych danych podczas spotkań ze społecznością lokalną.

Przewodnicząca Rady Gminy Wiśniew

Elżbieta Wysokińska