

Újhartyán Város Önkormányzatának Bűnmegelőzési stratégiája

Bevezetés:

A bűnözés Magyarországon a rendszerváltozás óta robbanásszerűen növekedett. Az ismertté vált bűncselekmények többsége a lakosság vagyoni- és személyi biztonságát közvetlenül sérti, az élet minőséget kedvezőtlenül befolyásolja. E folyamatot nem követte a társadalom és az állampolgárok önvédelmi mechanizmusainak kifejlesztése. A nyugat-európai államokban a bűnmegelőzési stratégiával és az ehhez igazodó cselekvési programokkal jó eredményeket érnek el a közbiztonság javításában. A bűnmegelőzés 1995 óta működő – többször módosított – hazai rendszerét az Európai Unió tagállamaira vonatkozó követelményeknek és az ENSZ, valamint az Európa Tanács ajánlásainak megfelelően úgy kell átalakítani, hogy az integrálódjon a magyar társadalom védelmi mechanizmusába.

A jó közbiztonság nem valósítható meg kizárólag a bűnüldözés és a büntető igazságszolgáltatás hagyományos, garanciákban gazdag rendszerében. A közbiztonságot ugyan javítja a bűnüldözés teljesítményének és a büntető igazságszolgáltatás hatékonyságának növelése, szükség van azonban olyan, a társadalmat ösztönző és mozgósító programok, technikák intézményesítésére is, amelyek a nagy- és kisközösségek, az intézmények, a gazdasági szereplők és az állampolgárok önvédelmi képességét, bűnözéssel szembeni védettséget fokozzák. A társadalmi bűnmegelőzési stratégia tehát a társadalompolitika részeként kapcsolódik a bűnüldözéshez és a büntető igazságszolgáltatáshoz.

A korszerű társadalmi bűnmegelőzési stratégia a társadalom önvédelmi képességeit fokozó, államilag vezérelt illetve támogatott szakmai és civil mozgalom. Olyan célkitűzések összessége, amelyekkel mérsékelni kell a bűncselekményeket előidéző okok hatását, csökkenteni kell a sértetté válás veszélyét, növelni az egész közösség biztonságát, ezáltal javítani az élet minőségét és egyben az emberi jogok érvényesülését. Ezzel a társadalmi bűnmegelőzési stratégia hozzájárul a gazdaság fejlődéséhez, a piac biztonságos működéséhez, a bűnözés okozta erkölcsi és anyagi károk csökkentéséhez. A bűnmegelőzési intézkedések költségeit olyan befektetésnek kell tekinteni, amelynek hozama a közbiztonság érzékelhető javulása.

A társadalompolitika integrált részeként megvalósuló bűnmegelőzés alapvető működési – szervezeti, szakmai, pénzügyi – feltételeinek megteremtése állami, ezen belül elsősorban kormányzati feladat. Ehhez meg kell teremteni a tárcák közötti felelősségteljes, egyenrangú, a tudományos és szakmai érdekeket és értékeket érvényesítő együttműködést és annak szervezeti feltételeit. A társadalmi bűnmegelőzési stratégia akkor hatékony, ha a helyi társadalompolitika részeként valósul meg. Meg kell találni a regionális, a kistérségi és a települési bűnözés kihívásaira a helyben hatékony megoldásokat. A társadalmat differenciált módon ösztönző és mozgósító bűnmegelőzés eredményes megvalósítása érdekében a Kormánynak, a helyi önkormányzatoknak, a központi és helyi hatóságoknak és intézményeknek folyamatosan együtt kell működniük a civil szervezetekkel, az egyházakkal, az üzleti és gazdasági élet szereplőivel és az állampolgárok kisközösségeivel. A társadalmi bűnmegelőzés rendszerének nyitottnak és befogadónak kell lennie a tudományos, a szakmai és a civil kezdeményezésekre. A rendszer működtetéséhez a kormánynak kell biztosítani a bűnözéssel kapcsolatos legfontosabb adatokat, a tudományos eredmények hasznosítását és a szakképzés feltételeit.

Az Európai Unió Tanácsa 2001. május 28-án hozott döntése értelmében a bűnmegelőzés minden olyan intézkedés és beavatkozás, amelynek célja vagy eredménye a bűnözés mennyiségi csökkentése, az állampolgárok biztonságérzetének minőségi javítása, történjék az a bűnalkalmak csökkentésével, a bűnözést előidéző okok hatásának mérséklésével, vagy a sértetté válás megelőzésével.

A cselekvési programoktól tartós és kedvező eredmény csak akkor várható, ha minden közösségben egyidejűleg alkalmazzák a bűnokok hatását csökkentő, a sértetté válást befolyásoló és a bűnalkalmak számát redukáló intézkedéseket. A háromféle cselekvési mód harmóniájától, a közöttük lévő kényes egyensúlytól való eltérés ugyanis csak rövid távú és megtévesztő eredményekhez vezet. (A

közterületeken például kizárólag bűnalkalmak csökkentésére irányuló programok rövid időn belül látványos sikereket hoznak ugyan, de a tapasztalatok szerint ezek a bűnelkövetés más területre való áttételére alkalmasak.) Az EU és az Európa Tanács dokumentumai az elmúlt években ennek ismeretében hangsúlyozták a komplex bűnmegelőzés jelentőségét.

A társadalmi bűnmegelőzés mindenekelőtt az állampolgárokat és közösségeiket közvetlenül sértő vagy veszélyeztető bűncselekmények csökkentésére irányul. Emellett magában foglal a bűnözés egyes megjelenési formáival (szervezett bűnözés, nemzetközi migrációval összefüggő bűncselekmények egyes típusai) szemben minden olyan összehangolt vagy célzott tevékenységet, amelyekbe az állampolgárok, azok természetes közösségei, a civil szervezetek, az egyházak bevonhatóak és aktivitásukkal a közbiztonság javítható, ennek érdekében a közösségi kohézió erősíthető. 2000. október 29-én a Hippocratesről elnevezett, az Európai Bizottság által javasolt bűnmegelőzési program fogalmazta meg először a differenciált bűnmegelőzési rendszer megteremtésének követelményét. Eszerint a társadalmi, a közösségi jellegű bűnmegelőzési reakciók a „hagyományos”, a lakosság közbiztonsági közérzetét közvetlenül befolyásoló jelenségekkel kapcsolatban bizonyultak hatékonyak. A szervezett bűnözés, a nemzetközi szervezett bűnözés, a terrorizmus új kihívásaival szemben elsősorban a bűnüldöző szervek szakmai fejlesztése, hazai és nemzetközi kooperációja biztosíthat hatékonyabb védelmet.

A társadalmi bűnmegelőzési stratégia, az annak megvalósítását szolgáló kormányzati cselekvési program csak az önkormányzatok közreműködésével válhat a helyi társadalompolitika integrált részévé. Az önkormányzatoknak a helyi rendőrséggel együttműködve aktív és vezető szerepet kell játszaniuk a helyi közösség biztonságát szolgáló tervek elkészítésében. Kezdeményező szerepük van a helyi jelzőrendszerek, a legkülönbözőbb együttműködési formák szervezésében, a helyi bűnmegelőzési programok koordinálásában, végrehajtásában, valamint folyamatos értékelésében. A helyi önkormányzat ösztönzi és motiválja a helyi közösség szakmai és civil önszerveződéseit. (Az önkormányzatoknak jelenleg is van törvényes lehetőségük arra, hogy a helyi közbiztonságot a helyi társadalompolitika részeként formálják. Az eddigi tapasztalatok szerint azonban a helyi bűnmegelőzési programok sikerességét jelentősen hátráltatta az, hogy nem voltak egyértelműek a helyi közösség biztonságával kapcsolatos önkormányzati feladatok – különösen az önkormányzat és a rendőrség kapcsolata – de elmaradt a kezdeményezések költségvetési finanszírozása is.)

A bűnözés területileg eltérő kihívásaira csak helyi közügyként megfogalmazott bűnmegelőzési stratégiával és taktikával lehet hatékonyan reagálni. Az önkormányzat mint a helyi szolgáltatások és szolgáltató intézmények többségének tulajdonosa, a helyi közigazgatás irányítója és mint testület, a helyi politika fóruma vezérli, motiválja és koordinálja a helyi bűnmegelőzést. Központi referenciaszereplőként meghatározó szerepe van az információk és a biztonsággal kapcsolatos adatok terjesztésében. Tanácsadó szerepet vállalhat a magasabb szintű biztonságot szolgáló eszközök és módszerek alkalmazásában és ehhez forrást biztosíthat. Jogalkotóként és település-tervezőként érvényesítheti azokat a szempontokat, amelyek a helyi közbiztonságot szolgálják. A helyi önkormányzat közvetíteni is képes a helyben elérhető szolgáltatások és a helyi biztonsági szükségletek között.

Közismert, hogy a bűnözés és annak erkölcsi, anyagi következményei a társadalom különböző rétegeit, régióit eltérő módon érintik. Ezért a társadalmi bűnmegelőzési stratégiában a közbiztonságot, a közbiztonsági közérzetet veszélyeztető minden jelenségre országosan és helyi szinten ki kell alakítani a hatékony és intézményesíthető reakciókat. Ezen belül a bűnözés sajátosságaira, a lakosság aggodalmaira figyelemmel, a nemzetközi követelményeknek megfelelően prioritásokat kell megjelölni. A prioritások a társadalmi bűnmegelőzési stratégia nem kizárólagos, de kétségtelenül a leghangsúlyosabb pontjai, a leghatékonyabbnak ígérkező komplex beavatkozási célcsoportok és területek megjelölése. Az Országgyűlés ezeket most a következőkben határozza meg:

- A gyermek- és fiatalkori bűnözés csökkentése.
- A városok biztonságának fokozása.
- A családon belüli erőszak megelőzése.
- Az áldozattá válás megelőzése, az áldozat segítése, az áldozat kompenzációja.

- A bűnisméltés megelőzése.

A stratégia célja

A stratégia célja, hogy az életminőséget javító közbiztonság megteremtése érdekében a közrend megóvásában, a bűnmegelőzésben és a bűnüldözésben résztvevők közötti célirányos párbeszédet elősegítse, és megfelelő keretet biztosítson a közös feladatok eredményes ellátására a széles körű összefogásra a stratégiai célok és prioritások kijelölésével.

Az önkormányzat közbiztonság védelmét szolgáló alapfeladatának színvonalasabb ellátása.

A település rövid és középtávú közbiztonsági stratégiájának kidolgozása.

A gyakorlati megvalósulási lehetőségek felvázolása.

Szervezési, működtetési feladatokban való részvétel, az önkormányzat ez irányú érdekeinek képviselője.

Kiemelt területei:

- a gyermek és fiatalkori bűnözés megelőzése
- a települések biztonságának fokozása
- a családon belüli erőszak csökkentése
- az áldozatok segítése
- a bűnisméltés megelőzése.

A bűnmegelőzés három pillére:

csökkenti a bűncselekményeket előidéző okok hatását

csökkenti a sértetté válás veszélyét

redukálják a bűnalkalmak számát

A közösségi bűnmegelőzés színtereinek feladata

Önkormányzatok

A gyermek- és fiatalkori bűnözés megelőzésében, az alkohol- és drog- prevencióban érintett valamennyi szervezet és intézmény közötti együttműködésre lehetőséget teremtő koordinációs fórum létesítése és működtetése.

Anyagi forrás megteremtése a bűnmegelőzést is szolgáló helyi szabadidős, kulturális és sportprogramokhoz, különös figyelemmel a szegregált fiatalok képességeinek feltárására.

A helyi bűnmegelőzési programokkal kapcsolatos pályázatok koordinálása.

Civil programok akkreditálása.

Civil szféra, egyházak

Közreműködés a bűnmegelőzési, alkohol- és drogprevenció programokban.

A gyermek- és fiatalkori devianciák megelőzését szolgáló programok létesítése, működtetése.

Társadalmi (civil, egyházi) pártfogói és utógondozói hálózat kialakítása, akkreditálása.

Üzleti szféra

A gyermek- és fiatalkori bűnözés megelőzését, az alkohol- és drog- prevenciót szolgáló programok szervezése, a programok anyagi támogatása.

Támogatási program kidolgozása az első munkavállalók és a fiatal munkanélküliek szakképzési lehetőségeinek bővítése érdekében.

Média, nyilvánosság

Széles körű, rendszeres tájékoztatás a stratégia céljairól, az együttműködő partnerekről, a programokról és az eredményekről.

Családi és korosztályi programok készítése a gyermek- és fiatalkorúak által előnyben részesített média (televízió, újságok és internet) közvetítésével.

Fiatalok, gyermekek tehetségfeltárását célzó országos és helyi televíziós nyilvánosság előtt lebonyolított akciók (versenyek, vetélkedők).

A közösségi bűnmegelőzés színtereinek feladata

Önkormányzatok

Közbiztonsági-, bűnmegelőzési bizottságok megalakítása. A bűnmegelőzési önkormányzati társulásokat ösztönző módszerek kialakítása, támogatása. A város és vonzáskörzete együttműködési kapcsolatainak ösztönzése úgy, hogy az együttműködési rendszer terjedjen ki a helyi biztonságérzetet csökkentő környezeti tényezők jelzésének fogadására (drogfogyasztás, zajos szórakozóhelyek, egyéb aszociális magatartások), a megoldásra alkalmas mechanizmus kialakítására, valamint a problémák kezelésével kapcsolatos lakossági visszajelző rendszer működtetésére.

A helyi lakosok közbiztonsággal kapcsolatos véleményének rendszeres felmérése (kutatással, közmeghallgatás és lakossági fórum szervezésével, célzott kérdőíves vizsgálattal). A városi lakóközösség biztonságát befolyásoló kérdésekben folyamatos felvilágosítás biztosítása.

A rendelkezésre álló ismeretek körének folyamatos bővítése a közterületen elkövetett bűncselekmények és szabálysértések körülményeiről, kiváltó okairól és következményeiről.

A bűnmegelőzésben szerepet játszó helyi hatóságok és ügyosztályok közötti munkakapcsolatok megerősítése annak érdekében, hogy az egyes szakterületeken felhalmozódó információk az önkormányzati tervezésben, és a bűnmegelőzésben is hasznosíthatóvá váljanak.

Átfogó rövid- és középtávú helyi biztonsági terv készítése.

Terület-figyelő videó-rendszerek telepítése, elsősorban a belvárosokban, tájékoztatás az eszközök telepítéséről.

A természetes környezetnek a lakosság biztonságérzetét is erősítő megteremtése.

A közterületek biztonságának megteremtése. A városi bűnmegelőzési stratégia végrehajtásának megszervezése érdekében városi bűnmegelőzési referens alkalmazása.

A helyi munkáltatók és az üzleti szféra érdekltségének megteremtése a városi helyreállítási és foglalkoztatási programokban való aktív részvételre.

Olyan jogalkalmazói gyakorlat kialakítása, amely a helyi vállalkozási engedélyek különböző fajtáinak kiadásánál, a különböző rendezvények megtartásának feltételeinél figyelembe veszi a bűnmegelőzés szempontjait is.

A szórakozóhelyek nyitvatartási rendjének szabályozásával a helyi közösség biztonságát és nyugalalmát szolgáló szabályozás érvényesítése.

A városi lakosok sokszínűségét pozitív módon bemutató események támogatása.

Az önkormányzatok tegyenek lépéseket arra, hogy a média, különösen annak helyi eszközei vegyenek részt a bűnözés csökkenésére irányuló kezdeményezésekben. Biztosítani kell, hogy a bűnmegelőzési programokról a helyi közösség tudomást szerezzen.

A biztonsággal kapcsolatos információk terjesztése (újság, szórólap, helyi képviselővel szervezett találkozók, tematikus szomszédsági fórumok stb.).

A helyi gazdasági élet szereplői A biztosítók, a helyi biztonság vállalkozói, a helyi vállalkozók, az üzletek, szolgáltatók és a vendéglátó-ipari egységek tulajdonosainak ösztönzése saját vagyonuk, dolgozóik, illetve üzleti partnereik védelmére.

Civil szféra, egyházak

A gyakorlati szakemberek, a civil és egyházi szervezetek együttműködési hálózatának működtetése a városi biztonsággal kapcsolatos problémák feltárására, az alkalmazható eszközök és módszerek megismertetésére és értékelésére. Az együttműködés tartós fenntartásához szükség van az együttműködők kiválasztására, az információk átadásának, az együttműködés tartalmának, valamint forrásainak meghatározására, továbbá az eredmények értékelési módszereiben történő megegyezésre.

A bűnmegelőzés integratív szemléletére tekintettel, a bűnmegelőzési programok innovációs erejének erősítése érdekében oldani kell a bűnmegelőzési programok végrehajtási struktúrájának „ágazati” jellegét, és széles alapú együttműködési rendszer kialakítására kell törekedni.

A közterületek biztonságának fokozása érdekében világos feladatmegosztásra épülő és az ellátandó feladatok finanszírozását is biztosító együttműködések kialakítása a polgárőr szervezetekkel.

A sértett-segítésben szerepet vállaló civil és egyházi szervezetekkel történő – a szükséges képzést is biztosító – együttműködések kialakítása, ezek együttműködési megállapodásban való rögzítése.

A bűnmegelőzés olyan városi közösségi formáinak támogatása, amelyekkel a helyi lakosok maguk erősítik szomszédági környezetükben az ellenőrzést, a környezet védelmét (például Szomszédok Egymásért Mozgalom, polgárőrség).

Olyan bűnmegelőzési kommunikációs, médiastratégia kialakítása, amely befolyásolja a lakosság és a civil szervezetek bűnmegelőzéssel kapcsolatos attitűdjét, fokozza az együttműködési hajlandóságot az önkormányzattal és/vagy a rendőrséggel.

A helyi biztonsággal kapcsolatos közösségi problémamegoldások, konfliktuskezelés erősítése és támogatása.

Különböző kisközösségi mozgalmak szervezése, támogatása (SZEM, polgárőrség, szülők egymásért mozgalom, környezetvédelmi akciók).

Média, nyilvánosság

A városok biztonságának javításában nélkülözhetetlen a helyi írott és elektronikus sajtó szerepvállalása. A helyi nyilvánosságban ösztönözni kell az önkormányzat, a hatóságok, az intézmények és a civil szféra együttműködését.

Finanszírozás

A források tervezése és felhasználásai A társadalmi bűnmegelőzés nemzeti stratégiája céljainak és feladatainak végrehajtásához szükséges forrást elsődlegesen az Igazságügyi Minisztérium fejezet költségvetése tartalmazza, évente maximum 500 millió forint összegben.

A Belügyminisztérium fejezetében kell tervezni a Biztonságos Magyarországért Közalapítvány rendelkezésére bocsátandó összeget, mely a működési költségek és támogatások fedezetét képezi.

A fejezet felügyeletét ellátó szerveknek a költségvetésük tervezésekor és felhasználásakor figyelembe kell venniük a stratégia fejezetre háruló feladatainak megvalósítását, a szakmai pályázatok kiírásakor, odaítélésekor a bűnmegelőzési célokat szolgáló szempontokat is érvényesíteni kell.

A személyi jövedelemadó és a társasági adó rendszerében jelenleg meglévő közcélú tevékenységgel összefüggő kedvezmények széles körben történő ismertetésével el kell érni, hogy egyre több közcélú adomány, tartós adomány szolgálja a társadalmi bűnmegelőzés céljait. A közhasznú szervezetekről szóló törvényben bővíteni kell a közhasznú tevékenységek körét a társadalmi bűnmegelőzéssel.

A pályázati rendszerek folyamatos finanszírozása A pályázati rendszereknek olyan feltételeket kell meghatározniuk, amelyek az állami és nem állami szférában kiszámítható hatásokkal érdekeltté teszik és ily módon ösztönzik a szervezeteket és a polgárokat, hogy saját erőforrásaik felhasználásával vegyenek részt a bűnmegelőzési programokban. A pályázati rendszereket úgy kell kialakítani, hogy abban az állam saját erőforrásként elismeri és honorálja azokat, amelyek a bűnmegelőzés területén szellemi tőkével, tapasztalattal, jártassággal már rendelkeznek, így például a polgárőrség szervezeteit. A lakosság és a civil társadalom aktív, önként vállalt, személyes meggyőződéssel alapuló részvétele a társadalmi nemzeti bűnmegelőzési stratégia meghatározó eleme. Az állami finanszírozás tehát nem jelenti a bűnmegelőzés társadalmi költségeinek „kifizetését”. Ugyanakkor annak tudatában kell a pénzügyi rendszert működtetni, hogy a civil szerveződések és egyének részvétele nélkül az állami célkitűzések nem valósíthatók meg. Másfelől kizárólagosan állami eszközökkel semmilyen társadalompolitikai cél, így a bűnmegelőzés sem valósítható meg.

Újhartyán Város Önkormányzatának értékelése a közbiztonság, és bűnmegelőzés tekintetében

Újhartyán településen közel 15 éve végzi Mészáros László a körzeti megbízotti munkát. A körzeti megbízott és az önkormányzat kapcsolatát a szoros együttműködés, jó kapcsolat jellemzi.

A rendőri jelenlét érezhető a településen. A lakosság közbiztonsága a **körzeti megbízott** jelenlétével lényegesen javult. A körzeti megbízott a lakosság részéről könnyen elérhető, a gyors intézkedés, a segítőkészség, rugalmasság, kulturáltság, becsületesség és a felkészültség jellemzi munkája során. A helyi körzeti megbízott elismertsége erősen befolyásolja a rendőrség megítélését a lakosság részéről. Az Önkormányzat információja szerint a bejelentések, feljelentések kapcsán általános érdemi intézkedések történnek.

A helyi körzeti megbízottnak a helyi civil szervezetekkel, a helyi intézményekkel, és a lakossággal való együttműködés nagyon fontos, ami előreviszi a törekvést, a helyi közbiztonság és a bűnmegelőzés megteremtésének sikerességét.

2012 tavaszától működik településünkön **Őrző-Védő Kft.**, így a körzeti megbízott fontos szerepet tölt be, a közbiztonság megteremtésben, ugyanis az Őrző –Védő Kft. alkalmazottjaival napi kapcsolatban áll, ennek eredményeképpen, több esetben is hatékony volt az együttműködés. Ugyanilyen fontos és szoros az együttműködés a **Mezőőri szolgálattal**, a település határában történő hatékony bűnmegelőzés elősegítésének érdekében.

A körzeti megbízott heti munkakapcsolatban van hivatalunkkal, ezen kívül ugyanilyen gyakorisággal tartja a kapcsolatot a családsegítő szolgálattal és a közintézményeinkkel. A lakosság elégedettsége a visszajelzések alapján, a körzeti megbízott munkájával kapcsolatosan pozitív.

A **Dabasi Rendőrkapitánysággal** is jó a kapcsolatunk, az együttműködés javítása folyamatos.

A Dabasi Rendőrkapitányság egyik fő célkitűzése, hogy rendőrei az eredményes és hatékony működés mellett minél jobban megfeleljenek a lakosság, illetve a civil szervezetek által támasztott követelményeknek, elvárásoknak.

Munkájukat a hatályos jogszabályok és normák betartása, valamint a megyei szakirányítás mellett végzik.

Újhartyán Város Közigazgatási területén **Petrányi Pál közterület felügyelő** a közterület jogszerű használatának ellenőrzését végzi, közreműködik a közbiztonság védelmében, önkormányzati vagyoni védelmében és hatáskörében kényszerítő eszközt alkalmazhat

Újhartyán Város Önkormányzatának feladatai a közbiztonság és a bűnmegelőzés további fejlesztése érdekében

Fel kell ismerni, hogy a fiatalok bűnözés kezelésének érdekében minden intézményt (óvoda, iskola) és azok dolgozóit bűnmegelőzési szempontból ösztönözni kell egy új típusú gondolkodásra.

Őszinte párbeszéd szükséges a fiatalokkal, melyek során kérdéseket tehetnek fel.

Olyan **bűnmegelőzési programok** (pl. Sulizsar, DADA- a rendőrség biztonságra nevelő általános iskolai programja) kidolgozása és felvilágosító tevékenység fokozása, amelyek az áldozattá válás megelőzését, a hiszékenységet, a könnyelműséget felszámolását, szenvedélybetegség kialakulását, megelőzését szolgálja különös figyelemmel az oktatási intézményre.

Egészségvédelem, egészségnevelés, **egészségfejlesztési programok** készítése a védőnői szolgálat részéről a közintézményekben.

A lakosság körében fel kell mérni a közbiztonság megítélését, ötleteket kell gyűjteni a továbblépés irányairól. Ennek keretében az előzőleg begyűjtött lakossági bejelentések kiértékelésére is hangsúlyt kell fektetni.

Térfigyelő **kamera rendszer** kiépítése.

Újfehértó

Bűnmegelőzési stratégia

A média helyi képviselőinek és eszközeinek bevonása (Mag TV, Újhír újság), ösztönzése a bűnözést csökkentő programok népszerűsítésébe. Kapitánysági beszámolók és ELBIR (Elektronikus lakossági bűnmegelőzési információs rendszer) hirdetésményeinek közzététele.

Pest Megyei Polgárőr Szövetség segélyhívó rendszerének kiépítése.

A bűnmegelőzés olyan városi közösségi formáinak támogatása, amelyekkel a helyi lakosok maguk erősítik szomszédosági környezetükben az ellenőrzést, a környezet védelmét (például Szomszédok Egyéért Mozgalom (SZEM), polgárőrség).

A városi bűnmegelőzési stratégia végrehajtásának megszervezése érdekében városi bűnmegelőzési referens alkalmazása.

A közbiztonsági, bűnmegelőzési témákban kiírt pályázatok nyomon követése, pályázatok benyújtása.