

Załącznik do uchwały
nr VII/109/11
Rady Miasta Katowice
z dn. 28 marca 2011r.

SPRAWOZDANIE

Z REALIZACJI PROGRAMU ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ OCHRONY BEZPIECZEŃSTWA OBYWATELI I PORZĄDKU PUBLICZNEGO W 2010 ROKU

Katowice, marzec 2011 r.

Zawartość opracowania:

I. INFORMACJE OGÓLNE – SPOSOBY I FORMY REALIZACJI

II. REALIZACJA ZADAŃ, KOSZTY

III. PODSUMOWANIE I WNIOSKI

Informacje uzupełniające:

- 1) Tabela nr 1 – Sprawozdanie z realizacji zadań *Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego w 2010 r.*
- 2) Tabela nr 2 – Informacja finansowa z realizacji zadań *Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego w 2010 r.*

I. INFORMACJE OGÓLNE – SPOSOBY I FORMY REALIZACJI

Program zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010 (zwany dalej *Programem*) został przyjęty uchwałą nr LIV/1099/10 Rady Miasta Katowice z dnia 01 marca 2010 r.

Głównym celem programu była poprawa realnego stanu bezpieczeństwa, a jednym ze sposobów osiągnięcia tego celu było ograniczenie lub eliminowanie negatywnych zjawisk i tendencji w zakresie stanu bezpieczeństwa i porządku publicznego oraz przeciwdziałanie patologiom i niedostosowaniu społecznemu.

Program wpisujący się w realizację głównych założeń rządowego programu zwalczania przestępczości i eliminacji zjawisk patologicznych „Razem bezpieczniej”, jednakże główne priorytety działania zostały dostosowane do specyfiki i bieżących problemów miasta.

W 2010 roku realizowane były następujące kierunki działania:

- I. Ograniczenie zagrożeń i kształtowanie poczucia bezpieczeństwa w miejscach publicznych i miejscach zamieszkania.
- II. Przeciwdziałania przemocy, patologiom i niedostosowaniu społecznemu oraz ograniczenie przestępczości nieletnich.
- III. Poprawa bezpieczeństwa w ruchu drogowym.
- IV. Poprawa bezpieczeństwa imprez masowych.
- V. Poprawa funkcjonowania i standardów pracy służb oraz warunków obsługi mieszkańców w placówkach odpowiedzialnych za bezpieczeństwo i porządek publiczny.
- VI. Edukacja i informowanie społeczności lokalnej w zakresie bezpieczeństwa i porządku prawnego.

Każdy z powyższych kierunków składał się z obszarów działania, w ramach których realizowane były przedsięwzięcia i programy kierunkowe prowadzone przez lidera – koordynatora. Koordynatorzy zarządzali określonymi przez siebie zadaniami, pozyskując do współpracy i współdziałania przedstawicieli innych podmiotów (komórek organizacyjnych Urzędu Miasta, jednostek organizacyjnych miasta, instytucji i organizacji pozarządowych oraz służb porządkowych i ratowniczych).

Program miał charakter ramowy tzn. wskazywał główne kierunki i obszary działania. Każda wprowadzana nowa inicjatywa poszerzała jego zakres. Koordynatorzy wprowadzali własne formy realizacji programu, uzupełniali bądź zmieniali poszczególne zadania (w zależności od bieżącej sytuacji). Koordynatorzy (zgodnie z Zarządzeniem nr 1945/2010 Prezydenta Miasta Katowice z dnia 19 marca 2010 r.) złożyli sprawozdania z realizacji zadań programowych za rok 2010; w sprawozdaniach przedstawili sposób i stopień realizacji zadań oraz ich efektywność.

Sprawozdanie zbiorcze z realizacji zadań *Program zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego w 2010r.* (Tabela nr 1) zostało opracowane na podstawie cząstkowych sprawozdań koordynatorów:

1. Naczelnika Wydziału Zarządzania Kryzysowego UM
- zad. nr: I.1, I.2, I.3, II.5, IV.1, V.1, V.2, V.3, VI
2. Naczelnika Wydziału Polityki Społecznej UM
- zad. nr: II.2, II.3, VI
3. Zastępcy Komendanta Miejskiego Policji
- zad. nr: I.8, VI
4. Komendanta Straży Miejskiej
- zad. nr: I.4, I.5, I.6, I.7, I.9, II.4, VI
5. Dyrektora Miejskiego Ośrodka Pomocy Społecznej

- zad. nr: II.1, VI
- 6. Dyrektora Miejskiego Zarządu Ulic i Mostów
- zad. nr: III.1, VI

II. REALIZACJA ZADAŃ, KOSZTY

Całość przedsięwzięć realizowanych w ramach Programu finansowana była ze środków pochodzących z budżetu miasta Katowice oraz zasobów finansowych podmiotów włączonych w Program. Koszty realizacji poszczególnych zadań to wkład wniesiony przez wykonawców w realizację Programu poprzez udostępnienie ich zasobów (środków osobowych, finansowych, rzeczowych i organizacyjnych). Na podstawie bieżących analiz stanu bezpieczeństwa miasta dokonywane były konieczne zmiany w metodach i sposobie realizacji Programu, z uwzględnieniem zmian kosztów ich realizacji.

Tabela nr 2 zawiera informacje finansowe nt. wykonania zadań *Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego w 2010 r.*

Ograniczenie zagrożeń i kształtowanie poczucia bezpieczeństwa w miejscach publicznych i miejscach zamieszkania.

Duże znaczenie w działaniach prowadzonych na rzecz bezpieczeństwa w 2010 roku miała realizacja grupy zadań oddziaływujących na poprawę poczucia bezpieczeństwa mieszkańców. W celu zwiększenia ilości umundurowanych pieszych patroli policyjnych na ulicach miasta podpisane zostało w dniu 31.03.2010 r. kolejne porozumienie z Komendą Miejską Policji w Katowicach. W ramach środków przekazanych przez miasto zrealizowano 763 służby ponadnormatywne, w których uczestniczyło ogółem 641 funkcjonariuszy komendy oraz 484 słuchaczy Szkoły Policji w Katowicach. Dzięki wewnętrznej modyfikacji w organizacji służby funkcjonariuszy pionu prewencji udało się zwiększyć średnią liczbę służb przypadających na jednego funkcjonariusza w danym roku tj. z liczby 163 służb (w roku 2009) do liczby 165 służb patrolowych i patrolowo-interwencyjnych w roku 2010. Służby ponadnormatywne były rozliczane z efektywności (w cyklach miesięcznych). Funkcjonariusze w ramach tych służb zatrzymali 4 sprawców przestępstw na gorącym uczynku, nałożyli 324 mandatów karnych i pouczyli 972 sprawców wykroczeń.

Istotną rolę w kwestii ograniczenia zagrożeń i kształtowania poczucia bezpieczeństwa w miejscach publicznych i miejscach zamieszkania odegrał również *Program monitorowania przestępczości kryminalnej w wybranych kategoriach* KMP. W cyklach dwutygodniowych analizie poddawano dane dotyczące w szczególności:

- **kradzieże z włamaniem - ogółem**
 - kradzieże z włamaniem do pojazdów,
- **kradzieże cudzej rzeczy - ogólnie**
 - kradzież samochodu,
 - kradzieże kieszonkowe,
 - kradzieże infrastruktury miejskiej (rynny, studzienki, reklamy, słupy oświetleniowe, balustrady, barierki, elementy mostów itp.),
- **rozboje – ogółem**
 - rozboje szkolne,
- **bójki i pobicie.**

W celu zobrazowania poziomu zagrożenia w wybranych kategoriach porównywane są dane z bieżącego oraz minionego okresu sprawozdawczego. Takie działanie pozwala na szybkie ujawnienie

niekorzystnych trendów (np. niepokojący wzrost ilości przestępstw zaistniałych na obszarze działania danego Komisarjatu Policji).

Analizując dane statystyczne (przedłożone w *Informacji o działalności i wynikach pracy Komendy Miejskiej Policji w Katowicach w 2010 r.*) można stwierdzić:

a) z czterech podstawowych kategorii przestępstw, w trzech z nich wykrywalność wzrosła:

- **bójki i pobicia** – z 58,3% w 2009 roku do 59,8 % w 2010 roku,
- **kradzieże cudzej rzeczy** – z 13,9% w 2009 roku do 14,8% w 2010 roku,
- **kradzieże z włamaniem** – z 18% w 2009 r. do 20,2% w 2010 r.

Tylko w kategorii - **rozboje** – wykrywalność spadła - z 47,9% w 2009 r. na 46,2 % w 2010 r.

b) odnotowano spadek ilości przestępstw w większości analizowanych kategorii

- **bójki i pobicia** – z 179 w 2009 roku do 163 w 2010 roku,
- **rozboje** – z 651 w 2009 roku do 556 w 2010 roku,
- **kradzieże z włamaniem** – z 3703 w 2009 r. do 3543 w 2010 r.

W kategorii – **kradzieże mienia** – wzrosła liczba przestępstw - z 5425 w 2009 r. na 6023 w 2010 r. Ta kategoria stanowić będzie priorytet działań KMP w 2011 r.

Szczegółowa analiza efektów osiągniętych na przestrzeni 2010 r. pozwoliła na określenie słabych stron i obszarów wymagających dalszego intensyfikowania działań. W roku 2011 w dalszym ciągu konieczne jest:

- obniżanie dynamiki w kategorii kradzież mienia,
- obniżanie dynamiki w kategorii kradzież samochodu,
- zwiększenie poziomu wykrycia przestępstw rozbójniczych.

Zaznaczyć należy, iż na przestrzeni ostatnich lat (w ramach programu) zdołano ustabilizować zarówno dynamikę jak i poziom wykrycia monitorowanych kategorii przestępstw. Pod koniec 2010 r. podjęto decyzję o rozszerzeniu katalogu monitorowanych kategorii przestępstw. Wynika to bowiem z bieżących analiz prowadzonych na przestrzeni 2010 r. Uznano, iż wprowadzenie takich kategorii jak *uszczerbek na zdrowiu* oraz *zniszczenie mienia* ma rację bytu z co najmniej dwóch powodów:

- opisane przestępstwa mają ścisły związek z pozostałymi kategoriami – już monitorowanymi;
- powyższe kategorie są priorytetami Komendanta Głównego Policji w ramach tzw. 7 głównych kategorii, a jednocześnie ich poziom ma wpływ na poczucie bezpieczeństwa obywateli – w tym przypadku mieszkańców Katowic.

W celu wsparcia realizacji policyjnego *Programu monitorowania przestępczości kryminalnej w wybranych kategoriach* oraz działań Straży Miejskiej utworzony został fundusz motywacyjny Prezydenta Miasta Katowice dla policjantów osiągających najlepsze efekty wykrywcze w służbie oraz strażników miejskich osiągających najlepsze wyniki w ujawnianiu sprawców dewastacji i wybryków chuligańskich. Zadanie to jest kontynuowane w 2011 roku.

W roku 2010 Straż Miejska prowadziła zadania nałożone *Programem* związane z zapewnieniem ładu, porządku i spokoju, m.in.:

- działania związane z ograniczeniem zjawiska bezprawnego handlu ulicznego;
- kontrole lokali gastronomicznych, punktów sprzedaży alkoholu i ich otoczenia;
- ograniczenia nieprawidłowości parkowania pojazdów;
- ograniczenie kradzieży, dewastacji infrastruktury komunalnej i elementów metalowych.
(szczegółowe sprawozdanie z ww. działań przedstawia tabela nr 1)

W dniu 7 lutego 2011 odbyło się spotkanie w gabinecie Prezydenta Miasta, którego celem było przedstawienie wyników pracy Straży Miejskiej Miasta Katowice za rok 2010.

Statystyka zgłoszeń i wykonanych interwencji	ROK 2009	ROK 2010
Ujawnione przestępstwa/ujęcia i doprowadzenia osób poszukiwanych	<i>173</i>	<i>155</i>
Zakłócanie porządku publicznego	<i>1 806</i>	<i>916</i>
Awarie	<i>182</i>	<i>94</i>
Interwencje dot. ochrony środowiska	<i>671</i>	<i>967</i>
Interwencje drogowe	<i>1 370</i>	<i>1 114</i>
Interwencje komunikacyjne	<i>17 873</i>	<i>20 953</i>
Kontrole sanitarno - porządkowe (ulic, placów, posesji, budynków mieszkalnych itp.) oraz służb, urzędów oraz obiektów infrastruktury komunalnej	<i>23 169</i>	<i>59 207</i>
Interwencje uliczne dot. osób bezdomnych oraz nietrzeźwych	<i>1 803</i>	<i>1 968</i>
Doprowadzenia do Izby Wyrzeźwień	<i>947</i>	<i>1 277</i>
Interwencje ze zwierzętami	<i>936</i>	<i>567</i>
Kontrole działalności placówek handlowych i gastronomicznych oraz punktów skupu surowców wtórnych	<i>706</i>	<i>952</i>
Kontrole działalności targowisk oraz miejsc nielegalnego handlu ulicznego	<i>2 756</i>	<i>1 716</i>
Zdarzenia nadzwyczajne	<i>84</i>	<i>95</i>
Razem zrealizowanych interwencji:	<i>52476</i>	<i>90 097</i>

**ZESTAWIENIE NAŁOŻONYCH MANDATÓW KARNYCH
PRZEZ FUNKCJONARIUSZY STRAŻY MIEJSKIEJ W KATOWICACH
ROK 2009 DO ROKU 2010**

Lp.	Rodzaje wykroczeń zawartych w:	NAŁOŻONE MANDATY			
		Liczba 2009		Kwota	
		2009	2010	2009	2010
1	Kodeks wykroczeń				
	a) wykroczenia przeciwko porządkowi i spokojowi publicznemu	250	570	22 930	34 150

	b)	wykroczenia przeciwko instytucjom państwowym, samorządowym i społecznym	0	3	0	250
	c)	wykroczenia przeciwko bezpieczeństwu osób i mienia	66	64	12 320	8 440
	d)	wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji	10 078	11 978	1 077 290	1 253 180
	e)	wykroczenia przeciwko osobie	0	0	0	0
	f)	wykroczenia przeciwko zdrowiu	73	143	6 280	10 940
	g)	wykroczenia przeciwko mieniu	0	0	0	0
	h)	wykroczenia przeciwko interesom konsumentów	0	5	0	220
	i)	wykroczenia przeciwko obyczajności publicznej	43	52	4 550	5 020
	j)	wykroczenia przeciwko urządzeniom użytku publicznego	786	1 401	52 065	88 985
	k)	szkodnictwo leśne, polne i ogrodowe	0	38	0	2 450
2		ustawa o ewidencji ludności i dowodach osobistych	0	0	0	0
3		przepisy wprowadzające Kodeks pracy	0	0	0	0
4		ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi	946	824	88 490	51 220
5		ustawa o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych	1	277	100	10 560
6		ustawa o utrzymaniu czystości i porządku w gminach	118	371	9 840	31 000
7		ustawa Ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw	0	2	0	150
8		ustawa Ordynacja wyborcza do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej	0	0	0	0
9		ustawa o odpadach	25	96	3 070	10 920
10		ustawa Prawo o miarach	0	5	0	280
11		ustawa o ochronie zdrowia zwierząt oraz zwalczaniu chorób zakaźnych zwierząt	0	6	0	550
12		ustawa o ochronie przyrody	0	0	0	0
13		ustawa o recyklingu pojazdów wycofanych z eksploatacji	2	6	100	500
14		ustawa o zużytych sprzęcie elektrycznym i elektronicznym	17	23	1 920	1 790
15		akty prawa miejscowego (przepisy porządkowe)	0	0	0	0
		Ogółem	12 405	15 864	1 278 955	1 510 605

Statystyka naruszeń obowiązujących przepisów prawa skłania do podejmowania dalszych działań na rzecz ograniczenia wykroczeń w mieście głównie poprzez:

- działania represyjno - porządkowe wobec osób spożywających napoje alkoholowe w miejscach publicznych objętych zakazem;

- eliminację patologicznych i uciążliwych zachowań z pogranicza norm prawnych prezentowanych przez nieletnich i młodocianych w grupach rówieśniczych oraz zachowań negatywnych.

Wykroczeniami najbardziej uciążliwymi dla mieszkańców oraz negatywnie wpływającymi na wizerunek naszego miasta, które ujawnili funkcjonariusze katowickiej Straży Miejskiej realizujący swoje ustawowe zadania były czyny zabronione określone w: art. 51§1 i 2, art. 54 i art. 63a §1 KW jak również w art. 43 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.

Realizując zadania związane z zapewnieniem ładu, porządku i spokoju w miejscach publicznych Straż Miejska systematycznie korzystała z systemu monitoringu wizyjnego miasta, dzięki któremu możliwe było podjęcie szybkich i skutecznych interwencji.

W trakcie spotkania zobowiązano Straż Miejską do zintensyfikowania działań na rzecz poprawy porządku i czystości w mieście, przy uwzględnieniu dotychczasowych kierunków działania.

Przeciwdziałania przemocy, patologiom i niedostosowaniu społecznemu oraz ograniczenie przestępczości nieletnich.

Szczegółowe sprawozdanie z działań podejmowanych w tym obszarze zawiera tabela nr 1, niemniej jednak w szeregu zadań i programów kierunkowych z zakresu spraw społecznych należy zwrócić uwagę na sposób realizacji przedsięwzięć z ww. obszaru. Wprowadzenie przez koordynatora wskaźników efektywności tych zadań pozwala dokonać oceny ich realizacji (tj. faktycznej efektywności i wysokiego poziomu zaangażowania). Podkreślić należy znaczenie działań mających na celu wdrażanie interdyscyplinarnej formuły pracy poprzez organizację spotkań zespołów (złożonych z przedstawicieli różnych instytucji i służb: UM, MOPS, Prokuratura, Sąd, KMP) w celu organizacji pomocy konkretnej rodzinie, rozwiązania danego problemu.

Szczególne znaczenie w 2010 roku miała realizacja przedsięwzięć z zakresu profilaktyki, a w tym realizacja programów profilaktyki społecznej („*Mopsik*”) i pracy socjalnej („*Równe szanse*”), programów prewencyjnych („*Bezpieczna przystań*”), jak również programów profilaktyczno-prewencyjnych „*Bezpieczne Dziecko – Przyjaciół Szupka*” / „*Bezpieczny Gimnazjalista*”, „*Z bajką bezpieczniej*”.

W 2010 r. został opracowany miejski program profilaktyczny „*Bezpieczna Młodzież*” jako odpowiedź na zapotrzebowanie pedagogów i psychologów szkolnych szkół ponadgimnazjalnych. Program jest kontynuacją działań prowadzonych wcześniej wśród dzieci i młodzieży gimnazjalnej w ramach programu „*Bezpieczne Dziecko – Przyjaciół Szupka*”.

W opinii wychowawców szkół zauważalny jest wzrost świadomości uczniów w zakresie bezpieczeństwa i rozpoznawania zagrożeń, a realizacja zadań z zakresu tzw. edukacji bezpieczeństwa zaspokoiła oczekiwania edukacyjno – wychowawcze środowisk szkolnych Katowic. Zaproponowane formy i metody pracy odpowiadały w pełni na potrzeby uczniów szkół podstawowych i gimnazjalnych.

Dzięki realizacji ww. programów nastąpiło poszerzenie zakresu współpracy służb i instytucji, poprawa ich integracji oraz nawiązanie wzajemnych kontaktów pomiędzy specjalistami działającymi na rzecz bezpieczeństwa dzieci.

W marcu 2010 r. rozpoczęto prace nad programem „**Kibicuję Fair Play**” – poruszającego problematykę zagrożeń bezpieczeństwa i porządku publicznego, wynikających ze wzajemnych antagonizmów grup pseudokibiców różnych klubów piłkarskich. W kwietniu projekt został zgłoszony do konkursu „Bezpieczeństwo imprez sportowych” ogłoszonego przez Ministra Spraw Wewnętrznych i Administracji w ramach rządowego programu ograniczania przestępczości i aspołecznych zachowań „Razem bezpieczniej”. W efekcie procedury klasyfikacyjnej projekt zdobył I miejsce i otrzymał dofinansowanie z budżetu Wojewody Śląskiego w wysokości 50 000 zł. Realizacja pierwszej edycji Programu „Kibicuję Fair Play” rozpoczęła się w roku szkolnym 2010/2011 .

Poprawa bezpieczeństwa w ruchu drogowym.

W analizie bezpieczeństwa ruchu drogowego kluczową rolę odgrywa liczba zdarzeń drogowych, liczba pokrzywdzonych w ich wyniku oraz problematyka represjonowania sprawców wykroczeń i przestępstw w ruchu drogowym. Rokrocznie newralgicznym problemem są zdarzenia z udziałem nietrzeźwych uczestników ruchu drogowego. I tak, w roku 2010 nietrzeźwi uczestnicy ruchu drogowego spowodowali 22 wypadki (w 2009 r. – 37), 9 z winy kierującego, 13 z winy pieszych.

Do głównych przyczyn wszystkich wypadków drogowych zaliczono w 2010 r.:

- nieudzielanie pierwszeństwa przejazdu,
- nieudzielanie pierwszeństwa pieszemu,
- niedostosowanie prędkości do warunków jazdy,
- niezachowanie bezpieczniej odległości między pojazdami,
- nieostrożne wejścia na jezdnię przez pieszego.

W roku 2010 wzrósł poziom działań represyjnych w postaci nakładania grzywien w drodze mandatów karnych na sprawców wszystkich wykroczeń drogowych (2010 r. - 21720 mandatów; 2009 r. – 21022 mandatów). Prawie dwukrotnie zmniejszyła się liczba zastosowanych pouczeń wobec kierujących (2010 r. – 948 pouczeń, 2009 r. – 1775 pouczeń) oraz liczba pouczeń nałożonych na pieszych uczestników ruchu drogowego (2010 r. – 194 pouczeń, 2009 r. - 282 pouczeń).

W 2010 r. Miejski Zarząd Ulic i Mostów w Katowicach dokonał szereg inwestycji i modernizacji infrastruktury drogowej, m.in.:

- wyznaczył 23 miejsca postojowe dla osób niepełnosprawnych;
- wyremontował chodniki (na 11 ulicach),
- wyremontował 41 odcinków jezdni,
- wymienił 11900 metrów bieżących barier energochłonnych;
- wykonał 1650 m² oznakowania poziomego z masy chemoutwardzalnej;
- dostosował 9 sygnalizacji świetlnych do wymogów UE.

Poprzez modernizację i rozbudowę układu drogowego oraz działania w zakresie inżynierii ruchu wynikające z wniosków z prowadzących na bieżąco analiz wypadkowości, osiągnięto w okresie ostatnich pięciu lat, stanowiącym miarodajny okres do sporządzania analiz i ocen wypadkowości, znaczące zmniejszenie ilości wypadków.

rok	Ilość wypadków
2006	483
2007	550
2008	449
2009	350
2010	297

Poprawa bezpieczeństwa imprez masowych.

Na terenie Katowic w 2010 r. Wydział Zarządzania Kryzysowego UM wydał 41 decyzji dot. zgody na odbycie imprezy masowej (7 – było imprezami o charakterze sportowym, pozostałe to artystyczno-rozrywkowe). Zarówno organizatorzy jak i Komenda Miejska Policji w Katowicach nie zakwalifikowali żadnego wydarzenia jako imprezy o podwyższonym ryzyku. Skontrolowano przebieg wszystkich imprez masowych, również wtedy, kiedy imprezy odbywały się dłużej niż 1 dzień. Nie stwierdzono w żadnym przypadku niespełnienia warunków określonych w zezwoleniu. Wszystkie imprezy były zabezpieczane przez funkcjonariuszy Komendy Miejskiej Policji. 4 krotnie na obiektach, gdzie odbywały się imprezy masowe, oraz na terenie ich organizacji byli obecni funkcjonariusze Służby Celnej z psami tropiącymi. 11 - wydarzeń artystyczno - rozrywkowych odbyło się poza obiektami zamkniętymi. Wszyscy organizatorzy dopełnili obowiązków wynikających z ustawy o bezpieczeństwie imprez masowych, jak również zastosowali się do wymagań stawianych przez służby opiniujące tj.: KMP, PSP, WPR i Sanepid.

Jednym z najistotniejszych zadań w kontekście bezpieczeństwa oraz ładu i porządku publicznego jest problematyka dotycząca kibiców. W 2010 r. Zespół Monitorujący ds. Kibiców Wydziału Sztab Policji brał udział w zabezpieczeniu 104 (84 piłki nożnej i 20 hokeja na lodzie) imprez sportowych. Podczas trwania imprez na stadionie przy ul. Bukowej nie odnotowano żadnych zdarzeń, wystąpiło natomiast kilka incydentów na terenie miasta. W 2011 r. zostaną zintensyfikowane działania w tym obszarze, obejmujące tematykę „pseudokibiców”. Podejmowane będą również działania edukacyjne w stosunku do najmłodszych mieszkańców miasta – Miejski Program Profilaktyczny „Kibicuję Fair Play”.

Poprawa funkcjonowania i standardów pracy służb oraz warunków obsługi mieszkańców w placówkach odpowiedzialnych za bezpieczeństwo i porządek publiczny.

Program zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego w 2010 r. stanowił system wspierania służb i instytucji odpowiedzialnych za bezpieczeństwo w celu integracji (i zarazem koordynacji) ich działań. Jednym z jego celów było stworzenie odpowiednich warunków do współdziałania służb, jak również poprawa ich funkcjonowania w celu zwiększenia efektywności, głównie poprzez ich doposażenie. Działania prowadzone w 2010 roku w celu poprawy standardów pracy i warunków obsługi mieszkańców to: inwestycje, remonty oraz zakupy sprzętu i wyposażenie – m.in.:

- przebudowa budynku przy ul. Lwowskiej z przeznaczeniem na siedzibę V Komisariatu Policji,
- wykonanie instalacji alarmowej, kancelarii tajnej i ODN oraz pierwsze wyposażenie V Komisariatu Policji;
- remont pomieszczeń ogólnie dostępnych i służbowych Komisariatu Policji III w Katowicach;
- budowa nowej siedziby Straży Miejskiej przy ul. Żelaznej,
- przebudowa wejścia głównego do Komendy Miejskiej Policji w Katowicach,
- zakup specjalistycznego samochodu drabiny o wys. 30 m dla JRG II,
- opłaty za media i paliwo w celu utrzymania jednostek PSP w pełnej sprawności i gotowości bojowej,

- zakup wraz z montażem jednej wiaty garażowej dla OSP,
- zakup sponsorowany (50/50) nieoznakowanych radiowozów z przeznaczeniem dla KP V,
- zakup materiałów do bieżącego funkcjonowania KMP w Katowicach;
- zakup wyposażenia osobistego strażaka oraz sprzętu ppoż. dla ochotniczych straży pożarnych.

Realizacja tej grupy zadań miała wpływ na podniesienie poziomu skuteczności działania służb porządkowych i ratowniczych.

III. PODSUMOWANIE I WNIOSKI

Dokonując oceny efektywności *Program zapobiegania ...* można uznać, iż udało się zrealizować jedno z głównych założeń, a mianowicie zwiększenie ilości umundurowanych patroli Policji i Straży Miejskiej w miejscach publicznych, wyraźnie zmniejszono liczbę przestępstw zarówno w kategorii przestępstwa ogólne, jak również przestępstwa kryminalne, najbardziej dokuczliwych dla mieszkańców naszego miasta. Jednocześnie wzrosła skuteczność policyjnych działań co znalazło odzwierciedlenie we wzroście wykrycia.

Wykres przedstawia wykrywalność przestępstw stwierdzonych w latach 2005-2010 ogółem.

W zakresie profilaktyki udało się dotrzeć do zakładanej grupy odbiorców oraz zrealizowano przedsięwzięcia, które wspomogły i nadały nową jakość działaniom prewencyjnym prowadzonym przez służby i instytucje w środowisku szkolnym. Wprowadzono nowe programy profilaktyczne do katowickich szkół.

Program zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010 – był otwarty i miał charakter ramowy tzn. wskazywał główne kierunki i obszary działania. Ze względu na wielość przedsięwzięć zawartych w Programie oraz ich długofalowość, Program należy traktować jako zadanie ciągłe, którego kontynuacja nastąpi w 2011 r.

Podstawą wyboru działań na rzecz bezpieczeństwa w 2010 roku była ich celowość i efektywność. Miasto wskazywało zadania, których wykonanie przez służby i instytucje działające w obszarze szeroko rozumianego bezpieczeństwa – powinno przyczynić się do wzrostu poczucia bezpieczeństwa. Należy przyznać, iż stopień finansowego zaangażowania Miasta w działania wspierające pracę Policji, Straży Miejskiej i Straży Pożarnej – był znaczny i miał istotny wpływ na poprawę ich funkcjonowania.

W 2011 r. kontynuowane będą działania w dotychczasowych obszarach:

1. Ograniczenie zagrożeń i kształtowanie poczucia bezpieczeństwa w miejscach publicznych i miejscach zamieszkania.
2. Przeciwdziałanie przemocy, patologiom i niedostosowaniu społecznemu oraz ograniczenie przestępczości nieletnich.
3. Poprawa bezpieczeństwa w ruchu drogowym.
4. Poprawa bezpieczeństwa imprez masowych.
5. Poprawa funkcjonowania standardów pracy służb oraz warunków obsługi mieszkańców w placówkach odpowiedzialnych za bezpieczeństwo i porządek publiczny.
6. Edukacja i informowanie społeczności lokalnej w zakresie bezpieczeństwa i porządku prawnego.

Zaangażowanie współpracujących ze sobą podmiotów: Policji, Straży Miejskiej, samorządu i społeczności lokalnej w działania na wyznaczonych przez *Program* obszarach pozwoli w niedługim czasie osiągnąć założone cele, którymi w 2011 roku są m.in. wzrost poczucia bezpieczeństwa własnego mieszkańców oraz poprawa realnego stanu bezpieczeństwa i porządku publicznego. Osiągane przez nas efekty stopniowo będą wpływały na poprawę jakości życia w mieście Katowice.

Tabela nr 1

Sprawozdanie z realizacji zadań

PROGRAMU ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ OCHRONY BEZPIECZEŃSTWA OBYWATELI I PORZĄDKU PUBLICZNEGO w 2010 R.

Obszary działania	Kierunki działania	Podmiot odpowiedzialny	Planowane działania – programy kierunkowe	Podmioty współpracujące
1	2	3	4	5
I. Ograniczenie zagrożeń i kształtowanie poczucia bezpieczeństwa w miejscach publicznych i miejscach zamieszkania.	1. Zwiększenie poczucia bezpieczeństwa mieszkańców i skrócenie czasu realizacji interwencji Policji i Straży Miejskiej.	WZK UM	<p>1. <i>Dodatkowe służby patrolowe Policji</i> finansowane z budżetu miasta (na podstawie <i>Porozumienia pomiędzy Miastem a KMP w Katowicach z dnia 02.02.2009r.</i>) wprowadzono w miesiącach III-XII 2010 r. w najbardziej zagrożonych rejonach miasta. Wykonano dodatkowo 763 patroli na ulicach Katowic, w służbach tych uczestniczyło ogółem 641 funkcjonariuszy komendy oraz 484 słuchaczy Szkoły Policji w Katowicach. Głównym celem wprowadzenia służb dodatkowych było zwiększenie ilości umundurowanych pieszych patroli na ulicach miasta i ich aktywności; służby były rozliczane z efektywności (w cyklach miesięcznych).</p> <p>Koszt zadania: 118 417,21 zł.</p>	KMP
			<p>2. Patrole szkolne Szkoły Policji w Katowicach – zrealizowano cykle szkoleniowe praktyk słuchaczy Szkoły Policji na terenie miasta Katowice (<i>na podstawie 3-letniego porozumienia między Miastem, Szkołą Policji i KMP</i>). Łącznie na ulicach Katowice pełniło służbę 484 słuchaczy w umundurowanych patrolach pieszych.</p>	KMP Szkoła Policji
	2. Poprawa stanu bezpieczeństwa w miejscach publicznych w centrum miasta – usprawnienie systemu monitoringu wizyjnego miasta (SMW).	WZK UM	<p>1. <i>Rozbudowa systemu monitoringu wizyjnego – instalacja kamer w Dzielnicy Nikiszowiec.</i></p> <p>Zadanie przygotowane do realizacji. Wykonano program funkcjonalno - użytkowy i studium wykonalności. Złożono aplikację do konkursu na środki unijne. Zakończono realizację prac przewidzianych na 2010 r.</p> <p>Koszta zadania: 25 000 zł.</p>	KMP SM

	3. Ograniczenie liczby przestępstw i wykroczeń szczególnie uciążliwych dla mieszkańców.	WZK UM	<p>1. Fundusz motywacyjny dla policjantów KMP został utworzony w celu wsparcia "Programu monitorowania przestępczości kryminalnej w wybranych kategoriach" opracowanego w KMP Katowice jako narzędzie pomocnicze służące do osiągnięcia lepszych efektów w wykrywaniu przestępstw. Kwartalnie przyznawane były nagrody Prezydenta Miasta Katowice dla policjantów szczególnie zaangażowanych w działania prewencyjne polegające na ograniczaniu liczby przestępstw i zwiększeniu ich wykrywalności w kategoriach:</p> <ul style="list-style-type: none"> - kradzieże z włamaniem - ogółem <ul style="list-style-type: none"> - kradzieże z włamaniem do pojazdów, - kradzieże cudzej rzeczy - ogólnie <ul style="list-style-type: none"> - kradzież samochodu, - kradzieże kieszonkowe, - kradzieże infrastruktury miejskiej (rynny, studzienki, reklamy, słupy oświetleniowe, balustrady, barierki, elementy mostów itp.), - rozboje – ogółem <ul style="list-style-type: none"> - rozboje szkolne, - bójki i pobicie. <p>Za służbę w 2010 r. Prezydent wręczył katowickim policjantom 83 nagrody. Koszt zadania: 80.000 zł.</p>	KMP
			<p>2. Fundusz motywacyjny dla strażników miejskich przeznaczony był na nagrody dla funkcjonariuszy SM za ujawnianie sprawców dewastacji elewacji budynków i obiektów z napisami, rysunkami i graffiti; nagrody otrzymali strażnicy mający najlepsze wyniki w zwalczaniu tych zjawisk. Koszt zadania: 20.000 zł.</p>	SM
	4. Poprawa bezpieczeństwa i porządku publicznego w rejonie lokali gastronomicznych i rozrywkowych.	SM	<p>1. Systematyczne kontrole lokali gastronomicznych, punktów sprzedaży alkoholu i ich otoczenia. 2. Egzekwowanie przestrzegania obowiązków przez właścicieli lokali prowadzących działalność rozrywkową i gastronomiczną.</p> <p>Znaczna część z prowadzonych przez Straż Miejską w 2010 r. kontroli placówek handlowych, dotyczyła nieprawidłowości związanych z obrotem napojami alkoholowymi w sklepach i lokalach gastronomicznych. Kontrole te prowadzone były na podstawie informacji o nieprawidłowościach wpływających od społeczeństwa, przekazywanych przez instytucje państwowe i samorządowe, oraz informacji przekazywanych przez media.</p> <p>Kontrole prowadzone były w kierunku podejrzenia sprzedaży lub podawania napojów alkoholowych bez wymaganych zezwoleń, w warunkach kiedy zezwolenia wygasły, kiedy zezwolenia nie zostały opłacone w terminie, kiedy zezwolenia zostały cofnięte na podstawie decyzji administracyjnych, z podejrzeniem sprzedaży napojów alkoholowych osobom nieletnim.</p> <p>Ujawnione przypadki nieprawidłowości w postaci wykroczeń skutkowały zastosowaniem przewidzianych przepisami prawa środków i sankcji karnych; ukarano w postępowaniu mandatowym 23 właścicieli ewentualnie kierowników placówek handlowych lub gastronomicznych prowadzących sprzedaż napojów alkoholowych – podstawa – ujawnienie wykroczeń z art. 45 ust. 2 ustawy – O wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (<i>Kto wbrew postanowieniom zawartym w art. 13 ust. 1 i 2: nie uwidacznia informacji o szkodliwości spożywania alkoholu, podlega karze grzywny</i>).</p> <p>Kontrole lokali gastronomicznych oraz lokali prowadzących działalność rozrywkową, prowadzone były nie tylko w zakresie naruszeń przepisów ustawy o wychowaniu w trzeźwości.</p> <p>Ważną kwestią, były: egzekwowanie przestrzegania obowiązków właścicieli lokali prowadzących działalność rozrywkową i gastronomiczną, bieżąca aktualizacja wykazu lokali, których działalność</p>	KMP KM PSP PPU WDG UM PINB PPIS inne

			<p>powoduje naruszenie ładu i porządku publicznego oraz zagraża bezpieczeństwu klientów oraz osób nie będących klientami (przechodniów, mieszkańców budynków sąsiadujących z lokalami) poprzez zapewnienie przepływu informacji o działaniach podejmowanych wobec właścicieli lokali, a przede wszystkim prowadzone na podstawie informacji uzyskiwanych od mieszkańców kontrole otoczenia lokali rozrywkowych.</p> <p>Zakres takich czynności obejmował m.in. zachowanie się klientów opuszczających lokale, zapobieganie ich gromadzeniu się i spożywaniu alkoholu np. na klatkach schodowych budynków mieszkalnych przyległych do tych lokali, na przystankach komunikacyjnych, ew. dewastacjach urządzeń użytku publicznego, lub mienia prywatnego np. parkowanych pojazdów.</p> <p>Do takich sytuacji, wymagających niejednokrotnie interwencji, dochodziło głównie przy dużych lokalach rozrywkowych, gromadzących jednorazowo kilkaset osób, lokalach mniejszych, czynnych całonocowo lub do późnych godzin nocnych na obszarach zamieszkałych głównie Śródmieścia oraz osiedlach mieszkaniowych.</p> <p>Informacje uzyskane z czynności prowadzonych przez strażników, przekazywane były m.in. do właściwych komórek Urzędu Miasta oraz właściwych terytorialnie Komisariatów Policji.</p>	
	5. Ograniczenie zjawiska handlu ulicznego prowadzonego bezprawnie.	SM	<p><i>1. Systematyczne działania kontrolne.</i></p> <p><i>2. Bezwzględne karanie osób prowadzących handel bez wymaganych zezwoleń.</i></p> <p><i>3. Doskonalenie przepisów prawa miejscowego w zakresie handlu ulicznego.</i></p> <p>Kontrola handlu głównie prowadzonego ze stoisk ulicznych ukierunkowana była m.in. na zminimalizowanie tego zjawiska w miejscach do tego nie wyznaczonych. Zjawisko handlu ulicznego występuje, głównie na terenie śródmieścia Katowic, w miejscach – na ulicach, placach, które dla takiego procederu, stały się atrakcyjne, ze względu na większy niż w innych rejonach miasta ruch pieszych – potencjalnych klientów.</p> <p>Kontrolując podmioty prowadzące działalność gospodarczą w 2010 r., strażnicy przeprowadzili 1716 kontroli w miejscach prowadzenia działalności handlowej – w tym targowiska, kiermasze okolicznościowe, potwierdzając 812 wykroczeń. Czynności te prowadzono w zakresie zadań własnych, jak i współdziałając m.in. z Komendą Miejską Policji.</p> <p>Realizacja zadań w zakresie kontroli handlu ulicznego ukierunkowana była na:</p> <ul style="list-style-type: none"> • zminimalizowanie zjawiska handlu okrężnego , • kontroli miejsc handlu okrężnego i na targowiskach poprzez ujawnianie artykułów koncesjonowanych, których sprzedaż w handlu okrężnym jest zabroniona lub wymaga odrębnych zezwoleń, • ujawnianie przypadków wprowadzania do sprzedaży art. mogących pochodzić z działalności przestępczej, • kontrole w zakresie zachowania wymagań i warunków sanitarnych oraz stosowania przyrządów pomiarowych, • prowadzenia działalności przez osoby i podmioty nie posiadające wpisu do ewidencji działalności gospodarczej, • prowadzenie działalności przez osoby i podmioty nie wnoszące wymaganych opłat targowych, • reagowanie na działalność prowadzoną w sposób powodujący zakłócanie porządku publicznego oraz spoczynku nocnego. 	KMP WDG UM MZUiM PPIS inne

	6. Ograniczenie nieprawidłowego parkowania pojazdów.	SM	<p><i>1. Wzmoczenie kontroli prawidłowości parkowania w centrum miasta.</i> <i>2. Wzmoczenie działań restrykcyjnych wobec parkujących na ścieżkach rowerowych, drogach przeciwpożarowych i miejscach parkingowych dla osób niepełnosprawnych.</i> <i>3. Inspirowanie (i promowanie miejsc) montażu elementów bezpieczeństwa ruchu oraz małej architektury uniemożliwiających nieprawidłowe parkowanie.</i> <i>4. Inspirowanie zmian organizacji ruchu drogowego.</i> <i>5. Wzmoczenie działań restrykcyjnych wobec nieprawidłowo parkujących na wyznaczonych miejscach parkingowych dla osób niepełnosprawnych.</i> <i>6. Organizacja wzmoczonych kontroli w celu wyeliminowania przypadków bezprawnego korzystania przez osoby niepełnosprawne z kart parkingowych.</i></p> <p>Zadania te realizowane były głównie przez Sekcję Kontroli Ruchu Drogowego Straży Miejskiej, w dalszej kolejności przez referaty dzielnicowe. Strażnicy zatrudnieni w SKRD realizowali Zadania polegające na kontroli ruchu drogowego w zakresie określonym rozporządzeniem MSW i A w sprawie kontroli ruchu drogowego wykonywano w odniesieniu do:</p> <p>kierujących pojazdami:</p> <p>a) niestosujących się do zakazu ruchu w obu kierunkach, b) niestosujących się do wskazań sygnalizacji świetlnej, c) przekraczających dozwoloną prędkość;</p> <p>uczestników ruchu naruszających przepisy o:</p> <p>a) zatrzymaniu lub postoju pojazdów, b) ruchu motorowerów, rowerów, pojazdów zaprzęgowych oraz o jeździe wierzchem lub pędzeniu zwierząt, c) ruchu pieszych, oraz usuwania, przemieszczania lub blokowania pojazdów w przypadkach i w trybie określonym w odrębnych przepisach, naruszaniu innych przepisów w tym dotyczących ochrony środowiska, popełnionych z wykorzystaniem pojazdów mechanicznych oraz inne zadania zlecane przez służby dyżurne.</p> <p>W 2010 r. na ulicach Katowic strażnicy miejscy przeprowadzili 20953 kontrole ruchu drogowego, w tym w większości interwencje dotyczące nieprawidłowo zaparkowanych pojazdów samochodowych, kwalifikując ich skutki w poszczególnych kategoriach wykroczeń:</p> <p>Usunięto na koszt właściciela 189 pojazdów, w tym 28 w trybie art. 50a ustawy _ Prawo o ruchu drogowym (pojazdy których stan wskazuje na to że nie są używane - pojazdy porzucone, bez tablic rejestracyjnych), 161 w trybie art. 130a ustawy _ Prawo o ruchu drogowym (w związku z ujawnionymi wykroczeniami, głównie dotyczy zablokowania parkowanym pojazdem wyjazdu z bram, garaży, miejsc postojowych oraz zablokowania torowisk tramwajowych).</p> <p>Działania represyjne wobec kierujących – sprawców wykroczeń, prowadzone były m.in. z wykorzystaniem przysługujących strażnikowi miejskiemu uprawnień tj. poprzez kontrolę bezpośrednią – zatrzymanie pojazdów do kontroli w uzasadnionych przypadkach i okolicznościach, wykorzystania urządzeń do blokowania kół.</p> <p>W roku 2010 Straż Miejska złożyła 27 wniosków do Urzędu Miasta oraz zarządców dróg, w tym również dróg wewnętrznych, o dokonanie zamian w oznakowaniu, przeznaczeniu części dróg na odcinkach na których zatrzymanie i postój są dopuszczone, utworzenie dodatkowych miejsc postojowych, w tym miejsc przeznaczonych dla kierowców niepełnosprawnych, jak również o zastosowanie urządzeń architektonicznych uniemożliwiających postój w miejscach gdzie to szczególnie niebezpieczne.</p>	KMP MZiUM WZK UM
--	--	----	--	------------------------

	7. Ograniczenie zdarzeń zakłócających spokój i porządek w miejscach publicznych.	SM	<p><i>1. Kontrole miejsc spożywania alkoholu, miejsc gromadzenia się osób nietrzeźwych oraz osób pod wpływem środków odurzających.</i></p> <p><i>2. Wzmoczenie egzekwowania przepisów o zakazie spożywania alkoholu w miejscach publicznych.</i></p> <p><i>3. Wzmoczenie czynności kontrolnych prowadzonych w kierunku poprawy porządku i estetyki obiektów użyteczności i miejsc publicznych.</i></p> <p>Bezpieczeństwo, porządek i spokój publiczny w Katowicach na podstawie statystyki działań Straży kształtowały się na poziomie podobnym do poprzednich lat, a uwagi mieszkańców o stanie i rodzaju zagrożeń sprowadzały się w większości do uciążliwości napotykanych w pobliżu miejsca zamieszkania.</p> <p>Istnieje powszechne zapotrzebowanie na skuteczne, szybkie i sprawne działania służb oraz instytucji odpowiedzialnych za egzekwowanie przestrzegania prawa i eliminowanie sytuacji potencjalnie budzących obawy zagrożenia lub zakłócających wyobrażenie o porządku i spokoju publicznym.</p> <p>Mieszkańcy w coraz większym zakresie oczekiwali skutecznej reakcji służb mundurowych, w tym Straży Miejskiej na wszelkie nieprawidłowości w miejscach publicznych oraz zgłaszane problemy. Podobnie też oczekują i akceptują obecność patroli mundurowych, korzystają z ich pomocy i reagują na tę obecność przestrzegając norm prawnych.</p> <p>Statystyka naruszeń obowiązujących przepisów prawa skłania do podejmowania dalszych działań na rzecz ograniczenia wykroczeń w mieście głównie poprzez:</p> <ul style="list-style-type: none"> - działania represyjno - porządkowe wobec osób spożywających napoje alkoholowe w miejscach publicznych objętych zakazem; - eliminację patologicznych i uciążliwych zachowań z pogranicza norm prawnych prezentowanych przez nieletnich i młodocianych w grupach rówieśniczych oraz zachowań negatywnych. <p>Wykroczeniami najbardziej uciążliwymi dla mieszkańców oraz negatywnie wpływającymi na wizerunek naszego miasta, które ujawnili funkcjonariusze katowickiej Straży Miejskiej realizujący swoje ustawowe zadania były czyny zabronione określone w: art. 51§1 i 2 kw (kto krzykiem, hałasem, alarmem lub innym wybrykiem zakłóca spokój, porządek publiczny, spoczynek nocny albo wywołuje zgorszenie w miejscu publicznym), art. 54 kw (kto wykracza przeciwko wydanym z upoważnienia ustawy przepisom porządkowym) i art. 63a§1 kw (Kto umieszcza w miejscu publicznym do tego nieprzeznaczonym ogłoszenie, plakat, afisz, apel, ulotkę napis lub rysunek albo wystawia je na widok publiczny w innym miejscu bez zgody zarządzającego tym miejscem), jak również w art. 43 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.</p> <p>W 2010 r. prowadzono również kontrole miejsc publicznych charakterystycznych ze względu na spożywanie napojów alkoholowych oraz popełnianiu przestępstw i wykroczeń pod wpływem alkoholu, w tym obszary przyległe do sklepów i lokali gastronomicznych prowadzących sprzedaż alkoholu, parków, obszarów rekreacyjnych.</p> <p>Podjęto szereg czynności wobec osób zakłócających ład i porządek pod wpływem alkoholu, w tym spożywających alkohol w miejscach publicznych, w których obowiązuje zakaz. W wyniku prowadzonych działań 1 277 osób nietrzeźwych doprowadzono do Izby Wytrzeźwień, natomiast 520 zostało doprowadzonych do miejsca zamieszkania bądź przekazano zespołom Wojewódzkiego Pogotowia Ratunkowego lub MOPS-u.</p> <p>Ujęto i przekazano do dyspozycji Policji 155 sprawców czynów o charakterze przestępstw oraz osób poszukiwanych.</p> <p>Realizując zadania związane z zapewnieniem ładu, porządku i spokoju w miejscach publicznych Straż Miejska systematycznie korzystała z systemu monitoringu wizyjnego miasta, dzięki któremu możliwe było podjęcie szybkich i skutecznych interwencji. Część zadań nałożonych do wykonania Programem realizowana była wspólnie z właściwymi miejscowo Komisariatami Policji.</p> <p>Podczas pełnienia zaplanowanych służb strażnik miejski – dzielnicowy Komisariatu Policji uwzględniano realizację następujących zadań:</p> <ul style="list-style-type: none"> - Kontrolę i obserwację niestrzeżonych parkingów i innych miejsc, w których dochodzi do 	KMP PPU inne
--	--	----	---	--------------------

			<p>kradzieży pojazdów, ze zwróceniem uwagi na pozostawione w pojazdach przedmioty o znacznej wartości.</p> <ul style="list-style-type: none"> - Obserwację punktów sprzedaży napojów alkoholowych w celu ujawnienia przypadków sprzedaży i podawania napojów alkoholowych osobom nietrzeźwym i nieletnim. - Dokonywanie kontroli targowisk i innych tego typu miejsc w celu nie dopuszczenia do kradzieży mienia i innych zdarzeń w tych rejonach. - Nie dopuszczanie do nielegalnego handlu. - Nie dopuszczanie do żebractwa, w tym przez osoby nieletnie. - Zwracanie uwagi na osoby nietrzeźwe, nie dopuszczanie do zdarzeń z ich udziałem. - Zwracanie uwagi na grupy młodzieży, gromadzące się w bramach, podwórzach, w obrębie przystanków komunikacyjnych, bankomatów, w sklepach i innych miejscach zagrożonych, nie dopuszczanie do pobić, rozbojów, kradzieży na tzw. wyrwę oraz innych zdarzeń. - Nie dopuszczanie do spożywania alkoholu w miejscach objętych zakazem. - Dokonywanie kontroli pustostanów. <p>W charakterystycznych okresach sezonowych:</p> <ul style="list-style-type: none"> - Kontrole terenów przyległych do kąpielisk, basenów, stawów i innych akwenów wodnych, z uwzględnieniem bezpieczeństwa przebywających tam osób. - Zwracanie uwagi na osoby przebywające na i w rejonach przyległych do cmentarzy – nekropolii, nie dopuszczanie do popełniania przestępstw i wykroczeń w tych rejonach. <p>Podczas panujących ujemnych temperatur, zwracano uwagę na osoby bezdomne i nietrzeźwe, podejmowano działania zmierzające do udzielania im niezbędnej pomocy.</p>	
8. Przygotowanie i promowanie rozwiązań zwiększających bezpieczeństwo przestrzeni publicznych.	KMP	<p><i>1. Promowanie tzw. bezpiecznej architektury, oświetlenia, oznakowania informacyjnego i innych rozwiązań zmniejszających anonimowość.</i></p> <p><i>2. Promowanie metod zabezpieczania i znakowania mienia.</i></p> <p>Działanie w zakresie promowania rozwiązań zwiększających bezpieczeństwo przestrzeni publicznych zostało wobec jego złożoności, zaplanowano w tamtym roku do realnego wdrożenia wśród dzielnicowych tj. w roku ubiegłym przeprowadzono dla wszystkich dzielnicowych Katowic cykl szkoleń tematycznych w zakresie kształtowania bezpiecznych przestrzeni, to pozwoliło przygotować tych funkcjonariuszy do profesjonalnego współdziałania ze społecznością lokalną w tym zakresie. Istotnym jest podkreślić, że w roku ubiegłym dzielnicowi zorganizowali lub uczestniczyli w 538 spotkaniach z mieszkańcami, radami osiedla i przedstawicielami podmiotów zarządzających budynkami mieszkalnymi, na kanwie tych spotkań zredagowali oni 629 wystąpień z inicjatywy własnej w kierunku poprawy infrastruktury i przestrzeni publicznej, jej modernizacji lub przywrócenia jej do stanu pierwotnego celem podniesienia poziomu bezpieczeństwa mieszkańców miasta, 400 z nich udokumentowano jako działania zakończone pozytywnie. Niezmiennie od kilku już lat systemowe współdziałanie społeczności lokalnej, Policji i władz samorządowych znamionuje program prewencyjny PARTNER na osiedlu Witosza – efektem tego współdziałania jest sukcesywna zmiana przestrzeni osiedla i modernizacja infrastruktury, a w roku ubiegłym m.in. boiska sportowe, skwer im. Rtm Pileckiego.</p>	UMK inne	

	9. Ograniczenie kradzieży i dewastacji infrastruktury komunalnej i elementów metalowych.	SM	<p>1. Wzmoczenie kontroli punktów skupu metali kolorowych i wykorzystanie środków technicznych do identyfikacji przedmiotów znakowanych systemem DNA.</p> <p>2. Informowanie o metodach zabezpieczenia mienia i stosowaniu zamienników, zabezpieczeń i nowoczesnych rozwiązań.</p> <p>3. Informowanie o odpowiedzialności za dbałość o utrzymanie porządku.</p> <p>4. Wzmoczenie kontroli punktów skupu metali kolorowych i wykorzystanie środków technicznych do identyfikacji przedmiotów znakowanych systemem DNA.</p> <p>W związku z występującym zagrożeniem kradzieży elementów metalowych – przede wszystkim infrastruktury drogowej, telekomunikacyjnej, kontynuowano wspólne kontrole w punktach skupu złomu żelaza i metali kolorowych na terenie Katowic.</p> <p>Kontrole prowadzone były głównie w zakresie zadań własnych.</p> <p>W okresie od stycznia do grudnia 2010 r. strażnicy Straży Miejskiej w Katowicach przeprowadzili 60 kontroli w punktach skupu złomu żelaza i metali kolorowych na terenie Katowic. Działania te obejmowały przede wszystkim: sprawdzenie prawidłowości prowadzonej dokumentacji, miejsca składowania odpadów, skupu i magazynowania odpadów będących elementami infrastruktury drogowej, mienia komunalnego itp. Do czynności tych wykorzystano będący na wyposażeniu Straży Miejskiej nieoznakowany pojazd służbowy, co umożliwiło prowadzenie obserwacji złomnic bez ujawniania swojej obecności i dzięki temu udało się doprowadzić do ujawnienia wykroczeń określonych w art.75a Ustawy o odpadach. Kontrole w punktach skupu złomu żelaza i metali kolorowych przyczyniły się w znaczny sposób do ograniczenia zjawiska skupu odpadów metalowych mogących pochodzić z kradzieży.</p> <p>Zakres wykonanych kontroli obejmował również:</p> <ul style="list-style-type: none"> - stosowanie przepisów określonych w ustawie z dnia 20 kwietnia 2004r. o zmianie ustawy o odpadach; - stosowanie przepisów określonych w Uchwale nr LII/711/02 Rady Miejskiej Katowic z dnia 10.07.2002 r. – w sprawie ewidencji osób sprzedających złom; - stosowanie przepisów określonych w Ustawie o utrzymaniu czystości i porządku w gminach, Prawie działalności gospodarczej, innych przepisach; - ujawnienia złomu stanowiącego elementy infrastruktury drogowej, komunalnej, urządzeń drogowych, kabli, przewodów, rur, pojazdów itp. 	KMP KZGM Spółdzielnie, spółki mieszkaniowe PKP/SOK inne
II. Przeciwdziałanie przemocy, patologiom i niedostosowaniu społecznemu oraz ograniczenie przestępczości nieletnich.	1. Przeciwdziałanie przemocy w rodzinie.	MOPS	<p>1. Realizacja procedury „Niebieska Karta” pomocy społecznej we współpracy z Komisariatami Policji:</p> <p>a) diagnozowanie sytuacji w rodzinie z problemem przemocy,</p> <p>b) ocena i monitoring poziomu bezpieczeństwa w rodzinie,</p> <p>c) współpraca z dzielnicowymi w ramach procedury „Niebieska Karta”,</p> <ul style="list-style-type: none"> - wymiana informacji w oparciu o wypracowane procedury, - organizowanie spotkań zespołów interdyscyplinarnych z udziałem dzielnicowych, kuratorów, pedagogów szkolnych, pracowników socjalnych i pracowników Ośrodka Interwencji Kryzysowej MOPS, celem zaplanowania działań interwencyjnych i pomocowych dla rodzin, w których występuje zjawisko przemocy, d) zapewnienie kompleksowej pomocy osobom pokrzywdzonym w wyniku przemocy, e) podejmowanie działań prawnych z urzędu w związku z przestępstwem związanym z występowaniem przemocy w rodzinie, f) wyposażenie Komisariatów Policji w ulotki informacyjne dot. możliwości uzyskania pomocy w związku z problemem przemocy – ulotka dla ofiar przemocy, dla sprawców przemocy i dzieci. <p>Szkolenia zespołu interdyscyplinarnego i grup roboczych ds. przemocy domowej składających się z pracowników Urzędu Miasta, MOPS, Policji, Prokuratury, kuratorów sądowych (73 osoby, 5 sześciogodzinnych sesji szkoleniowych, 3 grupy robocze i 1 zespół interdyscyplinarny).</p>	KMP WPS UM

			<p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - liczba rodzin objętych procedurą „Niebieska Karta” pomocy społecznej (46), - liczba interwencji w środowisku w związku z przemocą domową (214), - liczba zakończonych spraw w ramach procedury „Niebieska Karta” (25), - liczba interwencji prawnych związanych z występowaniem przemocy w rodzinie (zawiadomienia do Prokuratury, wnioski do Sądu itp.) (132). 	
		<p>2. Zapewnienie bezpłatnej specjalistycznej, kompleksowej pomocy ofiarom przestępstw:</p> <p>a) udzielanie specjalistycznej pomocy osobom i rodzinom w sytuacjach kryzysowych, w tym z problemem przemocy domowej oraz ofiarom przestępstw w postaci:</p> <ul style="list-style-type: none"> - interwencji kryzysowej, terapii kryzysowej, - pomocy psychologicznej, w tym terapeutycznej w formule indywidualnej i spotkań rodzinnych (budowanie naturalnych grup wsparcia), - pomocy socjalnej, - schronienia, - poradnictwa prawnego. <p>b) realizacja Programu Pomocy Psychologicznej dla Ofiar Przemocy w formule spotkań grupowych w Ośrodku Interwencji Kryzysowej MOPS,</p> <ul style="list-style-type: none"> - grupa psychoedukacyjna dla ofiar przemocy, - grupa samopomocowa dla ofiar przemocy, - grupa kompetencji psychologicznych dla ofiar przemocy i osób w różnych sytuacjach kryzysowych. <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - liczba osób objętych pomocą specjalistyczną (liczba osób dorosłych będących ofiarami przemocy, liczba sprawców przemocy, liczba dzieci) - 466 (ofiary-367, sprawcy-54, dzieci - 45), - liczba osób korzystających z Programu Pomocy Psychologicznej (43), - liczba osób korzystających ze schronienia w związku z zagrożeniem przemocą (105), - liczba osób korzystających z poradnictwa prawnego (248), - liczba spraw podejmowanych z urzędu w związku z występowaniem przemocy w rodzinie (27). 		
		<p>3. Współpraca z Górnośląskim Centrum Zdrowia Dziecka związana z udzielaniem pomocy krzywdzonym dzieciom i ich rodzinom w ramach programu „NIEBIESKI MIŚ”:</p> <p>a) udział przedstawiciela GCZD w spotkaniach zespołu interdyscyplinarnego celem doskonalenia zasad i form współpracy,</p> <p>b) wymiana informacji pomiędzy MOPS a GCZD w oparciu o wypracowane zasad współpracy i kwestionariusz diagnostyczny „Niebieski Miś”,</p> <p>c) objęcie przez MOPS specjalistyczną pomocą rodzin w ramach programu „Niebieski Miś”,</p> <ul style="list-style-type: none"> - monitorowanie sytuacji i poziomu bezpieczeństwa dziecka w rodzinie, - uruchomienie specjalistycznych form pomocy rodzinie, - podejmowanie działań prawnych z urzędu nakierowanych na ochronę dziecka krzywdzonego. <p>W 2010r. nie odnotowano zgłoszeń Górnośląskiego Centrum Zdrowia Dziecka, dotyczących konieczności udzielenia pomocy krzywdzonym dzieciom w ramach programu „NIEBIESKI MIŚ”.</p>		

			<p>4. Organizowanie spotkań, których celem jest doskonalenie współpracy służb i instytucji, bieżąca ocena realizacji procedury „Niebieska Karta” i sposoby jej modyfikacji:</p> <p>a) organizowanie spotkań zespołu interdyscyplinarnego z udziałem przedstawicieli służb, instytucji i organizacji w mieście (UM, Prokuratura, Sąd, KMP, MOPS) celem doskonalenia zasad współpracy w zakresie działań interwencyjnych i pomocy rodzinom, w których występuje problem przemocy (poziom strategiczny),</p> <ul style="list-style-type: none"> - ocena efektywności współpracy służb społecznych i Policji w ramach procedury „Niebieska Karta” i jej doskonalenie, <p>b) wdrażanie interdyscyplinarnej formuły pracy w postaci spotkań zespołów interdyscyplinarnych (poziom operacyjny)</p> <ul style="list-style-type: none"> - planowanie i realizacja działań interwencyjnych i pomocowych oraz ich koordynacja, - wymiana informacji pomiędzy przedstawicielami służb i instytucji celem modyfikacji sposobów postępowania w zależności od aktualnych potrzeb i sytuacji rodziny. <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - liczba spotkań zespołów interdyscyplinarnych (poziom strategiczny) – 3, - liczba spotkań zespołów interdyscyplinarnych w związku z planowaniem i realizacją pomocy konkretnej rodzinie (poziom operacyjny) – 190, - liczba „Niebieskich Kart” skierowanych przez Policję do MOPS – 160, - liczba zakończonych policyjnych „Niebieskich Kart” – 12. <p>5. Uruchomienie programu dla sprawców przemocy domowej obejmującego:</p> <ul style="list-style-type: none"> - szkolenie przedstawicieli służb i instytucji tj. kuratorów sądowych i przedstawicieli policji w zakresie motywowania osób sprawujących przemoc do udziału w programie i powstrzymania się od zachowań opartych na przemoc; - praca ze sprawcami przemocy i wyposażenie ww. osób w sposoby radzenia sobie w sposób konstruktywny w relacjach z innymi ludźmi. <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - liczba osób przeszkolonych przedstawicieli instytucji - 65, - liczba osób stosujących przemoc objętych interwencją i pomocą psychologiczną - 54, - liczba osób stosujących przemoc kierowanych przez Policję do programu - 5, - liczba osób stosujących przemoc kierowanych przez Kuratorów sądowych do programu – 85, - liczba osób biorących udział w programie – 13. 	
2. Ograniczenie dysproporcji społecznych.	WPS UM		<p>1. Stworzenie lokalnych płaszczyzn współpracy pracowników socjalnych MOPS oraz dzielnicowych.</p> <ul style="list-style-type: none"> - współpraca pracowników TPPS z policjantami KP VI – wspólne wejścia w teren, - zgłoszenia KMP dotyczące osób zależnych, - Intensywna praca socjalna z rodzinami objętymi pomocą MOPS, w których dzieci zgodnie z informacją KMP zostały zatrzymane po spożyciu alkoholu. <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - ilość dyżurów – 13, - liczba zgłoszeń – 44, - sprawozdanie z TPPS na podstawie zgłoszeń Policji. W 2010r. Policja zgłosiła przypadek jednego dziecka zatrzymanego po spożyciu alkoholu. Rodzina została objęta intensywną pracą socjalną– 1. 	MOPS WE UM SM KMP PUP MKRPA

		<p>2. <i>Współpraca MOPS z oddziałami położniczymi szpitali w Katowicach:</i></p> <ul style="list-style-type: none"> - wyposażenie szpitali w druk „Zgłoszenia ryzyka zaniedbania dziecka”, - ocena i monitoring sytuacji dziecka w rodzinie, - współpraca z pielęgniarkami środowiskowymi (wzajemna wymiana informacji dotyczących sytuacji dziecka w rodzinie, w razie potrzeby organizowanie spotkań Zespołu ds. Zapewnienia Opieki Nad Dzieckiem). <p>Zespół d/s Zapewnienia Opieki Nad Dzieckiem powoływany jest w przypadku noworodków tylko wówczas, gdy sytuacja dziecka jest trudna, skomplikowana i wymaga dodatkowych wyjaśnień oraz ustalenia planu działań. W 2010 r. jedno dziecko oddano pod opiekę matki po udzieleniu wsparcia przez psychologa OAO, jeden noworodek został umieszczony u ciotki bezpośrednio ze szpitala, zaś pozostałe dzieci zakwalifikowano do adopcji. Dzieci te przekazano pod opiekę rodzin adopcyjnych (každorazowo za postanowieniem sądu), tuż po zakończeniu sześciotygodniowego okresu ochronnego i przyjęciu przez sąd zgody matek na anonimowe przysposobienie.</p> <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> -liczba dzieci i rodzin objętych zgłoszeniem – 17, -liczba spotkań ZZOD – 0, - liczba sporządzonych wniosków do Sądu o wgląd w sytuację dziecka – 16, - liczba dzieci interwencyjnie umieszczonych poza rodziną – 16. <hr/> <p>3. <i>Współpraca pracowników socjalnych MOPS z policjantami KP VI – cotygodniowe wyjścia w teren.</i></p> <p>Pracownicy Ośrodka pełnili dyżury średnio raz w miesiącu.</p> <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - ilość dyżurów – 13, - liczba zgłoszeń – 9. <hr/> <p>4. <i>Akcja MOPS dot. poszukiwania kandydatów do pełnienia funkcji rodziny zastępczej:</i></p> <ul style="list-style-type: none"> - dystrybucja ulotek w/s rodzin zastępczych (placówki pomocy społecznej, oświaty oraz służby zdrowia), - rozklejanie plakatów w/s rodzin zastępczych w środkach komunikacji miejskiej, - współpraca z Ośrodkiem Adopcyjno – Opiekuńczym TPD (kampania prasowa). <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - liczba pozyskanych kandydatów 38, w tym 7 niespokrewnionych, w tym 1 kandydatka uzyskała negatywną opinię i nie została zakwalifikowana do podjęcia opieki nad dzieckiem – 38, -liczba dzieci umieszczonych w rodzinach zastępczych niespokrewnionych – 3. <p>Spośród pozyskanych w 2010 r. kandydatów, dwie rodziny rozpoczęły kontakty z dziećmi i oczekują na postanowienia Sądu w sprawie umieszczenia dzieci, z jedną rodziną podpisano umowę o pełnienie zadań zawodowej rodziny zastępczej wielodzietnej i pod jej opiekę skierowano 3 dzieci. Pozostali kandydaci oczekują na szkolenie.</p> <hr/> <p>5. <i>Akcja KMP „Wakacje ze Sznupkiem”, z udziałem dzieci ze Świetlic Środowiskowych MOPS, organizacji pozarządowych oraz Domów Dziecka.</i></p>
--	--	---

		<p>Akcja „Wakacje ze Sznupkiem” nie była realizowana w 2010r. Jednocześnie Ośrodek w ramach współpracy z KMP korzystał z oferty i zapraszał policyjną maskotkę Sznupka do udziału z imprezach organizowanych przez MOPS np. Festyn z okazji Dnia Dziecka i inne festyny organizowane przez PCAL-e.</p>	
		<p><i>6. Organizacja przez MOPS imprezy Mikołajkowej we współpracy z KMP.</i></p> <p>Impreza Mikołajkowa w 2010r nie odbyła się, nie mniej jednak, tutejszy Ośrodek podejmował inne działania we współpracy z Komendą Miejską Policji w Katowicach jak np. Organizacja Dnia Dziecka, która opisana została w punkcie VI</p> <p><i>Planowane działanie 4. Organizacja i współorganizacja imprez/akcji przedsięwzięć promujących bezpieczeństwo.</i></p> <p>Ponadto w dniu 10 grudnia 2010r. w Silesii – Expo w Sosnowcu została zorganizowana impreza „ BCC Dzieciom”. Organizatorami imprezy byli: BCC Łoża Katowicka, Prezydent Sosnowca, Prezydent Dąbrowy Górniczej, Zarząd Expo-Silesia, Wojewódzki Sztab Wojskowy.</p> <p>Z terenu Katowic do udziału w imprezie zostały wytypowane dzieci i młodzież ze Świetlic Środowiskowych i Klubów Młodzieżowych MOPS oraz dzieci ze Świetlicy Środowiskowej przy Rzymsko –Katolickiej Parafii św. Anny w Katowicach. Każdy uczestnik został obdarowany paczką. W trakcie imprezy dzieci ze Świetlic MOPS zorganizowały występ artystyczny o tematyce profilaktycznej. Impreza została zorganizowana przy współpracy z KMP.</p> <p>Wskaźniki działań do oceny:</p> <p>- ilość dzieci uczestniczących w imprezie – 213.</p>	
		<p><i>7. Tworzenie platformy współpracy pomiędzy MOPS a PUP.</i></p> <p>Ośrodek współpracuje z Powiatowym Urzędem Pracy na podstawie zawartego w 2009r porozumienia, dotyczącego partnerstwa w zakresie realizacji zadań na rzecz aktywizacji zawodowej i społecznej osób zarejestrowanych w PUP i korzystających ze wsparcia Ośrodka. Współpraca polega przede wszystkim na:</p> <ul style="list-style-type: none"> - pośredniczeniu w rekrutacji klientów do skierowania w organizowanych przez Urząd prac społecznie użytecznych, - stałej wymianie informacji nt. osób w szczególnej sytuacji na rynku pracy w celu intensywniejszej aktywizacji zawodowej tej grupy klientów, w tym poprzez skierowanie do uczestnictwa w aktywnych formach wsparcia oferowanych przez Urząd Pracy (takich jak: pośrednictwo pracy informacja zawodowa, staże, przygotowania zawodowe, prace interwencyjne, roboty publiczne, wsparcie doradców zawodowych, kluby pracy itp.), - wspieraniu PUP w opracowywaniu potrzeb szkoleniowych bezrobotnych klientów Ośrodka w celu opracowania planu szkoleń realizowanych w roku 2011. <p>Działania te są realizowane dzięki utworzonym stanowiskom koordynatorów współpracy pomiędzy Ośrodkiem a Urzędem Pracy.</p> <p>Wskaźniki działań do oceny:</p> <ul style="list-style-type: none"> - liczba spotkań koordynatorów z ramienia PUP i MOPS – 8, - liczba osób skierowanych do prac społecznie użytecznych – 34, - liczba wniosków do PUP o skierowanie do kontraktu socjalnego (art. 50 ustawy o promocji zatrudnienia) – 8. 	

8. Realizacja Programów Aktywności Lokalnej, których celem jest aktywizowanie społeczności lokalnych – Nikiszowca, Szopienic, Załęża.

Programy Aktywności Lokalnej są częścią projektu systemowego „Damy Radę - Program aktywizacji zawodowej i społecznej w Katowicach”, współfinansowanego przez Unię Europejską w ramach EFS. Programy są przyjęte uchwałami Rady Miasta Katowice.

PCAL Nikiszowiec

Realizacja PCAL Nikiszowiec od 3 lat wiąże się bezpośrednio z tematyką poprawy bezpieczeństwa. Jest to jeden z głównych obszarów działania Programu. Wiązą się z tym (pośrednio) następujące wydarzenia - m.in. montaż pierwszych kamer monitoringu wizyjnego w dzielnicy, umowa partnerska Miasta ze Spółdzielnią Mieszkaniową w zakresie współpracy w montażu systemu, wystąpienie Miasta z wnioskiem o dotację unijną na rozwój systemu monitoringu w Nikiszowcu.

PCAL Szopienice

Głównym celem Programu jest wspieranie i aktywizowanie mieszkańców Szopienic w podejmowaniu działań na rzecz poprawy miejsca swojego zamieszkania oraz integracja osób zagrożonych wykluczeniem społecznym ze środowiskiem lokalnym.

Dzięki podejmowanej aktywności zarówno młodzież jak i dorośli mają pozytywnie zagospodarowany czas, stają się pozytywnym przykładem dla innych mieszkańców co w rezultacie zwiększa poczucie bezpieczeństwa.

W 2010r. podejmowano w ramach PCAL Szopienice następujące działania :

1. wspierano mieszkańców w podejmowanych działaniach na rzecz poprawy swojego otoczenia oraz swojej osobistej sytuacji, w pozyskiwaniu środków finansowych na realizację własnych pomysłów,
2. wspierano działalność grup samopomocowych, edukowano mieszkańców w zakresie dbałości o swoje miejsce zamieszkania (czystość i estetykę osiedli),
3. oferowano wsparcie w formie poradnictwa specjalistycznego w zakresie problemów wychowawczych z dziećmi i problemów rodzinnych, udzielano bezpłatne korepetycje szczególnie dla dzieci osób będących w trudnej sytuacji,
4. organizowano trzeźwościowe imprezy integracyjne dla mieszkańców oraz zajęcia dla dzieci młodzieży i dorosłych z konstruktywnego spędzania czasu wolnego,
5. zrealizowano Profilaktyczny Program z MOPSIKIEM BEZPIECZNIJ,
6. aktywizowano młodzież z Szopienic zagrożoną niedostosowaniem społecznym do działań wolontarystycznych. Młodzi ludzie zamiast spędzać czas na ulicy angażują się w pomoc przy organizacji imprez lokalnych, uczą się współpracy w grupie oraz realizacji wyznaczonych przez siebie celów. Wzrasta ich poczucie własnej wartości. Nauka poprzez wolontariat daje im możliwość zdobywania doświadczenia przydatnego na rynku pracy.

PCAL Załęże

W ramach Programu w 2010r zrealizowano następujące działania:

- zorganizowano 22 spotkania grupy samopomocowej, 2 lokalne imprezy integracyjne
- odbyło się szkolenie wyjazdowe z zakresu planowania inicjatywy społecznej, w którym uczestniczyło 11 uczestników Programu PCAL Załęże,
- odbyło się 10 spotkań grupy mieszkańców związanych z realizacją działań dotyczących organizacji i koordynacji inicjatywy lokalnej.
- zorganizowano dwa Treningi Umiejętności Społecznych w zakresie podnoszenia i rozwijania umiejętności i kompetencji społecznych dla 12 osób oraz zrealizowano Trening Umiejętności Społecznych w zakresie podnoszenia i rozwijania umiejętności i kompetencji społecznych z elementami projektowania i wyrobu biżuterii w ilości 7 godzin dla 9 osób,
- zorganizowano cykl spotkań profilaktyczno-edukacyjnych dla dzieci z klas pierwszych ze Szkoły Podstawowej nr 22 przy ul. Wolskiego 3 „Z Mopsikiem bezpieczniej”,
- zorganizowano konsultacje merytoryczne dla grupy liderów animatorów,

- udzielono 18 porad prawnych, 16 porad psychologicznych,
- zorganizowano rozszerzone szkolenie wyjazdowe z zakresu animacji lokalnej i metody CAL dla 9 osób,
- zorganizowano wyjazd integracyjny dla młodzieży i aktywnych mieszkańców w ramach PCAL Załęże,
- zorganizowano spotkanie integracyjne „opłatkowe” dla partnerów lokalnych i aktywnych mieszkańców dzielnicy Załęże. W spotkaniu wzięło udział 19 osób,
- zorganizowano 23 spotkania społeczności lokalnej,
- zrealizowano działania związane ze wsparciem inicjatywy lokalnej uczestników PCAL
- zorganizowano 2 wyjścia integracyjne z grupą mieszkańców realizujących PCAL Załęże.

Wskaźniki działań do oceny:

- liczba uczestników PCAL Nikiszowiec – 22,
- liczba uczestników PCAL Szopienice – 42,
- liczba uczestników PCAL Załęże – 20.

9. Program profilaktyki społecznej realizowany przez MOPS we współpracy z KMP, adresowany do dzieci w wieku 5-9 lat „MOPSIK”.

Program profilaktyczny dla dzieci „Z Mopsikiem bezpieczniej” został zrealizowany w ramach trzech PCAL-i na terenie dzielnic: Nikiszowiec, Szopienice, Załęże.

W ramach programu przeprowadzono spotkania na terenie szkół podstawowych. W ramach spotkań przekazano dzieciom wiedzę na temat m.in.: praw i obowiązków dzieci, radzenia sobie z nowymi i trudnymi sytuacjami, radzenia sobie i rozpoznawania emocji, dbałości o zdrowie, bezpieczeństwa w trakcie zabawy oraz o sposobach pomocy w sytuacjach kryzysowych.

Wskaźniki działań do oceny:

- ilość dzieci objętych działaniem programu – 51,
- ilość rodzin objętych działaniem programu – 49,
- częstotliwość spotkań odbytych w ramach programu - średnio 1 spotkanie w tygodniu
- ilość spotkań realizowanych w ramach programu – 24.

10. „Równe szanse” - program pracy socjalnej na rzecz dzieci wywodzących się z rodzin romskich i rodzin dysfunkcyjnych w sprawach opiekuńczo- wychowawczych, w tym także objętych pomocą MOPS Katowice, w ramach odbywających się w ŚŚ MOPS „Dni otwartych”.

Wskaźniki działań do oceny:

- ilość dzieci objętych działaniem programu (w tym ilość dzieci z rodzin romskich - 16 dzieci w tym 11 romskich,
- ilość rodzin objętych działaniem programu (w tym ilość rodzin romskich) - 8 w tym 5 rodzin romskich,
- ilość spotkań zrealizowanych w ramach programu – 74,
- liczba wycieczek zorganizowanych w ramach programu - 4 poza teren Katowic.

11. Działania profilaktyczne MOPS wobec dzieci zagrożonych żebractwem – wspólnie z KMP i SM.

Wskaźniki działań do oceny:

- ilość patroli – 47,
- ilość wyjść – 47.

12. Organizacja spotkań roboczych o charakterze szkoleniowym dla dzielnicowych Komisariatów Policji oraz pracowników socjalnych TPPS MOPS.

W ramach realizowanego programu edukacyjno-korekcyjnego dla sprawców przemocy domowej zorganizowano szkolenia przedstawicieli służb i instytucji tj. kuratorów sądowych, pracowników MOPS i przedstawicieli Policji w zakresie motywowania osób sprawujących przemoc do udziału w programie i powstrzymania się od zachowań opartych na przemoc. Odbyło się 5 szkoleń, w których wzięło udział 65 osób.

Ponadto zorganizowano również:

- 2 spotkania o charakterze szkoleniowym dla pracowników i dzielnicowych nt. pracy w grupach roboczych ds. przeciwdziałania przemocy pracowników MOPS,
- 1 szkolenie dla koordynatorów ds. przemocy w TPPS-ach z szefami i naczelnikami oddziałów prewencyjnych Policji,
- 1 spotkanie dla członków Zespołu Interdyscyplinarnego nt. zmian i nowych zadań określonych w nowelizacji ustawy o przeciwdziałaniu przemocy w rodzinie.
- 1 spotkanie szkoleniowe dla dzielnicowych i pracowników socjalnych Punktu Terenowego nr 7 nt. „Przemoc domowa – portret ofiary. Współpraca instytucji”

Wskaźniki działań do oceny:

- liczba spotkań – 10.

13. Akcja „Ulotka” MOPS we współpracy z KMP: przekazanie Policji ulotek skierowanych do nieletnich ciężarnych dziewcząt.

Wskaźniki działań do oceny:

Liczba konsultacji udzielonych nieletnim ciężarnym i/lub matkom – 3,

Liczba wniosków opiekuńczo – wychowawczych skierowanych do Sądu – 0.

14. Zgłoszenia z KMP dotyczące osób zależnych, intensywna praca socjalna z rodzinami objętymi pomocą MOPS, w których dzieci zgodnie z informacją KMP zostały zatrzymane po spożyciu alkoholu.

Wskaźniki działań do oceny:

1 x w tygodniu – liczba dyżurów – 51.

15. Profilaktyka problemów uzależnień – współpraca z Miejską Komisją ds. Rozwiązywania Problemów Alkoholowych, KMP, SM, MOPS oraz organizacjami pozarządowymi.

Wskaźniki działań do oceny:

- ilość wizyt przeprowadzonych u osób zgłoszonych przez rodziny do leczenia odwykowego – 125.

16. Rozwiązywanie problemów osób bezdomnych poprzez wspólne działania MOPS, SM i organizacji pozarządowych.

Wskaźniki działań do oceny:

- Ilość wizyt w środowisku – 318,

- Liczba zgłoszeń – 41.

<p>3. Realizacja działań profilaktycznych nakierowanych na ochronę rodziny z problemem uzależnień oraz działań interwencyjnych wobec osób z problemem uzależnienia</p>	<p>WPS UM</p>	<p>1. Edukacja w zakresie rozwiązywania problemu uzależnienia dla członków rodzin.</p> <p>Wskaźniki działań do oceny: Liczba osób objętych poradnictwem i edukacją – 113.</p> <p>2. Podejmowanie działań motywujących i interwencyjnych wobec osób uzależnionych od środków psychoaktywnych, w tym uruchamianie procedury obowiązku leczenia odwykowego.</p> <p>Zespół ds. Leczenia Odwykowego działający w ramach ww. Komisji prowadzi działania na posiedzeniach we wtorki i czwartki w godz. 16.00 – 19.00 przy ul. Macieja 10,</p> <ul style="list-style-type: none"> - w wyniku przeprowadzonych rozmów 93 osoby podjęły leczenie, co potwierdzały zgłaszaniem się na kolejne spotkania monitorujące przebieg leczenia - do Sądu Rejonowego skierowano 199 wniosków o zastosowanie zobowiązanie do leczenia odwykowego, z tego 69 wniosków dotyczyło osób zgłoszonych w 2010 roku. <p>Ponadto zaproszono 118 członków rodzin, na spotkanie z komisją zgłosiło się 87 osób</p> <p>Wskaźniki działań do oceny: - Liczba wniosków o leczenie odwykowe – 140.</p> <p>3. Ochrona dziecka w związku z zaniedbaniem związanym z problemem alkoholowym lub innego uzależnienia.</p> <p>Wskaźniki działań do oceny: - Liczba rodzin objętych pomocą w związku z występującym problemem alkoholowym – 113.</p>	
<p>4. Podniesienie poziomu bezpieczeństwa dzieci i młodzieży w szkołach i ich okolicy.</p>	<p>SM</p>	<p>1. Prowadzenie działań w szkołach i ich otoczeniu przez Sekcję Prewencji Szkolnej SM. 2. Realizacja Programów / akcji prewencyjnych, zakup materiałów edukacyjnych i pomocniczych wspierających działania profilaktyczne SM.</p> <p>Realizując swoje zadania i obowiązki w oparciu o Ustawę z dnia 29 sierpnia 1997r. o strażach gminnych art.11 pkt.8 (Dz.U.97.123.779 z późn. zm.) Sekcja Prewencji Szkolnej Straży Miejskiej w Katowicach aktywnie podejmowała działania profilaktyczne skierowane do dzieci i młodzieży na terenie placówek oświatowych funkcjonujących w naszym mieście. Dodatkowym elementem tych działań były spotkania z rodzicami mające na celu zwrócenie uwagi na ważne dla ich podopiecznych problemy czyli bezpieczeństwo, odpowiedzialność prawną czy zagrożenia i konsekwencje wiążące się z wagarami. Staramy się wspierać pedagogów w ich pracy, prowadzimy dla nich szkolenia z zakresu ochrony prawnej przysługującej funkcjonariuszowi publicznemu.</p> <p>Funkcjonariusze czynnie włączyli się w projekt „Miejska dżungla” mający na celu integrację środowisk osób niepełnosprawnych z pełnosprawnymi mieszkańcami Katowic oraz zwrócenie uwagi na powszechny problem zajmowania miejsc parkingowych przeznaczonych dla osób niepełnosprawnych przez nieuprawnionych kierowców. Funkcjonariusze sekcji w 2010 roku w swoich działaniach położyli duży nacisk na realizację programu profilaktycznego "Z bajką bezpieczniej" stanowiącego część Miejskiego Programu „Bezpieczne Dziecko-Przyjacieli Sznupka/Bezpieczny Gimnazjalista”. Podstawowymi celami programu "Z bajką bezpieczniej" skierowanego do dzieci w wieku przedszkolnym oraz uczniów klas 1-3 szkół podstawowych jest: kształtowanie umiejętności poprawnych zachowań prospołecznych, kształtowanie czujności wobec sytuacji nowych i nieznanych oraz budowanie umiejętności radzenia sobie w sytuacjach społecznych opartych na manipulacji i fałszu. Natomiast ze starszymi dziećmi szkół podstawowych</p>	<p>WE UM WZK UM</p>

		<p>realizowano tematykę związaną z szeroko pojętym bezpieczeństwem: bezpieczna droga do szkoły, bezpieczeństwo w domu i poza nim oraz zachowanie się w sytuacji zagrożeń. Czas wolny młodzieży i związane z nim zachowania ryzykowne oraz odpowiedzialność prawna nieletnich były przedmiotem spotkań z uczniami gimnazjów oraz szkół ponadgimnazjalnych.</p> <p>Oprócz wspomnianych działań na terenie placówek oświatowych pracownicy Sekcji Prewencji Szkolnej prowadzili dodatkowe zajęcia o charakterze profilaktycznym skierowane do dzieci i młodzieży w Kinie Orange IMAX, Miejskim Domu Kultury Południe, Bibliotece Miejskiej nr 25 czy też na terenie Wojewódzkiego Parku Kultury i Wypoczynku dotyczące głównie podstawowych zasad bezpieczeństwa w domu i poza nim, bezpiecznego spędzania czasu wolnego, postępowania w sytuacjach zagrożeń. Ponadto zaangażowali się w organizację imprezy podsumowującej realizację miejskiego programu profilaktycznego „Bezpieczne dziecko – przyjaciel Sznupek”, „Bezpieczny gimnazjalista” w Kinie Orange IMAX.</p> <p>Kolejną akcją, w którą włączyli się funkcjonariusze była impreza dla dzieci o charakterze profilaktyczno-edukacyjnym „Rok Pieszego – Kolejny Krok” przygotowana przez Komendę Miejską Policji w Katowicach. Służyli też pomocą w organizacji wyścigu kolarskiego dla dzieci, młodzieży i dorosłych upośledzonych intelektualnie, a należących do Sekcji Terenowej „Gwiazdki” Katowice zrzeszonej w Stowarzyszeniu Olimpiady Specjalne Polska.</p> <p>Koszt zadania: 4 998,22 zł.</p>	
<p>5. Edukacja dla bezpieczeństwa oraz popularyzacja bezpiecznych zachowań i zdrowego stylu życia poprzez organizację turniejów, zawodów, konkursów, szkoleń itp.</p>	<p>WZK UM</p>	<p>Program prewencyjno-edukacyjny „Bezpieczne Dziecko - Przyjaciel Sznupek” / „Bezpieczny gimnazjalista” objął swym zasięgiem w 2010 r. grupę ok. 41 650 osób. Dodatkowo w ramach Programu funkcjonuje program profilaktyczny „Z bajką bezpieczniej” prowadzony przez Sekcję Prewencji Szkolnej Straży Miejskiej w Katowicach. W 2010 r. został opracowany także Miejski Program Profilaktyczny „BEZPIECZNA MŁODZIEŻ” jako odpowiedź na zapotrzebowanie pedagogów i psychologów szkolnych szkół ponadgimnazjalnych. Zdaniem pedagogów i psychologów szkolnych nieodzowna jest kontynuacja działań prowadzonych wcześniej wśród dzieci i młodzieży gimnazjalnej w ramach programu „BEZPIECZNE DZIECKO – PRZYJACIEL SZNUPKA” / „BEZPIECZNY GIMNAZJALISTA”.</p> <p>Do głównych celów programu należą:</p> <ul style="list-style-type: none"> • ograniczenie zjawisk patologicznych w środowiska szkolnych na terenie miasta, • zapobieganie zagrożeniom, • poprawa bezpieczeństwa dzieci i młodzieży. <p>Formuła Programu BEZPIECZNA MŁODZIEŻ PODOBNIIE JAK Programów dla uczniów szkoły podstawowej i gimnazjalnej obejmuje cztery moduły tematyczne. Jednak w odniesieniu do młodzieży starszej w ramach Programu dokonano modyfikacji merytorycznej i poruszane są najistotniejsze zagadnienia, takie jak:</p> <ul style="list-style-type: none"> • profilaktyka uzależnień, • problematyka związana z zagrożeniem autoagresją i zaburzeniami depresyjnymi, • profilaktyka cyberprzemocy, • profilaktyka przemocy seksualnej. <p>W ramach ww. programów zrealizowano m.in. wydatki: wydano CD z nagraniem Piosenki o Sznupeku i przekazano do wszystkich szkół podstawowych i przedszkoli miasta Katowice, zorganizowano imprezę „Bezpieczna szkoła – bezpieczny uczeń” – jako podsumowanie Miejskich konkursów Profilaktycznych „Bezpieczne Dziecko – Przyjaciel Sznupek” / „Bezpieczny Gimnazjalista”, wydano publikację „BEZPIECZNA MŁODZIEŻ” – Materiały edukacyjne dla szkół ponadgimnazjalnych, wydano grę planszową „Szupek”.</p> <p>W 2010 r. został również opracowany i przygotowany Miejski Program Profilaktyczny „KIBICUJĘ FAIR PLAY” dot. tematyki kibiców i kibicowania.</p> <p>Realizacja Programu została podzielona na dwa etapy:</p>	<p>PPU WE UM Rada KMP SM</p>

		<p>I. Etap przygotowań, podczas którego zostały opracowane materiały:</p> <ul style="list-style-type: none"> - Informator – oferta zajęć pozaszkolnych dla dzieci i młodzieży; - Publikacja – materiały edukacyjne dla szkół podstawowych i gimnazjalnych; - ulotka programowa – zawierająca ważne informacje z zakresu odpowiedzialności prawnej, Kodeks Kibica oraz dekalog „FAIR PLAY” (wg. Z. i R. Żukowskich); - Plakat Programu; - Film dot. Programu; - Prezentacja multimedialna „Kulturalnie kibicuję – FAIR PLAY w sporcie i na trybunach”. <p>II. Etap realizacji Programu w szkołach. Zajęcia według idei programu prowadzone są przez wychowawcę klasy bądź nauczyciela wychowania fizycznego. Scenariusze dotyczą tematyki postaw tolerancji i kibicowania Fair Play. Zajęcia powinny być realizowane w bloku 2 godzin lekcyjnych, np. lekcja WF + godzina wychowawcza).</p> <p>Koordynatorem programu na terenie każdej szkoły będzie wyznaczony przez Dyrektora nauczyciel.</p> <p>Do głównych celów programu należą:</p> <ul style="list-style-type: none"> • edukacja prawna młodzieży oraz ich rodziców (kształtowanie nawyków poprawnego oraz właściwego zachowania podczas masowych imprez sportowych); • uświadomienie odbiorcom konsekwencji prawnych związanych z naruszeniem ładu i porządku publicznego nie tylko na terenie obiektu sportowego; • złamanie źle pojmowanej solidarności w nieformalnych grupach tzw. „szalikowców”; • przygotowanie młodzieży do kulturalnego udziału w wydarzeniach sportowych - Euro 2012; • popularyzacja sportu jako metody spędzania czasu wolnego. <p>W ramach Programu zaplanowane są m.in.</p> <ul style="list-style-type: none"> • Spotkania z funkcjonariuszami Policji, Straży Miejskiej, Straży Pożarnej, przedstawicielami klubów piłkarskich (SSK GKS Katowice, „Ruch” Chorzów), piłkarzami, przedstawicielami Samorządu i Kościoła. Spotkania realizowane będą w dwóch grupach – dla uczniów i rodziców. • Szkolenia specjalistyczne dla nauczycieli, pedagogów, wychowawców klas, wychowawców świetlic śródomiastowych i śródomiastowych klubów młodzieżowych. Tematyka szkolenia to profilaktyka zachowań pojawiających się u pseudokibiców, zajęcia nt. zachowań agresywnych u pseudokibiców – elementy treningu asertywności, trening form wyrażania emocji, elementy wzmacniania zachowań przeciwdziałających dyskryminacji. • Międzyszkolne konkursy – w ramach Programu planowane jest zorganizowanie konkursów dla dzieci i młodzieży m.in. konkurs plastyczny „Mój bezpieczny stadion” czy konkurs na najlepszą szkolną drużynę kibiców, • Liga szkolna <p><i>Program „kibicuję Fair Play” uzyskał I nagrodę w konkursie „Bezpieczeństwo imprez sportowych” organizowanym przez MSWiA w ramach Rządowego programu ograniczania przestępczości i aspołecznych zachowań „Razem Bezpieczniej” uzyskując dofinansowanie w wysokości 50 000 zł. Środki Urzędu Miasta przeznaczone na Program są zabezpieczone w Programie poprawy bezpieczeństwa na rok 2011.</i></p> <p>Koszt zadania: 49 965,10 zł.</p>	
		<p>2. Organizacja Turnieju Wiedzy Pożarniczej w dniu 27.03.2009 r. pn. "Młodzież zapobiega pożarom".</p> <p>Od 33 lat organizowany jest Turniej Wiedzy Pożarniczej, którego celem jest popularyzowanie wśród dzieci i młodzieży znajomości przepisów przeciwpożarowych, zasad postępowania na wypadek pożaru oraz praktycznych umiejętności posługiwania się podręcznym sprzętem</p>	<p>WZK UM KM PSP WE UM Szkoła Policji inne</p>

gaśniczym. Efektem udziału w Turnieju jest to, że młodzież jest coraz ostrożniejsza i stara się nie powodować zagrożeń pożarowych. Patronat nad turniejem objął Prezydent Miasta Katowice. Zakupiono nagrody dla zwycięzców turnieju.

Koszt zadania: 2 447,12 zł.

3. *Organizacja miejskiego festynu na rzecz poprawy bezpieczeństwa pod nazwą „Miasto – Policja – Mieszkańcy” z okazji Święta Policji w roku 2010.*

Dzięki wsparciu UM w Katowicach z powodzeniem zrealizowano festyn rodzinny z okazji ubiegłorocznego Święta Policji na katowickim lotnisku „Muchowiec” w dniu 23.07, podczas którego pomimo niekorzystnej aury bawiło się razem kilkuset mieszkańców i rodzin policyjnych. Istotnym jest również wskazać, że dzięki pomocy samorządu zorganizowano w katowickim centrum Sztuki Filmowej uroczystą galę z okazji święta policjantów.

Koszt zadania 3 836,59 zł.

4. *Fundowanie nagród dla zwycięzców konkursu plastycznego – dla szkół podstawowych, specjalnych i gimnazjów pn: "Kłęska, powódź czy huragan - Straż Pożarna Ci pomaga".*

XII edycja konkursu skierowana była do uczniów szkół podstawowych oraz gimnazjów w wieku od 6 do 16 lat, a także do uczniów szkół specjalnych, wychowanków świetlic terapeutycznych i ośrodków terapii zajęciowej (bez ograniczeń wiekowych). Zadaniem konkursu jest promowanie i poszerzanie wiedzy, zarówno na temat bezpieczeństwa, jak i związanej z tym działalności służb ratowniczych, uczestniczących w usuwaniu skutków wypadków, pożarów, nieszczęśliwych zdarzeń oraz klęsk żywiołowych. Na obszarze województwa śląskiego konkurs jest organizowany przy udziale Wydziału Bezpieczeństwa i Zarządzania Kryzysowego Śląskiego Urzędu Wojewódzkiego w Katowicach. Zakupiono nagrody dla zwycięzców konkursu.

Koszt zadania: 956,92 zł.

5. Organizacja Miejskich Zawodów Pożarniczych dla Młodzieży Niepełnosprawnej (X Spartakiada Szkół Specjalnych) w dniu 22.09.2010 r. Zakupiono nagrody dla laureatów.

Koszt zadania: 1 457,70 zł.

6. Organizacja obozu szkoleniowo - wypoczynkowego o tematyce przeciwpożarowej dla Młodzieżowych Drużyn Pożarniczych w Kokotku k/Lublińca w dn. 25.06-04.07.2010 r. W obozie uczestniczyło 52 dzieci z OSP Dąbrówka Mała, OSP Szopienice, OSP Kostuchna, OSP Podlesie, OSP Zarzecze. W trakcie obozu realizowane były m.in. programy z zakresu ratownictwa medycznego, działań gaśniczych, żeglarstwa śródlądowego, ratownictwa wysokościowego, organizacji i służby w ochronie przeciwpożarowej i inne; odbyły się zawody sportowo-pożarnicze.

Koszt zadania: 19 976,00 zł.

7. *Wsparcie Szkoły Policji w Katowicach w organizacji przedsięwzięć promujących bezpieczeństwo.* -środki pieniężne zostały wykorzystane na nagrody, gadzety itp. Podczas Dnia Otwartego Szkoły Policji w Katowicach.

Koszt zadania: 8 980,81 zł.

8. *Dni ochrony przeciwpożarowej oraz nagrody dla zwycięzców zawodów powiatowych OSP.* 19.06.2010 r. zorganizowano festyn strażacki połączony z zawodami ochotniczych straży pożarnych. W zawodach uczestniczyło 9 drużyn – w tym 7 z Katowic, jedna z Mikołowa i jedna z Siemianowic Śląskich. Startowały drużyny młodzieżowe – do lat 16, drużyny kobiece i męskie. Zakupiono nagrody dla zwycięzców.

Koszt zadania: 20 449,69 zł.

			9. Wsparcie KMP w Katowicach w organizacji przedsięwzięć promujących bezpieczeństwo Koszt zadania: 3 000 zł.	
III. Poprawa bezpieczeństwa w ruchu drogowym.	1. Poprawa bezpieczeństwa uczestników ruchu drogowego	MZU i M	<p>1. Analiza wypadkowości na ciągach komunikacyjnych w miejscach szczególnie zagrożonych. 2. Bezwzględne karanie uczestników ruchu drogowego naruszających przepisy. 3. Wzmoczona kontrola i monitorowanie miejsc szczególnie niebezpiecznych w układzie drogowym. 4. Modernizacja infrastruktury drogowej. 5. Kontrole w celu zapewnienia właściwych warunków dojazdu przeciwpożarowego.</p> <p>W minionym roku zostały zrealizowane przez MZUiM prace na terenie miasta Katowice:</p> <ul style="list-style-type: none"> - wyznaczono 23 wydzielone miejsca postojowe dla osób niepełnosprawnych, - projekty na kolejne 12 kopert są zatwierdzone i czekają na realizację w sezonie letnim, - oklejono żółtą taśmą odbłaskowa słupki (na ul. 1-go Maja/Piaskowa, Chorzowska, Damrota (pod wiaduktem), Dworcowa/Jana, Francuska, Grażyńskiego (przy szkole), Józefowska (szpital), Kopernika, Korfantego (od Moniuszki do PKO), Mikołowska/Andrzeja, Młyńska/Wawelska, Poczтова, Rynek (przy kiosku ruchu), Skłodowskiej, sokolska, Szafranka, Uniwersytecka, Wiosny Ludów, Wojewódzka), - wyremontowano chodniki na ulicach: Bankowej, Roździeńskiego, Panewnickiej, Krzyżowej, Oswobodzenia, Radockiego, Solskiego, Boya Żeleńskiego, Złotej, Mikołowskiej, Bytkowskiej. Dodatkowo przejścia dla pieszych na ww. odcinkach zostały uzupełnione o kostkę integracyjną, - wyremontowano 41 odcinków jezdni (m.in. na ul. Bankowej, Roździeńskiego 98-parkng, Panewnickiej, Chorzowskiej, Krzyżowej, Oswobodzenia, Radockiego, solskiego, Boya-żeleńskiego Migdałowców, Złotej, Francuskiej, Wita Stwosza, Kłodnickiej-Kościuszki-Rzepekowej, Kruczej, Reńców, Telewizyjnej, Szopienickiej, Szarych Szeregów, Mikołowskiej-Kopernika, Krasieńskiego, kolejowej, Lotnisko, Kołodzieja, skrz. Bytkowska-Telewizyjna), - wymieniono 11900 metrów bieżących barier energochłonnych, - wykonano 1650 m2 oznakowania poziomego z masy chemoutwardzalnej, - dostosowano 9 sygnalizacji świetlnej do wymogów UE, - zamontowano 2 nowe sygnalizacje świetlne, - doświetlono ulice i wymieniono oprawy i żarówki na wyremontowanych drogach oraz miejscach, w których zauważono nieprawidłowości podczas wizji lokalnych. 	KMP SM WZK UM WORD MZUiM KM PSP
IV. Poprawa bezpieczeństwa imprez masowych.	1. Wypracowanie skutecznych mechanizmów zapewnienia bezpieczeństwa imprez masowych.	WZK UM	<p>1. Analiza wniosków organizatorów imprez artystycznych lub rozrywkowych pod kątem zagrożeń oraz spełniania ustawowych wymagań. 2. Kontrola zgodności przebiegu imprez masowych z warunkami określonymi w zezwoleniu.</p> <p>W 2010 r. WZK w ramach kompetencji prowadzi analizę wniosków organizatorów imprez artystycznych lub rozrywkowych pod kątem zagrożeń i spełniania ustawowych wymagań oraz prowadzi kontrolę zgodności przebiegu imprez masowych z warunkami określonymi w zezwoleniu (w 2010 r. wydano 100 decyzji, 35 decyzji dot. wykorzystania dróg w sposób szczególnie, 24 decyzji na przeprowadzenie zbiórek publicznych, przeprowadzono 65 kontroli imprez masowych).</p>	KMP SM WKUL UM
V. Poprawa funkcjonowania i standardów pracy	1. Rozbudowa i modernizacja infrastruktury	WZK UM	<p>1. Przebudowa budynku przy ul. Lwowskiej z przeznaczeniem na siedzibę V Komisariatu Policji. Koszt zadania: 4 344 865,03 zł.</p>	KMP WIN UM

służb oraz warunków obsługi mieszkańców w placówkach odpowiedzialnych za bezpieczeństwo i porządek publiczny.	lokalowej służb porządkowych i ratowniczych.		1a. Wykonanie instalacji alarmowej, kancelarii tajnej i ODN oraz pierwsze wyposażenie V Komisariatu Policji przy ul. Lwowskiej 7 zgodnie z porozumieniem z dnia 25.10.2007 r. Koszt zadania: 449 025,21 zł.	
			2. Remont pomieszczeń ogólnie dostępnych i służbowych Komisariatu Policji III w Katowicach. Koszt zadania: 29 987,72 zł.	KMP
			3. Budowa nowej siedziby Straży Miejskiej przy ul. Żelaznej Koszt zadania: 4 845 562,26 zł.	SM WIN UM
			4. Przebudowa wejścia głównego w KMP w Katowicach. Koszt zadania: 58 829,78	KMP
			5. Zakup materiałów wykończeniowych do prac remontowych dla KMP w Katowicach. Koszt zadania: 7 993,19 zł.	
2. Zakup wyposażenia usprawniającego funkcjonowanie jednostek, pracę funkcjonariuszy i obsługę mieszkańców.	WZK UM	1. Zakup specjalistycznego samochodu drabiny o wys. 30 m dla JRG II. (50:50) Koszt zadania: 1 250 000 zł.	KM PSP	
		2. Opłaty za media i paliwo w celu utrzymania jednostek PSP w pełnej sprawności i gotowości bojowej. Koszt zadania: 118 000 zł.	KM PSP	
		3. Zakup wraz z montażem jednej wiaty garażowej dla OSP Szopienice. Koszt zadania: 5 000 zł.	WZK	
		4. Zakup sponsorowany (50:50) dwóch nieoznakowanych radiowozów z przeznaczeniem dla Komisariatu Policji V w Katowicach. Koszt zadania: 50 000 zł.	KMP	
		5. Zakup materiałów do bieżącego funkcjonowania KMP w Katowicach. Koszt zadania: 6 540,97 zł.	KMP	
		6. Zakup wyposażenia osobistego strażaka oraz sprzętu ppoż. dla ochotniczych straży pożarnych w Katowicach. Zakupiono m.in. szperacze akumulatorowe 9001LED (10 szt.), buty strażackie specjalne PRIMUS 21. Koszt zadania: 2 500 zł.	KM PSP	
3. Motywowanie i promowanie funkcjonariuszy szczególnie aktywnych w służbie.	WZK UM	1. Nagrody uznaniowe Prezydenta Miasta z okazji Święta Policji dla wyróżniających się funkcjonariuszy służb prewencyjnych Komendy Miejskiej Policji w Katowicach. Nagrody pieniężne otrzymało 40 policjantów KMP i jednostek podległych. Koszt zadania: 30.000 zł.	KMP	
		2. Nagrody motywacyjne Prezydenta Miasta dla wyróżniających się funkcjonariuszy Oddziałów Prewencji Policji w Katowicach. Nagrody otrzymało 5 funkcjonariuszy. Koszt zadania: 5.000 zł.		

			<p>3. Nagrody Prezydenta Miasta dla funkcjonariuszy Szkoły Policji w Katowicach zaangażowanych w realizację porozumienia dotyczącego patroli szkolnych. Nagrody pieniężne otrzymało 11 funkcjonariuszy szkoły. Koszt zadania: 5.000 zł.</p>	Szkoła Policji
			<p>4. Fundowanie nagród Prezydenta Miasta z dla strażaków PSP z okazji Święta Strażaka. Nagrody pieniężne otrzymało 30 strażaków. Koszt zadania: 30.000 zł.</p>	KM PSP
			<p>5. Fundowanie nagród Prezydenta Miasta z dla strażaków - ochotników OSP z okazji Święta Strażaka. Nagrody pieniężne otrzymało 27 strażaków. Koszt zadania: 15.000 zł.</p>	WZK UM
			<p>6. Fundowanie nagród Prezydenta Miasta z okazji Dnia Strażnika Miejskiego. Nagrody pieniężne otrzymało 20 funkcjonariuszy. Koszt zadania: 20.000 zł.</p>	SM
			<p>7. Fundowanie nagród Prezydenta Miasta dla dyspozytorów MCR w celu motywowania do właściwego wykorzystania potencjału technicznego Centrum. Nagrody pieniężne otrzymało 37 osób. Koszt zadania: 10 000 zł.</p>	KMP SM KM PSP WPR
VI. Edukacja i informowanie społeczności lokalnej w zakresie bezpieczeństwa i porządku prawnego.		wszystkie podmioty	<p>1. Promocja programów profilaktycznych i prewencyjnych. 2. Działania informacyjne ukierunkowane na wskazane obszary działania 3. Wypracowanie sposobu przepływu informacji pomiędzy koordynatorami programu. 4. Organizacja i współorganizacja imprez/akcji przedsięwzięć promujących bezpieczeństwo.</p> <p>Promocja programów profilaktycznych i prewencyjnych oraz poszczególnych przedsięwzięć realizowana była przez realizatorów - w ramach zadań własnych. Działalność informacyjną ukierunkowaną na dane obszary prowadzona była przez rzeczników prasowych Policji, Straży Miejskiej i Urzędu Miasta.</p>	WINP UM

Tabela nr 2

Plan i wykonanie za okres od 01-01-2010 do 31-12-2010

PROGRAMU ZAPOBIEGANIA PRZESTĘPCZOŚCI ORAZ OCHRONY BEZPIECZEŃSTWA OBYWATELI I PORZĄDKU PUBLICZNEGO w 2010 R. (PZPOBOPP)

1 -	Uchwała nr LIV/1099/10 Rady Miasta Katowice z dnia 01 marca 2010 r. w sprawie PZPOBOPP w 2010 r.
2 -	Uchwała nr LVIII/1214/10 Rady Miasta Katowice z dnia 31 maja 2010 r. w sprawie zmian w PZPOBOPP w 2010 r.
3 -	Uchwała nr LIV/1098/10 Rady Miasta Katowice z dnia 01 marca 2010 r. w sprawie zmian budżetu oraz w budżecie miasta Katowice na 2010 r. Zarządzenie nr 1927/2010 Prezydenta Miasta Katowice z dnia 03 marca 2010 r. zwiększające środki o 250.000 zł
4 -	Uchwała nr LVII/1182/10 Rady Miasta Katowice z dnia 26 kwietnia 2010 r. w sprawie zmian budżetu oraz w budżecie miasta Katowice na 2010 r. Zarządzenie nr 2011/2010 Prezydenta Miasta Katowice z dnia 30 kwietnia 2010 r. zmniejszające środki o 3.000.000 zł
5 -	Zarządzenie nr 2016/2010 Prezydenta Miasta Katowice z dnia 30 kwietnia 2010 r. dostosowanie planu do faktycznego sposobu wykonania zadania II.5.8
6 -	Uchwała nr LVIII/1213/10 Rady Miasta Katowice z dnia 31 maja 2010 r. w sprawie zmian budżetu oraz w budżecie miasta Katowice na 2010 r. Zarządzenie nr 2052/2010 Prezydenta Miasta Katowice z dnia 31 maja 2010 r. zwiększające środki o 420.000 zł
7 -	Zarządzenie nr 2291/2010 Prezydenta Miasta Katowice z dnia 31 sierpnia 2010 r. przeniesienia na 15.000 zł
8 -	Decyzja Sekretarza nr WZK/3/2010 z 10 sierpnia 2010 r. - przeniesienie z § 4210 do § 4300
9 -	Uchwała nr LXV/1325/10 Rady Miasta Katowice z dnia 27n września 2010 r. w sprawie zmian budżetu oraz w budżecie miasta Katowice na 2010 r. Zarządzenie nr 2323/2010 Prezydenta Miasta Katowice z dnia 29 września 2010 r. przejście z § 6050 na §§ 6057 i 6059
10 -	Zarządzenie nr 2375/2010 Prezydenta Miasta Katowice z dnia 22 października 2010 r. – nowe zadanie V.2.4
11 -	Zarządzenie nr 2383/2010 Prezydenta Miasta Katowice z dnia 27 października 2010 r. przeniesienia w 75404 między § 3000 a 6170
12 -	Zarządzenie nr 2430/2010 Prezydenta Miasta Katowice z dnia 26 listopada 2010 r. przeniesienia w 75412 między § 6050 a 4210

Nr	Zadanie	Plan			Plan po zmianach	Zaangażowanie	Wykonanie	% wykonania (8:6)
		Rozdział	§	Kwota [zł]				
1	2	3	4	5	6	7	8	9
I.1.1	Zwiększenie liczby umundurowanych patroli Policji na ulicach m.in. poprzez finansowanie dodatkowych służb patrolowych. <i>Zadanie zrealizowano zgodnie z harmonogramem.</i>	75404	3000	120 000	120 000	118 417,21	118 417,21	98,68%
I.2.1	Rozbudowa systemu monitoringu wizyjnego - instalacja kamer w dzielnicy Nikiszowiec. <i>Zadanie przygotowywane do realizacji. Wykonano program funkcjonalno-użytkowy i studium wykonalności. Złożono aplikację do konkursu na środki unijne. Zakończono realizację prac przewidzianych na 2010 r. Zmiana nr 9</i>	75495		200 000	221 250	25 000,00	25 000,00	11,30%
			6050	200 000	196 250	0,00	0,00	0,00%
			6057	0	21 250	21 250,00	21 250,00	100,00%
			6059	0	3 750	3 750,00	3 750,00	100,00%
I.3.1	Fundusz motywacyjny dla policjantów KMP – przyznawanie kwartalnych nagród Prezydenta Miasta funkcjonariuszom osiągającym wyróżniające ich efekty w służbie (realizacja Programu monitorowania przestępczości kryminalnej w wybranych kategoriach). <i>Wyplacono nagrody za I, II, III i IV kwartał 2010 r.</i>	75404	3000	80 000	80 000	80 000,00	80 000,00	100,00%

II.3.2	<p>Fundusz motywacyjny dla strażników SM – przyznawanie kwartalnych nagród Prezydenta Miasta za ujawnianie sprawców dewastacji i wybryków chuligańskich.</p> <p><i>Zadanie zakończone.</i></p>	75416	3040	20 000	20 000	20 000,00	20 000,00	100,00%
II.4.2	<p>Realizacja programów / akcji prewencyjnych, zakup materiałów edukacyjnych i pomocniczych wspierających działania profilaktyczne SM.</p> <p><i>Zadanie zakończone.</i></p>	75416	4210	5 000	5 000	4 998,22	4 998,22	99,96%
II.5.1	<p><i>Finansowanie miejskiego programu profilaktycznego „Bezpieczne Dziecko – Przyjaciel Sznupka” / "Bezpieczny gimnazjalista". Środki w ramach Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2009 r. nie zostały ujęte w podsumowaniu Informacji finansowej.</i></p> <p>Zadanie zrealizowano zgodnie z harmonogramem. 10 czerwca w kinie IMAX odbyła się impreza podsumowująca programy i konkursy Sznupka za rok szkolny 2009/2010.</p> <p>Zmiana nr 8</p>	85154		50 000	50 000	49 965,10	49 965,10	99,93%
			4210	29 800	20 300	20 299,15	20 299,15	100,00%
			4300	20 000	29 500	29 465,95	29 465,95	99,88%
			4430	200	200	200,00	200,00	100,00%
II.5.2	<p>Organizacja i fundowanie nagród dla zwycięzców Turnieju Wiedzy Pożarniczej.</p> <p><i>Zadanie zakończone.</i></p>	75412	4210	2 500	2 500	2 447,12	2 447,12	97,88%
II.5.3	<p>Organizacja miejskiego festynu na rzecz poprawy bezpieczeństwa pod nazwą "Miasto - Policja - Mieszkańcy" z okazji Święta Policji w 2010 r.</p> <p><i>Zadanie zakończone.</i></p>	75404	3000	7 000	3 839	3 836,59	3 836,59	99,94%
II.5.4	<p>Fundowanie nagród dla zwycięzców konkursu plastycznego o tematyce ppoż.- dla szkół podstawowych, specjalnych i gimnazjów.</p> <p><i>Zadanie zakończone.</i></p>	75412	4210	1 000	1 000	956,92	956,92	95,69%
II.5.5	<p>Organizacja i fundowanie nagród dla uczestników Miejskich Zawodów Pożarniczych dla Młodzieży Niepełnosprawnej.</p> <p><i>Zadanie zakończone.</i></p>	75412	4210	1 500	1 500	1 457,70	1 457,70	97,18%
II.5.6	<p>Organizacja obozu szkoleniowo-wypoczynkowego dla Młodzieżowych Drużyn Pożarniczych.</p> <p><i>Zadanie zakończone.</i></p>	75412		20 000	20 000	20 000,00	19 976,00	99,88%
			4210	2 550	2 550	2 550,00	2 550,00	100,00%
			4300	17 250	17 250	17 250,00	17 226,00	99,86%
			4430	200	200	200,00	200,00	100,00%
II.5.7	<p>Wsparcie Szkoły Policji w Katowicach w organizacji przedsięwzięć promujących bezpieczeństwo.</p> <p><i>Zadanie zakończone.</i></p>	75495		9 000	9 000	8 980,81	8 980,81	99,79%
			4210	6 000	6 000	5 992,95	5 992,95	99,88%
			4300	3 000	3 000	2 987,86	2 987,86	99,60%
II.5.8	<p>Dni Ochrony Przeciwpowarowej oraz nagrody dla zwycięzców zawodów powiatowych OSP.</p> <p>Zmiana nr 5</p> <p><i>Zadanie zakończone.</i></p>	75412		20 500	20 500	20 449,69	20 449,69	99,75%
			4210	11 340	6 100	6 053,69	6 053,69	99,24%
			4300	8 910	14 150	14 150,00	14 150,00	100,00%
			4430	250	250	246,00	246,00	98,40%
II.5.9	<p>Wsparcie KMP w Katowicach w organizacji przedsięwzięć promujących bezpieczeństwo.</p> <p><i>Zadanie zakończone.</i></p>	75404	3000	3 000	3 000	3 000,00	3 000,00	100,00%

V.1.1	Przebudowa budynku przy ul. Lwowskiej z przeznaczeniem na siedzibę V Komisariatu Policji. Zmiany nr 3 i 6 <i>Zadanie zakończono.</i>	75495	6050	3 750 000	4 420 000	4 344 865,03	4 344 865,03	98,30%
V.1.1a	Wykonanie instalacji alarmowej, kancelarii tajnej i ODN oraz pierwsze wyposażenie V Komisariatu Policji przy ul. Lwowskiej 7 zgodnie z porozumieniem z dnia 25 października 2007 r. Zmiana nr 2, 7, 11 <i>Zadanie zakończono.</i>	75404	6170	0	466 838	449 025,21	449 025,21	96,18%
V.1.2	Remont pomieszczeń ogólnie dostępnych i służbowych komisariatu Policji III w Katowicach. <i>Zadanie zakończono.</i> Zmiana nr 7	75404	3000	20 000	30 000	29 987,72	29 987,72	99,96%
V.1.3	Budowa nowej siedziby Straży Miejskiej przy ul. Żelaznej. Zmiana nr 4 <i>Niewykorzystane środki zgłoszono na niewygasające z 2010 r.</i>	75416	6050	8 000 000	5 000 000	4 862 488,31	4 845 562,26	96,91%
V.1.4	Przebudowa wejścia głównego do Komendy Miejskiej Policji w Katowicach. Zmiana nr 11 <i>Zadanie zakończono.</i>	75404	3000	0	62 000	58 829,78	58 829,78	94,89%
V.1.5	Zakup materiałów wykończeniowych do prac remontowych. Zmiana nr 11 <i>Zadanie zakończono.</i>	75404	3000	0	8 000	7 993,19	7 993,19	99,91%
V.2.1	Zakup specjalistycznego samochodu drabiny o wys. 30 m dla JRG II <i>Zadanie wykonano.</i>	75411	6060	1 250 000	1 250 000	1 250 000,00	1 250 000,00	100,00%
V.2.2	Oплаты za media i paliwo w celu utrzymania jednostek PSP w pełnej sprawności i gotowości bojowej. <i>Zadanie zrealizowano wg potrzeb.</i>	75411		118 000	118 000	118 000,00	118 000	100,00%
			4210	38 000	38 000	38 000,00	38 000,00	100,00%
			4260	80 000	80 000	80 000,00	80 000,00	100,00%
V.2.3	Zakup wraz z montażem jednej wiaty garażowej dla OSP. <i>Zadanie wykonano.</i> Zmiana nr 12	75412	6050	7 500	5 000	5 000,00	5 000,00	100,00%
V.2.4	Zakup sponsorowany (50% na 50%) nieoznakowanych radiowozów z przeznaczeniem dla KPV w Katowicach. Zmiana nr 10 <i>Zadanie wykonano.</i>	75404	6170	0	50 000	50 000,00	50 000,00	100,00%
V.2.5	Zakup materiałów do bieżącego funkcjonowania KMP w Katowicach. Zmiana nr 11 <i>Zadanie zakończono.</i>	75404	3000	0	6 553	6 540,97	6 540,97	99,82%

V.2.6	Zakup wyposażenia osobistego strażaka oraz sprzętu ppoż. dla ochotniczych straży pożarnych w Katowicach. Zmiana nr 12 <i>Zadanie zakończono.</i>	75412	4210	0	2 500	2 500,00	2 500,00	100,00%
V.3.1	Nagrody uznaniowe Prezydenta Miasta z okazji Święta Policji dla wyróżniających się funkcjonariuszy pionu służb prewencyjnych KMP w Katowicach. <i>Zadanie zakończono.</i>	75404	3000	30 000	30 000	30 000,00	30 000,00	100,00%
V.3.2	Nagrody uznaniowe Prezydenta Miasta z okazji Święta Policji dla wyróżniających się funkcjonariuszy Oddziału Prewencji Policji w Katowicach. <i>Zadanie zakończono.</i> Zmiana nr 7	75495	3040	5 000	5 000	5 000,00	5 000,00	100,00%
V.3.3	Nagrody uznaniowe Prezydenta Miasta dla funkcjonariuszy Szkoły Policji w Katowicach zaangażowanych w realizację porozumienia dotyczącego patroli szkolnych. <i>Zadanie zakończono.</i>	75495	3040	5 000	5 000	5 000,00	5 000,00	100,00%
V.3.4	Fundowanie nagród Prezydenta Miasta dla strażaków PSP z okazji Święta Strażaka. <i>Zadanie zakończono.</i>	75411	3040	30 000	30 000	30 000,00	30 000,00	100,00%
V.3.5	Fundowanie nagród Prezydenta Miasta z dla strażaków - ochotników OSP z okazji Święta Strażaka. <i>Zadanie zakończono.</i>	75412	3040	15 000	15 000	15 000,00	15 000,00	100,00%
V.3.6	Fundowanie nagród Prezydenta Miasta z okazji Dnia Strażnika Miejskiego. <i>Zadanie zakończono.</i>	75416	3040	20 000	20 000	20 000,00	20 000,00	100,00%
V.3.7	Fundowanie nagród Prezydenta Miasta dla dyspozytorów MCR w celu motywowania do właściwego wykorzystania potencjału technicznego Centrum. <i>Zadanie wykonano.</i>	75495	3040	10 000	10 000	10 000,00	10 000,00	100,00%
RAZEM:				13 750 000	12 041 480	11 609 774	11 592 824,42	96,27%
	W tym:							
	rezerwa celowa			2 000 000	2 000 000			
	środki zabezpieczone w WIN UM			11 750 000	9 420 000			
	środki dodatkowe				600 230			
	Środki EFRR				21 250			

Środki w ramach Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2010
- nie ujęte w podsumowaniu Informacji finansowej

50 000

50 000