

Załącznik do Uchwały Nr 247/XX/04
Rady Miejskiej w Sosnowcu
z dnia 22 stycznia 2004 roku

LOKALNA STRATEGIA BEZPIECZEŃSTWA

Sosnowiec 2003

LOKALNA STRATEGIA BEZPIECZEŃSTWA „BEZPIECZNE MIASTO SOSNOWIEC” II ETAP

I. WSTĘP.

Należy stwierdzić, iż zadania wyznaczone w Programie „Bezpieczne Miasto Sosnowiec” przyjętego przez Radę Miejską w Sosnowcu Uchwałą Nr 554/XXIX/01 z dnia 22.02.2001 r. zostały zrealizowane w większości wyznaczonych celów. Obecnie zachodzi potrzeba kontynuacji przedsięwzięć na rzecz poprawy bezpieczeństwa mieszkańców miasta Sosnowca. Nowy kształt lokalnej strategii bezpieczeństwa to zbiór priorytetów wypływających z identyfikacji zagrożeń. Poznanie ich źródeł będzie wypadkową danych statystycznych o przestępczości i zagrożeniach, doświadczeniach z zakresu prewencji kryminalnej, napływających sygnałów społecznych, informacjami mediów lokalnych, opiniami radnych, nauczycieli, pedagogów szkolnych, organizacji pozarządowych i innych specjalistów z zakresu bezpieczeństwa. Efektem tego jest zdiagnozowanie problemów lokalnych, sporządzenie mapy problemów społecznych i zagrożeń. Prawidłowa diagnoza pozwoli określić strategiczne kierunki działań profilaktycznych.

Taka metodologia dała podstawę do kontynuacji strategii lokalnej. Należy również przyjąć, iż wiele celów I etapu będzie kontynuowanych, niektóre będą ewaluowały a nowe będą mogły być modyfikowane nawet w fazie realizacji. Zapewni to Programowi elastyczność i otwartość.

II. ZAŁOŻENIA PROGRAMOWE.

1. Poczucie bezpieczeństwa mieszkańców jest wiarygodnym wskaźnikiem stanu bezpieczeństwa.
2. Tolerancja dla niewłaściwego lub naganego zachowania, drobnych wykroczeń, występów i przestępstw o tzw. mniejszym ciężarze gatunkowym skutkuje wzrostem liczby ciężkich przestępstw.
3. Na terenie miasta występują, bądź mogą wystąpić zagrożenia, które można podzielić na następujące kategorie:
 - zagrożenia działalnością zorganizowanych grup przestępczych,
 - zagrożenia ze strony innej osoby lub grupy osób (działania: niezgodne z prawem, chuligańskie, wandalizm, dewastacja przejść podziemnych, wynikające z uzależnień, działalność pseudokobiców),
 - zagrożenia patologiami społecznymi (np. narkomania, alkoholizm),
 - zagrożenia komunikacyjne (dla ruchu pieszych i zmotoryzowanych),
 - zagrożenia dzieci i młodzieży (zaniedbania rodzinne, wychowawcze, działalność sekt oraz patologie),
 - zagrożenia losowe (pożary, katastrofy, zagrożenia chemiczne, ekologiczne),
 - zagrożenia sanitarno – higieniczne i weterynaryjne (agresywne lub nie pilnowane zwierzęta, brud, niekontrolowane zbiorniki wodne lub źródła wody),
 - zagrożenia specjalne – odczuwane przez niepełnosprawnych, osoby wymagające specjalnej troski, niedołążne i w podeszłym wieku.

4. Widoczna obecność służb porządkowych, szybka naprawa szkód wyrządzanych przez wandalów, powoduje „zniechęcenie” takich grup i ich wypieranie z obszarów aktywności, co często wiąże się z ich równoczesnym rozpraszaniem.
5. Długofalowe działania prewencyjne i wychowawcze stanowią metodę usuwania przyczyn zagrożeń.
6. Tylko wspólne, systematyczne i skoordynowane działania służb publicznych, różnych instytucji i organizacji oraz mieszkańców, mogą doprowadzić do wyraźnej poprawy sytuacji w zakresie bezpieczeństwa w mieście.
7. Zaufanie mieszkańców do Programu (podstawowy warunek jego powodzenia) będzie determinowane w pierwszym rzędzie skutecznością realizacji najprostszych działań np. szybką reakcją na wezwanie, gotowością do niesienia pomocy, widoczną konsekwencją w wykonywaniu postawionych zadań.
8. Realizacja Programu wymaga profesjonalnej infrastruktury oraz „obsługi” medialnej.

III. OCENA STANU BEZPIECZEŃSTWA W LATACH 2001 – 2002.

Szczegółowy, ilościowy wykaz popełnionych przestępstw w poszczególnych kategoriach zawiera poniższa tabela:

	WSZCZĘTE		STWIERDZONE		WYKRYTE		WYKRYWALNOŚĆ	
	2001	2002	2001	2002	2001	2002	2001	2002
ZABÓJSTWA	8	7	12	7	10	7	83,3	100
ZGWAŁCENIA	11	15	19	21	19	17	100	81
ROZBOJE	540	432	546	449	202	165	36,7	36,2
BÓJKI LUB POBICIA	134	110	118	95	76	68	63,9	70,8
KRADZIEŻE	3033	3512	2817	3429	498	562	17,6	16,4
KRADZIEŻE POJAZDÓW	480	507	454	466	34	31	7,4	6,6
KRADZIEŻE Z WŁAMANIEM	2479	2394	2785	2589	566	390	19,6	14,8
PRZESTĘPSTWA NARKOTYKOWE	43	31	83	95	82	95	98,8	100
PRZESTĘPSTWA O CHARAKTERZE GOSPODARCZYM	304	300	957	1070	942	1047	98,4	97,7
PRZESTĘPSTWA O CHARAKTERZE KRYMINALNYM	9838	9998	9279	9735	3282	3298	34,9	33,7
OGÓŁEM	10836	10771	10744	11235	4700	4751	43,3	42,1

Wśród wszystkich przestępstw popełnionych w roku 2002 na terenie Sosnowca dominują przestępstwa o charakterze kryminalnym (9735). Wśród przestępstw kryminalnych dominowały przestępstwa przeciwko mieniu – kradzieże cudzej rzeczy (3429). Przestępstw gospodarczych w wymienionym roku było 1070.

Wśród podejrzanych o dokonanie przestępstw w Sosnowcu w roku 2002 dominowali mężczyźni. Stanowili oni 85% całej grupy podejrzanych. Kobiety stanowiły jedynie 15% osób z kategorii podejrzanych.

W grupie sprawców przestępstw dominują osoby w wieku średnim. Nieco ponad 20% wszystkich sprawców to osoby w wieku 40 – 49 lat, a kolejne ponad 19% w wieku 30 – 39 lat. Niepokojącym zjawiskiem jest jednak duża grupa młodych sprawców przestępstw. Niespełna 9% wszystkich sprawców nie przekroczyła 16 roku życia, a kolejne ponad 13% było w wieku 17 – 20 lat. Okazuje się więc, że ponad 22% wszystkich sprawców przestępstw w 2002 roku nie przekroczyła 20 roku życia.

Niespełna 13% wszystkich sprawców przestępstw było w wieku 21 – 24 lat, a nieco ponad 12% w wieku 25 – 29 lat.

Wśród sprawców przestępstw w roku 2002 zdecydowanie dominują osoby nie uczące się i nigdzie nie pracujące. Stanowiły one 39,9% wszystkich sprawców przestępstw w tym roku. Aż 15,6% sprawców przestępstw to osoby uczące się. Kolejne niespełna 21% sprawców stanowiły osoby pracujące. Renciści i emeryci stanowili 8,4% wszystkich sprawców. Bezrobotni pobierający zasiłek to 15,1% wszystkich sprawców przestępstw w 2002 roku.

Wśród sprawców przestępstw były osoby znajdujące się pod wpływem działania różnych środków odurzających. Pod wpływem alkoholu było 14,9% sprawców przestępstw, zaś pod wpływem narkotyków 0,14% a innego środka odurzającego również 0,14%. Niespełna 20% sprawców w momencie popełnienia przestępstwa była trzeźwa. W pozostałych przypadkach nie ustalono stanu trzeźwości.

W grupie sprawców przestępstw popełnianych na terenie Sosnowca w roku 2002 dominowała grupa osób uprzednio nie karanych. Stanowiła ona 64,3% wszystkich sprawców przestępstw w analizowanym roku. Również 13% sprawców popełniało uprzednio przestępstwa, w tym 8,5% wcześniej dokonało ten sam rodzaj czynu.

W grupie sprawców przestępstw popełnianych na terenie Sosnowca w roku 2002 dominują osoby mieszkające na terenie miasta. Osób tych wśród wszystkich sprawców było 79,1%. Niespełna 10% sprawców mieszkało na terenie województwa śląskiego, a 3% na terenie innego województwa. Nieco ponad 1% wszystkich sprawców nie miało stałego miejsca zamieszkania, a niespełna 0,4 było cudzoziemcami.

IV. ŹRÓDŁA I POBUDOWA PROJEKTOWANIA CELÓW STRATEGII LOKALNEJ W ZAKRESIE BEZPIECZEŃSTWA.

1. Uchwała Nr 554/XXIX/01 Rady Miejskiej w Sosnowcu z dnia 22.02.2001r. w sprawie przyjęcia programu „Bezpieczne Miasto”.
2. Uchwała Nr 901/XLIX/02 Rady Miejskiej w Sosnowcu z dnia 26.09.2002 roku w sprawie Strategii Rozwiązywania Problemów Społecznych na lata 2002 – 2010 (w części Atlas Problemów Społecznych Miasta Sosnowca, Mapy Problemów Społecznych).
3. Uchwała Nr 816/XLIII/02 Rady Miejskiej w Sosnowcu z dnia 20.03.2002 roku w sprawie Strategii Rozwoju Miasta Sosnowca do 2015 roku. (w części B – poprawa stanu zdrowia, warunków życia oraz bezpieczeństwa socjalnego i publicznego mieszkańców).
4. Program Poprawy Bezpieczeństwa Obywateli „Bezpieczna Polska” z dnia 28.08.2002 roku
5. Profilaktyczne Programy Wojewódzkie.
6. Roczne Plany Przedsięwzięć Komendanta Miejskiego Policji w Sosnowcu.
7. Statystyki przestępczości i zagrożeń Komendy Miejskiej Policji w Sosnowcu oraz doświadczenia z zakresu prewencji kryminalnej.
8. Długofalowe przedsięwzięcia służb i straży miasta Sosnowca. (PSP, SM, MSS-E, RPR).

9. Założenia i wytyczne polityki karnej. (Sąd Rejonowy, Prokuratura Rejonowa).
10. Cele programowe i statutowe podmiotów lokalnych zaangażowanych w sprawy bezpieczeństwa.

V. CELE I ZADANIA PROGRAMU.

1. Główne cele Programu to:
 - ograniczenie przestępczości,
 - podniesienie poziomu bezpieczeństwa i jakości życia,
 - zmniejszenie strachu przed staniem się ofiarą przestępstwa,
 - kontynuacja działań programowych.

Zakłada się, że osiągnięcie tych zamierzeń będzie możliwe m.in. poprzez:

- rozwinięcie współpracy z podmiotami gospodarczymi oraz działającymi w sferze społecznej w celu podniesienia poziomu bezpieczeństwa dla ich funkcjonowania,
 - doskonalenie miejskiego systemu monitorowania, planowania i koordynacji działań w zakresie bezpieczeństwa i porządku publicznego.
2. Główne zadania Programu to:
 - doskonalenie działań restrykcyjno – represyjnych zmierzających do ograniczenia lub eliminacji najbardziej uciążliwych zagrożeń,
 - aktualizacja, realizacja i tworzenie nowych działań prewencyjnych, edukacyjnych prewencyjno – wychowawczych dla zapobiegania zagrożeniom,
 - zapewnienie społecznego poparcia i udziału mieszkańców w programie.

VI. ZNAK GRAFICZNY PROGRAMU.

Ustala się znak graficzny dla Programu przedstawiający herb miasta Sosnowca, na zielonym tle pod parasolem koloru niebieskiego i napisem w owalu „Bezpieczne Miasto Sosnowiec”. Wzór znaczka zamieszczono w załączniku nr 1.

VII. WYKAZ PODMIOTÓW PRZEWIDZIANYCH DO REALIZACJI CELÓW PROGRAMOWYCH.

Lp.	Nazwa instytucji, organizacji	Adres
1.	Powiatowa Komisja Bezpieczeństwa i Porządku	al. Zwycięstwa 20
2.	Komisja Bezpieczeństwa i Porządku Publicznego	al. Zwycięstwa 20
3.	Urząd Miasta	al. Zwycięstwa 20
	Wydziały Urzędu Miejskiego	al. Zwycięstwa 20, ul. Mościckiego 14, ul. Małachowskiego 3
4.	Miejski Ośrodek Pomocy Społecznej i placówki podległe	Sosnowiec
5.	Powiatowy Zespół ds. Orzekania o stopniu Niepełnosprawności	ul. Mościckiego 14
6.	Środowiskowy Dom Samopomocy „SALVE”	ul. Lenartowicza 71

7.	Powiatowy Urząd Pracy	ul. Rzeźnicza 12
8.	Agencja Rozwoju Lokalnego S.A.	ul. Teatralna 9
9.	Regionalna Izba Przemysłowo - Handlowa	ul. Kasztanowa 3
10.	Stowarzyszenie Kupców Polskich	ul. Dekerta 6
11.	Poradnia Psychologiczno-Pedagogiczna nr 2	ul. Koszalińska 53
12.	Poradnia Psychologiczno-Pedagogiczna nr 1	ul. Zamkowa 19
13.	Zakład Ubezpieczeń Społecznych	ul. Partyzantów 1
14.	Ośrodek Szkolno – Rehabilitacyjny	ul. Boh. M. Cassino 46
15.	Zakład Lecznictwa Ambulatoryjnego	ul. Korczaka 7
16.	Szpital	Sosnowiec
17.	Narodowy Fundusz Zdrowia	Katowice ul. gen. Jankego 15a
18.	Caritas Diecezji Sosnowieckiej	ul. Wawel 19
19.	Stowarzyszenie Hospicjum Domowe św. Tomasza	ul. Naftowa 35
20.	Stacja Opieki „Caritas” Diecezji Sosnowieckiej	ul. Naftowa 35
21.	Polski Związek Emerytów i Rencistów	ul. 1 Maja 21/23
22.	Stowarzyszenie Osób Niepełnosprawnych Ruchowo „Pomocna Dłoń”	ul. Dmowskiego 2/1
23.	Polski Komitet Pomocy Społecznej	ul. 3-go Maja 5
24.	Polski Czerwony Krzyż	ul. 1 Maja 21
25.	PTTK, Integracyjny Klub Turystyki i Sportu Osób Niepełnosprawnych	ul. Dęblińska 3
26.	Policja	ul. Piłsudskiego 2
27.	Straż Miejska	ul. Małachowskiego 3
28.	Sąd Rejonowy Kuratorzy zawodowi dla osób dorosłych	ul. 1-go Maja 19
29.	Sąd Rejonowy Kuratorzy zawodowi dla nieletnich	ul. Partyzantów 11
30.	Kuratorzy Ośrodka Pracy z Młodzieżą	ul. Kruczkowskiego
31.	Prokuratura	ul. Teatralna 1
32.	PHUP Agencja ochrony „KAMPORT”	ul. Jabłoniowa 3
33.	Areszt Śledczy	ul. Radocha 25
34.	Gminna Komisja Rozwiązywania Problemów Alkoholowych	al. Zwycięstwa 20
35.	Poradnia Leczenia Uzależnień od Alkoholu	ul. Czarna 4
36.	Miejski Ośrodek Psychoterapii i Leczenia Uzależnień od Alkoholu	ul. Czarna 4
37.	Izba Wytrzeźwień	ul. Piotrkowska 23
38.	Kluby Abstynenta	Sosnowiec
39.	Towarzystwo Przyjaciół Dzieci	ul. 1 Maja 21
40.	Terenowy Komitet Ochrony Praw Dziecka	ul. Mościckiego 14
41.	Wydział Duszpasterski Rodzin	ul. 3 Maja 20
42.	Stowarzyszenie Rodzin Wielodzietnych	ul. Kisielewskiego 4
43.	Salezjański Ruch Troski o Młodzież „SALTROM”	ul. Sobieskiego 44 b
44.	Ośrodek Pomocy Dzieciom przy Parafii Katedralnej „Dzieciniec Miłości” Caritas	ul. Kościelna 1
45.	Administratorzy budynków mieszkalnych	Sosnowiec
46.	Powiatowy Inspektorat Nadzoru Budowlanego	ul. Mościckiego 14
47.	Państwowa Straż Pożarna	ul. Klimontowska 21

48.	Centrum Zarządzania Kryzysowego	ul. Wiejska 160
49.	Miejska Stacja Sanitarno – Epidemiologiczna	ul. Pogotowia 1
50.	Powiatowy Inspektorat Weterynaryjny	Będzin ul. Świerczewskiego 27
51.	Placówki oświatowe	Sosnowiec

**VIII. HARMONOGRAM REALIZACJI RAMOWEGO PROGRAMU
POPRAWY BEZPIECZEŃSTWA MIESZKAŃCÓW SOSNOWCA W
LATACH 2004 – 2006.**

L.p.	Negatywne zjawiska i tendencje w sferze bezpieczeństwa i porządku publicznego	Cel – stan jaki należy osiągnąć aby uzyskać wymagany efekt poprawy	Metoda i sposób realizacji celu	Wykonawcy i współorganizatorzy
1	2	3	4	5
I.	Wzrost zagrożenia bezpieczeństwa w mieście.	Zahamowanie wzrostu liczby przestępstw w mieście, dążenie do poprawy poczucia bezpieczeństwa wśród obywateli.	1. Rozszerzanie monitoringu w miejscach szczególnie zagrożonych.	UM WIM, WPG, ZDR, SM, KMP.
			2. Realizacja porozumienia Prezydenta Miasta i Śl. K-ta wojewódzkiego w sprawie służby kandydackiej do wsparcia KMP.	KWP, KMP i SM.
II.	Wydłużony czas oczekiwania osoby zgłaszającej na podjęcie interwencji. Wzrost zagrożenia bezpieczeństwa pracy funkcjonariuszy.	Poprawa szybkości, skuteczności i efektywności działań policyjnych po przyjęciu zgłoszenia od obywatela.	1. Poszukiwanie rozwiązań do uruchomienia systemu GPS („Global Position System” – systemu lokalizacji położenia pojazdów służb i straży).	UM, PSP.

		<p>Skrócenie do minimum czasu oczekiwania na podjęcie interwencji oraz jej szybka realizacja.</p> <p>Podniesienie bezpieczeństwa funkcjonariuszy.</p>	<p>2. Zakup pojazdu dla realizacji programu mającego na celu minimalizację skutków nadużycia środków psychoaktywnych</p>	<p>UM, KMP, KWP, GKRPA.</p>
			<p>3. Zakup alkomatów i alkotestów oraz materiałów eksploatacyjnych dla Policji.</p>	<p>UM, GKRPA.</p>
			<p>4. Modyfikacja policyjnych środków łączności.</p>	<p>KMP, KWP.</p>
			<p>5. Dofinansowanie zakupu radiowozów policyjnych ze środków U.M. S-c i Policji.</p>	<p>UM, KMP, KWP.</p>
			<p>6. Modyfikacja struktur organizacyjnych KMP w celu poprawy sprawności działania ogniw patrolowo – interwencyjnych.</p>	<p>KMP.</p>
III.	<p>Znaczne zagrożenie bezpieczeństwa w ruchu drogowym. Zakłócenia płynności ruchu.</p>	<p>Zahamowanie wzrostu zagrożenia bezpieczeństwa w ruchu drogowym.</p> <p>Utrzymanie płynności ruchu .</p>	<p>1. Kontrola stanu technicznego oświetlenia, oznakowania i nawierzchni dróg. Propozycje zmian organizacji ruchu.</p>	<p>UM ZDR.</p>

		<p>Poprawa bezpieczeństwa dzieci i młodzieży jako uczestników ruchu drogowego.</p> <p>Zwalczanie nietrzeźwych uczestników ruchu drogowego.</p>	<p>2. Działalność propagandowo – prewencyjna w zakresie:</p> <p>a) organizacji konkursów z zakresu bezpieczeństwa ruchu drogowego,</p> <p>b) organizacji kursów umożliwiających uzyskanie karty rowerowej,</p> <p>c) organizacji działań prewencyjnych:</p> <ul style="list-style-type: none"> - „Bezpieczna droga do szkoły”, - „Bezpieczne wakacje”. 	<p>UM WED, KMP, SM.</p>
			<p>3. Eliminowanie zjawiska uczestniczenia w ruchu drogowym nietrzeźwych pieszych i kierujących pojazdami.</p>	<p>KMP, SM.</p>
IV	Niedostateczna skuteczność i częstotliwość patrolowania terenów trudnodostępnych.	Poprawna skuteczność pełnienia służby na terenach rekreacyjnych i trudnodostępnych.	1. Remont zaplecza lokalowego i technicznego dla Zespołu Przewodników Psów Służbowych celem podniesienia ich mobilności.	KMP, KWP.

V.	Niski poziom zaangażowania społeczności lokalnej w działaniach na rzecz poprawy bezpieczeństwa i porządku publicznego.	Ograniczenie przestępczości oraz innych zjawisk patologicznych poprzez włączenie społeczności lokalnej do działań na rzecz poprawy bezpieczeństwa w mieście.	1. Wdrożenie do realizacji na terenie Sosnowca programu „Strategia Rozwiązywania Problemów Lokalnych”.	Spół. Mieszk., KMP, SM.
		Ułatwienie pierwszego kontaktu z Policją.	2. Organizacja spotkań z mieszkańcami i prelekcji mających na celu kształtowanie właściwych postaw i zachowań w sytuacjach zagrożenia.	Spół. Mieszk., KMP, SM.
VI.	Wzrost ilości czynów zabronionych popełnianych pod wpływem narkotyków i środków odurzających.	Rozpoznanie zagrożeń i eliminacja zjawiska konsumpcji oraz dystrybucji narkotyków i środków odurzających w mieście. Ograniczenie zjawiska wśród młodzieży.	1. Współpracowanie rad pedagogicznych z rodzicami i uczniami w celu ujawniania i eliminowania narkotyków w szkołach, oraz edukacja dotycząca szkodliwości i następstw zażywania środków odurzających.	UM WED, WZO, MOPS, GKRPA, SM, KMP.

			2. Rozszerzenie badań ankietowych o kolejne grupy badawcze uczniów szkół, oraz wzmożenie kontroli frekwencji uczniów na zajęciach lekcyjnych i osób niezwiązanych ze szkołą wchodzących na teren placówki.	UM WED, MOPS, KMP, SM.
			3. Stałe prowadzenie szkoleń dla policjantów i strażników w zakresie znajomości i rozpoznawania środków odurzających.	UM, GKRPA.
			4. Zakup dla służb testerów narkotykowych.	UM.
			5. Dokonywanie kontroli lokali rozrywkowych, dyskotek w celu ograniczenia zjawiska narkomanii.	KMP.
			6. Wykorzystanie wszystkich możliwych środków prawnych w celu zmniejszenia zagrożenia związanego z zażywaniem środków odurzających.	Wszystkie instytucje.

VII.	Wzrost udziału nieletnich w popełnianiu czynów karalnych.	Ograniczenie udziału nieletnich w popełnianiu czynów karalnych. Rozpoznanie zagrożeń występujących wśród nieletnich.	1. Wykorzystanie wyników Raportu badań socjologicznych uczniów gimnazjum w Sosnowcu, utworzenie grupy wsparcia dla młodzieży uzależnionej, oraz edukacja i profilaktyka z zakresu uzależnień od alkoholu.	MOPS, WED, WZO, KMP, Izba Wytr.
			2. Współorganizowanie czasu wolnego dzieci i młodzieży (popołudniowe zajęcia, świetlice środowiskowe i socjoterapeutyczne, półkolonie).	MOPS, MOSIR, WED, WKS.
			3. Wykorzystanie i udostępnianie młodzieży - miejskich i przyszkolnych obiektów i sal sportowych, oraz budowa ścieżek rowerowych.	UM WED, MOSIR.
			4. Prowadzenie działalności propagandowej mającej na celu kształtowanie właściwych postaw i zachowań wśród młodzieży.	UM WED, TKPD.

			5. Stała i systematyczna współpraca dzielnicowych z dyrekcjami szkół i radami rodziców w celu podejmowania wspólnych działań przy rozwiązywaniu problemów dot. nieletnich zagrożonych demoralizacją.	KMP, UM WED, Komisje Rady Miejskiej.
			6. Wzmożenie patroli Straży Miejskiej i Policji wokół placówek oświatowych na terenie miasta.	KMP, SM.
			7. Organizowanie szkoleń dla funkcjonariuszy, pracowników UM, pedagogów w zakresie zwalczania patologii wśród młodzieży.	KMP, MOPS, WED.
VIII.	Niski standard lokali utrudniający obsługę interesantów w jednostkach	Poprawa warunków przyjmowania interesantów.	1. Kontynuacja remontów KMP oraz podległych Komisariatach.	KWP, KMP, UM.

	Policji.		2. Rozważenie możliwości adaptacji i wyposażenia pomieszczeń do obsługi osób pokrzywdzonych - w KMP i jednostkach podległych.	KMP, UM WZO, Komisje RM, GKRPA.
			3. Przeniesienie Komisarjatu Policji III z dotychczasowej do nowej siedziby.	KMP.
			4. Uruchomienie stałej łączności telefonicznej pomiędzy Policją a innymi służbami (w ramach funkcjonowania CPR).	PSP.
IX.	Niedostateczna koordynacja działań pomiędzy służbami ratowniczymi (Policją, Strażą Miejską, Pogotowiem Ratunkowym, Gazowym i Energetycznym). Zagrożenia kryzysowe	Poprawa efektywności współdziałania służb policyjnych z innymi podmiotami zaangażowanymi w realizację zadań ochronno – ratowniczych. Szybkie i racjonalne kierowanie	1. Uruchomienie łączności bezprzewodowej na szczeblu: dyżurny KMP w Sosnowcu – dyżurny Straży Miejskiej.	SM.
			2. Doskonalenie współpracy służb miejskich na wypadek zagrożeń.	CZK, MIOC.

	spowodowane klęską żywiołową lub innymi zagrożeniami cywilizacyjnymi.	właściwymi jednostkami w zależności od występujących potrzeb. Doskonalenie działań w sytuacjach wystąpienia zagrożeń klęskami żywiołowymi i cywilizacyjnymi.	3. Prewencyjne działania przeciwpożarowe i przeciwpowodziowe.	PSP, CZK.
			4. Ograniczenie zasięgu zagrożeń poprzez wypracowanie optymalnych metod kierowania działaniami podmiotów biorących udział w akcji ratowniczej, ewakuacji ludności.	UM, CZK.
			5. Likwidacja skutków klęsk żywiołowych poprzez organizowanie pomocy żywnościowej, medycznej, zakwaterowania ludności.	UM, CZK.
			6. Doskonalenie procedur postępowania w przypadku klęsk żywiołowych i katastrof. Wypracowanie modelu współpracy z mediami. Szkolenia, gry sztabowe, symulacje.	UM, CZK, MIOC.

X.	Wzrost zagrożenia przestępczością pospolitą.	Zwalczanie i ograniczenie liczby przestępstw pospolitych (kradzieży kieszonkowych, włamań itp.).	1. „Przyjazna szkoła” – eliminacja przemocy ze szkół i ich otoczenia.	UM, WED.
			2. Integracja dzielnicowych z mieszkańcami poszczególnych rewirów.	UM, KMP.
			3. Działania informacyjno - edukacyjne o zagrożeniach i sposobach ich unikania skierowane do dorosłych oraz dzieci i młodzieży (poprzez m. in. prelekcje, warsztaty, lekcje wychowawcze, konferencje szkoleniowe, szkolenia rad pedagogicznych z zakresu subkultur, sekt, przemocy i agresji, oraz poprzez grupy wsparcia ofiar sprawców i przemocy).	UM WED, BPZ, KMP.
XI.	Niedostateczny poziom świadomości obywateli Sosnowca na temat właściwych postaw i zachowań	Wypracowanie odpowiedniego poziomu wiedzy mieszkańców o rodzajach, zasięgu, skutkach i metodach	1. Kontynuacja procedury zapobieganie przemocy w rodzinie – „Niebieska Karta”.	UM WED, WZO, MOPS, KMP, Prokuratura, Sąd.

	wobec współczesnych zagrożeń.	przeciwdziałania zagrożeniom. Zapoznanie i stałe wdrażanie elementarnych zasad z zakresu prewencji kryminalnej.	2. Wygospodarowanie środków finansowych na prowadzenie działań z zakresu prewencji kryminalnej w tym na powielanie opracowanych materiałów informacyjnych, realizację projektów medialnych oraz zakup materiałów dydaktycznych niezbędnych do realizacji szkoleń jak i organizacje spotkań z mieszkańcami.	UM i jednostki podległe
			3. Wzmożenie współpracy z lokalnymi mediami i UM w celu szerszego propagowania i dotarcia do ogółu mieszkańców z informacjami mającymi na celu poprawę świadomości prewencyjno – wiktymologicznej.	UM BPZ.
XII.	Nierespektowanie obowiązujących norm prawnych w zakresie utrzymania bezpieczeństwa	Zmniejszenie ilości wybryków chuligańskich i przypadków dewastacji mienia. Przekonanie	1. Uwrażliwienie mieszkańców Sosnowca na problem dewastacji. (Tęczowe Miasto).	UM.

	i porządku publicznego.	mieszkańców o celowości przełamania bierności wobec takich zagrożeń.	2. Kontrola przestrzegania przepisów dotyczących ograniczenia sprzedaży alkoholu i wyrobów tytoniowych nieletnim.	GKRPA, KMP, SM.
			3. Egzekwowanie przepisów w zakresie spożywania alkoholu w miejscach zabronionych.	KMP, SM.
			4. Zintensyfikowanie działań policyjnych w celu zapewnienia bezpieczeństwa obywateli w związku z organizowanymi na terenie miasta imprezami masowymi.	KMP, SUFO.

Legenda:

UM – Urząd Miejski Sosnowiec,

WIM – Wydział Inwestycji Miejskich,

WPG – Wydział Polityki Gospodarczej,

ZDR – Zespół Organizacji Zarządzania Drogami i Ruchem Drogowym,

SM – Straż Miejska Sosnowiec,

KMP – Komenda Miejska Policji w Sosnowcu,

KWP – Śląska Komenda Wojewódzka Policji,

PSP – Państwowa Straż Pożarna,

GKRPA – Gminna Komisja Rozwiązywania Problemów Alkoholowych,

WED – Wydział Edukacji,

WZO – Wydział Zdrowia,

MOPS – Miejski Ośrodek Pomocy Społecznej,

MOSiR – Miejski Ośrodek Sportu i Rekreacji,

WKS – Wydział Kultury Sportu i Rekreacji,

*TKPD – Terenowy Komitet Praw Dziecka,
CZK – Centrum Zarządzania Kryzysowego,
MIOC – Miejski Inspektorat Obrony Cywilnej,
BPZ – Biuro Promocji Miasta i Współpracy z Zagranicą,
SUFO – Specjalistyczne Uzbrojone Formacje Ochronne.*

IX. CHARAKTERYSTYKA WYBRANYCH PUNKTÓW PROGRAMU WG. TABELI.

Ad. I. Wzrost zagrożenia bezpieczeństwa w mieście.

Funkcjonowanie monitoringu, który swoim zasięgiem objął newralgiczną część centrum miasta spowodowało istotne ograniczenie ilości czynów zabronionych popełnianych w tym rejonie. W związku z powyższym osoby dopuszczające się naruszeń prawa skoncentrowały się w innych miejscach centrum miasta nie objętych monitoringiem. Z uwagi na zaistniałą sytuację proponuje się uruchomienie kolejnych punktów w mieście objętych monitoringiem. Umożliwi to stałe obserwowanie zagrożonych rejonów, pozwoli na natychmiastowe podjęcie działań przez Policję i Straż Miejską, co w konsekwencji zwiększy efektywność działań wykonywanych przez te podmioty. Podawanie do publicznej wiadomości faktu funkcjonowania monitoringu w istotny sposób zniechęci potencjalnych sprawców przestępstw.

Ad. II. Wydłużony czas oczekiwania na podjęcie interwencji.

Aby maksymalnie skrócić czas podjęcia interwencji przez funkcjonariuszy ogniw interwencyjnych i ruchu drogowego proponuje się zakup i uruchomienie systemu GPS. System ten w znaczący sposób wpłynie na skrócenie czasu reakcji od chwili zgłoszenia przez obywatela interwencji do momentu jej podjęcia przez funkcjonariuszy Policji. Ponadto system GPS pozytywnie wpłynie na koordynację pracy Policji, poprawi bezpieczeństwo funkcjonariuszy będących na służbie oraz pozwoli na właściwą kontrolę wykonawstwa służby w terenie.

Zakup pojazdu dla służb interwencyjnych przystosowanych do przewozu osób w tym nietrzeźwych, uzależnionych od środków odurzających i osób bezdomnych pozwoli na istotne zaoszczędzenie czasu funkcjonariuszy a tym samym wydłuży czasokres wykorzystania ich w terenie.

Dalsze zakupy urządzeń kontrolno – pomiarowych (w tym materiałów eksploatacyjnych do wcześniej zakupionych) określających zawartość alkoholu w wydychanym powietrzu i wyposażenie w nie Komisariatów Policji w Sosnowcu pozwoli na skrócenie czasu realizacji czynności związanych z podjętymi przez funkcjonariuszy interwencjami.

Dla zapewnienia sprawnego funkcjonowania jednostek Policji konieczna jest ciągła wymiana taboru samochodowego. Coroczna wymiana pojazdów służbowych zapewni pełną mobilność i możliwość stałej odbudowy zużytych środków transportowych. Zakup pojazdów byłby współfinansowany przez UM i Policję.

Ad. IV. Poprawa skuteczności patrolowania terenów trudnodostępnych.

Biorąc pod uwagę fakt, iż obecny stan pomieszczeń dla psów służbowych odbiega znacznie od standardów przyjętych dla tego typu służb, potrzebna jest zmiana wyposażenia tych pomieszczeń i remont kojców dla psów.

Ad. V. Niski poziom zaangażowania społeczności lokalnej w działaniach na rzecz poprawy bezpieczeństwa i porządku publicznego.

W celu ułatwienia kontaktów obywateli z dzielnicowym, KMP w Sosnowcu wyposażyła każdego dzielnicowego w telefon komórkowy. Funkcjonowanie tych aparatów uzależnione jest jednak od opłat abonamentowych.

W celu wdrażania i rozpowszechniania założeń programu „Alternatywna Strategia Rozwiązywania Problemów Lokalnych” konieczne jest ułatwienie bezpośredniego kontaktu mieszkańców z dzielnicowymi poprzez wyposażenie ich w nowoczesne środki łączności, wizytówki, jak również poprzez kolportaż ulotek informacyjnych dotyczących dzielnicowych oraz założeń programu „Alternatywna Strategia Rozwiązywania Problemów Lokalnych”.

Ad. VIII. Niski standard lokali utrudniający obsługę interesantów w jednostkach Policji.

Dokończenie remontu nowej siedziby Komisariatu Policji III w Sosnowcu będzie miało istotne znaczenia dla jakości wykonywanych zadań, jak również pozytywnie wpłynie na kwestie przyjmowania interesantów.

Ad. XI. Niedostateczny poziom świadomości obywateli Sosnowca na temat właściwych postaw i zachowań wobec współczesnych zagrożeń.

Działania profilaktyczno – prewencyjne oparte są głównie na spotkaniach czy prelekcjach organizowanych i prowadzonych przez funkcjonariuszy Policji. Jest to doskonały sposób informowania społeczeństwa o istniejących zagrożeniach, jednakże konieczność rozwoju i działań wielopłaszczyznowych wymusza niejako rozwijanie się w tej materii. Chodzi tu głównie o dotarcie do coraz to większych rzeszy odbiorców i przekazywanie im wzorców postępowania. Czynione to może być przez kolportaż wytwarzanych w KMP materiałów ulotnych czy współuczestnictwo w produkcji materiałów edukacyjno – prewencyjnych w formie filmów z problematyki prewencji kryminalnej skierowanych do ogółu społeczności. Z uwagi na brak środków finansowych na powyższe przedsięwzięcia w KMP konieczne jest wsparcie finansowe tego przedsięwzięcia. Działania te, choć niemierzalne żadnymi sposobami są potwierdzeniem starej zasady, która w swej treści stanowi, iż lepiej zapobiegać aniżeli zwalczać.

**Przewodniczący
Rady Miejskiej w Sosnowcu**

Bogusław Kabała

**Przewodniczący
Rady Miejskiej w Sosnowcu**

Bogusław Kabała