

SPRAWOZDANIE

**Starosty Powiatu Krakowskiego Grodzkiego
z działalności Komisji Bezpieczeństwa i Porządku
w 2006 roku**

Kraków, styczeń 2007 r.

I. WSTĘP

Na podstawie ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U. z 2001 nr 142 poz. 1592) Prezydent Miasta Krakowa Zarządzeniem nr 1491/2006 z dnia 20 lipca 2006 r. powołał w Mieście Krakowie Komisję Bezpieczeństwa i Porządku. Tym samym straciło moc Zarządzenie nr 72/2003 Prezydenta Miasta Krakowa z dnia 22 stycznia 2003 r. w sprawie powołania w mieście Krakowie Komisji Bezpieczeństwa i Porządku, zmienione Zarządzeniem nr 130/2005 z dnia 28 stycznia 2005 r. i Zarządzeniem nr 1201/2005 z dnia 4 lipca 2005 r.

Komisja została powołana w celu realizacji zadań Prezydenta Miasta Krakowa w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami oraz zadań określonych w ustawach w zakresie porządku publicznego i bezpieczeństwa obywateli.

II. ZADANIA KOMISJI

Do zadań Komisji należą:

1. ocena zagrożeń porządku publicznego i bezpieczeństwa obywateli na terenie powiatu,
2. opiniowanie pracy Policji i innych powiatowych służb, inspekcji i straży, a także jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli,
3. przygotowywanie projektu powiatowego programu zapobiegania przestępczości oraz porządku publicznego i bezpieczeństwa obywateli,
4. opiniowanie projektów innych programów współdziałania Policji i innych powiatowych służb, inspekcji i straży oraz jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli,
5. opiniowanie projektu budżetu powiatu - w zakresie, o którym mowa w pkt. 1,

6. opiniowanie projektów aktów prawa miejscowego i innych dokumentów w sprawach związanych z wykonywaniem zadań, o których mowa w pkt. 1, 2 i 4,
7. opiniowanie, zleconych przez starostę, innych niż wymienione w pkt. 2 i pkt. 4-6 zagadnień dotyczących porządku publicznego i bezpieczeństwa obywateli.

III. SKŁAD KOMISJI

W skład Komisji w 2006 r. wchodził:

Przewodniczący

Prof. Jacek Majchrowski - Prezydent Miasta Krakowa,

Członkowie:

Osoby delegowane przez Radę Miasta:

Dr inż. Paweł Pytko - Przewodniczący Rady Miasta Krakowa,

Dariusz Olszówka – Radny Miasta Krakowa,

Osoby delegowane przez Komendanta Miejskiego Policji:

Andrzej Skowroński - Komendant Miejski Policji (do 20 lipca 2006 r.)

Andrzej Małek – Komendant Miejski Policji (od 20 lipca 2006 r.)

Wacław Orlicki – I Zastępca Komendanta Miejskiego Policji,

Osoby delegowane przez Prezydenta Miasta:

Antoni Nawrot – Dyrektor Wydziału Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miasta Krakowa,

Michał Zamuliński - Komendant Straży Miejskiej Miasta Krakowa (do 20 lipca 2006 r.)

Janusz Wiaterek - Komendant Straży Miejskiej Miasta Krakowa (od 20 lipca 2006 r.)

Józef Pękala – Komendant Miejski Państwowej Straży Pożarnej w Krakowie.

Ponadto w posiedzeniach Komisji uczestniczyły także, z głosem doradczym, prokurator Danuta Bieniarz lub w jej zastępstwie prokurator Dorota Chechelska z Prokuratury Okręgowej w Krakowie (od 20 lipca 2006 r.).

W 2006 r. odbyły się 4 posiedzenia Komisji Bezpieczeństwa i Porządku, które poświęcone były realizacji zadań nałożonych na Komisję na mocy ustawy o samorządzie powiatowym.

IV. DZIAŁALNOŚĆ KOMISJI BEZPIECZEŃSTWA I PORZĄDKU W 2006 r.

1. Informacja o stanie bezpieczeństwa publicznego i pożarowego miasta Krakowa.

Najistotniejszym tematem omawianym w 2006 r. była coroczna informacja służb mundurowych na temat stanu bezpieczeństwa publicznego i pożarowego Miasta Krakowa za okres 1 stycznia 2006 – 30 września 2006. Podczas posiedzenia, które odbyło się 8 listopada 2006 r. Komisja przyjęła przedstawione jej na posiedzeniu sprawozdania: Komendanta Miejskiego Policji, Komendanta Straży Miejskiej Miasta Krakowa, Komendanta Miejskiego Państwowej Straży Pożarnej.

a. Sprawozdanie Komendanta Miejskiego Policji w Krakowie (podsumowanie)

Przedstawiając informację na temat stanu bezpieczeństwa publicznego miasta Krakowa w okresie od 1 stycznia 2006 r. do 30 września 2006 r. I zastępca Komendanta Miejskiego Policji podkreślił, że stan bezpieczeństwa publicznego za pierwsze trzy kwartały obecnego roku był najlepszy od wielu lat. W analizowanym okresie na terenie Krakowa zgłoszono 20198 zdarzeń przestępczych wymagających interwencji Policji, wobec 25760 w ubiegłym roku. Stanowi to spadek o 5562 przestępstw (21,59%). Analiza poszczególnych kategorii zdarzeń przestępczych wskazuje, że największy, bo 26,41% udział stanowią przestępstwa samochodowe, w dalszej kolejności rozboje tj. 4,45% ogółu przestępstw, inne przestępstwa (2,37% ogółu przestępstw), uszkodzenia mienia (2,34%), włamania do obiektów (2,12%) oraz włamania do mieszkań (1,75%). W okresie sprawozdawczym policjanci dokonali 4809 zatrzymań osób na gorącym uczynku przestępstwa, co daje w ciągu doby średnio 17,62 zatrzymanych osób. W analogicznym okresie 2005 roku policjanci zatrzymali na gorącym uczynku 4541 osób, odnotowano więc średniodobowo 16,63 zatrzymanych. Nastąpił zatem wzrost wskaźnika zatrzymań o 0,99 tj. o 5,95%. W analizowanym

okresie na terenie działania Komendy Miejskiej Policji zostało wszczętych 28 776 postępowań przygotowawczych (33 953 w 2005 r.). Jednocześnie przestępstw stwierdzonych zanotowano 30079 (34 132 w 2005 r.). Wykryto 11506 czynów przestępczych (10186 w 2005 r.), oraz ustalono 6769 podejrzanych (6864 w 2005 r.). Wykrywalność wyniosła 38,1 % (29,7 % w 2005 r.) i wzrosła o 8,4 %.

W okresie omawianych 9 miesięcy 2006 roku stosowano postępowanie represyjne (w formie karnej) wobec 42 769 sprawców wykroczeń. W analogicznym okresie ubiegłego roku środki represji stosowane były w 37 071 przypadkach (wzrost o 5 698 tj. 15,4 %). Wobec osób naruszających porządek prawny w 35 219 przypadkach zastosowano postępowanie mandatowe (30 047 w okresie 9 miesięcy 2005 r. – wzrost o 17,2 %), z czego aż 30 456 mandatów karnych nałożyli policjanci Sekcji Ruchu Drogowego. Do Wydziałów Grodzkich Sądów Rejonowych skierowano 7 550 wniosków o ukaranie. W 2005 roku wniosków takich skierowano 7 024 (wzrost o 7,5 %).

Podkreślono bardzo dobrą współpracę ze Strażą Miejską, zwłaszcza w kwestii prowadzenia wspólnych patroli (było ich 2466), które finansuje Miasto. Dzięki temu ujawniono 33 przestępstwa, zatrzymano 19 sprawców przestępstw, zatrzymano 36 poszukiwanych, ujawniono 4554 wykroczenia.

Jeśli chodzi o bezpieczeństwo w ruchu drogowym, w omawianym okresie odnotowano 1061 wypadków (1025 w 2005 r.), w których 33 osoby zostały zabite (25 w 2005 r.) a 1235 odniosło rany (1232 w 2005 r.). Doszło także do 356 potrażeń pieszych (429 w 2005 r.), ujawniono 1067 nietrzeźwych kierujących (898 w 2005 r.) i 540 nietrzeźwych pieszych (272 w 2005 r.).

b. Sprawozdanie Komendanta Straży Miejskiej Miasta Krakowa (podsumowanie)

Zgodnie z informacją Komendanta Straży Miejskiej Miasta Krakowa do Straży Miejskiej zgłoszono 34 596 interwencji. Porównując to do analogicznego okresu roku ubiegłego, nastąpił wzrost zgłoszeń od mieszkańców o 33,6%. Strażnicy ujawnili 84 561 wykroczeń (wzrost o 52,7% w stosunku do roku 2005), zatrzymali 294 sprawców przestępstw, ujawnili 76 przestępstw, których sprawcy nie zostali ujęci oraz ujęli 40 osób poszukiwanych przez Policję. Podobnie jak w roku ubiegłym

podejmowano intensywne działania wobec osób spożywających alkohol w miejscach zabronionych. W ciągu omawianych trzech kwartałów strażnicy podjęli 15 133 interwencji wobec osób naruszających ten zakaz.

W ramach działań zmierzających do poprawy porządku i czystości na terenie miasta Krakowa, w roku 2006 Straż Miejska rozpoczęła działania pod nazwą „Zabierzmy mury chuliganom”. Celem tej akcji jest uporządkowanie elewacji budynków i usunięcie z nich szpecących napisów. W wyniku podjętych działań od początku trwania akcji aż do końca września br. funkcjonariusze Straży Miejskiej zinwentaryzowali 2112 graffiti, a doprowadzili do usunięcia 1587 napisów. Ujęto też na gorącym uczynku kilkunastu sprawców, którzy w ten sposób dopuścili się niszczenia mienia.

Zaznaczono, że kontrola ruchu drogowego była jednym z głównych zadań realizowanych przez Straż Miejską. Wykroczenia drogowe należą do grupy najliczniej ujawnianych przez strażników czynów zabronionych. Stanowią one ok. 55,5% (tj. 46963) wszystkich ujawnionych wykroczeń. Wobec osób nie stosujących się do przepisów ruchu drogowego skierowano 726 wniosków do sądu o ukaranie, nałożono 18391 mandatów karnych oraz zastosowano 27846 pouczeń. Założono także 6805 urządzeń blokujących koła pojazdów.

Oprócz działań typowo restrykcyjnych, do głównych zadań realizowanych przez Straż Miejską Miasta Krakowa należą także działania profilaktyczne. Mają one na celu edukację dzieci i młodzieży w zakresie rozpoznawania występujących zagrożeń i prezentacji sposobów ich unikania, promują pozytywne wzorce zachowań, a także uczą podstaw obowiązującego prawa. Realizując program „Współpracujmy”, odpowiednio przeszkoleni i przygotowani strażnicy prowadzili zajęcia w 130 placówkach oświatowych. Do końca września 2006 r. strażnicy z sekcji profilaktyki szkolnej przeprowadzili 1280 godzin zajęć lekcyjnych.

Oprócz wspomnianych powyżej działań profilaktycznych, strażnicy podejmowali też czynności wobec osób nieletnich, którzy dopuszczali się naruszeń obowiązujących norm prawa. W okresie sprawozdawczym strażnicy podjęli 271 interwencji w stosunku do nieletnich, z czego 61 dotyczyło palenia przez nich tytoniu, 77 spożywania alkoholu, 1 używania narkotyków, 46 wagarowania, a 76 innych wybryków.

W Straży Miejskiej zatrudnionych jest 341 funkcjonariuszy, którzy pełnią służbę w 5 oddziałach. We wszystkich oddziałach strażnicy pracują w systemie trzyzmianowym. Są oni jednak tak dyslokowani, by jak najwięcej patroli pełniło służbę w porze wieczorowo-nocnej. Poinformowano, że 1 września 2006 r. wszedł w życie nowy Regulamin Straży Miejskiej Miasta Krakowa, który wprowadził całkowitą zmianę struktury Straży. Po jego wprowadzeniu w ramach dotychczasowych oddziałów Straży, funkcjonują specjalistyczne referaty i sekcje: referaty strażników rejonowych, referaty patrolowo-interwencyjne, grupy ekologiczne, referat ruchu drogowego, sekcje profilaktyki szkolnej.

c. Sprawozdanie Komendanta Miejskiej Państwowej Straży Pożarnej (podsumowanie)

Komenda Miejska Państwowej Straży Pożarnej przedstawiając informację o stanie bezpieczeństwa pożarowego miasta Krakowa poinformował, że zadania związane z ochroną przeciwpożarową miasta realizowane są poprzez 8 jednostek ratowniczo-gaśniczych. Podkreślono, że w ostatnim okresie pozyskano dla Komendy Miejskiej 75 nowych etatów. Częściowo wyrównało to niedobory kadrowe, również te wynikające z wprowadzenia 40 godzinnego tygodnia pracy.

Zaznaczono, że statystyka zdarzeń kształtuje się na poziomie z lat ubiegłych. W okresie od 1 stycznia do 30 września 2006 r. na terenie Krakowa miało miejsce 5738 zdarzeń, w tym 2175 pożarów, 3284 miejscowych zagrożeń, 279 fałszywych alarmów. Największa ilość zdarzeń wymagających interwencji strażaków miała miejsce na terenie dawnej dzielnicy Podgórze, a następnie Nowej Huty i Śródmieścia. Przypomniano, że według standardów europejskich czas dojazdu na miejsce zdarzenia w dużych miastach nie powinien przekraczać 5 minut. W tym przypadku stan zabezpieczenia miasta od wielu lat należy uznać za nieodpowiedni. W Krakowie w trzech kwartałach 2006 r. samochody ratownicze Państwowej Straży Pożarnej do 50% zdarzeń dojechały w czasie do 5 minut (w 2005 r. w 44%), a do 1% wszystkich pożarów i miejscowych zagrożeń dotarły w czasie 30 minut (podobnie w 2005 r.). Jest to spowodowane coraz większą liczbą samochodów w mieście oraz licznymi remontami. Dlatego też w perspektywie najbliższych kilku lat będzie istniała potrzeba

zlokalizowania kolejnej jednostki ratowniczo-gaśniczej w rejonie kampusu Uniwersytetu Jagiellońskiego.

W trzech kwartałach 2006 r., podobnie jak w latach ubiegłych, pożary oraz miejscowe zagrożenia najczęściej powstawały w obiektach mieszkalnych, środkach transportu, obiektach użyteczności publicznej. Najczęstszą przyczyną powstawania pożarów były podpalenia oraz nieostrożność osób dorosłych przy posługiwaniu się otwartym ogniem, zaś w przypadku zagrożeń niezachowanie zasad bezpieczeństwa i nieprawidłowa eksploatacja środków transportu. W sprawozdaniu Komendanta Miejskiego wspomniano także o prowadzonych przez Straż działaniach prewencyjnych wykonywanych w ramach Programu Poprawy Bezpieczeństwa „Bezpieczny Kraków” oraz działaniach kontrolno-rozpoznawczych a także o fakcie oddania do użytku 25 września 2006 r. Zintegrowanego Centrum Zarządzania Kryzysowego, gdzie mieści się Miejskie Centrum Zarządzania Kryzysowego i stanowisko kierowania Państwowej Straży Pożarnej.

Podczas posiedzenia Komisji w dniu 28 marca 2006 r. przedstawiona została przez Komendanta Miejskiego Państwowej Straży Pożarnej **informacja na temat stanu ochrony przeciwpożarowej oraz zagrożeń pożarowych miasta Krakowa w 2005 r.** Komendant poinformował, że w 2005 r. zanotowano wzrost zdarzeń z 6271 w roku 2004 do 6733 w roku 2005. Dla porównania: w 1999 r. zdarzeń było zaledwie 5000. Zwrócono uwagę, że Komenda Miejska otrzymała 75 etatów, co jednak nie zapewniło właściwego wypełnienia dyrektywy Unii Europejskiej, wprowadzającej 40-godzinny tydzień pracy dla strażaków. W tej chwili brakuje ok. 400 etatów, aby zabezpieczyć potrzeby Krakowa wg wskaźnika unijnego, który określa, że na 1000 mieszkańców powinno przypadać minimum 0,96 strażaka. Kraków ma najniższy taki wskaźnik w Polsce. W latach 2006-2008 jest przewidzianych 3 tys. etatów dla PSP. W tym roku na całą Polskę przewidziano ich 1 tysiąc.

d. Informacja nt. stanu bezpieczeństwa sanitarnego miasta Krakowa za I półrocze 2006 r.

Podczas posiedzenia Komisji 27 lipca 2006 r. została przedstawiona przez Państwowy Powiatowy Inspektorat Sanitarny w Krakowie ocena stanu bezpieczeństwa

sanitarnego Miasta Krakowa za I półrocze 2006 r. W materiale poddano szczegółowej analizie sytuację epidemiologiczną w mieście, realizację programu obowiązkowych szczepień, stan sanitarno – epidemiologiczny placówek medycznych oraz obiektów użyteczności publicznej, działania związane z potencjalnym zagrożeniem atakiem bioterrorystycznym. Zaznaczono, że liczba zachorowań na choroby zakaźne w Krakowie kształtuje się na stałym poziomie. Wzrasta liczba zachorowań wywołanych bakterią Salmonelli, co jest związane z niską świadomością ludzi, dotyczącą zapobiegania tego typu chorobom.

2. Opiniowanie pracy Policji i innych powiatowych służb, inspekcji i straży, a także jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli.

Podczas posiedzenia w dniu 26 stycznia 2006 r. Komisja pozytywnie zaopiniowała roczne strategie w dziedzinie bezpieczeństwa i porządku publicznego, przedstawione przez Komendanta Miejskiego Policji, Komendanta Straży Miejskiej Miasta Krakowa oraz Komendanta Miejskiego Państwowej Straży Pożarnej.

a. Główne cele Komendanta Miejskiego Policji do zrealizowania w 2006 r.

1. Poprawa stanu i poczucia bezpieczeństwa mieszkańców i turystów.
2. Uspołecznienie działań Policji.
3. Kształtowanie pozytywnego wizerunku Policji.
4. Zadania z zakresu logistyki.

Komenda Miejska Policji poinformowała, że aktualnie miasto Kraków finansuje służbę 200 poborowych odbywających służbę w Policji. Aby dobrze ich wykorzystać komendanci komisariatów wspólnie z Dzielnicowymi Zespołami Koordynacyjnymi opracowali nowe mapy zagrożeń. Jeśli chodzi o działania prewencyjne to m.in. ich skutkiem jest zmniejszenie ilości przestępstw w stosunku do 2004 r. o 6700, w tym 4700 przestępstw kryminalnych. Zlikwidowano kilkanaście grup przestępczych, w tym zajmujących się kradzieżami samochodów. W tej kategorii jest znaczny spadek. Mówiąc o przestępstwach narkotykowych Komendant Miejski Policji zaakcentował

prorowadzenie działań ukierunkowanych na młodzież gimnazjalną, zaś w ramach Zintegrowanej Polityki Bezpieczeństwa na kontynuację programu „Bezpieczne Gimnazjum”. Podkreślono, że większy nacisk Policja chce położyć na rodziców oraz współpracę z Kościołem. Jako największą dolegliwość wskazano na kradzieże rzeczy cudzej. W celu jej zminimalizowania przygotowany jest specjalny program prewencyjny służący zapobieganiu temu przestępstwu.

Przypomniano, że wspólnie z Miastem Policja kończy budowę III Komisariatu przy ul. Rozrywka oraz rozpoczyna prace projektowe związane z powstaniem siedziby Komisariatu VI przy ul. Aleksandry.

b. Główne cele Komendanta Straży Miejskiej Miasta Krakowa do zrealizowania w 2006 r.

Komendant Straży Miejskiej zwrócił uwagę, że obecnie formacja ta realizuje trzy duże uchwały Rady Miasta Krakowa tj., w sprawie Programu „Bezpieczny Kraków” oraz zwiększające stan etatowy Straży Miejskiej. Do końca pierwszego półrocza 2006 r. Straż zamierza zakończyć realizację uchwały z 2003 r., zaś rok 2006 ma być pierwszym rokiem realizacji uchwały z 2005 r., gdzie przygotowana zostanie pełna koncepcja nowej struktury organizacyjnej jednostki. Nowością będzie skierowanie do służby 42 strażników rejonowych. Podkreślono, że Straż Miejska sukcesywnie prowadzić będzie ustawowe zadania, skupiając się na:

1. Przeciwdziałaniu łamaniu przepisów prawa w komunikacji i spożywaniu oraz handlu alkoholem.
2. Intensyfikowaniu działań ukierunkowanych na przeciwdziałanie czynom o charakterze chuligańskim, popełnianym najczęściej przez grupy młodzieżowe.
3. Intensyfikowaniu działań proekologicznych.
4. Dalszym doskonaleniu i poszerzaniu działalności profilaktycznej skierowanej do dzieci i młodzieży, a zwłaszcza dalsza współpraca ze 125 szkołami w ramach programu „Współpracujmy”.
5. Przedsięwzięciach związanych z przestrzeganiem czystości w mieście.
6. Dyscyplinowaniu właścicieli zwierząt w zakresie środków ostrożności przy ich trzymaniu.

c. Główne cele Komendanta Miejskiego Państwowej Straży Pożarnej do zrealizowania w 2006 r.

Strategia Komendy Miejskiej PSP opiera się przede wszystkim na tym, aby powiększyć stan osobowy obsad służbowych tak, aby dostosować się do dyrektywy UE nakazującej 40 godzinny tydzień pracy.

Dzięki finansowemu wsparciu Miasta od 1 kwietnia 2006 r. zostanie przyjętych do służby zastępczej 75 osób, co złagodzi braki etatowe. Podstawowym zadaniem będzie organizowanie i prowadzenia akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń. Jeśli chodzi o inwestycje, zwrócono uwagę na tworzone w Centrum Bezpieczeństwa przy ul. Rozrywka stanowisko kryzysowe. Planowane jest nasilenie w 2006 r. działań prewencyjnych zorientowanych na zapewnienie bezpieczeństwa turystom i gościom przyjeżdżającym do Krakowa. Szczególnej kontroli w tym zakresie podlegać będą lokale gastronomiczne i hotele. Planowane jest także wzmożenie działań edukacyjnych poprzez wdrażanie i realizację programów kierunkowych zawartych w programie „Bezpieczny Kraków”.

d. Plan intensyfikacji działań Straży Miejskiej

Podczas posiedzenia Komisji w dniu 28 marca 2006 r. Komendant Straży Miejskiej poinformował, że do chwili obecnej selekcję przeszło 1400 kandydatów do pracy w Straży Miejskiej, z czego 180 osób zakwalifikowało się do szkolenia. Z wynikiem pozytywnym ukończyło je 152 osoby. Od 13 marca 2006 r. prowadzone jest ostatnie szkolenie, po którym do służby wejdzie w czerwcu 36 osób i w ten sposób zamknięty zostanie ten etap naboru. Równocześnie rozpocznie się kolejny etap naboru, do którego zobowiązuje uchwała Rady Miasta Krakowa z lipca 2005 roku. Nowi funkcjonariusze wprowadzani są sukcesywnie do służby, kierowani są zwłaszcza do dzielnic peryferyjnych np. Nowej Huty, gdzie nastąpił wzrost liczby strażników o 140%. Służba prowadzona jest całodobowo. Wytypowano także 42 rejony, w których pracować będą strażnicy rejonowi. Będą oni rozpoznawać zagrożenia w terenie i reagować na problemy mieszkańców.

Podczas posiedzenia 27 lipca 2006 r. Komisja wysłuchała **informacji na temat stanu bezpieczeństwa w ruchu drogowym**. Komenda Miejska Policji przedstawiła analizę sytuacji na krakowskich ulicach. Bezpieczeństwo drogowe na terenie miasta jest na poziomie podobnym do poprzedniego roku. Liczba wypadków się zmniejsza, lecz wzrasta ciężkość tych wypadków. Odnotowano także wzrost liczby kolizji. Do takich zdarzeń dochodzi około 60 razy dziennie. Stwierdzono, że najniebezpieczniejsze miejsca to ronda i tam dochodzi do największej ilości kolizji. Zaznaczono, że w dużej liczbie tych wypadków biorą udział osoby przyjezdne spoza Krakowa, które nie potrafią poruszać się po rondach i w ruchu okrężnym.

Działaniem, na którym policja skupiła szczególną uwagę byli nietrzeźwi piesi. Liczba zatrzymanych nietrzeźwych pieszych wzrosła blisko 400 razy. Podczas posiedzenia poruszono również temat dzieci i młodzieży na drogach. Oceniono, że profilaktyka stosowana wśród najmłodszych przynosi rezultaty. Liczba wypadków z udziałem dzieci zmniejsza się.

3. Opiniowanie projektów aktów prawa miejscowego i innych dokumentów.

W okresie sprawozdawczym pod obrady Komisji nie wpłynęły projekty aktów prawa miejscowego ani inne dokumenty, dla których wymagana byłaby opinia Komisji.

4. Opiniowanie zleconych przez starostę innych zagadnień dotyczących porządku publicznego i bezpieczeństwa obywateli.

a. Monitoring wizyjny Krakowa.

W trakcie posiedzenia w dniu 27 lipca 2006 r. Komisja dokonała **oceny skuteczności wizyjnego monitoringu Miasta**. Komendant Miejski Policji poinformował zebranych, że system monitoringu wizyjnego na terenie Krakowa się sprawdza. Zamontowanie monitoringu w dużych miastach zmienia w nich standardy bezpieczeństwa. Liczba przestępstw i zagrożeń maleje blisko o 50 procent. Zwrócono uwagę, że dwadzieścia kilka kamer, które jest w tej chwili w użytku nie ma wspólnego punktu dowodzenia. Zdaniem Komendy Miejskiej Policji punkt taki byłby bardzo

pomocny dla wszystkich służb. Podkreślono, że centrum Krakowa, Rynek Główny, ul. Floriańska i Trakt Królewski są przygotowane do podłączenia do wspólnego centrum monitoringu. Podkreślono, że liczba dwudziestu, trzydziestu kamer, którymi w tej chwili dysponuje miasto nie jest adekwatna do jego wielkości. Uznano również, że należy zwiększyć skuteczność monitoringu. Dotychczas wykroczenia były tylko nagrywane, nie było szybkiej reakcji na to, co się dzieje. Aby system był skuteczny i się sprawdził, potrzebna jest natychmiastowa reakcja na wykroczenia. Dodano, że powinno przyjąć się plan rozwoju monitoringu spójnego, dostępnego dla wszystkich służb. Plan monitoringu powinien być również opracowany dla każdej szkoły w Krakowie. Zdaniem Wydziału Bezpieczeństwa i Zarządzania Kryzysowego angażowanie środków finansowych w monitoring jest możliwe tylko po spełnieniu szczegółowych kryteriów, obejmujących wspólny system monitoringu. Należy kupować sprzęt najlepszej jakości, co niestety wiąże się ze znacznymi wydatkami. Poinformowano również, że w Krakowie poczyniono starania dotyczące wprowadzenia monitoringu mobilnego. Będzie on dla służb pożyteczny, ponieważ w przypadku monitoringu stałego przypadki naruszania prawa przesuwają się poza obręb terenu objętego monitoringiem. Odnosząc się do tematu monitoringu szkół przypomniano, że istniejący zespół zadaniowy Prezydenta Miasta Krakowa ds. monitoringu wizyjnego jasno określił kryteria, które szkoła musi spełnić, aby monitoring był pozytywnie zaopiniowany przez miasto. Nagrania te, po podłączeniu do jednego systemu operacyjnego, byłyby bardzo pomocne w pracy służb, poprawiłyby w znacznym stopniu bezpieczeństwo w szkołach. Podsumowując posiedzenie zauważono, że sytuacja zmierza w dobrym kierunku, ale niestety zbyt wolno.

b. Zabezpieczenie przeciwpowodziowe.

Na posiedzeniu Komisji 28 marca 2006 r. przedstawiono informacje na temat przygotowania służb i jednostek miejskich na wypadek wystąpienia powodzi. Przypomniano, że kwestie przeciwpowodziowe koordynuje powołany przez Prezydenta Miasta Krakowa Miejski Zespół Reagowania Kryzysowego. Uczestnicy spotkania podkreślili, że na bieżąco są zaznajomieni z planami dot. zagrożeń w rejonach zalewowych. Znane są algorytmy postępowania, ogłaszania alarmów,

działań porządkowych, bezpośrednich działań ratowniczych. Komisja uzyskała dane na temat przygotowania Miasta na wypadek wystąpienia powodzi. Omówiono stan techniczny obwałowań i mogące wystąpić zagrożenia ich przerwania w odniesieniu do poszczególnych rejonów Krakowa. Przedstawiono wszelkie aspekty dotyczące organizacji akcji przeciwpowodziowej, utrzymania w gotowości sprzętu i zabezpieczeń, w tym bram i ścianek przeciwpowodziowych, pojemności zbiorników retencyjnych.

Zaznaczono, że sytuacja powodziowa jest stale monitorowana, m.in. w kontakcie z Instytutem Meteorologii i Gospodarki Wodnej. Jeśli chodzi o profilaktykę, koncentruje się ona na działalności inwestycyjnej. Modernizacja obwałowań między stopniem wodnym Dąbie a Kościuszko jest zaawansowana w 80%. Rozwijany jest wojewódzki program malej retencji (poldery), na który przeznaczono 36 mln zł. Ruszyła inwestycja zbiornika Świnna - Poręba, prowadzona od lat osiemdziesiątych. Do jej zakończenia brakuje jeszcze ok. 1 mld zł. Ukończenie tej inwestycji powinno obniżyć poziom Wisły o ok. 40 cm.

c. Utrzymanie Miasta Krakowa w warunkach zimy.

Podczas posiedzenia Komisji 8 listopada 2006 r. przedstawiono Komisji kompleksową informację na temat zabezpieczenia Krakowa na wypadek wystąpienia ekstremalnych warunków pogodowych w okresie zimowym. Przypomniano, że funkcjonuje powołany przez Prezydenta Miasta Krakowa Miejski Komitet Koordynacyjny ds. Zimy 2006/2007. Przedstawiono informacje na temat zasad zimowego utrzymania dróg, ciągów pieszych i innych terenów, utrzymania przystanków komunikacji zbiorowej. Zapewniono o uruchomieniu dyżurów odpowiedzialnych służb, telefonów alarmowych. Podkreślono, że wszystkie służby są w gotowości a sprzęt do zimowego utrzymania jest w pełni sprawny.

d. Działania Miasta Krakowa w zakresie organizacji dla dzieci i młodzieży akcji „Bezpieczne wakacje”.

W trakcie posiedzenia 27 lipca 2006 r. przedstawiono Komisji informacje na temat zabezpieczenia dzieciom i młodzieży bezpiecznego wypoczynku w Krakowie.

Komisja zapoznała się z obszernym materiałem pisemnym, w którym przedstawiono działania podjęte i finansowane przez Wydział Spraw Społecznych Urzędu Miasta Krakowa, Wydział Edukacji, Policję, Straż Pożarną i Straż Miejską.

e. Inne tematy będące przedmiotem obrad Komisji.

Podczas posiedzenia w dniu 28 marca 2006 r. Komenda Miejska Policji przedstawiła **informację na temat stanu przygotowań do wizyty w Krakowie Ojca Świętego Benedykta XVI**. Omówiono zakres prac nad właściwym przygotowaniem i przebiegiem wizyty, spodziewane problemy i utrudnienia.

Na posiedzeniu w dniu 27 lipca 2006 r. Komisja zajęła się kwestią **bezpieczeństwa na stadionach sportowych i w ich pobliżu w trakcie trwania imprez i bezpośrednio po ich zakończeniu**. Informacje w tej sprawie przedstawili funkcjonariusze Komendy Miejskiej Policji, Straży Miejskiej, Wydziału Spraw Społecznych Urzędu Miasta Krakowa. W spotkaniu ponadto udział wzięli przedstawiciele klubów sportowych Wisły, Cracovii i Hutnika, Prokuratury Okręgowej w Krakowie, Rady Miasta Krakowa.

Komenda Miejska Policji poinformowała, że do ochrony meczów rundy wiosennej oddelegowano 983 policjantów, ochraniali oni poblizze stadionów i teren miasta. Zdaniem Policji sytuacja na stadionach jest opanowana, a działania policji koncentrowały się nie tylko na terenie i w pobliżu stadionów, lecz także patrolowano szczególnie uważnie cały teren miasta, reagując na burdy wzniecane przez pseudokibiców. Uczestnicy posiedzenia byli jednak zgodni, że problemem nie są stadiony, lecz to, co się dzieje poza nimi. Podkreślono, że zapewnienie bezpiecznego przebiegu imprezy należy do jej organizatora. Stadiony powinny być strzeżone przez ilość ochroniarzy, zgodną z przelicznikiem na taki rodzaj imprez. Ponadto każda impreza tego typu powinna być kontrolowana przez funkcjonariuszy Straży Miejskiej. Zwrócono uwagę na fakt, że żaden z krakowskich stadionów nie ma miejsc parkingowych dla kibiców podróżujących samochodem. W związku z tym prawo o ruchu drogowym jest nagminnie łamane przez kibiców – kierowców.

W trakcie posiedzenia 8 listopada 2006 r. Komisji została przedstawiona **informacja na temat oznakowania poziomego i pionowego dróg na terenie Miasta Krakowa oraz oznakowania w rejonach krakowskich stadionów sportowych.** Przedstawiciel Krakowskiego Zarządu Dróg poinformował zebranych, że dwa razy do roku dokonywane są objazdy infrastruktury drogowej, a zauważone usterki usuwane są na bieżąco. Wszelkie zmiany w oznakowaniu są rozważane na podstawie wpływających wniosków, ale ich realizacja jest uzależniona od posiadanych środków finansowych. Obecny na spotkaniu przedstawiciel Wojewódzkiej Rady Bezpieczeństwa Ruchu Drogowego wskazał na kilka mankamentów w oznakowaniu krakowskich ulic i organizacji ruchu oraz niewielką ilość wniosków dotyczących zmian skierowanych do realizacji.