

SM.0643.4.2016

Mirosław Lenk
Prezydent Miasta Racibórz

Niniejszym, zgodnie z § 7 ust. 1 pkt 8 Regulaminu Straży Miejskiej w Raciborzu, stanowiącego załącznik do Zarządzenia Nr 524/2015 Prezydenta Miasta Racibórz z dnia 26 listopada 2015r. w sprawie nadania Regulaminu Straży Miejskiej w Raciborzu, przedkładam:

Sprawozdanie z działalności Straży Miejskiej w Raciborzu za 2015 rok

Straż Miejska funkcjonuje jako jednostka organizacyjna w strukturze Urzędu Miasta Racibórz. Teren działania Straży obejmuje gminę Racibórz, Krzyżanowice i Kornowac. Działania na terenie gminy Krzyżanowice prowadzone są od października 2007 roku, a na terenie gminy Kornowac od marca 2009 roku w ramach podpisanego Porozumienia. Z końcem 2015 roku zatrudnienie wynosiło 23 strażników i 5 pracowników pomocy administracyjnej do całodobowej obsługi monitoringu wizyjnego.

Środki transportu: 4 samochody i 4 rowery.

Straż Miejska realizuje zadania publiczne w zakresie ochrony porządku publicznego i bezpieczeństwa osób wynikające z ustaw i aktów prawa miejscowego. W ramach ww. zadań raciborscy strażnicy prowadzili cykliczne akcje prewencyjne, zapewniali spokój i porządek w miejscach publicznych, współdziałali z organizatorami i innymi służbami w ochronie porządku w czasie trwania imprez kulturalnych i sportowych, ochraniali obiekty komunalne i urzędnia użyteczności publicznej, obserwowali miejsca nielegalnego wysypywania śmieci, kontrolowali miejsca przebywania osób bezdomnych, kontrolowali utrzymanie czystości i porządku na terenie miasta, czuwali nad porządkiem w komunikacji w zakresie kontroli ruchu drogowego itp. Prowadzono również, jak co roku działania edukacyjno - prewencyjne skierowane do dzieci szkół podstawowych i gimnazjalnych.

I. Niektóre z ważniejszych działań obrazujących pracę raciborskiej straży miejskiej:

1. Dyżurni straży przyjęli 2.065 interwencji zgłoszonych przez mieszkańców i administrację dotyczące m.in. zakłócania spokoju i porządku publicznego, zabezpieczenia miejsc niebezpiecznych, spożywania alkoholu i palenia tytoniu w miejscach objętych zakazem, zanieczyszczania miejsc publicznych, przebywania osób bezdomnych w klatkach schodowych i śmietnikach, braku nadzoru nad psami, spalania odpadów w piecach domowych, spalania pozostałości roślinnych, uszkodzania roślinności, nie wywiązywania się właścicieli nieruchomości z obowiązku utrzymania czystości i porządku, nieprawidłowego parkowania pojazdów w tym utrudniania poruszania się pieszym. Ponadto na prośbę dyżurnego Policji podjęto 38 interwencji w zakresie bezpieczeństwa i porządkowi w komunikacji.
2. Przyjęto 121 zgłoszeń dotyczących spalania odpadów w piecach domowych (65 zgłoszeń) oraz na terenach otwartych (54 zgłoszenia). Zgłaszający w rozmowie z dyżurnym twierdzili, że czują zapach palonego plastiku bądź spalanych śmieci oraz widzą duże ilości wydobywającego się dymu z kominów lub terenu nieruchomości. W wyniku przeprowadzonych kontroli ujawniono 47 nieprawidłowości, za które w 10 przypadkach nałożono mandaty karne, a w 37 przypadkach zastosowano pouczenia.
3. Z uwagi na występujący w sezonie grzewczym problem tzw. niskiej emisji, spowodowany m.in. spalaniem odpadów, zintensyfikowano od miesiąca listopada działania kontrolne w poszczególnych dzielnicach miasta. Działania odbywały się w godzinach porannych i popołudniowych i miały na celu ujawnianie sprawców spalania odpadów w piecach grzewczych. W wyniku prowadzonych działań w jednym przypadku zastosowano pouczenie. Natomiast za spalanie odpadów na terenach otwartych nałożono 1 mandat karny i zastosowano 6 pouczeń. Ponadto w czasie prowadzonych działań rozmawiano z właścicielami nieruchomości m.in. o prawidłowej eksploatacji pieców i metodach spalania opału, które mają wpływ na obniżenie zanieczyszczenia powietrza. Wręczano również ilustrowane informatory „Racibórz – nie dla niskiej emisji”.
4. Z uwagi na powtarzające się zgłoszenia mieszkańców budynków wielorodzinnych przy ul. Ogrodowej – Pracy dot. uciążliwości związanych z zadymianiem okolicy spowodowanym wydobywającym się dymem z kominów pobliskiej nieruchomości, podjęto stosowne działania. Strażnicy miejscy ustalili, że na ww. nieruchomości

funkcjonuje 8 podmiotów gospodarczych, które korzystają z własnych instalacji grzewczych. Ponadto strażnicy podejmowali również interwencje mieszkańców dotyczące zanieczyszczenia pobliskich terenów sadzami wydobywającymi się z jednego z kominów na terenie ww. nieruchomości. O powyższych uciążliwościach i dokonanych ustaleniach zgodnie z kompetencjami powiadomiono pisemnie Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. W odpowiedzi Inspektorat poinformował, że planuje w roku bieżącym przeprowadzenie kontroli 4 podmiotów, a pozostałe 4 podmioty powinny zostać skontrolowane przez kompetentnych pracowników Urzędu Miasta i Starostwa. Początkiem miesiąca lutego br. odbyła się kontrola ww. podmiotów gospodarczych przez pracowników Starostwa Powiatowego i Urzędu Miasta oraz strażników miejskich. Stwierdzono nieprawidłowości w zakresie użytkowania pomieszczenia kotłowni oraz nieprawidłowej gospodarki odpadami, polegającej na nie prowadzeniu selektywnej zbiórki odpadów i nie pozbywaniu się odpadów zgodnie ze złożoną deklaracją. Za ujawnione wykroczenie nałożono mandat karny.

5. Podjęto 32 interwencje dot. zdarzeń z udziałem zwierząt dziko żyjących (sarny, zające, kaczki, konie, szerszenie, ptaki, wąż, bóbr, dzik, szop, jeź.), które pojawiały się w pobliżu siedzib ludzkich, bądź były to zwierzęta ranne lub martwe leżące w obrębie drogi. Strażnicy zabezpieczali teren, na którym znajdowały się zwierzęta, celem wyeliminowania zagrożenia dla ludzi lub w ruchu drogowym, a w przypadku zwierząt rannych powiadamiali Leśne Pogotowie dla zwierząt z Mikołowa. Ponadto w sytuacjach tego wymagających wzywany był lekarz weterynarii, który w przypadkach agonicznego stanu zwierząt podejmował decyzję o ich uspieniu. Zwierzęta martwe zgłaszano do zabrania pracownikom Schroniska dla Zwierząt bezdomnych. Przykłady podjętych działań m.in.:
 - a) w przypadku saren - były to głównie zwierzęta martwe. Przy 2 zgłoszeniach patrol straży przybyły na miejsce nie potwierdził obecności zwierząt, a w 1 przypadku sarna nie mogła wydostać się z terenu posesji. Umożliwiono zwierzęciu przedostanie się na tereny leśne,
 - b) 1 interwencja dotycząca kaczek z młodymi, które pływały w zbiorniku ppoż. Ustalono, że kaczkom nic nie zagraża i odstąpiono,

- c) w przypadku zgłoszeń dot. koni - 1 koń biegał bez nadzoru po Parku Zamkowym i stwarzał zagrożenie dla ludzi. Zwierzę zostało złapane przez strażników i podjęto czynności, mające na celu ustalenie jego właściciela. Powiadomiono również Policję i rozpoczęto przeszukiwanie pobliskiego terenu, ponieważ pozyskano informację od przechodnia, który widział jadącą tym koniem młodą kobietę. Ponadto przechodzień znalazł siodło, na którym kobieta jechała i zachodziło podejrzenie, że mogła ulec wypadkowi. Ustalono właściciela konia, który wskazał osobę, której użyczył zwierzę. Dzięki tej informacji udało się wyjaśnić okoliczności zdarzenia a młodą kobietę Policja odnalazła w miejscu zamieszkania. Drugie zgłoszenie dotyczyło znęcania się nad koniem ale po rozpoznaniu sprawy okazało się, że nie potwierdziło się i spowodowane było konfliktem sąsiedzkim,
- d) 1 zgłoszenie dotyczące bytowania szerszeni w pobliżu domostwa w Rzuchowie. Po ustaleniach z pracownikiem UG Kornowac oraz Komendantem OSP Rzuchów zakupiono środek na szerszenie, który został zastosowany przez strażaków,
- e) 1 zgłoszenie w sprawie martwego kruka, który leżał w parku pod drzewem - zgłoszono do usunięcia zarządcy terenu,
- f) 2 zgłoszenia dotyczyły węży znajdujących się na terenach prywatnych zakładów – sprawy zgłoszono pracownikowi WOŚiR UM,
- g) 2 zgłoszenia dotyczyły leżących na poboczu martwych zwierząt tj. bobra i szopa – zgłoszono do usunięcia przez pracowników Schronisko,
- h) 2 zgłoszenia dotyczyły przebywania dzików w pobliżu domostw, w tym 1 zwierze miało być martwe. Po sprawdzeniu wskazanego terenu zwierzęcia nie zlokalizowano, natomiast drugie zwierzę przebywało na terenie posesji, ale po krótkim czasie wydostało się i oddaliło na tereny leśne,
- i) 1 zgłoszenie dotyczące chorego jeża, którego oddano pod opiekę weterynarza.
6. Podjęto 106 interwencji z udziałem osób nietrzeźwych leżących w śmietnikach, w parkach, na ławkach, na parkingach przy sklepach, w poczekalni PKS-u, w przydrożnych rowach, na poboczu jezdni i chodnikach lub idących środkiem jezdni stwarzając bezpośrednio zagrożenie dla życia i zdrowia oraz zagrożenie w ruchu drogowym. W wyniku podjętych czynności osoby te zostały przebadane przez lekarzy a następnie odwiezione do miejsca zamieszkania lub pobytu, a w przypadku braku takiego miejsca do Izby Wyrzeźwień.

Jednym z przykładów była interwencja na ul. Matejki i dotyczyła leżącego na chodniku mężczyzny. Wezwany na miejsce lekarz nie stwierdził żadnych obrażeń więc przewieziono ww. do Komendy straży i przebadano na zawartość alkoholu w wydychanym powietrzu - wynik pomiaru to 5,48 promila. Ze względu na to, że nie było osoby, która zabrałaby mężczyznę pod opiekę, podjęto decyzję o przewiezieniu go do izby wytrzeźwień w Bytomiu. Jednak podczas konsultacji telefonicznej z lekarzem dyżurnym izby wytrzeźwień, lekarz zdecydował, że ze względu na bardzo wysoką zawartość alkoholu u mężczyzny, należy skierować go do szpitala na leczenie ambulatoryjne i ostatecznie tam właśnie trafił mężczyzna.

7. 181 razy interweniowano w związku ze zgłoszeniami mieszkańców dot. zagrożenia bezpieczeństwa ludzi ze strony psów biegających bez nadzoru, psów bezdomnych bądź zgłoszenia dotyczyły psów rannych. Zdarzyły się również 2 przypadki pogryzienia przez psy ludzi i 1 przypadek pogryzienia kota. W kilkudziesięciu przypadkach zagrożenie dla ludzi stwarzały psy bezdomne, które zlecano do złapania pracownikom Schroniska. W kilkudziesięciu przypadkach stwierdzono nie dopełnienie obowiązku nadzoru nad psami przez właścicieli lub opiekunów, wobec których wszczęto postępowania w sprawach o wykroczenia i zastosowano 38 pouczeń, nałożono 12 mandatów karnych i skierowano 3 wnioski o ukaranie do Sądu.
8. Na wniosek Wydziału Komunalnego, prowadzącego czynności sprawdzające w zakresie opłaty za gospodarowanie odpadami komunalnymi, przeprowadzono weryfikacje w terenie 24 nieruchomości w zakresie m.in. znajdujących się na ich terenach budynków oraz określenia ich stanu technicznego. Czynności prowadzono w dzielnicach Stara Wieś i Brzezie. Informacje o ujawnionych przypadkach np. budynków niezamieszkałych, znajdujących się w złym stanie technicznym, nieruchomości bez zabudowań, nie zakończonych budowli przekazano do ww. Wydziału. W 1 przypadku nakazano właścicielce zamieszkującej już nieruchomość do złożenia deklaracji śmieciowej.
9. W ramach patroli rejonów służbowych dzielnicowi na bieżąco prowadzili kontrole w zakresie utrzymania czystości i porządku w obrębie punktów selektywnego zbierania odpadów, umiejscowionych przy wiatach śmietnikowych oraz w innych punktach na terenie miasta. Ujawnione nieprawidłowości na bieżąco zgłaszano zarządcom do wyeliminowania.

10. Ujawniono nieprawidłowości w postaci: ubytków w jezdniach, uszkodzonych nawierzchni chodników, awarii i dewastacji sygnalizacji świetlnej, uszkodzonych urządzeń zabezpieczających (pylony, barierki, łańcuchy), przekrzywionych, zerwanych lub nieczytelnych znaków drogowych pionowych bądź poziomych, które na bieżąco zgłaszano do Wydziału Dróg Miejskich (przesłano 155 zgłoszeń) oraz do Powiatowego i Wojewódzkiego Zarządu Dróg.
11. Ujawniono nieprawidłowości w postaci zanieczyszczonych terenów gminnych, przepełnionych bądź przewróconych koszy na śmieci, uszkodzonych stabilizatorów drzew, uszkodzonych wiat przystanków autobusowych, które na bieżąco zgłaszano do Wydziału Komunalnego (przesłano 105 zgłoszeń) Starostwa Powiatowego lub innych administratorów terenów.
12. Do Powiatowego Inspektoratu Nadzoru Budowlanego dokonano 6 zgłoszeń, które dotyczyły ujawnienia niewłaściwego stanu technicznego nieruchomości (pustostanów) w tym, m.in.:
- a) spadające z dachu kawałki papy i odpadający tynk przy ul. Mariańskiej,
 - b) przewróconą ścianę i zawalony dach magazynu w dzielnicy Brzezcie,
 - c) brak zabezpieczenia przed dostępem osób postronnych i podejrzenie zawalenia się dachu w dzielnicy Studzienna,
 - d) brak zabezpieczenia przed dostępem osób postronnych i odpadający tynk ze ściany budynku przy ul. Ocickiej,
 - e) brak zabezpieczenia przed dostępem osób postronnych i uszkodzone stropy pomiędzy kondygnacjami przy ul. Bema,
 - f) oderwany wspornik ze ściany budynku utrzymujący siatki zabezpieczające przed spadaniem na chodnik tynku przy Placu Wolności.
- Ponadto uczestniczono w wizjach lokalnych ww. nieruchomości organizowanych przez Powiatowy Inspektorat Nadzoru Budowlanego.
13. Prowadzono 11 postępowań dotyczących pojazdów o znamionach „wraku” bądź których stan wskazywał, że nie były używane a zaparkowane były w miejscach publicznych. W toku czynności właściciele zastosowali się do poleceń strażników i usunęli swoje pojazdy z miejsc parkowania.

14. Na prośbę Administracji udzielono 6 asyst przy wejściu do lokali w związku z koniecznością usunięcia powstałych tam awarii. Po wyeliminowaniu zagrożenia, lokale zostały zabezpieczone przez pracowników administracji.
15. W ramach pracy dzielnicowej straży i w wyniku przeprowadzonych czynności wyjaśniających skierowano do Sądu wnioski o ukaranie właścicieli za nie wywiązywanie się z obowiązku utrzymania czystości i porządków na terenie nieruchomości:
- a) przy ul. Ocickiej – zalegające i nie zbierane odpady plastikowe, szklane, budowlane (gruz). Sąd uznał obwinionego za winnego popełnienia zarzucanego mu czynu i wymierzył karę grzywny,
 - b) przy ul. Kościuszki - zalegające i nie zbierane odpady plastikowe, papierowe, duże ilości liści na zieleńcach i żywopłotach. Sąd uznał obwinionego za winnego popełnienia zarzucanego mu czynu i wymierzył karę grzywny,
 - c) przy ul. Mariańskiej – zalegające i nie zbierane odpady komunalne, odpady plastikowe i metalowe. Sąd uznał obwinionego za winnego popełnienia zarzucanego mu czynu i wymierzył karę grzywny,
 - d) przy ul. Bosackiej - zalegające i nie zbierane odpady plastikowe, szklane, budowlane (gruz). Sąd uznał obwinionych (współwłaścicieli) za winnych popełnienia zarzucanych im czynów i wymierzył karę nagany oraz dwie kary grzywny.
16. Dzielnicowi straży wszczynali postępowania w sprawach o wykroczenia wobec właścicieli nieruchomości, ich dzierżawców, bądź zarządców w celu wyegzekwowania obowiązków zbierania i pozbywania się odpadów znajdujących się na terenie nieruchomości w sposób prawidłowy tj. określony w ustawie lub prawie miejscowym.
17. Na bieżąco zgłaszano zarządcom terenów konieczność m.in. pielęgnacyjnego przycięcia przerośniętych drzew i krzewów, które ograniczały widoczność w rejonie skrzyżowań i przejść dla pieszych, zasłaniały znaki drogowe, utrudniały ruch pieszych na chodnikach bądź złamanych gałęzi drzew i krzewów, które zwisały nad chodnikami lub jezdnią.
18. Na pisemne prośby zarządców nieruchomości i wspólnot mieszkaniowych nasilono kontrole wskazanych miejsc, gdzie w godzinach popołudniowo - wieczornych dochodziło do zakłócania porządku publicznego przez gromadzące się tam osoby,

które zanieczyszczały i dewastowały tereny przydomowe, spożywały alkohol itp. Kontrole dotyczyły miejsc przy ul. Rzeźniczej, Długiej, Rynku, Gimnazjalnej, Opawskiej, Łąkowej, Waryńskiego, Głowackiego, Kościuszki, Londzina, Chorzowskiej, Mysłowickiej, Pszczyńskiej, Osiedleńczej, Bojanowskiej.

19. Ujawniono 11 wykroczeń popełnionych przez uczestników ruchu pieszego, którzy przechodzili przez przejście dla pieszych na czerwonym świetle lub przechodzili przez jezdnię w miejscach zabronionych. Wszczęte postępowania w sprawach o wykroczenia w 6 przypadkach zakończono pouczeniami a w 5 przypadkach nałożono mandaty karne.
20. W ramach ochrony obiektów komunalnych i urządzeń użyteczności publicznej prowadzono obserwacje m.in. szkół podstawowych, gimnazjów, szkół średnich oraz znajdujących się na ich terenach placów zabaw i boisk typu „Orlik”, w zakresie przestrzegania porządku publicznego i przeciwdziałania aktom niszczenia lub dewastacji mienia. Obserwacjami objęto również parki i skwery oraz miejsca, gdzie można korzystać z urządzeń typu „siłownia pod chmurką”.
21. W ramach ustawowych zadań dowieziono 16 osób nietrzeźwych do izby wytrzeźwień w Bytomiu a 28 osób do miejsca zamieszkania lub pobytu, z uwagi na to, że osoby te zachowaniem swoim dawały powód do zgorszenia w miejscu publicznym lub znajdowały się w okolicznościach zagrażających ich życiu lub zdrowiu albo zagrażały życiu i zdrowiu innych osób. Ponadto 1 osobę (zamieszkałą poza gminą Racibórz) przekazano rodzinie w komendzie straży.
22. Podjęto 65 zgłoszeń dot. osób bezdomnych. W większości przypadków zgłoszenia dotyczyły przebywania osób bezdomnych na klatkach schodowych, w piwnicach lub śmietnikach. Ujawnione osoby będące pod wpływem alkoholu odwożono do izby wytrzeźwień, natomiast osoby trzeźwe informowano o możliwościach skorzystania z pomocy w Ośrodku Pomocy Społecznej. Natomiast osoby ujawnione w okresie zimowym, gdy występowały niskie temperatury informowano o możliwości skorzystania z Noclegowni przy ul. Wiejskiej.
23. Przeprowadzono 105 wyjazdów służbowych z pracownikami Urzędu Miasta (wizje lokalne w terenie, asysty przy czynnościach administracyjnych).
24. Strażnicy miejscy pełnili dyżury w budynku Urzędu Miasta w czasie odbywających się wyborów prezydenckich, parlamentarnych oraz ogólnokrajowego referendum

i zadaniowani byli do podejmowania interwencji w sytuacjach wystąpienia zakłócenia spokoju i porządku publicznego.

II. Prowadzono działania związane z realizacją nałożonych zadań na przestrzeni całego roku. Ze względu jednak na nasilenie się problemów w określonych terminach, prowadzone działania akcyjnie intensyfikowano, przeprowadzając m.in.:

1. Akcję „Zima” w ramach której egzekwowano od odpowiedzialnych osób i podmiotów obowiązków w zakresie uprzątnięcia błota, śniegu, lodu z chodników położonych wzdłuż nieruchomości.
2. Wobec 3 właścicieli nieruchomości zastosowano pouczenia.
3. Dokonano 75 zgłoszeń do zarządców dróg gminnych, powiatowych, krajowych oraz do wspólnot i spółdzielni mieszkaniowych w zakresie odśnieżania chodników i ulic oraz usuwania śliskości.
4. Akcję „Bezpieczne Ferie” w ramach której:
 - 1) prowadzono z dziećmi i młodzieżą pogadanki na temat bezpiecznych zachowań. Spotkania odbyły się w 3 klubach osiedlowych „M-5”, „Cegielka”, „Itaka” w Raciborzu oraz w przedszkolach w Kobyli, Łańcach i Pogrzebieniu. Ponadto w szkołach podstawowych w Kobyli i Pogrzebieniu oraz w Gimnazjum w Kornowacu
 - 2) prowadzono obserwacje miejsc przebywania dzieci i młodzieży oraz miejsc zorganizowanego wypoczynku m.in. place zabaw, lodowiska, boiska szkolne, kluby osiedlowe, dworce PKP i PKS, skwery oraz wyrobiska pożwirowe. Ponadto objęto obserwacją sklepy ze sprzedażą alkoholu w zakresie sprzedaży alkoholu osobom nieletnim,
 - 3) ujęto nieletniego (13 lat), który obrzucał osoby starsze bryłkami lodu i zmarzniętego śniegu na ul. Mickiewicza. Nieletni został przekazany pod opiekę rodziców oraz o zdarzeniu powiadomiono Policję. Naganne zachowanie nieletniego zostało ujawnione przez operatora monitoringu wizyjnego,
 - 4) w ramach współpracy prowadzono wspólne patrole z funkcjonariuszami Policji.
5. Akcję „Skupy Złomu”, której celem było zapobieganie kradzieży i dewastacji urządzeń metalowych, telekomunikacyjnych, elektroenergetycznych, kolejowych i wodnokanalizacyjnych.

Skontrolowano 13 punktów skupu. Nałożono 6 mandatów karnych za nieprawidłowe prowadzenie formularzy przyjęcia odpadów metali oraz 3 mandaty karne za brak legalizacji użytkowanych wag i odważników.

6. **Akcję „Dzikie Wysypiska”**, której celem było zapobieganie tworzeniu się nielegalnych miejsc wysypywania odpadów oraz zanieczyszczania terenów użytku publicznego.

1) zlokalizowano 14 miejsc na których ujawniono wysypywane odpady. Ustalono, że 11 miejsc znajdowało się w zasobach gminy, 1 miejsce w pasie drogowym drogi publicznej oraz 2 miejsca będące we władaniu zakładów pracy. Podjęte czynności w zakresie eliminowania „dzikich wysypisk” skutkowały oczyszczeniem z odpadów ww. terenów,

2) w ramach wykonywania obowiązków służbowych, w szczególności w godzinach wieczornych strażnicy prowadzili obserwacje terenów gminnych w zakresie nielegalnego wysypywania odpadów.

3) w oparciu o otrzymany wniosek z WOŚiR UM Racibórz podjęto działania w sprawie ustalenia sprawców wysypania dużej ilości ziemi przy ul. Gamowskiej. W ramach prowadzonych czynności ustalono dwóch właścicieli nieruchomości, którzy wyrazili zgodę na składowanie ww. ziemi.

7. **Akcję „Masz psa – masz obowiązek”**, której celem było zapobieganie zanieczyszczaniu przez psy terenów użytku publicznego oraz eliminowanie zagrożeń dla ludzi ze strony psów pozostających bez nadzoru.

W ramach prowadzonej akcji ujawniono:

1) 50 przypadków braku nadzoru nad psami. Wszczęte postępowania w sprawach o wykroczenia w stosunku do właścicieli bądź opiekunów czworonogów w 38 przypadkach zakończono pouczeniami, w 12 przypadkach mandatami karnymi, oraz w 3 przypadkach skierowano wnioski o ukaranie do Sądu za odmowę przyjęcia mandatów karnych,

2) 21 przypadków nie usuwania zanieczyszczeń po psach. Wszczęte postępowania w sprawach o wykroczenia w stosunku do właścicieli bądź opiekunów czworonogów w 12 przypadkach zakończyły się pouczeniami, natomiast w 9 przypadkach mandatami karnymi.

8. **Akcję „Bezpieczny Rowerzysta”**, której celem było eliminowanie zagrożeń ze strony kierujących rowerami.

W ramach prowadzonej akcji ujawniono:

- 1) 29 rowerzystów poruszających się bez wymaganego oświetlenia. Wszczęte postępowania w sprawach o wykroczenia w 25 przypadkach zakończono pouczeniami, natomiast w 4 przypadkach nałożono mandaty karne,
- 2) 3 rowerzystów niekorzystających z istniejącej ścieżki rowerowej – zostali pouczeni,
- 3) 42 rowerzystów przejeżdżających przez przejścia dla pieszych. Wszczęte postępowania w sprawach o wykroczenia w 39 przypadkach zakończono pouczeniami a w 3 przypadkach nałożono mandaty karne,
- 4) 18 rowerzystów poruszających się po chodnikach. Wszczęte postępowania w sprawach o wykroczenia w 17 przypadkach zakończono pouczeniami a w 1 przypadku skierowano wniosek o ukaranie do Sądu.

9. **Akcję „Bezpieczne podwórko”**, której celem było eliminowanie potencjalnych zagrożeń występujących na placach zabaw. Działania prowadzono w miesiącach kwiecień/maj i skontrolowano 116 placów zabaw.

W 24 przypadkach ujawniono następujące nieprawidłowości (uszkodzone drewniane szczeble w podejściu na zjeżdżalnię, przerdzewiały kosz na śmieci, przegniłe belki z huśtawki, wystające gwoździe z przegniłych desek na piaskownicy, wygięte pokrętło karuzeli, oderwana deska urządzenia zabawowego, uszkodzona ławka, skorodowana poprzeczna belka huśtawki i niekompletne siedzisko, odgięta blach na ślizgawce, ubytki w siedzisku huśtawki, wystające śruby z desek na ławkach, uszkodzona huśtawka, złamana deska w oparciu ławki, brak desek w oparciach 3 ławek, uszkodzona belka na której zawieszono są drabinki). Nieprawidłowości zgłoszono zarządom terenów, celem ich wyeliminowania - wykonano.

10. **Akcję „Bezpieczne Wakacje”**, której celem było zwiększenie w okresie wakacyjnym poziomu bezpieczeństwa w miejscach spędzania wolnego czasu przez dzieci i młodzież.

W ramach prowadzonej akcji:

- 1) przeprowadzono pogadanki z młodzieżą na temat propagowania wzorców bezpiecznych zachowań w klubach osiedlowych „M-5”, „Cegielka”, „Itaka”

(uczestniczyło około 140 dzieci) oraz w przedszkolach, szkołach podstawowych i Domu Kultury w gminie Kornowac,

2) obserwowano miejsca zorganizowanego wypoczynku m.in. boiska sportowe, basen w dzielnicy Obora, park wodny H2O, obiektów na terenie OSiR-u, placów zabaw, placówek oświatowych, parków, „siłowni pod chmurką”,

3) obserwowano obręby marketów oraz dworców PKS i PKP, celem zapobiegania zjawiskom patologicznym takim jak: narkomania, żebractwo, demoralizacja nieletnich,

3) we współpracy z ratownikami WOPR patrolowano teren wyrobisk pożwirowych w dzielnicy „Ostróg” i informowano osoby tam przebywające o zakazie kąpieli. Powyższe działania prowadzono również samodzielnie w godzinach przed i popołudniowych,

4) sprawdzono 72 punkty handlowe ze sprzedaż napojów alkoholowych w zakresie uwidaczniania ustawą narzuconej informacji o szkodliwości spożywania alkoholu. Kontrole nie wykazały nieprawidłowości,

5) 1 osobę pouczone za zakłócenie porządku publicznego na ul. Zamoyskiego,

6) skierowano wnioski o ukaranie do Sądu wobec dwóch sprawców wykroczeń, którzy pod wpływem alkoholu wywołali zgorszenie w miejscach publicznych, w tym jeden ze sprawców leżał obnażony na poboczu drogi. W jednym przypadku Sąd wymierzył grzywnę, natomiast w drugim skazał sprawcę na 1 miesiąc ograniczenia wolności z obowiązkiem wykonywania nieodpłatnej kontrolowanej pracy na cele społeczne w wymiarze **25** godzin,

7) 30 osób pouczone a 28 osób ukarano mandatami karnymi za spożywanie alkoholu w miejscach objętych zakazem,

8) 20 osób pouczone za usiłowanie spożywania alkoholu w miejscach objętych zakazem,

9) ukarano 1 osobę mandatem karnym za używanie w miejscu publicznym słów nieprzyzwoitych,

10) przekazano Policji młodego mężczyznę pod wpływem alkoholu, który po zakończeniu Memoriału im. Kaczyny i Malinowskiego dokonał zniszczenia mur obronnego Zamku Piastowskiego, poprzez popisanie go markerem. Mężczyzna został ujęty przez strażników miejskich po krótkim pościgu,

11) sporządzono wniosek o ukaranie osoby odpowiedzialnej za przedłużenie godzin funkcjonowania lokalu przy ul. Batorego. Działania przeprowadzono w związku ze skargą mieszkańców na uciążliwą działalność lokalu. Sąd sprawę umorzył z uwagi na zmianę przepisów uchwały Rady Miasta Racibórz.

12) podjęto działania dot. uszkodzonej huštawki na placu zabaw na terenie szkoły podstawowej nr 18 przy ul. Źorskiej. Patrol na miejscu doraźnie zabezpieczył urządzenie i wyłączył je z eksploatacji poprzez otaśmowanie i umieszczenie pisemnej informacji „huštawka uszkodzona”. Powiadomiono dyrekcję szkoły i urządzenie zostało naprawione.

11. **Akcję „Bezpieczna droga do szkoły”**, której celem było zwiększenie bezpieczeństwa dzieci w drodze do szkoły w związku z rozpoczęciem roku szkolnego.

W ramach prowadzonej akcji:

1) sprawdzano w miesiącu sierpniu oznakowanie poziome i pionowe przy przejściach dla pieszych w obrębie szkół podstawowych i przedszkoli, sprawność sygnalizacji świetlnej itp. Zgłoszono konieczność odmalowania niewidocznego oznakowania poziomego, poprawne umocowanie znaku drogowego oraz przycięcie krzewu który zasłaniał znak drogowy „przejście dla pieszych”,

2) od 2 września do 18 grudnia lokalizowano w godzinach porannych, przed rozpoczęciem zajęć w szkołach patrole strażników przy przejściach dla pieszych w obrębach wytypowanych szkół podstawowych. Głównymi zadaniami funkcjonariuszy była pomoc dzieciom w przechodzeniu przez jezdnię, udzielanie im instruktażu w zakresie bezpiecznych zachowań oraz oddziaływanie prewencyjne wobec kierowców zbliżających się do tych przejść. Ponadto dla bezpieczeństwa dzieci uczęszczających do szkół w dzielnicach Studzienna i Markowice ze względu na wzmożony ruch pojazdów na drogach wojewódzkiej i krajowej, lokalizowano patrole przy przejściach dla pieszych na ul. Gliwickiej i Hulczyńskiej,

3) we miesiącach wrześniu i październiku przeprowadzono pogadanki w 11 raciborskich szkołach podstawowych, w których uczestniczyło około 660 uczniów klas pierwszych i z którymi omówiono zagadnienia dotyczące uniknięcia różnorodnych niebezpieczeństw, na które dzieci mogą być narażone m.in. w czasie pobytu w domu, na podwórku pod nieobecność rodziców, w drodze do i ze szkoły, w kontaktach z bezpańskimi psami, podczas jazdy rowerem. W zajęciach z uczniami

wykorzystano prezentację multimedialną. Na zakończenie zajęć wręczono uczniom kamizelki odblaskowe,

4) na prośbę pedagogów szkolnych przeprowadzono również pogadanki z uczniami Specjalnego Ośrodka Szkolno–Wychowawczego dla Nieśłyszących i Słabosłyszących oraz w przedszkolach, szkołach podstawowych i gimnazjum w gminie Kornowac.

12. **Akcję „Znicz”**, której celem było zapewnienie czystości i porządku w obrębie cmentarzy, bezpieczeństwa osobom odwiedzającym cmentarze, pomocy kierowcom w parkowaniu oraz opuszczaniu miejsc parkingowych. Działania prewencyjne rozpoczęły się w tygodniu poprzedzającym święto zmarłych. Ponadto w dniu 1 listopada udzielono wsparcia Policji w prowadzonych działaniach w obrębie cmentarzy w godzinach rannych i popołudniowych.

13. **Akcję „Bezdomni”**, ukierunkowanej na pomoc osobom bezdomnym w okresie zimowym, szczególnie przy niskich temperaturach.

W ramach prowadzonej akcji:

1) 2 ujawnione osoby przewieziono do Noclegowni na ul. Wiejską,

2) 10 osób bezdomnych w stanie nietrzeźwości przewieziono do Izby Wytrzeźwień,

3) przeprowadzono wspólnie z pracownikiem Ośrodka Pomocy Społecznej kilka kontroli miejsc przebywania osób bezdomnych tj. piwnice, pustostany, ogródki działkowe. Ujawniono 7 osób, które informowano o możliwościach uzyskania pomocy we właściwych instytucjach. Do jednej osoby wezwano pogotowie ratunkowe z uwagi na trudności w poruszaniu się,

3) wzorem lat ubiegłych, w oparciu o apel Wojewody Śląskiego kontynuowano działania z pracownikiem OPS-u w zakresie ustalenia liczby osób bezdomnych na terenie województwa śląskiego,

4) wezwano pogotowie ratunkowe na ul. Torową, gdzie w pustostanie kolejowym od kilku lat przebywał bezdomny mężczyzna, który uskarżał się na ból kończyny dolnej. Po wstępnym przebadaniu okazało się że rana stopy jest na tyle poważna, że mężczyzna został zabrany do szpitala,

5) wezwano pogotowie ratunkowe do leżącego mężczyzny w Parku Zamkowym, który miał silne drgawki. Po przebadaniu okazało się, że mężczyzna ma padaczkę alkoholową i został zabrany do szpitala,

- 6) wezwano pogotowie ratunkowe do leżącego mężczyzny twarzą do ziemi na ul. Łąkowej (miał zakrwawione lewe przedramię). Po przybyciu pogotowie zabrano mężczyznę do szpitala,
 - 7) wezwano pogotowie ratunkowe do leżącego mężczyzny na klatce schodowej przy ul. Staszica. Wynik badania alkomatem 3,57 promila. Mężczyznę przewieziono do szpitala, gdzie decyzją lekarza pozostawiono celem obniżenia zawartości alkoholu w organizmie,
 - 8) ujawniono przebywanie 2 bezdomnych mężczyzn w pustostanie przy ul. Bojanowskiej - mężczyźni odmówili pomocy. Ponadto ze względu na bardzo zły stan techniczny budynku (uszkodzone stropy, powybijane szyby, otwarte drzwi) oraz brak możliwości dotarcia do osoby władającej budynkiem, wystosowano pismo do Powiatowego Inspektoratu Nadzoru Budowlanego w Raciborzu.
14. **Akcję Petardy**, której celem było zapobieganie sprzedaży wyrobów pirotechnicznych osobom nieletnim. Sprawdzono 24 punkty sprzedaży (Rynek, targowisko miejskie, targowisko przy ul. Eichendorffa) w zakresie posiadania stosownych zezwoleń na prowadzenie działalności gospodarczej oraz odpowiednie oznakowanie i umieszczenie instrukcji z zakresu bezpieczeństwa na tych wyrobach. Ponadto informowano handlujących o zakazie sprzedaży ww. wyrobów nieletnim.

III. Zapewniano porządek publiczny w czasie trwania imprez kulturalno-sportowych:

1. Procesji Trzech Króli ulicami Raciborza
2. XXIII finału Wielkiej Orkiestry Świątecznej Pomocy
3. Wielkanocnej procesji konnej w dzielnicy Sudół
4. Pokazu historycznego „Racibórz Wyklętym” na Placu Długosza
5. „Pożegnanie zimy, powitanie wiosny” w parku Roth
6. Rajdu rowerowego w gminie Krzyżanowice
7. Obchodów rocznicy Uchwalenia Konstytucji 3 Maja i wybuchu III Powstania Śląskiego, w tym „Biegu bez granic” ulicami Raciborza
8. „Juwenalii” na stadionie PWSZ i happeningu artystyczno – rekreacyjnego na Rynku
9. Powiatowych targów pracy, edukacji i przedsiębiorczości na raciborskim Zamku
10. Procesji ku czci św. Floriana w gminie Kornowac
11. Otwartych Mistrzostwach Śląska w Ratownictwie Medycznym

12. IX Raciborskiego Biegu Profilaktycznego w parku ROTH
13. III Festiwalu organizacji pozarządowych „Pozytywna energia ekonomii społecznej” na raciborskim Zamku
14. Jarmarki na granicy w gminie Krzyżanowice
15. XVI Pływadło rzeką Odrą
16. „Dni Raciborza”
17. „Juwenalii” studenckich
18. VII Raciborskiego Festiwalu Średniowiecznego
19. Międzynarodowego zlotu pojazdów zabytkowych w gminie Krzyżanowice
20. XXXII Pieszej Pielgrzymki z dzielnicy Ostróg na Jasną Górę
21. Festynu z okazji 115 lat Banku Spółdzielczego na raciborskim Zamku
22. Dożynek Miejskich w dzielnicy Sudół
23. Festiwalu „Intro” na raciborskim Zamku
24. Dożynek Gminnych w gminie Kornowac
25. Rajdów Rowerowych w gminie Krzyżanowice
26. Festiwalu podsumowującego wakacje w gminie Krzyżanowice
27. Dożynek gminnych w gminie Krzyżanowice
28. XXIII Memoriału im. mł. kpt. Kaczyny i dh. Malinowskiego na stadionie OSiR
29. „Bajkowego Parku Zamkowego” dla dzieci w parku Zamkowym
30. Wielkiego Pikniku Militarnego na raciborskim Zamku
31. Pożegnania Lata w parku Roth
32. Festynu Ekologicznego na Rynku
33. Przemarszu uczniów szkoły podstawowej nr 1 ścieżkami po wałach w dz. Ostróg
34. Uroczystości kościelnych przy ul. Mickiewicza
35. Pikniku ku czci św. Huberta w gminie Kornowacu
36. Sztafety Papieskiej ulicami Raciborza
37. Uroczystości związanych z obchodami Narodowego Święta Niepodległości
38. Obchodów św. Marcina w dzielnicy Studzienna
39. „Mikołaja ze Strażakami” na Rynku
40. Wieczoru i nocy sylwestrowej.

IV. Współpraca z Komendą Powiatową Policji.

Zakres i sposoby współpracy z Policją określa ustawa o strażach gminnych oraz rozporządzenie Ministra Spraw Wewnętrznych i Administracji.

W ramach współpracy:

1. Prowadzono wspólne mieszane patrole Policji i Straży Miejskiej.
2. Wymieniano się informacjami o zagrożeniach występujących na określonym terenie w zakresie bezpieczeństwa ludzi i mienia, spokoju i porządku publicznego.
3. Odbywały się robocze spotkania Komendanta Straży Miejskiej z Naczelnikiem Wydziału Prewencji oraz Naczelnikiem Sekcji Ruchu Drogowego, na których dokonywano oceny zagrożenia bezpieczeństwa ludzi oraz porządku publicznego, a także wytyczano wspólne zadania. Ponadto pozostawano w kontakcie telefonicznym, przeprowadzając bieżące konsultacje.
4. **Przekazano Policji niżej wymienione osoby:**
 - 1) nieletniego, który obrzucał osoby starsze bryłkami lodu i zmarzniętego śniegu na ul. Mickiewicza,
 - 2) 2 mężczyzn, którzy uczestniczyli w bójce na skwerze przy ul. Batorego,
 - 3) 2 mężczyzn – sprawców wywołania pożaru na terenie nieruchomości przy ul. Kościuszki,
 - 4) mężczyznę pod wpływem alkoholu, który dokonał zniszczenia mur obronnego Zamku Piastowskiego,
 - 5) 3 mężczyzn, którzy uczestniczyli w bójce na Placu Mostowym,
 - 6) sprawcę pobicia ucznia raciborskiej szkoły w Parku Zamkowym. Sprawca został ujęty przez strażników na Placu Dominikańskim,
5. **Prowadzono wspólne działania w czasie:**
 - 1) Wielkanocnej Procesji Konnej,
 - 2) obchodów uroczystości 3 Maja,
 - 3) „Biegu bez granic”,
 - 4) „Dni Raciborza”,
 - 5) pieszej pielgrzymki na Jasną Górę,
 - 6) dożynek gminnych,
 - 7) memoriału im. Kaczyny i Malinowskiego,
 - 8) dożynek w gminie Kornowac,

- 9) dożynek gminno – powiatowych w gminie Krzyżanowice,
 - 10) koncertu rockowego „Na pożegnanie wakacji” w gminie Krzyżanowice,
 - 11) obchodów Święta odzyskania przez Polskę Niepodległości i procesji św. Marcina,
 - 12) akcji „Znicz”,
 - 13) wieczoru i Nocy Sylwestrowej.
6. Przekazano Komendantowi Policji dokumentację zgromadzoną przez dzielnicowego gminy Krzyżanowice, dotyczącą dokonywanych na przestrzeni grudnia 2013 do lutego 2015 aktów wandalizmu i niszczenia mienia prywatnego oraz mienia gminy Krzyżanowice. Ponadto strażnicy miejscy pozyskali informacje dot. potencjalnych sprawców tych czynów.
 7. Zgłoszono zdarzenie zarejestrowane przez monitoring wizyjny w godzinach nocnych dot. znęcaniu się nad psem przez jego opiekuna na ul. Podwale.
 8. Zgłoszono zdarzenie dot. znęcania się nad 2 psami na terenie nieruchomości w dzielnicy Miedonia.
 9. Wspólnie uczestniczono w pracach komisji sędziowskiej w czasie Powiatowego Ogólnopolskiego turnieju bezpieczeństwa w ruchu drogowym, odbywającego się na terenie Gimnazjum nr 3.
 10. W ramach międzynarodowej operacji w zakresie zwalczania kradzieży metali kolorowych, w tym miedzi w ramach infrastruktury kolejowej, przeprowadzono wspólne kontrole wytypowanych punktów skupu metali kolorowych pod kątem ujawniania elementów infrastruktury kolejowej.
 11. Zabezpieczano miejsca 5 kolizji/wypadków do czasu przybycia właściwych służb.

V. Współpraca z Powiatową Komendą Państwowej Straży Pożarnej.

1. Wezwano strażaków do wyważenia drzwi od zaplecza sklepu przy ul. Opawskiej z uwagi na zagrożenia życia i zdrowia właściciela sklepu. Strażnicy ustalili, że w sklepie znajdował się właściciel, który zasłabł i leżał na podłodze wzywając pomocy.
2. Przeprowadzono wspólne działania mające na celu sprawdzenie dojazdów wozów bojowych Straży Pożarnej m.in. z drabiną do budynków wielorodzinnych na raciborskich osiedlach. Funkcjonariusze biorący udział w zadaniu wspólnie doszli

do wniosku, że oprócz dużej ilości pojazdów parkujących w miejscach wyznaczonych na drogach osiedlowych, poważniejszą barierą w skutecznym dojeździe i manewrowaniu samochodami bojowymi stanowią takie przeszkody jak: rosnące drzewa i krzaki, latarnie, słupki betonowe i metalowe, kosze na odpady, schody betonowe itp. Powyższe przeszkody utrudniają przede wszystkim rozstawienie drabiny mechanicznej. W konsekwencji Komenda Powiatowa Państwowej Straży Pożarnej w Raciborzu prowadzi działania wspólnie z administratorami i zarządcami nieruchomości, w celu poprawy warunków przejazdu służb ratowniczych na drogach osiedlowych.

3. Zabezpieczano miejsca zagrożenia na ul. Olimpijczyka w czasie usuwania przez strażaków rozlanej substancji ropopochodnej z jezdni.
4. Wezwano jednostki gaśnicze do pożaru na terenie nieruchomości przy ul. Kościuszki oraz zabezpieczano ww. teren na czas trwania akcji gaśniczej. Ponadto strażnicy ustalili 2 sprawców wywołania pożaru.
5. Wezwano strażaków do usunięcia przewróconego drzewa z ul. Bukowej.
6. Wezwano strażaków do ugaszenia palącej się wersalki przy śmietniku ul. Ocickiej.
7. Zgłoszono usunięcie zagrożeń tj. złamanej gałęzi zwisającej nad chodnikiem przy ul. Książęcej, złamanej gałęzi zwisającej nad boiskiem na terenie szkoły podstawowej oraz złamanej gałęzi zwisającej nad chodnikiem przy ul. Londzina.

VI. Współpraca z Pogotowiem Ratunkowym.

1. 19 razy strażnicy wzywali Pogotowie Ratunkowe do osób wymagających pomocy lekarskiej w związku z m.in.: urazami ciała, wyziębieniem organizmu, podejrzeniem przedawkowania leków psychotropowych, upojeniem alkoholowym, podejrzeniem padaczki alkoholowej, zanikiem pamięci.
2. 8 razy strażnicy udzielili wsparcia ratownikom medycyny, którzy wzywani byli do osób poszkodowanych. Po udzieleniu osobom poszkodowanym niezbędnej pomocy lekarskiej oraz z uwagi na fakt, że osoby te nie wymagały hospitalizacji, odwiezione zostały przez strażników do miejsca zamieszkania.
3. Dyżurny straży przyjął 35 zgłoszeń od dyspozytora pogotowia z prośbą o podjęcie zgłoszenia przez patrol straży i jego zweryfikowanie do czasu przyjazdu karetki

pogotowia. Ponadto zgłoszenia dotyczyły również utrudniania wyjazdu lub poruszania się karetkom przy siedzibie pogotowia.

4. Przebadano w Szpitalu Rejonowym 16 osób nietrzeźwych, celem zdiagnozowania możliwości przewiezienia ich do Izby Wyrzeźwień.

VII. Ewidencja wyników działań za rok 2015

L.p	Rodzaj wykroczeń:	Pouczenie, lub inny środek oddziaływ. wychowaw.	Mandaty		Wniosek do sądu	Razem
			Ilość	Kwota		
1	a) wykroczenia przeciwko porządkowi i spokojowi publicznemu, w tym:	18	18	2450	3	39
	- art. 51 §1 kw - zakłócanie spokoju i porządku w miejscu publicznym	2	2	200	-	4
	- art. 51 §2 kw - w/w zdarzenie pod wpływem alkoholu	4	2	200	3	9
	- art. 54 kw - przechodzenie przez torowisko w miejscu zabronionym	3	-	-	-	3
	- art. 60 ¹ §1 kw - prowadzenie działalności gospodarczej bez wymaganego zgłoszenia do ewidencji, bądź wymaganego zezwolenia	3	-	-	-	3
	- art. 63a §1 kw - umieszczanie ogłoszeń bez zgody zarządzającego	6	14	2050	-	20
	b) wykroczenia przeciwko instytucjom państwowym, samorządowym i społecznym	1	-	-	1	2
	- art. 65 kw - wprowadzanie w błąd lub nie udzielenie informacji co do tożsamości osoby legitymowanej	1	-	-	-	1
	- art. 66 § 1 kw - wprowadzanie w błąd organu publicznego w celu wywołania niepotrzebnej czynności	-	-	-	1	1
	c) wykroczenia przeciwko bezpieczeństwu osób i mienia	40	13	1050	3	56
	- art. 72 kw - brak zabezpieczenia miejsca niebezpiecznego	1	1	50	-	2
	- art. 77 kw - brak środków ostrożności przy trzymaniu zwierzęcia	38	12	1000	3	53
	- art. 78 kw - drażnienie zwierząt	1	-	-	-	1
	d) wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji	1634	138	15300	33	1805
	e) wykroczenia przeciwko obyczajności publicznej	11	4	400	3	18
	- art. 140 kw - nieobyczajny wybryk	8	1	100	1	10
	- art. 141 kw - używanie słów nieprzyzwoitych	3	3	300	2	8
f) wykroczenia przeciwko urządzeniom użytku publicznego	70	16	1700	1	87	
- art. 144 kw - niszczenie roślinności, deptanie trawnika	49	7	950	1	57	
- art. 145 kw - zanieczyszczanie i zaśmiecanie miejsc publicznych	21	9	750	-	30	
g) szkodnictwo leśne, polne i ogrodowe	1	-	-	-	1	
- art. 154 kw - wyrzucanie gruzu na cudzy grunt rolny						
2	Przepisy wprowadzające Kodeks pracy					
	- art. XII§2 - nieprzestrzeganie godzin otwarcia lokali	-	-	-	1	1
3	Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi:	93	71	7100	5	169
	- art. 43 ¹ ust. 1 - spożywanie alkoholu w miejscach objętych zakazem	53	66	6600	4	123
	- art. 43 ¹ ust. 2 - usiłowanie spożywania alkoholu	40	5	500	1	46

4	Ustawa o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych	16	1	100	-	17
	- art. 13 ust. 2 - palenie tytoniu w miejscach objętych zakazem	16	1	100	-	17
5	Ustawa o utrzymaniu czystości i porządku w gminach – art. 10 ust.2:	28	1	100	5	34
	- nie uprzątnięcie błota, śniegu, lodu i innych zanieczyszczeń z chodników wzdłuż nieruchomości	3	-	-	-	3
	- nieprawidłowe pozbywanie się odpadów, brak umowy na wywóz nieczystości	11	-	-	-	11
	- nie przyłączenie posesji do kanalizacji	2	-	-	-	2
	- nie gromadzenie nieczystości ciekłych w zbiornikach bezodpływowych	5	-	-	-	5
	- zły stan techniczny lub brak pojemnika na odpady	2	-	-	-	2
	- pozbywanie się odpadów niezgodnie z przepisami ustawy	5	1	100	-	6
	- nie zbieranie odpadów z terenu posesji zgodnie z wymaganiami określonymi w Regulaminie	-	-	-	5	5
6	Ustawa o odpadach	37	16	1250	-	53
	- art. 191 – spalanie odpadów na terenach otwartych	32	8	600	-	40
	- art. 191 – spalanie odpadów w piecach domowych	5	2	200	-	7
	- art. 188 - kontrola punktów skupu złomu	-	6	450	-	6
7	Ustawa o ochronie zdrowia zwierząt oraz zwalczaniu chorób zakaźnych zwierząt	2	1	100	-	3
	- art. 85 ust. 1 a - brak szczepienia psów	2	1	100	-	3
8	Ustawa o ochronie zwierząt	1	-	-	-	1
	- art. 37 ust.1 – brak stałego dostępu psa do wody	1	-	-	-	1
9	Ustawa Prawo o miarach	2	3	300	-	5
	- art. 26 ust. 1 pkt 2 – brak legalizacji wagi	2	3	300	-	5
10	Ustawa o dowodach osobistych	1	-	-	-	1
	- art. 79 – uchylanie się od posiadania dowodu osobistego					
11	Akty prawa miejscowego (przepisy porządkowe) wynikające z Regulaminu utrzymania czystości i porządku w gminie	15	9	950	1	25
	- art. 10 ust. 2a - nie usunięcie zanieczyszczeń spowodowanych przez zwierzęta	12	9	950	-	21
	- art. 10 ust.2a – nie wykonywanie obowiązków określonych w Regulaminie (nie zbieranie odpadów z terenu nieruchomości, wyrzucanie na jezdnię śniegu leżącego na poboczu, przygotowanie odpadów do spalania,)	3	-	-	1	4
	Ogółem	1970	291	30800	56	2317

Skierowano do Sądu Rejonowego 56 wniosków o ukaranie sprawców wykroczeń.

W sądzie Sądzie zapadło **46** wyroków, które przedstawiają się następująco:

1) wyrokiem uniewinniającym zakończyło się **0** spraw,

- 2) umorzono **1** sprawę,
- 3) karą nagany zakończyły się **3** sprawy,
- 4) karą grzywny zakończyło się **41** spraw na łączną kwotę **3050** zł.,
- 5) karą ograniczenia wolności zakończyła się **1** sprawa. Sąd orzekł 1 miesiąc ograniczenia wolności z obowiązkiem wykonywania nieodpłatnej kontrolowanej pracy na cele społeczne w wymiarze **20** godzin,
- 6) karą aresztu zakończyło się **0** spraw,
- 7) na rozpatrzenie oczekują 10 spraw.

VIII. Monitoring wizyjny (funkcjonuje od stycznia 2010r.)

1. Monitoring wizyjny składa się z:

- 1) Centrum Monitorowania znajdujące się w siedzibie Straży Miejskiej, którego zadaniem jest rejestracja obrazów przesyłanych z kamer oraz ich wizualizacja na monitorach. W centrum znajduje się m.in. serwer z zainstalowanym oprogramowaniem umożliwiającym rejestrację obrazów przesyłanych z punktów kamerowych oraz stanowisko operatora wyposażone w komputer i monitory LCD,
- 2) zintegrowanych punktów kamerowych w ilości 10 sztuk rozmieszczonych w następujących miejscach na terenie miasta: Plac Dworcowy, ul. Odrzańska 6, Plac Dominikański, ul. Rynek 6 i 14, ul. Opawska 21, ul. Długa 22, ul. Browarna 16, ul. Londzina 38, Park Roth,
- 3) stacji bazowej ulokowanej w budynku biurowca ZPC Mieszko S.A. przy ul. Starowiejskiej.

Każdy punkt kamerowy składa się z kamery z zintegrowaną głowicą szybkoobrotową, umożliwiającą pracę w różnych warunkach środowiskowych, anteny kierunkowej oraz szafki telekomunikacyjnej, gdzie umieszczone są urządzenia elektroniczne, umożliwiające transmisję danych poprzez radiową sieć transmisyjną.

2. Zdarzenia ujawnione przez operatorów monitoringu:

Zgłoszenia przekazane dyżurnemu SM dot. ujawnionych:	Zgłoszenia przekazane do Policji dot. ujawnionych:	Zgłoszenia porządkowe przekazywane do: SM, WDM, PZD, PK, PE, P, PR
--	--	--

wykroczeń	Zdarzeń o znamionach przestępstwa	wykroczeń	Zdarzeń o znamionach przestępstwa	-----	Razem
-----------	-----------------------------------	-----------	-----------------------------------	-------	-------

KWARTAŁ I	15	-	8	-	3	26
styczeń	5	-	4	-	1	10
luty	6	-	1	-	1	8
marzec	4	-	3	-	1	8
KWARTAŁ II	30	-	12	-	2	44
kwiecień	14	-	4	-	1	19
maj	8	-	4	-	1	13
czerwiec	8	-	4	-	-	12
KWARTAŁ III	15	-	6		4	25
Lipiec	3	-			2	5
Sierpień	7	-	4		1	12
Wrzesień	5	-	2		1	8
KWARTAŁ IV	11	-	6	-	2	19
Październik	6	-	1	-	-	7
Listopad		-	2	-	2	4
Grudzień	5	-	3	-	-	8
RAZEM	71	-	32		11	114

Legenda : P - Policja, SM - Straż Miejska, PE - Pogotowie Energetyczne, PK- Przedsiębiorstwo Komunalne, PZD - Powiatowy Zarząd Dróg, WDM - Wydział Dróg Miejskich, PR- Pogotowie Ratunkowe.

ZDARZENIA PRZEKAZANE DYŻURNEMU POLICJI TO M.IN.:

1. Park Roth, dwie osoby spożywały alkohol w muszli koncertowej.
2. ul. Opawska, mężczyzna leżał przed sklepem obuwniczym.
3. ul. Odrzańska, mężczyzna leżał na chodniku.
4. Rynek, grupa młodzieży (6 osób) w widoczny sposób zakłócała ciszę nocną i wspinała się na lampę uliczną.
5. ul. Odrzańska, dwóch mężczyzn spożywało alkohol.

6. ul. Długa, dwie osoby spożywały alkohol.
7. ul. Odrzańska, mężczyzna awanturował się z obsługą z baru „Kebab”.
8. Pl. Dominikański, mężczyzna leżał na ławce.
9. ul. Odrzańska, grupa mężczyzn próbowała otworzyć samochód bez kluczyka.
10. ul. Nowa, dwóch mężczyzn przewróciło baner reklamowy .
11. Park Roth, w krzakach leżał mężczyzna.
12. Plac przy Pomniku Matki Polki, grupa osób spożywała alkohol i w widoczny sposób zakłócała ciszę nocną.
13. ul. Reymonta, na chodniku siedział mężczyzna i spożywał alkohol.
14. Rynek, dwóch mężczyzn spożywało alkohol.
15. Rynek, trzech mężczyzn spożywało alkohol.
16. Plac przy Pomniku Matki Polki, grupa mężczyzn spożywała alkohol.
17. Park Roth, mężczyzna próbował włamać się do szaletu miejskiego.
18. Park Roth, mężczyzna (ponownie ta sama osoba) próbował włamać się do szaletu miejskiego.
19. ul. Batorego, zaobserwowano bijatykę przed lokalem „Piwnica”, interweniował patrol policji.
20. Rynek, nietrzeźwy mężczyzna próbował wejść do kantoru przy DH Bolko (godz. 03:00).
21. ul. Browarna/Wojska Polskiego, grupa młodzieży dewastowała dwa znaki drogowe.
22. Rynek, dwóch mężczyzn spożywało prawdopodobnie alkohol.
23. Park Roth, mężczyzna próbował wejść lub włamać się do szaletu miejskiego, osoba oddaliła się przed przybyciem patrolu Policji.
24. Rynek, grupa mężczyzn umieściła beczkę należącą do Browaru Rynek na środku jezdni, patrol policji usunął beczkę.
25. Na prośbę dyżurnego policji obserwacja centrum miasta w związku z poszukiwaniem zaginionej kobiety, kobieta została odnaleziona.
26. ul. Londzina, przejazd transportu ciężkiego przez rondo, podczas którego został uszkodzony znak drogowy.
27. ul. Batorego plac targowy, mężczyzna zachowujący się podejrzanie, ukrył na stoisku do warzyw dwie torby (reklamówki).

ZDARZENIA PRZEKAZANE DYŻURNEMU STRAŻY MIEJSKIEJ TO M.IN.:

1. Pl. Mostowy, dwie osoby spożywały alkohol, oddaliły się przed przyjazdem patrolu.
2. ul. Odrzańska, dwie osoby spożywały alkohol - zastosowano pouczenia.
3. ul. Mickiewicza , grupa chłopców rzucała w przechodniów kulami śniegowymi.
4. Rynek, mężczyzna leżał na ławce, podczas dalszej obserwacji wstał i oddalił się.
5. Rynek, mężczyzna spożywał alkohol, oddawał mocz i zaczepiał przechodniów – nałożono mandat karny.
6. Park Roth, dwóch mężczyzn spożywało alkohol – nałożono mandat karny oraz zastosowano 1 pouczenie.
7. Rondo / Podwale, auto osobowe potrąciło rowerzystę, zabezpieczano miejsce zdarzenia do czasu przyjazdu Policji.
8. ul. Opawska, mężczyzna oklejał plakaty słupy oświetleniowe - nałożono mandat karny.
9. Park Roth, grupa młodzieży zaśmiecała muszlę koncertową. Nakazano posprzątać - zastosowano 1 pouczenie.
10. Park Roth, mężczyzna spożywał alkohol, oddalił się przed przybyciem patrolu.
11. Park Roth, w muszli koncertowej trzech mężczyzn spożywało alkohol oraz załatwiała potrzebę fizjologiczną - nałożono 3 mandaty karne.
12. ul. Opawska , mężczyzna spożywał alkohol, oddalił się przed przybyciem patrolu.
13. Park Roth, mężczyzna spożywał alkohol - zastosowano pouczenie.
14. Park Roth, 2 osoby spożywały alkohol – zastosowano 2 pouczenia.
15. Park Roth, dwóch mężczyzn spożywało alkohol - nałożono 2 mandaty karne.
16. Park Roth, 2 kobiety spożywały alkohol - zastosowano 2 pouczenia.
17. Rynek, trzech mężczyzn spożywało alkohol - zastosowano 3 pouczenia.
18. Park Roth, grupa młodzieży spożywała alkohol w muszli koncertowej.
19. Park Roth, grupa młodzieży w widoczny sposób zakłócała spokój, oraz jedna spożywała alkohol - nałożono 1 mandat karny oraz zastosowano 2 pouczenia.
20. Park Roth, grupa młodzieży w muszli koncertowej spożywała alkohol - nałożono 2 mandaty karne,
21. Plac przy Pomniku Matki Polki, dwóch mężczyzn spożywało alkohol - zastosowano 1 pouczenie.
22. Park Roth, bójka dwóch mężczyzn – ww. oddalili się przed przybyciem patrolu.

23. Park Roth, dwóch mężczyzn spożywało alkohol - nałożono 2 mandaty karne.
24. Park Roth, szarpanina i spożywanie alkoholu przez dwóch mężczyzn – zastosowano 1 pouczenie.
25. Pl. Dominikański, bezdomna osoba spożywała alkohol - zastosowano 1 pouczenie.
26. Pomnik Matki Polki, na klombie leżał mężczyzna pod wpływem alkoholu, oddalił się przed przybyciem patrolu.
27. ul. Londzina , trzech mężczyzn spożywało alkohol – nałożono mandaty karne.
28. Plac przy Pomniku Matki Polki, trzech mężczyzn spożywało alkohol - zastosowano 3 pouczenia.
29. ul. Londzina, mężczyzna spożywał alkohol - zastosowano 1 pouczenie.
30. ul. Odrzańska/ Rynek , nietrzeźwy mężczyzna leżał na chodniku, został odwieziony do domu.
31. Pl. Dworcowy, w poczekalni Dworca PKP dwóch mężczyzn spożywało piwo, oddalili się przed przybyciem patrolu.
32. Pl. Dominikański, trzy auta parkowały na zakazie zatrzymania - zastosowano 1 pouczenie i wystawiono 2 zawiadomienia.
33. Pl. Dominikański, samochód dostawczy z przyczepką zaparkował na zakazie zatrzymywania - zastosowano 1 pouczenie.
34. Pl. Dominikański, trzy auta osobowe i jeden samochód dostawczy zaparkowały na zakazie zatrzymywania – zastosowano 3 pouczenia i skierowano 1 wniosek do sądu.
35. ul. Odrzańska, przed sklepem „Żabka” samochód dostawczy zatrzymał się na chodniku, z którego rozładowano towar na chodnik, utrudniając tym przejście i przejazd po ścieżce rowerowej - zastosowano 1 pouczenie.
36. ul. Długa, z dachów budynków zsuwał się śnieg na chodnik. Zabezpieczono miejsce zagrożenia i powiadomiono zarządcę budynku.
37. ul. Londzina, na jednym z pasów ruchu samochód uległ awarii i tworzył się korek. Powiadomiono Wydział Ruchu Drogowego Policji.
38. Rynek, mężczyzna rozklejał plakaty”Juwenalia” na płocie ogrodzeniowym, posiadał zgodę właściciela, odstąpiono.
39. Rynek, ul. Długa, ul. Opawska, mężczyzna rozdawał ulotki, posiadał zezwolenie, odstąpiono.
40. ul. Nowa, zauważono zwisający konar drzewa nad chodnikiem.

41. Park Roth, grupa osób łowiła ryby - zastosowano pouczenia.
42. ul. Długa, tarasowanie chodnika przez samochód, samochód odjechał przed przybyciem patrolu.
43. ul. Długa, zaparkowany samochód na zakazie postoju - zastosowano pouczenie.
44. Na polecenie dyżurnego Policji obserwowano mężczyznę podejrzanego o pobicie na ul. Zamkowej, który przemieszczał się w kierunku centrum miasta. Mężczyzna został zlokalizowany przez operatora monitoringu na Placu Dominikańskim i ujęty przez strażników a następnie przekazany Policji.
45. ul. Solna, strefa mijania, samochody zaparkowane na zakazie zatrzymywania – zastosowano pouczenia.
46. Rynek/ul. Mickiewicza zaobserwowano wyrwany pylon leżący na poboczu drogi – zgłoszono do zarządcy drogi.

ZDARZENIA ZGŁOSZONE DO INNYCH SŁUŻB TO M.IN.:

1. ul. Mickiewicza, ul. Nowa, Rynek, awaria latarni ulicznej, zgłoszono do Wydziału Komunalnego.
2. Park Roth, w skrzynce wysokiego napięcia zaobserwowano iskrzenie, powiadomiono Pogotowie Energetyczne.
3. Rondo ul. Podwale, zaobserwowano brak oświetlenia ulicznego, zgłoszono do Wydziału Komunalnego.
4. ul. Opawska, brak oświetlenia ulicznego, zgłoszono do Z.E. Tauron.
5. ul. Browarna, wyrwany znak drogowy, zgłoszono do Wydziału Dróg Miejskich.
6. ul. Opawska, awaria latarni ulicznych - całkowity brak oświetlenia, zgłoszono do Z.E. Tauron.

Dokonano 24 zabezpieczeń poprzez zgranie zapisów monitoringu dla celów dochodzeniowych Policji.

Funkcjonariusze Policji 57 razy przeglądali zarejestrowany na monitoringu obraz zdarzeń.

IX. Przeprowadzone ważniejsze działania na terenie Gminy Krzyżanowice

1. Uczestniczono w wizjach w terenie podczas prowadzonych przez organy Gminy postępowaniach administracyjnych.
2. Współpracowano z Gminnym Ośrodkiem Pomocy Społecznej w Tworkowie – wspólnie zorganizowano pomoc dla trzech mieszkańców i jednej osobie z Legnicy. Dwukrotnie udzielono asysty pracownikom podczas wizji lokalnych.
3. Czterokrotnie interweniowano w spółce „Tauron” w sprawie przycięcia gałęzi lub drzew w pobliżu linii energetycznych w Zabełkowie, w Chałupkach i Krzyżanowicach. Ponadto zgłoszono do wymiany uszkodzony w wyniku kolizji drogowej betonowy słup energetyczny.
4. Ustalono sprawcę uszkodzenia drzewa rosnącego przy rowie melioracyjnym w Roszkowie. Sprawcę ukarano mandatem karnym w wysokości 500 zł.
5. Przy współpracy z sołtysem Chałupek skierowano 4 osoby do posprzątania terenów gminnych, które w ramach kary ograniczenia wolności skierowane zostały do prac na cele społeczne.
6. Pouczono 6 mieszkańców Gminy, którzy wyrzucali śnieg z terenu swoich nieruchomości na drogi gminne.
7. Podjęto 6 interwencji w stosunku do rolników, którzy składowali obornik na polach zbyt blisko zabudowań mieszkańców. W wyniku interwencji strażników przyzmy usunięto.
8. W Tworkowie wspólnie z sołtysem schwytano dwa konie. Ustalono, że konie uciekły z gospodarstwa na terenie Republiki Czeskiej. Poinformowano o tym zdarzeniu Starostwo w Piśtu, a do sołtysa Tworkowa zgłosił się ich właściciel i odebrał konie.
9. Zebrano informacje na temat dewastacji i niszczenia mienia na szkodę osób prywatnych i na rzecz Gminy. Wytypowano ewentualnych podejrzanych, a zebrane informacje przekazano Policji.
10. Ustalono przyczyny nie stawienia się trzech poborowych do kwalifikacji wojskowych. Informacje przekazano odpowiedniej komórce Urzędu.
11. Ustalono sprawcę porzucenia odpadów komunalnych na terenie przygranicznym w Krzyżanowicach. Była to mieszkanka Zabełkowa, która zobowiązana przez strażników pozbierała wyrzucone odpady.

12. Ustalono sprawcę wywiezienia gruzu na teren Republiki Czeskiej graniczącej z miejscowością Bolesław. Sprawcą okazał się mieszkaniec Bolesławia, który zobowiązany przez strażników uprzątnął wcześniej wywieziony gruz. O powyższym zdarzeniu poinformowano Starostę Piśtu.
13. Interweniowano w firmie „Dragados” w sprawie zanieczyszczenia drogi wojewódzkiej w Krzyżanowicach podczas transportowania materiałów przy budowie zbiornika przeciwpowodziowego. Po interwencji strażników droga została posprzątana.
14. Zgłoszono do Urzędu Gminy konieczność przeprowadzenia deratyzacji na terenie dwóch niezamieszkałych nieruchomości oraz kolektora kanalizacji deszczowej w Zabelkowie i w Bolesławiu w związku z pojawieniem się zwiększonej populacji szczurów. Skierowana w ww. miejsca firma deratyzacyjna wyeliminowała problem.
15. Przeprowadzono kilka działań kontrolnych w firmie w Chałupkach, gdzie wytapiany jest tłuszcz zwierzęcy i produkowana jest karma dla zwierząt. Czynności przeprowadzono na wniosek mieszkańców w związku z podejrzeniem spalania odpadów poprodukcyjnych i nadmiernym zadymieniem. Po przeprowadzeniu ww. czynności nie odnotowano kolejnych skarg mieszkańców.
16. Ujawniono 2 sprawców rozklejania ogłoszeń w miejscach zabronionych tj. na słupach energetycznych, których ukarano mandatami karnymi.
17. Zabezpieczono wypadek drogowy w Bieńkowicach, gdzie na miejsce wezwano pogotowie ratunkowe i Policję.
18. Nakazano mieszkańcom budynków przy ul. Wydale i Poprzecznej wypompowanie przepełnionego szamba. Mieszkańcy dostosowali się i przedstawili rachunki za wywóz odpadów płynnych. Ponadto przeprowadzono 6 kontroli innych nieruchomości w zakresie prowadzenia prawidłowej gospodarki wodnościekowej. Wydano właścicielom zalecenia usunięcia nieprawidłowości, do których się dostosowali.
19. Czterokrotnie wzywano Straż Pożarną do miejsc, w których zagnieździły się szerszenie. Strażacy usunęli zagrożenia.
20. W Tworkowie ukarano mandatami karnymi właścicielkę psa za brak nadzoru i brak szczepień przeciwko wściekliznie - zwierzę pogryzło kobietę. Powiadomiono o tym zdarzeniu Powiatowego Lekarza weterynarii oraz pies został poddany obserwacji.

21. Kilkakrotnie interweniowano w firmie „Rubau” z Radlina, która była głównym wykonawcą robót przy modernizacji linii kolejowej Rybnik – Chałupki. Podczas prowadzonych robót pracownicy dokonali zniszczeń upraw rolnych lub pozostawili na polach materiały budowlane, które uniemożliwiały rolnikom wjazd na pola. W wyniku prowadzonych wizji i mediacji w terenie doprowadzono do naprawienia szkód i zawarcia ugody z poszkodowanymi rolnikami.
22. Dowieziono do Ośrodka Zdrowia w Tworkowie mieszkańca Bieńkovic, który kierując rowerem zasłabł i przewrócił się na ścieżce rowerowej „Hroza”.
23. W Tworkowie ukarano mandatami karnymi dwóch mężczyzn, którzy w okolicy Domu Weselnego zakłócili porządek publiczny poprzez zablokowanie ruchu kołowego na drodze krajowej nr 45.
24. Interweniowano przed wyborami do parlamentu w stosunku do dwóch komitetów wyborczych, które rozwiesiły plakaty wyborcze na słupach telekomunikacyjnych bez zgody zarządcy – plakaty zostały usunięte.
25. Na wniosek Referatu Ochrony Środowiska zweryfikowano 44 deklaracje śmieciowe. W 8 przypadkach ujawnione nieprawidłowości zostały poprawione.
26. Podjęto 32 interwencje w związku z niedopełnieniem nadzoru nad psami przez ich właścicieli. Ponadto samodzielnie schwytano 4 psy, które przekazano rakarzowi.
27. Podjęto 12 interwencji w stosunku do kierowców naruszających przepisy ruchu drogowego. Ponadto 4 interwencje dotyczyły kierowców samochodów ciężarowych, którzy nie stosowali się do obowiązującego oznakowania drogowego, dowożąc materiały budowlane do remontowanej linii kolejowej.
28. Ujawniono 3 osoby, które zbierały bez wymaganego zezwolenia zużyty sprzęt AGD i RTV wystawiony przez mieszkańców w związku z ogłoszoną przez gminę zbiórką ww. odpadów. Osoby te zostały pouczone.
29. Sześciokrotnie interweniowano u zarządców dróg w sprawie naprawy uszkodzonych znaków drogowych lub urządzeń drogowych. Ponadto dwunastokrotnie interweniowano w sprawie uprzątnięcia śmieci lub martwych zwierząt leżących w pasie drogowym.
30. Sprawdzone 7 nieruchomości w związku z podejrzeniem spalania odpadów w piecach grzewczych. Dwóch właścicieli nieruchomości pouczone.

31. Podjęto 6 interwencji dotyczących braku porządków w rejonach budów lub remontowanych budynków. Strażnicy nakazali właścicielom usunąć nieprawidłowości – wykonano.
32. Interweniowano dziesięciokrotnie w stosunku do sprawców zanieczyszczenia dróg publicznych lub zaorania pasa drogowego. Nieprawidłowości zostały usunięte.
33. Przeprowadzono 9 mediacji pomiędzy skłóconymi sąsiadami. W wyniku prowadzonych rozmów doprowadzono strony do ugody.
34. Ogółem nałożono 7 mandatów karnych na kwotę 1.100 zł.
35. Na przestrzeni całego roku współpracowano z sołtysami, radnymi w zakresie nieprawidłowości występujących w poszczególnych sołectwach. Uzyskane informacje pozwoliły na ukierunkowanie działań strażników, celem eliminowania tych nieprawidłowości.
36. Zapewniano ład i porządek publiczny w czasie trwania niżej wymienionych imprez:
 - 1) „Jarmarków na granicy” w Chałupkach,
 - 2) 3 rodzinnych rajdów rowerowych,
 - 3) uroczystości poświęconych pamięci Ludwika van Beethovena i Franciszka Liszta w Krzyżanowicach,
 - 4) zlotu pojazdów zabytkowych w Zabełkowie,
 - 6) koncertu rockowego zorganizowanego na zakończenie wakacji w Tworkowie,
 - 7) dożynek gminnych.
39. W prowadzonych działaniach strażnicy miejscy współpracowali również z Policją i Ochotniczymi Strażami Pożarnymi, szczególnie w czasie zabezpieczenia imprez.

X. Przeprowadzone ważniejsze działania na terenie Gminy Kornowac

1. Uczestniczono w realizacji Programu „Słoneczna Gmina” dostarczając 41 mieszkańcom druki porozumienia lub rezygnacji z powyższego programu.
2. Na wniosek Referatu Rozwoju, Infrastruktury i Zasobów Naturalnych zweryfikowano i uaktualniono 27 deklaracji śmieciowych.
3. Wobec ujawnionych 2 sprawców popełnienia wykroczeń polegających na braku nadzoru nad psami skierowano wnioski o ukaranie do Sądu. Osoby te wcześniej były pouczone przez strażników. W obydwu przypadkach Sąd uznał obwinionych za winnych popełnienia zarzucanych im wykroczeń i wymierzył kary grzywny.
4. W związku z budową kanalizacji sanitarnej w sołectwie Kobyla dostarczono 59 mieszkańcom umowy – wnioski o dofinansowanie do przyłączy kanalizacyjnych oraz dostarczono 48 mieszkańcom aneksu do powyższych umów. Ponadto 19 mieszkańców pouczono o obowiązku przyłączenia nieruchomości do sieci kanalizacyjnej.
5. Prowadzono czynności kontrolne w stosunku do podmiotów gospodarczych zarejestrowanych na terenie gminy w zakresie posiadania umów i rachunków na wywóz odpadów komunalnych, powstałych w związku z prowadzoną działalnością - skontrolowano 181 punktów. Podmiotom, które takiej umowy nie posiadały, nakazano ją nawiązać, co uczynili.
6. Przeprowadzono 108 wizji w terenie z pracownikami m.in. Referatu Rozwoju, Infrastruktury i Zasobów Naturalnych, Starostwa Powiatowego w sprawach dotyczących wydania zezwolenia na wycięcie drzew.
7. Współpracowano z Gminnym Ośrodkiem Pomocy Społecznej udzielając pracownikom 7 asyst w kontaktach z osobami wymagającymi pomocy, stosującymi przemoc w rodzinie oraz nadużywającymi alkoholu, jak również nie sprawującymi właściwej opieki nad rodzicami.
8. W okresie zimowym sprawdzano tzw. „pustostany” w zakresie ujawniania osób bezdomnych i potrzebujących pomocy. Osób takich nie ujawniono.
9. Uzgadniano z sołtysami i władzami Gminy miejsca do posprzątania przez osoby skazane wyrokami sądu na kary ograniczenia wolności. Osoby te dowożono do tych miejsc i nadzorowano wykonywanie tych prac.
10. Doprowadzono do wykoszenia i uporządkowania nieruchomości gruntowej położonej w Kobyli przy ul. Budzińskiej, której właściciele zamieszkują na stałe w Niemczech.

Powyższy teren był siedliskiem insektów i gryzoni a wysokie, suche chwasty oraz trawy stanowiły zagrożenie pożarowe.

11. Skontrolowano 23 nieruchomości w związku ze zgłoszeniem mieszkańców ul. Lubomskiej dot. wylewania nieczystości płynnych do przydrożnego rowu. W wyniku ujawnionych nieprawidłowości, pouczone 8 mieszkańców za prowadzenie niewłaściwej gospodarki wodnościekowej.
12. Doprowadzono do zabezpieczenia przez gminę i właścicieli nieruchomości 3 miejsc niebezpiecznych dla życia lub zdrowia ludzi tj. 2 otwarte studnie przy ul. Starowiejskiej i Bukowej oraz brak pokrywy na studziencie kanalizacyjnej przy ul. Farnej, która została skradziona. W wyniku prowadzonych działań skontrolowano również okoliczne skupy złomu, jednak przedmiotowej pokrywy nie odnaleziono.
13. Uzyskano informacje, że dochodzi do przypadków podszywania się nieznanymi osobami pod pracowników firmy wykonującej montaż urządzeń solarnych na terenie gminy. Niezwłocznie powiadomiono Urząd Gminy oraz poproszono właścicieli i obsługę placówek handlowych o informowanie swoich klientów o powyższym procederze.
14. Informowano mieszkańców Kobyli o terminie spotkania w sprawie przebiegu trasy budowy obwodnicy Racibórz – Pszczyna, biegnącej przez lub w pobliżu ich działek.
15. Podjęto 2 interwencje w stosunku do rolników, którzy składowali obornik na polach zbyt blisko zabudowań mieszkańców. W wyniku interwencji strażników przyzmy zostały usunięte.
16. Udzielono pomocy właścicielom posesji przy ul. Rybnickiej i Dębowej, gdzie zagnieździły się osy i szerszenie. Wspólnie ze Strażą Pożarną podjęto działania w wyniku których, zagrożenia usunięto.
17. Czterokrotnie interweniowano u zarządcy drogi oraz w nadleśnictwie Rybnik, w celu zabrania leżących w obrębie drogi martwych zwierząt dziko żyjących.
18. Zabezpieczano miejsca kolizji i wypadków drogowych w Rzuchowie i Kornowacu oraz wycieku nieznannej substancji olejistej w Rzuchowie, do momentu przybycia właściwych służb. Powiadamiano według kompetencji zarządców dróg, Powiatowe Centrum Zarządzania Kryzysowego, Państwową Straż Pożarną, Komendę Powiatową Policji w Raciborzu.

19. W miesiącu grudniu umieszczono dwie „fotopułapki” w miejscach, gdzie nagminnie dochodziło do wyrzucania odpadów. W czasie prowadzonych obserwacji nie ujawniono takich przypadków.
20. Sprawdzano miejsca selektywnej zbiórki odpadów we wszystkich sołectwach. O ujawnionych nieprawidłowościach informowano władze gminy.
21. Dokonywano przeglądu punktów odbioru odpadów komunalnych znajdujących się przy wszystkich przystankach komunikacyjnych. Każdorazowo sporządzano dla wójta pisemną informację.
22. Ujawniono przypadek zbierania odpadów metalowych przez mieszkańca powiatu wodzisławskiego, który nie posiadał wymaganego zgłoszenia do ewidencji działalności gospodarczej i stosownego zezwolenia. Sprawca został pouczoney i poinformowany o obowiązujących przepisach.
23. W Rzuchowie na terenie byłej piaskowni, ujawniono porzucony samochód terenowy Land Rover. Pojazd nie posiadał tablic rejestracyjnych, był otwarty a wnętrze było zdewastowane. Miejsce zabezpieczono do czasu przyjazdu patrolu Policji, któremu sprawę przekazano według kompetencji.
24. Rozpoznano zgłoszenie mieszkanki Rzuchowa dotyczące uciążliwości związanych z prowadzoną działalnością w zakresie m.in. piaskowania felg samochodowych. W wyniku interwencji strażników problem uciążliwości został wyeliminowany.
25. Prowadzono mediacje pomiędzy skłóconymi sąsiadami. W wyniku tych rozmów doprowadzono strony do ugody.
26. W związku z występującymi upałami sprawdzano warunki trzymania psów na terenie nieruchomości. Nakazano właścicielom zapewnić częstszy dostęp do wody swoim zwierzętom.
27. Sprawdzono 4 nieruchomości w związku z podejrzeniem spalania odpadów w piecach grzewczych - nie ujawniono nieprawidłowości.
28. Podjęto czynności mające na celu doprowadzenie do wycięcia wskazanych drzew rosnących na terenie posesji przy ul. Głównej w Kobyli, które zagrażały budynkowi sąsiada. W wyniku prowadzonych długotrwałych rozmów ze stronami, doprowadzono do sąsiedzkiego porozumienia oraz właściciel przedmiotowych drzew uzyskał stosowne zezwolenia na ich wycięcie.

29. Rozwieszano na tablicach ogłoszeniowych oraz w gablotach informacje Wójta, Agencji Rolnej, Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach, Regionalnego Dyrektora Ochrony Środowiska w Katowicach, Śląskiego Ośrodka Doradztwa Rolniczego oraz innych instytucji.
30. Dostarczano oraz odbierano dokumentację do Starostwa Powiatowego w Raciborzu, Zakładu Wodociągów i Kanalizacji w Raciborzu, Urzędu Miasta w Raciborzu, Sądu Rejonowego w Raciborzu, a także sołtysom, radnym i dyrektorom placówek oświatowych.
31. W okresie wakacyjnym prowadzono kontrole w godzinach popołudniowo – wieczornych w celu zapewnienia ładu i porządku publicznego oraz przeciwdziałania przypadkom dewastacji mienia. Zwracano szczególną uwagę na zachowanie osób nieletnich, szczególnie w rejonie placówek oświatowych, handlowych, placów zabaw, dyskoteki w Rzuchowie oraz innych miejscach gromadzenia się młodzieży. Jedną osobę pouczone za prowadzenie pojazdu bez wymaganych przepisami świateł, a trzy osoby za zakłócanie ciszy nocnej.
32. W ramach akcji „Zima” kontrolowano stan nawierzchni jezdni i chodników, szczególnie w rejonie placówek oświatowych, przejść dla pieszych, skrzyżowań oraz stromych zjazdów i podjazdów. Nieprawidłowości przekazywano pracownikowi Referatu Rozwoju, Infrastruktury i Zasobów Naturalnych Urzędu Gminy,
33. W Kornowacu przy ul. Starowiejskiej doszło do zawalenia się ściany stodoły. W wyniku prowadzonych działań ustalono, że właścicielka nieruchomości mieszka na stałe w Anglii. Skontaktowano się z najbliższą rodziną, udzielając im porad o sposobie i możliwości uzyskania zgody Powiatowego Inspektora Nadzoru Budowlanego na zburzenie stodoły oraz przylegającego do niej pustostanu.
34. Dostarczano lokalną gazetę do punktów handlowych na terenie gminy.
35. Wykonano dokumentację zdjęciową oraz sporządzono pisemną notatkę z przeprowadzonych przez gminę inwestycji.
36. Uczestniczono w konkursie „Bezpieczne Ferie z rodziną” organizowanym przez dyrektora przedszkola w Łąncach.
37. Przeprowadzono prelekcje i pogadanki z dziećmi i wychowawcami szkół podstawowych i przedszkoli na temat bezpiecznych zachowań w ramach planowanych akcji „Bezpieczne Ferie”, „Bezpieczne Wakacje”, „Bezpieczna droga do szkoły”.

38. Przeprowadzono z młodzieżą Gimnazjum prelekcje na temat m.in. przestrzegania prawa o ruchu drogowym, poprawnego zachowania się w miejscach publicznych, szkodliwości palenia tytoniu, spożywania alkoholu, zażywania narkotyków i innych środków odurzających oraz wynikających z tych zachowań zagrożeń i konsekwencjach prawnych. Ponadto omówiono zagrożenia wynikające z tzw. przestępstw internetowych (cyber przemoc).
39. Zapewniano ład i porządek publiczny w czasie trwania niżej wymienionych imprez:
- 1) przemarszu procesji konnej ku czci św. Floriana w Pogrzebieniu,
 - 2) dożynek gminnych w Łąncach,
 - 3) dożynek wiejskich w Rzuchowie,
 - 4) pikniku św. Huberta,
 - 5) rajdu rowerowego.
40. Współpracowano z władzami gminy, sołtysami, radnymi oraz mieszkańcami w celu eliminowania nieprawidłowości występujących w poszczególnych sołectwach.
41. Łącznie na terenie Gminy ujawniono 61 sprawców wykroczeń w tym:
- 1) nałożono 3 mandaty karne na kwotę 400 złotych za brak nadzoru nad psem, za zaśmiecanie miejsc publicznych oraz z przepisów ustawy o utrzymaniu czystości i porządku w gminach,
 - 2) pouczone 10 osób za niedopełnienie obowiązku sprawowania nadzoru nad psami,
 - 3) pouczone 2 osoby za brak szczepień ochronnych psów,
 - 4) pouczone 7 osób za zanieczyszczenie jezdni błotem,
 - 5) pouczone 2 osoby za zaoranie pasa drogowego,
 - 6) pouczone 19 osób za brak umowy dot. przyłączenia posesji do kanalizacji sanitarnej,
 - 7) pouczone 3 osoby za zakłócanie ciszy nocnej,
 - 8) pouczone 4 osoby za prowadzenie pojazdu bez wymaganych przepisami świateł,
 - 9) pouczone 2 osoby za rozklejanie ogłoszeń w miejscach zabronionych,
 - 10) pouczone 1 osobę za wykonywanie działalności gospodarczej bez wymaganego zgłoszenia do ewidencji działalności gospodarczej i bez wymaganego zezwolenia,
 - 11) pouczone 8 osób za prowadzenie niewłaściwej gospodarki wodnościekowej.