

SM.0643.6.2015

Mirosław Lenk
Prezydent Miasta Racibórz

Niniejszym, zgodnie z §12 ust. 1 pkt 9 Uchwały nr XXXIII/498/2009 Rady Miasta Racibórz z dnia 24 czerwca 2009r. w sprawie nadania Regulaminu Straży Miejskiej w Raciborzu, przedkładam

Sprawozdanie
z działalności Straży Miejskiej w Raciborzu za 2014 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 2014 roku zatrudnienie wynosiło 23 strażników i 5 pracowników pomocy administracyjnej do całodobowej obsługi monitoringu wizyjnego.

Środki transportu: 3 samochody i 4 rowery.

Straż Miejska wykonuje 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 publiczny w tym również w czasie trwania imprez kulturalnych i sportowych, ochraniali obiekty komunalne i urządzenia użyteczności publicznej, obserwowali miejsca nielegalnego wysypywania śmieci, kontrolowali miejsca przebywania osób bezdomnych, kontrolowali utrzymanie czystości i porządku na terenie miasta itp. Prowadzono również, jak co roku działania edukacyjno - prewencyjne skierowane do dzieci przedszkolnych, szkolnych, gimnazjalnych oraz młodzieży szkół średnich.

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

1. Dyżurni straży przyjęli 2.036 interwencji zgłoszonych przez mieszkańców i administrację m.in. w zakresie zakłócania spokoju i porządku publicznego, dewastacji mienia, spożywania alkoholu w miejscach zabronionych, zanieczyszczenia miejsc publicznych, braku nadzoru nad psami, spalania odpadów w piecach domowych i pozostałości roślinnych wbrew postanowieniom Regulaminu, uszkodzenia 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 46 interwencji w zakresie bezpieczeństwa i porządkowi w komunikacji.
2. Przyjęto 35 zgłoszeń dotyczących spalania odpadów w piecach domowych. Zgłaszający twierdzili, że czują woń palonego plastiku bądź gumy oraz widzą duże ilości wydobywającego się z komina dymu. W wyniku kontroli przeprowadzonych samodzielnie bądź z pracownikiem Wydziału Ochrony Środowiska i Rolnictwa nie stwierdzono spalania odpadów.
3. Podjęto do realizacji 44 interwencje dot. zdarzeń z udziałem zwierząt dziko żyjących (sarny, kuny, lisy, ptaki), które pojawiały się w pobliżu siedzib ludzkich, bądź były to zwierzęta ranne lub martwe leżące w obrębie drogi. Patrole straży zabezpieczały teren, celem wyeliminowania zagrożenia w ruchu drogowym i w przypadku zwierząt rannych powiadamiano Leśne pogotowie dla zwierząt z Mikołowa lub lekarza weterynarii, który w dwóch przypadkach ze względu na agonalny stan zwierząt podjął decyzję o ich uśpieniu. Zwierzęta martwe zgłaszano do zabrania pracownikom Schroniska dla Zwierząt bezdomnych.
4. Podjęto 58 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 bezpośrednie zagrożenie dla życia i zdrowia oraz zagrożenie w ruchu drogowym. W wyniku podjętych czynności osoby te zostały przebadane przez lekarzy a następnie 31 osób odwiedziono do Izby Wytrzeźwień, 25 osób do miejsca zamieszkania lub pobytu, 1 przekazano do Izby zatrzymań KPP Racibórz i 1 ze względu na miejsce zamieszkania poza Gminą Racibórz - przekazano rodzinie w Komendzie Straży Miejskiej.

Jednym z przykładów była interwencja w dzielnicy Ostróg w związku ze spożywaniem alkoholu w krzakach na poboczu drogi. Na miejscu ujawniono 2 osoby, które przewieziono do Komendy straży miejskiej i przebadano alkomatem (mężczyzna 2,5 promila, kobieta 2,7 promila). W czasie prowadzonych czynności u kobiety wystąpił napad padaczki alkoholowej objawiający się m.in. poprzez drgawki całego ciała, wydzielanie się dużej ilości śliny, duszenie się oraz niekontrolowane oddawanie moczu. Udzielając jej pomocy przedmedycznej okazało się, że kobieta posiada w krtani rurkę tracheostomijną, co spotęgowało obawy w zakresie zagrożenia jej życia. Po przebadaniu i wyeliminowaniu zagrożenia przez lekarza pogotowia ww. osoby dowieziono do izby wytrzeźwień.

5. 138 razy interweniowano w związku ze zgłoszeniami mieszkańców dot. zagrożenia bezpieczeństwa ludzi ze strony psów biegających bez nadzoru, psów bezdomnych oraz psów rannych. Zdarzały się również przypadki pogryzienia przez psy ludzi i zwierząt, jak również zagryzienia zwierząt. W kilkudziesięciu przypadkach zagrożenie dla ludzi stwarzały psy bezdomne, które zlecono do zabrania pracownikom Schroniska. W 52 przypadkach stwierdzono nie dopełnienie obowiązku nadzoru nad psami przez właścicieli lub opiekunów, wobec których wszczęto postępowania w sprawach o wykroczenia z zastosowaniem pouczeń lub mandatów karnych.

Jednym z przykładów było zgłoszenie z dzielnicy Markowice o przebywaniu poza terenem posesji bez właściwego nadzoru dwóch dużych, niebezpiecznych psów. Właściciela psów ukarano mandatem karnym oraz wyeliminowano zagrożenie.

6. Przeprowadzone 479 kontroli nieruchomości na wniosek Wydziału Komunalnego Urzędu Miasta Racibórz w zakresie gospodarki nieczystościami ciekłymi oraz weryfikacji ewidencji zbiorników bezodpływowych na nieczystości ciekłe. Kontrole prowadzono w dzielnicach jak: Stara Wieś, Miedonia, Ocice, Płonia, Brzezcie, Studzienna, Sudół. Ujawniono przypadki nieprawidłowej gospodarki odpadami tj. brak udokumentowania wywozu odpadów ciekłych, nie przyłączenie się do kanalizacji oraz wylewanie nieczystości poza obręb nieruchomości – sprawców wykroczeń ukarano mandatami karnymi. Kontrole te pozwoliły również na pozyskanie informacji dla Wydziału Komunalnego w zakresie ilości nieruchomości przyłączonych do istniejącej kanalizacji, posiadających przydomową oczyszczalnię

ścieków i zbiorniki bezodpływowe oraz nieruchomości niezamieszkałych lub nie posiadających zabudowy mieszkalnej.

7. Wszczęto kilkadziesiąt postępowań w sprawach o wykroczenia wobec właścicieli nieruchomości, na terenie których ujawniono brak porządków polegających na nie wywiązywaniu się właścicieli z obowiązku pozbywania się odpadów w sposób właściwy. Ponadto na niektórych ujawniono miejsca niebezpieczne w postaci m.in. otwartych głębokich studzienek kanalizacyjnych, wystających prętów metalowych, pootwieranych okien z resztkami szyb itp. Po ustaleniu właścicieli tych nieruchomości (osoby prawne lub osoby fizyczne) zamieszkujących w większości poza gminą Racibórz nakazywano posprzątanie odpadów, usunięcie zagrożeń oraz zabezpieczenie nieruchomości przed dostępem osób postronnych.
8. Przeprowadzono 22 kontrole w obrębie Rodzinnych Ogrodów Działkowych i 8 kontroli w obrębie cmentarzy w zakresie wyposażenia w pojemniki na odpady. Kontrole nie wykazały nieprawidłowości.
9. Prowadzono kontrole punktów selektywnego zbierania odpadów umiejscowionych przy wiatach śmietnikowych oraz w innych punktach na terenie miasta w zakresie utrzymania czystości i porządku tj. przepełnionych „dzwonów”, składowania odpadów poza pojemnikami, celem wyeliminowania ww. nieprawidłowości oraz pozyskania informacji o właściwej częstotliwości wywożenia odpadów.
10. Ujawnione nieprawidłowości w postaci: ubytków w jezdniach, uszkodzonych nawierzchni chodników, uszkodzonych urządzeń zabezpieczających (pylony, barierki), awarii i dewastacji sygnalizacji świetlnej, przekrzywionych, zerwanych lub nieczytelnych znaków drogowych pionowych i poziomych na bieżąco zgłaszano do Wydziału Dróg Miejskich (pisemnie 147 wniosków) oraz Powiatowego Zarządu Dróg i Zarządu dróg Wojewódzkich.
11. Ujawnione nieprawidłowości w postaci zanieczyszczonych terenów na bieżąco zgłaszano do Wydziału Komunalnego (pisemnie 115 wniosków), Starostwa Powiatowego i innych administratorów terenów, celem uprzątnięcia śmieci.
12. Ujawnione przypadki przerośniętych drzew i krzewów, które ograniczały widoczność w rejonie skrzyżowań i przejść dla pieszych, zasłaniały znaki drogowe bądź utrudniały ruch pieszych na chodnikach zgłaszano zarządcom do pielęgnacyjnego przycięcia.
13. Do Powiatowego Inspektoratu Nadzoru Budowlanego przekazano:

- 1) 4 sprawy dot. „pustostanów” (budynek byłej Winiarni przy ul. Zborowej, budynki byłego szpitala przy ul. Bema, budynek przy ul. Sudeckiej i ul. Zamkowej), których stan techniczny groził katastrofą budowlaną oraz zagrażał życiu i zdrowiu ludzi,
 - 2) 1 sprawę dot. placu zabaw, którego wyposażenie stanowiło zagrożenie dla korzystających z niego dzieci.
14. Prowadzono 6 postępowań dotyczących pojazdów o znamionach „wraku” bądź których stan wskazywał, że nie były używane a były w miejscach publicznych. W toku czynności doprowadzono do usunięcia pojazdów przez ich właścicieli.
 15. 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.
 16. Interweniowano w dzielnicy Sudół na ul. Korczaka, gdzie na łuku drogi i na jej wzniesieniu oraz na długości około 50 metrów leżał rozsypany drobny kamień drogowy na całej szerokości jezdni. Strażnicy powiadomili zarządcę drogi oraz zabezpieczyli miejsce zagrożenie i informowali nadjeżdżających kierowców o występującym niebezpieczeństwie. W czasie oczekiwania na przyjazd zarządcy drogi oraz dla zminimalizowania zagrożenia w ruchu drogowym strażnicy zmiotli rozsypany kamień na pobocze drogi.
 17. W ramach pracy dzielnicowego ujawniono na terenie nieruchomości przy ul. Mariańskiej odpady w postaci gruzu, wielkogabarytów, plastików itp. które nie były zbierane przez okres co najmniej 3 miesięcy. W toku prowadzonego czynności pozyskano również informacje o nie uiszczeniu opłaty przez właściciela na rzecz Gminy Racibórz za gospodarowanie odpadami komunalnymi, o czym poinformowano Wydział Komunalny. Właściciela nieruchomości ukarano mandatem karnym za nie usunięcie odpadów i ustalono termin wykonania tych czynności. Z uwagi na nie usunięcie odpadów w wyznaczonym terminie wobec wyżej wymienionego skierowano wnioski o ukaranie do Sądu. Sąd wymierzył karę grzywny.
 18. Na pisemne prośby zarządców nieruchomości i wspólnot mieszkaniowych nasilono kontrole wskazanych miejsc, gdzie w godzinach popołudniowo-wieczornych dochodziło do zakłócania porządku przez gromadzące się tam osoby, które m.in. zanieczyszczały i dewastowały tereny przydomowe, spożywały alkohol itp.

19. Ujawniono 29 wykroczeń popełnionych przez uczestników ruchu pieszego którzy przechodzili przez przejście na czerwonym świetle oraz w innych miejscach zabronionych. Wszczęte postępowania w sprawach o wykroczenia w 17 przypadkach zakończono pouczeniami, w 12 mandatami karnymi.
20. W ramach ochrony obiektów komunalnych i urzędzeń użyteczności publicznej prowadzono obserwacje terenów placówek oświatowych, placów zabaw, parków i skwerów, „siłowni pod chmurką” itp.
21. Przeprowadzono 119 wyjazdów służbowych z pracownikami Urzędu Miasta (wizje lokalne w terenie, asysty przy czynnościach administracyjnych).

II. Straż Miejska prowadziła działania związane z realizacją nałożonych na nią zadań w ciągu całego roku. Ze względu jednak na nasilenie się problemów w określonych terminach, swoje działania w ich zakresie akcyjnie intensyfikuje przeprowadzając:

1. Akcję „Zima” w ramach której egzekwowano od odpowiedzialnych osób i podmiotów obowiązków w zakresie uprzątnięcia błota, śniegu, lodu z chodników położonych wzdłuż nieruchomości oraz usuwania z dachów sopli lodowych. Zgłaszano również zarządcom dróg gminnych, powiatowych i krajowych konieczność odśnieżania dróg.

2. Akcję „Bezpieczne Ferie” w ramach której:

- 1) prowadzono z dziećmi i młodzieżą pogadanki na temat bezpiecznych zachowań w 3 klubach osiedlowych „M-5”, „Cegielka”, „Itaka”, Zespole Szkół Specjalnych, w przedszkolach w Kobyli, Łąncach, Pogrzebieniu i Rzuchowie oraz w Szkole Podstawowej w Kobyli i Gimnazjum w Kornowacu,
- 2) prowadzono obserwacje miejsc przebywania dzieci i młodzieży oraz miejsc zorganizowanego wypoczynku m.in. placów zabaw, lodowiska, boisk szkolnych, klubów osiedlowych, MDK-u, sklepów ze sprzedażą alkoholu (pod kątem sprzedaży go osobom nieletnim), dworców PKP i PKS.

Ujawniono nieletniego przebywającego na poczekalni PKS. Ustalono, że jest to osoba chora psychicznie z którą trudno było nawiązać kontakt słowny. Wezwano funkcjonariuszy Policji, którzy rozpoznali chłopca z wcześniejszych interwencji. Ustalono opiekunów prawnych nieletniego, którym został on przekazany.

3. **Akcję „Skupy Złomu”**, której celem było zapobieganie kradzieży i dewastacji urządzeń metalowych, telekomunikacyjnych, elektroenergetycznych, kolejowych i wodnokanalizacyjnych.

Skontrolowano 12 punktów skupu. Za nieprawidłowe wypełnianie formularzy przyjęcia odpadów metali nałożono 6 mandatów karnych oraz zastosowano 2 pouczenia.

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

Zlokalizowano 7 miejsc nielegalnego wysypywania odpadów. Ustalono, że 5 terenów znajduje się w zasobach gminy, 1 teren należał do skarbu państwa i 1 do osoby prywatnej. Podjęte czynności w zakresie wyeliminowania „dzikich wysypisk” skutkowały oczyszczeniem z odpadów ww. działek, po czym tereny gminne objęto wzmożonymi kontrolami, celem ujawniania ewentualnych sprawców wysypywania odpadów.

5. **Akcję „Masz pasa – 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 akcji ujawniono:

- 1) 60 przypadków braku nadzoru nad psami. Wszczęte postępowania w sprawach o wykroczenia w stosunku do właścicieli bądź opiekunów czworonogów w 42 przypadkach zakończono pouczeniami, w 10 przypadkach mandatami karnymi, w 8 przypadkach skierowano wnioski o ukaranie do Sądu,

- 2) 30 przypadków nie usuwania zanieczyszczeń po psach. Wszczęte postępowania w sprawach o wykroczenia w stosunku do właścicieli bądź opiekunów czworonogów w 10 przypadkach zakończyły się pouczeniami, natomiast w 20 mandatami karnymi.

6. **Akcję „Bezpieczny rowerzysta”**, której celem było zapewnienie bezpieczeństwa kierującym rowerami a tym samym również innym użytkownikom dróg.

W ramach akcji ujawniono:

- 1) 143 przypadki jazdy rowerzystów bez oświetlenia. Wszczęte postępowania w sprawach o wykroczenia w 126 przypadkach zakończono pouczeniami, w 12 mandatami karnymi a w 3 skierowano wnioski o ukaranie do Sądu,

- 2) 6 przypadków nie korzystania z istniejącej ścieżki rowerowej. Wszczęte postępowania w sprawach o wykroczenia w 5 przypadkach zakończono pouczeniami, natomiast w 1 mandatem karnym,
- 3) 258 przypadków przejeżdżania po przejściach dla pieszych. Wszczęte postępowania w sprawach o wykroczenia w 243 przypadkach zakończono pouczeniami, w 14 mandatami karnymi a w 1 skierowano wniosek o ukaranie do Sądu,
- 4) 59 przypadków jazdy po chodnikach. Wszczęte postępowania w sprawach o wykroczenia w 58 przypadkach zakończono pouczeniami a w 1 skierowano wniosek o ukaranie do Sądu,
- 5) 5 rowerzystów kierujących rowerami po spożyciu alkoholu. Prowadzenie dalszych czynności zgodnie z kompetencjami przekazano Policji.

7. **Akcję „Bezpieczne podwórko”**, której celem było wyeliminowanie potencjalnych zagrożeń występujących na placach zabaw oraz przeciwdziałanie zagrożeniu zakażenia chorobami pasożytniczymi. Działania prowadzono w miesiącu maju, kontrolując 119 placów zabaw.

W 39 przypadkach ujawniono nieprawidłowości (m.in. wystające gwoździe w piaskownicy, uszkodzona ławka, ubytki w urządzeniach zabawowych, uszkodzona deska w piaskownicy, brak deski w podeście ślizgawki, zerwana poprzeczna belka huśtawki, uszkodzona obudowa łożyska w karuzeli, pęknięta opona w huśtawce, przerdzewiałe konstrukcje urządzeń zabawowych, niestabilne umocowanie konstrukcji urządzeń zabawowych, urwane łańcuszki przy siedziskach, spróchniałe belki huśtawki wahadłowej i oparcia ławek), które zgłoszono zarządom, celem ich wyeliminowania. W 1 przypadku na placu zabaw ujawniono wyposażenie (uszkodzone, spróchniałe o ostrych krawędziach drabinki), które stanowiło zagrożenie dla korzystających z niego dzieci. Zarządcy nakazano jego zabezpieczenie przed dostępem dzieci, jednocześnie powiadamiając Powiatowy Inspektorat Nadzoru Budowlanego.

8. **Akcję „Bezpieczne Wakacje”**, której celem było zapewnienie porządku i bezpieczeństwa w miejscach wypoczynku dzieci i młodzieży, zminimalizowanie przypadków zakłócania spokoju i porządku publicznego, w tym również przez osoby pod wpływem alkoholu oraz eliminowanie przypadków spożywania alkoholu w miejscach objętych zakazem.

W ramach akcji:

- 1) przeprowadzono pogadanki z młodzieżą na temat propagowania wzorców bezpiecznych zachowań w klubach osiedlowych „M-5”, „Cegielka”, „Itaka” oraz w Zespole Szkół Specjalnych przy ul. Królewskiej i w Domu dla dzieci przy ul. Starowiejskiej,
- 2) obserwowano miejsca zorganizowanego wypoczynku m.in. boiska sportowe, basen, place zabaw, parki, skwery, dworce PKS i PKP, obręby marketów, celem zapobiegania zjawiskom patologicznym,
- 3) patrolowano samodzielnie bądź wspólnie z ratownikiem WOPR teren wyrobisk pożwirowych w dzielnicy „Ostróg” i informowano osoby tam przebywające o zakazie kąpieli,
- 4) sprawdzono 107 punktów handlowych w zakresie uwidaczniania ustawą narzuconej informacji o szkodliwości spożywania alkoholu. W 4 punktach stwierdzono brak ww. informacji - zastosowano pouczenia i nakazano ich uzupełnienie, co niezwłocznie wykonano,
- 5) ujawniono 4 osoby, które pod wpływem alkoholu leżały w miejscach publicznych: na przystanku autobusowym przy ul. Opawskiej, na trawniku naprzeciwko marketu „LIDL”, na ławce w parku Jordanowskim, na parkingu przed sklepem na ul. Londzina – 1 osobę ukarano mandatem karnym, 3 osoby pouczone,
- 6) ujawniono 23 przypadki spożywania alkoholu w miejscach objętych zakazem. Przeprowadzone postępowania w sprawach o wykroczenia w 13 przypadkach zakończono pouczeniami, natomiast w 10 mandatami karnymi na łączną kwotę 1.000 złotych,
- 7) ujawniono 12 przypadków usiłowania spożywania alkoholu w miejscach objętych zakazem. Wszczęte postępowania w sprawach o wykroczenia zakończono w 11 przypadkach pouczeniami i w 1 mandatem karnym,
- 8) ujawniono 3 nieletnich, którzy w parku „ROTH” spożywali piwo puszkowe – osoby te przekazano Policji,
- 9) ujawniono 1 przypadek przedłużenia godzin funkcjonowania lokalu w dzielnicy Ocice. Wszczęte postępowanie zakończono nałożeniem mandatu karnego. Powyższe działania prowadzono w związku ze skargą mieszkańców na uciążliwą działalność ww. baru.

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

W ramach akcji:

1) sprawdzono w miesiącu sierpniu oznakowanie poziome i pionowe przy przejściach dla pieszych w obrębie szkół podstawowych i przedszkoli, sprawność sygnalizacji świetlnej itp.,

2) od 2 września do 12 grudnia lokalizowano w godzinach porannych, przed rozpoczęciem zajęć w szkołach patrole strażników przy przejściach dla pieszych w obrębach wytypowanych szkół podstawowych. Głównymi zadaniami patroli była pomoc dzieciom w przechodzeniu przez jezdnię, udzielanie im instruktażu w zakresie bezpiecznych zachowań oraz oddziaływanie prewencyjne wobec kierowców zbliżających się do tych przejść. Dla bezpieczeństwa dzieci w dzielnicach Studzienna i Markowice lokalizowano również patrole przy przejściach dla pieszych na ul. Gliwickiej i Hulczyńskiej ze względu na wzmożony ruch pojazdów na drodze wojewódzkiej i krajowej,

3) we wrześniu prowadzono pogadanki w 11 raciborskich szkołach podstawowych z 537 uczniami klas pierwszych, z którymi omówiono zagadnienia umożliwiające uniknięcie 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. Na zakończenie pogadanek wręczano dzieciom kamizelki odblaskowe,

4) prowadzono również pogadanki z uczniami w Ośrodku Szkolno-Wychowawczym dla Osób Głuchych i Słabosłyszących, w Zespołach Szkolno-Przedszkolnych nr 1 i nr 2 oraz w placówkach oświatowych w gminie Kornowac.

10. **Akcję „Znicz”**, której celem było zapewnienie czystości i porządku w obrębie cmentarzy, bezpieczeństwa osobom odwiedzającym cmentarze, pomocy kierowcom w parkowaniu oraz opuszczaniu miejsc parkingowych. Patrole prewencyjne rozpoczęto już w tygodniu poprzedzającym święto zmarłych. Ponadto w dniach 31 października i 1 listopada udzielono wsparcia Policji w godzinach rannych i popołudniowych w liczbie 8 strażników przy cmentarzach ul. Ocickiej i Głubczyckiej.

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

W ramach akcji:

1) ujawnione osoby bezdomne: przy sklepie ul. Opawskiej, w opuszczonym budynku ul. Kościelnej oraz na schodach Urzędu Miasta dowieziono do Noclegowni,

2) przeprowadzono wspólnie z pracownikiem Ośrodka Pomocy Społecznej 17 kontroli miejsc przebywania osób bezdomnych tj. piwnice, pustostany, ogródki działkowe. Ujawniono 8 osób, które informowano o możliwościach uzyskania pomocy we właściwych instytucjach,

3) w oparciu o apel Wojewody Śląskiego w zakresie liczenia osób bezdomnych wspólnie z pracownikiem OPS-u zorganizowano kontrole miejsc przebywania bezdomnych. W ramach tych działań w obrębie jednego z marketów ujawniono bezdomną, nietrzeźwą kobietę z widoczną ciążą. Ze względu na jej stan przewieziono ją na Pogotowie, celem wyeliminowania zagrożenia życia jej i dziecka. Po przewiezieniu kobiety do szpitala odmówiła poddania się badaniu lekarskiemu. Starania umieszczenia jej w Ośrodku Centrum Matki i Dziecka „Maja” również były nie skuteczne ponieważ odmówiono przyjęcia kobiety nietrzeźwej. Kobieta poprosiła o podwiezienie jej na dworzec PKP i podpisała pracownikowi OPS-u oświadczenie, że nie żąda żadnej pomocy.

12. **Akcję Petardy**, której celem było zapobieganie sprzedaży wyrobów pirotechnicznych osobom nieletnim. Przeprowadzono 17 kontroli sprawdzając posiadanie stosownych zezwoleń na prowadzenie działalności gospodarczej oraz odpowiednie oznakowanie i umieszczenie instrukcji z zakresu bezpieczeństwa na tych wyrobach.

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

1. XXII finału Wielkiej Orkiestry Świątecznej Pomocy
2. Otwarcia skweru ks. Prałata Pieczki
3. Wielkanocnej procesji konnej w dzielnicy Sudół
4. Występów artystycznych pn. „Pożegnanie zimy, powitanie wiosny” w parku ROTH
5. Procesji Drogi Krzyżowej w dzielnicy Brzezcie
6. Finału „Bezpiecznych Przedszkoli” w gminie Kornowac

7. Procesji Drogi Krzyżowej z Kościoła WNMP do Kościoła św. Jakuba
8. Biegu sztafetowego ulicami Raciborza w rocznicę kanonizacji Karola Wojtyły, który odbywał się na trasie Kietrz – Wadowice
9. Obchodów rocznicy Uchwalenia Konstytucji 3 Maja i wybuchu III Powstania Śląskiego, w tym „Biegu bez granic” oraz koncertu muzycznego w parku ROTH
10. „Juwenalii” na stadionie PWSZ i happeningu artystyczno – rekreacyjnego na Rynku
11. Powiatowych targów pracy, edukacji i przedsiębiorczości na raciborskim Zamku
12. Procesji ku czci św. Floriana w gminie Kornowac
13. Festynu Rodzinnego na terenie Przedszkola przy ul. Ogrodowej
14. VIII Raciborskiego Biegu Profilaktycznego w parku ROTH
15. Jubileuszu 40-lecia gminy Krzyżanowice
16. „Dni Raciborza” na stadionie OSiR
17. Przemarszu uczniów szkoły podstawowej nr 4 na Rynek w ramach Kampanii Antynikotynowej
18. Imprezy pod nazwą „Majówka z RCK” na Rynku
19. Występów artystycznych młodzieżowych grup misyjnych z kraju i zagranicy odbywających się pod hasłem „Można żyć inaczej” na Rynku i w parku ROTH
20. XXXI Pieszej Pielgrzymki z dzielnicy Ostróg na Jasną Górę
21. Dożynek Miejskich w dzielnicy Brzezcie
22. Dożynek Gminnych w Kornowacu
23. Rajdu Rowerowego w gminie Krzyżanowice
24. XXII Memoriału im. mł. kpt. Kaczyny i dh. Malinowskiego na stadionie OSiR
25. Przemarszu uczestników z kościoła NSPJ przy ul. Warszawskiej do szkoły podstawowej nr 15 w ramach „Wojewódzkiej Inauguracji Roku Szkolnego”
26. Koncertu rockowego w gminie Krzyżanowice
27. VI Raciborskiego Festiwalu Średniowiecznego w dzielnicy Obora
28. Festiwalu zespołów młodzieżowych z Polski i Czech na raciborskim Rynku
29. Występów artystycznych w ramach „Pożegnania Lata” w parku ROTH
30. Obchodów uroczystości 20-lecia pomnika Eichendorffa na ul. Mickiewicza
31. Rajdu rowerowego w gminie Kornowac
32. Międzynarodowych Mistrzostw Polski Kadetów i Juniorów w zapasach w stylu wolnym (obręby parkingów w obrębie wyznaczonych hoteli na terenie miasta)

Raciborza, w których byli zakwaterowani zawodnicy, trenerzy oraz działacze krajowi i ekipy zagraniczne)

33. Jarmarku na granicy w Chałupkach
34. Uroczystości 100-lecia Towarzystwa Gimnastycznego „Sokół” oraz przemarszu uczestników z Rynku na raciborski Zamek
35. Uroczystości związanych z obchodami Narodowego Święta Niepodległości
36. Obchodów św. Marcina w dzielnicy Studzienna
37. Jarmarku Bożonarodzeniowego na Rynku

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 m.in. niżej wymienione osoby:**
 - 1) mężczyznę spożywającego alkohol w parku ROTH, który ponadto dopuścił się demoralizacji nieletniego częstując go alkoholem,
 - 2) rowerzystę w stanie nietrzeźwości, który poruszał się chodnikami ul. Armii Krajowej – Plac Mostowy,
 - 3) rowerzystę, który był uczestnikiem kolizji jadąc chodnikiem ul. Opawskiej,
 - 4) mężczyznę z zanikami pamięci (mieszkańca pobliskiej gminy) przebywającego na terenie dworca PKP,
 - 5) 3 mężczyzn znajdujących w obrębie kanału „Ulga” w dzielnicy Płonia, którzy posiadali przy sobie substancje zabronione,

- 6) kobietę w stanie nietrzeźwości, która częściowo obnażona leżała na ul. Warszawskiej,
- 7) 3 mężczyzn (w tym 2 nieletnich) przebywających w podwórzu ul. Łąkowej. Nieletni spożywali alkohol i palili papierosy a osoba pełnoletnia dopuściła się demoralizacji częstując nieletniego alkoholem,
- 8) mężczyznę podejrzanego o znęcanie się nad psem, poprzez jego przywiązanie do drzewa w dzielnicy Obora,
- 9) 2 nieletnich (w wieku 10 i 7 lat), którzy według zeznań świadka natarczywie zebrali zaczepiając przechodniów w dzielnicy Ostróg,
- 10) 3 osoby podejrzone o znęcanie się nad ptakami poprzez strącanie gniazd z elewacji budynku Szpitala Rejonowego,
- 11) 3 nieletnich spożywających alkohol w parku ROTH,
- 12) rowerzystę w stanie nietrzeźwości, który poruszał się „zygzakiem” po ul. Opawskiej na wysokości ogrodów działkowych „Tulipan”,
- 13) 2 rowerzystów w stanie po spożyciu alkoholu, którzy poruszali się ul. Matejki bez wymaganego oświetlenia w warunkach zmniejszonej przejrzystości powietrza
- 14) 2 mężczyzn, którzy spożywali alkohol w miejscu pracy w dzielnicy Płonia,
- 15) rowerzystę w stanie nietrzeźwości, który poruszał się ul. Warszawską bez wymaganego oświetlenia w warunkach zmniejszonej przejrzystości powietrza,

5. Prowadzono wspólne działania w czasie:

- 1) Wielkanocnej Procesji Konnej,
- 2) procesji Drogi Krzyżowej,
- 3) „Juwenalii”,
- 4) obchodów uroczystości 3 Maja,
- 5) „Dni Raciborza”,
- 6) pieszej pielgrzymki na Jasną Górę,
- 7) memoriału im. Kaczyny i Malinowskiego,
- 8) dożynek w gminie Kornowac,
- 9) dożynek gminno – powiatowych w gminie Krzyżanowice,
- 10) wojewódzkiej Inauguracji roku szkolnego,
- 11) procesji ku czci św. Floriana w gminie Kornowac,
- 12) koncertu rockowego „Na pożegnanie wakacji” w gminie Krzyżanowice,

- 13) rodzinnego rajdu rowerowego w gminie Kornowac,
 - 14) "Dnia Wagarowicza"
 - 15) jubileuszu 100-lecia Towarzystwa Gimnastycznego „Sokół”,
 - 16) kontroli punktów skupu metali kolorowych w zakresie ujawniania elementów infrastruktury kolejowej,
 - 17) obchodów Święta odzyskania przez Polskę Niepodległości,
 - 18) akcji „Znicz”,
 - 19) wieczoru i Nocy Sylwestrowej.
6. Wspólnie uczestniczono w pracach komisji sędziowskiej w czasie Powiatowego Ogólnopolskiego turnieju bezpieczeństwa w ruchu drogowym odbywającego się na terenie Gimnazjum nr 3.
 7. Przeprowadzono wspólne kontrole wytypowanych punktów skupu metali kolorowych pod kątem ujawniania elementów infrastruktury kolejowej. Działania prowadzone były w ramach międzynarodowej operacji zwalczania kradzieży metali kolorowych i odbywały się w państwach członkowskich Unii Europejskiej.
 8. Udzielono wsparcia Policji wstrzymując ruch pojazdów na ul. Piaskowej w związku z zaklinowaniem się pojazdu ciężarowego pod wiaduktem kolejowym.
 9. Zabezpieczano miejsca 4 kolizji/wypadków do czasu przybycia właściwych służb.

V. Współpraca z Powiatową Komendą Państwowej Straży Pożarnej.

1. Dwukrotnie zabezpieczano miejsca usuwania substancji ropopochodnych z nawierzchni jezdni ul. Kozielskiej, Londzina, Głubczyckiej i Starowiejskiej.
2. Wzywano jednostki gaśnicze m.in. do palącego się siana w dzielnicy Miedonia, palących się mebli w dzielnicy Ostróg, palących się odpadów zielonych pomiędzy dzielnicami Obora i Markowice.
3. Zabezpieczano dojazd do miejsca gaszenia pożaru mieszkania przy ul. Michejdy.
4. Zgłoszono usunięcie zagrożenia tj. pochylonego drzewa (wyrwanego z korzeniami), którego korona opierała się o kable energetyczne przy ul. Wszyńskiego.
5. Współdziałano przy udzielaniu I pomocy przedmedycznej mężczyźnie, który przewrócił się na Rynku i uderzył głową o bruk.

VI. Współpraca z Pogotowiem Ratunkowym.

1. 10 razy wzywano Pogotowie Ratunkowe do osób wymagających pomocy lekarskiej w związku z urazami ciała, zanikiem pamięci, atakami epilepsji.
2. Na prośbę ratowników medycznych strażnicy trzykrotnie dowozili do miejsca zamieszkania osoby po spożyciu alkoholu, które po udzieleniu im niezbędnej pomocy lekarskiej nie wymagały hospitalizacji.
3. Przebadano w Szpitalu Rejonowym 32 osoby nietrzeźwe, celem zdiagnozowania możliwości przewieziono ich do Izby Wytrzeźwień.

VII. Ewidencja wyników działań za rok 2014

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:	33	6	1100	4	43
	- art 51 §1 kw - zakłócanie spokoju i porządku w miejscu publicznym	3	-	-	-	3
	- art 51 §2 kw - w/w zdarzenie pod wpływem alkoholu	4	3	300	2	9
	- art 54 kw - przechodzenie przez torowisko w miejscu zabronionym	16	-	-	-	16
	- art 55 kw - kąpiel w miejscu zabronionym	1	-	-	-	1
	- art 60 ¹ §1 - § 6 kw - prowadzenie działalności gospodarczej bez wpisu do ewidencji	3	-	-	2	5
	- art 63a §1 kw - umieszczanie ogłoszeń bez zgody zarządzającego	1	3	800	-	4
	- art 64 §1 kw – brak numeru porządkowego posesji	2	-	-	-	2
	- art 58 §1 kw – zebranie pomimo posiadania środków egzystencji	3	-	-	-	3
	b) wykroczenia przeciwko instytucjom państwowym, samorządowym i społecznym	1	1	200	1	3
	- art 65 kw - wprowadzanie w błąd lub nie udzielenie informacji co do tożsamości osoby legitymowanej	1	1	200	1	3
	c) wykroczenia przeciwko bezpieczeństwu osób i mienia	43	10	1200	8	61
	- art 72 kw - brak zabezpieczenia miejsca niebezpiecznego	1	-	-	-	1
	- art 77 kw - brak środków ostrożności przy trzymaniu zwierzęcia	42	10	1200	8	60
	d) wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji	1655	194	21450	52	1901
	e) wykroczenia przeciwko obyczajności publicznej	7	1	100	1	9
	- art 140 kw - nieobyczajny wybryk	4	-	-	-	4
	- art 141 kw - używanie słów nieprzyzwoitych	3	1	100	1	5
	f) wykroczenia przeciwko urządzeniom użytku publicznego	87	22	2400	1	110
	- art 144 kw - niszczenie roślinności, deptanie trawnika	63	9	1150	-	72
	- art 145 kw – zanieczyszczanie i zaśmiecanie miejsc publicznych	24	13	1250	1	38
	g) szkodnictwo leśne, polne i ogrodowe	3	1	200	-	4

	- wyrzucanie do lasu śmieci, kamieni i innych zanieczyszczeń					
2	Przepisy wprowadzające Kodeks pracy	-	1	100	-	1
	- art XII§2 - nieprzestrzeganie godzin otwarcia lokali	-	1	100	-	1
3	Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi:	113	59	5900	2	174
	- art 43 ¹ - spożywanie i usiłowanie spożywania alkoholu	107	59	5900	2	168
	- art 45 - brak wywieszek o szkodliwości spożywania alkoholu	6	-	-	-	6
4	Ustawa o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych	6	5	250	-	11
	- art 13 ust. 2 - palenie tytoniu w miejscach objętych zakazem	6	5	250	-	11
5	Ustawa o utrzymaniu czystości i porządku w gminach - art. 10 ust. 2:	4	9	900	3	16
	- nie uprzątnięcie błota, śniegu, lodu i innych zanieczyszczeń z chodników wzdłuż nieruchomości	-	2	200	-	2
	- nieprawidłowe pozbywanie się odpadów, brak umowy na wywóz nieczystości	-	1	100	-	1
	- nie przyłączenie posesji do kanalizacji	-	1	100	-	1
	- nie gromadzenie nieczystości ciekłych w zbiornikach bezodpływowych	-	1	100	-	1
	- brak pojemnika na odpady	-	1	100	-	1
	- pozbywanie się odpadów niezgodnie z ustawą	3	-	-	1	4
	- nie zbieranie odpadów z posesji	1	3	300	2	6
6	Ustawa o odpadach	51	11	800	-	62
	- art 191 - termiczne przekształcanie odpadów poza spalarniami	49	5	450	-	54
	- art 188 - kontrola punktów skupu złomu	2	6	350	-	8
7	Ustawa o ochronie zdrowia zwierząt oraz zwalczaniu chorób zakaźnych zwierząt	1	-	-	-	1
	- art 85 ust 1 a - brak szczepienia psów	1	-	-	-	1
8	Ustawa o ochronie zwierząt	1	-	-	-	1
	- art. 37a ust.1 – hodowla psa rasy uznawanej za agresywną bez wymaganego zezwolenia	1	-	-	-	1
9	Ustawa Prawo o miarach	-	1	50	-	1
	- art. 26 ust. 1 pkt 2 – brak legalizacji wagi					
10	Ustawa Prawo wodne	1	-	-	-	1
	- art. 194 pkt 4 – wyrzucanie gruzu do wody					
11	Akty prawa miejscowego (przepisy porządkowe) wynikające z regulaminu utrzymania czystości i porządku w gminie	14	20	1650	1	35
	- art. 10 ust.2 i 2a - nie usunięcie zanieczyszczeń spowodowanych przez zwierzęta	10	20	1650	-	30
	- art. 10 ust.2 i 2a – nie wykonywanie obowiązków określonych w regulaminie utrzymania czystości (tj. nie usunięcie śmieci leżących przy śmietniku, wyrzucenie gruzu do kontenera na odpady mieszane)	2	-	-	1	3

	- wyprowadzanie zwierząt (psów)na place zabaw	2	-	-	-	2
	Ogółem	2020	341	36300	73	2434

W oparciu o skierowane do Sądu wnioski o ukaranie sprawców wykroczeń zapadło **70** wyroków, które przedstawiają się następująco:

- 1) uniewinnieniem zakończyło się **0** spraw,
- 2) umorzono **1** sprawę,
- 3) karą nagany zakończyło się **6** spraw,
- 4) karą grzywny zakończyły się **62** sprawy na łączną kwotę **5250** 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 **40** godzin,
- 6) karą aresztu zakończyło się **0** spraw,
- 7) na rozpatrzenie oczekują 3 sprawy.

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

1. W skład monitoringu wizyjnego miasta Racibórz wchodzi:

- 1) Centrum Monitorowania znajdujące się w Komendzie 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) Zintegrowane punkty kamerowe w ilości 10 sztuk rozmieszczone w wyznaczonych miejscach na terenie Raciborza. 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.
- 3) Stacja bazowa ulokowana w budynku biurowca ZPC Mieszko S.A. przy ul. Starowiejskiej.

2. Ujawnione zdarzenia przez operatorów monitoringu:

	Zgłoszenia przekazane dyżurnemu Straży Miejskiej dot. ujawnionych :		Zgłoszenia przekazane dyżurnemu Policji dot. ujawnionych:		Zgłoszenia porządkowe	Razem
	wykroczeń	Zdarzeń o znamionach przestępstwa	wykroczeń	Zdarzeń o znamionach przestępstwa		
KWARTAŁ I	21	-	6	-	22	49
styczeń	9	-	2	-	7	18
luty	8	-	1	-	4	13
marzec	4	-	3	-	11	18
KWARTAŁ II	21	-	13	-	16	50
kwiecień	3	-	3	-	2	8
maj	10	-	8	-	5	23
czerwiec	8	-	2	-	9	19
KWARTAŁ III	20	-	15	-	6	41
Lipiec	12	-	5	-	2	19
Sierpień	3	-	4	-	-	7
Wrzesień	5	-	6	-	4	15
KWARTAŁ IV	9	-	8	-	10	27
Październik	4	-	3	-	-	7
Listopad	2	-	2	-	9	13
Grudzień	3	-	3	-	1	7
RAZEM	71		42		54	167

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

ZDARZENIA PRZEKAZANE DYŻURNEMU POLICJI TO M.IN.:

1. ul. Reymonta - mężczyzna leżący na przejściu dla pieszych.
2. Rynek - mężczyzna leżący na schodach przy wejściu do lokalu „Browar Rynek”.
3. Rynek - mężczyzna leżący na płycie Rynku przy którym znajdowała się grupa osób.
4. ul. Londzina - mężczyzna leżący na przystanku autobusowym.
5. ul. Opawska / Ogrodowa - zdarzenie drogowe w którym uczestniczyły dwa pojazdy oraz motocyklista.
6. ul. Opawska / Ogrodowa – mężczyzna leżący na rogu ulicy, po chwili mężczyzna wstał i oddalił się.
7. Rynek - bójka pomiędzy grupą mężczyzn.

8. Plac Mostowy – mężczyzna leżący na ławce przy pomniku Matki Polki.
9. Plac Dworcowy – mężczyzna leżący na ławce w holu dworca PKP.
10. Park Roth - podejrzenie zażywania narkotyków przez dwóch mężczyzn.
11. Park Roth – spożywanie alkoholu przez grupę osób w muszli koncertowej.
12. ul. Batorego / Plac Targowy - spożywanie alkoholu przez trzy osoby.
13. ul. Odrzańska - bójka pomiędzy trzema mężczyznami, wszyscy prawdopodobnie pod wpływem alkoholu.
14. ul. Odrzańska - bójka pomiędzy dwoma mężczyznami.
15. ul. Odrzańska – spożywanie alkoholu przez trzech mężczyzn.
16. Park Roth – spożywanie alkoholu przez dwóch mężczyzn.
17. Plac Mostowy – spożywanie alkoholu przez mężczyznę.
18. ul. Browarna – spożywanie alkoholu przez mężczyznę.
19. ul. Odrzańska – spożywanie alkoholu przez grupę osób oraz bójka pomiędzy nimi.
20. Plac Mostowy – spożywanie alkoholu przez grupę osób przy pomniku Matki Polki.
21. Rondo / Plac Mostowy – kolizja drogowa dwóch samochodów osobowych.
22. Rynek – zakłócanie ciszy nocnej przez pięć osób (godz. 02:40) oraz spożywanie alkoholu przez jedną z ww. osób.
23. ul. Londzina (godz. 5:30) – kolizja drogowa dwóch samochodów osobowych.
24. Plac Mostowy – mężczyzna leżący na ławce w pobliżu pomnika Matki Polki.
25. Park Roth (1:45) – spożywanie alkoholu przez dwóch młodych mężczyzn.
26. Park Roth (23:20) – spożywanie alkoholu przez trzy osoby.
27. ul. Opawska (24:00) - bójka kilku mężczyzn w pobliżu apteki.
28. Rynek - mężczyzna który wyrwał kosz na śmieci, a następnie udał się z nim w okolice SKOK „Kasy Stefczyka”.
29. ul. Mickiewicza/ Nowa - dwóch mężczyzn, z których jeden spożywał alkohol (piwo butelkowe). Następnie pustą butelkę wyrzucił na trawnik, załatwiał potrzebę fizjologiczną przy budynku PSS oraz zaczepiał przechodniów.
30. Plac Dominikański - spożywanie alkoholu przez trzech mężczyzn, następnie ww. mężczyźni próbowali wspinać się na mur Kościoła.
31. Rynek / ul. Odrzańska / Podwale – dwóch prawdopodobnie nietrzeźwych mężczyzn, którzy zakłócali spokój i ciszę nocną oraz idąc wymachiwali kijami.
32. ul. Odrzańska - zakłócanie ciszy nocnej przez grupę sześciu osób.

33. ul. Opawska - zakłócanie ciszy nocnej przez grupę młodzieży.
34. ul. Mickiewicza - zakłócanie ciszy nocnej przez grupę młodzieży.
35. ul. Londzina – przebywanie od dłuższego czasu na przystanku autobusowym starszego mężczyzny w godzinach nocnych.
36. Park Roth - grupa dzieci próbowała zepsuć zamek przy publicznej toalecie kopiąc w drzwi. Próbowali również wejść przez okno do środka.
37. ul. Londzina – grupa mężczyzn i samochód stojący na światłach awaryjnych przed wejściem do Parku Żołnierzy Radzieckich. W toku dalszych obserwacji stwierdzono kolizję drogową .

ZDARZENIA PRZEKAZANE DYŻURNEMU STRAŻY MIEJSKIEJ TO M.IN.:

1. ul. Opawska – mężczyzna leżący na parkingu przed sklepem „NeoNet”. Po przyjeździe patrolu mężczyzna odmówił pomocy lekarskiej i oddalił się w nieznanym kierunku.
2. ul. Opawska – mężczyzna leżący na chodniku obok roweru. Powiadomiono Pogotowie Ratunkowe i Policję.
3. Rondo / Podwale - kolizja drogową dwóch samochodów osobowych, dyżurny SM zgłosił zdarzenie na Policję.
4. ul. Opawska - mężczyzna leżący na chodniku, wezwano Pogotowie Ratunkowe.
5. ul. Opawska - mężczyzna leżący przed sklepem „Hebe”, wezwano Pogotowie Ratunkowe.
6. ul. Mickiewicza - kobieta siedząca na chodniku przed budynkiem byłej Telekomunikacji. Powiadomiono Pogotowie Ratunkowe, które zabrało kobietę do szpitala.
7. Plac Mostowy – spożywanie alkoholu przez dwie osoby przy pomniku Matki Polki - pouczone.
8. Rynek – spożywanie alkoholu przez mężczyznę – pouczone.
9. Park Roth – spożywanie alkoholu przez dwóch mężczyzn – pouczone.
10. Rynek - spożywanie alkoholu przez mężczyznę – pouczone.
11. Park Roth - spożywanie alkoholu przez grupę osób. Po przyjeździe patrolu zastano tylko 1 osobę, którą pouczone.
12. Rynek - spożywanie alkoholu przez mężczyznę w pobliżu sklepu „Bolko” - pouczone.

13. Rynek - mężczyzna leżący na ławce. Odmawiał wcześniej kilka razy udzielenia pomocy proponowanej przez Strażników Miejskich, pracownika OPS-u w tym przewiezienia do noclegowni. Po kolejnym takim zdarzeniu wezwano Pogotowie Ratunkowe, lecz mężczyzna odmówił pomocy lekarskiej.
14. ul. Londzina - spożywanie alkoholu w pobliżu RCK „Strzecha” przez kobietę – pouczone.
15. Park Roth - kobieta wyprowadzająca psa, nie posprzątała zanieczyszczeń po psie – ukarano mandatem karnym.
16. Park Roth - mężczyzna wyprowadzający psa, nie posprzątał zanieczyszczeń po psie, mężczyzna oddalił się przed przybyciem patrolu.
17. Park Roth - troje dzieci ślizgających się po zamrzniętym stawie, nakazano opuścić staw oraz przeprowadzono rozmowę o zagrożeniach jakie mogą wystąpić w tym miejscu.
18. Park Roth - kobieta wyprowadzająca psa, nie posprzątała zanieczyszczeń po psie – pouczone. Kobieta przyniosła z domu torebkę papierową do której zebrała zanieczyszczenia.
19. Park Roth - czwórka dzieci ślizgających się po zamrzniętym stawie, dzieci znajdowały się pod opieką rodziców, z którymi patrol przeprowadził rozmowę o zagrożeniach jakie mogą wystąpić w tym miejscu.
20. Park Roth - kilkoro dzieci weszło przez okienka do byłych szaletów oraz bawiło się na zamrzniętym stawie, przeprowadzono rozmowę o zagrożeniach jakie mogą wystąpić w tych miejscach.
21. Rynek - mężczyzna śpiący na ławce w pobliżu restauracji „BraxTon”. Po przybyciu patrolu ww. mężczyzna nie uskarżał się na żadne dolegliwości, odstąpiono.
22. Rynek / ul. Mickiewicza - silny wiatr zerwał baner reklamowy Alior Banku – patrol zabrał baner do Komendy SM i powiadomiono bank o konieczności jego zabrania.
23. Park Roth - mężczyzna załatwiający potrzebę fizjologiczną (oddał kał) oraz spożywał alkohol - ukarano mandatem karnym.
24. Park Roth - dwóch mężczyzn łowiących ryby w stawie – pouczone.
25. ul. Odrzańska - kierowca samochodu dostawczego ustawiał towar na paletach przed sklepem, powodując zatarasowanie chodnika oraz drogi rowerowej – kierowcę pouczone i nakazano udrożnić pas drogowy.

26. ul. Podwale – ujawniono osobę, która rozklejała ogłoszenia na elewacjach budynków, słupach oświetleniowych i rynnach – pouczono oraz nakazano usunąć ogłoszenia.
27. Park Roth - grupa młodzieży zanieczyściła śmieciami muszlę koncertową – pouczono oraz nakazano posprzątać śmieci.

ZDARZENIA ZGŁOSZONE DO INNYCH SŁUŻB TO M.IN.:

1. ul. Browarna - brak oświetlenia ulicznego, zgłoszono do Pogotowia Energetycznego.
2. Park Roth - nieprawidłowo działające 4 latarnie (gasną w krótkim odstępie czasu) w pobliżu muszli koncertowej - zgłoszono do Wydziału Komunalnego.
3. ul. Mickiewicza/ Plac Dworcowy - brak oświetlenia ulicznego - zgłoszono do Pogotowia Energetycznego.
4. Park Roth - duże ilości śmieci rozsypane w muszli koncertowej - zgłoszono do Wydziału Komunalnego.
5. ul. Chopina - przewrócone lustro drogowe - zgłoszono do Wydziału Dróg Miejskich.
6. ul. Solna, Browarna, Długa - brak oświetlenia ulicznego od godz. 23:00 – zgłoszono do Pogotowia Energetycznego, awarię usunięto.
7. Plac Dworcowy - zaobserwowano śmieci leżące na jezdni - zgłoszono do Przedsiębiorstwa Komunalnego.
8. ul. Browarna - uszkodzona latarnia uliczna, przekazano do Wydziału Dróg Miejskich.
9. Plac Dworcowy - przekrzywiony znak drogowy, przekazano do Wydziału Dróg Miejskich.
10. Rynek /od strony EMPiK / ul. Nowa - nie działały latarnie uliczne - zgłoszono do Pogotowia Energetycznego.

Dokonano 20 zabezpieczeń poprzez zgranie zapisów monitoringu dla celów dochodzeniowych Policji.

Funkcjonariusze Policji 51 razy przeglądali zarejestrowany na monitoringu obraz zdarzeń.

IX. Przeprowadzone ważniejsze działania na terenie Gminy Krzyżanowice

1. Patrowano nieużytki rolne na terenie gminy, gdzie w 2013 r. mieszkańcy nielegalnie pozbywali się odpadów. W roku 2014 nie stwierdzono takich przypadków.
2. Monitorowano na bieżąco drogi gminne podczas prac polowych, prac przy wycince drzew na „Urbanku” oraz przy budowie zbiornika przeciwpowodziowego –

przypominano użytkownikom dróg o obowiązku oczyszczania z ziemi i błota naniesionego przez sprzęt mechaniczny.

3. Interweniowano w firmie „Dragados”, która buduje zbiornik przeciwpowodziowy w sprawie korzystania z dróg gminnych bez uprzedniego uzgodnienia z władzami gminy oraz w sprawie zanieczyszczenia błotem drogi krajowej nr 45 w Krzyżanowicach i Tworkowie oraz drogi wojewódzkiej nr 936 w Krzyżanowicach.
4. Na prośbę rodziców dzieci uczących się w szkole podstawowej w Bieńkowicach interweniowano u zarządcy drogi krajowej nr 45 w sprawie zbyt krótkiego cyklu światła zielonego dla pieszych sygnalizacji świetlnej umieszczonej na przejściu przy ww. szkole. W wyniku interwencji czas ten został wydłużony, co znacznie poprawiło bezpieczeństwo dzieci.
5. Na prośbę mieszkańców Chałupek rozpoznano sprawę zbyt krótkiego cyklu światła zielonego sygnalizacji świetlnej dla kierowców poruszających się ul. Bogumińską. W wyniku interwencji czas ten został wydłużony, co poprawiło płynność w ruchu pojazdów.
6. Ustalono sprawcę zasypania rowu melioracyjnego i przepustu pod drogą na polu w Zabełkowie - okazał się nim przedsiębiorca z Ligoty Tworkowskiej. Nakazano mu przywrócić teren do stanu poprzedniego, co uczynił.
7. Ustalono sprawcę porzucenia odpadów zielonych do rowu przy ul. Wojnowskiej w Bieńkowicach. Był to mieszkaniec Cyprzanowa, którego ukarano mandatem karnym kwocie 100 zł. na podstawie art. 145 kw. Sprawca uprzątnął odpady i przekazał je do kompostowni w Raciborzu.
8. Skutecznie interweniowano w Powiatowym Zarządzie Dróg w Raciborzu w sprawie przycięcia przerośniętych drzew rosnących w pasie drogowym przy ul. Długiej w Chałupkach oraz w sprawie posprzątania zaśmieconych rowów przy ul. Hanowiec w Tworkowie.
9. W Bolesławiu oraz w Rudyszwałdzie zobowiązano trzech rolników do przywrócenia do użytkowania dróg rolnych, które wcześniej zaorali - wykonano.
10. W Bieńkowicach ustalono sprawców zaorania pasów drogowych dwóch dróg transportu rolnego. Jednego z nich ukarano mandatem karnym w kwocie 500 zł. z uwagi na znaczną szkodliwość społeczną tego czynu. Natomiast w stosunku do

drugiego rolnika zastosowano pouczenie. Sprawcy przywrócili drogę do stanu poprzedniego.

11. W Nowej Wiosce na ul. Leśnej wspólnie z przedstawicielami Spółki Wodnej znaleziono rozwiązanie problemu spływających wód z pól podczas obfitych opadów deszczu.
12. Na prośbę mieszkańców interweniowano o rolnika z Wojnowic w sprawie zmiany miejsca składowania obornika w polu w miejscowości Tworków z uwagi na bliską odległość od zabudowań mieszkalnych.
13. W Rudyszwałdzie pouczono mieszkańca Katowic, który spalał na terenie nieruchomości przy ul. Głównej duże ilości odpadów roślinnych, co spowodowało znaczne zadymienie w okolicy. W obecności patrolu ugasił spalane odpady.
14. W Krzyżanowicach przy ul. Moniuszki i w Zabełkowie przy ul. Rymera ujawniono a następnie pouczono osoby, które spalały odpady w przydomowych kotłowniach.
15. Pouczono czterech właścicieli nieruchomości za brak porządków w obrębie posesji. Jedną osobę z Chałupek z ul. Raciborskiej, drugą z Rudyszwałdu, trzecią z ul. Dworcowej w Krzyżanowicach, czwartą z ul. Głównej w Krzyżanowicach.
16. Interweniowano w Zarządzie PKP w sprawie zaśmieconych działek położonych w Chałupkach przy ul. Fabrycznej i Powstańców Śląskich. Działki zostały posprzątane.
17. Interweniowano w Spółce Akcyjnej „Orange” w sprawie uporządkowania działki położonej w Chałupkach przy ul. Powstańców Śląskich. Działką posprzątano.
18. Interweniowano w stosunku do właścicieli firm, którzy wbrew przepisom art. 63a §1 KW rozklejali ogłoszenia w miejscach zabronionych. Były to osoby reprezentujące firmy oferujące sprzedaż opału, udzielające kredytów oraz utylizujące pojazdy wycofane z eksploatacji. W wyniku podjętych działań wyeliminowano ten proceder.
19. Interweniowano w stosunku do osób, które bez zezwolenia zbierały zużyty sprzęt RTV i AGD z terenu gminy. Ustalono cztery takie osoby pochodzące z powiatu wodzisławskiego. Trzy osoby pouczono, natomiast przeciwko jednej skierowano wniosek o ukaranie do Sądu, który wymierzył karę grzywny w kwocie 200 zł. oraz koszty postępowania sądowego.
20. W Roszkowie wylegitymowano i pouczono dwóch mężczyzn zameldowanych w Wodzisławiu Śląskim i w Mszanej za jazdę samochodem po wale

przeciwpowodziowym i za puszczanie psów bez nadzoru. Mężczyźni biwakowali nad akwem wodnym.

21. Na wniosek właściciela nieruchomości w Zabelkowie przy ul. Długiej skierowano do Sądu wniosek o ukaranie lokatorów za gromadzenie odpadów komunalnych w piwnicy i na strychu budynku mieszkalnego. Sprawca został ukarany przez Sąd (100 zł oraz koszty postępowania sądowego) i zobowiązany do posprzątania odpadów.
22. Na wniosek osoby poszkodowanej, która została pogryziona przez psa w Bolesławiu, skierowano przeciwko właścicielowi zwierzęcia wniosek o ukaranie do Sądu. Sprawca został ukarany przez Sąd grzywną w wysokości 50 zł. i obciążony kosztami postępowania.
23. Skierowano do Sądu wniosek o ukaranie przeciwko właścicielowi psa, który kilkakrotnie nie dopełnił nadzoru nad zwierzęciem, wcześniej był pouczany przez strażników. Był to mieszkaniec Bolesławia, którego Sąd ukarał grzywną w wysokości 100 zł. oraz obciążył kosztami postępowania.
24. Na podstawie informacji od radnego z Tworkowa ustalono mężczyznę narodowości romskiej, który żebrał w Tworkowie. Pouczono go o zakazie żebrania wynikającym z treści art. 58§1 kw., mężczyzna zaprzestał tego procederu i udał się do rodziny mieszkającej w powiecie głubczyckim.
25. Uczestniczono w postępowaniu administracyjnym prowadzonym przez Referat Ochrony Środowiska i Rolnictwa Urzędu Gminy w Krzyżanowicach w sprawie składowania odpadów na terenie nieruchomości przy ul. Raciborskiej w Bieńkowicach i ul. Bocznej w Chałupkach.
26. Pięciokrotnie udzielono asysty pracownikom Urzędu Gminy podczas wykonywania czynności służbowych w terenie.
27. Zweryfikowano 9 błędnie złożonych deklaracji w sprawie ilości osób wytwarzających odpady na terenie nieruchomości.
28. W Chałupkach na ul. Długiej oraz w Tworkowie na ul. Polnej przeprowadzono kontrole posesji dot. gospodarki wodno-ściekowej. Właściciele posesji, na których stwierdzono nieprawidłowości zostali pouczeni oraz poinformowani o konieczności stosowania się do obowiązujących w tym zakresie przepisów na terenie gminy.
29. Patrowano podczas wakacji akwenty wodne w Roszkowie i Krzyżanowicach pod kątem kąpiei w miejscach niedozwolonych.

30. W czasie wakacji pełniono również służbę w godzinach popołudniowo – wieczornych, gdzie szczególnie zwracano uwagę na rowerzystów poruszających się bez wymaganego przepisami oświetlenia.
31. Patrolowano drogi i ścieżki rowerowe, również na meandrach rzeki Odry w Chałupkach i Zabelkowie celem eliminowania jazdy po nich pojazdami silnikowymi.
32. W dni targowe tj. wtorki, czwartki i soboty zapewniano ład i porządek publiczny w rejonie targowisk w Zabelkowie i w Chałupkach.
33. Wspólnie z pracownikami Gminnego Ośrodka Pomocy Społecznej w Tworkowie zorganizowano pomoc osobom, które mieszkały w zabałaganionych i nie ogrzewanych pomieszczeniach oraz pomimo choroby odmawiały wcześniej leczenia szpitalnego:
- 1) w Tworkowie było to dwóch mężczyzn, których umieszczono w szpitalu, wysprzątno ich lokale, wymieniono sprzęty gospodarstwa domowego (łóżka, pościel),
 - 2) w Krzyżanowicach umieszczono mężczyznę i kobietę w lokalu u rodziny, ich dotychczasowe miejsce pobytu było nieogrzewane, bez okien, wody i energii elektrycznej,
 - 3) w Chałupkach udzielono pomocy mężczyźnie, który sypiał w piwnicy ponieważ został wyeksmitowany z mieszkania. O sytuacji powiadomiono jego siostrę w Głubczycach, która zabrała go do siebie.
34. Wielokrotnie interweniowano w sprawie psów biegających bez nadzoru. Najwięcej takich interwencji było w miejscowościach: Bolesław – 7, Owsiszcze – 5, Bieńkowice – 4, Krzyżanowice – 3, Tworków – 3, Rudyszwałd – 3, Chałupki – 3, Zabelków – 2, Roszków – 1, Nowa Wioska – 0. Ujawnione wykroczenia egzekwowano zgodnie z obowiązującym prawem.
35. Interwencje podjęte w związku z zanieczyszczeniem dróg publicznych: Zabelków – 5, Bolesław – 4, Bieńkowice – 3, Tworków – 3, Krzyżanowice – 2, Rudyszwałd – 2, Owsiszcze – 2, Chałupki – 1, Nowa Wioska – 1, Roszków – 0. Ujawnione wykroczenia egzekwowano zgodnie z obowiązującym prawem.
36. Ogółem nałożono 6 mandatów karnych na kwotę 950 zł. oraz skierowano 4 wnioski o ukaranie do Sądu Rejonowego w Raciborzu.

37. W ciągu całego roku ściśle współpracowano z sołtysami, radnymi w zakresie nieprawidłowości występujących w poszczególnych sołectwach. Powyższe pozwoliło na ukierunkowanie działań strażników, celem eliminowania tych nieprawidłowości.
38. Zabezpieczano ład i porządek publiczny w czasie trwania nw. imprez:
- 1) „Jarmarku na granicy” w Chałupkach,
 - 2) 3 rodzinnych rajdów rowerowych na terenie gminy,
 - 3) uroczystości poświęcone pamięci Ludwika van Beethowena i Franciszka Liszta w Krzyżanowicach,
 - 4) uroczystości 40- lecia istnienia Gminy Krzyżanowice,
 - 5) zlotu pojazdów zabytkowych w Zabelkowie,
 - 6) koncertu rockowego zorganizowanego na zakończenie wakacji w Tworkowie,
 - 7) dożynek Gminno – Powiatowych w Bieńkowicach.
39. Współpracowano również z Policją i Ochotniczymi Strażami Pożarnymi szczególnie w czasie zabezpieczenia imprez.

X. Przeprowadzone ważniejsze działania na terenie Gminy Kornowac

1. Łącznie na terenie Gminy Kornowac ujawniono 58 sprawców wykroczeń w tym:
 - 1) nałożono 3 mandaty karne na kwotę 850 złotych za brak nadzoru nad psem, za uszkodzenie dwóch przydrożnych drzew i za spożywanie alkoholu w miejscu zabronionym,
 - 2) pouczone 16 osób za niedopełnienie obowiązku właściwego nadzoru nad psami,
 - 3) skierowano 2 wnioski o ukaranie do Sądu, w tym jeden za spożywanie alkoholu w obrębie sklepu, a drugi za prowadzenie działalności gospodarczej bez wymaganego zgłoszenia do ewidencji działalności gospodarczej, wpisu do rejestru działalności regulowanej i bez wymaganej koncesji. W obydwu przypadkach Sąd ukarał sprawców karami grzywny.
2. Ustalono sprawców uszkodzenia blaszanego garażu w Rzuchowie. Doprowadzono do polubownego załatwienia sprawy.
3. Monitorowano zalecenia Wójta dotyczące m.in. przebudowy ogrodzenia posesji znajdującej się w pasie drogowym ul. K. Miarki w Rzuchowie oraz wycięcia trzciny

ograniczającej widoczność, co stwarzało zagrożenie w ruchu drogowym przy tej ulicy. Prace zostały wykonane zgodnie z zaleceniem Wójta.

4. Dowożono do miejsc wykonywania prac społecznie użytecznych na rzecz gminy osoby skazane wyrokiem Sądu na karę ograniczenia wolności oraz nadzorowano wykonywanie tych prac.
5. Ustalono sprawcę uszkodzenia chodnika przy ul. Raciborskiej w Kornowacu przez ciężki sprzęt rolniczy. Podjęto czynności w wyniku których, sprawca naprawił uszkodzenia.
6. Na wniosek Kierownika Referatu Infrastruktury sprawdzono stan techniczny wszystkich tabliczek z nazwami ulic i sporządzono wykaz uszkodzonych oraz nieczytelnych tabliczek. Ponadto sprawdzono stan wiat przystankowych oraz dokonano pomiaru uszkodzonych w nich szyb.
7. Monitorowano wykonywanie prac pielęgnacyjnych i przycinki drzew w pasach drogowych gminy.
8. Na wnioski i zgłoszenia mieszkańców sprawdzono warunki trzymania psów na terenie nieruchomości. Ujawnione nieprawidłowości nakazywano wyeliminować właścicielom zwierząt, co było na bieżąco monitorowane przez strażników.
9. Prowadzono kontrole i obserwacje miejsc nielegalnego pozbywania się odpadów na terenie gminy. Dwukrotnie, na gorącym uczynku, udaremniono próbę wysypiania odpadów na terenie byłej piaskowni przy ul. Bukowej w Rzuchowie. Kierowców pojazdów zobowiązano do przekazania odpadów uprawnionemu podmiotowi i okazania karty przekazania odpadów, co uczynili.
10. Ujawniono sześć przypadków zbierania odpadów metalowych tj. złomu bez stosownych zezwoleń. Sprawcami byli mieszkańcy powiatu wodzisławskiego. Pięć osób pouczono, a przeciwko jednej (która wcześniej była pouczona) skierowano wniosek o ukaranie do Sądu. Sąd ukarał sprawcę karą grzywny.
11. W oparciu o zgłoszenia przeprowadzono kontrole spalania odpadów w przydomowych kotłowniach. Nie stwierdzono spalania materiałów zabronionych.
12. W czasie patroli prewencyjnych dostarczono 52 mieszkańcom gminy korespondencję w sprawie terminów wywozu śmieci i wysokości opłat za tę usługę oraz przypomniano o zaległościach płatniczych. Ponadto 16 mieszkańcom gminy dostarczono druki umowy utylizacji azbestu.

13. Doprowadzono do usunięcia kamieni oraz ozdobnych donic ustawionych bez zgody zarządcy przez mieszkańców w pasie drogowym przy ul. Rzuchowskiej w Łąncach.
14. Pouczono mieszkańca Rzuchowa o zakazie odprowadzania wód opadowych z dachu posesji na drogę gminną i obowiązku zagospodarowania tych wód na terenie własnej nieruchomości.
15. Nakazano mieszkańcowi Radlina – właścicielowi działki położonej przy ul. Kościelnej w Kobyli - przyciąć krzewy i gałęzie wydostające się na drogę oraz naprawić uszkodzone ogrodzenie stwarzające zagrożenie w ruchu drogowym. Zalecenia zostały wykonane.
16. Nakazano mieszkance Pszowa – właścicielce działki położonej przy ul. Starowiejskiej w Kornowacu - zabezpieczenie pustostanu oraz odkrytej studni. Było to miejsce częstych spotkań młodzieży - zalecenia zostały wykonane.
17. Podjęto interwencje w związku z uzyskaną informacją dotyczącą prób dewastacji ogrodzenia boiska sportowego i placu zabaw w Rzuchowie oraz w Kornowacu przy ul. Starowiejskiej. W toku czynności wyjaśniających pozyskano informacje o prawdopodobnych osobach podejrzanych. Informacje zweryfikowano i ustalono, że sprawcami były osoby nieletnie, dlatego też z ich rodzicami oraz opiekunami przeprowadzono rozmowy wychowawcze, co zapobiegło dalszym dewastacjom.
18. W Rzuchowie stwierdzono nielegalną wycinkę drzew. Sprawcę – mieszkańca Rzuchowa po pościgu ujęto i przekazano Policji. Sprawę przejął Urząd Gminy w Kornowacu i Komenda Powiatowa Policji w Raciborzu.
19. W Łąncach na polu przy ul. Źródlanej ujawniono zwłoki mężczyzny – mieszkańca Łąnc. Zabezpieczono miejsce zdarzenia i niezwłocznie powiadomiono właściwe służby, którym przekazano sprawę.
20. Na wniosek Stacji Sanitarno – Epidemiologicznej w Rybniku, prowadzącej sprawę pogryzienia przez psa mieszkańca Rybnika na terenie Łąnc, prowadzono czynności skutkujące udokumentowaniem przez właściciela szczepień ochronnych psa.
21. Prowadzono sprawę zagryzienia kilku owiec na terenie gospodarstwa rolnego w Pogrzebieniu przez bezpańskie psy. Podjęto natychmiastowe działania w wyniku których psy zostały złapane. Właścicielem psów, okazał się mieszkaniec gminy Lyski. Poszkodowany nie żądał ścigania i ukarania właściciela psów – strony zakończyły sprawę polubownie.

22. Prowadzono 64 kontrole szczepień psów w ramach prowadzonego przez Urząd Gminy „Programu Opieki Nad Zwierzętami Bezdomnymi”.
23. W okresie wakacyjnym prowadzono patrole zmotoryzowane w godzinach popołudniowo – wieczornych w celu zapewnienia ładu i porządku publicznego, przeciwdziałania przypadkom dewastacji mienia. Zwracano uwagę na zachowanie osób nieletnich, szczególnie w rejonie placówek oświatowych, placów zabaw, placówek handlowych, dyskoteki w Rzuchowie oraz w ulubionych miejscach spotkań młodzieży. Nie odnotowano przypadków spożywania alkoholu, dewastacji mienia lub popełnienia czynów kryminalnych.
24. Zweryfikowano 7 błędnie wypełnionych deklaracji w sprawie ilości osób wytwarzających odpady na terenie nieruchomości.
25. Na wniosek Wójta przeprowadzono dwa wywiady środowiskowe na okoliczność ustalenia aktualnego miejsca pobytu osób zameldowanych na terenie Gminy Kornowac. Informację zwrotną przekazano Wójtowi Gminy.
26. W ramach akcji „Zima” kontrolowano stan nawierzchni dróg i chodników, szczególnie w rejonie placówek oświatowych, przejść dla pieszych, skrzyżowań oraz stromych zjazdów i podjazdów. Uwagi przekazano Kierownikowi Referatu Rozwoju, Infrastruktury i Zasobów Naturalnych Urzędu Gminy.
27. Skutecznie wyeliminowano wcześniejsze przypadki dewastacji dróg gruntowych oraz zasiewów na polach przez osoby jeżdżące motocyklami crossowymi i quadami
28. Przeprowadzono z młodzieżą Gimnazjum prelekcje na temat przestrzegania przepisów prawa o ruchu drogowym, prawidłowego zachowania się w miejscach publicznych, a także o szkodliwości palenia tytoniu, spożywania alkoholu, zażywania narkotyków i innych środków odurzających oraz wynikających z tego zagrożeń i konsekwencjach prawnych.
29. Przeprowadzono prelekcje i pogadanki z dziećmi i wychowawcami szkół podstawowych i przedszkoli na temat bezpiecznych zachowań w ramach planowanych akcji „Bezpieczne wakacje” i „Bezpieczna droga do szkoły”.
30. Wspólnie z funkcjonariuszami Policji i Straży pożarnej uczestniczono w „Finale Bezpiecznych Przedszkoli” w Łąncach.
31. Pouczono 9 kierowców nie stosujących się do przepisów prawa o ruchu drogowym.

32. Pouczono 10 sprawców zanieczyszczenia dróg publicznych. Ustalono, że byli to miejscowi rolnicy, którzy posprzątali zanieczyszczenia z dróg.
33. Ujawniono 2 przypadki zaorania pasa drogowego drogi gminnej. Ustalono sprawców, których zobowiązano do przywrócenia terenu do stanu pierwotnego, co uczynili.
34. Pouczono 8 mieszkańców gminy w związku z prowadzoną nieprawidłową gospodarką odpadami ciekłymi.
35. Udzielono 3 asyst pracownikom Referatu Spraw Obywatelskich i Urzędu Stanu Cywilnego przy czynnościach o wymeldowanie osób z miejsca stałego zameldowania.
36. Przeprowadzono 22 wizje w terenie z pracownikami Referatu Rozwoju, Infrastruktury i Zasobów Naturalnych oraz pracownikami Starostwa Powiatowego w Raciborzu w sprawach dotyczących wycinki drzew, przekazywania gruntów na rzecz gminy, wysypywania oraz składowania odpadów.
37. Współpracowano z Gminnym Ośrodkiem Pomocy Społecznej udzielając pracownikom 12 asyst w kontaktach z osobami wymagającymi pomocy, stosującymi przemoc w rodzinie oraz nadużywających alkoholu, jak również nie sprawującymi właściwej opieki nad rodzicami. Jedną osobę żyjącą w skrajnie niehumanitarnych warunkach zabrano do szpitala.
38. W ciągu całego roku ściśle współpracowano z sołtysami, radnymi w zakresie nieprawidłowości występujących w poszczególnych sołectwach. Powyższe pozwoliło na ukierunkowanie działań strażników, celem eliminowania tych nieprawidłowości.
39. Zabezpieczano ład i porządek publiczny w czasie trwania nw. imprez:
 - 1) przemarszu dzieci z Zespołu Szkolno – Przedszkolnego w Pogrzebieniu z okazji „Dnia Wiosny”,
 - 2) rajdu rowerowego w Pogrzebieniu,
 - 3) przemarszu procesji konnej ku czci św. Floriana w Pogrzebieniu,
 - 4) korowodu dożynkowego i festynu podczas trwania dożynek parafialnych w Rzuchowie,
 - 5) dożynek gminnych w Pogrzebieniu.