

Projekt

z dnia 17 lutego 2016 r.

Zatwierdzony przez

**UCHWAŁA NR
RADY MIEJSKIEJ CIESZYNA**

z dnia 2016 r.

**w sprawie uchwalenia Gminnego Programu Poprawy Bezpieczeństwa - "Bezpieczny Cieszyn" na
lata 2016 – 2020**

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz.U.2015.1515 z późn. zm.) Rada Miejska Cieszyna **postanawia:**

§ 1. Uchwalić Gminny Program Poprawy Bezpieczeństwa – "Bezpieczny Cieszyn" na lata 2016 – 2020, stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierzyć Burmistrzowi Miasta Cieszyna.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Załącznik do Uchwały Nr
Rady Miejskiej Cieszyna
z dnia 2016r.

Gminny Program Poprawy Bezpieczeństwa
„Bezpieczny Cieszyn”
na lata 2016 – 2020

Spis treści

I. Wprowadzenie	3
II. Stan bezpieczeństwa i porządku publicznego na terenie Gminy Cieszyn	4
III. Założenia i główne cele	6
IV. Obszary działania	7
V. Podmioty zaangażowane oraz formy realizacji	8
VI. Zasady finansowania	9
VII. Ocena realizacji	10

I Wprowadzenie

Obowiązek zapewnienia bezpieczeństwa i porządku publicznego w skali kraju spoczywa na organach administracji rządowej. Samorząd gminny został włączony w system działań wspierających przeciwdziałanie zagrożeniom oraz ochronę bezpieczeństwa i porządku publicznego ustawą z dnia 8 marca 1990 r. o samorządzie gminnym (j.t.Dz.U. 2015.1515). Ustawa ta nakłada na gminę między innymi obowiązek zaspokajania zbiorowych potrzeb wspólnoty, obejmujących sprawy porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej, w tym wyposażenia i utrzymania gminnego magazynu przeciwpowodziowego.

Według ustawodawcy rola jednostek samorządu terytorialnego, również gminnego, w realizacji zadań związanych z zapewnieniem bezpieczeństwa społeczności lokalnych powinna polegać między innymi na:

1. Koordynowaniu działań związanych z zapewnieniem bezpieczeństwa na terenie gminy i w danym czasie. Rola ta nie powinna sprowadzać się tylko do działań akcyjnych (np. jednostkowe imprezy masowe, festyny), ale obejmować całokształt planowych przedsięwzięć, uwzględniając wielość sytuacji niosących zagrożenie i mających wypracowane algorytmy postępowania, dla każdego z podmiotów i służb, zgodnie z jego kompetencjami.
2. Organizacji życia społecznego i jego warunków, by nie powstawały sytuacje zagrożeniowe, czy też prowokujące zagrożenia. W tym względzie organy jednostek samorządu terytorialnego powinny kreować inwestycje na rzecz bezpieczeństwa, szczególnie w zakresie monitoringu miejsc zagrożonych, czy też nowych rozwiązań architektoniczno-urbanistycznych (konsultowane z Policją).
3. Koordynowaniu i organizowaniu przedsięwzięć w zakresie wypełnienia czasu wolnego młodzieży. Działalność rodziny i szkoły powinna być uzupełniana poprzez stwarzanie właściwych form życia społecznego w miejscu zamieszkania dzieci i młodzieży. Jest to szczególnie ważne w ośrodkach wielkomiejskich, gdzie tworzą się spontaniczne grupy rówieśnicze nie poddane kontroli wychowawczej dorosłych. Mając na względzie fakt, że organizowaniem czasu wolnego dla dzieci i młodzieży, w miejscach zamieszkania, zajmuje się wiele organizacji i instytucji powołanych do sprawowania opieki nad młodzieżą, organy jednostek samorządu terytorialnego powinny przyjąć rolę koordynatora w tym względzie, przede wszystkim poprzez udzielanie wszechstronnej i daleko idącej akceptacji dla takich inicjatyw, jak np. udostępnianie boisk, sal gimnastycznych, świetlic, współorganizowanie i współfinansowanie działalności klubów i domów kultury itp. Ważną rolę jest także podejmowanie form pomocy, które zmierzają do stworzenia rodzinie warunków sprzyjających spełnianiu przez nią podstawowych funkcji – szczególnie w kontekście wychowawczym.
4. Dobrej współpracy ze środkami masowego przekazu w przypadkach wystąpienia potencjalnych zagrożeń. Powinna ona obejmować rzetelną informację o faktycznym stanie bezpieczeństwa, w całości pozbawioną elementów sensacji, jako czynnika podsycającego występujące zagrożenia. Organy jednostek samorządu terytorialnego (starosta, wójt, burmistrz, prezydent miasta), jako koordynator działań wszystkich podmiotów i służb w stanach zagrożenia, powinny odpowiadać za politykę informacyjną, obejmującą przede wszystkim informację o faktach, ich uwarunkowaniach i przyczynach, zakończoną wnioskami i sugestiami dotyczącymi bezpiecznych zachowań. Współpraca ta powinna być prowadzona zarówno przed potencjalnymi zagrożeniami, jak też w ich trakcie i po ich ustąpieniu.

Obowiązek zaspokajania zbiorowych potrzeb wspólnoty, obejmujących sprawy porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej, wynikający z art. 7 ust. 1 pkt. 14 ustawy o samorządzie gminnym, Gmina Cieszyn realizuje poprzez przedsięwzięcia własne (Straż Miejska, Gminny Program Poprawy Bezpieczeństwa „Bezpieczny Cieszyn na lata 2010 – 2015, wspomaganie działalności ochotniczych straży pożarnych, Miejskie Centrum Zarządzania Kryzysowego), jak również poprzez współpracę ze służbami rządowymi, ustawowo odpowiedzialnymi za bezpieczeństwo i porządek publiczny (Policja, Straż Pożarna, Pogotowie Ratunkowe, Straż Graniczna) oraz współpracę z organizacjami

pozarządowymi i innymi podmiotami działającymi w obszarze bezpieczeństwa.

Gminny Program Poprawy Bezpieczeństwa – „Bezpieczny Cieszyn” na lata 2016 – 2020 (zwany dalej Programem) jest kolejnym działaniem gminy wynikającym z art. 7 ust. 1 pkt. 14 ustawy o samorządzie gminnym. Wpisuje się on również w realizację założeń celu operacyjnego II.5.2 Strategii Rozwoju Miasta Cieszyna na lata 2010 – 2020 oraz w realizację głównych założeń rządowego programu zwalczania przestępczości i eliminacji zjawisk patologicznych „Razem Bezpieczniej”. Program uwzględnia też opinie, wnioski i rekomendacje Komisji Zdrowia, Opieki Społecznej i Patologii Społecznej Rady Miejskiej Cieszyna, przedstawione w październiku i listopadzie 2013 r.

II. Stan bezpieczeństwa i porządku publicznego na terenie Gminy Cieszyn

Stan oraz poziom poczucia bezpieczeństwa i porządku publicznego zależy od wielu czynników. Do najważniejszych należy zaliczyć wysokość środków finansowych przeznaczonych na bezpieczeństwo i porządek publiczny oraz sprawność służb ustawowo realizujących zadania z zakresu bezpieczeństwa i porządku publicznego (Policja, Straż Pożarna, Pogotowie Ratunkowe, Miejskie Centrum Zarządzania Kryzysowego, Straż Graniczna, Straż Miejska).

Wielkość środków finansowych wydatkowanych z budżetu miasta na bezpieczeństwo publiczne i ochronę przeciwpożarową w latach 2010 – 2015 obrazuje poniższa tabela.

Wydatki budżetu miasta Cieszyna w dziale 754 Bezpieczeństwo publiczne i ochrona p - pożarowa

	Rok 2010	Rok 2011	Rok 2012	Rok 2013	Rok 2014
Kwota (w zł)	3 957 729,40	2 360 229,86	2 420 056,43	2 896 183,37	3 750 808,22
Udział w łącznych wyd. budżetu (w %)	3,08	1,66	1,78	2,46	2,66

Do zobrazowania stanu bezpieczeństwa i porządku publicznego w Cieszynie posłużono się wybranymi wskaźnikami ze statystyk Policji, Straży Miejskiej oraz Straży Pożarnej, zawartymi w poniższej tabeli oraz wynikami przeprowadzonej w 2013 roku ankiety, dotyczącej poczucia bezpieczeństwa mieszkańców Cieszyna.

Wskaźniki charakteryzujące poziom bezpieczeństwa i porządku publicznego w Cieszynie za lata 2010 – 2014

Wskaźnik	Rok 2010	Rok 2011	Rok 2012	Rok 2013	Rok 2014
Ogólna liczba przestępstw zgłoszonych Policji /wykrywalność w %/	1434 70,6	1763 76,6	1510 75,2	1420 bd	brak danych
Liczba przestępstw kryminalnych	908	916	1032	1376	1108
W tym:					
rozbój	12	25	18	21	14
bójka/pobicie	6	8	9	14	5
kradzież	243	270	267	272	178
włamanie	141	131	106	125	115
przest. narkotykowe	165	162	248	104	138
zabójstwa	3	1	-	-	-
skradzione pojazdy	5	18	13	12	12
% przestępstw w Cieszynie na tle przestępstw odnotowanych w	brak danych	bd	bd	0,9	0,8

Województwie Śląskim						
Liczba interwencji Policji		2870	2757	3840	4781	4748
Liczba wypadków drogowych		17	20	26	29	32
Liczba kolizji drogowych		446	348	350	454	422
Liczba ofiar śmiertelnych		1	4	1	0	1
Liczba rannych		26	38	28	46	35
Liczba nietrzeźwych kierujących zatrzym. przez pol. prewencji		48	94	77	64	49
Liczba nałożonych mandatów przez policjantów prewencji i strażników miejskich		642 (P) 1569 (SM)	1030 (P) 1658 (SM)	1112 (P) 1410 (SM)	1158 (P) 1362 (SM)	1323 (P) 1 013 (SM)
Liczba wniosków do Wydziału Karnego Sądu, skierowanych przez Policję i Straż Miejską		519 (P) 166 (SM)	576 (P) 194 (SM)	540 (P) 146 (SM)	313 (P) 241 (SM)	486 (P) 233 (SM)
Liczba wniosków do Wydziału Rodzinnego i Nieletnich, skier. przez Policję i Straż Miejską		bd (P) 3 (SM)	bd (P) 4 (SM)	bd (P) 13 (SM)	144 (P) 3 (SM)	126 (P) 0 (SM)
Liczba osób odwiezionych do izby wytrzeźwień przez Policję i Straż Miejską		bd (P) 137 (SM)	bd (P) 148 (SM)	bd (P) 101 (SM)	119 (P) 191 (SM)	162 (P) 157 (SM)
Liczba interwencji Straży Miejskiej		6811	6855	7212	7341	7081
w tym:	ujawnione przestępstwa	35	24	32	13	30
	ujawnione wykroczenia	6822	7186	6384	5792	5212
Miejsca, w których dochodziło do największej ilości zdarzeń		ściśle centrum + rej. PKP i PKS	ściśle centrum + rej. PKP i PKS	ściśle centrum + rej. PKP i PKS	ściśle centrum + rej. PKP i PKS	ściśle centrum + rej. PKP i PKS
Liczba pożarów		64	67	76	75	69
Liczba miejscowych zagrożeń		382	183	185	213	236
Liczba fałszywych alarmów		65	41	42	59	52
Wielkość strat spowodowanych pożarami (w tys. zł)		901,00	276,5	534,8	766,6	446,6
Wielkość strat spow. miejsc. zagrożeniami (w tys. zł)		484,6	690,00	511,7	801,00	583,3

Z porównania wskaźników zawartych w tabeli wynika, że stan bezpieczeństwa i porządku publicznego w ostatnich latach był dobry i stale ulegał poprawie. Najlepiej o tym świadczy spadająca od 2011 r. liczba zgłaszanych przestępstw, w tym nie odnotowanie przestępstw gatunkowo najcięższych (zabójstw, porwań, aktów terrorystycznych itp.). Podkreślić wypada, że w 2014 r. przestępczość w Cieszynie stanowiła zaledwie 0,8 % przestępstw popełnionych w Województwie Śląskim.

W 2013 r. została przeprowadzona ankieta wśród mieszkańców miasta (579 ankietowanych), dotycząca poczucia bezpieczeństwa mieszkańców Cieszyna, której wyniki zostały przedstawione

w lutym 2014 r. na sesji Rady Miejskiej. W ocenie 4% mieszkańców stan bezpieczeństwa w Cieszynie jest bardzo dobry, 13% uważa za dobry, 47% zadowolający oraz 36% niezadowolający. Jako powód wpływający na brak poczucia bezpieczeństwa 61,9 % ankietowanych wymieniło dewastacje mienia, 48,6 % ankietowanych wskazało spożywanie alkoholu w miejscach zabronionych, 45,5 % przestępczość i występki nieletnich, 41,3 % zakłócanie porządku publicznego i spoczynku nocnego, 36 % napady i rozboje, 32,9 % nie przestrzeganie przepisów o ruchu drogowym, 2 % inne (kradzieże, bezpańskie psy, zły stan dróg, słabe oświetlenie, przestępstwa gospodarcze). Według ankietowanych miejscami niebezpiecznymi są: Rynek i ściśle centrum miasta (z powodu pijaństwa, braku oświetlenia, braku patroli SM i Policji), Czarny Chodnik i Park Św. Trójcy (brak oświetlenia, napady i rozboje, mały ruch, pijaństwo, bezdomni), okolice byłych dworców PKP i PKS (brak oświetlenia, pijaństwo, napady i rozboje, bezdomni, nietrzeźwa młodzież), okolice Kauflandu i innych dużych sklepów (bezdomni i pijacy zaczepiający przechodniów), Lasek Miejski i parki (brak oświetlenia, napady i rozboje, pijacy, narkotyki, brak patroli SM i Policji), osiedla mieszkaniowe (spożywanie alkoholu przez młodzież i zakłócanie porządku publicznego). Zdaniem ankietowanych poprawę bezpieczeństwa można osiągnąć poprzez rozwój monitoringu miejskiego oraz zwiększenie liczby patroli służb porządkowych (SM, Policji).

Z przytoczonych statystyk oraz wyników ankiety wynika, iż pomimo zadowolającej oceny stanu bezpieczeństwa mieszkańcy Cieszyna oczekują rozszerzenia stref objętych monitoringiem miejskim oraz obecności umundurowanych patroli Straży Miejskiej lub Policji w miejscach zamieszkania i w miejscach publicznych, domagając się przy tym zwiększenia skuteczności tych służb w zwalczaniu przestępczości tzw. pospolitej.

III. Założenia i główne cele

Gminny Program Poprawy Bezpieczeństwa – „Bezpieczny Cieszyn” na lata 2016 – 2020 jest kontynuacją działań Gminy Cieszyn z lat ubiegłych w zakresie porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej. Ma on charakter ciągły, otwarty i ramowy, tzn. przewiduje działania długofalowe i stanowi bazę do budowy konkretnych cząstkowych programów profilaktycznych, ukierunkowanych na zwalczanie występujących zagrożeń i eliminowanie przyczyn ich powstawania. Wskazuje główne cele, kierunki i obszary działania oraz wskazuje podmioty zaangażowane w ich realizację. Każda nowa i zaakceptowana inicjatywa może poszerzać jego zakres. Program zakłada partnerskie współdziałanie samorządu gminnego z administracją rządową, służbami i instytucjami ustawowo zobowiązanymi do zapewniania bezpieczeństwa i porządku publicznego, organizacjami pozarządowymi, realizującymi zadania w zakresie patologii społecznych oraz mieszkańcami. Współdziałanie to powinno skutkować stworzeniem w Cieszynie właściwie funkcjonującego systemu bezpieczeństwa, który powinien obejmować następujący zakres działania:

1. Pomoc i działania ratownicze w stanach zagrożenia życia, zdrowia i mienia (działania Pogotowia Ratunkowego, Straży Pożarnej).
2. Reagowanie na zdarzenia o charakterze kryzysowym wywierające nagły wpływ na poziom życia i bezpieczeństwa znacznej grupy mieszkańców (działania Miejskiego Zespołu Zarządzania Kryzysowego) oraz monitorowanie, ocena zagrożeń i współdziałanie w zakresie reagowania oraz usuwania skutków zagrożeń (działania Miejskiego Centrum Zarządzania Kryzysowego).
3. Zapewnienie poczucia bezpieczeństwa w miejscach publicznych, poprzez działania prewencyjne i wykrywcze, zmierzające do ustalenia i ujęcia sprawców przestępstw i wykroczeń przeciwko życiu, zdrowiu i mieniu obywateli oraz mieniu użyteczności publicznej (Policja, Straż Miejska).
4. Zapewnienie bezpieczeństwa socjalnego (MOPS).

Działania te będą mogły być zrealizowane dzięki osiągnięciu wyznaczonych w niniejszym Programie celów, które zostały określone w oparciu o informacje o stanie bezpieczeństwa w Cieszynie w latach 2010 – 2014, wyniki przeprowadzonej ankiety dotyczącej poczucia

bezpieczeństwa mieszkańców Cieszyna oraz ewaluację poprzednich programów.

Głównym celem programu jest poprawa stanu i wzrost poczucia bezpieczeństwa mieszkańców oraz osób przebywających na terenie Cieszyna.

Dla osiągnięcia celu głównego, Program zakłada realizację następujących celów pośrednich, które stanowią jednocześnie kierunki działania:

1. Podniesienie lub co najmniej utrzymanie stanu bezpieczeństwa na obecnym poziomie oraz podniesienie stopnia bezpieczeństwa miejsc zagrożonych.
2. Przeciwdziałanie patologiom i niedostosowaniu społecznemu oraz ograniczenie przestępczości nieletnich.
3. Właściwa koordynacja działania oraz poprawa standardów pracy służb tworzących miejski system bezpieczeństwa.
4. Rozbudowa monitoringu miejskiego.
5. Edukacja i informowanie społeczności lokalnej w zakresie bezpieczeństwa i porządku prawnego.
6. Zabezpieczenie środków finansowych niezbędnych do realizacji zadań szczegółowych.
7. Zapewnienie społecznego poparcia i udziału mieszkańców w programie.
8. Zaangażowanie środków masowego przekazu w działania prewencyjne.

IV. Obszary działania

Dla osiągnięcia przedstawionych w Programie celów i kierunków działania zakłada się następujące obszary działań:

1. Obszar pomocy doraźnej – obejmujący udzielanie pomocy i działania ratownicze w stanach zagrożenia życia, zdrowia i mienia.

Kierunki działania w tym obszarze będą wyznaczane corocznie przez właściwe służby (Pogotowie Ratunkowe, Straż Pożarna, Policja, Straż Miejska), w oparciu o własne analizy i zgłoszenia.

2. Obszar restrykcyjno-represyjny – obejmujący egzekwowanie obowiązujących przepisów, zmierzające do ograniczenia lub eliminacji najbardziej uciążliwych zagrożeń: rozboje, wybryki nieobyczajne, zakłócanie porządku publicznego, spożywanie alkoholu w miejscach zabronionych, przestępczość nieletnich, dewastacje mienia, wypadki i kolizje drogowe.

Kierunki działania w tym obszarze będą wyznaczane corocznie przez właściwe służby (Policja, Straż Miejska, Straż Graniczna, Straż Pożarna oraz powiatowe inspekcje: sanitarną, weterynaryjną, nadzoru budowlanego) na podstawie gromadzonych i analizowanych informacji o zagrożeniach i przyczynach ich powstawania.

3. Obszar porządkowy – obejmujący przedsięwzięcia poprawiające czystość i porządek w mieście. Kierunki działania w tym obszarze będą wyznaczane corocznie przez właściwe służby i podmioty (Straż Miejska, Miejski Zarząd Dróg, Zakład Gospodarki Komunalnej w Cieszynie Sp. z o.o., podmiot wyłoniony do zbierania odpadów komunalnych na terenie miasta, Wydział Ochrony Środowiska, właściciele-administratorzy nieruchomości) w oparciu o własne analizy i zgłoszenia.

4. Obszar komunikacyjny – obejmujący przedsięwzięcia poprawiające stan dróg, urządzeń drogowych oraz organizację ruchu drogowego w mieście.

Kierunki działania w tym obszarze będą wyznaczane corocznie przez właściwe służby (Miejski Zarząd Dróg, Zakład Gospodarki Komunalnej w Cieszynie Sp. z o.o., Policja, Straż Miejska) na podstawie własnych analiz oraz zgłoszeń i wniosków.

5. Obszar zagrożeń kryzysowych – obejmujący reagowanie na zdarzenia o charakterze kryzysowym wywierające nagły wpływ na poziom życia i bezpieczeństwa znacznej grupy mieszkańców oraz realizację przedsięwzięć zapobiegających powstawaniu zagrożeń i łagodzących skutki powstałych zdarzeń kryzysowych.

Kierunki działania w tym obszarze będą wyznaczane corocznie przez właściwe służby (Miejskie Centrum Zarządzania Kryzysowego, Straż Pożarna, Policja, właściciele-administratorzy nieruchomości) w oparciu o własne plany i analizy.

6. Obszar socjalny – obejmujący przedsięwzięcia zapewniające pomoc osobom potrzebującym, znajdującym się w trudnej sytuacji życiowej.

Kierunki działania w tym obszarze będą wyznaczone corocznie przez właściwe podmioty (Miejski Ośrodek Pomocy Społecznej i organizacje pozarządowe) na podstawie własnego rozeznania oraz zgłoszeń i wniosków.

7. Obszar prewencyjno-wychowawczy – obejmujący przedsięwzięcia o charakterze profilaktycznym, wychowawczym i edukacyjnym, ukierunkowane na poznawanie zasad bezpiecznego zachowania w różnych sytuacjach, przeciwdziałanie uzależnieniom, przestępczości i demoralizacji nieletnich i kierowane do mieszkańców, a szczególnie do dzieci i młodzieży.

Kierunki działania w tym obszarze będą wyznaczone corocznie przez koordynatora Programu w oparciu o zebrane wnioski i sugestie podmiotów realizujących działania profilaktyczne (placówki oświatowo-wychowawcze, Miejski Ośrodek Pomocy Społecznej, Policja, Straż Miejska, Straż Pożarna, Pogotowie Ratunkowe, wydziały Urzędu Miejskiego i jednostki organizacyjne miasta, organizacje pozarządowe oraz grupy środowiskowe).

8. Obszar promocyjno-informacyjny – obejmujący przedsięwzięcia promujące Program oraz informujące o realizowanych zadaniach, realizowany przez Biuro Promocji, Informacji i Turystyki Urzędu Miejskiego oraz jednostki realizujące konkretne przedsięwzięcia.

V. Podmioty zaangażowane oraz formy realizacji

1. Poziom programowo-organizacyjny:

- Burmistrz Miasta – odpowiedzialny za wytyczanie kierunków działania (w oparciu o informacje i wnioski komisji Rady Miejskiej, służb porządkowych oraz innych podmiotów), powołanie koordynatora programu oraz całościowe wykonanie założeń Programu.

2. Poziom realizacyjny:

a) koordynator Programu – wyznaczony przez Burmistrza Miasta.

Do zadań koordynatora programu należy:

- reprezentowanie Burmistrza Miasta w sprawach dotyczących bezpieczeństwa i porządku publicznego,
- nadzór i koordynacja działań związanych z realizacją Gminnego Programu Poprawy Bezpieczeństwa – „Bezpieczny Cieszyn” na lata 2016 – 2020,
- prowadzenie dokumentacji dotyczącej realizacji Programu,
- przygotowywanie propozycji planów finansowych na poszczególne lata i ich realizacja,
- prowadzenie ścisłej współpracy z Komendą Powiatową Policji w Cieszynie oraz innymi podmiotami, wykonującymi na terenie miasta zadania związane z bezpieczeństwem i porządkiem publicznym,
- powoływanie doraźnych zespołów konsultacyjnych i merytorycznych, niezbędnych do realizacji konkretnych przedsięwzięć oraz nadzorowanie ich wykonania.

b) służby i podmioty zobowiązane do zapewniania bezpieczeństwa oraz porządku publicznego:

- **Policja:** określenie priorytetów działania oraz organizowanie czynności patrolowo-interwencyjnych i profilaktycznych, zmierzających do ograniczenia przestępstw i wykroczeń w miejscach publicznych, zwiększenia bezpieczeństwa w ruchu drogowym, zapobiegania zjawiskom patologii i demoralizacji wśród dzieci, młodzieży i rodziny,
- **Straż Miejska:** określenie priorytetów działania oraz organizowanie czynności patrolowych, interwencyjnych i profilaktycznych, zmierzających do ograniczenia przestępstw i wykroczeń w miejscach publicznych, poprawy czystości i porządku na terenie miasta oraz zapobiegania zjawiskom patologii i demoralizacji wśród nieletnich,
- **Straż Pożarna:** określenie priorytetów działania oraz organizowanie czynności interwencyjnych i profilaktycznych, zmierzających do skutecznego działania w zagrożeniach pożarowych, zdarzeniach komunikacyjnych oraz innych zdarzeniach o charakterze kryzysowym,
- **Pogotowie Ratunkowe:** określenie priorytetów działania oraz organizowanie czynności interwencyjnych i profilaktycznych, zmierzających do skutecznego udzielania pomocy w nagłych wypadkach oraz zdarzeniach kryzysowych,
- **Straż Graniczna:** określenie priorytetów działania oraz organizowanie czynności patrolowych,

- interwencyjnych i profilaktycznych, zmierzających do ograniczenia przestępczości „granicznej”,
- **Miejskie Centrum Zarządzania Kryzysowego:** określenie priorytetów działania oraz koordynowanie czynności obejmujących reagowanie na zdarzenia o charakterze kryzysowym oraz przedsięwzięć zapobiegających powstawaniu zagrożeń i łagodzących skutki powstałych zdarzeń kryzysowych, a także prowadzenie działań profilaktycznych i edukacyjnych, dotyczących bezpieczeństwa na obszarach wodnych i postępowania w sytuacjach kryzysowych,
 - **Państwowy Powiatowy Inspektor Sanitarny w Cieszynie:** określenie priorytetów działania oraz organizowanie czynności kontrolnych, interwencyjnych i profilaktycznych w zakresie bezpieczeństwa sanitarnego,
 - **Powiatowy Inspektor Weterynarii:** określenie priorytetów działania oraz organizowanie czynności kontrolnych, interwencyjnych i profilaktycznych w zakresie bezpieczeństwa „weterynaryjnego”,
 - **Powiatowy Inspektor Nadzoru Budowlanego:** określenie priorytetów działania oraz organizowanie czynności interwencyjnych i profilaktycznych w zakresie bezpieczeństwa „budowlanego”,
 - **Miejski Zarząd Dróg w Cieszynie:** określenie priorytetów działania oraz organizowanie czynności w zakresie organizacji ruchu drogowego, właściwego utrzymania stanu technicznego i czystości ciągów komunikacyjnych oraz nieruchomości powierzonych w zarząd,
 - **Zakład Gospodarki Komunalnej w Cieszynie Sp. z o.o.:** określenie priorytetów działania oraz organizowanie czynności w zakresie właściwego utrzymania stanu technicznego kanalizacji miejskiej oraz czystości nieruchomości użytkowanych wieczysto lub dzierżawionych,
 - **właściciele i administratorzy obiektów budowlanych i nieruchomości:** planowanie i realizacja czynności w zakresie właściwego utrzymania stanu technicznego oraz czystości obiektów i nieruchomości,
 - **agencje ochrony osób i mienia:** określenie priorytetów działania oraz organizowanie czynności interwencyjnych i profilaktycznych w zakresie ochrony obiektów i imprez, szczególnie o charakterze masowym,
 - **firmy ubezpieczeniowe:** określenie priorytetów działania oraz organizowanie czynności profilaktycznych w zakresie bezpieczeństwa i ochrony obiektów.

c) jednostki realizujące zadania dotyczące pomocy społecznej i patologii społecznych:

- **Miejski Ośrodek Pomocy Społecznej:** tworzenie i koordynowanie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii, organizowanie programów profilaktycznych, koordynacja akcji profilaktycznych, udzielanie pomocy osobom potrzebującym pomocy socjalnej i ich rodzinom oraz uzależnionym od środków psychoaktywnych,
- **organizacje pozarządowe:** udział w realizacji programów profilaktycznych,
- **grupy środowiskowe** (szkoły, wspólnoty parafialne, spółdzielnie mieszkaniowe, itp.): udział w realizacji programów profilaktycznych.

Realizacja zadań w obszarach: pomocy doraźnej, restrykcyjno-represyjnym, porządkowym, komunikacyjnym, zagrożeń kryzysowych, socjalnym, promocyjno-informacyjnym, odbywać się będzie na podstawie własnych planów, analiz i procedur służb (podmiotów) realizujących zadania w tych obszarach.

Realizacja zadań w obszarze prewencyjno-wychowawczym odbywać się będzie w oparciu o coroczny plan zamierzeń, przygotowywany przez koordynatora Programu, określający: przedsięwzięcia o charakterze profilaktycznym, edukacyjnym i wychowawczym (akcje, programy kierunkowe), organizatorów i terminy.

Koordinator Programu przygotowywać będzie Burmistrzowi Miasta roczne sprawozdanie z realizacji Programu, które przedkładane będzie Radzie Miejskiej.

VI. Zasady finansowania działań

Całość przedsięwzięć realizowanych w ramach Programu finansowana będzie z środków

pochodzących z:

1. budżetu miasta Cieszyna,
2. budżetów innych podmiotów współdziałających,
3. dofinansowania z „programów pomocowych”.

Koszty realizacji poszczególnych zadań to również wkład wniesiony przez wykonawców w realizację Programu, poprzez udostępnienie ich zasobów (środków osobowych, finansowych, rzeczowych i organizacyjnych).

VII. Ocena realizacji

Gminny Program Poprawy Bezpieczeństwa – „Bezpieczny Cieszyn” na lata 2016 – 2020 podlegać będzie ocenie stopnia jego realizacji, poprzez:

1. Bieżącą analizę informacji o realizacji przedsięwzięcia (osiągnięcie celu, ilość uczestników, wnioski uzasadniające kontynuację przedsięwzięcia w latach następnych), składanych koordynatorowi programu przez realizatorów w terminie jednego miesiąca od zakończenia przedsięwzięcia.
2. Analizę sprawozdania rocznego, podsumowującego realizację programu (zawierającego informacje w jakim wymiarze cele przedsięwzięć zostały osiągnięte, wnioski uzasadniające kontynuację działań w poszczególnych obszarach, zagrożenia i punkty krytyczne uniemożliwiające realizację zadań oraz propozycję ich eliminacji), przygotowanego Burmistrzowi Miasta przez koordynatora Programu.
3. Analizę przedłożonego Radzie Miejskiej na sesji sprawozdania z realizacji Programu przez Burmistrza Miasta.

Informacje i sprawozdania z realizacji Programu mają posłużyć do wskazania słabych i mocnych stron Programu oraz ewentualnego wytyczenia nowych celów, kierunków i obszarów działania lub zaniechania kontynuacji dotychczasowych.