

**KONCEPCE PREVENCE KRIMINALITY
PRO OBDOBÍ LET
2017 - 2020**

**MĚSTSKÁ POLICIE
POLICIE ČESKÉ REPUBLIKY
MěÚ, ODBOR ARCHITEKTURY, PLÁNOVÁNÍ A ROZVOJE
PRACOVNÍ SKUPINA PRO PREVENCI KRIMINALITY**

I. VÝCHODISKA

I.1 Analýza kriminality

- na nápadu trestné činnosti v Uherském Hradišti se nejvíce podílí majetková trestná činnost, snižuje se podíl násilné a mravnostní trestné činnosti
- největší skupinu majetkové trestné činnosti představují krádeže prosté, patrný je nárůst vloupání do osobních automobilů a do rodinných domů
- nejvíce přestupků proti veřejnému pořádku je bezesporu pácháno v centru města (okolí nočních barů, diskoték, autobusového nádraží)

I. 2 Sociodemografické údaje

- **pokles počtu obyvatel** od konce minulého století a naopak růst počtu obyvatel v suburbanizovaném zázemí města
- **zvrácení poměru mezi „centrálními“ a „okrajovými“ částmi města** – po roce 1991 se zvětšuje počet obyvatel „venkovských“ čtvrtí a naopak vlastní „město“ obyvatelstvo ztrácí;
- **vyšší rozvodovost a potratovost** je způsobena mírně odlišným demografickým chováním městského obyvatelstva spojené např. s větší anonymitou městského prostředí, s nižší religiozitou obyvatelstva apod. ve srovnání s obyvatelstvem okolních venkovských obcí;
- **vysoká vzdělanostní úroveň obyvatelstva**; pouze dvě města na Moravě a Slezsku (Brno a Olomouc) mají vyšší podíl osob s vysokoškolským vzděláním na obyvatelstvu starším 14 let;
- **nízký počet registrovaných uchazečů o práci** ve městě a z toho plynoucí nízká míra nezaměstnanosti;
- málo početná skupina **osob dlouhodobě nezaměstnaných**;
- **stěhování obyvatelstva** působí negativně na věkovou a vzdělanostní strukturu obyvatel města; jedinými skupinami obyvatel s kladným migračním saldem jsou osoby v poproduktivním věku a osoby se základním vzděláním, naopak největší migrační úbytek obyvatelstva lze zaznamenat u osob s vysokoškolským vzděláním;
- **věková struktura obyvatel** města je na rozdíl od počátku devadesátých let velmi málo příznivá, neboť počet osob v poproduktivním věku je vyšší než počet dětí ve věku 0 – 14 let (v celé ČR na konci roku 2005 měla vyšší zastoupení dětská složka populace);
- **tempo demografického stárnutí** v Uherském Hradišti bylo ve srovnání s většinou měst ČR v období 1991 – 2005 velmi vysoké; jednou z rozhodujících příčin je však nízká míra úmrtnosti ve městě, což lze považovat za pozitivní stránku tohoto jevu;
- **struktura volných pracovních míst** neodpovídá plně vzdělanostní struktuře ekonomicky aktivního obyvatelstva ve městě, nižší počet volných pracovních míst pro obyvatelstvo s vyšším vzděláním;

I.3 Sociologický výzkum

- **důvody pocitu ohrožení** - hlavním důvodem je častý výskyt problémových osob např. bezdomovců, opilců apod. (94,7 %), dále pak nevhodné, vulgární chování mladistvých (76,3 %), výtržnictví (72,0 %), krádeží kol (69,8 %), loupeží (61,0 %) a kapesních krádeží (59,5 %).
- **místa pocitu ohrožení** - respondenti se cítí nejméně bezpečně na autobusovém nádraží (8,1 %), ve městských parcích (6,4 %), ve Smetanových Sadech (6,2 %) a na vlakovém nádraží (5,6 %).
- **osobní zkušenost s kriminalitou** - necelá pětina respondentů (19,6 %) se osobně, nebo někdo z členů jejich domácnosti, stala obětí trestného činu nebo pokusu o něj na území města Uherské Hradiště.
- **trestný čin, jehož obětí byl respondent** - nejčastěji šlo o krádež kola (40,9 %), loupežné přepadení (33,3 %), vykradení sklepa, kůlny, garáže (18,3 %), vykradení bytu, domu, chalupy, chaty (14,0 %) nebo ublížení na zdraví (14,0 %).
- **postoj občanů ke kamerovému systému** - tři čtvrtiny respondentů (75,9 %) uvedly, že kamerový monitorovací systém sehrává určitě nebo spíše významnou roli v prevenci kriminality.
- **povědomí občanů o organizacích v oblasti prevence kriminality** - necelá třetina respondentů (31,8 %) uvedla, že o práci organizací, které předcházejí společensky nežádoucím jevům ve městě Uherské Hradiště, slyšela, ale neví přesně, kde je hledat. Čtvrtina respondentů (25,2 %) o některých organizacích ví, ale není jim jasné, čím se vlastně zabývají. Necelá pětina respondentů (18,6 %) o jejich činnosti ví a většinou i ví o jejich umístění. Necelá pětina respondentů (16,5 %) o těchto organizacích nikdy neslyšela - vůbec neví o čem je řeč. Necelá desetina respondentů (7,4 %) o organizacích slyšela, ale myslí si, že jsou to zbytečně vyhozené peníze.
- **preferovaná forma informovanosti** - téměř polovina respondentů (48,6 %) by uvítala více informací o poskytovaných službách organizací, které předcházejí společensky nežádoucím jevům. Nejčastěji by respondenti upřednostňovali informace o těchto institucích v bezplatné brožuře k dispozici na Městském úřadu (25,6 %), na webových stránkách Městského úřadu (21,2 %) nebo ve zpravodaji (20,0 %).
- **opatření pro zvýšení bezpečnosti** - nejčastěji respondenti uvedli, že by pro zlepšení bezpečnosti obyvatel města Uherské Hradiště zvýšili počet policistů v ulicích, pěších hlídek (18,7 %), kladli větší důraz na okrajové části města a nebezpečná místa (17,8 %) nebo zvýšili podporu zařízení pro trávení volného času mládeže (15,3 %).

II. STANOVENÍ PRIORITY

II.1 SWOT ANALÝZA

Silné stránky oblasti (S)	Slabé stránky oblasti (W)
Kamerový systém	Činnost dobrovolníků (zákony a předpisy)
Preventivní činnost	Průjezdnost města
Složení obyvatel (menšiny)	Osvětlení města (kamery)
Nižší míra nezaměstnanosti	Zanedbanost sportovních plácků
Systém krizového řízení	Parkovací plochy
	Chybí krizové bydlení pro rodiny s dětmi
	Absence denního centra pro osoby bez přístřeší
	Útulek pro bezdomovce

Příležitosti pro oblast (O)	Ohrožení oblasti (T)
Komunikace s občany, Metropolitní síť, (sms, atd.)	Drogová problematika (veřejná prostranství, „najíždějící trestná činnost“)
Technické možnosti, modernizace zabezpečovacích zařízení, rozšíření MKS	Drobná majetková trestná činnost
Aktivity NNO v protidrogové prevenci	Hrací automaty
	Divácké násilí (fotbal)
	Průmyslové havárie
	Rostoucí agresivita dětí

II. 2 Vize, cíle, priority

Výchozí prvek: Strategický plán rozvoje města Uherské Hradiště do roku 2020

II.2.1 Vize

Uherské Hradiště – město vzdělané, město flexibilní pracovní síly. Město s propojeným a spolupracujícím systémem zdravotní a sociální péče. Centrum kulturní minulosti, současnosti i budoucnosti. Město nabízející svým občanům i návštěvníkům kvalitní zázemí pro volnočasové aktivity, výkonnostní i vrcholový sport. Město, kde se občané cítí bezpečně a zároveň se na udržování bezpečnosti a pořádku aktivně podílejí.

II.2.2 Strategické cíle prevence kriminality:

Cíl	Indikátor	Úkoly
<p>Zvýšit bezpečnost a posílit prevenci kriminality</p> <p>Cílem je zvýšit bezpečnost ve městě a zefektivnit prevenci kriminality rozšířením bezpečnostní infrastruktury (zejm. kamerového systému) a využitím neinvestičních aktivit (rozšířit programy prevence kriminality, zvýšit informovanost veřejnosti o programech prevence kriminality a podpořit jejich aktivitu na tvorbě bezpečného prostředí).</p>	<ul style="list-style-type: none"> • Počet trestných činů zaznamenaných policií na 1000 obyvatel • Počet opatření na zvýšení bezpečnosti a prevenci kriminality • Počet strážníků Městské policie • Objem prostředků z rozpočtu na integrovaný záchranný systém • Index průměrné bezpečnosti 	<ol style="list-style-type: none"> 1. Rozšířit infrastrukturu pro zajištění bezpečnosti a prevence kriminality 2. Rozvíjet aktivity a zvyšovat informovanost pro zajištění bezpečnosti a prevence kriminality 3. Podporovat spolupráci se složkami Integrovaného záchranného systému
<p>Zlepšit podmínky pro sport, spolkový život a volnočasové aktivity</p> <p>Cílem je podpořit příležitosti ve městě pro kvalitní trávení volného času, a to zejména udržením, případně rozšířením stávající nabídky volnočasových aktivit (kroužků, spolků, souborů a sportovních oddílů). Cílem je také modernizovat a rekonstruovat infrastrukturu určenou výhradně pro organizované sportovní aktivity (hřiště, tělocvičny, sportovní areály a haly) a pro spolkový život (klubovny spolků a souborů).</p>	<ul style="list-style-type: none"> • Počet návštěvníků sportovních akcí • Počet aktivních členů zájmových souborů a sportovních oddílů • Plocha zrekonstruovaných a nově vybudovaných prostor pro sport, spolkový život a volnočasové aktivity (hřiště, tělocvičny, haly, klubovny spolků a souborů) • Objem prostředků na podporu sportu, spolkového života a volnočasových aktivit 	<ol style="list-style-type: none"> 1. Poskytovat širokou nabídku volnočasových aktivit 2. Modernizovat a rozvíjet infrastrukturu pro sport (hřiště, tělocvičny, sportovní haly...) 3. Modernizovat a rozvíjet infrastrukturu pro spolkový život (klubovny spolků a souborů, MKD)
<p>Zefektivnit síť sociálních služeb</p> <p>Cílem je vytvořit efektivní, fungující síť sociálních služeb, která bude odrážet</p>	<ul style="list-style-type: none"> • Výstupy z komunitního plánu sociálních služeb • Počet jednotlivých druhů sociálních 	<ol style="list-style-type: none"> 1. Zkvalitnit systém sociálních služeb 2. Zajistit dostatečnou nabídku jednotlivých druhů sociálních služeb pro

<p>aktuální potřeby obyvatel města. Bude zkvalitněno řízení systému poskytovatelů sociálních služeb pomocí průběžně aktualizovaného komunitního plánu. Město bude rekonstruovat zařízení a budovat dostatečné kapacity pro poskytování pro různé druhy služeb na základě potřeb jednotlivých cílových skupin (vyjma sociálních bytů - řešeno v cíli 3.3). Město se zaměří na vytváření a zlepšování podmínek pro seniory, zdravotně postižené a občany ohrožené sociálním vyloučením.</p>	<p>služeb pro různé cílové skupiny Hodnocení nabídky a kvality sociálních služeb občany</p>	<p>nejrůznější cílové skupiny 3. Vytvářet a zlepšovat podmínky pro seniory, osoby se zdravotním postižením a osoby ohrožené sociálním vyloučením a další cílové skupiny</p>
---	---	---

II.3 Priority a specifické cíle v prevenci kriminality

II.3.1 Priority

- Technika a technologie pro situační prevenci
- Sociální prevence - spolupráce s institucemi a NNO
- Komunikace s občany a spolupráce s PČR

II.3.2 Specifické cíle

1. Technika a technologie pro situační prevenci

Specifický cíl	Indikátor
1. Rozšířit kamerový systém	<ul style="list-style-type: none"> ° Stupeň kriminality ve sledovaných lokalitách (pokles) ° % pokrytí města kamerovými body
2. Průběžně zlepšovat technické prostředky, zavádět nové technologie v oblasti bezpečnosti ve městě	° % území pokryté prostředky pro varování a vyrozumění / informování obyvatelstva (100% pokrytí území obce)

2. Sociální prevence - spolupráce s institucemi a NNO

Specifický cíl	Indikátor
1.1 Podpora volnočasových aktivit	° Počet účastníků akcí
1.2 Nastavit spolupráci s NNO při provozu nízkoprahových krizových a poradenských zařízení	° Počet klientů

3. Komunikace s občany a spolupráce s PČR

Specifický cíl	Indikátor
2.1 Informovat občany, organizace a instituce o možnostech ochrany majetku vč. požáru	° Počet objektů se zabezpečovacím a protipožárním zařízením ° Počet preventivních akcí
2.2 Zvýšit aktivitu občanů v oblasti bezpečnosti (aby zavolali, když vidí páchat protiprávní činnost)	° Počet oznámení ° Počet protiprávních činů
2.3 Vytvořit a udržovat funkční a komunikační systém mezi PČR; Dohoda o vzájemné spolupráci	° Vytvoření komunikačního systému ° Zvýšení počtu zadržených pachatelů trestné činnosti ° Snížení nápadu trestné činnosti

III. STANOVENÍ HLAVNÍCH A DÍLČÍCH PROBLÉMŮ A NÁVRHY NA JEJICH ŘEŠENÍ

Priorita 1: Technika a technologie pro situační prevenci

SC 1.1 Rozšíření kamerového systému+digitalizace MKDS

Projekt řeší zlepšení situace v majetkové a násilné trestné činnosti i v oblasti veřejného pořádku. Monitorovací systém znesnadní podmínky pro páchaní jednotlivých druhů trestné činnosti sledováním potenciálně rizikových lokalit. Využití kamerového monitoringu umožňuje provedení preventivních zásahů a je využíváno i jako důkazní materiál v případě spáchání trestného činu.

Termín: 2017-2020

Garant: Město Uherské Hradiště

Zúčastněné subjekty: Městská policie, MěÚ - odbor informatiky a komunikace

Způsob realizace: rozpočet města, dotace MV, MMR

SC 1.2 E-Analýza bezpečnosti - rozšiřování

Hlavní přínos projektu spočívá v propojení dvou informačních systémů, které využívá město Uherské Hradiště. Jedná se o modul Městská policie (MP), kde jsou zapisovány jednotlivé přestupky formou databázových záznamů a mapový projekt, kde jsou

graficky na podkladě leteckých snímků vyznačeny úseky MP, kamery a jimi sledované lokality. Projekt řeší přehledné a grafické zobrazení intenzity přestupkové a trestné činnosti v jednotlivých částech města na mapě a bude mít značný význam na preventivní aktivitu v oblasti situační prevence, prevence v oblasti informovanosti občanů a poskytnutí sil a prostředků MP a PČR

Termín: 2017-2020
Garant: Město Uherské Hradiště
Zúčastněné subjekty: Městská policie, MěÚ - odbor informatiky a komunikace
Způsob realizace: rozpočet města, dotace MV

SC 1.3 Obměna vozového parku městské policie

Cílem je pořízení služebního automobilu, opatřeného moderními technologiemi, jako jsou GPS navigační systémy, kamerové systémy apod..

Termín: 2018
Garant: Město Uherské Hradiště
Zúčastněné subjekty: Městská policie
Způsob realizace: rozpočet města

SC 1.4 Snížení počtu krádeží jízdních kol

Realizace preventivních opatření v oblasti prevence krádeží jízdních kol – označení kol občanů města a registrace v databázi, umístování speciálních bezpečnostních stojanů pro kola ve rizikových místech a lokalitách.

Termín: 2018
Garant: Město Uherské Hradiště
Zúčastněné subjekty: Městská policie
Způsob realizace: rozpočet města, dotace MV

Priorita 2: Sociální prevence – spolupráce s institucemi a NNO

SC 2.1 Podpora volnočasových aktivit v menších obcích regionu

Cíl: Zkvalitnění trávení volného času přispíváme k prevenci sociálně-patologických jevů.

Z hlediska prevence sociálně-patologického chování dětí a mládeže existuje možnost ovlivnit zejména aktivity volnočasové.. Nabídka těchto aktivit je dostatečná převážně v Uherském Hradišti. Nedostatečná je nabídka volnočasových aktivit, která by se věnovala mládeži s problémovým chováním či z rodin ohrožených sociálním vyloučením v menších městech a obcích regionu.

Opatření: Posílení kapacit stávajících volnočasových aktivit

Termín: 2017-2020
Garant: Město Uherské Hradiště

Zúčastněné subjekty: Odbor sociálních služeb a zdravotnictví MěÚ
Způsob realizace: vlastní zdroje, dotace

SC 2.2 Nízkoprahové ambulantní služby

Cíl: Zlepšit zázemí sociálních služeb pro osoby ohrožené sociálním vyloučením a sociálně patologickými jevy

V Uherském Hradišti je nedostatek kapacit pro práci s dětmi a mládeží ohroženými delikvencí. Služby poskytované jediným nízkoprahovým zařízením pro děti a mládež mají malou kapacitu a nemohou dostatečně působit na cílovou skupinu. Nedostatečný je terénní program i prevence. Služby pro mládež ohroženou delikvencí od 20 do 26 let nejsou poskytovány vůbec.

Z hlediska velikosti regionu a nutnosti dodržovat bezpečnostní standardy při poskytování služeb jsou nedostatečné kapacity poskytovatele služeb pro cílovou skupinu uživatelé drog a osoby jim blízké. Služby kontaktního centra pro osoby závislé na návykových látkách jsou poskytovány v lokalitě, která není dostatečně dostupná pro velkou část uživatelů.

Termín 2017-2020
Garant Město Uherské Hradiště
Zúčastněné subjekty Odbor sociálních služeb a zdravotnictví MěÚ, TULiP
Způsob realizace vlastní zdroje, dotace

SC 2.3 Krizová centra

Cíl: Zlepšit dostupnost sociálních služeb pro osoby v krizi

V Uherském Hradišti a okolí je nedostatečná kapacita poskytovatelů sociálních služeb zaměřených na cílovou skupinu osoby v krizi, a to zejména formou ambulantních a terénních služeb. Tato prioritní oblast bude řešena v součinnosti se složkami integrovaného záchranného systému a se Zlínským krajem.

Termín 2017-2020
Garant Město Uherské Hradiště
Zúčastněné subjekty Odbor sociálních služeb a zdravotnictví MěÚ, NNO, Zlínský kraj
Způsob realizace vlastní zdroje, dotace

SC 2.3 Zvýšení kapacity azylového bydlení

Cíl: Zvýšit kapacitu azylového bydlení pro ženy a matky s dětmi

Služby azylového bydlení v Uherském Hradišti využívají především tyto cílové skupiny:

- 3 osoby bez přístřeší,
- 4 osoby v krizi,
- 5 oběti domácího násilí.

Nejvíce se nedostatečná kapacita projevuje u cílové skupiny žen a matek s dětmi, neboť současná kapacita je 7 bytů + 1 krizový pokoj. Tyto služby jsou využívány

nejen ženami z Uherského Hradiště ale i okolí, protože Uherské Hradiště je spádovou oblastí. Proto budou preferovány aktivity, kterou povedou ke snížení dopadu nedostatku azylového bydlení pro výše uvedené cílové skupiny

Termín	2017-2020
Garant	Město Uherské Hradiště
Zúčastněné subjekty	Odbor sociálních služeb a zdravotnictví Měj, Petrklíč, o.p.s.
Způsob realizace	vlastní zdroje, dotace

SC 2.3 Zvýšit bezpečí v rizikových lokalitách a místech

Cíl: Zapojením asistentů prevence kriminality zvýšit bezpečí a informovanost především dětí, mladistvých a seniorů.

Termín:	2018
Garant:	Město Uherské Hradiště
Zúčastněné subjekty:	Městská policie, NNO
Způsob realizace:	rozpočet města, dotace MV

Priorita 3: Informovanost občanů

SC 3.1 Informační brožury městské policie

Informační brožury představují formu medializace prevence kriminality, která je dostupnější občanům bez přístupu k IT technologiím, tzn. starší občané apod. Obdobě jako www prezentace budou občanům poskytovat informace o činnosti policie, kontaktní čísla, rady jak postupovat v mimořádných situacích při ohrožení života, majetku, o možnostech a prostředcích zvyšování pasivní bezpečnosti, o preventivních opatřeních a akcích, apod..

Termín	2017-2020
Garant	Město Uherské Hradiště, Městská policie
Způsob realizace	MVČR, z vlastních zdrojů, dotace

SC 3.2 Besedy se seniory a žáky základních a středních škol a seniory

Besedy na různá téma týkajících se bezpečí na ulici, předcházení kybernebezpečí u mládeže, bezpečí osob vysokého věku apod.

Termín	2017-2020
Garant	Městská policie
Způsob realizace	z vlastních zdrojů, vlastními prostředky

SC 3.3 Kurzy sebeobran pro veřejnost

Kurz seznámí občany města se základy sebeobran, jejich použití v praxi proti případným násilníkům a přispěje ke zvýšení pocitu bezpečnosti obyvatel města.

Termín	2017-2020
Garant	Město Uherské Hradiště, Městská policie
Způsob realizace	z vlastních zdrojů, dotace

Bude realizováno pouze v případě poskytnutí státní účelové dotace.

IV. ZPŮSOB VYHODNOCOVÁNÍ

Vyhodnocování preventivních aktivit bude součástí každoroční Zprávy o činnosti Městské policie Uherské hradiště, předkládané Radě Města.

V. DLOUHODOBÉ ŘEŠENÍ

Město Uherské Hradiště se prevencí kriminality věnuje systematicky od roku 2002. Oblast bezpečnosti a kriminality představuje i jednu z priorit **Strategického plánu rozvoje města Uherské Hradiště do roku 2020**. Součástí tohoto dokumentu je i pilíř „Soudržná společnost“ obsahující mimo jiné i cíl Zvýšit bezpečnost a posílit prevenci kriminality. Hlavní cíle této klíčové oblasti, které mají souvislost s prevencí kriminality a bezpečím obyvatel města v současné době rozpracovává tato koncepce.

Po ukončení její implementace bude pracovní skupina pro prevenci kriminality zabezpečovat plnění úkolů klíčové oblasti pilíře č. 2 Strategického plánu rozvoje města.