

Krzysztof: Witam. Od dłuższego czasu mieszkańiec ulicy Bolewskiego ** odprowadza wodę ze swojej posesji bezpośrednio na ulicę. Nie dość, że woda śmierdzi, to płynie jakieś 200 m (miejscami nawet całą szerokością drogi) do najbliższej studzienki na skrzyżowaniu Bolewskiego-Słowiańska-Staszica. Jest to dość uciążliwy problem dla mieszkańców, czy można więc liczyć na Państwa interwencję w tej sprawie? Z góry dziękujemy.

Odpowiedź: Strażnicy miejscy przeprowadzili interwencję w tej sprawie 29 marca. Właścicielka posesji wyjaśniła, że wylewa wodę gruntową, która nachodzi z pół do jej piwnicy. Została poinformowana, że czyn taki stanowi wykroczenie z art. 91 kw i zobowiązana do innego rozwiązania tego problemu. Pozdrawiam

Agnieszka: czy ktoś w końcu zrobi porządek z samochodami parkującymi na ulicy Klonowicza bo można ***** dostac. Stają na chodniku że ani pieszy nie może przejść stają prosto w bramie prywatnej posesji albo po obu stronach bramy przeważnie busami że ani człowiek nie może wyjechać z własnego podwórka a jak już wyjeżdżam to nie widzę ani z jednej ani z drugiej strony czy jedzie jakiś samochód mam małe dziecko i boję się wyjeżdżać żeby mi jakiś samochód jadący nie uderzył albo ja nie potrąciłam jakiegoś rowerzysty zróbcie w końcu z tym porządek, od czego jesteście

Odpowiedź: Strażnicy miejscy przeprowadzili kontrolę parkowania na ul. Klonowicza w dniu 30 marca i zwrócili uwagę osobom, które parkowały niezgodnie z przepisami PRD. Uważam, że sposób wyrażenia przez Panią opinii jest niewspółmierny do sytuacji występującej na tej ulicy. Jeżeli będzie miała Pani w przyszłości problemy z kierowcami blokującymi wyjazd, to proponuję zgłosić to telefonicznie do nas (7254200) lub Policji (997). Taki sposób zgłoszenia pozwoli dotrzeć do konkretnego sprawcy wykroczenia, a nie tylko zwróci uwagę na ogólny problem. Pozdrawiam

Agnieszka: Sąsiad ma mieszkania pod wynajem pełno lokatorów posiada podwórko a samochody lokatorów parkują pod moim płotem a ja nie mam gdzie swojego samochodu postawić czy to jest według przepisów skoro daje im mieszkania niech daje też parkingi.

Odpowiedź: Nie ma przepisu, który zobowiązywałby właściciela budynku z mieszkaniami do wynajęcia do zapewnienia odpowiedniej liczby miejsc parkingowych. Jeżeli w tej sytuacji dochodzi do naruszenia przepisów Prawa o ruchu drogowym, to proszę zgłosić to w sposób bardziej konkretny. Pozdrawiam

Marian: Dziękuję za udzielenie odpowiedzi w sprawie zatrzymywania i parkowania samochodów pod nosem Urzędu Starostwa w Krotoszynie. Art.49/2 w strefie zamieszkania w innym miejscu niż wyznaczone w tym celu. Czy ustawienie znaku D-40 jest adekwatne w takim miejscu, które jest miejscem publicznym. Dziwne, że tylu kierowców nie zna przepisów ruchu drogowego i może by należało szukać tego przyczyny, czy są to może nieuki a może jest to wynikiem z przyczyn niezależnych. Idąc drogą humanitarną to należało postawić takie oznakowanie, które by było bardziej stosowne i nie narażało by interesantów na takie komplikacje, które to w pewnym stopniu wpłynęły ponizajaco.

Odpowiedź: Zgodnie z przepisami Prawa o ruchu drogowym oraz rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach, strefa zamieszkania może obejmować drogi publiczne lub inne drogi, a jej charakter polega na tym, że obowiązują tam szczególne zasady ruchu drogowego, a ruch powinien być w zasadzie tylko docelowy. Te warunki spełnia strefa znajdująca się w Starostwie i właściciel tego terenu miał prawo podjąć decyzję o takim jego oznakowaniu. Straż Miejska, podobnie jak i Policja, jest natomiast organem, który ustawowo jest zobowiązany do kontroli ruchu drogowego, i możemy jedynie ubolewać nad słabą znajomością przepisów przez część kierujących. Nauka jednak kosztuje, i dla osób, które nigdy nie słyszały o strefach zamieszkania, kosztem tym jest właśnie mandat karny. Pozdrawiam

Parcelkowicz: Moje pytanie dotyczy łuku na ulicy Grudzielskiego łączącego tę ulicę z ulicą Benicką. Czy znajdujące się tam zaparkowane samochody stoją prawidłowo?

Odpowiedź: Po uzupełnieniu oznakowania poziomego przez zarządcę drogi problem parkujących tam samochodów skończył się. Do tej pory stały one jednak nieprawidłowo. Pozdrawiam

Adam: Czy wyjazd z drogi osiedlowej Szarych Szeregów na ul. 23 stycznia należy uznać za skrzyżowanie czy nie. Bo jeżeli tak to takie skrzyżowanie odwołuje znak zakazu.

Odpowiedź: Wyjazd z drogi osiedlowej na ul. 23 Stycznia, zgodnie z przepisami Prawa o ruchu drogowym, nie jest skrzyżowaniem. Wobec tego nie odwołuje stojącego tam znaku B-36 „zakaz zatrzymywania się”. Pozdrawiam

Piotr: A nie uważa pan że ludzie którzy parkują na ulicy Słodowej pod browarem parkują tam z przyczyn takich że jest tam kamera lokalu oraz kamera miejska która jest w straży miejskiej i policji. Ludzie czują się bezpieczniej zostawiając samochód pod kamera niż np. na zaciemnionym parkingu LIDL. Chyba bezpieczniej jest zostawić swoje mienie tam gdzie jest bezpiecznie.

Odpowiedź: Rozumiem, że każdy chciałby parkować w miejscu bezpiecznym np. objętym monitoringiem, ale nie można tego czynić tam, gdzie obowiązuje zakaz zatrzymywania się. Zgodnie z art. 10 ust. 5 Prawa o ruchu drogowym, organem zarządzającym ruchem na drogach powiatowych i gminnych jest starosta. Tak jak pisałem 15 marca, skoro uważa Pan, że należy zmienić tam organizację ruchu, to można złożyć stosowny wniosek do Starosty Krotoszyńskiego. Pozdrawiam

Piotr: Zapomniałem jeszcze jedno: W miejscu tym dochodzi jednak do zakłócania porządku publicznego i dlatego są tam często kierowani policjant ze strażnikiem miejskim. hm.. parkujące samochody w niedziele pod kościołem Jana Chrzciciela albo na co dzień pod ratuszem to już nie jest zakłócanie i to też nie są wykroczenia. No ale oczywiście 3 kamery umieszczone od strony wejścia do ratusza nic nigdy nie nagrały.

Odpowiedź: Zarówno jedni, jak i drudzy kierowcy popełniają wykroczenia, ale przy tym stanie etatowym Straż Miejska nie może pracować w siedem dni tygodnia i wyeliminować wszystkie nieprawidłowości w Gminie Krotoszyn. Przy pomocy monitoringu zarejestrowano do tej pory wiele różnorodnych wykroczeń, więc nie wiem na jakiej podstawie wyciągnął Pan takie wnioski. Pozdrawiam

Darek: Czy na terenie miasta Krotoszyn można myć samochody używając szamponów i innych środków chemicznych na ulicach, trawnikach lub na własnych posesjach?

Odpowiedź: Zgodnie z obowiązującym „Regulaminem utrzymania czystości i porządku na terenie Miasta i Gminy Krotoszyn” mycie pojazdów poza myjniami dozwolone jest wyłącznie w nw. miejscach:

1. na terenie prywatnych nieruchomości pod warunkiem, że powstające ścieki są odprowadzane do kanalizacji sanitarnej lub gromadzone w sposób umożliwiający ich usunięcie zgodnie z przepisami regulaminu; w szczególności ścieki nie mogą być odprowadzane bezpośrednio do zbiorników wodnych lub do ziemi;
2. na terenach publicznych – tylko w miejscach do tego przygotowanych i specjalnie oznaczonych.

Pozdrawiam

Paweł: Ostatnio przejeżdżałem kilka razy przez skrzyżowanie ul. Grudzielskiego i Szosy Benickiej. Jest to ładne, nowe skrzyżowanie, ale mam pytanie: na jakiej podstawie na tym skrzyżowaniu i zarazem łuku drogi, są zaparkowane tam samochody? Przecież zarówno na skrzyżowaniu, jak i na zakrętach parkowanie jest zabronione! Proszę o wyjaśnienie tej sytuacji. Pozdrawiam P.S. Wysłałem ponownie to samo pytanie, ponieważ w poprzednim nie umieściłem na początku odpowiedniego zdania i nie wiem, czy ono dotarło.

Odpowiedź: Po uzupełnieniu oznakowania poziomego przez zarządcę drogi problem parkujących tam samochodów skończył się. Do tej pory stały one jednak nieprawidłowo. Pozdrawiam

Ja: Chciałabym się dowiedzieć dlaczego wczoraj tj. 23.03 ok. godz. 18 straż miejska, która przyjechała na interwencję na ul. Fabryczną stanęła na wysokości Papa Pizzy na środku ulicy?! Wstrzymując cały ruch? Mnie pod bankomatem nie wolno stanąć w innym miejscu niż na kopercie, choć te są często obie zajęte, ale Wam na środku jezdni wolno? Tak to jest jak się w głowach przewraca z braku obowiązków i udają się policję przyjeżdżającą na sygnale. Jesteście służbą porządkową a nie nadzoru! Jak się Wam nudzi to weźcie białą farbę i poprawcie i domalujcie z 3 koperty na rynku pod bankomatem WBK. Albo szukajcie dokładnie zdechłych i śmierdzących zwierzątek bo od tego jesteście!

Odpowiedź: Według wyjaśnień złożonych przez kierującego samochodem służbowym nie było tam sytuacji, aby zaparkowali pojazd na środku jezdni. Strażnicy miejscy udali się na ul. Fabryczną w związku ze zgłoszeniem, iż dochodzi tam do naruszenia przepisów PRD. Dalsze Pana uwagi pozostawię bez komentarza. Pozdrawiam

Lucyna: Mam do państwa małą sprawę a mianowicie na osiedlu szarych szeregów jak wszędzie jest bardzo dużo ludzi którzy posiadają psa, jednak nie wszyscy stosują się do obowiązku sprzątania po swoim czworonogu. Może nie byłoby sprawy gdyby wychodząc z bloku właściciele tych pieszków chodzili z nimi gdzie w oddali, ale kiedy co rano wstaje widzi ten sam obraz a mianowicie osoby mieszkające w bloku nr 3 lub 4 a także 2 wychodzą z psami i załatwiają swoją potrzebę na trawniku przy bloku nr 1 a wiem że przed tymi blokami też są trawniki więc dlaczego nie robia tego na swoich trawnikach. Chciałabym zapytać czy nie można by od czasu do czasu pofatygować się i przejechać samochodem i sprawdzić czy owe pieski są zarejestrowane. W niedługim czasie zbliżają zebrania sprawozdawczo wyborcze więc napewno porusze ten temat. Bardzo proszę o zwrócenie uwagi na poruszony przeze mnie problem. Pozdrawiam

Odpowiedź: Tak niestety jest, że wiele osób tylko wtedy stosuje się do obowiązujących przepisów, gdy widzą w pobliżu strażników miejskich lub policjantów. Oczywiście jest natomiast, że ci funkcjonariusze nie mogą być wszędzie i o każdej porze. Jeśli chciałaby Pani przekazać nam więcej informacji o osobach, które nie sprzątają po swoich psach, to podejmiemy wobec nich interwencje. W najbliższym czasie skieruję tam w godzinach rannych strażników, ale zdaję sobie sprawę, że to nie zmieni postępowania osób, o których Pani pisze, w dłuższym okresie czasu. Pozdrawiam

Adam: Pisze pan że przyjrzy się posiadaczowi samochodu Opel PKR GV... a nie widzicie że na kopercie na tym osiedlu parkują same nie uprawnione do tegoż parkowania. To miejsce jest przeznaczone dla osób posiadające uprawnienia do korzystania z takiego miejsca parkingowego. Jest znak osoba niepełnosprawna. A temu panu co pisze do was odpiszcie żeby pisał także o innych posiadaczach samochodu źle parkujących.

Odpowiedź: Koperty znajdujące się na os. Szarych Szeregów nie są oznakowane zgodnie z przepisami rozporządzenia Ministrów Infrastruktury oraz Spraw Wewnętrznych i Administracji w sprawie znaków i sygnałów drogowych, a więc nie ma tam podstaw do podejmowania interwencji przez funkcjonariuszy Policji lub Straży Miejskiej. Pozdrawiam

Michał: Witam! Często podróżuje pociągiem, niestety krotoszyński dworzec przez ostatnie miesiące zaczął bardziej odrzucać niż zachęcać do podróży... Jest to miejsce, które dla osób odwiedzających Krotoszyn od razu negatywnie świadczy o mieście. Powodem są osoby bezdomne śpiące na ławkach oraz ich charakterystyczny "zapach"! czy Strażnicy mogliby zająć się tym problemem lub przekazać ten problem odpowiednim służbom. Pozdrawiam

Odpowiedź: Zgodnie z przepisami ustawy z dnia 28 marca 2003 r. o transporcie kolejowym, za kontrolę przestrzegania przepisów porządkowych na obszarze kolejowym odpowiedzialni są funkcjonariusze Straży Ochrony Kolei, którzy z całą pewnością wiedzą o tym problemie i powinni go rozwiązać zgodnie z posiadanymi kompetencjami. Pozdrawiam

Ewa: Dlaczego bus Warsztatów Terapii Zajęciowej Urzędu Miasta parkuje kilka razy dziennie i we wszystkie wolne dni na parkingu bloku Sikorskiego 6. To tak miasto marnuje pieniądze podatników?

Odpowiedź: Zgodnie z informacją przekazaną przez Dyrektora WTZ, placówka ta nie posiada garażu i musi parkować pojazdy w pobliżu miejsca zamieszkania kierowców. Pieniądze podatników są jednak w ten sposób oszczędzane, gdyż WTZ nie ponosi kosztów najmu. Pozdrawiam

Paweł: Jeżeli nie ma wydzielonego miejsca do parkowania a jednak na całej szerokości chodnika stoi samochód to co mam zrobić? Mogę mu przejść po masce?

Odpowiedź: Zgodnie z art. 47 Prawa o ruchu drogowym, szerokość chodnika pozostawionego dla pieszych musi być taka, że nie utrudni im ruchu, i nie może być mniejsza niż 1,5 m. Parkowanie w opisany przez Pana sposób jest wykroczeniem, które podlega ściganiu przez Policję lub Straż Miejską. Fakt ten należy zgłosić, telefonując do Straży Miejskiej (7254200) lub Policji (977). Przejścia po masce nie polecam, gdyż może się to skończyć uszkodzeniem mienia i Pana odpowiedzialnością. Pozdrawiam

Jerzy: Jestem mieszkańcem bloku przy ul. Konstytucji 3 Maja **. W mieszkaniu pod nr ** przebywa zamknięty pies rasy amstaff lub podobnej rasy. Właściciel tego psa to młody człowiek mieszkający sam. Z tego co wiem pracuje on jako rozwoźnik różnego rodzaju towarów i jest całymi dniami nie obecny w domu. Pies ten zostawiony sam wyje całymi dniami. W klatce tej mieszkają osoby bardzo chore którym to naprawdę przeszkadza. Fakt ten zgłaszałem już kilkakrotnie telefonicznie i nie wiem jaka była reakcja. A więc proszę o interwencję w w/w sprawie. Pozdrawiam.

Odpowiedź: Właściciel psa został w dniu 15 marca pouczony o obowiązkach jakie na nim spoczywają. Jeżeli sytuacja nie ulegnie zmianie to proszę o informację. Pozdrawiam

Roman: Jak do Pana nie docierały typu inf. dotyczące Pana Gembiaka, jak sam byłem u Pana ze skargą, wiemy wszyscy że jest to Pana kolega i nic Pan w tym kierunku nie robi. Jak Pan Gembiak stoi na rynku to zaraz strażnicy miejscy odjeżdżają, a jak odjeżdża to przyjeżdżają. Zbieg okoliczności?

Odpowiedź: Nie przeczę, iż pan Gembiak jest moim znajomym, ale nie mogę się zgodzić z zarzutem, iż ma to jakikolwiek wpływ na postępowanie strażników wobec niego. Zapewniam, że nie przekazywałem podległym mi funkcjonariuszom żadnych wytycznych w tym zakresie. Z tego powodu trudno mi się ustosunkować do zarzutu, który Pan stawia. Pozdrawiam

Maciej: (1) Na osiedlu (Ceglarska, Mazowiecka, Wielkopolska) ktoś posiada czarną hondę civic, która ma głośny układ wydechowy. Bardzo to przeszkadza gdyż jest beznadziejny, czy istnieje tam jakieś ograniczenie prędkości?

(2) Rowerzyści jeżdżący po ulicy Ceglarskiej, przecież tam jest zakaz jazdy rowerem, jest ścieżka rowerowa od tego, bardzo to przeszkadza.

(3) Co zrobić gdy jeden czy drugi obywatel naszego miasta notorycznie wyprowadza swojego psa a ten załatwia się pod moim płotem? Jeżeli zwracam uwagę to mają wielkie pretensje. To sprawa naprawdę którą trzeba by się zająć bo na chodnikach jest coraz więcej psich odchodów. I pytanie kto za to jest odpowiedzialny? Chodnik należy do miasta ale zimą to mieszkańcy muszą go odśnieżać więc czyj on jest? Jeżeli jest miasta a obywatele wykazując swoją dobrą wolę odśnieżają go to w zamian ja chciałbym aby takich "srających psów" nie było wcale a strażnicy miejscy gnali tych właścicieli, (niestety nie widziałem tutaj ani jednego strażnika odkąd tu mieszkam), no chyba że chodnik przed domem jest mój wtedy sam o to zadbam. Tylko proszę bez odp. typu że trzeba udokumentować że pies się... bo od tego panowie jesteście Wy! a nie ja.

Odpowiedź: (1) Straż Miejska nie posiada uprawnień do badania stanu technicznego pojazdów, więc na głośny układ wydechowy tego samochodu nic nie poradzimy. Nie możemy nawet przekazać sprawy na Policję, gdyż nie określił Pan, kto jest właścicielem tej Hondy. Kontrole przestrzegania prędkości prowadziliśmy na ul. Ceglarskiej i na ul. Słowiańskiej, ale taki samochód nie złapał się. Widocznie miał szczęście, lub jeździ wolniej niż się Panu wydaje.

(2) Jeżeli w pasie drogowym jest droga oznaczona znakiem C-13/16 „droga dla pieszych i rowerów” to znaczy, iż tylko rowerzyści i piesi mogą się nią poruszać. Aby jednak rowerzyści byli wyeliminowani z poruszania się po drodze, to musi być ona oznakowana znakiem B-9 „zakaz wjazdu rowerów”. Takiego znaku na ul. Ceglarskiej jednak nie ma.

(3) Zgodnie z ustawą z dnia 21 marca 1985 r. o drogach publicznych, chodnik jest częścią drogi i tak jak ta droga należy do Skarbu Państwa lub właściwego samorządu województwa, powiatu lub gminy. Natomiast ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach nakłada na właścicieli nieruchomości obowiązek utrzymania czystości na chodniku położonym wzdłuż nieruchomości. Własność chodnika nie jest więc w żaden sposób powiązana z jego sprzątnięciem. Ja również chciałbym, aby właściciele psów sprząkali pozostawione przez nich odchody. Niestety, często jest inaczej. Wiele osób tylko wtedy stosuje się do obowiązujących przepisów, gdy widzą w pobliżu strażników miejskich lub policjantów. Oczywiście jest natomiast, że ci funkcjonariusze nie mogą być wszędzie i o każdej porze. Jeśli chciałby Pan przekazać nam więcej informacji o osobach, które nie sprząkają po swoich psach, to podejmiemy wobec nich interwencję. W innym razie pozostanie Panu sprzątnięcie chodnika. Pozdrawiam

Jaro: Jakie są kompetencje straży miejskiej? Na jakich ulicach może interweniować straż miejska?

Odpowiedź: Kompetencje straży miejskiej wynikają z ustawy z dnia 29 sierpnia 1997 r. o strażach gminnych oraz wielu innych ustaw. W tym zakresie jest wiele materiałów w Internecie. Po szczegóły dotyczące krotoszyńskiej straży odsyłam do BIP-u Urzędu Miejskiego. Ogólną zasadą jest, że straż może interweniować na wszystkich ulicach, ale są sytuacje, że nie możemy podjąć jakiegokolwiek interwencji. Wszystko zależy od konkretnego przypadku. Pozdrawiam

Marian: Witam! Często jeżdżę na Rynek do bankomatu BZWBK i mimo iż pod bankomatem nie ma kolejki to nie można zaparkować samochodu na miejscu przeznaczonym dla korzystających z bankomatu. Poza tym stojąc pod bankomatem można zaobserwować, że wiele osób parkuje nie na płatnym parkingu ale na placu przed bankomatem i idzie do pobliskich sklepów na zakupy, co można również zauważyć na <http://www.kamera.krotoszyn.pl/> - czy trudno jest nad tym zapanować? Czy łatwiej jest nie zauważać problemu. Nawet teraz od dłuższego czasu stoją sobie tam dwa auta - dlaczego nie mają jeszcze blokad? Pozdrawiam!

Odpowiedź: Pod znakiem umieszczona jest tabliczka „Dotyczy osób korzystających z bankomatu”. Nie wynika więc z niej, iż dotyczy tylko bankomatu BZWBK. Można na kopercie zaparkować samochód i pójść do bankomatu PKO, Invest Banku lub Lucas Banku. Nie można zatem przyjąć, że jeśli z bankomatu BZWBK nikt nie pobiera pieniędzy, to kierowca stojącego tam samochodu popełnił wykroczenie. Mogą to wyjaśnić dopiero funkcjonariusze Policji lub Straży Miejskiej, którzy jednak nie mogą być wszędzie i o każdej porze. Jeżeli zauważą wykroczenie, to interweniują. Zawsze jednak będzie grupa osób, które popełnią wykroczenie, ale zdążą odjechać i uniknąć odpowiedzialności. Pozdrawiam

Właściciel psa: Czy jest możliwe, aby Strażnicy Miejscy karali właścicieli psów za nie sprzątnięcie po swoich ulubieńcach? sam mam wspianego psa i nie wyobrażam sobie, aby nie sprzątnąć po nim, bo posiadanie psa ma swoje obowiązki, ale doprowadza mnie do szału widok wielu osób wychodzących na spacer z ulubieńcem i udających, że to ich nie dotyczy. Założono monitoring i co z tego? czy kamery nie widzą spacerujących z psami, przecież trawniki w koło ratusza, aż kwitną od psich odchodów, czy nie ma na to prawa?

Odpowiedź: Strażnicy interesują się tym co robią osoby wyprowadzające psy. W 2010 roku podjęliśmy 40 interwencji, które dotyczyły wykroczeń polegających na nieposprzątnięciu po psie. Dwadzieścia dwie z nich zakończyły się mandatami karnymi. Ściganie tego typu wykroczeń bardzo ułatwił monitoring wizyjny, który zaczął funkcjonować dopiero pod koniec 2009 roku. Nie obejmuje on jednak całego miasta, a tylko niewielką jego część i nad tymi pozostałymi terenami trudno w tym zakresie zapanować. Aby było czystiej musi zmienić się mentalność osób posiadających psy. Pozdrawiam

Marian: Proszę o wyjaśnienie tematu w sprawie Waszej interwencji na terenie posesji Starostwa 11 marca br. po godz. 10. Widocznie, że posypały się mandaty. Od jak czasu to samochody się zatrzymywały w miejscach co dziś. stanowią pewną udłkę. Faktem jest, że jest parking na terenie Starostwa - ale czy taka interwencja jest konieczna. Wjeżdżając na teren posesji Starostwa to nic nie wskazuje, że nie można się zatrzymać w miejscach, które są przez Was uważane, że zostało naruszone prawo. Po Waszym opuszczeniu terenu posesji to do godz. 11 naliczyłem zatrzymujących się samochodów na krótko czy dłuższy czas do 10 i czy taka interwencja przyniesie skutki jeżeli nie ma zakazu. Dalsze takie interwencje mogą stać się nieprzyjemne dla społeczeństwa i żeby nie wciągać ludzi w konflikt z prawem to należało by postawić znaki ostrzegawcze lub inną informację o obowiązku pozostawienia samochodu w wyznaczonym miejscu.

Odpowiedź: Przy wjeździe na teren Starostwa umieszczony jest znak D-40 „strefa zamieszkania”. Zgodnie z art. 49 ust. 2 pkt 4 Prawa o ruchu drogowym, w strefie zamieszkania zabroniony jest postój w innym miejscu niż wyznaczone w tym celu. Znak ten został dodany do kodeksu już wiele lat temu i o zasadach ruchu obowiązujących w strefach zamieszkania powinien wiedzieć każdy kierujący. Tak niestety nie jest o czym świadczy, jak Pan zauważył, duża liczba osób popełniających tam wykroczenia. Dodatkowo dochodzi też, często występująca u kierowców, chęć podjechania jak najbliżej drzwi urzędu. Czasami dochodziło do sytuacji parkowania obok siebie trzech rzędów samochodów. Działania nasze, oraz Policji, będą prowadzone tak długo, aż wzrośnie znajomość przepisów i osoby załatwiające sprawy w Starostwie będą parkowały na bezpłatnym parkingu, który tam się znajduje. Pozdrawiam

Jan: Mam pytanie o straż miejską, dobór pracowników i ich kompetencji. dnia 11.03 stałem samochodem przy bankomacie WBK w rynku nie na kopercie, ale oznakowanym samochodem kartą inwalidy za przednią szybą. podszedł do mnie strażnik i wpisał pouczenie. nadmieniam że na rynku nie było wolnych miejsc wyznaczonych do parkowania dla inwalidów. proszę o pouczenie swojego pracownika, o tym że ta karta zezwala na zatrzymanie się w każdym miejscu, w europie. pozdrawiam.

Odpowiedź: Katalog znaków drogowych, do których może nie stosować się uprawniona osoba niepełnosprawna o obniżonej sprawności ruchowej, kierująca pojazdem samochodowym, zawarty jest w § 33 ust. 2 rozporządzenia ministrów infrastruktury oraz spraw wewnętrznych i administracji z dnia 31 lipca 2002 r. w sprawie znaków i sygnałów drogowych. W katalogu tym nie ma znaku „zakaz zatrzymywania się”, który znajduje się na Rynku przy bankomacie. Ze znaków powszechnie występujących są tam znaki „zakaz ruchu” i „zakaz postoju”. Interwencja strażnika była więc zasadna, a Pańska teza o uprawnieniu osób posiadających kartę parkingową do zatrzymywania się w Europie w każdym miejscu, jest po prostu nieuprawniona. Pozdrawiam

Jerzy: Mam pytanie do Komendanta Straży Miejskiej: kiedy zmusi swoich podwładnych do obligatoryjnego egzekwowania przepisów drogowych gdyż to co się dzieje na ul. 23 Stycznia w godzinach rannych w rejonie szkoły oraz w dalszym ciągu tej ulicy, to jest horror. Osobną sprawą jest parkowanie na tej ulicy przez właściciela/właścicielkę samochodu OPEL PKR-GV*** tak było w dniu 08.03.2011r około godz 13-tej oraz w dniu 9.03.2011r około godz 8-mej. Takie postępowanie sprawia zagrożenie wypadkowe dla osób wjeżdżających z osiedla. Oczekuję na właściwe potraktowanie zgłoszonego faktu oraz reakcję. Pozdrawiam.

Odpowiedź: W rejonie każdej szkoły do której rodzice dowożą uczniów, w godzinach rannych występują okresowe utrudnienia ruchu. Sytuacja taka wynika z braku dostatecznej ilości miejsc parkingowych, i nie da się tego załatwić zwiększonymi kontrolami straży miejskiej lub policji. Sprawie parkowania samochodu marki Opel przyjrzymy się, i w przypadku stwierdzenia popełnienia wykroczenia, wyciągniemy konsekwencje wobec osoby, która nim kierowała. Pozdrawiam

Przechodzień: Panie komendancie czy na ulicy zaciszce mogą tak samochody stac koło dino jak jest dzień to nie idzie przejsc nawet bo zajmują większą część chodnika a tam znaki chyba stoją pozdrawiam

Odpowiedź: Na ul. Zaciszce przy markecie „DINO” wyznaczone są miejsca parkingowe, a po drugiej stronie ulicy nie ma zakazu zatrzymywania, aż do budynku wielorodzinnego znajdującego się kilkadziesiąt metrów dalej. Trudno mi więc odnieść się do Pańskiego pytania. Zwróciłem jednak uwagę strażnikom odpowiedzialnym za ten rejon miasta, aby zwrócili większą uwagę na parkujące tam samochody. Pozdrawiam

Arni: Czy ktoś podejmie decyzję o likwidacji bezsensownego znaku zakazu skrętu w lewo z ulicy Mickiewicza w ulicę Fabryczną? Średnio 30% kierowców stojących w kolejce do świateł, w ogóle nie respektuje tego zakazu. Wobec tego jaki sens jest aby ten znak dalej tam funkcjonował? Jest to martwy zakaz.

Odpowiedź: Organem zarządzającym ruchem na ul. Mickiewicza jest Generalny Dyrektor Dróg Krajowych i Autostrad. Moim zdaniem ten znak jest jednak potrzebny, gdyż inaczej dochodziłoby do utrudniania ruchu przez pojazdy, które skręcałyby w lewo z ul. Mickiewicza w ul. Fabryczną, jadąc od targowiska. To, że kierowcy nie respektują tego zakazu, to zupełnie inna historia. Na proceder ten zwrócę uwagę Naczelnikowi Wydziału Prewencji i Ruchu Drogowego KPP podczas najbliższego spotkania, gdyż strażnicy miejscy nie mają kompetencji do egzekwowania tego znaku. Pozdrawiam

Bogdan: Dopiero dzisiaj mogłem zweryfikować pańską odpowiedź w sprawie zdechłego kota o której wcześniej pisałem. Pogratulować sumiennosci pracowników straży miejskiej. Kot leży do dzisiaj w tym samym miejscu. Jeszcze trochę czasu, puści mróz a ciało zacznie się rozkładać. Postaram się wytłumaczyć dokładniej w którym miejscu leży zdechły kot. Pomiędzy budynkiem nr 22, a bramą i płotem budynku nr 21 na ulicy Alei Powstańców. Szkoda że do wiadomości nie ma możliwości dołączenia załącznika, bo mógłbym to udokumentować w postaci wysłanego zdjęcia. Pozdrawiam

Odpowiedź: Kot został odwrótnie sprzątnięty. Chciałbym jednak zauważyć, że pierwotnie określał Pan inaczej miejsce, w którym leżał. Między jednym a drugim jest kilkadziesiąt metrów różnicy. Pozdrawiam

Piotr: Czy na ul. Słodowej można zmienić lub dostosować znak zakazu postoju a dokładniej czy może tam być znak że nie dotyczy parkowania w dni weekendowe lub nocne np od 22 do 6 bo widziałem jak policjant z strażnikiem miejskim chodzili i wypisywali wezwania. Moim zdaniem ruch tam nie jest na tyle duży aby samochody tam parkujące przeszkadzały aż tak bardzo. Pozdrawiam

Odpowiedź: Zgodnie z art. 10 ust. 5 Prawa o ruchu drogowym, organem zarządzającym ruchem na drogach powiatowych i gminnych jest starosta. Skoro Pan uważa, że należy zmienić tam organizację ruchu, może złożyć stosowny wniosek do Starosty Krotoszyńskiego. W miejscu tym dochodzi jednak do zakłócania porządku publicznego i dlatego są tam często kierowani policjant ze strażnikiem miejskim w czasie wspólnych służb w godzinach nocnych. O takiej dyslokacji decyduje koordynator rozmieszczenia służb Komendy Powiatowej Policji. Pozdrawiam

Roman: Ok. 3 tygodni temu zwracałem uwagę na sytuację w strefie płatnego parkowania przy ul. piastowskiej. Mimo zapewnień ze strony straży miejskiej nic się nie zmieniło.

Odpowiedź: Strażnicy miejscy przeprowadzili rozmowy ze wszystkimi osobami, które posiadają kartę parkingową i parkują tam samochody. Mam nadzieję, że to wystarczyło. Jeżeli jednak sytuacja nie poprawiła się, to poproszę o dane pojazdu, którego kierowca nadużywa uprawnień wynikających z posiadania takiej karty. Działając po omacku nie możemy być w pełni skuteczni. Pozdrawiam

Ala: Witam :) Mam do Państwa pytanie: czy będą sprawdzane psy czy posiadają czipa i w jaki sposób będzie to się odbywać? i do kiedy? i czy jest prowadzona w tym roku jakaś akcja mająca na celu ograniczenie bezdomności psów? Bo twierdzą, że akacja czipowana już się zakończyła i każdy pies powinien go mieć.

Odpowiedź: Straż Miejska posiada urządzenie, które umożliwia odczytanie danych z czipa. Zgodnie z obowiązującym prawem, w Gminie Krotoszyn w bieżącym roku każdy pies powinien być już zaczipowany. Kontrolę wykonywania tego obowiązku przeprowadzimy kompleksowo w przyszłym roku. Bezpańskie psy, są wychwytywane w miarę potrzeb i nie prowadzimy w tym zakresie jakiejś szczególnej akcji. Pozdrawiam