

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA NOTRANJE ZADEVE
P O L I C I J A
PU MURSKA SOBOTA

Ulica Arh. Novaka 5, p.p. 410, 9001 Murska Sobota
Telefon 02 522 42 00, telefaks 02 522 43 63
E-pošta: pums@policija.si; <http://www.policija.si>

Številka: 0102-1/2010/15 (3G1-06)

Datum: 24.2.2010

POROČILO O DELU
POLICIJSKE UPRAVE MURSKA SOBOTA
ZA LETO 2009

VSEBINA

1	ZNAČILNOSTI DELA POLICIJE V LETU 2009	3
2	DELO NA POSAMEZNIH DELOVNIH PODROČJIH.....	4
2.1	TEMELJNE DEJAVNOSTI.....	4
2.1.1	Preprečevanje, odkrivanje in preiskovanje kriminalitete	4
2.1.2	Vzdrževanje javnega reda in zagotavljanje splošne varnosti ljudi in premoženja	7
2.1.3	Zagotavljanje varnosti cestnega prometa.....	7
2.1.4	Nadzor državne meje in izvajanje predpisov o tujcih	8
2.1.5	Varovanje določenih oseb in objektov	9
2.2	DRUGE DEJAVNOSTI	10
2.2.1	V skupnost usmerjeno policijsko delo.....	10
2.2.2	Operativno-komunikacijska dejavnost.....	10
2.2.3	Forenzična in kriminalističnotehnična dejavnost.....	11
2.2.4	Analitska dejavnost	11
2.2.5	Nadzorna dejavnost	11
2.2.6	Spremljanje izvajanja policijskih pooblastil in ogrožanja policistov	12
2.2.7	Reševanje pritožb	12
2.2.8	Notranje preiskave	13
2.2.9	Informacijska in telekomunikacijska dejavnost	13
2.2.10	Kadrovske in organizacijske zadeve	13
2.2.11	Izobraževanje, izpopolnjevanje in usposabljanje	14
2.2.12	Finančno-materialne zadeve	14
2.2.13	Mednarodno sodelovanje.....	15
2.2.14	Odnosi z javnostmi.....	15
2.2.15	Dejavnost specializiranih policijskih enot.....	16
PRILOGA:	STATISTIČNI PODATKI	17

1 ZNAČILNOSTI DELA POLICIJE V LETU 2009

Delo Policijske uprave Murska Sobota (v nadaljevanju: PU) je v letu 2009 temeljilo na doslednem in pravočasnem izvajanju načrtovanih nalog in ciljev. Kljub neugodni ekonomski situaciji, ki se odraža v brezposelnosti enajst tisoč ljudi ali skoraj petini prebivalcev Pomurja, ocenjujemo varnostne razmere kot stabilne, delo PU pa učinkovito na vseh delovnih področjih.

PU Murska Sobota je bila pri preprečevanju in preiskovanju kriminalitete učinkovita in uspešna. Delež preiskanih kaznivih dejanj se je povečal ter predstavlja najuspešnejšo preiskavo v zadnjih petih letih, prav tako pa je bilo z lastno dejavnostjo odkritih in preiskanih več kaznivih dejanj. Na področju splošne kriminalitete se je število tovrstnih kaznivih dejanj zmanjšalo, izstopajoči pa so predvsem premoženjski delikti. Povečano število obravnavanih kaznivih dejanj nasilja v družini je posledica spremenjene zakonodaje, prav tako se je k reševanju tovrstne problematike pristopilo angažirano in usmerjeno, kar je tudi prispevalo k strokovnejšemu in učinkovitejšemu delu policistov. Obseg kaznivih dejanj gospodarske kriminalitete se je povečal. Na področju organizirane kriminalitete se je povečalo število obravnavanih kaznivih dejanj. Obravnavanih je bilo več združb, ki so se ukvarjale z nezakonitim tihotapljenjem ljudi, izsiljevanjem in preprodajo prepovedanih drog.

Na področju javnega reda in zagotavljanja splošne varnosti ljudi in premoženja je PU namenila posebno pozornost varovanju človekovih pravic in svoboščin pri odvzemih prostosti, zagotavljanju ustreznih ravni varnosti na javnih shodih in prireditvah ter obravnavanju kršitev v zasebnem prostoru. Policisti so sodelovali s pristojnimi nadzornimi institucijami pri preprečevanju prodaje in ponudbe alkoholnih pijač otrokom, mladoletnikom in vinjenim osebam. Policisti so izvajali nadzor nad zasebnimi varnostnimi subjekti, kjer je bilo ugotovljeno, da je stanje na tem področju zadovoljivo.

Prometna varnost se je zelo izboljšala, zaradi zmanjšanja števila prometnih nesreč s hudimi posledicami in števila prometnih nesreč s smrtnim izidom. Po oceni PU je na prometno varnost vplivalo več dejavnikov, in sicer odprtje novih avtocestnih odsekov, uvedba vinjetnega sistema, sprememba in dopolnitev Zakona o varnosti cestnega prometa in sprememba in dopolnitev Zakona o prekrških, učinkovit policijski nadzor in medijsko izvedene preventivne aktivnosti. PU je delovala predvsem proaktivno in naloge načrtovala na tistih področjih prometne varnosti, ki so bila po ugotovitvah analiz najbolj problematična.

Na področju nedovoljenih migracij in izvajanja predpisov o tujcih se je nadaljevalo izvajanje nalog nadzora državne meje z Republiko Hrvaško, in tudi izvajanje izravnalnih ukrepov na notranjih mejah v skladu s schengenskim pravnim redom. PU je izvajala različne oblike dela v cilju preprečevanja čezmejne kriminalitete ter nedovoljenih migracij. Prav tako se je izvajal nadzor nad zakonitim bivanjem in gibanjem tujcev na območju Pomurja.

Zaradi dotrajanosti objekta policijske postaje Gornja Radgona, je bila ob obisku ministrice za notranje zadeve sprejeta odločitev, o začasni premestitvi v objekt enote vodnikov službenih psov v Murskih Petrovcih. Skupaj s strokovnimi službami Generalne policijske uprave in Ministrstva za notranje zadeve je bila sprejeta odločitev, da se bo v letu 2010 izvajala novogradnja policijske postaje Gornja Radgona. Prav tako je bilo dogovorjeno, da se je izvedel pregled ugotovljenih napak na zgradbi policijske postaje in prometne policijske postaje Murska Sobota ter izdelal načrt za odpravo le teh.

PU je dobro sodelovala z drugimi državnimi organi in varnostnimi organi držav pogodbenic, ki mejijo na območje policijske uprave.

2 DELO NA POSAMEZNIH DELOVNIH PODROČJIH

2.1 TEMELJNE DEJAVNOSTI

2.1.1 Preprečevanje, odkrivanje in preiskovanje kriminalitete

V letu 2009 je Policijska uprava obravnavala 3.958 (3.664)¹ ali 8,0 % več kaznivih dejanj. Od navedenega števila je bilo 2.769 (2.562) ali 8,1 % več kaznivih dejanj, za katera je policija vložila kazensko ovadbo ali poročilo v dopolnitev kazenske ovadbe in 1.125 (1.067) ali 5,4 % več kaznivih dejanj, brez pravne podlage za pregon, ki so bila posredovana s poročilom Okrožnemu državnemu tožilstvu po desetem odstavku 148. člena Zakona o kazenskem postopku. V 52 (35) primerih ali za 48,5 % več je bilo podanih poročil na Okrožno državno tožilstvo, ko je bil storilec otrok. Prav tako je bilo Okrožnemu državnemu tožilstvu po devetem odstavku 148. člena Zakona o kazenskem postopku posredovano skupno 367 (330) ali 11,2 % več poročil v dopolnitev kazenske ovadbe.

Policisti PU so bili pri odkrivanju in preiskovanju kriminalitete uspešnejši kot v prejšnjem letu. PU je z lastno dejavnostjo odkrila 643 (520) ali 23,7 % več kaznivih dejanj². Preiskanih je bilo 1.928 (1.736) kaznivih dejanj, s čimer se je delež preiskanih kaznivih dejanj povečal s 67,8 % na 69,6 % ali za 1,8 odstotne točke. Po oceni policije so storilci s kaznivimi dejanji povzročili za 8,1 (6,5) milijonov evrov škode ali 24,6 % več kot v lanskem letu.

S kazensko ovadbo in s poročilom v dopolnitev kazenske ovadbe je bilo za kazniva dejanja ovadenih 1.181 (1.087) ali 8,6 % več oseb. Od tega je bilo 55 (71) mladoletnikov in 18 (14) pravnih oseb. Opravljenih je bilo 124 (97) hišnih preiskav in 6 (4) osebnih preiskav. Pri hišnih in osebnih preiskavah ter pri izvajanju drugih pooblastil je bilo izvedenih 647 (585) zasegov predmetov.

Na področju **splošne kriminalitete** je bilo obravnavanih 2.200 (2.318)³ ali 5,1 % manj kaznivih dejanj, delež preiskanih kaznivih dejanj pa se je povečal s 64,7 % na 67,2 % ali za 2,5 odstotne točke.

Obravnavanih je bilo 1.132 (1325) kaznivih dejanj zoper premoženje, ki so v upadu za 14,6 %. Delež preiskanih premoženjskih kaznivih dejanj se je povečal s 45,7 % na 47,3 %. Skupno je bilo obravnavanih 284 (268) ali 6,0 % več kaznivih dejanj velikih tatvin, od tega 237 (238) kaznivih dejanj vlomov. Število kaznivih dejanj tatvin se je zmanjšalo za 23,3 %, obravnavanih je bilo 686 (894). Pri odkrivanju premoženjskih deliktov so bile prijete skupine storilcev z območja PU in sosednjih držav, ki so vlamljale v stanovanjske hiše, vikende in avtomobile. Obravnavanih je bilo 15 (9) ropov, ki so bili preiskani v 12 primerih. V sodelovanju z ostalimi PU še vedno poteka preiskava dveh vlomov na bencinskih servisih v Murski Soboti in Gornji Radgoni.

Na področju avtomobilskem kriminalitete je bilo zaseženih 31 (45) različnih ukradenih motornih vozil, priklopnikov, koles z motorjem in delov vozil. V večini primerov je šlo za odkritje ukradenih vozil pri prevozu čez območje PU v sosednje države. Povečalo se je število vrnjenih vozil, ki so bila več let v hrambi pri sodnem izvršitelju.

¹ V oklepajih so primerjalni podatki za leto 2008. Statistični podatki o kaznivih dejanjih, prekrških in ukrepih policijske uprave so pridobljeni iz podatkovnih baz centralnega računalnika policije sredi januarja leta 2010.

² Preiskana kazniva dejanja so tista, pri katerih je osumljenec znan že ob prijavi ali odkritju kaznivega dejanja, ali ga je policija odkrila pozneje.

³ Zaradi spremenjene klasifikacije kaznivih dejanj na splošno in gospodarsko kriminaliteto se primerjalni podatki nekoliko razlikujejo od podatkov, prikazanih v poročilu o delu PU za leto 2008.

Obravnavanih je bilo 137 (137) kaznivih dejanj zoper življenje in telo, od tega je bilo preiskanih 129 (134)⁴. Pri tovrstnih kaznivih dejanjih po številu izstopajo kazniva dejanja lahke telesne poškodbe in hude telesne poškodbe.

Na področju kaznivih dejanj zoper zakonsko zvezo, družino in otroke je bilo obravnavanih 205 (50) ali 310,0 % več kaznivih dejanj. Povečanje števila kaznivih dejanj je posledica spremenjene zakonodaje, načrtnega usmerjanja in večjega angažiranja policistov pri odkrivanju in preiskovanju kaznivih dejanj nasilja v družini, saj je bilo obravnavanih 169 (3) kaznivih dejanj.

Obravnavanih 33 (20) kaznivih dejanj ali 65,0 % več kaznivih dejanj zoper spolno nedotakljivost. Povečalo se je število kaznivih dejanj posilstva, spolnega nasilja in kršitve spolne nedotakljivosti z zlorabo položaja, zmanjšalo pa se je število kaznivih dejanj spolnega napada na osebo mlajšo od 15 let. Vsa kazniva dejanja zoper spolno nedotakljivost so bila preiskana.

Obseg **mladoletniške kriminalitete** je ostal enak kot v prejšnjem letu, saj je bilo obravnavanih 86 (89) kaznivih dejanj. Med vsemi ovadenimi osebami je delež mladoletnikov 4,7 % (6,5 %). Največ kaznivih dejanj, ki so jih storili mladoletniki, so bila kazniva dejanja zoper premoženje. Mladoletniki so bili osumljeni storitve 14 (17) kaznivih dejanj tatvine, 8 (11) kaznivih dejanj velike tatvine, 7 (8) kaznivih dejanj lahke telesne poškodbe in 4 (0) kaznivih dejanj spolnega nasilja. Med žrtvami in oškodovanci kaznivih dejanj je bilo 67 (42) ali 59,6 % več otrok in 64 (66) ali 3,0 % manj mladoletnikov.

Obseg **gospodarske kriminalitete** se je povečal z 244 na 569 obravnavanih kaznivih dejanj ali za 133,2 % več. Delež gospodarske kriminalitete se je povečal v strukturi celotne obravnavane kriminalitete z 9,5 % na 20,5 %.

Obravnavanih je bilo 199 (140) kaznivih dejanjih zoper gospodarstvo, delež preiskanih kaznivih dejanj znaša 98,0 % (99,3 %). Izstopajo kazniva dejanja poslovne goljufije in sicer je bilo obravnavanih 126 (84) kaznivih dejanj in kazniva dejanja davčne zatajitve 48 (34).

Največji porast kaznivih dejanj gospodarske kriminalitete je bil pri kaznivih dejanjih zoper premoženje. Policisti so obravnavali 310 (72) ali 330,6 % več kaznivih dejanj zoper premoženje, preiskanih je bilo 63,5 % (94,4 %). Obravnavanih je bilo še 149 (1) kaznivih dejanj tatvine in 130 (51) kaznivih dejanj goljufije.

Policisti so obravnavali 34 (11) kaznivih dejanj zoper delovno razmerje in socialno varnost. Največji delež pa predstavljajo kazniva dejanja zoper kršitev temeljnih pravic delavcev in sicer je bilo obravnavanih 31 (10) kaznivih dejanj.

Prednostno se je obravnavalo 6 (11) korupcijskih kaznivih dejanj. V vseh primerih so bile zadeve zaključene s poročilom po desetem odstavku 148. členu Zakona o kazenskem postopku.

S področja računalniške kriminalitete je bila v letu 2009 zaključena obravnava kaznivega dejanja vdora v poslovni informacijski sistem, dva primera kaznivih dejanj napada na informacijski sistem pa sta še v preiskovanju. Opravljenih je bilo skupno 21 (34) ali 38,2 % manj pregledov podatkov iz nosilcev elektronskih podatkov. Za druge PU je bila opravljena več kot polovica pregledov podatkov iz nosilcev elektronskih podatkov.

⁴ Vsa kazniva dejanja so prikazana po členih novega Kazenskega zakonika, ki je začel veljati novembra 2008, zato se primerjalni podatki o nekaterih kaznivih dejanjih razlikujejo od podatkov, prikazanih v poročilu o delu PU za leto 2008.

Pri obravnavi zahtevnejših oblik kaznivih dejanj izstopajo davčne zatajitve, sanjski krediti Raiffeisen Bank in stečaji gospodarskih družb (povezane družbe Mura d. d. in ABC Pomurka d. d.), med lažjimi oblikami pa so bila obravnavana kazniva dejanja goljufije, ponareditve ali uničenja poslovnih listin in poslovne goljufije.

S poročilom po desetem odstavku 148. člena Zakona o kazenskem postopku je bilo obravnavanih 181 kaznivih dejanj gospodarske kriminalitete. V 5 (0) primerih so bili kot osumljenci obravnavani otroci.

Povzročena škoda obravnavanih gospodarskih kaznivih dejanj je bila ocenjena na 5,8 (4,2) milijona evrov ali 38,1 % več. Delež gospodarske škode v strukturi škode celotne obravnavane kriminalitete se je povečal s 64,4 % na 71,7 %. Porast škode povzročene s kaznivimi dejanji gospodarske kriminalitete kaže na obravnavo težjih oblik gospodarske kriminalitete in povečanega števila kaznivih dejanj davčne zatajitve pri ne plačevanju pravnih subjektov, kjer je škoda ocenjena na 3,1 (2,6) milijonov evrov.

Obravnavanih je bilo 19 (10) ali 90,0 % več kaznivih dejanj z elementi **organizirane kriminalitete**. V vseh primerih gre za kazniva dejanja prepovedanega prehajanja meje ali ozemlja države.

Policisti PU so obravnavali 71 (187) ali 62,0 % manj kaznivih dejanj neupravičene proizvodnje in prometa s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog in 12 (22) ali 45,5 % manj kaznivih dejanj omogočanja uživanja prepovedanih drog ali nedovoljenih snovi v športu. Vzrok za zmanjšanje števila obravnavanih kaznivih dejanj je v večjem angažiranju kriminalistov in policistov pri zahtevnejših oblikah tovrstne kriminalitete. Zbranih je bilo dovolj dokazov za kazenski pregon preprodajalcev prepovedanih drog, ki so na območju PU izvajali kriminalno dejavnost. Zaseženo je bilo 40,9 (16,8) kg ali 143,5 % več prepovedane droge konoplje.

V prvi polovici leta sta bila obravnavana dva primera smrti mladoletnikov, za katera se je z obdukcijo ugotovilo, da sta umrla zaradi zaužitja prevelikega odmerka prepovedane droge.

Na področju nedovoljene proizvodnje in prometa orožja ali eksploziva so policisti obravnavali 16 (20) ali 20,0 % manj kaznivih dejanj. Večina orožja in streliva je bila zasežena in najdena med hišnimi preiskavami.

Policisti so obravnavali 76 (58) kaznivih dejanj ponarejanja denarja ali 31,0 % več. Evrski ponaredki so bili odkriti po vnočitvi v poslovnih bankah. Zaseženih bilo 71 (75) evrskih bankovcev, 6 (15) dolarskih bankovcev, 12 (13) evrskih kovancev in 1 (0) kovanec britanskega funta. Vnočitelji ponarejenega denarja so bili pogosto tujci, ki so po vnočitvi ponaredkov zapustili našo državo.

Na področju preprečevanja nedovoljenih migracij, je bilo obravnavanih 20 (17) ali 17,6 % več kaznivih dejanj.

Policisti so obravnavali 11 (0) kaznivih dejanj zlorabe prostitucije in 1 (0) kaznivo dejanje kršitev spolne nedotakljivosti z zlorabo položaja.

Obravnavano je bilo 11 (9) kaznivih dejanj izsiljevanj, od tega je preiskanih 10 (9). V manjšem obsegu je bilo obravnavano ulično izsiljevanje, zaradi prijeta skupine, storilcev, ki je izsiljevala večje vsote denarja.

2.1.2 Vzdrževanje javnega reda in zagotavljanje splošne varnosti ljudi in premoženja

Obravnavano je bilo 3.517 (3.510) kršitev predpisov o javnem redu ali 0,2 % več, kot leta 2008. Kršitev zakona o prekrških zoper javni red in mir je bilo 2.461 (2.507) ali 1,8 % manj, kršitev drugih predpisov o javnem redu pa 1.056 (1.003) ali 5,3 % več. Med kršitvami drugih predpisov o javnem redu je bilo največ kršitev Zakona o tujcih, Zakona o zaščiti živali, Zakona o javnih zbiranjih, Zakona o proizvodnji in prometu s prepovedanimi drogami, Zakona o osebni izkaznici, Zakona o omejevanju porabe alkohola, Zakona o nadzoru državne meje, Zakona o prijavi prebivališča, Zakona o osebni imenu, Zakona o zasebnem varovanju ter po drugih predpisih. Policisti so bili učinkoviti pri odkrivanju kršitev Zakona o omejevanju porabe alkohola, saj je bilo obravnavanih za 75 % več kršitev. Ob storitvi prekrška je bilo 899 (1.054) oseb pod vplivom alkohola ali za 14,7 % manj. Policisti so obravnavali 73 (72) kršitev Zakona o orožju. Pristojnim upravnim enotam so policisti poslali 13 (17) pobud za uvedbo upravnega postopka za odvzem lovskega orožja, zaradi suma, da posamezniki ne izpolnjujejo pogojev za posest orožja. Policisti so tudi izvajali nadzor nad zasebno varnostnimi subjekti, kjer je bilo ugotovljeno, da je stanje na tem področju zadovoljivo.

Največ kršitev javnega reda in miru je bilo obravnavanih v stanovanjih, zaradi katerih je policija izrekla 62 (15) ali za 313,3 % več ukrepov prepovedi približevanja določenemu kraju oziroma osebi.

Policisti so sodelovali pri varovanju 121 (130) javnih zbiranj, od tega je bilo 73 (89) javnih prireditev, 45 (36) športnih prireditev in 3 (5) javni shodi. Množičnih kršitev javnega reda, v katerih je bilo udeleženih pet ali več kršiteljev je bilo 7 (7). Za učinkovitejše ukrepanje na športnih prireditvah predvsem tistih, na katerih so sodelovali tuji nogometni klubi, je pri zavarovanju in spremljanju navijačev sodelovala Posebna policijska enota PU.

Pogoste so bile tudi intervencije policistov zaradi obravnave prijav čezmernega hrupa, obravnavanih je bilo 75 (53) kršitev motenja nočnega miru s hrupom in 60 (50) kršitev povzročanja hrupa z akustičnimi aparati.

V skladu s predpisi so policisti v 50 (56) primerih zagotavljali pomoč državnim organom, gospodarskim družbam in zavodom ter drugim organizacijam in posameznikom z javnimi pooblastili, kadar so se jim državljani pri opravljanju nalog iz njihove pristojnosti fizično upirali ali je bilo pričakovati upiranje. Pri izvajanju pomoči upravičencem so policisti uporabili v 5 (6) primerih sredstva za vezanje in vklepanje in v 14 (20) primerih fizično silo.

Zmanjšalo se je število intervencij, pri katerih so bile ugotovljene kršitve, in sicer z 2.378 na 2.216. Policisti so obravnavali 404 (364) različnih nesreč in drugih dogodkov, v katerih je življenje izgubilo 82 (90) oseb, hudo je bilo poškodovanih 41 (27) oseb, lahko poškodovanih pa 85 (55) oseb. Obravnavanih je bilo 36 (35) samomorov, 46 (22) ali 109,1 % več poskusov samomorov, 61 (31) ali 96,8 % več delovnih nesreč ter 61 (70) ali 12,9 % manj požarov. Organiziranih in izvedenih je bilo 23 (12) ali 91,7 % več iskalnih akcij, v katerih je policija iskala pogrešane osebe. Policisti so opravili tudi 392 (541) privedb na zahtevo različnih upravičencev.

2.1.3 Zagotavljanje varnosti cestnega prometa

Prometna varnost se je na območju Pomurja zelo izboljšala, zaradi zmanjšanja števila prometnih nesreč s hudimi posledicami in prometnih nesreč s smrtnim izidom. Po oceni PU je na prometno varnost vplivalo več dejavnikov, in sicer odprtje novih avtocestnih odsekov, uvedba vinjetnega sistema, ki je preusmeril večino tranzitnega pa tudi lokalnega prometa na avtocesto, sprememba in dopolnitev Zakona o varnosti cestnega prometa in sprememba in

dopolnitev Zakona o prekrških, učinkovit policijski nadzor in izvedene preventivne aktivnosti. PU je nenehno prilagajala ukrepe razmeram v prometu in zagotavljala večjo vidnost in učinkovitost policijskega dela. Policisti so delovali predvsem proaktivno in naloge načrtovali na tistih področjih prometne varnosti, ki so bila po ugotovitvah analiz najbolj problematična. PU je izvajala številne, medijsko podprte poostrene nadzore prometa, s poudarkom na hitrosti, psihofizičnem stanju udeležencev v cestnem prometu in uporabi varnostnih pasov ter zaščite čelade.

Pri nadzoru cestnega prometa so policisti ugotovili 27.435 (31.050) ali za 11,6 % manj kršitev s področja predpisov o nadzoru cestnega prometa, od tega 10.221 (11.178) kršitev zaradi prekoračitve hitrosti, 1.517 (1.646) kršitev zaradi vožnje pod vplivom alkohola in 3.765 (3.937) kršitev zaradi ne uporabe varnostnega pasu med vožnjo. Posebne pozornosti so bili deležni večkratni kršitelji, katerim je bilo zaseženih 60 (27) ali 122,2 % več motornih vozil, ki so bila v skladu z odločbami sodišč večinoma uničena. Zaradi vožnje pod vplivom alkohola je bilo pridržanih 959 (673) voznikov. Nadzori cestnega prometa so bili usklajeni z Nacionalnim programom varnosti cestnega prometa za obdobje 2007-2011. Izvedeni pa so bili tudi poostreni nadzori, ki so bili usklajeni na ravni Evropske unije.

Policisti so obravnavali 929 (1.154) ali za 19,5 % manj prometnih nesreč, kot v lanskem letu. V prometnih nesrečah je bilo udeleženih 1.655 (2.106) oseb ali 21,4 % manj. Zaradi posledic prometnih nesreč je umrlo 6 (16) oseb ali 62,5 % manj. Število hudo telesno poškodovanih oseb v prometnih nesrečah se je zmanjšalo s 71 na 49 ali za 31,0 %, število lahko telesno poškodovanih pa se je nekoliko povečalo s 514 na 536 ali za 4,3 %. Najpogostejši vzroki najhujših prometnih nesreč so bili poleg neprilagojene hitrosti, v katerih sta umrli dve osebi, nepravilna stran ali smer vožnje v katerih so umrle tri osebe, neupoštevanje pravil o prednosti v katerih je umrla ena oseba, še nepravilno prehitevanje, nepravilni premiki z vozilom in nepravilno ravnanje pešcev.

Policisti so izvajali učinkovit nadzor nad vozniki in vozili, za vožnjo katerih so potrebna posebna znanja (vozila avto šol, taksiji, avtobusi, tovorna vozila in vozila za prevoz nevarnega blaga). S stalno in dosledno kontrolo tovornega prometa na cestah v Pomurju, še posebej pa na avtocesti, so si policisti prizadevali izboljšati prometno varnost. PU je sodelovala pri izdajanju odločb organizatorjem športnih in drugih prireditev na cestah, opravljala predhodne terenske ogledne in določevala oblike varovanja ter sodelovala pri njihovem varovanju. Največji prireditvi sta bili Maraton treh src v Radencih ter Noč čarovnic pri Gradu na Goričkem. Policisti so opravili spremstvo 12 (30) izrednih prevozov, katerih število je močno upadlo, zaradi spremenjene zakonodaje.

Policisti so promet urejali na cestah in križiščih ob dnevnih in drugih zgoštitvah, v času prireditev na cestah in ob drugih dogodkih, ki so zahtevali začasno spremembo prometne ureditve. Na nekaterih lokacijah, kjer so se zgodile prometne nesreče s smrtnim izidom in hudimi telesnimi poškodbami, so bili organizirani dodatni ogledi, na katere so bili povabljeni tudi predstavniki upravljavcev in vzdrževalcev cest, lokalnih skupnosti, Svetov za preventivo in vzgojo v cestnem prometu in drugi. Na podlagi teh ogledov so bili sprejeti tudi določeni tehnični ukrepi za preprečevanje prometnih nesreč na teh odsekih.

2.1.4 Nadzor državne meje in izvajanje predpisov o tujcih

Na področju nedovoljenih migracij in izvajanj predpisov o tujcih se je na območju PU nadaljevalo z izvajanjem nalog stalnega nadzora državne meje z Republiko Hrvaško, kakor tudi z učinkovitim izvajanjem izravnalnih ukrepov na notranjih mejah v cilju preprečevanja vseh oblik čezmejne kriminalitete. Izvajal se je tudi nadzor nad gibanjem in bivanjem tujcev na območju Pomurja.

Število potnikov, ki so prestopili državno mejo na mejnih prehodih v Pomurju, se je v primerjavi z enakim obdobjem prejšnjega leta zmanjšalo za 23,3 % in sicer s 3.130.945 na 2.400.458, ki so za prestop uporabili 1.116.958 (1.234.932) vozil, od tega 1.042.955 (1.147.932) osebnih vozil, 68.608 (80.429) tovornih vozil in 4.931 (5.310) avtobusov. Od skupnega števila potnikov je bilo 50,9 % državljanov tretjih držav, 26,1 % državljanov Evropske unije ter 23,0 % državljanov Slovenije. Policisti so na mejnih prehodih Postaje mejne policije Petišovci obravnavali 4 (4) primere zlorab dokumentov. Zaradi zlorabe dokumentov so bili prijati in obravnavani 3 (2) tujci in sicer državljani Hrvaške, Nemčije in Turčije. Na mejnih prehodih je bilo zavrženih 290 (355) tujcev, ki niso izpolnjevali zakonskih pogojev za vstop v državo, od tega je bilo zavrženih največ državljanov Hrvaške 220 (317). Na mejnem prehodu Petišovci se je v mesecu maju izvajala operacija agencije Frontex imenovana Neptun, v kateri so sodelovali tudi varnostni organi iz drugih držav.

Varovanje zunanje schengenske meje z Republiko Hrvaško se je stalno izvajalo z različnimi oblikami dela in s posebno tehnično opremo na območju Policijske postaje Lendava in Ljutomer. Na območju Policijske postaje Ljutomer se je varovala slovensko hrvaška meja tudi z mešanimi patruljami s pristojnimi hrvaškimi mejnimi organi, izmenično na ozemlju Republike Slovenije in na ozemlju Republike Hrvaške. Tudi na notranji meji z Republiko Madžarsko, so se v skladu z veljavnimi usmeritvami in na podlagi izdelanih analiz tveganja ter operativne problematike, izvajale skupne obmejne patrulje z madžarskimi varnostnimi organi.

Policisti so ugotovili 54 (81) ali 33,3 % manj nedovoljenih prehodov čez državno mejo. Na zunanji schengenski meji je bilo obravnavanih 50 (72) tujcev. Na notranji meji z Republiko Madžarsko so bili obravnavani 3 (5) tujci in 1 (0) tujec na meji z Republiko Italijo. Zaradi nedovoljenega prehoda čez državno mejo je bilo največ obravnavanih državljanov Rusije 9 (0), Hrvaške 8 (9), Albanije 7 (7), Makedonije 6 (3), Slovenije 5 (0), Turčije 4 (37) ter ostali. Od navedenega števila obravnavanih ilegalcev je za mednarodno zaščito zaprosilo 6 (29) tujcev. Policisti so obravnavali 505 (480) kršitev Zakona o tujcih in 43 (44) kršitev Zakona o nadzoru državne meje.

Na področju nadzora prestopa notranjih meja, je PU namenila veliko pozornosti ukrepom v notranjosti države in učinkovitemu delu Policijske postaje za izravnalne ukrepe Murska Sobota. Tako je bilo na notranjih mejah obravnavanih 222 (169) tujcev, od tega je bilo največ državljanov Moldavije in Ukrajine, ki predstavljajo 76,1 % vseh obravnavanih, zaradi prekoračitve dovoljenega časa bivanja na območju schengenskega prostora, kot je bilo dovoljeno. Zaradi ugotavljanja pogojev bivanja in zaposlovanja tujcev, je bilo izvedenih več poostrenih nadzorov. Pri izvajanju nadzorov so bili ugotovljeni primeri zlorab delovnih dovoljenj in dovoljenj za prebivanje s strani državljanov Kitajske, Brazilije in Argentine. Ocenjujemo, da so izvedene policijske aktivnosti začasno zajezele nezakonito zaposlovanje na območju Pomurja.

PU je obravnavala 1 (3) mejni incident na območju tromeje v Murski Šumi, zaradi prihoda hrvaških varnostnih organov na slovensko ozemlje, o vseh ostalih dogodkih pa je obveščala pristojne na Generalno policijsko upravo.

Tuji varnostni organi so na podlagi mednarodnih sporazumov o vračanju oseb vrnili 13 (4) oseb, policisti pa so tujim varnostnim organom vrnili 72 (102) ali 29,4 % manj oseb kot v lanskem enakem obdobju. Prav tako je bilo iz države odstranjenih 40 (109) tujcev, zaradi nezakonitega prebivanja na območju Republike Slovenije.

2.1.5 Varovanje določenih oseb in objektov

Naloge s področja varovanja določenih oseb in objektov je vodila in usklajevala služba Urada za varnost in zaščito Generalne policijske uprave.

Policisti so na podlagi usmeritev Urada za varnost in zaščito izvajali naloge varovanja obiska in delovnega posveta Vlade Republike Slovenije v Pomurju, državne proslave v Beltincih ter drugih obiskov varovanih oseb na območju Pomurja.

2.2 DRUGE DEJAVNOSTI

2.2.1 V skupnost usmerjeno policijsko delo

PU je izvajala preventivne aktivnosti v skladu s programom dela po vseh področjih policijskega dela. Največja pozornost je bila namenjena v skupnost usmerjenemu policijskemu delu, prometni varnosti, preprečevanju nasilja v družinah in v šolah, požarni varnosti, varstvu okolja, problematiki prepovedanih drog v osnovnih in srednjih šolah ter preprečevanju dogodkov, ki vplivajo na splošno varnost ljudi.

Evidentiranih je bilo 882 (704) preventivnih dejavnosti ali 25,3 % več kot leta 2008.

Na področju kriminalitete je bilo evidentiranih 131 (65) različnih aktivnosti. Pri opravljanju policijskih nalog so bile narejene analize, glede upoštevanja dejavnikov, ki so povezani s strahom pred kriminaliteto. Tako da je PU s policijskimi ukrepi časovno in krajevno izvajala aktivnosti na varnostno obremenjenih območjih s ciljem preprečevanja kaznivih dejanj.

Na področju zagotavljanja javnega reda in miru je bilo evidentiranih 239 (183) različnih aktivnosti. Največ aktivnosti je bilo izvedenih v obliki izvajanja preventivnih projektov 102 (56) ter svetovanja in opozarjanja 62 (75). Posebej odmevna je bila preventivna akcija Bodi zvezda - ne meči petard. Izdelan je bil kratki film, ki se je predvajal v kino dvoranah, večjih trgovskih centrih in na internih kanalih lokalnih televizijskih postaj.

Na področju cestnega prometa je bilo evidentiranih 483 (426) različnih aktivnosti. Največ aktivnosti je bilo namenjeno izobraževanju otrok in odraslih 182 (153), izvajanju preventivnih projektov 159 (138), svetovanju in opozarjanju, neformalnemu druženju in povezovanju ter aktivnemu delu v posvetovalnih telesih. Policisti so pristopili tudi z novimi oblikami izvajanja preventivnih aktivnosti v srednjih in osnovnih šolah na območju Pomurja, v cilju zagotavljanja večje varnosti in ravnanja vseh udeležencev cestnem prometu.

Na področju nadzora državne meje in izvajanja predpisov o tujcih je bilo evidentiranih 29 (30) aktivnosti, v cilju sodelovanja z obmejnimi prebivalstvom ter sprotnega reševanja zadev, ki so bile neposredno povezane z izvajanjem mejnega režima.

Delo v policijskih okoliših so opravljali vodje policijskih okolišev, na podlagi usmeritev za preventivno policijsko delo. Tako so vodje policijskih okolišev izvajali predvsem preventivni projekt Policist Leon svetuje na osnovnih šolah in šolah s prilagojenim programom ter preventivne projekte Medvedek Jaka, Otrok - policist za en dan, Varno na poti v šolo in domov, Ne pozabite na varnost in aktivnosti na 47. Kmetijsko živilskem sejmu. Namen preventivnih projektov je bil zagotoviti čim boljše varnost v policijskih okoliših, seznanitev ljudi s samozaščitnim obnašanjem in vzpostavljanjem kvalitetnih partnerskih odnosov s policisti.

2.2.2 Operativno-komunikacijska dejavnost

Na interventno številko 113 je bilo na Operativno komunikacijski center sprejetih 41.628 (43.589) ali za 4,5 % manj klicev državljanov. Med klici je bilo 12.664 (11.965) ali za 5,8 %

več interventnih klicev, ki so zahtevali prihod policistov na kraj dogodka. Interventni klici so predstavljali 30,4 % (27,45%) vseh klicev na telefonsko številko 113.

Po sprejetih interventnih klicih je bilo na kraj dogodka napoteni 14.941 (13.885) ali za 7,6 % več policijskih patrulj kot v preteklem letu. Povprečni reakcijski čas policijskih patrulj (čas od klica na 113, do prihoda policistov na kraj dogodka) je bil za vse interventne dogodke krajši za 14 sekund in je znašal 16 minut in 54 sekund (17 minut in 8 sekund). Reakcijski čas za nujne interventne dogodke pa je bil krajši za 35 sekund in znaša 8 minut in 30 sekund (9 minut in 5 sekund).

Obveščanje je potekalo v skladu s pravili o obveščanju in poročanju v policiji. Operativno komunikacijski center je v 683 (522) primerih obveščal policijske enote, v 742 (694) primerih predstojnike in v 4.997 (4.630) primerih, glede na vrsto varnostnega dogodka, tudi druge organe in organizacije.

2.2.3 Forenzična in kriminalističnotehnična dejavnost

Izdelanih je bilo 85 (62) poročil o pregledu različnih sledov s krajev kaznivih dejanj. Na Upravo kriminalistične policije, Center za forenzične preiskave je bilo poslanih več zahtevkov za preiskavo različnih sledi in sicer 236 (225). Opravljenih je bilo 113 (92) preliminarnih testov vzorcev nedovoljenih drog. Porast izvedenih ukrepov je posledica, da se je rastlina konoplje testirala na oddelku za kriminalistično tehniko PU za ugotavljanje prekrškov in kaznivih dejanj, zato je bilo poslanih le 33 (68) zahtevkov za analizo drog na Center za forenzične preiskave.

Glede na navedene podatke se ocenjuje, da so bili ogledi opravljeni kvalitetno in strokovno, zaradi sistematičnega in stalnega usposabljanja kriminalistov-policistov in policistov s policijskih postaj s področja kriminalistično-tehničnih opravil.

2.2.4 Analitska dejavnost

Pri preiskovanju posameznih kaznivih dejanj s področja splošne in organizirane kriminalitete, so bile izdelane operativne analize, ki so prispevale k uspešni preiskavi posameznih primerov. Izdelanih je bilo več analiz s področja prometne varnosti, mejnih zadev ter ostalih področij v cilju zagotavljanja zakonitega, strokovnega in učinkovitega izvajanja nalog.

Na področju splošnih policijskih nalog so se izdelovale trimesečne analize stanja, na podlagi katerih se je usmerjalo delo policijskih enot. V analizah se je spremljala pravilnost in strokovnost izrekanja opozoril po Zakonu o prekrških in izrek ukrepa prepovedi približevanja določenemu kraju oziroma osebi.

V skladu z navodilom za izdelovanje analiz tveganja, so se na področju mejnih zadev in tujcev izdelovale mesečne in trimesečne analize tveganja, z oceno aktualnega operativnega stanja in posredovale usmeritve PU za posamezne policijske enote. Izdelana je bila še analiza zaradi zagotavljanja zakonite in strokovne uporabe določil 35. člena Zakona o nadzoru državne meje.

2.2.5 Nadzorna dejavnost

V skladu s Pravili za izvajanje nadzorov v policiji so za nadzor pooblaščen delavci PU Murska Sobota izvedli 2 (2) splošna nadzora na policijskih enotah. Ocena nadzora je bila, da je delo v enotah potekalo dobro, kljub ugotovljenim pomanjkljivostim na nekaterih delovnih

področjih. Administrativne, organizacijske nepravilnosti in pomanjkljivosti, sta enoti odpravila že v času izvajanju nadzora, za ostale pa sta izdelali načrt za odpravo nepravilnosti in sistematično pristopili k njihovi odpravi. Najpogostejše napake so bile povezane z nedoslednim upoštevanjem pravil ali usmeritev s posameznega delovnega področja, vendar ugotovljene napake niso bistveno vplivale na strokovnost ali zakonitost postopkov. V letu 2009 so za nadzor pooblaščen delavci PU Murska Sobota opravili 29 (19) strokovnih nadzorov in 9 (5) ponovnih nadzorov. Na podlagi sklepa direktorja PU sta bila izvedena tudi 2 (2) nadzora nad delom policistov. Ugotovitve splošnih in strokovnih nadzorov so pokazale, da je kakovost policijskega dela na policijskih enotah dobra. Kot nepravilnosti in pomanjkljivosti pri nadzorih dela policijskih enot je bilo ugotovljeno predvsem nedosledno izvajanje različnih navodil in usmeritev za delo

2.2.6 Spremljanje izvajanja policijskih pooblastil in ogrožanja policistov

Policisti so zaradi kaznivih dejanj, vožnje pod vplivom alkohola ali odklona strokovnega pregleda, preprečitve nadaljevanja prekrškov, zaradi izročitve tujim varnostnim organom ali drugih razlogov pridržali 1.494 (1.346) oseb ali 11,0 % več. Do povečanja števila pridržanih oseb je prišlo predvsem na podlagi prvega odstavka 238.b člena Zakona o varnosti cestnega prometa⁵, ki je pričel veljati dne 30.04.2008. Uporabljenih je bilo 628 (712) prisilnih sredstev ali 11,8 % manj. Prisilna sredstva so bila uporabljena zoper 327 (359) oseb. Policisti so z uporabo manjšega števila prisilnih sredstev zagotovili izvršitev vseh uradnih nalog.

Zoper kršitelje so policisti večinoma uporabili najmilejša prisilna sredstva. Plinski razpršilec so policisti uporabili v 16 (12) primerih, fizično silo v 301 (382) primerih in sredstva za vklepanje in vezanje v 290 (308) primerih. Policisti so praviloma uporabljali najmilejša prisilna sredstva, kar je v skladu z načelom sorazmernosti. Palica je bila uporabljena v 15 (10) primerih, službeni pes v 6 (0) primerih, večinoma pri delu Posebne policijske enote pri varovanju nogometnih tekem. Sredstva za prisilno ustavljanje prevoznih sredstev in strelnega orožja policisti niso uporabili. Na podlagi 2. odstavka 157. člena Zakona o kazenskem postopku je bilo pridržanih 273 (329) oseb in sicer do 6 ur 183 (261) oseb ali 29,9 % manj, do 48 ur pa 90 (68) oseb ali 32,4 % več.

V letu 2009 ni bilo obravnavanega nobenega primera ogrožanja policistov. Iz pretekli let se obravnavajo še trije primeri ogroženih policistov, v vseh primerih je majhna stopnja ogroženosti.

2.2.7 Reševanje pritožb

Zoper policiste Policijske uprave Murska Sobota je bilo podanih 35 (39) pritožb, ali za 10,3% manj. Število pritožb se je po zvišanju v zadnjih dveh letih spet nekoliko znižalo. Kljub zmanjšanju števila pritožb, obravnavanih pri vodji organizacijske enote 18 (20), se je število uspešno zaključenih postopkov povišalo na 12 (10). Posledično se je znižalo število neuspešno zaključenih postopkov pri vodji organizacijske enote 6 (10). Na podlagi tega se ocenjuje, da vodje organizacijskih enot pritožbe obravnavajo strokovno, saj se povečuje delež pritožnikov, ki se strinjajo z njihovimi ugotovitvami. Pri reševanju pritožbe je bilo v enem primeru ugotovljeno, da ravnanje policista ni bilo skladno s predpisi, pri čemer je bila ugotovljena manjša strokovna napaka pri obravnavi prometne nesreče. Policist je bil na napako opozorjen. V 9 (10) primerih je bil postopek predčasno zaključen oziroma pritožba zavržena. Na seji senata je bilo obravnavanih 8 (16) pritožb. Vse obravnavane pritožbe so

⁵ Zakon določa, da morajo policisti od 6 do največ 12 ur pridržati osebo, ki so jo zalotili pri prekršku, in je imela v litru izdihanega zraka znatno več alkohola, kot je dovoljeno (0,52 mg oziroma 0,38 mg pri nekaterih skupinah voznikov), ali pa je odklonila preizkus s sredstvi ali napravami za ugotavljanje alkohola ali strokovni pregled.

bile ocenjene kot neutemeljene. Najpogostejši pritožbeni razlogi zaradi uporabe pooblastil so bili povezani z nadzorom cestnega prometa ter javnega reda in miru.

2.2.8 Notranje preiskave

PU je specializiranemu oddelku v skupini državnih tožilcev za pregon organiziranega kriminala pri vrhovnem državnem tožilstvu, ki je pristojen za pregon vseh kaznivih dejanj uradnih oseb v policiji odstopila v obravnavo prijave 11 (17) kaznivih dejanj, katerih storitve je bilo osumljenih 9 (21) uradnih oseb. PU je prav tako odstopila 16 (17) zadev vrhovnemu državnemu tožilstvu, ker niso obstajali razlogi za sum, da je uradna oseba v policiji storila kaznivo dejanje.

Zaradi suma storitve kaznivih dejanj je bil 1 (0) policistu izdan sklep o izredni odpovedi delovnega razmerja, 1 (1) policistu je bilo izdano pisno opozorilo pred redno odpovedjo delovnega razmerja, disciplinski postopek pa ni bil uveden 0 (1).

2.2.9 Informacijska in telekomunikacijska dejavnost

PU je redno izvajala vzdrževalna dela na informacijski in telekomunikacijski opremi. Na policijski postaji Lendava in postaji mejne policije Petišovci je bil vpeljan sistem enotne prijave v računalniški sistem. Na mejnih prehodih je bilo zamenjanih nekaj delovnih postaj ter novi optični čitalniki potnih listin. Na telekomunikacijskem področju je bila izvedena zamenjava obstoječih povezav z optičnimi podatkovnimi povezavami na policijski postaji Ljutomer, Gornja Radgona in postaji za izravnalne ukrepe Murska Sobota. Ob začasni preselitvi policijske postaje Gornja Radgona, je bila preseljena vsa telekomunikacijska oprema. Periodično so se izvajala redna testiranja – kalibriranja alkotestov. Na področju tehničnega varovanja je bil v policijski pisarni Gornja Radgona nameščen novi proti vlomni sistem. Vključena je bila tudi nova registrafska naprava na Operativno komunikacijskem centru PU.

2.2.10 Kadrovske in organizacijske zadeve

Na PU je bilo na dan 31.12.2009 sistemiziranih 642 (670) delovnih mest, od tega je bilo zasedenih 621 (649) delovnih mest ali 96,7 %. Vseh sistemiziranih uradniških delovnih mest v nazivu policist je bilo 535 (562) in 107 (107) strokovno tehničnih delovnih mest.

Delovno razmerje je prenehalo 17 (9) delavcem, od tega je bilo 14 (6) upokojitev, 2 (0) izteka pogodb za določen čas in 1 (3) sporazumna prekinitev delovnega razmerja. V 19 (11) primerih je bila izvedena premestitev na druge notranje organizacijske enote v okviru policije. Novih zaposlitev na PU Murska Sobota je bilo 7 (12), od tega 1 (0) pripravnik v Sektorju kriminalistične policije, 2 (4) strokovno tehnična kadra, 3 (8) policisti iz drugih policijskih uprav in 1 (0) premestitev iz Ministrstva za zunanje zadeve.

Kadrovske potrebe so se reševale tudi s pogodbenimi delavci. Sklenjenih je bilo 11 (9) podjemnih pogodb in sicer 9 (8) za opravljanje del čiščenja, 1 (0) za opravljanje administrativnih del in 1 (1) za opravljanje prevoza nedovoljenih migrantov in prevoza policistov. Podjemne pogodbe za opravljanje čiščenja so bile sklenjene zaradi dveh čistilk, ki sta bili celo leto odsotni zaradi bolniške in občasnih bolniških odsotnostih stalno zaposlenih čistilk ter predvsem zaradi potreb na enotah, kjer je bilo sistemizirano samo eno delovno mesto. Za potrebe administrativnih nalog, je pogodbeni administratorica opravila 133 (0) ur,

za potrebe čiščenja, pa so pogodbene čistilke opravile 4.393 (3.978) ur dela. Avtorskih pogodb je bilo sklenjenih 21 (23) za prevajanje iz različnih tujih jezikov.

Podanih je bilo 35 (51) vlog za solidarnostno pomoč, od tega 30 (38) vlog zaradi daljše bolezni, 3 (10) vloge zaradi elementarnih nesreč, 2 (1) vloge zaradi kategorije invalidnosti in 0 (2) vlog zaradi smrti ožjega družinskega člana. Pozitivno rešenih vlog je bilo 33 (41), 2 (10) vloge pa sta bili zavrjeni.

Pri delu se je poškodovalo 36 (27) javnih uslužbencev in sicer: pri vadbi samoobrambe 14 (6), pri intervencijah 7 (8), med hojo po stopnicah in neravnem terenu 6 (7), na poti v in iz službe 4 (3), pri usposabljanju Posebne policijske enote 3 (1), pri vadbi s službenim psom 1 (1) in pri zapiranju vrat avtomobila 1 (0).

Zaradi uveljavljanja pravic iz invalidskega zavarovanja je invalidska komisija Zavoda za pokojninsko in invalidsko zavarovanje Slovenije, Območna enota Murska Sobota obravnavala 4 (4) javne uslužbenke PU. Od navedenega števila je bila trem delavcem priznana invalidnost tretje kategorije in enemu delavcu podaljšana invalidnost druge kategorije.

2.2.11 Izobraževanje, izpopolnjevanje in usposabljanje

PU je izvajala programe, ki izhajajo iz Načrta izpopolnjevanj in usposabljanj policije za leto 2009. Vseh usposabljanj in izpopolnjevanj se je udeležilo skupno 2.002 (1.292) policistov in drugih delavcev. Od tega se je 493 delavcev udeležilo skupnih oblik usposabljanja, 1.474 delavcev pa lastnih oblik usposabljanj, ki so bila izvedena na PU ter 35 delavcev individualnih oblik usposabljanj. V preteklem letu so bili trije delavci na šolanju na Višji policijski šoli.

Izvedena so bila usposabljanja kriminalistov, policistov kriminalistov in vodij policijskih okolišev s področja pooblastil kazenskega postopka, varovanja človekovih pravic, preiskovanja gospodarske kriminalitete na policijskih postajah in s področja kriminalistično tehničnih preiskav.

Vadba praktičnega postopka in samoobrambe je potekala v skladu z izvedbenim načrtom programa izpopolnjevanja in usposabljanja za uporabo pooblastil s praktičnim postopkom in samoobrambo za leto 2009. Skupna udeležba vseh policistov na vadbi teoretičnega in praktičnega postopka je bila 69,4%. Namen izvedenih izobraževanj je bil v pridobivanju znanj in veščin za opravljanje splošnih in posebnih policijskih nalog.

Z usposabljanji in izobraževanjem ter motivacijo policistov, je PU poskušala doseči, da bi se postopki izvajali strokovno in zakonito v cilju zagotavljanja ter spoštovanja človekovih pravic in svoboščin. To je razvidno iz manjšega števila pritožb in ugotovitev strokovnih nadzorov, pri katerih ni bilo ugotovljenih večjih nepravilnosti.

2.2.12 Finančno-materialne zadeve

PU Murska Sobota je v skladu z internim finančnim načrtom porabila 1.163.740,0 evrov. Na področju investicij so potekale aktivnosti za sanacijo napak pri gradnji objekta policijske postaje Murska Sobota in policijske prometne postaje Murska Sobota ter pri pregledih novogradenj na objektih postaje mejne policije Petišovci, enote vodnikov službenih psov in policijski postaji Lendava. S strokovnimi službami Generalne policijske uprave in PU se je

reševal pravni status posameznih zgradb: bivšega policijskega oddelka Rogašovci, policijskega oddelka Dobrovnik in zgradbe v Prosenjakovcih. Zaradi slabih pogojev dela v objektu policijske postaje Gornja Radgona, so se policisti začasno preselili v objekt enote vodnikov službenih psov v Murskih Petrovcih. Sprejeta pa je bila tudi odločitev o novogradnji policijske postaje Gornja Radgona.

PU je imela za izvajanje nalog 155 (161) službenih prevoznih sredstev. Predvsem policijske enote, katerim vozila niso bila nabavljena iz schengenskih virov, imajo starejša in dotrajana vozila.

PU je v lanskem letu razpolagala s 31 službenimi stanovanji in 19 samskimi ležišči. Na podlagi sklepa vlade je bilo v Stanovanjski sklad Republike Slovenije prenesenih 12 službenih stanovanj.

2.2.13 Mednarodno sodelovanje

Mednarodno sodelovanje je potekalo v skladu s sprejetimi bilateralnimi sporazumi s sosednjimi državami, predvsem z organi pogodbenic, ki mejijo na območje policijske uprave. Uspešno sodelovanje je potekalo med pristojnimi s PU, ki so se udeležili delovnih sestankov v cilju izmenjave varnostno operativnih podatkov, načrtovanja skupnih aktivnosti in krepitev medsebojnega sodelovanja. S predstavniki avstrijske kriminalistične policije je bilo sodelovanje zelo uspešno, predvsem na področju preiskovanja premoženjskih kaznivih dejanj. Medsebojno so bili izmenjani kvalitetni operativni podatki, ki so pripeljali do uspešnih preiskav posameznih primerov. Z madžarskimi varnostnimi organi je bila izvedena vaja čezmejnega zasledovanja. Na vaji so sodelovali kot opazovalci avstrijski in hrvaški policisti. Intenzivno je bilo sodelovanje z madžarskimi varnostnimi organi predvsem pri preiskovanju vlomov v objekte in avtomobile. Sodelovanje je potekalo tudi s hrvaškimi varnostnimi organi, s katerimi je bilo dodatno okrepljeno operativno sodelovanje na področju odkrivanja in preprečevanja kaznivih dejanj ilegalnih migracij. Sprotno so se izmenjavali podatki z madžarskimi, avstrijskimi in hrvaškimi varnostnimi organi v zvezi potovanja navijačev na različne športne prireditve. V cilju zagotavljanja večje varnosti udeležencem v cestnem prometu, je bilo izvedenih 10 skupnih poostrenih nadzorov z madžarskimi, avstrijskimi in hrvaškimi varnostnimi organi,

Za potrebe policijskega sodelovanja je bilo iz madžarskega, nemškega in drugih jezikov prevedenih 123 (140) pisnih izdelkov, konsektivno tolmačenje pa izvedeno v 16 (48) primerih iz madžarskega in nemškega jezika.

2.2.14 Odnosi z javnostmi

Področje odnosov z javnostmi je bilo zaznamovano z velikim porastom števila odgovorov na vprašanja posameznikov in na podane pisne ter ustne odgovore na vprašanja novinarjev. Opazen je porast pri številu tiskovnih konferenc, kratkih sestankov in foto terminov. Rahel upad pa je zabeležen pri skupnem številu sporočil, obvestil in informacij za javnost.

Mediji so bili sprotno seznanjeni z dnevnim pregledom dogajanja o aktualnih dogodkih. Tiskovni predstavnik je obveščal tudi s kraja posameznih dogodkov. Nadaljevala se je utečena praksa tedenskih srečanj z novinarji, kjer so bili novinarjem predstavljeni pomembnejši obravnavani dogodki in uspehi policistov pri delu, pri tem pa so sodelovali še predstavniki policijskih enot in vodstva PU.

2.2.15 Dejavnost specializiranih policijskih enot

Posebna policijska enota PU je bila vključena zaradi opravljanja nalog javne varnosti v 26 (26) primerih. Od tega je bila v 18 primerih vključena za opravljanja dela na območju PU in v 8 primerih za opravljanje nalog na območju drugih PU. Posebna policijska enota je sodelovala pri zagotavljanju in vzpostavljanju javnega reda na športnih prireditvah, pri spremljanju organiziranih skupin navijačev ter v varnostnih akcijah. Policisti Posebne policijske enote PU Murska Sobota so med usposabljanjem v Vadbeno-oskrbnem centru Gotenica izvedli tudi preizkus usposobljenosti policistov, kjer je skupina policistov dosegla drugo mesto in osvojitev tretjega mesta med PU.

Enota vodnikov službenih psov je bila uporabljena z vodniki in službeni psi policije za splošno uporabo v 292 (263) primerih, najpogosteje pri izvajanju policijskih intervencij, zagotavljanju pomoči patruljam, varovanju nogometnih tekem, pri obravnavi kaznivih dejanj, pri nadzoru državne meje, izvajanju policijskih aktivnosti pri varovanju javnih prireditev, pri varovanju varovanih oseb in iskanju pogrešanih oseb. Službeni pes za specialistično uporabo je bil za uporabljen pri izvajanju različnih nalog v 474 (320) primerih. Ekipa vodnikov službenih psov se je ponovno uvrstila med posamezniki in ekipno med najboljše enote v Sloveniji.

Drago RIBAŠ univ. dipl. iur.
DIREKTOR POLICIJSKE UPRAVE
VIŠJI POLICIJSKI SVETNIK

PRILOGE:

1. Priloga : Statistični podatki

PRILOGA: STATISTIČNI PODATKI

PREPREČEVANJE, ODKRIVANJE IN PREISKOVANJE KRIMINALITETE

Kazniva dejanja, za katera je policija vložila kazensko ovadbo ali poročilo v dopolnitev kazenske ovadbe

	2005	2006	2007	2008	2009
Št. kaznivih dejanj	2.884	2.777	2.506	2.562	2.769
Št. preiskanih kaznivih dejanj	1.892	1.802	1.648	1.736	1.928
Delež preiskanih kaznivih dejanj (v %)	65,6	64,9	65,8	67,8	69,6
Št. kaznivih dejanj, ki jih je odkrila policija	468	543	480	520	643
Delež kaznivih dejanj, ki jih je odkrila policija (v %)	16,2	19,6	19,2	20,3	23,2

* Niso vključena kazniva dejanja, katerih posledica je bila prometna nesreča.

Preiskana kazniva dejanja

Kazniva dejanja, ki jih je odkrila policija

*Kazniva dejanja iz prejšnjih let**

Vrsta kriminalitete	Št. kaznivih dejanj	Št. preiskanih kaznivih dejanj	Škoda (v 1.000 EUR)
Celotna	74	60	48,84
splošna	69	57	42,11
gospodarska	5	3	6,73
Organizirana	-	-	-
Mladoletniška	6	4	0,5

*Kazniva dejanja, statistično prikazana v prejšnjih letih, katerih preiskovanje se je nadaljevalo še leta 2009.

Kazniva dejanja po enotah

Enota	Št. kaznivih dejanj		Porast/upad (v %)	Št. preiskanih kaznivih dejanj		Delež preiskanih kaznivih dejanj (v %)		Št. kaznivih dejanj, ki jih je odkrila policija		Delež kaznivih dejanj, ki jih je odkrila policija (v %)	
	2008	2009		2008	2009	2008	2009	2008	2009	2008	2009
EVSP*	1	-	...	1	-	100	...	1	-	100	...
PMP Petišovci	6	5	...	6	5	100	100	6	5	100	100
PP Gornja Radgona	574	496	-13,6	385	356	67,1	71,8	23	18	4	3,6
PP Gornji Petrovci	128	134	4,7	94	103	73,4	76,9	15	21	11,7	15,7
PP Lendava	396	553	39,6	269	400	67,9	72,3	94	149	23,7	26,9
PP Ljutomer	324	266	-17,9	242	198	74,7	74,4	58	41	17,9	15,4
PP Murska Sobota	736	909	23,5	373	478	50,7	52,6	56	120	7,6	13,2
PP IU Murska Sobota	84	118	40,5	84	118	100	100	84	118	100	100
PPP Murska Sobota	1	-	...	1	-	100	...	1	-	100	...
SKP	309	287	-7,1	279	269	90,3	93,7	181	171	58,6	59,6
SD	3	1	...	2	1	66,7	100	1	-	33,3	...
Skupaj	2.562	2.769	8,1	1.736	1.928	67,8	69,6	520	643	20,3	23,2

* Enota vodnikov službenih psov

Posledice kaznivih dejanj

Posledice	2005	2006	2007	2008	2009
Št. mrtvih	2	1	6	1	2
Št. hudo poškodovanih	40	28	28	15	23
Št. lahko poškodovanih	125	119	143	136	159
Škoda (v 1.000 EUR)	5354,2	4403,1	10201,8	6530,0	8149,4

Kazniva dejanja brez pravne podlage za pregon

Vrsta kriminalitete	2005	2006	2007	2008	2009
Celotna	1.047	980	1.072	1.067	1.125
splošna	965	874	1.013	983	949
gospodarska	82	106	59	84	176
Organizirana	-	-	1	-	-
Mladoletniška	24	21	18	20	19

Zaključni dokumenti obravnavanih kaznivih dejanj

Vrsta zaključnega dokumenta	2008	2009	Porast/upad (v %)
Št. kazenskih ovadb	2.049	2.246	9,6
Št. poročil o dopolnitvi kazenske ovadbe (148/9 ZKP)	330	367	11,2
Št. poročil o dejanjih brez pravne podlage za pregon (148/10 ZKP)	1.168	1.219	4,4

Struktura ovadenih oseb

	2008		2009		Porast/upad (v %)
	št. oseb	delež (v %)	št. oseb	delež (v %)	
Spol					
moški	920	84,6	979	82,9	6,4
ženski	167	15,4	202	17,1	21
Starost					
14 do 17 let	71	6,5	55	4,7	-22,5
18 do 20 let	86	7,9	67	5,7	-22,1
21 do 30 let	289	26,6	282	23,9	-2,4
31 do 40 let	283	26	299	25,3	5,7
41 do 50 let	181	16,7	254	21,5	40,3
51 let in več	175	16,1	224	19	28
neznano	2	0,2	-
Državljanstvo					
Madžarska	16	1,5	21	1,8	...
Moldavija	3	0,3	17	1,4	...
Romunija	75	6,9	61	5,2	-18,7
Slovenija	923	84,9	968	82	4,9
Ukrajina	21	1,9	47	4	123,8
druge države	49	4,5	67	5,7	36,7
Pravne osebe	14	100	18	100	28,6

Vrste kriminalitete*

Vrsta kriminalitete	2005	2006	2007	2008	2009
Celotna	2.884	2.777	2.506	2.562	2.769
splošna	2.569	2.374	2.235	2.318	2.200
gospodarska	315	403	271	244	569
Organizirana	2	-	4	10	19
Mladolletniška	114	82	83	89	86

* Zaradi spremenjene klasifikacije kaznivih dejanj na splošno in gospodarsko kriminaliteto se podatki nekoliko razlikujejo od podatkov, prikazanih v prejšnjih polletnih poročilih o delu policije.

Kazniva dejanja zoper življenje in telo

Vrsta kaznivega dejanja	Št. kaznivih dejanj		Porast/ upad (v %)	Št. preiskanih kaznivih dejanj		Delež preiskanih kaznivih dejanj (v %)	
	2008	2009		2008	2009	2008	2009
Uboj - skupaj	-	-	-	-	-	-	-
dokončan	-	-	-	-	-	-	-
poskus	-	-	-	-	-	-	-
Umor - skupaj	-	-	-	-	-	-	-
dokončan	-	-	-	-	-	-	-
poskus	-	-	-	-	-	-	-
Posebno huda telesna poškodba	-	-	-	-	-	-	-
Huda telesna poškodba	13	19	...	11	18	84,6	94,7
Lahka telesna poškodba	102	104	2	101	97	99	93,3
Druga kazniva dejanja	22	14	...	22	14	100	100
Skupaj	137	137	0	134	129	97,8	94,2

Kazniva dejanja zoper spolno nedotakljivost

Vrsta kaznivega dejanja	Št. kaznivih dejanj		Porast/ upad (v %)	Št. preiskanih kaznivih dejanj		Delež preiskanih kaznivih dejanj (v %)	
	2008	2009		2008	2009	2008	2009
Posilstvo - skupaj	5	9	...	5	9	100	100
dokončano	2	8	...	2	8	100	100
poskus	3	1	...	3	1	100	100
Spolno nasilje	1	5	...	1	5	100	100
Kršitev spolne nedotakljivosti z zlorabo položaja	-	3	...	-	3	...	100
Spolni napad na osebo, mlajšo od 15 let	13	2	...	13	2	100	100
Prikazovanje, izdelava, posest in posredovanje pornografskega gradiva	1	2	...	1	2	100	100
Druga kazniva dejanja	-	12	...	-	12	...	100
Skupaj	20	33	65	20	33	100	100

Kazniva dejanja zoper zakonsko zvezo, družino in otroke

Vrsta kaznivega dejanja	Št. kaznivih dejanj	
	2008	2009
Odvzem mladoletne osebe	19	5
Nasilje v družini	3	169
Zanemarjanje otroka in surovo ravnanje	16	20
Druga kazniva dejanja	12	11
Skupaj	50	205

*Kazniva dejanja zoper premoženje**

Vrsta kaznivega dejanja	Št. kaznivih dejanj		Porast/ upad (v %)	Št. preiskanih kaznivih dejanj		Delež preiskanih kaznivih dejanj (v %)	
	2008	2009		2008	2009	2008	2009
Poškodovanje tuje stvari	162	156	-3,7	75	71	46,3	45,5
Tatvina - skupaj**	894	686	-23,3	296	218	33,1	31,8
vlom	238	237	-0,4	60	64	25,2	27
drzna tatvina	17	24	...	13	16	76,5	66,7
tatvina motornega vozila	13	8	...	6	4	46,2	50
druge tatvine	626	417	-33,4	217	134	34,7	32,1
Rop	9	15	...	6	12	66,7	80
Roparska tatvina	-	2	...	-	2	...	100
Zatajitev	40	43	7,5	23	18	57,5	41,9
Klasična goljufija	116	117	0,9	112	111	96,6	94,9
Požig	9	8	...	3	5	33,3	62,5
Druga kazniva dejanja	95	105	10,5	90	98	94,7	93,3
Skupaj	1.325	1.132	-14,6	605	535	45,7	47,3

* Kazniva dejanja zoper premoženje, brez istovrstnih kaznivih dejanj gospodarske kriminalitete.

** Kazniva dejanja po 204. in 205. čl. Kazenskega zakonika.

Mladolletniška kriminaliteta

Vrsta kaznivega dejanja	Št. kaznivih dejanj	
	2008	2009
Uboj	-	-
Umor	-	-
Lahka telesna poškodba	8	7
Huda telesna poškodba	3	-
Posilstvo	-	-
Spolno nasilje	-	4
Spolni napad na osebo, mlajšo od 15 let	1	1
Prikazovanje, izdelava, posest in posredovanje pornografskega gradiva	-	1
Nepravilna proizvodnja in promet s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog	6	3
Omogočanje uživanja prepovedanih drog ali nedovoljenih snovi v športu	4	2
Tatvina	17	14
Velika tatvina	11	8
Rop	1	3
Goljufija	-	4
Izsiljevanje	2	-
Druga kazniva dejanja	36	39
Skupaj	89	86

Gospodarska kriminaliteta

Vrsta kaznivega dejanja	Št. kaznivih dejanj		Porast/ upad (v %)	Škoda (v 1.000 EUR)		Porast/ upad (v %)
	2008	2009		2008	2009	
Goljufija	51	130	154,9	84,6	913,8	980,4
Oderuštvo	-	-	-	-	-	-
Lažni stečaj	-	-	-	-	-	-
Goljufija na škodo Evropskih skupnosti	-	-	-	-	-	-
Uporaba ponarejene bančne, kreditne ali druge kartice	-	3	...	0,0	0,4	...
Poslovna goljufija	84	126	50	464,5	625,5	34,7
Ponareditev ali uničenje poslovnih listin	5	14	...	0,0	0,0	...
Zloraba položaja ali zaupanja pri gospodarski dejavnosti	7	5	...	332,1	498,6	50,1
Poneverba in nepravilna uporaba tujega premoženja	17	12	...	141,8	119,9	-15,5
Pranje denarja	1	-	...	0,0	0,0	...
Izdaja nekritega čeka in zloraba bančne ali kreditne kartice	4	-	...	2,2	0,0	...
Davčna zatajitev	34	48	41,2	2649,9	3152,2	19
Druga kazniva dejanja	41	231	463,4	532,2	535,3	0,6
Skupaj	244	569	133,2	4207,3	5845,7	38,9

Organizirana kriminaliteta

Vrsta kaznivega dejanja	Št. kaznivih dejanj	
	2008	2009
Uboj	-	-
Umor	-	-
Lahka telesna poškodba	-	-
Huda telesna poškodba	-	-
Prepovedano prehajanje meje ali ozemlja države	10	19
Ponarejanje denarja	-	-
Nedovoljena proizvodnja in promet orožja ali eksplozivov	-	-
Zloraba prostitucije	-	-
Neupravičena proizvodnja in promet s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog	-	-
Omogočanje uživanja prepovedanih drog ali nedovoljenih snovi v športu	-	-
Tatvina	-	-
Velika tatvina	-	-
Rop	-	-
Goljufija	-	-
Izsiljevanje	-	-
Druga kazniva dejanja	-	-
Skupaj	10	19

Druge oblike kriminalitete

Vrsta kaznivega dejanja		Št. kaznivih dejanj		Porast/ upad (v %)	Št. ovadenih osumljencev		Porast/ upad (v %)
		2008	2009		2008	2009	
Računalniška kriminaliteta	vdor v računalniški sistem	-	1	...	-	-	-
	kršitev materialnih avtorskih pravic na internetu	1	-	...	1	-	...
	napad na informacijski sistem	1	-	...	4	-	...
	izdelovanje in pridobivanje orožja ali pripomočkov za vdor ali napad na informacijski sistem	1	-	...	2	-	...
	skupaj	3	1	...	7	-	...
Zloraba prepovedanih drog	neupravičena proizvodnja in promet s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog	187	71	-62	200	90	-55
	omogočanje uživanja prepovedanih drog ali nedovoljenih snovi v športu	22	12	...	22	13	...
	skupaj	209	83	-60,3	222	103	-53,6
Nedovoljena proizvodnja in promet orožja ali eksplozivov		20	16	...	20	16	...
Prepovedano prehajanje meje ali ozemlja države		17	20	...	43	80	86
Ponarejanje denarja		58	76	31	4	16	...
Zloraba prostitucije in trgovina z ljudmi	zloraba prostitucije	-	11	...	-	11	...
	spravljanje v suženjsko razmerje	-	-	-	-	-	-
	trgovina z ljudmi	-	-	-	-	-	-
	skupaj	-	11	...	-	11	...
Korupcijska kazniva dejanja	kršitev proste odločitve volivcev	-	-	-	-	-	-
	sprejemanje podkupnine pri volitvah	-	-	-	-	-	-
	nedovoljeno sprejemanje daril	-	-	-	-	-	-
	nedovoljeno dajanje daril	1	-	...	1	-	...
	jemanje podkupnine	-	-	-	-	-	-
	dajanje podkupnine	1	-	...	1	-	...
	sprejemanje daril za nezakonito posredovanje	-	-	-	-	-	-
	dajanje daril za nezakonito posredovanje	-	-	-	-	-	-
skupaj	2	-	...	2	-	...	
Tihotapstvo		-	-	-	-	-	-
Druge oblike ogrožanja varnosti	izsiljevanje	9	11	...	12	16	...
	ogrožanje varnosti povzročitev splošne nevarnosti	201	212	5,5	201	198	-1,5
	ugrabitve	17	13	...	13	14	...
	protipraven odvzem prostosti	-	-	-	-	-	-
	skupaj	1	1	...	1	1	...
skupaj	228	237	3,9	227	229	0,9	

Zasežene prepovedane droge

Vrsta zasežene prepovedane droge	Merska enota	2008	2009
Amfetamin	g	1,2	0,2
	ml	-	-
	tbl	-	-
Benzodiazepini	g	-	-
	ml	-	-
	tbl	-	-
Ekstazi	g	-	-
	tbl	-	-
Heroin	g	41,4	222,3
	ml	0,6	0,8
Kokain	g	5,4	0,7
	ml	-	-
Konoplja - rastlina	g	-	-
	kos	1.139,00	381
Konoplja - rastlina (marihuana)	g	16.827,10	40.926,80
Konoplja – smola (hašiš)	g	3,6	0,4
Metadon	g	-	-
	ml	25	32,5
	tbl	-	-
Metamfetamin	g	-	-
	tbl	-	-

Preiskovalna dejanja in drugi ukrepi pri preiskovanju kaznivih dejanj

	2008	2009	Porast/upad (v %)
Št. ogledov kraja kaznivega dejanja	711	643	-9,6
Št. hišnih preiskav	97	124	27,8
Št. osebnih preiskav	4	6	...
Št. zasegov predmetov	585	647	10,6
Št. policijskih zaslišanj	15	23	...
Št. prikritih preiskovalnih ukrepov	-	-	-
Št. oseb, zoper katere so bili odrejeni prikriti preiskovalni ukrepi	-	-	-

VZDRŽEVANJE JAVNEGA REDA IN ZAGOTAVLJANJE SPLOŠNE VARNOSTI LJUDI IN PREMOŽENJA

Kršitve predpisov o javnem redu

	2005	2006	2007	2008	2009
Št. kršitev zakonov o javnem redu in miru*	2.719	2.300	2.384	2.507	2.461
Št. kršitev drugih predpisov**	702	882	1138	1.003	1.056
Skupaj	3.421	3.182	3.522	3.510	3.517

Kršitve predpisov o javnem redu

* Prikazane so kršitve Zakona o prekrških zoper javni red in mir (ZJRM) ter Zakona o varstvu javnega reda in miru (ZJRM-1), ki je začel veljati 21. 7. 2006.

Kršitve predpisov o javnem redu po enotah

Enota	Št. kršitev zakona o varstvu javnega reda in miru		Porast/upad (v %)	Št. kršitev drugih predpisov*		Porast/upad (v %)	Skupaj		Porast/upad (v %)
	2008	2009		2008	2009		2008	2009	
EVSP	10	9	...	3	3	...	13	12	...
PMP Petišovci	5	7	...	165	147	- 10,9	170	154	- 9,4
PP Gornja Radgona	424	308	- 27,4	85	87	2,4	509	395	- 22,4
PP Gornji Petrovci	185	152	- 17,8	73	45	- 38,4	258	197	- 23,6
PP Lendava	521	526	1,0	134	151	12,7	655	677	3,4
PP Ljutomer	221	203	- 8,1	98	70	- 28,6	319	273	- 14,4
PP Murska Sobota	1.117	1.241	11,1	147	201	36,7	1.264	1.442	14,1
PP IU Murska Sobota	8	3	...	294	348	18,4	302	351	16,2
PPP Murska Sobota	16	12	...	4	4	...	20	16	...
Skupaj	2.507	2.461	- 1,8	1.003	1.056	5,3	3.510	3.517	0,2

* Kršitve zakonodaje s področja cestnega prometa niso vključene.

Struktura kršiteljev predpisov o javnem redu

	Št. kršiteljev	
	2008	2009
Spol		
moški	2.308	2.269
ženski	390	476
neznani*	433	361
Starost		
14 do 17 let	114	102
18 do 24 let	542	542
25 do 34 let	699	757
35 do 44 let	602	536
45 do 54 let	416	496
55 do 64 let	237	216
65 let in več	87	94
neznana*	434	363
Državljanstvo		
slovensko	2.189	2.198
Tuje	508	543
neznano*	434	365
Pravne osebe	17	26

* Zakon o prekrških (ZP-1) od 1. 1. 2005 ne dovoljuje več evidentiranja osebnih podatkov o opozorjenih osebah.

Kršitve zakona o varstvu javnega reda in miru

Kršitve	Št. kršitev		Porast/upad (v %)
	2008	2009	
Izzivanje ali spodbujanje k pretepu (6/1 ZJRM-1)	477	516	8,2
Nasilje v družini (6/4 ZJRM-1 v povezavi s 6/1, 6/2 in 6/3 ZJRM-1)	509	433	- 14,9
Prepiranje, vpitje ali nedostojno vedenje (7/1 ZJRM-1)	380	431	13,4
Nedostojno vedenje do uradne osebe (7/2 ZJRM-1)	215	254	18,1
Motenje nočnega miru s hrupom (8/1 ZJRM-1)	53	75	41,5
Povzročanje hrupa z akustičnimi aparati (8/2 ZJRM-1)	50	60	20,0
Prenočevanje na javnem kraju (10 ZJRM-1)	7	26	...
Neupoštevanje odredbe uradne osebe (22/1 ZJRM-1)	221	199	- 10,1
Druge kršitve	595	467	- 21,5
Skupaj	2.507	2.461	- 1,8

Kraj kršitev zakona o varstvu javnega reda in miru

Kraj	Št. kršitev		Porast/upad (v %)
	2008	2009	
Cesta, ulica, trg	571	580	1,6
Stanovanje	935	851	- 9,0
Gostinski objekt	391	378	- 3,3
Javni shod, prireditve	46	76	65,2
Drug kraj	564	576	2,1
Skupaj	2.507	2.461	- 1,8

Kršitve drugih predpisov o javnem redu

Predpisi	Št. kršitev		Porast/upad (v %)
	2008	2009	
Zakon o tujcih	480	505	5,2
Zakon o proizvodnji in prometu s prepovedanimi drogami	61	66	8,2
Zakon o osebni izkaznici	56	37	- 33,9
Zakon o prijavi prebivališča	22	18	...
Zakon o nadzoru državne meje	44	43	- 2,3
Zakon o omejevanju porabe alkohola	48	84	75,0
Zakon o zaščiti živali	92	91	- 1,1
Zakon o orožju	72	73	1,4
Zakon o javnih zbiranjih	61	55	- 9,8
Zakon o osebnem imenu	13	11	...
Zakon o zasebnem varovanju	5	-	...
Drugi predpisi	49	73	49,0
Skupaj	1.003	1.056	5,3

Zaseženo in najdeno orožje

Vrsta orožja	Merska enota	Zaseženo orožje*		Najdeno orožje	
		2008	2009	2008	2009
Plinsko orožje	kos	10	7	2	-
Hladno orožje	kos	48	52	-	1
Lovsko orožje	kos	10	18	-	-
Zračno orožje	kos	1	1	-	-
Pištola	kos	26	23	1	3
Puška	kos	8	10	-	-
Drugo orožje	kos	3	1	-	1
Del orožja	kos	23	22	-	-
Bomba	kos	6	1	1	-
Ostro strelivo	kos	3.197	1.019	-	623
Lovsko strelivo	kos	262	14	-	-
Plinsko strelivo	kos	98	39	12	42
Manevrski naboji	kos	663	157	-	-
Eksploziv	g	-	573	-	-
Vžigalnik	kos	-	-	-	-
Vžigalna vrstica	m	-	-	-	-
Minskoeksplozivno sredstvo	kos	1	1	-	-

*Število zaseženih kosov orožja zaradi kaznivega dejanja ali prekrška.

Dogodki, povezani z orožjem

	Št. dogodkov	
	2008	2009
Pobude za uvedbo upravnega postopka za odvzem orožja	17	13
Poškodbe z orožjem	3	3

Kršitve javnega reda in postopki policije po zakonu o prekrških

Postopki	Št. kršitev zakona o varstvu javnega reda in miru		Št. kršitev zakona o tujcih		Št. kršitev zakona o nadzoru državne meje		Št. kršitev drugih predpisov o javnem redu*		Skupaj		Porast /upad (v %)
	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	
Opozorilo	224	248	77	59	38	30	122	87	461	424	- 8,0
Plačilni nalog	885	465	354	393	6	12	156	100	1.401	970	- 30,8
Posebni plačilni nalog	1.113	1.433	41	35	-	1	3	14	1.157	1.483	28,2
Odločba v hitrem postopku	166	241	1	7	-	-	168	267	335	515	53,7
Obdolžilni predlog	119	74	7	11	-	-	30	40	156	125	- 19,9
Predlog drugemu prekrškovnemu organu	-	-	-	-	-	-	89	105	89	105	18,0

*Kršitve zakonodaje s področja cestnega prometa niso vključene.

Kršitve zakonodaje ter vložena pravna sredstva v hitrem postopku in predlogi za uklonilni zapor po zakonu o prekrških

Pravno sredstvo in predlog za uklonilni zapor	Št. kršitev zakona o varstvu javnega reda in miru		Št. kršitev zakona o tujcih		Št. kršitev zakona o nadzoru državne meje		Št. kršitev drugih predpisov o javnem redu*		Skupaj		Porast/ upad (v %)
	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	
Zahteva za sodno varstvo zaradi izdanega plačilnega naloga	122	56	-	-	1	3	30	11	153	70	- 54,2
Zahteva za sodno varstvo zaradi odločbe v hitrem postopku	99	101	-	-	-	-	23	38	122	139	13,9
Ugovor zaradi izdanega posebnega plačilnega naloga*	184	234	-	-	-	-	1	3	185	237	28,1
Predlog za uklonilni zapor	47	61	-	-	-	-	68	60	115	121	5,2

* Kršitve zakonodaje s področja cestnega prometa niso vključene.

Ukrepi policistov zaradi prekrškov

Vrsta ukrepa	2008	2009
Št. pridržanih oseb*		
pridržane do 48 ur (43/2 čl. ZPol)	130	88
pridržane do 24 ur (43/1 čl. ZPol)	14	7
pridržane s privedbo (110/2 čl. ZP-1)	7	2
pridržane do streljanja (109/2 čl. ZP-1)	210	173
pridržane zaradi vožnje pod vplivom alkohola ali odklonitve strokovnega pregleda (238.b čl. ZVCP)	656	951
privedene na sodišče (110/1 čl. ZP-1)	4	5
Št. opravljenih preiskav		
hišne	5	11
osebne	-	-
Št. privedb z odredbo		
na sodišče	541	392
inšpekcijskim službam	1	-
upravnemu organu	3	-
drugim upravičencem	2	3
Št. drugih ukrepov		
neuspešne hišne preiskave**	10	5
intervencije***	2.378	2.216
prepoved približevanja dol. kraju oz. osebi	15	62

* Število oseb, pridržanih zaradi prekrškov, ne glede na delovno področje (javni red, cestni promet idr.).

** Pri neuspešnih hišnih preiskavah predmeti prekrška niso bili najdeni, zato je bil predlog sodišču preklican.

*** Upoštevane so samo intervencije zaradi zaprosila občanov za posredovanje.

Nesreče in drugi dogodki

Vrsta dogodka	2008	2009
Št. požarov	70	61
Št. delovnih nesreč	31	61
Št. samomorov	35	36
Št. poskusov samomora	22	46
Št. iskanj pogrešanih oseb	12	23
Št. nesreč na smučiščih*	-	-
Št. primerov onesnaženja in ogrožanja okolja	6	4
Št. nesreč v zračnem prostoru	-	1
Št. nesreč in izrednih dogodkov v železniškem prometu	-	-
Št. gorskih nesreč	-	-
Št. nesreč na vodah	-	1
Št. utopitev	-	1

*V skladu z določili Zakona o varnosti na smučiščih je upravljavec smučišča dolžan obveščati policijo samo o tistih dogodkih, v katerih so bili udeleženci hudo telesno poškodovani ali je nastopila smrt. V število so vštete tudi nesreče na smučiščih z lahкими telesnimi poškodbami, o katerih je bila policija obveščena.

Pomoč policije drugim upravičencem

Upravičenci	Št. pomoči	
	2008	2009
Zdravstvene ustanove	36	38
Sodišča	-	4
Inšpekcijske službe	13	5
Centri za socialno delo	2	1
Drugi upravičenci	5	2
Skupaj	56	50

ZAGOTAVLJANJE VARNOSTI CESTNEGA PROMETA

Kršitve, ugotovljene pri nadzoru cestnega prometa

Predpisi	Št. kršitev		Porast/upad (v odstotnih točk)
	2008	2009	
Zakon o varnosti cestnega prometa	30.255	26.710	- 11,7
Zakon o delovnem času in obveznih počitkih mobilnih delavcev ter o zapisovalni opremi v cestnih prevozih	536	299	- 44,2
Zakon o javnih cestah	229	402	75,5
Zakon o prevozu nevarnega blaga	26	14	-46,2
Zakon o prevozih v cestnem prometu	1	3	...
Zakon o obveznih zavarovanjih v prometu	3	7	...
Skupaj	31.050	27.435	-11,6

Kršitve prometne zakonodaje in postopki policije po zakonu o prekrških

Postopek	Št. kršitev		Porast/upad (v odstotnih točk)
	2008	2009	
Opozorilo	2.607	1.811	-30,5
Plačilni nalog	25.883	22.245	-14,1
Posebni plačilni nalog	619	1.381	123,1
Izdaja odločbe v hitrem postopku	42	150	257,1
Obdolžilni predlog	1.899	1.848	-2,7
Predlog drugemu prekrškovnemu organu	107	153	43,0

Kršitve zakonodaje ter vložena pravna sredstva v hitrem postopku in predlogi za uklonilni zapor po zakonu o prekrških

Postopek	Št. kršitev		Porast/upad (v odstotnih točk)
	2008	2009	
Zahteva za sodno varstvo zaradi izdanega plačilnega naloga	491	382	-22,2
Zahteva za sodno varstvo zaradi odločbe v hitrem postopku	4	32	...
Ugovor zaradi izdanega posebnega plačilnega naloga	18	54	200
Predlog za uklonilni zapor	16	21	...

Najpogostejši ukrepi policistov pri nadzoru cestnega prometa

Vrsta ukrepa	2008	2009	Porast/upad (v odstotnih točkah)
Št. odrejenih alkotestov	23.833	22.276	-6,5
Pozitiven	1.634	1.601	-2,0
Negativen	22.053	20.603	-6,6
Odklonjen	91	61	-33,0
Št. odrejenih strokovnih pregledov zaradi alkohola	81	72	-11,1
Pozitiven	35	46	31,4
Negativen	19	8	...
Odklonjen	23	17	...
Št. odrejenih strokovnih pregledov zaradi prepovedanih drog	101	90	-10,9
Pozitiven	37	63	70,3
Negativen	9	16	...
Odklonjen	54	9	-83,3
Št. pridržanj	673	959	42,5
po ZVCP-1	656	951	45,0
po ZP-1	17	8	...
Št. začasnih odvzemov vozniških dovoljenj	1.226	1.108	-9,6
Št. zasegov motornih vozil	27	60	122,2
po ZVCP-1	7	42	...
po ZP-1	20	18	...
Št. privedb na oddelke za prekrške na okrajnih sodiščih	19	11	...

Prometne nesreče in posledice

Leto	Prometne nesreče				Posledice		
	št. vseh nesreč	št. nesreč s smrtnim izidom	št. nesreč s telesnimi poškod.	št. nesreč z mater. škodo	št. mrtvih	št. hudo telesno poškod.	št. lahko telesno poškod.
2005	1.799	14	508	1.277	16	63	619
2006	1.893	22	499	1.372	23	65	612
2007	1.686	24	522	1.140	28	79	616
2008	1.154	16	432	706	16	71	514
2009	929	6	430	493	6	49	536
Porast/upad 2008-2009 (v odst. točk.)	-19,5	-62,5	-0,5	- 30,2	-62,5	-31,0	4,3

Mrtvi v prometnih nesrečah

Prometne nesreče in posledice na območju policijskih enot

Območje	Leto	Prometne nesreče				Posledice		
		vse nesreče	nesreče s smrtnim izidom	nesreče s telesnimi poškod.	nesreče z mater. škodo	mrtvi	hudo telesno poškod.	lahko telesno poškod.
PP Gornja Radgona	2008	506	4	189	313	4	41	208
	2009	416	3	194	219	3	21	253
PP Gornji Petrovci	2008	55	3	21	31	3	5	23
	2009	37	1	21	15	1	5	19
PP Lendava	2008	187	4	81	102	4	7	105
	2009	153	1	80	72	1	11	94
PP Ljutomer	2008	171	3	55	113	3	8	65
	2009	169	-	75	94	-	8	83
PP Murska Sobota	2008	235	2	86	147	2	10	113
	2009	154	1	60	93	1	4	87
Skupaj	2008	1.154	16	432	706	16	71	514
	2009	929	6	430	493	6	49	536

Alkoholizirani povzročitelji prometnih nesreč in povprečna stopnja alkoholiziranosti

Nesreče	Št. vseh povzročiteljev		Št. alkoholiziranih povzročiteljev		Delež alkoholiziranih povzročiteljev (v odstotnih točkah)		Povprečna stopnja alkohola (g/kg)	
	2008	2009	2008	2009	2008	2009	2008	2009
Smrtne	16	6	4	2	25,0	33,3	1,44	1,28
S telesno poškodbo	417	425	78	85	18,7	20,0	1,70	1,75
Z materialno škodo	648	480	89	98	13,7	20,4	1,68	1,72
Skupaj	1.081	911	171	185	15,8	20,3	1,68	1,73

Posledice prometnih nesreč glede na vrsto ceste

Vrsta ceste	Št. mrtvih		Št. hudo telesno poškodovanih		Št. lahko telesno poškodovanih	
	2008	2009	2008	2009	2008	2009
Avtocesta	-	-	-	2	3	24
Hitra cesta	-	-	-	-	-	-
Glavna cesta	1	1	7	1	75	35
Regionalna cesta	10	3	40	21	231	236
Lokalna cesta	5	2	22	21	141	165
Naselje z uličnim sistemom	-	-	-	2	36	48
Naselje brez uličnega sistema	-	-	2	2	23	21
Turistična cesta	-	-	-	-	5	7
Skupaj	16	6	71	49	514	536

Posledice prometnih nesreč glede na vzrok

Vzrok	Št. mrtvih		Št. hudo telesno poškodovanih		Št. lahko telesno poškodovanih	
	2008	2009	2008	2009	2008	2009
Neprilagojena hitrost	4	2	27	18	164	153
Nepravilna stran/smer	6	3	14	10	84	105
Neupoštevanje prednosti	4	1	24	12	126	146
Nepravilno prehitevanje	1	-	2	4	17	20
Nepravilni premiki z vozilom	1	-	-	2	19	12
Neustrezna varnostna razdalja	-	-	1	2	75	62
Nepravilno ravnanje pešcev	-	-	-	-	3	1

Posledice prometnih nesreč glede na vrsto udeležencev

Udeleženci	Št. mrtvih		Št. hudo telesno poškodovanih		Št. lahko telesno poškodovanih	
	2008	2009	2008	2009	2008	2009
Vozniki osebnih avtomobilov	5	1	17	10	245	265
Potniki	1	1	17	8	125	122
Pešci	4	-	9	6	29	23
Vozniki motornih koles	3	2	11	4	23	22
Kolesarji	-	-	11	15	52	71
Drugi udeleženci	3	2	6	6	40	33
Skupaj	16	6	71	49	514	536

Prometne nesreče s pobegi

	Št. nesreč		Porast/upad (v odstotnih točk)
	2008	2009	
Vse prometne nesreče	136	93	-31,6
Prometne nesreče z mrtvimi in telesno poškodovanimi	18	9	...
Neraziskane nesreče z mrtvimi in telesno poškodovanimi	9	3	...

NADZOR DRŽAVNE MEJE IN IZVAJANJE PREDPISOV O TUJCIH

Potniki na mejnih prehodih

	Število potnikov	
	2008	2009
Kopenska	3.130.945	2.400.458
Zračna	-	-
Morska	-	-
Skupaj	3.130.945	2.400.458

Promet potnikov čez državno mejo

Državljanstvo tujcev, zavrnjenih na mejnih prehodih

Državljanstvo	Št. oseb	
	2008	2009
Bosna in Hercegovina	15	10
Hrvaška	317	220
Litva	-	1
Makedonija	3	2
Ruska Federacija	2	5
Srbija	3	16
Turčija	-	1
Ukrajina	-	33
Druge države	15	2
Skupaj	355	290

Zaseženo orožje in vozila ter poskusi prenosa prepovedanih drog čez državno mejo

Vrsta orožja	Merska enota	2008	2009
Zaseženo orožje – skupaj	kos	18	9
plinsko	kos	-	-
hladno	kos	15	8
lovsko	kos	-	1
zračno	kos	-	-
pištola	kos	2	-
puška	kos	-	-
drugo	kos	1	-
Del orožja	kos	-	7
Bomba	kos	-	-
Zaseženo strelivo*	kos	223	50
Eksploziv	g	-	7
Vžigalnik	kos	-	-
Vžigalna vrstica	m	-	-
Minsko-eksplozivno sredstvo	kos	-	-
Zasežena vozila	število	10	5
Poskusi prenosa prepovedanih drog	število	-	-

*Ostro, lovsko in plinsko strelivo ter manevrski naboji.

Vizumi in dovoljenja, izdana na mejnih prehodih

	2008	2009	Porast/upad (v %)
Št. vizumov – skupaj	-	-	-
vstopni	-	-	-
tranzitni	-	-	-
Št. dovoljenj za vnos, ali tranzit orožja čez državno mejo	-	3	...

Zlorabe dokumentov na mejnih prehodih

	2008	2009
Št. ponarejenih in prenašenih potnih listov	-	1
Št. ponarejenih in prenašenih osebnih izkaznic	1	-
Št. ponarejenih in prenašenih vizumov	-	-
Št. ponarejenih in prenašenih bivalnih in delovnih dovoljenj	-	-
Št. ponarejenih in prenašenih voznških dovoljenj	-	2
Št. ponarejenih in prenašenih žigov mejne kontrole	-	-
Št. ponarejenih in prenašenih prometnih dovoljenj	1	-
Št. ponarejenih in prenašenih drugih listin	2	1
Št. primerov uporabe tujih potnih listin	-	-
Skupaj	4	4

Izvorna država ponarejenih in prenašenih dokumentov ter tujih potnih listin na mejnih prehodih

Država	Št. dokumentov	
	2008	2009
Bolgarija	-	2
Hrvaška	-	1
Luksemburg	-	1
Druge države	4	-
Skupaj	4	4

Državljanstvo oseb, obravnavanih zaradi zlorab listin na mejnih prehodih

Državljanstvo	Št. oseb	
	2008	2009
Hrvaška	1	1
Nemčija	-	1
Turčija	-	1
Druge države	1	-
Skupaj	2	3

Nedovoljeni prehodi čez državno mejo

Državljanstvo oseb, obravnavanih zaradi nedovoljenih prehodov čez državno mejo

Državljanstvo	Št. oseb	
	2008	2009
Albanija	7	7
Bosna in Hercegovina	2	2
Hrvaška	7	8
Kitajska	-	3
Kosovo	6	3
Makedonija	3	6
Moldavija, Republika	1	3
Ruska Federacija	-	9
Slovenija	-	5
Turčija	37	4
Druge države	18	4
Skupaj	81	54

Državljanstvo oseb, obravnavanih zaradi nedovoljenega prebivanja

Državljanstvo	Št. oseb	
	2008	2009
Argentina	-	3
Bosna in Hercegovina	1	4
Brazilija	-	2
Hrvaška	8	9
Makedonija	1	2
Moldavija, Republika	2	6
Ruska Federacija	2	2
Srbija	3	2
Ukrajina	17	16
Druge države	10	1
Skupaj	44	47

Vrnjene oziroma sprejete osebe na podlagi mednarodnih sporazumov

Vrnjene oziroma sprejete osebe na podlagi mednarodnih sporazumov, glede na državno mejo

Država	Št. oseb, ki so jih tuji varnostni organi vrnili slovenskim policistom		Št. oseb, ki so jih slovenski policisti vrnili tujim varnostnim organom	
	2008	2009	2008	2009
Italija	-	-	8	-
Avstrija	-	-	-	-
Hrvaška	-	-	36	29
Madžarska	4	13	58	43
Letališče	-	-	-	-
Skupaj	4	13	102	72

V SKUPNOST USMERJENO POLICIJSKO DELO

Preventivne dejavnosti

Metode preventivnega dela po področjih*

Metode preventivnega dela	Kriminaliteta		Javni red in mir		Cestni promet		Državna meja in tujci	
	2008	2009	2008	2009	2008	2009	2008	2009
Delo v policijski pisarni	-	-	2	-	-	-	-	-
Delo v posvetovalnih telesih	1	8	10	4	23	14	1	-
Izobraževanje otrok in odraslih	7	13	12	51	153	182	3	2
Izvajanje preventivnih projektov	7	44	56	102	138	159	3	6
Neformalno druženje in povezovanje	15	13	28	20	15	25	15	13
Svetovanje in opozarjanje	35	53	75	62	97	103	8	8
Skupaj	65	131	183	239	426	483	30	29

*Ena preventivna dejavnost lahko zajema več delovnih področij.

OPERATIVNO-KOMUNIKACIJSKA DEJAVNOST

Interventni klici na številko 113*

*Graf se prikazuje v letnih poročilih.

Zapisi interventnih klicev v dnevniku dogodkov po policijskih postajah in po posameznih področjih policijskega dela

Enota	Kriminaliteta	Javni red in mir	Prometna varnost	Državna meja in tujci	Drugi dogodki*	Skupaj	Delež (v %)
PP G. Radgona	462	548	965	6	150	2.131	16,53
PP G. Petrovci	144	202	381	10	90	827	6,41
PP Lendava	584	641	801	414	202	2.642	20,49
PP Ljutomer	248	352	694	43	117	1.454	11,28
PP M. Sobota	1.120	1.598	2.426	241	402	5.787	44,88
Drugo	24	3	21	1	3	52	0,40
Skupaj	2.582	3.344	5.288	715	964	12.893	100,00
Delež (v %)	20,03	25,94	41,01	5,55	7,48	100,00	

Povprečni reakcijski čas policijskih patrulj po policijskih postajah

Enota PU MS	Vsi interventni klici (mm:ss)		Nujni interventni klici (mm:ss)	
	leto 2008	leto 2009	leto 2008	leto 2009
PP G. Radgona	16:54	17:18	08:39	08:29
PP G. Petrovci	21:44	20:41	11:53	10:02
PP Lendava	17:02	16:58	09:59	07:02
PP Ljutomer	15:49	16:13	07:57	10:18
PP M. Sobota	16:54	16:22	08:59	08:28
Skupaj	17:08	16:54	09:05	08:30

FORENZIČNA IN KRIMINALISTIČNOTEHNIČNA DEJAVNOST

Druga strokovna opravila pri preiskovanju kaznivih dejanj

	2008	2009	Porast/upad (v %)
Št. poligrafskih preiskav	-	-	-
Št. računalniško sestavljenih slik	-	-	-
Št. pregledov računalniških podatkov	34	21	-38,24

Kriminalističnotehnična opravila

	2008	2009	Porast/upad (v %)
Št. ogledov kraja kaznivih dejanj in drugih dogodkov, pri katerih so sodelovali kriminalistični tehniki	184	155	-15,76
št. ogledov kraja kaznivih dejanj, ki so jih obravnavale enote kriminalistične policije	144	116	-19,44
št. ogledov kraja drugih dogodkov, ki so jih obravnavale enote kriminalistične policije	40	39	-2,50
št. ogledov kraja kaznivih dejanj in drugih dogodkov, ki so jih obravnavale policijske postaje	657	663	0,91
Št. oseb, ki so jih kriminalistični tehniki identificirali na podlagi sledi papilarnih črt	16	-	...
Št. preliminarnih testiranj prepovedanih drog	92	113	22,83
Št. poročil o pregledu sledi	62	85	37,10
Št. daktiloskopiranih oseb	148	122	-17,57
Št. odvzetih brisov ustne sluznice	110	154	40,00

NADZORNA DEJAVNOST

Policijske enote, v katerih so bili opravljeni nadzori nad delom delavcev

NOE PU MS	Nadzori nad delom delavcev NOE PU	Nadzori nad delom delavcev PU in PP	PP PU MS	Nadzori nad delom delavcev NOE PU	Nadzori nad delom delavcev PP
EVSP	-	-	PMP Petišovci	-	-
OKC	-	-	PP Gornja Radgona	-	-
SD	-	-	PP Gornji Petrovci	-	-
SKP	-	-	PP Lendava	-	-
SOP	-	-	PP Ljutomer	-	1
SUP	-	-	PP Murska Sobota	-	-
			PP IU Murska Sobota	-	-
			PPP Murska Sobota	-	1
Skupaj	-	-	Skupaj	-	2

Enote, v katerih so bili opravljeni splošni, strokovni in ponovni nadzori

PU MS	Št. nadzorov delavcev GPU nad delom PU			Št. nadzorov delavcev PU nad delom NOE PU		Št. nadzorov delavcev PU nad delom PP		
	splošni	strokovni	ponovni	strokovni	ponovni	splošni	strokovni	ponovni
EVSP	-	-	-	1	1	-	-	-
OKC	-	-	-	-	-	-	-	-
PMP Petišovci	-	-	-	-	-	-	4	-
PP Gornja Radgona	-	-	-	-	-	-	7	1
PP Gornji Petrovci	-	-	-	-	-	-	5	-
PP Lendava	-	-	-	-	-	1	-	-
PP Ljutomer	-	-	-	-	-	-	4	1
PP Murska Sobota	-	-	-	-	-	-	4	-
PP IU Murska Sobota	-	-	-	-	-	1	1	1
PPP Murska Sobota	-	-	-	-	-	-	4	1
SD	-	-	-	-	-	-	-	-
SKP	-	-	-	-	-	-	-	-
SOP	-	-	-	-	-	-	-	-
SUP	-	-	-	-	-	-	-	-
Skupaj	-	-	-	1	1	2	29	4

Strokovni in ponovni nadzori nad delom policijskih enot po delovnih področjih

Delovno področje	Št. nadzorov nad delom NOE GPU		Št. nadzorov nad delom PU		Št. nadzorov nad delom NOE PU		Št. nadzorov nad delom PP		Skupaj
	strokov.	ponovni	strokov.	ponovni	strokov.	ponovni	strokov.	ponovni	
Odkrivanje in preiskovanje kriminalitete	-	-	-	-	-	-	-	1	1
Vzdrževanje javnega reda, zagotavljanje splošne varnosti ljudi in premoženja	-	-	-	-	-	-	1	-	1
Zagotavljanje varnosti cestnega prometa	-	-	-	-	-	-	2	1	3
Zagotavljanje varnosti državne meje in izvajanje predpisov o tujcih	-	-	-	-	-	-	-	1	1
Varovanje oseb in objektov	-	-	-	-	-	-	-	-	-
Preventivna dejavnost	-	-	-	-	-	-	-	-	-
Operativno obveščanje in poročanje	-	-	-	-	-	-	1	-	1
Kriminalistična tehnika	-	-	-	-	-	-	-	-	-
Pooblastila	-	-	-	-	-	-	6	2	8
Upravno poslovanje in varstvo podatkov	-	-	-	-	-	-	-	-	-
Informacijski sistem	-	-	-	-	-	-	-	-	-
Analitska dejavnost	-	-	-	-	-	-	-	-	-
Organizacijske zadeve	-	-	-	-	-	1	7	-	8
Kadrovske zadeve	-	-	-	-	-	-	1	-	1
Izobraževanje, izpopolnjevanje in usposabljanje	-	-	-	-	-	-	-	-	-
Finančno-materialno poslovanje	-	-	-	-	1	-	6	2	9
Mednarodno sodelovanje	-	-	-	-	-	-	-	-	-
Informiranje in obveščanje javnosti	-	-	-	-	-	-	1	-	1
Pritožbe, notranje preiskave in pomoč policistom	-	-	-	-	-	-	1	-	1
Priprave na izredna stanja in vojno	-	-	-	-	-	-	-	-	-
Nadzori in strokovna pomoč	-	-	-	-	-	1	-	-	1
Skupaj	-	-	-	-	1	2	26	7	36

SPREMLJANJE IZVAJANJA POLICIJSKIH POOBLASTIL IN OGROŽANJA POLICISTOV

Osebe, katerih identiteto je ugotavljala policija

Zakonska podlaga	Št. oseb		Porast/upad (v %)
	2008	2009	
Zakon o policiji	2.909	2.626	- 9,7
Zakon o nadzoru državne meje	9.634	778	- 91,9

Osebe, privedene na sodišče zaradi postopka o kaznivem dejanju ali prekršku

	Št. oseb		Porast/upad (v %)
	2008	2009	
Osumljenci kaznivih dejanj	-	2	...
Storilci prekrškov	23	16	...
Skupaj	23	18	...

Osebe, pridržane po zakonu o policiji, zakonu o prekrških in zakonu o kazenskem postopku ter zadržane po zakonu o nadzoru državne meje

Čas pridržanja ali zadržanja	Št. oseb		Porast/upad (v %)
	2008	2009	
do 24 ur (43/1 ZPol)	14	7	...
do 48 ur (43/2 ZPol)	130	88	- 32,3
do 12 ur (110/2 ZP-1)	7	2	...
do 12 ur (109/2 ZP-1)	210	173	- 17,6
od 6 do 12 ur (ZVCP-1)	656	951	45,0
do 6 ur (157/2 čl. ZKP)	261	183	- 29,9
do 48 ur (157/2 čl. ZKP)	68	90	32,4

Uporaba prisilnih sredstev

* Osebe, zoper katere so bila uporabljena prisilna sredstva.

Uporaba prisilnih sredstev in opozorilnega strela

Vrsta prisilnega sredstva	2008	2009
Sredstva za vklepanje in vezanje	308	290
Plinski razpršilec	12	16
Fizična sila	382	301
Palica	10	15
Plinska in druga sredstva za pasivizacijo	-	-
Vodni curek	-	-
Konjenica	-	-
Posebna motorna vozila	-	-
Službeni pes	-	6
Sred. za prisilno ustavljanje prevoznih sredstev	-	-
Strelno orožje	-	-
Opozorilni strel	-	-
Skupaj	712	628

Uporaba posameznih vrst prisilnih sredstev in opozorilnega strela po enotah

	SV	PR	FS	PAL	PS	VC	KON	PMV	SP	PUV	SO	OS	Skupaj
EVSP	4	-	11	1	-	-	-	-	-	-	-	-	16
OKC	-	-	-	-	-	-	-	-	-	-	-	-	-
PMP Petišovci	2	-	2	-	-	-	-	-	-	-	-	-	4
PP G. Radgona	35	3	42	-	-	-	-	-	-	-	-	-	81
PP G. Petrovci	8	-	7	-	-	-	-	-	-	-	-	-	15
PP Lendava	67	2	47	1	-	-	-	-	-	-	-	-	117
PP Ljutomer	29	-	43	-	-	-	-	-	-	-	-	-	72
PP M. Sobota	102	11	114	1	-	-	-	-	4	-	-	-	232
PP IU M. Sobota	21	-	7	-	-	-	-	-	-	-	-	-	28
PPP M. Sobota	6	-	12	-	-	-	-	-	-	-	-	-	18
SD	-	-	-	-	-	-	-	-	-	-	-	-	-
SKP	3	-	1	-	-	-	-	-	-	-	-	-	4
SUP	13	-	14	12	-	-	-	-	2	-	-	-	41
Skupaj	290	16	301	15	-	-	-	-	6	-	-	-	628

Legenda: SV - sredstva za vklepanje in vezanje, PR - plinski razpršilec, FS - fizična sila, PAL - palica, PS – plinska in druga sredstva za pasivizacijo, VC – vodni curek, KON - konjenica, PMV – posebna motorna vozila, SP - službeni pes, PUV - prisilno ustavljanje prevoznih sredstev, SO - strelno orožje, OS - opozorilni strel.

Posledice uporabe prisilnih sredstev pri policistih in kršiteljih

	Št. policistov		Št. kršiteljev*	
	2008	2009	2008	2009
Vidni zunanji znaki**	2	2	66	67
Lahka telesna poškodba	6	8	11	12
Huda telesna poškodba	1	-	-	-
Posebno huda telesna poškodba	-	-	-	-
Smrt	-	-	-	-
Skupaj	9	10	77	79

* Osebe, zoper katere so policisti uporabili prisilna sredstva.

** Praska, odrgnina ali druga manjša površinska poškodba.

Grožnje policistom

Stopnja ogroženosti	Št. groženj	
	2008	2009
Majhna	3	-
Srednja	-	-
Velika	-	-
Skupaj	3	-

Kazniva dejanja napadov na policiste

	Leto 2008	Leto 2009	Porast/upad (v %)
Št. kaznivih dejanj (299, 300, 301 in 302 čl. KZ)	15	17	...
Št. napadenih policistov	22	30	36,4

REŠEVANJE PRITOŽB

Pritožbe zoper policiste

	Leto 2008	Leto 2009	Porast/upad (v %)
Št. sprejetih pritožb	39	35	-10,3
nerešene pritožbe	2	5	...
rešene pritožbe	37	30	-18,9
Št. pritožb, ki jih je obravnaval vodja organizacijske enote	20	18	...
uspešno zaključen postopek	10	12	...
neuspešno zaključen postopek	10	6	...
delež neuspešno zaključenih (v %)	50,0	33,3	-33,3
ravnanje, skladno s predpisi	18	17	...
ravnanje, neskladno s predpisi	2	1	...
delež ravnanj, neskladnih s predpisi (v %)	10,0	5,6	-44,4
ni ocene	-	-	-
Št. zavrženih pritožb	1	1	...
Št. pritožb s predčasno zaključenim postopkom	10	9	...
Št. pritožb, obravnavanih na seji senata	16	8	...
neuspešno zaključen postopek pri vodji organizacijske enote	10	6	...
sum storitve kaznivega dejanja	6	2	...
utemeljene	1	-	...
neutemeljene	14	8	...
delež utemeljenih (v %)	6,7	0,0	...
ni ocene	1	-	...

*Pritožbe zoper policiste po delovnih področjih**

	Kriminaliteta		Javni red in mir		Cestni promet		Državna meja in tujci		Drugi dogodki	
	leto 2008	leto 2009	leto 2008	leto 2009	leto 2008	leto 2009	leto 2008	leto 2009	leto 2008	leto 2009
Št. sprejetih pritožb	8	5	20	11	28	19	-	3	8	4
nerešene pritožbe	-	-	-	-	2	1	-	-	-	-
rešene pritožbe	8	5	20	11	26	18	-	3	8	4
Št. pritožb, ki jih je obravnaval vodja organizacijske enote	3	2	6	6	19	14	-	3	-	3
ravnanje, skladno s predpisi	3	2	5	6	18	13	-	3	-	3
ravnanje, neskladno s predpisi	-	-	1	-	1	1	-	-	-	-
delež ravnanj, neskladnih s predpisi (v %)	0,0	0,0	16,7	0,0	5,3	7,1	0,0	0,0	0,0	0,0
ni ocene	-	-	-	-	-	-	-	-	-	-
Št. zavrženih pritožb	-	-	-	-	1	1	-	-	-	-
Št. pritožb s predčasno zaključnim postopkom	5	3	2	3	4	2	-	-	2	1
Št. pritožb, obravnavanih na seji senata	-	1	17	6	11	4	-	3	6	-
Utemeljene	-	-	-	-	1	-	-	-	-	-
Neutemeljene	-	1	16	6	10	4	-	3	6	-
delež utemeljenih (v %)	0,0	0,0	0,0	0,0	9,1	0,0	0,0	0,0	0,0	1,0
ni ocene	-	-	1	-	-	-	-	-	-	-

* Ker se lahko posamezna pritožba nanaša na več delovnih področij, je seštevek števila pritožb po delovnih področjih praviloma večji od števila obravnavanih pritožb.

*Pritožbeni razlogi**

	Uporaba pooblastil		Uporaba prisilnih sredstev		Drugi razlogi		Skupaj	
	leto 2008	leto 2009	leto 2008	leto 2009	leto 2008	leto 2009	leto 2008	leto 2009
Št. pritožb, ki ih je obravnaval vodja organizacijske enote	20	20	1	2	23	21	44	43
ravnanje, skladno s predpisi	18	19	1	2	21	20	40	41
ravnanje, neskladno s predpisi	2	1	-	-	2	1	4	2
delež ravnanj, neskladnih s predpisi (v %)	10,0	5,0	0,0	0,0	8,7	4,8	9,1	4,7
ni ocene	-	-	-	-	-	-	-	-
Št. pritožb, obravnavanih na seji senata	17	9	9	3	20	9	46	21
utemeljene	1	-	-	-	2	-	3	-
neutemeljene	15	9	9	3	17	9	41	21
delež utemeljenih (v %)	6,3	0,0	0,0	0,0	10,5	0,0	6,8	0,0
ni ocene	1	-	-	-	1	-	2	-

* Ker lahko posamezna pritožba vsebuje več pritožbenih razlogov, je število pritožbenih razlogov praviloma večje od števila obravnavanih pritožb.

Posledice pritožbenih postopkov

	Leto 2008	Leto 2009
Opozorilo in pogovor	2	1
Obdolžilni predlog	-	-
Poročilo, poslano Vrhovnemu državnemu tožilstvu, na podlagi tretjega odstavka 147. člena zakona o kazenskem postopku	-	-
Odstop zadeve Vrhovnemu državnemu tožilstvu na podlagi 158a. člena zakona o kazenskem postopku	-	-
Operativna obdelava	-	-
Pridržanje po 157. členu zakonu o kazenskem postopku	-	-
Pridržanje po zakonu o prekrških	-	-
Zasebna tožba	-	-
Predlog za uvedbo disciplinskega postopka	-	-
Začasna odstranitev z dela	-	-
Izredna odpoved pogodbe o zaposlitvi	-	-
Opozorilo pred redno odpovedjo pogodbe	-	-
Vložena zahteva za ugotavljanje odškodninske odgovornosti	-	-
Skupaj	2	1

NOTRANJE PREISKAVE

*Prijavljena in odkrita kazniva dejanja uradnih oseb policije, odstopljena v obravnavo vrhovnemu državnemu tožilstvu, in osumljene uradne osebe po enotah**

Enota	Št. prijavljenih in odkritih kaznivih dejanj		Št. osumljenih uradnih oseb	
	2008	2009	2008	2009
EVSP	-	-	-	-
PMP Petišovci	-	-	-	-
PP Gornja Radgona	-	-	-	-
PP Gornji Petrovci	1	-	1	-
PP Lendava	-	3	-	2
PP Ljutomer	-	-	-	-
PP Murska Sobota	2	-	1	-
PP IU Murska Sobota	-	-	-	-
PPP Murska Sobota	-	-	-	-
SKP	6	2	6	2
SD	1	-	1	-
Skupaj	10	5	9	4

* Podatki niso primerljivi z enakim obdobjem prejšnjega leta, ker so prikazana samo tista prijavljena in odkrita kazniva dejanja, pri katerih so obstajali razlogi za sum, da so bila storjena.

INFORMACIJSKA IN TELEKOMUNIKACIJSKA DEJAVNOST

Računalniška oprema po enotah

Enota	Delovne postaje		Tiskalniki	
	2008	2009	2008	2009
EVSP	6	5	3	3
OKC	14	20	4	4
PMP Petišovci	27	26	7	7
PP Gornja Radgona	19	17	14	13
PP Gornji Petrovci	11	10	7	7
PP Lendava	36	34	25	22
PP Ljutomer	21	20	14	13
PP Murska Sobota	32	33	27	20
PP IU Murska Sobota	24	20	10	7
PPP Murska Sobota	13	14	9	11
SD	18	19	9	8
SKP	47	41	12	13
SOP	81*	47*	29**	16**
SUP	18	18	6	6
Skupaj PU MS	367	324	176	150

Pri delovnih postajah so zajeti tudi prenosni računalniki.

* Vključene so tudi delovne postaje, ki so predlagane v odpis ali obdržane za prerazporeditev na druge enote ob nadgradnjah lokalnih mrež na posameznih enotah. Dejansko stanje je 29.

** Vključeni so tudi tiskalniki, ki so predlagani v odpis ali obdržani za prerazporeditev na druge enote ob nadgradnjah lokalnih mrež na posameznih enotah. Dejansko stanje je 6.

Radijske postaje po enotah

Enota	Avtomobilske postaje		Motorske postaje		Fiksne postaje		Ročne postaje	
	2008	2009	2008	2009	2008	2009	2008	2009
EVSP	6	8	-	-	1	-	6	7
OKC	-	-	-	-	8	7	-	1
PMP Petišovci	7	6	-	-	5	5	4	5
PP Gornja Radgona	8	9	-	-	2	2	11	10
PP Gornji Petrovci	5	7	-	-	1	1	6	7
PP Lendava	32	28	-	-	2	2	23	28
PP Ljutomer	19	17	-	-	2	2	16	19
PP Murska Sobota	17	16	-	-	2	2	20	20
PP IU Murska Sobota	13	16	-	-	1	3	8	16
PPP Murska Sobota	9	10	4	5	-	1	8	8
SD	1	-	-	-	-	-	1	-
SKP	14	14	-	-	-	1	10	11
SOP	71*	50*	-	-	16**	19**	41***	69***
SUP	3	3	-	-	-	1	3	4
Skupaj PU MS	205	184	4	5	40	46	157	205

* Vključenih je rezervnih 29 avtomobilskih Tetra postaj in 18 analognih postaj.

** Vključenih je 19 rezervnih fiksnih postaj (analogne in Tetra).

*** Vključenih je 52 ročnih tetra postaj.

GSM aparati in vmesniki po enotah

Enota	GSM aparati		GSM vmesniki	
	2008	2009	2008	2009
EVSP	-	-	-	1
OKC	1	1	1	1
PMP Petišovci	-	1	1	1
PP Gornja Radgona	3	2	1	1
PP Gornji Petrovci	-	1	1	1
PP Lendava	1	2	1	1
PP Ljutomer	1	1	1	1
PP Murska Sobota	2	2	-	-
PP IU Murska Sobota	1	1	1	1
PPP Murska Sobota	1	1	-	-
SD	7	6	-	-
SKP	9	11	-	-
SOP	3	3	3	3
SUP	7	5	-	-
Skupaj PU MS	35	37	10	11

KADROVSKE IN ORGANIZACIJSKE ZADEVE

Sistemizirana in zasedena delovna mesta po enotah

ENOTA	Sistemizirana delovna mesta				Zasedena delovna mesta			
	Uniform. policisti	Neuniform. policisti	Delavci brez statusa policista	Skupaj	Uniform. policisti	Neuniform. policisti	Delavci brez statusa policista	Skupaj
VODSTVO	1	1	1	3	1	1	1	3
OKC	-	16	6	22	-	16	7	23
SD	-	6	7	13	-	6	7	13
SKP	-	35	4	39	-	33	4	37
SOP	-	7	32	39	-	7	32	39
SUP	26	-	6	32	25	-	7	32
Skupaj NOE PU	27	65	56	148	26	63	58	147
PMP Petišovci	74	-	3	77	73	-	3	76
PP Gornja Radgona	34	-	7	41	31	-	6	37
PP Gornji Petrovci	21	-	3	24	21	-	3	24
PP IU Murska Sobota	47	-	4	51	47	-	4	51
PP Lendava	112	-	10	122	111	-	10	121
PP Ljutomer	62	-	5	67	58	-	5	63
PP Murska Sobota	65	-	12	77	57	-	12	69
PPP Murska Sobota	28	-	7	35	26	-	7	33
Skupaj PE	443	-	51	494	424	-	50	474
Skupaj PU	470	65	107	642	450	63	108	621

Disciplinski ukrepi po enotah

	EVSP	OKC	PMP Petiš.	PP G. Radg.	PP G. Petr.	PP Lend.	PP Ljuto.	PP M. Sobota	PPIU M. Sobota	PPP M. Sobota	SD	SKP	SOP	SUP	Skupaj
Uvedeni disciplinski postopki	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
dokončne odločitve	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
opomin	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
denarna kazen – lažja	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
denarna kazen – težja	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ustavitev postopka	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Opozorila pred redno odpovedjo	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
Izredna odpoved	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Redna odpoved	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

FINANČNO-MATERIALNE ZADEVE

Prevozna sredstva

	Št. vozil	
	leto 2008	leto 2009
Št. najetih belo-modrih vozil	20	16
Št. najetih osebnih civilnih patroljnih vozil	3	4
Št. najetih terenskih vozil za UVZ GPU	-	-
Št. najetih vozil za enoto na sklic	3	3
Št. najetih terenskih vozil	-	2
Št. najetih intervencijskih vozil	-	4
Št. prevoznih sredstev v lasti policije	135	126
Skupaj	161	155

Povprečna starost prevoznih sredstev

	Leto 2008 (v letih)	Leto 2009 (v letih)	Kriterij izločitve (v letih)
Št. vseh prevoznih sredstev	4,13	4,34	
intervencijska vozila	4,9	3,43	8
motorna kolesa	5,08	4,63	8
osebna civilna vozila	1,28	5,49	8
osebna patroljna vozila	2,01	3,35	6
terenska vozila	5,10	4,16	12
dostavna in tovorna vozila	6,4	5	10

Stanovanja po enotah

Enota	Št. službenih stanovanj	Št. nezasedenih službenih stanovanj*	Št. neprofitnih stanovanj
PP Gornja Radgona	7	2	-
PP Gornji Petrovci	1	-	-
PP Lendava	1	-	-
PP Ljutomer	2	-	-
PP Murska Sobota	20	3	-
Skupaj	31	5	-

*Nezasedena stanovanja v postopku dodelitve, prodaje ali prekategorizacije niso upoštevana.

Zasedenost samskih sob po enotah

Enota	Število ležišč	Št. zasedenih ležišč	Delež zasedenih ležišč (v %)
PP Gornja Radgona	2	-	-
PP Gornji Petrovci	2	-	-
PP Lendava	7	-	-
PP Ljutomer	2	1	50
PP Murska Sobota	6	1	16,67
Skupaj	19	2	10,5

ODNOSI Z JAVNOSTMI

Delo na področju odnosov z javnostmi

	Leto 2008	Leto 2009	Porast/upad (v %)
Št. tiskovnih konferenc, kratkih sestankov in foto terminov	49	54	10,2
Št. sporočil, obvestil in informacij za javnost	602	587	-2,5
Št. pisnih in ustnih odgovorov na vprašanja novinarjev	161	215	33,5
Št. pisnih in ustnih odgovorov na vprašanja državljanov	24	51	112,5
Št. demantijev na prispevke v medijih	1	-	...

DEJAVNOST SPECIALIZIRANIH POLICIJSKIH ENOT

Dejavnosti enot na sklic

Enota	2008						2009					
	št. sklicev za naloge na območju iste PU			št. sklicev za naloge na območju druge PU			št. sklicev za naloge na območju iste PU			št. sklicev za naloge na območju druge PU		
	PPE I	PPE II	PPE III	PPE I	PPE II	PPE III	PPE I	PPE II	PPE III	PPE I	PPE II	PPE III
PU M. Sobota	5	6	-	5	10	-	10	8	-	6	2	-
Skupaj	5	6	-	5	10	-	10	8	-	6	2	-

Službeni psi in konji

	2008	2009
Psi za splošno uporabo	263	292
Psi za specialistično uporabo	320	474
Konji	-	-