

Załącznik nr 1
do Zarządzenia nr 115/2015
Wójta Gminy Smołdzino
z dnia 20 października 2015r.

**Uchwała nr / /2015
Rady Gminy Smołdzino
z dnia 2015 roku**

w sprawie zatwierdzenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2016 rok

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz. U. z 2015 r. poz. 1515), art. 4¹ ust. 1 i 2, art 18² ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity z 2015 poz. 1286)

**Rada Gminy Smołdzino
uchwała, co następuje :**

§ 1.

Zatwierdza się „Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2016 r.”, stanowiący załącznik do niniejszej uchwały.

§ 2.

Wykonanie uchwały powierza się Wójtowi Gminy Smołdzino.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia i podlega opublikowaniu na tablicy ogłoszeń w siedzibie Urzędu Gminy Smołdzino oraz w Biuletynie Informacji Publicznej.

Uzasadnienie

Na podstawie art. 4¹ ust. 2 ustawy z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity: z 2015 poz. 1286) Rada Gminy ma obowiązek uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na dany rok określając zadania do realizacji z zakresu profilaktyki uzależnień.

Projekt uchwały został pozytywnie zaopiniowany przez Gminną Komisję Rozwiązywania Problemów Alkoholowych w Smołdzinie dnia 19 października 2015 roku.

Konsultacje społeczne przeprowadzono w dniach

Wobec powyższego podjęcie w/w uchwały jest uzasadnione.

Sporządziła:

Irena Janulewicz-Szcypior

Załącznik
do Uchwały Nr / /2015
Rady Gminy Smołdzino
z dnia 2015r.

GMINNY PROGRAM PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH NA 2016 ROK

WSTĘP

Nadużywanie alkoholu zalicza się do czynników o najbardziej szkodliwym wpływie na zdrowie i życie ludzi. Według raportu WHO (Światowa Organizacja Zdrowia) z 2011 r. przyczynia się ono do ponad 60 różnych rodzajów schorzeń i urazów; powoduje od 20 do 50% przypadków marskości wątroby, padaczki, zatruc, wypadków drogowych, aktów przemocy i różnych rodzajów raka.

Wśród różnych problemów społecznych i zdrowotnych w naszym kraju te związane z alkoholem zajmują szczególne miejsce i są jednymi z trudniejszych do rozwiązania. Wynika to przede wszystkim z ich różnorodności, rozmiarów, a także kosztów społecznych i ekonomicznych, jakie ponoszą nie tylko osoby indywidualne i nie tylko budżet państwa, ale i samorządy gminne.

Na mocy art. 21 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2015 r. poz. 1286) bezpłatne leczenie osób uzależnionych od alkoholu odbywa się w podmiotach leczniczych wykonujących działalność leczniczą w rodzaju świadczenia stacjonarnego i całodobowego oraz ambulatoryjnego.

Uzależnienie od alkoholu jest zaburzeniem psychicznym i zaburzeniem zachowania. W procesie diagnozowania uczestniczą lekarze psychiatry, specjaliści psychoterapii uzależnień i psychologowie z doświadczeniem klinicznym. Do ostatecznego postawienia rozpoznania uzależnienia od alkoholu uprawniony jest lekarz.

Problemy wynikające z nadużywania alkoholu, stosowania przemocy w rodzinie stanowią jedną z ważniejszych kwestii społecznych. Zjawiska te mają istotny wpływ na poczucie bezpieczeństwa społecznego, stan zdrowia, zdolność do konkurencji na wymagającym rynku pracy a także na relacje interpersonalne w środowisku rodzinnym. Alkoholizm pociąga z sobą psychodegradację jednostki i rodziny, załamanie się procesów socjalizacyjnych u dzieci, ponadto wzmaga występowanie przemocy i prowadzi do współuzależnienia całej rodziny. Koszty ponoszone przez społeczeństwo w związku z nadużywaniem alkoholu dotyczą zarówno sfery społecznej jak i materialnej.

ROZDZIAŁ I

1. PODSTAWA PRAWNA GMINNEGO PROGRAMU PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH

Podstawą do opracowania Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych są następujące akty prawne:

1. Ustawa z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity: Dz. U. z 2015 , poz. 1286).

Zgodnie z zapisami art. 4¹ ust. 1 i 2 ustawy samorząd gminy jest zobowiązany do:

- a) prowadzenia działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych oraz integracji społecznej osób uzależnionych od alkoholu,
- b) realizacji zadań, o których mowa w pkt a w postaci gminnego programu profilaktyki i rozwiązywania problemów alkoholowych, stanowiącego część strategii rozwiązywania problemów społecznych, uchwalanego corocznie przez Radę Gminy.

2. Ustawa o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 r. (t.j. Dz. U. z 2015 r. poz. 1390).

3. Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (t.j. Dz. U. z 2014 r., poz. 1118 z późniejszym zmianami).

4. Przepisy lokalne dotyczące wykonywania zadań określonych w ustawie o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.

a) Uchwała Nr XXXI/245/2012 Rady Gminy Smołdzino z dnia 30 sierpnia 2012 r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5 % alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu sprzedaży oraz zasad usytuowania na terenie gminy Smołdzino miejsce sprzedaży i podawania napojów alkoholowych (Dz. Urz. Woj. Pom. z dnia 5 września 2012 r. poz. 2786) zmieniona:

- Uchwałą Nr XXXII/257/2012 Rady Gminy Smołdzino z dnia 28 września 2012 r. w sprawie zmiany uchwały Nr XXXI/245/2012 Rady Gminy Smołdzino z dnia 30 sierpnia 2012 r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5 % alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu sprzedaży oraz zasad usytuowania na terenie gminy Smołdzino miejsc sprzedaży i podawania napojów alkoholowych. (Dz. Urz. Woj. Pom. z dnia 16 października 2012 r. poz. 3237),

- Uchwałą Nr XXXIX/314/2013 Rady Gminy Smołdzino z dnia 29 kwietnia 2013 roku w sprawie zmiany uchwały Nr XXXI/245/2012 Rady Gminy Smołdzino z dnia 30 sierpnia 2012 r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5% alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu sprzedaży oraz zasad usytuowania na terenie gminy Smołdzino miejsc sprzedaży i podawania napojów alkoholowych (Dz. Urz. Woj. Pom. z dnia 5 czerwca 2013 r. poz. 2372).

b) Zarządzenie Nr 10/2011 Wójta Gminy Smołdzino z dnia 24 marca 2011r. w sprawie powołania Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Smołdzinie i zatwierdzenia jej regulaminu,

c) Zarządzenie 108/2014 Wójta Gminy Smołdzino z dnia 22 grudnia 2014r w sprawie zmiany Zarządzenia Nr 10/2011 Wójta Gminy Smołdzino z dnia 24 marca 2011r. w sprawie powołania Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Smołdzinie i zatwierdzenia jej regulaminu zmieniono skład osobowy Komisji

d) Zarządzenie Nr 34/2013 Wójta Gminy Smołdzino z dnia 17 maja 2013 r. w sprawie: prowadzenia kontroli przestrzegania zasad i warunków korzystania z zezwoleń na sprzedaż napojów alkoholowych.

2. CELE PROGRAMU

Do podstawowych celów programu należy zaliczyć:

1. Zapobieganie rozwojowi uzależnienia od substancji psychoaktywnych tj. alkoholu.
2. Zmniejszenie szkód spowodowanych nadużywaniem legalnych substancji psychoaktywnych.
3. Propagowanie trzeźwego stylu życia wśród mieszkańców gminy Smołdzino.
4. Dostarczanie fachowej wiedzy wszystkim podmiotom zainteresowanym tematem zagrożeń związanych z alkoholem, uwrażliwienie na wczesne oznaki uzależnienia oraz informowanie o dostępnych formach pomocy.
5. Uświadamianie i pozyskiwanie społeczeństwa co do zasadności prowadzonych kampanii i przedsięwzięć edukacyjnych oraz profilaktycznych w przedmiocie uzależnienia od alkoholu.
6. Wypracowanie wśród dzieci, młodzieży i osób dorosłych racjonalnych postaw wobec alkoholu, poprzez wdrażanie i realizację programów profilaktycznych.

7. Organizowanie alternatywnych miejsc twórczego spędzania wolnego czasu dla dzieci i młodzieży szczególnie z grup podwyższonego ryzyka.

3. REALIZATORZY GMINNEGO PROGRAMU PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH

Program realizowany będzie przez następujące podmioty:

1. Gminną Komisję Rozwiązywania Problemów Alkoholowych w Smołdzinie
2. Placówki Służby Zdrowia działające na terenie Gminy, w zakresie zadań statutowych dotyczących realizacji gminnego programu profilaktyki i rozwiązywania problemów alkoholowych.
3. Placówki oświatowe, Centrum Kultury Sportu i Rekreacji w Gardnie Wielkiej.
4. Organizacje pozarządowe, którym zlecane są zadania gminnego programu profilaktyki i rozwiązywania problemów alkoholowych.

Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych może być modyfikowany w przypadku uzasadnionych potrzeb związanych z zapobieganiem i rozwiązywaniem problemów alkoholowych uchwałami Rady Gminy Smołdzino.

ROZDZIAŁ II

1. DIAGNOZA ŚRODOWISKA LOKALNEGO

Na podstawie sprawozdań, dokumentów oraz informacji uzyskanych od instytucji i organizacji wymienionych w rozdziale I pkt. 3 w/w GPPiRPA zajmujących się między innymi problemami uzależnień przyjmuje się jako bazę wyjściową do dalszych działań następujące dane:

Struktura demograficzna Gminy Smołdzino

Gminę Smołdzino zamieszkuje ogółem 3457 mieszkańców tj. 1740 kobiet i 1717 mężczyzn, w tym dzieci i młodzież do 18 roku życia 603. W wieku produkcyjnym jest 2270 osób. 584 osób znajduje się w wieku poprodukcyjnym. W Gminie Smołdzino w ostatnim roku zanotowano spadek liczby mieszkańców.

(źródło: Ocena Zasobów pomocy społecznej z 2014r.)

Według danych Powiatowego Urzędu Pracy w Słupsku liczba zarejestrowanych bezrobotnych z Gminy Smołdzino na dzień 31.01.2015 roku wyniosła 278 osób w tym 138 kobiet, natomiast obecnie liczba zarejestrowanych bezrobotnych na koniec sierpnia 2015 r. wyniosła 176 osób w tym 85 kobiet. Z czego wynika, że zmniejsza się liczba bezrobotnych. Zmniejsza się również stopa bezrobocia w powiecie słupskim, która w lipcu 2015r. wyniosła 16,1 %.

(źródło: Powiatowy Urząd Pracy w Słupsku).

Gmina Smołdzino administracyjnie podzielona jest na 16 sołectw, które skupiają 18 miejscowości. Jest to rozległa gmina rozciągająca się na pow. 25.816 ha o gęstości zaludnienia 14 osób na 1 km².

Od 01.06.2015 roku na terenie Gminy Smołdzino w Żelazie działa świetlica wiejska, jest to placówka wsparcia dziennego działająca w strukturach GOPS.

Rozwiązywaniem problemów uzależnień na terenie Gminy Smołdzino zajmuje się Gminna Komisja Rozwiązywania Problemów Alkoholowych współdziałając z psychologami i psychiatrami,

Gminnym Ośrodkiem Pomocy Społecznej w Smołdzinie, Gminnym Zespołem Interdyscyplinarnym, Posterunkiem Policji w Smołdzinie z siedzibą w Gardnie Wielkiej, Sądem Rejonowym w Słupsku, Poradnią Psychologiczno-Pedagogiczną w Słupsku, Poradnią Terapii Uzależnień przy SPSP ZOZ w Słupsku, ul. Wojska Polskiego 50, Oddziałem Leczenia Uzależnień i Współuzależnienia w Ustce, kuratorami zawodowymi i społecznymi.

Pomoc Społeczna dane za 3 kwartały 2015

W ramach otrzymanych środków Gminny Ośrodek Pomocy Społecznej w Smołdzinie w okresie od stycznia do września 2015 roku wsparciem w różnych formach pomocy społecznej objął 485 osób z 215 rodzin (w tym 43 rodzin z powodu alkoholizmu). W rodzinach objętych pomocą społeczną występuje wiele niekorzystnych zjawisk. Są to najczęściej ubóstwo, bezrobocie, długotrwała lub ciężka choroba, niepełnosprawność, bezradność w sprawach opiekuńczo-wychowawczych prowadzenia gospodarstwa domowego w szczególności w rodzinach wielodzietnych i niepełnych, a także problemy z nadużywaniem alkoholu.

(źródło: Dane Gminnego Ośrodka Pomocy Społecznej w Smołdzinie za 3 kwartały 2015 rok).

W ramach realizacji zadań wynikających z ustawy o przeciwdziałaniu przemocy w rodzinie, na podstawie:

- Uchwały Nr VI/49/2011 Rady Gminy Smołdzino z dnia 25 lutego 2011r. w sprawie przyjęcia gminnego programu przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie na lata 2011 – 2020,
- Zarządzenia Nr 64/2011 Wójta Gminy Smołdzino z dnia 28 września 2011r. w sprawie powołania Gminnego Zespołu Interdyscyplinarnego do spraw Przeciwdziałania Przemocy w Rodzinie,
- Zarządzenia nr 16/2015 z 11 marca 2015 w sprawie zmiany Zarządzenia Nr 64/2011 Wójta Gminy Smołdzino z dnia 28 września 2011r. w sprawie powołania Gminnego Zespołu Interdyscyplinarnego do spraw Przeciwdziałania Przemocy w Rodzinie,

przy Gminnym Ośrodku Pomocy Społecznej w Smołdzinie działa Gminny Zespół Interdyscyplinarny, któremu Ośrodek zapewnia obsługę organizacyjno-techniczną. Zadaniem zespołu interdyscyplinarnego jest integrowanie i koordynowanie działań instytucji i specjalistów w zakresie przeciwdziałania przemocy w rodzinie.

W okresie od stycznia do końca września 2015 roku odbyły się 3 spotkania członków Gminnego Zespołu Interdyscyplinarnego. Objęto wsparciem w ramach procedury Niebieskiej Karty 13 rodzin. Do Przewodniczącego wpłynęło 8 Niebieskich Kart, złożonych przez Policję – 8, GOPS – 5. Kontynuowano procedurę 5 Niebieskich Kart. W ramach realizacji procedury Niebieskiej Karty odbyło się 10 spotkań grup roboczych. Osoby dotknięte przemocą skorzystały także ze wsparcia socjalnego (pracy socjalnej). W tym okresie nie wszczynano procedury interwencyjnego odbierania dzieci.

(źródło: Dane Gminnego Ośrodka Pomocy Społecznej w Smołdzinie za 3 kwartały 2015 rok).

W ramach zawartego w 2015r. porozumienia z Miastem Słupsk w sprawie przejęcia przez miasto Słupsk praw i obowiązków Gminy Smołdzino związanych z profilaktyką i wczesną terapią uzależnień od alkoholu, z usług Słupskiego Ośrodka Rozwiązywania Problemów Alkoholowych przy ul. Gdyńskiej 13 a skorzystało 15 osób z Gminy Smołdzino.

Ze wszystkim zatrzymanymi przeprowadzono lub podjęto próby przeprowadzenia rozmowy terapeutycznej. Celem tych rozmów, było wstępne zdiagnozowanie środowiska rodzinnego oraz ewentualnego stopnia zaawansowania choroby alkoholowej. Rozmowy z pacjentami SORPA przebiegały w kierunku zmotywowania ich do podjęcia terapii.

Ponadto w 2015 r. wspierano zatrudnienie socjalne poprzez dofinansowanie Centrum Integracji Społecznej w Smołdzińskim Lesie.

Do Gminnej Komisji Rozwiązywania Problemów Alkoholowych w 2015 r. wpłynęło 9 wniosków o podjęcie czynności zmierzających do objęcia leczeniem w zakładzie leczenia odwykowego w tym: 1 wniosek od kuratora, 2 od pracownika socjalnego, a pozostałe 7 od członków rodziny.

W 2015 r. roku skierowano 8 wniosków do biegłych celem przeprowadzenia badań i wydania

opinii w przedmiocie uzależnienia od alkoholu.

Osoby które nie podjęły współpracy z Komisją w zakresie rozwiązywania swego problemu alkoholowego kierowano do Sądu Rodzinnego w celu orzeczenia obowiązku poddania się leczeniu odwykowemu.

W 2015 roku skierowano do Sądu Rodzinnego 4 wnioski celem orzeczenia obowiązku poddania się leczeniu odwykowemu. Ponadto GKRPA kontynuowała załatwianie wniosków z roku ubiegłego.

W 2015 r. mieszkańcy gminy mogli skorzystać z porad psychologa i konsultacji (osobiście, telefonicznie lub pocztą elektroniczną). Zapewniono wsparcie psychologa, który w ciągu 21 godzin gotowy był świadczyć porady psychologiczne.

Porady drogą telefoniczną były przyjmowane z aprobatą, zwłaszcza dla osób, dla których anonimowość i neutralność psychologa odgrywa dużą rolę, zwłaszcza w procesie budowania zaufania. Na podstawie przeprowadzonych rozmów telefonicznych Pani psycholog stwierdziła, że większość osób, które skorzystały z w/w usług, cenią poufność i anonimowość rozmowy. Istnieje duża bariera przełamania wstydu.

Ponadto w ramach działań profilaktycznych GKRPA zaprojektowano i wydrukowano ulotki informacyjne na temat choroby alkoholowej w ilości 50 szt., które rozpowszechniono wśród mieszkańców Gminy Smołdzino.

Stan placówek detalicznych na dzień 30.09.2015 r.

Na terenie gminy działa 16 punktów detalicznych (limit – 37 pkt) oraz 8 placówek gastronomicznych (limit - 12 pkt). Wszystkie placówki posiadają zezwolenia na sprzedaż napojów alkoholowych o zawartości do 4,5% oraz piwa. Natomiast sprzedaż napojów alkoholowych pow. 18% zawartości alkoholu prowadzona jest w 14 punktach detalicznych oraz w 2 punktach gastronomicznych.

W 2015r. na jeden punkt sprzedaży napojów alkoholowych przypada około 143 osób.

(dane USC Smołdzino - liczba ludności na dzień 30.09.2015r. -3430)

Informacja na temat kontroli punktów sprzedaży w 2015r.

Zespół GKRPA do spraw kontroli przestrzegania zasad i warunków korzystania z zezwoleń na sprzedaż lub podawanie napojów alkoholowych przeprowadził kontrolę punktów sprzedaży prowadzących sprzedaż i podawanie napojów alkoholowych w następujących miesiącach tj. :

- w czerwcu – skontrolowano 3 punkty sprzedaży
- w lipcu - skontrolowano 5 punkty sprzedaży.

W wyniku przeprowadzonej kontroli komisja stwierdziła brak informacji dla klientów tj.:

- w trzech punktach sprzedaży brak było informacji o zakazie sprzedaży napojów alkoholowych na kredyt i pod zastaw, natomiast
- w dwóch punktach brak było informacji o posiadaniu odpowiedniego zezwolenia na sprzedaż napojów alkoholowych.

W 2015r. uczniowie Zespołu Szkolno-Przedszkolnego w Smołdzinie brali aktywny udział w programach profilaktycznych, konkursach szkolnych i gminnych oraz letnim obozie profilaktyczno-sportowym.

Realizatorzy programów wykazali, że zrealizowali zakładane cele. Ponadto uczniowie ZS-P w Smołdzinie wzięli udział w powiatowym konkursie profilaktycznym pn. „Porzucamy złe nawyki na rzecz profilaktyki”. Powyższe działania cieszyły się dużym zainteresowaniem wśród dzieci i młodzieży ale i dorosłych.

Uwzględniając powyższe, działania przewidziane w niniejszym programie w 2016 roku będą się koncentrowały głównie na profilaktyce mającej na celu zapobieganiu uzależnieniom wśród dzieci i młodzieży szkolnej na terenie Gminy.

Więcej informacji na temat skutecznej profilaktyki problemów młodzieży można znaleźć

w przewodniku dla samorządowców i praktyków oparty na wynikach badań naukowych pod red. dr. Szymona Grzelaka. Publikacja jest współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Powyższa książka pisana była z myślą o tym, by pomóc nam, dorosłym, w wywiązywaniu się z odpowiedzialności za rozwój młodego pokolenia. Wydawcą jest Ośrodek Rozwoju Edukacji w Warszawie. Wydanie I, Warszawa 2015r.

2. ADRESACI PROGRAMU.

Program adresowany jest do wszystkich mieszkańców Gminy Smóldzino, a szczególności do dzieci i młodzieży.

ROZDZIAŁ III

ZADANIA PLANOWANE DO REALIZACJI W 2016 r.

Zadania, które należy zrealizować w 2016 ujęte zostały w 5 grupach.

1. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu poprzez:

- 1) informowanie mieszkańców gminy o placówkach udzielających pomocy osobom z problemami uzależnień,
- 2) udostępnianie materiałów informacyjnych o chorobie alkoholowej dla uzależnionych i współuzależnionych,
- 3) prowadzenie szkoleń na temat choroby alkoholowej, współuzależnienia oraz o tematyce przemocy domowej dla mieszkańców gminy Smóldzino,
- 4) zakup czasopism i broszur o tematyce przemocy domowej i chorobie alkoholowej,
- 5) dofinansowanie obozów, kolonii, wycieczek dla dzieci i młodzieży, prowadzonych według określonego programu zajęć profilaktycznych w zakresie problemów alkoholowych.
- 6) ułatwianie osobom uzależnionym od alkoholu udziału w programach terapeutycznych – korzystanie z podstawowej oferty terapeutycznej Oddziału Lecznictwa Odwykowego w USTCE oraz Poradni Terapii Uzależnienia od Alkoholu w Słupsku przy ul. Wojska Polskiego 50 Odbiorcy:

- osoby uzależnione i ich rodziny,
- placówki terapeutyczne,
- organizatorzy doradztwa i działań wspierających.

Wskaźniki osiągnięcia celów:

- liczba osób leczonych w placówkach leczenia odwykowego, uczestniczących w zajęciach grupy wsparcia, korzystających z poradnictwa w punktach konsultacyjno-informacyjnych, biorących udział w szkoleniach związanych z leczeniem odwykowym i motywowaniem do leczenia.

2. Udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie poprzez:

- 1) współpracę z przedstawicielami wymiaru sprawiedliwości w zakresie przeciwdziałania przemocy w rodzinie,
- 2) pomoc rodzinom osób uzależnionych obejmującą:
 - a) informowanie o zagrożeniach wynikających z choroby alkoholowej,
 - b) informowanie o formach pomocy świadczonych na rzecz członków tych rodzin,
- 3) udzielanie pomocy dla dorosłych członków rodziny z problemem alkoholowym (zgodnie z art. 23 ustawy),
- 4) podejmowanie czynności zmierzających do podjęcia leczenia osób uzależnionych od alkoholu przez Gminną Komisję Rozwiązywania Problemów Alkoholowych w tym:

- a) prowadzenie rozmów motywujących do podjęcia leczenia,
- b) kierowanie na badania przez biegłych sądowych w celu wydania opinii w przedmiocie uzależnienia alkoholowego,
- c) kierowanie do sądu wniosków o wszczęcie postępowania w sprawie zastosowania obowiązku poddania się leczeniu odwykowemu,
- d) wydawanie opinii dotyczących wydawania zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży lub na miejscu sprzedaży co do ich zgodności z uchwałami Rady Gminy,
- 5) w ramach działalności edukacyjnej zamieszczanie informacji na temat: „Niebieskiej Karty” i „Pomarańczowej Linii” – pomagającej rodzicom dzieci z problemami alkoholowymi,
- 6) prowadzenie działań edukacyjnych skierowanych do rodziców w zakresie wspierania abstynencji dziecka,

Odbiorcy:

- rodziny, w których występuje przemoc,
- ofiary i sprawcy przemocy,
- placówki i instytucje tworzące system interwencji i przeciwdziałania przemocy.

Wskaźniki osiągnięcia celów:

- liczba osób, którym udzielono specjalistycznej pomocy,
- liczba placówek i instytucji aktywnie uczestniczących w organizowaniu systemu pomocy,
- nowe formy pracy interwencyjnej i terapeutycznej z osobami i rodzinami doświadczającymi przemocy,
- liczba osób przeszkolonych w zakresie udzielania pomocy i prowadzenia interwencji.

3. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo – wychowawczych i socjoterapeutycznych poprzez:

- 1) dofinansowanie prowadzenia zajęć pozalekcyjnych, sportowych, itp. rozwijających zdolności manualne i umiejętności twórcze,
- 2) prowadzenie kampanii profilaktycznej służącej zapobieganiu problemom alkoholowym,
- 3) finansowe wspieranie lokalnych programów w zakresie prowadzenia zajęć pozalekcyjnych i sportowych, objęcie zajęciami sportowymi dzieci z grup ryzyka,
- 4) aktywny współudział w ogólnopolskich kampaniach edukacyjnych dot. profilaktyki i rozwiązywania problemów alkoholowych,
- 5) organizowanie i dofinansowanie różnych działań edukacyjnych i zapobiegawczych (koncerty, festyny, rajdy, widowiska artystyczne, sportowe, konkursy, publikacje, imprezy profilaktyczne, promujące zdrowy styl życia bez używek, integrujące lokalną społeczność w szczególności rodziny),
- 6) organizowanie spotkań poświęconych problematyce przeciwdziałania alkoholizmowi, przemocy z udziałem osób z odpowiednimi kwalifikacjami,
- 7) szkolenie sprzedawców w zakresie kontroli wieku osób kupujących alkohol,
- 8) tworzenie warunków do realizacji alternatywnych form spędzania wolnego czasu poprzez uczestnictwo w pozalekcyjnych zajęciach sportowych, artystycznych, plastycznych oraz zakup materiałów potrzebnych do ich realizacji,
- 9) wspieranie działalności edukacyjnej poprzez rozprowadzanie ulotek, broszur, prenumeratę czasopism specjalistycznych.

Odbiorcy:

- społeczność lokalna,
- dzieci i młodzież szkolna,
- instytucje, organizacje i osoby fizyczne prowadzące działalność profilaktyczną,

- wychowawczą i opiekuńczą,
- organizacje pozarządowe,
- grupy zawodowe angażujące się w bezpośrednią pracę prewencyjną i terapeutyczną, w szczególności odnoszącą się do populacji dzieci i młodzieży,
- rodzice i wychowawcy.

Wskaźniki osiągnięcia celów:

- liczba zrealizowanych programów profilaktycznych,
- liczba osób uczestniczących w projektowaniu i wdrażaniu programów,
- diagnoza problemów i ewaluacja efektywności realizacji programów,
- liczba instytucji i organizacji zaangażowanych w wykonanie zadań określonych w programach,
- udział w kampaniach edukacyjnych i współpraca z mediami.

Doświadczenia uzyskane podczas wykonywania gminnych programów w latach poprzednich, rekomendacje Państwowej Agencji Rozwiązywania Problemów Alkoholowych, a także opinia Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Smołdzinie obligują do kontynuacji dotychczasowych form pracy profilaktycznej w środowisku dzieci i młodzieży. Jako najistotniejsze zadania wskazują one konieczność dofinansowania organizacji różnorodnych działań profilaktycznych opartych na strategiach edukacyjnych i strategii alternatyw.

4. Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych poprzez:

- 1) wsparcie finansowe działalności placówki zajmującej się leczeniem osób uzależnionych od alkoholu oraz służących pomocą psychologiczną i terapeutyczną dla ich rodzin,
- 2) zwalczanie skutków patologii związanych z uzależnieniem od alkoholu, promocją zdrowego stylu życia,
- 3) organizacja przygotowań i uczestnictwa w regionalnych i ogólnopolskich imprezach sportowych z uwzględnieniem środowisk dysfunkcyjnych,
- 4) propagowanie zdrowego stylu życia poprzez czynne uprawianie sportu – wsparcie organizatorów działających na terenie Gminy Smołdzino,
- 5) wsparcie finansowe zajęć pozalekcyjnych służących propagowaniu i rozwiązywaniu problemów alkoholowych,
- 6) wspomaganie finansowe i współfinansowanie organizacji pozarządowych podejmujących działania w zakresie profilaktyki.

Odbiorcy:

- środowiska samopomocowe integrujące osoby uzależnione, ofiary przemocy i członków ich rodzin,
- instytucje samorządowe, publiczne z terenu gminy Smołdzino angażujące się w działalność profilaktyczną i interwencyjną,
- organizacje pozarządowe (fundacje, stowarzyszenia) związki wyznaniowe, organizacje sportowe, instytucje kulturalno-oświatowe,
- osoby zaangażowane w działania profilaktyczne.

Wskaźniki osiągnięcia celów:

- aktywność stowarzyszeń i grup samopomocowych w zakresie organizowania wsparcia i pomocy dla osób uzależnionych i ich rodzin (liczba grup, ilość imprez integracyjno-edukacyjnych, włączanie się w działania lokalne i ponadregionalne),
- liczba wdrożonych projektów programów profilaktycznych i interwencyjnych oraz instytucji i organizacji angażujących się w działania profilaktyczne,
- liczba odbiorców wdrażanych programów.

5. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 13¹ i 15

ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity Dz. U. z 2012 r. poz. 1356 z późniejszymi zmianami) oraz występowanie przed sądem w charakterze oskarżyciela publicznego poprzez:

- 1) kontrole punktów sprzedaży napojów alkoholowych,
- 2) dokonywanie kontroli w zakresie przestrzegania zasad i warunków korzystania z zezwoleń na sprzedaż napojów alkoholowych w tym:
 - a) sprzedaży alkoholu osobom nieletnim,
 - b) sprzedaży alkoholu osobom nietrzeźwym,
- 3) interwencje.

6. Współpraca z Gminnym Ośrodkiem Pomocy Społecznej w Smołdzinie w celu zapobiegania skutkom wykluczenia społecznego osób i grup zagrożonych patologią społeczną.

Wspieranie ich działań w kierunku przywrócenia osób uzależnionych do prawidłowego funkcjonowania w środowisku.

7. Informacje dodatkowe.

Pełnomocnik ds Rozwiązywania Problemów Alkoholowych wspólnie z Gminną Komisją Rozwiązywania Problemów Alkoholowych przygotowuje i przedkłada sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych Wójtowi Gminy. Wójt Gminy Smołdzino do 31 marca 2016 r. składa Radzie Gminy Smołdzino raport z realizacji w/w programu za rok poprzedni.

ROZDZIAŁ IV

FINANSOWANIE GMINNEGO PROGRAMU PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH

Źródłem finansowania zadań zawartych w programie są środki pochodzące z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych. Opłaty te stanowią dochód gminy, który w całości jest przekazany na realizację zadań określonych w w/w Programie i zgodnie z art. 18² ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi nie może być przeznaczony na inne cele.

Na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2016 rok wydzielono kwotę 52.000 zł. Wydatkowanie środków będzie następowało zgodnie z preliminarem wydatków stanowiących załącznik nr 1 do w/w Programu.

Załącznik Nr 1 do
Gminnego Programu Profilaktyki
i Rozwiązywania Problemów
Alkoholowych na 2016r.

Dochody – wpływy z opłat za zezwolenia na sprzedaż napojów
alkoholowych w 2016 r. 52.000,00 zł

Preliminarz wydatków Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2016 r.

Lp.	Zadanie i forma realizacji	Kwota zł
1	Wspieranie zatrudnienia socjalnego poprzez dofinansowanie Centrum Integracji Społecznej w Smołdzińskim Lesie	11.000,00 zł
2	1. Dofinansowanie do programów zajęć socjoterapeutycznych, opiekuńczo- wychowawczych oraz dla organizacji pozarządowych adresowanych do dzieci i młodzieży w wieku szkolnym, studentów i osób dorosłych. 2. Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych służącej rozwiązywaniu problemów alkoholowych	11.100,00 zł 1000,00zł
3	Wynagrodzenia Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Smołdzinie	9.300,00 zł
4	Organizacja i finansowanie wypoczynku zimowego i letniego z programem profilaktycznym dla dzieci z rodzin dysfunkcyjnych – w miejscu zamieszkania oraz wyjazdy na kolonie i obozy	7.500,00 zł
5	Finansowanie szkoleń i kursów specjalistycznych w zakresie uzależnień od alkoholu oraz zwrot kosztów dojazdu	4.100,00 zł
6	Kontrola punktów sprzedaży napojów alkoholowych – zwrot kosztów przejazdu	500,00 zł
7	Organizacja i finansowanie konkursów dotyczących profilaktyki uzależnień i przemocy (m.in. dofinansowanie programu zajęć bibliotecznych powiązanych z profilaktyką uzależnień na rok 2015)	2.148,00 zł

8	Prenumerata czasopisma „Świat problemów”	252,00 zł
9	Porady psychologa	2.100,00 zł
10	Zakup usług obejmujących wykonanie opinii, ekspertyz i analiz – opinie psychologiczne i psychiatryczne	2.500,00 zł
11	Koszty postępowania sądowego – opłaty od wniosku o wszczęcie postępowania nieprocesowego i inne opłaty i składki	500,00 zł
	Razem	52.000,00 zł

Zasady dofinansowania programów profilaktycznych

1. Dofinansowanie szkolnych programów profilaktycznych związanych z profilaktyką i rozwiązywaniem problemów alkoholowych *w szczególności ochroną przed przemocą w rodzinie* odbywa się na wniosek dyrektora szkoły.
Wniosek powinien zawierać:
 - 1) opis programu (cel główny, cele operacyjne, tematy, ilość godz.),
 - 2) wykaz realizatorów i ich przygotowanie merytoryczne (szkolenia, doświadczenie profilaktyczne),
 - 3) określenie odbiorców (wiek, ilość uczestników, diagnoza problemu),
 - 4) dokumentacja – wzór sprawozdania z przebiegu realizacji.

2. Finansowanie autorskich programów profilaktycznych odbywa się na wniosek osoby lub instytucji społecznych.
Wniosek powinien zawierać:
 - 1) opis programu (cel główny, cele operacyjne, tematy, ilość godzin),
 - 2) wykaz realizatorów i ich przygotowanie merytoryczne (szkolenia, doświadczenie profilaktyczne),
 - 3) określenie odbiorców (wiek, ilość uczestników, diagnoza problemu),
 - 4) dokumentacja: wzór sprawozdania z przebiegu realizacji.

W ramach dofinansowania z Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych preferuje się programy profilaktyczne długofalowe, których ewaluacja pokazuje ich skuteczność.

Załącznik nr 3 do
Gminnego Programu Profilaktyki
i Rozwiązywania Problemów
Alkoholowych na 2016 rok.

Zasady wynagradzania członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Smołdzinie

1. Ustala się wynagrodzenie dla członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych w wysokości 120 zł brutto dla każdego uczestniczącego w posiedzeniu członka komisji.
2. Wynagrodzenie przysługuje za pracę na posiedzeniach komisji.
3. Posiedzenia komisji odbywać się w miarę potrzeb nie rzadziej niż raz na kwartał w godzinach i terminach określonych w harmonogramie zatwierdzonym przez Wójta Gminy Smołdzino po uprzednim uzgodnieniu z Przewodniczącym Gminnej Komisji Rozwiązywania Problemów Alkoholowych, który będzie wywieszony na tablicy ogłoszeń w budynku Urzędu Gminy oraz zamieszczony na stronie internetowej Gminy Smołdzino.
4. Podstawą wypłacenia wynagrodzenia członkom komisji jest lista obecności sporządzona przez inspektora ds. ochrony zdrowia i spraw społecznych.
5. Wypłata wynagrodzenia następuje po zatwierdzeniu listy wynagrodzeń przez Wójta Gminy Smołdzino oraz Skarbnika w kasie Urzędu lub przelewem na konto do dnia 10 następnego miesiąca za miesiąc poprzedni.
6. Przy podróżach służbowych (kontrole, szkolenia z zakresu działalności komisji) członkom komisji przysługuje zwrot kosztów podróży według zasad obowiązujących przy podróżach służbowych na terenie kraju.