
 druk Nr 597

U C H W A Ł A NR 627/2009
Rady Miejskiej w Radomiu
z dnia 26.10.2009r.

w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów

Alkoholowych na 2010r.

Na podstwie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz.U. z
2001r. Nr 142, poz.1591 z póź.zm.), w związku z art. 41 ust. 1, 2 i 5 ustawy z dnia 26 października
1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity Dz.U. z 2007r.
Nr 70 poz. 473 z późn.zm.) Rada Miejska w Radomiu uchwala, co następuje:

 § 1

Uchwala się Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2010r.
stanowiący załącznik do niniejszej uchwały.

 § 2

Wykonanie uchwały powierza się Prezydentowi Miasta Radomia.

 § 3

Z dniem 31.12.2009r. traci moc uchwała Nr 389/2008 Rady Miejskiej w Radomiu z dnia 29 września
2008 roku w sprawie gminnego programu profilaktyki i rozwiązywania problemów alkoholowych na
2009r.

 § 4

Uchwała wchodzi w Ŝycie z dniem podjęcia z mocą obowiązującą od 1 stycznia 2010r.

 Przewodniczący Rady Miejskiej
 Dariusz Wójcik

Załącznik
do Uchwały Nr 627/2009
Rady Miejskiej w Radomiu
z dnia 26.10.2009r.

Gminny Program Profilaktyki i Rozwi ązywania Problemów Alkoholowych Miasta

Radomia na rok 2010

1. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych reguluje

prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów
alkoholowych na terenie Miasta Radomia.

2. Program został opracowany w oparciu o zadania wynikające z ustawy o wychowaniu
w trzeźwości i przeciwdziałaniu alkoholizmowi oraz na podstawie Raportu z badań
ankietowych przeprowadzonych wśród mieszkańców miasta Radomia (dzieci i
dorosłych) w 2007r. nt. problemów uzaleŜnień od środków psychoaktywnych.

ROZDZIAŁ I

Cele programu

§ 1

1. Ograniczenie w Mieście Radomiu, występowania negatywnych zjawisk, będących
skutkiem naduŜywania oraz uzaleŜnienia od alkoholu oraz przemocy w rodzinie.

2. Ograniczenie skali występowania ryzykownych zachowań u dzieci i młodzieŜy poprzez
działania profilaktyczne.

3. Zwiększanie dostępu do pomocy terapeutycznej, rehabilitacyjnej i postrehabilitacyjnej dla
osób uzaleŜnionych, członków ich rodzin oraz osób doznających przemocy.

4. PowyŜsze cele będą realizowane poprzez zadania zgrupowane w pięciu obszarach:
1) terapia, rehabilitacja i postrehabilitacja
2) pomoc psychospołeczna i prawna
3) interwencje
4) profilaktyka
5) edukacja publiczna

5. Cele Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych
Miasta Radomia na rok 2010 osiągane będą poprzez realizację zadań wieloletnich i
zadań rocznych.

ROZDZIAŁ II

Zadania i sposoby realizacji programu

§ 2

Obszar – terapia, rehabilitacja i postrehabilitacja

Zwiększanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzaleŜnionych
od alkoholu i członków ich rodzin oraz dla osób doznających i stosujących przemoc,
przez:

1. Finansowanie dodatkowych programów terapeutycznych dla osób uzaleŜnionych od

alkoholu nie objętych kontraktem Narodowego Funduszu Zdrowia, prowadzonych w
placówkach zajmujących się profilaktyką i leczeniem uzaleŜnień m.in. w publicznych i
niepublicznych zakładach opieki zdrowotnej.

2. WyposaŜenie placówek lecznictwa odwykowego, dla których Gmina Miasta Radomia jest
organem załoŜycielskim.

3. Finansowanie szkoleń dla pracowników placówek odwykowych, dla których Gmina
Miasta Radomia jest organem załoŜycielskim.

4. Dofinansowanie programów terapii Dorosłych Dzieci Alkoholików.
5. Finansowanie programów psychoterapii współuzaleŜnienia.
6. Dofinansowanie programów korekcyjno-edukacyjnych dla osób stosujących przemoc w

rodzinie.

§ 3

Obszar – pomoc psychospołeczna i prawna

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

1. Finansowanie Punktów Konsultacyjno-Informacyjnych.
2. Finansowanie Telefonów Zaufania.
3. Finansowanie OIK, dziennego ośrodka wsparcia dla ofiar przemocy domowej,

specjalistycznej poradni rodzinnej.
4. Ochrona przed przemocą - dofinansowanie Policyjnej Izby Zatrzymań i działań policji,

związanych z zatrzymaniem osób nietrzeźwych w Policyjnej Izbie Zatrzymań oraz
innych zadań słuŜących profilaktyce i rozwiązywaniu problemów związanych z
uzaleŜnieniami.

5. Finansowanie działań mających na celu integrację rodzin i środowisk abstynenckich, w
tym wyjazdów na turnusy rehabilitacyjne.

§ 4

Obszar – Interwencje

1. Dofinansowanie programów interwencyjnych na rzecz młodzieŜy pijącej i upijającej się.

2. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 131 i
15 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, występowanie
przed sądem w roli oskarŜyciela publicznego w przypadku naruszenia prawa (przepisów
określonych w art. 131 i 15 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu
alkoholizmowi).

3. Prowadzenie postępowań w sprawach o sądowe zobowiązanie do leczenia osób
uzaleŜnionych od alkoholu.

§ 5

Obszar – Profilaktyka

Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie
rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności
dla dzieci i młodzieŜy, w tym prowadzenie pozalekcyjnych zajęć sportowych, a takŜe
działań na rzecz doŜywiania dzieci uczestniczących w pozalekcyjnych programach
opiekuńczo-wychowawczych i socjoterapeutycznych, przez:

1. Finansowanie lub dofinansowanie świetlic socjoterapeutycznych i środowiskowych,

klubów młodzieŜowych o charakrerze profilaktycznym, a takŜe doŜywiania dzieci
biorących udział w/w zajęciach.

2. Finansowanie zajęć socjoterapeutycznych dla dzieci prowadzonych w szkołach.
3. Dofinansowanie programów profilaktyki uzaleŜnień, profilaktycznych spektakli

teatralnych , w szczególności dla dzieci i młodzieŜy.
4. Dofinansowanie pozalekcyjnych zajęć sportowych.
5. Dofinansowanie wypoczynku letniego dla dzieci i młodzieŜy naraŜonych na działanie

czynników ryzyka .
6. Zakup sprzętu sportowego do pozalekcyjnych zajęć sportowych.
7. Dofinansowanie programu „pedagog ulicy”.
8. Finansowanie programu „autobusy zabawy”.

§ 6

Obszar - edukacja publiczna

Finansowanie i dofinansowanie działań informacyjno-edukacyjnych adresowanych do
róŜnych grup odbiorców, zwiększających świadomość na temat społecznych i
zdrowotnych skutków uŜywania alkoholu, poprzez:

1. Działania na rzecz przeciwdziałania nietrzeźwości kierowców – dofinansowanie

programów adresowanych do kandydatów na kierowców.
2. Finansowanie i współudział w ogólnopolskich i lokalnych kampaniach edukacyjnych

związanych z profilaktyką alkoholową, organizowanie lokalnych imprez
profilaktycznych, konkursów, zakup nagród rzeczowych, konferencji prasowych i debat w
lokalnych mediach.

3. Organizowanie i finansowanie lokalnych diagnoz, badań i sondaŜy pozwalających ocenić
aktualny stan problemów alkoholowych.

4. Zakup materiałów informacyjno-edukacyjnych (plakatów, ulotek, ksiąŜek i czasopism
problemowych).

5. Finansowanie ogłoszeń prasowych w związku z ogłaszaniem konkursów na realizację
zadań niniejszego programu.

6. Pokrywanie kosztów szkoleń, konferencji i delegacji.

ROZDZIAŁ III

Gminna Komisja Rozwiązywania Problemów Alkoholowych

§ 7

Komisja realizuje następujące zadania:

1. Przyjmuje zgłoszenia o przypadku wystąpienia naduŜywania alkoholu z jednoczesnym

wystąpieniem przesłanek z art. 24 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu
alkoholizmowi.

2. Wzywa na rozmowę osobę, co do której wpłynęło zgłoszenie i motywuje do leczenia
odwykowego.

3. Inicjuje postępowania opiekuńcze w sprawach dzieci z rodzin dotkniętych chorobą
alkoholową.

4. W celu diagnozowania oraz zapobiegania zjawiskom patologii współpracuje z
prokuraturą, sądem, kuratorami, policją, StraŜą Miejską, Ośrodkiem Interwencji
Kryzysowej, Miejskim Ośrodkiem Pomocy Społecznej, przychodniami odwykowymi.

5. Kontroluje podmioty gospodarcze prowadzące sprzedaŜ napojów alkoholowych
przeznaczonych do spoŜycia w miejscu lub poza miejscem sprzedaŜy w zakresie
przestrzegania zasad i warunków korzystania z zezwoleń.

6. Opiniuje wnioski o wydanie zezwoleń na sprzedaŜ napojów alkoholowych.
7. Podejmuje działania z zakresu przeciwdziałania przemocy w rodzinie, profilaktyki

szkolnej i rodzinnej oraz pomocy dzieciom z rodzin z problemem alkoholowym.
8. Uczestniczy w szkoleniach przeznaczonych dla członków Gminnych Komisji

Rozwiązywania Problemów Alkoholowych.
9. Pokrywa koszty sądowe.
10. Ze swojej działalności Komisja sporządza roczne sprawozdanie, które przedkłada do

wiadomości Radzie Miejskiej do dnia 31 marca następnego roku.

§ 8

Zasady wynagradzania członków Gminnej Komisji Rozwiązywania
Problemów Alkoholowych

1. Członkowie Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Radomiu za

udział w posiedzeniu Komisji otrzymują kaŜdorazowo wynagrodzenie w wysokości 8%
minimalnego wynagrodzenia za pracę w 2010r., zgodnie z Obwieszczeniem Prezesa Rady
Ministrów w sprawie wysokości minimalnego wynagrodzenia za pracę w 2010 roku.

2. Podstawę do wypłaty wynagrodzenia dla członków Komisji stanowią sporządzone i
podpisane przez Przewodniczącego Komisji wykazy i listy obecności.

3. Wynagrodzenie wyliczone w oparciu o wykaz i listę obecności wypłaca się miesięcznie z
dołu w terminie do dnia 10 następnego miesiąca kalendarzowego.

ROZDZIAŁ IV

Realizatorzy Gminnego Programu Profilaktyki i Rozwiązywania
Problemów Alkoholowych

§ 10

1. Realizatorem Gminnego Programu Profilaktyki i Rozwiązywania Problemów
Alkoholowych w 2010r. jest Prezydent Miasta Radomia za pośrednictwem Wydziału
Zdrowia i Polityki Społecznej Urzędu Miejskiego w Radomiu.

2. W realizacji Programu uczestniczą: Gminna Komisja Rozwiązywania Problemów
Alkoholowych w Radomiu, Wydziały Urzędu Miejskiego w Radomiu i jednostki
organizacyjne Gminy Miasta Radomia.

ROZDZIAŁ V

Zasady finansowania niniejszego Programu

§ 11

1. Finansowanie zadań niniejszego Programu będzie dokonywane z rocznych opłat za
korzystanie z zezwoleń na sprzedaŜ napojów alkoholowych wnoszonych przez
prowadzące sprzedaŜ podmioty gospodarcze.

2. Środki finansowe pochodzące z opłat za wydane zezwolenia na sprzedaŜ napojów
alkoholowych, znajdujące się w dyspozycji Prezydenta Miasta Radomia, nie
wykorzystane w bieŜącym roku budŜetowym nie wygasają z upływem tego roku i są
przeznaczone w następnym roku budŜetowym na realizację zadań gminnego programu
profilaktyki i rozwiązywania problemów alkoholowych.

3. Zlecanie zadań rocznych bądź wieloletnich do realizacji odbywa się w formie:
1) powierzania wykonania zadania, w przypadku zadań wieloletnich z moŜliwością

aneksowania umów na kolejny rok w celu kontynuacji zadania,
2) wsparcia realizacji zadania, w przypadku zadań wieloletnich z moŜliwością

aneksowania umów na kolejny rok w celu kontynuacji zadania,
3) zakupu usług w trybie ustawy Prawo Zamówień Publicznych.

4. Zlecanie zadań jednostkom budŜetowym Gminy Miasta Radomia odbywa się w drodze
zmiany dysponenta środków budŜetowych.

5. Sprawozdanie finansowe i merytoryczne z realizacji Programu będzie integralną częścią
rocznego sprawozdania budŜetowego, przedstawionego Radzie Miejskiej w Radomiu
przez Prezydenta Miasta Radomia.

6. Program dostosowany jest do specyfiki problemów alkoholowych w Radomiu i
uwzględnia moŜliwości realizacji pod względem prawnym i ekonomicznym.

