

GMINNY PROGRAM PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH NA 2014 ROK

I. WPROWADZENIE

W Polsce to samorządy gminne odgrywają kluczową rolę na gruncie profilaktyki i rozwiązywania problemów alkoholowych ponieważ obowiązek podejmowania działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych oraz integracji społecznej osób uzależnionych od alkoholu należy do zadań własnych gminy. Podstawą prawną do podejmowania w/w działań jest delegacja zawarta w art. 4¹ ust. 1 i 2 ustawy z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity Dz.U. z 2012r. poz.1356 z późn. zm.). W szczególności działania te obejmują :

1. zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu,
2. udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie,
3. prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, 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,
4. wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych,
5. podejmowanie interwencji w związku z naruszeniem przepisów dotyczących reklamy napojów alkoholowych i zasad ich sprzedaży (art. 13¹ i 15 ustawy) oraz występowania przed sądem w charakterze oskarżyciela publicznego,
6. wspieranie zatrudnienia socjalnego poprzez organizowanie i finansowanie centrów integracji społecznej.

Realizacja w/w zadań jest prowadzona w postaci Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych uchwalanego corocznie przez Radę

Miejską w Radomiu stanowiącą część Strategii Rozwiązywania Problemów Społecznych na lata 2011-2015.

II. DIAGNOZA

Wśród 30 krajów europejskich objętych badaniem w roku 2012, Polska znajduje się na 18 miejscu pod względem średniego spożycia alkoholu wśród osób dorosłych. W latach 2008-2010 było ono oszacowane na 10,6 litra. Wyprzedzają nas takie kraje, jak: Rumunia (13,3 litra), Czechy (15,1 litra), Portugalia (11,4 litra), Francja (12,3 litra). Ale pijemy więcej niż Włosi- wypijają oni średnio nieco ponad 7 litrów i Grecy (8,6 litra). Badając konsumpcję alkoholu, należy badać również modele picia. Niestety Polacy piją w sposób bardziej szkodliwy: przy jednej okazji wypijamy duże ilości alkoholu i częściej sięgamy po alkohole wysokoprocentowe. Pod względem modelu picia wypadamy więc gorzej niż Hiszpania, Włochy, Niemcy czy Francja. Mamy więc taką oto sytuację, że we Francji spożycie alkoholu w litrach na jednego mieszkańca jest większe niż w Polsce ale za to sposób picia zdecydowanie mniej szkodliwy. Tam wprawdzie pije się częściej głównie wina, ale mniejszą ilość alkoholu i często przy okazji posiłków. Najgorzej wypadają kraje byłego Związku Radzieckiego ze średnim spożyciem 15,7 litra na osobę i z najbardziej szkodliwym sposobem picia alkoholu. W żadnym kraju europejskim nie pije się tak jak w byłej federacji radzieckiej.

Każdego roku 120 tys. Europejczyków w wieku 15-64 lata umiera z powodów związanych z alkoholem. To znaczy, że jedna na osiem osób w wieku produkcyjnym traci życie w związku z alkoholem. Blisko 80% przypadków marskości wątroby jest spowodowanych piciem alkoholu, prawie 40% urazów występujących u mężczyzn (złamania, wypadki, uszkodzenia ciała w wyniku bójek) ma związek z alkoholem. Wśród 30 krajów objętych badaniami Polska znajduje się na 9 miejscu pod względem zgonów spowodowanych piciem alkoholu wśród mężczyzn w wieku 15-64 lat a ok.16% przypadków ma związek z alkoholem. Szacuje się, że każdy Europejczyk płaci rocznie 400 euro za straty związane z alkoholem - w tym zawierają się m.in. wydatki na ochronę zdrowia, wymiar sprawiedliwości i pomoc społeczną. Estymacje europejskie sugerują, że 8-12% swojego budżetu Narodowy Fundusz Zdrowia przeznacza na leczenie chorób związanych z alkoholem, czyli sam NFZ traci na tym rocznie około 9-10 mld złotych. Ale pamiętajmy, że za tymi liczbami i statystyką kryje się cierpienie konkretnej osoby i jej bliskich. Tego nie da się już przeliczyć na pieniądze.

Paradoks polega na tym, że alkohol jest najbardziej szkodliwą substancją psychoaktywną, która jest legalnie produkowana i sprzedawana, dlatego tak duże znaczenie ma racjonalna polityka w zakresie ograniczania dostępności alkoholu.

Uzależnienie jest chorobą, którą można zdiagnozować, ponieważ ma swoje określone objawy oraz można i należy ją leczyć. Uzależnienie jest chorobą bio-psycho-społeczną polegającą na nieodwracalnej utracie kontroli nad ilością spożywanego alkoholu. Uzależnienie wywołuje zmiany w funkcjonowaniu fizjologicznym, emocjonalnym i poznawczym. Towarzyszą mu szkody zdrowotne, psychologiczne i społeczne. Uzależnienie jest chorobą chroniczną prowadzącą do ograniczenia długości i pogorszenia jakości życia.

Radom - miasto na prawach powiatu to druga pod względem wielkości aglomeracja na terenie Mazowsza. Zajmuje powierzchnię 112 km², wg stanu na dzień 31 grudnia

2012 roku, **zamieszkuje 215.149 mieszkańców**, wśród których 177.100 osób to mieszkańcy powyżej 18 roku życia.

Dostępność alkoholu:

- Limit punktów sprzedaży na dzień 31.12.2012r. wynosił 850 punktów w tym: 500 punktów sprzedaży napojów alkoholowych przeznaczonych do spożycia poza miejscem sprzedaży (sklepy); 350 punktów sprzedaży napojów alkoholowych przeznaczonych do spożycia w miejscu sprzedaży (lokale gastronomiczne);
- Liczba punktów sprzedaży napojów alkoholowych na dzień 31.12.2012r. : 494 - sklepy; 209 - lokale gastronomiczne;
- Liczba mieszkańców Radomia przypadająca na 1 punkt sprzedaży(sklep) - 436 osób;
- Liczba mieszkańców Radomia przypadająca na 1 lokal gastronomiczny - 1.029 osób;

Populacje osób, u których występują różne kategorie problemów alkoholowych (dane szacunkowe)

		W Polsce 38,6 mln	W Radomiu 215,1 tys mieszkańców
Liczba osób uzależnionych od alkoholu	ok. 2% populacji	ok. 800 tys.	ok. 4,3 tys.
Dorośli żyjący w otoczeniu alkoholika (współmałżonkowie, rodzice)	ok. 4% populacji	ok. 1,5 mln	ok. 8,6 tys.
Dzieci wychowujące się w rodzinach alkoholików	ok. 4% populacji	ok. 1,5 mln	ok. 8,6 tys.
Osoby pijące szkodliwie	5-7% populacji	ok. 2-2,5 mln	ok. 10,7 -15,1 tys.

1.Gminna Komisja Rozwiązywania Problemów Alkoholowych w Radomiu w 2012r.:

Rozpatrzyła - 2.617 spraw,

Zmotywowała - 839 osób do podjęcia dobrowolnego leczenia odwykowego,

Skierowała - 209 wniosków do sądu o nałożenie obowiązku leczenia odwykowego,

Skierowała - 5 wniosków do prokuratury w sprawie przemocy w rodzinie,

Skierowała - 41 wniosków do sądu o wgląd w sytuację rodziny,

Zaopiniowała - 256 wniosków dot. lokalizacji punktów sprzedaży napojów alkoholowych zgodnie z zapisami Uchwały Rady Miejskiej dot. ustalenia zasad usytuowania punktów sprzedaży napojów alkoholowych na terenie Miasta Radomia,

Przeprowadziła - 738 kontroli punktów sprzedaży napojów alkoholowych.

2.W Pomieszczeniach dla Osób Zatrzymanych przy Komendzie Miejskiej Policji w Radomiu w 2012r. zatrzymano do wytrzeźwienia 605 osób w tym: 584 mężczyzn, 14 kobiet i 7 nieletnich (5 chłopców i 2dziewczynki).

3.W 2012r. z pomocy materialnej MOPS w Radomiu, z powodu uzależnienia lub nadużywania alkoholu przez co najmniej jednego z członków rodziny, skorzystało 562 rodzin.

4.Wysokość środków finansowych przeznaczonych w 2012r. przez MOPS na pomoc rodzinom z problemem alkoholowym wyniosła 1.477.184,20 zł.

5.Dochody uzyskane przez gminę z tytułu pobieranych opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w 2012r. wyniosły 3.981.430,53zł.

6. Zgodnie z raportem opracowanym na podstawie badania wykonanego przez Instytut Psychologii Zdrowia Polskiego Towarzystwa Psychologicznego w Warszawie pn. „Picie alkoholu i używanie narkotyków przez młodzież szkolną na terenie miasta Radomia” oraz w porównaniu do danych z raportu badań przeprowadzonych w roku 2007, problem picia alkoholu przez młodzież szkolną uległ pogłębieniu. Raport z 2012r. jest dostępny na stronie internetowej miasta Radomia www.radom.pl w zakładce zdrowie - dokumenty do pobrania.

Podstawowym celem badania była diagnoza rozpowszechnienia zjawiska używania substancji psychoaktywnych przez młodzież. W badaniu pytano nie tylko o skalę tych doświadczeń, ale również o ich częstotliwość, dzięki czemu możliwe było oszacowanie wielkości populacji młodych ludzi, którzy mają za sobą pojedyncze eksperymenty lub wielokrotne doświadczenia związane z piciem alkoholu, upijaniem się i używaniem narkotyków. Ważnym celem badania było również poznanie postaw młodzieży wobec sięgania po różne substancje psychoaktywne, jej wiedzy na temat skutków używania substancji oraz oceny poziomu ryzyka związanego z używaniem poszczególnych środków. W badaniu szczegółowej analizie poddano czynniki mające wpływ na podaż i popyt na alkohol i narkotyki wśród młodzieży. Analizowano m.in.: dostępność papierosów, alkoholu i narkotyków (łatwość zakupu), psychologiczną dostępność, czyli subiektywne przekonanie o łatwości/trudności zdobycia/kupienia określonej substancji psychoaktywnej, a także osobiste przykre doświadczenia związane z używaniem alkoholu lub narkotyków i oceną rozpowszechnienia używania alkoholu i narkotyków w grupie rówieśniczej - wśród przyjaciół i znajomych. Niepokojem napawa fakt, iż część badanej młodzieży nie dostrzega wyraźnej, jednoznacznej dezaprobaty dotyczącej np. upijania się przez nich u swoich rodziców albo nie wie, jak rodzice zareagowaliby na fakt upicia się. Wypowiedzi badanych wskazują, że nie napotykać oni także na trudności w zdobyciu alkoholu, co więcej, bez większych kłopotów - sami go kupują zarówno w sklepie jak i lokalu gastronomicznym.

Wyżej wymienione nieprawidłowości w połączeniu z powszechnie spostrzeganą aprobatą dla picia wśród rówieśników, przekonują, że wielu spośród nich zna smak i działanie alkoholu, stanowią doskonałe uzasadnienie dla osobistych decyzji o spróbowaniu, czy dalszych próbach w tym zakresie, zwłaszcza, gdy jednocześnie uważa się, że alkohol nie stanowi istotnego zagrożenia dla zdrowia i/ lub rozwoju i wiąże się z jego używaniem szereg pozytywnych oczekiwań.

Warto w tym miejscu podkreślić, że te wymienione właściwości nasilają się wraz z wiekiem badanych uczniów, dotyczą zarówno chłopców, jak i dziewcząt.

Mając powyższe na uwadze należy szczególnie położyć nacisk na działalność edukacyjno- profilaktyczną wśród dzieci i młodzieży oraz na szkolenia sprzedawców napojów alkoholowych.

III. CELE PROGRAMU

Cel główny :

Zapobieganie powstawaniu na terenie miasta Radomia problemów alkoholowych i związanych z tym zagrożeń.

Cele szczegółowe:

1. Intensyfikacja podejmowanych działań na rzecz propagowania trzeźwego stylu życia.
2. Tworzenie warunków udziału w rozwoju społeczności osobom i grupom zagrożonym wykluczeniem, zapewnienie ciągłości usług zdrowotnych dla osób uzależnionych i współuzależnionych, utrwalanie postaw abstynenckich wśród dzieci i młodzieży.
3. Zmniejszenie skutków zdrowotnych i społecznych wynikających z nadużywania alkoholu poprzez propagowanie alternatywnych form spędzania czasu wolnego.

Do zrealizowania powyższego wykorzystane zostaną działania ujęte w trzech obszarach profilaktyki: uniwersalnej, selektywnej, wskazującej.

IV. ZASOBY

Zasoby podmiotowe i instytucje:

Poradnia Leczenia Uzależnień;

Poradnia Terapii Uzależnienia od Alkoholu i Współuzależnienia;

NZOZ Ośrodek Profilaktyki i Terapii Uzależnień (Poradnia Leczenia Uzależnień, Dzienny Oddział Terapii Uzależnienia);

Całodobowy Oddział Odwykowy;

Oddział Leczenia Alkoholowych Zespołów Abstynencyjnych;

Ośrodek Interwencji Kryzysowej;

Dzienny Ośrodek Wsparcia dla ofiar przemocy w rodzinie;

Specjalistyczna Poradnia Rodzinna;

Klub Abstynentów Wzajemnej Pomocy „Victoria” ;

Punkty Informacyjno -Konsultacyjne;

Telefon Zaufania

Grupy AA;

Grupy AL.-ANON;

Grupy DDA;

świetlice socjoterapeutyczne;

świetlice środowiskowe;

Kluby młodzieżowe o charakterze profilaktycznym;

organizacje pozarządowe działające w obszarze przeciwdziałania uzależnieniom i patologiom społecznym;

Zespół Interdyscyplinarny;

Gminna Komisja Rozwiązywania Problemów Alkoholowych;

Pomieszczenia dla Osób Zatrzymanych do Wytrzeźwienia przy Komendzie Miejskiej

Policji w Radomiu;

Telefon zaufania;

Dom dla Bezdomnych Mężczyzn;

Dom dla Bezdomnych Kobiet i Noclegownia dla Kobiet i Mężczyzn;

Zasoby kadrowo/osobowe:

Pełnomocnik Prezydenta ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych, personel medyczny (lekarze, psycholodzy, psychoterapeuci, terapeuci, instruktorzy terapii, pielęgniarki), pedagodzy, nauczyciele, wychowawcy, prawnicy, socjolodzy, pracownicy socjalni, pracownicy służb mundurowych, urzędnicy, osoby duchowne: duszpasterz trzeźwości, księża).

Zasoby finansowe:

Finansowanie Programu odbywać się będzie w ramach środków finansowych uzyskanych z opłat za wydanie zezwoleń na sprzedaż i podawanie napojów alkoholowych, zgodnie z ustawą o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi. Planowana kwota na 2014r. wynosi 3.800.000 zł.

V. Główne problemy

- niedostateczna wiedza społeczeństwa nt. szkodliwości wynikającej z picia/nadużywania alkoholu,
- wzrost spożycia napojów alkoholowych w szczególności piwa,
- mała aktywność mediów w zakresie problemów alkoholowych tj. brak stałego medialnego systemu informacji o działaniach podejmowanych na terenie miasta Radomia w zakresie rozwiązywania problemów alkoholowych,
- mała efektywność realizowanych programów profilaktycznych dla dzieci i młodzieży,
- zagrożenie wykluczeniem społecznym osób z problemem alkoholowym.

VI. REALIZACJA: finansowanie/dofinansowanie:

1. Świetlic dla dzieci socjoterapeutycznych i środowiskowych.
2. Dożywiania dzieci ze świetlic socjoterapeutycznych i środowiskowych.
3. Paczek świątecznych dla dzieci uczestniczących w zajęciach świetlic socjoterapeutycznych i środowiskowych.
4. Programu „pedagog ulicy”.
5. Alternatywnych form spędzania wolnego czasu dla dzieci i młodzieży z programem profilaktycznym i wyjazdem.
6. Klubów dla dzieci i młodzieży o charakterze profilaktycznym.
7. Wypoczynku letniego dla dzieci i młodzieży zagrożonych uzależnieniami.
8. Programów profilaktyki uzależnień skierowanych do dzieci i młodzieży.
9. Programów korekcyjnych dla młodzieży upijającej się.
10. Programów terapeutycznych dla osób uzależnionych i współuzależnionych prowadzonych w placówkach leczenia odwykowego nie objętych kontraktem NFZ oraz doposażenia placówek leczenia odwykowego.
11. Programów dla Dorosłych Dzieci Alkoholików.
12. Klubów abstynenckich w tym wyjazdów na turnusy rehabilitacyjne.
13. Telefonu zaufania.

14. Punktów konsultacyjno-informacyjnych dla osób uzależnionych i ich rodzin.
15. Działań na rzecz osób bezdomnych:
 - a) zapewnienie osobom bezdomnym schronienia w Domu dla Bezdomnych Kobiet i w Noclegowni dla Kobiet i Mężczyzn,
 - b) streetworking.
16. Gorącego posiłku osobom nie będącym w stanie zapewnić go sobie samodzielnie w tym osobom dotkniętym problemem alkoholowym.
17. Działań edukacyjnych skierowanych do mieszkańców.
18. Działań na rzecz osób starszych w zakresie przeciwdziałania osamotnieniu i zagrożeniu marginalizacji społecznej.
19. Szkoleń dla sprzedawców napojów alkoholowych.
20. Ośrodka Interwencji Kryzysowej.
21. Dziennego ośrodka wsparcia dla ofiar przemocy w rodzinie.
22. Programów korekcyjnych dla sprawców przemocy w rodzinie.
23. Specjalistycznej Poradni Rodzinnej.
24. Punktów konsultacyjno-informacyjnych dla ofiar przemocy domowej.
25. Pomieszczeń dla osób zatrzymanych do wytrzeźwienia oraz profilaktycznych działań Policji związanych z zatrzymaniem osób nietrzeźwych.
26. Szkoleń z zakresu profilaktyki i rozwiązywania problemów alkoholowych pracownikom Urzędu, pracownikom placówek lecznictwa odwykowego oraz członkom i wolontariuszom GKRPA.
27. Lokalnych diagnoz, badań i sondaży dot. problemów alkoholowych.
28. Materiałów informacyjno - edukacyjnych: plakatów, ulotek, książek i czasopism problemowych.
29. Ogólnopolskich i lokalnych kampanii edukacyjnych związanych z profilaktyką problemów alkoholowych, organizowanie konferencji prasowych i debat w lokalnych mediach, happeningów, eventów, pikników, festynów, gwiazdki na deptaku, biesiadowania na deptaku, konkursów w tym zakup nagród rzeczowych, gadżetów reklamowych.
30. Konferencji, porad, seminariów i szkoleń dla różnych grup zawodowych pracujących w systemie pomocy dzieciom, młodzieży, rodzinom z problemem alkoholowym, a także w systemie przeciwdziałania przemocy w rodzinie.
31. Projekcji filmowej Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Radomiu.
32. Kosztów podróży służbowych pracownikom biorącym udział w kontrolach dot. zadań zleconych do realizacji organizacjom pozarządowym, w szkoleniach i w konferencjach z zakresu profilaktyki i rozwiązywania problemów alkoholowych oraz członkom i wolontariuszom Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

VII. GMINNA KOMISJA ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH

Komisja realizuje następujące zadania:

1. Przyjmuje zgłoszenia o przypadku wystąpienia nadużywania 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. Zaprasza do współpracy rodzinę osoby zgłoszonej.

4. W celu diagnozowania oraz zapobiegania zjawiskom patologii współpracuje z prokuraturą, sądem, kuratorami, Policją, Strażą Miejską, Ośrodkiem Interwencji Kryzysowej, Miejskim Ośrodkiem Pomocy Społecznej w Radomiu, przychodniami odwykowymi.
5. Kontroluje podmioty gospodarcze prowadzące sprzedaż napojów alkoholowych przeznaczonych do spożycia w miejscu lub poza miejscem sprzedaży w zakresie przestrzegania zasad i warunków korzystania z zezwoleń.
6. Opiniuje lokalizację punktów sprzedaży napojów alkoholowych zgodnie z zapisami Uchwały Rady Miejskiej dot. ustalenia zasad usytuowania punktów sprzedaży napojów alkoholowych na terenie Miasta Radomia.
7. Inicjuje postępowania opiekuńcze w sprawach dzieci z rodzin dotkniętych chorobą alkoholową.
8. Podejmuje działania z zakresu przeciwdziałania przemocy w rodzinie, profilaktyki szkolnej i rodzinnej oraz pomocy dzieciom z rodzin z problemem alkoholowym m.in. biorąc udział w pracach grup roboczych powoływanych przez Przewodniczącego Zespołu Interdyscyplinarnego w związku z procedurą Niebieskiej Karty.
9. Uczestniczy w szkoleniach przeznaczonych dla członków Gminnych Komisji Rozwiązywania Problemów Alkoholowych.
10. Pokrywa koszty sądowe tj. wnosi opłatą sądową do wniosków składanych do sądu o nałożenie obowiązku leczenia odwykowego (podstawa prawna ustawa z dnia 23 lipca 2005r. o kosztach sądowych w sprawach cywilnych (Dz.U z 2010r. Nr 90, poz.594 z późn.zm.).

VIII. Zasady wynagradzania członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych

1. Przewodniczący Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Radomiu za udział w posiedzeniu Komisji otrzymuje każdorazowo wynagrodzenie w wysokości 10 % minimalnego wynagrodzenia za pracę w 2014r., zgodnie z Rozporządzeniem Rady Ministrów w sprawie wysokości minimalnego wynagrodzenia za pracę w 2014 roku.
2. Pozostali Członkowie Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Radomiu za udział w posiedzeniu Komisji otrzymują każdorazowo wynagrodzenie w wysokości 8% minimalnego wynagrodzenia za pracę w 2014r., zgodnie z Rozporządzeniem Rady Ministrów w sprawie wysokości minimalnego wynagrodzenia za pracę w 2014 roku.
3. Podstawę do wypłaty wynagrodzenia stanowią podpisane przez Przewodniczącego Komisji wykazy sporządzone na podstawie listy obecności.
4. Wynagrodzenie wyliczone w oparciu o wykaz i listę obecności wypłaca się miesięcznie z dołu w terminie do dnia 10 następnego miesiąca kalendarzowego.

IX. ADRESACI PROGRAMU

Problemy związane z nadużywaniem alkoholu dotyczą znacznej części społeczeństwa, dlatego Program skierowany jest do wszystkich mieszkańców Radomia, którzy w życiu spotykają się z problemem nadużywania alkoholu oraz jego konsekwencjami, a także do wszystkich zainteresowanych tą problematyką a w szczególności do:

- Dzieci i młodzieży,
- Osób dorosłych pijących szkodliwie i ryzykownie,
- Osób uzależnionych od alkoholu,
- Osób współuzależnionych od alkoholu.
- Ofiar przemocy w rodzinie
- Sprawców przemocy w rodzinie

X. PODMIOT ODPOWIEDZIALNY ZA REALIZACJĘ PROGRAMU

Za realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Radomiu odpowiedzialny jest Wydział Zdrowia i Polityki Społecznej Urzędu Miejskiego w Radomiu.

XI. PARTNERZY/REALIZATORZY

Partnerami i realizatorami programu będą: GKRPA , MOPS , placówki leczenia odwykowego, Komenda Miejska Policji, Straż Miejska, placówki oświatowe, klub abstynentów, instytucje kultury, Wydziały Urzędu Miejskiego w Radomiu, organizacje pozarządowe oraz podmioty kościelne.

Biorąc pod uwagę fakt, że Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych w Radomiu na 2014 rok dot. bardzo różnych problemów społecznych, często towarzyszących problemom uzależnienia i współuzależnienia od alkoholu, należy zakładać, że będzie on wchodził w szerokie interakcje z innymi, realizowanymi równoległe programami, a w szczególności z:

- Gminnym Programem Przeciwdziałania Narkomanii,
- Programem Przeciwdziałania Przemocy w Rodzinie oraz Ochrony ofiar przemocy w rodzinie na terenie Gminy Miasta Radomia ,
- Gminnym Programem Ochrony Zdrowia Psychicznego,
- Programem Współpracy Gminy Miasta Radomia z organizacjami pozarządowymi.

XII. BUDŻET

Finansowanie Programu odbywać się będzie w ramach środków finansowych uzyskanych z opłat za wydanie zezwoleń na sprzedaż i podawanie napojów alkoholowych, zgodnie z ustawą o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi. Planowana kwota na 2014r. wynosi 3.800.000zł. z czego:

- 3.030.000zł. przeznacza się na realizację zadań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych;
- 100.000zł. przeznacza się na realizację zadań związanych z przeciwdziałaniem narkomanii;
- 610.000zł. przeznacza się na realizację zadań związanych z przeciwdziałaniem przemocy w rodzinie;
- 60.000zł. przeznacza się na zadania związane z ochroną zdrowia psychicznego.

1.Zlecenie do realizacji zadań odbywać się będzie zgodnie z ustawą o działalności pożytku publicznego i o wolontariacie w formie powierzania lub wspierania.

2.Zakup usług w trybie ustawy prawo zamówień publicznych,

3.Zlecenie zadań jednostkom budżetowym Gminy Miasta Radomia odbywać się będzie w drodze zmiany dysponenta środków budżetowych, a podmiotom

posiadającym osobowość prawną dla których organem założycielskim jest Gmina Miasta Radomia w formie dotacji celowych.

4. Środki finansowe pochodzące z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych mogą stanowić wkład własny Gminy Miasta Radomia na realizację projektów z zakresu profilaktyki i rozwiązywania problemów alkoholowych finansowanych ze środków Unii Europejskiej.

5. Koszty obsługi Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych, pokrywane będą ze środków pochodzących z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych.

XIII. MONITORING

Cele i zadania Programu będą podlegać monitorowaniu oraz ewaluacji i odpowiadać na potrzeby mieszkańców Radomia w zakresie profilaktyki i rozwiązywania problemów alkoholowych.

Sprawozdanie z realizacji Programu zostanie przedłożone Radzie Miejskiej w Radomiu do dnia 31 marca 2015r.

XIV. WSKAŹNIKI MONITORINGU

- Liczba placówek zajmujących się pomocą terapeutyczną i rehabilitacyjną dla osób uzależnionych od alkoholu i współuzależnionych w latach 2013/2014
- Liczba osób z problemem alkoholowym w latach 2013/2014 zgłoszonych do Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Radomiu;
- Liczba osób objętych leczeniem odwykowym stacjonarnym w latach 2013/2014;
- Liczba osób objętych leczeniem odwykowym ambulatoryjnym w latach 2013/2014;
- Liczba dzieci objętych zajęciami w świetlicach socjoterapeutycznych i środowiskowych w latach 2013/2014;
- Liczba osób (dzieci, młodzież i dorośli) objętych działaniami profilaktycznymi, edukacyjnymi i informacyjnymi w latach 2013/2014 ;
- Liczba negatywnych/pozytywnych kontroli punktów sprzedaży napojów alkoholowych w latach 2013/2014;
- Wysokość środków finansowych z budżetu gminy wykorzystanych na realizację niniejszego Programu w latach 2013/2014;
- Ilość otwartych konkursów ofert w związku z realizacją niniejszego Programu w latach 2013/2014;
- Ilość organizacji pozarządowych otrzymujących dotacje w ramach otwartych konkursów ofert w latach 2013/2014;
- Ilość szkoleń w latach 2013/2014;
- Ilość osób objętych szkoleniami w latach 2013/2014;

XV. EFEKTY

Działania podejmowane w ramach niniejszego Programu są działaniami długofalowymi, dlatego nie realne jest oczekiwanie wymiernych efektów w okresie jednego roku.

W związku z powyższym Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2014r. przyjęty przez Radę Miejską w Radomiu będzie kontynuowany w latach następnych.

XVI. POSTANOWIENIA KOŃCOWE

Każdorazowa zmiana w Programie wymaga przyjęcia Uchwałą Rady Miejskiej w Radomiu.