UCHWAŁA Nr LIII / 406 / 09
R a d y M i a s t a S a n o k a

z dnia 17 grudnia 2009r.

w sprawie przyjęcia Gminnego Programu Profilaktyki
i Rozwiązywania Problemów Alkoholowych na rok 2010
Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r o samorządzie gminnym / Dz.U. z 2001r.Nr 142 poz.1591z późn.zm/ oraz art.41 ust. 1, 2 i 5, ustawy z dnia 26 października 1982r o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi /Dz. U. z roku 2007 Nr 70 poz.473 z późn. zm./.
Rada Miasta Sanoka

uchwala, co następuje:

§ 1

Przyjąć Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych dla Miasta Sanoka na rok 2010 stanowiący załącznik Nr 1 do uchwały .

§ 2

Wykonanie uchwały powierza się Burmistrzowi Miasta Sanoka.

§ 3

Traci moc Uchwała Rady Miasta Sanoka Nr XXXIX/305/09 w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Sanoku na rok 2009 z dnia 29 stycznia 2009 roku.

§ 4

1. Uchwała wchodzi w życie z dniem podjęcia.

2. Uchwała podlega podaniu do publicznej wiadomości w sposób zwyczajowo przyjęty.

 Przewodniczący

 Rady Miasta

 Jan Pawlik
Załącznik Nr 1 do

Uchwały Nr LIII/406/09 Rady Miasta Sanoka z 17 grudnia 2009 r.

GMINNY PROGRAM

Profilaktyki i Rozwiązywania Problemów Alkoholowych w Sanoku
 na rok 2010.
I. Cele

· Promowanie zdrowego wolnego od środków uzależniających stylu życia dla dzieci młodzieży i dorosłych.

· Rozwiązywanie istniejących problemów alkoholowych.

· Zapobieganie powstawaniu szkód wynikających ze spożywania alkoholu.

 II. Strategie programu:

1. Diagnozowanie lokalnych problemów alkoholowych i zasobów służących ich rozwiązywaniu jako elementu budowania lokalnej strategii rozwiązywania problemów społecznych.

2. Objęcie profesjonalnymi programami profilaktycznymi z zakresu uzależnień dzieci i młodzieży na terenie gminy miasta Sanoka.

3. Dofinansowywanych zajęć pozalekcyjnych i pozaszkolnych zajmujących czas wolny dzieci i młodzieży oraz wypoczynku zimowego i letniego.

4. Szkolenie kadr placówek i instytucji biorących udział w realizacji zadań gminnego programu z zakresu nowoczesnych strategii i metod rozwiązywania problemów alkoholowych i przeciwdziałania przemocy.

5. Udzielenie pomocy finansowej Poradni Leczenia Uzależnień- na realizację programu ponadpodstawowego.
6. Zwiększenie dostępności na terenie gminy, profesjonalnej pomocy i terapii dla osób uzależnionych i członków ich rodzin oraz świetlic dla dzieci.

7. Wspieranie działalności środowisk samopomocowych i pomocy wzajemnej dla osób z problemem alkoholowym.

8. Budowanie lokalnego systemu pomocy w procesie zdrowienia i przeciwdziałania wykluczeniu społecznemu.

9. Stała współpraca ze strażą miejską, policją, instytucjami pomocy społecznej i placówkami szkolnymi w zakresie rozwiązywania problemów alkoholowych.

10. Stosowanie systemu interwencji wobec młodych upijających się i naruszających zasady porządku publicznego.

11. Rozwijanie programów: pedagoga ulicznego i wychowawców podwórkowych.

12. Doskonalenie systemu ochrony przed przemocą w rodzinie i pomocy dla osób nią dotkniętych.

13. Dofinansowanie zadań Gminnego Programu Przeciwdziałania Narkomanii.

III . Zadania własne Gminy Miasta Sanoka na rok 2010.

1. Zwiększenie dostępności profesjonalnej pomocy terapeutycznej dla osób uzależnionych i współuzależnionych.
A /Prowadzenie działalności informacyjnej, motywacyjnej i udzielanie wsparcia psychicznego dla osób uzależnionych oraz rodzin będących w kryzysie -zgłaszających się
w Punkcie Informacyjno-Konsultacyjnym ds. Problemów Alkoholowych-PIK Urzędu Miasta Sanok ul. Jana III Sobieskiego 1 (dyżury psychologa, prawnika, terapeuty dziecięcego
 i gospodarza PIK) oraz bieżące utrzymanie i zabezpieczenie budynku.

B / Dofinansowanie programów ponadpodstawowych w Poradni Leczenia Uzależnień w Sanoku wraz z pozostałymi gminami powiatu sanockiego
C/ Współpraca ze szpitalem poprzez prowadzenie działań motywacyjnych na wezwanie. .

2. Udzielanie rodzinom w których występują problemy alkoholowe pomocy psychologicznej, społecznej i prawnej i ochrony przed przemocą w rodzinie.
A/ Dofinansowanie specjalistycznych szkoleń i konsultacji z zakresu uzależnień dla członków MKRPA /co najmniej jeden raz do roku/, pracowników Urzędu Miasta i Punktu Informacyjno- Konsultacyjnego, mających kontakt z różnymi aspektami problemów alkoholowych.

B/ Organizacja szkoleń w zakresie przeciwdziałania rozpoznawania i udzielania pomocy dla osób z przemocy domowej przez pracowników: służby zdrowia, służb socjalnych i policji.

C/ Dofinansowanie zajęć socjoterapeutycznych w świetlicach szkolnych (w Szkołach Podstawowych nr 1, 2, 3, 4 i 6, Gimnazjum nr 1, 3, 4,) oraz świetlicach środowiskowych prowadzących działalność terapeutyczną dla dzieci i młodzieży zagrożonej.

D/ Dofinansowanie działalności Punktu Pomocy Psychologiczno- Prawnej dla osób doświadczających przemocy -realizowanego w ramach programu "Zintegrowana sieć przeciwko przemocy".

E /Wzmocnienie działań Miejskiego Zespołu Interwencji Kryzysowej.
3. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej.

 A/ Organizacja i finansowanie profesjonalnych programów profilaktycznych dla uczniów szkół podstawowych i ponadpodstawowych („ III Elementarz – 7 kroków”, „NOE”, „Trzy Koła” ,”Spójrz inaczej”, „ Tak czy nie” „ Debata” , FAS).

B/ Organizacja spotkań superwizyjnych i doskonalących dla osób prowadzących zajęcia terapeutyczne i socjoterapeutyczne.

C/ Wykupienie miejsc kolonijnych na wypoczynek wakacyjny z programem profilaktycznym lub obozu terapeutycznego dla dzieci z grup podwyższonego ryzyka .

D/ Stała współpraca z lokalną prasą, telewizją, radiem oraz prowadzenie swojej witryny internetowej www.um.sanok.pl/profilaktyka w celu przekazywania informacji o diagnozowaniu problemów alkoholowych oraz możliwościach i formach uzyskiwania pomocy.

E/ Zapewnienie dyżurów i poradnictwa w ramach Alkoholowego Telefonu Zaufania.

F/ Stosowanie systemu interwencji wobec młodzieży upijającej się i eksperymentującej, naruszającej zasady porządku publicznego- wspólne działania policji, straży miejskiej, straży granicznej, poradni psychologiczno-pedagogicznej i samorządu.

G/ Rozwijanie programu pracy pedagoga ulicznego, prewencyjnych działań straży miejskiej

 i policji .
H/ Pomoc w tworzeniu klubu dla młodzieży, programu wychowawców podwórkowych
i edukacji rówieśniczej we współpracy ze szkołami i parafiami.

I / Uczestnictwo rodziców i dzieci z Sanoka w kampanii „ Twój sprzeciw ma znaczenie- ”
 i kampanii „Zachowaj trzeźwy umysł”, „Ciąża bez alkoholu”, „ Kontroluj swoje picie”
J/ Zorganizowanie szkolenia w zakresie płodowego zespołu alkoholowego- FAS dla pielęgniarek i uczennic szkół średnich.
 K/ Wykonanie diagnozy problemów społecznych.
4. Wspomaganie działalności instytucji i stowarzyszeń służących rozwiązywaniu problemów alkoholowych.

A/ Dofinansowanie działań celowych służących wspomaganiu procesu powrotu do zdrowia, i przeciwdziałania wykluczeniu społecznemu osób uzależnionych i członków ich rodzin:
· Prowadzenie profilaktyki alkoholowej i edukacji dla osób niepełnosprawnych

· Wspieranie ruchów trzeźwościowych dla dzieci, młodzieży, dorosłych i starszych.
· Wspieranie działań trzeźwościowych na rzecz osób uzależnionych, bezrobotnych, bezdomnych.

B/ Dofinansowanie programów szkoleniowych dla trzeźwych alkoholików i DDA.

C/ Dofinansowanie zakupu testów na obecność alkoholu, narkotyków dla osób zatrzymanych w Policyjnej Izbie Zatrzymań w Sanoku.

5.Tworzenie warunków sprzyjających realizacji potrzeb, których zaspokajanie motywuje do powstrzymywania się od spożywania alkoholu.

A/ Dofinansowanie instytucji, organizacji i stowarzyszeń realizujących działania promujące trzeźwość i życie bez narkotyków.

· Prowadzenie całorocznej świetlicy środowiskowej dla dzieci

· Realizacja autorskiego programu edukacji rówieśniczej dla dzieci i młodzieży.

· Promowanie zdrowego stylu życia i wypoczynku w środowisku osób młodych.
· Promowanie zdrowego stylu życia i wypoczynku w środowisku dzieci.
B/ Dofinansowanie działalności profilaktycznej dla dzieci i młodzieży - "Zima w mieście" , Dzień Dziecka.
C/ Prowadzenie zajęć kulturalno-oświatowych i artystycznych lub sportowo-rekreacyjnych
 z dziećmi i młodzieżą wypełniających ich wolny czas i motywujących do powstrzymywania się od spożywania alkoholu- programy alternatyw.

D /Tworzenie Centrum Integracji Młodzieży- dla potrzeb profilaktyki osób młodych dorosłych.

6. Działalność Miejskiej Komisji Rozwiązywania Problemów Alkoholowych.

A/ Rozpatrywanie spraw zmierzających do zastosowania wobec osoby uzależnionej obowiązku poddania się leczeniu w zakładzie lecznictwa odwykowego.

B/ Kierowanie na badania psychologiczno-psychiatryczne w przedmiocie uzależnienia dla osób zgłoszonych do komisji.
C/ Opiniowanie programów profilaktycznych i terapeutycznych warunkujących zawarcie porozumień o dotację z funduszu przeciwdziałania alkoholizmowi.

 D/ Opiniowanie w formie postanowień wniosków o wydanie zezwoleń na sprzedaż napojów alkoholowych i piwa.

E/ Kierowanie wniosków do prokuratury w sytuacji rozpoznania przypadków przemocy
w rodzinie.

7. Kontrola przestrzegania zasad obrotu napojami alkoholowymi

A/ Podejmowanie przez osoby upoważnione przez Burmistrza kontroli i interwencji w związku z naruszaniem przepisów ustawy o wychowaniu w trzeźwości i uchwał Rady Miasta -pokrycie kosztów środka transportu w czasie kontroli.

B/ Występowanie Burmistrza lub upoważnionego przez niego pracownika przed sądami
w charakterze oskarżyciela publicznego.

C/ Prowadzenie przez strażników miejskich kontroli przestrzegania zasad sprzedaży, podawania i spożywania napojów alkoholowych oraz kierowanie przez komendanta straży wniosków o wszczęcie procedury cofnięcia zezwolenia w przypadkach naruszania prawa .
8. Współudział w realizacji monitorowania miejsc szczególnie zagrożonych naruszeniami porządku publicznego na terenie miasta Sanoka związanych między innymi ze zwiększonym zagrożeniem spożywania napojów alkoholowych poza miejscem sprzedaży - finansowanie utrzymania łączy telekomunikacyjnych, konserwacja
i unowocześnianie systemu monitoringu.

9. Realizacja projektów na które pozyskano środki w obszarze wieloaspektowego rozwiązywania problemów alkoholowych i wspierania zatrudnienia socjalnego poprzez tworzenie centrów aktywności i klubów integracji społecznej.

IV. Zasady wynagradzania członków Miejskiej Komisji Rozwiązywania Problemów Alkoholowych.

1. Każdy z członków Komisji ma obowiązek uczestniczenia w posiedzeniach komisji oraz
w pracach co najmniej jednego zespołu problemowego Miejskiej Komisji Rozwiązywania Problemów Alkoholowych zwanej dalej „Komisją”.

2. Szczegółowy zakres obowiązków członków Komisji określa regulamin pracy MKRPA zatwierdzony przez Burmistrza.

3. Członkom Komisji przysługuje miesięczny ryczałt na podstawie zawartej umowy. Podstawą naliczania ryczałtu jest minimalne wynagrodzenie za pracę w 2009r. ustalone przez Radę Ministrów w drodze rozporządzenia.

4. Za udział w pracach Komisji przewodniczący otrzymywać będzie miesięczny ryczałt na podstawie zawartej umowy w wysokości 45% minimalnego wynagrodzenia o którym mowa w ust. 3.

5. Pozostali członkowie Komisji otrzymywać będą miesięczny ryczałt na podstawie zawartej umowy w wysokości 30% minimalnego wynagrodzenia o którym mowa w ust.3.

6. Wypłata następowała będzie z dołu po upływie danego miesiąca na podstawie wniosku złożonego przez Przewodniczącego Komisji.

7. Członkowi Komisji który w danym miesiącu nie wykonywał zadań określonych
w regulaminie pracy Miejskiej Komisji Rozwiązywania Problemów Alkoholowych ryczałt nie przysługuje.

8. Przewodniczący Komisji składa Radzie Miasta sprawozdanie z działalności Miejskiej Komisji Rozwiązywania Problemów Alkoholowych raz na kwartał.

