

MIEJSKI PROGRAM PROFILAKTYKI I ROZWIĄZYWANIA
PROBLEMÓW ALKOHOLOWYCH
W OSTROWI MAZOWIECKIEJ NA ROK 2007

Rozdział I

Postanowienia ogólne

Cele programu

1. Przerwanie procesu degradacji osób uzależnionych i ich rodzin oraz osób zagrożonych uzależnieniem.
2. Zwiększenie liczby ofert skierowanych do środowisk trudnych w dziedzinach pomocy psychologicznej, edukacyjnej, rekreacji, sportu oraz podnoszenie kwalifikacji własnych.
3. Uniezależnienie od pomocy społecznej, poprawa zdrowia osób uzależnionych i ich rodzin oraz zmniejszenie przestępczości.
4. Zwiększenie oferty profilaktyczno- edukacyjnej skierowanej do młodzieży.

Rozdział II

Zadania Programu

A. Diagnoza aktualnego stanu problemów alkoholowych i zasobów umożliwiających prowadzenie działalności profilaktycznej i naprawczej.

1. Sporządzenie raportu diagnostycznego na temat problemów alkoholowych i zasobów w sferze ich rozwiązywania.
2. Przeprowadzenie badań ankietowych wśród uczniów i nauczycieli na temat problemów alkoholowych, oraz przeprowadzenie badań środowiskowych na temat „Alkohol w mojej okolicy „.
3. Przygotowanie nowych zasad odnośnie limitu punktów sprzedaży alkoholu.

B. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych i ich rodzin.

1. Rozszerzenie zakresu oferowanej pomocy przez Punkt Konsultacyjny:
 - pomoc prawna
 - pomoc psychologiczna

- pomoc socjalna

2. Organizowanie i finansowanie szkolenia kadry medycznej, terapeutów, liderów grup samopomocowych, członków Miejskiej Komisji Rozwiązywania Problemów Alkoholowych.

3. Wspieranie działalności środowiskowej w zakresie wzajemnej pomocy osób z problemem alkoholowym oraz pomocy dla stowarzyszeń realizujących programy profilaktyczne i terapeutyczne.

4. Umożliwienie odbycia terapii dla osób uzależnionych z naszego miasta w kilku z wiodących ośrodków leczenia odwykowego w Polsce.

5. Współpraca z PUP w zakresie dotyczącym pomocy w zatrudnieniu osób po zakończonym leczeniu odwykowym.

6. Wspieranie procesu utrzymywania abstynencji przez osoby uzależnione i motywowanie ich do podjęcia leczenia odwykowego.

7. Pomoc uzależnionym i współuzależnionym w prowadzeniu zdrowego stylu życia.

C. Udzielanie rodzinom, w których występują problemy alkoholowe i narkomanii pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie.

Wspieranie zatrudnienia socjalnego poprzez organizowanie centrów integracji społecznej.

1. Dążenie do poprawy skuteczności działań interwencyjno- administracyjnych Miejskiej Komisji Rozwiązywania Problemów Alkoholowych.

2. Udział w Ogólnopolskich kampaniach na rzecz przeciwdziałania przemocy.

3. Zwiększenie dostępności i skuteczności zorganizowanych form pomocy psychologicznej i społecznej dla członków rodzin z problemem alkoholowym i narkomanii.

4. Pomoc w utworzeniu grup AL.-Anon i AL.-Ateen.

5. Rozszerzenie działalności Punktu Konsultacyjno- Informacyjnego, oraz Punktu Porad Prawnych.

6. Kontynuacja działań Miejskiej Komisji Rozwiązywania Problemów Alkoholowych w zakresie pomocy rodzinom z problemem alkoholowym poprzez:

-prowadzenie rozmów i nakłaniania do podjęcia leczenia przez osoby uzależnione,

-kierowanie do sądu wniosków poddania się leczeniu odwykowemu osób uzależnionych,

-wprowadzenie działań związanych z wczesnym ostrzeganiem i krótką interwencją.

D Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii wśród lokalnej społeczności ze szczególnym ukierunkowaniem na dzieci i młodzież.

1 Organizowanie i finansowanie szkolnych programów edukacyjnych i profilaktycznych dla uczniów oraz szkoleń dla nauczycieli w ramach szkolnych programów profilaktyki.

2. Organizowanie alternatywnych wobec alkoholu i narkotyków form spędzania wolnego czasu dla młodzieży.
3. Finansowanie pozalekcyjnych zajęć sportowych dla młodzieży.
4. Organizowanie szkoleń i kampanii edukacyjnych w dziedzinie zagrożeń uzależnień dla społeczności lokalnej:
 - Festyny rodzinne,
 - Forum profilaktyczne
5. Współpraca z lokalnymi mediami
6. Rozszerzenie działalności świetlicy socjoterapeutycznej „CARPE DIEM”.

E. Działania mające na celu ograniczenie dostępności do alkoholu młodzieży.

1. Prowadzenie ciągłej kampanii na rzecz przestrzegania przepisów dotyczących zasad sprzedaży i podawania napojów alkoholowych w placówkach handlowych i gastronomicznych.
2. Podejmowanie działań kontrolnych i interwencyjnych w stosunku do podmiotów handlujących alkoholem przez służby powołane do tego celu.
3. Ograniczenie dostępności sprzedaży alkoholu nieletnim oraz propagowanie spożywania napojów alternatywnych wśród dorosłych podczas imprez publicznych.
4. Wspieranie działań związanych z rozbudową systemu monitoringu miasta.
5. Tworzenie w mieście miejsc wypoczynku rodzinnego, miejsc do uprawiania sportu i rekreacji.

F. Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych służących rozwiązywaniu problemów alkoholowych

1. Wsparcie materialne, finansowe, edukacyjne i lokalowe dla podmiotów zajmujących się statutowo rozwiązywaniem problemów alkoholowych.
2. Wspieranie funkcjonowania klubów abstynenckich.

G. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art.13 i 15 ustawy oraz występowanie przed sądem w charakterze oskarżyciela publicznego.

H. Wspieranie zatrudnienia socjalnego poprzez organizowanie i finansowanie Centrów i Klubów Integracji Społecznej i ruchu wolontarystycznego.

Rozdział III

Zasady finansowania i realizacji Programu

1. Finansowanie realizacji niniejszego Programu będzie dokonywane w ramach środków własnych gminy oraz dodatkowo z rocznych opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych wnoszonych przez prowadzące tę sprzedaż podmioty gospodarcze.
2. Zadania w ramach niniejszego Programu mogą być również finansowane z dotacji celowych Wojewody oraz Państwowej Agencji Rozwiązywania Problemów Alkoholowych, a także z darowizn, zapisów i innych wpływów od osób prawnych i fizycznych oraz środków z programów krajowych i unijnych.
3. Realizację zadań wynikających z Programu powierza się podinspektorowi ds. rozwiązywania problemów alkoholowych Urzędu Miasta.
4. Miejska Komisja Rozwiązywania Problemów Alkoholowych inicjuje działania w zakresie określonym Programem, oraz podejmuje czynności zmierzające do orzeczenia o zastosowaniu wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu w zakładzie leczenia odwykowego.
5. Członkowie MKRPA nie pobierają wynagrodzenia za posiedzenia komisji.

Rozdział IV

Kontrola efektywności Programu

1. Prowadzenie systemu monitorowania działań realizowanych w ramach niniejszego Programu.
2. Rada Miasta w Ostrowi Mazowieckiej otrzymuje corocznie sprawozdanie z wykonania Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych.