

 Załącznik
 do uchwały Nr……………
 Rady Miasta Rawa Mazowiecka
 z dnia…………………………..

 w sprawie przyjęcia Miejskiego
 Przeciwdziałania Narkomanii

 na lata 2012 - 2014

Miejski Program

Przeciwdziałania Narkomanii

na lata 2012-2014

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

2

TREŚĆ DOKUMENTU

Część I

Podstawa prawna programu.

Część II

Mapa problemów narkotykowych na terenie Miasta Rawa Mazowiecka.

1. Podstawowe informacje o Mieście.

2. Stopień nasilenia problemów związanych z sięganiem po substancje psychoaktywne

oraz posiadane zasoby ludzkie i instytucjonalne w zakresie rozwiązywania tych

problemów.

Część III

Przeciwdziałanie problemom narkotykowym na terenie miasta

1. Cele programu.

2. Główne kierunki działań

3. Planowane do realizacji zadania.

4. Środki finansowe przeznaczone na profilaktykę i przeciwdziałanie narkomanii.

5. Realizatorzy Programu.

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

3

Część I

Podstawa prawna programu:

• Ustawa o przeciwdziałaniu narkomanii z dnia 29 lipca 2005r. (Dz. U. z 2012r,

poz.124);

• Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi

z dnia 26 października 1982 roku (Dz. U. 2007r. Nr 70, poz. 473 z późn. zm.);

• Ustawa o zatrudnieniu socjalnym z dnia 13 czerwca 2003 r. (Dz. U. z 2011r Nr 43,

poz. 225 z późn. zm.);

• Ustawa o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005r. (Dz. U. z

2005r. Nr 180, poz.1493 z późn. zm.);

• Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o

wolontariacie, (Dz. U. z 2010r. Nr 234, poz. 1536 z późn. zm.),

Część II

Mapa problemów narkotykowych na terenie Miasta

1. Podstawowe informacje o Mieście

Rawa Mazowiecka jest jednym z miast województwa łódzkiego. Znajduje się

pomiędzy dwiema wielkimi aglomeracjami miejskimi (łódzką i warszawską). Obszar miasta

znajduje się na Wysoczyźnie Rawskiej nad rzeką Rawką, która jest prawobrzeżnym

dopływem Bzury.

Zaletą Rawy Mazowieckiej jest korzystna lokalizacja w układzie komunikacyjnym

kraju, położona jest niedaleko Łodzi, przy drodze ekspresowej Warszawa-Wrocław.

Wg klasyfikacji odpowiadającej poziomom Nomenklatury Jednostek Terytorialnych

do Celów Statystycznych, Rawa Mazowiecka należy do podregionu piotrkowsko –

skierniewickiego, jest miastem powiatowym, pełni ważne funkcje związane z obsługą

administracyjną mieszkańców miasta i powiatu.

W roku 2011 na dzień 13.października liczba osób w wieku produkcyjnym, wg

faktycznego miejsca zamieszkania, wynosiła`12.296 tj. 68,7 % ogółu ludności.

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

4

 Bezrobocie zarówno na terenie miasta Rawa Mazowiecka, jak i powiatu rawskiego w

latach 2008 – 2010, wykazuje zdecydowanie tendencję zniżkową,

Jakość życia mieszkańców uzależniona jest również od poziomu bezpieczeństwa .Z

informacji Komendy Powiatowej Policji w Rawie Mazowieckiej - przedstawiamy poniżej

dane statystyczne z całego terenu powiatu rawskiego w latach 2008 -2010, ponieważ nie

prowadzona jest osobna statystyka dla miasta Rawa Mazowiecka.

L.p. Rodzaje przestępstw i zjawisk patologicznych Lata

2008 2009 2010

1. Kierujących pod wpływem środków narkotycznych 4 4 3

2. Handel wyrobami narkotycznymi 9 85 167

3. Ilość sprawców zakłócenia spokoju i porządku publicznego
będących w stanie po spożyciu środków narkotycznych

- - -

4. sprawca pod wpływem narkotyków 0

0 0

2. Stopień nasilenia problemów związanych z sięganiem po substancje

psychoaktywne oraz posiadane zasoby ludzkie i instytucjonalne w zakresie

rozwiązywania tych problemów.

Działania planowane w Programie odwołują się do diagnozy przeprowadzonej w roku

2008 na populacji młodzieży rawskich szkół podstawowych i gimnazjalnych Wnioski i

implikacje z wykonanych badań sformułowano następująco:

• Problem kontaktu młodzieży z nikotyną staje się znaczący na poziomie najstarszych

klas gimnazjum. Trzeba jednak zaznaczyć, że w sposób sugerujący na rozwinięcie się

uzależnienia od nikotyny pali tylko 4% chłopców i dziewcząt z klas III gimnazjum.

Warto podkreślić, że problemy związane z paleniem papierosów są wśród młodzieży z

Rawy Mazowieckiej mniej nasilone niż w wielu innych badanych gminach, a nawet w

danych ogólnopolskich. Skala zjawiska palenia przez rawską młodzież papierosów

jest jednak wyraźnie mniejsza niż sięgania po alkohol.

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

5

• Świadomość młodzieży nt. uzależnienia od nikotyny i ryzyka związanego z

uzależnieniem w przypadku palenia papierosów można ocenić jako zadawalającą.

• Papierosy i alkohol są podstawowymi substancjami psychoaktywnymi używaną przez

młodzież uczącą się w szkołach na terenie Rawy Mazowieckiej. Młodzi ludzie, którzy

używają narkotyków lub leków stanowią zdecydowaną mniejszość- jest ich na

poszczególnych poziomach wieku do kilku procent ogółu młodzieży, z dwoma

wyjątkami- rozpowszechnione są: marihuana i haszysz (głównie w grupie uczniów

klas III gimnazjów) oraz leki zmieniające świadomość (najbardziej w najstarszej

grupie badanych). Pozostałe grupy narkotyków w zasadzie nie są popularne.

• Ankietowana młodzież ocenia swoją dostępność do substancji nielegalnych jako małą

w młodszych grupach, ale niestety dość dużą w grupach młodzieży starszej. W grupie

najstarszej młodzieży znalazły się osoby, które przyznają, że znają osobiście osoby

sprzedające substancje nielegalne.

• Przekonania normatywne, dotyczące używania przez kolegów i przyjaciół różnych

substancji psychoaktywnych są najcenniejsze również w grupie uczniów klas VI szkół

podstawowych. Najwięcej pracy profilaktycznej ukierunkowanej na zmianę

niekorzystnych przekonań normatywnych wymagać będą grupy młodzieży

gimnazjalnej (głównie najstarsi uczniowie) .

• Młodzież w sposób niejednoznaczny ocenia przygotowanie nauczycieli do pracy

profilaktycznej i interwencyjnej. Im starsza młodzież tym mniejszy poziom zaufania

do nauczycieli gorsza ocena kompetencji pedagogów w zakresie zajęć

profilaktycznych i działań pomocowych. Warto jednak zaznaczyć, że poziom

kompetencji w dziedzinie profilaktyki, pracujących w rawskich szkołach nauczycieli,

został i tak przez ankietowanych oceniony dość dobrze-wyraźnie lepiej niż w kilku

ostatnich badaniach prowadzonych na terenie innych gmin.

• Wnikliwie analizując wyniki badań nietrudno zauważyć, że wiedza uczniów w

zakresie konsekwencji sięgania po używki jest niewystarczająca. Dotyczy to głównie

skutków picia alkoholu i sięgania po narkotyki oraz leki zmieniające świadomość.

Wiedza ta jest najpłytsza w dziedzinie narkotyków. Badana młodzież nie przekłada

wiedzy na temat konsekwencji sięgania po używki na obszar osobistych zagrożeń.

Nawet ci, którzy przyznają, że sięganie po używki może być niebezpieczne, odnoszą

zagrożenia częściej do innych osób niż do siebie. Z analizy ankiet wynika, iż wielu

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

6

badanych w ogóle nie dopuszcza do swojej świadomości informacji, że mogliby

wpaść w nałóg lub ponieść poważne konsekwencje wynikające z sięgania po używki.

Dane te stanowić powinny też bardzo ważny punkt odniesienia dla planowanych

działań profilaktycznych. Wskazują bowiem kiedy w wieku rozwojowym dzieci i

młodzieży należy podejmować szczególnie intensywną pracę profilaktyczną.

Ujawniają też, że często wybierana strategia pracy z tzw. młodzieżą starszą jest w

profilaktyce działaniem bardzo potrzebnym, ale niestety już spóźnionym i

nieadekwatnym.. Profilaktykę narkotykową rozpoczynać należy w najpóźniej w

pierwszym roku nauki w gimnazjum.

Profilaktyka musi mieć charakter stały, sam proces oddziaływań profilaktycznych

musi być długofalowy i wielostopniowy.

Oto najważniejsze wnioski z badań dotyczących skali problemów narkotykowych w

populacji dorosłych mieszkańców Rawy Mazowieckiej (grudzień 2010-analizę

przeprowadzono dla czterech kategorii wiekowych: 18-29 lat, 30-39 lat, 40-49 lat oraz 50 lat

i powyżej, osobno dla kobiet i mężczyzn):

� Problem nadużywania przez dorosłych substancji zmieniających świadomość

innych niż alkohol (np. leki uspokajające, narkotyki) jest znacznie mniej

rozpowszechniony. W grupach najstarszych wiekowo praktycznie nie występuje

(za wyjątkiem niewielkiego odsetka kobiet używających leków

psychoaktywnych). Kilka do kilkunastu procent badanych w dwóch młodszych

grupach wiekowych przyznało się do kontaktu z innymi substancjami

psychoaktywnymi (marihuana, haszysz, amfetamina) ale były to w zasadzie

incydenty eksperymentowania. Jest to wynik dość optymistyczny, w innych,

podobnych terytorialnie i ludnościowo gminach, wskaźniki używania

narkotyków przez dorosłych (głównie młodych dorosłych) są wyższe.

� Mieszkańcy zdecydowanie wskazują na potrzebę prowadzenia działań

zaradczych- rozwijania działalności placówki/placówek zajmujących się

profesjonalną pomocą osobom uzależnionym i członkom ich rodzin oraz na

konieczność prowadzenia zajęć profilaktycznych z młodzieżą.

Wnioski te skłaniają do refleksji nad możliwymi działaniami zapobiegawczymi,

interwencyjnymi oraz terapeutycznymi. Z jednej strony oczywiste staje wspieranie już

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

7

istniejących miejsc lokalnej pomocy dla osób z problemem alkoholowym oraz członków ich

rodzin i poszerzanie oferty działań-tak aby z działań pomocowych w tych miejscach mogły

korzystać także osoby uzależnione od innych substancji psychoaktywnych. Sami dorośli

wskazali też na potrzebę prowadzenia działań profilaktycznych, adresowanych do dzieci,

młodzieży i młodych dorosłych. Ta profilaktyką należałoby objąć również rodziców-a więc

samych badanych.

 Bardzo ważnym elementem działań zapobiegawczych i interwencyjnych powinna być

zakrojona na szeroką skalę edukacja społeczna. Nie chodzi tu wyłącznie o popularyzowanie

wiedzy nt. uzależnień i sposobów pomagania osobom dotkniętym tym problemem. Chodzi

także o przełamywanie wstydu, lęku, niekorzystnych stereotypów i sposobów myślenia,

związanych z uzależnieniami od substancji narkotycznych.

Niewątpliwie też ogromne pole do działania mają tu służby prewencyjno-interwencyjne,

takie jak: policja, straż miejska ośrodek pomocy społecznej i medyczne (pielęgniarki

środowiskowe, lekarze). Istnieje zapewne potrzeba lepszej koordynacji działania w/w służb i

instytucji.

W ostatnich trzech latach (2008-2010) poważnym problemem stało się używanie, głównie

przez młodzież, tzw. dopalaczy. W Rawie Mazowieckiej do czasu wprowadzenia zakazu

obrotu dopalaczami przez Głównego Inspektora Sanitarnego funkcjonowały 2 sklepy z

dopalaczami a przez krótki okres czasu nawet 3. Nie są znane wyniki badań dotyczące skali

używania przez młodzież rawską tzw. dopalaczy. Wiadomo jednak, że skoro utrzymywały się

przez pewien okres czasu legalne punkty sprzedaży tych substancji, prowadzona była

równolegle intensywna sprzedaż poprzez internet, uznać należy, że dopalacze znajdowały

konkretną grupę użytkowników.

Posiadane zasoby ludzkie oraz instytucjonalne:

Ogółem na terenie Miasta Rawa Mazowiecka świadczeń z zakresu podstawowej opieki

zdrowotnej udzielają następujące zakłady :

� Samodzielny Publiczny Zakład Opieki Zdrowotnej, ul. Warszawska 14,

� Samodzielny Publiczny Zakład Opieki Zdrowotnej Poradnia ogólna i pediatryczna, ul.

Niepodległości 8,

� Niepubliczny Zakład Opieki Zdrowotnej Centrum Medyczne „GADENT s.c.”, ul.

Kościuszki 1,

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

8

� Niepubliczny Zakład Opieki Zdrowotnej „RAW-MEDICA”, ul. Słowackiego 68,

� Niepubliczny Zakład Opieki Zdrowotnej „REMEDIUM s.c.”, Aleja Konstytucji 3

Maja 9B

� Niepubliczny Zakład Opieki Zdrowotnej „VERBENA” ul. Krakowska 9

Na terenie Miasta funkcjonuje również zakład, który nie zawiera umów z Narodowym

Funduszem Zdrowia, a lekarze udzielają odpłatnie porad z zakresu specjalistycznej opieki

zdrowotnej:

� Niepubliczny Zakład Opieki Zdrowotnej „BAMED” Przychodnia Lekarsko-

Pielęgniarska ul. Aleja Konstytucji 3 Maja 2.

Pacjenci wymagający hospitalizacji z terenu naszego miasta najczęściej zgłaszają się do

najbliższego szpitala - Św. Ducha, wchodzącego w strukturę organizacyjną Samodzielnego

Publicznego Zakładu Opieki Zdrowotnej w Rawie Mazowieckiej. Jest to jedyna tego typu

placówka, sprawująca opiekę stacjonarną na terenie Miasta Rawa Mazowiecka, dysponuje

obecnie 164 łóżkami szpitalnymi. W szpitalu funkcjonuje 5 podstawowych oddziałów:

położniczo-ginekologiczno-noworodkowy, chorób wewnętrznych, chorób płuc, chirurgiczny,

dziecięcy.

W celu zaspokojenia potrzeb zdrowotnych mieszkańców Rawy Mazowieckiej ważną rolę

odgrywa również działalność aptek:

� „Nad Rawką” ul. Słowackiego 68

� „Eskulap” ul. Aleja Konstytucji 3 Maja 18

� „Panaceum” ul. Kazimierza Wielkiego 3b

� „Verbena” ul. Krakowska 9

� „Medica” ul. Kościuszki 1

� „Dla Ciebie” ul. Aleja Konstytucji 3 Maja 2

� „Alandra” ul. Niepodległości 8

W zakresie instytucji kulturalnych, w Rawie Mazowieckiej funkcjonują następujące
ośrodki:

• Muzeum Ziemi Rawskiej,

• Miejska Biblioteka Publiczna im. Jana Pawła II, zlokalizowana przy ul. Kard. Stefana
Wyszyńskiego 7, posiadająca Oddział dla Dzieci – Pl. Piłsudkiego 9.

• Miejski Dom Kultury.

W zakresie dostępu do ośrodków edukacyjnych w Rawie Mazowieckiej funkcjonują

następujące szkoły:

• 3 szkoły podstawowe:

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

9

Szkoła Podstawowa Nr 1 im. Tadeusza Kościuszki,

Szkoła Podstawowa Nr 2 im. Marii Konopnickiej,

Szkoła Podstawowa Nr 4 im. Kornela Makuszyńskiego.

• Zespół Placówek Specjalnych w Rawie Mazowieckiej im. Marii Grzegorzewskiej

• 2 gimnazja:

Gimnazjum Nr 1 im. Polskich Noblistów,

Gimnazjum Nr 2 im. Haliny Konopackiej.

• 3 Przedszkola Miejskie:

Przedszkole Miejskie Nr 1 „Tęczowa Jedyneczka”,

Przedszkole Miejskie Nr 2,

Przedszkole Miejskie Nr 3 „Bajkowy Zakątek”.

• Małe Niepubliczne Przedszkole „Słoneczny Domek”.

• 6 szkół średnich,

Liceum Ogólnokształcące im. Marii Skłodowskiej - Curie

Zespół Szkół – Centrum Edukacji Zawodowej i Ustawicznej im. Mikołaja

Kopernika,

Zespół Szkół Ponadgimnazjalnych im. Władysława St. Reymonta

w tym 3 szkoły niepubliczne,:

Studium i Liceum Ekonomiczne "FORUM"

Szkoła Policealna dla Dorosłych,

Technikum Uzupełniające dla Dorosłych.

 Zaplecze sportowe

W Rawie Mazowieckiej funkcjonują ogólnodostępne obiekty sportowo-rekreacyjne

działające w ramach:

• Ośrodka Sportu i Rekreacji im. Haliny Konopackiej, umożliwiający mieszkańcom

dostęp do hal sportowych z boiskiem do piłki siatkowej

i koszykowej, sauny, siłowni, stołów do tenisa oraz kortów tenisowych.

W sezonie letnim w ramach ośrodka funkcjonuje również przystań wodna, oferująca

dostęp do łodzi wiosłowych, kajaków, rowerów wodnych, oraz łodzi żaglowych.

Ponadto OSiR od roku 2008 zarządza

stadionem miejskim z boiskiem do piłki nożnej, bieżnią, trybunami i zapleczem

szatniowo - sanitarnym.

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

10

W roku 2008 przybył nowy ogólnodostępny nowy kompleks sportowy w ramach

programu „Orlik 2012”

Miasto zapewnia pełne zaplecze sportowe dla szkół , których organem prowadzącym

jest Miasto Rawa Mazowiecka.

W Rawie Mazowieckiej instytucją pomagającą osobom i rodzinom, które utraciły

zdolność samodzielnego radzenia sobie w trudnych sytuacjach jest Miejski Ośrodek Pomocy

Społecznej (MOPS). Instytucja ta udziela pomocy w formie finansowej, rzeczowej, pracy

socjalnej, poradnictwa prawnego i psychologicznego.

Ponadto instytucje, które mogą podejmować współpracę w zakresie realizacji

programu:

• Rada Miasta Rawa Mazowiecka

• Straż Miejska

• Powiatowy Urząd Pracy

• Powiatowe Centrum Pomocy Rodzinie

• Sąd Rejonowy Wydział III Rodzinny i Nieletnich (zespół kuratorski)

• Komornik Sądowy przy Sądzie Rejonowym w Rawie Mazowieckiej

• Rawskie Towarzystwo Budownictwa Społecznego

• Rawsko-Mazowiecka Spółdzielnia Mieszkaniowa

• Powiatowa Komenda Policji

• Media lokalne

• Związki i Stowarzyszenia, w tym:

• Rawskie Stowarzyszenie Abstynenckie ,,Szansa”

• Stowarzyszenie ,,Pogotowie Rodzinne” im. Jolanty Fadeckiej

• Stowarzyszenie ,,Przymierze Rodzin” (Świetlica Środowiskowa)

• Polski Czerwony Krzyż – Zarząd Rejonowy w Rawie Mazowieckiej

• Polski Związek Niewidomych – Koło Terenowe

• Stowarzyszenie Rodziców i Opiekunów dzieci Niepełnosprawnych ,,Dobro Dzieci”

• Rawskie Stowarzyszenie Hospicjum ,,Obudźmy Nadzieję”

• Rodzinny Ośrodek Formacji Chrześcijańskiej Zgromadzenia Misjonarzy Krwi

Chrystusa

• Parafie

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

11

Część III

Przeciwdziałanie problemom narkotykowym

 Przeciwdziałanie narkomanii należy do zadań własnych gminy (art. 10. 1. Ustawy o

 przeciwdziałaniu narkomanii), obejmujących:

 1) zwiększanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób

uzależnionych i osób zagrożonych uzależnieniem;

 2) udzielanie rodzinom, w których występują problemy narkomanii, pomocy

psychospołecznej i prawnej;

 3) prowadzenie profilaktycznej działalności informacyjnej, edukacyjnej oraz

szkoleniowej w zakresie rozwiązywania problemów narkomanii, w szczególności dla

dzieci i młodzieży, w tym prowadzenie zajęć sportowo-rekreacyjnych dla uczniów, a

także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych

programach opiekuńczo-wychowawczych i socjoterapeutycznych;

 4) wspomaganie działań instytucji, organizacji pozarządowych i osób fizycznych,

służących rozwiązywaniu problemów narkomanii;

 5) pomoc społeczną osobom uzależnionym i rodzinom osób uzależnionych

dotkniętym ubóstwem i wykluczeniem społecznym i integrowanie ze środowiskiem

lokalnym tych osób z wykorzystaniem pracy socjalnej i kontraktu socjalnego.

1. Cele programu.

Głównym celem programu z jednej strony jest zmniejszenie rozmiarów problemów

narkotykowych, a z drugiej zapobieganie powstawaniu nowych patologii. Ważnym celem jest

także zwiększenie zasobów niezbędnych do radzenia sobie z istniejącymi problemami.

2. Główne kierunki działań

Przedstawione poniżej kierunki działań są zgodne z działaniami zaleconymi przez

ustawodawcę.

Niewątpliwie podstawowym zadaniem, jakie realizować musi miasto jest nowoczesna

i skuteczna profilaktyka. Powinna ona być ukierunkowana na:

• popularyzację wiedzy na temat uzależnień wśród mieszkańców miasta,

• regularną działalność profilaktyczną w szkołach (realizację sprawdzonych w kraju

programów profilaktycznych),

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

12

• stałą edukację rodziców, ukierunkowaną na wzmacnianie tzw. czynników chroniących

młodzież przed uzależnieniami , w tym szczególnie więzi rodzic-dziecko oraz zwiększanie

wiedzy i kształtowanie konstruktywnych postaw związanych z nowymi zagrożeniami ,

takimi jak np. dopalacze.

• objęcie opieką dzieci i młodzież z rodzin z problemem alkoholowym (poprzez działania

profilaktyczne adresowane do tej grupy odbiorców),

• edukację osób związanych bezpośrednio z pomaganiem osobom dotkniętym problemem

narkotykowym (terapeutów, pedagogów, nauczycieli, pracowników MOPS, policji, straży

miejskiej) ,

• stwarzanie warunków do wszechstronnego rozwoju osobistego, rozwijania zainteresowań

(głównie dzieci i młodzieży, ale także dorosłych).

• promowanie zdrowego stylu życia (poprzez organizowanie powszechnych imprez

kulturalno-sportowych).

Działania profilaktyczne, aby mogły być skuteczne muszą być długofalowe, powtarzalne,

adekwatne do danej grupy odbiorców i prowadzone przez odpowiednio do tego przygotowane

osoby.

 W nowoczesnych koncepcjach profilaktycznych podkreśla się, że na poziomie wczesnego

zapobiegania podział na alkohol, narkotyki i tytoń nie ma uzasadnienia, bowiem mechanizmy

i motywy sięgania po środki psychoaktywne są bardzo zbliżone. Ustawodawca jednak

rozdzielił przeciwdziałanie alkoholizmowi i przeciwdziałanie narkomanii. Dlatego

funkcjonować będą dwa odrębne programy przeciwdziałania wymienionym zjawiskom.

3. Planowane do realizacji zadania:

W Miejskim Programie Przeciwdziałania Narkomanii na lata 2012-2014 w celu

realizacji zadań przewiduje się następujące działania:

 Zadanie pierwsze.

Zwiększanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób

uzależnionych i osób zagrożonych uzależnieniem;

Realizacja tego zadania odbywać się będzie poprzez:

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

13

1. Dofinansowanie działalności Punktu Informacyjno – Konsultacyjnego dla osób z

problemem uzależnień i ich rodzin,

2. Dofinansowanie szkoleń osób zajmujących się pomocą terapeutyczną

i rehabilitacyjną dla osób uzależnionych od narkotyków;

3. Zakup materiałów oraz literatury fachowej;

4. Dofinansowanie kontraktu z NFZ celem poszerzania oferty zajęć terapeutycznych dla

osób uzależnionych, realizowanych przez Poradnię Leczenia Uzależnień;

5. Dofinansowanie wyjazdowych form terapii dla osób uzależnionych i członków ich

rodzin;

6. Prowadzenie szkoleń dla osób podejmujących w ramach pełnionych zadań

zawodowych lub społecznych, funkcje interwencyjne, informacyjne oraz pomocowe

wobec osób uzależnionych, zagrożonych uzależnieniem a także członków ich rodzin

(np. pracownicy MOPS, KPP Policji, Straży Miejskiej, personel medyczny,

członkowie lokalnych organizacji pozarządowych).

7. Pomoc rehabilitacyjną dla osób uzależnionych.

Zadanie drugie.

Udzielanie rodzinom, w których występują problemy narkomanii, pomocy

psychospołecznej i prawnej;

Realizacja tego zadania odbywać się będzie poprzez:

1. Wspieranie działalności świetlic środowiskowych i socjoterapeutycznych,

2. Finansowanie dyżurów psychologów w Urzędzie Miejskim,

3. Wspieranie działalności lokalnych organizacji pozarządowych w zakresie

świadczenia pomocy psychospołecznej i prawnej rodzinom dotkniętym problemem

narkomanii,

4. Organizowanie letnich obozów socjoterapeutycznych dla dzieci i młodzieży z rodzin

dotkniętych narkomanią i/lub przemocą w rodzinie,

5. Organizowanie czasu wolnego osobom narkomanią i/lub lub przemocą w rodzinie.

Zadanie trzecie.

Prowadzenie profilaktycznej działalności informacyjnej, edukacyjne oraz szkoleniowej

w zakresie rozwiązywania problemów narkomanii, w szczególności dla dzieci i młodzieży, w

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

14

tym prowadzenie pozalekcyjnych zajęć sportowo-rekreacyjnych dla uczniów, a także działań

na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo –

wychowawczych i socjoterapeutycznych.

Realizacja tego zadania odbywać się będzie poprzez:

1. Wspieranie działalności świetlic, realizujących zajęcia profilaktyczno –

wychowawcze dla dzieci z grup ryzyka (rodziny niewydolne wychowawczo, rodziny

rozbite , prowadzenie zajęć profilaktycznych, informacyjnych dla rodziców oraz

konsultacji i poradnictwa rodzinnego, małżeńskiego i wychowawczego);

2. Prowadzenie zajęć profilaktycznych, edukacyjnych i rozwojowych dla młodzieży w

szkole i poza szkołą,

a) spotkania psychoedukacyjne na temat problematyki uzależnień,

b) programy profilaktyczne dotyczące zapobiegania przemocy i uzależnień,

c) programy służące rozwijaniu ważnych umiejętności społecznych,

d) programy promujące tzw. zdrowy styl życia,

3. Prowadzenie zajęć z elementami socjoterapii dla dzieci z rodzin

z problemem narkotykowym;

4. Prowadzenie spotkań edukacyjnych dla rodziców w ramach działań statutowych i

pozastatutowych placówek oświatowych i innych instytucji;

5. Prowadzenie konsultacji rodzinnych, poradnictwa wychowawczego

i interwencji w sytuacji sięgania po substancje nielegalne przez niepełnoletnich,

6. Współpraca ze szkołami w zakresie działań profilaktycznych;

7. Konsultacje psychologiczne dla nauczycieli, pedagogów, wychowawców

w zakresie problematyki uzależnień i przemocy;

8. Dożywianie dzieci uczestniczących w zajęciach pozalekcyjnych;

9. Udział w ogólnopolskich kampaniach profilaktyczno-edukacyjnych adresowanych

 do dzieci, młodzieży,

10. Sporządzenie lokalnej diagnozy skali problemów narkotykowych wśród młodzieży

(ostatnie badania pochodzą z 2008r., a zgodnie z procedurą przyjętą w europejskim

programie ESPAD winny być powtarzane co 4 lata).

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

15

Zadanie czwarte.

Wspomaganie działań instytucji, organizacji pozarządowych i osób fizycznych,

służących rozwiązywaniu problemów narkomanii;

Realizacja tego zadania odbywać się będzie poprzez:

Współpracę przy realizacji Miejskiego Programu Przeciwdziałania Narkomanii z

następującymi podmiotami:

• Miejski Ośrodek Pomocy Społecznej w Rawie Mazowieckiej;

• Powiatowe Centrum Pomocy Rodzinie;

• Komenda Powiatowa Policji;

• Straż Miejska;

• Sąd Rejonowy;

• Organizacje pozarządowe z terenu Miasta;

• Rawskie szkoły;

• Poradnia Leczenia Uzależnień w Rawie Mazowieckiej;

• Oddziały Uzależnień z terenu województwa łódzkiego,

• Regionalne Centrum Polityki Społecznej w Łodzi,

• Krajowe Biuro ds. Przeciwdziałania Narkomanii;

• Kościoły.

zależnie od ich właściwości przede wszystkim na:

1. Podejmowaniu wspólnych działań edukacyjnych społeczności lokalnej w

przedmiotowym zakresie;

2. Wymianie informacji w zakresie występowania zjawiska narkomanii na terenie

działania samorządu oraz uzyskania pomocy przez osoby uzależnione bądź zagrożone

uzależnieniem oraz członkom ich rodzin.

3. Udzielenie wsparcia merytorycznego w przedmiocie zagadnień dotyczących

narkomanii

Zadanie piąte.

Pomoc społeczna osobom uzależnionym i rodzinom osób uzależnionych dotkniętym

ubóstwem i wykluczeniem społecznym i integrowanie ze środowiskiem lokalnym tych

osób z wykorzystaniem pracy socjalnej i kontraktu socjalnego.

Realizacja tego zadania odbywać się będzie poprzez

Miejski Program Przeciwdziałania Narkomanii na lata 2012-2014

16

1. Nawiązanie Współpracy z Miejskim Ośrodkiem Pomocy Społecznej w Rawie

Mazowieckiej w zakresie udzielania przez tą instytucję pomocy społecznej

osobom uzależnionym i rodzinom osób uzależnionych dotkniętych ubóstwem i

wykluczeniem społecznym ze środowiskiem lokalnym tych osób z wykorzystaniem

pracy socjalnej i kontraktu socjalnego oraz przekazywanie im przedmiotowych

informacji osobom uzależnionym i członkom ich rodzin.

4. Środki finansowe przeznaczone na profilaktykę i przeciwdziałanie narkomanii.

W budżecie Miasta Rawa Mazowiecka na realizację Miejskiego Programu

Przeciwdziałania Narkomanii na rok 2012 przewidziano kwotę 30 000 zł .

Środki finansowe na realizację programu w latach 2013-2014 będą zaplanowane w budżetach

miasta uchwalanych na te lata.

Źródłem finansowania zadań miejskiego programu przeciwdziałania narkomanii są środki finansowe

budżetu gminy pochodzące z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych.

5. Realizatorzy Programu

� Realizacja zadań określonych w programie należy do Pełnomocnika ds.

Uzależnień, powołanego przez Burmistrza Miasta, Miejskiej Komisji

Rozwiązywania Problemów Alkoholowych, Miejskiego Ośrodka Pomocy

Społecznej oraz współpracujących instytucji,

� Określone zadania Programu mogą być zlecane osobom fizycznym, instytucjom,

organizacjom pozarządowym na podstawie zawieranych umów cywilno-prawnych

bądź zlecanych w formie dofinansowanie realizacji zadań własnych Gminy

(konkursy ofert dla organizacji pozarządowych) lub też przekazywanych w drodze

zawartego porozumienia między Urzędem Miasta a konkretnymi instytucjami.

