

GMINNY PROGRAM PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH W GMINIE KRZESZOWICE NA ROK 2015

ROZDZIAŁ I. POSTANOWIENIA OGÓLNE

Wstęp

1. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Krzeszowice na rok 2015, zwany dalej „Programem”, określa priorytetowe kierunki działań związane z profilaktyką i rozwiązywaniem problemów alkoholowych oraz integracją społeczną osób uzależnionych od alkoholu, które wynikają z zadań własnych gminy określonych w ustawie o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26 października 1982 roku (t.j. Dz. U. z 2007 r. Nr 70, poz. 473 z późn. zm.).

Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych stanowi część Gminnej Strategii Rozwiązywania Problemów Społecznych Gminy Krzeszowice. Program został stworzony w oparciu o Narodowy Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na lata 2011-2015 oraz o rekomendacje do realizowania gminnych programów Państwowej Agencji Rozwiązywania Problemów Alkoholowych.

Narodowy Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na lata 2011-2015 przestrzega przed pogarszającą się jakością działań podejmowanych przez gminy oraz sposobem wydawania środków finansowych w ramach Programu: „Planując poszczególne zadania należy bezwzględnie przestrzegać ustawowego wymogu dotyczącego merytorycznego związku z profilaktyką i rozwiązywaniem problemów alkoholowych”.

Jednym z priorytetów narodowego Programu jest poprawa jakości działań profilaktycznych- bowiem często zdarza się, jak wynika z raportu NIK-u, że gminy inwestują w nieskuteczne strategie profilaktyczne. Tymczasem, np. szkoły powinny w swoich programach uwzględniać rekomendowane programy profilaktyczne, bowiem- jak uważają eksperci- lepiej jest zrealizować jeden rekomendowany program profilaktyczny niż podejmować inne działania o znikomych skutkach profilaktycznych (np. zajęcia sportowe należy traktować tylko jako zajęcia uzupełniające profilaktykę).

Najnowsze publikacje wskazują, że problemy związane z alkoholem są jednymi z najtrudniejszych do rozwiązania problemów społecznych, dlatego ważna jest też jakość wiedzy osób zajmujących się profilaktyką.

Ponieważ alkoholizm jest problemem społecznym, działania podejmowane z ramienia samorządu gminnego powinny być skierowane do wszystkich mieszkańców gminy, również tych niepijących. Według Światowej Organizacji Zdrowia alkohol jest na trzecim miejscu wśród czynników ryzyka dla zdrowia populacji, a 20% wszystkich zgłoszeń pacjentów do podstawowej opieki zdrowotnej ma związek z alkoholem.

2. Diagnoza problemów alkoholowych w Gminie Krzeszowice.

Przy diagnozowaniu problemów alkoholowych w Gminie Krzeszowice posłużono się informacjami pochodzącymi z:

- a) doświadczeń z lat ubiegłych,
- b) raportu diagnostycznego- diagnozy lokalnych zagrożeń społecznych opracowanej dla Gminy Krzeszowice w 2011r.,
- c) informacjami zawartymi w gminnych zasobach, dotyczących prowadzenia działalności w zakresie zadań nałożonych na gminę ustawą o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
- d) innymi informacjami pochodzącymi od instytucji działających w obszarze problematyki alkoholowej oraz przeciwdziałania przemocy w rodzinie.

Diagnoza lokalnych zagrożeń społecznych wykonana w Gminie Krzeszowice w 2011r. ukazuje, iż problemy alkoholowe dotyczą osób zarówno dorosłych jak i młodzieży, dlatego Programem należy objąć całą populację Gminy. Warto tutaj zaznaczyć, że wśród problemów alkoholowych osób

dorosłych około 70 % to sprawy, gdzie problem alkoholowy współlistnieje z problemem przemocy (obecnie specjaliści nie uważają nadużywania alkoholu za przyczynę występowania przemocy domowej, wiadomo natomiast, że nadużywanie alkoholu ułatwia stosowanie przemocy). Należy także nadmienić, iż w porównaniu z latami poprzednimi zmieniła się forma zgłoszeń dotycząca przemocy- w poprzednich latach osoby doznające przemocy skupiały się na fizycznym jej wymiarze i dotyczyło to często przemocy długoletniej, obecnie coraz więcej jest zgłoszeń, gdzie przemoc psychiczna i finansowa jest dominująca.

Ponieważ problemy alkoholowe młodych ludzi w gminie Krzeszowice są bardzo istotne (co ukazała diagnoza z 2011r), diagnozując problemy odniesiono się także do tej grupy społecznej.

Diagnoza opracowana w 2011r. na potrzeby gminy wskazuje, że prawie co drugi z badanych uczniów miał kontakt z alkoholem, a inicjacja alkoholowa zaczęła się około 13 roku życia (przebadano 448 uczniów). Najwięcej uczniów po raz pierwszy alkoholu spróbowała na wakacjach (37,9%), na szkołę jako miejsce inicjacji alkoholowej wskazało 7,2 % badanych uczniów.

Najbardziej popularnym wśród młodzieży napojem alkoholowym jest piwo- piło go 46, 2% badanych uczniów, na drugim miejscu była wódka- spożywało ją 17,3% badanych uczniów, wino stanowiło 15%, pozostały procent stanowiły inne alkohole (drinki, nalewki).

51,1 % uczniów uważa, że alkohol łatwo można kupić i nie wymaga to dużego wysiłku, a 25,66 % uważa iż alkohol jest trudno kupić, jednak można o jego zakup poprosić odpowiednie osoby.

Badania ESPAD przeprowadzone w 2011r. w Polsce na reprezentatywnej grupie młodzieży wskazują, że w badanej grupie III klas gimnazjum aż 87,3% uczniów piło alkohol, wśród klas II szkół ponadgimnazjalnych aż 95,2 %. Również te badania pokazują, że młodzież pije najczęściej piwa, na drugim miejscu jest wódka, na ostatnim wino.

Biorąc pod uwagę min. te wytyczne, opracowano cele główne i szczegółowe Programu.

3. Cele główne programu:

- a) działalność informacyjna i wychowawcza,
- b) zapobieganie powstawaniu nowych problemów alkoholowych,
- c) zmniejszanie rozmiarów problemów alkoholowych aktualnie występujących- zmniejszenie degradacji zdrowotnej, społecznej i ekonomicznej osób oraz rodzin ponoszących skutki nadużywania alkoholu- zapobieganie negatywnym następstwom nadużywania alkoholu,
- d) zwiększanie i unowocześnianie zasobów niezbędnych do rozwiązywania problemów, które już istnieją.

4. Cele szczegółowe programu:

- a) osiągnięcie zmiany w zachowaniach i w postawie wobec problemów alkoholowych mieszkańców gminy,
- b) prowadzenie działań wychowawczych, informacyjnych, profilaktycznych i edukacyjnych skierowanych do całej gminnej społeczności, a w szczególności do dzieci i młodzieży,
- c) stwarzanie i kontynuowanie skutecznych form oddziaływań prawnych oraz społecznych w stosunku do osób destrukcyjnie nadużywających alkoholu, w tym przeciwdziałanie przemocy w rodzinie,
- d) stwarzanie i kontynuowanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych, współuzależnionych, osób doświadczających przemocy i osób stosujących przemoc.

ROZDZIAŁ II. ZADANIA GMINNEGO PROGRAMU PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH.

Realizacja zadań zawartych w Programie odbywać się będzie poprzez ich organizację, współpracę z innymi podmiotami, finansowanie lub dofinansowanie- forma realizacji zależeć będzie od charakteru danego zadania. Planuje się, iż zadania te realizowane będą poprzez:

1. Dostępność pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu.

Planuje się, iż w Gminie Krzeszowice pomoc z ramienia punktu konsultacyjnego „ Pierwszy Kontakt” świadczyć będzie:

- a) koordynator punktu konsultacyjnego „ Pierwszy kontakt” – osoba pierwszego kontaktu,
- b) certyfikowany instruktor terapii uzależnień/specjalista psychoterapii uzależnień,
- c) konsultant ds. przemocy w rodzinie,

d) psycholog,

W/w pomoc świadczyć mogą także inne osoby mające odpowiednie przygotowanie do pracy z osobami uzależnionymi i ich rodzinami (np. terapeuta rodzinny, socjoterapeuta, itp.).

Pomoc w punkcie konsultacyjnym będzie realizowana w formie konsultacji indywidualnych oraz w formie pomocy grupowej dla osób uzależnionych trzeźwiejących oraz dla osób stosujących przemoc w rodzinie. Zalecane jest, by osoba uzależniona od alkoholu, poza uczestnictwem w samej psychoterapii i korzystaniem z pomocy punktu konsultacyjnego „ Pierwszy Kontakt” korzystała także z oferty ruchów samopomocowych, np. uczestniczyła w mityngach Anonimowych Alkoholików (AA) lub innych zajęciach organizowanych przez stowarzyszenia abstynenckie.

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

Istotnym działaniem z punktu widzenia jakości życia rodziny z problemem alkoholowym jest objęcie pomocą całej rodziny. Należy pamiętać, że nadużywanie alkoholu czy uzależnienie członka rodziny od alkoholu jest czynnikiem ryzyka wystąpienia przemocy w rodzinie.

Planuje się, iż pomoc psychospołeczną i prawną świadczyć będzie:

- a) koordynator punktu konsultacyjnego „ Pierwszy kontakt” – osoba pierwszego kontaktu,
- b) certyfikowany instruktor terapii uzależnień/ specjalista psychoterapii uzależnień,
- c) konsultant ds. przemocy w rodzinie,
- d) psycholog,
- e) prawnik,

W/w pomoc świadczyć mogą także inne osoby mające odpowiednie przygotowanie do pracy z osobami uzależnionymi i współuzależnionymi (np. terapeuta rodzinny, socjoterapeuta, itp.). Wsparcie dla rodzin w których występują problemy alkoholowe może być także udzielane z ramienia grupy samopomocowej Al Anon, AA lub innych grup działających w obszarze pomocowym związanym z problemem alkoholowym.

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. Planuje się, iż w/w zadanie realizowane będzie poprzez:

- a) aktywny udział samorządu lokalnego w kampaniach edukacyjno – profilaktycznych,
- b) zakup i dystrybucję materiałów edukacyjnych i informacyjnych- ulotek, broszur, plakatów i innych materiałów o tematyce profilaktycznej, itp.
- c) prowadzenie medialnego systemu informacji o działaniach podejmowanych na terenie gminy w zakresie profilaktyki i rozwiązywania problemów alkoholowych,
- d) opracowanie, aktualizowanie i kolportaż materiałów informacyjnych o możliwościach uzyskania pomocy (adresy, numery telefonów instytucji działających w obszarze profilaktyki, terapii i zwalczania uzależnień), min. poprzez opracowanie i upowszechnianie materiałów informacyjno-edukacyjnych o formach pomocy osobom uzależnionym,
- e) realizację programu opiekuńczo-wychowawczego lub socjoterapeutycznego, skierowaną do dzieci i młodzieży na zajęciach opiekuńczo-wychowawczych i socjoterapeutycznych wraz z dożywianiem, zakupem materiałów i wyposażenia do pracy na zajęciach. Zajęcia te mogą być uzupełnione np. warsztatami profilaktycznymi, wyjazdami do teatru, do kina, na basen, ściankę wspinaczkową, rajdy rowerowe, itp.,
- f) organizowanie i finansowanie szkoleń, warsztatów, prelekcji, konferencji i innych form dokształcania z zakresu tematyki uzależnienia oraz przemocy adresowanych do różnych grup społecznych (szczególnie adresowanych do osób działających w obszarze profilaktyki i rozwiązywania problemów alkoholowych, osób z problemem uzależnienia i współuzależnienia, osób doświadczających przemocy, itp.),
- g) organizację i finansowanie kolonii letniej, wypoczynku zimowego feryjnego, obozów i innych form wypoczynku z programem profilaktycznym dla dzieci i młodzieży,
- h) współpracę z policją, strażą miejską, gminnym ośrodkiem pomocy społecznej oraz z innymi instytucjami w zakresie wspólnego reagowania na występujące problemy związane ze spożywaniem alkoholu,

- i) prowadzenie zajęć sportowo-rekreacyjnych dla uczniów, jako uzupełnienie programu profilaktycznego np. poprzez Kluby Młodzieżowe,
- j) organizację różnych imprez np. Dnia Dziecka, Mikołajek, Wigilii, rajdów rowerowych, koncertów, wycieczek, itp. skierowanych do wszystkich mieszkańców gminy, w szczególności do rodzin w których występuje problem alkoholowy,
- k) realizowanie gminnego programu profilaktyki i rozwiązywania problemów alkoholowych w korelacji ze szkolnymi programami profilaktyki, min. poprzez:
 - współpracę szkół z koordynatorem gminnego programu w sprawach dotyczących uczestnictwa placówek oświatowych w kampaniach profilaktycznych,
 - pomoc psychospołeczną i terapeutyczną dla uczniów przejawiających trudne zachowania oraz pomoc dla rodziców tych uczniów,
 - przekazanie szkołom środków finansowych na prowadzenie zajęć pozalekcyjnych socjoterapeutycznych i opiekuńczo-wychowawczych oraz na realizację rekomendowanych programów profilaktycznych, które mogą być uzupełnione zajęciami plastycznymi, sportowymi, artystycznymi, teatralnymi, wycieczkami wyjazdowymi i innymi działaniami uwzględniając zakres profilaktyki uzależnień, będących konstruktywną formą spędzania wolnego czasu w szkole dla dzieci i młodzieży z grupy ryzyka (profilaktyka selektywna i wskazująca), a także dla pozostałych dzieci w ramach profilaktyki uniwersalnej,
 - spotkania pedagogów w punkcie konsultacyjnym raz w miesiącu lub w zależności od potrzeb częściej – wzajemna pomoc, doskonalenie warsztatu pracy, wymiana doświadczeń,
 - dostarczanie dla szkół ulotek/materiałów informacyjno-edukacyjnych,
 - warsztaty, szkolenia przeznaczone dla rodziców uczniów oraz szkolenie kadry z zakresu tematyki uzależnień, które będzie wykorzystane do pracy z dziećmi i z młodzieżą oraz w kontaktach z rodzicami,
- l) wspieranie organizacji czasu wolnego dzieci i młodzieży w sposób bezpieczny, kształtujący zdrowe postawy życiowe poprzez dofinansowywanie i wyposażenie miejsc do spędzania tego czasu,
- m) promocję zdrowego i bezalkoholowego stylu życia oraz kulturalnego spędzania wolnego czasu poprzez organizację i udział w imprezach profilaktycznych, które mogą być połączone z organizacją zawodów sportowych, plenerowych spotkań, koncertów, happeningów, rajdów rowerowych, konkursów profilaktycznych i innych o podobnym charakterze,
- n) inne działania profilaktyczne zgodne z celami głównymi i szczegółowymi mające w swoich założeniach propagowanie profilaktyki uzależnień.

4. Wspomaganie działalności instytucji, organizacji pozarządowych i innych podmiotów oraz osób fizycznych służącej rozwiązywaniu problemów alkoholowych. Zadanie to będzie realizowane poprzez tworzenie pozytywnych alternatyw dla spędzania wolnego czasu bez alkoholu i innych środków psychoaktywnych, w każdym zakresie profilaktyki, poprzez:

- a) udzielanie dotacji na rzecz organizacji pozarządowych, instytucji, stowarzyszeń, fundacji, osób fizycznych i innych uprawnionych podmiotów organizujących wypoczynek dla dzieci i młodzieży (w szczególności z grupy ryzyka) w miejscu zamieszkania lub poza miejscem zamieszkania,
- b) wspieranie działalności organizacji pozarządowych i innych podmiotów w obszarze profilaktyki problemowej i rodzinnej, min. poprzez organizowanie szkoleń dla organizacji pozarządowych,
- c) współpracę z Centrum Kultury i Sportu, kościołami, mediami i innymi podmiotami w zakresie profilaktyki uzależnień,
- d) organizowanie Gminnej Imprezy Sportowej „Zachowaj Trzeźwy Umysł”,
- e) wspieranie działalności i kontynuacja współpracy z grupami AA „Nowa Droga” i Al-Anon „Promyk Nadziei” (min. organizacja Gminnego Dnia Trzeźwości, wigilii, i innych imprez trzeźwościowych, itp.) oraz współpraca z innymi grupami propagującymi trzeźwość,
- f) organizowanie spotkań integracyjnych dla rodzin zdrowiejących oraz osób uzależnionych,
- g) współfinansowanie i pomoc w organizacji wyjazdu na spotkania i pielgrzymki trzeźwościowe (np. do Kalwarii Zebrzydowskiej, Częstochowy, Lichenia, i inne),
- h) finansowanie działań gminnej komisji rozwiązywania problemów alkoholowych podejmowanych we współpracy ze strażą miejską (wyjazdy na kontrole i oględziny),
- i) edukację sprzedawców napojów alkoholowych a także finansowanie szkoleń, warsztatów dla innych osób na temat uzależnień i zjawisk towarzyszących (przemoc, współuzależnienie, zaniechanie dzieci, radzenie sobie ze stresem, itp.)

- j) wykonanie lokalnej diagnozy problemów społecznych,
- k) organizację i finansowanie kolonii, obozów i innych form wypoczynku z programem profilaktycznym dla dzieci i młodzieży,
- l) przekazanie środków finansowych na umożliwienie realizacji zadań zgodnych z ustawą o wspieraniu rodziny i systemie pieczy zastępczej tj.: na prowadzenie placówek opiekuńczo – wychowawczych wsparcia dziennego dla dzieci i młodzieży z rodzin z problemem alkoholowym i zagrożonych niedostosowaniem społecznym.

5. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 13¹ i 15 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz występowanie przed sądem w charakterze oskarżyciela publicznego. Zadanie to realizowane jest poprzez:

- a) działania podejmowane z ramienia Gminnej Komisji Rozwiązywania Problemów Alkoholowych,
- b) działania podejmowane przez Pełnomocnika Burmistrza ds. Przeciwdziałania Uzależnieniom i koordynatora punktu konsultacyjnego „Pierwszy kontakt”,
- c) powiadomienie odpowiednich służb o naruszeniu przepisów prawa min. policji, straży miejskiej, Państwowej Inspekcji Handlowej, właściwej komórki Urzędu Miejskiego.

Rozdział III. GMINNA KOMISJA ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH.

1. Na terenie gminy Krzeszowice działa Gminna Komisja Rozwiązywania Problemów Alkoholowych, zwana dalej „Komisją” lub „GKRPA”.

2. Komisja pracuje w zespołach:

- problemowym (wykonywane zadania: podejmowanie czynności zmierzających do orzeczenia o zastosowaniu wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu w zakładzie leczenia odwykowego, w szczególności inicjowanie działań w zakresie profilaktyki i rozwiązywania problemów alkoholowych określonych ustawowo, wyznaczenie przedstawiciela GKRPA do składu gminnego interdyscyplinarnego zespołu ds. przeciwdziałania przemocy w rodzinie),
- kontrolnym (wykonywane zadania: kontrola przestrzegania zasad i warunków korzystania z zezwoleń, opiniowanie wydawania zezwoleń na sprzedaż napojów alkoholowych pod względem zgodności z uchwałami rady gminy (limit punktów i ich lokalizacja)).

3. Komisja zbiera się na posiedzeniach:

- plenarnym (do: 3 posiedzeń plenarnych rocznie),
- nadzwyczajne plenarne- na pisemny wniosek Komisji do Burmistrza Gminy wraz z uzasadnieniem i uzyskaniem pozytywnej odpowiedzi.

4. Ustala się następujące zasady wynagrodzenia członków Komisji:

- a) za udział w minimum 3 posiedzeniach w kwartale należy się 100% wynagrodzenia wypłacanego w formie ryczałtu, które wynosi maksymalnie: 300 zł/1os. W przypadku obecności na mniejszej ilości posiedzeń w kwartale- wynagrodzenie będzie proporcjonalnie obniżone. W przypadku obecności na większej ilości posiedzeń w kwartale- kwota maksymalna za kwartał pozostaje bez zmian,
- b) posiedzenia plenarne i nadzwyczajne plenarne płatne będą 50 złotych za jedno posiedzenie,
- c) z każdego posiedzenia Komisji sporządzana będzie lista obecności, która zostanie potwierdzona przez Przewodniczącą Komisji lub zastępcę Przewodniczącej Komisji. Na podstawie w/w list obecności właściwa merytorycznie komórka Urzędu Miejskiego- Wydział Organizacyjny, sporządzi zestawienie zbiorcze za kwartał celem dokonania wynagrodzenia dla członków GKRPA.

Kwartaly wyznacza się następująco:

- I kwartał obejmuje miesiące: styczeń, luty, marzec,
- II kwartał obejmuje miesiące: kwiecień, maj, czerwiec,
- III kwartał obejmuje miesiące: lipiec, sierpień, wrzesień,
- IV kwartał obejmuje miesiące: październik, listopad, grudzień,

d) płatność za udział w posiedzeniach następować będzie raz na kwartał, jednak w przypadku ewentualnego wcześniejszego zakończenia pełnienia funkcji przez członka komisji, wynagrodzenie będzie płatne do 30 dni od dnia zakończenia pełnienia tej funkcji,

e) wynagrodzenia członków komisji są klasyfikowane w dziale 851- ochrona zdrowia, rozdziale 85154 przeciwdziałanie alkoholizmowi, paragrafie 4170.

4. Członkom komisji przysługuje zwrot kosztów według załączonych biletów z tytułu wyjazdów związanych z wykonywaniem zadań komisji (np. do sądu) lub wyjazdów na szkolenia.

5. Kontrola przestrzegania zasad obrotu napojami alkoholowymi.

- a) obowiązek kontroli przestrzegania uchwał i decyzji spoczywa na organach Gminy,
- b) tryb i zasady kontroli placówek posiadających zezwolenia na sprzedaż i podawanie napojów alkoholowych zostały określone w zarządzeniu nr 284/2010 Burmistrza Gminy Krzeszowice z dnia 14 września 2010 roku - w regulaminie kontroli placówek posiadających zezwolenia na sprzedaż i podawanie napojów alkoholowych.
- c) zespół kontrolujący protokół kontroli przekazuje do organu wydającego zezwolenie, a ten działa w ramach swoich kompetencji.

IV. REALIZATOR PROGRAMU:

Urząd Miejski w Krzeszowicach, Wydział Organizacyjny- Pełnomocnik Burmistrza ds. Przeciwdziałania Uzależnieniom.

1. W celu realizacji programu współpraca głównie z:

- a) placówkami oświatowymi,
- b) gminną komisją rozwiązywania problemów alkoholowych,
- c) punktem konsultacyjnym „Pierwszy kontakt” i punktem konsultacyjnym w Czernej,
- d) organizacjami pozarządowymi,
- e) policją,
- f) strażą miejską,
- g) gminnym zespołem interdyscyplinarnym ds. przeciwdziałania przemocy w rodzinie,
- h) gminnym ośrodkiem pomocy społecznej,
- i) sądem rodzinnym,
- j) służbą zdrowia
- k) oraz z innymi instytucjami i osobami w zakresie wspólnego reagowania na występujące problemy.

ROZDZIAŁ V. POSTANOWIENIA KOŃCOWE

1. Źródła finansowania:

- a) źródłem finansowania gminnego programu profilaktyki i rozwiązywania problemów alkoholowych są środki pozyskiwane z opłat za wystawianie zezwoleń na handel alkoholem,
- b) środki na finansowanie gminnego programu profilaktyki i rozwiązywania problemów alkoholowych w budżecie gminy gromadzone są w dziale: 851 ochrona zdrowia, rozdziale: 85154 - przeciwdziałanie alkoholizmowi,
- c) zgodnie z art. 18² ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi dochody z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych wykorzystywane będą jedynie na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Przeciwdziałania Narkomanii i nie mogą być przeznaczone na inne cele. Oznacza to, że środki finansowe niewykorzystane w danym roku budżetowym są przeznaczane na realizację w/w gminnych programów w roku następnym.
- d) w miarę pozyskiwania środków mogą być realizowane inne przedsięwzięcia profilaktyczne, np. proponowane przez PARPA, pełnomocnika wojewody, itp.

2. Sprawozdanie z realizacji gminnego programu profilaktyki i rozwiązywania problemów alkoholowych za rok 2015.

Sprawozdanie z realizacji Programu za rok 2015 przygotowuje organ realizujący program i przedstawia Radzie Miejskiej w terminie do dnia 31 marca roku następującego po roku, którego dotyczy informacja.