

Projekt

z dnia [.....]

Zatwierdzony przez

**UCHWAŁA NR
RADY MIEJSKIEJ DZIERŻONIOWA**

z dnia 28 listopada 2016 r.

**w sprawie przyjęcia Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na
2017 rok.**

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2016, poz.446, poz. 1579) oraz art.4¹ ust. 2 i 5 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity Dz.U. z 2016 r., poz. 487) uchwała się co następuje:

§ 1. Przyjmuje się Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2017 rok stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Dzierżoniowa

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Załącznik do Uchwały Nr

Rady Miejskiej Dzierżoniowa

z dnia 28 listopada 2016 r.

MIEJSKI PROGRAM PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH W DZIERŻONIOWIE NA 2017 ROK

Rozdział 1. Informacje ogólne

1. Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych stanowi kontynuację zadań realizowanych od 2003 roku.
2. Ilekroć w Miejskim Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych użyte są sformułowania to oznaczają:
 - 1) program - Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych,
 - 2) ustawa - ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity Dz. U. z 2016, poz 487),
 - 3) komisja - Miejska Komisja Rozwiązywania Problemów Alkoholowych,
 - 4) burmistrz - Burmistrz Dzierżoniowa,
 - 5) urząd - Urząd Miasta w Dzierżoniowie,
 - 6) gmina - Gmina Miejska Dzierżoniów,
3. Podstawą prawną opracowania jest ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity Dz.U. z 2016 r., poz. 487)

Rozdział 2. Diagnoza problemów alkoholowych w Gminie

W grudniu 2014 r. przeprowadzono badania pn. „Środowiskowa profilaktyka uzależnień, monitorowanie problemów narkotycznych i przemocowych oraz stosowania dopalaczy na terenie miasta Dzierżoniowa” dotyczące zachowań i postaw dorosłych mieszkańców i młodzieży wobec różnych substancji psychoaktywnych (napojów alkoholowych, tytoniu, narkotyków, dopalaczy).

1. Problemy alkoholowe.

Sonda terenowa przeprowadzona była zgodnie z założeniami badań w poszczególnych rejonach miasta Dzierżoniowa. Badaniem objętych zostało 200 osób. Przebadano liczącą 952 osób grupę młodzieży. Kwestionariusz diagnostyczny wypełniała młodzież klas II gimnazjów oraz klas II szkół ponadgimnazjalnych oraz klas VI szkół podstawowych.

Wśród badanej młodzieży szkolnej odsetek osób używających alkoholu (bez jednorazowych kontaktów) wynosił:

UŻYWA ALKOHOLU									
		Szkoły podstawowe		gimnazja			Szkoły ponadgimnazjalne		
		2011	2014	2008	2011	2014	2008	2011	2014
1	Tak	7,54%	6,08%	42,45%	38,43%	21,77%	75,91%	77,26%	64,34%
2	Nie	91,68%	93,91%	57,26%	60,54%	77,01%	23,92%	22,36%	35,44%
3	Brak danych	0,75%	0,00%	0,28%	0,68%	1,80%	0,17%	0,36%	0,21%

Wiek inicjacji alkoholowej utrzymuje się pomiędzy 15 a 16 r. ż. w szkołach ponadgimnazjalnych, 12 – 16 r. ż. w gimnazjach i 11 – 12 r. ż. w szkołach podstawowych. Dominuje grupa wiekowa 14 - 16 lat.

W grupie badanej młodzieży dominującym w inicjacji alkoholem było piwo (w szkołach ponadgimnazjalnych również wino oraz wódka). Miejscem inicjacji alkoholowej i dalszego picia jest w badanych grupach podwórko i dom kolegi, koleżanki oraz prywatka. Na pierwsze miejsce wysunął się „dom kolegi i koleżanki”- tzw. „domówki”. Przedstawiony obraz wskazuje na występowanie problemów alkoholowych wśród uczniów szkół gimnazjalnych zbliżony do średniej w regionie. W przypadku szkół ponadgimnazjalnych po nieznacznym przekroczeniu w 2011 r. powrócił obecnie do średniej.

2. Palenie tytoniu.

Wśród badanej młodzieży szkolnej odsetek uczniów często używających tytoniu (papierosy, fajka) przedstawia się następująco: 13,3% (2011 – 14,3% w gimnazjach i 14,1% (2011 – 18,1%) w szkołach ponadgimnazjalnych. Używanie nikotyny w gimnazjach i szkołach ponadgimnazjalnych zbliżony jest do średniej w regionie z tendencją spadkową.

Rozkład palących w grupach dziewcząt i chłopców przedstawia się następująco: szkoły gimnazjalne – dziewczęta 20,0% (2011 -27,8%), chłopcy 18,8% (2011 – 20,8%), szkoły ponadgimnazjalne: dziewczęta 33,3% (2011 – 39,2%), chłopcy 30,1% (2011 – 34,1%).

Stwierdzono nadal wyższy odsetek palących dziewcząt w gimnazjach i szkołach ponadgimnazjalnych.

4. Młodzież a przeciwdziałanie badanym zjawiskom.

Respondenci z objętych badaniem szkół wypowiedzieli się również na temat przeciwdziałania badanym zjawiskom. Badana młodzież w 88,69% (2011 – 88,30%) szkoły podstawowe, 80,20% (2011- 88,30%) gimnazja i 82,1% (2011 - 84,84%) szkoły ponadgimnazjalne opowiedziały się za przeciwdziałaniem narkomanii. Za przeciwdziałaniem problemom alkoholowym opowiedziało się 81,7% respondentów ze szkół podstawowych, 79,4% uczniów gimnazjów i 77,2% szkół ponadgimnazjalnych.

W opiniach badanych, przeciwdziałania narkomanii i problemom alkoholowym powinny prowadzić rodzina i wyspecjalizowane placówki.

Bezpośrednio z różnorodnymi programami profilaktycznymi zetknęło się 53,91% respondentów ze szkół podstawowych, 70,56 % badanych uczniów gimnazjów oraz 57,38% uczniów szkół ponadgimnazjalnych. Uczniowie ci uczestniczyli w programach aktywnie. Powyższe wskaźniki udziału w zajęciach profilaktycznych znajdują się znacznie powyżej średniej w regionie. Wzrost wskaźnika w gimnazjach świadczy o szerokim zakresie działań profilaktycznych.

Wnioski z przeprowadzonej diagnozy problemów:

- 1) nastąpiło zahamowanie przyrostu problemów alkoholowych;
- 2) nastąpiło zrównoważenie popytu i podaży alkoholu w mieście;
- 3) występują nieprawidłowości w sprzedaży alkoholu młodzieży;
- 4) nadal dominuje wśród młodzieży spożycie piwa i wina – w grupie młodzieży starszej piwa i wódki;
- 5) zmniejszył się odsetek inicjacji alkoholowej we wszystkich grupach młodzieży;
- 6) występuje zbliżony do średniej wiek inicjacji alkoholowej młodzieży;
- 7) problemy narkotyczne w mieście mieszczą się poniżej średniej w regionie z dalszą tendencją spadkową;
- 8) nieznacznie wzrasta penetracja okolic szkół przez dealerów narkotykowych;
- 9) zainteresowanie młodzieży szkół środkami narkotycznymi jest niskie we wszystkich typach szkół (wynik dużej oferty profilaktycznej);
- 10) problemy przemocy dotyczącej dzieci i młodzieży w badaniach, miały dalszą tendencję spadkową;
- 11) problemy przemocy w rodzinie nadal występują w rozpoznanych środowiskach łączonych z problemami alkoholowymi;
- 12) znacznie wzrósł wg. respondentów udział środowiska lokalnego w przeciwdziałaniu przemocy;
- 13) wskaźnik czynnego uczestnictwa respondentów wszystkich typów szkół w programach profilaktycznych przekracza średnią w regionie i nadal rośnie (szczególnie w gimnazjach).

Ze względu na rosnący udział młodzieży, pozytywny odbiór i efektywność należy utrzymać dotychczasowy poziom stosowanych w szkołach programów profilaktycznych. Ze względu na miejsce alkoholu w środowisku ucznia wskazany jest rozszerzenie zakresu programów profilaktycznych w szkołach w sposób uwzględniający rodziców („Szkoła dla rodziców i wychowawców”, „Program domowych detektywów”).

5. Dane dotyczące zgłoszonych osób dorosłych do Komisji w latach 2008 r., 2011 r., 2014 r. i 2015 r. o zastosowanie obowiązku leczenia odwykowego:

- 1) w 2008 r. wnioski zostały złożone przez: rodzinę – 17 wniosków, Policję – 13 wniosków, Ośrodek Pomocy Społecznej – 22, inne podmioty – 4 wnioski, ogółem 56 wniosków;
- 2) w 2011 r. wnioski zostały złożone przez: rodzinę – 28 wniosków, Policję – 3 wnioski, Ośrodek Pomocy Społecznej – 16 wniosków, inne podmioty – 10 wniosków, ogółem – 57 wniosków;
- 3) w 2014 r. wnioski zostały złożone przez: rodzinę - 19 wniosków, Policję - 1 wniosek, Ośrodek Pomocy Społecznej - 64 wniosków, inne podmioty - 4 wnioski, ogółem 88 wniosków;
- 4) w 2015 r. wnioski zostały złożone przez: rodzinę – 22 wniosków, Policję – 0 wniosków, Ośrodek Pomocy Społecznej – 30 wniosków, inne podmioty – 2 wnioski, ogółem – 54 wniosków;
- 5) w 2016 r. w okresie od stycznia do października wnioski zostały złożone przez: rodzinę - 15 wniosków, Policję - 0 wniosków, Ośrodek Pomocy Społecznej - 23 wnioski, inne podmioty - 1 wniosek, ogółem 39 wniosków;

6. Analiza wszystkich uzyskanych danych w przeprowadzonym badaniu prowadzi do następujących wniosków końcowych:

- 1) nastąpiło zahamowanie przyrostu problemów alkoholowych,
- 2) dominuje wśród młodzieży spożycie piwa i wina, w grupie młodzieży starszej piwa i wódki,
- 3) zmniejszył się odsetek inicjacji alkoholowej we wszystkich grupach młodzieży,
- 4) pomimo zmniejszenia się zjawiska, nadal występują nieprawidłowości w sprzedaży alkoholu osobom nieletnim,
- 5) częściej występującym problemem wśród uczniów jest palenie papierosów,
- 6) realizacja wielu programów profilaktycznych w szkołach wpływa na zmniejszenie odsetka uczniów mających kontakt z używkami (alkohol, papierosy, narkotyki, dopalacze),
- 7) młodzież opowiada się za przeciwdziałaniem problemom alkoholowym poprzez uczestnictwo ich i rodziców w programach profilaktycznych już od poziomu szkoły podstawowej.

Rozdział 3. Cele Programu

1. Realizując "Strategię Rozwiązywania Problemów Społecznych Gminy Miejskiej Dzierżoniów na lata 2016 - 2020" przyjętą Uchwałą Nr XV/89/15 Rady Miejskiej Dzierżoniowa z 30 listopada 2015 r., wyznacza się następujące cele Programu, które będą realizowały cel strategiczny 1. Wzmacnianie potencjału rodzin z obszaru miasta Dzierżoniowa, cel operacyjny 1.1 Przeciwdziałanie uzależnieniom i zachowaniom agresywnym poprzez:

- 1) organizowanie zajęć dla dzieci i młodzieży na temat negatywnych skutków zachowań agresywnych oraz skutecznych sposobów przeciwdziałania zachowaniom agresywnym,
- 2) organizowanie, w zależności od potrzeb form pomocy (świetlic środowiskowych, warsztatów umiejętności psychospołecznych) dla dzieci i młodzieży szkolnej, usprawniających komunikację interpersonalną oraz konstruktywne rozwiązywanie trudności życiowych,
- 3) organizowanie akcji informacyjnych na temat szkodliwości używania środków zmieniających świadomość i uwrażliwiających społeczność lokalną na problem używania alkoholu przez dzieci i młodzież,
- 4) szkolenia pracowników instytucji i organizacji działających na polu pomocy społecznej i edukacji w zakresie problemów uzależnień i przemocy domowej,
- 5) prowadzenie w zależności od potrzeb grup edukacyjnych i psychokorekcyjnych, grup wsparcia i samopomocy m.in. dla osób i rodzin obciążonych problemem uzależnienia i przemocy,
- 6) realizowanie programów profilaktycznych:

- Miejski Program Przeciwdziałania Przemocy w Rodzinie oraz ochrony ofiar przemocy,
- Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych,
- Miejski Program Przeciwdziałania Narkomanii.

2. Cele Programu realizowane będą poprzez:

- 1) wdrażanie programów informacyjnych i edukacyjnych wpływających na postawy i umiejętności ważne dla zdrowia, w szczególności wśród młodzieży i grup podwyższonego ryzyka,
- 2) edukację w zakresie nowoczesnych metod profilaktyki i rozwiązywania problemów uzależnień,
- 3) pomoc prawną i społeczną w stosunku do osób nadużywających alkohol (w szczególności w zakresie przeciwdziałania przemocy w rodzinie),
- 4) wspieranie działalności środowisk niosących pomoc osobom z problemami uzależnień,
- 5) kontrolę punktów sprzedaży alkoholu.

Rozdział 4.

Zadania priorytetowe na 2017rok wynikające z celów Programu

1. Analiza problemów związanych z alkoholem wskazuje, że w 2017 r. do najważniejszych zadań prewencyjno-profilaktycznych podejmowanych przez Gminę należeć będą:

- 1) kontynuacja działań profilaktycznych w szkołach podstawowych i gimnazjalnych z uwzględnieniem indywidualnych cech odbiorców,
- 2) dostosowanie programów profilaktycznych w szkołach do aktualnie pojawiających się problemów,
- 3) preferowanie programów profilaktycznych rozwijających aktywność i inicjatywę własną tak uczniów, jak i nauczycieli,
- 4) rozszerzenie zakresu programów profilaktycznych w szkołach z uwzględnieniem rodziców,
- 5) włączanie do programów tematów dotyczących współdziałania z Policją, Strażą Miejską,
- 6) szybkie i konsekwentne reagowanie na wszelkie zgłaszane nieprawidłowości dotyczące sprzedaży alkoholu, szczególnie nieletnim,
- 7) kontrola punktów sprzedaży alkoholu,
- 8) promowanie zdrowego stylu życia.

2. Zwiększenie dostępności pomocy terapeutycznej dla osób uzależnionych poprzez:

- 1) motywowanie i kierowanie na leczenie,
- 2) wspieranie punktów konsultacyjnych dla osób uzależnionych i ich rodzin,
- 3) prowadzenie terapii pogłębionej dla osób uzależnionych od alkoholu.

3. Udzielanie rodzinom, w których występują problemy uzależnień od alkoholu, pomocy psychospołecznej i prawnej poprzez:

- 1) wspieranie Ośrodka Interwencji Kryzysowej dla rodzin z problemem uzależnień od alkoholu i ofiar przemocy w rodzinie (w tym zakup wyposażenia, zapewnienie dostępności do specjalistów, telefon zaufania),
- 2) zwiększenie dostępności pomocy prawnej i psychospołecznej – wspieranie członków rodzin z problemem uzależnienia,
- 3) doskonalenie i upowszechnianie standardów interdyscyplinarnej pracy na rzecz przeciwdziałania przemocy w rodzinie,
- 4) zwiększanie dostępności i skuteczności zorganizowanych form pomocy psychologicznej i socjoterapeutycznej dla dzieci z rodzin, w których występują problemy alkoholowe (m. in. wyposażanie świetlic opiekuńczo-wychowawczych, świetlic środowiskowych, tworzenie zespołów terapii wychowawczej oraz środowiskowych ognisk wychowawczych),
- 5) wspieranie działalności placówek wsparcia dziennego realizujących programy profilaktyczne,

4. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych, 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, socjoterapeutycznych poprzez:

- 1) organizowanie i finansowanie bieżącej działalności świetlic opiekuńczo – wychowawczych, świetlic środowiskowych, sal środowiskowych,
- 2) dofinansowanie prowadzenia na terenie szkół i innych placówek oświatowych i opiekuńczo – wychowawczych programów profilaktycznych dla dzieci i młodzieży, podejmowanie działań o charakterze edukacyjnym przeznaczonych dla rodziców,
- 3) wspieranie programów i przedsięwzięć profilaktycznych, konkursów tematycznych, (klubów dyskusyjnych, gazetek, audycji radiowych lub telewizyjnych, itp.), które zakładają również uczestnictwo rodziców,
- 4) organizowanie szkoleń i kampanii edukacyjnych dla społeczności lokalnej w zakresie rozwiązywania problemów uzależnień,
- 5) wspieranie organizatorów realizujących różne formy spędzania wolnego czasu oraz zajęć pozalekcyjnych z wykorzystaniem treści profilaktycznych,
- 6) wspieranie realizacji programów sportowych zajęć pozalekcyjnych lub rekreacyjnych, w tym programów nauki pływania „Posejdon” i „Rybka”, programu "Animator Sportu - ORLIK 2012" - pozalekcyjne zajęcia sportowe - Halowa Liga Piłki Nożnej klas II i III,
- 7) finansowanie dożywiania dzieci biorących udział w programach profilaktycznych oraz uczęszczających na profilaktyczne zajęcia świetlic opiekuńczo-wychowawczych, świetlic środowiskowych, sal środowiskowych,
- 8) finansowanie środowiskowych programów pomocy rodzinie, których efektem będzie zwiększenie kompetencji wychowawczych rodziców,
- 9) uczestnictwo placówek oświatowych w ogólnopolskich kampaniach np. „Zachowaj Trzeźwy Umysł” i inne,
- 10) dofinansowanie wypoczynku dla dzieci i młodzieży m. in. pochodzącej z rodzin, w których występuje problem alkoholowy połączony z realizacją programów profilaktycznych oraz socjoterapeutycznych,
- 11) zakup literatury fachowej z przeznaczeniem dla szkół oraz organizacji pozarządowych,
- 12) dofinansowanie spektakli teatralnych dla dzieci i młodzieży z zakresu profilaktyki,
- 13) finansowanie lub dofinansowanie zadań inwestycyjnych (sprzęt sportowy) w celu zwiększenia i poprawy infrastruktury technicznej, poszerzającej możliwości organizacji zajęć o charakterze sportowo - rekreacyjnych, zapewniając dzieciom i młodzieży atrakcyjne i wolne od zagrożeń spędzanie czasu wolnego,
- 14) finansowanie badań i sondaży opinii lokalnych diagnoz i ekspertyz oceniających aktualny stan problemów uzależnień i przemocy.

5. Wspomaganie działalności (instytucji, stowarzyszeń, osób prawnych lub fizycznych), służącej rozwiązywaniu problemów uzależnień poprzez:

- 1) wsparcie materialne, edukacyjne i lokalowe tych podmiotów, które statutowo zajmują się rozwiązywaniem problemów uzależnień,
- 2) wspieranie działalności istniejących klubów abstynenta i pomoc w tworzeniu nowych,
- 3) współpracę z osobami niosącymi pomoc osobom uzależnionym,
- 4) współpracę z organizacjami pozarządowymi lub związkami wyznaniowymi mającą na celu promocję zdrowia i aktywne spędzanie wolnego czasu bez używek.

6. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w Ustawie oraz występowanie przed sądem w charakterze oskarżyciela publicznego poprzez:

- 1) podejmowanie interwencji w sprawie nadużywania alkoholu,
- 2) kierowanie do sądu wniosków o zastosowanie leczenia odwykowego,
- 3) występowanie przed sądem w charakterze oskarżyciela posiłkowego.

Rozdział 5.

Zasady realizacji Programu

1. Program realizuje Urząd.
2. Zadania szczegółowe określa Harmonogram Realizacji Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Dzierzoniowie zatwierdzany przez Burmistrza.
3. Wskaźniki realizacji programu:
 - 1) W1 - dostępność programów profilaktycznych dla uczniów szkół podstawowych i gimnazjów,
 - 2) W2 - dostępność terapii dla osób uzależnionych oraz członków ich rodzin.

Rozdział 6.

Źródła i zasady finansowania.

1. Środki finansowe na realizację Programu pochodzą z następujących źródeł:
 - 1) budżetu Gminy w części wynikającej z zakresu zadań własnych Gminy,
 - 2) opłat za korzystanie z uzyskanych zezwoleń na sprzedaż napojów alkoholowych.
2. Fundusze na realizację Programu mogą pochodzić również z:
 - 1) dotacji z budżetu Państwa i Samorządu Województwa Dolnośląskiego,
 - 2) dotacji z Państwowej Agencji Rozwiązywania Problemów Alkoholowych,
 - 3) z innych źródeł.
3. Niewykorzystane środki finansowe w danym roku kalendarzowym przechodzą na następny rok.

Rozdział 7.

Zasady wynagradzania członków Miejskiej Komisji Rozwiązywanie Problemów Alkoholowych

1. Członkowie Komisji za pracę w Komisji otrzymują wynagrodzenie w wysokości 15% minimalnego wynagrodzenia za pracę (opublikowanego w Dzienniku Ustaw), za każdorazowy udział w posiedzeniu a Przewodniczący Komisji oraz Wiceprzewodniczący Komisji otrzymują wynagrodzenie w wysokości 20% minimalnego wynagrodzenia za pracę (opublikowanego w Dzienniku Ustaw), za każdorazowy udział w posiedzeniu.
2. Członkowi Komisji za pracę w grupie roboczej powołanej przez Zespół Interdyscyplinarny przysługuje wynagrodzenie w wysokości 2% minimalnego wynagrodzenia za pracę (opublikowanego w Dzienniku Ustaw), za każdorazowy udział w zebraniu grupy roboczej.
3. Członkowie Komisji mogą wykonywać odpłatnie niektóre czynności związane z zadaniami Komisji w oparciu o umowy cywilno – prawne, zawierane przez Burmistrza.
4. Przyjmuje się zwroty kosztów podróży służbowych tj. związanych z wykonywaniem funkcji przewodniczącego lub członka komisji wg zasad uregulowanych rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 29 stycznia 2013 r. w sprawie należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej (Dz. U. z dnia 5 lutego 2013 r. poz. 167).
5. Polecenie każdego wyjazdu służbowego dla członka Komisji podpisuje przewodniczący, a dla przewodniczącego – Burmistrz.

Uzasadnienie

1) Cel i przewidywane skutki podjęcia uchwały. Celem uchwały jest przyjęcie Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2016 r.

2) Aktualny stan faktyczny i prawny. Na podstawie art. 4¹ ust. 1 i 2 ustawy z 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity Dz.U. z 2016 r., poz. 487) realizacja zadań dotyczących profilaktyki i rozwiązywania problemów alkoholowych należy do zadań własnych gmin. Zadania wyznacza ustawa, ale najważniejsze z nich dotyczą takich form działania, które:

- zwiększają dostępność pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu,
- udzielają rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności przed przemocą w rodzinie,
- prowadzą profilaktyczną działalność informacyjną i edukacyjną w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności dla dzieci i młodzieży, w tym dotyczą prowadzenia pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo – wychowawczych i socjoterapeutycznych,
- wspomagają działalność instytucji, stowarzyszeń i osób fizycznych, służąca rozwiązywaniu problemów alkoholowych.

Co roku opracowywany jest Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych, który stanowi część programową ogólną oraz harmonogram realizacji zadań. Harmonogram zawiera główne przedsięwzięcia, wynikające z Programu, z wyszczególnieniem również realizatorów i oznaczeniem kwot proponowanych na poszczególne zadania.

Realizacja zadań Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2016 r. jest realizacją "Strategii Rozwiązywania Problemów Społecznych Gminy Miejskiej Dzierżoniów na lata 2016 - 2020" przyjętą Uchwałą Nr XV/89/15 Rady Miejskiej Dzierżoniowa z 30 listopada 2015 r., które będą realizowane poprzez cel strategiczny 1 Wzmacnianie potencjału rodzin z obszaru miasta Dzierżoniowa. Cel operacyjny 1.1 Przeciwdziałanie uzależnieniom i zachowaniom agresywnym.

Projekt Miejskiego Programu Rozwiązywania Problemów Alkoholowych został pozytywnie zaopiniowany przez Miejską Komisję Rozwiązywania Problemów Alkoholowych na posiedzeniu 16 listopada 2016 r.

3) Różnice pomiędzy dotychczasowym, a projektowanym stanem prawnym.

Nie dotyczy. Zadania ujęte w niniejszym programie są kontynuacją zadań przedstawionych w Miejskim Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych w 2016 r.

4) Konsekwencje finansowe dla budżetu gminy. Przyjęcie uchwały nie pociąga za sobą dodatkowych konsekwencji finansowych w budżecie miasta, gdyż są to środki pochodzące z opłat za korzystanie z zezwoleń na sprzedaż i podawanie napojów alkoholowych. Zgodnie z ustawą środki finansowe z tego tytułu mogą być przeznaczone wyłącznie na zadania wymienione w Programie. Zaplanowana wysokość tych środków w budżecie miasta na 2017 r. wynosi 667.000,00 zł.

5) Rozdzielnik dla odbiorców wewnętrznych i zewnętrznych.

1. Wewnętrzni: - Wydział Infrastruktury Społecznej;
2. Zewnętrzni: - Wojewoda Dolnośląski.