    Załącznik do protokołu Nr XXXII/05

 z sesji Rady Gminy Rudnik

       z dnia 28 grudnia 2005 r.
Uchwała Nr XXXII/316/05

Rady Gminy Rudnik

z dnia 28 grudnia 2005 r.

w sprawie przyjęcia Gminnej Strategii Rozwiązywania Problemów Społecznych 

dla Gminy Rudnik na lata 2005 – 2015

    Na podstawie art. 18 ust. 2 pkt. 6 ustawy z dnia 08 marca 1990 r. o samorządzie gminnym (tj. 2001r. Dz. U. Nr 142 poz. 1591 z późn. zm.) art. 17, ust. 1, pkt. 1 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. z 2004 r. Nr 64, poz.593, Nr 99, poz. 1001) oraz art. 10 ust. 3 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (Dz. U. Nr 179 poz. 1485)

Rada Gminy Rudnik

uchwala:

§ 1

1. Uchwala się Gminną Strategię Rozwiązywania Problemów Społecznych ze szczególnym uwzględnieniem programów pomocy społecznej, narkomanii i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka na lata 2005 – 2015, stanowiący załącznik Nr 1 do niniejszej uchwały.

2. Uchwala się Gminny Program Przeciwdziałania Narkomanii będący integralną częścią Gminnej Strategii Rozwiązywania Problemów Społecznych stanowiący załącznik Nr 2 do uchwały.

3. Integralną częścią Gminnej Strategii Rozwiązywania Problemów Społecznych jest Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych podejmowany corocznie odrębną Uchwałą Rady Gminy Rudnik.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3

Uchwala wchodzi w życie z dniem podjęcia.

Przewodniczący

Rady Gminy Rudnik

/-/ Antoni Strzeduła

Załącznik Nr 1  do Uchwały Nr XXXII/316/05

Rady Gminy Rudnik

z dnia 28 grudnia 2005 r.

Gminna strategia rozwiązywania problemów społecznych

na lata 2005 - 2015 

I. Cel strategiczny : 

1. Stworzenie warunków do umożliwienia osobom i rodzinom przezwyciężenie sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne możliwości i uprawnienia. 

II. Cele operacyjne :

1. Identyfikowanie przyczyn ubóstwa i czynników powodujących korzystanie z pomocy społecznej. 

2. Pomoc osobom i rodzinom zagrożonym dysfunkcjami, w szczególności bezrobociem. 

3. Rozszerzenie oferty usług na rzecz ludzi starszych. 

4. Pomoc osobom niepełnosprawnym (ze szczególnym uwzględnieniem osób z niepełnosprawnością ruchową i zaburzeniami psychicznymi ). 

5. Podniesienie poziomu kwalifikacji i doskonalenie zawodowe pracowników socjalnych zatrudnionych w Ośrodku Pomocy Społecznej. 

III. Przebieg realizacji założeń. 
CEL OPERACYJNY NR 1

Identyfikowanie przyczyn i czynników powodujących korzystanie z pomocy społecznej. 


Z przeprowadzonej diagnozy sytuacji w Ośrodku Pomocy Społecznej w Rudniku  wynika, że główną przyczyną korzystania z pomocy społecznej jest bezrobocie. Przeciwdziałanie temu zjawisku i zapewnienie utrzymania źródeł dochodu jest jednym z warunków zmniejszenia liczby osób ubiegających się o pomoc. Podopieczni borykają się z różnymi rodzajami problemów, takimi jak: niepełnosprawność, długotrwała choroba, alkoholizm oraz problemy związane ze strukturą rodziny np. rodzina niepełna, rodzina wielodzietna, bezradność w sprawach opiekuńczo-wychowawczych.

Skuteczne przeciwdziałanie problemom społecznym musi opierać się na ciągłej diagnozie sytuacji oraz prawidłowym przepływie informacji. 


Podjęte działania : 

1. Analiza rzeczywistych potrzeb społecznych na podstawie rozeznania pracowników socjalnych oraz  współpracy z instytucjami służb społecznych działających na terenie Gminy Rudnik. 

2. Dążenie do określenia zapotrzebowania na pomoc finansową niezbędną do zaspokojenia potrzeb. 

3. Rozpoznanie głównych problemów społecznych i ich zasięgu. 

4. Ustalenie zasad współpracy przy wymianie informacji między instytucjami i organizacjami współpracującymi z ośrodkiem pomocy społecznej. 

5. Analiza skarg, wniosków, interwencji osób korzystających z pomocy. 

Przewidywane efekty : 

1. Rozpoznanie źródła zagrożeń życia społecznego na terenie gminy. 

2. Opracowanie diagnozy i wykorzystanie uzyskanych informacji w działaniach w zakresie pomocy społecznej. 

3. Zwiększenie efektywności działań i skuteczne reagowanie ośrodka pomocy społecznej oraz organizacji i instytucji współpracujących na aktualnie występujące problemy. 

CEL OPERACYJNY NR 2.

Pomoc osobom i rodzinom zagrożonym dysfunkcją.

Jednym z ważniejszych priorytetów pomocy społecznej jest pomoc osobom i rodzinom, które znalazły się w trudnej sytuacji oraz rodzinom dysfunkcyjnym. Do najpilniejszych zadań w tym zakresie należy przeciwdziałanie biedzie, bezrobociu. Pomoc ta musi pozwalać na wyprowadzenie rodzin z trudnej sytuacji życiowej i zapobiegać ich marginalizacji. Służyć temu mają różnorodne formy aktywizacji zawodowej, skierowane szczególnie do zagrożonych bezrobociem. 

Podjęte działania : 

1. Pobudzanie aktywności własnej rodziny oraz osób korzystających z pomocy przy rozwiązywaniu problemów. 

2. Prowadzenie wszechstronnej pracy z rodziną i wykorzystywanie różnorodnych metod i technik 

     ( w tym techniki kontaktu ). 

3. Udostępnianie osobom i rodzinom bezpłatnego poradnictwa specjalistycznego. 

4. Współpraca z Powiatowym Urzędem Pracy w Raciborzu w zakresie pośrednictwa pracy i doskonalenia zawodowego osób bezrobotnych. 

5. Udzielanie pomocy osobom i rodzinom pomocy na zasadach określonych  w ustawie o pomocy społecznej. 

6. Współpraca pracowników socjalnych ze szkołami - pedagogami, wychowawcami, policją oraz Gminną Komisją Rozwiązywania Problemów Alkoholowych. 

7. Pozyskiwanie środków na właściwą pomoc osobom i rodzinom jej potrzebującym. 

8. Zaadoptowanie budynku po byłym PGR-e w Strzybniku dla potrzeb utworzenia mieszkań socjalnych. 

Przewidywane efekty : 

1. Zwiększenie aktywności własnej rodziny oraz osób korzystających z pomocy. 

2. Umożliwienie osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych. 

3. Uzyskanie środków finansowych na zaspokojenie niezbędnej infrastruktury pomocowej. 

4. Uświadomienie konieczności organizowania alternatywnych form pomocy w stosunku do materialnej i rzeczowej - pomoc sąsiedzka, wolontariat. 

5. Ograniczenie liczby osób korzystających z pomocy materialnej. 

CEL OPERACYJNY NR 3

Rozszerzenie usług dla ludzi starszych. 


Ogólna dostępność do usług bytowych, urzędowych, mieszkaniowych, a nawet intelektualnych i zdrowotnych ułatwiają życie ludziom starszym i wydłużają okres  ich samodzielności społecznej. 

Nieunikniony proces starzenia się stwarza konieczność podjęcia przez społeczeństwo wielu zadań. 

Podjęte działania : 

1. Promowanie aktywnego trybu życia osób starszych poprzez wspieranie różnych form działalności i inicjatyw – coroczna organizacja wigilii dla osób starych i samotnych. 

2. Rozszerzenie usług pielęgnacyjnych i opiekuńczych dla osób starszych w miejscu zamieszkania, szczególnie na terenie wiejskim, ze szczególnym uwzględnieniem usług sąsiedzkich. 

3. Wdrożenie rządowego programu „Posiłek dla potrzebujących”, poprzez dostarczenie 1 gorącego posiłku dla osób starych, samotnych i chorych „CARITAS” Racibórz 

Przewidywane efekty : 

1. Respektowanie praw osób starszych do godnego życia w społeczeństwie. 

2. Zapewnienie komfortu psychicznego i poczucie bezpieczeństwa osobom starszym poprzez zabezpieczenie ich funkcjonowania w środowisku lokalnym. 

3. Zagospodarowanie czasu wolnego osób starszych. 

4. Włączenie osób starszych do życia w lokalnej społeczności. 

CEL OPERACYJNY NR 4

Pomoc osobom niepełnosprawnym ( ze szczególnym uwzględnieniem osób niepełnosprawnych ruchowo i z zaburzeniami psychicznymi ). 
Osoby z zaburzeniami psychicznymi wymagają szczególnego rodzaju wsparcia i pomocy w codziennym funkcjonowaniu. Poznawanie i rozumienie problemów, trudności osób niepełnosprawnych jest zadaniem dla wszystkich. Osoby niepełnosprawne przez fakt niepełnosprawności nie utraciły praw osoby ludzkiej. Mają prawo jak wszyscy żyć w społeczeństwie i korzystać z dóbr cywilizacji i ją współtworzyć. 

Podjęte działania : 

1. Zintegrowanie osób niepełnosprawnych ze środowiskiem i umożliwienie pełnego uczestnictwa w życiu społecznym poprzez : pracę socjalną z osobami niepełnosprawnymi. 

2. Doradztwo specjalistyczne i pomoc ekonomiczna ( w myśl ustawy o pomocy społecznej ) osobom niepełnosprawnym. 

3. Pomoc, przy współpracy Powiatowego Centrum Pomocy Rodzinie, w organizowaniu turnusów rehabilitacyjnych dla osób niepełnosprawnych. 

4. Pomoc - wypożyczanie sprzętu rehabilitacyjnego. 

5. W ostateczności umieszczanie podopiecznych z zaburzeniami psychicznymi w Domu Pomocy Społecznej. 


Przewidywane efekty : 

1. Usprawnienie fizyczne i społeczne osób niepełnosprawnych. 

2. Umożliwienie osobom niepełnosprawnym godnych warunków życia i zaspokojenia ich niezbędnych potrzeb. 

3. Odciążenie rodzin z osobami niepełnosprawnymi oraz poprawa sytuacji materialno - bytowej. 

CEL OPERACYJNY NR 5

Podniesienie poziomu kwalifikacji i doskonalenie zawodowe pracowników socjalnych. 


Szczególnie istotną kwestią w pomocy społecznej jest kształcenie pracowników socjalnych i poszukiwanie takich dyscyplin, które umożliwiłyby im doskonalenie zawodowe. Szansą na skuteczne funkcjonowanie w pomocy społecznej i zmniejszenie ilości osób zmuszonych do korzystania z niej jest przedsiębiorczość, czyli twórcze rozwiązywanie problemów i dążenie do sukcesu przez pracowników ośrodków pomocy społecznej.


Podjęte działania : 

1. Upowszechnianie etosu zawodowego pracownika socjalnego oraz uświadamianie roli i zadań pracownika socjalnego w środowisku lokalnym. 

2. Zwiększenie roli pracy socjalnej w działalności Ośrodka Pomocy Społecznej. 

3. Uczestnictwo w sesjach szkoleniowych, konferencjach oraz warsztatach zajęciowych z zakresu samodoskonalenia i kształcenia pracowników socjalnych. 

4. Kontynuacja studiów przez Kierownika w Państwowej Wyższej Szkole Zawodowej  w Raciborzu na kierunku socjologia.

5. Kontynuacja nauki przez księgowego GOPS Rudnik 

Przewidywane efekty : 

1. Skuteczniejsze działania pracowników służb społecznych. 

2. Wzrost liczby wyspecjalizowanych pracowników socjalnych. 

3. Podniesienie jakości oferowanych przez Ośrodek Pomocy Społecznej usług. 

4. Podniesienie statusu zawodowego pracownika socjalnego. 

5. Uzupełnienie wykształcenia przez Księgowego i Kierownika GOPS w Rudniku. 

III. Przebieg realizacji założeń 

Przedstawiona gminna strategia rozwiązywania problemów społecznych, obejmuje teren gminy Rudnik, w których uczestniczyć będą mieszkańcy, instytucje i organizacje. Cele i zadania realizowane będą przy współpracy społeczności lokalnej oraz niektórych organizacji, takich jak m.in. :

- PCPR w Raciborzu;

- PUP w Raciborzu;

- Samodzielny Publiczny zakład lecznictwa Ambulatoryjnego w Rudniku;

- Dom Pomocy Społecznej „Złota Jesień” w Raciborzu;

- Dom Pomocy Społecznej św. Notburgii w Raciborzu; 

- Poradnia Pedagogiczno - Psychologiczna w Raciborzu;

- Posterunek Policji w Rudniku;

- Gminna Komisja Rozwiązywania Problemów Alkoholowych w Rudniku;

- Pedagog zatrudniony w placówkach oświatowych gminy Rudnik ;

Realizacja zadań odbywać się będzie w ciągu najbliższych czterech lat, a ich powodzenie zależy od ścisłej współpracy tych podmiotów, sytuacji w gminie oraz środków finansowych, które zostaną przeznaczone na ich urzeczywistnienie. Ośrodek Pomocy Społecznej w Rudniku przeznacza na realizację działań środki własne gminy, a ponadto ubiegać się będzie o dofinansowanie z innych źródeł.

Skuteczność realizacji zadań gwarantują określone warunki, a mianowicie : 

· konsekwentne wdrażanie w życie zaplanowanych zadań; 

· działania na rzecz pozyskania dodatkowych środków z innych źródeł niż budżet samorządów; 

· uświadomienie społeczności lokalnej znaczenia realizacji zaplanowanych przedsięwzięć; 

· upowszechnianie celów i zadań wśród mieszkańców gminy. 

Podsumowanie:


We współczesnym świecie mamy do czynienia z występowaniem różnego rodzaju kryzysów. Powodują one wzrost bezrobocia i pogorszenie warunków bytu ludności, zwiększenie strefy ubóstwa. Istniejące zagrożenia powinny być dostrzegane i uwzględnione w polityce gospodarczej i społecznej państwa. Winny one zapobiegać przede wszystkim kryzysom gospodarczym, ograniczać ich negatywne skutki oraz rozwiązywać kwestie społeczne, w tym szczególnie dotyczące bezrobocia i związanej z nim sfery ubóstwa. Transformacje zachodzące w gminie niosą za sobą pozytywne i negatywne skutki społeczne. Znaczna grupa bezrobotnych naszej gminy staje się świadczeniobiorcami pomocy społecznej, narażona jest na długotrwałą marginalizację materialno - społeczną.

Ciągle niewystarczające środki przeznaczane na pomoc społeczną zmuszają do poszukiwania jak najefektywniejszych metod działania na rzecz rodzin i osób wymagających wsparcia. Zadaniem naszego ośrodka jest udzielanie takiego wsparcia osobom i rodzinom, które umożliwi im samodzielną egzystencję, dać szansę zaspokojenia podstawowych potrzeb, zapewnić skuteczną realizację ról społecznych                    i stworzyć możliwości rozwoju. Skutecznie pomóc - to znaczy także pozbawić uprawnień do pomocy społecznej poprzez usunięcie bądź ograniczenie dysfunkcji, wyprowadzić z grupy ryzyka w każdym przypadku, kiedy jest to tylko możliwe. Skuteczność takich działań jest uwarunkowana kompleksowym podejściem  do problemów i wprowadzeniem systemowych rozwiązań. 

Załącznik Nr 2 do Uchwały Nr XXXII/316/05

Rady Gminy Rudnik

z dnia 28 grudnia 2005 r.

PROGRAM

PRZECIWDZIAŁANIA NARKOMANII

w Gminie Rudnik

na 2006 rok

PODSTAWOWE CELE I ZAŁOŻENIA PROGRAMU

1. Podjęcie wielopłaszczyznowych i interdyscyplinarnych działań mających na celu zapobieganie wszelkim    uzależnieniom przez redukcję dostępności i zapotrzebowania na substancje narkotyczne, przede wszystkim przez pracę profilaktyczną w środowisku lokalnym. 

2. Stworzenie lokalnego systemu działań profilaktycznych adekwatnego do istniejącej na terenie gminy skali potencjalnego zagrożenia narkomanią w celu wyeliminowania lub przynajmniej redukcji czynników prowadzących do uzależnienia.

3. Zainicjowanie długofalowego procesu edukacji społecznej polegającego na systematycznym 
i rzetelnym dostarczaniu fachowej wiedzy wszystkim podmiotom zainteresowanym na temat zagrożeń związanych z narkomanią i uwrażliwienia na wczesne oznaki uzależnienia oraz informowanie o dostępnych formach pomocy.

4. Uświadomienie i pozyskanie społeczeństwa do zasadności prowadzonych kampanii 
i przedsięwzięć edukacyjnych i profilaktycznych w przedmiocie uzależnienia od środków odurzających i narkotyków.

5. Stworzenie spójnego systemu przeciwdziałania narkomanii poprzez nawiązanie między instytucjonalnej i merytorycznej współpracy oraz koordynację działań wszystkich podmiotów państwowych, samorządowych i organizacji społecznych m. in. w celu realizacji programów edukacji zdrowotnej, zmierzających do modyfikowania stylu życia, propagowania zdrowia psychicznego, kondycji fizycznej, zdrowego stylu życia  wolnego od narkotyków i innych używek, szczególnie wśród dzieci i młodzieży.

6. Wypracowanie wśród dzieci, młodzieży i osób dorosłych racjonalnych postaw wobec narkotyków i innych substancji o działaniu odurzającym poprzez wdrażanie i realizacje nowoczesnych programów profilaktycznych.

7.Organizowanie alternatywnych miejsc twórczego spędzania wolego czasu dla dzieci i młodzieży (szczególnie z grup podwyższonego ryzyka), np. świetlic socjoterapeutycznych i środowiskowych jako uniwersalnych form oddziaływania profilaktycznego, edukacyjnego i wychowawczego.

8. Zwiększenie skuteczności dotychczasowych przedsięwzięć w zakresie sprawowania nadzoru administracyjno - prawnego nad uprawami roślin zawierających substancje, których używanie może prowadzić do narkomanii, powzięcie stosownych uchwał przez Radę Gminy dotyczących egzekwowania przepisów ustawy o przeciwdziałaniu narkomanii.

WPROWADZENIE

Zjawisko narkomanii w Polsce w chwili obecnej staje się jednym z najpoważniejszych problemów społecznych i wykazuje tendencję wzrostową. Zagrożenie to występuje również na terenie wszystkich gmin województwa śląskiego, dotyczy wszystkich grup i kręgów społeczeństwa, niezależnie od rejonu, wieku, poziomu wykształcenia oraz statusu materialnego i społecznego.

 W tempie zastraszającym wrasta liczba nieletnich narkomanów. Niepokojąco obniża się wiek inicjacji narkotykowej. Młodzież coraz częściej sięga po takie narkotyki jak marihuana, haszysz, amfetamina, heroina, LSD. Najmłodsi, uczniowie szkół podstawowych eksperymentują ze środkami wziewnymi; klejami i rozpuszczalnikami. Najczęstszym miejscem pierwszego kontaktu z narkotykami jest szkoła, lokale gastronomiczne, dyskoteki, oraz miejsca spotykania się młodzieżowych grup rówieśniczych jak np. boiska i place zabaw, kluby młodzieżowe, parki itp.
W efekcie trwającej mody na stymulowanie się narkotykami i upowszechnienie poglądów o niskiej szkodliwości substancji psychoaktywnych – dzieci i młodzież  stanowią najłatwiejszy obiekt uzależnień i cel zainteresowań handlarzy i zorganizowanych grup przestępczych zajmujących się masowym rozprowadzaniem narkotyków Środki odurzające stały się dla wielu subkultur młodzieżowych jedynym warunkiem i sposobem na udaną zabawę bądź panaceum na stres. 
Z badań opinii publicznej oraz monitorowania zjawiska narkomanii wynika, że problemy narkotykowe występują we wszystkich typach społeczności: miejskich i wiejskich, biednych i bogatych, małych i dużych i nie daje się zauważyć cech, które  szczególnie  uodparniałyby jakąkolwiek społeczność na  narkomanię. Nieodzowną wydaje się potrzeba rozpoznania sytuacji w poszczególnych szkołach i społecznościach lokalnych i dokonanie szczegółowej analizy stanu zagrożenia na terenie gminy. Strategicznym celem niniejszego programu jest promowanie i propagowanie idei zdrowego stylu życia poprzez kształtowanie racjonalnych i autonomicznych decyzji związanych z zażywaniem narkotyków i innych środków mogących mieć działanie odurzające (alkohol, leki)  -  ze szczególnym położeniem nacisku na przyczyny i tragiczne konsekwencje brania narkotyków.

 Środkiem do osiągnięcia tych celów ma być dostarczanie społeczeństwu, zwłaszcza dzieciom i dorastającej młodzieży specyficznych informacji dotyczących mechanizmów uzależnienia oraz ogólnych umiejętności służących lepszemu radzeniu sobie z problemami życiowymi i emocjonalnymi. Program ten zakłada, że posiadanie przez  dzieci, ich rodziców i  wychowawców i inne osoby, dla których sprawa narkotyków nie jest obojętna - właściwych wiadomości, znacznie zmniejsza ryzyko potencjalnego uzależnienia. Informacje, które posiadają młodzi ludzie są często błędne i przeważnie silnie nasycone lękiem lub fascynacją. Brakuje natomiast obiektywnej wiedzy pozwalającej odpowiedzieć na tak  ważne i podstawowe pytania jak:

· dlaczego ludzie piją i narkotyzują się?,

· jak człowiek staje się nałogowcem?,

· jak można uniknąć sytuacji prowadzącej do uzależnienia?,

· w jaki sposób można pomóc osobie uzależnionej?,

· jakie rozpoznać wczesne  symptomy uzależnienia?,

· jakie niebezpieczeństwo i skutki niesie ze sobą uzależnienie bezpośrednio dla osoby uzależnionej i jego rodziny, środowiska i grupy rówieśniczej?.

GŁÓWNE KIERUNKI DZIAŁANIA

1. Chronienie przed uzależnieniami m. in. poprzez natychmiastową reakcję współpracujących ze sobą służb, instytucji i obywateli na wszelkie przejawy nieprzestrzegania ustawy o przeciwdziałaniu narkomanii i ścisłą kontrolę miejsc potencjalnej dystrybucji narkotyków np. lokale gastronomiczne, dyskoteki, szkoły, stacje paliw itp.

2. Przeszkolenie rodziców w zakresie rozpoznawania narkotyków, postępowania z narkomanami, wykrywania wczesnych symptomów uzależnień oraz przekazywania w profesjonalny sposób właściwej wiedzy dzieciom.

3. Udzielenie interdyscyplinarnej pomocy dzieciom i rodzicom dzieci zaczynających eksperymentować z substancjami narkotycznymi i uzależnionych od środków odurzających.

5. Wprowadzenie problematyki zapobiegania narkomanii do tematyki zajęć wychowawczych we wszystkich szkołach i placówkach oświatowych na terenie gminy.

6. Finansowanie programów profilaktycznych w placówkach oświatowych oraz szkoleń mających na celu zwiększenie kompetencji zawodowych  osób zajmujących się działalnością edukacyjną i wychowawczą w sferze profilaktyki uzależnień. 

7. Wspólnie z innymi podmiotami organizowanie i zagospodarowanie czasu wolnego dzieci i młodzieży. 

Zadanie I. Prowadzenie profilaktycznej działalności informacyjnej, edukacyjnej 
i wychowawczej w szczególności dla dzieci i młodzieży

Dostarczenie dzieciom specyficznych informacji dotyczących mechanizmów oraz przyczyn i skutków uzależnienia a także ogólnych umiejętności służących lepszemu radzeniu sobie z problemami życiowymi i emocjonalnymi znacznie redukuje ryzyko  sięgania po narkotyki  w sytuacjach kryzysowych, a zatem zmniejsza również groźbę potencjalnego uzależnienia.

 
W związku z powyższym proponuje się podjęcie następujących działań:

· Organizowanie i prowadzenie we wszystkich szkołach na terenie gminy, programów profilaktycznych, dla dzieci, młodzieży oraz ich rodziców;

· Dofinansowanie funkcjonowania świetlic środowiskowych dla dzieci i młodzieży m. in. z rodzin dysfunkcyjnych i patologicznych, w tym prowadzenia w nich zajęć profilaktyczno – wychowawczych.

· Dofinansowanie wypoczynku zimowego i letniego dla dzieci i młodzieży z grup ryzyka.

· Zakup materiałów informacyjno – edukacyjnych oraz materiałów do prowadzenia zajęć profilaktycznych terapeutycznych w szkołach i innych placówkach  oświatowych i wychowawczych i ośrodkach kultury. 

· Organizowanie i prowadzenie stałego systemu informacji na temat profilaktyki i rozwiązywania problemów związanych z zażywaniem narkotyków i innych substancji o działaniu odurzającym.

· Sfinansowanie specjalistycznych szkoleń z zakresu profilaktyki dla członków komisji ds. rozwiązywania problemów alkoholowych i narkomanii i pracowników socjalnych.


Zadanie II. Rozwój edukacji publicznej i szkoleń przedstawicieli różnych zawodów, instytucji i wyspecjalizowanych służb w dziedzinie przeciwdziałania narkomanii a zwłaszcza w zakresie umiejętności wczesnego rozpoznawania sygnałów wskazujących na prawdopodobieństwo zażywania narkotyków i postępowania z osobami uzależnionymi.

Wspieranie działań edukacyjno – informacyjnych zwiększających wiedzę dotyczącą problematyki narkomanii ma duże znaczenie w ukształtowaniu postaw społeczności lokalnych wobec tego zjawiska.

Edukacja w dziedzinie narkomanii zawierać powinna: wiedzę na temat środków odurzających, negatywnych skutków zdrowotnych i społecznych ich używania, mechanizmów powstawania uzależnienia, działań kształtujących pożądane postawy wobec środków odurzających, oraz wyrabianie umiejętności radzenia sobie z naciskami otoczenia (umiejętność asertywnego odmawiania).

Proponowane formy oddziaływań społecznych mających na celu rozwój edukacji publicznej w dziedzinie przeciwdziałania narkomanii:

1. Współpraca z mediami lokalnymi w zakresie przekazywania nowoczesnej i profesjonalnej wiedzy na temat profilaktyki i rozwiązywania problemów narkomanii oraz działania różnych substancji narkotycznych.

2. Promowanie zdrowego stylu życia wolnego od narkotyków i innych używek oraz różnych form aktywnego spędzania wolnego czasu poprzez:

· inicjowanie i organizowanie imprez sportowych i rekreacyjnych dla dzieci, młodzieży i dorosłych,

· organizowanie atrakcyjnych form czynnego wypoczynku: rajdy i wycieczki krajoznawcze, festyny i dyskoteki bezalkoholowe, biwaki itp.

· popularyzowanie placówek o charakterze otwartym (np. klubów, świetlic środowiskowych).

Zadanie III. Wdrażanie nowoczesnych programów profilaktycznych w środowiskach wychowawczych a zwłaszcza w grupach podwyższonego ryzyka i wspieranie wszelkich działań na rzecz rozwiązywania problemów związanych z uzależnieniem od narkotyków na szczeblu gminnym.

Nowoczesna profilaktyka opiera się na aktywnym udziale dzieci i młodzieży w profesjonalnych programach. Praktyka bowiem wykazała, że prelekcje czy pogadanki nie spełniają wymogów nowoczesnej profilaktyki. Szczególnie cenne są programy, które uczą dzieci nie tylko wiedzy, ale również wyrabiają w nich pozytywne nawyki. Programy takie posługują się aktywnymi metodami warsztatowymi. W związku z tym proponuje się podejmowanie następujących działań:

· Pomoc we wdrażaniu programów psychoedukacyjnych dla rodziców w zakresie profilaktyki problemów narkomanii.

· Inicjowanie wprowadzania programów edukacyjno – rozwojowych dla świetlic środowiskowych i świetlic szkolnych m. in. poprzez informowanie i dostarczanie odpowiednich materiałów informacyjnych.

· Nawiązanie ścisłej współpracy przy opracowaniu i wdrażaniu nowych propozycji programowych i strukturalnych z następującymi instytucjami: PCPR, GOPS, dzielnicowy, 

· przeciwdziałanie rozprowadzaniu narkotyków wśród dzieci i młodzieży,

· przekazywanie informacji o zagrożeniach narkotykami na terenie gminy.

Zadanie IV. Podejmowanie skutecznych działań na rzecz zmniejszania się nowych przypadków sięgania po narkotyki i inne substancje psychoaktywne zmieniające świadomość, szczególnie przez dzieci i młodzież.

Miarą efektywności działań i ich skuteczności jest ograniczanie liczby nowych przypadków sięgania po narkotyki, szczególnie przez dzieci i młodzież. Warunkiem osiągnięcia tego celu jest zakres zaangażowania różnych lokalnych podmiotów. Tylko szeroka współpraca, profesjonalne wsparcie merytoryczne oraz wsparcie finansowe wdrażanych programów, może przynieść znaczne efekty w rozwiązywaniu problemów związanych z uzależnieniami od narkotyków. Realizacja w /w zadania może być podjęta w oparciu o następujące kierunki i metody działania:

· Oddziaływania profilaktyczne w szkołach i placówkach oświatowo – wychowawczych na dzieci i młodzież z tzw. grup wysokiego ryzyka.

· Podejmowanie działań informacyjnych wśród rodziców .

· Tworzenie świetlic i klubów socjoterapeutycznych dla dzieci i młodzieży ze środowisk zagrożonych narkomanią i substancjami psychoaktywnymi.

· Tworzenie warunków do rozwoju organizacji młodzieżowych, kół zainteresowań i innych form działalności pozalekcyjnej, będących korzystną ofertą zagospodarowania czasu wolnego.

· Prowadzenie publicznych debat o narkomanii.

ZAKOŃCZENIE

Zjawisko uzależnienia i nadużywania substancji psychoaktywnych jest skomplikowanym problemem społecznym. Całkowita likwidacja używania środków odurzających jest niemożliwa, bowiem jest to zjawisko powszechne w każdej kulturze. Można stwierdzić, że wizja społeczeństwa całkowicie wolnego od substancji odurzających jest utopią. Najważniejsze wydaje się pytanie o sposoby ograniczenia popytu i metody neutralizowania skutków zażywania substancji psychoaktywnych. Wobec tego, że usunięcie z życia społecznego owych problemów jest wręcz niemożliwe, działania nakreślone w niniejszym programie zmierzają w kierunku ich zmniejszania. Gminny program przeciwdziałania narkomanii w swoich założeniach stara się wypracować takie formy działania, aby w miarę możliwości sprostać tym potrzebom.    

