

REGULAMIN

Gminnej Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii w Czarnym Dunajcu.

Regulamin określa tryb powołania, zadania i uprawnienia Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii zwanej dalej Komisją.

W zakresie nie uregulowanym niniejszym regulaminem mają zastosowanie przepisy ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (t.j. Dz.U. z 2002 r. Nr 147, poz. 1231 ze zmianami) oraz ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (Dz.U. z 2005 r. nr 179, poz. 1485 ze zmianami)

Zadania i uprawnienia Komisji

1. Komisja inicjuje działania w zakresie profilaktyki i rozwiązywania problemów alkoholowych i narkomanii, które w szczególności obejmują:

- 1) zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych i osób zagrożonych uzależnieniem od alkoholu i narkotyków,
- 2) udzielanie rodzinom, w których występują problemy alkoholowe i narkomanii, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie,
- 3) prowadzenie profilaktycznej działalności informacyjnej, edukacyjnej oraz szkoleniowej w zakresie rozwiązywania problemów alkoholowych i narkomanii, w szczególności dla dzieci i młodzieży, w tym prowadzenie zajęć sportowo-rekreacyjnych dla uczniów, a także na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych,
- 4) wspomaganie działań instytucji, stowarzyszeń i osób fizycznych, służące rozwiązywaniu problemów alkoholowych i narkomanii,
- 5) podejmowanie interwencji w związku z naruszaniem przepisów dotyczących zakazu reklamy i promocji napojów alkoholowych, reklamy i promocji substancji psychotropowych lub środków odurzających, zakazu sprzedaży i podawania napojów alkoholowych oraz występowanie przed sądem w charakterze oskarżyciela posiłkowego,
- 6) pomoc społeczną osobom uzależnionym i rodzinom osób uzależnionych dotkniętych ubóstwem i wykluczeniem społecznym i integrowanie ze środowiskiem lokalnym tych osób z wykorzystaniem pracy socjalnej i kontraktu socjalnego.

2. Komisja opiniuje:

- 1) **Projekty uchwał dotyczące:**
 - a) liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5 % alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia w miejscu lub poza miejscem sprzedaży,
 - b) zasady usytuowania na terenie gminy miejsc sprzedaży i podawania napojów alkoholowych,

- c) Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii na dany rok,
- 2) **Wydawanie zezwoleń na prowadzenie sprzedaży napojów alkoholowych przeznaczonych do spożycia w miejscu lub poza miejscem sprzedaży,** (wyrażenie opinii następuje w drodze postanowienia)
- 3) **Roczne projekty sprawozdań z realizacji programu.**

3. Komisja wszczyną postępowanie w sprawie nadużywania alkoholu (na wniosek stron mających interes prawny lub obowiązek) jeżeli nadużywanie alkoholu i zażywanie narkotyków powoduje rozkład życia rodzinnego, demoralizację nieletnich lub systematyczne zakłócanie porządku publicznego.

- *przykładowo, uprawnionymi do składania wniosków o wszczęcie postępowania w wymienionych sprawach są: najbliższa rodzina, osoby wspólnie zamieszkujące, policja, organizacje społeczne, zakład pracy, szkoła, prokurator, kurator sądowy, OPS, straż gminna.*

4. Komisja może ze względu na ważny interes rodzinny lub społeczny wszcząć postępowanie z urzędu wobec osób nadużywających alkoholu lub zażywających narkotyków i podejmuje działania motywujące osobę uzależnioną od alkoholu i narkotyków do leczenia odwykowego.

5. W celu realizacji swoich zadań Komisja może żądać udzielenia jej informacji dotyczących osób nadużywających alkoholu lub uzależnionych od narkotyków, w szczególności od policji, izby wytrzeźwień, zakładu pracy, straży gminnej lub miejskiej, OPS itp.

6. W sprawach o nadużywanie alkoholu i zażywanie narkotyków w związku z zaistnieniem przesłanki ustawowej tzn. rozkładu pożycia rodzinnego, demoralizacji nieletnich lub zakłócania spokoju lub porządku publicznego oraz po wyczerpaniu wszystkich możliwości, **Komisja podejmuje działania zmierzające do orzeczenia przez Sąd zastosowania wobec osoby uzależnionej od alkoholu i narkotyków obowiązku poddania się leczeniu w zakładzie lecznictwa odwykowego.**

ORGANIZACJA PRACY KOMISJI

1. Komisje powołuje oraz określa jej skład Wójt Gminy zarządzeniem. Komisja rozpoczyna działalność z dniem powołania.
2. Komisja składa się z nie mniej niż 5 i nie więcej niż 10 członków. W skład Komisji wchodzi Przewodniczący, Sekretarz i Członkowie.
3. Całością prac Komisji kieruje Przewodniczący, którego wyznacza Wójt.

Do kompetencji Przewodniczącego należy:

- reprezentowanie Komisji na zewnątrz,
- podpisywanie pism i dokumentów w sprawach należących do właściwości rzeczowej Komisji,
- prowadzenie posiedzeń Komisji,
- ustalanie terminów posiedzeń Komisji,
- określanie zadań członkom Komisji,

- wyznaczanie - pod nieobecność Przewodniczącego - innego członka Komisji do pełnienia jego obowiązków,
- nadzorowanie prawidłowości sporządzania protokołów z posiedzeń Komisji,
- zapraszanie na posiedzenia Komisji i do udziału w pracach Komisji osoby nie będące jej członkami.
- wszelkie inne czynności zapewniające sprawne i zgodne z przepisami działanie Komisji.

Do zadań Sekretarza należy:

- zawiadamianie członków Komisji o wyznaczeniu terminu posiedzeń,
 - przedkładanie członkom Komisji wszystkich dokumentów wskazanych przez przewodniczącego Komisji,
 - protokołowanie posiedzeń Komisji,
 - współdziałanie ze stanowiskiem pracy w Urzędzie Gminy Czarny Dunajec odpowiedzialnym za administracyjno-techniczną obsługę Komisji
 - sporządzanie projektów postanowień Komisji.
4. Komisja rozpatruje sprawy na posiedzeniach w obecności przynajmniej połowy liczby członków.
 5. Komisja może upoważnić osoby nie będące jej członkami do wykonania czynności, związanych z działalnością Komisji.
 6. Posiedzenia Komisji zwołuje Przewodniczący w miarę potrzeb, nie rzadziej niż 1 raz w miesiącu. Przewodniczący ustala w uzgodnieniu z resztą komisji porządek i tematykę posiedzenia, oraz zaprasza na posiedzenie zainteresowane osoby. Powiadomienie członków Komisji o spotkaniu powinno mieć miejsce co najmniej na 5 dni przed planowanym terminem posiedzenia.
 7. Postanowienia Komisja podejmuje większością głosów obecnych, przy obecności co najmniej połowy składu Komisji. Przy równej ilości oddanych głosów decyduje głos Przewodniczącego.
Z posiedzeń komisji Sekretarz Komisji sporządza protokół, który podpisują członkowie komisji obecni na posiedzeniu. Do protokołu podpina się listę obecności.
 8. Członkowie Komisji zobowiązani są wykonywać swoje obowiązki sumiennie, sprawnie, dokładnie i bezstronnie oraz uczestniczyć w posiedzeniach i pracach Komisji. W przypadku trzykrotnej, nieusprawiedliwionej nieobecności na posiedzeniu Komisji, Przewodniczący może wystąpić do Wójta Gminy o odwołanie członka Komisji.
 9. Członkom Komisji za pracę w Komisji przysługuje wynagrodzenie ustalone za udział w posiedzeniu Komisji w wysokości uchwalonej przez Radę Gminy w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii.

UPRAWNIENIA CZŁONKÓW KOMISJI

1. Członkowie Komisji uprawnieni są do:
 - a) prowadzenia kontroli przestrzegania zasad i warunków korzystania z zezwoleń na sprzedaż napojów alkoholowych, na podstawie pełnomocnictwa udzielonego przez Wójta Gminy Czarny Dunajec
 - b) występowania do Sądu przeciwko podmiotom prowadzącym reklamę napojów alkoholowych i narkotyków, lub sprzedaż napojów alkoholowych osobom nieletnim i nietrzeźwym.