

U C H W A Ł A Nr XXXII/268/09

Rady Gminy Mrągowo

z dnia 30 grudnia 2009 r.

w sprawie: Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych dla Gminy Mrągowo

Na podstawie art.18 ust. 2 pkt 15 ustawy z dnia 08 marca 1990r. o samorządzie gminnym (t.j. Dz.U. z 2001 r. Nr 142 poz.1591 z późn. zm.) w związku z art. 4¹ ust.2 ustawy z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (t.j. z 2007r. Nr 70, poz. 473 z późn. zm.) oraz na podstawie ustawy o przeciwdziałaniu przemocy w rodzinie z dnia 20 września 2005r. (Dz.U. z 2005r. Nr 180, poz. 1493) na wniosek Wójta Gminy Mrągowo

Rada Gminy Mrągowo u c h w a ł a, co następuje:

§ 1

Uchwała się gminny program profilaktyki i rozwiązywania problemów alkoholowych na rok 2010 stanowiący załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy Mrągowo.

§ 3

Uchwała wchodzi w życie z dniem 1 stycznia 2010r. i podlega ogłoszeniu w miejscach publicznych na terenie gminy w drodze obwieszczenia.

Przewodniczący Rady Gminy

Sławomir Olender

GMINNY PROGRAM
PROFILAKTYKI I ROZWIĄZYWANIA
PROBLEMÓW ALKOHOLOWYCH
DLA GMINY MRĄGOWO
NA ROK 2010

WSTĘP

Podstawę prawną działań związanych z rozwiązywaniem problemów alkoholowych w Polsce stanowi ustawa z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2007 r. Nr 70 poz. 473 z późn. zm.).

Określa ona kierunki polityki państwa wobec alkoholu. Kompleksowo reguluje zagadnienia dotyczące profilaktyki i rozwiązywania problemów alkoholowych, wskazuje zadania z tego zakresu oraz podmioty odpowiedzialne za ich realizację, określa również źródła finansowania tych zadań.

Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych jest w dużej mierze kontynuacją zadań realizowanych w roku 2009 i w latach poprzednich. Przygotowanie programu, a także określenie obszaru zagadnień społecznych, jakie będą realizowane w roku 2010 oparte zostaną na diagnozie problemów uzależnień w gminie Mrągowo przeprowadzonej w roku 2006 oraz na przyjętej przez Radę Gminy Strategii Rozwiązywania Problemów Alkoholowych dla gminy Mrągowo na lata 2006-2012, jak również na monitoringu realizacji programu z roku 2009.

CELE PROGRAMU

Cel strategiczny: zapobieganie powstawaniu nowych problemów alkoholowych

Cele szczegółowe:

1. Podnoszenie świadomości lokalnej społeczności na temat zmiany postaw i postępowania wobec problemu alkoholizmu.
2. Zapobieganie powstawaniu nowych problemów alkoholowych na terenie gminy oraz zmniejszanie rozmiaru już istniejących.
3. Propagowanie w społeczności lokalnej zdrowego stylu życia ze szczególnym zwróceniem uwagi na dzieci i młodzież.

DIAGNOZA PROBLEMÓW

Gmina Mrągowo położona jest na rozległym Pojezierzu Mazurskim. Zajmuje powierzchnię 29.485 ha, gdzie zamieszkuje ponad 7.77 0 mieszkańców. Swoim obszarem otacza jednostkę administracyjną tj. miasto Mrągowo. W skali regionu wyróżnia ją ciekawa rzeźba terenu, liczne rynnowe jeziora, zwarte kompleksy leśne, czyste powietrze oraz różnorodność biologiczna środowiska przyrodniczego. W skład gminy wchodzi 64 wioski i 32 sołectwa.

Szkolnictwo

Na terenie gminy funkcjonuje:

- 4 szkoły podstawowe (Marcinkowo + filia w Grabowie, Szestno, Boże, Kosewo)
- 2 gimnazja (Szestno, Marcinkowo)
- 5 oddziałów przedszkolnych (Marcinkowo, Grabowo, Szestno, Boże, Kosewo)

Ochrona zdrowia

Na terenie gminy nie ma Przychodni Lekarskiej, a jedynie na terenie miasta Mrągowo. Ludność objęta jest opieką lekarską Niepublicznej Przechodni Lekarskiej "ZDROWIE" mieszczącej się przy ulicy Królewieckiej 58.

Liczba punktów sprzedaży napojów alkoholowych

Przyjmuje się, iż napój alkoholowy jest specyficznym towarem, w stosunku do którego nie można stosować prostych zasad wolnego rynku, popytu i podaży, dlatego też na terenie Gminy Mrągowo stosuje się odpowiednio uchwały Rady Gminy, określające limity oraz zasady usytuowania miejsc sprzedaży i podawania napojów alkoholowych (uchwała Nr XVIII/134/2008 Rady Gminy Mrągowo z dnia 2 czerwca 2008r.) oraz ustawę o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (art. 2.1 pkt. 4) nakładającą na władze gmin obowiązek prowadzenia działań zmierzających do ograniczenia dostępności napojów alkoholowych.

Obecnie na terenie gminy Mrągowo jest 56 punktów, w których można nabyć alkohol. W tym 30 punktów sprzedaży napojów alkoholowych oraz 27 punktów gastronomicznych, czyli punktów sprzedaży i podawania napojów alkoholowych.

Ilość wniosków o zastosowanie leczenia odwykowego rozpatrzonych w 2009 roku;

Ogółem wpłynęło 36 wniosków, w tym 12 wniosków w ramach realizacji „NIEBIESKIEJ KARTY”, z tego:

- 3 zawieszono na prośbę rodziny,
- 2 w toku załatwiania,
- 7 skierowano do biegłych sądowych celem wydania opinii w zakresie uzależnienia,
- 12 skierowano do sądu na przymusowe leczenie odwykowe, z tego 4 zostały oddalone,
- 7 osób podjęło dobrowolnie leczenie odwykowe,
- w stosunku do 3 osób zalecono monitoring.

Zakres pomocy Gminnego Ośrodka Pomocy Społecznej rodzinom, w których występuje problem alkoholowy

Formy pomocy:

- zasiłki celowe,
- zasiłki okresowe,
- dożywianie dzieci w szkołach,
- paczki żywnościowe,
- finansowanie kolonii.

Zasoby umożliwiające prowadzenie działalności profilaktycznej i terapeutycznej:

1. Placówki dostępne dla osób z problemem alkoholowym:

- a) Punkt Konsultacyjny przy GOPS w Mrągowie, ul. Brzozowa 24
 - konsultacje,
 - porady prawne,
 - pomoc psychologiczna.
- b) Poradnia Zdrowia Psychicznego w Mrągowie, ul. Królewiecka 58
 - terapia grupowa,
 - przeprowadzanie badań w przedmiocie uzależnienia.

c) Oddziały stacjonarne leczenia odwykowego przy szpitalach

- Ośrodek Terapii Uzależnień w Olsztynie,
- Ośrodek Terapii Uzależnień w Giżycku,
- Szpital Psychiatryczny w Węgorzewie,
- Ośrodek Terapii Uzależnień w Starych Juchach.

2. Grupy samopomocowe działające przy kościele Saletynów w Mrągowie, na ulicy Słonecznej

- a) Anonimowego Alkoholika (dla osób uzależnionych)
- b) AI- Anon (dla osób współuzależnionych)

ROZDZIAŁ I

GŁÓWNE KIERUNKI DZIAŁAŃ I SPOSÓB ICH REALIZACJI

PRIORYTET 1: ROZWIĄZYWANIE PROBLEMÓW ALKOHOLOWYCH

1.1 Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu i ich rodzin.

Działania :

1.2.1. Prowadzenie Punktu Konsultacyjnego mającego na celu udzielanie pomocy osobom uzależnionym i ich rodzinom, DDA oraz ofiarom przemocy, w następujących formach:

- a) poradnictwo rodzinne, rozmowy motywacyjne, informacja, edukacja;
- b) porady prawne;
- c) pomoc psychologiczna, terapia indywidualna i grupowa;

1.2.2. Finansowanie pracy oraz szkoleń osób pracujących w Punkcie Konsultacyjnym.

1.2.3. Finansowanie programów profilaktycznych i wywiadówek profilaktycznych organizowanych na terenie szkół w gminie Mrągowo.

1.2.4. Szkolenia członków Komisji, radnych, policji, pedagogów, pracowników socjalnych dot. przemocy w rodzinie i problemów alkoholowych.

PRIORYTET 2 : PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE

2.1. Udzielenie rodzinom, w których występują problemy alkoholowe pomocy psychospołecznej i prawnej, a w szczególności ochrona przed przemocą w rodzinie.

Działania :

2.1.1. Przeprowadzanie wywiadów środowiskowych i penetracja terenów zagrożonych alkoholizmem.

2.1.2. Działalność Gminnej Komisji Rozwiązywania Problemów Alkoholowych zmierzająca do:

- a) Rozpatrzenia wniosków o leczenie odwykowe;
- b) podejmowania czynności zmierzających do orzeczenia o zastosowaniu wobec osób uzależnionych od alkoholu obowiązku poddania się leczeniu odwykowemu;

- c) przygotowania dokumentacji związanej z postępowaniem sądowym wraz z opinią wydaną przez biegłego;
- d) złożenia wniosku o wszczęcie postępowania do sądu rejonowego właściwego miejscu zamieszkania lub pobytu osoby, której postępowanie dotyczy;
- e) finansowania diagnozy lekarskiej osób uzależnionych od alkoholu kierowanych przez sąd na leczenie odwykowe;
- f) kontroli punktów sprzedaży napojów alkoholowych mających za zadanie sprawdzenie przestrzegania przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi w miejscach sprzedaży oraz podawania napojów alkoholowych, zwłaszcza w odniesieniu do osób do lat 18,
- g) opiniowania wniosków o wydanie zezwoleń na sprzedaż alkoholu.

2.1.3. Udzielenie pomocy osobom doświadczającym przemocy, poprzez wsparcie psychologiczne współuzależnionych, DDA, osób uzależnionych i członkom ich rodzin oraz możliwość uczestnictwa w psychoterapii grupowej, w Punkcie Konsultacyjnym mieszczącym się w budynku Gminnego Ośrodka Pomocy Społecznej w Mrągowie, ul Brzozowa 24.

2.1.4. Realizowanie programów profilaktyczno-edukacyjnych w szkołach dla dzieci, młodzieży i rodziców doświadczających przemocy i dotkniętych kryzysami rodzinnymi

2.1.5. Wzmocnienie efektywności procedury „Niebieskiej Karty” – rozplakatowanie informacji w tym temacie na terenie Gminy Mrągowo.

2.1.6. Kierowanie na szkolenia zwiększające kompetencje w zakresie pomagania rodzinom, w których dochodzi do przemocy

2.1.7. Skuteczne działanie SYSTEMU WSPARCIA DLA OFIAR PRZEMOCY DOMOWEJ W GMINIE MRĄGOWO W OPARCIU O PROCEDURĘ „NIEBIESKIE KARTY”

Oparcie systemu na współpracy kilku podstawowych jednostek:

- Sądu,
- Policji,
- Gminnego Ośrodka Pomocy Społecznej,
- Powiatowej Przychodni Specjalistycznej- Poradni Odwykowej w Mrągowie,
- Powiatowego Ośrodka Interwencji Kryzysowej w Mrągowie,
- Szkół Podstawowych i Gimnazjów z terenu gminy Mrągowo,
- Poradni Psychologiczno-Pedagogicznej w Mrągowie,
- Innych jednostek.

PRIORYTET 3 : PROFILAKTYKA

3.1. 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 działalność na rzecz dożywiania

dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych.

Działania :

- 3.1.1.** Diagnozowanie, monitorowanie problemów związanych z używaniem substancji psychoaktywnych występujących wśród mieszkańców Gminy Mrągowo.
- 3.1.2.** Prowadzenie punktu konsultacyjnego dla dorosłych oraz dzieci.
- 3.1.3.** Udział dzieci z rodzin z problemem alkoholowym w obozach, koloniach i zimowiskach profilaktyczno-terapeutycznych.
- 3.1.4.** Realizacja zajęć profilaktycznych w placówkach prowadzonych przez Gminę Mrągowo, udzielających dzieciom i młodzieży profesjonalnej pomocy i opieki oraz możliwości dofinansowania wyposażenia oraz prac remontowych.
- 3.1.5.** Podejmowanie działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych, adekwatnie do czasu oraz pory dnia, odbywanych zajęć profilaktycznych.
- 3.1.6.** Podejmowanie działań o charakterze edukacyjnym przeznaczonym dla rodziców, których celem jest wspieranie abstynencji dziecka i przygotowanie go do podejmowania świadomych i odpowiedzialnych decyzji związanych z używaniem substancji psychoaktywnych.
- 3.1.7.** Organizowanie, finansowanie, dofinansowanie lokalnych kampanii i akcji profilaktycznych, włączanie się w kampanie regionalne i ogólnopolskie.
- 3.1.8.** Organizowanie, finansowanie i dofinansowanie imprez promujących zdrowy styl życia bez alkoholu, zagospodarowania czasu wolnego dzieci i młodzieży w kierunku odwrócenia ich uwagi od ryzykownych zachowań.
- 3.1.9.** Udział dzieci i młodzieży w spektaklach teatralnych o treści profilaktycznej.
- 3.1.10** Organizowanie i współorganizowanie szkoleń i porad w zakresie pracy profilaktycznej dla osób pracujących w zespole przeciwdziałania przemocy rodzinie, rodziców, opiekunów, pedagogów, służb policyjnych działających w ramach interwencji.
- 3.1.11.** Działalność na rzecz przeciwdziałania nietrzeźwości kierowców i bezpieczeństwa w miejscach publicznych w ramach kampanii ZACHOWAJ TRZEŻWY UMYŚŁ
- 3.1.12.** Finansowanie pozalekcyjnych zajęć sportowych, wyjazdów na zawody sportowe, obozy, zakup strojów sportowych, sprzętu oraz nagród za I, II i III miejsca.
- 3.1.13.** Edukacja publiczna w zakresie problematyki alkoholowej,
 - a) Działalność informacyjna,
 - b) Współpraca z lokalnymi mediami

PRIORYTET 4 :WSPOMAGANIE DZIAŁALNOŚCI INSTYTUCJI, STOWARZYSZEŃ ORAZ OSÓB FIZYCZNYCH

4.1. Wspomaganie działalności instytucji, stowarzyszeń oraz osób fizycznych służących rozwiązywaniu problemów alkoholowych.

Działania:

- 4.1.1.** Udzielanie pomocy merytorycznej i organizacyjnej stowarzyszeniom, innym organizacjom pozarządowym, instytucjom i osobom fizycznym z zakresu profilaktyki i rozwiązywania problemów alkoholowych
- 4.1.2.** Dofinansowanie Świetlic środowiskowych znajdujących się w: Marcinkowie, Uźrankach i Ruskiej Wsi oraz Świetlicy socjoterapeutycznej w Szestnie w celu organizacji czasu wolnego dzieciom i młodzieży. Dofinansowanie dotyczy w szczególności:
- a) zakupu niezbędnych materiałów papierniczych, gier, sprzętu sportowego, filmów o treści profilaktycznej, plakatów, ulotek;
 - b) zorganizowania „Mikołaja” –zakup paczek;
 - c) finansowania prowadzonych zajęć (np. nauka tańca, elementy dziennikarstwa) i programów profilaktycznych, terapeutycznych lub socjoterapeutycznych dla dzieci z rodzin z problemem alkoholowym,
 - d) finansowania zatrudnionych pracowników merytorycznych prowadzących zajęcia profilaktyczne,
 - e) dofinansowania wycieczek, wyjazdów do kina itp.
 - f) sfinansowanie dożywiania,
 - f) dofinansowania szkoleń i kursów specjalistycznych w zakresie pracy z dziećmi z rodzin z problemem alkoholowym oraz w zakresie prowadzenia zajęć socjoterapeutycznych dla pedagogów, psychologów, nauczycieli, którzy są zatrudnieni w tego typu placówkach lub deklarują gotowość podjęcia tego typu pracy,
 - g) organizowania lub/i finansowania zajęć dla rodziców dzieci uczęszczających na zajęcia, mających na celu podniesienie kompetencji wychowawczych,
 - h) edukacji rodziców i wychowawców w zakresie pomocy dzieciom i młodzieży w utrzymaniu abstynencji oraz kształtowaniu atmosfery społecznej negującej nadmierne używanie alkoholu,
 - i) opłacenia energii elektrycznej, wody, drewna na opał w Świetlicach znajdujących się we wsi Uźranki i Ruska Wieś
- 4.1.3.** Dofinansowanie szkolnych klubów sportowych w celu organizacji czasu wolnego dzieciom i młodzieży.

5. Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 13¹ i 15 ustawy oraz występowanie przed sądem w charakterze oskarżyciela publicznego.

Działania:

- 5.1. Podejmowanie interwencji oraz występowanie przed sądem, jako oskarżyciel publiczny w przypadku złamania zakazu sprzedaży alkoholu nieletnim lub nietrzeźwym oraz w przypadku złamania zakazu promocji i reklamy napojów alkoholowych.**

6. Wspieranie zatrudnienia socjalnego poprzez organizowanie i finansowanie centrów integracji społecznej.

Działania:

- 6.1.** Kontynuowanie działalności Centrum Integracji Społecznej w oparciu o bazę lokalową świetlicy środowiskowej w Marcinkowie, z udziałem środków finansowych uzyskanych z funduszy unijnych na ich prowadzenie, finansowanie i działalność.
- 6.2.** Udostępnienie sali na szkolenia organizowane osobom bezrobotnym.

7. Porozumienia międzygminne

Działania:

- 7.1.** Finansowanie zadań określonych w porozumieniu międzygminnym, zgodnie z którym jednostka samorządu terytorialnego realizuje zadania z zakresu działania innych jednostek samorządu terytorialnego w postaci dotacji celowych.

ROZDZIAŁ II

ZASADY FINANSOWANIA PROGRAMU ORAZ SPOSÓB REALIZACJI JEGO ZADAŃ

Realizator Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych

Zadania Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych będzie wdrażał Gminny Ośrodek Pomocy Społecznej w Mrągowie (GOPS) we współpracy z Koordynatorem ds. Realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Gminna Komisja Rozwiązywania Problemów Alkoholowych we współdziałaniu z innymi jednostkami.

Zadania

Gminny Ośrodek Pomocy Społecznej

- udzielanie pomocy psychospołecznej,
- przeprowadzanie wywiadów środowiskowych,
- monitoring rodzin z problemem alkoholowym, przemocą domową,
- współpraca z policją, gminną komisją rozwiązywania problemów alkoholowych w ramach realizacji NIEBIESKICH KART

Koordynator do Realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych

- wdrażanie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych,
- prowadzenie dokumentacji

Gminna Komisja Rozwiązywania Problemów Alkoholowych dla Gminy Mrągowo

- a) Zespół do prowadzenia rozmów z osobami uzależnionymi i przeciwdziałania przemocy w rodzinie,
 - inicjowanie działań w zakresie realizacji zadań własnych gminy związanych z profilaktyką i rozwiązywaniem problemów alkoholowych,
 - podejmowanie czynności zmierzających do orzeczenia o zastosowanie wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu w zakładzie leczenia odwykowego,
 - reprezentowanie przed Sądem,

b) Zespół do kontrolowania punktów sprzedaży napojów alkoholowych

- opiniowanie wydawania zezwoleń na sprzedaż lub podawanie napojów alkoholowych pod względem zgodności i lokalizacji punktów sprzedaży z uchwałami rady gminy, o których mowa w art. 12 ust. 1 i 2 (zgodnie z art. 18 ust. 1 pkt. 3a),
- kontrola przestrzegania zasad i warunków korzystania z zezwoleń na sprzedaż lub podawanie napojów alkoholowych na podstawie upoważnienia wystawionego przez Wójta Gminy Mrągowo, art.18 ust 8 ww. ustawy.

c) Zespołem Interwencji Kryzysowej

- przeprowadzenie wywiadu rodzinnego wraz z rozeznaniem społecznego wsparcia ofiary przemocy,
- wnikliwa i wyczerpująca diagnoza sytuacji ofiary przemocy,
- udzielenie konkretnych informacji o tym co ofiara przemocy sama może zrobić aby skutecznie przeciwdziałać przemocy i jaką pomoc może uzyskać w innych instytucjach,
- troska o bezpieczeństwo, a w przypadku dużego zagrożenia życia skierowanie do Ośrodka Pomocy Dzieciom i Rodzinie (pomoc w formie schronienia) lub pomoc w podjęciu innych kroków prawnych,
- udzielenia informacji o formach pomocy udzielanych w G OPS, w tym o pomocy terapeutycznej w postaci grupy wsparcia dla ofiar przemocy i pomocy prawnej w Punkcie Konsultacyjnym,
- udzielenie informacji o formach pomocy dzieciom- pomoc psychologiczna, kierowanie do świetlic środowiskowych,
- kierowanie sprawcy przemocy na terapię - jak radzić sobie z emocjami oraz na leczenie w przedmiocie uzależnienia.

Finansowanie

Merytoryczną podstawą do finansowania zadań z zakresu profilaktyki i rozwiązywania problemów alkoholowych w ramach gminnego programu profilaktyki i rozwiązywania problemów alkoholowych są zadania określone w ustawie z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi(t.j. z 2007r. Dz.U. Nr 70, poz. 473 z późn. zm.) oraz założenia i priorytety przyjęte i zaakceptowane przez Radę Ministrów w Narodowym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych. Przy zleceniu tych zadań oraz kontroli ich realizacji w ramach gminnego programu poleca się stosowanie zasad określonych w „Rekomendacjach do realizowania i finansowania gminnych programów profilaktyki i rozwiązywania problemów alkoholowych w 2008 r.” wydawnictwa PARPA - Państwowej Agencji Rozwiązywania Problemów Alkoholowych.

Finansowanie realizacji poszczególnych zadań, wynikających z gminnego programu określa preliminarz wydatków opracowany na rok 2010, zgodnie z projektem budżetu gminy w dziale 851- ochrona zdrowia, rozdział 85154- przeciwdziałanie alkoholizmowi oraz 851, rozdział 85153 - zwalczanie narkomanii stanowiący załącznik nr 1 do niniejszego programu.

Na realizację zadań gminnego programu profilaktyki i rozwiązywania problemów alkoholowych oraz gminnego programu przeciwdziałania narkomanii są przeznaczone

środki uzyskane zgodnie z art. 11¹ust. 1 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, z opłat za wydawanie zezwoleń na sprzedaż napojów alkoholowych.

Środki przeznaczone na realizację zadań gminnego programu wydatkowane są na podstawie ustawy z dnia 29 stycznia 2004r. Prawo Zamówień Publicznych oraz ustawy z dnia 30 czerwca 2005r. o finansach publicznych.

1. Zasady wynagradzania członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych

Członkom Gminnej Komisji Rozwiązywania Problemów Alkoholowych przysługuje wynagrodzenie za udział w posiedzeniach komisji, za pracę w zespole wyłonionym spośród członków komisji do przeprowadzania kontroli zasad obrotu napojami alkoholowymi lub wykonania zadania określonego w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych.

1. Wynagrodzenie, o którym mowa wynosi 14 % minimalnego wynagrodzenia pracowników zatrudnionych w pełnym wymiarze czasu pracy ustalonego w oparciu o przepisy Kodeksu Pracy.
2. Podstawą do naliczenia wynagrodzenia jest lista obecności, lista płac komisji, protokół zespołu kontrolującego, lub inny dokument potwierdzający wykonanie przez zespół zleconego zadania.
3. Wynagrodzenie wypłacane jest na podstawie listy płac sporządzonej przez Koordynatora ds. realizacji Gminnego Programu Profilaktyki i Rozwiązywanie Problemów Alkoholowych zatwierdzonej przez Przewodniczącego Komisji oraz kierownika GOPS,
4. Finansowanie wyjazdów służbowych Członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych oraz Koordynatora ds. realizacji Gminnego Programu Profilaktyki i Rozwiązywanie Problemów Alkoholowych.

1. Zasada wynagradzania Koordynatora ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych.

1. Koordynator otrzymuje wynagrodzenie za realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na podstawie wystawionego rachunku, po wykonaniu usługi, na początku każdego miesiąca, płatne w terminie siedmiu dni od daty wystawienia zatwierdzonego przez Kierownika GOPS-u
2. Koordynator zatrudniony jest na umowę-zlecenie i otrzymuje wynagrodzenie miesięczne w kwocie nie niższej niż minimalne wynagrodzenie pracowników zatrudnionych w pełnym wymiarze czasu pracy ustalonego w oparciu o przepisy Kodeksu Pracy.

Przewodniczący Rady Gminy

Sławomir Olender