

**REGULAMIN ORGANIZACYJNY GMINNEJ KOMISJI
ROZWIĄZYWANIA PROBLEMÓW
ALKOHOLOWYCH**

W LIBIAŻU

Regulamin przyjęto na posiedzeniu
Gminnej Komisji RPA w pełnym
składzie

w dniu 21.03.2012r.

I. ORGANIZACJA KOMISJI

1. Komisja obejmuje swoim zasięgiem działania Miasto i Gminę Libiąż.
2. Członków Komisji powołuje i odwołuje Burmistrz Libiąża na podstawie art. 4¹ ust. 3 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, w tym przewodniczącego komisji oraz sekretarza.
3. Komisję reprezentuje na zewnątrz Przewodniczący lub Sekretarz.
4. W razie nieobecności Przewodniczącego obowiązki pełni Sekretarz.
5. Przewodniczący lub Sekretarz przewodniczą posiedzeniom Komisji.
6. Prowadzący posiedzenie Komisji wyznacza protokolanta.
7. Komisja może wskazać osoby niebędące ich członkami do przeprowadzania wywiadów środowiskowych oraz wykonywania innych czynności związanych z działalnością Komisji. Osoby upoważnione przez Komisję do wykonywania wymienionych czynności mogą brać udział w posiedzeniach Komisji.
8. Przewodniczący Komisji może zapraszać do udziału w pracach komisji osoby niebędące ich członkami z głosem doradczym.
9. Komisja w celu realizacji swych ustawowych zadań może zwrócić się z prośbą o udzielenia jej informacji dotyczących osób nadużywających alkoholu, w szczególności od Policji, Ośrodka Pomocy Społecznej, kuratorów sądowych, pedagogów szkolnych, oraz Izby Wyrzeźwień.
10. Komisja w pełnym składzie osobowym, przy obecności, co najmniej połowy jej składu, rozpatruje sprawy dotyczące;
 - projektu gminnego programu profilaktyki i rozwiązywania problemów alkoholowych,
 - projektu preliminarza na jego realizację,
 - projektu sprawozdania z jego realizacji,
 - opiniowania wniosków o zezwolenie na podawanie i sprzedaż napojów alkoholowych,
 - spraw organizacyjnych Komisji.
11. Rozstrzygnięcia Komisji zapadają zwykłą większością głosów.

II. ZADANIA KOMISJI

Komisja jest ciałem opiniującym i inicjującym wykonanie gminnego programu profilaktyki i rozwiązywania problemów alkoholowych. Do zadań Komisji w szczególności należy:

1. Kreowanie lokalnej polityki wobec alkoholu poprzez aktywny udział w tworzeniu i opiniowaniu gminnych aktów prawnych.
2. Popularyzacja nowoczesnej wiedzy z zakresu profilaktyki i rozwiązywania problemów alkoholowych.
3. Wspieranie działań osoby realizującej zadania gminnego programu.
4. Opiniowanie wniosków o zezwolenie na podawanie i sprzedaż napojów alkoholowych.
5. Prowadzenie kontroli przestrzegania warunków sprzedaży, podawania i spożywania napojów alkoholowych.
6. Podejmowanie działań zmierzających do poddania się leczeniu osób uzależnionych od alkoholu.
7. Udział w pracach zespołu interdyscyplinarnego ds. przemocy w rodzinie.

III. TRYB DZIAŁANIA KOMISJI

1. Na podstawie art. 4 ust. 3 Ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, Komisja podejmuje czynności zmierzające do orzeczenia o

- zastosowaniu wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu w zakładzie leczenia odwykowego.
2. Komisja na wniosek najbliższej rodziny, osób wspólnie zamieszkujących, policji, straży miejskiej, Ośrodka Pomocy Społecznej, kuratora, szkoły, zakładu pracy, instytucji i organizacji społecznych, (jeśli jest to uzasadnione interesem społecznym) rozpoczyna postępowanie w sprawie o nadużywanie alkoholu.
 3. Komisja na skutek własnych informacji może wszcząć postępowanie z urzędu w sprawie o nadużywanie alkoholu.
 4. Prowadzenie postępowania ma na celu wyjaśnić, czy nadużywanie alkoholu wskazane we wniosku powoduje wymienione w art. 24 ustawy przesłanki, do których należą: rozkład życia rodzinnego, demoralizację nieletnich albo systematyczne zakłócanie spokoju lub porządku publicznego.
 5. Komisja rozpatruje sprawy na posiedzeniach, w składzie, co najmniej 2 - osobowym w przypadku rozmów interwencyjnych - motywacyjnych.
 6. Komisja w celu wyjaśnienia sprawy w zakresie wymienionym ustawą podejmuje następujące czynności:
 - a. zleca sporządzenie wywiadu środowiskowego wobec osoby nadużywającej alkoholu,
 - b. wzywa osoby do złożenia wyjaśnień lub zeznań osobiście na posiedzeniu Komisji,
 - c. pisma w prowadzonej sprawie doręcza się za pokwitowaniem przez pocztę, z zastosowaniem art. 4 kpa.,
 - d. może wnosić do policji, straży miejskiej, Ośrodka Pomocy Społecznej, o udzielenie informacji w sprawie o nadużywanie alkoholu,
 - e. przeprowadza rozmowę z rodziną udzielając pomocy prawno-administracyjnej w przypadku przemocy i innych zaburzeń funkcjonowania rodziny, spowodowanych pićciem,
 - f. przeprowadza rozmowę interwencyjną - motywacyjną z osobą nadużywającą alkoholu, niezależnie od udowodnienia jednej z przesłanek ustawowych, zmierzającą do:
 - przekonania osoby nadużywającej alkoholu do podjęcia leczenia na zasadzie dobrowolnej, co może rokować pozytywną prognozę w leczeniu i rozwiązaniu problemu,
 - przekonaniu do udziału w programie edukacyjnym nt. choroby alkoholowej,
 - przekonaniu do uczestniczenia w różnego rodzaju formach samopomocy organizowanego np. przez stowarzyszenia abstynenckie,
 7. Jeśli w wyniku przeprowadzonej interwencji lub fizycznej niemożliwości jej przeprowadzenia osoba nadużywająca alkoholu nie podjęła żadnej formy wymienionej w pkt. f, to Komisja kieruje na badanie do biegłego sądowego celem wydania opinii w przedmiocie uzależnienia od alkoholu i wskazanie zakładu leczenia odwykowego.
 8. Zebrany materiał dowodowy w sprawie wraz z opinią biegłego, jeśli jest pozytywna lub z notatką biegłego potwierdzającą nie przybycie osoby skierowanej na badanie, upoważnia Komisję do złożenia wniosku w Sądzie o zastosowanie obowiązku poddania leczeniu odwykowemu osoby nadużywającej alkoholu.
 9. Po każdej czynności postępowania w prowadzonej sprawie Komisja sporządza notatkę.
 10. Natomiast w sprawach, które w wyniku postępowania lub niemożliwości jej przeprowadzenia, nie przynoszą oczekiwanych rezultatów i jeśli materiał dowodowy nie potwierdza zaistnienia jednej z przesłanek określonych w art. 24 ustawy wówczas:
 - postępowanie w sprawie decyzją Komisji należy umorzyć, zawiadamiając stronę na wniosek, której uruchomiono postępowanie,
 - powiadomienie powinna zawierać między innymi pouczenie, że w sprawie można złożyć wniosek o ponowne jej rozpatrzenie.
 11. Komisja może umorzyć postępowanie na wniosek strony, na której żądanie postępowanie zostało wszczęte, jeśli nie sprzeciwiają się temu inne strony oraz gdy nie jest to sprzeczne

z interesem społecznym.

12. W czasie prowadzonego postępowania Komisja na wniosek zainteresowanego jest zobowiązana umożliwić stronie przegląd akt sprawy.
13. Zadanie Komisji prowadzenia kontroli polega na kontrolowaniu przestrzegania uchwały Rady Miejskiej w sprawie spożywania napojów alkoholowych oraz prowadzenia kontroli warunków sprzedaży, podawania i spożywania alkoholu na terenie gminy Libiąż wg ustalonego planu.

POSTANOWIENIA KOŃCOWE

1. Do spraw nieuregulowanych niniejszym regulaminem mają zastosowanie przepisy Ustawy z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałania alkoholizmowi wraz z późniejszymi zmianami.
2. Traci moc obowiązującą Regulamin z dnia 07.05.1999 roku wraz z aneksem do regulaminu z dnia 22.01.2003 roku.
3. Załącznik do Regulaminu określa skład osobowy Komisji.