

**Załącznik
do uchwały Nr 10/307/16
Zarządu Województwa
Kujawsko-Pomorskiego
z dnia 9 marca 2016 r.**

Raport z wykonania w 2015r. „Wojewódzkiego Programu Przeciwdziałania Narkomanii w Województwie Kujawsko-Pomorskim do roku 2016”

Wstęp

Zgodnie z art. 9 ust.1 ustawy o przeciwdziałaniu narkomanii z dnia 29 lipca 2005 (Dz. U. z 2012) stanowiącym podstawę aktywności w zakresie przeciwdziałania narkomanii w Rzeczypospolitej Polskiej w ramach „Wojewódzkiego Programu”, celem ogólnym Wojewódzkiego Programu jest ograniczenie używania narkotyków oraz związanych z tym problemów społecznych i zdrowotnych.

W maju i czerwcu 2015 r. w ramach międzynarodowego projektu: „European School Survey Project on Alcohol and Drugs” (ESPAD) zrealizowano audytoryjne badania ankietowe na próbie reprezentatywnej uczniów klas trzecich szkół gimnazjalnych (wiek: 15 lat) oraz klas drugich szkół ponadgimnazjalnych (wiek: 17 lat) Województwa Kujawsko-Pomorskiego. ESPAD jest pierwszym ogólnopolskim badaniem spełniającym warunki międzynarodowej porównywalności i jednocześnie podjętym z intencją śledzenia trendu w zakresie używania substancji przez młodzież szkolną. Zrealizowana próba uczniów Województwa Kujawsko-Pomorskiego włączona do analiz liczyła 1005 uczniów trzecich klas gimnazjów oraz 1037 uczniów drugich klas szkół ponadgimnazjalnych. Wśród gimnazjalistów 51,2% stanowiły dziewczęta, zaś 48,8% - chłopcy. W grupie uczniów szkół ponadgimnazjalnych było 56,6% dziewcząt oraz 48,6% chłopców. Celem badania był przede wszystkim pomiar natężenia zjawiska używania przez młodzież substancji psychoaktywnych, ale także ocena czynników wpływających na rozpowszechnienie, ulokowanych zarówno po stronie popytu na substancje, jak i ich podaży. Wyniki badania wskazują na znacznie niższy poziom rozpowszechnienia używania substancji nielegalnych, niż legalnych, szczególnie alkoholu i tytoniu. Większość badanych nigdy po substancje nielegalne nie sięgała. Wśród tych, którzy mają za sobą takie doświadczenia większość stanowią osoby, które co najwyżej eksperymentowały z marihuaną lub haszyszem. Chociaż raz w ciągu całego życia używało tych substancji 28,1% młodszych uczniów i 48,8% starszych uczniów. W młodszej kohorcie na drugim miejscu pod względem rozpowszechnienia wśród substancji nielegalnych są substancje wziewne (9%),

a w starszej grupie- amfetamina (8,6%). Aktualne, okazjonalne używania substancji nielegalnych, czego wskaźnikiem jest używanie w czasie ostatnich 12 miesięcy, także stawia przetwory konopi na pierwszym miejscu pod względem rozpowszechnienia. W klasach trzecich gimnazjów używa tego środka ponad 21,3% uczniów, w klasach drugich szkół ponadgimnazjalnych – 33,4%. W czasie ostatnich 30 dni przed badaniem 11,7% uczniów klas trzecich gimnazjów i 14,8% uczniów klas drugich szkół ponadgimnazjalnych używało marihuany lub haszyszu.

Zarówno eksperymentowanie z substancjami nielegalnymi, jak ich okazjonalne używanie jest bardziej rozpowszechnione wśród chłopców niż wśród dziewcząt.

Niemal wszyscy badani słyszeli o „dopalaczach”, jednak tylko 9,3% uczniów klas trzecich gimnazjów i 8,5% uczniów klas drugich szkół ponadgimnazjalnych było kiedykolwiek w sklepie z „dopalaczami”. Odsetki uczniów, którzy kiedykolwiek używali dopalaczy są jednak wyższe (11,3% gimnazjalistów i 12,1% uczniów szkół ponadgimnazjalnych). Uwagę zwraca wysoki poziom dostępności napojów alkoholowych przejawiający się w ocenach respondentów. Na tym tle dostępność substancji nielegalnych jest oceniana niżej. Spośród substancji nielegalnych najwyżej oceniana jest dostępność przetworów konopi. Większość młodzieży jest dobrze zorientowana w zakresie ryzyka szkód zdrowotnych i społecznych związanych z używaniem substancji psychoaktywnych. O stopniu ryzyka, według ocen respondentów, decyduje bardziej nasilenie używania, niż rodzaj substancji. Oczekiwania wobec alkoholu oraz marihuany i haszyszu formułowane przez młodzież szkolną odwołują się w większym stopniu do pozytywnych konsekwencji niż ewentualnych szkód.

Próby palenia tytoniu w czasie całego życia podejmowało 61% uczniów III klas gimnazjów i 75,7% uczniów drugich klas szkół ponadgimnazjalnych. Jednak należy odróżnić uczniów, których doświadczenia z paleniem są incydentalne od tych, którzy podejmowali próby kilkakrotnie. Frakcje osób, które paliły nie więcej niż 5 razy w swoim życiu liczą 25% gimnazjalistów i 21,5% uczniów starszych. Z kolei wśród osób najczęściej podejmujących próby palenia, u których wyszło ono poza fazę eksperymentowania, czyli 40 razy lub więcej, frakcje te liczą 19% dla uczniów III klas gimnazjów i 35,3% dla uczniów II klas szkół ponadgimnazjalnych. W czasie ostatnich 30 dni przed badaniem paliło 27,7% piętnastolatków i 44,4% siedemnastolatków. Jest to około połowa tych, którzy eksperymentują z paleniem tytoniu. Odsetki uczniów palących 30 dni przed badaniem w województwie Kujawsko-Pomorskim tylko w niewielkim stopniu przewyższają te, które odnotowano w populacji całego kraju.

Używanie ich w czasie ostatnich 12 miesięcy przed badaniem deklarował co piąty badany z III klasy gimnazjum i co trzeci badany z II klasy szkoły ponadgimnazjalnej. Wśród młodszej kohorty na drugim miejscu znalazły się substancje wziewne (5,4%), a na trzecim amfetamina (4,3%).

Z kolei wśród starszej kohorty amfetamina znalazła się na drugim miejscu (5,1%), a na trzecim ex aequo ekstazy i kokaina (2,6%). Najmniej popularną substancją w obu grupach okazał się crack używany jedynie przez 2,2% gimnazjalistów i 1% uczniów szkół ponadgimnazjalnych. Uczniowie zarówno z młodszej jak i starszej kohorty z województwa Kujawsko – Pomorskiego rzadziej używali jedynie substancji wziewnych i metamfetaminy w porównaniu do badanych z pozostałej części kraju. Okres ostatnich 30 dni przed badaniem można przyjąć za wskaźnikowy dla względnie częstego używania. Palenie marihuany lub używanie innych narkotyków, podobnie jak picie alkoholu, w większości przypadków nie ma charakteru regularnego. Stąd trudno mieć pewność, że wszyscy uczniowie, którzy zadeklarowali kontakt z daną substancją w czasie ostatnich 30 dni na pewno używają jej co najmniej raz na miesiąc. Przy takim założeniu można uznać, że 11,7% uczniów klas trzecich gimnazjów i 14,8% uczniów klas drugich szkół ponadgimnazjalnych używa marihuany lub haszyszu co najmniej raz w miesiącu. Analogiczne odsetki dla substancji wziewnych wynoszą – 2,9% u gimnazjalistów oraz 1,7% u uczniów szkół ponadgimnazjalnych.

Należy zauważyć, że odsetki często używających konopi wśród chłopców w klasach trzecich gimnazjów oscylują wokół wysokiego poziomu przekraczającego 15%. W klasach drugich szkół ponadgimnazjalnych przekraczają poziom 20%, co oznacza że co piąty uczeń używał konopi w czasie ostatnich 30 dni przed badaniem. Używanie leków uspokajających i nasennych bez przepisu lekarza jest powszechniejsze wśród uczniów ze szkół zlokalizowanych w województwie Kujawsko-Pomorskim w porównaniu do wyników uzyskanych w próbie ogólnopolskiej. Różnice te nie są jednak duże, największe odnotowano wśród chłopców i dziewcząt z III klas gimnazjów – 2,4% dla chłopców używających leków krócej niż trzy tygodnie i 2,5% dla dziewcząt, które przyjmują te substancje powyżej trzech tygodni.

Kiedykolwiek w sklepie z dopalaczami było 9,3% młodszych i 8,5% starszych uczniów. Większe rozpowszechnienie zakupu dopalaczy odnotowano wśród uczniów III klas gimnazjów niż wśród badanych z II klas szkół ponadgimnazjalnych – odpowiednio 8,5% i 6,5%. Podstawowym miejscem zakupu „dopalaczy” były sklepy z tymi substancjami (wśród uczniów trzecich klas gimnazjów – 5,3%, wśród uczniów drugich klas szkół ponadgimnazjalnych – 3,5%). Za pośrednictwem internetu takich zakupów dokonywało tylko 2,5% badanych w pierwszej i 1,8% badanych w drugiej grupie. Do używania dopalaczy, chociaż raz w życiu, przyznało się 11,3% gimnazjalistów i 12,1% uczniów szkół ponadgimnazjalnych (tabela 43). Odsetki aktualnych użytkowników są niższe, szczególnie wśród uczniów w wieku 17-18 lat. Dopalaczy w czasie 12 miesięcy przed badaniem używało prawie 3% więcej uczniów z III klas gimnazjów w porównaniu do badanych z II klas ponadgimnazjalnych (odpowiednio 8% i 5,6%). W czasie ostatnich 30 dni przed badaniem po substancje te sięgało 4,9% badanych z pierwszej grupy i 2,9% z drugiej grupy. Uczniowie ze strasznej kohorty z województwa

rzadziej używają tych substancji niż ich rówieśnicy z populacji generalnej. Najpowszechniejszą formą dopalaczy używaną przez uczniów z III klas gimnazjów i II klas szkół ponadgimnazjalnych były mieszanki ziołowe do palenia. Dostępność dopalaczy została oceniona bardzo podobnie przez uczniów z obu kohort (różnica 3,8%). Jednak prawie dwa razy więcej uczniów z młodszej kohorty uznało te substancje za niemożliwe do zdobycia w porównaniu do badanych ze starszej kohorty (odpowiednio 26,4% i 14,1%). Zdecydowana większość uczniów dostrzega ryzyko szkód związanych z używaniem substancji psychoaktywnych. Tylko bardzo nieliczni stwierdzają, że ich używanie nie jest związane z żadnym negatywnym następstwem. Brak jakichkolwiek negatywnych skutków wynikających z używania substancji był częściej dostrzegany przez uczniów z III klas szkół gimnazjalnych niż przez uczniów ze starszej kohorty. W grupie młodszych uczniów stosunkowo najczęściej odpowiedzi gdzie badani nie dostrzegali ryzyka padło przy eksperymentowaniu z marihuaną lub haszyszem (próbują 1 raz lub 2 razy lub palą od czasu do czasu) oraz używaniu dopalaczy od czasu do czasu. Z kolei, jako bardzo ryzykowne uznane zostało regularne używanie amfetaminy (79,9%) i dopalaczy (77,4%). Prawie $\frac{3}{4}$ uczniów z tej grupy za bardzo ryzykowne uznało wypalanie paczki papierosów dziennie.

Uczniowie z II klas szkół ponadgimnazjalnych, podobnie jak w gimnazjaliści, nie dostrzegają ryzyka w przypadku eksperymentowania z przetworami konopi. Co dziesiąty uczeń z tej grupy nie dostrzegał ryzyka szkód w odniesieniu do palenia papierosów od czasu do czasu. Natomiast za obarczone dużym ryzykiem powstania szkód zostało uznane regularne używanie amfetaminy i dopalaczy, co okazało się zbieżne z ryzykiem dostrzeganym przez uczniów z młodszej kohorty. $\frac{3}{4}$ uczniów z tej grupy było zdania, że regularne używanie ekstazy i wypalanie paczki papierosów dziennie niesie za sobą duże ryzyko. Porównanie wyników obecnego badania z badaniem zrealizowanym w 2011 roku pokazuje wzrost używania najbardziej popularnych substancji takich jak przetwory konopi oraz leki uspokajające i nasenne. W grupie gimnazjalistów było to odpowiednio 1,6% i 0,8%. Wzrost używania marihuany lub haszyszu w starszej kohorcie był znaczny i wyniósł 12,4%, natomiast leków 3,2%.

Oprócz wzrostu używania tych dwóch substancji, w grupie gimnazjalistów odnotowano takie same tendencje w przypadku amfetaminy i ekstazy. W tej grupie odnotowano również nieznaczny spadek używania substancji wziewnych (0,9%). Z kolei w grupie uczniów szkół ponadgimnazjalnych w przypadku pozostałych substancji odnotowano spadek ich używania, najbardziej wyraźny zaobserwowano w odniesieniu do używania substancji wziewnych.

Porównując wyniki badań uzyskanych w ostatnim pomiarze do tych z 2011 roku w grupie gimnazjalistów odnotowano wzrost używania dopalaczy – zarówno minimum raz w ciągu całego życia, w ostatnim roku i w ostatnim miesiącu przed badaniem. Wzrosty w używaniu dopalaczy przez

15-16 latków są nieznaczne i nie przekraczają 3%. Trochę inne trendy można odnotować w starszej kohorcie. Wzrost używania dopalaczy odnotowano tylko w przypadku ich używania w czasie 30 dni przed badaniem, jednak wyniósł on jedynie 0,2%. W przypadku pozostałych dwóch wskaźników używania – kiedykolwiek w życiu i w czasie ostatnich 12 miesięcy przed badaniem – odnotowane zostały nieznaczne spadki – odpowiednio 3,2% i 0,2%.

Porównując wyniki uzyskane w pomiarze w 2015 roku do tych z 2011 roku to w grupie uczniów z III klas szkół gimnazjalnych można dostrzec spadki w postrzeganej dostępności większości substancji.

Na podstawie otrzymanych wyników badania można sformułować rekomendacje, przede wszystkim w zakresie profilaktyki która nadal powinna stanowić bezwzględny priorytet. Dotychczasowe działania w tym zakresie wydają się przynosić pozytywne rezultaty co sugerują niektóre spadające bądź stabilizujące się trendy używania substancji. Tendencja do względnie liberalnego podejścia do przetworów konopi, czy przekonania o mniejszym ryzyku szkód związanych z ich używaniem niż w przypadku takich narkotyków jak heroina czy kokaina pokazuje kierunki myślenia młodzieży na ten temat. Wydaje się, że warto przemyśleć przekaz profilaktyczny, szczególnie o charakterze edukacyjnym, pod kątem przystawalności do doświadczeń, postaw i przekonań młodych ludzi.

Województwo kujawsko-pomorskie liczy 144 gminy. Pozyskaliśmy dane z 116 gmin z województwa kujawsko-pomorskiego.

Wysokość wydatków poniesionych przez gminy województwa kujawsko-pomorskiego na działania związane z realizacją KPPN w rozdziale 85153 (zwalczanie narkomanii) w 2014 roku wyniosła **2 227 221,98 zł**.

Całkowita wysokość wpływów z tzw. korkowego w 2014 roku w gminach województwa kujawsko-pomorskiego wyniosła **36 456 424,36 zł**.

PROFILAKTYKA

58 gminy realizowało programy profilaktyczne na wszystkich poziomach edukacji (przedszkola, szkoły podstawowe, gimnazja, szkoły ponadgimnazjalne).

34 gminy realizowało programy profilaktyki narkomanii adresowane do rodziców.

59 gminy realizowało oferty pozaszkolne w formie zajęć dla dzieci i młodzieży.

783 szkół w województwie kujawsko-pomorskim realizowało programy profilaktyki uniwersalnej finansowane przez samorząd gminy.

110 placówek systemu oświaty realizowało programy profilaktyki uniwersalnej.

121 681 osób zostało objętych programami profilaktyki uniwersalnej w systemie oświaty w 2014 roku.

5 gmin realizowało program "Archipelag Skarbów" koordynowany przez Fundację Homo Homini i Fundację Instytut Profilaktyki Zintegrowanej, w którym uczestniczyło 895 osób ze szkół.

4 gminy realizowały program "Program Domowych Detektywów" - 12 szkół i placówek oświaty realizowało program koordynowany przez Instytut Psychiatrii i Neurologii, w którym uczestniczyło 1368 osób ze szkół.

1 gmina realizowała "Program Wzmacnia Rodziny" koordynowany przez Fundację Maraton, w którym uczestniczyło 90 osób ze szkół.

4 gminy realizowały program "Przyjaciele Zippiego" – 35 szkół i placówek oświaty realizowało program koordynowany przez Centrum Pozytywnej Edukacji, w którym uczestniczyło 1297 osób ze szkół.

9 gmin realizowało program "Szkoła dla rodziców i wychowawców" koordynowany przez Ośrodek Rozwoju Edukacji, w którym uczestniczyło 1154 osoby ze szkół.

W 1 gminie realizowano program „Fantastyczne możliwości” koordynowany przez Instytut Psychiatrii i Neurologii, w którym uczestniczyło 396 osób ze szkół.

1 gmina realizowała „Program Profilaktyczno – Wychowawczy Epsilon” koordynowany przez Stowarzyszenie Epsilon, w którym uczestniczyło 412 osób ze szkół.

32 szkoły w województwie realizowały program "Unplugged" koordynowany przez Krajowe Biuro ds. Przeciwdziałania Narkomanii i Ośrodek Rozwoju Edukacji, w których uczestniczyło 1189 osób ze szkół.

Całkowita wysokość wydatków poniesionych w związku z realizacją działań z zakresu profilaktyki uniwersalnej w 2014 roku wyniosła 6 096 674,00 zł, zaś z rozdziału 85153 stanowiła 963 170 zł.

37 gmin wspierało działalność profilaktyczno-wychowawczą świetlic socjoterapeutycznych i ognisk wychowawczych.

14 gmin wspierało programy wczesnej interwencji m.in. FreD oraz Szkolna Interwencja Profilaktyczna, adresowanych do młodzieży używającej eksperymentalnie lub okazjonalnie środków odurzających.

4 gminy wspierały program profilaktyki selektywnej w miejscach o zwiększonym narażeniu na kontakt z narkotykami (kluby, dyskoteki, imprezy masowe).

46 gmin wspierało pomoc psychologiczną i prawną rodzinom, w których występował problem narkomanii oraz przemocy.

29 gmin wspierało programy dotyczące obozów profilaktycznych.

23 gminy wspierały inne programy, skierowane do dzieci i młodzieży z grup ryzyka: ze środowisk zmarginalizowanych, zagrożonych demoralizacją i wykluczeniem społecznym oraz dzieci i młodzieży ze specjalnymi potrzebami edukacyjnymi.

7 233 osoby zostały objęte programami profilaktyki selektywnej i wskazującej.

4 906 osób korzystało z pomocy psychologicznej w związku z występowaniem problemu narkomanii w rodzinie w 2014 roku, zaś 284 osoby korzystały z pomocy prawnej w tym zakresie.

4 gminy brały udział w programie "Fred goes net", gdzie uczestniczyło 281 osób.

1 gmina realizowała "Program Przeciwdziałania Młodzieżowej Patologii Społecznej".

4 gminy wspierały realizację programu „Szkolna Interwencja Profilaktyczna”, w którym uczestniczyło 620 osób.

W związku z realizacją działań z zakresu profilaktyki selektywnej i wskazującej w gminach województwa kujawsko-pomorskiego, w rozdziale 85153 wydano 729 879 zł.

18 gmin opracowało materiały informacyjno-edukacyjne z zakresu promocji zdrowia i profilaktyki narkomanii.

61 gmin upowszechniało materiały informacyjno-edukacyjne z zakresu promocji zdrowia i profilaktyki narkomanii.

34 gminy prowadziły kampanie edukacyjne.

14 gmin prowadziło działania w zakresie współpracy z mediami.

W gminach województwa kujawsko – pomorskiego w 2014 roku wspierano druk 1438 tytułów materiałów informacyjno – edukacyjnych dotyczących narkomanii w nakładzie 71 957 sztuk.

Ukazało się 39 artykułów o tematyce narkotykowej w lokalnej prasie lub na stronach www i 43 komunikaty o tematyce narkotykowej w mediach.

Odbyły się 3 konferencje prasowe o tematyce narkotykowej w gminach, w województwie kujawsko-pomorskim.

7 gmin finansowało szkolenia na temat konstruowania programów profilaktycznych opartych na podstawach naukowych, 25 gmin wspierało finansowo szkolenia rozwijające umiejętności zawodowe realizatorów programów profilaktycznych, 26 gmin finansowało szkolenia w zakresie profilaktyki narkomanii adresowane do pracowników, w szczególności pomocy społecznej, policji, straży miejskiej oraz 7 gmin wspierało finansowo superwizje osób realizujących działania profilaktyczne.

W 204 gminach przeprowadzono szkolenia na temat konstruowania programów profilaktycznych.

112 212 zł wyniosły wydatki poniesione w związku z realizacją działań z zakresu szkoleń podnoszących kwalifikację zawodową osób zaangażowanych w działalność profilaktyczną w 2014 roku, w gminach, zaś z rozdziału 85153 wydatki stanowiły 36 747 zł.

LECZENIE, REHABILITACJA, OGRANICZENIA SZKÓD ZDROWOTNYCH I REINTEGRACJA SPOŁECZNA

5 gmin realizowało działania w zakresie rozwoju i modernizacji bazy materialnej zakładów prowadzących leczenie i rehabilitację osób uzależnionych od narkotyków lub używających ich w sposób szkodliwy, 7 gmin finansowało programy pomocy terapeutycznej i rehabilitacyjnej w placówkach leczenia uzależnień, 38 gmin upowszechniało informację nt. placówek i programów dla osób uzależnionych, 11 gmin wspierało programy kierowane do specyficznych grup odbiorców (np. kobiet, matek z dziećmi, ofiar przemocy, sprawców przemocy), 7 gmin wspierało obozy i turnusy rehabilitacyjne, w których uczestniczyło 987 osób.

Wysokość wydatków poniesionych na programy realizowane w placówkach leczenia uzależnień w 2014 r. w rozdziale 85153 wyniosła 185 540 zł.

W 2014 roku jednostki samorządu terytorialnego finansowały 12 placówek leczniczych, w których objęto programami leczenia 1 642 osoby, 61 tytułów materiałów informacyjnych o nakładzie 2 751 sztuk.

W 2014 roku w ramach gminnego programu 3 gminy wsparły stacjonarne i uliczne programy wymiany igieł i strzykawek, 1 gmina programy profilaktyki HIV, HBV, HCV wśród osób uzależnionych oraz 2 gminy obozy i turnusy rehabilitacyjne dla beneficjentów programów leczenia substytucyjnego.

W województwie kujawsko-pomorskim w 2014 roku gminy dofinansowały na kwotę 17 300 zł 3 programy profilaktyki HIV, HBV, HCV (z wyłączeniem programów wymiany igieł i strzykawek), z których skorzystało 146 osób, 1 noclegownie dla osób uzależnionych (6 osób) oraz na kwotę 3 000 zł jeden obóz rehabilitacyjny dla beneficjentów programów leczenia substytucyjnego (20 osób).

W 20 gminach udzielano świadczeń pomocy społecznej, w 2 gminach wspierano hostele i mieszkania readaptacyjne, w 3 gminach wspierano centra integracji społecznej.

2 gminy wsparły finansowo na kwotę 300 zł szkolenia w zakresie specjalisty terapii uzależnień i instruktora terapii uzależnień, realizowanych zgodnie z ustawą z dnia 29 lipca 2005 r. z których skorzystało 89 osób

5 gmin finansowało inne szkolenia podnoszące kwalifikacje zawodowe osób prowadzących leczenie i rehabilitację osób uzależnionych od narkotyków.

8 gmin finansowało szkolenia w zakresie problematyki narkomanii podnoszące kwalifikacje innych grup zawodowych mających styczność z osobami uzależnionymi od narkotyków.

3 gminy finansowały superwizje pracy terapeutów uzależnień z województwa kujawsko-pomorskiego.

Wysokość wydatków poniesionych na szkolenia i superwizje w 2014 r. a z rozdziału 85153 wyniosła 7 045 zł

Z danych Narodowego Instytutu Zdrowia Publicznego – Państwowego Zakładu Higieny w 2014r. w województwie kujawsko – pomorskim odnotowano 30 nowych zakażeń HIV oraz 2 przypadki nowych zachorowań na AIDS.

BADANIA I MONITORING

16 gmin monitorowało zgłaszalność do leczenia oraz korzystania z innych rodzajów pomocy i wsparcia osób z problemem narkomanii, 3 gminy monitorowały zgony związane z narkotykami, również 3 gminy zbierały i analizowały dane związane z zakażeniami HIV i HCV wśród osób używających narkotyków i iniekcji.

W województwie kujawsko-pomorskim 4 gminy monitorowały ceny narkotyków a w 37 notowania przez Policję w związku z używaniem narkotyków.

W 2014 roku w ramach gminnego programu 8 gmin wsparło wdrażanie i prowadzenie monitoringu (polegającego na zbieraniu i analizie danych dotyczących epidemiologii i reakcji społecznej na problem narkotyków i narkomanii) na poziomie gminy.

15 gmin monitorowało dane statystyczne na temat reakcji instytucjonalnej na problem narkotyków i narkomanii.

W 2014 roku gminy województwa kujawsko – pomorskiego zleciły do opracowania 3 raporty dotyczące rozpowszechniania używania narkotyków w gminie, 4 raporty dotyczące rozpowszechniania używania narkotyków wśród młodzieży, 3 raporty dotyczące reakcji społecznych i/lub instytucji na problem narkomanii w gminie oraz 3 raporty przygotowane w ramach monitoringu problemu narkotyków i narkomanii.

Z Ustawy o Przeciwdziałaniu narkomanii w 2015 roku policja województwa kujawsko-pomorskiego wszczęła 1 629 postępowań. Zostało oskarżonych 1 061 dorosłych podejrzanych i 173 podejrzanych nieletnich.

I. Podstawy realizacji Wojewódzkiego Programu Przeciwdziałania Narkomanii

„Wojewódzki Program Przeciwdziałania Narkomanii w Województwie Kujawsko-Pomorskim do 2016 roku” został przyjęty uchwałą Nr XXV/421/12 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 27 sierpnia 2012 r.

Realizatorem programu jest Biuro Profilaktyki i Przeciwdziałania Uzależnieniom oraz HIV/AIDS Departamentu Spraw Społecznych i Zdrowia Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego.

II. Źródła finansowania Wojewódzkiego Przeciwdziałania Narkomanii

Środki na realizację zadań Wojewódzkiego Programu w 2015 r. ujęte zostały w budżecie województwa kujawsko-pomorskiego na 2015 r., a pochodziły zgodnie z art. 9² ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z opłat na wydawanie zezwoleń na hurtową sprzedaż napojów alkoholowych do 18% zawartości alkoholu.

III. Plan finansowy zadań Wojewódzkiego Programu Przeciwdziałania Narkomanii i jego wykonanie

W 2015 r. na realizację Wojewódzkiego Programu zaplanowano kwotę **1 811 000,00 zł**, z czego wydatkowano łącznie **1 802.445,99 zł**.

Tabela 1. Zadania budżetowe Wojewódzkiego Programu Przeciwdziałania Narkomanii

Lp.	Nazwa zadania	Plan na 31.12.2015	Wydatkowana kwota na 31.12.2015
1.	„Przeciwdziałanie narkomanii”	261.000,00	252.546,00
2.	Granty – Przeciwdziałanie narkomanii w województwie kujawsko-pomorskim” – Konkurs dotacyjny dla podmiotów prowadzących działalność w sferze pożytku publicznego (300.000,00 zł) Tryb uproszczony (50.000,00 zł)	350.000,00	349.899,99
3.	„Rozbudowa Wojewódzkiego Ośrodka Terapii Uzależnień i Współuzależnienia w Toruniu (Ośrodka Terapii Odwykowej Uzależnień przy ul. Tramwajowej)”,	1 200.000,00	1 200.000,00
	Razem	1 811.000,00	1 802.445,99

Realizacja Wojewódzkiego Programu Przeciwdziałania Narkomanii:

1. Organizacja szkolenia „Humanistyczno – egzystencjonalne podejście w terapii osób uzależnionych” dla terapeutów pracujących w placówkach leczenia uzależnień z województwa kujawsko-pomorskiego, które odbyła się 12 - 13 maja 2015 roku

Celem szkolenia było zwiększenie wiedzy dotyczącej diagnozowania psychologicznych problemów w perspektywie egzystencjonalnej oraz rozpoznanie implikacji praktycznych wynikających z diagnozy i konceptualizacji przypadków.

Szkolenie obejmowało:

- omówienie kategorii problemów pacjentów uzależnionych,
- omówienie zjawiska zmiany tożsamości w procesie zdrowienia,
- analizę strategii i możliwości interwencji terapeutycznej w kryzysach,
- warsztat zastosowania technik interwencyjnych zorientowanych na zmianę świadomości.

Urząd Marszałkowski przeznaczył na realizację szkolenia kwotę w wysokości 6 430, 00 zł

2. Organizacja szkolenia pn. „Unplugged – zapobieganie uzależnieniom w szkole” dla nauczycieli i pedagogów które odbyło się w dniach 26 – 27 maja 2015 roku.

Celem szkolenia było przygotowanie realizatorów uprawnionych do prowadzenia zajęć dla młodzieży zgodnie z programem Unplugged oraz podniesienie kompetencji kadry pedagogicznej w zakresie profilaktyki a także możliwość włączenia do Szkolnego Programu Profilaktyki skutecznego programu profilaktycznego dotyczącego ryzykownych zachowań młodzieży (np. używanie nowych narkotyków – „dopalaczy”).

„UNPLUGGED” jest programem profilaktyki uniwersalnej adresowanym do uczniów w wieku 12-14 lat, opartym na modelu wszechstronnego wpływu społecznego.

Celem programu Unplugged jest ograniczanie inicjacji używania substancji psychoaktywnych oraz zmniejszenie rozwoju intensywności używania, tj. przejścia od fazy używania eksperymentalnego do fazy używania problemowego.

W Polsce program Unplugged jest rekomendowany przez Krajowe Biuro ds. Przeciwdziałania Narkomanii, ORE i MEN.

Urząd Marszałkowski przeznaczył na realizację szkolenia kwotę w wysokości 18 590,00 zł.

3. Organizacja debaty pn. „Organizacje pozarządowe w profilaktyce uzależnień”, która odbyła się w dniu 26 października 2015 roku, realizowana we współpracy z Fundacją Praesterno.

Celem debaty była identyfikacja i przedyskutowanie specyficznych dla województwa kujawsko-pomorskiego problemów z zakresu profilaktyki uzależnień oraz współpracy między instytucjami samorządowymi a organizacjami pozarządowymi prowadzącymi działania w tym obszarze.

Na spotkanie zaproszeni zostali przedstawiciele instytucji samorządowych oraz organizacji pozarządowych prowadzących profilaktykę uzależnień.

W trakcie debaty przedstawiono skalę problemu używania substancji psychoaktywnych w województwie kujawsko-pomorskim na tle sytuacji w kraju. Dyskusji poddana została strategia i priorytety przeciwdziałania narkomanii w województwie kujawsko-pomorskim oraz zasady i kryteria organizacji konkursów na programy profilaktyczne przez administrację samorządową. Przedstawiciele samorządu terytorialnego i reprezentanci organizacji pozarządowych mieli możliwość podzielenia się doświadczeniami we współpracy i wspólnego zastanowienia się nad sposobami jej ulepszenia.

Urząd Marszałkowski przeznaczył na realizację debaty kwotę w wysokości 1 990, 00 zł.

4. Organizacja szkolenia pt. „Kształtowanie kompetencji społecznych i emocjonalnych wśród dzieci i młodzieży – Trening Zastępowania Agresji”, dla realizatorów programów profilaktycznych, wychowawców i pedagogów które odbyło się w dniach 5 - 6 listopada 2015 roku.

Celem szkolenia była weryfikacja wiedzy na temat zjawiska agresji w środowisku dzieci i młodzieży. Szkolenie skierowano do realizatorów programów profilaktycznych, wychowawców i pedagogów pracujących na co dzień z dziećmi i młodzieżą w świetlicach.

W szkoleniu wzięło udział 40 osób z terenu województwa kujawsko-pomorskiego.

Uczestnicy podczas warsztatów zdobyli wiedzę i umiejętności dotyczące zarządzaniem emocjami wśród podopiecznych oraz rozwinęli warsztat pracy trenera w zakresie kształtowania umiejętności prospołecznych wśród uczniów.

W czasie warsztatów prezentowana była Metoda Treningu Zastępowania Agresji (TZA).

Urząd Marszałkowski przeznaczył na realizację szkolenia kwotę w wysokości 17 223,25 zł

5. Organizacja szkolenia „Motywowanie bez oporu. Jak motywować do zmiany szkodliwych zachowań osoby, które nie chcą się zmienić” dla kuratorów społecznych z województwa kujawsko-pomorskiego, które odbyło się w dniu 24 – 25 listopada 2015 roku.

Motywowanie do zmiany szkodliwych zachowań jest podstawowym zadaniem osób pracujących w wymiarze sprawiedliwości. Klienci często przejawiają małe zainteresowanie zmianą swoich zachowań. Wśród osób pomagających mają opinię trudnych, opornych, słabo współpracujących.

Metoda Dialogu Motywującego Rollnicka i Millera jest efektywnym sposobem pracy z osobami nieświadomymi swoich problemów lub niegotowymi do podjęcia zobowiązania do zmiany. Metoda ta opierająca się na uznaniu podmiotowości i autonomii klienta pomaga mu w niekonfrontacyjny, bezpieczny sposób zobaczyć rozbieżność między jego wartościami, celami, dążeniami - a zachowaniami, które prezentuje. Pomaga mu zwiększyć świadomość problemu i przekroczyć ambiwalencję w podejmowaniu decyzji o zmianie.

Szkolenie „Motywowanie bez oporu. Jak motywować do zmiany szkodliwych zachowań osoby, które nie chcą się zmienić” było przeprowadzone w formie zajęć wykładowo-warsztatowych.

Urząd Marszałkowski przeznaczył na realizację szkolenia kwotę w wysokości 10 781,67 zł.

6. Organizacja seminarium pn. „Metody prowadzenia ewaluacji wewnętrznej” we współpracy z Fundacją Praesterno w dniu 18 grudnia 2015 roku.

Seminarium przeznaczone jest dla osób pracujących w organizacjach prowadzących programy profilaktyczne i związaną z nimi ewaluację wewnętrzną własnych działań.

Szkolenie przygotowuje do zaplanowania i przeprowadzenia ewaluacji wewnętrznej programu profilaktycznego – czyli takiego zakresu ewaluacji programu, jaki jest zazwyczaj wymagany przez instytucje finansujące programy profilaktyczne. Zakres ewaluacji procesu zgodny jest ze standardami Krajowego Biura ds. Zapobiegania Narkomanii.

Urząd Marszałkowski przeznaczył na realizację seminarium kwotę w wysokości 57,46 zł.

7. Sfinansowanie udziału młodzieży reprezentującej województwo kujawsko – pomorskie w X Jubileuszowym Przystanku PaT w dniach 23 - 24.

PaT to nazwa ogólnopolskiego programu „Profilaktyka a Ty”, który prowadzi Komenda Główna Policji. Jego celem jest upowszechnienie idei promowania mody na życie wolne od przemocy i uzależnień.

Program adresowany jest do uczniów szkół ponadpodstawowych. W ramach programu młodzieżowe grupy PaT promują wśród swoich rówieśników zdrowy i kreatywny styl życia. Powołana przez Kujawsko-Pomorskiego Kuratora Oświaty grupa o nazwie „SymPaTycy” zrzesza uczniów gimnazjów i szkół ponadgimnazjalnych z Torunia, Bydgoszczy, Włocławka, Inowrocławia, Świecia, Żnina, Dobrzejewic, Złotnik Kujawskich, Pakości i wielu innych miejscowości na terenie woj. kujawsko-pomorskiego. Młodzież reprezentująca województwo kujawsko-pomorskie w X Jubileuszowym Przystanku PaT spotkała się ze społecznością programu PaT w dniach 23-24 czerwca 2015 r. na Stadionie Narodowym w Warszawie.

Urząd Marszałkowski przeznaczył na sfinansowanie udziału młodzieży w Przystanku PaT kwotę w wysokości 29 636,99 zł.

8. Druk albumu nt. historii Wojewódzkiego Szpitala dla Psychicznie i Nerwowo Chorych w Świeciu z okazji 160 rocznicy istnienia.

Wydruk albumu związany był z obchodami 160. rocznicy istnienia Wojewódzkiego Szpitala dla Nerwowo i Psychicznie Chorych w Świeciu. Szpital w Świeciu jest najstarszym najdłużej działającym szpitalem psychiatrycznym w Polsce, największym tego typu ośrodkiem w województwie kujawsko-pomorskim. W roku 2014 hospitalizowanych było w nim ok. 5 tys. pacjentów. Album będzie zawierał m.in. informację o pierwszym programie leczenia substytucyjnego w Polsce północnej.

Obchody były objęte honorowym patronatem Marszałka Województwa Kujawsko-Pomorskiego.

Urząd Marszałkowski przeznaczył na druk albumu kwotę w wysokości 11 439,03 zł.

9. „Sztuka wyboru” – program realizowany z Komendą Wojewódzką Policji i Fundacją TUMULT z Torunia

„Sztuka wyboru” to profilaktyczno-edukacyjne przedsięwzięcie, którego celem jest ograniczanie negatywnych zjawisk oraz ich skutków, występujących w środowisku młodzieży szkół gimnazjalnych i ponadgimnazjalnych. Realizacja przedsięwzięcia zastała zaplanowana na kilka najbliższych lat, z uwagi na wieloaspektowość problemu. Pierwsza edycja programu odbyła się w 2011 roku i była ukierunkowana na przeciwdziałanie zjawisku zażywania środków odurzających. Druga edycja w 2013 roku dotyczyła profilaktyki zachowań agresywnych występujących wśród młodzieży. Trzecia edycja w 2014 roku była poświęcona problemowi nadużywania i uzależnienia młodzieży szkolnej od komputera oraz Internetu, natomiast IV edycja w 2015 roku odnosiła się

do problemu nadużywania i uzależnienia młodzieży od środków psychoaktywnych, ze szczególnym naciskiem na alkohol i tzw. dopalacze i nosiła tytuł „Kręcę na trzeźwo”.

Do podstawowych zadań w ramach projektu „Sztuka wyboru” należy:

1.

a) coroczna organizacja konkursu na najlepszy krótki materiał filmowy (spot, film) dotyczący problematyki stanowiącej temat przewodni projektu na dany rok wraz z konspektem 45-minutowej lekcji o danej tematyce, przygotowywany wraz z pedagogiem,

b) coroczna organizacja konkursu na najlepszy projekt graficzny koszulki (T-shirtu) wpisujący się w temat przewodni projektu na dany rok.

2. Coroczna organizacja festiwalu podsumowującego projekt.

Innowacyjność przedsięwzięcia polega na zaangażowaniu młodzieży do tworzenia autorskich projektów z wykorzystaniem nowoczesnych technologii, którymi młodzi ludzie są zafascynowani i jednoczesnym przekazaniu im treści istotnych z punktu widzenia szeroko pojętej profilaktyki. Drugą, istotną kwestią jest pokazanie młodym, iż ukierunkowując prawidłowo swoje zainteresowania, można służyć pożytecznemu społecznie celowi, ale też wiele osiągnąć w interesującej ich dziedzinie (tworzenie form filmowych, grafika komputerowa). Służyć ma temu fakt, iż oprócz wartościowych nagród rzeczowych, formą niematerialnej nagrody dla zwycięzców była prezentacja nagrodzonych materiałów filmowych w ramach Międzynarodowego Festiwalu Sztuki Autorów Zdjęć Filmowych CAMERIMAGE.

Założeniem projektu jest wykorzystanie nagrodzonych prac konkursowych jako narzędzia edukacyjnego (film z konspektem lekcji). Projekt ma też z założenia promować działania, które angażują równocześnie obie strony, tj. młodzież oraz ich opiekunów - przekazanie konkretnej wiedzy na temat zagrożeń ułatwiać ma ciekawa dla nich forma prac konkursowych.

Projekt został objęty patronatem Marszałka Województwa Kujawsko-Pomorskiego, Komendanta Głównego Policji, Wojewody Kujawsko – Pomorskiego, Kujawsko – Pomorskiego Kuratora Oświaty, Polskiego Stowarzyszenia Montażystów oraz Stowarzyszenia Autorów Zdjęć Filmowych i jest finansowany ze środków Kujawsko-Pomorskiego Urzędu Marszałkowskiego. Ponadto założenia merytoryczne projektu były na bieżąco konsultowane z Kujawsko-Pomorskim Centrum Edukacji Nauczycieli, którego przedstawiciele zostali włączeni w skład komisji konkursowej oraz poprowadzili warsztaty z zakresu profilaktyki.

W konkursie filmowym w warsztatach wzięły udział 24 placówki oświatowe, z których 24 nadesłało film konkursowy wraz z konspektem lekcji. Do konkursu graficznego przystąpiło 64 uczniów ze szkół województwa kujawsko-pomorskiego. Tym razem uczestnicy

musieli przygotować krótki film wraz z konspektem lekcji lub projekt graficzny, poświęcony problemowi zagrożeń środkami psychoaktywnymi.

W bydgoskim Multikinie, podczas festiwalu Camerimage 2015, 17 listopada 2015 r. odbyła się gala podsumowująca trzecia edycję programu prewencyjno-edukacyjnego „Sztuka wyboru” pn. „Kręcę na trzeźwo”. Spośród nadesłanych prac konkursowych wyłonieni zostali laureaci złotych, srebrnych i brązowych kamer w kategorii: film i grafika.

III edycja projektu odbyła się w 2014 r., ale została zakończona w 2015 r. gdzie Urząd Marszałkowski Województwa Kujawsko-Pomorskiego przeznaczył kwotę 23 529,90 zł na wydanie płyt DVD ze zwycięskim scenariuszem zajęć o tematyce profilaktycznej oraz wydruk zwycięskich prac graficznych na koszulkach (T-shirtach) i kalendarzach.

Urząd Marszałkowski przeznaczył na realizację projektu kwotę w wysokości 88.671,48 zł

10. Pilotażowy program dotyczący podnoszenia świadomości w zakresie zagrożeń wynikających z zażycia tzw „pigułki gwałtu” – realizowany we współpracy z Komenda

Program pn. „Nie trać kontroli – baw się świadomie” jest kontynuacją działań z 2014r. dotyczących podnoszenia świadomości w zakresie zagrożeń wynikających z zażycia tzw. „pigułki gwałtu”. Projekt o szerokim zasięgu adresowany jest do uczniów szkół ponadgimnazjalnych naszego regionu, a także pedagogów i pracowników klubów nocnych. Treści zawarte w programie dotyczą przede wszystkim zagrożeń związanych z substancją psychoaktywną GHB czyli tzw. pigułką gwałtu. Program jest zrealizowany w kilku etapach. W pierwszej części realizacji projektu w 2014r. przygotowano zostały spoty oraz materiały informacyjno - edukacyjne, a także zrealizowano szkolenie dla funkcjonariuszy straży miejskich z naszego regionu. Kolejne działania w 2015r. obejmowały realizację konferencji szkoleniowej dla strażników miejskich oraz nauczycieli i pedagogów szkół ponadgimnazjalnych z miast, które włączyły się do projektu, a także realizację szkoleń dla uczniów, nauczycieli i rodziców w poszczególnych placówkach oświatowych naszego województwa. W kolejnych etapach działań włączono do akcji puby i dyskoteki poprzez przeszkolenie pracowników z zakresu pierwszej pomocy oraz reagowania w sytuacji, gdy istnieje podejrzenie, że ktoś jest pod wpływem GHB. Ponadto do wszystkich klubów i pubów biorących udział w akcji zostały dostarczone plakaty zawierające numery alarmowe oraz najważniejsze informacje dotyczące „pigułki gwałtu”.

Urząd Marszałkowski przeznaczył na realizację programu kwotę w wysokości 7.385,55 zł.

11. Współorganizacja seminarium poświęconego problemom osób wychodzących z ośrodków penitencjarnych, uzależnionych od alkoholu i środków psychoaktywnych

oraz form pomocy terapeutycznej i stacjonarnej, na przykładzie działalności Ośrodka Readaptacyjnego „Mateusz” w Toruniu.

Ośrodek Readaptacyjny "Mateusz" jest ważnym miejscem pobytu dla osób, które wyszły z więzienia lub pragną skończyć z alkoholizmem bądź narkotykami i ponownie odnaleźć sens życia. Został założony 2009 r. przez Waldemara Dąbrowskiego, byłego sportowca, który na własnym przykładzie pokazuje swoim podopiecznym, że można zmienić swoje życie. W „Mateuszu” zawsze przebywa 12 osób, a na miejsce w Ośrodku zwykle oczekuje wiele osób szukających pomocy. Głównym zadaniem Ośrodka jest prowadzenie profilaktyki i resocjalizacji byłych skazanych, alkoholików i narkomanów. W przeciągu 5 lat działalności, opuściło Ośrodek i wyszło „na prostą” około 70 osób. „Mateusz” daje jego mieszkańcom bezcenne poczucie bezpieczeństwa i własnej wartości.

Seminarium odbyło się w Ośrodku Readaptacyjnym "Mateusz" przy ul. Kościuszki 77/79 w dniu 17.10.2015r. W spotkaniu uczestniczyli przedstawiciele Sejmu i Senatu, władz samorządowych, organizacji pozarządowych, mediów oraz byli i obecni podopieczni wraz z rodzinami.

Urząd Marszałkowski przeznaczył na współorganizację seminarium kwotę w wysokości 1.950,00 zł.

12. Kampania społeczna pn. „Trzeźwe serce”, dotycząca przeciwdziałania zjawisku kierowania pojazdami pod wpływem alkoholu, realizowana we współpracy z Fundacją Sztuka Wyboru.

Celem głównym kampanii jest zmiana postaw społecznych wobec problemu używania alkoholu i innych środków psychoaktywnych przez kierujących pojazdami.

Program skierowany jest do mieszkańców województwa kujawsko – pomorskiego i ma za zadanie zwrócić uwagę opinii publicznej na problem akceptacji społecznej zjawiska kierowania pojazdami pod wpływem alkoholu i innych środków psychoaktywnych w szczególności na terenach wiejskich. Kampania odnosi się do kwestii odpowiedzialności nie tylko za siebie ale przede wszystkim za drugiego człowieka. Adresatami kampanii są kierowcy jak również osoby dorosłe z ich najbliższego otoczenia społecznego, które mają bezpośredni wpływ na kształtowanie się postaw kierowców wobec używania napojów alkoholowych. Niestety wciąż można zaobserwować przejawy przyzwolenia społecznego na używanie alkoholu przez kierowców. W 2015 roku przygotowano stronę internetową oraz film, będący narzędziem do prowadzenia szkoleń. Szkolenia przedstawicieli gmin województwa z zakresu prowadzenia debat społecznych oraz przygotowanie debaty społecznej w telewizji regionalnej obejmującej problematykę projektu zaplanowana na 2016 rok.

Urząd Marszałkowski przeznaczył na realizację projektu kwotę w wysokości 39.999,99 zł (w tym z rozdziału 85153 kwotę 24.000,00 zł).

13. Sfinansowanie wysokospecjalistycznej diagnozy-badania dotyczącego używania substancji psychoaktywnych na terenie województwa kujawsko-pomorskiego (ESPAD)

W związku z przygotowaniem „Wojewódzkiego programu profilaktyki i rozwiązywania problemów alkoholowych w województwie kujawsko-pomorskim na lata 2016-2020” oraz „Wojewódzkiego programu przeciwdziałania narkomanii w województwie kujawsko-pomorskim na lata 2017-2021”, zlecono przeprowadzenie badań epidemiologicznych związanych z oceną zagrożenia uzależnieniami wśród młodzieży woj. kujawsko-pomorskiego, które spełniły istotną rolę w zaplanowaniu adekwatnych oddziaływań profilaktycznych. Badania ESPAD są akredytowanymi badaniami przez PARPA i KBPN. Możliwość włączenia się w badania pozwoliło na rzetelną ocenę występowania problemu używania substancji psychoaktywnych w naszym województwie. Badanie miało na celu pomiar natężenia zjawiska używania przez młodzież substancji psychoaktywnych, jak również identyfikację i pomiar czynników wpływających na rozmiary zjawiska, zarówno po stronie popytu jak podaży.

W badaniu poruszono takie kwestie, jak dostępność substancji psychoaktywnych, zarówno w wymiarze fizycznym jak psychologicznym, gotowość do podjęcia prób z tymi środkami, przekonania na temat ich szkodliwości, doświadczenia w zakresie problemów związanych z ich używaniem.

Wszystkie te kwestie zostały poddane pomiarowi ilościowemu w celu dokonania oszacowań dla całej populacji uczniów województwa kujawsko-pomorskiego i porównania z wynikami ogólnopolskimi oraz wynikami z innych województw biorących udział w projekcie.

Urząd Marszałkowski przeznaczył na realizację projektu kwotę w wysokości 49.992,12 zł (w tym z rozdziału 85153 kwotę 26.000,00 zł).

14. Rozbudowa Wojewódzkiego Ośrodka Terapii Uzależnień i Współuzależnienia w Toruniu (Ośrodka Terapii Odwykowej Uzależnień przy ul. Tramwajowej).

Powyższe zadanie jest zadaniem inwestycyjnym realizowanym w latach 2013 – 2015. W roku 2015 wykonano prace mające na celu powiększeni kubatury budynku Ośrodka Terapii Odwykowej Uzależnień oraz modernizację wszystkich instalacji.

Urząd Marszałkowski przeznaczył na realizację inwestycji kwotę w wysokości 1.200.000,00 zł

15. Granty - Zadania realizowane przez organizacje prowadzące działalność pożytku publicznego w zakresie przeciwdziałania uzależnieniom

Dotacje na zadania realizowane przez organizacje prowadzące działalność pożytku publicznego przyznano w trybie otwartego konkursu ofert oraz w trybie z pominięciem otwartego konkursu ofert tzw. trybie uproszczonym.

Tabela 2. Zestawienie

Nazwa konkursu	Realizacja	Liczba dotowanych podmiotów	Liczba dotowanych programów	Kwota przyznanej dotacji	Wykorzystana kwota dotacji
1. „Przeciwdziałanie narkomanii w województwie kujawsko-pomorskim”	<p>Otwarty konkurs nr 4/2015</p> <p>a) ogłoszenie - Uchwała Nr 49/1665/14 Zarządu Województwa Kujawsko-Pomorskiego z dnia 27 listopada 2014 r.</p> <p>b) rozstrzygnięcie- Uchwała Nr 8/228/15 Zarządu Województwa Kujawsko-Pomorskiego z dnia 25 lutego 2015 r.</p>	13	18	300.000,00	299.899,99
2. Tryb uproszczony	<p>Rozstrzygnięcie:</p> <p>1) Uchwała Nr 5/120/15 Zarządu Województwa Kujawsko-Pomorskiego z dnia 4 lutego 2015 r.</p> <p>2) Uchwała Nr 5/121/15 Zarządu Województwa Kujawsko-Pomorskiego z dnia 4 lutego 2015 r.</p> <p>3) Uchwała Nr 5/122/15 Zarządu Województwa Kujawsko-Pomorskiego z dnia 4 lutego 2015 r.</p> <p>4) Uchwała Nr 5/123/15 Zarządu Województwa Kujawsko-Pomorskiego z dnia 4 lutego 2015 r.</p> <p>5) Uchwała Nr 9/267/15 Zarządu Województwa Kujawsko-Pomorskiego</p>	4	6	50.000,00	50.000,00

	z dnia 4 marca 2015 r. 6) Uchwała Nr 14/410/15 Zarządu Województwa Kujawsko-Pomorskiego z dnia 8 kwietnia 2015 r.				
	Razem	18	24	350.000,00	349.899,99

Na konkurs nr 4/2015 „Przeciwdziałanie narkomanii w województwie kujawsko-pomorskim” wpłynęło 35 ofert, 4 oferty nie spełniały wymogów formalnych. Spośród ofert spełniających wymogi formalne do realizacji wybrano 18.

l.p.	Nazwa oferenta	Nazwa zadania	Wysokość dotacji przyznanej przez Zarząd	Wysokość wykorzystanej dotacji	Okres realizacji	Rodzaj zadania	Liczba osób objętych programem
1	2	3	4	5	6	7	8
1.	Polskie Towarzystwo Zapobiegania Narkomanii Oddział w Toruniu	Profilaktyka dziś - inwestycją na jutro	22 000,00	22 000,00	01.01.2015 – 31.12.2015	Programy profilaktyki selektywnej	Ok. 750 osób
2.	Polskie Towarzystwo Zapobiegania Narkomanii Oddział w Toruniu	Od świadomości do radości - rodzina bez tajemnic	22 000,00	22 000,00	01.01.2015 – 31.12.2015	Programy wsparcia dla rodzin osób używających i uzależnionych od narkotyków	Ok.180 osób
3.	Ogólnopolska Fundacja na Rzecz Zapobiegania Narkomanii w Toruniu	Program pomocy pacjentom Ośrodka Terapii Odwykowej Uzależnień w Toruniu oraz ich rodzinom - "Zdrowieć razem"	15 000,00	15 000,00	01.03.2015 – 31.12.2015	Programy postrehabilitacyjne adresowane do osób po ukończonym procesie leczenia	Ok. 100 osób
4.	Stowarzyszenie Przyjaciół Pałacu Młodzieży w Bydgoszczy Pałac	Oblicza uzależnień – spotkania edukacyjne	4 000,00	4 000,00	01.06.2015 – 20.12.2015	Program profilaktyki uniwersalnej	217 osób
5.	"Jestem" Stowarzyszenie Pomocy Dzieciom Niepełnosprawnym i Osobom Potrzebującym Wsparcia	Klub Integracji Społecznej - Obóz Integracyjny Mazury 2015	10 000,00	9 900,00	01.06.2015 – 15.09.2015	Programy profilaktyki selektywnej	30 osób

l.p.	Nazwa oferenta	Nazwa zadania	Wysokość dotacji przyznanej przez Zarząd	Wysokość wykorzystanej dotacji	Okres realizacji	Rodzaj zadania	Liczba osób objętych programem
1	2	3	4	5	6	7	8
	w Toruniu						
6.	Europejskie Zrzeszenie Młodzieży w Toruniu	Hybryda	18 000,00	18 000,00	02.09.2015 – 15.12.2015	Edukacja publiczna o charakterze informacyjno-edukacyjnym ściśle związana z zapobieganiem narkomanii i innym uzależnieniom	4000 egz.
7.	Kujawsko – Pomorskie Towarzystwo "Powrót z U" w Toruniu	Grupa wsparcia dla rodziców dzieci używających narkotyki na terenie miasta Włocławek	10 000,00	10 000,00	03.03.2015 – 30.06.2015	Programy wsparcia dla rodzin osób używających i uzależnionych od narkotyków	204 osób
8.	Stowarzyszenie Substytucyjnego Leczenia Uzależnień „MAR” w Bydgoszczy	„Przejmij kontrolę” – program edukacyjno – motywujący dla osób nadużywających /uzależnionych od substancji psychoaktywnych	13 000,00	13 000,00	01.03.2015 – 31.12.2015	Ograniczenie ryzyka szkód zdrowotnych i społecznych wśród osób uzależnionych od narkotyków i zagrożonych uzależnieniami, HIV/AIDS	20 osób
9.	Stowarzyszenie Wolontariuszy "Razem" w Toruniu	Punkty Konsultacyjno - Diagnostyczne (PKD) wykonujące badania wykrywające zakażenia HIV anonimowo i bezpłatnie, połączone z poradnictwem	28 000,00	28 000,00	02.01.2015 – 31.12.2015	Ograniczenie ryzyka szkód zdrowotnych i społecznych wśród osób uzależnionych od narkotyków i zagrożonych	889 osób

l.p.	Nazwa oferenta	Nazwa zadania	Wysokość dotacji przyznanej przez Zarząd	Wysokość wykorzystanej dotacji	Okres realizacji	Rodzaj zadania	Liczba osób objętych programem
1	2	3	4	5	6	7	8
		przed i po teście				uzależnieniami, HIV/AIDS	
10.	Towarzystwo Profilaktyki i Przeciwdziałania Uzależnieniom w Toruniu	Działania profilaktyczne oraz pomoc terapeutyczna dla osób uzależnionych od nikotyny w województwie kujawsko - pomorskim	27 000,00	27 000,00	02.03.2015 – 31.12.2015	Profilaktyka i interwencja antynikotynowa, programy dla osób uzależnionych od nikotyny.	Ok. 3060 osób
11.	Europejskie Zrzeszenie Młodzieży w Toruniu	Skończ palenie – włącz myślenie	15 000,00	15 000,00	01.04.2015 – 15.12.2015	Profilaktyka i interwencja antynikotynowa, programy dla osób uzależnionych od nikotyny.	3000 egz.
12.	Kujawsko – Pomorskie Towarzystwo "Powrót z U" w Toruniu	Zintegrowany system pomocy dla rodzin z problemem narkomanii w skali województwa	24 000,00	24 000,00	03.03.2015 – 31.12.2015	Programy wsparcia dla rodzin osób używających i uzależnionych od narkotyków	Ok. 1500 osób
13.	Stowarzyszenie Specjalistyczna Pomoc Rodzinom „Nadzieja”	Przyłapano Cię? Zwróć się do FREDA!	4000,00	4000,00	01.04.2015 – 31.12.2015	Programy profilaktyki selektywnej	68 osób

l.p.	Nazwa oferenta	Nazwa zadania	Wysokość dotacji przyznanej przez Zarząd	Wysokość wykorzystanej dotacji	Okres realizacji	Rodzaj zadania	Liczba osób objętych programem
1	2	3	4	5	6	7	8
14.	Polskie Towarzystwo Zapobiegania Narkomanii Oddział w Bydgoszczy	Rodzina - wsparcie i edukacja	12 000,00	12 000,00	02.01.2015 – 31.12.2015	Programy wsparcia dla rodzin osób używających i uzależnionych od narkotyków	65 osób
15.	Polskie Towarzystwo Zapobiegania Narkomanii Oddział w Bydgoszczy	FRED GOES NET	25 000,00	25 000,00	02.01.2015 – 31.12.2015	Programy profilaktyki selektywnej	Ok. 1425 osób
16.	Terenowy Komitet Ochrony Praw Dziecka w Inowrocławiu	Program artystyczno - profilaktyczny "poPaTrz"	13 000,00	12 999,99	15.04.2015 – 15.12.2015	Edukacja publiczna o charakterze informacyjno-edukacyjnym ściśle związana z zapobieganiem narkomanii i innym uzależnieniom	Ok. 1000 osób
17.	Młodzieżowy Ośrodek Profilaktyki i Wczesnej Terapii Stowarzyszenia MONAR Oddział Dzienny w Bydgoszczy	Silna rodzina	10 000,00	10 000,00	02.01.2015 – 31.12.2015	Programy wsparcia dla rodzin osób używających i uzależnionych od narkotyków	100 osób
18.	Młodzieżowy Ośrodek Profilaktyki i Wczesnej Terapii Stowarzyszenia MONAR Oddział Dzienny w Bydgoszczy	Wspólna sprawa	28 000,00	28 000,00	02.01.2015 – 31.12.2015	Programy profilaktyki wskazującej dla osób używających narkotyków	190 osób

l.p.	Nazwa oferenta	Nazwa zadania	Wysokość dotacji przyznanej przez Zarząd	Wysokość wykorzystanej dotacji	Okres realizacji	Rodzaj zadania	Liczba osób objętych programem
1	2	3	4	5	6	7	8
		RAZEM	300 000,00	299 899,99			

Na „Przeciwdziałanie narkomanii w Województwie Kujawsko – Pomorskim” w trybie z pominięciem konkursu ofert (tryb uproszczony) wpłynęło 8 ofert, do realizacji wybrano 6 ofert.

l.p.	Nazwa oferenta	Nazwa zadania	Wysokość dotacji przyznanej przez Zarząd/ wykorzystanej przez oferenta	Okres realizacji	Rodzaj zadania	Liczba osób objętych programem
1	2	3	5	6	7	8
1.	Stowarzyszenie Wolontariuszy „Razem”	Obchody Światowego Dnia AIDS	9 900,00	22.10.2015-25.12.2015	Edukacja publiczna o charakterze informacyjno – edukacyjnym ściśle związana z zapobieganiem narkomanii i innym uzależnieniom	12 700 osób
2.	Stowarzyszenie Wolontariuszy „Razem”	Wybieram odpowiedzialność	9 470,00	15.04.2015-10.07.2015	Ograniczenie ryzyka szkód zdrowotnych i społecznych wśród osób uzależnionych od narkotyków i zagrożonych	240 osób

					uzależnieniami, HIV/AIDS	
3.	Ogólnopolska Fundacja na Rzecz Zapobiegania Narkomanii	Żeglowanie, wędrówki górskie nauką nowego i zdrowego stylu życia	10 000,00	29.06.2015-24.09.2015	Programy profilaktyki wskazującej dla osób używających narkotyków	41 osoby
4.	Ogólnopolska Fundacja na Rzecz Zapobiegania Narkomanii	Terapeutyczna moc bajek	10 000,00	23.03.2015-15.06.2015	Programy profilaktyki wskazującej dla osób używających narkotyków	15 osób
5.	Stowarzyszenie Specjalistyczna Pomoc Rodzinom „Nadzieja”	Program wzmacniania rodzin	7 830,00	20.09.2015-10.12.2015	Program profilaktyki uniwersalnej	81 osób
6.	Uczniowski Klub Sportowy „Włókniarz” w Chełmży	Zamiast używek wspieramy nasz sportowy narybek	2 800,00	16.02.2014 – 14.03.2015	Program profilaktyki uniwersalnej	50 osób

