
1

Parlamentarny
Zespół ds.

Rozwiązywania
Problemów
Uzależnień

 VIII kadencja

PEŁNY ZAPIS PRZEBIEGU POSIEDZENIA

 PARLAMENTARNEGO ZESPOŁU
DS. ROZWIĄZYWANIA PROBLEMÓW UZALEŻNIEŃ

z dnia 09 czerwca 2016 r

2

Pełny zapis przebiegu posiedzenia

Parlamentarnego Zespołu

ds. Rozwiązywania Problemów Uzależnień

09 czerwca 2016 r.

Parlamentarny Zespół ds. Rozwiązywania Problemów Uzależnień pod prze-

wodnictwem poseł Małgorzaty Zwiercan (WiS), przewodniczącej

Zespołu, którego przedmiotem było: Efektywne wykorzystywanie środków

z opłat za wydawanie przez gminy zezwoleń na sprzedaż napojów alko-

holowych zrealizował następujący porządek posiedzenia:

1. Przedstawienie wyników prac Zespołu w zakresie przedmiotu

posiedzenia.

2. Trudności gmin w tworzeniu Gminnych Programów Profilaktyki

i Rozwiązywania Problemów Alkoholowych oraz Gminnych Programów

Przeciwdziałania Narkomanii.

3. Prawidłowość wykorzystywania środków uzyskanych z opłat za

wydawanie przez gminy zezwoleń na sprzedaż napojów alkoholowych.

4. Dyskusja

W posiedzeniu udział wzięli posłowie: Barbara Chrobak (Kukiz15), Kornelia Wróblewska (N),

Krystyna Wróblewska (PiS), Małgorzata Zwiercan (WiS) oraz zaproszeni goście: Dariusz

Poznański – Zastępca Dyrektora Departamentu Zdrowia Publicznego Ministerstwa Zdrowia,

Katarzyna Łukowska – Zastępca Dyrektora Państwowej Agencji Rozwiązywania Problemów

Alkoholowych, Grażyna Wróblewska - Przewodnicząca Krajowej Rady Regionalnych Izb

Obrachunkowych, Artur Malczewski – Kierownik Centrum Informacji o Narkotykach

i Narkomanii Krajowego Biura ds. Przeciwdziałania Narkomanii, Aleksander Aleksandrowicz

– Dyrektor Delegatury NIK w Poznaniu, Dorota Żyro - Wicedyrektor Ośrodka Rozwoju Edukacji,

Joanna Woźniak - Pełnomocnik Wojewody Świętokrzyskiego ds. Rodziny i Uzależnień,

Jan Jędrychowski – Radca Prawny Wojewody Mazowieckiego, Małgorzata Dankowska – Dyrektor

Wydziału Polityki Społecznej Podkarpackiego Urzędu Wojewódzkiego w Rzeszowie, Krystyna

Kollbek-Myszka - Wydział Prawny i Nadzoru Małopolskiego Urzędu Wojewódzkiego w Krakowie,

Małgorzata Łowcewicz - Kierownik Oddziału Analiz, Mapy Potrzeb Zdrowotnych i Statystyki

w Ochronie Zdrowia Wydziału Zdrowia Warmińsko-Mazurskiego Urzędu Wojewódzkiego w Olsztynie,

Zofia Nowosielska - Starszy Inspektor Wydziału Prawnego i Nadzoru Warmińsko-Mazurskiego

Urzędu Wojewódzkiego, Ewa Szczypior – Wojewódzki Koordynator Realizacji Krajowego Programu

Przeciwdziałania Przemocy w Rodzinie - Pomorski Urząd Wojewódzki w Gdańsku, Ewa Gawin

– Dyrektor Wojewódzkiego Ośrodka Terapii Uzależnień i Współuzależnienia w Opolu, Iwona Mialik

– Kierownik Wojewódzkiego Ośrodka Terapii Uzależnień i Współuzależnienia w Lublinie,

Jacek Kasprzak – Dyrektor Wojewódzkiego Ośrodka Terapii Uzależnień i Współuzależnienia

w Czarnym Borze, Sławomir Grab – Dyrektor Wojewódzkiego Ośrodka Terapii Uzależnień

3

i Współuzależnienia w Stalowej Woli, Dariusz Zwierzchowski – Dyrektor Wojewódzkiego Ośrodka

Terapii Uzależnień i Współuzależnienia w Kielcach, Edward Trojanowski – Sekretarz Związku Gmin

Wiejskich RP, Danuta Gut – Dyrektor Generalny Związku Pracodawców Przemysłu Piwowarskiego

„Browary Polskie”, Iga Wasilewicz – Związek Pracodawców Polski Przemysł Spirytusowy,

Magdalena Michalska – Pełnomocnik Mazowieckiego Towarzystwa Rodzin i Przyjaciół Dzieci

Uzależnionych Powrót z U, Maciej Zdziarski – Prezes Instytutu Łukasiewicza, Tomasz Kowalewicz

 – Członek Zarządu Fundacji Praesterno, Janusz Zimak – Fundacja Na Rzecz Zapobiegania

Narkomanii „MARATON”, Piotr Szypiorowski – Asystent Przewodniczącej Zespołu.

W posiedzeniu udział wziął pracownik Kancelarii Sejmu: Dorota Zielińska-Bąk.

Przewodnicząca poseł Małgorzata Zwiercan (WiS):

Dzień dobry, Państwu. Witam wszystkich bardzo serdecznie. Otwieram piąte posiedzenie

Parlamentarnego Zespołu ds. Rozwiązywania Problemów Uzależnień. Witam pana

dyrektora Delegatury NIK w Poznaniu- Andrzeja Aleksandrowicza. Witam pana

dyrektora Departamentu Zdrowia Publicznego Ministerstwa Zdrowia- pana Dariusza

Poznańskiego. Witam panią dyrektor Państwowej Agencji Rozwiązywania Problemów

Alkoholowych- panią Katarzynę Łukowską. Witam pana kierownika Centrum Informacji

o Narkotykach i Narkomanii Krajowego Biura ds. Przeciwdziałania Narkomanii- pana

Artura Malczewskiego. Witam dyrektora Ośrodka Rozwoju Edukacji. Witam również

wszystkich dyrektorów WOTUW oraz wszystkich gości, którzy przyjechali do nas i biorą

udział w posiedzeniu. Przedmiotem dzisiejszego posiedzenia Parlamentarnego Zespołu

ds. Rozwiązywania Problemów Uzależnień jest „Efektywne wykorzystywanie środków

z opłat za wydawanie przez gminy zezwoleń na sprzedaż napojów alkoholowych".

Do argumentów wskazujących na ważność przedmiotu posiedzenia należy zaliczyć: fakt

uzyskiwania przez gminy znaczących dochodów z tytułu opłat za wydawanie przez gminy

zezwoleń na sprzedaż napojów alkoholowych; niezabezpieczenie podstawowych potrzeb w

terapii uzależnień (istnieją w Polsce miejscowości, których mieszkańcy są oddaleni od

najbliższej poradni terapii uzależnień nawet o 70km), bardzo niski odsetek

profesjonalnych programów profilaktycznych realizowanych w ramach uzyskiwanych

przez gminy środków, niska popularność finansowania ważnych inicjatyw,

np. wdrażania do podstawowej opieki zdrowotnej programów wczesnego rozpoznawania

i krótkiej interwencji (WRKI) wobec osób pijących alkohol ryzykownie i szkodliwie oraz

finansowania szkoleń dla personelu medycznego z tego zakresu i wielu innych, które

pozostają w opozycji do przeznaczania przedmiotowych środków na cele, których wartość

profilaktyczna, szkoleniowa, bądź lecznicza jest wysoce wątpliwa i często niezgodna

z rekomendacjami PARPA. Rezultatem dzisiejszego posiedzenia powinno być rzetelne

określenie stanu faktycznego efektywności wykorzystania środków z opłat za wydawanie

przez gminy zezwoleń na sprzedaż napojów alkoholowych, określenie głównego zakresu

nieprawidłowości w tej dziedzinie oraz propozycje możliwych rozwiązań tej sytuacji.

Asystent Przewodniczącej Zespołu Piotr Szypiorowski:

Przygotowania do dzisiejszego posiedzenia Parlamentarnego Zespołu ds. Rozwiązywania

Problemów Uzależnień polegały przede wszystkim na: uzyskaniu pełnej informacji

na temat wykorzystania powyższych środków w 2015 roku, przez gminy, które są

położone w granicach okręgu wyborczego Przewodniczącej Zespołu; uzyskaniu informacji

od Regionalnych Izb Obrachunkowych i Wojewodów, dotyczących zakresu kontroli oraz

wniosków z przeprowadzonych kontroli, związanych z Gminnymi Programami

Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnymi Programami

Przeciwdziałania Narkomanii. Analiza zebranych materiałów, dokonana przez Zespół

pozwoliła na postawienie tez: Istnieją gminy, które wprost nie stosują się do

Rekomendacji PARPA do realizowania i finansowania gminnych programów profilaktyki

i rozwiązywania problemów alkoholowych. Władze gmin mają świadomość

4

nieefektywnego ze względu na cele wydawania środków; Uzyskanie kompleksowej

informacji na temat wykorzystania przedmiotowych środków przez gminy było

zadaniem trudnym. Otrzymywane dane przeważnie wymagały dodatkowego

sprecyzowania i poszerzenia zakresu informacji. Zdarzały się też sytuacje wyraźnej

niechęci władz gmin do ich ujawnienia. Niemniej, rozbieżności pomiędzy

rekomendacjami PARPA, a rzeczywistym przeznaczaniem środków w większości gmin

były znaczące.

Istotnym zagadnieniem są dotychczas stosowane metody wpływu na władze gmin,

służące egzekwowaniu efektywnego wykorzystywania środków. Gminy składają co roku

do PARPA rozbudowane sprawozdania z realizacji „Gminnych Programów Profilaktyki

i Rozwiązywania Problemów Alkoholowych.” Pojawia się więc pytanie: Czy PARPA

wyłącznie gromadzi informacje, czy interweniuje, gdy struktura wydatków budzi

zastrzeżenia? Ogólna forma Gminnych Programów Profilaktyki i Rozwiązywania

Problemów Alkoholowych i Gminnych Programów Przeciwdziałania Narkomanii jest

zgodna z wymogami formalnymi. Źródłem problemu jest finansowanie zadań i inicjatyw

nie wpływających w znaczący sposób na realizację podstawowych celów. Nie ulega

wątpliwości, że ogólna forma „Programów” spełnia stawiane im wymogi. Zastrzeżenia

budzą poszczególne działania, które mają służyć realizacji konkretnych celów głównych.

Przykładem może być dofinansowanie koncertu, pielgrzymki, bądź obozu letniego dla

młodzieży, które w rzeczywistości prawdopodobnie posiadały bardzo niską wartość

profilaktyczną, a zostały zakwalifikowane jako: „Prowadzenie profilaktycznej

działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów

alkoholowych i przeciwdziałania narkomanii.” Można domniemywać, że „Gminne

Programy” stanowią źródło finansowania dla zasługujących na pochwałę inicjatyw

podejmowanych przez władze gmin i miast. Najważniejsze potrzeby przeciwdziałania

i terapii uzależnień często pozostają jednak niezaspokojone. Środki przeznaczane na

realizację „Programów” przeznaczane są bez zachowania kryterium priorytetowości, czy

ważności. Zaliczenie danych inicjatyw do kategorii profilaktycznych odbywa się na

zasadzie dopasowania nazwy, tak aby nosiła tytuł „profilaktyczna”. Przykładem

argumentów potwierdzających powyższe tezy mogą być działania gmin Powiatu

wejherowskiego – jednego z należących do badanego obszaru. Na terenie powiatu,

liczącego ponad 180.000 mieszkańców działa wyłącznie jedna poradnia terapii

uzależnień (obsługująca również sąsiedni powiat pucki). Na rozpoczęcie terapii

uzależnienia od alkoholu pacjent oczekuje w kolejce 15 miesięcy. Członkowie rodzin osób

uzależnionych oczekują na terapię 12 miesięcy. Łączne dochody gmin, tylko z tego

powiatu to ponad 3 850 000 zł. Znaczna część dochodów w rzeczywistości przeznaczana

jest na dzieci i młodzież (świetlice socjoterapeutyczne, kolonie, zajęcia sportowe).

Szczególną wątpliwość budzą jednak kwoty przeznaczane na utrzymanie obiektów

sportowych, zajęć z nauki pływania i zakup sprzętu sportowego. Zdarzały się także

dofinansowania pielgrzymek oraz wsparcie kolonii dla dzieci strażaków jednej z

ochotniczych straży pożarnych. Innym przykładem braku priorytetowości

podejmowanych działań jest powiat pucki. Powiat liczy mniej niż 80 000 mieszkańców.

Uzyskuje wysokie dochody z tytułu wydawanych zezwoleń na sprzedaż alkoholu –

2 500 000 zł. Na terenie powiatu nie istnieje żadna poradnia leczenia uzależnień

posiadająca kontrakt z Narodowym Funduszem Zdrowia. Zastrzeżenia budzi

dofinansowanie nadmorskich koncertów, realizowanych pod hasłem „Kieruj bez

procentów”, a także szerokie spektrum zajęć sportowych, m.in. brydża. Z kolei miasto

Lębork aż 44% środków przeznaczyła na dodatkowe zajęcia sportowe i koszty z nimi

związane. Kluczowym zagadnieniem staje się więc doprowadzenie do realizowania przez

gminy inicjatyw o rzeczywistym charakterze profilaktycznym oraz finansowaniu przede

wszystkim tych, zabezpieczających kluczowe potrzeby i zadania. Do ogólnych wniosków

wynikających z ogólnej analizy materiałów należą także: Cechą charakterystyczną

„Programów” na badanym obszarze, jest bardzo niski wskaźnik finansowania

Programów Przeciwdziałania Narkomanii. Zdecydowana większość działań planowanych

w obu programach służy tym samym celom i jest spójna. Zagadnieniem szczególnie

aktualnym jest kwestia korzyści z realizacji jednego programu przeciwdziałania

uzależnieniom. Istnieje wątpliwość, czy respektowany przez gminy jest wymóg,

wykorzystywania w bieżącym roku budżetowym środków niewykorzystanych w

poprzednim roku budżetowym na realizację programów? Analiza wyników kontroli

5

przeprowadzanych przez Regionalne Izby Obrachunkowe wskazuje, że takie sytuacje

mają miejsce. Zapytaliśmy również Wojewodów o zakres kontroli i udziału

w egzekwowaniu przepisów dotyczących wykorzystania środków przez gminy.

Wojewodowie odpowiedzieli na skierowane pisma przez przewodniczącą

Parlamentarnego Zespołu ds. Rozwiązywania Uzależnień, w sprawie badania

prawidłowości konstruowania gminnych programów rozwiązywania problemów

alkoholowych oraz gminnych programów przeciwdziałania narkomanii i ich zgodności z

nadrzędnymi programami oraz ustawami a także efektywności, skuteczności a także

merytoryczności realizowanych zadań za pośrednictwem przedmiotowych programów.

Wskazują oni, że badają zgodność gminnych programów z powszechnie obowiązującym

prawem. Wojewodowie, jako organ nadzoru nad jednostkami samorządu terytorialnego

sprawują nadzór nad działalnością gminną w zakresie ich legalności. W toku

postępowania nadzorczego badaniu podlegała zatem m.in. uwzględnienie celów

operacyjnych zawartych w Narodowym Programie Zdrowia- wynika z art. 4 ust. 2

Ustawy „O wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi” oraz art. 10. ust.

2 Ustawy „O przeciwdziałaniu narkomanii”. Wojewodowie w zakresie dokonywanej

oceny wyżej wymienionych aktów prawnych jednostek samorządu terytorialnego są

uprawnieni do wykonywania tej oceny wyłącznie w zakresie legalności a nie celowości

czy racjonalności przyjmowanych rozwiązań. Wojewoda Dolnośląski- pan Paweł Hreniak

wskazuje, że uchwały Rady Ministrów oraz zarządzenia Prezesa Rady Ministrów

i Ministrów mają charakter wewnętrzny i obowiązują tylko jednostki organizacyjne

podległe organowi wydającemu te akty. Tym bardziej rekomendacje PARPA nie stanowią

źródła prawa, z którym zgodne musiałyby być przedmiotowe uchwały Rady Gmin.

Porządek dzisiejszego posiedzenia Zespołu ma służyć szerokiej analizie badanego

problemu. Jako pierwszego o zabranie głosu poproszę pana Aleksandra Aleksandrowicza

-Dyrektora Delegatury NIK w Poznaniu.

Dyrektor Delegatury NIK w Poznaniu - Aleksander Aleksandrowicz:

Witam państwa bardzo serdecznie. Nasza jednostka specjalizuje się w kontrolach

dotyczących realizacji Ustawy „O wychowaniu w trzeźwości i przeciwdziałaniu

alkoholizmowi”. Od około dziesięciu lat koordynujemy kontrole w całym kraju,

w rożnym zakresie. O kilku z nich wspomnę. Przede wszystkim chcę jednak przedstawić

informacje o wynikach kontroli, którą przeprowadziliśmy w roku 2010 i 2011. Wyniki

zostały przedstawione w postaci informacji, która została zaprezentowana opinii

publicznej w marcu 2013 roku. Jest to informacja o wynikach kontroli P12/165-realizacja

i wykorzystanie przez samorządy województw i gmin dochodów z opłat za korzystanie

z zezwoleń na sprzedaż napojów alkoholowych. Tą ogólnopolską kontrolę podjęliśmy już

po raz trzeci. W ostatnich ośmiu latach nasza instytucja przeprowadziła około 85

kontroli dotyczących zagadnień wykorzystania tych dochodów. Były również trzy

kontrole ogólnopolskie, które nasza jednostka koordynowała. Na dniach zostanie

opublikowana bardzo ważna informacja dotycząca przymusowego kierowania na leczenie

odwykowe. Nasze konkluzje po tej kontroli są bardzo niepokojące. Wszystkie kontrole,

o których mówię, a które przeprowadzimy od ośmiu lat potwierdzają diagnozę, którą

pani przewodnicząca i mój przedmówca już przedstawili. Generalnie niewielka jest

poprawa w zakresie wykorzystania środków z funduszu tzw. korkowego. Kontrole, o

których mówię przeprowadziliśmy na terenie ośmiu województw: łódzkiego,

podkarpackiego, podlaskiego, pomorskiego, śląskiego, świętokrzyskiego, wielkopolskiego,

zachodniopomorskiego. Zbadaliśmy 24 urzędy gmin i 8 urzędów marszałkowskich,

a także 3 Regionalne Ośrodki Polityki Społecznej. Ocena ogólna, jaką sformułowaliśmy

była pozytywna, pomimo stwierdzonych nieprawidłowości. Część istotnych zadań, które

gminy realizowały oceniliśmy pozytywnie. Gminy wywiązały się z ustalenia

podstawowego obowiązku, ustalenia maksymalnej liczby punktów sprzedaży napojów

alkoholowych oraz zasad jej usytuowania oraz uchwalały programy profilaktyki

rozwiązywania problemów alkoholowych, ale również z tego typu nieprawidłowościami,

o których już dziś słyszeliśmy. Organy wykonawcze samorządów województw i gmin na

ogół zgodnie z przepisami i rzetelnie realizowały zadania w zakresie udzielania

zezwoleń na obrót hurtowy i sprzedaż detaliczną napojów alkoholowych. Marszałkowie

prawidłowo realizowali opłaty i inne warunki związane z wydaniem zezwoleń. Ważną

oceną było to, że gminne oceny liczby punktów sprzedaży napojów alkoholowych nie

6

przyczyniały się do ograniczania dostępności alkoholu. Takie oceny formułujemy już od

lat i wynikają one z bardzo prostego wniosku. Gminy uchwalają maksymalną liczbę

punktów sprzedaży. W zdecydowanie wyższej liczbie od istniejącej liczby punktów

sprzedaży alkoholu. Efekt jest taki, że przez ostatnie osiem lat, w których

kontrolowaliśmy przez przeprowadzenie kilkudziesięciu kontroli, nie stwierdzono ani

jednego przypadku, aby odmówiono przedsiębiorcy na zezwolenie na sprzedaż alkoholu z

tego powodu, że został przekroczony limit na sprzedaż alkoholu ustalony przez samorząd.

Możemy tu mówić o swego rodzaju iluzji, fikcji, że tego rodzaju działalność ma

przeciwdziałać spożywaniu alkoholu. 16% gmin w uchwałach regulujących lokalny rynek

napojów alkoholowych wprowadzały zapisy wykraczające zakres upoważnienia

zawartego w ustawie „o wychowaniu w trzeźwości.” To były różnego rodzaju wymogi,

które nakładano na przedsiębiorców, które nie mają żadnego umocowania w przepisach

prawa. Gminy nie posiadały rzetelnych analiz lokalnych potrzeb w zakresie

przeciwdziałania alkoholizmowi i narkomanii. To jest o tyle istotne, że w naszej opinii

bardzo wiele działań, które gminy podejmowały nie były ukierunkowane wprost na

określone cele, co powodowało, że rezultaty tych działań mogły być przypadkowe.

Ważnym ustaleniem, które rzutowało na jakość dochodów, o których mówimy było to, że

gminy nie weryfikowały rzetelności składanych przez przedsiębiorców oświadczeń o

dokonanej sprzedaży alkoholu, co rzutowało na podstawy obliczenia wysokości tej opłaty.

Gminy nie dbały w zasadzie o własne interesy w tym zakresie. W niejednolity sposób

gminy egzekwowały warunek wydania zezwolenia na sprzedaż detaliczna napojów

alkoholowych, jakim jest wcześniejsze wniesienie przez przedsiębiorcę wymaganej opłaty,

co również w naszej ocenie było działaniem na swoja niekorzyść. 1/4 gmin nie

podejmowała decyzji administracyjnych, stwierdzających wygaśnięcie zezwolenia na

detaliczną sprzedaż alkoholu w związku z nieterminowym wnoszeniem opłat przez

przedsiębiorców, bądź niezłożenia w wymaganym terminie oświadczenia o wartości

sprzedaży. Gminy w istocie same nie dbają o własny interes. Wg danych, o których

wspomniała na początku pani przewodnicząca, a nasze kontrole to potwierdzają-

samorządy rocznie uzyskują dochody w kwocie przekraczającej 700 mln. zł. Spośród tych

jednostek, które my kontrolowaliśmy wykorzystanie dochodów, które uzyskały

samorządy na kwotę 105 mln. zł. Gminy zakwalifikowały i wykorzystały na realizację

celów, o których mówimy, kwotę blisko 80 mln. zł. Czyli blisko 20 mln. zł nie zostało w

ogóle wykorzystanych.Przeważająca część wydatków, które gminy realizowały z tych

dochodów dotyczy realizacji zadań bezpośrednio lub pośrednio związanych z realizacją

programu. 50% skontrolowanych gmin w mniejszym lub większym zakresie

wykorzystywała te środki na cele, które nie były ujęte w programach i nie były zgodne z

ustawą „O wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi” . My, jako środki

wykorzystywane nielegalnie, zakwalifikowaliśmy wydatki opiewające na blisko milion

złotych. Jeśli chodzi o samorządy, to w tym zakresie było zdecydowanie lepiej.

Samorządy województw zdecydowanie lepiej sobie z tymi zadaniami radzą. Tam jedynie

w dwóch przypadkach samorządów województw zakwestionowaliśmy legalność

wykorzystania tych dochodów. Jeśli chodzi o te wydatki, które zakwestionowaliśmy, to

one w dużej mierze pokrywają się z tymi przykładami, które zostały przedstawione. To

oczywiście są szkolenia, kampanie nie mające związku z profilaktyką i

przeciwdziałaniem alkoholowym lub narkomanii, dotyczące np. agresji rówieśniczej,

uzależnień od Internetu, tytoniu. Były to rożnego rodzaju imprezy, festyny, o których

słyszeliście państwo. Były nawet festyny organizowane przez jednostki samorządowe, na

których podawano alkohol. Gminy na nie wydawały zezwolenie. Te imprezy były

finansowane ze środków na przeciwdziałanie alkoholizmowi. Jak stwierdziliśmy również

były przeznaczane środki na zakup instrumentów muzycznych, sprzętu sportowego,

rożnego rodzaju wydatki przeznaczane na utrzymanie izb wytrzeźwień, wydatki na

wyposażenie dla policji, ale ni były one wprost związane z realizacją tych celów, o

których my rozmawiamy, tj. przeciwdziałaniu alkoholizmowi. Bardzo niepokojące było

również to, a my to stwierdziliśmy w odniesieniu do połowy gmin, że te środki, których

gminy nie wykorzystywały, w zdecydowanej większości były doliczane do wydatków

kolejnych lat. To jest jeszcze mniejsze zło, niż inne przypadki, które stwierdziliśmy w

innych gminach. W gorszych przypadkach środki de facto pokrywały deficyt budżetowy.

Gminy włączały te środki bezpośrednio w swój budżet. Tego rodzaju praktyka

eliminowała możliwość wykorzystania tych środków zgodnie z celem, na który miały być

przeznaczone. Chcieliśmy, aby Minister Zdrowia rozważył dwa wnioski dotyczące

7

rozwiązywania problemów alkoholu oraz zadań z zakresu przeciwdziałania narkomanii.

Te zagadnienia są ze sobą bardzo zbliżone i na poziomie tym, o którym mówimy mogą

być programowane wspólnie. Uważamy również, że marszałkowie województw powinni

mieć prawo do kontroli przestrzegania przez przedsiębiorców warunków korzystania z

wydanych przez nich zezwoleń. Takie wnioski formowaliśmy już po raz kolejny. Niestety

Minister tych wniosków nie uznał jako zasadne i nie podjął inicjatywy ustawodawczej w

tym zakresie. Proponowaliśmy również, aby wprowadzić do ustawy „o wychowaniu w

trzeźwości” przepisy dyscyplinujące wykorzystanie tych środków. Nie wskazaliśmy tu

gotowego rozwiązania prawnego, ale biorąc pod uwagę skalę, notoryczność tych

nieprawidłowości i ocen, które formujemy od lat, doszliśmy do wniosku, że potrzebne są

tego rodzaju przepisy dyscyplinujące.

Bardzo dziękuję.

Asystent Przewodniczącej Zespołu Piotr Szypiorowski:

Dziękuję. Proszę o zabranie głosu panią Grażynę Wróblewską.

Przewodnicząca Krajowej Rady Regionalnych Izb Obrachunkowych - Grażyna Wróblewska:

W ramach nadzoru sprawowanego nad uchwałami budżetowymi i ich zmianami

Regionalne Izby Obrachunkowe badają m.in. prawidłowość zaplanowania dochodów z

opłat za wydawanie zezwoleń na sprzedaż napojów alkoholowych klasyfikowanych w §

048 Wpływy z opłat za zezwolenia na sprzedaż napojów alkoholowych oraz wydatków w

dz. 851 Ochrona zdrowia rozdz. 85153 Zwalczanie narkomanii i 85154 Przeciwdziałanie

alkoholizmowi. Składy Orzekające Izb – opiniując przedkładane informacje o przebiegu

wykonania budżetu za I półrocze oraz roczne sprawozdania z wykonania budżetu –

zwracają uwagę na przepis art. 182 ustawy z dnia 26 października 1982 r. o wychowaniu

w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2016 r. poz. 487, z późn. zm.)

i wskazują na jakie cele mają być przeznaczone środki z tytułu opłat. Wykorzystywanie

przez gminy środków uzyskanych z opłat za wydawane zezwolenia na sprzedaż napojów

alkoholowych i za korzystanie z zezwoleń na sprzedaż napojów alkoholowych znajduje

się w programie większości kompleksowych kontroli gospodarki finansowej gmin.

Kontrola obejmuje zarówno realizację dochodów z tytułu opłat jak i wydatki na

realizację programu przeciwdziałania alkoholizmowi i programu przeciwdziałania

narkomanii. Kontrole prowadzone są wg kryterium zgodności z prawem i zgodności

dokumentacji ze stanem faktycznym. Izby nie badają celowości, gospodarności

i rzetelności ponoszonych wydatków. Kontrola w przedmiocie wykorzystania środków

uzyskiwanych przez gminy za korzystanie z zezwoleń na sprzedaż napojów alkoholowych

przeprowadzana jest w dwóch zasadniczych aspektach. Pierwszym z nich jest

zachowanie przez gminy przepisów art. 182 ustawy o wychowaniu w trzeźwości i

przeciwdziałaniu alkoholizmowi poprzez planowanie w budżetach lat następnych jako

wydatków na cele wskazane tym przepisem środków pochodzących z tych opłat

niewydatkowanych w danym roku budżetowym. Izby zwracają uwagę na to, aby

niewydatkowane w danym roku środki z opłat na cele wynikające z ustawy nie zostały

przeznaczone w kolejnych latach na inne zadania gminy. Aby temu zapobiec

formułowane są zalecenia, aby w przypadku istotnej kwoty niewydatkowanych w danym

roku środków z opłat – plan wydatków na cele wymienione w art. 182 ustawy, w

kolejnym roku budżetowym był wyższy od planowanych na dany rok dochodów z opłat za

zezwolenia na sprzedaż napojów alkoholowych o środki niewydatkowane w roku

poprzedzającym (latach poprzednich). Niewykorzystana w danym roku na sfinansowanie

działań zakwalifikowanych jako realizacja zadań w skazanych w ustawie część dochodów

z opłat za zezwolenia na sprzedaż napojów alkoholowych zwiększała nadwyżkę bądź

umniejszała deficyt budżetowy jednostki. Tylko część jednostek stosowała praktykę

odpowiedniego zwiększania planu wydatków na finansowanie zadań w następnym roku.

W wielu gminach niewykorzystane środki stają się źródłem finansowania innych zadań.

Powyższe może wynikać z faktu, że Ministerstwo Finansów – Departament Finansów

Samorządu Terytorialnego – w piśmie z dnia 5 sierpnia 2003 r. znak ST1-4800-

605/2003/1312 wyraziło pogląd, że środki finansowe pochodzące z opłat za wydanie

zezwoleń na sprzedaż napojów alkoholowych niewykorzystane w danym roku

budżetowym, jeśli nie są ujęte w wykazie wydatków, które nie wygasają z upływem roku

8

budżetowego, zwiększają nadwyżkę budżetową lub zmniejszają deficyt jednostki

samorządu terytorialnego. Z analizy sprawozdań budżetowych Rb-27S z wykonania

planu dochodów budżetowych i Rb-28S z wykonania planu wydatków budżetowych za

2015 rok wynika, że gminy planowały dochody z tytułu opłat w kwocie 729 975 963,01 zł,

a wykonały w kwocie 743 848 482,84 zł. Wydatki planowane były w kwocie 779 372

396,05 zł, a wykonane zostały w kwocie 705 097 390,16 zł, co oznacza wykonanie ich na

poziomie 90,47%. O kwotę niewykorzystanych środków powinien być zwiększony plan

wydatków na rok 2016. Tymczasem planowane dochody na rok 2016 stanowią kwotę 723

988 332,13 zł, natomiast planowane wydatki – 754 018 327,33 zł. Podobnie wygląda to w

samorządach województw. Plan dochodów na 2015 rok wyniósł 33 229 500,00 zł,

wykonanie 29 946 574,00 zł, a plan wydatków 45 562 384,68 zł – wykonanie 34 766

388,75 zł, co stanowiło 76,31%. Planowane dochody na rok 2016 stanowią kwotę 36 581

991,00 zł, a planowane wydatki – 38 524 500,15 zł. Powyższe dane wskazują, że nie

wszystkie dochody pozyskane z opłat przeznaczane są na cele określone ustawą.

Organom wykonawczym gmin, w których stwierdzono nieprawidłowości w planowaniu,

izby zalecały przeznaczenie pełnej kwoty dochodów z opłat na realizację celów

określonych w art. 182 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu

alkoholizmowi. Izby kontrolują wykorzystanie środków z opłat także w aspekcie

prawidłowości zakwalifikowania poszczególnych poniesionych przez gminę wydatków

przeznaczonych na realizację gminnych programów profilaktyki i rozwiązywania

problemów alkoholowych oraz przeciwdziałania narkomanii tj. ich zgodność z

postanowieniami uchwalonych programów. Uchwały w sprawie programów profilaktyki i

rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii nie są objęte

nadzorem Izb, tylko wojewodów. Uchwała rady gminy w sprawie przyjęcia programu –

którą wojewoda uznał za zgodną z ustawą – stanowi dla Regionalnych Izb

Obrachunkowych jedyny wzorzec kontroli z zakresie oceny prawidłowości wydatków

gminy w tym zakresie. Na podstawie wyników kontroli Izby stwierdzały, że środki

pozyskane z opłat za wydawane zezwolenia na sprzedaż napojów alkoholowych

wykorzystywane są głównie na realizację programów profilaktyki i rozwiązywania

problemów alkoholowych. Udział wydatków na realizację działań przewidzianych w

programach przeciwdziałania narkomanii w strukturze wydatków zakwalifikowanych

jako koszty realizacji zadań określonych w programach przeciwdziałania narkomanii w

latach 2014 i 2015 jest relatywnie niski. Nie wszystkie wydatki zakwalifikowane jako

koszty realizacji zadań z zakresu profilaktyki i rozwiązywania problemów alkoholowych

oraz przeciwdziałania narkomanii faktycznie służyły realizacji tego rodzaju zadań.

W 2015 r. Izby stwierdziły 26 przypadków dokonywania wydatków na zadania nieobjęte

programem profilaktyki rozwiązywania problemów alkoholowych oraz

w 100 przypadkach nieprawidłowości przy pobieraniu opłaty na sprzedaż napojów

alkoholowych. Podobnie w 2014 r. Izby stwierdziły 15 przypadków dokonywania

wydatków na zadania nieobjęte programem oraz w 61 przypadkach nieprawidłowości

przy pobieraniu opłaty. Izby stwierdziły m.in.: realizowanie zadań lub wydatków

niemających związku z działaniami określonymi w programie np. zakup: budynku

mieszkalnego, aparatu fotograficznego, strojów dla mażoretek, instrumentów

muzycznych dla OSP, mundurów strażackich i latarek ręcznych, kwalifikowanie jako

kosztu realizacji zadań określonych w programach wynagrodzeń pełnomocników

burmistrzów i innych pracowników wykonujących czynności związane

z administrowaniem sprawami z zakresu przeciwdziałania uzależnieniom, finansowanie

kosztów realizacji zadań z zakresu opieki społecznej – np. kosztów utrzymania

noclegowni dla osób bezdomnych, zadań z zakresu przeciwdziałania przemocy w rodzinie,

ponoszenie wydatków bezpośrednio lub pośrednio na utrzymanie izb wytrzeźwień, zakup

sprzętu i wyposażenia dla Policji, które nie wiążą się bezpośrednio z realizacją

dodatkowych działań Policji w zakresie profilaktyki i rozwiązywania problemów

alkoholowych, dofinansowanie zakupu paliwa dla Policji, ponoszenie wydatków na

opłaty eksploatacyjne i ogrzewanie, telefon, internet, delegacje, ochronę biura,

finansowanie paczek świątecznych dla wszystkich dzieci z terenu gminy,

nieprawidłowości w sposobie ustalenia bądź wypłaty świadczeń należnych członkom

gminnych komisji rozwiązywania problemów alkoholowych. Finansowanie ze środków

pochodzących z opłat za zezwolenia na handel napojami alkoholowymi zadań innych niż

wskazane w ustawie o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi Izby

uznały za działania nielegalne. W toku kontroli ujawniono także przypadki, że jednostki

9

nie realizowały w ogóle wydatków na przeciwdziałanie narkomanii. Zjawisko to

występowało najczęściej w małych gminach, gdzie wskazywano brak realnych potrzeb

planowania tych wydatków. W dużej części jednostek realizowanie istotnej części zadań

przewidzianych w programie profilaktyki i rozwiązywania problemów alkoholowych oraz

programach przeciwdziałania narkomanii – jednostki powierzyły podmiotom

zewnętrznym udzielając dotacji jednostkom należącym do sektora finansów publicznych

jak i organizacjom pozarządowym. W kilku kontrolach stwierdzono uchybienia i

nieprawidłowości w zakresie udzielania dotacji np.: brak określenia w umowie

rozmiarów rzeczowych zadań, na które udzielono dotacji np. stowarzyszeniom

sportowym i dotacji na dofinansowanie wypoczynku dzieci i młodzieży, brak kontroli

sprawozdań z realizacji zadań. W wystąpieniach pokontrolnych Izby wnosiły o: przyjęcie

sposobu rozliczania dochodów z tytułu opłat gwarantującego przeznaczenie ich na

zadania związane z profilaktyką i przeciwdziałaniem alkoholizmowi i narkomanii,

zaprzestanie finansowania wynagrodzeń pracowników urzędu,

przestrzeganie warunków i zasad udzielania dotacji.

Asystent Przewodniczącej Zespołu Piotr Szypiorowski:

Dziękuję pani przewodniczącej. Zapraszam Dyrektora Państwowej Agencji

Rozwiązywania Problemów Alkoholowych- panią Katarzynę Łukowską.

Zastępca Dyrektora Państwowej Agencji Rozwiązywania Problemów Alkoholowych-

Katarzyna Łukowska:

Dzień dobry, witam państwa. Przedstawię państwu efektywne wykorzystanie środków

przez gminy z perspektywy agencji. W roku 1993 uzyskały kompetencje do prowadzenia

legalnej polityki problemów alkoholowych. Kluczowy jest artykuł 41 ustawy „o

wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi”, który mówi, że

„prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów

alkoholowych oraz integracji społecznej osób uzależnionych od alkoholu należy do zadań

własnych gmin”. Są to takie zadania, które gmina realizuje względnie samodzielnie.

Względnie, ponieważ w ramach obowiązującego prawa. Realizacja tych zadań następuje

w ramach gminnego programu profilaktyki i rozwiązywania problemów alkoholowych.

Sukcesem polskiego modelu rozwiązywania problemów alkoholowych jest fakt, że

ustawodawca zadbał o środki finansowe. Zdaniem agencji poniższy zapis jest bardzo

precyzyjny: „W celu pozyskania dodatkowych środków na finansowanie zadań

określonych w art. 41 ust. 1 gminy pobierają opłatę za korzystanie z zezwoleń na

sprzedaż napojów alkoholowych” (Art 11 1) W tym artykule ustawodawca precyzuje

swoją intencję. Używa pojęcia środki dodatkowe. Pojawiły się one 3-4 lata po roku 1993,

gdzie ustawodawca zdecydował się powierzyć gminom zadania z zakresu rozwiązywania

problemów alkoholowych. Art. 18 2: „Dochody z tych opłat wykorzystywane będą na

realizację gminnych programów profilaktyki i rozwiązywania problemów alkoholowych

oraz Gminnych Programów, o których mowa w art. 10 ust. 2 ustawy z dnia 29 lipca 2005

r. o przeciwdziałaniu narkomanii, zadań realizowanych przez placówkę wsparcia

dziennego, o której mowa w przepisach o wspieraniu rodziny i systemie pieczy zastępczej,

w ramach gminnego programu profilaktyki i rozwiązywania problemów alkoholowych

oraz Gminnych Programów, o których mowa w art. 10 ust. 2 ustawy z dnia 29 lipca 2005

r. o przeciwdziałaniu narkomanii i nie mogą być przeznaczane na inne cele.”

Finansowanie zadań z zakresu rozwiązywania problemów alkoholowych powinno być

finansowane z dwóch źródeł: z dochodów własnych gminy i ze środków dodatkowych

pochodzących z zezwoleń na sprzedaż napojów alkoholowych. W 98% gmin, środki

dodatkowe są środkami jedynymi na rozwiązywanie problemów alkoholowych. Jest to

więc niezgodne z zapisem ustawodawcy. Zanim pojawiły się gminne programy

przeciwdziałania narkomanii, w ustawie „O wychowaniu w trzeźwości”, ustawodawca

spisał profilaktykę związaną z przeciwdziałaniem narkomanii. Znajduje się tam do tej

pory. W związku z tym, ta część, która dotyczy używania środków psychoaktywnych, w

wielu gminach znajduje się w programach alkoholowych. Prawie połowa samorządów

gmin (47%) ma dochody na poziomie poniżej 100 tys. zł. Trudno więc oczekiwać, że

wszystkie będą realizować zadania zalecane przez Państwową Agencję Rozwiązywania

Problemów Alkoholowych, ponieważ ich na to po prostu nie stać. Trudności, jakie

10

zgłaszają samorządy gminne, czyli o co gminy pytają agencje? Najczęściej pytają o

zgodność poszczególnych wydatków w ramach profilaktyki. W wielu samorządach

gminnych jest silna presja lokalnych władz na dokonywanie wydatków niezgodnych z

gminnym programem, na zaspokajanie innych potrzeb wspólnoty wobec czego samorząd

terytorialny innych środków nie ma. Pytania dotyczą aspektów prawnych dokonywanych

wydatków (finansowanie NGO's). Z perspektywy agencji – są dwie kategorie błędów przy

realizacji gminnych programów: 1.Finansowanie zadań niezwiązanych z profilaktyką i

rozwiązywaniem problemów alkoholowych np. budowa drogi, monitoring miejski

2.Finansowanie zadań niezgodnych z aktualną wiedzą na temat ich skuteczności np.

inwestowanie w pogadanki zamiast w profesjonalne programy profilaktyczne Przykłady

finansowania zadań niezwiązanych z profilaktyką i rozwiązywaniem problemów

alkoholowych (co nie znaczy, ze są to zadania niepotrzebne i bezwartościowe):

sfinansowanie stypendiów dla młodzieży, kampania dla dorosłych dotycząca problemu

nikotynowego, zakup mundurów strażackich, turniej wiedzy pożarniczej, utrzymanie

boiska, budowa placów zabaw i boisk sportowych, budowa lodowiska, utrzymanie

pływalni, monitoring (812 tys!), wyżywienie dla uczestników pielgrzymki, szczepienia

ochronne (207 tys!), zjazd diabetyków, dzień bez telefonu, dofinansowanie mistrzostw

Polski żeglarzy niepełnosprawnych, wyposażenie samochodów policyjnych w apteczki,

zakup telewizorów dla Policji, darowizna na paliwo dla Policji, prowadzenie ogrzewalni

dla bezdomnych. Rozbudowa/budowa/modernizacja monitoringu miejskiego: Zasadniczą

funkcją monitoringu miejskiego jest prewencja oraz ochrona szeroko pojętego porządku i

bezpieczeństwa w miejscach publicznych. Warto zauważyć, że powyższe zadanie

wykonania monitoringu jest powiązane z Ustawą z dnia 8 marca 1990 r. o samorządzie

gminnym, w której art. 7 ust. 1 pkt 14 wskazuje, że „zaspokajanie zbiorowych potrzeb

wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują

sprawy (…) porządku publicznego i bezpieczeństwa obywateli”.

Dofinansowanie/sfinansowanie budowy boiska sportowego/ścieżki rowerowej, skate

parku itp. Zgodnie z zapisem ustawowym środki mogą być przeznaczone na prowadzenie

zajęć sportowych, a nie na finansowanie inwestycji (budowy boisk, budowy i remontów

obiektów sportowych czy skate parku. Dodatkowo zajęcia sportowe nie mogą być

oderwane od działalności profilaktycznej (dlatego w art. 41 ust. 1 pkt 3 użyto określenia

„w tym prowadzenie pozalekcyjnych zajęć sportowych” − „w tym”, czyli w ramach

działalności profilaktycznej i edukacyjnej). W ramach finansowania realizacji zajęć

sportowych możliwe są wydatki materiałowe, np. na zakup sprzętu sportowego.

Przykłady błędów w gminnych programach: „Zadania wynikające z ustawy. Prowadzenie

działalności informacyjnej, profilaktycznej i edukacyjnej: w szczególności dla dzieci i

młodzieży – prowadzenie różnorodnych zajęć pozalekcyjnych (kulturalnych,

rekreacyjnych lub sportowych)” Komentarz: Ustawa nie mówi o różnorodnych zajęciach

kulturalnych i rekreacyjnych. 3. Dofinansowanie zadań Biblioteki Miejskiej, 4.

Wypoczynek letni organizowany przez ZHP, 9. Działania MOK – Chór dziecięcy, 12.

Działania PTTK 17. Zorganizowanie Szachowych Mistrzostw Podhala, 20. Działania

Parafii Miłosierdzia Bożego – zbiórka krwi, 19. Działania OSP – warsztaty muzyczne 25.

Działania polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym –

Wycieczka integracyjno – społeczna, 29. Działania profilaktyczne Straży Miejskiej

i Policji w Mszanie Dolnej – zakup odblasków. Osoby odpowiedzialne za budowę

gminnych programów – gminne komisje: Zgodnie z art. 41 ust 4 ustawy o wychowaniu w

trzeźwości i przeciwdziałaniu alkoholizmowi w skład gminnej komisji wchodzą osoby

przeszkolone w zakresie profilaktyki i rozwiązywania problemów alkoholowych. W

jakich szkoleniach członkowie gminnych komisji brali udział? Postawy, opinie,

kompetencje członków gminnych komisji rozwiązywania problemów alkoholowych a ich

postrzeganie barier w lokalnym systemie przeciwdziałania problemom alkoholowych

Zespół badawczy :dr Sylwia Bedyńska, dr Agata Zabłocka, mgr Katarzyna Łukowska,

mgr Łukasz Gradowski, mgr Aldona Zdrodowska. Znacząca część respondentów, którzy

nie brali udziału w szkoleniu z określonego zakresu dalej nie byłaby zainteresowani

takim udziałem – zwykle między 25% a 40% nie zgłaszało takiej gotowości. Problemy,

wyzwania. Zwiększenie liczby gminy przygotowujących lokalne diagnozy Poprawa

jakości programów profilaktycznych. System rekomendacji programów profilaktycznych

i promocji zdrowia psychicznego. Poprawa jakości pomocy socjoterapeutycznej udzielanej

dzieciom. Zwiększenie wydatków na przeciwdziałanie przemocy w rodzinie. Ograniczenie

wydatków na działania niezwiązane z profilaktyką i rozwiązywaniem problemów

11

alkoholowych. Jak PARPA wspiera samorządy gminne? Udziela konsultacji pisemnych i

telefonicznych, organizuje konferencje oraz wspiera konferencje organizowane

regionalnie i lokalnie, każdego roku wysyła do każdej gminy Rekomendacje inne

materiały edukacyjne dotyczące lokalnej polityki wobec alkoholu. Zadania WOTUW

dotyczące wspierania samorządów gminnych: 2 WOTUW – y były poproszone o

konsultacje przez urzędy gmin (kujawsko – pomorski i pomorskie), 9 WOTUW-ów

prowadziło konsultacje dla placówek lecznictwa odwykowego. Motywacja do troski o

jakość działań podejmowanych w samorządach gminnych należy do PARPA, ale także do

organów nadzorczych, urzędów marszałkowskich oraz NGO – sów.

Asystent Przewodniczącej Zespołu Piotr Szypiorowski:

Proszę o zabranie głosu pana Artura Malczewskiego- Kierownika Centrum Informacji o

Narkotykach i Narkomanii Krajowego Biura ds. Przeciwdziałania Narkomanii.

Kierownik Centrum Informacji o Narkotykach i Narkomanii Krajowego Biura ds.

Przeciwdziałania Narkomanii- Artur Malczewski:

Witam państwa bardzo serdecznie. Chciałem podziękować za możliwość spotkania się z

państwem. Jak zostało wspomniane, jestem kierownikiem Centrum Informacji w

Krajowym Biurze ds. przeciwdziałania Narkomanii. Mój dział zajmuje się m.in.

monitorowaniem problemu narkotykowego w Polsce w ramach Europejskiej sieci.

Zajmujemy się również współpracą z samorządami oraz wspieraniem badań w obszarze

problemu narkotykowego. Co roku ogłaszamy konkurs badawczy. To, co przyświeca

naszym działaniom to wspieranie samorządu w efektywnym przeciwdziałaniu

narkomanii, i w tym celu staramy się wykorzystywać doświadczenia międzynarodowe.

Opowiem państwu trochę o działaniu Krajowego Biura. Moi przedmówcy przedstawili

doskonałą diagnozę sytuacji, jeśli chodzi o działania samorządu. Nie chciałbym się

powtarzać. Mamy podobne wnioski. Co roku wysyłamy 2,5 tys. ankiet do gmin. Zbieramy

informację na temat realizacji działań z zakresu przeciwdziałania narkomanii. Widzimy,

że te środki, które przeznaczane są na przeciwdziałanie narkomanii nie są duże. To jest

około 41 mln. Tych środków jest ponad 600. Jeśli jednak mówimy już o profilaktyce

uniwersalnej, to możemy powiedzieć, że ona ogólnie dotyczy kwestii uzależnień. Jeśli

mówimy już o profilaktyce selektywnej, wskazującej o leczeniu, postrehabilitacji,

redukcji szkód, to trudno tu powiedzieć, że te działania mogą być realizowane w ramach

programów lokalnych alkoholowych. Sytuacja zmieniła się w 2005 roku, kiedy samorząd

został zmuszony do przygotowania gminnych programów przeciwdziałania narkomanii.

Wcześniej gminy nie musiały mieć takich programów. Ale również przygotowaliśmy taki

duży projekt - międzynarodowy projekt dotyczący przeciwdziałania narkomanii. Powstał

podręcznik w wyniku tego projektu o zasadach gminnych programów przeciwdziałania

narkomanii. Do tej pory ten podręcznik dostępny jest u nas. Co więcej, nie tylko powstał

podręcznik, ale przeszkolono 800 gmin w kraju. To była znacząca współpraca z Fundacją

Rozwoju Demokracji Lokalnej. Nasza instytucja nie podźwignęłaby tych szkoleń, które

były organizowane w 16 województwach. Udało nam się przeszkolić 800 gmin w

tworzeniu gminnych programów. Najlepsi pojechali nawet do Barcelony z wizytą

studyjną. A to dzięki tym europejskim środkom. Oprócz podręcznika, powstało

kilkanaście prezentacji Power- Piont i gminy mogą do tej pory z nich korzystać. Daliśmy

więc narzędzie. W gminach problemy są z diagnozą. Naszym kolejnym krokiem w

zakresie szkoleń, przy szkoleniu gmin była kwestia nauczenia gmin diagnozy

monitoringu, oceny skali problemu podejmowanych działań, aby przygotować dobry

lokalny program. Kolejny nasz międzynarodowy projekt, którego efektem był podręcznik

do monitorowania problemów narkotyków i narkomanii. Monitoring to coroczna

diagnoza. Ten podręcznik został opracowany. Jest do tej pory dostępny u nas dla gmin.

Co więcej, 2008 roku rozpoczęliśmy we współpracy z samorządami szkolenia dla gmin

dotyczące realizacji diagnozy. W zeszłym roku takie szkolenia odbyły się w województwie

wielkopolskim, śląskim i mazowieckim. Są one w pełni finansowane przez samorządy

marszałkowskie, które również dostrzegają tą sytuację ze wsparciem ekspertów z

Krajowego Biura. Corocznie takie szkolenia od 2008 roku dla gmin się odbywają. Udało

nam się dwa lata temu z mazowieckim Centrum Polityki Społecznej najnowszy

podręcznik do monitowania problemów narkotyków i narkomanii. Jest to kompendium

wiedzy jak monitoring i diagnozę przeprowadzać. W tym roku będzie nowe wydanie tego

12

podręcznika. Czyli to nie jest tak, że coś powstało 5-6 lat temu i my o tym zapomnieliśmy.

Cały czas tworzone są nowsze podręczniki. Tu, jak państwo widzą, mamy szereg

wydawnictw. Wszystkie są darmowe, dostępne są w Krajowym Biurze ds.

przeciwdziałania Narkomanii. Organizujemy również konferencje, na które corocznie

zapraszamy gminy z całego kraju. Jest około 100- 150 przedstawicieli samorządu

lokalnego, gdzie rozmawiamy na temat diagnozy, monitoringu. Ostatnie trzy konferencje

były konferencjami międzynarodowymi. Ostatnia konferencja w zeszłym roku dotyczyła

międzynarodowych standardów jakości w redukcji narkotyków. Są to konkluzje Rady

Europejskiej z września zeszłego roku opracowane w trakcie Łotewskiej prezydencji. Te

konferencje odbywają się we współpracy z Mazowieckim Centrum Polityki Społecznej. W

zeszłym roku to były minimalne standardy. Dwa lata temu poświęciliśmy tematykę

konferencji Europejskim Standardom Profilaktyki Uzależnień. Ponieważ przeszliśmy od

tworzenia gminnych programów diagnozy w kierunku dania narzędzi gminom do dobrej

jakości profilaktyce. Mieliśmy międzynarodowych ekspertów z międzynarodowego

projektu. Również Międzynarodowe Centrum polityki społecznej wydało taki krótki

przewodnik, dotyczący Europejskich standardów. Mamy dużą publikację akademicką

dotycząca standardów. Powstał również krótki przewodnik. W drugiej połowie roku

będziemy przedstawiać narzędzia do szkoleń do implementacji standardów. Jednym z

głównych adresatów będzie samorząd lokalny. Mamy duże wsparcie i dobra współpracę z

Mazowieckim Centrum Polityki Społecznej. Oprócz tego współpracujemy z innymi

partnerami. W lutym br. odbyła się duża konferencja - „Urban Drag Policies”, gdzie

mieliśmy ekspertów z zagranicy, przedstawicieli różnych miast- z Lizbony, Frankfurtu,

Wiednia, Kopenhagi, którzy mówili o przeciwdziałaniu narkomanii na poziomie

lokalnym. Powstała deklaracja Warszawska. Ta konferencja była organizowana przede

wszystkim przez polską sieć polityki narkotykowej we współpracy z Krajowym Biurem i

Urzędem Miasta Warszawy, ponieważ ten poziom samorządowy jest dla nas bardzo

ważny. Chciałem Państwu również powiedzieć o systemie programów rekomendowanych.

Krajowe Biuro zaprosiło do współpracy Instytut Neurologii, Ośrodek Rozwoju Edukacji

oraz Państwowa Agencję Rozwiązywania Problemów Alkoholowych. Celem było

stworzenie systemu programów rekomendowanych, czyli wzorcowych dobrze

ewaluowanych programów, które będą dotyczyć nie tylko problemów uzależnień.

Powstała baza programów rekomendowanych. Każda organizacja pozarządowa może

taki program rekomendowany zgłosić, i dostaje wówczas taki certyfikat czterech agencji.

Zachęcamy samorząd lokalny do finansowania tych programów. Jak wiedzą państwo- nie

jest to łatwe, ponieważ posiadamy system zdecentralizowany. To samorząd decyduje na

co te środki maja być wydatkowane. Wnioskuje to na postawie diagnozy. Chciałam na

koniec powiedzieć państwu, to był projekt Profnet, który dotyczył przede wszystkim

organizacji pozarządowych, ale również w jakimś stopniu dotyczył samorządu lokalnego.

Miałem przyjemność prowadzić 8 debat regionalnych, w których brali udział

przedstawiciele samorządu. Celem tego projektu było m.in. stworzenie większej ilości

programów rekomendowanych. W tej chwili jest tylko 15 programów rekomendowanych.

Te działania były podjęte w tym celu, aby gminy miały większe możliwości wyboru. Duże

znaczenie miało również wspieranie swoich lokalnych organizacji pozarządowych w

przygotowaniu tych programów. Był to projekt, który się właśnie zakończył. W lutym

była konferencja dotycząca programów rekomendowanych. W tym roku, proszę państwa

planujemy kolejne konferencje dla samorządu lokalnego po to, aby dyskutować na temat

narodowego programu zdrowia. Trudno oczekiwać, abyśmy bez dialogu z samorządami

będziemy narzucać pewne rozwiązania. Na stronie krajowego Biura jest zapowiedź

naszej konferencji, która będzie 27, 29. czerwca dla samorządów lokalnych. Będzie ona

nosiła nazwę: „Narkotyki – Narkomania. Polityka, Nauka i Praktyka” Zapraszam

państwa serdecznie. Pod koniec roku będzie organizowana druga konferencja kierowana

do samorządu lokalnego, gdzie będziemy promować narzędzia do implementacji

europejskich standardów. Pierwsze szkolenia już się odbyły. Miałem przyjemność

prowadzić takie szkolenia w Warszawie, również w przyszłym miesiącu będę je

prowadził na Litwie i na Łotwie. Jak widać inne kraje również są zainteresowane

wdrażaniem europejskich standardów jakości uzależnień od narkotyków. Zachęcam do

odwiedzania naszej strony Krajowego Biura i drugiej- Centrum Informacji, na której jest

dział Krajowego Biura. Dziękuję państwu za uwagę.

13

Przewodnicząca poseł Małgorzata Zwiercan (WiS):

Dziękuję za przedstawienie informacji. Przechodzimy teraz do dyskusji. Kto z państwa

chce zadać pytanie lub wypowiedzieć się na temat przedstawionych informacji?

Dyrektor WOTUW Opole - Ewa Gawin:

Chciałam zwrócić uwagę na zapis artykułu 9. ustawy „ O wychowaniu w trzeźwości”,

który mówi o pobieraniu daniny publicznej, jaką jest opłata za hurtową sprzedaż

alkoholu przez samorządy województw. W artykule 9. ust.1. pkt 2.: „ Obrót hurtowy w

krajach napojami alkoholowymi, zawartości do 18 % alkoholu, może być prowadzony

tylko na podstawie zezwolenia wydanego przez marszałka województwa.” Ust. 3.: „Organ,

o którym mowa w ust. 2. , który wydaje zezwolenie na obrót przedsiębiorcom,

posiadającym siedzibę na terenie województwa” Ten przepis obowiązuje od czerwca 2001

roku. Jego intencją pewnie było to, żeby dać samorządom województw środki na

działania określone artykułem 4. ustawy i 9. tej ustawy. Proszę zobaczyć, co się stało. Te

zezwolenia wydawane są na okres dwóch lat i jeśli przedsiębiorca płaci tę daninę

publiczną na terenie danego województwa, to uzyskuje prawo do handlu alkoholem na

terenie całego kraju. Jeśli przyjmiemy, że 34 mln. przychodów za 2015 rok, które

pozyskały województwa ze sprzedaży hurtowej, tj około 80 gr. na jednego mieszkańca, to

gro tych środków trafiło do czterech województw. Są to województwa: lubelskie,

mazowieckie, śląskie, wielkopolskie. W województwie wielkopolskim, przychody z tego

tytułu są czterdziestokrotnie wyższe niż w województwie lubuskim. I podobnie ma się

sytuacja w tych województwach, które mają tak duże przychody. Mimo, że zadania

województw są takie same, osób pijących na tym terenie jest taka sama populacja.

Przedsiębiorstwa te sprzedają alkohol na terenie sąsiednich województw, to przychody

są kumulowane w miejscu ich siedziby. I to jest jeden z powodów dla których samorządy

województw nie posiadają wystarczających środków na programy profilaktyczne. Myślę,

że działania artykułu 9. zostały bardzo mocno zweryfikowane przez procesy gospodarcze

w ciągu ostatnich 15. lat. Należy się nad tym procesem pochylić. Myślę, że właściwym

rozwiązaniem byłoby dzielenie daniny publicznej w stosunku do liczby mieszkańców

danego województwa. Bowiem nie rozmawiamy tylko i wyłącznie o osobie, która jest

uzależniona, ale skutkach choroby alkoholowej, która dosięga całe rodziny. Dziękuję

bardzo.

Fundacja Praesterno - Tomek Kowalewicz:

Tak, jak wspomniał pan Artur Malczewski, skończyliśmy z końcem kwietnia realizację

dwuletniego programu dotyczącego wsparcia organizacji pozarządowych działających w

obszarze profilaktyki uzależnień. W ramach tego programu przygotowaliśmy m.in.

raport pt.: „Finansowanie działań profilaktycznych w obszarze uzależnień” we

współpracy z Krajowym Biurem i ekspertami z PARPA-y. Dotyczy on analizy

profilaktyki w nieco węższym zakresie niż ten temat, którym zajmujemy się w tej chwili.

Ten raport pokazał, że istnieje problem z diagnozą sytuacji w Polsce ze względu na to, o

czym mówił pan dyrektor NIK z Poznania i niechęci gmin do współpracy. Ta współpraca

przejawiała się, że nie wszystkie gminy dostarczały roczne sprawozdania. Tak się dzieje

właściwie do dzisiaj. Wiem, że tak jest jeśli chodzi o diagnozę finansowania narkomanii.

Te dane, którymi dysponujemy nie są pełne choćby ze względu na to, że gminy nie

wywiązują się w pełni z tych obowiązków sprawozdawczych, z których powinny się

wywiązywać. Próbowaliśmy nawiązać kontakty w gminach z osobami odpowiedzialnymi

za te sprawozdania. Uzyskaliśmy dostęp do danych osobowych osób, które te

sprawozdania przygotowywały z materiałów Krajowego Biura ds. przeciwdziałania

Narkomanii i okazało się, że jest bardzo duża fluktuacja, jeśli chodzi o te osoby, które

zajmują się ta sprawą na poziomie gmin. Także tu bardzo wspieram tą tezę, o której

mówił pan Malczewski. Szkolenia reprezentantów gmin zajmujących się problematyka

narkomanii na poziomie lokalnym powinny być kontynuowane i ciągłe, ponieważ ludzie

się zmieniają. Prawdopodobnie duża część osób, które się tym zajmowały to nie byli ci,

którzy byli do tego przygotowywani w ramach programu tuningowego Hiszpańskiego czy

w ramach szkoleń, które były co jakiś czas organizowane. Dziękuję.

Dyrektor Wojewódzkiego Ośrodka Terapii Uzależnienia i Współuzależnienia w Czarnym

14

Borze - Jacek Kasprzak:

Zacznę od wspomnienia historycznego. Od czasów, kiedy było bardzo dobrze, tzn. od

czasów, kiedy gminy nie dostały pieniędzy ze zezwoleń - byłem wtedy pełnomocnikiem

wojewody w województwie Piotrkowskim, i pieniądze, które były przeznaczane w

zasadzie na te same cele, co teraz dalej są w ustawie. I to, co gminy mają robić, szły

poprzez biuro pełnomocnika wojewody. Aby pieniądze były wydatkowane, najpierw była

rzetelna ocena- jakie są potrzeby w województwie. W dawnym województwie

Piotrkowskim, poradnie które wtedy powstały, są do dzisiaj, dlatego że jasno wynikało,

że są białe plamy. Dzisiaj w wielu województwach z tych białych plam- jeśli chodzi o

lecznictwo odwykowe- jest bardzo dużo i ciężko zaangażować władzę powiatu do tego.

Niechęć do wydawania jest przeogromna. W innych gminach gdzie spory jest problem z

uzależnieniem od alkoholu i od narkotyków. Gminy wolą finansować tzw. punkty

konsultacyjne niż wspierać powstawanie poradni, która była by finansowana z NFZ-u.

Dlaczego? - Jest proste rozwiązanie- dlatego, że wtedy w takim punkcie może pracować

przypadkowa osoba, jak to się określa- „znajomy królika”, który bierze spore środki. Bo

godzinowo są to kwoty dużo wyższe niż te, które dostaje pracownik lecznictwa

odwykowego. Tak jest na terenie naszego województwa. W związku z tym nie ma za

bardzo woli, aby te działania połączyć z siłami lecznictwa odwykowego. Ponadto pojawia

się duże niebezpieczeństwo, ponieważ punkty konsultacyjne, które są jak sama nazw

mówi do kierowania, do konsultacji osób z problemem uzależnienia, członków rodzin-

przemocy, do odpowiednich instytucji i służb. Zaczynają oni prowadzić psychoterapię, bo

jest to dość intratny interes. I tam, terapeuci, którzy w placówce służby zdrowia

zarabiają dajmy na to 20 zł na godzinę, to tam dostają 70 zł. I to jest dosyć atrakcyjna

zmiana. Niebezpieczeństwo jest takie, że w punktach konsultacyjnych nie podlegają

żadnemu nadzorowi merytorycznemu, nie mają superwizora, nie mają odpowiedniego

wykształcenia. Jeden z moich wniosków jest taki, aby nie tylko wydzielić lecznictwo

odwykowe od psychiatrii. Część tych środków, które idą ze środków i wojewódzkich, jak i

gminnych, przeznaczyć na to, by 30-50 % było przeznaczane na lecznictwo odwykowe.

Myślę, że wówczas dużo problemów, które są na terenie gmin byłyby systematycznie,

skutecznie rozwiązywane. Wtedy każda gmina miałaby odpowiednią pomoc

merytoryczną. Tak naprawdę wiele instytucji jest bezradnych wobec gmin. Tylko

państwo, jako parlamentarzyści mogą zainicjować zmiany, które jakoś uszczelniłyby te

problemy. Powinny być doprecyzowane wytyczne. Osoby, które zasiadają w komisjach

gminnych powinny przychodzić odpowiednie szkolenia. Mało które województwo

korzysta z konsultacji WOTUW-ów. Tylko kilka gmin współpracuje z nami. Według mnie

są mankament w konkursach i zadaniach w problemach uzależnień, które gminy

mogłyby prowadzić, to głównym czynnikiem jest cena. Wg mnie nijak ma się kryterium

ceny, gdy trzeba ocenić merytoryczność. Ważne są kompetencje prowadzących, celowość

etc. i wtedy rzeczywiście te programy rekomendowane mają szansę. Wiadomo, że jeżeli

da się niższą cenę, to wygra ten program, który ma znamiona dobrej profilaktyki, ale

tylko z nazwy. Dziękuje.

Związek Pracodawców „Browary Polskie” - Danuta Gut

Dzień dobry. W dniu wczorajszym odbyło się posiedzenie dwóch połączonych komisji i

zostało przyjęte sprawozdanie z wykonania ustawy „ o wychowaniu w trzeźwości” za rok

2014. Pozwolę sobie zacytować: „Z jednej strony wspomniano, że zmniejszyła się

dostępność alkoholu, nastąpiła zmiana struktury spożywanego alkoholu, mniejsza jest

liczba wypadków z udziałem nietrzeźwych, jest spadek spożycia per capita, spowolnienie

trendu wzrostowego. Większość Polaków spożywa alkohol na niskim poziomie

szkodliwości. Tylko 11,9 % pije szkodliwie. Zaś z drugiej strony wskazano, że niewielka

liczba gmin realizuje efektywne oddziaływania profilaktyczne. Tylko 8,5% środków

wydawanych jest na działania profilaktyczne kierowane do młodych. Mniejsza jest

aktywność komisji w zakresie podnoszenia kompetencji oraz kontroli punktów sprzedaży.

Zmniejszyła się liczba placówek pomagająca dzieciom z rodzin dotkniętych problemem

alkoholizmu. Administracyjne i prawne ograniczenie dostępności ekonomicznej i

fizycznej najskuteczniejszymi narzędziami ograniczenia problemów alkoholowych. Czy w

państwa ocenie tą drogą będzie można uzyskać ten efekt, o którym państwo rozmawiacie?

Dziękuję bardzo.

15

Dyrektor WOTUW w Stalowej Woli - Sławomir Grab:

Dzień dobry państwu. Nazywam się Sławomir Grab. Jestem dyrektorem WOTUW w

Stalowej Woli (woj. podkarpackie). Przeżywam pewien dysonans, ponieważ pani

przewodnicząca na samym początku zaznaczała bardzo istotne elementy, dla których się

spotkaliśmy, gdzie było poruszane przede wszystkim problem dofinansowania lecznictwa

odwykowego. Natomiast głównym słowem, które się tu przewija jest „profilaktyka”. Nie

chcę być źle zrozumiany- bardzo jestem za profilaktyką. Zdaje się jednak, że w naszej

świadomości nie dość dokładnie funkcjonuje „lecznictwo/terapia uzależnień” w

odniesieniu do środków gminnych czy wojewódzkich. Problem polega na tym, że

borykaliśmy się przez lata z brakiem pieniędzy, później płatnikiem był NFZ, który

słysząc, że są dofinansowania ze środków gminnych, wycofywał się z niektórych stawek.

I odwrotnie- samorządowe organy wskazywały jako płatnika NFZ. Byliśmy więc w

błędnym kole. Jest to jedna rzecz, którą chcę zauważyć. Kolejną jest fakt, że WOTUW są

zupełnie niewykorzystywane w tej sprawie. W moim przekonaniu są to placówki, które

skupiają wysokiej klasy specjalistów w szerokim zakresie, przede wszystkim jeśli chodzi

o terapię. Różne są rozwiązania w przekazywaniu pieniędzy. W niektórych

województwach w ogóle te pieniądze nie są przekazywane na lecznictwo, w niektórych,

poprzez Regionalne Ośrodki Polityki Społecznej. Nie jest to szczęśliwe rozwiązanie,

ponieważ jest to kolejny pośrednik. Po drodze dzieją się różne historie- programy

przeciwdziałania przemocy, programy profilaktyczne. Dominują jednak w treści tego, co

jest w województwach. W związku z tym samo leczenie schodzi na dalszy plan. Jeżeli już

są, to są to warszawskie realia, które trochę znam z racji superwizowania placówek.

Wymagania urzędników względem pracowników są tak koszmarne. To jest jeden etap-

sprawozdawczość. To jest nieporozumienie. NFZ mógłby uczyć się skrupulatności,

dociekliwości. Pomijam fakt, że są kontrolne działania nieetyczne, kiedy np. urzędnicy

wchodzą na zajęcia terapeutyczne, co jest kompletnym nieporozumieniem. Terapeuci nie

mają odwagi zaprotestować, gdyż boją się utraty środków bądź nieżyczliwej opinii. W

moim przekonaniu nadużyć jest bardzo dużo. I tutaj trudno od razu o jakieś wnioski.

Wydaje się jednak, że pojęcie „terapia uzależnień” wymaga doprecyzowania. Ostatnie

refleksja- pod pojęciem „profilaktyka trzeciorzędowa” kryje się często nielegalnie

uprawiana psychoterapia (DDA, praca z dziećmi, socjoterapia itp.).Merytorycznie woła to

o pomstę do nieba. Mamy tu bardzo dużo do zrobienia. Moim zdaniem bez

profesjonalnego wsparcia WOTUW , to się nie uda. Dziękuję.

Wydział Prawny i Nadzoru Małopolskiego Urzędu Wojewódzkiego w Krakowie - Krystyna

Kollbek-Myszka:

Pracuję w Urzędzie Wojewódzkim w Krakowie. Chciałam odnieść się do konkluzji, która

padła przed chwilą o pewnej bezradności organów nadzoru wobec wadliwych programów

rozwiązywania problemów alkoholowych. Wojewoda może wydać rozstrzygnięcie

nadzorcze stwierdzające nieważność uchwały Rady Gminy, tylko jeżeli rada naruszyła w

sposób istotny prawo. To samo- kierując skargę do sądu administracyjnego, należy

wskazać naruszenie prawa w sposób istotny. Stąd może biorą się obawy nadzoru,

stwierdzania nieważności pewnych zapisów programów profilaktyki i rozwiązywania

problemów alkoholowych, że należałoby wskazać te konkretne i istotne naruszenie

przepisu prawa. Tymczasem nieraz zapisy budzą wątpliwości, czy to rzeczywiście jest

profilaktyka, czy nie. Możemy to zakwalifikować, bądź nie. Proponowałabym, za

pośrednictwem pani przewodniczącej, aby organy nadzoru korzystały z możliwości

mediacji sądowych. W przypadku wątpliwości co do zgodności z prawem, należy

skierować sprawę do sądu z wnioskiem o przeprowadzenie mediacji z gminą. Brałam

udział w takiej mediacji. Przekonałam wówczas organ wykonawczy, tj. pana burmistrza

do wadliwości programu, i gmina sama zmieniła zapisy programu. Czyli gdzieś, gdzie

trudno byłoby udowodnić w sposób istotny naruszenie prawa, istnieje możliwość

przekonania gmin o niedoskonałości, wadliwości programów gminnych profilaktyki

rozwiązywania problemów alkoholowych. Dziękuję uprzejmie.

Dyrektor WOTUW Opole- Ewa Gawin:

Szanowni państwo, w strukturach mojego zakładu jest oddział detoksykacyjny. Trudno

16

mi się odnieść do sprawozdania Państwowej Agencji, natomiast mogę powiedzieć, co

dzieje się u nas. Na oddział detoksykacyjny trafiają osoby najbardziej doświadczający

skutków choroby alkoholowej. Jest tam bardzo dużo leczenia somatycznego

spowodowanego używaniem alkoholu. Musze państwu powiedzieć, że na 20- osobowym

oddziale nie zdarzyło mi się, aby mniej niż 50% było pacjentów, którzy pierwszy raz w

ogóle rozpoczynają leczenie. Średnio to około 70%- pacjenci po raz pierwszy trafiający na

oddział. Z punktu widzenia tego oddziału nie sądzę, aby zmniejszała się liczba osób,

które spożywają alkohol, lub wchodzą w uzależnienie. To są moje doświadczenia i moje

wyniki obserwacji.

Dziękuję.

Pomorski Urząd Wojewódzki w Gdańsku - Ewa Szczypior:

Odnośnie przygotowywania programów profilaktyki rozwiązywania problemów

alkoholowych i narkomanii. Z naszego doświadczenia wynika, że wszelkie problemy

społeczne, których programy rozwiązywania powstają jednoosobowo, nie angażują władz

tylko wynikają z konieczności nakazowej powstawania tych programów, skutkują tym,

że traktowane są one po macoszemu, nie są doskonałe merytorycznie. Tam, gdzie się

udało stworzyć w województwie Pomorskim sposobem interdyscyplinarnym i faktycznie

grupą, która reprezentuje różne instytucje, które powinniśmy w danej gminie

zaangażować do powstania programu, to jednocześnie dobrze pracując z tą grupą są

uwzględniane potrzeby, ambicje, rozważane są porażki. Większa jest niejako

odpowiedzialność za realizację tych programów. Jest to trudna praca natomiast,

podejmowana u podstaw daje rezultaty. Ludzie tworzą to, co jest dla nich ważne na

podstawie diagnozy, która muszą mieć, aby wiedzieć o czym mówią, tego bronią i to

starają się realizować. Dziękuję.

Dyrektor WOTUW Kielce - Dariusz Zwierzchowski:

Bardzo spodobał mnie się pomysł o przepisach dyscyplinujących, ponieważ rzeczywiście

te środki, które wpływają do gmin za wydane zezwolenia, to one właściwie są

dodatkowymi środkami niejednokrotnie w budżecie gminy wykorzystywanymi na

przeróżne cele. Opisuje się je „pięknymi” hasłami związanymi z profilaktyką i

rozwiązywaniem problemów alkoholowych. Przy okazji może byłaby taka sposobność,

aby w niektórych zapisach ustawowych doprecyzować pewne rzeczy np. związane z

możliwością dofinansowywania placówek odwykowych właśnie z tych pieniędzy

gminnych. Ponieważ gminy robią to na ogół niechętnie, a taka potrzeba jest ewidentna

szczególnie w małych miastach powiatowych, gdzie starostwa mają obowiązek

prowadzenia poradni leczenia uzależnień, ale nie mają środków na to. Środki takie maja

gminy i województwa. Z opłat za wydane zezwolenia za sprzedaż detaliczną i hurtową.

Nie ma gmina wprost takiej deklaracji, która Pkt. 1.: Zwiększanie dostępności

terapeutycznej można dofinansowywać działalność poradni terapeutycznej.

W poradniach znajdujących się w miastach powiatowych, bywa niekiedy taka sytuacja,

że kontrakt z NFZ jest mały. Wówczas specjalista pojawia się tam co jakiś czas, jednakże

z niewielką częstotliwością, co uniemożliwia prowadzenie systematycznej terapii.

Istnieje więc bezwzględna potrzeba, aby środki z opłat za wydane zezwolenia wsparły

wyraźniej działalność placówek odwykowych. Jest potrzeba wsparcia wszystkich

placówek, ale szczególnie tych, które funkcjonują na znikomym poziomie. Dziękuję

bardzo.

Dyrektor WOTUW w Czarnym Borze - Jacek Kasprzak:

Chciałbym się odnieść do tego, co powiedziała pani Ewa. Niezwykle ważnym problemem

jest to, co mówiła pani z „Browarów Polskich”. Myślę, że są to dość cwane i przemyślane

działania, wówczas te opłaty są widocznie pomniejszone. W skali województwa

dolnośląskiego przez ostatnie lata, były to kwoty sięgające miliona. Teraz to niecałe 400

tys. Jest to dość duży spadek, jeśli chodzi o te środki. W związku z tym w skali

województwa warto realizować nie tylko te zadania wojewódzkiego ośrodka- tzw.

pozamedyczne. Mam tu na myśli nadzór specjalistycznego, szkolenia, konferencje- to

cały czas staramy się robić. Myślę, że pomysł uszczelnienia i ograniczenia tego, że

17

hurtownia może rozprowadzać alkohol tylko na terenie województwa, które ma siedzibę,

a jak nie to w inny sposób te środki powinny być rozdzielane, tak jak pani Ewa

proponowała. Wokół naszego WOTUW udało nam się stworzyć sieć poradni, które w

miastach, które dotąd nie miały takich placówek i były białe plamy czy bezpośrednio

podlegają w strukturze WOTUWU. Też są na zasadzie porozumienia. Nowe placówki

dostają program na zasadzie konsultacje, superwizje. Możliwość prawnego zapisu

uprawniającego do wykupywania świadczeń w placówkach publicznych służby zdrowia,

byłoby dużym wsparciem dla placówek a gminy miałyby możliwość realizacji

podstawowych działań, aby te poradnie powstawały. A jest to możliwe. Tu kolega Darek

powiedział o 7 tys. na poradnię w Ząbkowicach Śląskich. Jest to śmieszne, prawda? Dla

przykładu- moja poradnia w Świdnicy, która ma 60 tys. mieszkańców – to jest kontrakt

około 300 tys. W mieście, w którym udało się od podstaw stworzyć poradnię- Kamienna

Góra- 25 tys. mieszkańców- kontrakt 200 tys. Musimy mówić o takich liczbach, aby

placówka sensownie działała, miała specjalistów, mogła się szkolić, mieć nadzór itd.

Dziękuję bardzo.

Przewodnicząca poseł Małgorzata Zwiercan (WiS):

Dziękuję bardzo. Przedstawione przez państwa informacje przybliżają nam, jak duży

mamy problem jeśli chodzi o profilaktykę i leczenie uzależnień. Ten zespół powstał m.in.

po to, abyśmy mogli się spotykać i byśmy faktycznie mogli po uzyskaniu wszystkich

informacji, pracować nad zmiana ustawy „O wychowaniu w trzeźwości”.

Asystent Przewodniczącej Zespołu Piotr Szypiorowski:

Przedmiot dzisiejszego posiedzenia czyli „Efektywne wykorzystywanie środków z opłat

za wydawanie przez gminy zezwoleń na sprzedaż napojów alkoholowych” należy

przyznać, że działania podejmowane przez Najwyższą Izbę Kontroli, Regionalne Izby

Obrachunkowe, PARPA i Krajowe Biuro ds. Przeciwdziałania Narkomanii są spójne i w

jednoznaczny sposób wskazują gminom prawidłową ścieżkę postępowania z gminnymi

programami. Można zaryzykować stwierdzenie, że główny problem, kwestie

przestrzegania rekomendacji PARPA może zostać rozwiązany tylko na gruncie prawnym.

Tu przychylam się do tego, co powiedziała pani dyrektor, że taka formuła

spowodowałaby rozwiązanie powstałej trudności. Istotnymi są problemy

zasygnalizowane przez państwa w drugiej części spotkania. Dziękuje państwu za udział

w posiedzeniu.

Przewodnicząca poseł Małgorzata Zwiercan (WiS):

Dziękuję bardzo. Zamykam piąte posiedzenie Parlamentarnego Zespołu ds.

Rozwiązywania Problemów Uzależnień.

