Рекомендации
по созданию и организации деятельности антинаркотических
волонтерских объединений в муниципальных образованиях
Ростовской области, в том числе волонтерских групп

в составе народных дружин
1. Нормативная база
Развитие волонтерского движения молодежи является приоритетным направлением государственной молодежной политики, обозначенным в Концепции долгосрочного социально-экономического развития Российской Федерации на период до 2020 года, федеральных и региональных нормативных актах в сфере работы с молодежью.

Нормативной правовой базой, на которой основана деятельность добровольческих объединений в Российской Федерации, являются следующие документы:

· Всеобщая декларация прав человека (1948 г.);

· Конвенция о правах ребенка (1989 г.);
· Всеобщая Декларация Добровольцев, принятая на XVI Всемирной конференции Международной ассоциации добровольческих усилий (2001 г.);

· Конституция Российской Федерации (ч. 4 и 5 ст. 13, ч. 2 ст.19, ст. 30);
· Гражданский кодекс Российской Федерации (ст. 117);
· Федеральный закон от 19 мая 1995 г. № 82-ФЗ «Об общественных объединениях»;
· Федеральный закон от 28 июня 1995 г. № 98-ФЗ «О государственной поддержке молодежных и детских общественных объединений»;

· Федеральный закон от 12.01.1996 №7-ФЗ «О некоммерческих организациях»;

· Федеральный закон от 11 августа 1995 г. № 135-ФЗ «О благотворительной деятельности и благотворительных организациях»;
· Концепция содействия развитию благотворительной деятельности и добровольчества в Российской Федерации, одобрена распоряжением Правительства Российской Федерации от 30 июля 2009 г. № 1054-р.

Вопросы организации антинаркотической волонтерской деятельности отражены в Стратегии государственной антинаркотической политики Российской Федерации до 2020 года, утвержденной Указом Президента Российской Федерации от 09.06.2010 №690 и государственной программе Российской Федерации «Противодействие незаконному обороту наркотиков», утвержденной постановлением Правительства РФ от 15.04.2014 № 299
В Ростовской области действует областной закон от 27.06.2012 №895-ЗС «О поддержке добровольческой деятельности в Ростовской области», которым установлены формы государственной поддержки добровольческих организаций, в числе которых - предоставлений субсидий, оказание организационной помощи, проведение мониторинга потребностей различных организаций в труде добровольцев, оказание учебно-методологической и научно-методической помощи.
Принципы государственного участия в развитии антинаркотического волонтерского движения определены в Концепции содействия развитию благотворительной деятельности и добровольчества в Российской Федерации, Методических рекомендациях по развитию добровольческой (волонтерской) деятельности молодежи в субъектах Российской Федерации, Концепции профилактики злоупотребления психоактивными веществами в образовательной (приказ Министерство образования Российской Федерации от 28.02.2000 №619), Концепции формирования антинаркотической культуры личности в Ростовской области (принята решением антинаркотической комиссии Ростовской области от 18.12.2008, протокол № 4).

2. Основные термины.

Волонтеры (добровольцы) граждане, осуществляющие благотворительную деятельность в форме безвозмездного труда в интересах благополучателя, в том числе в интересах благотворительной организации.

Волонтерская (добровольческая) деятельность – это форма социального служения, осуществляемая по свободному волеизъявлению граждан, направленная на бескорыстное оказание социально значимых услуг на местном, национальном или международном уровнях, способствующая личностному росту и развитию выполняющих эту деятельность граждан (добровольцев).

Молодежное волонтерства (добровольчество) – практическая добровольческая деятельность молодежи по предметному решению общественных проблем, осуществляемая без принуждения и оказывающая социализирующее влияние на субъект деятельности.
Волонтерское антинаркотическое объединение – добровольное общественное объединение молодёжи (формальное или неформальное), деятельность которого направлена на реализацию антинаркотических программ и мероприятий, пропаганду здорового образа жизни через осуществление добровольческой деятельности (привлечение добровольцев).
Волонтерская антинаркотическая работа – безвозмездная компетентная деятельность направленная на предупреждение деструктивного, зависимого от психоактивных веществ поведения у молодого поколения и формирование ценности здорового образа жизни.

Личная книжка волонтера – документ, в котором фиксируется участие ее владельца в мероприятиях, проектах и акциях, реализуемых в рамках волонтерской антинаркотической деятельности.
Профилактика наркомании – комплекс социальных, образовательных и медико-психологических мероприятий, направленных на выявление и устранение причин и условий, способствующих распространению и употреблению психоактивных веществ, предупреждение развития негативных личностных и социальных последствий злоупотребления наркотическими веществами (безнадзорность, беспризорность, преступность, психические расстройства, рост случаев заболевания ВИЧ-инфекцией, гепатитами).

Здоровье – состояние полного физического, и психического социального благополучия. Состоит из следующих аспектов: физический, эмоциональный, интеллектуальный, социальный, личностный и духовный.

Здоровый образ жизни – образ жизни (поведение, деятельность), который объективно и субъективно способствует сохранению и укреплению здоровья.
Пропаганда здорового образа жизни – распространение сведений о способах, методах сохранения различных аспектов здоровья и профилактики различных болезней (касающихся не только физического аспекта).

Антинаркотическая пропаганда – пропаганда здорового образа жизни, в том числе физической культуры и спорта, направленная на формирование в обществе негативного отношения к наркомании.

3. Цели и задачи деятельности антинаркотических волонтерских объединений.

Основной целью деятельности антинаркотических волонтерских объединений можно считать: создание условий для формирования в молодежной среде негативного отношения к употреблению психоактивных веществ, навыков социально ответственного поведения, а также пропаганда ценностей здорового образа жизни.
Достижение указанной цели осуществляется посредством решения следующих задач:
· разработка и реализация эффективных механизмов, форм и методов профилактической работы с различными целевыми группами;
· организация информационно-разъяснительной и агитационно-пропагандистской деятельности, направленной на профилактику наркомании и других асоциальных явлений;
· организация и проведение мероприятий, направленных на пропаганду ценностей здорового образа жизни;
· мониторинг молодежных субкультур и молодежной информационной среды для выявления потенциально уязвимых категорий молодежи, фактов рекламы наркосодержащей продукции, а также иных действий, провоцирующих интерес к наркотикам;
· содействие правоохранительным органам в части выявления фактов незаконного оборота наркотических средств и психотропных веществ в местах компактного пребывания молодежи (досуговые центры, учебные заведения, общежития и студенческие городки, рекреационные зоны и др.);

· содействие в выявлении и уничтожении информации, размещаемой распространителями наркотических средств и психотропных веществ на объектах недвижимости (дома, магазины, остановочные комплексы; различного рода объекты муниципальной собственности (садики, школы и д.р.).

4. Направления деятельности антинаркотических волонтерских объединений.

1. Проведение мероприятий, направленных на формирование в обществе негативного отношения к незаконному употреблению и распространению наркотических средств и психотропных веществ:
· организация и проведение акций антинаркотической направленности;

· распространение информации антинаркотической направленности: (раздача полиграфии, памяток, буклетов);

· проведение конференций, собраний, семинаров, круглых столов и иных общественно-значимых мероприятий по вопросам здорового образа жизни и профилактики наркомании;

· реализация обучающих (тренинговых) программ, направленных на формирование в детской, подростковой и молодежной среде навыков социально-ответственного поведения, а также установки на активную жизненную позицию и ведение здорового образа жизни;
· проведение спортивных соревнований, дворовых турниров и соревнований;
· проведение информационно-просветительских мероприятий для родительского сообщества;

· проведение информационно-разъяснительной работы об ответственности предусмотренной действующим законодательством РФ за употребление и незаконный оборот наркотических средств и психотропных веществ.

2. Оказание содействия правоохранительным органам в работе по противодействию незаконному обороту наркотиков:
· участие в проведении оперативно-профилактических операций;
· участие в мероприятиях по выявлению и уничтожению посевов и очагов, дикорастущих наркосодержащих растений;
· предоставление информации в органы наркоконтроля о фактах незаконного оборота наркотиков ставшей известной в процессе своей деятельности;

· создание и развитие в социальных Интернет - сетях сообщества антинаркотической направленности.

3. Участие в программах по социальной реабилитации наркозависимых лиц:
· подготовка и обучение специалистов по работе с наркозависимыми лицами, нуждающимися в прохождении программ по социальной реабилитации;

· оказание поддержки и помощи лицам, успешно прошедшим программы реабилитации, в поиске работы и мест обучения.

4. Развитие антинаркотического волонтерского движения:
· изучение, обобщение и распространение практического опыта деятельности волонтерских антинаркотических организаций;
· проведение обучающих семинаров, тренингов по подготовке волонтеров;

· координация деятельности антинаркотических волонтерских движений;

· участие в слетах и форумах волонтерских организаций.

5. Порядок организации и принципы деятельности антинаркотических волонтерских объединений.

5.1. Волонтерское антинаркотическое объединение может быть создано в форме:
· молодежного общественного объединения, действующего, как правило, без образования юридического лица: клуба, волонтерского центра, Союза волонтеров;

· молодежной общественной организации: отряда, дружины, патруля, группы в составе Добровольной народной дружины.
5.2. Основной состав участников объединения может быть сформирован либо исключительно из совершеннолетних граждан (если предполагается участие в совместных с органами охраны правопорядка оперативно-профилактических действиях), либо быть разновозрастным (включая несовершеннолетних граждан) для проведения профилактической и информационно-разъяснительной работы.
5.3. Основным требованием к участникам деятельности волонтерских антинаркотических объединений должны стать: неукоснительное соблюдение норм здорового образа жизни, занятия спортом, активная жизненная позиция.
5.4. Группы волонтеров для осуществления антинаркотической деятельности создаются:

· в структуре и под руководством общественных формирований правоохранительной направленности (Добровольная народная дружина, казачья дружина, фонды содействия правоохранительным органам, организации ветеранов боевых действий);

· по инициативе и под руководством структурных подразделений органов местного самоуправления (органы по делам молодежи, физической культуре и спорту, комиссия по делам несовершеннолетних, антинаркотическая комиссия и т.п.);

· в системе образования (на базе учреждений дополнительного или профессионального образования);

· под патронажем приходов Русской Православной Церкви.

5.5. Организация антинаркотической волонтерской деятельности должна осуществляться на принципах законности, добровольности, непрерывности и систематичности, открытости и гласности, самоуправления.

5.6. Для полноценного функционирования антинаркотических волонтёрских объединений необходимо создание следующих условий:

· наличие помещения для собраний объединения. Как показала практика, если волонтерам негде собираться, мотивация и эффективность работы снижаются. При наличии помещения волонтеры имеют возможность общаться, готовиться к мероприятиям, обмениваться опытом;

· наличие взрослого координатора или руководителя, осуществляющего методические сопровождение и занимающегося решением организационных проблем объединения;
· наличие программ подготовки волонтеров. Образовательную часть программы должны составить специальные курсы по антинаркотическому законодательству и законодательству в сфере молодежной политики; занятия, нацеленные на повышение психолого-педагогической компетентности волонтеров, развитию у них коммуникативных и организаторских навыков; обучение основам социального проектирования, диагностики социальных проблем, технологиям работы в социальных медиа и другое. Для разработки образовательных программ целесообразно привлечь психологическую службу образования, преподавателей высшей школы, специализирующихся по указанной проблематике, представителей молодёжных общественных организаций, прошедших обучение на тематических форумах, слетах, конференциях;
· наличие символики и атрибутики объединения;
· наличие финансовых и материальных ресурсов, необходимых для покрытия организационных расходов, изготовления формы и атрибутики объединения, поощрения наиболее активных участников.
5.7. Эффективная деятельность антинаркотического волонтерского объединения возможна при соблюдении следующих условий:
· постоянная поддержка устойчивой численности группы (15 – 30 чел.), регулярное проведение набора новых волонтеров;
· регулярное проведение акций и мероприятий в целях недопущения потери интереса участников к деятельности объединения, участие в конкурсных, творческих образовательных мероприятиях;
· активное взаимодействие с Добровольной народной дружиной муниципального образования, казачеством и т.д.;
· проведение регулярных встреч волонтеров с представителями правоохранительных органов, органов исполнительной власти;
· учет в работе с волонтерами ведущих мотивов участия молодежи в добровольческой деятельности, таких как: реализация личностного потенциала, общественное признание, чувство социальной значимости, самовыражение и самоопределение, профессиональное ориентирование, приобретение полезных социальных и практических навыков, возможность общения, дружеского взаимодействия с единомышленниками, приобретение опыта ответственного лидерства и социального взаимодействия, выполнение общественного и религиозного долга, организация свободного времени;
· поощрение активных участников антинаркотической деятельности;
· персональный адресный подход к деятельности каждого волонтера, учитывая его индивидуальные особенности и профессиональные навыки;
· активная информационная работа по популяризации объединения, в том числе сети интернет, на сайтах органов по делам молодёжи муниципального образования и молодёжных организаций.
6. Поддержка деятельности антинаркотических волонтерских объединений со стороны органов местного самоуправления.

Комплекс мероприятий по поддержке молодежного антинаркотического волонтерского движения должен быть включен в муниципальную программу по работе с молодежью или в муниципальную антинаркотическую программу и содержать следующие направления:

1. Образовательные мероприятия: проведение летних профильных лагерей, тренингов, семинаров-практикумов, образовательных форумов, выпуск методической продукции для волонтеров.
2. Организационные мероприятия, позволяющие поддерживать интерес и стимулировать молодежного антинаркотического волонтерского движения: проведение слетов, круглых столов, конференций, привлечение лидеров волонтёрского движения к работе консультативных и совещательных органов местного самоуправления.
3. Мероприятия, направленные на стимулирование добровольческой деятельности: проведение конкурсов «Доброволец года», конкурсов проектов и программ, направленных на профилактику наркомании и пропаганду здорового образа жизни, конкурсов социальной рекламы, учреждение премий, стипендий для лучших волонтеров, активное использование нематериальных форм поощрения (поездки на форумы, размещение информации о волонтерах в местной печати, создание фотовыставок «Герои нашего времени» и др.).

4. Мероприятия по поддержке инициативных волонтерских проектов.
5. Информационная поддержка: регулярное информационное сопровождение всех волонтёрских (добровольческих) мероприятий, включая размещение информации на официальных сайтах органов власти, в социальных сетях.

