

**AKČNÍ PLÁN REALIZACE
NÁRODNÍ STRATEGIE
PROTIDROGOVÉ POLITIKY
na období 2005 až 2006**

**AKČNÍ PLÁN REALIZACE
NÁRODNÍ STRATEGIE
PROTIDROGOVÉ POLITIKY
na období 2005 až 2006**

**ODBOR PRO KOORDINACI PROTIDROGOVÉ POLITIKY
ÚŘAD VLÁDY ČESKÉ REPUBLIKY**

ÚVOD	5
AKČNÍ PLÁN	5
Primární prevence	8
Léčba a následná péče	14
Snižování rizik	20
Snižování nabídky a prosazování práva	24
Informace – výzkum – hodnocení	30
Kordinace a financování	36
Mezinárodní spolupráce	40
ZKRATKY	42

ÚVOD

Vláda České republiky schválila dne 22. prosince 2004 svým usnesením č.1305/2004 Národní strategii protidrogové politiky na období 2005–9 (dále Národní strategie). Národní strategie je zásadní dokument protidrogové politiky pro dané období, který definuje:

a) základní východiska, směry a odpovědnosti subjektů při řešení problému drog
b) hlavní dva cíle na období 2005–9 zajišťující vyvážený přístup v řešení problematiky drog:

- potírat organizovaný zločin zapojený do nezákonného nakládání s drogami a vymáhat dodržování zákonů ve vztahu k distribuci legálních drog
- snížit užívání všech typů drog a potencionální rizika a škody, které mohou jednotlivcům a společnosti v důsledku jejich užívání nastat.

Základním nástrojem realizace Národní strategie je Akční plán, který stanoví v daných oblastech konkrétní cíle, činnosti k jejich naplnění, zodpovědnosti, termíny a ukazatele jejich plnění. Akční plán realizace Národní strategie bude zpracován na období 2005–6 a následně na období 2007–9.

Jednotlivé cíle v Akčním plánu na období 2005–6 splňují následující kritéria:

- cíle jsou reálné a měřitelné
- cíle jsou efektivní z hlediska vynaložených nákladů a přímo přispívají k naplnění jednoho z hlavních cílů Národní strategie
- počet cílů v daných oblastech je uskutečnitelný.

S ohledem na přípravu druhého Akčního plánu na období 2007–9 bude provedeno vyhodnocení prvního Akčního plánu na období 2005–6. Hodnocení provede Národní monitorovací středisko v gesci výkonného místopředsedy Rady vlády pro koordinaci protidrogové politiky ve spolupráci s ministry, kteří nesou odpovědnost za danou oblast protidrogové politiky.

Naplňování specifických a technicko-organizační cílů Národní strategie bude realizováno v uvedených oblastech Akčního plánu:

Specifické cíle	Oblasti Akčního plánu
Stabilizovat případně snížit počet problémových uživatelů drog	Léčba a následná péče Primární prevence
Zastavit nárůst experimentálního a příležitostného užívání legálních a nelegálních drog	Primární prevence Informace, výzkum a hodnocení
Stabilizovat případně snížit spotřebu legálních a nelegálních drog ve společnosti, zejména mezi nezletilými mladými lidmi	Primární prevence Léčba a následná péče
Snížit potenciální rizika užívání všech typů drog a ekonomické, zdravotní a sociální dopady jejich užívání na jedince a společnost	Snížování rizik Léčba a následná péče
Zvyšovat kvalitu života uživatelů všech typů drog, jejich rodičů a blízkých prostřednictvím zajištění dostupnosti kvalitních služeb léčby a resocializace	Léčba a následná péče
Snížit dostupnost legálních a nelegálních drog pro obecnou populaci a zejména pro nezletilé mladé lidi prostřednictvím efektivnějšího využívání existujících legislativních a institucionálních nástrojů	Snížování nabídky a prosazování práva
Technicko-organizační cíle	Oblasti Akčního plánu
Zefektivnit a zprůhlednit financování jednotlivých strategií a opatření protidrogové politiky na základě identifikovaných potřeb a jejich prokázané efektivity	Koordinace a financování Informace – výzkum – hodnocení
Vytvořit dostatečnou zákonnou oporu protidrogové politiky, zkvalitnit její stávající systém a vybudovat funkční a přehlednou strukturu založenou na efektivní koordinaci aktivit zapojených subjektů na všech úrovních s jasně definovanými a rozdělenými povinnostmi a kompetencemi;	Koordinace a financování Informace – výzkum – hodnocení
Navrhnout a zavést do praxe flexibilní model všestranné komunikace a stanovit kompetence zúčastněných subjektů, aby byly veřejnosti poskytovány komplexní, objektivní, spolehlivé a vyvážené informace o užívání drog, jeho dopadech a o realizovaných opatřeních	Informace – výzkum – hodnocení
Plně se zapojovat do mezinárodní spolupráce a zajišťovat aktivní účast zástupců ČR v procesech harmonizace protidrogové politiky s ostatními zeměmi Evropské unie.	Koordinace a financování Mezinárodní spolupráce
Důsledně uplatňovat výzkumem ověřené postupy při vyhodnocování účinnosti opatření ve všech oblastech protidrogové politiky a aplikovat poznatky z evaluací v praxi	Informace – výzkum – hodnocení

Časový rámec realizace Národní strategie a Akčních plánů ukazuje následující tabulka:

Rok	Typ dokumentu	Hlavní aktivity
2005	Národní strategie protidrogové politiky 2005–2009	Akční plán 2005–6
2006		Hodnotící zpráva 1
2007		Akční plán 2007–9
2008		Hodnotící zpráva 2
2009		Bilanční zpráva k Národní strategii
		Realizace úkolů z akčního plánu Hodnocení Akčního plánu 2005–6
		Realizace úkolů z akčního plánu Hodnocení Akčního plánu 2007–9 Zhodnocení Národní strategie

V souladu s usnesením vlády č.1305/2004 vychází předkládaný návrh Akčního plánu na období 2005–6 z akčních plánů pro jednotlivé oblasti protidrogové politiky ČR, které zpracovateli předložili ministři resortů a byl připraven v úzké součinnosti všech kompetentních subjektů. V souladu s usnesením vlády č. 10/2001 byl Akční plán připraven na podkladě provedené SWOT analýzy stávající situace (zhodnocení situace z hlediska silných a slabých stránek, rizik a příležitostí) a s ohledem na formát a strukturu Akčního plánu protidrogové politiky EU 2005–8.

Za zpracování Akčního plánu realizace Národní strategie protidrogové politiky 2005–9 z podkladů připravených věcně příslušnými ministry ve všech oblastech nese odpovědnost výkonný místopředseda Rady vlády pro koordinaci protidrogové politiky. Gesce členů vlády za zpracování akčních plánů realizace Národní strategie a subjekty, které se na zpracování dílčích plánů podílely, jsou uvedeny v následující tabulce (problematika legálních drog je obsažena v jednotlivých oblastech protidrogové politiky):

Gestor	Oblast protidrogové politiky	Spolupracující subjekty
ministryně školství, mládeže a tělovýchovy	Primární prevence	MO, MPSV, MZ, sekretariát RVKPP, MV
Ministr zdravotnictví	Léčba a následná péče	MPSV, MS, MŠMT, sekretariát RVKPP
Ministr zdravotnictví	Snížování rizik	MPSV, MS, sekretariát RVKPP
Ministr vnitra a ministr financí	Snížování nabídky drog a vymáhání práva	MS, sekretariát RVKPP
výkonný místopředseda RVKPP	Koordinace a financování	MV, MZ, MPSV, MŠMT, MZV, MS, MO
výkonný místopředseda RVKPP	Informace – výzkum – hodnocení	MV, MZ, MPSV, MŠMT, MZV, MS, MO
Ministr zahraničních věcí	Mezinárodní spolupráce	MV, MZ, MPSV, MŠMT, MS, MO, sekretariát RVKPP

Akční plán realizace Národní strategie protidrogové politiky na období 2005 až 2006 byl schválen usnesením vlády ze dne 13. července 2005 č. 886.

Cíl	Činnost
1. Účinná koordinace primární prevence s jasně vymezenými kompetencemi subjektů participujících v oblasti primární prevence.	1. Pravidelná setkání mezíresortní pracovní skupiny primární prevence při MŠMT
	2. Vymezení kompetencí jednotlivých věcně příslušných subjektů participujících na realizaci primární prevence v ČR v mezíresortní pracovní skupině
	3. Zmapování aktivit obecní policie v oblasti primární prevence
	4. Vypracování a zavedení do praxe jednotného modelového programu s jednotnou metodikou PP Policie ČR pro školy a školská zařízení
	5. Rozvoj metodického a koordinačního vedení MŠMT v systému primární prevence v působnosti resortu
	6. Vytvoření návrhu zařazení činnosti školních metodiků a koordinátorů prevence v Katalogu prací
2. Dostupné, kvalitní a efektivní programy primární prevence	1. Zavedení do praxe specializačního studia školních metodiků prevence
	2. Vydefinování základního minimálního obsahu a rozsahu vzdělávání (curriculum programu) povinného pro všechny pracovníky PP
	3. Dokončení Standardů odborné způsobilosti pro poskytovatele služeb v oblasti PP
	4. Zavedení do praxe Standardů odborné způsobilosti pro poskytovatele služeb v oblasti PP
	5. Vzdělávání certifikátorů certifikace odborné způsobilosti programů primární prevence

Termín	Zodpovídá	Ukazatel
31. 12. 2006	MŠMT ve spolupráci s RVKPP, MPSV, MZ, MV, MO	Počet setkání pracovní skupiny Zápisy ze setkání pracovní skupiny
31. 12. 2006	MŠMT ve spolupráci s RVKPP, MPSV, MV, MZ, MO	Počet setkání pracovní skupiny Zápisy ze setkání skupiny Dokument vymezující kompetence
31. 12. 2006	MV ve spolupráci s obcemi	Zveřejněný přehled programů primární prevence obecní policie
31. 12. 2006	MV ve spolupráci s MŠMT	Písemná verze modelového programu Počet škol a tříd zařazených v tomto programu
31. 12. 2005	MŠMT ve spolupráci s kraji	Počet a přehled setkání s jednotlivými subsystemy ve vertikální struktuře PP
31. 12. 2006	MŠMT ve spolupráci s MPSV	Návrh zařazení činnosti metodiků a koordinátorů prevence v Katalogu prací
31. 12. 2006	MŠMT	Písemná podoba programu Počet metodiků v pilotním programu studia
31. 9. 2005	MŠMT ve spolupráci s RVKPP	Písemná podoba obsahu a rozsahu vzdělávání pracovníků PP
30. 6. 2005	MŠMT ve spolupráci s RVKPP	Zveřejněné Standardy PP schválené vedením resortu
31. 12. 2005	MŠMT ve spolupráci s RVKPP	Písemný obsah školícího programu pro poskytovatele Harmonogram vzdělávání poskytovatelů
30. 4. 2006	MŠMT ve spolupráci se RVKPP	Písemná podoba programu Seznam lektorů Počet vyškolených certifikátorů

Cíl	Činnost
	6. Implementace systému certifikace odborné způsobilosti programů PP do praxe
	7. Zohlednění výsledků certifikací odborné způsobilosti v dotačním řízení pro rok 2007 (rozdělování finančních prostředků)
	8. Vytvoření a zavedení do praxe Manuálu dobré praxe
	9. Zavedení do praxe Terminologického slovníku pro PP
	10. Vytvoření rejstříku/databáze certifikovaných poskytovatelů služeb v PP
	11. Příprava a pilotní ověření modelového programu v rámci prevence v zařízeních pro výkon ústavní a ochranné výchovy
	12. Zkvalitnění a zefektivnění programů prevence užívání drog využitím evaluačních mechanismů
3. Dostupnost programů cílené primární prevence a včasné intervence zaměřené na nejvíce ohrožené cílové skupiny	1. Vytvoření metodických postupů pro orgány sociálně právní ochrany dětí k propojení jejich intervencí v rodině na poskytované programy PP
	2. Finanční podpora v rámci programů prevence kriminality na místní úrovni specifických programů primární prevence v oblasti omezení zneužívání drog u ohrožených cílových skupin
	3. Analýza rizikových pracovních skupin z hlediska užívání drog
	4. Podporovat, financovat a monitorovat programy prevence užívání drog pro rizikové profesní skupiny

Termín	Zodpovídá	Ukazatel
30. 4. 2006	MŠMT ve spolupráci s RVKPP	Počet certifikovaných programů k prosinci 2006
30. 11. 2006	MŠMT ve spolupráci s RVKPP	Počet financovaných certifikovaných programů PP
31. 12. 2006	MŠMT ve spolupráci s RVKPP, MPSV, MZ, MV, MO, MS	Písemně zpracovaný a zveřejněný manuál
31. 12. 2005	MŠMT ve spolupráci s RVKPP, MZ, MV, MO, MPSV, MS	Písemně zpracovaný a zveřejněný slovník
30. 4. 2006	MŠMT ve spolupráci s RVKPP	Počet certifikovaných programů PP v rejstříku poskytovatelů
30. 9. 2006	MŠMT ve spolupráci s RVKPP	Návrh modelového programu prevence včetně navržených opatření k jeho zavádění
31. 12. 2005	MV	Hodnotící listy pro programy prevence Počet programů hodnocených pomocí hodnotících listů
31. 12. 2006	MPSV ve spolupráci s MŠMT	Metodický pokyn MPSV pro pracovníky orgánů sociálně právní ochrany
31. 12. 2006	MV	Písemná podoba pravidel financování programů kriminality Přehled podporovaných subjektů a poskytnutých finančních prostředků
31. 12. 2006	MZ, MPSV, MŠMT, MO, MV,	Závěrečné zprávy resortů z analýzy s návrhy opatření
31. 12. 2006	MZ, MPSV, MŠMT, MO, MV, MPO	Písemná verze programů pro rizikové profesní skupiny Přehled realizovaných programů a vynaložených finančních prostředků

Cíl	Činnost
	5. Zmapovat situaci ve zneužívání drog mezi příslušníky národnostních a etnických menšin a navrhnout opatření preventivního (případně represivního charakteru) ke snížení dostupnosti drog.
4. Jednotný sběr dat v oblasti primární prevence	1. Vytvořit systém monitorování programů a aktivit primární prevence ve školách

Termín	Zodpovídá	Ukazatel
31. 12. 2006	MV ve spolupráci s MŠMT a RVKPP	Zprávy jednotlivých styčných důstojníků policie Souhrnná správa MV k situaci (31.3.2006)
31. 12. 2006	MŠMT ve spolupráci se RVKPP	Pravidelně zveřejňovaná data o poskytovaných programech a jejich financování

Cíl	Činnost
5. Dostupná, kvalitní a provázaná síť léčby a následné péče pro uživatele legálních i nelegálních drog	1. Revize a novelizace Standardů substituční léčby
	2. Podpora vzniku Centra substituční léčby v západočeském regionu
	3. Snížení prahu poskytování substituční léčby ve Fakultní nemocnici s poliklinikou v Ostravě
	4. Zajištění vzdělávání praktických lékařů v substituční léčbě
	5. Zajistit úhradu alespoň jednoho substitučního přípravku
	6. Vymezit funkci a působnost Center pro substituční léčbu
	7. Rozšířit provádění krátké intervence pro alkohol, kouření a návykové látky lékaři a dalšími zdravotníky
	8. Přijmout standardy krátkých intervencí podle existující metodiky a zahrnout je do pregraduálního a postgraduálního vzdělávání lékařů a dalších zdravotnických pracovníků
	9. Zmapovat kapacitu a regionální dostupnost programů ambulantní léčby (včetně AT)
	10. Zmapovat kapacitu a regionální dostupnost programů detoxifikace a navrhnout opatření
	11. Zmapovat kapacitu ambulantní ochranné léčby a navrhnout opatření
	12. Zmapovat kapacitu a dostupnost služeb pro specifické cílové skupiny a navrhnout opatření
	13. Provedení institucionální analýzy systému a sítě služeb následné péče včetně návrhu opatření

Termín	Zodpovídá	Ukazatel
31. 8. 2005	MZ	Revidované Standardy substituční léčby
31. 12. 2006	MZ	Fungující Centrum substituční léčby v západočeském regionu
31. 12. 2006	MZ	Počet klientů v substituční léčbě Srovnání počtu klientů v roce 2004–6
Průběžně	MZ ve spolupráci s IPVZ	Počet vzdělávacích akcí pro praktické lékaře k 31. 12. 2006 Počet proškolených praktických lékařů za 2005–6
31. 12. 2006	MZ	Dostupný hrazený substituční přípravek
28. 2. 2006	MZ	Stanovené podmínky pro činnost center
1. 7. 2006	MZ	Počet krátkých intervencí u lékařů
31. 12. 2006	MZ	Standardy krátkých intervencí Programy pregraduálního a postgraduálního vzdělávání
31. 12. 2006	MZ	Zpráva o dostupnosti ambulantní péče
31. 12. 2006	MZ	Zpráva o dostupnosti programů detoxifikace, včetně navržených opatření
31. 12. 2006	MZ	Počet poskytujících lékařů Počet míst
31. 12. 2006	RVKPP ve spolupráci s MZ, MPSV, MŠMT	Zpráva o dostupnosti programů pro specifické cílové skupiny, včetně navržených opatření
30. 9. 2005	MPSV ve spolupráci s RVKPP	Zpráva z provedené institucionální analýzy včetně navržených opatření

Cíl	Činnost
	14. Rozpracování opatření v oblasti následné péče k návrhům usnesení vlády nebo jiným legislativním či nelegislativním úkolům.
	15. Realizace navržených opatření v oblasti následné péče
	16. Provést analýzu stávající sítě zařízení věnujících se prevenci a léčbě závislostí na alkoholu a nikotinu
	17. Vytvoření adresářů psychosociálních služeb v regionu pro potřeby lékařů
6. Dostupná a kvalitní léčba pro uživatele drog ve věznicích	1. Vybudování pilotního terapeutického centra pro uživatele drog
	2. Rozšíření počtu a kapacity bezdrogových zón ve věznicích
	3. Poskytovat substituční léčbu ve věznicích
	4. Zvýšit kapacitu poskytovaných služeb NNO ve věznicích a zajistit jejich financování
	5. Zvýšit kapacitu ochranné i dobrovolné léčby ve vězení
	6. Vzdělávání v oblasti drogových závislostí pro pracovníky Vězeňské služby, kteří jsou klíčovými osobami v preventivním působení v oblasti drog na vězněné osoby
7. Komplexní znalosti zdravotnických a nezdravotnických pracovníků o rizicích užívání návykových látek	1. Zakomponovat další vzdělávání zdravotnických pracovníků a dalších osob zabývajících se prevencí a léčbou návykových nemocí do minimálních standardů léčby a do výuky na lékařských fakultách

Termín	Zodpovídá	Ukazatel
31. 12. 2005	MPSV ve spolupráci s RVKPP a MZ	Přeložené návrhy opatření
31. 12. 2006	MPSV ve spolupráci RVKPP a MZ	Počet míst v programech následné péče a srovnání s výchozím stavem
31. 12. 2005	MZ ve spolupráci s RVKPP a MPSV	Zpráva s výsledky analýzy a navrženými opatřeními
31. 12. 2006	MZ ve spolupráci s kraji	Regionální (krajské) adresáře psychosociálních služeb
31. 12. 2005	MS ve spolupráci s MZ	Provoz centra pro léčbu vězňů se závislostí na návykových látkách Počet vězňů zařazených do léčby centra Metodika práce centra
31. 12. 2006	MS	Počet věznic s bezdrogovou zónou Počet vězňů v bezdrogových zónách 2004–6
31. 12. 2006	MS ve spolupráci s MZ	Počet věznic poskytujících substituční léčbu Počet vězňů v substituční léčbě
31. 12. 2006	MS se spolupráci RVKPP	Počet věznic využívajících služeb NNO Dotační program MS pro NNO
31. 12. 2006	MS	Počet lůžek pro léčbu závislostí ve věznicích
31. 12. 2006	MS	Zvýšená znalost pracovníků v drogové problematice Počet proškolených pracovníků Počet věznic s proškolenými pracovníky, curriculum kursu
31.12.2006	MZ, MŠMT	Minimální standardy léčby obsahující vzdělávání zdravotnických a dalších osob zabývajících se prevencí a léčbou návykových nemocí

Cíl	Činnost
	2. Školící akce lékařské komory a odborných společností
8. Jednoznačná indikace klientů k typu péče	1. Zmapovat a popsat indikaci klientů, průběh léčby, její ukončení a předávání klientů do dalších typů služeb
	2. Vytvořit manuál indikace pro jednotlivé typy léčby (včetně duálních diagnóz)

Termín	Zodpovídá	Ukazatel
1. 6. 2006	MZ	Počet akcí Počet proškolených účastníků
1. 7. 2006	RVKPP ve spolupráci s MZ a MPSV	Zpráva o indikaci klientů, o průběhu léčby, jejím ukončení a předávání do dalších typů služeb
31. 12. 2006	RVKPP ve spolupráci s MZ a MPSV	Manuál indikace pro jednotlivé typy léčby

Cíl	Činnost
9. Co nejvyšší podíl aktivních uživatelů drog v kontaktu s pomáhajícími institucemi, které je mohou ovlivňovat směrem k bezpečnějšímu životnímu stylu, k léčbě, k abstinenci	1. Finančně podporovat programy, které vyhledávají, kontaktují a nabízejí služby skryté populaci uživatelů drog a zajišťují přechod uživatelů drog do léčebných zařízení
	2. Finančně podporovat programy, které vyhledávají, kontaktují, a účinně nabízejí služby specifickým skupinám uživatelů drog a pomáhají jim k zařazení do systému péče o uživatele drog
10. Prevence zdravotních poškození způsobených v souvislosti s užíváním drog	1. Finančně podporovat programy, které zajišťují poradenství, vzdělávání a motivační trénink uživatelů drog v prevenci předávkování a infekčních nemocí v zařízeních pro uživatele drog a přímo v místě jejich výskytu
	2. Podporovat dotačními programy dostupné testování infekčních nemocí pro injekční uživatele drog (v nízkoprahových zařízeních, poradnách HIV/AIDS apod.),

Termín	Zodpovídá	Ukazatel
průběžně	RVKPP ve spolupráci s MZ a MPSV	Počet zařízení tzv. prvního kontaktu pro problémové uživatele drog Počet zařízení tzv. prvního kontaktu pro příležitostné uživatele drog Počet uživatelů drog (z toho počet prvokontaktů), kteří využili jejich služeb Počet uživatelů drog, kterým byla těmito zařízeními zprostředkována léčba Odhad podílu uživatelů drog v kontaktu s pomáhajícími institucemi
průběžně	RVKPP ve spolupráci s MZ a MPSV	Počet zařízení, které vyhledávají a kontaktují specifické skupiny uživatelů drog (dle spec. skupin) Počet uživatelů drog (a prvokontaktů), kteří využili jejich služeb Počet uživatelů drog, kterým byla těmito zařízeními zprostředkována léčba
každoročně	RVKPP ve spolupráci s MZ, MPSV, MŠMT, s hejtmany krajů a poskytovateli služeb	Počet přímých úmrtí v souvislosti s užitím drogy Počet zařízení poskytujících služby v prevenci předávkování Počet akutních onemocnění VHB, VHC Počet nově nakažených HIV Seroprevalence VHC, VHB u injekčních uživatelů drog Počet zařízení poskytujících služby v prevenci předávkování
každoročně	MZ ve spolupráci s RVKPP	Počet zařízení poskytujících testování na infekční nemoci dostupné uživatelům drog Počet provedených testů mezi injekčními uživateli drog – podle typu testu a infekčních nemocí Podíl testovaných (dle nemoci) na odhadovaném počtu injekčních uživatelů drog

Cíl	Činnost
	3. Podporovat dotačními programy dostupné očkování proti virové hepatitidě typu B injekčních uživatelů drog
	4. Podporovat dotačními programy výměnný program injekčních stříkaček a jehel (včetně sekundárního výměnného programu, sběru použitého injekčního materiálu a motivačního tréninku k bezpečné likvidaci použitého injekčního náčiní) a motivačního tréninku k bezpečnějšímu chování při užívání drog a při sexu
	5. Finančně podporovat programy poskytující informace o bezpečném sexu a ochranné pomůcky v zařízeních pro uživatele drog a ve vězení
	6. Vytvořit standard pro léčbu virové hepatitidy typu C u uživatelů drog a následně o standardu proškolení lékaře
11. Snížení počtu injekčních uživatelů drog	1. Finančně podporovat programy, které vzdělávají uživatele drog v bezpečnějších způsobech užívání, provádějí k tomu určený motivační trénink a poskytují materiál k méně rizikovým způsobům aplikace

Termín	Zodpovídá	Ukazatel
průběžně	MZ	Počet očkovaných uživatelů drog Počet zařízení provádějících snadno dostupné očkování pro uživatele drog
každoročně	MZ ve spolupráci s RVKPP	Počet výměnných programů, počet vyměněných stříkaček a jehel Počet osob zapojených do výměnných programů Počet výkonů ve výměnných programech Celoživotní prevalence sdílení jehel Sdílení jehel v posledním roce Podíl nikdy nesdílejících
průběžně	MZ ve spolupráci s RVKPP, MS	Počet distribuovaných kondomů v jednotlivých typech zařízení
31. 12. 2006	ZM ve spolupráci s RVKPP	Standard pro léčbu virové hepatitidy typu C u uživatelů drog Počet lékařů proškolených léčbě VHC u uživatelů drog
průběžně	RVKPP ve spolupráci s MZ	Odhady počtu injekčních uživatelů v ČR Podíl injekčních uživatelů mezi problémovými uživateli drog Počet programů pro uživatele

Cíl	Činnost
12. Efektivní zajišťování a odčerpávání maximálního objemu výnosů z trestné činnosti organizovaného zločinu	1. Analyzovat situaci v oblasti zajišťování a odčerpávání výnosů z trestné činnosti zločineckých struktur (včetně drogové)
	2. Navrhnout opatření legislativní i nelegislativní povahy směřujících k efektivnímu postupu při zajišťování a zabavování výnosů organizovaní trestné činnosti (včetně drogové)
13. Účinnější postih organizovaného zločinu	1. Dokumentovat a postihovat skupiny organizovaného nedovoleného obchodu s drogami
	2. Vytvoření centrálního systému bezodkladného hlášení o zajištěných tabletách syntetických drog
14. Zkvalitnění koordinace a spolupráce mezi všemi složkami Policie ČR	1. Předávání informací o ověřených metodách a postupech na společných poradách policistů organizované NPC
15. Účinná spolupráce mezi policejními a celními orgány v oblasti snižování nabídky OPL a zvýšení úrovně postihu organizátorů nedovolené výroby a obchodu s OPL	1. Provést revizi smluvních forem spolupráce mezi MV a MF o vzájemné pomoci a součinnosti orgánů Policie ČR a orgány CS ČR (včetně prováděcích předpisů k dohodě o spolupráci), případně iniciovat jednání s MV k uzavření nové smlouvy nebo novelizaci stávající smlouvy
	2. Iniciovat jednání s Policií ČR o vytvoření funkčního pracoviště pro pracovníka CS ČR v místě sídla Odboru pro mezinárodní policejní spolupráci Policejního prezidia (Europol, Interpol, Sirene)

Termín	Zodpovídá	Ukazatel
31. 12. 2005	MV ve spolupráci s MS	Informace o zajištěném, zabaveném a propadnutém majetku u stíhaných a odsouzených pachatelů organizované trestné činnosti (včetně drogové).
31. 12. 2006	MV ve spolupráci s MS	Navržená opatření legislativní i nelegislativní povahy směřujících k efektivnímu postupu při zajišťování a zabavování výnosů organizovaní trestné činnosti (včetně drogové)
31. 12. 2006	MV a MF	Zpráva s dostupnými daty o trestné činnosti organizovaných skupin Zpráva MV o bezpečnostní situaci v ČR
31. 12. 2006	MV	Fungující centrální systém bezodkladného hlášení o zajištěných tabletách syntetických drog
31. 12. 2006	MV	Přehled útvarů Policie ČR, které se školení zúčastnily Počet policistů, kteří se školení zúčastnili Počet porad věnovaných metodice a postupům
30. 12. 2006	MV a MF	Nové nebo novelizované smlouvy o spolupráci
31. 7. 2006	MF ve spolupráci s MV	Vytvoření pracovního orgánu pro jednání Zápisy a vyjádření zástupců MF a MV k jednáním Písemně formulované závěry a doporučení

Cíl	Činnost
16. Omezení úniku léků a léčivých přípravků na černý trh	1. Zavedení výkonu působnosti Policie ČR v oblasti provádění kontrol v lékárnách na základě § 34 odstavce 1 písm. b) zákona č. 167/1998 Sb., o návykových látkách.
17. Zvýšená bezpečnost silničního provozu	1. Zabezpečit materiálně technické vybavení příslušníků dopravní policie k orientačnímu testování přítomnosti OPL u účastníků silničního provozu.
	2. Proškolení všechny policisty, zařazené u služby dopravní policie v oblasti identifikace vnějších znaků užití OPL.
18. Zvýšený podíl alternativních opatření k trestu odnětí svobody uživatelů drog	1. Posílení personálního stavu Probační a mediační služby ČR
19. Účinné odhalování nedovoleného dovozu, vývozu a tranzitu OPL a účinné odhalování výroby a distribuce legálních drog orgány Celní správy ČR	1. Rekonstrukce Výcvikového zařízení služební kynologie v Heřmanicích
	2. Provedení výcviku služebních psů CS ČR ve výcvikovém zařízení
	3. Snižovat objem nezákonné výroby a distribuce legálních drog, zejména alkoholu a tabákových výrobků
	4. Vytvoření informačního kanálu pro přenos „citlivých“ dat a dat podléhajících stupni utajení „V“ dle zvláštního předpisu mezi jednotlivými útvary CS ČR
	5. Iniciovat jednání k zajištění on-line přístupu oprávněných útvarů CS do evidencí vedených Policií ČR, resp. Ministerstvem vnitra
	6. Zajištění evidence a kontroly ploch zemědělských plodin obsahujících OPL (mák setý, konopí seté)

Termín	Zodpovídá	Ukazatel
30. 9. 2006	MV ve spolupráci s MZ	Snížení objemu zneužívaných léků Zvýšení počtu odhalených případů nedovolené výroby drog z léků a léčivých přípravků.
30. 6. 2006	MV	Materiálně technické vybavení příslušníků dopravní policie k orientačnímu testování
30. 6. 2006	MV	Počet proškolených policistů Curriculum školení
Průběžně	MS	Zvýšený počet/podíl alternativních opatření k trestu odnětí svobody
31. 7. 2005	MF	Počet případů dovozu, vývozu a tranzitu OPL odhalených orgány Celní správy ČR Počet nově vycvičených psů
31. 12. 2006	MF	
31. 12. 2006	MF a MV	Zadržený objem nezákonně vyrobených a distribuovaných alkoholických nápojů a tabákových výrobků (srovnání s 2004) Počet odhalených případů nezákonné výroby a distribuce alkoholických nápojů a tabákových výrobků pracovníky Celní správy ČR.
31. 12. 2006	MF	Existence informačního kanálu
31. 12. 2006	MF, MV	On-line přístup útvarů CS ČR do evidencí Policie ČR
31. 12. 2006	MF	Databáze evidence pěstování máku a konopí Zpráva o výsledcích kontrol

Cíl	Činnost
	7. Nové či aktualizované vnitřní akty CS ČR upravující činnosti, povinnosti a kompetence jednotlivých útvarů CS ČR (zejména nových útvarů)
20. Snížení dostupnosti alkoholu a tabáku v obecné populaci a mezi mládeží	1. Připravit analýzu právní úpravy reklamy na alkohol a tabák, zejména zákona č. 40/1995 Sb., o regulaci reklamy ve vztahu k regulaci reklamy na alkohol, a jeho dodržování, která bude obsahovat návrhy opatření k vymáhání práva
	2. Účinnější a důraznější vymáhání zákona č. 37/1989 Sb., o ochraně před alkoholismem a jinými toxikomaniami zejména v těchto oblastech: <ul style="list-style-type: none"> ■ řízení pod vlivem alkoholu, ■ kouření v prostorách se zákazem kouření, ■ prodej alkoholu a tabáku osobám mladším 18 let, ■ obsahující opatření k omezení počtu míst pro prodej alkoholu a tabákových výrobků, ■ zvýšení odpovědnosti a postihu jednotlivých prodejců při porušení zákona
	3. Vypracování analýzy citlivosti spotřeby alkoholických nápojů a tabákových výrobků na změny jejich cen s návrhy opatření
21. Zvýšení odborné kvalifikace a interdisciplinární přístup pracovníků řešících případy drogové trestné činnosti (týkající se i oblasti legálních drog)	1. Průběžná školení zabývající se drogovou problematikou pro soudce a státní zástupce
	2. Průběžná školení zabývající se drogovou problematikou pro pracovníky Probační a mediační služby
	3. Výběr a vyškolení pracovníků útvarů pátrání CS ČR v oblasti správy spotřebních daní

Termín	Zodpovídá	Ukazatel
31. 12. 2006	MF	Praxi vyhovující vnitřní akty CS ČR
31. 12. 2005	MPO ve spolupráci s RVKPP, MZ, MV, MS a MK	Pracovní skupina pro analýzu právní úpravy reklamy(MPO, RVKPP, MZ, MZ, MK, MS, MŠMT, MV, MF) Zpráva z provedené analýzy a návrhy opatření
průběžně	MV, MS, MZ	Snižující se prevalence užívání tabáku v obecné populaci a mezi mládeží Evidence počtu přestupků a objemu pokut za přestupky na úseku ochrany před alkoholismem a jinými toxikomaniami Kontrolní činnost Policie ČR
31. 12. 2006	MZ ve spolupráci s MF a MPO	Snižující se prevalence užívání tabáku v obecné populaci a mezi mládeží Zpráva z provedené analýzy
průběžně do roku 2006	MS	Zvýšený počet alternativních trestů u uživatelů drog páčajících trestnou činnost
průběžně do roku 2006	MS ve spolupráci s MV	Zvýšený počet případů zapojení PMS do trestního řízení s obviněnými a obžalovanými uživateli drog Počet školení a proškolených soudců, státních zástupců a pracovníků PMS
31. 12. 2006	MF	Počet vyškolených pracovníků

Cíl	Činnost
22. Poskytování komplexních, objektivních, spolehlivých a vyvážených informací o užívání drog, jeho dopadech a o realizovaných opatřeních.	1. Provést obsahovou analýzu příspěvků publikovaných v tištěných i elektronických médiích na téma „drogová politika“ v r. 2005 a navrhnout opatření ke zvýšení informovanosti obecné veřejnosti o drogové problematice.
	2. Poskytovat pravdivé, odborně podložené informace o užívání drog a jeho dopadech politikům, odborníkům a širší zájmové veřejnosti.
	3. Pořádat tiskové konference orgánů státní správy odpovídajících za drogovou problematiku a/nebo externích odborníků
	4. Vydávat tiskové zprávy k aktuálním příležitostem a tématům.
	5. Začlenit drogovou problematiku do pravidelné agendy tiskových oddělení/odd. Public Relations správních úřadů na všech úrovních veřejné správy.
	6. Pravidelně aktualizovat webové prezentace vrcholných státních orgánů k drogové problematice v působnosti resortů
	7. Oceňování autorských děl a/nebo odborných počinů významných pro prezentaci drogové problematiky veřejnosti.
	8. Zvýšit informovanost starších dětí (2. stupeň ZŠ), mládeže a učitelů o webových prezentacích s drogovou problematikou, zejména stránkách drogy-info.cz a o drogach.cz.
	9. Mediální kampaň o rizicích kouření a pití alkoholu

Termín	Zodpovídá	Ukazatel
31. 12. 2006	RVKPP	Zpráva o obsahové analýze s navrženými opatřeními
Průběžně	RVKPP, MPSV, MZ, MŠMT, MV, MS, MZV, MF	Počet vydaných publikací
Průběžně	RVKPP, MPSV, MZ, MŠMT, MV, MS, MZV, MF	Počet tiskových konferencí
Průběžně	RVKPP, MPSV, MZ, MŠMT, MV, MS, MZV	Počet tiskových zpráv
Průběžně	RVKPP ve spolupráci s MPSV, MZ, MŠMT, MV, MZV, MS, MF a hejtmany krajů	Aktualizovaný seznam kontaktů na tisková oddělení úřadů Monitoring zpráv o drogové problematice
Průběžně	RVKPP, MPSV, MZ, MŠMT, MV	Aktuální informace na webových stránkách
Každoročně (poprvé v roce 2006)	RVKPP	Přehled oceněných děl
Každoročně (poprvé v roce 2006)	RVKPP ve spolupráci s MŠMT	Zpráva o realizaci informační kampaně
Průběžně	MZ	Zpráva o průběhu a výsledcích kampaně

Cíl	Činnost
23. Koordinace aktivit v oblasti Public Relations a stanovení hlavních témat komunikace s veřejností na další rok.	1. Zařazovat problematiku Public Relations na jednání RVKPP.
24. Snížení počtu osob užívajících návykové látky ve věznicích	1. Monitorování drogové i lékové závislosti u vězňů při přijetí i v průběhu výkonu trestu, monitoring moči, sběr dat v souladu s metodologií EMCDDA
25. Dostupná a úplná data o užívání alkoholu a tabákových výrobků a jejich následků	1. Formálně ustanovit a zřídit monitorovací středisko pro alkohol a tabákové výrobky
	2. Sestavení pracovní skupiny pro vytvoření systému indikátorů pro sledování užívání alkoholu a tabákových výrobků a jejich následků
	3. Personálně posílit monitorovací středisko pro alkohol a tabákové výrobky
	4. Vypracovat Výroční zprávu o stavu v užívání alkoholu a tabákových výrobků a o jejich dopadech v ČR
26. Funkční a kvalitní drogový informační systém	1. Činnost Národního monitorovacího střediska pro drogy a drogové závislosti jako koordinátora drogového informačního systému
	2. Činnost pracovních skupin pro sběr dat a Poradního výboru RVKPP pro sběr dat o drogách
27. Dostatek kvalitních dat o užívání drog a jeho následcích	1. Sběr dat z oblasti 5 klíčových indikátorů EMCDDA
	2. Sběr dalších dat ve struktuře a rozsahu Výroční zprávy o stavu ve věcech drog v ČR a dle požadavků vlády ČR a EMCDDA

Termín	Zodpovídá	Ukazatel
Každoročně	RVKPP	Přehled témat Public Relations projednávaných RVKPP
31. 12. 2005	MS ve spolupráci s RVKPP	Data předávaná do Výroční zprávy o stavu ve věcech drog v souladu s metodologií EMCDDA
1. 5. 2005	MZ	Zvýšení dostupnosti dat o užívání alkoholu a tabákových výrobků a jejich následků jako základ pro rozhodování o potřebných opatřeních prevence, léčby a kontroly dostupnosti
31. 12. 2005	MZ ve spolupráci s RVKPP, MŠMT, MPSV, ČSÚ	Přehled indikátorů Zpráva o činnosti pracovní skupiny
31. 12. 2006	MZ	
31. 12. 2006	MZ	Zpracovaná Výroční zpráva
průběžně	RVKPP	Zpráva o činnosti NMS a o realizaci drogového informačního systému v uplynulém roce
průběžně	RVKPP	
průběžně	RVKPP ve spolupráci s dalšími resorty	Zápisy ze zasedání poradního výboru RVKPP pro sběr dat o drogách Data publikovaná ve Výroční zprávě jsou kladně hodnocena ze strany EMCDDA
průběžně	RVKPP ve spolupráci s dalšími resorty	

Cíl	Činnost
28. Poskytování informací o užívání drog a jeho následcích	1. Výroční zprávy o stavu ve věcech drog v ČR v r. 2004 a 2005
	2. Předložit RVKPP zprávu resortu za rok 2005 o aktivitách v oblasti protidrogové politiky
29. Včasné varování před novými syntetickými drogami	1. Schválení systému včasného varování (EWS) Radou vlády pro koordinaci protidrogové politiky
	2. Činnost sítě EWS a její průběžná aktivace
30. Rozšiřování kvalitních dat o užívání drog v ČR a v EU, o jeho následcích a trendech v této oblasti	1. Periodikum Zaostřeno na drogy
	2. Publikační činnost RVKPP
	3. Správa drogového informačního serveru drogy-info.cz
31. Hodnocení opatření protidrogové politiky	1. Hodnocení Národní strategie protidrogové politiky a akčního plánu 2005–2006

Termín	Zodpovídá	Ukazatel
do 30. 10. 2005 a do 30. 10. 2006	RVKPP	Výroční zpráva zpracována v předepsané struktuře je v termínu předložena vládě ČR a EMCDDA
do 30. 5. 2006	MZ, MPSV, MŠMT, MV, MS, MF	Resortní zpráva předložena RVKPP pro informaci
do 30. 6. 2005	RVKPP	Zpráva o činnosti EWS v ČR
průběžně	RVKPP	
6x ročně	RVKPP	Počet vydaných titulů a jejich distribuce, hodnocení návštěvnosti a kvality webové prezentace
průběžně		
průběžně		
do 1. 3. 2007	RVKPP	Hodnotící zpráva

Cíl	Činnost
32. Aktualizovaný právní rámec pro činnost všech subjektů splňující potřeby současné protidrogové politiky	1. Předložení návrhu zákona o opatřeních k ochraně před škodami působenými tabákovými výrobky, alkoholem a jinými návykovými látkami
	2. Předložení návrhu zákona o sociálních službách
33. Fungující a účinná koordinace	1. Pravidelná jednání Rady vlády pro koordinaci protidrogové politiky (4x ročně)
	2. Zapojení ministra průmyslu a obchodu ČR do činnosti RVKPP
	3. Pravidelná společná jednání Výboru zástupců resortů a pracovní skupiny vertikální koordinace (KPK) 2x ročně
	4. Pravidelná jednání Výboru zástupců resortů RVKPP 5 x ročně
	5. Pravidelná jednání pracovní skupiny Vertikální koordinace (KPK) 6 x ročně
	6. Určit policistu u služby kriminální policie a vyšetřování, který se zabývá vyšetřováním drogové kriminality pro spolupráci s orgány samosprávy a NNO v oblasti snižování dostupnosti drog
34. Jasně definované a vymezené kompetence orgánů státní správy a samosprávy	1. Vypracování Akčního plánu 2005–6 k Národní strategii
	2. Vyhodnocení realizace akčního plánu na období 2005-6
	3. Vypracování plánů činnosti resortů i s finančními náklady v protidrogové politice na období 2005–6

Termín	Zodpovídá	Ukazatel
31. 12. 2006	MZ, LRV	Předložený návrh zákona do Poslanecké sněmovny Parlamentu ČR
31. 12. 2006	MPSV	Předložený návrh zákona do Poslanecké sněmovny Parlamentu ČR
Průběžně	RVKPP ve spolupráci s MZ, MV, MPSV, MŠMT, MO, MS, MZV, MF	Počet pracovních jednání Přehled účasti resortů Přehled projednávaných témat
31.12.2005	MPO ve spolupráci s RVKPP	Jmenování ministra MPO členem nebo stálým hostem RVKPP
Průběžně	RVKPP ve spolupráci s MZ, MV, MPSV, MŠMT, MO, MS, MZV, Mze, MF a kraji	Počet společných pracovních jednání Přehled projednávaných témat Přehled účasti resortů
Průběžně	RVKPP ve spolupráci s ve spolupráci s MZ, MV, MPSV, MŠMT, MO, MS, MZV, Mze, MF	Počet pracovních jednání Přehled účasti resortů Přehled projednávaných témat
Průběžně	RVKPP ve spolupráci s kraji	Počet pracovních jednání Přehled účasti krajů
31. 8. 2005	MV ve spolupráci s kraji, obcemi a NNO	Přehled projednávaných témat Přehled spolupracujících krajů a obcí Přehled vyměněných informací Zpracované plány společných opatření
30. 6. 2005	RVKPP ve spolupráci s MZ, MV, MPSV, MŠMT, MO, MS, MZV, MF	Přijetí Akčního plánu vládou
28. 2. 2006 28. 2. 2007	RVKPP ve spolupráci s MZ, MV, MPSV, MŠMT, MO, MS, MZV, MF	Průběžné vyhodnocení plánu Závěrečné vyhodnocení plánu
30. 6. 2005	MZ, MV, MPSV, MŠMT, MO, MS, MZV, MF	Plány činnosti resortů

Cíl	Činnost
	4. Zhodnocení opatření v oblasti protidrogové politiky v krajích
35. Informování a odborně vzdělání pracovníci resortů a krajů v protidrogové politice	1. Komplexní vzdělávání pracovníků resortů
	2. Komplexní vzdělávání KPK
	3. Národní konference k protidrogové politice ČR
36. Poskytování dotací kvalitním a efektivním programům protidrogové politiky	1. Zavedení certifikací programů služeb v oblasti prevence
	2. Zohlednění certifikovaných programů v dotačním řízení
	3. Sjednotit vykazování poskytnuté péče (MES) ve všech programech pro uživatele drog
	4. Příprava nástroje k posuzování finanční efektivity služeb
37. Koordinované poskytování dotací a kontrola jejich používání	1. Příprava a realizace koordinovaného poskytování dotací ze státního rozpočtu na programy protidrogové politiky v roce 2006
	2. Krajsští protidrogoví koordinátoři doporučují dotace na základě schváleného krajského plánu v oblasti protidrogové politiky či definované sítě služeb
38. Žadatelé o dotace informování o změně pravidel	1. Semináře pro poskytovatele služeb
39. Dostatečný objem finančních prostředků na protidrogovou politiku v rozpočtových kapitolách jednotlivých resortů a VPS	1. Včasné plánování nákladů na realizaci protidrogové politiky ČR

Termín	Zodpovídá	Ukazatel
30. 6. 2005 30. 6. 2006	RVKPP ve spolupráci s kraji	Souhrnná zpráva o realizaci Národní strategie v krajích
31. 12. 2006	RVKPP ve spolupráci s MZ, MŠMT, MPSV, MV, MF, MS, MO, MZV, Mze	Program a harmonogram vzdělávání Počet účastníků na seminářích
31. 12. 2006	RVKPP	Program a harmonogram vzdělávání Počet účastníků na seminářích
31. 12. 2006	RVKPP	Materiály z konference Mediální monitoring
31. 12. 2006	MŠMT, MPSV, MV, MF, MO, MS, MZV, RVKPP	Počet certifikovaných programů Pravidla financování
31. 12. 2006	MŠMT, MPSV, MV, MF, MO, MS, MZV, RVKPP	Počet financovaných certifikovaných programů
31. 12. 2006	RVKPP	Počet poskytovatelů vykazující v MES
31. 12. 2006	RVKPP a MF	Nástroj pro zhodnocení efektivity služeb odzkoušen a zaveden do praxe
31. 12. 2006	MŠMT, MPSV, MV, MF, MO, MS, MZV, RVKPP	Pravidla financování Registr služeb
31. 12. 2006	RVKPP	Harmonogram seminářů Počet účastníků
30. 4. 2005 30. 4. 2006	MŠMT, MPSV, MV, MF, MO, MS, MZV, RVKPP	Uplatněný požadavek na MF do přípravy státního rozpočtu na následující rok

Cíl	Činnost
40. Výraznější zapojení ČR do spolupráce s mezinárodními orgány a institucemi v protidrogové politice	1. Reprezentace ČR v mezinárodních orgánech a institucích
	2. Aktivní účast odborníků z ČR v mezinárodních orgánech, institucích, projektech a programech
	3. Monitorování požadavků a nabídky volných míst v mezinárodních organizacích a jejich distribuce resortům
	4. Podpora zapojování českých odborníků do rozvojové spolupráce
41. Zvýšení úrovně vzdělání a informovanosti v oblasti mezinárodní protidrogové legislativy, spolupráce a aktivit	1. Seminář na téma mezinárodní protidrogová legislativa a spolupráce
	2. Vypracování mapy mezinárodní spolupráce
	3. Zavedení funkčního systému výměny informací mezi resorty v oblasti mezinárodní spolupráce
42. Zapojení ČR do mezinárodních informačních systémů	1. Zmapování mezinárodních informačních systémů protidrogové politiky, které ČR využívá a do kterých přispívá
	2. Efektivně využívat informací mezinárodních informačních systémů a naopak informace do těchto systémů poskytovat
43. Zajištění přípravy ČR na předsednictví EU v souladu se zvolenou strategií MZV	1. Využít resortní koordinační skupinu pro zajištění přípravy ČR na předsednictví EU

Termín	Zodpovídá	Ukazatel
Průběžně	MZV ve spolupráci s RVKPP, MŠMT, MPSV, MV, MF, MO, MS	Přehled zastoupení ČR v mezinárodních orgánech a institucích
Průběžně	MZV ve spolupráci s RVKPP, MŠMT, MPSV, MV, MF, MO, MS	Přehled zastoupení ČR v mezinárodních orgánech, institucích, projektech a programech
Průběžně	MZV ve spolupráci s RVKPP, MŠMT, MPSV, MV, MF, MO, MS	Zvyšující se počet odborníků, kteří pracují v mezinárodních organizacích
Průběžně	RVKPP, MZV a další resorty	Počet mezinárodních projektů rozvojové pomoci s účastí ČR
31.12.2005	MZV ve spolupráci s RVKPP MS, MF, MV, MZ	Počet proškolených odborníků Program semináře
31.12.2006	RVKPP ve spolupráci s MZ, MŠMT, MPSV, MV, MF, MO, MS	Dostupné informace z oblasti mezinárodní spolupráce
Průběžně	RVKPP ve spolupráci s MZV, MŠMT, MPSV, MV, MF, MO, MS	Zpráva o využívaných mezinárodních informačních systémech
Průběžně	RVKPP ve spolupráci s MZV, MŠMT, MPSV, MV, MF, MO, MS	Počet mezinárodních informačních systémů, na kterých se bude podílet ČR
2006-2007	RVKPP ve spolupráci s MZV, MŠMT, MPSV, MV, MF, MO, MS	Jasně definované postupy, úkoly, povinnosti a náklady jednotlivých resortů v oblasti protidrogové politiky pro období předsednictví ČR v EU

ZKRATKY

- RVKPP – Rada vlády pro koordinaci protidrogové politiky
- MZ – Ministerstvo zdravotnictví ČR
- MPSV – Ministerstvo práce a sociálních věcí ČR
- MŠMT – Ministerstvo školství, mládeže a tělovýchovy ČR
- MV – Ministerstvo vnitra ČR
- MS – Ministerstvo spravedlnosti ČR
- MO – Ministerstvo obrany ČR
- MF – Ministerstvo financí ČR
- MZV – Ministerstvo zahraničních věcí ČR
- MPO – Ministerstvo průmyslu a obchodu ČR
- CS ČR – Celní správa ČR
- PMS ČR – Probační a mediační služba ČR
- NPC – Národní protidrogová centrála
- PP – primární prevence
- NNO – nevládní neziskové organizace
- LRV – Legislativní rada vlády
- OPL – omamné a psychotropní látky
- KPK – krajsí protidrogoví koordinátoři
- VHC – virová hepatitida typu C
- VHB – virová hepatitida typu B
- HIV – virus způsobující selhání lidské imunity

**AKČNÍ PLÁN REALIZACE
NÁRODNÍ STRATEGIE
PROTIDROGOVÉ POLITIKY
NA OBDOBÍ 2005 AŽ 2006**

- je základním nástrojem realizace Národní strategie protidrogové politiky
- stanoví v daných oblastech konkrétní cíle, činnosti k jejich naplnění, zodpovědnosti, termíny a ukazatele jejich splnění
- je k dispozici v elektronické podobě na www.vlada.cz