

CAPITOLO VI.2.

RASSEGNA ICONOGRAFICA DEI MATERIALI PRODOTTI DAL DPA E ATTIVITA' COLLEGATE

VI.2.1. Diagnosi precoce dell'uso di droghe e intervento precoce nei minori.
Progetto DPA "Early detection" 2010 – 2013

VI.2.2. Progetto "Elementare ma non troppo ... "

VI.2.3. Campagna Informativa 26 Giugno 2012

VI.2.4. Campagna Estiva spiagge sicure 2012

VI.2.5. Aggiornamento dati siti web con informazione antidroga

VI.2.6. Pubblicazioni Dipartimento Politiche Antidroga 2008-2012

VI.2.6.1 Linee di Indirizzo

VI.2.6.2 Manuali tecnico-scientifici

VI.2.6.3 Pubblicazioni scientifiche e report epidemiologici

VI.2.6.4 Strategie e Masterplan Progetti

VI.2.6.5 Scientific Community e collaborazioni internazionali

VI.2 RASSEGNA ICONOGRAFICA DEI MATERIALI PRODOTTI DAL DPA E ATTIVITA' COLLEGATE

VI.2.1. Diagnosi precoce dell'uso di droghe e intervento precoce nei minori. Progetto DPA "Early detection" 2010 - 2013

I dati provenienti dalla ricerca scientifica mostrano che il primo uso di sostanze, mediamente, avviene già intorno ai 14 anni, mentre l'accesso ai servizi di cura arriva solitamente dopo un lasso di tempo che può variare dai 5 ai 9 anni dall'inizio del consumo, a seconda della sostanza utilizzata. Il tempestivo riconoscimento del comportamento assuntivo, quindi, e la messa in atto dell'intervento risultano determinanti ai fini della prevenzione per evitare nel soggetto danni anche permanenti all'organismo e al cervello, lo sviluppo di dipendenza, il rischio di morte per overdose o il rischio di contrarre malattie infettive (HIV, epatiti). La percezione dei rischi e dei danni derivanti dall'uso precoce di sostanze stupefacenti e/o psicotrope viene troppo spesso sottovalutata sia da parte dei giovani, sia da parte dei loro genitori. Ciò può comportare un ritardo nella diagnosi dell'uso di sostanze e quindi il protrarsi di un comportamento assuntivo in grado di provocare danni anche molto gravi alla salute psico-fisica del giovane.

Il ritardo di diagnosi dell'uso di sostanze

Come indicato dalle Nazioni Unite nella Risoluzione 51/3 del 2008, la diagnosi e l'intervento precoce dell'uso di sostanze stupefacenti e, prima ancora, delle condizioni di vulnerabilità all'uso, sono una priorità non più procrastinabile. Per questo, all'interno del Piano di Azione Nazionale Antidroga 2010-2013, è stata dedicata un'attenzione specifica alla prevenzione, ed in particolare a quella selettiva e indicata. Tali tipologie di prevenzione sono finalizzate all'individuazione precoce dei disturbi, dei fattori di rischio ed eventualmente dell'uso di sostanze stupefacenti nei giovani, alla definizione di una tempestiva diagnosi di uso di sostanze e/o di dipendenza e, quindi, alla riduzione del rischio che un uso anche occasionale di sostanze stupefacenti può rappresentare per il consumatore. Tale approccio è stato ampiamente descritto nelle linee di indirizzo "Diagnosi e intervento precoce dell'uso di sostanze nei minori mediante counseling motivazionale, drug test e supporto educativo alla famiglia: metodi e rationale" del Dipartimento Politiche Antidroga (2011, <http://www.politicheantidroga.it/pubblicazioni/in-ordine-cronologico/diagnosi-e-intervento-precoce/presentazione.aspx>) a cui si rimanda per i dettagli.

Risoluzione ONU, PAN e linee di indirizzo su diagnosi precoce

Il progetto "Diagnosi precoce dell'uso di droghe e intervento precoce nei minori" – Early detection -, attivato nel 2010 dal Dipartimento Politiche Antidroga, ha come obiettivo quello di applicare e implementare le linee di indirizzo sulla diagnosi precoce del DPA presso i Dipartimenti delle Dipendenze e di individuare il più tempestivamente possibile, quindi, i soggetti minorenni che consumano sostanze stupefacenti e di attivare, il più tempestivamente possibile, misure di intervento adeguate. Questo progetto rappresenta la forte volontà di far acquisire anche nel nostro Paese, una cultura preventiva, moderna e proattiva alla luce delle evidenze scientifiche e di una più attenta lettura dei bisogni sanitari nella popolazione.

Il progetto nazionale: obiettivo

Ad oggi, hanno aderito al progetto 68 servizi per le dipendenze (centri collaborativi) (Figura VI.2.1). I servizi aderenti costituiscono i centri collaborativi dell'Early Detection Italian Network (EDIN).

Early Detection Italian Network

Figura VI.2.1: Georeferenziazione dei centri collaborativi aderenti al progetto "Diagnosi precoce dell'uso di droghe e intervento precoce nei minori" (Early Detection Italian Network).

Il progetto si rivolge in via prioritaria alle persone minorenni con possibile uso di sostanze stupefacenti, ai loro genitori e agli insegnanti e/o educatori a contatto con giovani con disturbi comportamentali e/o sospetto uso di droga.

Target

In via secondaria, il progetto coinvolge in attività formative e di orientamento sulla diagnosi e l'intervento precoce anche gli operatori del settore delle dipendenze e dell'area socio-educativa, i medici di medicina generale, i pediatri, i farmacisti, il personale operante nei reparti di neuropsichiatria infantile e nei reparti di emergenza-urgenza.

Il metodo proposto per la diagnosi e l'intervento precoce dell'uso di droghe nei giovani, riportato nelle sopraccitate linee di indirizzo e adottato dai centri collaborativi aderenti al progetto, si basa sull'impiego del drug test professionale e di strategie di counseling educativo-motivazionale che coinvolgano sempre tutto il nucleo familiare. L'esecuzione del drug test preventivo e professionale avviene su richiesta dei genitori, in modo riservato e volontario, con l'adesione volontaria del minore. Quest'ultimo e la sua famiglia vengono assistiti da un servizio di consulenza e ricevono affiancamento e supporto dal personale sanitario, sia prima sia dopo l'esecuzione del test. Il counseling educativo motivazionale si caratterizza come intervento con caratteristiche strutturali e professionali tipiche e specifiche adattate alla fascia di età a cui è rivolto e le cui azioni sono rivolte al miglioramento delle capacità di fronteggiamento, allo sviluppo di un ambiente sociale adeguato, alla promozione della salute fisica e mentale.

Metodi

Per ogni soggetto trattato presso i centri collaborativi, secondo le linee di indirizzo del DPA, il progetto prevede la raccolta, da parte degli operatori, di una serie di dati circa le caratteristiche del soggetto e della sua famiglia, l'uso di sostanze stupefacenti, i modelli educativi di base, ecc. Al termine del progetto, con tali dati si intende documentare, per la prima volta in Italia, se le attività di diagnosi precoce proposte siano realmente efficaci rispetto all'uso di sostanze stupefacenti e allo sviluppo di una dipendenza nei soggetti trattati. Essi, inoltre, serviranno anche a definire in maniera precisa il rapporto costo/efficacia di questo tipo di attività.

Risultati attesi con
 approccio evidence-
 based

I dati ottenuti dall'attività di progetto verranno utilizzati, inoltre, per predisporre

un rapporto epidemiologico finalizzato all’inserimento nella prossima Relazione annuale al Parlamento e all’organizzazione di un futuro seminario in collaborazione con il National Institute on Drug Abuse (NIDA), nell’ambito degli accordi di collaborazione scientifica Italia-USA.

Nell’ambito del progetto, infine, è stata realizzata la campagna di prevenzione "Non è mai troppo presto". Per tale campagna, ad ogni Centro Collaborativo sono stati forniti flyer e pieghevoli (Figura VI.2.2), personalizzati con il logo del Centro e di altri partner collaboranti al progetto. Tutti i materiali sono stati stampati secondo un piano di comunicazione che ha visto coinvolti scuole, medici di medicina generale, pediatri, distretti dei servizi sanitari, consultori, Dipartimenti di neuropsichiatria, farmacie, parrocchie, servizi sociali del territorio, centri diurni, ecc.

Campagna nazionale

Figura VI.2.2: Flyer e pieghevoli realizzati per la campagna nazionale di prevenzione "Non è mai troppo presto".

Allegato: Elenco dei centri collaborativi aderenti al progetto "Diagnosi precoce dell'uso di droghe e intervento precoce nei minori".

1. U.O.C. Ser.T. - ASL Salerno - Distretto n. 60 di Nocera Inferiore
2. Dipartimento di Salute Mentale - Azienda Sanitaria Provinciale - Catania
3. Dipartimento Patologia Dipendenze - Collegno Azienda Sanitaria Locale 3 Torino - Pinerolo
4. Dipartimento di Salute Mentale - Azienda Sanitaria Provinciale - Camporotondo
5. Dipartimento di Salute Mentale Dipendenze patologiche - Azienda Sanitaria Locale 2 Savonese - Savona
6. Dipartimento Dipendenze Patologiche - Unità operativa complessa - Cagnano Varano
7. Dipartimento delle Dipendenze - Azienda Sanitaria Locale 22 - Villafranca
8. Dipartimento Dipendenze - Azienda Sanitaria Locale 1 - Città di Castello
9. Dipartimento di Salute Mentale e tossicodipendenze - Azienda Sanitaria Locale 5 "Spezzino" - La Spezia
10. ONLUS - Fondazione S. Gaetano - Vicenza
11. Dipartimento Salute Mentale e tossicodipendenze - Azienda Sanitaria Provinciale - Catania
12. Dipartimento Salute Mentale - Azienda Sanitaria Provinciale 3 Catania - Paternò
13. Dipartimento Salute Mentale e tossicodipendenze - Azienda Sanitaria Provinciale Catania - Adrano
14. Dipartimento Dipendenze - ULSS 13 - Dolo
15. Dipartimento Salute Mentale e tossicodipendenze - Azienda Sanitaria Locale - Olbia
16. Distretto 1 - Azienda Unità Sanitaria Locale - Aprilia
17. Dipartimento Salute Mentale e tossicodipendenze - Azienda Sanitaria Provinciale - Giarre
18. Dipartimento Salute Mentale - Azienda Sanitaria Locale - Matera
19. Azienda Sanitaria Locale 1 - Grottaminarda
20. Azienda Sanitaria Locale - Latina
21. Area Dipartimentale Dipendenze Patologiche - Azienda Sanitaria Provinciale 4 - Enna
22. Azienda Sanitaria Locale - Giulianova Atri
23. Unità Operativa Complessa Dipendenze Patologiche - Azienda Sanitaria Locale - Roma
24. Dipartimento Dipendenze - Azienda Sanitaria Provinciale 3 Catania - Acireale
25. Dipendenze Patologiche Torino Est - Azienda Sanitaria Locale 1 - Torino
26. Dipartimento Dipendenze - Azienda Sanitaria Locale - Foggia
27. Servizio per le tossicodipendenze - Azienda Unità Sanitaria Locale - Rieti
28. Unità Operativa Semplice - Azienda Sanitaria Locale 2 Lanciano vasto - Chieti
29. Messina Sud - Azienda Sanitaria Provinciale - Messina
30. Catania 2 - Azienda Sanitaria Provinciale - Catania
31. Aosta - Azienda Sanitaria Locale - Aosta
32. Dipartimento Dipendenze Patologiche - Unità Operativa Complessa Gargano - San Giovanni Rotondo
33. Dipartimento Dipendenze Patologiche - Azienda Sanitaria Provinciale 5 - Messina
34. Dipartimento di Salute Mentale e Dipendenze - Azienda Sanitaria Locale 2 Olbia - Tempio Pausania
35. Salute Mentale Dipendenze Patologiche - Azienda Sanitaria Provinciale Catania - Bronte
36. Azienda Sanitaria Provinciale Catanzaro - Soverato
37. Dipartimento Dipendenze Patologiche - Azienda Sanitaria Locale - Giovinazzo
38. Dipartimento Dipendenze Patologiche - Azienda Sanitaria Locale 3 Salerno - Vallo della Lucania
39. Dipartimento Dipendenze da Sostanze d'Abuso - Azienda Sanitaria Locale 4 - Terni
40. Dipartimento Dipendenze Patologiche - Azienda Sanitaria Unica Regionale - Porto S. Elpidio
41. Dipartimento Dipendenze Patologiche Macerata e Camerino - Azienda Sanitaria Unica Regionale Area Vasta 3 - Macerata
42. Unità Operativa Servizio per le tossicodipendenze - Azienda Sanitaria Locale Salerno - Cava dei Tirreni
43. Dipartimento Dipendenze Patologiche Gargano - Unità operativa complessa - Vieste
44. Dipartimento Patologia delle Dipendenze - Azienda Sanitaria Locale CN2 - Alba Bra
45. Azienda Sanitaria Provinciale - Crotone
46. Dipartimento Dipendenze Patologiche - Azienda Sanitaria Provinciale 4 - Nicosia
47. Dipartimento Dipendenze - Azienda Sanitaria Locale 1 Umbria - Gubbio
48. Azienda Sanitaria Locale 3 Napoli sud - Pomigliano d'Arco
49. Dipartimento Salute Mentale e Dipendenze - Azienda Sanitaria Locale 6 Sanluri - Guspini Sanluri
50. Azienda Sanitaria Matera - Policoro
51. Azienda Sanitaria Locale 2 - Torino
52. Dipartimento Dipendenze Patologiche - Azienda Sanitaria Provinciale 4 - Piazza Armerina

53. Dipartimento Dipendenze - Azienda Sanitaria Locale - Monza e Brianza
54. Dipendenze Patologiche - Azienda Sanitaria Provinciale 3 - Catania
55. Dipendenze Patologiche - ULSS 5 Ovest Vicentino - Montecchio Maggiore
56. U.O.C. SerT Avellino - ASL Avellino
57. Dipartimento Dipendenze - USL 3 - Foligno
58. Dipartimento Salute Mentale - Azienda Sanitaria Provinciale Catania - Caltagirone
59. Azienda Sanitaria Locale 2 Chieti - Lanciano
60. Dipendenze Patologiche - Azienda Sanitaria Unica Regionale Marche - Fabriano
61. Coordinamento Area Sert - Azienda Sanitaria Locale Roma F - Servizio per le tossicodipendenze Capena - Roma
62. ASREM Azienda Sanitaria Regionale Molise - Termoli
63. Dipendenze Patologiche - Azienda Sanitaria Locale 4 Terni - Orvieto
64. Dipartimento Dipendenze - Azienda ULSS 2 - Feltre
65. Dipartimento Dipendenze - Azienda Sanitaria Provinciale - Reggio Calabria
66. Dipartimento Dipendenze - Azienda Sanitaria Provinciale 8 - Siracusa
67. Coordinamento Area Sert - Azienda Sanitaria Locale Roma F - Servizio per le tossicodipendenze Civitavecchia - Roma
68. Dipartimento Dipendenze - Azienda Sanitaria Locale - Varese

VI.2.2. Progetto “Elementare ma non troppo ...”

“Elementare, ma non troppo ...” è un progetto promosso da Dipartimento Politiche Antidroga, Istituto Superiore di Sanità e MOIGE - Movimento Italiano Genitori, per sensibilizzare e informare minori, genitori e docenti delle scuole elementari italiane sui rischi connessi all’uso della cannabis, dell’alcol e sui fattori che ne favoriscono l’avvio del consumo.

Nell’ambito del progetto, di durata biennale, sono state coinvolte 50 scuole elementari su tutto il territorio nazionale, per un totale di circa 15.000 bambini, 30.000 genitori e 2.000 insegnanti.

In ciascuna scuola è stato realizzato un open day che ha consentito ai bambini, coinvolti in attività ludiche alla presenza degli esperti del MOIGE, e successivamente ai genitori e agli insegnanti, nel corso di incontri serali, di saperne di più sul tema oggetto della campagna. Ciascun bambino ha realizzato un disegno sul tema e i migliori 12 sono stati inseriti all’interno di un calendario inviato poi alle scuole.

Nel corso delle giornate formative è stato distribuito materiale informativo sia per i bambini che per gli adulti con consigli utili per prevenire e contrastare l’uso delle droghe e dell’alcol e i fattori che ne favoriscono il consumo.

Di seguito le copertine del libretto diffuso nelle scuole e la copertina del calendario con i disegni realizzati dai bambini.

VI.2.3. Campagna Informativa 26 Giugno 2012

“Liberi da tutte le droghe, Liberi da tutte le mafie.

Chi compra droga finanzia le mafie, le loro violenze e il terrorismo”

Il 26 giugno 2012, per celebrare la “Giornata internazionale contro il consumo e il traffico illecito di droga” indetta dalle Nazioni Unite, il DPA ha proposto un’iniziativa comune da attuare in diverse città italiane.

La campagna si basava sul semplice concetto secondo cui vivere nella legalità e, ancora prima, nel principio dell’onestà e della coerenza dei propri comportamenti, lontano e contro tutte le organizzazioni mafiose, è un messaggio che le giovani generazioni dovrebbero sempre tenere ben presente, soprattutto nel momento in cui qualcuno di loro fosse tentato di acquistare sostanze stupefacenti.

L’iniziativa è stata realizzata **sotto l’Alto Patronato del Presidente della Repubblica, con il patrocinio del Presidente della Camera e del Presidente del Senato e la collaborazione dell’ANCI – Associazione Nazionale Comuni Italiani.**

A partire dal 25 giugno e sino al 27 p.v., il messaggio antidroga “Liberi da tutte le droghe, Liberi da tutte le mafie. Chi compra droga finanzia le mafie, le loro violenze e il terrorismo” è stato proiettato sulla Mole Antonelliana a Torino, in Piazza Maggiore a Bologna, sul Torrione del Teatro Carlo Felice di Genova, su Palazzo Barbieri a Verona, sul Campanile di San Marco a Venezia, sulla Torre di San Niccolò a Firenze, su Palazzo dei Priori di Perugia, sul Colosseo a Roma, sul Maschio Angioino a Napoli, sulla facciata della Sede comunale in Piazza Sant’Oronzo a Lecce, sulla Torre dell’Elefante a Cagliari, sul Palazzo di Città di Palermo, sulla statua del Cavatore a Catanzaro e in Piazza Ferrarese a Bari.

Ha condiviso l'iniziativa anche l'allora Procuratore Nazionale Antimafia, Pietro Grasso, che ha scritto:

“come Procuratore nazionale antimafia non posso che impegnarmi, con tutta la mia forza, nel perseguire i traffici di droga in tutto il mondo, ma ho bisogno della rivolta epocale di tutti voi, giovani e anziani, poveri e ricchi. È tempo di dire tutti con una sola voce: “NOI NO!!!”. E’ tempo di soffiare tutti insieme, forte, sempre più forte per formare un vento che spazzi via tutte le droghe, naturali e sintetiche, tutti i trafficanti, pushers e spacciatori, nonché i loro soldi, sporchi di lacrime, di sangue, di dolore per tante vite distrutte”.

Tutti i Comuni hanno dimostrato il loro pieno sostegno al progetto, e si sono impegnati affinché la proiezione riuscisse nel miglior modo facilitando le pratiche amministrative per la richiesta degli idonei permessi. Allo stesso modo, i Comuni hanno diffuso la notizia sul territorio sensibilizzando l'opinione pubblica sull'iniziativa.

Seguono alcune immagini della proiezione realizzata dalle serate del 25 e 26 giugno.

PERUGIA - Palazzo dei Priori

CAGLIARI - Torre dell'Elefante

LECCE - Piazza Sant'Oronzo

BARLETTA - Castello Svevo

CATANZARO - Il Cavatore

VI.2.4. Campagna Estiva spiagge sicure 2012

Il Progetto sperimentale "DP@pps" è stato realizzato per soddisfare l'esigenza di informazione e prevenzione dei giovani che, nell'estate, frequentano le spiagge italiane, sugli argomenti trattati nelle campagne del Dipartimento Politiche Antidroga:

- Prevenzione dell'uso di sostanze psicoattive (informazione precoce, approccio educativo ...);
- Prevenzione dell'incidentalità stradale derivante dalla guida in stato di ebbrezza e sotto l'effetto di sostanze stupefacenti.

Il progetto è stato realizzato nei mesi di Agosto e Settembre 2012 ed ha previsto le seguenti attività:

- Affissione di n. 200 quadri promozionali di dimensioni cm.70 x cm.100, realizzati in materiale plastico resistente agli agenti atmosferici, posti sui lati delle torrette di avvistamento della SNS installate come postazioni degli assistenti bagnanti nelle spiagge del Centro-Nord d'Italia Isole comprese e su n. 70 PASS (Postazione Ausiliaria Spiaggia Sicura) delle stesse caratteristiche

per un totale di n. 270 quadri promozionali.

- Stampa e la distribuzione di 20.000/40.000 flyers e/o pieghevoli all'interno di giornate informative e formative "Papà ti Salvo Io" che si svolgeranno durante la stagione balneare presso diverse località.

Di seguito l'elenco delle località che sono state coinvolte nel progetto:

Costa Adriatica	Costa Tirrenica	Isole	Lago del Garda
Pescara/Montesilvano	Marina di Massa	Sassari	Riva
Silvi Marina	Bonassola	Nuoro	Lazise
Tortoreto	Deiva	Taormina/ Giardini di Naxos	Malerba del Garda
Lido/Giulianova			
Alba Adriatica	Alassio	Ragusa	Peschiera del Garda
Porto D'Ascoli/S. Benedetto del Tronto	Languiglia		Desenzano
Grottammare	Torre del lago		Moniga
Cupra Marittima	Marina di Carrara		
Porto San Gioro/Lido di Fermo	Levanto		
Civitanova Marche/Porto Potenza	Castiglion della Pescaia		
Picena			
Senigallia			
Rosolina a Mare			

Immagini diffuse durante la campagna.

La sperimentazione ha realizzato inoltre un Network per smartphone.

L'azione si è sviluppata nel mese di agosto 2012 nelle località balneari messe a disposizione della Società Nazionale Salvamento, (7000 mt. di costa adriatica da S.Benedetto del Tronto a Porto d'Ascoli) appositamente individuate/selezionate. Gli "hotspot" hanno permesso la navigazione web gratuita tramite smartphone dopo il download dell'app.

Le località a cui si è inteso dare la possibilità di far scaricare gratuitamente il "Media Network DPA" hanno coperto la riviera delle Palme che va da S. Benedetto del Tronto a Porto d'Ascoli. La sperimentazione ha promosso anche la diffusione della campagna Estate Spiagge Sicure. Il "Media Network" ha diffuso

anche molte delle campagne promosse dal DPA e dallo stesso autorizzate e indicate. I contenuti delle campagne sono state oggetto di votazione e commentate in un forum appositamente studiato.

L'app scaricata permetteva di collegarsi ad un link specifico dedicato alle campagne di prevenzione dell'uso di droga realizzate dal DPA dal 2008 al 2012 e di indirizzare ai seguenti siti:

- | | |
|--|--|
| www.politicheantidroga.it | www.dreamonshow.it |
| www.drugsonstreet.it | www.drogaprevenzione.it |
| www.droganograzie.it | www.movieonstreet.it |
| www.drogaedu.it | www.lovenodrugs.it |
| www.drugfreedu.org | www.drogainbreve.it |

Di seguito le Statistiche Flurry Analytics 2011/2012 (fonte piattaforma ALISEO) relative alle attività svolte dal progetto DP@pps.

VI.2.5. Aggiornamento dati siti web con informazione antidroga

Di seguito si riportano i dati relativi ai contatti, pagine visitate, visite di tutti i siti relativi al periodo che compreso tra settembre 2012 e marzo 2013.

Siti web orientati a diversi target (operatori dei servizi e delle comunità terapeutiche, specialisti, ricercatori, studenti, insegnanti, giovani, donne, genitori, popolazione generale):

POLITICHEANTIDROGA.IT

Contatti 5.286.585
Pagine 1.744.447
Visite 296.412

DRONET.ORG

Contatti 5.441.442
Pagine 1.867.843
Visite 375.122

DROGANOGRAZIE.IT

Contatti 264.592
Pagine 4.433.428
Visite 5.365.456

COCAINA.DRONET.ORG

Contatti 2.619.994
Pagine 2.376.713
Visite 170.321

ALCOL.DRONET.ORG

Contatti 288.829
Pagine 3.887.555
Visite 4.250.962

DRUGFREEDU.IT

Contatti 65.060
Pagine 602.128
Visite 704.377

CANNABIS.DRONET.ORG

Contatti 202.451
Pagine 2.958.065
Visite 3.203.866

DRUGSONSTREET.IT

Contatti 67.752
Pagine 599.003
Visite 671.674

DREAMONSHOW.IT

Contatti 190.530
Pagine 3.396.494
Visite 3.732.903

NEUROSCIENZEDIPENDENZE.IT

Contatti 95.881
Pagine 1.067.435
Visite 1.168.668

ALLERTADROGA.IT

Contatti 5.550
Pagine 35.121
Visite 43.553

TOTALE

Contatti 11.499.442
Pagine 21.615.336
Visite 19.837.359

DPASCIENTIFICCOMMUNITY.IT

ITALIANJOURNALONADDICTION.

DPASCHOOL.IT

DROGANNEWS.IT

ITALIANJOURNALONADDICTION.

CONSORZIOETICODROGA.IT

GAMBLING.DRONET.ORG

DROGAINBREVE.DRONET.ORG

DIAGNOSIPRECOCE.DRONET.ORG

Il sito www.politicheantidroga.it genera un traffico giornaliero pari a 10.000 accessi provenienti da più di mille utenti diversi. Mentre sono di media 2.500 le pagine visitate ogni giorno, per un flusso che varia fra i 750 MB fino ad 1 GB ed oltre.

Tali dati sono ufficiali e verificabili solo su esplicita autorizzazione dal Centro Elaborazione Dati della Presidenza del Consiglio dei Ministri.

Il 30 gennaio u.s. il Dipartimento ha pubblicato on-line il sito web istituzionale www.drogaprevenzione.it che raccoglie e mette a disposizione degli utenti e degli operatori delle tossicodipendenze i materiali informativi sul tema della prevenzione delle droghe.

Statistiche social network

(Le statistiche di seguito riportate si riferiscono al periodo di tempo che va dalla creazione delle pagine al mese di maggio 2013).

Politiche Antidroga 1
(Terminate amicizie)

5000 amici

Più di 2000 contenuti veicolati

Politiche Antidroga 2
(Attivo da marzo 2013)

514 amici

Più di 50 contenuti veicolati

DPA Channel

n. visualizzazioni totali 720.530

Stima minuti guardati 581.707

Iscritti 538

Politiche Antidroga

Follower 546

Following 268

Tweet 94

VI.2.6. Pubblicazioni Dipartimento Politiche Antidroga 2008-2012

VI.2.6.1 Linee di Indirizzo

Prevenzione dell'uso di droghe e dell'abuso di alcol
Accordo di collaborazione DPA-ANCI
(Dicembre 2012)

Prevenzione dell'uso di droghe e dell'abuso di alcol
Protocollo di Intesa MIUR-DPA
(Dicembre 2012)

Uso di sostanze stupefacenti e patologie infettive correlate
(Ottobre 2012)

Il Dipartimento delle Dipendenze. Linee di Indirizzo e orientamenti organizzativi per l'integrazione dell'offerta e dei servizi.
 (Novembre 2011)

Carcere & Droga. Linee di Indirizzo per l'incremento della fruizione dei percorsi alternativi al Carcere per persone tossicodipendenti e alcol dipendenti sottoposte a provvedimenti dell'Autorità Giudiziaria limitativi o privativi della libertà personale
 (Novembre 2011)

Strategie di Auto-aiuto. Guida per interrompere l'uso di sostanze stupefacenti (WHO) (Giugno 2011)

La musica e il canto per la prevenzione dell'uso di droghe.
Carta dei principi e dei diritti per le giovani generazioni
(giugno 2011)

Uso di cocaina e lesioni distruttive. Linee di indirizzo per gli specialisti otorinolaringoiatri
(Maggio 2011)

Cannabis e danni alla salute. Aspetti tossicologici, neuropsichici, medici, sociali e linee di indirizzo per la prevenzione e il trattamento.
(Gennaio 2011)

Linee di Indirizzo Screening e diagnosi precoce delle principali patologie infettive correlate all'uso di sostanze stupefacenti (Gennaio 2011)

Guida all'educazione e al sostegno della famiglia per la prevenzione dell'uso di droghe (Progetto Edu.Care) (Dicembre 2010)

Media & Droga. Codice di Autoregolamentazione. Indicazioni per lo svolgimento dei programmi radiotelevisivi che trattano il tema dell'uso di droghe e dell'abuso di alcol con particolare riferimento alla tutela delle persone minori. (Marzo 2010)

Linee di Indirizzo. Misure ed azioni concrete per la Prevenzione delle Patologie Correlate all'uso di sostanze stupefacenti.
(Giugno 2009)

Cocaina e minori. Linee di Indirizzo per le attività di prevenzione e l'identificazione precoce dell'uso di sostanze
(Giugno 2009)

Guida alla realizzazione di programmi di formazione sulle abilità genitoriali per la prevenzione dell'uso di droghe.
(aprile 2009)

Counseling Individuale nella Dipendenza da Cocaina. Una guida per il trattamento individuale della dipendenza da cocaina attraverso il counseling cognitivo comportamentale.
 (gennaio 2009)

VI.2.6.2 Manuali tecnico scientifici

GAMBLING - Gioco d'azzardo problematico e patologico: inquadramento generale, meccanismi fisiopatologici, vulnerabilità, evidenze scientifiche per la prevenzione, cura e riabilitazione
 (Febbraio 2013)

Neuroscienze delle dipendenze: il Neuroimaging
 (Novembre 2012)

Modello Teorico Prativo per la riabilitazione e il reinserimento sociale e lavorativo della persona tossicodipendente. Manuale per gli operatori Progetto RELI (Novembre 2011)

Diagnosi e interventi precoce dell'uso di sostanze nei minori mediante counselling motivazionale, drug test e supporto educativo della famiglia: metodi e razionali (Early detection e early intervention). (Novembre 2011)

Manuale operativo. Linee di indirizzo per la costituzione e il funzionamento degli osservatori regionali per le dipendenze (NIOD) (Settembre 2011)

Manuale Operativo. Sistema informativo Nazionale sulle Dipendenze (SIND)
 (Maggio 2011)

Creazione di un Osservatorio Nazionale sulle droghe: un manuale comune (OEDT)
 (Dicembre 2010)

Elementi di Neuroscienze e Dipendenze. Manuale per operatori dei Dipartimenti delle Dipendenze – II Edizione
 (Giugno 2010)

Progetto Drugs on street e Protocollo D.O.S. per gli accertamenti su strada
(Agosto 2008)

Elementi di Neuroscienze e Dipendenze. Manuale per operatori dei Dipartimenti
delle Dipendenze – I Edizione
(Giugno 2008)

Sistema di allerta precoce e risposta rapida per le droghe.
Drugs Early Warning System (Maggio 2008)

VI.2.6.3 Pubblicazioni scientifiche e report epidemiologici

Report SPS-DPA 2012
(Dicembre 2012)

Report GPS-DPA 2012
(Dicembre 2012)

Report SPS-DPA 2011
(Ottobre 2012)

Relazione Annuale al Parlamento sullo stato delle tossicodipendenze in Italia.
Elaborazioni 2012 su dato 2011.
(Agosto 2011)

Report di attività 2012 Sistema Nazionale di Allerta Precoce
(Giugno 2012)

2011 National Report (2010 data) to the EMCDDA by the Reitox Italian Focal Point.
New Development, Trends and in-depth information on selected issues.
(Novembre 2011)

Progetto Quadro NNIDAC. Network nazionale per la prevenzione degli incidenti stradali droga e alcol correlati.
 (Ottobre 2011)

Activity Report N.E.W.S.
 (Luglio – Agosto 2011)

Relazione Annuale al Parlamento sullo stato delle tossicodipendenze in Italia.
 Elaborazioni 2011 su dato 2010.
 (Giugno 2011)

Interventi di prevenzione nelle scuole mediante videoconferenza
(Giugno 2011)

Activity Report N.E.W.S.
(Maggio – Giugno 2011)

Rave Party Prevention. Progetto per il monitoraggio ed il controllo degli eventi musicali illegali.
(Maggio 2011)

Activity Report N.E.W.S.
(Marzo – Aprile 2011)

Activity Report N.E.W.S.
(Gennaio – Febbraio 2011)

La prevenzione dell'uso di sostanze stupefacenti. Materiali, siti informativi e piano di comunicazione per le campagne antidroga.
(Novembre 2010)

2010 National Report (2009 data) to the EMCDDA by the Reitox Italian Focal Point.
New Development, Trends and in-depth information on selected issues.
(Novembre 2010)

Activity Report N.E.W.S.
(Novembre – Dicembre 2010)

Strumenti informativi per una scuola senza droghe. Rete nazionale di portali informativi per le scuole per la prevenzione dell'uso di droghe
(ottobre 2010)

Activity Report N.E.W.S.
(Settembre – Ottobre 2010)

Activity Report N.E.W.S.
(Luglio – Agosto 2010)

Relazione Annuale al Parlamento sullo stato delle tossicodipendenze in Italia.
Elaborazioni 2010 su dato 2009.
(giugno 2010)

Activity Report N.E.W.S.
(Maggio – Giugno 2010)

Activity Report N.E.W.S.
(Marzo – Aprile 2010)

Activity Report N.E.W.S.
(Gennaio – Febbraio 2010)

2009 National Report (2008 data) to the EMCDDA by the Reitox Italian Focal Point. New Development, Trends and in-depth information on selected issues. (Novembre 2009)

Relazione Annuale al Parlamento sullo stato delle tossicodipendenze in Italia. Elaborazioni 2009 su dato 2008. (giugno 2009)

Apprendere e Lavorare nell'era digitale. On-line collaborative e-learning per le organizzazioni sanitarie e sociali. (Luglio 2008)

VI.2.6.4 Strategie e Masterplan Progetti

Consorzio Etico

VALORE SALUTE - Per la salute dei giovani, la prevenzione dell'uso di tutte le droghe e dell'abuso di alcol

(Maggio 2013)

Statement Master 2012

Cannabis e i suoi derivati: Alcuni elementi di chiarezza su danni alla salute, uso medico dei farmaci a base di THC, coltivazione domestica e uso voluttuario.

(Luglio 2012)

Sintesi degli orientamenti espressi dagli operatori nella V Conferenza Nazionale sulle Politiche Antidroga. Relazioni conclusive della Conferenza e delle successive consultazioni permanenti

(Settembre 2009)

Piano di Azione Nazionale Antidroga 2010-2013
(ottobre 2010)

Piano dei Progetti 2011/2012. Il Dipartimento per le Politiche Antidroga prosegue il percorso per la lotta alle tossicodipendenze
(marzo 2011)

Piano dei Progetti 2010. Il Dipartimento per le Politiche Antidroga traccia un nuovo percorso per la lotta alle tossicodipendenze
(marzo 2010)

Dipartimento Politiche Antidroga

POSIZIONE ITALIANA IN RELAZIONE ALLA SCRIMINAZIONE
TELE-2010-00011 COMMISSIONE EUROPEA DELLA
LEGALIZZAZIONE DELLE SOSTANZE STUPEFACENTI

In risposta alle sollecitazioni in merito alla possibilità di legalizzazione delle sostanze stupefacenti, il Dipartimento Politiche Antidroga ha elaborato una posizione italiana che viene presentata alla Commissione Europea della Legalizzazione delle Sostanze Stupefacenti.

1. Non esiste consenso internazionale in merito alla legalizzazione delle sostanze stupefacenti e dell'uso della droga. In particolare, non esiste un consenso internazionale in merito alla legalizzazione delle sostanze stupefacenti.
2. La legalizzazione delle sostanze stupefacenti è una questione complessa che coinvolge molti aspetti, tra cui la salute pubblica, la sicurezza, la giustizia, la politica e la cultura. La legalizzazione delle sostanze stupefacenti può avere conseguenze sia positive che negative. È importante che la legalizzazione delle sostanze stupefacenti sia basata su evidenze scientifiche e che sia accompagnata da misure di prevenzione e di cura.
3. Il Dipartimento Politiche Antidroga ritiene che la legalizzazione delle sostanze stupefacenti non sia la soluzione migliore per affrontare il problema della dipendenza da sostanze stupefacenti. È importante che la legalizzazione delle sostanze stupefacenti sia basata su evidenze scientifiche e che sia accompagnata da misure di prevenzione e di cura.

Posizione italiana sulla legalizzazione delle sostanze stupefacenti
(giugno 2011)

Principi generali della posizione Italiana sulla lotta alla droga.
(novembre 2011)

Le ragioni del perché NO alla legalizzazione delle sostanze stupefacenti
(novembre 2011)

VI.2.6.5 Scientific Community e collaborazioni internazionali

3° Congresso Internazionale "Addiction: new evidences from neuroimaging and brain stimulation" (Novembre 2012)

Prevention Strategy and Policy Makers a "Solidarity Consortium" (Ottobre 2012)

Italian Scientific Community on Addiction. Una nuova comunità Scientifica per l'innovazione del sistema delle Dipendenze italiano.

- Italian Scientific Community on Addiction.
- Italian Journal on Addiction. Dalle neuroscienze alla ricerca multidisciplinare
- National School on Addiction
- Newsletter Droganews
- International Groups

(luglio 2011)

Accordo di collaborazione scientifica ITALIA – USA. Accordi intergovernativi per sviluppare progetti e interazioni comuni nell'area della ricerca, della cura, della prevenzione e della riabilitazione delle dipendenze.

(luglio 2011)

Scuola Nazionale sulle Dipendenze – National School on Addiction

Programma formativo multidisciplinare per i professionisti del sistema italiano delle dipendenze.

(gennaio 2012)

Progetto di collaborazione Italia-Cina

(febbraio 2012)

Rete MED.NET
(febbraio 2012)

Progetto di collaborazione Italia-Russia
(febbraio 2012)

Stockholm Statement 2012
Dichiarazione internazionale congiunta per una politica umana
bilanciata contro le droghe