

## Edukasi Bahaya Ganja, Klinik Unimal Hadirkan Pemateri dari BNN Lhokseumawe


Koordinator Seksi Rehabilitasi Kota Lhokseumawe, Sri Azni MPsi sedang menyampaikan materi Edukasi Bahaya Ganja, di Aula Cut Meutia Kampus Bukit In  
Bustami Ibrahim

**UNIMALNEWS | Lhokseumawe** - UPT Klinik Kesehatan Universitas Malikussaleh melakukan edukasi bahaya Ganja yang ada di lingkungan kampus tersebut, Senin, (8/11/2021). Kegiatan tersebut dilaksanakan di Aula Cut Meutia, Kampus Lhokseumawe.

Pemateri yang dihadirkan dalam edukasi bahaya ganja dan golongan narkotika di Indonesia yaitu, Koordinator Seksi R Narkotika Nasional (BNN) Kota Lhokseumawe, Sri Azni MPsi. Juga hadir mahasiswa dari berbagai prodi di Universitas

Ketua Panitia, Drg Deri mengatakan, untuk saat ini Klinik Unimal sangat siap mewadahi program penyalahgunaan narkoba fakultas Unimal dan juga perlu ditekankan, jika sudah mengkonsumsi narkoba sebaiknya terus melakukan konsultasi se memperparah kondisi kesehatan bagi diri sendiri.

“Ini bukan hal yang yang main-main, sebelum memperparah generasi penerus kita di masa akan mendatang, sebaiknya s katanya.


Lanjut Deri, seperti yang diketahui baru-baru ini telah terjaring penyalahgunaan narkoba di Universitas ternama di Suma mencoreng marwah nama universitas. Menurutnya, itu terjadi akibat kurangnya pengawasan tentang penyalahgunaan narkoba

“Ini sebagai contoh bagi kami agar selalu berupaya menjaga nama baik Unimal agar terhindar dari penyalahgunaan narkoba

Selanjutnya, pemateri Sri Azni MPsi menyampaikan materi tentang “Edukasi Bahaya Ganja”. Para tamu undangan serta tetap mematuhi protokol kesehatan.[tmi]

**Tanggal:** 08 November 2021

**Post by:** [Tami](#)

**Kategori:** [News](#),

**Tags:** [Unimal](#), [Aceh](#), [Lhokseumawe](#), [Seminar](#),