

KURZ

ZVLÁDnutí KRIZOVÉHO ŘÍZENÍ A SOUČINNOST SLOŽEK INTEGROVANÉHO ZÁCHRANNÉHO SYSTÉMU

V dnešním světě narůstá potřeba zdokonalování ochranných a obranných mechanismů při mimořádných událostech a krizových situacích ohrožujících životy a zdraví lidí, jejich majetek nebo životní prostředí, způsobených působením přírodních živlů nebo lidskou činností. Efektivní zvládnutí krizových situací ve všech jejich fázích - prevence, připravenosti, odezvy a zmírnění škod, to vše přináší výzvy pro Krizové štáby ORP a všechny složky záchranného systému. Řešení krizových situací má určitá specifika vzhledem k charakteru a podmínkám zvládnutí příslušných činností.

Cílem v oblasti zvládnutí krizového řízení a součinnosti složek Integrovaného záchranného systému je provedení 5 vzdělávacích školeních v daných modulech (MODUL 1 až MODUL 4) jejichž úkolem je vysoce odborně připravit Bezpečnostní radu ORP Horažďovice, Krizový štáb ORP Horažďovice, starosty obcí ORP Horažďovice, zástupce složek IZS (HZS, ZZS, PČR) včetně velitelů jednotek JPO SDH a členů Městské policie Horažďovice v problematice krizového řízení v souvislosti s typy krizových situací dle Usnesení Bezpečnostní rady státu (BRS) č. 295/2002 a v problematice činnosti dle Katalogu typových činností složek IZS a vštípit členům Krizového štábu ORP trvalé procesní návyky.

Celý kurz (Modulu 1 až 4) poskytnout jako komplexní servis dodávek od A do Z jejichž součástí budou dále i podpůrné služby, spočívající v zavedení nových prvků do stávajících plánů, dokumentů a případně podpora vlastní výuky v oblasti bezpečnosti a krizového řízení.

Jedná se o získávání nových zkušeností a návyků spojených se skutečnou mimořádnou událostí či krizovou situací, neboť v systému vzdělávání, přípravy a výcviku personálu a orgánů krizového řízení je největším problémem omezená možnost procvičování teoretických znalostí získaných při výuce s pomocí praktického výcviku. Možnosti modelových štábních cvičení však otevírají prostor orgánům krizového řízení k využívání simulačních modelů.

Celá realizace specifického vzdělávacího a výcvikového programu zvládnutí krizového řízení a součinnosti složek integrovaného záchranného systému, přispěje ke zkvalitnění rozvoje lidských zdrojů ve veřejné správě.

V rámci přípravy a provedení nasmlouvaný subjekt je ve velmi úzké součinnosti s pracovištěm bezpečnosti, OUI a krizového řízení Městského úřadu Horažďovice, Mírové náměstí 1, 341 01 Horažďovice, tel: +420 371 430 524, 724 181 018.

Přesné zadání (téma cvičení) pro ŠKOLENÍ: Společný výcvik MP, IZS a zaměstnanci městského úřadu v Modulu 4 bude zpracován s dostatečným předstihem vybraným subjektem v úzké součinnosti s pracovištěm bezpečnosti, OUI a krizového řízení Městského úřadu Horažďovice, zástupcem PČR, zástupcem HZS a v součinnosti s dalšími zástupci vybraných činitelů zastoupených v zorganizované pracovní skupině.

Z hlediska věcného bude plán školení s cvičením zpracován v souladu s ustanovením § 18 odst. 1, odst. 2 písm.bj) zákona č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (krizový zákon), ve znění pozdějších předpisů, a z hlediska formálního bude vycházet a bude v souladu s „Metodika pro přípravu krizových štábů“ a Katalog typových činností složek IZS, část I a část II.

Dalším předmětem kurzu, **kromě školení, je vytvořit E-learningový (E-learningové) multimediální program (programy), který (které) bude v rámci ORP využíván pro vzdělání, školení a výcvik osob pro zvládnutí krizových stavů a to nejen členů krizových štábů ORP, ale i starostů a dalších osob podílejících se na řešení různých typů mimořádných situací a krizových stavů. Obsah bude tvořen především:**

- Zákon o krizovém řízení a jeho prováděcích vyhlášek
- Zákon o IZS a jeho prováděcích vyhlášek
- Katalog typových činnosti složek IZS I a II
- Metodika příprava krizových štábů

Tento E-learning bude využívat základní informační a komunikační technologie k tvorbě kurzů, k distribuci studijního obsahu, komunikaci mezi pracovištěm a školenou osobou či skupinou a k řízení vzdělávání a studia. Komplexní vzdělávací program, tam kde to půjde, bude využívat multimediální prvky – nejlépe prezentace a texty s odkazy, animované sekvence, video snímky, sdílené pracovní plochy, komunikaci s lektorem a školenými, testy, elektronické modely procesů, atd. v celém systému pro řízení a přípravu v oblasti krizového řízení na úrovni ORP.

Dále v rámci tohoto kurzu bude **zpracována kompletní přípravná dokumentace na realizaci opatření „Zvláštní skutečnosti“** v souladu se zákonnou normou platnou v době zpracování.

MODUL 1

ŠKOLENÍ: Krizové situace dle zákona o krizovém řízení (povodně, sucha, zemětřesení atd.)

Celkem účastníků	Počet dnů x skupina	Počet osob ve skupině	Cílové skupiny/účastníci					Poznámka
			Zaměstnanci MěÚ	Zastupitelé	Veřejnost	Základní složky IZS – PČR, HZS, ZZS	Základní složky IZS – JPO	
30	1x2	15	19	1	4	2	4	

Požadavky a obsah:

Předběžný termín provedení školení: 11 – 12/2018

Každá skupina je jiný den z důvodu nenarušení chodu organizace.

Místo provedení: Městský úřad Horažďovice, Velká zasedací místnost, Mírové náměstí 1, 342 01 Horažďovice

Zahájení školení: 08:00 hod

8 školících hodin á 45 min

Přestávka během školení: min. 2x 10 min

Přestávka – oběd: 45 min

Ukončení školení: max. do 15:30 hod

Základní požadovaný obsah školení:

Školení především poskytne komplexní pohled na problematiku krizového řízení na úrovni ORP, tj. nejen na vlastní činnost, ale i na komunikaci v rámci ORP, komunikaci ORP vs. obec a komunikaci ORP vs. kraj.

Uvedená část bude především splňovat podmínky odborné přípravy vedoucích stálé pracovní skupiny a vedoucích odborných skupin. Proběhne jako skupinový nácvik zaměřený na plnění úkolů jednotlivých členů KŠ a na jejich vzájemnou komunikaci v souladu s Metodikou pro přípravu KŠ.

Tato část přispěje k rozšíření znalostí členů krizových orgánů a IZS v předmětné problematice a přispěje k získání podnětů pro aktivnější přípravu.

Hlavním předmětem školení bude seznámení účastníků školení s následujícími tématy se zaměřením na postavení a působnost ORP:

- Úvod do krizového řízení.
- Základní právní rámec krizového řízení.
- Role a povinnosti ORP (jednotlivých odborů, odborných skupin a v jednotlivých oblastech) v rámci systému krizového řízení.
- Plánovací dokumentace.
- Oblast krizového managementu, tedy řízení veškerých krizových situací na úrovni vedoucích pracovníků (vedoucích odborů MěÚ) – vedoucích odborných skupin KŠ ORP, členů KŠ.
- Řízení krizových situací.
- Informační podpora krizového řízení.
- Typy krizových situací.
- Postupy řešení krizových situací
- Speciálně - typové plány pro řešení krizové situace:

- povodně velkého rozsahu
- migrační vlna velkého rozsahu
- rozsáhlé nepokoje
- blackout
- narušení dodávek elektrické energie velkého rozsahu
- narušení dodávek plynu velkého rozsahu
- narušení dodávek tepelné energie velkého rozsahu
- Test osobnosti podle Belbina s cílem poznání jejich rolí v krizovém/řídícím štábu
- Typové činnosti složek IZS.

Na konci školení bude každému účastníkovi vydáno osvědčení.

MODUL 2

ŠKOLENÍ: Modelové situace

Celkem účastníků	Počet dnů x skupina	Počet osob ve skupině	Cílové skupiny/účastníci					Poznámka
			Zaměstnanci MěÚ	Zastupitelé	Veřejnost	Základní složky IZS – PČR, HZS, ZZS	Základní složky IZS – JPO	
30	2x2	15+15	19	1	4	2	4	

Požadavky a obsah:

Předběžný termín provedení školení: 01 – 06/2019

Každá skupina je jiný den z důvodu nenarušení chodu organizace.

Místo provedení: Městský úřad Horažďovice, Velká zasedací místnost, Mírové náměstí 1, 342 01 Horažďovice

Zahájení školení: 08:00 hod

8 školících hodin á 45 min

Přestávka během školení: min. 2x 10 min

Přestávka – oběd: 45 min

Ukončení školení: max. do 15:30 hod

Základní požadovaný obsah školení:

Účastníci dle zadání budou zpracovávat myšlenkové mapy k vybraným mimořádným událostem, budou pracovat s využitím analytického kruhu na vyjádření doprovodných událostí ke konkrétní krizové situaci, modelovat zadanou situaci na plastickém stole a řešit připravenou krizovou situaci po vzniku určité katastrofické situace (bude určeno).

Tato část musí přispět k získání a především upevnění povědomí o možné práci v Bezpečnostní radě ORP a Krizovém štábu ORP, o spolupráci krizových orgánů a složek IZS, o nutnosti včasné přípravy plánovací dokumentace havarijního a krizového plánu a pracovní dokumentace štábu na jedné straně a vlastní přípravě členů krizového štábu a složek IZS na druhé straně.

Obsahem přípravy bude především procvičování činnosti orgánů krizového řízení ORP při řešení:

- nevojenských krizových situací, kdy řešením nevojenských krizových situací se rozumí řešení krizových situací specifikovaných v usneseních BRS č. 295/2002 a č. 127/2004, a to především:

- a) v důsledku ohrožení životů a zdraví velkého počtu osob, majetku, nebo životního prostředí velkého rozsahu, zejména v souvislosti:
 - s haváriemi na dopravních cestách velkého rozsahu,
 - s havarijním znečištěním vodních zdrojů, ovzduší a přírodního prostředí velkého rozsahu,
 - s povodněmi a ostatními živelními pohromami,
 - s epidemiemi a pandemiemi lidí,
 - s hromadnými nákazami hospodářských zvířat nebo polních kultur;
- b) v důsledku ohrožení ekonomické bezpečnosti ČR, zejména v souvislosti:

- s narušením dodávek ropy a ropných produktů, elektrické energie, plynu nebo tepelné energie, potravin, pitné vody, léčiv a zdravotnického materiálu, včetně následného narušení stability státu,
- s narušením dopravy, informačních a komunikačních vazeb;
- c) při ohrožení veřejného pořádku a vnitřní bezpečnosti ČR velkého rozsahu, zejména v souvislosti:
 - s migračními vlnami velkého rozsahu,
 - s narušením místních záležitostí veřejného pořádku a místním nárůstem majetkové a násilné kriminality velkého rozsahu;
 - s jednotlivými závažnými teroristickými akcemi,
 - s narušením místních záležitostí veřejného pořádku a místním nárůstem majetkové a násilné kriminality velkého rozsahu;

Uvedená část proběhne jako modelový nácvik na řešení simulovaných situací a cvičení celého (po částech) krizového štábu se zapojením vybraných starostů obcí ORP Horažďovice. Z hlediska formálního bude vycházet a bude v souladu s „Metodika pro přípravu krizových štábů“ a Katalog typových činností složek IZS, část I a část II.

Školení zakončeno krátkým znalostním testem.

Na konci školení bude každému účastníkovi vydáno osvědčení.

MODUL 3

ŠKOLENÍ: Komunikace v rámci krizového řízení

Celkem účastníků	Počet dnů x skupina	Počet osob ve skupině	Cílové skupiny/účastníci					Poznámka
			Zaměstnanci MěÚ	Zastupitelé	Veřejnost	Základní složky IZS – PČR, HZS, ZZS	Základní složky IZS – JPO	
19	1x2	9+10	16	1	0	2	0	

Požadavky a obsah:

Předběžný termín provedení školení: 09 – 10/2018

Každá skupina je jiný den z důvodu nenarušení chodu organizace.

Místo provedení: Městský úřad Horažďovice, Velká zasedací místnost, M9rové náměstí 1, 342 01 Horažďovice

Zahájení školení: 08:00 hod

8 školících hodin á 45 min

Přestávka během školení: min. 2x 10 min

Přestávka – oběd: 45 min

Ukončení školení: max. do 15:30 hod

Základní požadovaný obsah školení:

Cílem bude pohled na různé aspekty komunikace v rámci krizového řízení (krizové situace, nouzového stavu, mimořádné události).

Školení bude zaměřeno na různé druhy komunikace v rámci krizového řízení, která zahrnuje nejen komunikaci krizových orgánů mezi sebou, komunikaci s postiženými, ale např. i komunikaci s médii.

Obsahem též bude zaměřeno na psychologii mimořádných událostí, nedůležitějších teoretických východisek krizové komunikace, jejích základních modelů včetně praktického využití.

Školení též musí vysvětlit potřeby a reagování lidí zasažených mimořádnou událostí.

Školením se též bude prolínat:

- Nástroje pro online a offline komunikaci.
- Využívání různých druhů digitální komunikace v rámci krizového štábu při mimořádné události či krizové situaci..
- Rychlé zprávy/chat, Sdílení datových a organizačních podkladů, Mobilita.
- Využití digitální komunikace a nástrojů pro týmový a osobní time management.
- Nástroje týmové spolupráce. Aplikace na tvorbu myšlenkových map (např. Mindjet MindManager).
- Bezpečné používání informačních technologií (IT Security), neboli základní principy a pravidla bezpečného využívání počítačů a internetu v každodenním životě

Na konci školení bude každému účastníkovi vydáno osvědčení.

MODUL 4

ŠKOLENÍ: Společný výcvik IZS typové činnosti: (střelec, nehody, nepokoje)

Celkem účastníků	Počet dnů x skupina	Počet osob ve skupině	Cílové skupiny/účastníci				Poznámka	
			Zaměstnanci MěÚ	Zastupitelé	Veřejnost	Základní složky IZS – PČR, HZS, ZZS		Základní složky IZS – JPO
6	3x1	6	6	0	0	0	0	

Požadavky a obsah:

Termín: 05 – 08/2018

Místo provedení: místo určené dodavatelem, přičemž platí, že místo bude na území ČR, dostupné veřejnou dopravou (vlak, autobus). Náklady na pronájem školících místností či střelnice zahrne dodavatel do nabídkové ceny.

Doprava: vlastní účastníky školení

Zahájení školení: první den 08:30 hod

Přestávka – stravování: dle plánu cvičení

Stravování zajistí dodavatel. Náklady na stravování zahrne dodavatel do celkové ceny kurzu, přičemž platí, že

- strava bude poskytnuta 5x za den (snídaně, svačina, oběd, svačina, večeře) v normách na jednu osobu dospělého muže
- oběd a večeře bude „teplá“. Zadavatel nepožaduje speciální stravu.
- včetně nealko nápojů (ke každému jídlu (i svačině) jeden nápoj 0,3 l pro každou jednu osobu)

Ubytování zajistí dodavatel počínaje den před kursem od 18:00 (bez stravy) a konče následujícím dnem po skončení kurzu do 10:00 (se snídaní).

Náklady na ubytování zahrne dodavatel do ceny kurzu, přičemž platí:

- pokoj min. pro 2 účastníky
- lůžkoviny budou mít účastníci vlastní (dodavatel nezabezpečuje)
- sociální zařízení (WC + sprcha s teplou vodou) min. v objektu
- dodavatel nezabezpečuje hygienické potřeby

Ukončení školení: poslední třetí den do 18:00 hod

Základní požadovaný obsah školení:

Kurs bude realizován dle zpracovaného taktického námětu formou třídního tréninku sestaveného z teoretické a především praktické části tak, aby bylo zajištěno aktivní zapojení každého z účastníků.

Drilováním výše uvedených technik a reálně vyhlížejícím modelovým situacím s navozeným stresovým faktorem si účastníci zdokonalí své praktické a taktické dovednosti.

Každý školící (výcvikový) den bude zahájen 45 min fyzickou přípravou.

První (1.) den bude zahájen v 08:30 hod, druhý (2.) a třetí (3.) den bude zahájen v 08:00 hod.

První (1.) a druhý (2.) den bude ukončen do 21:00 hod, třetí (3.) den bude ukončen do 18:00 hod.

Výcvik bude zaměřen na dvě hlavní oblasti:

- I. Základní oblast – taktické základní a pokročilé techniky:
 - a. Vstupu do objektu („CQB - boj na krátkou vzdálenost“ a pohyb po objektu ve dvou i ve vícečlenné hlídce).
 - b. Zastavení vozidla (prohlídka vozidla, přístup k vozidlu s „nebezpečným pachatelem“ apod.).
 - c. Základy první pomoci v taktickém prostředí (ošetření dle algoritmu CABC a obvazové techniky), základy zdravotní přípravy – první pomoc, střelná a bodná poranění, ukázka vybavení osobních lékárníček a větších lékáren do aut.
- II. Základní oblast - kurz ve střeleckých a taktických dovednostech
 - a. Konstrukce zbraní, údržba, bezpečná manipulace se zbraněmi, balistika.
 - i. bezpečná manipulace se zbraní a bezpečnostní návyky při střelbě
 - ii. základní střelecké techniky - držení, spouštění, tasení
 - iii. postoje vhodné pro obrannou střelbu
 - iv. odstraňování závad
 - v. tasení s nabitím (náboj mimo komoru)
 - vi. prohlubování bezpečnostních návyků při střelbě
 - b. Střelecká příprava jednotlivce a malé skupiny, základní střelecké návyky, střelecké polohy, přebíjení, řešení závad na zbraní, střelba na pohyblivé cíle, střelba s výběrem cílů.
 - i. taktické využití krytu a střelba zpoza překážky
 - ii. střelba jednou rukou
 - iii. různé druhy přebití
 - iv. přenos střelby na více cílů a do různých směrů
 - v. techniky střelby CQS na kontaktní a velmi krátkou vzdálenost
 - vi. správné taktické postupy při prohlídce objektu
 - c. Zásady pohybu a řešení krizových situací v otevřeném prostoru, v budovách a zalesněných prostorách, souhra týmu při řešení těchto situací s ostrou střelbou.
 - i. střelba za pohybu a po pohybu
 - ii. další střelecké polohy (klek, leh...) a jejich kombinování
 - iii. základy taktického chování a střelby v krizové situaci
 - iv. nestandardní a vynucené střelecké polohy - ovládání zbraně po zranění
 - d. Psychologická příprava a rozpoznání hrozby v souvislosti s přistěhovalci.
 - i. obrana vlastní zbraně
 - e. Základy spojovací přípravy – zásady komunikace ve spojovacích prostředcích, vliv prostředí a techniky na spojení.
 - f. Speciální tělesná příprava zaměřená na použití výstroje a výzbroje hlídky.
 - i. techniky obrany proti krátkým a dlouhým střelným zbraním
 - g. Souhra hlídky s operačním střediskem při řešení krizových situací.
 - h. Střelba z auta, využití auta jako krytu, prohlídka auta, účinky střel na materiály v autě.

i. řešení krizových situací okolo a uvnitř automobilu

Vybavení a požadovaný materiál:

Každý účastník kurzu z řad Městské policie bude mít svůj přidělený materiál, se kterým plní služební úkoly

- taktickou nebo služební ústroj pro plnění služebních úkolů
- přidělenou zbraň + pouzdro na opasek nebo pouzdro součástí taktické vesty
- 3ks zásobníků + pouzdro na opasek nebo součást taktické vesty
- služební taktickou svítilnu pro použití při nočních střelbách
- ochranné střelecké brýle a rukavice
- chrániče sluchu

Dále pro zabezpečení požadujeme (další materiál pro zabezpečení – zápůjčka materiálu):

- 6x taktická balistická vesta jako zápůjčka pro dobu kurzu
- chrániče kolena a lokte pro 6 osob jako zápůjčka pro dobu kurzu
- 2x 9mm pistole s 3 ks zásobníky jako zápůjčka pro dobu kurzu
- 2x ochranné střelecké brýle a rukavice jako zápůjčka pro dobu kurzu
- 2x chrániče sluchu jako zápůjčka pro dobu kurzu
- 2x služební taktickou svítilnu pro použití při nočních střelbách jako zápůjčka pro dobu kurzu

Munice – střelivo: minimální zabezpečení je 500 ran na osobu, tj. 3 500 ks 9 mm typu Luger (uvedený typ odpovídá zbraním ve vlastnictví účastníků)

Organizátor zajistí prostředky pro čištění zbraní.

Organizátor zabezpečuje kompletní terčový materiál.

Na konci školení bude každému účastníkovi vydáno osvědčení.

ŠKOLENÍ: Společný výcvik MP, IZS a zaměstnanci městského úřadu

Celkem účastníků	Počet dnů x skupina	Počet osob ve skupině	Cílové skupiny/účastníci					Poznámka
			Zaměstnanci MěÚ	Zastupitelé	Veřejnost	Základní složky IZS – PČR, HZS, ZZS	Základní složky IZS – JPO	
22	1x1	22	14	2	2	2	2	

Požadavky a obsah:

Termín provedení: 01 – 06/2019

Místo provedení: místo určené dodavatelem, přičemž platí, že místo bude na území ČR, dostupné veřejnou dopravou (vlak, autobus). Náklady na pronájem školících místností či střelnice zahrne dodavatel do nabídkové ceny.

Doprava: vlastní účastníky školení.

Stravování zajistí dodavatel. Náklady na stravování zahrne dodavatel do celkové ceny kurzu, přičemž platí, že

- strava bude poskytnuta 5x za den (snídaně, svačina, oběd, svačina, večeře) v normách na jednu osobu dospělého muže
- oběd a večeře bude „teplá“. Zadavatel nepožaduje speciální stravu.
- včetně nealko nápojů (ke každému jídlu (i svačině) jeden nápoj 0,3 l pro každou jednu osobu)

Ubytování zajistí dodavatel počínaje den před kursem od 18:00 (bez stravy) a konče následujícím dnem po skončení kursu do 10:00 (se snídaní).

Náklady na ubytování zahrne dodavatel do ceny kurzu, přičemž platí:

- pokoj min. pro 2 účastníky s min. 2 lůžky
- lůžkoviny budou mít účastníci vlastní (dodavatel nezabezpečuje)

- sociální zařízení (WC + sprcha s teplou vodou) min. v objektu
- dodavatel nezabezpečuje hygienické potřeby

Zahájení školení: 08:00 hod

Přestávka – stravování: dle plánu cvičení

Ukončení školení: do 17:00 hod

Základní požadovaný obsah školení:

Uvedená část proběhne jako modelový nácvik na řešení simulovaných situací a cvičení celého krizového štábu se zapojením obcí ORP Horažďovice v souladu s Metodikou pro přípravu KŠ.

Tato část musí přispět k získání a především upevnění povědomí o možné práci v Bezpečnostní radě ORP a Krizovém štábu ORP, o spolupráci krizových orgánů a složek IZS, o nutnosti včasné přípravy plánovací dokumentace havarijního a krizového plánu a pracovní dokumentace štábu na jedné straně a vlastní přípravě členů krizového štábu a složek IZS na druhé straně.

Příprava (cvičení) proběhne jako jednostupňová, kterého se účastní orgány krizového řízení pouze na jedné úrovni řízení a to na úrovni ORP neboli orgány s územní působností a jejich krizové štáby. Cvičení se též účastní právnické, fyzické osoby, nebo subjekty, které se mohou podílet na řešení krizových situací, na které bude cvičení zaměřeno (např. JPO SDH, povodí, případně jiné organizace).

Za přípravu a provedení přípravy (cvičení) nese nasmlouvaný subjekt (organizátor) v úzké součinnosti s pracovištěm bezpečnosti a krizového řízení Městského úřadu.

Plán přípravy (cvičení) KŠ ORP bude schvalovat starosta ORP na návrh pracoviště bezpečnosti a krizového řízení, pokud bude možné, tak po projednání v Bezpečnostní radě ORP Horažďovice.

Plán cvičení KŠ ORP bude dokument, který bude vycházet z:

- výše uvedených popsanych Modulů 1 až 3,
- aktuálního stavu hodnocení možností vzniku konkrétního druhu krizové situace,
- úzké součinnosti s pracovištěm bezpečnosti a krizového řízení Městského úřadu Horažďovice,
- lhůt provedení cvičení stanovených v právních předpisech.

Plán cvičení bude především zahrnovat:

- cíle cvičení,
- obsahové zaměření cvičení, tj. řešení jakých krizových situací se plánuje procvičovat,
- tabulkovou část: přehled údajů o cvičení orgánů krizového řízení, ve které se k jednotlivým cvičením u každého cvičení zpravidla uvádí:
 - druh cvičení, jeho název a téma,
 - období provedení cvičení a doba trvání cvičení,
 - orgány a organizace účastníci se cvičení,
 - orgán odpovědný za přípravu cvičení,

- orgán odpovědný za řízení cvičení (řídící cvičení),
- rozsah finančního zabezpečení cvičení.

Finanční prostředky k pokrytí nákladů spojených s přípravou a realizací plánovaných cvičení budou součástí podané nabídky.

Zásady přípravy cvičení

Příprava cvičení bude souhrn opatření k vytvoření podmínek pro provedení cvičení v souladu s Plánem cvičení a se stanovenými cíli. Bude zahájena s dostatečným časovým předstihem a bude především zahrnovat:

- vytvoření zpracovatelského týmu pro zabezpečení přípravy cvičení,
- zpracování a schválení Výchozích údajů pro cvičení (Záměr) a Harmonogramu jeho přípravy,
- zpracování a schválení Organizačního nařízení/pokynu cvičení,
- zpracování Plánu provedení cvičení, Námětu cvičení a Plánu řízení cvičení,
- realizaci opatření k přípravě prostoru provedení cvičení a organizaci materiálního a technického zabezpečení,
- zabezpečení přípravy ředitelství cvičení, rozhodčí služby a cvičících.

K přípravě cvičení zajistí zpracovatelský tým složený z představitelů vybraného subjektu a zainteresovaných orgánů krizového řízení plánovací poradou. Obsahem plánovacích porad bude zvláště:

- plánovací porada - projednání Výchozích údajů o cvičení (Záměr) a Harmonogramu přípravy cvičení
- plánovací porada - projednání návrhu Plánu provedení cvičení, Námětu cvičení a Plánu řízení cvičení
- plánovací porada – projednání průběhu cvičení s důrazem na reálnou činnost a případné ukázky cvičících složek
- plánovací porada – projednání stavu připravenosti ke cvičení a přijetí opatření k odstranění případných nedostatků

Počet plánovacích porad a jejich obsah se bude řídit konkrétními potřebami přípravy cvičení. Pro účely veřejné soutěže bude dodavatel počítat se 4 plánovacími poradami.

Postup při přípravě a provedení cvičení:

Cvičení bude připravováno zpracovatelským týmem vybraného subjektu z odborníků na řešenou problematiku a v úzké součinnosti a spolupráci s pracovištěm bezpečnosti a krizového řízení Městského úřadu Horažďovice. Velikost tohoto týmu potřebného pro přípravu a provedení cvičení bude závislá na rozsahu cvičení.

Výchozí údaje pro cvičení

Výchozí údaje pro cvičení budou představovat konkretizaci a aktualizaci údajů z Plánu cvičení k době zahájení přípravy.

Budou základním výchozím dokumentem pro přípravu a provedení cvičení, ve kterém bude výstižně charakterizován celkový obsah cvičení.

Dokument bude minimálně obsahovat údaje především o:

- názvu cvičení, druhu cvičení a tématu,
- cílech cvičení,
- době provedení cvičení,

- osobách, orgánech a organizacích účastnících se cvičení,
- orgánu odpovědnému za řízení cvičení,
- obdobích cvičení, době jejich trvání a učebních úkolech pro jednotlivá období,
- místě provedení cvičení,
- výchozí situaci (Námět cvičení).

Harmonogram přípravy cvičení

Harmonogram přípravy cvičení připraví zadavatel po součinnosti se zpracovatelem a bude schválen starostou ORP. Harmonogram minimálně zahrne opatření nezbytná k zabezpečení včasné a úplné přípravy cvičení s vymezením lhůt a odpovědnosti za jejich plnění.

Organizační nařízení (pokyn) ke cvičení

Zpracovatel na základě požadavku k zajištění přípravy a provedení cvičení zpracuje pro ORP a následně ORP vydá organizační pokyn.

Organizační pokyn zpracovává zpracovatelský tým a bude schválen starostou ORP.

Organizační pokyn minimálně zahrne:

- druh cvičení, rámcové téma a cíl cvičení,
- období cvičení a učební úkoly,
- účast na cvičení a místo provedení,
- rozsah finančních prostředků k pokrytí nákladů na zabezpečení cvičení,
- organizaci cvičení – systém řízení,
- úkoly pro vedoucí jednotlivých složek a všechny cvičící,
- organizační pokyny zejména k:
 - o zabezpečení spojení,
 - o ochraně utajovaných informací a zvláštních skutečností,
 - o topografickému zabezpečení, logistickému zabezpečení,
 - o formě mediálního zabezpečení,
 - o stanovení pracovní doby,
 - o vyhodnocení cvičení.

Plán provedení cvičení

Plán provedení cvičení bude souhrnným dokumentem vytvářejícím podmínky pro organizované provedení cvičení, splnění stanovených cílů, procvičení všech učebních úkolů a zabezpečení efektivního řízení cvičení, je hlavním dokumentem používaným k řízení cvičení.

Plán provedení cvičení bude schválen starostou ORP.

Plán provedení cvičení bude vycházet z Výchozích údajů pro cvičení a Námětu cvičení. Obsah Plánu provedení cvičení minimálně zohlední předpokládaný průběh celého cvičení a bude zpracován reálně co do času, prostoru a materiálních podmínek tak, aby umožňoval pružně reagovat na rozhodnutí cvičících a podle potřeby i usměrňoval průběh cvičení.

Plán provedení cvičení minimálně bude obsahovat:

- složení ředitelství cvičení a pokyny pro jeho činnost,
- téma a doba provedení cvičení,

- učební cíle a učební úkoly,
- námět cvičení (výchozí situaci),
- období (etapy) cvičení s výchozí situací a popisem činnosti cvičících.

K Plánu provedení budou zpracovány minimálně tyto přílohy:

- plán řízení cvičení (formou tabulky – časová osa průběhu cvičení), který může obsahovat:
 - o astronomický čas (skutečný čas, ve kterém bude učební úkol procvičován),
 - o operační čas podle Plánu cvičení,
 - o obsah činnosti řídicího cvičení (ředitelství cvičení),
 - o obsah činnosti cvičících,
 - o obsah činnosti figurantů,
 - o metodickou poznámku.
- plán rozehry - bude zahrnovat informace o vývoji situace, které bude rozehrávat řídicí cvičení a které jsou podkladem pro přijímání opatření cvičícími. Jednotlivé informace budou zpracovány textově nebo ve formě tabulek. Obsah informací bude zabezpečovat narůstání dynamiky řešení situace v návaznosti na aktivní činnost cvičících.
- plán spojení – bude zahrnovat údaje o spojení pro potřeby ředitelství cvičení a cvičících v závislosti na místě provedení. Bude využito stávající telefonní, faxové, rádiové nebo emailové spojení.
- ostatní dokumentaci - např. doplňující údaje, přehled signálů, apod.

Námět cvičení

Námět cvičení bude určen k uvedení cvičících do situace. Bude zpracován písemně, pro lepší orientaci cvičících bude též zpracována „grafická část“ (průsvitka, mapa se zákresem výchozí situace).

Minimálně bude obsahovat tyto údaje:

- všeobecnou situaci, která bude vyjadřovat základní charakteristiky situace v rozsahu alespoň o jeden stupeň výše, než-li je rozsah působnosti cvičících orgánů krizového řízení,
- zvláštní situaci, která bude podrobně charakterizovat výchozí situaci jednotlivých cvičících orgánů a rámcově situaci necvičících orgánů, kterých se řešení krizové situace týká,
- doplňkové údaje (počasí v dané oblasti a v daném čase, radiační a chemická situace, roční období).

V závěru budou vydány pokyny cvičícím pro přípravu na cvičení.

Pokyny pro přípravu cvičících

K zabezpečení přípravy cvičících vydá zpracovatelský tým odpovědný za přípravu cvičení cestou pracoviště bezpečnosti a krizového řízení po souhlasu starosty ORP pokyny cvičícím v nezbytném rozsahu. Pokyny se vydají po schválení a na základě Plánu provedení cvičení.

Součástí pokynů budou zejména organizační opatření k zabezpečení cvičení.

Současně s pokyny nebo po jejich vydání bude cvičícím vydán Námět cvičení s úkoly k jeho prostudování, zajištění osobní přípravy cvičících a přípravy potřebných pomůcek a podkladů. Cvičící nebudou seznamováni s ostatními částmi Plánu provedení cvičení.

Obsahem osobní nebo společné přípravy na cvičení především bude:

- studium zákonů, předpisů a nařízení vztahujících se k tématu cvičení,

- studium dokumentů cvičení,
- studium dokumentů schválených na úrovni ORP a složky IZS (např.: krizový plán, havarijní plán kraje, požární poplachový plán, apod.),
- ujasnění si vlastních postupů (metodik),
- seznámení se s prostorem cvičení,
- upřesnění materiálního a technického zabezpečení, včetně komunikace a ochrany utajovaných informací.

Příprava prostoru pro cvičení a organizace materiálního a technického zabezpečení

Bude provedena v rozsahu potřeb zabezpečení cvičení a to zpracovatelským orgánem odpovědným za přípravu cvičení.

Bude minimálně zahrnovat:

- přípravu a řízení rekognoskace míst cvičení z hlediska rozmístění pracovišť cvičících a jejich materiální zabezpečení,
- přípravu objektů ke cvičení, sledování a řízení průběhu prací v souladu s Harmonogramem přípravy cvičení,
- stanovení pohotovosti objektů, prostorů ke cvičení,
- přípravu a zabezpečení vnitřního chodu (stravování, ubytování a další plánovaná opatření),
- zabezpečení počítačovou, komunikační, dopravní technikou a dalšími druhy materiálu,
- stanovení odpovědnosti za plnění úkolů v jednotlivých oblastech.

Přípravu prostoru provedení cvičení zabezpečí zpracovatelský tým podle pokynů řídicího cvičení s dostatečným časovým předstihem.

Ředitelství cvičení

Bude plnit zpracovatelský tým v úzké součinnosti s pracovištěm bezpečnosti a krizového řízení a starostou ORP.

Součástí přípravy bude především součinnost, kooperace, a objasnění Výchozích údajů pro cvičení, seznámení s Námětem cvičení, způsobem rozehry a organizačním nařízením. Příslušníkům ředitelství cvičení se při zahájení přípravy vydá potřebná dokumentace pro cvičení a stanoví se jim konkrétní úkoly.

Vyhodnocení

Zpracovatelský tým na závěr zpracuje do 2 týdnů po ukončení Vyhodnocení cvičení.

Vyhodnocení cvičení bude minimálně obsahovat:

- hodnocení splnění cílů jednotlivě a celkově,
- hodnocení činnosti cvičících v jednotlivých obdobích cvičení,
- hodnocení připravenosti cvičících k plnění úkolů,
- hodnocení přínosu cvičení,
- nedostatky zjištěné v organizaci cvičení,
- nedostatky zjištěné v oblasti připravenosti cvičících orgánů,
- nedostatky zjištěné v oblasti legislativních, organizačních, materiálně technických aj. podmínek pro činnost orgánů krizového řízení a pro řešení krizových situací,
- návrh opatření k odstranění zjištěných nedostatků, včetně harmonogramu jejich plnění.
- opravenou a doplněnou dokumentaci krizových plánů ORP
- nové (opravené a doplněné) metodiky
- nové (opravené) a doplněné postupy

Dokument „Vyhodnocení cvičení“ bude následně přednesen na BR ORP Horažďovice. Pro účely veřejné soutěže si dodavatel zahrne náklady na účast na BR při přednesu dokumentu o předpokládané délce 2 hodiny účasti.

Na konci školení bude každému účastníkovi vydáno osvědčení.