

Komenda Główna Państwowej StraŜy PoŜarnej

Biuro do spraw Ochrony Ludności i Obrony Cywilnej

WYTYCZNE

SZEFA OBRONY CYWILNEJ KRAJU

W ZAKRESIE KWALIFIKACJI I DZIAŁALNOŚCI

INSTRUKTORÓW OBRONY CYWILNEJ

Wydział do spraw Szkoleń i Ćwiczeń Obrony Cywilnej

Warszawa 2012

WYTYCZNE

Szefa Obrony Cywilnej Kraju

z dnia 29 czerwca 2012 r.

w zakresie kwalifikacji i działalności instruktorów obrony cywilnej

Działając na podstawie:

1) art. 17 ust. 4 pkt 1 i 2 oraz ust. 5 ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony

Rzeczypospolitej Polskiej (Dz. U. z 2004 r. Nr 241, poz. 2416, z późn. zm.);

2) rozporządzenia Rady Ministrów z dnia 25 czerwca 2002 r. w sprawie szczegółowego zakresu działania Szefa

Obrony Cywilnej Kraju, szefów obrony cywilnej województw, powiatów i gmin (Dz.U. Nr 96, poz. 850);

3) § 5 ust. 3 rozporządzenia Rady Ministrów z dnia 28 września 1993 r. w sprawie powszechnej samoobrony

ludności (Dz. U. Nr 91, poz. 421),

 postanawiam, co następuje:

I. Postanowienia ogólne.

1. Wytyczne określają wymagania dla kandydatów na instruktorów obrony cywilnej, zwanych dalej

„instruktorami OC”, oraz potwierdzanie i przedłuŜanie uprawnień tych osób do prowadzenia zajęć

szkoleniowych.

2. Instruktorzy OC wspierają organy właściwe do spraw obrony cywilnej w ich działalności szkoleniowej

w zakresie powszechnej samoobrony ludności.

3. Instruktorów OC rekrutuje się w szczególności spośród liderów lokalnej społeczności oraz specjalistów

w zakresie przeciwdziałania zagroŜeniom.

II. Wymagania dla kandydata na instruktora OC, nadawanie i przedłuŜanie

uprawnień.

1. Instruktorem OC moŜe być osoba pełnoletnia, posiadająca co najmniej wykształcenie średnie oraz ukończone

szkolenie na instruktorów OC.

2. Szkolenia na instruktorów OC oraz pełną dokumentację w tym zakresie prowadzą szkoły Państwowej StraŜy

PoŜarnej w oparciu o program szkolenia na instruktorów OC, stanowiący załącznik do niniejszych

wytycznych.

3. Szkolenia na instruktorów OC mogą prowadzić inne podmioty uprawnione do prowadzenia szkoleń przy

współpracy i pod nadzorem szkół Państwowej StraŜy PoŜarnej.

4. Osobom, które uzyskały uprawnienia instruktora OC, organizator szkolenia wydaje zaświadczenie według

wzoru zawartego w programie nauczania.

5. Ewidencję instruktorów OC działających na terenie województwa prowadzi komórka właściwa w sprawach

obrony cywilnej urzędu wojewódzkiego.

6. Wpis do ewidencji dokonuje się na wniosek zainteresowanego, po przedłoŜeniu zaświadczenia

potwierdzającego kwalifikacje instruktora OC oraz innych dokumentów określonych przez wojewódzki organ

właściwy do spraw obrony cywilnej.

7. Uprawnienia instruktora OC do prowadzenia szkoleń z zakresu powszechnej samoobrony ludności na terenie

województwa weryfikowane są co 3 lata.

8. Uprawnienia instruktorów OC do prowadzenia działalności szkoleniowej, na wniosek zainteresowanego,

przedłuŜa komórka organizacyjna wymieniona w ust. 5 na podstawie dokumentów potwierdzających udział

instruktora OC w szkoleniach doskonalących organizowanych dla kadry instruktorów OC.

9. PrzedłuŜenie uprawnień do realizacji szkoleń na danym terenie potwierdza się wpisem w ewidencji

instruktorów OC.

10. Instruktorzy OC, którym minął 3-letni okres waŜności uprawnień i nie poddali się weryfikacji uprawnień,

zostają skreśleni z ewidencji instruktorów OC.

III. Szkolenie doskonalące instruktorów obrony cywilnej

1. Instruktorzy OC pogłębiają swoją wiedzę uczestnicząc w szkoleniach doskonalących oraz w ramach

samokształcenia.

2. Szkolenia doskonalące instruktorów OC prowadzone są w formie zajęć teoretycznych, praktycznych

i ćwiczeń.
3. Instruktor OC, który wykonuje pracę zawodową obejmującą problematykę obrony cywilnej, doskonali się we

własnym zakresie w ramach samokształcenia.

IV. Uprawnienia instruktorów obrony cywilnej do prowadzenia szkoleń

z zakresu powszechnej samoobrony ludności.

1. Warunkiem prowadzenia szkoleń przez instruktora OC jest posiadanie aktualnych uprawnień,

potwierdzonych wpisem w ewidencji instruktorów OC.

2. Podstawową specjalnością, którą nabywają wszyscy absolwenci szkolenia na instruktorów OC, jest

specjalność powszechna samoobrona ludności.

3. Instruktorzy OC prowadzą zajęcia na podstawie programów szkolenia, zatwierdzonych przez organizatora

kursu lub szkolenia.

V. Postanowienia końcowe

1. Tracą moc wytyczne Szefa Obrony Cywilnej Kraju dla instruktorów obrony cywilnej z dnia 7 stycznia

2000 r.

2. Kwalifikacje instruktora OC nadane na mocy wytycznych wymienionych w ust. 1 są nadal obowiązujące.

3. Wytyczne wchodzą w Ŝycie z dniem podpisania.

 Podpisał

 Wiesław Leśniakiewicz

Szef Obrony Cywilnej Kraju

Załącznik

 do wytycznych Szefa Obrony Cywilnej Kraju

w zakresie kwalifikacji i działalności instruktorów obrony cywilnej

Program szkolenia

na instruktorów obrony cywilnej

1. Cel szkolenia

Celem szkolenia jest przygotowanie osób z wybranych zagadnień z zakresu ochrony ludności i obrony cywilnej

do realizacji zadań szkoleniowych w ramach powszechnej samoobrony ludności.

2. Podstawa prawna

1) ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej (Dz. U.

z 2004 r. Nr 241, poz. 2416, z późn. zm.);

2) rozporządzenie Rady Ministrów z dnia 25 czerwca 2002 r. w sprawie szczegółowego zakresu działania

Szefa Obrony Cywilnej Kraju, szefów obrony cywilnej województw, powiatów i gmin (Dz. U. Nr 96,

poz.850);

3) rozporządzenie Rady Ministrów z dnia 20 września 1993 r. w sprawie powszechnej samoobrony ludności

(Dz. U. Nr 91, poz. 421);

4) rozporządzenie Ministra Edukacji i Nauki z dnia 3 lutego 2006 r. w sprawie uzyskiwania i uzupełniania

przez osoby dorosłe wiedzy ogólnej, umiejętności i kwalifikacji zawodowych w formach pozaszkolnych

(Dz. U. Nr 31, poz. 216);

5) wytyczne Szefa Obrony Cywilnej Kraju z dnia 21 kwietnia 2009 r. w sprawie zasad organizacji

i sposobu przeprowadzania szkoleń z zakresu ochrony ludności i obrony cywilnej;

6) załoŜenia programowe Szefa Obrony Cywilnej Kraju do szkolenia ludności w zakresie powszechnej

samoobrony z dnia 12 grudnia 2002 r.

3. Tematyka szkolenia

1. Regulacje normatywno-prawne w obszarze ochrony ludności i obrony cywilnej.

2. Międzynarodowe Prawo Humanitarne Konfliktów Zbrojnych.

3. Rodzaje i charakterystyka zagroŜeń.

4. Monitoring zagroŜeń, system wykrywania skaŜeń i alarmowania.

5. Systemy ratownicze (krajowy system ratowniczo-gaśniczy, Państwowe Ratownictwo Medyczne, inne).

6. Ewakuacja ludności, zwierząt i mienia na wypadek masowego zagroŜenia.

7. Rola środków masowego przekazu w systemie ochrony ludności.

8. Psychologiczne aspekty sytuacji kryzysowych.

9. Procedury postępowania oraz zachowania w sytuacji zagroŜeń.

10. Miejsce, rola i zadania organizacji pozarządowych w systemie ochrony ludności, w tym pomoc humanitarna.

11. Zabezpieczenie logistyczne duŜych akcji ratunkowych.

12. Charakterystyka systemu szkolenia z zakresu ochrony ludności i obrony cywilnej.

13. Organizacja procesu dydaktycznego szkoleń - formy i metody kształcenia.

14. Opracowanie przykładowego planu konspektu (scenariusza prowadzenia zajęć).

4. Wskazówki organizacyjno-metodyczne

1. Szkolenie naleŜy realizować zgodnie z uwarunkowaniami określonymi w wytycznych Szefa Obrony

Cywilnej Kraju z dnia 21 kwietnia 2009 r. w sprawie zasad organizacji i sposobu przeprowadzania szkoleń

z zakresu ochrony ludności i obrony cywilnej.

2. Szkolenie realizują szkoły Państwowej StraŜy PoŜarnej oraz inne podmioty uprawione do realizacji szkoleń

pod nadzorem i przy współpracy tych szkół.

3. Szkolenie adresowane jest dla osób posiadających co najmniej wykształcenie średnie, w zainteresowaniu

których jest problematyka z zakresu ochrony ludności i obrony cywilnej, w tym pracowników

merytorycznych administracji publicznej. Kandydatów na szkolenie kwalifikuje organizator szkolenia.

4. Szkolenie kończy się egzaminem testowym przeprowadzonym podczas ostatnich zajęć dydaktycznych.

Osoby, które ukończyły szkolenie, mogą prowadzić zajęcia w obszarze tematyki ujętej w programie.

5. Szkolenie realizowane będzie w wymiarze 3 dni i obejmuje 24 godziny dydaktyczne,

w tym 19 godzin teoretycznych oraz 5 zajęć praktycznych.

6. Podstawową jednostką czasu podczas szkolenia jest godzina dydaktyczna (45 min.), dopuszcza się łączenie

jednostek dydaktycznych.

7. Organizator szkolenia zapewnia obsługę administracyjno–logistyczną przedsięwzięcia.

8. Uczestnicy szkolenia otrzymują zaświadczenie ukończenia szkolenia, stanowiące potwierdzenie uzyskania

kwalifikacji instruktora OC o specjalności powszechna samoobrona ludności.

9. Koszty związane z dojazdem, wyŜywieniem i zakwaterowaniem ponoszą indywidualnie uczestnicy

szkolenia lub jednostki delegujące.

5. Rozliczenie czasu szkolenia

l.p. Dzień kursu Liczba godzin dydaktycznych Razem Uwagi
 Teoretyczne Praktyczne
1 I dzień 8 8
2 II dzień 8 8
3 III dzień 3 5 8 1 godzina- Test
6 Razem 19 5 24

6. Ramowy program szkolenia na instruktorów OC

 Liczba godzin L.p.

Nr tematu i treść Forma zajęć
Teoria Praktyka Razem

Uwagi

1. T.l. Regulacje normatywno-prawne
w obszarze ochrony ludności i obrony
cywilnej.

Wykład 1 1

2. T.2.Międzynarodowe Prawo Humanitarne
Konfliktów Zbrojnych

Wykład 1 1

3. T.3. Rodzaje i charakterystyka zagroŜeń Wykład 2 2
4. T.4. Monitoring zagroŜeń, system

wykrywania skaŜeń i alarmowania
Wykład 2 2

5. T.5. Systemy ratownicze (krajowy system
ratowniczo-gaśniczy, Państwowe
Ratownictwo Medyczne, inne)

Wykład 1 1

6. T.6. Ewakuacja ludności, zwierząt i mienia
na wypadek masowego zagroŜenia

Wykład 2 2

7. T.7. Rola środków masowego przekazu w
systemie ochrony ludności

Wykład 1 1

8. T.8. Psychologiczne aspekty sytuacji
kryzysowych

Wykład 1 1

9. T.9. Procedury postępowania oraz
zachowania w sytuacji zagroŜeń

Wykład 2 2

10. T.10. Miejsce, rola i zadania organizacji
pozarządowych w systemie ochrony
ludności, w tym pomoc humanitarna

Wykład 2 2

11. T.11. Zabezpieczenie logistyczne duŜych
akcji ratunkowych

Wykład 1 1

12. T.12. Charakterystyka systemu szkolenia z
zakresu ochrony ludności i obrony cywilnej

Wykład 1 1

13. T.13. Organizacja procesu dydaktycznego
szkoleń - formy i metody kształcenia

Wykład 2 2

14. T.14. Opracowanie przykładowego planu
konspektu (scenariusza prowadzenia zajęć)

Zajęcia
praktyczne

 5 5 w tym
1 godzina-test

Razem 19 5 24

7. Szczegółowy program szkolenia na instruktorów OC

T.l. Regulacje normatywno-prawne w obszarze ochrony ludności i obrony cywilnej.

Akty prawa krajowego. Akty urzędowe Szefa Obrony Cywilnej Kraju.

T.2. Międzynarodowe Prawo Humanitarne Konfliktów Zbrojnych.

Uregulowania prawa międzynarodowego dotyczące miejsca i roli obrony cywilnej w chronieniu ludności.

T.3. Rodzaje i charakterystyka zagroŜeń.

Awarie obiektów technicznych: skaŜenia promieniotwórcze (radiacyjne), skaŜenia substancjami niebezpiecznymi,

katastrofalne zatopienia. Działanie sił przyrody: poŜary, powodzie, huragany, śnieŜyce, epidemie, epizoocje,

epifitozy, trzęsienia ziemi. Katastrofy budowlane, komunikacyjne i inne: zawalenia się budynków i wybuchy

gazu, ekologiczne, morskie, kolejowe, lotnicze, drogowe, zagroŜenia terrorystyczne, duŜe zgromadzenia itd.

T.4. Monitoring zagroŜeń, system wykrywania skaŜeń i alarmowania.

Organizacja, zadania, zasady funkcjonowania systemów wykrywania, ostrzegania i alarmowania ludności.

T.5. Systemy ratownicze (krajowy system ratowniczo-gaśniczy, Państwowe Ratownictwo Medyczne, inne).

Krajowy system ratowniczo-gaśniczy - organizacja, zadania, zasady funkcjonowania.

Państwowe Ratownictwo Medyczne - organizacja, zadania, zasady funkcjonowania.

T.6. Ewakuacja ludności, zwierząt i mienia na wypadek masowego zagroŜenia.

Pojęcie i rodzaje ewakuacji. Proces planowania ewakuacji. Organizacja ewakuacji. Warunki transportu zwierząt

oraz normy Ŝywieniowo-bytowe.

T.7. Rola środków masowego przekazu w systemie ochrony ludności.

Zasady współpracy z mediami w sytuacjach wystąpienia zagroŜeń. Rodzaje komunikatów. Informowanie

o sposobach zachowania się na zagroŜenia.

T.8. Psychologiczne aspekty sytuacji kryzysowych.

Podstawowe pojęcia z psychologii. Mechanizmy regulujące zachowanie człowieka. Psychologiczne aspekty

w sytuacji zagroŜenia. Psychologia tłumu, panika w warunkach zagroŜenia. Sposoby radzenia sobie ze stresem.

T.9. Procedury postępowania oraz zachowania w sytuacji zagroŜeń.

Przykładowe procedury postępowania w sytuacji zagroŜeń ujęte w dokumentacji planistycznej. Przykładowe

procedury postępowania i zachowania się na określone zagroŜenie przez ludność.

T.10. Miejsce, rola i zadania organizacji pozarządowych w systemie ochrony ludności, w tym pomoc

humanitarna.

Rola i zadania organizacji pozarządowych w ochronie ludności. Międzynarodowa pomoc humanitarna, techniczna

i ekspercka. Międzynarodowe misje humanitarne.

T.11. Zabezpieczenie logistyczne duŜych akcji ratunkowych.

Planowanie potrzeb materiałowych i sprzętowych. Logistyka procesów zaopatrzenia. Organizacja baz

materiałowych i zaplecza technicznego. WyposaŜenie indywidualne i sprzęt stosowany w ochronie ludności.

T.12. Charakterystyka systemu szkolenia z zakresu ochrony ludności i obrony cywilnej.

Podstawy prawne szkolenia. Ogólna charakterystyka systemu szkolenia na potrzeby ochrony ludności.

Charakterystyka szkolenia słuŜb interwencyjnych. Szkolenie kadr kierowniczych i pracowników administracji

rządowej i samorządowej oraz zakładów pracy. Charakterystyka szkoleń powszechnych (edukacja powszechna,

powszechna samoobrona ludności).

T.13. Organizacja procesu dydaktycznego szkoleń - formy i metody kształcenia.

Podstawowe terminy dydaktyczne. Elementy procesu dydaktycznego szkoleń. Analiza potrzeb szkoleniowych.

Pojęcie i charakterystyka form szkolenia w obszarze ochrony ludności i obrony cywilnej. Pojęcie metody

szkolenia. Charakterystyka i dobór metod szkolenia dla potrzeb ochrony ludności i obrony cywilnej.

T.14. Opracowanie przykładowego planu konspektu (scenariusza prowadzenia zajęć).

Wytyczne do opracowania scenariusza zajęć. Praktyczne opracowanie dokumentu dydaktycznego. Prezentacja

przykładowych scenariuszy zajęć. Przeprowadzenie zajęć według opracowanego planu - konspektu.

Przeprowadzenie testu sprawdzającego wiedzę z tematyki objętej szkoleniem.

8. Dokumentacja dydaktyczna

Mając na uwadze właściwe przygotowanie i realizację szkolenia, opracowuje się stosowną dokumentację

dydaktyczną, w skład której wchodzą:

1) szczegółowy program szkolenia;

2) plan zajęć z podpisami wykładowców, poświadczających ich przeprowadzenie;

3) lista obecności zawierająca imiona i nazwiska uczestników szkolenia, datę szkolenia oraz podpisy;

4) ewidencja i wzór wydanych zaświadczeń;

5) kopie materiałów pomocniczych wydanych uczestnikom szkolenia.

Organizator szkolenia powinien przechowywać dokumentację szkolenia zgodnie z obowiązującym

w danej jednostce organizacyjnej jednolitym rzeczowym wykazem akt.

9. Literatura

1. „Monitoring i rozpoznawanie zagroŜeń. Bezpieczeństwo i ochrona budynków i budowli. Organizacja

i zarządzanie kryzysowe", Warszawa-Rynia, Wojskowa Akademia Techniczna 2002 r.

2. „Obrona Cywilna (niemilitarna) w obronie narodowej III RP" , AON Wydział Strategiczno-Obronny,

Warszawa 2001 r.

3. „Zarządzanie kryzysowe, obrona cywilna kraju, ochrona informacji niejawnych", AWF, Katowice 2003 r.

4. Flemming M. „Międzynarodowe prawo humanitarne konfliktów zbrojnych, zbiór dokumentów " ,

Warszawa 2002 r.

5. Gołębiewski J. „ Ochrona ludności", Wiedza Obronna - 2003 r. z.2

6. Gołębiewski J. „ Współczesna obrona cywilna", Myśl Wojskowa 2004 r., nr 4.

7. Heszen - Niejodek I. i Ratajcza Z (red.) „Człowiek w sytuacji stresu", Wydawnictwo Uniwersytetu

Śląskiego, Katowice 1996 r.

8. Kalinowski R. „ Ochrona ludności cywilnej w konfliktach zbrojnych w świetle prawa międzynarodowego

i krajowego ", Podlaskie Zeszyty Pedagogiczne, 2003 r. nr8

9. Kitler W. „ Obrona cywilna (niemilitarna) w Polsce ", DWiPO MON: „Egros", 2002 r.

10. Kitler W. „Powszechna ochrona ludności w świetle ustaleń międzynarodowych", Zeszyt Problemowy,

Towarzystwo Wiedzy Obronnej - 2001 r . , z.l

11. Kupisiewicz Cz. „Podstawy dydaktyki ogólnej", Warszawa 1994 r.

12. Michalski Z.C. „Oczekiwania programowe dotyczące organizacji ochrony ludności RP", Wiedza Obronna

2006 r. nr 4

13. Michalski Z.C. „Renesans obrony cywilnej", Wiedza Obronna 2006 r. nr 1

14. Michalski Z.C. „Miejsce obrony cywilnej w systemie bezpieczeństwa wewnętrznego i ratownictwa RP"

Wiedza Obronna - 2001 r. nr 1

15. Nowak E. „Logistyka w sytuacjach kryzysowych", AON, Warszawa 2005 r.

16. Okoń W. „Wprowadzenie do dydaktyki ogólnej", Warszawa 1987 r.

17. Pękała T. „Ochrona ludności a bezpieczeństwo narodowe", Wiedza Obronna, 2000 r.

18. Półturzycki J. „Dydaktyka dla nauczycieli", Toruń 1997 r.

19. Przeworski K. „Ewakuacja jako sposób ochrony ludności", AON Wydział Strategiczno-Obronny, 2002 r.

20. Reykowski J. „Funkcjonowanie osobowości w warunkach stresu psychologicznego", Warszawa 1996 r.

21. Skrabacz A. „Ochrona Ludności w Polsce w XXI wieku ", Tarnów 2006 r.

22. Skrabacz A. „Organizacje (struktury) pozarządowe w powszechnym systemie ochrony ludności",

Wiedza Obronna 1999 r. nr 2

23. Skrabacz A. „Ratownictwo w III RP: ogólna charakterystyka" AON, Warszawa 2004 r.

24. Suwart J. „Zarys obrony cywilnej w latach 1920-1996", AON, Warszawa 2003

25. Szałek J. „ Zarys psychologii akcji ratunkowych " , WMON, Warszawa 1979 r.

26. Szmagalski J. „ Ofiary katastrof i klęsk Ŝywiołowych" ,CRSS, Warszawa 1996 r.

27. Szymaniuk R. „Istota sytuacji kryzysowej", Myśl Wojskowa 2006 r. nr 1

28. Tyrała P. „Zarys dydaktyki ochrony cywilnej. Pragmatyzm pedagogiki społecznej", Rzeszów 1998 r.

29. Tyrała P. „Zarządzanie kryzysowe: ryzyko, bezpieczeństwo, obronność : dla menadŜerów administracji

i polityki, wojska policji, gospodarki i edukacji", Adam Marszałek, Toruń 2001 r.

30. Tyrała P. „Zarządzanie kryzysowe: ryzyko, bezpieczeństwo, obronność : dla menadŜerów administracji

i polityki, wojska policji, gospodarki i edukacji" , Adam Marszałek, Toruń 2003 r.

31. Wolanin J. „Zarys teorii bezpieczeństwa obywateli: ochrona ludności na czas pokoju", Warszawa 2005 r.

32. Zaczyński W. P. „Metodologiczna toŜsamość dydaktyki", Warszawa 1988 r.

33. śegnałek K. „Dydaktyka obronna" MON, Warszawa 2001 r.

10. Dokument potwierdzający ukończenie szkolenia na instruktora OC

Dokumentem potwierdzającym ukończenie szkolenia na instruktorów OC jest zaświadczenie wydane

i zaewidencjonowane przez organizatora szkolenia, sporządzone zgodnie z poniŜszym wzorem.

WZÓR ZAŚWIADCZENIA (1strona)

..

(nazwa i logo organizatora szkolenia)

Z A Ś W I A D C Z E N I E

Nr......../........./.........
(nr z dziennika/nr szkolenia/rok)

Pan/Pani:

..
(imię i nazwisko uczestnika szkolenia)

Urodzony/a:

...
(data i miejsce urodzenia)

Ukończył/a w dniach:

...
(data rozpoczęcia – data zakończenia szkolenia)

SZKOLENIE NA INSTRUKTORA OBRONY CYWILNEJ

Uzyskując tytuł:

INSTRUKTORA OBRONY CYWILNEJ

Specjalność:

POWSZECHNA SAMOOBRONA LUDNOŚCI

Uprawnia do:

prowadzenia instruktaŜy w ramach powszechnej samoobrony ludności.

... ...
 (miejscowość, data wydania) (podpis i pieczęć organizatora szkolenia)

1

WZÓR ZAŚWIADCZENIA (2 strona)

PLAN SZKOLENIA

 Liczba godzin L.p.

Temat
Teoria Praktyka Razem

1. Regulacje normatywno-prawne w obszarze ochrony ludności
i obrony cywilnej

1 1

2. Międzynarodowe Prawo Humanitarne Konfliktów Zbrojnych 1 1
3. Rodzaje i charakterystyka zagroŜeń 2 2
4. Monitoring zagroŜeń, system wykrywania skaŜeń

i alarmowania
2 2

5. Systemy ratownicze (krajowy system ratowniczo-gaśniczy,
Państwowe Ratownictwo Medyczne, inne)

1 1

6. Ewakuacja ludności, zwierząt i mienia na wypadek
masowego zagroŜenia

2 2

7. Rola środków masowego przekazu w systemie ochrony
ludności

1 1

8. Psychologiczne aspekty sytuacji kryzysowych 1 1
9. Procedury postępowania oraz zachowania w sytuacji zagroŜeń 2 2
10. Miejsce, rola i zadania organizacji pozarządowych w systemie

ochrony ludności, w tym pomoc humanitarna
2 2

11. Zabezpieczenie logistyczne duŜych akcji ratunkowych 1 1
12. Charakterystyka systemu szkolenia z zakresu ochrony ludności

i obrony cywilnej
1 1

13. Organizacja procesu dydaktycznego szkoleń - formy i metody
kształcenia

2 2

14. Opracowanie przykładowego planu konspektu (scenariusza
prowadzenia zajęć) oraz test

 5 5

RAZEM 19 5 24

Na podstawie programu szkolenia na instruktorów obrony cywilnej

zatwierdzonego przez (nazwa)..

z dnia ...

2

