
1

URZĄD MARSZAŁKOWSKI WOJEWÓDZTWA LUBUSKIEGO
BIURO OCHRONY INFORMACJI I BEZPIECZEŃSTWA PUBLICZNEGO

 ZATWIERDZAM

 ……………………

PROGRAM SZKOLENIA OBRONNEGO

w Urzędzie Marszałkowskim Województwa Lubuskiego w Zielonej Górze
na lata 2011 – 2013

OPRACOWAŁ

2

CZĘŚĆ I – Opisowa

 Podstawę opracowania Programu szkolenia obronnego w Urzędzie Marszałkowskim Województwa Lubuskiego w Zielonej
Górze na lata 2011 – 2013 stanowi; § 6 ust.1, pkt 2 rozporządzenia Rady Ministrów z dnia 13 stycznia 2004 roku w sprawie
szkolenia obronnego (Dz. U. Nr 16, poz. 150, z późn. zm.).

1. Dokumenty odniesienia:

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 13 stycznia 2004 r. w sprawie ogólnych zasad wykonywania zadań w ramach
powszechnego obowiązku obrony (Dz. U. z 2004 r. Nr 16, poz. 152);

3) Rozporządzenie Rady Ministrów z dnia 3 listopada 2009 r. zmieniające rozporządzenie w sprawie warunków i sposobu
wykorzystywania publicznej i niepublicznej słuŜby zdrowia na potrzeby obronne państwa oraz właściwości organów w tych
sprawach (Dz. U. z 2009 r. Nr 202, poz. 1555);

4) Rozporządzenie Rady ministrów z dnia 27 kwietnia 2004 r. w sprawie przygotowania systemu kierowania bezpieczeństwem
narodowym (Dz. U. z 2004 r Nr 98, poz. 978);

5) Rozporządzenie Rady Ministrów z dnia 13 stycznia 2004 r. w sprawie kontroli wykonywania zadań obronnych (Dz.U. z 2004
r. Nr 16, poz. 151 z póŜn. zm.);

6) Rozporządzenie Ministra Kultury z dnia 25 sierpnia 2004 r. w sprawie organizacji i sposobu ochrony zabytków na wypadek
konfliktu zbrojnego i sytuacji kryzysowych (Dz. U. z 2004 r. Nr 212, poz. 2153);

7) Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. Nr 142, poz. 1590);
8) Zarządzenie Nr 98 Marszałka Województwa Lubuskiego z dnia 2 listopada 2010 r. w sprawie systemu stałych dyŜurów.
9) Regulamin organizacyjny Urzędu Marszałkowskiego na okres W;
10) Plan funkcjonowania Urzędu Marszałkowskiego na głównym stanowisku kierowania;
11) Plan przemieszczenia Urzędu do zapasowego miejsca pracy;
12) Plan organizacji pracy Urzędu w zapasowym miejscu pracy;
13) Wytyczne Wojewody Lubuskiego do szkolenia obronnego w 2011 roku.

3

2. Główne kierunki szkolenia obronnego w latach 201 1 – 2013

 W związku ze zmianą struktury organizacyjnej Urzędu, zmianą składu osobowego Zarządu Województwa Lubuskiego,
zmianami w obsadzie stanowisk kierowniczych (dyrektorzy departamentów) oraz konieczności powołania nowych osób na
stanowiska koordynatorów realizacji zadań obronnych w departamentach, w pierwszej kolejności podjęte zostaną działania
zmierzające do zapoznania wszystkich osób zajmujących kierownicze stanowiska z zadaniami obronnymi, ciąŜącymi na jednostce
a wynikającymi z obowiązujących przepisów i norm prawnych.
 NajwaŜniejszym zadaniem jest przygotowanie kierownictwa Urzędu do opracowania nowego planu operacyjnego
funkcjonowania Urzędu Marszałkowskiego Województwa Lubuskiego w Zielonej Górze w warunkach zewnętrznego zagroŜenia
bezpieczeństwa państwa i w czasie wojny zgodnie z Zarządzeniem Nr 22 Wojewody Lubuskiego z dnia 31 stycznia 2011 r.
w sprawie zasad opracowania planów operacyjnych funkcjonowania w warunkach zewnętrznego zagroŜenia bezpieczeństwa
państwa i w czasie wojny.
 Kolejnym etapem będzie wdroŜenie załoŜeń przyjętych w planie do realizacji zadań obronnych. W etapie tym dyrektorzy
departamentów zapoznają się z tabelą realizacji zadań operacyjnych, przyjmując do realizacji zadania wchodzące w zakresy
działań poszczególnych departamentów, a koordynatorzy realizacji zadań obronnych w poszczególnych departamentach na ich
podstawie opracowują karty realizacji zadań operacyjnych.
 Po zakończeniu etapu planowania zamierza się przeprowadzać na róŜnych płaszczyznach realizacji szereg treningów
i innych zajęć praktycznych, pozwalających ocenić stopień uzyskanej wiedzy oraz przygotowania do realizacji nałoŜonych zadań.
 Osiągnięcie zamierzonych celów szkoleniowych uzaleŜnione będzie od harmonijnej współpracy wszystkich organów
decyzyjnych Urzędu z osobami odpowiedzialnymi za realizację planu szkolenia oraz kadrą Urzędu przewidzianą do realizacji zadań
obronnych.

2.1 Realizacja głównych kierunków szkolenia odbywać się będzie poprzez udział w szkoleniach:

a. centralnych organizowanych przez Ministra Obrony Narodowej w formie WyŜszych Kursów Obronnych realizowanych
w Akademii Obrony Narodowej,

b. szczebla wojewódzkiego w formie wojewódzkich ćwiczeń obronnych.
c. organizowanych przez własną komórkę umieszczoną w Biurze Ochrony Informacji i Bezpieczeństwa Publicznego.

4

2.2. ZałoŜony główny kierunek szkolenia zamierza się realizować etapowo poprzez:

a) w 2011 roku:

- zapoznanie Zarządu Województwa z polityką bezpieczeństwa, w tym strategią bezpieczeństwa narodowego
Rzeczypospolitej Polskiej, podstawami prawnymi planowania operacyjnego i programowania obronnego oraz
organizacją i sposobem funkcjonowania systemu obronnego państwa. Szczególnie waŜnym będzie zapoznanie
Zarządu Województwa z zadaniami związanymi z przygotowaniem systemu kierowania bezpieczeństwem
narodowym, funkcjonowaniem stałego dyŜuru oraz zadaniami wojewódzkich samorządowych jednostek
organizacyjnych realizujących zadania obronne;

- zapoznanie dyrektorów departamentów z polityką bezpieczeństwa, a w tym strategią bezpieczeństwa narodowego

Rzeczypospolitej Polskiej, organizacją i funkcjonowaniem systemu obronnego państwa, zasadami planowania
operacyjnego, zadaniami wynikającymi z planu operacyjnego funkcjonowania, zadaniami wynikającymi z jego treści
dla poszczególnych departamentów oraz dokumentacją planistyczną związaną z kierowaniem bezpieczeństwem
narodowym;

- zapoznanie pracowników realizujących zadania obronne w departamentach (koordynatorów realizacji zadań

obronnych w departamentach) z planem operacyjnym funkcjonowania Urzędu i zadaniami wynikającymi z jego treści
dla poszczególnych departamentów, zasadami opracowania kart realizacji zadań operacyjnych oraz dokumentacją
planistyczną związaną z kierowaniem bezpieczeństwem narodowym;

- przygotowanie pracowników realizujących zadania obronne w wojewódzkich samorządowych jednostkach

organizacyjnych województwa lubuskiego do realizacji zadań obronnych zgodnie z załoŜeniami nowego planu
operacyjnego, w tym ocena stopnia przygotowania tych jednostek do realizacji nałoŜonych zadań;

- sprawdzenie sposobu uruchamiania procedur związanych z podwyŜszaniem gotowości obronnej państwa

i przekazywania do realizacji zadań z dziedziny obronności;

5

b) w 2012 roku:

- doskonalenie wiedzy i sukcesywne podnoszenie kwalifikacji kadry kierowniczej Urzędu, zapoznanie ze stopniem
zaawansowania prac planistycznych oraz ewentualnymi zmianami prawnymi;

- sprawdzenie stopnia przygotowania departamentów do realizacji nałoŜonych zadań obronnych wynikających z planu
operacyjnego funkcjonowania i innych dokumentów planistycznych oraz ocena sporządzanej w departamentach
dokumentacji w celu wyeliminowania ewentualnych nieprawidłowości;

- zapoznanie koordynatorów realizacji zadań obronnych w departamentach z najnowszymi przepisami związanymi
z realizowanymi przez nich zadaniami oraz ocena dokumentacji departamentu związanej z jego funkcjonowaniem
w stanach podwyŜszonej gotowości obronnej państwa;

- przeprowadzenie ćwiczenia praktycznego mającego na celu uruchomienie stałego dyŜuru oraz poszerzenie bazy
łóŜkowej w wybranym szpitalu podległym Marszałkowi Województwa Lubuskiego;

c) w 2013 roku:

- doskonalenie wiedzy i umiejętności, sukcesywne podnoszenie kwalifikacji kadry kierowniczej oraz pracowników
Urzędu w zakresie obronności państwa;

- doskonalenie systemów i metod kierowania oraz zarządzania w stanach podwyŜszonej gotowości obronnej państwa;
- doskonalenie przygotowania obsady stanowisk kierowania i stałych dyŜurów do realizacji zadań wynikających

z planu operacyjnego funkcjonowania i innych dokumentów planistycznych.

6

Wykaz grup szkoleniowych – szczebel Marszałka Województwa

Lp. Nazwa stanowiska słuŜbowego obligującego do udziału w szkoleniu obronnym
Kod grupy

szkoleniowej
Uwagi

1 2 3 4

1.
1. Marszałek Województwa Lubuskiego
2. Wicemarszałkowie

K-2

W Urzędzie Marszałkowskim Województwa Lubuskiego:

1.

1. Członkowie Zarządu
 2. Sekretarz Województwa
 3. Dyrektorzy departamentów i ich zastępcy

C -1

2.

 1. Kierownicy jednostek organizacyjnych podległych Urzędowi Marszałkowskiemu

N - 1

1

 2. Kierownicy jednostek organizacyjnych słuŜby zdrowia podległych Urzędowi Marszałkowskiemu 2

3.
Pracownicy zatrudnieni na stanowiskach związanych z obronnością lub prowadzący sprawy związane
z wykonywaniem zadań obronnych – koordynatorzy zadań obronnych w departamentach

P- 1

4.

 Pracownicy zatrudnieni na stanowiskach związanych z obronnością lub prowadzący sprawy związane
 z wykonywaniem zadań obronnych w:
 - w jednostkach organizacyjnie podległych Urzędowi Marszałkowskiemu
 - w jednostkach organizacyjnych słuŜby zdrowia podległych Urzędowi Marszałkowskiemu.

P-2

1

2

7

1 2 3 4

5. Obsada stanowiska kierowania Marszałka Województwa Lubuskiego SK

6.

Obsada stałego dyŜuru Marszałka Województwa Lubuskiego

SD

1

Kierownicy stałych dyŜurów jednostek organizacyjnie podległych 2

8

4. Ramowa problematyka/tematyka szkoleniowa

P 1 międzynarodowe i wewn ętrzne uwarunkowania bezpiecze ństwa pa ństwa, w tym:

T 1 Państwo. Współczesne rozumienie bezpieczeństwa i obronności.
T 2 Środki polityczne podejmowane przez państwo w zakresie zagroŜeń zewnętrznych.
T 3 Bezpieczeństwo Polski dawniej i dziś.
T 4 ……………………………………

P 2 Procesy integracyjne z mi ędzynarodowymi strukturami bezpiecze ństwa, w tym:

T 1 Strategia bezpieczeństwa ONZ.
T 2 Karta Narodów Zjednoczonych.
T 3 Organy organizacji Narodów Zjednoczonych.
T 4 OBWE – struktury i organizacje.
T 5 Strategia bezpieczeństwa OBWE.
T 6 Problematyka bezpieczeństwa i obronności w traktacie konstytucyjnym Unii Europejskiej.
T 7 Filary Unii Europejskiej.
T 8 Strategia Bezpieczeństwa Unii Europejskiej.
T 9 Zakres udziału Polski w strukturach bezpieczeństwa – misje pokojowe, aktywność w ramach ONZ, NATO, OBWE, UE.

 T 10 ..

P 3 Podstawowe zasady funkcjonowania Organizacji Tra ktatu Północnoatlantyckiego i innych mi ędzynarodowych
organizacji bezpiecze ństwa , w tym m.in.:

T 1 Traktat Waszyngtoński. NATO:

1) geneza, istota i ewolucja,
2) struktura i zasady funkcjonowania,
3) koncepcje strategiczne NATO – rys historyczny.

9

T 2 Szczyt NATO w Lizbonie 2010:

1) nowa Koncepcja Strategiczna Paktu Północnoatlantyckiego,
2) stanowisko w sprawie wspólnej obrony przeciwrakietowej,
3) stosunki na linii NATO-Rosja,
4) rola NATO w misjach wojskowych, w tym operacja w Afganistanie,
5) rola NATO w zwalczaniu międzynarodowego terroryzmu.

T 3 ..

P 4 Polityka bezpiecze ństwa, w tym strategia bezpiecze ństwa narodowego Rzeczypospolitej Polskiej, w tym:

T 1 Polityka i strategia bezpieczeństwa narodowego – pojęcie, cele.
T 2 Strategia Bezpieczeństwa Narodowego (dokument rządowy z 13.11.2007 r.).

1) interesy narodowe i cele strategiczne RP w dziedzinie bezpieczeństwa,
2) uwarunkowania bezpieczeństwa narodowego RP,
3) koncepcja bezpieczeństwa narodowego, cele i zadania sektorowe,
4) system bezpieczeństwa narodowego RP.

T 3 Polityczno-Strategiczna Dyrektywa Obronna RP i jej znaczenie dla przygotowań obronnych (z 16.07.2009 r.).
T 4 Strategia obronności RP (dokument rządowy z 23.12.2009 r.):

1) zewnętrzne uwarunkowania obronności RP,
2) koncepcja obronności RP,
3) system obronny państwa,
4) Siły Zbrojne w systemie obronnym państwa,
5) przygotowania obronne państwa,
6) kierunki transformacji systemu obronnego państwa.

T 5 ...

10

P 5 Zasady funkcjonowania pa ństwa w czasie zewn ętrznego zagro Ŝenia jego bezpiecze ństwa i w czasie wojny , w tym:

T 1 Unormowania prawne dotyczące stanu wyjątkowego i stanu wojennego.
T 2 Funkcjonowanie państwa w okresie poprzedzającym stan wojny:

1) regulaminy organizacyjne/wewnętrzne na czas „P”,
2) współdziałanie z kierownikami jednostek w czasie zewnętrznego zagroŜenia państwa i w czasie wojny.

T 3 Zmiana struktur organizacyjnych urzędów i instytucji w czasie podwyŜszania gotowości obronnej państwa:

1) regulaminy organizacyjne/wewnętrzne na czas „W”,
2) inne dokumenty związane z tematyką.

T 4 Ograniczenia praw obywatela i człowieka w czasie podwyŜszania gotowości obronnej państwa.
T 5 Zasady działania organów władzy publicznej w czasie stanu wyjątkowego i w czasie stanu wojennego.
T 6 ...

P 6 Organizacja i funkcjonowanie systemu obronnego p aństwa i jego elementów , w tym:

T 1 Unormowania prawne dotyczące systemu obronnego państwa.
T 2 Organizacja i kompetencje poszczególnych organów.
T 3 Zasadnicze zadania związane z tworzeniem systemu obronnego w czasie pokoju i jego doskonalenie.
T 4 Rola i miejsce systemu obronnego w systemie zarządzania kryzysowego.
T 5 Rola i miejsce województwa lubuskiego w systemie obronnym RP.
T 6 Organizacja i funkcjonowanie stanowisk kierowania:

1) przygotowanie GSK w stałej siedzibie i ZMP,
2) dokumentacja stanowisk kierowania.

T 7

11

P 7 Utrzymywanie stałej gotowo ści obronnej pa ństwa i jej podwy Ŝszanie , w tym:

T 1 Unormowania prawne dotyczące gotowości obronnej państwa:

1) kompetencje organów w dziedzinie bezpieczeństwa i obronności,
2) zadania, kompetencje i obowiązki innych jednostek realizujących zadania obronne,
3) współdziałanie organów w zakresie wykonywania zadań obronnych w świetle obowiązujących przepisów.

T 2 Regulacje lokalne dotyczące utrzymywania stałej gotowości obronnej państwa:

1) główne kierunki pozamilitarnych przygotowań obronnych województwa lubuskiego w roku ... ,
2) wytyczne Wojewody Lubuskiego dotyczące przygotowań słuŜby zdrowia [...] w roku ... ,
3) inne.

T 3 Stany gotowości obronnej państwa i ich charakterystyka:

1) stan stałej gotowości obronnej państwa,
2) stan gotowości obronnej państwa czasu kryzysu,
3) stan gotowości obronnej czasu wojny,
4) podwyŜszanie, obniŜanie gotowości.

T 4 Realizacja zadań określonych w wykazie przedsięwzięć i procedur systemu zarządzania kryzysowego:

1) unormowania prawne dotyczące wykazu przedsięwzięć i procedur,
2) sposób i tryb uruchamiania przedsięwzięć i procedur,
3) stopnie alarmowe – charakterystyka i warunki ich wprowadzania,
4) zadania wykonywane w ramach poszczególnych stopni alarmowych,
5) opcje zapobiegania,
6) przedsięwzięcia przeciw zaskoczeniu,
7) przedsięwzięcia przeciw agresji,
8) środki reagowania kryzysowego.

12

T 5 Realizacja zadań operacyjnych w poszczególnych stanach gotowości obronnej:

1) w stanie stałej gotowości obronnej państwa,
2) w stanie gotowości obronnej państwa czasu kryzysu,
3) w stanie gotowości obronnej czasu wojny.

T 6 Organizacja i funkcjonowanie systemu stałych dyŜurów:

1) organizacja i funkcjonowanie stałego dyŜuru,
2) obowiązki i zadania osób funkcyjnych,
3) sposoby przekazywania zadań (decyzji),
4) dokumentacja stałego dyŜuru.

T 7 ..

P 8 Planowanie operacyjne i programowanie obronne , w tym:

T 1 Unormowania prawne dotyczące planowania obronnego.
T 2 Plany operacyjne funkcjonowania:

1) metodyka opracowywania planów operacyjnych funkcjonowania,
2) tabela realizacji zadań operacyjnych,
3) karty realizacji zadań operacyjnych,
4) aktualizowanie planów operacyjnych funkcjonowania.

T 3 Tworzenie i realizacja programu pozamilitarnych przygotowań obronnych:

1) metodyka opracowywania PPPO,
2) załoŜenia do PPPO województwa lubuskiego w latach 2009-2018,
3) realizacja zadań ujętych w PPPO.

13

T 4 Opracowywanie kwestionariuszy pozamilitarnych przygotowań obronnych:

1) metodyka opracowywania NKPPO,
2) struktura NKPPO,
3) ocena pozamilitarnych przygotowań w świetle NKPPO. Wnioski. Kierunki dalszych działań.

 T 5

P 9 Przygotowania gospodarczo-obronne , w tym:

T 1 Unormowania prawne dotyczące przygotowań gospodarczo-obronnych.
T 2 Zadania systemu gospodarczego państwa w czasie wojny.
T 3 Tworzenie i utrzymywanie rezerw strategicznych:

1) tworzenie i przechowywanie rezerw strategicznych,
2) zasady udostępniania rezerw strategicznych,
3) finansowanie rezerw strategicznych,
4) Rządowy Program Rezerw Strategicznych,
5) Zadania i organizacja Agencji Rezerw Materiałowych,
6) Kontrola podmiotów przechowujących rezerwy strategiczne.

T 4 Tworzenie i utrzymywanie mocy produkcyjnych i usługowych.
T 5 Realizacja inwestycji obronnych.
T 6 Mobilizacja systemu gospodarczego państwa - Program Mobilizacji Gospodarki.
T 7 ...

P 10 Realizacja zada ń na rzecz Sił Zbrojnych Rzeczypospolitej Polskiej i w ojsk sojuszniczych , w tym:

T 1 Unormowania prawne dotyczące realizacji zadań na rzecz Sił Zbrojnych.
T 2 Świadczenia osobiste, rzeczowe i szczególne na rzecz SZ RP i wojsk sojuszniczych.
T 3 Uzupełnianie stanów osobowych w czasie mobilizacji i w trakcie działań zbrojnych.

14

T 4 Organizacja i funkcjonowanie Akcji Kurierskiej:

1) zadania i obowiązki organów w zakresie organizacji akcji kurierskiej,
2) plany akcji kurierskiej i ich aktualizacja,
3) dokumentacja treningów akcji kurierskiej,
4) sprawozdawczość i finansowanie akcji kurierskiej.

T 5 Doktryna wsparcia przez państwo-gospodarza (HNS):

1) koncepcja realizacji zadań wynikających z obowiązków państwa-gospodarza,
2) zakres realizacji zadań wynikających z obowiązków państwa-gospodarza,
3) zadania wynikające z obowiązków państwa-gospodarza,
4) obowiązki i uprawnienia państwa gospodarza,
5) obowiązki i uprawnienia państwa wysyłającego,
6) organizacja narodowego systemu HNS,
7) realizacja zadań HNS przez podsystem pozamilitarny,
8) wsparcie medyczne w ramach HNS,
9) świadczenia osobiste i rzeczowe na potrzeby realizacji zadań państwa gospodarza i państwa wysyłającego,
10) bazy danych o zasobach infrastruktury cywilnej na potrzeby Sił Zbrojnych RP i wojsk sojuszniczych.

T 6 Ćwiczenia, treningi, gry obronne z Siłami Zbrojnymi i administracją wojskową.
T 7 ..

P 11 Współpraca cywilno-wojskowa , w tym:

T 1 Unormowania prawne dotyczące współpracy cywilno-wojskowej.
T 2 Organizacja i zasady współpracy cywilno-wojskowej (CIMIC) z wojskami własnymi i obcymi.
T 3 Rola, zadania i zakres współdziałania dowódcy okręgu wojskowego, szefa WSzW i wojskowych komendantów uzupełnień
 z administracją cywilną i podmiotami gospodarczymi.
T 4 ..

15

P 12 Przygotowania do militaryzacji , w tym:

T 1 Unormowania prawne dotyczące przygotowań do militaryzacji.
T 2 Rola i znaczenie militaryzacji w systemie obronnym państwa.
T 3 Kategorie zadań uzasadniających militaryzację.
T 4 Tryb ustalania jednostek przewidzianych do militaryzacji i baz formowania oraz limitów osób.
T 5 Zestawienia zadań w zakresie militaryzacji.
T 6 Zadania związane z przygotowaniem jednostek organizacyjnych przewidzianych do objęcia ich militaryzacją:

1) zadania ministrów i wojewodów,
2) zadania kierowników jednostek organizacyjnych przewidzianych do militaryzacji,
3) zadania kierowników baz formowania.

T 7 Zasady wyposaŜania jednostek przewidzianych do militaryzacji i jednostek zmilitaryzowanych w środki transportowe,
 maszyny, urządzenia oraz sprzęt wojskowy.
T 8 Zasady i tryb przeprowadzania kontroli stanu przygotowania jednostek organizacyjnych przewidzianych do objęcia ich
 militaryzacją.
T 9 Nadawanie przydziałów organizacyjno-mobilizacyjnych do jednostek zmilitaryzowanych.
T 10 Powoływanie do odbycia ćwiczeń w jednostkach przewidzianych do militaryzacji.
T 11 ...

P 13 Ochrona ludno ści w warunkach prowadzonych działa ń obronnych , w tym m.in.:

T 1 Unormowania prawne dotyczące ochrony ludności.
T 2 Współdziałanie Sił Zbrojnych z administracją publiczną w rejonach bezpośrednich działań zbrojnych.
T 3 Systemy ostrzegania, alarmowania i powiadamiania o zagroŜeniach.
T 4 Plany obrony cywilnej i ich aktualizacja.
T 5 Zadania i obowiązki szefów obrony cywilnej.
T 6 Organizacja ochrony ludności.
T 7 Ewakuacja ludności z zagroŜonych terenów; ewakuacja pracowników z zagroŜonych zakładów pracy.

16

T 8 Ratownictwo i pomoc humanitarna.
T 9 ...

P 14 Ochrona obiektów szczególnie wa Ŝnych dla bezpiecze ństwa i obronno ści państwa , w tym:

T 1 Unormowania prawne dotyczące szczególnej ochrony obiektów.
T 2 Planowanie szczególnej ochrony obiektów. Dokumentacja.
T 3 Organizacja ochrony obiektów szczególnie waŜnych dla bezpieczeństwa i obronności państwa.
T 4 Zadania Sił Zbrojnych RP, Policji, Państwowej StraŜy PoŜarnej, OC oraz zarządców zakresie szczególnej ochrony obiektów.
T 5 ..

P 15 Ochrona obiektów kultury szczególnie cennych dla dziedzictwa narodowego , w tym:

T 1 Unormowania prawne dotyczące ochrony obiektów kultury.
T 2 Obowiązki organów i osób odpowiedzialnych za ochronę zabytków.
T 3 Organizacja ochrony zabytków w czasie konfliktu zbrojnego i sytuacji kryzysowej.
T 4 Plany ochrony zabytków.
T 5 ..

P 16 Ochrona informacji niejawnych w prowadzonych pr zygotowaniach obronnych , w tym:

T 1 Unormowania prawne dotyczące ochrony informacji niejawnych.
T 2 Klasyfikowanie informacji niejawnych.
T 3 Organizacja ochrony informacji niejawnych.
T 4 Szkolenie w zakresie ochrony informacji niejawnych.
T 5 Bezpieczeństwo osobowe.
T 6 Kancelarie tajne. Środki bezpieczeństwa fizycznego.
T 7 Bezpieczeństwo teleinformatyczne.
T 8 Organizacja obiegu dokumentów w miejscu GSK organu oraz ZMP.
T 9 Zasady sporządzania, rejestrowania i wysyłania dokumentów zawierających informacje niejawne.

17

CZĘŚĆ II – Ramowy program szkolenia na lata 2011 – 2013

L.p.
Nazwa

przedsięwzięcia Ogólny charakter i cel zamierzenia Uczestnicy
Lata Uwagi

2011 2012 2013
1 2 3 4 5 6 7 8

WyŜsze Kursy Obronne

1

Szkolenia
kursowe w
Akademii
Obrony
Narodowej

Przygotowanie kierowniczej kadry
administracji rządowej i
samorządowej do wykonywania
zadań obronnych oraz podniesienie
kwalifikacji w zakresie wykonywania
tych zadań w tym zapoznanie
uczestników szkolenia z:

- systemem budowy środków

bezpieczeństwa narodowego i
międzynarodowego;

- organizacją i funkcjonowaniem
systemu obronnego państwa;

- rolą i zadaniami administracji
publicznej oraz przedsiębiorców w
przygotowaniach obronnych
państwa;

- zasadami oraz procedurami
kierowania wykonawstwem zadań
obronnych podczas podwyŜszania
gotowości obronnej państwa;

Marszałek Województwa
Wicemarszałkowie

Dyrektorzy
(zastępcy)komórek
organizacyjnych Urzędu
Marszałkowskiego

Przedstawiciel komórki
obronnej Urzędu
Marszałkowskiego

X

X

X

Zgodnie z
przyznanym
rocznym
limitem miejsc
przez
organizatorów
kursu
odrębnie dla
kaŜdej grupy
szkoleniowej

18

L.p.
Nazwa

przedsięwzięcia Ogólny charakter i cel zamierzenia Uczestnicy
Lata Uwagi

2011 2012 2013
1 2 3 4 5 6 7 8
Ćwiczenia wojewódzkie / gry / treningi

2

Wojewódzka gra
obronna pk. „
URZĄD 2011”

Sprawdzenie systemu kierowania
obroną województwa w zakresie
zgrania współdziałania obsady
stanowisk kierowania wojewody ze
stanowiskami kierowania organów
administracji samorządowej szczebla
wojewódzkiego i powiatowego,
kierowników zespolonych słuŜb,
inspekcji i straŜy w województwie, z
udziałem kierowników wybranych
jednostek niezespolonej administracji
rządowej w województwie.

Wojewoda Lubuski wraz z
kadrą kierowniczą LUW i
aparatem wykonawczym,
Marszałek Województwa,
starostowie, prezydenci
miast na prawach powiatu,
kierownicy zespolonych
słuŜb, inspekcji i straŜy,
kierownicy wybranych
jednostek niezespolonej
administracji rządowej w
województwie, obsady SD
ww. jednostek

Paź
dzier
nik

3

Wojewódzka
gra obronna
pod krypt:
„NADODRZE
2013„

Sprawdzenie załoŜeń
organizacyjnych systemu
kierowania obroną województwa w
pasie nadgranicznym w czasie
zewnętrznego zagroŜenia państwa
działaniami o charakterze
terrorystycznym.

Wojewoda Lubuski wraz z
kadrą kierowniczą LUW i
aparatem wykonawczym
Marszałek Województwa
wraz z wskazanym
aparatem wykonawczym;
przedstawiciele wskazanej
administracji zespolonej i
niezespolonej; kadra
kierownicza starostwa
powiatowego w : Słubicach,
Krośnie Odrz., śarach, wraz
z wytypowanym aparatem
wykonawczym.

X

19

L.p.
Nazwa

przedsięwzięcia Ogólny charakter i cel zamierzenia Uczestnicy
Lata Uwagi

2011 2012 2013
1 2 3 4 5 6 7 8

4

Trening
wojewódzki

Sprawdzenie sposobu uruchamiania
procedur zawartych w planach
zarządzania kryzysowego oraz
procedur związanych z podwyŜszaniem
gotowości obronnej państwa i
przekazywania do realizacji zadań z tą
sferą związanych.

Obsada SD :
- Wojewody Lubuskiego
- Marszałka Woj. Lub.
- starostów
- prezydentów miast :
 Gorzów Wlkp.
 Zielona Góra
- kierowników zespolonych
 słuŜb inspekcji i straŜy

Maj

II dek

Paź
dzier
nik

II dek

5

Trening
wojewódzki

Sprawdzenie sposobu uruchamiania
procedur zawartych w planach
zarządzania kryzysowego oraz
procedur związanych z podwyŜszaniem
gotowości obronnej państwa i
przekazywania do realizacji zadań z tą
sferą związanych.

Obsada SD :
- Wojewody Lubuskiego
- Marszałka Woj. Lub.
- starostów
- prezydentów miast :
 Gorzów Wlkp.
 Zielona Góra

I

półro
cze

- kierowników
zespolonych słuŜb
inspekcji i straŜy

II

półro
cze

20

L.p.
Nazwa

przedsięwzięcia Ogólny charakter i cel zamierzenia Uczestnicy
Lata Uwagi

2011 2012 2013
1 2 3 4 5 6 7 8

6

Na szczeblu
Urzędu
Marszałkowskiego
ćwiczenia
terenowe z
elementami
obronnymi. Temat
ustala Marszałek
Województwa

Sprawdzenie stanu przygotowań
wybranych elementów systemu
obronnego Urzędu Marszałkowskiego
oraz jednostek organizacyjnie
podległych do wykonywania zadań
obronnych wynikających z planów
operacyjnych funkcjonowania Urzędu

SD Marszałka
Województwa, SD wybranej
jednostki organizacyjnie
podległej, zespoły
realizacyjne wybranej
jednostki organizacyjnej

X

Po uzyskaniu
zgody
Marszałka
Województwa

Zajęcia teoretyczne

7

Tematyka
szkolenia zawarta
w rozdziale:
4. Ramowa
 problematyka
 /tematyka
 szkolenia

Przygotowanie osób, którym
powierzono wykonywanie zadań w
ramach powszechnego obowiązku
obrony a takŜe osób uczestniczących
w wykonywaniu tych zadań.
Przygotowanie elementów systemu
obronnego państwa do działania
podczas podwyŜszania gotowości
obronnej państwa.

Uczestnicy szkolenia
organizowanego przez
Marszałka Województwa
określeni w rocznych
planach szkolenia
obronnego

K-2
P-1/1
P-1/2
P-2/1
P-2/2
SD-1

K-2
P-1/1
P-1/2
P-2/1
P-2/2
SD-2

P-1/2
P-2/1
P-2/2
SD-2

21

L.p.
Nazwa

przedsięwzięcia Ogólny charakter i cel zamierzenia Uczestnicy
Lata Uwagi

2011 2012 2013
1 2 3 4 5 6 7 8

8

Tematyka
szkolenia zawarta
w rozdziale:
4. Ramowa
 problematyka
 /tematyka
 szkolenia

Nabycie umiejętności niezbędnych do
wykonywania zadań obronnych oraz
podniesienie kwalifikacji w zakresie
wykonywania tych zadań a takŜe
poznania zasad i procedur kierowania
wykonywaniem zadań obronnych
podczas podwyŜszania gotowości
obronnej państwa i w czasie wojny

Uczestnicy szkolenia
organizowanego przez
Marszałka Województwa
określeni w rocznych
planach szkolenia
obronnego

K-2
P-1/1
P-1/2
P-2/1
P-2/2
SD-1

K-2
P-1/1
P-1/2
P-2/1
P-2/2
SD-2

P-1/2
P-2/1
P-2/2
SD-2

 Opracowano na podstawie wytycznych Wojewody Lubuskiego do szkolenia obronnego w 2011 roku.

 Zielona Góra, 23.02.2011 r.

