	Kantonspolizei

	
	

	Nr.
	Thema
	Information
	Massnahmen
	Erledigung

	Kantonspolizei

2/10
	
	

	Nr.
	Thema
	Information
	Massnahmen
	Erledigung

[bookmark: _GoBack]
	1
	Veranstaltung
	Charakterisierung der Veranstaltung
	
	

	11
	Datum / Zeit Beginn
	
	
	

	12
	Datum / Zeit Ende
	
	
	

	13
	Ort
	
	
	

	14
	Programm
	
	
	

	15
	Bewilligungen
	
	
	

	151
	Gesuch an die Standortgemeinde
	
	
	

	152
	Gesuch an Kanton
	wenn Veranstaltungen auf öffentlichen Plätzen und Strassen, auf dem Wasser oder im Wald stattfinden
	
	

	153
	Information
	von:	- Gemeindebehörde
	- Gemeindeführungsstab
	- Kantonspolizei (Tf-Nr. 117)
	- Sanitätsnotrufzentrale (SNZ, Tf-Nr. 144)
	- Feuerwehr (Tf-Nr. 118)
	- Technische Werke (Gemeindebetriebe)
	- Bauamt
	- Quartieramt
	
	

	154
	Auflagen
	durch betroffene/interessierte Stellen
	
	

	16
	Vorbereitungen
	
	
	

	161
	Koordinationssitzung
	Interessierte Stellen wie:
- Veranstalter
- Verein , Klub, Verband
- Areal- / Gebäudeeigentümer
- Gemeindebehörde
- Einsatzorganisationen wie Polizei, Feuerwehr, Zivilschutz, Sanitätsdienst / Rettungsdienst
- Öffentlicher Verkehr
	
		

	2
	Veranstalter
	Organisation des Veranstalters
	
	

	21
	Verantwortlicher
	
	
	

	22
	OK
	
	
	

	23
	Zuständigkeiten
	
	
	

	24
	Versicherung
	Veranstalter schliesst eine Haftpflichtversicherung ab.
	
	

	25
	Organigramm
	
	
	

	26
	Krisenstab
	Für grössere Anlässe setzt der Veranstalter einen Krisenstab ein und überträgt ihm die nötigen Kompetenzen.

Die wichtigsten Aufgaben des Krisenstabs:
- Einschätzung der Gefährdung und der Sicherheitslage
- Entwicklung von Strategien
- Erstellen Sicherheitsdispositiv/Sanitätskonzept
- Vorbereiten von Sofortmassnahmen
- Anordnen von Sofortmassnahmen im Ereignisfall:
- Erste Informationsaufgaben

Es ist ein geeigneter Raum als Sitzungszimmer zu bezeichnen. Die Verbindungen unter den einzelnen Mitgliedern des Krisenstabes und zu den Einsatzorganisationen müssen jederzeit sichergestellt sein.
	
	

	261
	Zusammensetzung
	Zusammensetzung des Krisenstabes:
- Vertreter des Veranstalters
- vom Veranstalter bezeichneter Sicherheitschef
- Vertreter der Gemeinde
- Vertreter der Einsatzorganisationen (siehe Ziffer 161)
- Vertreter der Anlagen
- Pressechef der Veranstaltung
	
	

	3
	Beteiligte
	Teilnehmer, Zuschauer, Medien usw.
	
	

	31
	Teilnehmer
	
	
	

	311
	Anzahl Personen
	
	
	

	312
	Reisemittel
	(Bahn, Bus, Car, PW)
	
	

	313
	Ankunft
	
	
	

	314
	Unterkunft
	
	
	

	315
	Abreise
	
	
	

	32
	Zuschauer
	
	
	

	321
	Erwartete Zuschauer
	
	
	

	322
	Reisemittel
	(Bahn, Bus, Car, PW)
	
	

	323
	Ankunft
	
	
	

	324
	Unterkunft
	
	
	

	325
	Abreise
	
	
	

	33
	Medien
	
	
	

	331
	Zahl / Herkunft
	
	
	

	332
	Zahl / Tätigkeit
	(TV, Radio, Presse)
	
	

	333
	Standorte
	
	
	

	4
	Infrastruktur
	Eigenheiten der benützten Gebäulichkeiten, Stadien, Anlagen usw.
	
	

	41
	Art und Zahl
	
	
	

	411
	Maximal zulässige Personenzahl
	
	
	

	412
	Bauliche Sicherheit
	
	
	

	413
	Fluchtwege
	Anzahl, Verteilung, Dimension
	
	

	42
	Verkaufsstände
	
	
	

	421
	Zahl
	
	
	

	422
	Standorte
	
	
	

	43
	Informationsstand
	
	
	

	5
	Information
	Information Bevölkerung / Zuschauer
	
	

	51
	Plakate
	
	
	

	52
	Inserate
	
	
	

	53
	Medien
	
	
	

	531
	Pressekonferenz
	
	
	

	532
	Pressemitteilung
	Verkehr, Verhalten, Polizeiliche Massnahmen
	
	

	54
	Signalisation
	
	
	

	541
	Festplatz
	
	
	

	542
	Parkplätze
	
	
	

	543
	Unterkünfte
	
	
	

	544
	Fluchtwege
	
	
	

	55
	Lautsprecher
	
	
	

	551
	Person / Erfahrung
	
	
	

	552
	Zusammenarbeit mit Polizei
	
	
	

	553
	Sprachkenntnisse
	
	
	

	554
	Dolmetscher
	
	
	

	555
	Vorbereitete Durchsagen
	Verhaltensanweisungen, Warnung, Evakuation usw.
	
	

	6
	Verkehr
	Bewältigung des Verkehrs
	
	

	61
	Öffentliche Verkehrsmittel
	
	
	

	611
	Extrazüge
	
	
	

	612
	Bus
	
	
	

	62
	Privatfahrzeuge
	
	
	

	621
	Cars
	
	
	

	622
	Pw
	
	
	

	63
	Parkplätze
	
	
	

	631
	für Cars
	
	
	

	632
	für Pw
	
	
	

	633
	Reservationen
	
	
	

	634
	Parkplatzeinweisung
	z.B.: Feuerwehr, Zivilschutz, Verkehrskadetten
	
	

	64
	Zufahrten
	freihalten von Zufahrten und Rettungsachsen
	
	

	7
	Sicherheit
	Vorgesehene Sicherheitsmassnahmen
	
	

	71
	Sicherheitsdispositiv
	Für jede Veranstaltung ist ein auf die besondere Situation und die Bedürfnisse abgestimmtes Sicherheitsdispositiv zu erstellen.
	
	

	711
	Ereigniskatalog
	Für jede Veranstaltung ist ein spezifischer Ereigniskatalog mit den vorgesehenen Gegenmassnahmen zu erstellen. Es sind insbesondere folgende Gefahrensituationen zu berücksichtigen :
- Brandausbruch
- Unwetter
- Strom- und Lichtausfall
- Gasentweichung
- Bombendrohung und Bombenalarm
- Zuschauerausschreitungen
- Verletzungen von Zuschauern
- Panik und Aufruhr unter Zuschauern
- Ausschreitungen
- Einsturz und Beschädigung von Bauteilen
	
	

	712
	Einsatzdispositiv
	Für die wahrscheinlichsten und gefährlichsten Ereignisse ist ein Dispositiv für Alarmierung und Einsatz vorzubereiten, wie z.B.
- Brandausbruch
- Unwetter
- Evakuation
- Gasentwicklung
- Bombendrohung / Bombenalarm
- Ausschreitungen

Alle beteiligten Einsatzorganisationen sind bei der Bearbeitung beizuziehen.

Vor Beginn der Veranstaltung sind die wichtigsten Ereignisse in Form einer Stabsübung zu üben.
	
	

	713
	Massnahmen Rettungsdienst
	Vor jeder Veranstaltung sind folgende Punkte zu überprüfen:
- Sicherung und Freihaltung der Zu- /Wegfahrtswege für
 Fahrzeuge der Sanität, Polizei, Feuerwehr usw.
- Bezeichnung und Freihaltung der für diese Fahrzeuge
 vorgesehenen Standorte (Parkplätze)
- Zugänge zu den Anlagen bezeichnen und offen halten
- Orientierung der betroffenen Stellen über die Zufahrtswege 	und die reservierten Standorte
- Bezeichnung eines Helikopterlandeplatzes
- Absprachen über die Koordination der Rettungsdienste,
 Kompetenzen, Aufgaben, Einsatz, Hilfsmittel usw.
- Sicherstellung der Kommunikationsmöglichkeiten (Funk,
 Telefonverbindungen usw.); siehe auch Ziffer 9!
	
	

	72
	Ordnungskräfte
	Die Hauptverantwortung liegt beim Veranstalter.
Innerhalb der Veranstaltung durch die Kantonspolizei nur dann, wenn aufgrund sorgfältiger Lagebeurteilung die öffentliche Sicherheit und Ordnung gefährdet erscheint.
	
	

	721
	Organisation
	
	
	

	722
	Chef
	
	
	

	723
	Eingesetzte Kräfte
	
	
	

	724
	Hauptaufgaben
	
	
	

	725
	Kennzeichnung
	
	
	

	73
	Feuerwehr
	
	
	

	731
	Präsenz (wo)
	
	
	

	732
	Aufgaben
	
	
	

	74
	Rettungsdienst
	- Notfallarzt
- Einsatzleiter Sanität
- Veranstaltungseigener Sanitätsdienst
- Samariterverein
- Spitäler, usw.
	
	

	741
	Präsenz (wo)
	
	
	

	742
	Aufgaben
	- Koordiniert die Massnahmen im sanitätsdienstlichen Be	reich und entscheidet über deren Einsatz
- Sicherstellen der Verbindungen (SNZ, Tf-Nr. 144)
	
	

	75
	Kantonspolizei
	
	
	

	751
	Präsenz (wo)
	
	
	

	752
	Aufgaben
	
	
	

	753
	Strafverfolgung
	
	
	

	754
	Reserve
	
	
	

	755
	Andere Aufgaben
	
	
	

	76
	Andere Organisationen
	
	
	

	761
	Präsenz (wo)
	
	
	

	762
	Aufgaben
	
	
	

	763
	Andere Aufgaben
	
	
	

	77
	Zutrittskontrollen und Überwachung
	
	
	

	771
	Zuständigkeit
	
	
	

	772
	Auftrag
	
	
	

	78
	Brandschutz
	
	
	

	781
	Bauliche Anforderungen
	
	
	

	782
	Betriebliche Anforderungen
	
	
	

	8
	Standorte
	Standorte
	
	

	81
	Kantonspolizei
	
	
	

	82
	Ordnungskräfte
	
	
	

	83
	Feuerwehr
	
	
	

	84
	Rettungsdienst
	
	
	

	85
	Organisation
	
	
	

	9
	Verbindungen
	Standorte, Verbindungen, Erreichbarkeit
	
	

	91
	OK
	
	
	

	92
	Speaker
	
	
	

	93
	Krisenstab
	
	
	

	94
	Gemeindebehörde
	
	
	

	95
	Einsatzorganisation
	
	
	

Stand Februar 2018

Stand Februar 2018

image1.wmf

oleObject2.bin

oleObject1.bin

