

Приложение № 1
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»

ПРОГРАММА СОРЕВНОВАНИЙ

Дата проведения: 10-14 сентября 2018 года.

Место проведения: Кандалакшский район, 8-й км а/д 47К-010 «Кандалакша-Умба», побережье Кандалакшского залива, устье ручья Песчаный.

Время	Мероприятие	Место проведения	Ответственный
10 сентября 2018 года			
до 17:00	Заезд команд, установка лагерей, размещение.	Базовый лагерь	Руководители команд, комендант, заместитель главного судьи по безопасности
17:00-23:00	Осмотр лагерей. «Организация быта в полевых условиях»	Базовый лагерь	Комендант
17:00-19:00	Работа мандатной комиссии	Судейский лагерь	Главный секретарь, медсестра
19:00-21:00	Свободное время	Поляна слета	Комендант, руководители команд
20:30-21:30	Совещание с руководителями команд	Поляна слета	Главный судья, главный секретарь, судьи по видам Соревнований
21:30-22:00	Гигиенические процедуры	Базовый лагерь	Руководители команд
22:00	Отбой	Базовый лагерь	Руководители команд, комендант
11 сентября 2018 года			
07:00-09:00	Подъем, гигиенические процедуры, завтрак	Базовый лагерь	Руководители команд

07:00-23:00	Соревнование по виду «Организация быта в полевых условиях»	Базовый лагерь	Комендант
09:00-09:30	Совещание с представителями команд	Судейский лагерь	Судьи по видам Соревнований, руководители команд
09:30-10:00	Подготовка к этапам, сбор у автобуса	Базовый лагерь	Руководители команд, комендант, заместитель главного судьи по безопасности
10:00-10:30	Проезд до г. Кандалакши	Базовый лагерь - г. Кандалакша	Главный судья, заместитель главного судьи по безопасности, руководители команд
10:30-11:00	Построение команд	г. Кандалакша, ул. Аэронавтов, д. 4 а	Руководители команд
11:00-11:30	Торжественное открытие	г. Кандалакша, ул. Аэронавтов, д. 4 а	ГАУДО МО «МОЦ ДО «Лапландия»
11:30-12:00	Подготовка к этапам	г. Кандалакша, ул. Аэронавтов, д. 4 а	ГАУДО МО «МОЦ ДО «Лапландия»
12:00-16:00	Соревнования по видам: 1. Военизированная эстафета. 2. Комбинированная пожарная эстафета. 3. Комплексное силовое упражнение. 4. Безопасность на дороге	г. Кандалакша, ул. Аэронавтов, д. 4 а	Заместители главного судьи по видам Соревнований
16:00-16:30	Сбор у автобуса	г. Кандалакша, ул. Аэронавтов, д. 4 а	Главный судья, заместитель главного судьи по безопасности, руководители команд
16:30-17:00	Проезд до базового лагеря	г. Кандалакша – Базовый лагерь	Главный судья, заместитель главного судьи по

			безопасности, руководители команд
17:00- 18:00	Ужин	Лагеря команд	Руководители команд.
18:00- 21:00	Соревнования по видам: конкурс туристской песни; представление команды	Поляна слета	Заместитель главного судьи по видам Соревнований
21:00- 21:30	Совещание с руководителями команд	Судейский лагерь	Судьи по видам, главный судья, главный секретарь
21:30- 22:30	Свободное время	Базовый лагерь	Руководители команд
22:30- 23:00	Гигиенические процедуры	Базовый лагерь	Руководители команд
23:00	Отбой	Базовый лагерь	Руководители команд, комендант
12 сентября 2018 года			
07:00- 09:00	Подъем, гигиенические процедуры, завтрак	Базовый лагерь	Руководители команд
В течение дня	Соревнование по виду «Организация быта в полевых условиях»	Базовый лагерь	Комендант
09:00- 09:30	Совещание с представителями команд	Судейский лагерь	Судьи по видам Соревнований, руководители команд
09:30- 10:00	Подготовка к этапам	Базовый лагерь	Руководители команд
11:00- 18:00	Соревнования по видам: короткая полоса препятствий; поисково-спасательные работы	Старт – базовый лагерь	Заместители главного судьи по видам Соревнований
14:00- 15:00	Обед	Базовый лагерь	Руководители команд
18:00- 19:00	Ужин	Базовый лагерь	Руководители команд
19:00- 21:00	Соревнования по виду «Конкурсная программа. Конкурс стенгазет».	Поляна слета	Заместители главного судьи по виду Соревнований

21:00-21:30	Совещание с руководителями команд	Судейский лагерь	Главный судья, главный секретарь, судьи по видам Соревнований
21:30-22:30	Свободное время	Базовый лагерь	Руководители команд
22:30-23:00	Гигиенические процедуры	Базовый лагерь	Руководители команд
23:00	Отбой	Базовый лагерь	Руководители команд, комендант
13 сентября 2018 года			
07:00-08:00	Подъем, гигиенические процедуры, завтрак	Базовый лагерь	Руководители команд
В течение дня	Соревнование по виду «Организация быта в полевых условиях»	Базовый лагерь	Комендант
08:00-08:30	Совещание с представителями команд	Судейский лагерь	Судьи по видам, руководители команд
08:30-09:00	Подготовка к этапам	Базовый лагерь	Руководители команд
09:00-19:00	Соревнования по видам: Маршрут выживания; Конкурсная программа	Старт: базовый лагерь	Заместитель судьи по виду Соревнований
14:00-15:00	Обед	Дистанция «Маршрут выживания»	Руководители команд, заместитель главного судьи по виду Соревнований
19:00-21:00	Отдых, ужин	Базовый лагерь	Руководители команд
21:00-21:30	Совещание с руководителями команд	Судейский лагерь	Главный судья, главный секретарь, судьи по видам Соревнований
21:30-22:30	Свободное время	Базовый лагерь	Руководители команд
22:30-23:00	Гигиенические процедуры	Базовый лагерь	Руководители команд

23:00	Отбой	Базовый лагерь	Руководители команд, комендант
14 сентября 2018 года			
08:00-09:00	Подъем, гигиенические процедуры, завтрак	Базовый лагерь	Руководители команд
08:00-14:00	Соревнование по виду «Организация быта в полевых условиях»	Базовый лагерь	Комендант
09:00-09:30	Совещание с представителями команд	Судейский лагерь	Судьи по видам Соревнований, руководители команд
09:30-10:00	Подготовка к этапам	Базовый лагерь	Руководители команд
10:00-11:00	Соревнования по виду «Конкурсная программа»	Базовый лагерь	Заместители главного судьи по видам Соревнований
11:00-12:00	Сдача лагерей	Базовый лагерь	Руководители команд, комендант
12:00-13:00	Построение команд, торжественное закрытие	Базовый лагерь	ГАУДО МО «МОЦ ДО «Лапландия»
13:00-14:00	Отъезд команд	Базовый лагерь	Руководители команд

Оргкомитет оставляет за собой право на внесение изменений в программу соревнований

Приложение № 2
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»

УСЛОВИЯ ПРОВЕДЕНИЯ ВИДОВ СОРЕВНОВАНИЙ «ШКОЛА БЕЗОПАСНОСТИ»

1. КОМБИНИРОВАННАЯ ПОЖАРНАЯ ЭСТАФЕТА

В виде Соревнований Комбинированная пожарная эстафета участвует команда из 5 человек.

Комбинированная пожарная эстафета состоит из 4 этапов. Каждый участник имеет право бежать только один этап. Первый этап бегут все члены команды. Эстафетной палочкой служит пожарный ствол, который разрешается переносить в руках, за поясом или на лямке. При падении ствола в момент передачи эстафеты его поднимает передающий участник. Передача эстафеты осуществляется только в зоне передачи. Длина этапов – не более 20 метров.

Участник второго этапа выступает в боевой одежде пожарного (далее – БОП), пожарном поясе и шлеме. Остальные участники выступают в БОП и касках для пожарно-прикладного спорта. Участники четвертого этапа выполняют работу со стволом и разветвлением в хлопчатобумажных перчатках.

Начало забега.

В 4-х метрах от линии старта вдоль направления движения выставлены столы с уложенными комплектами БОП. БОП уложена на столе любым способом. На втором этапе на земле лежит размотанный рукав Ø 66 мм, на третьем этапе лежит спасательная веревка, на четвертом этапе на щите уложены два рукава Ø 38 в скатках, в пяти метрах от щита стоит разветвление присоединенное к пожарному автомобилю при помощи рукава, до разветвления подана вода, рабочие вентили перекрыты.

Первый этап «Одевание боевой одежды пожарного в составе команды».

По команде судьи – стартера команда из пяти человек выстраивается на линии старта. Эстафета (ствол) находится у участника второго этапа. По сигналу судьи – стартера включается секундомер и команда одновременно стартует к уложенным на столах комплектам БОП. По окончании одевания БОП участник команды поднимает руку вверх. Когда последний участник команды одевает БОП секундомер останавливается и судьи проверяют правильность выполнения упражнения: лямки штанов одеты, куртки застегнуты на все карабины, участники в касках, подбородочные ремни подтянуты, участник второго этапа в шлеме пожарного, пожарный пояс застегнут и заправлен под пряжку, в руках у него ствол – эстафета. За каждое невыполнение условий ко времени первого этапа добавляется 5 секунд.

Время выполнения первого этапа с учетом штрафа (при наличии) фиксируется в протоколе, участники расходятся по этапам.

Участник второго этапа возвращается на линию старта.

Второй этап «Укладка рукава»

По сигналу судьи – стартера включается секундомер и участник второго этапа стартует к уложенному на земле рукаву Ø 66 мм, собирает его в одинарную скатку, укладывает в выделенное место и следует к зоне передачи эстафеты.

Третий этап «Упражнение с веревкой»

Участник принимает эстафету, преодолевает «змейку» протяженностью 8 м, следует к месту нахождения спасательной веревки, выполняет упражнение «Закрепление спасательной веревки за конструкцию» четвертым способом, следует к месту передачи эстафеты. Каждое касание элементов змейки наказывается 5 секундным штрафом.

Четвертый этап «Боевое развертывание»

Расчет из трех человек принимает эстафету, два номера следуют к щиту, берут уложенные в двойную скатку рукава Ø 38, переносят их к разветвлению, присоединяют к боковым рабочим вентилям, выходят на обозначенные позиции ствольщиков. После выхода ствольщиков на позиции, третий номер расчета открывает рабочие линии, ствольщики поражают мишени, расположенные в 5 метрах от позиции. После начала вытекания воды из гусачков мишени секундомер выключается.

Для проведения этапа «Комбинированная пожарная эстафета» все снаряжение и оборудование предоставляется Главным управлением МЧС России по Мурманской области и ГОКУ «Управление по ГОЧС и ПБ Мурманской области».

2. ПОИСКОВО-СПАСАТЕЛЬНЫЕ РАБОТЫ (ПСР)

В виде Соревнований ПСР участвует команда из 6 человек (из них не менее 2 девушек).

Общие условия: ПСР заключается в последовательном прохождении этапов от старта к финишу. На старте капитан команды расписывается в ведомости контроля прохождения данного вида Соревнований, в которой указана последовательность прохождения этапов, контрольное время работы на этапах и всей дистанции.

Прохождение этапов командное. Начало выполнения работ на этапах только после прибытия последнего участника. На некоторых этапах команда может быть разбита на группы.

Контрольное время (далее – КВ) на этапах фиксируется по сигналу судьи (начало) и по выходу последнего участника.

Победитель определяется по наибольшей сумме баллов, набранных на всей дистанции соревнований. В случае равенства баллов, победитель определяется по наибольшей сумме баллов на приоритетных этапах, объявленных представителям и капитанам команд до старта.

Команда должна иметь необходимый материал для вязки полужестких носилок, подручные средства для защиты органов дыхания, фляги с водой.

Возможные этапы вида Соревнований «Поисково-спасательные работы»:

Предстартовая проверка.

1. Поиск пострадавшего.
2. Азимутальный ход.
3. Транспортировка пострадавшего (в том числе по наведенным перилам, с самонаведением перил).

4. Оказание первой помощи (ожег, обморожение, перелом, кровотечение, черепно-мозговая травма, синдром длительного сдавливания, сердечно-легочная реанимация).

5. Спасательные работы на акватории (бросание спасательного круга и спасательного конца «Александрова», одевание спасательного жилета, реанимационные мероприятия, первая помощь при утоплении).

6. Съём зависшего пострадавшего.

7. Подача международных сигналов бедствия.

8. «Сюрприз».

Вечером первого дня соревнований, команда должна предоставить в судейскую коллегию манекен, изготовленный командой. Манекен должен быть не менее 120 см в длину и весом не менее 12 кг. Манекен должен иметь голову, руки и ноги (имитация человека). Также командой предоставляются самостоятельно изготовленные носилки (жерди, веревка не менее 8 мм). Пострадавший должен быть зафиксирован на носилках и готов к транспортировке, предоставленное снаряжение должно быть подписано: «Команда «____»», группа «____». Снаряжение для изготовления манекена и носилок судейская коллегия **не предоставляет!**

За превышение КВ команда снимается с этапа. При совпадении результатов команд, претендующих на призовые места, предпочтение отдается команде, имеющей меньшую сумму штрафных баллов за прохождение этапов. Победитель определяется по наименьшей сумме времени прохождения и штрафных баллов, переведенных вовремя из расчета 1 балл = 1 мин.

3. ПОЛОСА ПРЕПЯТСТВИЙ

В виде Соревнований участвует команда из 6 человек (из них не менее 2 девушек). Контрольное время этапа – до 30 минут.

За 10 минут до старта участники проходят предстартовую проверку. Для прохождения дистанции необходимо 2 уса на системе.

Прохождение этапов сквозное. Лидирование разрешено.

Участники должны быть в спортивной форме, закрывающей локти и колени, иметь брезентовые рукавицы либо перчатки, спортивную обувь без металлических шипов, каску. Прохождение этапов согласно пункта 3.7 Регламента проведения соревнований по группе дисциплин «Дистанция – пешеходная», 2015 г. Вся дистанция является опасной зоной. Прохождение дистанции без потери самостраховки. На отдельных участках будут

организованы накопительные перила, промаркированные волчатником, (на перила может вставать любое число участников).

Возможные этапы вида соревнований «Полоса препятствий»:

1. Навесная переправа.
2. Переправа по параллельно натянутым перилам.
3. Подъем по крутому склону по перилам.
4. Спуск по крутому склону по перилам.
5. Траверс склона по наведенным перилам.
6. «Бабочка».
7. Кочки.
8. Вербочная лестница.
9. Наклонный тралей.
10. Горизонтальный маятник.
11. Вертикальный маятник.
12. Рукоход.
13. Переправа по жердям.
14. Вязка узлов.
15. Качающееся бревно.

За превышение КВ команда снимается с этапа. При совпадении результатов команд, претендующих на призовые места, предпочтение отдается команде, имеющей меньшую сумму штрафных баллов за прохождение этапов. Победитель определяется по наименьшей сумме времени прохождения и штрафных баллов, переведенных во время из расчета 1 балл = 1 мин.

4. БЕЗОПАСНОСТЬ НА ДОРОГЕ

Теоретический этап.

В виде Соревнований участвует команда из 4 человек. Этап проводится в закрытом кабинете, в котором располагаются 2 стола, 4 стула (или необходимая мебель для размещения 4 человек). На столах должны находиться бланки с вопросами, специальные бланки для ответов и шариковая ручка.

На этап прибывают одновременно не более одной команды согласно программе. Сопровождающие в кабинет не допускаются. Соревнования для команд проводятся в следующем порядке:

- по команде старшего судьи этапа все участники приглашаются в кабинет и рассаживаются по местам, указанным судьей;
- командир команды, передает старшему судье маршрутный лист;
- по команде старшего судьи каждый участник вносит требуемые личные данные в бланк для ответов;
- старший судья кратко напоминает участникам систему внесения ответов в бланки, объясняет порядок и правила выполнения заданий;
- по истечении времени, отведенного для ответов, бланки с ответами незамедлительно собираются;
- в маршрутном листе делается отметка о прохождении станции;
- команда покидает этап.

На решение каждого вопроса дается не более 25 секунд, общее количество времени не более 10 минут.

Задания на знание Правил дорожного движения (далее – ПДД) включают в себя:

- задачи по ПДД для велосипедистов;
- задачи на знание дорожных знаков;
- знания обязанностей пешеходов;
- знания очередности проезда перекрестков.

За каждое неверно выполненное задание начисляется 4 балла.

За нарушение дисциплины во время выполнения заданий (подсказки, использование шпаргалок, споры с судьей и т.д.) в первый раз начисляется 3 штрафных балла конкретному участнику, за повторное нарушение участник отстраняется от соревнований на данном этапе. При этом ему начисляется максимальное количество штрафных баллов, предусмотренных на данном этапе.

Результаты из бланков ответов вносятся в сводную ведомость, которая утверждается подписью старшего судьи этапа и передается в Главную судейскую коллегию.

При определении победителей учитывается количество полученных баллов. При равенстве верно выполненных заданий предпочтение отдается команде, которая потратила наименьшее количество времени на выполнение задания.

5. ВОЕНИЗИРОВАННАЯ ЭСТАФЕТА

В виде Соревнований участвует команда из 6 человек.

На площадке на расстоянии 60 м определены «старт» и «финиш» для участия команды. На плаще-палатке лежит по 1 магазину от автомата АК-74 и по 30 патронов.

На расстоянии 20 м от линии старта установлен стол, на котором лежит автомат АК-74.

1 этап – **участник № 1** на линии «старт» разряжает магазин **АК-74**, берет в руки флажок, бежит до стола, передает флажок второму участнику.

2 этап – **участник № 2** на столе разбирает автомат, бежит 20 м к третьему участнику и передает ему флажок;

3 этап – **участник № 3** надевает противогаз и бежит 20 м к огневой позиции. Снимает противогаз, укладывает его в сумку, передает флажок четвертому участнику.

4 этап – **участник № 4** получает оружие и поражает три мишени (воздушные шары). Поразив мишени, бежит к столу с оружием и передает флажок пятому участнику.

5 этап – **участник № 5** собирает автомат, бежит до линии «старт», передает флажок шестому участнику.

6 этап – **участник № 6** снаряжает магазин **30** патронами и поднимает флажок.

Время останавливается.

Побеждает команда, затратившая на эстафету наименьшее количество времени.

6. ОРГАНИЗАЦИЯ БЫТА В ПОЛЕВЫХ УСЛОВИЯХ.

Данный вид Соревнований заключается в выполнении командой специальных заданий и требований по содержанию в порядке лагеря и кухни, соблюдению правил поведения, гигиены, режимных моментов Соревнований.

Начинается с момента открытия Соревнований, продолжается до их завершения. По окончании Соревнований команда сдает бивак коменданту.

Организация быта в полевых условиях оценивается по следующим показателям:

- состояние лагеря (правильность размещения лагеря, чистота и порядок, установка палаток, хранение рюкзаков, вещей, сушка одежды, обуви и т.д.);
- состояние кухни и хранение продуктов (оборудование кухни, наличие и порядок хранения топлива; соблюдение мер безопасности, связанных с использованием оборудования, снаряжения, особенно пил, топоров, примусов и т.д.; порядок на кухне, чистота групповой и личной посуды, наличие меню; работа завхоза по организации питания);
- соблюдение правил поведения, режимных моментов соревнований;
- соблюдение правил гигиены.

Осмотр совершается судейской бригадой не менее 2 раз в день.

Команда, допустившая грубые нарушения дисциплины и внутреннего распорядка дня, снимается с Соревнований. Победитель определяется по наименьшей сумме штрафных баллов, набранных за период проведения соревнований.

Штрафные балы – 3 балла:

- небрежно вымытая посуда;
- беспорядок в лагере, в палатках;
- неправильное хранение и сушка обуви;
- неправильное хранение дров и инструментов.

Штрафные балы – 5 баллов:

- неправильное хранение продуктов;
- неправильное расположение и установка палаток у костра;
- остатки пищи, бумаги, грязь вокруг палаток и кухни;
- неправильная заготовка дров;
- свалка пищевых отходов в разных местах;
- грубость, нетактичное поведение с судьями, представителями, участниками Соревнований и окружающими;
- несоблюдение распорядка дня Соревнований (громкие разговоры после отбоя и до подъема).

Штрафные балы – 10 баллов:

- нарушение правил противопожарной безопасности, экологического равновесия (порча и уничтожение зеленых насаждений);
- нарушение техники безопасности при приготовлении пищи и заготовке дров;

- мытье посуды, умывание в неотведенном для этого месте;
- невыполнение распоряжений судей;
- нарушение этических норм поведения, неспортивное поведение.

В случае равенства результатов предпочтение отдается команде, имеющей эмблему у всех участников. Команды, стоящие отдельным лагерем, имеют предпочтение перед двумя и более командами, стоящими одним лагерем.

Главная судейская коллегия в любое время и в любом месте лагеря фиксирует нарушения.

7. МАРШРУТ ВЫЖИВАНИЯ

В данном виде соревнований участвует вся команда – 8 человек и заместитель руководителя команды. Продолжительность дистанции – сутки (старшая группа), 8 часов – (средняя группа).

Соревнования проводятся в форме кросс-похода с выполнением заданий на маршруте. На старте команде выдается зачетная маршрутная книжка (далее - ЗМК), в которой указаны: последовательность прохождения этапов, контрольное время КВ работы на этапах и на всю дистанцию.

Команда, превысившая контрольное время на этапе, снимается с этапа.

Подробное описание маршрута будет указано в технической информации, которая будет вывешена на информационном стенде.

В зависимости от условий выполнения заданий часть снаряжения команды может быть запрещена к использованию. Команде разрешается использовать дополнительное снаряжение, если это не противоречит условиям выполнения задания. Это снаряжение должно быть заявлено до старта и допущено к использованию заместителем главного судьи по безопасности.

Командам запрещено использовать собственные топографические карты, рации, мобильные телефоны, навигаторы и другие технические средства связи и ориентирования.

Перед стартом команда проходит предстартовую проверку, на которой проверяется:

- минимальное личное и групповое снаряжение, аптечка по списку в соответствии с приложением № 3 к настоящему Положению;
- знание границ полигона (любой участник по выбору судьи);
- действия команды в аварийной ситуации (капитан).

При отсутствии любого предмета (по спискам) или незнании границ полигона и действий в аварийной ситуации команда получает штрафы: за неправильный ответ – 1 балл, отсутствие единицы снаряжения – 1 балл. Команда выпускается на старт только после полного выполнения вышеуказанных требований. Старт при этом не откладывается. Предстартовая проверка проводится за 10 минут до старта.

На «Маршруте выживания» возможны элементы организации поисково-спасательных работ и непредвиденные ситуации («Сюрприз»), о которых участники узнают либо перед стартом, либо на маршруте. Этапы «Сюрприз» не являются техническими и не требуют специальной подготовки от участников.

Все технические этапы команда проходит в соответствии с Регламентом проведения соревнований по группе дисциплин «Дистанция пешеходная» от 2015 года.

Команда допускается к работе на этапах только в полном составе.

Победитель определяется по сумме времени работы на этапах и штрафов полученных в течение соревнований. В случае равенства баллов победитель определяется по наименьшему времени работы на приоритетных этапах, которые будут сообщены представителям и капитанам команд до старта. Команды, снятые с одного или нескольких этапов, занимают места после команд, имеющих полный зачет, в порядке возрастания количества снятий с этапа.

Возможные этапы вида соревнований «Полоса препятствий»:

1. Переправа через сухой овраг с организацией перил и сопровождением.
2. Переправа через водную преграду с организацией перил и командной страховкой.
3. Подъем по крутому склону с наведением перил и организацией верхней командной страховки.
4. Спуск по крутому склону с наведением перил и организацией нижней командной страховки.
5. Подъем по петлям (веревочная лестница).
6. Наклонная навесная переправа.
7. Укладка бревна.
8. Переправа по бревну с организацией перил.
9. Горизонтальный маятник.
10. Азимутальный ход.
11. Подача сигналов бедствия.
12. Определение точки стояния.
13. Организация бивака.
14. Приготовление пищи.
15. Оказание первой помощи.
16. Определение азимута на объект.
17. Вертикальный маятник.
18. Гать.
19. Движение по легенде.
20. Переправа на плавсредствах.
21. Забытый судьями этап.
22. «Сюрприз».

За превышение КВ команда снимается с этапа. При совпадении результатов команд, претендующих на призовые места, предпочтение отдается команде, имеющей меньшую сумму штрафных баллов за прохождение этапов. Победитель определяется по наименьшей сумме времени прохождения и штрафных баллов, переведенных вовремя из расчета 1 балл = 1 мин.

8. КОМПЛЕКСНОЕ СИЛОВОЕ УПРАЖНЕНИЕ

В виде Соревнований принимает участие 6 человек (4 юноши, 2 девушки). Юноши выполняют подтягивание на перекладине. Учитывается количество правильно выполненных подтягиваний.

Девушки выполняют упражнение «Сгибание туловища» из положения лежа на спине, ноги согнуты, руки за головой. Контрольное время выполнения упражнения одной участницей - 1 минута. Засчитывается количество правильно выполненных упражнений (вверху - до касания коленей локтями, сцепленных за головой рук, внизу - до касания лопатками пола).

Результат команды определяется суммой результатов всех участников, команда-победитель определяется по наибольшей сумме.

9. КОНКУРСНАЯ ПРОГРАММА

Данный вид Соревнований не входит в общий зачет.

9.1. «Представление команды»

Команда в течение 5 минут в любой форме (проза, стихи, песни, пантомима и т. д.) представляет информацию о себе. Музыкальное сопровождение – любой музыкальный инструмент. Технические средства исключаются.

Оценивается:

массовость – до 8 баллов;

оригинальность – до 5 баллов;

соответствие тематике конкурса – до 5 баллов;

качество художественного исполнения – до 15 баллов.

9.2. «Конкурс полевой кухни»

От команды в конкурсе участвуют 2 человека (запасные, не принимающие участия в соревнованиях в данный момент). Перечень разрешенных продуктов: картофель, морковь, лук, консервы мясные («Тушенка»), консервы рыбные, чеснок, макароны, крупы, соль, специи, сухой укроп, петрушка.

Запрещается использовать консервированные заготовки домашнего приготовления.

Команда сдает меню - раскладку приготовления конкурсных блюд в судейскую коллегию совещания ГСК с представителями за день до начала проведения конкурса.

Для оценки готовится 1 блюдо из расчета на 3 человека. Посуда и костровые принадлежности - командные.

9.3. «Конкурс стенгазет»

В любой день, начиная с заезда, команда получает бумагу, тему и канцелярские принадлежности для оформления стенгазеты. Домашние заготовки не допускаются. Используется принцип работы «здесь и сейчас».

Газета предоставляется в судейскую коллегию до 18.00 14 сентября 2018 года.

Требования к оформлению:

- заголовок содержит: название, девиз команды, дату.

- стенгазета должна быть оформлена от руки. Компьютерная вёрстка работ не допускается;
- тематика и содержание рубрик, статей, рисунков, карикатур должна соответствовать текущему моменту;
- в правом нижнем углу должна размещаться информация об авторах (фамилии, имена), работавших над номером.

9.4. «Краеведческая викторина»

В викторине принимает участие вся команда. За контрольное время (пятнадцать минут) участники выполняют задания в форме тестов по истории Мурманской области, флоре, фауне, географических особенностях, природных и культурных памятниках. Каждый правильный ответ оценивается в один балл. При равном количестве баллов победителем становится команда, затратившая наименьшее количество времени на выполнение задания.

Команда, воспользовавшаяся во время выполнения заданий вспомогательными информационными материалами, выбывает из числа участников викторины.

В каждом конкурсе командное первенство определяется по наибольшей сумме баллов, полученных каждой командой.

Командное первенство в виде «Конкурсная программа» определяется по наименьшей сумме мест, занятых ею в отдельных конкурсах. При равенстве суммы мест более высокое место занимает команда, имеющая лучший результат в конкурсе «Краеведческая викторина». Команды, не имеющие зачета в одном или более конкурсах, занимают места после команд, которые имеют более полный зачет.

Представитель команды, его заместитель в конкурсах не участвуют.

Приложение № 3
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»

Предварительная заявка

на участие команды _____

муниципальный орган, осуществляющий управление в сфере образования,
или образовательная организация

**в региональных соревнованиях обучающихся
«Школа безопасности»**

№ п/п	Возрастная группа	Наименование образовательной организации, Ф.И.О руководителя команды, контактный телефон, e-mail	Адрес, телефон, факс	Результат участия в муниципальных соревнованиях
1				
2				

Руководитель
муниципального органа,
осуществляющего управление
в сфере образования/
образовательной организации

(Ф.И.О., подпись)

« ___ » _____ 2018 г.

Приложение № 5
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»
(форма)

ЗАЯВКА

на участие команды _____

муниципальный орган, осуществляющий управление в сфере образования,
или образовательная организация

**в региональных соревнованиях обучающихся
«Школа безопасности»**

№ п/п	Фамилия, имя	Дата рождения (число, месяц, год)	Виза врача, печать лечебного учреждения
1			
2			
3			
4			
5			
6			
7			
8			

Печать
лечебного
учреждения

Всего допущено к соревнованиям ____ участников.

Врач _____
(Ф.И.О. полностью, подпись)

Руководитель команды _____

(Ф.И.О. полностью, контактные телефоны, подпись)

Представитель команды _____

(Ф.И.О. полностью, контактные телефоны, подпись)

Все перечисленные в Заявке участники прошли подготовку к соревнованиям, проведены тренировки, занятия и инструктаж по технике безопасности. Участники команды к региональному полевому лагерю «Юный спасатель» и «Юный пожарный» и проживанию в полевых лагерях подготовлены.

Приложение № 6
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»
(форма)

СОГЛАСИЕ НА ОБРАБОТКУ ПЕРСОНАЛЬНЫХ ДАННЫХ ПЕДАГОГИЧЕСКИХ РАБОТНИКОВ

Я, _____
Фамилия, имя, отчество субъекта персональных данных
зарегистрированный(ая) по адресу: _____
документ, удостоверяющий личность: _____
вид документа
серия № _____, выдан «_____» _____ 20 _____ г.
_____ кем выдан

даю согласие на обработку моих персональных данных Государственным автономным учреждением дополнительного образования Мурманской области «Мурманский областной центр дополнительного образования «Лапландия» (далее – ГАУДО МО «МОЦДО «Лапландия»), расположенным по адресу: 183031, г. Мурманск, пр-т Героев-Североморцев д. 2, с целью обеспечения наиболее полного исполнения образовательной организацией своих обязанностей, обязательств и компетенций, определённых Федеральным законом от 29 декабря 2012 г. № 273-ФЗ «Об образовании в Российской Федерации», а также для иных целей:

- обеспечение соблюдения законов и иных нормативных правовых актов;
- организации мероприятий (соревнований, турниров, олимпиад и т.д.);
- индивидуальный учёт результатов соревнований, а также хранение архивов данных об этих результатах на бумажных носителях и/или электронных носителях;
- использование данных в уставной деятельности без применения средств автоматизации, включая хранение этих данных в архивах и размещение в информационно-телекоммуникационных сетях с целью предоставления доступа к ним;
- информационное освещение результатов соревнований на стендах, официальном сайте организации;
- использование в статистических и аналитических отчётах по вопросам организации и качества образования;
- обеспечение личной безопасности;
- планирование, организация, регулирование и контроль деятельности образовательного учреждения в целях осуществления государственной политики в области образования.

Перечень персональных данных, на обработку которых даётся согласие:

- Ф.И.О.;
- год, месяц, дата рождения;
- контактные телефоны;
- домашний, мобильный телефон, адрес электронной почты;
- должность;
- фото и видеоматериалы.

Перечень действий с персональными данными, на совершение которых даётся согласие, общее описание используемых оператором способов обработки:

- обработка персональных данных - любое действие (операция) или совокупность действий (операций), совершаемых без использования средств автоматизации с персональными данными, включая сбор, запись, систематизацию, накопление, хранение, уточнение (обновление, изменение), извлечение, использование, передачу (в том числе передачу третьей стороне), обезличивание, блокирование, удаление, уничтожение персональных данных с учётом действующего законодательства и локальных нормативных актов.

Мне известно, что обработка персональных данных осуществляется ГАУДО МО «МОЦДО «Лапландия» на бумажных и электронных носителях без использования средств автоматизации.

Настоящим признаю, что ГАУДО МО «МОЦДО «Лапландия» имеет право проверить достоверность представленных мною персональных данных.

Я оставляю за собой право отозвать свое согласие посредством составления соответствующего письменного документа, который может быть направлен мной в ГАУДО МО «МОЦДО «Лапландия» по почте заказным письмом с уведомлением о вручении.

_____ дата

_____ подпись

_____ расшифровка

Приложение № 7
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»
(форма)

СОГЛАСИЕ НА ОБРАБОТКУ ПЕРСОНАЛЬНЫХ ДАННЫХ ОБУЧАЮЩЕГОСЯ

Фамилия, имя, отчество субъекта персональных данных
зарегистрированный(ая) по адресу: _____
документ, удостоверяющий личность: _____
_____ вид документа
серия _____ № _____, выдан « ____ » _____ 20 ____ г.

_____ кем выдан
даю согласие на обработку моих персональных данных и моего ребёнка _____

Фамилия, имя, отчество ребёнка

Государственным автономным учреждением дополнительного образования Мурманской области «Мурманский областной центр дополнительного образования «Лапландия» (далее – ГАУДО МО «МОЦДО «Лапландия»», расположенным по адресу: 183031, г. Мурманск, пр-т Героев-Североморцев д. 2, с целью обеспечения наиболее полного исполнения образовательной организацией своих обязанностей, обязательств и компетенций, определённых Федеральным законом от 29 декабря 2012 г. № 273-ФЗ «Об образовании в Российской Федерации», а также для иных целей:

- обеспечение соблюдения законов и иных нормативных правовых актов;
- организации мероприятий (соревнований, турниров, олимпиад и т.д.);
- использование данных в уставной деятельности без применения средств автоматизации, включая хранение этих данных в архивах и размещение в информационно-телекоммуникационных сетях с целью предоставления доступа к ним;
- обеспечение личной безопасности учащихся;
- планирование, организация, регулирование и контроль деятельности образовательного учреждения в целях осуществления государственной политики в области образования.

Перечень персональных данных, на обработку которых даётся согласие:

- Ф.И.О. ребёнка;
- год, месяц, дата рождения;
- информация о родителях (ФИО, контактные телефоны);
- адрес места жительства (регистрации);
- домашний, мобильный телефон, адрес электронной почты;
- паспортные данные и /или данные свидетельства о рождении;
- класс;
- фото и видеоматериалы.

Перечень действий с персональными данными, на совершение которых даётся согласие, общее описание используемых оператором способов обработки:

- обработка персональных данных - любое действие (операция) или совокупность действий (операций), совершаемых без использования средств автоматизации с персональными данными, включая сбор, запись, систематизацию, накопление, хранение, уточнение (обновление, изменение), извлечение, использование, передачу (в том числе передачу третьей стороне), обезличивание, блокирование, удаление, уничтожение персональных данных с учётом действующего законодательства и локальных нормативных актов.

Мне известно, что обработка персональных данных осуществляется ГАУДО МО «МОЦДО «Лапландия» на бумажных и электронных носителях без использования средств автоматизации.

Настоящим признаю, что ГАУДО МО «МОЦДО «Лапландия» имеет право проверить достоверность представленных мною персональных данных.

Я оставляю за собой право отозвать свое согласие посредством составления соответствующего письменного документа, который может быть направлен мной в ГАУДО МО «МОЦДО «Лапландия» по почте заказным письмом с уведомлением о вручении.

подпись

расшифровка

дата

Приложение № 8
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»

Список обязательного командного снаряжения

1	Верёвка основная (d = 10-12 мм), длина 40 м	3 шт.
2	Верёвка вспомогательная (d = 8 мм), длина 20 м	1 шт.
3	Аптечка	1 набор
4	Ремонтный набор	1 набор
5	Часы	2 шт.
6	Компас	4 шт.
7	Карабины с муфтами (на каждого участника)	5 шт.
8	Палатки с тентами и стойками	с учётом их вместимости
9	Костровое хозяйство	1 комплект
10	Тент для кухни	1 шт.
11	Варочная посуда	1 комплект
12	Топор	1 шт.
13	Пила	1 шт.
14	Фонарь электрический	4 – 5 шт.
15	GPS-навигатор	1 шт.

Список обязательного личного снаряжения

1	Индивидуальная страховочная система (верх+низ)	1 комплект
2	Карабин с муфтой	5 шт.
3	Ус самостраховки, d = 10 мм	1 шт.
4	Прусик, d = 7 мм	1 шт.
5	Противогаз	1 шт.
6	Компас	1 шт.
7	Блокнот, ручка, карандаш, линейка	1 комплект
8	Рукавицы (перчатки) брезентовые	1 пара
9	Фонарь электрический налобный	1 шт.
10	Каска	1 шт.

Список ремонтного набора

1	Ножницы	1
2	Плоскогубцы	1
3	Шило	1
4	Булавки	10 шт.
5	Проволока медная	2 м
6	Киперная лента, тесьма	2 м

7	Наждачная бумага	6 дм ²
8	Изолента (катушка), скотч	1
9	Универсальный клей	1 тюбик
10	Иглы швейные малые и большие	5 шт.
11	Набор ниток простых и капроновых	3 кат.
12	Свечи	3 шт.
13	Набор заплаток брезентовых и капроновых	5 шт.
14	Резинка бельевая	2 м

Список препаратов медицинской аптечки

1. Термометр.
2. Жгут резиновый.
3. Пипетка.
4. Сода питьевая.
5. Спирт нашатырный.
6. Дезинфицирующие средства.
7. Сердечные средства.
8. Болеутоляющие средства.
9. Желудочные средства.
10. Антисептические средства.
11. Кровоостанавливающие средства.
12. Жаропонижающие средства.
13. Антибиотики.
14. Медицинский спирт.
15. Лейкопластырь.
16. Глазные капли.
17. Перевязочные средства.
18. Ножницы.

Список рекомендуемого личного снаряжения

1. Рюкзак с полиэтиленовым вкладышем.
2. Спальный мешок.
3. Коврик теплоизоляционный.
4. Одежда теплая.
5. Свитер или теплая кофта.
6. Смена белья (2 комплекта).
7. Носки шерстяные (2 пары).
8. Накидка от дождя.
9. Носки хлопчатобумажные (3 – 4 пары).
10. Головной убор.
11. Ботинки.
12. Кроссовки на толстой подошве.
13. Туалетные принадлежности.
14. Полотенце для тела и ног (по 1 шт.).
15. Кружка, ложка, миска, нож.

Приложение № 9
к Положению о проведении
региональных соревнований
обучающихся
«Школа безопасности»
(форма)

Апелляция

в организационный комитет по подготовке и проведению
региональных соревнований обучающихся
«Школа безопасности»

ФИО заявителя	
Место работы (наименование в соответствии с уставом)	
Должность	
Юридический и почтовый адрес места работы (с указанием населенного пункта)	
Электронный адрес заявителя	
Контактный номер телефона	
Дата и время подачи апелляции	
Подпись заявителя, расшифровка подписи	
Должность, подпись, расшифровка подписи лица, принявшего апелляцию	

Описание инцидента с указанием даты, места, участников, причин апелляционной жалобы и требований по существу вопроса

--

Апелляция принята к рассмотрению дата, подпись, _____ / _____