

Egzamin specjalność ratownicza terenowa klasy I.

Uprawnienia	Specjalność ratownicza klasy I uprawnia zespół do uczestniczenia w akcjach ratowniczych Państwowej Straży Pożarnej, w terminie ważności specjalności ratowniczej klasy I.
Terminy	Termin ważności terenowej specjalności ratowniczej klasy I wynosi 12 miesięcy od dnia jej uzyskania. Zespół przystępuje do egzaminu klasy I jeżeli pies ukończył co najmniej 24 miesiące Jeżeli w okresie 12 miesięcy od zdania egzaminu klasy 0 zespół nie zda egzaminu klasy I, wtedy zespół ponownie przystępuje do egzaminu klasy 0.
Części egzaminu	Egzamin klasy I składa się z testu współpracy i testu zachowania się psa w stosunku do człowieka oraz z próby poszukiwawczej. Testy przeprowadza się przed próbą poszukiwawczą. Niezdany test współpracy można powtórzyć jeden raz. Nie powtarza się testu zachowania się psa w stosunku do człowieka oraz próby poszukiwawczej.
Dokumenty	Przed przystąpieniem do egzaminu przewodnik psa ratowniczego przedkłada przewodniczącemu komisji do wglądu: 1) zaświadczenie o szczepieniu psa przeciwko wściekliźnie lub paszport, w którym został dokonany wpis o szczepieniu psa przeciwko wściekliźnie; 2) dowód ubezpieczenia przewodnika od następstw nieszczęśliwych wypadków.
Test współpracy	<p>1. Próba posłuszeństwa:</p> <p>1) jest przeprowadzana na 50 m odcinku drogi dojścia do przyrządów, na których następnie jest przeprowadzana próba sprawnościowa; 2) obejmuje następujące ćwiczenia: a) chodzenie psa przy nodze przewodnika, na i bez smyczy, b) siad i waruj w trakcie marszu, c) przywołanie psa przez przewodnika z pozycji siad i waruj, d) aport osobistego przedmiotu przewodnika.</p> <p>2. Próba sprawnościowa:</p> <p>1) jest przeprowadzana z wykorzystaniem zestawu przyrządów, spośród których najwyżej umieszczony przyrząd nie może znajdować się wyżej niż 2 m nad poziomem gruntu; w skład zestawu przyrządów wchodzi: a) kładki ruchome (około 4 m długości, 40 cm szerokości i 4 cm grubości, których oba końce są oparte na chwiejnych podporach lub są zawieszane na zawieszach), b) kładka pochyla o nachyleniu około 30°, z przybitymi poprzecznymi listwami, c) kładki leżące, d) platformy poziome (duża i mała), e) drabiny skośne (długa i krótka), f) drabina pozioma;</p> <p>3. Próba kierowania psa z dystansu:</p> <p>1) jest przeprowadzana na obszarze, o wymiarach 40 x 80 m (maksimum), na którym zgodnie z rysunkiem są rozmieszczone: a) w punkcie A pachołek, b) w punktach B, C i D pachołki, beczki lub platformy (palety); 2) podczas jej przeprowadzania: a) egzaminator ustala na początku próby kolejność, według której mają być osiągnięte punkty, b) przewodnik podchodzi do punktu rozpoczęcia próby (PS), w którym pies ma zająć pozycję siad, c) przewodnik, na polecenie egzaminatora, wysyła z punktu PS psa komendą słowną „naprzód” lub adekwatną oraz komendą optyczną – znakiem gestowym do punktu A, znajdującego się w odległości</p>

	<p>od 15 do 20 m,</p> <p>d) na kolejne polecenie egzaminatora przewodnik, bez zmiany miejsca swego przebywania, komendą słowną: „prawo”, „lewo”, „naprzód” lub adekwatnymi, a także komendą optyczną, wysyła psa do pierwszego wyznaczonego punktu B, C lub D,</p> <p>e) pies, po komendzie przewodnika, powinien dojść do wyznaczonego punktu i zająć pozycję siad lub waruj, w odległości nie większej niż 1 m od tego punktu,</p> <p>f) w sposób, o którym mowa w lit. c i d, pies ma zostać wysłany do kolejnych punktów,</p> <p>g) z ostatniego punktu komendą słowną „do mnie” lub adekwatną komendą optyczną pies jest przywoływany przez przewodnika i ma zająć pozycję siad przy przewodniku;</p> <p>3) jest zdana, jeżeli pies:</p> <p>a) wykonuje polecenia z jednorazową komendą głosową i z krótkim znakiem gestowym,</p> <p>b) wykonuje polecenia z jednorazową komendą głosową i z długotrwałym znakiem gestowym,</p> <p>c) wykonuje polecenia z powtarzaną komendą głosową i z powtarzaniem lub ciągłym znakiem gestowym,</p> <p>d) nie więcej niż dwa razy wykonuje ćwiczenia z pomyłką wskazanego punktu;</p> <p>4) jest niezdana, jeżeli pies nie wykona wszystkich ćwiczeń. Podczas testu współpracy pies pracuje samodzielnie. Test współpracy uważa się za niezdany, jeżeli:</p> <p>1) w ciągu 60 s, przy wyraźnej odmowie wykonania przez psa poszczególnych ćwiczeń (próby posłuszeństwa i próby kierowania z dystansu) pokonywania poszczególnych przyrządów (podczas próby sprawnościowej i próby kierowania z dystansu) przewodnik nie doprowadzi do wykonania tych ćwiczeń lub prób przez psa;</p> <p>2) podczas próby sprawnościowej pies więcej niż trzy razy odbiegnie od przewodnika;</p> <p>3) pies po trzykrotnej nieudanej próbie nie pokonał prawidłowo poszczególnych przyrządów;</p> <p>4) zostanie niezdana jedna próba. Jest dopuszczalna jedna powtórka testu współpracy podczas tej samej sesji egzaminacyjnej.</p>
<p>Test zachowania się psa w stosunku do człowieka</p>	<p>1. Test zachowania się psa w stosunku do człowieka jest przeprowadzany w następujący sposób:</p> <p>1) przewodnik z psem na smyczy podchodzi do egzaminatora, który po powitaniu się z przewodnikiem i pobawieniu się z psem odchodzi około 10 m i kładzie się na ziemi;</p> <p>2) po sygnale przewodnik spuszcza psa ze smyczy i kieruje go do pracy;</p> <p>3) pies powinien oznaczyć odnalezioną osobę;</p> <p>4) przewodnik pozostawia przywiązane psa na luźnej smyczy i oddala się od niego spokojnie; nie prowokując, egzaminator podchodzi do psa w celu przejścia z nim i przewiązania go w inne miejsce, pies nie powinien zachowywać się agresywnie, grozić i okazywać paniki. Test uznaje się za niezaliczony w przypadku celowego użycia, w stosunku do egzaminatora lub jego ubrania, przez psa zębów, pazurów albo gdy pies zachowuje się agresywnie.</p>
<p>Obiekt do próby poszukiwawczej</p>	<p>Obiekt przygotowany do próby poszukiwawczej psa terenowego klasy I stanowi naturalny teren leśny, umożliwiający ukrycie pozorantów, o powierzchni od 4 do 6 ha. Przygotowanie obiektu do próby poszukiwawczej psa terenowego klasy I polega na:</p> <p>1) wyznaczeniu dwóch pól o wymiarach od 30 x 80 m (minimum) do 40</p>

	<p>x 100 m (maksimum), o łącznej powierzchni od 0,48 do 0,8 ha, rozdzielonych wyznaczoną taśmami ścieżką o szerokości około 3 m;</p> <p>2) wyznaczeniu obszaru o powierzchni około 4 ha, na którym w dwu narożnikach są wyznaczone strefy o powierzchni po około 600 m², niedostępne dla przewodnika;</p>
Pozoranci	<p>Ukryciu trzech pozorantów, w odległości od siebie nie mniejszej niż 20 m, w miejscach:</p> <p>a) jeden pozorant zamaskowany na ziemi, na jednym z pól, o których mowa w pkt 1, w odległości od 10 do 20 m od ścieżki,</p> <p>b) drugi w jednej ze stref, ,</p> <p>c) trzeci poza strefami, na ziemi przykryty gałęziami, na wyznaczonym obszarze.</p>
Pozoracja mylna	<p>Do próby poszukiwawczej psa terenowego klasy I, zgodnie z decyzją przewodniczącego komisji egzaminacyjnej, mogą być przygotowane elementy pozoracji mylącej w dwóch miejscach w postaci pokarmu ludzkiego lub zwierzęcego, umieszczonego w sposób uniemożliwiający zjedzenie go przez psa.</p>
Wyposażenie przewodnika	<p>Przewodnik musi być wyposażony w zegarek, kompas, notes z przyborami do pisania, radiotelefon przenośny, latarkę, podręczną apteczkę oraz pojemnik z wodą do picia dla psa.</p>
Oznaczanie osoby żywej przez psa	<p>Jedynymi dopuszczalnymi sposobami oznaczania przez psa odnalezienia pozoranta są:</p> <ol style="list-style-type: none"> 1) szczekanie; 2) aport rolki; 3) meldunek. <p>2. Oznaczanie w każdej metodzie powinno być wykonane jak najbliżej pozoranta, w sposób umożliwiający przewodnikowi określenie miejsca wydzielania się zapachu oraz miejsca ukrycia pozoranta.</p> <p>3. Oznaczanie powinno spełniać wymogi:</p> <ol style="list-style-type: none"> 1) pies szczekający oznacza szczekaniem powtarzanym w czasie minimum 10 s, jednocześnie pozostając w miejscu odnalezienia pozoranta lub w miejscu wydobywania się zapachu o największym natężeniu, aż do momentu dojścia przewodnika, który rozpoczyna dojście po 10 s oznaczania i przemieszcza się tylko podczas szczekania psa; 2) pies rolkowy podbiera rolkę oznaczeniową przy pozorancie lub w miejscu wydobywania się zapachu o największym natężeniu, następnie donosi rolkę w pysku do przewodnika, na linie doprowadza pamięciowo przewodnika do miejsca podebrania rolki; zgubienie drogi lub ponowna próba lokalizacji węchowej podczas doprowadzania są traktowane równoważnie jak oznaczenie nieprawidłowe; 3) pies meldunkowy decyduje o powrocie do przewodnika, po odnalezieniu pozoranta lub z miejsca wydobywania się zapachu o największym natężeniu, składa meldunek w sposób precyzyjnie określony przez przewodnika, następnie pies na linie doprowadza pamięciowo przewodnika do miejsca odnalezienia; zgubienie drogi lub ponowna próba lokalizacji węchowej podczas doprowadzania są traktowane równoważnie jak oznaczenie nieprawidłowe. <p>4. Przy oznaczaniu pies nie może być w żaden sposób zachęcany przez przewodnika lub pozoranta.</p> <p>Sposób oznaczania powinien być dla psa taki sam przez cały czas trwania egzaminów.</p>

Szczegółowy przebieg próby poszukiwawczej terenowej klasy I	<p>Obiekt jest bezpośrednio wskazywany przewodnikowi. Bezpośrednio przed przystąpieniem do próby poszukiwawczej zespół pokonuje odcinek około 2 km marszobiegim. Maksymalny czas marszobiegu wynosi 20 min.</p> <p>Po marszobiegu przewodnik melduje się u przewodniczącego komisji egzaminacyjnej, który ma obowiązek zapoznać go z sytuacją i wręczyć mu kopię mapy drzewostanowej lub topograficznej (w skali 1:10 000 lub zbliżonej), obejmującego wyznaczony obiekt, w którym przeprowadza się egzamin, i otulinę (minimum osiem oddziałów otaczających), następnie wprowadza psa ratowniczego na teren próby poszukiwawczej i kieruje go do pracy poszukiwawczej.</p>
Pierwszym etapie próby poszukiwawczej	<p>W pierwszym etapie przewodnik porusza się tylko środkową ścieżką i wysyła psa na pola o wymiarach od 30 x 80 m (minimum) do 40 x 100 m (maksimum), o łącznej powierzchni od 0,48 do 0,8 ha, rozdzielonych wyznaczoną taśmami ścieżką o szerokości około 3 m; zaliczenie pierwszego etapu następuje z chwilą odnalezienia pozoranta;</p>
Przejście	<p>Czas potrzebny na przejście z obiektu, w którym był realizowany pierwszy etap, do obiektu, w którym ma być realizowany drugi etap, nie jest wliczany do czasu próby poszukiwawczej.</p>
Drugi etapie próby poszukiwawczej	<p>W drugim etapie przewodnik porusza się w obszarze o powierzchni około 4 ha, na którym w dwu narożnikach są wyznaczone strefy o powierzchni po około 600 m², niedostępne dla przewodnika;</p> <p>W drugim etapie przewodnik, poza strefami niedostępnymi dla niego, ma prawo wyboru techniki poszukiwania i w każdej chwili może zmienić technikę poszukiwania:</p> <ol style="list-style-type: none"> 1) po odpięciu linki pies szuka samodzielnie, przewodnik może podążać za psem; 2) pies jest prowadzony na lince, pod bezpośrednią kontrolą przewodnika. <p>- maksymalny czas trwania próby poszukiwawczej wynosi 40 min. - pozoranci nie mogą być, w obecności psa ratowniczego, odsłonięci – klasa I.</p> <p>Przewodnik składa końcowy meldunek przewodniczącemu komisji egzaminacyjnej i przekazuje mapę.</p>
Przerwa	<p>Podczas próby poszukiwawczej przewodnik ma prawo zażądać jednorazowej przerwy.</p> <p>Maksymalny czas przerwy wynosi 5 min i nie jest wliczany do czasu poszukiwania. Na czas przerwy egzaminator wyznacza około 10 m² strefy, której zespołowi nie wolno opuszczać i nie wolno mu się z nikim porozumiewać.</p>
Zdanie egzaminu	<p>Próbę poszukiwawczą klasy I uważa się za zdaną, gdy:</p> <ol style="list-style-type: none"> 1) nie więcej niż raz zostanie wykonane oznaczenie fałszywe; 2) wszyscy pozoranci zostaną prawidłowo odnalezieni. <p>Prawidłowe odnalezienie pozoranta, warunkujące zdanie próby, polega na:</p> <ol style="list-style-type: none"> 1) oznaczaniu przez psa odnalezionego pozoranta; 2) wyraźnym wskazaniu przewodnikowi przez psa miejsca odnalezienia pozoranta; 3) słownym potwierdzeniu odnalezienia pozoranta przez przewodnika, potwierdzonym podniesieniem do góry ręki; 4) wskazaniu egzaminatorowi przez przewodnika miejsca lokalizacji pozoranta. <p>Przewodnik musi potwierdzić miejsce odnalezienia pozoranta przed próbą nawiązania głosowego kontaktu z ukrytym pozorantem.</p>

	Miejsca ukrycia pozorantów i czas ich odnalezienia muszą być przez przewodnika zaznaczone na otrzymanej mapie. Mapa ta jest dołączana do dokumentacji egzaminu.
W przypadku niezdania	Niezdany egzamin klasy I można powtarzać najwyżej cztery razy, a minimalny okres między kolejnymi przystąpieniami zespołu do egzaminu klasy I nie może być krótszy niż 2 miesiące