[image: image13.png]

В рамках спортивного фестиваля молодежи Пермского края

 "Здоровый край – здоровая Россия"

краевой День призывника

«НАША СЛАВА – РОССИЙСКАЯ ДЕРЖАВА»

проводится в два этапа.

1-й этап – 7 октября 2017 года.

2-й этап – 18 ноября 2017 года.

1. Время и место проведения 1-го этапа.

1.1. Дата проведения –7 октября 2017 года (сб).

1.2. Место проведения – Сборный пункт Военного комиссариата Пермского края. г. Пермь, 614031, Пермь, ул. Докучаева, 46. Проезд от ост. «Центральный Рынок», «Автовокзал», ул. «Попова» авт. №№ 6, 8, 20, от ост. Пермь-II авт. 15. до ост. «Завод силикатных панелей» (ПЗСП).

2. Организаторы и учредители

2.1. Учредителями соревнований выступают: Министерство физической культуры, спорта и туризма Пермского края, Министерство образования и науки Пермского края, Военный комиссариат Пермского края, «Пермский краевой центр военно-патриотического воспитания и подготовки граждан (молодежи) к военной службе»,

2.2. Общее руководство подготовкой и проведением соревнований осуществляется Орггруппой в составе представителей:

· Министерства физической культуры, спорта и туризма Пермского края,

· Министерства образования и науки Пермского края,

· Министерства территориальной безопасности Пермского края,
· Военного комиссариата Пермского края,

· Департамента образования администрации г.Перми,

· Департамента культуры и молодежной политики администрации г.Перми,

· Комитета по физической культуре и спорту администрации г.Перми,

· Пермского регионального центра ДОСААФ России,

· Пермского городского отделения ВВПОД «Юнармия» РФ,
· Пермского краевого центра военно-патриотического воспитания и подготовки граждан (молодежи) к военной службе»

· Автономной организации «Художественная мастерская»,

· Креативного агентства «Академия праздников».
2.3. Непосредственное проведение соревнований возлагается на судейскую коллегию.

3. Финансирование.

3.1. Расходы, связанные с организацией и проведением мероприятия несут: Правительство Пермского края по согласованию, Военный комиссариат Пермского края, Администрация города Перми; используются благотворительные и спонсорские взносы.

3.2. Расходы, связанные с питанием, доставкой участников к месту проведения Дня призывника и обратно, несут командирующие стороны

4. Участники

4.1. Участники краевого Дня призывника - военнослужащие, курсанты 1-х курсов, студенты учреждений среднего и высшего профессионального образования, учащиеся 8 — 11 классов общеобразовательных учреждений, воспитанники детских домов, патриотических клубов, др. объединений, допризывная молодежь, сельская, работающая молодежь.

4.2. Возраст участников - 15 – 18 лет с делением на две возрастные группы.

4.3. Участники делятся на две категории: участники военно-спортивной программы и участники цикла встреч

4.4. Первая категория – участники военно-спортивной программы делятся на 2 возрастные группы:

 группа «А» (17 — 18 лет),

 группа «Б» (15 —16 лет),

4.5. Смешение возрастного состава в одной группе не допускается.

4.6. Состав отделения (команды) – 10 человек с командиром. Обязательно наличие руководителя от администрации учреждения, организации, в/ч, клуба и других объединений.

4.7. Участники военно-спортивной программы (соревнований) должны быть одеты по погоде, с едиными элементами формы одежды (спортивной или военной) непосредственно на соревновании, иметь запас воды не менее 0.25 литра на каждого.

4.8. Вторая категория – участники встречи, группа «В» (призывники осеннего призыва 2017 года).

4.9. Смешение состава между категориями не допускается.

5. Условия участия, информирование участников

5.1. В спортивной программе Дня призывника принимают участие 30 команд, первыми подавшие предварительные заявки.

5.2. Предварительные заявки с полными данными необходимо подать в Орггруппу до 15. 00 часов 29 сентября 2017 г. (Приложение 2).
5.3. В день соревнований при регистрации

Руководители сдают:

· Заявки, заполненные по форме настоящего Положения (Приложение 3). Без представителя и заявки, заверенной врачом (для учащихся) и неполными данными, команда к военно-спортивной программе (соревнованиям) не допускается.

· Копии паспортов участников 1-я и 2-я страницы;

· Копии страховых медицинских полисов (обязательного медицинского страхования граждан) отдельно на каждого участника;

Руководителю выдаются:

· Сертификат участника,

· Номер команды,

· Булавки,

· Талоны на питание,

· Информация об изменениях в программе (при наличии таковых),

5.4. Номера крепятся на левой стороне груди или на головном уборе и не снимаются до отъезда.

5.5. Все участники (включая руководителя) при открытии и закрытии мероприятия поют Гимн РФ (Приложение 4).

5.6. Все участники покидают территорию мероприятия по команде военного комиссара Пермского края (или командующего построением) после награждения победителей.

5.7. Орггруппа оставляет за собой право изменить программу соревнований в зависимости от погодных или иных условий в сторону упрощения.

5.8. Информация о проведении военно-спортивной программы размещается на сайтах организаторов, также используется адресная рассылка на основе базы данных Орггруппы.

6. Программа проведения мероприятия.
11.00 – 11.10 – Открытие. Приветствие участников мероприятия Подъем Государственного флага РФ. Гимн со словами

11.10 – 11.40
· Показательные выступления автономной некоммерческой организации дополнительного образования "Краевого казачьего центра "Пластун".

· Показательные выступления муниципального автономного учреждения дополнительного образования «Детско-юношеская спортивно-техническая школа «Нортон-Юниор» г. Перми

12.00 – 14.00 встреча призывной молодежи с представителями краевого комиссариата, общественности «Урал – опорный край державы».

Встреча «Служу России». Кураторы – начальник отдела подготовки и призыва граждан на военную службу Ларионов М. Д., Заслуженный работник культуры РФ, корреспондент краевого радио Ромащенко Т. М., почетный работник общего образования РФ, начальник штаба отделения ВВПОДЮД «Юнармия» г. Перми В.А.Филатов.
Состав участников: представители краевого ВК (в т. ч. юридического отделения, военно-врачебной комиссии), ветераны военной и правоохранительной службы, ветераны войны в Афганистане, локальных конфликтов, представитель краевой (городской) администрации – из органа по работе с общественностью, участники поисково-краеведческих объединений, активы школьных музеев, школьники, студенты, военнослужащие, ветераны.

11.40 – 16.00 – Прохождение программы мероприятия:

11.40 – 15.30 – обед (полевая кухня – по талонам бесплатно).

Военно-спортивная программа (Приложение 1).

1) Этап «Спортивная эстафета с элементами полосы препятствий» (на открытом воздухе).

2) Этап «Огневая подготовка»: разборка-сборка автомата, снаряжение магазина учебными патронами, стрельба в интерактивном тире (в закрытом помещении).

3) Этап «Перетягивание каната» (на открытом воздухе).

4) Этап «Интеллектуальная подготовка»: «Военно-историческая викторина», Военный конкурс «Шифровка» (в закрытом помещении).

5) Этап «Боевой листок».

6) Этап «Оперативный дозор».

14.10 – 14.25 – Решение спорных вопросов с судейской коллегией.

15.00 – 15.30 – Построение, подведение итогов, награждение, закрытие военно-спортивной программы.
7. Определение результатов.

7.1. Победитель в этапе «Спортивная эстафета с элементами полосы препятствий» определяется по наименьшему времени.

7.2. Победитель в этапе «Огневая подготовка» ((разборка-сборка автомата, снаряжение обоймы (магазина) учебными патронами, стрельба в интерактивном тире)) определяется по наименьшей сумме мест сводного протокола. При равенстве результатов преимущество получает отделение (команда), имеющая лучший результат по дисциплине «Разборка-сборка автомата».

7.3. Победитель в «Интеллектуальной подготовке» («Шифровка», «Военная викторина») определяется по наименьшей сумме мест сводного протокола. При равенстве результатов преимущество получает отделение (команда), имеющая лучший результат по «Военной викторине».

7.4. Победитель в «Перетягивании каната» определяется по олимпийской системе.

7.5. Победитель в этапе «Оперативный дозор» определяется по наименьшему времени, выполнения заданий.

7.6. Победитель в «Боевой листок» определяется по наибольшей сумме баллов. При равенстве результатов преимущество получает отделение (команда), имеющая лучший результат времени выполнения задания.

7.7. Победитель в общекомандном зачете определяется по наименьшей сумме мест сводного протокола («Спортивная эстафета с элементами полосы препятствий», «Огневая подготовка», «Интеллектуальная подготовка», «Перетягивание каната»). При равенстве результатов преимущество получает отделение (команда), имеющая лучший результат по «Спортивной эстафете с элементами полосы препятствий».

7.8. За отсутствие санитарной сумки с общекомандного зачета снимается 3 (три) балла.

7.9. Судейская коллегия имеет право снять команду за:

· неявку на этап в отведенное время;

· не прохождение командой одного из зачетных этапов военно-спортивной программы, обусловленных данным Положением;

· нарушение или невыполнение условий соревнований;

· самовольный (без разрешения главного судьи) уход команды с определенных этапов или с соревнований в целом;

· выбывание одного из участников команды по причине явной технической неподготовленности или травмы, полученной на соревнованиях,

· употребление алкогольных напитков, курение, нецензурные выражения, некорректное поведение.

8. Награждение участников.

8.1. Командам присуждаются 1-е, 2-е и 3-е призовые места по следующим номинациям:

· «Спортивная эстафета с элементами полосы препятствий»;

· «Огневая подготовка»;

· «Интеллектуальная подготовка»

· «Боевой листок»

· «Оперативный дозор»

· Общекомандный зачет.

8.2. Команды-победительницы в этапах «Спортивная эстафета с элементами полосы препятствий», «Интеллектуальная подготовка», «Огневая подготовка», «Перетягивание каната», «Боевой листок», «Оперативный дозор» награждаются дипломами.

8.3. Команды-победительницы в «Общекомандном зачете» награждаются дипломами, кубками, медалями.

8.4. Всем командам вручаются сертификаты участника и сувениры.

8.5. За регулярное участие в мероприятиях, проводимых с участием Военного комиссариата Пермского края, руководители команд будут в конце года отмечены на VI краевом Слете «Патриоты Прикамья».

9. Обеспечение безопасности участников и зрителей

9.1. Мероприятие проводится на базе учреждения, отвечающего требованиям соответствующих нормативно-правовых актов, действующих на территории Российской Федерации и направленных на обеспечение общественного порядка и безопасности участников, а также при условии наличия актов готовности учреждения к проведению мероприятий, утверждаемых в установленном порядке.

9.2. Страхование и обеспечение жизни и здоровья участников возлагается на командирующую организацию.

9.3. Доставка участников на конкурс из муниципальных образований Пермского края, обеспечивается за счет командирующей стороны, самостоятельно. Обязательные требования к транспортному обеспечению в перевозке участников Турнира от командирующей стороны:

· выполнять перевозку участников в соответствии с действующим законодательством;

· водитель должен иметь медицинское освидетельствование и категорию в водительском удостоверении, позволяющую управлять транспортным средством;

· обеспечить своевременный технический осмотр автотранспорта;

· допускать к работе подвижной состав чистым, с убранным салоном, в рабочем состоянии, исправными сидениями и освещением салона; автотранспорт должен быть оборудован ремнями безопасности для всех пассажиров;

· транспортные средства, жизнь и здоровье пассажиров должны быть застрахованы (КАСКО, ОСАГО);

· При перевозке детей для участия в массовых мероприятиях необходимо руководствоваться Постановлением правительства Российской Федерации от 17 декабря 2013 г. № 1177 «Об утверждении правил организованной перевозки группы детей автобусами».
10. Персональные данные участников

10.1. Персональные данные участников обрабатываются оператором в соответствии с Федеральным законом №152-ФЗ «О персональных данных» от 27.07.2006 г.
10.2. Операторами персональных данных участников являются: Министерство образования и науки Пермского края (г. Пермь, ул. Куйбышева, 14), ГУ ДО «Пермский краевой центр «Муравейник» (г. Пермь, ул. Пушкина, 76).

10.3. Цели обработки персональных данных:

· использование в уставной деятельности с применением средств автоматизации или без таких средств, включая хранение этих данных в архивах и размещение в информационно-телекоммуникационных сетях с целью предоставления доступа к ним;
· заполнение базы данных автоматизированной информационной системы управления качеством образования в целях повышения эффективности управления образовательными процессами, проведения мониторинговых исследований в сфере образования, формирования статистических и аналитических отчётов по вопросам качества образования;
· планирование, организация, регулирование и контроль деятельности образовательного учреждения в целях осуществления государственной политики в области образования.
10.4. В информационно-телекоммуникационных сетях с целью предоставления доступа к ним оператор размещает протоколы участников, итоговые таблицы, статистические и аналитические отчёты по вопросам качества образования.
11. Справки, консультации, подача заявок:

Общая организация – Ивчик Александр Алексеевич,
тел. 8-909-107-40-29 , ivchika@mail.ru

Участие образовательных учреждений, общественных организаций – Филатов Валерий Александрович, тел. 8-992-204-29-90, filatov2711@mail.ru
Главный судья – Нохрин Михаил Юрьевич, тел. 89068787156, nohrin.mihail2013@yandex.ru

Гл. режиссер – Руфина Павловна Козлова 8-912-78-91-333, krufina@yandex.ru
Приложение 1

Условия

проведения спортивной программы

1. Участники спортивной программы:

1.1. Участники делятся на две возрастные группы:

– группа «А» (17 – 18 лет) – военнослужащие, курсанты 1-х курсов; студенты учреждений НПО, СПО, ВУЗов; допризывная молодежь, состоящая на учете в отделах военного комиссариата по районам г. Перми; допризывная молодежь, стоящая на учете в отделах военного комиссариата по муниципальным районам Пермского края;

– группа «Б» (15 – 16 лет) – учащиеся общеобразовательных учреждений, студенты учреждений НПО, СПО, патриотические клубы, другие объединения, допризывная молодежь, стоящая на учете в отделах военного комиссариата по муниципальным районам Пермского края;

– Смешение возрастного состава в одной категории не допускается.

1.2. Состав отделения (команды) – 10 человек, включая командира.

1.3. Участники соревнований должны иметь запас воды, необходимые гигиенические средства, укомплектованную санитарную сумку. Отсутствие санитарной сумки влечет снижение баллов в общекомандном зачете. (Приложение № 5. Комплектация санитарной сумки).

1.4. Внешний вид команды

– Участники соревнований должны быть одеты по погоде и с учетом этапя соревнований.

–[image: image1.jpg]«YTBEPXIIAIO» «YTBEPXIAIO»

Boennsiit koMugcap

PXITAIO»
A30BaHHg U HAyKH

HOJOXEHHUE

0 MpOBeeHNH CIOPTHBHOTO (hecTuBast Mostoaexu [lepmckoro kpas
"3xopoBblii Kpaii — 310poBas Poccus"
(3-mii 3Tan)

1. Ieanb u 3agayu:
1.1. Ilesib — @u3KyI6TYPHO-CIIOPTHBHOE BOCTIHTAHHE MOJOAEKH IIepMcKoro kpas.
1.2. 3apa4ym: '
- IIpuBnedeHre MOJIOJEKH K PEryJISIpHBIM 3aHATUAM (GU3HIeCKO KyJIbTYypOH U CIIOPTOM;

- VxpemieHue (HU3AYECKOTO 3J0POBbsA, BOCIUTAHHE BBIHOCIMBOCTH, NOIYNAPU3ANKS U
Ipomarania 340poBOro U 6e30macHoro o6pasa XusHH;

- TIlpomarasna BOEHHO-IPHKJIAIHBIX BUIOB CIIOPTa, GU3HYECKOH MOATOTOBKH U CIIOPTA B
KayecTBe 0a30BBIX AJIEMEHTOB IOATOTOBKH IOHOWIEH K ciyx6e B BoOpyXEHHBIX

Cunax P®;
- CogelicTBre (HOpMHPOBAHHIO KOJIEKTHBUCTCKOTO, KOMaHAHOTO yXa;

- Viyumenwe (HU3MIECKOH H CIIOPTHBHOW IMOJTOTOBKH MOJIOJAEIKH;

- BrisgBieHue CHIbHEHIIAX KOMaHL,

 Обязательно наличие штандарта (таблички) с названием отделения (команды) и населенного пункта. Размеры: табличка – 50 х 30 см (ориентация альбомная), высота древка – 140 см окрашены в белый цвет. Шрифт – Times New Roman, высота букв не менее 50 мм ширина букв – 10 мм межстрочный интервал – 1,5.

– Допускается наличие флагов и других и атрибутов.

– Участники (в т. ч. руководитель) прикрепляют номера команд, выданные мандатной комиссией при регистрации, на видное место (на головной убор или на левую сторону груди).

1.5. Доставка участников осуществляется за счет командирующей стороны.

1.6. Все участники покидают территорию эспланады по команде военного комиссара Пермского края (или командующего построением) после ритуала закрытия.

1.7. Обед – по талонам бесплатно, буфет – платно.

1.8. Передвижение команд по территории эспланады к учебным местам и местам соревнований происходит под руководством куратора.

1.9. Команды, не успевшие по объективным причинам пройти соревновательные этапы в отведенное время, проходят их параллельно с перетягиванием каната. Этот вопрос решается через куратора команды.
2. Программа проведения этапов спортивной программы

2.1. Общие условия соревнований

После прохождения торжественной части участники (группы «А» и «Б») в количестве 10 человек начинают соревнования по этапам:

1. Этап «Спортивная эстафета с элементами полосы препятствий» (п. 2.2.)

2. Этап «Огневая подготовка» (п. 2.3.)

3. Этап «Интеллектуальная подготовка» (п. 2.4.),

4. Этап[image: image5.png]

 «Перетягивание каната» (п. 2.5.)

5. Этап «Боевой листок» (п. 2.6.)
6. Этап «Оперативный дозор» (п. 2.7.)
2.2. Этап «Спортивная эстафета с элементами полосы препятствий»

1 этап. Бег на дистанцию 20 метров с преодолением (бег по доске - 6 м.)

Участвует все отделение 10 человек. Участники от старта пробегают 20 метров, препятствие преодолевает каждый участник по очереди, бег 20 м до следующего этапа. В случае падения участника он повторяет преодоление данного препятствий. Страховка (помощь) в преодолении препятствий запрещена.

Выполнение следующего этапа запрещено до полного преодоления препятствий ВСЕЙ командой.

2 этап. Бег на дистанцию 20 метров с преодолением лабиринта.
Участвует все отделение 10 человек. Лабиринт (в виде последовательно выставленных барьеров) преодолевает каждый участник по очереди (змейкой), бег 20 м до следующего этапа. Барьеры руками не трогать, (штрафной бал - 1) в случае падения барьера или участника он повторяет преодоление данного препятствия. Страховка (помощь) в преодолении препятствия запрещена.
Выполнение следующего этапа запрещено до полного преодоления препятствия ВСЕЙ командой.
3 этап. Переноска тяжестей (ящики с «боеприпасами», вес 20 кг) вокруг автомобиля.

Участвует все отделение 10 человек. Ящики с «боеприпасами», 5 шт. – сложены друг на друга у препятствия, (за автомобилем).

РАЗРЕШАЕТСЯ переноска «боеприпасов» вокруг препятствий (автомобиля) по 2 человека по выполнению, ящики возвращаются в исходное положение.

4 этап. Оказание доврачебной помощи (медицинская подготовка).

Участвует все отделение 10 человек (2 пострадавших из числа участников). Участники распределяют обязанности и накладывают повязки двум пострадавшим, используя содержимое санитарной сумки.

1-ый пострадавший - ранение головы.

2-й пострадавший - ранение колена (повязка накладывается на одежду)
5 этап. Транспортировка «пострадавших» (медицинская подготовка).

Участвует все отделение 10 человек (2 пострадавших из числа участников). Участники распределяют обязанности: 2 участника транспортируют одного «раненного» на скрещённых руках, второго «раненного» транспортируют четыре человека на носилках, 2 человека страхуют переноску пострадавших и возвращают носилки на этап № 5. Длина этапа до 100 м. Транспортировка осуществляется до этапа № 1.
6 этап. Возврат оборудования.

2 человека, страховавшие переноску «пострадавших» в предыдущем этапе доставляют носилки на этап № 5 и возвращаются на финиш.
Финиш фиксируется по последнему участнику команды.

Старт и финиш совмещены.

2.3. Этап «Огневая подготовка»

2.3.1. Этап «Огневая подготовка» состоит из 3 (трех) дисциплин:

· Стрельба в интерактивном тире (2 чел.)

· Разборка-сборка автомата (6 чел.)

· снаряжение магазина учебными патронами (2 чел.).

2.3.2. Стрельба в интерактивном тире

Участвуют 2 человека от команды.

В соревнованиях: стрельба из положения стоя без упора из пневматической винтовки МР-512. Каждым участником команды производится 5 (пять) зачетных выстрелов по налетающим круглым мишеням, проецирующимся на стальной сенсорный экран (размер экрана 1м*0,5м). Дистанции от огневого рубежа до мишеней - 6 метров.

К участию в соревнованиях по стрельбе допускаются зарегистрированные участники команды, владеющие навыками стрельбы из оружия.

В команде разрешается участие девушек.

На стрельбу команде выделяется строго 4 минуты. Применяемые пули типа «GAMO». За нарушение техники безопасности при стрельбе команде начисляются штрафные баллы в размере 30 очков.

Победители определяются по наибольшему общекомандному результату. При равенстве результатов преимущество получает команда, имеющая лучший результат по времени.

2.3.3. Разборка-сборка макета автомата АК-74
Участвуют 4 человека от команды эстафетным способом с передачей эстафеты касанием: один разбирает, другой собирает.

В команде разрешается участие девушек.

Оценивается правильность разборки-сборки и общее время.

Контрольное время – 4 мин.

Соревнование проводится параллельно с другими Этапными состязаниями.

2.3.4. Снаряжение обоймы (магазина) учебными патронами

Участвуют 4 человека от команды. Каждый участник разряжает и снаряжает магазин.

Правила выполнения: участник разряжает магазин. Кладет руки на стол и говорит: «Готов». Судья включает секундомер. Участник заряжает магазин. Время останавливается. Фиксируется результат.

Оценивается правильность снаряжения магазина. Контрольное время – 2 минуты. Время разряжения магазина не учитывается.

Соревнование проводится эстафетным способом.

2.4. «Интеллектуальная подготовка»

2.4.1. Этап «Интеллектуальная подготовка» состоит из 2 (двух) дисциплин:

· «Военно-историческая викторина»,

· Военный конкурс «Шифровка»

2.4.2. Военный конкурс «Шифровка»

Участвует 5 человека от отделения.

Команде выдается карточка с 2 (двумя) заданиями (шифрованные тексты и ключи). Задача – расшифровать текст.

Контрольное время – 7 минут.

Оценивается только правильно расшифрованный текст.

Победитель определяется по наименее затраченному времени на выполнение задания.

2.4.3. Военно-историческая викторина

Участвует 5 человека от отделения.

Команде выдается тест с вопросами по военной истории России, истории Великой Отечественной войны 1941 – 1945 гг., памятным и юбилейным датам военной истории страны и Прикамья, отмечавшимся в 2017 году.

Контрольное время – 7 минут. Победитель определяется по точности ответов и по наименее затраченному времени на выполнение задания.

2.5. «Перетягивание каната».

Количество участников – 10 человек. Соревнования проводятся по правилам соревнований по перетягиванию каната (ТWF).

Команды вступают в борьбу по жребию. В качестве жребия выступает алфавитный порядок названий организаций.

Например:

1. ВПО ПГМА

2. ВПО Пермская ВШЭ

…

5. СПО Горнозаводский политехнический техникум

6. СПО Коми-перм. политех

…

13. ВСК «Гром»

14. ДДТ Речник_Соликамск

…

18.СОШ 79 Пермь

19 СОШ Гайны_В.Старица

2.6. «Боевой листок»

Участвуют 2 чел. от отделения, (команды).

Команда имеет комплект фломастеров для оформления «Боевого листка». В полученном бланке команда в текстовой и изобразительной формах отражает наиболее значимые элементы участия в фестивале. На полученном бланке судья ставит время выдачи бланка. На выполнение этапа дается не более 25 минут. При сдаче боевого листка фиксируется время сдачи. Оцениваются качество выполнения задания (10 баллов), оригинальность (10 баллов), штабная культура (10 баллов). При равенстве результатов учитывается реально затраченное время на выполнение этапа.
2.7. «Оперативный дозор» (на открытом воздухе)
Участвует 8 чел. от отделения.

Команды гр. «А», «Б», стартуют одновременно по маршрутным листам, которые выдаются на общем построении. Выполняют 5 «боевых заданий». Старт и финиш объединены.

Описание игры.

На отведенной для игры территории в разных местах располагаются 5 (пять) пунктов (локаций) с Агентами. Каждой команде выдается маршрутный лист с порядком посещения локаций.

Алгоритм действия команды:

1. Всей командой добежать до 1-й локации;

2. Капитан берет «боевое задание» у Агента (Агент выдает задание при наличии всего состава команды);

3. Команда выполняет «боевое задание»;

4. Капитан отчитывается перед Агентом о выполненном задании;

5. Агент ставит отметку в маршрутном листе, если задание выполнено правильно (если задание выполнено неправильно, команда пребывает на локации, пока не будет найден точный ответ);

6. Команда переходит на 2-ю локацию (пп. 2 – 5)

7. Команда переходит на 3-ю локацию (пп. 2 – 5)

8. Команда переходит на 4-ю локацию (пп. 2 – 5)

9. Команда переходит на 5-ю локацию (пп. 2 – 5)

10. Команда добегает до Судьи «Оперативный дозора». Судья фиксирует финишное время команды в общем протоколе и в маршрутном листе. Маршрутный лист остается у команды. Протокол сдается в мандатную комиссию.

Победа команды обеспечивается:

· умением ориентироваться в пространстве,

· быстротой передвижения команды,

· внимательностью и смекалкой,

· организованностью и сплоченностью команды,

· умелым руководством капитана,

· умением держать секреты от команд-соперников.

Руководитель в игре участие не принимает.

По истечении 30 минут от начала старта игра прекращается. Команды, не уложившиеся во время, считаются проигравшими.

Победитель «Оперативного дозора» определяется по наименьшему времени, затраченному на выполнение всех заданий (в каждой группе «А», «Б» отдельно).

Приложение 2.

Инструкция по заполнению Предварительной заявки
1. Если Предварительную заявку Вам принесли из администрации Вашего учреждения на бумажном носителе, попросите дать Вам Положение в электронном виде.

2. Предварительная заявка представляется из настоящего Положения. Для этого копируется данное Приложение, а не создается новая и не используется известная Вам форма.

3. Файл с Предварительной заявкой подписывается следующим образом: группа аббревиатура типа учреждения аббревиатура названия учреждения/номер школы территория. Например:

ВПО МЭСИ.doc

СОШ 001к Прмь.doc (для кадетских и казачьих школ и классов)

СОШ 055г Прмь.doc (для гимназий)

СОШд Крснкмск.doc (для детских домов)

СОШ 008 Крснвшрск.doc

СПО КМТ Прмь.doc

СПО ЧИК Чйквск.doc

СПО ЧИТ Чусовой.doc

ВСК Речник Слкмск.doc (для военно-спортивных и военно-патриотических клубов)
[image: image2.png]Bua

5 [deese & X = Qi Dccwmsen - [Eompr - oo
e S o e @i B | g P | Eermerrs
[— S e 8 pe) AN 1 g——
Sr0ep obmens Snopsaosums comare Onepure .
@ = 1 L » rorkounsiorep » focymentsi » Taopuecrso » BIB » BIIB_3aopossii kpaii » 3K3P_2017 » 3K3P_2017 smmen npegsapurensiie v[e [Nonccs. p
ODfpOxv=e
, e B Borovwenennn T Pasmcp ~
PPEOE |\ BCK Tpow Mpw COW 031.doc 06022017163 Aorywer Micros s
38RV 5 gk Myecteo Mpmdoc 060220171627 Aoxywen Micros P
HEBSBHAE ! 53 Bk Pesvane Crrmackoc 050220171641 Aorgwen Micros s
PISOIC)\ BCK Liner g Heprw pondoc 060220171535 Aot Micres Py
Fraec I @) p Cow 003 Mpwedoc 060220171818 Aorywen Micros 2
A COW 020 padoc 060220171710 Aoxywen Micros K
BNIATE) » Cow 044 Mpwdoc 060220171713 Aoxywen Micros K
ACOWOTedoc 050220171715 Aorgen Micros sk
TXOMIST) » Cow 083 Mpw.doc 0602201717 Aorywen Micros oK
Buaco ACOW spramrenucran Ocuoprudos 060220171721 Ao Micros, P
Aoomests) s cow akpemacedoc 050220171740 Aoegen Micros s
BEMBPN) Cow Koseacrandioc 050220171801 Aorgwen Micros 2
VEOSPEXE! g5) Cow menpencescrandoc 30220171450 Aorgwen Micros s
Myzenca ACOW Ypanscxoe nogsopec Mpwdoc 060220171612 Ao Micros, 5K
PIBOIEC)) Cow Horo-samcrdoc 050220171815 Aorgwen Micros oK
-
e B ACTO MHdoc 050220171820 Aorgwen Micros oK
ACTIO NCK Mpwdoc 050220171833 Aorgwen Micros K
Recouey ") 5 grio XTdoc 050220171617 Aorgwen Micros ey
pocE) £ BCK Accanmunc 4K doc 080220171557 Aorgwen Micros pry
B BCK Uner o Hepyws promdoc 060220171935 oryueer icros 2
. 5 COW 046 Tpmsioc 060220171835 Aoxywen Micros s
§ CoW 055 Mpwdoc 060220171837 Aorywen Micros 2
§ COW 136 Mpwdoc 80220171422 Aorywen Micros 5K
& COUl mespencescran doc 050220171807 Aorgen Micros s
& COlr Anexcaper.doc 050220171841 Aorgwen Micros ey
5 CTIO KUT Mpwdoc 060220171845 Aoxywen Micros oK
5 CTIO KTAT ocea.doc 30220171209 Aorgwen Micros K
£ CTIOKITT xaprp.doc 050220171858 Aorgwen Micros K
§ CTIo MBMKdoc 050220171901 Aorgwen Micros K
5.0 MHKdoc 090220171103 Aorgmen Micros oK
5 Cro MPKdoc 050220171904 Aorgwen Micros P
5 CTIO MTOT Mpw.doc 090220171622 Aorgwen Micros 2K
5 CTIO PXTT Mpae doc 050220171907 Aorgwen Micros 2
5 CTIO CTK Ccedoc 050220171910 Aorgwen Micros 116
<m > [BECOwWT eomonae e K|

neweimos: 35 Buibpan 1 anewest: 40 Kb
Tun: loxywes Microsoft Office Word 97 - 2003, Paswep: 44,0 K5, o wsweners: 06,02.2017 19412, Hncno crpasny 1 240K5

4. Не надо «украшать» предварительную заявку сканированными логотипами и банковскими реквизитами учреждения.

5. Все поля должны быть заполнены по правилам русского языка, без ошибок. Если Вы написали Стасс (с двумя «с» и не Станислав) или Ниина (вместо Нина) Орггруппа трактует, что так написано у ребенка в паспорте.

6. Если информация отсутствует, пишется слово «нет».

7. Предварительная заявка представляется только в формате Word (.doc или .docx), т. е. вложенным файлом. Если заявку отправляете не Вы, проверьте, что она отослана Вашим доверенным лицом в соответствии с указанными требованиями.

8. Заявка высылается только по указанному электронному адресу.

Заявка, оформленная с нарушением данных замечаний, отклоняется без комментариев. Это значит, что Вы берете отосланную Вами заявку и сопоставляете с требованиями инструкции.
Предварительная заявка принимается по адресу: krufina@yandex.ru, Руфина Павловна Козлова – 8-912-78-91-333 (м).

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image3.png][Coosmeme, IS

Mapawerps Gopwar excra

b wnonyanTs + (5 | (W nower s aapecioii ke

f@y

4 calibriOaio - 11 -

Octosroi Texer

Ax||[w| 0@
E4 |

B

Bydep 06.. &

B

v

Napaverps

4

Bacaure sonpoc

a

Opgorpasus

Npasoncanme

Coobuenne e 6uno ompasneo.

Kowy... | |Pubueia MNasnosa Kosnosal <hrufina

2017 3630

%A BCK [pow Mpu COW 031.doc (43 K6arl;
COLI 020 Fomudoc (41 Keaiir;

COLI 055 Nep.doc (42 Keaitr;

6 COLI 136 Mpme. doc 46 K6aiir;

®

Bawa noanucy|

Texyuee:

(OT60p EbinoneR) [Mowox & nanxe “Brogaune” Py«
[Nomseno__~__pamep__|¥ |~

o

4 S

3

neunpeanowers: BURGER KING, kar, Ozon.ru Apyrwe! BC10092017 2046 44 Keair g
) 2017_Monoxcerme_13_.doc BC100920172032 1 Msair S
npeaynpexaenne 06 resenn cpoa ol sancn MEGA BC10092017 1335 26 Keaitr H
v 10 ceson - Becanos Masen Cea092017 33 BKeanr El
/: BaXHan UHOOPMALMA €6 09.09.2017 1:38. 17 KeaiiT H

: Baxcnan wigopuana ce09092017 16 Keaitr

- Monoxenne KM AoGps -1,
. Ocers. MHoro Sorycos CIACHEO!
(3P_2017_Monoxere_10.doc
bxcenvie KU Hos6ps - 11

- Baknan unGopMaLMS
2017_Monoxceswe_10.doc

7060920172221 9Ksaiim
MT0809:20178:29 24 Keaitr
MT0B092017T:4T 6KsaiiT

17 08.09.2017 7 2 Msaiir

17 08.09.2017 0:42
17 08.09.2017 0:19

0 suto) et

Hacrpol

=

e

Окончание приема предварительных заявок – 29 сентября 2017 г. в 15.00 часов.

Состав отделения (команды) – 10 человек в т.ч. капитан.

На каждую возрастную группу подается отдельная заявка

Возрастная группа (отметить жирным шрифтом, подчеркиванием или маркером): ⁫«А», ⁫ «Б».
[image: image4.png]Oﬂ FEREEIRY - ~WRL2507.tmp [Pexym OrpakyuerHoii GyHKuMoHansHocTv] - Microsoft Word -a

Traswan | Beraska Paawerkacipasmus Councn Paccnkn Peuewawposanme Bua

& opesars T) i -
oy — rmes ew Roman 12 iS5 2 actbceo| nssbccoc AaBb(AaBbCi AaBb(AsBbeel fscico A 4o

BT popuar o ospasy || %K & U " she X, x' Aa-|[W - A | = 7 Ot | 153 ... Saronoso.. Saronoso.. Haeanwe Moaron.. Craoes.. - Vomemms | 5o
Eydep o6mera] Wpndt] Crnan 1| PeakTiposatiute

[TR O ENE ERRE O TR I o

HscTpysimus K 3a0.THeRmI0 aHKeTEL.
1. JIn sanoHeR NS BHKCT IOCHM HCTIOTS30BATh 2TOT 27ICKTPORHEI 6125K
2. Tlonomenns, ¢ xoTopsm BBI COTTACHBI MOKHO NOFICPKHY TS, BSACTHTS AHDHBD
‘mpagToN, oTMETHTS MapKepoN

k@- e X, X' Ar@ A-|

Wpndr f

N2e13 1405

17181 9-

10

AHKETA
1. Kax 28t HOHmMMacTe, TTo TaKoe HHCHeHHpOBaHHaA Meca? Uncuenuposanmas necus —
a10:
a. Tlecus, B3ATaZ & TCTOM> BN H AOTOTHEHNAA SIENCHTANH BH3YQTHIAINA
b. Tlecss, AomOTHeRHAS HCTOpHER 0 Helt
. Tlecus, RONOTHEHHS CTHXANH I/ATH IpO3SL, GTHIKIMI 10 COACPAARTIO
d. KoMmozmmis n2 HecKoTskuX mece
e. Uro eme?
2 Cxomsxo, c Bameii ToTi1 3pesz, A0TAHA ATHTECA HHCHCHADOBANHAR MecHs?
2 15-2mm
. 2= 3w
c 3-4um
d. 510 mm
<. Tpyroe (yxazmTe)
3. Hatcnenmpozats necmio Bax
2. Harepecno
2. Hemmrepecen
4. Ecam Bax e HHTepecHo HHCHHMPORATS TIECHIO, YKAKNTE IPHTHNSL, I0TEMY.
a. He mutepecao = npusmme
‘b. Comrazo 2Ty Gopyy HeaxTyaTsHO#
. He amato, Kax 367aTs HHCICHNPOEKY NECHI
d. Jpyroe (yxazmTe)
5. Kaxoe KoTwiIecTE0 M0AeH A0TAHO GHITS 2HATO & HHCHCHAPORAHHOF necHe?
JTocratommo 1 wex
2-3uex
3-10%ex
Bomsme 10 wex.

ncno cros: 619 | <3 Py Pocas)

Предварительная заявка

на участие в спортивном мероприятии

7 октября 2017 г.

Возрастная группа (отметить жирным шрифтом, подчеркиванием или маркером): ⁫«А», ⁫ «Б».
	1.
	Полное юридическое наименование учреждения, адрес,

ФИО руководителя организации.
	Учреждение ____________________________________
Адрес : __

Руководитель ______________________________________

	2.
	Контакты с руководителем организации:
	Тел. (раб)_ ______________________________________
Тел. (моб) ______________________________________
Факс: ______________________________________
E. mail: ______________________________________

	3.
	Данные представителя (куратора), делегируемого на мероприятие

	Имя, Отчество, Фамилия (полностью), _____________________

День, месяц, год рождения __________________________;

Паспорт: серия _____, № ______, выдан______________________(кем), ______________(когда). Прописка: ___________ (индекс); __ (адрес)

ИНН ______________________ ,

№ страхового мед. свидетельства ______________________.

Тел. (моб): _______________________

E. mail : _______________________

	4.
	Состав участников:
	Фамилия, Имя, Отчество (полностью) – эти данные будут отображены в сертификате участника
	Возраст (лет)

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	
	5.
	
	

	
	6.
	
	

	
	7.
	
	

	
	8.
	
	

	
	9.
	
	

	
	10.
	
	

	5.
	
	Тренер - ______________________________Фамилия, Имя, Отчество (полностью) – эти данные будут отображены в сертификате участника
	

Примечания:

1. Без представителя, основной заявки, заверенной врачом (для учащихся), копии страхового медицинского полиса и паспорта (1-я и 2-я страницы) на каждого участника команда к соревнованиям не допускается.

2. Заявка с неполными данными отклоняется.

Приложение 3.

Заявка

на участие в спортивном мероприятии

Сдается при регистрации 7 октября 2017 г.

Возрастная группа: ⁫А, Б, (отметить)
На каждую возрастную группу подается отдельная заявка
	Полное юридическое наименование учреждения, ФИО командира в\ч, директора организации.

Контакты
	Учреждение ____________________________________

Руководитель ______________________________________

Контакты:
Тел. (раб)_ ______________________________________
Тел. (моб) ______________________________________
E. mail: ______________________________________

	Данные представителя (куратора), прибывшего на мероприятие

	Имя, Отчество, Фамилия(полностью), _____________________

День, месяц, год рождения __________________________;

Паспорт: серия _____, № ______, выдан______________________(кем), ___________(когда).
Прописка: ___________ (индекс), __ (адрес)

ИНН ______________________ ,
№ с/с ______________________.

	Состав участников:
	Фамилия, Имя, Отчество (полностью)
	Возраст (лет)

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

М. п. _________________(подпись руководителя организации) Ф.И.О.

_________________ (подпись врача) Ф.И.О.

Дата заполнения ______________

Примечания:

1. Без представителя и заявки, заверенной врачом (для школьников), команда к программе (соревнованиям) не допускается.

2. К Заявке прилагаются копии страхового медицинского полиса на каждого участника команды

Приложение 4.

Гимн Российской Федерации

	Музыка А. Александрова

Слова С. Михалкова
	Музыка А. Александрова

Редакция П. Овсянникова

Россия — священная наша держава,

Россия — любимая наша страна.

Могучая воля, великая слава —

Твоё достоянье на все времена!

Припев:

Славься, Отечество наше свободное,

Братских народов союз вековой,

Предками данная мудрость народная!

Славься, страна! Мы гордимся тобой!

От южных морей до полярного края

Раскинулись наши леса и поля.

Одна ты на свете! Одна ты такая —

Хранимая Богом родная земля!

Припев.

Широкий простор для мечты и для жизни

Грядущие нам открывают года.

Нам силу даёт наша верность Отчизне.

Так было, так есть и так будет всегда!

Припев.

Государственный гимн Российской Федерации должен исполняться в точном соответствии с утвержденными музыкальной редакцией и текстом.

При официальном исполнении Государственного гимна Российской Федерации присутствующие выслушивают его стоя, мужчины — без головных уборов.

Приложение №5 (рекомендации)
ТРЕБОВАНИЯ К КОМПЛЕКТАЦИИ МЕДИЦИНСКИМИ ИЗДЕЛИЯМИ УКЛАДКИ САНИТАРНОЙ СУМКИ ДЛЯ ОКАЗАНИЯ ПЕРВОЙ ПОМОЩИ ПОДРАЗДЕЛЕНИЯМИ СИЛ ГРАЖДАНСКОЙ ОБОРОНЫ

	№ п/п
	Наименование медицинских изделий
	Форма выпуска (размер)
	Кол-во, не менее

	1
	Медицинские изделия для временной остановки наружного кровотечения и наложения повязок

	1.1
	Бинт марлевый медицинский стерильный
	5 м x 10 см
	5 шт.

	1.2
	Бинт марлевый медицинский стерильный
	7 м x 14 см
	3 шт.

	1.3
	Бинт марлевый медицинский нестерильный
	5 м x 5 см
	3 шт.

	1.4
	Жгут кровоостанавливающий
	матерчато-эластичный
	2 шт.

	1.5
	Лейкопластырь бактерицидный
	не менее 1,9 см x 7,2 см
	5 шт.

	1.6
	Лейкопластырь рулонный
	не менее 2 см x 5 м
	2 шт.

	1.7
	Пакет перевязочный медицинский стерильный
	
	5 шт.

	1.8
	Салфетка антисептическая из нетканого материала с перекисью водорода
	не менее 12,5 см х 11,0 см
	5 шт.

	1.9
	Салфетка марлевая медицинская стерильная
	не менее 14 см х 16 см №10
	2 шт.

	1.10
	Салфетка марлевая медицинская стерильная
	не менее 45 см х 29 см №5
	1 шт.

	1.11
	Средство перевязочное гелевое для инфицированных ран стерильное с антимикробным и обезболивающим действием
	салфетка, не менее 20 см x 24 см
	3 шт.

	1.12
	Средство перевязочное гемостатическое стерильное на основе цеолитов или алюмосиликатов кальция и натрия или гидросиликата кальция
	не менее 50 г
	3 шт.

	1.13
	Средство перевязочное гидрогелевое противоожоговое стерильное с охлаждающим и обезболивающим действием
	салфетка, не менее 20 x 24 см
	3 шт.

	2
	Медицинские изделия для проведения сердечно-легочной реанимации

	2.1
	Устройство для проведения искусственного дыхания "рот-устройство-рот" одноразовое пленочное
	
	2 шт.

	3
	Медицинские изделия для проведения иммобилизаци

	3.1
	Повязка разгружающая для верхней конечности
	
	4 шт.

	4
	Медицинские изделия для местного охлаждения

	4.1
	Пакет гипотермический
	
	3 шт.

	5
	Прочие медицинские изделия

	5.1
	Маска медицинская нестерильная трехслойная из нетканого материала с резинками или с завязками
	
	5 шт.

	5.2
	Ножницы для разрезания повязок по Листеру
	с дополнительным элементом для быстрого разрыва повязок
	1 шт.

	5.3
	Очки или экран защитный для глаз
	
	1 шт.

	5.4
	Перчатки медицинские нестерильные, смотровые
	 не менее М
	20 пар

	5.5
	Покрывало спасательное изотермическое
	не менее 150 см x 200 см
	1 шт.

	5.6
	Салфетка антисептическая из нетканого материала спиртовая
	не менее 12,5 см x 11,0 см
	20 шт.

	5.7
	Салфетка из нетканого материала с раствором аммиака
	не менее 12,5 см x 11,0 см
	3 шт.

	6
	Прочие средства

	6.1
	Английская булавка стальная со спиралью
	не менее 38 мм
	10 шт.

	6.2
	Блок бумажных бланков
	не менее 30 листов, размер не менее А7
	1 шт.

	6.3
	Карандаш
	
	1 шт.

	6.4
	Маркер перманентный черного цвета
	
	1 шт.

	6.5
	Мешок полиэтиленовый с зажимом
	 не менее 20 см x 25 см
	5 шт.

	6.6
	Рекомендации с пиктограммами по использованию медицинских изделий укладки для оказания первой помощи санитарной сумкой
	
	1 шт.

	6.7
	Санитарная сумка
	
	1 шт.

Приложение 4

СХЕМА ПРОВЕДЕНИЯ ВОЕННО-СПОРТИВНОЙ ПРОГРАММЫ

[image: image10.png]

[image: image11.png]

[image: image12.png]

Примерный маршрутный лист

Количество команд делится на 5 условных подгрупп (6 команд в одной подгруппе)

	
	Спортивная эстафета с элементами полосы препятствий (10 чел.)

	Огневая подготовка

(10 чел)
	Интеллектуальная подготовка (10 чел.)
	Перетягивание каната (1-й круг)

(10 чел.)
	Обед

(10 чел.)

	11:40
	1
	2
	3
	4
	5

	12:10
	5
	1
	2
	3
	4

	12:40
	4
	5
	1
	2
	3

	12:10
	3
	4
	5
	1
	2

	13:20
	2
	3
	4
	5
	1

	13:50
	Секретариат: подведение промежуточных итогов
	Перетягивание каната (2-й и последующие круги) / Боевой листок (2 чел.)

	14:20
14.35
	Решение спорных вопросов с судейской коллегией (Спортивная эстафета с элементами полосы препятствий, Огневая подготовка, Интеллектуальная подготовка)

	

	14.40
	Секретариат: подведение окончательных итогов (общекомандный зачет), подготовка документов
	Построение на «Оперативный дозор» (8 чел.) / «Оперативный дозор» / Боевой листок (2 чел.)

	15.30
	Построение. Награждение. Закрытие мероприятия.

	16.00
	Организованный отъезд участников

Приложение 6.

Дополнительное разъяснение по этапу «Огневая подготовка».

Разборка-сборка автомата

Правило выполнения этапа.

В помещении установлены места с учебными автоматами АК-74.
Команда в составе 10 человек распределяется по 2 человека напротив каждого учебного места. По команде судьи, вся команда одновременно приступает к выполнению этапа.

Один разбирает, другой собирает.

Контрольное время – 1 мин. 30 сек.

Оценивается правильность разборки-сборки и общее командное время.

Порядок разборки автомата АК-74
1. Отделить магазин.

Удерживая автомат левой рукой за шейку приклада или цевье, правой рукой обхватить магазин: нажимая большим пальцем на защелку. подать нижнюю часть магазина вперед и отделить его. После этого проверить, нет ли патрона в патроннике, для чего опустить переводчик вниз, поставив его в положение «АВ» или «ОД»; отвести рукоятку затворной рамы назад, осмотреть патронник, отпустить рукоятку затворной рамы и спустить курок с боевого взвода.

2. Вынуть пенал с принадлежностями из гнезда приклада. Утопить пальцем правой руки крышку гнезда так, чтобы пенал под действием пружины вышел из гнезда: раскрыть пенал и вынуть из него протирку, ершик, отвертку и выколотку.

3. Отделить шомпол.

Оттянуть конец шомпола от ствола так. чтобы его головка вышла из-под упора на основание мушки, и вынуть шомпол. При затруднительном отделении шомпола разрешается пользоваться выколоткой которую следует вставить в отверстие головки шомпола, оттянуть от ствола конец шомпола и вынуть его.

4. Отделить у автомата дульный тормоз-компенсатор,

Утопить отверткой фиксатор дульного тормоза-компенсатора. Свернуть дульный тормоз-компенсатор с резьбового выступа основания мушки, вращая его против хода часовой стрелки. В случае чрезмерно тугого вращения дульного тормоза-компенсатора допускается производить отворачивание его с помощью выколотки, вставленной в окна дульного тормоза-компенсатора.

5. Отделить крышку ствольной коробки.

Левой рукой обхватить шейку приклада, большим пальцем этой руки нажать на выступ направляющего стержня возвратного механизма, правой рукой приподнять вверх заднюю часть крышки ствольной коробки и отделить её.

6.Отделить возвратный механизм.

Удерживать автомат левой рукой за шейку приклада, правой подать вперед направляющий стержень возвратного механизма до выхода его пятки из продольного паза ствольной коробки: приподнять задний конец направляющего стержня и извлечь возвратный механизм из канала затворной рамы

7. Отделить затворную раму с затвором.

Продолжая удерживать автомат левой рукой, правой отвести затворную раму назад до отказа, приподнять ее вместе с затвором и отделить от ствольной коробки.

8. Отделить затвор от затворной рамы.

Взять затворную раму в левую руку затвором кверху; правой рукой отвести затвор назад, повернуть его так. чтобы ведущий выступ затвора вышел из фигурного выреза затворной рамы, и вывести затвор вперед

9. Отделить газовую трубку со ствольной накладкой.

Удерживая автомат левой рукой, правой надеть пенал принадлежности прямоугольным отверстием на выступ замыкателя газовой трубки, повернуть замыкатель от себя до вертикального положения и снять газовую трубку с патрубка газовой камеры.

10. Сборка оружия после разборки производится в обратном порядке.

«Экскурсия в музей»

ЭТАПЫ

Общий старт на «Оперативный дозор»

По маршрутным листам

(участвует вся команда - 8 чел.)

Спортивная эстафета с элементами полосы препятствий

(10 чел.)

Подписанный файл

«Огневая подготовка»

Вся команда

«Интеллектуальная подготовка»

Вся команда

«Снаряжение магазина» (2 чел.)

Разборка-сборка автомата

(6 чел.)

«Военно-ист. викторина»

(5 чел.)

«Шифровка»

(5 чел.)

«Оперативный дозор» (8 чел.) / «Боевой листок» (2 чел.)

Стрельба в тире

(2 чел.)

«Перетягивание каната» Вся команда (10 чел.) / «Боевой листок» (2 чел.)

Примечание: ответ о приеме заявки высылается на адрес, с которого было выслано письмо. На всякий случай имеет смысл проверять папки «Нежелательная почта» и «Спам»

