

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
UFFICIO III: RELAZIONI SINDACALI

Roma, 16 maggio 2016

*ALLE OO.SS. RAPPRESENTATIVE DEL PERSONALE
DIRETTIVO E DIRIGENTE DEL CORPO NAZIONALE
VV.F.*

- FNS CISL VV.F.
- AP VV.F.
- DIRSTAT VV.F.
- SI.N.DIR. VV.F.
- UIL PA VV.F.
- FP CGIL VV.F.
- CONFSAL VV.F.
- UGL VV.F.

LORO SEDI

*ALLE OO.SS. RAPPRESENTATIVE DEL PERSONALE
NON DIRETTIVO E NON DIRIGENTE DEL CORPO
NAZIONALE VV.F.*

- FNS CISL VV.F.
- FP CGIL VV.F.
- UIL PA VV.F.
- CONAPO
- CONFSAL VV.F.
- USB VV.F.

LORO SEDI

Oggetto: Attuazione sperimentale corso "SAF basico" – Indicazioni.

Per opportuna conoscenza si trasmette l'unito appunto concernente l'oggetto pervenuto dalla competente Direzione Centrale per la Formazione.

IL DIRETTORE DELL'UFFICIO

P. 10/15

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE

APPUNTO

Facendo seguito alla nota prot. DCFORM 8703 del 10.03.2016, viste le programmazioni didattiche pervenute dalle Direzioni Regionali, al fine di dare continuità alle attività di soccorso in ambito SAF, questa Direzione Centrale intende autorizzare in via sperimentale l'attuazione del corso "SAF Basico" della durata di 108 ore, il cui programma è allegato alla presente.

Il personale già in possesso della qualificazione SAF 1A è ammesso a frequentare il corso di "Allineamento SAF Basico" di 72 ore, il cui programma coincide con la seconda e terza settimana del suddetto corso SAF Basico.

Il personale ancora sprovvisto della qualificazione SAF 1A è tenuto a frequentare il corso SAF Basico per intero.

In entrambi i casi, al termine del rispettivo percorso, il personale risultato idoneo sarà abilitato operatore SAF Basico.

Lo staff didattico dovrà essere costituito da Istruttori già abilitati Istruttori SAF 1B, rispettando il rapporto di 1 a 5 con i discenti.

Per quanto attiene il materiale del pacchetto didattico (manuale, presentazioni, ecc.) a cui il programma fa riferimento, si utilizzerà in via provvisoria quello precedentemente in uso per i corsi SAF 1A e SAF 1B, opportunamente modificato laddove incongruente con quanto disposto dalla Circ. 10/2015 per il settore SAF.

Tutto il materiale utilizzato nei corsi sperimentali autorizzati dovrà pervenire alla scrivente Direzione Centrale, unitamente ad una relazione del Direttore del corso che, sentiti anche gli Istruttori incaricati dello svolgimento del modulo, dovrà riportare eventuali criticità e relative proposte correttive.

Le Direzioni Regionali VVF che daranno avvio alla sperimentazione del corso in oggetto invieranno alla Direzione scrivente gli atti di previsione per la necessaria autorizzazione.

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

PROGRAMMA SETTIMANALE DEL CORSO SAF BASICO

Giorno	Orario 08,00-09,30	Orario 09,40-11,20	Orario 11,30-12,30	Intervallo 12,30-13,30	Orario 13,30-15,00 15,10-17,00
Lunedì' 1ª settimana	Obiettivi, programma corso, manuali operativi Catena della sicurezza, forza d'arresto	Materiali, fattore di caduta	Manovre	Mensa	Manovre
Martedì' 1ª settimana	Analisi del rischio, reversibilità dell'errore	Comunicazioni	Manovre	Mensa	Manovre
Mercoledì' 1ª settimana	Aspetti della gestione	Manovre	Manovre	Mensa	Manovre
Giovedì' 1ª settimana	Il soccorso con elicottero	Manovre	Manovre	Mensa	Sintesi del corso
Venerdì' 1ª settimana	Verifica in itinere apprendimento	Verifica in itinere apprendimento	Verifica in itinere apprendimento		
Lunedì' 2ª settimana	Sintesi 1° settimana Programma 2° settimana	Sintesi 1° settimana Programma 2° settimana	Sistemazione imbraco e attrezzi	Mensa	Salita e discesa corda singola, progressione e discesa in doppia
Martedì' 2ª settimana	Sintesi	Manovre	Manovre	Mensa	Manovre
Mercoledì' 2ª settimana	Sintesi Nodi bellunese e paranco di poldo	Freno e discensore a moschettone Calata in corda doppia controllata dal basso	Manovre	Mensa	Manovre
Giovedì' 2ª settimana	Sintesi	Manovre	Manovre	Mensa	Manovre
Venerdì' 2ª settimana	Sintesi 2° settimana Programma 3° settimana	Manovre soccorso a persona	Controllo materiali		

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

Lunedì 3^a settimana	Sintesi 2° settim Programma 3° settim. Punti d'attacco artificiali	Segnalazioni e comunicazioni	Analisi dei rischi Sicurezza operatori	Mensa	Manovre
Martedì 3^a settimana	Uscita	Manovre	Manovre	Mensa	Manovre
Mercoledì 3^a settimana	Uscita	Manovre	Manovre	Mensa	Manovre
Giovedì 3^a settimana	Sintesi corso	Approfondimenti teorici e pratici	Approfondimenti teorici e pratici	Mensa	Verifica teorica
Venerdì 3^a settimana	Verifica pratica	Verifica pratica	Verifica pratica Esito esami		

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

LUNEDÌ 1^a settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Saluto del direttore del corso Presentazione del corso	01,00	08,00-09,00	Motivo del corso	Videocassette o CD
Presentazione manuali Scenari incidentali	00,30	09,00-09,30	Programma didattico	Lucidi da N° 1 a 5
Intervallo	00,10	09,30-09,40		Vestire l'imbraco
Materiali Vestizione imbraco Corde Carichi di rottura Fattore di riduzione	01,40	09,40-11,20	Contenuto del sacco salvataggio Descrizione dei materiali descrivere la scelta Relativa alla sicurezza	Descrivere le attrezzature Normative di riferimento Maglia-rapida al posto del moschettone di sicurezza all'imbraco
Intervallo	00,10	11,20-11,30		
Nodi Otto con asola Di giunzione autobloccanti	01,00	11,30-12,30	Nodi = somma di attriti Fare i nodi e come spiegare come si compongono	Spiegare il fattore di riduzione e la % fare riferimento alla normativa di riferimento del carico di rottura con il nodo ad otto nelle corde semistatiche
Mensa	01,00	12,30-13,30		
Forza d'arresto Catena di sicurezza Fattore di caduta	01,30	13,30-15,00	Anello più debole della catena la persona Il fattore di caduta è una relazione tra due lunghezze e non è molto influenzata dalla lunghezza della caduta	Lucidi da N° 17 a 23
Intervallo	00,10	15,00-15,10		
Punti d'attacco Ancoraggi Presentazione manovra Controllo materiali	01,50	15,10-17,00	Differenza tra naturali e artificiali Dinamici e statici Parte pratica della composizione dei nodi	Ogni gruppo dispone di un sacco salvataggio e di un cordino e una fettuccia di circa mt 1,20

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

MARTEDÌ 1^a settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica Programma del giorno precedente e programma giornaliero	01,00	08,00-09,00		Lucidi da N° 1 a 6
Analisi del rischio	00,30	09,00-09,30	Evidenziare la differenza tra conoscenza e esperienza, quest'ultima è casuale. Non essere oggetto di crisi	Lucidi da N° 7 a 15
Intervallo	00,10	09,30-09,40		
Esempio di comunicazione	01,40	09,40-11,20	Nelle comunicazioni radio la risposta deve essere telegrafica con ripetizione della richiesta	
Intervallo	00,10	11,20-11,30		
Manovre	01,00	11,30-12,30	Calata e recupero/risalita in emergenza	Dividersi in gruppi dotati di 1 sacco salvataggio e di 1 cordino
Mensa	01,00	12,30-13,30		
Manovre	01,30	13,30-15,00	Calata e recupero/risalita in emergenza	Dividersi in gruppi dotati di 1 sacco salvataggio e di 1 cordino
Intervallo	00,10	15,00-15,10		
Manovre Controllo materiali	01,50	15,10-17,00	Calata e recupero/risalita in emergenza	Aprire i sacchi controllare e segnalare eventuali mancanze

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

MERCOLEDÌ 1^a settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica Programma del giorno precedente e programma giornaliero	01,00	08,00-09,00		Lucidi
Materiale e aspetti della gestione	00,30	09,00-09,30		Lucido N° 24
Intervallo	00,10	09,30-09,40		
Manovre	01,40	09,40-11,20	Calata e recupero/risalita in emergenza /progressione in sicurezza	Dividersi in gruppi dotati di 1 sacco salvataggio e di 1 cordino
Intervallo	00,10	11,20-11,30		
Manovre	01,00	11,30-12,30	Calata e recupero/risalita in emergenza /progressione in sicurezza	Dividersi in gruppi dotati di 1 sacco salvataggio e di 1 cordino
Mensa	01,00	12,30-13,30		
Manovre	01,30	13,30-15,00	Calata e recupero/risalita in emergenza /progressione in sicurezza	Dividersi in gruppi dotati di 1 sacco salvataggio e di 1 cordino
Intervallo	00,10	15,00-15,10		
Manovre Controllo materiali	01,50	15,10-17,00	Calata e recupero/risalita in emergenza /progressione in sicurezza	Aprire i sacchi controllare e segnalare eventuali mancanze

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

GIOVEDÌ 1^a settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica Programma del giorno precedente e programma giornaliero	01,00	08,00-09,00		Lucidi
Comunicazioni e segnalazioni con l'elicottero	00,30	09,00-09,30	Queste nozioni servono a garantire che i vigili del fuoco non intralcino le manovre e non creino confusione aumentando le situazioni di pericolo.	Lucidi N° 26 e 27
Intervallo	00,10	09,30-09,40		
Manovre	01,40	09,40-11,20	Calata e recupero/risalita in emergenza /progressione in sicurezza	Dividersi in gruppi dotati di 1 sacco salvataggio e di 1 cordino
Intervallo	00,10	11,20-11,30		
Manovre	01,00	11,30-12,30	Calata e recupero/risalita in emergenza /progressione in sicurezza	Dividersi in gruppi dotati di 1 sacco salvataggio e di 1 cordino
Mensa	01,00	12,30-13,30		
Manovre Controllo materiali	01,30	13,30-15,00	Evacuazione con autoscala	L'evacuazione con l'autoscala viene solo presentata e provata una volta Aprire i sacchi controllare e segnalare eventuali mancanze
Intervallo	00,10	15,00-15,10		
Chiudere il corso e fare la sintesi	01,50	15,10-17,00	Calata e recupero/risalita in emergenza	Usare tutti i lucidi necessari e ripresentare le manovre

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

VENERDÌ 1^a settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Verifica teorica	01,00	08,00-09,00	40 quiz nel tempo di 40 minuti	Distribuzione, firma dei fogli consegnati e correzione dei quiz
Verifiche pratiche	03,30	09,00-12,30	Esami passando in 2 postazioni	Le postazioni possono essere sdoppiate e gli istruttori rimangono gli stessi nelle postazioni affidate per tutta la durata degli esami
Lettura risultati e verbale Controllo materiali	03,30	12,30-13,00	Saluto	

PROGRAMMA VERIFICA IN ITINERE - 1^a settimana

La verifica si compone di una prova teorica e due prove pratiche, ciascuna su una specifica postazione, con un istruttore per postazione e almeno un componente della Commissione che gira tra le postazioni garantendo la regolarità dello svolgimento. Il discente esegue la manovra e la presenta all'istruttore, che ne verifica la corretta realizzazione e valuta se la prova è superata o no, secondo quanto indicato negli specifici skill test. La verifica è superata e il discente può proseguire il corso SAF BASICO se è conseguita la sufficienza in tutte e tre le prove.

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

LUNEDÌ 2^a settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi 1° settimana Programma 2° settimana	01,30	08,00-09,30	Obiettivo didattico per la seconda e la terza settimana: rendere indipendenti gli operatori su corda e gestione di soccorsi individuali in sicurezza	Evidenziare che la sicurezza è più dipendente dal comportamento e dalle scelte degli operatori che dall'uso corretto dei materiali
Intervallo	00,10	09,30-09,40		
Sintesi 1° settimana Programma 2° settimana e giornaliero	01,40	09,40-11,20	Nodi ancoraggi, allestimento calata e recupero	Materiali sacco salvataggio SAF Lucido N° 13
Intervallo	00,10	11,20-11,30		
Materiali – Vestizione Sistemazione imbraco e attrezzi	01,00	11,30-12,30	Ventrone e staffa, discensore Stop e GI-GI, spezzone di corda, carrucola, cordino od eventualmente Shunt	Lucidi da N° 14 a 17 Vestire un discente Lucido N° 18
Mensa	01,00	12,30-13,30		
Presentazione della progressione in corda singola del passaggio dei nodi e del frazionamento Ancoraggi (frazionamenti e rinvii)	01,30	13,30-15,00	Evidenziare che la continuità della sicurezza si ottiene allungandosi all'asola nel passaggio dei nodi e all'asola nel passaggio sul frazionamento	Lucidi da N° 18 a 23
Intervallo	00,10	15,00-15,10		
Presentazione della progressione in corda singola del passaggio dei nodi e del frazionamento Ancoraggi (frazionamenti e rinvii)	01,50	15,10-17,00	Evidenziare che la continuità della sicurezza si ottiene allungandosi all'asola nel passaggio dei nodi e all'asola nel passaggio sul frazionamento	Lucidi da N° 18 a 23

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

MARTEDÌ 2° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica, Programma del giorno precedente e programma giornaliero	00,30	08,00-08,30		
Presentazione della progressione, passaggio dei nodi e frazionamento	01,00	08,30-09,30	Istruire un discente che presenti le manovre con i relativi passaggi salendo per circa 3 mt.	Portarsi in luogo idoneo alle manovre
Intervallo	00,10	09,30-09,40		
Manovre di progressione, passaggio dei nodi e frazionamento	01,40	09,40-11,20	Salita e discesa della corda	Il livello di sicurezza è dato dall'indispensabile protocollo da usare (doppia sicura)
Intervallo	00,10	11,20-11,30		
Manovre di progressione, passaggio dei nodi e frazionamento	01,00	11,30-12,30	Salita e discesa della corda	Il livello di sicurezza è dato dall'indispensabile protocollo da usare (doppia sicura)
Mensa	01,00	12,30-13,30		
Manovre di progressione, passaggio dei nodi e frazionamento Controllo materiali	01,30	13,30-15,00	Salita e discesa della corda passaggio dei nodi	Ogni discente deve avere una vestizione completa
Intervallo	00,10	15,00-15,10		
Manovre di progressione, passaggio dei nodi e frazionamento Controllo materiali	01,50	15,10-17,00	Salita e discesa della corda passaggio dei nodi	Ogni discente deve avere una vestizione completa

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

MERCOLEDÌ 2° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica Programma del giorno precedente e giornaliero	01,00	08,00-09,00		Lucido N° 24
Nodi parando di Poldo Nodo autobloccante Bellunese Abbinamento carrucola-bloccante Freno e discensore a moschettone Calata di un pericolante controllata dal basso con GI-GI	00,30	09,00-09,30	Assicurare il paranco di Poldo anche con uno spezzone di cordino tra il punto mobile e l'attacco fisso. Nel Bellunese evidenziare che la corda entra dall'esterno verso l'interno per garantirsi di poterlo sbloccare anche dopo una forte tensione.	Lucidi da N° 25 a 28 Per l'abbinamento carrucola-bloccante lucido 11 e spiegare la necessità di poter allestire un paranco nel caso di debba sbloccare il bloccante sotto carico
Intervallo	00,10	09,30-09,40		
Freno e discensore a moschettone Calata di un pericolante controllata dal basso con GI-GI	01,40	09,40-11,20	Evidenziare la differenza nell'allestimento del discensore a moschettone e il pericolo se non sono infilati	Nella discesa controllata dal basso essere molto attenti quando si allenta la corda sempre con il capo fissato all'operatore con un Machard
Intervallo	00,10	11,20-11,30		
Manovre di progressione, passaggio dei nodi e frazionamento	01,00	11,30-12,30	Salita e discesa della corda passaggio dei nodi e frazionamento	Ogni discente deve avere una vestizione completa
Mensa	01,00	12,30-13,30		
Manovre di progressione, passaggio dei nodi e frazionamento	01,30	13,30-15,00	Salita e discesa della corda passaggio dei nodi e frazionamento	Ogni discente deve avere una vestizione completa
Intervallo	00,10	15,00-15,10		
Progressione su traliccio discesa corda doppia Controllo materiali	01,50	15,10-17,00	Evidenziare la distanza dei rinvii, soprattutto i primi 3 e la differenza tra partire da terra o da una sosta Presentare il modo corretto di inserire la corda nei rinvii e dichiarare che con l'uso di moschettoni con ghiera non è necessario controllare il lato di inserimento	Usare una scala Italiana o aerea Allestire la corda doppia usando 2 corde in 2 diversi attacchi, questo permette che una delle due corda faccia sicura all'altra

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

GIOVEDÌ 2° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica Programma del giorno precedente e programma giornaliero	01,00	08,00-09,00		Lucido N° 29
Manovre di progressione, passaggio dei nodi e frazionamento	00,30	09,00-09,30	Salita e discesa della corda	Il livello di sicurezza è dato dall'indispensabile protocollo da usare (doppia sicura)
Intervallo	00,10	09,30-09,40		
Manovre di progressione, passaggio dei nodi e frazionamento	01,40	09,40-11,20	Salita e discesa della corda	Il livello di sicurezza è dato dall'indispensabile protocollo da usare (doppia sicura)
Intervallo	00,10	11,20-11,30		
Manovre di progressione, passaggio dei nodi e frazionamento	01,00	11,30-12,30	Salita e discesa della corda	Il livello di sicurezza è dato dall'indispensabile protocollo da usare (doppia sicura)
Mensa	01,00	12,30-13,30		
Freno e discensore a moschettone Calata di un pericolante controllata dal basso con GI-GI	01,30	13,30-15,00	Evidenziare la differenza nell'allestimento del discensore a moschettone e il pericolo se non sono infilati	Controllare la discesa dal basso evidenziando che bisogna essere molto attenti quando si allenta la corda
Intervallo	00,10	15,00-15,10		
Progressione su traliccio discesa corda doppia Controllo materiali	01,50	15,10-17,00	Evidenziare la distanza dei rinvii, soprattutto i primi 3 e la differenza tra partire da terra o da una sosta Presentare il modo corretto di inserire la corda nei rinvii e dichiarare che con l'uso di moschettoni con ghiera non è necessario controllare il lato di inserimento	Usare una scala Italiana o aerea Allestire la corda doppia usando 2 corde in 2 diversi attacchi, questo permette che una delle due corda faccia sicura all'altra

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

VENERDÌ 2° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica 1° settimana	01,00	08,00-09,00		Lucido N° 30
Manovra soccorso uomo-uomo su corda singola	00,30	09,00-09,30	Istruire due dicenti che presentano la manovre salendo per circa 2 mt. Per lo sblocco del ferito mantenere la maniglia vicino al bloccante ventrale altrimenti potrebbe essere troppo lontana per sbloccarla o si potrebbe rimanere appesi, predisporre l'apertura del proprio ventrale prima di portare il peso sulla staffa della maniglia facilita lo sblocco	Lucido N° 32 Evidenziare la lunghezza e il posizionamento della longe di collegamento tra soccorritore e ferito (abbastanza corta ma che non impicci inserita nella maglia rapida ventrale lasciando libero l'anello di lavoro ventrale), per lo sblocco del ventrale del ferito è sufficiente alzare pochi centimetri e predisporre lo sblocco prima di richiamare verso di se il ferito.
Intervallo	00,10	09,30-09,40		
Manovra di svincolo e accompagnamento di persona in corda doppia	01,40	09,40-11,20	Istruire due dicenti che presentano la manovre salendo per circa 2 mt.	Lucidi N° 33 e 34 Evidenziare di fermarsi più alto possibile allungare subito la persona e usare il massimo dell'escursione per svincolarla con la tecnica del contrappeso
Intervallo	00,10	11,20-11,30		
Programma 2° settimana Controllo materiali	00,30	12,00-12,30		Aprire i sacchi controllare e segnalare eventuali mancanze

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

LUNEDÌ 3° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Presentazione programma della settimana Analisi dei rischi	01,00	08,00-09,00	Evidenziare la sicurezza è basata sulle conoscenze delle manovre e sul corretto uso dei protocolli	Lucidi N° 35 e 36
Tecniche operative	00,30	09,00-09,30	Evidenziare che queste sono tecniche di soccorso basate sull'autonomia dell'operatore e che la scelta dell'uso comporta rischi maggiori perché si è da soli, quando è possibile garantirsi la vigilanza della squadra	
Intervallo	00,10	09,30-09,40		
Punti d'attacco artificiali	01,40	09,40-11,20	Spit Roc tassello ad espansione autoperforante Spit Fix tassello ad espansione Piastrine d'ancoraggio	Lucidi da N° 37 a 40 Si tratta solo di una presentazione l'uso può essere fatto nell'addestramento dopo corso
Intervallo	00,10	11,20-11,30		
Manovra soccorso uomo-uomo su corda singola Manovra di svincolo e accompagnamento di persona in corda doppia	01,00	11,30-12,30		In diverse postazioni fare transitare gli allievi
Mensa	01,00	12,30-13,30		
Manovre di progressione, passaggio dei nodi e frazionamento	01,30	13,30-15,00	Ripetizione manovre precedenti	
Intervallo	00,10	15,00-15,10		
Progressione su traliccio discesa corda doppia	01,50	15,10-17,00		

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

MARTEDÌ 3° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica Programma del giorno precedente e programma giornaliero	01,00	08,00-09,00	Se possibile programmare un'uscita Altrimenti svolgere il programma in sede	Lucido N° 41
Manovra soccorso uomo-uomo su corda singola Manovra di svincolo e accompagnamento di persona in corda doppia	03,30	09,00-12,30	Progressione su traliccio discesa corda doppia Manovre di progressione, passaggio dei nodi e frazionamento	
Mensa	01,00	12,30-13,30		
Manovra soccorso uomo-uomo su corda singola Manovra di svincolo e accompagnamento di persona in corda doppia	03,30	13,30-17,00	Progressione su traliccio discesa corda doppia Manovre di progressione, passaggio dei nodi e frazionamento	

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

MERCOLEDÌ 3° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Se possibile programmare un'uscita Altrimenti ripetere il programma del giorno precedente	01,00	08,00-09,00	Manovra di svincolo e accompagnamento di persona in corda doppia Manovre di progressione, passaggio dei nodi e frazionamento	Lucido N° 42

GIOVEDÌ 3° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Sintesi didattica Programma del giorno precedente e programma giornaliero	01,00	08,00-09,00		Lucido N° 43
Manovra soccorso uomo-uomo su corda singola Manovra di svincolo e accompagnamento di persona in corda doppia	03,30	09,00-12,30	Progressione su traliccio discesa corda doppia Manovre di progressione, passaggio dei nodi e frazionamento	
Mensa	01,00	12,30-13,30		
Manovra soccorso uomo-uomo su corda singola Manovra di svincolo e accompagnamento di persona in corda doppia	03,30	13,30-17,00	Progressione su traliccio discesa corda doppia Manovre di progressione, passaggio dei nodi e frazionamento Controllo materiali	

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER LA FORMAZIONE

VENERDÌ 3° settimana

ARGOMENTI	TEMPI	ORARIO	CONTENUTI	MODALITÀ
Verifiche teoriche e pratiche	04,30	08,00-12,30		Lucido N° 44
Risultati e saluti Controllo materiali	01,00	12,30-13,30		

PROGRAMMA VALUTAZIONE FINALE (ESAMI)

La verifica si compone di una prova teorica e tre prove pratiche, ciascuna su una specifica postazione, con un istruttore per postazione e un componente della commissione che gira tra le postazioni garantendo la regolarità dello svolgimento. Il discente esegue la manovra e la presenta all'istruttore che ne verifica la corretta realizzazione e valuta se la prova è superata o no, secondo quanto indicato negli specifici skill test.

La verifica è superata e il discente è idoneo al corso se è conseguita la sufficienza in tutte le prove.