

EINLEITUNG - BRONZEBEWERB

Um bei Schadens- und Katastrophenfällen in Verbindung mit radioaktiven Stoffen die notwendigen Kräfte wirkungsvoll einsetzen zu können, ist für Angehörige von Bundesheer, Exekutive und Einsatzorganisationen (Feuerwehr, Rotes Kreuz u. a.) eine möglichst einheitliche Ausbildung im Strahlenschutz vorgesehen.

Das hierzu erforderliche Wissen geht über die Grundausbildung hinaus. Erweiterte Kenntnisse im Strahlenschutz sind Voraussetzung für das Ergreifen von zweckmäßigen Schutz- und Einsatzmaßnahmen.

Um einheitliche Ausbildungsrichtlinien im Sinne der bei Einsätzen notwendigen Zusammenarbeit der einzelnen Organisationen zu gewährleisten, hat die Austrian Research Centers GmbH - ARC in Zusammenarbeit mit dem BMI, BMLV, ÖRK, ÖBF und ÖBH den Strahlenschutz-Leistungsbewerb in Bronze geschaffen und aktualisiert.

Inhaber des Strahlenschutz-Leistungsabzeichens in Bronze haben die fachlichen Grundvoraussetzungen, welche beim Einsatz in Zusammenhang mit radioaktiven Stoffen erforderlich sind.

Bewerber für dieses Abzeichen haben einen Leistungsbewerb nach den nachfolgenden Bewerbungsbestimmungen zu absolvieren. Nach erfolgreichem Abschluß wird den Bewerbern eine Urkunde und das markenrechtlich geschützte Leistungsabzeichen in Bronze ausgefolgt.

BEWERBSBESTIMMUNGEN - BRONZE

Die Leistungsbewerbe finden nach Möglichkeit im Forschungszentrum Seibersdorf (nachfolgend kurz ARCS) statt. Wenn es organisatorische Gründe erfordern, können Bewerbe außerhalb des Betriebsgeländes des ARCS und ohne Bewerbsleiter des ARCS abgehalten werden. Dies berührt jedoch nicht die Tatsache, daß dieser Strahlenschutzleistungsbewerb das geistige Eigentum des ARCS ist. Das ARCS behält sich vor, die Genehmigung zur Durchführung externer Bewerbe ohne Bewerbsleiter des ARCS in begründeten Fällen nach dem Kontaktieren der betreffenden Einsatzorganisation zu widerrufen.

Prüfungskommission

- 1 Bewerbsleiter/in
- 1 Hauptbewerter/in
- 3 bis 5 Bewerber/innen, davon mindestens 1 Fremdbewerter/in
Hilfsbewerter/innen je nach Erfordernis

Bewerbsleiter/in bei Bewerben im Forschungszentrum Seibersdorf

Der/die Bewerbsleiter/in ist/sind fachkundige/r Mitarbeiter/in des ARCS und ist mindestens Inhaber des Strahlenschutz-Leistungsabzeichens in Silber. Der/die Bewerbsleiter/in wird vom Leiter der Strahlenschutzakademie im ARCS ernannt. Die Ernennung kann in begründeten Fällen widerrufen werden.

Bewerbsleiter/in bei Bewerben außerhalb des Forschungszentrums Seibersdorf

Der/die Bewerbsleiter/in hat die gleichen Voraussetzungen wie ein Bewerber zu erfüllen. Der/die Bewerbsleiter/in wird auf Vorschlag der Einsatzorganisationen vom Leiter der Strahlenschutzakademie im ARCS ernannt. Die Ernennung kann in begründeten Fällen widerrufen werden.

Hauptbewerter/in

Der/die Hauptbewerter/in hat jener Organisation anzugehören, der auch die Bewerber angehören, und wird von dieser namhaft gemacht. Er/sie hat mindestens die Qualifikation eines Bewerbers aufzuweisen.

Bewerter/in

Der/die Bewerber/in ist entweder mindestens Inhaber des Strahlenschutz-Leistungsabzeichens in Bronze, jedoch nach Möglichkeit Inhaber des Strahlenschutz-Leistungsabzeichens in Silber. Darüber hinaus hat er/sie nachweislich an 3 Strahlenschutz-Leistungsbewerben in Bronze als Hilfsbewerter/in teilgenommen. Für die Verwendung als Bewerber/in ist Teilnahme an einem zweitägigen Bewerber-Grundseminar Bronze, sowie die regelmäßige Teilnahme (höchstens alle 5 Jahre) an einem Bewerber-Auffrischungseminar Bronze, das von der Strahlenschutzakademie im ARCS

veranstaltet wird, nachzuweisen. Die Bewerterseminare werden für alle Einsatzorganisationen gemeinsam abgehalten. Die Anzahl der abgehaltenen Bewerterseminare richtet sich nach den Erfordernissen der Einsatzorganisationen. Der/die Bewerter/Bewerterin wird vom Leiter der Strahlenschutzakademie im ARCS ernannt und erhält eine Ernennungsurkunde. Die Ernennung kann in begründeten Fällen widerrufen werden.

Hilfsbewerter/in

Der/die Hilfsbewerter/in ist mindestens Inhaber des Strahlenschutz-Leistungsabzeichen in Bronze, jedoch nach Möglichkeit Inhaber des Strahlenschutz-Leistungsabzeichens in Silber. Er/sie wird vom Leiter der Strahlenschutzakademie im ARCS auf Vorschlag der Einsatzorganisation ernannt und wird vom Bewerbsleiter und dem Hauptbewerter für die Tätigkeit eingeteilt. Die Ernennung kann in begründeten Fällen widerrufen werden.

Fremdbewerter/in

Für jeden Bewerb hat der Hauptbewerter mindestens eine(n) "Fremdbewerter/in" zu stellen, der/die an einer Station die Bewertung durchführt. Er/sie hat einer anderen Organisation anzugehören als die Bewerber und der Hauptbewerter

Aufgaben und Verantwortlichkeit bei Bewerben im ARCS

Anmeldung

Die Anmeldung hat durch den/die Hauptbewerter(in) mindestens 1 Monat vor dem Bewerbungstermin im Einvernehmen mit dem Sekretariat der Strahlenschutzakademie zu erfolgen.

Ein Bewerb wird nur bei mindestens 8 Anmeldungen durchgeführt. Höchstteilnehmeranzahl ist 32. Ausnahmen sind mit dem Bewerbsleiter und dem Leiter der Strahlenschutzakademie zu vereinbaren.

Bewerbsleiter/in

Der Bewerbsleiter hat die erforderlichen Geräte und umschlossenen radioaktiven Stoffe für die Station des Bewerbes dem Hauptbewerter auszufolgen und nach dem Bewerb die Vollständigkeit und Funktionstüchtigkeit derselben zu kontrollieren.

Er/sie ist für die ordnungsgemäße Durchführung des Strahlenschutz-Leistungsbewerbs in Bronze verantwortlich.

Der/die Bewerbsleiter/in kann Bewerber, die störend und/oder hindernd auf den Ablauf des Leistungsbewerbes einwirken, im Einvernehmen mit dem Hauptbewerter vom Strahlenschutz-Leistungsbewerb ausschließen.

Der/die Bewerbungsleiter/in ist für die Einhaltung der gesetzlichen und innerbetrieblichen Strahlenschutzvorschriften verantwortlich.

Hauptbewerber/in

Der/die Hauptbewerber/in wird durch den Bewerbungsleiter in seine/ihre Aufgaben eingewiesen. Er/sie trägt gegenüber dem Bewerbungsleiter die Verantwortung.

Er/sie ist für die schriftliche Anmeldung des Bewerbes im Sekretariat der Strahlenschutzakademie im ARCS zuständig.

Die gebührenfreie Stornierung von Strahlenschutz-Leistungsbewerben im ARCS ist bis längstens 14 Tage vor Bewerbungsbeginn vom/von der Hauptbewerber/in schriftlich an das Sekretariat der Strahlenschutzakademie im ARCS vorzunehmen. Innerhalb von 14 Tagen vor Bewerbungsbeginn ist eine Stornogebühr von 20 % und ab dem Tag des Bewerbungsbeginnes sind 100 % der Bewerbungsgebühr zu entrichten.

Der/die Hauptbewerber/in teilt die Bewerber für die einzelnen Stationen im Einvernehmen mit dem Bewerbungsleiter ein.

Er/sie hat für den zeitlichen Ablauf des Leistungsbewerbes zu sorgen und sich von seiner ordnungsgemäßen Durchführung zu überzeugen.

Der/die Hauptbewerber/in hat die ausgefüllten Anmeldeformulare zu überprüfen und vor dem Bewerb dem Sekretariat der Strahlenschutzakademie im ARCS zu übergeben. Die Bewerber und Hilfsbewerber werden vom/von der Hauptbewerber/in im Zuge der Anmeldung des Leistungsbewerbes bekanntgegeben.

Der/die Hauptbewerber/in ist für die Führung der Gesamtbewertungsliste zuständig. Diese ist vom Bewerbungsleiter und dem/der Hauptbewerber/in zu unterzeichnen. Sämtliche Werbsteilnehmer sind durch den/die Hauptbewerber/in in einer Teilnehmerliste zu erfassen und entsprechend den betriebsinternen Strahlenschutzrichtlinien nachweislich zu belehren. Diese Belehrung ist gemäß einem vom ARCS beigestellten Merkblatt durchzuführen. Die Teilnehmerliste ist dem Sekretariat der Strahlenschutzakademie im ARCS zu übergeben.

Bewerber/innen

Die Bewerber/innen haben an der ihnen zugewiesenen Station die Bewertung nach vorgegebenen Richtlinien durchzuführen. Bei Mißachtung der Bewerbungsbestimmungen kann der Hauptbewerber im Einvernehmen mit dem Bewerbungsleiter den/die betreffende(n) Bewerber/in aus der Prüfungskommission ausscheiden. Beim Umgang mit radioaktiven Stoffen ist der/die Bewerber/in für die Einhaltung der gesetzlichen und innerbetrieblichen Strahlenschutzbestimmungen verantwortlich.

Hilfsbewerter/innen

Die Hilfsbewerter/innen haben den/die Bewerber/in in seiner/ihrer Tätigkeit zu unterstützen und seine/ihre Anweisungen zu befolgen.

Aufgaben und Verantwortlichkeit bei Bewerbungen außerhalb des ARCS

Allgemeine Bestimmungen

Zur Durchführung eines Leistungsbewerbs in Bronze außerhalb des ARCS und ohne Bewerbsleiter des ARCS sind neben den allgemeinen Bewerbungsbestimmungen folgende Voraussetzungen zu erfüllen:

- Die Abhaltung eines Bewerbs, Ort und Zeit sowie der Name des verantwortlichen Bewerbsleiters ist der Strahlenschutzakademie im ARCS mindestens 4 Wochen vor Bewerbungsbeginn bekannt zu geben
- Die Zahl der angemeldeten Wettbewerbsteilnehmer sind der Strahlenschutzakademie im ARCS spätestens 4 Wochen (Postweg zum versenden der Urkunden) vor Bewerbungsbeginn bekannt zu geben.
- Von der Strahlenschutzakademie werden Blankourkunden (Anzahl der gemeldeten Teilnehmer plus 3 Reserveurkunden) gemeinsam mit den Leistungsabzeichen spätestens 2 Wochen vor Bewerbungsbeginn an den verantwortlichen Bewerbsleiter versendet.
- Die Wettbewerbsergebnisse sind spätestens 1 Woche nach Bewerbsabschluss der Strahlenschutzakademie im ARCS zu übermitteln.
- Der Leiter der Strahlenschutzakademie, oder eine von diesem benannte Person, hat das Recht, sich jederzeit ohne Voranmeldung über die ordnungsgemäße Durchführung der Bewerbe vor Ort zu überzeugen.
- Die Leistungsabzeichen sind ausschließlich über die Strahlenschutzakademie des ARCS zu beziehen.
- Die Urkunden dürfen ausschließlich von der Strahlenschutzakademie des ARCS ausgestellt werden.
- Hat ein Kandidat nicht bestanden, so sind die für diesen vorbereitete Urkunde und Leistungsabzeichen, sowie nicht benötigte Reserveurkunden und Abzeichen spätestens 1 Woche nach Bewerbsende an das ARCS zu retournieren.
- Der Bewerbsleiter trägt die Verantwortung für die bestimmungsgemäße Verwendung der Leistungsabzeichen und Urkunden
- Der Bewerbsleiter trägt die Verantwortung für die Einhaltung des Strahlenschutzgesetzes, der Strahlenschutzverordnung und des ALARA Prinzips.

Bewerbsleiter/in

Er/sie ist für die ordnungsgemäße Durchführung des Strahlenschutz-Leistungsbewerbs in Bronze verantwortlich.

Der/die Bewerbsleiter/in kann Bewerber, die störend und/oder hindernd auf den Ablauf des Leistungsbewerbes einwirken, im Einvernehmen mit dem Hauptbewerber vom Strahlenschutz-Leistungsbewerb ausschließen.

Der/die Bewerbsleiter/in hat für die Bereitstellung aller erforderlichen Mittel zur Durchführung des Bewerbes zu sorgen.

Hauptbewerter/in

Der/die Hauptbewerter/in wird durch den Bewerbungsleiter in seine/ihre Aufgaben eingewiesen. Er/sie trägt gegenüber dem Bewerbungsleiter die Verantwortung.

Der/die Hauptbewerter/in teilt die Bewerber für die einzelnen Stationen im Einvernehmen mit dem Bewerbungsleiter ein.

Er/sie hat für den zeitlichen Ablauf des Leistungsbewerbes zu sorgen und sich von seiner ordnungsgemäßen Durchführung zu überzeugen

Die Bewerber und Hilfsbewerber werden vom /von der Hauptbewerter/in im Zuge der Anmeldung des Leistungsbewerbes vorgeschlagen.

Bewerter/innen

Die Bewerber/innen haben an der ihnen zugewiesenen Station die Bewertung nach vorgegebenen Richtlinien durchzuführen. Bei Missachtung der Bewerbungsbestimmungen kann der Hauptbewerter im Einvernehmen mit dem Bewerbungsleiter den/die betreffende(n) Bewerber/in aus der Prüfungskommission ausscheiden

Hilfsbewerber/innen

Die Hilfsbewerber/innen haben den/die Bewerber/in in seiner/ihrer Tätigkeit zu unterstützen und seine/ihre Anweisungen zu befolgen.

Gebühr

Neben den Kosten für Leistungsabzeichen, Urkunden und Versand derselben stellt das ARCS für jeden extern abgehaltenen Bewerb eine Gebühr lt. Der jeweilig aktuellen Preisliste in Rechnung.

Teilnahmebedingungen

Teilnahmeberechtigt ist jede(r), der/die das 18. Lebensjahr vollendet hat, die Voraussetzungen für das kurzzeitige Eingreifen in einen eng begrenzten Strahlenbereich erfüllt.

Strahlenmessgeräte

Im Einvernehmen mit dem Bewerbungsleiter können mitgebrachte Messgeräte verwendet werden.

Bewertung

Allgemeines

Der Strahlenschutz-Leistungsbewerb in Bronze ist in 5 Stationen gegliedert. Die Bewertung erfolgt nach einem Punktesystem, wobei pro Station 200

Punkte erreicht werden können. Bei fehlerhafter Lösung der gestellten Aufgabe erfolgt ein Punkteabzug, der im Bewerbungsblatt eingetragen wird.

Der/die Bewerber/in hat den Strahlenschutz-Leistungsbewerb in Bronze erfolgreich bestanden, wenn er/sie bei jeder Station mindestens 80 von 200 möglichen Punkten und bei der Gesamtbewertung mindestens 700 Punkte erreicht hat.

Bewerbsblätter/Vordrucke

Der/die Bewerber/in trägt die Lösung der gestellten Aufgaben in die bei der jeweiligen Station ausgegebenen Vordrucke ein.

Bewerbsablauf

Belehrung der Bewerber und Übernahme der für den Leistungsbewerb erforderlichen Geräte und radioaktiven Stoffe durch den/die Hauptbewerber/in.

Ausführung der in den Stationen gestellten Aufgaben innerhalb der vorgesehenen Zeit sowie Bewertung an den Stationen.

Rückgabe der beim Leistungsbewerb verwendeten Geräte und radioaktiven Stoffe durch den/die Hauptbewerber/in.

Überreichung der Urkunden durch den Bewerbungsleiter, Überreichung des Strahlenschutz-Leistungsabzeichens durch den/die Hauptbewerber/in.

Nach Abschluss des Leistungsbewerbes kann jede(r) Bewerber/in nach Wunsch in seine/ihre Bewerbungsblätter Einsicht nehmen.

Änderungen

Das ARCS behält sich vor, in gerechtfertigten Fällen (z. B. aufgrund von Durchführungserfahrungen, sachlichen Neuerungen o. ä.) Änderungen in Absprache mit den Einsatzorganisationen vorzunehmen .

ZIELSETZUNGEN

Station 1:

- Anwenden des Abstandsgesetzes
- Bestimmung des Schutzwertes von Abschirmmaterialien
- Überprüfen eines Transportbehälters.

Station 2:

- Umgang mit Strahlenschutzmeßgeräten
- Anwendung der Begriffe Dosis, Dosisleistung und Aufenthaltszeit
- Verhalten in Strahlenbereichen
- Kenntnisse zur Probenahme

Station 3:

- Auffinden einer umschlossenen Strahlenquelle im Gelände
- Ermitteln von Verstrahlungslinien
- Melden des Spürergebnisses

Station 4:

- Kenntnisse über Teile der Ausrüstung eines Strahlenspürtrupps und deren Gebrauch
- Feststellen einer radioaktiven Verunreinigung
- Unterscheidung der Strahlenarten

Station 5:

- Theoretische Grundlagen