
LANDESFEUERWEHRSCHULE

Feuerwehr – LeistungsabzeichenFeuerwehr – Leistungsabzeichen
in Baden - Württembergin Baden - Württemberg

Durchführung des LöscheinsatzesDurchführung des Löscheinsatzes

in der Leistungsstufe „Bronze“, „Silber“ und „Gold“in der Leistungsstufe „Bronze“, „Silber“ und „Gold“

- Hilfeleistungseinsatz -- Hilfeleistungseinsatz -

- alternativer Hilfeleistungseinsatz -- alternativer Hilfeleistungseinsatz -

LANDESFEUERWEHRSCHULE

- - Voraussetzungen für den Erwerb für den Erwerb

- Löscheinsatz- Löscheinsatz

- Hilfeleistungseinsatz- Hilfeleistungseinsatz

- Schriftliche Prüfung- Schriftliche Prüfung

Feuerwehr – LeistungsabzeichenFeuerwehr – Leistungsabzeichen
in Baden - Württembergin Baden - Württemberg

LANDESFEUERWEHRSCHULE

Voraussetzung für die Teilnahme

Persönliche Voraussetzungen

Bronze

 Feuerwehrangehöriger einer Einsatzabteilung

 alle Truppmannausbildung Teil 1

 Gruppenführer und Maschinist mit Lehrgang

LANDESFEUERWEHRSCHULE

Voraussetzung für die Teilnahme

Persönliche Voraussetzungen

Silber

 Feuerwehrangehöriger einer Einsatzabteilung

 alle Truppmannausbildung Teil 1
 und Sprechfunkerlehrgang

 Gruppenführer und Maschinist mit Lehrgang

 alle Atemschutzgeräteträger mit
 gültiger G26.3 - Untersuchung

 Erwerb setzt die Abnahme von Bronze
 mindestens im Vorjahr voraus

LANDESFEUERWEHRSCHULE

Voraussetzung für die Teilnahme

Persönliche Voraussetzungen

Gold

 Feuerwehrangehöriger einer Einsatzabteilung

 alle Truppführerausbildung (Ausnahme Maschinist)

 mit Sprechfunkerlehrgang

 Gruppenführer und Maschinist mit Lehrgang

 alle Atemschutzgeräteträger mit
 gültige G26.3 - Untersuchung

 Erwerb setzt die Abnahme von Silber
 mindestens im Vorjahr voraus

LANDESFEUERWEHRSCHULE

Voraussetzung für die Teilnahme
- Persönliche Schutzausrüstung -

zugelassene
Feuerwehr -
Schutzkleidung

Feuerwehrhelm mit
Nackenschutz

und/oder Helmtuch

Feuerwehr-
Schutzhandschuhe

Feuerwehr-
Sicherheitsschuhwerk

Feuerwehr-Haltegurt
(Gurte nach alter Norm

zulässig,
kein Gurt für den

Maschinist)

Die Atemschutzgeräteträger müssen
mit Feuerschutzhauben ausgestattet
sein

LANDESFEUERWEHRSCHULE

Zusammensetzung der Gruppen

- aus einer Gemeindefeuerwehr

- aus zwei oder mehreren Gemeindefeuerwehren

- aus einer Werkfeuerwehr

- gemischte Gruppen aus Gemeinde- und Werkfeuerwehren

LANDESFEUERWEHRSCHULE

W

W

A

A S

SMa

Me

LANDESFEUERWEHRSCHULE

Wiederholung der Leistungsübung

nicht bestanden Wiederholung erst in der
folgenden

Kalenderwoche möglich

LANDESFEUERWEHRSCHULE

Technische Ausrüstung

 allen Löschgruppenfahrzeugen
 allen Tragkraftspritzenfahrzeugen
 Tanklöschfahrzeug TLF 16/25

Teilnahme möglich mit:

Ergänzende Geräte sind im Fahrzeug
sicher zu lagern und müssen unfallfrei
entnommen werden können, bzw. neben
dem Fahrzeug bereit gelegt werden!

Kommunikationsmittel (2m-Bereich)
Bronze - Silber / Gold -

LANDESFEUERWEHRSCHULE

Überprüfung der persönlichen Ausrüstung und der
feuerwehrtechnischen Beladung

 durch Mitglieder der
Schiedsrichterkommission

Bronze

 durch Mitglieder der Schiedsrichterkommission
 Hochdruckdichtprüfung an den Atemschutzgeräten
 durch Mitglieder der Schiedsrichterkommission

Silber /Gold

LANDESFEUERWEHRSCHULE

Löscheinsatz - Auslosung der Funktionen

 Funktion Gruppenführer und Maschinist sind
bestimmt

 restliche Gruppenmitglieder losen ihre Funktion

Bronze

 Funktion Gruppenführer und Maschinist sind
bestimmt

 Atemschutzgeräteträger losen die Funktion
innerhalb
 ihrer Trupps

 restliche Gruppenmitglieder losen ihre Funktion

Silber / Gold

LANDESFEUERWEHRSCHULE

Zeitvorgaben Löscheinsatz

Mit Erfolg abgeschlossen, wenn:

Gruppen, die eine TS in Stellung bringen,
erhalten 20 Sekunden Zeitguthaben

(außer TS 8/8 auf dem Schlitten eines TSF-W)

maximale
Fehlerpunkte

1. Rohr
 min max

max.
Gesamtzeit

Atemschutz max.
Ausrüstungszeit

Gold 20 150 s 200 s 480 s120 s

Bronze 30 100 s 180 s 420 s---

Silber 30 170 s 270 s 480 s---

LANDESFEUERWEHRSCHULE

Bereitstellung des Löschfahrzeuges

 Fahrzeug fährt nach Weisung des Gruppenführers zum
 Aufstellungsort

 Gruppe tritt hinter dem Fahrzeug an

 Fahrzeugmotor ist auszuschalten

 Gruppenführer meldet die Gruppe zur Leistungsübung an

Bronze / Silber / Gold

LANDESFEUERWEHRSCHULE

Durchführung des Löscheinsatzes - Bronze -

Lage:

Vor einer offenen Scheune (Übungsgerüst – linke
Seite) sind
Sperrmüllreste in Brand geraten. Der Brand droht durch ein im Erdgeschoss offen stehendes

Fenster auf das angrenzende Wohnhaus überzugreifen.
Die Gebäudeeingangstür ist verschlossen.Während der Vornahme des C-Rohres durch den
Angriffstrupp
macht sich eine Person auf dem Balkon des Wohnhauses
im
ersten Obergeschoss (Übungsgerüst – rechte Seite)
bemerkbar.
Die Person tritt zur Balkonbrüstung hervor und ruft um
Hilfe. Die
Person befindet sich nicht in unmittelbarer Gefahr.

Für die Löschwasserversorgung steht ein Unterflur- oder
Schachthydrant zur Verfügung.

LANDESFEUERWEHRSCHULE

Übungsgelände und Übungsobjekt

LANDESFEUERWEHRSCHULE

W

W

Ma

Befehlsausführung - Bronze -

erkundet
/
befragt/
schaltet
Strom
ab

unterstützt
den
Gruppenführ
er

- Maschinist startet das Fahrzeug
- schaltet
 - Fahrzeugbeleuchtung ein
 - blaue Rundumkennleuchten ein
 - Warnblinkanlagen ein
- hilft evt. bei der Entnahme der TS 8/8
- hilft evt. beim Abhängen der fahrbaren
Schlauchhaspel
- bedient die Feuerlöschkreiselpumpe Wasser

marsch!

- Angriffstrupp erhält Einsatzbefehl- Gruppenführer gibt im Fahrzeug den 1.
Einsatzbefehl
- rüstet sich aus und

- Melder rüstet sich aus und

- Angriffstrupp wiederholt den Einsatzbefehl rüstet sich
aus
- setzt den Verteiler oder den Schnellangriffsverteiler
- rüstet sich aus und meldet sich am Verteiler
einsatzbereit

A

A

- Wassertrupp hilft beim Abhängen der fahrbaren
Schlauchhaspel
- verlegt B-Leitung zum Verteiler
- verlegt B-Leitung vom Fahrzeug zur
Wasserentnahmestelle und
- setzt das Standrohr

- Schlauchtrupp unterstützt den Wassertrupp
- legt am Verteiler Schlauchmaterial bereit
- übernimmt Aufsicht über Schlauchleitung und
Verteiler

- Wassertrupp erhält Einsatzbefehl
- übernimmt Brandbekämpfung mit 2.
Rohr

- Schlauchtrupp und Melder stellen die Leiter
- Schlauchtrupp sichert die Leiter mit Mastwurf
- legt der Person Brustbund und Rettungsknoten
an
- Person wird mit Halbmastwurfsicherung
gesichert
- Schlauchtruppmann steigt mit der Person ab
- Schlauchtruppführer meldet dem
Gruppenführer die
 erfolgreiche Menschenrettung
- Person wird zum Fahrzeug gebracht

- Melder gibt
Lagemeldung ab
- besetzt den Verteiler

HILF
E

Me

- Gruppenführer erteilt Einsatzbefehl an
Schlauchtrupp
 und Melder
- beruhigt und befragt die Person

S

S

- Gruppenführer gibt
Lagemeldung
 und Einsatzbefehl an Melder

- Gruppenführer gibt
Lagemeldung ab

- Gruppenführer kontrolliert das
Gebäudes

und gibt Lagemeldung
ab

LANDESFEUERWEHRSCHULE

Halbmastwurf stechen:

1. Bucht durch
geschlossene
 Halteöse führen

2. Leinenende durch die
 Bucht führen

3. Halbmastwurf
 prüfen

LANDESFEUERWEHRSCHULE

LANDESFEUERWEHRSCHULE

Durchführung des Löscheinsatzes - Silber -

In einem zweigeschossigen Wohnhaus ist im ersten Obergeschoss
(Übungsgerüst – rechte Seite) ein Brand ausgebrochen.

Lage:

Der Brand droht über das Giebelfenster auf den Dachvorsprung
überzugreifen. Im Gebäude befinden sich keine Personen.
Die Eingangstür im Erdgeschoss ist verschlossen.

Für die Löschwasserversorgung steht ein Löschteich (Behälter) zur
Verfügung.

LANDESFEUERWEHRSCHULE

Übungsgelände und Übungsobjekt

LANDESFEUERWEHRSCHULE

Ma

Befehlsausführung - Silber -

erkundet
und
befragt

unterstützt den Gruppenführer,

Melder rüstet sich aus
und

- Maschinist startet das Fahrzeug
- schaltet
 - Fahrzeugbeleuchtung ein
 - blaue Rundumkennleuchten ein
 - Warnblinkanlagen ein
- legt Kupplungsschlüssel, Saugkorb,
 Halte- und Ventilleine bereit
- hilft evt. bei der Entnahme der TS 8/8
- hilft evt. beim Abhängen der
fahrbaren
 Schlauchhaspel
- hilft bei Entnahme der Steckleiter
- schließt Saug- und Druckleitung an
- befestigt Ventilleine mit Mastwurf
- bedient die Feuerlöschkreiselpumpe

- Angriffstrupp rüstet sich
aus,
 überprüft die
Funkverbindung,

setzt den Verteiler, stellt
ausreichend Schlauchreserve
bereit und
meldet sich einsatzbereit

- Wassertrupp bestimmt Anzahl der Saugschläuche
- Wassertrupp und Schlauchtrupp verlegen Saugleitung
- Wassertrupp kuppelt; Schlauchtrupp unterstützt
- Wassertrupp verlegt B-Leitung zwischen Fahrzeug und
Verteiler
- Wassertrupp rüstet sich aus und meldet sich einsatzbereit

Gruppenführer beginnt
Atemschutzüberwachung

Melder überwacht und
bedient den Verteiler

Gruppenführer gibt
Einsatzbefehl an Melder
und Schlauchtrupp

Gruppenführer gibt Einsatzbefehl
an Angriffstrupp

- Schlauchtrupp unterstützt den
Angriffstrupp
- Angriffstrupp sichert die Leiter mit
Mastwurf
 und Spierenstich
- Melder geht zum Gruppenführer
- Schlauchtrupp öffnet Absperrorgan am
 Verteiler für das 1. Rohr

Gruppenführer gibt
Einsatzbefehl an Wassertrupp

- Wassertrupp rüstet sich aus
- überprüft die Funkverbindung
und

wird
Sicherheitstrupp

Gruppenführer gibt
Einsatzbefehl an
Schlauchtrupp

- Schlauchtrupp rüstet sich aus
- verlegt seine Schlauchleitung
- übernimmt die Riegelstellung
- Melder besetzt den Verteiler

Me S

S

W

W

A

A

Wasserent-
nahmestell
e

- Gruppenführer meldet sich beim
Schiedsrichter Nr. 1
- gibt den 1. Einsatzbefehl
- rüstet sich aus und

- Gruppenführer gibt Lagemeldung an
Melder

Melder setzt im Auftrag des
Gruppenführers Lagemeldung
ab

LANDESFEUERWEHRSCHULE

Durchführung des Löscheinsatzes - Gold -

In einem zweigeschossigen Wohnhaus ist in der integrierten Garage
(Übungsgerüst linke - Seite) ein Brand ausgebrochen.
Der Brand droht ins erste Obergeschoss überzugreifen.

Lage:

An einem Fenster im ersten Obergeschoss (Übungsgerüst - rechte
Seite) macht sich eine Person bemerkbar, die um Hilfe ruft.
Aus dem Fenster tritt kein Rauch heraus.
Es sind keine weiteren Personen im Gebäude.

Das Garagentor ist verschlossen. Die Garage kann durch eine
Schlupftür im Garagentor begangen werden.

Für die Löschwasserversorgung steht ein Unterflur- oder
Schachthydrant zur Verfügung.

LANDESFEUERWEHRSCHULE

Übungsgelände und Übungsobjekt

LANDESFEUERWEHRSCHULE

- Maschinist startet das Fahrzeug
- schaltet
 - Fahrzeugbeleuchtung ein
 - blaue Rundumkennleuchten ein
 - Warnblinkanlagen ein
- hilft evt. bei der Entnahme der TS 8/8
- hilft evt. beim Abhängen der
fahrbaren
 Schlauchhaspel
- hilft bei Entnahme der Steckleiter
- bedient die Feuerlöschkreiselpumpe

Befehlsausführung - Gold -

W

W

Ma

Me

S

S

HILF
E

- Gruppenführer meldet sich beim Schiedsrichter Nr.
1
- gibt Angriffstrupp den Befehl zum Ausrüsten mit
PA

- Angriffstrupp rüstet sich mit Pressluftatmer
aus
 und tritt wieder in die Gruppe

Gruppenführer gibt
Einsatzbefehl zur
Wasserversorgung und an
Schlauchtrupp und Melder und

erkundet

- Schlauchtrupp und Melder stellen die Leiter
- Schlauchtrupp sichert die Leiter mit Mastwurf
- legt der Person Brustbund und
Rettungsknoten an
- Person wird mit Halbmastwurfsicherung
gesichert
- Schlauchtruppmann steigt mit der Person ab
- Schlauchtruppführer meldet dem
Gruppenführer die
 erfolgreiche Menschenrettung
- Person wird zum Fahrzeug gebracht

- Gruppenführer gibt Angriffstrupp
Einsatzbefehl
- Angriffstrupp rüstet sich aus und
überprüft die
 Funkverbindung

- setzt den Verteiler
- legt ausreichend Schlauchmaterial
bereit
- meldet sich einsatzbereit

Gruppenführer gibt
Melder Auftrag zur
Lagemeldung

Wassertrupp baut
Wasserversorgung
auf

Gruppenführer gibt Angriffstrupp
Einsatzbefehl

Angriffstrupp nimmt
das 1. Rohr vor,
der Gruppenführer
öffnet
am Verteiler das 1.
Rohr

A

A

Gruppenführer gibt Einsatzbefehl an
Wassertrupp

Wassertrupp rüstet sich als Sicherheitstrupp aus
und
bringt Geräte zum Schaumeinsatz zum Verteiler
- zwei Schaummittelbehälter
- Ansaugschlauch
- Mittel- oder Kombinationsschaumrohr
- Zumischer
- 2 B-Schläuche

Gruppenführer gibt Einsatzbefehl an
Melder

Melder bedient Verteiler und Zumischer

Gruppenführer gibt
Einsatzbefehl
über Funk an Angriffstrupp
Lagemeldung

Angriffstrupp kuppelt den B-Schlauch am Verteiler
und schließt das Mittel- oder
Kombinationsschaumrohr an

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

Auslosung der Funktionen

 Funktion Gruppenführer und Maschinist sind bestimmt

 restliche Gruppenmitglieder losen ihre Funktion

LANDESFEUERWEHRSCHULE

Zeitvorgaben Hilfeleistungseinsatz

Mit Erfolg abgeschlossen, wenn:

maximale
Fehlerpunkte max. Zeit

Gold 30 480 s

Silber 50 480 s

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

 Angriffstrupp befestigt, falls notwendig, ein Klappvisier
 am Feuerwehrhelm

 die Feuerwehrhaltegurte werden für den Übungsteil „Hilfeleistung“
 nicht benötigt und deshalb im Fahrzeug abgelegt

Besonderheiten:

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

Lage

Bei einem Sturm wird ein am Rand einer Landstraße stehender Baum
umgerissen. Der Baum fällt quer über die Straße auf einen
vorbeifahrenden Personenkraftwagen.

Am Personenkraftwagen wird das Vorderteil (Motorraum) stark
eingedrückt. Durch die Verformung lassen sich beide Türen nicht
mehr öffnen.

Durch Beschädigungen der Kraftstoffleitung sind geringe Mengen
Benzin ausgelaufen. Die Windschutzscheibe ist zerbrochen,
Glassplitter liegen verstreut herum.

Der Fahrer „hängt“ über das Lenkrad gebeugt im Sicherheitsgurt.

Unfallzeit: 02:00 Uhr

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

Einzusetzendes Gerät

 Pulverlöscher / Schnellangriff Wasser
 (Pulverlöscher bei Löschfahrzeugen ohne Wasserbehälter)

 Verkehrssicherungsgerät

 Tragbarer Stromerzeuger 5 kVA oder 8 kVA

 Hydraulisches Rettungsgerät

 Sanitätsgerät

 Beleuchtungsgerät

 Feuerwehrleinen

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

W

W

Ma

Me

S

SA

A

- Gruppenführer meldet sich beim Schiedsrichter Nr.
1
- gibt Angriffstrupp den Einsatzbefehl- Maschinist startet das Fahrzeug

- schaltet
 - Fahrzeugbeleuchtung ein
 - blaue Rundumkennleuchten ein
 - Warnblinkanlagen ein
- hilft evt. bei der Entnahme der TS 8/8
- hilft evt. beim Abhängen der fahrbaren
 Schlauchhaspel
- bringt, evtl. mit Schlauchtrupp, den
Stromerzeuger
 in Stellung
- macht evtl. die FP betriebsbereit
- unterstützt die Vornahme des
Schnellangriffsrohres
- bedient die Feuerlöschkreiselpumpe

 -Angriffstrupp bringt das hydraulische
 Rettungsgerät in Stellung
- Schlauchtrupp unterstützt bei
Aggregaten
 mit Schlauchhaspel

Angriffstrupp holt
 - Gurtmesser
 - Handscheinwerfer
 - Spreizer oder Schneidgerät
- betätigt das Übungsmodell
- trennt den Sicherheitsgurt
- kontrolliert die KFZ-
Zündanlage

Wassertrupp erhält Einsatzbefehl zum
Absichern der Einsatzstelle

Wassertrupp sichert die
Einsatzstelle ab und meldet sich
beim Gruppenführer einsatzbereit

Schlauchtrupp bringt mit dem Maschinist und
Melder den Stromerzeuger in Stellung und
verlegt, wenn notwendig, die
Verbindungsleitung vom Stromer-zeuger zum
Hydraulikaggregat

Melder unterstützt den Maschinist und
Schlauchtrupp beim Instellungbringen
des Stromaggregates und bringt dann
dem Gruppenführer einen
Handscheinwerfer

Gruppenführer gibt Einsatzbefehl zur
Brandschutzsicherstellung an den Melder

Melder stellt den Brandschutz mit
Feuerlöscher oder
Schnellangriffsrohr

Gruppenführer gibt Wassertrupp
weiteren Einsatzbefehl
Wassertrupp unterstützt den
Angriffstrupp bei der Menschenrettung
mit Sanitätsgerät

Gruppenführer befiehlt Schlauchtrupp
Beleuchtungsgerät in Stellung zu bringen

Gruppenführer erteilt Einsatzbefehl zur
Erstversorgung der Person durch Wassertrupp

Gruppenführer erteilt
Einsatzbefehl an
Angriffstrupp zum
Befestigen von
Feuerwehrgeräten mit
Feuerwehrleinen

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

Angriffstrupp rüstet sich mit zwei Feuerwehrleinen
aus

- befestigt die bereitgelegten Feuerwehrgeräte

- sticht an bereitgestellter Leiter den Mastwurf

LANDESFEUERWEHRSCHULE

Lage

Beim Überqueren einer Landstraße wird ein Radfahrer von einem
Personenkraftwagen erfasst. Der Radfahrer liegt eingeklemmt und

verletzt vorne links unter dem Personenkraftwagen.

Hilfeleistungseinsatz - Silber / Gold -

„Alternativer Hilfeleistungseinsatz“

Das Fahrrad, das beschädigt unter der Vorderachse liegt, hat die
Benzinleitung des Personenkraftwagens abgerissen. Kraftstoff
ist
ausgelaufen.
Unfallzeit: 02:00 Uhr

(Der Zustand und die Betreuung des PKW-Fahrers werden bei
dieser Übungsannahme nicht berücksichtigt)

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

Einzusetzendes Gerät

 Pulverlöscher / Schnellangriff
Wasser

 Verkehrssicherungsgerät

 Tragbarer Stromerzeuger 5 kVA

 Beleuchtungsgerät

 Sanitätsgerät

 Handwerkszeug

 Unterbaumaterial

 Feuerwehrleinen

„Alternativer Hilfeleistungseinsatz“

LANDESFEUERWEHRSCHULE

Hilfeleistungseinsatz - Silber / Gold -

LANDESFEUERWEHRSCHULE

W

W

Ma

Hilfeleistungseinsatz - Silber / Gold -

„Alternativer Hilfeleistungseinsatz“

- Gruppenführer meldet sich beim Schiedsrichter Nr.
1
- gibt Angriffstrupp den Einsatzbefehl

Angriffstrupp geht zur Menschenrettung mit
Wagen-
heber, Handwerkszeug und Handscheinwerfer
vor

A

A

Gruppenführer erteilt Einsatzbefehl an
Schlauchtrupp zum Sichern des Fahrzeugs

Schlauchtrupp sichert das
Fahrzeug mit
Unterbaumaterial

Gruppenführer erteilt Einsatzbefehl
an den Maschinist

- Maschinist schaltet
 - Fahrzeugbeleuchtung ein
 - blaue Rundumkennleuchten ein
 - Warnblinkanlagen ein
- bringt Stativ und Scheinwerfer in Stellung
- legt Kabelleitungen aus

Melder bringt Gruppenführer
einen Handscheinwerfer

Gruppenführer erteilt Melder
Auftrag zur
Brandschutzsicherstellung

Melder stellt den Brandschutz mit dem
Feuerlöscher oder Schnellangriffrohr

Gruppenführer erteilt Wassertrupp
Befehl den Angriffstrupp zu
unterstützen

Wassertrupp bringt Krankentrage,
Krankenhausdecke und
Verbandskasten

Gruppenführer erteilt Melder
und Schlauchtrupp
Einsatzbefehl

Schlauchtrupp, Maschinist und Gruppen-
führer bringen Stromerzeuger in
Stellung und schließen die
Einsatzstellenbeleuchtung an, der
Maschinist bedient den Stromerzeuger

Me

Gruppenführer erteilt Wassertrupp
Einsatzauftrag

Wassertrupp bringt Person aus
Gefahrenbereich und übernimmt die
Versorgung

Gruppenführer erteilt Angriffstrupp
Einsatzbefehl zum Befestigen der
Feuerwehrgeräte mit Feuerwehrleinen

S

S

Gruppenführer erteilt Einsatzbefehl an
Wassertrupp zum Absichern der
Einsatzstelle

LANDESFEUERWEHRSCHULE

Alternativer Hilfeleistungseinsatz - Silber / Gold -

Angriffstrupp rüstet sich mit zwei Feuerwehrleinen aus

- befestigt die bereitgelegten Feuerwehrgeräte

- sticht an bereitgestellter Leiter den Mastwurf

LANDESFEUERWEHRSCHULE

Schriftliche Prüfung - Gold -

Mit Erfolg abgeschlossen, wenn:

Anzahl der
Fragen

mindestens
richtig

Maschinist 30 75 %

Gruppenführer 30 75%

Mannschaft je 30 75%
 in der Summe

Fragebögen werden aus dem vorgegebenen Fragenkatalog zusammengestellt

LANDESFEUERWEHRSCHULE

Vielen Dank

für Ihre

Aufmerksamkeit

	Feuerwehr – Leistungsabzeichen in Baden - Württemberg
	Folie 2
	Folie 3
	Folie 4
	Folie 5
	Folie 6
	Folie 7
	Folie 8
	Folie 9
	Folie 10
	Folie 11
	Folie 12
	Folie 13
	Folie 14
	Folie 15
	Folie 16
	Folie 17
	Folie 18
	Folie 19
	Folie 20
	Folie 21
	Folie 22
	Folie 23
	Folie 24
	Folie 25
	Folie 26
	Folie 27
	Folie 28
	Folie 29
	Folie 30
	Folie 31
	Folie 32
	Folie 33
	Folie 34
	Folie 35
	Folie 36
	Folie 37
	Folie 38
	Folie 39

