

Driving Academy – centre of safe driving

Orechová Potôň

Basic information and introduction of the training modules

Proposed programme

- **14:00** Departure from Vazovova, Bratislava
- 15:05 Arrival, Introduction to Driving Academy and safety, workshop and discussion about automobile safety and driving
- **16:30** Introduction to driving place
- **17:00** Practical skills training: avoiding critical situations, preventing measures, managing skid
- **19:00** Departure from Driving Academy

Way to Driving Academy

Driving Academy (48° 3'14.00"N 17° 34'14.87"E or 48.05397N,17.570802E) is attached to the Slovakia Ring which is close to village Orechova Poton. There are more possible ways: we will drive road 63 through Rovinka, Dunajska Lucna, Samorin and after Holice we will turn left - see Google map: http://goo.gl/maps/vm6dl It is 47,7 kms from Vazovova and the one way

trip takes app. one hour.

Map http://goo.gl/maps/vm6dl

Trasa jazdy autom	- - ×		Šúr Chorva	átsky	61 Reca	Pusté Ú
🚘 po 63/E575	1 h 1 min.	502	ĊIERNA VODA Gro	ob Veľký Biel	Senec	BAN C
		RAČA			62	KRA
50 min. pri ideálnej premávke · Zobraziť premávku	47,7 km			olákovo	Kráľová	62 ANSVA
		ko	Ivanka pri Dunaji	Nová Dedinka		RNAV
Vazovova		61		2 A		The second secon
811 07 Bratislava, Slovenská republika		NOVÉ MESTO	Zálesie		73	Veľké
		vova O RUŽINOV		linovo		
Choďte po ceste 572, Miletičova, Prievoz	ská,	* 8	VRAKUŇA 572 MOST PRI	510 Tomášov	Janíky	Jelka
Gagarinova/63 a Mierová na cestu Popra	dská/63/E575		BRATISLAVE		503 [510]	
v lokalite Ružinov			DUNAJSKÉ BISKUPICE		Zlaté Klasy Nový Život	~ 0.8
✓ 11 min. (6,4 km)		ETRŽALKA	E575	572	Ziate Nasy	
			Rovinka	Štvrtok na	Čenkovce	
				Ostrove		
 Mierne doprava smerom na 			DUNAUSKÁ – Č		\times \sim \sim	
Popradská/63/E575		JAROVCE 2		n E F		1
1 Pokračujte na 63/E575		RUSOVCE	Kalinkovo E575	Kvetoslavov		
		RUSOVCE			Lehnice	
			Hamuliakovo /		Veľká Paka Horná P	otôň
Zvoľte cestu Hlavná ulica do svojho cieľa	v bode		INOVO	Šamorín		Orechová V
Orechová Potôň					Blatná na	Potôň Ve
✓ 9 min. (7,8 km)				OBá		Bla
		R	ajka	Dunăr	Rohovce Holice	E575 Kráľovičove
48.0539700, 17.5708020			150			Kračany
				Dur	ka nad najom	
		The traces	Bezenye		X	
Tieto pokyny slúžia len na účely plánovania. Možno zistíte, ž doprava, počasie alebo iné udalosti spôsobili, že podmienky	e stavebné projekty, sa odlišujú od	75		- Charles		
výsledkov na mape, a podľa toho by ste mali naplánovať svo riadiť všetkými značkami alebo upozorneniami týkajúcimi sa	oju cestu. Musíte sa	Earth		Dunasziget	Z B Google	
riadit vsetkyrni značkami alebo upozorneniami tykajučimi sa	a vasej cesty.			Dundsziget	and the poole	

Driving Academy

Training modules and their tracks

PRACTICAL SKILLS TRAINING

Exercises for the drivers of

cars

- Slalom /Proper sitting
- Crisis braking
- Braking and avoiding
- Braking on several surfaces
- Stabilizing the vehicle while skidding
- Distance exercises

It is one of the most important parts of the whole system. Due to its multiple features almost every exercise of the standard program can be realized on it. It provides an amount of exercises and basic opportunities for advanced programs. There are only a few facilities listed because these are more varied. Exercises marked here are for participators of the program Standard being attending the course for the first time.

Exercises for the drivers of cars

- Slalom /Proper sitting
- Stability in a curve
- Handling the control techniques
- Proper step
- Understeer / recognition and solution
- Oversteer / recognition and solution
- Crisis braking in a curve

This module provides the possibility to learn proper abilities to master the vehicle in a curve and avoid crisis situations. This discipline is good for experiencing the importance of the high speed, how can it influence an unexpected crisis situation in a curve. You will have an opportunity to acquire the proper avoidance strategies and to find the best solution in each situation.

Training module 3 provides exercises of different characters, from the hill. On this track vehicles behave in a different way, especially while braking or maneuvering which brings the car into oversteer. The module has a special curve for the purpose of exercising in different conditions at once. Module 2 is excellent for trainings in a curve and for another standards of this event. For more demanding exercises like exercises for special groups, there will be used curve from module 3.

Exercises for the drivers of cars

- Slalom / Proper sitting
- Crisis braking from the hill
- Crisis braking and avoidance/slalom from the hill
- Braking on different surfaces
- Cornering
- Observe and control different techniques
- Proper step
- Understeer / recognize and solve
- Oversteer / recognize and solve
- Crisis braking a curve
- Distance exercise

Exercises for drivers of tracks, buses, NAVES, and tractors

- Crisis braking from the hill
- Crisis braking and avoidance / slalom from the hill
- Distance exercises
- Comparing different braking systems
- Cornering
- Observe and control different techniques
- Understeer / recognize and solve
- Oversteer / recognize and solve
- Crisis braking in a curve
- Braking on different surfaces
- Braking in a curve / friction
- Prevention of crush

Exercises for the drivers of cars

- Slalom
- Special slalom being assigned for the weight transferring, controlling the vehicle, practice driving on the contrary
- Aquaplaning
- Crisis braking with high friction / dry or wet surface
- Braking and avoiding with high friction / dry or wet surface
- Cornering , different types of the curve
- Riding on different surfaces
- Rides on Handling courses
- Observe and controlling techniques
- Proper step
- Understeer / recognize and solve
- Oversteer / recognize and solve
- Braking in a curve with high friction
- Sudden change of the traffic lane
- Change of the traffic lane and surface
- Distance exercise

Training module 4 has unique abilities for exercising thanks to its big surface and friction. The types of trainings can be the same as on modules 2 and 3 only the severity of the track would be different for drivers. It allows you trainings like aquaplaning or handling the car on slippery surface. The size of this flat enables the amount of different surface combination and adhesion. Thanks to special light barriers there is a multiple choose of track combination. Module 4 demands the best of you so it is recommended to attend the training module 1 and 3 applying the acquired experience.

(continuation)

Exercises for drivers of tracks, buses, NAVES, and tractors

- Slalom
- Special slalom being assigned for the weight transferring, controlling the vehicle, practice driving on the contrary
- Aquaplaning
- Crisis braking with high friction / dry or wet surface
- Braking and avoiding with high friction / dry or wet surface
- Cornering , different types of the curve
- Riding on different surfaces
- Rides on Handling courses
- Observe and controlling techniques
- Proper step
- Understeer / recognize and solve
- Oversteer / recognize and solve
- Braking in a curve with high friction
- Prevention of turnover
- Distance exercise
- Demonstration / safety weight , exhibition of turnover

Motorcycle

- Slalom
- Braking practice / combination of the front and rear wheels
- Crisis braking
- Braking and emerging
- Cornering , heeling and pressure
- Cornering, different radius
- Braking in a curve
- Handling

Most important terms from conditions for driving training by the Driving Academy

- Driving is not compulsory, participant can take part as observer only (in the areas marked and set for observing).
- Participant takes part in driving in the area of the Driving Academy at his own risk. Participant declares to be fully liable for any damages and losses which may arise for the participant or to a third person.
- The participant agrees to fully respect and follow the instructions of Driving Academy representatives and its operating rules.
- To enter and register for the training you need to fill in the form: DRIVING LICENSE NUMBER. To drive your own car it is necessary also to have valid: LIABILITY THIRD PARTY INSURANCE CERTIFICATE and TECHNICAL VEHICLE LICENSE.
- The training field is not a public communication and so the legal or third party indemnity insurance/accident (CASCO) insurance may not apply in the area of the Driving Academy.

Thank you for attention!

Documents for download:

- <u>General terms and conditions</u> (17 pages)
- <u>Rules of Operation</u> (8 pages)

http://www.drivingacademy.sk/en/download