

ARE YOU A SECONDARY SCHOOL PUPIL AGED 11 TO 16?

BeSafeNet

www.BeSafeNet.net is a website providing information to secondary schools about the different types of natural and technological disasters. As a pupil, you will learn how to protect yourself in dangerous situations and how to reduce the potential impact of disasters. With catastrophes increasingly occurring around the world, made worse by climate change and other factors, it is vital to be well-informed. These events can come at great cost to people and the economy. While preventing them may not always be possible, we can try to lessen their impact by sharing facts about the nature, causes and effects of natural and technological disasters. For more information, visit www.BeSafeNet.net.

BeSafeNet Olympiad

The BeSafeNet Olympiad was first launched in 2019. It is an online competition between secondary schools about “Better knowledge against disasters”. By participating, you will improve your knowledge of natural and technological disasters, which could strike at any time.

The BeSafeNet online Olympiad is open to secondary schools in the EUR-OPA member states.

In addition to raising awareness about disasters and emergencies, the Olympiad offers fabulous prizes, including a possible visit to the Council of Europe in Strasbourg, France for the three winning teams. Seven teams of runners-up will also be awarded a selection of consolation prizes.

IF YES AND YOU
LIKE COMPETITIONS...
THIS ONE'S FOR YOU!

Sponsors

BeSafeNet is sponsored by the European and Mediterranean Major Hazards Agreement (EUR-OPA), which is part of the Council of Europe, the continent's leading human rights organisation.

EUR-OPA is a platform for co-operation between member states from Europe and the South of the Mediterranean on major natural and technological disasters such as earthquakes, landslides and wildfires. It aims to build knowledge and raise public awareness of risks, as well as to improve disaster prevention, preparedness and management.

www.BeSafeNet.net

HOW MUCH DO YOU KNOW ABOUT HAZARDS?

The Olympiad consists of:

- 50 multiple-choice questions
- 5 types of disaster
- 10 questions for each type of disaster
- 1 answer per question

Don't miss out on this fun and unique opportunity to compete with schools from the EUR-OPA member states! Teachers and pupils can find all the instructions on how to register and compete in the Olympiad on the BeSafeNet website.