

ORGANISATIONS- HANDBUCH

FÜR
ABSCHNITTS- UND BEZIRKS-
FEUERWEHRLEISTUNGSBEWERBE
UND FEUERWEHR-
JUGENDLEISTUNGSBEWERBE

Inhaltsverzeichnis

	Seite
Vorwort des Bezirks-Feuerwehrkommandanten	
1. Vorbereitungen für den Bewerb im Herbst des vorhergehenden Jahres	3
2. Vorbereitungen 2 Monate vor dem Bewerb	3
3. Vorbereitungen in der letzten Woche	4
4. Vorbereitungen 1-2 Tage vor dem Bewerb	5
5. Der Bewerbungstag	6
6. Siegerehrung	7
7. Bewerbungsablauf	8
8. Eintragungen im EDV-Programm SYBOS	9
9. Finanzielle Erwartungen	10
10. Kontakte und Fahrzeug	11
11. Beilage: Skizze Staffellauf Aktiv	12
12. Beilage: Muster – Ausschreibung	13

Vorwort des
Bezirks-Feuerwehrkommandanten
OBR Josef Bröderbauer

Die verantwortlichen Hauptamtswalter für das Bewerbswesen Jugend und Aktiv haben in gemeinsamer Zusammenarbeit ein Organisationshandbuch zur Vorbereitung und Durchführung von Abschnitts- bzw. Bezirks-Feuerwehrleistungsbewerben erarbeitet.

Die Grundlage für die Organisation und Durchführung von Leistungsbewerben sind die Durchführungsbestimmungen des Landes-Feuerwehrverbandes Oberösterreichs.

Mit diesem Handbuch soll den Verantwortlichen bzw. Entscheidungsträgern in erster Linie eine Hilfestellung aber auch eine klare Linie im Sinne des Bezirks-Feuerwehrkommandos Rohrbach zur Abwicklung von Feuerwehrleistungsbewerben vorgegeben werden. Das beginnt bereits bei der Auswahl der Bewerbungsplätze bis hin zur Schlussveranstaltung.

Der Bezirks-Feuerwehrkommandant

OBR Sepp Bröderbauer

(OBR Sepp Bröderbauer)

Hauptamtswalter
Bewerbe Aktiv
HAW Bernhard Weiß
(0664) 321 45 00

Hauptamtswalter
Bewerbe Jugend
HAW Kleebauer Josef
(0664) 75112442

1. Vorbereitungen für den Bewerb im Herbst des vorhergehenden Jahres

Es empfiehlt sich eine gemeinsame Besprechung mit:

- Veranstaltende Feuerwehr
- Bezirks- bzw. Abschnittsfeuerwehrkommandant
- HAW bzw. OAW Bewerbe
- HAW bzw. OAW Jugend
- HAW bzw. OAW EDV

Besprechungsthemen:

Voraussetzung Bewerbungsplatz:

- Der Bewerbungsplatz kann bei den Abschnittsbewerben sowohl auf einer Wiese als auch auf einem Sportplatz stattfinden. Dies muss mit Abstimmung des jeweiligen OAW und AFK abgesprochen sein.
Der Bezirksbewerb sollte auf einem Sportplatz ausgetragen werden.
Sollte das nicht möglich sein, muss das im Vorhinein mit dem zuständigen HAW und BFK abgesprochen werden!
- Endgültige Festlegung des Bewerbungsplatzes – Abmessungen lt. Punkt 4.1.1. und 4.2.1. (Grundbesitzer, Vereine, Parkplätze, Festgelände, Bewerbungsanmeldung, Einmarsch, Ausmarsch, Auswertung, WC-Anlagen, Fahnenplatz)
- Festlegung Staffellauf mit Marsch, Stromversorgung beim Start beim AKTIV-Bewerb, Voraussetzungen für den Staffellauf lt. Punkt 4.1.2. und 4.2.2., Straßensperren, EDV-Versorgung,...
- Abklären ob ein funktionierendes Internet (LAN oder WLAN) zur Verfügung steht oder ob vom BFK/AFK mobiles Internet bereit gestellt werden muss
- Weitere Vorankündigungen: Musikkapelle, Ehrengäste, Besorgen der Pokale,...

2. Vorbereitungen 2 Monate vor dem Bewerb:

2.1. Ausschreibung

- die Ausschreibung hat zumindest 4 Wochen vor dem Bewerbstag zu erfolgen
- Inhalt, Form und Gestaltung → siehe Musterbeilage
- Deckblatt für Ausschreibung, Zeitplan und Siegerliste
- Ausschreibung ergeht an: → per Mail an edv@ro.oelfv.at, bewerbe@ro.oelfv.at und jugend@ro.oelfv.at
→ Feuerwehren aus Bayern (z.B.: Breitenberg)
→ ev. an Spitzengruppen aus Oberösterreich

2.2. Einladungen

- Gemeindebereich des Veranstaltungsortes – Bürgermeister, Vizebürgermeister, Gemeindevorstand, Pfarrer, Grundbesitzer, Vereinsobmann wo der Bewerb durchgeführt wird, Freunde und Gönner der Feuerwehr
- Feuerwehrbereich – LBDStv., BFKDT, die AFKDT des Bezirkes, Ehrendienstgrade, HAW und OAW für das Bewerbswesen und Jugend des Bezirkes

- Personen der Öffentlichkeit – Bezirkshauptfrau, Abgeordnete zum Landtag (aller Parteien), den zuständigen Polizeiinspektionskommandanten, Dienstführenden Ortsstellenleiter des Roten Kreuzes, Bezirksstellenleiter des Roten Kreuzes, Bezirksrettungskommandant
- Die Liste der Ehrengäste kann natürlich nach Belieben ergänzt werden
- Landes- und Bundespolitiker sowie regionale Personen der Öffentlichkeit werden nur beim Bezirksbewerb für Ansprachen eingeladen. Damit sollen die Siegerehrungen bei Abschnittsbewerben kürzer werden.

2.3. Besorgen der Siegerpreise

- je Leistungsgruppe (Bronze u. Silber) sind für die besten fünf Gruppen Preise vorzusehen. Für die Gästeklassen genügen 3 Preise, dies ergibt in Summe also 72 Pokale, Teller, Trophäen,... Sollten wenige oder sehr viele Teilnehmer in der Gästeklasse sein, kann diese Zahl in Absprache mit dem Abschnitts- bzw. Bezirks-Feuerwehrkommandanten variiert werden.

3. Vorbereitungen in der letzten Woche

3.1. Besorgen des Bewerbungsgerätes

Folgende Geräte sind vom Veranstalter von bewerbserfahrenen Feuerwehren zu besorgen. Bei drei Bewerbsbahnen ist bereitzustellen:

- 6 Stk. Werbsteppiche gleicher Farbe und Stoffbeschaffenheit sind vom Veranstalter in Absprache mit dem jeweiligen Abschnitts- oder Bezirkskommando bereit zu stellen.
- Bewerbsfahrzeug Jugend (Gummimatten für den Wassergraben bei Schlechtwetter sind eigens abzuholen) und Bewerbsanhänger Aktiv (siehe Kontakte – Punkt 9)
- Sämtliche Bewerbungsgeräte werden vom BFK bereitgestellt (auch die FOX-Attrappen und Schläuche)

3.2. Markieren AKTIV-Staffellauf

- Markierungen lt. Bewerbungsbestimmungen. Bei Kurven wird das Ziel versetzt angeordnet.

3.3. Sicherstellen der medizinischen Versorgung

- Einvernehmen mit Arzt und Rotem Kreuz herstellen (ev. geeigneten Standplatz vorsehen). Sollte das Rote Kreuz nicht verfügbar sein, dann ist ein ausgebildeter F-EH mit geeigneter Ausrüstung und geeigneten Räumlichkeiten (Liege, Versorgungsraum,...) bereitzustellen.

3.4. Zeitiges Besorgen weiterer Utensilien:

Taxative Aufzählung:

- Fahnenmast
- Rednerpult mit gut funktionierender Lautsprecheranlage für Siegerehrung
- Ev. Lautsprecheranlage für Parallelstart
- Trompeter für die Eröffnung
- Tischtücher für Pokale

- 1 Stk. Moped für den Staffellauf – Hauptbewerter (AKTIV)
- 1 Stk. Moped mit Korb zur Beförderung der Staffellauf-Strahlrohre (AKTIV) **LÄRMARM!**
- 1 Stk. Moped mit Korb zur Beförderung der Staffellauf-Strahlrohre (JUGEND)

- 2 Stk. Straßenbesen zum Säubern der Teppiche
- Hinweisschilder (ANMELDUNG Aktiv und Jugend, PARKPLATZ, WC, AUSFAHRT, ...)
- Einsteckfolien für Wertungsblätter bei Regen (Anzahl nach Zeitplan)
- Tische, Sonnenschirme bzw. Partyzelte für jedes Bewerterteam Jugend und Aktiv
- Abfallbehälter Bewerbsbahnen und Staffellauf
- 1 Fahrzeug für den AKTIV-Staffellauf beim Start
- Sitzmöglichkeiten u. Sonnenschirme bei den Übergabestellen AKTIV-Staffellauf (7 Stk.)
- 1 Mannschaftszelt mit Sitzgelegenheit für die Passkontrolle Jugend
- 3 Stk. Wassertonnen mit Wasserversorgung - Jugendbewerb
- Sitzmöglichkeiten u. Sonnenschirme bei den Übergabestellen (7 Stk.) JUGEND-Staffellauf
- 2 Sonnenschirme bzw. wetterfeste Unterbringung mit Schreibgelegenheit für Zeitnehmung – JUGEND Staffellauf

4. Vorbereitungen 1-2 Tage vor dem Bewerb

4.1. Bahnaufbau AKTIV

4.1.1. Bewerbsplatz (Aktivgruppen)

- Bewerbsplatz für drei Bahnen
- Gesamtlänge 70m, Breite 30m (ohne Zuschauerraum)
- Bewerbsgeräte sind vom BFK bereitzustellen und müssen den Bewerbsbestimmungen des Österreichischen Bundesfeuerwehrverbandes (Heft 11) entsprechen.

4.1.2. Staffellauf (Aktivgruppen)

- Bahnbreite 1,2 m
- Staffellauf mit zwei Laufbahnen; Gesamtlänge 450m; Laufbahn 400m (8 x 50m), der restliche Platz wird für Start und Ziel benötigt

4.1.3. Aufbau – AKTIV

- mind. 6 Mann zum Aufbau der Bewerbsbahnen
- vorschriftsmäßiger Bahnaufbau (Heft 11 bzw. gemäß Aufbauvorschlag des BFK Rohrbach) durch die veranstaltende Feuerwehr mit fachlicher Unterstützung eines OAW oder HAW
- Ein Fahrzeug für den Startbereich beim Staffellauf aufstellen
- Stromversorgung für Startbereich beim Staffellauf sicherstellen

4.2. Bahnaufbau JUGEND

4.2.1. Bewerbsplatz (Jugendgruppen)

- Bewerbsplatz für drei Bahnen
- Gesamtlänge 85m, Idealbreite 20m, (Mindestbreite 18m)
- Bewerbsgeräte sind vom BFK bereitzustellen und müssen den Bewerbungsbestimmungen des Österreichischen Bundesfeuerwehrverbandes (Heft 4, 8. Auflage 2014) entsprechen

4.2.2. Staffellauf (Jugendgruppen)

- Bahnbreite 1,2m
- Staffellauf mit zwei Laufbahnen; Gesamtlänge 450m; Laufbahn 400m (8 x 50m), der restliche Platz wird für Start und Ziel benötigt
- Wird der Staffellauf auf Asphalt gelaufen ist eine Dose PU-Schaum und ein Bohrerhammer mit Bohrer (Größe 8) bereit zu stellen.

4.2.3. Auf- und Abbau – JUGEND

- 10 Helfer für den Aufbau der Bewerbsbahnen, in Absprache mit OAW Jugend – diese 10 Personen sind auf einer Namensliste aufzuschreiben!

4.3. Anmeldung

- Witterungsunabhängige Unterbringung mit Stromversorgung für EDV (2 Arbeitsplätze für PC plus Drucker, Auflegen der Wertungsblätter, Verlängerungskabel, ausreichend Sitzgelegenheit,...)
- funktionierende Internetanbindung - HAW bzw. OAW EDV ist der Ansprechpartner und unterstützt die veranstaltende Feuerwehr

4.4. Auswertung

- Witterungsunabhängige Unterbringung mit Stromversorgung für EDV (Platz für PC, Auflegen der Wertungsblätter, Kopierpapier, Deckblätter Siegerlisten, Verlängerungskabel, ausreichend Sitzgelegenheit, Platz für die Bewerbungsleitung)
- funktionierende Internetanbindung (ebenfalls wieder in Absprache mit HAW bzw. OAW EDV)
- wenn möglich örtliche Nähe zur Anmeldung, damit mobiles Internet für beide Orte verwendet werden kann!!

5. Der Wettbewerbstag

5.1. allgemeine Aufgaben

- Lotsendienst für Parkplätze
- 2 Mann beim Berechnungsausschuss A (Anmeldung) - diese beiden Personen müssen mit der EDV (v.a. auch syBOS) vertraut sein!
- 1 Mann beim Berechnungsausschuss B (Auswertung)
- ein Verbindungsmann zum Bewerbungsleiter bzw. der Bewerbungsleitung

- Vormittags Getränke und eine Jause für die Bewerber (auch Staffellauf und Auswertung – in Summe ca. 80 Stk.), mittags eigens reservierter Platz beim Essen für die Bewerber

5.2. Aktivbewerb

- 6 Mann zum endgültigen Bahnaufbau (elektr. Zeitnehmung, Geräte,...) in der Früh
- für den Einmarsch 2-3 Mann (beim Bezirksbewerb ist auch eine Passkontrolle der Gruppen durchzuführen) und für den Ausmarsch 2-3 Mann (je nach Wegstrecke)
- Staffellauf als Bahnrichter (9 Mann – 7 Mann bei den Übergaben, 1 Zielrichter und 1 Helfer beim Start)
- Staffellauf zum Rücktransport der Strahlrohre (1 Mopedfahrer)
- Für den Transport der Wertungsblätter, Anzahl je nach Lage
- Bei einem Parallelstart 1 Mann für die Bedienung der Lautsprecheranlage mit Tonband
- 2 Mann mit Straßenbesen zum Säubern und Nachmarkieren der Teppiche am Ende des Bewerbes
- Mind. 6 Mann zum Abbau und Wegräumen als Unterstützung für den OAW bzw. HAW Bewerbe

5.3. Jugendbewerb

- Die gleichen 10 Personen von der Namensliste helfen am Wettbewerbstag (3 Mann für Passkontrolle und Einmarsch, 3 Mann für das Aufräumen der Schlauchleitungen, 3 Mann für die Aufstellung zwischen Hindernis- und Staffellauf, 1 Mann zum Transport der Wertungsblätter inkl. der Aufsicht am Vorbereitungsplatz zum Staffellauf)
- 10 Mann für den Abbau der Bewerbsbahnen und des Staffellaufes als Unterstützung für den jeweiligen OAW Jugend

6. Siegerehrung

- für die Schlussveranstaltung sind verantwortliche FM für das richtige Aufstellen der Pokale, und das Vorbereiten der Lautsprecheranlage einzuteilen.
- Ein **Fotograf** soll am Wettbewerbstag (Actionfoto) und bei der Siegerehrung fotografieren. Noch am Wettbewerbstag sollen nach Möglichkeit ein paar Bilder an HAW Sonnleitner (presse@ro.ooelfv.at) in druckfähiger Qualität und mit dem Urheberrechtsvermerk übermittelt werden. Diese werden zur Weiterleitung an die Presse bzw. für die Bezirkshomepage, Facebook,... verwendet.

7. Bewerbungsablauf

07.25 Uhr Vergatterung der Bewerter und Bewerbungsgruppen
Meldung an den BFK od. AFK durch OAW bzw. HAW
Kurze Eröffnungsansprache (BFK od. AFK)
Bei Anwesenheit ein paar kurze Grußworte des Bürgermeisters
Flaggenparade – Feuerwehrmänner mit Helm hissen die Bewerbsfahne
Trompeter erwünscht; ist über den Verlauf kurz zu informieren

07.30 Uhr Beginn der Bewerbe: Die angegebenen Zeiten können sich ändern – siehe Zeitplan!

13.00 Uhr Ergebnislisten sind wie folgt zu sortieren:

- Blatt 1 → Deckblatt / Namensliste der Pokalspender
- Blatt 2 → Bezirksliga - Jugend Bronze / Bezirksliga - Jugend Silber
- Blatt 3 → 1. Klasse - Jugend Bronze / 1. Klasse - Jugend Silber
- Blatt 4 → 2. Klasse - Jugend Bronze / 2. Klasse - Jugend Silber
- Blatt 5 → Gäste - Jugend Bronze / Gäste - Jugend Silber
- Blatt 6 → Bezirksliga Bronze / Bezirksliga Silber
- Blatt 7 → 1. Klasse Bronze / 1. Klasse Silber
- Blatt 8 → 2. Klasse Bronze / 2. Klasse Silber
- Blatt 9 → Gäste Bronze / Gäste Silber
- Blatt 10 → Tabelle > Bezirks-Feuerwehr-Bewerbsliga – Jugend
- Blatt 11 → Tabelle > Bezirks-Feuerwehr-Bewerbsliga - Aktivgruppe

Ergebnislisten werden NICHT gedruckt. Der HAW bzw. OAW EDV stellt sicher, dass zeitnah nach der Siegerehrung die Listen im Internet veröffentlicht sind! Eine Ausfertigung muss öffentlich ausgehängt werden, damit die Gruppen nach der Siegerehrung sofort das Ergebnis einsehen können.

13.55 Uhr Schlussveranstaltung

- Vergatterung der Wettbewerbsgruppen getrennt nach Aktiv- und Jugendgruppen
- Meldung des Kommandierenden an den ranghöchsten FW-Offizier
- Begrüßung durch den FF Kdt oder AFKT bzw. BFKDT
- Ansprache AFKDT
- Grußworte KDT, Bürgermeister, BFKDT
- Grußworte Bezirkshauptfrau bzw. deren Vertreter (nur beim Bezirksbewerb!)
- Ansprache von Abgeordneten (Landtag, Nationalrat) (nur beim Bezirksbewerb!)

Siegerehrung

- Ein eingeteilter Sprecher liest Rang und Punktzahl vor (soweit Preise vorhanden)
- Ein FM entnimmt die Pokale v. Tisch u. übergibt sie den Überreichern
- Abg./Bgm./BFK/BH übergeben Pokale u. Urkunden
- Schlussworte des AFK/BFK
- Musik spielt das "Hoamatland"
- Kommandierender lässt die Bewerbungsgruppen abtreten

8. Eintragungen im EDV-Programm SYBOS:

8.1. Veranstaltung

- Der Bewerb als "Veranstaltung" wird vom HAW EDV als öffentliche Hauptveranstaltung in syBOS angelegt.
- Die Mitglieder der veranstaltenden Feuerwehr werden auch von dieser für alle Arbeiten eingetragen.
- Für die Eintragung der Bewerber und vom Abschnitts- oder Bezirkskommando bereitgestellten Personen ist der Abschnitts- bzw. Bezirkskommandant verantwortlich.

8.2. Punktevergabe für Bewerber

- Vom jeweiligen HAW für Bewerbe werden im Vorfeld die Bewerbe in syBOS eingetragen und die zu vergebende Punktezahl (lt. Durchführungsbestimmungen für Bezirks- und Abschnitts-Feuerwehrleistungsbewerbe der Oö. Landes-Feuerwehrleitung) festgelegt.
- Am Wettbewerbstag gibt es eine Liste der teilnehmenden Bewerber und der vom Abschnitts- oder Bezirksfeuerwehrkommando bereitgestellten Personen. Der Abschnitts- bzw. Bezirkskommandant ist für die Eintragung in syBOS verantwortlich.
- Als Bewerber fungieren bei den Aktiven alle Personen, die vom Abschnitts- oder Bezirkskommando beigestellt werden. Den Übergabebewertern beim Staffellauf werden lt. BFK-Beschluss keine Punkte vergeben.
- Bei der Jugend werden alle Bewerber berücksichtigt.

9. Finanzielle Erwartungen

9.1. Einnahmenseitig

Nenngeld¹ für Bezirks- und Abschnittsbewerbe (Höhe lt. Beschluss der Landes-Feuerwehrleitung am 29. Jänner 2016)

- | | | |
|---------------------------|-----------|--------|
| ○ FLA Bronze und Silber | je Gruppe | € 40,- |
| ○ FLA Bronze oder Silber | je Gruppe | € 20,- |
| ○ JFLA Bronze und Silber | je Gruppe | € 20,- |
| ○ JFLA Bronze oder Silber | je Gruppe | € 10,- |

9.2. Ausgabenseitig

Rechnungslegung durch das BFK-Rohrbach

- Unkostenbeitrag für **JUGEND-Bewerbsfahrzeug/Geräte**Pauschale € 200,-
(Treibstoff, Versicherung, Pflege und Instandhaltung, etc.)
- Unkostenbeitrag für **AKTIV-Bewerbsanhänger/Geräte**Pauschale € 200,-
(Versicherung, Markierungsspray, Pflege und Instandhaltung, etc.)
- Bewerbungsabgabe, pro bewertete Gruppe a' € 6,-

Bewerterabgabe vom Veranstalter:

Das Bewertergeld ist vom Veranstalter am Wettbewerb dem zuständigen Bewerbsleiter zu übergeben. (Gesamt: 50 mal a' € 10.-)

9.3. Abrechnung

Aus Gründen der Verwaltungsvereinfachung wird das Nenngeld der angemeldeten und in den Zeitplan aufgenommenen Gruppen nicht bar eingehoben sondern mittels EPS-Online Zahlung vom Bezirksfeuerwehrkommando eingenommen. Die veranstaltende Feuerwehr bekommt also das Nenngeld abzüglich aller o.a. Abgaben überwiesen.

Nachmeldende Gruppen haben das Startgeld bar am Wettbewerb zu bezahlen.

10. Kontakte und Fahrzeug

10.1. Kontakte

- Bezirks-Feuerwehrkommandant
OBR Josef Bröderbauer
Tel.: (0664) 135 40 09
bfk@ro.ooelfv.at
- Hauptamtswalter Bewerbe Aktiv
HAW Bernhard Weiß
Tel. (0664) 321 45 00
bewerbe@ro.ooelfv.at
- Hauptamtswalter Bewerbe Jugend
HAW Kleebauer Josef
Tel.: (0664)75112442
jugend@ro.ooelfv.at
- Hauptamtswalter EDV
HAW Thomas Leitner
Tel.: (0664) 628 70 15
edv@ro.ooelfv.at
- Hauptamtswalter Öffentlichkeitsarbeit
HAW Tobias Sonnleitner
Tel.: (0664) 483 31 86
presse@ro.ooelfv.at
- Kontaktperson für das Bewerbsfahrzeug Jugend und Bewerbsanhänger Aktiv
OAW Günther Eckerstorfer (FF St.Martin)
4113 St.Martin, Falkenbach 16
Tel.: (0664) 808 42 30 93

10.2. Fahrzeug

- Für das Lenken des Bewerbsfahrzeuges **Jugend** benötigt man die Führerscheinklasse **C1 oder C**
- Für das Ziehen des **Bewerbsanhängers** benötigt man entweder die Führerscheinklassen **BE oder CE**. Dabei sind folgende Punkte sind zu beachten:
 - die Anhängelast muss mindestens 2200 kg betragen (steht in der Zulassungsbescheinigung vom Zugfahrzeug)
 - die Stützlast ist zu beachten (steht ebenfalls in der Zulassungsbescheinigung des Zugfahrzeuges).
Weist das Zugfahrzeug (KDO,MTF,.....) eine geringere Anhängelast als 2200 kg auf, so darf der Bewerbsanhänger NICHT mit diesem Fahrzeug gezogen werden, unabhängig ob der Lenker die Führerscheinklassen BE oder CE besitzt!

11. Skizze Staffellauf – Aufbauanleitung AKTIV

Abschnitts-Feuerwehrkommando

Freiwillige Feuerwehr

Einladung und Ausschreibung

zum

**Abschnitts-Feuerwehrleistungsbewerb,
des Abschnittes**

- Datum:** z. B **Pfingstmontag, den 19. Mai 2019**
- Austragungsort:** z. B...St. Veit..... **Sportanlagen** für Jugend- und Aktivbewerbe
- Eröffnung:** 07.15 Uhr
Bewerbsbeginn: anschließend
Siegerehrung: 14.00 Uhr
- Anmeldungszeitraum:** Von Donnerstag 09. Mai bis Donnerstag 16. Mai 2022
- Anmeldung:** Anmeldung nur Online über syBOS möglich!
- Nenngeld:** Nach der Anmeldung ist sofort das Startgeld einzuzahlen. Erst danach ist es möglich, sich einen Startplatz im Zeitplan zu sichern.
 Bewerbungsgruppen: Bronze od. Silber € 20,- Bronze und Silber € 40,-
 Jugendgruppen: Bronze od. Silber € 10,- Bronze und Silber € 20,-
 Nachmeldungen: Nachmeldegebühr € 10,-
- Parallelbewerb:** siehe Zeitplan
- Bewerb:** Aktivbewerb mit elektronischer Zeitnehmung
 Die Durchführung erfolgt nach ÖBFV Heft Nr.11/2011 (TS mit Holm nach rechts).

Jugendbewerb mit elektronischer Zeitnehmung
 Die Durchführung erfolgt nach den Bestimmungen des ÖBFV Fachschriftenheft Nr. 4, 8. Ausgabe März 2014;
 Bronze und Silber wird auf der Hindernisbahn sofort hintereinander gelaufen und anschließend der Staffellauf. Gruppen, die maximal den Reservemann tauschen, dürfen diesen auf der Bahn tauschen. Werden mehrere Jugendliche ausgetauscht, so ist es erforderlich, zuerst Bronze vollständig zu absolvieren und für Silber erneut anzutreten.
 Ab den vollendeten 9. Lebensjahr ist ein Antreten bei Abschnitts-, und Bezirksbewerben möglich.

 Jeder Wettbewerbsteilnehmer (Aktiv oder Jugend) darf in Bronze und Silber nur einmal antreten.
Das Nicht-Einhalten der Antrezeit, kann zur Disqualifikation führen!
- Schlussveranstaltung:** Adjustierung aller Bewerbungsgruppen wie beim Bewerb, jedoch ohne Sicherheitshandschuhe, Feuerwehrgurt und taktischen Zeichen, **jede Gruppe einheitlich!**
- Geräte:** Die Geräte werden vom Veranstalter bzw. vom Bezirks-Feuerwehrkommando beigestellt. Taktische Zeichen sind mitzubringen.

Die Veranstaltung findet bei jeder Witterung statt.

Haftungen aller Art, auch gegen Dritte, werden vom Veranstalter nicht übernommen.

Die Freiwillige Feuerwehrersucht um rege Teilnahme und wünscht allen Gruppen viel Erfolg beim Bewerb.

Mit kameradschaftlichen Grüßen

**Abschnitts-
Feuerwehrkommandant**

Name
Tel. Nr.

Feuerwehrkommandant

Name
Tel. Nr.