

STADGAR FÖR RESCUE RACE TÄVLINGEN 2018

Dessa stadgar har godkänts av styrelsen för Markku H. Aarnios stiftelse 07.12.2018. Reglerna baserar sig på utlåtanden och ställningstaganden från 5 räddningsförbund.

1. RESCUE RACE

Rescue Race är en tävling för brandkårsungdomar och har skapats på initiativ av Markku H. Aarnios stiftelse.

Välkomna att delta är brandkårsungdomar från brandkårerna inom följande förbund: **Hämeen Pelastusliitto (HPL)**, **Kaakkois-Suomen Pelastusalanliitto (Kaspeli)**, **Nylands Räddningsförbund (UPL)**, **Helsingfors Räddningsförbund (HELPE)** samt **Finlands Svenska Brand- och Räddningsförbunds (FSB)**.

Markku h. Aarnios stiftelse stöder tävlingsarrangemangen enligt särskild överenskommelse i mån av möjlighet enligt de dividender stiftelsens kapital genererar.

2. AVSIKTEN MED TÄVLINGEN

Rescue Race är en tävling för **brandkårsungdomar** och dess betoning är på **säkerhetstänkande**. Tävlingsens avsikt är att

- erbjuda brandkårsungdomar ett evenemang som höjer **brandkårsandan och -självkänslan**.
- **uppnå publicitet för brandkårsungdomsarbetet** och synlighet exempelvis genom att man arrangerar tävlingen på en synlig plats såsom i centrum av en stad, genom att publiken tar del i prestationerna på kontrollpunkterna samt genom att man är i kontakt med media.
- öka **samarbetet mellan räddningsförbunden** i Södra Finland.
- öppna möjligheter till **internationellt samarbete**.

3. TIDPUNKTEN FÖR TÄVLINGEN

Rescue Race tävlingen arrangeras **varje år den andra lördagen i mars**. År 2010 arrangeras den första Rescue Race undantagsvis lördagen 18.9.2010.

4. TÄVLINGSLAGET

Ett lag från varje brandkår i räddningsförbunden som nämns i punkt 1 kan delta i tävlingen. Ifall en brandkår som andra ungdomsavdelning har en avdelning för s.k. beredskapsungdom kan ett lag från den avdelningen godkännas som ett andra lag.

Tävlingslaget består av **en fullvuxen manager** samt **fem brandkårsungdomar** och tävlingslagets medlemmar måste vara medlem i brandkåren. På tävlingsdagen bör brandkårsungdomen **vara under 18 år gammal**. Den **sammanlagda åldern för tävlingslagets brandkårsungdomar får vara högst 70 år**.

På begäran skall tävlingsdeltagarnas ålder kunna styrkas med hjälp av FPA-kortet eller ett annat identitetsbevis.

Man kan delta i tävlingen med ett icke fulltaligt lag men utom tävlingen. Den fullvuxna deltagarens roll är att verka som lagets manager och stöd som inte styr gruppens verksamhet eller tävlingsprestationen.

Avsikten är att ungdomarna upplever "äventyrsanda" och utvecklar skickligheten att klara sig, samt ge upplevelsen av att man lyckas som grupp vilket innebär, att den fullvuxna inte får styra de ungas verksamhet. I första hand skall den fullvuxna komma från lagets egen brandkår och känna tävlingslagets ungdomar och han skall fungera som det egna lagets säkrare så att de inte råkar i riskabla situationer.

Det maximala antalet deltagande lag är normalt **33 st**. Varje förbund har fem platser till sitt förfogande (sammanlagt 25 lag) och utöver detta får de större räddningsförbunden tilläggsplatser enligt följande: HPL +2, UPL +2, FSB +2 samt Kaspeli +2. Tilläggsplatserna står i förhållande till de aktiva ungdomsavdelningarnas antal och tilläggsplatserna uppdateras i samband med att ledningsgruppens ordförande byts. Ifall anmälningarna från ett förbund överskrider kvoten (5-7) för förbundet, bör förbundet på förhand sköta uttagningarna enligt

eget gottfinnande (lottning, anmälningstid, etc.) samt meddela arrangörsförbundet och deltagarna vilka lag som får delta och vilka som får en reservplats.

Om kvoten inte fylls får arrangörsförbundet fördela platserna på de övriga förbunden. Föregående års segrare kan delta i tävlingen och ingår i det egna förbundets kvot.

Enligt beslut av Rescue Race ledningsgruppen kan också utländska lag delta i tävlingen.

5. TÄVLINGENS GÅNG

- Tävlingslagen samlas på den plats som arrangören bestämmer. Härifrån sänds lagen iväg med tidsintervall som bestäms av arrangören.
- Tävlingslagens startordning bestäms genom lottning.
- Kontrollprestationen kan påbörjas först då hela laget är på kontrollplatsen. Prestationen påbörjas på tecken av en funktionär.
- Tävlingslaget meddelar funktionären då kontrollprestationen är klar. Genom att ge de skriftliga instruktionerna för följande punkt meddelar funktionären att tävlingslaget kan bege sig till följande kontroll.
- Tävlingslagets totala tävlingsprestation är klar då tävlingslaget kommer till det mål som arrangören anger.
- Instruktionerna för kontrollprestationerna bör ges på respektive tävlingslags gemensamma modersmål, antingen finska, svenska, engelska eller tyska. Vid behov strävar man att ge instruktioner även på andra språk. Instruktionerna ges antingen skriftligen eller via tolk. Kontrollprestationen kan utföras på tävlingslagets gemensamma modersmål.
- Kontrollprestationerna kan ha maximitid för utförandet, och då den uppnås avbryts utförandet och poängsätts enligt hur utförandet blivit gjort.
- Tävlingslagets manager får inte delta i tävlingslagets kontrollprestation eller styra laget då man förflyttar sig från en kontrollpunkt till en annan om inte kontrollinstruktionerna anger annat.
- Det kan vara förbjudet att under tävlingen använda mobiltelefoner, datorer eller andra motsvarande apparater eller så förutsätter utförandet någon dylik apparat. Tävlingslagets manager bör ha mobiltelefonen påkopplad under tävlingens gång men får använda mobiltelefonen endast för att vara i kontakt med tävlingsarrangörerna samt vid behov i en nödsituation.
- Den totala tävlingstiden är max 6 - 8 timmar och rekommendationen för utförandet 4 timmar.
- Kontrollpunkternas placering meddelas på begäran åt publiken tidigast en timme innan tävlingen börjar. På det sättet bibehålls tävlingskontrollernas hemlighet.

6. UTRUSTNING

En målsättning för tävlingen är att göra brandkårsungdomen känd. Därför skall tävlingslaget och funktionärerna klä sig enhetligt enligt väderlek i följande utrustning:

- Tävlingslagets ungdomar: Enhetlig utrustning, ungdomshalare eller annan enhetlig brandkårsdräkt, enhetlig huvudbonad av brandkårskaraktär, fritt valbara skodon och handskar enligt väderleken.
- Tävlingslaget manager: Släckningsdräkt, brandkårsungdomarnas fritidsdress, brandkårsdräkt eller annan motsvarande dräkt av brandkårskaraktär, till klädseln passande huvudbonad och skodon.
- Tävlingsfunktionärerna och domarna: Säkerhetsväst som kan ha en reklam för brandkårsungdomarna.

7. UPPGIFTSKONTROLLERNA

- Förhandsinformation beträffande uppgiftskontrollerna ges åt tävlingslagen endast gällande kontrollernas ämnesområden.

- Arrangören kan välja kontroller ur följande ämnesområden: upplysning, förstahjäl, räddning, befolkningsskydd, näringslära, miljön, samhället, förebyggande av olyckor, riskhantering, logiskt tänkande (sunt bondförnuft), allemansrätten, naturen, internationalism, fysisk fostran.
- Av tävlingens ämnesområden skall 50 % vara verksamhet som ansluter sig till förebyggande av olyckor, beredskap och säkerhetstänkande. En del av kontrolluppgifterna kan även handla om annat än traditionella brandkårsämnen. Med bör finnas avsnitt om färdigheter, kunskap och insikt i jämbördig utsträckning.
- Arrangören beslutar om antalet kontroller från ämnesområdena ovan. Det skall dock finnas 4-8 kontroller varav en kontroll skall vara internationell.
- Kontrolluppgifterna skall planeras så, att ålder, kön eller fysisk styrka inte utgör en avgörande faktor vid utförandet.
- Kontrollerna skall på arrangörens försorg uppgöras så, att hela tävlingslaget kan delta i utförandet.
- En av kontrollplatserna skall vara känd på förhand för att förbättra medias intresse.
- Tävlingslagen behöver inte utföra kontrollerna i samma ordning, ifall arrangören bestämmer så.
- Arrangören kan besluta att kontrollerna har en maximal tid för utförandet, varefter man kan avbryta utförandet och ge poäng enligt hur långt utförandet gjorts. Man får inte vid poängräkningen bestraffa att den maximala tiden uppnåtts.
- Ifall det vid kontrollerna samlas tävlingslag som väntar på att få utföra kontrollen skall tävlingslaget vänta på sin tur på en av arrangören angiven sådan plats där man inte ser utförandet.
- Funktionärerna skall få information om i vilken ordning tävlingslagen rör sig mellan kontrollerna.

8. POÄNGSÄTTNINGEN

- För **ett kontrollutförande** kan man ge 0-13 poäng, av vilka högst 10 poäng kan ges för utförandet av själva uppgiften. Resterande 0-3 poäng ges för tävlingslagets uppförande och brandkårsanda så, att berömligt uppförande och mycket fin anda ger 3 poäng, gott uppförande och bra anda ger 2 poäng, normalt uppförande och anda ger 1 poäng och dåligt uppförande och dålig anda ger 0 poäng.
- Tävlingslagets prestation kan inte förkastas och minuspoäng ges inte. Kontrollpunktens övervakare ger poängen både för utförandet och för brandkårsandan.
- Man ger endast hela poäng och kan inte ge halva poäng eller poäng med plus- eller minustecken.
- Arrangören gör upp en poängtabell för att stöda kontrollpunktens övervakare vid bedömningen av utförandet. I tabellen för man separat in poängen för kontrollens utförande och för brandkårsandan.
- Domarkollegiet räknar ihop de poäng som laget erhållit vid kontrollerna. **Det tävlingslag som har den största poängsumman vinner tävlingen.**
- **Om flere lag har samma poäng avgör poängen för brandkårsanda** placeringen för dessa tävlingslags del. Det tävlingslag som då har de bästa poängen för brandkårsanda vinner tävlingen om det fortfarande är oavgjort vinner det lag som har flest antal max poäng och sedan lotten.

9. PRISER

- Vinnaren får ett **vandringspris**, som i samband med varje tävlingsseger går till följande vinnare för ett år framåt. För vandringspriset har skaffats en plakett där man graverar in det vinnande lagets namn och segerår. Det arrangerande förbundet sköter och bekostar graveringen av pokalen.
- Tävlingens ledningsgrupp beslutar hur cirkulationen fortsätter.
- **Det vinnande laget, samt de lag som blivit andra och tredje, får prispokaler. Respektive lagmedlem i de tre bästa lagen får dessutom medaljer.**
- Alla deltagande tävlingslag får **ett diplom** (ett per brandkår).

- Det arrangerande förbundet väljer ut ett blandlag (dvs. ett tävlingslag med både flickor och pojkar) och premierar det med ett särskilt "**KÄMPAR**" -pris.
- Det arrangerande förbundet sköter anskaffning av och bekostar kämparpriset. Kämparpriset bör i mån av möjlighet ges åt ett lag som inte har placerat sig bland de tre bästa.
- **Huvudpriset består av en inköpsrätt för utrustning för ungdomsbrandkåren.** Det arrangerande förbundet slår fast summan för anskaffningen och från vilket företag inom brandutrustningsbranschen som anskaffningen kan göras.
- Endast lag från Finland tävlar om huvudpriset, vandringspriset och andra pris som stöds av Aarnio-stiftelsen.

10. PROTESTER

- Skriftliga besvär behandlas av domarkollegiet. **Besväret skall lämnas till domarna senast 15 minuter efter det att det sista tävlingslaget kommit i mål.**
- Domarnas beslut kan inte överklagas.

11. TÄVLINGENS LEDNINGSGRUPP, DOMARKOLLEGIUM OCH TÄVLINGSKOMMITTÉ

Tävlingens stadgar har år 2009 uppgjorts av en arbetsgrupp som utsetts av Markku H. Aarnios stiftelse. Denna arbetsgrupp fungerar som ledningsgrupp för tävlingen Rescue Race åren 2010 och fram till hösten 2011. Representanterna för nämnda fem förbund har gemensamt kommit överens om att respektive förbund i tur och ordning årligen åtar sig ansvaret för att arrangera tävlingen Rescue Race.

Arrangörsansvaret är fördelat på följande år: HELPE 2010, FSB 2011, Kaspeli 2012, UPL 2013, HPL 2014. Fr.o.m. 2015 börjar rotationen av arrangemanget återigen från början i nämnd ordning, dvs. HELPE 2015, FSB 2016, Kaspeli 2017, HPL 2018 och UPL 2019.

Tävlingens ledningsgrupp fungerar som tävlingens domarkollegium. Ledningsgruppen består av en **ordförande** (en representant för Markku H. Aarnios stiftelse), en **projektsekreterare** från det räddningsförbund som arrangerar tävlingen samt **representanter för förbundens ungdomsarbete** (5 st). Personvalen till ledningsgruppen för följande år genomförs under hösten föregående år. Ledningsgruppens mandatperiod är 2 år. Projektsekreteraren byts ut årligen. Varje räddningsförbund utser vid behov en suppleant till ledningsgruppen. Ledningsgruppen sammanträder ett tillräckligt antal gånger under året på kallelse av ordförande. Ledningsgruppens ordförande fungerar som tävlingens huvuddomare.

Det arrangerande förbundet samlar ihop en **tävlingskommitté** som ansvarar för tävlingens planering, arrangemang och genomförande. Nyckelpersoner i kommittén är t.ex. tävlingsledare, projektsekreterare, banmästare, underhållschef, resultatchef och informationschef. Tävlingen arrangeras på det förbunds område som har ansvar för arrangemangen.

Det arrangerande förbundet skall skicka ut **tävlingskallelsen** till de som ansvarar för förbundens ungdomsarbete **senast i januari** under tävlingsåret. De som ansvarar för förbundens ungdomsarbete skickar utan dröjsmål kallelsen till ungdomsavdelningarna inom sitt förbund. Senast två veckor före tävlingen skickar arrangören tilläggsuppgifter om tävlingen till de tävlingslag som anmält sitt deltagande.

Till domarnas hjälp vid tävlingen finns vid tävlingskontrollerna **funktionärer** som tillsammans med eventuella andra av arrangören utsedda funktionärer poängsätter tävlingslagens tävlingsutföranden.

12. ÖVRIGT

Dessa stadgar är godkända av styrelsen för Markku H. Aarnios stiftelse. Stadgarna gäller tills vidare. **Stadgarna kan ändras med ett beslut av styrelsen för Markku H. Aarnios stiftelse, på ledningsgruppens förslag eller på räddningsförbundens initiativ.**

- Tävlingen strävan är att öka det internationella samarbetet bland brandkårsungdomarna genom att även utländska tävlingslag deltar i tävlingen.

- Efter varje tävling bör man sammanställa ett sammandrag eller liknande i en pärm som för att underlätta tävlingsarrangemangen ställs till följande arrangörs disposition.
- Det arrangerande förbundet ansvarar i regel för arrangemangens kostnader och för tävlingens förplägnad men kan täcka en del av kostnaderna genom en anmälningsavgift som innehåller t.ex. avgifter för förplägnaden. Markku H. Aarnios stiftelse stöder tävlingen i enlighet med stadgarnas paragraf 1.
- Stadgarna för denna tävling översätts till en början till svenska och vid behov även till andra språk.
- Man strävar till att anmälan till tävlingen sköts via Haka. Eventuella utländska tävlingsslag anmäler sig per e-post.
- Arrangemangen för möjliga utländska lag (t.ex. Estland) görs separat upp mellan det arrangerande förbundet och RR-ledningsgruppen.
- **Ett särskilt lag som väljs ut av Markku H. Aarnios stiftelse kommer att få delta i ett internationellt brandkårsungdomsutbyte.** Objektet för utbytet utses av Markku H. Aarnios stiftelse. Stiftelsen står för resorna till utbytesorten.
- Om det utvalda laget av någon orsak är förhindrat att delta i utbytesprogrammet väljer Markku H. Aarnios stiftelse ut ett annat lag istället som i sin tur deltar i utbytesprogrammet.
- Svarsbesöket inom ramen för utbytesprogrammet ordnas följande år av den FBK vars ungdomar deltagit i utbytesprogrammet och om detta kommer man separat överens om tillsammans med Markku H. Aarnios stiftelse, FBK och räddningsförbundet på området. Markku H. Aarnios stiftelse stöder ordnandet av svarsbesöket.