


INTERNATIONAL LIFE SAVING FEDERATION
COMPETITION MANUAL

Rules, Standards and Procedures for World Lifesaving Championships
and ILS-sanctioned Competitions


ILS COMPETITION MANUAL

Rules, Standards and Procedures for World Lifesaving Championships
and ILS-sanctioned Competitions

Published by the International Life Saving Federation

Gemeenteplein 26, 3010 Leuven, Belgium

Email: ils.hq@telenet.be

Telephone: +32 (0)16 896060

Fax: +32 (0)16 897070

Web: www.ilsf.org

The International Life Saving Federation (ILS) is the world authority in the global effort to prevent drowning.

November 2011 Edition

Copyright, November 2011 by the International Life Saving Federation. The contents of this manual are protected by copyright and may be used only for personal, non-commercial purposes. All other rights are reserved.

Commercial uses including publication, broadcast or redistribution in any medium are prohibited, unless authorised in writing by the publisher. Direct enquiries to the office of the International Life Saving Federation.

In any discrepancy between the Official ILS English version of the *ILS Competition Manual* and editions in other languages, the most recent ILS English edition is deemed to be the definitive text.

In any discrepancy between the Official ILS English electronic version of the *ILS Competition Manual* and any print editions, the most recent Official ILS electronic version is deemed to be the definitive text.

TM World Water Safety, Oceanman and Oceanwoman are trademarks of the International Life Saving Federation.

INTERNATIONAL LIFE SAVING FEDERATION

COMPETITION MANUAL

Rules, Standards and Procedures for World Lifesaving Championships
and ILS-sanctioned Competitions


ILS BOARD OF DIRECTORS

<i>President</i>	Dr. Stephen B. Beerman BSc, BSR, MD, CCFP, FCFP
<i>Secretary General</i>	Dr. Harald Vervaecke, PhD
<i>Vice Presidents</i>	Jelle Meintsma, <i>Africa</i> B. Chris Brewster, <i>Americas</i> Robert Bradley, <i>Asia/Pacific</i> Dr. Klaus Wilkens, PhD, <i>Europe</i>
<i>Directors</i>	Chiharu Aizawa, Japan Erik Bech, Denmark Graeme Cullen, New Zealand Clive Holland, United Kingdom Dr. Nenad Javornik, PhD, MD, Croatia John Martin, United Kingdom Frank Nolan, Ireland Ronald E. Rankin, AM, Australia Dr. Mohamed Ahmed Saleh, MD, Egypt Mark Street, British Virgin Islands Claes Thorell, Sweden Dr. Patrick Yeung, PhD, Hong Kong Dr. Victor Zavala-Hamz, PhD, Mexico
<i>Ex-officio Members</i>	Kenneth White, RLSS Barbara Fountain, South Africa Isabel Garcia, Spain Wanda Vargas, Venezuela

Sport Commission

<i>Commissioner</i>	Dave P. Thompson, Australia
<i>Chair – Technical & Rules Committee</i>	Perry Smith, Canada
<i>Chair – Anti-Doping Committee</i>	Ian Fullagar, Australia
<i>Chair – Sport Development Committee</i>	Greg McLennan, Australia
<i>Chair – Event Management Committee</i>	Lorraine Wilson-Saliba, Canada
<i>Chair – Athletes Committee</i>	Carsten Schlepfforst, Germany

ACKNOWLEDGEMENTS

The International Life Saving Federation thanks the many lifesaving organisations and individuals who helped shape lifesaving competition around the world.

In particular, ILS acknowledges the following for their significant contributions to the sixth edition (2011) of this manual:

Greg Allum, Surf Life Saving Australia

Edward L.M. Bean, Lifesaving Society Canada

Janet Castro, Royal Life Saving Society United Kingdom

Doug Ferguson, Lifesaving Society Canada

Ian Fullagar, Surf Life Saving Australia

Anni Gardiner, Royal Life Saving Society Australia

Frans Kenis, Belgian Life Saving Federation

John Martin, Surf Life Saving Association of Great Britain

Motoyoshi Miyama, Japan Lifesaving Association

Carsten Schleppehorst, Deutsche Lebens-Rettungs-Gesellschaft

Perry Smith, Lifesaving Society Canada

David Thompson, Surf Life Saving Australia Limited

Jolanda van Dalen, Lifesaving Brigades – The Netherlands

Brian Velvin, Surf Lifesaving New Zealand

Dr. Harald Vervaecke, PhD, ILS Secretary General

LIFESAVING AND SPORT

The International Life Saving Federation (ILS) has three strategic priorities – drowning prevention, lifesaving and lifesaving sport.

As the international federation for lifesaving and lifesaving sport, ILS leads, supports and partners with national and international organisations committed to drowning prevention, aquatic safety supervision, emergency responses and sport.

ILS is the only global organisation with the prime focus on drowning prevention. ILS has official relations with the World Health Organization and is the International Federation for lifesaving sport, recognized by the International Olympic Committee.

Lifesaving sport helps develop our lifesavers' skills, knowledge and techniques, and plays an important role in providing opportunities to enhance global relationships among ILS Member Organisations.

Lifesaving sport engages youth and adults from all global regions in the mutual pursuit of excellence in lifesaving. The global focus on cooperation and teamwork to reduce the burden of drowning is a compelling opportunity. Increasing the participation of youth in lifesaving sport is part of the engagement strategy.

Lifesaving sport is an important component of this mission. The ILS World Lifesaving Championships and ILS Regional Lifesaving Championships play an important part in bringing together the worlds' lifesavers on a regular basis – helping our members learn from the experience of other countries and to challenge themselves to improve and perform. The public profile and media exposure to lifesaving sport helps profile our vision, mission, values and strategic goals as the world authority in the global effort to prevent drowning.

On behalf of the ILS Board of Directors, I thank the members and member organisations of the ILS Sport Commission, Committees and Working Groups for their dedication in composing this competition manual, and for their constant endeavours to promote international lifesaving competitions around the world.

I congratulate ILS member organisations on the continuing growth in participation in lifesaving sport and the ILS Regional and World Lifesaving Championships.

Dr. Stephen B. Beerman, BSc., BSR, MD, CCFP, FCFP
President, International Life Saving Federation

PREFACE TO THE SIXTH EDITION

ILS publishes each edition of the *ILS Competition Manual* at least 12 months prior to the next world championships. Each edition benefits from the learning at the previous World Lifesaving Championships. This sixth edition has been influenced by the experience of organisers, competitors, coaches and officials at *Rescue 2010* in Alexandria, Egypt and applies to *Rescue 2012* in Adelaide, Australia.

In this edition, there is a change in the numerical title hierarchy for easier reference. In addition to minor editorial revisions to enhance clarity, the ILS Technical & Rules Committee made the following significant changes:

Section 2

- Host to advise registrants of the type/brand of equipment supplied (see Appendix C).
- 2.2 Competition safety: the host organisation shall appoint a Safety Officer who becomes a member of the ILS Management Committee.
- 2.3 Programme of events: In addition to National Teams, Interclub and Masters championships, for Rescue 2012 ILS has authorized the following:
 - a youth age-group competition in both National Teams and Interclub championships; youth may enter either the Open or age-group championship but not both.
 - Open and Masters Surf Boat Championships
 - Open IRB Championships
 - Open Beach Run Championships

ILS has also authorized two (non-world championship) competitions for Rescue 2012:

- Open Ocean Ski
- Open March Past
- Change in maximum entries in Interclub events
- 2.4 Scoring:
 - Reintroduction of scoring and awards for Interclub
 - Point allocation – IRBs added
 - Points earned in other Open competitions (Surf Boats, etc.) are not counted in Interclub Championships scoring.
 - Ties – no second place when two teams tie for first place and change in point allocation
- Addition of Charles Thomson trophy for IRB Championships

PREFACE TO THE SIXTH EDITION *(cont'd)*

Section 3

- 3.1 Eligibility and right to participate: addition of youth age-group to both National Teams and Interclub Championships.
- 3.1.1 (vi) Requirement of ILS Full Members to provide endorsement of their National Team members and provide proof of eligibility
- 3.1.2 and 3.1.3 (v) Minimum 90 day club membership requirement for Interclub and Masters
- 3.1.2 (vii) Change from individual to team entries for Interclub Championships; change in Interclub team composition to maximum 10 males and 10 females
- 3.2.2 Qualifying times requirement for youth-age group competitors.
- 3.3 Changes in Team Uniform (helmets, eye wear, swim wear, flotation vests, footwear, wet suits).
- 3.4.1 Code of conduct: “and members” added
- 3.5 Misconduct: new paragraph in “Competing unfairly”
- Change in maximum entries in Interclub events
- 3.7.4 (ii) Appeals committee may assign penalty other than a DQ; (viii) Onus on protestor/appellant to provide proof of video authenticity.
- 3.8 Doping Control: reference and link to ILS Anti-Doping Rules and consequences of violation for athletes in individual and team events.

Section 4

- 4.2.3 (iv) Call-back procedure for underwater acoustic signal if possible in the 100 Manikin Carry with Fins.
- 4.11 Manikin tow with fins and 4.12 Super Lifesaver: competitors may re-secure the manikin after the 10 m line with no DQ because line not fully extended.
- 4.13 Line Throw
 - Victims may use their feet or other body part to manoeuvre the line but only within their lane.
 - Having touched the finish wall, the victim may not exit the water and remains in his or her lane. DQ for victim who exits the water before the 45-second completion signal.

Section 4 (*cont'd*)

- 4.14 Manikin Relay: incoming competitors may assist outgoing competitors as long as the manikin's head remains in the changeover zone; competitors may swim only one leg of the relay.
- 4.16 Medley Relay: emphasis that 4th competitor may not touch any part of the rescue tube before 3rd competitor touches the wall.

Section 5

- 5.7 Rescue Tube Rescue:
 - Note regarding competitors crossing the start line prior to beginning their leg of the race.
 - Removal of requirement for rescue tube line fully extended.
- 5.10 Beach Flags:
 - Course must provide for 16 competitors
 - Impedance redefined with elimination penalty rather than DQ
 - At referee's discretion, a maximum of two competitors may be eliminated in rounds and semi-finals; maximum one competitor in finals.
 - Addition of run-off for batons lost in sand
 - Clarification on baton positioning
 - Addition of DQ for "blocking" baton
- 5.10.11 Notwithstanding the impedance clauses, if it is deemed that the competitor has breached the ILS Code of Conduct and or competed unfairly (See 3.5 Misconduct), the competitors involved may be disqualified.
- 5.11 Beach Sprint: finish line judged on chest only; competitors may flatten or level sand in their lanes.

Section 6

- 6.1 General Conditions: a countdown clock may be displayed in the competition arena

Section 7

- 7.12 Masters: change to 8 age groups with addition of 260 years and more age group.
- 7.6 Seaward Journey: Any member of any club or official authorised to be in the competition area may assist in the removal of damaged or lost boats and/or gear from the competition area.
- 7.7 The Turn: If a boat causes another boat to overturn in the final, there shall not normally be a re-run of the race.

PREFACE TO THE SIXTH EDITION *(cont'd)*

Section 8

- 8.2: Change in indemnity release
- 8.3 General conditions: new copy regarding safety; safety equipment; signs will be in English and the official language of host organisers; competitor prerequisites, entry and substitutions, equipment requirements, etc.
- 8.4.2: New at the start with corresponding change in the diagram of the IRB competition area
- New Appendix B – DQ codes for IRB events

Section 9

- 9.2: addition of 65–69 and 70+ years categories for 100 Obstacle Swim and Surf Race
- 9.4: change to 8 total-age groups with addition of 260 years or more

Section 10

- Addition scrutineering procedures
- A few changes in equipment standards

Appendices

- Addition of:
 - DQ codes for IRB events
 - Protest/Appeal Form
 - Type/brand of equipment supplied by host organising committee for Rescue 2012.

TABLE OF CONTENTS

Section 1	The International Life Saving Federation	1
1.1	History.....	2
1.2	Humanitarian goals	2
1.3	Governance and structure	3
1.4	ILS Commissions	3
Section 2	Lifesaving Competition	5
2.1	ILS authority	6
2.1.1	World championships.....	6
2.1.2	ILS-sanctioned competitions	8
2.2	Competition safety.....	8
2.2.1	Safety and emergency plan	9
2.2.2	Relocation contingency plan	10
2.3	Programme of events	11
2.3.1	National Teams and Interclub World Championships.....	11
2.3.2	Masters World Lifesaving Championships	12
2.3.3	Open and Masters World Surf Boat Championships	13
2.3.4	Open World Inflatable Rescue Boat Championships.....	13
2.3.5	Open World Beach Run Championships.....	14
2.3.6	Rescue 2012 Open Ocean Ski Competition.....	14
2.3.7	Rescue 2012 Open March Past Competition	14
2.4	Scoring.....	14
2.4.1	Finals in world championships	14
2.4.2	Point allocation	15
2.4.3	Point score blocking.....	15
2.4.4	Disqualification.....	15
2.4.5	Withdrawal from a race	16
2.4.6	Event cancellation.....	16
2.4.7	Ties.....	16
2.5	Awards	16
2.5.1	National Teams World Lifesaving Championships	17
2.5.2	National Teams Youth World Lifesaving Championships	17
2.5.3	Interclub World Lifesaving Championships	18
2.5.4	Interclub Youth World Lifesaving Championships	18
2.5.5	Masters World Lifesaving Championships	19
2.5.6	Open World Inflatable Rescue Boat Championships.....	19
2.6	Official ceremonies	19
2.6.1	Award presentations	19
2.6.2	Flags and banners	20

TABLE OF CONTENTS *(cont'd)*

2.7	World records	20
2.8	Officials	22
2.8.1	Officials code of conduct.....	23
2.8.2	Chief referee	23
2.8.3	Deputy referee	23
2.8.4	Area/sectional referee or event director	24
2.8.5	Technical officials	24
Section 3	General Rules and Procedures	27
3.1	Eligibility and right to participate	28
3.1.1	National Teams World Lifesaving Championships	28
3.1.2	Interclub World Lifesaving Championships	29
3.1.3	Masters World Lifesaving Championships	31
3.2	Entry procedures	32
3.2.1	Championship registration	32
3.2.2	Qualifying times for Interclub Championships	32
3.2.3	Entry times.....	33
3.2.4	Entry fees	33
3.2.5	Changes in national team composition or size	33
3.2.6	Substitutions in individual events	34
3.2.7	Substitutions in team events	34
3.3	Team uniforms and equipment.....	35
3.3.1	Team uniform.....	35
3.3.2	Commercial identification policy	35
3.3.3	Swim caps and helmets	36
3.3.4	Swim wear	36
3.3.5	Eyewear.....	37
3.3.6	Footwear.....	37
3.3.7	Wetsuits.....	37
3.3.8	Standardised competition equipment	38
3.4	Code of conduct	38
3.4.1	Code of conduct for competitors, officials and members .	38
3.4.2	Fair-play code for lifesaving competitions	38
3.5	Misconduct	41
3.5.1	Conduct and discipline generally.....	41
3.5.2	Competing unfairly	41
3.5.3	Serious discipline offense	41
3.5.4	Disciplinary committee	42
3.6	Disqualifications and “Did Not Finish” classifications	43

3.7	Protests and appeals.....	44
3.7.1	Types of protests	44
3.7.2	Lodging a protest	45
3.7.3	Adjudication of protests.....	45
3.7.4	Appeals committee	45
3.8	Doping control	47
3.8.1	Drug policy.....	47
Section 4	Pool Events	49
4.1	General conditions for pool competition.....	50
4.2	Starts.....	51
4.2.1	Dive start procedure.....	51
4.2.2	In-water start procedure	52
4.2.3	Disqualification.....	52
4.2.4	Notes	53
4.3	Manikins	53
4.3.1	Surfacing the manikin	53
4.3.2	Carrying the manikin.....	53
4.3.3	Towing the manikin	54
4.3.4	Manikin handlers.....	54
4.4	Seeding.....	55
4.4.1	Seeding in heats	55
4.4.2	Seeding in time-finals.....	56
4.4.3	Assignment of lanes.....	56
4.4.4	Seeding in finals	56
4.5	Timekeeping and determination of placing	56
4.5.1	Automatic officiating equipment	57
4.5.2	Manual timekeeping and officiating	57
4.6	Judges	57
4.7	Obstacle Swim – 200 m and 100 m.....	58
4.7.1	Event description – 200 m.....	58
4.7.2	Event description – 100 m.....	58
4.7.3	Equipment	58
4.7.4	Disqualification.....	59
4.8	Manikin Carry – 50 m	60
4.8.1	Event description	60
4.8.2	Equipment	60
4.8.3	Disqualification.....	60

TABLE OF CONTENTS *(cont'd)*

4.9	Rescue Medley – 100 m	62
4.9.1	Event description	62
4.9.2	Equipment	62
4.9.3	Disqualification.....	62
4.10	Manikin Carry with Fins – 100 m	64
4.10.1	Event description	64
4.10.2	Equipment	64
4.10.3	Disqualification.....	65
4.11	Manikin Tow with Fins – 100 m	66
4.11.1	Event description	66
4.11.2	Equipment	66
4.11.3	Disqualification.....	68
4.12	Super Lifesaver – 200 m	69
4.12.1	Event description	69
4.12.2	Equipment	69
4.12.3	Disqualification.....	71
4.13	Line Throw	73
4.13.1	Event description	73
4.13.2	Equipment	75
4.13.3	Judging.....	75
4.13.4	Disqualification.....	75
4.14	Manikin Relay – 4 x 25 m	76
4.14.1	Event description	76
4.14.2	Equipment	77
4.14.3	Disqualification.....	77
4.15	Obstacle Relay – 4 x 50 m	79
4.15.1	Event description	79
4.15.2	Equipment	79
4.15.3	Disqualification.....	79
4.16	Medley Relay – 4 x 50 m	81
4.16.1	Event description	81
4.16.2	Equipment	82
4.16.3	Disqualification.....	82
Section 5	Ocean Events	85
5.1	General conditions for ocean competition.....	86
5.2	The start.....	88
5.2.1	Prior to the start	88
5.2.2	The starter	88
5.2.3	Start procedures	88

5.2.4	Start lines.....	89
5.2.5	Disqualification.....	90
5.2.6	Notes	90
5.2.7	Changeovers and tagging in relays.....	91
5.3	The finish.....	91
5.3.1	Judging	91
5.3.2	Time limits	92
5.4	Seeding.....	92
5.4.1	Seeding in heats	92
5.4.2	Seeding in semi-finals and finals.....	93
5.4.3	Draws for position	93
5.4.4	Beach positions	93
5.4.5	Competitor limits	93
5.5	Surf Race	95
5.5.1	Event description	95
5.5.2	The course.....	95
5.5.3	Judging	95
5.5.4	Disqualification.....	95
5.6	Surf Teams Race	97
5.6.1	Event description	97
5.6.2	The course.....	97
5.6.3	Judging	97
5.6.4	Disqualification.....	98
5.7	Rescue Tube Rescue	99
5.7.1	Event description	99
5.7.2	Notes	100
5.7.3	The course.....	100
5.7.4	Equipment	100
5.7.5	Judging	101
5.7.6	Disqualification.....	101
5.8	Rescue Tube Race.....	103
5.8.1	Event description	103
5.8.2	The course.....	103
5.8.3	Judging	103
5.8.4	Equipment	103
5.8.5	Disqualification.....	103
5.9	Run – Swim – Run	105
5.9.1	Event description	105
5.9.2	The course.....	105
5.9.3	Judging	105
5.9.4	Disqualification.....	105

TABLE OF CONTENTS *(cont'd)*

5.10	Beach Flags	107
	5.10.1 Event description	107
	5.10.2 Start procedure	107
	5.10.3 The start	107
	5.10.4 Starting infringements	108
	5.10.5 Draw for positions	108
	5.10.6 Number of competitors eliminated.....	108
	5.10.7 Run-offs	108
	5.10.8 The course.....	108
	5.10.9 Equipment and apparel.....	109
	5.10.10 Judging.....	109
	5.10.11 Elimination and disqualification.....	109
5.11	Beach Sprint.....	111
	5.11.1 Event description	111
	5.11.2 The start	111
	5.11.3 The course.....	111
	5.11.4 Equipment and apparel.....	111
	5.11.5 Judging.....	112
	5.11.6 Disqualification.....	112
5.12	Beach Run – 2 km and 1 km	114
	5.12.1 Event description – 2 km.....	114
	5.12.2 Event description – 1 km.....	114
	5.12.3 The course.....	114
	5.12.4 Equipment and apparel.....	114
	5.12.5 Judging.....	115
	5.12.6 Disqualification.....	115
5.13	Beach Relay	117
	5.13.1 Event description	117
	5.13.2 The start	117
	5.13.3 Baton changeovers.....	117
	5.13.4 The course.....	117
	5.13.5 Equipment and apparel.....	117
	5.13.6 Judging/changeovers.....	118
	5.13.7 Disqualification.....	118
5.14	Surf Ski Race	120
	5.14.1 Event description	120
	5.14.2 The course.....	120
	5.14.3 Dry finish.....	121
	5.14.4 Equipment	121
	5.14.5 Judging.....	121
	5.14.6 Disqualification.....	121

5.15	Surf Ski Relay	123
	5.15.1 Event description	123
	5.15.2 The course.....	123
	5.15.3 Equipment and apparel.....	124
	5.15.4 Judging.....	124
	5.15.5 Disqualification.....	124
	5.15.6 Control of craft	124
5.16	Board Race	126
	5.16.1 Event description	126
	5.16.2 The course.....	126
	5.16.3 Equipment	126
	5.16.4 Judging.....	127
	5.16.5 Disqualification.....	127
	5.16.6 Control of craft	127
5.17	Board Relay	129
	5.17.1 Event description	129
	5.17.2 The course.....	129
	5.17.3 Equipment	130
	5.17.4 Judging.....	130
	5.17.5 Disqualification.....	130
	5.17.6 Control of craft	130
5.18	Board Rescue	132
	5.18.1 Event description	132
	5.18.2 The course.....	132
	5.18.3 Equipment	132
	5.18.4 Judging.....	133
	5.18.5 Disqualification.....	133
	5.18.6 Control of victim or board.....	133
	5.18.7 Victim pick-up	133
5.19	Oceanman/Oceanwoman.....	135
	5.19.1 Event description	135
	5.19.2 The course.....	135
	5.19.3 Equipment	137
	5.19.4 Judging.....	137
	5.19.5 Disqualification.....	137
	5.19.6 Contact with craft	137
5.20	Oceanman/Oceanwoman Relay.....	139
	5.20.1 Event description	139
	5.20.2 Equipment	140
	5.20.3 Judging.....	140
	5.20.4 Disqualification.....	140
	5.20.5 Contact with craft	140

TABLE OF CONTENTS *(cont'd)*

Section 6	Simulated Emergency Response Competition (SERC)	143
6.1	General conditions for SERC.....	144
6.1.1	Security and lock-up	145
6.1.2	Competition start.....	145
6.1.3	Competition arena	145
6.1.4	Situation scenarios	146
6.1.5	Victims, manikins and bystanders	146
6.1.6	Equipment	146
6.1.7	Start and timekeeping	147
6.2	Principles of rescue	147
6.2.1	Lifesaver versus lifeguard response.....	147
6.3	Judging and marking	148
6.3.1	Marking system.....	149
6.3.2	Disqualification.....	149
Section 7	Surf Boat Event	151
7.1	Awards	152
7.2	General conditions for surf boat competition.....	152
7.2.1	Luck of prevailing conditions	153
7.2.2	Competition area	153
7.3	The course	154
7.4	Pre-start	156
7.5	The start.....	157
7.6	The seaward journey	157
7.7	The turn.....	158
7.8	The return journey	160
7.9	The finish.....	160
7.10	Round robin racing	162
7.10.1	Round robin procedures	162
7.11	Penalties and disqualification	163
7.12	Masters Surf Boat Race	164
Section 8	Inflatable Rescue Boat (IRB) Events	165
8.1	Awards	166
8.2	Indemnity.....	166
8.3	General conditions	167
8.3.1	Safety essentials.....	167
8.3.2	Pre-competition safety briefing.....	168
8.3.3	Safety and technical infringements	169

	8.3.4	Competitor prerequisites.....	169
	8.3.5	Entry limitations and substitutions.....	170
	8.3.6	Equipment requirements, scrutineering and compliance.....	170
	8.3.7	The course.....	170
	8.3.8	Course variations.....	171
	8.3.9	Administration and officials	171
	8.4	Procedure.....	173
	8.4.1	Placing of patients	173
	8.4.2	The start	173
	8.4.3	Proceed to and from buoys.....	174
	8.4.4	The turn and patient pick-up	175
	8.4.5	The finish/changeover.....	176
	8.5	Event 1: IRB Rescue	177
	8.6	Event 2: IRB Mass Rescue.....	177
	8.7	Event 3: IRB Teams Rescue	177
	8.8	Event 4: IRB Rescue Tube	178
	8.9	Disqualification	179
Section 9		Masters Competition	181
	9.1	Eligibility and right to participate	182
	9.2	Masters pool events	183
	9.2.1	Seeding	183
	9.3	Masters ocean events	184
	9.3.1	The Oceanman/Oceanwoman swim course.....	186
	9.4	Masters surf boat race.....	186
Section 10		Facility and Equipment Standards and Scrutineering Procedures	187
	10.1	Pool facility standards.....	188
	10.1.1	Scrutineering procedure.....	188
	10.1.2	Length.....	188
	10.1.3	Lanes.....	188
	10.1.4	Starting platform	189
	10.1.5	Automatic officiating equipment	189
	10.1.6	Water	189
	10.1.7	Depth.....	189
	10.1.8	Dive start	189
	10.1.9	Obstacle swim, Obstacle relay.....	190
	10.1.10	Manikin carry, Super lifesaver, Manikin carry with fins.	190
	10.1.11	Manikin carry with fins, Manikin tow with fins, Super lifesaver.....	190

TABLE OF CONTENTS *(cont'd)*

10.1.12	Rescue medley.....	191
10.1.13	Manikin relay	191
10.1.14	Medley relay	192
10.1.15	Line throw.....	192
10.1.16	Simulated Emergency Response Competition.....	192
10.2	ILS equipment standards.....	192
10.2.1	Scrutineering of equipment	192
10.3	Batons (beach flags)	193
10.3.1	Scrutineering procedure.....	193
10.4	Boards.....	193
10.4.1	Scrutineering procedure.....	193
10.5	Boats.....	194
10.5.1	Inflatable rescue boats (IRBs).....	194
10.5.2	Surf boats	194
10.5.3	Scrutineering procedure.....	194
10.6	Buoys	195
10.6.1	Scrutineering procedure.....	195
10.7	Manikins.....	195
10.7.1	Scrutineering procedure.....	195
10.8	Obstacles	196
10.8.1	Scrutineering procedure.....	196
10.9	Rescue tubes	196
10.9.1	Scrutineering procedure.....	198
10.10	Surf skis	198
10.10.1	Scrutineering procedure	198
10.11	Swim fins.....	199
10.11.1	Scrutineering procedure	199
10.12	Throw lines.....	200
10.12.1	Scrutineering procedure	200
10.13	Swim wear.....	200
10.14	Wet suits	202
10.14.1	Scrutineering procedure	202

Appendices

		203
A	– Disqualification codes for pool events	204
B	– Disqualification codes for IRB events	208
C	– Rescue 2012 pooled equipment specifications	211
D	– Glossary of terms.....	213
	Protest/Appeal Form	214
	ILS Record Application Form.....	216

SECTION 1 – ILS COMPETITION MANUAL
INTERNATIONAL LIFE SAVING FEDERATION


Section 1

THE INTERNATIONAL LIFE SAVING FEDERATION

The International Life Saving Federation (ILS) is a global, non-profit organisation composed of national lifesaving organisations from around the world. ILS leads the worldwide effort to reduce water-related injury and death. Put simply, the goal of ILS is *world water safety*[™].

1.1 HISTORY

Organised international aquatic lifesaving activities date from 1878 when the first World Congress was hosted in Marseilles, France. The recognition of a need for an international forum to exchange ideas led to the establishment of the Fédération Internationale de Sauvetage Aquatique (FIS) in 1910. The primary focus of FIS activity was in swimming pools and stillwater.

In 1971, World Life Saving (WLS) was established with a primary focus on surf beaches.

In 1993, FIS and WLS merged to create the International Life Saving Federation (ILS) as the single, global organisation overseeing lifesaving and water safety.

1.2 HUMANITARIAN GOALS

ILS pursues its humanitarian goals through the work of national lifesaving organisations and by:

- building the capacity to reduce drowning within targeted at-risk communities of the world
- positioning ILS as the international leader, advocate and global best-practice authority for medical, education and rescue issues in lifesaving and lifeguarding
- forming alliances and advocating and implementing strategies to reduce the drowning of children globally
- increasing participation in lifesaving sport
- increasing the participation of women and non-native English-speaking individuals
- growing and diversifying ILS revenues

ILS is a unique international federation in that it sponsors and sanctions athletic competition as an important method of furthering its humanitarian lifesaving work. Lifesaving through competition is one of the established goals.

1.3 GOVERNANCE AND STRUCTURE

- i) ILS member organisations make up the ILS General Assembly. The General Assembly elects a President and Secretary General. The General Assembly establishes ILS priorities and meets every four years.
- ii) ILS decentralises its affairs under the management of four Regional Boards: Africa, Americas, Asia-Pacific and Europe. The four regional presidents serve as ILS Vice-Presidents. The governing bodies of the four Regions appoint other members to the worldwide board of directors.
- iii) Together, the ILS President, Secretary General, regional presidents and other members make up the ILS Board of Directors and oversee the affairs of the Federation between meetings of the General Assembly.

1.4 ILS COMMISSIONS

- i) **The Drowning Prevention Commission** provides leadership in the global effort to prevent drowning with an emphasis on reducing drowning of children, in developing countries, regions and populations with high drowning mortality and drowning as a result of aquatic disasters.
- ii) **The Lifesaving Commission** seeks to enhance the quality of lifesaving and drowning prevention activities throughout the world through identification of best practice, development of recommended minimum standards, promoting and encouraging adherence to these standards, and dissemination of lifesaving information in the areas of public education, medical care, rescue and lifesaver education.
- iii) **The Sport Commission** oversees all aspects of ILS sport in the international sport arena.
 - The Sport Commission establishes lifesaving sport rules, procedures, and standards, and authorises world championships.
 - Through lifesaving sport, ILS aims to attract young people to lifesaving; to encourage lifesaving technique development, and; to maintain and enhance the image of lifesaving.
 - The International Olympic Committee (IOC) and the Commonwealth Games Federation (CGF) recognise ILS as the international federation for lifesaving sport. ILS Full Members are recognised as the sport governing bodies for lifesaving in their respective countries.
 - ILS is a member of the General Association of International Sports Federations (GAISF), the International World Games Association, and the Association of IOC Recognised International Sports Federations (ARISF).

SECTION 2 – ILS COMPETITION MANUAL
LIFESAVING COMPETITION


Section 2 LIFESAVING COMPETITION

2.1 ILS AUTHORITY

The sport of lifesaving contributes to the worldwide drowning prevention mission of the International Life Saving Federation (ILS). As the international federation for lifesaving sport, the International Life Saving Federation establishes rules for the purpose of ensuring a safe and fair system, within which lifesaving competitions may be regulated and conducted.

The International Life Saving Federation alone shall authorise World Lifesaving Championships. The words "World" and "ILS" may not be used in connection with any lifesaving competition without the consent of the ILS.

The International Life Saving Federation alone may sanction other lifesaving competitions. All ILS-sanctioned lifesaving competitions must use ILS rules.

2.1.1 World championships

- i) ILS shall authorise the following world championships every two years:
 - National Teams World Lifesaving Championships
 - Interclub World Lifesaving Championships
 - Masters World Lifesaving Championships
- ii) ILS may authorise other event-specific World Lifesaving Championships as appropriate (e.g., surf boats, inflatable rescue boats, beach run).
- iii) ILS may also authorise non-championship, demonstration events (e.g., march past, distance ocean ski) to be organised at the same time as world championships.
- iv) All World Lifesaving Championships occur under the auspices of ILS. ILS may conduct the championships but more usually will award the championships to a member national lifesaving organisation to conduct on its behalf.
- v) **ILS Management Committee:** For world championships, ILS shall appoint a Management Committee responsible for the management of the competition on behalf of ILS. The Management Committee will appoint championships officials and liaise with the host organising committee. The ILS Management Committee shall have jurisdiction over all matters not assigned by the rules to the chief referee or other officials.

2.1.1 World championships (cont'd)

The ILS Management Committee shall consist of:

- the chair of the ILS Sport Commission
- the chair of the host organising committee (or the host organising committee's nominee approved by the chair of the ILS Sport Commission)
- the chair of the ILS Event Management Committee
- the chair of the ILS Technical & Rules Committee
- the safety officer
- the referees appointed to oversee: pool events, ocean events, Simulated Emergency Response Competition (SERC), and any other competition that may be part of the championships.

The ILS Sport Commission has the authority to appoint others to the ILS Management Committee as desired.

- vi) **Championships venue inspection:** The ILS Sport Commission shall appoint a representative to visit the host venue for the World Lifesaving Championships at least two months prior to the commencement of the championships to inspect all facilities and technical aspects. The host country shall pay the travel and accommodation expenses incurred in connection with the inspection visit, which shall last a maximum of four days.
- vii) **Host Organising Committee responsibility for equipment:** The host organising committee shall provide the following equipment, which **must be used by competitors:**
- Batons for Beach Relay and Beach Flags events
 - Rescue manikins for pool events
 - Rescue tubes for pool and ocean events
 - Throw lines for pool events
 - Obstacles for pool events

The host organising committee shall provide an equipment pool of:

- 12 surf skis and 12 ski paddles
- 12 racing boards

The host organising committee shall advise all registrants of the contents of the equipment pool, under what terms and conditions such equipment is available to competitors, and the type or brand of all equipment supplied. See Appendix C for information pertaining to the 2012 World Championships.

2.1.1 World championships (cont'd)

The host organising committee shall be responsible for the provision of all equipment and material required to establish and maintain courses for all world championships events, and to operate the Simulated Emergency Response Competition (SERC).

The host organising committee of IRB world championships shall be responsible for the provision of all craft and related equipment.

The host organising committee of the ILS surf boat world championships shall advise all registrants of the availability of pooled equipment (if any) and under what terms and conditions such equipment is available to competitors.

2.1.2 ILS-sanctioned competitions

- i) ILS sanctions world championships, international championships, ILS regional championships, and national championships. ILS may sanction other international or national competitions.

The purpose of sanctioning is to ensure that all events run under the patronage of ILS adhere to a consistent standard, and that they do not damage the image of ILS. Such events will be run by genuine members of ILS, have obtained the correct local permissions, and have risk management and insurance processes in place. No record can be broken in events that are not sanctioned by ILS. All ILS Member Organisations are encouraged to ensure that all of their national events are sanctioned by ILS.

- ii) The host organisation is responsible for completing the application for sanction and for ensuring the sanctioning requirements are met. Applications for sanction must be received by the ILS Regional Secretary and the ILS headquarters. Host organisations should contact ILS headquarters for applications and application procedures.
- iii) For all ILS-sanctioned competition, ILS shall appoint the chair of the ILS Sport Commission (or an appointee of the chair) as official liaison to the host organising committee with responsibility for ensuring all terms of the sanction are met.

2.2 COMPETITION SAFETY

- i) The provision of safe competitions is essential and a priority in competition planning. At all world championships, the host national lifesaving organisation is responsible for the provision of adequate resources to ensure the safety of those involved with the competition.

2.2 COMPETITION SAFETY *(cont'd)*

- ii) The host organising committee shall appoint a safety officer who is responsible for ensuring that all competition facilities and environments are safe for use, and that the appropriate safety plan, equipment, craft, procedures and emergency personnel are in place to ensure the safety of competitors, officials and spectators, etc.

The safety officer is a member of the ILS Management Committee.

- iii) The host organising committee shall submit its safety and emergency plan (see 2.2.1 below) to the ILS Management Committee no later than six months prior to the start of the championships.
- iv) No competition shall be conducted until the ILS Management Committee is satisfied that the competition facilities are safe, and that the appropriate safety and emergency plan, equipment, procedures and personnel are in place.
- v) No ocean event shall be conducted until the referee has assessed the surf conditions and reported to the ILS Management Committee. Only the ILS Management Committee has the authority to cancel, reschedule, or relocate the championships, an event or event final.
- vi) The referee or the appointed coordinator of emergency services (as named in the safety and emergency plan) shall assume control of emergencies arising during competition.

2.2.1 Safety and emergency plan

- i) The host organising committee shall prepare a safety and emergency plan to ensure:
- the venue(s) are fit and proper for the purposes of competition.
 - the general safety of competitors, competition personnel and spectators.
 - the personnel and procedures are in place in case of minor or major emergencies involving injury to or illness of competitors, competition personnel or spectators.
- ii) The plan shall:
- outline the facilities to be used during the competition by competitors, competition personnel, and spectators.
 - identify the individuals with authority to initiate the plan and the chain of command and coordination of emergency services.
 - identify safety personnel and protocols including land and water patrols and their job descriptions.

2.2.1 Safety and emergency plan (cont'd)

The plan shall (cont'd):

- identify logistical information necessary for the deployment of emergency services: personnel and their deployment, access to competition venues, equipment, communications protocol and methods, vehicle access, alternate venue(s).
 - identify the emergency care facilities including the number, location and type of first aid sites, the equipment at each site, and the personnel in place or on call to staff these sites. The plan will identify on-site and off-site medical facilities including the location and contact details of the nearest medical centre and hospital.
 - identify the protocols for the operation of the emergency vehicle(s) on hand in case of the need to transport patients from or rescue teams to an incident site.
 - identify available emergency services and their tasking protocols, and specify how internal and external agencies and services are to be activated.
 - specify the decision-making responsibility in the event of death or serious injury to a competitor, competition personnel or spectator during the competition.
- iii) The plan shall be shared with the local agencies and services expected to participate in case of emergency, and be widely communicated among competition personnel.

2.2.2 Relocation contingency plan

- i) In open water competition, adverse weather can create extremes in heat or cold, storms, dangerous surf or swell and associated dangers for competitors. Man-made disasters such as pollution of the water and beach cannot be discounted.
- ii) The host organising committee shall prepare a contingency plan to ensure the protocols and procedures are in place in the event adverse weather or other conditions threaten to prevent the conduct of part or all of the competition.
- iii) The contingency plan shall:
- identify the decision-making authority and protocol for suspension, cancellation, postponement, or relocation of part or all of the competition.

2.2.2 Relocation contingency plan (*cont'd*)

The contingency plan shall (*cont'd*):

- identify alternative locations where part or all of the competition may be safely conducted within the timeframe set down.
- specify the responsibilities and procedures for communicating decisions and directions concerning suspension, cancellation, postponement or relocation.
- outline the logistical plan for relocating competitors, competition personnel and equipment to an alternate location.
- outline the responsibilities for event set-up and re-scheduling at the alternate location(s).

2.3 PROGRAMME OF EVENTS

- i) For ILS World Lifesaving Championships, the programme of events shall be established by the ILS Sport Commission. For ILS-sanctioned competition, the programme of events shall be established jointly by the ILS Sport Commission and the body responsible for the sanctioned competition.
- ii) For *Rescue 2012* world championships, the ILS Sport Commission has approved the following championships:
 - Interclub World Lifesaving Championships
 - National Teams World Lifesaving Championships
 - Masters World Lifesaving Championships
 - Open and Masters World Surf Boat Championships
 - Open World Inflatable Rescue Boat Championships
 - Open World Beach Run Championships

ILS has authorised additional (non-world championship) competition for *Rescue 2012*. These are:

- Open Ocean Ski Competition
- Open March Past Competition

2.3.1 National Teams and Interclub World Lifesaving Championships

- i) For *Rescue 2012* world championships, both open and youth age-group competition shall be conducted in National Teams and Interclub championships in male and female categories. Open and youth age-group athletes compete in the events listed below. Competitors 16–19 years may enter *either* the Open *or* Youth Age-Group competition *but not both*.

2.3.1 National Teams and Interclub World Lifesaving Championships (cont'd)

10 Pool Events	National Teams Maximum entries	Interclub Maximum entries per club
200 m Obstacle Swim	2 competitors	4 competitors
50 m Manikin Carry	2 competitors	4 competitors
100 m Rescue Medley	2 competitors	4 competitors
100 m Manikin Carry with Fins	2 competitors	4 competitors
100 m Manikin Tow with Fins	2 competitors	4 competitors
200 m Super Lifesaver	2 competitors	4 competitors
Line Throw	1 team	2 teams
4 x 25 m Manikin Relay	1 team	2 teams
4 x 50 m Obstacle Relay	1 team	2 teams
4 x 50 m Medley Relay	1 team	2 teams
10 Ocean Events		
Surf Race	2 competitors	4 competitors
Beach Flags	2 competitors	4 competitors
Beach Sprint	2 competitors	4 competitors
Surf Ski Race	2 competitors	4 competitors
Board Race	2 competitors	4 competitors
Oceanman / Oceanwoman	2 competitors	4 competitors
Rescue Tube Rescue	1 team	2 teams
Beach Relay	1 team	2 teams
Board Rescue	1 team	2 teams
Oceanman / Oceanwoman Relay	1 team	2 teams
Simulated Emergency Response Competition	1 team	2 teams

- ii) **Simulated Emergency Response Competition:** The Simulated Emergency Response Competition shall be conducted *without* separate male and female categories. Teams may consist of any combination of males and females.

2.3.2 Masters World Lifesaving Championships

- i) **Pool events:** For the 2012 world championships, pool events shall be conducted in both male and female categories. In the Masters Line Throw event, the two-person team shall compete in the age group of the younger competitor. See Section 9 for information on Masters competition. See Section 4 for event descriptions.

2.3.2 Masters World Lifesaving Championships *(cont'd)*

- ii) **Ocean events:** For the 2012 world championships, ocean events shall be conducted in both male and female categories. In the Board Rescue event, the two-person team shall compete in the age group of the younger competitor.

See Section 9 for event distances. See Section 5 for event descriptions.

2.3.3 Open and Masters World Surf Boat Championships

For Rescue 2012, the Surf Boat championships shall be conducted in the following categories:

- Open Male
- Open Female
- Reserve Grade (crews may consist of any combination of males and females)
- Under 23 years Male
- Under 23 years Female
- Under 19 years (crews may consist of any combination of males and females)

For Rescue 2012, the Masters Surf Boat Championships shall be conducted in male and female categories in the following age groups:

- 120 years+
- 140 years+
- 160 years+
- 180 years+
- 200 years+
- 220 years+
- 240 years+
- 260 years+

See Section 7 for event description. See Section 9 for information on Masters competition.

2.3.4 Open World Inflatable Rescue Boat (IRB) Championships

For Rescue 2012, the IRB championships shall be conducted in both male and female categories. See Section 8 for event descriptions.

2.3.5 Open World Beach Run Championships

For Rescue 2012, the 2k Beach Run Championships shall be conducted in male and female categories in both Open and 16–19 year age-group competition. See Section 5 for event description.

2.3.6 Rescue 2012 Open Ocean Ski Competition

The Rescue 2012 Open Ocean Ski Competition shall be conducted in Ocean Ski, ILS Single Ski and Double Ski specification classes in both male and female categories. In addition, an Under 19 Ocean Ski and ILS Single Ski and Double Ski competition shall be conducted in both male and female categories.

The event description shall be published on the Rescue 2012 website (www.rescue2012.com.au/).

2.3.7 Rescue 2012 Open March Past Competition

The Rescue 2012 Open March Past Competition shall be conducted in an Open and an Under 23 years category. Teams may consist of any combination of males and females.

The event description shall be published on the Rescue 2012 website (www.rescue2012.com.au/).

2.4 SCORING

2.4.1 Finals in world championships

- i) Finals shall be conducted in the National Teams World Lifesaving Championships and the Interclub World Lifesaving Championships. The fastest 16 competitors based on heats are assigned positions in a final of 16 competitors, or in an A- and B-final of eight competitors each.
- ii) Winners of finals shall be declared world champions.
- iii) In Masters World Lifesaving Championships, finals shall not be conducted for pool events. All pool events shall be conducted as time-finals. That is, each competitor swims the event only once. The competitor's final placing shall be determined on the basis of his or her time.
- iv) Competitors shall be seeded according to their submitted times with the time-finals swum slowest to fastest.

2.4.2 Point allocation

- i) Teams competing in the National Teams, Interclub and IRB world championships shall be allocated the following points based on team member placing in finals. No points are allocated to Masters clubs.

Place	Points	Place	Points
1 st	20	9 th	8
2 nd	18	10 th	7
3 rd	16	11 th	6
4 th	14	12 th	5
5 th	13	13 th	4
6 th	12	14 th	3
7 th	11	15 th	2
8 th	10	16 th	1

- ii) Interclub competitors' points earned in open competitions (e.g., Surf Boat, IRB, Ocean Ski, Beach Run, March Past) are not counted in the Interclub team totals.

2.4.3 Point score blocking

There shall be no point score blocking in the National Teams or Interclub championships. All competitors are eligible to earn points for their team and to earn individual awards.

2.4.4 Disqualification

- i) Competitors shall earn one point if they do not finish (DNF) or are disqualified in an A- or B-final:
- For being absent at the start of an A- or B-final.
 - For infraction of the "General conditions" for events or infraction of event rules.

(See 3.6 *Disqualifications*)

- ii) Competitors shall not earn any points, if they are disqualified from an A- or B-final:
- For "Competing unfairly".
 - For a "Serious discipline offence".

(See 3.5 *Misconduct*)

2.4.5 Withdrawal from a race

- i) Competitors who withdraw from an A- or B-final prior to the start shall earn one point for a team.
- ii) Where one or more competitors in the Interclub or National Teams Championships withdraw from an A-final, competitors shall not be called forward from the B-final. The A-final shall not be re-seeded.
- iii) Where one or more competitors in the Interclub or National Teams Championships withdraw from a B-final, alternate competitors shall not be called forward from the heats. The B-final shall not be re-seeded.

2.4.6 Event cancellation

No points shall be credited to any team if an event is cancelled – even if some heats have been run.

2.4.7 Ties

- i) Ties in overall team point scores shall be broken using the following system:
 - Most first-place final finishes;
 - Most second-place final finishes;
 - Most third-place final finishes;...and so on.
- ii) In finals, if two teams tie for first, each receives first-place points (20). The next placing team earns 16 points, and so on.
- iii) When a tie occurs in an ocean event that qualifies for a final, the tied competitors shall advance to the final. However, if there are insufficient places available in the final, a repêchage shall be conducted between the tied competitors to determine the finalist.
- iv) In pool events, when competitors in heats have equal times registered to 1/100 of a second for either the eighth place or sixteenth place, there shall be a swim-off to determine which swimmer shall advance to the appropriate final.

2.5 AWARDS

2.5.1 National Teams World Lifesaving Championships

- i) Awards shall be presented to the first, second, and third place national team, based on the overall point score for all pool and ocean events, and the Simulated Emergency Response Competition.
- ii) The ***Alan B. Whelpton, AO Trophy*** shall be presented to the winning team of the National Teams World Lifesaving Championships.

2.5.1 National Teams World Lifesaving Championships (*cont'd*)

- iii) Individual awards shall be presented to each member of the first, second, and third place teams, and to a maximum of two management or coaching personnel per team.
- iv) An award shall be presented to the first place team in pool events, based on the total point score of all pool events *excluding* the Simulated Emergency Response Competition.
- v) An award shall be presented to the first place team in ocean events, based on the total point score of all ocean events.
- vi) **The Royal Life Saving Society Trophy** shall be presented to the national team placing first in the Simulated Emergency Response Competition.
- vii) Individual awards shall be presented to the first three places in the final of all *events* at the National Teams Championships. Event winners shall be recognised as National Teams World Lifesaving Champions in those events.
- viii) A memento of participation in the National Teams Championships shall be presented to each national team.

2.5.2 National Teams Youth Age-Group World Lifesaving Championships

- i) Awards shall be presented to the first, second, and third place national youth team, based on the overall point score for all pool and ocean events, and the Simulated Emergency Response Competition.
- ii) Individual awards shall be presented to each member of the first, second, and third place teams, and to a maximum of two management or coaching personnel per team.
- iii) An award shall be presented to the first place team in pool events, based on the total point score of all pool events *excluding* the Simulated Emergency Response Competition.
- iv) An award shall be presented to the first place team in ocean events, based on the total point score of all ocean events.
- v) An award shall be presented to the first place team in the Simulated Emergency Response Competition.
- vi) Individual awards shall be presented to the first three places in the final of all events in the National Teams Youth Age Group Championships. Event winners shall be recognised as National Teams Youth World Lifesaving Champions in those events.
- vii) A memento of participation in the National Teams Championships shall be presented to each national youth team.

2.5.3 Interclub World Lifesaving Championships

- i) Awards shall be presented to the first, second, and third place club team, based on the overall point score for all pool and ocean events, and the Simulated Emergency Response Competition.
- ii) The **Kevin Weldon Trophy** shall be presented to the winning club team of the Interclub World Lifesaving Championships.
- iii) Individual awards shall be presented to each member of the first, second, and third place teams, and to a maximum of two management or coaching personnel per team.
- iv) The **Josef Schmitz Memorial Trophy** shall be presented to the club placing first in the pool events based on the total point score of all pool events *excluding* the Simulated Emergency Response Competition.
- v) The **Mike Mortimer Memorial Trophy** shall be presented to the club placing first in the ocean events based on the total point score of all ocean events.
- vi) Individual awards shall be presented to the first three places in the final of all events of the Interclub World Lifesaving Championships. Event winners shall be recognised as Interclub World Lifesaving Champions in these events.
- vii) A memento of participation in the Interclub championships shall be presented to each club team.

2.5.4 Interclub Youth Age-Group World Lifesaving Championships

- i) Awards shall be presented to the first, second, and third place club team, based on the overall point score for all pool and ocean events, and the Simulated Emergency Response Competition.
- ii) Individual awards shall be presented to each member of the first, second, and third place teams, and to a maximum of two management or coaching personnel per team.
- iii) An award shall be presented to the club placing first in the pool events based on the total point score of all pool events *excluding* the Simulated Emergency Response Competition.
- iv) An award shall be presented to the club placing first in the ocean events based on the total point score of all ocean events.
- v) Individual awards shall be presented to the first three places in the final of all events of the Interclub World Lifesaving Championships. Event winners shall be recognised as Interclub World Lifesaving Champions in these events.

- vi) A memento of participation in the Interclub championships shall be presented to each club team.

2.5.5 Masters World Lifesaving Championships

- i) Within each Masters age group, awards shall be presented to the first three places in the final of all events at the Masters World Lifesaving Championships. Event winners shall be recognised as Masters World Lifesaving Champions.
- ii) There shall be no club award presented at the Masters championships.

2.5.6 Open World Inflatable Rescue Boat (IRB) Championships

The ***Charles Thomson, MBE Memorial Trophy*** shall be presented to the winning club team of the World IRB Championships.

2.6 OFFICIAL CEREMONIES

- i) Official ceremonies shall be conducted at all world championships and consist of the following elements:
 - March past of teams before the official reviewing stand
 - Administration of athletes and officials oaths (see ii and iii below)
 - Official welcome by the International Life Saving Federation
 - Official welcome by host authority
 - Official photographs
- ii) ***Competitors oath:*** *“In the name of all competitors, I promise that we shall respect and abide by the rules of these championships, competing with a spirit of sportsmanship and fair play.”*
- iii) ***Officials oath:*** *“In the name of all officials, I promise that we shall officiate in these championships with impartiality, honouring the rules which govern this competition and the spirit of fair play which inspires them.”*

2.6.1 Award presentations

Official presentations of awards to event and team winners shall be conducted throughout the championships. All award presentations shall share the following characteristics:

- Presentations shall be staged on a podium or dais.
- An official presenter will place medals on ribbons around competitors' necks.
- In National Teams World Lifesaving Championships award presentations, the national anthem of the winner will be played.
- Official photographs will be taken.

2.6.2 Flags and banners

- i) Each team shall bring to the championships, a flag or banner indicating the team name or national association. Flags and banners shall be carried at the official opening ceremony. In addition, organisers may request the flags and banners to be displayed at the competition sites, official functions, and award presentations.
- ii) On flags and banners in the Interclub World Lifesaving Championships, the club identity (name and/or symbol) shall be prominent, although other elements (e.g., country or national association) may be included.
- iii) On flags and banners in the National Teams World Lifesaving Championships, the nation's identity (i.e., national flag) shall be prominent although other elements (national team name and/or symbol) may be included.

2.7 WORLD RECORDS

- i) ILS shall recognise Open men's and women's world records in all pool events identified in the *ILS Competition Manual*. Such events must be conducted in a 50 m swimming pool (complying with Section 10) and using equipment which comply with ILS standards.
- ii) ILS shall recognise world records for Masters in individual and team pool events listed in 2.3.
- iii) For Line Throw, Manikin Relay, Obstacle Relay and Medley Relay events, world records shall be recognised for both national teams and club teams.
- iv) Record holders must be members of an ILS Full Member organisation.
- v) National team relay record holders must meet national team eligibility requirements as defined in Section 3.
- vi) Club team relay record holders must meet interclub team eligibility requirements as defined in Section 3.
- vii) World records may be established at World Lifesaving Championships, multi-sport games (e.g., World Games), ILS regional championships, national championships, or pan-national championships (e.g., Commonwealth or European) and at any other championship or competition conducted according to the *ILS Competition Manual* and sanctioned by ILS.
- viii) World records shall not be recognised without a negative doping test certificate unless the record was achieved at Interclub or National Teams World Lifesaving Championships, World Games, or ILS regional championships – where there is in place a system of targeted and random tests in accordance with the ILS anti-doping rules.

2.7 WORLD RECORDS (*cont'd*)

- ix) Any competitor establishing or equalling a world record shall submit to “doping control” following the race. When a relay team breaks or equals a world record, all competitors swimming the relay shall be tested.
- x) If no doping control is conducted at the competition, the competitor(s) shall submit to doping control no later than 24 hours after the race.
- xi) Masters world records shall be recognised without a negative doping test certificate.
- xii) All records made during Interclub or National Teams World Lifesaving Championships, World Games or ILS regional championships shall be automatically approved. Others shall be approved subject to the following conditions:
 - All records must be made in competitions held in public and announced to the public (and to ILS headquarters) by advertisement at least three days before competition.
 - The facility (including event-specific) standards and equipment specifications must be certified by a surveyor or other qualified official appointed or approved by the ILS Management Committee (for world championships) or the ILS member organisation for ILS-sanctioned competitions in their jurisdiction.
 - ILS will accept world records only when times are reported by automatic officiating equipment.
 - Times which are equal to 1/100 of a second will be recognised as equal records, and competitors achieving these equal times will be called “Joint Holders.” Only the time of the winner of a race may be submitted for a world record. In the event of a tie in a record-setting race, each competitor who tied shall be considered a winner.
 - Applications for world records must be made by the responsible authority of the organising committee of the competition using the official ILS Record Application form (published on the ILS website) and signed by the ILS-recognised chief referee certifying that all regulations have been observed including a negative doping test certification. The application shall be forwarded to the ILS Custodian of Records within 30 days of the conclusion of the competition.
 - Upon receipt of the ILS Record Application, and upon satisfaction that the information contained in the application is accurate, the ILS Custodian of Records will recommend that the ILS Secretary General declare and publish the world record, and provide a world record certificate to the competitor signed by the ILS President and ILS Secretary General.

- If the world record application is not accepted, it shall be referred to the ILS Sport Commission.

2.8 OFFICIALS

- i) The ILS Management Committee shall have full control and authority over all aspects of competition for world championships.
- ii) The ILS Management Committee shall appoint the following officials for world championships:
 - Chief Referee
 - Deputy Referees
 - Area/Sectional Referees or Event Directors (as required) for Pool Events, Ocean Events and Simulated Emergency Response Competition
 - Starter
 - Check Starters
 - Marshalls
 - Head Scorer
 - All Judges, including:
 - Chief Judges
 - Finish Judges
 - Lane Judges
 - Course Judges
 - Turn Judges
 - Equipment Scrutineer
 - Appeals Committee Convenor
 - Appeals Committee members
 - Announcing Panel
 - Competitor Liaison Officers
- iii) ILS-sanctioned pool competitions without automatic timing equipment must have a chief timekeeper and two timekeepers per lane.
- iv) The full nomination and appointment process is detailed in the *ILS Event Management Handbook*.
- v) The host organising committee shall nominate the meet manager for world championships. The appointment for this position will be made by the ILS Management Committee.
- vi) The meet manager reports to the ILS Management Committee. The meet manager is responsible for the organisation of the competition within the

parameters established by the *ILS Competition Manual* and the ILS Management Committee, including the appointment of officials and volunteers beyond those appointed by the ILS Management Committee.

2.8.1 Officials code of conduct

- i) All officials must be accredited by the national governing body for lifesaving sport in their respective countries, and officials' applications must be endorsed by that national governing body prior to notification of appointment as an official.
- ii) Officials may not 'coach' or similarly assist a competing team. An official found to be in violation of this rule shall be declared ineligible to act further as an official. Officials who hold seminars or clinics for groups which include competitors are not deemed to be violating this rule.

For additional information, see 3.4 *Code of Conduct*.

- iii) **Meetings:** Referees and judges are required to attend the appropriate briefings to review judging sheets and event procedures, etc.
- iv) **Dress:** Officials shall wear a white or blue top with white or blue shorts, pants or skirts. Hats should be white. Protective clothing such as raincoats or parkas may be worn as appropriate.

2.8.2 Chief referee

The chief referee shall have the authority to enforce all ILS rules and decisions for the duration of the championships and may intervene at any stage to ensure that ILS regulations are observed.

The chief referee shall consult with the ILS Management Committee on all questions not covered by the rules.

The chief referee shall consult with the ILS Management Committee on any question of safety that may lead to the cancellation, rescheduling or relocation of the competition or events.

The chief referee shall ensure that teams are duly informed of any changes.

2.8.3 Deputy referee

The deputy referee shall assist in the conduct and organisation of the competition, and in the absence of the chief referee, assume his or her authority and responsibility.

The deputy referee shall take control of a particular area of the competition with the chief referee's authority or be assigned to a specific role or be designated a specific authority.

2.8.4 Area/sectional referee (open water) or event director (pool)

The area/sectional referee/event director shall be responsible to the chief referee or deputy referee for the control and organisation of a specific area or a group of sections or events of the competition, and implement the rules and regulations governing the competition and events being conducted in the particular area of control.

2.8.5 Technical officials

Starter: The starter shall have full control of the competitors from the time the referee turns them over to the starter, until the race has commenced with a fair start. The starter shall have the power to decide whether the start is fair and to disqualify competitors under the rules of individual events.

The starter shall report a competitor to the sectional referee or event director for delaying the start, for wilfully disobeying an order, or for any other misconduct taking place at the start. Only the sectional referee or event director may disqualify a competitor for such delay, wilful disobedience or misconduct.

Check starter: The check starter shall work in conjunction with the starter, be appropriately positioned for the event and signal when competitors are in line and ready to start. The check starter (and the starter) will be responsible for recalling competitors by whistle signal or other means if in his or her opinion the start conditions were breached or the start was unfair.

Marshall: The marshall shall be responsible for assembling the competitors in the appropriate order prior to each event, and for maintaining discipline among competitors before the start.

Head scorer: The head scorer shall be responsible for the overall record keeping, calculation of results and release of official results for all competition events.

Judges: While judges play many roles, their principle responsibility shall be to ensure competition events operate fairly and within ILS rules and regulations. Judges' order-of-finish decisions are not subject to protest or appeal.

Chief judge: The chief judge will be responsible to the area/sectional referee or event director, and will supervise or assist in the setting up of courses for the event. The chief judge will allocate duties and responsibilities to other judges in their area or event and locate and position them so as to best carry out their duties as judges and determine the finishing order and recording of event results.

Finish judges: Finish judges shall determine the order of finishing of competitors, and will be positioned on either side of the finish line to ensure the best uninterrupted view of the finish of the event. They shall also report any breach or infringement of the rules to the chief judge or area/sectional referee or event director.

Lane judges: Lane judges shall be a judge of fact in relation to the observation of the conduct of an event for the particular lane to which they are assigned. They shall report any breach or infringement of the rules to the chief judge, or area/sectional referee or event director.

Course judges: Course judges shall be a judge of fact in relation to the observation of the conduct of an event. Where required, they shall be located in an elevated position or in a boat in open water events as the case may be, to obtain a constant view of the event. Course judges shall report any breach or infringement of the rules to the chief judge, or area/sectional referee or event director.

Equipment scrutineer: The equipment scrutineer shall be responsible for ensuring that all equipment used by competitors is in compliance with ILS standards and requirements. The equipment scrutineer shall arrange a programme and timetable for the inspection of competition gear and equipment prior to its use in events, and, if necessary, during and/or after an event. The equipment scrutineer shall liaise with the referee on infringements and any concerns raised by competitors, team managers or coaches.

Appeals committee convenor: The appeals committee convenor shall be responsible for appointing an appeals committee to adjudicate all matters referred to it by the referee (See *Appeals committee* in 3.7).

Appeals committee members: Appeals committee members shall be responsible for adjudicating on all matters referred to the committee by the referee. The appeals committee convenor selects appropriate members of the appeals committee to adjudicate individual cases.

Disciplinary committee convenor: The disciplinary committee convenor shall be responsible for appointing a disciplinary committee to adjudicate all matters referred to it by the referee or appeals committee (See 3.5 *Misconduct*).

Disciplinary committee members: The disciplinary committee members shall be responsible for adjudicating on all matters referred to the committee by the referee or appeals committee. The disciplinary committee convenor selects appropriate members of the disciplinary committee to adjudicate individual cases.

Announcing panel: The announcing panel shall be responsible for ensuring that all information announcements are broadcast over the public address system as directed by the referee to keep competitors, coaches, managers, officials and spectators informed as to the progress of the competition. In addition the announcing panel shall also provide commentary for the events as directed by the announcing panel coordinator, and liaise with the organising committee regarding the presentation of medals and trophies to competitors at appropriate times.

Competitor liaison officers: Separate competitor liaison officers shall be appointed for each of: Interclub, National Teams and Masters World Lifesaving Championships, and for each Open World Championship.

Competition liaison officers are responsible for liaising with competitors, coaches, team managers and competition officials to provide assistance related to rules, standards and procedures.

They shall advise the chief referee, deputy referee, area/sectional referee or event director of any concerns raised by competitors, coaches or team managers relating to the courses or safety issues. They shall also provide assistance and guidance for competitors, coaches and team managers on protest and appeal procedures and the best method of approach to the referee involved.

SECTION 3 – ILS COMPETITION MANUAL
GENERAL RULES AND PROCEDURES


Section 3

GENERAL RULES AND PROCEDURES

3.1 ELIGIBILITY AND RIGHT TO PARTICIPATE

ILS World Lifesaving Championships are intended for bona fide lifesavers who have demonstrated a commitment to lifesaving – people who are lifesavers first, competitors second.

ILS considers it unethical to recruit competitors for their high-performance athletic ability whose lifesaving credentials are tenuous or merely convenient for purposes of competition. Team management personnel and coaches are the key to preventing such unethical practices and must emphasise “play within the rules” behaviour. The personal conduct of team managers and coaches is measured by the ILS code of fair play outlined in 3.4 of this section.

3.1.1 National Teams World Lifesaving Championships

- i) The National Teams World Lifesaving Championships is open to one youth team (16 to 19 years) and one “open” team per nation.
- ii) Each nation, as defined by ILS, must have at least one current ILS Full Member to be eligible to enter a team.
- iii) To be eligible to compete on a national team, competitors shall:
 - Be bona fide lifesavers in good standing with a national lifesaving organisation and currently qualified for lifesaving duties.
 - Be citizens, by birth or naturalization, of the nation they represent.
 - Be members of the ILS Full Member of that nation.
 - Be a minimum of 16 years of age as of the first day of the world championships programme, regardless of which competition (i.e., National Teams, Interclub, Masters, Open) is scheduled first.
 - For purposes of out-of-competition testing, be registered with the World Anti-Doping Agency (WADA) prior to the first day of the world championships programme (as defined above).
- iv) In addition to the above, to be eligible to compete on a national youth team, competitors shall:
 - Be under 20 years of age as of the first day of the world championships programme, regardless of which competition (i.e., National Teams, Interclub, Masters, Open) is scheduled first.

For example, a 19-year-old competitor who turns 20 after the first day of the championships programme is eligible to compete in the 16–19 years age-group.

3.1.1 National Teams World Lifesaving Championships (*cont'd*)

- v) A competitor who is a citizen of more than one nation must choose one to represent. The competitor shall then fall under the exclusive jurisdiction of that nation's ILS Full Member.
- vi) ILS Full Members shall provide an endorsement declaring that their national team members are bona fide lifesavers; and provide proof of eligibility, i.e., copy of the passport or other citizenship document for each member of the national team.
- vii) **Composition of a team:** Competitors enter the National Teams Championships only as members of a team, not as individuals. A team may consist of a minimum of one competitor and a maximum of six females and a maximum of six males, in addition to any non-competitive management or coaching personnel. It is not mandatory to have both male and female competitors on a team. Teams may not increase the number of male or female competitors beyond six.
- viii) Competitors 16–19 years may enter *either* the Open *or* Youth Age-Group competition *but not both*.

3.1.2 Interclub World Lifesaving Championships

- i) The Interclub World Lifesaving Championships is open to one youth team (16 to 19 years) and one “open” team per club. All team members must be in good standing with a current ILS Full Member.
- ii) To be eligible to compete in the Interclub World Lifesaving Championships, competitors shall:
 - Be bona fide lifesavers and currently qualified for lifesaving duties.
 - Be members of one lifesaving club or lifesaving “unit” of a national lifesaving organisation.
 - Be members in good standing of a current ILS Full Member.
 - Be a minimum of 16 years of age as of the first day of the world championships programme, regardless of which competition (i.e., National Teams, Interclub, Masters, Open) is scheduled first.
 - Have equalled or bettered the qualifying time for each event in which they are entered within the period beginning with the first day of the previous World Lifesaving Championships to the entry deadline.

3.1.2 Interclub World Lifesaving Championships (*cont'd*)

iii) In addition to the above, to be eligible to compete on an interclub youth team, competitors shall:

- Be under 20 years of age as of the first day of the world championships programme, regardless of which competition (i.e., National Teams, Interclub, Masters, Open) is scheduled first.

For example, a 19-year-old competitor who turns 20 after the first day of the championships programme is eligible to compete in the 16–19 years age-group.

iv) **Definition of a club for Interclub World Lifesaving Championships:** Competitors entered as a club must be members of the same club or “lifesaving unit”. The definition of a club – for national lifesaving organisations that do not have a club system – is:

The basic administrative or lifesaving unit of the lifesaving organisation; such unit having a constitution and having representation to a higher body.

v) For entry into the Interclub Championships, national lifesaving organisations shall provide an endorsement declaring that competitors meet the eligibility requirements listed above, and

- That the members of the club who are entered as a team are made up solely from one club or unit and not from multiple clubs or units.
- That the members of the club who are entered as a team have each been a member of that club for *at least* 90 days prior to the first day of the world championships.
- That all competitors have proof of entry times for all events in which they are registered. Times may be proved by published records, published rankings, published competition results or published time trials.

vi) **International transfers:** Competitors must apply to transfer to a foreign club. For the application to succeed, competitors require approval from their home club, region and national organisation:

- Applicants shall seek clearance from their current club and forward this clearance to their regional (if any) and national organisation for endorsement.
- The national organisation shall advise the applicant of its decision and forward its approval, if granted, to the national organisation of the applicant’s new club.
- National organisations shall not unreasonably withhold transfer approval.

3.1.2 Interclub World Lifesaving Championships (*cont'd*)

The ILS Sport Commission shall resolve disputes over international transfers in consultation with the disputing parties. The Sport Commission's decision shall be final.

The club international transfer rules (above) do not apply to National Teams Championships.

- vii) **Composition of a team:** Competitors enter the Interclub World Lifesaving Championships only as members of a club, not as individuals. A team may consist of a minimum of one competitor and a maximum of ten females and a maximum of ten males, in addition to any non-competitive management or coaching personnel. It is not mandatory to have both male and female competitors on a team. Teams may not increase the number of male or female competitors beyond ten.
- viii) Competitors 16–19 years may enter *either* the Open *or* Youth Age-Group competition *but not both*.

3.1.3 Masters World Lifesaving Championships

- i) To be eligible to compete in the Masters World Lifesaving Championships, competitors shall:
 - Be bona fide lifesavers and members in good standing of an ILS Full Member organisation.
 - Hold the lifesaving award required by their national lifesaving organisation.
 - Be a minimum of 30 years of age as of the first day of the world championships programme, regardless of which competition (i.e., National Teams, Interclub, Masters, Open) is scheduled first.
- ii) Masters competitors must compete in the age group for which they are eligible as of the first day of the world championships programme, regardless of which championships is scheduled first.

For example, a 34-year-old competitor who turns 35 after the first day of the world championships programme competes in the 30-34-year-old age group. Similarly, a 29-year-old who turns 30 years of age after the first day of the world championships programme remains ineligible to compete in the Masters championships.

- iii) Masters competitors may enter the Masters World Lifesaving Championships as individual members of a club, and may participate in both individual events and team events.

3.1.3 Masters World Lifesaving Championships (*cont'd*)

- iv) **Definition of a club for Masters championships:** Competitors entered as a club must be members of the same club or “lifesaving unit”. The definition of a club – for national lifesaving organisations that do not have a club system – is:

The basic administrative or lifesaving unit of the lifesaving organisation; such unit having a constitution and having representation to a higher body.

- v) For entry into the Masters World Championships, national lifesaving organisations shall provide an endorsement declaring:
- That the members of the club are made up solely from one club or unit and not from multiple clubs or units.
 - That the members of the club who are entered as a team have each been a member of that club for *at least* 90 days prior to the first day of the world championships.
 - That all individuals are bona fide members in good standing of that national lifesaving organisation and hold the required lifesaving award.

3.2 ENTRY PROCEDURES

3.2.1 Championships registration

All teams must register prior to the championships in accordance with the procedures and deadlines established by ILS and the host organising committee.

ILS maintains a database of the names of all competitors registered for all world championships.

Registrations received after the deadline may be subject to terms and conditions established by the organising committee for late registration. No entries in individual or team events shall be accepted later than 48 hours prior to the day of the competitor’s first event of the world championships.

3.2.2 Qualifying times for Interclub World Lifesaving Championships

- i) The ILS Sport Commission shall establish qualifying times and qualifying periods for the pool events in the Interclub World Lifesaving Championships. These times shall be posted on the ILS website (www.ilsf.org) and published with the registration information.

Qualifying times for Open competitors in *Rescue 2012* shall be the world record time at December 31, 2011 plus 25 per cent. Qualifying times for youth age-group competitors in *Rescue 2012* shall be the world record time at December 31, 2011 plus 30 per cent.

3.2.2 Qualifying times for Interclub World Lifesaving Championships *(cont'd)*

- ii) To enter an event, a competitor must have equalled or bettered the qualifying time for that event at a competition within the period beginning with the first day of the previous World Lifesaving Championships to the entry deadline for the upcoming World Lifesaving Championships. ILS Full Members shall provide a declaration that they have proof that competitors have equalled or bettered the qualifying times for each event in which they are entered. Qualifying times may be proven by published records, published competition results or published time trials.
- iii) The ILS Management Committee may levy penalties on competitors whose performance is slower than the qualifying time – plus 20 per cent for Open competitors; plus 25 per cent for youth age-group competitors. For example:

Open competitors:

World Record for the Event = 30 sec.

Qualifying Time for Rescue 2012 (30 sec. + 25%) = 37.50 sec.

Penalty Time (37.50 sec. + 20%) = slower than 45.00 sec.

Youth age-group competitors:

World Record for the Event = 30 sec.

Qualifying Time for Rescue 2012 (30 sec. + 30%) = 39.00 sec.

Penalty Time (37.50 sec. + 25%) = slower than 48.75 sec.

3.2.3 Entry times

Seeding shall be used for Interclub, National Teams and Masters World Lifesaving Championships. For pool events, competitors' times at competitions within the period beginning with the first day of the last World Lifesaving Championships to the entry deadline for the upcoming World Lifesaving Championships, shall be submitted on the entry forms. Times are required to be submitted for both individual and team events. Competitors and teams shall be ranked according to the entry times.

See Sections 4 and 5 for seeding information.

3.2.4 Entry fees

The ILS Sport Commission shall approve world championships entry fees proposed by the host organising committee. Entry fees must be paid with the registration.

3.2.5 Changes in national team composition or size

- i) Only the team manager may advise a change of national team composition or size to the appropriate official of the host organising committee, up to two hours prior to the team's first entry into a point score event. After that time,

there shall be no further alteration of team composition. Competitors who subsequently withdraw due to injury or other reason may not be replaced.

- ii) The team manager shall notify the championships organisers of the change in national team composition in writing indicating:
 - Date and time
 - Name of the team
 - Name of the member(s) to be withdrawn
 - Name(s) and surname(s) of the competitor(s) being added
- iii) Notification must be accompanied by documentation from the national team's national organisation which provides endorsement declaring that the replacement national team member meets the eligibility criteria and is a bona fide lifesaver.
- iv) If team member numbers increase, all appropriate entry fees (including applicable late entry fees) must accompany the written notice.
- v) In addition, the new competitor(s) or team management shall complete any registration documentation that the organisers may require. New competitors and team management are responsible for acquainting themselves with matters that may have previously been dealt with at team briefings, etc.

3.2.6 Substitutions in individual events

- i) Only the team manager may substitute team members in individual events with another member from the same team. Team managers must notify the appropriate officials of substitution no later than 30 minutes prior to the start of the event or prior to the commencement of marshalling – whichever comes first.
- ii) Competitors who have been replaced in an event may not be resubstituted into that same event, but they may contest other events in the competition.
- iii) Substitutions are not permitted after the first round of an individual event has been conducted.

3.2.7 Substitutions in team events

- i) Substitutions are permitted in any round of team events.
- ii) Only the team manager may substitute members in a team event with other members of the same national team or club. Team managers must notify the appropriate officials of the substitution(s) no later than 30 minutes prior to the start of the first round of the team event or 30 minutes prior to the commencement of marshalling in subsequent rounds.

3.3 TEAM UNIFORMS AND EQUIPMENT

3.3.1 Team uniform

- i) Each team shall have a uniform suitable for official ceremonies and award presentations. Team managers, coaches, and assistants will be encouraged to take part in the ceremonies and shall wear a uniform that complements that of the team.
- ii) All competitors' uniforms must be in accordance with standards approved by ILS. The referee has the authority to exclude any competitor whose uniform or swimwear is not in accordance with ILS standards or the commercial identification policy.
- iii) Commercial identification on uniforms, competition apparel or equipment shall be acceptable only where it conforms to the commercial identification policy (3.3.2 below).
- iv) No club, competitor or handler may have any signage, logos or corporate identification on clothing, competition apparel, gear, equipment or on the person in the competition arena that the referee deems to be objectionable.
- v) Refusal to comply with any of the above renders the clothing, competition apparel, or equipment ineligible for the competition, and the competitor (and/or team) ineligible for further participation in the championships.
- vi) If such breaches are found after the event or in post-race scrutineering, the competitor (and/or team) will forfeit titles and awards.

3.3.2 Commercial identification policy

- i) The ILS Management Committee reserves the right to order the removal or coverage of commercial identification in conflict with official championship sponsors. This includes body tattoos.
- ii) Notwithstanding the foregoing, official sponsors of clubs and teams may retain their identification on competition apparel and equipment irrespective of commercial conflict, but must not display other signs, banners, flags or other identification within close proximity to the competition arena.
- iii) Competitors in all craft event heats, semi-finals, and finals may be required to carry championships sponsor signage affixed on craft or equipment provided. All team and individual sponsor signage on craft and equipment will not be covered unless it is unavoidable when fitting the championships sponsor signage.
- iv) All individual competitors in championships events may be asked to wear naming-rights sponsor's Lycras for televised heats, semi-finals and finals. If the naming-rights sponsor conflicts with an existing team or individual sponsor, unbranded Lycras shall be worn.

3.3.2 Commercial identification policy (*cont'd*)

- v) **Body tattoos:** Sponsors may be shown once only on the body and may not exceed 15 cm by 5 cm in size.
- vi) Television interviews may be undertaken in the competition arena with prominent competitors. Competitors interviewed may be asked to wear championships sponsor apparel.
- vii) **Presentation:** At the conclusion of the events, place winners may be offered items of apparel identified with championships sponsors. Competitors will be asked to wear such items during the presentation.

Every co-operation is requested in this regard; the support of sponsors helps to curtail significant expenses that would otherwise be passed onto competition participants.

3.3.3 Swim caps and helmets

- i) Competitors shall wear identical club or national team swim caps in each event. However, in Simulated Emergency Response Competition, the team leader shall wear a distinctive cap provided by the host organising committee. The use of such caps assists in identification of competitors and teams and in event judging.
- ii) In ocean events, caps – securely fastened under the chin – must be worn on the competitors' heads at the start of each event.
- iii) In pool events and in the Simulated Emergency Response Competition, the ocean event caps or rubber or silicone caps must be worn on competitors' heads at the start of each event.
- iv) In all boat, board, ski and IRB events, competitors may wear safety helmets on the same conditions as swim caps. Helmets must be presented in team colours and design.
- v) A competitor shall not be disqualified if the cap or helmet is lost after the start of an event provided that officials can identify that the competitor correctly completed the event.

3.3.4 Swim wear

- i) The chief referee has the authority to exclude any competitor whose swim wear does not comply with the following standards:
 - The swim wear of all competitors shall be in good moral taste and not carry any symbol which may be considered offensive.
 - All swim wear shall be non-transparent.
 - Competitors shall not wear or use anything that may aid buoyancy.
 - All swim wear shall comply with the commercial identification policy.

See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures* for details on ILS swim suit standards.

- ii) Vests or Lycra tops are optional in Interclub, National Teams and Masters World Lifesaving Championships.
- iii) Flotation vests may be worn in IRB competition and are permitted in board, surf ski and surf boat events.

3.3.5 Eyewear

- i) Swim goggles may be worn.
- ii) Sunglasses or optical glasses may be worn in all events provided that any eye protection or optical glasses worn must be suitably designed for that event.

3.3.6 Footwear

- i) Competitors shall not wear footwear in competition events unless otherwise specified in the event description or at the discretion of the chief referee based on conditions.
- ii) Manikin handlers *may* wear footwear in pool events.

3.3.7 Wetsuits

- i) Wetsuits, or other foam type outer garments, shall be permitted in ocean events only in water temperature of 16 degrees Celsius or less, or when the chief referee (in consultation with the medical advisor), determines wind chill factors to be dangerous. Wet suits *must be worn* in water temperatures 13^o C or less.
- ii) Water temperature shall be taken approximately 30 cm below the surface.
- iii) The only wetsuits approved must be a maximum thickness of 3 mm at any location on the wetsuit with a tolerance of 0.3 mm; and contain no flotation or buoyancy assistance.
- iv) Wetsuits may be worn by surf boat sweeps and by IRB competitors in any conditions.
- v) Wetsuits shall not be permitted in pool events.
- vi) Wetsuits must conform to ILS standards outlined in Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*.

3.3.8 Standardised competition equipment

- i) Competitors must use the following equipment which shall be provided by the host organising committee:
 - Batons for Beach Relay and Beach Flags events
 - Rescue manikins for pool events
 - Rescue tubes for pool and ocean events
 - Throw lines for pool events
 - Obstacles for pool events
- ii) The host organising committee shall advise all registrants of the contents of the equipment pool, under what terms and conditions such equipment is available to competitors, and the type or brand of all equipment supplied. (see *Responsibility for equipment* in 2.1 *ILS Authority*; see Appendix C for Rescue 2012)

3.4 CODE OF CONDUCT

3.4.1 Code of conduct for competitors, officials and members

ILS world championships are high profile public events. ILS expects all competitors, officials and members to co-operate to ensure a positive public image. Behaviour likely to cause embarrassment or damage to the image of ILS or lifesaving competition will be referred to the disciplinary committee. Penalties may include expulsion of individuals or teams from the competition.

ILS expects the highest standard of conduct of its competitors, officials and members. These expectations are reflected in the rules for competition in the ILS constitution and this manual.

For the purpose of applying the code of conduct, the definition of a 'team' includes actual competitors, coaches, assistants, spectators, etc., travelling with the team. Violations of this code will result in individual and/or team disqualification from the competition.

3.4.2 Fair-play code for lifesaving competitions

It is important that competition, especially world championships, be conducted in a spirit of goodwill and sportsmanship.

Competitors are required to abide by and compete within the rules. Any breach of the rules will be reported to the referee who may initiate action as described in 3.5 *Misconduct*.

3.4.2 Fair-play code for lifesaving competitions (*cont'd*)

Team members represent their country, their organisation, their club, their sponsors and ILS. As such, team members shall at all times conduct themselves in a proper manner during the championships and related activities including social functions.

Unbecoming conduct by a team or its supporters is a serious offence and will be dealt with as such.

Any action by a team which attempts to disrupt or interfere with another team is a serious offence and will be dealt with as such.

The general conduct of all participants will be measured by the following ILS *code of fair play*:

i) **ILS will:**

- Promote and encourage fair play through its members.
- Impress upon competitors, coaches, officials and administrators the need to maintain the highest standards of sportsmanship in lifesaving sport.
- Ensure that its rules are fair, clearly understood by competitors, coaches, officials and administrators, and properly enforced.
- Make every effort to ensure that its rules are applied consistently and impartially.
- Treat all members equally, regardless of gender, race or physical characteristics.

ii) **ILS officials will:**

- Abide by the rules and the spirit of the competition.
- Be honest, fair and ethical in dealing with others.
- Be professional in appearance, action and language.
- Resolve conflicts fairly and promptly through established procedures.
- Maintain strict impartiality.
- Maintain a safe environment for others.
- Be respectful and considerate of others.
- Be a positive role model.

iii) **Competitors will:**

- Abide by the rules and the spirit of the competition.
- Accept the decisions of referees and judges without question or complaint.
- Never consider cheating and in particular, not attempt to improve their individual performance by the use of drugs.

3.4.2 Fair-play code for lifesaving competitions (*cont'd*)

iii) **Competitors will** (*cont'd*):

- Exercise reasonable self-control at all times.
- Accept success and failure, victory and defeat, with grace and magnanimity.
- Treat their fellow competitors and team members with respect, both in and outside the competition arena.

iv) **Team managers and coaches will:**

- Insist that competitors understand and abide by the principles of fair play.
- Never countenance the use of drugs by competitors.
- Never employ methods or practices that could involve risks, however slight, to the long-term health or physical development of their competitors.
- Not attempt to manipulate the rules in order to take advantage of their competitors or their opponents.
- Respect the regulations and authority of ILS and its member organisations and not attempt to avoid or circumvent these regulations.
- Recognise the special role that they have to play in the establishment of standards by setting a good example of sportsmanship at all times.
- Respect the rights of other teams and never deliberately act in a manner intended to be to the detriment of another team.
- Respect the rights of competitors, coaches, officials and not exploit or deliberately act in a manner detrimental to them.
- Not endeavour to influence the result of a competition by any action not strictly within the rules and regulations or within the fundamental precepts of fair play.

v) **Supporters and spectators will:**

- Respect the authority and regulations of ILS and not attempt to avoid or circumvent them.
- Accept the authority of referees and judges to make decisions.
- Abide by the spirit of the competitions.
- Exercise reasonable self-control at all times.
- Be respectful and considerate in interactions with others.
- Acknowledge the performance of all involved in the competition with grace and magnanimity.

3.5 MISCONDUCT

3.5.1 Conduct and discipline generally

ILS, either by pre-determined publicised penalties or by adopting the decision of a disciplinary committee, may, at its discretion, issue penalties to individual competitors, clubs or national teams.

3.5.2 Competing unfairly

- i) Competitors or teams who are deemed to have competed unfairly may be disqualified from an event or expelled from the championships. The referee may refer the competitor or team to the disciplinary committee for consideration of further penalty. Examples of competing unfairly include:
 - Committing a doping or doping-related infraction.
 - Impersonating another competitor.
 - Competing twice in the same individual event.
 - Competing twice in the same event in different teams.
 - Purposely interfering with a course to gain an advantage.
 - Jostling or obstructing other competitors or handlers so as to impede their progress.
 - Receiving physical or material outside assistance (other than verbal or other direction except where specifically excluded by the rules of the event).
- ii) The referee and/or the relevant official(s) shall have absolute discretion in determining whether a competitor, team or handler has competed unfairly.
- iii) ILS may, in its absolute discretion, investigate and take action on any matter of “competing unfairly” prior to, during or following competition. This includes, but is not limited to, referral to the disciplinary committee.

3.5.3 Serious discipline offence

- i) If a competitor or team commits what could be a serious discipline offence, they should immediately contact the ILS Management Committee and detail the circumstances. Failure to report a possible violation is itself an offence against ILS rules.
- ii) Allegations of a serious discipline offence shall be referred to the disciplinary committee.
- iii) If the referee disqualifies a competitor or team for a serious offence in competition, the referee may also choose to make a report to the disciplinary committee which may decide to apply a further penalty against the competitor or team and its members.

3.5.4 Disciplinary committee

- i) The ILS Management Committee shall appoint a disciplinary committee consisting of no less than three members.
- ii) The host organising committee shall supply the disciplinary committee with the name, contact address and phone number at the competition site of the manager of every participating team.
- iii) The disciplinary committee shall inquire into any written complaint of misconduct or any matter referred to it by the appeals committee or referee.
The committee may also initiate an inquiry to determine if an offence has been committed and make a complaint if appropriate. The committee may then proceed as if another person had made the complaint.
- iv) The committee may assign appropriate penalties including removal from or disqualification from the championships and forfeiture of titles or trophies.
- v) The committee shall report in writing on its inquiries and decisions to the ILS Secretary General.
- vi) Complaints must be received in writing or the complainant must be prepared to attend a meeting or inquiry of the committee as and when required.
- vii) The member or members against whom the complaint is made shall be entitled to be present at every hearing accompanied by the team manager.
- viii) All persons involved in a disciplinary hearing or enquiry or an appeals committee hearing, must abide by and strictly observe the ILS Code of Conduct set out in Section 3.4. In particular, but without limitation, all persons involved in such hearings or enquires must:
 - Be honest, fair and ethical.
 - Be respectful and considerate of others.
 - Exercise reasonable self-control at all times.
 - Be truthful and treat all persons involved in good faith and with courtesy and respect.
- ix) ***Inquiry guidelines:***
 - Formal rules of evidence will not apply to the hearing or enquiry, but all persons involved must be truthful and act in good faith.
 - The complaint or reference to the committee shall be read to the competitor(s) or to the team(s)' representative(s).
 - The evidence of the complainant shall be presented.
 - The evidence of the team member(s) against whom the complaint has been made shall be presented.

- Each witness shall be subject to examination by the party (if any) on whose behalf the witness is called and then to cross-examination by the opposing party or parties. The party calling the witness shall have the right to re-examination, but no other examination shall be allowed except by leave of the committee.
 - Hearsay and irrelevant evidence shall not be admitted.
 - Witnesses other than the party charged shall remain out of hearing of the inquiry until called upon to give evidence.
- x) **Notification of findings:** The committee shall make its decisions *in camera*. If the complaint is proved, the committee may impose a penalty. Notice of the finding and the penalty shall be given forthwith in writing by the chair of the committee to the team member concerned, to his or her team or club, and to the country to which the team or club is affiliated.

The finding and penalty (if any) shall be effective forthwith.

3.6 DISQUALIFICATIONS AND “DID NOT FINISH” CLASSIFICATIONS

Competitors or teams may be disqualified from an event or from the entire competition. Where a competitor is disqualified for any reason, in a heat or a final, the place he or she would have held shall be awarded to the competitor who finished next and all lower placing competitors shall be advanced one place.

Where a competitor is disqualified for any reason, the event results shall not include a place or time for the competitor.

- i) **Did not finish (DNF):** Where a competitor does not finish an event for any reason, in a heat or a final, the place he or she would have held shall be awarded to the competitor who finished next and all lower placing competitors shall be advanced one place.

Where a competitor does not finish an event, the event results shall not include a place or time for the competitor.

- ii) **Disqualification from competition:** Examples of behaviour which may result in disqualification of individuals or teams from the competition, include:
- Refusing to fulfil the conditions of entry.
 - Breach of the ILS code of conduct.
 - The impersonation or use of unauthorised competitors.
 - Activities resulting in wilful damage to the venue sites, accommodation sites or the property of others.
 - Abuse of officials.

3.6 DISQUALIFICATIONS AND “DID NOT FINISH” CLASSIFICATIONS *(cont'd)*

- iii) **Disqualification from events:** Examples of behaviour, which may result in disqualification of individuals or teams from an event, include:
- Being absent at the start of an event.
 - Infraction of the “General conditions” for events or infraction of event rules.
- iv) Competitors shall be notified of their disqualification from an event by the referee or appropriate judge, at the completion of the race. Competitors shall not leave the designated competition area until dismissed by the referee.
- v) If an error by an official follows a fault by a competitor, the fault by the competitor may be expunged at the referee’s discretion.

See Appendices for disqualification codes.

3.7 PROTESTS AND APPEALS

The ILS Management Committee reserves the right to delete, alter or otherwise vary any rule, competition criteria, timetable or other matter as it deems necessary. Every effort will be made to ensure that each team manager receives notice. Protests resulting from such ILS Management Committee decisions will not be entertained.

In addition, event courses and the competition area may change from the descriptions in this manual if the referee deems it necessary and providing teams have been advised of the change before the start of that event.

A competitor or team manager may protest to a referee, and subsequently dispute a referee’s decision in the manner prescribed below. See Appendices for Protest/Appeal Form.

3.7.1 Types of protests

Protests, which may lead to the imposition of penalties, fall broadly into the following categories:

- Protests arising from entry procedures or entry eligibility.
- Protests arising from scrutineering or equipment eligibility.
- Protests arising during participation in the competition and/or breaches of rules.

3.7.2 Lodging a protest

The conditions relating to the lodgement of protests shall be as follows:

- i) No protest shall be accepted which is a direct challenge to judges' order-of-finish decisions.
- ii) A protest against the conditions under which an event or race is to be conducted must be made verbally to the referee prior to the event or race. Before the start of the event or race, the referee or appointed official shall inform the competitors in that event or race of such a protest.
- iii) A protest against a competitor or a team or against a decision of an official must be lodged verbally with the referee within 15 minutes of the posting of the result of the event or within 15 minutes of being notified verbally by the referee of the decision, whichever occurs first. Within 15 minutes of the submission of the verbal protest, a protest written in English shall be lodged with the referee.
- iv) The official result of an event shall be withheld until any protest is decided.
- v) The result of the protest shall be noted on the back of the event result card and also on the protest form.
- vi) There shall be no protest fee. There is a fee payable whenever a matter is referred to the appeals committee, whether by the referee directly or by a team appealing a referee's decision.

3.7.3 Adjudication of protests

The conditions relating to the adjudication of protests shall be:

- i) Immediately after the correct lodgement of a protest, the referee may adjudicate on the matter as provided for herein or refer the matter directly to the appeals committee convenor.
- ii) If the referee adjudicates the matter forthwith, the decision may be appealed to the appeals committee. Such appeal must be lodged with the appeals committee convenor within 30 minutes of the decision of the protest being advised to the competitor, accompanied by the appeal fee. If the appeal is upheld, the fee is returned: if ruled against, the fee is forfeit.
- iii) The assistance of video or other electronic equipment may be used to consider protests. However, the onus is on the protester to provide a viewing within 30 minutes of the protest being lodged with the referee, and to provide proof of its authenticity.

3.7.4 Appeals committee

The ILS Management Committee shall appoint a person of suitable experience and practical knowledge to act as the appeals committee convenor.

3.7.4 Appeals committee (cont'd)

The ILS Management Committee shall appoint appeals committee members of sufficient number to enable at least two committees of three persons to sit simultaneously. The Appeals Committee Convenor selects members of the appeals committee, based on their backgrounds and experience, to adjudicate individual cases.

While three people should ordinarily sit on an appeals committee, the quorum for an appeals committee shall be two persons.

The membership of an appeals committee shall not include a person who has previously participated in the making of the decision that is the subject of dispute.

- i) The appeals committee shall deal with all protest referred to it by the referee or appeals committee convenor.
- ii) The appeals committee shall rule on the protest and advise the competitor and relevant officials of its decision and any penalty imposed (including a penalty other than disqualification). Reasons for the decision may be briefly given verbally and on the protest form.
- iii) The decision of the appeals committee shall be final, without the right of appeal.
- iv) The appeals committee may refer serious breaches of the ILS code of conduct to the disciplinary committee.
- v) There shall be a fee payable whenever a matter is referred to the appeals committee, whether by the referee directly or by a team appealing a referee's decision.
- vi) The appeals committee shall adjudicate after both sides have had an opportunity to state their case.
- vii) Guidelines for an appeals committee inquiry are similar to the disciplinary committee procedure (See 3.5).
- viii) The assistance of video or other electronic equipment may be used to consider appeals. However, the onus is on the appellant to provide a viewing within 30 minutes of the appeal being lodged with the appeals committee convenor, and to provide proof of its authenticity.
- ix) After hearing all available and relevant evidence, the appeals committee shall make its decision *in camera*.
- x) The decision to uphold the protest or rule against the protest shall be delivered verbally or in writing to the competitor and/or team member concerned, to the referee and appeals committee convenor.

3.8 DOPING CONTROL

3.8.1 Drug policy

ILS has a policy of drug-free competition with possible drug testing for all ILS world championships, ILS regional championships and World Games. View or download *ILS Anti-Doping Rules* at www.ilsf.org.

ILS recognises that the host country may have laws or legal requirements in addition to the ILS drug policy. Competitors must be informed of such requirements as part of registration procedures.

A violation of the *ILS Anti-Doping Rules* leads to disqualification of an athlete's individual results including forfeiture of points, medals and prizes in individual events. In a team event, if a member of a team violates the *ILS Anti-Doping Rules*, the entire team shall be disqualified from that event with the attendant loss of points, medals and prizes.

For purposes of doping control, the following definitions shall apply:

Individual events: An individual event shall be contested by a single competitor. An individual may be assisted by handlers (e.g., Oceanman/Oceanwoman, Super Lifesaver). There can be no substitution of individuals in an event or between rounds. If a competitor is disqualified for a breach of the rules, doping offence, etc., the competitor loses all standing in the event being contested.

Team events: A team event is contested by more than one competitor from the same National Team, club or lifesaving unit who complete an event or race together as a discrete unit (e.g., SERC) or separately (e.g., relay events). Team members may be substituted between rounds, but there shall be no substitution of competitors while a race is being conducted. If one or more competitors are disqualified for a breach of the rules, doping offence, etc., the entire team loses all standing in the event being contested.

Team point score: The team point score is an amalgam of all the placing points earned by a national or club team in individual or team events. If one or more competitors are disqualified for a breach of the rules in an individual or team event, then no points are awarded for those particular events, but the team may retain standing in the point score unless otherwise determined by ILS.

Note: The definitions above for “individual events” and “team events” are the same as the definitions of “individual sport” and “team sport” used in the *ILS Anti-Doping Rules*.

SECTION 4 – ILS COMPETITION MANUAL
POOL EVENTS


Section 4

POOL EVENTS

The following pool events are described in this section:

Obstacle Swim – 200 m and 100 m

Manikin Carry – 50 m

Rescue Medley – 100 m

Manikin Carry with Fins – 100 m

Manikin Tow with Fins – 100 m

Super Lifesaver – 200 m

Line Throw

Manikin Relay – 4 x 25 m

Obstacle Relay – 4 x 50 m

Medley Relay – 4 x 50 m

4.1 GENERAL CONDITIONS FOR POOL COMPETITION

Team management and competitors are responsible for being familiar with the competition schedule, and with the rules and procedures governing events.

- i) Competitors may not be permitted to start in an event if they are late reporting to the marshalling area.
- ii) A competitor or team absent from the start of an event shall be disqualified.
- iii) Only competitors and officials shall be allowed on the pool deck in the designated competition area. Competitors and officials must leave the designated competition area when not competing or officiating.
- iv) Unless specifically provided for in the rules, no artificial means of propulsion may be used in competition (e.g., handwebs, armbands).
- v) The use of sticky, tacky or adhesive substances (liquid, solid or aerosol) on competitors' hands or feet, or applied to the surface of the manikin or rescue tube to improve grip, or to assist the competitor to push off the pool bottom, is not permitted in pool events.
- vi) Competitors shall not take assistance from the pool bottom except where specifically allowed (e.g., Obstacle Swim, 4 x 25 m Manikin Relay).
- vii) Taking assistance from any pool fittings (e.g., lane ropes, steps, drains or underwater hockey fittings) is not permitted.
- viii) A competitor who interferes with another competitor during a race shall be disqualified.

4.1 GENERAL CONDITIONS FOR POOL COMPETITION *(cont'd)*

- ix) In all events, at the conclusion of the race, competitors shall remain in the water in their lane until instructed by the referee to leave the pool.

Competitors must exit by the sides of the pool, not by the pool end over timing pads.
- x) Competitors shall wear their club or national team swim caps in all events. Ocean event caps or rubber or silicone caps may be worn.
- xi) Order-of-finish decisions, whether by judges or automated timing equipment, are not subject to protest or appeal.
- xii) Start decisions by the starter or referee (or referee's designate) are not subject to protest or appeal.

4.2 STARTS

Prior to the start of each race, designated officials shall:

- i) Check that all officials and judges are in position.
- ii) Check that competitors, manikin handlers and victims are properly attired and in correct positions.
- iii) Check that all equipment is in a safe and correct position.
- iv) Notify competitors to remove all clothing except for swim-wear and get ready to race.

When competitors and officials are ready for a legal start, a designated official shall:

- v) Signal the official start of each race with a long whistle indicating that the competitors should take their position on the starting platform or, for the Manikin Relay event, enter the water.
- vi) Signal the starter (that the competitors are under the starter's control) with an outstretched arm in the direction of the course.

Note: See event description for start procedure for Line Throw (Section 4.13).

4.2.1 Dive start procedure

At world championships, the one-start rule shall be used.

- i) On the long whistle, competitors step onto the starting platform and remain there.

4.2.1 Dive start procedure *(cont'd)*

- ii) On the starter's "**Take your marks**" command, competitors immediately assume a starting position with at least one foot at the front of the starting platform. When competitors are stationary, the starter gives the acoustic starting signal.

Masters competitors may start on the starting platform, or on the pool deck, or in the water with one hand in contact with the starting wall.

4.2.2 In-water start procedure

The Manikin Relay event begins with an in-water start as follows:

- i) On the long whistle, competitors enter the water.
- ii) At the second long whistle, competitors return without undue delay to the starting position.
- iii) The competitor starts in the water holding a manikin with one hand (its mouth or nose above the surface) and the pool edge or starting block with the other hand.
- iv) When all competitors have assumed their starting positions, the starter shall give the command "**Take your marks.**" When all competitors are stationary, the starter gives the acoustic starting signal.

4.2.3 Disqualification

- i) All competitors who **start** (i.e., commence a starting motion) before the starting signal has been given, shall be disqualified.
- ii) If the starting signal sounds before the disqualification is declared, the race shall continue and the competitor(s) shall be disqualified upon completion of the race.
- iii) If the disqualification is declared before the starting signal, the signal shall not be given; the remaining competitors shall be called back and start again.
- iv) The signal to call back the competitors shall be the same as the starting signal but repeated along with dropping of the false start rope. Alternatively, if the referee or referee's designate decides that the start is not fair, the referee or referee's designate shall blow a whistle, to be followed by the starter's signal (repeated).

For the 100 m Manikin Carry with Fins event, the call-back signal will be by an underwater acoustic signal whenever possible. Competitors will be advised if an alternate call-back signal is to be used.

- v) If an error by an official follows a fault by a competitor, the fault of the competitor may be expunged.

4.2.4 Notes

- i) The duty of the referee and starter is to ensure a fair start. If the starter or referee decides that a start is not fair, for any reason, including technical or equipment fault, the competitors shall be called back and the race shall be started again.
- ii) Competitors shall be disqualified if they “commence a forward starting motion” prior to the starting signal. Movement by itself is not a disqualification. Anticipating the starting signal and commencing a starting motion is a disqualification.

The starter and referee use their discretion in determining whether a competitor – or more than one competitor – has commenced a starting motion. Commonly, the early starting motion of one competitor causes movement by other competitors. Such movements are not a DQ.

- iii) Start decisions by the starter or referee (or referee’s designate) are not subject to protest or appeal.

4.3 MANIKINS

4.3.1 Surfacing the manikin

Competitors may push off the pool bottom when surfacing with the manikin. Competitors must have the manikin in the correct carrying position when the top of the manikin’s head passes the 5 m line (Manikin Carry, Rescue Medley, Super Lifesaver) or 10 m line (Manikin Carry with Fins).

4.3.2 Carrying the manikin

- i) Competitors must carry (not push) the manikin with at least one hand, and:
 - Avoid carrying the manikin by the throat, on the mouth or nose. Chin carries are acceptable where the pressure is clearly on the chin.
 - Maintain the manikin’s mouth or nose above the surface.
- ii) In events where the manikin is carried, the manikin (as victim) is presumed to be breathing. Competitors must carry the manikin while maintaining its mouth or nose above the surface.

In judging, officials should focus on the nose of the manikin. Officials shall disregard the water flowing over the manikin’s mouth and/or nose due to the bow wave or wash created by the competitor or the manikin. “Surface” means the horizontal plane of the surface of a stillwater pool. “Pushing” means the manikin’s head is held forward of the competitor’s head.

4.3.2 Carrying the manikin *(cont'd)*

- iii) “Surfacing the manikin” and “carrying the manikin” judging criteria apply only when the top of the manikin’s head passes the relevant 5 m line or 10 m line. In the 5 m start zone or in the changeover zone of the Manikin Relay event, competitors are not judged on “carrying the manikin” criteria.

4.3.3 Towing the manikin

- i) Before the tow, competitors must secure the manikin correctly within the 5 m pick-up zone. Correctly means the rescue tube is secured around the body and under both arms of the manikin, and clipped to an O-ring.
- ii) Beyond the 5 m pick-up zone, competitors must tow the correctly secured manikin maintaining the manikin’s mouth or nose above the surface. The line of the rescue tube must become fully extended as soon as possible and before the top of the manikin’s head passes the 10 m line.

Competitors must do nothing to delay or inhibit the line of the rescue tube becoming fully extended at the earliest possible moment.

- iii) Competitors shall be disqualified if the rescue tube and manikin become separated. Competitors shall not be disqualified if the rescue tube slips during the tow so that the manikin is secured only under one arm, provided that the rescue tube was “secured correctly” originally, and the mouth or nose of the manikin is maintained above the surface.
- iv) In judging, officials should focus on the nose of the manikin. Officials shall disregard the bow wave or wash created by the competitor or the manikin. “Surface” means the horizontal plane of the surface of a stillwater pool.

4.3.4 Manikin handlers

- i) A member of the competitor’s team assists as manikin handler in the Manikin Tow with Fins and the Super Lifesaver events. With the referee’s approval, non-team members may act as handlers, provided they are a member of an ILS Full Member organisation and are registered to participate at the championships in some capacity.
- ii) Before the start and during the race, the manikin handler positions the manikin – vertically and facing the wall – within the allotted lane.
- iii) Manikin handlers must wear a team cap.
- iv) Manikin handlers may not intentionally enter the water during the event.

4.4 SEEDING

- i) Seeding shall be used for National Teams, Interclub and Masters Championships.
- ii) For pool events, competitors' times at competitions within the period beginning with the first day of the last World Lifesaving Championships to the entry deadline for the upcoming World Lifesaving Championships, shall be submitted on the entry forms. Times are required to be submitted for both individual and team events. Competitors and teams shall be ranked according to the entry times.
- iii) Competitors for whom no times are submitted shall be considered to have the slowest times.
- iv) Placement of competitors with identical times and placement of those without times shall be determined by draw.
- v) In National Teams, Interclub and Masters Championships, heats shall be run as originally seeded and shall not be altered.

4.4.1 Seeding in heats

Where events are conducted as heats and finals (according to the entries received), competitors shall be seeded in heats according to submitted times in the following manner:

- i) **If one heat:** it shall be seeded as a final and swum during the final session.
- ii) **If two heats:** the fastest competitor shall be seeded in the second heat, next fastest in the first heat, next fastest in the second heat, next in the first heat, etc.
- iii) **If three heats:** the fastest swimmer shall be placed in the third heat, next fastest in the second, next fastest in the first. The fourth fastest shall be placed in the third heat, the fifth in the second heat, and the sixth fastest in the first heat, the seventh fastest in the third heat, etc.
- iv) **If four or more heats:** the last three heats of the event shall be seeded in accordance with (iii) above. The heat preceding the last three heats shall consist of the next fastest competitors; the heat preceding the last four heats shall consist of the next fastest competitors, etc. Lanes shall be assigned in descending order of submitted times within each heat, in accordance with the pattern outlined in *Assignment of lanes* below.
- v) **Exception:** When there are two or more heats in an event, there shall be a minimum of three competitors seeded into any one preliminary heat.

4.4.2 Seeding in time-finals

Where events are conducted as time-finals, competitors shall be seeded into heats according to submitted times in the following manner:

- i) **If one heat:** it shall be seeded as a final.
- ii) **If two or more heats:** the fastest competitors shall be seeded in the last heat according to assignment of lanes detailed in the next section, the next fastest competitors into the second last heat, and so on until all competitors have been allocated a heat and lane according to submitted times.

4.4.3 Assignment of lanes

Lanes shall be assigned by placing the fastest competitor or team in lane four of an eight-lane pool. (Lane one is on the right side of the pool viewed from the starting end.) The competitor having the next fastest time is placed on the left of the fastest, then alternating other competitors to right and left in accordance with the submitted times. Competitors with identical times shall be assigned lane positions by draw within the aforesaid pattern.

4.4.4 Seeding in finals

Starting positions for pool events in the National Teams and Interclub Championships shall be by seeding as follows:

- i) Based on the times established in heats, competitors with the top eight times shall be assigned lanes in the A-final. Competitors with the ninth through sixteenth top times shall be assigned lanes in the B-final.
- ii) In the event that competitors from the same or different heats have equal times registered to 1/100 second for either the eighth place or sixteenth place, there shall be a swim-off to determine which swimmer shall advance to the appropriate finals. Such swim-off shall take place not less than one hour after all involved competitors have completed their heat (unless affected competitors agree to a shorter time interval). Another swim-off will take place if equal times are registered again.
- iii) Where one or more competitors withdraw from an A-final, competitors *shall not* be called forward from the B-final. The final shall not be re-seeded.
- iv) Where one or more competitors withdraw from B-final, competitors *shall not* be called forward from the heats. The B-final shall not be re-seeded.

4.5 TIMEKEEPING AND DETERMINATION OF PLACING

Automatic officiating equipment shall be used for all pool events in World Lifesaving Championships to record the time of each competitor and to determine the place of each competitor.

4.5.1 Automatic officiating equipment

- i) Any equipment installed must not interfere with competitors' start and turns. The automatic officiating equipment must be activated by the starter and must provide easy digital readings of competitors' times.
- ii) Times recorded by automatic officiating equipment shall be used to determine the winner and all placings, and the time applicable to each lane. Results shall be recorded to 1/100 of a second.
- iii) The placing and times determined by automatic officiating equipment shall have precedence over the decision of judges and timekeepers. If the electronic equipment breaks down or fails, or if a competitor has failed to activate it, the decisions of the human timekeepers shall be official.
- iv) In addition to the electronic timekeeping, a minimum of two timekeepers per lane are required.

4.5.2 Manual timekeeping and officiating

- i) In ILS-sanctioned lifesaving competitions where automatic officiating equipment is unavailable, the time of each competitor must be recorded by at least three timekeepers.
- ii) Watches are started when the starting signal is given and stopped when the competitor touches (clearly visible to the timekeeper) the finish wall with any part of the competitor's body.
- iii) With three timekeepers, where two of them have the same time, this time shall be considered official. If the three timekeepers differ, the middle time shall be official. If one watch fails, the average of the other two times shall constitute the competitor's official time.
- iv) If the order of finish indicated by the times recorded by manual timekeepers does not coincide with the order of finish determined by the finish judges, the finish judges' placings prevail. The times assigned to the competitors involved shall be identical. For example, if two competitors are involved, the times assigned shall be the sum of their individual times divided by two.


4.6 JUDGES

Technique judges ensure that events operate fairly and within ILS rules and procedures. Judges also assess whether competitors' technique complies with specific event rules.

Judges must be positioned to ensure they have a clear view of the lane they are judging.

At world championships, there must be at least one technique judge per lane.

4.7 OBSTACLE SWIM (200 m and 100 m)


4.7.1 Event description – 200 m

With a dive entry on an acoustic signal, the competitor swims the 200 m course passing eight times under the immersed obstacles to touch the finish wall of the pool.

- i) Competitors must surface after the dive entry before the first obstacle; after passing under each obstacle; and after a turn prior to passing under an obstacle
- ii) Competitors may push off the pool bottom when surfacing from under each of the obstacles. “Surfacing” means the competitor’s head breaks the plane of the surface of the water.
- iii) Swimming into or otherwise bumping an obstacle is not a behaviour that results in disqualification.

4.7.2 Event description – 100 m

With a dive entry on an acoustic signal, the competitor swims the 100 m course passing four times under the immersed obstacles to touch the finish wall of the pool.

- i) Competitors must surface after the dive entry before the first obstacle; after passing under each obstacle; and after a turn prior to passing under an obstacle
- ii) Competitors may push off the pool bottom when surfacing from under each of the obstacles. “Surfacing” means the competitor’s head breaks the plane of the surface of the water.
- iii) Swimming into or otherwise bumping an obstacle is not a behaviour that results in disqualification.

4.7.3 Equipment


Obstacles: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Obstacles are fixed at right angles onto lane ropes in a straight line across all lanes. The first obstacle is located 12.5 m from the start wall, with the second obstacle located 12.5 m from the opposite end. The distance between the two obstacles is 25 m.

4.7.4 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Passing *over* an obstacle without immediately returning over *or* under that obstacle and then passing *under* it.
- ii) Failure to surface after the dive entry or after a turn.
- iii) Failure to surface after each obstacle.
- iv) Failure to touch the wall during the turn.
- v) Failure to touch the finish wall.

4.8 MANIKIN CARRY (50 m)


4.8.1 Event description

With a dive start on an acoustic signal, the competitor swims 25 m freestyle and then dives to recover a submerged manikin to the surface within 5 m of the pick-up line. The competitor then carries the manikin to touch the finish wall of the pool.

Competitors may push off the pool bottom when surfacing with the manikin.

4.8.2 Equipment

- i) **Manikin:** See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. The manikin is completely filled with water and sealed for the event. Competitors must use the manikins supplied by organisers.
- ii) **Positioning the manikin:** The manikin is located at a depth between 1.8 m and 3 m. In water deeper than 3 m, the manikin shall be placed on a platform (or other support) to position it at the required depth.

The manikin is positioned on its back, the head in the direction of the finish, with the transverse line in the middle of the manikin's thorax on the 25 m line.
- iii) **Surfacing the manikin:** Competitors must have the manikin in the correct carrying position before the top of the manikin's head passes the 5 m line.

4.8.3 Disqualification


In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Not surfacing before diving to the manikin.
- ii) Taking assistance from any pool fitting (e.g., lane rope, steps, drains or underwater hockey fittings) when surfacing with the manikin – not including the bottom of the pool.
- iii) Not having the manikin in the correct carrying position before the top of the manikin's head passes the 5 m line.

4.8.3 Disqualification (*cont'd*)

- iv) Using an incorrect carrying technique as described in 4.3 *Manikins*.
- v) Not maintaining the manikin's mouth or nose above the surface (see 4.3 *Manikins*).
- vi) Releasing the manikin before touching the finish wall.
- vii) Failure to touch the finish wall.

4.9 RESCUE MEDLEY (100 m)


4.9.1 Event description

With a dive start on an acoustic signal, the competitor swims 50 m freestyle to turn, dive, and swim underwater to a submerged manikin located at 17.5 m from the turn wall.

The competitor surfaces the manikin within the 5 m pick-up line, and then carries it the remaining distance to touch the finish wall.

Competitors may breathe during the turn, but not after their feet leave the turn wall until they surface with the manikin.

Competitors may push off the bottom when surfacing with the manikin.

4.9.2 Equipment

- i) **Manikin:** See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. The manikin is completely filled with water and sealed for the event. Competitors must use the manikins supplied by organisers.
- ii) **Positioning the manikin:** The manikin is located at a depth between 1.8 m and 3 m. In water deeper than 3 m, the manikin shall be placed on a platform (or other suitable support) to position it at the required depth.

The manikin is positioned on its back, head in the direction of the finish, with the transverse line in the middle of the manikin's thorax located on the 17.5 m line.
- iii) **Surfacing the manikin:** Competitors must have the manikin in the correct carrying position before the manikin's head passes the 5 m line.

4.9.3 Disqualification


In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Surfacing after turning and before lifting the manikin.
- ii) Breathing after the feet leave the turn wall and before surfacing with the manikin.

4.9.3 Disqualification (*cont'd*)

- iii) Taking assistance from any pool fitting (e.g., lane rope, steps, drains or underwater hockey fittings) when surfacing with the manikin – not including the bottom of the pool.
- iv) Not having the manikin in the correct carrying position before the top of the manikin's head passes the 5 m line.
- v) Using an incorrect carrying technique as described in 4.3 *Manikins*.
- vi) Not maintaining the manikin's mouth or nose above the surface (see 4.3 *Manikins*).
- vii) Releasing the manikin before touching the finish wall.
- viii) Failure to touch the finish wall.

4.10 MANIKIN CARRY WITH FINS (100 m)


4.10.1 Event description

With a dive start on acoustic signal, the competitor swims 50 m freestyle wearing fins and then recovers a submerged manikin to the surface within 10 m of the turn wall. The competitor carries the manikin to touch the finish wall of the pool.

Competitors need not touch the turn wall of the pool.

Competitors may push off the bottom when surfacing with the manikin.

4.10.2 Equipment

- i) **Manikins, fins:** See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. The manikin is completely filled with water and sealed for the event. Competitors must use the manikins supplied by organisers.
- ii) **Positioning the manikin:** The manikin is located at a depth between 1.8 m and 3 m. In water deeper than 3 m, the manikin shall be placed on a platform (or other support) to position it at the required depth.

The manikin is positioned on its back in contact with the pool bottom and its base touching the pool wall, with its head in the direction of the finish.


Where the facility design does not provide a vertical wall that joins the bottom at 90 degrees, the manikin must be positioned as close as possible to the wall, but no further than 30 cm from the wall as measured at the water surface.
- iii) **Surfacing the manikin:** Competitors must have the manikin in the correct carrying position before the top of the manikin's head passes the 10 m line.
- iv) **Retrieving lost fins:** Competitors may retrieve fins lost after the start and continue without disqualification as long as the rules governing manikins are not violated (see 4.3 *Manikins*). Competitors are not permitted to start again in another heat.

4.10.3 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Taking assistance from any pool fitting (e.g., lane rope, steps, drains or underwater hockey fittings) when surfacing with the manikin – not including the bottom of the pool.
- ii) Not having the manikin in the correct carrying position before the top of the manikin's head passes the 10 m line.
- iii) Using an incorrect carrying technique as described in 4.3 *Manikins*.
- iv) Not maintaining the manikin's mouth or nose above the surface (see 4.3 *Manikins*).
- v) Releasing the manikin before touching the finish wall.
- vi) Failure to touch the finish wall.

4.11 MANIKIN TOW WITH FINS (100 m)


4.11.1 Event description

With a dive start on an acoustic signal, the competitor swims 50 m freestyle with fins and rescue tube. After touching the turn wall, and within the 5 m pick-up zone, the competitor fixes the rescue tube correctly around a manikin and tows it to the finish. The event is complete when the competitor touches the finish wall of the pool.

4.11.2 Equipment

- i) **Manikin, fins, rescue tube:** See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. The manikin is filled with water so that it floats with the top of its transverse line at the surface. Competitors must use the manikins and rescue tubes supplied by organisers.
- ii) **Positioning the manikin:** A member of the competitor's team assists as manikin handler. With the referee's approval, non-team members may act as handlers, provided they are a member of an ILS Full Member organisation and are registered to participate at the championships in some capacity. Manikin handlers must wear a team cap.

Before the start and during the race, the manikin handler positions the manikin – vertically and facing the turn wall – within the allotted lane.

The handler releases the manikin immediately after the competitor touches the turn wall. The handler may not push the manikin toward the competitor or the finish wall.

Manikin handlers may not intentionally enter the water during the event.

- iii) **Starts with rescue tubes:** At the start, the rescue tube and rescue tube line may be positioned at the competitor's discretion, but within the competitor's allotted lane. Competitors should ensure a safe and correct position of rescue tube and line.

4.11.2 Equipment (cont'd)

- iv) **Wearing rescue tubes:** Rescue tubes must be donned correctly with the loop across or over one shoulder.

Assuming the rescue tube was donned correctly, there is no cause for disqualification if the loop falls down on the competitor's arm or elbow during the competitor's approach to the manikin or during the manikin tow.

- v) **Securing the manikin:** After first touching the turn wall, the competitor then secures the manikin correctly with the rescue tube around the body and under both arms of the manikin, and clipped to an O-ring, within the 5 m pick-up zone.

Competitors must complete the 50 m freestyle swim by touching the pool edge before touching the manikin.

- vi) **Towing the manikin:** Competitors must tow – not carry – the manikin. Beyond the 5 m pick-up zone, competitors must tow the correctly secured manikin maintaining the manikin's mouth or nose above the surface. The line of the rescue tube must become fully extended as soon as possible and before the top of the manikin's head passes the 10 m line.

Competitors must do nothing to delay or inhibit the line of the rescue tube becoming fully extended at the earliest possible moment.

Competitors shall be disqualified if the rescue tube and manikin become separated. Competitors shall not be disqualified if the rescue tube slips during the tow so that the manikin is secured only under one arm, provided that the rescue tube was "secured correctly" originally, and the mouth or nose of the manikin is maintained above the surface.

As long as the manikin has not become separated from the rescue tube, and the mouth or nose remain above the surface, a competitor may stop to re-secure the rescue tube correctly around the manikin without disqualification.


- vii) **Retrieving lost fins:** Competitors may retrieve fins lost after the start and continue without disqualification as long as the rules governing manikins are not violated (see 4.3 *Manikins*). Competitors are not permitted to start again in another heat.
- viii) **Rescue tube defect:** If, in the opinion of the referee, the rescue tube, line and/or harness (belt) present a technical defect during the race, the referee may allow the competitor to repeat the race.

4.11.3 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Taking assistance from any pool fitting (e.g., lane rope, steps, underwater hockey fittings) when fixing the rescue tube around the manikin.
- ii) Manikin handler not releasing the manikin immediately after the competitor has touched the turn wall.
- iii) Manikin handler pushing the manikin towards the competitor or the finish wall.
- iv) Manikin handler positioning the manikin incorrectly or making contact with the manikin after the competitor has touched the turn wall.
- v) Manikin handler intentionally entering the water during the event, or entering the water and interfering with the performance of another competitor or interfering with the judging of the event.
- vi) At 50 m, not touching the pool wall before touching the manikin.
- vii) Incorrect securing of the rescue tube around the manikin (i.e., not around body and under both arms and clipped to an O-ring).
- viii) Not securing the rescue tube around the manikin within the 5 m pick-up zone, judged at the top of the manikin's head.
- ix) The line of the rescue tube not becoming fully extended before the top of the manikin's head passes the 10 m line.
- x) Not towing the manikin with the line of the rescue tube fully extended beyond the 10 m line (unless the competitor has stopped to re-secure the manikin).
- xi) Pushing or carrying, instead of towing, the manikin.
- xii) Not maintaining the manikin's mouth or nose above the surface (see 4.3 *Manikins*).
- xiii) The rescue tube and manikin become separated after the rescue tube has been secured correctly around the manikin.
- xiv) Touching the finish wall without the rescue tube and manikin in place.
- xv) Failure to touch the finish wall.

4.12 SUPER LIFESAVER (200 m)


4.12.1 Event description

With a dive start on an acoustic signal, the competitor swims 75 m freestyle and then dives to recover a submerged manikin. The competitor surfaces the manikin within the 5 m pick-up zone and carries it to the turn wall. After touching the wall the competitor releases the manikin.

In the water, the competitor dons fins and rescue tube and swims 50 m freestyle. After touching the wall, and within the 5 m pick-up zone, the competitor fixes the rescue tube correctly around a manikin and tows it to the finish.

The event is complete when the competitor touches the finish wall of the pool.

4.12.2 Equipment

- i) **Manikins, fins, rescue tubes:** See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Competitors must use the manikins and rescue tubes supplied by organisers.
- ii) **Placement of fins and rescue tubes:** Prior to the start, competitors must place the fins and rescue tube on the pool deck – not the starting block/podium – within the confines of their allotted lane.
- iii) **Positioning the manikin for the carry:** The manikin is completely filled with water and sealed for the event. The manikin is located at a depth between 1.8 m and 3 m. In water deeper than 3 m, the manikin shall be placed on a platform (or other support) to position it at the required depth.

The manikin is positioned on its back, head in the direction of the finish with the transverse line in the middle of the manikin's thorax on the 25 m line.

- iv) **Positioning the manikin for the tow:** The manikin is filled with water so that it floats with the top of its transverse line at the surface.

A member of the competitor's team assists as manikin handler. With the referee's approval, non-team members may act as handlers, provided they are a member of an ILS Full Member organisation and are registered to participate at the championships in some capacity. Manikin handlers must wear a team cap.

4.12.2 Equipment (cont'd)

Before the start, the manikin handler positions the manikin – vertically and facing the wall – within the allotted lane.

The manikin handler must let go of the manikin immediately after the competitor touches the turn wall. The handler may not push the manikin towards the competitor or the finish wall.

Manikin handlers may not intentionally enter the water during the event.

- v) **Surfacing the first manikin:** Competitors may push off the bottom of the pool when surfacing with the manikin.

Competitors must have the manikin in the correct carrying position before the top of the manikin's head passes the 5 m line.

- vi) **Donning tube and fins:** After first touching the turn wall, the competitor discards the first manikin. In the water, the competitor dons fins and rescue tube and swims 50 m freestyle.

- vii) **Wearing rescue tubes:** Rescue tubes must be donned correctly with the loop across or over one shoulder.

Assuming the rescue tube was donned correctly, there is no cause for disqualification if the loop falls down on the competitor's arm or elbow during the competitor's approach to the manikin or during the manikin tow.

- viii) **Securing the manikin:** After first touching the turn wall, the competitor then secures the manikin correctly with the rescue tube around the body and under both arms of the manikin, and clipped to an O-ring, within the 5 m pick-up zone.

Competitors must complete the freestyle swim by touching the pool wall before touching the manikin.

- ix) **Towing the manikin:** Competitors must tow – not carry – the manikin. Beyond the 5 m pick-up zone, competitors must tow the correctly secured manikin maintaining the manikin's mouth or nose above the surface. The line of the rescue tube must become fully extended as soon as possible and before the top of the manikin's head passes the 10 m line.

Competitors must do nothing to delay or inhibit the line of the rescue tube becoming fully extended at the earliest possible moment.

Competitors shall be disqualified if the rescue tube and manikin become separated. Competitors shall not be disqualified if the rescue tube slips during the tow so that the manikin is secured only under one arm, provided that the rescue tube was "secured correctly" originally, and the mouth or nose of the manikin is maintained above the surface.

4.12.2 Equipment (*cont'd*)

As long as the manikin has not become separated from the rescue tube, and the mouth or nose remain above the surface, a competitor may stop to re-secure the rescue tube correctly around the manikin without disqualification.

- x) **Retrieving lost fins:** Competitors may retrieve fins lost after the start and continue without disqualification as long as the rules governing manikins are not violated (see 4.3 *Manikins*). Competitors are not permitted to start again in another heat.
- xi) **Rescue tube defect:** If in the opinion of the referee, the rescue tube, line and/or harness (belt) present a technical defect during the race, the referee may allow the competitor to repeat the race.

4.12.3 Disqualification


In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Taking assistance from any pool fitting (e.g., lane rope, steps, drains or underwater hockey fittings) – not including the bottom of the pool when surfacing the manikin.
- ii) Surfacing the head of the first manikin beyond the 5 m pick-up zone.
- iii) Not having the manikin in the correct carrying position before the top of the manikin's head passes the 5 m pick-up zone.
- iv) Using an incorrect carrying technique as described in 4.3 *Manikins*.
- v) Not maintaining the manikin's mouth or nose above the surface (see 4.3 *Manikins*).
- vi) Manikin handler not releasing the manikin immediately after the competitor has touched the turn wall.
- vii) Manikin handler pushing the manikin towards the competitor or the finish wall.
- viii) Manikin handler positioning the manikin incorrectly or making contact with the manikin after the competitor has touched the turn wall.
- ix) Manikin handler intentionally entering the water during the event, or entering the water and interfering with the performance of another competitor or interfering with the judging of the event.
- x) At 150 m, not touching the pool wall before touching the manikin.
- xi) Incorrect securing of the rescue tube around the manikin (i.e., not around body and under both arms and clipped to an O-ring).

4.12.3 Disqualification *(cont'd)*

- xii) Not securing the rescue tube around the manikin within the 5 m pick-up zone judged at the top of the manikin's head.
- xiii) The line of the rescue tube not becoming fully extended before the top of the manikin's head passes the 10 m line.
- xiv) Not towing the manikin with the line of the rescue tube fully extended beyond the 10 m line (unless the competitor has stopped to re-secure the manikin).
- xv) The rescue tube and manikin become separated after the rescue tube has been secured correctly around the manikin.
- xvi) Touching the finish wall without the rescue tube and manikin in place.
- xvii) Failure to touch the finish wall.

4.13 LINE THROW


4.13.1 Event description

In this timed event, the competitor throws an unweighted line to a fellow team member located in the water on the near side of a rigid crossbar located 12 m distant. The competitor pulls this “victim” back to the finish wall of the pool.

- i) **The start:** On the long whistle, competitors step into the throw zone. The “thrower” holds one end of the throw line. The “victim” takes the line, enters the water and extends the surplus line over and beyond the crossbar in the allotted lane.

On the starter’s **“Take your marks”** command, the thrower and victim immediately assume the starting position. When both competitors are motionless, the starter gives the acoustic starting signal.

- ii) **Starting position:** The thrower stands in the throw zone facing the victim, motionless with legs together and arms straight down and beside the body. The end of the throw line is held in one hand.

The victim treads water in the centre of the lane on the near side of the rigid crossbar. The victim holds (with one or two hands) both the throw line and the designated spot on the crossbar.

- iii) **On an acoustic starting signal:** The thrower shall retrieve the line, throw it back to the victim (who grasps it), and pull him or her through the water until the victim touches the finish wall.

To avoid any possible interference with other lanes, the victim may not exit the water and remains in his or her lane. The victim will be disqualified if he or she attempts to climb out of the water or sit on the pool edge before the referee’s signal.

Similarly, the thrower remains in the throw zone until the referee signals the completion of the race.

There is no penalty for pulling on the rigid crossbar while attempting to reach the throw line.

4.13.1 Event description (cont'd)

- iv) **Fair throw:** Victims may grasp the throw line with their hands only within their lane. The lane marker is not “within the lane”. Victims may submerge to retrieve the throw line. Victims may not release the designated mark on the crossbar before grasping the throw line with the other hand.

As long as victims remain entirely within their designated lane and do not release their grasp on the designated mark on the crossbar, they may use their foot or other part of the body to manoeuvre the throw line within their lane to a position where they can grasp the line with their hand.

- v) **Pull through the water:** While being pulled to the edge, victims must be on their front grasping the throw line with both hands. Victims may not “climb” the throw line hand-over-hand. For safety reasons, victims may release the line with one hand for the sole purpose of touching the wall. This will not result in disqualification.

Victims may wear swim goggles.

- vi) **Throw zone:** Throwers must remain on the deck and in their allotted lane, poolside of a clearly defined mark 1.5 m from the pool edge. If there is a raised portion of the poolside, the line shall be 1.5 m back from the deck side of the raised portion.

Throwers must keep at least one foot wholly within the throw zone.

Throwers who exit the throw zone (as judged by both feet) while pulling the victim or prior to the 45-second completion signal, shall be disqualified.

On the condition that there is no interference with another competitor, and provided that at least one foot remains wholly within the throw zone, any part of the thrower’s body may touch or cross the throw zone line without penalty. Any part of the thrower’s feet may cross over the front of the “pool edge” of the throw zone without penalty.

Throwers may reach to retrieve a line dropped outside the throw zone as long as they maintain at least one foot wholly within the throw zone, and that there is no interference with another competitor. Throwers who enter (or fall into) the water shall be disqualified.

- vii) **Time limit:** Throwers must make a fair throw and tow the victim to the finish wall within 45 seconds. If a throw falls short or outside the allocated lane, throwers may recover the line and throw again as often as necessary up to the 45-second limit. Throwers who fail to get the victim to the finish wall before the 45-second completion signal shall be designated as “Did Not Finish” (DNF).

4.13.2 Equipment

- i) **Throw line:** See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. The throw line must be between 16.5 m and 17.5 m in length. Competitors must use the throw lines supplied by organisers.
- ii) The rigid **crossbar** is positioned on the surface across each lane 12 m from the starting end of the pool. A tolerance of plus 0.10 m and minus 0.00 m in each lane is allowed.

A mark located on the crossbar in the centre of the lane clearly designates the spot to be held by the victim.

4.13.3 Judging

A judge shall be assigned to each lane and positioned behind the competitor (i.e., the thrower) with a clear view of the lane. A judge shall be positioned on each side of the pool at the 12 m mark.


4.13.4 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Victims releasing the designated mark on the crossbar before grasping the throw line with the other hand.
- ii) Victim grasping the throw line outside the lane.
- iii) Victim not on his or her front while being pulled to the finish wall.
- iv) Victim not holding the throw line with both hands while being pulled to the finish wall (victim may release the line with one hand for the sole purpose of touching the wall).
- v) Victim “climbing” the throw line hand-over-hand.
- vi) Thrower exiting the throw zone (as judged by both feet) at any time after the start and before the 45-second completion signal.
- vii) Victim exiting the water before the 45-second completion signal.

Note: Failure to get the victim to the finish wall before the 45-second completion signal shall be designated “Did Not Finish” (DNF). See 3.6.

4.14 MANIKIN RELAY (4 x 25 m)


4.14.1 Event description

Four competitors in turn carry a manikin approximately 25 m each.

- i) **The first competitor** starts in the water holding a manikin with one hand (its mouth or nose above the surface) and the start wall or starting block with the other hand. On an acoustic signal, the competitor carries the manikin and passes it to the second competitor within the 4 m changeover zone situated between the 23 m and 27 m mark.
- ii) **The second competitor** carries the manikin to touch the turn wall and passes the manikin to the third competitor who is in contact with the turn wall or starting block with at least one hand. The third competitor may touch the manikin only after the second competitor has touched the turn wall.
- iii) **The third competitor** carries the manikin and passes it to the fourth competitor in the changeover zone between the 73 m and 77 m mark.
- iv) **The fourth competitor** completes the event by carrying the manikin to touch the finish wall with any part of the competitor's body.
- v) Competitors must remain in the water in their lanes until the referee signals the completion of the event.
- vi) Only the incoming and outgoing competitors may participate in the manikin exchange. The incoming competitors may assist outgoing competitors, but only as long as the manikin's head remains within the changeover zones.
- vii) Competitors may not release the manikin until the next competitor has grasped it (i.e., one hand of each competitor must be in contact with the manikin).

4.14.1 Event description (*cont'd*)

- viii) The start zone and relay changeover zones shall be indicated by flags:
 - at the start – 5 m from the pool wall
 - in the middle of the pool – two lines of flags at 23 m and 27 m from the start, situated at 1.5 m to 2 m above the surface
 - at the turn wall – 5 m from the pool wall
- ix) Competitors may push off the pool bottom in the relay changeover zone.
- x) At the start, competitors are not judged on “carrying the manikin” criteria (defined in 4.3) within the start zone. Carrying the manikin criteria do apply within the finish zone at the end of the relay.
- xi) Competitors are not judged on “carrying the manikin” criteria within the changeover zones in the middle of the pool and at the turn wall.

4.14.2 Equipment

Manikin: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. The manikin is completely filled with water and sealed. Competitors must use the manikins supplied by organisers.

4.14.3 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Using incorrect manikin carry technique as described in 4.3 *Manikins*.
- ii) Not maintaining the manikin's mouth or nose above the surface (see 4.3 *Manikins*).
- iii) Taking assistance from any pool fitting (e.g., lane rope, steps, drains or underwater hockey fittings) – not including the bottom of the pool.
- iv) The manikin changing hands:
 - before or beyond the designated changeover zone
 - before the second competitor touches the pool wall
 - without the third competitor in touch with the pool wall
- v) Assistance from a third competitor during the exchange between the incoming and outgoing competitors.
- vi) Releasing the manikin before the next competitor has grasped it (i.e., one hand of each competitor must be in contact with the manikin).
- vii) Releasing the manikin before touching the finish wall.
- viii) Failure to touch the finish wall.
- ix) One competitor completing two or more legs of the event.


4.14.3 Disqualification *(cont'd)*

Note: Once the top of the manikin's head has entered the changeover zone, competitors are not judged on "carrying the manikin" criteria. Once the top of the manikin's head has left the changeover zone, "carrying the manikin" criteria apply.

The manikin exchange between competitors 1 & 2 and 3 & 4 may take place at any time after the top of the manikin's head has entered the changeover zone, but the exchange must occur within the changeover zone. Outgoing competitors must have the manikin in the correct carrying position when the top of the manikin's head passes the outgoing changeover line.

After the second competitor has touched the turn wall, he or she may assist in the exchange with the third competitor anywhere within the 5 m changeover zone. The third competitor must have the manikin in the correct carrying position when the top of the manikin's head passes the 5m line.

4.15 OBSTACLE RELAY (4 x 50 m)


4.15.1 Event description

With a dive entry on an acoustic signal, the first competitor swims 50 m freestyle passing under two obstacles. After the first competitor touches the turn wall the second, third, and fourth competitors repeat the procedure in turn.

- i) Competitors must surface after the dive entry before the first obstacle and after passing under each obstacle. “Surfacing” means the competitor’s head breaks the plane of the surface of the water.
- ii) Competitors may push off the pool bottom when surfacing from under the obstacles.
- iii) Swimming into or otherwise bumping an obstacle is not a behaviour that results in disqualification.
- iv) The first, second and third competitors must leave the water upon finishing their legs of the relay without obstructing any other competitors. The first, second and third competitors may not re-enter the water.

4.15.2 Equipment

Obstacles: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Obstacles are fixed at right angles on lane ropes in a straight line across all lanes. The first obstacle is positioned 12.5 m from the start wall with the second obstacle 12.5 m from the opposite end. The distance between the two obstacles is 25 m.

4.15.3 Disqualification


In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) Passing *over* an obstacle and not immediately returning over *or* under that obstacle and then passing *under* it.
- ii) Failure to surface after each dive entry.
- iii) Failure to surface after each obstacle.
- iv) Leaving the start before the previous competitor has touched the wall.

4.15.3 Disqualification (*cont'd*)

- v) Failure to touch the finish wall.
- vi) A competitor re-entering the water after completing his or her leg of the relay.
- vii) One competitor repeating two or more legs of the event.

4.16 MEDLEY RELAY (4 x 50 m)


4.16.1 Event description

With a dive start on an acoustic signal, the first competitor swims 50 m freestyle *without* fins.

With a dive start after the first competitor touches the wall, the second competitor swims 50 m freestyle *with* fins.

With a dive start after the second competitor touches the wall, the third competitor swims 50 m freestyle towing a rescue tube. The third competitor touches the turn wall.

The fourth competitor, in the water wearing fins with at least one hand on the turn wall, dons the harness. The third competitor, playing the role of “victim”, holds the rescue tube with both hands while being towed 50 m by the fourth competitor to the finish.

- i) Both the fourth and the third competitor (victim) must leave from the turn wall. The victim must be in contact with the rescue tube before passing the 5 m line.
- ii) The event is complete when the fourth competitor touches the finish wall of the pool with the victim in contact with the tube.
- iii) The victim may kick while being towed, but no other assistance is permitted.
- iv) The victim must grip the main body of the rescue tube – not the rope or clip.
- v) The victim must hold onto the rescue tube with both hands while being towed, but may reposition his or her hands on the tube during the tow without disqualification.
- vi) While the fourth competitor must have at least one hand on the turn wall or starting block when the third competitor touches the edge, the fourth competitor may push off the wall with hand, arm, or feet. The fourth competitor may not touch any part of the rescue tube, its harness or line, until after the third competitor has touched the turn wall.
- vii) The first and second competitors must leave the water upon finishing their legs of the relay without obstructing any other competitors. The first and second competitors may not re-enter the water.

4.16.2 Equipment

- i) **Rescue tube, swim fins:** See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Competitors must use the rescue tubes supplied by organisers.
- ii) **Starts with rescue tubes:** For the third competitor's start, the rescue tube and rescue tube line may be positioned at the competitor's discretion, but within the competitor's allotted lane. Competitors should ensure a safe and correct position of rescue tube and line.
- iii) **Wearing rescue tubes:** Rescue tubes must be donned correctly with the loop across or over one shoulder. Assuming the rescue tube was donned correctly, there is no cause for disqualification if the loop falls down on the competitor's arm or elbow during the competitor's approach or tow.
- iv) **Towing the victim:** Competitors must tow the victim with the line of the rescue tube fully extended.
- v) **Retrieving lost fins:** Competitors may retrieve fins lost after the start and the team may continue in the race. The team will not be permitted to start again in another heat.
- vi) **Rescue tube defects:** If in the referee's opinion, the rescue tube, line or harness (belt) present a technical defect during the race, the referee may allow the team to repeat the race.

4.16.3 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 4.1 through 4.3, the following behaviour shall result in disqualification:

- i) The second and third competitors starting before first and second competitors respectively touch the turn wall.
- ii) The fourth competitor touching the rescue tube harness, line or any part of the rescue tube before the third competitor touches the turn wall.
- iii) The fourth competitor leaving the turn wall before the third competitor touches the wall.
- iv) The victim holding the rescue tube by the rope or clip.
- v) The victim helping with arm movements, or not holding the rescue tube with both hands.
- vi) The victim losing the rescue tube after passing the 5 m line.
- vii) The fourth competitor towing the victim without the line of the rescue tube fully extended.

4.16.3 Disqualification (*cont'd*)

- viii) One competitor completing two or more legs of the event (excludes third competitor acting as victim).
- ix) Failure to touch the finish wall.
- x) A competitor re-entering the water after completing his or her leg of the relay.

SECTION 5 – ILS COMPETITION MANUAL
OCEAN EVENTS


Section 5

OCEAN EVENTS

The following ocean events are described in this section:

- Surf Race
- Surf Teams Race
- Rescue Tube Rescue
- Rescue Tube Race
- Run-Swim-Run
- Beach Flags
- Beach Sprint
- Beach Run – 2 km and 1 km
- Beach Relay
- Surf Ski Race
- Surf Ski Relay
- Board Race
- Board Relay
- Board Rescue
- Oceanman/Oceanwoman
- Oceanman/Oceanwoman Relay

5.1 GENERAL CONDITIONS FOR OCEAN COMPETITION

Team management and competitors are responsible for being familiar with the competition schedule, and with the rules and procedures governing events.

- i) Competitors may not be permitted to commence in an event if they are late reporting to the marshalling area. To assist the organisers in determining how many heats may be required, events may be marshalled the day before or at the start of the day the event is scheduled.
- ii) A competitor or team absent from the start of an event shall be disqualified.
- iii) Unless specifically provided for, no artificial enhancements to propulsion may be used in competition (e.g., handwebs, armbands).
- iv) The use of wax or similar substances to assist the competitor in maintaining the grip on or contact with boards or surf skis or paddles is permitted in ocean events.
- v) Competitors must wear their club or national team swim caps in all events. Ocean event caps, securely fastened under the chin, must be worn on competitors' heads at the start of each race.

5.1 GENERAL CONDITIONS FOR OCEAN COMPETITION *(cont'd)*

A competitor shall not be disqualified if the cap is lost after the start of a race provided that officials can identify that the competitor correctly completed the event.

- vi) **Competition courses:** Protests against the course will only be accepted prior to the start of each event or race.

All courses shall be measured, set, and aligned to the referee's satisfaction ensuring as far as possible that all lanes have fair and equal conditions.

The use of colour-coded buoys and flags is recommended to guide competitors accurately through the required courses.

Buoy distances shall be measured from the end of knee-depth water at low tide mark. However, distances may vary depending upon beach conditions and safety factors. Adjustment of the buoys may be necessary during the competition if they move out of alignment.

Competitors in craft events may pass through the swimming buoys on their craft on the understanding that they are solely responsible if the buoys offer an impediment to their progress.

- vii) Competitors and officials must leave the designated competition area when not competing or officiating. The competition area may be defined as the section of the beach encompassed by a line or fence, or a direct line to the water from the extreme ends of a line or fence or other designated areas as specified by the referee.
- viii) Judges' order-of-finish decisions are not subject to protest or appeal.
- ix) Start decisions by the starter or referee (or referee's designate) are not subject to protest or appeal.
- x) **Luck of prevailing conditions:** No protest or appeal will be entertained when an incident is caused by the conditions of the surf.

Surf conditions affect the conduct of and participation in surf lifesaving competitions and competitors are subject to the luck of the prevailing conditions. The referee and/or relevant official(s) have absolute discretion in determining whether an incident has been caused by the luck of the prevailing conditions.

5.2 THE START

5.2.1 Prior to the start

A marshall shall:

- i) Place competitors in the order as drawn for all heats and or finals.
- ii) Accompany competitors and their required equipment to the starting area and ensure that competitors are positioned in proper order

Prior to the start of each race, designated officials shall:

- i) Check that all officials and judges are in position.
- ii) Check that competitors have swim wear and caps for a legal start.
- iii) Check that equipment and course markers are in position.

A designated official shall signal the starter that the competitors are under the starter's control.

5.2.2 The starter

The starter shall:

- i) Have sole jurisdiction over the competitors from the time of the signal until the race has started.
- ii) Position himself or herself so as to have full visual control over all competitors during the start.
- iii) Ensure that the start for all races is consistent and fair.
- iv) Disqualify competitors for false starts (or in Beach Flags, eliminate competitors).

5.2.3 Start procedures

See individual event descriptions for the start procedures for Beach Flags, Surf Boat and IRB events.

- i) The following three-step start shall be used in all other ocean events listed in Section 5.
 - On the starter's "**On your marks**" command, competitors assume a position in their marshalled order at the start line.
 - On the starter's "**Set**" command, competitors immediately assume their steady starting stance.
 - When all competitors are stationary, the starter gives the acoustic starting signal.

5.2.3 Start procedures (*cont'd*)

- ii) If, for any reason, the starter is not satisfied that all is ready for the start to proceed after competitors are on their marks, the starter shall order all competitors to withdraw from their marks, and recommence the start.
- iii) While the starter makes every attempt to effect a fair start, the decision to “go” on the start signal rests with the competitor or team. If there is no recall by the starter, check starter or referee, no protest or appeal shall be allowed on the start.
- iv) After the start, competitors in swim, board, ski, and multi-discipline events may enter the water at their own discretion, providing there is no interference to other competitors.
- v) In relay or multi-discipline events, after completion of the first leg, the competitor *entering* the water in second or subsequent legs shall be deemed to be at fault if the progress of a competitor *coming from* the water is impeded.

5.2.4 Start lines

- i) Start lines may be designated by:
 - a cord between two poles.
 - a line drawn on the sand between two poles.
 - a line of sight between two poles or otherwise as determined by the starter.
- ii) At the start, competitors' toes may be on or behind the start line (whether a cord, drawn on the sand or line of sight) but parts of the body may overhang the line.
- iii) ***In beach events:*** where a line is drawn, toes and fingers shall be on or behind the line except where an upright starting position is adopted. In such circumstances, competitors' toes shall be on or behind the line, but parts of the body may overhang the line.
- iv) ***In board events:*** where a cord designates the start line, a part of the board held by competitors may be over the start line but it must be at right angles to the line or at an angle to accommodate prevailing conditions. Where a board is placed on the beach, it shall be placed at 90 degrees to, and on the shoreward side of, the start or changeover line.
- v) ***In boat and ski events:*** where a line of sight is used, the bow of the craft shall be on or behind the line and at 90 degrees to the line or at an angle to accommodate the prevailing conditions.

5.2.5 Disqualification

- i) The one-start rule shall be used in all events.
- ii) Competitors who **commence a forward starting motion** after assuming a final set position and before the starting signal shall be disqualified, except for Beach Flags in which the competitor(s) shall be eliminated.
- iii) If the starting signal sounds before the disqualification is declared, the competitors shall be called back and start again.
- iv) The signal to call back the competitors shall be the same as the starting signal but repeated.
- v) Any competitor who is disqualified for a false start shall not be permitted to continue in the race and must withdraw from the start line.
- vi) All competitors who fail to comply with the starter's commands within a reasonable time shall be disqualified.
- vii) Any competitor who, after the starter's first command, disturbs others in the race through sound or otherwise, may be disqualified or eliminated (in the case of Beach Flags).

5.2.6 Notes

- i) The duty of the starter and check starter is to ensure a fair start. If the starter or check starter decides that a start is not fair, for any reason, including technical or equipment fault, the competitors shall be called back and start again.
- ii) Competitors shall be disqualified if they "commence a forward starting motion" prior to the starting signal. Movement by itself is not a disqualification. Anticipating the starting signal and commencing a starting motion *is* a disqualification.

The starter and check starter use their discretion in determining whether a competitor – or more than one competitor – has commenced a starting motion. Commonly, the early starting motion of one competitor causes movement by other competitors. Such movements are not a DQ.
- iii) The starter's or check starter's decisions on starts are not subject to protest or appeal.

5.2.7 Changeovers and tagging in relays

- i) Exchanges or changeovers in relay events shall be effected by a competitor “tagging” the next team member unless otherwise provided (see Beach Relay).
- ii) In tagging, the incoming competitor uses either hand to visibly touch the outgoing competitor on the hand or other part of the body. The outgoing competitor shall be positioned with feet on, or on the shoreward side of, the changeover line.
- iii) Competitors in relay events must start their leg of the race from the position or lane allotted by the marshal. If competitors do not start from their designated lane or position, the team may be disqualified.

5.3 THE FINISH

- i) In events where competitors run across a finish line, they must cross the line on their feet and in an upright position (i.e., not fall across the line). The finish is judged on the chest of the competitor when crossing the finish line.
- ii) In events with in-water finishes such as surf skis and boats, competitors or teams or crews are deemed to have finished when any part of the craft crosses the finish line.
- iii) In events where competitors are required to cross a finish line, and fail to do so correctly, competitors may recover and correctly re-cross the finish line to record their placing.
- iv) Once a competitor has been judged to have correctly crossed the finish line, he or she is deemed to have completed the race. The competitor may not re-enter the course to correct any previous race errors.
- v) The referee may authorise the wearing of electronic finish tags to aid the judging and recording of races. Competitors must place tags as directed (e.g., around a specified ankle or wrist or placed on a designated part of their craft/boat). The result of such races shall then be determined by the order of the finish of the tags across the finish line. In the event of failure of the electronic tags, all placings in a race shall be visually judged using normal methods.

5.3.1 Judging

- i) All events shall be judged visually. Placing shall be decided by finish judges. Ties (dead heats) shall be declared as such.
- ii) Judges shall be positioned to ensure a clear view of the finish line. Where appropriate judges shall be placed in elevated positions.

5.3.1 Judging (*cont'd*)

- iii) Judge 1 selects finishers 1 and 2; judge 2 selects finishers 2 and 3; and so on, with judges primarily responsible for their corresponding number (that is, judge 1 is primarily responsible for finisher 1, as well as noting who finished second).
- iv) At the chief judge's signal, placing discs shall be issued and/or names recorded.
- v) Where available, judges may use video/electronic equipment to assist them. Video playback is for use by appointed officials.

5.3.2 Time limits

- i) A time limit may be imposed on the duration of an event at the referee's discretion. Competitors shall be advised of any time limits prior to the commencement of a round of the event.
- ii) The referee may instruct competitors to withdraw from the event prior to finishing when the time limit has been reached or when the number of competitors required for subsequent rounds have qualified by completing the race without disqualification.

5.4 SEEDING

Seeding shall be used for National Teams Championships. In national teams competition, entries from the same nation will be seeded in different heats if possible.

In Interclub and Masters Championships, seeding is required for all rounds after the heats.

5.4.1 Seeding in heats

In National Teams Championships, seeding shall be based on the nation's performance in the specific event in previous world championships.

In Interclub and Masters Championships, seeding for heats shall be based on random draw.

Ties: When a tie occurs that qualifies for a final, if possible (in terms of the number of competitors) the tied competitors shall advance to the appropriate final. If there are insufficient places available in the final, a *repêchage* heat shall be conducted between the tied competitors to determine the finalists.

5.4.2 Seeding in semi-finals and finals

In National Teams, Interclub and Masters Championships, seeding for semi-finals and finals shall be based on the result of heats.

Based on the results of heats or semi-finals, the top 16 competitors shall be assigned places in the final of the following events: Surf Race, Surf Teams Race, Run-Swim-Run, Beach Flags, Beach Run, Surf Ski Race, Surf Ski Relay, Board Race, Board Relay, Oceanman/Oceanwoman, Oceanman/Oceanwoman Relay.

A- and B-finals shall be conducted in the following events: Rescue Tube Race, Rescue Tube Rescue, Beach Sprint, Beach Relay and Board Rescue. Based on the results of heats or semi-finals, the top eight competitors shall be assigned places in the A-final. The ninth through sixteenth top competitors shall be assigned places in the B-final.

When one or more competitors withdraw from an A-final, competitors shall not be called forward from the B-final. The final shall not be re-seeded.

When one or more competitors withdraw from a B-final, competitors shall not be called forward from the heats. The B-final shall not be re-seeded.

5.4.3 Draws for position

The initial draw for heats and beach positions may be conducted by ILS and supplied to teams.

Draws for positions in subsequent rounds (e.g., quarter-finals, semi-finals, and finals) shall be made by competition officials.

The method used for the draws, including draws for initial heats and seeding of competitors, shall be approved by the referee.

5.4.4 Beach positions

For swimming, ski, board, multi-discipline and boat events, starting positions and lanes shall be consecutively numbered from the left (facing the water) starting with the number 1. For beach events, the number 1 position shall be nearest the water.

5.4.5 Competitor limits

The referee shall decide whether events shall be conducted in heats, semi-finals, or finals. The maximum number of competitors in a heat or final race shall not exceed the numbers in the following chart. Only the referee may alter the maximum number of competitors going at one time (following chart) taking into account safety and the conditions:

5.4.5 Competitor limits (cont'd)

Event	Max. no. of competitors/race
Surf Race	32 competitors
Rescue Tube Race	9 competitors
Run-Swim-Run	32 competitors
Beach Flags	16 competitors
Beach Sprint	10 competitors
Beach Run – 2 km and 1 km	40 competitors
Surf Ski	16 competitors
Board Race	16 competitors
Oceanman/Oceanwoman	16 competitors
Surf Teams Race	10 teams of 3 competitors
Rescue Tube Rescue	9 teams of 4 competitors
Beach Relay	10 teams of 4 competitors
Surf Ski Relay	16 teams of 3 competitors
Board Relay	16 teams of 3 competitors
Board Rescue	9 teams of 2 competitors
Oceanman/Oceanwoman Relay	16 teams of 4 competitors

See Section 9 for conduct of events for Masters competition.

5.5 SURF RACE

5.5.1 Event description

With a running start into the surf from the start line on the beach, competitors swim around the 400 m (280 m for Masters) course designated by buoys, returning to shore to finish between the finish flags on the beach.

To facilitate the recording of placing after the finish, competitors may be positioned either:

- On a straight line drawn at approximately a 30-degree angle from the finishing line and up the beach.
- On a series of lines 10 m behind and at right angles to the finishing line and 5 m apart.

5.5.2 The course

As shown in the following diagram, the U-shaped course shall be approximately 400 m from start to finish. To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

The start line – a brightly coloured cord stretched between two poles approximately 40 m apart – shall be situated 5 m from the water's edge, centred on buoy number 1.

The finish line – between two flags positioned 5 m apart – shall be situated approximately 15 m from the water's edge, centred on buoy number 9.

The swimming course shall be marked by buoys (as indicated on the diagram) the furthest situated approximately 170 m beyond knee-deep water. Water distances may vary depending upon sea conditions.

5.5.3 Judging


Competitors must finish on their feet in an upright position. The finish is judged on the competitor's chest crossing the finish line.

Judges shall be placed to observe the conduct of the event as well as determine competitors' place at the finish line.

5.5.4 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


SURF RACE

AGE GROUP	APPROXIMATE DISTANCE
Open	170 m to furthest buoy
Masters	120 m to furthest buoy

5.6 SURF TEAMS RACE

5.6.1 Event description

With a running start into the surf from the start line on the beach, all three members of each team swim around the 400 m (280 m for Masters) course designated by buoys, returning to shore to finish between the finish flags on the beach.

Marshalling: The three members of each team shall be marshalled behind each other facing the water's edge in their drawn positions. The next team shall be lined up beside the first team and so on.

When all teams are assembled, a direction shall be given to face the competition area. On the direction of an official the line nearest the water's edge shall file onto the competition area, followed by the second, third and fourth lines. (This procedure spreads competitors from each team over the starting line.)

Points: Points are allotted as follows: one for first, two for second, three for third, four for fourth, etc. The team scoring the least number of points will be declared the winner. Should two or more teams be allotted equal points, the team whose full complement of members first completes the course shall be awarded the higher placing.

All competitors who finish shall be recorded as they are placed and the points will be calculated. If any teams are disqualified, places shall be reallocated and points then calculated.

If Surf and Surf Teams races are combined, swimmers not in teams shall be eliminated from the points allotment for the purpose of determining the teams race result.

5.6.2 The course

The Surf Teams Race is conducted over the course provided for the Surf Race as shown in the following diagram. To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

5.6.3 Judging


Competitors must finish on their feet in an upright position. The finish is judged on the competitor's chest crossing the finish line.

Judges shall be placed to observe the conduct of the event as well as determine competitors' place at the finish line.

5.6.4 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


SURF TEAMS RACE

AGE GROUP	APPROXIMATE DISTANCE
Open	170 m to furthest buoy
Masters	120 m to furthest buoy

5.7 RESCUE TUBE RESCUE

5.7.1 Event description

Four competitors from each team participate in this event: a “victim,” one rescue tube swimmer, and two rescuers. The victim swims approximately 120 m to a designated buoy, signals, and waits to be rescued by the rescue tube swimmer. As they return to shore, the remaining two rescuers enter the water to assist. The event finishes when the first competitor in a team crosses the finish line while in contact with the victim.

- i) **The start:** All four competitors assemble at their team’s allotted position at the start line. Prior to the start signal, the rescue tube swimmer and equipment must be on the shoreward side of the start/finish line. The rescue tube swimmer may hold or wear the rescue tube, and may hold the swim fins in his or her hands. Fins may not be worn prior to crossing the start line.

On the starting signal, the victim enters the water, swims to touch the allotted buoy, signalling arrival by raising the other arm to a vertical position while in contact with the buoy. The victim then waits in the water on the seaward side of the buoy.

The referee may determine an acceptable alternative method of clearly signalling the victim has touched the buoy.

Competitors must start from the correct allotted position. Competitors swimming to and signalling from the wrong buoy shall be disqualified.

- ii) **Rescue tube swimmer:** On the victim’s arrival signal, the rescue tube swimmer crosses the start line, dons the equipment at his or her discretion, and swims past the left side (viewed from the beach) of the designated buoy to the victim waiting on the seaward side of the buoy. The rescuer secures the rescue tube correctly around the victim’s body and under both arms and clipped to an O-ring. The victim may assist with the securing and clipping of the rescue tube. With the victim clipped into the rescue tube, competitors continue (clockwise) around the buoy towing the victim to the beach.
- iii) **Rescuers:** After the rescue tube swimmer has started to tow the victim to the beach, the two rescuers, at their discretion, may cross the start line to enter the water and assist the rescue tube swimmer to bring the victim to the beach.

The victim must be dragged or carried to the finish.

- iv) **The finish** is judged on the chest of the first team member crossing the finish line on his or her feet in an upright position while still in contact with the victim (the rescue tube need not be attached).

5.7.2 Notes

- i) Rescue tube swimmers and the two rescuers, who have previously crossed over the start line (for whatever reason), must return to the shoreward side of the start line prior to beginning their leg of the relay.
- ii) At the start, rescue tube swimmers may place the rescue tubes and fins on the shoreward side of the start/finish line or may hold their fins and rescue tubes in their hands. The rescue tube lanyard may be worn.
- iii) Rescue tubes must be worn with the loop across or over one shoulder.
- iv) The victim may assist the rescue tube swimmer in securing the rescue tube. Either may clip-in the rescue tube, but the victim must be clipped into the tube behind the buoy line.
- v) Rescuers must tow the victim with the tube secured around the body and under both arms and clipped in an O-ring.
- vi) The victim must not be towed on the stomach.
- vii) During the tow, the victim may assist by kicking and sculling with the arms under the surface, but must not swim with an out-of-water arm recovery.
- viii) At no time, may the victim assist by walking or running.
- ix) Only the rescue tube swimmer may use the swim fins. Rescuers shall not use any equipment or swim fins.

5.7.3 The course

As shown in the following diagram, the course shall be approximately 240 m. To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

- i) **The start/finish line:** a brightly coloured cord stretched between two poles carrying flags, approximately 48 m apart shall be located at the water's edge. Alignment of the start line to the buoys may be altered at the discretion of the referee, depending on prevailing sea conditions. The start line will also be the finish line. This line will be removed once competitors are in line and prior to the start to ensure the tube cannot catch it.
- ii) **The swimming buoys** shall be placed as for the Surf Race, so that all competitors have an equal chance with regard to sandbanks and rips, etc.

5.7.4 Equipment

Rescue tube, swim fins: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Competitors must use rescue tubes provided by organisers.

5.7.5 Judging


Finish judges shall be positioned at each end of the finishing line at least 5 m from the flagpole and in line with each flagpole. An in-boat course judge shall be positioned in line with the buoys as shown in the diagram.

Infringements recorded during the event observed by any of the judges shall be reported to the referee who shall adjudicate on the infringement with the judges concerned. An in-boat judge observing an infringement shall report to the referee as soon as practical and prior to the race result being declared.

5.7.6 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


DISTANCES APPROXIMATE

RESCUE TUBE RESCUE

5.8 RESCUE TUBE RACE

5.8.1 Event description

Rescue tubes and fins are placed on the beach, approximately 15 m from the water's edge in line with the competitor's designated buoy peg.

Competitors take their positions on the starting line approximately 5 m from the water's edge. On the acoustic starting signal, competitors race up the beach to obtain their rescue tubes and fins, and donning the equipment at their discretion, enter the water and swim toward and around (the left side, viewed from the beach) their designated buoy to return to the beach and cross the finish line.

The finish is judged on the chest of the competitor crossing the finish line in an upright position in possession of both fins and with the rescue tube strap over the shoulder.

Notes:

- At the start, the rescue tube and fins may be positioned at competitors' discretion behind the pick-up line.
- Rescue tubes must be worn with the shoulder loop across or over one shoulder.

5.8.2 The course

The Rescue Tube Race shall be conducted under the general rules of the Rescue Tube Rescue. The course shall be the same as the Rescue Tube Rescue as shown in the following diagram.

To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

5.8.3 Judging

An in-boat judge shall be positioned in line with the buoys as shown in the diagram. Finish judges shall be positioned at each end of the finish line at least 5 m from the flag pole and in line with each flag pole.


5.8.4 Equipment

Rescue tube: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Competitors must use rescue tubes supplied by organisers.

5.8.5 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


DISTANCES APPROXIMATE

RESCUE TUBE RACE

5.9 RUN – SWIM – RUN

5.9.1 Event description

From the start line, competitors run to pass around the turning flag and enter the water to swim out to and around the buoys. Competitors swim back to the beach to again run round the turning flag before running to the finish line.

5.9.2 The course

As shown in the following diagram, the course shall be laid out so that competitors run approximately 200 m, swim approximately 300 m, and run approximately 200 m to finish.

5.9.3 Judging


Competitors must finish on their feet in an upright position. The finish is judged on the competitor's chest crossing the finish line.

Judges shall be placed to observe the conduct of the event as well as determine competitors' place at the finish line.

5.9.4 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


RUN – SWIM – RUN

5.10 BEACH FLAGS

5.10.1 Event description

From a prone starting position on the beach, competitors rise, turn and race to obtain a baton (beach flag) buried upright in the sand approximately 20 m away. Since there are always fewer batons than competitors, those who fail to obtain a baton are eliminated.

Competitors take their allotted positions, a minimum of 1.5 m apart at the start line.

Competitors lie face down with their toes on the start line with heels together, hands on top of each other with fingertips to wrists and with the head up. Elbows should be 90 degrees to the body's midline and hips and stomach must be in contact with the sand. The body's midline should be 90 degrees to the start line. Competitors may level, flatten, and compress their starting area but no scooping of the sand or digging, or digging in of the feet is permitted.

5.10.2 Start procedure

Beach Flags start procedure is different from the procedure described in 5.2 *The Start*. For Beach Flags, the start is as follows:

Prior to the start, a marshal shall:

- i) Place competitors in the order as drawn for the run-through.
- ii) Accompany competitors to the starting area to ensure they are positioned in proper order.

The referee shall:

- i) Check that all officials, judges and equipment are in position.
- ii) Signal the official start of each race with a long whistle indicating that the competitors should take their positions on the start line.
- iii) Signal the starter that the competitors are under the starter's control.

The starter shall be positioned out of view of the competitors.

5.10.3 The start

On the starter's "Competitors **Ready**" command, competitors shall assume the starting position as described. On the starter's "Heads **Down**" command, competitors – at once and without delay – shall place their chins on their hands.

- i) After a deliberate pause and when all competitors are stationary, the starter shall signal the start with a whistle blast.
- ii) At the start signal, competitors shall rise to their feet and race to obtain a baton.

5.10.4 Starting infringements

The following behaviours are starting infringements in Beach Flags:

- i) Failure to comply with the starter's commands within a reasonable time.
- ii) Lifting any part of the body from the sand, or commencing any starting motion after the starter's "Heads down" command and prior to the start signal.

If a competitor is disqualified or eliminated, the remaining competitors and batons shall be realigned with no re-draw of positions. The run-through shall continue with the current starting infringement in force until a fair start is effected.

5.10.5 Draw for positions

There shall be a preliminary draw for positions and further draws after each round. In semi-finals and finals when contestants have been reduced to eight, there shall be a draw for positions after each run-through.

5.10.6 Number of competitors eliminated

The referee shall determine the number of competitors to be eliminated in each run-through of each heat and in semi-finals. No more than two competitors may be eliminated in any one run-through. In finals, no more than one competitor can be eliminated in any run-through.

5.10.7 Run-offs

A run-off between the competitors involved shall be called if two or more competitors hold the same baton, and judges cannot determine which competitor's hand grasped the baton first – regardless of the hand position on the baton. Likewise, a run-off between the competitors involved shall be called if a baton is "lost" in the sand. If it is apparent that a flag has been "lost" in the sand, the finish judge shall signal (by whistle or verbally) that the flag is "lost" and that the run-through is finished.

5.10.8 The course

As shown in the following diagram, the course shall be approximately 20 m from the start line to the batons, and wide enough to provide for a minimum spacing of 1.5 m between each of 16 competitors.

The start line shall be designated at each end by poles, 2 m high.

Batons shall be positioned in line parallel to the start line, and so that a "perpendicular line" between any two adjacent competitors shall pass approximately through the base of the baton. In other words, batons are aligned on the baton line equidistant between adjacent competitors.

5.10.9 Equipment and apparel

Beach flags (batons): See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Shorts and shirts, which comply with team uniform requirements, may be worn at the competitors' discretion.

5.10.10 Judging

The referee or referee's appointee shall be positioned to maintain overall supervision.

The starter and start judges shall be placed at either end of the starting line to observe any starting infringements. Course judges shall be placed on either side of the course to observe run-throughs and participation infringements.

Finish judges shall be positioned a few metres behind the line of batons, to reclaim the baton from successful competitors and to set up the batons for the next run-through.

5.10.11 Elimination and disqualification

Each run-through or run-off shall be judged as a separate segment of this event. An infringement in one segment shall not be carried over and counted against a competitor in a subsequent segment.

A competitor who commits a starting infringement or who impedes the progress of another competitor shall be eliminated (not disqualified).

A competitor *eliminated* from the event shall retain the point score and/or placing as at the time in the event. However, a competitor *disqualified* from the event shall lose all standing from the event.

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the event as described and defined.
- ii) Picking up or blocking more than one baton.

Impedance: Impedance is defined as "the use of hands, arms, feet or legs to impede another competitor's progress".

A competitor may otherwise use his or her body to improve his or her position in obtaining a flag. A competitor may negotiate the shoulder and or body in front of an opponent, but may not use hands, arms, feet or legs to obtain or remain in this position.


If a competitor legally obtains this front position and maintains normal running action, the competitor behind is obliged to go around the competitor in front.

A competitor may cross over in front of a slower competitor.

5.10.11 Elimination and Disqualification (cont'd)

If two or more competitors are guilty of impedance, the competitor who first used hands, arms, feet or legs may be eliminated.

Notwithstanding the impedance clauses, if it is deemed that the competitor has breached the ILS Code of Conduct and or competed unfairly (See 3.5 Misconduct), the competitors involved may be disqualified.


BEACH FLAGS

AGE GROUP	DISTANCE
Open	20 m
Masters	15 m

5.11 BEACH SPRINT

5.11.1 Event description

Competitors take their positions in their allotted lanes. At the starting signal, competitors race the 90 m course to the finish line. The finish is judged on the competitor's chest (only) crossing the finish line. Competitors must finish the event on their feet in an upright position.

5.11.2 The start

No artificial starting blocks are permitted, but competitors may create holes and/or hillocks in and of sand to aid their start. Competitors are not permitted to use any material other than sand to aid the start. Competitors are permitted to flatten or level the sand in their lane.

5.11.3 The course

As shown in the following diagram, the beach sprint course shall be 90 m (70 m for Masters) from the start line to the finish line. A run-off area of at least 20 m is provided at each end.

The course shall be rectangular and "squared" to ensure that all competitors run the same distance, and it shall be designated by four distinctly coloured poles, 2 m high.

Running lanes separated by coloured ropes shall be laid on the beach to assist runners in keeping a straight course. The lanes shall be laid 1.8 m in width where possible with a minimum width of 1.5 m.

Ten lanes are desirable, but a minimum of 8 lanes is required for this event.

Competitors must remain in their own lane throughout the course.

Numbered pegs identifying running lanes shall be placed before the starting mark and beyond the finishing line.

A marshalling line shall be made 5 m to the rear and parallel to the starting mark and designated by poles 2 m high.

5.11.4 Equipment and apparel

Shorts and shirts, which comply with team uniform requirements, may be worn at the competitors' discretion. Vests are optional.

Competitors may be required to wear coloured bibs to assist in judging.

5.11.5 Judging

The referee shall be positioned to maintain overall supervision.


Two course judges shall be appointed to ensure the competitors run the course as described.

Finish judges shall select placings. The competitors shall be placed in the order in which any part of their chest crosses the finish line. Competitors must cross the line on their feet in an upright position.

5.11.6 Disqualification

In addition to the *General Rules* in Section 3 and *General conditions for ocean competition* in 5.1, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


DISTANCES APPROXIMATE

BEACH SPRINT

AGE GROUP	DISTANCE
Open	90 m
Masters	70 m

5.12 BEACH RUN

5.12.1 Event description – 2 km

Competitors race 2000 m on the beach in four 500 m legs as follows:

On the starting signal, competitors race along the left side of the lane to round (clockwise or right hand in) the turning pole 500 m distant, and return 500 m toward the starting pole.

Competitors round this pole (clockwise or right hand in), proceed back down the beach to round the turning pole as before, and then race back to cross the finish line.

Jostling or obstructing another competitor so as to impede his or her progress is not permitted.

Judges shall be placed to observe the conduct of the event as well as determine competitors' place at the finish line.

The finish is judged on the competitor's chest crossing the finish line. Competitors must finish on their feet in an upright position.

5.12.2 Event description – 1 km

Competitors race 1000 m on the beach in two 500 m legs on the course described above.

5.12.3 The course

The course shall be laid out on the beach parallel to the water's edge in two 500 m lanes. The referee may set an alternate course on beaches with restricted room.

The start line shall be designated by a brightly coloured synthetic cord stretched between two poles. The **finish line** shall be an extension of the start line toward the water. The end of the finish line shall be marked by a third pole. The referee shall determine the length of the start and finish lines.

Running lanes: The course shall be divided into two lanes parallel to the waterline. The lane furthest from the water shall be for legs running from the start/finish lines (legs one and three). The lanes shall be divided by coloured tape, bunting, or other appropriate material.

A pole situated 500 m from the start at the end of the lane divider shall designate the turning point.

5.12.4 Equipment and apparel

Shorts and shirts, which comply with team uniform requirements, may be worn at the competitors' discretion. Vests and shoes are optional.

5.12.5 Judging

The referee shall be positioned at one side of the course to maintain overall supervision.

Break judges shall be positioned about 5 m away, in line, and on either side of the starting line. If a break occurs, the break judges shall report the competitors to the starter who shall issue a warning.

Course judges may be appointed to ensure the competitors run the course without interference to other competitors.


A judge shall be positioned at each turning pole to ensure no unnecessary jostling or interference occurs.

Finish judges shall select placings.

5.12.6 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


BEACH RUN

DISTANCE	COURSE
1 km	Two 500 m legs
2 km	Four 500 m legs

5.13 BEACH RELAY

5.13.1 Event description

Teams of four individuals (three in Masters) compete in baton relay fashion over a 90 m course. To start, two (one and two members in Masters) competitors take positions in their allotted lane at each end of the course.

After the start each competitor completes a leg of the course with a baton held in either hand and passes the baton at the conclusion of the first, second, and third legs to the next runner. All competitors shall finish their leg of the event on their feet and in an upright position.

Competitors are not permitted to interfere with the progress of other competitors.

5.13.2 The start

The start shall be as for the beach sprint with the first competitor taking the mark.

5.13.3 Baton changeovers

The baton shall be exchanged in the following manner:

- i) The competitor coming in to exchange the baton must carry the baton to the front line. (The baton may not be thrown to the next competitor.)
- ii) Competitors receiving the baton on the first, second, and third exchange can be moving while taking the baton, but will be disqualified if any part of the body or hands cross the front line before taking possession of the baton.
- iii) If a baton is dropped during the exchange, the receiver may recover the baton (ensuring that there is no interference to other competitors) and continue the race.
- iv) If a baton is dropped at any other stage, the competitor may recover the baton (providing that there is no interference to other competitors) and continue the race.

5.13.4 The course

The course shall be as for the Beach Sprint shown in the following diagram.

5.13.5 Equipment and apparel

Shorts and shirts, which comply with team uniform requirements, may be worn at the competitors' discretion. Vests are optional.

Baton: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*.

5.13.6 Judging/changeovers

In general, judging shall be as for the beach sprint with the referee, course judge, and the finish judges assuming similar duties in regards to the start and finish.


Course judges shall be appointed to check the changeover lines for infringements at each end during the changeovers.

Any infringements observed by the course judges shall be reported to the referee in the case of the changeovers.

5.13.7 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


DISTANCES APPROXIMATE

BEACH RELAY

AGE GROUP	DISTANCE
Open	90 m
Masters	70 m

5.14 SURF SKI RACE

5.14.1 Event description

Competitors steady their skis in line in knee-deep water about 1.5 m apart. Competitors must obey directions from the starter or check starter concerning ski alignment at the start.

On the starting signal, competitors paddle their skis around the course marked by buoys and return to finish when any part of the ski crosses the in-water finish line – ridden, gripped, or carried by the competitor.

- i) Competitors may lose contact with or control of their ski without necessarily being disqualified. To complete the race, competitors must have (or have regained) their ski and paddle and cross the in-water finish line from the seaward side while maintaining contact with the ski and paddle.
- ii) Competitors are not permitted to hold or otherwise interfere with other competitors' skis or deliberately impede their progress.

Dry start and finish: If conditions are such that the starter cannot provide a fair start, a dry start and/or dry finish shall be used. See below.

5.14.2 The course

The course layout shall be as detailed in the following diagram.

To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

Buoys: Three buoys equal in size to a 50 litre drum shall be used: two “turning buoys” shall be placed approximately 75 m apart, and a minimum of 300 m (250 m for Masters) paddling distance from knee depth water at low tide mark. The third “apex” buoy shall be placed midway and approximately 16 m seaward of the turning buoys thus forming an arc with them.

The start line need not necessarily be identified, but if required it shall be marked by two poles and positioned so that the centre of the start line is aligned with the first turning buoy.

The finish line shall be between two flags mounted on stands or poles or other suitable markers in a position where the craft will finish afloat. The centre of the finish line is aligned with the third turning buoy (allowing for prevailing surf conditions).

5.14.3 Dry finish

The dry finish line shall be situated on the beach approximately 15 m from the water's edge. It shall be 20 m in length and marked at each end by a flag on a 4 m pole. Finish flags shall be the same colour(s) as the course buoys.

- i) Competitors must paddle their skis around the last course buoy and shall not be disqualified if they lose contact with or control of their craft or paddle after the last course buoy on the return.
- ii) Competitors need not finish with craft or paddle.
- iii) The finish is judged on the competitor's chest crossing the finish line. Competitors must finish on their feet in an upright position.
- iv) A member of the competitor's team assists with the removal of the competitor's craft and paddle from the course. With the referee's approval, a non-team member may act as handler provided he or she is a member of an ILS Full Member organisation, and is registered to participate at the championships in some capacity.
- v) Handlers shall:
 - wear a cap identical to that of the competitor.
 - make every effort to ensure that they and their craft do not impede other competitors (otherwise disqualification may result).

5.14.4 Equipment

Surf skis: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. Replacement skis or paddles for a competitor are permitted and may be brought to the water's edge by other club members providing such replacement does not cause any interference to other competitors in the race and further provided that the competitor shall recommence the race from the original starting area.


5.14.5 Judging

Judges shall be placed to observe the conduct of the event and to determine competitors' place at the finish.

5.14.6 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.


DISTANCES APPROXIMATE

SURF SKI RACE

5.15 SURF SKI RELAY

5.15.1 Event description

The ski relay race shall be conducted under the general rules of the ski race. Teams shall consist of three competitors, who may use the same craft.

Competitors must obey the starter's or check starter's directions concerning ski alignment at the start.

First competitor: Competitors for the first leg of the relay shall be started as in the ski race and paddle around the buoys. Having completed the course, the first competitor may leave his or her craft (and paddle), round the two turning flags to tag the second competitor on the designated ski changeover line.

Second competitor: The second competitor completes the same course, rounds the two turning flags, and tags the third competitor on the designated ski changeover line.

Third competitor: The third competitor completes the same course, rounds one turning flag, passes the other flag on the shoreward side, and finishes between the two finish flags.

Competitors in the surf ski relay events must commence their leg of the event from the correct allotted position.

The first and third competitor in each team commence from the team's drawn starting position. However, the drawn starting position is reversed for the second competitor in each team. For example, in a 16-competitor race in which a team has drawn position 1: the first competitor commences from position 1; the second competitor commences from position 16; the third competitor commences from position 1.

1 st & 3 rd competitor's starting position	1	2	3	4	5	6	7	8	...16
2 nd competitor's starting position	16	15	14	13	12	11	10	9	...1

Competitors are not permitted to hold or otherwise interfere with other competitors' skis or deliberately impede their progress.

5.15.2 The course

The course layout shall be as detailed in the following diagram.

In the ski relay, the start/changeover line is located in the water. To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

5.15.3 Equipment and apparel

Surf skis, paddles: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*.

- i) Members of the team or other members authorised by the referee shall ensure that any craft used by any of the other team members does not cause any interference to another team or competitor in the race. The craft shall be removed as soon as possible from the water's edge to avoid congestion and possible damage.
- ii) Each team shall wear the same coloured tops with each member identified by numbers 1, 2, or 3 on each top front and back. If a club enters more than one team, each team must wear a different coloured top.

5.15.4 Judging

Judges shall be placed to observe the conduct of the event and determine competitors' place at the finish.

- i) Competitors must cross the finish line on their feet in an upright position. The finish is judged on the competitor's chest crossing the finish line.


5.15.5 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.

5.15.6 Control of craft

- i) Competitors may lose control of or contact with the ski or paddle on the way out, provided they regain the ski (and paddle) and round the last course buoy in contact with the craft and complete the course.
- ii) Competitors must paddle their skis around the last course buoy and shall not be disqualified if they lose control of or contact with their craft (or paddle) after the last course buoy on the return.


SURF SKI RELAY

5.16 BOARD RACE

5.16.1 Event description

Competitors stand on or behind the start line on the beach with their boards 1.5 m apart.

At the start signal, competitors enter the water, launch their boards, and paddle the course marked by buoys, return to the beach, and run to cross the finish line.

Competitors are not permitted to hold or otherwise interfere with other competitors' boards or deliberately impede their progress.

5.16.2 The course

The course layout shall be as detailed in the following Board Race diagram.

To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

Buoys: Three buoys of the same colour(s) and equal in size to a 50-litre drum shall be used: two “turning buoys” shall be placed approximately 75 m apart, and a minimum 250 m distance (same for Masters) from knee-depth water at low tide mark. The third “apex” buoy shall be placed midway and approximately 16 m seaward from the turning buoys thus forming an arc with them.

The start line, depicted by a bright coloured cord, shall be situated on the beach approximately 5 m from the water's edge. It shall be 30 m in length and marked by two poles at either end. The middle of the start line should be aligned with the first turning buoy, but may be altered at the discretion of the referee depending on the prevailing conditions to allow all competitors a fair passage around the first buoy.

The finish line shall be situated on the beach approximately 15 m from the water's edge. It shall be 20 m in length and marked at each end by a flag on a 4 m pole. Finish flags shall be the same colour(s) as the course buoys.

The middle of the finish line should be aligned with the third turning buoy, but this may be altered by the referee depending on the prevailing sea conditions.

5.16.3 Equipment

Boards: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*. The use of a replacement board is permitted provided that the competitor recommences the race from the start line. Replacement boards may be brought to the start line by fellow team members providing they do not cause any interference to other competitors.

5.16.4 Judging

The finish is judged on the competitor's chest crossing the finish line. Competitors must finish on their feet in an upright position while in control of the board.


5.16.5 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.

5.16.6 Control of craft

Competitors may lose contact with or control of their board without necessarily being disqualified. To complete the race, competitors must have (or have regained) their board and cross the finish line from the seaward side while maintaining contact with their craft.


BOARD RACE

5.17 BOARD RELAY

5.17.1 Event description

The Board Relay event shall be conducted under the general rules of the Board Race event. Teams shall consist of three competitors, who may use the same craft.

First competitor. The first competitors shall be started as in the Board Race and complete the course marked by the buoys. Competitors may then leave their board (anywhere after rounding the buoys), round the two flags, to tag the second competitor on the designated board changeover line.

The second competitor. The second competitor completes the same course, rounds the two turning flags, to tag the third competitor on the designated board changeover line.

The third competitor. The third competitor completes the same course, rounds one turning flag, passes the other on the shoreward side, to finish between the two finish flags.

The second and third competitors in the board relay event shall be positioned with their feet on, or shoreward of, the changeover line.

Competitors in the board relay events must commence their leg of the event from the correct allotted position.

The first and third competitor in each team commence from the team's drawn starting position. However, the drawn starting position is reversed for the second competitor in each team. For example, in a 16-team race in which a team has drawn position 1: the first competitor commences from position 1; the second competitor commences from position 16; the third competitor commences from position 1.

1 st and 3 rd competitor's starting position	1	2	3	4	5	6	7	8	...16
2 nd competitor's starting position	16	15	14	13	12	11	10	9	...1

Competitors are not permitted hold or otherwise interfere with other competitors' boards or deliberately impede their progress.

5.17.2 The course

The course layout shall be as detailed for the Board Relay Race and shown in the following diagram.

To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

5.17.3 Equipment

Boards: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*.

- i) The use of a replacement board is permitted provided that the competitor recommences the race from the start line. Replacement boards may be brought to the start line by fellow team members providing they do not cause any interference to other competitors.
- ii) Members of the team or other members authorised by the referee shall ensure that any craft used by any of the other team members does not cause any interference to another team or competitor in the race. Boards shall be removed as soon as possible from the water's edge to avoid congestion and possible damage.
- iii) Each team shall wear the same coloured tops with each member identified by numbers 1, 2, or 3 on each top front and back. If a club enters more than one team, each team must wear a different coloured top.

5.17.4 Judging

The finish is judged on the competitor's chest crossing the finish line. Competitors must finish on their feet in an upright position.

5.17.5 Disqualification


In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.

5.17.6 Control of craft

Competitors may lose contact with or control of the board on the way out, provided they regain the board and round the last course buoy in contact with the board and complete the course.

Competitors must paddle their board around the last course buoy and shall not be disqualified if they lose contact with or control of their board after the last course buoy on the return.


DISTANCES APPROXIMATE

BOARD RELAY RACE

5.18 BOARD RESCUE

5.18.1 Event description

In this event, one member of the team swims approximately 120 m to a designated buoy, signals, and waits to be picked up by the second member of the team on a board. They both paddle to shore and cross the finish line on the beach with the board.

- i) Competitors must start from the correct allotted position. Competitors swimming to and signalling from the wrong buoy shall be disqualified.
- ii) **First competitor:** From the allotted position on the start line on the beach, and on the start signal, the victim enters the water, swims to touch the allotted swimming buoy, signalling arrival by raising the other arm to a vertical position while in contact with the buoy. The victim then waits in the water on the seaward side of the buoy.
- iii) The referee may determine an acceptable alternative method of clearly signalling the victim has touched the buoy.
- iv) **Second competitor:** On the victim's arrival signal, the board rescuer crosses the start line, enters the water and paddles to the victim on the seaward side of the allotted buoy. The victim must make contact with the board on the seaward side of the buoy. The board must round the buoy clockwise (right hand in) before proceeding to shore with the victim.
- v) Victims may place themselves on the front or rear of the board. Victims may assist by paddling the board on the return to shore.
- vi) The finish is judged on the chest of the first competitor of each team to cross the finish line on his or her feet in an upright position, with both rescuer and victim in contact with the board.
- vii) The board rescuer may not start before the victim signals arrival.
- viii) Competitors are not permitted to hold or otherwise interfere with other competitors' boards or deliberately impede their progress.

5.18.2 The course

The course layout shall be as detailed in the following diagram.

The boards must be paddled around the allotted buoys clockwise (right side in) unless otherwise advised by the referee prior to the event.

5.18.3 Equipment

Boards: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*.

5.18.4 Judging

Judges shall be placed to observe the conduct of the event and to determine competitors' place at the finish.

5.18.5 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:


- i) Failure to complete the course as defined and described.

5.18.6 Control of victim or board

Rescuers and victims may lose contact with the board on the return journey, but both must be in contact with the board when crossing the finish line.

5.18.7 Victim pick-up

While it is not required that the entire board be on the seaward side of the allotted buoy, the victim must make contact with the board on the seaward side.


BOARD RESCUE

5.19 OCEANMAN/OCEANWOMAN

5.19.1 Event description

Competitors cover a 1400 m (approx.) course that includes a swim leg, a board leg, a ski leg, and a beach sprint finish.

Conditions of racing of each leg are as generally required for the individual conditions of that discipline including the rules governing the component disciplines: surf ski races, board races, surf races, beach sprints.

The sequence of legs shall be determined by draw at the commencement of each competition. The same ballot shall determine the order of legs for the Oceanman/Oceanwoman Relay.

If the surf ski leg is first, competitors will start with a typical in-water start.

Starting positions: Competitors must commence craft legs from the correct allotted beach positions. The starting positions are reversed for the board and ski legs. For example, in a 16-competitor race in which a competitor has drawn position 1: the competitor commences the initial craft leg from position 1 but commences the other craft leg from position 16.

Competitor's 1 st craft leg starting position	1	2	3	4	5	6	7	8	...16
Competitor's 2 nd craft leg starting position	16	15	14	13	12	11	10	9	...1

Handler: A member of the competitor's team assists the competitor. With the referee's approval, a non-team member may act as handler provided he or she is a member of an ILS Full Member organisation and is registered to participate at the championships in some capacity.

Handlers shall hold the ski in a floating position as per the diagram or as directed by officials; and:

- wear a cap identical to that of the competitor.
- make every effort to ensure that they and their craft do not impede other competitors (otherwise disqualification may result).

5.19.2 The course

Buoys shall be laid out for the swim, board, and ski legs as indicated in the following diagram.

To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

Buoy distances: Swimming buoys shall be positioned at a minimum of 120 m from knee-depth water at low tide mark.

The board leg buoys and ski leg buoys shall be positioned approximately 50 m and 100 m respectively behind the swimming buoys. The board leg buoys should be approximately 17 m apart and the ski buoys approximately 50 m apart, with the ski “apex” buoy a further 10 m to sea.

Flag layout: Two flags located approximately 20 m from the water’s edge designate beach turning marks. One shall be positioned in line with swim buoy number 2, the other in line with the swim buoy number 8.

Two flags 5 m apart mark the finish line. They are positioned at right angles to the water’s edge and approximately 60 m from the first turning flag.

Start and changeover line: The start and changeover line shall be approximately 30 m in length, centred on the swimming buoy number 1 approximately 5 m from the water’s edge, and marked by a 2 m high pole at either end.

The start and changeover line serves as a start line if the board or swim leg is first. It serves as a board placement line for the board leg. Competitors are not required to cross the start and changeover line after the race has commenced.

Board course: The board leg is conducted from the start and changeover line to pass swim buoy 1 on the outside; round the two board course buoys; return to the beach passing swim buoy 9 on the outside; and round the two turning flags.

Ski course: The ski leg is conducted with the skis starting from the ski floating position as per the diagram, around three ski course buoys, return to the beach and around the two turning flags. Competitors must pass on the outside of all buoys. Competitors shall not cut through the swim course or board course buoys.

Swim course: The swim leg is conducted from the start and changeover line, around the swimming buoys, return to the beach and around the two turning flags.

Beach sprint course and finish: The race shall be concluded when a competitor completes all legs. To finish, a competitor rounds one turning flag, passes the other flag on the shoreward side, and finishes between the two finish flags.

Note: Competitors round the turning flags in the same direction as the buoys for each leg of the course.

Masters: If the Masters Oceanman/Oceanwoman swim course would exceed 120 m because of prevailing surf conditions, two single buoys, laid a minimum of 10 m apart at the 120 m mark may be used. In such circumstances, the standard swim course will be used for the board leg and for the first and third turning buoys of the ski leg. An apex buoy placed 10 m beyond the swim buoys will complete the ski course.

5.19.3 Equipment

Surf skis, paddles, boards: See Section 10 – *Facility and Equipment Standards and Scrutineering Procedures*.

- i) **Changing of damaged craft:** A board or ski shall not be changed during a section of the race unless it is damaged or becomes unseaworthy. Team members/handler shall be permitted to assist in replacing the damaged craft, but only to the extent of placing other craft at the start and changeover line.
- ii) **Paddles:** A lost or damaged paddle may be replaced only after the competitor returns to the start and changeover line.
- iii) **Equipment removal:** To assist with the safe conduct of the event, team members and/or handlers may remove damaged or abandoned equipment from the course during the race provided the progress of other competitors is not obstructed.

5.19.4 Judging

Judges shall be placed to observe the conduct of the event and to determine competitors' place at the finish.

Competitors must finish on their feet in an upright position. The finish is judged on the competitor's chest crossing the finish line.


5.19.5 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.

5.19.6 Contact with craft

Competitors must be in contact with the ski or board up to and including the last course buoy. Competitors shall not be disqualified if they lose contact with the craft on the return journey from the buoys. Competitors may lose contact on the way out without penalty provided they regain the craft and round the last turning buoy of each leg in contact with the craft and complete the course.


OCEANMAN/OCEANWOMAN

5.20 OCEANMAN/OCEANWOMAN RELAY

5.20.1 Event description

Teams of four competitors (one swimmer, one board paddler, one surf ski paddler, and one runner) cover the course in a sequence of legs determined by draw at the start of each competition.

The run leg is always the final leg. If the ski leg is first, competitors shall start with a typical in-water start.

(**Masters:** Teams of three competitors – one swimmer, one board paddler, one surf ski paddler. There is no running leg in Masters Oceanman/Oceanwoman Relay.)

Conditions of racing of each leg are as generally required for the individual conditions of that discipline including the rules governing the component disciplines: surf ski races, board races, surf races, beach sprints.

To ensure fair starts and finishes, alignment of the start line and finish line to the buoys may be altered at the discretion of the referee, depending on the prevailing sea conditions.

Competitors must commence their leg of the event from the correct allotted beach position.

The starting positions are reversed for the board and ski legs. For example, in a 16-team race in which a team has drawn position 1: the initial craft leg is commenced from position 1 but the other craft leg is commenced from position 16.

1 st craft leg starting position	1	2	3	4	5	6	7	8	...16
2 nd craft leg starting position	16	15	14	13	12	11	10	9	...1

The following event description assumes the order to be: swim – board – ski – run. The course direction is clockwise.

Swim leg: From a beach start, swimmers enter the water, swim around the swimming course buoys, return to the beach, run around the two turning flags to tag the board paddlers who are waiting with their boards, feet on, or on the shoreward side of, the start/changeover line.

Board leg: Board paddlers enter the water with their boards; pass swim buoy 1 on the outside; round the two board course buoys; return to the beach passing swim buoy 9 on the outside; round the two turning flags, and through the start/changeover line to tag the ski paddlers, who are waiting with their surf skis and paddles in approximately knee depth water.

On their return, board paddlers may leave their boards at the water's edge.

5.20.1 Event description *(cont'd)*

Ski leg: Ski paddlers paddle around the ski course buoys and return to shore to tag the runners waiting at the water's edge or in the water.

Paddlers must pass on the outside of all buoys. Paddlers shall not cut through the swim course or board course buoys.

The location of the tag is at the discretion of the team provided it occurs after the last swim course buoy and before the first turning flag.

Run leg: Runners then round one turning flag, pass the other flag on the shoreward side, and continue to the finish between the two finish flags.

5.20.2 Equipment

Surf ski, paddle, board: See Section 10 – *Facility and Equipment Standards Scrutineering Procedures*. Each team shall provide at least one board and one surf ski.

Team members shall place gear adjacent to the respective starting areas for the various craft.

Equipment removal: To assist with the safe conduct of the event, team members and/or handlers may remove damaged or abandoned equipment from the course during the race provided the progress of other competitors is not obstructed.

5.20.3 Judging

Judges shall be placed to observe the conduct of the event and to determine competitors' place at the finish.

Competitors must finish on their feet in an upright position. The finish is judged on the competitor's chest crossing the finish line.


5.20.4 Disqualification

In addition to the *General Rules* in Section 3 and those outlined in 5.1 through 5.3, the following behaviour shall result in disqualification:

- i) Failure to complete the course as defined and described.

5.20.5 Contact with craft

Competitors must be in contact with the ski or board up to and including the last course buoy. Competitors shall not be disqualified if they lose contact with the craft on the return journey from the buoys. Competitors may lose contact on the way out without penalty provided they regain the craft and round the last turning buoy of each leg in contact with the craft and complete the course.


OCEANMAN/OCEANWOMAN RELAY

SECTION 6 – ILS COMPETITION MANUAL

SIMULATED EMERGENCY RESPONSE COMPETITION


Section 6

SIMULATED EMERGENCY RESPONSE COMPETITION

The Simulated Emergency Response Competition tests the initiative, judgement, knowledge, and abilities of four lifesavers who, acting as a team – under the direction of a team leader – apply lifesaving skills in a simulated emergency situation unknown to them prior to the start. This competition is judged within a two-minute time limit.

All teams respond to the identical situation and are evaluated by the same judges.

In World Lifesaving Championships the Simulated Emergency Response Competition (SERC) shall be conducted without male and female categories. Teams may consist of any combination of males or females.

6.1 GENERAL CONDITIONS FOR SIMULATED EMERGENCY RESPONSE COMPETITION

- i) Team management and competitors are responsible for being familiar with the competition schedule, and with the rules and procedures governing the competition.
- ii) Teams may not be permitted to commence in the SERC event if they are late reporting to the marshalling area. To assist the organisers in determining how many heats may be required, events may be marshalled the day before or at the start of the day the event is scheduled.
- iii) The referee shall decide whether the competition shall be conducted in heats, semi-finals, or finals.
- iv) The order of teams shall be determined by draw in a method approved by the referee.
- v) Any written instructions provided in lock-up, and which are required for the management of the simulated emergency, shall be provided in English. Teams may bring a translator into lock-up to translate the English instructions. The translator remains in lock-up with the team.
- vi) Competitors shall report promptly to the lock-up area at the designated time before the start of the competition. A team that is absent from lock-up at the start of the competition shall be disqualified.
- vii) Competitors shall treat and handle victims with care: verbal and physical abuse is unnecessary and inappropriate.
- viii) Competitors may wear corrective eyewear such as glasses and contact lens. Loss of such eyewear shall not be grounds for protest or appeal. Corrective goggles or masks are not permitted.

6.1 GENERAL CONDITIONS FOR SIMULATED EMERGENCY RESPONSE COMPETITION *(cont'd)*

- ix) Team members must wear their national team or club cap. Team leaders shall wear a distinctive identifying cap provided by the host organising committee.

A competitor shall not be disqualified if the cap is lost after the start of an event provided that officials can identify that the competitor correctly completed the event.

- x) No other personal belongings or equipment are permitted in the competition arena (e.g., watches, jewellery, phones or any other communication device, goggles, masks, fins).
- xi) Judges' scores are not subject to protest.

6.1.1 Security and lock-up

Before the start and throughout the competition, teams are isolated in a secure "lock-up" area out of sight and sound of the competition arena. The scenario, actors, and any equipment shall be secret until competitors are locked up.

After competing, a team may observe subsequent teams compete.

Teams in lock-up are not permitted to see or communicate with anyone who is not also in lock-up. Any device that would allow such communication is prohibited.

6.1.2 Competition start

One at a time, teams are escorted from lock-up to the pool where, following an acoustic signal, they are confronted with "victims" in various locations who need various types of assistance.

Actors will begin their victim simulations immediately prior to the acoustic starting signal, and as the team enters the competition area. At the acoustic signal competitors respond to the victims in any manner they wish within the time limit.

6.1.3 Competition arena

The Simulated Emergency Response Competition may be held in a variety of indoor and outdoor aquatic environments, but for ILS World Lifesaving Championships, the competition shall be held in a 50 m eight-lane (minimum) swimming pool.

For ILS World Lifesaving Championships, the SERC facility shall be approved by ILS as part of the host bid approval process.

The competition arena shall be clearly defined to all teams in advance. There shall be a clear indication of the location of both entry and exit points from the scenario area (e.g., which pool sides can be used).

6.1.3 Competition arena (cont'd)

Competitors shall be advised in advance if there are pool steps in the entry or exit area which may be removed or used.

Unless otherwise advised, competitors shall assume that the conditions in the competition arena are “as found.”

Where facilities and equipment allow, a countdown clock may be displayed for competitors and spectators.

6.1.4 Situation scenarios

Simulated emergency scenarios, secret until the start of the competition, shall be designed using one or more of the following approaches:

- an amalgam of single or multiple-person situations which are related.
- a group of people involved in a number of situations which relate to a common theme, such as a pool party or an upturned crowded boat.
- a number of groups of people in a number of multiple themes.

Simulated emergencies shall be staged as realistically (and as safely) as possible, and not test the competitors' imagination. For example, a situation in which an actor complains of burned hands should be staged with *simulated* evidence of a fire, or electrical wire, or chemicals. (Real fire, live wires, or actual chemicals shall *not* be used.)

6.1.5 Victims, manikins and bystanders

Victims shall be role-played by actors who present different problems necessitating different types of aid. Victim types may include *simulated* non-swimmers, weak swimmers, injured swimmers, and unconscious victims. In addition, competitors may be confronted by resuscitation manikins in the role of “victim” as well as by bystanders and swimmers.

The role-playing may evolve (e.g., a conscious victim becomes unconscious) during the course of the scenario providing that marks reflect the change, that there is consistent timing in the change, and that the change is consistent for every competitor throughout the competition.

Competitors shall be notified before the start if victim type is to be signified by a symbol (e.g., a red/black cross on forehead indicating unconsciousness). Competitors shall treat manikins as non-breathing, pulseless victims.

6.1.6 Equipment

Competitors may use all material and equipment available within the competition arena. Competitors may not bring their own equipment into the competition arena.

6.1.7 Start and timekeeping

An acoustic signal will indicate the start and finish of each team's emergency response.

6.2 PRINCIPLES OF RESCUE

6.2.1. Lifesaver versus lifeguard response

SERC competitors are expected to respond as a group of four individual lifesavers acting in a coordinated team under the direction of an identified team leader.

Unlike lifeguards who often work as part of well trained teams in controlled aquatic environments, lifesavers must be prepared to respond appropriately in unexpected emergencies without benefit of specialised equipment, back-up, or established procedures and communications systems. In such circumstances, the personal safety of the lifesaver is paramount at all times and this shall be reflected in the marking sheets.

Competitors apply the following basic rescue steps:

- *Recognition* of a problem
- *Assessment* of the situation
- *Plan* a course of action to overcome the problem
- *Action* to effect the rescue
- *Care* of the victim

When assessing the situation, competitors consider:

- *Capabilities* of the rescuer
- *Number* of victims
- *Position* of the victims
- *Condition* of the victims (e.g., non-swimmer, weak swimmer)
- *Rescue aids* (equipment) available
- *Conditions* prevailing (e.g., water depth, entry and landing points)

On the basis of their assessment, competitors plan a course of action which may involve:

- *Seeking* assistance
- *Organising* assistance
- *Informing* an available helper
- *Gathering* any appropriate aids or equipment
- *Performing* the rescue as necessary

6.2.1. Lifesaver versus lifeguard response (*cont'd*)

The plan should establish control of the situation and *aim to preserve as many lives as possible*. The management of a rescue of multiple victims presents rescuers with choices.

In brief, rescuers should manage the situation as follows:

- *Mobilise* the mobile
- *Secure* the safety of those in imminent danger
- *Recover* and resuscitate those in need of continuous care

The mobile may include those capable of assisting themselves to safety. Those in imminent danger may include non-swimmers and injured swimmers. Those in need of continuous care include unconscious, non-breathing, or suspected spinal-injured victims.

When a suitable plan has been devised it should be put into action promptly. Competitors should be alert to changes in the situation and adapt their plan of action to respond to such changes.

When carrying out a rescue competitors must remember:

- Rescue from a position offering greatest safety to oneself
- The management of rescue principles
- Approach victims with extreme caution
- Avoid direct personal contact with conscious victims

If entering the water is inevitable, competitors select the most effective techniques for the situation without endangering their own life in any way.

It is important that competitors clearly show their intentions and actions to the judges.

6.3 JUDGING AND MARKING

A *minimum* of six judges plus one overall judge is required for world championships. The marking sheets shall be prepared with one judge marking the entire scenario while the others judge the handling of the individual victims. One judge per victim is recommended.

Before the competition start, judges shall be briefed on the situation scenarios, scoring procedure and marking priorities.

A judge shall be assigned to a victim or group of victims, and assess all teams in that part of the scenario for the entire competition.

6.3.1 Marking system

The marking system used in this competition allows judges to use their skill in assigning marks, and provides for a competitor offering an appropriate but unanticipated rescue response. In allocating marks, judge(s) consider the following:

- victim type
- victim's distance from safety
- equipment available and used
- speed of assessment
- priority given
- quality of action/task
- victim care

Early and accurate recognition of the victim's problem(s) is the essential first step to success in this competition. Successful recognition is closely related to the quality of the victim simulation and staging of the incidents.

Scoring shall reward the competitors' accurate assessment of which victims take priority. The competitors' assessment of which victims take priority will depend on the nature of the emergency. For in-water victims, competitors should follow these victim priorities in determining whom to help first:

- Weak swimmers and others who are mobile
- Victims in imminent danger: non-swimmers and injured swimmers
- Victims requiring continuous care: unconscious, non-breathing, suspected spinal-injured victims.

Specific aspects of the scenario may be weighted to provide higher scores for a rescue performance requiring a greater degree of skill and judgement. Such weighting (secret to both judges and competitors) is dealt with by the recorders.

6.3.2 Disqualification

In addition to the *General Rules* in Section 3 and the *General conditions for Simulated Emergency Response Competition* in 6.2, the following behaviour may result in disqualification:

- i) Receiving outside assistance, direction, or advice.
- ii) Taking any telecommunication device into the security area.
- iii) Using any equipment not provided as part of the competition.
- iv) Physically or verbally abusing an actor.

SECTION 7 – ILS COMPETITION MANUAL
SURF BOAT EVENT


Section 7

SURF BOAT EVENT

ILS open world championship events

World championship surf boat competition is conducted in both male and female categories in the Open and Masters categories.

The surf boat competition does not contribute to the point score in National Teams or Interclub World Life Saving Championships.

7.1 AWARDS

Awards shall be presented to the overall first, second, and third place crews in the surf boat event. The first place crews in both Open and Masters categories shall be recognised as World Surf Boat Champions.

7.2 GENERAL CONDITIONS FOR SURF BOAT COMPETITION

Team management and competitors are responsible for being familiar with the competition schedule, and with the rules and procedures governing surf boat events.

- i) A boat crew shall consist of five competitors, four of whom shall be rowers. The fifth shall control the boat by a sweep oar and shall be known as the sweep. A crew must commence each race with all five competitors.

The sweep: With the chief referee's approval, proficient sweeps who are non-team members may act as sweeps provided they are a member of an ILS Full Member organisation, and are registered to participate at the championships in some capacity.

Sweeps may contest both the male and female categories irrespective of their gender. In Masters competition, sweeps do not need to be Masters competitors. Sweeps may compete in multiple Masters total-age groups.

- ii) Crews may not be permitted to start in an event if they are late reporting to the marshalling area.
- iii) A crew absent from the start of an event shall be disqualified.
- iv) Crew and officials must leave the designated competition area when not competing or officiating.
- v) Unless specifically provided for, no artificial means of propulsion may be used in competition.
- vi) Boat crews shall be dressed in accordance with 3.3 Team Uniforms and Equipment. However, the sweep may wear different style apparel as warranted by the conditions. Crews may wear flotation vests.

7.2 GENERAL CONDITIONS FOR SURF BOAT COMPETITION *(cont'd)*

Competitors must wear their club swim caps in this competition. Ocean event caps, securely fastened under the chin, must be worn on competitors' heads at the start. Competitors may wear safety helmets on the same conditions as swim caps. Helmets must be presented in team colours and design.

A competitor shall not be disqualified if the cap or helmet is lost after the start of an event provided that officials can identify that the competitor correctly completed the event.

- vii) Judges' order-of-finish decisions are not subject to protest or appeal.
- viii) A Boat Rowers' Panel may be appointed to discuss boat racing conditions with the chief referee and to represent competitors. The ILS Management Committee shall endorse the members of the Boat Panel for world championships. The Boat Panel shall act as a communication link between the competitors and officials and act under the following guidelines:
 - (a) The representatives of the Boat Panel shall liaise directly with the chief referee on all matters pertaining to the conduct of the competition.
 - (b) The Boat Panel may assist the chief referee in setting competition courses prior to the commencement of competition.
 - (c) Protests regarding Surf Boat competition shall be dealt with in accordance with this manual.
 - (d) The Boat Panel representatives shall abide by decisions of the chief referee or appeals committee.

7.2.1 Luck of prevailing conditions

Surf conditions affect the conduct of and participation in surf events and competitors are subject to the luck of the prevailing conditions. No protest or appeal will be entertained when an incident is caused by the conditions of the surf. The chief referee and/or relevant official(s) have absolute discretion in determining whether an incident has been caused by the luck of the competition or the prevailing conditions.

7.2.2 Competition area

The competition area may be defined as the section of the beach encompassed by a line or fence, or a direct line to the water from the extreme ends of a line or fence or other designated areas as specified by the chief referee.

7.3 THE COURSE

The course shall be as detailed in the diagram.

The boat turning buoys and the gate buoys should be of distinctive colours. The turning buoys should be set at a minimum of 400 m rowing distance from the end of knee depth water at the low tide mark depending on prevailing surf conditions and should be set in such a position to allow the boats to clear other course buoys by taking a straight course to and from their respective turning buoys.

The turning buoys should be set so as to provide a course which is as fair as possible and which will give all crews the same distance to row, regardless of which position they are allocated.

The gate buoys, which are optional at the chief referee's discretion for usage on the return journey, should be:

- Set in line with the turning buoys on the seaward side of the break area and inshore from the turning buoys.
- Negotiated as directed by the chief referee or sectional referee.


The finishing line shall be a line of sight drawn between two orange and blue diagonal flags (or other colour(s) as determined by the chief referee) on poles positioned far enough apart to correspond with the number of buoys laid (see diagram) and to allow all boats to finish afloat.

As an alternative to the above, there is also an option for dry starts and finishes in any combination with wet starts and wet finishes.

Large elevated boat position markers, in the corresponding boat buoy colours, may be positioned on the beach behind each start position to assist sweeps returning to the beach to determine their position relative to their start position.

When it is not possible to provide a fair course over the full number of positions, the chief referee, at his or her discretion, may reduce the number of crews in each race, including the finals to improve the fairness of racing.

If it is clearly evident that the turning buoys are not parallel to the beach and therefore not fair for all crews, the buoys may be adjusted immediately at the discretion of the chief referee.


SURF BOAT RACE

(Distances approximate only)

Note: the beach set up relative to the positioning of the buoys may be adjusted dependent on the surf conditions

7.4 PRE-START

- i) For each race the boat crews shall be marshalled to their allocated positions on the beach near the water's edge.
- ii) At the appropriate time for a wet start, the check starter shall direct the crews to float and hold their boats in their allocated positions approximately 23 m apart in readiness for a race start.
- iii) Starts may be wet or dry and will be decided by the chief referee. When a dry start is used, coloured markers corresponding with the buoy colours will be placed in line on the beach, approximately 10 m from the water's edge. A crew member from each crew shall line up behind the allocated marker in readiness for a race start. The remaining four crew members plus a handler (if required) shall hold the boat either floating in the water or at the water's edge.
- iv) **Handlers:** Handlers shall not be considered to be a competitor but shall be required to:
 - Be a member of the same club as the crew and be entered at the competition (exemption may be given by the chief referee for a member of another club to be a handler provided that the handler is entered at the competition).
 - Wear a competition cap.
 - Comply with all instructions of the officials.
 - Make every effort to ensure that they, or the equipment that they are handling, do not impede another competitor (otherwise both crew and handler may be subject to disqualification).
 - Handle the boat and/or oar as directed by the relevant official.
- v) The check starter shall hold a flag aloft when the crews are in line and ready to race. At the discretion of the sweep, a crew may draw their boat back from the line if they so wish, provided the boat is stationary at the time of the start. If crews disregard the directions of the check starter or starter they may be disqualified.
- vi) The check starter raises a flag to signal the starter that the crews are ready to race. The starter should be in an elevated position approximately mid-field on the beach.
- vii) If a crew has a problem prior to the start, the sweep may raise an arm to indicate that the crew is not ready to race, whereupon, the check starter may lower his or her flag and the starter may lower the gun. Once the problem has been rectified, the start process may recommence. A crew that disregards the further directions of the check starter may be disqualified.

7.5 THE START

The starter shall make every effort to ensure that all crews are given a fair and even start. However, the decision for the crew to “in and away” is ultimately the responsibility of the sweep. Crews may not protest the start.

If the chief referee, starter or check starter is not satisfied that the start has been fair for all crews, the race shall be recalled by way of a second shot from the gun or a whistle blast.

In a dry start, the crew member runs to the boat when the start signal is given. When the crew member visibly touches the body of the boat (not the oars), the crew may board the boat and commence rowing. Failure by the runner to visibly make contact with the boat before the crew boards may result in disqualification.

7.6 THE SEAWARD JOURNEY

- i) On the starting signal, the boats shall be rowed to sea. Crews should endeavour to steer a straight course to their allocated turning buoy. Failure to steer a straight course to their allocated turning buoy may result in a penalty or disqualification if another crew is impeded or disadvantaged by such action.
- ii) During the seaward journey, if a boat is swamped and overturns, the crew may right and empty the boat and continue the race. To achieve this, it may be necessary for the crew to return the boat to shore. If a time limit has been advised and it is clearly evident that a restarting crew will not complete the course in the allowed time, the chief referee should withdraw the crew from the race to prevent delays to the programme.
- iii) During the seaward journey, lost or damaged boats and/or gear (e.g., oars, rowlocks, etc.) may be replaced by other club members. Club members may place replacement boats and gear for collection at the water's edge by the crew and remove damaged or lost equipment to ensure that interference is not caused to other competing crews.
- iv) Any member of any club or official authorised to be in the competition area may assist in the removal of damaged or lost boats and/or gear from the competition area to assist in maintaining safe competition.
- v) Non-crew members may not recover lost boats and/or gear and place same on the start line for reuse by a crew during a race.
- vi) Replacement gear may be brought into the competition arena and placed adjacent to the starting line as directed by the chief referee or relevant official.

7.6 THE SEAWARD JOURNEY *(cont'd)*

- vii) If a crew runs aground while steering a straight line to their allotted turning buoy, the chief referee may halt the race and re-run that particular heat of the race or place the crew in another heat or round of the race.

7.7 THE TURN


Turns are usually made from left to right (i.e., anticlockwise or right hand in). However, this may change at the discretion of the chief referee after giving due consideration to the sea conditions applicable at the time of that round. All crews must be informed of a decision to change from “left to right” to “right to left”. Failure to make the turn in the correct direction shall result in disqualification.

- i) The turn shall be effected giving due consideration to other competing crews. The turn should be kept as tight as is required to avoid impeding other crews. This applies when approaching and departing the turning buoys (see diagram). Impeding another crew may result in penalty or disqualification.
- ii) If a crew overturns its boat after completing the turn and before crossing the finishing line (or in the case of a dry finish, the runner completing the course), the crew may continue the race after ensuring the safety of all crew members who rounded the buoys in the boat.
 - This is to be demonstrated by all crew members who rounded the buoys regaining physical contact with their boat before the crew crosses the finish line (or in the case of a dry finish, the runner completing the course). Once this contact has been completed the crew may proceed to complete the race as described in 7.9 The Finish.
 - Only those crew members who rounded the buoy in the boat are eligible to assist their boat finish the race.


Should a boat in a race cause another boat to overturn, the chief referee shall decide whether the affected crew may progress to the next round. However, there shall not normally be a re-run of the final in such circumstances.


A GOOD APPROACH - NO PROBLEMS
JUDGE SHOULD ENSURE BUOY TURNS OK


BAD TURN BY LEAD BOAT INFRINGING ON
PROGRESS OF SECOND BOAT
IF THERE IS AN INTERFERENCE REPORT TO BOAT REFEREE


BAD APPROACH BY SECOND BOAT CAUSING INTERFERENCE
TO LEAD BOAT
REPORT TO BOAT REFEREE


A GOOD TURN & APPROACH BY BOTH BOATS
"COURTESY IS GOOD SPORTSMANSHIP"

SURF BOAT TURNS AT BUOYS

Some typical situations

7.8 THE RETURN JOURNEY

- i) After completing the turn, crews should make every effort to steer a straight course to the finish line. Failure to do so may result in penalty or disqualification if another competing crew is impeded or disadvantaged by such action.
- ii) Boats taking a wave must keep clear of boats in front of them and may pass other boats on either side. Failure to comply may result in a penalty or disqualification if another crew is impeded by such action.
- iii) When gate buoys are in use, crews must pass through their allocated gate as decided by the chief referee. The chief referee shall advise crews of the boat buoy usage. Any changes made during competition shall also be advised to crews. Failure to negotiate the correct gate shall result in disqualification. If another crew cannot pass through their gate buoy as a result of failure by another crew to correctly negotiate their correct gate, the matter shall be adjudicated upon by the chief referee.
- iv) Should a boat on the return journey, when close to the finish line be stopped by grounding, this boat shall be deemed to have finished the race. This boat may be allocated a placing as decided by the finish judges provided that the boat is not full of water and is heading towards the finish line.

7.9 THE FINISH

A wet finish placing shall be determined when any part of the hull of the boat crosses the finish line under the control of the crew and properly equipped from the seaward side between the finishing flags or when a boat runs aground. The crew may recover a boat that has crossed the finish line not under the control and/or properly equipped and then again cross the finish line correctly to record a finish placing result.

“Under control” is defined as a boat being in an upright position with a crew of at least three members in contact with the boat and the boat moving in a direction towards the finish line.


“Properly equipped” is defined as a boat equipped with a rescue tube, a minimum of three rowing oars or two rowing oars and a sweep oar which shall be in the boat or in the rowlocks.

A dry finish is determined when a crew member leaves the boat and runs to his or her allocated position marker and crosses the line. The crew member may leave the boat at any time after the turn has been completed and must cross the line while remaining in an upright position on his or her feet.

7.9 THE FINISH (cont'd)

An alternate to crossing the line to finish may be prescribed by the chief referee. In such circumstances, the crew member leaves the boat as described and then is required to touch the crew's finish marker while remaining on his or her feet.

Any boat that dislodges a judging stand so as to impede judging shall be disqualified. If one boat causes another boat to dislodge a judging stand, the matter shall be adjudicated by the chief referee.


SURF BOAT RACE OPTIONAL START AND/OR FINISH

7.10 ROUND ROBIN RACING

ILS may conduct the surf boat competition in either elimination or “round robin” format.

The standard format for the conduct of “round robin” racing is outlined below. The ILS Management Committee, chief referee or sectional referee shall decide if there are to be any variations to the standard format round robin racing and shall advise competitors accordingly prior to the commencement of the first event, or prior to the first race of an event.

7.10.1 Round robin procedures

Surf, beach, weather and time constraint issues conditions permitting, “round robin” racing may be conducted over three rounds to determine qualifiers to further rounds of competition in boat events. Progression into further rounds and finals shall then be by elimination. The conditions detailed are not subject to protest.

Qualifiers to further rounds of the competition will be determined based on total points gained in the round robin round (unless otherwise disqualified). Points available in each of the rounds of the round robin are as follows:

- 1st place: 11 points
- 2nd place: 9 points
- 3rd place: 8 points
- 4th place: 7 points
- 5th place: 6 points
- 6th place: 5 points

In the event of a dead heat (tie) in an individual round of the round robin, equal points shall be allocated for the placing achieved. For example, two crews tying for first place in a race shall be awarded 11 points each with the crew finishing third awarded 8 points.

If a count back is required to determine the crews to progress to the elimination rounds of the competition, then all the results from the round robin will be compared between the crews involved in the count back. The highest placing points achieved in any of the individual round robin races shall be, in the first instance, the determining factor. The second highest placing points achieved by the crews shall then be compared. If crews cannot be separated after comparing all placing points in all three rounds, then all the crews achieving the dead heat will be allowed to progress in the competition.

Prior to the first round of an event commencing the chief referee shall advise the number of qualifiers the elimination rounds of competition or finals (as appropriate).

7.10.1 Round robin procedures *(cont'd)*

If a crew is disqualified from an event, they may not compete in further rounds of that category of boat competition from which they are disqualified and lose all standing in that event.

If a penalty is applied, a crew may continue in an event or be allocated placings or points (in the round robin) or be eliminated from a round or event as determined.

A “penalty” is defined as a punishment or consequence as a result of an infringement or breach of the competition rules. Penalties may include but are not limited to:

- i) Allocation or reallocation of placing(s) (and therefore points in the round robin). In such circumstances, the aggrieved crew may be allocated or reallocated placings and therefore points.
- ii) Elimination from a round in round robin racing (but allowed to continue) in the event. In such circumstances, zero points will be allocated to the crew in that particular round of the round robin.
- iii) Total disqualification from the event.
- iv) Crew being permitted to continue through to the following round.

7.11 PENALTIES AND DISQUALIFICATION

- i) In the event of a rule infringement, the chief referee or sectional referee may either penalise or disqualify a crew.
- ii) If a penalty is applied in an elimination round, a crew may be allocated a placing and could continue in the event or be eliminated, based on the placing allocated.
- iii) If a penalty is applied in a round robin, the crew may be allocated a placing (and/or placing points) and shall be permitted to continue in the round robin to determine progression to the next round of the event.
- iv) If a crew is disqualified in elimination round, they cannot compete in further rounds of that category of competition from which they are disqualified and lose all standing in that event.
- v) If a crew is disqualified in a round robin race for a matter other than “Abuse/Inappropriate Behaviour” or “Competing Unfairly” (see Section 3), they will lose all standing in that race (i.e., placing/points) but may continue in the “round robin”.

7.12 MASTERS SURF BOAT RACE

The Masters Surf Boat Race shall be conducted in both male and female categories.

The Masters Surf Boat Race is conducted in eight total-age groups: 120 years or more; 140 years or more; 160 years or more; 180 years or more; 200 years or more; 220 years or more; 240 years or more; and 260 years or more. The age group is calculated using the total of the ages of the four rowers in the crew and does not include the sweep.

The sweep need not be a Masters competitor but must be proficient as a sweep. The sweep is considered to be gender neutral with respect to participation in male and female events. Therefore a female could act as sweep with a male crew and vice versa.

A Masters competitor may only compete in one Masters age group as a rower, but may also compete in multiple Masters age groups as the sweep.

The course shall be as for the Surf Boat Race (see diagram).

SECTION 8 – ILS COMPETITION MANUAL
INFLATABLE RESCUE BOAT (IRB) EVENTS


Section 8

INFLATABLE RESCUE BOAT (IRB) COMPETITION

The aims of IRB competition are to:

- Improve the prowess of IRB drivers and crewpersons (collectively referred to as 'crew').
- Encourage crews to correctly equip and maintain their IRB and motors for optimum safe performance and reliability for both lifesaving patrol duties and competition.
- Allow crews to demonstrate their techniques and their abilities to perform a rescue.
- Bring crews together to discuss and improve IRB techniques and operations.
- Promote safety awareness techniques for the crew and patients in simulated rescue scenarios.

Open (non-point score) world championship IRB events are conducted in both open male and open female categories. Competitors may enter regardless of their involvement in the Interclub or National Teams World Lifesaving Championships provided that they comply with the eligibility requirements detailed in Section 3 and this section.

IRB events do not contribute to the point score in National Teams or Interclub World Life Saving Championships.

8.1 AWARDS

Individual team medals shall be presented to the first three places in the final of all IRB events conducted at the World IRB Championships and winners shall be recognised as World Lifesaving Champions.

Clubs shall also compete for the Charles Thomson MBE Memorial Trophy which shall be determined by point scoring described in Section 2.4 of this manual.

8.2 INDEMNITY

All IRB competition participants acknowledge and agree that:

- i) They each release and will release ILS and/or their ILS Member organisation from all claims that they have or may have had but for this release arising from or in connection with their membership of ILS and/or their ILS Member organisation and/or participation in any ILS and/or their ILS Member organisation authorised or recognised competition or activity whether conducted under this manual or otherwise.

8.2 INDEMNITY *(cont'd)*

- ii) They each indemnify and will keep indemnified ILS and/or their ILS Member organisation to the extent permitted by law in respect of any claims arising as a result of or in connection with their membership of ILS and/or their ILS Member organisation and/or participation in any ILS and/or their ILS Member organisation authorised or recognised competition or activity (whether conducted under this manual or otherwise).
- iii) In paragraphs (i) and (ii) above the word "claims" means and includes any action, suit, proceeding, claim, demand, damage, penalty, cost or expense however arising but does not include a claim in respect of any action, suit, etc., made by any person entitled to make a claim under a relevant ILS and/or their ILS Member organisation insurance policy or under the ILS and/or their ILS Member organisation constitution or regulations.
- iv) The rules contained in this manual are made for the purpose of ensuring a safe and fair system or framework within which surf lifesaving competitions are to be regulated and conducted.

8.3 GENERAL CONDITIONS

8.3.1 Safety essentials

- i) **Warning:** IRB competition can be inherently dangerous. IRB competition participants acknowledge that they are exposed to certain risks during IRB competition including but not limited to leg, spinal and neck injuries, physical exertion, contact with the IRB, temperature, weather and water conditions and even drowning. IRB competition participants acknowledge that accidents can and often do happen which may result in IRB competition participants being injured or even killed. All members through their participation in IRB events agree with, acknowledge and understand this warning and accept and assume the inherent risks in IRB competition.
- ii) The chief referee must be satisfied that the surf and other relevant conditions are satisfactory before competition proceeds and at all times during the conduct of competition. The ILS event safety guide may be used to assist in the process. The chief referee shall confirm details at safety briefings (see 8.3.2).
- iii) **Safety procedures:** Course judges will monitor and observe all driving, operating, safety practices and techniques. Should such practices and techniques be considered to be unsafe, dangerous or contrary to the rules or procedures of the event the course judges have the authority to immediately disqualify the offending competitor(s) from the event and/or

issue a safety infringement. Recommendation for further penalties and/or referral to the disciplinary committee may also be considered.

- iv) **Equipment safety:** Scrutineers and referees will monitor the safety of all equipment used in the competition and are empowered to request repair and/or substitution of unsafe or dangerous equipment at any stage of competition.
- v) Signs or banners shall be displayed to provide a 50 m buffer zone on either side of the competition area. These may be the same signs used to indicate IRB training and shall be a minimum of 1 m x 1 m. The text of the banners shall be in English and in the official language of the host organisers. For example
 - ‘CAUTION - KEEP CLEAR - POWER RESCUE BOAT TRAINING’
 - or
 - ‘CAUTION - KEEP CLEAR’
 - or
 - ‘INFLATABLE RESCUE BOAT - RESCUE EVENTS’
- vi) Competitors in IRB events are reminded of the ILS drug policy and doping controls. IRB drivers must be mindful of local country/state/province, etc. laws respecting alcohol and certain drugs. Drivers may be subject to testing by local authorities and/or ILS to ensure they meet the minimum requirements.

8.3.2 Pre-competition safety briefing

A safety briefing may be conducted in conjunction with the officials, coaches and team managers briefing before the commencement of IRB competition. The following items may be included:

- i) An explanation of all safety procedures that shall be observed by all competitors.
- ii) Patient care and indicative water temperature.
- iii) Identification of the location of emergency and first aid areas during the competition
- iv) Forecast of surf and weather conditions for the competition period and any inherent dangers.
- v) Safety and rescue plan and contingency relocation plan.
- vi) Attention shall be drawn to Section 2.2 (Competition Safety) in this manual.

8.3.3 Safety and technical infringements

A strong emphasis will be placed on safe driving, crewing and patient practices. All competitors must complete each event in a safe and controlled speed and manner or face immediate disqualification from the event, and/or issue of a safety infringement and consideration for further penalties.

- i) A safety infringement shall be issued to any competitor deemed to have committed an unsafe practice. This will result in immediate disqualification of the competitor and his or her entire team (i.e., crew and patient/s) from the event in which the infringement occurred.
- ii) If a competitor receives more than one safety infringement in any one competition, he or she shall be disqualified from the entire competition.
- iii) A team that incurs a safety infringement shall earn zero points in that event to any point score being conducted.
- iv) A technical infringement is one where a team is disqualified from an event for a breach of rules not related to safety or for non-completion of an event. Such disqualifications may not affect a team's participation in further events in the competition.
- v) If a technical infringement occurs in a final, a team shall be allocated points towards any point score as detailed in Section 2.4 (Scoring) of this manual.

Safety and technical disqualifications for IRB competition are detailed in Appendix B.

8.3.4 Competitor prerequisites

To compete in ILS World IRB Championships competitors must be a minimum of 16 years of age as at the first day of competition (see Section 3.1), or an older age if required by their ILS Member Organisation, and be endorsed by their lifesaving organisation to compete. In addition:

- i) Drivers must be a minimum of 18 years of age as at the first day of competition (see Section 3.1). Drivers are required to hold their ILS Member Organisation's IRB drivers award (or equivalent); any other requisite awards; and be currently proficient as required by their lifesaving organisation.
- ii) Crewpersons are required to hold their ILS Member Organisation's IRB crewpersons award (or equivalent) and any other requisite awards and be currently proficient.
- iii) Patients are required to hold their ILS Member Organisation's lifesaving award and any other requisite awards and be currently proficient.

8.3.4 Competitor prerequisites (*cont'd*)

- iv) Handlers, at the date of competition, are required to hold their ILS Member Organisation's lifesaving award and any other requisite awards and be currently proficient. Handlers must also wear a competition cap whilst handling the IRB.
- v) The referee may grant an exemption for a competitor to be an IRB handler for a club other than his or her own.

8.3.5 Entry limitations and substitutions

- i) Competitors may only compete in a particular event once, e.g., a driver cannot compete in the same event on a different team as a crewperson or patient. However, eligible competitors may change their role within a team in different heats of the same event. Team substitutions are permitted only if a team member is entered for the competition and has not already competed in the same event as a member of another team.
- ii) IRB patients are considered gender neutral with respect to their participation in male and female IRB events.

8.3.6 Equipment requirements, scrutineering and compliance

- i) At ILS World Championships IRB competition equipment will be provided on a pooled basis by the host organising committee.
- ii) In other competitions, organisers will advise whether IRB competition equipment may be provided on a pooled basis or whether competitors may use their own equipment.
- iii) All IRBs and equipment shall comply with the specifications of ILS and may be subject to scrutineering to ensure compliance with specifications and for safety.

8.3.7 The course

- i) The course for IRB competition shall be as detailed in the diagram and set at the discretion of the chief referee.
- ii) A 'lane' is defined as an area centred on a line of sight from the 'beach position marker', located on the 'start/finish line', and the relative 'turning buoy'.
- iii) Lanes are bounded by 'lane marker' poles (typically red or orange in colour) that are placed in a line parallel to the water's edge which subsequently forms the 'changeover line'.

8.3.7 The course (*cont'd*)

- iv) The turning buoys shall normally be set at a minimum measured distance of 120 m from the end of knee-depth water at the low tide mark and taking into account varying conditions such as sandbars, exclusion of holes and rips, surf conditions, prevailing winds and safety factors.
- v) The 'patient pick-up buoy' for the rescue, mass rescue and teams rescue events is positioned approximately 10 m directly behind the turning buoy.
- vi) The 'rescue tube patient buoy' for the rescue tube event is positioned approximately 25 m directly behind the turning buoy.


8.3.8 Course variations

- i) **Water finish:** The team is deemed to have finished once any part of the hull of the IRB crosses the finish line from the seaward side between the two finishing flags/poles or finish gates.
- ii) **Curved beach start:** Crews are positioned to take into account the curved nature of the beach.
- iii) **Curved beach finish:** Drivers shall be required to run up to the start/finish line and raise the team's beach position flag above their head whilst remaining on their feet.
- iv) **Electronic finish:** Drivers shall activate an electronic device at the start/finish line to register the finish and be on their feet when the device is activated.

8.3.9 Administration and officials

- i) Events may be held separately or as part of a surf competition and, as such, will come under the overall control of the chief referee. The chief referee shall have knowledge of ILS competition, the *ILS Competition Manual* and any relevant circulars regarding the competition and IRB operations.
- ii) Other officials shall be appointed to assist the conduct of the competition. In addition, specialist advisers (e.g., hull and motor experts etc.) may be appointed to assist.

Section 8 – Inflatable Rescue Boat (IRB) Events


TYPICAL INFLATABLE RESCUE BOAT COMPETITION AREA
(Distance approximate only)

8.4 PROCEDURE

8.4.1 Placing of patients

- i) Patients shall be taken to sea by either the duty boats or their own crews.
- ii) If crews take out their patients they may be transferred to the duty boats.
- iii) Patients shall be placed in the water at their allocated patient pick-up buoy. For the rescue tube event the patient shall be placed at the allocated rescue tube patient buoy.
- iv) Patients may hold onto their buoy until the patient pick-up. For the pick-up they shall release all contact with the buoy and position themselves clear of and behind their pick-buoy on the seaward side.
- v) In the mass rescue and teams events the second patient will wait on the beach side of the pick-up buoy and move to the seaward side of the buoy after the first patient has been picked up and the IRB has crossed back to the shoreward side of the pick-up buoy.

8.4.2 The start

- i) Competitors in IRB events shall be assembled in the marshalling area. When entries are checked the marshall shall inform each team of their allocated lane.
- ii) On command from the marshall, the crew and IRB shall proceed to the water's edge of their allocated lane. Check starter/s may be utilised to guide crews to their starting position.
- iii) Crews are able to claim bonus time. This is an optional concession, provided at the discretion of the chief referee, for crews at the start of events. Each club is allowed a maximum of five minutes bonus time per competition, which may be claimed in a minimum of one-minute increments.
- iv) The driver and crewperson shall be positioned adjacent to their respective beach position marker in readiness for a race start with their toes on or behind the start/finish line. At the start of each race all IRBs shall be positioned directly in front of their respective start/finish markers with the bow of the IRB at the water's edge and facing out to sea with the **motor in neutral gear**. If a lane coloured vest is supplied, it must be worn by the drivers as directed by the chief referee.
- v) At the discretion of the chief referee, a maximum of two handlers may be permitted to assist hold the IRB in the set position. The handlers must visibly release all contact with the boat once the driver and crewperson touch the IRB after the start of the event and may not assist the crew further.

8.4.2 The start (cont'd)

- vi) On the starter's signal the driver and crewperson shall cross the start/finish line and proceed to the IRB.
- vii) The driver and crewperson shall board the IRB at their discretion. This decision is ultimately the responsibility of the driver and crewperson and as such IRB crews cannot protest the start.
- viii) The driver starts the motor whilst inside the IRB with both feet on the floor. Only the driver may start the motor and the crewman must be in contact with the IRB at the time the motor is started.
- ix) If starting the motor in gear and using one hand to start, the driver must maintain control of the motor throttle grip with their other hand. If a two-handed start is used the motor must be in neutral.
- x) During and immediately after starting the motor, the IRB must not move in an uncontrolled or unsafe fashion.

8.4.3 Proceed to and from buoys

- i) The decision to proceed to sea is ultimately the responsibility of the driver and crewperson.
- ii) After entering the IRB the driver and crewperson must maintain their 'normal position' as described below with three secure points of contact.

Normal driver position is defined as left or right foot in the foot strap, left hand holding the driver pontoon handle, right hand holding motor throttle grip, and seated on the pontoon.

Normal crewperson position is defined as left foot in the foot strap (right foot in foot strap is optional), left hand holding the bow rope handle, right hand holding the inner pontoon (boarding) handle or lifeline rope, and seated on the pontoon.

The crewperson may rise from the seated position at any time to absorb the impact of negotiating a wave or swell. When 'punching' a wave the crewperson may move forward and lay on the spray dodger or forward pontoon, resting on their right shoulder, maintain a short grip at the attached end of the bow rope with their right hand and brace themselves against the handle of the bow rope with their left hand using a straight arm. The crewperson may move their weight for turning or negotiating shallow water providing it is done so in a safe manner.

Normal patient position is defined as crouched inside the IRB and holding onto the pontoon lifeline rope. The patient must not be seated on the floor or pontoon of the IRB.

8.4.3 Proceed to and from buoys (*cont'd*)

- iii) The only exceptions to the normal positions detailed above are:
 - The driver and/or crewperson may leave their normal position to drag the IRB over a sand bar if the motor is electrically dead, or in the neutral position if left running.
 - The crewperson in all patient pick-ups and the driver in the rescue tube pick-up.
- iv) The driver and crewperson must maintain control of the IRB at all times during the competition to ensure it moves in a safe and controlled manner.
- v) The leading IRB, whilst proceeding to the buoys, shall have right-of-way and the trailing IRB must take evasive action by turning or giving way to prevent collision.

8.4.4 The turn and patient pick-up

The turn and patient pick-up process shall be as follows for the rescue, mass rescue and teams event:

- i) Crews must not steer a wide course or delay a turn which impedes the progress of another crew or forces them from their true course.
- ii) All buoys shall be turned anti-clockwise and be maintained on the port (left hand) side of the IRB throughout turns. The patient pick-up buoy must not be forced under the pontoon during any part of the turn.
- iii) The IRB shall turn the allocated turning buoy and proceed to the allocated patient pick-up buoy aligning the patient to the port side.
- iv) The patient will face towards the IRB in preparation for the patient pick-up. The patients hands must be clasped together or one hand held to the opposite wrist during the pick-up.
- v) The patient pick-up shall be undertaken in a safe manner and shall commence on the port side of the IRB and on the seaward side of the pick-up buoy. The driver and crewperson may both assist with the patient lift.
- vi) Once the crewperson has made contact with the patient on the seaward side of the buoy, the IRB shall complete the patient pick-up and the turn, passing back to the beach side of the patient pick-up buoy and return to shore keeping their turning buoy on their left hand side. In the mass rescue this procedure is repeated for the second patient pick-up.
- vii) The IRB shall not turn around any buoy other than the allocated turning buoy and the allocated patient pick-up buoy.

8.4.4 The turn and patient pick-up (cont'd)

- viii) If an IRB crew misses the patient pick-up, they may continue to their respective turning buoy a second time, round it and re-attempt the patient pick-up as described above.

8.4.5 The finish/changeover

- i) The IRB shall beach and remain inside the allocated lane until the driver has exited the IRB.
- ii) When beaching the IRB, the driver must throttle the motor back to idle and stop the motor, i.e., render it electrically dead by activation of motor kill switch, prior to the IRB being grounded on the shore edge. If a motor kill switch safety lanyard is used it must remain attached to the motor.
- iii) The driver, crewperson or patient must not be dislodged from their normal positions by grounding the IRB with excessive speed or beaching at an awkward angle.
- iv) The motor must be stopped, i.e., electrically dead by activation of the motor kill switch, prior to the driver or patient alighting from the IRB. The crewperson may alight prematurely, in a safe manner, to steady the IRB.
- v) When exiting the IRB, the driver must keep both feet on the IRB floor until the motor is electrically dead by activation of the motor kill switch. The engine need not be placed in neutral gear.
- vi) The driver must remain seated until both feet are swung outside the IRB. The definition of 'outside' is past the centreline of the port side pontoon.
- vii) The driver must have completed his or her exit aft of the IRB front lift handles, and must not step off any part of the IRB or floorboard when exiting.
- viii) The driver must exit in a safe and controlled manner and must not fall during the exit process as a result of poor technique or the IRB being grounded with excessive speed.
- ix) The crewperson shall remain in control of the IRB while the driver runs to the start/finish line. The patient may assist the crewperson in the control of the IRB (the first patient in mass rescue and teams is the exception).
- x) The finish is judged on the chest of the driver when he or she crosses the start/finish line. The driver must cross the start/finish line on his or her feet.

8.5 EVENT NO 1: IRB RESCUE

- i) Each team shall comprise one driver, one crewperson and one patient.
- ii) The patient is positioned as described in Procedure 8.4.1.
- iii) The start shall be as described in Procedure 8.4.2.
- iv) The crew shall proceed out to sea, pick up their patient and then return to shore, as described in Procedure 8.4.3 and 8.4.4.
- v) The finish shall be as described in Procedure 8.4.5.

8.6 EVENT NO 2: IRB MASS RESCUE

- i) Each team shall comprise one driver, one crewperson and two patients.
- ii) Both patients are positioned as described in Procedure 8.4.1.
- iii) The start shall be as described in Procedure 8.4.2.
- iv) The crew shall proceed out to sea, pick up their first patient and then return to shore, as described in Procedure 8.4.3 and 8.4.4.
- v) The driver shall exit as described in Procedure 8.4.5. At the shore the crewperson, controls the IRB and may turn it around. The patient must exit the IRB after the driver exits, and retire to the beach. The patient is not permitted to assist the crewperson.
- vi) The driver proceeds to the start/finish line, rounds their respective beach position marker and returns to the IRB. The driver may assist the crewperson to turn the IRB around.
- vii) The IRB shall be relaunched and restarted and the crew will proceed out to sea to pick up their second patient and then return to shore, as described in Procedure 8.4.3 and 8.4.4.
- viii) The finish shall be as described in Procedure 8.4.5.

8.7 EVENT NO 3: IRB TEAMS RESCUE

- i) Each team shall comprise of two drivers, two crewpersons and two patients.
- ii) The patients are positioned as described in Procedure 8.4.1.
- iii) The start shall be as described in Procedure 8.4.2.
- iv) The second driver and second crewperson shall position themselves at the changeover line.
- v) The crew shall proceed out to sea, pick up their first patient and then return to shore, as described in Procedure 8.4.3 and 8.4.4.

- vi) The driver shall exit as described in Procedure 8.4.5. After the first driver has completed his or her exit, the patient exits the IRB and the second crewperson crosses the changeover line and proceeds to the IRB.
- vii) The first crewperson turns and maintains control of the IRB until the second crewperson has made contact with it. The second crewperson may assist in this process. The patient is not permitted to assist the crewpersons.
- viii) The first crewperson and patient then retire, and remain behind, the start/finish line.
- ix) The driver proceeds to the start/finish line, rounds his or her respective beach position marker and visibly tags the second driver who is standing at the changeover line with toes on or behind the line.
- x) After the tag the second driver proceeds to the water's edge to relaunch and restart the IRB. The second driver must not start the motor until the first crewperson is on the beach side of the changeover line.
- xi) The second crew will proceed out to sea, pick up their second patient and then return to shore, as described in Procedure 8.4.3 and 8.4.4.
- xii) The finish shall be as described in Procedure 8.4.5.

8.8 EVENT NO 4: IRB RESCUE TUBE

- i) Each team shall comprise one driver, one crewperson and one patient.
- ii) The patient is positioned as described in Procedure 8.4.1.
- iii) For the purpose of this event only, the rescue tube may be either in the normal stowage position or under the spray dodger with the harness looped over the crewpersons bow rope.
- iv) The start shall be as described in Procedure 8.4.2.
- v) After the break has been negotiated the crewperson, whilst maintaining a secure position, shall don the rescue tube harness in a safe manner prior to rounding the buoy.
- vi) The IRB shall round the turning buoy anti-clockwise and then must remain wholly, i.e., all parts of the IRB, on the beach side of the turning buoy until the patient pick-up has commenced (see 8.8 ix).
- vii) After the IRB has rounded the turning buoy the crewperson shall enter the water from the port side maintaining the turning buoy on their left. The rescue tube shall be unclipped and held in a secure grip. It must be ensured that no part of the rescue tube, lanyard or harness snags the IRB or driver.
- viii) The crewperson shall then swim to the respective patient keeping their allocated turning, patient pick-up and rescue tube patient buoys on their left hand side.

8.8 EVENT NO 4: IRB RESCUE TUBE (*cont'd*)

- ix) The crewperson and/or the patient secure the rescue tube around the patient's body and under both arms and clipped to an O-ring. The patient must remain on the seaward side of the rescue tube patient buoy until the clip is secured to an O-ring.
- x) The crewperson continues anti-clockwise around the buoy and tows the patient to the IRB maintaining the patient pick-up buoy and turning buoy on his or her left hand side. The patient is permitted to assist by kicking, and sculling with arms under the surface, but must not swim with an out-of-water arm recovery. The patient must not be towed on the stomach. The use of swim fins, hand fins or other non-approved aids is not permitted.
- xi) Once the driver makes visible physical contact with the patient (not the tube or harness), the patient pick-up is deemed to have commenced and the IRB may cross to the seaward side of the patient pick-up buoy.
- xii) The crewperson and patient shall board the IRB on the port side with or without assistance from the driver. The driver may release the motor throttle grip and stand to assist the pick-up providing the motor is in neutral.
- xiii) The IRB shall continue anti-clockwise around the turning buoy.
- xiv) The rescue tube shall remain around the patient and the crewperson shall remove the harness and pass it to the patient. The patient must keep a secure grip on the lanyard and harness ensuring that he or she does not snag anything within the IRB, extend past the transom, or pass through either of the self-bailers.
- xv) The crew shall return to shore as described in Procedure 8.3.3.
- xvi) The finish shall be as described in Procedure 8.3.5.

8.9 DISQUALIFICATION

Crews shall be disqualified if found to have:

- i) Failed to comply with any matter contained in the *ILS Competition Manual* or bulletins or circulars relevant to the event.
- ii) Failed to comply with the event procedure, description and/or rules detailed in this document.
- iii) Interfered with, or used any components of the course, to gain an unfair advantage.
- iv) Attempted to start an event or negotiate the surf in subsequent legs with the IRB not correctly assembled.

Safety and technical and safety disqualifications for IRB competition are detailed in Appendix B.

SECTION 9 – ILS COMPETITION MANUAL
MASTERS COMPETITION


Section 9

MASTERS COMPETITION

Masters competitions are designed to provide mature members of national lifesaving organisations with the opportunity to maintain lifesaving skills and fitness by participating in competitions enhanced by social interaction and camaraderie.

In the Masters World Lifesaving Championships, only one competitor or team is required to run an event. At the chief referee's discretion, different age and gender events may be run at the same time.

9.1 ELIGIBILITY AND RIGHT TO PARTICIPATE

- i) To be eligible to compete in the Masters World Lifesaving Championships or ILS-sanctioned competitions, Masters competitors shall:
- Be bona fide lifesavers and members in good standing of an ILS Full Member organisation.
 - Hold the lifesaving award required by their national lifesaving organisation.
 - Be a minimum of 30 years of age as of the first day of the sanctioned competition or world championship, regardless of which championship is scheduled first (i.e., National Teams, Interclub, Masters, Open).

Masters competitors must compete in the age group for which they are eligible as of the first day of the world championships programme, regardless of which championship is scheduled first.

For example, a 34-year-old competitor who turns 35 after the first day of the world championships programme, competes in the 30-34-year-old age group. Similarly, a 29-year-old who turns 30 years of age after the first day of the world championships programme remains ineligible to compete in the Masters championships.

- ii) **National lifesaving organisations shall provide an endorsement** for entry into the Masters World Lifesaving Championships, declaring that competitors meet the eligibility requirements listed above, and:
- That the members of the club team are made up solely from one club or unit and not from multiple clubs or units.
- iii) **Individual or club entries:** Masters competitors may enter world championships as individuals or as members of a club team. Competitors entered as a club team must be members of the same club or "lifesaving unit".

9.1 ELIGIBILITY AND RIGHT TO PARTICIPATE *(cont'd)*

- iv) **Definition of a club** for national lifesaving organisations that do not have a club system is:
The basic administrative or lifesaving unit of the lifesaving organisation; such unit having a constitution and having representation to a higher body.
- v) **Team events:** Team events may only be entered by a club. Team members must represent the same club.

In each team event, Masters competitors shall compete in only one age group.
- vi) **Individual events:** In individual events, Masters competitors must compete (only) in their own age group.

9.2 MASTERS POOL EVENTS

The following pool events (see chart, p 184) shall be conducted in both male and female categories. See Section 4 for event descriptions.

- i) In the Masters Line Throw event, the two-person team shall compete in the age group of the younger competitor.
- ii) Pool four-person team events are conducted as total-age events with competitors whose ages total 120 years or more, 140 years or more, 170 years or more and 200 years or more. The total of the four competitors' ages determines the team's age group. For example, a team comprised of a 30-year-old, a 40-year-old, a 50-year-old, and a 60-year-old (= 180 years) would compete in the 170 years or more age group.
- iii) In the Masters World Lifesaving Championships, finals shall not be conducted for pool events. All pool events shall be conducted as time-finals. That is, each competitor swims the event only once. The competitor's final placing shall be determined on the basis of his or her time.

9.2.1 Seeding

Competitors shall be seeded in the following manner into heats according to their submitted times with the time-finals swum slowest to fastest:

- i) **If one heat:** it shall be seeded as a final.
- ii) **If two or more heats:** the fastest competitors shall be seeded in the last heat (as set out in "Assignment of Lanes" Section 4.4), the next fastest competitors into the second last heat, and so on until all competitors have been allocated a heat and lane according to submitted times.

9.2 MASTERS POOL EVENTS (cont'd)

Masters Pool Events	Masters Age Groups								
	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+
200 m Obstacle Swim	X	X	X	X	X				
100 m Obstacle Swim						X	X	X	X
100 m Manikin Carry with Fins	X	X	X	X	X	X	60+		
100 m Manikin Tow with Fins	X	X	X	X	X	X	60+		
50 m Manikin Carry	X	X	X	X	X	X	60+		

Masters Team Events									
Line Throw	X	X	X	X	X	X	60+		

Total-Age Team Events	Ages total 120+	Ages total 140+	Ages total 170+	Ages total 200+
4 x 25 m Manikin Relay	X	X	X	X
4 x 50 m Medley Relay	X	X	X	X
4 x 50 m Obstacle Relay	X	X	X	X

9.3 MASTERS OCEAN EVENTS

The following ocean events shall be conducted in both male and female categories for the Masters championship. See Section 5 for event descriptions.

- i) Ocean individual events and the Board Rescue event are conducted in age groups (see chart, p. 185). In the Board Rescue event, the team shall consist of two competitors. They shall compete in the age group of the younger competitor.
- ii) Ocean three-person team events are conducted as total-age events with competitors whose ages total 90 years or more, 110 years or more, 130 years or more, and 150 years or more (see chart, p. 185). The total of the three competitors' ages determines the team's age-group. For example, a team composed of a 30-year-old, a 40-year-old, and a 50-year-old (= 120 years) would compete in the 110 years or more age group.

Masters Ocean Events	Masters Age Groups								
	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+
Surf Race	X	X	X	X	X	X	X	X	X
Beach Flags	X	X	X	X	X	X	X	65+	
Beach Sprint	X	X	X	X	X	X	X	65+	
2 km Beach Run	X	X	X	X	X	X			
1 km Beach Run							X	65+	
Surf Ski Race	X	X	X	X	X	X	X	65+	
Board Race	X	X	X	X	X	X	X	65+	
Oceanman/Oceanwoman	X	X	X	X	X	X	X	60+	

Masters Team Events								
Board Rescue	X	X	X	X	X	X	X	60+

Total-Age Team Events	Ages total 90+	Ages total 110+	Ages total 130+	Ages total 150+
Surf Teams Race (3 competitors per team)	X	X	X	X
Surf Ski Relay (3 competitors per team)	X	X	X	X
Beach Relay (3 competitors per team)	X	X	X	X
Board Relay (3 competitors per team)	X	X	X	X
Oceanman/Oceanwoman Relay (3 competitors per team)	X	X	X	X

Masters Ocean Events	Masters Ocean Event Distances
Surf Race & Surf Teams Race	Minimum 120 m to furthest buoy
Beach Flags	Minimum 15 m
Beach Sprint & Beach Relay	Minimum 70 m
Surf Ski Race & Surf Ski Relay	Minimum 250 m to first turn buoy
Board Race & Board Relay	Minimum 250 m to first turn buoy
Board Rescue	Minimum 120 m to buoys
Oceanman/Oceanwoman	Swim minimum 120 m, board and ski buoys set approximately 50 m respectively behind each other.
Oceanman/Oceanwoman Relay	Same as Oceanman/Oceanwoman event
Surf Boat Race	Minimum 400 m to buoys

9.3.1 The Oceanman/Oceanwoman swim course

If, because of prevailing surf conditions, the Oceanman/Oceanwoman swim course will significantly exceed 120 m, two single buoys laid a minimum of 10 m apart at the 120 m mark may be used. In such circumstances the standard swim course will be used for the board leg and for the first and third turning buoy of the ski leg. An apex buoy placed approximately 10 m beyond the swim buoys will complete the ski buoys.

9.4 MASTERS SURF BOAT RACE

The Surf Boat Race shall be conducted in both male and female categories. See Section 7 for event description.

- i) The Masters Surf Boat Race is conducted in eight total-age groups: 120 years or more; 140 years or more; 160 years or more; 180 years or more; 200 years or more; 220 years or more; 240 years or more; 260 years or more. The age group is calculated using the total of the ages of the four rowers in the crew and does not include the sweep.
- ii) The sweep need not be a Masters competitor but must be proficient as a sweep. The sweep is considered to be gender neutral with respect to participation in male and female events. A female could act as sweep with a male crew and vice versa.
- iii) The course shall be as for the Surf Boat Race (see diagram, p. 155).

SECTION 10 – ILS COMPETITION MANUAL

**FACILITY AND EQUIPMENT STANDARDS
AND SCRUTINEERING PROCEDURES**


Section 10

**FACILITY AND EQUIPMENT STANDARDS
AND SCRUTINEERING PROCEDURES**

10.1 POOL FACILITY STANDARDS

All World Lifesaving Championships shall be conducted in an eight-lane (minimum) 50 m swimming pool which complies with ILS standards. Facility measurements must be certified by a surveyor appointed or approved by the ILS Management Committee.

10.1.1 Scrutineering procedure

- i) For ILS-managed events (e.g., World Championships, World Games), a person appointed by the ILS Management Committee shall review a pool survey certificate (or similar) that specifies:
 - pool length, width, depths, lane widths and ropes, starting platforms, electronic timing equipment, etc.
- ii) In the absence of such a certificate, the person appointed by the ILS Management Committee shall check that the pool facility meets ILS facility standards. In addition, the following equipment shall be checked:
 - obstacles, rescue tubes, throw lines, manikins
 - manikin platforms (including a depth check to ensure the platform is not too shallow).
- iii) Minimum measuring equipment required: tape measure (minimum 50 m with 1 mm increments; depth rod or pole).
- iv) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that the pool and all equipment to be used in the competition meets ILS standards.

10.1.2 Length

The pool shall be 50 m between the automatic officiating equipment touch panels at the starting end and the wall or touch panels at the turning end. A tolerance of plus 0.03 m and minus 0.00 m in each lane is allowed.

10.1.3 Lanes

There shall be a minimum of eight lanes that shall be at least 2.5 m wide, with two spaces of at least 0.2 m outside the first and last lanes. There shall be lane ropes on both sides of each lane that extend the full length of the course. Each lane rope will consist of floats placed end-to-end having a minimum diameter of 0.05 m to a maximum of 0.15 m. The lane ropes shall be firmly stretched.

10.1.4 Starting platform

The height of the platform above the water surface shall be from 0.5 m to 0.75 m. The surface area shall be at least 0.5 m x 0.5 m and covered with non-slip material. The maximum slope shall not be more than 10°. The starting platform may have an adjustable setting back plate and starting grips for both platform and in-water starts. If necessary any exposed ends on starting grips, etc. should be covered.

10.1.5 Automatic officiating equipment

The pool shall be equipped with automatic officiating equipment to record the time of each competitor and to determine the place of each competitor in race events.

10.1.6 Water

The pool water shall meet the clarity standards and the bacteriological and chemical standards of the applicable local health regulations in the host nation. The water temperature shall be 25 to 28 degrees Celsius.


10.1.7 Depth

For each event conducted, the pool shall comply with ILS event-specific depth standards.

Except as specified in event-specific standards, a minimum depth of 1.0 m is required.


10.1.8 Dive start

Minimum depth of 1.35 m extending from 1.0 m to at least 6.0 m from the starting end wall.


10.1.9 Obstacle Swim, Obstacle Relay

Minimum depth of 1.8 m extending from 2.0 m on both sides of any obstacle.


10.1.10 Manikin Carry (50 m), Super Lifesaver (200 m)

- i) Minimum depth of 1.8 m extending at least 2.0 m beyond the 24 m mark from the wall.
- ii) Manikins are placed on the pool bottom to a maximum depth of 3.0 m. In pools deeper than 3.0 m, “platforms” may be used to hold manikins at the 3.0 m depth.


10.1.11 Manikin Carry with Fins (100 m), Manikin Tow with Fins (100 m), Super Lifesaver (200 m)

- i) Minimum depth of 1.8 m extending at least 2.0 m from the turn wall.
- ii) Manikins are placed on the pool bottom to a maximum depth of 3.0 m. In pools deeper than 3.0 m, “platforms” may be used to hold manikins at the 3.0 m depth.
- iii) In the Manikin Carry with Fins event, the manikin shall be positioned on its back in contact with the pool bottom and its base touching the pool wall, with its head in the direction of the finish.
- iv) Where the facility design does not provide a vertical wall that joins the bottom at 90 degrees, the manikin must be positioned as close as possible to the wall, but no further than 30 cm from the wall as measured at the water surface.


10.1.12 Rescue Medley (100 m)

- i) Minimum depth of 1.8 m extending at least 2.0 m beyond the 16.5 m mark from the turn wall.
- ii) Manikins are placed on the pool bottom to a maximum depth of 3.0 m. In pools deeper than 3.0 m, “platforms” may be used to hold manikins at the 3.0 m depth.


10.1.13 Manikin Relay (4 x 25 m)

- i) Minimum depth of 1.8 m extending at least 2.0 m on both sides of the 25 m exchange mark at centre pool.
- ii) Minimum depth of 1.0 m at the starting end wall.
- iii) Minimum depth of 1.8 m extending at least 2.0 m from the turn wall.


10.1.14 Medley Relay (4 x 50 m)

- i) Minimum depth of 1.35 m, extending from 1.0 m to at least 6.0 m from the starting end wall.
- ii) Minimum depth of 1.8 m, extending at least 2.0 m from the turn wall.


10.1.15 Line Throw

- i) Minimum depth of 1.8 m extending at least 2.0 m from the rigid crossbar.
- ii) The rigid **crossbar** is positioned on the surface across each lane 12 m from the starting end of the pool. A tolerance of plus 0.10 m and minus 0.00 m in each lane is allowed.

10.1.16 Simulated Emergency Response Competition (SERC)

SERC may be conducted in the eight-lane 50 m pool or in a facility of another design, as approved by the ILS Management Committee.

10.2 ILS EQUIPMENT STANDARDS

The International Life Saving Federation has adopted the following equipment specifications. Where appropriate, allowable tolerances are recorded – for example “(± 2 cm)” meaning a tolerance of plus 2.0 cm and minus 2.0 cm is allowed. Where appropriate, dimensions and weights are recorded as “minimum” or “maximum” allowed.

In addition, all equipment used in World Lifesaving Championships must comply with the criteria outlined in the commercial identification policy (see Section 3).

10.2.1 Scrutineering of equipment

Championship bulletins/circulars shall detail the procedures for checking equipment. The organising committee reserves the right to re-inspect competition equipment at any time during the championships. Equipment found to contravene ILS specifications shall be subject to disqualification, which may result in the disqualification of the competitor using the equipment and the possible disqualification of the full team.

Appeals against rulings of equipment ineligibility are permitted (see Section 3).

Some equipment may require detailed specification and testing in advance of the competition due to design features and the nature of the measurement equipment required. Surf skis, paddleboards, IRBs, surf boats and manikins have additional specifications that can be referenced at www.ilsf.org.

10.3 BATONS (BEACH FLAGS)

Beach flag batons and beach relay batons shall be made of flexible material (e.g., flexible hose) a maximum of 30 cm and a minimum of 28 cm long with an external diameter of approximately 25 mm (± 1 mm). Batons should be coloured so as to be easily visible.

10.3.1 Scrutineering procedure

- i) For ILS-managed events, a person appointed by the ILS Management Committee shall check the batons. Minimum measuring equipment required: tape measure (minimum 25 cm with 1 mm increments).
- ii) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.

10.4 BOARDS

Boards must conform to ILS specifications including the following:

Weight: minimum 7.6 kg

Length: maximum 3.2 m

Detailed specifications are available at www.ilsf.org.

10.4.1 Scrutineering procedure

For ILS World Championships or World Games:

- i) All craft in National Teams competition shall be scrutinized prior to use. Craft used in Masters and Open events are subject to random scrutineering.
- ii) Craft shall be checked for maximum length, minimum weight and safety (e.g., state of repair). Minimum measuring equipment required: tape measure, minimum 320 cm with 1 mm increments; weigh scale with minimum 6 kg capacity with 0.01 g increments. Also recommended is a measuring “jig” to measure length and testing gauges to measure nose diameters and minimum fin width and thickness.
- iii) The host organising committee shall provide a stamp or sticker to be affixed to each craft as proof of the scrutineering check.

10.4.1 Scrutineering procedure (*cont'd*)

A person appointed by the ILS Management Committee shall approve the supplier of any pooled equipment provided (who must produce craft that meets ILS specifications). These craft shall also be checked and stamped.

For ILS-sanctioned events:

- i) The sanction application requires a declaration from the competition organisers that all ocean equipment to be used in the competition will meet ILS standards.
- ii) Any other scrutineering determined by the competition organisers.

10.5 BOATS

10.5.1 Inflatable rescue boats (IRBs)

Inflatable rescue boats and motors shall meet the specifications of ILS and the host country, and be supplied by the host organising committee. The organising committee shall make IRB boat and motor specifications available to teams well in advance of the competition.

10.5.2 Surf boats

Surf boats must conform to ILS specifications including the following:

Weight: minimum 180 kg (excluding oars, oarlocks, rescue tube and all optional equipment)

Length: minimum 6.86 m; maximum 7.925 m (excluding outrigger)

Beam: minimum 1.62 m (measured in the midship section)

Detailed specifications are available at www.ilsf.org.

10.5.3 Scrutineering procedure

For ILS World Championships:

- i) All boats in Interclub and Open competition shall at a minimum, be checked for weight and safety (e.g., state of repair). Oars shall also be checked for competitor safety. Minimum measuring equipment required: tape measure, minimum 680 cm with 1 mm increments; weigh scale with minimum 170 kg capacity with 0.1 kg increments.
- ii) The host organising committee shall provide a stamp or sticker to be affixed to each boat as proof of the scrutineering check.
- iii) A person appointed by the ILS Management Committee shall approve the supplier of any pooled equipment provided (who must produce craft that meets ILS specifications). These boats shall also to be checked and stamped.

For ILS-sanctioned events:

- i) The sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.
- ii) Any other scrutineering determined by the competition organisers.

10.6 BUOYS

Ocean events: Buoys used in ocean events shall be of distinctive colours, and numbered (from the left, facing the water) starting with the number 1.

10.6.1 Scrutineering procedure

- i) For ILS-managed events, a person appointed by the ILS Management Committee shall check the buoys.
- ii) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.

10.7 MANIKINS

Construction: Manikins are to be constructed of PITET type plastic and must be hermetic (i.e., capable of being filled with water and sealed for competition).

Height: The manikin shall be 1 m in height.


Colour: The back of the manikin's head must be painted in a colour contrasting with the rest of the manikin and with the water.

Transverse line: A transverse line of 15 cm is painted in a contrasting colour in the middle of the body (measured 40 cm from the bottom of the body to 55 cm in the direction of the head).

Detailed ILS specifications are available at www.ilsf.org.


10.7.1 Scrutineering procedure

- i) For ILS-managed events, a person appointed by the ILS Management Committee shall check the approved manikin. Minimum measuring equipment required: tape measure (minimum 100 cm with 1 mm increments); weigh scale (minimum 1500 g capacity with 1.0 g increments).
- ii) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.


10.8 OBSTACLES

- i) **Dimensions:** Obstacles used in pool events shall be 70 cm (± 1 cm) high and 240 cm (± 3 cm) wide with no dangerous parts.
- ii) **Inner frame:** The inner frame shall consist of a net or other element which does not permit passage by a swimmer, and which is of a bright colour which contrasts with the water and is clearly visible.
- iii) **Upper line:** The upper line of the obstacle is placed on the water level and shall be clearly visible. Use of an additional floating line across the upper line of the obstacles is recommended.


10.8.1 Scrutineering procedure


- i) For ILS-managed events, a person appointed by the ILS Management Committee shall check the obstacles. Minimum measuring equipment required: tape measure (minimum 200 cm with 1 mm increments).
- ii) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.

10.9 RESCUE TUBES

- i) **Source of buoyancy:** Material to be as specified in Australian Standard AS2259 or equivalent. The material shall be closed cell plastic foam, and durable and flexible.
- ii) **Buoyancy:** The rescue tube shall have a minimum buoyancy factor of 100 newtons in fresh water.
- iii) **Colour:** The body of the rescue tube shall be a colour-fast red, yellow, or orange (impregnated, painted, or covered).
- iv) **Flexibility:** The body of the rescue tube shall be of such a nature as to be able to roll within itself.
- v) **Strength:** Webbing, leash, and fittings shall be able to withstand a minimum of 1000 lb. stress in a longitudinal direction without damage.

- vi) **Stitching/thread:** Stitching shall be a locked stitched type 301 of BS 3870 as illustrated in Australian Standard AS 2259. The thread is to have similar properties to the materials being sewn.

vii) **Rescue Tube Dimensions:**


The body of the tube (flotation component):

L – minimum length 875 mm; maximum length 1000 mm

B – maximum breadth 150 mm

T – maximum thickness 100 mm


The distance from the extremity of the clip to the extremity of the first O-ring shall be a minimum of 1100 mm to a maximum of 1400 mm.

The distance from the extremity of the clip to the extremity of the second O-ring shall be a minimum of 1300 mm to a maximum of 1650 mm.

- viii) **Leash:** The length of the leash from the first O-ring to the lanyard webbing shall be a minimum of 1900 mm to a maximum of 2100 mm, and must include a minimum of 2 O-rings. The leash shall be a synthetic type rope which is UV treated.
- ix) **Webbing connections:** Webbing used for the connection of O-rings/clips to the body of the tube shall be 25 mm (± 2.5 mm) wide woven nylon.
- x) **Lanyard:** Webbing for the lanyard shall be 50 mm (± 5.0 mm) wide woven nylon with a minimum length of 1300 mm to a maximum of 1600 mm. The circumference of the lanyard loop shall be a minimum of 1200 mm.
- xi) **O-rings:** O-rings shall be brass, stainless steel (welded) or nylon. If nylon, the rings shall be UV treated. O-rings shall be 37.5 mm (± 10.0 mm) in diameter, having no sharp edges or protrusions that may cut or injure the rescuer or victim.

- xii) **Clips:** The clip shall be a brass or stainless steel snap hook KS2470-70 with an overall length of 70 mm (± 7.0 mm). It shall have no sharp edges or protrusions that may cut or injure the rescuer or victim.
- xiii) **Recommended changes to Strength, O-rings, Lanyard:**
 - Strength:** Webbing, leash, and fittings shall be able to withstand a minimum of 1000 lb. (454.55 kg) stress in a longitudinal direction without damage.

“These two ‘O’ ring stations shall appear, but further stations in either direction can be added.
 - Lanyard:** Webbing for the lanyard shall be 50 mm (± 5.0 mm) wide woven nylon with a minimum length of 1300 mm to a maximum of 2100 mm.

10.9.1 Scrutineering procedure

- i) For ILS-managed events, a person appointed by the ILS Management Committee shall check the rescue tubes. Minimum measuring equipment required: tape measure (minimum 20 mm with 1 mm increments).
- ii) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.

10.10 SURF SKIS

Surf skis must conform to ILS specifications including the following:

Weight: minimum 18 kg

Length: maximum 5.80 m

Width: minimum width at widest point of hull is 480 mm and shall not include any rubbing strips, moulding or additional protective mouldings.

Detailed specifications are available at www.ilsf.org.

10.10.1 Scrutineering procedure

For ILS World Championships and World Games:

- i) All skis in National Teams competition shall be scrutinized prior to use. Craft used in Masters and Open events are subject to random scrutineering.
- ii) A person appointed by the ILS Management Committee shall check the surf skis. Skis shall be checked for maximum length, minimum weight, minimum widths, minimum rocker and safety (e.g., state of repair). Paddles shall also be checked for competitor safety. Minimum measuring equipment required: tape measure (minimum 580cm with 1 mm increments); weigh scale (minimum 15 kg capacity with 0.1 g increments). Also recommended is a

measuring “jig” to check rocker and length, and testing gauges to measure minimum rudder and nose diameters, rudder thickness, hull curves and minimum ski width, etc.


- iii) The host organising committee shall provide a stamp or sticker to be affixed to each ski as proof of the check
- iv) A person appointed by the ILS Management Committee shall approve the supplier of any pooled equipment provided (who must produce craft that meets ILS specifications). These craft shall also to be checked and stamped.
- v) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.

10.11 SWIM FINS

Fins are measured while not worn. Swim fins used in competitions shall comply with the following specifications:

Length: maximum overall length 65 cm, including ‘shoe’ or ankle strap (ankle strap extended).

Width: 30 cm maximum at the widest point of the blade


10.11.1 Scrutineering procedure

For ILS-managed events:

- i) A person appointed by the ILS Management Committee shall check the fins at the pool and/or beach. Minimum measuring equipment required: tape measure (minimum 25 cm with 1 mm increments), or; a fin box in which the fins are fully inserted, or; another measurement tool for quick and efficient measurement.
- ii) The host organising committee shall provide a stamp or sticker to be affixed to the fins as proof of the scrutineering check.

A similar process shall be undertaken for ILS-sanctioned events.

10.12 THROW LINES

For the Line Throw event, throw lines shall be plaited, buoyant polypropylene with non-memory characteristics:

Diameter: 8 mm (± 1 mm)


Length: minimum 16.5 m; maximum 17.5 m


10.12.1 Scrutineering procedure

- i) For ILS-managed events, a person appointed by the ILS Management Committee shall check the throw lines. Minimum measuring equipment required: tape measure (minimum 1600 cm with 1 mm increments).
- ii) For ILS-sanctioned events, the sanction application requires a declaration from the competition organisers that all equipment to be used in the competition will meet ILS standards.

10.13 SWIM WEAR

- i) Competitors shall wear costumes, clothing or dress approved by ILS. A competitor shall not be permitted to take part in any competition if, in the opinion of the chief referee, the competitor is not properly dressed. (See also 3.3.4 Swim Wear.)
- ii) Swimwear for both ILS pool and ocean events must comply with the following standards:
 - Swimwear worn by males shall not extend above the navel or below the knee.
 - Swimwear worn by females shall not cover the neck, shoulders or arms nor extend below the knees. Two-piece swimsuits that conform to this standard may also be worn.

Male Swimsuits					
Full Length	Long	Long Legs	Knee length	Square Leg	Short
Not Allowed	Not Allowed	Not Allowed	Allowed	Allowed	Allowed
					

Female Swimsuits				
Full Length	Zippered Back	Knee Length, Open Back	Short, Open Back	Two Piece
Not Allowed	Not Allowed	Allowed	Allowed	Allowed
				

- iii) The material and construction used in swimwear to be worn in all ILS pool and ocean events shall be:
- Only textile woven fabric(s) shall be permitted.
 - Non-woven and/or non-permeable (e.g., wetsuit type) materials shall not be permitted.
 - The material used shall have a maximum thickness of 0.8 mm.
 - Other than string ties for the tops of men’s swimwear or the bottom of female two-piece swimwear, no zippers or other fastening systems shall be permitted.
 - Swimwear that provides flotation, pain reduction, chemical/medical stimulation or other external stimulation or influence of any type shall be prohibited.
 - No outside application on the material shall be permitted. (Note: manufacturer brandings, club names or similar are permitted).
- iv) ILS will allow both male and female competitors to wear "modesty" swimwear made of a textile woven fabric under their swimsuit, provided that no competitive advantage is gained. Further, any modesty swimwear shall be restricted to the short style for men and the two-piece style top and/or bottom for women.
- v) Upon application for religious and/or cultural reasons, ILS shall consider the wearing of (non-body shaping) textile swimwear that covers a greater part of the body provided that such swimwear does not provide a competitive advantage.
- vi) The chief referee may authorise the wearing of wetsuits (see 10.14 below) or "marine stinger suits" dependent upon weather, water or other marine conditions.

10.13 SWIM WEAR (*cont'd*)

- vii) Except for swimmers in events, other protective clothing (e.g., shorts, Lycra tops, t-shirts, etc.) may be worn by competitors in both individual and team events unless otherwise prescribed by these rules or the event organizing authority.
- viii) In Surf Boat events, the sweep oarsman may wear apparel (including wetsuit and booties) as conditions warrant. The specifications for wetsuits (10.14 below) shall not apply.
- ix) In IRB events, competitors may wear apparel (including wetsuits, booties, gloves and hoods). The specifications for wetsuits (10.14 below) shall not apply.
- x) Competitors may also be required to wear distinctive coloured vests to assist with judging of finishes. Such vests will be supplied by ILS.

10.14 WET SUITS

With the exception of IRB events (see ix) above, the only wetsuits approved must be a maximum thickness of 3 mm at any location on the wetsuit with a tolerance of 0.3 mm; and contain no flotation or buoyancy assistance. (See also 3.3.7 Wet Suits.)

10.14.1 Scrutineering procedure

For ILS-managed events, a person appointed by the ILS Management Committee shall check the wet suits. All wet suits are subject to random scrutineering. Minimum measuring equipment required: thermometer (minimum 10 degrees Celsius with 0.5 degree increments); micrometre.

A similar process shall be undertaken for ILS-sanctioned events.

ILS COMPETITION MANUAL
APPENDICES


Appendix A – ILS Competition Manual

DISQUALIFICATION CODES FOR POOL EVENTS

GENERAL

1. Not completing the event in accordance with the event description or general rules.
2. A competitor or team may be disqualified if a competitor, team or handler is deemed to have competed unfairly. Examples of “competing unfairly” include:
 - committing a doping or doping-related infraction
 - impersonating another competitor
 - attempting to defeat the ballot or draw for events or positions
 - competing twice in the same individual event
 - competing twice in the same event in different teams
 - purposely interfering with a course to gain advantage
 - jostling or obstructing another competitor handler so as to impede his or her progress
 - receiving physical or material outside assistance (other than verbal or other direction)
3. Competitors may not be permitted to start in an event if they are late reporting to the marshalling area.
4. A competitor or team absent from the start of an event shall be disqualified except for the A- or B-final.
5. Activities that result in wilful damage to the venue sites, accommodation sites or the property of others will result in disqualification of the individuals involved from competition.
6. Abuse of officials may result in disqualification from the competition.
7. Using sticky, tacky or adhesive substances (liquid, solid or aerosol) on hands or feet, or on the manikin or rescue tube to improve grip or push of the bottom of the pool.
8. Competitors shall not take assistance from the pool bottom except where specifically allowed (e.g., Obstacle Swim, 4 x 25 m Manikin Relay).
9. All competitors who start (i.e., commence a starting motion) before the starting signal has been given shall be disqualified.

INDIVIDUAL EVENTS

10. Passing *over* an obstacle without immediately returning over *or* under that obstacle and then passing *under* it.
11. Failure to surface after the dive entry or after a turn.
12. Failure to surface after each obstacle.
13. Failure to touch the wall during the turn.
14. Failure to touch the finish wall.
15. Not surfacing before diving to the manikin.
16. Taking assistance from any pool fitting (e.g., lane rope, steps, drains or underwater hockey fittings) when surfacing with the manikin – not including the bottom of the pool.
17. Not having the manikin in the correct carrying position before the top of the manikin's head passes the 5 m line.
18. Using an incorrect carrying technique (as described in 4.3 *Manikins*).
 - pushing, instead of carrying, the manikin
 - carrying the manikin by throat, or on the mouth or nose
19. Not maintaining the manikin's mouth or nose above the surface (4.3 *Manikins*).
20. Releasing the manikin before touching the finish wall.
21. Surfacing after turning and before lifting the manikin.
22. Breathing after the feet leave the turn wall and before surfacing with the manikin.
23. Not having the manikin in the correct carrying position before the top of the manikin's head passes the 10 m line (100 m Manikin Carry with Fins).
24. Taking assistance from any pool fitting (e.g., lane rope, steps, underwater hockey fittings) when fixing the rescue tube around the manikin.
25. Manikin handler positioning the manikin incorrectly or making contact with the manikin after the competitor has touched the turn wall.
26. At 50 m / 150 m, not touching the pool wall before touching manikin.
27. Manikin handler not releasing the manikin immediately after the competitor has touched the turn wall.
28. Manikin handler pushing the manikin towards the competitor or the finish wall.

29. Manikin handler intentionally entering the water during the event, or entering the water and interfering with the performance of another competitor or interfering with the judging of the event.
30. Incorrect securing of the rescue tube around the manikin (i.e., not around body and under both arms and clipped to an O-ring).
31. Not securing the rescue tube around the manikin within the 5 m pick-up zone (judged at the top of the manikin's head).
32. Pushing or carrying, instead of towing, the manikin.
33. The line of the rescue tube not becoming fully extended before the top of the manikin's head passes the 10 m line.
34. Not towing the manikin with the line of the rescue tube fully extended beyond the 10 m line (unless the competitor has stopped to re-secure the manikin).
35. The rescue tube and manikin become separated after the rescue tube has been secured correctly around the manikin.
36. Touching the finish wall without the rescue tube and manikin in place.
37. Releasing the manikin before touching the turn wall or finish wall.

TEAM EVENTS

38. One competitor repeating two or more legs of the event.
39. Leaving the start before the previous competitor has touched the wall.
40. The manikin changing hands:
 - before or beyond the designated changeover zone
 - before the second competitor touches the pool wall
 - without the third competitor in touch with the pool wall
41. Releasing the manikin before the next competitor has grasped it (i.e., one had of each competitor must be in contact with the manikin).
42. The second and third competitors starting before first and second competitors respectively touch the turn wall.
43. The fourth competitor touching the rescue tube harness, line or any part of the rescue tube before the third competitor touches the turn wall.
44. The fourth competitor leaving the turn wall before the third competitor touches the wall.
45. The victim holding the rescue tube by the rope or clip.

46. The victim helping with arm movements, or not holding the rescue tube with both hands.
47. The victim losing the rescue tube after crossing the 5 m line.
48. The fourth competitor towing the victim without the line of the rescue tube fully extended.
49. A competitor re-entering the water after completing his or her leg of the relay.
50. The victim's hand moving from the designated mark on the crossbar before touching the throw line.
51. Line thrower exiting the throw zone (as judged by both feet) at any time after the start and before the 45-second completion signal.
52. Victim exiting the water before the 45-second completion signal.
53. Victim grasping the throw line when it falls outside the lane.
54. Victim not on his or her front while being pulled to the finish wall.
55. Victim not holding the throw line with both hands while being pulled to the finish wall (victim may release the line with one hand for the sole purpose of touching the wall).
56. Victim "climbing" the throw line hand-over-hand.

Note: Failure to get the victim to the finish wall before the 45-second completion signal shall be designated a DNF, not a DQ.

Appendix B – ILS Competition Manual

DISQUALIFICATION CODES FOR IRB EVENTS

TDQ—Technical Disqualification; **SDQ – Safety Disqualification**

A. START DQ Type

A1 – Driver or crew false starts.	TDQ
A2 – Bow of IRB not pointing towards the surf at start of event.	TDQ
A3 – Motor not in neutral gear at start of event.	TDQ
A4 – Handler assists crew to launch IRB.	TDQ
A5 – Driver starts motor outside of IRB.	SDQ
A6 – Driver using two-handed start and motor not in neutral.	TDQ
A7 – Driver starts/boards IRB when crew not in contact with IRB.	TDQ
A8 – During or immediately after the start, the IRB moving in an uncontrolled or unsafe fashion.	SDQ
A9 – Driver pushes or pulls the IRB while motor is in gear and motor running.	SDQ

B. PROCEEDING TO AND FROM BUOYS

B1 – General driving and/or crewing techniques that lead to a crewmember being dislodged from his or her normal position within the IRB.	SDQ
B2 – Punching a wave in a dangerous manner or causing the driver or crew to be dislodged.	SDQ
B3 – Crew not completing course as defined for that event.	TDQ
B4 – Wide turn at turning or patient pick-up buoys which impedes progress of another crew.	SDQ
B5 – IRB turning around “incorrect buoy or buoys”.	TDQ
B6 – Leading IRB has right of way; trailing IRB(s) did not take evasive action.	SDQ
B7 – IRB delaying a turn so as to impede or force another IRB out of its true course.	TDQ
B8 – Crew member or patient intentionally interfering with or using any components of the course to gain an unfair advantage.	TDQ
B9 – IRB returning to shore not keeping IRB turning buoy to the left-hand side of the IRB.	TDQ
B10 – Crew member or patient losing contact with the IRB during the course of an event.	SDQ
B11 – Loss of control by the driver and/or crew even if still in contact with the IRB.	SDQ

B. PROCEEDING TO AND FROM BUOYS (*cont'd*)

B12 – IRB not completing the course as defined for that event.	TDQ
B13 – IRB not completing a 360° turn around the allocated IRB turning buoy.	TDQ
B14 – Returning to shore, coming down a wave in a dangerous manner.	SDQ
B15 – Returning to shore, coming down a wave causing the driver, crew and/or patient to be dislodged.	SDQ

C. PATIENT PICK-UP

C1 – Patient (or second patient in mass/teams event) in contact with buoy during pick-up.	TDQ
C2 – Patient pick-up not commenced on seaward side of patient buoy.	TDQ
C3 – Patient not picked up on the port side of the IRB.	TDQ
C4 – Driver, crew or patient losing contact with IRB.	SDQ
C5 – Patient/crew member not picked up in a safe manner (i.e. patient pick-up not completed as prescribed in the rules).	SDQ
C6 – IRB passes around incorrect turning or patient pick-up buoy.	TDQ
C7 – IRB is driven such that the buoy is forced under the pontoon during any part of the patient pick-up turn.	TDQ
C8 – IRB passes around turning or patient pick-up buoy in a clockwise (right hand in) direction.	TDQ
C9 – After missing patient pick-up, IRB did not complete a 180° turn around IRB turning buoy before reattempting patient pick-up at patient buoy.	TDQ
C10 – Driver and/or crew failing to assist with the patient lift into the IRB.	TDQ
C11 – Second patient for Mass/Team Rescue not on the inside of the patient pick-up buoy until after the first patient has been picked up and the IRB has left the pick-up zone.	TDQ

D. RESCUE TUBE EVENT

D1 – IRB not rounding its turning buoy before crew entered water.	TDQ
D2 – Crew not entering the water from the port-side pontoon.	TDQ
D3 – Crew not entering the water in a safe manner.	SDQ
D4 – Crew not leaving the IRB in the correct manner.	TDQ
D5 – Crew has rescue tube clipped up before reaching patient.	TDQ
D6 – Crew/patient not swimming anti-clockwise around their respective buoy.	TDQ
D7 – Patient not clipped into 'O' rings on rescue tube.	TDQ

D. RESCUE TUBE EVENT *(cont'd)*

D8 – Patient floating on stomach or using arm action above the water while being towed.	TDQ
D9 – IRB not remaining on beach side of the turning buoys until patient lift commenced.	TDQ
D10 – Crew/patient not boarding IRB on the port side.	TDQ
D11 – IRB not completing an anti-clockwise turn around the turning buoy after pick-up.	TDQ
D12 – Patient not having the rescue tube clipped around waist and/or having the harness secured at the finish of the rescue tube event.	TDQ

E. CHANGEOVER – MASS/TEAMS

E1 – Driver leaving IRB with motor running (i.e. does not activate engine kill switch).	TDQ
E2 – Driver leaves IRB, then crew resets kill switch.	TDQ
E3 – Driver leaves IRB, then patient(s) assists crew to turn IRB.	TDQ
E4 – Patient leaves IRB before the IRB motor is stopped.	TDQ
E5 – During the changeover, the boat hits the beach with such force that it causes the driver, crew and/or patient to become dislodged from the IRB.	SDQ
E6 – Crew member leaves the boat in a dangerous manner.	SDQ
E7 – Driver(s) and/or crew not completing changeover as defined for the event.	TDQ

F. FINISH

F1 – Driver leaves IRB with motor running (i.e. does not activate engine kill switch).	TDQ
F2 – Driver exits IRB incorrectly.	TDQ
F3 – Driver beaches IRB out of their respective lane.	TDQ
F4 – Patient(s) leaves IRB before the IRB motor is stopped.	TDQ
F6 – Driver fails to cross the finish line on his or her feet.	TDQ
F7 – At the finish of the event, the boat hits the beach with such force that it causes the driver, crew and/or patient to become dislodged from the IRB.	SDQ
F8 – Crew attempts to move or adjust their IRB without the permission of their lane judge.	TDQ

G. GENERAL

G1 – Driver acting in an unsafe manner.	SDQ
G2 – Crew acting in an unsafe manner.	SDQ
G2 – Patient acting in an unsafe manner.	SDQ

Appendix C – ILS Competition Manual

RESCUE 2012 POOLED EQUIPMENT SPECIFICATIONS

The Rescue 2012 Organizing Committee has prepared this list of contents of the equipment pool with the brand or description and reference information available at time of publication. The Organizing Committee reserves the right to substitute similar equipment and will provide updates as appropriate on the ILS website.

Special thanks to Brett Harrod and his team, Ross Wyeth and David Earl for their assistance in compiling this list.

- MANIKINS** DLRG manikins will be used. Website reference:
<http://mat.dlrq.de/content.jsp?gid=12300005590>
- RESCUE TUBES** The SLSA rescue tube will be used. Website reference:
<http://www.slsa.com.au/site/content/resource/00002698-docsource.pdf>
- THROW LINES** Throw lines (24) will be sourced from Whitworths Marine & Leisure at Port Adelaide, manufactured by Betelon Mooring Ropes, Australia. 8 mm purple with blue fleck plaited, buoyant polypropylene with non-memory characteristics. Website reference:
https://www.whitworths.com.au/customer_service.asp?pg=119&ID=167
- OBSTACLES** Obstacles have been manufactured in-house by Surf Life Saving South Australia. The construction is white PVC 40 mm pressure pipe with green coloured shade cloth (mesh) inserts. The obstacles are suspended over the lane ropes and are screwed together to form a straight line across the pool surface.
- BATONS** Batons are constructed of flexible hose (Nylex brand) and are 300 mm long and 24 mm wide. These green batons were used at Rescue 2010.
- SURF SKI** Pooled skis (24) will be sourced from Dolphin Surf Craft – the Dolphin D1 model. There will be a range of leg lengths available from short to long. Website reference: http://www.dolphinurf.com.au/d1_single_ski.htm
- SURF SKI PADDLES** Pooled paddles (12) will be sourced from Dolphin Surf Craft. There will be two lengths available – 208 cm with a small blade size, and 212 cm with a medium blade. Website reference:
http://www.dolphinurf.com.au/performance_paddles.htm

**RACING
BOARDS**

Pooled boards (24) will be sourced from Dolphin Surf Craft. There will be a range of sizes available. Website reference:

http://www.dolphinurf.com.au/racing_board.htm

IRB HULL

Pooled IRBs to be used are the Thundercat 388 IRB Hull with the centre V Strip fitted & Front Floor mat with fuel clips. The Mid Coast Marine Triangular Fuel Cell with safety flaps will be used.

See page 25 of the SLSA approved gear and equipment manual for further information about the hull and page 30 for the fuel cell. Website reference:

<http://www.slsa.com.au/default.aspx?s=adminresources&id=14>

**IRB
MOTORS**

Pooled motors will be Tohatsu 25 Hp Outboard Motor. All motors will be fitted with SLSA motor seals and a surf kit. The propeller will be the four blade stainless steel TBlade 9" Powertech with the Mid Coast Marine Nozzle Propeller Guard fitted.

See page 26 of the SLSA approved gear and equipment manual for further information about the motor; page 27 for the surf kit; page 28 for the propeller guard; and page 29 for the propeller. Website reference:

<http://www.slsa.com.au/default.aspx?s=adminresources&id=14>

Appendix D – ILS Competition Manual

GLOSSARY OF TERMS

- RACE** A race is a single contest of speed in which the winner is determined by time or place. For example, a single heat of multiple heats is a race; the A-final is a race.
- EVENT** An event is a series of races with the same prescribed set of rules and conditions (e.g., facility, equipment, distance and style). For example, Beach Flags is an event; Obstacle Swim is an event.
- HEATS** Heats are a preliminary set of races which eliminate competitors and in which the winners advance to a semifinal or final race.
- ROUND** A round is a set of heats of the same event. For example, "This round included 8 heats."
- FINAL** The final is the final race of the fastest qualifying competitors.
- A-FINAL** An A-final is a race of the 1st to 8th fastest qualifying competitors to determine the 1st through 8th places.
- B-FINAL** A B-final is a race of the 9th to 16th fastest qualifying competitors to determine the 8th through 16th places.
- TIME-FINALS** Time-finals are a set of races of the same event where there are no qualifying heats. Event winners are determined by time.
- COMPETITION** A competition is composed of a programme of events. For example, a surf competition may be made up of 10 events. A championship is a type of competition.


Protest/Appeal Form

Part 1: Protests must be lodged in accordance with the 2011 ILS Competition Manual and/or ILS Bulletins. Protests may arise from entry procedures or entry eligibility; from scrutineering or equipment eligibility; or during participation in the competition and/or breach of rules.

Competitor(s)/Team lodging protest (please print): _____

Event: _____ Arena: _____

Lane/Heat/Lock-up: _____

Date/Time: _____

I/We formally protest against:

Competitor (signature): _____

Team Manager (signature): _____

For Official Use Only

Results of event announced at (determine exact time): _____

Verbal protest received by: _____ Position of Official: _____ Time: _____

Protest form received by: _____ Position of Official: _____ Time: _____

Referee name (print): _____

Decision: Upheld Dismissed Referred to Appeals Referred to Disciplinary

Remarks:

Referee (signature): _____

Time protest decision advised to Competitor or Manager: _____

Protestor signature acknowledges receipt of decision: _____

Appeals Form on other side

Protest/Appeal Form

Part 2: Appeals must be lodged in accordance with the 2011 Competition Manual. Decisions of the Appeals Committee are final.

Basis or explanation for appeal:

For Official Use Only

Verbal appeal received by: _____ Position of Official: _____ Time: _____

Appeal form received by: _____ Position of Official: _____ Time: _____

Appeal fee received by: _____ Appeal fee returned (if applicable): _____

Appeal Chair name: _____

Decision: Upheld Dismissed

Remarks:

Appeal Chair (signature): _____

Time appeal decision advised to Competitor or Manager: _____

Appellant's signature acknowledges receipt of decision: _____

International Life Saving Federation (ILS)
Sport Commission
Record Application Form


Kind of Record: ILS Region Record Commonwealth / World

1. Name of ILS-sanctioned Competition
2. Event Distance & Event Name
3. Gender male female
4. Age Group open junior masters - age group
5. Name of Competitor Family Name, First Name(s), Date of birth (year, month, day)
Name of the Team
6. Names of the Relay Team Members (*names in order of competing*)
 1. Family name, First name(s), Date of birth (year, month, day)
 2. Family name, First name(s), Date of birth (year, month, day)
 3. Family name, First name(s), Date of birth (year, month, day)
 4. Family name, First name(s), Date of birth (year, month, day)
7. Country
8. Member Organisation
9. Record Claimed Time *Please attach the official result.*
10. Date and Time of Race Day Month Year at Time
11. City Venue
12. Chief Referee Approval
Name
- Signature
- Date
13. Doping Control
Please attach the certificate.

An interactive version of this form is available online at www.ilsf.org. The completed form must be sent to the ILS Custodian of Records, Dr. Detlev Mohr, e-mail: detlev.mohr@las.brandenburg.de or fax +49 331 86 43 35 or to the sport commission of the ILS region in accordance with the record rules.