

GSFA / GAFC FIREFIGHTER'S COMPETITION - 2015

Friday, September 18, 2015 – Summer Waves Water Park

210 S Riverview Dr, Jekyll Island, GA 31527

OFFICIAL RULES & REGULATIONS

- 1500 HOURS – RAPID DRESS QUALIFYING ROUND
 - 1600 HOURS – COACHES MEETING
 - 1700 HOURS – FIREFIGHTER'S COMPETITION BEGINS

RAPID DRESS COMPETITION ----- 2015 RULES & REGULATIONS

1. Any member of a legally organized fire department, who is a member of the Georgia State Firefighters Association and/or the Georgia Association of Fire Chiefs, may participate in this individual competition.
2. The objective of this event is to "suit up" as quickly and *correctly* as possible and *be ready* to enter a burning building. We will be looking for correctness as well as rapidity. If, for any reason, the judges feel that the firefighter is not properly attired, the firefighter may be disqualified or penalty points added to the finishing time.
3. This is an individual event. It is to be done with no trick equipment. Equipment and gear used **MUST** be of the type normally used by the firefighting personnel. The firefighter is to use his/her own bunker gear.
4. The event starts with the firefighter in street clothes or work uniform. If the firefighter has on lace-up shoes they must be tied (loosely if desired). In the case of zippered boots, the zipper may be down. Closed toes shoes must be worn to start competition.
5. Night boots and bunker pants must be used. Suspenders must be attached and used. Pants must be secured at the waist and the fly must be secured tightly. Liners must be used.
6. The bunker coat must have ALL snaps snapped, zippers zipped, Velcro aligned properly and attached securely, d-rings snapped or any other method of attachment fastened as it was designed to be worn on both inner and outer closures. Liners must be used.
7. To begin, the breathing apparatus is to be turned off, straps extended, and the regulator not pre-attached to the face piece unless so designed by the manufacturer. If a type of SCBA is worn that has a low pressure hose this shall not be pre-attached to the regulator. The firefighter may use any method to don the SCBA. Upon completion of the event the SCBA must be in full operation to include:
 - A. Air on fully
 - B. Regulator attached securely to the face piece or low pressure hose attached securely to the regulator.
 - C. Waist belt buckled
 - D. Face piece (Mask) properly in place **and secure.**

**ALL RAPID DRESS
COMPETITORS MUST
BE READY TO
COMPETE AT THE
COMPETITION
LOCATION AT 1500
HOURS FOR THE
QUALIFYING ROUND.**

NO MODIFICATION OF SCBA WILL BE ALLOWED!

8. Nomex hood shall be worn properly, so as to cover any exposed skin and face piece harness assembly with NO visible skin showing around hood or SCBA face piece. Hood goes over face piece harness assembly.
9. Helmet strap must be under chin and drawn tight as to assure it will stay on in actual conditions. Gloves are to be on at the completion of the event. If coat is equipped with thumbled wristlet, non-gauntlet gloves may be used. Coats without thumbled wristlets will require a gauntlet type glove.
10. The gear must be NFPA structural firefighting protective clothing. The firefighter may layout the gear in any manner he/she chooses. No braces, brackets, hangers, or outside help may be used. The firefighter will stand beside his gear and time will start when the firefighter “makes his move” for his gear. The firefighter will start with hands in the air.
11. When the firefighter has completed the event, he/she should hold gloved hands above the head to signal completion. The hands are to remain in this position to enable the judges to ensure that all criteria have been met.
 - ❑ Each competitor will be given two (2) opportunities to dress with the best time being used for qualification.
 - ❑ The four (4) competitors with the lowest times will become finalists and compete at 1700 at the start of the competition.
 - ❑ Finalists will be given one (1) opportunity to compete in finals.
 - ❑ No qualifying times will be considered in the final. In the case of a tie there will be a “*dress-off*”.

RULES AND REGULATIONS --- TEAM EVENTS

1. Any member of a legally organized fire department, who is a member of the Georgia State Firefighters Association or the Georgia Association of Fire Chiefs, may participate in the competition.
2. Teams must consist of a minimum of five (5) and a maximum of (7) participating members. All team events run with five (5) personnel (may have 2 substitutes).
3. Coaches may be one of the seven (7) participating team members —or, if not participating — in addition to the seven (7) team members. Each team must designate one person to be coach. Only the designated team coach may approach the head judge with concerns.
4. Each team event will be timed and points awarded as follows:
1st place: 30 points / 2nd place: 20 points / 3rd place: 15 points / 4th place: 10 points /
5th place: 5 points
5. At the completion of the four (4) team events, points will be added and the team with the most points declared the overall winner.
6. In the event of a point tie, the times of all events for the tied teams will be totaled and the team with the lowest total time wins.
7. Teams must participate in all team events to be eligible to win. Disqualification from an event for reasons other than misconduct does not constitute ‘non-participation.’

8. Any infraction of the rules and regulations by a team member or coach may disqualify the team from the particular event. The head judge will determine whether time penalties or disqualification will be issued.
9. Penalties where not otherwise specified will be three (3) seconds.
10. Penalties will not be issued for leaking hose connections; although the team will be disqualified from the event should the connection “blow apart”.
11. A team will only be allowed one chance to complete an event, unless there is an equipment malfunction. If equipment failure occurs, upon the head judge’s review and approval, no penalty will be issued and the team will be allowed to repeat the event.
12. Penalties, disqualification, or ejection from competition for profanity or misconduct by the team members or coaches will be issued at the discretion of the head judge.
13. Hose, ladders, nozzles, ladder belts, and equipment other than personal protective clothing will be provided and must be used by all teams. Teams may not substitute their own equipment.
14. Protective clothing is recommended for all team events and consists of helmet, coat, pants, boots and gloves. All protective clothing shall be NFPA approved structural firefighting gear. Hip boots are not acceptable in lieu of bunker pants. Due to the time of year that the competition is held, a decision will be made in reference to gear required at the coaches’ meeting. At the very least, helmets, pants, and boots will be required on all events — other events may require more.
15. Hose may be rolled in any manner for events which require hose rolls. Accordion folds are not considered rolls.
16. When an event requires a target to be knocked over, it must be knocked over by a fire stream.
17. All decisions of the head judge are final.
18. No alcoholic beverages will be consumed while in the overall vicinity of the competition. Abuse of this rule will be grounds for immediate disqualification.
19. Coaches will draw a number at the coaches meeting that will be held at the competition site immediately following the qualifying round of the rapid dress contestants before the competition. The teams will rotate down after the first event.

1 TEAM EVENT - Busted Hose

1. All team members must be positioned within 10 ft. of the nozzle prior to beginning the event. Judges will mark the 10 ft. distance prior to start.
2. At the sound of the judge's whistle, the team shall retrieve equipment from the equipment staging box.
3. There must be two (2) firefighters positioned at the nozzle at all times when flowing water.
4. Equipment staged will consist of a screw-down type hose clamp, four (4) spanner wrenches, and one (1) replacement section of hose.
5. Hose may be rolled in any IFSTA approved roll prior to the team beginning the event.
6. Objective is to stop flow of water, replace busted hose and restore Water flow.
7. A six (6) second penalty will be charged should a connection blow apart.
8. Event will end when the two target cones are knocked down.

Equipment
Staging Box

2 - TEAM EVENT - TIGHT SQUEEZE ONE INTO TWO

1. The team will consist of five (5) members wearing full protective clothing. The event will begin at the sound of the judge's whistle.
2. At the beginning of the event, all team members will be on the starting line.
3. The equipment staged in the equipment box will consist of: 1- 50 ft. section of 3" hose, 3 - 50 ft. sections of 1^{3/4}" hose, a 2^{1/2}" x 1^{1/2}" gated wye, and 2 - 1^{1/2}" nozzles.
4. At the sound of the judge's whistle, the team will assemble all equipment in the following manner: The 3" hose shall be connected to the screw type hydrant gate on the supply line, the other end shall go through the barrel. On the male end of the 3" hose, the 2^{1/2}" x 1^{1/2}" gated wye shall be attached. 2 - 1^{3/4}" hoses shall be attached to one side of the gated wye and 1 - 1^{3/4}" hose shall be attached to the other. The nozzles shall be attached to the end of the 1^{3/4}" hoses. Targets on left side will be approximately 175' from the start line and targets on right side will be approximately 125' from start line. **At any time a member goes past the barrel, it must be through the barrel.**
5. Once the equipment has been assembled, the team must then knock over 5 targets with each line once the gated wye has been opened. **A line cannot knock over any of the other line's targets.**
6. **Any time water is flowing; there must be 2 members within 10' of the nozzle. The event is not over until all members are through the barrel and each line knocks over their targets.**

3 - TEAM EVENT - Serpentine Barrel Roll

1. The event will start at the sound of the Judge's whistle.
2. The 5-man team will be holding a charged 200', 1 $\frac{3}{4}$ " hose line with an adjustable nozzle. Pump pressure will be at 130 PSI. Team may preset flow of nozzle prior to start of event.
3. Team will open nozzle and direct stream on a 20-gallon drum containing 5-gallons of water.
4. All team members must be behind nozzle man and in full protective equipment (without breathing apparatus).
5. Penalties:
 - a. One second each time the drum leaves the runway (outside the cones) up to three.
 - b. One second for each cone knocked over by a barrel or hose stream.
 - c. No penalty for bumped cones if not knocked over and barrel does not leave runway.
 - d. Team is disqualified from the barrel roll if the drum leaves the runway for the third time.
 - e. No repeats except for non-personal equipment malfunction.
 - f. The event will end when the drum crosses the finish line between the cones.

4 - TEAM EVENT - MYSTERY EVENT

A "Mystery Event" will be announced and explained to teams on Friday afternoon at the coaches meeting.

Summary of Competition Events

- ❑ Rapid Dress Event
- ❑ Team Event # 1 - Busted Hose
- ❑ Team Event # 2 - Tight Squeeze One Into Two
- ❑ Team Event # 3 - Serpentine Barrel Roll
- ❑ Team Event # 4 - Mystery Event

Georgia State Firefighters Association
50 Hurt Plaza SE, Suite 1000, Atlanta, GA 30303
770.914.7774
www.gsffa.org

Georgia Association of Fire Chiefs
PO Box 105377, Atlanta, GA 30348
1-888-488-4462
www.gafc.org