

ILS SPORT COMMISSION TECHNICAL BULLETIN #2

Rule Change Notice - Rules 4.3.1, 4.3.2 and 4.3.3

Reference ILS Competition Manual, 2013 Edition *June 10, 2014*

This bulletin is designed to further assist competitors, coaches and technical officials with rule changes and disqualifications concerning towing and carrying the manikin. Bulletin #2 includes additional rule and disqualification clarifications with illustrations of correct and incorrect carrying positions and additional photos of towing and carrying techniques with explanations. Generally, it is expected that carrying and towing techniques will be similar to those used in competition prior to the publication of the 2013 edition of the ILS Competition Manual.

In regards to the carry, please note:

- 4.3.1 The competitor must break the surface with the manikin before the designated 5/10 m line. The competitor cannot swim underwater beyond the designated 5/10 m lines and must remain at the surface with the manikin throughout the race beyond these lines.
- When judging the manikin carry, the competitor **and** manikin are treated as one unit/entity. The judging focus is on the competitors' actions, their carrying technique, and the position of the manikin. Water flowing over the manikin is not a judging criterion.
- 4.3.2 a) If the competitor and manikin are "below the surface", it is a disqualification. There is
 no disqualification if a competitor dips below the surface as part of the normal stroke or kick
 cycle provided that the competitor breaks the surface throughout the race with some part of his
 or her body.
- The official must be able to observe and judge a proper carrying technique. The manikin may not be covered by the competitor's body.
- The term "avoid gripping" means avoid holding or grasping the manikin's throat, mouth, nose
 or eyes. Disqualification for "gripping of the manikin's throat, mouth, nose, or eyes" also applies
 to covering the manikin's mouth, nose, or eyes with the competitors' hand, armpit, body and/or
 limb.

In regards to the tow, please note:

4.3.3 When towing the manikin (presumed to be breathing), a competitor shall be disqualified
if the manikin rotates in the rescue tube resulting in the manikin's heads being under the
surface [DQ#1].

The following pages provide illustrations and photos with examples of correct and incorrect lifesaving carrying and towing positions and techniques.

Correct carrying techniques with a short explanation

Illustration 1: Both competitor and manikin are at or above the surface and the manikin is face-up.

Illustration 2: Competitor is at or above the surface with water over the manikin's face.

Illustration 3: Manikin is face-up at or above the surface; the competitor whose elbow breaks the surface is deemed to be "at or above the surface".

Incorrect carrying techniques that would result in a disqualification

Illustration 4: Both competitor and manikin are at or above the surface, but the manikin is face-down. [DQ19]

Illustration 5: Both competitor and manikin are below the surface. [DQ18]

Illustration 6: Competitor is at or above the surface but the manikin is underneath the competitor. [DQ18].

The following provides some examples of the different types of carries. Carries that do not meet the requirements of the rule have a red line through them:

Cross-chest carry

- Competitors swim on their backs and may use any kick or stroke.
- Competitors grip the manikin with one hand and arm around the torso, maintaining the manikin at the water surface.
- The manikin must be carried face-up. It may be carried on an angle, but not more than 90 degrees from the horizontal plane of the surface.

Note: The manikin may not be pushed, gripped by the throat, mouth, nose or eyes.

Photo 1: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 2: Competitor is at or above the surface and the manikin angled more than 90 degrees from the horizontal plane of the surface. [DQ19]

Photo 3: Competitor is at or above the surface but the manikin is underneath the competitor. [DQ18]

Double-hand head or chin carry

- Competitors swim on their backs and may use any kick or stroke.
- Competitors grip the manikin with two hands on either side of the head, maintaining the manikin at the surface.
- The manikin must be carried face-up. It may be carried on an angle, but not more than 90 degrees from the horizontal plane of the surface.

Note: The manikin may not be pushed, gripped by the throat, mouth, nose or eyes.

Photo 4: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 5: Gripping the manikin's throat, mouth, nose or eyes. [DQ18].

Single-hand chin carry

- Competitors swim on their back or side and may use any kick or stroke.
- Competitors grip the manikin with one hand using the fingers to grasp the chin maintaining the manikin at the surface.
- The manikin must be carried face-up. It may be carried on an angle, but not more than 90 degrees from the horizontal plane of the surface.

Note: The manikin may not be pushed, gripped by the throat, mouth, nose or eyes.

Photo 6: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 7: Gripping the manikin's throat, mouth, nose or eyes. [DQ18]

Photo 8: Pushing the manikin. [DQ18]

Double-hand underarm carry

- Competitors swim on their backs and may use any kick or stroke.
- Competitors grip the manikin with two hands on either side of the torso beneath the arm buds, maintaining the manikin at the surface.
- The manikin must be carried face-up. It may be carried on an angle, but not more than 90 degrees from the horizontal plane of the surface.

Note: The manikin may not be pushed, gripped by the throat, mouth, nose or eyes, or carried below the surface.

Photo 9: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 10: Both the manikin and the competitor are below the surface beyond the designated 5/10m line. [DQ18]

Back-of-head/neck carry

- Competitors swim on their back, side or front and may use any kick or stroke.
- Competitors grip the manikin at the back of the neck, maintaining the manikin at the surface.
- The manikin must be carried face-up. It may be carried on an angle, but not more than 90 degrees from the horizontal plane of the surface.
- Note: The manikin may not be pushed, gripped by the throat, mouth, nose or eyes.

Photo 11: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 12: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 13: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 14: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 15: Both competitor and manikin are at or above the surface and the manikin is face-up.

Photo 16: Competitor and manikin are both above the surface; the manikin is face-down. [DQ19]

Photo 17: Both competitor and manikin are at or above the surface and the manikin is facedown, and the face is covered by the competitor's body and/or limb. [DQ19]

Towing the manikin

- Competitors swim on their back, side or front and may use any kick or stroke.
- 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. 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 manikin is towed face-up at the surface.
- Beyond the 5 m pick-up zone, competitors must tow the correctly secured manikin face-up at the surface. It may be towed on an angle, but not more than 90 degrees from the horizontal plane of the surface.
- The line of the rescue tube must be fully extended as soon as possible and before the top of the manikin's head passes the 10 m line.

Photo 18: The rescue tube is secure around the body and under both arms of the manikin which is positioned face-up.

Photo 19: The manikin's face is angled more than 90 degrees from the horizontal plane of the surface and towing the manikin face down. [DQ19]

Photo 20: Competitors shall not be disqualified if the rescue tube slips during the tow so that the manikin is secured only one arm, provide that the rescue tube was "secured correctly" originally, and the manikin is towed face-up at the surface.

Photo 21: The manikin's face is angled more than 90 degrees from the horizontal plane of the surface and both arms are not "secured correctly". [DQ19 &DQ1]

