[image: E:\Desktop\ook.wmf][image: E:\Downloads\Alltidberedt_farger.wmf]
 ØSTRE ØSTFOLD KRETS av Norges Speiderforbund

[bookmark: _GoBack]
Invitasjon til kretskonkurransen for tropp 2015

Speidergruppene i Halden og speiderombudet inviterer alle kretsens troppsspeidere og ledere til kretskonkurranse på Fredriksten festning i hjertet av Halden.

Sted: 			Fredriksten festning, Halden
Dato: 			17. – 19. april
Oppmøte: 		Fredag kl. 18.00
Vi avslutter: 		Søndag kl. 15.30
Pris: 	250 kr pr. patrulje. Betales til konto 1090.24.66970 sammen med påmeldingen.
Påmelding: 		så raskt som mulig, men senest søndag 22. mars
Send navn og medlemsnummer på alle deltagere (også ledere) til tropp@ook.no
En postmannskap pr påmeldte patrulje. Arrangøren ber om at postmannskapet oppgir det i påmeldingen dersom de har spesielle ønsker for hvilke type post de ønsker å bemanne.
Leirbål:	Vi ber om at alle gruppene har med seg minst et leirbålinnslag. Kort info om innslag og deltakere leveres skriftlig til speiderombudet før kretskonkurransen.
Matoppgaven:	I år gjør vi en vri. Hver patrulje skal medbringe ingredienser til en to-retters middag:
- Det skal brukes mest mulig råvarer, ikke halvfabrikata/ferdigposer.
- Minst en av rettene skal være varm.
- Valgfritt om det skal være forrett og hovedrett eller hovedrett og dessert.
- Det må være nok mat til patruljen, samt en liten porsjon til dommerne.
- Poengkriterier er vanskelighetsgrad, tilberedelse, hygiene og presentasjon.
	- Pris ca 150 kroner
Hemmelig oppgave: Hver patrulje må ha med blyant og en 30 cm lang linjal

Alle deltakere skal ha gyldig medlemskap og levere helsekort ved oppmøte. Helsekortene legges i en lukket konvolutt som merkes med patrulje og gruppe. Teknisk arrangør oppbevarer konvoluttene gjennom helgen, og destruerer dem når arrangementet er over.
Spesielle behov som arrangør har behov for å vite om under planlegging meldes fra ved påmelding, for eksempel diett.

Gruppene som deltar må stille med selvstendige og ansvarsbevisste postmannskaper og
nattevakter.

Spørsmål kan stilles til: tropp@ook.no eller Hege Nicolaysen (480 24 062)

Oppdatert informasjon finnes til enhver tid på: www.ook.no

Speiderhilsen
speiderombudet i Østre Østfold krets og speidergruppene i Halden

Viktig informasjon til deltakerne

Nødvendig utsyr
Telt eller lignende
Kjøkken, kokeutstyr
Mat (Lunsjen lørdag skal kunne spises ute i rundløypa).
En løsning for å sitte å spise på patruljes leirplass
En løsning som ivaretar avfall, håndvask og oppvask
Kniv, sag, øks, materiell og andre redskaper for å bygge leirplassen
Særpreg
Skrivesaker, kompass og kartmappe
Dagstursekk (til rundløypa)
Speiderskjorte og skjerf, fornuftig bekleding og personlig utstyr for telttur på våren
Førstehjelpsutstyr patruljene kan ha med rundt i løypa

Patrulje område, særpreg og miljø
En viktig del av konkurransen skjer på patruljens leirområde. Patruljene som deltar i kretskonkurransen vil få et oppmerket område på 8 x 8 meter. Patruljen skal på dette området bygge sin patruljeleir. Patruljene og leirplassen vil i løpet av helgen bli vurdert. Dette leirområdet vil være avstengt for ledere og andre hjelpere frem til lørdag kl 19.00.

Patruljene vil på patruljeområdet blir bedømt etter - ledelse og samarbeid, oppførsel, draktbruk / fornuftig bekledning, patruljesærpreg, særpreg på leirområdet, byggverk, hvordan teltet er satt opp, utnytelse av leirplassen, orden og hygiene på leirområdet.

Aspirantpatruljer
Det er mulig å stille som aspirantpatrulje i konkurransen. Aspirantpatruljen har mulighet til å få hjelp av ledere / hjelpere undervis i konkurransen, både på leirplassen og underveis i rundløypa. Det er opp til lederne i den enkelte gruppe og avgjøre behovet for bistand. Dette for å sikre at alle speiderne får en god og lærerik opplevelse av arrangementet. Aspirantpatruljer får de samme oppgavene som de ordinære patruljene, men stiller i egen klasse.

Middag lørdag
Middagen på lørdag vil være en av oppgavene som blir bedømt og gitt poeng på. Måltidet skal tilbedres og spises innenfor patruljes leirområde. Patruljene må i år selv ha med råvarene. Patruljen vil her blir bedømt på måten de tilbereder maten på, hygiene og samarbeid. Merk at det ikke er tillat å fyre bål rett på bakken.

Kiosk
Det vil være kiosk som i fjor.

Leirbål
Evalueringen av fjorårets konkurranse viste at speiderne ønsker seg leirbål, og det blir det lørdag kveld.

Søndag etter konkurranseslutt
Nytt i år er aktiviteter søndag ettermiddag for å korte ventetiden mens poeng og resultater blir regnet ut.

Lederleir
Ledercampen blir også i år på Fredriksten camping.

Tidsplan
Fredag 17 april:

Kl: 17.00-20.00		Innrykk, innsjekk og bygging av leir.
Kl: 20.00-20.30		Førerpatruljemøte
Kl: 20.30-21.30		Postmannskapsmøte, gjennomgang
Kl: 21.30-22.30		Troppsledermøte
Kl: 23.00			RO I LEIREN

Lørdag 18 april:

Kl: 08.00			Revelje
Kl: 08.00-09.00		Frokost, klargjøring i patruljen for rundløype
Kl: 09.30			Åpning av kretskonkurransen, Place d’Armes
Kl: 10.00			Start av rundløype
Kl: 12.30-13.00		Lunsj
Kl: 13.00			Rundløype åpner igjen
Kl: 16.00			Rundløype stenger
Kl: 17.00-19.00		Matoppgave, patruljeområde
Kl: 19.30-20.45		Uhøytidelig rebus
Kl: 21.00			Leirbål på scena
Kl: 23.00			RO I LEIREN

Søndag 19 april:

Kl: 07.00			Revelje
Kl: 07.30 			Oppstilling avmarsj flaggheis.
Kl: 08.00			Flaggheis med brannvesen.
Kl: 08.15-09.30		Frokost, klargjøring i patruljen for hemmelig-							oppgave.
Kl: 10.00-12.00		Hemmelig-oppgave, Place d’Armes.
Kl: 12.00-13.00		Teori-oppgave, Place d’Armes.
Kl: 13.00-15.00		Lunsj og nedpakking.
Kl: 13.30-15.00		Utprøving av hemmelig oppgave.
Kl: 15.00			Avslutning med premieutdeling, Place d’Armes

Statutter kretskonkurransen for speidere i Østre Østfold krets.

1. 	Kretskonkurransen (KK) arrangeres av speiderombud (SO) i ØØK og en teknisk arrangør (TA) valgt av speiderombud/kretsstyre.
2. 	KK arrangeres hvert år innen utgangen av april. Geografisk plassering av konkurranseområde skal bestemmes av TA. De som påtar seg ansvaret som teknisk arrangør skal følge sjekklisten utarbeidet av Østre Østfold Krets (ØØK) TA skal i samarbeid med SO utarbeide et budsjett for KK og dette skal godkjennes av ØØK senest seks uker før start. Etter avsluttet KK skal SO sende inn regnskap og rapport fra KK i samarbeid med TA senest to uker etter avsluttet KK.
3. 	Kretsleder har det overordnede ansvaret for sikkerheten. Det skal utnevnes en beredskapsansvarlig for arrangementet. Det skal også pekes ut en kriseledelse, som skal kunne være opp å gå innen kort tid hvis en krise oppstår. Kriseledelsen skal ikke bestå av de samme personene som sitter i den ordinære ledelsen. Det er kun kretsleder eller en person oppnevnt av kretsleder som kan erklære krisetilstand og innkalle kriseledelsen. Alle oppgavene/postene skal ha en ansvarlig leder. Lederen skal ha ansvar for sikkerheten under oppgaven/posten.
4. 	Kretskonkurransen pågår fra innsjekk fredag til avslutning på søndag. Program og tidsramme utarbeides av SO. KK er en patruljekonkurranse og program med innhold skal distribueres til de påmeldte patruljer senest innen to uker før start. Konkurransens innhold på poster og praktiske oppgaver utarbeides av SO. Speiderombudet velger ut et dommerpanel fra 3 forskjellige deltagende speidergrupper i KK til bedømming av praktisk oppgave og leirområdet. Dommerpanelet trekkes inn ved eventuelle klager underveis i KK. En av de valgte i dommerpanelet blir utnevnt til hoveddommer av SO. Ved uenighet om bedømming av oppgavene, er det kun dommerpanelet som kan endre på ledernes bedømming av oppgavene.
5. 	Speidere kan være deltakere i konkurransen ut det året speideren fyller 16 år. Har en speider på et tidligere tidspunkt gått over i roverlaget som roveraspirant, så er denne å betrakte som rover og kan ikke delta i KK.
6. 	Det er kun tillatt å medbringe oppslagsverk (trykt eller elektronisk) på leirområdet. Ledere har ikke anledning til å veilede/hjelpe patrulje under konkurransen, som kan føre til poeng i konkurransen. Dette fører til diskvalifikasjon.
7. 	Minste antall deltakere i en patrulje er 3 speidere. Mindre antall kan starte utenfor konkurransen etter avtale med SO.
8. 	Påmelding til SO, e-post, SMS, eller telefon. Startkontingent skal betales på giro/nettbank ved påmelding. Gyldig kvittering medbringes til start. Ved påmelding skal antall patruljer oppgis. Alle speidere som deltar på kretsens arrangementer skal være registrert medlem i NSF og oppgi medlemsnummer ved påmelding, dette pga. forsikring.
Troppen må stille med minst to ledere som postmannskap. Andre personer kan stille som postmannskap men skal godkjennes av SO.
9. 	Samtlige patruljer (stifinnere og vandrere) starter i samme klasse. Patruljene vil bli testet i emner fra speiderboka og noen valgfrie oppgaver. Oppgavene utarbeides av SO, eventuelt i samarbeid med representanter godkjent av SO/ØØK. Dersom noen av oppgavene krever spesielt utstyr eller verktøy, skal melding om dette sendes ut til patruljene sammen med programmet senest to uker før KK.
Aspirantpatruljer har lov å ha med hjelpeleder i konkurransen. De stiller utenom konkurransen og kommer ikke til NM i speiding.
10. 	Sammenlagt skal konkurransen gi maksimalt 300 poeng. Konkurranseformen skal tilnærmes konkurranseformen i NM, men vanskelighetsgraden på oppgavene skal tilpasses slik at speidere på alle nivåer og aldre skal kunne føle mestring.
11. 	Vinner av KK er den patruljen som oppnår flest poeng sammenlagt.
12. 	Vinner av kretsens bannerkonkurranse er den tropp som oppnår høyeste gjennomsnittlige poeng sum i forhold til antall påmeldte patruljer.
13. 	Offentliggjøring av poeng og klagefrister, resultat av dag en offentliggjøres senest innen to timer etter avsluttet konkurransedag. Klagefrist er satt til en halv time etter avsluttet konkurransedag. Resultat av KK offentliggjøres senest 1 time etter avsluttet konkurranse. De patruljene som er berettiget for deltagelse i NM i speiding går automatisk videre.
14.	 Protest/klage mot en bedømming på post må leveres skriftlig og umiddelbart etter at patruljen har kommet i mål. Protest/klage skal leveres til SO, de vil videreformidle den til dommerpanelet.

Kretstinget, 7. februar 2010

HELSEKORT FOR ARRANGEMENT I ØØK

Helsekortet behandles konfidensielt og vil makuleres etter arrangementet.
Leveres inn ved ankomst til arrangementet.

Navn: _______________________________________ Fødselsdato: ________________

Adresse: __

Postnummer: ______________ Poststed: ______________________________________

Telefon / mobil: ___________________ Gruppe: ________________________________

Stivkrampevaksine: ja/nei - hvis ja, når: __

Allergier: __

Allergien arter seg som (høysnue, astma el.lign.):________________________________

Andre sykdommer (diabetes, epilepsi el.lign.):___________________________________

__

Jeg bruker følgende medisiner:___

Andre opplysninger: ___

__

Nærmeste pårørende 1:
Navn: _____________________________ Telefon/mobil: _________________________

Adresse: __

Postnr.:_____________ Poststed: ___

Nærmeste pårørende 2:
Navn: _____________________________ Telefon/mobil: _________________________

Adresse: __

Postnr.: ____________ Poststed: ___

Hjemme leder under arrangement:
Navn: _____________________________ Telefon/mobil: _________________________
image1.wmf

image2.wmf

