
02.06.2023 1/38

Schulungsunterlage

für Bewerter
Feuerwehrleistungsabzeichen  

Bronze/Silber

Ausgabe Nr. 1 / 2013 
Taktische Zeichen  Variante B (mit Zahlen)

Österreichischer Bundesfeuerwehrverband


02.06.2023 2/38

Einleitende Bemerkungen

 Diese Schulungsunterlage soll jedem neuen und jedem 
erfahrenen Bewerter eine Hilfestellung sein

 Die Bewertung von Bewerbsgruppen soll dadurch noch 
einheitlicher werden

 Grundlage für die Bewertung ist die jeweils aktuelle 
Ausgabe des Heftes Nr. 11: „Bestimmungen für den 
Bewerb um das FLA in Bronze und Silber“ des 
österreichischen Bundesfeuerwehrverbandes


02.06.2023 3/38

Einleitende Bemerkungen

 Die Unterlage erhebt keinen Anspruch auf Vollständigkeit
 Es wird lediglich versucht, die Aufgaben der Bewerter

grafisch zu veranschaulichen
 In den Texten ist immer jener Bewerter angeführt, der in 

der dargestellten Situation die Beurteilung treffen muss. 
Es empfiehlt sich aber immer, dass 2 Bewerter
gemeinsam die Situation beurteilen.

 Es wird der Blickkontakt der Bewerter (vor allem HB-B3 
sowie B1-B2) zueinander während des Löschangriffes 
empfohlen. 


02.06.2023 4/38

Vor dem Start des Löschangriffes

 HB, B1, B2, B3, B4: Die Bewerter treten den Gruppen mit Respekt 
entgegen, einheitliche Kleidung nach der Dienstbekleidungsordnung

 B4: Der Bewerter 4 achtet 
darauf, dass die 
Gerätschaften den 
Vorschriften entsprechend 
aufgestellt sind. Auf keinen 
Fall richtet der Bewerter die 
Gerätschaften sondern 
ersucht den GRKDT dieses 
zu machen. 

 HB, B1, B2, B3, B4: Die Bewerter haben zu Beginn ihrer Tätigkeit auf der 
Bewerbsbahn die Geräte auf ordnungsgemäßen Zustand zu überprüfen


02.06.2023 5/38

Löschangriff - Startaufstellung

 HB, B1, B2, B3: Bei der Meldung durch den GRKDT stehen alle 4 
Bewerter in einer Linie vor der Bewerbsgruppe.


02.06.2023 6/38

Löschangriff - Start

 HB, B3: Richtige Startaufstellung der Bewerbsgruppe
 HB, B1, B2: Betätigen des Grobhandtasters (bzw. Stoppuhr) wenn sich der 

erste Bewerber bewegt bzw. verdreht
 HB, B3: Frühstart (Fehler bei Parallelstart)
 HB, B3: Fehlerhafter oder nicht verständlicher Befehl vom MA ("4 Sauger")


02.06.2023 7/38

Löschangriff - Saugleitung

 HB, B3: Fallenlassen des Saugkorbes
 HB, B3: Gerätschaft in "2 Gängen" zum Ort des Kuppelns bringen
 HB, B3: Fallenlassen von Saugschlauchkupplungen des WTR (3+4)
 HB, B3: Fallenlassen von Saugschlauchkupplungen des STR (5+6)


02.06.2023 8/38

Löschangriff - Saugleitung

 HB, B3: Richtiges Aus- und Ablegen der Saugschlauchleitungen
 HB, B3: STRM (6) legt den Saugschlauch ohne Unterstützung

von STRF (5) aus


02.06.2023 9/38

Löschangriff - Saugleitung

 HB, B3: Direkte Übergabe des Saugschlauches von WTRF (3) an STRF (5)
 HB, B3: Richtiges Übergeben des Saugkorbes
 HB, B3: Saugkorb und Saugschlauch werden am Boden zugeführt
 HB, B3: Die Kupplung des ersten Saugschlauches berührt beim Ankuppeln 

des Saugkorbes den Boden


02.06.2023 10/38

Löschangriff - Saugleitung

 HB, B3: Saugkorb und Saugschlauch werden erst am Boden liegend mit 
Kupplungsschlüssel festgezogen

 HB, B3: Fuß oder Hand ragen zur Gänze über die rote Latte und berühren 
gleichzeitig den Boden

 HB, B3: Bewerbsgerät berührt den Boden hinter der roten Latte, 
Ausnahme ist der Saugkorb


02.06.2023 11/38

Löschangriff - Saugleitung

 HB, B3: Fallenlassen des gekuppelten Saugkorbes
 HB, B3: WTRM (4) berührt nicht beide Leinenbeutel
 HB, B3: Leinenbeutel werden von anderen Bewerbern (außer MA oder 

WTRM (4)) zurechtgelegt
 HB, B3: GRKDT und/oder ME schauen beim Kuppeln zu


02.06.2023 12/38

Löschangriff - Saugleitung

 HB, B3: Kupplungen der Saugschläuche berühren während des 
Kuppungsvorganges den Boden

 HB, B3: Nicht vorschriftsmäßiges Bewegen von Saugschlauch zu 
Saugschlauch

 HB, B3: STRM (6) berührt die hinter ihm liegende Saugschlauchleitung


02.06.2023 13/38

Löschangriff - Saugleitung

 HB, B3: STRM (6) steht bei der letzten Kupplung nicht bzw. nicht in der 
gedachten Linie über dem Saugschlauch

 HB, B3: Kupplungsschlüssel werden beim Kupplungsvorgang nicht 
vorschriftsgemäß angelegt


02.06.2023 14/38

Löschangriff - Saugleitung

 HB, B3: Richtige Übergabe des Kupplungsschlüssels zwischen
WTRF (3) und STRM (6)

 HB, B3: Saugkorb bewegt sich Richtung Wasserentnahmestelle


02.06.2023 15/38

Löschangriff - Saugleitung

 HB, B3: "Saugleitung zu Wasser" STRF (5), STRM (6) und WTRM (4) 
eine Hand auf der Kupplung - zumindest kurz berühren

 HB, B3: "Saugleitung zu Wasser": STRM (6) darf nicht eine Hand auf die 
Kupplung des WTRM (4) geben

 HB, B3: Befehl "Saugleitung zu Wasser" noch bevor der letzte 
Leinenschlag gemacht wurde


02.06.2023 16/38

Löschangriff - Saugleitung

 HB, B3: Zeitlich korrektes Einhängen der Ventilleine (Saugkorb darf zuvor 
noch nicht im "Wasser" gelegen sein)

 HB, B3: Korrektes "Ansaugen" von MA und WTRM (4)
 HB, B3: Weglaufen vor Angesaugt


02.06.2023 17/38

Löschangriff - Saugleitung

 HB, B3: Kontrolle der Ventilleine und Saugschlauchleine (Festigkeit des 
Knotens am Holm)

 HB, B3: Kupplungsschlüssel von STRM (6) und/oder STRF (5) bleiben im 
Bereich der Tragkraftspritze liegen

 HB, B3: Richtig abgelegter Saugkorb


02.06.2023 18/38

Löschangriff - Saugleitung

 HB, B3: Richtigkeit der eingehängten Karabiner
 HB, B3: Kontrolle sämtlicher Kupplungen vom Saugkorb bis zur TS 

einschließlich B-Kupplung beim Druckausgang


02.06.2023 19/38

Löschangriff - Zubringleitung

 B1, B2: Fallenlassen von Kupplungen durch ATR (1+2)
 B2: Richtiges Ankuppeln bei TS und Kontrolle, ob B-Schlauch den Boden 

innerhalb der TS berührt


02.06.2023 20/38

Löschangriff - Zubringleitung

 B1, B2: ATRF (1)  beim Auslegen und Ablegen des 1. B-Schlauches der 
Zubringerleitung beobachten (Fallenlassen von Kupplungen)

 B1, B2: Beobachten des ATR (1+2) beim Herauslaufen, achten auf 
verlorenes Gerät


02.06.2023 21/38

Löschangriff - Zubringleitung

 B1, B2: ATRM (2) beim Auslegen und Ablegen des 2. B-Schlauches der 
Zubringleitung beobachten (Fallenlassen von Kupplungen;
B-Kupplung muss über der 41m-Linie liegen)

 B1, B2: Schleifen ausgelegter Druckschläuche


02.06.2023 22/38

Löschangriff - Zubringleitung

 B1, B2: Aufnehmen der "Gerätschaften" von ATR beobachten


02.06.2023 23/38

Löschangriff - Zubringleitung

 B1, B2: Beobachten des ATR (1+2) beim Herauslaufen, achten auf 
verlorenes Gerät

 B1, B2: Richtiges Abstellen des Verteilers und Übergabe der C-Kupplung


02.06.2023 24/38

Löschangriff - Löschleitung

 B1:  Richtiges Ablegen des Reserveschlauches des ATRM (2) und Öffnen 
der 1. Löschleitung

 B1: Kontrolle der Kupplungen (kein Verknaggen oder keine "Offene") und 
der Ventile beim Verteiler 


02.06.2023 25/38

Löschangriff - Löschleitung

 B1: ATRF (1) beim Auslegen des ersten C-Schlauches, beim Ankuppeln an 
den zweiten C-Schlauch (dieser darf nicht ausgerollt werden) sowie 
Ankuppeln des Strahlrohres an den zweiten C-Schlauch beobachten

 B1: Befehl "Erstes Rohr - Wasser marsch!" erst nachdem das Strahlrohr am 
C-Schlauch angekuppelt wurde

 B1: Beim Befehl "Erstes Rohr - Wasser marsch!" muss Verteiler besetzt 
sein, wenn nicht, muss der  Befehl wiederholt werden


02.06.2023 26/38

Löschangriff - Löschleitung

 B1: ATRM (2) beim Ausrollen des zweiten C-Schlauches beobachten
 B1: STRF (5) beobachten, ob bei der Bestätigung von "Erstes Rohr -

Wasser marsch!" eine Hand über Kopf gehoben wurde
 B1: Beim ATR (1+2) auf richtige Endaufstellung achten und die 

mitgeführten Gerätschaften kontrollieren


02.06.2023 27/38

Löschangriff - Löschleitung

 HB: Aufnehmen der "Gerätschaften" von WTR (3+4) beobachten


02.06.2023 28/38

Löschangriff - Löschleitung

 HB, B2: Beobachten des WTR (3+4) beim Hinauslaufen, Achten auf 
verlorenes Gerät, Öffnen des Schlauchträgers, Übergabe der
C-Kupplung, Ablegen des Reserveschlauches


02.06.2023 29/38

Löschangriff - Löschleitung

 HB: STRF (5) beobachten, ob bei Befehl an MA der Verteiler besetzt ist 
(B-Schlauch muss angekuppelt sein!)

 B3: MA beobachten, ob Befehl "Wasser marsch" bestätigt wurde und 
Druckausgang geöffnet wird


02.06.2023 30/38

Löschangriff - Löschleitung

 B2: WTRF (3)  beim Auslegen des C-Schlauches, beim Ankuppeln an den 
zweiten C-Schlauch (dieser darf nicht ausgerollt werden), beim Ankuppeln 
des Strahlrohres an den zweiten C-Schlauch beobachten (Befehl "Zweites 
Rohr Wasser-marsch!" nachdem das Strahlrohr am
C-Schlauch angekuppelt ist)

 HB, B2: Bei Befehl zweites Rohr "Wasser-marsch!" muss Verteiler besetzt 
sein, wenn nicht muss der  Befehl bei Besetzen des Verteilers wiederholt 
werden


02.06.2023 31/38

Löschangriff - Löschleitung

 HB, B2: WTRM (4) beim Ausrollen des zweiten C-Schlauches beobachten
 HB, B2: STRF (5) beobachten, ob bei der Bestätigung von „Zweites Rohr 

Wasser-marsch!" eine Hand über Kopf war
 B2: Auf richtige Endaufstellung von WTR (3+4) schauen und Kontrolle der 

mitgeführten Gerätschaften 


02.06.2023 32/38

Löschangriff - Laufende

 HB, B1, B2, B3: Auf STRF (5) achten das die Zeit erst dann gestoppt wird 
wenn alle Bewerbsgruppenmitglieder die Arbeit beendet haben

 HB: Auf STRF (5) achten, ob er über B-Leitung stand, bevor er den 
Grobhandtaster betätigt und er sich unverzüglich (3sec) wieder über den 
B-Schlauch begibt (nicht auf dem B Schlauch)

 B3: Richtige Endaufstellung von MA


02.06.2023 Arbeitsgruppe OÖ. LFVB, 
BFK Rohrbach  Freistadt 

33/38

Löschangriff - Endaufstellung

 HB, B1, B2, B3: Richtige Endaufstellung von GRKDT, ME und
STR (5+6) achten und Kontrolle ob STRF (5) Kupplungsschlüssel am Mann 
hat, STRM (6) Schlauchbinden und Kupplungsschlüssel
(Achtung auf B Schlauch)


02.06.2023 34/38

Löschangriff - Endaufstellung

 HB: Richtige Lage der Reserveschläuche
 HB, B3: Ersten B-Schlauch auf einen Drall und/oder Korkenzieher prüfen
 HB: Zweiten B-Schlauch auf einen Drall und/oder Korkenzieher überprüfen 

(Achtung: sollte ein Schlauch keinen Drall haben und er ist auch über der 
41m Linie abgelegt und liegt trotzdem in sich an)


02.06.2023 35/38

Löschangriff - Endaufstellung

 HB, B1: C-Schläuche vom ATR (1+2) auf deren Richtigkeit überprüfen
 HB, B2: C-Schläuche vom WTR (3+4) auf deren Richtigkeit überprüfen
 Anmerkung: Die C-Schläuche werden geradlinig gestreckt auf 

Verkürzung geprüft


02.06.2023 36/38

Löschangriff - Bewertungsvorgang

 Hauptbewerter überprüft die Druckausgänge und 
Kupplungen des Verteilers und die Endaufstellungen

 Jeder Bewerter überprüft seinen Teilbereich und ruft den 
Hauptbewerter zu sich, wenn ein Fehler vorliegt.

 Hauptbewerter begibt sich zum GRKDT. Er liest mit ihm 
gemeinsam die Zeit ab und trägt diese in das 
Wertungsblatt ein. Dann geht er mit dem GRKDT alle 
Fehler, die von den Bewertern festgestellt werden durch. 
Er bespricht mit dem GRKDT auch, wenn etwas sehr 
knapp ist und erklärt warum dann der Fehler gegeben 
oder nicht gegeben wird.

 Das Ergebnis der Bewertung wird der gesamten Gruppen 
mitgeteilt.


02.06.2023 37/38

Löschangriff - Bewertungsvorgang

 Zur optimalen Vorbereitung auf jede Bewerterposition ist 
zeitgerecht im Vorfeld eines Bewerbes die 
Bewertereinteilung vorzunehmen


02.06.2023 38/38

Schulungsunterlage für Bewerter

Eine glückliche Hand beim Bewerten wünscht das 
Autorenteam:

BR Alois Bröderbauer
HAW Martin Hackl
HAW Manfred Lanzersdorfer
HAW Siegfried Maier
HBI Roman Primetzhofer
HAW Josef Sillipp


	  Österreichischer Bundesfeuerwehrverband
	Foliennummer 2
	Foliennummer 3
	Foliennummer 4
	Foliennummer 5
	Foliennummer 6
	Foliennummer 7
	Foliennummer 8
	Foliennummer 9
	Foliennummer 10
	Foliennummer 11
	Foliennummer 12
	Foliennummer 13
	Foliennummer 14
	Foliennummer 15
	Foliennummer 16
	Foliennummer 17
	Foliennummer 18
	Foliennummer 19
	Foliennummer 20
	Foliennummer 21
	Foliennummer 22
	Foliennummer 23
	Foliennummer 24
	Foliennummer 25
	Foliennummer 26
	Foliennummer 27
	Foliennummer 28
	Foliennummer 29
	Foliennummer 30
	Foliennummer 31
	Foliennummer 32
	Foliennummer 33
	Foliennummer 34
	Foliennummer 35
	Foliennummer 36
	Foliennummer 37
	Foliennummer 38

