

European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Youth ARDF Championship 2016 Bulletin 3 May 2016

Welcome to Oslo and EYAC 2016

We are looking forward to meet all of you ARDF youth enthusiasts at the 17th EYAC championship


The event is organized by NRRL and RON - the Norwegian ARDF club, with support from the local amateur radio clubs and orienteering clubs in Oslo.


www.eyac2016.org Page 1 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Organizers, contact information

Any questions, please don't hesitate to contact us.

Radioorientering Norge

Børønningen 27

N-3472 Bødalen

post@eyac2016.org

EYAC 2016 event management

Organizing committee manager

Øivind Sollie, LA1KP mob.+47 906 043 39 email: la1kp@online.no

Accommodation

Knut Heimdal, LA6XI mob.+47 452 491 07 email: knut-ein@online.no

NRRL ARDF manager

Jon Sletvold, LA9NGA mob. +49 911 795 62 email: jon.sletvold@vikenfiber.no

Event center Oslo Youth Hostel Haraldsheim

Address

HARALDSHEIMVEIEN 4, 0587 OSLO

Phone: +47 22 22 29 65 Fax: +47 22 22 10 25

E-mail: oslo.haraldsheim@hihostels.no

Postal Address

Oslo Vandrerhjem Haraldsheim Postboks 41 Grefsen 0409 Oslo Norway

Web

http://haraldsheim.no/


www.eyac2016.org Page 2 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Detailed Program of the Event

Saturday July 2 nd 13:00	Arrival and registration Registration opens.
13.00	Last registration for competition at 17:00
18:00	Dinner
19:00	Team leaders meeting, event center
	, , , , , , , , , , , , , , , , , , , ,
Sunday July 3 rd	Training, sprint and opening ceremony
07:30	Breakfast
08:30 - 9:30	Model event, classic 2m and 80m with 2 TX on each band
09:30 - 10:00	Training sprint with 6 TX
10:30	Lunch
11:30	Departure to sprint, bus from Haraldsheim (30 min)
13:00	Start sprint at Fornebu
15:30	Jury meeting, last bus to the event center after jury meeting
17:00	Dinner
18:00	Departure to the opening ceremony
18:30	Opening ceremony and sprint awarding ceremony
21:00	Team leaders meeting
Monday 4th	Competition day 2m
07:30	Breakfast
08:30	Bus departure to Sognsvann (20 min)
10:30	Start 2m competition
14:30	Bus to the event center from Låkeberget
15:00	Jury meeting, last bus to event center after jury meeting
18:00	Dinner
19:00	Awarding ceremony
21:00	Team leaders meeting
21.00	ream readers meeting

Tuesday 5th	Competition day 80m
07:30	Breakfast
08:30	Bus departure to Linderudkollen (20min)
10:30	Start 80m competition
14:30	Bus to the event center from Trollvann
15:00	Jury meeting, last bus to the event center after jury meeting
18:00	Dinner
19:00	Awarding ceremony
20:00	Closing ceremony and party

www.eyac2016.org Page 3 of 14


EYAC 2016 European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Registration

A registration form is available from our web page. Please use this form to registrate your participation.

Registration shall be sent to the following email: post@eyac2016.org

IARU-reg 1 Child protection policy

In making application to participate in EYAC 2016, I confirm that I understand that my participation is conditional on my complying with the Region 1 Child Protection Policy, a copy of which I have read.

All adults who are team leaders, event organisers or organizing volunteers and competition officials (Jury members) will be required to sign the relevant declaration included in the Region 1 Child Protection Policy (Appendices 1 and 2) which can be downloaded from:

http://www.iaru-r1.org/index.php/documents/Documents/Youth/Activities-Involving-Young-People/

According to the regulations, people not signing to this declaration will not be permitted to take part in the event. Each team leader is responsible to get a signature from all adult team members. The declaration will be collected during registration.

Latest date for payment

Latest date for acceptance of entries: May 12th 2016

Entry fee for competitors and team officials

Competition fee 100 € Sprint, 80m and 2m

35 € for a single competition

Team officials 20 € (entering competition area)

Discount

A 10% discount of the competition fee if payment is received by the organizers before May 15th 2016.

www.eyac2016.org Page 4 of 14


EYAC 2016 European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Accommodation at the event center

The information is included in the registration form.

250 € 4 nights full pension Accommodation

190 € 3 nights full pension

30€ Additional nights with breakfast only

Packet accommodation and competition fee 350€

Payment before May 12th

Packet accommodation and competition fee 340€

Bank payment information

Radioorientering Norge

Børønningen 27

N-3472 Bødalen

Norway

IBAN: NO32 0530 2971 422

BIC: **DNBANOKKXXX**

Transport

Public transportation options are good. Oslo Gardermoen international airport has daily flights to many European cities. There are daily ferry boat connection to Denmark and Germany and easy access by train and car through Sweden. The youth hostel has in a short distance both tram service downtown every 15 minutes, a local train station and a shuttle bus to the airport

Local transport form harbor and train station in Oslo upon request.

www.eyac2016.org Page 5 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th


Transport from Gardemoen to the event center

NSB local train from the airport to event center: 9€ adult (16 years and above), 5€ children 4-15 years. (Be aware that this is not the airport train but the national rail service NSB, which is the most economic transport to the event center.

Note! On Saturday and Sunday there is a special fare for children, one adult can be accompanied by four children for free on the local train.

Book you transport ticket at https://www.nsb.no/en/frontpage

From: Oslo Lufthavn to Grefsen


Visa

If a visa to EU/EEA is required, information can be found at: http://www.udi.no/en/want-to-apply/visit-and-holiday/

We are able to provide invitations to the EYAC event upon request.

www.eyac2016.org Page 6 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Terrain and climate

Mean temperature in Oslo is 15C at this time of year. Weather is usually calm and not much rain. There are no particular hazards as tics or wild animals.

The terrain for the classic 2m and 80m is hilly with marshes and cliffs. The controls will not be located at dangerous locations and the maps are used by orienteering evens with children at all ages, but it's presumed that all participants are familiar with map symbols of non-passable areas and are used to run in forest.


Impassable cliffs


Uncrossable marsh

Opportunities for training

There will not be a training event before the competition, but regular orienteering and ARDF events can be attended. Organizers can provide information of these events.


www.eyac2016.org Page 7 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Description of the marking devices

EMIT controls and badge are used as electronic timing device. Competitors will get the opportunity to test this system at the model event.


Sprint controls are marked with red and white colours.

Transmitter are identified by letters or number.


Classic controls are marked with 30cm o-flag.

Flags will be marked with letters "RPO" to avoid a mix-up of other orienteering controls.


EMIT registration badge is used. IOF approved system. Backup with punch paper.

Fast registration when punched, no waiting for signal.

Can be held inside the hand when running.

Finish area

Transport to the finish area will be provided by car from start area.

Sprint finish: Lomviveien Fornebu 59.89369, 10.60664 (N,E)

2m competition: Låkeberget Maridalen, 59.97996, 10.75725 (N,E)

80m competition: Trollvann 59.96167, 10.80600 (N,E)

www.eyac2016.org Page 8 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Transmitters

The frequencies and output RF power of transmitters

144 MHz transmitters:

RF power 1 W ERP

— Frequency: Tx 1–5: MOE–MO5 144.50 MHz

finish beacon: MO 144.90 MHz

Antenna: crossed dipoles 2.5 m above the ground level

3.5 MHz transmitters:

RF power 3 W

— frequency: Tx 1–5: MOE–MO5 3.55 MHz

finish beacon: MO 3.60 MHz

antenna: 8 m vertical + 8 m three radial counterpoise

3.5 MHz transmitters for sprint (1 minute cycle – 12 sec: 48 sec)

- RF power: 1 W

antenna: 8m vertical + 8 m three radial counterpoise

frequency: Tx 1–5: MOE–MO5 (keying speed 50 PARIS) 3.520 MHz

spectators control: S (keying speed 50 PARIS) 3.550 MHz Tx 1F–5F: MOE–MO5 (keying speed 70 PARIS) 3.570 MHz finish beacon: MO (keying speed 50 PARIS) 3.600 MHz

Clothing

For the classic 2m and 80m competition in the forest, the clothing shall cover legs completely.

Short sleeve shirt for upper body as minimum.

Sprint competition will be located in a park and light clothing can be used (without gaiters or spike shoes).


www.eyac2016.org Page 9 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th


Map


Maps are according to IOF standard.

1:10 000 and 1:5000 (sprint) Scale:

Equidistance: 5m

Size: A4


Map example

Online maps are available. Links will be presented on our web-page in order for all participants to get access the same information.

International Jury

Chairman of the Jury: Jiri Marecek **OK2BWN**

PA Nordwaeger Chairman substitute: **SMOBGU**

Secretary of the Jury: Øivind Solli LA1KP

Siting referee: Ole Garpestad LA2RR

Technical Director: Steinar Moen LA50M

www.eyac2016.org Page 10 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Summary of entries received

Country - Society	W14	W16	M14	M16	Visitors/Official
Czech Republic - CRC	2-4	3	3-5	5	2-3
Croatia - HRS		1	2	1	1
Lithuania - LRMD	2				1
Norway - NRRL			2	2	1-2
Poland - PZK	1	2	2	1	1
Slovakia-SARA	3	1	3		3
Slovenia - ZRS			2	2	1
Ukraine - UARL	5	5	5	5	6
Russia - SRR	5	5	5	5	6
	16	14	21	16	20

Total number of participants and visitors: 87

www.eyac2016.org Page 11 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Information of the accommodation

Haraldsheim Youth Hostel is situated in the Oslo. The location is an ideal starting point for treks or bicycle rides in the woods as well as in town. Within the local area you will find museums such as the Norwegian Technical Museum at Kjelsås and the Soccer Museum at Ullevål. On a hot summer day you might want to go for a refreshing dip in the Stilla by Frysja or perhaps in Trollvann (Troll Lake).


Exterior


Rooms

Images from Hostel home page: http://www.haraldsheim.no/

Food

Three meals per person are included in the price offer. Breakfast buffet, lunch, dinner plate with two dishes.

Local shops

There are several shops, groceries and restaurants within 1km from the event centre. A self-service kitchen is available for guests at the hostel if you would like to prepare other meals.

www.eyac2016.org Page 12 of 14


European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Local map

The railway station is within a short distance from the event centre.


The local grocery is open to 23.00 in the evening, 21 on Saturday and closed Sunday.

www.eyac2016.org Page 13 of 14


EYAC 2016 European Youth ARDF Championship

Oslo, Norway - July 2nd-5th

Pictures from the areas


Trollvann, finish area 80m

Sprint area, previous airfield now a park

See more pictures from the <u>link to Google map</u>.

www.eyac2016.org Page 14 of 14