

Riktlinjer för Pre-O kontroller
(Som från 2007 är gemensamma för de nordiska länderna)

UTGÅVA 2007
Fastställd av SOFT:s Pre-O grupp 2007-01-13

Giltighet: Dessa riktlinjer skall tillämpas av samtliga arrangörer av nationella Pre-O tävlingar
fr.o.m. 2007-01-13 och intill dess reviderade riktlinjer publicerats.

Som regel kommer riktlinjerna att revideras/uppdateras årligen vid tekniska konferensen.

Under 2007 skall också varje nationell Pre-O tävling utvärderas av utsedda utvärderare enligt
särskild checklista.

För information om och synpunkter på dessa riktlinjer kan ni kontakta

- Owe Fredholm tel. 018-30 25 47 e-mail: owe.fredholm@telia.com

SOFT:s Pre-O grupp

Riktlinjer för Pre-O kontroller

1. Allmänt

1.1. Kartan

Kartan skall vid kontrollen och dess närmsta omgivningar ha god överensstämmelse med
terrängen. Inte minst gäller detta inom närområdet samt vid ”säkra” punkter som kan
användas för riktnings- eller avståndsbestämning. Med ”säkra” punkter avses t ex stenar,
stigar, bäckar/diken och allehanda korsningar.

Om inte överensstämmelsen är god måste antingen kartan justeras eller kontrollpunkten
slopas. Det är synnerligen viktigt att banläggare och bankontrollanten beaktar detta.

Exempelvis om kurvningen är gjord enligt ”osthyvelsprincipen” bör, speciellt för kartor med
5 m ekvidistans, hjälpkurvor läggas in för att bättre återspegla terrängens konturer.

Centrering av kontrollringen och kontrolldefinitionen skall överensstämma. På skalenliga
objekt skall centrering ske på den del av objektet som kontrolldefinitionen anger. På icke
skalenliga kontrollobjekt centreras ringen mitt på objektet.

I det fall ringcentrering och kontrolldefinition inte överensstämmer gäller
kontrolldefinitionen. Om den bristande överensstämmelsen uppenbart kan leda till
misstolkning, får kontrollen betraktas som stridande mot gällande regler.

Vid uppförstorning av kartor bör eftersträvas att ändra teckenstorleken, som bör vara 200 %
jämfört med från kartnormen (1:15 000). Avvikelse från detta skall anges i PM.

För att underlätta för de tävlande skall meridiantätheten vara ”dubbel” dvs. 125 m på
5 000-dels karta. Om kartan är ritad enligt sprintnormen, ISSOM, gäller 150 meter mellan
meridianerna. Däremot behöver meridianerna inte vara parallella med kartkant, se SOFT:s
rekommendation att orientera kartan i Rikets nät, Nyhetsbrev Arrangemang nr 1 2005.

Kontrollringarnas storlek skall vara 6 mm, (IOF-regel). Om avvikelser görs, t.ex. kan
kontrollringarna göras mindre om kontrollerna sitter tätt men de bör ej understiga 4 mm.
Storleken bör ej heller överstiga 8 mm. Avvikelser skall detta anges i PM. Förbindningslinjer
skall finnas mellan kontrollringarna.

På kartan skall ekvidistans, skala och norrpil finnas angivna.

1.2. Flera ekvidanslinjer på ett och samma höjdobjekt

Om ett höjdobjekt, t ex har två eller flera ekvidistanslinjer inom kontrollringen räknas hela
höjden som objekt om inget tillägg finns i kontrollbeskrivningen. Om den högsta delen kan
urskiljas och endast den skall räknas skall i kontrollbeskrivningen tillägget ”övre” anges.

Motsvarande gäller för t ex en sänka. Om en sänka har flera ekvidistanslinjer skall som
utgångspunkt hela sänkan räknas. Om man kan urskilja, genom tydlig höjdskillnad, delar av
sänkan, t ex den nedre sänkan skall om endast den avses som kontrollpunkt det anges med
”nedre sänkan”.

Motsvarande som för sänka gäller också för näsa och terrass.

1.3. Startpunkt

Startpunkt skall på kartan markeras med starttriangel. I terrängen skall startpunkten utmärkas
med skärm (reflex vid nattävling) och skylt med ordet startpunkt, om inte annat anges i PM.

1.4. Syftpinnens placering

På stig, väg eller motsvarande skall syftpinnen, med storlek och höjd så att den är väl synlig,
placeras på lämpligt ställe intill kontrollen. Placering i sluttning bör undvikas med tanke på
rullstolsburna. Om tveksamhet kan råda skall syftpil finnas på kontrollangivelsen i ruta H,
(den anger riktningen från syftpinnen mot kontrollen).

För s.k. en-skärmskontroll behöver inte syftpinne finnas på E-bana. Om sådan saknas skall det
anges i tävlings-PM.

Bansträckningen skall vara sådan att stigar och vägar som används erbjuder god
framkomlighet för alla deltagare. Om t.ex. stigarna är smala och svåra att vända på eller om
de är gropiga, ojämna eller mjuka/leriga skall tävlingsledningen öka maxtiden. Detta skall
bestämmas och meddelas i förhand i PM.

1.5. Kontrollens synbarhet

Kontrollpunkten skall som regel vara synlig. Undantag från detta kan ske i vissa fall, se
nedan. Detta behöver dock ej gälla för falska kontroller, på E-bana, om man på
tillfredställande sätt, t ex riktning eller avstånd från ”säker” punkt kan fastställa att
kontrollen/skärmarna är ”falska”.

Särskild vikt skall läggas vid valet av kontrollpunkter så att förhållandena blir så rättvisa som
möjligt för rullstolstävlande jämfört med gående. Detta gäller såväl synlighet av
kontrollpunkt, skärmplaceringar, referenspunkter etc. som god framkomlighet. Vid
bedömning av framkomlighet skall såväl underlag, bredd på stigar som möjligheter att vända
etc. beaktas. Det gäller även att tänka på synligheten såväl från syftpinnen som från andra
punkter varifrån man löser problemet. Avstånd till och placering av skärmar avpassas med
tanke på terräng och växtlighet och ljusförhållande så att de för normalseende inte är något
problem att se.

I vissa fall kan undantag från första stycket ske, dvs. att kontrollpunkten skall vara väl synlig.
Exempelvis kan gropar vara svåra att se. En grop som är svår att se kan emellertid användas
som kontrollpunkt men då kan inte mer än en skärm sitta vid gropen och man skall kunna läsa
in kontrollen genom riktningsbestämning från säkra punkter eller mot andra objekt i närheten
av gropen. Detta går emellertid ej på E-bana eftersom där måste man se objektet annars kan
skärmplaceringen vara ”falsk”.

1.6. Val av kontroller

Vid val av kontroll skall eftersträvas att välja kontrollpunkter och placeringar som så långt
som möjligt efterliknar vanlig orientering.

Vidare bör eftersträvas att de flesta kontroller är ”orienteringskontroller”, dvs. att de gäller att
välja rätt objekt bland flera lika objekt t ex rätt sten bland flera stenar etc.

Antalet ”riktningskontroller”, dvs. där alla skärmar sitter vid en och samma kontrollpunkt (ej
skalenlig på kartan, t ex sten) bör begränsas.

För enskärmskontroller med flera kontrollbeskrivningar skall endast punktobjekt användas.

Vid val av kontrollpunkter bör undvikas att för många kontrollpunkter har samma definition i
E- och A-klassen, resp. A- och B-klass. Däremot kan samma kontrollpunkt användas men
med olika kontrolldefinitioner.

Vid tvådagarstävlingar i samma område skall inte samma kontrollpunkt (kontrolldefinition
och skärmplacering) användas i E- och/eller A-klassen alternativt B-klassen dagarna efter
varandra.

Val av kontroller på nattävlingar bör ske med särskild omsorg. Kontrollreflexerna brukar inte
vara svåra att se. Vanligtvis syns de i många fall bättre än skärmar på dagtävlingar. MEN
kontrollobjektet och terrängen runt kontrollobjektet är ofta mycket svårare att se än på dagen.
Därför bör banläggaren välja objekt som är tydliga och som inte ligger för långt från
syftpinnen eller annan plats på stigen/vägen varifrån problemet bäst löses.

Speciellt svårt på nattävlingar är ”kurvläsning”. Därför bör särskild noggrannhet ägnas
kontrollobjekt som höjd, näsa, terrass, sänka etc.

Banläggaren och bankontrollanten bör göra upprepade kontroller i mörker som motsvarar
tävlingstillfället. Det allra bästa är att göra den första rekognoseringen i mörker så att man inte
bär med sig synintryck av kontrollobjektet och närliggande terräng från dagsljus förhållanden.

1.7. Tydlighet i skärmplacering

Skärmplacering måste vara tydlig. När skärmar tillhörande olika kontrollpunkter sitter nära
varandra kan det vara nödvändigt att avdela skärmarna för respektive kontroll med snitsel.
När vertikala kontrollobjekt används skall rätt skärm alltid sitta intill/mot det vertikala
kontrollobjektet. Ordet ”tydlig” används ofta i kommande text. Exempel på tydlighetskrav
kan vara:

Ex 1. Skärmplacering vid brantfot. Om kontrollangivelsen anger ”branten – foten” så skall
rätt skärm placeras vid foten mitt på branten. Placeringen av alternativa skärmar måste
anpassas till hur noga man kan bestämma mitten av branten vilket bl.a. avgörs av hur säkert
man kan avgöra var branten ”börjar” och var den ”slutar”? Ofta kan det vara svårt att avgöra
var en brant börjar/slutar. Den bara ”planar” ut. I sådana fall måste större avstånd väljas
mellan rätt skärm och alternativa skärmar än i sådana fall där branten är mycket distinkt i sin
utsträckning såvida det inte finns andra riktpunkter med vars hjälp man kan bestämma
brantens utsträckning/mitt.

På motsvarande sätt skall man även tänka om kontrollangivelsen t ex är ”branten – foten –
norra delen”. Om man mycket exakt kan bestämma var mitten på branten är, se ovanstående
exempel, så kan den rätta skärmen placeras ganska nära mitten mot norr. Men om det är svårt
att avgöra mitten/slutet på branten måste rätt skärm placeras med större marginal mot norr.
Om två eller flera skärmar sitter norr om mitten är det den som sitter längst mot norr som är
den rätta. Alternativ skärm som sitter utanför branten måste på motsvarande sätt sitta med
större marginal utanför branten än om slutet är distinkt.

Huvudregeln skall således vara: Det skall vara orienteringsmässigt möjligt att lösa från
stig/syftplats.

Ex 2. Skärmplacering på höjd. På motsvarande sätt som för skärmplacering vid brant, se
ovan, skall banläggaren resonera vid skärmplacering på höjd. Är höjdens utsträckning distinkt
och kan bestämmas genom kartläsning och överensstämmelsen är god mellan karta och

terräng kan marginalerna/avstånden vara mindre mellan rätt och alternativa skärmar än om
höjdens utsträckning är otydlig. Banläggaren bör också tänka på att marginalen i djupled kan
behöva vara större än i sidled för att tydlighet skall uppnås.

Ex 3.Vid placering av kontroller som sitter vid t ex sidan av sten, kanten av grop, delen av
höjden etc. så är den rätta skärmen den som sitter där föremålet sticker ut längst i angiven
riktning.

Vid skärmplacering på E-banor måste särskilt stor noggrannhet iakttas. Detta gäller speciellt
kontroller som sitter nära syftpinne/stig eller där tävlande kan befinna sig eftersom
möjligheten att bestämma exakt läge då är större för den tävlande. Samma sak gäller för s.k.
riktningskontroller dvs. sida på sten eller motsvarande. Skärmarna måste sitta ”exakt” vilket
betyder inom en skärmbredd och vid t ex skarpa hörn på sten eller motsvarande ännu
exaktare. Vid sådana placeringar skall också vikt läggas vid att skärmpinnen är helt lodrätt så
att tävlande kan se markytan rakt under skärmen.

Ex 4. Delen av ett objekt illustreras av figurerna. Om
flera skärmar sitter inom samma del är den rätta den
som sitter längst i angiven riktning. Observera att
alltid tillräckliga marginaler skall användas för att
uppnå tydlighet. Observera, även om fig. 2 och 4 i
övre raden är rätt så bör man för dem använda N- resp.
O-delen. Motsvarande i nedre raden, fig. 3 och 5 bör
man använda NO- resp. SO-delen.

Det skall inte finnas en annan definition som bättre beskriver den rätta skärmens placering.

Kontrollangivelsen ”spetsen” skall endast användas när skärmplaceringen kan ske exakt i
spetsen, t.ex. i en tydlig spets på en sankmark eller motsvarande. För ytföremål, t.ex.
skogshörn eller motsvarande, där man ej exakt kan bestämma spetsens läge eller det kanske
finns ett träd eller motsvarande precis i spetsen skall i stället, även vid spetsiga vinklar,
”hörnet”, ”insida” eller ”utsida”, användas eftersom skärmplaceringen då kan anges på ett
bättre sätt.

1.8. Tidkontroller

Kartskala och ekvidistans för tidkontrollerna skall vara densamma som för övriga banan. På
tidkontrollkartan skall det finnas norrpil.

Val av tidkontroller bör ske så att svårighetsgraden mm motsvarar den på banan i övrigt. Man
skall dessutom särskilt beakta tydlighetskraven för tidkontroller samtidigt som ringcentrering
och kontrolldefinition måste vara överensstämmande.

Banläggaren bör för tidkontroller välja kontrollpunkter med väldefinierade begränsningslinjer
och därför undvika kontrollpunkter som till arten är svåra att definiera t.ex.
vegetationsgränser, kant på skogshörn eller sankmark, höjdfot och motsvarande där det inte
finns en tydlig fot i terrängen. Dessutom skall hela kontrollpunkten, t ex utsträckt föremål,
vara synligt från siktpinnen om det är av avgörande betydelse för att lösa kontrollen.

Val av tidkontroll ska dessutom ske så att insynen mot kontrollen är begränsad när de
tävlande går fram till kontrollen.

Kartan bör ha begränsad storlek, rund med diametern 10-15 cm eller kvadratisk med sidan
10-15 cm, och kontrollringen skall vara centralt placerad på kartan så att det är lätt för den
tävlande att snabbt se kontrollpunkten. Kontrolldefinitionen placeras centrerat rakt under
kontrollringen. Glöm ej heller att det skall finnas norrpil på kartan samt meridianer.

Kartor med tidkontrollerna inritade skall finnas uppsatta vid TC efter målgång.

2. Skärmplaceringar vid kontrollpunkter och angivelser

2.1. Sten

Sidan. Grundplaceringen och angivelsen av skärmar vid en sten är
”sidan”. Skärmen placeras på marken i något av de åtta (8)
väderstrecken. Skärmen skall placeras så nära stenen som möjligt så
att skärmen vidrör stenen. Om stenen vid angivet väderstreck är lägre
än skärmhöjd skall pinnen vidröra stenen. Den rätta skärmen skall
placeras precis vid den del av stenen som är längst åt det håll upp till
skärmhöjd som anges i kontrollbeskrivningen.

Vid stenar med utskjutande del/överhäng ovanför skärmhöjd skall
stenens projicering inte räknas.

”Uppe på”. Placering uppe på sten skall undvikas och endast
användas om synbarheten blir bättre, se punkt 1.4 ovan.

Om ingen annan angivelse finns än ”stenen” skall den rätta skärmen placeras uppe på stenen,
centralt. Däremot skall ej angivelsen ”stenen – uppe på” användas, man kan i stället t ex
använda sig av kontrollbeskrivningen ”stenen – norra delen” om stenen är tillräckligt stor. Då
skall den rätta skärmen sitta tydligt på den norra delen på stenen.

2.2. Mellan stenarna

Den rätta skärmen skall med denna kontrollangivelse placeras mellan stenarna, mitt på en
linje som dras mellan stenarnas närmsta delar.

Motsvarande gäller mellan sten och annan kontrollpunkt, t ex punkthöjd eller höjd eller andra
kombinationer av kontrollpunkter.

2.3. Stensamling

Vid stensamling bör endast angivelsen ”sidan” användas.

Då definitionen gäller stenröse kan samma varianter som i 2.4 användas.

2.4. Blockterräng/Stenig mark

Vid blockterräng/stenig mark kan varianterna sidan, delen, kanten samt hörnet användas. Om
bara angivelsen blockterräng anges skall den rätta skärmen placeras centralt i området.

2.5. Gränsröse, milstolpe etc.

Se motsvarande varianter som för sten, punkt 2.1. Om gränsröset, milstolpen har ett
fundament ingår fundamentet i kontrollpunkten. Däremot ingår ej s.k. riktsten i fundamentet.

Om riktsten ligger så nära fundamentet att tveksamhet kan uppstå skall kontrollen inte
användas.

2.6. Höjd, punkthöjd

”Uppe på”. Med kontrollangivelsen ”höjden”
skall den rätta skärmen sitta på höjdens centrala
del.

Anmärkning: Kontrollangivelsen ”höjden – uppe
på” skall däremot ej användas.

Delen. På höjder kan kontrollangivelsen t ex
vara ”höjden – nordöstra delen”. Då skall den
rätta skärmen sitta tydligt på den delen av
höjden som sträcker sig längst mot NO och
tydligt ovanför kurvningen som anger höjdens
fot. I de fall då höjdens fot är otydlig skall
marginalen vara större.

Foten. Man kan också välja någon av de 8
riktningarna för foten av höjden. Då skall den
rätta skärmen sitta vid den fotpunkt av höjden
som sträcker sig längst i angiven riktning.

Om kontrollangivelsen ”foten” används för en
höjd bör det i naturen finnas något som kan
uttydas som fot. Om man har en kontinuerligt
sluttande plan skall denna kontrollangivelse
undvikas och i stället ”del” av höjden användas
och då skall rätt skärm sitta tydligt ovanför
ekviditanslinjen, se ovan.

Kontrolldefinitionen ”sidan” skall ej användas för höjd och punkthöjd.

”Mellan höjder” är alltid bara det kortaste avståndet mellan höjder, det finns som regel bara
ett avstånd som är kortast. Endast vid exakt parallella föremål finns flera lika långa ”kortaste
avstånd” men det förekommer i första hand endast för tillverkade föremål, t ex parallella hus.

2.7. Gropen

Med kontrollangivelsen gropen skall den rätta skärmen placeras i gropens centrala del.

Delen. Med kontrollangivelsen t ex ”gropen – nordöstra delen” skall den rätta skärmen sitta
tydligt i den delen av gropen som sträcker sig längst mot NO och nedanför kanten och tydligt
nedanför kurvningen som anger gropens kant. I de fall då gropens kant är otydlig skall
marginalen vara större.

Kanten. Man kan också välja någon av de 8 riktningarna för kanten av gropen. Då skall den
rätta skärmen sitta i den kant av gropen som sträcker sig längst i angiven riktning. Om gropen
har en otydlig kant skall i stället ”del” av gropen användas och då skall rätt skärm sitta tydligt
nedanför ekviditanslinjen, se ovan.

Kontrolldefinitionen ”sidan” skall ej användas för grop.

2.8. Källa/brunn/vattenhål

Naturlig. För källa, vattenhål och göl tillämpas samma principer som för grop.

Grävd och fodrad/täckt. För källa brunn som t ex är fodrad med t ex cementrör kan samma
principer för skärmplacering som för sten tillämpas, se punkt 2.1.

2.9. Sankmark

Sankmark har samma skärmplacering som grop.

2.10. Brant

Foten. Det vanligaste är att använda kontrollangivelsen
”branten – foten”. Den rätta skärmen skall då sitta mitt
på branten vid dess fot. Vid raka branter kan även delen
av branten användas, den rätta skärmen skall då tydligt
sitta i den del som anges, t ex ”branten – foten – SO
delen”.

Vid krökta sammanhängande branter, kan såväl sida
som del anges, t ex ”branten – foten – södra sidan –
östra delen”. Då skall den rätta skärmen sitta på den del
av den krökta branten som vetter mot söder och den
östra delen.

Vid branter med ett litet ”hack” i dvs. man har en brant som
inte är helt rak utan någonstans har en liten
parallellförskjutning, skall som brantens längd räknas den
längd exklusive längden på hacket förutsatt att det inte finns
med på kartan. Om det finns branttecken även i ”hacket” räknas även hackets längd med i
brantlängden.

Uppe på. På motsvarande sätt som för foten kan kontrollangivelsen vara ”branten – uppe på”.
Då skall den rätta skärmen placeras mitt uppe på branten så nära stupet som möjligt. I övrigt
gäller samma resonemang som för vad som sägs ovan för ”fot”-placering mm.

Anm: ”Uppe-på” betyder för andra kontrollobjekt som regel att det är högsta punkten som
avses. För branter avser ”uppe-på” angivelsen övre delen av branten, dvs. uppe på, för att
skilja från angivelsen ”foten”.

För branter skall ovan angivna kontrollangivelser användas. Däremot skall ej
kontrollangivelsen (11.14) användas för branter.

Mellan branter eller mellan brant och annat föremål. På samma sätt som för ”mellan”
andra föremål gäller kortaste avståndet mellan de två föremålen så även ”mellan branter” eller
”mellan brant och annat föremål”. Banläggaren skall emellertid vara restriktiv med sådant
kontrollval och endast använda detta då det är tydligt, med hänsyn taget till föremålens form,
utsträckning etc., var det kortaste avståndet är.

Branters längd. Ibland kan det vara svårt att avgöra var en brant slutar och börjar. I första
hand bör banläggaren undvika sådant kontrollval. Banläggaren kan, i undantagsfall där

”hack”

särskilt behov finns, använda en otydlig brant men bör då ange brantens längd i
kontrollangivelsen, i ruta F. Om detta tillämpas skall det anges i PM.

2.11. Sänka

För sänka finns tre grundangivelser: ”Sänkan”, ”sänkan
– uppe i/övre delen” och ”sänkan – nere i/nedre delen”.

Som sänka räknas avståndet mellan ”toppen” av sänkan
och en sammanbindningslinje mellan sänkans ”ben”.
Benets längd räknas från ”toppen” dit benet/kurvan
kröker utåt första gången.

Om sänkan har två ben av olika längd skall
endast definitionen “sänkan – uppe i/övre delen”
användas.

Den rätta skärmen skall placeras på centrallinjen i
sänkan.

För angivelsen ”sänkan” skall den rätta skärmen sitta centralt i sänkan.

Den rätta skärmplaceringen för ”sänkan – uppe i/övre delen” är den översta skärmen mellan
centrum och kurvan.

För placeringen ”sänkan – nere i/nedre delen”
är den rätta skärmplaceringen den skärm som
sitter närmast baslinjen mellan centrum och
baslinjen.

Om sänkan är bred kan den rätta skärmen
placeras utanför centrallinjen om man lägger till
”delen” på definitionen.

Om man använder sig av en sänka som falsk kontroll bör tydligheten särskilt beaktas.

2.12. Terrass

För terrass gäller samma beräkning av benens
längd som för sänka med det tillägget att om det
på terrassen ligger en höjd inom ”raka ben” så
blir terrassens bas en linje som tangerar
höjdkurvan, (höjdens fot, se fig.).

Det betyder att för terrass med olika långa ben
skall endast definitioner/skärmplacering på
terrassen yttre del användas, jämför med
omvänd sänka.

Skärmplacering på terrassen är ”terrassen” dvs.
central placering motsvarande som för central
placering på höjd.

terrassens
baslinje

Till terrass räknas endast den plana delen. När den plana delen börjar slutta ner så är det
utanför terrassen. Terrass skiljer sig således från näsa, se nedan punkt 2.13 där hela delen av
näsan ner till foten räknas som näsa vilket inte är fallet för en terrass. I första hand bör således
kontrollbeteckningen ”näsa” användas för terrass-/näs-formade terrängföremål. Av det hela
följer, eftersom endast ett fåtal naturliga terrasser finns där man har en plan del, att terrass i
första hand endast bör användas för av människan anlagda terrasser. Det betyder också att för
”terrass” kan man ej använda kontrollbetekningen ”foten” eller ”sidan”.

2.13. Näsa

För näsa gäller samma beräkning av benens längd som för sänka med det tillägget att om det
på näsan ligger en höjd inom ”raka ben” så blir näsans
bas en linje som tangerar höjdkurvan, (höjdens fot,
se fig.).

Det betyder att för näsa med olika långa ben skall
endast definitioner/skärmplacering på näsans yttre del
användas, jfr med omvänd sänka.

Skärmplaceringen på näsan är antingen ”näsan” dvs.
central placering motsvarande som för central
placering på höjd. Övriga placeringar för näsan
motsvarar de som används för höjder, se punkt 2.6,
vilket också innebär att definitionen ”sidan” skall ej
användas för näsa.

2.14. Bäck, dike

I bäck, dike, skall den rätta skärmen vara placerad mitt i (centrallinjen) bäcken/diket (nere i)
om inget annat anges. Detta gäller t ex vid dikesslut, förgrening, korsning, krök etc.

Alternativ är att sätta skärmen i kanten och då med riktningsangivelse.

Delen kan också användas om det är en bred bäck eller ett brett dike. Delen av diket är från
centrallinjen till kanten.

2.15. Väg, stig

Principen för väg och stig är densamma som för bäck/dike dvs. rätt skärmplacering är på
centrallinje och där de skär eller förgrenar sig.

Eftersom det kan vara opraktiskt att ha skärmar ”mitt i vägen” utom vid väg- eller stigslut kan
del eller kant av korsning/förgrening användas.

Kontrollangivelsen ”stigslut” alternativt ”vägslut” skall endast användas om slutet är mycket
tydligt eller kan läsas in med hjälp av andra punkter på kartan. Detta gäller speciellt ”stigslut”.
Stigar slutar vanligen inte abrupt ute i skogen, däremot kan de sluta mot något annat
”föremål”.

näsans
baslinje

2.16 Beståndsgräns, gräns, rågång, staket, kraftledning etc.

Beståndsgräns, kraftledning (entråds) staket och liknande är att betrakta som linjer medan
rågång, kraftledning (flertråds i horisontell led) etc. är att betrakta som yta.

För ”linje”-objekt kan kontrollbeteckningarna ”slutet”, ”korsningen”, kröken, förgrening etc.
användas och rätt skärmplacering är då alltid ”centralt”. Således kan kontrollbeskrivningen
”slutet” för linjeobjekt ej kombineras med ”sidan”.

För ytobjekt tillämpas motsvarande skärmplacering som för punkt 2.15.

2.17 Skogshörn

Kontrolldefinitionen ”skogshörn” bör endast användas när man har tydlig öppen yta på två
sidor, antingen öppen mark och/eller väg. Däremot skall inte stig i skogen räknas som
begränsningslinje för skogshörn.

2.18. Tätskog, dunge

Bör endast användas om begränsningslinjerna är tydliga. Skärmplacering vid sida av tätskog
eller motsvarande skall vara sådan att skärmen placeras mot begränsningslinjen på föremålet i
skärmhöjd, se även skärmplacering vid sten.

2.19. Jordkällare

Jordkällare i form av en höjd skall betraktas som höjd och begränsas av en tänkt
ekvidistanslinje där källare ligger högre än omgivande mark.

2.20. Byggnad, hus etc.

Byggnader där ytterkonturerna ej överensstämmer med kartans bild av byggnaden – t.ex.
avsaknad på kartan av utbyggnad, veranda etc. - skall ej användas som kontrollobjekt.

Inuti byggnad:
Med angivelsen enbart ”huset” är rätt skärmplacering centralt i byggnaden, i markplan. Andra
placeringar inuti huset skall ange vilken del av huset som avses, motsvarande placering som
för höjd. Även placering ”hörnet i” kan användas. Dessa angivelser och skärmplaceringar bör
ej användas annat än i undantagsfall, se punkt 1.4 ovan.

Utanför byggnad:
Utanför hus är rätt skärmplacering intill vägg. Hänsyn skall således ej tas till överskjutande
tak.

Sidan. Vid angivelse t ex ”huset – västra sidan” är rätt
skärmplacering centralt på västra sidan av huset.
Alternativ är t ex ”huset – västra sidan – södra delen”. Då
är rätt skärmplacering tydligt närmare det södra hörnet.
Sida anges i ruta F. Del av sida anges i ruta G.

Hörnet. Ett alternativ till sidan är att med
hörntecken/riktning ange vilket hörn som avses. Rätt placering är direkt utanför hörnet
(tecken ”hörnet vid”) så att rätt skärm kan ses när man ser längs båda väggarna.

Sidan, förtydligande. Om det finns flera delar/sidor av huset som ligger i angiven riktning så
räknas endast den del som ligger längst i angiven riktning.

Ex 1.
För detta hus räknas endast den
markerade sidan som ”Norra
Sidan”

Ex 2.
För detta hus räknas endast den
markerade sidan som ”Södra
Sidan”

2.21. Kolbotten

Kolbottnar börjar i terrängen att bli otydliga och överväxta eftersom de är gamla. Därför skall
kolbottnar inte användas annat än om de är mycket tydliga och begränsningslinjerna tydligt
kan utläsas. För tydlighet kan också kolbottnens storlek – diameter – sättas ut i ruta E. Detta
skall anges i PM.

Till kolbotten räknas hela området till botten på det ”dike” som vanligtvis omger en kolbotten.
I undantagsfall kan det finnas fler än ett ”dike” och då räknas det yttersta ”diket”.

3. Utvärdering av Pre-O tävling

I syfte att kvalitetssäkra Pre-O banor kommer en utvärderare och en biträdande utvärderare att
utvärdera varje tävling enligt en särskild checklista. Nedan återges de viktigaste delarna ur
instruktionerna till checklistan.

Syftet med utvärderarnas arbete är att tillsammans med tävlingsledningen diskutera om
banorna/kontrollerna/tävlingen uppfyller regelverkets syfte och bestämmelser och därmed
bidra till en god och jämn kvalitet och en successiv förbättring av Pre-O tävlingar.
Utvärderarna skall i sitt arbete även vara lyhörda för andra tävlandes synpunkter samt värdera
dem i totalbedömningen.

Utvärderarnas arbete kan leda till förslag till ändringar/kompletteringar av riktlinjerna.

Utvärderarna skall då man upptäcker regelfel påpeka detta för tävlingsledningen som skall ta
erforderliga beslut.

3.1 Tillämpning

Resultatet av utvärderingen kan indelas i tre kategorier:

Teknisk
Administrativ
Bedömning/tolkning

Den tekniska kategorin innefattar tillämpningen av SOFT:s regelverk för Pre-O. Kontroller
som har tekniska fel skall strykas. Beslut tas av tävlingsledningen. Till denna kategori räknas
i första hand inritningsfel, skillnad mellan kontrollangivelse och kontrollinritning, fel i
kontrollangivelsen.

Administrativa kategorin innefattar tävlingsadministration och dylikt. Vid t ex fel i facit,
skall kontrollen inte strykas utan det administrativt rättas till. Detta förutsätter naturligtvis att

det är ett rent administrativt fel och att man inte ändrar bedömningen vilken skärm som är den
rätta. Exempel på sådant fel är uppenbart fel i facit.

Otydlighet eller skiljaktighet i uppfattning kan uppstå vid bedömning/tolkning av
regelverket. I dessa situationer är det tävlingsledningen som efter diskussion med
utvärderarna beslutar om eventuell strykning av kontroll.

Utvärderarna skall vid skiljaktighet i tolkning av eller otydlighet i regelverket till SOFT:s
Pre-O grupp, dvs. i utvärderingen, vidarebefordra sina synpunkter och kan även föreslå
ändringar/förtydligande i regelverket.

Utvärderarna skall i sin utvärdering vara tydliga i sin ståndpunkt. Är det t ex en kontroll som
är fel eller tveksam bör detta meddelas banläggaren och även anges i utvärderingen oavsett
om banläggaren vidtar någon åtgärd eller ej. Det är också varje tävlandes skyldighet att själv
meddela banläggaren sina synpunkter om man är missnöjd. Utvärderaren skall inte vara något
”ombud” för de tävlande. I utvärderingen skall också anges fördelning av
orienteringskontroller och riktningskontroller.

Utvärderarna kan även föreslå SOFT:s Pre-O grupp att stryka tävlingen som
rankinggrundande. Sådant förslag skall motiveras. Exempel på då sådant förslag skall
användas är när ett flertal kontroller är tveksamma eller då kartkvaliteten är undermålig varför
även kontrollbedömningarna blivit tveksamma. Andra exempel på när sådan åtgärd kan vara
aktuell är när inbjudan eller PM, väderleksförhållanden, framkomlighet och synbarhet för
rullstolsburna medfört orättvisor för de tävlande.

I utvärderingen skall också anges för E- och A-banan hur många kontroller av olika typ som
använts på banan enligt följande definitioner.

Orienteringskontroller, där det gäller att välja mellan flera lika eller liknande objekt, t ex en
av flera höjder, stenar, näsor osv.

Bedömningskontroller, där skärmarna sitter inom eller i anslutning till ett speciellt objekt, t
ex del av en höjd, sänka eller näsa, centralt på en höjd osv. Här används ofta riktnings-
angivelser men det viktigaste för att lösa problemet är att bestämma objektets begränsning
(kurvans dragning, utsträckningen av en brant m m).

Riktningskontroller, där det är själva riktningen som är den avgörande frågeställningen.
Denna typ av kontroller förekommer vid objekt där objektets begränsning är given, t ex
stenar och hus eller punkthöjder med klart markerad fot.

I de fall, där det känns tveksamt om en kontroll skall räknas till ena eller andra kategorin, får
man bedöma vilken frågeställning som är viktigast för att lösa uppgiften, t ex objektets
begränsning eller skärmarnas väderstrecksmässiga placering.

3.2 Jury, anmälan, protest etc.

Jury skall utses vid mästerskapstävlingar, se SOFT:s tävlingsregler för Pre-O, pkt 14.

Anmälan (muntlig) om regelöverträdelser görs muntligen till tävlingsledningen, se SOFT:s
tävlingsregler för Pre-O, pkt 15.

Protest (skriftlig) efter tävlingsledningens beslut efter anmälan, inlämnas till
tävlingsledningen eller i förekommande fall till juryn. Se SOFT:s tävlingsregler för Pre-O,
pkt 15.2.

