31- GMD rule (Mathijs) [new rule 12.9 and penalty for minor infringement]

52- Launch rules in 9.1 and 9.2 (Les) [new wording of rule 9.2.3 and penalty]

73- collision rule (Les) [new wording of rule 3.3 and 10.9]

114- Office hours (Masashi) [new wording of rule 5.6]

145- Paid passenger or passenger during the event (Masashi) [solved with rule change of 3.3 (see item 3)]

156- Size / weight of envelope (Masashi) [solved with rule change of 3.3 (see item 3)]

167- Lost Marker (Jury) [no rules charge, refer to COH for special cases and handling of them]

187a- distance limits to preliminary declared goals (Uwe) [rule left as is]

208- damaged balloon (Eric Decellieres) [Business of the AXWG for 2004/2005]

239- center of intersection (Masa Fujita) [rule left as is and wait for a useful guide on unusual intersections]

2510- Unusual Intersections (Masashi) [wording change]

2811- search period vs. measuring period (Uwe) [ScWG -> COH]

3012- GPS loggers in worlds and continentals (Uwe) [sentence removed]

3013- evidence according to 12.15.2 (Jury) [ScWG -> COH]

3214- definition of 'Event Director' (Masashi) [transferred to S&SC WG]

3415- procedure to apply result penalties (Uwe) [ScWG -> COH]

35GPS – changes in AXMER for GPS loggers (Uwe) [separate document]

35Business for 2004/2005:

362004/2005 Working Group Members and Chairperson

Prep04v4AX, Version 4 conclusions, 13.03.2004

This is the conclusion document (following working document Version 4). After the headline there is mentioned the [actual status] of the item and at the end of the item the conclusion what has been agreed by the AXWG resp. the plenary to be done.

Wording changes are highlighted as follows: New text is underlined and printed in green while text to be eliminated is striken out and printed in red.

1- GMD rule (Mathijs) [new rule 12.9 and penalty for minor infringement]

Mathijs, Nov 2003:
Due to experiences as director as well as competitor, I like to start a debate on the Gravity Marker Drop. The present rules are fine to me; however the definition of a GMD may need refinement. Maybe we should try the American (NABA?) rule which stipulates that the marker must be released with both hands inside the basket. In other words the marker needs to slide down the side of the basket while being 'released' from inside the basket. I propose to start a debate and see what people think of this rule. Maybe we should start with an option of the present interpretation and the NABA rule in Section II and then decide after 2 years which rule is preferred by competitors.

David L., Nov 2003:
I completely agree that the American rule should be used. We observed many gravity drops in Vilnius, Debrecen, and here at the US Nationals where the marker was held by the tail and a gravity drop was intended, but the competitor was moving his hand and he was either warned or penalized, depending on how much his hand was moving when he let go. The American rule would eliminate this problem. The hand is either in or out of sight. That's it.

Masashi, Nov 2003: I have the same though about this issue.

Mathijs, Nov 2003: David can you give me the precise wording of the US GMD rule ?

David L., Nov 2003:

We had some discussion on changing the Gravity Marker Drop rule to reflect the American Version. In that case, the hand holding the tail of the marker must not be visible. i.e.: The marker is held by the tail with the hand inside the basket. This would eliminate the problem of small hand movements while the marker is being dropped with gravity only. At the Europeans, there were a few gravity drop penalties where there was no intent to apply horizontal movement but the hand moved, therefore a penalty was applied. In the American version, there is no inadvertent hand motion that might look like a "push". The hand is either visible or it is not. Sorry I can't quote the rule but I'm out of town for a few weeks and don't have old rules with me.

Mathijs, Dec 2003

 I have modified R12.9 and included the American way of GMD:

12.9
GRAVITY MARKER DROP (GMD)

The marker must be completely unrolled when released. The tail may be loosely collected in the hand of the person releasing the marker. Gravity shall be the only means for the marker to drop. No horizontal motion shall be applied to the marker in relation to the basket The person releasing the marker must stand on the floor of the basket.
In a Gravity Marker Drop, no horizontal motion shall be applied to the marker in relation to the basket and gravity shall be the only means for the marker to drop. The person releasing the marker must hold the unrolled marker by the tail and release the tail of the marker. The marker shall be allowed to fall from the top edge of an unmodified standard basket. The person's hand or gloved hand holding the tail of the marker shall not be outside the basket. Penalty: 50 meters will be added to the competitors result in the least advantageous direction. A marker thrown into a scoring area will be regarded as a valid result and the penalty will be applied.

David B., Jan 04:
My one worry is that some basket handles may impede the drop and secondly do we start to see the modified basket where one can shoot the marker a metre by a well designed lip. Should we not leave the rule for another year as many are learning how to gravity drop and we are now asking competitors to adapt to yet another new rule.

Uwe, Feb 04:

I'm fine with the idea and see less possibilities of acting against the rule as in the current version. My concerns are purely practical as from David B. regarding tangling with the handles. May be we still will encounter "floating" markers trying to swap to the inside of the baskets if one releases the marker at a high descend rate but no tangling around the burner as we had before. And we will definitively get rid of the question, whether horizontal motion was applied or not. For me the gaining is worth to rewrite the rule.

Mathijs Feb04

I am indifferent about the proposal. The only think is if we don't put it in the rules we will not know next year because nobody will try. So I propose then to make it an optional rule. I would like to try it e.g. in the Pre-Europeans and see how it works and if competitors like it. If yes make it a permanent rule next year, if not skip it.

David L., Feb04

I still think we should change the rule. Basket handles are to the side and out of the way. The shape of the basket will not propel a marker. Pilots tend to move their hands inadvertently just before dropping. I did not realize this until I became an official and watched lots of gravity drops in Vilnius and elsewhere.

Masashi, Mar. 04
Generally, I agree Mathijs’ opinion. The hand of competitors when he releases a marker should be attached to the top of basket. But, I am fine to leave as it is one year.
Uwe, Mar 04:

I'm in favour of the new wording.

Conclusion: The rule was changed as follows and a penalty for minor infringement included.

12.9
GRAVITY MARKER DROP

In a Gravity Marker Drop, no horizontal motion shall be applied to the marker in relation to the basket and gravity shall be the only means for the marker to drop. The person releasing the marker must hold the unrolled marker by the tail (non weighted part of the marker) and release the tail of the marker. The marker shall be allowed to fall from the top edge of the basket. The person's hand holding the tail of the marker shall not be outside the basket. Penalty for minor infringements with no competitive advantage: 50 task points. Otherwise, 50 meters will be added to the competitors result in the least advantageous direction. A marker thrown into a scoring area will be regarded as a valid result and the penalty will be applied.

2- Launch rules in 9.1 and 9.2 (Les) [new wording of rule 9.2.3 and penalty]

Les, Nov 2002: The only thing that I have is the Launch rules in 9.1 and 9.2

In view of the issue at Mobilux and the Jury decision, I think that we should clarify / standardise 9.1.1 and 9.2.3. I have no preference as to which way we go but we should be aware of the penalty for infringement in multiple task flights.

Actual wording:

9.1
COMMON LAUNCH AREA(S)

9.1.1
One or more areas defined by the organiser and used when the task requires all competitors to launch from a common area. A competitor taking off outside the prescribed common launch area will not achieve a result in all tasks of that flight.

9.1.2
The COMMON LAUNCH POINT (CLP) is a point in or near the launch area, physically marked on the ground before the beginning of the Event, from which all angles and distances are measured, irrespective of the take‑off points of individual balloons.

9.2
INDIVIDUAL LAUNCH AREAS

9.2.1
Individual launch areas selected by the competitors. The boundary of the launch area is a circle of 100 meter radius from the individual launch point or the physical boundary of the area if closer.

9.2.2
In tasks where competitors select an individual launch area, the INDIVIDUAL LAUNCH POINT (ILP) is the position of the basket at the start of hot inflation.

9.2.3
Individual launch areas may not be selected outside the contest area. A balloon inflated in an individual launch area may not take off outside of it unless it is deflated, moved to another launch area and re-inflated.

Uwe Dec 2003:
I think Les refers to the last competition flight in Mobilux 2003. The task was a FIN, HES, MAXT. The wind direction was different from the forecast. The launch areas for the FIN were very limited inside Luxembourg but plenty of them in Belgium. A number of competitors chose to take off in Belgium, but the contest area had been defined to be Luxembourg territory only. Thus those individual launch areas were outside the contest area. Rule 9.2.3 does not allow this but does not state a penalty. Rule 9.1.1 does give a penalty in case of a take-off outside a common launch area. The question is if we should apply this penalty also to individual launch areas or something different.

Mathijs, Dec 2003

I agree with Uwe. In my view the rules are fine and do not need change. In LUX the initial penalty was too harsh and the corrected one (Group B in first task) OK. The fact that there was a protest is for me not a reason why the rules are inadequate or need change. The Rule on multiple tasks requires a penalty in the task were the infringement happened. This was the case when the penalty was corrected.

David B., Jan 04:

The rule was fine – it was abused by the competition director in two ways. Firstly though the rule states may (which may be wrong but that is how it was written) it was interpreted as shall - 1.3.3 states may is optional. Secondly the penalty he decided to apply was not in proportion to any intention to gain advantage and was applied to subsequent tasks. We talk of sportsmanship – its about time directors learnt that that applies to them as well!!! If anything needs changing (apart form the competition director!) it is may to shall.

Uwe, Feb 04:
I agree with David be and propose as step 1 to change may to shall as it is what we want:

9.2.3
Individual launch areas may shall not be selected outside the contest area. A balloon inflated in an individual launch area may shall not take off outside of it unless it is deflated, moved to another launch area and re-inflated.

In step 2 I propose to add a definition of the penalty. The question is on the one side, how big the advantage gained could be and on the other, how easy one could be trapped by the wording. I think the advantage gained can be as big as in the violation of the common launch area. As being trapped I can imagine a situation where the competitor inflates his balloon and when ready to take off the ground wind changes and his take-off path is no longer free of obstacles. The reaction would be to move the inflated balloon to another TO position. This may be less than 100m but hopping from one field to the other. If we avoid this by scratching the words "or the physical boundary of the area if closer" from 9.2.1 (who knows why we have this wording ?), I would propose to add to rule 9.2.3:

A competitor taking off outside the prescribed individual launch area will not achieve a result in all tasks of that flight.

Mathijs Feb 04

I entirely agree with David. If at all the rule needs change it is from may to shall . The physical boundary stems of the time when there was no metre limit I think. It was intended to say that you must take off in the field where you have asked permission for. I do not favour any further changes than may/shall. Specifically I would not favour the penalty for all tasks. That strong penalty should be reserved to taking off outside a CLA which is really a deliberate abuse. Taking off outside a ILA could be a mistake

David L., Feb04
I agree that we should change may to shall. However, I believe that the meaning of “may not” is far more definite than “may” and although the penalty applied was harsh, I don’t believe it was in error. If you don’t want that penalty applied again, you should amend the rule to define the penalty.

Masashi, Mar. 04
I agreed to Uwe. These rules should be used as the same policy. I would like to support to the idea of R.9.2.3 which Uwe said
Uwe, Feb 04:
I'm in favour to define the penalty

Conclusion: Rule 9.2.3 was divided into 9.2.3 and 9.2.4. and may was replaced by shall and the penalty stated.

9.2.3
Individual launch areas shall not be selected outside the contest area. Penalty: no result in the first task of that flight.
9.2.4
A balloon inflated in an individual launch area shall not be moved and take off outside of it unless it is deflated, moved to another launch area and re-inflated.
Penalty: no result in the first task of that flight.
3- collision rule (Les) [new wording of rule 3.3 and 10.9]
Masashi, July 03:

I believe it is time now to limit vertical velocity in the competition. The balloon envelope for competition is becoming more competition aiming, which is seeking more speed for vertical movement. For safety reason, regardless airworthiness of balloon, I would like to ask you to consider to set maximum velocity, such as 1500 FPM (7,57m/s) in descent and 1200 FPM (6 m/s) in ascent.

Mathijs, July 03:

I hesitate to agree with this idea. It lies in the nature of competition to compete and take more risks then on a fiesta flight. We should look in this issue as in other sports I think.e.g. car racing: The speed is not limited but the safety issues are like safety belts, crash chassis etc.

I think we should approach competition flying more professional and admit that the risks are higher and require safety features as helmets, parachutes or maybe airbags under the basket or rocket propelled parachutes for the whole balloon like they have in glider planes. In glider flying you must wear a parachute in competition and rightfully so, because you all look for the same thermal to bring you up. In ballooning we do the same we all fly in the same current to get to the goal hence we must admit this is a

higher risk and take appropriate action to cater for this higher risk.
David L., July 03:
I don't think that vertical speed when not in congestion should be limited unless there is a problem with pilots hitting other balloons or the ground. I haven't heard that it is a problem. Most collisions I've seen are balloons flying carelessly while approaching a target but not necessarily at a rapid vertical speed.

Les, Nov 03:

Also in view of what went on in SAGA maybe we want to review the collision rule or maybe just get a recommendation from the CSC

Uwe, Dec 2003:
actual wording:

10.1
RATE OF CLIMB

A competitor shall not initiate or maintain a fast climb unless he is certain that no higher balloon is in his ascent path.

In Motegi there was a collision again. Lindsay Muir rose a good point in the debriefing session, stating that a competitor flying a "standard" balloon is unable to give way to a balloon approaching from below (as required in rule 10.2) if the lower balloon is a "high performance" balloon at it's maximum climb rate. An idea to solve the problem came up (Jan Timmers?) by limiting the vertical speed around targets and official goals in a radius of 500 m to max. 2m/s.

Regarding the limits proposed by Masashi I would like to say that even if pilots (and manufacturers) keep telling higher figures, 1500 FPM in descent is very hard to be done. My recent test with high performance balloons showed that 1200 FPM (6 m/s) up or down is hard to get.

Masashi Dec 2003:
My proposal, 1200 FPM or 1500 FPM, do not come from any study. However, several competitors made 1800 FPM in ascent or descent. Of course, the rip was pushed down and opened in ascent. We need limit of vertical speed movement. But I don't want to say 1200 FPM or 1500 FPM are fine at this moment. I want to know your comments from experience of competitors.

Mathijs, Dec 2003

I am reluctant in specifying rate of climbs and areas. Such rules are quickly made but enforcing them requires a lot of work. I would like to stick to the present rule and leave it up the director to penalize in case there is a problem. Furthermore I like to raise the issue again that we should require active & passive safety devices and rules.

Helmets (were compulsory in 1979 Worlds)

Protective clothing (arms and legs need to be covered)

Parachutes

Limiting POB (People On Board)

POB: I would suggest that the number of POB should be limited to two and that should be either Pilot + Crew of his choice or Pilot + Observer. The reason for this is, that I repeteadly see that balloons fly in competitions (even CATI) with many persons in the basket that have no duty there.

David B., Jan 04:

I agree with Mathijs in that it is difficult to specify rates of climb etc. as it would be difficult to police. The present rule is adequate and pilots are penalised against it already. I think the problem of different maximum rates of climb is immaterial as it is usually the inertia of the balloon above to get an ascent going when being approached by a balloon ascending from below rather than its maximum rate of climb that decides on an impact. I would also agree that the POB should be limited.

Uwe, Feb 04:
I agree that checking the rate of climb or descend is a lot of work but this has only to be done for the two balloons concerned. With the new software "compe" it's even easier to check the situation as you can see the scene from all possible angles, provided you have the logger files. I agree that limiting the size of the balloons and/or the POB. I think this would come in 3.3
NOMINATION OF BALLOON . However we should not focus on our "normal" competitions as the AXMER are also used for mountain competitions where a 105 and a 140 are normal and special rules are made prohibiting use of balloons smaller than 70. Maybe we could add a rule to the section II competition details saying the range of the balloon sizes or POB for that competition.
I'm against Mathijs proposal to make equipment as Parachutes compulsory. I think such active & passive safety devices are softening the consequence of the accident (reaction) while the cause (action) is the high relative vertical speed. I'd rather work on the cause first.
As with all rules (e.g. speeding in traffic) the best way to get people under control is severe penalising. What is the penalty for a balloon to balloon collision ? A collision with poles and wires (10.8) is penalised with up to 500 competition points. In the rule for a balloon to balloon collision (10.2) it says " both competitors may be penalised". Maybe we should get this wording stronger to make competitors fly more carefully (e.g. like in reckless flying (10.5)) The last sentence of 10.2 would the read:

In case of collision, both competitors may be penalised with up to 1000 competition points, not necessarily by the same amount.
Mathijs Feb 04

I am still unsure of specifying rate of climbs. I agree with Uwe's observation of balloons sizes in different competitions and we could deal with that as an option in Section II. Here is my proposal for size and crew limitations.

3.3
NOMINATION OF BALLOON

Each competitor shall nominate the balloon he is to fly during the Event. No change of balloon may be made after the start of the first task briefing, except as provided in these rules. The maximum size category is AX8 (3000cbm/105000cft) . For specific events e.g. alpine balloon events, other categories maybe specified in Section II.

10.9
FLIGHT CREW AND PASSENGERS

10.9.1 Competitors may carry other crew up to one crew member during a flight and they. This crew member may perform any duties he the competitor wishes to assign to them him, except to act as pilot‑in‑command.

10.9.2
Competitors may, with the agreement of the Observer, carry him in the basket on a particular flight.

10.9.3
Competitors may be required to perform a particular flight “solo” or "solo with the observer as an option" as specified in the task data.
Penalty: the competitor will not achieve a result.

Furthermore my proposal for passive safety devices doesn't seem to find a lot of friends. This being so I like to contradict Uwe's observation "… are softening the consequence of the accident…". Formal 1 racing do not became saver because drivers slowed down in curves but because passive safety measures like monocoque chassis, curves with large sand areas etc. became compulsory.

David L., Feb04

I completely agree with Uwe. I don’t think we should apply a specific limit but rather examine the circumstances of each incident and apply the penalty as appropriate. I disagree with Mathijs idea regarding safety devices and his comparison of ballooning with auto racing and soaring. In auto racing, the object of the event is speed. Therefore, safety devices are needed to deal with the increased risk. Our object is accuracy and we can climb as fast as we like as long as we are certain there is no higher balloon in our flight path. Gliders travel much faster and often in clouds, I think the comparison is misplaced. I agree that the potential penalty should be raised to 1000 competition points. I do agree with Mathijs’ suggested rule.

Masashi, Mar. 04

I have no strong opinions to set specific numbers. But now we have GPS loggers. We will force to the competitor to keep safe performance around the goal or target.

POB is one of good ideas and I also warned this problem in Pre-worlds 2003, Australia.

Uwe, Feb 04:
I agree with Mathijs’ suggested rules.

Conclusion:
Rule 3.3 and rule 10.9 were changed into:

3.3
NOMINATION OF BALLOON

Each competitor shall nominate the balloon he is to fly during the Event. No change of balloon may be made after the start of the first task briefing, except as provided in these rules. The maximum size category is AX8 (3000cbm/105000cft) . For specific events e.g. alpine balloon events, other categories maybe specified in Section II.

10.9
PERSONS ON BOARD

10.9.1
Competitors may carry other crew during a flight, and they may perform any duties he wishes to assign to them, except to act as pilot‑in‑command.

10.9.2
Competitors may, with the agreement of the Observer, carry him in the basket on a particular flight.

10.9.3
The total number of persons on board (including competitor and observer) shall not exceed 3.

10.9.4
Competitors may be required to perform a particular flight “solo” or "solo with the observer as an option" as specified in the task data.
Penalty: the competitor will not achieve a result.
4- Office hours (Masashi) [new wording of rule 5.6]
Masashi, July 03:
Rule 5.2.6 said that 'the hours between 2100 and 0800 local time will be disregarded for the purpose of the time limit'. This R.5.2.6 is a part of 5.2 Complaint. So that this time limitation can not be applied to make a protest. Is it reasonable or not.

Mathijs, July 03:
I always liked this rules and think it should stay basically. In my opinion it is valid for complains as well as protests. I could think of a rule allowing to change the times to adapt it to different situations. e.g. Vilieki Luki, Russia ss and sr are only 4 hours apart. Maybe we should think to change the times to reflect this. E.g. "... the hours (time) between SS and SR (and optional if the night is short and one sleeps in the day) and between 12:00 and 15:00 local time will be disregarded..."

David L., July 03:
Masashi is correct that the time limit suspension language is missing from rule 5.5.2. Protests, so that there is no suspension of the time limit. This should be changed. I also agree that the time suspension should be adjustable to accommodate different briefing times in different seasons and latitudes.

Mathijs, Dec 2003

I always interpreted this rule as to be applicable also to Protests, but Masashi is right that it doesn't say that. So I propose to change R5.6 to 'Time limits' and change to present text 'Shortened time limits' as a sub paragraph. Then we have all time restrictions at one spot. Each text related to time should say "… time restrictions for complaints and protest …etc." Furthermore I propose to change the time limits from 08:00/21:00 to SR and SS or alternatively to specify these time in SII, so that we are able to adapt them to the circumstances. This would better take care of competitions in the middle of summer or winter. In the case of the Europeans in Lithuania the night is very short so we might then include an afternoon sleep period e.g. "The hours between 23:30 and 04:00 and between 14: 00 and 17:00 local time will be disregarded for the purpose of the time limits of complaint and protests."

David B., Jan 04:
I agree with Mathijs’s proposal above.

Uwe, Feb 04:
I agree with you and will try to phrase the rule 5.6. I took the time relevant paragraphs out of the complaint and protest paragraphs and changed 5.6 as proposed. As well I added rule II.18 to section II. The parts taken out from the complaint and protest paragraphs would then be erased there.
5.6
TIME LIMITS (GS 5.1.1, S1 An3 7)

5.6.1
TIME LIMITS FOR COMPLAINTS

5.2.3 5.6.1.1
COMPLAINTS MUST BE SUBMITTED AS SOON AS POSSIBLE AFTER THE EVENT GIVING RISE TO THE COMPLAINT AND MUST BE DEALT WITH EXPEDITIOUSLY.

5.2.65.6.1.2
Complaints concerning scoring must be made to the Event Director within eight hours of publication of the official scores for a task. The hours between 2100 and 0800 local time as defined in the competition details will be disregarded for the purpose of the time limits.

5.2.75.6.1.3
Publication of a new version of official scores will only extend the complaint time in the matter concerned.

5.6.2
TIME LIMITS FOR PROTESTS

5.5.15.6.2.1
IF DISSATISFIED WITH THE DECISION ON A COMPLAINT MADE DURING THE EVENT, A COMPETITOR HAS THE RIGHT OF PROTEST. HE SHALL, WITHIN ONE HOUR OF THE REPLY TO HIS COMPLAINT, DECLARE HIS INTENTION TO PROTEST TO THE EVENT DIRECTOR.

5.5.25.6.2.2
WITHIN 8 HOURS OF THE REPLY TO HIS COMPLAINT THE COMPETITOR SHALL SUBMIT HIS PROTEST IN ENGLISH AND IN WRITING ACCOMPANIED BY THE PROTEST FEE. The hours as defined in the competition details will be disregarded for the purpose of the time limits.

5.6.3
SHORTENED TIME LIMITS FOR COMPLAINTS AND PROTESTS (S1 An3 7.6, 8.6 part)

5.6.3.1
COMPLAINTS CONCERNING SCORING OR ANY MATTER MADE ON OR AFTER THE LAST DAY OF THE EVENT MUST BE SUBMITTED TO THE DIRECTOR WITHIN ONE HOUR OF PUBLICATION OF THE OFFICIAL scores.

5.6.3.2
PROTESTS MADE ON OR AFTER THE LAST DAY OF THE EVENT MUST BE SUBMITTED WITHIN ONE HOUR OF THE REPLY.

5.6.3.3
The Event Director shall announce the publication times for all task scores on the last flying day.

5.6.3.4
Time limits applying to scores published after 1300 on the day before the last flying day will also be reduced to one hour on or after the last flying day of the event.

II. 18
DETAILS FOR TIME LIMITS (5.6)

The hours between <* SR and SS and additionally between xxxx and yyyy local time (day sleeping period)*> will be disregarded for the purpose of the time limits of complaint and protests.

Mathijs FEB04

I agree with Uwe's text. I suggest to add the sentence below to Section II. 18 from above. Btw may be the word rest period is better than sleeping period. Sometimes I rest more if I don't sleep …

Note for Event Organisers: If the time between SR and SS is less than 6hrs, Organisers are advised to include a day sleeping period if 2-4 hrs.

David L., Feb04

I agree with the rule change and I agree with the wording “rest period”

Masashi, Mar. 04

I am fine those changes.
Uwe, Feb 04:
as we all agree on the new wording, here just the complete text of II.18:

II. 18
DETAILS FOR TIME LIMITS (5.6)

The hours between <* SR and SS and additionally between xxxx and yyyy local time (day rest period)*> will be disregarded for the purpose of the time limits of complaints and protests.

Note for Event Organisers: If the time between SR and SS is less than 6hrs, Organisers are advised to include a day sleeping period of 2-4 hrs.

Conclusion: Chapter 5.6 and II.18 changed to read:
5.6
TIME LIMITS (GS 5.1.1, S1 An3 7)

5.6.1
TIME LIMITS FOR COMPLAINTS

5.6.1.1
COMPLAINTS MUST BE SUBMITTED AS SOON AS POSSIBLE AFTER THE EVENT GIVING RISE TO THE COMPLAINT AND MUST BE DEALT WITH EXPEDITIOUSLY.

5.6.1.2
Complaints concerning scoring must be made to the Event Director within eight hours of publication of the official scores for a task. The rest hours between 2100 and 0800 local time defined in the competition details will be disregarded for the purpose of the time limits.

5.6.1.3
Publication of a new version of official scores will only extend the complaint time in the matter concerned.

5.6.2
TIME LIMITS FOR PROTESTS

5.6.2.1
A competitor intending to protest, SHALL, WITHIN ONE HOUR OF THE REPLY TO HIS COMPLAINT, DECLARE HIS INTENTION TO PROTEST TO THE EVENT DIRECTOR.

5.6.2.2
WITHIN 8 HOURS OF THE REPLY TO HIS COMPLAINT THE COMPETITOR SHALL SUBMIT HIS PROTEST IN ENGLISH AND IN WRITING ACCOMPANIED BY THE PROTEST FEE. The rest hours defined in the competition details will be disregarded for the purpose of the time limits.

5.6.3
SHORTENED TIME LIMITS FOR COMPLAINTS AND PROTESTS (S1 An3 7.6, 8.6 part)

5.6.3.1
COMPLAINTS CONCERNING SCORING OR ANY MATTER MADE ON OR AFTER THE LAST DAY OF THE EVENT MUST BE SUBMITTED TO THE DIRECTOR WITHIN ONE HOUR OF PUBLICATION OF THE OFFICIAL scores.

5.6.3.2
PROTESTS MADE ON OR AFTER THE LAST DAY OF THE EVENT MUST BE SUBMITTED WITHIN ONE HOUR OF THE REPLY.

5.6.3.3
The Event Director shall announce the publication times for all task scores on the last flying day.

5.6.3.4
Time limits applying to scores published after 1300 on the day before the last flying day will also be reduced to one hour on or after the last flying day of the event.

II. 18
DETAILS FOR TIME LIMITS (rest period) (5.6)

The hours between <*xxxx and yyyy*> local time will be disregarded for the purpose of the time limits of complaints and protests. The total rest period per day shall be a minimum of 10 hours and may be divided into two parts, depending on the daylight period.

5- Paid passenger or passenger during the event (Masashi) [solved with rule change of 3.3 (see item 3)]
Masashi, July 03:
AX-MER will be used in various type of competitions, from Worlds to Nationals or local competition event. However, we have to set the regulation about passenger flights or guest flights in the CAT1 event (at least). In the Australian Nationals, a pilot wanted to compete in 180 size with paid passengers. After discussions, he agreed not to fly with paid passengers in the competition, but flew with six guests (I counted), which he did not receive money. However, there is still a question that we can allow such guests / paid passenger during the CAT event, or not. I believe we have to set a rule about it, such as paid passenger(s) or guest(s) are banned in the CAT1 event. It is also very important under the insurance view.

Mathijs, July 03: I entirely agree to do something about this.

David L., July 03:

I agree that large balloons and paid rides should be excluded from Cat 1 competitions unless the ride revenue is donated to the event staff.

Mathijs, Dec 2003

See my comments concerning safety under item 3- collision rule

David B., Jan 04:
I agree that large balloons with paid rides should be excluded – would not be necessary if we limit POB as Mathijs suggests.

Uwe, Feb 04:
I agree that limiting the size of the balloons and/or the POB would help. I think this would come in 3.3
NOMINATION OF BALLOON . However we should not focus on our "normal" competitions as the AXMER are also used for mountain competitions where a 105 and a 140 are normal and special rules are made prohibiting use of balloons smaller than 70. Maybe we could add a rule to the section II competition details saying the range of the balloon sizes or POB for that competition. Let's start limiting the balloon size and then see if we still have paid rides.
Mathijs Feb 04

See my proposed text before.

Masashi, Mar. 04

Let set some wordings to AX-MER 2004.
Uwe, Mar 04:
I think this one is solved with the wording proposal of rule 3.3 under item 3.
6- Size / weight of envelope (Masashi) [solved with rule change of 3.3 (see item 3)]
Masashi, July 03:
As I mentioned, a pilot wants to fly in 180 (180,000 cu.ft) size balloon. In fact, it is just for fun for him, but absolutely unsafe for others. I would like to ask you to consider to limit of balloon size by weight of envelope or volume. I guess more than 150 kg or bigger than 105,000- cu ft. balloon should be banned in the CAT1 event.

Mathijs, July 03:

I agree. I have been in some competitions where pilots sometimes fly for fun (Mol Cup this year) and don't even take their markers and/or observer with them. I think we should make a rule that in a competition flown under the AXMER, the competitor must obey by the rules with the goal to compete seriously and if not he will be disqualified and may have to pay a fee for blocking/using organiser's money.

Mathijs, Dec 2003

I have no problem in limiting the size of balloons to 3000cbm / 105000cft for the reasons Masashi mentions.

David B., Jan 04:
I would agree that 105,000cu ft seems a good limit. I would agree that pilots competing in balloons larger than this can not be taking competition seriously.

Uwe, Feb 04:
As I said under item 5, I agree that limiting the size of the balloons would help. I think this would come in 3.3
NOMINATION OF BALLOON . However we should not focus on our "normal" competitions as the AXMER are also used for mountain competitions where a 105 and a 140 are normal and special rules are made prohibiting use of balloons smaller than 70. Maybe we could add a rule to the section II competition details saying the range of the balloon sizes
Mathijs Feb 04

See my proposed text before.

Uwe, Mar 04:
I think this one is also solved with the wording proposal of rule 3.3 under item 3.
Conclusion: solved with the wording of rule 3.3 under item 3.
7- Lost Marker (Jury) [no rules charge, refer to COH for special cases and handling of them]
Uwe, Dec 03:

During the Europeans 2003 it happened that a competitor was flying a HES, FON with the observer on board. Before take-off he wrote a preliminary FON goal on the observer sheet. During flight he revised his goal and wrote the new coordinate on the marker. The observer took note of this as asked by the pilot. After landing and packing the team measured the FON marker and then came to measure the HES marker. They found this one wasn't there any more where it was dropped. The observer measured from the position he could remember from the flight in the basket.

The director didn't accept the FON goal coordinate the observer took note but gave as result the distance to the preliminary declared goal.

The competitor protested but the jury decided against him.

There are two rules affected by this case:

6.4
REQUEST TO WITNESS

If an observer is asked by a competitor to record or witness any particular piece of information during a task he shall do so.

15.5.5
As a precaution, in case the previous marker should be lost, the competitor may personally write a provisional goal on the observer's sheet. He will be scored to this goal if the previous marker is lost. The competitor may make or revise this provisional declaration at any time up to the release of the previous marker. A verbal declaration of a goal to the observer is of no effect and will not be recorded.

The pilot obviously referred to rule 6.4 when he asked the observer to take note of the coordinates written on the marker. My interpretation would be the same as the observer records a fact whereas rule 15.5.5 refers to a preliminary declared goal. In the case mentioned the director and the jury decided that rule 15.5.5 was a specific rule which has more value than rule 6.4 as a general rule. (I would have argued the other way round, saying that rule 6.4 is out of the unchangeable part of the rulesbook whereas rule 15.5.5 comes from the changeable part which has less weight.) Anyhow we should first decide which is the correct way for the competitor to revise his goal declaration and then rewrite rule 15.5.5 accordingly.

Hans Akerstedt, Dec 03:
Rule 15.5.5 deals very specifically about the procedure for revision of declaration of goals. "The competitor may make or revise this provisional declaration at any time up to the release of the previous marker". Then it goes on to say that a verbal declaration is of no effect. The reason for this wording was that the observer shall not be in a position to be blamed in case he makes an error when recording the declaration. We have no way to penalize an observer. The pilot must personally write it. That is part of the game.

That the rules in chapter 15 are changeable does not mean that they have less (or more) weight than other rules. It does not mean that they can be changed by the competitor. Would you say that Rule 13.2 has more weight than the rules with specified

penalties in Chapter 15? I hope not. Only the Director can change them but changes must be notified to each competitor in writing.

Suggest that you add to rule 6.4 ... unless otherwise specified in other rules.

Rule 6.4 was never meant to override other rules. It is meant as a means to gather complement information that is not recorded elsewhere.

You should ask Mathijs. Usually he knows all the history behind all rules.

Masashi, Dec 03:
Not only case of 2003 Europeans, we saw several other problems in this task. We need to reconsider this FON rule carefully. I believe R. 15.5.5 has more priority against 6.4, since that is detail rule of FON task. There is no rule that rules in chapter 1-14 are superior than ones in chapter 15. Anyhow, we need to solve these confusions.

Mathijs, Dec 2003

I think the Director's interpretation and Jury's decision were both simply wrong. It is precisely the reason why there is a Jury in the first place; to judge on a Director's interpretation of the rules. If the rules are not clear, as always will happen, they should use there best judgement and that judgement was wrong as clearly became evident during the Debriefing Session when all competitors knowledgeably on the case criticised the Jury's decision. So I don't see any reason for a change of the rules. What we should do I think is, let the Jury board know what happened and ask them to use there best judgement more often than only looking at the letter of the law.

David B., Jan 04:
I agree with Mathijs that both the director and jury were wrong (see my comment about unsportsmanship behaviour before – it should apply to directors!). It is about time that competition directors stopped being vindictive in penalty apportionment (full marks for Mathijs’s penalty handbook).

On a separate note I still think the wording of the rule about FON is wrong. We should be applauding pilots that stick to their original provisional declaration with the observer at take off without having to scribble on markers.

The rule could be written:

15.5.4 Competitors shall write clearly either on the observer sheet or on the previous marker his declared goal(s) for fly on. If the previous marker is not dropped or no goal is written on it it or if more goals are declared than permitted or if no goal or more than the permitted number of goals are declared the competitor will not achieve a result.

15.5.5
As a precaution, in case the previous marker should be lost, the competitor may personally write a provisional goal on the observer's sheet. He will be scored to this goal if the previous marker is lost. The competitor may make or revise this provisional declaration at any time up to the release of the previous marker. A verbal declaration of a goal to the observer is of no effect and will not be recorded. Any goal written on the marker tail has precedence over any written on the observer score sheet.

Uwe, Feb 04:
I support the wording proposal of David B. My original approach was to add a sentence to 15.5.5 like:
If the observer is flying in the balloon, the competitor should revise his goal declaration on both, the marker and the observer sheet, as a precaution, in case the marker should be lost.

Mathijs Feb04

The major difference between David's text and before is that the declaration can be on either the marker or the Observer's sheet. I am willing to accept David's text and hope it solves more problems than it creates. I think David's text 15.5.4 should be preceded by:

"Before releasing the previous marker, competitors shall write …

David L., Feb04

I disagree with David B’s suggestion. I don’t think we should eliminate the sentence that provides for a provisional goal. I like the old rule.

The problem at Vilnius was that 6.4 should have been applied because it was not a “verbal declaration” as contemplated in rule 15.5.5. What we need to be done now is to remove certain jurors from the jury list when they continually prove that they have no real understanding of the sport, the rules and fair play.

Masashi, Mar. 04
My comments was not changed. I support new wordings and the rule should be changed.
Uwe, Mar 04:

I agree with Masashi that the rule should be changed. I'm fine with the wording as proposed by David B. but I also could live with the former way of having to write on the marker in any case, but then with the addition as I proposed in Feb 04.

Conclusion:
There was a long discussion on the wording of Fly On rules 15.5.4 and 15.5.5 but we could not agree on a new wording to take care of all cases that can go wrong. Instead of this we propose that in such cases the COH is taken into consideration where all cases are listed and a solution is proposed.

We recommend to the Jury board that the Jurors are trained on the COH and in Jury decisions the recommendations given in the COH are taken into account.

7a- distance limits to preliminary declared goals (Uwe) [rule left as is]

Uwe, June 03:
at the Termofoam Cup in Hungary they had the case in a FON task that the previous marker of the competitor was lost (with the coordinates) but he was wise enough to declare a preliminary goal and was scored to it.

Now the question was, how to check the distance limits. The goal should have been between 1 and 6 km from the previous marker but that one was lost and nobody saw it.

The director interpreted the rules that if a marker is lost and no assessed result can be given, then the next marker position will be taken. That would have been the FON marker itself and of course distance limits would have been infringed.

Luckily the steward (Thomas Fink) could convince him not to apply this interpretation but to take a position on the flight track which was closest to the previous target and check the distance limits from that point.

what do you think is the correct procedure to check the distance limits and should write it down down in the COH ?
Masashi, June 03:

My primitive opinion about the lost previous marker in FON is the he will be penalized distance penalty since the previous one is FON marker itself. Or there is no evidence he dropped the previous marker, so that no results will be applied (R15.5.4)

However, in 2003 AX-MER, we can use the track of competitor. But still questions remains for minimum (or max. distance) was cleared or not.

If the observer watched his marker drop, of course, the question may not be

raised.

Masashi, June 03: This point really relates to 7A. David B.
I may not agree with a comment of using tracking points for missing previous marker. Because, marker drop is substitute of his landing. And the marker was lost. We may use the track data for getting event timing sequence, but it is hard to say it assures where he dropped the previous marker. Again, if his track point which is the closest to the previous goal infringes min/max distance, how do we deal? If he said I dropped the marker before that point, what we can do that?

He might drop his marker out of allowed area (out of mini or max distance), or the 'safe area'. Nobody knows. If no witness available, no results or applying (distance) penalties, those are considerable options. It should be avoided that a pilot lost his maker (may) gain advantage against other.

The rest of Mathijs comments, I totally agree.

Mathijs, June 03:

My opinion is: Not to score (penalize) him to the 'next' marker as the

director intended to do. The rule says "He will be scored to his goal if the

previous marker is lost." Now this only makes sense if you take the assumed

(assesed?) previous marker position to determine the distance limits. I

would try to asses that position by evidence given of maybe by trackpoints

if available.
David B., Jan 04:

Mathijs is being vindictive now! It is difficult. A pilot should be given the benefit of the doubt. This brings up the thorny problem of the competition advantage gained by ‘loosing’ a marker. The rules should prevent this but there are many occasions where it does not. Classically the case of the last marker being dropped at say 600 metres from the goal and then finding a wind that brings you to a final landing at 200 metres. A pilot gets no result if his marker lands in an out of bounds area (if found) but would be scored to his next marker if ‘lost’. The whole idea of competition ballooning was to assess how close a pilot got to a target. This will be reinforced by AX-MER. Maybe we should ‘change’ the rules to allow the option without the pilot feeling he is cheating by ‘loosing’ a marker. This would then mean we could go back and allow the next marker (in time) to be changed to the nearest (in distance) next marker when one looses a marker. This needs more discussion.

Mathijs Feb04

I entirely agree with you David. Maybe my text was not clear. I meant that the competitor should be scored in the case at hand.

David L., Feb 04

I agree with Mathijs’ comment that the competitor should get an assessed mark for the purpose of distance limits.

Masashi, Mar. 04

I think It would be leave to directors interpretation. There would be different several situations.
Uwe, Mar 04:
Even I brought the issue in I don't know how to go on with the problem. It's the first time I heard of it and is has not been misjudged before. So I don't see a reason why to change the rules but I suggest to write a sentence of how to deal this case in the COH.
Conclusion: We think it should be left to the directors interpretation of the evidence available and his ability to interpret it in favour of the competitor without giving him competitive advantage.
8- damaged balloon (Eric Decellieres) [Business of the AXWG for 2004/2005]

Uwe, Dec 03:
we decided not to take action in 2003 but to further discuss the issue, so I reprint the last years discussion here:
Eric Nov 2002:
I like Mathijs‘ proposed rule "Excluding worst score" (in the AX-MER lite) because of the different possible reasons you mentioned! A recent example in Châtellerault happened during the first Task flight on Sunday morning when a pilot had his envelope damaged while scoring on the second JDG and unable to go on flying and possibly score on the 3rd JDG! In this case, he could have hoped to have a good score on the 3rd task......and finally, he scored n°99 on 99 pilots! In this case, excluding the worst score would have been fair for him.

Uwe Nov 2002: I remember we talked about the poor hungarian pilot of the Mol-balloon who was “washed from the sky” by another competitor. He was behaving totally correct and was penalized with the last place in the follow on task because he couldn’t make it to there with his severe damaged balloon.

In France we discussed to address the competitors a score in the task(s) concerned which is the median of all his other scores during the competition in case beyond the competitors control. The decision weather the occurance was ‘force majeure’ for the competitor I would leave to the director together with the jury like in rule 8.6:

Mathijs de Bruijn, Dec02: Although I support Uwe’s solution, I think it is a complicated solution and therefore I like the scratch rule.

David L, Jan 03:

I like both rules. I agree that a pilot who is forced to terminate his flight at no fault of his own, should get a score on the targets not reached. Using his average score is a good idea but there are complications because you don’t know his average until after the last task. I also like Mathijs’ suggestion to drop the worst score in AX-MER lite.

Uwe, Jan 03:

I still favour a rule as I proposed. Maybe we could take the average of the tasks so far in the competition, or, if happened in the 1st flight, the average of the first two normal flights in the competition. Thus we don’t need to wait until the end of the competition.

I think all persons involved, director, Jury and even the other competitors feel with the poor competitor and would like to award something to him to make good. The only barrier is, that there is no rule for it which would allow for doing so.
What do you think about a rule leaving it totally to the discretion of the jury. The decision if he was forced to terminate his flight at no fault of his own and if yes, what ‘compensation points' to address to him. In the end the jury stands for a fair competition and should be able to act to the satisfaction of all involved. So they could react on the case depending on the circumstances in the competition. All they need is a rule allowing them to do it.
Masashi, Feb 2003

While I totally agree and that Hungarian pilots were given disadvantage by the other pilot, I do not agree with Uwe’s consideration. I have never seen giving ‘relief points’ to a poor competitor in other sports. If we do think about relief, I think it is better to delete the worst score from all competitors. Because it will be fair chances to all, and seems a consolation match. In the other hand, it is not a good idea to ask Jury to decide it is ‘force major’ or justification of points.
Conclusion: it was decided not to change rules for the moment and if yes in the future, the scratching of the worst score would probably the best way to handle this.
Mathijs, Dec 2003

I still favor the scratch rule for all the reasons mentioned before by me and others. So let’s go for it! I propose 1/7 ‘scratch ratio’. The scratched task will be the task with the lowest score. I would not like to go into the discussion about penalties. I think even if a pilot has competition penalties in a certain task and that brings him to zero or below he should be able to scratch that task irrespective why he was penalized.

	Nr tasks
	Nr scratches

	up to 6
	0

	up to13
	1

	up to 21
	2

	up to 28
	3

David B., Jan 04:

I am not in favour of a scratch – in past competitions it has made little difference to overall ranking. Though I would like ‘relief’ points and leave it to the discretion of the jury and have implemented them in one competition I ran I think that we should follow other sports and leave it as ‘bad luck’.
Uwe, Feb 04:
before taking the scratch rule into AXMER I would like to test it. If not in reality in sportive events, then at least in theory by rescoring events according to the scratch principle. Mathijs, would you prepare this with competitions where we all were like the 2002 worlds and the Mobilux 2003 ? Then we can have a notion to what extension the rule could change the final scores.
On the other hand the scratch rule would not help you out when you loose 3 tasks of a quadruple task flight. You'll need more than 21 tasks to fully recover. But at least it will diminish the impact in such case.
If the rescored events convince me that still the best one wins, then I would go for the scratching rule.

Mathijs Feb04.

There is an extensive document on the CSC website with examples, reasoning and effects. The whole question boils down to the fact that the scratch rule shifts the scores a bit in the direction that the best pilots is the one with the most best scores instead of the least worst scores. The effect is rather limited but helps a pilot who had some (very) bad luck

David L., Feb04

I agree with Uwe’s approach. If there is no difference in results, I like Mathijs 1:7 rule.

Masashi, Mar. 04

I would like to stay as it is.

Uwe, Mar 04:
I hope I can find the time to read the document on the CSC website and see the examples. Mathijs, can you please bring the text of your rule proposal ?
Conclusion:

It is Business of the AXWG for 2004/2005 to investigate solutions of scoring in case of a damaged ballon by force majeure

9- center of intersection (Masa Fujita) [rule left as is and wait for a useful guide on unusual intersections]

Uwe, Dec 03:
we decided not to take action in 2003 but to further discuss the issue, so I reprint the last years discussion here:
Masa Fujita July 2002: About Rule ll.11 of the world championship in France.

Goals(12,2) “The centerpoint of the intersections of roads will be the centre of the largest circle that can be accommodated within the area of hard road surface at the intersection.”

We, Japanese team do want you, CIACC to change this method to normal centerline method. The rule of 2002 world championship describes the goal must be set by the

inscribed circle center of the intersection. This method may causes a confusion among competitors. There are two problems with the method. One is the time for goal set. It is very hard to determine the center in a very short period in the competition flight and competitors may drop the marker before the goal setting. When the pilot can not see the goal, he can not achieve very good result. The popular center line method is much quicker to set the goal.

The other problem is very hard to guess the goal from the sky. When a pilot reached the goal before the goal set timing, he have to guess the center of the intersection. Center line method is much easier to guess the goal than inscribed circle method. Anyway, popular center line method is enough penetrated in the world and most competitor will confuse by new method introduction. This change can effect the result very much. No big change like this should be taken at the most important competition.

Uwe Dec 2002: this item has been discussed since some time. Normally we follow the goal to have only one rule interpretation and not a choice. You are correct with your statement that it's not good to have to definitions of the center of a junction.

You are also correct that the centerline method is what is wider spread and more often used in competitions than the biggest circle method. The reason why we still have both methods available is, because depending on the intersections of roads encountered in an area the centerline method may be more a problem than a benefit for the competitors.

Let me tell an example. You have a right curved (main) road in which comes a left curved road. From the air you can have a notion of where the centerlines may meet (if they meet). But from the ground the observer has to determine the center. And in this case the line along the (main) road where you could set the center may easily be 15 meters or longer. But there will be only one biggest circle.

The problem in practise is that it takes a long time to determine the center of the biggest circle if you use a measuring tape. As observers are not trained to it it takes even longer. But after the flight you have the time. The point is to mark the center while the balloon is approaching.

The fastest method is to stand on the junction where you think the center of the biggest circle approximately is. Then you extend your arm and "aim" over your hand to the edge of the asphalt. Keep your arm in the same height and turn to the other asphalt edges of the junction. You will see very quick if you are on the center and if not, where to correct to. After doing this 2 or 3 times you will have determined the center to an accuracy of less than 30 cm. this is accurate enough to spray the center and wait the balloon approach. And in many cases it takes the same time and is more accurate than doing the centerline method.

Establishing the center of the biggest circle from the balloon is as easy. You just imagine the circle on the junction and you will see the virtual center (like in the sketches of the attached document).

But again. there are regions (like US or Saga) where you have most time rectangular junctions and maybe already with painted centerlines. In this case the centerline method is much faster and easier and should be used.

Also in some cases the biggest circle may lead to two circles on one junction (center is middle of both circles) while the centerline method has only one center.

I'm attaching a document named "usual and unusual intersections" made by the observer subcommittee of CIA which shows you advantages and disadvantages of both systems.

The observer subcommittee is working on a system which combines the benefits of both system we have now. I hope they will be ready soon.

Mathijs de Bruijn, Dec02:

I do understand Fujita’s arguments and agree with his observations. Nevertheless I also agree with what Uwe points out and I hope we can produce a useful guide on unusual intersections.

Masashi, Dec02:
I will be back later to this matter.
David L, Jan 03:

I don’t like the circle method but I see the problem. I agree that what we need is a complete guide for all intersections.

Uwe, Jan 03:

For the moment I propose to leave the rule as it is and to wait on an useful guide on unusual intersections.

Les, Feb 03 – I propose to leave the rule as is
Masashi, Feb 2003
I agree to leave as it is.

Conclusion: leaving the rule as is and wait for a useful guide on unusual intersections
Mathijs, Dec 2003 I still think we should leave to two options as is now.

Uwe, Feb 04:
the two options allow for adapting to the kind of junctions you encounter in the competition area. I'm in favour to leave it as is.

Masashi, Mar. 04

I would like to find the better solution, but not yet. The first primitive idea was we deliver the small target (50cm x 50cm) to the observer. And he will display it before the balloon arrives. But there is still a question, where he can put it. This is related to prevent the accident which we met in Motegi 2003, which an observer was hit by a car at the intersection.

We decided to nominate unbusy intersections before the event for competitor’s goal. But it is still not perfect to solve this center problem.
Conclusion: leaving the rule as is and wait for a useful guide on unusual intersections
10- Unusual Intersections (Masashi) [wording change]

Uwe, Dec 03:
I don't remember what we decided in 2003, so I reprint the last years discussion here:
New Item - I propose.

About an intersection, if there is no intersection in real, while it is clearly written on the map, what do we do? We may describe those situation and (recommended) solution in the next COH. But I would like to know your suggestions.

Uwe Feb. 2002:
In times of GPS being more and more spread within the balloonists I would say the observer and/or crew should go to the GPS-coordinate and indicate the competitor where the spot is. Or the competitor should throw the marker to the coordinate on his GPS. But what is defined as ‘still there’ or not. If the intersection has been ‘moved’ by 100 (200) m, shall he take that one or go for the coordinates ?

Conclusion:

To discuss the item for the meeting 2003.

David B, Nov 2002: I think we have to be careful here. GPS coordinates may indicate one T junction of a staggered intersection while the pilot was actually going for the crossroads. I think we should always have as part of the declaration a T or a X so we all know what the pilot was going for. Then we can GPS whichever was declared. It does become difficult when the intersection is moved but we have that problem now. We should always be throwing to what is on the map and not what is on the ground.

I don’t know whether that helps??

Mathijs de Bruijn, Dec02:

I am happy to discuss it, but think that a watertight solution that is valid in all parts of the world (Brazil to Japan) is not possible and therefore prefer to leave it to the good judgement of the Director. He may use GPS coordinates if there is no logical solution.

Related to this problem is ambiguity: I think that we (competitors and directors) should pay more attention to goal declarations. Maybe we should change the word “… may…” (2nd sentence R12.3.1) in “… must …”. See also my words on this issue in the Penalty Guide.

David L, Jan 03:

I agree that a description should be added to the coordinates so that the pilot’s intent is clear in case there is any ambiguity or in case the intersection has been moved.

Les, Feb 03 – I agree with David, a description should be added to avoid ambiguity.
Masashi, Feb 2003
I think we mixed two points in discussions. When a competitor goes to GPS coordinates (according from the map) and no goal exist, how we deal it.
Uwe, Feb 2003
Masashi is correct. We are mixing two cases now. In both cases the competitor declares a valid goal from the map by coordinates.

In case 1 the intersection in reality has been moved by some meters or rebuilt, e.g. making a X from a former T–junction. In this case the competitor should aim for what he encounters in reality and what seems to be the intersection he declared from the map.

In case 2 the intersection does not exist any more in reality and no intersection is around. In this case the competitor is lost. The only possibility is to aim for the GPS coordinates and throw the marker there.
In fact what would happen in a case like this ? The marker coordinates (wherever the competitor dropped it) would be established and then the result would be the distance to the coordinates of the intersection as it appears in the map. So why not writing his in the rule ?

I propose the following wording:

12.2.2 Measurements will be made from the center of the intersection as specified in the competition details. If the intersection shown as a crossroad on the map turns out to be a staggered tee-intersection, then the goal will be the midpoint between the points defined with the method mentioned in the competition details. In case the intersection does not exist any more in reality and no intersection is within 200 m of the coordinates, the competitor should aim for the GPS coordinates.

Conclusion: I don't remember what we decided, but there was no change of rule 12.2.2.

Mathijs, Dec 2003

I don’t think we should add that rule addition. We will only shift the problem. Because now competitors will argue that the intersection was not there and that he wants to be scored to this or that position. We will only shift to discussion for where the point was to whether the intersection exists.

I firmly propose however my proposal from last year to change the wording R12.3.1 from “… may …” to “… must …” because it seems to me that the majority of the group agrees with it.

David B., Jan 04:
I agree with Mathijs’s comments above.
Uwe, Feb 04:
Mathijs suggestion would result in:

12.3
IDENTIFICATION

12.3.1
A competitor shall identify his goal by map coordinates. He may must add descriptive detail to distinguish between possible goals located close together near his coordinates.

12.3.2
In case of ambiguity between more than one valid goal within 200 m of the coordinates, the goal achieving the least advantageous result will be placed upon a competitor's declaration.

12.3.3
If there is no valid goal shown on the map within 200 m of the coordinates, the competitor will not achieve a result.

This will force competitors to describe the goal resp. enforce the directors position when scoring to the least advantageous intersection.

My only question is: when is a goal clearly identified resp. what means "located close together" ? Even if you see a staggered T-junction in the map you can write the coordinates so exact, that only one of the two intersections is close (writing the very exact coordinate or writing a coordinate on one side of the staggered T).

Mathijs Feb04

The kind of descriptive detail is not prescribed. Thus this can be in words but may be by drawing. I usually do the last and it goes very quickly.

[image: image1.png]52

51

My suggested declaration

14255175

A

Masashi, Mar. 04
My only comment is that we encourage the director to make a list of intersections for FON or PDG tasks before the event.

Uwe, Mar 04:
I would opt for Mathijs suggestion changing may into must

Conclusion:

In rule 12.3 IDENTIFICATION may was replaced by shall
12.3.1
A competitor shall identify his goal by map coordinates. He shall add descriptive detail to distinguish between possible goals located close together near his coordinates.

11- search period vs. measuring period (Uwe) [ScWG -> COH]
Uwe, Dec 03:

During Motegi 2003 there arose a question regarding the search period. The interpretation of the director was that it is the time until all markers are measured. He thought he could influence the time observers and competitors are back from the morning flight by setting a sharp search period.

The competitors flying with the observers (and the jury members) argued that if the observer saw the marker land on the ground there is no searching afterwards but only measuring and the time needed to do that would be a "measuring period".

I remember having this discussion at least once a year and ask you if we should describe it better in the rule.

Actual wording of the rule:

12.14
SEARCH PERIOD

12.14.1
Competitors have a specified period from the actual start of the launch period in which to find their marker(s).

12.14.2.
The choice between searching for the marker, or first recovering the competitor rests with the competitor or his crew.

Obviously it's the question of what is the meaning of "find" in this rule. In the following rule the opposite, "lost" is defined but it does not say that "lost" means "not in the hands".

12.15
LOST MARKER

12.15.1
A marker is considered lost if it is not found and in possession of Officials or an Observer within the time limit specified, except that the Director, or his delegated official may grant an extension of this time limit if there is sufficient reason to believe that the marker(s) may be found.

Masashi, Dec 03:
There is a misunderstanding. What I said in the Motegi 2003, all markers should be found by the end of search period. I did not say that all makers should be measuring in that time. If Uwe or others heard so, it maybe a misunderstanding or my fault, not clearly I mentioned. However, there are still points to be discussed.

We should consider the several cases:

1) a maker is found in time and measured in time. ----- OK

2) a marker is found and measured after the end of period. ------ still OK

3) a marker is not found in time, but an observer knows the exact position and measured it after the end of period. (does not spend any minute) ------ still OK, I think.

4) a marker is found in time, an observer doesn't know the exact position and found it after the end of period. (spend more than one minute and no permission of extension given) ---- should be considered as a lost marker.

Mathijs, Dec 2003

I agree with Uwe that a marker that is seen on the ground by an official (Observer) cannot be treated as being out the search period when retrieved later. I don't feel we need a new or amended rule for that.

David B., Jan 04:
I agree with above. With GPS measurements for markers more than 200 metres away the rule then the whole point of search time limiting the time the observers are out is made as measurements are now very much more easier and quicker and add little extra time once the marker is reached. The delays occur if the observer flies and has to go back to measure the markers, occasionally after a delayed pick up by the retrieve. We want to encourage observers flying so we don’t want to add measuring time if that deters pilots flying observers.

Uwe, Feb 04:
I'm very much in favor of Masashis definition and would like to see it in the COH or in the penalty guide. In that case I don't feel we need a new or amended rule.

Mathijs Feb04

No problem to write this in the penalty guide. There are also other things that if adopted should be mentioned or changed in the PG.
Masashi, Mar. 04
No further comment.

Conclusion:
It was agreed that a marker that is seen on the ground by an official (Observer) is regarded as found and cannot be treated as being out the search period when retrieved later. We don't feel the need for a new or amended rule for that. ScWG will bring it in the COH or in the penalty guide.
12- GPS loggers in worlds and continentals (Uwe) [sentence removed]
Uwe, Dec 03:

In rule 6.8 we wrote in the last sentence:

In World and Continental Championships, GPS loggers shall not be used for task setting and achieving a score or result.

This implies that we check continuously if our experience has developed so far that we can strike out this sentence. What is your opinion ?

David B., Jan 04:
I would be in favour of removing this.

Uwe, Feb 04: I'm also in favour to remove the sentence.

David L., Feb04

I agree to remove the sentence as long as there is a marker scoring area.
Masashi, Mar. 02

I am fine to remove.
Conclusion: the sentence was removed

13- evidence according to 12.15.2 (Jury) [ScWG -> COH]
Hans Akerstedt, Dec 03:

In Motegi a marker that was not found during the search period was later found, No extension of the search period was granted. The marker was later found approximately where it had been seen earlier. Was the marker lost or not? Was the found marker available evidence according to 12.15.2?

I did not follow the case so I do not know what the decision was.
Uwe, Dec 03:

Masashi, can you please tell us how the issue was decided ?

David B., Jan 04:
I would have presumed the pilot was given an assessed result on the least favourable interpretation before the marker was found and that finding it did not alter the score. This brings us onto the subject of pilots flying with observers and throwing markers out with no intention of finding them. In Luxembourg one year I saw a pilot drop a marker out next to a railway bridge over a river in a position that it would never be retrieved before nightfall and I presume he got an assessed score. The problem arises that the observer is having to give you an opinion in the basket that he/she knows exactly where you are which could (after cross-examining by debriefers) be changed so that the pilot does not get a score. Any opinions?

Uwe, Feb 04:
I think this is the advantage when flying the observer. Some tasks are emphasizing this advantage very much, like e.g. minimum distance (time). If the minimum set time expires and you happen to be above woods or a city and your ground crew is not there, you would not be wise to drop your marker immediately at the best position as it probably would not be found. With the observer on board you can drop as he will record time and place. You can even show him a mark enter on the GPS (or he will do it on his GPS) which will be taken to estimate the result later.
If this advantage will not be granted any more (and the one when changing the FON coordinate) I would not fly an observer again.

I think the subject would be dealt with when the proposal of item 11 is put in reality (COH/penalty guide)

For your convenience, here is the present rule:

12.15.2
If the marker has earlier been seen on the ground by an official or observer, then the competitor will be given an assessed result based on the least advantageous interpretation of evidence available. Otherwise the competitor's scoring position will be his following (in time) marker position or landing position, which ever is better.
Mathijs Feb04

I always found this an undesirable side effect of taking the Observer on board. I know of several occasions that pilots threw their markers in the pampa and were scored without the marker ever being found. My opinion is to delete the sentence and the rest will be achieved when Observers will no longer be used.

Masashi, Mar. 04

Sorry for my late comment to this issue. I thought we generally scored him to Group B, no result. Because his marker was not found in the search period. However, in the first day, many competitors did not make a call of extension properly. So we decided to accept. After giving warning in the task briefing, we scored him to no result in the same case.
Uwe, Mar 04:

I'm in favour to leave the rule as is. Including the default advantage when flying the observer.

 I'm speaking of default advantage, as the director may add a scoring area to such tasks (e.g. 50 m distance to roads on the map in a minimum distance (time).)
I disagree with the way Masashi interprets the situation. Again we are on the point of what "found" mean. According to my interpretation, if I fly the observer and he sees the marker fall and land, it is found. All we have to do is to go back and measure. If I can't do this, I will receive an assessed result which in this case may be the mark enter coordinates of the GPS or the logger trackpoint at the given time. If I'm wrong with my interpretation, then we should write it in the rules as there are quite a number of competitors seeing it the same way I do.

I propose to include this issue in the COH chapter to be written as said in item 11 above.

Conclusion:

It was agreed that a marker that is seen on the ground by an official (Observer) is regarded as found and cannot be treated as being out the search period when retrieved later. We don't feel the need for a new or amended rule for that. ScWG will bring it in the COH or in the penalty guide.
14- definition of 'Event Director' (Masashi) [transferred to S&SC WG]
Masashi, Dec 03:
I am worried about the definition of 'Event Director'. There were many

arguments before. We think about the responsibility of Event Director in

regal side. I heard the law suite against Event Director was made in USA

that it is considered to be responsible of tethering accident in the event.

It was not related to competition, but the rule said ED should have all

responsibility of the event. We know this is came from the FAI Sporting

Codes GS, but in fact, the definition is too dangerous for ED and it does

not reflect the actual situation or work of ED in ballooning event. We

must think and change this definition very soon.

David B., Jan 04:
I still vote for event director being in overall charge of the event and the competition director being in charge of the competition.

Uwe, Feb 04:
We have come around that problem in Germany by nominating two persons. The law (the authorities) force us to nominate an event director who is responsible of the whole event. Normally this is not the competition director, who is in charge of the competition. We already had the situation that the competition director wanted to rise the green flag and the event director stopped it. I see the power of the event director similar to the Jury president who could stop the event.

We require a safety officer for the events, so why not a competition director. (We could phrase the rule allowing the event director and competition director being the same person.)

I agree with Masashi that is time to divide the two positions.
If you search for " event director" in the AXMER you find a lot but in fact it's only rule 4.1 which says that the event director and competition director are the same person.

4.1
EVENT DIRECTOR (GS 4.3.4.1)

4.1.1
THE EVENT DIRECTOR SHALL BE IN OVERALL OPERATIONAL CHARGE OF THE EVENT. HE SHALL HAVE A DEPUTY DIRECTOR AND TECHNICAL OFFICIALS TO ASSIST HIM. THE EVENT DIRECTOR AND DEPUTY SHALL BE APPROVED BY THE CIA.

4.1.2
THE EVENT DIRECTOR IS RESPONSIBLE FOR THE GOOD MANAGEMENT, SMOOTH AND SAFE RUNNING OF THE EVENT. HE SHALL MAKE OPERATIONAL DECISIONS IN ACCORDANCE WITH THE RULES OF THE SPORTING CODE AND COMPETITION RULES. HE CAN PENALISE OR DISQUALIFY A COMPETITOR FOR MISCONDUCT OR INFRINGEMENT OF THE RULES. HE SHALL ATTEND MEETINGS OF THE INTERNATIONAL JURY AND GIVE EVIDENCE IF REQUESTED.

4.1.3
In these rules the word "Director" may be used instead of "Event Director".

If we leave the event director in 4.1.1 and 4.1.2 and in all other rules we replace the words with competition director", we would be OK. Then we would only need the rule describing the duties of the competition director and the influence of the event director on the competition director.

I will forward this item to the S&SC WG to have a discussion on it.

Mathijs Feb04

When being an ED, I usually clearly deny any responsibility for fiesta or other non competition flying like key grabs etc. Since the ED is defined in the GS it will not be easy to get a change of definition there. I would favour a rule in Section I that details the overall responsibility restricting it to competition flying. Should other flying take place then a person responsible for that flying should be assigned. It could then additionally state that that person should coordinate his activities with the Event Director.

David L., Feb04
I agree that there should be a division of responsibilities with two separate titles. There should also be the possibility of combining the positions for smaller events.

Masashi, Mar. 04

I think if we remain ‘event director’ to full responsibility of the event we will enter the danger zone. In a big event, there are many complex organizations matters and problems. We must stick to the competition director matter.
Uwe, Mar 04:
I wrote an email to S&SC WG :

Dear S&SC WG, may we please ask you to discuss the following item of our agenda in your WG and give us advice of how to proceed.

(See attached file: AX-WG S&SC notes 04.doc)

blue skies, Uwe

and received the answer:

Uwe, I will introduce the issue to the S&SC WG in Debrecen.

Regards, J.C. Weber, president FAI Ballooning Commission

Conclusion:
We recommend to the S&SC WG to revise S1 to allow a devision of powers among a organisation director (overall responsability of the event) and a competition director (competition responsability).

15- procedure to apply result penalties (Uwe) [ScWG -> COH]
Uwe, June 03:
A mistake was made in the Thermoform Cup in the scoring: A competitor scored 65 cm and was best in that task. He infringed the 200m rule when he landed too close to that target. The director was not sure whether to apply the distance penalty first and then score the task or whether to make this competitor the (theoretical) winner of the task, set W=0,65 and apply the distance penalty afterwards. He chose the second possibility and so the best competitor in that task received 988 points. He decided in such way, because he took the analogy to task and competition points penalty where the result is scored first and then the penalty applied. (There could be the possibility that the best performing competitor receives a penalty and so the best scorer in the task would be one with less than 1000.)

The other possibility would have been correct as rule 14.1 says: A competitors result is the achieved outcome in a task including result penalties.

Do you think we should point out in a separate sentence in the rules that in case of result penalties the procedure is different from task and competition points penalty ?

Masashi, June 03:
A result should include distance penalty, according R14.1. If he infringes 200 meters rules, nevertheless of his scoring position, his results should be added 200 meters. If anybody got a result less than 200 meters, he would be the winner of that task. Point penalty is added after that calculation (R14.2).
Mathijs, June 03:
The problem is quites clear and stipulated in the rules (13.3.3. and13.3.4) I think. If he landed 180m from his last marker or target, then the 'infringement' is 20m. According R14.1 his result becomes 0,68 + 2x20= 40,68m. If he is then still the winner, good for him, otherwise bad luck and somebody else becomes the winner and gets the 1000points.

I would not suggest any rule changes or COH additions.

Thomas Fink, June 03:
The more you read the rules, the more questions arise

I think, R14.1 is not conform with R 13.3.4 b), which defines results penalties as "task penalty points". Task points can hardly be included in a result, as you have no points at this stage.

Am I wrong again?
Mathijs, June 03:
You are right, but that was not the question at hand. Btw. the AXWG had good reasons for the wording of 13.3.4b because finding a workable result penalty for those two (exceptional) tasks was very difficult. I have never seen this penalty being applied yet, whereas your quoted problems are very common.

David B., Jan 04:
I think the rules are understandable as they are.
Uwe, Feb 04: I would leave the rules as they are

David L., Feb04

I agree that the rule should not be changed. Just explain procedure for result penalties in C.O.H. and point out difference with 13.3.4.b.

Masashi, Mar. 04 I am fine as it is.
Should
Conclusion: the rule was not changed. We asked ScWG to explain the procedure for result penalties in COH and point out difference with 13.3.4.b.
GPS – changes in AXMER for GPS loggers (Uwe) [separate document]
The changes to the AXMER, which we propose and the plenary agrees, will also have to be implemented into the AXMER for GPS loggers, when approporiate. There are also some changes to be discussed only in the AXMER for GPS loggers. As this is more less a separate issue I propose to create a separate document for this set of rules.

Business for 2004/2005:

· review penalty in AXMER rule 7.6 competition map in basket and all information marked in map

· review penalties in view of SC 2% and 5% of best score

· describe more options in sections I and II (item 13 prep03v6AX)

· investigate solutions of scoring in case of a damaged ballon by force majeure

· review Fly On rules

· review rules on vertical speed limits

2004/2005 Working Group Members and Chairperson

Uwe Schneider (GER)
delegate - Chairman

Mathijs deBruijn (NED)
delegate

David Levin (USA)

alt. delegate

Masashi Kakuda (JPN)
alt. delegate

Eric Decellieres (FRA)
alt. delegate

page
 SEITE
41
 of
 ANZSEITEN
1

