

Å lage et godt oløps-arrangement krever både gode løyper, gode kart og print og at selve arrangementer går bra. De som har arrangert et løp hvor det er gjort feil (noen av oss i orienteringsutvalget også), vet hvor lite som skiller et vellykket arrangement og et som ikke ble bra nok. Orienteringsutvalget ønsker at våre eksisterende krav om bruk av kontrollør ikke er til pynt, men brukes for å unngå beklagelige glipper. Derfor vil vi gjerne også få litt mer fokus på kontrollørene.

Noen av arrangørklubbene er små, og kan ønske hjelp til arrangementet. Da kan det være aktuelt å inngå samarbeid med en kontrollør fra en annen klubb. Orienteringsutvalget vil derfor gjerne komme i kontakt med orienteringsløpere som gjerne vil bidra med tid, kunnskap, erfaring og sosial kompetanse som kontrollør. I samspill med arrangørklubbene og kontrollørene, ønsker orienteringsutvalget å anbefale kompensasjon til kontrollørens bedriftslag.

Orienteringsutvalgets anbefalte kompensasjon er for tiden NOK 500 for løypekontroll og NOK 1000 for full løype- og arrangements-kontroll. Se forøvrig konkurransereglens §6.9.2. Det anbefales at kompensasjonen gis til kontrollørens bedriftslag.

Følgende kontrollører har så langt sagt seg villig til å bidra:
Endre Hallan, Norconsult, Endre.Hallan@norconsult.com
Jon Sletvold, Thales, Jon.Sletvold@no.thalesgroup.com

Kunne du tenke deg å bidra som kontrollør? Ta kontakt med martin.veastad@no.thalesgroup.com!