FAI CIVL Category 2 event PG/HG Cross Country LOCAL REGULATIONS

Event Name: Lungau Austrian Open 2021

Dates:	22.07.2021 – 25.07.2021
Alternate dates: (or "none")	29.07.2021 – 01.08.2021
Country:	Austria
Location:	Sankt Michael im Lungau
Web page:	https://www.livetrack24.com/events/LO2021/en
Results web page: If different from above	https://www.livetrack24.com/events/LO2021/results
Sanctioned by: NAC or Delegated organization:	Austrian Aero Club

OFFICIALS

Position	Name	CIVL ID
Organiser	Lankmayer David	20073
Event Director	Lankmayer David	20073
Meet Director	Lankmayer David	20073
Safety Director	Erwin Lanschützer	
Scorer	Florian Schiller	53259
Transport and retrieve (if provided)	Andreas Steiner	49621
Live Tracking Manager (if live tracking is provided)	Mario Fuchsberger	53137

One person may hold several positions

CONTACTS

Name	Email	Tel
Lankmayer David	david.lankmayer@gmx.net	+436641642598

PROGRAMME

	Date (DD/MM/YY)	Time (HH:MM)
Online registration opening	15.03.21	18:00
Foreign pilot registration	06.06.21	23:59
deadline	(if booked out, else 22.07.21)	
On-site registration	21.07.21	18:00 – 20:00
opening	22.07.21	07:30 – 09:00
Opening ceremony	-	-
General Safety Briefing	22.07.21	09:00
Competition flying days	22.07.21 – 25.07.21	08:30-18:00
Closing/Award ceremony	25.07.21	18:00

The registration deadline for foreign pilots shall be no sooner than:

¹⁵ days for events sanctioned between 30 and 60 days before the start of the competition.

³⁰ days for events sanctioned between 61 and 90 days before the start of the competition.

⁴⁵ days for events sanctioned between 91 and 120 days before the start of the competition.

⁶⁰ days for events sanctioned 121 days or more before the start of the competition.

After that date, unused places can be filled at the discretion of the Competition Organiser

^{*} All sections in **bold** must be completed. All fields must be completed in English.

2 event PG/HG Cross Country LOCAL REGULATIONS

SCORING CATEGORIES

Add or remove as necessary

- 1. Overall (EN A CCC)
- 2. Serial (EN A EN D)
- 3. Sport (EN A EN C)
- 4. Female (EN A CCC)
- Regional Championship of Salzburg Overall (EN A CCC), Serial (EN A EN D) must be a member of the Salzburger Landesverband (direct member or club in Salzburg)
- 6. Austrian Championship Overall (EN A CCC) and Serial (EN A EN D) must have an Austrian Sport Licence

SELECTION AND REQUIREMENTS

Maximum number of pilots: 120 (90 for national pilots, 30 for non-national pilots)

Selection

Eligibility criteria (if any):

Selection criteria for national pilots:

In WPRS order – Yes if booked out until 06.06.2021

In online registration order – Yes if not booked out until 06.06.2021

Selection criteria for non-national pilots:

In WPRS order – Yes if booked out until 06.06.2021

In online registration order – Yes if not booked out until 06.06.2021

Documents

List of documents to provide at registration

- FAI Sporting Licence
- IPPI Card
- Pilot's National licence with cross-country permit
- Signed application form sheet will be provided locally
- Signed Release of liability, Waiver of Legal rights sheet will be provided locally
- Third Party Liability Insurance

Insurance

Describe insurance requirements

Rescue cost insurance and Accident insurance are strongly advised!

ENTRY FEE AND SERVICES PROVIDED

Entry Fee

Amount In local currency: 120€ Amount in Euro equivalent 120€

Payment deadline: 20.06.2021 (14 days after selection)

Payment Details: Bank Account info after selection

^{*} All sections in **bold** must be completed. All fields must be completed in English.

2 event PG/HG Cross Country LOCAL REGULATIONS

Refund policy: No refund of entry fee if pilot is missing at the competition. If the competition is cancelled € 10 will be retained for exposes of organizer, the rest of the entry fee will be refunded (in case of selection and bank transfer).

Services included in the entry fee:

Leave Yes or No for the mentioned items. Add more items provided free of charge to participants if applicable

- 1. ID card & safety/contact information Yes
- 2. Map with take-offs, turnpoints, landings, restricted areas No
- 3. Turnpoints files Yes
- 4. Contest numbers No
- 5. Lunch pack No (subject to change)
- 6. Water on take-off No (at Peterbaueralm, but please fill up ballast at valley station)
- 7. Toilets on take-off Yes (at Peterbaueralm)
- 8. Transport to take-off Yes
- 9. GPS track-log download Yes
- 10. Live-tracking No
- 11. Free internet (Wi-Fi) access at the HQ No
- 12. Opening ceremony No
- 13. Closing ceremony Yes
- 14. Briefings in English Yes
- 15. Daily meteorology briefing Yes
- 16. Retrieve by organisers' vehicles free of charge Yes
- 17. Drinks at goal Yes (subject to change)
- 18. T-Shirt Yes (subject to change)

Medical Services included into Entry fee:

Leave Yes or No for the mentioned items. Add more items provided if necessary.

- 1. First Aid on take-off (doctor, paramedic) No
- 2. Ambulance on take-off No
- 3. Helicopter evacuation No
- 4. Mountain rescue team No
- 5. Nearest Hospital: Krankenhaus Tamsweg, Bahnhofstraße 7, 5580 Tamsweg, Austria

We have First Aid kit on take-off. Helicopter needs about 15-45min to take-off, mountain rescue team is the best developed you can get.

Rescue cost insurance and Accident insurance are strongly advised!

Services for additional fee:

State the fee for each item in correct currency. Add or remove paid services as necessary.

• Pilots' dinner ~5-8 Euro

^{*} All sections in **bold** must be completed. All fields must be completed in English.

2 event PG/HG Cross Country LOCAL REGULATIONS

VENUES

Describe all take-offs, goals and HQ

Headquarters	DFC Lungau club cottage 47°05'45.50"N, 13°39'24.50"O
•	<u> </u>
Take off 1 Name	Speiereck Startplatz <u>47°07'15.50"N, 13°38'28.50"O</u>
Take off 1 Orientation	S/SW/SE/E
Take off 1 Size	Allows a launch of 90 gliders in 30 minutes (3 rows)
Take off 1 Quality	Area is clean enough not to damage gliders – Yes
Take off 2 Name	Aineck Startplatz 47°03'24.82"N, 13°38'13.34"O
Take off 2 Orientation	N/NW/W
Take off 2 Size	Allows a launch of 500 gliders in 30 minutes (unlimited)
Take off 2 Quality	Area is clean enough not to damage gliders – Yes
Goal 1 Name	St Martin Landeplatz <u>47°05'45.50"N, 13°39'24.50"O</u>
Goal 1 Quality	Area is clean enough not to damage gliders – Yes
Goal 1 Windsock	Yes

Airspace and Other Restrictions

Actual Open-Air Files of Austria:

https://www.austrocontrol.at/piloten/vor_dem_flug/aim_produkte/luftraumstruktur

LIVE TRACKING

Is live-tracking mandatory – No Trackers provides by organiser – No

Alternatively: Pilot shall bring his tracker - Yes

Dedicated person assigned to watch live tracking – Yes

Live tracking server provider name: LiveTrack24 competition website

https://www.livetrack24.com/events/LO2021/en

Flymaster Austrian Paragliding League group

https://lt.flymaster.net/bs.php?grp=2522&pwd=7b49ef5167f9d07930d868a1c1097c

SCORING

GPS Flight Verification.

Describe what will be used, allowed.

Scoring formula: GAP2020

Scoring program*: FS

COMPLAINTS AND PROTESTS

Define deadlines if different to the ones described in Section 7A 9.8.8.

Complaint in written form free of cost within 30 min. after display of unofficial results. Protest in written form and payment of protest fee within 30 min. after display of official results.

Protest fee according to Austrian competition rules: € 50, -

Protest fee to the ONF according to Austrian competition rules: € 100, -

Protest committee composition: Chief Judge Mario Fuchsberger, 2 further pilots will be chosen before first competition task

^{*} All sections in **bold** must be completed. All fields must be completed in English.