

Spójrzmy na regulaminy z pewnego dystansu

W związku z trwającą dyskusją i zastrzeżeniami na temat regulaminów zawodów i współzawodnictw warto spojrzeć na tę sprawę spokojnie pod innym kątem widzenia, aby dojść do zrównoważonych wniosków.

Istotą krótkofalarstwa jest przeprowadzanie łączności w pasmach amatorskich. Samo pogadanie (fonia, CW lub MGM) jest tylko jednym ze sposobów spełniania się. W naturze człowieka jest dążenie do uzyskiwania ciągle nowych osiągnięć i współzawodniczenie z innymi. Dlatego też powstają różne konkurencje. Konkurencje mają charakter długo terminowy, lub są związane z określonym krótkim okresem czasu – z zawodami. Zawody, skupiające wielu uczestników w określonym czasie sprzyjają w uzyskiwaniu punktów do oceny ich pracy i trwałych osiągnięć.

Stosowanych jest bardzo wiele różnych kryteriów oceny osiągnięć. Wymienię te najbardziej znane:

- a) liczba entity (krajów) wg listy DXCC
- b) liczba WW LOC
- c) liczba stref WAZ
- d) liczba okręgów
- e) liczba powiatów
- f) liczba satelitów,
- g) liczba wysp
- h) liczba szczytów górskich
- i) liczba zamków
- k) pierwsza łączność z krajem na danym paśmie
- l) interkontest
- m) suma kilometrów

W poszczególnych kryteriach można wprowadzić jeszcze podział:

- a) według rodzajów modulacji (CW, Fast CW, SSB, FM, MGM, fonia cyfrowa);
- b) według sposobów propagacji (Tropo, Es, Aurora, Rain Scatter, EME, Przemienniki, Satelity aktywne, Obiekty Bierne (samolot));
- c) według mocy nadajnika lub doprowadzonej do anteny (QRPP, QRP, wg pozwolenia klasy początkowej (np. 150 W), klasy wyższej (QRO) (np. 500 W), klasy specjalnej, terminowej (np. 1500 W));
- d) według wielkości anteny (dookolna, prosta Yagi, układ kilku Yagi, ścianowa, paraboliczna mała, paraboliczna gigant, lub według zysku np. do 12 dBd, do 20 dBd i > 20 dBd lub wg. średnicy);
- e) według pasma: poszczególne pasma osobno, wspólnie grupy pasm (np. 50 MHz, 144 MHz, 432 MHz), pasma mikrofalowe (centymetrowe, milimetrowe);
- f) według obsługi operatorskiej: Single operator (SO), SO Ass z pomocą Internetu, Multi operator (MO), Klubowe, specjalne stacje kontestowe, specjalne znaki, ekspedycje);
- g) według miejsca pracy (z domu, z terenu płaskiego, ze szczytów gór, Portable, Mobil, Maritime Mobil, praca ze stałego miejsca, jednego dużego WW LOC, z dowolnego miejsca w kraju, z dowolnego miejsca na kontynencie/ świecie);
- h) według techniki pracy (bezpośrednia obsługa, przez przemienniki, ze zdalnym sterowaniem, zasilanie z akumulatora, zasilanie z agregatu, zasilanie z sieci);
- i) zaliczanie łączności (tylko karty QSL, dzienniki zawodów, e-QSL, oświadczenie operatora, tylko stacje klubowe);
- j) jednoczesna praca (jeden nadajnik, kilka nadajników (stacja kontestowa) na tym samym paśmie, jednoczesna praca na kilku pasmach);
- k) okres pozyskiwania (tylko zawody, rok kalendarzowy, po określonej dacie, bezterminowo);

Mając w dyspozycji tak wielką różnorodność form, organizatorzy poszczególnych współzawodnictw i zawodów mogą wybrać dowolny ich układ i liczbę kryteriów. Pod tym względem Administracja krajowa nic nie narzuca. Stowarzyszenia, poszczególne organizacje krajowe, kluby i grupy zainteresowań są w praktyce niczym nie skrepowane. Dotyczy to także szczebla najwyższego – IARU. Służba Radiokomunikacyjna Amatorska jest na podstawie Regulaminu Radiokomunikacyjnego ITU samoregulującą się.

UKF Managerowie Regionu I IARU sami ustalają regulaminy zawodów IARU R1. Organizacje tworzące Region 1, jak np. PZK, same ustalają regulaminy swoich zawodów i współzawodnictw. Mogą, lecz nie muszą przy tym kierować się regulaminami zawodów i współzawodnictw IARU R1. Poszczególne stowarzyszenia (PK UKF, SPDXC), Oddziały terenowe, kluby, mogą, spośród wyżej wymienionych możliwości klasyfikacji, tworzyć różne współzawodnictwa.

I tak w Polsce prowadzone są współzawodnictwa: Top EME, Top Satelity, ODX, Pierwsze QSO z SP, 144 MHz DX, Top DXCC 50 MHz, Top Ten i wiele innych.

Błędem jest stwierdzanie, że określony zestaw kryteriów jest niedopuszczalny, względnie niesprawiedliwy. Uczestnicy sami wybierają te współzawodnictwa i zawody, które uznają za bardziej im odpowiadające. Te gorsze tracą na znaczeniu i zanikają, na zasadzie konkurencji.

I tak, w związku z wkroczeniem technik cyfrowych do naszego życia, można na przykład osobno prowadzić współzawodnictwo tylko stacji CW, osobno SSB, osobno FM i osobno poszczególnymi modami cyfrowymi. Można także połączyć klasyczne metody (CW + SSB) w jedną grupę, albo objąć wszystkie współczesne mody dla zaliczania osiągnięć (CW + SSB + MGM).

Można wprowadzić współzawodnictwo Interkontest roczne, lub wieloletnie (taki było – SP6ASD), i w tych regulaminach stosować określone kryteria ograniczające, np. z jednego LOC! Można przyjąć, że SO, EME, MS mają dwie formy – bez pomocy Internetu i z jego wykorzystaniem, lub podział na Random i na Skedy umówione albo wszystko razem. Jednak wprowadzanie do współzawodnictwa lub zawodów jednocześnie zbyt wielu kategorii jest niekorzystne.

W świetle powyższego należy z umiarem i szacunkiem podchodzić do organizatorów zawodów i współzawodnictw, którzy przyjmują jakąś formę, czasami uprzywilejowując określonych zawodników. Jeśli określona forma komuś nie odpowiada – powinien albo otworzyć dyskusję na ten temat, utworzyć konkurencyjne współzawodnictwo, lub zrezygnować z udziału, cały czas pamiętając o zasadach Ham Spiritu w wypowiedaniu swojego zdania.

UKF Manager PZK
Zdzisław Bieńkowski, SP6LB 1.2.2007