

W
O

R
L
D

 T
R

A
IL

 O
R

IE
N

T
E
E
R

IN
G

C

H
A

M
P

IO
N

SH
IP

S
2
0

12

Bulletin No 2A September 2011

Kingdom
of Fife,

Scotland

June 6-9,
2012

WTOC2012 Bulletin No 2A

In this bulletin…..

1. Welcome to Scotland
2. Venue and travel
3. Event centre
4. Local weather
5. Organising team
6. Event controllers
7. Classes & entry regulations
8. Event programme
9. Event centre & accommodation
10. TempO World Trophy
11. Embargoed areas
12. Training & other orienteering
13. Course details
14. Terrain descriptions
15. Map details
16. Transport
17. Meals at competition venues
18. Entries
19. Accommodation bookings
20. Visa requirements
21. Payments
22. Deadlines
23. Dundee & the Kingdom of Fife
24. Map of embargoed areas
25. Further information & contact

2

On behalf of the Organising Team I welcome Trail Orienteering competitors and friends to WTOC 2012.

We are all working hard to bring you a worthy World Championship event. Having a compact event with venues

close to the event centre and accommodation will give plenty of time for the social side and exploring what the

locality has to offer, including a rather famous liquid. There is beautiful country within easy driving distance and I

encourage you to have your own transport to enable you to get the best out of your visit to Scotland.

Anne Braggins

Event Director

WTOC2012

On behalf of British Orienteering I am delighted to welcome all connected with Trail Orienteering to WTOC2012.

Although we were awarded the WTOC less than a year ago, our preparations are well advanced and I am confident

that next year’s event will be of exceptional quality. Tentsmuir Forest offers a very high level of technical challenge

for TrailO and can easily accommodate two days of elite competition in contrasting terrain. We have experienced

officials to ensure challenging courses and well run events, at the end of which we will crown worthy World

Champions.

Tentsmuir lies in the ancient Scottish Kingdom of Fife, home to Scotland's capital for six centuries, with a wealth of

places of historic interest. Close to Tentsmuir is the Royal Burgh of St Andrews, home of golf and of Scotland’s

oldest university, whilst the event centre and accommodation will be across the River Tay in the City of Discovery,

Dundee.

All this and a warm Scottish welcome will ensure a fitting stage for a memorable World Trail Orienteering

Championships. I look forward to seeing you all in June 2012.

Lyn West

Chairman

British Orienteering

On behalf of Scottish Orienteering I am very pleased to welcome the international TrailO community to

WTOC2012.

The Scottish Orienteering Association is keen to promote the development of all aspects of orienteering including

TrailO, and enthusiastically supported the bid for WTOC in 2010. The Kingdom of Fife and the City of Dundee give

an excellent cultural backdrop for such a major event, and Tentsmuir provides some outstanding terrain. Add in a

team of officials experienced in running major international orienteering events, and we believe that we have a

recipe for delivering an outstanding World Trail Orienteering Championships. I look forward to welcoming you all

in June 2012.

Donald Grassie

President

Scottish Orienteering Association

3

1. WELCOME TO SCOTLAND

WTOC2012 Bulletin No 2A

WTOC2012 will be held at Tentsmuir Forest in the ancient Kingdom of Fife in eastern Scotland.

The Event Centre and accommodation will be in the nearby city of Dundee.

Travel to Dundee:
The nearest international airport is at Edinburgh, approximately 90km from Dundee (www.edinburghairport.com).

Details of travel options from the airport can be found on the airport website.

Car hire: All major car hire companies operate from Edinburgh Airport. We strongly advise booking in advance

online.

Bus/train: The Megabus runs from the airport to Dundee Seagate Bus Station, approximately every 60 minutes,

journey time approx 2 hours. Single fare (Sep.2011) £10-£15 depending on the time of day. Wheelchairs can be

accommodated but it is essential to telephone to make your booking to ensure that wheelchair facilities will be

available on the service you require. (www.megabus.com, telephone +44 (0)141 332 9841).

Alternatively the JetBus 747 bus links the airport to the rail network at Inverkeithing north of Edinburgh. The

service runs every 20 minutes, journey time 25 minutes; fares (Sep.2011) £4.60 single, £8.30 return. From

Inverkeithing, trains to Dundee run approximately every 45 minutes, journey time 1 hour. Return fare (Sep.2011)

£18.50. If special assistance is required contact Scotrail in advance (www.scotrail.co.uk, telephone +44 (0)800 912

2901).

The bus and rail stations in Dundee are approximately 4km from the Event Centre. Taxis are available at both

stations, fare approximately £5.

Dundee Taxis Ltd offer a taxi service from Edinburgh Airport for £69 (www.dundeetaxis.co.uk).

Ferries: There is a ferry service from Amsterdam to Newcastle upon Tyne operated by DFDS Seaways. Newcastle is

about 300km from Dundee. (Note that the ferry service from Zeebrugge to Rosyth near Edinburgh is no longer

running.)

4

VENUE AND TRAVEL

St Andrews

Dundee

WTOC2012 Bulletin No 2A

Event Centre
TempO

The Event Centre will be at West Park in Dundee. This will be the venue for accommodation, team

leaders’ meetings, event administration, the WTOC Opening Ceremony and the closing WTOC Banquet.

See sections 9 and 19 for accommodation details.

For more information on West Park, visit www.westpark.co.uk

The weather in Scotland is not easily predictable, and sunshine and rain can both be expected in June.

Recent weather records from Leuchars, 5km from Tentsmuir, are given below:

5

3. EVENT CENTRE

4. LOCAL WEATHER

WTOC2012 Bulletin No 2A

Average daily

minimum temperature

(oC)

Average daily

maximum temperature

(oC)

Average daily

rainfall (mm)

Average daily

sunshine (hrs)

2007 9.9 14.8 4.5 2.2

2008 8.5 17.7 1.9 5.7

2009 9.1 16.2 1.5 5.3

2010 9.6 18.8 0.7 6.3

2011 8.6 16.9 2.5 5.2

Average 2007-2011 9.1 16.9 2.2 4.9

Average June weather conditions, Leuchars (Fife), 2007-2011

The organising team is headed by:

Anne Braggins Event Director

Brian Parker Mapper and Planner

Roger Scrutton Assistant Planner
Anne Hickling Organiser

Supported by British Orienteering, Scottish Orienteering Association, members of local orienteering

clubs, Fife Council, Dundee City Council

Jari Turto (FIN) IOF Event Advisor
Anne Straube National Controller (maps & courses)
Dick Keighley National Controller (organisation)

The Competition Rules for IOF Trail Orienteering events shall be applied to participation in the

World Trail Orienteering Championships:

All competitors, regardless of sex, age or physical ability/disability are eligible to be entered for the

World Championship Open class competition.

Only competitors who have a permanent disability that significantly reduces their mobility are

eligible to be entered for the Paralympic class. Eligibility is certified by the IOF. The application

procedure for eligibility is described on the IOF web site: refer to Trail Orienteering/Eligibility for

Paralympic Class.

The current Open and Paralympic world champions may be entered by their Federations in their

respective classes in addition to the normal maximum of three competitors per class (Rule 6.5).

For the team competition a team shall consist of three competitors with at least one competitor

from the Open class and at least one competitor from the Paralympic class. Each Federation may

nominate only one team (Rule 6.6).

For further details on classes and entry regulations please refer to the current Competition Rules

on the IOF website www.orienteering.org

6

5. ORGANISING TEAM

6. EVENT CONTROLLERS

7. CLASSES AND ENTRY REGULATIONS

WTOC2012 Bulletin No 2A

The event centre and accommodation for WTOC2012 will be at West Park, a conference and

student accommodation centre located in the west end of the city of Dundee, approximately

4km from the city centre. Wheelchair accessible accommodation is available, and rooms can be

booked on a room only, bed & breakfast, or dinner, bed & breakfast basis.

All rooms at West Park have ensuite shower rooms. There are a small number of twin rooms;

most are double with a small (135cm wide) double bed. These rooms may be booked as single

or shared accommodation. There are also a small number of inter-connecting rooms. Requests

for twin or interconnecting rooms should be made on the entry form; these rooms will be

allocated in order of request.

There are no kitchen facilities in the accommodation blocks.

Accommodation bookings must be made with 10% deposit paid by 15 January 2012. Full

payment is due by 1 March. Accommodation cannot be guaranteed if bookings and payments

are made after these dates. Rooms will be allocated after full payment has been received.

The closing banquet will be held at West Park on Saturday 9 June. This will be a Scottish-themed

evening with music and dancing which will provide a memorable finale to WTOC2012.

7

8. EVENT PROGRAMME

Date WTOC events Other events

Tuesday 5 June Arrival

Wednesday 6 June Opening Ceremony
TempO World Trophy

Public TempO

Thursday 7 June Model event

Friday 8 June Day 1

Saturday 9 June

Day 2

Medal Ceremony

Closing Ceremony and Banquet

Public TrailO

Sunday 10 June Departure FootO at Tentsmuir

9. EVENT CENTRE AND ACCOMMODATION

WTOC2012 Bulletin No 2A

A World Trophy in TempO will be held on Wednesday 6 June at Camperdown Park, Dundee.

Each National Federation may nominate three athletes to contest the trophy. The format for this

competition will be announced in due course. Other WTOC participants may attempt the

TempO course following the completion of the course by the declared team members. The

TempO course will also be open to the public after the Trophy event finishes.

The embargoed areas of Tentsmuir and Camperdown Park are shown hatched in section 24. All

potential WTOC2012 team members, team officials or any other people who could influence the

results of the competition by knowledge of the terrain, are not allowed to enter the embargoed

areas.

The most recent versions of the orienteering maps of each of the embargoed areas are published

on the WTOC2012 website.

TrailO will be included during the 2012 JK Festival of Orienteering in Scotland, April 6-9, 2012.

This will be a promotional course aimed at increasing interest in TrailO and will not be of

international elite standard.

During the weekend preceding WTOC2012, the Scottish Orienteering Championships will be held

on Royal Deeside, west of Aberdeen, approximately 120km from Dundee. TrailO will not be

offered during the Championships.

In addition Kingdom of Fife Orienteers are holding a foot orienteering event at Tentsmuir on

Sunday 10 June to which WTOC participants are warmly invited.

For more information on all these events, visit www.scottish-orienteering.org

8

10. TEMPO WORLD TROPHY

11. EMBARGOED AREAS

WTOC2012 Bulletin No 2A

12. TRAINING & OTHER ORIENTEERING

Day 1 Course 1.9 km, 10m climb. Two timed controls, separate for Paralympic and Open,

before main start. The pre-start, start and finish are remote from the main car park and

competition centre. Competitors will be taken in and brought back by minibus.

Day 2 Course is in two parts, separated by a non-timed section. Part 1 Course 1.5 km, 15m

climb. Part 2 Course 0.7 km, 5m climb. Non-timed section 0.7 km, 0m climb.

Two timed controls, separate for Paralympic and Open, before main start, for all competitors,

will be used to compute Individual results. A further timed control station, for team members

only, situated in the non-timed section, will be used to compute Team results. Competitors will

be taken by minibus to the pre-start. The finish is beside the assembly area and main car park.

Forested sand dunes, large and impressive on Day 1, lower and more subtle on Day 2. Paths and

tracks are almost entirely firm going with some short loose sand sections for which special

arrangements will be in place for wheelchairs. Some of the Day 2 paths are narrow, but passable

for wheelchairs. We recommend that wheelchair tyres are wide and front tyres are as big as

possible.

Scale 1:5000, contour interval 2.5m. Some form lines are used. The maps are drawn to ISOM

specification, not ISSOM.

All maps for Day 1, Day 2 Part 1 and Day 2 Part 2 will be A4 size, printed on waterproof paper.

9

13. COURSE DETAILS

14. TERRAIN DESCRIPTIONS

WTOC2012 Bulletin No 2A

15. MAP DETAILS

For those without their own cars, transport can be provided from the Event Centre at West Park to all

competition venues including Camperdown Park for the TempO competition. The cost of this service will

be £50 per person for the 4 days. This transport must be booked on the event entry form.

Transport within the competition areas will be provided for all competitors and the cost of this is included

in the event entry fee.

No catering will be available at the competition venues, except for a small café at Camperdown Park.

Packed lunches can be provided and these must be booked on the entry form.

Entries, accommodation bookings and transport bookings must be made on the same entry form.

Preliminary entries must be made by 15 January 2012 on Form E1 by email to

wtocentries@britishorienteering.org.uk.

Final entries must be made by 15 May 2012 on Form E2 (available from March 2012). Final entries must

be accompanied by a digital passport-type photograph of each competitor, team official, escort and any

others using the official accommodation.

Entries will not be considered valid until payment of all fees has been received in full. Full payment is due

by 1 March 2012. For details of how to make payments please see section 21 or the entry form.

The accreditation fee includes model event, competition maps, start and results lists, transport within the

competition areas.

10

16. TRANSPORT

17. MEALS AT THE COMPETITION VENUES

WTOC2012 Bulletin No 2A

18. ENTRIES

Accreditation, entry and transport fees Price per person (GB Pounds)

Accreditation (required for each competitor & team official) 80

Registration of escorts and any others accompanying 10

Entry fee (competitors) 100

Entry fee (officials) 75

Transport package from West Park to event venues (including TempO) 50

Entry fee for each TempO World Trophy nominated team member 10

Entry fee for other TempO participants 10

Banquet 35

The accommodation package covers 5 nights accommodation, arriving on Tuesday 5 June and

departing on Sunday 10 June. Prices for accommodation at West Park during the event are given

in the table below. Additional nights before or after WTOC may be booked direct with West

Park.

Packed lunches can be provided at a cost of £5 per person per day and must be booked on the

entry form.

Reservations for accommodation must be made on the Preliminary Entry Form E1, together with

a deposit of 10%, by 15 January. Payment in full is due by 1 March. Accommodation bookings

made after these dates cannot be guaranteed. Special diets will be catered for - requests must be

made on the Final Entry Form E2, due by 15 May.

No accommodation bookings will be confirmed until payment in full has been received.

Citizens of some countries must obtain a visa to enter the United Kingdom. It is the responsibility

of National Federations to ensure that these requirements are met.

11

19. ACCOMMODATION

WTOC2012 Bulletin No 2A

20. VISA REQUIREMENTS

 Room only Bed & breakfast Dinner, bed and breakfast

Single 30 37 46

Double/twin 20 27 36

All prices are in GB Pounds, per person per night. A booking fee of £5 per person will apply

Booking terms and conditions:

10% deposits for accommodation must be received by 15 January 2012.

Full payment for all entries and accommodation is due by 1 March 2012.

Payment must be made in GB pounds only by bank transfer to the following account:

Sort Code: 161730

Account Number: 10101583

Account Holder Name: British Orienteering Federation Ltd

BIC: RBOS GB 2L

IBAN: GB02 RBOS 1617 3010 1015 83

Competitors liable for their own payments may contact info@britishorienteering.co.uk to ask for

further information.

The payer is responsible for all bank fees and charges. No entry or accommodation will
be confirmed until payment in full has been received.

Deposits and balance payments are being used to book accommodation as part of a contract

with West Park in Dundee. All payments are therefore not refundable unless either (a) West Park

cannot provide you with the accommodation booked, or (b) alternate paying occupants can be

found by British Orienteering. You should consider taking out insurance to cover these costs if

WTOC2012 has to be cancelled for reasons beyond the control of British Orienteering.

15 January 2012:
Preliminary entries, transport and accommodation bookings on Form E1. 10%

accommodation deposit.

1 March 2012:
Full payment for entries, transport and accommodation.

15 May 2012:
Final entries on Form E2.

12

21. PAYMENTS

WTOC2012 Bulletin No 2A

22. DEADLINES

Tentsmuir Forest
Tentsmuir’s open mature pine forest supports both commercial forestry

operations and many recreational activities - in particular the forested

sand dunes along the northern and eastern coastal strips offer outstanding

terrain for orienteering. The forest also provides an important habitat for

a range of wildlife including red squirrels and roe deer, and forms part of

the Tentsmuir National Nature Reserve.

www.tentsmuir.org

The Kingdom of Fife
Ancestral home to the Scottish monarchs, world famous for its golf and

with some of Scotland’s best scenic attractions, the Kingdom of Fife is a

proud region with its own distinct identity. In the northeast corner, the

landscape varies from gentle hills to windswept cliffs, rocky bays and

sandy beaches. St Andrews, home to Scotland’s oldest university and the

world-famous Royal and Ancient Golf Club, draws most visitors, the

town retaining a charming and old-fashioned feel. South of St Andrews the tiny stone harbours

of the fishing villages of the East Neuk are another attractive place to visit.

www.visitfife.com

Dundee - ‘One City, Many Discoveries’
Dundee proudly remembers its seafaring and industrial heritage whilst

developing exciting cultural, artistic and scientific dimensions for the 21st

century. On the bank of the River Tay lies Captain Scott’s famous

Antarctic expedition ship HMS Discovery, and close by is the award-

winning Discovery Point Visitor Centre. Just across the city centre is the

textile heritage centre Verdant Works.

www.angusanddundee.co.uk

13

23. DUNDEE & THE KINGDOM OF FIFE

WTOC2012 Bulletin No 2A

24. MAP OF EMBARGOED AREAS

14

WTOC2012 Bulletin No 2A

Embargoed areas of Tentsmuir and Camperdown Park are shown below.

West Park

Tentsmuir

Camperdown Park

For further information please visit the WTOC website or contact us by email:

Website: www.britishorienteering.org.uk/page/WTOC2012
Email

General enquiries: wtoc2012@britishorienteering.org.uk
Entry enquiries: wtocentries@britishorienteering.org.uk

Bulletin No 3 will be published in April 2012

25. FURTHER INFORMATION & CONTACT

