[image: image1.png]

2017 Victorian Schools Rogaining Championships - Registration Guidelines

Within this document is information about;
1. Details of the Event

· Times & Location
· Cost

· Team Categories

· Aggregate Trophies
2. Things to do before the Event

· Entry procedure & payment
· Preparation for the event

· Safety Information
3. Things to do on the Day of the Event

· Event Check-in
· Route planning and preparation

· Pre-event check
Key Dates

Wednesday, May 31 – deadline for emailing your intention to enter the Championships:
Each group intending to enter teams in this event must contact Paula Horton either by email schools@vra.rogaine.asn.au or phone 5674 2980 or 0478607623 to notify of:

(
Their intention to attend the event and enter teams, and

(
The approximate number of people and number of teams they intend to bring

Tuesday, June 13 – deadline for posting/emailing your entry and payment:
	Completed entry forms should be posted/emailed to

2017 Schools Rogaining Championships,

c/o 18 Glendale Court, Inverloch Vic, 3996

schools@vra.rogaine.asn.au
	Payment should be a cheque or School Purchase Order or direct deposit to:
Acc Name: Victorian Rogaining Association Inc.

BSB: 033 157

Acc No. 950910

Sunday, June 25 – 2017 Victorian Schools Rogaining Championships:
Final event instructions will be issued to groups who pre-notify of their intent to enter the event.
They will also be available on the website 4 days prior to the event. http://vra.rogaine.asn.au
For further information about this event contact Paula Horton on 0478607623 or 5674 2980 or email schools@vra.rogaine.asn.au
1. Details of the Event

TIMES & LOCATION
The event itself runs for 5 hours from 10.30 am to 3.30 pm. However at least one hour, more if possible, is required for check-in and preparation prior to the event. Event Admin will be open from 8.30am on the morning of the event. Pre-event briefing will be at 10:15 am.
Another hour is required afterwards for eating, recovery, results and celebrations! Results are announced and presentations made shortly after the conclusion of the event. Groups should therefore plan to be at the Rogaine site from 9.00 am (or earlier) to 4.45 pm on the day of the event.

This year’s Championships are being held at Spargo Creek (between Ballan and Daylesford), on Sunday 25th June. Final event instructions will be issued to groups who pre-notify of their intent to enter the event.
COST
The cost for school, scout and cadet groups is intentionally kept low at, just $15 per individual participating. Food and drinks are provided at the end of the event within this fee, but participants must bring their own plate, bowl, mug, fork and spoon.
For teams who miss the pre-registration deadline, there is an additional $10 late fee per team payable on the day of the event.

TEAM CATEGORIES
Each team will be allocated to ONE junior team category. Junior team categories are:

* School * Scout/Guide/Ranger * Venturer/Rover or * Cadet Units.
The School category is further subdivided into year-level categories. Your School team’s category is determined by the year-level of the most senior team member as follows:
• Year 11/12 Female

• Year 11/12 Male
• Year 11/12 Mixed

• Year 10 & below Female

• Year 10 & below Male
• Year 10 & below Mixed

• Staff

There are no age categories for Scouts/Guides/Rangers/Venturers/Rovers or Cadets.

AGGREGATE TROPHIES
The Schools Aggregate Trophies will be awarded as follows:

· The Christine Hall Trophy (female) and the Neil Phillips Trophy (male) will be awarded to the schools with the highest total score of their best 3 teams.

· The Sheahan Trophy will be awarded on the best 2 results by mixed teams from the one school.
The Scouts/Guides/Rangers trophy and the Venturers/Rovers trophy will be awarded to the troops with the highest total score of their best 2 teams in each of these categories
The Cadet trophy will be awarded to the Cadet Squadron with the highest total score of their best 2 teams.
In the event of a tie the elapsed times will be taken into account.

2. Things to do before the Event

ENTRY PROCEDURE & PAYMENT

By Wednesday May 31:

Each school, scout or cadet group needs to contact Paula by email schools@vra.rogaine.asn.au or phone 5674 2980 or 0478607623 and notify of their intention to enter the event and the expected number of teams and participants attending. Teams consist of 2 to 5 people. Each school, scout or cadet group can enter multiple teams.
This information will assist with coordinating the printing of maps and catering arrangements.
By Tuesday June 13:

Each school, scout or cadet group needs to post the following documents:

· One Cheque or School Purchase Order Form (or Direct Deposit) covering payment for all participants, attached to a Group Payment Form.
· One completed Team Entry Form for each team being entered.
· One Indemnity form (VRA Waiver) for each participant signed by their parent or guardian.

Your cheque or School Purchase Order should be made payable to the “Victorian Rogaining Association”.

Payment, entry and indemnity forms should be posted to:

2017 Schools Rogaining Championships

c/o 18 Glendale Court, Inverloch Vic, 3996

These should be post marked no later than Tuesday June 13, 2017
If paying by Direct Deposit, the VRA account details are on the front page. If you do choose this method of payment, please make it clear which group you are and which event you are entering, “Schools’ Rogaine Spargo Creek”. You will still need to post or email your Group Payment Form, Team Entry Forms and VRA Waivers to the above address by June 13th.
We do need to know attendance numbers in advance for the purpose of catering and the printing of maps. To encourage groups to meet the above deadlines there is a $10 late fee per team entered late.
PREPARATION FOR THE EVENT
In order to prepare your teams for the event, the following activities could be helpful:
· Distribute the attached Equipment Checklist and VRA First Aid Sheet to students so they can familiarise themselves with the information they contain.
· Use the attached sample Pre-Event Checklist as a guide to the required map & compass navigation skills, and to understanding the rules and concepts used in rogaining.
· Hold one or more training sessions where students can practice using a compass to determine direction, and also learn to identify landmarks on a topographic map. There are VRA events being held on April 8/9 (2 x 6 hour, Paddy’s Ranges, Maryborough) and May 13 (6/12 hour). You may like to use a smaller part of one of these courses as a training exercise. See the VRA website for details www.vra.rogaine.asn.au Each student would need to pay the Junior event fee. There is also a permanent course near Chewton and a map can be downloaded from the VRA website. Go to Getting Started/Permanent Course.
SAFETY INFORMATION

Information is sent to junior groups outlining equipment, clothing, food and water needed for Rogaining. They are also provided with an individual checklist of items required.

Participants’ gear and packs are individually inspected by a Rogaining official to ensure that compulsory items are carried in each competitor’s pack. Each team must carry a basic First Aid Kit and VRA First Aid Sheet. Please photocopy one of these for each team. Suggested contents for the First Aid Kit can be found on the Equipment Checklist. A trained First Aid Officer is in attendance for the duration of the event.
The areas chosen for student Rogaines have clearly defined boundaries such as major roads and/or farmland fencing. There is a safety road indicated on the Rogaining map that is patrolled while the Rogaine is in progress. However, teams are not allowed to take part unsupervised, unless at least one member of the team can demonstrate to a Rogaining official adequate knowledge of compass work and the ability to read a 1:25,000 map at the Pre-event check. Coaches will be available on the day to accompany some teams.
School Championships finish 30 minutes before the Open Event. This allows the adult teams to act as sweeps, ensuring that school teams found out on the course after the cut off time are shepherded safely back to the finish. Each team must submit their intended course (on the A4 sheet provided on day) to aid search and rescue if teams are more than 30 minutes late returning.

Junior group teams are encouraged to carry a mobile phone and the phone number of their School coordinator or Group Leader. The number of each mobile phone carried by a team is to be recorded on the Team Entry Form. A VRA emergency contact number will be printed on the clue sheet. The name and mobile number of a Group Emergency Contact is to be provided on the Group Payment Form. This person should remain at the Hash House site throughout the event, and should possess all student contact details and relevant medical information.
Each team is also offered the option of having a coach travel with them for as long as required. This does not invalidate the team’s end-result. Please notify of your wish to have a coach for any of your teams by June 13th so that we can arrange enough volunteers.
3. Things to do on the Day of the Event

EVENT CHECK-IN

On arrival at the event, the Group’s Leader will check-in with the Schools’ Event Admin team to confirm that the following registration documents are in order:
· A completed entry form for each team.

· An indemnity form (VRA Waiver) signed by each team member’s parent or guardian.

Please read this form carefully and be aware that by parents/guardians signing this form, they will not be able to claim against the VRA for any injury or loss of property occurring as a result of the Rogaine. If you are unsure about this, then please seek legal advice.
· Correct payment, including your late fee if you have not pre-registered by the deadline.

Once this is confirmed, the Group Leader will be given his/her team numbers, a copy of the course map for each participant and any final instructions to be delivered to the teams.

Teams who do not register before event day will need to go through the registration process before they are eligible to collect the maps, thus leaving less time to plan their course. They will also have to pay a $10 late fee per team.
ROUTE PLANNING AND PREPARATION

Every participant receives a copy of the course map on the day*. Checkpoints on the course are assigned different point values depending on the distance and difficulty required to reach them.
There will be more checkpoints on the course than any team could possibly reach within the allotted time. The concept therefore is to plan a route that combines a mixture of high scoring, more difficult checkpoints with others that, though worth less points, are easier and quicker to get to in order to maximise the total point tally. Average speed for beginners is 2 to 3 kph, so a course of 10 to 15 km would be feasible, depending on the ability of the team members.
Once each team has finished their planning, they should use a highlighter to mark their intended route on the “Intended Route Map” provided (an A4 black and white copy of the map) using arrows to show the direction of the route. This “Intended Route Map” is to be submitted to the Rogaine Official at the Pre-event Check.
*We will endeavour to have the map finalised in time to email a PDF copy to all junior groups beforehand to enable some planning to take place prior to arrival.
PRE-EVENT CHECK
Prior to being allowed to depart, each team will undergo a compulsory check (see sample Pre-event Checklist) conducted by a Rogaining Official. This is to ensure that:

· Each team member has the required safety clothing and equipment.

· Each team includes a person who can use a map and compass. Teams that do not satisfy this requirement must be accompanied by a responsible adult / VRA coach.

· Teams are planning a reasonable and safe route. Teams must have their courses approved and submit a map of their planned route.
Rogaining is a fabulous outdoor, team building activity. We look forward to seeing you at the 2017 Schools’ Championships at Spargo Creek this June. If you have any further queries, please contact me via email schools@vra.rogaine.asn.au , or by phone on 5674 2980 or 0478607623.

Regards,

Paula Horton
2017 VRA Schools Rogaining Championships Administration Coordinator
Victorian Rogaining Association Inc.�Incorporated A547�ABN 66 307 914 54�The Cross Country Navigation Sport�

http://vra.rogaine.asn.au/

PAGE
1

