
Air Navigation Race Subcommittee Meeting

2015 GAC Meeting – Azores

AGENDA

Air Navigation Race subcommittee, Azores 2015

09:00-09:05	Welcome and roll call of the members and guests
09:05-10:00	ANR Year 2015 -> Donaueschingen, World Air Games (WAG)
10:00-11:00	WAG Misc. Information
11:00-11:15	Coffee break
11:15-13:15	WAG 2015 in Dubai & Open discussion
13:15-14:30	Lunch
14:30-17:30	Combined meeting of all subcommittees

Welcome of the members and guests

AGENDA

Air Navigation Race subcommittee, Azores 2015

- | | |
|-------------|--|
| 09:00-09:05 | Welcome and roll call of the members and guests |
| 09:05-10:00 | ANR Year 2015 -> Donaueschingen, World Air Games (WAG) |
| 10:00-11:00 | WAG Misc. Information |
| 11:00-11:15 | Coffee break |
| 11:15-13:15 | WAG 2015 in Dubai & Open discussion |
| 13:15-14:30 | Lunch |
| 14:30-17:30 | Combined meeting of all subcommittees |

ANR Year 2015

ANR & PF Trainingscamp Donaueschingen (EDTD)

- 22 participating Crews of 9 Countries
- Training rounds: 5 (Corridor widths: 0.4, 0.3, 0.2 [NM])

World Air Games in Dubai (WAG)

A long story...

- 4 Visits im Dubai -> *fruitful but as soon we'were home...*
- Requirements & Time schedule sent last December -> *on many items till now no feedback nor a status*
- Burning issues mentioned since last December:
 - Airplanes ☒
 - Maps ☒ -> *Organized by ourselves, till now no map received from the WAG organizer but promized since early Year...*
 - Budget for ANR live & ANR scoring ☒ ?
- Landing measurement equipment (shipment to Dubai) -> *in progress*
- Tracker equipment (shipment to Dubai) -> *in progress*
- Hotel booking and flights for competitors and officials -> *in progress*

AGENDA

Air Navigation Race subcommittee, Azores 2015

09:00-09:05	Welcome and roll call of the members and guests
09:05-10:00	ANR Year 2015 -> Donaueschingen, World Air Games (WAG)
10:00-11:00	WAG Misc. Information
11:00-11:15	Coffee break
11:15-13:15	WAG 2015 in Dubai & Open discussion
13:15-14:30	Lunch
14:30-17:30	Combined meeting of all subcommittees

FAI WORLD AIR GAMES DUBAI 2015

Progress Report

World Air Games 2015 Dubai

DISCIPLINES:

1. Aerobatics Powered & gliders
2. Aeromodelling
3. Gliding
4. Paramotors
5. Paragliding
6. Helicopters
7. Fixed Wing Aircrafts
8. Parachuting
9. Microlights Trike & Gyro
10. Ballooning

SITE EVENTS:

Medical Symposium
Amateur Built & Experimental Aircrafts

MAIN VENUE: SD Palm Dropzone

Disciplines:

-
- An aerial photograph of the SD Palm Dropzone, showing a large, curved, palm-shaped landmass with various buildings and infrastructure. A banner with 'SKYDIVE DUBAI' is visible in the background.
- | | |
|------------------|-------------------------------------|
| 1. Aerobatics | Powered aerobatics |
| | Glider aerobatics |
| 2. Aeromodelling | outdoor |
| 3. Helicopters | Paralell slalom and paralell fender |
| 4. Parachuting | CP SP |
| 5. Microlights | Trikes |
| | Gyrocopters |
| | Paramotors |
| 6. Paragliding | Aerobatics Solo |
| | Aerobatics Synchro |
| | Accuracy |
| 7. Ballooning | Balloons and airships |

MAIN VENUE: SD Palm Dropzone

Ceremonies & Awarding

MAIN VENUE: SD Palm Dropzone

Shows Activities Hospitality

SIDE VENUES: SD Beach

Disciplines:

Parachuting

Accuracy

Formation Skydiving

Artistic events

Ballooning

Paragliding

SIDE VENUES: Dubai Mall Icerink

Disciplines:

Aeromodelling

SIDE VENUES: SD Desert Dropzone

Disciplines:

1. General Aviation Air Navigation Race
2. General Aviation Landing Accuracy
3. Gliding

VENUES locations:

An aerial photograph of Dubai, United Arab Emirates, showing the coastline, urban areas, and desert. Five green circles are placed on the map to indicate the locations of the venues for the World Air Games 2015. The circles are located in the following areas: Palm Jumeirah, the city center near the airport, the desert area near the airport, the desert area near the airport, and the desert area near the airport.

Palm Dropzone
Beach Dropzone
Race Track
Crescent Dropzone
Desert Dropzone

HOTELS locations:

Auris Plaza Dubai

Grand Excelsior Hotel

JA Oasis Beach Tower

Novotel Dubai Al Barsha

**Double Tree by Hilton Hotels
& Residences Dubai**

IBIS Hotel Al Barsha

CytiMax Hotel Al Barsha

World Air Games 2015 Dubai

HOTELS total rooms:

Auris Plaza Dubai	75
Grand Excelsior Hotel	175
JA Oasis Beach Tower	265
Novotel Dubai Al Barsha	100
Double Tree Hotel	75
IBIS Hotel Al Barsha	100
CytiMax Hotel Al Barsha	90

Total: 880 rooms 1620 beds

FAI World Air Games Dubai 2015

Daily Graphical Schedule by discipline

بطولة العالم للرياضات الجوية
WORLD AIR GAMES
الإمارات العربية المتحدة
2015 United Arab Emirates

دبي

World Air Games in Dubai (WAG)

ANR Qualification Process

AGENDA

Air Navigation Race subcommittee, Azores 2015

09:00-09:05	Welcome and roll call of the members and guests
09:05-10:00	ANR Year 2015 -> Donaueschingen, World Air Games (WAG)
10:00-11:00	WAG Misc. Information
11:00-11:15	Coffee break
11:15-13:15	WAG 2015 in Dubai & Open discussion
13:15-14:30	Lunch
14:30-17:30	Combined meeting of all subcommittees

Coffee break

AGENDA

Air Navigation Race subcommittee, Azores 2015

09:00-09:05	Welcome and roll call of the members and guests
09:05-10:00	ANR Year 2015 -> Donaueschingen, World Air Games (WAG)
10:00-11:00	WAG Misc. Information
11:00-11:15	Coffee break
11:15-13:15	WAG 2015 in Dubai & Open discussion
13:15-14:30	Lunch
14:30-17:30	Combined meeting of all subcommittees

WAG 2015 in Dubai

Organized By

HOME

THE GAMES

ABOUT DUBAI

ORGANISING
COMMITTEE

AIR SPORTS

SCHEDULE

ATHLETES

NEWS

HOSPITALITY

CONTACT US

Aerobatics

Aeromodelling

Aerostats

Amateur-Built

General

WAG
بطولة العالم للرياضات الجوية
WORLD AIR GAMES
FAI
الرياضات الجوية العالمية
2015 United Arab Emirates DUBAI

WORLD AIR GAMES 2015
Starting on December 01

The Biggest
AEROSPORTS SPECTACLE In The Planet
Is Landing In Dubai This December

Fly with
FREEDOM

27
DAYS
08:18
hours
Until Take-off

CURRENT WEATHER ☀ 31° WIND SPEED 🌀 9.66 km/h

<https://www.wagdubai.ae/index.php>

Open discussion

	Dist.	TT	EET	ETO
T0				
SP				
TP1				
TP2				
TP3				
TP4				
TP5				
TP6				
TP7				
TP8				
TP9				
FP				
=				

Airways = 0.4 NM
Time = 12' / 80 Kts
Dist.= 16 NM

2011
Test-Parcour
Schipkau

Scale	Name	John DUCRET
1:200'000	Date	September 2011
	Visum	Maurice DUCRET
SCHIPKAU		

My coordinates

Maurice Ducret
Neuhofweg 42
3400 Burgdorf
Switzerland

Tel. Mobile: +41 79 232 33 31
Tel. Private: +41 34 423 70 77

maurice.ducret@gmail.com

www.pfa.ch

Skype: airduc

... or just 47.05907°N / 7.62792°E ☺

How to create your local ANR event (1/3)

If you would like to create your own ANR parcours with our help follow the described steps:

1. Define an area where you would like to create an ANR parcours.
2. Search an appropriate map and define the Start- and Endpoints (mapsize max.: 20 x 15 [NM] ; just draw in the points manually with a pen).

How to create your local ANR event (2/3)

3. Organize the following maps and worldfiles e.g. from a local Topography institute, Map georeference company or similar:

- Map in UTM format
- Worldfile for the map in UTM format
- Map in WGS84 format
- Worldfile for the map in WGS84 format

Order Specification:

- *Map dimension:* max. 20 x 15 [NM]
- *Map formats:* UTM and WGS84
- *Scale:* 1:100'000, 1:200'000
- *Map file format:* *.jpg, *.png
- *World file format:* *.jgw, *.pgw

How to create your local ANR event (3/3)

Address of a map provider (cheap & fast): **Merkartor**
Michael Merk
Dipl.-Ing. (FH) Kartographie
Meilinger Weg 8
82229 Seefeld
Tel.: 08152 – 980166
Email: info@merkartor.de

4. Send the data package to Maurice Ducret (maurice.ducret@pfa.ch).

The Data package must include in minimum the following:

- Map with the handrawn start- and endpoints
- Map in UTM format
- Worldfile for the map in UTM format
- Map in WGS84 format
- Worldfile for the map in WGS84 format

How to create your local ANR event (3/3)

5. After clarification of the data we're able to create a parcours for you within 3 weeks.

