Doc # 30
Contest Advisory Committee

Semi-Annual Report

For the American Radio Relay League

Board of Directors Meeting

July 2010
Submitted by

Dick Green, WC1M
Chairman, CAC

190 Lyme Rd
Hanover, NH 03755
wc1m@msn.com
603.643.4451

Summary

· Since the January 2010 Board meeting, the Contest Advisory Committee has completed one tasking assigned by the P&SC, which was to study adding Low Power subcategories to ARRL contests that do not already have them. The tasking document was received on July 29, 2009 and the final report of the CAC was submitted to the P&SC on March 23, 2010. A copy of the report is attached.

· There was no other formal business before the CAC during the period.

· Members of the CAC met informally with the CQ WW Contest Committee at the 2010 Dayton Hamvention.

· Morale of CAC members has declined due to lack of meaningful work and lack of feedback from P&SC.
Meeting with CQ WW Contest Committee

For the third year in a row, the CAC met informally with the CQ WW Contest Committee at the 2010 Dayton Hamvention. We were asked whether ARRL had made a decision on recognizing CQ WW disqualifications, as they had requested at last year’s meeting in Dayton
(I communicated the request to P&SC in May 2009.) I had not received any information about this from the P&SC, but one of our members reported that he had been informed by KØBJ that the League has decided not to recognize CQ WW disqualifications. Other than that, neither group had formal agenda items to discuss, so the meeting served primarily as a chance for the members to informally discuss issues pertaining to contesting. Most of the brief discussion concerned detection of rule violations and how best to deal with them.

CAC Morale and the Role of Advisory Committees
In my opinion, CAC morale has declined over the past two years. I attribute this to lack of meaningful work to perform and lack of feedback from the PSC.

I’ve been a member of the CAC for six years and am halfway through my third year as Chair. During that time, we have engaged in very few meaningful tasks:
1) In 2006, under the leadership of Ward Silver, NØAX, we produced a useful set of Guidelines (FAQ) for contesters.

2) In 2008, we studied and made important recommendations on the rules for remote operating.

3) In 2008 we studied and made important recommendations on the use of CW Skimmer and similar tools in ARRL contests.
Other than that, we have received one or two requests per year to consider minor matters, usually related to contest rules, fairness, categories, etc.
In addition to lack of meaningful work, we receive little or no direct feedback from the P&SC on the status of our reports and recommendations. For example, I found out about P&SC’s formal decision to accept our recommendations on CW Skimmer from the editor of NCJ when he asked me to write an article about it. As indicated above, I wasn’t informed about the decision not to recognize CQ WW disqualifications, and only learned about it from one of our members. I’m often asked by members if the P&SC has acted on a given report, and usually I have to call HQ to find out. Months ago I suggested to the P&SC that the CAC could review the ARRL DX contest to see if enhancements can be made to the awards or categories, but have not heard anything back, positive or negative.
I have received a few explicit complaints from CAC members about the lack of substantive work and the lack of feedback from P&SC. In addition, some were irritated that we were not consulted about the recent decisions concerning IARU HQ stations. Even though I informed those members that IARU is not technically an ARRL contest, and the League does not unilaterally set the rules, the incident was a stark reminder to them of the marginal role played by the CAC. Of even greater concern has been a steady deterioration of interest and enthusiasm on the part of most CAC members. As indicated in the report on Low Power, only two or three members were interested in discussing the issues, and I had considerable difficulty getting members to vote on the recommendations.

It seems to me that the current structure of Advisory Committees is ineffective. I’m aware of and understand the past problems that led to removal of decision-making power from the Advisory Committees. However, the structure that was put in place relegates Advisory Committees to second- or third-class status within the organization and almost guarantees that they cannot serve the intended function. Appointments are made politically and geographically, resulting in lack of qualification, lack of chemistry and too many members to conduct effective deliberations. ARRL members and the contesting/DXing communities are confused about the role of Advisory Committees, with many believing that we actually make policy decisions (and sometimes blaming us for them). Very few ARRL members are aware that we are not supposed to respond directly to their complaints and requests. Members “in the know” generally regard Advisory Committees with disdain, as powerless and irrelevant bodies.
Most of the work done by the CAC during my six years of service could have been done by HQ staff and/or the P&SC. That said, I believe there is value in recruiting qualified contesters, DXers, etc. to be part of the decision-making process.

In my opinion, there are two alternatives that would better serve the League:

1. Do away with Advisory Committees altogether. Add a few outside (non-staff, non-Director) members to the P&SC with qualifications in contesting, DXing, etc.
2. Create new committees empowered to make decisions. Each committee would be composed of 6-8 members, including at least one staff member, chosen by the P&SC and ratified by the Board. Members would be chosen based on experience, expertise and ability to work as part of a team, though some geographic consideration would be appropriate. The Chair would be a Director with the power to veto committee decisions. Alternatively, invest veto power in the P&SC or require it to ratify a veto by the Chair.
Either way, there would be sufficient oversight to avoid decisions that are not in the best interests of ARRL.
Administrative Notes

1. In January of 2010, Frank Fallon N2FF was appointed as P&SC liaison to the CAC.
2. There have been no changes in CAC membership since January, 2009.

Respectfully submitted,

Dick Green, WC1M
CAC Chair

New England Division Representative
Contest Advisory Committee

July 2010

Atlantic – Mike Gilmer, N2MG

(P) 315-829-5291

4600 State RT 26, Vernon, NY 13476-3706

Email: n2mg@contesting.com
Central – Greg W. Clark, K9IG
Email: greg@k9ig.com
3700 W CR 100 S, Franklin, IN 46131

Dakota – Al Dewey, KØAD

(H) 763-550-0529

14800 38th Pl N, Plymouth, MN 55446-3341

(W) 952-828-3112

Email: aldewey@aol.com
Delta – Stan Stockton, K5GO

(P) 870-715-8228

PO Box 73, Harrison, AR 72602-0073

Email: k5go@cox.net

Great Lakes – Dave Pruett, K8CC

(H) 734-481-0755

2727 Harris Rd., Ypsilanti, MI 48198

(W) 248-576-2063

Email: k8cc@comcast.net
Hudson – Dr. George Wilner, K2ONP

Email: k2onp@aol.com

336 Bulson Road, Troy, NY 12180

Midwest – Jim Cochran, KØRH

Email: k0rh@cox.net
3600 W 77 N, Valley Center, KS 67147
Chairman

New England – Dick Green, WC1M

(P) 603-643-4451
190 Lyme Road, Hanover, NH 03755-6602

Email: wc1m73@gmail.com
Northwestern – Jim Cassidy, KI7Y

Email: ki7y@arrl.net
4224 S E View Acres Rd, Milwaukie, OR 97267

Pacific – Michael J. Gibson, KH6ND

(H) 808-487-8173

Box 31193, Honolulu, HI 96820

(C) 808-722-7973

Email: kh6nd@hawaii.rr.com
Roanoke ‑ Don Daso, K4ZA

(H) 704-594-9853

515 Withershinn Drive, Charlotte NC 28262
 cell/work 704-408-7948

Email: k4za@juno.com

Rocky Mountain – Robert Neece, KØKR

(P) 303-830-7000

P.O. Box 3159, Boulder, CO 80307-3159

Email: rneece@bwsm.com
Southeastern – Charles T. Wooten, NF4A

(H) 850-265-1249

P.O. Box 4183, Panama City, FL 32401

(C) 850-896-8076

Email: nf4a@knology.net
Southwestern – Bruce Horn, WA7BNM

(P) 818-502-5180

4225 Farmdale Avenue, Studio City, CA 91604

Email: bhorn@hornucopia.com

West Gulf – James K George, N3BB

Email: n3bb@mindspring.com
14721 Bear Creek Pass, Austin, TX 78737

(H) 512-288-4635
RAC – Samuel A Ferris, VE5SF

Email: ve5sf@sasktel.net

2618 Laycock Bay, Regina SK S4V 1VP
Canada
Board Liaison – Frank Fallon, N2FF

Email: n2ff@arrl.org
30 E Williston Ave, East Williston, NY 11596

(P) 516-746-7652

Staff Liaison – Sean Kutzko, KX9X

(P) 860-594-0232

225 Main Street, Newington, CT 06111

Email: kx9x@arrl.org

Administrative Liaison – Sharon Taratula

(P) 860-594-0269

225 Main St., Newington, CT 06111

Email: staratula@arrl.org

ARRL Contest Advisory Committee

Report on Low Power in ARRL Contests

March 23, 2010

Submitted by

Dick Green, WC1M
Chairman, CAC

190 Lyme Rd

Hanover, NH 03755
wc1m73@gmail.com
(603) 643-4451

ARRL Contest Advisory Committee

Report on Low Power in ARRL Contests
March 23, 2010
Executive Summary

The ARRL Contest Advisory Committee submits the following recommendations concerning low power in ARRL Contests:

· More low power subcategories might increase competition and/or activity.

· Low power subcategories should not be added across the board. Initially add a low power subcategory to November Sweepstakes Single Operator Unlimited and to ARRL DX Multi-Single, then assess the impact.
· Consider changing ARRL DX Single-Band certificate awards from Section to Division or Call Area.

· Reduce the low power limit to 100W

· Low power subcategories might increase DXpedition activity in cases where amps are not already present at the DX location.

· “You-win-you-pay” plaques are acceptable, but an effort should be made to obtain sponsorships from contest clubs and QST advertisers.

· “Print-your-own” certificates are acceptable, will reduce costs and make error correction easier. Scores should appear on all certificates.

The following detailed report provides a description of our evaluation process, a discussion of the key issues, and specific responses to questions in the tasking.

Evaluation Process

On June 29, 2009, the ARRL Contest Advisory Committee received a request from the Programs & Services Committee to study low power in ARRL contests. The request was received in the form of a brief tasking document. The tasking was as follows:

Tasking
For consideration by the Contest Advisory Committee

The PSC asks the CAC to study and report back to the PSC no later than 1 December, 2009

Question: What are the pros and cons associated with adding Low Power subcategories to the Single-Op Unlimited, Multi-single, Multi-Two, Multi-Multi, and single band categories--where they already exist, in ARRL contests that do not already have Low Power subcategories therein?

Most of the single operator categories already have low power subdivisions. The low power categories in the November Sweepstakes have long been the most popular categories in those contests. We receive frequent comments and questions about why there aren't low power competitions in other popular categories such as Unlimited and Multi-Single. Recognizing that it is not always possible or desirable to run amplifiers for long periods of contests, and that many participants live in urban areas, it seems reasonable to try to accommodate more low power competition.

Some questions/issues to be considered by the CAC include, but are not limited to:

*Would more categories dilute competition or increase competition?

*Would more categories in the low power group increase activity?

*The General Rules for HF Contests specify 150W PEP for the maximum power for Low Power categories. Is 150W still an appropriate limit?

*Would a low power subcategory encourage more portable and DXpedition operation through providing a competition that didn't require carrying amplifiers on trips?

*Assuming that there will not be enough plaque or other award sponsors to pay for awards, would the offer of "pay if you win" awards be sufficient for top finishers (plaques)?

*We generally accept that adding categories and awards increases the administrative burden of running the contest, so please don't address the added cost and time issues as part of this study.
Discussion
Obviously, the CAC is very late in submitting its report on this tasking. There are several reasons for this, including the nature of the tasking and an evident lack of interest in the subject on the part of most CAC members.

Nature of the Tasking and Other Reasons for Delay
This particular tasking was unusual in that few specific recommendations were requested. Half of the questions asked for opinions on the possible outcome of adding low power categories, and there is little in the way of evidence that can support anything but a purely subjective response. Consequently, most members felt the answer was, “Well, maybe.” This, and the somewhat non-controversial nature of the more specific requests, may have contributed to the lack of interest in this tasking. In retrospect, the Chair should have realized this when the tasking was received and should have worked with the PSC to engineer a tasking more likely to elicit interest.

Another cause for the delay was that discussion of adding low power categories inevitably touched on the issue of whether too many categories and too few participants increases the likelihood of sole entrants in a category receiving certificates with little or no effort. While this discussion has merit, it was not directly related to the low power discussion (or, rather, went well beyond that topic.) This discussion received far more comment than the main topic of the tasking, making it difficult to get back on topic.

Finally, late in the voting process, it was discovered that four CAC members have not received posts from the reflector for months, in some cases since the summer of 2009. In fact, some were unaware that we had received a tasking. This had to be resolved and the affected members brought up to date before the tasking could be completed. Incidentally, the cause of the glitch is unknown. Email addresses for the affected members were correct. Deleting and re-adding them seems to have solved the problem.

Note that the CAC reflector does not have an archive site similar to many other ham reflectors. The Chair strongly recommends that such a facility be put in place so that members can review CAC discussions without saving all the emails received from the reflector, new members can catch up on current topics, and if there are problems receiving reflector posts members can quickly read what they missed. If this capability is not available with the current reflectors in use by ARRL, we should consider using a private Yahoo group.

Finally, while there are some good reasons for the delay, the Chair feels that much or the delay was his fault and takes full responsibility for it.

Participation

As mentioned earlier, the tasking asked for opinions on whether adding low power subcategories would increase participation, both generally and on the part of DXpeditions. Members felt that adding low power subcategories probably would increase participation, but there was no evidence one way or the other. In the case of DXpeditions, it was felt that there might be an increase, though obviously not in cases where amps are already present at the DX location. It is worth noting that no member expressed enthusiasm for adding low power categories as a means of increasing participation, nor did any member maintain that adding low power subcategories would make a significant impact on participation.

Dilution of Competition
The tasking also asked whether adding low power categories would dilute competition. Members quickly concluded that this was particularly likely in the Single-Band Section awards in ARRL DX. In fact, members felt that competition in those categories is already diluted because many Sections have very few single-band entrants. Examination of recent ARRL DX results shows that entrants on every band have been able to win certificates with minimal effort (often fewer than 10 QSOs) and/or non-competitive scores, even from high population Sections. This led to the CAC recommending that HQ consider changing the Single-Band awards in ARRL DX to Division or Call Area awards.

Low Power Subcategories to Add
A majority of CAC members felt that low power subcategories should not be added across the board, at least not initially. It was felt that low power subcategories should be added in a couple of obvious places, and the impact on participation, competition and DXpeditions evaluated before adding more low power subcategories. Members agreed that adding low power subcategories to the Single-Operator Unlimited category in ARRL November Sweepstakes and to the Multi-Single category in ARRL DX makes the most sense.

Power Limit
The most specific and potentially controversial request in the tasking was for the CAC to recommend whether the 150W low power is still appropriate. Members tended to have strong opinions about this, but more than 80% of our members favored lowering the limit to 100W to match the limit for the major CQ DX contests. One rationale cited by members was that many popular HF rigs can’t put out more than 100W. One of our members, WA7BNM, compiled a list of current transceivers showing that 22 out of 28 have a 100W limit.WA7BNM also compiled a list of contests showing that out of 127 contests, 84 set the low power limit at 100W. If ARRL contests are excluded, 78 out of 112 contests set the low power limit at 100W. (Many thanks to WA7BNM for producing these compilations.)

“You-Win-You-Pay” Plaques
CAC members unanimously supported ARRL offering plaques that the winner must purchase, but we also felt that HQ should step up efforts to obtain plaque sponsorships from contest clubs and QST advertisers. It was even suggested by some members that major QST advertisers be required to sponsor plaques, the cost being a very small part of their overall advertising bill and well worth the additional brand exposure.
“Print-Your-Own” Certificates
Although the tasking did not ask about “print-your-own” certificates, the possibility was raised by some members as a way to deal with the increased number of awards should low power subcategories be added more generally to ARRL contests. A majority of members felt it was OK to offer print-your-own certificates. However, this was the closest vote on any tasking recommendation, with nearly 40% of our members decidedly against the idea. They felt that it’s much more meaningful to receive a certificate award in the mail than being told to print it out yourself.

Currently, the best implementation of print-your-own certificates is on the CQ WPX website. Participants can retrieve their score information from the CQ WPX online database and print whatever certificates they have earned. However, it is the Chair’s understanding that CQ still mails certificates to those who have earned them, and that the website certificates are available only to replace damaged or lost certificates.

Scores on Certificates

The tasking did not ask for input on this question, but CAC members recommend that, regardless of how certificates are delivered, they should show the score earned by the participant, as is the practice by many other contest sponsors.

Voting
After discussion, CAC members were asked to vote on the following questions (minor edits have been made for this report.) Results are shown in parentheses.

1. A Low Power subcategories might increase competition and/or activity. (Yes = 14, No = 2)
2. Low Power subcategories should not be added across the board. They should be added strategically, where they will do the most good. It was generally felt that the Unlimited and Multi-Single classes make the most sense for adding Low Power subcategories. Specific suggestions include adding a Low Power subcategory to November Sweepstakes Single Operator Unlimited and to ARRL DX Multi-Single. These would serve as a good test bed to gauge any increase in competition and/or activity. It was felt that Low Power subcategories for M/2, M/M and Single Band did not make sense at this time. The concern with adding Low Power categories across the board is not a matter of increasing the number of awards. Rather, the concern is that a large number of subcategories by Section would significantly increase the potential to win an award with minimal effort. We discussed imposing minimum score, QSO or time requirements to counter this problem, but there are difficulties with determining appropriate limits, and they would likely complicate HQ's adjudication process. Adding Low Power subcategories across the board would make more sense if current Section awards in contests other than Sweepstakes were changed to Division or Call Area awards. Although we discussed this at length, there was not a strong consensus to recommend the change. (Yes = 13, No = 3)
2a. In the course of considering which categories would benefit from a Low Power subcategory, it was noted that Single-Band certificates for ARRL DX are awarded by Section, with an astounding 960 possible certificate awards for the CW and Phone portions. Examination of recent ARRL DX results shows that entrants on every band have been able to win certificates with minimal effort (often fewer than 10 QSOs) and/or non-competitive scores, even from high population Sections. Of course, we concluded that adding Low Power subcategories to Single-Band would further compound this problem (not to mention boosting the certificate count to 1920.) But we also concluded that under the present rules there are not enough Single-Band entries to justify awarding certificates by Section. Although not strictly related to this tasking, the CAC recommends that HQ should consider changing ARRL DX Single-Band certificate awards to Division or Call Area. (Yes = 13, No = 3)
3. The Low Power limit for ARRL contests should be changed to 100W. (Yes = 12, No = 4)
4. Low Power subcategories might increase DXpedition activity, given rising luggage fees, this mainly applies where equipment is not already in place at the DX location. (Yes = 14, No= 2)
5. A "You win, you pay" plaque system is acceptable, but efforts should be stepped up to solicit sponsorships from contest clubs and QST advertisers, possibly requiring plaque sponsorship by major QST advertisers. (Yes = 16, No = 0)
6 "Print-your-own" certificates, similar to those now available for CQ WPX, are acceptable. A significant amount of money can be saved in postage and mailing cost, errors can be corrected at HQ quickly and easily, lost or damaged certificates can be easily replaced, and delivery will be faster. It may be necessary to have a system whereby those without adequate printing facilities can request that a certificate be mailed. Add the score to each certificate. (Yes = 10, No = 6)

CAC Semi-Annual Report
July 2010
page 13 of 14

