WELSH
ORIENTEERING
ASSOCIATION

Annual Report 2018

INTRODUCTION

This Report summarises the activities of the Welsh Orienteering Association during 2018. It takes the form of short reports from the officers of the Association and is presented at the Annual General Meeting for approval.

Chairman’s report

I started in this position at the beginning of June 2018, my predecessor Peter Ribbans having finished his time in the role a couple of years earlier and the position having remained vacant in the intervening period when it proved impossible to recruit a volunteer to take on the role. The Welsh Orienteering Association (WOA) has continued to function during this time due to the effort of the rest of the WOA committee and in particular WOA secretary Roger Stein. This should be borne in mind by the membership of WOA as Roger indicated at the last WOA AGM his intention to stand down by the next AGM.
During 2018 the four Welsh orienteering clubs, ERYRI, Mid Wales Orienteering Club (MWOC), Swansea Bay Orienteering Club (SBOC) and South Wales Orienteering Club (SWOC) hosted a number of significant orienteering races. The 2018 British Night Orienteering Championships were successfully hosted by SWOC and SBOC bringing the elite of British orienteering to South Wales to experience our challenging terrain in February 2018. ERYRI had to prepare twice to host the 2018 Welsh Championship weekend, the first time being postponed in March by adverse weather when all the preparations had already been made, and subsequently being staged in much more pleasant weather in September 2018. SWOC hosted the 2018 Veteran Home International weekend of individual and relay races when the best of Welsh veteran orienteers competed with those of England, Scotland and Ireland on two challenging areas near Blaenavon. Wales produced their best result for years by finishing second to England overall, slightly assisted by the Scottish team experiencing a number of last minute injury drop-outs. This should in no way diminish the excellent achievements of the Welsh veteran orienteering team who by finishing with 175 points finished 21 points ahead of Scotland.
Wales was also represented by our Senior and Junior orienteers at their respective Home Internationals, both maintaining their performances comparable to those achieved in recent past years. The Junior team also took part in the Junior Inter-Regional Championships.
At club level there are a number of club competitions such as the Compass Sport Cup & Trophy, the Yvette Baker Trophy and the Peter Palmer relay which have seen Welsh clubs travel to, and orienteers excel, and their performances are recognized and celebrated.
The major races described earlier are only a small part of the activity that Welsh clubs staged in 2018. None of this activity would take place without the huge volunteer effort of many members of the Welsh orienteering clubs along with our neighbouring clubs and friends. There is very little professional involvement in the sport of orienteering at this time so it reflects well on the members of Welsh orienteering clubs that the sport remains accessible to so many through their efforts to stage the activities and races.
I see my role as Chairman of the Welsh Orienteering Association to gently steer the sport in the direction that the membership wishes. The WOA committee will continue to work hard to assist Welsh clubs and members to enjoy the sport of orienteering. Please read the rest of this annual report and I welcome your comments and thoughts.

David Pal (WRE)
WOA Chairman

Treasurer’s report

ACCOUNTS 2018-19
The accounts show that WOA finances are in a healthy situation and the accumulated fund is the result of two very successful international multiday competition in 2012 and 2016. Such funding is needed to sustain the development of orienteering in Wales over the coming 4 years. Audited accounts appear at the end of my report.

BUDGET 2019-20
Summary:
It is proposed that subscriptions and levies remain at the same level for 2020/21 as for 2019/20.

Subscriptions
It is proposed that membership subscriptions should remain at the current level for 2020/21. The current levels of subscriptions and levies are generating a satisfactory income and will be reviewed again in future budgets.
It is therefore recommended that membership subscriptions for 2020/21 are:
	Seniors		£3.00
	Juniors		£1.20

Levies
Levies can be varied by the committee at any time (and do not have to be agreed at the AGM) but it has been practice to implement any changes from 1 January. It is proposed that levies remain the same for 2020/21 as for 2019/20.

It is therefore recommended that levies for 2020/21 are:
	Seniors		£0.70
	Juniors		3 juniors for 1 senior

Jean Lochhead (EPOC)
Treasurer

	WELSH ORIENTEERING ASSOCIATION

	Income & Expenditure Account for the year to 31 March 2019

	
	
	
	
	
	31st March 2019
	
	31st March 2018

	Income
	
	
	
	
	£
	£
	
	£
	£

	Membership subscriptions via BO
	
	
	516.60
	
	
	531.60

	Membership Subs Ex Pats
	
	
	
	149.40
	
	
	123.63

	Levy (clubs outside Wales)
	
	1
	
	110.95
	
	
	184.80

	Levy Welsh Clubs
	
	
	2
	
	1,851.50
	
	
	1,531.60

	Croeso Levy from WOA Clubs
	
	3
	
	 -
	
	
	 -

	Croeso BOF Levy 50% refund
	
	3
	
	 -
	
	
	 -

	Sport Wales Grant
	
	
	
	
	2,500.00
	
	
	3,000.00

	Total Income
	
	
	
	
	5,128.45
	
	
	5,371.63

	
	
	
	
	
	
	
	
	
	

	Expenditure
	
	
	
	
	
	
	
	

	Administration
	
	
	4
	143.98
	
	
	212.18
	

	Audit Fee
	
	
	
	5
	150.00
	
	
	150.00
	

	Welsh Champs Expenses
	
	
	227.00
	
	
	230.40
	

	Welsh "O" League
	
	
	
	203.00
	
	
	
	

	Event Expenses - British Night
	
	
	 -
	
	
	106.50
	

	Engraving
	
	
	
	
	107.00
	830.98
	
	74.45
	773.53

	
	
	
	
	
	
	4,297.47
	
	
	4,598.10

	
	
	
	
	
	
	
	
	
	

	Special Projects
	
	
	
	
	
	
	
	

	Volunteer Training Weekend
	
	6
	 -
	
	
	1,350.00
	

	
	
	
	
	
	
	
	
	
	

	Performance and Excellence
	
	
	
	
	
	
	

	Development inc Mapping, Coaching, Publicity
	972.08
	
	
	1,447.51
	

	Grants for Internationals & Training
	7
	1,037.54
	
	
	607.69
	

	Veterans Home International
	
	
	894.00
	
	
	900.00
	

	Senior Home International
	
	
	 -
	
	
	1,000.00
	

	Junior Home International
	
	
	1,100.00
	4,003.62
	
	1,100.00
	6,405.20

	
	
	
	
	
	
	
	
	
	

	Surplus/Deficit for year
	
	
	
	293.85
	
	
	1,807.10

	[bookmark: _GoBack]WELSH ORIENTEERING ASSOCIATION

Notes to the Income & Expenditure Account for the year ended 31 March 2019:									
									
1	Levy clubs outside Wales using WOA areas and Maps.								
2	Levy Welsh Clubs using WOA areas 								
									
3	CROESO Levy & BOF Refund not applicable this year. Next CROESO event 2020								
4	Administration - Secretarial Expenses and Website								
5	Audit Fee - Sport Wales accounts independent verification								
6	Volunteer Training Weekend - Not applicable this year next volunteer Training Weekend May 2019								
7	Grants for International Competition - Financial Assistance for:	World University Championship	
										World Orienteering Champs
										World Cup		

	WELSH ORIENTEERING ASSOCIATION

	Balance Sheet as at 31 March 2019

	

	
	
	
	
	
	31st March 2019
	
	31st March 2018

	
	
	
	
	
	
	£
	
	
	£

	Current Assets
	
	
	
	
	
	
	
	

	Debtors:
	Clubs levy
	
	
	
	1,851.50
	
	
	1,531.60

	
	Paid in advance Plas Dolau
	
	
	675.00
	
	
	 -

	Cash at bank
	
	
	
	
	37,151.22
	
	
	37,852.27

	
	
	
	
	
	
	39,677.72
	
	
	39,383.87

	
	
	
	
	
	
	
	
	
	

	Less Current Liabilities
	
	
	
	
	
	
	

	Creditors
	
	
	
	
	
	-150.00
	
	
	-150.00

	Net Assets
	
	
	
	
	39,527.72
	
	
	39,233.87

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Represented by:
	
	
	
	
	
	
	
	

	Reserve Fund
	b/f 1.4.18
	
	
	
	39,233.87
	
	
	41,040.97

	Surplus/Deficit for year ended 31.3.19
	
	
	293.85
	
	
	-1,807.10

	
	
	
	
	
	
	39,527.72
	
	
	39,233.87

	
	
	
	
	
	
	
	
	
	

	Allocated to:
	
	
	
	
	
	
	
	

	Development Fund 1/3 Accumulated Fund
	
	
	13,175.91
	
	
	13,077.96

	Reserve Fund to assist clubs with future events
	26,351.81
	
	
	26,155.91

	
	
	
	
	
	
	39,527.72
	
	
	39,233.87

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Certified to be in accordance with the books, documents and explanations given to me.

	
	
	
	
	
	
	
	
	
	

	
	Signed:
	
	
	
	
	
	Dated:
	

	
	
	
	
	
	
	
	

Membership Secretary’s report

MEMBERSHIP REPORT OF 2018 FOR WOA AGM

	
	2018
	
	2017

	
	TOTAL
	M
	F
	
	TOTAL
	M
	F

	HONORARY MEMBERS (included in club totals below)
	4
	3
	1
	
	4
	3
	1

	ERYRI SENIORS
	28
	15
	13
	
	17
	8
	9

	ERYRI JUNIORS
	26
	13
	13
	
	9
	4
	5

	ERYRI - TOTAL
	54
	28
	26
	
	26
	
	

	MWOC SENIORS
	29
	17
	12
	
	28
	17
	11

	MWOC JUNIORS
	12
	10
	2
	
	21
	14
	7

	MWOC - TOTAL
	41
	27
	14
	
	49
	
	

	SBOC SENIORS
	57
	34
	23
	
	59
	39
	20

	SBOC JUNIORS
	22
	13
	9
	
	29
	20
	9

	SBOC - TOTAL
	79
	47
	32
	
	88
	
	

	SWOC SENIORS
	65
	40
	25
	
	73
	47
	26

	SWOC JUNIORS
	15
	10
	5
	
	15
	10
	5

	SWOC - TOTAL
	80
	50
	30
	
	88
	
	

	SPLOT SENIORS
	5
	2
	3
	
	7
	3
	4

	SPLOT JUNIORS
	0
	0
	0
	
	0
	0
	0

	SPLOT - TOTAL
	5
	2
	3
	
	7
	
	

	RAFO SENIORS
	1
	1
	0
	
	3
	3
	0

	RAFO JUNIORS
	0
	0
	0
	
	0
	0
	0

	RAFO - TOTAL
	1
	1
	0
	
	3
	
	

	BAOC SENIORS
	3
	1
	2
	
	3
	2
	1

	BAOC JUNIORS
	0
	0
	0
	
	0
	0
	0

	BAOC - TOTAL
	3
	1
	2
	
	3
	
	

	EXPAT SENIORS
	41
	26
	15
	
	37
	26
	11

	EXPAT JUNIORS
	13
	5
	8
	
	16
	4
	12

	EXPAT - TOTAL
	54
	31
	23
	
	53
	
	

	
	
	
	
	
	
	
	

	TOTAL SENIORS
	229
	136
	93
	
	227
	145
	82

	TOTAL JUNIORS
	88
	51
	37
	
	90
	52
	38

	TOTAL MEMBERSHIP
	317
	187
	130
	
	317
	197
	120

	
	
	
	
	
	
	
	

	senior men/women
	
	145
	82
	
	
	
	

	junior men/women
	
	52
	38
	
	
	
	

	YEAR
	WOA MEMBERSHIP
		MS
	MJ
	FS
	FJ
	total

	no of "New" in 2017 who did not renew in 2018:
	12
	5
	6
	3
	26

	no of "Renewals" in 2017 who did not renew in 2018:
	16
	9
	8
	7
	40

	New in 2018
	19
	14
	21
	12
	66

	2010
	393
	

	2012
	360
	

	2013
	313
	

	2014
	326
	

	2015
	325
	

	2016
	310
	

	2017
	317
	

	2018
	317
	

The total membership number remains steady at 317.

There were 66 New Members in 2018,

There is a significant increase in the number of new female members, up from 14 in 2017 to 21 senior women, but a significant decrease in the number of new male seniors!

Junior membership: a couple more female juniors joined in 2018 than did not renew, while the number of new male juniors matches the number not renewing.

Of 47 New Members in 2017, only 26 renewed for 2018. Of those who had WOA membership in 2017, 40 did not renew for 2018. 24 juniors did not renew, 8 of whom were new members in 2017.

A total of 66, or just under 21% did not renew membership.

Because of the new data protection regulations, I do not have membership details prior to 2017, since we have no legal reason to keep details of those who are no longer current members.

However, in the future, it would be interesting to keep track of the percentage of non-renewals and try to learn the reasons for non-renewal. If anyone has information on reasons for non-renewals, I would be very interested to hear them.

Anne May (SWOC)
WOA Membership Secretary

Fixtures Secretary’s report

My written report covers the period January to December 2018.
In 2018 the following were staged in Wales,
The British Night Championships were staged at Merthyr Mawr Warren, Bridgend followed by a National Level race at Pembrey Forest, Llanelli. The joint hosts were SBOC and SWOC. Both events were included in the British Orienteering UK Orienteering League.
Welsh Classic Championships held at Newborough Forest, Newborough, Ynys Mon staged by ERYRI.

The Cwpan Y Ddraig and Yvette Baker trophy qualifying round for Wales was held at Margam Forest North hosted by SWOC.

The Veteran Home International Individual and Relay races were hosted by SWOC at Pwll Du, Blaenavon for the individual race and Clydach Terrace for the relay race.

The Welsh Middle Distance Championships does not appear to have been held in 2018.

Activities staged in Wales included Welsh Junior Squad training, ERYRI club nights and SBOC once again held their annual introduction to orienteering events. SWOC staged a series of evening races throughout the year.

WOA and Welsh clubs are reminded that an orienteering race/event or activity is only covered by British Orienteering (BOF) insurance if it is registered with British Orienteering. If an event or activity is being run by a BOF affiliated orienteering club but is not registered with BOF then the club and the members taking part should ensure they are aware of the insurance arrangements for that event in case the liability arrangements are different. Urban events have further rules to follow to be covered by BOF insurance including where competitors under 16 years of age can run. At the earliest opportunity when registering a race or activity the relevant officials should be added to the BO database to ensure that the named individuals receive the appropriate protection from British Orienteering’s insurance.

The BOF database shows that 76 (72 in 2017) events took place in Wales in 2018. This is made up of 1 Major events (0 in 2017), 4 National events (4 in 2017), 6 Regional events (8 in 2017) and 65 Local events (60 in 2017). This does not include events held by clubs outside of Wales but run in Wales such as DEE events which are registered with the North West Orienteering Association.
The BO database shows 19 activities took place in Wales in 2018 (42 in 2015, 26 in 2016, and 33 in 2017).

The figures vary each year depending on the commitments of each club. The change in number of activities staged might be for several reasons. Firstly clubs change may change their priorities from year to year, secondly reclassifying activities as Local races which slightly alter the number, to better reflect the status of the race/activity and thirdly a failure to register an activity due to the low level of involvement perceived. Welsh Junior Squad training may be registered as an activity to whichever club the lead coach belongs to as long as the coach is a member of a club that is affiliated to the Welsh Orienteering Association.

Breakdown of race categories per club

	
	Major
	National
	Regional
	Local
	Activities

	MWOC
	0
	0
	2
	10
	4

	ERYRI
	0
	1
	2
	7
	6

	SWOC
	1
	2
	2
	21
	6

	SBOC
	0
	1
	0
	27
	3

	TOTALS
	1
	4
	6
	65
	19

	
Participation figures for 2018 & previous years.

	Category
	2014
	2015
	2016
	2017
	2018

	Senior
	9244
	2303
	8609
	2910
	2877

	Junior
	4199
	1190
	3091
	1558
	1271

	Total
	13443
	3493
	11700
	4468
	4148

	
(2015 figures do not include participation figures for eight club activities)
(2016 figures do not include participation figures for two club activities)
(2017 figures do not include participation figures for one club activity)

2014 included the Jan Kjellestrom International Event held at Easter in the Swansea and Tredegar areas. 2016 included Croeso 2016 held over five days in South Wales

Breakdown of participation figures from British Orienteering database

	
	Members
	Non-Members
	Non-Paying

	Senior
	2544
	286
	47

	Junior
	783
	487
	1

	Total
	3327
	773
	48

Members are those who are members of British Orienteering, non-members are usually participants new to the sport mainly participating in introductory activities while non-paying mainly refers to runs by members who have volunteered to help at a race and may have received up to a 100% payment discount for their run in acknowledgement of their efforts.

British Orienteering’s Event Scheduling Group held meetings in March 2018 and October 2018 both of which I attended.

David Pal (WRE)
Fixtures Secretary

Mapping Officer’s report

South Wales Orienteering Club

	Ty’n y Coed	new map
	Cefn Onn 	new map
	Clydach Terrace	resurvey and new map
	Cardiff 	updated maps for park series

Swansea Bay Orienteering Club
	
	Broughton Burrows	Updated to ISOM 2017 and geo-referenced
	Cefn Bryn	Updated to ISOM 2017 and geo-referenced
	Carn Goch	Updated to ISOM 2017 and geo-referenced
	Margam Forest North	Updated to ISOM 2017 and geo-referenced
	Graig Fawr	Updated to ISOM 2017 and geo-referenced
	Merthyr Mawr 	Updated to ISOM 2017 and geo-referenced

Mid Wales Orienteering Club

	Nash Wood	Updated to ISOM 2017 and geo-referenced

Eryri Orienteering Club

	Newborough Forest	Updated to ISOM 2017
	Llecnweddgain	Updated to ISOM 2017
	Waun y Llyn	Terrain updated to ISOM 2017
	Cwm y Fynon	Terrain updated
	Bangor Street	Updated and split into 2 maps

Robert Griffiths (MWOC)
Mapping Officer

Coaching Officer’s report

ERYRI
One active UKCC L2 Coach (Jim Wood). Others qualified (most under old system, but need to be re-registered with BOF): being reviewed. One member wants to attend UKCC L2 training but is awaiting the opportunity (Bill Teahan).

Junior Residential Coaching.
WJOS Training Camp Gower, 17/18 Feb 18: Jim Wood, with Tom & Philip Wood, Freddie Kingland, Maddie Bunn.
WJOS Training Camp Lake District, 3-6 Apr 18: Tom Wood, Freddie Kingsland.
JROS Training Camp, Gothenburg, 19-27 Aug 18: Tom Wood.
JIRCs, 29/30 Sep 18: Jim Wood, with one new W18 (Lois Lee), plus beginner M16, W16 & M14, plus four others.
(WJOS Training Day, Newborough, 4 Nov 18: Mark & Alice, Jim Wood, plus Freddie Kingsland, Maddie & Holly Bunn, Scott & Luke Williams, Lois Lee, Awel Davies)
JROS Training Camp (‘Hawkshead’), 1/2 Dec 18: Scott Williams.

Other Junior Coaching (Jim Wood).

Primary School Denbigh:
Feb 18, x45 Years 5 & 6. Two PE sessions.
Sep 18, x28 Year 5. Two PE sessions.

Primary & Secondary School Denbigh, at Dee OC Schools’ League:

17/18 League: 	3 Feb 18, Event 4: 5 Secondary, 4 Primary.
17 Mar 18, Event 6 (Relays): 5 Secondary, 6 Primary.
2 May 18, Event 5 (Primary School Champs): 8 Primary (Holly Bunn 2nd Girl).
Overall Places: Freddie Kingsland 1st Yr 7 Boy, Maddie Bunn 1st Yr 8 Girl.

18/19 League:	22 Sep 18, Event 1: 3 Secondary, 6 Primary.
13 Oct 18, Event 2: 2 Secondary, 6 Primary.
1 Dec 18, Event 3: 1 Secondary, 6 Primary.
Current Overall League Places: Freddie Kingsland 1st Yr 8 Boy, Maddie Bunn 1st Yr 9 Girl
Three more events planned.

Cadet Unit:
23 May 18: Coaching for 30 cadets, also ‘World Orienteering Day’.

Individual Sessions:
20 Sep 18, Open Moorland Training: 2x M16’s.
23 Sep 18, Open Moorland Training: M14, W12, plus family.

Come & Try It Events: coaching provided to new runners (seniors and juniors).
· Event on behalf Flintshire CC, to ‘open’ new POC (Waun y Llyn), 18 Jun 18. One new W16.
· Summer Weekday Evening Series, Apr – Jul 18. Clare Dallimore (SWOC). Aimed at local fell & mountain running community. 12 new members.
· Winter Weekday Evening Urban Series, Nov 17–Mar 18 & Nov 18–Jan 19 (to continue until Mar 19). For runners & club members.

MWOC
Coaching is delivered by Bill Marlow, Terry Smith, Gabriella Walsh, Robert Griffiths assisted by Kate O’Sullivan, Clive Thomas and Steve Walsh. Coaching support is provided at all local events, this has been important for supporting the increase in numbers of newcomers attending events. Bill Marlow and Terry Smith have provided coaching support at Schools Orienteering events including the North and South Powys and Inter County Championships.
25/2/18 Nant yr Arian Coaching activity attended by 16 parents and juniors led by Robert Griffiths and Gabriella Walsh
10/6/18 Come and Try It event at Gregynog for 26 members of Dolly Mixtures Running club
1/7/18 Come and Try It event at Gregynog 9 participants parents and juniors
12/7/18 Sarn School Coaching session for 40 pupils delivered by Bill Marlow.
14/8/18 Coed Allt Ddel coaching activity Robert Griffiths for 11 club members.
18/10/18 Club Committee members collectively joined in the British Orienteering Live Webinar on Developing your club.
Fay Walsh completed her UKCC Level 2 coaching award in December 2018.
SWOC
SWOC Coaching is delivered by Nigel Ferrand with assistance from Mark Saunders, Alice Bedwell, Anne May and a few others. Several Saturday afternoon coaching sessions held in 2018.
Coaching support was provided at local events and the Cardiff Park Series events in the evenings.

SBOC
Coaching help is provided to individuals/families on an ad-hoc basis at the Summer League events. Main coaching for SBOC members is via the Welsh Junior Squad sessions. And some seniors and older juniors help out at the sessions. In addition Mark Saunders runs a training/coaching session most Thursday evenings which is open to all.

Current Welsh Coaches

	
	UKCC Level 2
	UKCC Level 1
	Coach Level 3

	ERYRI
	Jim Wood
	
	

	MWOC
	Gabriella Walsh
Terry Smith
	Steve Walsh
Robert Griffiths
Eunice Carter
Clive Thomas
	Bill Marlow

	SBOC
	Roger Stein
	
	

	SWOC
	Nigel Ferrand
Mark Saunders
Alice Bedwell
	
	

Gabriella Walsh (MWOC)
WOA Coaching Officer

Information Officer’s report

As WOA Information Officer since September, I have mostly been focussing on social media and producing a monthly newsletter to send out to the membership.
For the monthly newsletter, I have been creating an A4 side with news from the biggest events (regional or larger, not so much local level), reminders of what’s coming up and a something fun to end e.g. an interesting video or link to an article. Anne May has then been forwarding this out to the membership list. I have had a lot of positive response about this simple format – mostly comments that people are enjoying being kept up to date and positive comments about the length of the document (if it was longer they would be less inclined to read it).
In terms of social media, Clare Dallimore had previously set up a Facebook page. Currently the administrators of the page are myself, Clare Dallimore, Mark Saunders and Ben Mitchell. This basically replicates what is being said in the newsletter in more regular posts throughout the month. Again, it tends to cover regional or larger events and less of the club level. In stats, we have 93 ‘page likes’. (See below for some extra analysis on posts)
We also now have an Instagram account, @welshorienteering. This is less active than the Facebook page and I am currently the only person who posts on this. This can easily be changed. The email used for this account is information@woa.org.uk. In stats, we have 61 followers in Instagram and have published 7 posts. The page is public to view.

Facebook: These are our “daily hits” which for each day shows the number of hits on WOA content (note Facebook dates are in month/day/year format). We had a burst of engagement February/March.

The top 5 viewed posts were a link to the article “10 reasons why Orienteering is the best sport ever”, a link to Kris Jones / SLOW’s intricate contours video, pictures of Ben Mitchell setting out controls ahead of Mynydd-Y-Garn, Fay Walsh winning British Night Champs, and a link to Kris Jones’s fast running article “Add some variety to your running”.

Megan Carter-Davies (MWOC)

Development Officer’s report

Mark Saunders (BOK/SWOC)

Welsh Junior Squad report

JHI Results (6/7 Oct. 2018 – Perthshire)
	
	Individual
	Relay
	Overall

	Scotland
	87
	56
	143

	England
	66
	48
	114

	Ireland
	33
	22
	55

	Wales
	29
	16
	45

Mark Saunders / Alice Bedwell (BOK/SWOC)

Welsh Senior Squad report

SHI Results (8/9 Sept. 2018 – Hurstwood, near Burnley)
	
	Individual
	Relay
	Overall

	England
	27
	30
	57

	Scotland
	23
	17
	40

	Ireland
	12
	14
	26

	Wales
	12
	8
	20

Clare Dallimore (SWOC)

Welsh Veteran Squad report

The 2018 VHI took place on home turf hosted by South Wales Orienteering Club on the weekend of 29th/30th September.

Wales finished in an impressive 2nd position in both the individual and relay events (England 1st, Scotland 3rd, Ireland 4th).

The individual took place on the technical open area of Pwll Du, Blaenavon in perfect weather. There were some excellent performances by Welsh team members including impressive class wins by Jill Manning in W65 and Alun Jones in M60, a silver for Alice Bedwell in W55 and bronzes for Rhys Manning in M35, Richard Barrett in M45, Davis May in M65, Heather Heppenstall in W35 and Sian Mitchell in W40.

The relay took place on Clydach Terrace, Brynmawr. Margaret Reynolds led the women, men, women (WMW) team home first on leg one, motivating us to believe in what we could achieve. The Welsh team put in a solid performance with best results for Jill Manning, Richard Barrett and Heather Heppenstall 3rd, closely followed by Margaret Reynolds, Ifor Powell and Sian Mitchell in 4th position. Sam Healy, debuting for Wales, impressed all by pulling up 2 positions on the final leg.

VHI Results (29/30 Sept. 2018 – Blaenavon, South Wales)
	
	Relay
	Individual
	Overall

	England
	128
	156
	284

	Wales
	74
	101
	175

	Scotland
	64
	90
	154

	Ireland
	44
	72
	116

Sophie Brown (AIRE)
Veteran Team Manager

Schools Liaison Officer’s report

WOA Orienteering in Schools 2018 Annual Report
(collated in April 2019 by Bridget Stein SBOC)

North Wales – Mair Tomos
Schools mapped: -
Other activities: (
3 area competitions and then the Gwynedd Championships attracting a total of 565 youngsters. The best from Gwynedd then going on to the Inter-Counties between Powys and Ceredigion. There is good support from the Gwynedd Sport for Life team and the schools are still enthusiastic about orienteering.

Mid-Wales – Bill Marlow
Schools mapped: -
Other activities:
[bookmark: _Hlk2938029]Terry Smith and myself (Bill Marlow) have once again worked during the School year in conjunction with the Powys Sports Development (namely, Katie Hamer and her fellow Community Sports Development Officers), to promote Orienteering within Schools in Powys. The striking thing this school year has been the direct effect budget cuts from Powys CC to Schools has directly affected what we do. Although not to us, Orienteering for most schools is low on their priority list in terms of funding the extortionate cost of coaches to various venues. This has meant that we have not held any Cluster events during the autumn of 2018 (due to financial restraints imposed on the Schools) and we are merging the South and North County Championships in to the County Championships at Gregynog in 2019, (near Newtown) but will be without any support from Powys Sports Development (financial and staffing-wise).
The astronomical cost of Coach Hire added to tight School Budgets will undoubtedly severely affect the numbers participating, although other external factors have come in to play. We will wait and see!
In March 2018 we held the South Powys Primary Schools Championships at Nash Woods, Presteigne (16 March 2018). The North Powys Primary Schools Championships due to take place at Gregynog, Newtown was originally set for February, but due to inclement weather conditions was delayed several times and it was then re-scheduled for 30 April.
South – 90
North – 372
Total = 462

We held an Inter-County Primary Schools event in Hafren Forest on 22nd June (Powys v. Ceredigion v. Gwynedd) for Year 3 & 4 (White Course) and Yr. 5 & 6 (Yellow Course). 66 children took part.

South Wales (West) – Bridget Stein

-

South Wales (East) - Ian Kennet

TOP1 courses last year. 3 delivered to students at Hartpury College, 36 participants.
Introductory orienteering is delivered weekly at Gilwern and Hilston sites. Usually on site but also off site in parks, castle grounds, similar open spaces.
Mostly primary, all different schools, circa 3 sessions weekly, each session circa 30 participants for circa 2/3 hours. Annually circa 3000 participants.
MTBO, all adult, 12 events a year. Getting circa 40-50 riders to each event. Event areas from Forest of Dean, Brecon Beacons, Black Mountains, Wentwood, Wye valley.
School for mapping is Raglan primary. I've got a dxf file. It's a new build school so good ground plans. Done an initial walk around, but I lack Ocad skill. Willing and keen to learn.

Total	43408	43409	43410	43411	43412	43413	43414	43415	43416	43417	43418	43419	43420	43421	43422	43423	43424	43425	43426	43427	43428	43429	43430	43431	43432	43433	43434	43435	43436	43437	43438	43439	43440	43441	43442	43443	43444	43445	43446	43447	43448	43449	43450	43451	43452	43453	43454	43455	43456	43457	43458	43459	43460	43461	43462	43463	43464	43465	43466	43467	43468	43469	43470	43471	43472	43473	43474	43475	43476	43477	43478	43479	43480	43481	43482	43483	43484	43485	43486	43487	43488	43489	43490	43491	43492	43493	43494	43495	43496	43497	43498	43499	43500	43501	43502	43503	43504	43505	43506	43507	43508	43509	43510	43511	43512	43513	43514	43515	43516	43517	43518	43519	43520	43521	43522	43523	43524	43525	43526	43527	43528	43529	43530	43531	43532	43533	43534	43535	43536	43537	43538	43539	43540	43541	43542	43543	43544	43545	43546	43547	43548	43549	43550	43551	43552	43553	43554	43555	43556	43557	43558	4	2	17	16	15	4	4	3	0	2	2	0	52	7	5	29	6	0	3	0	1	3	0	2	0	1	0	1	0	1	1	32	41	44	20	25	4	4	1	2	1	1	3	0	0	44	14	2	2	8	0	1	1	0	2	1	1	0	4	0	3	0	1	1	8	3	0	50	11	79	17	1	1	3	1	1	36	8	57	19	7	2	0	0	1	47	12	1	0	2	49	7	4	1	1	0	60	63	37	18	180	70	16	7	120	168	43	11	13	8	5	4	170	57	18	13	8	1	10	49	10	3	3	40	34	58	56	17	8	6	3	4	3	1	2	0	187	53	18	44	23	11	3	2	0	1	1	1	1	0	0	

4

