

CTU Presents

It's a Fun Game
Let's Operate the Right Way
Joel Harrison, W5ZN

• CTU •
CONTEST
UNIVERSITY

ICOM®

CASH PRIZES !!!!!!!!!!!!!

- CQWW 1st Place Cash Price \$25,000 ?
- ARRL DX 1st Place Cash Price \$15,000 ?
- ARRL Sweepstakes 1st Place Cash Price \$5,000 ?
- WHAAAAAAAAAAT????? No Money?

Explaining Radio Contesting to a non-ham (or non-contester)

“We operate for 24/48 hours, log all the stations we contact, and see who can make the most contacts in the most states, countries”

“How do you know who won?”

“We send our logs to the sponsor, and they check them”

“How much money do you get for winning?”

“Nothing”

“Huh?? Then why do you do this?”

Why do we do radio contests?

- ~~Financial Rewards~~
- Self Improvement
- Personal Satisfaction
- The thrill of competing “one-on-one” with Nobel Laureates, Rock Stars, Admirals, etc.
- Peer Recognition
- FUN and EXCITEMENT!!

Why Do We Have Rules?

- Let's face it, if you're going to have FUN in an event such as ours we must have rules!
- What if there were none?

The Rules

“The rules are black & white, we make them gray” K5ZD

Which side of the fence are you on?

Right

Wrong

I don't actually cross the fence

I just lean on it

I just straddle it a tiny bit !

The Green Grass Temptation!

Let's Talk Ethics

- Discussion of what ethical behavior is in radio contesting
- Understand the impact of unethical behavior, and some of the motivations behind it
- Encourage participants to take ownership of their own behavior and encourage others to do the same

Ethics & Attitude

- Let's be honest – if you don't embrace an ethical attitude you won't put ethical behavior into practice!
- What are “Ethics”?
 - Moral principles that govern a person's or group's behavior
 - Ethics in practice is knowing the difference between right and wrong and choosing to do what is right

Why do ethics matter?

Hank Aaron
755 Home Runs

Barry Bonds
762 Home Runs

Why do ethics matter?

**Without ethics and respect –
we have NOTHING**

Talk is Cheap

“I am NOT a crook!”

Neither am I !

Ethical Actions are LOUD

Motivations for Cheating

- Desire to be a “hero” on the field of competition
- Achieve immortality via community legend, fame, and lasting peer recognition
- Seeking current community “stardom”
- Prove superiority over others (sibling rivalry)
- A means to prove self-worth
- These are *Powerful forces*, worthy of study and caution

Multi-op Team ?

Ethics in Contesting

- Unobservable rules require participants to choose right or wrong on their own.
- Ethics are in play particularly when no one is looking. We are free to choose.
- The freedom to choose right or wrong carries both responsibility and scrutiny.

Ethics and Respect

- Ethical behavior requires ***respect***...
 - Respect for ***others***
 - Respect for ***the game***
 - Respect for ***yourself***
-
- To ***get*** respect, you have to ***give*** respect

Rationalizations for Cheating

- *Everybody is doing it (#1 Reason)*
- Nobody was hurt (*Except those cheated*)
- Nobody was watching (*Not any longer*)
- Overcome unfair disadvantages
- Rules don't specifically disallow a practice
- Rules apply to others, not us

“All the guys at the top are cheating”

- NO! They are not
 - There are a few bad apples – this is true in any sport
 - They don't last long
- This belief is the primary reason for cheating - in virtually every sport studied!

“I’m not a big gun...it doesn’t matter if I cut corners a bit”

- **Yes it does!**
- Bad habits early on become seriously bad habits later
- Your reputation is established early
- Dealing with temptation is hard...“It’s easy to just give in! And it keeps getting easier.”

Honor Code

- You are responsible for your own reputation
 - Follow the rules!
 - Don't participate with people who cheat
- Lead by example
 - You never know who is listening or watching
 - Don't do anything you would not want to be made public
- Be respectfully vocal
 - Confront cheating when you see it
 - Every incident is an opportunity to teach proper behavior
 - Provide Peer Checking for others

What is this peer recognition?

- We are recognized by our achievements and how we went about achieving those results
- Our recognition is influenced by what other people say about us
- We all need peer recognition (external) more than we may realize (there's no money!)
- The classical “hero” myth lives in our psyche. We rightfully cheer those who win fairly.

Peer Pressure

- Good
 - Encourage others to follow the rules
 - People respect those who are true to their beliefs

- Bad
 - Letting others influence you into not doing the right thing
 - “everyone else is doing it.”

Negative Peer Recognition Examples

- That station was too loud in the NAQP
- That guy uses a pair of 8877s and has remote receivers in Europe
- Joe uses spots but enters as unassisted
- Jim padded his log with bogus QSOs
- Larry operated with a broad signal to push away nearby stations and keep his channel clear.

While most of these examples can not be proven – they are often based upon something not being quite right about a log entry.

Applying Positive Peer Pressure

- Be aware of your motives
 - Is it personal?
 - If necessary, enlist others to help deliver the message
- Give the benefit of the doubt
 - They may not realize what they are doing is against the rules
- Choose the right time
 - Can they listen without feeling attacked?
- Don't be angry or accusatory
 - Treat the issue as a mistake, not a crime
 - Focus on actions, not character
- Be there
 - People cheat because they see others get away with it
 - Not confronting the problem hurts everyone

Time for a Test!!

- Let's review some of our peer pressure techniques

Scenario 1

- We discover a local contester uses cluster spotting and enters an unassisted category. What do we do?
 - They never win anything so assume it doesn't matter
 - Avoid speaking to them ever again
 - Publicly call them a cheater at the next club meeting
 - Send a letter to the contest sponsor
 - Call them up and ask if they are aware of the rules about using spotting information

Scenario 1

- We discover a local contester uses cluster spotting and enters an unassisted category. What do we do?
 - They never win anything so assume it doesn't matter
 - Avoid speaking to them ever again
 - Publicly call them a cheater at the next club meeting
 - Send a letter to the contest sponsor
 - Call them up and ask if they are aware of the rules about using spotting information

Scenario 2

- We are invited to a multi-op and upon arrival, we discover they are running 2.5 KW. What do we do?
 - We are there, loud is good, operate anyway
 - Turn the power down to 1500 W when we're operating
 - Loudly encourage the other ops to follow our example
 - Quietly ask the owner if he always runs excess power
 - Leave (hard to do if thousands of miles from home)
 - Send a note to the contest sponsor and FCC

Scenario 2

- We are invited to a multi-op and upon arrival, we discover they are running 2.5 kW. What do we do?
 - We are there, loud is good, operate anyway
 - Turn the power down to 1500 W when we're operating
 - Loudly encourage the other ops to follow our example
 - Quietly ask the owner if he always runs excess power
 - Leave (hard to do if thousands of miles from home)
 - Send a note to the contest sponsor and FCC

Scenario 2

- We are invited to a multi-op and upon arrival, we discover they are running 2.5 kW. What do we do?
 - We are there, loud is good, operate anyway
 - Turn the power down to 1500 W when we're operating
 - Loudly encourage the other ops to follow our example
 - Quietly ask the owner if he always runs excess power
 - Leave (hard to do if thousands of miles from home)
 - Send a note to the contest sponsor and FCC

Scenario 3

- A local contester has key clicks that wipe out large chunks of the band. What do you do?
 - Sharpen up YOUR keying and give him a dose of his own medicine!
 - Send “KLIX” on his frequency anonymously
 - Call him, tell him he has key clicks, and sign your call
 - Contact him after the contest, explain the problem, and ask to help fix the problem
 - Notify the contest sponsor and his rig’s manufacturer

Scenario 3

- A local contester has key clicks that wipe out large chunks of the band. What do you do?
 - Sharpen up YOUR keying and give him a dose of his own medicine!
 - Send “KLIX” on his frequency anonymously
 - Call him, tell him he has key clicks, and sign your call
 - Contact him after the contest, explain the problem, and ask to help fix the problem
 - Notify the contest sponsor and his rig’s manufacturer

Communication Success is Defined by the Receiver

THE FAR SIDE/GARY LARSON

What we say to dogs

What they hear

THE FAR SIDE/GARY LARSON

What we say to cats... 12-14

What they hear

How do we know what to do?

- Written Rules
 - Specified by the contest sponsor in writing
 - Black and white
 - May, can, should, must...
- Unwritten Rules
 - Expectations about behavior
 - Interpreted norms
 - Gray areas – Ethical behavior **required**

Some written rules are very clear (some people break these anyway)

- **“A. Single Operator categories:** For all single operator categories, only one person (the operator) can contribute to the final score during the official contest period.”
- “Total output power per band must not exceed 1500 watts or the output power regulations of the country in which the entrant is operating, whichever is less.”

Essence of Unwritten Rules

- Just because it's not specifically prohibited by written rules doesn't mean you should do it!
- Keep the contest on the radio and within the contest period – no log washing or padding!
- Don't give or take unfair advantage of others
- Learn and follow the spirit of the rules

Examples of Unwritten “Rules”

- **Do not** make pre-arranged schedules
- **Do** identify frequently
- **Do not** ask friends to work you ... only
- **Do** encourage club members to work everyone
- **Do not** work friends with multiple calls
- **Do** work and spot stations equally

Examples of Unwritten “Rules”

- **Do not** telephone or text message multipliers
- **Do** make an effort to help casual callers enjoy the contest and make a contact
- **Do not** let others “help” your single-op effort
- **Do not** plop down 100 Hertz away from your competitor to intentionally disrupt their run

See the ARRL’s *“HF Contesting - Good Practices, Interpretations & Suggestions”*

No “Log Washing”

- Using QRZ.com, spot history, 3830 reports, LoTW, club databases
- Using utilities to analyze and correct the log
- Replaying the contest to change the log
- Asking others who they worked or if a call sign is correct
- “Fixing” off times or band changes
- It’s **over** when the 2359 rolls over to 0000

Technology - A Game Changer

- With more technology comes more ways to cheat... and more ways to detect cheating..
- Remote operations - Specify transmitter QTH unambiguously. Adhere to RX distance rules.
- Crowd sourcing – CQWW 2014 CW – egregious cheating found through community effort. World high TO7A DQed – previous years also DQed!
- Few places left to hide with SDR, RBN, etc.
- Ethics becomes more important than ever as technology marches onward

The Contest Code of Ethics

www.wwrof.org

1. I will learn and obey the rules of any contest I enter, including the rules of my entry category.
2. I will obey the rules for amateur radio in my country.
3. I will not modify my log after the contest by using additional data sources to correct call sign/exchange errors.
4. I will accept the judging and scoring decisions of the contest sponsor as final.
5. I will adhere to the DX Code of Conduct in my operating style (see dx-code.org).
6. I will yield my frequency to any emergency communications activity.
7. I will operate my transmitter with sufficient signal quality to minimize interference to others.

The CTU 2017 Challenge !

- Play by the rules **PERIOD!**
- Attend today's sessions to gain an effective edge in operator skill
- Attend today's sessions to gain an effective edge in station technology
- Apply that edge in your next radiosport challenge
- HAVE FUN !!!

The W5ZN Multi-op Team Will See you on the Bands

Acknowledgments

This presentation draws on material developed by:

Ken Adams, K5KA (SK)

Randy Thompson, K5ZD

Doug Grant, K1DG

Larry Tyree N6TR

Dave McCarty, K5GN

Ward Silver, N0AX

Kirk Pickering, K4RO

Tim Duffy, K3LR