

2005-11-26

Enkät om kvaliteten på kartframställning i Uppland i allmänhet och Uppsala i synnerhet.**Syfte**

Styrelsen i Uppsala OL-allians vill få in kvalitetssynpunkter på våra kartor vi producerar. Anledningarna är framför allt två:

- Det pågår en livlig debatt om kartornas ökande detaljrikedom och dåligt printade kartor.
- Kravet på 1:15 000 för att tävlingen ska vara rankingmeriterad tycker vi är fel då val av skala bör utgå från terrängens utseende. Självklart ska kartnormen följas.

Utöver det är det viktigt för oss som producerar kartor att få ärliga synpunkter från den viktigaste användargruppen; Uppsalas duktiga orienterare! Feedback kan vara hur kartor ska produceras och användas på träning och tävling i framförallt i Uppsala, men många kommentarer är av mer allmän kommentar och kan gälla i andra delar av landet. Vidare kan det ge möjlighet till att fundera på om tävlingsregler, kartnorm mm uppfyller våra önskemål i dessa frågor.

Underlag

Medlemmar och träningsmedlemmar i IF Thor och OK Linné har ombetts svara på några frågor. Respons mottogs från ca 20 löpare, med tonvikt på manliga elitlöpare.

Nedan sammanfattas synpunkterna. I appendix finns individuella formuleringar redovisade.

Sammanfattning av frågeställningarna:

Vad tycker ni om att springa på 15000-del? Fördelar/nackdelar mot 10000 delar?

Är det bra med kravet på 15000 del på långdistans tävlingar (klassiska)?

- Så länge det internationellt/nationellt finns ett krav på användning av 15000 del ska detta vara standard på långdistanstävlingar. Ett bra krav.
- Vid långdistanstävlingar ger 15000 del den bästa helhetskänslan. Den ger möjlighet till varierad banläggning i stora områden.
- Medeldistans ska avgöras med skala 1:10000
- Dispens ska kunna sökas för extremt detaljerade områden. Det är viktigt att det är områdets detaljrikedom och inte kartritarens fantasi som gör så att området upplevs som detaljerat och svårläst i skala 1:15000.

Har kartorna lagom detaljrikedom eller är de över eller underrekade?

- Kartorna i Uppsala håller bra kvalitet, en kvalitet som har höjts de senaste åren.
- Kartorna är mer detaljerade nu än tidigare, vilket också gjort dem mer svårlästa.
- Kartritaren måste följa kartnormen, men särskilt tänka på att kartan ska vara läsbar

2005-11-26

- Kvalitet och läsbarhet är något kartritaren måste tänka på! Bra kvalitet innebär inte med automatik bra läsbarhet men bra läsbarhet innebär inte heller med automatik bra kvalitet. Synd är dock att försämma läsbarheten med dålig utskrift.

2005-11-26

•

Ser du någon nackdel i att använda "printade" kartor kontra offsettryckta kartor? Thor och Linné brukar använda sig av offsettryckta kartor på sina tävlingar, vilket avviker mot flertalet av tävlingarna i Sverige, bra eller dåligt?

- En offsettryckt karta är en av de viktigaste faktorerna för att ett tävlingsarrangemang ska upplevas som högklassigt. Förhoppningsvis fortsätter vi med detta även i framtiden, både för 15000-delar och 10000-delar.
- Offsettryckta kartor berättigar till en höjning av startavgiften, helt i linje med SOFTs rekommendationer.
- Övriga Uppland bör också använda offsettryckta kartor
- ALDRIG använda printade 15000-delar
- Printade 10000 delar OK till träning och även tävling.
- Om utskrifter används på tävlingar ska kvaliteten på utskrifterna kontrolleras av tävlings/bankkontrollant

Det kom långa svar på frågorna. Nedan finns några av svaren. Det är många (oftast) samstämmiga kommentarer som har formulerats lite olika. Observera att varje svar står för en persons åsikt.

Åsikter om våra kartor t.ex. kartskalor

Om detaljerna och skalan har jag ingen åsikt så länge kartbilden är lätt att läsa.

Jag tycker om att springa på 15000-del. Man får en bättre helhetskänsla vid längre sträckor vilket jag tycker är viktigt. Dessutom gäller det, i detaljrika områden, att förenkla på ett annat sätt än vid 10000 del. Det tycker jag är en viktig egenskap för långdistans som bör finnas kvar. Vid långdistans tycker jag man ska eftersträva att springa på 15000-del.

Dessutom måste folk träna på det som de ska bli bra på och fortfarande löps alla VM och SM på 1:15000. Många 15000 delar är numer klart oläsliga eftersom detaljerna ligger för tätt.

Det är en svår fråga att svara på, eftersom 15000-delar kan skilja sig mycket med avseende på detaljrikedom och läsbarhet. Men så länge läsbarheten är bra så tycker jag att den står sig lika stark som 10000-delen. Men det är väl just det här som det handlar om för det känns inte som om andelen väl läsbara 15000-delar ökar för tillfället.

Varje gång jag viker upp kartan på en långdistanstävling (i H21) är den första tanken "oj oj oj jag ser ingenting" men hur det än är så kommer jag efterhand in i det och efter ett kort tag är det inget som jag tänker på. Dock är det är nog så att antalet stopp är fler vid löpning på 15000-del, särskilt in mot kontrollerna.

Hade vi inte haft kravet på oss att ha 15000-del hade vi kanske använt oss utav en 10000-del och det tycker jag personligen är fel.

Jag tycker att 15000 del är bra. Men jag känner också att det måste finnas möjlighet att söka dispens för att få använda 10000-del. Det viktigaste i den här frågan tycker jag handlar om storleken på tävlingsområdena. Om man tillåter 10000-del framför 15000-del tror jag att tävlingsområdena tenderar att bli mindre och mindre. Det tycker jag är väldigt synd och tror att kravet på 15000-del kan göra så att större kartor tas fram. Jag vill ha det som det var förr i tiden med stora fina kartblad. Det kanske är en utopi, men så skulle jag i alla fall vilja ha det.

Jag tycker att 15000-del på långdistans är ett bra krav. Det har dock sina anledningar. Om det kunde garanteras att detaljrikedomen inte skulle öka om det alltid var 10000-del, så skulle jag kunna tänka mig att slopa regeln om 15000-del. Ju större skalan är, desto mer detaljer tenderar ju att tas med, och då är risken att man kommer i samma sits åter igen, dvs. diskussion 1:10000 kontra 1:7500. Så mitt svar är sammanfattningsvis att jag kan tänka mig att slopa 15000-del-kravet, men ENDAST på det villkor att 10000-delarna i så fall generellt inte ökar i detaljrikedom. Självklart ska detaljrika terrängpartier ritas detaljrikt på kartan, men normen bör hållas så långt som det absolut är möjligt.

I vanliga fall föredrar jag alltid 15000 del, men i vissa bitar av Linnés tävling (Lunsen) saknade jag för första gången 10000 del.

Jag tycker inte att det finns något självändamål med att springa på 15000-del. Jag tycker det är fel väg att gå att försöka göra orienteringen svårare genom att göra kartan svårare att läsa! Till exempel i Lunsen där det är så pass detaljerat tycker jag inte om att orientera på annat än 10000-del. Kanske kan man säga generellt att är det mycket detaljer där banan går och det är precisionsbetonad orientering krävs stor skala för att det ska bli lätt att läsa kartan. Någon uttryckte det hela väldigt träffande när han sa "att göra orienteringen svårare genom att göra kartan mer svårläst är likvärdigt med att göra matteproven i skolan svårare genom att trycka upp dem med väldigt liten textstorlek"!

På medeldistans tycker jag att man ska ha 10000-del. Medeldistans handlar om riktningssändringar, mycket kontroller och att göra kontrolltagningen så snabb som möjlig. Här ser jag med fördel att man använder sig utav 10000-del för att göra kartbilden mer lättläst. Man har oftast inte så långa sträckor, vilket gör att 10000-delen räcker för att få en god överblick.

Sedan går synpunkterna mer in på detaljrikedom på våra kartor.

Orientering är tråkigt när man inte ser att orientera.

Lunsen tycker jag belyser alla dessa frågeställningar på ett bra sätt. Kartritaren har tagit med så mycket detaljer som krävs för att få till en bra karta. Resultatet är en mycket detaljrik karta som ibland anses relativt svårläst. Jag personligen tycker att redovisningen överlag är mycket bra och vill inte att det ska tas med färre detaljer för att göra kartan mer lättläst. Visst är kartan svårläst men inte för svår.

Generellt tycker jag våra kartor är mycket bra rekade. Jämför man med andra ställen man kommer till är det säkert inte färre detaljer vi har med, snarare tvärtom (t.ex. mot vissa Dalakartor). Mer behövs inte, lagom som de är eller lite mindre detaljer.

Generellt tycker jag att fler och fler kartor tenderar att bli "överritade" nuförtiden.

Detaljrikedomen har ökat genom åren. Kartorna rekas i stor skala och förminskas sedan till 15000-del vilket gör kartorna svårlästa.

Eftersom jag vet att min syn är densamma som för 20 år sedan beror den ökade svårigheten att läsa kartan inte på ögonen (skulle kunna vara demens) utan på rekningen.

Kartkvaliteten totalt sett har blivit mycket bättre genom åren.

Kartorna är för detaljerade i 1:15000. Även vissa kartor i 1:10000 del är för plottriga. Södra Uppsala med Vårdsättraskogen är ett exempel på en 1:10000 karta som är svårläst. Kanske har det med tryckeriet att göra? Eller så är de överrekade. Har inte träffat på någon nyare karta som är underrekad i Uppland.

Då det handlar om värde tävlingar eller tävlingar med ambitiösa karritare/banläggare upplever jag överrekning som klart vanligare än underrekning. Om jag ska tala för de kartor som jag springer på mest frekvent här i uppland så tycker jag att detaljrikedomen oftast ligger i linje med det som jag anser som helt ok. Vissa kartor känns framtagna för användande i 10000-del och då kan 15000-delen bli på gränsen ibland (exempelvis vissa delar av Vedyxaområdet - men jag tycker fortfarande inte att det är för mycket). Sedan tror jag också att det lite grann är en renritningsfråga hur bra läsbarheten blir i slutändan - inte bara på antalet detaljer. Men det är nog trots allt ganska marginellt.

I Uppland tycker jag att det finns mer att förbättra när det gäller vegetationsredovisning än detaljrikedom/läsbarhet. Visst finns det kartor som är svårlästa (ex Hjortmossberget) men generellt så tycker jag att Uppland ligger ganska bra till där.

Jag springer ofta med kartlupp idag (alltid på 15000-del), och känner många elit-kompisar som också gör det - är det vettigt?

Skalan borde styras hårt från högsta instans (SOFT eller ännu hellre IOF), men eftersom de verkar vara så slappa så får man ta lite egna initiativ (som Uppland verkar vilja göra). Oavsett vilken skala som bestäms måste man försöka definiera en "maximalt tillåten detaljrikedom" för denna skala - så att det går att läsa kartan under löpning i skog.

Hur man definierar det kan vara svårt. Man skulle t ex kunna säga att inom en cirkel på ex. 10 mm får det endast finnas 5 möjliga kontrollpunkter och så får man välja ut (slump) 20 stycken sådana områden på kartan.

Jag tycker att kartkvaliteten i Uppland har förbättrats en hel del sedan jag kom hit 1998. En elitsatsning kräver tillgång till högklassiga kartor och ni som jobbar med detta ska ha en eloge för att nivån har höjts!

Tryckmetod

En offsettryckt karta är en av de viktigaste faktorerna för att ett tävlingsarrangemang ska upplevas som högklassigt. Jag hoppas vi fortsätter med detta även i framtiden, både för 15000-delar och 10000-delar. Däremot kan jag godta printade kartor på träning då skalan är 1:10 000.

Offsettryck är inte ett önskemål utan ett krav på kartor i 15000-del. Allt annat borde rendera i lägre anmälningsavgift. Grundnivån kan inte vara printade kartor och extra anmälningsavgift för offset.

Antingen ska man kräva att klubbar använder "riktigt tryckta kartor", eller så måste man kräva att dom når upp till en viss minimistandard.

Tryckning: Min åsikt är att 15000-del alltid måste ges som offsettryck till de tävlande annars är man chanslös.

Digitalutskrift kan var helt ok på 10000-del, men man får vara vaksam på kvalitén.

Det skall stå i inbjudan och PM om det är offset eller digital utskrift. Jag tycker att arrangören kan ta mer betalt i startavgift om det är offset.

Den stora nackdelen med att använda printade kartor är läsbarheten. Jag tycker det är stor skillnad mot en offsettryckt karta. Jag förespråkar starkt att vi i Uppland försöker se till att fler av våra tävlingar har offsettryckt karta. Idag har Linné och Thor det men inte många fler. Det är ett undantag att man får en offsettryckt karta i handen vid en vanlig tävling och så ska det inte vara tycker jag. Inte som det är idag i alla fall med den stora kvalitetskillnaden.

Vid tävlingar är det bäst med offsettryckta kartor. En del kartutskrifter man ser är rena Kalle Anka produkterna, framförallt brukar bantrycket kunna förstöra mycket. Till träning är utskrifter bra, speciellt om man använder sig av möjligheten att hålla gamla kartor någorlunda fräscha när det gäller hyggen mm.

Både Thor och Linnés klassiska tävlingar gav mycket proffsig intryck med offsettryckta kartor av hög kvalitet.

Jag föredrar helt klart offsettryckta kartor på tävlingar. Jag vet inte om det är färgen (brun) eller tjockleken av linjen som gör skillnad, men jag tycker att offsettryckta kartor är lättare att läsa.

Det har lagts ner mycket tid på att ta fram en kartnorm med färger som skall göra kartorna lätta att tyda, speciellt för dom som har färgsynfel.

De "printade" kartorna har oftast inte de rätta färgerna och höjdkurvorna blir inte lika skarpa. Dessutom försvinner trycket på dem när man viker kartan upprepande gånger. De här sakerna gör att det blir svårare att läsa kartan och detta märker man mer ju äldre man blir.

När arrangörer använder "printade" kartor bör det vara en lägre startavgift, beroende på att dessa kartor är av sämre kvalitet.

1:15000 funkar ofta inte som printad eftersom höjdkurvorna går ihop till en gröt. Här måste man bestämma sig antingen gäller bara offsettryckta kartor på tävlingar och då kan man ha 1:15000 del med reservationen att kartorna inte ritas med mer detaljer än idag. Vill man ha printade kartor är det 1:10000 del som gäller. När dessutom kartan lätt går in på en A3 finns ingen anledning att inte ge 1:10000 till alla löpare på tävlingen. L100 dubbel klassisk är ett exempel på en dålig printad karta i 1:15000.

Utskrifterna har blivit bättre, så problemet med dem är betydligt mindre än det har varit. Men vid en jämförelse är utskrifterna alltid sämre än de tryckta kartorna. Numer har jag en känsla

av att problemet främst är att få till färgnyanser rätt. Att få färger kalibrerat mot det man vill ha är en hel vetenskap har jag lärt mig så det krävs en hel del om det ska bli rätt (om man inte har en väldig tur). Jämför t.ex. kartorna från L100s och Linnes tävlingar i år. De kartorna överlappar varandra i terrängen, men knappast i färgsättning.

Sen förekommer det fortfarande också kartor på tävlingarna som har ett betydligt större problem att linjer mm är oskarpa. Roslagen hade en klart kass variant ur det perspektivet i våras t.ex. Sådant borde absolut inte få förekomma på tävlingar eftersom vi sedan länge vet hur man kan få till skarpa kartor (med vanligt tryck från kunnig firma).

Ytterligare ett problem som också var större förr med utskrifterna är att papperskvalitet och färger är dålig kvalitet och flagnar eller försvinner då man viker kartan kanske främst vid regn. Det borde inte heller få förekomma.

Offsettryckta kartor är alltid bra, färgutskrift är bra ibland, ibland inte. De är allt mer sällan dåliga nuförtiden, även om de sällan når samma kvalitet som offsettryck. Kan man kvalitetssäkra färgutskrifterna så tycker jag i alla fall att de är tillräckligt bra.

15000-delen är tillräckligt läsbar, men bara om vi använder offsettryckt karta. Om vi använt en 10000del kanske vi till och med hade använt printade kartor för då är läsbarheten ändå tillräckligt bra.

För Uppsalaklubbarnas egen del tror jag att det är en bra taktik att använda offsettryckta kartor. Det är en kvalitetsstämpel som jag tror att många uppskattar, både i de egna leden och de som tävlar vid våra arrangemang. Sedan är det naturligtvis en budgetfråga också men i den kan jag inte uttala mig. Men som löpare föredrar jag (självklart) offsettryckta kartor. Däremot för träning (på 10000-del) ser jag gärna att man skulle kunna nå en lösning med utskrivna kartor.

Printade kartor är jag stark motståndare till, om inte upplösningen förbättras avsevärt och att färgerna blir de rätta. På träning är det OK men även där är det viktigt att de är en "bra" printad karta som används. På tävling tycker jag att kartan är det viktigaste av allt och det sista man ska spara pengar på! Hellre en höjning av anmälningsavgiften och en bra karta.

Om man ser till Lunsen som är en relativt detaljerad karta så anser jag att vi inte hade kunnat genomföra tävlingen med en printad 15000-del. Däremot, tycker jag att det funkade mycket bra med den offsettryckta karta vi använde.

Avslutning

Till sist tycker jag det är mycket bra att ni tar upp dessa frågor då jag som löpare tycker det är en mycket viktig fråga. Tack!

Kul att få diskutera lite kartor! Det är bra att man som aktiv får en rak inbjudan för att säga sitt.