

The Orienteering Achievement of 2010

ORGANISED BY **WORLD of O** Ultimate Orienteering
Elite news. With passion.

SPONSORED BY **TRIMTEX**
do it with style

Lundanes and Niggli: Orienteering Achievement of 2010

The Orienteering Achievement of 2010

Olav Lundanes and Simone Niggli have been awarded with “The Orienteering Achievement of 2010” titles in the mens and womens class, respectively! Among the men Olav Lundanes got an impressive 28.5% of the votes – more than twice as many as Daniel Hubmann – last years winner – in second spot. Among the women, Simone Niggli won ahead of Ida Bobach for the second year in a row – but this year with a very small margin of less than 20 votes!

The vote has been decided by the big international readership of World of O and Ultimate Orienteering – nearly 3000 unique votes from more than 50 different countries have been delivered – making these results very representative for the worldwide orienteering community. Thanks go to all voters and Trimtex, OOCup, Portugal O-meeting, Kopaonik Open and Fjord-o Arctic Midnattsolgaloppen for sponsoring “The Orienteering Achievement of 2010”.

Results

In the Men's class Olav Lundanes won with 28.5% of the votes ahead of Daniel Hubmann with 13.4%, Frederic Tranchand with 12.1% and Carl Waaler Kaas with 10.1%. In the Womens's class Simone Niggli won with 30.6% of the votes ahead of Ida Bobach with 29.4%, Minna Kauppi with 14.3% and Helena Jansson with 7.6%.

■ Olav Lundanes
 ■ Daniel Hubmann
 ■ Frederic Tranchand
 ■ Carl Waaler Kaas
 ■ Matthias Müller
 ■ Valentin Novikov
 ■ Anders Nordberg
 ■ Fabian Hertner
 ■ Andrey Khramov

■ Simone Niggli
 ■ Ida Bobach
 ■ Minna Kauppi
 ■ Helena Jansson
 ■ Marianne Andersen
 ■ Vroni König-Salmi
 ■ Emma Claesson
 ■ Anni-Majja Fincke

Interview: Olav Lundanes – Orienteering Achievement of 2010

Q: Congratulations on being awarded “The Orienteering Achievement of 2010”!

Thanks a lot! It is a big honor to win “The Orienteering Achievement 2010”!

Q: The orienteering community really appreciated your achievements in 2010 – giving you more than twice the amount of votes as number two. Are you still thinking about your victories in 2010 every week, or are your thoughts already in France?

For me it would have been good to just focus on France, but all the time there is somebody reminding me about Trondheim in some ways:) But most of the time i can focus on France, and my preparations so far have been good.

Q: Can you name three key moments in your preparations for WOC long distance (which I guess started a long time before) which you think were decisive for you winning the title?

I think the three most important key moments in my preparation were:

1. I have been running very many hours in relevant terrain since I was a child. A wild guess may be 500-700 hours over the last 15 years.
2. Good mental preparations. Knowing that I was good enough to be in the top, after some good long distance races the last year ahead of WOC.
3. Knowing the old map very well – and also what to expect where.

Q: For the second year in a row the two winners of WOC long distance win “The Orienteering Achievement of the Year” – and most of the top courses in “The Course of the Year 2010” were long distance courses. At the same time there are fewer and fewer long distance races on the international elite calendar. What is your comment to that? Are the real long distance orienteers like you a dying race?

I think that all orienteers like a good and challenging long distance. Of course we have to make some

compromises if we want to be on TV, but I think we have gone too far. Jukola, on the other hand, both managed to be the “Course of the Year”, and to have what I think was the biggest amount of TV-controls. So I think it can be better in the future. For me the long distance is the ultimate challenge, because it requires hard preparations for a long time, and because it is really hard to be on top both physically, o-technically and mentally for 90 minutes. I hope that we in the future can have more real long distance races in the World Cup, or at least keep it at the World Championships. Next year we have just one important long distance race in Norway, so I have to prepare for WOC long distance in other countries. It is tough for me to see that Norway is fronting the work on trying to remove the long distance.

It is hard to say if the real long distance orienteers are dying, but when I look around on training maps in the Internet, it is clear that orienteers love challenges. Those who like to run together and have a sprint finish, choose running instead.

Q: What is your best tip to juniors out there who want to get up towards your level?

My best advice for juniors and young runners is to run a lot of orienteering in different terrain. One usually says that there are no shortcuts in elite sports, but maybe that is the one in orienteering....

Q: Any final words to your fans out there – there seem to be many!

I want to thank everybody who voted for me. It is great for me that others appreciate what I am doing. Enjoy the training and the winter!

Interview: Simone Niggli – Orienteering Achievement of 2010

Q: Congratulations on being awarded “The Orienteering Achievement of 2010”! This is the third time you win the Orienteering Achievement of the year. However, it has never before been as close as this year – less than 20 votes ahead of Ida Bobach. Is this a sign of it going to get harder to win in the orienteering course the next years as well?

I think it’s always very tough to win such a prize because there are so many good athletes around the world who train very hard to be on the top. Therefore I am very honored to get the prize. I’m very impressed of Ida’s performance this year and I’m sure that she will be one of the top names in the future. Besides I am very proud that we are two girls of Ulricehamns OK on the top!

Q: Can you name three key moments in your preparations for WOC in Norway which you think were decisive for you winning there?

I remember my first preparation camp in Trondheim in autumn 2009. I quickly realised that it would be a big challenge for me, and I really liked the terrain and felt comfortable soon. The second key was for sure my good training during the winter and spring, which made me strong for the marshes. The last motivation kick I got was during the norwegian test races in Levanger where I performed very well in a top starting field. There I saw definitively that I can win in this kind of terrain.

Q: 2010 has been your most dominant season since 2005 – with only one World Cup race outside top 2. What did you do to regain your stability this year? Is it all about the mental aspect, or have you improved physically and orienteering technically as well?

I think I have improved further in all the aspects and I had big self confidence this year. I really felt during the races that there was no big risk for bigger mistakes and that made me strong.

Q: How are your preparations for 2011 doing? Is your technical orienteering at such a level that you believe that a “normal race” can give you a victory in a technical French middle distance race?

I started well in the winter training. We have a new training concept: there are two training centers (Bern and Zürich) where we get a lot of high quality trainings. I join for the intervall session and two orienteering-trainings each week. It's a big motivation for me, and I think I can improve a lot. Concerning the French terrain, I think that I have shown at the WC race in Annency that I can handle the terrain!

Q: What is your best tip to juniors out there who want to get up towards your level?

It's very important to increase the training volume stepwise and I also think it's smart to train alternatively when you are a junior. And last but not least: enjoy the sport!

Q: Any final words to your fans out there – there seem to be many!

Thank you very very much for your vote and your support during my whole career! See you out there in our beautiful sport stadium- the forest!