
[image: image1.png]

MEDIA RELEASE
 May – August 2010
Celebrating 100 years of amateur radio
The national radio society, the Wireless Institute of Australia (WIA) was founded in Sydney in 1910 making it the world’s oldest continuing organisation of its kind.

WIA President, Michael Owen said, “The historical milestone we are now celebrating starts at a time of early wireless experimentation, when it was a new science being explored by ordinary people who are today called radio amateurs.

“Just think about it, there were amateur experimenters building equipment to send and receive wireless messages in the late 19th century, more than two decades before radio broadcasting began in Australia.”

Mr Owen said the start of organised amateur radio in Australia was a response to the somewhat harsh and unfair treatment of experimenters by authorities.

“They were being asked to pay three guineas ($6.30) for the use of the airwaves. To fight that impost and gain better recognition of experimenters, the Institute of Wireless Telegraphy of Australia (now WIA) was established at a meeting in Sydney on 11 March 1910,” he said.

“Wireless was also being explored at the time by Marconi and others as a means of communicating across oceans and with ships. The wireless operator on the SS Titanic put out the distress SOS call in 1912 and in doing so saved many lives.”

Mr Owen said during World War I those who had gained experience as amateur wireless experimenters used, and further developed the technology. The same thing occurred to a much greater throughout WWII.

He said “Many of the developments in radio communications have been pioneered by radio amateurs.

“The activity of amateur radio is enjoyed by individuals in more than 100 countries and has undergone a revival in Australia over the past five years through the introduction of a new entry level Foundation Licence.

“Recognised by the United Nation’s agency the International Telecommunications Union, it is a recreation, a means of self-education and radio amateurs can provide emergency communications.

Mr Owen said, “In Australia the first known time radio amateurs provided

emergency communications was at a severe tropical cyclone struck north of

Cairns Queensland on 9 February 1927.”
“There have been numerous occasions in Australia since then, including the

Black Friday bushfire disaster January 1939, after Tropical Cyclone Tracy

in 1974, the Newcastle Earthquake 1989, after floods, and the Black Saturday

disaster of 2009.”
Many WIA affiliated clubs and their members are engaged in various aspects of the multi-faceted recreation.

He said part of the centenary celebration the club members are ‘talking to the world’ using a commemorative radio callsign VK100WIA.

More detail on that activity and other centenary activities are available on the WIA website www.wia.org.au

Media Inquiries:

Jim Linton VK3PC

centenary@wia.org.au or 0419 808 323.

Patron Dick Smith AO

