Version 26 February 2009
APPENDIX LE

EXPANDED SAILING INSTRUCTIONS GUIDE

This sailing instructions guide is an expanded version of Appendix L of The Racing Rules of Sailing for 2009-2012. It contains provisions applicable to even the largest and most complicated multi-class events, as well as variations on several of the sailing instructions recommended in Appendix L.

This guide will be revised from time to time to reflect advances in race management techniques as they develop, and can be downloaded as a basic text for producing sailing instructions for any particular event.

The principles on which all sailing instructions should be based are as follows:

1
They should include only two types of statement: the intentions of the race committee and protest committee and the obligations of competitors.

2
They should be concerned only with racing. Information about social events,
assignment of moorings, etc., should be provided separately.

3
They should not change the racing rules except when clearly desirable. (When they do so, they must follow rule 86 by referring specifically to the rule being changed and stating the change.)

4
They should not repeat or restate any of the racing rules.

5
They should not repeat themselves.

6
They should be in chronological order; that is, the order in which the competitor will use them.

7
They should, when possible, use words or phrases from the racing rules.

To use this guide, first review rule J2 and decide which instructions will be needed. Instructions that are required by rule J2.1 are marked with an asterisk (*). Delete all inapplicable or unnecessary instructions. Select the version preferred where there is a choice. Follow the directions in the left margin to fill in the spaces where a solid line (_____) appears and select the preferred wording if a choice or option is shown in brackets ([. . .]).

After deleting unused instructions, renumber all instructions in sequential order. Be sure that instruction numbers are correct where one instruction refers to another.

	On separate lines, insert the full name of the regatta, the inclusive dates from measurement or the practice race until the final race or closing ceremony, the name of the organizing authority, and the city and country.

	
	

	
	
	

	
	
	

	
	
	

	
	 SAILING INSTRUCTIONS

	
	 1

 1.1*

	RULES

The regatta will be governed by the rules as defined in The Racing Rules of Sailing.

	Use the first sentence if appropriate. Insert the name. List by number and title the prescriptions that will not apply (see rule 88). Use the second sentence if it applies and if entries from other national authorities are expected, and state the prescriptions in full.
	 1.2
	[The following prescriptions of the _____ national authority will not apply: _____.] [The prescriptions that will apply are stated in full below.]

	
	 (OR)
	

	Use only if the national authority for the venue of the event has not adopted a prescription to rule 88.2.
	 1.2
	No national authority prescriptions will apply.

	List by name any other documents that govern the event; for example, The Equipment Rules of Sailing, to the extent that they apply.
	 1.3*
	_____ will apply.

	See rule 87. Either insert here the rule number(s) and state the changes, or, if not using this instruction, do the same in each instruction that changes a rule.
	 1.4
	Rule(s) _____ of the _____ class rules [will not
apply] [is (are) changed as follows: _____].

	For example, use ‘two’ when the racing area is particularly small or ‘four’ when the boats are particularly fast.
	 1.5
	Under rule 86.1(b), in the definition Zone the distance is changed to [two] [four] hull lengths.

	Include if there is a medal race. See instruction 7.
	 1.6
	For the medal race, the sailing instructions of Addendum Q take precedence over any conflicting instructions.

	
	 1.7
	If there is a conflict between languages the English text will take precedence.

	
	
	

	
	 2

 2.1

	ADDITIONAL IDENTIFICATION

While racing, boats shall display bow numbers. The organizing authority will supply the numbers and instructions for their use.

	
	 2.2
	Each day while racing, the first, second and third boats in series ranking at the beginning of the day shall display a yellow, blue and red [sticker] [flag] [bib on the crew] respectively. The organizing authority will supply the [stickers] [flags] [bibs] and instructions for their use.

	
	
	

	
	 3
	CAMERAS AND ELECTRONIC EQUIPMENT

Boats may be required to carry cameras, sound equip​ment or positioning equipment as specified by the organizing authority.

	
	
	

	Insert the location(s).
	 4
	NOTICES TO COMPETITORS

Notices to competitors will be posted on the official notice board(s) located at _____.

	
	
	

	Change the times if different.
	 5
	CHANGES TO SAILING INSTRUCTIONS

Any change to the sailing instructions will be posted before 0900 on the day it will take effect, except that any change to the schedule of races will be posted by 2000 on the day before it will take effect. [Reassignment of classes to racing areas will be posted before flag [AP is removed] [D is displayed]; see instruction 6.2.]

	
	
	

	Insert the location.
	 6

 6.1
	SIGNALS MADE ASHORE

Signals made ashore will be displayed at _____. [When a signal is displayed over [an area] [a fleet] flag it applies to that [area] [fleet] only.]

	Insert the number of minutes.
	 6.2
	When flag AP is displayed ashore, ‘1 minute’ is replaced with ‘not less than _____ minutes’ in the race signal AP.

	
	 (OR)
	

	
	 6.2
	Flag D with one sound means ‘The warning signal will be made not less than _____ minutes after flag D is displayed. [Boats are requested not to leave the harbour until this signal is made.]’

	Delete if covered by a class rule.
	 6.3
	When flag Y is displayed ashore, rule 40 applies at all times while afloat. This changes the Part 4
preamble.

	
	
	

	Select (a)–(c) as appropriate. Insert the classes. See Addendum C for instructions 7.2, etc.
	 7

 7.1
	FORMAT OF RACING

(a)
[The] [For the _____ classes the] regatta will consist of a single series.

	
	
	(b)
[The] [For the _____ classes the] regatta will consist of a qualifying series and a final series.

	
	 (OR)
	

	
	 7.1
	(a)
[The] [For the _____ classes the] regatta will consist of an opening series and a medal race. The opening series will be a single series.

	
	
	(b)
[The] [For the _____ classes the] regatta will consist of an opening series and a medal race. The opening series will consist of a qualifying series and a final series.

	
	
	(c) For boats not assigned to compete in the medal race an additional race will be scheduled after the opening series.

	
	 (OR)
	

	Insert a number or letter.
	
	The format of racing is given in Attachment _____.

	
	
	

	Revise as desired and insert the dates and classes. Include a practice race if any. When the regatta consists of qualifying races and final races, or of opening races and a medal race, specify them. The schedule can also be given in an attachment.
	 8

 8.1*
	SCHEDULE OF RACES

Dates of racing:

Date
Class _____
Class _____

racing
racing

racing
reserve day

reserve day
racing

racing
racing

racing
racing

	Insert the classes and numbers. For classes racing in multiple fleets, specify the numbers of qualifying and final races. Specify the medal race, if any.
	 8.2*
	Number of races:

Class
Number
Races per day

	One extra race per day may be sailed, provided that no class becomes more than one race ahead of schedule and the change is made according to instruction 5.

	Insert the time.
	 8.3*
	The scheduled time of the warning signal for the first race each day is _____.

	
	 8.4
	After a long postponement, to alert boats that a race or sequence of races will begin soon, an orange flag will be displayed with one sound. The orange flag will be displayed for at least four minutes before a warning signal is displayed.

	Insert the time.
	 8.5
	On the last [day of the regatta] [day of the opening series] [scheduled racing day for a class] no warning signal will be made after _____.

	
	
	

	Insert the classes and names or descriptions of the flags. The use of class insignia is recommended: on a light blue background for men (and open) and white for women. When classes are divided into fleets describe their flags (see instruction 7.2, etc. in Addendum C).
	 9*
	CLASS FLAGS

Class flags will be:

Class
Flag

[A class flag will be accompanied by a fleet flag when necessary for identification. The fleet flags are flags of the colours stated in instruction 7.2.]

	
	
	

	Insert a number or letter.
	 10

 10.1
	RACING AREAS

Attachment _____ shows the location of racing areas and the flags used to designate them.

	Insert the classes and racing areas.
	 10.2
	Classes are assigned to racing areas as follows: _____.

	
	 (OR)
	

	Change the time if different.
	 10.2
	Assignments of classes to racing areas will be posted by 0900 on the day they will take effect.

	
	
	

	Insert a number or letter. A method of illustrating various courses is shown in Addendum A. Insert the course length if applicable.
	 11

 11.1*
	THE COURSES

The diagrams in Attachment ____ show the courses, including the [course signals,] approximate angles between legs, the order in which marks are to be passed, and the side on which each mark is to be left. [The approximate course length will be _____.]

	Insert course designations (for example, Trapezoid Outer) and course signals.
	 11.2
	Course designations and course signals are as follows: _____.

	
	 11.3
	No later than the warning signal, the race committee signal boat will display the approximate compass bearing of the first leg.

	
	 11.4
	Courses will not be shortened. This changes rule 32.

	Include only when changing positions of marks is impracticable.
	 11.5
	Legs of the course will not be changed after the preparatory signal. This changes rule 33.

	
	
	

	Change the mark numbers as needed and insert the descriptions of the marks. Use the second alternative when Marks 4S and 4P form a gate, with Mark 4S to be left to starboard and Mark 4P to port. Unless clear from the course diagrams, state which marks are rounding marks.
	 12

 12.1*
	MARKS

Marks 1, 2, 3 and 4 will be _____.

	
	(OR)
	

	
	 12.1*
	Marks 1, 2, 3, 4S and 4P will be _____.

	Unless it is clear from the course diagrams, list the marks that are rounding marks.
	 12.2
	The following marks are rounding marks: _____.

	Insert the descriptions of the marks.
	 12.3
	New marks, as provided in instruction 15.1, will be _____.

	Describe the starting and finishing marks: for example, the race committee signal boat at the starboard end and a buoy at the port end. Instruction 14.2 will describe the starting line and instruction 16 the finishing line.
	 12.4*
	The starting and finishing marks will be _____.

	
	 12.5
	A race committee boat signalling a change of a leg of the course is a mark as provided in instruction 15.2.

	
	
	

	Describe each area by its location and any easily
recognized details of
appearance.
	 13
	AREAS THAT ARE OBSTRUCTIONS

The following areas are designated as obstructions: _____.

	
	
	

	Include only if the asterisked option in rule 26 will be used. Insert the number of minutes.
	 14

 14.1
	THE START

Races will be started by using rule 26 with the warning signal made _____ minutes before the starting signal.

	
	 (OR)
	

	Describe any starting system other than that stated in rule 26.
	 14.1
	Races will be started as follows: _____. This changes rule 26.

	
	 14.2*
	The starting line will be between staffs displaying orange flags on the starting marks.

	
	 (OR)
	

	
	 14.2*
	The starting line will be between a staff displaying an orange flag on the starting mark at the starboard end and the port-end starting mark.

	
	 (OR)
	

	Insert the description.
	 14.2*
	The starting line will be _____.

	
	 14.3
	Boats whose warning signal has not been made shall avoid the starting area during the starting sequence for other races.

	Insert the number of minutes.
	 14.4
	A boat starting later than _____ minutes after her starting signal will be scored Did Not Start without a hearing. This changes rules A4 and A5.

	Insert the channel number.

	 14.5
	If any part of a boat’s hull, crew or equip​ment is on the course side of the starting line at any time during the two minutes before her starting signal and she is identified, the race committee will attempt to broadcast her sail number on VHF channel _____. Failure to make a broadcast or to time it accurately will not be grounds for a request for redress. This changes rule 62.1(a).

	Use only if there are adequate resources to carry out the procedure reliably.
	 14.6
	(a)
If a boat fails to start or breaks rule 30.3, the race committee [at Mark 1] will point flag X at her, make a sound signal and [display] [hail] her [sail] [bow] number.

(b)
The hailed boat shall immediately retire from the race. If she fails to do so she will be disqualified without a hearing and her score will not be excluded. Failure to make the signal will not be grounds for a request for redress. This changes rules 62.1(a) and A5.

	
	
	

	
	 15

 15.1
	CHANGE OF THE NEXT LEG OF THE COURSE
To change the next leg of the course, the race committee will move the original mark (or the finishing line) to a new position.

	
	 (OR)
	

	
	 15.1
	To change the next leg of the course, the race committee will lay a new mark (or move the finishing line) and remove the original mark as soon as practicable. When in a subsequent change a new mark is replaced, it will be replaced by an original mark.

	Reverse ‘port’ and ‘starboard’ when the mark is to be left to starboard.
	 15.2
	Except at a gate, boats shall pass between the race committee boat signalling the change of the next leg and the nearby mark, leaving the mark to port and the race committee boat to starboard. This changes rule 28.1.

	
	
	

	In all versions, use a blue flag or shape when the course includes multiple laps.
	 16*

	THE FINISH

The finishing line will be between staffs displaying orange flags on the finishing marks [when the race committee displays a blue flag or shape. This instruction does not apply when rule 32.2 does].

	
	 (OR)
	

	Reverse ‘starboard’ and ‘port’ for finishing lines on reaches or downwind legs.
	
	The finishing line will be between a staff displaying an orange flag on the finishing mark at the starboard end and the port-end finishing mark [when the race committee displays a blue flag or shape. This instruction does not apply when rule 32.2 does].

	
	 (OR)
	

	Insert the description.
	
	The finishing line will be _____.

	
	
	

	Include instruction 17.1 only when the Two-Turns Penalty will not be used. Insert the number of places or describe the penalties.
	 17

 17.1
	PENALTY SYSTEM

The Scoring Penalty, rule 44.3, will apply. The penalty will be _____ places.

	
	 (OR)
	

	
	 17.1
	The penalties are as follows: _____.

	Insert the class(es).
	 17.2
	For the _____ class(es) rule 44.1 is changed so that the Two-Turns Penalty is replaced by the One-Turn Penalty.

	Here and below, use ‘jury’ only when referring to an international jury.
	 17.3
	As provided in rule 67, the [protest committee] [jury] may, without a hearing, penalize a boat that has broken rule 42.

	
	 (OR)
	

	Include instruction 17.5 if there is a medal race.
	 17.3
	Appendix P will apply [as changed by instruction(s)] [17.2] [and] [17.4] [17.5].

	Recommended only for junior events.
	 17.4
	Rule P2.3 will not apply and rule P2.2 is changed so that it will apply to any penalty after the first one.

	Use when Appendix P applies. Change the ranks if different, to agree with instruction 7.5 in Addendum C.
	 17.5
	If in the medal race a boat is penalized for breaking rule 42 a second or third time during the regatta she may acknowledge her breach by immediately retiring from the race. If she fails to do so she will be disqualified without a hearing and ranked tenth in the regatta. If there are two such boats, they will be ranked ninth and tenth, in order of their opening-series ranks, etc. This changes rules P2.2 and P2.3.

	
	
	

	Insert the classes and times. Omit the Mark 1 time limit and target time if inappli-cable.
	 18

 18.1*
	TIME LIMITS AND TARGET TIMES

Time limits and target times are as follows:

Class
Time limit
Mark 1
Target time

Time Limit

If no boat has passed Mark 1 within the Mark 1 time limit the race will be abandoned. Failure to meet the target time will not be grounds for redress. This changes rule 62.1(a).

	Insert the time (or different times for different classes).
	 18.2
	Boats failing to finish within _____ after the first boat sails the course and finishes will be scored Did Not Finish without a hearing. This changes rules 35, A4 and A5.

	
	 (OR)
	

	Insert the percentage (or different percentages for different classes).
	 18.2
	Boats failing to finish within _____% of the first boat’s elapsed time will be scored Did Not Finish without a hearing. This changes rules 35, A4 and A5.

	
	
	

	State the location if necessary.
	 19

 19.1
	PROTESTS AND REQUESTS FOR REDRESS

Protest forms are available at the race office[, located at _____]. Protests and requests for redress or reopening shall be delivered there within the appropriate time limit.

	Change the times if different.
	 19.2
	(a)
For each [class] [fleet], the protest time limit is 90 minutes after the last boat has finished the last race of the day or after instruction 18.2 has been applied to that race.

(b)
If rule N1.4(b) applies, the time limit for requesting a hearing under that rule is 30 minutes after the party was informed of the panel’s decision.

	Change the posting time if different. Insert the protest room location and, if applicable, the time for the first hearing.
	 19.3
	Notices will be posted no later than 30 minutes after the protest time limit to inform competitors of hearings in which they are parties or named as witnesses. Hearings will be held in the protest room, located at _____, beginning at [the time posted] [_____].

	
	 19.4
	Notices of protests by the race committee or [protest committee] [jury] will be posted to inform boats under rule 61.1(b).

	
	 19.5
	A list of boats that have been penalized under [rule 67] [Appendix P] for breaking rule 42 will be posted.

	
	 19.6
	Breaches of instructions 2, 3, 14.3, 21, 24, 26, 27, 28, 29, 30 and 31 will not be grounds for a protest by a boat. This changes rule 60.1(a). Penalties for these breaches may be less than disqualification if the [protest committee] [jury] so decides. The scoring abbreviation for a discretionary penalty imposed under this instruction will be DPI.

	Choose the alternative(s) according to the format.
	 19.7
	On the last scheduled day of [racing] [the qualifying series] [and of] [the opening series] a request for reopening a hearing shall be delivered

	
	
	(a)
within the protest time limit if the requesting party was informed of the decision on the previous day;

	Change the time if different.
	
	(b)
no later than 30 minutes after the requesting party was informed of the decision on that day.

This changes rule 66.

	Choose the alternative(s) according to the format. Change the time if different.
	 19.8
	On the last scheduled day of [racing] [the qualifying series] [and of] [the opening series] a request for redress from a [protest committee] [jury] decision shall be delivered no later than 30 minutes after the decision was posted. This changes rule 62.2.

	Include only if the protest committee is an international jury or another provision of rule 70.5 applies.
	 19.9
	Decisions of the [protest committee] [jury] will be final as provided in rule 70.5.

	
	
	

	Include only if the Low Point System is replaced by the Bonus Point System. When a class is divided into multiple fleets or when there is a medal race scheduled, see Addendum C for instruction 20.
	 20

 20.1*
	SCORING

The Bonus Point System of Appendix A will apply.

	
	 (OR)
	

	Include only if neither of the Appendix A scoring systems will be used. Describe the system.
	 20.1*
	The scoring system is as follows: _____.

	Insert the number.
	 20.2*
	_____ races are required to be completed to constitute a series.

	Change the numbers as appropriate for the event.
	 20.3
	(a)
When fewer than 5 races have been completed, a boat’s series score will be the total of her race scores.

	
	
	(b)
When from 5 to 11 races have been completed, a boat’s series score will be the total of her race scores excluding her worst score.

	
	
	(c)
When 12 or more races have been completed, a boat’s series score will be the total of her race scores excluding her two worst scores.

	
	 20.4
	To request correction of an alleged error in posted race or series results, a boat may complete a scoring enquiry form available at the race office.

	
	 20.5
	The scoring abbreviation for a discretionary penalty imposed under instruction 19.6 will be DPI.

	
	
	

	Insert the procedure for check-out and check-in.
	 21

 21.1
	SAFETY REGULATIONS

Check-Out and Check-In Procedures: _____.

	
	 21.2
	A boat that retires from a race shall notify the race committee as soon as possible. [The boat shall complete a retirement declaration form at the protest desk on return ashore.]

	
	
	

	
	 22

 22.1
	REPLACEMENT OF CREW OR EQUIPMENT

Substitution of competitors will not be allowed without prior written approval of the [race committee] [protest committee] [jury].

	
	 22.2
	Substitution of damaged or lost equipment will not be allowed unless authorized by the [race committee] [protest committee] [jury]. Requests for substitution shall be made to the committee at the first reasonable opportunity.

	
	
	

	
	 23
	EQUIPMENT AND MEASUREMENT CHECKS

A boat or equipment may be inspected at any time for compliance with the class rules and sailing instructions. On the water, a boat can be instructed by a race committee equipment inspector or measurer to proceed immediately to a designated area for inspection.

	
	
	

	See ISAF Regulation 20. Insert necessary information on the advertising material.
	 24
	ADVERTISING

Boats [shall] [may] display advertising supplied by the organizing authority as follows: _____.

	
	
	

	Insert the descriptions. If appropriate, use different identification markings for boats performing different duties.
	 25
	OFFICIAL BOATS

Official boats will be marked as follows: _____.

	
	
	

	
	 26

 26.1
	SUPPORT BOATS

Team leaders, coaches and other support personnel shall stay outside areas where boats are racing from the time of the preparatory signal for the first [class] [fleet] to start until all boats have finished or retired or the race committee signals a postponement, general recall or abandonment.

	Insert the identification markings. National letters are suggested for international events.
	 26.2
	Support boats shall be marked with _____.

	
	
	

	
	 27
	TRASH DISPOSAL

Boats shall not put trash in the water. Trash may be placed aboard support and race committee boats.

	
	
	

	
	 28
	BERTHING

Boats shall be kept in their assigned places in the [boat park] [harbour].

	
	
	

	
	 29
	HAUL-OUT RESTRICTIONS

Keelboats shall not be hauled out during the regatta except with and according to the terms of prior written permission of the race committee.

	
	
	

	
	 30
	DIVING EQUIPMENT AND PLASTIC POOLS

Underwater breathing apparatus and plastic pools or their equivalent shall not be used around keelboats between the preparatory signal of the first race and the end of the regatta.

	
	
	

	Insert any alternative text that applies. Describe the radio communication bands or frequencies that will be used or allowed.
	 31
	RADIO COMMUNICATION

Except in an emergency, a boat shall neither make radio transmissions while racing nor receive radio communications not available to all boats. This restriction also applies to mobile telephones.

	
	 (OR)
	

	
	
	While on the water, a boat shall not carry equipment capable of making radio transmissions or receiving radio communications, except for equipment provided by the organizing authority. This restriction also applies to mobile telephones.

	
	
	

	If perpetual trophies will be awarded state their complete names.
	 32
	PRIZES

Prizes will be given as follows: _____.

	
	
	

	The laws applicable to the venue in which the event is held may limit disclaimers. Any disclaimer should be drafted to comply with those laws.
	 33
	DISCLAIMER OF LIABILITY

Competitors participate in the regatta entirely at their own risk. See rule 4, Decision to Race. The organizing authority will not accept any liability for material damage or personal injury or death sustained in conjunction with or prior to, during, or after the regatta.

	
	
	

	Insert the currency and amount.
	 34
	INSURANCE

Each participating boat shall be insured with valid third-party liability insurance with a minimum cover of _____ per event or the equivalent.

	
	
	

	
	 35
	RIGHTS TO USE NAME AND LIKENESS

By participating in this event, competitors auto​matically grant to the organizing authority and the event sponsors the right, in perpetuity, to make, use, and show, at their discretion, any photography, audio and video recordings, and other reproductions of them made at the venue or on the water from the time of their arrival at the venue, until their final departure, without compensation.

ADDENDUM A

ILLUSTRATING THE COURSE

Shown here are diagrams of course shapes. The boat’s track is represented by a discontinuous line so that each diagram can describe courses with different numbers of laps. If more than one course may be used for a class, state how each particular course will be signalled.

A Windward-Leeward Course

[image: image1.wmf]Start – 1 – 2 – 1 – 2 – Finish
Options for this course include

(1)
increasing or decreasing the number of laps,

(2)
deleting the last windward leg,

(3)
using a gate instead of a leeward mark,

(4)
using an offset mark at the windward mark, and

(5)
using the leeward and windward marks as starting and finishing marks.
A Windward-Leeward-Triangle Course

Start – 1 –2 – 3 –1 – 3 – Finish

[image: image2.wmf]
Options for this course include
(1)
increasing or decreasing the number of laps,

(2)
deleting the last windward leg,

(3)
varying the interior angles of the triangle (45°–90°–45° and 60°–60°–60° are common),

(4)
using a gate instead of a leeward mark for downwind legs,

(5)
using an offset mark at the beginning of downwind legs, and
(6)
using the leeward and windward marks as starting and finishing marks.

Be sure to specify the interior angle at each mark.
Trapezoid Courses

Trapezoid Outer
Trapezoid Inner

[image: image3.wmf][image: image4.wmf]Start – 1 – 2 – 3 – 2 – 3 – Finish
Start – 1 – 4S/4P – 1 – 2 – 3 – Finish
Options for these courses include
(1)
increasing the number of laps,

(2)
replacing the gate shown by a single mark, or using a gate also in the outer loop,

(3)
varying the interior angles of the reaching legs,

(4)
using an offset mark at the beginning of downwind legs, and

(5)
finishing boats upwind rather than on a reach.

Be sure to specify the interior angle of each reaching leg.
ADDENDUM B

BOATS PROVIDED BY THE ORGANIZING AUTHORITY

The following sailing instruction is recommended when all boats will be provided by the organizing authority. It can be changed to suit the circumstances. When used, it should be inserted after instruction 5.

6
BOATS

6.1
Boats will be provided for all competitors, who shall not modify them or cause them to be modified in any way except that

(a)
a compass may be tied or taped to the hull or spars;

(b)
wind indicators, including yarn or thread, may be tied or taped anywhere on the boat;

(c)
hulls, centreboards and rudders may be cleaned, but only with water;

(d)
adhesive tape may be used anywhere above the water line; and

(e)
all fittings or equipment designed to be adjusted may be adjusted, provided the class rules are complied with.

6.2
All equipment provided with the boat for sailing purposes shall be in the boat while afloat.

6.3
The penalty for not complying with one of the above instructions will be disqualification from all races sailed in which the instruction was broken.

6.4
Competitors shall report any damage or loss of equipment, however slight, to the organizing authority’s representative immediately after securing the boat ashore. The penalty for breaking this instruction, unless the [protest committee] [jury] is satisfied that the competitor made a determined effort to comply, will be disqualification from the race most recently sailed.

6.5
Class rules requiring competitors to be members of the class association will not apply.

ADDENDUM C

QUALIFYING SERIES AND FINAL SERIES; OPENING SERIES AND MEDAL RACE

The sailing instructions below provide for dividing a large fleet into smaller fleets for a series of qualifying races, the results of which determine each boat’s assignment to two or more fleets for the final series. They also provide for an opening series, which may consist of qualifying and final races, and a medal race. Insert these instructions in the sailing instructions and renumber as necessary.

	Include when there is a qualifying series and a final series.
	 2.3
	While racing each boat shall display a coloured ribbon corresponding to the fleet to which she has been assigned and attached to her [mast top] [top batten] [backstay]. Ribbons and instructions for attachment will be available from the race office.

	Insert the number and time.
	 7.2
	For the qualifying series boats will be assigned to fleets Yellow, Blue, Red, Green, etc., of, as nearly as possible, equal size and ability. The target fleet size is _____. Initial assignments will be made by a seeding committee appointed by the [race committee] [organizing authority]. Those assign​ments will be posted by _____.

	Adjust the table for the number of fleets.
	 7.3
	(a)
In the qualifying series boats will be reassigned to fleets after each day of racing, except if on the first day only one race is completed. If all fleets have completed the same number of races, boats will be reassigned on the basis of their ranks in the series. If all fleets have not completed the same number of races, the series scores for reassignment will be calculated for those races, numbered in order of completion, completed by all fleets. For four fleets, and similarly for any other number, reassignments will be made as follows:
Rank in series
Fleet assignment
First
Yellow

Second
Blue

Third
Red

Fourth
Green

Fifth
Green

Sixth
Red

Seventh
Blue

Eighth
Yellow

and so on

If two or more boats have the same rank, they will be entered in the left column in the order of fleets in instruction 7.2.

	Change the time if different.
	
	(b)
Assignments will be based on the ranking available at 2100 that day regardless of protests or requests for redress not yet decided.

	
	
	(c)
If all fleets have not completed the same number of races by the end of a day, the fleets with fewer races will continue racing the following day until all fleets have completed the same number of races. All boats will thereafter race in the new fleets.

	
	 7.4
	(a)
Boats will be assigned to final-series fleets Gold, Silver, Bronze, Emerald, etc., on the basis of their ranks in the qualifying series. There will be the same number of fleets in the final series as there were in the qualifying series. The final-series fleets will have, as nearly as possible, equal size but so that the Silver fleet is not larger than the Gold fleet. Boats with the best qualifying-series ranks will race all final-series races in the Gold fleet, boats with the next-best qualifying-series ranks will race in the Silver fleet, etc.

	
	
	(b)
Any recalculation of qualifying-series ranking after boats have been assigned to final-series fleets will not affect the assignments except that a redress decision may promote a boat to a higher fleet.

	Include when there is a medal race. Change the number if different.
	 7.5
	The ten boats ranked highest in the opening series will be assigned to compete in the medal race. [The other boats are scheduled to sail one more race after the opening series.]

	Change the time if different.
	 7.6
	Assignments to the medal race will be based on the ranking available at 0800 on the day of the medal race. The [protest committee] [jury] may extend the time limit.

	Include when there is a qualifying series and a final series. Insert the number.
	 20.1*
	_____ races are required to be completed by each fleet to constitute a qualifying series. If _____ races are not completed as scheduled, the qualifying series will be extended to complete them.

	Include when there is a medal race. Insert the number. Include the second sentence when there is a qualifying series and a final series.
	 20.2*
	_____ races are required to be completed to constitute an opening series. [[These] [For a class racing in multiple fleets, these] races consist of those qualifying races completed by all fleets and any final races completed by the Gold fleet.] If _____ races are not completed as scheduled, the opening series will be extended to complete them.

	Include when there is a qualifying series and a final series but no medal race. Insert the number.
	 20.3*
	_____ races, consisting of the qualifying races completed by each fleet and any final races completed by the Gold fleet, are required to constitute a regatta for all boats.

	
	 (OR)
	

	Include when there is a medal race scheduled. Insert the number. Include the second sentence when there is a qualifying series and a final series.
	 20.3*
	_____ races, consisting of opening-series races and the medal race, if any, are required to be completed to constitute a regatta for all boats. [[The] [For a class with final races the] opening races are counted for the Gold fleet.]

	Include when there is a qualifying series and a final series.
	 20.4
	(a)
If at the end of the qualifying series some boats have more race scores than others, scores for the most recent races will be excluded so that all boats have the same number of race scores.

	
	
	(b)
For the qualifying series, rule A4.2 is changed so that the scores are based on the number of boats assigned to the largest fleet.

	Choose the first option when there is a qualifying series and a final series but no medal race. Choose the second option for an opening series with multiple fleets. Note the possibility that a race score excluded from the qualifying-series score will not be excluded from the regatta score.
	 20.5
	Except for race scores excluded under instruction 20.6, a boat’s series score for the [regatta] [opening series] will be the total of her race scores from those qualifying races completed by all fleets and her final races. Different final-series fleets need not have completed the same number of final races. The boats in the Gold fleet will be ranked highest, etc., in the [regatta] [opening series] except for a boat disqualified from a final race under rule 5 or 69.

	
	 (OR)
	

	Include when there is a medal race.
	 20.5
	(a)
Except for race scores excluded under instruction 20.6, a boat’s series score for the regatta will be the total of her race scores from the opening series and the medal race or the additional race defined in instruction 7.1(c), if any.

	
	
	(b)
For the medal race, rule A4.1 is changed so that the points are doubled, and rule A4.2 is changed so that the scores are based on the number of boats assigned to compete in that race.

	Insert the numbers throughout. Include the options throughout when there is a medal race.
	 20.6
	(a)
When fewer than _____ [opening-series] races have been completed, a boat’s series score will be the total of her race scores.

	
	
	(b)
When from _____ to _____ [opening-series] races have been completed, a boat’s series score will be the total of her race scores excluding her worst score. [However, the score from the medal race will not be excluded.]

	
	
	(c)
When _____ or more [opening-series] races have been completed, a boat’s series score will be the total of her race scores excluding her two worst scores. [However, the score from the medal race will not be excluded.]

	Include when there is a medal race. Rule B8 is the special scoring rule for boards.
	 20.7
	For boats assigned to compete in the medal race, ties in the regatta score are broken by their medal-race scores if different. This changes [rule A8] [rule B8.8(a)] [rules A8 and B8.8(a)]. If the boats have the same score in the medal race and are still tied, the tie will be broken by applying rule A8 to the opening-series score.

	
	 20.8
	The boats assigned to compete in the medal race will be ranked highest in the regatta except for a boat disqualified from the medal race under rule 5 or 69.

	Change the ranks if different, to agree with instruction 7.5.
	 20.9
	A boat assigned to compete in the medal race shall make a genuine effort to start, sail the course and finish. A breach of this instruction will not be grounds for a protest by a boat. This changes rule 60.1(a). The penalty for this breach will be ranking the boat tenth in the regatta. If there are two such boats, they will be ranked ninth and tenth, in order of their opening-series ranks, etc.

90°

� EMBED Visio.Drawing.11 ���

3

3

2

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

START

FINISH

4P?

4S

1

60°

120°

120°

2

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

START

FINISH

1

60°

120°

120°

2

� EMBED Visio.Drawing.11 ���

START

1

FINISH

2

� EMBED Visio.Drawing.11 ���

3

� EMBED Visio.Drawing.11 ���

START

1

FINISH

45°

45°

1

PAGE

[image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf]_1221037904.vsd

