World Sailing Offshore Special Regulations

Inspection Card for Race Category 3 (with liferaft) Monohulls

- **PERSON IN CHARGE** (see Racing Rules of Sailing 46): please prepare the boat, initial above the underline and sign where indicated.
- **INSPECTORS** mark each inspected item with a checkmark or cross. Note any deficiencies on the Deficiency Report. Show the Deficiency Report to the Person in Charge, then return the report to the Race Committee as soon as possible.

Boat	
Serial number	
No of persons on board	
Disclaimer of Liability	The inspection is carried out as a courtesy. An inspector cannot limit or reduce the complete and unlimited responsibility of the owner and the person in charge. "I hereby declare that I am the Person in Charge, that wherever I initial an item on this checklist it conforms to its associated Offshore Special Regulation (OSR), that I have read and understand the OSRs and in particular 1.02.1 and 1.02.2
Printed name	
Signed	
Date	

JANUARY 2016- DECEMBER 2017 including updates January 2017

© ORC Ltd. 2002, amendments 2003-2017 © World Sailing Limited

Version 0.3 - 03 March 2017

Lay out on Chart Table or other Surface

- 3.04.1 Proof that boat meets ISO 12217-2 category B
- 4.11.1 Charts (not solely electronic), light list, plotting equipment
- 4.20.5 b) Servicing certificate for each liferaft

Lay out on Bunk(s)

3.29.01	Emergency antenna for each type of installed radio
3.29.05	1 watertight handheld VHF radio transceivers stowed in grab bag
3.29.06	2nd radio capable of receiving weather, could be the handheld VHF
4.08.1	First Aid Manual and First Aid Kit
4.09.1	Foghorn
4.16.1 4.23.1	Tools, spare parts, method to disconnect/sever standing rigging List all flare expiry dates
5.01.1	Lifejacket with light, whistle etc, 1 for each crew, marked with name
5.01.1 a)i)	Each lifejacket has crotch or thigh straps
5.01.1 d)	Each lifejacket has a sprayhood
5.01.2	Each inflatable lifejacket has spare cylinder (activation head)
5.01.4	Each lifejacket inspected by person in charge, within last 12 months
5.02.1	Safety harness for each crew
5.02.1 a)	For each crew 2m tether, with overload flag
5.02.2	For 30% or more crew mid-tether hook on 2m tether, or 1m tether
	Below Deck Inspection
3.06.1	At least 2 exits, at least 1 forward of the foremost mast
3.08.2	Portlights that open inward labelled "NOT TO BE OPENED AT SEA"
3.10.1	Sea cocks or valves on through-hull openings below waterline
3.12.1	Heel of keel-stepped mast is secured to structure
3.18.2	Toilet or fitted bucket, permanently installed
3.19.2	Bunks, permanently installed
3.20.1	Cooking stove, securely fastened with fuel shut-off
3.21.1	Water delivery pump and tank

3.22.1 Handholds below deck	
3.22.1 Handholds below deck	
3.27.4 Spare bulbs for navigation lights (not required for LED)	
3.28.4 a) Separate starting battery or hand-starting device	
3.28.4 b) All batteries are of sealed type	
3.29.02 25W DSC enabled VHF with masthead antenna & programmed MMSI	
4.03.1 Tapered soft wood plug at each through-hull fitting	
4.05.1 A fire blanket adjacent to every cooking device with an open flame	
4.05.2 2 fire extinguishers, 2kg each, accessible, in different parts of the boat	
4.12.1 Safety equipment location chart	
At Helm, Ready for Rapid Deployment	Г
4.22.3 Lifebuoy with self-igniting light and drogue	
4.22.7 Heaving line min.6mm, 15-25m	
4.22.8 Recovery sling	
On Deck, Where Stowed or Ready for Deployment	Г
3.08.4 b) ii Hatch blocking devices attached and can be secured in place	
4.07 a) Watertight high powered searchlight with spare batteries and bulbs	
4.07 b) Watertight flashlight with spare batteries and bulbs	
4.20.1 a) Liferaft(s) capable of carrying the whole crew	
4.20.2 a) Liferaft SOLAS A Pack	
4.20.3 a) Liferaft(s) stowed in rigid container, or valise in dedicated locker	

Rigged/Fitted to Demonstrate Use

3.27.1	Navigation lights, above sheerline and not obscured when sailing
3.27.3	Reserve navigation lights, powered independantly
4.01.2	Alternate method for displaying sail letters and numbers
4.04.1	Jackstays to permit crew to move between working areas
4.04.2 c)	Clipping points at working areas so that 2/3rds crew can clip on
4.10.1	Radar reflector
4.10.1 a)	Radar target enhancer
4.15.1	Emergency tiller
4.15.2	Alternative steering method
4.26.1 c)	Sheeting positions for each heavy/storm sail
4.26.2 a)	Heavy weather jib, attachable independent of luff groove
	General
2.04.1	All equipment is readily available, adequately sized and functions
2.04.2	Heavy items are permanently installed or securely fastened
2.04.2 3.01.1	Heavy items are permanently installed or securely fastened The boat is strongly built, seaworthy and watertight
3.01.1	The boat is strongly built, seaworthy and watertight
3.01.1 3.08.1	The boat is strongly built, seaworthy and watertight Forward hatches open outward only
3.01.1 3.08.1 3.08.3	The boat is strongly built, seaworthy and watertight Forward hatches open outward only Hatches are attached, above water at 90° heel & operable if capsized
3.01.1 3.08.1 3.08.3 3.08.5 a)	The boat is strongly built, seaworthy and watertight Forward hatches open outward only Hatches are attached, above water at 90° heel & operable if capsized Companionway sill is above local sheerline, or acceptable alternative
3.01.1 3.08.1 3.08.3 3.08.5 a) 3.09.1	The boat is strongly built, seaworthy and watertight Forward hatches open outward only Hatches are attached, above water at 90° heel & operable if capsized Companionway sill is above local sheerline, or acceptable alternative Cockpit is strong , watertight and meets OSR size and drainage
3.01.1 3.08.1 3.08.3 3.08.5 a) 3.09.1 3.14.1	The boat is strongly built, seaworthy and watertight Forward hatches open outward only Hatches are attached, above water at 90° heel & operable if capsized Companionway sill is above local sheerline, or acceptable alternative Cockpit is strong , watertight and meets OSR size and drainage Double lifelines & pulpits, surround entire deck, 600mm high
3.01.1 3.08.1 3.08.3 3.08.5 a) 3.09.1 3.14.1 3.14.6 a)	The boat is strongly built, seaworthy and watertight Forward hatches open outward only Hatches are attached, above water at 90° heel & operable if capsized Companionway sill is above local sheerline, or acceptable alternative Cockpit is strong , watertight and meets OSR size and drainage Double lifelines & pulpits, surround entire deck, 600mm high Lifeline materials and diameters meets OSR
3.01.1 3.08.1 3.08.3 3.08.5 a) 3.09.1 3.14.1 3.14.6 a) 3.17.1	The boat is strongly built, seaworthy and watertight Forward hatches open outward only Hatches are attached, above water at 90° heel & operable if capsized Companionway sill is above local sheerline, or acceptable alternative Cockpit is strong , watertight and meets OSR size and drainage Double lifelines & pulpits, surround entire deck, 600mm high Lifeline materials and diameters meets OSR Minimum 25mm toerail around foredeck

3.24	Magnetic compass, unpowered, with deviation chart, and
3.24 a)	2nd magnetic compass, may be hand-held and/or electronic
3.25	No less than 2 halyards per mast, each capable of hoisting a sail
3.28.1 b)	Propulsion engine provides minimum OSR speed
3.28.3 b)	Sufficient fuel to charge batteries and motor as OSR peed for 8 hours
3.29.08	GPS
4.01.1	Sail letters and numbers meeting RRS 77
4.13.1	Knotmeter or log
4.17.1	Boat's name on buoyant equipment
4.18	Marine grade retro-reflective material on buoyant equipment