

[image: http://www.noordzeeclub.nl/media/1042/logo-nzc-klein.png?anchor=center&mode=crop&width=265&height=165]
EVENT 2016

SAILING INSTRUCTIONS OPEN DUTCH CHAMPIONSHIPS
IRC classes 1, 2 and 3

ORC classes 1, 2, 3 , 4 and TwoHanded

Organised by the Event Organiser
in conjunction with the Royal Netherlands Sailing Union
on date 2016
Location: area

1.	RULES
1.1	The regatta will be governed by the rules as defined in The Racing Rules of
 Sailing (RRS).
1.2	The ‘Rules for Championships Sailing, Windsurfing and Kiteboarding”’ will apply. Alleen bij een ONK

1.3 	The following Racing Rules will be changed as follows:
		
	- RRS 26 by SI 11.3 and 11.10
	- RRS 27.1 by SI 8.2.1
	- RRS 28.1 by SI 12.2
	- RRS 31 by SI 9.2.3
	- RRS 35 by SI 15.1.3 and 15.2.2
	- RRS 44.1 by SI 14.1
	- RRS 44.1 and 44.3(c) by SI Attachment ARB
	- RRS 55 by SI 24
	- RRS 60.1(a) by SI 16.6
	- RRS 62.1(a) by SI 15.1.2 and 17.2
	- RRS 62.2 by SI 16.8 and 16.10
	- RRS 63.1 by SI Attachment ARB
	- RRS 64.1 by SI 16.6 and SI 18.2
	- RRS 65.2 by SI 16.9
	- RRS 66 by SI 16.7
	- RRS App A4 by SI 11.9, 15.1.3, 15.2.2 and 17.4
	- RRS App A5 by SI 11.9, 15.1.3 and 15.2.2
	- RRS App A11 by SI Attachment ARB
	- OSR category 4 by SI 1.5
	The changes will appear in full in these sailing instructions.
	
1.4	Under RRS 87 the following IRC Class rules are changed as follows:
	a. Rule 22.4.2 is deleted and replaced by “The maximum number of crew that may sail aboard a boat shall be the Crew Number printed on her certificate. There is no weight limit.
	b. Rule 21.1.5(e). A spare mainsail may be used as a racing replacement when the 	Race Committee notifies so on the official notice board.
	c. Rule 21.1.5(d). It is not compulsory to carry the spare mainsail on board on other 	days of the regatta.
	d. IRC Rule Part C (advertising permitted) will apply.
	
1.5	The World Sailing Offshore Special Regulations 2016 – 2017, Cat. 4, monohull, plus propulsion and VHF, with the common 55 channels, will apply, except for the trysail and heavy weather jib, which are not required to be on board. This changes OSR category 4.
 	
1.6	If there is a conflict between languages the English text will take precedence. Alleen als er ook een Nederlandse versie beschikbaar is

1.7	Every person on board who has its domicile in the Netherlands shall be a member of a Yacht club or other body affiliated with the RNSA and have a required license.

1.8	Arbitration will be used for breaches of part 2 RRS. Attachment ARB applies.
2 	NOTICES TO COMPETITORS
Notices to competitors will be posted on the official notice board located near the Race Office.
3	CHANGES TO SAILING INSTRUCTIONS
Any change to the sailing instructions will be posted before 08.00 hrs. on the day it will take effect, except that any change to the schedule of races will be posted by 20.00 hrs. on the day before it will take effect.

4.	SIGNALS MADE ASHORE
4.1	Signals made ashore will be displayed at the flagpole at the Marina.
Signals only applicable to Fleet “A” will be displayed over the white square fleet flag with the black letter “A”.

4.2	When flag “AP” (red-white pennant) is displayed ashore ‘1 minute’ is replaced with ‘not less than 60 minutes. This changes RRS race signals, flag “AP”.

4.3	When flag “W” (red, white, blue from inside out) beneath the 2nd or 3rd substitute is 	displayed, the IRC and ORC Club classes will sail the medium distance race, as required by the Rules for Championships A2.2 and A2.4 as are applicable to the Open Dutch Championships IRC.

5 	SCHEDULE OF RACES
5.1	Schedule of Races:
	Example:
	Friday, date
	A briefing for the skippers, navigators/tacticians will be conducted at 09.00 hrs.
						inshore:		offshore:
	First warning signal			10.55 hrs.		11.55 hrs.

Saturday, date
	Briefing and weather info 		08.00 hrs.		08.00 hrs.
	First Warning Signal			09.25 hrs.		10.25 hrs.

	Sunday, date
	Briefing and weather info		08.00 hrs.		08.00 hrs.
	First warning signal			09.25 hrs.		10.25 hrs.

5.2	Starting classes			Starting sequence		Class flag
	Example:
	Swan 45					1			Rose
IRC 1 and ORC Club 1			2			white
	IRC 2 and ORC Club 2			3			yellow
	IRC 3 and ORC Club 	3 and 4		4			light blue

5.3	Except on the day of the medium distance race, three races per day are scheduled. The first warning signal for each succeeding race will be made as soon as practicable after the finish of the previous race.

When the medium distance race will be sailed by the IRC and ORC classes, the flag W will be displayed in the morning at the flagpole of the Marina (see SI 4.5).

5.4	To alert boats that a race or sequence of races will begin soon, an orange flag will be
displayed with one sound five minutes before a warning signal is displayed.

5.5	On the last day of the regatta no warning signal will be made after 15.00 hours.
6	CLASS FLAGS
The coloured class flags, as provided by the organisation at registration, shall be displayed on the back stay. For the class flags see SI 5.2
7	STARTING AND RACING AREAS
7.1	Starting area …….. on the added chart. See also Signals Ashore, SI 4.1.
8	THE COURSES
	Starts offshore
8.1	Three(3) different type of courses can be laid as described in
Attachment Course type 1, windward-leeward course for IRC 2, IRC 3, ORC Club 2, ORC Club 3 and ORC Club 4. 	
Attachment Course type 2, windward-leeward course for IRC 1 and ORC Club 1.
Attachment Course type 3, courses around hydrographical buoys.

8.2	Course information
8.2.1	Not later than the preparatory signal (this changes RRS 27.1) and until the starting signal, 	the starting vessel will display:
· For course type 1 (IRC 2, IRC 3, ORC Club 2, ORC Club 3 and ORC Club 4) and 2 (IRC 1and ORC Club 1) the number of laps (a red number on a black board).
For course type 3 the course description will be announced on VHF channel 72, at 20 and 10 minutes before the orange flag is displayed and will finally be repeated after the display of the orange flag.
· the appr. distance from the starting vessel to mark1 (black letters on yellow boards):
		- the letter A = appr. 1.0 nm
		- the letter B = appr. 1.2 nm
		- the letter C = appr. 1.5 nm
		- the letter D = appr. 1.8 nm
		- the letter E = appr. 2.0 nm
· the appr. magnetic bearing to mark 1 (black numbers on yellow boards).
· Flag “R”, only if a finish off …… is provided. (See attachment course type 1 and 2)

8.2.2	Mark 2 is positioned appr. 0.2 to 0.3 nm windward of mark 1.

8.2.3	Shortening with code flag “T”
When a RC boat stationed near a mark to be rounded displays flag “T” the mark shall be rounded at the side indicated in the SI continued by, “sail directly to the finish line and finish”
	If flag “T” is displayed above one or more class flags, the above applies to the class 	indicated only.

8.3	Starts inshore
If conditions are unsuitable to give a start offshore the race committee can decide to start inshore off ………. (mention place or buoy)

8.3.1	Applicable are courses of type 3 with start and finish at ……… (mention place or buoy), as announced on VHF channel 72.	

8.4	The medium long offshore course can be started inshore as well as offshore on either Friday, Saturday or Sunday, depending on the weather, tide and commercial shipping conditions.
This will be announced by hoisting flag “W” beneath either the 2nd or 3rd substitute on the 	flagpole of the Marina. See SI 4.5
	
9 	MARKS Start- en finishschip zijn merktekens
9.1	Course types 1 and 2

9.1.1	Marks, other than de starting- and finishing vessel, are coloured inflatable buoys.

9.1.2	Mark 1 and the spreader mark for mark 1, if laid, are yellow inflatable buoys.

9.1.3	For course type 1, the new mark as provided in SI 12 will be a black inflatable buoy.

9.1.4	Mark 2 and the spreader mark for mark 2, if laid, are orange inflatable buoys.

9.1.5	For course type 2, the new mark as provided in SI 12 will be a white inflatable buoy.

9.1.6	Mark 3 (or the gate marks) are orange inflatable buoys

9.1.7	The starting and finishing marks will be respectively the starting and the finishing vessel 	and a yellow inflatable buoy or, if flag “R” is displayed at the starting vessel, the hydrographical mark ……… (mention buoy or breakwater or ………)

9.2	Course type 3

9.2.1	Marks, other than the starting and finishing vessel, are hydrographical buoys, except mark 1, which may be laid and which is an inflatable yellow buoy. See attachment.

9.2.2	For course type 3, the starting marks will be the starting vessel and either a yellow
inflatable buoy (Start offshore) or the …….. (mention buoy or breakwater or …..)(Start inshore).
	
9.2.3	In the vicinity of a shoal as a mark of course type 3, RRS 31 is not applicable.

9.2.4	The finishing marks are the finishing vessel and the hydrographical mark as announced in the course description.

9.3	All course types.	
9.3.1	A race committee boat signalling a change of a leg of the course, either by code flag C or T, is a mark as provided in SI 12.2.
10 	AREAS THAT ARE OBSTRUCTIONS	
	
11 	THE START
11.1	Races will be started using RRS 26, with the warning signal given 5 minutes before the 	starting signal and with the sequence as per SI 5.4
	
11.2	The warning signal of each succeeding class shall normally be displayed at the starting signal of the previous class. However, this can also be made later in case the starting line has to be re-arranged

11.3	Upon removal of the preparatory flag (1 minute before the starting signal) the sound signal 	will be 1 sound instead of 1 long sound. This changes RRS 26.	.

11.4	The starting line.
Offshore -The starting line will be between the mast with an orange flag on the starting vessel at the starboard end and the course side of a yellow inflatable buoy at the port end.
Inshore – The starting line will be between the mast with an orange flag on the starting 	vessel and the course side of the hydrographical mark ……… (mention buoy or breakwater or light structure or ……)	
	
11.5	The starting vessel can be recognised by the white square fleet flag with black
 letter “A”.
	
11.6	Boats whose warning signal has not been made shall avoid the starting area.

11.7	In addition to RRS 29.1, the Race Committee may also announce individual recalls on VHF, using the words “X-Ray”. Individual recall details such as “sail numbers” and/or “boat names” may subsequently be given, but not necessarily immediately after the start. It always remains the individual responsibility of a boat to start correctly under RRS 29.1 and 	RRS 30.1.

11.8	In addition to RRS 29.2, the Race Committee may also announce general recalls on VHF, using the words “General Recall”.

11.9	A boat which has not started 5 minutes after her starting signal will be scored Did Not 	Start. This changes RRS A4 and A5.

11.10	If flag “U” has been displayed at the preparatory signal, no part of a boat’s hull, crew or
equipment shall be in the triangle formed by the ends of the starting line and the first mark during the last minute before her starting signal. If a boat breaks this rule and is identified, she shall be disqualified without a hearing but not if the race is restarted or resailed or postponed or abandoned before the starting signal. This changes RRS 26.

11.11	Before the first warning signal of the first race of the day, each boat shall pass the 	starboard end extension of the starting line within 2 boat lengths of the starting vessel. Each boat shall have her sail number recognized by the Race Committee. Praai afstand is geen gedefinieerd begrip

12 	CHANGE OF THE NEXT LEG OF THE COURSE
12.1	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, if possible, as soon as practicable. The change will be signalled before the leading boat has begun the leg, although the new mark may not yet be in position. When in a subsequent change a new mark is replaced, it will be replaced by the original mark.
12.2	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.

13	THE FINISH
13.1	For course type 1 and 2 the finishing line will be between a staff displaying a blue flag on the finishing vessel at the starboard end and the course side of the yellow inflatable buoy at the port end.
If flag “R” is displayed at the starting vessel, then the finishing line will be between a staff displaying a blue flag on the 	finishing vessel and the course side of the hydrographical mark …….. (mention buoy, breakwater or light structure or…….)
13.2	For course type 3 the finishing line will be between the blue flag on the finishing vessel and the course side of the hydrographical mark as announced in the course description.

13.3	A race declaration, fully completed and signed, must be presented to the Regatta Office 	within 	2 (two) hours after finishing the last race of that day in the ……..mention name of area and within 1 (one) hour after finishing the last race that day off …….mention place or marina.	Niet altijd nodig Kan dit ook digitaal
14	PENALTY SYSTEM
14.1	RRS 44.1 is changed so that only one turn is required, including one tack and one gybe.

14.2 	It is a Fundamental Rule to recover any person who fell overboard or vessel in danger (RRS 1.1), the RRS 42.3 (f) (propulsion) permits the use of the engine or other means of propulsion.
	Such an incident shall be reported on the race declaration.	
	
In case a boat is in a position whereby she is bound to use the engine or other means of propulsion, so as not to infringe the Westerschelde Rules, RRS 42.3(h) applies. Such an incident shall be reported on the race declaration. The Jury may impose a penalty when 	they consider the involved boat has gained a significant advantage.
15	TIME LIMITS AND TARGET TIMES (echte tijd of corrected tijd)
15.1	Course type 1 and 2
15.1.1	Time limits are as follows:
	Time limit Mark 1 Target time first boat to finish Time limit first boat to finish
	45 minutes	 90 minutes		 120 minutes		
	If no boat has passed Mark 1 within the Mark 1 time limit the race will be abandoned
		
15.1.2	Failure to meet the target time will not be grounds for redress. This changes rule 62.1(a).

15.1.3	Boats failing to finish within 45 minutes after the first boat of her class sails the course and finishes will be scored Did Not Finish (DNF) without a hearing. This changes RRS 35, A4 and A5.

15.2	Course type 3

15.2.1	Time limits are as follows:
On Friday date and Saturday date will be 18:30 hrs. and on Sunday, date 17:00 hrs.

15.2.2	Boats failing to finish within the time limit will be scored DNF without a hearing. 	
However, if the first boat of their class finishes within the time limit, all boats in this class which finish after the time limit but within one (1) hour after this first boat, will be scored. This changes RRS 35, A4 and A5.

15.3	The Race Officer can extend the time limit by means of a verbal massage on VHF channel 72.
16	PROTESTS AND REQUESTS FOR REDRESS
16.1	Protest forms are available at the race office. Protests shall be delivered there within the protest time limit. The end of the protest time will be posted on the official notice board.

16.2	For each class, the protest time limit is two (2) hrs. after the last boat has finished the last race of the day or the Race Committee signals no more racing today, whichever is later, in the ………. mention name of area and one (1) hour when finishing off ………mention place or marina after the last boat has finished the last race of the day.
	
16.3	Notices will be posted within 30 minutes of the protest time limit to inform competitors of hearings in which they are parties or named as witnesses. Hearings will be held in the Jury room, located at the …….. mention place.

16.4	Notices of protests by the Race Committee of International Jury will be posted on the official notice board within the protest time limit to inform boats under RRS 61.1(b)

16.5	The International Jury will hear a protest as soon as practicable, approximately in the order they were received. Parties involved in protests (including witnesses) shall remain in the 	vicinity of the Jury room until the protest has been heard.
After the final race on the last day of the regatta, protests which may affect the awarding of a prize, will be dealt with as soon as possible after they are lodged. Protests, which do not affect 	the awarding of a prize, may be heard after the prize giving ceremony, such at the discretion of the Jury.

16.6	Breaches of these instructions 6, 11.6, 11.11, 13.3, 18, 20, 21, 23, 24, 25, 26 and 27 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 International Jury so decides. This changes RRS 64.1.
The scoring abbreviation for a Discretionary Penalty Imposed under this instruction will be DPI.

16.7	On the last day of the regatta a request for reopening a hearing shall be delivered
(a)	within the protest time limit if the party requesting reopening was informed of the decision on the previous day;
(b)	no later than 30 minutes after the party requesting reopening was informed of the decision on that day.
	This changes rule 66.

16.8	On the last scheduled day of racing, a request for redress from an International Jury decision shall be delivered no later than 30 minutes after the decision was posted. This changes rule 62.2.

16.9	A request for a decision in writing has to be delivered within one hour after the decision is given verbally. This changes rule 65.2.

16.10	A request for correction of an error in the published results has to be delivered within the protest time limit of the last scheduled day of racing or within 60 minutes after posting of the results, if this is later. When the request is not granted, the protest time limit is 60 minutes after the boat is informed that the request is not granted. This changes rule 62.2.

16.11	Decisions of the International Jury will be final as provided in rule 70.5.

16.12	When applicable Arbitration will be offered. Attachment ARB applies.
17	SCORING
17.1	For the calculation of the IRC race results of the Event and the Open Dutch Championships IRC 2016, the “time on time” correction factor (TCC) of the IRC handicap system will be applied, as shown on the entry list. Corrected time = elapsed time x TCC.	

17.2	The corrected time for the ORC Club results of the Event and the Open Dutch Championships ORC Club will be calculated according to the Time on Time Triple Number System. The applicable handicap will be shown on the starting vessel at the warning signal:
	L	means	time on time light wind
	M	means	time on time medium wind
	H	means	time on time strong wind
If due to severe change in wind speed the given handicap will not represent the situation of the race, the race officer may decide to change the handicap and will show this at the finish. Any decision by the race committee in connection with the application of the Triple Number System will be no ground for redress. This changes RRS 62.1(a). The ORC Club Windward/Leeward races will be scored using the inshore handicap, coastal races using the offshore handicap.

17.3	At least 4 races, including the medium distance race, are required to constitute the series for the Open Dutch Championships IRC 2016.

17.4	The number of points scored in the medium distance race will be multiplied with 1.5. (This changes RRS A4)

17.5 	(a) When fewer than five (5) races have been completed, a boat’s series score will be the total of her race scores.
(b) When five (5) or more races have been completed, a boat’s series score will be the total of her race scores excluding her worst score. The score of the medium distance race cannot be discarded.	

18	SAFETY
18.1	A boat that does not start or retires from a race must immediately show her national ensign and shall notify the Race Committee as soon as possible.

18.2	In situations with other traffic, either before, during or after the race, directions given to competitors by a Race Committee boat shall be followed and immediately executed.

19	REPLACEMENT OF CREW OR EQUIPMENT
19.1	Substitution of crew will not be allowed without written approval of the Race Committee. Approval will not be given when the required license cannot be shown.

19.2	Substitution of damaged or lost equipment will not be allowed unless approved by the Race Committee. Requests for substitution shall be made to the committee at the first reasonable opportunity
20 	EQUIPMENT AND MEASUREMENT CHECKS
20.1	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 measurer to proceed immediately to a designated area for inspection.

20.2	Verification of the measurement will be executed in case of any doubt. When a measurer concludes that a boat does not comply with her measurement certificate, the fees for a new measurement to ensure compliance with her certificate are to be paid by her owner. The measurer will report to the Race Committee. The Jury will decide on the penalty.

20.3	Use of different sail number.
A request to use a different sail number while racing shall be lodged with the Regatta Office 	in writing not later than 2 ½ hours before the start of the first race. The RC will only consider such request(s) if it is convinced that the original number cannot be applied to the 	sail concerned and only if the replacement sail number is not used by another competing 	boat.
21	EVENT ADVERTISING
	Boats shall display advertising supplied by the organizing authority.

22	OFFICIAL BOATS
22.1	Race Committee boats will display an orange flag with the black letters RC, except the starting vessel which will display the white fleet flag with black letter “A”..

22.2	Jury boats will display a flag or pennant with the letter “J”, the letters “IJ” or the word 	“JURY”.

22.3	Boats shall keep clear of official boats and actions of these official boats shall not be 	ground for redress.	

23	SUPPORT BOATS
23.1	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 to start until all boats have finished or retired or the Race Committee signals a postponement, general recall or abandonment.
24	TRASH DISPOSAL
	Trash may be placed aboard support and race committee boats.
25	HAUL-OUT RESTRICTIONS
	Keel boats shall not be hauled out during the regatta except with and according to the terms of prior written permission of the Race Committee.
26	DIVING EQUIPMENT AND PLASTIC POOLS
	Underwater breathing apparatus and plastic pools or their equivalent shall not be used around keel boats between the preparatory signal of the first race and the end of the regatta.

27	RADIO COMMUNICATION
27.1	While racing, a boat shall neither make radio transmissions nor receive radio 	communications not available to all boats.

27.2	The starting vessel and the Race Committee boats are using VHF channel 72 for race	information to the participants.
	
27.3	The starting vessel may give her position on VHF 72 at 60 and 30 minutes before the starting signal.

27.4	In case of course type 3 the course description will be announced on VHF 72 at 30 and 20 minutes before the first starting signal.

27.5	Boats are not allowed to transmit on this channel 72 except in case of an emergency and to 	report retirement.

27.6	When sailing and crossing the shipping lanes, either before, during or after the race, a continuous listening watch shall be kept on the appropriate traffic channel.

28	PRIZES
The responsible person of the winning boat of the Championship in her IRC or ORC Club class, acquires the “title” Dutch Champion, the medals for the boat crew and the Blue Pennant of the RNSA.

	Other prizes will be given as follows:
	CHALLENGES:

	
DAYPRIZES:
	Day prizes each day for the class winners.

29 	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.
30	INSURANCE
	Each participating boat shall be insured with valid third-party liability insurance with a minimum cover of Euro 1.500.000 per event or the equivalent.

31	ORGANISATION
	The Race Officer is name.
	The chairman of the International Jury is name.
	The IRC and ORC Club measurer appointed by the RNSA and the Noordzee Club is name.

Event name 2016- ATTACHMENT ARB: Arbitration

As stated in the Sailing Instructions arbitration will be used when applicable and this addendum will apply.

a.	All protests involving a rule of RRS part 2 and involving only two boats will be subject to arbitration. In this case 20 % in RRS 44.3(c) is changed in 30%.	

b.	RRS 44.1 is changed to permit a boat to take a scoring penalty as calculated in the changed RRS 44.3(c) during the arbitration hearing.

c.	RRS 63.1 is changed by adding: The arbitrator may allow a protest to be withdrawn without the approval of the protest committee.

d.	After a protest is lodged, one representative from each boat will meet with the arbitrator unless the protestor requests that the protest be withdrawn. No witnesses will be allowed.

e.	After taking evidence from each representative, the arbitrator will render his opinion:
e.1	The protest is invalid or no boat broke a rule. If the protestor agrees the protest may be withdrawn. If the protestor disagrees, the protest committee will hear the protest.
e.2	One or both boats broke a rule. The boat(s) breaking a rule may accept a penalty as mentioned in the changed RRS 44.3(c) and the protest may be withdrawn. If not the protest committee will hear the protest. Rule 64.1(b) applies at a boat that have accepted an arbitration score penalty.
e.3	The arbitrator decides a full protest hearing is required. In which case the protest committee will hear the protest.	

f.	The abbreviation ARB will be used for an arbitration scoring penalty. This is added to RRS A11.
	

EVENT name 2016 – ATTACHMENT COURSE TYPE 1

Course type 1 (see SI 8) for the following classes: IRC 2, IRC 3, ORC Club 2, ORC Club 3 and ORC Club 4
Course diagram.
Windward and to port of mark 1, a spreader mark (1a) may be laid on a distance of approx. 125 meter.

Marks shall be rounded to port, except where a gate is used instead of mark 3.
Where a gate is used boats shall sail between the 2 marks of the gate from the direction of the previous mark and round either of them. The gate at mark 3 may be laid after the start.

2aa
2
Finish

3
3
1
1aa
1
1aa
Course type 1
Marks 2 and 2a are
no marks of the course
When the position of mark 1 is changed in accordance with SI 12, mark 1a will no longer be a mark of the course during that race.
In the last leg to the finish, mark 3 is not a mark of the course
Start-1-1a-3-1-1a-3-1-1a-3-1-1a
-Finish
Start-1-1a-3-1-1a-3-1-1a-Finish
Start-1-1a-3-1-1a-Finish
Start-1-1a-Finish
1
 Number of laps:
4
3
2

Start
1
1aa

3
1
1aa

When flag “R” is displayed at the starting vessel:
After crossing the finishing line as indicated in the above diagram, racing will be continued until the finishing line off …….. mention place or marina.
The finishing line will be between a staff displaying a blue flag on the finishing vessel to SB and the ……… mention buoy, breakwater or light structure to P.

Event name 2015 – ATTACHMENT COURSE TYPE 2

Course type 2 (See SI 8) for the following classes: IRC 1 and ORC Club 1.

Course diagram.
Windward and to port of mark 2, a spreader mark (2a) may be laid on a distance of approx. 125 meter.
Marks shall be rounded to port, except where a gate is used instead of mark 3.
Where a gate is used boats shall sail between the 2 marks of the gate from the direction of the previous mark and round either of them. The gate at mark 3 may be laid after the start.

Course type 2
2aa
2
2aa
2
2aa
2
2aa
2
Finish

Start-2-2a-3-2-2a-3-2-2a-3-2-2a-Finish

Start-2-2a-3-2-2a- Finish

Start-2-2a-3-2-2a-3-2-2a-Finish

 Start-2-2a-Finish

Start
1
1aa

3

3
3
Marks 1 and 1a are no marks of the course
When the position of mark 2 is changed in accordance with SI 12, mark 2a will no longer be a mark of the course during that race.
In the last leg to the finish, mark 3 is not a mark of the course

1
 Number of laps:
4
3
2

When flag “R” is displayed at the starting vessel:
After crossing the finishing line as indicated in the above diagram, racing will be continued until the finishing line off …….. mention place or marina. The finishing line will be between a staff displaying a blue flag on the finishing vessel to SB and the ………mention buoy, breakwater of light structure to P.

[bookmark: _GoBack]EVENT name 2016 – ATTACHMENT COURSE TYPE 3 (example)

Course type 3 (See SI 8 and 9.2) are courses around hydrographical buoys, except mark 1, if indicated, and these courses will only be used for the middle distance races.
Below hydrographical buoys as mentioned on the Dutch nautical charts, the BA charts and the Belgium charts can be used as racing marks.

Mark 1, if indicated in the course description, is a yellow inflatable to windward of the starting line as shown in SI 8.2.1.
A red flag on the starting vessel means that mark 1 must be rounded or passed to port.
A green flag on the starting vessel means that mark 1 must be rounded or passed to starboard.

As a guide to the course description announced on VHF channel 72 the abbreviation as indicated on the charts and as mentioned in the course description means the following:

VH are the lateral buoys in Vaarwater langs Hoofdplaat, East of Breskens.
PP are the lateral buoys in Pas van de Paulinapolder further to the East.
TG are the lateral buoys in the Thomaesgeul even further to the East.
A are the yellow buoys of the anchorage area Springergeul.
15A is the North cardinal buoy in the main shipping fairway Southeast of the Hooge Springer.
Listed below.
SS are the lateral buoys in the Schaar van de Spijkerplaat, North of the shoal Hooge Platen.
ARV are the yellow buoys of Ankergebied rede Vlissingen (Achorage area Flushing Roads).
Het Veer is the North cardinal buoy just W of the Ferry Harbour of Breskens. Listed below
W are the lateral buoys in the main shipping fairway Wielingen, West of Breskens.
S are the lateral bouys of the main shipping fairway West of the Wielingen
NP are the yellow buoys of the shoal Nolleplaat, West of Flushing.
SP are the yellow buoys in the Spleet, Northeast of the Nolleplaat.
WN are the yellow buoys of the anchorage area Wielingen Noord.
Trawl is the South cardinal buoy at the NW limit of the anchorage area Wielingen Noord.
GvW are the lateral red buoys in the Geul van de Walvischstaart, going NW from the Trawl buoy.
Segre is the South cardinal buoy South of the shoal Walvischstaart. Listed below. (example)
Off laying buoys and their approximate coordinates are as follows:

	Name
	colour
	Latitude North
	Longitude East

	Botkil N
	BY
	51-34.20
	03-20.70

	Botkil W
	YBY
	51-32.45
	03-19.10

	Grauw
	YBY
	51-33.10
	03-17.35

	Het Veer
	BY
	51-24.58
	03-32.15

	MOW 4
	pillar
	51-25.10
	03-17.80

[image: More Marine] [image: Vrolijk Watersport] [image: VanVuuren Performance Sailing] [image: Quantum] [image: Rake Rigging]
[image: Haagoort Sails] [image: Max Behrend] [image: North Sails] [image: OnDeck]
Noordzee Club - p/a Hellingweg 136, 2583 DX Den Haag - KVK 40342942 - NL96 INGB 0004 2581 44 - www.noordzeeclub.nl
image1.png

image6.png
Lancelin touwwerk

image7.png
A\ 4 Hagoort Sails

image8.png
MAX BEHREND VERZEKERINGEN
MAXIMAAL VERZEKERD

image9.png
NORTH SAS
&/

image10.png

image2.png

image3.png
VROLIJK

Hofleverancier voor de watersport

image4.png

image5.png
O ouanTuMsALS
<

TO THE NEXT CHALLENGE.

