Adaptive Sailing: Building a Program

Presenters

Cristina Rubke, Commodore, Bay Area Association of Disabled Sailors

Maureen McKinnon, Gold Medalist SKUD 18 class, 2008 Paralympic Games

Betsy Alison, US Paralympic Sailing Coach

Joe Harris, Director of Sailing, Judd Goldman Adaptive Sailing Program, public/private partner of the Chicago Park District

Adaptive Sailing.....

Seeing Is Believing

Why Adaptive Sailing?

- Creates a POSITIVE DIFFERENCE in many lives
- Increases your Membership and Outreach Base
- Increases Access to Funding Opportunities
- Creates new Partnership and Sponsorship opportunities
- Provides Full Inclusion to your Community
- Improves Community Relations

Ramps

Elevators & Lifts

Docks & Pontoons

Docks & Pontoons

Freedom 20

Hansa Class Dinghies

Martin 16

Challenger Trimaran

Boats: Paralympic Class

Sonar

Boats: Paralympic Class

SKUD-18

Boats: Paralympic Class

Norlin Mark III 2.4 mR

Boats: Typically-used One-Designs

Ideal 18

Boats: Typically-used One-Designs

Hobie 16 with a Trapseat

Boats: Typically-used One-Designs

Flying Scott

Skipper Seats

Crew Seats

Servo Devices

For those with Visual Impairments

Various Abilities

- Physical limitations
- Developmental Disabilities
- Visual Impairments
- Hearing Impairments
- Cognitive Disabilities

**Each person will have unique abilities/needs, so please ask. Learn as much as you can prior to going out on the water **

Simply

- Treat everyone the way that you would like to be treated!
- Remember, we "ALL" have different abilities and are unique.
- Ask if a person needs help and how you might assist?
 - Don't assume Ask, Listen, and then Act (if needed)

Sailing Adaptations

- Boat/Equipment Adaptations for individual's comfort, safety, and security in the vessel
- Transfer assistance in and out of boat
- Extra padding for body parts with no feeling
- Able Body Assistant onboard/Sighted person
- •Be aware of/plan for communication/comprehending issues.

Focus and Awareness

- Focus on Ability and Achievement
- Respect personal space, ask to touch before touching!
- •Wheelchairs, prosthetics, canes, etc need to treated with care and put out of the sun.

Recruitment

- Develop an outreach program to include video and a spokesperson (active participating sailor)
- Outreach to:
 - Support groups for people with disabilities (MS, SCI, amputations, etc.)
 - Events, such as fairs and shows that showcase equipment and/or activities specifically for people with disabilities
- Annual Open House/"Come and Try" events
 - Introduces the program to the community.
 - Includes a brief ride/instruction on a sailboat
 - potential participants & volunteers learn what the program has to offer
 - opportunities to meet fellow sailors

Veterans

Veterans

Resources & Funding

- Grants, gifts, sponsors, local clubs, private donations
- Gala Event, with a raffle, silent and/or live auction
- Becoming a public/private partner with a public entity (city, park district, county, state) can reduce major costs regarding dockage, equipment, insurance, supervision, etc.

US Sailing Resources

US Sailing Adaptive Sailing Webpage- http://adaptive.ussailing.org

US Sailing Adaptive Sailing Resource Manual

US Sailing Adaptive Sailing Sanctioning Program

Pioneer Matching Grant Program

Additional Resources

International Association for Disabled Sailors: www.sailing.org/ifds.php

Blind Sailing International - www.blindsailing.org/

Special Olympics - www.sosc.org/sailing.html

Thank You!

- Bay Area Association for Disabled Sailing
- Judd Goldman Adaptive Sailing Foundation
- Freedom Waters Foundation
- US Sailing Committee for Sailors with Disabilities
- Presenter Panel
- Audience!

In Memory of Hugh Elliot

Your Opinion Matters

Please "check-in" to this session on the Sailing Leadership Forum app and complete the session survey

Or

Complete one of the yellow survey forms in the back of the room and drop in the box

Thank you for attending this session

