

Building Race Management Resources at your Facility

Jenn Lancaster | Race Director | Newport Harbor Yacht Club

Lynn M. Lynch | On-the-Water Director | Chicago Yacht Club

Taran Teague, Annapolis Yacht Club

Session Outline

- Personnel / Club Members – How to organize and build your team
- Equipment & Boats
- Leveraging Resources Beyond your Club (like when you don't have enough boats!)
- Training
- Whatever you want to talk about!

Building Race Committee Personnel

- What challenges do you face trying to get people to join the RC?
 - Time commitments
 - Lack of skills or knowledge
 - Fear of being judged by their peers
- What motivates people to join the race committee?
 - Learn something new
 - Social - FUN
 - Reward/ Recognition
 - Obligation

Building Race Committee Personnel

INVESTMENT

Time, effort, money, risk

Building Race Committee Personnel

Training volunteers – set people up for success

The hardest part is starting

1. Set realistic goals
2. Fire starter – motivate people to learn
 - club officer, respected race official, employee
3. Start small
 - Mentoring –bring a new person on the RC
 - Study group – Socratic method
4. Get people on the water

Building Race Committee Personnel

Sign Up for Race Committee

- Volunteer Matrix – Google Forms
 - Send to a targeted audience first
- Direct calls, email
- Mass plea
- Don't turn away volunteers

Equipment & Boats

Some things to think about....

- What stuff do you want to provide? What stuff do you want them to bring?
 - If you split the difference, what makes the most sense for you to provide?
- What is your budget?
- Who is in charge of inventory, repair, distribution and organization?
- What is the policy for lost or damaged items?

2014 CYC Race Committee Equipment Check List

Event _____ Date _____ Vessel _____

Assigned to: _____

_____ Radios # ___ & ___

_____ Finish Sheets

_____ Compasses # ___ & ___

_____ Cover Sheets (10) *(signal boat only)*

_____ GPS # _____

_____ Signal Boat Flags (full set + class flags) *(Carrier's are onboard already)*

_____ Anemometer # _____

_____ Mark Set Boat Flags
(A,C,H,M,N,S,Class,Blue,RC)

_____ Recorder # _____

_____ Stop Watch (2) *(signal boat only)*

Extra Items (circle or fill in)

_____ Air Horn Canisters (4)

1. Binoculars # _____

_____ Air Horn Tops (2)

2. Ollie _____

_____ Loud Hailer *(signal boat only)*

3. Computer + Hotspot _____

_____ Wind Wands (5+)

4. _____

_____ Whistle

5. _____

_____ Clipboards w/pads *(5-signal boat; 2-markset boat)*

6. _____

_____ Sign Board *(Carrier's are onboard already)*

7. _____

_____ Inflators (2) *(markset boats only)*

8. _____

_____ Extra Mark Valve Cap *(markset boats only)*

_____ Zip Ties

_____ Rubber Bands

_____ Dry Erase Markers and Eraser

_____ Scissors

_____ Batteries AA / AAA / C / D

_____ Duct Tape

**PLEASE CHECK ALL
ITEMS ON SHEET AND
IN YOUR GEAR BAG
BEFORE YOU GO TO
YOUR BOAT!**

Equipment & Boats

What about boats?

- Again – do you supply them or do they bring their own?
 - If they bring their own do you reimburse gas?
 - If you supply, what training will you require of operators? What is the check out/check in process? How do you tactfully tell a bad driver to stop crashing into the dock?
- What type of boat will work best?
 - How many different uses will you need it for?

2014 CYC RC Vessel Checklist

Event _____ Date _____ Vessel _____

Captain: _____

Crew: _____ Crew: _____

Equipment:

- _____ Lifejackets # of _____
- _____ Boat Hook
- _____ Fire Extinguisher # of _____
- _____ First Aid Kit
- _____ Hand Pump
- _____ Bolt Cutters *(N/A Kay Baxter)*
- _____ Flares
- _____ Tool Kit
- _____ Life Ring / Type IV Throwable
- _____ Throw Rope
- _____ Towing Bridle / line
- _____ Fenders # of _____
- _____ Dock Lines # of _____
- _____ Anchor & Rode
- _____ Bucket
- _____ VHF *(mounted)*

Mechanical:

- _____ Blower *(Vanenna & Latham only)*
- _____ Bilge Pump(s)
- _____ Nav Lights
- _____ Idle RPM @ _____

Fuel:

- _____ Gauge Reading *(Argo, Kay Baxter, Mac)*
- _____ Port Tank Gauge Reading *(Vanenna)*
- _____ Star Tank Gauge Reading
- _____ Port Tank Stick Reading *(Latham)*

Storage:

- _____ Ship's Log Complete
- _____ Vessel Secured – bow/stern/spring lines
- _____ Lifejackets properly stowed
- _____ Canvas snapped/zipped
- _____ Windows closed and clasped
- _____ Garbage / Equipment removed
- _____ Vessel plugged in
- _____ Checklist turned in

Comments / Problems

Returned By: _____

FORM MUST BE TURNED INTO SCOTT OR LEFT ON HIS DESK

Outside Resources - Training

US Sailing can offer the pathway to building resources at your Club.

US Sailing trains sailors from beginners to Olympians, cruisers to powerboat operators, instructors to program directors, club officers to class officers and race officials to umpires.

Tom Hubbell, President of US Sailing

Outside Resources - Training

Your Club can expand its resources through continued education and training. US Sailing's mission is to introduce as many people as possible to this great sport we all enjoy.

Education and instruction is provided in many areas:

- Smallboat – Learn to Sail / Teach Sailing
- Keelboat - Learn to Sail / Teach Sailing
- Powerboat – Learn to drive Powerboats / Teach
- Windsurfing – Learn to Windsurf / Teach
- Reach – STEM

Outside Resources - Training

- Safety At Sea
- Adaptive Sailing
- Community Sailing
- Junior Big Boat
- Various Symposiums and Forums
- Race Officials Seminars

Outside Resources - Training

US Sailing Race Officials

Race Committee 101

One Day Race Management Seminar

Two Day Race Management Seminar

One Day Judge Seminar

Two Day Judge Seminar

Umpire Seminar

Contact Information

- Jenn Lancaster – jenn.lancaster@nhycstaff.org | (949) 723 - 6869
- Lynn M. Lynch – lynch@chicagoyachtclub.org | (312) 402 - 2015
- Taran Teague – [jteague@aol.com](mailto:jtteague@aol.com) | (703) 851 - 2552

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

