Organizing & Motivating a Strong Race Committee Group

Panel: Ken Leger, Forrest Gay

David Sprague

Introductions

Audience

Presenters

Objectives

What do you want from this session?

Agenda

Presentations & Q & A's

Discussion

Resources

Stages of Making a Strong RC

- Identification of skills/people required
- Recruiting
- Training
- Running Races
 - Practice
 - Actual
 - Motivating
 - Rewarding
 - Equipment

People Identification

- Positions Needed
- Skill Level
- Spares
- Longer-term

Recruiting

- Your Club
- Other Clubs
- Class Association
- Regional Organizations
- Friends of Friends
- Crew/Fleets

Training

Panel Experience

Running Races Practice

Running Races Actual

- Signal
 - Timer
 - Flags
 - Sounds
 - Recorders
- Weather Mark
- Pin
- Finish Recorders
- Other

Running Races Motivating

Running Races Rewarding

- Team building
 - Sub team building
- Trinkets and Trash
- Recognition
 - Public
 - Personal
 - Follow on

Running Races Equipment

- Boats
- Marks
- Tackle
- Signal Boat
 - Flags
 - Sounds
 - Wind
 - Toys

Signal Boat – approximately 30' club RC boat

- Operator/anchoring/X flag
- PRO
- Spotter/navigator
- Flags/finish recording
- Flags/finish recording
- Timer
- Optional extra 1-3 people if the boat is bigger

Port-line Boat – approximately 24' center console

- Operator/recorder
- Race officer/spotter/radio
- Optional third person for anchor and spotter assist

Gate and Weather mark boat – approximately 26'

- Operator
- Race Officer/radio
- Optional third person for anchor assist

More Questions & Answers

Discussion

Summary

Volunteers:

Make them wanted, welcome and warm

Resources

- www.sailing.org
- www.ussailing.org
- US Sailing Race Management Committee
- David Sprague <u>sprague@rogers.com</u>
- Ken Leger kenneth.legler@tufts.edu
- Forrest Gay forrest@sfyc.org

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

