	Guidelines for Safety Procedures at Topper Events

[bookmark: _GoBack][image: No automatic alt text available.]
Guidelines
for
Safety Procedures
at
Topper Events

Contents
Introduction
Part I Guidelines and advice
Part II Emergency Plan
Part III Appendices 2
Introduction
Thank You for agreeing to host a Topper Event.

This document is a set of guidelines prepared by ITCA Irl for the information and guidance of clubs responsible for the organisation of Topper Dinghy events.

It is not prescriptive and does not intend to be an instruction manual to override tried and tested systems and procedures already in place by organising clubs.

Organising committees may choose to ignore some of the details of these recommendations provided that their own procedures satisfy the general principles of the guidelines.

Over the past number of years the Topper fleet in Ireland has expanded rapidly. This growth in the class is very welcome, however it does bring with it a few problems such as the huge variation in abilities within the fleet. The fleet today consists of complete beginners, aged 8 – 10 right up to world class level competitors. Special attention needs to be given to those at the back of the fleet.

It is important that Host Clubs have an idea of how many Toppers they can expect at each event. Over the past year the fleets have been;
Topper Travellers circa 40
Topper Provincials circa 50
Topper Nationals circa 60
Part I

Safety Guidelines for clubs hosting a Topper Event
The following are Safety Guidelines for clubs hosting Toppers to assist in providing safe sailing and creating a structure to manage an emergency on the water should it arise.

These guidelines are intended to supplement the Racing Rules of Sailing. Where there is conflict the Racing Rules should apply.

“The responsibility for a sailor’s decision to participate in a race or to continue racing is his or hers alone”. Therefore, in the case of Topper sailing events, it is the ultimate responsibility of the parents / guardians to determine whether or not the sailor for whom they are responsible may sail.

ITCA IRL General Principles
With the primary objective of striving to provide safe and enjoyable sailing, the Principal Race Officer (PRO) has the overall authority to restrict various categories of sailors from launching or continuing to compete.

The objective of the Safety Officer and the fleet of Safety Boats is to endeavour to maintain that all sailors are safe at all times. For any sailing event, the event organizers should ensure that they are comfortable with the safety procedures in place prior to launch and for the duration of the activity on the water. This confidence regarding safety afloat is most effectively achieved with good planning prior to the event.

Who is in charge?
Normally for ITCA IRL supported Topper events there should be a PRO and Safety Officer appointed.

Safety and rescue procedures and preparation prior to an event will be the Host Club Organising Committee’s responsibility.

The Organising Committee should nominate a Safety Officer to take charge of on-the-water safety at Event Planning Stage. The Safety Officer should be a full member of the Organizing Committee and be responsible for all Safety Boats, Motherships, safety equipment and the briefing of all safety crews prior to and during the event. The Safety Officer should be waterborne for the duration of the day’s sailing activities. During the event the Safety Officer is directed by the PRO. The Club Safety officer should liaise with the Topper Class Safety Officer.
Sailor Tagging

Experience has shown that in an emergency the priority is to account for sailors as opposed to boats and ITCA IRL now require a sailor tagging system to feature at all events.

Topper sailors should be familiar with the system and should know their responsibilities.

The following instruction is included in the ITCA IRL Sailing Instructions:

Safety Regulations

18.1. Tally System
This tally system shall be used for all ICTA Irl events.

18.1.1. A tally board will be situated as described in the Supplementary Sailing Instructions.

18.1.2. Before going afloat, each competitor shall take his / her allocated band number and place it on their wrist. "Sailors should be helped and encouraged to tag properly, not merely penalised for failing to observe the system. Experience informs us that adult help is required for the system to succeed."

18.1.3. At the first reasonable opportunity after coming ashore, which is normally immediately, each competitor shall ensure that their band is returned to the tally board.

18.2. A boat that retires from a race shall notify the race committee as soon as possible.

At registration sailors will be given two tags to be attached to their boat and trolley respectively.
When launching competitors should be required to take correct tag from tagging board, the number of the tag will correspond to the number of the boat and trolley tags. When coming off the water, they will be required to return their tag to the board in the appropriate position.

Safety Boats
A Safety Boat is a boat dedicated to the safety of sailors and all other persons on the water in connection with the event.

Each Safety boat will have a minimum of two responsible people on board. The helms will have the necessary training and will be briefed as to their duties by the event Safety Officer.
Support boats and Jury boats are NOT Safety Boats. The helms and crews of Support boats and Jury boats may or may not have the appropriate qualifications to fulfill the role of Safety Boats, however, in the event of a waterborne emergency; the PRO and Safety Officer may call upon them for assistance.

Mark-laying boats
Mark-laying boats are for the purpose of mark laying and other on-the-water tasks associated with the event. They will be under the direct control of the PRO.

Jury boats
Jury boats are for the supervision of racing and will have their own responsibilities under the rules of sailing.

Support boats
Support boats will generally be manned by parents of sailors. They are there as spectators and to support sailors in between races. At certain events some Support Boats will be staffed by coaches. All Support Boats should be briefed prior to racing as to their responsibilities especially with regard to non-interference with racing. This will include, encroachment unto the racing area, creating wash and getting too close to the action. Support boats should display a numbered flag for identification, (Support Boat Flags may be supplied by ITCA IRL) and will assume the role of a Safety Boat and follow directions when called upon to do so by the Safety Officer.
Motherships

Motherships form an important element to safety on the water. Rather than spend time towing stricken sailors ashore, Safety Boats can deposit them on a Mothership where they can be plied with hot drinks, warmth and comfort. Their boats can be daisy-chained off the rear of the Mothership or convenient mooring buoy for later collection by Support Boats.

Motherships should be anchored at different points close to the course as specified by the Safety Officer. To leeward of the start line is often the most advisable position.

Advice should be taken on this to ensure that Motherships are not too close to the Starting or Finish Lines to neither interfere with racing nor be located at a point near the course which is difficult or impossible for the sailors to get to between races.

Motherships should be clearly identified on the water (usually by a unique distinguishing flag carried on the shrouds or forestay). The form of identification should be communicated to all competitors at the daily briefing.

Motherships should be equipped with a working toilet, standard first aid kit, blankets and facilities to make hot drinks. A mixed crew of male and female is required on Motherships.

Ratio of Safety Boats to Sailors
The recommended ratio of Safety Boats to Topper sailors is 1:10 during an event. To meet this ratio, should it be required, Support Boats are requested to confirm in advance, at RIB registration, their acceptance to support the Safety Boats if requested by the Safety Officer at any time during the event. This level of cover is normally only required if there is a rapid deterioration in weather and/or a decision has been made by the PRO to bring the fleet in off the water quickly. The PRO and Safety Officer may also call upon Jury boats and mark-laying boats to assume the role of Safety Boats. In these circumstances, the Safety Officer must be aware that personnel on these boats may or may not have the necessary skills to perform any given task with regard to safety and should assign them accordingly.

Support Boat Registration
A Support Boat Registration system should be in place to inform the PRO and Safety Officer of the number of Support Boats on the water at any given time during the event. There will already be dedicated Safety Boats, mark laying boats and jury boats which are likely to remain consistent throughout the event.

Safety and Support Boat Identification
All Safety Boats, Support Boats Mark Laying Boats and Jury Boats should carry numbered flags on a flag pole placed at the stern for identification. (These may be provided by ITCA IRL at start of season) Each category of boat should have different coloured flags. The Safety Officer’s Boat flag should be different to all others and be clearly demonstrated at the briefing ashore.

Safety Equipment
All Safety Boats should carry safety equipment (See Appendix 1)

Facilities ashore
There should be a suitably qualified Medic on call for the duration of the event.
Emergency telephone numbers shall be readily accessible at all times in the Race/ Event Office. 6
Communications
All Safety Boats shall have operating VHF radio and appropriate checks made to ensure efficient communication when on the water. A dedicated channel for Safety Boats and Motherships should be assigned by the Safety Officer. In an emergency all communications shall be on this channel. The Beachmaster shall be equipped with a VHF radio to enable communication with the PRO and Safety Officer. The PRO or safety officer should request support boats to switch to safety channel when conditions dictate such.
"PMR's are not recommended for effective safety communications"

Safety Boat Duties
While competitors are on the water safety crews are required to keep constant watch on the fleet. All capsizes should be attended to immediately to ascertain the wellbeing of the sailor. Such attendance is particularly important in the case where the dinghy has turned turtle to ensure the sailor is clear of all impediments and is above the surface of the water.

The first thing is to ask the competitor if they are OK to continue. Many competitors will want to continue. The Safety Boats should provide close supervision without interference until the competitor resumes sailing or requires assistance. Safety boats should also be mindful not to impede other competitors.

If a sailor requires assistance which involves towing ashore, it may be prudent to hand this task over to a Support Boat thus allowing a dedicated Safety Boat and crew to remain on the race course. The safety priority is the sailor – not equipment. Only when sailors are safe can equipment be recovered.
Safety Boats should not leave the race area until racing is over unless permitted by the Safety Officer. If circumstances dictate the Safety Officer may also require all Support Boats to similarly remain on the water.

Launch
The Beachmaster should not allow competitors to launch until he/she has permission from the PRO and Safety Officer. The Safety Officer should ensure that there are a sufficient number of Safety Boats in the water.

Safety boats should be positioned to cover the launch area and route to the race area.
The Beachmaster should inform the PRO of the number of boats launched and the sail numbers of any boats who have not launched.

Upper wind limit for Topper events
There is a recommended upper limit of 25 knots for starting Topper dinghy events. However the PRO may decide not to race in wind conditions less than this. Factors such as weather forecasts, temperature, sea state, visibility and the capability of his safety procedures to ensure safe racing should all be taken into consideration. The PRO may also consider his observations of the sailing skills of the competitors in any racing that has already taken place.

Return of fleets to shore
Occasionally, a scenario develops during a race where a number of sailors overestimate their ability to handle the conditions. In this case the PRO (in consultation with the Safety Officer) may make a decision to stand down some fleets of sailors. Other fleets may continue racing.

A decision in advance of the event should be made as to who has overall responsibility for the co-ordination and control of the returning of a fleet to shore once the PRO has confirmed the decision to abandon racing for some or all fleets. Usually it will be the Safety Officer as the PRO may still have to perform race duties. Such responsibility may be transferred during the implementation of the fleet return to shore from the PRO or Safety Officer to another person depending on circumstances. In such instances, the transfer of overall responsibility must be clearly communicated to and accepted by the person taking charge of overall responsibility.
PART II
Emergency Plan
Organising clubs are advised to consider the following extract

“A comprehensive emergency plan should be in place for every event. This should take account of the fact that communication with the PRO may be difficult or impossible. Having all radios enclosed in waterproof bags has been shown to reduce wind noise. Support craft should be included in the emergency plan, and support craft crews (usually parents) should be briefed on their responsibilities in the event of an emergency – e.g. they may be tasked to tow boats ashore in order to free up safety craft.”

ITCA IRL Recommendations
ITCA IRL would recommend that all clubs should have an Emergency Plan for implementation in the event of an emergency.

Such a plan is the responsibility of the club organizing the event.

Emergency plans will be unique to each club, its location and the facilities available both at the club and in the area.

In the preparation or review of any Emergency Plan it is recommended that clubs consider the following:

The above extract

The Contents of Appendices 6 of these guidelines

Part III
APPENDICES
Index to Appendices
Appendix 1 Safety Boat Personnel and Equipment
Appendix 2 Daily Safety Check
Appendix 3 Safety Information to be included at Support Boat Briefings
Appendix 4 Safety Information to be included at the Safety Boat Briefings
Appendix 5 5(a) Safety Points for Beachmaster at launch
5(b) Safety Points for Beachmaster when competitors returning ashore
Appendix 6 Some Guidelines for a Waterborne Emergency Rescue Plan 9
Appendix 1
Safety Boat Personnel and Equipment
At least two crew, one of whom should hold an RYA / ISA Level 2 Powerboat Certificate or equivalent. (It is customary that many visiting RIBs are helmed by parents of sailors in the event. Not all the helms are known to have Level 2 Powerboat Certificates., but have a proven helming capability, a lot of experience at similar sized events and understand their role in the event of an emergency.)
Coloured Ribbon or Coloured Cable Ties or Coloured plastic tape.

(Note These items can be used in an emergency situation to show that a dinghy has been abandoned and the sailor has been safely taken ashore. The cable tie / ribbon should be attached to the traveller or horse so that it is accessible whether or not the boat is upright
VHF Radio
Anchors and warps sufficient for the depths and forecasted operating conditions.
First Aid Kit.
Fire Extinguisher.
10 metres of warp
Towing bridle, if available.
Paddles.
Crew must have adequate clothing for the current/forecasted weather conditions.
Adequate Petrol for the day
Knife
Whistle / FogHorn
Compass

Appendix 2
Daily Safety Check
ITCA Irl will carry out safety checks on competitor boats at random prior to launch.
The sailor of the dinghy must be in attendance for a safety check.

Appendix 3
Safety Information to be included at the Support Boat Briefing
All Support Boats should be registered by completing the registration form
All Support Boats should carry a numbered flag on a flag pole placed at the stern for identification (Supplied by ITCA IRL)
Give clear identification of the Safety Officer RIB on the water
There should be a working VHF radio on the Support Boat at all times
Confirm the VHF Safety Channel for the event
Reminder that the VHF Safety Channel is for use of the Safety Officer and those persons under the Safety Officer’s control.
Expected duties of Support Boats in the event of an Emergency – primarily to take onboard competitors and tow in dinghies
Minimize wake on the course

The kill-cord attached to the outboard engine system MUST be worn by the driver at all times whilst the engine is running. (With so many ribs and Toppers milling around this is to protect everybody on the water in the event of a freak accident)

All Support Boats must keep well clear of all participants. Interference with any competitor during a race may result in action being taken by the race committee, which includes, but is not limited to, the imposition of a penalty against the competitor(s) with which the Support Boat crew has a relationship.
Where possible a unilateral decision to call out the Emergency Services to attend to any participant of the event should be avoided. If any event official/participant feels that such a call should be made they should, if at all possible, first seek the advice of the person with overall responsibility for monitoring the safety of the competitors afloat. (Should the need arise to call in Emergency Services, where possible it should normally be only one of three people involved in the event that actually make the call to the Emergency Services – The PRO, Safety Officer, or Beachmaster. It is imperative that the Beachmaster is available on site for the duration the sailors are afloat. This provides a clear line of communications to both the event organizers and the Emergency Services for callout verification and on the water interaction)

Appendix 4
Safety Information to be included at the Safety Boat Briefings
The Safety Boat crews are under the direction of the Safety Officer until they are advised to stand down by the Safety Officer

Each Safety Boat crew confirms that the items listed on the above Appendix 1 - Safety Boat Personnel and Equipment have been checked and are onboard.
The Kill-cord attached to the outboard engine system shall be worn by the driver at all times whilst the engine is running.
Position of each Safety Boat at launch and prior to racing
Confirm which Safety Boat will be in position in sight of the slip and bring the tail end of the fleet to the course.
Position of each Safety Boat during racing
Confirm that two Safety Boats act as sweepers at the end of sailing for the day
Confirmation from the crews of the ability to daisy-chain a number of dinghies to be towed
Full fuel tank at start of day
Any safety/ pre-embarkation checks particular to the host club.

Confirm the VHF channel to be used as the Safety Channel for the day/event. Normally the crew should stay on this channel while under the supervision of the Safety Officer
Do all crews have their VHF radios working and sufficient radio batteries for the day?
All Safety Boats need to be on the water in attendance prior to the Beachmaster confirming a fleet launch

The Safety Boats remain on the water throughout the races and accompany the sailors ashore after the race.

All safety crews stay on the water until told they can stand down by the Safety Officer
If any safety crew feels that outside emergency services should be called in, they should make their opinion known to the Safety Officer first. Where possible it should normally be only one of three people involved in the event that actually make a call to the Emergency Services – The PRO, Safety Officer, or Beachmaster. This provides the event organizers and the Emergency Services a clear line of communications for callout verification and on the water interaction)

The Safety Officer should ensure that the VHF radio batteries are given a full charge each night. The availability of enough Safety Boat VHF radios and chargers should be checked prior to the event
Safety crews should ensure they have enough food, drink and suncream for the duration afloat to avoid having to leave the race area.

Appendix 5a
Points of Safety for which the Beachmaster should be mindful at launch
All safety personnel onshore are responsible and report to the Beachmaster
Each sailor and boat must be tagged with the sailor’s Event Registration Number
For the duration of a fleet launch, the prime launch slipway should be clear of all other slipway activity.
The BeachMaster should wear an easily identifiable jacket. (High Viz)
The Beachmaster shall inform the PRO and the Safety Officer of the number of boats launched and the sail numbers of the competitors who do not intend to race.
It has proven beneficial to have 2-3 strong adults in the water at the slipway (with dry suits if available) to speed up the clearance of dinghies away from the slipway
Junior club members not involved in the event can often be utilised for trolley handling.

Appendix 5b
Points of Safety for which the Beachmaster should be mindful for competitors returning ashore.
The tagging system is for tagging the sailor not the boat. It is very important to ensure it is the sailor that has come ashore not just the dinghy. This tracking of the sailor is particularly important as there may be a lot of busy confusion if all sailors are requested to return ashore en masse after race abandonment in adverse weather conditions.

For the duration of a fleet recovery, the prime launch slipway should be clear of all other slip activity.
The Beachmaster shall inform the Safety Officer when all sailors have been returned to shore so that the Safety Fleet may be stood down

It has proven beneficial to have 2-3 strong adults in the water at the slipway (with dry suits /waders if available) to speed up the clearance of dinghies onto the slipway.

It has proven beneficial to set up in advance a team of adults (usually parents) to help clear Toppers on trolleys up and off the slipway each day.

The use of a gate system on the slip at launch and recovery, through which the sailors must pass, may help to ensure that all sailors are accurately tagged out and in.
Appendix 6
Guidelines for a Waterborne Emergency Rescue
An emergency is defined as one in which a sailor has been injured, becomes sick, suffers water inhalation or hypothermia to such an extent that medical attention is required.
In all cases the rescue objective is to preserve life.

Accordingly, the Principal Race Officer (PRO), the Safety Officer (Safety Officer) or the Beachmaster must immediately request whatever additional emergency services that are required from the Coast Guard (via CH 16 or telephone), the RNLI Lifeboat, or other appropriate service.

The following rescue principles should apply:
Attend to the casualty immediately.

Recover the casualty to a Mothership or ashore as quickly as possible depending on the circumstances.
Advise the Beachmaster, as early as possible, of the condition of the casualty and his medical requirements (doctor, ambulance, cardiac ambulance, etc). Note: The recommendation of a number of medical sources is to call an ambulance as the local hospital A & E is regarded as the most appropriate way of dealing with the majority of injuries/illnesses in an emergency. The decision on how to best deal with a casualty can only be decided by people on site /in communication at the time.
The Beachmaster should call the appropriate medical service. The Beachmaster will coordinate rescue activities ashore and is the 1st on shore Point Of Contact. This official will ensure that an accurate record is kept of sailors recovered and returning to the shore.

Should the situation arise where it is the view of the PRO in consultation with the Safety Officer that the fleet of Safety Boats (including Support Boats) are considered by the PRO to be insufficient to complete the objective of bringing all competitors safely ashore. The PRO will request that outside emergency services be called to assist. (If any race official feels that outside emergency services should be called in, if at all possible, they must first seek the advice of the person with overall responsibility for co-ordinating the fleet’s return ashore. Where possible it should normally be only one of three people involved in the event that actually make call to the Emergency Services – The PRO, Safety Officer, Beachmaster . This provides the event organizers and the Emergency Services a clear line of communications for callout verification and on the water interaction)

Page 1 of 8

image1.jpeg
4
ITCA &

=

International Topper
Class Association

