
2021-2024 Blue Book

Racing Rules
of Sailing

RACING RULES
OF

SAILING

For 2021–2024

CONTAINING

The 2021-2024 Racing Rules of Sailing (RRS) of World Sailing, and

the Prescriptions of Australian Sailing

The Racing Rules of Sailing are effective from 1 January 2021

World Sailing has provided for the possibility of changing the RRS
annually. Except for the above, no changes are contemplated to the RRS
until 31 December 2024. This version of the RRS includes World Sailing

corrections Version 3.

CONTENTS
 Online Rules Documents 1

 Introduction 3

 Definitions 6

 Basic Principles 11

Part 1 Fundamental Rules 12

Part 2 When Boats Meet 15

Part 3 Conduct of a Race 22

Part 4 Other Requirements When Racing 28

Part 5 Protests, Redress, Hearings, Misconduct and Appeals 37

Part 6 Entry and Qualification 54

Part 7 Race Organisation 56

 Appendices

A Scoring 62

B Windsurfing Fleet Racing Rules 66

C Match Racing Rules 77

D Team Racing Rules 92

E Radio Sailing Racing Rules 100

F Kiteboarding Racing Rules 111

G Identification on Sails 123

H Weighing Clothing and Equipment 129

J Notice of Race and Sailing Instructions 130

 Notice concerning Notice of Race Guide 136

 Notice concerning Sailing Instructions Guide 136

M Recommendations for Protest Committees 137

N International Juries 144

P Special Procedures for Rule 42 148

R Procedures for Appeals and Requests 151

S Standard Sailing Instructions 154

T Arbitration 161

 List of Rules with Australian Sailing Prescriptions 163

 Australian Sailing Addenda

 Policy on the Denial of Right of Appeal 164

 Race Signals 167

1

ONLINE RULES DOCUMENTS

World Sailing has established a single internet address at which
readers will find links to all the documents available on the World Sailing
website that are mentioned in this book. Those documents are listed
below. Links to other rules documents will also be provided at that
address.

The address is: sailing.org/racingrules/documents

Introduction Guidelines for discretionary penalties

Introduction Changes made to these rules after 1 January 2021

Introduction World Sailing Regulations

Introduction The Case Book

Introduction The Call Books for various disciplines

Definition
Rule (b)

World Sailing Regulations with the status of a rule

Rule 42 Interpretations of Rule 42, Propulsion

Rule 49.2 World Sailing Offshore Special Regulations

Rule 55 Equpiment Rules of Sailing

Rule 56.2 Appendix TS, Traffic Separation Schemes

Part 5
Preamble

Hearing Request and Hearing Decision Forms

Appendix B
Preamble

Rules for other windsurfing competition formats

Appendix C
Preamble

Standard Notice of Race for Match Racing

Appendix C
Preamble

Standard Sailing Instructions for Match Racing

Appendix C
Preamble

Match Racing Rules for Blind Competitors

Appendix E
Preamble

Test Rules for Umpired Radio Sailing

Appendix F
Preamble

Rules for other kiteboarding competition formats

Appendix G Up-to-date table of national sail letters

Appendix K
Notice

Notice of Race Guide

Appendix L
Notice

Sailing Instructions Guide

https://www.sailing.org/racingrules/documents
https://www.sailing.org/documents/equipmentrules/index.php

ONLINE RULES DOCUMENTS

2

Appendix
M2.3

Guidance on conflicts of interest

Appendix
M5.8

Guidance on misconduct

Appendix T
Preamble

World Sailing Judges Manual

3

INTRODUCTION

The Racing Rules of Sailing includes two main sections. The first, Parts
1–7, contains rules that affect all competitors. The second, the
appendices, provides details of rules, rules that apply to particular kinds
of racing, and rules that affect only a small number of competitors or
officials.

Terminology

A term used in the sense stated in the Definitions is printed in italics or,
in preambles, in bold italics (for example, racing and racing).

Each of the terms in the table below is used in The Racing Rules of
Sailing with the meaning given.

Term Meaning

Boat A sailboat and the crew on board.

Competitor A person who races or intends to race in the
event.

National authority A World Sailing member national authority.

Race committee The race committee appointed under rule
89.2(c) and any other person or committee
performing a race committee function.

Racing rule A rule in The Racing Rules of Sailing.

Technical committee The technical committee appointed under
rule 89.2(c) and any other person or
committee performing a technical committee
function.

Vessel Any boat or ship.

Other words and terms are used in the sense ordinarily understood in
nautical or general use.

Hails A language other than English may be used for a hail required
by the rules provided that it is reasonable for it to be understood by all
boats affected. However, a hail in English is always acceptable.

Notation The notation ‘[DP]’ in a rule means that the penalty for a
breach of the rule may, at the discretion of the protest committee, be
less than disqualification. Guidelines for discretionary penalties are
available on the World Sailing website.

https://www.sailing.org/home.php

INTRODUCTION

4

Revision The racing rules are revised and published every four years
by World Sailing, the international authority for the sport. This edition
becomes effective on 1 January 2021 except that for an event
beginning in 2020 the date may be postponed by the notice of race or
sailing instructions. Marginal markings indicate important changes to
Parts 1–7 and the Definitions in the 2017–2020 edition. No changes are
contemplated before 2025, but any changes determined to be urgent
before then will be announced through national authorities and posted
on the World Sailing website.

Appendices When the rules of an appendix apply, they take
precedence over any conflicting rules in Parts 1–7 and the Definitions.
Each appendix is identified by a letter. A reference to a rule in an
appendix will contain the letter and the rule number (for example, ‘rule
A1’). The letters I, O and Q are not used to designate appendices in
this book.

World Sailing Regulations The Regulations are referred to in the
definition Rule and in rule 6, but they are not included in this book
because they can be changed at any time. The most recent versions of
the Regulations are published on the World Sailing website; new
versions will be announced through national authorities.

Interpretations World Sailing publishes the following authoritative
interpretations of the racing rules:

•The Case Book – Interpretations of the Racing Rules,

•The Call Books, for various disciplines,

•Interpretations of Rule 42, Propulsion, and

•Interpretations of the Regulations, for those Regulations that are rules.

These publications are available on the World Sailing website. Other
interpretations of the racing rules are not authoritative unless approved
by World Sailing in accordance with Regulation 28.4.

Australian Sailing Provisions

The special provisions of Australian Sailing are printed in italics.

The term “National Authority” wherever it appears in these rules means

Australian Sailing.

https://www.sailing.org/documents/caseandcall/index.php

INTRODUCTION

5

The expression “Continental Championship” referred to in rule 76.3

does not refer to an Australian Championship.

The Racing Rules of Sailing become effective in Australia on January

1, 2021 and replace all previous editions of the Racing Rules of Sailing

of World Sailing or Australian Sailing and shall apply when so stated in

the sailing instructions to events commencing after that date.

6

DEFINITIONS

A term used as stated below is shown in italic type or, in preambles, in
bold italic type. The meaning of several other terms is given in
Terminology in the Introduction.

Abandon A race that a race committee or protest committee
abandons is void but may be resailed.

Clear Astern and Clear Ahead; Overlap One boat is clear astern of
another when its hull and equipment in normal position are behind a
line abeam from the aftermost point of the other boat’s hull and
equipment in normal position. The other boat is clear ahead. They
overlap when neither is clear astern. However, they also overlap when
a boat between them overlaps both. These terms always apply to boats
on the same tack. They apply to boats on opposite tacks only when rule
18 applies between them or when both boats are sailing more than
ninety degrees from the true wind.

Conflict of Interest A person has a conflict of interest if they

(a) may gain or lose as a result of a decision to which they
contribute,

(b) may reasonably appear to have a personal or financial interest
which could affect his ability to be impartial, or

(c) has a close personal interest in a decision.

Fetching A boat is fetching a mark when it is in a position to pass to
windward of it and leave it on the required side without changing tack.

Finish A boat finishes when, after starting, any part of its hull crosses
the finishing line from the course side. However, it has not finished if
after crossing the finishing line the boat

(a) takes a penalty under rule 44.2,

(b) corrects an error in sailing the course made at the line, or

(c) continues to sail the course.

Keep Clear A boat keeps clear of a right-of-way boat

(a) if the right-of-way boat can sail its course with no need to take
avoiding action and,

DEFINITIONS

7

(b) when the boats are overlapped, if the right-of-way boat can also
change course in both directions without immediately making
contact.

Leeward and Windward A boat’s leeward side is the side that is or,
when it is head to wind, was away from the wind. However, when sailing
by the lee or directly downwind, its leeward side is the side on which its
mainsail lies. The other side is its windward side. When two boats on
the same tack overlap, the one on the leeward side of the other is the
leeward boat. The other is the windward boat.

Mark An object the sailing instructions require a boat to leave on a
specified side, a race committee vessel surrounded by navigable water
from which the starting or finishing line extends, and an object
intentionally attached to the object or vessel. However, an anchor line
is not part of the mark.

Mark-Room Room for a boat to leave a mark on the required side.
Also,

(a) room to sail to the mark when its proper course is to sail close to
it, and

(b) room to round or pass the mark as necessary to sail the course
without touching the mark.

However, mark-room for a boat does not include room to tack unless it
is overlapped inside and to windward of the boat required to give mark-
room and it would be fetching the mark after its tack.

Obstruction An object that a boat could not pass without changing
course substantially, if they were sailing directly towards it and one of
their hull lengths from it. An object that can be safely passed on only
one side and an object, area or line so designated by the sailing
instructions are also obstructions. However, a boat racing is not an
obstruction to other boats unless they are required to keep clear of it or,
if rule 22 applies, avoid it. A vessel under way, including a boat racing,
is never a continuing obstruction.

Overlap See Clear Astern and Clear Ahead; Overlap.

Party A party to a hearing is

(a) for a protest hearing: a protestor, a protestee;

DEFINITIONS

8

(b) for a redress hearing: a boat requesting redress or for which
redress is requested; a boat for which a hearing is called to
consider redress under rule 60.3(b); a race committee acting
under rule 60.2(b); a technical committee acting under rule
60.4(b);

(c) for a redress hearing under rule 62.1(a): the body alleged to have
made an improper action or omission;

(d) a person against whom an allegation of a breach of rule 69.1(a) is
made; a person presenting an allegation under rule 69.2(e)(1);

(e) a support person subject to a hearing under rule 60.3(d) or 69;
any boat that person supports; a person appointed to present an
allegation under rule 60.3(d).

However, the protest committee is never a party.

Postpone A postponed race is delayed before its scheduled start but
may be started or abandoned later.

Proper Course A course a boat would choose in order to sail the
course and finish as soon as possible in the absence of the other boats
referred to in the rule using the term. A boat has no proper course
before its starting signal.

Protest An allegation made under rule 61.2 by a boat, a race
committee, a technical committee or a protest committee that a boat
has broken a rule.

Racing A boat is racing from its preparatory signal until it finishes and
clears the finishing line and marks or retires, or until the race committee
signals a general recall, postponement or abandonment.

Room The space a boat needs in the existing conditions, including
space to comply with its obligations under the rules of Part 2 and rule
31, while manoeuvring promptly in a seamanlike way.

Rule

(a) The rules in this book, including the Definitions, Race Signals,
Introduction, preambles and the rules of relevant appendices, but
not titles;

(b) World Sailing Regulations that have been designated by World
Sailing as having the status of a rule and are published on the
World Sailing website;

DEFINITIONS

9

(c) the prescriptions of the national authority, unless they are
changed by the notice of race or sailing instructions in compliance
with the national authority’s prescription, if any, to rule 88.2;

(d) the class rules (for a boat racing under a handicap or rating
system, the rules of that system are ‘class rules’);

(e) the notice of race;

(f) the sailing instructions; and

(g) any other documents that govern the event.

Sail the Course A boat sails the course provided that a string
representing its track from the time it begins to approach the starting
line from its pre-start side to start until it finishes, when drawn taut,

(a) passes each mark of the course for the race on the required side
and in the correct order,

(b) touches each mark designated in the sailing instructions to be a
rounding mark, and

(c) passes between the marks of a gate from the direction of the
course from the previous mark.

Start A boat starts when, its hull having been entirely on the pre-start
side of the starting line at or after its starting signal, and having complied
with rule 30.1 if it applies, any part of its hull crosses the starting line
from the pre-start side to the course side.

Support Person Any person who

(a) provides, or may provide, physical or advisory support to a
competitor, including any coach, trainer, manager, team staff,
medic, paramedic or any other person working with, treating or
assisting a competitor in or preparing for the competition, or

(b) is the parent or guardian of a competitor.

Tack, Starboard or Port A boat is on the tack, starboard or port,
corresponding to its windward side.

Windward See Leeward and Windward.

Zone The area around a mark within a distance of three hull lengths
of the boat nearer to it. A boat is in the zone when any part of its hull is
in the zone.

10

BASIC PRINCIPLES

SPORTSMANSHIP AND THE RULES

Competitors in the sport of sailing are governed by a body of rules that
they are expected to follow and enforce. A fundamental principle of
sportsmanship is that when a boat breaks a rule and is not exonerated
it will promptly take an appropriate penalty or action, which may be to
retire.

ENVIRONMENTAL RESPONSIBILITY

Participants are encouraged to minimize any adverse environmental
impact of the sport of sailing.

11

PART 1

FUNDAMENTAL RULES

1 SAFETY

1.1 Helping Those in Danger

A boat, competitor or support person shall give all possible help
to any person or vessel in danger.

1.2 Life-Saving Equipment and Personal Flotation Devices

A boat shall carry adequate life-saving equipment for all persons
on board, including one item ready for immediate use, unless
their class rules make some other provision. Each competitor is
individually responsible for wearing a personal flotation device
adequate for the conditions.

Refer to the Australian Sailing prescription to rule 48

2 FAIR SAILING

A boat and its owner shall compete in compliance with
recognized principles of sportsmanship and fair play. A boat
may be penalized under this rule only if it is clearly established
that these principles have been violated. The penalty shall be a
disqualification that is not excludable.

3 DECISION TO RACE

The responsibility for a boat’s decision to participate in a race or
to continue racing is theirs alone.

4 ACCEPTANCE OF THE RULES

4.1 (a) By participating or intending to participate in an event
conducted under the rules, each competitor and boat
owner agrees to accept the rules.

(b) A support person by providing support, or a parent or
guardian by permitting their child to enter an event, agrees
to accept the rules.

PART 1: FUNDAMENTAL RULES

12

4.2 Each competitor and boat owner agrees, on behalf of their
support persons, that such support persons are bound by the
rules.

4.3 Acceptance of the rules includes agreement

(a) to be governed by the rules;

(b) to accept the penalties imposed and other action taken
under the rules, subject to the appeal and review
procedures provided in them, as the final determination of
any matter arising under the rules;

(c) with respect to any such determination, not to resort to any
court of law or tribunal not provided for in the rules; and

(d) by each competitor and boat owner to ensure that their
support persons are aware of the rules.

4.4 The person in charge of each boat shall ensure that all
competitors in the crew and the boat’s owner are aware of their
responsibilities under this rule.

4.5 This rule may be changed by a prescription of the national
authority of the venue.

5 RULES GOVERNING ORGANIZING AUTHORITIES

AND OFFICIALS

The organizing authority, race committee, technical committee,
protest committee and other race officials shall be governed by
the rules in the conduct and judging of the event.

6 WORLD SAILING REGULATIONS

6.1 Each competitor, boat owner and support person shall comply
with the World Sailing Regulations that have been designated
by World Sailing as having the status of a rule. These
regulations as of 30 June 2020 are the World Sailing:

● Advertising Code

● Anti-Doping Code

● Betting and Anti-Corruption Code

● Disciplinary Code

PART 1: FUNDAMENTAL RULES

13

● Eligibility Code

● Sailor Categorization Code

The national authority procedural rules required by World
Sailing Regulations to implement the World Anti-Doping Code
through the Regulations are set out in the Australian Sailing
National Integrity Framework and Improper Use of Drugs and
Medicine Policy, as published on the Australian Sailing website.

When the right to display advertising on a boat is subject to prior

authorisation by the national authority in accordance with the

Regulations, the approval of Australian Sailing is automatically

granted provided that such advertising is permitted by the

relevant rules of the class, rating system or handicapping

system. When the person in charge of a boat chooses to display

Advertising, Australian Sailing will not impose a fee as permitted

by the Regulations.

6.2 Rule 63.1 does not apply unless protests are permitted in the
Regulation alleged to have been broken.

14

PART 2

WHEN BOATS MEET

The rules of Part 2 apply between boats that are sailing in or near the
racing area and intend to race, are racing, or have been racing.
However, a boat not racing shall not be penalized for breaking one of
these rules, except rule 14 when the incident resulted in injury or
serious damage, or rule 23.1.

When a boat sailing under these rules meets a vessel that is not, it shall
comply with the International Regulations for Preventing Collisions at
Sea (IRPCAS) or government right-of-way rules. If the notice of race so
states, the rules of Part 2 are replaced by the right-of-way rules of the
IRPCAS or by government right-of-way rules.

SECTION A

RIGHT OF WAY

A boat has right of way over another boat when the other boat is
required to keep clear of them. However, some rules in Sections B, C
and D limit the actions of a right-of-way boat.

10 ON OPPOSITE TACKS

When boats are on opposite tacks, a port-tack boat shall keep
clear of a starboard-tack boat.

11 ON THE SAME TACK, OVERLAPPED

When boats are on the same tack and overlapped, a windward
boat shall keep clear of a leeward boat.

12 ON THE SAME TACK, NOT OVERLAPPED

When boats are on the same tack and not overlapped, a boat
clear astern shall keep clear of a boat clear ahead.

13 WHILE TACKING

After a boat passes head to wind, it shall keep clear of other
boats until it is on a close-hauled course. During that time rules
10, 11 and 12 do not apply. If two boats are subject to this rule

Part 2 WHEN BOATS MEET

15

at the same time, the one on the other’s port side or the one
astern shall keep clear.

SECTION B

GENERAL LIMITATIONS

14 AVOIDING CONTACT

A boat shall avoid contact with another boat if reasonably
possible. However, a right-of-way boat, or one sailing within the
room or mark-room to which it is entitled, need not act to avoid
contact until it is clear that the other boat is not keeping clear or
giving room or mark-room.

15 ACQUIRING RIGHT OF WAY

When a boat acquires right of way, it shall initially give the other
boat room to keep clear, unless it acquires right of way because
of the other boat’s actions.

16 CHANGING COURSE

16.1 When a right-of-way boat changes course, it shall give the other
boat room to keep clear.

16.2 In addition, on a beat to windward when a port-tack boat is
keeping clear by sailing to pass to leeward of a starboard-tack
boat, the starboard-tack boat shall not bear away if as a result
the port-tack boat must change course immediately to continue
keeping clear.

17 ON THE SAME TACK; PROPER COURSE

If a boat clear astern becomes overlapped within two of its hull
lengths to leeward of a boat on the same tack, it shall not sail
above its proper course while they remain on the same tack and

overlapped within that distance, unless in doing so it promptly
sails astern of the other boat. This rule does not apply if the
overlap begins while the windward boat is required by rule 13 to
keep clear.

Part 2 WHEN BOATS MEET

16

SECTION C

AT MARKS AND OBSTRUCTIONS

Section C rules do not apply at a starting mark surrounded by navigable
water or at its anchor line from the time boats are approaching them to
start until they have passed them.

18 MARK-ROOM

18.1 When Rule 18 Applies

Rule 18 applies between boats when they are required to leave
a mark on the same side and at least one of them is in the zone.
However, it does not apply

(a) between boats on opposite tacks on a beat to windward,

(b) between boats on opposite tacks when the proper course
at the mark for one but not both of them is to tack,

(c) between a boat approaching a mark and one leaving it, or

(d) if the mark is a continuing obstruction, in which case rule
19 applies.

Rule 18 no longer applies between boats when mark-room has
been given.

18.2 Giving Mark-Room

(a) When boats are overlapped the outside boat shall give the
inside boat mark-room, unless rule 18.2(b) applies.

(b) If boats are overlapped when the first of them reaches the
zone, the outside boat at that moment shall thereafter give
the inside boat mark-room. If a boat is clear ahead when it
reaches the zone, the boat clear astern at that moment
shall thereafter give it mark-room.

(c) When a boat is required to give mark-room by rule 18.2(b),

(1) it shall continue to do so even if later an overlap is
broken or a new overlap begins;

(2) if it becomes overlapped inside the boat entitled to
mark-room, it shall also give that boat room to sail its
proper course while they remain overlapped.

Part 2 WHEN BOATS MEET

17

(d) Rules 18.2(b) and (c) cease to apply if the boat entitled to
mark-room passes head to wind or leaves the zone.

(e) If there is reasonable doubt that a boat obtained or broke
an overlap in time, it shall be presumed that it did not.

(f) If a boat obtained an inside overlap from clear astern or by
tacking to windward of the other boat and, from the time
the overlap began, the outside boat has been unable to
give mark-room, it is not required to give it.

18.3 Passing Head to Wind in the Zone

If a boat in the zone of a mark to be left to port passes head to
wind from port to starboard tack and is then fetching the mark,
it shall not cause a boat that has been on starboard tack since
entering the zone to sail above close-hauled to avoid contact
and it shall give mark-room if that boat becomes overlapped
inside it. When this rule applies between boats, rule 18.2 does
not apply between them.

18.4 Gybing

When an inside overlapped right-of-way boat must gybe at a
mark to sail its proper course, until it gybes it shall sail no farther
from the mark than needed to sail that course. Rule 18.4 does
not apply at a gate mark.

19 ROOM TO PASS AN OBSTRUCTION

19.1 When Rule 19 Applies

Rule 19 applies between two boats at an obstruction except

(a) when the obstruction is a mark the boats are required to
leave on the same side, or

(b) when rule 18 applies between the boats and the
obstruction is another boat overlapped with each of them.

However, at a continuing obstruction, rule 19 always applies
and rule 18 does not.

19.2 Giving Room at an Obstruction

(a) A right-of-way boat may choose to pass an obstruction on
either side.

Part 2 WHEN BOATS MEET

18

(b) When boats are overlapped, the outside boat shall give the
inside boat room between it and the obstruction, unless it
has been unable to do so from the time the overlap began.

(c) While boats are passing a continuing obstruction, if a boat
that was clear astern and required to keep clear becomes
overlapped between the other boat and the obstruction
and, at the moment the overlap begins, there is not room
for it to pass between them,

(1) it is not entitled to room under rule 19.2(b), and

(2) while the boats remain overlapped, it shall keep clear
and rules 10 and 11 do not apply.

20 ROOM TO TACK AT AN OBSTRUCTION

20.1 Hailing

A boat may hail for room to tack and avoid a boat on the same
tack. However, it shall not hail unless

(a) it is approaching an obstruction and will soon need to
make a substantial course change to avoid it safely, and

(b) it is sailing close-hauled or above.

In addition, it shall not hail if the obstruction is a mark and a boat
that is fetching it would be required to change course as a result
of the hail.

20.2 Responding

(a) After a boat hails, it shall give a hailed boat time to
respond.

(b) A hailed boat shall respond even if the hail breaks rule
20.1.

(c) A hailed boat shall respond either by tacking as soon as
possible, or by immediately replying ‘You tack’ and then
giving the hailing boat room to tack and avoid it.

(d) When a hailed boat responds, the hailing boat shall tack
as soon as possible.

(e) From the time a boat hails until it has tacked and avoided
a hailed boat, rule 18.2 does not apply between them.

20.3 Passing On a Hail to an Additional Boat

Part 2 WHEN BOATS MEET

19

When a boat has been hailed for room to tack and it intends to
respond by tacking, it may hail another boat on the same tack
for room to tack and avoid it. It may hail even if its hail does not
meet the conditions of rule 20.1. Rule 20.2 applies between it
and a boat it hails.

20.4 Additional Requirements for Hails

(a) When conditions are such that a hail may not be heard,
the boat shall also make a signal that clearly indicates its
need for room to tack or its response.

(b) The notice of race may specify an alternative
communication for a boat to indicate its need for room to
tack or its response, and require boats to use it.

SECTION D

OTHER RULES

When rule 21 or 22 applies between two boats, Section A rules do not.

21 STARTING ERRORS; TAKING PENALTIES;

BACKING A SAIL

21.1 A boat sailing towards the pre-start side of the starting line or
one of its extensions after its starting signal to start or to comply
with rule 30.1 shall keep clear of a boat not doing so until its hull
is completely on the pre-start side.

21.2 A boat taking a penalty shall keep clear of one that is not.

21.3 A boat moving astern, or sideways to windward, through the
water by backing a sail shall keep clear of one that is not.

22 CAPSIZED, ANCHORED OR AGROUND; RESCUING

If possible, a boat shall avoid a boat that is capsized or has not
regained control after capsizing, is anchored or aground, or is
trying to help a person or vessel in danger. A boat is capsized
when its masthead is in the water.

Part 2 WHEN BOATS MEET

20

23 INTERFERING WITH ANOTHER BOAT

23.1 If reasonably possible, a boat not racing shall not interfere with
a boat that is racing.

23.2 If reasonably possible, a boat shall not interfere with a boat that
is taking a penalty, sailing on another leg or subject to rule 21.1.
However, after the starting signal this rule does not apply when
the boat is sailing its proper course.

21

PART 3

CONDUCT OF A RACE

25 NOTICE OF RACE, SAILING INSTRUCTIONS
AND SIGNALS

25.1 The notice of race shall be made available to each boat that
enters an event before it enters. The sailing instructions shall be
made available to each boat before a race begins.

25.2 The meanings of the visual and sound signals stated in Race
Signals shall not be changed except under rule 86.1(b). The
meanings of any other signals that may be used shall be stated
in the notice of race or sailing instructions.

25.3 When the race committee is required to display a flag as a visual
signal, it may use a flag or other object of a similar appearance.

26 STARTING RACES

Races shall be started by using the following signals. Times
shall be taken from the visual signals; the absence of a sound
signal shall be disregarded.

Minutes
before
starting
signal

Visual signal Sound
signal

Means

 5* Class flag One Warning signal

4 P, I, Z, Z with
I, U, or black
flag

One Preparatory
signal

1 Preparatory
flag removed

One long One minute

0 Class flag
removed

One Starting signal

*or as stated in the notice of race or sailing instructions

The warning signal for each succeeding class shall be made
with or after the starting signal of the preceding class.

Part 3 CONDUCT OF A RACE

22

Australian Sailing prescribes that when handicap starts apply a

boat’s preparatory signal is deemed made four minutes before

the boat’s starting time.

27 OTHER RACE COMMITTEE ACTIONS BEFORE

THE STARTING SIGNAL

27.1 No later than the warning signal, the race committee shall signal
or otherwise designate the course to be sailed if the sailing
instructions have not stated the course, and it may replace one
course signal with another and signal that wearing personal
flotation devices is required (display flag Y with one sound).

27.2 No later than the preparatory signal, the race committee may
move a starting mark.

27.3 Before the starting signal, the race committee may for any
reason postpone (display flag AP, AP over H, or AP over A, with
two sounds) or abandon the race (display flag N over H, or N
over A, with three sounds).

28 SAILING THE RACE

28.1 A boat shall start, sail the course then finish. While doing so, it
may leave on either side a mark that does not begin, bound or
end the leg it is sailing. After finishing it need not cross the
finishing line completely.

28.2 A boat may correct any errors in sailing the course, provided it
has not crossed the finishing line to finish.

29 RECALLS

29.1 Individual Recall

When at a boat’s starting signal any part of its hull is on the
course side of the starting line or it must comply with rule 30.1,
the race committee shall promptly display flag X with one sound.
The flag shall be displayed until the hull of each such boat has
been completely on the pre-start side of the starting line or one
of its extensions, and until all such boats have complied with
rule 30.1 if it applies, but no later than four minutes after the
starting signal or one minute before any later starting signal,

Part 3 CONDUCT OF A RACE

23

whichever is earlier. If rule 29.2, 30.3 or 30.4 applies this rule
does not.

29.2 General Recall

When at the starting signal the race committee is unable to
identify boats that are on the course side of the starting line or
to which rule 30 applies, or there has been an error in the
starting procedure, the race committee may signal a general
recall (display the First Substitute with two sounds). The
warning signal for a new start for the recalled class shall be
made one minute after the First Substitute is removed (one
sound), and the starts for any succeeding classes shall follow
the new start.

30 STARTING PENALTIES

30.1 I Flag Rule

If flag I has been displayed, and any part of a boat’s hull is on
the course side of the starting line or one of its extensions during
the last minute before its starting signal, it shall sail across an
extension so that its hull is completely on the pre-start side
before it starts

30.2 Z Flag Rule

If flag Z has been displayed, no part of a boat’s hull shall be in
the triangle formed by the ends of the starting line and the first
mark during the last minute before its starting signal. If a boat
breaks this rule and is identified, it shall receive, without a
hearing, a 20% Scoring Penalty calculated as stated in rule
44.3(c). It shall be penalized even if the race is restarted or
resailed, but not if it is postponed or abandoned before the
starting signal. If it is similarly identified during a subsequent
attempt to start the same race, it shall receive an additional 20%
Scoring Penalty.

30.3 U Flag Rule

If flag U has been displayed, no part of a boat’s hull shall be in
the triangle formed by the ends of the starting line and the first
mark during the last minute before its starting signal. If a boat
breaks this rule and is identified, it shall be disqualified without
a hearing, but not if the race is restarted or resailed.

Part 3 CONDUCT OF A RACE

24

30.4 Black Flag Rule

If a black flag has been displayed, no part of a boat’s hull shall
be in the triangle formed by the ends of the starting line and the
first mark during the last minute before its starting signal. If a
boat breaks this rule and is identified, it shall be disqualified
without a hearing, even if the race is restarted or resailed, but
not if it is postponed or abandoned before the starting signal. If
a general recall is signalled or the race is abandoned after the
starting signal, the race committee shall display its sail number
before the next warning signal for that race, and if the race is
restarted or resailed it shall not sail in it. If it does so, its
disqualification shall not be excluded in calculating its series
score.

31 TOUCHING A MARK

While racing, a boat shall not touch a starting mark before
starting, a mark that begins, bounds or ends the leg of the
course on which it is sailing, or a finishing mark after finishing.

32 SHORTENING OR ABANDONING AFTER THE START

32.1 After the starting signal, the race committee may shorten the
course (display flag S with two sounds) or abandon the race
(display flag N, N over H, or N over A, with three sounds),

(a) because of foul weather,

(b) because of insufficient wind making it unlikely that any
boat will finish within the race time limit,

(c) because a mark is missing or out of position, or

(d) for any other reason directly affecting the safety or fairness
of the competition.

In addition, the race committee may shorten the course so that
other scheduled races can be sailed, or abandon the race
because of an error in the starting procedure. However, after
one boat has started, sailed the course and finished within the
race time limit, if any, the race committee shall not abandon the
race without considering the consequences for all boats in the
race or series.

Part 3 CONDUCT OF A RACE

25

32.2 If the race committee signals a shortened course (displays flag
S with two sounds), the finishing line shall be,

(a) at a rounding mark, between the mark and a staff
displaying flag S;

(b) a line the course requires boats to cross; or

(c) at a gate, between the gate marks.

The shortened course shall be signalled before the first boat
crosses the finishing line.

33 CHANGING THE NEXT LEG OF THE COURSE

While boats are racing, the race committee may change a leg
of the course that begins at a rounding mark or at a gate by
changing the position of the next mark (or the finishing line) and
signalling all boats before they begin the leg. The next mark
need not be in position at that time.

(a) If the direction of the leg will be changed, the signal shall
be the display of flag C with repetitive sounds and one or
both of

(1) the new compass bearing,

(2) a green triangle for a change to starboard or a red
rectangle for a change to port.

(b) If the length of the leg will be changed, the signal shall be
the display of flag C with repetitive sounds and a ‘–’ if the
length will be decreased or a ‘+’ if it will be increased.

(c) Subsequent legs may be changed without further
signalling to maintain the course shape.

34 MARK MISSING

If a mark is missing or out of position while boats are racing, the
race committee shall, if possible,

(a) replace it in its correct position or substitute a new one of
similar appearance, or

(b) substitute an object displaying flag M and make repetitive
sound signals.

Part 3 CONDUCT OF A RACE

26

35 RACE TIME LIMIT AND SCORES

If one boat starts, sails the course and finishes within the time
limit for that race, if any, all boats that finish shall be scored
according to their finishing places unless the race is abandoned.
If no boat finishes within the race time limit, the race committee
shall abandon the race.

36 RACES RESTARTED OR RESAILED

If a race is restarted or resailed, a breach of a rule in the original
race, or in any previous restart or resail of that race, shall not

(a) prohibit a boat from competing unless it has broken rule
30.4; or

(b) cause a boat to be penalized except under rule 2, 30.2,
30.4 or 69 or under rule 14 when it has caused injury or
serious damage.

37 SEARCH AND RESCUE INSTRUCTIONS

When the race committee displays flag V with one sound, all
boats and official and support vessels shall, if possible, monitor
the race committee communication channel for search and
rescue instructions.

27

PART 4

OTHER REQUIREMENTS
WHEN RACING

Part 4 rules apply only to boats racing unless the rule states otherwise.

SECTION A

GENERAL REQUIREMENTS

40 PERSONAL FLOTATION DEVICES

40.1 Basic Rule

When rule 40.1 is made applicable by rule 40.2, each competitor
shall wear a personal flotation device except briefly while
changing or adjusting clothing or personal equipment. Wet suits
and dry suits are not personal flotation devices.

40.2 When Rule 40.1 Applies

Rule 40.1 applies

(a) if flag Y was displayed afloat with one sound before or with
the warning signal, while racing in that race; or

(b) if flag Y was displayed ashore with one sound, at all times
while afloat that day.

However, rule 40.1 applies when so stated in the notice of race
or sailing instructions.

41 OUTSIDE HELP

A boat shall not receive help from any outside source, except

(a) help for a crew member who is ill, injured or in danger;

(b) after a collision, help from the crew of the other vessel to
get clear;

(c) help in the form of information freely available to all boats;

(d) unsolicited information from a disinterested source, which
may be another boat in the same race.

Part 4 OTHER REQUIREMENTS WHEN RACING

28

42 PROPULSION

42.1 Basic Rule

Except when permitted in rule 42.3 or 45, a boat shall compete
by using only the wind and water to increase, maintain or
decrease its speed. Its crew may adjust the trim of sails and hull,
and perform other acts of seamanship, but shall not otherwise
move their bodies to propel the boat.

42.2 Prohibited Actions

Without limiting the application of rule 42.1, these actions are
prohibited:

(a) pumping: repeated fanning of any sail either by pulling in
and releasing the sail or by vertical or athwartship body
movement;

(b) rocking: repeated rolling of the boat, induced by

(1) body movement,

(2) repeated adjustment of the sails or centreboard, or

(3) steering;

(c) ooching: sudden forward body movement, stopped
abruptly;

(d) sculling: repeated movement of the helm that is either
forceful or that propels the boat forward or prevents it from
moving astern;

(e) repeated tacks or gybes unrelated to changes in the wind
or to tactical considerations.

42.3 Exceptions

(a) A boat may be rolled to facilitate steering.

(b) A boat’s crew may move their bodies to exaggerate the
rolling that facilitates steering the boat through a tack or a
gybe, provided that, just after the tack or gybe is
completed, the boat’s speed is not greater than it would
have been in the absence of the tack or gybe.

(c) When surfing (rapidly accelerating down the front of a
wave), planing or foiling is possible

Part 4 OTHER REQUIREMENTS WHEN RACING

29

(1) to initiate surfing or planing, each sail may be pulled
in only once for each wave or gust of wind, or

(2) to initiate foiling, each sail may be pulled in any
number of times.

(d) When a boat is above a close-hauled course and either
stationary or moving slowly, it may scull to turn to a close-
hauled course.

(e) If a batten is inverted, the boat’s crew may pump the sail
until the batten is no longer inverted. This action is not
permitted if it clearly propels the boat.

(f) A boat may reduce speed by repeatedly moving its helm.

(g) Any means of propulsion may be used to help a person or
another vessel in danger.

(h) To get clear after grounding or colliding with a vessel or
object, a boat may use force applied by its crew or the crew
of the other vessel and any equipment other than a
propulsion engine. However, the use of an engine may be
permitted by rule 42.3(i).

(i) Sailing instructions may, in stated circumstances, permit
propulsion using an engine or any other method, provided
the boat does not gain a significant advantage in the race.

Note: Interpretations of rule 42 are available at the World Sailing
website or by mail upon request.

43 EXONERATION

43.1 (a) When as a consequence of breaking a rule a boat has
compelled another boat to break a rule, the other boat is
exonerated for their breach.

(b) When a boat is sailing within the room or mark-room to
which it is entitled and, as a consequence of an incident
with a boat required to give it that room or mark-room it
breaks a rule of Section A of Part 2, rule 15, 16, or 31, it is
exonerated for its breach.

(c) A right-of-way boat, or one sailing within the room or mark-
room to which it is entitled, is exonerated for breaking rule
14 if the contact does not cause damage or injury.

https://www.sailing.org/home.php
https://www.sailing.org/home.php

Part 4 OTHER REQUIREMENTS WHEN RACING

30

43.2 A boat exonerated for breaking a rule need not take a penalty
and shall not be penalized for breaking that rule.

44 PENALTIES AT THE TIME OF AN INCIDENT

44.1 Taking a Penalty

A boat may take a Two-Turns Penalty when it may have broken
one or more rules of Part 2 in an incident while racing. it may
take a One-Turn Penalty when it may have broken rule 31.
Alternatively, the notice of race or sailing instructions may
specify the use of the Scoring Penalty or some other penalty, in
which case the specified penalty shall replace the One-Turn and
the Two-Turns Penalty. However,

(a) when a boat may have broken a rule of Part 2 and rule 31
in the same incident it need not take the penalty for
breaking rule 31;

(b) if the boat caused injury or serious damage or, despite
taking a penalty, gained a significant advantage in the race
or series by its breach their penalty shall be to retire.

44.2 One-Turn and Two-Turns Penalties

After getting well clear of other boats as soon after the incident
as possible, a boat takes a One-Turn or Two-Turns Penalty by
promptly making the required number of turns in the same
direction, each turn including one tack and one gybe. When a
boat takes the penalty at or near the finishing line, its hull shall
be completely on the course side of the line before it finishes.

44.3 Scoring Penalty

(a) A boat takes a Scoring Penalty by displaying a yellow flag
at the first reasonable opportunity after the incident.

(b) When a boat has taken a Scoring Penalty, it shall keep the
yellow flag displayed until finishing and call the race
committee’s attention to it at the finishing line. At that time
it shall also inform the race committee of the identity of the
other boat involved in the incident. If this is impracticable,
it shall do so at the first reasonable opportunity and within
the protest time limit.

(c) The race score for a boat that takes a Scoring Penalty shall
be the score it would have received without that penalty,
made worse by the number of places stated in the notice

Part 4 OTHER REQUIREMENTS WHEN RACING

31

of race or sailing instructions. When the number of places
is not stated, the penalty shall be 20% of the score for Did
Not Finish, rounded to the nearest whole number (0.5
rounded upward). The scores of other boats shall not be
changed; therefore, two boats may receive the same
score. However, the penalty shall not cause the boat’s
score to be worse than the score for Did Not Finish.

45 HAULING OUT; MAKING FAST; ANCHORING

A boat shall be afloat and off moorings at its preparatory signal.
Thereafter, it shall not be hauled out or made fast except to bail
out, reef sails or make repairs. it may anchor or the crew may
stand on the bottom. it shall recover the anchor before
continuing in the race unless it is unable to do so.

46 PERSON IN CHARGE

A boat shall have on board a person in charge designated by
the member or organization that entered the boat. See rule 75.

Australian Sailing prescribes that the person in charge shall be
a member of a Club affiliated to Australian Sailing and have an
Australian Sailing number, or, if an international competitor, a
member of club affiliated to a World Sailing recognised
Member National Authority. Furthermore, except in an
international event, any crew member who sails in more than 3
races in a season shall be a member of a Club affiliated to
Australian Sailing and have an Australian Sailing number.

From 1st January 2022, all persons on board a boat while
racing shall be members of a Club affiliated to Australian
Sailing and have an Australian Sailing number, or hold a valid
Sail Pass, or if an international competitor, be a member of
club affiliated to a World Sailing recognised Member National
Authority.

47 TRASH DISPOSAL

Competitors and support persons shall not intentionally put
trash in the water. This rule applies at all times while afloat. The
penalty for a breach of this rule may be less than
disqualification.

Part 4 OTHER REQUIREMENTS WHEN RACING

32

SECTION B

EQUIPMENT-RELATED REQUIREMENTS

48 L IMITATIONS ON EQUIPMENT AND CREW

Australian Sailing prescribes that a boat shall also carry the
equipment specified in and otherwise comply with the Special
Regulations of Australian Sailing as set out in Part 1 or 2 as
appropriate.

48.1 A boat shall use only the equipment on board at its preparatory
signal.

48.2 No person on board shall intentionally leave, except when ill or
injured, or to help a person or vessel in danger, or to swim. A
person leaving the boat by accident or to swim shall be back in
contact with the boat before the crew resumes sailing the boat
to the next mark.

49 CREW POSITION; LIFELINES

49.1 Competitors shall use no device designed to position their
bodies outboard, other than hiking straps and stiffeners worn
under the thighs.

49.2 When lifelines are required by the class rules or any other rule,
competitors shall not position any part of their torsos outside
them, except briefly to perform a necessary task. On boats
equipped with upper and lower lifelines, a competitor sitting
facing outboard with their waist inside the lower lifeline may
have the upper part of his body outside the upper lifeline. Unless
a class rule or any other rule specifies a maximum deflection,
lifelines shall be taut. If the class rules do not specify the
material or minimum diameter of lifelines, they shall comply with
the corresponding specifications in the World Sailing Offshore
Special Regulations.

Note: Those regulations are available at the World Sailing
website.

Part 4 OTHER REQUIREMENTS WHEN RACING

33

50 COMPETITOR CLOTHING AND EQUIPMENT

50.1 (a) Competitors shall not wear or carry clothing or equipment
for the purpose of increasing their weight.

(b) Furthermore, a competitor’s clothing and equipment shall
not weigh more than 8 kilograms, excluding a hiking or
trapeze harness and clothing (including footwear) worn
only below the knee. Class rules or the notice of race may
specify a lower weight or a higher weight up to 10
kilograms. Class rules may include footwear and other
clothing worn below the knee within that weight. A hiking
or trapeze harness shall have positive buoyancy and shall
not weigh more than 2 kilograms, except that class rules
may specify a higher weight up to 4 kilograms. Weights
shall be determined as required by Appendix H.

(c) A trapeze harness worn by a competitor which may be
used to support the competitor on a trapeze shall be of the
quick release variety complying with ISO 10862 which
allows the competitor to detach from the hook or other
method of attachment at any time. A class rule may
change this rule to permit trapeze harnesses that are not
of the quick release variety, but a class rule may not
change the requirement that a quick release harness
comply with ISO 10862.

Note: Rule 50.1(c) does not take effect until 1 January
2025.

50.2 Rules 50.1(b) and 50.1(c) do not apply to boats required to be
equipped with lifelines.

51 MOVABLE BALLAST

All movable ballast, including sails that are not set, shall be
properly stowed. Water, dead weight or ballast shall not be
moved for the purpose of changing trim or stability. Floorboards,
bulkheads, doors, stairs and water tanks shall be left in place
and all cabin fixtures kept on board. However, bilge water may
be bailed out.

Part 4 OTHER REQUIREMENTS WHEN RACING

34

52 MANUAL POWER
A boat’s standing rigging, running rigging, spars and movable
hull appendages shall be adjusted and operated only by the
power provided by the crew.

53 SKIN FRICTION

A boat shall not eject or release a substance, such as a polymer,
or have specially textured surfaces that could improve the
character of the flow of water inside the boundary layer.

54 FORESTAYS AND HEADSAIL TACKS

Forestays and headsail tacks, except those of spinnaker
staysails when the boat is not close-hauled, shall be attached
approximately on a boat’s centreline.

55 SETTING AND SHEETING SAILS
 Note: The Equipment Rules of Sailing are available at the

World Sailing website

55.1 Changing Sails

When headsails or spinnakers are being changed, a replacing
sail may be fully set and trimmed before the replaced sail is
lowered. However, only one mainsail and, except when
changing, only one spinnaker shall be carried set at a time.

55.2 Spinnaker Poles; Whisker Poles

Only one spinnaker pole or whisker pole shall be used at a time
except when gybing. When in use, it shall be attached to the
foremost mast.

55.3 Sheeting Sails

No sail shall be sheeted over or through any device that exerts
outward pressure on a sheet or clew of a sail at a point from
which, with the boat upright, a vertical line would fall outside the
hull or deck, except:

(a) a headsail clew may be connected (as defined in The
Equipment Rules of Sailing) to a whisker pole, provided
that a spinnaker is not set;

https://www.sailing.org/documents/equipmentrules/index.php
https://www.sailing.org/documents/equipmentrules/index.php

Part 4 OTHER REQUIREMENTS WHEN RACING

35

(b) any sail may be sheeted to or led above a boom that is
regularly used for a sail and is permanently attached to the
mast from which the head of the sail is set;

(c) a headsail may be sheeted to its own boom that requires
no adjustment when tacking; and

(d) the boom of a sail may be sheeted to a bumkin.

55.4 Headsails and Spinnakers

For the purposes of rules 54 and 55 and Appendix G, the
definitions of ‘headsail’ and ‘spinnaker’ in The Equipment Rules
of Sailing shall be used.

56 FOG SIGNALS AND LIGHTS; TRAFFIC SEPARATION

SCHEMES

56.1 When so equipped, a boat shall sound fog signals and show
lights as required by the International Regulations for
Preventing Collisions at Sea (IRPCAS) or applicable
government rules.

56.2 A boat shall comply with rule 10, Traffic Separation Schemes,
of the IRPCAS.

Note: Appendix TS, Traffic Separation Schemes, is available at
the World Sailing website. The notice of race may change rule
56.2 by stating that Section A, Section B or Section C of
Appendix TS applies.

https://sailing.org/

36

PART 5

PROTESTS, REDRESS, HEARINGS,
MISCONDUCT AND APPEALS

The protest form that was included in previous editions of this book has
been replaced by two forms, a hearing request form and a hearing
decision form. The new forms, in various formats, are available at the
World Sailing website at sailing.org/racingrules/documents. They may
be downloaded and printed.

Note that The Racing Rules of Sailing does not require a particular form
to be used.

Suggestions for improving these forms are welcome and should be sent
to rules@sailing.org.

SECTION A

PROTESTS; REDRESS; RULE 69 ACTION

60 RIGHT TO PROTEST; RIGHT TO REQUEST REDRESS OR

RULE 69 ACTION

60.1 A boat may

(a) protest another boat, but not for an alleged breach of a rule
of Part 2 or rule 31 unless it was involved in or saw the
incident;

(b) request redress; or

(c) report to the protest committee requesting action under
rule 60.3(d) or 69.2(b).

60.2 A race committee may

(a) protest a boat, but not as a result of information arising
from a request for redress or an invalid protest, or from a
report from a person with a conflict of interest other than
the representative of the boat itself;

(b) request redress for a boat; or

http://www.sailing.org/racingrules/documents
mailto:rules@sailing.org

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

37

(c) report to the protest committee requesting action under
rule 60.3(d) or 69.2(b).

60.3 A protest committee may

(a) protest a boat, but not as a result of information arising
from a request for redress or an invalid protest, or from a
report from a person with a conflict of interest other than
the representative of the boat itself. However, it may
protest a boat

(1) if it learns of an incident involving it that may have
resulted in injury or serious damage, or

(2) if during the hearing of a valid protest it learns that
the boat, although not a party to the hearing, was
involved in the incident and may have broken a rule;

(b) call a hearing to consider redress;

(c) act under rule 69.2(b); or

(d) call a hearing to consider whether a support person has
broken a rule, based on its own observation or information
received from any source, including evidence taken during
a hearing.

60.4 A technical committee may

(a) protest a boat, but not as a result of information arising
from a request for redress or an invalid protest, or from a
report from a person with a conflict of interest other than
the representative of the boat itself. However, it shall
protest a boat if it decides that a boat or personal
equipment does not comply with the class rules or with rule
50;

(b) request redress for a boat; or

(c) report to the protest committee requesting action under
rule 60.3(d) or 69.2(b).

60.5 However, neither a boat nor a committee may protest for an
alleged breach of rule 69 or a Regulation referred to in rule 6,
unless permitted by the Regulation concerned.

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

38

61 PROTEST REQUIREMENTS

61.1 Informing the Protestee

(a) The protesting boat shall inform the other boat at the first
reasonable opportunity. When its protest will concern an
incident in the racing area, it shall hail ‘Protest’ and
conspicuously display a red flag at the first reasonable
opportunity for each. it shall display the flag until it is no
longer racing. However,

(1) if the other boat is beyond hailing distance, the
protesting boat need not hail but it shall inform the
other boat at the first reasonable opportunity;

(2) if the hull length of the protesting boat is less than
6 metres, it need not display a red flag;

(3) if the incident was an error by the other boat in sailing
the course, it need not hail or display a red flag but it
shall inform the other boat either before or at the first
reasonable opportunity after the other boat finishes;

(4) if at the time of the incident it is obvious to the
protesting boat that a member of either crew is in
danger, or that injury or serious damage resulted, the
requirements of this rule do not apply to it, but it shall
attempt to inform the other boat within the time limit
of rule 61.3.

(b) If the race committee, technical committee or protest
committee intends to protest a boat concerning an incident
the committee observed in the racing area, it shall inform
them after the race within the time limit of rule 61.3. In
other cases the committee shall inform the boat of its
intention to protest as soon as reasonably possible. A
notice posted on the official notice board within the
appropriate time limit satisfies this requirement.

(c) If the protest committee decides to protest a boat under
rule 60.3(a)(2), it shall inform them as soon as reasonably
possible, close the current hearing, proceed as required
by rules 61.2 and 63, and hear the original and the new
protests together.

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

39

61.2 Protest Contents

A protest shall be in writing and identify

(a) the protestor and protestee;

(b) the incident;

(c) where and when the incident occurred;

(d) any rule the protestor believes was broken; and

(e) the name of the protestor’s representative.

However, if requirement (b) is met, requirement (a) may be met
at any time before the hearing, and requirements (d) and (e)
may be met before or during the hearing. Requirement (c) may
also be met before or during the hearing, provided the protestee
is allowed reasonable time to prepare for the hearing.

61.3 Protest Time Limit

A protest by a boat, or by the race committee, technical
committee or protest committee about an incident observed in
the racing area, shall be delivered to the race office within the
protest time limit stated in the sailing instructions. If none is
stated, the time limit is two hours after the last boat in the race
finishes. Other protests shall be delivered to the race office no
later than two hours after the protestor receives the relevant
information. The protest committee shall extend the time if there
is good reason to do so.

62 REDRESS

62.1 A request for redress or a protest committee’s decision to
consider redress shall be based on a claim or possibility that a
boat’s score or place in a race or series has been or may be,
through no fault of its own, made significantly worse by

(a) an improper action or omission of the race committee,
protest committee, organizing authority or technical
committee for the event, but not by a protest committee
decision when the boat was a party to the hearing;

(b) injury or physical damage because of the action of a boat
that was breaking a rule of Part 2 and took an appropriate
penalty or was penalized, or of a vessel not racing that was

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

40

required to keep clear or is determined to be at fault under
the IRPCAS or a government right-of-way rule;

(c) giving help (except to itself or its crew) in compliance with
rule 1.1; or

(d) an action of another boat, or a crew member or support
person of that boat, that resulted in a penalty under rule 2
or a penalty or warning under rule 69.

62.2 A request shall be in writing and identify the reason for making
it. If the request is based on an incident in the racing area, it
shall be delivered to the race office within the protest time limit
or two hours after the incident, whichever is later. Other
requests shall be delivered as soon as reasonably possible after
learning of the reasons for making the request. The protest
committee shall extend the time if there is good reason to do so.
No red flag is required.

(a) However, on the last scheduled day of racing a request for
redress based on a protest committee decision shall be
delivered no later than 30 minutes after the decision was
posted.

SECTION B

HEARINGS AND DECISIONS

63 HEARINGS

63.1 Requirement for a Hearing

A boat or competitor shall not be penalized without a protest
hearing, except as provided in rules 30.2, 30.3, 30.4, 64.4(d),
64.5(b), 64.6 69, 78.2, A5.1 and Part 2. A decision on redress
shall not be made without a hearing. The protest committee
shall hear all protests and requests for redress that have been
delivered to the race office unless it allows a protest or request
to be withdrawn.

63.2 Time and Place of the Hearing; Time for Parties to Prepare

All parties to the hearing shall be notified of the time and place
of the hearing, the protest or redress information or the
allegations shall be made available to them, and they shall be

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

41

allowed reasonable time to prepare for the hearing. When two
or more hearings arise from the same incident, or from very
closely connected incidents, they may be heard together in one
hearing. However, a hearing conducted under rule 69 shall not
be combined with any other type of hearing.

63.3 Right to Be Present

(a) A representative of each party to the hearing has the right
to be present throughout the hearing of all the evidence.
When a protest claims a breach of a rule of Part 2, 3 or 4,
the representatives of boats shall have been on board at
the time of the incident, unless there is good reason for the
protest committee to rule otherwise. Any witness, other
than a member of the protest committee, shall be excluded
except when giving evidence.

(b) If a party to a hearing does not come to the hearing, the
protest committee may nevertheless proceed with the
hearing. If the party was unavoidably absent, the
committee may reopen the hearing.

63.4 Conflict of Interest

(a) A protest committee member shall declare any possible
conflict of interest as soon as they are aware of it. A party
to the hearing who believes a member of the protest
committee has a conflict of interest shall object as soon as
possible. A conflict of interest declared by a protest
committee member shall be included in the written
information provided under rule 65.2.

(b) A member of a protest committee with a conflict of interest
shall not be a member of the committee for the hearing,
unless

(1) all parties consent, or

(2) the protest committee decides that the conflict of
interest is not significant.

(c) When deciding whether a conflict of interest is significant,
the protest committee shall consider the views of the
parties, the level of the conflict, the level of the event, the
importance to each party, and the overall perception of
fairness.

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

42

(d) However, for World Sailing major events, or for other
events as prescribed by the national authority of the
venue, rule 63.4(b) does not apply and a person who has
a conflict of interest shall not be a member of the protest
committee.

63.5 Validity of the Protest or Request for Redress

At the beginning of the hearing the protest committee shall take
any evidence it considers necessary to decide whether all
requirements for the protest or request for redress have been
met. If they have been met, the protest or request is valid and
the hearing shall be continued. If not, the committee shall
declare the protest or request invalid and close the hearing. If
the protest has been made under rule 60.3(a)(1), the committee
shall also determine whether or not injury or serious damage
resulted from the incident in question. If not, the hearing shall
be closed.

63.6 Taking Evidence and Finding Facts

(a) The protest committee shall take the evidence, including
hearsay evidence, of the parties present at the hearing
and of their witnesses and other evidence it considers
necessary. However, the committee may exclude
evidence which it considers to be irrelevant or unduly
repetitive.

(b) A member of the protest committee who saw the incident
shall, while the parties are present, state that fact and may
give evidence.

(c) A party present at the hearing may question any person
who gives evidence.

(d) The committee shall then give the weight it considers
appropriate to the evidence presented, find the facts and
base its decision on them.

63.7 Conflict Between Rules

If there is a conflict between two or more rules that must be
resolved before the protest committee makes a decision, the
committee shall apply the rule that it believes will provide the
fairest result for all boats affected. Rule 63.7 applies only if the
conflict is between rules in the notice of race, the sailing

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

43

instructions, or any of the other documents that govern the
event under item (g) of the definition Rule.

63.8 Hearings Involving Parties in Different Events

A hearing involving parties in different events conducted by
different organizing authorities shall be heard by a protest
committee acceptable to those authorities.

63.9 Hearings under Rule 60.3(d) — Support Persons

If the protest committee decides to call a hearing under rule
60.3(d), it shall promptly follow the procedures in rules 63.2,
63.3, 63.4 and 63.6, except that the information given to the
parties shall be details of the alleged breach and a person may
be appointed by the protest committee to present the allegation.

64 DECISIONS

64.1 Standard of Proof, Majority Decisions and Reclassifying
Requests

(a) A protest committee shall make its decision based on a
balance of probabilities, unless provided for otherwise in
the rule alleged to have been broken.

(b) Decisions of the protest committee shall be by simple
majority vote of all members. When there is equal division
of votes cast, the chairman may cast an additional vote.

(c) The protest committee shall proceed with each case, as a
protest, request for redress or other type of request, based
on the information in the written request or allegation and
testimony during the hearing. This permits the type of case
to be changed if appropriate.

64.2 Penalties

When the protest committee decides that a boat that is a party
to a protest hearing has broken a rule and is not exonerated, it
shall disqualify them unless some other penalty applies. A
penalty shall be imposed whether or not the applicable rule was
mentioned in the protest. If a boat has broken a rule when not
racing, their penalty shall apply to the race sailed nearest in time
to that of the incident. However,

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

44

(a) if a boat has taken an applicable penalty, it shall not be
further penalized under this rule unless the penalty for a
rule it broke is a disqualification that is not excludable from
its series score;

(b) if the race is restarted or resailed, rule 36 applies.

64.3 Decisions on Redress

When the protest committee decides that a boat is entitled to
redress under rule 62, it shall make as fair an arrangement as
possible for all boats affected, whether or not they asked for
redress. This may be to adjust the scoring (see rule A9 for some
examples) or finishing times of boats, to abandon the race, to
let the results stand or to make some other arrangement. When
in doubt about the facts or probable results of any arrangement
for the race or series, especially before abandoning the race,
the protest committee shall take evidence from appropriate
sources.

64.4 Decisions on Protests Concerning Class Rules

(a) When the protest committee finds that deviations in
excess of tolerances specified in the class rules were
caused by damage or normal wear and do not improve the
performance of the boat, it shall not penalize them.
However, the boat shall not race again until the deviations
have been corrected, except when the protest committee
decides there is or has been no reasonable opportunity to
do so.

(b) When the protest committee is in doubt about the meaning
of a class rule, it shall refer its questions, together with the
relevant facts, to an authority responsible for interpreting
the rule. In making its decision, the committee shall be
bound by the reply of the authority.

(c) When a boat is penalized under a class rule and the
protest committee decides that the boat also broke the
same rule in earlier races in the same event, the penalty
may be imposed for all such races. No further protest is
necessary.

(d) When a boat penalized under a class rule states in writing
that it intends to appeal, it may compete in subsequent

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

45

races without changes to the boat. However, if it fails to
appeal or the appeal is decided against it, it shall be
disqualified without a further hearing from all subsequent
races in which it competed.

(e) Measurement costs arising from a protest involving a class
rule shall be paid by the unsuccessful party unless the
protest committee decides otherwise.

64.5 Decisions Concerning Support Persons

(a) When the protest committee decides that a support person
who is a party to a hearing under rule 60.3(d) or 69 has
broken a rule, it may

(1) issue a warning,

(2) exclude the person from the event or venue or
remove any privileges or benefits, or

(3) take other action within its jurisdiction as provided by
the rules.

(b) The protest committee may also penalize a boat that is a
party to a hearing under rule 60.3(d) or 69 for the breach
of a rule by a support person by changing the boat’s score
in a single race, up to and including disqualification, when
the protest committee decides that

(1) the boat may have gained a competitive advantage
as the result of the breach by the support person, or

(2) the support person committed a further breach after
the protest committee warned the boat in writing,
following a previous hearing, that a penalty may be
imposed.

64.6 Discretionary Penalties

When a boat reports within the protest time limit that it has
broken a rule subject to a discretionary penalty, the protest
committee shall decide the appropriate penalty after taking
evidence from the boat and any witnesses it decides are
appropriate.

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

46

65 INFORMING THE PARTIES AND OTHERS

65.1 After making its decision, the protest committee shall promptly
inform the parties to the hearing of the facts found, the
applicable rules, the decision, the reasons for it, and any
penalties imposed or redress given.

65.2 A party to the hearing is entitled to receive the above information
in writing, provided it asks for it in writing from the protest
committee no later than seven days after being informed of the
decision. The committee shall then promptly provide the
information, including, when relevant, a diagram of the incident
prepared or endorsed by the committee.

65.3 Unless there is good reason not to do so, after any hearing,
including a hearing under rule 69, the protest committee may
publish the information set out in rule 65.1. The protest
committee may direct that the information is to be confidential
to the parties.

65.4 When the protest committee penalizes a boat under a class rule,
it shall send the above information to the relevant class rule
authorities.

66 REOPENING A HEARING

66.1 The protest committee may reopen a hearing when it decides
that it may have made a significant error, or when significant
new evidence becomes available within a reasonable time. It
shall reopen a hearing when required by the national authority
under rule 71.2 or R5.

66.2 A party to the hearing may request a reopening in writing no
later than 24 hours after being informed of the decision.

(a) However, on the last scheduled day of racing the request
shall be delivered

(1) within the protest time limit if the requesting party was
informed of the decision on the previous day;

(2) no later than 30 minutes after the party was informed
of the decision on that day.

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

47

66.3 The protest committee shall consider all requests to reopen.
When a request to reopen is being considered or the hearing is
reopened,

(a) when based only on new evidence, a majority of the
members of the protest committee shall, if practicable, be
members of the original committee;

(b) when based on a significant error, the protest committee
shall, if practicable, have at least one new member.

67 DAMAGES

The question of damages arising from a breach of any rule shall
be governed by the prescriptions, if any, of the national
authority.

Australian Sailing prescribes that the question of damages is for

the appropriate court of law.

Note: There is no rule 68.

SECTION C

MISCONDUCT

69 MISCONDUCT

69.1 Obligation not to Commit Misconduct; Resolution

(a) A competitor, boat owner or support person shall not
commit an act of misconduct.

(b) Misconduct is:

(1) conduct that is a breach of good manners, a breach
of good sportsmanship, or unethical behaviour; or

(2) conduct that may bring, or has brought, the sport into
disrepute.

(c) An allegation of a breach of rule 69.1(a) shall be resolved
in accordance with the provisions of rule 69. It shall not be
grounds for a protest and rule 63.1 does not apply.

69.2 Action by a Protest Committee

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

48

(a) A protest committee acting under this rule shall have at
least three members.

(b) When a protest committee, from its own observation or
from information received from any source, including
evidence taken during a hearing, believes a person may
have broken rule 69.1(a), it shall decide whether or not to
call a hearing.

(c) When the protest committee needs more information to
make the decision to call a hearing, it shall consider
appointing a person or persons to conduct an
investigation. These investigators shall not be members of
the protest committee that will decide the matter.

(d) When an investigator is appointed, all relevant information
they gather, favourable or unfavourable, shall be disclosed
to the protest committee, and if the protest committee
decides to call a hearing, to the parties.

(e) If the protest committee decides to call a hearing, it shall
promptly inform the person in writing of the alleged breach
and of the time and place of the hearing and follow the
procedures in rules 63.2, 63.3(a), 63.4, 63.6, 65.1, 65.2,
65.3 and 66, except that:

(1) unless a person has been appointed by World
Sailing, a person may be appointed by the protest
committee to present the allegation.

(2) a person against whom an allegation has been made
under this rule shall be entitled to have an advisor
and a representative with him who may act on his
behalf.

(f) If the person

(1) provides good reason why they are unable to come
to the hearing at the scheduled time, the protest
committee shall reschedule it; or

(2) does not provide good reason and does not come to
the hearing, the protest committee may conduct it
without the person present.

(g) The standard of proof to be applied is the test of the
comfortable satisfaction of the protest committee, bearing

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

49

in mind the seriousness of the alleged misconduct.
However, if the standard of proof in this rule conflicts with
the laws of a country, the national authority may, with the
approval of World Sailing, change it with a prescription to
this rule.

(h) When the protest committee decides that a competitor or
boat owner has broken rule 69.1(a), it may take one or
more of the following actions

(1) issue a warning;

(2) change their boat’s score in one or more races,
including disqualification(s) that may or may not be
excluded from its series score;

(3) exclude the person from the event or venue or
remove any privileges or benefits; and

(4) take any other action within its jurisdiction as
provided by the rules.

(i) When the protest committee decides that a support person
has broken rule 69.1(a), rule 64.5 applies.

(j) If the protest committee

(1) imposes a penalty greater than one DNE;

(2) excludes the person from the event or venue; or

(3) in any other case if it considers it appropriate,

it shall report its findings, including the facts found, its
conclusions and decision to the national authority of the
person or, for specific international events listed in the
World Sailing Regulations, to World Sailing. If the protest
committee has acted under rule 69.2(f)(2), the report shall
also include that fact and the reasons for it.

(k) If the protest committee decides not to conduct the hearing
without the person present, or if the protest committee has
left the event and a report alleging a breach of rule 69.1(a)
is received, the race committee or organizing authority
may appoint the same or a new protest committee to
proceed under this rule. If it is impractical for the protest
committee to conduct a hearing, it shall collect all available
information and, if the allegation seems justified, make a
report to the national authority of the person or, for specific

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

50

international events listed in the World Sailing
Regulations, to World Sailing.

69.3 Action by a National Authority and World Sailing

The disciplinary powers, procedures and responsibilities of
national authorities and World Sailing that apply are specified in
the World Sailing Disciplinary Code. National authorities and
World Sailing may impose further penalties, including
suspension of eligibility, under that code.

SECTION D

APPEALS

70 APPEALS AND REQUESTS TO A NATIONAL AUTHORITY

70.1 (a) Provided that the right of appeal has not been denied
under rule 70.5, a party to a hearing may appeal a protest
committee’s decision or its procedures, but not the facts
found.

(b) A boat may appeal when it is denied a hearing required by
rule 63.1.

70.2 A protest committee may request confirmation or correction of
its decision.

70.3 An appeal under rule 70.1 or a request by a protest committee
under rule 70.2 shall be sent to the national authority with which
the organizing authority is associated under rule 89.1. However,
if boats will pass through the waters of more than one national
authority while racing, an appeal or request shall be sent to the
national authority where the finishing line is located, unless the
sailing instructions identify another national authority

70.4 A club or other organization affiliated to a national authority may
request an interpretation of the rules, provided that no protest
or request for redress that may be appealed is involved. The
interpretation shall not be used for changing a previous protest
committee decision.

70.5 There shall be no appeal from the decisions of an international
jury constituted in compliance with Appendix N. Furthermore, if

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

51

the notice of race or the sailing instructions so state, the right of
appeal may be denied provided that

(a) it is essential to determine promptly the result of a race
that will qualify a boat to compete in a later stage of an
event or a subsequent event (a national authority may
prescribe that its approval is required for such a
procedure);

Australian Sailing prescribes that written approval shall be

obtained from Australian Sailing and advice of this should be

included in the notice of race and shall be included in the sailing

instructions.

(b) a national authority so approves for a particular event open
only to boats entered by an organization affiliated to that
national authority, a member of an organization affiliated
to that national authority, or a personal member of that
national authority or

Australian Sailing prescribes that for events conducted on

behalf of Australian Sailing or other major events Australian

Sailing may agree to the appointment of a National Jury, which

shall comply with Australian Sailing’s policy on the appointment

of a National Jury which is set out in Addendum A.

(c) a national authority after consultation with World Sailing so
approves for a particular event, provided the protest
committee is constituted as required by Appendix N,
except that only two members of the protest committee
need be International Judges.

70.6 Appeals and requests shall conform to Appendix R.

71 NATIONAL AUTHORITY DECISIONS

71.1 A person who has a conflict of interest or was a member of the
protest committee shall not take any part in the discussion or
decision on an appeal or a request for confirmation or
correction.

71.2 The national authority may uphold, change or reverse a protest
committee’s decision including a decision on validity or a

Part 5 PROTESTS, REDRESS, HEARINGS, MISCONDUCT AND APPEALS

52

decision under rule 69. Alternatively, the national authority may
order that a hearing be reopened, or that a new hearing be held
by the same or a different protest committee. When the national
authority decides that there shall be a new hearing, it may
appoint the protest committee.

71.3 When from the facts found by the protest committee the national
authority decides that a boat that was a party to a protest
hearing broke a rule and is not exonerated, it shall penalize
them, whether or not that boat or that rule was mentioned in the
protest committee’s decision.

71.4 The decision of the national authority shall be final. The national
authority shall send its decision in writing to all parties to the
hearing and the protest committee, who shall be bound by the
decision.

53

PART 6

ENTRY AND QUALIFICATION

75 ENTERING AN EVENT

To enter an event, a boat shall comply with the requirements of
the organizing authority of the event. it shall be entered by

(a) a member of a club or other organization affiliated to a
World Sailing member national authority,

(b) such a club or organization, or

(c) a member of a World Sailing member national authority.

76 EXCLUSION OF BOATS OR COMPETITORS

76.1 The organizing authority or the race committee may reject or
cancel the entry of a boat or exclude a competitor, subject to
rule 76.3, provided it does so before the start of the first race
and states the reason for doing so. On request the boat shall
promptly be given the reason in writing. The boat may request
redress if it considers that the rejection or exclusion is improper.

76.2 The organizing authority or the race committee shall not reject
or cancel the entry of a boat or exclude a competitor because of
advertising, provided the boat or competitor complies with the
World Sailing Advertising Code.

76.3 At world and continental championships no entry within stated
quotas shall be rejected or cancelled without first obtaining the
approval of the relevant World Sailing Class Association (or the
Offshore Racing Council) or World Sailing.

77 IDENTIFICATION ON SAILS

A boat shall comply with the requirements of Appendix G
governing class insignia, national letters and numbers on sails.

78 COMPLIANCE WITH CLASS RULES; CERTIFICATES

78.1 While a boat is racing, its owner and any other person in charge
shall ensure that the boat is maintained to comply with its class
rules and that its measurement or rating certificate, if any,
remains valid. In addition, the boat shall also comply at other

Part 6 ENTRY AND QUALIFICATION

54

times specified in the class rules, the notice of race or the sailing
instructions.

78.2 When a rule requires a valid certificate to be produced or its
existence verified before a boat races, and this cannot be done,
the boat may race provided that the race committee receives a
statement signed by the person in charge that a valid certificate
exists. The boat shall produce the certificate or arrange for its
existence to be verified by the race committee before the start
of the last day of the event, or of the first series, whichever is
earlier. The penalty for breaking this rule is disqualification
without a hearing from all races of the event.

79 CATEGORIZATION

If the notice of race or class rules state that some or all
competitors must satisfy categorization requirements, the
categorization shall be carried out as described in the World
Sailing Sailor Categorization Code.

80 RESCHEDULED EVENT

When an event is rescheduled to dates different from the dates
stated in the notice of race, all boats entered shall be notified.
The race committee may accept new entries that meet all the
entry requirements except the original deadline for entries.

55

PART 7

RACE ORGANIZATION
85 CHANGES TO RULES

85.1 A change to a rule shall refer specifically to the rule and state
the change. A change to a rule includes an addition to it or
deletion of all or part of it.

85.2 A change to one of the following types of rules may be made
only as shown below.

Type of rule Change only if permitted by

Racing rule Rule 86

Rule in a World Sailing code A rule in the code

National authority prescription Rule 88.2

Class rule Rule 87

Rule in the notice of race Rule 89.2(b)

Rule in the sailing instructions Rule 90.2(c)

Rule in any other document
governing the event

A rule in the document
itself

86 CHANGES TO THE RACING RULES

86.1 A racing rule shall not be changed unless permitted in the rule
itself or as follows:

(a) Prescriptions of a national authority may change a racing
rule, but not the Definitions; the Basic Principles; a rule in
the Introduction; Part 1, 2 or 7; rule 42, 43, 47, 50, 63.4,
69, 70, 71, 75, 76.3 or 79; a rule of an appendix that
changes one of these rules; Appendix H or N; or a rule in
a World Sailing Code listed in rule 6.1.

(b) The notice of race or sailing instructions may change a
racing rule, but not rule 76.1 or 76.2, Appendix R, or a rule
listed in rule 86.1(a).

(c) Class rules may change only racing rules 42, 49, 51, 52,
53, 54, and 55.

86.2 In exception to rule 86.1, World Sailing may in limited
circumstances (see World Sailing Regulation 28.1.3) authorize

Part 7 RACE ORGANIZATION

56

changes to the racing rules for a specific international event.
The authorization shall be stated in a letter of approval to the
organizing authority and in the notice of race or sailing
instructions, and the letter shall be posted on the official notice
board.

86.3 If a national authority so prescribes, the restrictions in rule 86.1
do not apply if rules are changed to develop or test proposed
rules. The national authority may prescribe that its approval is
required for such changes.

Australian Sailing prescribes that the restrictions to rule 86.1 do

not apply if changes are made in accordance with rule 86.3. An

organising authority wishing to develop and test a rule change

shall obtain prior written approval from Australian Sailing. The

organising authority shall, when requested, promptly report the

results of the test to Australian Sailing.

87 CHANGES TO CLASS RULES

The notice of race may change a class rule only when the class
rules permit the change, or when written permission of the class
association for the change is posted on the official notice board.

88 NATIONAL PRESCRIPTIONS

88.1 Prescriptions that Apply

The prescriptions that apply to an event are the prescriptions of
the national authority with which the organizing authority is
associated under rule 89.1. However, if boats will pass through
the waters of more than one national authority while racing, the
notice of race shall identify the prescriptions that will apply and
when they will apply.

88.2 Changes to Prescriptions

The notice of race or sailing instructions may change a
prescription. However, a national authority may restrict changes
to its prescriptions with a prescription to this rule, provided
World Sailing approves its application to do so. The restricted
prescriptions shall not be changed.

Part 7 RACE ORGANIZATION

57

Australian Sailing prescribes that, except for international

events of a World Sailing class, or an international event held

under Appendix C and D, a notice of race or sailing instruction

shall not alter any Australian Sailing prescription without prior

written approval from Australian Sailing.

89 ORGANIZING AUTHORITY; NOTICE OF RACE;

APPOINTMENT OF RACE OFFICIALS

89.1 Organizing Authority

Races shall be organized by an organizing authority, which shall
be

(a) World Sailing;

(b) a member national authority of World Sailing;

(c) an affiliated club;

(d) an affiliated organization other than a club and, if so
prescribed by the national authority, with the approval of
the national authority or in conjunction with an affiliated
club;

(e) an unaffiliated class association, either with the approval
of the national authority or in conjunction with an affiliated
club;

(f) two or more of the above organizations;

(g) an unaffiliated body in conjunction with an affiliated club
where the body is owned and controlled by the club. The
national authority of the club may prescribe that its
approval is required for such an event; or

(h) if approved by World Sailing and the national authority of
the club, an unaffiliated body in conjunction with an
affiliated club where the body is not owned and controlled
by the club.

In rule 89.1, an organization is affiliated if it is affiliated to the
national authority of the venue; otherwise the organization is
unaffiliated. However, if boats will pass through the waters of
more than one national authority while racing, an organization
is affiliated if it is affiliated to the national authority of one of the
ports of call.

Part 7 RACE ORGANIZATION

58

89.2 Notice of Race; Appointment of Race Officials

(a) The organizing authority shall publish a notice of race that
conforms to rule J1.

(b) The notice of race may be changed provided adequate
notice is given.

(c) The organizing authority shall appoint a race committee
and, when appropriate, appoint a protest committee, a
technical committee and umpires. However, the race
committee, an international jury, a technical committee
and umpires may be appointed by World Sailing as
provided in its Regulations.

90 RACE COMMITTEE; SAILING INSTRUCTIONS; SCORING

90.1 Race Committee

The race committee shall conduct races as directed by the
organizing authority and as required by the rules.

90.2 Sailing Instructions

(a) The race committee shall publish written sailing
instructions that conform to rule J2.

(b) When appropriate, for an event where entries from other
countries are expected, the sailing instructions shall
include, in English, the applicable national prescriptions.

(c) The sailing instructions may be changed provided the
change is in writing and posted on the official notice board
before the time stated in the sailing instructions or, on the
water, communicated to each boat before its warning
signal. Oral changes may be given only on the water, and
only if the procedure is stated in the sailing instructions.

90.3 Scoring

(a) The race committee shall score a race or series as
provided in Appendix A, unless the notice of race or sailing
instructions specify some other system. A race shall be
scored if it is not abandoned and if one boat starts, sails
the course and finishes within the race time limit, if any,
even if it retires after finishing or is disqualified.

Part 7 RACE ORGANIZATION

59

(b) When a scoring system provides for excluding one or more
race scores, any score that is a Disqualification Not
Excludable (DNE) shall be included in a boat’s series
score.

(c) When the race committee determines from its own records
or observations that it has scored a boat incorrectly, it shall
correct the error and make the corrected scores available
to competitors.

(d) The race committee shall implement scoring changes
directed by the protest committee or national authority as
a result of decisions made in accordance with the rules.

(e) When so stated in the notice of race, notwithstanding the
provisions of rules 90.3(a), (b), (c) and (d), there shall be
no changes to race or series scores resulting from action,
including the correction of errors, initiated more than 24
hours after

(1) the protest time limit for the last race of the series
(including a single-race series);

(2) being informed of a protest committee decision after
the last race of the series (including a single-race
series); or

(3) the results are published.

However, in exception, changes to scores shall be made
resulting from a decision under rules 6, 69 or 70. The
notice of race may change ‘24 hours’ to a different time.

91 PROTEST COMMITTEE

A protest committee shall be

(a) a committee appointed by the organizing authority or race
committee;

(b) an international jury appointed by the organizing authority
or as prescribed in the World Sailing Regulations. It shall
be composed as required by rule N1 and have the
authority and responsibilities stated in rule N2. A national
authority may prescribe that its approval is required for the
appointment of international juries for races within its
jurisdiction, except World Sailing events or when

Part 7 RACE ORGANIZATION

60

international juries are appointed by World Sailing under
rule 89.2(c); or

(c) a committee appointed by the national authority under rule
71.2.

Australian Sailing prescribes that its approval is required for the

appointment of international juries for races within its

jurisdiction. Race officers in charge of course areas at events

requiring approval of an international jury shall be as a minimum

accredited National Race Officers.

92 TECHNICAL COMMITTEE

92.1 A technical committee shall be a committee of at least one
member and be appointed by the organizing authority or the
race committee or as prescribed in the World Sailing
Regulations.

92.2 The technical committee shall conduct equipment inspection
and event measurement as directed by the organizing authority
and as required by the rules.

61

APPENDIX A

SCORING

See rule 90.3.

A1 NUMBER OF RACES

The number of races scheduled and the number required to be
completed to constitute a series shall be stated in the notice of
race or sailing instructions.

A2 SERIES SCORES

A2.1 Each boat’s series score shall, subject to rule 90.3(b), be the
total of its race scores excluding its worst score. However, the
notice of race or sailing instructions may make a different
arrangement by providing, for example, that no score will be
excluded, that two or more scores will be excluded, or that a
specified number of scores will be excluded if a specified
number of races are completed. A race is completed if scored;
see rule 90.3(a). If a boat has two or more equal worst scores,
the score(s) for the race(s) sailed earliest in the series shall be
excluded. The boat with the lowest series score wins and others
shall be ranked accordingly.

A2.2 If a boat has entered any race in a series, it shall be scored for
the whole series.

A3 STARTING TIMES AND FINISHING PLACES

The time of a boat’s starting signal shall be its starting time, and
the order in which boats finish a race shall determine their
finishing places. However, when a handicap or rating system is
used a boat’s corrected time shall determine its finishing place.

A4 SCORING SYSTEM

This Low Point System will apply unless the notice of race or
sailing instructions specify another system; see rule 90.3(a).

Appendix A SCORING

62

Each boat starting and finishing and not thereafter retiring,
being penalized or given redress shall be scored points as
follows:

Finishing place Points

First 1

Second 2

Third 3

Fourth 4

Fifth 5

Sixth 6

Seventh 7

Each place
thereafter

Add 1 point

A5 SCORES DETERMINED BY THE RACE COMMITTEE

A5.1 A boat that did not start, sail the course or finish, or comply with
rule 30.2, 30.3, 30.4 or 78.2, or that retires or takes a penalty
under rule 44.3(a), shall be scored accordingly by the race
committee without a hearing. Only the protest committee may
take other scoring actions that worsen a boat’s score.

A5.2 A boat that did not start, did not sail the course, did not finish,
retired or was disqualified shall be scored points for the finishing
place one more than the number of boats entered in the series.
A boat that is penalized under rule 30.2 or that takes a penalty
under rule 44.3(a) shall be scored points as provided in rule
44.3(c).

A5.3 If the notice of race or sailing instructions state that rule A5.3 will
apply, rule A5.2 is changed so that a boat that came to the
starting area but did not start, did not sail the course, did not
finish, retired or was disqualified shall be scored points for the
finishing place one more than the number of boats that came to
the starting area, and a boat that did not come to the starting
area shall be scored points for the finishing place one more than
the number of boats entered in the series.

Appendix A SCORING

63

A6 CHANGES IN PLACES AND SCORES OF OTHER BOATS

A6.1 If a boat is disqualified from a race or retires after finishing, each
boat with a worse finishing place shall be moved up one place.

A6.2 If the protest committee decides to give redress by adjusting a
boat’s score, the scores of other boats shall not be changed
unless the protest committee decides otherwise.

A7 RACE TIES

If boats are tied at the finishing line or if a handicap or rating
system is used and boats have equal corrected times, the points
for the place for which the boats have tied and for the place(s)
immediately below shall be added together and divided equally.
Boats tied for a race prize shall share it or be given equal prizes.

A8 SERIES TIES

A8.1 If there is a series-score tie between two or more boats, each
boat’s race scores shall be listed in order of best to worst, and
at the first point(s) where there is a difference the tie shall be
broken in favour of the boat(s) with the best score(s). No
excluded scores shall be used.

A8.2 If a tie remains between two or more boats, they shall be ranked
in order of their scores in the last race. Any remaining ties shall
be broken by using the tied boats’ scores in the next-to-last race
and so on until all ties are broken. These scores shall be used
even if some of them are excluded scores.

A9 GUIDANCE ON REDRESS

If the protest committee decides to give redress by adjusting a
boat’s score for a race, it is advised to consider scoring them

(a) points equal to the average, to the nearest tenth of a point
(0.05 to be rounded upward), of their points in all the races
in the series except the race in question;

(b) points equal to the average, to the nearest tenth of a point
(0.05 to be rounded upward), of their points in all the races
before the race in question; or

(c) points based on the position of the boat in the race at the
time of the incident that justified redress.

Appendix A SCORING

64

A10 SCORING ABBREVIATIONS

These scoring abbreviations shall be used for recording the
circumstances described:

DNC Did not start; did not come to the starting area

DNS Did not start (other than DNC and OCS)

OCS Did not start; on the course side of the starting line at
its starting signal and failed to start, or broke rule 30.1

ZFP 20% penalty under rule 30.2

UFD Disqualification under rule 30.3

BFD Disqualification under rule 30.4

SCP Scoring Penalty applied

NSC Did not sail the course

DNF Did not finish

RET Retired

DSQ Disqualification

DNE Disqualification that is not excludable

RDG Redress given

DPI Discretionary penalty imposed

65

APPENDIX B

WINDSURFING FLEET RACING RULES

Windsurfing fleet races (including marathon races) shall be sailed under
The Racing Rules of Sailing as changed by this appendix. The term
‘boat’ elsewhere in the racing rules means ‘board’ or ‘boat’ as
appropriate. A marathon race is a race intended to last more than one
hour.

Note: Rules for Slalom, Expression (including Wave and Freestyle) and
Speed disciplines are not included in this appendix. These are available
at the World Sailing website.

CHANGES TO THE DEFINITIONS

The definitions Mark-Room, and Tack, Starboard or Port are
changed to:

Mark-Room Mark-Room for a board is room to sail its proper
course to round or pass the mark. However, mark-room for a
board does not include room to tack unless it is overlapped
inside and to windward of the board required to give mark-room
and it would be fetching the mark after their tack.

Tack, Starboard or Port A board is on the tack, starboard or
port, corresponding to the competitor’s hand that would be
nearer the mast if the competitor were in normal sailing position
with both hands on the wishbone and arms not crossed. A board
is on starboard tack when the competitor’s right hand would be
nearer the mast and is on port tack when the competitor’s left
hand would be nearer the mast.

The definition Zone is deleted.

Add the following definitions:

Capsized A board is capsized when it is not under control
because its sail or the competitor is in the water.

Rounding or Passing A board is rounding or passing a mark
from the time its proper course is to begin to manoeuvre to
round or pass it, until the mark has been rounded or passed.

B1 CHANGES TO THE RULES OF PART 1

Appendix B WINDSURFING FLEET RACING RULES

66

[No changes.]

B2 CHANGES TO THE RULES OF PART 2

13 WHILE TACKING

Rule 13 is changed to:

After a board passes head to wind, it shall keep clear of
other boards until its sail has filled. During that time rules
10, 11 and 12 do not apply. If two boards are subject to
this rule at the same time, the one on the other’s port side
or the one astern shall keep clear.

17 ON THE SAME TACK BEFORE A REACHING START

Rule 17 is changed to:

When, at the warning signal, the course to the first mark is
approximately ninety degrees from the true wind, a board
overlapped to leeward of another board on the same tack
during the last 30 seconds before its starting signal shall
not sail above the shortest course to the first mark while
they remain overlapped if as a result the other board would
need to take action to avoid contact, unless in doing so it
promptly sails astern of the other board.

18 MARK-ROOM

Rule 18 is changed as follows:

The first sentence of rule 18.1 is changed to:

Rule 18 applies between boards when they are required to
leave a mark on the same side and at least one of them is
rounding or passing it.

Rule 18.2(b) is changed to:

(b) If boards are overlapped when the first of them is
rounding or passing the mark, the outside board at
that moment shall thereafter give the inside board
mark-room. If a board is clear ahead when it is
rounding or passing the mark, the board clear astern
at that moment shall thereafter give it mark-room.

Rule 18.2(c) is changed to:

Appendix B WINDSURFING FLEET RACING RULES

67

(c) When a board is required to give mark-room by rule
18.2(b), it shall continue to do so even if later an
overlap is broken or a new overlap begins. However,
if the board entitled to mark-room passes head to
wind, rule 18.2(b) ceases to apply.

Rule 18.2(d) is changed to:

(d) Rules 18.2(b) and (c) cease to apply if the board
entitled to mark-room passes head to wind.

Rule 18.3 is deleted.

18.4 Gybing and Bearing Away

Rule 18.4 is changed to:

When an inside overlapped right-of-way board must gybe
or bear away at a mark to sail its proper course, until it
gybes or bears away it shall sail no farther from the mark
than needed to sail that course. Rule 18.4 does not apply
at a gate mark.

22 CAPSIZED; AGROUND; RESCUING

Rule 22 is changed to:

22.1 If possible, a board shall avoid a board that is capsized or
has not regained control after capsizing, is aground, or is
trying to help a person or vessel in danger.

22.2 If possible, a board that is capsized or aground shall not
interfere with another board.

23 INTERFERING WITH ANOTHER BOARD;
SAIL OUT OF WATER

Add new rule 23.3:

23.3 In the last minute before its starting signal, a board shall
have its sail out of the water and in a normal position,
except when accidentally capsized.

B3 CHANGES TO THE RULES OF PART 3

26 STARTING RACES

Rule 26 is changed to:

26.1 System 1 (for Upwind Starts)

Appendix B WINDSURFING FLEET RACING RULES

68

Races shall be started by using the following signals.
Times shall be taken from the visual signals; the absence
of a sound signal shall be disregarded.

Minutes
before starting
signal

Visual signal Sound
signal

Means

 5* Class flag One Warning
signal

4 P, I, U, or
black flag

One Preparatory
signal

1 Preparatory
flag removed

One long One minute

0 Class flag
removed

One Starting
signal

*or as stated in the notice of race or sailing instructions

The warning signal for each succeeding class shall be
made with or after the starting signal of the preceding
class.

26.2 System 2 (for Reaching Starts)

Races shall be started by using the following signals.
Times shall be taken from the visual signals; the absence
of a sound signal shall be disregarded.

Minutes
before
starting
signal

Visual signal Sound
signal

Means

3 Class flag Attention
signal

2 Red flag;
attention signal
removed

One Warning
signal

1 Yellow flag; red
flag removed

One Preparatory
signal

½ Yellow flag
removed

 30 seconds

Appendix B WINDSURFING FLEET RACING RULES

69

0 Green flag One Starting
signal

26.3 System 3 (for Beach Starts)

(a) When the starting line is on the beach, or so close to
the beach that the competitor must stand in the water
to start, the start is a beach start.

(b) The starting stations shall be numbered so that
station 1 is the most windward one. Unless the sailing
instructions specify some other system, a board’s
starting station shall be determined

(1) by ranking (the highest ranking board on station
1, the next highest on station 2, and so on), or

(2) by draw.

(c) After boards have been called to take their positions,
the race committee shall make the preparatory signal
by displaying a red flag with one sound. The starting
signal shall be made, at any time after the
preparatory signal, by removing the red flag with one
sound.

(d) After the starting signal each board shall take the
shortest route from its starting station to the water
and then to its sailing position without interfering with
other boards. Part 2 rules will apply when both of the
competitor’s feet are on the board.

30 STARTING PENALTIES

Rule 30.2 is deleted.

31 TOUCHING A MARK

Rule 31 is changed to:

A board may touch a mark but shall not hold on to it.

B4 CHANGES TO THE RULES OF PART 4

42 PROPULSION

Rule 42 is changed to:

Appendix B WINDSURFING FLEET RACING RULES

70

A board shall be propelled only by the action of the wind
on the sail and by the action of the water on the hull.
However, pumping and fanning the sail is permitted. The
board shall not be propelled by paddling, swimming or
walking.

44 PENALTIES AT THE TIME OF AN INCIDENT

Rule 44 is changed to:

44.1 Taking a Penalty

A board may take a 360°-Turn Penalty when it may have
broken one or more rules of Part 2 in an incident while
racing. The sailing instructions may specify the use of
some other penalty. However, if the board caused injury or
serious damage or, despite taking a penalty, gained a
significant advantage in the race or series by its breach, its
penalty shall be to retire.

44.2 360°-Turn Penalty

After getting well clear of other boards as soon after the
incident as possible, a board takes a 360°-Turn Penalty by
promptly making a 360° turn with no requirement for a tack
or a gybe. When a board takes the penalty at or near the
finishing line, its hull shall be completely on the course side
of the line before it finishes

50 COMPETITOR CLOTHING AND EQUIPMENT

Rule 50.1(a) is changed to:

(a) Competitors shall not wear or carry clothing or
equipment for the purpose of increasing their weight.
However, a competitor may wear a drinking container
that shall have a capacity of no more than 1.5 litres.

PART 4 RULES DELETED

Rules 45, 48.2, 49, 50.1(c), 50.2, 51, 52, 54, 55 and 56.1
are deleted.

B5 CHANGES TO THE RULES OF PART 5

60 RIGHT TO PROTEST; RIGHT TO REQUEST REDRESS
OR RULE 69 ACTION

Appendix B WINDSURFING FLEET RACING RULES

71

Rule 60.1(a) is changed by deleting ‘or saw’.

61 PROTEST REQUIREMENTS

61.1 Informing the Protestee

Rule 61.1(a) is changed to:

(a) The protesting board shall inform the other board at
the first reasonable opportunity. When its protest will
concern an incident in the racing area, it shall hail
‘Protest’ at the first reasonable opportunity. it shall
also inform the race committee of its intention to
protest as soon as practicable after it finishes or
retires. However,

(1) if the other board is beyond hailing distance, the
protesting board need not hail but it shall inform
the other board at the first reasonable
opportunity;

(2) no red flag need be displayed

(3) if the incident was an error by the other board in
sailing the course, it need not hail but it shall
inform the other board either before or at the
first reasonable opportunity after the other
board finishes;

(4) if at the time of the incident it is obvious to the
protesting board that either competitor is in
danger, or that injury or serious damage
resulted, the requirements of this rule do not
apply to it, but it shall attempt to inform the other
board within the time limit of rule 61.3.

61.2 Protest Contents

Add to rule 61.2:

This rule does not apply to a race in an elimination series
that will qualify a board to compete in a later stage of an
event.

62 REDRESS

Rule 62.1(b) is changed to:

Appendix B WINDSURFING FLEET RACING RULES

72

(b) injury, physical damage or capsize because of the
action of

(1) a board that broke a rule of Part 2 and took an
appropriate penalty or was penalized, or

(2) a vessel not racing that was required to keep
clear.

63 HEARINGS

63.6 Taking Evidence and Finding Facts

Add to rule 63.6:

However, for an elimination series race that will qualify a
board to compete in a later stage of an event, protests and
requests for redress need not be in writing; they shall be
made orally to a member of the protest committee as soon
as reasonably possible following the race. The protest
committee may take evidence in any way it considers
appropriate and may communicate its decision orally.

64 DECISIONS

Rule 64.4(b) is changed to:

(b) When the protest committee is in doubt about a
matter concerning the measurement of a board, the
meaning of a class rule, or damage to a board, it shall
refer its questions, together with the relevant facts, to
an authority responsible for interpreting the rule. In
making its decision, the committee shall be bound by
the reply of the authority.

65 INFORMING THE PARTIES AND OTHERS

Add to rule 65.2:

This rule does not apply to a race in an elimination series
that will qualify a board to compete in a later stage of an
event.

70 APPEALS AND REQUESTS
TO A NATIONAL AUTHORITY

Rules 70.5 and 70.5(a) are changed to:

Appendix B WINDSURFING FLEET RACING RULES

73

70.5 There shall be no appeal from the decisions of an
international jury constituted in compliance with Appendix
N, and no appeal from the decisions of the protest
committee for a race in an elimination series that will
qualify a board to compete in a later stage of an event.
Furthermore, if the notice of race or sailing instructions so
state, the right of appeal may be denied provided that

(a) it is essential to determine promptly the result of a
race that will qualify a board to compete in a
subsequent event (a national authority may prescribe
that its permission is required for such a procedure);

B6 CHANGES TO THE RULES OF PART 6

78 COMPLIANCE WITH CLASS RULES; CERTIFICATES

Add to rule 78.1: ‘When so prescribed by World Sailing, a
numbered and dated device on a board and its
centreboard, fin and rig shall serve as its measurement
certificate.’

B7 CHANGES TO THE RULES OF PART 7

90 RACE COMMITTEE; SAILING INSTRUCTIONS;
SCORING

The last sentence of rule 90.2(c) is changed to: ‘Oral
instructions may be given only if the procedure is stated in
the sailing instructions.’

B8 CHANGES TO APPENDIX A

A1 NUMBER OF RACES; OVERALL SCORES

Rule A1 is changed to:

The number of races scheduled and the number required
to be completed to constitute a series shall be stated in the
notice of race or sailing instructions. If an event includes
more than one discipline or format, the notice of race or
sailing instructions shall state how the overall scores are
to be calculated.

A2 SERIES SCORES

Rule A2.1 is changed to:

Appendix B WINDSURFING FLEET RACING RULES

74

Each board’s series score shall, subject to rule 90.3(b), be
the total of its race scores excluding its

(a) worst score when from 5 to 11 races have been
completed, or

(b) two worst scores when 12 or more races have been
completed.

However, the notice of race or sailing instructions may
make a different arrangement. A race is completed if
scored; see rule 90.3(a). If a board has two or more equal
worst scores, the score(s) for the race(s) sailed earliest in
the series shall be excluded. The board with the lowest
series score wins and others shall be ranked accordingly.

A5 SCORES DETERMINED BY THE RACE COMMITTEE

Add new rule A5.4:

A5.4 For an elimination series race that will qualify a board to
compete in a later stage of an event, a board that did not
start, did not sail the course, did not finish, retired or was
disqualified shall be scored points equal to the number of
boards permitted to sail in that race.

A8 SERIES TIES

Rule A8 is changed to:

A8.1 If there is a series-score tie between two or more boards,
each board’s excluded race scores shall be listed in order
of best to worst, and at the first point(s) where there is a
difference the tie shall be broken in favour of the board(s)
with the best excluded race score(s).

A8.2 If a tie remains between two or more boards, each board’s
race scores, including excluded scores, shall be listed in
order of best to worst, and at the first point(s) where there
is a difference the tie shall be broken in favour of the
board(s) with the best score(s). These scores shall be
used even if some of them are excluded scores.

A8.3 If a tie still remains between two or more boards, they shall
be ranked in order of their scores in the last race. Any
remaining ties shall be broken by using the tied boards’
scores in the next-to-last race and so on until all ties are

Appendix B WINDSURFING FLEET RACING RULES

75

broken. These scores shall be used even if some of them
are excluded scores.

B9 CHANGES TO APPENDIX G

G1 WORLD SAILING CLASS BOARDS

G1.3 Positioning

Rule G1.3 is changed to:

The class insignia shall be displayed once on each side of
the sail in the area above a line projected at right angles
from a point on the luff of the sail one-third of the distance
from the head to the wishbone. The national letters and
sail numbers shall be in the central third of that part of the
sail above the wishbone, clearly separated from any
advertising. They shall be black and applied back to back
on an opaque white background. The background shall
extend a minimum of 30 mm beyond the characters. There
shall be a ‘–’ between the national letters and the sail
number, and the spacing between characters shall be
adequate for legibility.

76

APPENDIX C

MATCH RACING RULES

Match races shall be sailed under The Racing Rules of Sailing as
changed by this appendix. Matches shall be umpired unless the notice
of race or sailing instructions state otherwise.

Note: A Standard Notice of Race, Standard Sailing Instructions, and
Match Racing Rules for Blind Competitors are available at the World
Sailing website.

C1 TERMINOLOGY

‘Competitor’ means the skipper, team or boat as appropriate for
the event. ‘Flight’ means two or more matches started in the
same starting sequence.

C2 CHANGES TO THE DEFINITIONS AND THE RULES OF

PARTS 1, 2, 3 AND 4

C2.1 The definition Finish is changed to:

Finish A boat finishes when any part of its hull crosses
the finishing line from the course side after completing any
penalties. However, when penalties are cancelled under
rule C7.2(d) after one or both boats have finished each
shall be recorded as finished when it crossed the line. A
boat has not finished if it continues to sail the course.

C2.2 The definition Mark-Room is changed to:

Mark-Room Room for a boat to sail its proper course to
round or pass the mark and room to pass a finishing mark
after finishing.

C2.3 Add to the definition Proper Course: ‘A boat taking a penalty or
manoeuvring to take a penalty is not sailing a proper course.’

C2.4 In the definition Zone the distance is changed to two hull
lengths.

https://sailing.org/
https://sailing.org/

Appendix C MATCH RACING RULES

77

C2.5 Add new rule 7 to Part 1:

7 LAST POINT OF CERTAINTY

The umpires will assume that the state of a boat, or its
relationship to another boat, has not changed, until they
are certain that it has changed.

C2.6 Rule 13 is changed to:

13 WHILE TACKING OR GYBING

13.1 After a boat passes head to wind, it shall keep clear of
other boats until it is on a close-hauled course.

13.2 After the foot of the mainsail of a boat sailing downwind
crosses the centreline it shall keep clear of other boats
until its mainsail has filled or it is no longer sailing
downwind.

13.3 While rule 13.1 or 13.2 applies, rules 10, 11 and 12 do not.
However, if two boats are subject to rule 13.1 or 13.2 at
the same time, the one on the other’s port side or the one
astern shall keep clear.

C2.7 Rule 16.2 is deleted.

C2.8 Rule 17 is deleted.

C2.9 Rule 18 is changed to:

18 MARK-ROOM

18.1 When Rule 18 Applies

Rule 18 applies between boats when they are required to
leave a mark on the same side and at least one of them is
in the zone. However, it does not apply between a boat
approaching a mark and one leaving it. Rule 18 no longer
applies between boats when the boat entitled to mark-
room is on the next leg and the mark is astern of her.

18.2 Giving Mark-Room

(a) When the first boat reaches the zone,

(1) if boats are overlapped, the outside boat at that
moment shall thereafter give the inside boat
mark-room.

Appendix C MATCH RACING RULES

78

(2) if boats are not overlapped, the boat that has
not reached the zone shall thereafter give mark-
room.

(b) If the boat entitled to mark-room leaves the zone, the
entitlement to mark-room ceases and rule 18.2(a) is
applied again if required based on the relationship of
the boats at the time rule 18.2(a) is re-applied.

(c) If a boat obtained an inside overlap and, from the
time the overlap began, the outside boat is unable to
give mark-room, it is not required to give it.

18.3 Tacking or Gybing

(a) If mark-room for a boat includes a change of tack,
such tack or gybe shall be done no faster than a tack
or gybe to sail its proper course.

(b) When an inside overlapped right-of-way boat must
change tack at a mark to sail its proper course, until
it changes tack it shall sail no farther from the mark
than needed to sail that course. Rule 18.3(b) does
not apply at a gate mark or a finishing mark and a
boat shall be exonerated for breaking this rule if the
course of another boat was not affected before the
boat changed tack.

C2.10 Rule 20.4(a) is changed to:

(a) The following arm signals by the helmsman are required
in addition to the hails:

(1) for room to tack, repeatedly and clearly pointing to
windward; and

(2) for ‘You tack’, repeatedly and clearly pointing at the
other boat and waving the arm to windward.

C2.11 Rule 21.3 is deleted.

C2.12 Rule 23.1 is changed to:

23.1 If reasonably possible, a boat not racing shall not interfere
with a boat that is racing or an umpire boat.

C2.13 Add new rule 23.3:

Appendix C MATCH RACING RULES

79

23.3 When boats in different matches meet, any change of
course by either boat shall be consistent with complying
with a rule or trying to win its own match.

C2.14 Rule 31 is changed to:

31 TOUCHING A MARK

While racing, neither the crew nor any part of a boat’s hull
shall touch a starting mark before starting, a mark that
begins, bounds or ends the leg of the course on which it is
sailing, or a finishing mark after finishing. In addition, while
racing, a boat shall not touch a race committee vessel that
is also a mark.

C2.15 Add new rule 41(e):

(e) help to recover from the water and return on board a crew
member, provided the return on board is at the
approximate location of the recovery.

C2.16 Rule 42 shall also apply between the warning and preparatory
signals.

C2.17 Rule 42.2(d) is changed to:

(d) sculling: repeated movement of the helm to propel the boat
forward;

C3 RACE SIGNALS AND CHANGES TO RELATED RULES

C3.1 Starting Signals

The signals for starting a match shall be as follows. Times shall
be taken from the visual signals; the failure of a sound signal
shall be disregarded. If more than one match will be sailed, the
starting signal for one match shall be the warning signal for the
next match.

Appendix C MATCH RACING RULES

80

Time in
minutes

Visual signal Sound
signal

Means

7 Flag F displayed One Attention signal

6 Flag F removed None

5 Numeral pennant
displayed*

One Warning signal

4 Flag P displayed One Preparatory
signal

2 Blue or yellow flag or
both displayed**

 One** End of pre-
start entry time

1 Flag P removed One
long

0 Warning signal
removed

One Starting signal

* Within a flight, numeral pennant 1 means Match 1, pennant 2 means
Match 2, etc., unless the sailing instructions state otherwise.

** These signals shall be made only if one or both boats fail to comply
with rule C4.2. The flag(s) shall be displayed until the umpires have
signalled a penalty or for one minute, whichever is earlier.

C3.2 Changes to Related Rules

(a) Rule 29.1 is changed to:

(1) When at a boat’s starting signal any part of its hull is
on the course side of the starting line or one of its
extensions, the race committee shall promptly
display a blue or yellow flag identifying the boat with
one sound. The flag shall be displayed until the hull
of the boat is completely on the pre-start side of the
starting line or one of its extensions or until two
minutes after itsstarting signal, whichever is earlier.

(2) When after a boat’s starting signal any part of its hull
crosses from the pre-start side to the course side of
the starting line across an extension without having
started correctly, the race committee shall promptly
display a blue or yellow flag identifying the boat. The
flag shall be displayed until the hull of the boat is
completely on the pre-start side of the starting line or

Appendix C MATCH RACING RULES

81

one of its extensions or until two minutes after its
starting signal, whichever is earlier.

(b) In the race signal AP the last sentence is changed to: ‘The
attention signal will be made 1 minute after removal unless
at that time the race is postponed again or abandoned.’

(c) In the race signal N the last sentence is changed to: ‘The
attention signal will be made 1 minute after removal unless
at that time the race is abandoned again or postponed.’

C3.3 Finishing Line Signals

The race signal Blue flag or shape shall not be used.

C4 REQUIREMENTS BEFORE THE START

C4.1 At a boat’s preparatory signal, its hull shall be completely
outside the line that is at a 90º angle to the starting line through
the starting mark at its assigned end. In the pairing list, the boat
listed on the left-hand side is assigned the port end and shall
display a blue flag at its stern while racing. The other boat is
assigned the starboard end and shall display a yellow flag at its
stern while racing.

C4.2 Within the two-minute period following a boat’s preparatory
signal, its hull shall cross and clear the starting line, the first time
from the course side to the pre-start side.

C5 SIGNALS BY UMPIRES

C5.1 A green and white flag with one long sound means ‘No penalty’.

C5.2 A blue or yellow flag identifying a boat with one long sound
means ‘The identified boat shall take a penalty by complying
with rule C7.’

C5.3 A red flag with or soon after a blue or yellow flag with one long
sound means ‘The identified boat shall take a penalty by
complying with rule C7.3(d).’

C5.4 A black flag with a blue or yellow flag and one long sound means
‘The identified boat is disqualified, and the match is terminated
and awarded to the other boat.’

C5.5 One short sound means ‘A penalty is now completed.’

Appendix C MATCH RACING RULES

82

C5.6 Repetitive short sounds mean ‘A boat is no longer taking a
penalty and the penalty remains.’

C5.7 A blue or yellow flag or shape displayed from an umpire boat
means ‘The identified boat has an outstanding penalty.’

C6 PROTESTS AND REQUESTS FOR REDRESS BY BOATS

C6.1 A boat may protest another boat

(a) under a rule of Part 2, except rule 14, by clearly displaying
flag Y immediately after an incident in which it was
involved;

(b) under any rule not listed in rule C6.1(a) or C6.2 by clearly
displaying a red flag as soon as possible after the incident.

C6.2 A boat may not protest another boat under

(a) rule 14, unless damage or injury results;

(b) a rule of Part 2, unless it was involved in the incident;

(c) rule 31 or 42; or

(d) rule C4 or C7.

C6.3 A boat requesting redress because of circumstances that arise
while it is racing or in the finishing area shall clearly display a
red flag as soon as possible after it becomes aware of those
circumstances, but no later than two minutes after finishing or
retiring.

C6.4 (a) A boat protesting under rule C6.1(a) shall remove flag Y
before or as soon as possible after the umpires’ signal.

(b) A boat protesting under rule C6.1(b) or requesting redress
under rule C6.3 shall, for its protest or request to be valid,
keep its red flag displayed until it has so informed the
umpires after finishing or retiring. No written protest or
request for redress is required.

C6.5 Umpire Decisions

(a) After flag Y is displayed, the umpires shall decide whether
to penalize any boat. They shall signal their decision in
compliance with rule C5.1, C5.2 or C5.3. However,

Appendix C MATCH RACING RULES

83

(1) if the umpires decide to penalize a boat, and as a
result that boat will have more than two outstanding
penalties, the umpires shall signal its disqualification
under rule C5.4;

(2) when the umpires penalize a boat under rule C8.2
and in the same incident there is a flag Y from a boat,
the umpires may disregard the flag Y.

(b) The red-flag penalty in rule C5.3 shall be used when a boat
has gained a controlling position as a result of breaking a
rule, but the umpires are not certain that the conditions for
an additional umpire-initiated penalty have been fulfilled.

C6.6 Protest Committee Decisions

(a) The protest committee may take evidence in any way it
considers appropriate and may communicate its decision
orally.

(b) If the protest committee decides that a breach of a rule has
had no significant effect on the outcome of the match, it
may

(1) impose a penalty of one point or part of one point;

(2) order a resail; or

(3) make another arrangement it decides is equitable,
which may be to impose no penalty.

(c) The penalty for breaking rule 14 when damage or injury
results will be at the discretion of the protest committee,
and may include exclusion from further races in the event.

C6.7 Add new rule N1.10 to Appendix N:

N1.10 In rule N.1, one International Umpire may be appointed to
the jury, or a panel of it, in place of one International Judge.

C7 PENALTY SYSTEM

C7.1 Deleted Rule

Rule 44 is deleted.

C7.2 All Penalties

(a) A penalized boat may delay taking a penalty within the
limitations of rule C7.3 and shall take it as follows:

Appendix C MATCH RACING RULES

84

(1) When on a leg of the course to a windward mark, it
shall gybe and, as soon as reasonably possible, luff
to a close-hauled course.

(2) When on a leg of the course to a leeward mark or the
finishing line, it shall tack and, as soon as reasonably
possible, bear away to a course that is more than
ninety degrees from the true wind.

(b) Add to rule 2: ‘When racing, a boat need not take a penalty
unless signalled to do so by an umpire.’

(c) A boat completes a leg of the course when any part of its
hull crosses the extension of the line from the previous
mark through the mark it is rounding, or on the last leg
when it finishes.

(d) A penalized boat shall not be recorded as having finished
until it takes its penalty and its hull is completely on the
course side of the line and it then finishes, unless the
penalty is cancelled before or after it crosses the finishing
line.

(e) If a boat has one or two outstanding penalties and the
other boat in its match is penalized, one penalty for each
boat shall be cancelled except that a red-flag penalty shall
not cancel or be cancelled by another penalty.

(f) If one boat has finished and is no longer racing, and the
other boat has an outstanding penalty, the umpires may
cancel the outstanding penalty.

C7.3 Penalty Limitations

(a) A boat taking a penalty that includes a tack shall have the
spinnaker head below the main-boom gooseneck from the
time it passes head to wind until it is on a close-hauled
course.

(b) No part of a penalty may be taken inside the zone of a
rounding mark that begins, bounds or ends the leg the boat
is on.

(c) If a boat has one outstanding penalty, it may take the
penalty any time after starting and before finishing. If a
boat has two outstanding penalties, it shall take one of

Appendix C MATCH RACING RULES

85

them as soon as reasonably possible, but not before
starting.

(d) When the umpires display a red flag with or soon after a
penalty flag, the penalized boat shall take a penalty as
soon as reasonably possible, but not before starting.

C7.4 Taking and Completing Penalties

(a) When a boat with an outstanding penalty is on a leg to a
windward mark and gybes, or is on a leg to a leeward mark
or the finishing line and passes head to wind, it is taking a
penalty.

(b) When a boat taking a penalty either does not take the
penalty correctly or does not complete the penalty as soon
as reasonably possible, it is no longer taking a penalty.
The umpires shall signal this as required by rule C5.6.

(c) The umpire boat for each match shall display blue or
yellow flags or shapes, each flag or shape indicating one
outstanding penalty. When a boat has taken a penalty, or
a penalty has been cancelled, one flag or shape shall be
removed, with the appropriate sound signal. Failure of the
umpires to signal correctly shall not change the number of
penalties outstanding.

C8 PENALTIES INITIATED BY UMPIRES

C8.1 Rule Changes

Rules 60.2(a) and 60.3(a) do not apply to rules for which
penalties may be imposed by umpires.

C8.2 When the umpires decide that a boat has broken rule 31, 42,
C4, C7.3(c) or C7.3(d) it shall be penalized by signalling its
under rule C5.2 or C5.3. However, if a boat is penalized for
breaking a rule of Part 2 and if it in the same incident breaks
rule 31, it shall not be penalized for breaking rule 31.
Furthermore, a boat that displays an incorrect flag or does not
display the correct flag shall be warned orally and given an
opportunity to correct the error before being penalized.

C8.3 When the umpires decide that a boat has

Appendix C MATCH RACING RULES

86

(a) gained an advantage by breaking a rule after allowing for
a penalty,

(b) deliberately broken a rule, or

(c) committed a breach of sportsmanship,

it shall be penalized under rule C5.2, C5.3 or C5.4.

C8.4 If the umpires or protest committee members decide that a boat
may have broken a rule other than those listed in rules C6.1(a)
and C6.2, they shall so inform the protest committee for its
action under rule 60.3 and rule C6.6 when appropriate.

C8.5 When, after one boat has started, the umpires are satisfied that
the other boat will not start, they may signal under rule C5.4 that
the boat that did not start is disqualified and the match is
terminated.

C8.6 When the match umpires, together with at least one other
umpire, decide that a boat has broken rule 14 and damage
resulted, they may impose a points-penalty without a hearing.
The competitor shall be informed of the penalty as soon as
practicable and, at the time of being so informed, may request
a hearing. The protest committee shall then proceed under rule
C6.6. Any penalty decided by the protest committee may be
more than the penalty imposed by the umpires. When the
umpires decide that a penalty greater than one point is
appropriate, they shall act under rule C8.4.

C9 REQUESTS FOR REDRESS OR REOPENING; APPEALS;

OTHER PROCEEDINGS

C9.1 There shall be no request for redress or an appeal from a
decision made under rule C5, C6, C7 or C8. In rule 66 the third
sentence is changed to: ‘A party to the hearing may not ask for
a reopening.’

C9.2 A competitor may not base a request for redress on a claim that
an action by an official boat was improper. The protest
committee may decide to consider giving redress in such
circumstances but only if it believes that an official boat,
including an umpire boat, may have seriously interfered with a
competing boat.

Appendix C MATCH RACING RULES

87

C9.3 No proceedings of any kind may be taken in relation to any
action or non-action by the umpires, except as permitted in rule
C9.2.

C10 SCORING

C10.1 The winning competitor of each match scores one point (half a
point each for a dead heat); the loser scores no points.

C10.2 When a competitor withdraws from part of an event the scores
of all completed races shall stand.

C10.3 When a single round robin is terminated before completion, or
a multiple round robin is terminated during the first round robin,
a competitor's score shall be the average points scored per
match sailed by the competitor. However, if any of the
competitors have completed less than one third of the
scheduled matches, the entire round robin shall be disregarded
and, if necessary, the event declared void. For the purposes of
tie-breaking in rule C11.1(a), a competitor’s score shall be the
average points scored per match between the tied competitors.

C10.4 When a multiple round robin is terminated with an incomplete
round robin, only one point shall be available for all the matches
sailed between any two competitors, as follows:

Number of matches
completed
between any two
competitors

Points for each win

1 One point

2 Half a point

3 A third of a point

(etc.)

C10.5 In a round-robin series,

(a) competitors shall be placed in order of their total scores,
highest score first;

(b) a competitor who has won a match but is disqualified for
breaking a rule against a competitor in another match shall

Appendix C MATCH RACING RULES

88

lose the point for that match (but the losing competitor shall
not be awarded the point); and

(c) the overall position between competitors who have sailed
in different groups shall be decided by the highest score.

C10.6 In a knockout series the sailing instructions shall state the
minimum number of points required to win a series between two
competitors. When a knockout series is terminated it shall be
decided in favour of the competitor with the higher score.

C10.7 When only one boat in a match fails to sail the course, it shall
be scored no points (without a hearing).

C11 TIES

C11.1 Round-Robin Series

In a round-robin series competitors are assigned to one or more
groups and scheduled to sail against all other competitors in
their group one or more times. Each separate stage identified in
the event format shall be a separate round-robin series
irrespective of the number of times each competitor sails
against each other competitor in that stage.

Ties between two or more competitors in a round-robin series
shall be broken by the following methods, in order, until all ties
are broken. When one or more ties are only partially broken,
rules C11.1(a) to C11.1(e) shall be reapplied to them. Ties shall
be decided in favour of the competitor(s) who

(a) placed in order, has the highest score in the matches
between the tied competitors;

(b) when the tie is between two competitors in a multiple round
robin, has won the last match between the two
competitors;

(c) has the most points against the competitor placed highest
in the round-robin series or, if necessary, second highest,
and so on until the tie is broken. When two separate ties
have to be resolved but the resolution of each depends
upon resolving the other, the following principles shall be
used in the rule C11.1(c) procedure:

Appendix C MATCH RACING RULES

89

(1) the higher-place tie shall be resolved before the
lower- place tie, and

(2) all the competitors in the lower-place tie shall be
treated as a single competitor for the purposes of rule
C11.1(c);

(d) after applying rule C10.5(c), has the highest place in the
different groups, irrespective of the number of competitors
in each group;

(e) has the highest place in the most recent stage of the event
(fleet race, round robin, etc.).

C11.2 Knockout Series

Ties (including 0–0) between competitors in a knockout series
shall be broken by the following methods, in order, until the tie
is broken. The tie shall be decided in favour of the competitor
who

(a) has the highest place in the most recent round-robin
series, applying rule C11.1 if necessary;

(b) has won the most recent match in the event between the
tied competitors.

C11.3 Remaining Ties

When rule C11.1 or C11.2 does not resolve a tie,

(a) if the tie needs to be resolved for a later stage of the event
(or another event for which the event is a direct qualifier),
the tie shall be broken by a sail-off when practicable. When
the race committee decides that a sail-off is not
practicable, the tie shall be decided in favour of the
competitor who has the highest score in the round-robin
series after eliminating the score for the first race for each
tied competitor or, should this fail to break the tie, the
second race for each tied competitor and so on until the tie
is broken. When a tie is partially resolved, the remaining
tie shall be broken by reapplying rule C11.1 or C11.2.

(b) to decide the winner of an event that is not a direct qualifier
for another event, or the overall position between
competitors eliminated in one round of a knockout series,
a sail-off may be used (but not a draw).

Appendix C MATCH RACING RULES

90

(c) when a tie is not broken any monetary prizes or ranking
points for tied places shall be added together and divided
equally among the tied competitors.

91

APPENDIX D

TEAM RACING RULES

Team races shall be sailed under The Racing Rules of Sailing as
changed by this appendix.

D1 CHANGES TO THE RACING RULES

D1.1 Definitions and the Rules of Parts 2 and 4

(a) In the definition Zone the distance is changed to two hull
lengths.

(b) Rule 18.2(b) is changed to:

If boats are overlapped when the first of them reaches the
zone, the outside boat at that moment shall thereafter give
the inside boat mark-room. If a boat is clear ahead when it
reaches the zone, or it later becomes clear ahead when
another boat passes head to wind, the boat clear astern at
that moment shall thereafter give it mark-room.

(c) Rule 18.4 is deleted.

(d) When stated in the sailing instructions, rule 20 is changed
so that the following arm signals are required in addition to
the hails:

(1) for room to tack, repeatedly and clearly pointing to
windward; and

(2) for ‘You tack’, repeatedly and clearly pointing at the
other boat and waving the arm to windward.

(e) Rule 23.1 is changed to: ‘If reasonably possible, a boat not
racing shall not interfere with a boat that is racing, and a
boat that has finished shall not act to interfere with a boat
that has not finished.’

(f) Add new rule 23.3: ‘When boats in different races meet,
any change of course by either boat shall be consistent
with complying with a rule or trying to win its own race.’

(g) Add to rule 41:

(e) help from another boat on its team provided
electronic communication is not used.

(h) Rule 45 is deleted.

Appendix D TEAM RACING RULES

92

D1.2 Protests and Requests for Redress

(a) Rule 60.1 is changed to:

A boat may

(a) protest another boat, but not for an alleged breach of
a rule of Part 2 unless it was involved in the incident
or the incident involved contact between members of
the other team; or

(b) request redress.

(b) Rule 61.1(a) is changed so that the boat may remove its
red flag after it has been conspicuously displayed.

(c) The boat requesting redress for an incident in the racing
area shall display a red flag at the first reasonable
opportunity after the incident. it shall display the red flag
until it is acknowledged by the race committee or by an
umpire.

(d) The race committee or protest committee shall not protest
a boat for breaking a rule of Part 2 or rule 31 or 42 except

(1) based on evidence in a report from an umpire after a
black and white flag has been displayed; or

(2) under rule 14 upon receipt of a report from any
source alleging damage or injury.

(e) Protests and requests for redress need not be in writing.
The protest committee may take evidence in any way it
considers appropriate and may communicate its decision
orally.

(f) A boat is not entitled to redress based on damage or injury
caused by another boat on its team.

(g) When a supplied boat suffers a breakdown, rule D5
applies.

D1.3 Penalties

(a) Rule 44.1 is changed to:

A boat may take a One-Turn Penalty when it may have
broken one or more rules of Part 2, or rule 31 or 42, in an
incident while racing. However, when it may have broken

Appendix D TEAM RACING RULES

93

a rule of Part 2 and rule 31 in the same incident it need not
take the penalty for breaking rule 31.

(b) When a boat clearly indicates that it will take a penalty
under rule 44.1, it shall take that penalty.

(c) A boat may take a penalty by retiring and informing the
race committee or an umpire

(d) There shall be no penalty for breaking a rule of Part 2 when
the incident is between boats on the same team and there
is no contact.

D2 UMPIRED RACES

D2.1 When Rule D2 Applies

Rule D2 applies to umpired races. Races to be umpired shall be
identified in the notice of race or sailing instructions or by the
display of flag J no later than the warning signal.

D2.2 Protests by Boats

When a boat protests under a rule of Part 2 or under rule 31 or
42 for an incident in the racing area, it is not entitled to a hearing
and the following applies:

(a) It shall hail ‘Protest’ and conspicuously display a red flag
at the first reasonable opportunity for each.

(b) The boats shall be given time to respond.

(c) If no boat takes a penalty or clearly indicates that it will do
so, an umpire shall decide whether to penalize any boat.

(d) If more than one boat breaks a rule, an umpire shall decide
whether to penalize any boat that did not take a penalty.

(e) An umpire shall signal a decision in compliance with rule
D2.4.

D2.3 Penalties Initiated by an Umpire

An umpire may penalize a boat without a protest by another
boat, or report the incident to the protest committee, or both,
when the boat

(a) breaks rule 31 or 42 and does not take a penalty;

Appendix D TEAM RACING RULES

94

(b) breaks a rule of Part 2 and makes contact with another
boat on its team or with a boat in another race, and no boat
takes a penalty;

(c) breaks a rule and its team gains an advantage despite it,
or another boat on its team, taking a penalty;

(d) breaks rule 14 and there is damage or injury;

(e) breaks rule D1.3(b);

(f) fails to take a penalty signalled by an umpire;

(g) commits a breach of sportsmanship.

The umpire shall signal a decision in compliance with rule D2.4.

D2.4 Signals by an Umpire

An umpire shall signal a decision with one long sound and the
display of a flag as follows:

(a) For no penalty, a green and white flag.

(b) To penalize one or more boats, a red flag. The umpire shall
hail or signal to identify each boat penalized.

(c) To report the incident to the protest committee, a black and
white flag.

D2.5 Penalties Imposed by Umpires

A boat penalized by an umpire shall take a Two-Turns Penalty.
However, when a penalty is imposed under rule D2.3 and an
umpire hails or signals a number of turns, the boat shall take
that number of One-Turn Penalties.

D2.6 Limitations on Other Proceedings

(a) A breach of rule D2.5 shall not be grounds for a protest by
a boat.

(b) A decision, action or non-action of an umpire shall not be

(1) grounds for redress,

(2) subject to an appeal under rule 70, or

(3) grounds for abandoning a race after it has started.

(c) The protest committee may decide to consider giving
redress when it believes that an official boat, including an

Appendix D TEAM RACING RULES

95

umpire boat, may have seriously interfered with a
competing boat.

D3 SCORING A RACE

D3.1 (a) Each boat finishing a race and not retiring thereafter shall
be scored points equal to its finishing place. All other boats
shall be scored points equal to the number of boats entitled
to race.

(b) When a boat is scored OCS, 10 points shall be added to
its score unless it retired as soon as possible after the
starting signal.

(c) When a boat fails to take a penalty imposed by an umpire
at or near the finishing line, it shall be scored as retired.

(d) When a boat is scored as retired after finishing, each boat
with a worse finishing place shall be moved up one place.

(e) When a protest committee decides that a boat that is a
party to a protest hearing has broken a rule and is not
exonerated,

(1) if the boat has not taken a penalty, 6 points shall be
added to its score;

(2) if the boat’s team has gained an advantage despite
any penalty taken or imposed, the boat’s score may
be increased;

(3) when the boat has broken rule 1 or 2, rule 14 when it
has caused damage or injury, or a rule when not
racing, half or more race wins may be deducted from
its team, or no penalty may be imposed. Race wins
deducted shall not be awarded to any other team.

D3.2 When all boats on one team have finished, retired or failed to
start, the other team’s boats racing at that time shall be scored
the points they would have received had they finished.

D3.3 The team with the lower total points wins the race. If the totals
are equal, the team that does not have first place wins.

D4 SCORING AN EVENT

D4.1 Terminology

Appendix D TEAM RACING RULES

96

(a) The format of an event consists of one or more stages.

(b) In a round-robin stage, teams are divided into one or more
groups, and each group is scheduled to sail one or more
round-robins.

(c) A round-robin consists of each team in a group sailing one
race against each other team in that group.

(d) A knockout stage consists of one or more rounds in which
each team sails one match. A match is one or more races
between two teams.

D4.2 Event Format

(a) The sailing instructions shall state the format and stages
of the event, and any special scoring rules.

(b) In order to conclude an event, the race committee may
change or terminate any part of the format at any
reasonable time taking into account the entries, weather,
time constraints and other relevant factors.

D4.3 Scoring a Round-Robin Stage

(a) Teams in a round-robin group shall be ranked in order of
number of race wins, highest first. If the teams have not
completed an equal number of races, they shall be ranked
in order of the percentage of races won, highest first.

(b) However, if a round-robin is terminated when fewer than
80% of its scheduled races have been completed, its race
results shall not be included, but shall be used to break
ties between teams in the group who all sailed each other
in the terminated round-robin.

(c) Results from a previous round-robin stage shall only be
carried forward if stated in the sailing instructions.

D4.4 Round-Robin Tie Breaks

Ties in a round-robin stage shall be broken using results from
that stage only.

(a) If the tied teams have all sailed each other at least once in
the stage, the tie shall be broken in the order below.

(1) Percentage of races won in all races between the tied
teams, highest first;

Appendix D TEAM RACING RULES

97

(2) Average points per race in all races between the tied
teams, lowest first;

(3) If two teams remain tied, the winner of the last race
between them;

(4) Average points per race in all races against common
opponents, lowest first;

(5) A sail-off if possible, otherwise a game of chance.

(b) Otherwise, the tie shall be broken using only steps (4) and
(5) above.

(c) When a tie is partially broken by one of the above, the
remaining tie shall be broken in accordance with D4.4(a)
or (b) as appropriate.

D4.5 Scoring a Knock-Out Stage

(a) A round shall not be scored unless at least one race has
been completed in each match in that round. The final and
petit-final are separate rounds.

(b) The winner of a match shall be the first team to score the
number of race wins stated in the sailing instructions. If a
match is terminated, the winner shall be the team with the
higher number of race wins in that match or, if this is a tie,
the team that won the last race of the match.

(c) (1) Teams that win in a round shall be ranked ahead of
those that lose.

(2) Teams that lose in a round and do not sail again shall
be equally ranked.

(3) In a round that is not scored, teams shall be ranked
in order of their places in the previous stage of the
event, with teams from different groups ranked
separately.

D5 BREAKDOWNS WHEN BOATS ARE SUPPLIED BY

THE ORGANIZING AUTHORITY

D5.1 Rule D5 applies when boats are supplied by the organizing
authority.

D5.2 When a boat suffers a breakdown in the racing area, it may
request a score change by displaying a red flag at the first

Appendix D TEAM RACING RULES

98

reasonable opportunity after the breakdown until it is
acknowledged by the race committee or by an umpire. If
possible, it shall continue racing.

D5.3 The race committee shall decide requests for a score change in
accordance with rules D5.4 and D5.5. It may take evidence in
any way it considers appropriate and may communicate its
decision orally.

D5.4 When the race committee decides that the team’s finishing
position was made significantly worse, that the breakdown was
through no fault of the crew, and that in the same circumstances
a reasonably competent crew would not have been able to avoid
the breakdown, it shall make as equitable a decision as
possible. This may be to abandon and resail the race or, when
the boat’s finishing position was predictable, award it points for
that position. Any doubt about a boat’s position when it broke
down shall be resolved against it.

D5.5 A breakdown caused by defective supplied equipment or a
breach of a rule by an opponent shall not normally be
determined to be the fault of the crew, but one caused by
careless handling, capsizing or a breach by a boat on the same
team shall be. If there is doubt, it shall be presumed that the
crew are not at fault.

99

APPENDIX E

RADIO SAILING RACING RULES

Radio sailing races shall be sailed under The Racing Rules of Sailing
as changed by this appendix.

Note: A Test Rule for Umpired Radio Sailing is available at the World
Sailing website.

E1 CHANGES TO THE DEFINITIONS, TERMINOLOGY AND

THE RULES OF PARTS 1, 2 AND 7

E1.1 Definitions

Add to the definition Conflict of Interest:

However, an observer does not have a conflict of interest
solely by being a competitor.

In the definition Zone the distance is changed to four hull
lengths.

Add new definition:

Disabled A boat is disabled while it is unable to continue
in the heat.

E1.2 Terminology

The Terminology paragraph of the Introduction is changed so
that:

(a) ‘Boat’ means a sailboat controlled by radio signals and
having no crew. However, in the rules of Part 1 and Part 5,
rule E6 and the definitions Party and Protest, ‘boat’
includes the competitor controlling it.

(b) ‘Competitor’ means the person designated to control a
boat using radio signals.

(c) In the racing rules, but not in its appendices, replace the
noun ‘race’ with ‘heat’. In Appendix E a race consists of
one or more heats and is completed when the last heat in
the race is completed.

E1.3 Rules of Parts 1, 2 and 7

Appendix E RADIO SAILING RACING RULES

100

(a) Rule 1.2 is deleted.

(b) Hails under rules 20.1 and 20.3 shall include the words
‘room’ and ‘tack' and the sail number of the hailing boat, in
any order.

(c) Rule 22 is changed to: ‘If possible, a boat shall avoid a boat
that is disabled.’

(d) Rule 90.2(c) is changed to:

Changes to the sailing instructions may be communicated
orally to all affected competitors before the warning signal
of the relevant race or heat. When appropriate, changes
shall be confirmed in writing.

E2 ADDITIONAL RULES WHEN RACING

Rule E2 applies only while boats are racing.

E2.1 Hailing Requirements

(a) A hail shall be made and repeated as appropriate so that
the competitors to whom the hail is directed might
reasonably be expected to hear it.

(b) When a rule requires a boat to hail or respond, the hail
shall be made by the competitor controlling the boat.

(c) The individual digits of a boat’s sail number shall be hailed;
for example ‘one five’, not ‘fifteen’.

E2.2 Giving Advice

A competitor shall not give tactical or strategic advice to a
competitor controlling a boat that is racing.

E2.3 Boat Out of Radio Control

A competitor who loses radio control of his boat shall promptly
hail ‘(The boat’s sail number) out of control’ and the boat shall
retire.

E2.4 Transmitter Aerials

If a transmitter aerial is longer than 200mm when extended, the
extremity shall be adequately protected.

E2.5 Radio Interference

Appendix E RADIO SAILING RACING RULES

101

Transmission of radio signals that cause interference with the
control of other boats is prohibited. A competitor that has broken
this rule shall not race again until permitted to do so by the race
committee.

E3 CONDUCT OF A RACE

E3.1 Control Area

Unless the sailing instructions specify a control area, it shall be
unrestricted. Competitors shall be in this area when controlling
boats that are racing, except briefly to handle and then release
or relaunch the boat.

E3.2 Launching Area

Unless the sailing instructions specify a launching area and its
use, it shall be unrestricted.

E3.3 Course Board

When the sailing instructions require a course board to be
displayed, it shall be located in or adjacent to the control area.

E3.4 Starting and Finishing

(a) Rule 26 is changed to:

Heats shall be started using warning, preparatory and
starting signals at one-minute intervals. During the minute
before the starting signal, additional sound or oral signals
shall be made at ten-second intervals, and during the final
ten seconds at one-second intervals. Each signal shall be
timed from the beginning of its sound.

(b) The starting and finishing lines shall be between the
course sides of the starting and finishing marks.

E3.5 Individual Recall

Rule 29.1 is changed to:

When at a boat’s starting signal any part of its hull is on the
course side of the starting line or when it must comply with rule
30.1, the race committee shall promptly hail ‘Recall (sail
numbers)’. If rule 30.3 or 30.4 applies this rule does not.

Appendix E RADIO SAILING RACING RULES

102

E3.6 General Recall

Rule 29.2 is changed to:

When at the starting signal the race committee is unable to
identify boats that are on the course side of the starting line or
to which rule 30 applies, or there has been an error in the
starting procedure, the race committee may hail ‘General recall’
and make two loud sounds. The warning signal for a new start
will normally be made shortly thereafter.

E3.7 U Flag and Black Flag Rules

When the race committee informs a boat that it has broken rule
30.3 or 30.4, the boat shall immediately leave the course area.

E3.8 Other Changes to the Rules of Part 3

(a) Rules 30.2 and 33 are deleted.

(b) All race committee signals shall be made orally or by other
sounds. No visual signals are required unless specified in
the sailing instructions.

(c) Courses shall not be shortened.

(d) Rule 32.1(a) is changed to: ‘because of foul weather or
thunderstorms,’.

E3.9 Disabled Competitors

The race committee may make or permit reasonable
arrangements to assist disabled competitors to compete on as
equal terms as possible. A boat or the competitor controlling it
that receives any such assistance, including help from a support
person, does not break rule 41.

E4 RULES OF PART 4

E4.1 Deleted Rules in Part 4

Rules 40, 44.3, 45, 48, 49, 50, 52, 54, 55 and 56 are deleted.

E4.2 Outside Help

Rule 41 is changed to:

A boat or the competitor controlling it shall not receive help from
any outside source, except

Appendix E RADIO SAILING RACING RULES

103

(a) help needed as a direct result of a competitor becoming ill,
injured or in danger;

(b) when the boat is entangled with another boat, help from
the other competitor;

(c) when the boat is disabled or in danger, help from the race
committee;

(d) help in the form of information freely available to all
competitors;

(e) unsolicited information from a disinterested source. A
competitor is not a disinterested source unless acting as
an observer.

E4.3 Taking a Penalty

Rule 44.1 is changed to:

A boat may take a One-Turn Penalty when it may have broken
one or more rules of Part 2, or rule 31, in an incident while
racing. However,

(a) when it may have broken a rule of Part 2 and rule 31 in the
same incident it need not take the penalty for breaking rule
31;

(b) if the boat gained an advantage in the heat or race by its
breach despite taking a penalty, its penalty shall be
additional One-Turn Penalties until its advantage is lost;

(c) if the boat caused serious damage, or as a result of
breaking a rule of Part 2 it caused another boat to become
disabled and retire, its penalty shall be to retire.

E4.4 Person in Charge

Rule 46 is changed to: ‘The member or organization that entered
the boat shall designate the competitor. See rule 75.’

E5 RACING WITH OBSERVERS AND UMPIRES

E5.1 Observers
(a) The race committee may appoint observers, who may be

competitors.

(b) Observers shall hail the sail numbers of boats that make
contact with a mark or another boat.

Appendix E RADIO SAILING RACING RULES

104

(c) At the end of a heat, observers shall report to the race
committee all unresolved incidents, and any failure to sail
the course.

E5.2 Rules for Observers and Umpires

Observers and umpires shall be located in the control area.
They shall not use any aid or device that gives them a visual
advantage over competitors.

E6 PROTESTS AND REQUESTS FOR REDRESS

E6.1 Right to Protest

Rule 60.1 is changed to:

A boat may

(a) protest another boat, but not for an alleged breach of a rule
of Part 2, 3 or Part 4 unless it was scheduled to sail in that
heat; or

(b) request redress.

However, a boat or competitor may not protest for an alleged
breach of rules E2 or E3.7.

E6.2 Protest for a Rule Broken by a Competitor

When a race committee, protest committee or technical
committee learns that a competitor may have broken a rule, it
may protest the boat controlled by that competitor.

E6.3 Informing the Protestee

Rule 61.1(a) is changed to:

The protesting boat shall inform the other boat at the first
reasonable opportunity. When its protest concerns an incident
in the racing area, it shall hail ‘(Its own sail number) protest (the
sail number of the other boat)’.

E6.4 Informing the Race Committee

The boat protesting or requesting redress about an incident
while racing shall inform the race committee as soon as
reasonably possible after finishing or retiring.

E6.5 Time Limits

Appendix E RADIO SAILING RACING RULES

105

A protest, request for redress or request for reopening shall be
delivered to the race committee no later than ten minutes after
the last boat in the heat finishes or after the relevant incident,
whichever is later.

E6.6 Redress

Add to rule 62.1:

(e) external radio interference acknowledged by the race
committee, or

(f) becoming disabled because of the action of a boat that
was breaking a rule of Part 2 or of a vessel not racing that
was required to keep clear.

E6.7 Right to Be Present

In rule 63.3(a) ‘the representatives of boats shall have been on
board’ is changed to ‘the representative of each boat shall be
the competitor designated to control it’.

E6.8 Taking Evidence and Finding Facts

Add new rule 63.6(e):

(e) When the protest concerns an alleged breach of a rule of
Part 2, 3 or 4, any witness shall have been in the control
area at the time of the incident. If the witness is a
competitor who was not acting as an observer, they shall
also have been scheduled to race in the relevant heat.

E6.9 Decisions on Redress

Add to rule 64.3:

If a boat is given redress because it was damaged, its redress
shall include reasonable time, but not more than 30 minutes, to
make repairs before its next heat.

E7 PENALTIES

When a protest committee decides that a boat that is a party to
a protest hearing has broken a rule other than a rule of Part 2,
3 or 4, it shall either

(a) disqualify it or add any number of points (including zero
and fractions of points) to its score. The penalty shall be
applied, if possible, to the heat or race in which the rule

Appendix E RADIO SAILING RACING RULES

106

was broken; otherwise it shall be applied to the next heat
or race for that boat. When points are added, the scores of
other boats shall not be changed; or

(b) require it to take one or more One-Turn Penalties that shall
be taken as soon as possible after the starting signal of its
next heat that is started and not subsequently recalled or
abandoned.

However, if the boat has broken a rule in Appendix G or rule E8,
the protest committee shall act in accordance with rule G4.

E8 CHANGES TO APPENDIX G, IDENTIFICATION ON SAILS

Rule G1, except the table of National Sail Letters, is changed
to:

G1 WORLD SAILING AND IRSA CLASS BOATS

This rule applies to every boat of a class administered or
recognised by World Sailing or by the International Radio
Sailing Association (IRSA).

G1.1 Identification

(a) A boat of a World Sailing or IRSA Class shall display
its class insignia, national letters and sail number as
specified in rule G1, unless its class rules state
otherwise.

(b) At world and continental championships, sails shall
comply with these rules. At other events they shall
comply with these rules or the rules applicable at the
time of their initial certification.

G1.2 National Letters

At all international events, a boat shall display national
letters in accordance with the table of National Sail Letters
denoting:

(a) when entered under rule 75(a), the national authority
of the nationality, place of residence, or affiliation of
the owner or the member.

(b) when entered under rule 75(b), the national authority
of the organisation which entered it.

Appendix E RADIO SAILING RACING RULES

107

For the purposes of this rule, international events are world
and continental championships and events described as
international events in their notices of race and sailing
instructions.

Note: An up-to-date version of the National Sail Letters
table is available on the World Sailing website.

G1.3 Sail numbers

(a) The sail number shall be the last two digits of the
boat's registration number or the competitor’s or
owner’s personal number, allotted by the relevant
issuing authority.

(b) When there is conflict between sail numbers, or when
a sail number may be misread, the race committee
shall require that the sail numbers of one or more
boats be changed to numeric alternatives.

G1.4 Specifications

(a) National letters and sail numbers shall be in capital
letters and Arabic numerals, clearly legible and of the
same colour. Commercially available typefaces
giving the same or better legibility than Helvetica are
acceptable.

(b) The height and spacing of letters and numbers shall
be as follows:

Dimension Minimu
m

Maximum

Height of sail numbers 100 mm 110 mm

Spacing of adjacent
sail numbers

20 mm 30 mm

Height of national letters 60 mm 70 mm

Spacing of adjacent
national letters

13 mm 23 mm

G1.5 Positioning

(a) Class insignia, sail numbers and national letters shall
be positioned

Appendix E RADIO SAILING RACING RULES

108

(1) on both sides of the sail;

(2) with those on the starboard side uppermost;

(3) approximately horizontally;

(4) with no less than 40 mm vertical spacing
between numbers and letters on opposite sides
of the sail;

(5) with no less than 20 mm vertical spacing
between class insignia on opposite sides of the
sail.

However, symmetrical or reversed class insignia may
be positioned back to back.

(b) On a mainsail, sail numbers shall be positioned

(1) below class insignia;

(2) above the line perpendicular to the luff through
the quarter leech point;

(3) above national letters;

(4) with sufficient space in front of the sail number
for a prefix ‘1’.

G1.6 Exceptions

(a) Where the size of the sail prevents compliance with
rule G1.2, National Letters, then exceptions to rules
G1.2, G1.4, and G1.5 shall be made in the following
order of precedence. National letters shall

(1) be spaced vertically below sail numbers by less
than 30 mm, but no less than 20 mm;

(2) be spaced on opposite sides of the sail by less
than 30 mm, but no less than 20 mm;

(3) be reduced in height to less than 45 mm, but no
less than 40 mm;

(4) be omitted.

(b) Where the size of the sail prevents compliance with
rule G1.3, Sail Numbers, then exceptions to rules
G1.4 and G1.5 shall be made in the following order
of precedence. Sail numbers shall

Appendix E RADIO SAILING RACING RULES

109

(1) extend below the specified line;

(2) be spaced on opposite sides of the sail by less
than 30 mm, but no less than 20 mm apart;

(3) be reduced in height to less than 90 mm, but no
less than 80 mm;

(4) be omitted on all except the largest sail;

(5) be reduced in height until they do fit on the
largest sail.

110

APPENDIX F

KITEBOARDING RACING RULES

Kiteboarding course races shall be sailed under The Racing Rules of
Sailing as changed by this appendix. The term ‘boat’ elsewhere in the
racing rules means ‘kiteboard’ or ‘boat’ as appropriate.

Note: Rules for other kiteboarding racing formats (such as Short Track,
Kitecross, Slalom, Boarder X) or other kiteboarding competitions (such
as Freestyle, Wave, Big Air, Speed) are not included in this appendix.
Links to current versions of these rules can be found on the World
Sailing website.

CHANGES TO THE DEFINITIONS

The definitions Clear Astern and Clear Ahead; Overlap, Finish,
Keep Clear, Leeward and Windward, Mark-Room, Obstruction,
Start, Tack, Starboard or Port and Zone are changed to:

Clear Astern and Clear Ahead; Overlap One kiteboard is
clear astern of another when its hull is behind a line abeam from
the aftermost point of the other kiteboard’s hull. The other
kiteboard is clear ahead. They overlap when neither is clear
astern. However, they also overlap when a kiteboard between
them overlaps both. If there is reasonable doubt that two
kiteboards are overlapped, it shall be presumed that they are
not. These terms always apply to kiteboards on the same tack.
They apply to kiteboards on opposite tacks only when both
kiteboards are sailing more than ninety degrees from the true
wind.

Finish A kiteboard finishes when, after starting, while the
competitor is in contact with the hull, any part of its hull, or the
competitor, crosses the finishing line from the course side.
However, it has not finished if after crossing the finishing line it

(a) takes a penalty under rule 44.2,

(b) corrects an error in sailing the course made at the line, or

(c) continues to sail the course

Appendix F KITEBOARDING RACING RULES

111

Keep Clear A kiteboard keeps clear of a right-of-way kiteboard

(a) if the right-of-way kiteboard can sail its course with no
need to take avoiding action and,

(b) when the kiteboards are overlapped, if the right-of-way
kiteboard can also, change course in both directions or
move its kite in any direction without immediately making
contact.

Leeward and Windward A kiteboard’s leeward side is the side
that is or, when it is head to wind, was away from the wind.
However, when sailing by the lee or directly downwind, its
leeward side is the side on which its kite lies. The other side is
its windward side. When two kiteboards on the same tack
overlap, the one whose hull is on the leeward side of the other’s
hull is the leeward kiteboard. The other is the windward
kiteboard.

Mark-Room Room for a kiteboard to sail its proper course to
round or pass the mark on the required side.

Obstruction An object that a kiteboard could not pass without
substantially changing its course or the position of its kite, if it
were sailing directly towards it and 10 metres from it. An object
that can be safely passed on only one side and an object, area
or line so designated by the sailing instructions are also
obstructions. However, a kiteboard racing is not an obstruction
to other kiteboards unless they are required to keep clear of it
or, if rule 22 applies, avoid it. A vessel under way, including a
kiteboard racing, is never a continuing obstruction.

Start A kiteboard starts when, its hull and the competitor
having been entirely on the pre-start side of the starting line at
or after its starting signal, and having complied with rule 30.1 if
it applies, any part of its hull or the competitor crosses the
starting line from the pre-start side to the course side

Tack, Starboard or Port A kiteboard is on the tack, starboard
or port, corresponding to the competitor’s hand that would be
forward if the competitor were in normal riding position (riding
heel side with both hands on the control bar and arms not
crossed). A kiteboard is on starboard tack when the competitor’s

Appendix F KITEBOARDING RACING RULES

112

right hand would be forward and is on the port tack when the
competitor’s left hand would be forward.

Zone The area around a mark within a distance of 30 metres.
A kiteboard is in the zone when any part of its hull is in the zone.

Add the following definitions:

Capsized A kiteboard is capsized if

(a) its kite is in the water, or

(b) its lines are tangled with another kiteboard’s lines.

Jumping A kiteboard is jumping when its hull, its appendages
and the competitor are clear of the water.

Recovering

(a) A kiteboard is recovering from the time it loses steerage
way until it regains it, unless it is capsized.

(b) A kiteboard is recovering from the time its kite is out of the
water until it has steerage way.

F1 CHANGES TO THE RULES OF PART 1

[No changes.]

F2 CHANGES TO THE RULES OF PART 2

PART 2 — PREAMBLE

In the second sentence of the preamble, ‘injury or serious
damage’ is changed to ‘injury, serious damage or a tangle’.

13 WHILE TACKING

Rule 13 is deleted.

16 CHANGING COURSE OR KITE POSITION

Rule 16 is changed to:

16.1 When a right-of-way kiteboard changes course or the
position of its kite, it shall give the other kiteboard room to
continue keeping clear

16.2 In addition, on a beat to windward when a port-tack
kiteboard is keeping clear by sailing to pass to leeward of
a starboard-tack kiteboard, the starboard-tack kiteboard

Appendix F KITEBOARDING RACING RULES

113

shall not bear away or change the position of its kite if as
a result the port-tack kiteboard must change course or the
position of its kite immediately to continue keeping clear.

17 ON THE SAME TACK; PROPER COURSE

Rule 17 is deleted.

18 MARK-ROOM

Rule 18 is changed to:

18.1 When Rule 18 Applies

Rule 18 applies between kiteboards when they are
required to leave a mark on the same side and at least one
of them is in the zone. However, it does not apply

(a) between a kiteboard approaching a mark and one
leaving it, or

(b) between kiteboards on opposite tacks.

Rule 18 no longer applies between kiteboards when mark-
room has been given.

18.2 Giving Mark-Room

(a) When the first kiteboard reaches the zone,

(1) if kiteboards are overlapped, the outside
kiteboard at that moment shall thereafter give
the inside kiteboard mark-room.

(2) if kiteboards are not overlapped, the kiteboard
that has not reached the zone shall thereafter
give mark-room.

(b) If the kiteboard entitled to mark-room leaves the
zone, the entitlement to mark-room ceases and rule
18.2(a) is applied again if required based on the
relationship of the kiteboards at the time rule 18.2(a)
is re-applied.

(c) If a kiteboard obtained an inside overlap and, from
the time the overlap began, the outside kiteboard is
unable to give mark-room, it is not required to give it.

18.3 Tacking and Gybing

Appendix F KITEBOARDING RACING RULES

114

When an inside overlapped right-of-way kiteboard must
change tack at a mark to sail its proper course, until it
changes tack it shall sail no farther from the mark than
needed to sail that course. Rule 18.3 does not apply at a
gate mark or a finishing mark and a kiteboard shall not be
penalized for breaking this rule unless the course of
another kiteboard was affected by the breach of this rule.

20 ROOM TO TACK AT AN OBSTRUCTION

Rule 20.1(a) is changed to:

(a) it is approaching an obstruction, and, to avoid it
safely, will soon need to make a substantial change
of its course or the position of its kite, and

Add new rule 20.5:

20.5 Arm Signals

The following arm signals are required in addition to the
hails

(a) for room to tack, repeatedly and clearly circling one
hand over the head; and

(b) for ‘You tack’, repeatedly and clearly pointing at the
other kiteboard and waving the arm to windward.

SECTION D — PREAMBLE

The preamble to Section D is changed to:

When rule 21 or 22 applies between two kiteboards,
Section A and C rules do not.

21 STARTING ERRORS; TAKING PENALTIES; JUMPING

Rule 21.3 is changed and new rule 21.4 is added:

21.3 During the last minute before their starting signal, a
kiteboard that stops, slows down significantly, or one that
is not making significant forward progress shall keep clear
of all others unless it is accidentally capsized.

21.4 A kiteboard that is jumping shall keep clear of one that is
not.

22 CAPSIZED; RECOVERING; AGROUND; RESCUING

Appendix F KITEBOARDING RACING RULES

115

Rule 22 is changed to:

22.1 If possible, a kiteboard shall avoid a kiteboard that is
capsized, is aground, or is trying to help a person or vessel
in danger.

22.2 A kiteboard that is recovering shall keep clear of a
kiteboard that is not.

F3 CHANGES TO THE RULES OF PART 3

26 STARTING RACES

Rule 26 is changed to:

Races shall be started by using the following signals.
Times shall be taken from the visual signals; the absence
of a sound signal shall be disregarded.

Minutes
before starting
signal

Visual signal Sound
signal

Means

3 Class flag One Warning
signal

2 U or black flag One Preparatory
signal

1 U or black flag
removed

One long One minute

0 Class flag
removed

One Starting
signal

29 RECALLS

Rule 29.1 is deleted.

30 STARTING PENALTIES

Rules 30.1 and 30.2 are deleted.

In rules 30.3 and 30.4, ‘hull’ is changed to ‘hull or
competitor’.

In rule 30.4, ‘sail number’ is changed to ‘competitor
number’.

31 TOUCHING A MARK

Rule 31 is changed to:

Appendix F KITEBOARDING RACING RULES

116

While racing, a kiteboard shall not touch a windward mark.

36 RACES RESTARTED OR RESAILED

Rule 36(b) is changed to:

(b) cause a kiteboard to be penalized except under rule
2, 30.2, 30.4 or 69 or under rule 14 when it has
caused injury, serious damage or a tangle.

F4 CHANGES TO THE RULES OF PART 4

41 OUTSIDE HELP

Add new rules 41(e) and 41(f):

(e) help from another competitor in the same race to
assist a relaunch;

(f) help to change equipment, but only in the launching
area.

42 PROPULSION

Rule 42 is changed to:

42.1 Basic Rule

Except when permitted in rule 42.2, a kiteboard shall
compete by using only the wind and water to increase,
maintain or decrease its speed.

42.2 Exceptions

(a) A kiteboard may be propelled by unassisted actions
of the competitor on the kiteboard.

(b) A competitor may swim, walk or paddle while
capsized or recovering, provided that the kiteboard
does not gain a significant advantage in the race.

(c) Any means of propulsion may be used to help a
person or another vessel in danger.

43 EXONERATION

Rule 43.1(c) is changed to:

(c) A right-of-way kiteboard, or one sailing within the
room or mark-room to which it is entitled, is

Appendix F KITEBOARDING RACING RULES

117

exonerated for breaking rule 14 if the contact does
not cause damage, injury or a tangle.

Add new rule 43.1(d):

(d) When a kiteboard breaks rule 15 and there is no
contact, it is exonerated for its breach.

44 PENALTIES AT THE TIME OF AN INCIDENT

Rules 44.1 and 44.2 are changed to:

44.1 Taking a Penalty

A kiteboard may take a One-Turn Penalty when it may
have broken one or more rules of Part 2 or rule 31 in an
incident while racing. Alternatively, the notice of race or
sailing instructions may specify the use of the Scoring
Penalty or some other penalty, in which case the specified
penalty shall replace the One-Turn Penalty. However,

(a) when a kiteboard may have broken a rule of Part 2
and rule 31 in the same incident it need not take the
penalty for breaking rule 31; and

(b) if the kiteboard caused injury, damage or a tangle or,
despite taking a penalty, gained a significant
advantage or caused significant disadvantage to the
other kiteboard in the race or series by its breach, its
penalty shall be to retire.

44.2 One-Turn Penalty

After getting well clear of other kiteboards as soon after
the incident as possible, a kiteboard takes a One-Turn
Penalty by promptly making one turn with its hull
appendage in the water. The turn shall include one
completed tack and one completed gybe. When a
kiteboard takes the penalty at or near the finishing line, its
hull and competitor shall be completely on the course side
of the line before it finishes

50 COMPETITOR CLOTHING AND EQUIPMENT

Rule 50.1(a) is changed to:

(a) Competitors shall not wear or carry clothing or
equipment for the purpose of increasing their weight.

Appendix F KITEBOARDING RACING RULES

118

However, a competitor may wear a drinking container
that shall have a capacity of at least one litre and
weigh no more than 1.5 kilograms when full.

PART 4 RULES DELETED

Rules 45, 48, 49, 50.2, 51, 52, 54, 55 and 56.1 are deleted.

F5 CHANGES TO THE RULES OF PART 5

61 PROTEST REQUIREMENTS

Rule 61.1(a) is changed to:

(a) The protesting kiteboard shall inform the other
kiteboard at the first reasonable opportunity. When
its protest will concern an incident in the racing area,
it shall hail ‘Protest’ at the first reasonable
opportunity. However,

(1) if the other kiteboard is beyond hailing distance,
the protesting kiteboard need not hail but it shall
inform the other kiteboard at the first reasonable
opportunity;

(2) no red flag need be displayed;

(3) if the incident was an error by the other
kiteboard in sailing the course, it need not hail
but it shall inform the other kiteboard before that
kiteboard finishes or at the first reasonable
opportunity after it finishes;

(4) if at the time of the incident it is obvious to the
protesting kiteboard that either competitor is in
danger, or that injury, serious damage or a
tangle resulted, the requirements of this rule do
not apply to it, but it shall attempt to inform the
other kiteboard within the time limit of rule 61.3.

63 HEARINGS

For a race of an elimination series that will qualify a
kiteboard to compete in a later stage of an event, rules
61.2 and 65.2 are deleted and rule 63.6 is changed to:

63.6 Protests and requests for redress need not be in writing;
they shall be made orally to a member of the protest

Appendix F KITEBOARDING RACING RULES

119

committee as soon as reasonably possible following the
race. The protest committee may take evidence in any way
it considers appropriate and may communicate its decision
orally.

64 DECISIONS

Add new rule 64.2(c):

(c) if a kiteboard has broken a rule and, as a result,
caused a tangle for the second or subsequent time
during the event, its penalty shall be a disqualification
that is not excludable.

Rules 64.4(a) and 64.4(b) are changed to:

(a) When the protest committee finds that deviations in
excess of acceptable manufacturing tolerances were
caused by damage or normal wear and do not
improve the performance of the kiteboard, it shall not
penalize it. However, the kiteboard shall not race
again until the deviations have been corrected,
except when the protest committee decides there is
or has been no reasonable opportunity to do so.

(b) When the protest committee is in doubt about any
matter concerning the measurement of a kiteboard,
the interpretation of a class rule, or a matter involving
damage to a kiteboard, it shall refer its questions,
together with the relevant facts, to an authority
responsible for interpreting the rule. In making its
decision, the committee shall be bound by the reply
of the authority.

70 APPEALS AND REQUESTS TO
A NATIONAL AUTHORITY

Add new rule 70.7:

70.7 Appeals are not permitted in disciplines and formats with
elimination series.

F6 CHANGES TO THE RULES OF PART 6

[No changes.]

Appendix F KITEBOARDING RACING RULES

120

F7 CHANGES TO THE RULES OF PART 7

90 RACE COMMITTEE; SAILING INSTRUCTIONS;
SCORING

The last sentence of rule 90.2(c) is changed to: ‘Oral
instructions may be given only if the procedure is stated in
the sailing instructions.’

F8 CHANGES TO APPENDIX A

A1 NUMBER OF RACES; OVERALL SCORES

Rule A1 is changed to:

The number of races scheduled and the number required
to be completed to constitute a series shall be stated in the
notice of race or sailing instructions. If an event includes
more than one discipline or format, the notice of race or
sailing instructions shall state how the overall scores are
to be calculated.

A5 SCORES DETERMINED BY THE RACE COMMITTEE

Rule A5.2 is changed to:

A5.2 A kiteboard that did not start, did not sail the course, did
not finish, retired or was disqualified shall be scored points
for the finishing place one more than the number of
kiteboards entered in the series or, in a race of an
elimination series, the number of kiteboards in that heat. A
kiteboard that is penalized under rule 30.2 shall be scored
points as provided in rule 44.3(c).

A10 SCORING ABBREVIATIONS

Add to Rule A10:

DCT Disqualified after causing a tangle in an incident

F9 CHANGES TO APPENDIX G

Appendix G is changed to:

Appendix G — Identification

G1 Every kiteboard shall be identified as follows:

(a) Each competitor shall be provided with and wear a
bib with a personal competition number of no more

Appendix F KITEBOARDING RACING RULES

121

than three digits. The bib shall be worn as intended
with the competition number clearly displayed.

(b) The numbers shall be displayed as high as possible
on the front, back and sleeves of the bib. They should
be at least 20 cm tall on the back and at least 6 cm
tall on the front and the sleeves.

(c) The numbers shall be Arabic numerals, all of the
same solid colour, clearly legible and in a
commercially available typeface giving the same or
better legibility as Helvetica. The colour of the
numbers shall contrast with the colour of the bib.

122

APPENDIX G

IDENTIFICATION ON SAILS

See rule 77.

Australian Sailing prescribes that this appendix shall apply to all

boats except that the distinguishing number may be allotted by

or under the authority of Australian Sailing. Sail numbers shall

be deemed to include a club prefix if any.

G1 WORLD SAILING CLASS BOATS

G1.1 Identification

Every boat of a World Sailing Class shall carry on its mainsail
and, as provided in rule G1.3(c) for letters and numbers only, on
its spinnaker and headsail

(a) the insignia denoting its class;

(b) at all international events, except when the boats are
provided to all competitors, national letters denoting its
national authority from the table below. For the purposes
of this rule, international events are World Sailing events,
world and continental championships, and events
described as international events in their notices of race
and sailing instructions; and

(c) a sail number of no more than four digits allotted by its
national authority or, when so required by the class rules,
by the class association. The four-digit limitation does not
apply to classes whose World Sailing membership or
recognition took effect before 1 April 1997. Alternatively, if
permitted in the class rules, an owner may be allotted a
personal sail number by the relevant issuing authority,
which may be used on all his boats in that class.

Sails measured before 31 March 1999 shall comply with rule
G1.1 or with the rules applicable at the time of measurement.

Note: An up-to-date version of the table below is available on
the World Sailing website.

https://sailing.org/

Appendix G IDENTIFICATION ON SAILS

123

NATIONAL SAIL LETTERS

National authority Letters

Algeria ALG

American Samoa ASA

Andorra AND

Angola ANG

Antigua ANT

Argentina ARG

Armenia ARM

Aruba ARU

Australia AUS

Austria AUT

Azerbaijan AZE

Bahamas BAH

Bahrain BRN

Barbados BAR

Belarus BLR

Belgium BEL

Belize BIZ

Bermuda BER

Botswana BOT

Brazil BRA

British Virgin Islands IVB

Brunei Darussalam BRU

Bulgaria BUL

Cambodia CAM

Canada CAN

Cayman Islands CAY

Chile CHI

China, PR CHN

Chinese Taipei TPE

Colombia COL

Cook Islands COK

Croatia CRO

Cuba CUB

Cyprus CYP

Czech Republic CZE

Denmark DEN

National authority Letters

Djibouti DJI

Dominican Republic DOM

Ecuador ECU

Egypt EGY

El Salvador ESA

Estonia EST

Fiji FIJ

Finland FIN

France FRA

Georgia GEO

Germany GER

Great Britain GBR

Greece GRE

Grenada GRN

Guam GUM

Guatemala GUA

Hong Kong, China HKG

Hungary HUN

Iceland ISL

India IND

Indonesia INA

Iran IRN

Iraq IRQ

Ireland IRL

Israel ISR

Italy ITA

Jamaica JAM

Japan JPN

Kazakhstan KAZ

Kenya KEN

Korea, DPR PRK

Korea, Republic of KOR

Kosovo KOS

Kuwait KUW

Kyrgyzstan KGZ

Latvia LAT

Appendix G IDENTIFICATION ON SAILS

124

National authority Letters

Lebanon LIB

Libya LBA

Liechtenstein LIE

Lithuania LTU

Luxembourg LUX

Macau, China MAC

Madagascar MAD

Malaysia MAS

Malta MLT

Mauritius MRI

Mexico MEX

Moldova MDA

Monaco MON

Montenegro MNE

Montserrat MNT

Morocco MAR

Mozambique MOZ

Myanmar MYA

Namibia NAM

Netherlands NED

Netherlands Antilles AHO

New Zealand NZL

Nigeria NGR

North Macedonia MKD

Norway NOR

Oman OMA

Pakistan PAK

Palestine PLE

Panama PAN

Papua New Guinea PNG

Paraguay PAR

Peru PER

Philippines PHI

Poland POL

Portugal POR

Puerto Rico PUR

Qatar QAT

National authority Letters

Romania ROM

Russia RUS

Samoa SAM

San Marino SMR

Senegal SEN

Serbia SRB

Seychelles SEY

Singapore SGP

Slovak Republic SVK

Slovenia SLO

South Africa RSA

Spain ESP

Sri Lanka SRI

St Kitts & Nevis SKN

St Lucia LCA

Sudan SUD

Sweden SWE

Switzerland SUI

Tahiti TAH

Tanzania TAN

Thailand THA

Timore Leste TLS

Trinidad & Tobago TTO

Tunisia TUN

Turkey TUR

Turks & Caicos TKS

Uganda UGA

Ukraine UKR

United Arab Emirates UAE

United States of
America

USA

Uruguay URU

US Virgin Islands ISV

Vanuatu VAN

Venezuela VEN

Vietnam VIE

Zimbabwe ZIM

Appendix G IDENTIFICATION ON SAILS

125

G1.2 Specifications

(a) National letters and sail numbers shall be:

(1) in capital letters and Arabic numerals,

(2) of the same colour,

(3) of a contrasting colour to the body of the sail, and

(4) of a sans-serif typeface.

In addition, the letters and numbers identifying the boat
shall be clearly legible when the sail is set.

(b) The height of characters and space between adjoining
characters on the same and opposite sides of the sail shall
be related to the boat’s overall length as follows:

Overall length Minimum height Minimum space
between
characters and
from edge of sail

Under 3.5 m 230 mm 45 mm

3.5 m – 8.5 m 300 mm 60 mm

8.5 m – 11 m 375 mm 75 mm

Over 11 m 450 mm 90 mm

G1.3 Positioning

Class insignia, national letters and sail numbers shall be
positioned as follows:

(a) General

(1) Class insignia, national letters and sail numbers,
where applicable, shall be place on both sides and
such that those on the starboard side are uppermost.

(2) National letters shall be placed above the sail
numbers on each side of the sail.

(b) Mainsails

(1) The class insignia, national letters and sail numbers
shall, if possible, be wholly above an arc whose
centre is the head point and whose radius is 60% of
the leech length.

Appendix G IDENTIFICATION ON SAILS

126

(2) The class insignia shall be placed above the national
letters. If the class insignia is of a design that it may
be placed back to back, then it may be so placed.

(c) Headsails and Spinnakers

(1) National letters and sail numbers are only required
on a headsail whose foot length is greater than 1.3 x
foretriangle base.

(2) The national letters and sail numbers of headsails
shall be displayed wholly below an arc whose centre
is the head point and whose radius is 50% of the luff
length and, if possible, wholly above an arc whose
radius is 75% of the luff length.

(3) The national letters and sail number shall be
displayed on the front side of a spinnaker but may be
placed on both sides. They shall be displayed wholly
below an arc whose centre is the head point and
whose radius is 40% of the foot median and, if
possible, wholly above an arc whose radius is 60%
of the foot median.

G2 OTHER BOATS

Other boats shall comply with the rules of their national authority
or class association in regard to the allotment, carrying and size
of insignia, letters and numbers. Such rules shall, when
practicable, conform to the above requirements.

G3 CHARTERED OR LOANED BOATS

When so stated in the notice of race or sailing instructions, a
boat chartered or loaned for an event may carry national letters
or a sail number in contravention of its class rules.

G4 WARNINGS AND PENALTIES

When a protest committee finds that a boat has broken a rule of
this appendix, it shall either warn it and give it time to comply or
penalize it.

Appendix G IDENTIFICATION ON SAILS

127

G5 CHANGES BY CLASS RULES

World Sailing Classes may change the rules of this appendix
provided the changes have first been approved by World
Sailing.

128

APPENDIX H

WEIGHING CLOTHING
AND EQUIPMENT

See rule 50. This appendix shall not be changed by the notice of race,
sailing instructions or prescriptions of national authorities.

H1 Items of clothing and equipment to be weighed shall be

arranged on a rack. After being saturated in water the items
shall be allowed to drain freely for one minute before being
weighed. The rack must allow the items to hang as they would
hang from clothes hangers, so as to allow the water to drain
freely. Pockets that have drain-holes that cannot be closed shall
be empty, but pockets or items that can hold water shall be full.

H2 When the weight recorded exceeds the amount permitted, the

competitor may rearrange the items on the rack and the
member of the technical committee in charge shall again soak
and weigh them. This procedure may be repeated a second
time if the weight still exceeds the amount permitted.

H3 A competitor wearing a dry suit may choose an alternative

means of weighing the items.

(a) The dry suit and items of clothing and equipment that are
worn outside the dry suit shall be weighed as described
above.

(b) Clothing worn underneath the dry suit shall be weighed as
worn while racing, without draining.

(c) The two weights shall be added together.

129

APPENDIX J

NOTICE OF RACE AND SAILING
INSTRUCTIONS

See rules 89.2 and 90.2. In this appendix, the term ‘event’ includes a
race or series of races.

A rule in the notice of race need not be repeated in the sailing
instructions.

Care should be taken to ensure that there is no conflict between rules
in the notice of race, the sailing instructions or any other document that
governs the event

J1 NOTICE OF RACE CONTENTS

J1.1 The notice of race shall include the following:

(1) the title, place and dates of the event and name of the
organizing authority;

(2) that the event will be governed by the rules as defined in
The Racing Rules of Sailing;

Australian Sailing prescribes that the special regulations

that will apply in accordance with Australian Sailing

Special Regulations shall be stated.

(3) a list of any other documents that will govern the event (for
example, The Equipment Rules of Sailing, to the extent
that they apply), stating where or how each document or
an electronic copy of it may be obtained;

(4) the classes to race, any handicap or rating system that will
be used, and the classes to which it will apply; conditions
of entry and any restrictions on entries;

(5) the procedures and times for registration or entry,
including fees and any closing dates;

(6) the times of warning signals for the practice race, if one is
scheduled, and the first race, and succeeding races if
known.

Appendix J NOTICE OF RACE AND SAILING INSTRUCTIONS

130

J1.2 The notice of race shall include any of the following that will
apply

(1) times or procedures for equipment inspection or event
measurement, or requirements for measurement or rating
certificates;

(2) changes to the racing rules authorized by World Sailing
under rule 86.2, referring specifically to each rule and
stating the change (also include the statement from World
Sailing authorizing the change);

(3) changes to class rules, as permitted under rule 87,
referring specifically to each rule and stating the change;

(4) categorization or classification requirements that some or
all competitors must satisfy

(a) for sailor categorization (see rule 79 and the World
Sailing Sailor Categorization Code), or

(b) for functional classification for Para World Sailing
events (see World Sailing Para Classification Rules);

(5) that boats will be required to display advertising chosen
and supplied by the organizing authority (see rule 6 and
the World Sailing Advertising Code) and other information
related to advertising

(6) when entries from other countries are expected, any
national prescriptions that may require advance
preparation (see rule 88);

(7) prescriptions that will apply if boats will pass through the
waters of more than one national authority while racing,
and when they will apply (see rule 88.1);

(8) alternative communication required in place of hails under
rule 20 (see rule 20.4(b));

(9) any change in the weight limit for a competitor’s clothing
and equipment permitted by rule 50.1(b);

(10) any requirements necessary for compliance with data
protection legislation that applies in the venue of the event;

(11) an entry form, to be signed by the boat’s owner or owner’s
representative, containing words such as ‘I agree to be

https://www.sailing.org/tools/documents/2020RegulationsClean-%5b26381%5d.pdf#page=103

Appendix J NOTICE OF RACE AND SAILING INSTRUCTIONS

131

bound by The Racing Rules of Sailing and by all other
rules that govern this event.’;

(12) replacement of the rules of Part 2 with the right-of-way
rules of the International Regulations for Preventing
Collisions at Sea or other government right-of-way rules,
the time(s) or place(s) they will apply, and any night signals
to be used by the race committee.

J1.3 The notice of race shall include any of the following that will
apply and that would help competitors decide whether to attend
the event or that conveys other information they will need before
the sailing instructions become available:

(1) changes to the racing rules permitted by rule 86, referring
specifically to each rule and stating the change

(2) changes to the national prescriptions (see rule 88.2);

(3) the time and place at which the sailing instructions will be
available;

(4) a general description of the course, or type of courses, to
be sailed;

(5) the scoring system, if different from the system in
Appendix A, included by reference to class rules or other
rules governing the event, or stated in full. State the
number of races scheduled and the minimum number that
must be completed to constitute a series. If appropriate,
for a series where the number of starters may vary
substantially, state that rule A5.3 applies;

(6) the penalty for breaking a rule of Part 2, other than the
Two-Turns Penalty;

(7) the time after which no warning signal will be made on the
last scheduled day of racing;

(8) denial of the right of appeal, subject to rule 70.5;

(9) for chartered or loaned boats, whether rule G3 applies;

(10) prizes.

Appendix J NOTICE OF RACE AND SAILING INSTRUCTIONS

132

J2 SAILING INSTRUCTION CONTENTS

J2.1 Unless included in the notice of race, the sailing instructions
shall include the following:

(1) the information in rules J1.3(1), (2) and (5) and, when
applicable, rules J1.3(6), (7), (8), (9) and (10);

Australian Sailing prescribes that the special regulations

that will apply in accordance with Australian Sailing

Special Regulations shall be stated.

(2) the schedule of races, and the times of warning signals for
each class;

(3) a complete description of the course(s) to be sailed, or a
list of marks from which the course will be selected and, if
relevant, how courses will be signalled;

(4) descriptions of marks, including starting and finishing
marks, stating the order in which marks are to be passed
and the side on which each is to be left and identifying all
rounding marks (see the definition Sail the Course);

(5) descriptions of the starting and finishing lines, class flags
and any special signals to be used;

(6) the race time limit, if any, for the first boat to finish (see rule
35);

(7) location(s) of official notice board(s) or address of online
notice board; location of the race office.

J2.2 Unless included in the notice of race, the sailing instructions
shall include those of the following that will apply:

(1) whether Appendix P will apply;

(2) when appropriate, at an event where entries from other
countries are expected, a copy in English of the national
prescriptions that will apply;

(3) procedure for changing the sailing instructions;

(4) procedure for giving oral changes to the sailing instructions
on the water (see rule 90.2(c));

Appendix J NOTICE OF RACE AND SAILING INSTRUCTIONS

133

(5) safety requirements, such as requirements and signals for
personal flotation devices, check-in at the starting area,
and check-out and check-in ashore;

(6) signals to be made ashore and location of signal station(s);

(7) restrictions controlling changes to boats when supplied by
the organizing authority;

(8) when and under what circumstances propulsion is
permitted under rule 42.3(i);

(9) restrictions on use of support person vessels, plastic
pools, radios, etc.; on trash disposal; on hauling out; and
on outside assistance provided to a boat that is not racing;

(10) the racing area (a chart is recommended);

(11) location of the starting area and any restrictions on
entering it;

(12) any special procedures or signals for individual or general
recall;

(13) approximate course length and approximate length of
windward legs;

(14) any special procedures or signals for changing a leg of the
course (see rule 33);

(15) description of any object, area or line designated by the
race committee to be an obstruction (see the definition
Obstruction), and any restriction on entering such an area
or crossing such a line;

(16) boats identifying mark locations;

(17) any special procedures for shortening the course or for
finishing a shortened course;

(18) the time limit, if any, for boats other than the first boat to
finish and any other time limits or target times that apply
while boats are racing;

(19) declaration requirements;

(20) time allowances;

(21) time limits, place of hearings, and special procedures for
protests, requests for redress or requests for reopening;

Appendix J NOTICE OF RACE AND SAILING INSTRUCTIONS

134

(22) the national authority’s approval of the appointment of an
international jury, when required under rule 91(b);

(23) the time limit for requesting a hearing under rule N1.4(b),
if not 30 minutes;

(24) when required by rule 70.3, the national authority to which
appeals and requests are required to be sent;

(25) substitution of competitors;

(26) the minimum number of boats appearing in the starting
area required for a race to be started;

(27) when and where races postponed or abandoned for the
day will be sailed;

(28) tides and currents;

(29) other commitments of the race committee and obligations
of boats.

135

NOTICE OF RACE GUIDE
Previously Appendix K

https://www.sailing.org/raceofficials/eventorganizers/nor.php

SAILING INSTRUCTIONS GUIDE
Previously Appendix L

These guides, updated to conform to the rules in this edition of The
Racing Rules of Sailing, are available, in various formats, at the World
Sailing website at sailing.org/racingrules/documents. National
authorities are encouraged to translate the guides, and World Sailing
will make translated versions available at that website.

The guides, which will have a two-letter designation starting with ‘K’ or
‘L’, may be downloaded either as PDF documents or as Word
documents. This will enable users to easily and quickly create, using
the tested wording in the guides, either the notice of race or the sailing
instructions, or both, for a particular event.

Suggestions for improving these guides are welcome and should be
sent to rules@sailing.org.

https://www.sailing.org/raceofficials/eventorganizers/nor.php
https://www.sailing.org/documents/racingrules/documents.php

136

APPENDIX M

RECOMMENDATIONS FOR
PROTEST COMMITTEES

This appendix is advisory only; in some circumstances changing these
procedures may be advisable. It is addressed primarily to protest
committee chairpersons but may also help judges, protest committee
secretaries, race committees and others connected with protest and
redress hearings.

In a protest or redress hearing, the protest committee should
weigh all testimony with equal care; should recognize that
honest testimony can vary, and even be in conflict, as a result
of different observations and recollections; should resolve such
differences as best it can; should recognize that no boat or
competitor is guilty until a breach of a rule has been established
to the satisfaction of the protest committee; and should keep an
open mind until all the evidence has been heard as to whether
a boat or competitor has broken a rule.

M1 PRELIMINARIES (may be performed by race office staff)

● Receive the protest or request for redress.

● Note on the form the time the protest or request is
delivered and the protest time limit.

● Inform each party, and the race committee when
necessary, when and where the hearing will be held.

M2 BEFORE THE HEARING

M2.1 Make sure that

● each party has a copy of or the opportunity to read the
protest, request for redress or allegation and has had
reasonable time to prepare for the hearing.

● only one person from each boat (or party) is present unless
an interpreter is needed.

Appendix M RECOMMENDATIONS FOR PROTEST COMMITTEES

137

● all boats and people involved are represented. If they are
not, however, the committee may proceed under rule
63.3(b).

● boats’ representatives were on board when required (rule
63.3(a)). When the parties were in different events both
organizing authorities must accept the composition of the
protest committee (rule 63.8). In a protest concerning class
rules, obtain the current class rules and identify the
authority responsible for interpreting them (rule 64.4(b)).

M2.2 Determine if any members of the protest committee saw the
incident. If so, require each of them to state that fact in the
presence of the parties (rule 63.6(b)).

M2.3 Assess conflicts of interest.

● Ensure that all protest committee members declare any
possible conflicts of interest. At major events this will often
be a formal written declaration made before the event
starts that will be kept with the protest committee records.

● At the start of any hearing, ensure that the parties are
aware of any conflicts of interest of protest committee
members. Ask the parties if they consent to the members.
If a party does not object as soon as possible after a
conflict of interest has been declared, the protest
committee may take this as consent to proceed and should
record it.

● If a party objects to a member, the remainder of the protest
committee members need to assess whether the conflict
of interest is significant. The assessment will consider the
level of the event, the level of the conflict and the
perception of fairness. It may be acceptable to balance
conflicts between protest committee members. Guidance
may be found on the World Sailing website. Record the
decision and the grounds for that decision.

● In cases of doubt it may be preferable to proceed with a
smaller protest committee. Except for hearings under rule
69, there is no minimum number of protest committee
members required.

https://sailing.org/news/90305.php#.X3J6XWgzbIU

Appendix M RECOMMENDATIONS FOR PROTEST COMMITTEES

138

● When a request for redress is made under rule 62.1(a) and
is based on an improper action or omission of a body other
than the protest committee, a member of that body should
not be a member of the protest committee.

M3 THE HEARING

M3.1 Check the validity of the protest or request for redress.

● Are the contents adequate (rule 61.2 or 62)?

● Was it delivered in time? If not, is there good reason to
extend the time limit (rule 61.3 or 62.2)?

● When required, was the protestor involved in or a witness
to the incident (rule 60.1(a))?

● When necessary, was ‘Protest’ hailed and, if required, a
red flag displayed correctly (rule 61.1(a))?

● When the flag or hail was not necessary, was the protestee
informed?

● Decide whether the protest or request for redress is valid
(rule 63.5).

● Once the validity of the protest or request has been
determined, do not let the subject be introduced again
unless truly new evidence is available.

M3.2 Take the evidence (rule 63.6).

● Ask the protestor and then the protestee to tell their
stories. Then allow them to question one another. In a
redress matter, ask the party to state the request.

● Make sure you know what facts each party is alleging
before calling any witnesses. Their stories may be
different.

● Allow anyone, including a boat’s crew, to give evidence. It
is the party who normally decides which witnesses to call,
although the protest committee may also call witnesses
(rule 63.6(a)). The question asked by a party ‘Would you
like to hear N?’ is best answered by ‘It is your choice.’

● Call each party’s witnesses (and the protest committee’s if
any) one by one. Limit parties to questioning the
witness(es). (They may wander into general statements.)

Appendix M RECOMMENDATIONS FOR PROTEST COMMITTEES

139

● Invite the protestee to question the protestor’s witness first
(and vice versa). This prevents the protestor from leading
his witness from the beginning.

● Allow members of the protest committee who saw the
incident to give evidence (rule 63.6(b)), but only while the
parties are present. Members who give evidence may be
questioned, should take care to relate all they know about
the incident that could affect the decision, and may remain
on the protest committee (rule 63.3(a)).

● Try to prevent leading questions, but if that is impossible
discount the evidence so obtained.

● The protest committee chairperson should advise a party
or a witness giving hearsay, repetitive or irrelevant
evidence that the protest committee must give such
evidence appropriate weight, which may be little or no
weight at all.

● Accept written evidence from a witness who is not
available to be questioned only if all parties agree. In doing
so they forego their rights to question that witness (rule
63.6(c)).

● Ask one member of the committee to note down evidence,
particularly times, distances, speeds, etc.

● Invite questions from protest committee members.

 ● Invite first the protestor and then the protestee to make a
final statement of their case, particularly on any application
or interpretation of the rules.

M3.3 Find the facts (rule 63.6(d)).

● Write down the facts; resolve doubts one way or the other.

● Call back parties for more questions if necessary.

● When appropriate, draw a diagram of the incident using
the facts you have found.

M3.4 Decide the case (rule 64).

● Base the decision on the facts found. (If you cannot, find
some more facts.)

Appendix M RECOMMENDATIONS FOR PROTEST COMMITTEES

140

● In redress cases, make sure that no further evidence is
needed from boats that will be affected by the decision.

M3.5 Inform the parties (rule 65).

● Recall the parties and read them the facts found,
conclusions and rules that apply, and the decision. When
time presses it is permissible to read the decision and give
the details later.

● Give any party a copy of the decision on request. File the
protest or request for redress with the committee records.

M4 REOPENING A HEARING (rule 66)

M4.1 When a party, within the time limit, has asked for a hearing to
be reopened, hear the party making the request, look at any
video, etc., and decide whether there is any significant new
evidence that might lead you to change your decision. Decide
whether your interpretation of the rules may have been wrong;
be open-minded as to whether you have made a mistake. If
none of these applies refuse to reopen; otherwise schedule a
hearing.

M4.2 Evidence is ‘new’

● if it was not reasonably possible for the party asking for the
reopening to have discovered the evidence before the
original hearing,

● if the protest committee is satisfied that before the original
hearing the evidence was diligently but unsuccessfully
sought by the party asking for the reopening, or

● if the protest committee learns from any source that the
evidence was not available to the parties at the time of the
original hearing.

M5 MISCONDUCT (rule 69)

M5.1 An action under this rule is not a protest, but the protest
committee gives its allegations in writing to the competitor
before the hearing. The hearing is conducted under rules similar
to those governing a protest hearing but the protest committee
must have at least three members (rule 69.2(a)). Use the
greatest care to protect the competitor’s rights.

Appendix M RECOMMENDATIONS FOR PROTEST COMMITTEES

141

M5.2 A competitor or a boat cannot protest under rule 69, but the
hearing request form of a competitor who tries to do so may be
accepted as a report to the protest committee, which can then
decide whether or not to call a hearing.

M5.3 Unless World Sailing has appointed a person for the role, the
protest committee may appoint a person to present the
allegation. This person might be a race official, the person
making the allegation or other appropriate person. When no
reasonable alternative person is available, a person who was
appointed as a member of the protest committee may present
the allegation.

M5.4 When it is desirable to call a hearing under rule 69 as a result of
a Part 2 incident, it is important to hear any boat-vs.-boat protest
in the normal way, deciding which boat, if any, broke which rule,
before proceeding against the competitor under rule 69.

M5.5 Although action under rule 69 is taken against a competitor,
boat owner or support person, and not a boat, a boat may also
be penalized (rules 69.2(h)(2) and 64.5).

M5.6 When a protest committee upholds a rule 69 allegation it will
need to consider if it is appropriate to report to either a national
authority or World Sailing. Guidance on when to report may be
found in the World Sailing Case Book. When the protest
committee does make a report it may recommend whether or
not further action should be taken.

M5.7 Unless the right of appeal is denied in accordance with rule 70.5,
a party to a rule 69 hearing may appeal the decision of the
protest committee.

M5.8 Further guidance for protest committees about misconduct may
be found on the World Sailing website.

M6 APPEALS (rule 70 and Appendix R)

When decisions can be appealed,

● retain the papers relevant to the hearing so that the
information can easily be used for an appeal. Is there a
diagram endorsed or prepared by the protest committee?
Are the facts found sufficient? (Example: Was there an

https://sailing.org/news/90305.php#.X3J6XWgzbIU

Appendix M RECOMMENDATIONS FOR PROTEST COMMITTEES

142

overlap? Yes or No. ‘Perhaps’ is not a fact found.) Are the
names of the protest committee members and other
important information on the form?

● comments by the protest committee on any appeal should
enable the appeals committee to picture the whole incident
clearly; the appeals committee knows nothing about the
situation.

M7 PHOTOGRAPHIC EVIDENCE

Photographs and videos can sometimes provide useful
evidence but protest committees should recognize their
limitations and note the following points:

● The party producing the photographic evidence is
responsible for arranging the viewing.

● View the video several times to extract all the information
from it.

● The depth perception of any single-lens camera is very
poor; with a telephoto lens it is non-existent. When the
camera views two overlapped boats at right angles to their
course, it is impossible to assess the distance between
them. When the camera views them head on, it is
impossible to see whether an overlap exists unless it is
substantial.

● Ask the following questions:

• Where was the camera in relation to the boats?

• Was the camera’s platform moving? If so in what
direction and how fast?

• Is the angle changing as the boats approach the
critical point? Fast panning causes radical change.

• Did the camera have an unrestricted view
throughout?

143

APPENDIX N

INTERNATIONAL JURIES

See rules 70.5 and 91(b). This appendix shall not be changed by the
notice of race, sailing instructions or national prescriptions.

N1 COMPOSITION, APPOINTMENT AND ORGANIZATION

N1.1 An international jury shall be composed of experienced sailors
with excellent knowledge of the racing rules and extensive
protest committee experience. It shall be independent of and
have no members from the race committee or the technical
committee, and it shall be appointed by the organizing authority,
subject to approval by the national authority if required (see rule
91(b)), or by World Sailing under rule 89.2(c).

N1.2 The jury shall consist of a chairperson, a vice chairperson if
desired, and other members for a total of at least five. A majority
shall be International Judges.

N1.3 No more than two members (three, in Groups M, N and Q) shall
be from the same national authority.

N1.4 (a) The chairperson of a jury may appoint one or more panels
composed in compliance with rules N1.1, N1.2 and N1.3.
This can be done even if the full jury is not composed in
compliance with these rules.

(b) The chairperson of a jury may appoint panels of at least
three members each, of which the majority shall be
International Judges. Members of each panel shall be from
at least three different national authorities except in
Groups M, N and Q, where they shall be from at least two
different national authorities. If dissatisfied with a panel’s
decision, a party is entitled to a hearing by a panel
composed in compliance with rules N1.1, N1.2 and N1.3,
except concerning the facts found, if requested within 30
minutes or the time limit specified in the sailing
instructions.

N1.5 When a full jury, or a panel, has fewer than five members,
because of illness or emergency, and no qualified replacements
are available, it remains properly constituted if it consists of at

Appendix N INTERNATIONAL JURIES

144

least three members and if at least two of them are International
Judges. When there are three or four members they shall be
from at least three different national authorities except in Groups
M, N and Q, where they shall be from at least two different
national authorities.

N1.6 When it is considered desirable that some members not
participate in discussing and deciding a protest or request for
redress, and no qualified replacements are available, the jury or
panel remains properly constituted if at least three members
remain and at least two of them are International Judges.

N1.7 In exception to rules N1.1 and N1.2, World Sailing may in limited
circumstances (see World Sailing Regulation 25.8.13) authorize
an international jury consisting of a total of only three members.
All members shall be International Judges. The members shall
be from three different national authorities (two, in Groups M, N
and Q). The authorization shall be stated in a letter of approval
to the organizing authority and in the notice of race or sailing
instructions, and the letter shall be posted on the official notice
board.

N1.8 When the national authority’s approval is required for the
appointment of an international jury (see rule 91(b)), notice of
its approval shall be included in the sailing instructions or be
posted on the official notice board.

N1.9 If the jury or a panel acts while not properly constituted, its
decisions may be appealed.

N2 RESPONSIBILITIES

N2.1 An international jury is responsible for hearing and deciding all
protests, requests for redress and other matters arising under
the rules of Part 5. When asked by the organizing authority, the
race committee or the technical committee, it shall advise and
assist them on any matter directly affecting the fairness of the
competition.

N2.2 Unless the organizing authority directs otherwise, the jury shall
decide

(a) questions of eligibility, measurement or rating certificates;
and

Appendix N INTERNATIONAL JURIES

145

(b) whether to authorize the substitution of competitors, boats
or equipment when a rule requires such a decision.

N2.3 The jury shall also decide matters referred to it by the organizing
authority, the race committee or the technical committee.

N3 PROCEDURES

N3.1 Members shall not be regarded as having a significant conflict
of interest (see rule 63.4) by reason of their nationality, club
membership or similar. When otherwise considering a
significant conflict of interest as required by rule 63.4,
considerable weight must be given to the fact that decisions of
an international jury cannot be appealed and this may affect the
perception of fairness and lower the level of conflict that is
significant. In case of doubt, the hearing should proceed as
permitted by rule N1.6.

N3.2 If a panel fails to agree on a decision it may adjourn, in which
case the chairperson shall refer the matter to a properly
constituted panel with as many members as possible, which
may be the full jury.

N4 MISCONDUCT (Rule 69)

N4.1 The World Sailing Disciplinary Code contains procedures that
apply to specific international events with regard to the
appointment of a person to conduct any investigation. These
procedures override any conflicting provision of this appendix.

N4.2 A person shall be responsible for presenting to the hearing
panel any allegations of misconduct under rule 69. This person
shall not be a member of the hearing panel but may be a
member of the jury. Such a person shall be required to make full
disclosure of all material that may come into his possession in
the course of his investigation to the person subject to
allegations of a breach of rule 69.

N4.3 Prior to a hearing, the hearing panel, to the extent practically
possible, shall not act as an investigator of any allegations made
under rule 69. However, during the hearing the panel shall be
entitled to ask any investigative questions it may see fit.

Appendix N INTERNATIONAL JURIES

146

N4.4 If the panel decides to call a hearing, all material disclosed to
the panel in order for them to make that decision must be
disclosed to the person subject to the allegations before the
hearing begins.

147

APPENDIX P

SPECIAL PROCEDURES FOR RULE 42

All or part of this appendix applies only if the notice of race or sailing
instructions so state.

P1 OBSERVERS AND PROCEDURE

P1.1 The protest committee may appoint observers, including protest
committee members, to act in accordance with rule P1.2. A
person with a significant conflict of interest shall not be
appointed as an observer.

P1.2 An observer appointed under rule P1.1 who sees a boat
breaking rule 42 may penalize it by, as soon as reasonably
possible, making a sound signal, pointing a yellow flag at it and
hailing its sail number, even if it is no longer racing. A boat so
penalized shall not be penalized a second time under rule 42
for the same incident.

P2 PENALTIES

P2.1 First Penalty

When a boat is first penalized under rule P1.2 its penalty shall
be a Two-Turns Penalty under rule 44.2. If it fails to take it it
shall be disqualified without a hearing.

P2.2 Second Penalty

When a boat is penalized a second time during the event, it shall
promptly retire. If it fails to do so it shall be disqualified without
a hearing and its score shall not be excluded.

P2.3 Third and Subsequent Penalties

When a boat is penalized a third or subsequent time during the
event, it shall promptly retire. If it does so its penalty shall be
disqualification without a hearing and its score shall not be
excluded. If it fails to do so its penalty shall be disqualification
without a hearing from all races in the event, with no score
excluded, and the protest committee shall consider calling a
hearing under rule 69.2.

Appendix P SPECIAL PROCEDURES FOR RULE 42

148

P2.4 Penalties Near the Finishing Line

If a boat is penalized under rule P2.2 or P2.3 and it was not
reasonably possible for itto retire before finishing, it shall be
scored as if it had retired promptly.

P3 POSTPONEMENT, GENERAL RECALL OR

ABANDONMENT

If a boat has been penalized under rule P1.2 and the race
committee signals a postponement, general recall or
abandonment, the penalty is cancelled, but it is still counted to
determine the number of times it has been penalized during the
event .

P4 REDRESS LIMITATION

A boat shall not be given redress for an action by a member of
the protest committee or its designated observer under rule
P1.2 unless the action was improper due to a failure to take into
account a race committee signal or a class rule.

P5 FLAGS O AND R

P5.1 When Rule P5 Applies

Rule P5 applies if the class rules permit pumping, rocking and
ooching when the wind speed exceeds a specified limit.

P5.2 Before the Starting Signal

(a) The race committee may signal that pumping, rocking and
ooching are permitted, as specified in the class rules, by
displaying flag O before or with the warning signal.

(b) If the wind speed becomes less than the specified limit
after flag O has been displayed, the race committee may
postpone the race. Then, before or with a new warning
signal, the committee shall display either flag R, to signal
that rule 42 as changed by the class rules applies, or flag
O, as provided in rule P5.2(a).

(c) If flag O or flag R is displayed before or with the warning
signal, it shall be displayed until the starting signal.

Appendix P SPECIAL PROCEDURES FOR RULE 42

149

P5.3 After the Starting Signal

After the starting signal,

(a) if the wind speed exceeds the specified limit, the race
committee may display flag O with repetitive sounds at a
mark to signal that pumping, rocking and ooching are
permitted, as specified in the class rules, after passing the
mark;

(b) if flag O has been displayed and the wind speed becomes
less than the specified limit, the race committee may
display flag R with repetitive sounds at a mark to signal
that rule 42, as changed by the class rules, applies after
passing the mark.

150

APPENDIX R

PROCEDURES FOR APPEALS AND
REQUESTS

See rule 70. A national authority may change this appendix by
prescription, but it shall not be changed by the notice of race or
sailing instructions.

R1 APPEALS AND REQUESTS

Appeals, requests by protest committees for confirmation or
correction of their decisions, and requests for interpretations of
the rules shall be made in compliance with this appendix.

R2 SUBMISSION OF DOCUMENTS

R2.1 To make an appeal,

(a) no later than 15 days after receiving the protest
committee’s written decision or its decision not to reopen
a hearing, the appellant shall send an appeal and a copy
of the protest committee’s decision to the national
authority. The appeal shall state why the appellant
believes the protest committee’s decision or its procedures
were incorrect;

(b) when the hearing required by rule 63.1 has not been held
within 30 days after a protest or request for redress was
delivered, the appellant shall, within a further 15 days,
send an appeal with a copy of the protest or request and
any relevant correspondence. The national authority shall
extend the time if there is good reason to do so;

(c) when the protest committee fails to comply with rule 65,
the appellant shall, within a reasonable time after the
hearing, send an appeal with a copy of the protest or
request and any relevant correspondence.

If a copy of the protest or request is not available, the appellant
shall instead send a statement of its substance.

Appendix R PROCEDURES FOR APPEALS AND REQUESTS

151

R2.2 The appellant shall also send, with the appeal or as soon as
possible thereafter, all of the following documents that are
available to it:

(a) the written protest(s) or request(s) for redress;

(b) a diagram, prepared or endorsed by the protest
committee, showing the positions and tracks of all boats
involved, the course to the next mark and the required
side, the force and direction of the wind, and, if relevant,
the depth of water and direction and speed of any current;

(c) the notice of race, the sailing instructions, any other
documents governing the event, and any changes to them;

(d) any additional relevant documents; and

(e) the names, postal and email addresses, and telephone
numbers of all parties to the hearing and the protest
committee chairperson.

R2.3 A request from a protest committee for confirmation or
correction of its decision shall be sent no later than 15 days after
the decision and shall include the decision and the documents
listed in rule R2.2. A request for an interpretation of the rules
shall include assumed facts.

R3 RESPONSIBILITIES OF NATIONAL AUTHORITY AND

PROTEST COMMITTEE

Upon receipt of an appeal or a request for confirmation or
correction, the national authority shall send to the parties and
protest committee copies of the appeal or request and the
protest committee’s decision. It shall ask the protest committee
for any relevant documents listed in rule R2.2 not sent by the
appellant or the protest committee, and the protest committee
shall promptly send them to the national authority. When the
national authority has received them it shall send copies to the
parties.

R4 COMMENTS AND CLARIFICATIONS

R4.1 The parties and protest committee may make comments on the
appeal or request or on any of the documents listed in rule R2.2
by sending them in writing to the national authority.

Appendix R PROCEDURES FOR APPEALS AND REQUESTS

152

R4.2 The national authority may seek clarifications of rules governing
the event from organizations that are not parties to the hearing.

R4.3 The national authority shall send copies of comments and
clarifications received to the parties and protest committee as
appropriate.

R4.4 Comments on any document shall be made no later than 15
days after receiving it from the national authority.

R5 INADEQUATE FACTS; REOPENING

The national authority shall accept the protest committee’s
finding of facts except when it decides they are inadequate. In
that case it shall require the committee to provide additional
facts or other information, or to reopen the hearing and report
any new finding of facts, and the committee shall promptly do
so.

R6 WITHDRAWING AN APPEAL

An appellant may withdraw an appeal before it is decided by
accepting the protest committee’s decision.

153

APPENDIX S

STANDARD SAILING INSTRUCTIONS

This appendix applies only if the notice of race so states.

These Standard Sailing Instructions may be used at an event in place
of printed sailing instructions made available to each boat. To use them,
state in the notice of race that ‘The sailing instructions will consist of the
instructions in RRS Appendix S, Standard Sailing Instructions, and
supplementary sailing instructions that will be posted on the official
notice board located at _____.’

The supplementary sailing instructions will include:

1 The location of the race office and of the flag pole on which
signals made ashore will be displayed (see SI 4.1 below).

2 A table showing the schedule of races, including the day
and date of each scheduled day of racing, the number of
races scheduled each day, the scheduled time of the first
warning signal each day, and the latest time for a warning
signal on the last scheduled day of racing (SI 5).

3 A list of the marks that will be used and a description of
each one (SI 8). How new marks will differ from original
marks (SI 10).

4 The time limits, if any, that are listed in SI 12.

5 Any changes or additions to the instructions in this
appendix.

A copy of the supplementary sailing instructions will be available
to competitors on request.

SAILING INSTRUCTIONS

1 RULES

1.1 The event will be governed by the rules as defined in The
Racing Rules of Sailing.

2 NOTICES TO COMPETITORS

2.1 Notices to competitors will be posted on the official notice board.

Appendix S STANDARD SAILING INSTRUCTIONS

154

2.2 Supplementary sailing instructions (called ‘the supplement’
below) will be posted on the official notice board.

3 CHANGES TO SAILING INSTRUCTIONS

3.1 Any change to the sailing instructions will be posted before 0800
on the day it will take effect, unless this time is changed in the
supplement. Any change to the schedule of races will be posted
by 2000 on the day before it will take effect.

4 SIGNALS MADE ASHORE

4.1 Signals made ashore will be displayed from the flag pole. The
supplement will state its location.

5 SCHEDULE OF RACES

5.1 The supplement will include a table showing the days, dates,
number of races scheduled, the scheduled times of the first
warning signal each day, and the latest time for a warning signal
on the last scheduled day of racing.

5.2 To alert boats that a race or sequence of races will begin soon,
the orange starting line flag will be displayed with one sound at
least five minutes before a warning signal is made.

6 CLASS FLAGS

6.1 Each class flag will be the class insignia on a plain background
or as stated in the supplement.

7 THE COURSES

7.1 No later than the warning signal, the race committee will
designate the course, and it may also display the approximate
compass bearing of the first leg.

7.2 The course diagrams are on the pages following SI 13. They
show the courses, the order in which marks are to be passed,
and the side on which each mark is to be left. The supplement
may include additional courses.

8 MARKS

8.1 A list of the marks that will be used, including a description of
each one, will be included in the supplement.

Appendix S STANDARD SAILING INSTRUCTIONS

155

9 THE START

9.1 Races will be started by using RRS 26.

9.2 The starting line will be between a staff displaying an orange
flag on the race committee vessel and the course side of the
starting mark.

10 CHANGE OF THE NEXT LEG OF THE COURSE

10.1 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 as soon as practicable. When in a subsequent
change a new mark is replaced, it will be replaced by an original
mark.

11 THE FINISH

11.1 The finishing line will be between a staff displaying a blue flag
on the race committee vessel and the course side of the
finishing mark.

12 TIME LIMITS

12.1 The supplement will state which of the following time limits, if
any, will apply and, for each, the time limit.

• Mark 1 Time Limit Time limit for the first boat to pass Mark 1.

• Race Time Limit Time limit for the first boat to start, sail the
course and finish.

• Finishing Window Time limit for boats to finish after the first
boat starts, sails the course and finishes.

12.2 If no boat has passed Mark 1 within the Mark 1 Time Limit, the
race shall be abandoned.

12.3 Boats failing to finish within the Finishing Window shall be
scored Did Not Finish without a hearing. This changes RRS 35,
A5.1 and A5.2.

13 PROTESTS AND REQUESTS FOR REDRESS

13.1 Hearing request forms are available at the race office. Protests
and requests for redress or reopening shall be delivered there
within the appropriate time limit.

Appendix S STANDARD SAILING INSTRUCTIONS

156

13.2 For each class, the protest time limit is 60 minutes after the last
boat has finished the last race of the day or the race committee
signals no more racing today, whichever is later.

13.3 Notices will be posted no later than 30 minutes after the protest
time limit to inform competitors of hearings in which they are
parties or named as witnesses and where the hearings will be
held.

13.4 Notices of protests by the race committee, technical committee
or protest committee will be posted to inform boats under RRS
61.1(b).

Appendix S STANDARD SAILING INSTRUCTIONS

157

 COURSE DIAGRAMS

Course L – Windward/Leeward, Leeward Finish

Signal Mark Rounding Order

L2 Start – 1 – 2s/2p – 1 – Finish

L3 Start – 1 – 2s/2p – 1 – 2s/2p – 1 –
Finish

L4 Start – 1 – 2s/2p – 1 – 2s/2p – 1 –
2s/2p – 1 – Finish

Course LA – Windward/Leeward with Offset
Mark, Leeward Finish

Signal Mark Rounding Order

LA2 Start – 1 – 1a – 2s/2p – 1 – 1a – Finish

LA3 Start – 1 – 1a – 2s/2p – 1 – 1a – 2s/2p
– 1 – 1a – Finish

LA4 Start – 1 – 1a – 2s/2p – 1 – 1a – 2s/2p
– 1 – 1a – 2s/2p – 1 – 1a – Finish

Appendix S STANDARD SAILING INSTRUCTIONS

158

Course W – Windward/Leeward, Windward
Finish

Signal Mark Rounding Order

W2 Start – 1 – 2s/2p – Finish

W3 Start – 1 – 2s/2p – 1 – 2s/2p – Finish

W4 Start – 1 – 2s/2p – 1 – 2s/2p – 1 –
2s/2p – Finish

Course WA – Windward/Leeward with Offset
Mark, Windward Finish

Signal Mark Rounding Order

WA2 Start – 1 – 1a – 2s/2p – Finish

WA3 Start – 1 – 1a – 2s/2p – 1 – 1a – 2s/2p
– Finish

WA4 Start – 1 – 1a – 2s/2p – 1 – 1a – 2s/2p
– 1 – 1a – 2s/2p – Finish

Appendix S STANDARD SAILING INSTRUCTIONS

159

Course TW – Triangle, Windward Finish

Signal Mark Rounding Order

TW2 Start – 1 – 2 – 3 – Finish

TW3 Start – 1 – 2 – 3 – 1 – 3 – Finish

TW4 Start – 1 – 2 – 3 – 1 – 3 – 1 – 3 –
Finish

Course TL – Triangle, Leeward Finish

Signal Mark Rounding Order

TL2 Start – 1 – 2 – 3 – 1 – Finish

TL3 Start – 1 – 2 – 3 – 1 – 3 – 1 – Finish

TL4 Start – 1 – 2 – 3 – 1 – 3 – 1 – 3 – 1 –
Finish

160

APPENDIX T

ARBITRATION

This appendix applies only if the notice of race or sailing instructions so
state.

Arbitration adds an extra step to the protest resolution process but can
eliminate the need for some protest hearings, thus speeding up the
process for events in which many protests are expected. Arbitration
may not be appropriate for all events as it requires an additional
knowledgeable person to act as the arbitrator. Further guidance on
arbitration can be found in the World Sailing Judges Manual, which can
be downloaded from the World Sailing website.

T1 POST-RACE PENALTIES

(a) Provided that rule 44.1(b) does not apply, a boat that may
have broken one or more rules of Part 2 or rule 31 in an
incident may take a Post-Race Penalty at any time after
the race until the beginning of a protest hearing involving
the incident.

(b) A Post-Race Penalty is a 30% Scoring Penalty calculated
as stated in rule 44.3(c). However, rule 44.1(a) applies.

(c) A boat takes a Post-Race Penalty by delivering to the
arbitrator or a member of the protest committee a written
statement that it accepts the penalty and that identifies the
race number and where and when the incident occurred.

T2 ARBITRATION MEETING

An arbitration meeting will be held prior to a protest hearing for
each incident resulting in a protest by a boat involving one or
more rules of Part 2 or rule 31, but only if each party is
represented by a person who was on board at the time of the
incident. No witnesses will be permitted. However, if the
arbitrator decides that rule 44.1(b) may apply or that arbitration
is not appropriate, the meeting will not be held, and if a meeting
is in progress, it will be closed.

https://sailing.org/news/90305.php#.X3J6XWgzbIU

Appendix T ARBITATION

161

T3 ARBITRATOR’S OPINION

Based on the evidence given by the representatives, the
arbitrator will offer an opinion as to what the protest committee
is likely to decide:

(a) the protest is invalid,

(b) no boat will be penalized for breaking a rule, or

(c) one or more boats will be penalized for breaking a rule,
identifying the boats and the penalties.

T4 ARBITRATION MEETING OUTCOMES

After the arbitrator offers an opinion,

(a) a boat may take a Post-Race Penalty, and

(b) a boat may ask to withdraw its protest. The arbitrator may
then act on behalf of the protest committee in accordance
with rule 63.1 to allow the withdrawal.

Unless all protests involving the incident are withdrawn, a
protest hearing will be held.

162

LIST OF AUSTRALIAN SAILING PRESCRIPTIONS

Australian Sailing has prescribed to the following RRS:

Introduction

Rule 1.2

Rule 6.1

Rule 26

Rule 46

Rule 48

Rule 67

Rule 70.5(a)

Rule 70.5(b)

Rule 86.3

Rule 88.2

Rule 91

Appendix G

Appendix J1.1(2)

Appendix J2.1(1)

163

ADDENDUM A

AUSTRALIAN SAILING POLICY ON DENIAL OF THE RIGHT OF

APPEAL

RACING RULE 70.5(a) and (b) REFERS

PART 1 APPLICATIONS FOR EVENTS UNDER 70.5(a)

APPOINTING A PROTEST COMMITTEE

AA1.1 Denial of the right of appeal will only be granted for events

which comply with rule 70.5(a) when selection is being made

for an event or part of event to follow shortly thereafter.

AA1.2 An application shall be made in writing to Australian Sailing

and shall include:

(a) A copy of the draft race documents.

(b) The name and experience of the race officer in charge of

course who shall be as, a minimum, an accredited

Regional Race Officer or when there are multiple course

areas the Principal Race Officer who shall be, as a

minimum, an accredited National Race Officer

(c) The names of the protest committee.

AA1.3 Australian Sailing retains the absolute discretion to grant,

refuse or withdraw an approval.

AA1.4 The protest committee shall consist of not less than 3

members. There shall be as a minimum 2 National Judges and

at least one other member shall be as a minimum a Regional

Judge.

AA1.5 If the application is approved the right of appeal is denied

provided that:

ADDENDUM A

164

(a) The notice of approval is displayed on the official event

notice board.

(b) The protest committee consists of the nominated

persons.

AA1.6 Approval may be withdrawn at any time prior to the completion

of the event if the terms of this Addendum have been infringed.

PART 2 APPLICATIONS FOR EVENTS UNDER RULES 70.5(a) or

(b)

 APPOINTING A NATIONAL JURY

AA2.1 A National Jury is recommended for appointment to events

conducted on behalf of Australian Sailing or other events of

national importance such as National Championships.

AA2.2 An application for appointment of a National Jury shall be

made in writing to Australian Sailing at least one month before

the Notice of Race is issued and shall include the information

required by clause 1.2 of this Addendum and the details of the

invitation and arrangements for interstate jurors. In exceptional

circumstances Australian Sailing may consider a later

application.

AA2.3 A National Jury shall consist of not less than 3 members.

There shall be as a minimum 2 National Judges and at least

one other member shall be as a minimum a Regional Judge.

Not less than two states or countries shall be represented.

A National Jury for a match racing event or a team racing

event shall consist of not less than 3 members. At least 3

members shall be, as a minimum, National Umpires. Not less

than two states or countries shall be represented.

ADDENDUM A

165

AA2.3.1 When a jury consists of more than 3 members the chairman

may appoint one or more protest panels providing each panel

meets the requirements of rule AA2.3.

AA2.4 Australian Sailing retains the absolute discretion to grant,

refuse or withdraw an approval.

AA2.5 If the application is approved the right of appeal is denied and

advice of this should be included in the Notice of Race and

sailing instructions.

AA2.6 Should an approved jury member be unavailable the denial of

appeal remains provided the jury continues to meet the

requirements of rule AA2.3.

166

RACE SIGNALS
The meanings of visual and sound signals are stated below. An arrow pointing up or
down

( ) means that a visual signal is displayed or removed. A dot (•) means a sound;
five short dashes (– – – – –) mean repetitive sounds; a long dash (—) means a long
sound. When a visual signal is displayed over a class flag, fleet flag, event flag or
race area flag, the signal applies only to that class, fleet, event or race area.

Postponement Signals

AP Races not started
are postponed. The
warning signal will be
made 1 minute after
removal unless at that
time the race is
postponed again or
abandoned.

a laskemisesta, ellei
purjehdusta silloin
lykätä uudelleen tai
mitätöidä.

AP over A Races not
started are postponed.
No more racing today.

AP over H Races
not started are
postponed.
Further signals
ashore.

AP over a Numeral Pennant
1–9

Postponement
of 1-9 hours
from the
scheduled
starting time.

Pennant 2 Pennant 1 Pennant 4 Pennant 3

Pennant 5 Pennant 6 Pennant 7 Pennant 8 Pennant 9

RACE SIGNALS

167

N All races that have
started are abandoned.
Return to the starting
area. The warning signal
will be made 1 minute
after removal unless at
that time the race is
abandoned again or
postponed.

Abandonment Signals

Preparatory Signals

Recall Signals Shortened Course

N over H
All races are
abandoned.
Further signals
ashore.

P
Preparatory
signal.

I Rule 30.1
is in effect.

Z Rule 30.2
is in effect.

First Substitute General
recall. The warning signal will
be made 1 minute after
removal.

S The course has
been shortened.
Rule 32.2 is in
effect.

U Rule
30.3
is in effect.

N over A All
races are
abandoned. No
more racing today.

Black flag.
Rule 30.4 is
in effect.

X Individual
recall.

V Monitor
communication
channel for
safety
instructions
(see rule 37).

RACE SIGNALS

168

Changing the Next Leg

Other Signals

L Ashore: A
notice to
competitors has
been posted.
Afloat: Come
within hail or
follow this vessel.

Blue flag.
The staff
displaying
this flag is
one end of the
finishing line.

(no sound)

M The object
displaying this
signal
replaces a
missing mark.

Merkin

Y Wear
a personal
flotation
device
(see rule 40).

Orange flag.
The staff
displaying
this flag is
one end of
the
starting line.

C The position
of the next mark
has been
changed.

To
starboard.

To
port.

To
decrease
the length
of the leg.

To
increase
the length
of the leg.

(no sound)

	2021-2024 Blue Book Racing Rules of Sailing_WEB
	2021-2024 Racing Rules of Sailing with AS PrescriptionsV18.pdf

