
22-25 January 2019

SAILING
INSTRUCTIONS

BAY OF ISLANDS
SAILING WEEK

SAL
E!

Beach Party
!

THURSDAY NIGHT

IS PROUD TO BE THE WIND BEHIND THE
BAY OF ISLANDS SAILING WEEK 2019

PERFECT MARINE LUBRICANT

SAFE AND EFFECTIVE
MARINE DEGREASER

THE NEW EASIER WAY
TO FIBREGLASS REPAIR

PROTECT YOUR
MARINE INVESTMENT

121 Repair Anything
Multi-purpose structural repair
epoxy with integrated glass fibres

• Quick and easy to use
• 1:1 Mix ratio
• Strong high tensile epoxy
• Bridges gaps, self-supporting
• Waterproof with no osmosis
• Flexible, cures underwater

Zinc Blaster
Zinc-rich protective coating

• Wide coverage spray
• Long reach - up to 1 meter
• Zinc-rich coating – powerful

protection against rust and
corrosion

• Dries rapidly for a quick
return to service

• Long-term corrosion
protection - up to 65 months

• Galvanised steel colour
• Prime – touch up – protect

EXOFF Degreaser &
Parts Cleaner

Non-flammable

Rust inhibitor

Non-toxic

Biodegradable

Powerful

pH Neutral

Non-corrosive

Solvent free

7

NOXY
Multipurpose high-strength
anti-corrosion lubricant

• Displaces, penetrates,
lubricates, and protects

• Contains no silicone, acid,
kerosene, or dieselene

• Won’t dry out, gum up,
become gooey or sticky, or
wash off with water

• Non-conductive, non-static,
non-toxic, non-corrosive, and
non-staining

design print
K E R I K E R I | W H A N G A R E I

Cover photograph: © Will Calver, www.oceanphotography.co.nz

09 407 8824
www.keriprint.co.nz

www.bayofislandssailingweek.org.nz

RECOMMENDED ACTION FOR
ON WATER EMERGENCIES.

If you have an accident or injury while on the race course or coming and going
from the race course and outside assistance is required the following actions
should be taken.

1. If there is imminent threat to life or property and immediate assistance is
required - use the Mayday procedures on VHF Channel 16. If using a mobile
phone dial 111 and ask for the police.

2. Otherwise contact the Coastguard

 calling/working channel VHF Channel 04
 marine assistance .. * 500
 Bay of Islands offi ce .. 09 407 4071

 The Coastguard will be on duty throughout the Regatta.
 When contacting the Coastguard or race offi cers please advise the nature of

the problem, giving as much information as possible, including;

• Name of Vessel(s) involved
• Current location
• Nature of incident
• Details of any person(s) injured
• Details of damage to boat(s)

 In the event of a serious injury needing evacuation you will be directed by the
Coastguard as to the nearest evacuation point.

 If you are unable to contact Coastguard please inform the race offi cer for your
course.

3. If you have to retire from a race or leave the race area advise the race offi cer
on the VHF channel for your course. Please avoid calling the race offi cer while
he/she is starting a race or setting a course.

4. Incident report forms are available at the Caters Race Offi ce. We encourage
you to fi ll out an incident report as that will help us make the regatta safer.

USEFUL CONTACTS
RACE ORGANISATION

Romeyn Woodcraft Race Hut, 021 44 55 29VHF Channel 16

Outer Course (A, B, M and Tornado Divisions) VHF Channel 77

Middle Course (C, E, SB, Weta, and Y88 Divisions) VHF Channel 73

Island Racing Divisions ... VHF Channel 17

Principal Race Offi cer .. 027 494 7531

YACHT SERVICES

Russell Radio: ... 09 403 7218 VHF Channel 63

forecasts at ... 0800, 0930, 1330 and 1750 hrs

Coastguard nowcast ... VHF Channel 19

Opua Marina .. 09 402 7124

North Sails ... loft open from 1600 hrs or 027 525 1891

Bay of Islands Boatyard (has travel lift) 09 402 7124

Northland Spars and Rigging 09 402 6280 or 0273 322 381

Seapower(marine engineering and electrical) 09 402 8820 or 0276 011 492

Burnsco (chandlery) .. 09 402 5204

Cater Marine (chandlery) 09 402 8292

Opua Store (lunches) .. 09 402 7575

Marina Cafe (lunches & breakfast) 09 402 6991

OTHER SUPPORT

Police:

Emergency .. 111

Russell ... 09 403 9090

Paihia .. 09 402 7130

Russell Medical Centre 09 403 7690

Bayview Medical Centre, Paihia 09 402 7132

Paihia Medical Services 09 402 8407

Paihia Dental Surgery ... 09 402 7714

Northland Regional Council, Opua 09 402 7516

NRC Environmental Emergency Hotline 0800 504 639

Department of Conservation 09 407 0300, a/h 0800 362 468

Bay of Islands Visitor Information Centre 09 402 7345

Russell Booking & Information Centre 0800 633 255

1

WELCOME
It’s my pleasure to welcome you to the event that’s widely regarded as NZ’s biggest and best
keelboat regatta. If you’re visiting us from outside the area, I warmly welcome you to our little
patch of the world - the magnificent Bay of Islands.

We are now in our 17th year, with a history of successful regattas behind us, and I am looking
forward to our biggest and best regatta yet. Entries continue to grow, and new sponsors come on
board, showing this is an event people still love and believe in.

This year we are bringing back the much-loved beach party. This reflects our desire to make this a
regatta for the people, offering our competitors what they want.

Our committee is always open for feedback on developments for the future to keep it fresh and
fun for everyone, so if you have any ideas, we’d be glad to hear them.

Fair winds and following seas - have fun and enjoy our regatta, which we’re proud to say after
all these years is still run by a dedicated team of volunteers, making this truly a regatta from the
people, for the people.

Manuela Gmuer-Hornell

Chairman

CONTENTS
Contact Information .. Inside front cover

Welcome.. 1

Sailing Instructions: All divisions .. 2

Bay of Islands Map and Mark Information..12

A, B, M and Tornado - Windward / Leeward Courses ..14

C, E, Sports Boat, Weta and Young 88 - Windward / Leeward Courses 15

A, B, M, and Tornado - Bay & Heavy Weather Courses....................................... 16

C, E, Sports Boat, Weta and Young 88 - Bay & Heavy Weather Courses 19

Island Racing Courses ... 22

2018 Regatta Results .. 24

Safety Information ... Inside back cover

1.0 RULES
1.1	 The regatta will be governed by the “Rules” as defined

in the “Racing Rules of Sailing”.

1.2	 The Yachting New Zealand Safety Regulations, Part 2,
Category 4, will apply to all keelboats, multihulls racing
in A,B,C,E,M and Young 88 Divisions and the Island
Racing Divisions, except where instructions 1.3 or 1.4
apply.

1.3	 The Yachting New Zealand Safety Regulations, Part
V, Category 2 will apply to all trailer yachts racing in
A,B,C, E Divisions and Island Racing Division.

1.4	 The Yachting New Zealand Safety Regulations Appen-
dix 8, Sport Multihull Yachts will apply to Sport Multi-
hull Yachts.

1.5	 The Yachting New Zealand Safety Regulations Part 1,
will apply to Tornado class yachts, with the additional
requirement that a hand held VHF transceiver, a hand
held GPS and an adequate tow rope must be carried.

1.6	 The Tornado International class rules, Tornado interna-
tional rules, and the modifications specified by the NZ
Int Tornado will apply to boats racing in the Tornado
division.

1.7	 The Yachting New Zealand Safety Regulations Part VI
will apply to Sport Boats.

1.8	 The Weta Class Rules of North America will apply to
boats racing in the Weta division.

1.9	 The Young 88 Class Rules will apply.

1.10	 The Yachting New Zealand “Rules – Performance
Handicap Racing Fleet (PHRF)” will apply to all boats
racing under PHRF.

1.11	 The IRC Rules 1, 2 and 3 will apply to boats racing
under IRC handicap.

1.12	 Endorsed IRC certificates are required for all boats
competing in the 2019 South Pacific IRC Champion-
ship.

1.13	 Sails carried for any one day shall remain on board for
all races sailed that day. The sails carried on any other
day need not be the same as those carried on other
days of the regatta.

1.14	 Boats racing in the Island Racing D (Non Spinna-
ker) division shall not use a spinnaker or gennaker
while racing.

1.15	 For the Island Racing Division, Canting keels and/or
water ballast, where fitted may be used. This modifies
RRS Rule 51, Movable Ballast.

1 16	 For ALL other divisions, except if restricted under SI
1.10 or 1.11, canting keels and/or water ballast, where
fitted, may be used. This modifies RRS Rule 51, Mov-
able Ballast.

1.17	 For the Island Racing Division, RRS Rule 52, Manu-
al Power will not apply.

1.18	 For all other divisions, except if restricted under SI 1.10
or 1.11 RRS Rule 52, Manual Power, will not apply.

1.19	 IRC Rule 21.6.1 is varied to the extent that a boat may
carry one more spinnaker than is shown on her current
IRC Certificate with no change in her IRC TCC where
the area of the extra spinnaker is no greater than the
SPA.

1.20	 IRC Rule 22.4.2 is deleted and replaced by: “The max-
imum number of crew that may sail aboard a boat shall
be the Crew Number printed on her certificate, except
the boats sailing with a nominated member of the New
Zealand Yachting Foundation will be allowed one (1)
extra crew. There is no weight limit.

1.21	 For the purpose of IRC Rule 21.1.5(d) and (e) this re-
gatta is not on consecutive days. The sails carried on
any one day need not remain the same as those car-
ried on other days of the regatta.

1.22 	RRS Rule 55 is amended by adding the following sen-
tence: “For the avoidance of doubt the discarding
of elastic or wool bands when setting a sail is not
permitted”.

1.23	 Crew on board for any one day shall remain on board
for all races that day unless the Race Officer for the rel-
evant course agrees otherwise because of injury and
suchlike. Crew on board on any other day need not be
the same crew as the other days of the regatta.

1.24	 On-water umpiring may be used during the regatta.
If on-water umpiring is in use in a race, the provisions
of RRS Appendix Q – 2017 (amended) will apply. On-
water umpires will be identified by flying a white flag
marked “Umpires” on the boat the umpires are on. Ap-
pendix Q – as amended is reproduced at the end of
these Sailing Instructions.

1.25	 RRS Appendix T, Arbitration will apply.

BAY OF ISLANDS SAILING WEEK 2019
Opua Crusing Club, Opua, Bay of Islands, New Zealand.

22nd to 25th January 2019

The organising authority is the Bay of Islands Sailing Week Inc. in conjunction with the Bay of Islands
Yacht Club Inc, Kerikeri Cruising Club Inc, Opua Cruising Club Inc and the Russell Boating Club Inc.

SAILING INSTRUCTIONS

2

2.	 NOTICES TO COMPETITORS
	 Notices to competitors will be posted on the official

notice board located in the Otehei Bay/ North Sails
Marquee next to the Opua Cruising Club.

3.	 CHANGES to SAILING INSTRUCTIONS
3.1	 Any change to the Sailing Instructions or the sched-

uling of a Heavy Weather race will be posted before
0830hrs on the day that it will take effect, except that
any change to the schedule of races other than the
scheduling of a Heavy Weather race will be posted by
1900hrs on the day before it will take effect.

3.2	 The scheduling of a Heavy Weather race will be sig-
nalled by

	 •	 The flying of code flag “H” ashore; and;

	 •	 An announcement on VHF channel 77 every quar-
ter hour from 0830hrs to 1000hrs on the day of the
Heavy weather race is scheduled.

	 Competitors are advised that the scheduling of a
heavy weather race is likely to be considered if the
forecast is for steady winds (not gusts) in excess of
25knots.

3.4	 A Heavy weather race will be held for the Weta and /
or Tornado Divisions only if all sailors agree by 0900hrs
on the days the Heavy Weather race is scheduled.

4.	 SIGNS MADE ASHORE
4.1	 Signals made ashore will be displayed on the flagpole

attached to the Romeyn Woodcraft Race Hut.

4.2	 The flying of code flag “H” ashore means a Heavy
Weather race is scheduled.

5.	 SCHEDULE OF RACES
5.1	 No practice race is scheduled.

5.2	 A, B, C, E, M, SB, Tornado, Weta, Y88 Divisions:
	 Refer Table 1.
5.3	 Island Racing Division:
	 Refer Table 2.		

5.4	 No Warning Signal will be made after 1530hrs on Fri-
day 25th January 2019.

6.	 DIVISION FLAGS
6.1	 OUTER COURSE (A, B, M and Tornado Divisions)

	 A Division		 Lime Green

	 B Division		 Mid Blue

	 M Division		 White

	 Tornado		 Pink

 TABLE 1. Race Schedule A, B, C, E, M, SB, Tornado, Weta, Y88 Divisions

DATE (Jan 2019)
1st WARNING

SIGNAL
RACES TO BE SAILED

Every Race Day Daily weather forecast provided before racing by email to each boat, copies at notice board in
Otehei Bay/North Sails Marquee and Romeyn Woodcraft Race Hut.

Wednesday 23rd 1025 hrs Up to 2 Windward/Leeward and 1 Bay Race, or 1 Heavy Weather Race. (subject to SI 3.4)

Thursday 24th 1025 hrs Up to 2 Windward/Leeward and 1 Bay Race or 1 Heavy Weather Race. (Subject to SI 3.4)

Friday 25th 1025 hrs Up to 2 Windward/Leeward and 1 Bay Race or 1 Heavy Heather Race. (Subject to SI 3.4)

 TABLE 2. Race Schedule Island Racing Division

DATE (Jan 2019)
1st WARNING

SIGNAL
RACES TO BE SAILED

Every Race Day Daily weather forecast provided before racing by email to each boat, copies at notice board in
Otehei Bay/North Sails Marquee and Romeyn Woodcraft Race Hut.

Wednesday 23rd 1055 hrs 1 Bay Race

Thursday 24th 1055 hrs 1 Bay Race

Friday 25th 1055 hrs 1 Bay Race

4

6.2	 INNER COURSE (C, E, Sport Boat, Weta and Young
88 Divisions)

	 C Division			 Yellow

	 E Division			 Black

	 Sport Boat			 Lime Green

	 Weta				 Mid Blue

	 Young 88			 White

6.3	 ISLAND RACING

	 Island Racing A			 Black

	 Island Racing B			 Yellow

	 Island Racing C			 Pink

	 Island Racing D (Non Spin)	 Mid Blue

	 Island Racing E (Multihull)	 Lime Green

6.4	 Yachts while racing shall fly their division flag either on
the backstay or the aft starboard shroud.

7.	 RACING AREAS
7.1	 Three race areas with separate race management will

be used. All races area are in the Bay of Islands, Chart
NZ5125.

7.2	 A,B,C,E,M, SB, TORNADO, WETA,Y88 DIVISIONS:
	 (a) Divisions A, B, M, and Tornado will use the outer

course.

	 (b) Divisions C, E, Sport Boats, Weta and Young 88 will
use the inner course.

7.3	 Island Racing Divisions:
	 The racing area will be the Bay of Islands, Chart NZ

5125

	 The start area will be shown on page 12 of this sailing
Instructions Booklet.

8.	 THE COURSES:
	 Divisions A,B,M, and Tornado (Outer Course)
	 Divisions C,E, Sport Boat, Weta, Young 88 (Inner

Course)
8.1	 Pages 14 to 21 of this Sailing Instruction Booklet state

the courses, including the order in which the marks are
to be rounded, and the side on which side each mark
is to be left. Note: The pages are marked with which
divisions the course shown applies to.

8.2	 Windward/Leeward races – no later than the warning
signal the course number and the approximate com-
pass bearing of the first leg will be displayed on the
committee boat.

8.3	 Bay Races: no later than the warning signal, the num-
ber of the course to be sailed will be displayed on the
race committee signal vessel.

8.4	 All Bay Races include a windward buoy. This will be
laid approximately One (1) nautical mile to windward of
the start line. It will be rounded to port or starboard as
signed by the signal boat.

	 Red board: Windward buoy to be rounded to port.

	 Green board: Windward buoy to be rounded to star-
board.

8.5	 Heavy Weather races: no later than the warning signal,
the number of the course to be sailed will be displayed
on the race committee signal vessel.

	 Island Racing Divisions:
8.6	 Pages 22 and 23 of this Sailing Instruction Booklet

state the courses, including the order in which marks
are to be rounded, the side on which the mark is to be
left.	

8.7	 No later than the warning signal, the number of the
course to be sailed will be displayed on the race com-
mittee signal vessel.

9.	 MARKS
	 OUTER AND INNER COURSES: (A, B, C, E, M

Sport Boat, Tornado, Weta and Young 88 Divi-
sions.

	 The course marks are described on pages 12, 14 and
15 of this Sailing Instructions Booklet.

	 ISLAND RACING DIVISION:
	 The course marks are described on page 12 of this

Sailing Instruction Booklet.

10.	 THE START
10.1	 The starting line for all races will be between a red and

white staff displaying an orange flag on the race com-
mittee signal vessel at the starboard end and the port-
end starting mark.

10.2	 Boats whose warning signal has not been made shall
avoid the starting area.

10.3	 A boat starting later than (four) 4 minutes after her start-
ing signal will be scored Did Not Start. This changes
RRS rules A4.1 and A5.

10.4	 Individual Recall: In addition to RRS rule 29.1, the race
committee may call yachts on the designated course
VHF channel.

10.5	 General Recall: Following a General Recall the new
start will be five (5) minutes after the recalled start. One
minute after the recalled start the First Substitute will
be lowered, the division flag(s) or the division(s) to be
restarted will be re-hoisted along with the Preparatory
Signal. This changes RRS rule 29.2 and Race Sig-
nal “First Substitute”. Following a General Recall the
start(s) for the following division(s) will be delayed ac-
cordingly. In addition to RRS rule 29.2, the race com-
mittee may call yachts on the designated course VHF
channel.

5

10.6	 The Heavy Weather start/finish lines for all divisions
will be in the same location as the finish area of Bay
Races. There will be a separate start/finish lines for A,
B, M and Tornado Divisions and for C, E, Sport Boat,
Weta and Young 88 Divisions.

11.	 CHANGE OF THE NEXT LEG OF THE COURSE.
	 A, B, C, E, M, Sport Boat, Tornado, Weta and

Young 88 Divisions
11.1	 Change of Course – Bay Race – RRS rule 33 is re-

placed by the following:

	 If the race committee signals a change of course (sig-
nals Flag C with repetitive sounds) as the boats ap-
proach a mark, after rounding that mark boats shall sail
directly to the finish either rounding the Russel Buoy to
port if in A, B, M or Tornado divisions or rounding both
northern Channel marks to port if in C, E, sport Boats,
Weta or Young 88 divisions.

	 ISLAND RACING DIVISION:
11.2	 Change of Course – RRS rule 33 is replaced by the

following:

	 If the race committee signals a change of course (dis-
plays Flag C with repetitive sounds) as the boats ap-
proach a mark, after rounding that mark boats shall
sail directly to the finish.

12.	 THE FINISH
	 OUTER AND INNER COURSES: (A, B, C, E, M,

Sport Boat, Tornado, Weta and Young 88 Divi-
sions)

12.1	 For the Windward/Leeward races, the finish line will
be on the opposite side of the race committee signal
vessel to the start line, between a red and white staff
displaying an orange flag on the race committee signal
vessel and the course side of the starboard end finish
mark.

12.2	 For the Bay Races, including Heavy Weather races,
the finish line will be between a red and white staff
displaying an orange flag on the race committee signal
vessel and the finishing mark. The signal boat is to be
left to starboard and the finishing mark to port. The
committee boat on station at the finish may not be the
same as that at the start of the race.

	 ISLAND RACING DIVISION:
12.3	 The finishing line will be between a red and white staff

displaying an orange flag on the race committee signal
vessel and the Luxury Real-Estate buoy. When finish-
ing the committee boat is to be left to port and the
Luxury Real-Estate Buoy to starboard. The committee
boat on station at the finish may not be the same as
that at the start of the race.

13.	 PENALTY SYSTEMS
13.1	 RRS rule 44 is amended so that the Two–Turns Pen-

alty is replaced by the One–Turn Penalty.

13.2	 A boat that has taken a penalty or retired under RRS
rule 31 or RRs rule 44.1 shall complete an acknowl-
edgement form at the Romeyn Woodcraft Race Hut
within the protest time limit.

13.3	 RRS rule 44.1 is changed to permit a boat that has
broken a rule of RRS part 2 or RRS rule 31 to take a
penalty after racing but prior to any protest hearing.
Her penalty will be a scoring penalty as calculated in
RRS rule 44.3(c) equal to 40% of the number of en-
tries in her fleet or 50% of the difference between her
finishing position and the number of entries in her fleet,
whichever is less.

14. 	 TIME LIMITS AND TARGET TIMES
	 A, B, C, E, M, Sport Boat, Tornado, Weta and

Young 88 Divisions)
14.1	 The time limits and target times for the first boat in

each division are given in Table 3 below. Failure to
meet the target time will not be grounds for redress.
This changes RRS rule 62.1(a).	

14.2 	Boats failing to finish within the Finish Window after the
first boat sails the course and finishes will be scored
Did Not Finish without a hearing. This changes RRS
35, A4 and A5.

	 ISLAND RACING DIVISION:
	

RACE TIME LIMIT

Bay Race Six (6) hours

 TABLE 3: TIME LIMITS AND TARGET TIMES A, B, C, E, M, SB, Tornado, Weta, Y88 Divisions

RACE TIME LIMIT TARGET TIME FINISH WINDOW

Windward / Leeward 120 minutes 60 minutes 45 minutes

Bay Race 3.5 hours 3 hours 90 minutes

6

14.3 	Boats still racing after the race time limit (6 hours) ex-
pires will be scored points equal to the last finisher for
that division plus 1.5 points. Where more than one
(1) boat is still racing after the time limit, they will be
scored the same score. Any boat who retires from the
race will be scored DNF. This changes RRS 35 and
A5.

15.	 PROTESTS
15.1	 Immediately after finishing a boat intending to protest

shall, in addition to the requirements of RRS 61.1(a),
inform the committee boat at the finishing line of her in-
tention to protest and identity of the boats(s) protested
against. The protesting boat must receive an acknowl-
edgement from the race committee. This changes
RRS 61.

15.2	 Protest forms are available at the Romeyn Woodcraft
Race Hut. Protests shall be delivered there with the
protest time limit. Parties lodging protests must be
present in the vicinity of the race office from the time
limit until their protest is heard.

15.3	 For each division, the protest time limit is 90 minutes
after the last boat in its division has finished the last
race of the day or the race committee signals no more
racing today, whichever is later. The same protest time
limit applies to all protests by the race and protest
committees about incidents they observed in the rac-
ing area. This replaces RRS 63.1.

15.4	 Notices will be posted in the Otehei Bay/North Sails
Marquee no later than 30 minutes after the protest
time limit to inform competitors of hearings in which
they are parties or named as witnesses.

15.5	 Notices of protest by the race or protest commit-
tees will be posted on the notice board in the Otehei
Bay/ North Sails Marquee to inform boats under RRS
61.1(b).

15.6	 Breaches of instructions 10.2, 17 and 19 will not be
grounds for a protest by a boat. This changes RRS
60.1(a). Penalties for these breaches may be less than
disqualification if the protest committee so decides.

15.7	 Rating protests must be lodged by the end of protest
time on Wednesday 23rd January 2019.

15.8	 On the last scheduled day of racing a request for re-
dress based on a protest committee decision shall be
delivered

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

	 (b) no later than 30 minutes after the party was in-
formed of the decision on that day.

	 This changes RRS 62.2.

16.	 SCORING
16.1	 One (1) race is required to constitute a series.

16.2	 Appendix A will apply.

16.3	 Positions will be calculated using PHRF (current in-
shore), IRC, and General Handicap, unless paragraphs
16.4, 16.6 or 16.7 apply.

16.4 Elapsed time positions will be calculated for the A, M,
Tornado, Weta and Young 88 divisions.

16.5 No alteration in a boat’s IRC TCC or PHRF TCF will be
permitted after 1800hrs on 22nd

	 January 2019, except as a result of a rating or handi-
cap protest, or to correct rating or handicap office er-
rors.

16.6	 General Handicap may be adjusted for each race.

16.7	 General Handicap will not be calculated for the Tor-
nado and Weta divisions.

16.8	 The scoring abbreviation for a discretionary penalty
given under instruction 15.6 will be DPI.

16.9	 PHRF positions for a division will only be calculated if
there are three (3) or more boats in that division race
under PHRF.

16.10	IRC positions for a division will only be calculated if
there are three (3) or more boats in that division race
under IRC.

16.11	Heavy Weather races, if held, are included in the se-
ries.

16.12	 ISLAND RACING DIVISION
16.12.1 The scoring abbreviation for points awarded to a

boat finishing outside her time limit under instruction
14 will be BTL.

16.12.2 IRC corrected times will be calculated for boats with
IRC TCCs. However no series results will be calculated
for IRC.

17.	 SAFETY REGULATIONS
17.1	 A boat that retires from a race shall notify the race

committee as soon as possible.

17.2	 Any boat or equipment may be inspected at any time
for compliance with safety requirements, rating certifi-
cates and/or sailing instructions.

17.3	 No later than the close of the protest time limit apply-
ing to the division that the boat is sailing in, the race
committee will report any breaches of the safety stan-
dards to the protest committee requesting action on
the report. If a breach of the safety standards is upheld
the protest committee will impose a 5% time penalty
applied to each race completed that day or such other
penalty as is appropriate given the seriousness of the
offence. Any time penalty will be calculated on elapsed
time. The amends RRS 60.2.

RACE TIME LIMIT TARGET TIME FINISH WINDOW

Windward / Leeward 120 minutes 60 minutes 45 minutes

Bay Race 3.5 hours 3 hours 90 minutes

7

18.	 EVENT ADVERTISING
	 Sponsor’s bow stickers and forestay battle flags may

be provided by the organising authority. If these are
provided, bow stickers must be displayed during all
races participated in during the regatta. If forestay
battle flags are provided they must be displayed from
registration until 0ne (1) hour before the racing com-
mences the next day; then from cessation of racing for
the day until one (1) hour before racing commences
the next day or; on Friday, until 0900hrs on Saturday
26th January 2019.

	 Protests over the failure to display sponsor’s bow de-
cals or forestay flags can only be lodged by the race
committee.

19	 PRIZES
19.1	 Trophies will be awarded as follows:

	 1. General Handicap . Trophies will be awarded for
first, second and third in the series on General handi-
cap in each division, except for Young 88 and Tornado
where there will only be a general handicap trophy for
first.

	 2. PHRF. South Pacific PHRF Championship trophies
will be awarded for first, second and third on PHRF
handicap for any A, B, C or E divisions that have three
(3) or more boats in that division race under PHRF.

	 3. IRC. South Pacific IRC Championship trophies will
be awarded for first, second and third on IRC handi-
cap for any of A, B or C divisions that have three (3) or
more boats in that division race under IRC.

	 4. Line. Trophies will be awarded for first, second and
third in a series on line in the M,Tornado, Weta (single
handed and two handed) and Young 88 divisions; and
for first in the series on line in A,B,C and E divisions.

	 5. Island Racing. Prizes will be given for first, second
and third in each fleet on general handicap and, if
there are three (3) or more boats in the division racing
under PHRF, on PHRF.

	 6. In addition there may be spot prizes.

20.	 RADIO COMMUNICATION
20.1	 Except in an emergency, a boat that is racing shall

not make voice or data transmissions and shall not
receive voice or data communication that is not avail-
able to all boats. This restriction also applies to mobile
telephones.

20.2	 Race information will be broadcast by the race com-
mittee on:

	 Divisions A, B, M and Tornado 	 - Channel 77

	 Divisions C, E, SB, Weta and Y88 	 - Channel 73

	 Island Racing 			 - Channel 17.

20.3	 At their discretion, the committee may answer radio
queries relating to courses, time and racing. This mod-
ifies RRS 41.

20.4	 At their discretion, on – water umpires may advise
boats of decisions by VHF radio. This is in addition to
any flag signals under instruction Q3.1 of Appendix Q.

21	 INSURANCE
	 It is recommended that every participating boat shall

be insured with a valid third-party liability insurance
with a minimum cover of $5,000,000 per incident or
the equivalent.

22.	 DISCLAIMER OF LIABILITY
22.1	 Competitors participate in the regatta entirely at their

own risk. See RRS 4, Decision to Race. The Organ-
ising Authority will not accept any liability for material
damage or personal injury or death sustained in con-
junction with or prior to, during, or after the regatta.
Owners shall accept full responsibility for the seawor-
thiness and safe navigation of their boats and compe-
tence of their crews.

22.2	 RPAS (Remote Piloted Aircraft Systems) will be used
during the event. Participation in the regatta will be
taken as agreement and consent to be flown over and
have the RPAS operate within close proximity to com-
peting boats. The RPAS Operators employed by the
Organising Authority are Civil Aviation Authority Certi-
fied Operators and the RSAP are operated within Civil
Aviation Authority Rule 102. The Organising Authority
does not accept any liability for actual or perceived in-
terference from any RPAS taking photographs during
racing.

APPENDIX Q
	 This addendum has been approved by World Sailing

in accordance with rule 86.2 and Regulation 28.1.3. It
applies to all medal races and all pre-race or post-race
activities related to them.

	 Version: June 12, 2017
	 Marginal marks indicate important changes from re-

cent versions.
	 These sailing instructions change the definition Proper

Course, and rules 20, 28.2, 44, 60, 61, 62, 63, 64.1,
65, 66, 70 and B5.

Q1	 CHANGES TO RACING RULES
	 Additional changes to rules are made in instructions

Q2, Q3, Q4, and Q5.
Q1.1	 Changes to the Definitions and the Rules of Part 2 and

Part 4
	 (a) Add to the definition Proper Course: ‘A boat taking

a penalty or manoeuvring to take a penalty is not sail-
ing a proper course.’

Come celebrate Bay of Islands Sailing Week at the Explore Beach Party at Otehei Bay.

Book now Phone: 09 402 8234
https://goo.gl/QDSnpE

SAILING WEEK
BEACH PARTY

BAY OF ISLANDS

Board the Explore Ferry from Opua, Paihia or Russell after
racing concludes for the day, and come over to Otehei Bay to
celebrate at the Explore Beach Party. Bring your family and
friends along to this all ages event for an evening of live music,
good vibes, and food and beverage for purchase from the fully
licensed cafe and bar onsite. The Explore ferry will do a return
trip to Russell, Paihia and Opua at the end of the evening.

Ferry departs:
Opua: 5:45pm > Paihia: 6:00pm > Russell: 6:10pm

BOOK NOW!Limited tickets available.

THURSDAY 24 JANUARY 2019 PP$10

8

GO BEYOND EXPECTATIONS

IF YOU DON’T WANT TO GIVE
UP SPEED FOR DURABILITY
THEN DON’T.

northsails.com

 Molded
Composites

Unavngivet 2 1 14/11/2018 10.16

Come celebrate Bay of Islands Sailing Week at the Explore Beach Party at Otehei Bay.

Book now Phone: 09 402 8234
https://goo.gl/QDSnpE

SAILING WEEK
BEACH PARTY

BAY OF ISLANDS

Board the Explore Ferry from Opua, Paihia or Russell after
racing concludes for the day, and come over to Otehei Bay to
celebrate at the Explore Beach Party. Bring your family and
friends along to this all ages event for an evening of live music,
good vibes, and food and beverage for purchase from the fully
licensed cafe and bar onsite. The Explore ferry will do a return
trip to Russell, Paihia and Opua at the end of the evening.

Ferry departs:
Opua: 5:45pm > Paihia: 6:00pm > Russell: 6:10pm

BOOK NOW!Limited tickets available.

THURSDAY 24 JANUARY 2019 PP$10

	 (b) When rule 20 applies, the following arm signals are
required in addition to the hails:

	 (1) for ‘Room to tack’, repeatedly and clearly point-
ing to windward; and

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

	 Instruction Q1.1(b) does not apply to boards.
Q1.2	 Changes to Rules Involving Protests, Requests for Re-

dress, Penalties and Exoneration
	 (a) The first sentence of rule 44.1 is replaced with: ‘A

boat may take a One-Turn Penalty in accordance with
rule 44.2 when, in an incident while racing, she may
have broken one or more of the rules of Part 2 (except
rule 14 when she has caused damage or injury), rule
31 or rule 42.’

	 (b) For boards, the One-Turn Penalty is one 360o turn
with no requirement for a tack or a gybe.

	 (c) Rule 60.1 is replaced with ‘A boat may protest an-
other boat or request redress provided she complies
with instructions Q2.1 and Q2.4.’

	 (d) The third sentence of rule 61.1(a) and all of rule
61.1(a)(2) are deleted. Rule B5 is deleted.

	 (e) Rules 62.1(a), (b) and (d) are deleted. In a race
where this addendum applies, there shall be no scor-
ing adjustments for redress given under any of these
rules for a previous race.

	 (f) Rule 64.1(a) is changed so that the provision for
exonerating a boat may be applied by the umpires
without a hearing, and it takes precedence over any
conflicting instruction of this addendum.

	 (g) Rules P1 to P4 shall not apply.
Q2	 PROTESTS AND REQUESTS FOR REDRESS BY

BOATS
Q2.1	 While racing, a boat may protest another boat under

a rule of Part 2 (except rule 14) or under rule 31 or 42;
however, a boat may only protest under a rule of Part
2 for an incident in which she was involved. To do so
she shall hail ‘Protest’ and conspicuously display a red
flag at the first reasonable opportunity for each. She
shall remove the flag before, or at the first reasonable
opportunity after a boat involved in the incident has
taken a penalty voluntarily or after an umpire’s deci-
sion. However, a board need not display a red flag.

Q2.2	 A boat that protests as provided in instruction Q2.1
is not entitled to a hearing. Instead, a boat involved in
the incident may acknowledge breaking a rule by tak-
ing a One-Turn Penalty in accordance with rule 44.2.
An umpire may penalize any boat that broke a rule and
was not exonerated, unless the boat took a voluntary
penalty.

Q2.3	 At the finishing line, the race committee will inform the
competitors about each boat’s finishing place or scor-
ing abbreviation. After this has been done, the race
committee will promptly display flag B with one sound.
Flag B will be displayed for at least two minutes and
then removed with one sound. If the race committee

changes the scoring information provided at the finish-
ing line while flag B is displayed, it will display flag L
with one sound. Flag B will continue to be displayed
for at least two minutes after any changes are made.

Q2.4	 A boat intending to
	 (a) protest another boat under a rule other than in-

struction Q3.2 or rule 28, or a rule listed in instruction
Q2.1,

	 (b) protest another boat under rule 14 if there was con-
tact that caused damage or injury, or

	 (c) request redress shall hail the race committee before
or during the display of flag B. The same time limit ap-
plies to protests under instruction Q5.5. The protest
committee may extend the time limit if there is good
reason to do so.

Q2.5	 The race committee will promptly inform the protest
committee about any protests or requests for redress
made under instruction Q2.4.

Q3	 UMPIRE SIGNALS AND IMPOSED PENALTIES
Q3.1	 An umpire will signal a decision as follows:
	 (a) A green and white flag with one long sound means

‘No penalty.’
	 (b) A red flag with one long sound means ‘A penalty is

imposed or remains outstanding.’ The umpire will hail
or signal to identify each such boat.

	 (c) A black flag with one long sound means ‘A boat is
disqualified.’ The umpire will hail or signal to identify
the boat disqualified.

Q3.2	 (a) A boat penalized under instruction Q3.1(b) shall
take a One-Turn Penalty in accordance with rule 44.2.

	 (b) A boat disqualified under instruction Q3.1(c) shall
promptly leave the course area.

Q4	 PENALTIES AND PROTESTS INITIATED BY AN
UMPIRE; ROUNDING OR PASSING MARKS

Q4.1	 When a boat
	 (a) breaks rule 31 and does not take a penalty,
	 (b) breaks rule 42,
	 (c) gains an advantage despite taking a penalty,
	 (d) deliberately breaks a rule,
	 (e) commits a breach of sportsmanship, or
	 (f) fails to comply with instruction Q3.2 or to take a

penalty when required to do so by an umpire, an um-
pire may penalize her without a protest by another
boat. The umpire may impose one or more One-Turn
Penalties to be taken in accordance with rule 44.2,
each signalled in accordance with instruction Q3.1(b),
or disqualify her under instruction Q3.1(c), or report the
incident to the protest committee for further action. If a
boat is penalized under instruction Q4.1(f) for not tak-
ing a penalty or taking a penalty incorrectly, the original
penalty is cancelled.

10

Q4.2	 The last sentence of rule 28.2 is changed to ‘She may
correct any errors to comply with this rule, provided
she has not rounded the next mark or finished.’ A boat
that does not correct any such error shall be disquali-
fied under instruction Q3.1(c).	

Q4.3	 An umpire who decides, based on his own observa-
tion or a report received from any source, that a boat
may have broken a rule, other than instruction Q3.2 or
rule 28 or a rule listed in instruction Q2.1, may inform
the protest committee for its action under rule 60.3.
However, he will not inform the protest committee of
an alleged breach of rule 14 unless there is damage or
injury.

Q5	 PROTESTS; REQUESTS FOR REDRESS OR RE-
OPENING; APPEALS; OTHER PROCEEDINGS

Q5.1	 No proceedings of any kind may be taken in relation to
any action or non-action by an umpire.

Q5.2	 A boat may not base an appeal on an alleged improper
action, omission or decision of the umpires. A party to
a hearing may not base an appeal on the decision of
the protest committee. In rule 66 the third sentence is
changed to ‘A party to the hearing may not ask for a
reopening.’

Q5.3	 (a)	Protests and requests for redress need not be in
writing.

	 (b) The protest committee may take evidence and
conduct the hearing in any way it considers appropri-
ate and may communicate its decision orally.

	 (c) If the protest committee decides that a breach of
a rule has had no effect on the outcome of the race,
it may impose a penalty of points or fraction of points
or make another arrangement it decides is equitable,
which may be to impose no penalty.

	 (d) If the protest committee penalizes a boat in accor-
dance with instruction Q5.3 or if a standard penalty
is applied, all other boats will be informed about the
change of the penalized boat’s score.

Q5.4	 The race committee will not protest a boat.
Q5.5	 The protest committee may protest a boat under rule

60.3. However, it will not protest a boat for breaking
instruction Q3.2 or rule 28, a rule listed in instruction
Q2.1, or rule 14 unless there is damage or injury.

11

Kerikeri Inlet

Te Puna Inlet

Ninepin Is.

Kent
Passage

Black
Rocks

Mark GPS Positions
Brampton Buoy 35 14.80 S 174 06.05 E

Cater’s Buoy 35 16.70 S 174 07.40 E
(Cater’s Buoy position approximate)

Flat Island 35 12.00 S 174 05.76 E

Luxury Real-Estate Buoy 35 15.04 S 174 06.31 E
(Luxury Real-Estate Buoy position approximate)

Motuterakihi Island 35 11.13 S 174 05.72 E

Ninepin Island 35 09.13 S 174 08.74 E

Paramena Beacon 35 14.30 S 174 13.10 E

Te Ao Island 35 13.70 S 174 14.53 E

Buoy Identification
Brampton Buoy Green Buoy

Cater’s Buoy White Barrel

Luxury Real-Estate Buoy Yellow / Black Buoy
Windward Buoy A, B, M & Tornado Divisions Orange Cylinder
Windward Buoy C, E, SB, Weta & Y88 Divisions Yellow Cylinder

Start Buoy Island Racing Divisions Green Cylinder

MAP OF
BAY OF ISLANDS

SHOWING MARK POSITIONS
Motuterakihi Is.

Flat Is.

Moturoa Is.

Roberton Is.

OPUA

MIDDLE
START AREA

RUSSELL

WAITANGI

PAIHIA

THIS CHART IS A GUIDE ONLY. NOT TO BE USED FOR NAVIGATION

Luxury
Real- Estate Buoy

Northern
Channel

Marks

ISLAND RACING
FINISH

FINISH: A - B - M - TornadoFINISH: C - E - SB - Weta - Y88

Finish Lines
(Bay Courses)

START/FINISH: Heavy Weather

OUTER
START AREA

Paramena Beacon

Northern
Channel Marks

Moturua Is.

Motukiekie Is.

Te Ao Is.

Albert
Channel

Southern
Channel

Marks

Cater’s
Buoy

Brampton
Buoy Luxury

Real-Estate
BuoyISLAND RACING

START AREA

Kerikeri Inlet

Te Puna Inlet

Ninepin Is.

Kent
Passage

Black
Rocks

Mark GPS Positions
Brampton Buoy 35 14.80 S 174 06.05 E

Cater’s Buoy 35 16.70 S 174 07.40 E
(Cater’s Buoy position approximate)

Flat Island 35 12.00 S 174 05.76 E

Luxury Real-Estate Buoy 35 15.04 S 174 06.31 E
(Luxury Real-Estate Buoy position approximate)

Motuterakihi Island 35 11.13 S 174 05.72 E

Ninepin Island 35 09.13 S 174 08.74 E

Paramena Beacon 35 14.30 S 174 13.10 E

Te Ao Island 35 13.70 S 174 14.53 E

Buoy Identification
Brampton Buoy Green Buoy

Cater’s Buoy White Barrel

Luxury Real-Estate Buoy Yellow / Black Buoy
Windward Buoy A, B, M & Tornado Divisions Orange Cylinder
Windward Buoy C, E, SB, Weta & Y88 Divisions Yellow Cylinder

Start Buoy Island Racing Divisions Green Cylinder

MAP OF
BAY OF ISLANDS

SHOWING MARK POSITIONS
Motuterakihi Is.

Flat Is.

Moturoa Is.

Roberton Is.

OPUA

MIDDLE
START AREA

RUSSELL

WAITANGI

PAIHIA

THIS CHART IS A GUIDE ONLY. NOT TO BE USED FOR NAVIGATION

Luxury
Real- Estate Buoy

Northern
Channel

Marks

ISLAND RACING
FINISH

FINISH: A - B - M - TornadoFINISH: C - E - SB - Weta - Y88

Finish Lines
(Bay Courses)

START/FINISH: Heavy Weather

OUTER
START AREA

Paramena Beacon

Northern
Channel Marks

Moturua Is.

Motukiekie Is.

Te Ao Is.

Albert
Channel

Southern
Channel

Marks

Cater’s
Buoy

Brampton
Buoy Luxury

Real-Estate
BuoyISLAND RACING

START AREA

A

B

M

 T
OR

NA
DO

A, B, M & Tornado Divisions
The Courses:
1.	 Start - 1 - 1A - Finish
2.	 Start - 1 - 1A - Gate (2A or 2B) - 1 - 1A - Finish
3.	 Start - 0 - 0 A - Finish
4.	 Start - 0 - 0 A - Gate (2A or 2B) - 0 - 0 A - Finish

All rounding marks to be left to port, except at a Gate.
When a Gate (marks 2A & 2B together) is laid, boats shall sail between the gate marks from
the direction of the previous mark and round either mark 2A or 2B.

The Marks:	
	 1 Orange Cylinder	
	 1A Orange Triangle
	 0.............. Yellow Cylinder
	 0A Yellow Triangle

WINDWARD / LEEWARD COURSES

1

0

START FINISH

1A

0A

2A

Diagram not to scale.

2B

	 2A & 2B Yellow Cylinders
	 Start Orange Cylinder	
Inner Distance Orange Cylinder	
	 Finish Orange Cylinder	

14

C, E, Sports Boat, Weta & Young 88 Divisions
The Courses:
1.	 Start - 1 - 1A - Finish
2.	 Start - 1 - 1A - 2 - 1 - 1A - Finish
3.	 Start - 1A - Finish
4.	 Start - 1A - 2 - 1A - Finish

All rounding marks to be left to port.

WINDWARD / LEEWARD COURSES

1

START FINISH

1A

2

Diagram not to scale.

C E SB W
ETA Y88

WINDWARD / LEEWARD COURSES

The Marks:
	 1	 Yellow Cylinder
	 1A	 Yellow Triangle
	 2	 Orange Cylinder

	 Start	 Yellow Cylinder
Inner Distance	 Yellow Cylinder
	 Finish	 Yellow Cylinder

15

A, B, M & TORNADO DIVISIONS
When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.

For mark positions and descriptions see pages 14-15.

BAY COURSES & HEAVY WEATHER COURSES
A

B

M

 T

OR
NA

DO

5. Start
Windward Buoy
Roberton Island (P)
Ninepin Island (P)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 15 NM

6. Start
Windward Buoy
Roberton Island (P)
Flat Island (S)
Motuterakihi Island (S)
Motukiekie Island (S)
Moturua Island (S)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 23 NM

7. Start
Windward Buoy
Flat Island (S)
Ninepin Island (P)
Flat Island (P)
Black Rocks (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 19 NM

8. Start
Windward Buoy
Ninepin Island (S)
Motukiekie Island (S)
Moturua Island (S)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 17 NM

9. Start
Windward Buoy
Ninepin Island (P)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 12 NM

10. Start
Windward Buoy
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 10 NM

11. Start
Windward Buoy
Black Rocks (P)
Flat Island (S)
Motuterakihi Island (S)
Black Rocks (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 13 NM

12. Start
Windward Buoy
Motuterakihi Island (P)
Flat Island (P)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 18.5 NM

16

A, B, M & TORNADO DIVISIONS
When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.
For mark positions and descriptions see pages 14-15.

BAY COURSES & HEAVY WEATHER COURSES
A B M

 TORNADO

13. Start
 Windward Buoy

Ninepin Island (P)
Flat Island (P)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 18 NM

14. Start
Windward Buoy
Motuterakihi Island (P)
Flat Island (P)
Motukiekie Island (S)
Moturua Island (S)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 18 NM

15. Start
Windward Buoy
Luxury Real-Estate Buoy (P)
Finish

 16. Start
Windward Buoy
Through Kent Passage
Moturoa Island (S)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 15 NM

17. Start
Windward Buoy
Black Rocks (P)
Moturoa Island (P)
Through Kent Passage
Brampton Buoy (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 11 NM

18. Start
Windward Buoy
Brampton Buoy (P)
Roberton Island (S)
Moturua Island (S)
Motukiekie Island (S)
Moturua Island (S)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 17 NM

19. Start
Windward Buoy
Brampton Buoy (S)
Black Rocks (P)
Motuterakihi Island (P)
Moturoa Island (P)
Through Kent Passage
Brampton Buoy (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 15 NM

20. (Heavy Weather Course)
Start
Luxury Real-Estate Buoy (S)
Roberton Island (P)
Motuterakihi Island (P)
Black Rocks (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 15 NM

17

A, B, M & TORNADO DIVISIONS
When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks, which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.

For mark positions and descriptions see pages 14-15.

BAY COURSES & HEAVY WEATHER COURSES

21. (Heavy Weather Course)
Start
Luxury Real-Estate Buoy (S)
Roberton Island (P)
Ninepin Island (P)
Motuterakihi Island (P)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length - 19 NM

22. (Heavy Weather Course)
Start (S)
Luxury Real-Estate Buoy (S)
Ninepin Island (S)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length - 15 NM

23. (Heavy Weather Course)
Start
Luxury Real-Estate Buoy (S)
Roberton Island (P)
Motuterakihi Island (P)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 19 NM

24. (Heavy Weather Course)
Start
Luxury Real-Estate Buoy (S)
Roberton Island (P)
Flat Island (S)
Motuterakihi Island (S)
Ninepin Island (S)
Roberton Island (S)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 22 NM

25. (Heavy Weather Course)
Start
Luxury Real-Estate Buoy (S)
Brampton Buoy (S)
Cater’s Buoy (S)
Southern Channel Marks - Both (S)
Luxury Real-Estate Buoy (P)
Brampton Buoy (P)
Luxury Real-Estate Buoy (P)
Finish
Approx. length – 9 NM

26. (Heavy Weather Course)
Start
Luxury Real-Estate Buoy (P)
Southern Channel Marks - Both (P)
Cater’s Buoy (P)
Brampton Buoy (P)
Southern Channel Marks - Both (P)
Luxury Real-Estate Buoy (S)
Finish
Approx. length – 10 NM

A

B

M

 T
OR

NA
DO

18

C, E, SPORTS BOAT, WETA & YOUNG 88 DIVISIONS
When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks, which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.
For mark positions and descriptions see pages 14-15.

BAY COURSES & HEAVY WEATHER COURSES

5. Start
Windward Buoy
Motuterakihi Island (P)
Flat Island (P)
Black Rocks (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 11 NM

6. Start
Windward Buoy
Motukiekie Island (S)
Moturua Island (S
Roberton Island (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 13 NM

7. Start
Windward Buoy
Ninepin Island (P)
Northern Channel Marks – Both (P)
Finish
Approx. length – 13 NM

8. Start
Windward Buoy
Ninepin Island (P)
Flat Island (P)
Black Rocks (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 14 NM

9. Start
Windward Buoy
Paramena Beacon (P)
Motukiekie Island (P)
Northern Channel Marks – Both (P)
Finish

 Approx. length – 15 NM

10. Start
Windward Buoy
Through Kent Passage
Moturoa Island (S)
Roberton Island (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 15 NM

11.	 Start
Windward Buoy
Black Rocks (P)
Moturoa Island (P)
Through Kent Passage
Brampton Buoy (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 11 NM

12. Start
Windward Buoy
Motuterakihi Island (P)
Flat Island (P)
Roberton Island (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 14 NM

C E SB W
ETA Y88

19

C, E, SPORTS BOAT, WETA & YOUNG 88 DIVISIONS
When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks, which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.
For mark positions and descriptions see pages 14-15.

BAY COURSES & HEAVY WEATHER COURSES

13. Start
 Windward Buoy

Ninepin Island (P)
Flat Island (S)
Moturoa Island (P)
Through Kent Passage
Brampton Buoy (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 15 NM

14. Start
Windward Buoy
Northern Channel Marks – Both (P)

 Finish

15. Start
Windward Buoy
Moturoa Island (S)
Through Kent Passage
Motuterakihi Island (S)
Flat Island (P)
Black Rocks (S)
Northern Channel Marks - Both (P)
Finish
Approx. length – 11 NM

16. Start
Windward Buoy
Roberton Island (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 8 NM

17. (Heavy Weather Course)
 Start

Northern Channel Marks – Both (S)
Paramena Beacon (P)
Motukiekie Island (P)
Motuterakihi Island (P)
Northern Channel Marks – Both (P)
Finish
Approx. length – 15 NM

18. (Heavy Weather Course)
 Start

Northern Channel Marks – Both (S)
Roberton Island (P)
Ninepin Island (P)
Motuterakihi Island (P)
Roberton Island (S)
Northern Channel Marks – Both (P)
Finish
Approx. length - 19 NM

C
 E

SB

W

ET
A

 Y
88

20

C, E, SPORTS BOAT, WETA & YOUNG 88 DIVISIONS
When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks, which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.
For mark positions and descriptions see pages 14-15.

BAY COURSES & HEAVY WEATHER COURSES

19. (Heavy Weather Course)
 Start

Northern Channel Marks – Both (S)
Ninepin Island (S)
Roberton Island (S)
Northern Channel Marks – Both (P)
Finish
Approx. length - 17 NM

20. (Heavy Weather Course)
 Start

Northern Channel Marks – Both (S)
Roberton Island (P)
Motuterakihi Island (P)
Black Rocks (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 15 NM

21. (Heavy Weather Course)
 Start

Northern Channel Marks – Both (S)
Brampton Buoy (P)
Through Kent Passage
Moturoa Island (S)
Mouterakihi Island (S)
Northern Channel Marks – Both (P)
Finish
Approx. length – 12 NM

22. (Heavy Weather Course)
 Start

Northern Channel Marks – Both (S)
Brampton Buoy (S)
Cater’s Buoy (S)
Southern Channel Marks – Both (S)
Luxury Real-Estate Buoy (P)
Brampton Buoy (P)
Northern Channel Marks – Both (P)
Finish
Approx. length – 9 NM

23. (Heavy Weather Course)
Start
Northern Channel Marks - Both (S)
Southern Channel Marks – Both (P)
Cater’s Buoy (P)
Brampton Buoy (P)
Southern Channel Marks – Both (P)
Luxury Real-Estate Buoy (P)
Northern Channel Marks – Both (P)
Finish
Approx. length – 10 NM

C E SB W
ETA Y88

21

BAY COURSES
ISLAND RACING DIVISIONS

When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks, which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.

For mark positions and descriptions see pages 12-13.

1. Start
Roberton Island (P)
Motukiekie Island (P)
Ninepin Island (P)
Motuterakihi Island (P)
Flat Island (P)
Black Rocks (S)
Finish
Approx. length – 21.5 NM

2. Start
 Roberton Island (P)

Motukiekie Island (P)
Flat Island (S)
Motuterakihi Island (S)
Ninepin Island (S)
Motukiekie Island (S)
Roberton Island (S)

 Finish
 Approx. length – 28.5 MN

3. Start
Roberton Island (S)
Moturua Island (S)
Motukiekie Island (S)
Roberton Island (S)
Finish
Approx. length – 15 NM

4. Start
 Roberton Island (P)
 Motukiekie Island (P)
 Moturua Island (P)
 Roberton Island (P)
 Finish
 Approx. length – 15 NM

5. Start
Roberton Island (P)
Motukiekie Island (P)
Motuterakihi Island (P)
Flat Island (P)
Black Rocks (S)
Finish
Approx. length – 19 NM

6. Start
 Roberton Island (P)
 Finish
 Approx. length – 12 NM

7. Start
Ninepin Island (S)
Motukiekie Island (S)
Roberton Island (S)
Finish
Approx. length – 19 NM

8. Start
 Roberton Island (P)

Ninepin Island (P)
Motuterakihi Island (P)
Roberton Island (S)
Finish
Approx. length – 23 NM

IS
LA

N
D

 R
A

C
IN

G

22

BAY COURSES
ISLAND RACING DIVISIONS

When yachts are passing the Black Rocks, they must pass to seaward of all Black Rocks, which are to the
north and east of Moturoa Island, up to but not including Flat Island.
When yachts are passing Tapeka Point, they must not pass between Fraser Rock and Tapeka Point.
When yachts are passing Motukiekie Island they must pass to the south of both Ngatokaparangi Island and
the unnamed 0.2 m islet approximately 0.18 nm ENE of Ngatokaparangi Island as shown on chart NZ 5125.

For mark positions and descriptions see pages 12-13.

9. Start
Roberton Island (P)
Motukiekie Island (P)
Flat Island (S)
Motuterakihi Island (S)
Ninepin Island (S)
Finish
Approx. length – 23 NM

10. Start
Paramena Beacon (P)
Moturua Island (S)
Ninepin Island (S)
Motukiekie Island (S)
Moturua Island (S)
Motuterakihi Island (P)
Flat Island (P)
Black Rocks (S)
Finish
Approx. length – 29 NM

11. Start
Paramena Beacon (P)
Te Ao Island (P)
Through Albert Passage

(keeping both green channel
marks to port)

Ninepin Island (P)
Roberton Island (S)
Finish
Approx. length – 24 NM

12. Start
Roberton Island (P)
Motuterakihi Island (P)
Roberton Island (S)
Finish
Approx. length – 18.5 NM

13. Start
Roberton Island (P)
Motukiekie Island (P)
Ninepin Island (P)
Motukiekie Island (S)
Roberton Island (S)
Finish
Approx. length – 23 NM

14. Start
Roberton Island (P)
Ninepin Island (S)
Bird Rock (S)
Motuterakihi Island (P)
Flat Island (P)
Black Rocks (S)
Finish
Approx. length – 34 NM

IS
LA

N
D

 R
A

C
IN

G

23

A Division
South Pacific PHRF Championship
1st	 Georgia	 Jim Farmer	 Botin & Carkeek TP 52
2nd	Mayhem	 Harry Dodson/Tony Bosnyak	 Judil Vrolijk TP 52
3rd	 Kia Kaha	 Chris Hornell	 Reichel Pugh 52

South Pacific IRC Championship and IRC Nationals Class 1
1st	 Mayhem	 Harry Dodson/Tony Bosnyak	 Judil Vrolijk TP 52
2nd	Georgia	 Jim Farmer	 Botin & Carkeek TP 52
3rd	 Kia Kaha	 Chris Hornell	 Reichel Pugh 52

Line
1st	 Mayhem	 Harry Dodson/Tony Bosnyak	 Judil Vrolijk TP 52

B Division
South Pacific PHRF Championship
1st	 Anarchy	 AJ Reid		 YD 37
2nd	Clockwork	 Steve Mair	 Bakewell-White 11.3
3rd	 Icebreaker	 Steve Purton	 Ker 40

E Division
General Handicap
1st	 Visions		 David Goddard	 Noelex 25
2nd	Black Magic		 David Krebs	 Noelex 25
3rd	 Ice Breaker		 Darren Crawford	 Elliott 5.9

South Pacific PHRF Championship
1st	 Ice Breaker		 Darren Crawford	 Elliott 5.9
2nd	Vertigo		 Martin Clark	 Morgan 7.5
3rd	 Visions		 David Goddard	 Noelex 25

Sports Boat Division
General Handicap
1st	 Rocket Science		 Morgan Brodie	 Thomson 750 (mod)
2nd	Sign It Magic		 Cliff Gordon	 Magic 25
3rd	 Team Sex		 Anne Hirst	 Magic 25

PHRF
1st	 Rocket Science		 Morgan Brodie	 Thomson 750 (mod)
2nd	Helter Skelter		 Phil Bishop	 Bieker 765
3rd	 Badonkadonk		 Quinn Wright	 Shaw 6.5

LINE
1st	 Ghost Rider		 Phil Jameson	 Bieker 650

Tornado Division
General Handicap
1st	 VMG		 Wayne Limbrick

Line
1st	 VMG		 Wayne Limbrick
2nd	C4		 David Lineham
3rd	 Experi mental		 Ross McGuigan

Young 88 Division
General Handicap
1st	 Mindbender		 Mike Leyland
Line
1st	 Slipstream 3		 Mark Bond
2nd	Flash Gordon		 James Corbett
3rd	 Mindbender		 Mike Leyland

Island Racing Division A
General Handicap
1st	 Bullrush		 Ant Robinson	 Elliott 12
2nd	Omega		 Brian Wheeler	 Bakewell-White 42
3rd	 Alegre		 Murray Walbran	 Soto 40

PHRF
1st	 Omega		 Brian Wheeler	 Bakewell-White 42
2nd	Bullrush		 Ant Robinson	 Elliott 12
3rd	 Alegre		 Murray Walbran	 Soto 40

Island Racing Division B
General Handicap
1st	 Swan	 Ivan Clarke Jeanneau Sun Odyssey 509
2nd	California Kiwi	 Gary Hack	 Young 47 ft
3rd	 Valium	 Gary Kirkland-Smith	 Vickers 10.6

PHRF
1st Physical Favours Pete Woods	 Ross 9.1 m
2nd	Swan	 Ivan Clarke Jeanneau Sun Odyssey 509
3rd	 Tongue Twister	 Brian Hutching	 Beau 28

Island Racing C
General Handicap
1st	 T-Rex		 Reg Sparrey	 SR 26
2nd	Savant		 Guy Cunningham	 Spencer 40
3rd	 Thirsty Work		 Sean Armstrong	 Ross/Beau 8.5

PHRF
1st	 T-Rex		 Reg Sparrey	 SR 26
2nd	Thirsty Work		 Sean Armstrong	 Ross/Beau 8.5
3rd	 Rawhide		 Craig Armstrong	 Farr 1020

Island Racing D (Non-Spinnaker Division)
General Handicap
1st	 Delinquent		 Leo McCullough	 Young 88
2nd	Gambler		 Ray Lemon George Auther 8.5 m
3rd	 Lola		 David Easton Jeanneau Sun Odyssey 45

Island Racing E (Multi-hulls)
General Handicap
1st	 Hard Drive		 Simon Templeman	 Clissold 8.5
2nd	Ave Gitana		 Antonio Pasquale	 Crowther 40
3rd	 Boat 2		 Greer Houston	 Diam 24

M Division
Line
1st	 MOD Beau Geste		 Karl Kwok	 MOD 70
2nd	Frank Racing		 Simon Hull	 VPLP ORMA 60

Weta Division
Line - Single Handed
1st	 Suds		 Ian Sutherland
2nd	No Name		 Chris Sharp
3rd	 Squirt		 David Turkington

Line - Two Handed
1st	 R2D2		 Brent Gribble
2nd	Michaux Mayhem	 George Houry

SERIES RESULTS – 2018 REGATTA

24

design print
K E R I K E R I | W H A N G A R E I

Cover photograph: © Will Calver, www.oceanphotography.co.nz

09 407 8824
www.keriprint.co.nz

www.bayofislandssailingweek.org.nz

RECOMMENDED ACTION FOR
ON WATER EMERGENCIES.

If you have an accident or injury while on the race course or coming and going
from the race course and outside assistance is required the following actions
should be taken.

1. If there is imminent threat to life or property and immediate assistance is
required - use the Mayday procedures on VHF Channel 16. If using a mobile
phone dial 111 and ask for the police.

2. Otherwise contact the Coastguard

 calling/working channel VHF Channel 04
 marine assistance .. * 500
 Bay of Islands offi ce .. 09 407 4071

 The Coastguard will be on duty throughout the Regatta.
 When contacting the Coastguard or race offi cers please advise the nature of

the problem, giving as much information as possible, including;

• Name of Vessel(s) involved
• Current location
• Nature of incident
• Details of any person(s) injured
• Details of damage to boat(s)

 In the event of a serious injury needing evacuation you will be directed by the
Coastguard as to the nearest evacuation point.

 If you are unable to contact Coastguard please inform the race offi cer for your
course.

3. If you have to retire from a race or leave the race area advise the race offi cer
on the VHF channel for your course. Please avoid calling the race offi cer while
he/she is starting a race or setting a course.

4. Incident report forms are available at the Caters Race Offi ce. We encourage
you to fi ll out an incident report as that will help us make the regatta safer.

USEFUL CONTACTS
RACE ORGANISATION

Romeyn Woodcraft Race Hut, 021 44 55 29VHF Channel 16

Outer Course (A, B, M and Tornado Divisions) VHF Channel 77

Middle Course (C, E, SB, Weta, and Y88 Divisions) VHF Channel 73

Island Racing Divisions ... VHF Channel 17

Principal Race Offi cer .. 027 494 7531

YACHT SERVICES

Russell Radio: ... 09 403 7218 VHF Channel 63

forecasts at ... 0800, 0930, 1330 and 1750 hrs

Coastguard nowcast ... VHF Channel 19

Opua Marina .. 09 402 7124

North Sails ... loft open from 1600 hrs or 027 525 1891

Bay of Islands Boatyard (has travel lift) 09 402 7124

Northland Spars and Rigging 09 402 6280 or 0273 322 381

Seapower(marine engineering and electrical) 09 402 8820 or 0276 011 492

Burnsco (chandlery) .. 09 402 5204

Cater Marine (chandlery) 09 402 8292

Opua Store (lunches) .. 09 402 7575

Marina Cafe (lunches & breakfast) 09 402 6991

OTHER SUPPORT

Police:

Emergency .. 111

Russell ... 09 403 9090

Paihia .. 09 402 7130

Russell Medical Centre 09 403 7690

Bayview Medical Centre, Paihia 09 402 7132

Paihia Medical Services 09 402 8407

Paihia Dental Surgery ... 09 402 7714

Northland Regional Council, Opua 09 402 7516

NRC Environmental Emergency Hotline 0800 504 639

Department of Conservation 09 407 0300, a/h 0800 362 468

Bay of Islands Visitor Information Centre 09 402 7345

Russell Booking & Information Centre 0800 633 255

22-25 January 2019

SAILING
INSTRUCTIONS

BAY OF ISLANDS
SAILING WEEK

SAL
E!

Beach Party
!

THURSDAY NIGHT

IS PROUD TO BE THE WIND BEHIND THE
BAY OF ISLANDS SAILING WEEK 2019

PERFECT MARINE LUBRICANT

SAFE AND EFFECTIVE
MARINE DEGREASER

THE NEW EASIER WAY
TO FIBREGLASS REPAIR

PROTECT YOUR
MARINE INVESTMENT

121 Repair Anything
Multi-purpose structural repair
epoxy with integrated glass fibres

• Quick and easy to use
• 1:1 Mix ratio
• Strong high tensile epoxy
• Bridges gaps, self-supporting
• Waterproof with no osmosis
• Flexible, cures underwater

Zinc Blaster
Zinc-rich protective coating

• Wide coverage spray
• Long reach - up to 1 meter
• Zinc-rich coating – powerful

protection against rust and
corrosion

• Dries rapidly for a quick
return to service

• Long-term corrosion
protection - up to 65 months

• Galvanised steel colour
• Prime – touch up – protect

EXOFF Degreaser &
Parts Cleaner

Non-flammable

Rust inhibitor

Non-toxic

Biodegradable

Powerful

pH Neutral

Non-corrosive

Solvent free

7

NOXY
Multipurpose high-strength
anti-corrosion lubricant

• Displaces, penetrates,
lubricates, and protects

• Contains no silicone, acid,
kerosene, or dieselene

• Won’t dry out, gum up,
become gooey or sticky, or
wash off with water

• Non-conductive, non-static,
non-toxic, non-corrosive, and
non-staining

