

In Memory of Jim Lonergan

Cortez Racing Association

A California Nonprofit Corporation

In partnership with

Silver Gate Yacht Club

Presents the **38th** Annual

San Diego Bay Beer Can Series

May 24th thru August 2nd – Except July 5th

SAILING INSTRUCTIONS

2017 Beer Can Series Sponsors:

GO BEYOND™

GO BEYOND™

Nriscoll

Meridian Home Care

Joe Saad Business Broker

San Diego Yacht Club

INDUSTRY

BALLAST POINT
DEDICATED TO THE CRAFT

GO BEYOND™

1 RULES

- 1.1 The Regatta will be governed by the rules as defined in *The Racing Rules of Sailing* (RRS), including US Sailing Prescriptions.
- 1.2 RRS Appendix T: Arbitration and RRS Appendix V: Alternative Penalties, will apply.
- 1.3 Class Rules of PHRF San Diego (www.phrfsandiego.org) will apply to PHRF classes. However, Rule 8 (MIR rule) of the PHRF class rules will not apply. PHRF class breaks will not be used. PHRF-San Diego must issue each boat's valid, current certificate.
- 1.4 Class Rules will apply to one-design classes (see NOR 5.2).
- 1.5 Racing boats encountering non-racing craft shall conform USCG "Navigation Rules, International-Inland" (www.navcen.uscg.gov/). Be advised that no vessel has the "right-of-way" over a large ship in the deep-water channel. **USCG Navigational Rule 9 will be strictly enforced.** All competitors are asked to observe USCG Navigational Rule 9, which in part reads "A vessel shall not cross a narrow channel or fairway if such crossing impedes the passage of a vessel which can safely navigate only within such channel or fairway." Further, USCG Navigational Rule 34, in part reads "...When vessels in sight of one another... doubt whether sufficient action is being taken by the other to avoid collision, the vessel in doubt shall immediately indicate such doubt by giving at least five short and rapid blasts on the (horn)." To keep from infringing this rule, do not cross the bow of any ship in the channel within two (2) of her ship lengths. Any boat participating in a CRA race that is identified in any complaint from a RC boat, the Coast Guard, Harbor Pilot or commercial vessel captain that has sounded 5 horns will be presumed to have infringed this instruction. **RRS 60.2, 63.1 and A5 are modified to add that the R/C may disqualify a yacht infringing this instruction without a hearing. RRS 90.3 is modified to add that this disqualification shall not be excluded.**
- 1.6 Per RRS 42.3, competitors may use an engine or other propulsion method to avoid situations in 1.5 provided they gain no significant advantage in the race.
- 1.7 NAVAL and CRUISE SHIP PROTECTION ZONE: No vessel is allowed within 100 yards of a NAVAL or CRUISE SHIP.
- 1.8 Any R/C Vessel, including the pin or mark set boat displaying the R/C flag, is authorized to signal and direct any racing vessel or any class to alter course for clear compliance with Rule 9 traffic.
- 1.9 RRS 55 is changed by adding the following sentence to the rule: 'However, discarding biodegradable bands when setting a sail is permitted.'
- 1.10 Only one headsail may be used at a time when racing, except briefly as a part of changing sails.
- 1.11 The following Rules are modified as indicated:
RSS 29.2 in SI 11.1; RRS 35 in SI 14.1; RRS 44.1 in SI 13; RRS 55 in SI 1.9;
RRS 61 in SI 15.1; RRS 62.1(a) in SI 11.3 and 18.5; A5 in SI 10.6;
RRS 60.2, 63.1, and A5 are modified in SI 1.5, 8.1, 10.5, 10.7, and 17.

2 NOTICES TO COMPETITORS

- 2.1 Official notices and amendments will be available from either the R/C vessel per 2.2 below or online through the EVENT NOTICE BOARD on the Beer Can Series page of the CRA website: www.cortezracing.com. Any notice posted online by 6pm on the day before any race will be considered applicable, and will not be distributed by the R/C boat.
- 2.2 "L" Flag over "A" Flag means an amendment to the SAILING INSTRUCTIONS and/or an official notice is being distributed from the R/C vessel.

3 Reserved

4 SCHEDULE OF RACES

- 4.1 Dates of Racing: every Wednesday, beginning May 24 and ending August 2, except there will be no racing Wednesday July 5.

BALLAST POINT
DEDICATED TO THE CRAFT

GO BEYOND™

- 4.2 Number of races: One race per day will be sailed for all classes.
- 4.3 The scheduled time of the warning signal for the first class each Wednesday is 5:50pm.

5 CLASSES, PENNANTS, AND STARTING ORDER

- 5.1 All boats are required to display the sponsor's pennant from their backstays. Boats failing to do so are subject to Part 5 of the RRS.
- 5.2 All boats are required to fly numeral pennants from their backstays according to their class to be assigned in an amendment to follow based on registration. This amendment will also identify the starting order.

6 RACING AREA

- 6.1 The racing area covers the general locale known as North San Diego Bay.
- 6.2 The starting area for all races will be near the center of Harbor Island (offshore from the ½ mi. Range Markers). For navigation, refer to NOAA CHART # 18773, San Diego Bay.

7 THE COURSES AND MARKS

- 7.1 Attachment A shows the courses.
- 7.2 All marks are rounding marks (except the start and finish) and will be as indicated on the course list in Attachment A.

8 CHECK-IN

- 8.1 Prior to the first warning on each race day, each boat shall check in with the R/C by passing close aboard, on starboard tack and hailing her class and sail number. Failure to properly check-in with and be acknowledged by the R/C, may result in being scored DNS without a hearing. This modifies RRS 60.2, 63.1 and A5.
- 8.2 Check-in commences when the "L" flag is hoisted on the R/C Boat.
- 8.3 Radio check-in (VHF68) is acceptable, however, is not official until the R/C has confirmed check-in over the radio. Heavy radio traffic may require a boat to physically check-in. Trying, but not succeeding with, radio check-in will not relieve a boat from the requirements, and consequences, of 8.1 above.
- 8.4 All Check-ins will cease, and NO check-ins will be acknowledged after the first warning.
- 8.5 Sails shall have clearly visible sail numbers that conform to Appendix G of the RRS. Sails with sail numbers other than those specified on the entry form, may not be used at check-in or finishing.

9 Reserved

10 THE START

- 10.1 The starting line will be between a staff displaying an ORANGE FLAG on the R/C signal boat at the starboard end and the course side of the port end starting mark (mark A), in the area offshore from the ½ mile Range Markers on Harbor Island.
- 10.2 A distance buoy may be streaming from the R/C signal vessel. This buoy is considered a permanent part of the R/C vessel. If the Race Committee boat is damaged as a result of a boat breaking a rule, that boat shall pay for the repairs.
- 10.3 The first warning each day is scheduled for 5:50pm. The warning signal for each succeeding class shall be made with the starting signal of the preceding class.
- 10.4 **The "I" flag will be the preparatory signal for every class and will be in effect for all starts.**
- 10.5 Boats whose warning signal has not been made shall keep clear of the starting area. This is not just the starting line. Boats in violation may be scored DSQ without a hearing. This modifies RRS 60.2, 63.1 and A5.

BALLAST POINT
DEDICATED TO THE CRAFT

GO BEYOND™

- 10.6 A boat starting later than 5 minutes after her starting signal will be scored Did Not Start without a hearing. This changes rule A5.
- 10.7 After starting properly, a boat shall not sail through the start/finish line except when finishing. This ranks as an obstruction under RRS 19. Boats in violation shall be scored DSQ without a hearing. This modifies RRS 60.2, 63.1 and A5. *However, when either end of the line as defined in 10.1 or 12.1 is removed, there is no line and therefore no obstruction exists!*

11 RECALLS

- 11.1 RRS 29.2, General Recall, is modified as follows in the last sentence: The recalled class will go to the end of the starting order and will restart after all other classes have started. The warning signal for a recalled class will be made at the start of the last class. Recalled classes will restart in the order in which they were recalled. First Substitute will be removed with the preparatory signal of the next class.
- 11.2 As a courtesy, the R/C will attempt to hail by sail number on VHF radio channel 68 "On Course Side" (OCS) boats as soon as possible after the start when all OCS boats have been identified.
- 11.3 Failure of equipment to make a hail, failure to hear a hail, or delay in hailing will not be grounds for redress. This modifies RRS 62.1(a).
- 11.4 A R/C Pin/Mark vessel may be stationed near the buoy end of the starting line, and is authorized to identify and hail premature starters.

12 THE FINISH

- 12.1 The finish line will be between a staff displaying an ORANGE FLAG on the R/C vessel at the starboard end and the course side of the port end finishing mark (mark A).
- 12.2 For every race, each skipper shall log their finish time and the positions of other close finishers who are ahead, overlapped, and/or behind. Be prepared to furnish this information if requested by the R/C.
- 12.3 Competitors are asked to quickly clear the finish line as soon as possible.

13. PENALTIES

- 13.1 RRS V1, Penalty at the Time of the Incident, shall apply: *"The first two sentences of Rule 44.1 are changed to: 'A boat may take a One-Turn Penalty when she may have broken one or more rules of Part 2 or Rule 31 in an incident while racing. However, when she may have broken one or more rules of Part 2 while in the zone around a mark other than a starting mark, her penalty shall be a Two-Turns Penalty.'"*
- 13.2 RRS V2, Penalty Taken After a Race, shall apply: *"After a race, a boat that may have broken one or more rules of part 2 or Rule 31 in an incident while racing may take a Post-Race Penalty for that incident. A boat takes the penalty by delivering a written notice to the race office that identifies the race number and when and where the incident occurred. The penalty shall be a 30% Scoring Penalty, calculated as stated in rule 44.3(c). However, rules 44.1(a) and (b) apply, and the penalty shall not be taken after a protest hearing involving the incident has begun."*

14 TIME LIMIT

- 14.1 Boats not finished by 8:00 PM will be scored DNF. This modifies RRS 35.
- 14.2 When a boat retires from a race, **the R/C must be notified before leaving the course area.** Informing the R/C vessel can be accomplished by either (a) sailing (motoring) past the R/C vessel OR (b) radioing the R/C vessel (VHF 68). Failure to do this may result in entry rejection for other CRA races. If the R/C vessel does not answer, leave the information with another race participant to avoid punitive action, or keep trying.

15 PROTESTS

- 15.1 *RRS 61 is modified to add the additional requirement:* A boat intending to protest shall report her intentions and the boat(s) being protested to the R/C boat on station upon finishing or retiring and

BALLAST POINT
DEDICATED TO THE CRAFT

GO BEYOND™

obtain R/C acknowledgment.

- 15.2 Red Protest Flags shall be displayed from the backstay. On boats without backstays, the protest flag will be displayed in a prominent position on the stern.
- 15.3 Written protests shall be lodged with a representative of the Protest Committee located at the post race meeting area within one hour of the R/C Boat docking at the finish of the race day. The Protest Committee may extend this time if there is good reason to do so. US Sailing Protest Forms may be available from the representative.
- 15.4 The parties involved will be listed, in the order of filing, at the post-race meeting area and online through the EVENT NOTICE BOARD on the Beer Can Series page of the CRA website: www.cortezracing.com. This posting constitutes the notice required by RRS 63.2, Time and Place of the Hearing.
- 15.5 Arbitration will be available according to Appendix T for breaches of the rules of Part 2 where there is no damage or injury. Protests not resolved through arbitration or Requests for Redress will be referred to the protest committee for a hearing.
- 15.6 Protest hearings will be held on the Friday following the Wednesday of the involved incident at SDYC at 6:30PM.

16. Reserved

17 WITHDRAWAL

A boat intending to withdraw from racing shall notify the R/C of her withdrawal. Failure to do so may result in disqualification by the R/C for the remaining B/C races, and/or future CRA events. This modifies 60.2, 63.1 and A5.

18 SCORING

- 18.1 Ten races are scheduled in the series. One race is required to be completed to constitute a series.
- 18.2 For every three races, one race will be excluded. The number of races abandoned by the R/C will not affect the number of excluded races.
- 18.3 The rating on a boat's certificate that is in effect at the time of a boat's entry will apply to all races in the series regardless of whether the boat's rating is changed during the series.
- 18.4 PHRF "RLC" ratings will be used as the default for scoring all PHRF classes and to determine class breaks. However, the PRO may elect, on a race-by-race basis for each class, to use the "Buoy" ratings, should conditions permit. PHRF non-spinnaker offsets will not be used for scoring.
- 18.5 The PRO's decision regarding the rating assigned will not be grounds for redress. This modifies RRS 62.1 (a).

19 RADIO COMMUNICATIONS

- 19.1 The Race Committee will monitor VHF Ch.68 for radio traffic regarding the regatta. Please contact them in the event of an emergency requiring outside assistance or to notify the Race Committee of a boat's intent to withdraw from racing per 17.
- 19.2 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 available to all boats. [DP]

20 POST RACE ACTIVITIES

- 20.1 The dates and location of the post race festivities are as listed on the CRA website: www.cortezracing.org.

BALLAST POINT
DEDICATED TO THE CRAFT

GO BEYOND™

20.2 All skippers and crews are invited to the post-race parties. Please note that all alcoholic beverages consumed at the parties must be purchased at the Host facility. Beverages and spirits are not to be brought to the host facility. Skippers are to inform their crew and guests that inappropriate conduct at the hosted post-race parties will not be tolerated, and may result in sanctions against the boat, skipper, and crew (RRS 69). Refer to the NOR for additional activities and awards.

21 PRIZES

- 21.1 Sponsor awards will be presented nightly following each scheduled race.
- 21.2 Other drawings, prizes, awards, etc., will also be presented nightly following each scheduled race.
- 21.3 The coveted Beer Can Trophies will be awarded to series top contestants in each Class (with 3 exclusions) at the after race event following the last race of the series.
- 21.4 Winners must be present to receive trophies and other awards. No awards, prizes, trophies etc., will be held over.
- 21.5 The winner of the series in each class (with 3 exclusions) will have their boat name added to the perpetual "Beer Can Winner" trophy.
- 21.6 The name of the boat in each class with the lowest score with no exclusions who participated in all 10 races, excepting those abandoned by the R/C, will be added to the "10 Race Class Overall Winner" perpetual trophy.

Colleen Cooke
CRA Race Committee Chair
(619)852-5010
sailorcookie@cox.net

BEER CANS 2017 RACE SCHEDULE

<i>Race #</i>	<i>Date</i>	<i>Venue</i>	<i>Sponsor</i>
1	May 24	SGYC	Driscoll
2	May 31	SDYC	Ullman Sails
3	June 7	Bali Hai	UK Sails
4	June 14	SWYC	Meridian Home Care
5	June 21	Bali Hai	Rigworks
6	June 28	SWYC	North Sails
Bye	Jul 5		
7	Jul 12	Bali Hai	Sailing Supply
8	Jul 19	SGYC	JK3
9	Jul 26	SWYC	West Side Tap House
10	Aug 2	Bali Hai	Sunglass Optical

BALLAST POINT
DEDICATED TO THE CRAFT

GO BEYOND™

Attachment A

2017 Beer Can Courses

Course #	Mark	Mark	Mark	Mark		Hdcp Dist
1	X	Y	CB21		Finish	2.0
2	X	Y	CB20	CB21	Finish	2.1
3	X	Y	FM19		Finish	2.4
4	X	Y	CB20	FM19	Finish	2.5
5	X	Y	CB21	FM19	Finish	2.5
6	X	Y	CB22		Finish	3.9
7	X	Y	CB22	FM19	Finish	4.1
8	X	Y	CB23		Finish	5.1
9	X	Y	CB24		Finish	5.8
10	X	Y	BP18		Finish	7.2
11	X	CB22			Finish	3.9
12	X	CB22	FM19		Finish	4.0
13	X	CB21			Finish	2.0
14	X	CB21	FM19		Finish	2.5
15	X	CB19	CB21		Finish	2.8
16	X	CB19	FM19		Finish	3.2
17	X	CB19	CB21	FM19	Finish	3.3
18	X	CB19	CB22		Finish	4.8
19	X	CB19	CB23		Finish	5.9
20	X	CB19	CB24		Finish	6.6
21	X	CB19	BP18		Finish	8.0
22	X	CB17	CB21		Finish	4.3
23	X	CB17	FM19		Finish	4.8
24	X	CB17	CB22		Finish	6.3
25	X	CB17	CB23		Finish	7.4
26	X	CB17	CB24		Finish	8.1
27	X	CB17	BP18		Finish	9.5
28	X	CB15	CB24		Finish	9.1
29	G1	CB21			Finish	2.4
30	G1	FM19			Finish	2.8
31	G1	CB19	CB21		Finish	2.8
32	G1	CB19	FM19		Finish	3.2
33	G1	CB22			Finish	4.4
34	G1	CB22	FM19		Finish	4.5
35	G1	CB23			Finish	5.5
36	G1	CB24			Finish	6.2
37	CB19	CB21			Finish	2.7
38	CB19	FM19			Finish	3.1
39	CB19	CB21	FM19		Finish	3.2
40	CB19	CB22			Finish	4.5
41	CB19	CB23			Finish	5.7
42	CB19	CB24			Finish	6.5
43	CB17	CB21			Finish	4.2
44	CB17	FM19			Finish	4.7
45	CB17	CB22			Finish	6.1
46	CB17	CB23			Finish	7.3
47	CB17	CB24			Finish	8.0
48	CB17	BP18			Finish	9.4
49	CB15	CB21			Finish	5.3
50	CB15	FM19			Finish	5.7
51	CB15	CB22			Finish	7.1
52	CB15	CB23			Finish	8.2
53	CB15	CB24			Finish	8.9
54	CB15	BP18			Finish	10.3

All marks are rounded to PORT.

- CB#** A numbered Channel Buoy as shown on NOAA chart 18773.
G1 The green entrance marker buoy for America's Cup Harbor as shown on NOAA chart 18773.
X A tetrahedron bearing approx. 270°M approx. 0.5nm from start/finish line.
Y A tetrahedron bearing approx. 120°M approx. 80 yards from "X". (Offset mark.)
FM19 Cement fleet mooring buoy bearing approx. 190°M from approx. 0.2nm from east end of Harbor Island.
A An inflatable mark, approx. 100 yards to the south of the committee boat. (The "pin" end of the start line.)
BP18 Coronado Bridge Pier "18" as shown on NOAA chart 18773.

GO BEYOND™