NEWSLETTER #12 

Rolex World Sailor of the Year Awards 

Italian windsurfing legend Alessandra Sensini and three-time Olympic gold medalist Ben Ainslie of Great Britain confirmed their status as sailing heroes when they were announced as winners of the 2008 ISAF Rolex World Sailor of the Year Awards. The Awards are recognized as the highest honors a sailor can receive in recognition of his/her outstanding achievements during one year.  

At 38 years old, Alessandra Sensini is no stranger to success and she added her name to record books this year when she became the first woman to have ever won four Olympic medals in sailing. Sensini's 2008 season began by winning the 2008 RS:X World Championships in Auckland, New Zealand and the HRH Princess Sofia 

Trophy Mapfre in Palma, Spain. At Qingdao, the sailing venue for the Beijing Olympic Games, Sensini posted impressive results finishing every race within the top ten and ending the competition with the silver medal.  

Ben Ainslie is also a familiar face at the ISAF Rolex World Sailor of the Year Awards, having won the Award twice before in 1998 and in 2002. At 31 years, he is the only sailor to have won the Award three times. Ainslie is Britain's most successful Olympic sailor with three gold medals and a silver. Following Ainslie’s Gold Medal win at the 2004 Games, Ainslie won the Finn World Championship four consecutive times before winning the gold medal once again at the 2008 Beijing Games.  

[image: image1.jpg]


 

Making Changes to the Sport 

Madrid, Spain (Nov. 12, 2008) - The ISAF Annual Conference is now in its seventh day. All the recommendations from different Committees will be collated and compiled Wednesday night, ready for the start of the ISAF Council meeting, which begins Thursday and continues through until Saturday. The key decisions on Submissions and Olympic equipment are scheduled for Friday. Regarding the Olympic equipment for the 2012 Games, the Event Committee is recommending to the Council the following:  

Ballot 1: Women’s Windsurfing - RS:X  

Ballot 2: Men’s Windsurfing - RS:X  

Ballot 3: Women’s 1 Person Dinghy - Laser Radial  

Ballot 4: Men’s 1 Person Dinghy - Laser  

Ballot 5: Men’s 1 Person Dinghy (heavyweight) - Finn  

Ballot 6: Women’s 2 Person Dinghy - 29er XX  

Ballot 7: Men’s 2 Person Dinghy - 470  

Ballot 8: Men’s 2 Person Dinghy (high performance) - 49er  

Ballot 9: Women’s Keelboat Match - equipment decided at a later date  

Ballot 10: Men’s Keelboat - Star  

The only changes in equipment from the 2008 Games were in Ballots 6 and 9 (and also the loss of the multihull event). For the Women’s 2 Person Dinghy, it was a close vote in favor of the 29er XX over the incumbent 470, with the decision seen as a move to develop the sport and create a new pathway for young female sailors. Women’s Keelboat Match is a new event, and there is a desire to maintain it as a non-equipment driven event, thus delaying for now the type of boat to be used. However, in the event that the Council disagrees with this  

position, the Events Committee voted in favor of the selection of the Elliott 6m by a large majority. -- Complete report: http://www.sailing.org/26103.php  

Sailing Sunglasses for LCD Displays
This week we have 2 options. Rudy Project introduces the Zyon Sailing sunglasses. 

The Zyon sailing, has lenses which are polarized, and photo chromatic, yet let you read your chartplotter and adjusting to brightness. Also we have a new article demonstrating how to design your boats ground tackle setup from scope, to chain/rode ratios. MyBoatsGear.com will help you find the best gear, by reviewing hundreds of boating products and bringing the best ones to you. Product information is easily accessed and organized into 200 plus categories.  

[image: image2.jpg]


 

Down the coast and toward the Canaries 

With the Vendee Globe fleet now clear of the Bay of Biscay, and the horrific boat breaking waves and 40+ knot wind speeds that had pummeled their close hauled course, a left turn has taken the Open 60’s offwind down the  

Portuguese coast, with the leaders now adjacent to Gibraltar - the gateway to the Med. Seb Josse (BT), whose inshore course has skirted the edge of the Azores high pressure system, also allowed him to gybe inside the fleet and into the lead. 

The whole of the fleet is gliding along downwind under spinnaker in a north to north-easterly flow at 15-20 knots. The seas are calming and the air and sea temperatures are rising, making conditions much more comfortable for this solo, non-stop event that hopes to reach the finish in Les Sables d’Olonne (FRA) by February. 

Standings as of 18:30 UTC (Top 5 plus of 30 entrants)  

1. Sébastien Josse (FRA), BT, 22865.5nm Distance to finish  

2. Jean-Pierre Dick (FRA), Paprec-Virbac 2, 4.1nm Distance to leader  

3. Loïck Peyron (FRA), Gitana Eighty, 8.8nm DTL  

4. Roland Jourdain (FRA), Veolia Environnement, 18.0nm DTL  

5. Vincent Riou (FRA), PRB, 28.2nm DTL  

12. Samantha Davies (GBR), Roxy, 62.3nm DTL  

13. Dee Caffari (GBR), Aviva, 64.4 nm DTL  

21. Rich Wilson (USA), Great American III, 203.8nm DTL 

Damage Update  

Vendée Globe rules stipulate that if they suffer damage, competitors may only return to Les Sables d’Olonne to carry out repairs before heading off again. They must cross the start line by 13:02 on 19th November. Dominique Wavre aboard Temenos II restarted Sunday night while 2001 winner Michel Desjoyeaux on Foncia 

restarted Tuesday morning.  

Entrants that need repair (4):  

* Bernard Stamm, Cheminées Poujoula - Bowsprit is repaired and mast restepped; should restart Wednesday evening. * Jean-Baptiste Dejeanty, Groupe Maisonneuve: Arrived in Les Sables d'Olonne Tuesday night with major structural deck problems on the port and starboard sides of the coach roof. Repair time estimate is 2 to 3 days. * Derek Hatfield, Algimouss Spirit of Canada: Working on electrical repairs and pulled rig out to repair mast track. Hatfield’s biggest concern now is his budget. * Alex Thomson, Hugo Boss: Arrived Wednesday morning, hauled the boat, and described the hull damage as a transverse crack running through the outer and  

inner skin of the boat. The crack extends 5 metres along the post side to almost centreline. The unidirectional fibres that make up the outside layer of the boat have peeled off from the start of the crack to the back of the boat. The team notes the damage may have been caused by a submerged object, and will decide by 

Thursday if they will attempt a repair.  

Entrants that have officially retired (3):  

* Kito de Pavant, Groupe Bel - Dismasted  

* Yannick Bestaven, Aquarelle.com - Dismasted  

* Marc Thiercelin, DCNS - Dismasted  

Volvo Ocean Race - Three Days To Restart 

Cape Town, S.A. (Nov. 12, 2008) - "Can we have the icebergs back?" joked Bouwe Bekking, the skipper of Telefonica Blue. It's not a common request, but then the challenges of the new route are not particularly common either. Instead of dodging icebergs and braving Southern Ocean storms, the crews lining up for the  

4,450nm second leg from Cape Town to Cochin, India beginning on November 15th - and indeed the two further trips through Asia after that - are taking measures to ensure the threats of piracy and collisions with small unlit fishing vessels are minimized. 

* SECOND LEG SCORING: Following the start, the fleet may initially enjoy westerly winds to make some easting, but then it'll make a hard left turn northwards to the finish port of Cochin, India. Along the route is a scoring gate, which will award 4 points to the first boat to pass, 3.5 to second, 3 to third and so on. The scoring gate is at 058 East longitude, approximately 2,000 nautical miles from the start. There's no intersecting latitude point; the fleet simply has to get east to cross the line of longitude to collect the points.  

The race committee presumably left the scoring gate open to give the fleet a routing option. Sailing north after clearing the Cape of Good Hope means a shorter distance to the finish, but more miles to 058E longitude. Sailing a great circle route to the scoring line means a quicker trip to the points, but longer distance to the finish, where the points are double that of the scoring gate. The overall points winner of this leg may be the team that balances both scoring opportunities the best. -- Full report: http://tinyurl.com/SButt111208a  

* PUMA OCEAN RACING: Bowman Jerry Kirby has revealed that business interests in America will keep him out of the team’s offshore crew until leg five. It was announced last week that the 52-year-old veteran was making way for an undisclosed amount of time, but Kirby, whose construction company employs 130  

people, confirmed he would return after taking care of business at home. Initially that will be for the Singapore in-port race, but his offshore return will come when the team sets sail in February on the 12,300-nautical mile  

marathon from Qingdao to Rio de Janeiro. 

[image: image3.png]


