

Sandringham Yacht Club By-Laws

July 2021

Table of Contents

SECTION 1: Introduction	4
1.1. Powers	4
1.2. Interpretation	4
SECTION 2: Membership	6
2.1. Code of Conduct for Members, Visitors and others who gain benefit from the Club (Stakeholders)	6
2.2. Membership Categories and Benefits	7
2.3. Membership Nomination Fees	7
2.4. Membership Annual Subscriptions	7
2.5. Life Membership	7
2.6. Honorary Membership	7
2.7. Day Members	7
2.8. Training Members	7
2.9. Business Activities	8
2.10. Soliciting Business via Members' Private Information	8
2.11. Property	8
2.12. Accounts	8
SECTION 3: Clubhouse, Grounds and General Requirements	10
3.1. Clubhouse Usage	10
3.2. Liquor Licence Compliance	12
3.3. Notices and Noticeboards	12
3.4. Car Park	12
SECTION 4: Boats and Marina	13
4.1. Register of Boats	13
4.2. Marina	14
4.3. Member Participation Scheme	15
4.4. Fuelling Jetty	16
4.5. Jetties for Launch Ramp and Hardstand	16
4.6. Club Boats	16
4.7. Tack Trackers	16
SECTION 5: Off the Beach, Hardstand and Sail Lockers	17
5.1. Off The Beach	17
5.2. Hard Stand	17
5.3. Trailers and Launch Ramp	18
5.4. Sail Lockers	18
5.5. Launch Ramp Access via the Yard Gate	19
SECTION 6: Boat Yard and Contractors	20
6.1. Boat Yard	20
6.2. Contractors	21
SECTION 7: Safety	23
7.1. Occupational Health and Safety	23
7.2. Child Safety and Working with Children Check	23
7.3. On Water Risk Management Plan	23

7.4.	Pre-Race Risk Assessment Checklist	23
7.5.	Powers of the Sailing Committee and Race Officer	23
7.6.	Marine VHF Radio	23
7.7.	Inclement Weather.....	23
7.8.	Life Jackets	23
7.9.	On Water Support	23
SECTION 8: General		24
8.1.	Insurance and Indemnity	24
8.2.	Animals	24
8.3.	Club Burgee and Flag Officer Flags	24
8.4.	Hosting Regattas	26
SECTION 9: Fee Schedule		27
Fee Schedule 1 – Membership Types Fees		27
Fee Schedule 2 – Marina Rental, Maintenance and Transfer Fees		28
Fee Schedule 3 – Hardstand, OTB and Sail Locker Rental Fees		29
Fee Schedule 4 – Slipping and Yard Fees		30
Fee Schedule 5 – Contractor Fees		31
Fee Schedule 6 – Club Boat Usage Fees.....		32
SECTION 10: Club Policy Schedule.....		33
Policy 1 – Life Membership		33
Policy 2 – Honorary Membership		356
Policy 3 – Day Membership (incorporating Sail Pass)		38
Policy 4 – Marina Berth and Hardstand Rental Allocation.....		40
Policy 5 – Member Participation Scheme		44
Policy 6 – OTB Storage.....		49
Policy 7 – Food and Beverage		53
Policy 8 – OH&S		55
Policy 9 – Club Boats.....		69
Policy 10 – Slipping Terms and Conditions		73
Policy 11 – Boatyard Induction.....		75
Policy 12 – Reservations and Cancellations		78
Policy 13 – Hosting Regattas and External Events		80
Policy 14 – Contractors		81
Policy 15 – Tack Trackers		84
Policy 16 – Working with Children Check		86
Policy 17 – Privacy Policy		88
Policy 18 – Overboard Policy.....		93
Policy 19 – Child Safe Policy		94
Policy 20 – On Water Support Policy		100
Policy 21 – Inclement Weather (Keelboat Racing).....		102

Policy 22 – Car Park Usage	107
Policy 23 – On Water Risk Management Plan	108
Policy 24 – Pre-Race Risk Assessment Checklist	130
Policy 25 – Powers of the Sail Committee, Off the Beach Committee and Race Officer	132
Policy 26 – Marine VHF Radio	134
Policy 27 – Life Jackets	135
Policy 28 – Naming of Club Boats	136
Policy 29 - Substance Misuse	137
Policy 30 – OTB Unsupervised Sailing Policy	138

The By-Laws refer to the internal rules of Sandringham Yacht Club (SYC) and they are binding on all members and visitors. As per section 34 of the Constitution, General Committee is empowered to make, repeal and amend any By-Laws. Some By-Laws require significant detail and these, if required, are set out in supporting club policies and fee schedules. The By-Laws can be changed at any time by General Committee and are also subject to an annual review on the General Committee agenda. At this meeting annual fee changes will be ratified.

Sitting above the By-Laws, the SYC constitution is our set of fundamental principles and rules according to which our organisation is governed. Changes to the Constitution can only be made and voted on by members at General Meetings. In the event of an inconsistency between the Constitution and the By-Laws, the Constitution prevails.

SECTION 1: Introduction

1.1. Powers

These By-Laws are made by the General Committee pursuant to Rule 34 of the Constitution.

All previous By-Laws are repealed.

The General Committee may alter, amend or add to these By-Laws at any time.

Nothing in these By-Laws shall prevent or limit any powers of the Flag Officers and the General Committee under the Constitution.

1.2. Interpretation

1.2.1. Definitions

Definitions in these By-Laws, unless the contrary intention appears:

“**Act**” means the Associations Incorporation Reform Act 2012 and includes any regulation made under that Act, as amended from time to time;

“**Annual General Meeting**” means the annual general meeting of members;

“**Chief Executive Officer**” means:

- a. Where a person holds that office under these Rules – that person.
- b. In any other case, the person responsible for the obligations of a secretary under the Act.

“**Club**” means the Sandringham Yacht Club Incorporated;

“**Club premises**” means all parts of the Club leased area including buildings, grounds, yard and marina that are managed or controlled by the Club;

“**Club Noticeboard**” means the official noticeboard in the Members’ Bar;

“**Club Year**” means the membership year commencing on 1 September annually;

“**Club Register**” means a register of boats owned by SYC Members;

“**Constitution**” means the Constitution of the Club;

“**Financial Year**” means the financial year ending on 30 June;

“**Flag Officers**” means the Commodore, the Vice-Commodore, and the Rear-Commodore of the Club;

“**General Committee**” means the committee having management of the business of the Club;

“**Guest**” means a visitor who has been introduced by a Member;

“**Liquor Act**” means the Liquor Control Reform Act 1998 (Vic);

“**Licensed Areas**” means those parts of the Club premises where the sale and/or consumption of alcohol is firstly permitted by the Liquor Control Act and secondly permitted by the General Committee;

“Management” means the Chief Executive Officer or the staff member or staff members delegated by the Chief Executive Officer to act on his behalf;

“Member” where not used in the context of a particular category means an Ordinary member or Life Member of the Club;

“Membership” means membership of the Club;

“Member’s property” means property owned or in the care of a Member including but not limited to any boat, motor vehicle, trailer or other equipment;

“Paraphernalia” means miscellaneous belongings, items of equipment and accessories for use with a boat;

“Privately owned property” means property owned by or in the care of a Member or a visitor including but not limited to any boat, motor vehicle, trailer or other equipment;

“SYC Office” shall mean the Chief Executive Officer or the staff member or staff members delegated by the Chief Executive Officer to act on his behalf;

“SYC” means Sandringham Yacht Club Incorporated

“Visitor or Visitors” means a members guest or guests

“Visitor’s property” means property owned or in the care of a visitor including but not limited to any boat, motor vehicle, trailer or other equipment;

1.2.2. Construction

In these rules, any reference to a particular gender includes the other genders.

Words or expressions contained in these By-Laws must be interpreted in accordance with the provisions of the Interpretation of Legislation Act 1984 and the Act as in force from time to time.

SECTION 2: Membership

2.1. Code of Conduct for Members, Visitors and others who gain benefit from the Club (Stakeholders)

SYC is one of the premier boat clubs in Australia and as such enjoys a reputation around the world. Membership of SYC is a privilege and carries with it a responsibility to uphold our reputation at every opportunity, and not to engage in conduct that brings the Club and other Members into disrepute or is contrary to the Constitution and By-Laws of SYC.

There are many users of the SYC facility and Members, Visitors and Stakeholders of SYC have a duty to ensure that they cause no adverse impact on any of these users as a result of their actions at SYC or in the wider environment. Members, Visitors and Stakeholders must behave in a manner that facilitates, enhances and ensures the:

- a. Reputation and standing of SYC.
- b. Amenity of other Members of SYC.
- c. Health, safety and comfort of staff employed at SYC.
- d. Enjoyment of visitors to SYC.
- e. Physical property and facilities provided by SYC.

Members, Visitors and Stakeholders shall not engage in conduct that:

- a. Breaches accepted standards of public behaviour.
- b. Jeopardises the health and safety of Members, Staff, Stakeholders and Visitors.
- c. Causes offence to Members, Staff, Stakeholders and Visitors.
- d. Lessens the amenity and enjoyment of Members, Staff, Stakeholders and Visitors.
- e. Damages, destroys, or lessens the value of SYC assets.
- f. Damages, destroys, or lessens the value of property owned by other Club Members.
- g. Facilitates the publication of material and/or comments (on any platform) that is obscene, defamatory, threatening, harassing, discriminatory, brand-bashing, hateful, disparaging or unfavourable about the Club (and/or is likely to bring the Club into disrepute or ridicule) and or about any other Member, Visitor or Stakeholder including its officers, directors, employees, agents, clients, partners, suppliers, competitors or contractors.

Any Member, Visitor or Stakeholder bringing the Club into disrepute may be subject to disciplinary action in accordance with Rule 13 of the SYC Constitution. Any Visitor or Stakeholder breaching this code may be asked to leave the premises immediately. Any Visitor or Stakeholder who does not recognise or demonstrate an

ongoing understanding of this code of conduct may be asked to stay away indefinitely.

2.2. Membership Categories and Benefits

Membership categories and their related benefits are viewable in Fee Schedule 1 – Membership Categories, Benefits and Fees.

2.3. Membership Nomination Fees

Nomination fees for each category of Membership shall be set by the General Committee from time to time. The SYC Office shall maintain a schedule of current nomination fees which shall be attached to these By-Laws and outlined in Fee Schedule 1 – Membership Categories, Benefits and Fees. The Schedule shall be annotated with the date on and from which the nomination fees shall apply.

2.4. Membership Annual Subscriptions

The annual subscription for each category of membership, including any age based discounted annual subscriptions, shall be set by the General Committee prior to the commencement of each Club year. The SYC Office shall maintain a schedule of current annual subscriptions which shall be attached to these By-Laws and outlined in Fee Schedule 1 – Membership Categories, Benefits and Fees. The schedule shall be annotated with the date on and from which the annual subscriptions shall apply.

2.5. Life Membership

The power of the General Committee to elect a Life Member pursuant to Rule 7.9(d) of the Constitution will be exercised in accordance with the Club's **Life Membership Policy** (Refer Policy Schedule 1),

2.6. Honorary Membership

The power of the General Committee to elect an Honorary Member pursuant to Rule 7.9(e) of the Constitution may be exercised by the Chief Executive Officer or in his absence by a delegate authorised by him. Honorary Membership will be exercised in accordance with the Club's **Honorary Membership Policy** (refer Policy Schedule 2).

2.7. Day Members

The power of the General Committee to grant Day Member status pursuant to Rule 7.9(b) of the Constitution will be exercised in accordance with the Club's **Sail Pass Policy** (refer Policy Schedule 3).

2.8. Training Members

The power of the General Committee to grant Training Member status pursuant to Rule 7.9(a) of the Constitution will be granted and commence with course enrolment in an official SYC Boating Academy course and will cease upon immediate conclusion of the course.

2.9. Business Activities

Members are encouraged and welcome to use the Club for incidental business activities e.g. business lunches, meetings in Commodore's Room, coffee in the Members' Lounge, hosting tables of guests at events. However, no Member shall advertise or otherwise promote their business on the Club premises or make use of the Club premises as a business address or facility without the expressed permission of the General Committee. For the avoidance of doubt: if generating revenues from usage of the Club's boat yard or marina, then provided all persons and or businesses and their employees have obtained contractor status and comply with all related By-Laws, this would be in compliance with this By-Law as would the conduct of a pre-booked event or conference. The exception to this By-Law is those onsite tenants with a lease arrangement with SYC.

2.10. Soliciting Business via Members' Private Information

SYC is committed to maintaining the privacy and accuracy of the Members' personal information and protecting information from loss, misuse, unauthorised access, alteration and destruction. SYC undertakes not to disclose, sell, rent or trade personal information of the Members to any third party.

Members and all SYC stakeholders are not to solicit business from the Membership via any means – it is strictly prohibited. This includes (but is not limited to) using the private members directory, the members handbook or any other means, and it also includes leaflet drops on member boats, cars, unauthorised notices on Club grounds and unauthorised announcements.

2.11. Property

Members shall be required to pay for any of the Club's property they destroy or damage. The cost of replacing or repairing such loss or damage shall be determined by the General Committee, whose decision shall be final.

2.12. Accounts

2.12.1. Credit Facility

Financial Ordinary Members, other than Youth, Crew, Absentee, Country Victoria, Training, and Day Members, may, upon successful application, utilise a "Member Account" as a credit facility for services and products purchased from the Club (excluding private functions). The standard credit limits for Full Members (incl. Associate) is \$2,000 and for Intermediate Members it is \$200. These amounts may be varied, upon request, at the discretion of management. The credit limits may also be reduced, at the discretion of management, in the event that account is not kept current (also see below).

2.12.2. Subscriptions

Subscriptions are due and payable before the commencement of any Club Year. If a subscription is not paid by this date, (either in full or by signing up to a monthly instalment plan), it is deemed to be overdue and the Member deemed un-financial, and accordingly the Member's credit facility may be suspended, without notice.

If any instalment (for subscriptions) is not honoured on the relevant due date, usually the 1st of the month (or the first banking day thereafter), the Member's credit facility and key access may be suspended, without notice, and a dishonoured payment fee of \$20 may be charged.

If any instalment is overdue by more than 45 days, the name of the Member will be presented to General Committee who may terminate Membership with immediate effect. In any event, Management may terminate Membership if any instalment is not paid within 60 days of due date.

If the subscription is not paid within 45 days of the due date, the Member's key access may be suspended.

If the subscription is not paid within 30 days of the due date, the Member's key access may be suspended, without notice.

If the subscription is not paid within 60 days of the due date, the name of the Member will be presented to General Committee who may terminate Membership with immediate effect. In any event, Management may terminate Membership if any subscription is not paid within 75 days of due date.

2.12.3. Overdue POS & Member Charge Accounts

Member Accounts are due and payable within 30 days of the date of the monthly statement.

A 1.5% overdue charge may be applied monthly on amounts outstanding in excess of 60 days.

Members whose accounts have amounts outstanding in excess of 60 days may have the credit facility suspended until such time as the account is brought fully up to date. Once the account is brought fully up to date, the credit facility may be reinstated, at the discretion of Management, at the standard or a lower level.

Members whose accounts have amounts outstanding in excess of 90 days may have their key access suspended.

Members whose accounts have amounts outstanding in excess of 120 days may have their Membership suspended.

The Club may institute proceedings (including instructing a debt collecting agency) to recover those amounts on the member account that are overdue. Should the Club require the services of an external agent to assist in the recovery of overdue accounts the cost of such service will be charged to the Member. Upon collection proceedings being undertaken the Member shall automatically be suspended (from Membership) until the account is paid in full.

2.12.4. Credit Card Fees

Member's accounts paid by credit card will attract a surcharge. Rates vary from time to time. Please contact the Club to obtain current rates.

SECTION 3: Clubhouse, Grounds and General Requirements

3.1. Clubhouse Usage

3.1.1. Member Discounts

SYC Members are entitled to a 10% discount off food and beverage in the following areas;

- Harbour View Restaurant
- Port Phillip Room (after 12 months membership).

The Ken King Centre and the Members' Bar are member's pricing by default. Non-members in the Members' Bar will be asked to pay the non-member price.

If a Member or sub-committee would like a greater than 10% discount they may make application to General Committee.

3.1.2. Room Usage

SYC operates a number of different rooms. The Port Phillip Room, the Olympic Room, the Commodores' Room, the Training Classroom and the Training Auditorium can all be booked for exclusive use. This can be done through the Functions and Events staff and the bookings can be made in line with the Club's food and beverage function packages. The Members' Bar (and deck), the Members' Lounge, the Ken King Centre and the Harbour View Restaurant cannot be booked for exclusive use. The only exception in the Harbour View Restaurant is that it may be booked for private functions outside of its normal advertised trading hours.

3.1.3. Members' Visitors

A Member may introduce one or more Visitors to the Licensed Areas of the Club by:

- i. Ensuring that each Visitor's details are entered in the 'sign in kiosk' or the 'visitor's book' or any other record keeping facility provided for the purpose of signing Visitors in.
- ii. Signing or endorsing each Visitor's entry with the Member's name and Club membership number.

Members who fail to properly introduce Visitors may have their club key disabled at the discretion of the SYC Office.

A Guest shall only be introduced for a calendar day and a Member shall be responsible for the conduct of a Guest. If the Member who entered the Guest's details leaves the Club premises, the Guest must also leave.

The SYC Office may examine the eligibility (as set out in Rule 12b of the Constitution) of a Guest to be introduced to the licensed areas, or to remain in the licensed areas, and if the SYC Office determines that the Guest is not eligible, the SYC Office may cause that Guest to leave.

3.1.4. Visitor Limitation

No person other than the spouse of a Full Member shall be introduced as a Visitor to the clubhouse and its environs more often than six (6) times in a membership year with the exception of:

- i. Those in an acknowledged relationship with a Full Member (no limit).
- ii. The immediate family of a Full Member (defined as son, daughter, mother or father (no limit).
- iii. Members of reciprocal Clubs (no limit) – SYC has reciprocity arrangements with a number of Clubs worldwide. An updated schedule may be found online at the following link; <http://www.syc.com.au/members/reciprocal-club-links/>.
- iv. Members of kindred Clubs (12 times per membership year) – the following clubs are defined by SYC as kindred clubs – Royal Brighton Yacht Club, Royal Melbourne Yacht Squadron, Royal Yacht Club of Victoria, Royal Geelong Yacht Club, Hobson’s Bay Yacht Club, Blairgowrie Yacht Squadron, Sorrento Sailing Couta Boat Club and Mornington Yacht Club, Royal Victorian Motor Yacht Club, Beaumaris Motor Yacht Squadron, Mordialloc Motor Yacht Club and Queenscliff Cruising Yacht Club.

3.1.5. Dress Code

No Member or Guest may appear in the clubhouse or its environs improperly dressed. Members and Guests must wear at least the equivalent of a shirt, shorts and shoes or sandals. Persons wearing head coverings (unless for medical or religious reasons) may not be permitted to remain within the SYC Members Bar. Wet weather gear, overalls, singlet-type tops, brief shorts, bathers or working clothing are not allowed.

Footwear must be worn at all times within the clubhouse. Rubber thongs are only permitted within the Members Bar on calendar race days. On other occasions persons wearing rubber thongs, at Management’s discretion, will be granted access to the Members Bar for a short period while they are obtaining service at either the bar or food servery within the Members Bar. The dress code may be relaxed from time to time during significant events at the discretion of Management.

3.1.6. Gambling

Gambling is not permitted on Club premises except as specifically permitted by the Chief Executive Officer.

3.1.7. External Catering

The only commercial catering permitted within Club premises shall be that provided by the Club or approved by the Chief Executive Officer.

3.1.8. Mobile Phones

The use of mobile phones in the Members’ Bar and Members’ Lounge is not permitted. For the purpose of this Rule, use involves verbal conversations only.

3.1.9. Staff Gratuity

The Club makes available to members the opportunity to contribute annually to a staff gratuity fund around Christmas time. Outside of this fund, offering gratuities to staff is not allowed, with the exception of the restaurant and functions where tipping is an industry wide practice.

3.2. Liquor Licence Compliance

Persons under the age of eighteen (18) years are not permitted to be present on the licensed areas unless in the company of a responsible adult.

Liquor must not be supplied to a person under the age of eighteen (18) years.

Alcoholic beverages shall not be brought onto Club premises for consumption in the licensed areas.

Liquor supplied in any area of the Club premises shall not be removed for consumption away from the Club premises unless that liquor is supplied to a Member in accordance with the provisions of the liquor licence issued to the Club.

Packaged liquor sold or supplied for consumption away from the Club premises shall only be sold or supplied to Members over the age of eighteen (18) years.

Packaged liquor sold or supplied in the clubhouse to Members for consumption away from the Club premises shall be sold or supplied only from the "Members' Servery" situated at the airlock adjacent to the Northern Podium. All packaged liquor purchased or received by members at the "Members' Servery" shall be removed only by way of the exit stairs on the Northern Podium.

In the context of liquor licence compliance, Management may request proof of age from any person they consider appropriate.

3.3. Notices and Noticeboards

Notices placed on Club noticeboards require prior approval from the SYC Office.

Notices placed on the noticeboards without approval may be removed by Management.

3.4. Car Park

Members in an eligible membership category shall be entitled to a Club Parking Permit which shall be valid for the current membership year. Vehicles shall only be parked in those areas marked with lines for vehicle parking.

Members shall not park illegally in an unauthorised, reserved or disabled car park. Any vehicles parked in an unauthorised area and obstruct general access may have their car removed by any forceful means necessary (emergency service providers including fire trucks, police and ambulances will have to be given access) and any costs or damage incurred in doing so will be borne by the illegally parked vehicle's owner.

Members are asked to use normal car parking 'common sense' and comply with the Clubs parking rules. These are set out in [Policy 22 Car Park Usage](#). Management may revoke member car parking privileges for non-compliance.

SECTION 4: Boats and Marina

4.1. Register of Boats

The Club shall maintain a register of boats owned by Members (the "Club Register"). The Club Register shall include separate listings for sail boats, motor boats and Off the Beach boats.

Members wishing to have their boat recorded on the Club Register shall make application to the SYC Office.

The General Committee shall have power to refuse or suspend registration of any boat which it does not consider to be a boat of an appropriate type or of a suitable standard.

Except for boats of an approved class, the registration number prefix for sail boats shall be "SM" and for motor boats shall be "DS". When used on sails the prefix shall be in uppercase with the "M" half height and aligned with the top half of the "S".

Club Register numbers from "01" to "10" shall not be allocated without prior approval of the General Committee.

Boats on the Club Register shall display on the hull their name and club registration number in a position and of a size and colour so as to be readily legible.

All sailing boats on the Club Register shall display their club registration number on their mainsail.

Members shall advise the SYC Office of the sale or disposal of a boat on the Club Register within seven (7) days of the sale or disposal.

A Member may apply for a club registration number to be reserved. Any such reservation shall be valid only for six (6) months unless evidence is provided of an order for procurement of a boat or for its construction.

Boats on the Club Register shall be maintained in a seaworthy condition and in compliance with statutory regulations for the relevant type of boat.

General Committee reserves the right to reclaim an allocated SM or DS number at any time, and for any reason upon notice to the member in writing. Where requested by the Member, an alternative SM or DS number may be allocated.

Upon allocation or re-allocation of an SM or DS number, Members shall promptly amend their registration with relevant State or National authorities and other organisations who make use of or record their club registration number.

Upon the sale or disposal of a boat a Member shall notify the Club of the sale and the Club Register number of the boat shall be returned to the Club. If necessary, the Member shall advise the relevant State or National authority of the return of the registration number. Where the boat is sold to another Member both the selling and acquiring Members may apply to the Club in writing for a transfer of the existing number.

4.2. Marina

Boat storage within the marina and hardstand areas at SYC is to be allocated in accordance with the Club's **Marina Berth and Hardstand Rental Allocation Policy** (refer Policy Schedule 4). This outlines the Club's policy position in relation to ratio of boats, waitlists, private arrangements, unacceptable boats and dry dock infrastructure, expiring marina licences and interim licence transfers, the allocation process and the Club's Member Participation Scheme.

Boat owners who wish to berth their boat in the marina shall make an application to the Club in advance by filling in the marina pen rental application form and submitting it to the SYC Office. Full Membership status is a requirement of berthing a boat at SYC. If renting a pen from SYC, it is a requirement to give the Club a minimum of 1 months' notice when intending to vacate the berth permanently.

Marina fees (rental, maintenance and utility fees) shall be as set from time to time by the General Committee and these are outlined in Fee Schedule 2 – Marina Rental, Maintenance and Transfer Fees.

Marina fees shall be payable by the authorised occupants of marina berths on a monthly in advance basis. For those renting licensed pens, the rental receipts net of any Club expenses will be credited to the accounts of the licensees of the berths. Any rental berth allocated to a tenant may be changed at the discretion of the Marina and Yard Manager.

Only boats in seaworthy condition which comply and continue at all times to comply with the applicable Australian Standards will be permitted in the marina, or any part of the areas or waters within the marina. Occupants of the marina shall keep their boats in such condition that they do not become unsightly or dilapidated or reflect unfavourably upon the reputation and appearance of the marina. Any boat found to be in contravention of this By-Law will be requested to vacate the marina.

Boats within the marina shall be registered, identified, equipped and maintained as required by law and safe practice, with particular attention to adequate fire-fighting equipment.

When a boat enters the marina it shall immediately come under the jurisdiction of the Club and shall be berthed and manoeuvred only where directed.

Renters / licensees of marina berths, including those berths retained by the Club, shall be charged an annual maintenance fee as set out in Fee Schedule 2 – Marina Rental, Maintenance and Transfer Fees.

Occupants of marina berths shall provide and maintain their own mooring lines and fixed fendering to standards and specifications approved by the Marina and Yard Manager. The Club reserves the right to renew, replace or make good any mooring lines at the marina berth occupant's expense. Marina berth occupants shall ensure that no loose ropes float or obstruct in any way the adjacent berths.

Boats in the marina shall be moored in a manner that prevents any part of the boat or attachment thereto from projecting over the walkway. This requirement shall be met regardless of the wind direction.

The marina walkways shall be kept clear of all gear including dinghies, trolleys and barrows. Trolleys and barrows shall be returned to their proper place at the shore end of the marina immediately after use. Equipment may be left temporarily on the mooring fingers of the marina only by prior agreement between the occupants of that mooring finger.

Equipment and fittings may only be permanently affixed to the marina after prior approval from the Marina and Yard Manager.

Marina berth occupants shall promptly remove all their waste and refuse from the marina and/or place it in the waste and refuse containers provided.

Major repairs, painting and fitting of or to boats in the marina shall be prohibited. Minor repairs touch up painting, mechanical adjustments and electrical work shall be permitted provided that no nuisance or interference with or danger to other persons or property is caused by such work.

Toilets, oils (including from bilges), chemicals, spirits, and inflammables shall not be discharged into the waters of the marina.

Fishing is not permitted in the marina and fish shall not be cleaned in the marina.

Laundry of any type or any item of a personal nature shall not be hung out or aired in public view aboard or from any boat in the marina.

Persons shall not live on board boats in the marina for a period in excess of 3 days unless prior approval has been given by the Marina and Yard Manager. Permanent residency on the marina is prohibited.

Marina speed limits as displayed and/or advertised shall be observed within, departing from, or when approaching the marina.

Any collision or damage between boats and/or between boats and any part of the marina is to be promptly reported to the SYC office.

Boat owners who use contractors to work on their boats while in the marina shall use only contractors who are registered with SYC. Persons working on boats while in the marina shall use only tools and equipment that are safe and fit for the purpose and, where appropriate, have a relevant safety certification.

Boat owners are not to use their boats commercially within or from SYC.

Onsite boat brokers may use branded 'for sale' signs within the marina. External boat brokers are to use generic signage without any form of company branding including but not limited to logos, codes, web links and the like.

With the exception of onsite broker berths, marina occupants shall not at any time carry on or allow any other person or entity to carry on business of any nature utilising, at or from the berth.

4.3. Member Participation Scheme

The Member Participation Scheme (MPS) provides that Full Members that have a marina berth, hardstand rental or locker rental agreement with SYC need to meet the annual requirement of 10 participation points in order for them to store their boat or boat related equipment at SYC on an ongoing basis. For further detail refer to the **Member Participation Scheme Policy** (refer [Policy Schedule 5](#))

4.4. Fuelling Jetty

Smoking and the use of naked lights or flames on the fuelling jetty is prohibited.

Boats shall leave the fuelling jetty as soon as fuelling is completed.

No boat shall be left unattended in the area of the fuelling jetty adjacent to the fuel pumps and no boat shall remain alongside the fuelling jetty overnight.

Persons refuelling boats shall do so with due care for the fuel pumps and associated equipment.

Interfering with any equipment installed on the fuelling jetty is strictly forbidden.

Persons refuelling boats shall obey any instructions in regard to refuelling activities that are posted on the fuelling jetty or at the fuelling card station.

Swimming or diving from the fuelling jetty is prohibited.

4.5. Jetties for Launch Ramp and Hardstand

No boat shall be left unattended at the jetties adjacent to the launching ramp or the hard stand area and no boat shall remain alongside these jetties overnight. Exceptions can be made in the event of an emergency.

4.6. Club Boats

Club controlled rescue boats and race management boats shall only be utilised in accordance with the Club **Boats Policy** (refer Policy Schedule 9). The fees for use of Club boats shall be as set by the General Committee and are viewable in Fee Schedule 6 – Club Boat Usage Fees.

4.7. Tack Trackers

SYC own 25 Tack Trackers, a simple GPS logger that is used to track boating and yacht races. These shall be used in accordance with the Club's **Tack Tracker Policy** (refer Policy Schedule 15).

SECTION 5: Off the Beach, Hardstand and Sail Lockers

5.1. Off The Beach

The allocation and renewal of storage at off the beach will be based upon the Club's **OTB Storage Policy** (refer Policy Schedule 6). The fees for OTB rental shall be as set by the General Committee and are viewable in Fee Schedule 3 – Hardstand, OTB and Sail Locker Rentals Fees.

5.2. Hard Stand

Boat storage within the marina and hardstand areas at SYC is to be allocated in accordance with the Club's **Marina Berth and Hardstand Rental Allocation Policy** (refer Policy Schedule 4). The fees for hardstand rental shall be as set by the General Committee and are viewable in Fee Schedule 3 – Hardstand, OTB and Sail Locker Rentals Fees.

The Club may grant permission to a member to store a boat on a trailer or on a hard stand trolley in an allocated position in the yard. Such permission shall include permission to utilise launching and recovery facilities as appropriate for the type of boat.

An application for an allocated position for a trailer or hard stand trolley boat shall be made in writing to the Marina and Yard Manager and shall name the specified boat.

Allocated positions for trailers and hard stand trolleys are not transferable.

A trailer or hard stand trolley boat shall be stored only in the position allocated by the Club which reserves the right to change the allocated position from time to time.

A trailer or hard stand trolley allocated position shall be used only for the specified boat.

Any trailer or hard stand trolley allocated position that is not used by the specified boat for any period that the Club considers unreasonable may be re-allocated to another Member on a temporary or permanent basis.

Rental for a trailer or hard stand trolley allocated position shall be charged on a quarterly basis to the Member's account in January, April, July and October of each year. No additional rental or fee shall be payable for the use of launching and recovery facilities.

Upon the sale or disposal of a boat that is designated to a trailer or hard stand trolley allocated position, a Member must remove the specified boat within 14 days of such sale or disposal and inform the Marina and Yard Manager immediately thereafter.

A Member allocated a hard stand trolley position shall ensure that ladders for accessing the boat are safe, fit for the purpose, properly maintained, and properly and safely stored when not in use.

Trailer and hard stand areas must be kept clean at all times and free of gear, lines, hoses, power cords, sails, boat covers, tools and the like at any time when the crew of the boat are not present.

Minor cleaning and maintenance only shall be permitted in the trailer and hard stand trolley areas.

Any Member or his/her agent wishing to undertake major maintenance and/or repair work on a boat in a trailer or hard stand trolley allocated position shall make application to do such works in the boat yard.

Cranes on the hard stand area shall be used only for launching and retrieval of boats stored on the hard stand area unless prior permission is granted by the Marina and Yard Manager.

Cranes on the hard stand area shall be operated only under the control of persons authorised to do so by the Marina and Yard Manager. It is mandatory that operators of the cranes have been inducted and are registered with SYC. Unauthorised usage is prohibited and any damage incurred is the responsibility of the individual.

Hard stand crane operators shall ensure that at all times the lifting apparatus attached to the crane, including slings, shackles, anchor points and the like, is properly maintained and capable of carrying the load to be lifted.

The safe working load of a hard stand crane as posted on the crane shall not be exceeded.

No person shall remain aboard a boat while it is being lifted by a hard stand crane.

5.3. Trailers and Launch Ramp

Boat storage for Trailerable boats within the hardstand areas at SYC is to be allocated in accordance with the Club's **Marina Berth and Hardstand Rental Allocation Policy** (refer Policy Schedule 4).

The fees for trailer sailor hardstand rental shall be as set by the General Committee and are viewable in Fee Schedule 3 – Hardstand, OTB and Sail Locker Rentals Fees.

Permitted trailers shall only be parked in those areas set aside for trailer parking or as otherwise directed by an appointee of the Club.

Persons using the launch ramp shall promptly undertake launching or recovery actions and not unduly restrict the activity of the launch ramp.

Boats shall not be rigged or unrigged on the launch ramp or its access areas.

5.4. Sail Lockers

The Club may grant permission to a member to use a designated sail locker for storage of boat related paraphernalia.

An application for sail locker licence shall be made in writing to the Marina and Yard Manager and shall name the specified boat/boats to which the paraphernalia relates.

Sail locker licences are not transferable.

The Club reserves the right to change the allocated sail locker from time to time.

Any sail locker that is not used for any period that the Club considers unreasonable may be re-allocated to another Member on a temporary or permanent basis.

Rental for a sail locker shall be charged on a quarterly basis to the Member's account in January, April, July and October of each year.

Sail locker areas must be kept clean at all times and free of gear, lines, hoses, power cords, sails, boat covers, tools and the like at any time when the crew of the boat are not present.

Minor cleaning and maintenance only shall be permitted in the sail locker areas.

The fees for sail locker rental shall be as set by the General Committee and are viewable in Fee Schedule 3 – Hardstand, OTB and Sail Locker Rentals Fees.

5.5. Launch Ramp Access via the Yard Gate

Launch ramp access via the yard gate will be provided to Full and Intermediate Members only and upon application via the SYC Office.

The Club will not grant access to the launch ramp for the purpose of launching a personal watercraft (PWC). Special permission will be given to any Member who, as at 1 December 2009, had been regularly launching a PWC, but such permission may be revoked at any time if the usage level for that PWC increases significantly or is reasonably seen to cause a nuisance to other Members or users of the launch ramp or yard.

SECTION 6: Boat Yard and Contractors

6.1. Boat Yard

Members or boat owners wishing to use the travelift and/or yard facilities shall apply in writing on the appropriate slipping and yard form stating the period for which they wish to use the boat yard. This form details all of the terms and conditions of slipping a boat (refer Slipping Terms and Conditions Policy Schedule 10) and the related fees (refer Fee Schedule 4 – Slipping and Yard Fees). The boat owner or his/her authorised representative must sign this form which provides for agreement to all the conditions, fees and related rules. SYC Members pay the member rate in the yard. Non-members (even if the contractor does the paperwork) pay the non-member rate.

Members or boat owners wishing to use contractors to work on their boats whilst in the yard shall use only contractors who are registered with SYC and at the time of application, shall specify which contractor/s will be employed to work on the boat and shall undertake not to use contractors who are not registered with the Club.

Any member, non-member or contractor wishing to utilise the yard or marina to carry out repairs or maintenance works within those areas must be OHS inducted. The Club provides an induction process and this must be completed prior to entering the yard.

At the time of applying to use the travelift and/or yard, the Member or boat owner shall provide details of a credit card and an authority for the Club to charge any monies owed to that credit card in the event that the Member or boat owner does not otherwise pay all monies owing.

The Club shall not be responsible for any damage to or loss from boats during slipping or while boats are in the yard.

Boats shall be located within the yard in accordance with the directions of the marina and yard manager and may be relocated as he or she requires.

Boats shall only be removed from the yard; either by water or road, after all monies owed to the Club have been paid. For Members, a debit to a Member Account at the discretion of the Club may be deemed as payment.

Except by special permission of the Marina and Yard Manager, no boat may remain in the yard for more than three (3) months.

Persons working on boats whilst in the yard shall use only tools and equipment that are safe and fit for the purpose, and, where appropriate, have a relevant safety certification. The Club shall have no responsibility for the safety or suitability of any tools used in the yard.

No persons shall live aboard a boat or boats while they are in the yard.

Members or boat owners or their employees, contractors, or assistants using Club equipment in a negligent or improper manner, or failing to return Club equipment to its proper place after use, shall be held liable for any loss or damage of any kind which may result from such use.

Members or boat owners or their employees, contractors, or assistants working on, or making use of Club premises, shall promptly remove any scrap waste or equipment and shall at all times keep the area of the yard they are working in clean and tidy.

Prior to commencing any painting, grinding or sandblasting operation, permission shall be obtained from the Marina and Yard Manager who will position the boat as he requires and will issue any other limitations as might apply to that operation.

Paint spraying is not permitted if in the opinion of the Marina and Yard Manager the wind speed is too high. As a guide, a wind speed in the yard in excess of 15 knots may be considered too high.

Paint spraying shall only be permitted within yard trading hours where the necessary authorisation has been granted. Paint spraying is not permitted on weekends or Public Holidays unless permitted by written authority of the Marina and Yard Manager.

All paint spraying operations must be encapsulated with screens to prevent overspray drift.

Prior permission shall be obtained from the Marina and Yard Manager to bring a crane or other items of heavy equipment into the yard. The Marina and Yard Manager may issue limitations and/or conditions for the operation of such equipment.

No person shall alter the position of support props. Repositioning of props is only to be done by the Marina and Yard staff.

6.2. Contractors

SYC has a **Contractor Policy** – refer Policy Schedule 14.

Before being permitted to provide services to boats in the yard or marina, all contractors must:

- i. Undergo a Boat Yard Induction to be carried out by the Marina and Yard Manager or his delegate
- ii. Demonstrate to the Chief Executive Officer or his delegate that they have adequate and suitable insurance cover for the type of work they undertake to indemnify themselves and the Club at all times from all claims whatsoever in respect of:
 - a. Any damage to any real or personal property.
 - b. Any injury to or death of any person occurring in the yard or marina or any other part of the Club premises whether directly or indirectly as a result of the services provided by such Contractor or by any Sub-contractor, employee or agent of the contractor, for an amount of not less than \$5,000,000 or such other amount set by the General Committee from time to time. Contractors shall not work on boats in the yard or marina if the insurance cover in this By-Law is not current.

All of the house rules stipulated in the Boatyard Induction are to be followed (refer Policy Schedule 11).

Any stakeholder (Member, non-member, business of any description) generating an income from marine related business activities in the SYC yard or marina is required to have 'Contractor Status'.

Contractors requiring regular access to the boatyard or marina may register for 'Annual Contractor Status'. The contractor may utilise the marina and yard to carry on relevant business activities and will incur the appropriate fees as outlined in Fee Schedule 5 – Contractor Fees.

Contractors requiring infrequent or occasional access to the yard or marina may register for 'Casual Contractor Status' on the specific days of usage. The contractor may utilise the yard and marina to carry on relevant business activities and will incur the appropriate fees as outlined in Fee Schedule 5 – Contractor Fees.

Contractors who rent a tenancy from the Club have a lease arrangement inclusive of contractor status.

All yard users should use registered contractors (tenant, annual or casual), and if not will be held liable should an incident occur involving an unregistered contractor who has been given a key by the yard user.

SECTION 7: Safety

7.1. Occupational Health and Safety

It is a requirement that SYC has an Occupational Health and Safety policy in accordance with the Occupational Health and Safety Act 2004 to promote safety in the workplace. Please refer to Policy Schedule 8 – OHS.

7.2. Child Safety and Working with Children Check

SYC is committed to child safety. Please refer to the Club's **Child Safe Policy** (refer Policy Schedule 19).

It is the policy of SYC that all persons providing coaching or other services to the SYC Academy or Off the Beach organised activities, must obtain a Victorian Working with Children Check prior to commencing as either an employee or volunteer with the Club. This requirement therefore includes all instructors, coaches, rescue boat/race management crew, canteen and general volunteers. Please refer to the Club's policy **Working with Children Check** (refer Policy Schedule 17).

7.3. On Water Risk Management Plan

Please refer to the Policy Schedule – Policy 23 – On Water Risk Management Plan.

7.4. Pre-Race Risk Assessment Checklist

Please refer to the Policy Schedule – Policy 24 – Pre-Race Risk Assessment Checklist.

7.5. Powers of the Sailing Committee and Race Officer

Please refer to the Policy Schedule – Policy 25 – Powers of the Sailing Committee and Race Officer.

7.6. Marine VHF Radio

Please refer to the Policy Schedule – Policy 26 – Marine VHF Radio.

7.7. Inclement Weather

Please refer to the Policy Schedule – Policy 21 – Inclement Weather (Club Racing).

7.8. Life Jackets

Please refer to the Policy Schedule – Policy 27 – Life Jackets.

7.9. On Water Support

Please refer to the Policy Schedule – Policy 20 – On Water Support Policy.

SECTION 8: General

8.1. Insurance and Indemnity

At all times when a vessel is on Club premises and/or involved in Club activities, a Member or Visitor shall insure against:

- i. Loss or damage of any kind to other persons or other privately owned property or Club owned property caused by the use of the privately owned property.
- ii. Any legal liability whatsoever for damage to property or personal injury to any person whomsoever caused by the use by the member or any person of the privately owned property for an amount of not less than five million dollars (\$5,000,000).

Prior to entering a boat onto Club premises or participating in Club events, an owner or operator of a boat shall forward to the SYC office details of a current insurance policy with appropriate cover and thereafter, shall ensure that the SYC office continues to hold a copy of a current insurance policy for so long as the boat remains on Club premises, or participates in Club events.

Each Member or Visitor utilising Club facilities and/or participating in Club events shall indemnify and keep indemnified at all times the Club, its servants, agents, and officers against or in respect of all claims, actions, suits or demands whatsoever and howsoever arising by virtue of the use of Club facilities, or participation in Club events including but not limited to injury or loss to himself or his boat, injury or loss to any person on such boat or boarding or alighting there from and injury, loss or damage to any person arising in any way.

8.2. Animals

Animals shall be permitted on Club premises except for the clubhouse and its enclosures and access ways. Trained guide dogs are exempt from this By-Law.

Dogs shall be on a leash and under the effective control of an adult. Animals other than dogs shall be constrained so as not to create an annoyance and shall be under the effective control of an adult.

Animal droppings shall be removed, wrapped and placed in a rubbish bin. Animal droppings shall not be disposed of into the sea.

All signs relating to animals posted on Club premises shall be observed.

8.3. Club Burgee and Flag Officer Flags

The Club burgee shall be a white pennant, the length of which shall be twice its width at the hoist, with an Admiralty Red (Ref. T1144) bar having a width of one quarter the length of the centre line of the burgee and placed at right angles to the base line cutting the centre line in the second quarter.

The Flag Officers' flags shall be as follows:

- a. The Commodore's flag shall be the Club burgee but rectangular and swallow-tailed.
- b. The Vice-Commodore's flag shall be the Club burgee but rectangular and swallow-tailed and with one ball in the upper head quarter.
- c. The Rear-Commodore's flag shall be the Club burgee but rectangular and swallow-tailed and with two balls in the upper head quarter.
- d. The Past Commodore's flag shall be the Club burgee, rectangular and swallow-tailed as for the Commodore but defaced with a red diagonal cross in the upper head quarter.
- e. The Commodore-in-Chief's flag shall be the Club burgee but rectangular.

No Flag Officer's flags shall be flown from any boat unless such Officer is on board or unless it is his intention to return on board before sunset of the same day. When two or more Flag Officers of the Club are on board the same boat, the flag of the Senior Officer shall be displayed.

The following provides some guidelines with regards to Flag Etiquette:

Timing

The Club burgee (the Burgee) should be flown by all Club vessels, other than those under sail, when being used i.e. the Burgee should always be flown when the owner/skipper is on board (including when temporarily absent ashore) but not when only on board briefly.

The Burgee should be flown between 0800 and sunset. The Burgee may be hoisted when entering or leaving a port outside these times, if it is light enough to be seen, but then lowered again when anchored.

The Burgee may be flown with or without the Ensign.

If concurrently flying the Ensign and or Private Flag with the Burgee, please be mindful of the following etiquette:

Order of hoisting

Up: 1st Ensign, 2nd Club burgee, 3rd Private Flag

Down: reverse of above

Flag Position

The National Flag or the Red Ensign is to be flown from the stern or gaff.

The Burgee is typically flown from masthead or a flagstaff at the bow for vessels with no mast.

Private Flag should be flown midships.

Background

Burgees and Ensigns are flown, along with hull and/or sail numbers, on vessels for identification and safety purposes.

The Australian Red Ensign is enshrined in law (Flags Act 1953) and the use of burgees is held firmly within national and international traditions.

Ensigns – Ensigns are either the Australian National flag (Blue Ensign), or the Australian Red Ensign as defined in the Flags Act 1953.

Unlike the Australian National Flag, the Australian Red Ensign has unique applications and is preferred for all vessels.

8.4. Hosting Regattas

All external regattas to be hosted by SYC need to be approved in advance by General Committee as per the Club's policy **Hosting Regattas and External Events** (refer Policy Schedule 13).

SECTION 9: Fee Schedule

Fee Schedule 1 – Membership Types Fees

Section 9 Fee Schedule

Fee Schedule 1

Membership categories, benefits and fees

Membership Type Price Schedule 1/9/2021 -31/8/2022	Nomination Fee	Annual Subs	Add F+B Voucher	K	C	D	P	B	H	L	V	O
Absentee**	n/a	\$286	nil	R								
Associate 18+	nil	\$422	\$112	✓	✓		✓			✓	✓	
Associate 61-65*	nil	\$361	\$95	✓	✓		✓			✓	✓	
Associate 66-70*	nil	\$330	\$89	✓	✓		✓			✓	✓	
Associate 71+*	nil	\$279	\$67	✓	✓		✓			✓	✓	
Country Member	\$440	\$588	nil	✓				R	R	R		
Crew	\$300	\$588	\$150	✓		✓						OR
Day Member - 1 to 30 Sail Passes	nil	\$15	nil									
Family	\$934	\$1,531	\$392	x2	x2		x2	✓	✓	x2	x2	✓
Intermediate 18 - 29 yrs	nil	\$331	\$30	✓	✓		✓			✓	✓	✓
Youth to 24 yrs****	nil	\$99	nil	✓								OR
Youth (related)	nil	nil	nil	OR/R								OR
Youth under 8 yrs	nil	\$54	nil	OR/R								OR
Life	n/a	nil	nil	✓	✓		✓	✓	✓	✓	✓	✓
Paid Up	n/a	nil	nil	✓	✓		✓	✓	✓	✓	✓	✓
Full 18+	\$934	\$1,109	\$280	✓	✓		✓	✓	✓	✓	✓	✓
Full 61-65*	n/a	\$753	\$182	✓	✓		✓	✓	✓	✓	✓	✓
Full 66-70*	n/a	\$414	\$98	✓	✓		✓	✓	✓	✓	✓	✓
Full 71+*	n/a	\$291	\$70	✓	✓		✓	✓	✓	✓	✓	✓
Golden 60-69***	n/a	\$162	nil	✓	✓		✓	✓	✓	✓	✓	✓
Golden 70+***	n/a	nil	nil	✓	✓		✓	✓	✓	✓	✓	✓

* denotes discounted membership only available to existing members upon application with at least 10 years of continuous SYC Full membership (to apply automatically after 1 April 2017)

** only available to existing members

*** denotes discounted membership on application with at least 60-69 or 70+ years of SYC Full membership

**** key restricted for Youth Members under 18 years of age

Notes: K = Key Issue, C = Credit Facility, D = Debit Facility, P = Car Pass, B = Berth / Pen, H = Hardstand, L = Launch Access, V = Vote, O = OTB Access, R = Restricted, OR = On Request

Transfers: Any Member transferring from one category of membership to a higher category of membership shall pay an entrance fee equal to the entrance fee for the higher category of membership less any amount or amounts previously paid as entrance fees except for a Youth Member transferring to Intermediate Member or an Intermediate Member transferring to a Full or Crew Member in which case the entrance fee shall be Nil. For this By-Law the order of membership shall be determined by the order of entrance fees.

Member Reinstatements - Any Member wishing to reinstate their Membership will need to submit a signed 'membership reinstatement' application form complete with proposer and seconder, pay a reinstatement fee which is equivalent to the nomination fee for the relevant category applicable and attend a "new member" selection panel evening. In terms of subscriptions, if you are reinstating your Membership during the same Membership year your Membership ceased, then you will be billed for the full 12 months. If your Membership ceased in any prior Membership year, you will be billed on a pro rata basis from 1 October.

Fee Schedule 2 – Marina Rental, Maintenance and Transfer Fees

Fee Schedule 2

Marina rental, maintenance and transfer fees as at 1 July 2021

Pen Size by metre	Monthly Pen Rent Inc GST (\$)	Monthly Marina Maintenance Inc GST (\$)	TOTAL Monthly Cost Inc GST (\$)	Annual Pen Rent Inc GST (\$)
8	390.34	78.43	468.77	5,625.25
8.5	419.33	80.17	499.50	5,994.00
10	493.31	85.65	578.96	6,947.58
11	539.08	89.43	628.51	7,542.08
12	592.01	93.18	685.19	8,222.25
14	690.68	100.45	791.13	9,493.57
15	740.01	104.05	844.06	10,128.72
17	838.67	111.66	950.34	11,404.07
18	888.03	115.42	1,003.45	12,041.40
20	986.70	122.72	1,109.42	13,312.98

Transfer Fees

Remaining Tenure	Fee %
Less than or equal to 5 years	5%
Between 5 - 10 years	4%
More than 10 years	3%

Fee Schedule 3 – Hardstand, OTB and Sail Locker Rental Fees

Fee Schedule 3

Hardstand, OTB and sail locker rental fees as at 1 July 2021

Hard Stand by feet (metres)	Quarterly Hard Stand Rent Inc GST (\$)	Annual Hard Stand Rent Inc GST (\$)
22 (6.71)	579.58	2,318.32
23 (7.01)	605.90	2,423.60
24 (7.32)	632.27	2,529.08
25 (7.62)	658.59	2,634.36
26 (7.92)	684.97	2,739.88
30 (9.14)	790.30	3,161.20
33 (10.06)	869.37	3,477.48
35 (10.67)	922.06	3,688.24

OTB dinghy storage fees

Membership category	Annual rent inc GST as at 1 July 2021
Youth	\$115.00
Intermediate	\$170.00
Full/Associate	\$280.00
Crew	\$395.00

Sail locker rental fees

Sail Locker rental fees	Inc of GST as at 1 July 2021
Price per m2 per month	\$47.28

Fee Schedule 4 – Slipping and Yard Fees

Fee Schedule 4

Slipping and yard fees as at 1 July 2021

SYC Slipping Rates Incl. GST	Unit	Non-Member Rate	Member Rate
47030 Slip Fee Round Trip	x Foot	\$17.00	\$9.95
47031 Slip & Immediate Return (not incl. wash) 1hr	x Foot	\$13.20	\$8.70
42000 Travelift Hire* (lift or load plus one way slip)	x Foot	\$10.30	\$7.00
47200 Additional Time on Travelift/Sling Change	x 1/2 Hour	\$118.10	\$87.10
47201 Travelift Hold Overnight Surcharge	x Night	\$360.80	\$268.00
46620 Washdown Gerni	x Hour	\$92.05	\$74.60
47202 Tow To/From Berth	x One Way	\$85.10	\$64.05

* N.B. Minimum charge is \$200.00

Travelift / Crane / Forklift Hire	Unit	Non-Member Rate	Member Rate
47203 Travelift Hire - Yard Work Only (Minimum Rate 1 Hour)	x Hour	\$360.80	\$268.05
47204 Crane Hire (Minimum Rate 1 Hour)	x Hour	\$360.80	\$268.05
47205 Forklift Hire (Minimum Rate 1/2 Hour)	x 1/2 Hour	\$169.15	\$93.30
47206 External Crane Site Fee (minimum of 4 hours)	x 4 Hours	\$156.85	\$104.55

SYC Yard Rates	Unit	Non-Member Rate	Member Rate
47230 Daily Storage 1-14 Days (per day)	x Foot	\$1.40	\$0.70
47231 Daily Storage 15-30 Days (per day)	x Foot	\$2.40	\$1.20
47232 Daily Storage 31+ Days (per day)	x Foot	\$4.70	\$2.20
47233 Standing Time in Non-Std Cradle	x Day	\$138.90	\$64.05
47234 Keel Pit Surcharge per day *	x Day	\$50.00	\$28.00
47235 Mast Storage per day	x Day	\$30.00	\$17.20
47236 Equipment Storage (any general items) per day * per m ²	x sq m	\$2.60	\$1.30
47237 Labour Charge (After Hours) per Staff Member+	x Hour	\$104.55	\$52.30
46621 Wet Blasting Clean Up	x Boat	\$224.30	\$156.30
46622 Rubbish Removal (by SYC Staff)**	x Boat	\$141.00	\$97.90
46622 Rubbish Removal - New Boats**	x Boat	\$141.00	\$97.90

*This is in addition to the daily storage charges

**May be a multiple if amounts are greater than one bin

+ Minimum 4 hours on Sunday

Fee Schedule 5 – Contractor Fees

Fee Schedule 5

Contractor fees as at 1 July 2021

Contractor fees	Frequency	Rate inc GST
Contractor fee	Annual	\$1,218.00
Casual daily yard fee	Daily	\$50.00
Essential Services Levy	Annual	\$374.00

Fee Schedule 6 – Club Boat Usage Fees

Fee Schedule 6

Club boat usage fees as at 1 July 2021

For approved private activities	Morning or Afternoon session	Full Day	Evening Session (after 5pm)
RIBs* (excludes 7m RIB)	\$45.00	\$80.00	\$35.00
Training Keelboats (Beneteau 7.5) own RIB<>	\$55.00	\$100.00	\$35.00
Training Keelboats (Beneteau 7.5) SYC RIB<>*	\$90.00	\$155.00	\$50.00
<> plus Beneteau Damage Deposit	\$2,000.00	\$2,000.00	\$2,000.00

* inclusive of all fuel used

For approved External Agencies & Activities	Morning or Afternoon session	Full Day	Evening Session (after 5pm)	Multi Day usage (per day)
RIBs (excludes 7m RIB)	\$80.00	\$120.00	\$60.00	N/A
Hard Hull (Boonoorong)	\$120.00	\$190.00	\$95.00	N/A
Training Dinghies OziOpt (with own RIB)	\$35.00	\$50.00	\$25.00	\$30.00
Training Dinghies OziOpt (+ SYC RIB)	\$90.00	\$130.00	\$70.00	N/A
Training Keelboats (Beneteau 7.5) with own RIB <>	\$120.00	\$190.00	\$60.00	N/A
Training Keelboats (Beneteau 7.5) with SYC RIB<>	\$180.00	\$275.00	\$110.00	N/A

<> plus Beneteau Damage Deposit

Notes: The user is responsible for covering the cost of all fuel used.

Insurance excess on all SYC vessels is \$1000

All fees are inclusive of GST

SECTION 10: Club Policy Schedule

Policy 1 – Life Membership

Introduction

SYC requires a policy, procedure and set of criteria for those Members considering nominating a fellow Member for Life Membership. Prior to 2006 this was not documented. Three General Committee members prepared a life membership policy for GC in July 2006 which was subsequently ratified.

Policy

The process for the awarding of life membership is laid out in Section 7.9 (d) of the Club Constitution.

- i. A Life Member is a Member who has been elected to Life Membership under this Rule in consideration for special services rendered to the Club.
- ii. A candidate for Life Membership must be proposed and seconded by a Senior, Life or Associate Member, both of whom must have been Members of the Club for 12 months prior to the date of the nomination.
- iii. The proposer and seconder must submit to the General Committee a letter setting out the basis of the nomination and the details of the candidate's history with and contribution to the Club.
- iv. If the General Committee thinks it suitable, it shall submit the Life Membership proposal to a panel of 4 Life Members ("**Life Membership Panel**").
- v. If the General Committee cannot comply with **Rule iv** for whatever reason, it may:
 - a) substitute one or more former Commodores for one or more members of the Life Membership Panel; or
 - b) if it cannot do so, substitute one or more Flag Officers for one or members of the Life Membership Panel.
- vi. The Life Membership Panel must:
 - a) determine whether the candidate is acceptable for Life Membership; and
 - b) deliver its recommendation to the Chief Executive Officer, who must then place the matter on the agenda for the next General Committee meeting.
- vii. If the Life Membership Panel recommends that the candidate is acceptable for Life Membership, the Chairman at the next General Committee meeting must call for a proposer and seconder and, after discussion, put the motion.
- viii. A two-thirds majority of the General Committee is required for the candidate to be elected to Life Membership

- ix. If the candidate is elected to Life Membership:
 - a) that election must be announced at the next General Meeting, at which the candidate will be declared a Life Member and presented with a Life Membership badge; and
 - b) the Life Member will be entitled to vote and to all the privileges of Membership without payment of any further subscription.
- x. Only one Life Member may be declared at a General Meeting and no more than 2 Life Members may be declared in a Club Year.

In practice, a nomination will need to have a very strong level of support at General Committee, before it is submitted to the Life Membership Panel. It would be completely inappropriate for the Panel to recommend a member for life membership, only to have the motion fail to reach the two-thirds majority of General Committee required under the Constitution. With this in mind, and in order to have some basis by which to judge nominations, General Committee has developed and approved the following criteria. If a nominating member requires further information, or clarification of the criteria, they are free to discuss the matter, in confidence, with the Commodore.

Criteria for selection to Life Membership at SYC

- 1) A nominee must be a financial member of the Club.
- 2) A nominee must have;
 - i. provided long and significant service to the Club, over and above that which would normally be expected of their position or membership category; and/or
 - ii. achieved a level of excellence in the wider world of boating/yachting, such that it brings DIRECT and TANGIBLE credit to the Club, and/or
 - iii. made a substantial or significant contribution to the life of the Club, at the Club level, and/or
 - iv. conducted themselves, over a substantial period of time, in an outstanding manner such that they become a role model for all Club members, and/or
 - v. demonstrated any other skills, achievements, knowledge, activity, etc. which directly raise the profile and reputation of SYC.
- 3) Generally speaking, life membership is NOT an award for long service or long membership on its own.
- 4) Life membership is not awarded simply because a member has occupied a particular position(s) in the Club. Whilst some professional organizations do award life membership to ex-presidents, chairs, etc, this is not considered appropriate for SYC.

Policy 2 – Honorary Membership

Introduction

SYC requires a policy, procedure and set of criteria when consideration is being given to awarding of Honorary Membership.

Policy

The process for the awarding of Honorary Membership is laid out in Section 7.9 (e) of the Club Constitution.

7.9 (e) Honorary Members

- i. The General Committee may elect a person who is not a Member and who has rendered special services, to the Club or to the sport of yachting, as an Honorary Member if the General Committee determines that special circumstances apply to that person.
- ii. Every Honorary Membership expires at the end of each Club Year, at which point it may be extended for a period of 12 months or less as determined by the General Committee.
- iii. Further to **Rules 7.9(e)(i) and (ii)**, the General Committee may:
 - a. Elect any person who is a bona fide Member of a recognised Club as an Honorary Member for a period of 3 months or less.
 - b. Enter into reciprocal rights arrangements with other recognised yachting clubs to allow members of those clubs to visit the Club's premises and be entitled to the privileges of Honorary Membership for a period of 3 months or less.
- iv. Honorary Members are entitled to all the privileges of Membership except:
 - a. Voting rights.
 - b. Eligibility for election as an Officer or to the General Committee.
 - c. To use the mooring, slipping or yard facilities, or credit facilities, (except in the capacity as a visitor).
- v. The General Committee may terminate an Honorary Membership at any time.
- vi. Honorary Members have no claim or interest in funds or property of the Club.
- vii. Honorary Members do not have to pay a subscription.
- viii. Honorary membership is also outlined in the SYC By-Laws:
7. The power of the General Committee to elect an Honorary Member pursuant to Rule 7.9(e) of the Constitution may be exercised by the Chief Executive Officer or in his absence, by a delegate authorised by him.

Recommendations for Honorary Membership

The following is the recommended listing of positions, officers or representatives General Committee may consider for Honorary Membership.

- **Federal Government:** Local Member House of Representatives.
- **State Government:** Local Member Lower House / Local Member Upper House.
- **Yachting Organisations:** Australian Sailing – President & CEO.
- **Commodores of Yacht Clubs:** Commodores of Yacht Clubs with whom we have a “Special Relationship:” including ICOYC members.
- **Yachting individuals:** Persons who have a relationship with SYC and or who have achieved significant Yachting achievements or influence.
- **Other individuals:** Persons who have had or in the future may have a special relationship with SYC. Unless there are exceptional circumstances these should only ever be one year.
- **Regatta Participants & Attendees:** Regatta participants and relevant stakeholders of the regatta for the duration of the regatta including a reasonable amount of time before and after the regatta (e.g. 1 week prior & post regatta).

Procedure

Honorary Membership is a standing annual item on the General Committee agenda as a matter for decision (August). In line with the Constitution, Honorary Members are voted on by General Committee at the August General Committee meetings in advance of the annual expiry date of 31 August.

Additionally those who are appointed by reason of Sponsorship arrangement are processed by the Executive staff. It is not proposed to alter this arrangement.

Policy 3 – Day Membership (incorporating Sail Pass)

Introduction

Day Membership is the mechanism by which non-members can sail out of Sandringham Yacht Club (SYC) or patronise SYC licensed areas. In becoming a day member, the person meets the various conformance requirements to the:

1. Australian Sailing Racing Rules of Sailing 2017 – 2020.
2. SYC Liquor Licences.
3. SYC Constitution and By-Laws.

Australian Sailing Racing Rules of Sailing 2017-2020

The Australian Sailing Racing Rules of Sailing 2017-2020 include a rule pertinent to day membership:

Rule 46: Person in Charge (extract summary)

...from 1 January 2021, any crew member that sails in a race shall be a member of a Club affiliated to Australian Sailing and an Australian Sailing card holder (SIN).

SYC Liquor Licences

The Members' Bar, Members' Lounge, northern podium (excluding designated restaurant area), Port Phillip Room (including the southern podium) and the Ken King Centre are all Full Club Licenced Areas.

It is mandatory that guests of members are electronically signed into these areas. There are two Clubnet kiosks located upstairs.

Sail Pass

Keelboat - Wednesday, Thursday, Saturday and Sunday Sailing

Off the Beach – Friday & Sunday Sailing

Non-Members can acquire up to 30 sail passes within a 2 year period (clock starts from sail pass no.1). When 30 visits have been utilised, the Sail Pass member needs to transition to an annual membership. If and when switching to annual membership, Sail Pass fees paid (up to \$300) will be offset against the nomination fee of the relevant annual membership category they apply for.

SYC charges \$15 per sail pass with the exception of twilight (no charge).

This scheme applies to any non-members (kindred, reciprocal etc) and is charged per individual, not per boat.

Note:

Whether the individual is required to pay or not, it is mandatory that all persons crewing fill in a Sail Pass form (or acquire a Sail Pass via the Club app).

Australian Sailing Insurance is currently provided under the SYC Sail Pass scheme as long as the Sail Pass member has registered their attendance on the day (in

advance of sailing) and it is acknowledged on their Sail Pass membership card (or via the Club app) and subsequently entered into the SYC membership system.

Sail Pass – Introductory Membership Only

Sail Pass Membership is an introductory membership only and is not available to anyone who is an existing or previous member of SYC. Additionally, retrospectively transitioning from an annual membership to Day Membership (Sail Pass) is not permitted.

Where ex-SYC members are visiting the Club intermittently then an exception is allowed (e.g. the ex-SYC member is now based overseas and wishes to sail out of the Club for the week they are in Melbourne – this is acceptable).

Clubhouse Visitor Pass

Non-member visitors

Non-members who are **guests of members** may visit the clubhouse a maximum of 6 times per year. On each visit they are to be signed in electronically at the entrance to the club licensed areas and must be accompanied by the member whilst on the licensed premises.

Visitation of **immediate family** or those in an acknowledged relationship with a Full Member is defined in Section 3.1 of these By Laws. On each visit they are to be signed in electronically at the entrance to the club licensed areas and must be accompanied by the member whilst on the licensed premises.

Visitation by **other non-members** is facilitated at main reception via a visitor pass and is at the discretion of the CEO.

Reciprocal club members

The list of clubs who have reciprocal arrangements with SYC are listed on the Club website.

Visitation by reciprocal club members is facilitated at main reception via a reciprocal visitor pass. Reciprocal club members must either produce a current membership card (with valid “to date” showing) or a current letter of introduction from the relevant reciprocal club to obtain a reciprocal visitor pass.

Other yacht club members

Visitation by members of other yacht clubs is facilitated at main reception via a visitor pass. Members of other yacht clubs must either produce a current membership card (with valid “to date” showing) or a current letter of introduction from the relevant club to obtain a visitor pass. A limit of 12 visits per calendar year applies.

Policy 4 – Marina Berth and Hardstand Rental Allocation

Introduction

Boat storage within the Marina and Hardstand areas at SYC is to be allocated in accordance with this policy.

This policy is designed to supplement the Membership Participation Scheme (MPS) adopted by the Club in December 2010 by providing further details and to deal with a range of issues including;

1. Ratio of boats.
2. Waitlists.
3. Private arrangements.
4. Unacceptable vessels & dry dock infrastructure.
5. Expiring marina licences and interim licence transfers.
6. The allocation process.

Only boats that meet the Club's **Member Participation Scheme** 10 point target will be considered for storage.

Ratio of boats

The desired mix of sail to power boats accommodated at the Club is 70% / 30%

Waitlists

Marina

In order to meet the Club's desired ratio of boats, when vacancies arise, the current status of the ratio will determine if that next available berth should be allocated to a sail or a power boat.

Where the available berth may not suit the next person on the list, *they may opt to pass the current offer* – but that does not displace them from their overall position on the waitlist.

Hardstand

There are two distinct types of hardstand space – space designated for trailer boats (power or sail) and space for hardstand trolley storage for class racing boats weighing less than 3 tonnes.

- i. **Trailer Sailers** – Designated for trailer boats only on a first come, one in one out basis. Should a hardstand space be made available, the next person on the list will be offered that position.
- ii. **Trolley Storage** – Designated for approved racing classes. Should a hardstand space be made available, the next person on the list, with a boat in one of these supported racing classes, will be offered that position.

In order to be granted a Marina or Hardstand boat space, the prospective tenant needs to be a current, Full financial member of the Club and satisfy the requirements of the Member Participation Scheme.

Where a space is made available, if the prospective tenant wishes to secure that position, they will be billed as from that date, irrespective of whether or not the boat is onsite.

Private arrangements

Boat Brokers

Within their tenancy lease, the two onsite boat brokers (Sundance Yacht Sales and Jackson R Marine) have berth allocations. As from the date of the ratification of this policy should they provide a temporary pen as part of a sale of a new/used boat, they will be required to effect that tenant's removal of their boat from the marina at the conclusion of that arrangement (unless the tenant has progressed transitioned to a club pen).

Members

As from the date of the ratification of this policy, members that purchase a replacement boat which is then moored in their pen (whether under a rental/licence arrangement with SYC) will subject to availability be offered a rental pen/walkway space for up to a maximum of 3 months to assist in selling their non-current boat. However, after that period they will be required to remove that boat from SYC should it not have been sold.

Sub-lessees

Sub-letting of pens is permitted in accordance with Clause 9 of the Marina Licence. All sub-lessees are subject to this policy including re-applying for storage on an annual basis and compliance with the Member Participation Scheme (see below).

Unacceptable vessels

Unless authorised by General Committee upon special request, SYC will not grant storage to unacceptable vessels which are broadly defined as follows:

1. Jet Skis.
2. Commercial vessels.
3. Catamarans.
4. Privately owned RIBS.
5. Canoes or kayaks.
6. Vessels requesting add on marina dry dock infrastructure (of any description including but not limited to dry docking within the marina, lifting or sinking systems, jet docks, ezidocks, etc)

Expiring marina licences and interim licence transfers

Expiring Marina Licenses

Two months prior to the expiration of a marina licence, the Licensee, if they elect to continue to store their boat at SYC, will need to apply for a rental berth allocation. The process/requirements are the same as that for the renewal of annual rental tenancies i.e. submission of a completed rental application form and be a current, Full financial member who agrees to comply with the Member Participation Scheme. The Club will seek to minimise movement of boats on the expiration of marina licences however the club may allocate marina berths deemed appropriate.

Interim Licence Transfers

Any Marina Licence can be transferred in accordance with the terms of the licence with the approval of the Club in its absolute discretion (clause 8 of the Licence). The Club, retaining its absolute discretion, will encourage transferors to incorporate a provision varying the Licence so as to include an obligation to comply with this policy including the Member Participation Scheme.

The allocation process

Where a storage space vacancy arises the Marina Manager will allocate that space with consideration to the following factors:

1. The size and location of the storage space and its best utilisation.
2. The Club's yacht/power boat ratio;
3. That the applicant is a Full member and is likely to meet the annual requirement of "10 participation points" as described in the Member Participation Scheme.
4. The length of time of the waiting list.

Any request by a Full member applicant for special consideration in the allocation of a storage space is to be in writing and addressed to the Commodore. Any special consideration for the allocation of a marina and/or hardstand storage space will be determined in the best interests of the Club.

Storage space will be allocated on a 12 month basis and each year the Full member will need to reapply for the rental of the storage space.

As from the 1st April 2012, all Full members that have an existing marina berth or hardstand rental space allocation will be sent a rental application form and a Member Participation Scorecard for completion and lodgement with the Club. The Member Participation Scorecard will be based on a member self-assessment for the previous 12 month period and will reviewed and considered by Club administration prior to allocation of storage space.

Where a member (either as a licensee or tenant) intends for their boat to be absent from the Club, the member will advise the Club before departure and assign to the Club all rights to the berth allocation for that period of time. As from 1st September 2013, during the period of absence, the member will be obliged to continue to pay full rent but will be entitled to receive either 75% of any secondary rental income

received for the pen during this absence or a rebate of 75% of rent during this period whichever is the lesser.

Member Participation Scheme

The Member Participation Scheme has been introduced to ensure that all boats stored at the Club participate at an acceptable level in Club activities. At the core of this scheme, members need to meet the annual requirement of “10 participation points” in order for them to be eligible to store their boat at SYC on an ongoing basis.

Please refer to the **Member Participation Scheme Policy** for the necessary detail.

Policy 5 – Member Participation Scheme

Introduction

The Membership Participation Scheme (MPS) was adopted by Sandringham Yacht Club in December 2010. It provides Full Members that have a marina berth, hardstand rental or sail locker rental agreement with SYC meet the annual requirement of 10 participation points in order for them to store their boat or boat related equipment at SYC on an ongoing basis.

This policy will provide the Marina and Yard Manager with a policy by which allocation of marina berth, hardstand rental and sail locker rental agreements to members. In applying and being allocated a marina berth or a hardstand space the Full Member must meet the various conformance requirements of SYC's Constitution and By-Laws together with the requirements of the Membership Participation Scheme.

SYC Constitution and By Laws

By-Laws

Pursuant to section 21, the Member Participation Scheme (MPS) provides that Full Members that have a marina berth, hardstand rental or locker rental agreement with SYC need to meet the annual requirement of 10 participation points in order for them to store their boat or boat related equipment at SYC on an ongoing basis.

When it comes to allocating a rental position within the marina or on the hardstand, General Committee have determined the Marina and Yard Manager will consider and provide priority to rental applications on the basis that:

1. The applicant is a Full Member of the Club.
2. Is consistent in keeping with the Club's nominated proportion of sail to power vessels.
3. Compliance with the Member Participation Scheme.

Member Participation Scheme

Members need to meet the annual requirement of 10 participation points under the Membership Participation Scheme. This policy defines and quantifies Club participation of boat owners and it recognises participation as activity across many facets of the Club life including sailing and recreational activities, leadership, voluntary and social contribution and membership history.

For each of these activities, members are awarded points. This is not meant to be onerous with most regular boat owners earning the required 10 points in a few weeks.

Tenants will be asked to record their activities on the Club Participation Card (annually with their rental renewal documents) and once completed return to the Club by end of May each year when the information will be assessed by Management and if required, the Member Participation Scheme Review Sub-Committee.

Member Participation Scheme Review Sub-Committee

The Member Participation Scheme Review Sub-Committee is chaired by a General Committee member and three other Full members.

The Marina and Yard Manager may seek the assistance of the Membership Participation Scheme Review Sub-Committee at any time in regard to the implementation of this policy in the consideration and allocation of Marina berths and hardstand spaces.

Attachments

Member Participation Scheme Scorecard 2017

Target – 10 Points (per club year)

Please complete the checklist below, by filling boxes with the points indicated for the activities in which you qualify during the period.

Leadership

<input type="checkbox"/>	Attendee of Full Year and Half Year General Meetings (member to have signed the official Club register at the meeting as proof of attendance (1 point each)).
<input type="checkbox"/>	Current and Past Commodore and Flag Officers (5 points) or
<input type="checkbox"/>	Serving Member of General Committee as Office Bearers and Section Captains (4 points)
<input type="checkbox"/>	Serving Ordinary Member of General Committee (3 points)
<input type="checkbox"/>	Serving Sub-Committee Members (2 points)

Competition *(According to On Water Records)*

<input type="checkbox"/>	Block Entry Summer or Winter Aggregate (and participation in at least 50% of the races) (4 points for each series) .
<input type="checkbox"/>	Wednesday Wonders - summer and winter, Thursday Twilight, Sunday Sailors – summer and winter (and participation in at least 50% of the races) or participation in another keelboat series involving more than 5 races. Circle those applicable (4 points for each series)
<input type="checkbox"/>	Ocean Races (3 points for each event)
<input type="checkbox"/>	Club Marine Series, ORCV or Geelong Festival of Sails: Circle those applicable (1 point for each event)
<input type="checkbox"/>	Compete in State or National Championship Events (3 points each)

Please list details:

--

<input type="checkbox"/>	Opening Day Sail Past and SYC Centenary Trophy Regatta (1 point each)
<input type="checkbox"/>	Presentation Night Attendee: Sail, OTB, Wednesday Wonders Summer/Winter, Recreational Boating Presentation Breakfast Circle those applicable (1 point each)

Recreational Boating

<input type="checkbox"/>	Attendance at any Recreational Boating organised Cruise in Company or fishing event (3 points per event) Please list details:
<input type="checkbox"/>	Attendance at the January Picnic Raft-Up or Guest Speaker Night (1 point each)
<input type="checkbox"/>	Participation in any Navigation Rally including Navigation Rallies hosted by other clubs and the Family Fun Rally (2 points) Please list details:
<input type="checkbox"/>	Boating Presentation Breakfast (1 point)
<input type="checkbox"/>	Attendance at the annual Recreational Boating Christmas Function. (1 point)

Volunteering *(According to On Water Records)*

<input type="checkbox"/>	Regular Race Management Team (Sail or OTB for calendared races (minimum 5 races), State, National & International Regattas including Sail Sandy) (3 points) Please list details:
<input type="checkbox"/>	Regular on-water rescue boat driver/crew for Junior Coaching programs (minimum 5 separate days as part of the overall program) (3 points) Please list details:
<input type="checkbox"/>	Use of your boat for any of the above events (minimum participation clauses for the above apply) (2 points for each event) Please list details:

<input type="checkbox"/>	<p>Use of your boat for any approved SYC sponsors and guests to view nominated on-water events, use of your boat to assist with SYC charity days such the Challenge Kids for Cancer or Mad Paddle events, etc. (2 points for each event)</p> <p>Please list details:</p>
<input type="checkbox"/>	<p>Regular participation as Club Measurer, Protest Committee member or similar (3 points)</p> <p>Please list details:</p>
<input type="checkbox"/>	<p>Regular coaching or activity course (minimum 5 times) (3 points)</p> <p>Please list details:</p>

Sponsorship and Donations

<input type="checkbox"/>	<p>Member Benefits Scheme Participant (1 point)</p> <p>Please list details:</p>
<input type="checkbox"/>	<p>Race or Regatta sponsorship or donation of \$2000 or Rec Boating sponsorship or donation of \$500. Other donations and support in kind (eg. VIP hosting) can be recognised and assessed by Club administration (2 points)</p> <p>Please list details:</p>

Social and Clubhouse Support

<input type="checkbox"/>	<p>Attendance at SYC Ball, New Year's Eve or Melbourne Cup Eve or other signature events (1 point per event)</p> <p>Please list details:</p>
<input type="checkbox"/>	<p>Clubhouse Support. For every \$1000 charged to your member account on food and beverages (1 point per \$1000)</p>

Attendance at Training Courses

<input type="checkbox"/>	Attendance at SYCBA Training Course (1 point per course) Please list details:
--------------------------	---

Membership

<input type="checkbox"/>	Every 10 years as a Full Member (1 point)
<input type="checkbox"/>	Proposing or Seconding a Member (2 points)
<input type="checkbox"/>	Life Membership and 60 years membership (5 points)

Total Points _____ **Date** _____

Extenuating circumstances for not meeting Points Target (please provide detail and/or attach documents where applicable)

Policy 6 – OTB Storage

Introduction

Dinghy Storage within the Lou Abrahams Off The Beach Sailing Centre (OTBSC) at Sandringham Yacht Club (SYC) is to be allocated in accordance with this policy.

This policy is designed to provide and deal with a range of issues including:

1. Criteria and Conditions for storage.
2. OTBSC storage allocation process.
3. Allocation / Qualification System.

Criteria & Conditions

- Members applying for boat storage (boat on trolley) must register their request the Off The Beach – Dinghy Storage Application Form (online).
- Members must qualify for boat storage for the available spaces for their nominated class of boat according to the allocation/qualification system set out in this policy.
- Ongoing storage rights are based on participation and these are constantly reviewed.
- Boat and trolley must be stored within the allocated bay/rack. This includes masts being confined to designated bay or suitable mast storage area.
- Trailers are NOT permitted on SYC OTBSC lawn or storage areas.
- No trailers are to be left in the SYC yard overnight under any circumstances and shall only be temporarily stored in the allocated Trailer Area of the SYC yard. Trailers not stored properly will be impounded.
- Boats stored at the Club may have their storage allocation revoked for failing to race regularly, participating in OTBSC Club events or contravening this policy. Boats who participate in Club racing regularly will be given priority.
- Boats without an approved application for storage will be removed from the premises.
- Storage allocations are not transferable should the boat be sold.

Members are required to:

- NOT store their boat on the grassed area at any time, unless they are participating in a Club regatta/race. Boats are to be returned to their allocated rack/storage bay or taken home (if no storage rights have been approved) at the conclusion of the Regatta or race day.
- Rig their boat on the lower grassed area. The raised grass area is to be used during race days for sailing bags and covers.

- Ensure that their beach trolley and equipment has good quality pneumatic wheels and does not have sharp edges that may cause damage to the OTBSC and artificial grass surface.
- Have their trolleys regularly inspected. Equipment deemed unsuitable for the artificial grass surface will be removed and members asked for equipment to be altered to a standard suitable for this area.
- Not use SYC equipment, furniture, etc. to secure or support boats at any time.
- Not move or interfere with any other boat or sundry equipment without the expressed permission of the owner concerned.

OTBSC Storage Allocation Process

The OTBSC Storage Sub Committee will allocate storage with consideration to the following factors that the Member shall:

- Pay the appropriate storage fee prior to commencement of storage. Storage fees will be paid upon application and storage applied for annually.
- Display two storage stickers for the season (issued upon allocation), which must be placed (one) on the transom of the hull and (two) on the trolley; both must be clearly visible at all times.
- Ensure that their boat is stored in the allocated bay/rack at all times and that the area around their boat is maintained in a clean and tidy state. Storage bins / lockers are not permitted to be located in the SYC OTBSC precinct at any time.
- Prominently display Sandringham Yacht Club on the transom of the boat.
- Agree to remove his or her boat within two weeks of a written request sent to the address as per the Club mailing list.
- Failure to remove the boat for any reason, shall initiate transfer of ownership of the boat to SYC or disposal as per the SYC Constitution.
- Acknowledge that failure to use their boat regularly in OTB Club events, or comply with the conditions set out in this policy, may lead to the forfeiture of their storage rights without refund of the fees.
- Provide to the SYC Boating Department (at time of application; and when it falls due annually) proof of insurance coverage.

Allocation / Qualification System

Storage will be allocated on a supported class basis, subject to space availability, to Members who demonstrate prior and committed participation.

Storage space is reviewed annually. Each year the Member will need to submit an OTBSC Storage scorecard (for the previous year) within the application. The scores will be based on a Member self-assessment and reviewed by the OTBSC Storage Sub-Committee.

Supported Classes

SYC supported classes comprise any World Sailing approved class and/or any other class as approved by the OTBSC Storage Sub-Committee from time to time.

OTBSC Storage Scorecard System

The allocation and renewal of OTBSC storage will be based upon ongoing participation in OTBSC activities. The Club has the discretion to terminate storage agreements for those who do not participate sufficiently in OTB Club activities.

Participation

4 points each series (*According to On Water Records*) (*participation in at least 50% of the races*)

- Spring Aggregate Series.
- Autumn Aggregate Series.
- Twilight Series.
- Roy Hoffert Winter Series.
- Green Fleet program.
- Junior Development Squad program.
- Metung Easter Regatta.
- Other – sailing activity where Member has represented and/or given back to the Club (details to be provided by Member).

Volunteering

For OTBSC calendared races, State, National & International Regattas including Sail Sandy (*According to On Water Records*) (*2 days = 3 points*)

- Spring Aggregate Race Management Team.
- Autumn Aggregate Race Management Team.
- Twilight Series Race Management Team.
- Roy Hoffert Winter Series Race Management Team.
- Green Fleet program.
- Junior Development Squad program.
- Canteen Duty.
- Working Bee participant.

Social & Clubhouse Support *(Recorded by Club Administration) (1 point for each)*

- Opening Day Sail Past participant.
- Attendance at the OTB Presentation Night.
- Attendance at the OTB Pie Night & New Members Introduction evening.
- Attendance at the OTB Live In Weekend.
- Attendance at the OTB Christmas Party.
- Use of your boat for an SYC Race or Regatta (or representation of SYC) (1 point).

Membership *(Recorded by Club Administration)*

- Every 10 years as a Full Member (1 point).
- Every 2 years as a Youth or Intermediate Member (1 point).
- Proposing or Seconding a Member (2 points).
- Life Membership and 60 years membership (5 points).

Leadership *(Recorded by Club Administration)*

- Attendee of Full Year and Half Year General Meetings (member to have signed the official Club register at the meeting as proof of attendance) (1 point).
- Current and Past Commodore and Flag Officers (5 points).
- Serving Members of General Committee as Office Bearers and Section Captains (4 points).
- Serving Member of General Committee (3 points).
- OTB Captain (3 points).
- Serving Sub-Committee Members (2 points).

Contacts

Contact the SYC Boating Department if you have any questions:

Ph: 9599 0922

Fax: 9598 8109

Email: boating@syc.com.au

Attachments

Nil

Policy 7 – Food and Beverage

Introduction

Since 2008, General Committee has ratified a series of food and beverage policies addressing room hire, use of rooms and Club Events. Individually these policies have helped all stakeholders understand the number of Club Events Sandringham Yacht Club stage and how they are staged financially, requests for discounts over and above current member discount and members wishing to book member exclusive areas. The purpose of this policy is to provide the framework when dealing with our food and beverage operations together with the booking process making it more certain for all parties involved.

Member Discounts

Members are entitled to a 5% discount on food and beverage in the following areas:

- Port Phillip Room*
- Harbour View Restaurant

The Ken King Centre and the Members' Bar are member's pricing by default.

If a member or sub-committee would like a greater than 5% discount they can make application to General Committee.

*To qualify for a Port Phillip Room discount the person needs to be a current financial member at the time of booking and they must have been a financial member for a minimum of 12 months at the time of the function.

Room Usage

Sandringham Yacht Club operates a number of different rooms which can be booked for exclusive use:

- Port Phillip Room
- Olympic Room
- Commodores' Room
- Training Classroom
- Training Auditorium

Bookings can be made through the events staff and are to be consistent with the Club's food and beverage function packages.

The Members' Bar (including northern podium), Members' Lounge, Ken King Centre and the Harbour View Restaurant cannot be booked for exclusive use, with the only exception being the HVR for private functions outside of its normal advertised trading hours.

Club Events

Club Events require approval by the Chief Executive through the lodgement of a Club Event Application Form and accompanied by a budget. These can be assembled together with, or by, the Club Events Coordinator. This provides the Management and the respective sub-committees with assurances that there will be no financial surprises.

Unless we have made budgetary provision for an event, all events are to be self-funded and show a closing date by which time a minimum budgeted patronage must be achieved. All bookings made for Club Events are made in line with the Reservation and Cancellation Policy for Club Events. SYC will charge one advertised price for these events (for members and members' guests / non-members).

Attachments

Reservation and Cancellation Policy for Club Events: Refer to Policy 12 – Reservations and Cancellations

Policy 8 – OH&S

Introduction

The objective of this Sandringham Yacht Club Inc Health and Safety Policy is to demonstrate an active consultative commitment by Sandringham Yacht Club Inc Management to all areas of Health and Safety in the Sandringham Yacht Club.

1. Sandringham Yacht Club Inc will establish, document and implement an Occupational Health and Safety Policy which complies with the relevant legislative regulations.
2. Senior Managers and Supervisors are responsible and accountable for achieving the objectives of this OH&S Policy and implementation of the agreed policies including hazard identification and control, accident and incident investigation, corrective actions, housekeeping, training for emergencies, fire protection, contractors and protection of members and visitors.
3. Employees will be consulted on OH&S management through their representatives on the established OH&S committee.
4. Sandringham Yacht Club Health and Safety will be communicated to all employees and members through the staff handbook including induction. Training will be provided where necessary. The handbook will be reviewed for constant improvement.
5. Employees will have their individual Health and Safety responsibilities explained at their induction.
6. Sandringham Yacht Club Inc is committed to implementation of this policy with the involvement of all employees.
7. This policy is available to all Employees, Members, Unions, Contractors, Visitors and other interested parties.
8. The Sandringham Yacht Club Chief Executive Officer in consultation with Employee Representatives will review this Policy for continuous improvement annually from the date of last review, recorded below.
9. All users of the boat yard are required to go through a 'boat yard induction' prior to entering or using the boat yard.
10. All contractors utilising SYC facilities are to comply with the SYC contractor policy and are required to go through the contractor induction.

Richard Hewett
CEO - Sandringham Yacht Club Inc
Dated: February 26, 2015

Equal Opportunity – Anti-Discrimination, Harassment & Bullying Policy

Policy Statement

Sandringham Yacht Club Inc is committed to providing a workplace free of all forms of discrimination and harassment including bullying. It aims for equality of opportunity for all employees – both permanent and temporary – and is consistent with our policy of merit-based selection and promotion. By effectively implementing our Equal Opportunity (EO) Policy we will attract talented people and use their abilities to maximum advantage for both the organisation and the employees alike.

Quality EO programs are increasingly part of what best-practice companies do to ensure the maximum contribution from their people by managing diversity effectively. Sandringham Yacht Club seeks to make this best practice approach an integral part of our organisations culture.

Discrimination, Harassment and Bullying is not only unacceptable it is unlawful pursuant to state legislation (Equal Opportunity Act, 2010; Racial and Religious Tolerance Act 2001, Version incorporating amendments as at 1 August 2011) and federal legislation (Sex Discrimination Act, 1984; Racial Discrimination Act, 1975; Disability Discrimination Act, 1992; Australian Human Rights Commission Act, 1986; Age Discrimination Act, 2004) and various Occupational Health and Safety legislation. It is the responsibility of management to provide a working environment free from discrimination, harassment and bullying. To this end Sandringham Yacht Club Inc will take all practicable steps to ensure our clients provide a similar working environment.

In addition, Management and their delegates are to ensure all complaints are treated confidentially, seriously and sympathetically. To this end, we have developed an internal complaint resolution process to assist our employees raise issues of concern. Relevant disciplinary action will be taken against anyone found to have breached this policy.

No employee will be penalised or disadvantaged as a result of raising concerns or complaints relating to discrimination, harassment or bullying.

What is discrimination?

Unlawful discrimination occurs when a person considers they have been treated less favourably owing to and attribute (listed below) when compared with a person not of that attribute.

Protected attributes in Victoria include:

Age; disability/impairment; industrial activity/inactivity; lawful sexual activity; gender identity; marital status including defacto; physical features; political belief or activity; pregnancy/breastfeeding; race; religious belief or activity; sex; status as a parent or carer; personal association with someone of the above attributes; irrelevant criminal conviction.

What is harassment?

Harassment is an unwanted behaviour and can take many forms. It may involve inappropriate actions, behaviour, comments or physical contact that is objectionable or causes offence. Unlawful harassment may relate to any of the attributes protected in various equal opportunity legislation mentioned above.

It is important to note that it is irrelevant at law as to whether or not the inappropriate behaviour was intended. It is also important to understand that it is the person being subjected to the behaviour, who determines whether the behaviour is welcome or unwelcome. In Victoria, co-workers can be named sole respondents in cases of alleged sexual harassment.

Harassment may be seen to have occurred if the behaviour makes the victim feel offended and humiliated; intimidated or frightened; and/or uncomfortable at work.

What is sexual harassment?

Sexual harassment occurs when a person makes an unwelcome sexual advance or an unwelcome request for sexual favours to another person, or engages in any other unwelcome conduct of a sexual nature in relation to another person.

It has nothing to do with mutual attraction or private, consenting friendships whether sexual or otherwise.

Some examples of sexual harassment include:

Persistent, unwelcome demands or even subtle pressures for sexual favours or outings; leering, patting, pinching, touching or unnecessary familiarity; offensive comments on physical appearance, dress or private life; and the public display of pornography (especially when it is directed at particular individuals) ranging from material that might be considered mildly erotic through to material that is sexually explicit.

This company recognises that comments and behaviour which do not offend one person can offend another; the management/committee accepts that individuals may react differently and expects this right to be generally respected.

What is bullying?

Workplace bullying is repeated, unreasonable behaviour directed toward an employee, or group of employees, that creates a risk to health and safety. It can include, but is not limited to, behaviours such as deliberately changing work rosters to victimise particular employees; verbal abuse; initiation practices; sabotaging someone's work; ridiculing someone's opinion.

Bullying is not an acceptable part of our work culture. Furthermore, bullying is a significant occupational health and safety consideration, if it occurs in the workplace or a working environment, as it can cause harm to a person's health and wellbeing, both physical and psychological.

Bullying does not cover situations where an employee has a grievance about legitimate and reasonable performance management processes; disciplinary action; or allocation of work in compliance with systems.

What is victimisation?

Victimisation is seen to occur when someone who has raised an equal opportunity complaint suffers a negative consequence of raising that concern.

What can you do if you are being discriminated against?

If you consider you have been discriminated against, raise your concerns with your manager or supervisor. These people should be in a position to give you the rationale behind any decision, which may have caused you to feel disadvantaged.

What can you do if you are being harassed or bullied?

Bullying and harassment is to be dealt with and should not be ignored (as ignoring the behaviour could be taken as tacit consent). Anybody who experiences or witnesses harassment or bullying is encouraged to either inform the offender that the behaviour is offensive and unacceptable and against company policy, or seek assistance in having the behaviour stopped. This may include making a report or a complaint.

Who can assist you in making a report or complaint?

If you feel that you are unable to resolve the matter yourself, the following people will be able to assist you: your Manager, Supervisor, or Helen Tetlow; who has been appointed by this company as a Harassment Contact Officer specifically because we recognise that in some instances discussing the matter with your manager, or supervisor is not appropriate.

In addition to the management of this company you may approach the Equal Opportunity Commission or Worksafe for independent advice at any time.

What will happen if you make a complaint or report?

Any complaints or reports of discrimination, harassment or bullying will be treated quickly, seriously and sympathetically. They will be investigated thoroughly, impartially and confidentially. Managers, supervising consultants and the harassment program staff must act immediately on any reports of harassment. Employees will not be disadvantaged in their employment conditions or opportunities as a result of lodging a complaint.

What will happen to the person against whom you have made a complaint?

Where complaints of discrimination have been substantiated, appropriate disciplinary action will apply. Serious breaches of the policy will lead to termination of employment.

Similarly, action where necessary will be taken against anyone including employees or independent contractors, who have been found to have harassed a co-worker or any other person during the course of their employment.

All parties involved in a complaint have the option of accessing personal counselling.

Our commitment

We place great emphasis on attracting and rewarding the best people. We are committed to providing an environment which is safe and free of discrimination, harassment and bullying for our employees and others with whom we associate at work.

This policy has the full support and commitment of the Management and General Committee.

Please help us to help you by giving your support in monitoring and avoiding practices, attitudes and traditions which lead to harassment.

Richard Hewett
CEO - Sandringham Yacht Club Inc
Dated: February 26, 2015

Health and Safety Induction

Sandringham Yacht Club operates within a highly regulated environment and therefore special conditions apply which may not apply at other places of employment or sites.

To maintain a safe, legal and healthy environment an OH&S Officer or staff as appointed by the CEO will undertake specific training in specified areas of operations to all employees, members and businesses by way of induction.

- All Club employees, new employees or employees transferring to a new environment, role or task on their first day of their employment or use of the facility shall refer to the SYC staff handbook for reference.
- All businesses (Contractors, including sub-contractors and their employees and agents) engaged to carry out works for members or non-members on the grounds of SYC must be registered as an Approved Contractor with the Waterfront Department before permitted to commence work will be issued and shall refer to the Contractors policy.

Each employee is required to work in a safe and responsible manner towards fellow staff. For your protection you are required to report all accidents, incidents and near misses as soon as possible to your elected representative, a member of the Occupational Health & Safety Committee or the Manager on Duty.

You should also report any dangerous working conditions or any condition likely to cause injury to anyone within the Club. Incident reports are available in first aid kits, on the staff notice board and the finance manager's office. Incident reports should be filled in for any incident involving staff, Members or the general public, and should then be handed to the Manager on Duty or to the CEO.

OH&S Committee

Legislation: Codes of Practice for Workplaces (1995)

The Sandringham Yacht Club OH&S Committee members are:

- Rick Barrett – Chair.
- Richard Hewett – CEO.
- Paul Corfield – Operations .
- Brad Gascoigne – Yard.
- Russell Tyson – Club Boats.
- Paula Sabin – Admin / HR.
- Sik Man Ko – Kitchens.
- Michah Shuwalow – Boating / Minutes & Admin.
- James Sly – Boating.

Functions

- To facilitate co-operation between an employer and the employees of the employer in instigating developing and carrying out measures designed to ensure the health and safety at work of the employees (OH&S Act 2004 37. (4) (a)).
- To formulate, review and disseminate (in such languages as are appropriate) to the employees the standards rules and procedures relating to health and safety which are to be carried out or complied with at the workplace.

Management

The Committee meets at a set period as follows:

- a. Meetings are to be held quarterly on the first Tuesday at 2.00pm.
 - b. Four+ OH&S committee members in attendance constitutes a meeting.
 - c. If four OH&S committee members cannot be in attendance on the first Tuesday; all members must make themselves available the Thursday following at 2.00pm pursuant to point b).
 - d. Special meetings can be called at any time pursuant to point b).
- One OH&S committee member should have attended the Occupational Health and Safety five Day Certificate Course.
 - Matters requiring immediate attention should be reported to the Manager on Duty.
 - Members or staff are encouraged to approach OH&S Committee members with non-urgent issues relating to Health and Safety at the Club.

Training

- Records of employee training will be kept up to date and filed in the administration office.
- Employees will be encouraged to participate in refresher training to facilitate safe work practices.

Yard OH&S Contractors Sub-Committee

Purpose

The Contractors Sub-Committee provides assistance to SYC in the implementation of its OH&S policy with the aim of continuously improving the safety of the boat yard by recommending standards of workplace health and safety.

It serves as an advisory/investigative working group with the objective of providing recommendations on solutions pertaining to OH&S issues in the boat yard.

Membership

The Contractors Sub-Committee comprises:

- Chairperson – SYC CEO.
- Up to 5 representatives from the SYC tenant and annual registered contractor business list.
- SYC staff – 1 * Boat Yard Employee.

The Contractors Sub-Committee members bring experience and knowledge of their respective areas with a capacity to influence boat yard behaviours and disseminate information. Importantly, the members will show leadership in regards to acceptable standards of workplace health and safety.

Meetings

Meetings will be scheduled bi-annually, July and February. Special meetings can be called at any time on an 'as required' basis. Minutes of the meetings will be recorded and copied to the OH&S sub-committee.

Matters requiring immediate attention should be reported to the CEO or Manager on Duty.

Authority

The Contractors Sub-Committee report to the CEO. Public statements in relation to this committee or the workings and/or outcomes of the Contractors Sub-Committee will be authorised by the CEO.

Roles and Responsibilities:

- The Contractors Sub-Committee is empowered to assist with enforcing boat yard OH&S policies and at all times will be directed by the Club's OH&S policies, Constitution and By-Laws.
- The Contractors Sub-Committee has a role to continually evaluate OH&S policies, objectives and targets for the purpose of identifying opportunities for improvement concerning boat yard OH&S.
- Provide direction and advice on issues and key themes emerging from implementation of OH&S in the boat yard.
- Debate, clarify, comment and make recommendations re: the boat yard.
- Identify overall issues, risks and gaps likely to impact on the boat yard.
- To act as a problem-solving forum to address issues that arise at either a policy or operational level.
- To identify strategies to mitigate emerging issues associated with implementation of OH&S in the boat yard.

Contractors Sub-Committee Membership

- Richard Hewett, CEO / Michael Blair – Blair Shipwrights / Steve Campbell – Composite Constructions / Andrew Watson – Sandringham Marine / Teresa Lyons- The Boat Clinic / Sean Byrne – SYC Assistant Waterfront Manager.

First Aid

Legislation: Codes of Practice for First Aid in the Workplace (2008)

- First aid in the work place is defined as the provision of emergency treatment and life support for people suffering injury or illness at work.
- First aid kits will contain appropriate contents based upon:
 - Size and layout of the workplace.
 - The number and distribution of employees including arrangements such as shift work, overtime and flexible hours.
 - Nature of hazards and the severity of the risk.
 - Location of the workplace.
 - Known occurrences of accidents and illnesses.

First Aiders

- Should be able to undertake the initial treatment of injuries and illnesses occurring at the workplace.
- Should be able to record details of first aid given.
- Have an understanding of relevant legislation.
- Have knowledge of the hazards of the working environment; occupational health and safety legislation, first aid requirements and equipment usage.

The first aid officers at Sandringham Yacht Club are:

- Sean Byrne.
- Paul Gascoigne.
- Paul Corfield.
- Michah Shuwalow.
- Eimear Lloyd.
- Ian Cornish.
- Richard Hewett.
- Helen Tetlow.
- Rick Barrett.
- Danny Villalobos.
- Kol Gemmell.
- Jimmy Mains.

First Aid Kits

There are 22 first aid kits located across the following locations:

- General Office and Boating & Marina Office.
- Harbour View Restaurant/Members' Bar Kitchen and Production Kitchen.
- Waterfront.
- Ken King Centre.
- Lou Abrahams Off The Beach Sailing Centre canteen.
- Club owned Beneteau 7.5 Keelboats, Boonoorong & Endeavour IV.

Additionally there is a Defibrillator located Ground Floor in the Open General Office next to Fire Door, in red hard shell case.

Management

- The Manager on Duty will be called to attend any incident requiring first aid attendance.
- The injured person and the Manager on Duty in the case of minor injuries or the Manager on Duty in the case of serious harm will complete an incident report form.
- The Manager on Duty is appointed to contact Worksafe should the injury be serious or fatal as detailed in the OH&SMS Manual.
- The Health and Safety Officer will carry out an investigation. Details and recommendations are reported accordingly to the OH&S Committee and Management.

Emergency (including fire)

The SYC Emergency Response Plan addresses situations that may arise and identifies the roles and responsibilities of the management of emergency situations.

These procedures are to enable site personnel and emergency service providers to cope with an emergency situation by setting out responsibilities and expected responses to situations. It is every person's responsibility to be pro-active with regard to emergencies by being prepared to follow a prescribed set of instructions.

Housekeeping and Office Awareness

Hazards should be reported to the OH&S committee representative or their supervisor.

Furniture and Fittings

Office space should be used to the best advantage so you can move about without colliding with desk corners, cabinets, shelves etc. Beware of sharp edges.

Storage facilities

Storage facilities need to be maintained and reviewed periodically to ensure that they are functioning safely and are being used to best advantage. They should be easily accessible to relevant staff and organised so that handling risk is minimised. Place filing cabinets so that there is ample room when a drawer is fully extended. Do not overload drawers, spread the load over many drawers or put more in the lowest drawer to avoid the cabinet falling over when extended.

Electrical Safety

Electrical extension cords on floors can be trip hazards. They are also easily damaged by trolleys and chair castors and can then become an electrical hazard. The use of electric radiators in the confines of office workstations can be hazardous. These appliances should only be used on a temporary basis while the climate control in the office is under review, repair or maintenance.

Slips, trips and falls

Slip and trip hazards are a major source of office accidents and injuries. Slips often occur when a person walks on a slippery floor. This can often be avoided by the prompt clean-up of spilled materials. Trips often result from obstructions and uneven surfaces, and can usually be avoided by ensuring that floor surfaces are clear and even.

Falls are likely if chairs or shelves are used as steps to reach upper storage levels. Falls can also occur on poorly designed or badly lit stairwells or worn stair edges.

Office Equipment

Generally office equipment has most mechanical parts enclosed. However, equipment should still be treated with care and respect. When machines are electrically operated:

- Don't tinker with the electrics if there is a breakdown. Report any malfunction so that a competent repairman can be called. This also applies to broken switches, loose connections, damaged cables, etc.
- Always switch off electrical machines after use.
- If chemicals are used for copies etc read the instructions of the chemical container, take care not to spill material or get it on your skin. In the event of contamination, use plenty of cold water to wash off the chemical and get immediate medical treatment.

Hazard and Risk Identification and Control

- A HAZARD is any situation that has the potential to cause a person injury or illness.
- A RISK is defined in the Regulations as the likelihood of injury and illness arising from exposure to any hazard. However, in practice, risk has the following parts:
 - Probability.
 - Consequences.

Safework practices should be used at all times to minimise exposure to a hazard and hence minimise the risk.

Any incident or accident, whilst on the premises, is to be reported to management immediately and recorded on an incident form which you can find in all first aid kits, or on the staff notice board in the main office. Please see the manager on duty regarding accident procedures.

Dangerous Goods

Legislation: Dangerous Goods (Storage & Handling) Interim Regulations 2011

- Dangerous goods are substances that may be corrosive, flammable, explosive, spontaneously combustible, toxic, oxidising, or water-reactive. These goods can be deadly and can seriously damage property and the environment. Therefore, it's important that they are stored and handled safely.
- Dangerous Goods will be listed on the Dangerous Goods Register and will include:
 - The name.
 - The class, subsidiary risk and packing group of each of the dangerous goods.
 - A summary of the hazards identified in the Material Safety Data sheet (MSDS) for each of the dangerous goods.
- A copy of the MSDS for each item will be on display where the items are housed and a copy kept on file in the Chemical register
- **Segregation** - Segregate any dangerous goods that are incompatible to prevent them mixing. (A distance of 1.5 metres should be sufficient in most circumstances).
- **Separation** - Separate dangerous goods from people or property at or beyond the boundaries of the premises.
- **Avoid sources of heat and ignition** - Keep ignition sources away from flammable or combustible dangerous goods. Naked flames from direct fired heaters and any flames associated with maintenance work should be kept at least 5 metres from the goods. Store dangerous goods away from sources of heat. Where dangerous goods are being stored or handled can generate flammable or explosive atmospheres, use electrical equipment that is intrinsically safe or flameproof.
- **Spill control and clean up** – Prevent any potential flow to other parts of the premises that could create a risk or reach any watercourse or the property boundary. Keep equipment and materials for clean up at the premises to cope with spills. Immediately clean up any spills and leaks. Safely dispose of waste generated after clean-up of a spill or leak.
- **Decommissioning** - ensure that any container or piece of equipment that has been used to store or handle dangerous goods and which is no longer required for that purpose, is cleaned free of dangerous goods or otherwise made safe.
- **Ventilation** – Provide the areas in which dangerous goods are stored and handled with adequate natural or mechanical ventilation sufficient to prevent the generation of a flammable or harmful atmosphere.
- **Lighting** – Provide sufficient lighting to areas where dangerous goods are stored and handled to allow normal work to be undertaken safely.
- **Security** – Secure storage areas for dangerous goods against unauthorised entry.

- **Personal Protective Equipment** – Ensure PPE, appropriate to the goods being handled, is worn when people are handling dangerous goods.
- **Access and egress** – Don't store dangerous goods where they could hinder escape from the building or area in the event of a fire spill or leak.
- **Fire prevention** – Keep areas in which dangerous goods are stored or handles clear of combustible matter and refuse. In the case of storage or work outdoors, the surrounding area should be cleared of combustible vegetation for a distance of at least 3 metres.

Hazardous Substances

Legislation: OH&S (Hazardous Substances) Regulations 1999

- Hazardous substances are substances that have the potential to harm human health.
- A list will be kept and maintained of all chemicals stored and used in the Yard. This will be held in the Yard office for easy reference.
- A copy of the Chemical Safety Data sheet for each item listed will also be kept and maintained and will be held in the Yard Office for emergency information and audit.
- Hazardous chemicals shall be labelled as follows:
 - Name of chemical in large letters.
 - Graphic symbol for hazard within the standard coloured triangle sticker.
 - Precautions to be taken in handling.
- The following control measures will be observed when controlling risks associated with the use of hazardous substances:
 - Substitution.
 - Isolation.
 - Engineering controls.
- When these control measures have been applied to the extent practicable, you must reduce any remaining risk by:
 - Administrative Controls.
- Once you have reduced the risk so far as practicable by one or a combination of the above measures, you must control any remaining risk by using:
 - Personal Protective equipment (PPE).

Pedestrian and Vehicle Access

Pedestrians, vehicles and boat yard machinery need to have designated areas of access to avoid as far as practicable the likelihood of an incident or accident occurring. We require your cooperation in abiding by these policies to keep access points clear and preserve the rights and safety of others. Vehicles must only park in the marked bays and should not be left in NO STANDING areas.

Boatyard Housekeeping

Boatyard housekeeping is addressed in the Sandringham Yacht Club By-Laws, including Contractor and Boatyard Induction policies.

- All users of the boat yard are required to go through a 'boat yard induction' prior to entering or using the boat yard.
- All contractors utilising SYC facilities are to comply with the SYC contractor policy and are required to go through the contractor induction.

Policy 9 – Club Boats

Introduction

The Club has a fleet of vessels primarily used to support Club racing activities and training. This policy provides guidelines governing the usage and priority allocation of these vessels.

‘Club Activities’ referred to in this document are those activities, events and training programs which are included in the Club’s endorsed annual calendar of events or training schedule.

No vessel may be used or removed from SYC without prior application or approval by SYC management.

Prioritised Usage and Allocation Criteria

SYC vessels are available for use in ‘Club Activities’ and other activities endorsed by General Committee. Vessels will be allocated by SYC management in accordance with this policy.

Requests by Members will only be considered if the user or trainee is a current financial Member of SYC, and that use of the vessels is taking place in the surrounding waters of SYC.

Club Race Management and Rescue Boats (Endeavour IV, Boonorong and all Club Ribs).

Primary Criteria - These vessels will be allocated based on the following primary criteria. For the avoidance of doubt, if stakeholders are competing for usage rights, it will be prioritised in this order:

1. Race Management

- Major Club Events – Championship Regatta’s, Sail Sandy etc.
- Standard Club racing:
 - Keelboat / Off the Beach.

2. Club Member Coaching, Training and Development

- YDS, JDS, Green Fleet, Match Racing.
- Member & supported classes assistance at racing & training events conducted offsite.

3. Boating Academy

- Non-member coaching & training programs.
- Standard on water BA courses.
- Schools teams racing.
- Industry programs & events – Discover Sailing Day etc.

4. Club Special Events

- Recreational Boating & other social events.

5. Non Club Special Events & Race Management

- Loaning of equipment to other clubs & events.

Secondary Criteria and Assumptions – the above needs to be read in the context of the following:

- The annual Club calendar (as ratified by GC) shall be determined with resource considerations made to reflect the prioritised usage and allocation criteria as outlined above, and to avoid or minimise situations of competing demands for the use of the equipment.
- Should this policy fail to provide a clear usage and allocation criteria, the most senior available Flag Officer of the Club shall decide upon the allocation.
- Endeavour IV shall not be used commercially, and has a passenger limit of 14 people.
- As at November 2015, there are historically important 'priority arrangements' that need to be respected in any future scheduling including;
 - Saturdays – Keelboat Sailing.
 - Sunday Afternoon – OTB Racing.
 - Sunday Morning – OTB Green Fleet (not to be significantly impacted by this policy).
 - School Holidays (mid-week) - Academy programs.

Policy – Qualifications and Induction

All operators of Club boats must have completed a boat specific induction, which will be conducted by persons authorised by General Committee or the CEO or Boating Manager. Induction of all new volunteers as part of the accreditation will include a checklist of items including but not limited to:

- Sign out / Sign in procedure.
- Incident / damage reporting.
- Prestart and shutdown checks (incl. safety Equipment, fuelling, etc.)
- Use of on-board electronic equipment.
- Housekeeping including carrying capacity, vessel log, use of the head, flags and sundry race equipment.
- General vessel information.
- Use and return of marks, tackle and pin buoys etc.
- Securing PFDs.

- Check fuel and oil levels.
- Use of radios / handheld radios (if required).

All Skippers must have (as a minimum qualification):

- The AS Powerboat Handling Certificate.
- Radio Operators Certificate of Proficiency.

All skippers should complete a check ensuring that all mandatory safety equipment is on board and in serviceable condition; and

RIBs - In addition to the above, all RIB users will need to be inducted in;

- Use of the Jib cranes for launch and retrieval.
- Pre-launch and post retrieval checks (including safety equipment, fuelling, covers etc.)
- Use and return of marks, tackle and pin buoys etc.
- Securing PFDs.
- Handheld radios (if required).
- Completing a check ensuring that all mandatory safety equipment is on board and in serviceable condition.
- Ensuring all occupants of RIBs wear a PFD1 at all times.

The Club's training dinghies must be under the direct supervision of an SYC accredited RIB skipper at all times during training activities at a ratio of 'dinghies: rescue boats' not less than that stipulated by Australian Sailing.

The Club's training keelboats are available for use in Club racing as well as training and development programs such as Match Racing Programs. For academy and fleet racing activities (and in the situation where the instructor/coach is on board with trainees), a RIB must be on standby (with an appropriately qualified skipper) to assist with departing/returning to the marina or in the event of equipment failure, injury to crew etc.

All skippers must complete a Training Keelboat induction which will be conducted by persons authorised by the CEO. The induction will include boat set-up, handling characteristics, limits of operation (times, distance from SYC, wind strengths) and other policies and guidelines relating to the use of Club boats. For racing activities (i.e. fleet race series, match racing championships etc.), each skipper may be required to provide a damage deposit as set out in Fee Schedule 6 –Club Boat Usage Fees, which will be used to cover any damage occurring as a result of use, up to the amount of the Club's insurance excess.

Registered Users

The Boating Department will record details of qualifications and certificates in a Club Boats Register.

Damage and Incident Reporting

Each skipper is responsible for reporting of any defects or damage noted during use on Boat Maintenance Log (kept at the boating office reception counter).

All incidents which result in either damage to an SYC vessel, or injury to the occupants of the vessel or occupants under its care, must be recorded on an SYC 'Incident Report' Form. The incident report is to be lodged with the Manager on Duty as soon as is practical on the day of the incident.

Housekeeping - Liability and Risks

As with all asset usage there are some important common sense house rules:

- Consumption of alcohol is not permitted during the conduct of activities involving the use of SYC vessels by the Skipper and/or crew who must also comply with current regulations on drugs and alcohol (currently a blood alcohol limit of no more than 0.05).
- All skippers and crew should be aware of, and accept responsibility for, the duty of care they have towards all participants in SYC activities.
- If damage or fault occurs which could endanger the occupants or is likely to result in further damage to or loss of the vessel, appropriate action must be taken to minimise this.
- Consideration must also be made to ensure the safety of any sailors under the care of that vessel is not diminished as a result of the necessary altered usage.
- The responsibility for SYC owned vessels to participate or undertake activities remains entirely with the designated skipper of that vessel.

Where an external agency is loaning SYC Club boats, it is preferred that at all times the boat driver is an accredited SYC Member. Where a vessel is not skippered and is not under the control of an SYC employee or Member of SYC, all liability will be the responsibility of the agency with whom the agreement for use has been made.

Costs recovery

Where a Member or non-member and external agency uses a Club boat, the usage rate will be as set out in **Fee Schedule 6 – Club boat usage fees**.

Policy 10 – Slipping Terms and Conditions

Introduction

Slipping vessels within the SYC Boat Yard requires authorisation. Only vessels with a completed *Slipping and Yard Booking Form & Tax Invoice* filled in by the owner, or duly appointed agent of the owner, will be slipped.

Conditions

1. The owner or their agent are solely responsible for the placement of the slings and shall hold the Club harmless from any responsibility for damage to or loss of my boat during:
 - a. Slipping or launching of the boat and relocation of the boat
 - In the Club yard whether such relocation is with the boat owners consent or at their direction or not and this condition shall apply to any injury, bodily or otherwise, sustained by the boat owner or their principals, servants or agents or loss of or damage to other property belonging to or in the physical or legal control of the boat owner, their servants, principals or agents within the Club yard.
2. The owner or their agent shall be solely responsible for placing or fixing the boat upon the cradle (including truck transportation) and if any damage occurs to the boat or bodily damage is sustained by the owner or the owner's principals, servants or agents as a result of the boat not being so properly placed or fixed on the cradle then the owner acknowledges the owner shall be responsible for any such loss or damage incurred and shall indemnify the Club from any claims whatsoever.
3. The owner shall place no responsibility upon the Club for damage to underwater appendages unless the owner has fully advised the boatlifter operator of its position.
4. The owner acknowledges that the only persons entitled to be present in the Club yard to work on the boat must be approved by the Club and if such approval is not given to any person providing goods and services for their boat then the Club is authorised to remove them the Club yard without warning and shall be entitled to treat them as trespassers.
5. The owner acknowledges that the boat shall only be washed down or water blasted in the silt trap area and that no dry sandblasting to the boat shall occur on the hardstand and only endorsed wet sandblasting will be carried out in the designated area.
6. The owner acknowledges that the Club is entitled to request that the owner remove their boat from the Club yard at any time upon the giving of twenty four hours' notice and whether or not the owner is in default of any payment or any other conditions contained is obliged to remove the boat immediately without any claim against the Club.

7. The owner shall be responsible for the removal of scrap waste gear and other material brought into the Club yard for any purpose and for loss, damages and/or costs and expenses arising as a consequence (whether direct or indirect) of any failure to do so.
8. The owner shall be responsible for all loss of or damage to any cradle and/or other property of others (including the Club) caused by an indirect or direct consequence of the owner, or persons on the owners behalf, bringing or endeavouring to bring any boat and or their equipment into the Club yard.
9. The owner warrants and undertakes that the owner shall not bring any boat exceeding 22 metres in length or exceeding 40 tonnes in weight into the Club yard
10. The owner agrees that if the owner is a non-member, the owner shall make payment of all charges prior to relaunch.
11. In consideration of being granted permission to slip the boat at the Club the owner agrees:
 - i. To indemnify the Club and its members or in the event of the boat owner being a member of the Club then the Club and all the other members of the Club and any other legal persons associated with the Club from all claims from time to time and each of them and their successors from all claims actions liabilities demands costs expenses and amounts of money whatsoever which may be taken or made against them because of the owners actions or failure to take any action arising directly or indirectly as a consequence of the acceptance of the application for any act occasioned on the premises of the Club yard and slip as a consequence of any action of the owner's.
 - ii. The owner grants to the Club a lien upon and custody of their boat the subject of their application in the event of failure to pay all fees payable in respect of the slipping of the boat until such time as such unpaid fees are paid. If at the expiration of 30 days after formal letter of demand has been served upon the owner for unpaid fees, such fees remain unpaid, then the owner acknowledges the Club shall be entitled to arrest the boat whether in the Club yard or the marina administered by the Club and thereafter to sell their boat and deduct the aforesaid fees there from and account to the owner for any balance. For the purpose of the conditions it shall be sufficient for the Club to address the formal letter of demand to the owner by prepaid ordinary mail to the address set out in the application form. Failure to receive such a letter shall not be a defence to any action taken by the Club in accordance with these conditions.

Policy 11 – Boatyard Induction

Introduction

Sandringham Yacht Club operates within a highly regulated environment and special conditions apply to contractors, Members, non-members, visitors and staff which may not apply at other sites.

Before being permitted to provide services or carry out any works or any maintenance activities to boats in the yard or marina, all Contractors, Members, non-members, visitors and staff must undergo a boat yard induction, which is based around SYC site rules, to be carried out by the Marina and Yard Manager or his delegate. The induction is a mandatory requirement with the objective to protect contractors, employees, Members and visitors, members of the public, and the assets of SYC from potential hazards.

Induction Checklist Items

Guided Tour of Facility

You will be given a tour of the boat yard facility. Facilities including concessions building, workshop, off the beach, keel pits, wash down area, travel lift bay, toilets, recycling and rubbish areas and operating machinery including travel lift, forklift and tractors will be pointed out to you. Please pay close attention.

Boat Yard Hours of Operation

The boat yard operates Monday –Saturday from 8am – 4.30pm. Your contractor access key provides you with 24/7 access via the yard gates. Whilst the yard is in operating hours you need to be aware of the following specific hazards. All house rules need to be followed both within and outside of these operating hours.

Specific Hazards

The following club equipment operates in the boat yard: a travel lift, forklift and tractor. This machinery has flashing lights and siren. At all times you are to give way and be attentive to their movements. If in doubt, please ask the staff for assistance prior to entering the boat yard.

Fuel Tankers

The club has frequent fuel deliveries, please give way at all times and observe their movements. Again please ask the staff for assistance if unsure.

Operating Equipment

The Club has major pieces of operating equipment that require an induction before they may be used, this includes but is not limited to the jib cranes on the adjoining hardstand and the high powered gerni. You are welcome to use these items once inducted and the gerni attracts a usage fee. If you utilise them without permission you will be held liable and you will be charged. No one apart from staff is permitted to operate the travel lift, forklift and tractor.

Safety Barriers

The Cub has two keel pits within close proximity to the launch ramp, which are surrounded at the northern end by safety barriers. At all times you are to strictly avoid coming into contact with the barriers. They also provide protection from vessels within the repairs and maintenance zone supported by props. If you dislodge a prop by driving into it, it may cause the vessel to fall over. Please ensure you pay very close attention to the safety barriers.

Cars

Cars are not permitted in the boat yard. If you have a need to drop off heavy operating equipment please request special permission to do so. Parking for registered contractors is available in the Club's main car park subject to availability.

Pedestrian Access

From the boat yard gate a marked walkway will run through to the Off The Beach Area. Pedestrians should use the east side of the yellow line at all times. Boat ramp vehicles and travelift will operate on the west of this line, and this area should not be used as a thoroughfare.

Reporting Hazards and Unsafe Procedures

SYC is expansively situated on 8.6 hectares. If you observe any hazards or unsafe procedures please make us aware.

Accidents and First Aid

Please report any accidents. A number of staff are trained in first aid and will assist where they can.

Access Gates

- **Main gates** - the main gates are kept open during the operational times of the Club whilst a manager on duty is on site, and provides access to the visitor's car park, and boat yard. The main gates are activated with a Member's key touch sensor pad for entry and by road sensor on departure.
- **Boat yard gate** - at the entrance to the boat yard alongside the concessions building, this double sliding gate will remain closed on the west side. The east side of the gate will be operational with key access by Members and/or concession tenants 24/7. Exiting traffic must give way to incoming traffic.

Waste Oil and Battery Recycle Deposit

Recycle area is located on the southwest corner of the Off The Beach Sailing Centre. This area must be kept clean and free of spillages:

- Waste oil is to be stored in the deposit tank provided.
- Batteries are to be stored neatly on the pallet provided.

Common Sense – an individual’s health and safety responsibility

Every boat yard user shall ensure so far as is practicable that they take reasonable care for his or her own health and safety and for the health and safety of anyone else who may be affected by his or her acts or omissions. You agree at all times not to wilfully or recklessly interfere with, or place at risk the health and safety of any person at SYC.

Policy 12 – Reservations and Cancellations

Introduction

The club deals with dozens of club events that attract as many as several hundred people to each event. We often find people are ‘ghost booking’ and cancelling at the last minute without implication. This has two implications; firstly it may leave the club financially exposed especially where the cancellations are occurring on the eve of an event, and secondly, it prevents other members from attending as we may be telling everyone we are booked out.

The purpose of this policy is to make our booking process more certain for all parties involved. A direct result of this policy will mean if members and non-members make reservations, then the club will treat them as secure bookings and will cater accordingly; if a cancellation occurs there will be an appropriate financial penalty to ensure the clubs costs are covered.

We will incorporate an ‘extenuating circumstances clause’ which, at the CEO discretion, will take into account member explanations for last minute cancellations.

Reservations

Reservations for SYC hosted events are usually open the month prior to the event. Events differ in nature but this is typically the timeframe. There are events where bookings are taken up to 6 months in advance e.g. Christmas. All club events will have a ‘ticket release date’ as we currently do, to ensure all members have equal opportunity to book on a first come, first served basis.

On reserving a table or ticket, the person(s) booking will need to provide either their current member number (if a Full member) or a valid credit card number and full payment will be taken on reservation (or the members account will be charged in full)

The person making the reservation is the person responsible for the full payment being made, with the proviso of certain club events where a booking form is provided, and individual attendees on table bookings are stipulated.

Cancellation

- Should a booking be cancelled within two weeks of the event, we will charge 20% of the publicised ticket price.
- Should a booking be cancelled within one week of the event, we will charge 50% of the publicised ticket price.
- Should a booking be cancelled within two days the event, we will charge 100% of the publicised ticket price.

Extenuating Circumstances

At the CEO discretion, we will take into account member explanations for last minute cancellations.

Notes

- This policy does not apply to everyday HVR bookings.
- All booking forms will refer to this policy and in addition to a full explanation upon request, it will be available to Members on our website.

Policy 13 – Hosting Regattas and External Events

Introduction

This policy will assist Management & General Committee evaluate all external events proposed or intended to be staged at SYC and the process for authorisation. This incorporates predominantly regattas and events outside of our regular core activities.

Policy

If it is proposed that SYC consider hosting or staging an event e.g. regattas, then an evaluation of the impact on club life needs to be undertaken and presented to General Committee for approval.

Only General Committee can endorse the staging of regattas and other events not normally staged by the club on a day to day basis.

The evaluation to include:

- Impact on normal club operations.
- Impact on normal club member activities.
- Resources required – on water, land & human resources.
- Staff Requirements.
- Infrastructure requirements & availability.
- Time of Year.
- Insurance & Implications.
- All Financial Implications associated with the delivery of the event.
- Ability of the club to deliver.

Authorisation

Proposals to stage events to be submitted to General Committee through management, added to the agenda as a Matter for Decision and GCM to authorise / endorse.

Relevant Internal Forms

1. Regatta Checklist.
2. Regatta Costing Template.

Policy 14 – Contractors

Introduction

Members or boat owners utilise businesses to work on their boats or boat equipment whilst in the yard or the marina. As these businesses conduct their work or services on the grounds of SYC, we refer to them as contractors.

SYC operates within a highly regulated environment and special conditions apply to contractors which may not apply at other sites. All businesses (contractors, including sub-contractors and their employees and agents) engaged to carry out works for Members or non-members on the grounds of SYC must be registered as an approved contractor with the Waterfront Department before they will be permitted to commence work.

Contractor status is the registration mechanism by which employees of these organisations/businesses can carry out their job at SYC. In becoming a registered contractor, the person onsite needs to meet various conformance requirements outlined within this policy;

1. Contractors Status.
2. Induction and Insurances.
3. Contractors Marketing to Members.
4. Facility Access & Clubkeys.
5. Parking.

Contractors Status

SYC has three types of registration available. Any stakeholder (Member, non-member, business of any description) providing goods or services, or generating an income from marine related business activities in the SYC yard or marina, is required to have contractor status.

1. Annual Contractor

Contractors requiring regular access to the boatyard or marina may register for 'Annual Contractor Status'. The contractor may utilise the marina and yard to carry on relevant business activities and will incur the appropriate fees as outlined in **Fee Schedule 5 – Contractor Fees**.

2. Casual Contractor

Contractors requiring infrequent or occasional access to the yard or marina may register for 'Casual Contractor Status' on the specific days of usage. The contractor may utilise the yard and marina to carry on relevant business activities and will incur the appropriate fees as outlined in Fee Schedule 5 – Contractor Fees.

3. Tenant

Contractors who rent a tenancy from the Club have a lease arrangement inclusive of contractor status. All direct employees of the tenant are granted contractor status endorsed conditionally pertaining to this policy.

Members or boat owners wishing to use contractors to work on their boats shall use only contractors who are registered with SYC and at the time of application, shall specify which contractor/s will be employed to work on the boat, and shall undertake not to use contractors who are not registered with the Club.

Induction & Insurances

Before being permitted to provide services or carry out any works or any maintenance activities to boats in the yard or marina, all contractors must:

- i. Undergo a Boat Yard Induction, which is based around SYC site rules for contractors, to be carried out by the Marina and Yard Manager or his delegate. This document provides a set of rules for contractors engaged by boat owners to carry out both maintenance and contracted works at SYC. The induction is a mandatory requirement with the objective to protect contractors, employees, members and visitors, members of the public, and the assets of SYC from potential hazards.
- ii. Demonstrate to the Chief Executive Officer or his delegate that they have adequate and suitable insurance cover for the type of work they undertake to indemnify themselves and the Club at all times from all claims whatsoever in respect of:
 - a. Any damage to any real or personal property
 - b. Any injury to or death of any person occurring in the yard or marina or any other part of the Club premises whether directly or indirectly as a result of the services provided by such contractor or by any sub-contractor, employee or agent of the contractor, for an amount of not less than \$5,000,000 or such other amount set by the General Committee from time to time. Contractors shall not work on boats in the yard or marina if the insurance cover in this By-Law is not current.

Contractors Marketing to Members

Annual contractors and tenants receive a range of free opportunities to promote their services to Members as part of their fee, these include;

1. Complimentary listing in the annual Club handbook; issued to all Members.
2. Complimentary listing on the Club website.
3. Complimentary opportunity to list their business in the SYC Member Benefit Scheme.

In addition, SYC offers advertising opportunities for a fee to all contractors. As per the SYC By-Laws, contractors are not to solicit business from Members in any unauthorised way.

Facility Access & Clubkey

Pursuant to contractor status, casual contractors are issued with an electronic Clubkey for SYC access for each day of their visit (with the provision of a security deposit).

Annual contractors and tenants purchase their electronic Clubkey once their application has been endorsed through the membership office, pursuant to this policy.

The electronic Clubkey provides access to the boat yard and marina gate. In addition contractors may utilise the onsite toilets and showers, which are located at the north-west corner of the concessions building.

Contractors will also have an ongoing necessity to interact with the administration of the Club at either the front reception or the boating and marina office. For the avoidance of doubt, contractor status does not include access to the 'Member only' licensed areas of the Clubhouse. These areas are restricted to Members and their guests only.

Several contractors are also stand-alone members, and as a current financial member they enjoy all the privileges of their respective membership category.

Parking

There is no parking allowed inside the boat yard. Vehicles are permitted, in consultation with the marina and yard staff, to drop off or pick up necessary items to carry out their tasks. Otherwise contractors are to park in the SYC car park or should that be full, park outside of SYC.

Policy 15 – Tack Trackers

Introduction

Through the financial generosity of an SYC Member with a passion for recreational boating, SYC have purchased 25 Tack Trackers - a simple GPS logger that is used to track boating and yacht races. The GPS logger records regular time stamped location data to its internal memory and this data is directly uploaded via a USB cable into a computer after the race or training session to review the boats performance. You can see at a glance the comparative speeds of the boats, heights and distances travelled across each part of the course.

Application

Tack Trackers may be utilised by the various boating groups for general use for races and events:

- Rec Boating.
- Off the Beach.
- Keelboat.
- Academy.

Each boating group will have a representative who will be responsible for signing Tack Trackers out and in, distributing to and collecting from competitors, and for the downloading and displaying of collected data.

On event days Tack Trackers must be kept dry in waterproof pouch but then can be stowed in a jacket pocket of person on boat or OTB dinghy PFD.

An initial training session in mid-2014 was held by Geoff Smith (Track Tracker) which gave an overview view on their usage. For full usage details go to <http://tacktracker.com.au/>.

Units

- 25 TT logger units & cords.
- 25 plastic waterproof pouches.
- 3 recharger units & cords.

All units will be kept in the SYC safe and the staff will provide administration. Note: Tack Tracker units will require charging and recharging for each event.

SYC has purchased a Tack Tracker Club Regatta license (incorporating Race Editor and Race Reports) This license is valid for use on one PC or MAC computer and is a permanent license.

SYC has also purchased a Navigation Rally license for use on a different PC. (This is an annual license).

Note: The Tack Tracker Player is available as a free download for your PC or Mac. Race player capabilities are free, including the ability to play online races and load track files.

Priority Usage

As these units were funded by a generous SYC Member with a passion for recreational boating events, it is appropriate that calendared recreational boating events receive priority usage.

Policy 16 – Working with Children Check

Introduction

The Victorian Government has established the WWCC for the purpose of ensuring that persons working with children as volunteers or paid employees have a thorough and ongoing background check. The Victorian Government does not release information about an individual's criminal history to an organisation without written consent.

Information received by Victoria Police is strictly confidential and is maintained as part of the employee's individual employment file. The WWCC is an ongoing check, and any changes to an individual's criminal record status is reported back to organisation(s) that the individual's WWC card is linked.

Policy

It is the policy of Sandringham Yacht Club that all persons providing coaching or other services to the SYC Boating Academy or Off the Beach (OTB) organised activities, must obtain a Victorian Working With Children check prior to commencing as either an employee or volunteer with the Club. This requirement therefore includes all instructors, coaches, rescue boat/race management crew, canteen volunteers etc.

This policy is necessary because SYC coaching and sailing activities involve personal contact with children.

The introduction of the WWCC is a phased approach and SYC is required to comply. The Police Records Check will no longer be accepted.

Exemptions

SYC have endorsed the Australian Sailing policy in relation to exemptions from the legislation and recognises that SYC shall not require the following individuals to apply for the WWCC (subject to appropriate evidence being provided):

- Persons aged under 18.
- Sworn members of Victoria Police.
- Teachers registered with the Victorian Institute of Teaching.
- Individuals performing 'special' or 'one off' coaching/mentoring, provided they are under the direct supervision of a person who holds a current WWCC.

Under the legislation, parents do not have to apply for a WWCC if their child is involved in the relevant activity. However, SYC and Australian Sailing do not endorse this exemption and expressly require all parents that meet the criteria set out above to apply for, and obtain, a WWCC. Australian Sailing is one of a number of sports that have taken this view in order to maximise the protection of children involved in yachting.

Procedure for Conducting a Working with Children Check

To begin the process of obtaining a WWC check on an individual, the individual must complete an application form for WWC check. Application forms are available from and submitted back to Australia Post Offices.

For volunteers there is no charge for a WWCC. For employees, the WWCC will cost \$70.00, and must be paid at the time of application. It is an offence for persons involved in working with children for wages or salary to apply for a volunteer card.

The completed application must include:

- Original proof of Identity documents.
- Payment (cash, EFTPOS or credit card) if applying for an employee card.
- Any other attachments requested in the application (i.e. additional addresses).

Results of Checks

Positive checks are confirmed by a Notice of Assessment and WWC check card being forwarded to the applicant. Negative applicants will receive an Interim Negative Notice, as will employer/organisations listed on the application form. Details of any offences will not be disclosed to these bodies.

Any changes occurring subsequent to the WWC check card being issued must be advised to the Department of Justice and the organisation/employer within seven days.

The WWC card is valid for five (5) years from the date of issue.

The SYC Boating and Marina Office will maintain a register of all staff and volunteers qualifications including a valid Working with Children check.

Working with Children

The WWC checks are administered by the Victorian Department of Justice. Any inquiries should be directed to 1300 652 879 or workingwithchildren@justice.vic.gov.au.

Policy 17 – Privacy Policy

Introduction

SYC Inc. recognises the importance of protecting the privacy and the rights of individuals in relation to their personal information. This document is our privacy policy and it tells you how we collect and manage your personal information.

We respect your rights to privacy under the Privacy Act 1988 (Cth) (Act) and we comply with all of the Act's requirements in respect of the collection, management and disclosure of your personal information.

What is your personal information?

When used in this privacy policy, the term "personal information" has the meaning given to it in the Act. In general terms, it is any information that can be used to personally identify you. This may include your name, address, telephone number, email address and profession or occupation. If the information we collect personally identifies you, or you are reasonably identifiable from it, the information will be considered personal information.

What personal information do we collect and hold?

We may collect the following types of personal information:

- Name.
- Mailing or street address.
- Email address.
- Telephone number.
- Facsimile number.
- Age or birth date.
- Profession, occupation or job title.
- Details of the services you have purchased from us or which you have enquired about, together with any additional information necessary to deliver those services and to respond to your enquiries.
- Any additional information relating to you that you provide to us directly through our websites or indirectly through use of our websites or online presence, through our representatives or otherwise.
- Information you provide to us through our Guest Relations desk, member or customer surveys from time to time.

We may also collect some information that is not personal information because it does not identify you or anyone else. For example, we may collect anonymous answers to surveys or aggregated information about how users use our website.

How do we collect your personal information?

We collect your personal information directly from you unless it is unreasonable or impracticable to do so. When collecting personal information from you, we may collect in ways including:

- Through your access and use of our website.
- During conversations between you and our representatives.
- Or when you complete an application or purchase order.
- We may also collect personal information from third parties including.
- From third party companies such as credit reporting agencies, law enforcement agencies and other government entities.

What happens if we can't collect your personal information?

If you do not provide us with the personal information described above, some or all of the following may happen:

- We may not be able to provide the requested products or services to you, either to the same standard or at all.
- We may not be able to provide you with information about products and services that you may want.
- We may be unable to tailor the content of our websites to your preferences and your experience of our websites may not be as enjoyable or useful.

For what purposes do we collect, hold, use and disclose your personal information?

We collect personal information about you so that we can perform our Club activities and functions and to provide best possible quality of service.

We collect, hold, use and disclose your personal information for the following purposes:

- To provide products and services to you and to send communications requested by you.
- To answer enquiries and provide information or advice about existing and new products or services.
- To provide you with access to protected areas of our website.
- To assess the performance of the website and to improve the operation of the website.
- To conduct business processing functions service providers.
- For the administrative, marketing (including direct marketing), planning, product or service development, quality control and research purposes of Sandringham Yacht Club, its contractors or service providers.
- To provide your updated personal information to our related bodies corporate, contractors or service providers.

- To update our records and keep your contact details up to date; to process and respond to any complaint made by you.
- To comply with any law, rule, regulation, lawful and binding determination, decision or direction of a regulator, or in co-operation with any governmental authority of any country (or political sub-division of a country).

Your personal information will not be shared, sold, rented or disclosed other than as described in this Privacy Policy.

To whom may we disclose your information?

We may disclose your personal information to:

- **Our** employees, service providers for the purposes of operation of our website or our business, fulfilling requests by you, and to otherwise provide products and services to you including, without limitation, web hosting providers, IT systems administrators, mailing houses, couriers, payment processors, data entry service providers, electronic network administrators, debt collectors, and professional advisors such as accountants, solicitors, business advisors and consultants.
- Any organisation for any authorised purpose with your express consent.

Direct Marketing Materials

We may send you direct marketing communications and information about our products and services that we consider may be of interest to you. These communications may be sent in various forms, including mail, SMS, fax and email, in accordance with applicable marketing laws, such as the Spam Act 2003 (Cth). If you indicate a preference for a method of communication, we will endeavour to use that method whenever practical to do so. In addition, at any time you may opt-out of receiving marketing communications from us by contacting us (see the details below) or by using opt-out facilities provided in the marketing communications and we will then ensure that your name is removed from our mailing list.

We do not provide your personal information to other organisations for the purposes of direct marketing.

How can you access and correct your personal information?

You may request access to any personal information we hold about you at any time by contacting us (see the details below). Where we hold information that you are entitled to access, we will try to provide you with suitable means of accessing it (for example, by mailing or emailing it to you). We will not charge for making the request and will not charge for making any corrections to your personal information.

There may be instances where we cannot grant you access to the personal information we hold. For example, we may need to refuse access if granting access would interfere with the privacy of others or if it would result in a breach of confidentiality. If that happens, we will give you written reasons for any refusal.

If you believe that personal information we hold about you is incorrect, incomplete or inaccurate, then you may request us to amend it. We will consider if the information requires amendment. If we do not agree that there are grounds for amendment then we will add a note to the personal information stating that you disagree with it.

What is the process for complaining about a breach of privacy?

If you believe that your privacy has been breached, please contact us using the contact information below and provide details of the incident so that we can investigate it.

Our procedure for investigating and dealing with privacy breaches is:

- Investigation conducted by Privacy Officer or other responsible person.
- Findings reviewed by CEO.
- Outcome and any proposed action communicated to complainant.

Do we disclose your personal information to anyone outside Australia?

We may disclose personal information to our service providers located overseas for some of the purposes listed below.

We take reasonable steps to ensure that the overseas recipients of your personal information do not breach the privacy obligations relating to your personal information.

We may disclose your personal information to entities located outside of Australia, including the following:

- To overseas yacht clubs if an introduction is requested by you.
- Our data hosting and other IT service providers, located in USA.

Contacting us

If you have any questions about this privacy policy, any concerns or a complaint regarding the treatment of your privacy or a possible breach of your privacy, please use the contact link on our website or contact our Privacy Officer using the details set out below.

We will treat your requests or complaints confidentially. Our representative will contact you within a reasonable time after receipt of your complaint to discuss your concerns and outline options regarding how they may be resolved. We will aim to ensure that your complaint is resolved in timely and appropriate manner.

Please contact our Privacy Officer at:

Privacy Officer: Sandringham Yacht Club

Post: PO Box 66, Sandringham, VIC, 3191 Tel: 03 9599 0999

Email: admin@syc.com.au

Changes to our privacy policy

We may change this privacy policy from time to time. Any updated versions of this privacy policy will be posted on our website.

This privacy policy was last updated on Jan 2016.

Policy 18 – Overboard Policy

Introduction & Background

The Overboard Fund has been an informal fund for over 25 years and represents monies raised by donations and a Friday night raffle held in the Members' Bar. The original intent of the Fund was to assist Members who were experiencing difficulties and other special purposes.

The Fund has never or very rarely been used for the purpose of assisting Members, but has in recent times contributed to small special projects around the Club.

This policy brings the Overboard Fund into line with current Club activities and ensures appropriate allocation of funds.

Specific Purposes of the Overboard Fund

There are two specific purposes for this fund:

1. To continue to support selected Members who are experiencing difficulties.
2. To provide funds for special projects for the benefit of the Members.

Overboard Fund Sub Committee

The Sub Committee shall comprise the Flag Officers of the day.

Application for Funding

Requests are to be submitted in writing to the CEO for referral to the sub-committee. The sub-committee can endorse or reject recommendations for funding, and any endorsed applications will then be forwarded to General Committee for formal ratification. All requests are to be genuine and supported by appropriate explanation or documentation.

Supported applications will be recorded in the General Committee minutes as matters for decision.

Obviously we may only draw on funds contained within the available balance of the fund.

Management of the Fund

The Fund shall be managed by the Club's accounts department. Normal purchasing procedures are to be followed, and any purchase orders for goods must be channelled through the office. No individual Member is to spend funds on behalf of SYC.

Policy 19 – Child Safe Policy

Purpose

This policy was written to demonstrate the strong commitment of the management, staff and volunteers of Sandringham Yacht Club (the Club) to child safety and to provide an outline of the policies and practices the Club has developed to keep everyone safe from any harm, including abuse.

Commitment to Child Safety

All children who are a part of the Club have a right to feel and be safe. The welfare of the children in our care will always be our first priority and the Club has a zero tolerance to child abuse. The Club aims to create a child safe and child friendly environment where children feel safe and have fun and the Club's activities are always carried out in the best interests of the children.

Application of this Policy

This policy was developed by the Club and in collaboration with staff, volunteers, including members of the boating department, General Committee and OTB community.

This policy applies to all individuals involved in our organisation (paid and volunteer) including, but not limited to:

- Administrators.
- Instructors.
- Volunteers.
- Participants.
- Parents.

All of the people to which this policy applies have a role and responsibility in relation to child protection. They must all:

- Understand the indicators and risks of child abuse.
- Appropriately act on any concerns raised by children.
- Understand and follow all applicable laws in relation to the protection of children and reporting or management of child safety concerns.

Child Abuse

Child abuse can take a broad range of forms including physical abuse, sexual abuse, emotional or psychological abuse and neglect. People to whom this policy applies need to be aware that child abuse can occur whenever there is actual or potential harm to a child, and these are circumstances that the Club is committed to reducing the risk of occurrence.

Children's Rights to Safety and Participation

The Club encourages children to express their views about their safety. We listen to their suggestions, especially on matters that directly affect them. We actively encourage all children who use our services to 'have a say' about things that are important to them.

We teach children about what they can do if they feel unsafe. We listen to and act on any concerns children, or their parents, raise with us.

To achieve this we:

- Seek input from a number of children and parents.
- Introduce the Club as a Child Safe organisation during induction processes e.g. boating academy training courses, OTB racing, new staff and new members. This includes a reference to this policy, code of conduct and contact details in the event of any concerns.
- Refer to this policy in promotional material and communications regarding children's activities e.g. training course emails.

Valuing Diversity

We value diversity and do not tolerate any discriminatory practices.

Recruiting Staff and Volunteers

The Club takes the following steps to ensure best practice standards in the recruitment and screening of staff and volunteers:

- Interview and conduct referee checks on all permanent staff and on all casual staff who work directly with children.
- Require Working with Children Checks for relevant positions.
- Referring to the Club's commitment to Child Safety in all advertisements/promotional material and as part of the induction process for new staff or volunteers.

Supporting Staff and Volunteers

The Club seeks to attract and retain the best staff and volunteers. We provide support and supervision so people feel valued, respected and fairly treated. We have developed a Code of Conduct to provide guidance to our staff and volunteers. The code of conduct is attached to this policy and will form part of the staff handbook and Club's by laws.

Reporting a child safety concern or complaint

The Club has appointed the CEO, and the Finance and Administration Manager, as Child Safety Persons with the specific responsibility for responding to any complaints made by staff, volunteers, parents or children. These persons can be contacted by respectively emailing ceo@syc.com.au or admin@syc.com.au or calling 03 9599 0999.

Risk Management

We recognise the importance of a risk management approach to minimising the potential for child abuse or harm to occur and use this to inform our policy, procedures and activity planning. In addition to general occupational health and safety risks, we proactively manage risks of abuse to our children.

Reviewing this policy

This policy will, at its onset, be subject to an ongoing review over a period of 3-4 months, thereafter it will be reviewed annually and we undertake to seek views, comments and suggestions from children, parents, carers, staff and volunteers involved in the Club.

Attachments

1. Child Safe Code of Conduct.
2. Child Safety Code FAQs.

SANDRINGHAM YACHT CLUB (the Club)

Child Safe Code of Conduct

This Code of Conduct outlines appropriate standards of behaviour by adults towards children.

The Code of Conduct aims to protect children and reduce any opportunities for abuse or harm to occur. It also helps staff and volunteers by providing them with guidance on how to best support children and how to avoid or better manage difficult situations. This Code of Conduct applies to all people involved in the Club's activities, including coaches, officials, volunteers and parents. (Some FAQs are listed overleaf.)

All Club staff and volunteers are responsible for promoting the safety and wellbeing of children and young people by:

- Adhering to our Child Safe Policy, this Code of Conduct and other Club policies.
- Taking all reasonable steps to protect children from abuse.
- Treating everyone with respect, including listening to and valuing their ideas and opinions.
- Welcoming all children and their families and carers and being inclusive.
- Respecting cultural, religious and political differences and acting in a culturally sensitive way, particularly when interacting with children who are Aboriginal or otherwise culturally or linguistically diverse and those with a disability.
- Modelling appropriate adult behaviour.
- Listening to children and responding to them appropriately.
- Reporting and acting on any breaches of this Code of Conduct, complaints or concerns appropriately and treat them seriously and with respect.
- Avoiding unnecessary physical contact with children.
- Working with children in an open and transparent way – other adults should always know about the work you are doing with children.
- Respecting the privacy of children and their families, and only disclosing information to people who have a need to know.

Club staff and volunteers **MUST NOT**:

- Seek to use children in any way to meet the needs of adults.
- Ignore or disregard any concerns, suspicions or disclosures of child abuse.
- Use prejudice, oppressive behaviour or language with children.
- Engage in rough physical games.
- Discriminate on the basis of age, gender, race, culture, vulnerability or sexuality.

- Initiate unnecessary physical contact with children or do things of a personal nature that children can do for themselves, such as toileting or changing clothes.
- Develop 'special' relationships with specific children or show favouritism through the provision of gifts or inappropriate attention.
- Exchange personal contact details such as phone number, social networking site or email addresses with children.
- Have unauthorised contact with children and young people online or by phone.

y observing these standards you acknowledge your responsibility to immediately report any breach of this code to Richard Hewett, CEO of the Club, ceo@syc.com.au or 03 9599 0999.

This Code of Conduct will be reviewed by the Club annually.

I have read this Code of Conduct and agree to abide by it at all times.

Name:		Signature:	
Role		Date	

Child Safety Code of Conduct FAQs

Am I Allowed to Assist a Child to Put on their PFD?

Yes, it is mandatory that all PFDs are correctly fitted to each individual as a matter of safety.

Do I Need to Supervise All Children in the Change Rooms?

Not if they are capable of showering and dressing themselves or their parents have arrived to take over responsibility of their child.

Policy 20 – On Water Support Policy

Background

The incident at Royal Brighton Yacht Club in April, 2016 when a SYC Rigid Inflatable Boat (RIB) assisted in an emergency recovery operation, prompted a review of the Club's on water support during race days. Whilst "on water race starts" for both Keelboat and Off The Beach have RIBS available for mark laying and general race management duties, it was concluded that "tower start" only race days on Wednesdays and Thursdays have no support vessels on the water. Furthermore, it was also determined that neither Endeavour IV nor Boonoorong (at the time) were suitable for the recovery of a person in the water due to their design, their size and freeboard. By way of a 2018 update, Boonoorong has subsequently been fitted with a divers' door for the purpose of being able to assist with a man overboard recovery – as such it is now deemed suitable.

Given the "Wednesday Wonders Series" generally attracts older sailors and the Thursday Summer Twilight races appeal to social sailors, it was also recognised that there was more potential for emergencies to occur during these events.

As a result, it was resolved to have a RIB (and or Boonoorong) in the water ready to assist in an emergency as required on all race days. In order to ensure the boats are used appropriately, the following guidelines will apply to its use, crewing requirements and operating procedures.

Availability

Ideally, a suitable RIB (big enough to lay a person in the cockpit) and or Boonoorong, is to be in the water at all times when there is racing at the club. The RIB is to be used in an on water support capacity to provide on water assistance as and when required. In particular, when tower starts are used and there has been no on water support in the past, a RIB or Boonoorong is to be in the water and moored near the Ken King Centre. They shall be fuelled, with PFD's on board and ready to be dispatched in response to an on water emergency. The keys shall be available from the Boating Office.

Responsibilities

The support RIB and or Boonoorong is to be directly under the control of the Boating Department. It is to be used by authorized crew only unless approved by a member of the Boating Department, a Flag Officer or the CEO. Should an on-water emergency occur when there is no scheduled on water support, the prescribed SYC Safety Procedures should be implemented. Whilst the Boating Department monitors the VHF radio, the Race Officer of the day should contact the Boating Department immediately they become aware of an incident to confirm the details and in particular the location of that incident. The Boating Department is the best qualified to crew the RIB and or Boonoorong and to coordinate with the designated Duty Manager if any land based support is required.

Only authorised personnel holding a valid powerboat handling certificate and SYC boat induction credentials can skipper the RIB and or Boonoorong. A minimum of 2 crew is required for any on water support activity; however a 3-man crew is desirable

if available. Crews should be familiar with the SYC Safety Procedures and operate under the direction of the senior Boating Department person present.

The Boating Department can call on crew from within the Club, but consideration should be given to their suitability. The safety of the RIB and or Boonoorong crew is of paramount importance and is the first priority of the skipper. Under no circumstance should Members who have consumed alcohol be used as crew.

The RIB or Boonoorong skipper should also complete a prescribed incident report as currently required.

Authorised Crew

As of December 2018, the following Boating Office personal are qualified to both skipper and crew the Support RIB or Boonoorong:-

On Wednesdays and Thursdays, both James Sly (skipper) and Maddie Commins (crew) are suitably qualified and may be currently available (noting they work a 7 day roster).

In addition, Russell Tyson (skipper) is normally available on Wednesdays and is also qualified. Clearly, it is important to update the contact list to accommodate staff movements. A current list of authorised personal and their availability should be displayed prominently in the Boating Office and in the Tower together with contact numbers.

Other Authorities

Depending on the seriousness of the situation, other authorities may become involved. Should there be a life-threatening situation or a boat in peril, the Water Police should be immediately contacted. If the Police are in attendance, they will assume control of the situation. The Police and the Coast Guard, unlike SYC, are recognised primarily as rescue organisations. Safety and the wellbeing of its Members is the most important priority of SYC and it will do everything within its capacity to ensure those objectives are met, however it must be emphasised again that SYC is not an accredited rescue organisation.

Summary

Where possible, SYC will provide an on water support RIB and or Boonoorong for all scheduled race days especially for events being started from the tower. Whilst resources are limited, the Rib and or Boonoorong may be serving another purpose for water starts (but it is noted they can be called on). The RIB and or Boonoorong should be in the water ready to assist in emergencies as required. This document provides guidelines on the responsibilities associated with authorising the use of the boats, crewing requirements and limitations.

In providing this on water service to Members, SYC is not to be seen as a rescue facility. That role remains with the Victoria Police and the Volunteer Coast Guard who specialise in that field.

Policy 21 – Inclement Weather (Keelboat Racing)

Introduction

As part of the Pre-Race Risk Assessment, a decision is required to be made whether or not racing should proceed or be postponed or be abandoned due to inclement weather.

Also, during a race, the Race Officer is also required to monitor the weather and should there be significant change, then assess whether to allow racing to continue or to abandon a race, postpone racing or abandon racing for the rest of the day.

This policy has been written to assist Race Management with these decisions.

Background

Weather on Port Phillip is diverse. Also, SYC offer a range of race types, catering for a diverse range of sailors and yacht types. Accordingly, there are a range of factors that need to be considered when making decisions as to whether to start a race, postpone racing or abandon a race or abandon racing for the rest of the day.

In regard to inclement weather, decisions need to be based on a number of items, including wind strength, wind direction, sea state, atmospheric conditions, excessive temperatures (hot or cold), water temperatures and poor air quality, as well as an increased risk due to any combination of these.

Other key factors include an assessment of who will be or who is on the water, and this covers both persons and vessels.

In regard to persons on the water, the decisions need to factor in the experience and capabilities of the sailors, their age and in part, their expectations and preparedness for the expected weather.

In regard to vessels, the decisions need to be based on the suitability of the yachts for the expected weather and actual weather and conditions.

Although it is expected that there will be range of decisions and outcomes given the diversity of yacht racing at SYC, this policy has been written to assist Race Management with decision making around inclement weather and whether to start a race, postpone racing, abandon a race started or abandon racing for the rest of the day.

Responsibilities

Whilst the decision to start a yacht race is the responsibility of the Race Officer, included in the Racing Rules of Sailing under Part 1 Fundamental Rules, clause 4 states that, "The responsibility for a boat's decision to participate in a race or to continue racing is hers alone". The term "Boat" is defined in the RRS as "A sailboat and the crew on board".

Whilst very specific, this rule does not remove the obligation of Race Management to exercise a "Duty of Care" to competitors.

Pre-Race Risk Assessment

As part of the Pre-Race Risk Assessment, Race Management are required to view weather forecasts and observations and check for warnings. Also, visual observations are encouraged from within the club or from the tower.

If there is doubt about the air quality at Sandringham Yacht Club, Race Management are to check the Environment Protection Authority Victoria (EPA Victoria) website (<https://www.epa.vic.gov.au/>) and take reference from the closest monitoring site being located in Brighton.

Race Management are also encouraged to make contact with the Bureau of Meteorology when there is any doubt in the forecast, or observations vary to the forecast, or there is perceived heightened risk, in order to try and gain more specific weather data for the time and vicinity of racing, including the latest predictions.

As part of this Pre-Race Risk Assessment, a decision should be made as to whether to adopt Code Flag “Y” and whether this should be flown from ashore, which requires life jackets to be worn at all times from leaving the dock until return, or from the tower or start boat, which only requires the wearing of life jackets while yachts are racing.

For Saturday racing, a decision also needs to be made as to whether Group “K” yachts should be allowed to race. These are yachts that are recommended not to race in a range of conditions, which may still be suitable for other yachts, because of a perceived heightened risk due to these yachts being either light, less than 7.5m in length, not having compliant lifelines, no engine or no outboard that is readily accessible. When there is a strong wind warning, or when there is a combination of factors that make for heightened risk for these vessels including 25 plus knots with expected stronger gusts and/or a bad sea state and/or cold conditions, consideration should be given as to whether Group “K” boats should race, or not.

Also, for class racing or One Design racing, consideration should be given to any class rules.

An assessment is also required for any key radio messages that could be given, including expected inclement weather or changes in weather, which may assist sailors with their own decision making. These can be messages given prior to or during racing, including advice on expected significant wind increases.

At the Pre-Race Risk Assessment, although the intent is to decide whether or not racing should proceed or be postponed or be abandoned due to inclement weather, as well as make other decision as listed above, it might also be determined for a range of reasons, that such decisions are better to be left to the discretion of the Race Officer, closer to the time of the race start.

Strong Wind Warning

For Wednesday Wonders, Thursday Twilights and Sunday Sailors, should a Strong Wind Warning be current within 1 hour prior to the scheduled race start, consideration should be given to the race being abandoned.

As the BOM warnings are for all of Port Phillip, there may be occasions when conditions in the vicinity of SYC are suitable for racing, but the Strong Wind Warning

is in place for likely conditions elsewhere in Port Phillip, which differs to the conditions at, or expected at SYC.

In such circumstance, discussions with the Bureau of Meteorology would need to be undertaken, as well as an assessment of other factors including wind direction, sea state, atmospheric conditions, excessive temperatures (hot or cold) and water temperatures, to support the decision that conditions are suitable for racing to proceed.

It is recommended, that for all racing when a Strong Wind Warning is current within 1 hour prior to the scheduled race start, that Code Flag “Y” be adopted.

Gale Warning and Abandonment of Races

Should a Gale Warning be current three hours prior to the scheduled start of a race or the scheduled start of the first race, racing is to be either postponed or abandoned, pending the likely removal or otherwise of the Gale Warning.

Racing will not normally be abandoned until the day of the event. If the conditions are marginal, it is normal practice to wait until near the scheduled start time of the race before abandoning racing. In light winds, competitors may be required to be on the water before a race is postponed or abandoned.

Competitors may be held ashore if the conditions are considered not suitable to race at that time, but are expected to moderate.

The Club may advise sailors of an early abandonment by email or on the Club web site and/or with the MemberPoint App.

Although flexibility is required around when a decision is made to abandon racing, racing is not to proceed when there is a Gale Warning.

Strong Winds and Rough Seas

In conditions with the combination of strong winds and rough seas, consideration should be given to the capability of competitors and their yachts, the age of the participants and the safety of Race Management in the deliberation on whether to race or abandon the race or whether to adopt Code Flag “Y”.

Also of consideration is the time of year. In summer, racing in stronger winds may be considered safer than in winter, given the colder temperatures. Wind direction would also be a consideration as sea conditions in a northerly wind would be less severe than in southerly winds of the same strength.

Given these circumstances and the variety of competing yachts, it is difficult to specify precise limits to abandon or conduct racing or whether to adopt Code Flag “Y”.

Although the combination of strong winds and rough seas may not necessarily be deemed to be heightened risk, for Wednesday Wonders, Thursday Twilights and/or Sunday Sailors, consideration should be given to adopting Code Flag “Y”.

Heat Considerations

In summer, whilst bay temperatures may be less than on shore, extreme temperatures is another major consideration and risk for competitors and Race Management alike.

In temperatures expected to be 38 degrees or greater during the race period, consideration should be given for racing to be abandoned.

Other factors to consider are the time of day when the racing is to be conducted, the length of time expected to be on the water and the age of the participants.

Where temperatures are expected to exceed 34 degrees, Race Management should remind sailors to wear hats, drink lots of water, apply sunscreen and to be conscious of heat stress and dehydration.

Cold Considerations

In winter, low temperatures, chill factor and cold water temperatures are another risk consideration for competitors and Race Management alike.

In extreme low temperatures, consideration should be given for racing to be abandoned.

Again, other factors to consider are the length of time expected to be on the water and the age of the participants.

Changes in Conditions During a Race

Race Management are continuously monitoring weather conditions and when considered appropriate, are encouraged to convey to competitors by VHF radio, that weather observations indicate possible significant changes in current conditions. This may assist boats with their own decision making.

Abandoning a race after a start, should a change in conditions warrant, is seen as one way to reduce risk to those on the water, and accordingly, is encouraged.

Air Quality

Air quality is another risk consideration for competitors and Race Management alike.

The race committee are to monitor the air quality and conduct a race only if it deemed safe and appropriate to do so. If at 3 hours prior to the scheduled start of a race or the scheduled start of the first race, the air quality at the EPA Brighton site is reading very poor or hazardous, consideration should be given as to whether a race will commence or not.

When the air quality at the EPA Brighton site is reading hazardous, a race will either be abandoned or postponed, pending likely improvement to the conditions.

When the air quality at the EPA Brighton site is reading very poor and the conditions appear safe and suitable to race, the race committee may choose to conduct a race. If a race is started with a very poor air quality, sailors shall make their own decision to race as per RRS Rule 4, Decision to Race. That is, "The responsibility for a boat's decision to participate in a race or to continue racing is hers alone."

When a race is started in a very poor air quality but deteriorates to a hazardous air quality whilst racing, the race committee will assess the conditions on the course area and determine whether it is safe to continue racing or if racing is to be abandoned.

For details on the EPA Victoria Air Quality Categories, refer to:

<https://www.epa.vic.gov.au/forcommunity/monitoring-your-environment/about-epa-air-watch/air-quality-categories>.

Policy 22 – Car Park Usage

Introduction

There is significant demand placed on the car park. To assist those unfamiliar with normal standards of behaviour and compliance expected in car parks, we have set out below some normal car parking usage rules.

Car Parking Usage Rules

Anyone parking within the Clubs premises are to abide by the following rules for all vehicles.

- Vehicles shall only be parked in those areas marked with lines for vehicle parking.
- Vehicles shall not be parked illegally in an unauthorised, reserved, brokers or disabled car park.
- Members shall not knowingly let others tailgate them through any club gates or by handing or lending keys or stickers or using them to grant them unauthorised access.
- Each Members is only entitled to one car park at any one time.
- No trailers or boats are to be parked within the car park.
- No Vehicles to be parked in the boat yard or on the hardstand.
- No abusive behaviour or misinformation towards car park attendant or management.

Non-compliance, and especially being disrespectful when non-compliance is pointed out, may include the removal of Member car parking privileges immediately for between 1 – 4 weeks. For serial offenders, penalties beyond 4 weeks would be a matter for General Committee to preside over.

Policy 23 – On Water Risk Management Plan

Preamble

Safety is Sandringham Yacht Club's first priority. Proper risk management processes can contribute to maintaining a safe environment for sailing activities. Safety is about the protection of people, physical property and organisations.

Risk management assists the club to meet its duty of care. Risk management involves putting processes in place to make sure that:

- The hazards or risks (or unwanted events) associated with proposed on-water activities have been comprehensively and systematically identified, assessed and recorded.
- Controls have been identified and put in place to keep risks at an acceptable level.
- Checks are made, and evidence maintained to confirm that the controls are in place and effective.

This plan is implemented to comply with Section 25A of Marine Safety Act 2010 (Vic), (the Act), which imposes safety duties on some persons who manage organised boating activity events (Event Managers), and which requires Event Managers to eliminate risks to safety, or if it is not reasonably practicable to eliminate risks, to reduce them so far as is reasonably practicable.

The risk management approach is described by the three steps listed below:

- Applying a risk management approach to the planning, preparation and operation of boating events.
- Developing a boating activity safety plan to document and communicate the risk management process, and the resulting risk controls.
- Adhering to the boating activity event safety plan.

This plan is designed for event managers including but not limited to race officers, staff and volunteers involved in on-water event management of organised keelboat racing at SYC. All stakeholders are encouraged to read this plan but it is not designed for individual boats that participate in these events.

This is a SYC document that has been reviewed internally and approved by the SYC General Committee.

Introduction

Sandringham Yacht Club, through the Sail Sub-committee, organises a number of on-water events being keelboat races throughout the year on the enclosed waters of Port Philip, with start and finish usually in the vicinity of the SYC. Majority of the races are usually of 2-3 hour duration, with and without spinnakers, during daylight hours, in compliance with Safety Category 6 as defined in the NoR. Some races may

extend outside the daylight hours, and additional safety equipment must be carried on the boats as defined in the relevant NoR.

This document records the risk assessment undertaken in respect of these racing events, including the resultant Risk Register and mitigation strategies to reduce the residual risk SOFAIRP (So far as is reasonably practicable)

This risk register does not cover other on-water events staged by SYC, such as Boating Academy training, OTB sailing, Recreational boating and other events that may be run out of SYC marina but which are not organised by SYC.

Acronyms and Abbreviations

The following is a list of acronyms and abbreviations used in this document:

ALARP	As Low as is Reasonably practicable
AS	Australian Sailing
BA	SYC Boating Academy
Boating Activity Event	An event on State Waters that Directly or Indirectly involves boat operations
Duty Holder	An employer or self-employed person within the meaning of OSHA Act, but not an employee or volunteer who assists the Duty Holder. Duty Holder can be an individual, corporation or volunteer organisation
Enclosed Waters	For the purposes of this document, Port Philip including Hobson's bay and Corio Bay
Event Categories	Safety categories 0 to 7 as defined in Special Regulations Section 2.01
Event Manager	Is the Duty Holder, that is the person who has the obligation to ensure safety so far as is reasonably practicable within OHSA Act
GC	General Committee of SYC
MNA	Member National Authority
MOB	Man Overboard
MSV	Marine Safety Victoria
NoR	Notice of Race for the event
NSO	National Sporting Organisation
OA	Organising Authority, Sandringham Yacht Club
OSHA	Occupational Health and Safety Act 2004
OTB	Off the Beach sailing
OWSC	On Water Safety Committee
PFD	Personal Flotation Device, a life jacket
PRO	Principal Race Officer
RO	Race Officer

RRS	2017-2020 “Blue Book” Racing Rules of Sailing
Safety Category	As defined in SR Part 1
SC	SYC Sailing sub-committee
SI	SYC Sailing Instructions 2016-2020
SOFAIRP	So far as is reasonably practicable
SR Part 1	2017-2020“Blue Book” Special Regulations Part 1 for Racing Boats
SYC	Sandringham Yacht Club Inc. A11997
The Act	Section 25A of the Marine Safety Act 2010 (Vic)
WS	World Sailing

Applicable Documents

The following is a list of documents and resources used in developing this plan:

- a. Marine Safety Act 2010 (Vic).
- b. Marine Safety Regulations 2012.
- c. Ports and Marine Legislation Amendment Act 2017.
- d. Occupational Health and Safety Act 2004.
- e. AS ISO 31000:2018 Risk Management – Guidelines.
- f. SYC Constitution.
- g. SYC By-Laws.
- h. SYC Governance.
- i. 2017-2020 “Blue Book” Racing Rules of Sailing.
- j. 2017-2020 “Blue Book” Special Regulations Part 1 for Racing Boats.
- k. MSV Skipper’s Manual.
- l. SYC Safety Manual Keelboat Racing.
- m. Victorian Recreational Boating Handbook June 2018.

Sailing Governance including SYC Authority and Responsibilities

Internationally, sailing is governed by World Sailing (WS). WS is responsible for the promotion of the sport, managing regulations for all sailing competitions, the training of judges, umpires and other administrators, the development of the sport around the world and representing the sailors in all matters concerning the sport. The principal members of WS are the 'Member National Authorities' (MNAs) and the 'Class Associations'. The MNA’s are the National Governing bodies for sailing around the world. Australian Sailing (AS) is the MNA for Australia.

AS is the National Sporting Organisation (NSO) for sailing in Australia, and peak body for recreational boating at Clubs. AS supports club-based competitive sailing by providing input to, reviewing, and adopting for Australia, the WS Racing Rules of Sailing, providing the framework for managing the Rules including the training and

development of Club Race Officials and providing the associated protest and appeals systems and formulating and providing Safety Regulations in line with world's best practice. Furthermore, AS provides Clubs with safety policies, templates and training to manage safety and minimise incidents and among other training programs, AS offers programs for Club officials and members including training, qualifying and developing Race Officials including Race Officers, Judges, Umpires and providing powerboat courses for both the public, and club members, to increase marine safety and skill club safety boat drivers. Racing Rules of Sailing, the "Blue Book" is the publication that contains the rules of sail racing as prescribed by WS. It covers all aspects of racing rules. Race Organisation is outlined in Part 7 of the "Blue Book". Two important rules are found in Part 7 of the "Blue Book". Rule 84 instructs that authorities; race committees and other race officials shall be governed by the rules and Rule 89 details organising authorities, notices of race and appointment of race officials. This rule defines organising authorities which include an "affiliated club".

SYC through its' affiliation with Australian Sailing (AS), is an "affiliated club" within the meaning of Rule 89.

SYC Incorporated is an incorporated association (Club) registered under the requirements of the Associations Incorporation Reform Act 2012. It's stated purpose inter alia: 'is to deliver the ultimate experience in competitive yacht racing, recreational boating, training and social engagement for its Members'. SYC provides guidance to members and staff through a Constitution, Corporate Governance Policy, By Laws and Safety Manuals.

The Club Constitution is a broad reaching document covering all aspects of Club operations including section 42 (a) which outlines the Sailing Regulations of the Club (WS). Under the Constitution, Officers of the Club are established and a General Committee comprising of Club Officers and other elected members is required. Club Officer positions include Club Captain – Sailing, Off the Beach and Recreational Boating. Sub-committees including a Sailing, Off the Beach and Recreational Boating Committee are formed under the Constitution. Sitting below and promulgated under the authority of the Constitution is the Club Corporate Governance Policy. The Corporate Governance Policy sets out the purposes, structures, compositions, responsibilities and reporting requirements of those Sub-committees. It is also relevant to note that Section 42 (b) of the Constitution states "All entrants and competitors in Club events enter and participate in those events entirely at their own risk."

The Sail Committee (SC) is responsible for keelboat sailing at SYC which includes acting as the Organising Authority and Race Committee as required under the Racing Rules of Sailing for on-water events organised by SYC.

Under section 34 of the Constitution, By-laws may be created by General Committee for the good conduct of the Club. These are the "day to day" rules of the Club and are binding on all members and visitors. They can be introduced, expunged or amended by the General Committee. A comprehensive suite of policies is included in the By-laws policy schedule. Underneath the aforementioned Club governance documents sits a range of safety manuals and forms. These manuals cover

keelboats, recreational boating, off the beach sailing, MOB declaration and emergency flow chart, incident reports and protest forms.

Under Victorian law, the relevant legislation in the context of running on-water events is the Marine Safety Act 2010, Marine Safety Regulations 2012 and the Ports and Marine Legislation Amendment Act 2017. The Ports and Marine Legislation Amendment Act 2017 has amended various aspects of Victorian Legislation including the Marine Safety Act. Effective from 1 July 2018, this legislation adds a new Section to the Marine Safety Act. (S25A).

Under Section 25A of the Victorian Marine Safety Act 2010, the Act imposes safety duties on SYC (and all persons) as we manage organised boating activity events (yacht races), requiring us to eliminate risks to safety, or if we can't eliminate them, reduce them so far as is reasonably practical. In this regard, we have several responsibilities including;

We must, so far as is reasonably practicable, ensure the safety of competitors in all of our boating activity events (or persons affected by the boating activity events). More importantly, we will contravene this requirement if we fail to do any of the following;

- a. Provide, so far as is reasonably practicable, competitors with information to enable those competitors to participate in the boating activity event safely.
- b. Comply, so far as is reasonably practicable, with accepted safety standards or manuals that are specific to the type of boating activity event being undertaken.
- c. Ensure, so far as is reasonably practicable, that rescue and first aid capabilities or services are available to competitors in boating activity events.

To that end, we are required to adopt a risk management approach to assist us comply with our safety duties. To assist SYC meet their obligations in this regard, the General Committee has also set up an On-Water Safety Committee (OWSC). The aim of the OWSC is to oversee and make recommendations to General Committee in respect of on-water safety and related policy at SYC as well as oversee risk management processes. To reiterate, the purpose of this plan is to assist the SYC structure and all its stakeholders identify and mitigate risks; and help the club meet its duty of care.

Powers of the Sub-Committee and Event Manager

In line with our governance structure, General Committee appoints the Sail Sub-Committee and it is their responsibility under the SYC Corporate Governance Policy to act, on SYC behalf, as the Organising Authority and Race Committee as required under the Racing Rules of Sailing for on-water keelboat events organised by SYC. To this end, they are fully empowered to deliver our keelboat calendar of events. To manage the Club including the delivery of these events, the General Committee appoint a Chief Executive who employs boating staff who assist in the delivery of these events. Furthermore, Sail Committee directs and works with the boating staff in the conduct of managing events and the staff work with a large pool of volunteers – who act in a range of roles including that of the race officer (RO). The RO is the individual in charge of an individual on-water event. The SYC pool of race officers includes International, National, State and Club accredited race officers. They are

passionate Club Members kindly volunteering their time and expertise to deliver Member services.

The Race Officer is empowered to run a race in line with Section 84 of the World Sailing racing rules of sailing which sets out that “The organising authority, race committee, technical committee, protest committee and other race officials shall be governed by the rules in the conduct and judging of races”. To provide context for SYC, there is a policy in the Club By-laws which sets out the powers of the Boating Committees and Race Officer.

On-Water Event Risks

SYC has identified a number of risks involved for competitors and race management in the conduct of on-water events. These are set out in SYC Risk Assessment Register and Controls. In identifying the risks, we have endeavoured to list all those that may occur during an event. For each risk, we have also set out a control strategy to eliminate the risk, or reduce it where it can't be entirely eliminated. These risks are set out from an event manager (race management) perspective. They should make participation in SYC on-water events safer, but they are not designed for individual boat owners (boat owners may wish to use the template provided by SYC Member John Chatham for this purpose https://syc.com.au/wp-content/uploads/2015/05/opmanualv_4.pdf).

This plan including the risk register is to be reviewed annually by the OWSC. Any recommended changes will be put forward to GC in September of each year as part of the GC annual agenda. The SYC incident log which logs reported incidents, is provided to General Committee on a monthly basis, so this will continue to be monitored closely, as it currently is.

Identified risks by category include;

- On-Water - Weather – Wind, wave action,
- Off-Water - Race Management actions pre and post-race.
- During Event - Altered Weather Conditions.
- On-Water Rescue Capability.
- Competitors Health & Safety– training, ambient temperature (water-air), (low-high), UV intensity,
- Physical capability of participating boats.

Risk Management Terms and Definitions

The Risk Management Terms and Definitions as listed in section 3 of AS31000:2018, copy of which is available for purchase at SAI Global and for review at SYC, office apply to this document.

Applying a Safety Risk Management Approach

Risk Analysis

The identified the risks need to be assessed against specified criteria to determine their risk level. The risk level is later used in the evaluation of the risk and whether or

not it is acceptable to the organisation and/ or needs to be treated. It also assists in the selection of risk treatments once evaluation determines that treatment is required.

The recommended approach to risk analysis is to assess the identified risks in terms of their likelihood to occur and the consequences that could arise if they occur and then to rate the risk. These ratings describe:

- a. The chance of the risk occurring (likelihood) given the controls that are already in place.
- b. The loss or damage impact if the risk occurred (consequence) given the controls that are already in place.
- c. The risk levels.
- d. Whether or not the risk level is acceptable.

In order to systematically assess the risks identified in the first stage of the process, Australian Sailing has defined the risk rating scales set out below in Tables 1 to 3. The risk rating scales will allow you to rate identified risks and then identify risk management priorities.

The risk criteria, or the likelihood, consequence and risk matrix tables presented below are recommended for all Australian Sailing affiliated clubs and classes. This will enable consistency and provide the ability to combine/ merge risk registers.

Likelihood

The likelihood is related to the potential for a risk to occur over an annual evaluation cycle.

Table 1: Likelihood Scale

Rating	LIKELIHOOD	The potential for problems to occur
A	ALMOST CERTAIN	Will probably occur, could occur several times per year
B	LIKELY	High probability, likely to arise once per year
C	POSSIBLE	Reasonable likelihood that it may arise over a five-year period
D	UNLIKELY	Plausible, could occur over a five to ten-year period
E	RARE	Very unlikely but not impossible, once in 15 years

Consequence

Consequence refers to the degree of injury, loss or damage which may result from its occurrence. The context will have described whether the consequences that are to be considered only include health and safety or whether they also include environmental damage, reputational damage, financial loss etc.

Table 2: Consequence Scale

Rating	CONSEQUENCE
5	<p>CATASTROPHIC: One or more fatalities. Large scale environmental damage. Significant financial and reputational damage likely to attract ongoing adverse media attention.</p>
4	<p>MAJOR: Permanent disabling injury. Injury to a member of the public. Boats lost or damaged beyond repair. Significant environmental damage or likely to result in fine. Reputational damage with national media attention.</p>
3	<p>MODERATE: Serious reversible injury requiring medical treatment and rehabilitation. Boats unable to complete series, race or passage. Environmental damage temporary/reversible. Short term adverse media attention.</p>
2	<p>MINOR: Reversible temporary illness/injury requiring medical treatment. Damage to equipment that requires repair before being operable. Local reputational damage</p>
1	<p>NEGLIGIBLE: Minor injuries possibly requiring first aid. Minor damage to equipment. Minor environmental impact.</p>

Risk Matrix

Having assessed each risk in terms of its likelihood and consequence we are in a position to identify the existing controls and assess the risk level to determine what else needs to be reasonably done to manage the risks. The risk matrix is used to determine the level of risk and assess whether it is acceptable to the organisation. Risk level is determined by which coloured box the risk falls into based on its likelihood and consequence.

Table 3: Risk Matrix

		Consequence				
		Catastrophic One or more fatalities. Large scale environmental damage. Significant reputational damage likely to attract ongoing adverse media attention.	Major Permanent disabling injury. Injury to a member of the public. Vessels lost or damaged beyond repair. Significant environmental damage or likely to result in fine. Reputational damage with national media attention.	Moderate Serious reversible injury requiring medical treatment and rehabilitation. Vessels unable to complete series, race or passage. Environmental damage temporary/reversible. Short term adverse media attention.	Minor Reversible temporary illness/injury requiring medical treatment. Damage to equipment that requires repair before being operable. Local reputational damage	Negligible Minor injuries possibly requiring first aid. Minor damage to equipment. Minor environmental impact
		5	4	3	2	1
Likelihood	Almost Certain Will probably occur, could occur several times per year	A E	E	H	H	M
	Likely High probability, likely to arise once per year	B E	E	H	M	L
	Possible Reasonable likelihood that it may arise over a five-year period	C E	H	H	M	L
	Unlikely Plausible, could occur over a five to ten year period	D H	H	M	L	L
	Rare Very unlikely but not impossible, once in 100 years	E M	M	L	L	L

Risk Evaluation

Once risk level has been determined the group can then evaluate whether an activity is appropriate to be undertaken at all, and if so, what additional controls or treatment may be necessary to make the risk tolerable to the organisation.

Riskevaluationinvolvescomparingthelevelofriskanalysiswithriskcriteriaestablishedwhe nthecontextwas considered. It involves determining what risks are tolerable to the organisation having regard to the organisation’s attitude to risk.

Australian Sailing has determined that the following minimum actions are required to be taken for events and activities that it is responsible for. Clubs and classes should develop similar criteria for activities and events that they are running.

Key

E	Extreme risks that are likely to arise and have potentially serious consequences requiring urgent attention. The activity related to this unwanted event cannot take place until the controls have been approved by the highest-ranking person in the organisation (Commodore/ GC) and they have been fully implemented.
H	High risks that are likely to arise and have potentially serious consequences requiring urgent attention or investigation. The activity related to this unwanted event cannot take place until the proposed controls have been approved by person within the organisation that is responsible for the activity (CEO), and they have been fully implemented, and risks are reduced to SOFAIRP.
M	Medium risks that are likely to arise or have serious consequences requiring attention. The activity related to this unwanted event cannot take place until the controls have been approved by the Sailing/ Regatta Manager or PRO as relevant, they have been fully implemented, and risks are reduced SOFAIRP.
L	Low risks and low consequences that may be managed by routine procedures and other similar controls.

Risk Treatment (Action Plan)

Risk treatment is the process of putting further controls in place to reduce the level of risk until it is acceptable. It involves selecting one or more options for modifying risks and implementing these. Ideally the group will work together to brainstorm a variety of treatment strategies and then consider each strategy in terms of its effectiveness and implementation. This will necessarily involve some “reality testing” of risk treatment strategies as officials determine what reasonable steps they may take to reduce the impact of the risk arising.

Risk treatments should be considered in the order of the following hierarchy:

- Eliminate the risk where possible.
- Substitute (such as replacing a type of rounding mark for another that is less dangerous).
- Isolate (physically separating people from the potential source of harm such as placing a course to avoid a known reef).

- Engineer (such as using mechanical aids to lift anchors on marks).
- Administration (such as procedures for checking safety equipment in rescue craft each day).
- Personal protective equipment (such as PFD's, hats and sunscreen).

For risks with risk levels greater than "low" an assessment should also be made of whether the risks have been reduced SOFAIRP taking into account:

- The likelihood of the hazard or risk occurring.
- The degree of harm that might result from the hazard or risk.
- What is known or ought reasonably to be known about the hazard or the risk and ways of eliminating or minimising the risk.
- The availability and suitability of ways to eliminate or minimise the risk.
- The cost associated with available ways of eliminating or minimising the risk, including whether the cost is grossly disproportionate to the risk.

ID No.	Risk	Initial			Control	Residual			Is Residual Risk Acceptable? Yes /No
		Likelihood	Severity / Consequence	Rating		Likelihood	Severity / Consequence	Rating	
Weather Related									
1	Poorly considered "Decision to race" resulting in high on-water risk	Almost Certain	Major	Extreme	PRO, SC Member and Sailing office staff have 3-way conferral regarding weather forecast before every race - factoring in skill level of fleet, weather forecast and actual, including wind strength and direction, sea state, air and water temperature, rain, squalls, thunderstorms	Rare	Major	Medium	Yes
2	Weather forecast is inaccurate	Possible	Major	High	PRO contact the Bureau of Meteorology for latest forecast as well as checking all reputable Port Phillip weather and wind forecasts and indicators and current conditions on the Bay	Rare	Major	Medium	Yes
3	Gale Warning on day of race	Likely	Major	Extreme	Abandon Race	Rare	Negligible	Low	Yes
4	Strong Wind Warning - Saturday Races and Regattas	Likely	Moderate	High	Use Code Flag Y (competitors and RO's to wear PFD's), Abandon Group K boats. Consider abandoning race if prudent.	Possible	Minor	Medium	Yes
5	Strong Wind Warning - Pursuit races	Likely	Moderate	High	Abandon Race unless based on weather analysis local conditions are suitable for racing. Rescue boats on standby	Possible	Minor	Medium	Yes
6	Wind increases & weather conditions worsen significantly more than forecast	Possible	Major	High	PRO constantly monitors Bay conditions and broadcasts to competitors where possible imminent altered weather conditions. RO has options including abandoning, shortening the course and ensuring Race Management vessels are on standby to assist fleet.	Unlikely	Minor	Low	Yes

ID No.	Risk	Initial			Control	Residual			Is Residual Risk Acceptable? Yes /No
		Likelihood	Severity / Consequence	Rating		Likelihood	Severity / Consequence	Rating	
Competitors Health & Safety									
	Competitor overboard (MoB) resulting in medical emergency e.g. drowning, heart attack, hypothermia	Possible	Major	High	Enhanced rescue capability with trained volunteers, larger RHIB with defibrillator onboard, Boonorong fitted with a diver's door. Competitors have signed off they have conducted MOB drills with mannequins	Possible	Minor	Medium	Yes
	Major medical incident onboard vessel e.g. severe bleeding, broken bones, heart attack, concussion etc.	Possible	Moderate	High	Competitor boat handling courses, introduce Bay Safety Course with first aid training, enhanced rescue capability on course or standby with trained volunteers, access to defibrillator and well-trained process for emergency services to meet boats back at the marina	Possible	Minor	Medium	Yes
	Minor medical incident on board boat, e.g. minor cuts, abrasions, bruising	Almost Certain	Minor	High	Competitor boat handling courses, introduce Bay Safety Course with first aid training, enhanced rescue capability on course or standby with trained volunteers.	Almost Certain	Negligible	Medium	Yes
	Heat - sunburn, sunstroke, dehydration	Likely	Minor	Medium	Sunscreen available at KKC, free water fountain at KKC and competitors encouraged to be sun smart	Possible	Negligible	Low	Yes
	Inadequate Communication of emergency	Possible	Moderate	High	Competitors provided with emergency flowcharts which sets out radio protocol, radio procedure training	Unlikely	Minor	Low	Yes
	Delay in or inability to identify competitor in case of emergency	Possible	Moderate	High	Mandated membership status including compulsory crew sign on for all crew including next of kin details enables us to access pertinent information	Rare	Moderate	Low	Yes
	Incorrect response to an incident by competitor hampering the rescue process	Possible	Moderate	High	Competitors provided with emergency flowcharts as well as provided access to templates for boat safety plans	Unlikely	Minor	Low	Yes
	Inadequate safety equipment onboard	Possible	Moderate	High	Mandatory club safety compliance audits to verify that boats have met NOR safety requirements	Rare	Minor	Low	Yes
	Boat cannot return to port unassisted	Possible	Negligible	Low	Closest competitors and Race Management and Boating staff to provide appropriate on-water assistance	Possible	Negligible	Low	Yes
	Collision of boats on Tower Start Line –Thursday Twilights	Likely	Minor	Medium	Crowding of the start line is minimised by the staggered start and for Thursday Night Twilights, the start line is divided into two parts to separate the racing divisions.	Unlikely	Minor	Low	Yes
	Collision of boats on Tower Start Line – fleet start	Almost Certain	Minor	High	Committee Boat start is used to remove potential large bias of the start line and subsequent crowding by boats	Unlikely	Minor	Low	Yes

ID No.	Risk	Initial			Control	Residual			Is Residual Risk Acceptable? Yes /No
		Likelihood	Severity / Consequence	Rating		Likelihood	Severity / Consequence	Rating	
	Collision boats on Boat Start Line – fleet start	Likely	Minor	Medium	RO to ensure start line is slightly biased to the pin end to discourage boats from crowding close to the Committee Boat. Line length is determined by number of starters and sea/wind conditions	Unlikely	Minor	Low	Yes

					Likelihood	Severity / Consequence	Rating			
					Likelihood	Severity / Consequence	Rating	Yes /No		
Race Management Health & Safety										
	Person overboard (MoB) from committee boat resulting in medical emergency e.g. drowning, heart attack, hypothermia	Unlikely	Major	High	Enhanced rescue capability with trained volunteers, larger RHIB with defibrillator onboard, Boonorong fitted with a diver's door. Endeavour and Boonorong acquired with safety of personnel on board as a strong consideration.	Rare	Minor	Low	Yes	
	Major medical incident onboard boat e.g. severe bleeding, broken bones, heart attack, concussion etc.	Unlikely	Major	High	Enhanced rescue capability with RHIB on course or standby with trained volunteers, access to defibrillator and well-trained process for emergency services to meet boats back at the marina.	Unlikely	Moderate	Medium	Yes	
	Person overboard (MoB) from RHIB resulting in medical emergency e.g. drowning, heart attack, hypothermia	Possible	Major	High	Mandatory wearing of PFD's. Drivers trained in safe boat handling. Enhanced rescue capability with trained volunteers, larger RHIB with defibrillator onboard	Rare	Minor	Low	Yes	
	Fire/explosion on Committee/Rescue boat	RARE	Moderate	Low	Provision of fire extinguishers, maintenance of and training in their use.	Rare	Minor	Low	Yes	
	Collision of committee/rescue boat with competitor boat	Unlikely	Moderate	Medium	Drivers licensed, and training of boat drivers in mark laying and rescue work.	Rare	Minor	Low	Yes	
	Heat - sunburn, sunstroke, dehydration	Possible	Minor	Medium	Provision of hats, sunscreen and water on all boats. Enclosed cabins on Boonorong and Endeavour	Rare	Negligible	Low	Yes	

					Likelihood	Severity / Consequence	Rating						Likelihood	Severity / Consequence	Rating	Yes /No	
Reputational																	
	Regattas or races are poorly managed which leads to loss of future events.	Unlikely	Major	High	All personnel trained in all aspect of on-water and off water race management, Clubhouse available to competitors for before and after race activities.	Rare	Negligible	Low									Yes
Environment																	
	No Environmental risks identified																
Legal and Financial																	
	Legal Liability for damage to competing boat	Almost Certain	Moderate	High	SYC carries liability cover for damage caused by SYC boats to competing boats. SYC boat operators trained and competent in boat operation	Unlikely	Negligible	Low									Yes
	Legal Liability for Injury to Competitor	Almost Certain	Moderate	High	All competitors to be members AS and as such covered by AS insurance. AS membership evidenced by competitor sign on via MemberPoint. Competitors safety training provided by SYC.	Likely	Negligible	Low									Yes

Monitor and Review

It is very important that OWSC review the risk management plan at the end major events and sailing season for relevance and currency, and update as is found necessary. Risks can change according to changed circumstances, changes in legislation, development of safe practices and techniques, and developing technologies. The risk management plan is a fluid document which is regularly updated to take into account changes within the club and events offered.

The keeping of records and the continued evaluation of the risk in the light of such records is crucial. The risk management procedures include the review of any incidents, as well as information on the effectiveness of the risk management process. Statistics on continuing injuries or accident occurrences will also be used to determine whether there are specific activities that require either increased precautions or supervision.

Incident Management (Emergency Procedures)

In the event of a crisis or incident, the best course of action is always common sense. Our main on-water activities all have their own respective safety plans. These are listed below with direct links to the respective documents. These provide a set of guidelines for emergency procedures which may assist those involved in an incident.

Emergency Assistance

For emergencies where immediate police, fire or ambulance assistance is required, call Triple Zero (000).

- In addition to calling 000, and where person(s) are involved, do your best to administer and get on site first aid assistance.
- If there is apparent physical danger (e.g. a fire) evacuate the area as best you can.
- To the extent that you can:
 - **On Land** - Contact the duty manager (via 9599 0999) who will assist as appropriate.
 - **On Water** – Contact the support boat(s) or seek help on the radio.

Safety Plans

The Club has a safety plan for keelboat racing (click on the link to download);

Safety Manual – Keelboat Racing (including skippers emergency flowchart)

On-Water Support

SYC provides a level of on-water support during on-water activities and these are set out in a policy titled “On-Water Support” – please refer to the By-laws.

SYC Boating Academy Operations Manual

SYC operates a discover sailing centre (boating academy) and it has an operational manual that guides decision making for the conduct of on-water activities.

Major Incidents

A major incident or crisis is defined as one requiring action beyond the norm. Every incident will vary so again common sense is to prevail.

Media Holding Statement

In the event that an incident attracts immediate media interest (which comes your way) then please take a message including contact details and direct these to the CEO or Duty Manager. If you are pressed you may wish to follow this script; ***“I’m sorry but I am***

not the best person to speak with about the situation, but please give me your contact details including name, media organisation you represent, email and phone number and we will be in touch”

Handling the Media

It will be the CEOs or Commodores responsibility to respond – and this will be done when it is appropriate. The CEO will confer with the Commodore, Executive and the appropriate decision makers to ascertain if we need to issue a statement and or press release. If the incident involves other Clubs or authorities, the Club may give consideration to issuing a joint statement. If the police are involved, it may be appropriate to steer media enquiries to the Media Press Unit - phone +61 3 9247 5206 or email policemedi@police.vic.gov.au.

Emergency and non-emergency situations

The table below sets out a list of situations and provides a guideline to what may be considered an “Emergency’ and a ‘Non-Emergency’.

Emergency	Non- Emergency
Boat in imminent danger	Loss of mast in benign conditions with no injury to crew and boat under control
Loss of life	Loss of mast in moderate conditions with no injury to crew and boat under control
Threat to crew life	Injury to crew where the nature of the injury has been determined as not serious
Serious injury	Loss of sails over board or other equipment
Loss of mast with injury to crew	Loss of motor where boat is not in any imminent danger but may require assistance
Boat sinking	Collision of boat with minimal damage and no injury to crew
Crew having a heart attack	
MOB where crew not recovered or boat unable to assist with recovery due to boat being in imminent danger	
Fire	
Collision of boats where there is serious injury to crew and/or loss of life	
Collision where there is serious damage to the boat(s) where it becomes in a position of imminent danger	

Emergency Flowchart

Incident Checklist

The checklist below may assist those determining an appropriate course of action.

<input type="checkbox"/>	Organise a de-brief to gather accurate information – collate as a “SYC summary of facts”
<input type="checkbox"/>	Determine which stakeholders need to be communicated with (see below) both internal and external
<input type="checkbox"/>	If the incident is likely to attract media interest, prepare a media holding statement and brief any staff member likely to answer a phone or field walk-in enquiries
<input type="checkbox"/>	If the matter involves the police, steer any media to the Police Media Unit 9247 5205
<input type="checkbox"/>	Draft “SYC position statement” for internal distribution / get Executive Approval and prepare for distribution
<input type="checkbox"/>	Complete SYC Incident Report – attach SYC position statement / summary of facts
<input type="checkbox"/>	Are counselling services warranted for the SYC stakeholders involved? If so arrange asap
<input type="checkbox"/>	Executive – Commodore, Vice Commodore, Rear Commodore & Treasurer

<input type="checkbox"/>	General Committee / if appropriate Life Members & Past Commodores
<input type="checkbox"/>	Members / Staff
<input type="checkbox"/>	Competitors / Guests / Onsite Tenants / Contractors / Suppliers / Sponsors
<input type="checkbox"/>	Onsite Communications – Members Bar announcements / Flag Protocol / Lecturn
<input type="checkbox"/>	Review onsite and online for any information you may wish to update, alter or delete

COMMUNICATIONS – EXTERNAL STAKEHOLDERS

<input type="checkbox"/>	If applicable notify our insurance broker and or insurer
<input type="checkbox"/>	Relevant emergency service providers – Police, Water Police, Coastguard
<input type="checkbox"/>	Relevant industry bodies – Maritime Safety Victoria, Australian Sailing, Parks Victoria, DELWP, EPA, Bayside City Council, Marine Industry Association, Boating Industry Association
<input type="checkbox"/>	If on-water, is a Maritime Safety Victoria (MSV) incident form required? If unsure, contact MSV

WHAT TO DO NEXT

<input type="checkbox"/>	Daily brief for the Executive including a log of all updates
<input type="checkbox"/>	Any further communications including secondary statements
<input type="checkbox"/>	Any further incident de-briefs
<input type="checkbox"/>	Work through the relevant processes with the authorities / industry bodies
<input type="checkbox"/>	General Committee update

Incident Report

In the event of an incident, it is an internal SYC requirement that an incident report be filled in. This sets out to capture all of the important information that may assist future planning.

Sandringham Yacht Club Incident Report Form

Report must be countersigned by both your immediate report (if on Duty) and the Manager on Duty and placed in the blue tray marked “SYC Incident Forms” inside CEO office.

Details of Person OR Club Asset affected by incident		
Name:	Male <input type="checkbox"/> Female <input type="checkbox"/>	
Address:	Occupation:	
	Age:	
	Date of Incident:	
Employee <input type="checkbox"/> Member <input type="checkbox"/> Visitor <input type="checkbox"/>		Time of Incident:
Mobile:	Home Phone:	Work Phone:
Details of Incident		

Description of Circumstances:				
Exact Location of Incident:				
Details of any Personal Injury:				
Nature of Injury (if applicable)				
<input type="checkbox"/> Sprain/Strain	<input type="checkbox"/> Cut/Laceration	<input type="checkbox"/> Bruise	<input type="checkbox"/> Burn	
<input type="checkbox"/> Abrasion/Graze	<input type="checkbox"/> Fracture	<input type="checkbox"/> Other (give details)		
Part(s) of Body Injured				
Medical Attention Provided				
<input type="checkbox"/> None	<input type="checkbox"/> First Aid	<input type="checkbox"/> Doctor	<input type="checkbox"/> Ambulance	<input type="checkbox"/> Hospital
<input type="checkbox"/> Other (give details)				
Medical Items used from the First Aid Kit				
Details of any Property Damage: (describe the damaged items, the damage caused and the approx. value of damage if known)				
If property damage relates to <u>club boats</u> , request the Manager on Duty copy in the following person(s) – scan a copy and email it to the CEO and the distribution list below. If boat(s) are to be taken out of service, and they are scheduled for next day use, you're required to place signage on the boat and put the boat keys in the safe.				
<input type="checkbox"/> Paul Corfield	<input type="checkbox"/> Russell Tyson	<input type="checkbox"/> James Sly	<input type="checkbox"/> Helen Tetlow	
Details of Witnesses				
Name of Witness:		Phone:		
Name of Witness:		Phone:		
Details of Staff member completing this form		Department Head or Area Manager (if on Duty)		
Name:		Name:		
Signature:	Date:	Signature:	Date:	
Manager on Duty to complete this section				
Details of any immediate action required / taken:				

Name:		Signature:
Date:		
Office Use Only (for completion by Management)		
Action taken:		
First Aid Kit replenished if necessary:		
Follow up call results:		Date:
Insurer Notified: (if so, details)		
OH&S Committee Notified: (if so, details)		
Any follow up required? (if so, details)		
Department Head / Area Manager:	Signature:	Date:
CEO Final sign off:		Date:

Communication to Stakeholders

SYC will continue to conduct an annual safety information night pre-season. All race management personnel are offered FOC training in first aid. It is also a requirement each participating boat who has entered a series completes a safety declaration which confirms the completion of MOB training.

Safety Plan Template for Individual Boats

This document assesses risks from an event manager (race management) perspective. Individual boat owners may wish to use the template kindly provided by SYC Member John Chatham for this purpose https://syc.com.au/wp-content/uploads/2015/05/opmanualv_4.pdf)

The Boat Safety and Operating Manual provided by John is an example of a document that is recommended to be a part of the safety and management plan for all boats. Upon request, the document can be made available in Microsoft Word format so that it can be modified to meet the requirements of users.

Policy 24 – Pre-Race Risk Assessment Checklist

Pre-Race Risk Assessment Check list Race Officer’s Pre-Race Meeting Report

Event:		Date:	
		Time:	

In attendance:

Race Officer:	
Boating Office:	
Sail Committee Rep:	
Other:	

Current weather observations & forecast: (any doubt, please call the BOM on 9669 4981 or 9669 4965)

BOM Call Register name, position & outline of information provided	
Visual observations:	
Warnings:	
Wind speed range:	
Wind direction:	
Sea state:	
Temperature:	
Other: (squalls, lightening, rain)	

Safety:

Are the conditions suitable to race?	
Should the “Y” flag be adopted:	
Should Group K sail today? (Sat. only)	
Is a rib in the water or available?	
Are the 2 persons available for the rib?	
Other:	

Course Selection / Communication:

Likely courses?	
Is a shortened course possible?	
Is a vessel available to shorten course?	
Are there other races on today & where?	
Are there any key radio messages req'd?	
Other items:	

Policy 25 – Powers of the Sail Committee, Off the Beach Committee and Race Officer

Governance Overview

Internationally, sailing is governed by World Sailing (WS). The principle members of WS are the 'Member National Authorities' (MNAs). The MNAs are the National Governing bodies for sailing around the world. Australian Sailing (AS) is the MNA for Australia. AS acts as the National Sporting Organisation (NSO) for sailing in Australia. AS supports club-based competitive sailing by providing input to, reviewing, and adopting for Australia, the WS Racing Rules of Sailing, providing the framework for managing the Rules including the training and development of Club Race Officials and providing the associated protest and appeals systems and formulating and providing Safety Regulations in line with world's best practice.

Furthermore, AS provides Clubs with safety policies, templates and training to manage safety and minimise incidents and among other training programs, AS offers programs for Club officials and members including training, qualifying and developing Race Officials including Race Officers, Judges, Umpires and providing powerboat courses for both the public, and club members, to increase marine safety and skill club safety boat drivers.

The Racing Rules of Sailing (RRS) is the publication that contains the rules of sail racing as prescribed by WS. It covers all aspects of racing rules and included in Part 7 Race Organisation are the following rules:

Rule 84 – Governing Rules

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

Rule 89.1 – Organising Authority

Races shall be organised by an organising authority, which shall be:

(c) an affiliated club;

Through its' affiliation with AS, SYC is "an affiliated club" within the meaning of Rule 89.1.

SYC's stated purpose inter alia: 'is to deliver the ultimate experience in competitive yacht racing, recreational boating, training and social engagement for its Members'. SYC provides guidance to members and staff through a Constitution, Corporate Governance Policy, By Laws and Safety Manuals.

The Club Constitution is a broad reaching document covering all aspects of Club operations including section 42 (a) which outlines the Sailing Regulations of the Club. Under the Constitution, Officers of the Club are established and a General Committee comprising of Club Officers and other elected members is required. Club Officer positions include Club Captain – Sail, Off the Beach and Recreational Boating. Sub-committees including Sail, Off the Beach and Recreational Boating Committee are formed under the Constitution. Sitting below and promulgated under the authority of the Constitution is the Club Corporate Governance Policy. The Corporate Governance Policy sets out the purposes, structures, compositions, responsibilities and reporting requirements of those Sub-committees. It is also relevant to note that Section 42 (b) of the Constitution states "All entrants and participants in Club events enter and participate in those events entirely at their own risk."

For all club racing at SYC, the Organising Authority is Sandringham Yacht Club Incorporated.

In line with our governance structure, General Committee appoints the Sail Committee and the Off the Beach Committee to carry out the duties of the Organising Authority as set out in RRS Clause 89.2. This includes that the Sail Committee for all keelboat events and the Off the Beach Committee for all off the beach events, are to appoint a Race Committee and, when appropriate, appoint a protest committee, a technical committee and umpires. To this end, the Sail Committee and Off the Beach Committee are fully empowered to manage and deliver the SYC keelboat and off the beach calendar of events.

To manage the Club including the delivery of these events, the General Committee appoint a Chief Executive who employs boating staff who assist in the delivery of these events. Furthermore, Sail Committee and the Off the Beach Committee directs and works with the boating staff in the conduct of managing events and the staff work with a large pool of volunteers – who act in a range of roles including that of the Race Officer (RO).

The RO is the individual in charge of an individual on-water event. The SYC pool of race officers includes International, National, State and Club accredited race officers. They are passionate Club Members kindly volunteering their time and expertise to deliver Member services.

The RO is empowered to run a race in line with Rule 84 of the RRS, as well as the various SYC boating safety manuals, risk management plans and relevant by-laws.

Sandringham Yacht Club Incorporated, as the Organising Authority, is the Duty Holder/Event Manager as defined in the Marine Safety Act.

Policy 26 – Marine VHF Radio

Background

An incident occurred during the 2018 Association Cup, an annual interclub keelboat challenge between Victorian keelboat clubs held on Port Phillip. The race was held on Sunday 15 April 2018 and Sandringham Yacht Club (SYC), was the organising authority. During the first race, one of the competing boats from RYCV, 'Top Gun,' an Adams 10 had a MOB (man overboard) and after being retrieved from the water, tragically he could not be resuscitated.

The SYC General Committee immediately thereafter resolved to hold an Independent Review into the incident and in doing so, the general conduct of on water events at SYC. The review of SYC safety procedures saw the Review Panel make seventeen (17) recommendations. The seventeenth such recommendation was titled "Improvements in radio communication".

This policy implements that recommendation.

Marine Radio (VHF)

1. SYC Members are reminded that the Australian Communications and Media Authority (ACMA), under the Radio communications Act 1992, require operators of marine radios on vessels to hold a relevant Australian marine radio operator's qualification or an equivalent overseas qualification. For the operation of VHF radios this means holding one of the following qualifications –
 - a. LROCP (Long Range Operator Certificate of Proficiency, covers VHF and MF/HF equipment),
 - b. SROCP (Short Range Operator VHF Certificate of Proficiency, covers VHF equipment only),
 - c. AWQ (Australian Waters Qualification, covers VHF operation within Australian Territorial Waters only),
2. SYC Skippers are reminded of SYC Sailing Instruction Clause 27 requiring that:

"All boats shall carry a VHF radio, and maintain a listening watch on VHF 77, unless otherwise advised, and on standby for distress on VHF 16. The call sign of Sandringham Yacht Club Tower is 'Sandringham Tower'. For boat starts, the call sign for Race Control will be the name of the race control vessel".
3. The SYC OWSC requires that Skippers & Radio Operators:
 - a. Hold the relevant radio operator's qualification.
 - b. Regularly refresh themselves in the operation of VHF marine radio.
 - c. Have a quick reference VHF operation & emergency procedure guide (sticker, laminated flip card or the like) available in close proximity to the boat VHF radio at all times. For further information refer to: www.acma.gov.au,
 - d. Conduct regular radio checks to ensure the clear operation of the VHF radio.
 - e. Have effective speakers fitted in the cockpit or companionway for fitted VHF radios and/or carry a waterproof hand-held VHF radio in the cockpit at all times.

Policy 27 – Life Jackets

Background

An incident occurred during the 2018 Association Cup, an annual interclub keelboat challenge between Victorian keelboat clubs held on Port Phillip. The race was held on Sunday 15 April 2018 and Sandringham Yacht Club (SYC), was the organising authority. During the first race, one of the competing boats from RYCV, 'Top Gun,' an Adams 10 had a MOB (man overboard) and after being retrieved from the water, tragically he could not be resuscitated.

The SYC General Committee immediately thereafter resolved to hold an Independent Review into the incident and in doing so, the general conduct of on water events at SYC. The review of SYC safety procedures saw the Review Panel make seventeen (17) recommendations. The tenth such recommendation was on the subject of lifejackets.

This policy implements that recommendation and it applies to SYC registered yachts (and their crew) participating in SYC organised keelboat racing.

Lifejackets

Lifejackets (Personal Flotation Devices, PFD's)

1. SYC requires that all lifejackets comply with AS4758-2008 (Minimum Level150 for adults) or ISO equivalent.
2. Either inflatable or inherent buoyancy lifejackets are acceptable. If using inflatable lifejackets, SYC strongly recommends the use of the auto inflating type, however should boat owners and/or their crew make a personal choice to wear another type of inflatable lifejacket they do so acknowledging the risks.
3. Boat owners must ensure that there are sufficient suitable lifejackets on board for all competitors and guests, including children, and that all have been briefed on their correct fitment and usage.
4. All lifejackets shall be stored, serviced and maintained per manufacturer's recommendations, and that a service log be maintained for each lifejacket.
5. These recommendations meet or exceed the requirements of AS Special Regulations Part 1 Section 5.01 and Marine Safety Victoria (MSV) Acts and Regulations.
6. Members should make themselves familiar with Racing Rule of Sailing 40 regarding Personal Flotation Devices and the use of Code Flag "Y".

Policy 28 – Naming of Club Boats

Introduction

General Committee has determined that a policy is required to assist with the naming of Club Boats.

It has also determined the preference that Club Boats are named after the Club's highly respected living Life Members in order to honour them during their lifetime.

This policy is intended to provide default naming guidelines and therefore is not mandatory as there may be other factors to take into consideration when naming any particular boat.

Policy

In the absence of any other pressing factors/obligations, Club Boats, that are new to the Club, shall be named after a living Life Member.

In the absence of a pressing reason as to why this order should not apply, the order of naming shall normally be prioritised chronologically based on the date of being awarded Life Membership.

Authorisation

Names of Club Boats must be approved by General Committee prior to be adopted.

Policy 29 - Substance Misuse

Policy Statement

All staff through their employment agreements with SYC have agreed to comply with a comprehensive policy dealing with At Risk Behaviour (Substance Misuse).

Members who generously volunteer for SYC, and are involved in on-water decision making, also have a duty of care to their fellow Members and to SYC employees. As such it is a requirement that they arrive for their volunteer shifts clear headed and capable of good decision making.

In undertaking to assist in the conduct of on-water events at SYC, Members volunteering will not expose themselves, other members, employees or members of the public to health and safety risks as a result of their use of drugs and / or alcohol.

If any Member arrives for their volunteer shift under the influence of drugs and / or alcohol, the CEO and or his or her delegate is to be advised and the individual politely relieved of their duties for that shift.

Individuals who have a decision making responsibility for any on-water event are required to have a blood alcohol level of less than 0.05 and are not permitted to consume alcohol during the conduct of the event. Furthermore, illicit drugs are not allowed to be consumed before or during the conduct of an on-water event.

SYC has a duty of care to its Members and fellow volunteers are also encouraged to take immediate action to deal with any breach of this policy.

Policy 30 – OTB Unsupervised Sailing Policy

Introduction

This policy has been developed to support Off the Beach (OTB) training and social sailing outside organised events and activities.

Weather on Port Phillip is diverse and conditions can change at short notice. This policy aims to improve the safety and reduce the risks of unsupervised sailing.

For the purpose of this policy, unsupervised sailing is defined as an OTB sailor or group of sailors going sailing without a RHIB on the water acting as a safety vessel.

All sailors should adopt the following guidelines. Sailors are encouraged to sail with other boats to reduce the risk of sailing alone.

Sailor Responsibilities

The responsibility for a sailor's decision to go sailing is theirs alone.

Sailors should ensure that their boat is seaworthy and carries all necessary equipment which should be attached to the boat. Adequate food and water should also be carried.

Sailors should also ensure that they are adequately dressed to suit the conditions.

Beach trolleys should be permanently marked with the boat's name, sail number and skipper's name as this information will be invaluable in the event that the sailor has not returned to shore.

Pre-sailing Risk Assessment

Sailors should always respect the elements and make a risk assessment for themselves prior to leaving the beach. They should always remember that the decision to take to the water is their responsibility.

Sailors should carefully check the weather warnings, forecasts and current conditions at:

<http://www.baywx.com.au/>

<http://www.bom.gov.au/vic/warnings/marinewind.shtml>

<http://www.bom.gov.au/vic/forecasts/portphillip.shtml>

<http://www.bom.gov.au/australia/meteye/>

Consideration should also be given to the possibility of decreasing or increasing wind strengths as well as UV exposure, air and water temperatures.

If the Bureau of Meteorology Marine Wind Warning Summary is indicating that a gale warning is present for Port Phillip, sailors should not take to the water under this policy.

To assist sailors who are partaking in unsupervised sailing activities, sailors should address the below risk matrix prior to launching. Whilst assessing a range of criteria, if the risk rating matching the current conditions exceeds a sailor's rating score, sailors should not take to the water under this policy.

Recommended Sailing Areas

The recommended areas for unsupervised sailing are attached in Appendix 1 and all sailors should sail within these areas. These maps outline multiple areas depending on a sailor's ability or the class of boat in which they are sailing, whether that be a junior or youth/senior class. It is also strongly recommended that sailors remain as close as reasonably practical to the shore to assist with visibility.

Sailor Rating

Sailor rating	Sailor category <i>Sailors should not sail in conditions above their rating in the below matrix.</i>
8	Sailors who are capable of sailing in winds beyond 25 knots
7	Sailors who can sail in winds up to 25 knots
6	Sailors who can sail in winds up to 20 knots
5	Sailors who can sail in winds up to 15 knots
4	Beginners
+1	When sailing in close proximity with a group of one or more other boats launching from SYC

Risk Matrix

Wind strength and Month	0-4 knots	5-9 knots	10-14 knots	15-19 knots	20-24 knots	25+ knots	Gale warning
Jan, Feb, Mar, Apr, Oct, Nov, Dec	4	4	5	6	7	10	10
May, Sep	4	5	6	7	8	10	10
Jun, Jul, Aug	5	5	7	8	10	10	10

Examples

Example 1:

Sailor A, who is capable of sailing in winds up to 25 knots has a sailor rating score of 7. Sailor A intends to go sailing unsupervised with no other boats.

The wind at Fawkner Beacon is blowing 22 knots and it is 13 September. Using the risk matrix, the risk factor is 8.

Given the risk factor exceeds the sailor's rating, Sailor A should not sail under this policy.

Example 2:

Sailor A, who is capable of sailing in winds up to 25 knots has a sailor rating of 7. Sailor A intends on going sailing with two other boats (Sailor B and Sailor C) who are also capable of sailing in winds up to 25 knots. Although there are three boats sailing,

there is no RHIB acting as a safety vessel so this is still considered as unsupervised sailing.

The wind at Fawkner Beacon is blowing 22 knots and it is 13 September. Using the risk matrix, the risk factor is 8.

Given all sailors can all sail in winds up to 25 knots, they each have a sailor rating of 7. As these sailors are sailing in a group (less risk), they can add 1 point to their sailor rating. This means they can now sail in conditions where the risk is deemed 8 or lower.

Example 3

Sailor A, who is capable of sailing in winds up to 25 knots has a sailor rating of 7. Sailor A intends to go sailing with two other boats (Sailor B and Sailor C) who are only capable of sailing in winds up to 15 knots (sailor rating of 5). Although there are three boats sailing, there is no RHIB acting as a safety vessel so this is still considered as unsupervised sailing.

The wind at Fawkner Beacon is blowing 22 knots and it is 13 September. Using the risk matrix, the risk factor is 8.

As these sailors are sailing in a group (less risk), they can add 1 point to their sailor rating. This means that Sailor A's rating becomes 8 and Sailor B and C's rating becomes 6.

Based on the described conditions, the risk factor is 8. Given the risk factor exceeds Sailor B and C's rating, these sailors should not sail under this policy. This now means that Sailor A would be sailing by themselves which would put their sailor rating back to 7. With this being below the risk factor of 8, Sailor A should therefore not sail under this policy.

Other Recommendations

In addition to the above, sailors sailing under this policy should consider the following:

- Each boat should have a hand held VHF and/or a mobile phone (in a water-proof case). Such device should be attached to the sailor, not the boat, so that in the event of the sailor(s) being separated from their boat, they can still call for help. A handheld VHF can be borrowed from the SYC Boating Office and it is recommended that sailors undertake a radio check with the SYC Boating Office prior to launching. The SYC Boating Office will normally be staffed between 0900 – 1700hrs and can be contacted on 9599 0922 or on VHF Channel 77 and 16 with the call sign being "SYC Boating Office."
- Prior to launching, sailors should sign on to the whiteboard located next to the flag pole at the top of the launching ramp. They should record the date, time of departure, estimated time of return, class of boat, sail number, the name of all crew and a contact phone number or VHF call sign.
- In addition to signing on, sailors should raise the yellow flag on the OTB flag pole prior to launching. This will indicate to those on shore that there is someone out sailing.
- Upon returning to shore, sailors should sign off on the white board and if there are no other unsupervised sailors on the water (check the sign on board!), should lower the yellow flag.
- It is recommended that when you are participating in unsupervised sailing, you let a person who is still ashore know of your plans and timings.
- Sailors are encouraged to take sufficient sailing gear to keep you warm if the

conditions deteriorate or you capsize.

- Sailors are encouraged to sail in a windward direction first so that in the event of gear failure, they will drift towards the Club.
- Sailors should develop a checklist for their boat to ensure that they are carrying all of the necessary safety equipment (i.e. tow line, paddle, VHF radio/phone etc.).

Other Considerations

- The Boating Office hours are 0900 – 1700hrs (but may vary). The Boating Office may not always be staffed so sailors are encouraged to visit prior to launching to see if there are staff onsite. If in doubt, check with main reception.
- When Boating Office staff are onsite, they will check the whiteboard prior to leaving to ensure nothing is out of the ordinary. If there are boats out sailing, the Boating Office staff will make an announcement on VHF Channel 77 advising that the SYC Boating Office is closing down.

Appendix 1 – Maps of Recommended Sailing Area

Youth and Senior Sailing Area

Junior Sailing Area

Beginner Sailing Area

