

Crew overboard

presented by-
Ralph Naranjo

preventing a crew overboard incident

- Your seamanship skills
- The readiness of your vessel
- Keeping pace with the conditions at hand

What keeps you on board

- Seafaring agility
- Well designed decks
- Good non-skid
- Hand holds, toe rails and lifelines

Safety gear

- Harness
- Jack lines
- Attachment
- PFD

When to use it

Both a skipper and crew
decision

How reliable is your safety equipment?

PFD/harness maintenance

- Check for leaks
- Acclimate to use
- Don and doff

Inflation system

- Check
 - ◆ CO2 cylinder
 - ◆ Bobbin
 - ◆ Inflator

man overboard

crew overboard

P.I.W.

Risk level

- Wind velocity
- Sea state
- Composition of crew
- Vessel constraints
- Day/night

skipper's call – individual responsibility

- ISAF guidelines
- Storm Trysail Club research
- *Blue Yankee* skipper's advice
- *Snow Lion* crew loss

Who takes the lead

- Call out “man overboard”
- Throw floatation
- Deploy equipment?
- Execute Quickstop

simultaneously

Assign a lookout

- Press the MOB button
- Pan-Pan message VHF
- Prepare heaving line
- Ready hoist or recovery gear

Oceanic constraints

Higher risk in heavy weather

- Harness usage
- Check jacklines
- Clipping on and off

Beware of the unexpected

- Not a reality show
- Crew have all been trained
- Understand gear and tactics

Quickstop

- tack boat
- leave jib backed
- bare off downwind
- centerline main
- jibe
- round up toward victim

on - the - wind

douse headsail

clear lines

start engine

Unexpected consequences

- reaction vs. reflex response
- emotional factor

safety drills

VICTIM

Off - the - wind

Victim recovery

- Secure to boat
- Hoist or haul
- Treat injuries
- Monitor condition

Safety precautions and sea state

seamanship =

prepared for what lies ahead

Lending Assistance

1.1 A boat or competitor shall give all possible help to any person or vessel in danger

Evaluate situation

- Nature of problem
- Conditions aboard your own vessel
- Ability to render useful assistance
- Risk to your own crew

Risk assessment

- Degree of peril
- Timeliness of response
- Potential for disaster
- Other vessels involved

Decision making in extremis

- Do no harm
- Don't inappropriately jeopardize your crew
- Build contingency plans

Communicate

- Contact USCG
- Contact vessel in distress
- Reach agreement
- Explain your response

Understanding chaos

A black and white photograph of a large, turbulent wave crashing. The wave is dark and churning, with a bright white foam at the crest. The background is a light, overcast sky. The overall scene conveys a sense of power and chaos.

- Fear, fatigue and failure
- Who's in the crew
- Condition of those on board
- Agreement on rescue details

Crew training and vessel preparation

- Underway practice
- Winter maintenance
- Independent study
- Formal training

safety
@sea
2005

■ **Sail America - Safety at Sea Seminar**

■	0900	Man Overboard Recovery	Ralph Naranjo
■	0945	The Damage Control Toolbox	Steve D'Antonio
■	1030	Break	
■	1045	Storm Sails and Handling Heavy weather	Ralph Naranjo
■	1130	ISAF Special Regulations	
■	1200	Lunch	
■	1300 Allsop	The Weather Wise Sailor	Jim
■	1400	Liferaft Demo/ Liferaft Maintenance	Steve D'Antonio
■	1450 Marx	Gear for the Grab Bag	Henry
■	1520	Communications / Search and Rescue	Ralph Naranjo
■	1545	Questions and Closing Remarks	