

The Loss of Clipper Ventures 24

Information and Images from
MAIB Accident Report

“Report on the investigation of the grounding and
loss of the UK registered yacht CV24 at
Cape Peninsula, South Africa, on 31 October, 2017


Clipper Round the World Race

- Pay-to-sail race around the world on 12 identical 70 foot sloops
- One professional captain on each yacht
- Extensive training program prior to the event
- Sailors can sign up for one or more legs or the entire race
- Course is similar to Volvo Ocean Race with about 12 legs; passes through Panama Canal


Opportunity of a lifetime


The Race Course


Previous Incidents

Groundings

Loss of CV4, Indonesia, 1/2010

Crew overboard, successful, 3/2014

Gybe causing trauma, fatal, 2015

Crew overboard fatal, 11/2017

Crew overboard, fatal, 12/2017

Mandatory reporting to Head of Training

Successful MOB recovery

Crash or accidental gybes

25 months: 107 reported incidents


Aground in Brazil during 2015-2016 Race


Cape Town

Bellville

Stellenbosch

Mitchells Plain

Strand

Fish Hoek

R27

M15

R101

R304

N7

R300

R310

M3

M5

M7

R102

N1

Path of CV24 from the start of Leg 3, along Cape Peninsula

Winds initially out of the
NE; began to back as
fleet went south.

Breeze freshened from
the north, then NNW


Paths of vessels along Cape Peninsula


Standard Wind
Functions

COG

SOG

VMG


2121 - broach

2123 - gybe

2125 - grounding

0 0.05 0.1 0.2 Nautical Miles


Lessons Learned

1. Loss of situational awareness was the proximate cause of the grounding, i.e. navigation was ignored so that the gybe could be safely carried out.
2. Past groundings were logged, but did not result in changes in vessel operation.
3. A lack of a passage plan made it more difficult to determine that the vessel was off-course
4. Navigational training was not part of their comprehensive training program.
5. Key navigational information was either not displayed or not available on deck.


SAFETY-AT-SEA SEMINARS

US Sailing and World Sailing Certificates

- Both certificates will be sent to your email address in a PDF format in the next couple of weeks, directly from US Sailing. There will not be a hard copy mailed. US Sailing will also list you on their website as completing the course.

Surveys

- MTAM will email you a link to our survey. We value your feedback so we can continue to improve our event.

Presentation Slides

- Will be posted on the MTAM.ORG website within the next two weeks.

Resources

- The Safety at Sea book and videos are excellent additional resources and can be purchased on the US Sailing website.


Sunday

- World Sailing meet in Luce Hall. Check-in 0745-0830, first class 0830. LUNCH TICKET is *green* and will be checked at registration.
- Advanced Cruising meet in Alumni Hall. No check-in, lectures start at 0830. LUNCH TICKET is *blue*.
- Bring your own coffee on Sunday!
- Bring your foul weather gear, PFD and a bag to take your wet gear home if you're getting in the pool.
- Sunday will wrap up around 1600 (4pm).


Sunday Course Locations


- Advanced Racing 0745-0830 Registration at Luce Hall GREEN lunch ticket
- Advanced Cruising 0830 at Alumni Hall (no check-in) BLUE lunch ticket


Thank you for attending our 40th Anniversary
Safety at Sea Seminar!


