[image: image1.jpg]

 CUTTY SARK(REBORN TO SAIL

vm@cutty-sark.org

WHERE THERE'S A WILL, THERE'S A WAY

 August 2015
MISSION:
TO RECREATE THE CLIPPER SHIP 'CUTTY SARK' AS A SEAGOING VESSEL WHICH WILL BE SAILED IN A TRADITIONAL WAY, AS A LIVING MEMORIAL TO THE GREAT ERA OF SAILING SHIPS.
TO ENCOURAGE SELF—DEVELOPMENT
AND PROVIDE INNOVATIVE TRAINING IN SEAMANSHIP AND LIFE SKILLS FOR YOUNG PEOPLE OF ALL NATIONS.
TO PROMOTE SAIL—POWERED SHIPPING AS AN ENVIRONMENTALLY FRIENDLY ALTERNATIVE.

INVITATION

To preserve the beauty of tall-ship sailing, we invite you to join in with the idea of building, launching and sailing an exact replica of the most famous, most beautiful and, arguably the most perfect sailing ship in the world’s history - a replica of the clipper ship Cutty Sark.
The original ship still exists; she is open to the public as a museum in Greenwich. With the most careful restoration made, she gives us all the information needed to build a true, historically accurate replica: a genuine tea-clipper, which will, once again, sail around the world.
The new Cutty Sark will set both sails and new standards of achievement and adventure. Our children will have a chance, once again, to experience the beauty and excitement of such sailing: discovering, not only new continents but also new abilities and resources within themselves and achieving their own new aspirations.
It will be fascinating and educational for the public in general. Upon finishing the construction, Cutty Sark will sail the world’s oceans as a sailing cargo ship with no auxiliary engines and as a sail training vessel for young professional seamen. Whilst in port, she will be open for visitors as a living embodiment and memorial to the great Era of speed under sail.
VALUES
Romanticism is a myth people need. The Cutty Sark project will give us a great opportunity to rediscover that.
Adventure: the opportunity to sail on the famous clipper, The New Cutty Sark, will be one of the most exciting adventures imaginable.

Environment

Cargo transportation by sailing ships is coming back onto the stage: Cutty Sark will be the most active promoter of sail-powered shipping, as a commercially viable alternative for the future.
Personal development and education

New challenges for all involved in the project will allow everyone to broaden their horizons. We will teach the team to constantly share their knowledge, and to cascade this in the most efficient way.

International cooperation

We aim to open opportunities to cooperate on all levels – person-to-person, business-to-business, country-to-country, making the project multi-cultural. Cutty Sark is part of European history and she will promote international values by all possible means.

Preservation of the international maritime heritage
The project will allow for the re-educating and passing on of traditional skills, working practices and in addition, the possibility of conducting historical research and experimentation.
Safety
We will adhere at all times to the highest health and safety standards, to international rules and regulations applicable for a large sailing ship with no engine. We will do more than required by regulations, all within best practices of good seamanship.
WHY THE CUTTY SARK?
The Cutty Sark was one of the first training ships. The building of a Cutty Sark Replica will return the most famous clipper back in to the world of training under sail.
The glory of the Cutty Sark will help to attract much more attention to all tall ships’ activities that are held in modern times.
One of the fastest sailing ships, and extreme tea clipper, the Cutty Sark was the perfect sailing ship in her era. She was delivering delicious goods under sail and now she will promote environmentally friendly transport on the sea.
Cutty Sark is a composite-build sailing ship and building the replica is a unique way to restore and save traditional skills and knowledge for future generations.
The Cutty Sark was a ship of international trade; she has significance in worldwide maritime history, especially in the UK, Portugal, China, Australia and Brazil.
The 150th Anniversary of the launching of the original Cutty Sark will occur on 22nd November 2019. Would it not be remarkable if the launching of the new Cutty Sark could happen on this day, giving great symbolic meaning?

THE TIMELINE OF THE PROJECT

Operating of the Clipper Cutty Sark

Upon finishing the construction, the new Cutty Sark could be employed in several very different functions: as a museum ship, sailing and allowing the public to visit and admire the ship in different ports all over the world; as a sail training vessel, for young professional seamen; as a “school at sea” ship for students of naval colleges; but most importantly as a commercial vessel, a very special one: transporting exotic products from one port to another.
The construction process
This will allow the accurate re-creation of the construction processes of the apex of the 19th century. Composite shipbuilding technology will be a fascinating process in itself. It will provide much historic and scientific research data and become an absorbing and popular topic for strong media coverage.

An Interactive museum
The process of building the Cutty Sark will be open to the public;
Where possible, construction processes will be organised as a “performance” with interactive elements; a venue where everyone can see, touch “living“ history and take part; an excellent forum to arouse the attention of the media to international maritime history.

Location
The decision as to where the New Cutty Sark replica will be built is not yet made.
If visitor entry fees and contributions are to play a significant role in funding the project, then parking, accessibility, good transport infrastructure will be key elements in site selection. As this will be a construction project, some controlled noise and industrial activities are inevitable, whilst at the same time, maintaining the historic construction ethos of the project.
Ship’s design
The ship must not only have a museum function but also be suitable for different operational roles - cargo transportation and training young professionals under sail.
The task assigned to the Cutty Sark replica structural designer is to adapt the ship to the modern realities, making minimal necessary changes to the original design and materials. Building this large sailing ship with no engine and bringing her under a classification society rules going to be the designer’s most challenging task.
The construction should be conducted according to rules of National Maritime Administration, however taking account of regulations for traditional ships introduced in The Netherlands, France, Germany or some other countries might become an alternative solution.
To achieve the latest safety standards, it will be necessary to rearrange some internal details in the construction. For example: some machinery space will be required for generators to provide power for safety equipment, fridge and freezer; domestic fresh, grey and black water and purification systems will be required; Life Saving Appliances, including specially designed light tug-boats and life rafts will have to be carried, with the requisite launching equipment; an advanced anchor system, with extra anchors at the stern, has to be designed and placed in a “concealed” way.
Nevertheless, the main hull, masts, spars, rigging and operating principles will be unchanged from those of the original ship. The modern elements will be carefully placed so that they will not disrupt the historical image of the clipper.

The manpower
Learning new skills occurs throughout the entire project, from the development of management skills by the young office team, to learning shipbuilding techniques by volunteers, and further to learning how to operate the huge sailing cargo ship commercially and efficiently.
We will combine a small core of paid professionals and a large number of volunteer helpers.

It makes the project “open door” and interesting for the public and helps to train a large number of interested young men and women, giving them working skills and practices during the construction, which will be invaluable throughout their lives.
Media Coverage

From the start, including the identifying of the sponsors and patrons, throughout the construction process and up to the launching of the vessel, we want this project to be permanently covered by the media.

We aim to interest various international TV channels to follow us throughout the process. The media will follow us to the rainforests in South Asia to cut the teak for the decks, and to northern America or Canada for oak for the hull. The will be able to see the ship taking shape and follow her launching and first adventures on the high seas!
FUNDING
Draft estimated cost of the project is in the wide area of 24 – 26 million Euros. Cutty Sark’s international fame and its wide recognition will help to attract the attention of the widest possible audience.

The STI Tall Ship Races (popular International sailing ship regattas), which bore the name of the clipper Cutty Sark for many years, have created a whole generation of potential active participants and supporters.

Funding of the project to be obtained from:

· Visitor’s fees during construction

· private donors and benefactors;
· corporate sponsorship
· input from the city/community

· heritage preservation grants;

· grants in a field of environmental policy;

· merchandizing

· Crowd Funding
· income from television and big screen filming rights;

· local and national unemployment and disadvantaged skills training initiatives; ex-military personnel training schemes etc.

· participation in different community programs;
· contracts for future cargo transportation

· contracts for future promotional activity related to Clean Cargo transport;

TIME SPAN

We aim is to identify patrons, sponsors, partners, volunteers in the next 12 – 14 months, the design for shipyard and the ship to start in second half of 2016, actual construction of the ship from 2017 till 2019. Launching of the vessel could take place in August 2019, commissioning in November 2019, which is the 150th anniversary of the launching of the original Cutty Sark:

2015 – Fundraising and planning

2016 – Starting the shipyard construction. Creating TV products and shows

2017 – keel-laying ceremony (February)

2019 – Launching ceremony
2019 – Commissioning (22 November 2019, on the date of 150th Anniversary of original Cutty Sark’ launching)

2020 – Start of operation
LEGAL STRUCTURE:

Charitable Foundation was recently established, with aim to collect major part of funding. The construction and running of the new Cutty Sark we suggest vesting in a company founded by local community and the Foundation, specifically for this project.
[image: image2.emf]
Vladimir Martus

Project leader

5 August 2015
