

Devoti Sailing s.r.o. Pristavni 38 635 00 Brno Czech Republic Tel/fax: +420 546 210 285 Mobile: +420 602 160 562 Skype: devoti.sailing.s.r.o E-mail: info@devotisailing.cz Web: www.devotisailing.com

JPMorgan

Opening shot – Giles Scott's unbeaten run continues through Palma and the Europeans

President's Letter

Dear Finn Sailors, Dear Friends of the International Finn Community,

With the Finn Europeans in La Rochelle and the Finn World Masters in Sopot behind us the second half of the 2014 international Finn sailing season is about to begin. The Juniors are heading to Hoorn in the Netherlands for the Silver Cup whereas the 2014 ISAF Worlds and Finn Gold Cup as the first Olympic qualification regatta is waiting for our sailors in September in Santander, Spain.

The Europeans showed again the strength and depth of the international Finn sailing fleet with 100+ entries and 30+ countries on the starting line. In the fleet we saw some new faces and are glad to see new blood coming to the Finn every year.

The Finn World Masters in Sopot, Poland had 235 entries from 25 countries which is just another example of the continuous growth of our Master fleet. In La Rochelle I had a chance to meet with Andy Denison, the new IFA Masters VP and exchanged plenty of ideas on how to further utilise existing synergies of the Finn senior and master fleets. We had a fruitful AGM in La Rochelle with a great 2016 Finn Gold Cup venue in Gaeta, Italy selected by an almost unanimous majority of votes.

You will find further details about the AGM in the current edition of Finnfare and through the President's Report on our activities over the past year.

For our international sailors may I wish you good training and successful preparation for the Worlds in Santander. As regards our national and regional Finn fleets the regatta calendar is going to be packed with Finn events over the coming months, so there is plenty of opportunity to enjoy sailing this wonderful boat.

J. Jolin Hyd

Dr. Balazs Hajdu HUN-1 IFA President

No. 147 • July 2014

FINNFARE is a non-profit publication that is distributed free of charge to all IFA members and interested parties connected to the International Finn Class around the world. For extra copies, or if you have addresses of people who you think should be receiving FINNFARE, please contact the IFA Office.

Articles, race results, photographs and reports from countries are always welcome. Please include FINNFARE in your mailing for newsletters, bulletins, press releases and race reports.

All advertisement enquiries should also be addressed to the Editor. A media pack is available on www.finnclass.org

FINNFARE Editor

Robert Deaves, 2 Exeter Road, Ipswich IP3 8JL, England Mob: +44 (0)7932 047046 Email: robertdeaves@yahoo.co.uk

Executive Committee of IFA 2014-15

President of Honour

Gerardo Seeliger XCHANGING, Calendula, 93 28109 Alcobendas, Madrid, Spain Mob: +34 609 20 1020 • Tel: +34 91 7912900 Email: gerardo.seeliger@xchanging.com

President

Dr Balazs Hajdu Furj u 25, H-1124 Budapest, Hungary Mob: +36 30 332 7415 • Fax: +36 1 319 1680 Email: balazs.hajdu@t-online.hu Skype: bhajdu001

Vice-President – Sailing

Tapio Nirkko Urheilukatu 32 a 5, 00250 Helsinki, Finland Tel: +358 44 0293293 Email: tapio.nirkko@purjehtjia.fi

Vice-President – Development

Jonathan Lobert Tel: +33 (0)6 18 80 68 42 Email: jonathan.lobert@gmail.com

Vice-President – Masters' Fleet

Andy Denison 4 Wickfield Ave, Christchurch BH23 1JB, UK Tel: +44 (0)1202 484748 Mob +44 (0)7802 355 522 Email: andy@denisons.com www.finnworldmaster.com

Cover photo: Andrew Murdoch in La Rochelle (Pic: Robert Deaves)

Insets: Michael Maier wins his sixth World Masters in Sopot (Pic: Piotr Fajfer, www. photoheaven.net); Giles Scott wins his second European title in La Rochelle and is now unbeaten since April 2013.

Next issue: October 2014

Back issues: Back issues are available through the Finnshop on the IFA website from GBP 5 each including postage.

Executive Director

Corinne McKenzie 39 Rue du Portal d'Amont 66370 Pezilla la Riviere, France Mob: +33 670 10 18 13 Tel/fax: +33 4 68 92 60 46 Email: corinne.mckenzie@orange.fr Skype: corinnerollandmckenzie

Chairman Technical Committee

Richard Hart 26 Lower Spinney, Warsash Southampton, SO31 9NL, England Tel: +44 1489 575327 • Fax: +44 1489 576908 Email: Richard@Hart331.fsnet.co.uk Skype: rhahart

Honorary Treasurer

Tim Carver Tel: +44 7798 927971 Email: tim@timcarver.com, Skype: carvert

Special projects

Michele Marchesini Email: michele.marchesini@me.com

Chief Measurer

Jüri Saraskin Lossi 1A, Tallinn, EE0026, Estonia Tel: (W) +372 6726 777, (H) +372 6726 222 Mob: + 372 501 1321, Fax: +372 6726 778 Email: info@perimex.ee

Chairman Marketing Committee Robert Deaves

2 Exeter Road, Ipswich IP3 8JL, England Mob: +44 (0)7932 047046 Email: robertdeaves@yahoo.co.uk Skype: robert.deaves

IFA WEB SITE www.finnclass.org

FINN SHOP www.finnclass.org/shop

FINN MASTERS www.finnworldmasters.com

THE FINN CHANNEL www.youtube.com/thefinnchannel

Finn news

Technical Progress

With the confirmation that the Finn is designated as the Equipment for One-Person Dinghy (Heavyweight) in 2020, we have been given a breathing space to think strategically instead of "Firefighting" against exclusion from the Olympics. In this FinnFare the President's Report to AGM gives us a direction for using this opportunity: to make sure that our technical and measurement resources are fit for purpose, now and in the future.

We are a standard-bearer for the idea of 'measurement-controlled classes', in contrast to the ideas of licensed builders, standard plugs and manufacturer control.

Jüri will tell us that proper measurement depends on (skilled) use of standard measurement tools. Recently we have had the hull lines, coordinates and template shapes audited by a leading Naval Architect. He found excellent correlation between the Lines, Coordinates and Template Design Shapes which were sorted out by Gilbert Lamboley – a tribute to his work over more than 50 years on this. Some minor issues have been identified, but the good news is that they do not affect our boats or the templates produced for several years under Jüri's direction.

Another piece of strategic thinking is to sort out my replacement. Rory Barnes was suggested by Andy Denison, and AGM has agreed that he

should join the Technical Committee and gradually take over my duties. Rory has been a Finn sailor for a number of years, although just now he is concentrating on his son's Optimist. He is a Sail Measurer authorised by the British Royal Yachting Association, and is a former Honorary (that means unpaid) Secretary of the British Finn Association: his duties included liaison and organisation tasks for the Finn Gold Cup in Falmouth 2012. Hopefully he will be meeting some of you at Santander – please get to know him and help him to get his feet under the table.

Richard Hart Chairman of the Technical Committee

ISAF Sailing World Cup Final

It was announced in June that Abu Dhabi, United Arab Emirates, will host the inaugural 2014 ISAF Sailing World Cup Final through to 2017.

The Final will bring together the top 20 boats in each Olympic event providing them with an annual challenge to compete against the best of the best for the crown of ISAF Sailing World Cup Champion and the ISAF Sailing World Cup prize purse.

The 2014 ISAF Sailing World Cup Final is scheduled for the last week of November 2014.

Carlo Croce, ISAF President, said, "The United Arab Emirates is rich in maritime history and we are delighted that Abu Dhabi will be hosting the ISAF Sailing World Cup Final from 2014 to 2017."

"Over recent years Abu Dhabi has established itself a major hub for hosting international sporting and cultural events. We look forward to working closely with the UAE Sailing and Rowing Federation, the Organising Committee for Abu Dhabi Sailing Events, over the next few months and years."

2018 ISAF Sailing World Championships in Aarhus

The International Sailing Federation has also announced that Aarhus, Denmark has been selected to host the 2018 ISAF Sailing World Championships. Held every four years, the ISAF Worlds is a key event for sailors campaigning for the Olympic Sailing Competition, bringing together past and future World and Olympic Champions across the ten Olympic classes.

oto © Arhus Komi

The second largest city in Denmark, Aarhus

is situated on the eastern side of the peninsula of Jutland. Bid partners, the Danish Sailing Association, Sport Event Denmark, Sport Aarhus Events (City of Aarhus) and Sailing Aarhus bring together proven regatta organisation skills in a venue offering world-class racing conditions.

The competition venue will be established at a new Aarhus International Sailing Centre in Aarhus Yachting Harbour. Easily accessible and within walking distance of downtown Aarhus, the area is a favourite destination for residents and tourists alike who enjoy the restaurants and shops as well as clean bathing waters, fishing and fresh air.

Aarhus has hosted several world class sailing events in recent years including the 2008 ISAF Youth Sailing World Championship, 2010 505 World Championship, 2011 A-Cat World Championship and the 2013 49er and 49erFX European Championships.

As well as Aarhus there were bids from Busan (Korea), Gdynia (Poland) and The Hague (Netherlands).

Jerome Pels, ISAF Chief Executive Officer said, "The bids ISAF received were of exceptional quality and we are grateful for their commitment to the sport. All four venues demonstrated passion and commitment to host the 2018 ISAF Worlds which made ISAF's decision a difficult one to make.

"In recent years Aarhus has demonstrated its expertise in hosting high calibre sailing events featuring the finest sailors on the planet. We look forward to working closely with the organizing authority to deliver a world class event for sailors, spectators and those watching from home."

There were just four events for the Finn this time, in Melbourne, Miami, Palma and Hyeres. Palma as usual was the most popular. Björn Allansson won in Melbourne, Giles Scott in Miami and Palma and Pieter-Jan Postma won in Hyeres. A Grand Final is scheduled for November in Abu Dhabi.

42 RUS 57

3. ISAF Sailing World Cup Mallorca

		2014 ISAF SV	VC I	Mallo	rca -	Fin	al Re	sult	S				
1	GBR 41	Giles Scott	5	3	3	5	7	1	1	1	1	16	36
2	FRA 29	Thomas Le Breton	2	1	6	1	1	12	8	2	7	14	42
3	FRA 112	Jonathan Lobert	3	10	1	9	13	3	9	3	2	10	50
4	GBR 85	Andrew Mills	1	4	3	13	17	11	18	6	5	2	62
5	POL 17	Piotr Kula	11	15	4	2	1	16	6	8	16	4	67
6	SLO 573	Vasilij Žbogar	5	7	5	10	4	14	4	23	13	6	68
7	FIN 218	Tapio Nirkko	14	2	1	9	2	21	25	5	3	12	69
8	GBR 11	Edward Wright	8	ufd	8	3	5	4	5	29	4	8	74
9	CRO 524	Ivan Kljakovic Gaspic	8	1	ufd	1	8	8	15	4	8	ocs	75
10	EST 2	Deniss Karpak	6	4	2	2	12	5	26	20	10	ocs	83

les Scott retained the ISAF SWC AMallorca title he won last year after a drama filled medal race, but one that ultimately didn't change any of the podium positions. Thomas Le Breton was the early leader as the first days were dogged by light winds. When the breeze arrived Scott dominated to win four in a row and go into the medal race with an eight point lead. Friday was lost despite the fleet being afloat all day. While Andrew Mills sailed away to win the medal race, Le Breton almost turned the tables on Scott, but in a very close finish lost a few boats on the final approach to take the silver. Lobert was assure bronze after the only two boats that coud pass him were both OCS.

11 USA 6	Caleb Paine	68
12 CAN 5	Greg Douglas	72
13 HUN 40	Zsombor Berecz	80
14 GRE 77	Ioannis Mitakis	89
15 GBR 88	Mark Andrews	91
16 NZL 24	Josh Junior	92
17 ITA 123	Filippo Baldassari	109
18 CRO 69	Milan Vujasinovic	110
19 BRA 109	Jorge Zarif	117
20 ITA 146	Michele Paoletti	119
21 SWE 6	Bjorn Allansson	123
22 ITA 117	Giorgio Poggi	125
23 TUR 21	Alican Kaynar	125
24 NZL 16	Andrew Murdoch	130
25 ESP 8	Pablo Guitian	134
26 ESP 7	Alejandro Muscat	135
27 POR 5	Frederico Melo	136
28 SWE 33	Max Salminen	138
29 SLO 5	Gasper Vincec	147
30 UKR 5	Andrii Gusenko	157
31 EST 11	Lauri Vainsalu	165
32 DEN 4	Mads Bendix	170
33 ITA 66	Enrico Voltolini	174
34 RUS 9	Eduard Skornyakov	175
35 AUS 261	Oliver Tweddell	176
36 ESP 161	Miguel Fernandez Vas	
37 RUS 6	Arkadiy Kistanov	191
38 USA 40	Luke Lawrence	203
39 CZE 5	Ondrej Teply	208
40 POL 1	Milosz Wojewski	210
41 CZE 85	Tomas Vika	92

	201
Egor Terpigorev	97
Michael Maier	107
Martin Robitaille	128
Alejandro Foglia	128
Phillip Kasueske	136
Jake Lilley	137
Alican Basegmez	144
Paul Childs	145
Peter Mccoy	146
James Hadden	150
Aleksey Selivanov	153
Ben Cornish	154
Jakub Marciniak	165
Anders Pedersen	166
Benjamin Montagut	172
Michal Jodlowski	174
Bruno Prada	174
Fabian Pic	175
Gordon Lamphere	185
Max Kohlhoff	188
Riccardo Bevilacqua	190
Mikolaj Lahn	199
Anatoly Korshikov	200
Jose A. Aranzueque Tormo	201
Marc Allain D. Beauvais	212
Simone Ferrarese	212
Thomas Morel	213
Cem Gozen	226
Eike Martens	233
Dan Lovrovic	242
Martin Boidin	244
Ross Hamilton	254
Philip Toth	264
Matteo Savio	266
John F Dane	269
Alessandro Vongher	271
Joseph Mcmillan	274
Denis Kotlyarov	284
Artur Kotlyarov	285
Fernando Ros Martinez	
Alessandro Cattaneo	300
Jaroslaw Kula	314
Anatoliy Nosar	321
Feliks Denikaev	323
Thomas Gautschi	327
Antonio Parra Arrondo	328
Henrik Rydell	335
Andrew Bill	349
Yury Polovinkin	358
Lanfranko Cirillo	364
Slavomir Sopuch	369

4. ISAF Sailing World Cup Hyeres

2014 ISAF SWC Hyeres - Final Results

				-											
1	NED 842	Pieter-Jan Postma	5	9	1	2	1	1	(57)	6	2	2	12	41	
2	CRO 524	Ivan Kljakovic Gaspic	16	(20))2	3	13	3	3	3	8	1	6	58	
3	FRA 29	Thomas Le Breton	9	(15))5	1	10	4	12	1	9	4	14	69	
4	NZL 24	Josh Junior	(bfd)	4	9	7	8	2	29	7	1	7	4	78	No.
5	USA 6	Caleb Paine	7	3	3	10	5	17	9	(18)	15	3	16	88	
6	SWE 6	Björn Allansson	23	(33)) 12	5	4	5	1	8	17	6	10	91	
7	CRO 69	Milan Vujasinovic	3	5	(22) 11	15	20	11	13	3	12	8	101	
8	GRE 77	Ioannis Mitakis	2	1	17	4	24	(bfd)) 16	4	10	5	18	101	
9	BRA 109	Jorge João Zarif	18	(26))6	16	6	23	4	16	6	15	2	112	
1	DEST 2	Deniss Karpak	14	13	13	6	2	13	7	(21)	13	11	20	112	

ieter-Jan Postma had never won a major Finn regatta in nearly 10 years in the class. He chose to finally overcome this at Hyeres this year with a dominant display against the odds to produce the most popular win of the year so far. But it almost went wrong.

After taking the overal lead with a superlative display of speed and skills he only just survived day 4. In race 7 his halyard broke and his sail fell down. He limped back to

the finish in 57th place, and with no coach tried to fix the sail by capsizing his boat. Photographer François Richard offered to help and together they pulled the sail back up and attached it at the top, while fighting the chop and increasing wind.

Finally it was fixed just one minute before the 5 minute gun and Postma made the race just in time. Two second places the next day made the medal race a formality, with the only real interest between Ivan Kljakovic

Gaspic and Thomas Le Breton, separated by just three points for the silver.

Postma led Jorge Zarif round the top mark but then Zarif moved to the front to take the winner's gun. Josh Junior moved up from ninth at the first mark to second at the finish, while Kljakovic Gaspic moved up to third on the final downwind. This meant that nothing actually changed in the overall top three. The only significant upward movement was Junior moving up to fourth.

11 SLO 5	Gasper Vincec	113	28 RUS 57	Eg
12 SWE 33	Max Salminen	113	29 ITA 66	E
13 ITA 117	Giorgio Poggi	115	30 POR 5	Fr
14 POL 17	Piotr Kula	125	31 EST 11	La
15 NOR 1	Anders Pedersen	126	32 RUS 1	Α
16 AUS 41	Jake Lilley	130	33 CRO 52	Ν
17 ITA 123	Filippo Baldassari	143	34 POL 13	Μ
18 POL 1	Milosz Wojewski	158	35 RUS 6	A
19 AUS 261	Oliver Tweddell	169	36 CZE 1	Μ
20 ITA 146	Michele Paoletti	171	37 RUS 8	A
21 NZL 16	Andrew Murdoch	172	38 FRA 177	Fa
22 CRO 1	Josip Olujic	184	39 POL 16	Μ
23 RUS 9	Eduard Skornyakov	/ 194	40 POL 111	Ja
24 DEN 4	Mads Bendix	198	41 DEN 23	Μ
25 CRO 7	Tudor Bilić	208	42 CRO 6	D
26 BRA 1	Bruno Prada	212	43 ITA 747	S
27 FRA 112	Jonathan Lobert	213.10	44 USA 21	G

Egor Terpigorev Enrico Voltolini Frederico Melo auri Väinsalu Alexey Selivanov Venad Bugarin Nichal Jodlowski Arkadiy Kistanov **Michael Maier** Anatoliy Korshikov abian Pic /likołaj Lahn Jakub Marciniak Martin Boidin Dan Lovrovic 348.10 Simone Ferrarese Gordon Lamphere

Kirill Luzan	365
Thomas Morel	365
Benjamin Montagut	367
Marc Allain Des Beauvais	s401
Laurent HAY	403
Harles Liiv	405
John F Dane	437
Matteo Savio	438
Alessandro Cattaneo	442
Johnny Bilbao	448
Thomas Gautschi	463
Karim Esseghir	473
Jukka Partinen	481
Arend Van Der Sluis	485
Charles Heimler	506

Giles Scott stamped his authority all over European Championships, at La Rochelle, France. Sailed from 2-10 May, it was the Finn classes fourth visit to the French port city in 18 years. The Europeans was last held there in 2004 and of course the World Masters was held there last year. It was a week of generally moderate to strong winds apart from the first day, with Scott winning with a day to spare. He also won the medal race to end up with a final score 50 points better than the next best sailor. His winning margin is the largest of any European title win in the recent history of the class.

Giles Scott wins European Championship in La Rochelle

It was no ordinary fleet. With 101 boats from 31 countries it was the most competitive fleet so far in this Olympiad with all but a handful of the world's best Finn sailors present. Second placed Vasilij Žbogar was the defending champion, and surprised even himself by his performance. Blisteringly fast downwind, he had untested gear and little confidence, but his conservative style and clever tactical sailing, always got him to the top mark close enough to the front to make his move downwind. Ed Wright picked up the bronze, his fifth major championship medal in the last four years.

Also encouraging was the junior championship sailed within the senior event. Both are open so can be won be anyone, and this year Jake Lilley from Australia was not only the clear winner, but also placed 15th in the seniors, an impressive achievement. Coached by the 1984 silver medalist John Bertrand from the USA, Lilley has a very focused attitude and is one of the fastest ascending stars of the fleet.

Monday

The championship got off to a slow start. After three starts were attempted for the first race, it was eventually abandoned half way up the first leg and cancelled for the day later in the afternoon. Two of the starts were under black flag with 11 boats pulled out including a lot of big players.

Tuesday

The black board list of start line offenders got even longer on Tuesday as more and more boats were added on. Eventually it had taken 11 starts over two days to get race 1 away, with 34 sailors having to sit and wait. Eventually a race got away in 14-15 knots.

Tapio Nirkko made the best of the start at the pin end to lead round the top mark from Zsombor Berecz, Giles Scott and Pieter-Jan Postma. Nirkko held on to his lead downwind and up the second beat, but on the final upwind mark, Scott was up to second and took the lead at the end of the final run to cross the line in first for the gun. With Berecz over at the start, Nirkko took second and Žbogar third.

It only took two starts to get race 2 away. Again those from the pin made the best of the upwind with Žbogar rounding neck and neck with Ed Wright. Žbogar stole a march on the first downwind and looked to have the race sown up, rounding the gate with a sizeable lead. However, Scott was soon up to second and ground him down on the second beat to close the gap. Scott finally passed Žbogar just metres from the final downwind mark, to round ahead and lead down the short reach to the finish. Žbogar crossed in second with Piotr Kula in third. Though three races were planned, everyone was happy to be sent in after two. The wind had brought with it cloud and rain and everyone had had enough for one day.

In the Junior Championships, Peter McCoy led from Philip Kasueske and Anders Pedersen.

Wednesday

The third race got away cleanly after one general recall under black flag. It was dominated by Kula who started by the pin and played the shifts well on the first upwind to round just ahead of a large pack of boats. After the downwind, Scott trailed Kula round the left hand gate and tried to make inroads up the next beat. However the Pole maintained the lead and then extended on the final downwind to cross in first ahead of Scott and Andrew Mills.

Race 4 started fairly promptly with Oscar flag now raised. Wright was fastest to the top mark, rounding just ahead of Postma. However Scott was not far back and had taken the lead by the downwind gate, to extend away to win. Wright maintained second place with Josh Junior coming through strong on the final lap to cross in third.

The wind had by now increased to 14-16 knots with Postma leading round the top mark from Wright and Scott. Postma seemed to have it under control but Scott had other ideas and not only passed Postma on the last downwind, but also extended for a huge win of nearly a minute. Likewise Junior, who had rounded the top mark in around 15th, took 12 boats on the first downwind and then also overtook Postma on the final leg to place second. Postma crossed in third.

In the Junior Championship, Jake Lilley had taken the lead in 18th place overall from McCoy and Pedersen. McCoy picked up a useful 13th in race 4, while Lilley had three results in the top quarter of the fleet. Meanwhile Jorge Zarif, the World and Junior World Champion was fighting back and was just 20 points behind Lilley.

route downwind to pass the Greek sailor and take his fifth race win of the week. Mitakis got second and Le Breton third.

In race 8 Postma again led at the top mark from Pablo Guitian Sarria, Alejandro Foglia and Michele Paoletti. Scott rounded in fifth. Postma held his lead downwind with Lilley flying down the run into second and Scott up to third. It all changed on the second upwind he rounded in the 30s. First round was Jakub Marciniak from Le Breton and Ivan Kljakovic Gaspic. Marciniak held his lead through the gate but on the second beat, with the left again favoured, Kljakovic Gaspic moved ahead and built a sizeable lead to win the race. Marciniak rounded the top in second with Mitakis in third, but it all changed again downwind, with Žbogar slipping through to second. Scott recovered to 15th but it wasn't enough to secure victory yet.

After a number of recalls, race 10 got under way with Scott starting conservatively and getting buried. He had to bail out and duck a load of transoms before finding clear air. The left again paid with Mills rounding with a nice lead from Fernando Ros Martinez, Postma and Lilley. Scott rounded in 10th and looked pretty safe, with Žbogar not too far away. The wind peaked at 12-13 knots on the first downwind, but soon started to drop as the fleet rounded the gate.

2014 European Championship - Final Results

1	GBR 41	Giles Scott	1	1	2	1	1	8	1	1	1	8	2	26
2	SLO 573	Vasilij Žbogar	3	2	13	15	7	5	11	3	3	12	18	76
3	GBR 11	Edward Wright	bfd	5	10	2	6	1	15	13	13	6	12	77
4	FRA 112	Jonathan Lobert	4	19	8	8	11	7	5	5	5	18	6	91
5	CRO 524	Ivan Kljakovic Gaspic	bfd	4	9	11	18	9	16	8	8	5	14	95
6	GBR 85	Andrew Mills	6	8	3	17	5	15	30	46	46	1	16	105
7	FRA 29	Thomas Le Breton	bfd	6	6	5	14	26	4	34	34	7	4	114
8	NED 842	Pieter-Jan Postma	5	17	48	6	3	24	9	2	2	2	10	116
9	HUN 40	Zsombor Berecz	bfd	14	7	16	15	4	3	23	23	22	20	127
10	NZL 16	Andrew Murdoch	7	21	12	22	4	36	14	20	20	4	8	135

Thursday

Giles Scott produced a perfect performance with two more race wins pushing him into a 36 point lead with just three races left to sail. It was another great day's sailing with the wind in place from the beginning and peaking at 12-14 knots, with some nice waves and Oscar flag for free pumping flying for most of the day. For many it was moving day. Lots of sailors moved up, some moved own, but Scott moved even further clear at the top of the leader board. The great racing also brought the sun out for a while which made everything seem much better.

Race 6 started in 9-10 knots after four boats were pulled out on a black flag. Mads Bendix, sailing in his first major Finn championship, rounded the top mark ahead of Philip Kasueske and Wright. Bendix managed to build a nice gap downwind and held onto his lead on the second upwind. However on the final run, Wright slowly reeled him in and passed him just before the bottom mark, before turning for the finish. Kasueske held on for an excellent third place.

Scott was back in front in race 7, leading round the top mark from Ioannis Mitakis, Berecz and Postma. Scott extended downwind and everyone thought that was that. However, on the second upwind Mitakis found a shift big enough to pass Scott and lead round the top mark, while Thomas Le Breton moved into third. Inevitably though, Scott found the best with Lilley going further left than the fleet and coming back clear ahead. He rounded the top mark in the lead and pumped hard to create a gap big enough. However it wasn't enough with first Scott, then Postma and then Žbogar finding a way past. Lilley finished fourth which consolidated his position at the top of the Junior rankings. He was now 40 points clear of second placed Zarif and 74 points clear of third placed Kasueske.

Friday

Though he didn't have the best of days, Scott did enough to wrap up his second European Finn title, and with a day to spare. But before the racing began, the day started on a note of remembrance. Sailors and organisers gathered on the deck of the Société des Régates Rochelaises (SRR) for a minute silence in memory of Andrew 'Bart' Simpson, who was lost exactly a year before. It was an emotional start to the day, matched by the inclement weather, The starting gun marked the beginning and end of a minute silence, with the Finn class flag remaining at half mast in memory of a lost friend.

The forecast was similar to past days, with 10-14 knots expected. However in race 9 the wind barely exceeded 8-10 knots. All eyes were on Scott and while he was on the front row on the middle right, the left side came in so strong that

Above: Vasilij Žbogar, Giles Scott, Ed Wright Below: Jake Lilley, Junior Champion

11	GBR 88	Mark Andrews	bfd	12	4	9	10	10	38	17	17	16	11	138
12	SWE 6	Bjorn Allansson	18	11	11	19	13	12	6	18	18	26	40	154
13	NZL 24	Josh Junior	bfd	7	28	3	2	27	8	7	7	14	12	162
14	SWE 33	Max Salminen	bfd	20	5	14	8	21	7	9	9	10	16	163
15	AUS 41	Jake Lilley	bfd	13	20	18	26	14	13	4	4	25	18	184
16	GRE 77	Ioannis Mitakis	bfd	24	26	26	12	44	2	29	29	19	15	202
17	ITA 146	Michele Paoletti	8	29	41	27	30	11	26	6	6	34	23	204
18	URU 301	Alejandro Foglia	27	44	15	24	bfd	28	25	14	14	9	26	218
19	BRA 109	Jorge Zarif	bfd	30	16	4	47	30	10	11	11	3	32	223
20	FIN 218	Tapio Nirkko	2	10	24	21	29	37	22	16	16	51	17	229
21	CRO 69	Milan Vujasinovic	bfd	16	14	30	17	32	18	33	33	13	37	232
22	ITA 66	Enrico Vololini	bfd	23	18	34	27	20	12	30	30	11	52	252
23	DEN 4	Mads Bendix	29	34	22	12	31	2	54	36	36	17	41	253
24	EST 2	Deniss Karpak	17	9	23	10	bfd	16	28	bfd	15	23	13	256
25	ITA 117	Giorgio Poggi	13	18	42	23	35	6	55	26	26	15	30	263
26	AUS 261	Oliver Tweddell	bfd	25	21	29	44	19	34	10	10	32	28	272
27	POR 5	Frederico Melo	bfd	15	35	51	16	22	24	19	19	33	49	277
28	ESP 7	Alejandro Muscat	26	26	17	55	9	23	47	43	43	27	25	286
29	TUR 21	Alican Kaynar	bfd	49	40	20	25	33	20	21	21	41	20	286
30	GBR 91	Ben Cornish	9	67	30	28	24	29	46	22	22	28	38	289
31	ESP 8	Pablo Guitian Sarria	bfd	60	52	33	36	18	23	12	12	29	24	296
32	NOR 1	Anders Pedersen	19	43	25	25	23	48	37	25	25	38	19	302
33	GBR 29	Peter Mccoy	23	22	32	13	50	13	71	31	31	20	39	307
34	GER 259	Philip Kasueske	12	40	33	35	32	3	42	27	27	61	45	318
35	SLO 5	Gasper Vincec	11	39	37	54	20	56	27	32	32	21	35	318
36	POL 17	Piotr Kula	bfd	3	1	7	19	bfd	19	24	24	bfd	27	330
37	CZE 85	Tomas Vika	28	35	61	41	34	47	39	15	15	40	29	335
38	ITA 123	Filippo Baldassari	bfd	28	19	47	33	61	17	41	41	44	22	351
39	CRO 1	Josip Olujic	10	41	51	42	28	31	44	44	44	43	60	394
10	BRA 1	Bruno Prada	32	45	50	53	62	75	53	38	38	48	21	414
41	RUS 1	Alexey Selianov	15	38	78	31	42	17	35	bfd	57	56	46	415
12	POL 111	Jakub Marciniak	24	42	27	36	41	54	32	28	28	bfd	33	419
13	RUS 9	Eduard Skornyakov	16	36	31	43	40	66	45	45	45	71	44	437
14	GBR 87	Paul Childs	30	66	47	44	66	35	29	63	63	64	47	459
15	ESP 161	Miguel Fernandes Vasco	25	59	36	32	65	34	50	49	49	62	51	461
16	CRO 7	Tudor Bilic	33	61	59	50	51	58	21	37	37	55	43	468
17	CRO 52	Nenad Bugarin	20	46	60	bfd	54	73	31	58	58	36	34	470
18	TUR 211	Basegmez Alican	40	65	64	37	48	42	41	40	40	37	56	470
19	RUS 6	Arkadiy Kistanov	bfd	48	29	70	43	43	48	71	71	31	58	485
50	EST 11	Lauri Vainsalu	36	53	77	40	21	63	76	67	67	74	14	490
51	RUS 57	Egor Terpigorev	bfd	27	53	57	22	39	bfd	39	39	bfd	31	500
52	POL 13	Michal Jodlowski	bfd	58	45	62	38	55	75	42	42	39	42	504
53	DEN 23	Martin Boidin	48	57	38	67	49	72	70	65	65	49	50	509
54	RUS 8	Anatoly Korshikov	bfd	56	44	59	46	69	57	52	52	57	53	511
55	FRA 177	Fabian Pic	31	69	39	48	bfd	46	51	56	56	46	65	513
56	ITA 214	Riccardo Bevilacqua	bfd	32	69	38	39	50	33	51	51	68	67	514

Mills immediately sailed into a useful lead downwind and left the others to fight for second. Postma was up to second by the gate from Foglia, while Andrew Murdoch sailed the second upwind well to move up to fourth. Scott was tight on Žbogar to make sure of the title and they both lost ground out to the right. On the final run the wind went really light and Mills was starting to look nervous as it was still free pumping. Nothing much changed though except Zarif came through into third. Mills won by nearly 90 seconds from Postma, Zarif and Murdoch. A fourth for Murdoch got him the final space in the medal race on count-back.

In the Junior Championship, Lilley still led Zarif, but by a reduced points margin of just 25. Defending champion McCoy was now back in third.

Saturday

Strong winds, big waves and lots of rain featured on the final day in La Rochelle. First up was race 11, out on the sea. Bruno

Prada led round the top mark, and then there was a spectacular downwind leg in winds approaching 20 knots, and perfect rolling waves. Mark Andrews rounded second and was soon in the lead to take the win from Josh Junior and Deniss Karpak. It was the perfect prequel to the medal race, held in the harbour with a short, steep chop and winds around 20-25 knots making for some very testing and very close racing.

Scott led round the top mark from Wright, Lobert and Le Breton. Wright lost ground on the second upwind and needed to put just one more boat between himself and Žbogar downwind to take the silver. But it was not to be. Le Breton took a wide track to the left and nearly passed Scott, with Lobert in third. Žbogar had rounded the gate in second but struggled on the second, extended beat, to cross the finish in ninth. With Wright in sixth, Žbogar had saved silver by one point. It was fantastic close racing in marginal conditions and the whole fleet screamed over the finish line in under a minute. Scott summed up his week "It has been a great championship, with some enjoyable racing. The first day was a little bit challenging for all of us that managed to survive the black flag but I think in the end everything came good." Reflecting on his second European title, he said, "I have had a good 24 hours for it to settle in now, but I am very happy with how things are going at the moment and where I am at, and now I'm looking ahead to the bigger events later in the season. We have some training to do in the UK, and trips to Santander and Rio lined up."

Žbogar was quite elated to take the silver, far above his expectations for the week. "I am really happy with silver, The conditions were not really my favourite, so I am very happy. I have new materials, new sail and mast, so didn't know exactly how I'd go but everything is working fine and we know what is missing and we need to work on that." On the medal race itself, "It was a very tight finish. I got lucky there as I lost a few places downwind. I had an eye on Ed

57	UKR 5	Andriy Gusenko	22	70	65	45	63	51	61	50	50	42	48	517
58	POL 1	Milosz Wojewski	bfd	37	49	60	67	52	36	bfd	47	35	36	521
59	ESP 112	Fernando Ros Martinez	44	62	43	77	72	41	64	80	80	24	73	524
60	NOR 16	Lars Brodtkorb	14	80	46	56	37	64	58	48	48	53	75	531
61	TUR 1	Cem Gozen	35	50	73	46	60	53	80	bfd	31	45	63	536
62	GBR 18	James Hadden	bfd	52	34	63	73	60	49	57	57	58	55	538
63	GBR 23	Harry Briddon	bfd	64	76	39	53	45	40	62	62	60	59	549
64	ESP 500	Jose Al. Aran. Tormo	46	68	71	61	57	67	59	47	47	50	77	558
65	ITA 747	Simone Ferrarese	bfd	79	63	52	58	38	63	66	66	30	74	559
66	CZE 1	Michael Maier	45	63	70	66	56	70	43	72	72	47	54	579
67	IRL 4	Ross Hamilton	bfd	51	67	49	52	59	60	70	70	52	57	593
68	GER 252	Eike Martens	39	31	58	68	55	71	82	73	73	72	64	613
69	GER 25	Max Kohlhoff	53	47	56	76	59	49	78	68	68	67	71	619
70	NZL 111	Karl Purdie	43	33	74	64	45	bfd	65	61	61	86	61	622
71	POL 16	Lahn Mikolaj	bfd	54	83	71	61	74	67	35	35	59	68	622
72	RUS 11	Luzan Kirill	34	71	66	65	68	65	74	54	54	66	87	632
73	USA 21	Gordon Lamphere	21	78	89	69	76	79	56	55	55	69	90	637
74	FRA 75	Laurent Hay	37	85	54	79	75	57	77	59	59	78	66	667
75	FRA 89	Benjamin Montagut	42	72	68	74	70	77	79	60	60	76	62	680
76	AUS 22	Joe Mcmillan	47	74	87	80	77	68	73	53	53	65	dnf	698
77	ARG 1	Santiago Falasca	55	73	55	83	78	83	52	79	79	80	78	703
78	BUL 855	Dimitar Vangelov	bfd	75	75	94	81	25	62	83	83	79	69	718
79	ITA 975	Alessandro Vongher	57	82	91	88	64	40	68	78	78	70	70	719
80	NED 972	Tobias Kirschbaum	52	76	90	72	69	82	84	bfd	66	81	72	744
81	USA 11	Philip Toth	bfd	91	62	58	74	76	69	74	74	85	89	746
82	CRO 6	Dan Lovrovic	49	83	80	87	71	91	72	bfd	55	63	dnf	753
83	EST 12	Martti Kinkar	54	90	79	86	85	80	85	82	82	82	80	765
84	GER 713	Lars Haverland	58	86	82	78	80	81	88	76	76	73	76	768
85	RUS 27	Denis Kotlyarov	56	88	81	73	88	62	81	dns	61	77	dnf	769
86	USA 40	Luke Laurence	bfd	55	57	75	dnf	bfd	dnf	dns	19	54	dnf	770
87	ITA 83	Matteo Savio	41	84	84	81	83	78	89	75	75	83	83	774
88	FRA 99	Marc Allain d Beauvais	50	81	72	82	79	bfd	87	77	77	88	81	784
89	ESP 755	Arce Gorostegui	bfd	77	88	84	82	86	66	64	64	75	79	803
90	RUS 28	Artur Kotlyarov	38	92	86	85	93	88	83	88	88	87	82	808
91	FRA 38	Michel Audoin	51	87	85	90	84	85	91	81	81	89	86	810
92	FRA 51	Alec Leleu	bfd	89	92	93	86	84	86	69	69	90	84	814
93	SUI 63	Thomas Gautschi	59	93	99	91	92	87	94	85	85	92	88	870
94	FRA 66	Philippe Lobert	60	96	96	89	89	92	92	86	86	91	85	873
95	FRA 84	Jean-pierre Lostis	61	94	93	bfd	91	94	95	87	87	dnf	92	892
96	ITA 191	Alessandro Cattaneo	bfd	97	95	92	87	89	90	84	84	84	dnf	908
97	RUS 1117	Andrew Bill	62	98	98	bfd	90	90	93	89	89	96	dnf	909
98	FRA 897	Bruno Regout	64	99	94	98	95	96	97	90	90	95	93	919
99	GBR 631	Richard Hart	63	95	100		94	95	98	91	91	94	dnf	922
	RUS 88	Alexandr Anangev	65	100		95	96	93	dnf	dns	92	93	91	924
101	USA 2	Charles Heimler	66	dns	101	97	dns	97	96	92	92	dnc	dnf	957

but he was faster so I tried to keep as few boats between us as possible. In the end I got lucky as Ed lost on the last downwind and that held me keep silver."

Wright explained his strategy, "Today I was probably more sailing for the security of the

bronze. I didn't want to snap a mast out there in the river we sailed in. I didn't want to push it. I am happy to come away with the bronze, but actually looking back it's so close, just one point would have made the difference, so I could have pushed a bit harder. Going round the top mark I was in second."

The Junior European title, which is also sailed as an open event, went to Jake Lilley after a great week. "It's really cool to finally get a win. It was pretty frustrating that we finished second three times last year; that hurt. We worked really hard over the summer, we went to Miami and put heaps of work in so to come here and win the junior open title is really good for us. I'm really happy with that."

As with the Finn Masters in La Rochelle in 2013, the event week was hampered to a certain degree by unseasonal bad weather, but what was not in doubt was the quality of the racing and the great sailing conditions out on the sea off La Rochelle. Giles Scott has now won every event since returning to the class last year and seems to be improving event by event. Winning a major championship by 50 points in a 100 boat fleet is nothing short of phenomenal. With Scott saying there are still improvements to be made, he has set the standard everyone else needs to match.

ans Fogh passed away peacefully from Creutzfeldt Jakob Disease on March 14, 2014 in Toronto. He was 76 years of age.

Born on March 8, 1938 in Copenhagen, Hans has had one of the most exemplary competitive sailing careers ever, winning numerous Worlds, European and National titles in several classes including the Soling, Finn, Flying Dutchman, Star and Etchells.

Hans came to Canada with the encouragement and support of long-time friend, Paul Henderson, who managed to lever Hans' former career as a gardener to become a sailmaker. Hans went on to build one of the most successful sail lofts in the world under the Elvstrøm, Fogh and North banners. His involvement in the development of the original Laser sail and the subsequent Laser Radial sail are only the beginning of his many wellknown accomplishments in the sport.

Hans' competitive sailing career was influenced by his close friend and mentor, Paul Elvstrøm. His career spanned seven decades from his first in the late fifties, to his last race earlier this year with his bronze medal crew John Kerr and his godson Johnnie Kerr. Hans enjoyed sharing his sailing with his family. He was able to coach

Hans Fogh Tribute

Excerpts from Paul Henderson's eulogy.

Hans' brother, much bigger than Hans which was not saying much, accosted me by saying, "Are you the guy who brought Hans to Canada?" Not sure how he was going to act I responded sheepishly. "I think so." He stuck out his big hand and said, "Thank you very much."

This made me reflect on how this all happened and how Kirsten and Hans adopted Canada and we were so proud to adopt them. How did Canada abscond with this unique person who has won more titles than any other Canadian sailor and won Olympic Medals first for Denmark in 1960 and 24 years later an Olympic Medal for Canada.

I first met Hans at the 1962 FD Worlds in St. Petersburg Fla. This rather fresh face kid had Paul Elvstrøm as crew. I went by their grey FD in the boat park in St. Pete's and noticed all the scrapes on the topsides Elvstrøm explained that the ice was still in the Copenhagen Fjord when they were testing sails.

In St Petes we had totally demolished the new FD Paul Phelan had given us so we went out to watch the last race where Hans had to beat the Aussie Rollie Tasker or drive him back worse than eighth. Fogh/Elvstrøm got the start and tacked on the poor Aussie Tasker 30 times up the first leg when they got a knot in the jib sheet and Tasker passed his sons as they entered the sport, then shared the 1984 Olympics with his oldest son Morten and was able to compete in 2 Olympic trials with his youngest son Thomas.

A six-time Olympian, he won his first Olympic Silver Medal (Flying Dutchman) with Ole Erik Gunnar Peterson in Rome in 1960 for his native Denmark. In 1984, 24 years later, he won a Bronze Medal (Soling) in Los Angeles, representing Canada with crew John Kerr and Steve Calder. Hans was extremely proud that he won a medal for his home and adopted countries. Hans also won a Pan Am Games Silver medal in 1987.

Throughout his career, Hans enjoyed giving back to the sport he loved: coaching, mentoring, training and developing sailors at every opportunity. This was definitively evidenced by the many lives he touched and the countless letters of remembrances from sailors and friends that have given the family so much strength.

Hans Fogh has been inducted into the Canadian Sports Hall of Fame, Canadian Amateur Sports Hall of Fame, Etobicoke Sports Hall of Fame and the National Marine Manufacturer's Association Canada Hall of Fame.

them. But by this time they were two legs behind. Hans won that FD Worlds.

Elvstrøm at that time produced the #1 racing sails in the world He had taken Hans in when he was 21 to apprentice as a sailmaker. Hans was so talented he quickly became the production manager of the very large Danish sail loft.

In the late 50s and early 60s sailing was just getting into high-performance Dacron sails from the old cotton. We had to smuggle into Canada all our sails from the USA or Europe so as not to pay the oppressive import duties. When the RCMP showed up to fine us or maybe jail for smuggling, Roger Green, Doug Keary and myself decided we needed a top sailmaker here and zeroed in on Hans Fogh.

After the Tokyo Olympics in 1964 we really started to put the pressure on Hans and Kirsten to come to Toronto. In 1968 we were sailing in Kiel, Germany and Roger Green and I really put the pressure on Team Fogh and they agreed to come after '68 Mexico Olympics in Acapulco. Before they arrived we organised the loft on Pelham Ave and got enough orders to keep Hans busy. 24 hrs after he got off the plane in February 1969 with a blond kid named Morten in tow Hans was making sails and never looked back.

Han's interview with the immigration officer was a classic. Hans, Kirsten and I walked in and the man asked, "Mr. Fogh what are you going

Above: Cartoon presented to Hans Fogh after a visit to South Africa. Below: His trademark extra pullovers

to do to earn a living in Canada?" In Danelish since Hans spoke no known language, which never improved, Hans said "Sailmaker." The official looked up "Salemaker." "Canada has no need for those." I said "No, it is sailmaker". "Oh Mr Fogh, Canada has no category for that either." Thinking quickly I said he apprenticed as a gardener." "Gardener. Oh Canada needs those." So Hans Fogh came to Canada as a gardener.

By 1974 Hans and Kirsten were well on their way to building the Fogh empire of over 60 employees the largest sail loft in North America. Hans moved the loft from Pelham Ave to Swansea as he wanted to own his own property and later to Lakeshore Ave where he also bought the loft and a wonderful house on the lake. Hans and Kirsten were a solid business team.

Last Fall Hans and Kirsten went to Denmark and met, as they always did, with Paul Elvstrøm who clearly stated: "Denmark's loss was Canada's gain." In the hospital last week Hans opened his eye and the last thing he said to me was, "I will never give up!"

What a team Hans and Kirsten Fogh have been with their now expanding family. He always referred to himself, in Danelish, as an "immigrant" after living here for just over 45 years. If Canada ever gives a Gold Medal for 'immigrants' it will be to the Family Fogh. Sail on old friend.

The 2014 EUROSAF Champions Cup was a fairly low key series this year after a full on early season which effectively ended with the European Championships in May. Most sailors took a competition break after La Rochelle with Kiel Week marking the beginning of activity leading up to the Santander worlds.

The series began in Medemblik with generally light winds allowing the German team to show off their speed and skill. Philip Kasueske led at the end of every day but one, and then wrapped up an amazing week with a medal race win.

Sail for Gold at the 2012 Olympic venue in Weymouth only attracted the British team. As expected Giles Scott dominated. Mark Andrews

1

was in second place for most of the week, but lost it on the medal race to Andrew Mills, who retired from his Finn campaign after this event.

The 36 boats in Kiel were treated to strong winds and then no wind and only five races were sailed before the medal race. Tomas Vika, Giorgio Poggi and Bjorn Allansson all had turns leading, but a win for Deniss Karpak in the medal race gave him the win on equal points with Allansson.

With the low attendance, anyone who did more than one regatta scored high in the overall series, with the win going to Philip Kasueske, from Giles Scott and Deniss Karpak.

.

. Delta Lloyd Regatta, Medemblik, Netherlands

2014 Delta Lloyd Regatta – Final Results

					9.				-		
1	GER 259	Phillip Kasueske	1	1	2	3	3	(4)	2	2	14
2	NED 842	Pieter-Jan Postma	5	2	(6)	1	1	2	1	4	16
3	AUS 41	Jake Lilley	(6)	3	4	5	2	1	3	6	24
4	NED 841	Hein Van Egmond	2	5	7	7	4	3	(SCP)	8	36
5	GER 252	Eike Martens	4	4	1	2	(6)	5	5	18	39
6	NED 972	Tobias Kirschbaum	3	(6)	5	4	5	6	4	14	41
7	NED 29	Bas De Waal	7	8	3	6	7	(9)	8	16	55
8	NED 54	Joos Bos	8	7	12	(13)	9	12	11	10	69
9	NED 112	Michel Miltenburg	11	11	8	8	(12)	11	10	12	71
10	GBR 17	Paul Blowers	9	10	10	11	10	7	(12)	20	77

2. Sail for Gold, Weymouth, UK

2014 Sail for Gold - Final Results

1	GBR 41	Giles Scott	1	2	1	1	1	3	1	3	1	1	1	1	1	(ret)	2	20
2	GBR 85	Andrew Mills	3	(5)	З	2	2	4	2	1	2	4	2	2	3	2	4	36
3	GBR 88	Mark Andrews	2	1	2	3	5	1	З	2	3	2	З	5	(dsq)	1	8	41
4	GBR 91	Ben Cornish	4	3	4	5	(6)	2	5	5	5	3	4	3	2	4	6	55
5	GBR 29	Peter Mccoy	(6)	4	5	4	3	6	6	6	4	5	5	4	4	3	10	69
6	GBR 18	James Hadden	5	(6)	6	6	4	5	4	4	6	6	6	6	5	5	12	80

3. Kiel Week, Germany

 2 SWE 6 3 ITA 117 4 CZE 85 	Deniss Karpak Björn Allansson Giorgio Poggi Tomas Vika	1 6 7 4	10 (8) 5 2	6 5 2 7	(11) 1 2 rdg	1 4 (8) (12)	2 4 10 12	
5 POL 17	Piotr Kula	(11)	11	1	6	11	6	35
6 ITA 123	Filippo Baldassari 2		4	(19)	12	13	8	39
7 TUR 21	Alican Kaynar	5	(12)	4	4	6	20	39
8 DEN 4	Mads Bendix	3	3	(18)	7	9	18	40
9 NOR 1	Anders Pedersen	13	(14)	10	3	2	14	42
10 EST 11	Lauri Väinsalu	8	6	9	8	(19)	16	47

11 GER 259	Phillip Kasüske	33
12 CZE 1	Michael Maier	34
13 CZE 5	Ondrej Teply	39
14 ITA 66	Enrico Voltollini	41
15 AUS 41	Jake Lilley	49.5
16 TUR 211	Alican Basegmez	62
17 DEN 31	Stig Steinfurth	65
18 RUS 1	Alexey Selivanov	66
19 GER 252	Eike Martens	66

20 G	ER 595	S
21 N	OR 5	La
22 D	EN 23	Ν
23 P	OL 22	Je
24 G	ER 203	Н
25 G	ER 501	F
26 G	ER 81	Já
27 N	ZL 15	Р
28 G	ER 27	Ν

Simon Gorgels Lars Johan Brodtkorb Martin Boidin Jeremi Zimny Hartmut Duisberg Fabian Lemmel Jan-Dietmar Dellas Peter Scheuerl Matthias Wolff

73.5

81

82

87

89

91

93

105

		Here and
14 NED 22	Peter Hubregtsen	80
13 IRL 7	Robert O'leary	73
12 GER 231	Denny Jeschull	66
11 NED 100	Arend Van Der Sluis	64

29 GER 212	Rainer Wolff	111
30 GER 188	Michael Kluegel	113
31 GER 713	Haverland Lars	114
32 GER 231	Jeschull Denny	118
33 DEN 5	Jacob Stachelhaus	120
34 SWE 100	Petter Hartman	122
35 POL 1	Jakub Reszka	125
36 GER 103	Ralf-Udo Lemke	128

Michael Maier wins record sixth Finn World Masters

The 2014 Finn World Masters was a week of all or nothing. At the start there was not enough wind and then towards the end, almost too much wind. However the weather was fantastic from start to end with high temperatues throughout. The same faces were pushing the front of the fleet though with Michael Maier collecting a record sixth World Masters title. For runner-up Andre Budzien, it was his tenth time on the podium, an equally impressive record. The bronze for Aleksandr Kuliukin perhaps signals a new force in the Finn Masters with three Russian sailors making the medal race, the first time any of them have done so.

Sunday and Monday

The 235 entries were split into Yellow and Blue groups, sailing inner and outer trapezoid courses. The groups were reassigned each day based on the overall positions. After a good breeze for the final practice day on Saturday, Sunday dawned windless and didn't improve through the day. The practice race was eventually cancelled just after 15.00. Then on Monday, the sailors were on the water for nearly six hours with nothing to show for their day, but sun scorched faces and empty water bottles. The only race that got off the start line lasted about a hour before the wind failed.

Tuesday

Tuesday showed an improvement with each group sailing two races despite another dismal wind forecast for the morning. A light breeze arrived around 12.00 and the fleet set out for another long day afloat, finally coming ashore around 18.00. The wind filled in from the north and built to around 8-10 knots before easing down and settling at 5-7 knots for most of the afternoon. A tricky current also played

havoc with the starts with a number of general recalls and black flagged competitors.

Yellow fleet got race 1 under way after around 15 sailors were pulled out under the black flag. Marc Allain des Beauvais led at the top, but Andre Budzien was not far behind and he gradually reeled in the Frenchman and took the lead as the wind all but died on the second upwind. Stefan Fagerlund worked his way into second while Allain des Beauvais finished third. In Blue fleet it was a familiar story with Michael Maier leading round the course to win from Marco Buglielli and Thomas Schmid. The wind came back in enough to let the fleet finish and then dropped to 3-4 knots for a while.

It took an age to get Yellow fleet off for their second race with initially the wind dropping, and then multiple recalls as the wind and current conspired to make the pin end favoured. Uli Breuer led at the top but again Budzien came though and had a small lead downwind to win his second race of the day from Aleksandr Kuliukin and Panagiotis Davourlis. Blue fleet's second race was led from start to finish by Uwe Barthel. Favouring the right side he found a gift of a shift to hold a sizable lead at the top mark, which he never looked like relinquishing. Buglielli again came through to second, while Allen Burrell crossed in third.

Andre Budzien led overnight from Marco Buglielli and defending champion Michael Maier.

Wednesday

The vagaries of the fickle wind added a new dimension to the mix on Wednesday as only

half a full race was managed. After a series of recalls and postponements Yellow fleet finally got race 3 under way with Fagerlund emerging from the middle to lead round from Burrell. Burrell briefly took the lead on the tortuous downwind leg however Fagerlund found the best pressure on the second upwind and passed both of them and then led down to the reach and final short beat to the finish line. Felix Denikaev got past Burrell on the final upwind to snatch second. By the time Yellow fleet finished, Blue fleet were still trying to start, but the wind was becoming more and more unstable and 30 minutes later they were sent back to shore with no races sailed.

Thursday

Thursday was the day the breeze arrived, and lots of it, and it was also catch up day. Strong, gusty winds replaced the light, fickle winds and it was a hard call to run all the races today with the Masters having a wind limit of 20 knots.

Blue fleet got the day under way as they had three races to sail to catch up with the lost race from Wednesday. Maier took the first race, but in the second had problems with his centreboard, which allowed Ray Hall into the lead which he kept to the finish. Maier ended the day with another race win. Kuliukin and Igor Frolov both had good days with top places to move into fourth and fifth overall.

In Yellow fleet Budzien was made to work for his two race wins. He was in trouble after both starts and had to work his way through on the beats, but his downwind speed saved him. Conversely, Burrell should have done better today based on his

	2014 Finn World Masters - Final Results									
1	GM	CZE 1	Michael Maier (1)	1	(10)		2	1	8	13
2	GM	GER 711	Andre Budzien (2)	1	1	(7)	1	1	14	18
3	М	RUS 161	Aleksandr Kuliukin (1)	(21)	2	4	3	5	6	20
4	М	ITA 55	Walter Riosa (2)	(17)	4	8	5	4	4	25
5	GM	FRA 99	Marc Allain Des Beauvais (3)		15	(bfd)	10	4	2	34
6	GM	GBR 2	Allen Burrell	(11)	3	3	2	5	22	35
7	GM	GER 193	Thomas Schmid	з́	(44)	10	10	3	10	36
8	M	SUI 86	Piet Eckert (3)	(15)	14	5	3	2	12	36
9	M	RUS 31	lgor Frolov	4	(82)	2	9	2	20	37
10	М	SUI 5	Christen Christoph	7	(11)	3	6	10	18	44
11	M	RUS 20	Alexey Marchevskiy	(35)	7	13	6	6	16	48
12	M	NZL 2	Ray Hall	10	15	(bfd)	1	6	24	56
13	M	GER 707	Uli Breuer	19	6	(bfd)	4	7	1	37
14	M	LTU 7	Tauras Rymonis	(53)	25	6	4	3	1	39
15	GGM	USA 74	Henry Sprague (1)	(bfd)	16	11	8	11	4	50
16	GM	AUT 7	Michael Gubi	14	10	(17)	11	17	4	56
17	M	NED 29	Bas, De Waal	8	24	14	(27)	12	2	60
18	M	UKR 8	Taras Gavrish	28	18	(bfd)	7	8	2	63
19	M	SWE 3	Christian Finnsgard	16	(43)	11	22	7	7	63
20	M	NED 7	Cees Scheurwater	(35)	20	6	18	8	, 15	67
21	M	RUS 205	Sergei Stepanov	18	12	(32)	12	19	6	67
22	GM	NED 54	Joos Bos	14	13	(38)	20	16	8	71
23	M	GER 212	Rainer Wolff	4	33	(bfd)	19	13	5	74
24	GM	ITA 2	Marco Buglielli	2	2	30	28	15	(dnc	
25	GM	SWE 59	Edwall Lars	(47)	27	9	11	14	17	78
26	GM	GBR 720	Julian Smith	17	(54)	25	14	14	10	80
27	GM	RUS 51	Mikhail Petriga	9	12	24	(36)	27	9	81
28	M	NED 780	Jan Willem Kok	32	7	(68)	13	9	21	82
29	M	GER 194	Axel Schroeder	(52)	, 17	16	16	29	5	83
30	GM	NED 55	Eddy Huisman	24	14	(38)	5	28	14	85
31	M	RUS 69	Kharitonov Denis	(63)	33	(00) 7	23	20	3	86
32	GM	RSA 1	Greg Davis	13	9	, 24	30	(32)	11	87
33	M	SUI 83	Beat Steffen	26	22	(52)	26	11	3	88
34	GGM	NZL 9	Rob Coutts (2)	36	(53)	28	12	9	8	93
35	M	FIN 22	Ville Valtonen	6	32	(bfd)	7	29	21	95
36	M	SWE 6	Olof Lundqvist	12	(bfd)	` '	, 18	34	23	95
37	M	SWE 22	Stefan Fagerlund	2	` '	1	33	39	25 25	100
38	GM	AUS 3	Jake Gunther	8	(+5) (bfd)		25	43	15	101
39	GM	RUS 34	Aleksandr Kasatov	10	31	29	(34)	21	10	101
40	GM	NZL 15	Greg Wilcox	37	23	4	17	22	(dnf)	
41	GM	NED 27	Paul Kamphorst	12	(50)	5	31	19	39	106
42	GM	SWE 14	Stefan Nordström	27	(30)	17	(36)	35	20	107
	GM	RUS 21	Vladimir Butenko	9	32	18	(33)		18	107
	GM	NED 46	Hein Pieter Okker	19	21	(dnc)		31	22	107
45	GGM	NED 50	Jan Zetzema (3)	18	8	32	29	(50)		114
46	GGM	NED 11	Henk De Jager	(78)	19	23	39	(30) 21	12	114
47	M	GBR 52	Will Patten	28	19	26	22	(40)	19	114
48	M	GBR 635	Simon Percival	20 24	43	19	8	(40) 22	(66)	
40	GGM	NED 101	Chris Frijdal	24 5	43 25	21	(49)	26	40	117
50	M	POL 71	Marek Jarocki	31	(72)		(4 3) 32	12	12	118
				51	(12)	51	52	12	14	110

upwind performance, but he lost places on the downwinds. However it was enough to move up to third.

Budzien maintained his overall lead into the medal race, though Maier was just one point behind. Burrell had climbed to third, nine points behind Budzien and with a pack of sailors close behind him.

Friday

The event ended with another day of strong winds, with the final fleet races followed by the medal race for the top 12. The day began with the final Yellow and Blue races, less the top 12. Both were very shifty races again, in winds around 15-20 knots with big changes through the fleet as large black clouds moved down the race course. Uli Breuer eventually took the lead in Yellow fleet for a big win, while Tauras Rymonis won the Blue fleet. Fittingly they ended up 13th and 14th overall.

Then the medal race was held just off the beach near the club. After a scoring correction Thursday evening, the number of sailors in the medal race was increased to 12, with three boats on equal points to tenth place. Allain des Beauvais sailed an almost flawless race to lead round every mark to take the win. A lot of boats behind him were in trouble with Maier dropping to fourth on the second beat. Budzien struggled upwind in the 20 knot breeze, while Burrell had a shocker to drop from third to sixth overall. Walter Riosa crossed in second to take the silver medal in the Masters category, while a third place from Kuliukin was enough to take the overall bronze as well as first in the Masters category. He won the President's Cup, the first time this new cup has been presented.

But fourth was enough for Maier to clinch his sixth Finn World Masters, Budzien ended up with the silver and Kuliukin took the bronze.

Grand Masters

The top Grand Masters were all in the medal race with Michael Maier taking the title for the first time from last year's winner Andre Budzien. His win in the medal race was enough for Marc Allain Des Beauvais to move up from 10th to sixth, to claim the bronze medal.

Grand Grand Masters

Henry Sprague dominated the Grand Grand Masters all week, and an impressive fourth place on Friday moved him up to 15th overall. Former winner Rob Coutts was the next best in 34th, after some good results in the windy races made up for some high scores earlier in the week. Jan Zetzema took the bronze after a consistent week of good sailing, ending up on equal points with last year's winner Henk de Jager.

Leaends

The Legends category was extremely competitive this year with three former champions in the running to the end. Howard Sellars started the final day with a narrow lead over Richard Hart. However in a bizarre twist, both sailors, who are clearly old enough to know better, were black flagged out of the start in Yellow fleet. Hart's determination to complete Thursday's three gruelling races then paid dividends as he then counted a top 50 while Sellars dropped to fourth Legend after his retirement on Thursday. Defending Legend champion Friedrich Muller took the silver while Rodrick Casander took the bronze. All Legends were honoured at the prizegiving with a special memento. An emotional Hart received the loudest ovation from the massive crowd. It was without doubt the most popular win of the event.

Sportsmanship

A special prize was also awarded to Santiago Reyero who abandoned his race on Thursday after finding an upturned hull with no sign of the sailor or support boats, and swam over to it to check to see if the missing sailor was trapped inside. Thankfully, the sailor turned up unharmed, but Reyero's boat was damaged in the process and while the Jury gave him redress, his selfless act to make sure his fellow sailor was OK, regardless of his own race, epitomises good sportsmanship, and won him the loud applause and appreciation of the more than 300 sailors and families present.

The Finn World Masters is a unique event in the sailing world. It is a fascinating mix

of experienced sailors and interesting characters, some of whom have been sailing Finns most of their lives. In addition, some of those in Sopot were sailing their first major Finn event, but all would agree that Finn sailing is a lifestyle choice that is second to none in terms of the atmosphere it generates on and off the water.

Fun is a crucial element, with many sailors attending these events as much to catch up with old friends as to enjoy close racing against them. At the closing ceremony, Masters President Andy Dension commented on the outstanding organisation by the Sopot Sailing Club. "You have exceeded our expectations. You embraced the spirit of the Finn Masters and created a championship regatta in which the community of the Finn Masters can flourish." That pretty much nails it on the head.

The closing ceremony and prizegiving was charged with energy and emotion as the class celebrated its heroes, old and new. Most of those who didn't make the podiums were as pleased for those who did as if they were there themselves. The fighting spirit still lives on in this bunch of oldies, but through their experience, they are also more secure in the knowledge that the journey is the reward, not the medal.

While the wind conditions were challenging and changeable, one element that stayed constant was the fabulous hospitality from the club and the camaraderie between the sailors. The only regret felt by the sailors was having to leave, as that meant it was all over for another year. Sopot Sailing Club and the city of Sopot had put on a show to be proud of and have created a legacy for Finn Masters sailing in Poland that will last for a considerable period of time.

Good things must come to an end and the Sopot Finn World Masters 2014 is now over. All that is left is warm and happy memories of friendships made and renewed, both within the fleet and with our Polish hosts, and some intensely competitive, but ultimately fun and good-natured, racing. What immediately follows is the urgent and overpowering need to go and do it all over again. Preparations have already started for 2015 and in 11 months, the Finn World Masters fleet will gather once again, this time in Kavala, Greece.

Most of the photos on these pages as well as more than 2,000 others can be found at: photoheaven.net/finnmasters

Legends: Richard Hart (GBR). Friedrich Muller (GER), Rodrick Casander (NED) Grand Grand Masters: Henry Sprague (USA), Rob Coutts (NZL), Jan Zetzema (NED) Grand Masters: Michael Maier (CZE), Andre Budzien (GER), Marc Allain Des Beauvais (FRA)

Masters: Aleksandr Kuliukin (RUS), Walter Riosa (ITA), Piet Eckert (SUI)

Overall: Michael Maier (CZE), Andre Budzien (GER), Aleksandr Kuliukin (RUS)

	51	GM	GRE 71	Panagiotis Davourlis	125	130 M	HUN 51	Istvan Rutai	316	184 GGM	NED 38	Olaf Van Heusden	457
1	52	GGM	AUS 8	Dirk Seret	127	131 GM	GBR 1	Sander Kooij	318	185 GGM	RUS 3	Sergey Lukin	460
1	53	GM	GER 208	Uwe Kinast	133	132 GM	SWE 66	Ulf Bjureus	325	186 L	SWE 725	Jan-Erik Floren	468
	54	М	RUS 17	Vasiliy Kravchenko	134	133 GM	POL 10	Jaroslaw Kula	327	187 L	GER 42	Jurgen Kraft	469
1	55	М	SUI 25	Till Klammer	135	134 M	LTU 27	Rytis Bagdziunas	327	188 GM	GBR 564	Peter Vinton	470
1	56	GM	CZE 318	Martin Plecity	136	135 GGM	NED 885	Bert Veerkamp	332	189 GM	SUI 3	Lazzari Carlo	473
1	57		GBR 10	•	138	136 M	GER 811	Michael Knoll	332	190 GGM	GER 293	Georg Siebeck	473
						137 GM	POL 38	Juliusz Reichelt	334	191 L		Bernd Neumann	475
							SUI 4		335	192 M	LTU 8	Dangis Babikas	478
						139 GM		Andrew Bill	339	193 GGM		Paul Brown	478
			RUS 41			140 M	NED 58	Maxim Berrens	339			Dusan Vanicky	481
			GER 17			141 M		Walter Kuhlmann	341	195 L		Manfred Tomaszewski	
			NED 2				GER 45		350		AUT 21	Erich Scherzer	482
			POL 99	Włodzimierz Radwaniecki			SWE 2	Svante Collvin	351			Georg Feurer	485
			NED 10			144 M	RUS 27	Kotlyarov Roman	352		CAN 3	lan Bostock	485
			POL 7					Eckehard Zuelow	354			Norbert Winkler	485
						145 GM	POL 21	Jacek Binkowski	366				
				U								Andre Schmidt	489
			GER 165					Jacek Kalinski	370	201 L		Peter Bronke	489
						148 M	GER 43	Ingo Spory	371			Detlef Blaschkowski	490
		GGM				149 M	GER 75	Christian Rupp	375	203 M		Patrick Frind	492
						150 M	POL 28	Cezary Jakubowski	381	204 GGM		Borges Dieter	493
				0					383	205 GGM		Flemming Bender Jenser	
			GBR 61					Carsten Niehusen	385	206 L	POL 3	Jan Okulicz-Kozaryn	497
			CZE 67			153 GGM		Harold Lensing	385			Paul Smith	498
	75		GER 60			154 GGM		Ruurd Baerends	387	208 GGM	NED 786	Johan De Schiffart	499
-	76	М	GER 712	Torsten Haverland	188	155 L	SUI 29	Hans Althaus	387	209 GGM	AUS 68	Jay Harrison	499
	77	М	GBR 708	Michael De Courcy	189	156 GM	GER 172	Andreas Siggelkow	387	210 GGM	NED 6	Rob De Cocq	503
	78	М	ITA 11	Paolo Cisbani	191	157 GM	GER 116	Jan Christoph Maiwaldt	391	211 GGM	HUN 9	Tamas Beliczay	504
-	79	М	GER 19	Andreas Bollongino	191	158 GGM	NED 820	Hennie Van Den Brink	392	212 M	DEN 192	Ole Blichfeldt Madsen	507
;	B0	GM	HUN 1	Peter Sipos	194	159 GM	GER 175	Michael Moeckel	393	213 GGM	CZE 76	Jiri Dvorak	507
1	81	GM	SUI 13	Peter Kilchenmann	195	160 M	GER 247	Ronny Knoll	393	214 GGM	SWE 7	Hans Wiberg	508
;	82	GM	GER 111	Haacks Rainer	197	161 M	RUS 18	Evgeny Dzhura	396	215 M	NED 119	Steven Voorn	509
;	83	М	POL 6	Mieczyslaw Poplonyk	201	162 GGM		Hans-Guenter Ehlers	398	216 L	NOR 3	Ola M Johannessen	515
(84	М	AUS 267	Darren Gilbert	205	163 GGM	POL 17	Tomasz Holc	399	217 GGM	POL 85	Wojciech Nadolski	516
			POL 26	Boguslaw Nowakowski				Ralf Kratz	401	218 GGM		Harald Vange	519
				Anatoly Voshchennikov		165 L		Gelmus Peeters	403	219 GGM		Peter Verhoef	520
				•				Jaromir Silhavy	408		NED 44	Koen Van Os	520
								Nico Van Wirdum	409	221 L	DEN 33	Christian Kongs. Poulsen	
							GER 7	Heinings Reiner	409			Lothar Schmidt	528
						169 GGM		U U					
								Antonio Pitini	416			Peter Dr. Truhm	529
						170 L	GER 89	Gunter Kellermann	417	224 M	POL 75	Marek Krause	540
	92			· · ·		171 M	POL 25	Marek Kubat	417	225 L		Bart Kraan	541
								Detlev Guminski	427			Jan Kominek	541
			RUS 16	0				Jonny Paech				Tomasz Mikulski	544
			FRA 40	•		174 M		Monus Gyula	440			Karl Prompeler-Kuhn	548
						175 GGM		Linas Tamkvaitis	441	229 M	POL 29	Konrad Poninkiewicz	570
	97							Pax Van De Griend			SUI 2	Helmut Klammer	589
	98			Santiago Reyero 23	33.4			Gerd Bohnsack	444	230 GM	NED 60	Luuk Kuijper	589
	99				235	178 GM	HUN 81	Solymosi Imre	449		GER 9	Friedrich Koch	589
	100	GM	SUI 63	Thomas Gautschi	236	179 L	GER 26	Willi Meister	451	230 L	GER 130	Alfred Blum	589
	101	GM	NED 88	Chiel Barends	237	180 GGM	GBR 99	John Torrance	452	230 GM	FRA 53	Corcaud Bruneau	589
	102	GGM	RSA 51	Philip Baum	238	181 GGM	USA 2	Charles Heimler	452	230 L	POL 74	Janusz Taber	589
	103	GM	HUN 18	Mihaly Zoltan Demeczky	238	182 M	GBR 19	Simon Hoult	453				
	104	GM	GBR 35	Soeren Vonsild	242	183 GGM	FRA 800	Zoccola Yves	453				
	105	GM	GER 84	Michael Huellenkremer	245								
	106	GM	NED 31	Hans Zuurendonk	247								
			NED 5		248				-	1		//	
					249								
				•	250				Loss .	170			
			CZE 8		252					A			
					252					ITA			
					254								100
	113			Rodrick Casander (3)						- P		1	
					256				A	1			27
			NED 1		262				6				
									107		1		
			FIN 2		263								
				•	267	-	intophilochailing	LCOPT				1	. Street
	118				269		hite	chisailing	100			1.11	
	119				269				1000		1		100
	120				273	0			9				-
					274				1	sailing		1-	-
					277		-			- S			
			NED 9		281				-			1 M	-
	124				286	-		-	the state			2 and	and a
	125		USA 1		292	_		the case	-0	State of the local division of the local div		1.23	-
					297		_	to and	- 11	100	1973	1000	-
	127	М	GER 308	Marco Colombo	300	-	-		T	Sector Sector	- Andrew	A DESCRIPTION OF THE OWNER	-
	128	GM	SWE 91	Par Friberg	311	-			Ser.	Charles (Collin	And shifts	No. of Concession, name	-
	129	М	GRE 5	Ioannis Giaramanis	316						-	marinaptinging	25,660
												A 10 10 10 10 10 10 10 10 10 10 10 10 10	

German Finn Youth

One of the big stories of the Delta Lloyd Regatta was the performance of the young German Finn sailors. Between them Phillip Kasueske and Eike Martens won the first three races and ended the second day, ranked first and second overall and ahead of the pre-event favourites. They were in Medemblik with their coach Per Baagøe.

Phillip, 19, and Eike, 22, only started in the Finn last October after being given the opportunity to borrow some boats and equipment from the Finn Team Germany, a privately funded group of sailors who find and support potential young sailors and help them on the first step of the international ladder. It was founded by Andre Budzien, a leading German Finn sailor.

Martens said, "We are now five members in the Finn Team Germany and we are quite good in Germany but not yet internationally so we have to improve. This shows us that something is working." Is there much competition between the team members, "Actually there isn't. Because we are all on one level, it's more like a friendship."

"We are using the Europeans and Kiel week to find who goes to Santander. We have three places there. At the other events we took three or four sailors. One of us may get to participate in the Olympics in 2016, but I think it's a high level and we may we have to look forward to 2020."

Baagøe said, "It's a long term project. It's not 100 per cent certain for 2016 because I'm not sure we will qualify the country this time, so it's long term. But they will be fine if they continue to improve. I think we will be in the top 20 pretty soon if they carry on like this."

Kasueske added, "The Finn Team Germany is a nice support to have and they are a pretty nice group. We work a lot together and that helps to improve us, because when you are alone, you have to work much longer and harder to improve. We push each other and it works well."

Baagøe said of their performance, "I'm not actually surprised, but more like happy surprised at how well they are doing. We have been doing a lot of training. Of course we try to improve all the time. We have a good set-up now with new boats and new sails. We only started in October in Kiel, and they borrowed boats from the Finn Team Germany to see if they fit in the boat, if they liked it, before buying boats and equipment for themselves. And it's a young team."

Martens said, "Per works a little bit different from the other coaches in Germany. We have had a lot of fun with him and have improved a lot. I think he's really relaxed and for us this is good as it let's us do our own thing, to improve in our way, and not in a strict way. That's why it's working."

Kasueske agrees with this, "He has a lot of experience. In the Finn there are others who have more specialised knowledge but in general he's a really good coach. He tells us to keep sailing how we think best. He doesn't tell us where to go or what to do but gives us the basic information. In the end we all have to decide what we will do and where we will go on the water." He concludes, "We are improving every time we are sailing."

The sailing world lost two of its greatest sailors in the first half of 2014. Hans Fogh and Valentin Mankin both had an inestimable impact of the development of sailing and both had success in the Finn. Here are some tributes to Mankin from his friends in the class.

Gus Miller wrote: I first met Valentin Mankin through Andrey Balashov in 1976 at the Kingston, Ontario Olympic regatta where he was racing a Tempest. On shore, Dennis Connor had gotten nose to nose with Mankin and told Valentin, "I am going to beat you." The next time I saw Dennis he was racing in Valentin's bad air and sitting on the Tempest's side tank while Mankin was fully hiked as if he were in a Finn. I'd never have allowed Mankin to see me behind, sitting on the side tank. Mankin took Silver to Dennis' Bronze.

Valentin loved sailing and teaching others about sailing. He once had a room near mine at the Sport Hotel in Tallinn. On his desk was a stack of notebooks which contained years of magazine articles on racing sailboats. Most interesting was the way he thought. He was mainly an intuitive racer but organised things like the racing rules as geometric patterns in his mind. How tough minded and strong was he? He once told me a story about sailing his Finn on a lake outside Moscow just after the winter's ice had broken up. He capsized going downwind, quickly got the boat upright but couldn't get the rudder shipped so without control, the Finn recapsized. He soon realised that if he stayed with the boat he was going to die of cold so he swam 200 meters to shore, found a lakeside dacha, broke in and built himself a fire to get warm and dried out. After that he was always very conservative downwind.

Then there is the story of his throwing his KGB minder in the water in Bermuda when the minder wanted him to leave a late night party and go to sleep. The minder got out of the water and stormed off. Valentin told those around him, "I'll hear about this in the morning."

Mankin won his Finn Gold in Mexico by knowing exactly how to modify the top of his issued Finn mast. He asked Andy Zawieja to help him do it but after his was finished, he didn't help Andy do his the same way. By the time the rest of the fleet had figured out what he had done, the racing was about over and he was too far ahead to catch.

Paul Henderson wrote: I raced against Mankin in the Finn at the pre-Olympics in Acapulco in 1967. Elvstrøm won.

Valentin was racing for the USSR as he was from Kiev in the Ukraine which was part of the USSR then.

It was very hot and he was sitting on the wall waiting for the bus with his gold tooth shining and I sat beside him. The conversation went like this: "Henderson the good thing about the USSR is I sail 11 months a year and work one. In Canada you work 11 months a year and sail one. Bad thing about the USSR is no Coca-Cola."

Mankin moved to Italy for several reasons and after he did we had many talks in the boat park and he said the major motivation was that his daughter had got leukemia from the Chernobyl Nuclear Disaster and he could get proper treatment for her in Italy.

He was a great Finn sailor and good friend.

In 2009 Valentin Mankin wrote the following for the Finn 60th anniversary book, Photo FINNish, about how he started sailing.

started training as a swimmer in the Dnieper River at Kiev in Ukraine when I was seven years old. At 15 I was training for swimming in the river and in an open pool for water polo. I was goalkeeper. One day we lost a game 14-1. I was very unhappy and walking back I saw a group of people working on a boat, all black, burning wood. I asked them, "Can I stay with you?" They gave me some tools and I helped them prepare the boat. That was on 7 March 1954. In the picture I am at the back on the left. The wooden clubhouse is behind and inside on one of the walls there was a picture of Paul Elvstrøm.

In 1956 I went to Tallinn and saw the open Baltic Sea for the first time. It was for the Finn Russian Championship, my first regatta in a Finn. I was 19 years old. I spent all 1957 training. Then in 1958, I won bronze in the CCCP regatta and in 1959, I was Russian champion: it was my selection for the Olympic Games in Rome.

A few days after I sent my boat to Rome, I was told by the Government that I had no visa to go. Someone had reported me saying in a restaurant at the club, "If I don't win a medal in Rome, I'm not coming back." I had no visa for many years, so I finished university in 1962 and got married to Rita and we had a daughter, Erina. Then they gave me back my visa.

I went to Medemblik in 1963 for my first Finn Gold Cup and finished fourth. From then until 1967 I finished top 10 at all the Finn Gold Cups I went to. But this was not the important thing for us. What mattered was to go to the Olympic Games. In 1967 I stopped working as an engineer to prepare for the Games in Acapulco. I won those Olympic Games in the Finn at 30 years old.

I moved to Italy in 1990. From 1992 I worked in the 'Beppe Croce' Olympic Sailing Centre in Livorno. I had a lot of pleasure coaching Luca Devoti, Francesco Bruni, Flavio Flavini and then Massimo Gherarducci. They all moved onto the America's Cup. I am really happy to teach the young guys and see them grow in their career. The Finn is the best class of my life. I started at a low level and dreamed a lot.

he Highveld is a large, high altitude plateau in the interior of South Africa where the days are sunny and warm all year round, and the wind is predominantly light to moderate. In the long summer months these benign conditions are sometimes interrupted by late afternoon thunderstorms, and the short winters are occasionally punctuated by blustery cold fronts. There are numerous sailing clubs in the area, including several that are home to Finn fleets. The largest fleet is based at Rietvlei, a fresh-water lake located in a picturesque nature reserve a few kilometres south of Pretoria. The reserve is home to many species of animals and birds, some of which (including rhino, hippos, buck, ostriches and fish eagles) are frequently observed from the sailing area. Pretoria Sailing Club has been based at Rietvlei since the early 1960s, and over the years sailors from the club have competed with distinction at local and international championships. Tim Addison writes

weekends. In addition, at least three Finn regattas are hosted every year, attracting visitors from other clubs in the area.

In line with the rest of the world, many of the Finn sailors at Rietvlei are Masters, some of whom have been sailing Finns for over 30 years. However there is a small but growing number of younger sailors who are enthusiastically tutored by the veterans. Close racing occurs at all levels of skill, and individual exploits are discussed vociferously after every race. Groups of Finn

the Highveld. On several occasions entries have exceeded 120 boats of all classes, with visitors arriving from other clubs and even other provinces. In recent years the Finn Highveld Championships have been a key element of the Charity Regatta, with the Finns making up the largest and most competitive class.

Here are the 2014 results:

Finn sailing at Rietvlei on the Highveld

Finns are often depicted as powerful, heavyweight boats that demand great strength and stamina from their helmsmen. Images abound of Finns revelling in robust offshore conditions. However we all know that these wonderful boats are equally at home in lighter conditions, being fast, agile and responsive. On the Highveld the class appeals to a wide range of sailors, from heavyweights in excess of 110kg to lightweights who, in other areas, may have been restricted to boats like Laser Radials.

There are more than 30 Finns in racing condition at Pretoria Sailing Club, including eight new boats built by Pata Finns Africa, another eight that are older but have been upgraded to modern specifications, and about 15 Classic Finns, several of which are over 40 years old. Organised racing takes place on Saturday afternoons and Sundays, with six races scheduled on most sailors can always be found in conversation on the slipway, on the lawns in front of the clubhouse and in the comfortable lounge/ bar area

A current Finn class project at the club involves the acquisition and refurbishment of old boats that have not been sailed recently and are showing signs of neglect. In the past couple of years, several of these boats have been restored to basic racing condition and sold to new class members. Some of these new members have quickly upgraded to more competitive boats, and the older boats have been passed on to the next group of entry-level sailors.

At the other end of the scale, new Finns and a full range of locally made equipment can be obtained from Pata Finns Africa in Cape Town. New sails are available from a number of sail lofts around the country.

Finns have been an integral part of Pretoria Sailing Club since its inception, and in 2014 Finn sailing remains alive and well at Rietvlei.

For many years the multi-class 'Charity Regatta' has been the premier event of the season at Pretoria Sailing Club. The purpose of the regatta is to raise money and support for the National Sea Rescue Institute, which has branches all over South Africa, including

2014 Finn Class Highveld Championships

25-26 January 2014 -	Pretoria Sailing Club
----------------------	-----------------------

25	-26 January 2014 - I	Pretoria
1	Tim Addison	5
2	Dave Kitchen	8
3	Chris Moreton	12
4	Rob de Vlieg	14
5	David Humphrey	20
6	Paul Thompson	22
7	Rob Scott	29
8	Malcolm Moreton	33
9	Ralph Hodgen	35
10	Jeremy Coutts	37
11	Ken Reynolds	40
12	DennisAndrews	40
13	Andreas Bohnsack	50
14	Andreas Luft	56
15	David Badger	60
16	Jan Jansen	62
17	Paul den Boer	69
18	Abri Smit	80
19	Axel v Gruenewaldt	84
20	Francois Karstel	88
21	lan Brown	88
На	ndicap Results	
1	David Humphrey	12 Ra
2	Malcolm Moreton	13 Kei
3	Chris Moreton	14 Pa
4	Paul Thompson	15 Da

Paul Thompson

- 5 Rob Scott
 - Jan Jansen
 - Dave Kitchen
- 8 **Dennis Andrews**
- 9 Jeremy Coutts
- 10 Tim Addison
- Rob de Vlieg

- lph Hodgen
- n Reynolds
- ul den Boer avid Badger
- 16 Andreas Bohnsack
- 17 Andrea Luft
- 18 Abri Smit
- 19 Axel v Gruenewaldt
- 20 Francois Karstel 21 Ian Brown

Finn sailing from across the world

DENMARK

Christian Qvist writes: The 2014 season began with the legendary **Dragør Cup** on the 26 April.

The local fleet in Dragør has a reputation for making super simple and fun regattas. Short lines, short courses and just the right amount of wind and warm sun set the scene for a good kick off. Dragør has the honour of reviving Danish Finn sailing about 15 years ago. They now have the largest Finn fleet with 25 boats lined up.

On this particular race day 16 Finns enjoyed a day fine day of racing. In the light winds local Michael Nielsen (DEN 220) took the overall win, followed by Kenneth Bøggild (DEN 231) and Michael Bæk (DEN 140). Next on the agenda was the **Polyester Cup** in Kastrup on 10-11 May.

This two-day race shared the race course with OKs and Wayfarers. Kastrup Sejlklub hosted a nice event with 22 Finn entries and a total of seven races over two days. In a quite strong cross current, and to begin with, wind in the light end of the spectrum, Jørgen Svendsen (DEN 3) looked invincible. With three wins and a second on the first day, Jørgen completed the second day with 2, 5 and 6, giving him a net score of 12 point, closely followed by two young guns Stig Steinfurth (age 21) and Jacob Stachelhaus (age 18) with net scores of 14 and 18 points. These are good signs for the next generation of Danish Finn sailors.

As something new the Finns were invited to the **Danish TORM Grand Prix** series. First races in the series was hosted by **KDY in Rungsted** 16-18 May. 12 Finns, 12 races and Olympic silver medallist Jonas Høgh-Christensen made this a super regatta. Besides the Finns almost 100 other dinghy sailors were gathered.

The race committee was spot on, so was the weather up until the last race were the wind died completely only to be exchanged for 3 hours of heavy rain. Of course it rained all the time the boats had to be packed and through the prizegiving ceremony. This was quite funny: Jonas who saw the wind dying and the rain coming abandoned the last race as he was sure he had two discards, and would win the regatta. However, this was not the case as there was only 1 discard. The look of disbelief on his face, as

well as the regatta winner, was priceless... the satisfied and surprised look on Martin Boidin's face was even better.

Next on the agenda the second series of **TORM Grand Prix**, this time in **Vallensbæk** (host of the 2009 Gold Cup) on 31 May and 1 June.

Once again the Finns took part in a youth grand prix. Although some of us are getting old and wrinkly it is such a joy to compete with the next generation of sailors and see how dedicated and professional these young boys and girls are on the water. It is also a great opportunity to bridge to the coming generation of Finnsters. In Denmark this point is high on the agenda. Maybe even too high, since the first three places were taken by young sailors with only one or two seasons in the Finn. All jokes aside, it is great to see that the Finn is still an attractive piece of kit.

The last regatta before the deadline was **Helly Hansen Cup** in Rungsted on 14-15 June.

This regatta was held with Lasers. 505s and the Trapez-dinghy designed by Paul Elvström. The number of participants was generally quite low with only nine Finns on the line. This meant that the

number of officials was cut respectively, and to solve the lack of hands, the race committee decided we should sail the good old Olympic triangular course. This worked out quite well, with a minimum of interference between the starts and very little waiting time on the water. Saturday began quite a strong wind and heavy seas, whereas Sunday was the completely opposite. Once again Jørgen Svendsen showed that he is unstoppable in most conditions as he won the regatta five bullets and a discard from his third place.

GoPro Sponsorship

The Danish Finn Association and the American camera producer GoPro has made an agreement where GoPro sponsors DFA with 4 cameras. The idea behind the sponsorship is not to make more action films, but to aid the helmsmen to learn from best and being able to see one's own mistakes in boat handling situations, starts, pumping and hiking.

The collaboration with GoPro also allows DFA to share the joy of Finn sailing with others, sailors and non-sailors alike.

Next up is the Danish Championships in Kerteminde on 7-9 August. Please see www.finnjolle.dk for further details. Please don't hesitate to register for one of the best nationals in Europe.

GREAT BRITAIN

UK Finn Masters

Christchurch Sailing Club

Warm hospitality and glorious sunshine greeted the 25 helms from as far afield as West Kirby, Ipswich and Holland who gathered to compete in the annual UK Masters Championship at Christchurch Sailing Club.

Race officer Andy (Rover) Rushworth postponed Saturday racing by two hours waiting for the forecast breeze to fill in, his patience was further tested by an eager fleet and challenging tidal conditions resulting in 5 general recalls before the first race got underway in around 4 to 6 knots of breeze. Initially the right hand side of the course looked strongest; however Julian Smith sporting a fresh sail from Giles Scott came from the middle to lead from Neil Robinson at the top mark. John Greenwood gained places on the downwind leg to move into second place in a very patchy breeze, as the race went on gains were made throughout the fleet as the ebb tide increased in strength. However Julian Smith held on to win from John Greenwood, with Neil Robinson placing third.

Race two got under way in a dying breeze that had shifted slightly to the east; again Julian Smith was fast out the blocks closely followed by Neil Robinson, John Greenwood and Simon Percival into the top mark. The downwind leg was tough as the breeze began to die, at one stage the race officer would have been forgiven for abandoning but the fleet got to the leeward gate and worked hard to finish on the shortened upwind leg. Neil Robinson took the race win with Julian Smith in second followed by the only competing junior in the fleet Jack Arnell who picked up some useful pressure and shirts to place third. The breeze by now had dropped sufficiently for the race officer to abandon the third race and so the fleet were towed back to the club.

		2014 UK	CMasters -	Final Re	sults	
1	GBR 48	Neil Robinson	GM	3	1	2
2	GBR 2	Allen Burrell	GM	6	8	1
3	GBR 4	Julian Smith	GM	1	2	16
4	GBR 5	John Greenwood	GM	2	5	8
5	GBR 26	Simon Hawkes	GM	4	9	3
6	GBR 61	John Heyes	GM	5	4	15
7	GBR 567	Martin Hughes	GM	(bfd)	11	4.5
8	GBR 52	Will Patten	Μ	13	6	9
9	GBR 85	Simon Percival	Μ	8	12	6
10	GBR 41	Peter Ashworth	GM	(bfd)	10	4.5

Sunday brought once again sunshine and blue skies with the promise of slightly more breeze and so race 3 of the series got underway in 8 - 10 knots. By now it was clear Neil Robinson had some pace on the fleet and was part of a bunch of boats including Allen Burrell, Simon Hawkes and Fred Arkel to the top mark, downwind with slightly more pressure and a steadier wave pattern almost had boats surfing at times. Neil Robinson led until the final metres of the race where Allen Burrell managed to pip him into second to take his first win of the series, Simon Hawkes held onto third.

So to the fourth race, the fleet got away first time, with Will Pattern leading to the top mark, close behind however were Neil Robinson, Simon Hawkes, and Allen Burrell, with an increase in pressure the Oscar flag was raised for the final downwind leg and various downwind techniques were employed by the sailors to work their boats to the finish, Andy Denison in particular

0 0		-			
1 2	16	8	4		15
2 5	8	15	3		18
4 9	3	4	8		19
5 4	15	16	2		26
(bfd) 1	1 4.5	6	5	26	6.5
13 6	9	3	12		30
8 1	26	5	13		31
(bfd) 1	0 4.5	9	10	33	3.5
11 GBR 28	Jack A	rnell		J	34
12 GBR 80	Ray N	ew		GGM	37
13 GBR 708	Michae	el Decc	urcy	М	39
14 NED 924	Fred A	rkel		GM	40
15 GBR 77	Howar	d Sella	rs	L	54
16 GBR 68	John M	/lackie		М	56
17 GBR 631	Richar	d Hart		L	58
18 GBR 20		Denisor		GM	59
19 GBR 725	John C	Colegra	ve	GM	65
20 GBR 1	Andy (Gray		GGM	71
21 GBR 24	Peter I	Blick		GGM	78
22 GBR 62	Jerry A	Andrew	s	М	78
23 GBR 620	Laurer	nce Pet	ers	GM	79
24 GBR 727	Paul S	mith		GM	85
25 GBR 601	Merric	k Gill		М	96

dns

1

12

7

10

made some good gains. Neil Robinson was again victorious with Allen Burrell making up ground to take second place from Will Patten. This second race win along with his others results was enough to earn Neil Robinson the UK Masters title, and with this he sailed home for an early cuppa.

For the final race of the weekend the race officer set a triangle sausage course for the first time on the basis the breeze was building. The fleet were once again clear away, with Allen Burrell wining the pin end closely followed by John Heyes, these two led to the top mark followed by local helm Ray New. Alan and John remained in the same order for the whole of the race closely followed by John Greenwood in third and Julian Smith finding his speed once again to come in fourth.

Back on dry land Neil Robinson shared the views of the other competitors by commenting that "It was a really challenging sailing, working hard all the time to keep the boat working upwind and even harder maintaining clean air downwind." Summing up the weekend when collecting the UK Masters trophy he commented that Christchurch was a beautiful place to sail and thanked the race team for all their efforts and in particular the assistance given by trolley dollies.

Other trophies were awarded to; First Junior – Jack Arnell, First Master – Will Patten, First Grand Master – Neil Robinson, First Great Grand Master – Ray New, First Legend – Howard Sellars

ITALY

Coppa Italia 2014

Marco Buglielli writes: Coppa Italia Finn 2014 is now well under way, although this year weather conditions didn't always cooperate.

The first event was in Livorno, where the wind was very light on the first day with only one race completed and too strong on the second day, with 30 knots of Libeccio with stronger gusts. The winner of the only race was Walter Riosa, with Giacomo Giovanelli in second and the Junior Matteo Savio in third.

The second event in Anzio was instead sailed in perfect conditions. 34 Finns sailed two fantastic days with nice winds and weather and free pumping conditions on the second day. After five hard fought races it was Giacomo Giovanelli who managed to win with two bullets which allowed him to break the points tie with Emanuele Vaccari. Just one point behind was Marco Buglielli.

The weather didn't cooperate again in Caldaro, where the first event of the Alpen Cup

Giorgio

It is with great sadness that the Italian Finn Class announces that Giorgio Sannino passed away at the beginning of this year.

Giorgio worked for 40 years at the Circolo Vela Roma in Anzio and was very popular in the Finn Class since the 70s, having helped to launch and retrieve their boats for generations of Finn sailors.

He was well known also internationally, with the Finn Gold Cups in 1972 and 1984 in Anzio, the Europeans in 1991 and several editions of the Rome Sail Week, which was then the most important international event opening the European season.

Giorgio has also followed Emanuele Vaccari in his Finn career, taking care of his boats and driving him abroad till the Olympic Games in Barcelona.

He will be missed by all his friends and by the Finn community.

attracted 60 sailors from Italy, Switzerland, Austria and Germany. A cold front brought a lot of rain but little wind, with only one race sailed. It was the strong Austrian Michael Gubi who took the line honours in front of Matteo Savio and Peter Stuffer.

In June the fourth event was fantastic. It was sailed in Porto San Giorgio and the wind gods were on our side. Southerly winds from 9 to 14 knots, sun, warm weather and a nice sea allowed five beautiful races. Enrico Passoni loved these conditions and dominated the event with four straight race wins. Only the Junior Matteo Savio could resist Enrico and took a well deserved second place, with Giacomo Giovanelli in third. Franco Martinelli was fourth with a nice win in the last race.

The final Coppa Italia event will be the International Finn Cup in Malcesine in the first weekend of October. The top three in the provisional results are within three points, so a hard fight will take place in Malcesine.

Coppa Italia is supported by a pool of sponsors which offer their products for the final prizegiving: KevLove Bags, Grappa Bertagnolli, Quantum Sail Design Group, 3FL Saildesign, HitechSailing.com, Gill-Tomasoni Fittings, Bertacca Sail Equipment, Essemarine, Residence Ca' del Lago, Azienda agricola Valpanera, Hotel Piccolo Malcesine.

1	ITA 6	Enrico Passoni	272
2	ITA 83	Matteo Savio	271
3	ITA 202	Giacomo Giovannelli	269
4	ITA 2	Marco Buglielli	259
5	ITA 55	Walter Riosa	220
6	ITA 67	Gino Bucciarelli	214
7	ITA 52	Franco Martinelli	208
8	ITA 4	Francesco Faggiani	207
9	ITA 150	Andrea Pisaneschi	178
10	ITA 5	Francesco Cinque	172

Italian Master Championship

Terrific sailing conditions in Castiglione della Pescaia, Tuscany, for the 2014 Italian Master Championship.

41 helmsmen from Italy, Russia and Austria entered the event, organised by Club Velico Castiglione della Pescaia in the blue waters of the Tyrrhenian Sea. The fleet sailed the full programme, with seven races. On Friday a dying south-westerly left a confused sea and a light breeze from 3-5 knots. A race was abandoned when the first boat failed to reach the upwind mark in the 30 minutes scheduled time. The first race was shortened after the first lap, with Vladimir Butenko taking the first bullet from Klaus Heufler with Francesco Cinque, the defending champion, in third. Raca 2 went to light air specialist Franco Dazzi from Butenko with the other hero of the day, Klaus Heufler, in third. On Friday Night a nice buffet-dinner was offered to the sailors in Skipper Bar on the Castiglione della Pescaia's beach.

On Saturday Castiglione showed its famous sea breeze with stunning blue skies and a lot of excitement in the fleet. A building westerly from 10 to 16 knots gave the chance to sail three races, with free pumping in the last two. Garda Sailor Nicola Menoni won

race 3 from Francesco Cinque and Antonio Pitini. Michael Gubi won race 4 from Felix Denikaev and Enrico Passoni. Passoni showed great speed in race 5 to win from Nicola Menoni and Francesco Cinque.

The last day, on Sunday, the sea breeze came again at 10-12 knots, just below the limit for free pumping. Nicola Menoni won race 6 from Denikaev and Passoni. Race 7 went to Michael Gubi again with Enrico Passoni in second and Marco Buglielli in third.

The overall event went to the Russian Felix Denikaev (4-4-18-2-7-2-10). Nicola Menoni won the Italian Master (13-13-1-10-2-1-7) at equal points with Marco Buglielli (CV Roma, 5-8-4-6-9-8-3), who won the Grand Master title. Vladimir Butenko took fourth place. The Grand Grand Master title went to Franco Dazzi, with Angelo Cuccotti taking the Legend title.

The Master Championship was organised by Club Velico Castiglione della Pescaia with the help of the Municipality of Castiglione della Pescaia, European sport County for 2014.

1	RUS 41	Felix Denikaev	29
2	ITA 872	Nicola Menoni	34
3	ITA 2	Marco Buglielli	34
4	RUS 21	Vladimir Butenko	37
5	ITA 5	Francesco Cinque	39
6	ITA 6	Enrico Passoni	41
7	AUT 7	Michael Gubi	44
8	ITA 52	Franco Martinelli	52
9	ITA 11	Paolo Cisbani	64
10	ITA 67	Gino Bucciarelli	67

NETHERLANDS

Ronald Ruiter writes: After a warm and pleasant winter, the season in Holland started in Nijkerk, our largest fleet in the winter. With more than 20 Finns on the spot and each Sunday at least 10 boats on the water, this is the place to be between November and March. We started with training, joined by 15 boats. And the weekend after that we sailed the winter weekend series. 25 boats and 17 starts in two days with races of 10 minutes was a new experience for everyone, but we are sure this is going to be a traditional start of our season from now on. Nanno Schutrups won, from Tobias Kirschbaum and Bas de Waal.

1	NED	787	Nanno Schuttrups	33
2	NED	972	Tobias Kirschbaum	36
3	NED	29	Bas de Waal	49
4	NED	101	Chris Frijdal	69
5	NED	40	Peter Aukema	81
6	NED	76	Klaas Bood	84
7	NED	62	Tim van Rootselaar	89
8	NED	88	Chiel Barends	124
9	NED	977	Thomas van den Berg	137
10	NED	18	Johan van Straalen	138

But then to Loosdrecht for the Tulip races. With extreme wind shifts, light and strong winds, five races, this was suitable for every sailor. So the best won and that was Sander Willems, in front of locals Robbert Thole and Bob Heineke.

1	NED 8	30	Sander Willems	7
2	NED 9	965	Robert Thole	17
3	NED 1	17	Bob Heineke	18
4	NED 2	29	Bas de Waal	28
5	NED 8	381	Thierry van Vierssen	31
6	NED 2	27	Paul Kamphorst	33
7	NED 7	7	Cees Scheurwater	36
8	NED 7	780	Jan-Willem Kok	38
9	NED 5	54	Joos Bos	39
10	NED 8	36	Stefan Marechal	39

The fleet could stay in Loosdrecht (although most of the competitors stay there the whole year) for the Easter regatta. This long existing regatta, organised by the famous Royal Dutch Sailing Club Loosdrecht (creative translation) had some new features for the sailors. Extreme periods of on water preparations were offered by the committee. So we had more than enough time to practice. But that was not enough in Loosdrecht. Extreme shifts, light winds on Saturday and Monday, made it a very difficult race. Only Sunday offered normal wind. But despite all the circumstances, the best sailor always wins. And that was Karel van Hellemond before Tobias and Nanno.

1	NED 41	Karel van Hellemond	17
2	NED 787	Nanno Schuttrups	29
3	NED 972	Tobias Kirschbaum	34
4	NED 881	Tjerry van Viersen	38
5	NED 703	Erik Bakker	40
6	NED 60	Luuk Kuiper	43
7	NED 965	Robbert Thole	44
8	NED 54	Joos Bos	55

9	NED 101	Chris Frijdal	58
10	NED 2	Wouter Molenaar	61

Then it was time for the Finnale. One of the best hosted events of the year, with a superb committee, free beers and great hospitality, we had a great weekend. Saturday was tough, but we had three great races. On Sunday the committee was so wise not to start. Sailing was possible, but racing was not. It would have been surviving instead of competing. So we had our prizegiving ceremony on Sunday morning. Wietze Zetzema won, before Hein van Egmond and Luuk Kuiper.

1	NED 64	Wietze Zetzema	4
2	NED 841	Hein van Egmond	5
3	NED 60	Luuk Kuiper	11
4	NED 80	Sander Willems	11
5	NED 780	Jan Willem Kok	16
6	NED 7	Cees Scheurwater	18
7	NED 881	Thierry van Viersen	20
8	NED 67	Ronald Ruiter	33
9	NED 965	Robert Thole	34
10	NED 88	Chiel Barends	38

The Delta Lloyd regatta in Medemblik was won by Philip Kaueske, just before PJ Postma. Only 14 boats on the water, but great and close racing it was.

The North Sea Regatta was new again this year. The youngsters (and old guys who didn't dare to go to the Masters) entered this only regatta on the North Sea. There were 15 boats on the start line. With a lot of waiting, but also some of the best races, Hein van Egmond won, from Tobias Kirschbaum and the big surprise, Michel Miltenburg. We expect a lot of him for the rest of the season.

1	NED 841	Hein van Egmond	7
2	NED 972	Tobias Kirschbaum	9
3	NED 112	Michel Miltenburg	20
4	NED 962	Jan Bart	24
5	NED 86	Stefan Marechal	29
6	NED 770	Hein Bloemers	36
7	NED 888	Bas de Regt	38
8	NED 942	Maarten Bart	40
9	NED 18	Johan van Straalen	42
10	NED 704	Erik Verboom	44

We now finish our report by inviting you all to the Dutch Nationals in Medemblik and of course all our regattas during the rest of this year.

SWEDEN

David Berg writes: The Swedish season started at the Olympic Class Regatta in Gothenburg but unfortunately with very few participants this year. Stefan Fagerlund had a great regatta and won all of the races against two good opponents in Christian Finnsgård and Johan Forsman.

1	SWE 22	Stefan Fagerlund	7
2	SWE 3	Christian Finnsgård	14
3	SWE 52	Johan Forsman	23

The second regatta of the year was at the lake where it all begun – Ekoln in Uppsala. Due to the fact that the Masters in Sopot was just right before with a big Swedish team at sight, the class attracted fewer participants than normal to the regatta. You may think that a lake can't give you tough conditions but the first day was actually cancelled for all racing due to too much wind (22-30 knots). For those of you who showed up at the Open Swedish Finn Championship in 2009 and sailed the last day, think of this day as that and more...

You can never be satisfied enough and the second day was just the right opposite from the first, almost no wind at all but the regatta committee actually managed to accomplish three races. Henrik Rydell had the best patience this day and managed to be on the right place at the right time with very tricky shifts on Lake Ekoln.

Erik Åberg, Henrik Rydell and Mikael Brandt

1	SWE 16	Henrik Rydell	8
2	SWE 800	Erik Åberg	8
3	SWE 721	Mikael Brandt	9
4	SWE 100	Petter Hartman	16
5	SWE 60	Martin Pluto	17
6	SWE 52	Johan Forsman	18
7	SWE 740	Lars Hansen	21
8	SWE 111	Torsten Jarnstam	22

All Swedish Finn Sailors would like to welcome sailors from all over the world to participate at the Open Swedish Finn Championship in Lerkil, 22 – 24th of August. Lerkil is located on the Swedish West Coast, south of Gothenburg.

Register at: www.lerkil.net or http://www. lerkil.net/index.php?lang=eng or please contact the Swedish Finn Association: davidberg81@live.se

SWITZERLAND

Annual meeting of Lake Thun Finn sailors Franz Bürgi writes: Home of the biggest Finn fleet in Switzerland, Lake Thun also guarantees full house at the annual meeting of the local Finn gang. After a short debate with some important decisions around the bar (purchase of a new trailer) full attention was given to the traditional 'Fondue'.

Capman Cup, April 12–13, 2014

12 Finns met for the first regatta of the year on Lake Thun. Despite everybody's wish to start the new sailing season, the wind didn't show up on Saturday. In some patches of wind, coach Christoph Burger laid out a starting line in order to get some starting practice. Sunday turned out to be much better and three races could be sailed in light winds in rather difficult conditions. Franz Buergi showed a promising early form and was the clear winner followed by Peter Kilchenmann and Andreas Friderich.

Franz Buergi, Andreas Friderich, Peter Roesti, Christoph Burger (coach)

1	SUI 12	Franz Bürgi	5
2	SUI 13	Peter Kilchenmann	13
3	SUI 94	Andreas Frederich	13
4	SUI 18	Peter Rösti	14
5	SUI 4	Jiri Huracek	16
6	GER 293	Siebeck Gregor	18
7	GER 7	Reiner Hennings	20
8	SUI 63	Thomas Gautschi	22
9	SUI 30	Urs Wenger	23
10	SUI 3	Carlo Lazzari	26
11	SUI 77	Röbi Röschti	30
12	SUI 9	Andrea Roost	39

Punktemeisterschaft Mammern, April 26-27 No wind on Saturday for the 10 participants at the first national regatta of the year at Mammern, Lake Constance. It looked a little bit better on Sunday with two races in light winds. Peter Kilchenmann scored two bullets to win the series followed by Beat Steffen and Thomas Gautschi.

	SUI 13	Peter Kilchenmann	2
2	SUI 83	Beat Steffan	4
3	SUI 63	Thomas Gautschi	8
ŀ	SUI 59	Dominik Schenk	10
;	SUI 1	Hans Fatzer	11

Finitastic Games is the story of the class at the 2012 Olympic Games based on the series of press releases issued by the class, together with many great photos from before and during the event.

The 64 page book is available through Amazon. com and the European Amazon sites (UK, Germany, France, Spain and Italy). RRP is £11.99, EUR 14.99 or US\$17.99, though some regions offer discounts on these prices. It is also available on Kindle stores worldwide. Current price is around EUR 1.

FINNLOG

The original Finn book by Peter Mohilla dating from 1986. There is only one box left of these books, so if you don't have a copy yet, get one soon before stocks run

Only available through the Finnshop for GBP 10.

www.finnclass.org/shop

Published in 2009 to celebrate the classes 60th anniversary, Photo FINNish contains more than 1,000 photos and 60 first hand accounts from Finn legends past and present. Available in softback (£25 plus p&p) and limited edition hardback (£60 plus p&p) in the Finnshop and on Amazon.co.uk

FINNatics

FINNatics was first published in 1999, and has been reissued on Amazon. While the content is the same as the original edition, all photos in the new edition are black FINNCTICS

photos in the new edition are black and white only, it is perfect bound and printed on US trade paper. BRP is £14.95. EUR 18.95 or

RRP is £14.95, EUR 18.95 or US\$ 19.95, but some regions are discounting.

6	FRA 40	Joseph Rochet
7	SUI 100	Michael Good
8	SUI 61	Andreas Künzli
9	SUI 82	Lukas Schenk
10	SUI 57	Rudolf Baumann

Punktemeisterschaft Hallwil

May 17-18, 2014

A new record was set with 15 boats at the national regatta at Lake Hallwil. In shifting, light to medium winds, four races were sailed. Beat Aebischer (3) and Boris Kulpe (1) were the race winners of the first day. After a nice evening with lots of stories and trimming discussions the sailors had to be ready again on Sunday morning at 09:00. Only around noon a 5th race could be started. The winner was Hans Fatzer. It was a good weekend with a clear overall winner.

1	SUI 71	Beat Aebischer	5
2	SUI 28	Boris Kulpe	12
3	FRA 817	Bertrand Baumann	12
4	SUI 1	Hans Fatzer	19
5	SUI 3	Carlo Lazzari	23
6	FRA 40	Joseph Rochet	23
7	SUI 94	Andreas Friedrich	25
8	SUI 70	Andreas Fürrer	26
9	SUI 69	Jean-Pierre Weber	29
10	SUI 87	Hans-Peter Kistler	34

Jungfrau Trophy, May 31 - June 1, 2014

The traditional Jungfrau Trophy at Lake Thun attracted 21 Finns. It was the last regatta before the World Masters in Sopot. And it turned out to be an excellent weekend with six races sailed in medium winds and good weather. Christoph Christen was the man to beat. He scored three bullets on Saturday. The race winners on Sunday were Jan Fischer, Peter Roesti and Beat Aebischer. The overall winner was Christoph Christen followed by Beat Aebischer and Peter Kilchenmann.

1	SUI 5	Christoph Christen	9
2	SUI 71	Beat Aebischer	14
3	SUI 13	Peter Kilchenmann	23
4	SUI 70	Andy Fuerrer	23
5	SUI 60	John Ulbrich	31
6	SUI 94	Andreas Friderich	35
7	SUI 18	Peter Rösli	37
8	SUI 3	Carlo Lazzari	38
9	SUI 63	ThomasGautschi	45
10	SUI 80	Jan Fischer	48

Wilke Cup 2013

The Wilke Cup, sponsored by Wilke Swiss Marine Composites, rewards the winner with a half price Wilke mast. All national regattas and the Swiss Championship are taken into account. The winner of the 2013 edition was Thomas Gautschi. In Sopot, there was finally a chance to take the official

USA

10 USA 174 Henry

1

2

3 5

4

5

6

7

8

9

11

12

14

18

22

Peter Conally writes: The 2014 Finn US National Championship attracted 22 competitors to Fairhope, AL on April 11-13. Hosted by Fairhope Yacht Club, the eight race series was held under beautiful sunny skies, warm temperatures and mostly medium breezes, with the last day seeing gusts to 20 knots. The conditions were a little of everything and the hospitality couldn't have been better.

After a string of three wins in seabreeze winds on the first day, Gordon Lamphe

looked strong although John Dane finished close behind in those races. The second day brought offshore shifty conditions, with local stalwart Michael Mark posting the low score of 1, 2, 4 to solidify himself in third place. Going into Sunday's remaining two races, Lamphere held a one point lead over Dane who held a five point lead over Mark. On the last day there were offshore winds ranging from 10-20 knots. Dane won the first race tying the series and setting the stage for a great finale. However, Lamphere proved too strong and motored into first place early in the last race and held on to win his first Finn National title.

as on the first day, Gordon Lamphere										
2014 USA Nationals - Final Results										
USA 21	Gordon Lamphere	1	1	1	6	1	4	1	1	10
USA 69	John Dane	2	2	2	1	ocs	2	2	2	13
USA 117	Michael Mark	3	4	5	4	2	1	6	dnf	25
RUS 21r	Vladimir Butenco	4	5	8	9	5	9	4	6	41
USA 5	Steve Landeau	12	6	dnf	2	7	12	3	3	45
USA 11b	Scott Griffiths	16	7	7	5	10	7	7	4	47
USA 1227	Mike Beyers	17	12	4	10	9	6	5	5	51
USA 40	Chuck Rudinsky	10	10	6	8	8	8	9	7	56
USA 1142	Frissell	14	16	13	7	4	3	12	8	61
USA 174	Henry Sprague	6	3	3	3	3	OCS	dnc	dnc	66

		5 1 0	
11	USA 33	Marshall	72
12	USA 1214	Peter Connally	76
13	USA 23	Jim Hunter	78
14	USA 167	Chris Jackson	97
15	USA 303	Chinburg	98
16	USA 401	Johnson	101
17	CAN 3	Ian Bostock	113
18	USA 150	Louie Nady	123
19	USA 1	Kemnade	135
20	USA 11	Wayne Myers	147
21	USA 1150	David Jackson	149
22	USA 22	Terry Greenfield	161

2014 North American Championships

Alamitos Bay YC hosted the North American Championships from May 16-18. Caleb Paine prevailed over Greg Douglas in what boiled down to a last day intense match racing display between them. The Long Beach conditions were moderate throughout the regatta with many changes at the finish line. Event chair Glenn Selvin made certain there were great dinners hosted for everyone.

2014 North American Championship - Final Results

		2011110										
1	USA 6	Caleb Paine	Э	1	2	3	2	1	3	(14)	4	16
2	CAN 5	Greg Dougl	as	9	1	1	1	2	2	(13)	7	23
3	USA 74	Henry Spra	gue	3	9	(11)	4	3	5	1	1	26
4	USA 505	Erik Lidecis		(13)	8	2	3	6	1	5	2	27
5	USA 75	Philip Toth		5	3	5	5	5	6	3	(10)	32
6	CAN 69	Rob Hemm	ing	6	5	(7)	6	4	4	4	3	32
7	USA 741	Andy Kern		2	7	4	(dsq)	7	8	6	9	43
8	USA 40	Chuck Rudi	insky	7	4	6	9	10	7	7	(11)	50
9	USA 59	Mike Dorga	n	4	(14)	9	7	12	9	2	8	51
10	USA 132	Jim Hecht		10	(11)	10	10	8	11	8	5	62
11	USA 121	4 Peter C	Connally	65		The U	S Finn	class	is ra	ffling c	off a brand	new
12	USA 23	Jim Hu	Inter	74		rib co	ach bo	oat co	ompl	ete wi	th road t	railer
13	USA 100	Santiag	go Reyero	89		and m	notor at	the l	JS F	inn Ma	asters July	y 10-
14	USA 106	6 Glenn	Selvin	92		13. D	etails a	t ww	w.na	finn.or	g. No nee	ed to
15	USA 303	Joe Ch	ninburg	97		be pre	esent to	win.				
16	USA 333	David	Wilson	116								
17	USA 66	Rich W	/right	126		Also,	anyone	e don	ating	g a co	mpetitive	Finn
18	USA 401	Craig J	lohnson	127		to the	US Fi	nn As	soci	ation v	vill be giv	en a
19	USA 121	3 Andras	s Nady	140		lifetim	e mem	bersh	ip to	the cl	ass.	

INTERNATIONAL FINN ASSOCIATION 2014 ANNUAL GENERAL MEETING La Rochelle, France

MINUTES

3rd of May 2014

1. National Class Associations

23 countries representing a total of 33 votes and 6 voting members of the Executive Committee were present.

2. Minutes from the last meeting

The minutes from the 2013 IFA AGM were approved.

3. Accounts

a. Approval of the summary of the 2013 accounts

b. Approval of the budget for 2014/2015

4. Executive Committee Reports

- a. the President
- b. the Vice-President Sailing
- c. the Vice-President Development
- d. the Vice-President Masters e. the Treasurer
- f. the Chairman of the Technical Committee

5. Elections of Members to IFA Committees

a. The members of the Executive Committee were re-elected.

b. The members of the Technical Committee were re-elected.

 c. The members of the Marketing Committee were re-elected.

6. IFA Championships

a. 2016 Finn Gold Cup: Gaeta Italy (date tba)

b. 2016 Finn Europeans: Barcelona Spain (date tba)

d. The AGM received interest for the 2017 IFA event bids from Palamos, Spain (FGC 40th anniversary), and from Turkey.

e. The IFA Executive Committee recommend that a year in the next quadrennial be allocated to an event outside of Europe (probably 2019).

f. The status of the Finn Silver Cup Junior Worlds) has been discussed, with a view to promote and increase participation. The Assembly discussed the options to keep separate events, or to have it combined again with the Senior events. It seemed important to keep this event as a separate event and try in the future to organise it at the Dinghy Academy where facilities, boats and support is available. g. 2015 calendar, update. (FGC Takapuna / Sail Melbourne/SWC GF): With the revision of the ISAF SWC circuit and the inclusion of a Final in November, the 2015 dates for the FGC could be compromised. IFA is discussing with ISAF, Sail Melbourne and the FGC organising Committee to optimise the calendar. The assembly noted that with the absence of dates for the 2015 European SWC events, the Finn Europeans dates are not yet fixed. IFA should have firm options by end of July according to ISAF events bids procedure.

7. Development

a. Update on activities (refer to report)
b. IOC (Olympic Solidarity grants) – (see www.sailing.org/training/iocfunding)

8. Technical Committee

a. Report from the Chairman, Technical Committee (previously circulated)b. The IFA Executive has recommended that attention and funding be allocated to the inspection of moulds and building of new equipment for the next years.

Any other business

President's Report (Dr. Balazs Hajdu)

Dear Members of the International Finn Association, Dear Finn Sailors,

On the occasion of the 2014 IFA AGM let me reflect on some of our recent achievements and forthcoming challenges in the Finn Class.

The 2013 ISAF November conference secured the status of the one person dinghy heavy event and the Finn as equipment on the 2020 Olympic program and potentially also for the 2024 Olympics.

There was a strong notion from the IOC and the ISAF Executive that the events and equipment in Olympic sailing should not be changed as often as it was the case in the past which leaves also the Finn Class with more time and energy to focus on class development in the next years instead of constant Olympic lobbying. Struggling to stay Olympic especially in the 1990s, the Finn today is the longest standing and technically one of the most developed Olympic sailing classes with large national and international fleets across three different age groups. So, our background is strong and our future looks bright.

There are some issues however we will need to tackle in the course of the coming year.

First, we need to make sure that our class rules, measurement policies and related human resources remain at the forefront of Olympic classes. To achieve this objective we will invest into measurement tools, training international measurers as well as with Richard's and Juri's direction and coordination a healthy succession pathway in our technical department.

Secondly, we will need to stay concentrated on our junior fleet as well as continental spread. The Dinghy Academy in Valencia is a great tool to give young sailors and developing countries a chance to train with the best and learn Finn technics from experienced coaches at affordable cost levels. In the framework of Fides IFA will continue to support such initiatives in future years.

Thirdly, we shall continue the development of our media activities as they have already proved to be extremely successful over the past and kept us highly visible in the competitive scene of international sailing classes.

Finally, with organising high level Finn events we will try to live up to the expectations of Finn sailors as to the quality of our major Finn events and hope that ISAF's new Sailing World Cup plans will be realised in a way that both elite and developing sailors will benefit.

On behalf of the IFA Executive I thank you for the support and may wish you all the best for the sailing season and wish you fair winds.

Vice President Sailing (Tapio Nirkko)

The season 2014 is early and the highlights with Europeans in La Rochelle and Santander ISAF Worlds are still to come but we have already finished the 2014 World Cup. ISAF sailing world cup is still finding its form and ways to engage the sailors to it strongly than it is now. There are plans to put another shift on next year but this year still e.g. Melbourne saw only barely over 10 Finns on starting line. In Miami the situation was better but not spectacular. Palma again was a great success in a number of boats (92), nationalities and new faces taking part. In Hyeres there were nearly 60 boats lining up even though part of the fleet was focusing already for the Europeans. This is a thing to consider when deciding the dates for the class events.

In Palma, Finn class tried for the first time a system called Sailors' representative that is known and used in match racing for some time. The idea behind this is to create better and easier communication channel between sailors, jury members and the race committee. Communication goes two ways. Sailors can give feedback to jury and RC via Sailors' rep anonymously without the fear that feedback effects how RC and jury act concerning this specific sailor. And it's easier for RC/jury that sailors' rep sums up the feedback and have a brief meeting the RC and jury representative daily. RC and Jury again can communicate through sailors' rep to sailors some more unofficial matters that cannot be found from official notice board. We had some positive experiences with this in Palma and Hyeres but some challenges to solve as well

Country qualifications for the Rio 2016 will kick start in Santander in September when it's 12 country spots available. In total Finn will have 23 boats competing in Rio which is one less than in London. The new continental quota system to ensure spot for every continent to take part of the Games is also a game changer.

Olympic sailing in Rio have been in news in negative way also. The waters of Rio bay are not apparently in a very attractive form according to the teams that have been training there. One thing is the waste getting stuck with the foils but another thing is the health issue. Organizers of Olympics are aware of the situation but actions are required rapidly. ISAF and IOC can and should put pressure on Organizers to solve the problem in a sustainable way in longterm perspective how the city waste would not get flushed into the ocean.

VP Development (Jonathan Lobert)

The Finn class is a fleet in full expansion. The number of Juniors on the circuit is stable. We see an increase in number of countries. The proof was this year in Palma where the Finn was one of the biggest fleet or the entry at the Europeans last year and this year.

The Dinghy Academy, supported by the FIDeS programme is a great opportunity for all the new guys in the fleet. They can have access to equipment and can train with sailors of all levels.

For the international representation of the class there are some new nations like Tunisia on the circuit. The Finn is now present on every continent with less activity in Asia and Africa.

We have to try to get these parts of the world more involved to keep on growing. I suggest to get in touch with coaches who are working with these countries to help us plan for the future.

For the youth, I think the new age limit for the Silver Cup is a good thing because I twill help increase the numbers of sailors. However entry numbers are still lower than expected. The question to maintain Junior events has to be considered.

Treasurer's Report (Tim Carver)

Key messages

Financially the class is showing good control of its expenses and is increasing its revenue. We made a profit of \in 10,500 in 2013 while supporting sailors from Argentina, Uruguay, South Africa and Tunisia in attending the Dinghy Academy in Valencia.

Capital Reserves have increased to €122,549. We should look to continue to increase our spending on Measurement and Equipment Control, Publicity and Development over the next few years rather than to increase our Capital Reserves further. The budget for the next few years has been updated to reflect these changes.

We are looking at safe investment options for our capital reserves that will return us 3 or 4 percent a year.

Income

Income for 2013 exceeded the budgeted amount by \in 5,862. Revenue from Memberships increased considerably in 2013 as sailors begin a new four year Olympic cycle, Income from equipment remained stable and we also received far more than expected from Advertising. The fact that total income of \in 102,962 is slightly less than last year reflects the anticipated decrease in revenue from PhotoFINNish sales.

Expenses

Expenses overall were in line with expectations and we under spent the budgeted amount by \in 1,075.

• The Office Expenses budget for 2014 was increased by €1,000 so that Corinne could upgrade her laptop and this has been done

for around \in 800.

• There were no promotion costs in 2013 but we do anticipate spending the money in future years.

• Robert's payroll exceeded the budgeted amount due to commission from the higher than expected sales of PhotoFINNish and the Finn Shop.

• We spent more money on development than planned because we supported sailors in attending the Dinghy Academy in Valencia.

• ISAF Meetings was expensive because of the cost of living in Oman and the fact that we paid for Luca Devoti to go to a Development Conference there as well, talking about the Dinghy Academy. There was also a media meeting in Copenhagen in May.

• We invested money in Finn Half-models for the Finn Shop which increased expenses but we have sold almost all of the stock already and profit for the Finn Shop was ahead of budget as a result.

Assets

Capital Reserves have increased by $\in 10,536$ to $\in 122,549$. This should be sufficient to meet the needs of the class for the foreseeable future.

Budget

The Budget has been adjusted for 2014 so that;

• Robert's salary related to his coverage of our events has been increased by \in 2,500 to \in 10,000 per year in recognition of the increasing professionalism that this role requires and the quality of the material created. This also more closely reflects the amount we spent in 2013 of \in 9,225.

• The budget for Equipment Inspection and IM has been significantly increased from $\in 1,000$ to $\in 4,000$ per year and $\in 5,000$ in 2015 when we will revalidate the existing tools. Now that we have some stability around our Olympic status we need to concentrate our resources on enforcing the quality and standardisation of equipment and our measurement procedures.

• Regatta expenses now form their own line in the budget. This primarily covers travel costs for the Class Officers attending Major Regattas that are not covered by the organisers.

• We have reduced the budget for ISAF Meetings to \in 5,500 for 2014 and \in 6,000 in 2016. This reflects both the fact that we have secured our future up to 2020 and also because the 2014 ISAF Meeting is a cheaper location to visit.

• PhotoFINNish expenses have been absorbed in the Finn Shop budget line and have been taken out of the budget as individual line items.

• The projected Memberships revenue has been increased based on the amount received in 2013.

• The projected income from Mast Labels has been increased to \in 13,500 in 2014 and \in 7,000 from then on. This reflects the real value of income received over the last few

2013 IFA ACCOUNTS

Expenses

Payroll (Exec Dir)	35450
Payroll (Exec Dir Owing)	4150
Payroll PR	9225
Office	2803
Regatta	2000
Bank charges	104
Finnfare expenses	8338
Postage	525
Stickers (mast, sail, IFA hull)	1633
IFA Clinic	2044
Development	10210
Promotion (Photo, Filming)	0
Masters Admin	2500
Website hosting/technical support	260
ISAF meetings	10844
PhoFinn Royalty	0
Finn Shop	724
Forex Loss	1615
Total Expenses	92425
Annual P/L	10537
FOREX Adjusted P/L	12152
· · · · · · -	

Memberships Sail labels Mast labels ISAF Plaques for New Boats Interest Advertising Finn Shop ISAF Worlds & EURO entries PhotoFINNish Sales Forex Gain	44838 28673 1100 16635 12 8182 1231 0 2291 0
Total	102962
Assets	
Petty cash	
Accounts receivable GBP Working Account GBP Capital Account FRA Working Account	221 0 59388 28888 37552
Accounts receivable GBP Working Account GBP Capital Account	0 59388 28888
Accounts receivable GBP Working Account GBP Capital Account FRA Working Account Liabilities Amount Payable	0 59388 28888 37552 126049 3000

Revenue

years and also the fact that we were paid \in 6,500 in January 2014 for money invoiced in 2013.

• Projected income from Advertising has been increased to $\in 6,000$ per year in line with the amount received in 2013.

• Because the fleet chose to go to Split for the Europeans in 2015 and not run a combined event in Aarhus we no longer expect to receive any extra revenue from the event.

• Masters expenses increased to €3,000 in 2014 because we spent an extra €500 as a one off on the first Master Magazine.

Technical Committee Chairman's Report (Richard Hart)

Rule changes 2014

In accordance with AGM Instructions last year

• We made a successful submission to remove the requirement for ISAF approval of suppliers for nation flags. Consequently our Executive were able to support the general wishes of AGM to require nation flags on sails for the Europeans and Finn Gold Cup.

• After extensive consultation with builders, TC, Exec. and ISAF, it was agreed that the best way ahead with hull material restrictions was to ban the use of carbon fibres. The new rule came into force for boats built from 1st March 2014 onward. Existing boats must comply with the rules in force at the time they were built.

Enforcement

30

I take the liberty of quoting our president

Balazs: "For the next years (without the burden of constant Olympic lobbying), measurement and class rules issues will enjoy priority to strengthen our position as an Olympic class."

Hopefully members will agree that this has been a high priority at all times, but the pressures of modern professional and Olympic competition are putting a greater strain on our rules and measurement procedures than ever before.

Two initiatives have already been taken with the aim of addressing these issues

the introduction of the Class Database, and
the requirement that when new moulds are introduced, the first hull produced should be inspected by a Technical Committee nominee (such as our Class Chief Measurer).

During the next year we must concentrate on getting these two items operating properly.

Over time, a huge amount of work has been put into the development of our rules and also into defining the required shape of the hull. In the past, some of this work has been lost and has had to be done again.

To measure adequately, it is necessary to standardise and define the measurement tools and techniques. The portable swing test frames have been refined over the last 25 years. To ensure that this work is generally available, we are purchasing construction drawings.

We are one of two 'measurement controlled'Olympic Classes, and the only one where 'ISAF approved moulds' are not required – thus making it practicable for smaller builders to support our class. Our hull measurement procedures and equipment are therefore of critical importance. We are currently undertaking an audit of the lines plans and coordinates, and checks of the templates already in use.

One task for an audit is to consider whether the procedures in the system are working properly. It is important that the work of Official Measurers, International Measurers (Equipment Inspectors) and our Class Chief Measurer be coordinated and consistent: Hopefully we will sometimes be able to have several of these working together at major class events, rather than "minimal coverage".

The foundation of our system is the work of the 'Official Measurer' who first measures your equipment. We are hoping for more general adoption of ISAF In-House Certification and its built-in quality procedures – at present the system only covers sails.

I am old and should be replaced on age grounds if for no other reason. We have had difficulties because several very suitable people are financially involved with one or another of our builders, and therefore 'interested parties'. Rory Barnes from GBR has been suggested as a replacement – I have co-opted him onto TC and would like to propose him as Chairman - Designate. Hopefully he will attend Santander so sailors can get to know him, and the hope is that he will become familiar with the work and be proposed for election as Chairman in 2016 (if I last that long).

Our Technical Committee would be greatly helped by the addition of young active Finn sailors. At present it consists of André Blasse' (AUS), Thomas Le Breton (FRA), André Budzien (GER), Robert Carlen (USA), Rodney Cobb (GBR), Robert Deaves (GBR), John Driscoll (IRL), Guillaume Florent (FRA), Jan van der Horst (NED), David Howlett (GBR), Gilbert Lamboley (FRA), Larry Lemieux (CAN), Walter Mai (GER), Gus Miller (USA), Miklos Nemeth (HUN), Ju"ri Saraskin (EST), Tim Tavinor (GBR)and Clifton Webb (NZL). Hopefully you will add Rory Barnes, and further volunteers or nominees would be welcome.

Rule changes

The sail rule includes a difficult measurement about hollows in the leech. It is not in the ERS system. Please will you authorise me to investigate (with TC, measurers and others) and possibly substitute an Upper Width Measurement at 4500mm from the Head Point. I believe that this would be a simpler way to ensure that we don't have strange shapes at the leech.

Also referring to the sails, some people have been asking for carbon headboards, which immediately increases the price by $\pounds156$ (€187). Do you want this?

Vice-President Masters (Andy Denison)

In September 2013 I opened a Lloyds Euro Stirling account for the Finn Masters, cancelling the Dutch account with Fons. The intention is to keep the account UK based in the future.

I created a new website bringing the site up to date with the latest technology and transferred the hosting to the UK, our thanks were extended from the association to Jan Kingma for all his previous work with the old site.

In September I travelled to Sopot and Kavala in Greece, to make reports for the website and the new Masters Magazine and go through the guidelines with the authorities.

I have made changes to the Guidelines and the NOR and we are currently, ongoing with John Doerr, to bring our documents up to date.

I purchased a perpetual trophy for the winning master, as this was not available, calling it the President's Cup and listing the past presidents on it.

In January we released a new magazine called the Finn World Masters. In March 2014 I attended the Dinghy show in the UK and met with the Barbados Tourism Authority, who are pitching for the 2017 Finn World Masters at Sopot.

Sopot has around 200 entries to date everything seems to be going to plan and I don't anticipate any problems.

At present I'm working on how to transport 9 Finns in a container as I feel this is curbing our enthusiasm to try overseas venues, I have now put out some guidelines on a workable frame for a 40 ft container. I feel we need to consider a non-European venue once in a while; otherwise it makes a make a mockery of our Championship being a world masters event. Sorry, but we didn't manage to make a proper ad, we were too busy making your new gear.

www.sandiline.com catalog.sandiline.com

Major Finn regattas 2014-2018

2014		
4-11/7	SILVER CUP	Hoorn, Netherlands
11-13/7	UK Nationals	West Kirby, UK
18-27/7	Travemunder Woche	Travemunde, Germany
2-9/8	Aquece Rio (Olympic Test Event)	Rio de Janeiro, Brazil
19-25/8	International University Sailing Cup	Moscow, Russia
22-26/8	Swedish Championship	Lerkil, Sweden
26-31/8	Russian Open 2014	Moscow, Russia
28-31/8	Lipno Regatta	Lake Lipno, Czech Republic
30/8-2/9	Aarhus Week	Aarhus, Denmark
8-21/9	2014 ISAF Sailing World Champion	nships Santander, Spain
3-5/10	KSSS Olympic Class Regatta	Saltsjöbade, Sweden
10-14/10	Euro Masters Cup	Tihany, Hungary
1-8/12	ISAF Sailing World Cup Melbourne	Melbourne, Australia
18-23/12	Palamos Christmas Race	Palamos, Spain
2015		
tbc	EUROPEAN CHAMPIONSHIP	Split, Croatia
22-29/5	FINN WORLD MASTERS	Kavala, Greece
8-12/6	Sail for Gold Regatta	Weymouth & Portland, UK
20-28/6	Kieler Woche	Kiel, Germany
12-22/8	Aquece Rio (Olympic Test Event)	Rio de Janeiro, Brazil
3-5/10	International Finn Cup	Malcesine, Italy
9-12/10	Italian Championship	Loano, Italy
20-30/11	FINN GOLD CUP	Takapuna, New Zealand
17-22/12	Palamos Christmas Race	Palamos, Spain
2016		
2016 4-8/5	Regatta Port Bourgas	Bourgas, Bulgaria
6-10/6	Sail for Gold	Weymouth, UK
13-20/5	FINN WORLD MASTERS	Torbole, Italy
tbc	EUROPEAN CHAMPIONSHIP	Barcelona, Spain
tbc	FINN GOLD CUP	Gaeta, Italy
8-18/8	2016 Rio Olympic Games	Rio de Janeiro, Brazil
0-10/0-	2010 his orympic dames	mo de baneiro, brazil
2017	FINN WORLD MASTERS	Barbados
2018	2018 ISAF Sailing World Champion	nships Århus, Denmark
Mara dat	aila and linka at yuuuy aailing arg a	

More details and links at www.sailing.org or on www.finnclass.org.

FINNFARE JULY 2014

Only change is permanent

At WB-Sails, all our designs are under constant development. Our sails are manufactured to your exact mast numbers, weight & hiking ability. Every luff curve is shaped individually according to our computer model, we have no "standard" option. Quality starts with design.

WB-Sails Ltd, Helsinki, Finland info@wb-sails.fi Tel. +3589 621 5055 www.wb-sails.fi

