
NOVEMBER 2025

Deniss Karpak wins Finn Gold CupDeniss Karpak wins Finn Gold Cup
Valérian Lebrun InterviewValérian Lebrun Interview
U29 Training CampU29 Training Camp
Pieter-Jan Postma wins MastersPieter-Jan Postma wins Masters
Measurement clinic in CascaisMeasurement clinic in Cascais
Q&A with Deniss KarpakQ&A with Deniss Karpak
World Tour for FinnsWorld Tour for Finns

The official magazine of the
International Finn Class

www.finnclass.org

Opening shot: Arkadii Kistanov concentrates on the Cascais waves

 FINNFARE NOVEMBER 2025 3

Opening shot: Arkadii Kistanov concentrates on the Cascais waves

continued over...

PRESIDENT’S LETTER
Dear Finn sailors and friends,

We have had an amazing 2025 — and I want to
express my thanks, on behalf of all of us, to

everyone involved. It has been an incredible year for
the Finn Class, filled with exceptional sailing, strong
fleets, and the unmistakable camaraderie that makes
this community so special. From the amazing Naples
to the northern (and warm) waters of Medemblik to the
rolling Atlantic swells of Cascais, and from the first
U29 training initiatives to the exciting build-up toward
Brisbane 2026, the Finn spirit has never felt stronger.

A SEASON OF CHAMPIONS
The Finn Gold Cup in Cascais delivered a true masterclass in Finn
sailing. From light tactical racing to full-power big-wave days, the
event had it all. Huge congratulations to Deniss Karpak, who claimed
a historic first — becoming our first Finn World Champion from
Estonia. His victory was not only outstanding but also symbolic of
the class’s enduring appeal, as Deniss made his return to the Finn

following multiple
Olympic campaigns.
A big thank you to
the team at CN de
Cascais and to our
Portuguese Finn
sailors for their
hospitality. My only
question is, when
are we coming
back?

Meanwhile, the
Finn World Masters
in Medemblik

was a celebration of experience, endurance, and friendship. With
over 300 sailors from 27 nations, the atmosphere was electric.
Congratulations to Pieter-Jan Postma on an exceptional win, and to
all competitors who made this one of the most memorable Masters
events in recent years. To our incredible Masters team — thank you
for your energy, passion, and sportsmanship. To our Dutch hosts,
our sincere gratitude for your superb organisation. Medemblik again
reminded us why it remains one of the true homes of Finn sailing.

BUILDING THE PATHWAY – U29
Another highlight of the year has been the renewed emphasis on
U29 development. Across several nations, the first dedicated U29
training camps have been launched, giving young sailors a clear
pathway into the senior fleet. The enthusiasm has been infectious
— these sailors are embracing the Finn’s unique blend of power,
precision, and independence. This initiative has only just begun,
and we will be doing more to encourage and support our younger
sailors as they find their way into the class, more announcements
will follow.

CELEBRATING OUR HEROES
The Finn Class has always been defined not just by great sailors,
but by great people — competitors, organisers, builders, and
innovators who have shaped our story over more than seven
decades. In recognition of this, we have asked Gerardo Seeliger,
our Honorary President, to take the lead in the re-invigoration of our
Hall of Fame. It is important that we recognise those who have left
an indelible mark on the class — through performance, leadership,
or lifelong contribution — and those without whom Finn sailing
would not be what it is today. I look forward to sharing more news

President of Honour
Gerardo Seeliger ESP
Mob: +34 609 20 10 20
Email: gerardo.seeliger@gmail.com
President
Rob McMillan AUS
Mob: +61 405 177 207
Email: finnports@live.com.au
Vice-President – Development
Arkadii Kistanov ITA
Tel: +39 388 950 4915
Email: arkadiikistanov@gmail.com
Vice-President – Sailing
Remko Boot NED
Tel: +31 6 29720170
Email remkoboot@me.com
Vice-President – Masters’ Fleet
Andy Denison GBR
Tel: +44 (0)1202 484748;
+44 (0)7802 355 522
Email: andy@denisons.com
Hon Treasurer
David Bull AUS
Tel: +61 411 071 833
Email: davidannb@icloud.com
Chairman Technical Committee
Tim Tavinor GBR
Tel: +44 7590 043459
Email: timtavinor@gmail.com

Special Projects
Andrzej Romanowski POL
Mob: +48 501 371 281
Email: andrzej.romanowski@building-
energy.info
Chief Measurer
Andre Blasse AUS
Tel: +61 438 347 398
Email: finnmeasurer@gmail.com
IFA Office (Executive Director,
FINNFARE Editor, webmaster)
Robert Deaves
2 Exeter Road, Ipswich
IP3 8JL, England
WhatsApp/Mob: +44 7936 356663
Email: robert@finnclass.org

IFA Executive Committee 2025-26
is the official publication of the
International Finn Association

No. 177 • NOVEMBER 2025
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. Articles, race
results, photographs and reports from countries
are always welcome. Please include FINNFARE
in your news mailing. All advertisement enquiries
should be addressed to the Editor. A media pack
is available on www.finnclass.org

Cover photo: Deniss Karpak in Cascais
Inset: Pieter-Jan Postma in Medemblik
(Photos: Robert Deaves)

4 FINNFARE NOVEMBER 2025

Next issue: April 2026
Online issues: issuu.com/finn-class

IFA website: finnclass.org
Finnshop: finnclass.org/shop
YouTube: finnclass.org/finn-tv
Facebook: Finn-Class
FB Finn Class Events: FinnClassEvents
Facebook Group: https://www.facebook.
com/groups/848887039847759/
Instagram: finnclass

NOVEMBER 2025

Deniss Karpak wins Finn Gold CupDeniss Karpak wins Finn Gold Cup
Valérian Lebrun InterviewValérian Lebrun Interview
U29 Training CampU29 Training Camp
Pieter-Jan Postma wins MastersPieter-Jan Postma wins Masters
Measurement clinic in CascaisMeasurement clinic in Cascais
Q&A with Deniss KarpakQ&A with Deniss Karpak
World Tour for FinnsWorld Tour for Finns

The official magazine of the
International Finn Class

www.finnclass.org

Back Issues

Sets of back issues of FINNFARE dating
back to the late 1990s are available in
the Finn Shop. In total there are about
60 editions available, totalling more than
1500 pages. SET 1 covers all available
issues from 1997 to 2009. SET 2 covers
all issues from 2010 to 2019. There are
at least 20 complete sets of all 30 issues.
In addition, some sets of the Masters
Magazine are available. It includes all
copies from 2015 to 2020 (6 editions).
See finnclass.org/shop

Future Championships
The following venues and dates are confirmed.

2026 Finn Gold Cup, Brisbane, AUS, 12-19 February
2026 Finn World Masters, Brisbane, AUS, 20-27 February
2026 Open Europeans, Gydnia, POL, 20-27 June
2026 Finn European Masters, Mar Menor, Murcia, ESP, 16-23 October
2027 Open Europeans, Estartit, ESP, 9-16 April
2027 Finn World Masters, Forio d’Ischia, ITA, June Dates TBC
2027 Finn Gold Cup, La Rochelle, FRA, 28 Aug-3 Sept

To bid for events please contact the IFA Office. See: https://finnclass.org/event-page/calendar

#FINNTALKS
Every month there is a new #Finntalks on
the Finn Class YouTube channel. If you
want to talk Finns, please get in touch.
https://finnclass.org/finn-tv/finntalks

PHOTOS
Most of the photos in this issue and from
the major events can be obtained as
prints or downloads from:
http://robertdeaves.smugmug.com

 FINNFARE NOVEMBER 2025 5

in this area in the weeks ahead as we celebrate the legends and
contributors who continue to inspire all of us.

LOOKING AHEAD – BRISBANE 2026 AND BEYOND
Excitement now turns to Brisbane 2026, where strong fleets are
already forecast for what promises to be a world-class Finn Gold Cup
and Finn World Masters. The Australian Finn community is working
hard to create an event that reflects the very best of our class —
competitive racing, friendship, and an unforgettable atmosphere.

We will soon come together at the fabulous Royal Queensland
Yacht Squadron, a venue with a proud history of hosting
international championships and a deep connection to the Finn
Class. I would like to thank the Finn community worldwide for
supporting this event, and especially those who have taken on the
significant task of organising containers and logistics — a huge
effort that ensures sailors from every corner of the world can unite
for what promises to be an outstanding championship.

And the horizon beyond looks equally exciting:
•⁠ 	 2026 European Championship – Gdynia, Poland (June): a very

professionally run sailing venue with an excellent track record
in race management and one of Europe’s most experienced
championship hosts.

•⁠ ⁠	 2026 Finn Masters European Championship – Mar Menor, Spain
(October): autumn breezes and a very popular venue for both
sailing and après-sailing activities.

•⁠ 	 2027 European Championship – L’Estartit, Spain (April): a
welcome return after some 34 years and one that recently
hosted the 505 European Championships with stunning vistas
and amazing conditions.

•⁠ 	 2027 Masters Worlds – Island of Ischia, Italy (June): a stunning
volcanic island setting in the Bay of Naples. The island has
excellent facilities, and the Finn fleet will be exceptionally well
looked after — as well as being able to enjoy the America’s Cup
close by.

•⁠ 	 2027 Finn Gold Cup – La Rochelle, France (September): a
world-class venue steeped in Finn history and a great test for
our top Finn sailors, combining Atlantic conditions with true
championship prestige.

It’s pleasing to see the mix above — we really do have something
for everyone in our community in the years ahead.

TECHNICAL DEVELOPMENT
Over the year we have consulted widely at events on matters of
technical development, and I am now drawing to a close, for the
moment, discussions in two key areas.

The first relates to the use of GPS-enabled devices,
compasses, and other electronic sailing aids to assist with race

management. After careful review and feedback from sailors and
race officials, we believe that adoption of this technology would
not, at this time, be in the best interests of advancing the class. As
many will have observed, the number of suppliers in this space has
contracted, and costs — including device subscriptions and race
management levies — remain high. We do, however, expect this
market to evolve in the years ahead, ideally toward device-agnostic
platforms that could make use of more economical technologies
such as smartphones and smartwatches. This is also a hot topic
for World Sailing, which has formed a new committee to examine
developments in this area, working on a two-year roadmap for
integration and governance. For now, we are content that the
success of our racing continues to depend on excellent race
management, not electronic aids. One small rule adjustment has
been made, however: sailors may now carry a smartphone within
the buoyancy tank for safety purposes.

The second area concerns carbon booms. After extensive
consideration, the Technical Committee has decided not to progress
this matter further. Although some argue that carbon booms may
offer a cost advantage in today’s market, the Committee’s view
is that structured “technical” development within our framework
would quickly see prices escalate. Equally important is the issue
of perceived obsolescence — the introduction of carbon booms
would instantly devalue every aluminium boom currently in use
worldwide. For these reasons, the proposal has been closed, and
we will continue to focus on maintaining fair, stable, and affordable
equipment standards across the fleet.

These decisions reflect our continued commitment to a
measured, practical approach to technical evolution, ensuring that
the Finn remains competitive and accessible, while we continue to
investigate solutions.

A UNITED AND THRIVING CLASS
To every sailor, organiser, volunteer, supporter, as well as our
suppliers and our NFAs— thank you. Your passion, professionalism,
and generosity keep the Finn alive and thriving. Whether you’re
chasing world titles, defending Masters honour, or simply enjoying a
perfect reach at home, you are part of something extraordinary.

Here’s to more great racing, great friendships, and another
unforgettable year ahead.

Fair winds and see you on the water.

Rob McMillan
IFA President

AUS 2

V2 VANG LEVER

Leveraging the race
in your favour.

www.allenbrothers.co.uk

Martijn van muyden
Cascais, Portugal
photo: Robert deaves

 FINNFARE NOVEMBER 2025 7

FINN NEWS

DISTRUBUTION OF EQUIPMENT USED AT THE 2025 FINN WORLD MASTERS

TOP 10 EQUIPMENT – 2025 FINN GOLD CUP

	 Sail	 Helm	 Hull	 Mast	 Sail	 Rudder	 Boom
1	 EST 2	 Deniss Karpak 	 Fantastica	 HIT	 WB	 Wilke	 Devoti
2	 ITA 51	 Arkadii Kistanov	 TT2	 Wilke	 North	 Sail Industries	 Emmeti
3	 FIN 8	 Oskari Muhonen	 Fantastica	 Wilke	 WB	 Devoti	 AOR
4	 ITA 1103	 Alessandro Marega	 Fantastica	 Wilke	 Olimpic	Devoti	 Devoti
5	 FIN 99	 Jesse Kylänpää 	 Fantastica	 Wilke	 North	 Devoti	 Devoti
6	 NED 6	 Martijn Van Muyden	 TT2	 Wilke	 North	 Sail Industries 	Allen
7	 FRA 111	 Valerian Lebrun	 Fantastica	 Wilke	 WB	 Devoti	 AOR
8	 FRA 75	 Laurent Haÿ	 Fantastica	 Wilke	 North	 Devoti	 AOR
9	 AUS 2	 Rob McMillan	 Fantastica	 Wilke	 North	 Sail Industries	 AOR
10	BRA 114	 Antonio Carvalho Moreira	Fantastica	 HIT	 North	 DEM	 Devoti

 TOP 10 EQUIPMENT – 2025 FINN WORLD MASTERS

	 Sail	 Helm	 Hull	 Mast	 Sail	 Rudder	 Boom
1	 NED 842	Pieter-Jan Postma	 Fantastica	 Ceilidh	 WB	 DEM	 AOR
2	 FRA 75	 Laurent Haÿ	 Fantastica	 Wilke	 North	 Devoti	 AOR
3	 UKR 8	 Taras Havrysh	 Fantastica	 Wike	 North	 Devoti	 Devoti
4	 NED 68	 Martijn van Muyden	 TT2	 Wilke	 North	 Sail Industries	 Emmeti
5	 ESP 7	 David Terol	 Fantastica 	Wilke	 WB	 Devoti	 AOR
6	 NED 703	Eric Bakker	 Fantastica	 Wilke	 North	 Devoti	 AOR
7	 GER 501	Fabian Lemmel	 Fantastica	 HIT	 Doyle	 DEM 	 AOR
8	 GBR 790	Nick Craig	 TT2	 Wilke	 North	 Devoti	 DEM
9	 AUS 2	 Rob McMillan	 Fantastica	 Wilke	 North	 Sail Industries	 AOR
10	DEN 7	 Søren Holm	 Devoti	 Pata	 One	 Devoti	 Needlespar

Effective date: 1 DEC 2025
Status: Approved

International Finn Class
Association

The Finn was designed in 1949 by Rickard Sarby and was used at
the Olympic Games from 1952 to 2020.

After a lot of work from Dimitris Dimou,
Tim Tavinor, Andre Blasse and the
World Sailing office, a new edition of the
Finn Class Rules should be published
in December 2025. This will include all
the amendments approved by the class
following the AGM in May 2025. It is
reduced in length and should now conform
with all the RRS and ERS updates in
recent years. It can be downloaded from
the World Sailing website at: https://www.
sailing.org/classes/finn/

2026 WALL CALENDAR
A 2026 wall calendar is now available
featuring some iconic images from the
major events in 2025. Cost is £20 + p&p/tax
and can be ordered at: robertdeaves.uk

BEWARE
Please be aware there are a LOT of fake
Facebook groups impersonating official
Finn pages and our championships. Many
Finn sailors already follow them. Beware.

8 FINNFARE NOVEMBER 2025

DENISS KARPAK WINS FINN GOLD CUP
Fifty-five years ago, in 1970, the Finn Gold Cup was

held in Cascais, Portugal. It remains to this day
the largest ever Finn Gold Cup with 160 competitors
from 34 nations.

In 2025, the Finn Gold Cup returned to Clube Naval de Cascais
for the third time. With 80 entries from 20 nations, it was the most
competitive event in the class for many years.

Deniss Karpak became the first ever Estonian to win a major
Finn title. Apart from one slip up in Race 2 he sailed fast and never
outside the top four, winning three races, including the lightest and
the windiest. What more can you expect from a true champion?

DAY 1
Karpak won the only race on the opening day. All the forecasts
indicated it would be a quiet start to the event, but no one really
expected it to be as quiet as it was. With big swells, big shifts and
light winds, it was a challenging day for everyone. The first race was
already postponed until 14.00 due to the slowly developing wind.

Laurent Chapuis benefitted from a large shift on the first upwind
to lead round the top mark, but Karpak was leading at the gate and
maintained his lead to the end, with much place changing going
on behind him. A further race was attempted, but the increasing
current, and decreasing wind made a start impossible.

Karpak said, “The first day was a bit of a mess, with too big
swell, light winds, strong current, and we had only one race which
I managed to win. I am quite happy with that as I am quite good in
light winds despite being one of the heaviest guys in the fleet, so I
still manage to feel the boat and gain some speed.”

DAY 2
Laurent Hay took the lead on the second day after two races
were completed. Alessandro Marega was second with Valerian
Lebrun in third. The forecast was similar with a little more breeze
on the cards. Though three races were scheduled to catch up the
programme, a 14.00 start and several recalls in Race 3 meant time
ran out so only two were completed.

Chapuis was again leading at the top mark in Race 2, though
he touched the mark and let Peter Peet through to lead downwind.
Hay took the lead on the second upwind to lead down to take the
win from Peet and Andre Budzien.

The wind increased slightly to 8-10 knots for Race 3. Several
recalls and the black flag reduced the fleet by 12 boats. The leaders
emerged from the right corner with Karpak overstanding the layline,
letting Kistanov through to lead all the way. Marega was also up
there to finish in second, with Rob McMillan passing Karpak on the
last downwind to cross third.

Kistanov said, “It was a super tricky day, almost as tricky as
yesterday, but the second race we had a bit more wind, so it was a bit
more constant. Still very unusual races with more current than wind.”

 FINNFARE NOVEMBER 2025 9

1	 EST 2	 Deniss KARPAK	 1	 (44)	 4	 3	 2	 1	 3	 1	 15
2	 ITA 51	 Arkadii KISTANOV	 (ocs)	 11	 1	 2	 3	 8	 2	 5	 32
3	 FIN 8	 Oskari MUHONEN (U29)	 15	 23	 (bfd)	 1	 1	 2	 1	 2	 45
4	 ITA 1103	 Alessandro MAREGA	 (9)	 9	 2	 7	 9	 9	 7	 7	 50
5	 FIN 99	 Jesse Kylänpää KYLÄNPÄÄ	 3	 10	 (29)	 14	 11	 3	 4	 6	 51
6	 NED 6	 Martijn VAN MUYDEN	 (48)	 7	 5	 19	 5	 5	 6	 8	 55
7	 FRA 111	 Valerian LEBRUN	 4	 5	 15	 5	 8	 12	 11	 (16)	 60
8	 FRA 75	 Laurent HAY	 6	 1	 7	 (18)	 13	 11	 12	 13	 63
9	 AUS 2	 Rob MCMILLAN	 (61)	 22	 3	 23	 4	 4	 9	 4	 69
10	 BRA 114	 Antonio CARVALHO MOREIRA (U29)	 7	 (16)	 10	 10	 14	 15	 5	 9	 70
11	 HUN 80	 Domonkos NÉMETH (U29)	 34	 (51)	 8	 6	 6	 6	 8	 3	 71
12	 ITA 40	 Marko KOLIC	 19	 4	 16	 8	 10	 (dnf)	 10	 10	 77
13	 NED 148	 Peter PEET	 (40)	 2	 14	 9	 17	 7	 18	 15	 82
14	 GER 711	 André BUDZIEN	 (32)	 3	 6	 17	 20	 10	 20	 11	 87
15	 GBR 790	 Nick CRAIG	 11	 6	 13	 15	 (18)	 18	 16	 12	 91
16	 SWE 72	 Peter OVERUP	 24	 8	 17	 13	 15	 (ufd)	 15	 17	 109
17	 ESP 7	 David TEROL	 12	 (39)	 18	 12	 12	 13	 27	 29	 123
18	 SWE 32	 Olof LUNDQVIST	 22	 (45)	 11	 29	 16	 14	 13	 27	 132
19	 FIN 34	 Aleksi SAARNI (U29)	 13	 12	 12	 (33)	 27	 23	 24	 26	 137
20	 NED 149	 Matthieu MOERMAN	 (47)	 17	 24	 30	 21	 20	 23	 19	 154
21	 NED 703	 Eric BAKKER	 10	 27	 (bfd)	 27	 28	 32	 22	 24	 170
22	 HUN 808	 Kristóf KAISER	 62	 21	 (bfd)	 16	 24	 17	 19	 14	 173
23	 AUS 37	 James BEVIS	 36	 54	 (dsq)	 11	 19	 19	 21	 20	 180
24	 NED 29	 Bas DE WAAL	 18	 19	 22	 (38)	 25	 35	 31	 31	 181
25	 POR 26	 Gonçalo Maria CASTRO NUNES (U29)	17	 (46)	 23	 36	 30	 21	 29	 36	 192
26	 BRA 32	 Pedro LODOVICI	 38	 61	 (bfd)	 20	 23	 16	 14	 22	 194
27	 ESP 107	 Agustin JUAREZ MARRERO	 39	 26	 39	 21	 (40)	 28	 17	 25	 195
28	 NED 68	 Joost HOUWELING	 27	 31	 25	 43	 22	 (dnf)	 30	 21	 199
29	 SWE 5	 Fredrik TEGNHED	 31	 (41)	 41	 24	 26	 24	 25	 28	 199
30	 POR 5	 Frederico MELO	 2	 18	 9	 4	 7	 (dsq)	dnc	 dnc	 202
31	 POR 73	 Nuno ESPÍRITO SANTO SILVA	 26	 (56)	 20	 25	 31	 33	 37	 39	 211
32	 SUI 99	 Laurent CHAPUIS	 8	 25	 46	 35	 42	 44	 (55)	 33	 233
33	 ESP 76	 Alejandro CARDONA RIERA	 28	 28	 (bfd)	 45	 33	 31	 32	 40	 237
34	 FIN 269	 Mikko TIILIKKA	 (74)	 30	 31	 44	 32	 50	 28	 23	 238
35	 NED 43	 Ronald VAN KLOOSTER	 37	 38	 19	 32	 37	 45	 (63)	 34	 242
36	 GER 52	 Harald WEICHERT	 (60)	 34	 47	 37	 38	 22	 35	 32	 245
37	 AUS 250	 Patrick CUMMIN (U29)	 55	 24	 21	 (56)	 48	 40	 33	 38	 259
38	 POL 77	 Przemysław MARCZAK (U29)	 16	 43	 26	 (58)	 46	 37	 41	 53	 262
39	 FRA 66	 Philippe LOBERT	 5	 36	 40	 55	 44	 39	 49	 (56)	 268
40	 DEN 246	 Jens Kristian ANDERSEN	 30	 (67)	 44	 40	 47	 25	 46	 42	 274
41	 NED 66	 Ewout MEIJER	 14	 (59)	 38	 49	 29	 48	 40	 57	 275
42	 AUS 111	 Samuel EDE (U29)	 57	 40	 (bfd)	 31	 51	 27	 34	 37	 277
43	 POR 56	 Francisco PINHEIRO DE MELO	 (70)	 65	 42	 28	 34	 26	 51	 44	 290
44	 BRA 11	 Robert RITTSCHER	 64	 (69)	 34	 42	 43	 38	 42	 35	 298
45	 GER 60	 Thilo DURACH	 (59)	 58	 37	 48	 57	 30	 39	 30	 299
46	 POR 61	 Fernando BELLO	 20	 13	 (bfd)	 46	 39	 (dnf)	 48	 55	 302
47	 AUS 255	 Lewis DAVIES	 45	 47	 33	 47	 50	 36	 (61)	 47	 305
48	 ESP 9	 Evgenii CHIBIREV	 52	 33	 35	 51	 36	 (54)	 50	 52	 309
49	 ITA 2	 Marco BUGLIELLI	 33	 48	 43	 (54)	 49	 51	 36	 51	 311
50	 NED 133	 Tobias DE HAER (U29)	 50	 37	 30	 41	 35	 43	 (dnc)	dnc	 317
51	 FRA 85	 Aubert LEROUGE (U29)	 56	 62	 (dnc)	 39	 41	 42	 43	 41	 324
52	 POR 55	 Jorge MELO	 43	 60	 36	 (dnf)	 56	 53	 38	 48	 334
53	 ESP 739	 David RIVERO MARTÍNEZ	 53	 14	 32	 59	 60	 60	 62	 (dnf)	 340
54	 USA 2	 R. Phillip RAMMING	 51	 57	 49	 52	 (58)	 29	 52	 50	 340
55	 GER 286	 Max TROMMER (U29)	 77	 50	 27	 61	 45	 41	 44	 (dnc)	 345
56	 ITA 168	 Germano LUCCHETTA	 (73	 70	 55	 22	 61	 46	 54	 45	 353
57	 BRA 108	 Cristiano RUSCHMANN	 46	 73	 51	 34	 55	 (dnf)	 47	 49	 355
58	 POL 6	 Bartosz SZYDLOWSKI	 23	 55	 (bfd)	 dnc	 dnc	 dnc	 26	 18	 365
59	 USA 31	 James DEWOLFE	 (69)	 52	 54	 57	 62	 34	 57	 58	 374
60	 AUS 169	 Jason WILSON	 (66)	 64	 52	 50	 54	 52	 56	 46	 374
61	 USA 47	 Robert KINNEY	 63	 29	 48	 (68)	 65	 56	 58	 59	 378
62	 GER 909	 Udo MUREK	 54	 20	 45	 53	 (dnc)	 dnc	 45	 dnc	 379
63	 GER 65	 Ziller MICHAEL	 71	 42	 (bfd)	 65	 53	 55	 53	 43	 382
64	 GER 477	 Harald LEISSNER	 44	 (75)	 58	 63	 63	 49	 59	 54	 390
65	 POR 21	 Filipe SILVA	 29	 15	 (bfd)	 26	 dnf	 dnc	 dnc	 dnc	 394
66	 ESP 737	 Ignacionieto NIETO TARAMONA	 58	 35	 50	 64	 59	 47	 (dnc)	dnc	 394
67	 NOR 13	 Reidar FOSSE	 21	 72	 56	 62	 52	 (dns)	 64	 dnc	 408
68	 ITA 177	 Stefano CARUSO	 67	 71	 53	 (dnc)	 66	 58	 60	 60	 435
69	 POR 6	 Miguel MAYA	 25	 53	 57	 (dnc)	dnc	 dnc	 dnc	 dnc	 459
70	 BRA 97	 Ricardo SANTOS	 42	 68	 28	 (dnf)	 dnc	 dnc	 dnc	 dnc	 462
71	 GBR 18	 Jonathan PYKE	 72	 66	 62	 60	 64	 57	 (dnc)	dnc	 462
72	 POR 3	 Carlos AZEVEDO	 35	 32	 (bfd)	 dnc	 dnc	 dnc	 dnc	 dnc	 472
73	 ESP 99	 Gerardo SEELIGER	 41	 63	 (dne)	 66	 dnc	 dnc	 65	 dnc	 478
74	 POR 66	 Didier GOUDANT	 75	 77	 59	 67	 (dnc)	 59	 66	 dnf	 484
75	 GER 93	 Bernd STOLL	 49	 49	 (bfd)	 dnf	 dnc	 dnc	 dnc	 dnc	 503
76	 POR 58	 Henrique COSTA E SILVA	 76	 76	 60	 (dnf)	 dnc	 dnc	 dnc	 dnc	 536
77	 POR 2	 Diogo LACERDA	 79	 74	 61	 (dnc)	dnc	 dnc	 dnc	 dnc	 538
78	 USA 58	 Anna BROUGHTON	 78	 (dnc)	 63	 dnf	 dnc	 dnc	 dnc	 dnc	 546
79	 ESP 313	 Antonio PARRA	 65	 (dnc)	 dnc	 dnc	 dnc	 dnc	 dnc	 dnc	 551
80	 BRA 44	 Fabiano VIVACQUA	 68	 (dnc)	 dnc	 dnc	 dnc	 dnc	 dnc	 dnc	 554

10 FINNFARE NOVEMBER 2025

- HIGH MODULUS RUDDER STOCK
- SUITABLE FOR BOTH THE TT2 FINN AND THE FANTASTICA
- CUSTOM ANGLED FITTINGS
- MEASURES TO IFA CLASS MEASUREMENT RULES

IT’S FINALLY AVAILABLE FOR ALL.

THE TOKIO OLYMPIC GAMES WINNING
RUDDER DESIGN, BUILD FROM ONE OF

THE MOST SUCCESFUL AND OFTEN
COPIED MODELS IN THE CLASS; THE

ICHIBAN BLADE.

THE NEW FINN RUDDER DELIVERS
OUTSTANDING BALANCE, SMOOTH

STEERING, AND EXCEPTIONAL
CONTROL -

 A TRUE BENCHMARK DESIGN.

DAY 3
Karpak was back in the lead after three windy races were
completed to catch up to schedule, with Kistanov up to second and
Lebrun in third. The fleet launched into 15–17 knots at the start of
Race 4, with bigger waves than before and a shifty, tricky breeze
that kept the sailors working hard.

In the opening race, defending champion Oskari Muhonen
claimed the win, followed by Kistanov and Karpak. By the
second race, the breeze had built to 18-20 knots, but Muhonen
continued his strong form, taking his second victory of the day with
exceptional downwind speed. This time, Karpak crossed in second
with Kistanov again third.

The third race became a real test of endurance, with winds
averaging 20-22 knots and a steadily building sea state. The big,
ocean-like waves and 60-70 minute race duration demanded
resilience from the fleet. Karpak quickly seized the lead and held it all

the way to the finish, while Muhonen fought back from a poor start to
climb up to second. Jesse Kylänpää completed the top three.

It was the day they were all waiting for and though many came
ashore broken men (and woman), they were all satisfied with an
exceptionally tough day of Finn Gold Cup racing. It’s why they
came to Cascais.

Muhonen explained that he had, “a pretty difficult start to
the regatta. The first two days were pretty difficult for me, but I
managed to pull it together today, with two bullets in the first two
races, which was really nice. I think I found a really good speed
both on upwind and downwind. In the third one I had a pretty tricky
start and Deniss managed to find a really good shift on the right
side and he was controlling the race pretty well. I just climbed up
back up to second which was really good as well, but man, the legs
are dead now. Some more wind probably tomorrow and should be
pretty windy again”

DAY 4
Karpak extended his lead to 17 points on the penultimate day. He
was only bettered by defending champion Muohnen who scored a
1,2. Italy’s Arkadii Kistanov was in second after a 2,5.

With strong winds again forecast, the fleet was sent out to
the offshore course for another day of big waves, big surfs and
big smiles. Kylänpää led round the top in race 7 from Martijn van
Muyden, and Karpak. Muhonen rounded about sixth, but was in the
lead by the gate and extended away to win by a huge margin from
Kistanov and Karpak.

In Race 8, now with 20-24 knots of breeze, Karpak was the
clear leader at the top from McMillan. Again, Muhonen came
through downwind but could not catch Karpak. And though he lost
to McMillan on the second upwind, passed him downwind to take
second, while Domonkos Nemeth finally had a good start for his
best race in third.

Marega said, “It was a very tough day, another day with more waves
and very strong wind, I did two sevenths and I’m fourth in the ranking.
I’m quite happy about today and let’s see for tomorrow what happens.”

 FINNFARE NOVEMBER 2025 11

Kylänpää, “Today was quite ok conditions, a bit
more wind would be even better. Today there was too
much work in the downwind, with more wind there
could be just sitting and enjoying. The upwinds were
quite challenging to find a good spot and speed but
then it was mainly ok.”

DAY 5
Deniss Karpak became the first ever Estonian winner of
the Finn Gold Cup, after no more races were possible
on the final day. Arkadii Kistanov took silver, while last
year’s champion, Oskari Muhonen took bronze, as well
as winning the Jorg Bruder U29 Finn Silver Cup.

The final day dawned windless with little hope of
racing before mid-afternoon. An early postponement
was raised at 11.30, but with no wind on the race course
the fleet was held ashore. The postponement stretched
through the morning and into the early afternoon. The
sailors were teased with a very light breeze, but nothing
substantial materialised and at 14.00 AP over A was
raised, ending the regatta with no more races.

FINN SAILING IS an individual sport, but as a community the
sailors honour their champions as a group. Deniss Karpak is a well-
deserved champion and was honoured by every individual present.
His victory is an incredible continuation of a sailing story that has
come full circle from his bronze medal in the Laser class in Cascais
at the 2007 ISAF World Championship.

He said, “No words to describe my feelings. You know it was a
beautiful week of mixed conditions but I’m really happy to win this title,
this is a historic moment for the Estonian sailing, this is a big payout
for my technical director, my coach and my dad Igor so basically I
dedicate this win to my family, and to my little daughter Adeline.

“Also, I’m happy to be here because it’s where everything
started for me. 18 years ago I won a bronze medal in the Laser
class here exactly in the same sailing club and now 18 years later I
won the Finn Gold Cup

“I did really well. I did not train so much for the last six months
after the Europeans in Naples, but still the head remembers but
the most important thing is here [touches his chest]. I am always
connected to sailing with the Finn class so every time I leave sailing
I always come back. That’s in my DNA.”

On the class, “I think the Finn class is moving the right way. The Finn
is a way of life and I am really happy to see that, especially the Masters
fleet, with 300 boats starting. That’s impressive. Next year I am coming,
as I will be 40. I wont be in Brisbane but after that will join the fleet.”

ARKADII KISTANOV STARTED the week on the back foot with
an OCS, but from then on remained consistent and won one race.
“Very happy with this result. I mean I could only dream about it. I

am not so happy about my performance to be honest, but I mean it
was good enough for all the effort I put. Congratulations to Deniss
and Oskari, for being first and third. Crazy week, super cool, super
tricky, very tidal races. I am full of happiness and happy to be in the
Finn Class.”

LAST YEAR’S CHAMPION Oskari Muhonen, who was the first
ever Finnish Finn Gold Cup winner, had a slow start to the event but
when the breeze arrived, he was almost unbeatable, winning three
out of five races. He said, “A tricky start for me with the black flag
and the bad races early in the week so I was already done with the
winning at least at that point but still quite happy to manage to pull
out third after two solid days with more wind. So obviously not what
I was aiming for but still pleased to finish third.”

Muhonen also wins the Finn Silver Cup, a title he last won in 2020,
then for U23 and now as U29. Brazil’s Antonio Carvalho Moreira took
silver while last year’s winner, Domonkos Nemeth, from Hungary, took
the bronze. In total, 11 U29 sailors were taking part this year.

FIFTY-FIVE YEARS AGO, the Finn Gold Cup was won in
Cascais by the legendary Jörg Bruder, his first of three wins. Fate
determined he would remain unbeaten when he was tragically
killed in an air crash in 1973 on the way to defend the title for the
third time. His daughter Georgia had made a kind of pilgrimage to
the Finn Gold Cup in Cascais this year to complete the circle after
writing her father’s story in the book ‘Regatta 977 – Biography of
the champion sailor’. Georgia was present at the Clube Naval de
Cascais to present the Jorg Bruder Silver Cup, donated to the Finn
class by the Brazilian Olympic Association, to remember her father.

She was on stage with Patrick de Barros, who
competed at the 1970 Finn Gold Cup here in
Cascais. She also presented a copy of her book
to the Clube Naval de Cascais. The circle was
completed.

All told, it was a great championship
wonderfully hosted by the Clube Naval de
Cascais, even if not always in typical Cascais
conditions. But the fleet had three light wind,
and five moderate to strong wind races, so it
was a true test of sailing ability. The top three
proved a step above the rest. The level in the
class keeps improving with more sailors coming
back and motivated to test their Finn skills
again.

12 FINNFARE NOVEMBER 2025

DRIVEN BY IMPROVEMENT
HOW DID YOU FIRST GET INTO SAILING; WHERE

DID IT ALL BEGIN FOR YOU?
My parents live next to La Trinité sur Mer, which is a very famous
place for offshore sailing. At the start I entered summer camp in
different boats but didn’t like it that much. Then when I was 11,
some school friends started to sail Optimist the whole year, and I
entered as well to join them. I perfectly remember my first regatta,
and I quickly realised there would be a lot more afterwards…

BEFORE THE FINN, WHAT OTHER CLASSES DID YOU RACE
IN, AND WHAT DID YOU TAKE AWAY FROM THOSE YEARS?
I was soon too big for the Optimist, and never performed ahead
of kids 20 kg lighter who started way before me. When I was 14, I
moved to the Europe Dinghy. I loved the boat and the class was very
active in the 1990s. In the Europe I found the perfect combination
between techniques, tactics and physical abilities. The first day I told
my parents I wanted to become world champion… I had neither the
talent nor a strong body, but I knew the only way was to train more.

Along the path I was lucky to meet great coaches and people. Then a
few years later I moved to the sport section at college, then started to
sail Laser. For the federation, I was too small to sail the Finn. I never
liked the Laser as a boat but the competition was tough, and I had
the opportunity to sail against sailing legends and learn a lot. Then
my passion for sport drove me to the triathlon for a few years. At that
time I was disillusioned with sailing Laser and I had the feeling I was
going nowhere. I thought I would never sail again and then I started
to work, met my wife, had kids… then one day, eight years later, I
learned the Europe worlds would be organised in La Rochelle in
2014. I realised I never finished the story, and my parents still had my
old boat in the garage. I was living in Martinique, working 60 hours a
week, but I bought a Laser to get back on the water, lost 20 kg, and
in a few months I was back.

Then I sailed Finn and OK Dinghy. Of course I have sailed big
boats, but I don’t like it that much; to me single handed is the purest
form of sailing, combining all abilities and nothing but yourself to
blame when things are turning bad. Also, I don’t think I could have
found someone as involved as I was…

WHAT MADE YOU DECIDE TO SWITCH TO THE FINN, AND
WHAT WAS THE ATTRACTION OF THE BOAT?
Well, I was too small, too light and too old, so sailing a Finn was
impossible, so that was just the perfect challenge for me!

I have always admired the Finn and the athletes sailing it. I saw
most of the French I had sailed against in the Laser doing well in
the Finn (Thomas Le Breton, Jonathan Lobert…). Since there was a
fleet in La Rochelle, I decided to buy an old boat to try, just for fun.
After 5 minutes of the first session, I knew I would sail Finn forever.
I loved the boat, which was summing up all I liked in sailing.

In a wide ranging interview, the 2025
European Champion (and 2021 Finn World
Masters Champion) Valérian Lebrun talks

about his journey back to sailing after
giving up for nearly a decade, and how he

is driven by continual improvement. He was
interviewed by Francesca Frazza shortly after

the Finn Gold Cup in Cascais.

 FINNFARE NOVEMBER 2025 13

WAS IT A TOUGH ADJUSTMENT AT THE
START? WHAT WERE THE HARDEST
THINGS TO LEARN WHEN YOU JOINED
THE FINN FLEET?
Not that much because I had no intention to
sail Finn at high level. The first year I could
sail Finn on Saturday and run a marathon on
Sunday. Then I realised I was improving, and,
because it’s my personality, I wanted to do
better and better, and started to do everything
to become as competitive as possible, which
meant putting on some weight obviously.

Coming from the Europe, I already knew
how rig was working, but I had to adjust my
steering ability: the Finn is very heavy and I
was sailing too close to the wind, which is what
you look for when sailing Europe or Laser.

THE FINN IS FAMOUSLY DEMANDING
PHYSICALLY. HOW HAS YOUR
TRAINING CHANGED OVER TIME TO
COPE WITH THAT?
One of my other passions was the Triathlon
which I did at the highest amateur level.
Aerobic level is an asset, but sailing the
Finn requires pure strength as well, every
manoeuvre is demanding. I had to lift
weights for a bit, though it had always been
forbidden for me, because I use to put on
weight very easily, which doesn’t help either
for Europe dinghy nor Triathlon.

Free pumping requires a combination
of balance, strength and stamina. I had to
prepare for that to be competitive against
the best Finn sailors.

YOU’VE DONE A LOT OF WORK
WITH LAURENT HAY. WHAT HAS HE
BROUGHT TO YOUR SAILING?
In La Rochelle, I was lucky to find a
strong Finn fleet. All of the guys were
very welcoming and I have been able to
learn from all of them. I spent a lot of time
sailing with Fabian Pic and he helped me to
improve technically.

As for Laurent, he has got a lot of
experience of the boat and from the
beginning, despite I wasn’t a great help
for him, he helped me to fine tunings,
to test sails… Most of all, Laurent is a

born competitor; every single leg is a
competition, so every week If you want to
be in front of him, you need to sail at your
best, you cannot just cruise and see. And
since Laurent and I both like to win, it helps
us to sail at 100 per cent all the time. Today
I think it’s good for both of us to have such
an internal challenge.

HOW HAS YOUR APPROACH TO
TRAINING AND RECOVERY CHANGED
OVERTIME?
Lots of people will laugh because I’m still
way younger than them, but I also get older,
and my body often reminds me I’m not 25
anymore. I have always been kind of an
active person, then it’s sometimes difficult
to say ‘OK, I should just take it easy for
a few days’, but I have to do so. Usually
after each Finn championship I feel really
exhausted, both physically and mentally. I
guess it’s a normal process and I learnt to
listen to myself much more.

AND HOW DO YOU MANAGE ALL THIS
ALONGSIDE BEING A FATHER; IS IT
DIFFICULT TO BALANCE SAILING AT
THIS LEVEL WITH FAMILY LIFE?
This is actually also the reason why I’m
not sailing so many events, usually 3-4
maximum. It can be frustrating sometimes,
but since I’m already travelling a lot for my
job, I cannot afford to sail 10 events and be
away from home for months. My son has now
started sailing windsurf, and I noticed it can be
stressful as well to wait for him on the beach.

I know sailing is a very demanding
passion, my family understand it’s very
important for me to keep doing something
I can improve in. I’m pretty sure my wife
couldn’t bear me staying at home making
cakes and home improvement all year
long. Love of sport and competition is an
important value I’d like to give my kids.

HOW DO YOU SEE THE STANDARD
LEVEL OF THE FINN CLASS AT THE
MOMENT?
I think we must be honest about that, in
terms of level, there are two in sailing.

Olympic sailing with fantastic athletes
sailing at the top and working like
professionals, and the others. You cannot
compare the current level in the Finn with
ILCA or Olympic Finn. It’s a different kind of
sailing now, though with good, experienced
sailors, who all have their own constrains in
everyday life whether it’s family or work. That
gives fantastic competition, huge fun, but no
need to say not one of us could be compared
to Giles Scott or Ben Ainslie at their best.

SINCE THE CLASS LEFT THE
OLYMPICS, HAS THE ATMOSPHERE OR
STYLE OF RACING CHANGED IN ANY
WAY?
I think even when the class was Olympics
there was a very appreciated atmosphere
(those who have sailed ILCA will know
what I’m talking about), because it has
always combined full time competitors with
passionate and experienced sailors. The
starting line as well as the downwind are
less competitive now, but the atmosphere
during event is at its best, with a lot of
sharing; it’s like a family.

DO YOU PREFER THE BIG FLEETS
AND LONG COURSES, OR DO YOU
ENJOY THE SHORTER FORMATS WITH
SMALLER GROUPS?
Some of the reasons which made me turn
toward Finn sailing are single big fleet, long
races with only one discard. This sailing
awards consistency, conservative sailing
and your brain is as useful as your legs.
Sailing 10-minute races with 10 boats isn’t
what I’m looking for. The Finn has got one
of the worst conversions between effort
and speed… But to me, sailing isn’t about
speed; if you look for speed you should
better choose motorsport. Using the wind
shifts, managing the fleet, this is, to me, the
quintessence of sailing.

WHAT DO YOU THINK THE CLASS
NEEDS TO KEEP DOING TO STAY
ATTRACTIVE FOR NEW SAILORS
COMING IN?
That’s a good question. I think the media /
social network strategy is good; having fun
is something, show people they can have
fun in this class is important to attract them.

14 FINNFARE NOVEMBER 2025

 FINNFARE NOVEMBER 2025 15

We should keep what made the strength
of the Finn, a real sailing lover will always
tend to look for this kind of racing.

The financial part is important too. The
boat and mast remain competitive for a
very long time, people should know it, that
means the investment. If considered on
a yearly basis it is actually lower than for
classes such as ILCA. Any new rules should
have, as a consequence, that old boats
should not become less competitive, or
costs would increase.

I guess the calendar must remain
attractive too, with great events located at
different attractive places, so that Finn sailor
from everywhere can enter a few of them
for attractive costs.

BEYOND THE RACING, WHAT
DOES BEING PART OF THE FINN
COMMUNITY MEAN TO YOU?
I wouldn’t say that means something for me.
I just know it’s very interesting to meet and
talk to Finn sailors. Most of them are smart
people, with very interesting backgrounds.
I like to learn from people, I hope they
can learn for me as well. I like passionate
people, so I guess a Finn boat park is
among the best place to find them.

WINNING THE MASTERS IN 2021 WAS
A BIG MOMENT, WHAT DID THAT MEAN
TO YOU PERSONALLY?
Without disrespect, winning the Masters has
never been a supreme goal to me, sportively
speaking. It’s a great event, often sailed at
great places and the atmosphere has no
comparison. I was able to convince my best
friend to come to Murcia and sail the event
with me, sharing this with him, as his last
sailing event, is the most memorable to me.

AND THEN THIS YEAR, THE
EUROPEANS IN 2025; HOW DID THAT
VICTORY FEEL COMPARED TO THE
MASTERS WIN?
I don’t compare victories and events. As
soon as an event is finished it belongs to
the past, watching the past doesn’t help to
get better. The win at the Europeans was a
special feeling because I had a difficult winter
with a lot of work and only a very few sailing
sessions. I was just enjoying being on the
water, and I was happy about the way I sailed.
I make less mistakes than usual. The venue
itself was great as well, what a yacht club.
But saying, this victory worth 9/10, and the
other 8/10, no… it’s just about enjoying the
moment, and see how I can keep improving.

BETWEEN THOSE TWO RESULTS,
WERE THERE ANY OTHER REGATTAS
OR MOMENTS THAT REALLY SHAPED
YOUR JOURNEY?
I will contradict myself a bit then.
Remember, I started sailing Europe at
the end of 1995. The first week I told my
parents I wanted to be world champion.
Most of coaches and sailors were laughing.
They were right. I knew nothing, was too
heavy for Europe, not talented, and didn’t
sail Optimist at high level. At my first French
nationals, I was 76th… But I kept that
dream in my mind, worked hard, measured
masts, biked for thousands of km. In
summer I was sailing alone every day,
and sometimes I was running in and back
to the club (12 km x 2). I read absolutely
everything about sailing, filled tons of
scrapbook. In 1999 I got second place at
the youth Europeans, in 2001 Silver at the
Worlds, in 2002 everyone knew I was the

best, won easily the open week but I got two
yellow flags. Then, life came, studies, work…
everything but sailing. Finally in 2016 in
Torbole I won the world championship at the
end of a dramatic race, sailing against Lars
Johan Brodtkorb (another Finn sailor who
deserves an interview). Luckily my parents,
wife and kids were there. A few seconds of
intense joy justified 20 years of my life. I knew
If I wasn’t to win anything else for my whole
life it wouldn’t be a problem. Most people
have dreams but never fulfilled them. I was
lucky enough to realise mine. I’m not talented
enough to become Olympic champion, but
I read once: If you cannot be a tree, try to
become the most beautiful shrub.

WHEN YOU LOOK BACK AT WHERE
YOU STARTED AND WHERE YOU ARE
NOW, HOW PROUD ARE YOU OF THE
PATH YOU’VE TAKEN?
Sailing is an attractive sport because you
can keep improving year after year, learn
some new skills, experience a new sail
design or the effect of a coast you never
saw. Then I don’t consider I have arrived
anywhere, it’s much more selfish. I hope I’ll
keep enjoying the path as long as possible.
So proud? Now, I just finished the Gold Cup
and the guys have been way better than
me. That gives a good lesson of humility.

WHAT KEEPS YOU MOTIVATED NOW,
AFTER ALL THESE YEARS, TO KEEP
PUSHING HARD IN THE FINN?
Very easy. I wouldn’t say I’m driven by
performance. I’m driven by improvement.
I know I may not keep pushing that hard
physically, but I will improve other skills,
work on different tunings, and I hope I
can be better in the future. I quit Triathlon
mostly because I reached my best level
and I couldn’t improve anymore. I had put
every aspect of my own performance at its
best and was only limited by my capacity. In
sailing, there is so many different aspects of
performance that you can keep improving
during your whole life. I may sail also
different boats such as OK Dinghy or Star,
but I know I will never be far from the Finn.

16 FINNFARE NOVEMBER 2025

PJ POSTMA JUST SMILED AND SAILED AWAY PJ POSTMA JUST SMILED AND SAILED AWAY 11

The 2025 Finn World Masters was held in
Medemblik, The Netherlands, from 13-20 June,

over a week of exceptionally warm and sunny
weather and great hospitality on shore. After two
previous attempts were cancelled by the pandemic it
was finally time for a Dutch Finn World Masters.

Jan Zetzema, the Chair of the Organising Committee, opened
proceedings with a heartfelt and emotional welcome, thanked all
the many sponsors and volunteers and invited the more than 350
people present to reflect on being at the event. He said, “I want
us all to think how special it is to come in peace from more than
30 countries. It’s something extremely meaningful. We should all
reflect privately on the state of our world.” It was a very poignant
moment amongst those gathered in the vast event tent.

The huge fleet of more than 301 sailors from 27 countries
were split into four groups each day, on two course areas. The
IJsselmeer was full of Finns again.

EIGHT RACES, FOUR WINNERS ON FIRST DAY
The first day was a big day with each group sailing two races in a
shifty 8-12 knots offshore breeze and a lot of racing. Laurent Hay,
Fabian Lemmel, Eric Bakker and Pieter-Jan Postma all won both
their races so there was a four-way tie at the top after the first day.
In fifth place was the 1996 Olympic bronze medalist, Roy Heiner
with two solid second places. Other standout performances came

from Zdenek Gebhart with a 3,2 and Marco Buglielli with a 2, 4.
Buglielli: “Being here is wonderful. This year I managed to

attend two championships, the Europeans in Naples and the Finn
World Masters in Medemblik and it’s very good, you know it’s a
wonderful atmosphere. We’re also having some nice weather and
some light wind conditions which is very good for me.”

POSTMA TAKES LEAD ON SECOND DAY
Two more races, with eight starts, were again sailed on the second
day in an offshore shifty breeze, though more stable than Monday.
The conditions were again sublime, with a warm 8-10 knots in the
first race, with wall-to-wall sunshine, increasing to 12-15 in the
second with more cloud cover.

Of the first day’s race winners, Postma was the only one to
maintain a perfect score, winning both races in blue group. Both
Hay and Lemmel were also in blue. With four groups, points can
build up very quickly, so every place won or lost is critical. After a
less-than-ideal start to the week on Monday, Martijn van Muyden
won both races in green group, while the yellow group races were
won by Karel van Hellemond and David Terol, and the red group
races were won by Sami Salmona and Taras Havrysh

Postma took the overall lead from Hay and Lemmel.
Brendon Hogg: “I have to say today was a fantastic day, just a

fantastic day of racing and a couple of good battles with some good
guys. I know everybody is just enjoying themselves.”

Fredrik Tegnhed: “I didn’t have a very good day yesterday, I got

11
 From an ‘original’ song by Brendon Hogg. See From an ‘original’ song by Brendon Hogg. See finnclass.org/finn-tv

 FINNFARE NOVEMBER 2025 17

PJ POSTMA JUST SMILED AND SAILED AWAY PJ POSTMA JUST SMILED AND SAILED AWAY 11

1	 NED 842	 Pieter-Jan POSTMA	 1	 1	 1	 1	 1	 1	 (4)	 4	 10
2	 FRA 75	 Laurent HAŸ	 1	 1	 3	 2	 1	 (6)	 1	 1	 10
3	 UKR 8	 Taras HAVRYSH	 4	 7	 8	 1	 1	 5	 (13)	 1	 27
4	 NED 68	 Martijn VAN MUYDEN	 (ret)	 4	 1	 1	 4	 4	 14	 3	 31
5	 ESP 7	 David TEROL	 9	 3	 6	 1	 3	 3	 (ret)	 7	 32
6	 NED 703	 Eric BAKKER	 1	 1	 13	 12	 4	 2	 (15)	 1	 34
7	 GER 501	 Fabian LEMMEL	 1	 1	 2	 6	 3	 6	 15	 (28)	 34
8	 GBR 790	 Nick CRAIG	 12	 (13)	 7	 7	 2	 4	 2	 6	 40
9	 AUS 2	 Rob MCMILLAN	 20	 4	 2	 2	 2	 3	 8	 (dnf)	 41
10	 DEN 7	 Søren HOLM	 6	 stp	 6	 (19)	 17	 3	 3	 4	 42
11	 HUN 5	 Tibor PALLAY	 5	 (16)	 12	 11	 5	 1	 2	 7	 43
12	 AUS 221	 Anthony NOSSITER	 14	 10	 4	 3	 5	 1	 6	 (35)	 43
13	 NED 844	 Roy HEINER	 2	 2	 11	 3	 2	 16	 (26)	 10	 46
14	 NED 1	 Jelte BAERENDS	 3	 9	 (41)	 7	 8	 2	 1	 19	 49
15	 CZE 3	 Rudolf LIDAŘÍK	 2	 10	 9	 (17)	 10	 9	 7	 4	 51
16	 HUN 7	 Székely ANTAL	 9	 4	 9	 12	 (18)	 2	 18	 2	 56
17	 CZE 43	 Ladislav HYRS	 (22)	 5	 22	 5	 9	 7	 2	 6	 56
18	 SVK 1	 Peter MOSNY	 12	 7	 11	 13	 2	 12	 1	 (16)	 58
19	 BEL 7	 Sebastien GODEFROID	 11	 11	 4	 10	 9	 4	 10	 (18)	 59
20	 GBR 635	 Simon PERCIVAL	 3	 (bfd)	 6	 7	 rdg	 12	 9	 11	 60
21	 DEN 21	 Otto STRANDVIG	 (27)	 20	 3	 4	 3	 10	 7	 17	 64
22	 SUI 67	 Peter THEURER	 16	 6	 3	 8	 16	 (42)	 12	 3	 64
23	 SUI 59	 Simon BOVAY	 16	 23	 10	 3	 (30)	 4	 7	 3	 66
24	 NED 321	 Gert VAN DER HEIJDEN	 3	 (bfd)	 23	 2	 7	 19	 7	 8	 69
25	 FRA 61	 David HUET	 10	 8	 11	 7	 13	 17	 (dns)	 5	 71
26	 GER 193	 Thomas SCHMID	 7	 17	 4	 5	 7	 21	 11	 (stp)	 72
27	 NED 64	 Wietze ZETZEMA	 21	 17	 15	 8	 4	 (ret)	 5	 5	 75
28	 NED 1037	 JW KOK	 15	 (bfd)	 9	 4	 9	 13	 13	 14	 77
29	 NED 43	 Ronald VAN KLOOSTER	 11	 (bfd)	 15	 13	 4	 11	 12	 11	 77
30	 GBR 2	 Allen BURRELL	 (38)	 6	 5	 14	 1	 5	 21	 26	 78
31	 ESP 71	 Xavier PENAS	 15	 12	 (22)	 5	 7	 18	 6	 15	 78
32	 NED 66	 Ewout MEIJER	 7	 stp	 20	 (21)	 12	 11	 14	 10	 80
33	 ITA 202	 Giacomo GIOVANELLI	 19	 9	 9	 4	 15	 12	 (dnf)	 13	 81
34	 NED 84	 Wiebe SCHIPPERS	 5	 stp	 (23)	 8	 19	 10	 16	 12	 83
35	 CZE 2	 Zdenek GEBHART	 3	 2	 19	 dnf	 11	 20	 4	 25	 84
36	 NOR 77	 Peder NERGAARD	 21	 6	 7	 (25)	 14	 21	 2	 14	 85
37	 HUN 50	 Akos LUKATS	 13	 10	 13	 6	 23	 5	 17	 (bfd)	 87
38	 GER 111	 Rainer HAACKS	 4	 18	 40	 15	 8	 2	 (41)	 2	 89
39	 NED 86	 Stefan MARECHAL	 (34)	 11	 19	 17	 17	 8	 16	 5	 93
40	 ITA 2	 Marco BUGLIELLI	 2	 4	 14	 15	 18	 (dsq)	 8	 34	 95
41	 FIN 269	 Mikko TIILIKKA	 25	 7	 10	 8	 18	 (44)	 26	 2	 96
42	 HUN 88	 Zsombor MAJTHENYI	 15	 8	 11	 22	 5	 27	 8	 (40)	 96
43	 GER 488	 Andreas FRANKE	 4	 6	 (49)	 16	 42	 17	 9	 5	 99
44	 NZL 15	 Greg WILCOX	 12	 7	 24	 11	 (37)	 18	 6	 22	 100
45	 FRA 38	 Michel AUDOIN 	 16	 13	 22	 (dsq)	 10	 11	 9	 19	 100
46	 NED 29	 Bas DE WAAL	 22	 17	 5	 2	 10	 (bfd)	 16	 33	 105
47	 NED 41	 Karel VAN HELLEMOND	 28	 3	 1	 10	 11	 22	 31	 (dnf)	 106
48	 FIN 234	 Ville AALTO-SETÄLÄ	 13	 4 stp	 30	 33	 7	 12	 (dsq)	 10	 109
49	 UKR 7	 Vladimir STASYUK	 5	 9	 8	 10	 12	 (52)	 29	 41	 114
50	 NED 7	 Cees SCHEURWATER	 17	 5	 10	 27	 20	 9	 26	 (dnf)	 114

Super Legends: 1 NED 8 Rodrick CASANDER; 2
FRA 23 Daniel CHEDEVILLE;
3 GBR 777 Howard SELLARS

Legends: 1 NZL 9 Rob COUTTS; 2 NED 2 Wouter
MOLENAAR; 3 FRA 86 Christophe JEAN

Great Grand Master: 1 FRA 75 Laurent HAŸ; 2
NED 703 Eric BAKKER; 3 AUS 2 Rob McMILLAN

Grand Master: 1 UKR 8 Taras HAVRYSH;
2 NED 68 Martijn van MUYDEN;

3 GER 501 Fabian LEMMEL

Master: 1 NED 842 Pieter-Jan POSTMA;
2 ESP 7 David TEROL; 3 HUN 5 Tibor PALLAY

Top Left (clockwise): Club Trophy: Het Witte Huis, NED;
Classic Boat: NED 468 Arthur van den HOVEN;

Lady: NED 201 Maria KUIPER; Nations Cup: The Netherlands

18 FINNFARE NOVEMBER 2025

two yellow flags but it is what it is. But today I got a seventh and a
ninth in some pretty breezy conditions and I am happy. Medemblik
is an amazing place, I really enjoy the sailing area and the social
events after racing. Everything is very well organised.”

The day ended with Code Zero sponsored snacks and drinks
at the famous Café Brakeboer in the old harbour. The Finn class
has a long history in Medemblik. The 1963 and 1982 Finn Gold
Cups were sailed there, as well as the 2008 Finn World Masters,
at the time the largest Finn event ever sailed with 229 entries. And
of course, the Finn was sailing the original SPA regatta from the
beginning, from outside the Brakeboer.

POSTMA CONTINUES TO DOMINATE ON DAY 3
One race was sailed in the afternoon, in a pleasant breeze that
brought cloud clover later on but cleared through for the evening
dinner. Yellow group was the one to watch with Heiner leading
Postma around the top mark. However, Postma was soon past and
went on to a huge win, acknowledged by Heiner at the finish. In the
blue group, Havrysh led all the way to win from Nick Craig. On the
other course area the wins went to Hay and Allen Burrell.

Heiner: “I have no other words to describe today than
champagne sailing. There’s exceptional warm weather in Holland,
beautiful northern wind building great waves. The Finn World
Masters are always a lot of fun, lots of different countries lots of
friends to catch up with and some really close racing at the top.

Tomorrow is going to be a different day and I am sure different
people will be at the top of the fleet.”

Craig: “A lovely day sailing today. Rob McMillan very kindly
lent me a boat after I had an issue with mine. It’s been leaking
after a self-inflicted wound on a port-starboard, so I spent two days
dragging the boat around the IJsselmeer and I have to say it’s nice
to sail on a much faster and dry boat.”

On Wednesday evening the traditional Masters dinner took
a new twist with the Finn Foodtruck Festival – sailors were given
tokens to try different cuisines from trucks outside the Regatta
Centre Medemblik.

POSTMA WINS WITH DAY TO SPARE
The penultimate day of the Finn World Masters in Medemblik threw
a curveball at the fleet with very light and tricky winds, some high
scores, complex racing, protests and unfinished races. It was a
long, busy and hot day in Medemblik, but also a lot of fun for the
300 sailors.

The weather continued to amaze everyone with sunny skies
and high temperatures, though Thursday brought light wind and big
shifts. Yellow group sailed almost three races after bizarrely missing
the change of course signal at the first gate and all headed to a
finish line that was not there. The race was abandoned and resailed
later in the day. The race wins went to Lawrence Crispin and Jelte
Baerends. In the blue group, which did not make the same mistake

 FINNFARE NOVEMBER 2025 19

51	 BEL 99	 Gwyn HAGENAERS	 115
52	 NED 148	 Peter PEET	 120
53	 BRA 305	 Fabio PRADA	 120
54	 BEL 18	 Sigurd VERGAUWE	 120
55	 HUN 1	 Geza HUSZAR	 121
56	 NZL 9	 Rob COUTTS	 121
57	 NED 98	 Nanno SCHUTTRUPS	 124
58	 GBR 90	 Richard SHARP	 125
59	 NED 81	 Gerko VISSER	 126
60	 GBR 5	 John GREENWOOD	 127
61	 BRA 97	 Ricardo SANTOS	 131
62	 SUI 83	 Jürg WITTICH	 133
63	 GBR 567	 Martin HUGHES	 133
64	 ESP 76	 Alejandro CARDONA	 136
65	 FRA 202	 Yann VILEIN	 138
66	 SUI 95	 Michael GOOD	 141
67	 NOR 55	 Arild HELDAL	 141
68	 NED 117	 Thierry VAN VIERSSEN	 142
69	 SWE 5	 Fredrik TEGNHED	 143
70	 SWE 32	 Olof LUNDQVIST	 144
71	 NED 977	 Peter AUKEMA	 145
72	 NOR 5	 Per Olav BERNHARDSEN	146
73	 FRA 373	 Harri VEIVO	 147
74	 FIN 50	 Freddy MARKELIN	 148
75	 NED 147	 Ted DUYVESTIJN	 152
76	 NED 116	 Marco EEMAN	 152
77	 NZL 5	 Brendon HOGG	 154
78	 CHI 21	 Felipe GIL	 154
79	 NED 995	 Arjan VOS	 157
80	 SUI 41	 Dominique WÄLCHLI 	 158
81	 SWE 78	 Lars BERGFELDT	 159
82	 NED 1000	 Tim VAN ROOTSELAAR	 159
83	 NED 2	 Wouter MOLENAAR	 159
84	 BEL 2603	 Stijn HELSEN	 160
85	 POL 100	 Marek JAROCKI	 161
86	 USA 19	 R. Phillip RAMMING	 162
87	 NED 966	 Sander JORISSEN	 164
88	 DEN 6	 Lars HALL	 166
89	 BRA 11	 Robert RITTSCHER	 167
90	 GER 909	 Udo MUREK	 168
91	 USA 47	 Robert KINNEY	 169
92	 NOR 88	 Morten HELGESEN	 172
93	 NED 27	 Paul KAMPHORST	 172
94	 POL 1	 Jarosław RADZKI	 174
95	 NED 53	 Jeroen vd VELDEN	 176
96	 GBR 74	 Lawrence CRISPIN	 177
97	 NED 999	 Hein BLOEMERS	 178
98	 UKR 13	 Andriy PODVEZKO	 182
99	 DEN 321	 Joe SCHUBERT	 182
100	 NED 179	 Kik VAN SWOL	 185
101	 NOR 73	 Karsten ESKELUND	 187
102	 POL 80	 Ryszard MRÓZEK	 190
103	 ESP 86	 Paco CASTANER	 190
104	 BEL 4	 Yves BASSETTE	 190
105	 SUI 57	 Rudolf BAUMANN	 193
106	 NED 73	 Ronald RUITER	 194
107	 GER 595	 Fabian ROSSBACHER	 195
108	 CZE 75	 Vladimir SKALICKY	 195
109	 NED 33	 Melle HEERLIEN	 196
110	 HUN 51	 Istvan RUTAI	 197
111	 DEN 322	 Kasper SANDSTRØM	 198
112	 GER 334	 Andreas GILLWALD	 199
113	 NED 126	 Maarten GODSCHALX	 199
114	 DEN 325	 Michael SANDSTRØM	 200
115	 DEN 246	 Jens Kristian ANDERSEN	 200
116	 NED 962	 Marc ERIKS	 204
117	 GBR 78	 Robert TEMPLE	 204
118	 GER 37	 David SAHA	 205
119	 DEN 323	 Ole VORM	 205
120	 GBR 19	 Simon HOULT	 206
121	 GBR 61	 John HEYES	 206
122	 NED 49	 Jan-Mark MEEUWISSE	 207
123	 FRA 86	 Christophe JEAN	 208
124	 AUS 10	 John CONDIE	 209
125	 BEL 41	 Tony DELAVA	 210
126	 NED 875	 Marcel NEUTEBOOM	 210
127	 FIN 145	 Mathias TALLBERG	 210
128	 GER 103	 Ralf-Udo LEMKE	 211
129	 NED 111	 Chris FRIJDAL	 212
130	 FRA 66	 Philippe LOBERT	 212
131	 BRA 108	 Cristiano RUSCHMANN	 213
132	 POL 26	 Boguslaw NOWAKOWSKI	 214
133	 GER 62	 Uwe BARTHEL	 214
134	 NED 55	 Eddy HUISMAN	 216

135	 NED 188	 Rolf HEEMSKERK	 216
136	 AUS 75	 Phil CHADWICK	 219
137	 SUI 12	 Franz BÜRGI	 219
138	 NED 115	 Gerrit Jan VAN OMMEN	 220
139	 CZE 211	 Martin KALOŠ	 223
140	 NED 136	 Henk Jan DE HEER	 224
141	 SUI 13	 Peter KILCHENMANN	 225
142	 GBR 8	 Tim CARVER	 226
143	 GER 84	 Michael HUELLENKREMER	226
144	 SUI 99	 Laurent CHAPUIS	 227
145	 CAN 18	 Simon VAN WONDEREN	228
146	 LIE 1	 Attila SZABO	 230
147	 NED 1009	 Pieter RISSEEUW	 230
148	 GER 479	 Gerd-Uwe HILLERS	 230.6
149	 NED 90	 Frank BAIKO	 232
150	 FRA 87	 STEPHANE MARCELLI	 233
151	 SUI 33	 Bernhard SEGER	 235
152	 NED 17	 Marck SMIT	 237
153	 NED 85	 Peter BISSCHOP	 237
154	 GER 19	 Andreas BOLLONGINO	 238
155	 SUI 1	 Hans FATZER	 238
156	 CAN 8688	 Robyn CULP	 239
157	 BEL 81	 Jan GODERIS	 240
158	 BEL 8	 Filip VERHAEGHE	 241
159	 GBR 21	 Michael DE COURCY	 241
160	 AUS 31	 David CLAYTON	 242
161	 NED 56	 Rick BOMER	 247
162	 NED 226	 Ebe VAN DER SPEK	 254
163	 NED 199	 Matthijs KNEGTEL	 255
164	 GUA 1	 Juan E. MAEGLI	 256
165	 BEL 86	 Maurits HOMAN	 257
166	 FIN 233	 Sami SALOMAA	 261
167	 SUI 39	 Hans STOCKLI	 261
168	 NOR 99	 Carl Gunnar LUNDE	 261
169	 DEN 117	 Peter Sigetty BØJE	 263
170	 HUN 972	 Gyula MÓNUS	 263
171	 NED 51	 Eric (AHJM) NOOIJEN	 263
172	 ITA 788	 Roberto BENAMATI	 266
173	 GER 226	 Uwe FERNHOLZ	 266
174	 GER 477	 Harald LEISSNER	 267
175	 FRA 69	 Pierre-Louis BOSSART	 267
176	 GER 275	 Michael PERBAND	 269
177	 RSA 600	 Arend VAN WAMELEN	 270
178	 NED 980	 Michiel VAN DIS	 271
179	 NED 13	 Huub DE HAER	 271
180	 GBR 124	 Paul CARRINGTON	 275
181	 GBR 1	 Sander KOOIJ	 277
182	 SUI 34	 Bruno SCHWAB	 277
183	 NED 159	 Jan BIJLEVELD	 277
184	 NED 1001	 Jan-Willem SIJTHOFF	 278
185	 BEL 3	 Tom DE JONGHE	 279
186	 AUS 303	 Darren MCPHERSON	 280
187	 HUN 2	 Péter SIPOS	 281
188	 FRA 77	 Jean DURU	 281
189	 NED 31	 Hans ZUURENDONK	 282
190	 GER 92	 Detlev GUMINSKI	 283
191	 SVK 14	 Roman HLADNY	 284
192	 ARG 112	 Martin NASH	 285
193	 DEN 212	 Jan PEETZ	 286
194	 RSA 51	 Philip BAUM	 287
195	 CZE 18	 David HENEŠ	 287
196	 NED 42	 Rene SALA	 289
197	 GER 767	 Andreas DEMOND	 289
198	 NED 1043	 Henk KRAAIJ	 294
199	 NED 61	 Henk JONKER	 294
200	 BEL 45	 Jelle VAN DEN BRANDE	 294
201	 NED 8	 Rodrick CASANDER	 298
202	 NZL 94	 Tony BIERRE	 298
203	 NZL 43	 Nicholas WINTERS	 298
204	 NED 746	 Marald VAN REIJSEN	 300
205	 NED 69	 Pieter Bas HENDRIKS	 306
206	 FRA 100	 Laurent CAMUSSON	 311
207	 NED 1015	 Reijer STUURMAN	 312
208	 ITA 33	 Bastiaan BROUWER	 313
209	 AUS 71	 Andy HARCOURT	 314
210	 BEL 5	 Alain DENIS	 314
211	 BEL 15	 Filip WILLEMS	 315
212	 BEL 101	 Massimo ANGELINO	 316
213	 NED 250	 Cees NATER	 320
214	 GBR 40	 Russell NEW	 320
215	 BEL 76	 Paul GOOSSENS	 322
216	 GER 12	 David GUMINSKI	 324
217	 NED 101	 Jaap SLUIJTER	 327
218	 ARG 1	 Ricardo REYES ANDERSON	 330

219	 GER 202	 Rolf ELSAESSER	 332
220	 NED 34	 Gillis JONK	 332
221	 GER 308	 Marco COLOMBO	 332
222	 NED 35	 Bas PROPER	 336
223	 NED 374	 Tom PRUYMBOOM	 337
224	 NED 47	 Gert HEERLIEN	 337
225	 NED 14	 Hans WILLEKES	 340
226	 GER 876	 Wolfgang GENESIUS	 342
227	 NED 24	 Gerrit WILLEMS	 347
228	 CHI 17	 Pablo GALLYAS	 348
229	 NED 52	 Henk MEIJER	 350
230	 GER 200	 Ulrich DAHLHOFF	 357
231	 GBR 18	 Jonathan PYKE	 358
232	 CZE 222	 Petr VINKL	 359
233	 NED 220	 Frank TROMP	 360
234	 FRA 23	 Daniel CHÉDEVILLE	 365
235	 AUS 94	 Guy MAEGRAITH	 366
236	 NED 929	 Ron VAN DER PLAS	 371
237	 GBR 4	 Russell WARD	 376
238	 NED 252	 Frank HARMSEN	 376
239	 NED 46	 Carlo VROON	 376
240	 AUS 169	 Jason WILSON	 376
241	 GER 293	 Georg SIEBECK	 377
242	 GBR 20	 Andy DENISON	 377
243	 AUS 14	 David CHAMPTALOUP	 380
244	 GBR 777	 Howard SELLARS	 381
245	 NED 20	 Leo HARTMAN	 383
246	 BEL 78	 Björn COTTELEER 	 384
247	 FRA 117	 Pierre LE CHATELIER 	 386
248	 SUI 36	 Jens MOECKE	 389
249	 GER 965	 Christian MÜLLEJANS	 390
250	 GBR 42	 Richard PHILLIPS	 394
251	 FRA 868	 Jean-François MORIN	 394
252	 NED 26	 Harold LENSING	 399
253	 NED 11	 Hendrik DE JAGER	 400
254	 NED 984	 Bart VAN KNIJFF	 400
255	 NED 74	 Sicco HOOGERBEETS	 401
256	 GBR 33	 Ivan BURDEN	 402
257	 NED 1013	 Marco SNELDERWAARD	 405
258	 NED 15	 John VAN GELDER	 405
259	 GER 249	 Georg FEURER	 406
260	 ESP 321	 Charles HEIMLER	 406
261	 NED 942	 Remmelt STAAL	 407
262	 NED 882	 Jan WERFF	 408
263	 GER 161	 Ralf KRATZ	 408
264	 GER 89	 Guenter KELLERMANN	 409
265	 NZL 3	 Ben WINTERS	 409
266	 NED 6	 Wobbe DE SCHIFFART	 411
267	 NED 156	 Pim BROUWER	 412
268	 NED 4	 Ruurd BAERENDS	 416
269	 NED 113	 Peter VAN DER VLIET	 417
270	 NED 88	 Chiel BARENDS	 420
271	 BEL 22	 Bart VICTOR	 421
272	 FRA 26	 Gilles MALSERVET	 422
273	 NED 137	 Stephan BRUMM	 427
274	 FRA 307	 Xavier LACOMBE	 431
275	 CZE 149	 Vladimír VOGLTANZ	 431
276	 GER 383	 Björn ARNOLD	 433
277	 NED 128	 Klaas RUIGEWAARD	 435
278	 GER 365	 Martin WEBER	 436
279	 BEL 88	 Jos STRIJCKERS	 441
280	 GER 300	 Markus KASCHUBA	 441
281	 NED 444	 peter RUMPING	 443
282	 NED 22	 Lolke KET	 446
283	 NED 197	 Walter KAMSTEEG	 447
284	 NED 468	 Arthur VAN DEN HOVEN	 447
285	 GER 285	 Lars MOECKE	 451
286	 NED 9	 Jobs ISSELMANN	 453
287	 SGP 1	 Adriaan SMIT	 454
288	 NED 450	 Willem SCHOPMAN	 465
289	 NED 333	 Tol TRIMBORN	 470
290	 NED 93	 Gelmus PEETERS	 473
291	 NED 996	 Joost VERSLUIJS	 475
292	 NED 201	 Maria KUIPER	 478
293	 NED 815	 Aart BOOTSMA	 484
294	 NED 225	 Frits LAFEBER	 487
295	 GER 997	 Jochen DAUBER	 493
296	 NED 211	 Philip DE KONING GANS	 502
297	 NED 164	 Joop WUIJTS	 524
298	 BEL 968	 Wim CRAENEN	 529
299	 FRA 15	 Philippe RINALDI	 532
300	 SWE 12	 Stefan SANDAHL	 535
301	 SWE 82	 Marcus LÖFGREN	 539

20 FINNFARE NOVEMBER 2025

Anthony Nossiter took a very popular win in the first race with Peter
Mosny winning the second.

Over on the other course Postma carried on his winning ways
by taking the first race only to struggle in the second after a risky
start and ended up fifth over the line. Meanwhile, Hay, in the same
group was sixth in the first race and then escaped in the second for a
big win to keep his title retention within reach. However, a protest from
Postma disqualified the third-place finisher and he moved up to fourth,
which was enough to win the title with a race to spare. In the green
group, the wins went to Tibor Pallay and Harri Veivo. In fact, Pallay and
Baerends matched the best score of the day with a 1, 2 each.

Ville Aalto-Setala: “It was a very tricky day with light wind, and
a lot of differences in pressure across the racing area. The hardest
thing for me was keeping the speed up because it was very difficult
to pass given the light breeze. I have no expectations on tomorrow.
It’s better not to have them in a tricky place like this.”

Nanno Schuttrups: “So today was quite challenging. It was
patchy with lots of shifts and things you don’t want to see on a
racing day like this. It was really fun because at the end the front
of the green fleet got caught in the tail end of the red fleet so all
the boats came on the finishing line together so the final reach
was quite hectic for both sailors and people at the finishing line.
I’ve been sailing here for most of my life but a week like we have
had this week is unheard of. It’s almost like Punta Ala but on fresh
waters.”

MASTERS ENDS AFTER EPIC WEEK
The final race on the final day was probably the trickiest of the week
with light and patchy easterlies mixing up the racing. While Hay
won the yellow group, to end on equal points with Postma, who
struggled in blue group and finally crossed in fourth. Eric Bakker led
blue group from start to finish. On the other course area Michael
Good won green group, while Havrysh won the red group.

Pieter-Jan Postma took his second Finn World Masters title,
while Laurent Hay was also second, and Taras Havrysh moved up
to third on the final day.

THE 2025 FINN World Masters was an exceptional event in all
aspects, from the competition, race management, onshore socials,
partners programme but most of all for the weather. The 2008
Finn World Masters was also held in Medemblik and also had
exceptional weather, so perhaps Finn Masters are just exceptionally
lucky. For sure everyone in Medemblik felt lucky and privileged to
be there. The atmosphere was just incredible.

Pieter-Jan Postma: “I am super happy. It was an incredible
event, but besides racing, I think the most important thing is
the character of the people. You know we have such a good
atmosphere, we always have such a good character and
everybody’s here to cheer on one another and we all enjoy sailing.
I’m very grateful to be sailing and to be part of the Finn class and
this week was just amazing.”

Postma also won the Masters age group, Havrysh won the
Grand Masters age group and Hay won the Great Grand Masters
category. As is traditional, all 32 Legends (those over 70) and
nine Super Legends (those over 80) were celebrated on stage,
representing as a group the aspiration of everyone present. Rob
Coutts retained the Legends title, while Rodrick Casander again
won the Super Legends title.

Laurent Hay: “It was a very beautiful championship, and we
had a fantastic weather, we had good breeze with a lot of different
conditions, so it was really nice. We had some great battles, a lot of
sportsmanship. I’m very happy about my championship, I had some
good battles with PJ Postma, I tried to do my best, but he was just
better. I am super happy and I want to thank all the volunteers, the
race committee, and the jury. It was a perfect race.”

A huge thanks to the enthusiastic Organising Committee, led
by the unflappable Jan Zetzema, the Royal Hollandia YC and the
Regatta Centre Medemblik for the superb welcome, hospitality and
convivial atmosphere that made the 2025 Finn World Masters such
an unforgettable event.

 FINNFARE NOVEMBER 2025 21

PUMP IT UP! The A.597 Roller Fairlead
removes friction and makes

pumping easy!

SCAN FOR INFO

FINNSHOP

BOOKS • FINNALIA
HALF MODELS • FINNFARE
www.finnclass.org/shop

22 FINNFARE NOVEMBER 2025

Finn Grand Slam: The last four major events — Finn Gold Cup in 2024 and 2025,
Master Worlds in 2025, and Europeans in 2025 — have all been won with WB-Sails
by four different sailors: Oskari Muhonen, Valérian Lebrun, Pieter-Jan Postma, and Deniss
Karpak.

We congratulate the winners and humbly remind that it is the sailors, not the sails,
who win the regattas.

Winner Finn Gold Cup 2024

Masters World Champion 2025 Winner Finn Gold Cup 2025

 European Champion 2025

 FINNFARE NOVEMBER 2025 23

Q&A WITH DENISS KARPAK
WHAT’S IT BEEN LIKE TO COME BACK TO THE FINN?
Coming back to the Finn felt like coming home. It’s a boat that
shaped me as an athlete and as a person, so stepping back into
it was emotional but also very natural. The Finn doesn’t forgive
laziness – it immediately reminds you what true sailing means.

WHAT WAS EASY AND WHAT WAS HARD?
The easy part was the feeling – the instinct, balance, and love for
the boat came back fast. The hard part was physical. The Finn
demands power and endurance, and it took time to rebuild the ‘Finn
body’ again. But I enjoyed that process; pain just means progress.

DOES YOUR BRAIN REMEMBER MORE THAN YOUR BODY?
Haha, yes - at first, definitely! My brain knew exactly what to do, but
my body needed a few months to catch up. Eventually they synced
again, and that’s when the magic started to happen.

WITH SOME MONTHS GAP, WHAT DID YOU THINK OF THE
COMPETITION IN CASCAIS AND HOW YOU PERFORMED?
Cascais was world-class. The fleet was strong, the conditions were
pure Finn conditions – wind, waves, and physical racing. I felt in
tune with the boat, and mentally I was very sharp. It wasn’t perfect,
but it was a performance built on experience and hunger. Winning
there meant a lot.

DID YOU BELIEVE YOU HAD A GOOD CHANCE TO WIN GOING
INTO THE EVENT AND HOW IMPORTANT TO YOU WAS WINNING?
I believed I could win, yes. I always race to win, but this one had deeper
meaning. I wanted to prove to myself that discipline and mindset still
matter more than age or circumstances. Winning the Finn Gold Cup
wasn’t just a title - it was a statement that passion never fades.

EXPLAIN ABOUT THE RESPONSE BACK HOME TO BEING THE
FIRST ESTONIAN TO WIN THE FINN GOLD CUP.
It was incredible. People back home were proud, emotional
even. For a small country like Estonia, achievements like this are
symbolic – they show what’s possible with persistence. The support
and messages I received reminded me that I wasn’t just racing for
myself.

WHAT ABOUT THE TRAINING CAMPS YOU ARE PLANNING
NEXT YEAR?
Next year I’m planning several Performance Sailing Clinics –
focused, high-quality Finn and ILCA camps in top sailing venues.
What I bring is experience from three Olympic campaigns and

the mental side of elite sport. I help sailors connect performance,
mindset, and purpose – not just technique.

WHAT IS THE ‘ETHOS’ OF YOUR CAMPS AND WHAT MAKES
THEM DIFFERENT FROM OTHERS?
The ethos is simple: real sailing, real improvement, real connection.
My camps are not about being perfect, they’re about becoming
self-aware, understanding your limits, and pushing beyond them.
I combine technical precision with psychology and physical
preparation – it’s a full-performance experience.

WHEN WILL WE SEE YOU BACK ON THE RACE COURSE?
Soon! I plan to do selected Finn events next season – not a full
campaign, but enough to stay sharp and connected to the fleet. I
still love the challenge. Europeans for sure.

WHEN YOU LOOK AT THE FINN CLASS NOW, DO YOU THINK
WE ARE ON THE RIGHT PATH AND WHAT, IF ANYTHING,
WOULD YOU LIKE TO SEE DONE DIFFERENTLY?
I think the Finn Class has kept its spirit alive, which is the most
important thing. The sailors are passionate and authentic. Maybe
we could invest more in visibility – media, storytelling, and connecting
the new generation to the heritage of this amazing class.

HOW DO YOU THINK WE COULD ADD TO THE ENTHUSIASM
WITHIN THE CLASS AND FURTHER DEVELOP WHAT WE HAVE?
We should highlight the human side of Finn sailing – the mindset,
the effort, the brotherhood. The Finn community is unique, it’s like a
family of warriors. More content, shared training, and collaboration
across generations would help keep that fire burning.

24 FINNFARE NOVEMBER 2025

MEASUREMENT
CLINIC IN CASCAIS

I am sure that if you are reading
this then like me you have a

passion for Finns and what makes
them tick. A subset of that interest
is the variety of hulls, sails, masts
and foils. When compared with
other single manufacturer classes
this adds a tremendous depth to
the Finn experience. However,
with these variations comes the
requirement to make sure that all
of these combinations comply
with the class rules. We don’t want
the bland ‘uniformity’ of an ILCA
but we do want to know that these
variations have limits which are
consistently applied.

Britain has a long and storied history
when it comes to the Finn class. An
important part of that was the technical
side and the capability in the country to
measure boats and ensure they complied
with the class rules. A consequence of the
Finn leaving the Olympics and the passage
of time meant that we ended up with no
in-country ability to measure boats. So,
when the British Finn Association put out
a call for those who might be interested in
becoming qualified to become Certification
Measurers both myself and Martin Hughes
put our hands up. The IFA offered the

chance to train and become certified at
the FGC in Cascais with Andre Blasse,
Alistair Deaves and Tim Tavinor. Flights
and accommodation were booked and so it
came to pass that Martin and I headed out
to Lisbon to learn from the best.

Never having been to Portugal I did not
know what to expect. I was blown away by
the awesome sense of maritime history as
you get the train and travel along banks
of the Rio Tejo to arrive at the beautiful
seaside town of Cascais. A delightful town
centre and a truly impressive fort with the
yacht club nestled in underneath the walls.
It all had a bit of a holiday feel to it, and
I was starting to feel a bit guilty until the
first Whatsapp arrived from Andre. “0900
tomorrow let’s get started!”

The sailing club had done a great job
setting up the boat and mast measurement
tent and also a giant table in a conference
room for sails. The day was spent marking
out the tables, setting up boat, mast and
rudder scales and building the frames for
the Lamboley swing test. Martin and I took
copious notes and pictures and started to
think about how we could achieve the same
setup in the UK. As evening drew in, we
retired. It had been a long day.

The next day we started to get some
customers. I was not really sure of what to

expect of equipment inspection. Personally,
I have always found it to be quite nerve-
wracking on the couple of occasions I have
been through it. I imagined a strict set of
barriers and hurdles designed to prevent
anybody from sailing if their boat was even
a gram or millimetre out of whack. What I
found was the opposite. Andre, Alistair and
Tim were doing everything they could to
educate and help those who encountered
problems. Here is a summary of our four
days of training and measuring and some of
the issues observed and problems solved.

DAY 1
• 	Arrive and meet the team: Andre Blasse

– IFA Chief Measurer; Alistair Deaves –
International Measurer; Tim Tavinor – Chair
of the IFA Technical Committee; Martin
Hughes / Fergus Allan – GBR; Pauline
Kaminsky – GER; Detlev Guminski – GER

• 	Andre explained the ethos of the process
which is to verify that all competitors are
sailing a Finn and where discrepancies
arise to do all possible to bring them
within the rules. It is not a case of catching
sailors out or issuing penalties but about
having a level playing field for all.

• Setup measurement tent and sail
measurement table

DAY 2
• 	Competitor measurement started
• 	We split into two teams, one in the

measurement tent and the other on sails

DAY 3
• Competitor measurement continued
• We rotated the two teams so that all had

exposure to the two measurement areas
• In the evening the swing setup was

assembled in the lobby of the club and
two boats were swung

DAY 4
• Last day of competitor measurement
• Briefing and practice race

Just before the Finn Gold Cup in Cascais, IFA ran a
measurement clinic for aspiring Certification and International
Measurers. Led by IFA Chief Measurer, Andre Blasse, the
clinic rolled into the Equipment Inspection days for the Finn
Gold Cup. One of the attendees Fergus Allan describes what
was carried out and learned over the four days.

 FINNFARE NOVEMBER 2025 25

BOATS
• The following was checked on each boat
 • Correctors – location and quantity as per

measurement form
 • Centreboards – numbering vs certificate
 • Occasional boats were weighed – the

scales used were 150 kg “vets” scales
 • Lamboley Swing test (see 5)
 • Very generously the sailing club allowed

us to setup in the reception area – how
many sailing clubs would let you do that?

 • The boats were first weighed to find out
how much weight was required to be added

 • The swing setup was very highly
developed making the swing test efficient
and quick

 • The oscillation periods are measured
using an optical detector to an accuracy
of 0.001 sec

 • Moving between the two hang-off points
was made easy using the swing setup

 • It was observed to be very important to
have an area with no air movement i.e. no
draughts

 • A spreadsheet uses the two oscillation
periods to solve the equations and plot
the output

 • The setup allows almost instant feedback
on the placement of correctors

ISSUES OBSERVED WITH HULLS
• Wrong information on the form about

corrector weight and location – generally
speaking the boat and certificate were
correct but many sailors were unsure
about how the certificate information
translates to their boat

• Missing correctors – usually to be found
somewhere else in the boat (see 3)

• A useful trick was to use an iPhone
camera as an inspection device to see
inside the tank. In several cases missing
lead was found. The boat was upended
and the lead placed in the correct
location. This was a good example of the
process helping a sailor to bring his boat
within the class

• Centreboard numbering – as per the rules
if a new centreboard is installed in the
boat, then reweighing and a swing test
should be required. On one occasion a
boat was presented with a mismatched
centreboard/certificate. The chief
measurer was able to query the database
and find a newer certificate with the actual
centreboard. Another good example of the

process and database helping a sailor to
bring his boat within the class rules.

BOOMS
• Checks against a template to verify boom

pin hole was correctly located
• Dimensional checks to make sure that

a band of distinctive colour was in the
correct place at the clew end

• Check for some means to stop the sail
being pulled beyond the band

• Occasional booms were weighed if found
to be from a new manufacturer

• Several booms were found with no
distinctive band. This was solved with
tape and a spray can of paint.

• New booms from one manufacturer/
supplier had no end stop, rectified quickly
and efficiently.

MASTS
• Masts were weighed to confirm within spec.
• Centre of gravity was checked
• Some masts were under weight and had

to have weight added.
• Some masts had the COG too low and had

to have weight added to the masthead
• Weights used were as per the adhesive

lead weights used by garages to balance
tyres (Donated by Pauline).

RUDDER / TILLERS (4 AND 7)
• Rudder/Tiller/extension weighed together
• Rudder checked using letterbox gauge
Problems observed:
	 • Underweight – lead had to be added
	 • Rudder blades too thick – in one case the

rudder was approx 3 mm oversize – this
was a brand new certified/measured rudder.
The yacht club workshop applied a sander
and the blade was brought in tolerance.

SAILS
• The sails were measured on a large table

which was pre-marked with the necessary
measurement points

• The dimensions of the head were checked
against a metal template (see photo 1 / 2)

• Verification of sails included the following
 	 • Check head against template
	 • Check sail width at two check points
	 • Check leech length < 6020 mm
	 • Check sail has signed IFA label which is

signed and stitched to the sail
• The sail may also have a World Sailing

IHC label but this is not mandatory

 • If the IFA label is not signed the sail must
go through a full measurement which
includes measuring the length of the foot
bolt rope and the battens

• The IFA label is then signed by the
measurer

	 • These are a list of the issues which were
seen

	 • One sail had a leech which was too long
– the sail was recut and measured in

	 • Various issues with positioning of sail
numbers – these dimensions are not in
the Finn class rules but are standardised
in the Racing Rules of Sailing

 	 • No IFA label – new label to be
purchased from IFA

	 •	 Some sails had an additional small logo
stitched into the luff. This contravenes the
rules on number and positioning of logos
so needed to be removed or obscured

WRAP-UP / CONCLUSIONS
The objective of the trip was achieved in
that both Martin and I are now approved
by the chief measurer Andre Blasse as IFA
Certification Measurers. I have a remaining
task to complete which is to attend an RYA
sail measurement course however we do now
have a means in the UK to measure boats and
equipment and issue and sign certificates.

The forward plan is to setup measuring
equipment during the winter and then offer
the opportunity to members to address any
measurement issues they may have.

Some final words. The club were
amazing. Just in the few days I was
there I saw Olympic hopefuls training,
kids in oppies learning to sail, a massive
Saturday night party, J70 championships,
measurement for the FGC and coffee
with pastel de nata for elevenses. Andre,
Alistair, Robert and Tim were incredibly
generous with their time and encyclopaedic
knowledge of Finns and measurement.
Regrettably I had to leave when the sailing
started so I only experienced the event
through the photos, videos and words on
FB/Youtube however I took some pride
in knowing that I had played a part in
making sure that all sailors knew they were
competing in Finns against other Finns
and that the winners had won fair and
square. Next step is to get the UK Finn
measurement capability up and running and
I look forward to doing that with Martin and
the BFA.

1 2

3 4

5

6

7

8

26 FINNFARE NOVEMBER 2025

World Tour for Finns - Reports and Results
AUSTRALIA
Winter Nationals, AUS	
Brisbane •18-20 Jul • 44 entries
1	 ESP 100	 Rafael Trujillo	 12
2	 AUS 2	 Rob McMillan	 18
3	 AUS 11	 Brendan Casey	 18
4	 NZL 111	 Karl Purdie	 23
5	 AUS 110	 Marcus Whitley	 29
6	 AUS 250	 Pat Cummin	 35
7	 NZL 4	 Mark Perrow	 38
8	 AUS 5	 Matt Visser	 39
9	 AUS 98	 Lucas Prescott	 41
10	 AUS 72	 Chris Links	 46

AUSTRIA
National Championship, AUT	
Mörbisch • 23-25 Jun • 43 entries
1	 HUN 30	 Zsigmond Kantor	 11
2	 AUT 7	 Michael Gubi	 17
3	 GER 286	 Max Trommer	 19
4	 AUT 4	 Michael Luschan	 22
5	 ITA 4	 Francesco Faggiani	 29
6	 GER 60	 Thilo Durach	 36
7	 CZE 2	 Zdenek Gebhart	 37
8	 AUT 73	 Markus Schneeberger	 38
9	 AUT 400	 Bernhard Klingler	 44
10	 AUT 8	 Hartwig Gfreiner	 46

Rofi Pokal Attersee, AUT	
Attersee • 30-31 Aug • 17 entries
1	 AUT 11	 Bernd Moser	 1
2	 AUT 73	 Markus Schneeberger	 2
3	 AUT 330	 Tina Weinreich	 3
4	 AUT 342	 Valentin Boesch	 4
5	 AUT 6	 Bernd Rohlfs	 5
6	 AUT 1001	 Xaver Gruber	 6
7	 AUT 340	 Michael Hoffmann	 7
8	 AUT 288	 Hannes Blaschke	 8
9	 AUT 323	 Christian Hoffmann	 9
10	 AUT 400	 Bernhard Klingler	 10

BELGIUM
Paul Goossens writes: The 2025 OBK Finn
Championship in Scharendijke broke
records with more than 50 competitors at
the start line, representing seven nations:
15 from Belgium, 25 from the Netherlands,
eight from Germany, plus sailors from
Portugal, France, Norway, and even
South Africa. The growing popularity
of the event reflects not only its high
sporting level but also its reputation for
warm hospitality, smooth organisation,
and a fantastic atmosphere supported by
a dedicated team of volunteers.

The regatta was sailed under near-
perfect conditions: sunshine, summer

temperatures, and winds ranging from
8 to 16 knots. From the outset, the
competition was fierce, and by day two it
was clear that the title fight would come
down to Nanno Schuttrups and Peter
Peet. Their duel remained undecided
until the very last race, with Nanno
ultimately winning the 2025 OBK title by
just one point.

“Consistency was key,” Nanno reflected
afterwards. “But above all, reading the wind
shifts was crucial this week.” Peet also
delivered an exceptional series and proved
once again why he is among the very best.

The podium was completed by Finn
legend Sebastien Godefroid, who showed
his enduring skill despite limited training.

 FINNFARE NOVEMBER 2025 27

• Memorable Moments: Beyond the results,
OBK 2025 delivered plenty of drama and
entertainment:
• Spectacular moves: Huub de Haer (NED
13) pulled off a daring port-tack start right
in front of the entire fleet, a manoeuvre that
required as much courage as perfect timing. 
• Photo finishes: Several races ended in nail-
bitingly close calls, resolved swiftly thanks to
the race committee’s live video footage. 
• Protests & penalties: Remarkably, the
entire top four received yellow flags for
“free pumping,” a reminder of how fine the
margins are at this level. The on-water jury
was sharp but fair. 
• Physical test: With the pumping rule
consistently enforced above 10 knots, fitness
proved decisive. Downwind battles highlighted
the stamina and technique of Peet, Cees
Scheurwater, and Tobias de Haer. 
Shore-side Atmosphere: On land, the
event was just as memorable. From
breakfast and coffee to lively après-sailing
gatherings, the highlight was the mussels-
and-fries evening, which turned into a true
celebration. The mix of sharp competition
and warm camaraderie is exactly what
makes the OBK such a special event.

National Championship, BEL 	
Scharendijke (NED) • 14-17 Aug • 51 entries
1	 NED 98	 Nanno Schuttrups	 15
2	 NED 148	 Peter Peet	 16
3	 BEL 7	 Sebastien Godefroid	 36
4	 NED 43	 Ronald Van Klooster	 37
5	 POR 21	 Filipi Silva	 43
6	 NED 86	 Stefan Marechal	 50
7	 NED 7	 Cees Scheurwater	 55
8	 NED 133	 Tobias De Haer	 59
9	 BEL 18	 Sigurd Vergauwe	 76
10	 GER 595	 Fabian Rossbacher	 77

Copper Cup, BEL 	
Oostende • 10-11 May • 10 entries
1	 BEL 41	 Tony Delava	 13
2	 BEL 99	 Gwyn Hagenaers	 16
3	 BEL 18	 Sigurd Vergauwe	 17

4	 BEL 2603	 Stijn Helsen	 20
5	 BEL 81	 Jan Goderis	 27
6	 BEL 86	 Maurits Homan	 28
7	 BEL 15	 Filip Willems	 30
8	 BEL 16	 Elias Kerre	 30
9	 NED 51	 Eric Ahjm Nooijen	 31
10	 NED 882	 Jan Van Der Werff	 32

BRAZIL
Cristiano Ruschmann writes: The 2025
Brazilian Finn Championship took
place in the picturesque sailing haven
of Ilhabela from 1-4 May, attracting 14
sailors from various regional fleets
across the country and 1 German friend.

Ilhabela, a stunning tropical island
located off the southeastern coast of
Brazil—about 200 km from São Paulo and
450 km from Rio de Janeiro—has long
been a treasured destination for competitive
sailing. Known for its consistent trade winds,
scenic mountain backdrop, and rich maritime
heritage, Ilhabela notably hosted the 1988
Finn Gold Cup and continues to serve as a
premier venue for top-level regattas.

This year’s championship featured eight
exhilarating races held in a range of wind
conditions, all under bright, sunlit skies and
comfortably warm weather. The first two
days delivered excellent sailing conditions,
with steady easterly winds ranging from 12
to 18 knots—ideal for fast, tactical racing
and powerful downwind legs. Day 3 brought
a dramatic change, as the wind shifted
to the south and lightened to 6–9 knots,
demanding heightened focus and finesse
from all competitors. On the final day, the
classic easterly returned at a robust 15
knots, producing rolling waves and thrilling
downwind surfing, which led to fierce battles
and tight finishes.

Antonio Moreira, from the Rio de
Janeiro fleet, delivered a commanding
performance, winning all eight races which

earned him his fourth national title. The
fight for the remaining podium spots was
notably less tight than expected. Pedro
Lodovici, representing the Ilhabela fleet,
secured a decisive and undisputed second
place, finishing well ahead of the rest of the
fleet with a series of strong and consistent
performances. Robert Rittscher’s calm and
consistent approach earned him a solid
third-place finish on the podium.

The next edition of the Brazilian
Championship is already generating
anticipation. Scheduled for mid-April 2026
in Rio de Janeiro, the regatta will be held
in the iconic waters of Guanabara Bay, the
same Olympic race course used during the
2016 Rio Games. Known for its challenging
wind patterns and tidal currents, as well as
its spectacular views of Sugarloaf Mountain
and the city skyline, Rio promises to offer
another unforgettable chapter in the history
of Brazilian Finn sailing.

National Championship, BRA 	
Ilhabela • 1-4 May • 14 entries
1	 BRA 114	 Antonio C Moreira	 7
2	 BRA 32	 Pedro Lodovici	 15
3	 BRA 11	 Robert Rittscher	 25
4	 BRA 97	 Ricardo Santos	 28
5	 USA 86	 Pedro Trouche	 28
6	 BRA 111	 Cristiano Ruschmann	 43
7	 GER 94	 Niels Schoenrock	 48
8	 BRA 203	 Gustavo Raulino	 51
9	 BRA 17	 Leonardo F Seger	 56
10	 BRA 1	 Marcelo Valland	 60

South-East Championship, BRA 	
Ilhabela • 16-18 Oct • 7 entries
1	 BRA 32	 Pedro Lodovici	 4
2	 BRA11	 Robert Rittscher	 8
3	 BRA 17	 Leonardo Fabiano Seger	 12
4	 BRA 100	 Rogerio Queiroz Guilger	 18
5	 BRA 1	 Marco Aurélio de Sá Ribeiro	 18
6	 BRA 57	 Adrian Meusburger	 24
7	 BRA 10	 Joacir Carneiro de Mesquita	 30

28 FINNFARE NOVEMBER 2025

BRITAIN
Former Laser World Champion Lawrence
Crispin won his first Finn National Cham-
pionship after returning to the Class nine
years ago, having previously won Wey-
mouth Olympic week in the Finn in 1986.
The event was held at the Weymouth &
Portland National Sailing Academy with
33 entrants from across the UK, two
visitors making the trip from Holland, and
one Australian from France. Photos by
Noah Fitzgerald, Optical Marine.

Crispin held a narrow lead after the
opening day from Andy Couch in a 12 to 14
knot south-westerly. Saturday’s increased
forecast was evident with wind speeds of
18 to 28 knots recorded on the harbour wall
so two races were held inside Portland
Harbour.

Crispin again dominated the fleet with a
superbly controlled performance. There was
then a significant gap in both races, to some
super tight individual battles in both races.
Most exciting was for second and third
place between Andy Couch, with his great
all-round ability and additional downwind
speed, and the visiting Joost Houweling,
who nailed the conditions upwind

On Sunday morning, keen to deliver a
full series of eight races before an incoming
front later in the day, three more races
were held in the harbour. Crispin put the
title beyond doubt with two more race wins.
Whilst the top two were never disputed,
there was some terrifically close racing
from start to finish throughout the fleet, all
conducted in a super friendly and respectful
environment. Third place went to Simon
Percival with a race win to finish the regatta

Crispin’s performance was inspirational,

and the nature of his victory deserves cred-it
and is testament to what can be achieved in
our sport (across any age group) through raw
determination, dedication and effort whilst
using exceptional ‘out of the box’ equipment
that the International Finn Class offers.

National Championship, GBR	
Weymouth • 4-6 Jul • 33 entries
1	 GBR 74	 Lawrence Crispin	 6
2	 GBR 79	 Andy Couch	 11
3	 GBR 635	 Simon Percival	 23
4	 NED 68	 Joost Houweling	 23
5	 GBR 5	 John Greenwood	 24
6	 GBR 2	 Allen Burrell	 32
7	 GBR 90	 Richard Sharp	 37
8	 GBR 21	 Michael De Courcy	 45
9	 GBR 705	 Alex Farrall	 52
10	 GBR 567	 Martin Hughes	 55

Masters, GBR	
Thorpe Bay • 10-11 May • 28 entries
1	 GBR 790	 Nick Craig	 4
2	 GBR 74	 Lawrence Crispin	 6
3	 GBR 5	 John Greenwood	 10
4	 GBR 2	 Allen Burrell	 15
5	 GBR 8	 Tim Carver	 20
6	 GBR 4	 Alex Farrall	 23
7	 FIN 201	 Kristian Sjoberg	 28
8	 GBR 90	 Richard Sharp	 29
9	 GBR 68	 John Mackie	 30
10	 GBR 635	 Simon Percival	 31

CZECH REPUBLIC
National Championship, CZE 	
Lipno – Kovarov • 29-31 Aug • 45 entries
1	 HUN 50	 Akos Lukats	 12
2	 CZE 3	 Rudolf Lidařík	 17
3	 CZE 19	 Dan Audy	 20
4	 CZE 9	 Jiří Hýža	 21
5	 CZE 43	 Ladislav Hyrš	 28
6	 POL 1	 Jarosław Radzki	 29
7	 CZE 2	 Zdeněk Gebhart	 34
8	 CZE 75	 Vladimír Skalický	 36
9	 CZE 80	 Martin Jozíf	 38
10	 CZE 21	 Jan Čajčík	 40

Palavska Regatta, CZE 	
Nove Mlyny • 3-4 May • 23 entries	
1	 CZE 3	 Rudolf Lidařík	 6
2	 CZE 43	 Ladislav Hyrš	 9
3	 CZE 70	 Václav Cintl	 10
4	 CZE 98	 Patrik Ščerba	 12
5	 CZE 92	 Martin Vacula	 13
6	 CZE 80	 Martin Jozíf	 15
7	 CZE 63	 Kamil Ščerba	 17
8	 CZE 318	 Martin Plecitý	 20
9	 CZE 2	 Zdeněk Gebhart	 20
10	 CZE 54	 Matouš Červenka	 21

DENMARK
Kasper Sandstrøm writes: This year’s
Danish Championship was an intense
and memorable event, where both
nature’s forces and sailors’ skills were on
full display. With Veddelev hosting the DM
for the first time, a new standard was set
for race organisation in Roskilde Fjord. The
regatta brought together both experienced
and new sailors in a class that has seen
positive growth in recent years.

The Danish Finn class has experienced
a revival in recent seasons, with increasing
participation from younger sailors and
strong engagement from clubs and
the class association. Training camps,
international participation, and a growing
fleet have strengthened both competition
and camaraderie. Veddelev has emerged
as an active center for dinghy sailing, and
with DM 2025, the club has cemented its
role as a key player in Danish Finn sailing.

Friday was marked by strong winds
with average speeds around 12–13
m/s and gusts up to 18 m/s, leading to
the cancellation of all scheduled races.
However, four sailors ventured out onto the
fjord to train in the extreme conditions. They
quickly realized that the short wave intervals
in Roskilde Fjord made it nearly impossible
to sail downwind – boats were constantly
caught between waves, making balance
extremely difficult.

Saturday brought average winds of
10–12 m/s with gusts up to 16 m/s. The
wind came primarily from the northwest,
creating steep, choppy waves. Sailors
had to fight for both balance and speed,
and especially downwind sailing proved
challenging. After three completed races,

 FINNFARE NOVEMBER 2025 29

sailors were sent ashore for safety reasons
as the wind began to increase further. The
decision was well received, as conditions
were approaching the limits for safe racing.

Sunday continued with average winds
around 8–10 m/s and gusts up to 12–13
m/s, but with a more stable and predictable
wind direction. Temperatures hovered
around 21°C, and the sun appeared
periodically, creating a more pleasant
setting for racing. Again, three races were
completed, and many sailors found the
conditions slightly easier than Saturday –
though still demanding and physically taxing.

Otto Strandvig delivered an impressive
and consistent performance throughout the
regatta. Despite a challenging start with a
UFD in the first race, he came back strong
and dominated the rest of the weekend.

Friday evening, despite cancelled races,
the mood was lifted by a grill buffet in the
clubhouse, where sailors and volunteers
gathered for informal fun with good food
and cold drinks. It was a relaxed and
warm evening filled with sailing stories and
reunions.

Saturday evening turned festive with
a gala dinner in the clubhouse, where

participants enjoyed a delicious menu,
speeches, prize ceremonies, and a great
atmosphere. Music and laughter filled the
room, and the social aspect was just as
important as the competition on the water.

The DM 2025 showed that the
Finn remains a class of high quality
and dedicated sailors. The Danish
Finn Association continues to work on
strengthening the class and attracting new
sailors, and Veddelev has, through this
year’s regatta, established itself as a prime
venue for future championships.

Several Danish sailors have
already committed to participating in
international regattas this season and in
the coming years, including the European
Championship, World Masters, Gold Cup,
and other European events. This reflects
both ambition and commitment within the
class and offers opportunities to strengthen
Danish representation and experience
across borders. The positive development
bodes well for the future and for the Finn’s
role in Danish and international sailing.

National Championship, DEN 	
Veddelev (Roskilde) • 22-24 Aug • 40 entries
1	 DEN 21	 Otto Strandvig	 11
2	 SWE 72	 Peter Overup	 15
3	 GER 193	 Thomas Schmid	 21
4	 GER 1	 Peter Sigetty Bøje	 23
5	 DEN 246	 Jens Kristian Andersen	 24
6	 GER 52	 Harald Weichert	 33
7	 SWE 32	 Olof Lundqvist	 36
8	 SWE 5	 Fredrik Tegnhed	 37
9	 DEN 323	 Ole Vorm	 43
10	NOR 64	 Petter Fjeld	 46

Nordics and KDY Spring Cup, DEN	
Rungsted • 17-18 May • 31 entries
1	 FIN 12	 Joonas Harju	 10
2	 SWE 32	 Olof Lundqvist	 18
3	 DEN 21	 Otto Strandvig	 32
4	 GER 193	 Thomas Schmid	 46
5	 SWE 5	 Fredrik Tegnhed	 47
6	 FIN 234	 Ville Aalto-Setälä	 53
7	 DEN 117	 Peter Sigetty Bøje	 58
8	 NOR 55	 Arild Heldal	 61
9	 SWE 72	 Peter Overup	 67
10	SWE 69	 Erik Åberg	 68

FINLAND
Derek Breitenstein writes: Like many
other countries, Masters sailors
represent a big part of the fleet, however
we are happy at having young sailors
pouring into the class from the Europe.

The winner of the Finnish Championship
in 2024 was Ville Aalto-Setälä (GM) who
has also become the Finnish Champion in
the Snipe class numerous times. Back in
the day he was successful both in the Laser
and the Finn class. Aleksi Saarni (U 23) was
runner up from Joonatan Partinen in third a
fleet consisting of 23 boats. There has been
a considerable number of young Europe
sailors that have attended our Open National
Championships during the last years.

The Open National Championships in
2025, with 22 entries, was organised from
22-23 August by the fourth oldest sailing club
in Europe (Segelföreningen I Björneborg,
est. 1856). The racing area is considered to
be the best in Finland. This year the winner
was (no surprise) Oskari Muhonen who has
won the title five times before.

We are also very proud of the fact
that we had two sailors in top five in the
Gold Cup 2025. Aleksi Saarni (below) also
finished 20th in the 2025 Gold Cup. The
Finn sailors from the Helsinki area keep
the boats at the same yacht club NJK that
enables improvised practising scheduled on
our Finn notice board WA-group. The class
is also spread geographically to other cities.

The National Championships for 2026 will
be arranged in Tampere from 4-6 of September
at a lake. Since the event is also an Open
Nordic Championship it will attract Finn sailors
from other countries in northern Europe. You
can find information regarding the event on the
web: finnjolla.worldpress.com

A couple of younger sailors are planning
to enjoy the pumping conditions of Brisbane
in February 2026. Our road trailer will also
be heading to the Open Europeans in
Gdynia in 2026.

National Championship, FIN 	
Pori • 22-24 Aug • 22 entries
1	 FIN 8	 Oskari Muhonen	 6
2	 FIN 12	 Joonas Harju	 17
3	 FIN 34	 Aleksi Saarni 	 18
4	 FIN 99	 Jesse Kylänpää	 24
5	 FIN 21	 Niklas Toroi	 28
6	 FIN 234	 Ville Aalto-Setälä	 35
7	 FIN 50	 Freddy Markelin	 36
8	 FIN 269	 Mikko Tiilikka	 43
9	 FIN 26	 Joonatan Partinen	 47
10	 FIN 93	 Alexander Norrgård	 64

30 FINNFARE NOVEMBER 2025

FRANCE
National Championship, FRA 	
Douarnenez • 7-12 Jul • 31 entries
1 	 FRA 111 	 Valerian Lebrun	 7
2 	 FRA 75 	 Laurent Hay	 13
3 	 FRA 96 	 Florian Faucheux	 29
4 	 AUS 22 	 Paul McKenzie	 31
5 	 FRA 61 	 David Huet	 32
6 	 FRA 38 	 Michel Audoin	 43
7 	 FRA 85 	 Aubert Lerouge	 48
8 	 FRA 373 	 Harri Veivo	 53
9 	 FRA 66 	 Philippe Lobert	 60
10 	SUI 99 	 Laurent Chapuis	 65

La Rochelle Week, FRA 	
La Rochelle • 29-31 May • 19 entries
1	 FRA 61	 David Huet	 5
2	 FRA 373	 Harri Veivo	 6
3	 FRA 66	 Philippe Lobert	 14
4	 FRA 77	 Jean Duru	 22
5	 FRA 85	 Aubert Lerouge	 22
6	 FRA 100	 Laurent Camusson	 26
7	 FRA 26	 Gilles Malservet	 29
8	 FRA 35	 Jerome Vennin	 32
9	 FRA 23 	 Daniel Chedeville	 33
10	 FRA 666	 Romain Aubry de la Noe	 34

GERMANY
The 2025 2025 Internationale Deutsche
Meisterschaft attracted a massive 89 entries
from 10 countries to one of the shallowest
sailable lakes in Europe, very ably hosted
by the Segler Club Dümmer. While the
weather was sometimes inclement, with
very grey skies, cold wind and sometimes
wet air – with brief moments of sunshine
– there was some very close racing. Two
days were lost with no wind, but six races
were sailed on the other two days.

On the opening day, defending
champion Andre Budzien took the opening
race after several recalls, leading from
start to finish. Then Denmark’s Peter
Bøye led most of the second race only to
be overhauled by Teply. In the third race,
Rainer Haacks was the early leader, only

to again find Teply passing him to take his
second win of the day.

No racing was possible on Day 2.
Racing was abandoned at 15.00 followed
by abundant free beer and snacks and
another generous tombola with prizes from
many sponsors.

Teply extended his lead on Tuesday,
winning two out of the three races
sailed. Budzien remained second while
Fabian Lemmel moved up to third. Teply
dominated the first race of the day after
three recalls and postponements, leading
all the way for a comfortable win in 7-9
knots. Stefan de Vries crossed a distant
second with Zdeněk Gebhart third. Jurgen
Eiermann led round the top in the next
race. But Teply was not far back and took
the lead on the second upwind to win again
from Lemmel and Klaus Reffelman. Then
the final race was won by Gebhart, leading
all the way for a massive win from Arkadii
Kistanov and Karel van Hellemond. Teply
got buried on the first upwind and finally
crossed in seventh, while Gebhart actually
had the best score of anyone all day.

Again no more races were possible on
the final day, when the forecast of very light
wind proved correct, and an early decision
was made to abandon for the day.

National Championship, GER
Lake Dümmer • 11-15 Oct • 86 entries
1	 CZE 5	 Ondrej Teply	 6
2	 GER 711	 Andrè Budzien	 21
3	 GER 501	 Fabian Lemmel	 41
4	 CZE 2	 Zdeněk Gebhart	 43
5	 ITA 51	 Arkadii Kistanov	 43
6 	 GER 111	 Rainer Haacks	 46
7	 POR 21	 Filipe Silva	 48
8	 NED 511	 Stefan De Vries	 50
9	 NED 41	 Karel Van Hellemond	 51
10	 BEL 18	 Sigurd Vergauwe	 55

Nesselblatt, GER
Steinhude • 1-4 May • 35 entries
1	 GER 501	 Fabian Lemmel	 7
2	 GER 111	 Rainer Haacks	 15
3	 GER 6	 Ralf Behrens	 16
4	 GER 52	 Harald Weichert	 19
5	 GER 62	 Uwe Barthel	 21
6	 GER 289	 Lutz Steinemann	 28
7	 GER 479	 Gerd-Uwe Hillers	 35
8	 GER 226	 Uwe Fernholz	 35
9	 GER 37	 David Saha	 35
10	 GER 43	 Ingo Spory	 40

Warnemünde Woche, GER
Warnemünde • 11-13 Jul • 28 entries
1	 GER 501	 Fabian Lemmel	 4
2	 GER 711	 Andrè Budzien	 4
3	 GER 52	 Harald Weichert	 9
4	 POL 73	 Andrzej Romanowski	 14
5	 POL 100	 Marek Jarocki	 19
6	 GER 37	 David Saha	 22
7	 GER 103	 Ralf-Udo Lemke	 23
8	 DEN 117	 Peter Sigetty Bøje	 24
9	 GER 106	 Ole Görrissen	 24
10	 DEN 322	 Kasper Sandstrøm	 27

HUNGARY
National Championship, HUN 	
Balatonfüred • 18-21 Sep • 54 entries
1 	 HUN 5 	 Tibor Pallay	 18
2	 HUN 808	 Kristóf Kaiser	 24
3 	 HUN 211	 Attila Szilvássy	 29
4 	 HUN 18	 Bence Zsolt Rácz	 30
5 	 HUN 80	 Domonkos Németh	 33
6 	 HUN 1	 Géza Huszár	 34
7 	 HUN 50	 Ákos Lukáts	 34
8 	 HUN 30	 Zsigmond Kántor	 38
9 	 HUN 911	 Péter Haidekker Elemér	 41
10	 HUN 7	 Antal Székely	 43

THE Olympic Regatta, HUN 	
Tihany • 18-20 Jul • 50 entries
1	 HUN 5	 Tibor Pallay	 20
2	 HUN 18	 Bence Zsolt Rácz	 28
3	 HUN 80	 Domonkos Németh	 31
4	 HUN 808	 Kristóf Kaiser	 33
5	 HUN 1	 Géza Huszár	 39
6	 CZE 43	 Hyrs Ladislav	 43
7	 HUN 7	 Antal Székely	 45
8	 HUN 211	 Attila Szilvássy	 54
9	 HUN 88	 Zsombor Majthényi	 60
10	 HUN 50	 Ákos Lukáts	 64

ITALY
International Finn Cup, ITA
Malcesine • 3-5 Oct • 76 entries
1	 FRA 75	 Laurent Hay	 10
2	 AUT 3	 Florian Raudaschl	 26
3	 SUI 7	 Christoph Burger	 27
4	 GER 323	 Jonas Jung	 30
5	 HUN 80	 Domonkos Nemeth	 32
6	 NED 148	 Peter Peet	 39
7	 HUN 808	 Kristóf Kaiser	 42
8	 HUN 50	 Akos Lukats	 54
9	 CZE 80	 Martin Jozif	 57
10	 ITA 115	 Roberto Strappati	 61

 FINNFARE NOVEMBER 2025 31

National Championship, ITA 	
Castiglione della Pescaia • 6-8 Jun • 42 entries
1	 ITA 6	 Enrico Passoni	 18
2	 ITA 5	 Francesco Cinque	 20
3	 ITA 202	 Giacomo Giovanelli	 27
4	 ITA 115	 Roberto Strappati	 30
5	 ITA 2	 Marco Buglielli	 31
6	 AUS 2	 Rob Mcmillan	 38
7	 ITA 788	 Roberto Benamati	 51
8	 ITA 920	 Alberto Romano	 51
9	 ITA 45	 Nicola Capriglione	 56
10	 ITA 29	 Pasquale Orofino	 75

Coppa Italia, ITA 	
Caldero • 3-4 May • 39 entries
1	 ITA 110	 Alessandro Marega	 4
2	 ITA 115	 Roberto Strappati	 9
3	 GER 193	 Thomas Schmid	 4
4	 ITA 30	 Andrea Linos	 18
5	 ITA 24	 Peter Stuffer 	 18
6	 ITA 788	 Roberto Benamati	 20
7	 AUT 73	 Markus Schneeberger	 23
8	 ITA 6	 Enrico Passoni	 24
9	 ITA 2	 Marco Bugliell	 36
10	 ITA 8	 Florian Demetz	 44

NORWAY
National Championship, NOR 	
Hankö • 1-03 Aug • 25 entries	
1	 NOR 1	 Anders Østre Pedersen	 8
2	 NOR 7	 Christoffer Sørlie	 12
3	 AUS 221	 Anthony Nossiter	 25
4	 NOR 26	 Steffen Emhjellen	 52
5	 SWE 40	 Anton Usachev	 54
6	 SWE 6	 Kristian Faste	 57
7	 NOR 64	 Petter Fjeld	 58
8	 NOR 41	 Christian Dahl	 59
9	 NOR 77	 Peder Nergaard	 64
10	 NOR- 4	 Kit Kattenberg	 68

POLAND
Andrzej Romanowski writes: As in previous
years, we continued the annual Polish
Cup regatta series, consisting of 10 events
including Polish Championship. It is assumed
that five of them take place on lakes and five
on the sea or in bays. The Nord Cup regatta
in Gdańsk and the Polish Championships
were counted in the World Tour for Finns
ranking. In the eight events held so far, three
were won by Bartosz Szydłowski (POL 6),
two by Andrzej Romanowski (POL 73) and
one each by Tadeusz Bartlewski (POL 13),
Przemysław Marczak (POL 77) and Jarosław
Radzki (POL 1). The Polish Championships in
Puck had the largest turnout, with 48 sailors,

including four from abroad. They were won by
Bartosz Szysłowski, ahead of Fabian Lemmel
(GER 501) and Taras Havrysh (UKR 8). The
medalists of the Polish Championships were
Bartosz Szydłowski, ahead of Jarosław Radzki
and Przemysław Marczak.

National Championship, POL 	
Puck • 12-14 Sep • 48 entries
1	 POL 6	 Bartosz Szydłowski	 28
2	 GER 501	 Fabian Lemmel	 30
3	 UKR 8	 Taras Havrysh	 37
4	 POL 1	 Jarosław Radzki	 38
5	 POL 77	 Przemysław Marczak	 49
6	 POL 73	 Andrzej Romanowski	 53
7	 SVK 1	 Peter Mosny	 54
8	 POL 2	 Miłosz Michalak	 58
9	 POL 100	 Marek Jarocki	 75
10	 POL13	 Tadeusz Bartlewski	 77

Nord Cup, POL 	
Gdansk • 5-6 Jul • 22 entries
1	 POL 6	 Bartosz Szydłowski	 3
2	 POL 73	 Andrzej Romanowski	 5
3	 POL 13	 Tadeusz Bartlewski	 11
4	 POL 46	 Sebastian Knasiecki	 11
5	 POL 115	 Lucjan Bladowski	 15
6	 POL 38	 Juliusz Reichelt	 15
7	 POL 1	 Jarosław Radzki	 18
8	 POL 151	 Jakub Micewski	 20
9	 POL 18	 Evgeny Dzhura	 22
10	 POL 83	 Błażej Wyszkowski	 25

PORTUGAL
National Championship, POR
Cascais • 27-29 August • 22 entries
1	 AUS 2	 Rob McMillan	 9
2	 AUS 37	 James Bevis	 16
3	 POR 73	 Nuno Es Silva	 17
4	 ITA 51	 Arkadii Kistanov	 27
5	 POR 55	 Jorge Pinheiro De Melo	 29
6	 POR 61	 Fernando Bello	 29
7	 POR 1	 Gonçalo Castro Nunes	 35
8	 AUS 255	 Lewis Davies	 36
9	 GER 60	 Thilo Durach	 41
10	 AUS 111	 Sam Ede	 44

SLOVAKIA
National Championship, SVK
Gabčíkovo • 27-29 June • 23 entries
1	 CZE 43	 Ladislav Hyrš	 4
2	 HUN 50	 Akos Lukats	 9
3	 CZE 098	 Patrik Ščerba	 13
4	 HUN 972	 Monus Gyula	 17
5	 CZE 63	 Kamil Ščerba	 22
6	 SVK 470	 Andrej Holák 	 26
7	 SVK 6	 Milan Loukota 	 30
8	 HUN 150	 Zoltan Csanyi	 35
9	 CZE 061	 Vojtěch Nalezenec	 39
10	 SVK 14	 Roman Hladný 	 43

SOUTH AFRICA
The South African National Finn
Championship was held at Pretoria Sailing
Club and was awarded to PSC for the first
time in the 67-year history of the club.

The PSC Finn class has been the largest
and most active in the country for several
years, and Finns have been sailed at the
club almost since its inauguration in 1958.

Georgiou Divaris, sailing for Knysna
Yacht Club made his first visit to PSC, and
he not only mastered the tricky conditions
but managed to win all ten races. In doing
so, he defeated several former National and
Provincial champions, often carving his way
through the competitive fleet with apparent
ease. He and his fellow Cape sailors,
David Shilton and Paul Allardice, put to bed
any suggestion that local knowledge is a
necessity when sailing at Highveld venues.
His calm demeanour and delicate touch
were an example to everyone.

National Championship, RSA
Pretoria • 22-28 September • 29 entries
1	 RSA 584	 Georgiou Divaris 	 8
2	 RSA 594	 David Shilton	 23
3	 RSA 82	 Paul Allardice	 26
4	 RSA 583	 Randolph Verheij	 33
5	 RSA 600	 Arend van Wamelen	 35
6	 RSA 77	 Morgan Evans	 40
7	 RSA 581	 Dudley Isaac	 49
8	 RSA 51	 Philip Baum	 57
9	 RSA 5	 Jacques Louw	 67
10	 RSA 590	 David Hunphrey	 78

32 FINNFARE NOVEMBER 2025

SPAIN
Laurent Hay won the Spanish Open Finn
Championship in Ibiza, Spain. Christoph
Burger took second with Xavier Penas
in third. Penas won the Spanish
Championship from David Terol and
Alejandro Cardona.

Seven races were held over three days,
with the championship very ably hosted
by the Club Nautico Ibiza. The conditions
were mainly light, with more wind coming in
for the final races. The backdrop of Ibiza’s
beaches and hospitality was very welcomed
by the fleet of 36 boats from nine countries.

Laurent Hay won both races on
the opening day. After a postponement
onshore, the wind finally arrived, and two
races were sailed in 5-8 knots of breeze.
Lawrence Crispin, from Britain, ended the
day in second with Christoph Burger, from
Switzerland in third.

Burger was early leader in Race 1, but
Hay took the lead on the second upwind
to win from Crispin and Burger. The wind
increased at the start of Race 2 with local
hero Jordi Tur leading round the first lap,
only to be overhauled by Hay on the second
upwind. Hay took his second win from Tur
and Spain’s David Terol.

A third race was planned, but with
decreasing wind and inland rain clouds
moving over the course, the fleet was sent
back to the harbour.

Only one race was managed on the
second day with Hay leading from start
to finish in 5-6 knots and hot sunshine.
Christoph Burger remained in second
overall, while Xavier Penas moved up to
third and the leading Spanish sailor. After
a long wait for the wind to return – with an
Ibiza party boat in close proximity – the
fleet was sent ashore. In the evening many
sailors attended the Club Nautico Ibiza’s
centenary celebrations at the iconic Teatro
Pereyra in Ibiza.

The fleet was launched on time for
the final day with four races sailed in an
increasing breeze. Burger crossed first in
the opening race but was given a starting
penalty, handing the win to former Spanish
champion, David Terol. Hay then took the
next two races to secure the championship
with a race to spare, while Burger again
found the front in the final race in the
strongest winds of the week – 8-10 knots

– to end with a win and secure second
overall. A very happy Xavier Penas did just
enough to take the Spanish title by 1 point
from David Terol.

Overall, the event was one of light
winds, hot weather and great hospitality and
surely a venue to return to in the future.

National Championship, ESP	
Ibiza • 17-19 Oct • 36 entries
1	 FRA 75	 Laurent Hay	 12
2	 SUI 7	 Christoph Burger	 19
3	 ESP 71	 Xavier Penas	 34
4	 ESP 7	 David Terol Albaladejo	 35
5	 POR 21	 Filipe Silva	 37
6	 GBR 74	 Lawrence Crispin	 40
7	 ESP 76	 Alejandro Cardona Riera	 42
8	 ESP 78	 Jordi Tur Casado	 44
9	 ESP 22	 Adrián Bedoya Mey	 45
10	 SUI 99	 Laurent Chapuis	 52

SWIZERLAND
Michael Good writes: The Swiss
Championship took place over the
Ascension Day weekend in Arbon on
Lake Constance. Fifty-eight entries were
received from seven countries — a great
turnout. However, the wind forecasts
already looked unpromising ahead of
the event. A pronounced high-pressure
system brought beautiful, warm early-
summer weather to Central Europe, but

it became clear early on that there would
be little wind over the four days of the
regatta.

Nevertheless, three races were sailed
on the first day, with winds of only six
knots — right at the limit of what can still
be considered fair. After several false
starts with many early starters, the race
was subsequently started under a black
flag, which also led to numerous prominent
dropouts. After the first day, Simon Bovay
took the lead as expected, ahead of Ruedi
Baumann and Zdenek Gebhard, CZE.

On the following two days, Lake
Constance presented itself from its very
calm side. Only starting attempts were
made. Instead, the festival tent of the
hosting Yacht Club Arbon became all the
more popular. On the last day of racing,
only a single and shortened race could
be completed, which was won by Zdenek
Gebhard. This meant that there were only
four races in total, with no discard (only
applied from five races onward) included in
the scoring.

The Swiss Championship was ultimately
won by Simon Bovay, ahead of Zdenek
Gebhart and Peter Ganzert. However,
as only Swiss sailors can become Swiss
Champions, the medal winners were as
follows: Gold: Simon Bovay, Silver: Laurent
Chapuis and Bronze: Ruedi Baumann.

 FINNFARE NOVEMBER 2025 33

National Championship, SUI	
Arbon • 29 May - 1-Jun • 58 entries
1	 SUI 59	 Simon Bovay	 24
2	 CZE 2	 Zdenek Gebhart	 25
3	 GER 15	 Peter Ganzert	 28
4	 GER 488	 Andreas Franke	 33
5	 SUI 99	 Laurent Chapuis	 38
6	 SUI 57	 Rudolf Baumann	 42
7	 CZE 75	 Vladimir Skalicky	 42
8	 SUI 51	 Ulrich Appenzeller	 44
9	 LIE 1	 Attila Szabo	 47
10	 SUI 55	 Philippe Mauron	 48

Jollenregatta, SUI	
Mammern • 26-27 Apr • 41 entries
1	 SUI 83	 Jürg Wittich	 16
2	 SUI 5	 Christoph Christen	 20
3	 SUI 21	 Attila Szabo	 27
4	 GER 323	 Jonas Jung	 28
5	 SUI 41	 Wälchli Dominique	 32
6	 SUI 58	 Dominik Schenk	 36
7	 SUI 28	 Stefan Stäheli	 38
8	 SUI 16	 Ignaz Stäheli	 44
9	 SUI 67	 Peter Theurer	 44
10	 SUI 12	 Franz Bürgi	 51

SWEDEN
National Championship, SWE 	
Karlstad • 12-14 Sept • 27 entries
1 	 FIN 12 	 Joonas Harju 	 7
2 	 NOR 41	 Christian Dahl 	 26
3 	 SWE 12	 Stefan Sandahl 	 28
4 	 SWE 5	 Fredrik Tenghed 	 32
5 	 FIN 234	 Ville AltoSetälä 	 35
6 	 FIN 50	 Freddy Markelin 	 43
7 	 NOR 26	 Steffen Emhjellen 	 47
8 	 NOR 5	 Per Olav Bernhardsen 	 47
9 	 DEN 117	 Peter Böje 	 58
10 	SWE 69	 Erik Åberg 	 70

XSS Spring Regatta (Autumn), SWE 	
Hönö • 24-25 May • 14 entries
1	 SWE 2	 Svante Collvin	 12
2	 SWE 40	 Anton Usachev	 15
3	 SWE 91	 Pär Friberg	 17
4	 SWE 21	 Mats R Karlsson	 23
5	 SWE 42	 Geir Odmar Heldal	 26
6	 SWE 59	 Lars Edwall	 31
7	 SWE 71	 Jonas Andersson	 34
8	 SWE 20	 Gösta Eriksson	 52
9	 SWE 734	 Peter Bernstein	 52
10	 SWE 28	 Åke Brolin	 52

THE NETHERLANDS
Tobias de Haer writes: The end of
summer is marked by the Dutch National
Championship. Sometimes you get
the last beautiful summer days, and
sometimes the first autumn storms
arrive. This weekend, we got both.

It all started on Friday with a fairly light
but warm day. After last year, when we

sailed very short courses, Hollandia—the
race management—made sure to learn
from their mistake. The current Dutch
national champion, David Terol, returned to
Medemblik to defend his title.

Fifty-five sailors from five different
countries attended the national
championship, which turned into a
weekend full of wind shifts, general recalls,
and, in the end, a well-deserved Dutch
national champion.

On Friday, light winds of around 8 to 12
knots were expected. Everyone was eager
to get the best start, which immediately led
the race management to pull out the black
flag. At the front, it was a close race between
the championship contenders. One particular
situation raised eyebrows when NED 147,
148, and 149 were written on the board.
Some wondered if it was just a coincidence
that all the 14.. numbers were listed.

Unfortunately for Cees, even more bad
luck was in the air. After fully waxing his
boat in the morning, he was involved in not
one, not two, but three incidents, forcing
him to retire from the race with a large
hole in his boat. In true Finn spirit, he was
offered the boat of Wietze Zetzema for the
remainder of the weekend.

Saturday never delivered the much
anticipated 12 to 18 knots of wind that had
been forecast. Instead, we saw everything—
from 4 knots to 20 knots within a few hours—
combined with 40-degree wind shifts. This
made the races exciting, with everything to
be won or lost in a matter of minutes.

Sunday was, in the words of Ronald van
Klooster, “one of the most beautiful sailing
days of the year besides Cascais.” After a
small storm passed over the Netherlands
overnight, the wind calmed down enough—
after a short delay—to get the races
underway. Big gains and losses were
made depending on the wind lanes on the
racecourse, making it another challenging
day for the competitors.

From being unlucky to being lucky—or
perhaps just a combination of luck and very
good sailing—Eric Bakker is on a roll this
season. World Masters, Cascais, and now
the Nationals. He has found a new gear.

But in the end, a real close battle was
fought between Martijn van Muyden and
Peter Peet, both consistently finishing in

the top three. Ultimately, Peter walked
away with the title—a well-deserved win.
Congratulations, Peter!

National Championship, NED	
Medemblik • 19-21 Sep • 50 entries
1	 NED 148	 Peter Peet	 15
2	 NED 65	 Martijn Van Muyden	 19
3	 NED 703	 Eric Bakker	 39
4	 NED 98	 Nanno Schuttrups	 46
5	 NED 41	 Karel Van Hellemond	 55
6	 ESP 7	 David Terol	 57
7	 NED 149	 Matthieu Moerman	 57
8	 NED 68	 Joost Houweling	 64
9	 GER 501	 Fabian Lemmel	 78
10	 NED 29	 Bas De Waal	 78

Finnale & ONK Masters, NED	
Muiden • 3-4 May • 70 entries
1	 NED 6	 Martijn Van Muyden	 12
2	 NED 842	 Pieter-Jan Postma	 17
3	 NED 148	 Peter Peet	 21
4	 NED 149	 Matthieu Moerman	 25
5	 NED 1	 Jelte Baerends	 30
6	 NED 29	 Bas De Waal	 41
7	 NED 43	 Ronald Van Klooster	 56
8	 BEL 18	 Sigurd Vergauwe	 64
9	 NED 200	 Rick Kampschreur	 65
10	 NED 321	 Gert Van Der Heijden	 66

USA
North American Championship
Newport Beach • 9-11 Oct • 25 entries
1 	 USA 47	 James Golden	 20
2	 USA 35	 Darrell Peck	 23
3	 USA 16	 Rodion Mazin	 24
4	 USA 7	 Nikita Mazin	 28
5	 USA 505	 Erik Lidecis	 31
6	 USA 5286	 Charlie Buckingham	 42
7	 UKR 7	 Anatolii Nosar	 48
8	 USA 2	 R. Phillip Ramming	 56
9	 USA 10	 Nicholas Ramming	 69
10	 USA 741	 Andrew Kern	 77

34 FINNFARE NOVEMBER 2025

WORLD RANKING LIST - NOVEMBER 2025
Pl	 Name	 Sail		 Total	 Evnt
1	 Laurent Hay	 FRA	 75	 1114.11	 18
2	 Alessandro Marega	 ITA	 1103	 1045.24	 9
3	 Valerian Lebrun	 FRA	 111	 1025.96	10
4	 Peter Peet	 NED‑	 148	 1022.05	18
5	 Arkadii Kistanov	 ITA	 5	 1010.49	 5
6	 Nick Craig	 GBR	 18	 1006.28	 9
7	 David Terol	 ESP	 7	 986.08	 15
8	 Kristóf Kaiser	 HUN	 808	 980.62	 9
9	 Rob McMillan	 AUS	 2	 961.63	 11
10	 Peter Overup	 SWE	 72	 922.37	 10
11	 Domonkos Németh	 HUN	 80	 907.55	 8
12	 Marko Kolic	 ITA	 40	 906.00	 5
13	 Martijn van Muyden	 NED	 6	 905.27	 8
14	 Bas De Waal	 NED	 29	 903.80	 17
15	 Christoph Burger	 SUI	 7	 885.16	 9
16	 Lawrence Crispin	 GBR	 74	 854.17	 15
17	 Fabian Lemmel	 GER	 501	 850.65	 14
18	 Eric Bakker	 NED	 703	 839.63	 8
19	 Simon Bovay	 SUI	 59	 834.98	 9
20	 Olof Lundqvist	 SWE	 32	 830.32	 10
21	 Tibor Pallay	 HUN	 5	 826.54	 9
22	 Akos Lukäts	 HUN	 50	 822.43	 13
23	 Alejandro Cardona	 ESP	 76	 801.74	 12
24	 Andrè Budzien 	 GER 	 711	 791.04	 7
25	 Fredrik Tegnhed	 SWE	 5	 775.67	 9
26	 Marco Buglielli	 ITA	 2	 771.75	 9
27	 Ronald Van Klooster	NED	 43	 755.85	 14
28	 Otto Strandvig	 DEN	 21	 740.06	 10
29	 Thomas Schmid	 GER	 193	 739.77	 12
30	 Pedro Lodovici	 BRA	 32	 735.83	 8

31	 Filipe Silva	 POR	 21	 734.95	 12
32	 Deniss Karpak	 EST	 2	 730.66	 3
33	 Antonio Moreira	 BRA	 115	 724.05	 5
34	 Kristian Sjoberg	 FIN	 201	 723.98	 10
35	 Jesse Kylänpäà	 FIN	 99	 723.44	 7
36	 Roberto Strappati	 ITA	 115	 721.79	 8
37	 Laurent Chapuis	 SUI	 99	 721.40	 18
38	 Paul Mckenzie	 AUS	 22	 716.00	 6
39	 Xavier Penas	 ESP	 71	 710.24	 10
40	 Jürgen Eiermann 	 GER 	 8	 709.24	 10
41	 Robert Rittscher	 BRA	 11	 709.06	 10
42	 Ewout Meijer	 NED	 66	 698.07	 8
43	 Jonas Jung	 GER	 323	 692.35	 10
44	 Antal Székely 	 HUN	 7	 684.88	 9
45	 Rudolf Lidarík	 CZE	 3	 672.68	 8
46	 Thilo Durach 	 GER 	 60	 671.46	 9
47	 Peter Sigetty Bøje	 DEN	 117	 670.36	 12
48	 Joost Houweling	 NED	 68	 668.63	 10
49	 R. Phillip Ramming	 USA	 19	 665.69	 10
50	 Matouš Čevenka	 CZE	 54	 657.36	 14
51	 Dominique Wälchli	 SUI	 59	 656.39	 7
52	 James Bevis	 AUS	 330	 654.43	 5
53	 Peter Mosny	 SVK	 1	 651.91	 10
54	 Cees Scheurwater	 NED	 7	 649.28	 15
55	 Jens Kristian Andersen	DEN	 246	 642.05	 10
56	 Peder Nergaard	 NOR	 77	 640.93	 12

57	 Oskari Muhonen	 FIN	 8	 636.46	 3
58	 Florian Faucheux	 FRA	 96	 636.17	 9
59	 Nanno Schuttrups	 NED	 98	 634.82	 8
60	 Zsigmond Kantor	 HUN	 30	 632.64	 10
61	 Adrián Bedoya Mey	 ESP	 22	 632.47	 7
62	 Zdenek Gebhart 	 CZE	 2	 630.13	 12
63	 Matthieu Moerman	 NED	 149	 623.04	 4
64	 Jürg Wittich	 SUI	 83	 616.63	 8
65	 Steffen Emhjellen	 NOR	 26	 616.63	 11
66	 Sigurd Vergauwe	 BEL	 18	 615.76	 15
67	 Bartosz Szydłowski	 POL	 6	 612.80	 7
68	 Roberto Benamati	 ITA	 788	 610.61	 10
69	 Philippe Lobert	 FRA	 66	 604.81	 11
70	 Harald Weichert	 GER	 52	 603.08	 7
71	 Michel Audoin	 FRA	 38	 599.13	 7
72	 Nicola Capriglione	 ITA	 45	 596.83	 5
73	 Zsombor Majthényi	 HUN	 88	 595.57	 7
74	 Florian Raudaschl	 AUT	 3	 590.62	 7
75	 Fernando Bello	 POR	 61	 587.61	 7
76	 Michael Good	 SUI	 95	 584.07	 8
77	 David Huet	 FRA	 61	 581.62	 5
78	 Goncalo Castro Numes	POR 	 26	 576.15	 6
79	 Petter Fjeld	 NOR	 64	 572.87	 13
80	 Andreas Franke	 GER	 488	 572.59	 9
81	 Tobias De Haer 	 NED	 133	 571.61	 10
82	 Stefan Marechal	 NED	 86	 570.91	 7
83	 Joonas Harju	 FIN	 12	 562.04	 7
84	 Markus Schneeberger	AUT	 73	 561.80	 10
85	 Arild Heidal	 NOR	 55	 560.47	 16
86	 Maximilian Trommer	 GER	 286	 550.80	 7
87	 Mikko Tiilikka	 FIN	 269	 550.10	 5
88	 Jan Willem Kok	 NED	 1037	 549.66	 8
89	 Anthony Nossiter	 AUS	 221	 548.46	 7
90	 Szebasztián Kaloczy	HUN	 3	 547.64	 7
91	 Gwyn Hagenaers	 BEL	 99	 544.98	 8
92	 Michael Gubi	 AUT	 7	 543.92	 10
93	 Francesco Faggiani	 ITA	 4	 543.14	 9
94	 Ladislav Hyrš 	 CZE	 43	 540.48	 9
95	 Freddy Markelin	 FIN	 50	 538.32	 7
96	 Nuno Es Silva	 POR	 73	 537.72	 6

97	 Felipe Gil	 CHI	 21	 529.19	 8
98	 Karel van Hellemond	NED	 41	 528.16	 6
99	 Ricardo Santos	 BRA	 97	 527.92	 5
100	Udo Murek	 GER	 909	 527.79	 6
101	Ville Aalto-Setälä	 FIN	 234	 527.13	 7
102	Allen Burrell	 GBR	 2	 525.38	 7
103	Fabian Rossbacher	 GER	 595	 524.54	 8
104	Richard Sharp	 GBR	 90	 523.64	 8
105	Volodymyr Stasyuk	 UKR	 7	 522.68	 5
106	Michael Ziller 	 GER	 65	 519.75	 12
107	Jelte Baerends	 NED	 1	 519.08	 6
108	Attila Szilvássy	 HUN	 211	 518.42	 6
109	Tony Delava 	 BEL	 41	 516.47	 13
110	Cristiano Ruschmann	 BRA	 108	 514.82	 9
111	 Gergely Gerencsér 	 HUN	 180	 514.34	 6
112	Patrick Cummin	 AUS	 250	 513.26	 5
113	Tomas Mihalik	 SVK	 271	 509.79	 11

114	John Greenwood	 GBR	 5	 509.17	 9
115	Vladimir Skalicky	 CZE	 75	 507.38	 14
116	Jaroslaw Radzki	 POL	 1	 506.80	 7
117	Andreas Gillwald	 GER	 334	 503.55	 9
118	Harri Veivo	 FRA	 373	 503.23	 8
119	Aleksi Saarni	 FIN	 235	 503.04	 4
120	Franz Bürgi	 SUI	 12	 502.58	 10
121	Giacomo Giovanelli	 ITA	 202	 495.97	 5
122	Ted Duyvestijn	 NED	 147	 495.55	 6
123	Geza Huszar	 HUN	 1	 491.99	 6
124	Yves Bassette	 BEL	 4	 489.11	 6
125	Marek Jarocki 	 POL 	 100	 487.12	 7
126	Rainer Haacks	 GER	 111	 486.13	 5

127	Andrzej Romanowski	POL	 73	 485.92	 7
128	Attila Szabo	 LEI	 1	 483.47	 9
129	Sami Salomaa	 FIN	 233	 482.50	 9
130	Rudolf Baumann	 SUI	 57	 482.28	 8
131	Gerhard Weinreich	 AUT	 333	 480.31	 7
132	Paolo Cisbani	 ITA	 11	 479.80	 8
133	Jorge Pinheiro De Melo	 POR	 55	 477.55	 8
134	Stefan Sandahl	 SWE	 12	 476.66	 9
135	Aubert Lerouge	 FRA	 85	 476.00	 9
136	Rodion Mazin 	 USA	 16	 472.13	 5
137	Martin Hughes	 GBR	 567	 464.10	 10
138	Chris Frijdal	 NED	 111	 463.13	 12
139	Peter Theuer	 SUI 	 67	 458.22	 6
140	Andrea Lino	 ITA	 30	 457.96	 5
141	Martin Jozif	 CZE	 80	 451.81	 5
142	Hans Zuurendonk	 NED	 31	 448.58	 8
143	Daniel Uhl	 GER	 309	 448.39	 4
144	Sebastien Godefroid	BEL	 7	 448.09	 4
145	Hans Fatzer	 SUI	 1	 445.23	 10
146	Gyula András Mönus 	HUN	 972	 444.51	 14
147	Paco Castaner	 ESP	 86	 444.30	 5
148	David Evetović	 HUN	 45	 442.41	 7
149	Bernhard Klingler	 AUT	 400	 440.20	 8
150	Lars Hall	 DEN	 6	 431.79	 9
151	Bernhard Seger	 SUI	 33	 430.85	 7
152	Peter Drodofsky	 GER	 996	 430.60	 9
153	Andreas Bollongino	 GER	 19	 428.86	 9
154	Stijn Helsen 	 BEL	 2603	 423.53	 4
155	Marco Eeman	 NED	 116	 420.93	 4

Laurent Hay returns to the top of the
World Ranking List for the final release
of 2025. He was last World. No 1 in July
2024. After occupying the top place for

three releases, Alessandro Marega drops
to second while European Champion,
Valerian Lebrun moves up to third. The

list contains 1,399 sailors from 40 nations
and is based on results from the World
Tour for Finns which takes in around 60

events each year in 30 countries.

 FINNFARE NOVEMBER 2025 35

156	Juan Grau Cases	 ESP	 555	 420.02	 7
157	Sam Ede	 AUS	 21	 419.63	 6
158	Jan Heinrich Meyer 	 GER	 137	 418.12	 7
159	Francisco Pinheiro De Melo	POR	 56	 416.97	 6
160	Christian Dahl	 NOR	 41	 415.83	 12
161	Therry van Vierssen	 NED	 117	 415.75	 7
162	Robert Kinney	 USA	 47	 414.95	 5
163	Brendon Hogg	 NZL	 5	 411.43	 6
164	Lewis Davis	 AUS	 255	 407.29	 5
165	Simon Percival	 GBR	 635	 407.14	 4
166	Paul Kamphorst 	 NED	 27	 401.66	 5
167	Augustin Juarez Marrero	ESP	 107	 401.49	 2
168	Kasper Sandstrøm	 DEN	 322	 399.35	 9
169	Michael Huellenkremer	GER	 84	 398.29	 8
170	Harald Leissner	 GER	 477	 397.93	 12
171	Miguel Fernandez Vasco	ESP	 161	 394.57	 4
172	Per Olav Bernhardsen	NOR	 5	 393.49	 6
173	Peter Kilchenmann	 SUI 	 13	 392.94	 10
174	Václav Cinti Sn	 CZE	 70	 391.05	 6
175	Phil Chadwick	 AUS	 75	 389.89	 6
176	Jan Zetzema	 NED	 50	 389.58	 7

177	Ole Vorm	 DEN	 323	 388.10	 4
178	Uwe Barthel 	 GER	 62	 386.70	 13
179	Martin Kaloš	 CZE	 211	 385.03	 10
180	Roman Hladny	 SVK	 14	 384.52	 8
181	Istvän Rutai	 HUN	 51	 381.91	 7
182	Pasquale Orofino	 ITA	 29	 381.47	 3
183	Claus Wimmer 	 GER	 164	 379.05	 5
184	Remko Boot	 NED	 67	 376.39	 6
185	Søren Holm	 DEN	 7	 374.85	 4
186	Räcz Bence Zsolt	 HUN	 18	 374.33	 4
187	Tadeusz Bartlewski	 POL	 13	 373.84	 5
188	Rob Coutts	 USA	 9	 373.82	 5
189	Michael Perband	 GER	 275	 371.98	 8
190	Alberto Romano	 ITA	 920	 370.81	 3
191	James Golden	 USA	 186	 370.61	 3
192	Frederico Melo	 POR 	 68	 370.61	 2
193	Nicola Menoni	 ITA	 872	 370.34	 5
194	Anders Pedersen	 NOR	 1	 369.00	 4
195	Hans Stöckli	 SUI	 39	 368.47	 13
196	Uwe Fernholz 	 GER	 226	 368.09	 7
197	Marc van Eriks	 NED	 962	 367.59	 7
198	Germano Lucchetta	 ITA	 168	 366.73	 8
199	Xavier Mayoral Jove	ESP	 118	 364.08	 6
200	Boguslaw Nowakowski	POL	 26	 363.63	 6
201	Pierre-Loius Bossart	FRA	 69	 362.19	 6
202	Rick Bomer	 NED	 56	 358.55	 11
203	Tim Tavinor	 GBR	 9	 356.81	 8
204	Jan-Mark Meeuwisse	NED	 49	 356.42	 5
205	Tim Carver	 GBR	 8	 353.34	 6
206	Gerko Visser 	 NED	 81	 351.09	 4
207	Huub De Haer 	 NED	 13	 350.74	 6
208	Kamil Ščerba	 CZE	 63	 350.50	 8
209	Scott Griffiths 	 USA	 1138	 349.91	 7
210	Jan-Dietmar Dellas	 GER	 81	 348.16	 7
211	Jan Goderis	 BEL	 81	 347.99	 8
212	Jordi Tur Casadoi	 ESP	 182	 345.94	 3
213	Michael Staal	 DEN	 80	 345.18	 7
214	Gerhard Schwendt	 AUT	 511	 343.83	 8
215	R Mrózek-Gliszczynski	POL	 80	 342.37	 5
216	Bruno Schwab	 SUI	 34	 340.21	 6
217	Mark Perrow	 NZL	 4	 339.76	 4
218	John Condie	 AUS	 10	 337.65	 6
219	Balázs Szúcs	 HUN	 64	 337.26	 9
220	Zoltán Csányi	 HUN	 150	 335.40	 10
221	John Mackie	 GBR	 68	 335.23	 5
222	Karsten Eskelund	 NOR	 73	 334.45	 10
223	Niels Schoenrock 	 GER 	 94	 330.02	 5
224	Paul Goossens	 BEL	 76	 329.25	 8
225	Maurits Homan	 BEL	 86	 328.67	 5

226	Jonathan Pyke	 GBR	 18	 328.12	 12
227	Enrico Passoni	 ITA	 6	 327.48	 4
228	Mathias Tallberg	 FIN	 145	 326.35	 7
229	Bernd Moser	 AUT	 11	 322.99	 5
230	Roman Khodykin	 GBR	 13	 321.13	 7
231	Sinan Sumer	 TUR	 21	 318.90	 5
232	Peter Sipos	 HUN	 2	 318.61	 9
233	Arthur va den Hoven	NED	 468	 318.22	 4
234	Sander Jorissen	 NED	 966	 317.47	 5
235	David Saha	 GER	 37	 316.70	 5
236	Pedro Trouche	 BRA	 53	 316.45	 4
237	Przemysław Marczak	POL	 38	 315.24	 2
238	Michael Beyeler	 SUI	 20	 315.17	 4
239	Elemér Péter Haidekker	HUN	 11	 312.84	 2
240	Niklas Toroi	 FIN	 21	 312.29	 4
241	Peter Gudsøe	 DEN	 909	 312.19	 6
242	Andriy Podvezko	 UKR	 13	 311.42	 3
243	Joe Schubert 	 DEN	 321	 310.31	 6
244	Herve Brillaud	 FRA	 880	 309.99	 6
245	Michael de Courcy	 GBR	 21	 309.04	 4
246	Henk De Jager	 NED	 11	 308.25	 5
247	Arend Van Wamelen	RSA	 600	 307.97	 4
248	Svante Collvin	 SWE	 2	 307.03	 6
249	Petter Fjellstad	 NOR	 18	 306.22	 5
250	Cameron Tweedle	 GBR	 98	 305.52	 4
251	Carlo Varelli	 ITA	 147	 305.01	 3
252	David Rivero Martinez	 ESP	 739	 303.18	 4
253	Herbert Straub	 GER	 5	 302.77	 6
254	Stéphane Marcelli	 FRA	 87	 301.14	 4
255	Ignacio Nieto Taramona	 ESP	 73	 299.91	 4
256	Andrew Kern	 USA	 741	 299.15	 5
257	Jason Wilson	 AUS	 169	 298.27	 7
258	Taras Havrysh	 UKR	 8	 296.31	 2

259	Valentyn Klymentyev	UKR	 10	 296.13	 3
260	Rolf Elsaesser	 GER	 202	 296.06	 7
261	Pär Friberg	 SWE	 91	 295.62	 7
262	Gerrit Jan van Ommen	NED	 115	 295.55	 6
263	Darrell Peck 	 USA	 35	 294.79	 3
264	Martin Nash	 ARG	 112	 294.51	 9
265	Eric Åberg	 SWE	 69	 294.48	 4
266	David Ellis	 AUS	 333	 294.43	 4
267	Rudolf Gerzer	 AUT	 19	 293.90	 8
268	Róbert Poór	 SVK	 5	 291.34	 7
269	Lucas Prescott	 AUS	 298	 289.57	 4
270	Patrik Ščerba	 CZE	 98	 287.47	 6
271	Andy Couch	 GBR	 79	 285.71	 4
272	John Heyes	 GBR	 61	 284.87	 6
273	Henk Jan de Heer	 NED	 136	 284.72	 5
274	Andrew Coutts	 AUS	 88	 284.66	 5
275	Lars Bergfeldt	 SWE	 78	 284.50	 3
276	Bastiaan Brouwer	 ITA	 33	 284.06	 6
277	Arjan Vos 	 NED	 995	 283.57	 4
278	Gerd-Uwe Hillers 	 GER 	 479	 282.19	 4
279	Pieter-Jan Postma	 NED	 842	 280.70	 2
280	Steyn van Driessel	 NED	 84	 280.63	 3
281	Milan Loukota	 SVK	 6	 280.30	 7
282	Morten Helgesen	 NOR 	 88	 279.36	 4
283	Nikita Mazin 	 USA	 7	 277.84	 3
284	Yann Vilein	 FRA	 202	 277.80	 4
285	Peter Frissell 	 USA	 101	 276.53	 4
286	Vojtech Nalezenec	 CZE	 61	 275.08	 7
287	Richard Hawkins	 NZL	 93	 274.60	 3
288	Sjoerd Hofland	 NED	 977	 274.57	 4
289	Søren Kjær	 DEN	 16	 273.54	 5
290	Bob Buchanan	 AUS	 6	 270.43	 10
291	Fabio Prada	 BRA	 305	 270.42	 3
292	Martin Vacula	 CZE	 92	 266.97	 4
293	Laurent Camusson	 FRA	 100	 266.27	 6
294	Ralf-Udo Lemke 	 GER 	 103	 265.71	 5
295	Jan Peetz	 DEN	 212	 265.11	 8

296	Jakub Micewski	 POL	 151	 264.31	 5
297	Marcus Whitley	 AUS	 110	 264.19	 3
298	Andrej Holák	 SVK	 470	 263.64	 6
299	Leonardo Seger	 BRA	 17	 262.67	 5
300	Michiel van Dis	 NED	 980	 262.20	 6
301	Bernd Rimmele	 GER	 277	 261.41	 4
302	Sebastian Mazzarol	 ITA	 706	 260.29	 5
303	Vítėzslav Moučka	 CZE	 16	 260.28	 5
304	Ondrej Teply	 CZE	 82	 258.00	 3
305	Detlev Guminski	 GER	 92	 255.05	 6
306	Michael Mark	 USA	 117	 253.11	 5
307	Eric Nooijen	 NED	 51	 251.33	 7
308	Hartwig Gfreiner	 AUT	 8	 251.17	 6
309	Frank Dinnebier	 GER	 157	 250.74	 5
310	Klaus Reffelmann	 GER	 206	 250.64	 3
311	Henry Sprague	 USA	 74	 250.12	 5
312	Csaba Stadier	 HUN	 69	 249.86	 6
313	Charles Rudinsky	 USA	 40	 249.29	 5
314	John Alexander	 AUS	 69	 247.76	 5
315	Roy Heiner	 NED	 844	 244.11	 2

316	Andreas Demond	 GER	 767	 244.06	 4
317	Jeroen van der Velden	 NED	 53	 243.67	 3
318	Jan Čajčík 	 CZE 	 21	 243.54	 4
319	Wietze Zetzema 	 NED	 64	 242.01	 2
320	Szabolcs Kardos	 HUN	 78	 241.30	 4
321	Michael Knoll	 GER	 811	 241.21	 4
322	Michal Gonciarz	 POL	 2	 240.67	 2
323	Filip Verhaeghe 	 BEL	 8	 240.46	 3
324	Kai-Uwe Göldenitz	 GER	 145	 240.08	 4
325	Guillermo Altadill Caudet	 ESP	 777	 238.40	 3
326	Frederico Colaninno	 ITA	 71	 238.00	 1
327	Martin Plecitý	 CZE	 318	 237.54	 4
328	Peter Scheidegger	 SUI	 79	 237.20	 5
329	Roman Teply	 CZE	 5	 236.59	 4
330	Paul Bamford	 NZL	 81	 236.05	 5
331	Sebastian Knasiecki	 POL	 46	 234.89	 4
332	Tony Bierre	 NZL	 94	 233.72	 6
333	Maarten Godschalx 	 NED	 126	 232.68	 4
334	Guy Maegraith	 AUS	 94	 232.66	 6
335	Greg Wilcox	 NZL	 15	 231.35	 2
336	Simon van Wonderen	 CAN	 27	 231.03	 3
337	Denny Jeschull 	 GER 	 231	 230.87	 3
338	Zoltän Horväth 	 HUN	 33	 230.86	 6
339	Jean Duru	 FRA	 77	 229.54	 3
340	Gerd Wayrethmayr	 AUT	 303	 229.41	 4
341	Franz Stengele	 GER	 100	 229.09	 5
342	Ignaz Stäheli	 SUI	 16	 228.97	 3
343	Evhenii Chibirev	 ESP	 9	 227.99	 2
344	Marcel Neuteboom	 NED	 875	 227.77	 5
345	Jean François Cutugno	 FRA	 60	 227.06	 3
346	Mats R Karlsson	 SWE	 21	 226.95	 5
347	Jan De Jager 	 NED	 17	 226.82	 3
348	Jírí Outrata	 CZE	 8	 226.30	 7
349	Alexander Norrgård	 FIN	 93	 224.41	 5
350	Philippe Mauron	 SUI	 55	 223.14	 5
351	Jack Jennings 	 USA	 81	 222.73	 3
352	Franco Martinelli	 ITA	 52	 222.57	 5
353	Christian Hoffmann	 AUT	 323	 222.51	 4
354	Frank Hansen	 DEN	 1	 221.76	 5
355	Philip Baum	 RSA	 51	 221.58	 3
356	Chris Wells	 NZL	 20	 220.57	 4
357	Bernd Stoll	 GER	 93	 220.22	 4
358	Jan Bijleveld	 NED	 159	 220.22	 7
359	Levente Värnai 	 HUN	 280	 220.03	 3
360	Błażej Wyszkowski	 POL	 83	 218.88	 4
361	Michael Sandstrøm	 DEN	 325	 218.27	 3
362	Russell New	 GBR	 40	 217.83	 6
363	Hein Bloemers	 NED	 999	 216.71	 2
364	Atilla Svastits 	 HUN	 131	 216.52	 4
365	Claude Got	 FRA	 511	 216.21	 7

36 FINNFARE NOVEMBER 2025

U29 CLINIC IN CASCAISU29 CLINIC IN CASCAIS

Having the expertise of a former Olympic cycle
sailor certainly helped everyone taking part

in pushing the mindset to the limit. Through the
briefings we could see our day on the water in data
analysis (using the Vakaros and Ktool, Arkadii’s
programme) and I could improve a lot of different
details which certainly made a big difference.

Arkadii ended up taking part in the nationals (finishing fourth
after winning every race in which he competed after missing the
first day) and finished second in the Gold Cup with a TT2 he
borrowed and had not sailed before the championship, proving
once again the experience he has on the boat and in tuning it by
feel and not by the usual numbers that most sailors talk about.

As a proof of his professionalism Arkadii made sure to go to the
gym every day after sailing, proving why he is one of the worlds’ best.

THE TRAINING CAMP
Every morning, we would have a briefing in the classroom, where
Arkadii started by showing us some data and some drawings about
how tuning the boat would change how it felt and sailed. He noticed
that most of us were sailing with too little tension and as soon as I
started to create more tension, I certainly felt a great difference in
boat speed, using the controls more to flatten the sail and not as
much rake and tension. Even with deeper sails it made the boat feel
freer to accelerate in the gusts.

In the first two days we had winds from 9 to 13 knots, and we
sailed sessions of 2-3 hours, finishing always with some short races
as more sailors joined us on the water. In the first part we would do
some speed tests upwind and some downwind, with Oscar flag up,
free pumping and taking ourselves to the limit.

Over the last two days the wind increased and some of the
masters took the opportunity to rest, with the last day gusting up
to 30 knots with big waves. It was certainly good to train in those
conditions since in the Gold Cup we ended up having two days of
really strong winds, in which the experience of the last day certainly
paid off and gave people who participated an advantage through
being familiar with the conditions. My home club certainly treated us
with some memorable conditions.

THE TWO CHAMPIONSHIPS
After the training camp we first had the Portuguese Nationals
for three days, which was a great warm up for the Gold Cup
and afterwards measurements for the Gold Cup and finally the
Gold Cup itself. In the nationals I had two great first days but
unfortunately some tactical mistakes in the last day cost me a better
result. Even while sailing Arkadii always made sure to help us out
by asking us how we were feeling the boat and giving us small tips
about how he was sailing itself.

Then during the Gold Cup, very light winds during the first two
days proved challenging and unexpected, since no one had trained
with those conditions, and experience proved key to sailing well
in those conditions. Arkadii made sure to always be open to help
us out in whatever he could, even being occupied with his own
races. The next two days brought a really strong breeze, with three
races in more than 20 knots on the same day proving a physical
challenge that only the Finn class can give to a sailor.

In the ended I manage to finish 25th overall, second U23 and
fifth U29, being a big improvement from the Napoli Europeans
where I didn’t even finish in the top half. I certainly felt that all the
feedback and experience I gained during the training camp proved
key in my results, and I can only thank Arkadii and the Finn Class
for providing us with this opportunity.

The only downside was the lack of U29 sailors, but hopefully
for next season more and more youth sailors will be taking part in
these events.

Before the Finn Gold Cup in Cascais, IFA organised
a very interesting training camp with Arkadii Kistanov
as coach. It was initially intended for the U29 sailors

but afterwards was open to all Finn sailors that
wanted to take part. It ended up having a very nice
fleet for the camp with sailors from all levels: three
U29 sailors who pushed the others physically and
some very competitive Masters. Gonçalo Castro

Nunes, POR 26, describes what happened.

2025 IFA AGM MINUTES & ACCOUNTS
INTERNATIONAL FINN ASSOCIATION
2025 ANNUAL GENERAL MEETING

Held online on Zoom on 22 May at 21.30 CEST.

Present: Executive Committee: Rob McMillan
(Chair), Tim Tavinor, Robert Deaves, Andrzej
Romanowski, Andy Denison, Andre Blasse, David
Bull, plus representatives from AUS, BEL, BRA,
DEN, FRA, GER, HUN, NED, NOR, POL, POR,
SUI, GBR AND USA and around 20 sailors.
Proxy votes sent online by: SWE
[Combined vote of 15 nations and 7 Executive
equalling 30 votes]

MINUTES

1. National Class Associations
The list of National Class Associations (NCA)
and the Treasurer’s statement of the NCA
Representatives’ voting powers based on the IFA
dues received was noted. Details were published
online with the agenda.

2. Minutes from the last meeting
The minutes from the 2024 IFA AGM (previously
circulated on IFA website, to secretaries) were
approved.

3. Accounts
3.1 The 2024-5 accounts and the 2025-6 budget
were approved
3.2 The treasurer was thanked for his diligent
work in maintaining the accounts
3.3 Questions were raised about the level of the
current funds (over €190,000), what was the level
need to keep a reserve (€100,000) and what the
saved funds could best be used for.
3.4 The treasurer stated this was a matter for the
Executive and not the treasurer.
3.5 The president talked about the investment
over the past year and the new development
plans, including a new VP Development who will
be given a budget for training and other activities.

4. Executive Committee Reports

4.1 Presidents Report - Rob McMillan
Before we reflect on our class, I would like to
extend our sincere thanks to Kristian Sjoberg
(VP Sailing) and Marc Allain des Beauvais (VP
Development) for their longstanding service to the
IFA and the wider Finn community.
Our class cannot operate without volunteers,
and I personally thank them on behalf of all Finn
sailors for the time, energy, and passion they
brought to their roles within the IFA — whether on
committees, behind the scenes, or at events.
As we come together for the 2025 Annual General

Meeting, I feel we do so with a renewed sense
of pride, reflection, and responsibility. In 2024,
we celebrated the 75th anniversary of the Finn,
a milestone not just in years but in the collective
stories, champions, and global community that
the Finn has inspired - it is a rich past but also
sets the standard on and off the water that we
must continue to uphold.
The 2024 European Championship in Cannes
and the Finn Gold Cup in Aarhus and Finn World
Masters showcased the strength of our fleet
across generations. These events remind us of
the true depth and reach of the Finn community,
and our enduring strength. Encouragingly, we are
seeing increased youth participation, renewed
engagement from past sailors, and a growing
supplier community who are busy and proactive.
But not everything goes to plan and despite
setbacks my sense is we are rebounding
stronger. We worked through the feedback
from the Cannes Europeans, which highlighted
areas for improvement and reaffirmed a key
principle: for our major events, quality must
take precedence over scale. This informs our
thinking across all aspects of planning — from
venue suitability and race management to sailor
experience and event legacy. We also made
meaningful progress in Naples for the Open
Europeans in April — it wasn’t perfect, but it was
a solid 8/10 and showed strong steps forward in
both planning and execution. We could certainly
have done better onshore, but the on-the-water
delivery was superb.
I am about to depart for Europe for the Italian
Nationals and Finn World Masters. I am excited
about both events. You cannot escape the
enthusiasm (or media) of Jan Zetzema and his
team, nor the allure of Medemblik and our Dutch
Finn Sailors - very well done. This venue is very
special to many of us with a long history of Finn
exploits. When we reflect on iconic venues -
Cascais is right up there. I am very excited about
the programme for late August and love the way it
has all come together. Thank you everyone.
In 2026, we can expect a strong and well-
supported fleet in Australia for the Australian
Nationals, Finn Gold Cup, and Masters trifecta,
followed by the Gdynia for the Open Europeans.
For 2027, there are excellent bids for the Finn Gold
Cup and Europeans - which we will vote on later.
The quality and number of bids received for our major
events confirm that the Finn remains an attractive
and prestigious class for event hosts worldwide. In
parallel, there is increasing interest in new regatta
series and formats, with several ideas currently
being developed or tested. While not all may align
immediately with our established structure, we
welcome this enthusiasm and will carefully consider
how best to embrace it while maintaining a cohesive

and strategically balanced calendar.
From a financial perspective, the class enters
this AGM with a solid footing. As reported
separately, we posted a year-to-date surplus of
over €28,000, supported by stable membership
contributions and diversified event income. These
funds must be used to build a sustainable future
for our class and improve the infrastructure we
have for event delivery and the enjoyment of the
Finn within our community.
On the technical front, the class remains
committed to maintaining the strict one-design
integrity of the Finn while continuing to monitor
evolutions in materials and sustainability
standards. While this may sometimes mean
we appear slow to implement changes, it is
a deliberate choice. It is better to be cautious
than to jeopardise the integrity of what we have.
You don’t have to look far across international
classes to see how small departures from
long-established practices have, in some cases,
led to the decline of entire fleets, loss of sailor
confidence, and in many cases, the loss of
thousands of dollars in now obsolete or non-
compliant equipment.
Careful consideration is also being given to
developments with Vakaros and other emerging
sailing/race management technologies, especially
in light of recent changes in the supply landscape
— with effectively only a single supplier now
active. Sensible safety measures are already in
place with the current rule enhancements, but
any further adoption of electronic devices or data
systems will require careful evaluation. These
technologies represent a significant shift, and the
class will have the opportunity to vote on their
wider use later in the year.
We are also excited by the growing momentum
in the U29 development space. Initiatives are
underway to better support this key demographic,
including training camps and a revamp of the role
of VP Development. Several NFAs are already
embracing U29 programming as a pathway
to re-engage younger sailors and extend their
competitive careers into the senior fleet. Listening
to members, we recognise that investment in
development — particularly for U29 sailors — is
not just wanted but essential.
The proposed focus of a new VP Sailing will see
us address other key issues:
• A restructured qualification and entry framework
for major events, ensuring fair access and high-
level racing through capped entries and NFA-led
qualification processes;
• Updated bidding and hosting procedures, with
clear timelines and support materials to help more
clubs and countries become part of our global
regatta network;
• Strengthened efforts in media, branding, and

 FINNFARE NOVEMBER 2025 37

communications, aiming to raise the visibility of
our major events more broadly;
• And most importantly, the reinforcement of a
culture of transparency, collaboration, and long-
term planning when working with event organisers.
Proposals related to qualification and entry will be
brought forward later in the year for all members
to consider, ensuring that final decisions reflect
broad input from across the class.
I would also like to thank Dimitris Dimou, Tim
Tavinor, and our IFA Technical Committee for their
ongoing dedication and expertise — particularly
their work aligning our class with the evolving
Equipment Rules of Sailing (ERS). Their efforts
ensure the Finn Class continues to uphold the
highest technical standards while adapting

thoughtfully to new challenges and developments.
In closing, I see our priorities as delivering great
events, achieving clarity on the event calendar
for the next few years, mobilising our new
VP appointees in Sailing and Development,
improving our digital presence, and supporting
cautious innovation. We remain here to work for
you and the good of the class. Our contact details
are in the public domain — personally, I love
hearing from Finn sailors and NFAs alike and look
forward to seeing you on the race course.

4.2 Executive Director Report – Robert Deaves
It has been an interesting and challenging year for
the Finn class, with generally increasing numbers,
but also a lot of change and introspection. In

terms of pure numbers, membership has slightly
increased again. We have just over 1,800
members worldwide in 40+ countries. Attendance
at IFA events continues to be very healthy and
as a direct result, we are receiving increasing
interest to host events.
However, there are a lot of ideas and initiatives
being discussed and implemented to grow and
expand and provide services to our members.
• FINNFARE has a new look and focus and has
been reduced to two issues per year
• Work is underway to enhance the status of the
Finn Gold Cup and Open Europeans, with initial
plans presented at this AGM.
• The U29 Development Programme has been
launched with the first camp on Garda in March.
• We ran two incredibly successful webinars with
Nicholas Heiner.
• Our social media presence continues to grow
thanks to Francesca’s tireless efforts
• The Executive has been short on two important
members for most of the last year with VOP
Sailing and VP Development positions vacant
• Calls to reinstate the Marketing Committee to
look at the wider appeal of the Finn and new ways
to promote the class locally as well as globally
• Extensive work to update the Class Rules with
the latest ERS and RRS terms.
• New class-wide event documentation which
has made much of the processes easier. We are
about halfway through this evolution.
• Looking at race management issues and event
organisation has been a priority
• Work on evolving the website continues, albeit
more slowly than hoped.
• The finances remain very healthy, but we are
investing more than the last few years, so further
expenses should be prudent while we adjust.
• Providing ongoing assistance and support
to create for Certification Measurers and
International Measurers for the class.
• The World Tour for Finns and the World Ranking
List remain pivotal to the annual calendar and
obtain a lot of exposure for the class.
• Work is ongoing on our major championship
calendar, and we hope to present a solid structure
for the coming years
• Event media continues to be the vital
cornerstone of all our publicity and provides
unquantifiable exposure worldwide.
In closing I’d like to again thank the Executive
members, as well as many national
representatives, for their collaboration and
support over the past year. Maintaining contact
with all member association is never simple, and
many rarely respond, but all feedback is important
and valued, so please do get involved. There has
been a lot to deal with and some tough decisions,
but I feel we are generally heading in the right
direction and I look forward to continuing to serve
the class in the coming years.

4.3 VP Masters Report – Andy Denison
As I write this, we are at 30 Nations and
322 entries for the 2025 Finn World Master.
Medemblik 2025 is already promising to be one of
the largest Finn events ever to take place.
The event will be sailed in four groups and these
groups will be randomly selected for every day of
racing. Random is random and can sometimes
mean good for some but not so good for others.
That’s the luck of the draw and is what was
voted in. In all honestly, if you are in the top 50
of this event, you have done exceptionally well,
navigating many of the issues that come with
big fleet sailing. It remains a unique event with a
unique structure format and atmosphere.
We have one bid in for 2027 Finn World Masters,
Tangier, in Morocco. The inspection visit to
Tangier was easy, ferries run from mainland Spain
and France. The proposals for the event set up
look amazing, handled and run by the Vilamoura
Team. There is a full report on the website under
EVENTS/bids

IFA ACCOUNTS 2024
	 Budget 2024	 Actual 2024	 Variance	 Budget 2025
Income		
Memberships	 51,000	 51,058	 58	 51,000	
Sail Labels	 24,996	 20,899	 (4,097)	 20,000	
Mast Labels	 2,004	 4,150	 2,146	 3,000
WS Plaques	 4,000	 7,990	 3,990	 4,000
Interest	 2,004	 3,055	 1,051	 3,000	
Finnfare Advertising	 5,004	 6,063	 1,059	 6,000	
Masters Advertising	 1,500	 1,473	 (27)	 0
FOE Event Fees	 0	 6,080	 6,080	 6,000
FGC Event Fees	 2,000	 2,700	 700	 4,000
Masters Event Fees	 10,000	 12,360	 2,360	 14,000
Media Levy	 5,496	 0	 (5,496)	 0
Website Advertising	 0	 0	 0		
Other Income	 0	 562	 562	 600
Other Interest Income	 0	 206	 206	 0	
Total Trading Income	 108,004	 116,596	 8,592	 111,600	

Cost of Sales					
	
Stickers	 1,000	 0	 (1,000)	 1,000	
Gross Profit	 107,004	 116,596	 9,592	 110,600	

Other Income					
	
Finnfare Mailing Reimbursement	 3,000	 3,366	 366	 3,000	
Masters income from IFA	 6,000	 10,780	 4,780	 6,000
Total Other Income	 9,000	 14,146	 5,146	 9,000	

Operating Expenses					
Travel costs to events	 0	 5,166	 5,166	 5,000
Advertising	 0	 746	 746	 500
Masters Office Expenses	 2,004	 275	 (1,729)	 500	
IFA Office Expenses	 2,496	 3,647	 1,151	 3,500	
Measurement Expenses	 996	 1,386	 390	 1,500	
Regatta & Visit Expenses	 6,000	 7,750	 1,750	 8,000	
Bank Charges	 996	 1,263	 267	 1,500	
Finnfare Expenses	 8,004	 8,743	 739	 9,000
Postage	 504	 855	 351	 1,000	
Masters Regatta Expenses	 3,000	 5,465	 2,465	 5,000	
Development	 0	 0	 0	 10,000
Masters Admin	 6,000	 5,767	 (233)	 6,000
Social Media Expenses	 9,996	 12,031	 2,035	 10,000
WS meetings & Conferences	 1,500	 1,568	 68	 1,500	
Website Expenses	 2,000	 4,700	 2,700	 6,000
Masters Magazine Expenses	 3,000	 3,759	 759	 0
Masters Social Media Expenses	 0	 (504)	 0
Masters Website Expenses	 996	 0	 (996)	 0
Repairs & Maintenance	 0	 0	 0	 1,000
Payroll Media	 24,996	 23,767	 (1,229)	 25,000
Payroll/Events Secretary	 12,000	 11,315	 (685)	 12,000
Payroll Finance	 0	 (10)	 (10)	 0
Masters Payroll Expenses	 0	 6,701	 6,701	 6,000
Subscriptions	 319	 (185)	 350
Telephone & Internet	 204	 0	 (204)	 300	
Travel - National	 0	 0	 0	 0	
Bank Revaluations	 0	 (5,795)	 (5,795)	 0
Unrealised Currency Gains	 0	 (3)	 (3)	 0	
Realised Currency Gains	 0	 104	 104	 0
Masters Other Expenses	 0	 1,474	 1,474	 2,000
Total Expenses	 85,700	 100,993	 15,293	 115,650	
					
Net Profit	 30,304	 29,749	 (555)	 3,950

38 FINNFARE NOVEMBER 2025

4.4 Treasurers Report - David Bull
Our financial year runs from 1st January to 31st
December and the following report reflects this
period. The Budget for 2025 has been prepared
and has been forwarded to the Executive and
incorporated in the current financial year summary.
At the AGM held in Aarhus, Denmark on 2nd
September the members from FRA & GER did
not approve the 2024 Budget because of the
large profit. The budget had been in operation
for the best part of the 2024 year and therefore
changing the budget would make no difference as
the Actuals were committed.
Mindful of the comments, the 2025 budget has
provided for additional expenditure to cover
travel costs, U29 training, webinar costs, website
update and repairs to the FGC trophy case.

2024 Balance Sheet
Total Bank	 193,616 Euros
Total Assets	 191,115 Euros
Total Liabilities 	 (17) Euros
Net Assets	 191,132 Euros
Retained Earnings	 163,802 Euros
Current Year Earnings	 27,330 Euros
Total Equity	 191,132 Euros

The Xero accounting system has the 2025 budget
loaded, with the noted expenditure included
and the projected profit is Euro 3,950. We are
currently well ahead of budget, however with only
4 months of the financial year completed and
major operating expenses not yet expended the
actuals will be close to budget.

2025 Budget Summary
Gross Profit	 110,000 Euros
Other Income	 9,000 Euros
Operating Expenses	 115,650 Euros
Net Profit	 3,950 Euros

2025 Balance Sheet (as at 30th April 2025)
Total Bank	 227,563 Euros
Total Assets	 231,152 Euros
Total Liabilities 	 304 Euros
Net Assets	 230,849 Euros
Retained Earnings	 192,019 Euros
Current Year Earnings	 38,829 Euros
Total Equity	 230,849 Euros

We have now been operating with the Wise bank
accounts for the past 12 months or more and
this is working most efficiently. Surplus funds are
transferred to the Liquidity Manager Investment
account and we are receiving a competitive
interest rate.
I can report we have no major outstanding
debtors although there are a few countries yet
to pay their membership fees. Most are smaller
memberships with only a few members, however
CHN may prove problematic. Time will tell.
The Masters income and expenditure is
incorporated with the IFA accounts although there
is a separate bank account with Lloyds Bank
which indicates a balance of 8,800 GBP.
The Association continues to be in a sound
financial position with a healthy balance sheet.
An annual report is submitted to the Victorian
Government in Australia where the association is
incorporated and as a Tier 1 category, therefore
no audit is required.
My thanks to Robert Deaves for his continued
support and valuable assistance which makes my
job a lot easier.

4.5 Technical Committee - Tim Tavinor
As you have heard for some time the process
to update the Class Rules to conform to the
new RRS (Racing Rules of Sailing) and ERS
(Equipment Rules of Sailing) has been underway.
It has now finally been achieved.
This has largely been done with the invaluable
input of Dimitris Dimou who is a long-time friend

for the Finn Class and currently chairman of the
WS Equipment Rules Committee.
You may ask why this is important? It is a World
Sailing regulation for International Classes to
keep their rules current with the RRS and ERS
and this largely controls the format of the rules
and terminology. It also helps measurers and
sailors who swap between classes as all format
and terminology are standard in compliant
International Class Rules.
When you look at the new rules, on top of the
changes in format and terminology needed for
RRS and ERS compliance we have taken the
opportunity to make some other reformatting
to reduce the size of the document and include
diagrams next to the relevant rules.
This is referred to by WS as Housekeeping and
the intention is not to make any actual meaningful
changes to any pre-existing Class Rules.
Housekeeping Class Rule changes do not
normally require a vote but as this is such a
comprehensive review of our rules we will be
asking for a vote on this update. A link and details
will be shared after the AGM.
However, one proposed change that will need a
vote is a rule change in permitted Technology on
board to permit the carrying of a mobile phone.
As we all know mobile phones are part of modern
life and are regularly carried on board at Regattas
for convenience, but this is a breach of current
rules. It would be my recommendation to accept
this change.
On the wider topic of technology on board. This
is an ongoing discussion and there is a wide
spectrum of opinions if this is a good or bad thing.
We are mainly talking about GPS enabled devices.
There is no doubt some of the features these
can bring to race management in the way of
identifying OCS and finishing positions, and also
to the sailors in terms of added information can be
very persuasive.
There is also no doubt the current equipment
available is of a high standard and has become
user friendly with mainly the Vakaros unit and
many other software packagers available to post
race or post training analyse performance.
I have been monitoring classes that have adopted
the use of these devices in test regattas and making
changes to their class rules to permit their use while
racing. It is very much a split in opinions within the
sailors if it has been a good or bad decision.
In my opinion despite the added benefits these
devices potentially bring, it is uncertain. I feel it is
still not time to take the plunge and allow these as
permitted equipment while racing in the Finn Class.
Added cost is one issue but we should also
remember the Finn Class has a broad church of
participants and also even most race committees
are not geared up to utilise the benefits. That
also requires all participants to use one brand of
equipment which brings other problems.
We should continue to keep an eye on
developments in this area but for now my
recommendation is to wait before making any
move to permit within our class rules.
The other area that has been a topic for discussion
is the potential change to allow Carbon Booms.
Several manufactures have been invited to
produce samples that we can physically test and

commit to a price.
Until we get that commitment it is difficult to
make any progress on this issue. However,
my understanding is that a Dutch Manufacture
will have a sample to present at the upcoming
FWM and if that does happen then we will need
to make a programme for testing and make
available other regattas to start help making
informed decisions.

5. Major Championships
5.1. La Rochelle, FRA was awarded the 2027
Finn Gold Cup in the first round on voting
(Vilamoura, 3 votes; La Rochelle, 17 votes;
Hyeres, 2 votes)
5.2 Estartit, ESP was awarded 2027 Open
European Championship
5.3 Interest from other venues was noted for
2028 onwards: Vilamoura, POR; Douarnanez,
FRA; San Francisco, USA; Sardinia, Italy; Pula,
Croatia.

6. Rule Changes

6.1 Approval and discussion of new Class Rules
Tim Tavinor and Dimitris Dimou made a short
presentation about the updated Class Rules
which will go to a class vote in May. The Class
Rules have been updated with new RRS and
ERS requirements (housekeeping), and one
minor change to allow electronics to be carried in
buoyancy tanks. After reformatting the size has
also been reduced by 10 pages.

6.2 Changes to IFA Constitution
The following change was approved 18 votes to 1
against, with three abstentions.
(a) Add to Part C 1
8) The IFA Executive may decide on a different
method of allocation, including open entry, to be
invoked in the Notice of Race.
Reason: Intention is to allow the possibility to
limit FGC and EC to 120 boats and the IFA
Executive would like flexibility to enforce different
requirements. This will be based on the existing
national quota system but allows the NoR to cap
the entry at what the venue can hold, in most
cases 120, rather than being open ended. This
will not apply to combined EC/Masters events.

7. Submissions
None received.

8. Elections of Members to IFA Committees
8.1 Arkadii Kistanov, ITA, was elected as VP
Development
Remko Boot, NED, was elected as VP Sailing
The rest of the Executive were re-elected.
8.2 There were no changes recorded to the
Technical Committee
8.3 It was noted that Andreas Bollongino and
Ronald van Klooster wished to be included in the
Marketing Committee. This role of this committee
would be discussed after the AGM.

9. AOB
None

The meeting was closed at 23.30 CEST

 FINNFARE NOVEMBER 2025 39

Auckland • Potsdam • Waldringfield • Amsterdam • Miami

Melbourne • Stockholm • San Diego • North Shields • La Rochelle

www.artofracing.co.nz • aor@artofracing.co.nz

european agent • greg@artofracing.co.nz

Art of Racing Booms
STIFFER • HIGHER • FASTER

