

the boat the world sails

OPEN 470 EUROPEAN CHAMPIONSHIP (for men and mixed crews)

MALCESINE - ITALY - 5-14 JUNE 2000

FINAL RESULTS (Scores take into account two discards) - 76 boats - 31 nations
(EUR rank = rank in European Championship - European champions in bold)

Rank	EUR Rank	Nation	Sail Number	Crew	Total scores	Final races									
						1	2	3	4	5	6	7	8	9	10
1		New Zealand	NZL 188	Simon Cooke / Peter Nicholas	44	2	3	4	8	11	11	15*	3	2	15*
2	1	France	FRA 2574	Gildas Philippe / Tanguy Cariou	53	8	2	10	30*	9	10	8	14*	4	2
3		USA	USA 1722	Paul Foester / Bob Merrick	60	10	16*	2	6	10	2	14	1	15	18*
4	2	Italy	ITA 42	Matteo Ivaldi / Francesco Ivaldi	62	21	4	5	12	30*	29*	1	15	3	1
5	3	Spain	ESP 1769	Gustavo Martinez / Tunte Cantero	65	14	9	7	17*	8	6	9	4	17*	8
6	4	Great Britain	GBR 791	Nick Rogers / Joe Glanfield	71	18	7	29*	9	29*	1	6	6	18	6
7	5	Slovenia	SLO 141	Tomaz Copi / Mitja Margon	77	12	11	3	22*	33*	9	7	7	7	21
8	6	Germany	GER 4859	Stefan Meister / Frank Thieme	80	7	15	1	27*	5	13	dnf*	5	21	13
9	7	Spain	ESP 1738	Alberto Garcia / Dimas Wood	80	23*	12	21*	2	3	7	20	11	11	14
10	8	Greece	GRE 131	Andreas Kosmatopoulos / Kostas Trigonis	83	6	18	20*	15	18	dnc*	3	2	5	16
11	9	Israel	ISR 127	Eli Zukerman / Elad Ronen	85	3	1	16	28*	15	ocs*	16	19	6	9
12		Argentina	ARG 70	Javier Conte / Juan DelaFuente	85	5	6	24*	10	6	27*	13	9	19	17
13	10	Sweden	SWE 315	Johan Molund / Matias Rahm	89	13	8	6	31	7	15	2	dsq*	32*	7
14	11	Finland	FIN 136	Petri Leskinen / Kristian Heinila	108	26*	17	19	25*	1	18	5	8	16	24
15	12	Ukraine	UKR 7	Evgeny Braslavets / Igor Matvienko	115	31*	22	22	26*	2	8	4	13	22	22
16	12	Great Britain	GBR 786	Chris Draper / Dan Newman	120	24*	14	15	7	13	23	11	18	29*	19
17		USA	USA 1697	Steven Hunt / Michael Muller	125	17	20	18	14	14	4	17	21	25*	29*
18	14	Germany	GER 4873	Lucas Zellmer / Felix Krabbe	127	4	10	8	33*	26	3	24	dsq*	26	26
19	15	Portugal	POR 22	Alvaro Marinho / Miguel Nunes	130	16	19	11	32*	30	28	dnf*	10	1	25
20	16	Netherlands	NED 1061	Sven Coster / Kalle Coster	132	25	dnf*	30*	3	21	16	25	22	10	10
21	17	Belarus	BLR 1	Igor Ivashintson / Mahail Protasevich	140	22	36	25	4	4	ocs*	10	dsq*	9	30
22	18	Italy	ITA 4238	Anrea Di Lorenzo / Arturo Di Lorenzo	141	20	13	32*	23	34*	14	12	24	8	27
23		Japan	JPN 3700	Eichiro Hamzaki / Yuji Miyai	146	19	24	12	16	16	30*	31*	20	27	12
24	19	Italy	ITA 4252	Gabrio Zandona / Alessandro Trani	154	11	35*	27	19	17	24	26	17	13	32*
25	20	Croatia	CRO 69	Toni Bulaja / Ivan Bulaja	155	28	21	14	29	31*	25	19	16	34*	3
26	21	Finland	FIN 134	Olli Posti / Markus Hongisto	155	32*	29	28	24	12	19	30*	12	20	11
27		Japan	JPN 3903	Tsuji Hiromoto / Todoroki Kenjiro	156	15	25*	36*	20	23	17	22	25	14	20
28	22	Switzerland	SUI 1395	Lukas Erni / Simon Bruegger	157	36*	31	34*	1	24	21	23	29	24	4
29	23	Ireland	IRL 62	Tom Fitzpatrick / David Mchugh	182	33*	34*	13	21	19	22	21	28	30	28
30	24	Israel	ISR 7	Gideon Kliger / Ehud Gal	189	dnf*	dnf*	37	13	ret	5	29	30	31	5
31	25	Italy	ITA 4254	Roberto Zenone / Guido Avolio De Matino	196	30	27	ocs*	35	dnf*	12	18	27	12	35
32	26	France	FRA 2576	Alexandre Mercier / Philippe Boudgourd	206	29	23	23	18	32	ocs*	27	dsq*	23	31
33		Mexico	MEX 301	Manuel Villareal / Santiago Hernandez	208	34*	26	31	11	25	26	32	23	36*	34
34	27	France	FRA 2595	Nicolas Novara / Max Lebessou	209	dsq*	30	17	5	28	dnc*	dnf	dnc	28	23
35		Australia	AUS 333	Tom King / Mark Turnbull	210	1	5	9	dnc*	dnf*	dnc	dnf	dnc	dnc	dnc
36	28	Italy	ITA 4237	Luigi Rago / Alberto Grippo	228	9	33	33	34	27	ocs*	33	26	35*	33
37	29	Germany	GER 4758	Lars Bahr / Thomas Schaale	232	35	28	35	36*	22	20	28	31	33	36*
38		Brasil	BRA 171	Alexandre Paradedda / Andre Fonseca	280	27	32	26	dnc*	dnf*	dnc	dnf	dnc	dnc	dnc

GOLD FLEET

GOLD FLEET

the boat the world sails

OPEN 470 EUROPEAN CHAMPIONSHIP (for men and mixed crews)

MALCESINE - ITALY - 5-14 JUNE 2000

FINAL RESULTS (Scores take into account two discards) - 76 boats - 31 nations
(EUR rank = rank in European Championship - European champions in bold)

Rank	EUR Rank	Nation	Sail Number	Crew	Total scores	Final races									
						1	2	3	4	5	6	7	8	9	10
39	30	Poland	POL 5	Tomasz Stanczyk / Jakubiak Tomasz	18	ocs*	1	1	2	4	1	1	7	1	18*
40	31	Russia	RUS 4	Dimitry Berezkin / Mikhail Kroutikov	18	2	2	2	1	3	2	5	1	7*	10*
41	32	France	FRA 2578	Benjamin Bonnaud / Nicolas Cau	31	1	10	3	31*	24*	4	3	2	2	6
42	33	Slovenia	SLO 5	Antonaz Mayjaz / Petries Mitja	55	11*	8	11	7	1	9	6	4	15*	9
43	34	Switzerland	SUI 1398	Bernhard Borter / Yan Peret-Gentil	69	15	7	8	5	29*	6	4	11	13	dnc*
44	35	Italy	ITA 4224	Michele Mazzotti / Luca Simoncelli	70	9	5	5	dnf*	27	5	7	dnc*	10	2
45	36	Finland	FIN 135	Leo Martio / Iiro Jaakonsaari	72	4	14	15	3	22*	27*	14	10	5	7
46	37	Hungary	HUN 131	Peter Czegai / Laszlo Kutassy	81	18	16	7	dnf*	17	dnc*	16	3	3	1
47	38	Germany	GER 4893	Stefan Ulrich / Kai Gritzke	82	8	3	9	21*	16	10	22*	8	9	19
48	39	Ukraine	UKR 20	Konstantin Datsenko / Krainev Pavlo	83	16	11	10	10	6	3	dsq*	14	21*	13
49	40	Italy	ITA 4261	Andrea Caracci / Nicola Maggi	97	17	6	22*	12	12	20*	20	24	6	4
50	41	Estonia	EST 11	Luka Eerik / Shlbek Taavi	109	3	13	18	6	21	13	19	28*	16	dnc*
51	42	Italy	ITA 4244	Mirko Pedrini / Paolo Cenini	109	ocs*	23	6	17	23	12	18	6	4	dnc*
52		Japan	JPN 3994	Akira Ishibashi / Hiroki Goto	112	10	dsq*	19	18	7	19	dsq*	13	23	3
53		USA	USA 1743	Mark Ivey / Ward Cromwell	112	14	9	4	23	19	dsq*	13	16	30*	14
54	43	France	FRA 2592	Gwenael Dyen / Jean Marc Perret	113	7	27*	14	20	34*	14	2	9	20	27
55	44	Croatia	CRO 141	Kresimir Dakulovic / Damir Vrbanc	116	28*	20	27	16	13	8	dsq*	5	22	5
56	45	Italy	ITA 4234	Mario Noto / Mario Alagna	128	25	15	13	14	15	11	11	27*	dnc*	24
57	46	Slovenia	SLO 16	Karlo Hmeljak / Jaka Bizjak	131	6	12	24	4	36	7	dnc*	25	17	dnc*
58	47	Italy	ITA 4249	Alberto Bolzan / Federico D'Amico	135	20	29	dnf*	11	10	26	17	dsq*	11	11
59	48	Croatia	CRO 79	Nikola Krsanac / Jure Krsanac	139	13	22	26*	15	9	18	15	dnc*	24	23
60	49	Croatia	CRO 60	Damir Nakrst / Jasmin Jaklin	140	dnf*	31	25	29*	11	25	10	18	14	8
61		HongKong	HKG 32	Wah Chan-Yuk / Wai Yan Mak	150	12	19	29	30*	20	16	dsq*	17	12	25
62	50	Italy	ITA 4245	Ferdinando Ziccarelli / Davide Gamba	159	26	25	32*	26	32*	29	8	22	8	15
63	51	Switzerland	SUI 1400	Christian Sprecher / Pascal Abegg	159	19	18	23	19	28*	22	21	15	29*	22
64	52	France	FRA 2596	Jean Sebastian Berland / Fabien Escude	164	dnf*	30	16	8	30	15	dsq*	19	18	28
65	53	Slovenia	SLO 13	Simon Deklev / Sandi Dekleva	166	27	21	17	33	2	dnc*	24	dsq*	26	16
66		Canada	CAN 555	John Russell / Jon Driver	167	dnf*	dnf*	dnf	25	14	17	12	20	28	12
67	54	Italy	ITA 4259	Fabrizio Onofri / Paolo Pesaresi	169	22	4	20	28	35	dsq*	27	12	ocs*	21
68	55	Italy	ITA 4257	Emanuele Dufour / Lorenzo Maresca	170	30*	26	28	24	5	dsq*	9	23	25	30
69	56	Germany	GER 4795	Sven-Erik Horsch / Felix Simmendinger	172	5	dnf*	21	27	dnf*	dsq	23	21	19	17
70	57	Austria	AUT 4	Roland Regnemer / Pascal Weisang	199	23	17	12	22	8	dnc*	dnc*	dnc	dnc	dnc
71	58	Slovenia	SLO 39	Moze Tine / Yranko Vid	206	24	24	ocs*	9	31	24	26	dnc*	ocs	29
72		HongKong	HKG 30	Yat Fungulan / Shun Tang Ping	225	32	dnf*	34	34	25	28	25	dsq*	27	20
73	59	Italy	ITA 4213	Francesco Tomasini / Guido Ciccotto	233	29	28	33	35	33	23	dsq*	26	ocs*	26
74	60	Switzerland	SUI 1386	Pierre-Yves Pfiertter / Mark Hollenstein	239	21	dnf*	30	32	18	21	dsq*	dsq	ocs	dnc
75	61	Germany	GER 4869	Martin Hostenkamp / Alexander Lamsdorff	257	31	dnf*	31	13	26	dnc*	dnc*	dnc	dnc	dnc
76	62	Great Britain	GBR 798	Graham Vials / Maenus Leask	312	dnc*	dnc*	dnc	dnf	dnc	dnc	dnc	dnc	dnc	dnc

SILVER FLEET

SILVER FLEET