


the boat the world sails

MEN'S 470 WORLD CHAMPIONSHIP - ZADAR - CROATIA - 7-16 MAY 2004

FINAL RESULTS (Scores take into account two discards) - 101 boats - 41 nations - 5 Continents

Rank	Nation	Sail no	Crew	Final scores	Qualifying races								Final races			
					1	2	3	4	5	6	7	8	9	10	11	12
1	Australia	AUS 311	Nathan Wilmot / Malcolm Page	44	1	1	10	2	9	4	19*	11	23*	2	1	3
2	Sweden	SWE 317	Johan Molund / Martin Andersson	51	1	4	3	6	15	2	3	1	21*	18*	7	9
3	Great Britain	GBR 811	Nick Rogers / Joe Glanfield	54	2	18*	5	10	4	5	8	15*	3	3	9	5
4	France	FRA 2588	Gildas Philippe / Nicolas Le Berre	56	1	1	1	13	13	6	1	ocs*	2	6	12	25*
5	Israel	ISR 7	Gideon Kliger / Udi Gal	57	5	11	5	3	3	4	7	13*	4	11	4	27*
6	Portugal	POR 22	Alvaro Marinho / Miguel Nunes	67	3	bfd*	6	10	1	3	9	26*	1	9	19	6
7	Ukraine	UKR 7	Yevgen Braslavets / Igor Matvienko	70	2	3	1	5	1	7	12	30*	29*	29	2	8
8	Croatia	CRO 111	Tomislav Bašić / Petar Cupac	70	7	2	4	1	10	10	21*	8	13	12	3	18*
9	Greece	GRE 131	Andreas Kosmatopoulos / Kostas Trigonis	72	4	1	9	11	2	9	10	25*	9	20*	16	1
10	Argentina	ARG 70	Javier Conte / Juan de la Fuente	72	4	4	3	19	20*	3	25*	4	5	10	10	10
11	Spain	ESP 1769	Gustavo Martinez Doreste / Valdivielso Dimas Wood	74	2	8	1	7	10	7	31*	2	25*	15	18	4
12	Italy	ITA 2	Gabrio Zandona / Andrea Trani	77	11	2	12	27*	1	1	2	5	34*	19	17	7
13	France	FRA 2623	Benjamin Bonnaud / Romain Bonnaud	78	8	2	4	8	4	5	13	16*	11	14*	11	12
14	USA	USA 1722	Paul Foerster / Kevin Burnham	91	14	12	3	1	6	4	17	6	22*	7	dnf*	21
15	Ireland	IRL 66	Gerald Owens / Ross Killian	94	4	8	17*	2	16	8	5	9	10	17	20*	15
16	Brazil	BRA 17	Alexandre Paradedda / Bernardo Arndt	97	8	20*	15	4	2	12	14	ocs*	16	1	14	11
17	Japan	JPN 4011	Kazuto Seki / Kenjiro Todoroki	101	8	9	2	4	17	1	6	18	20	26*	21*	16
18	Great Britain	GBR 816	Nic Asher / Elliot Willis	101	11	5	2	2	31*	3	11	20	26	8	27*	13
19	France	FRA 2574	Ronan Dreano / Ronan Floch	111	5	28*	4	1	7	13	4	21	6	34*	24	26
20	Great Britain	GBR 818	Graham Vials / Bevis Field	116	6	10	11	18	15	2	20*	12	18	16	8	23*
21	Australia	AUS 351	Mathew Belcher / Behrens Nick	119	3	5	19	9	24*	21	27*	17	8	5	15	17
22	Slovenia	SLO 16	Karlo Hmeljak / Mitja Nevecny	121	12	4	6	6	6	16	33*	22	12	28*	13	24
23	Switzerland	SUI 3	Lukas Erni / Simon Brügger	123	9	7	15	8	19	14	16	7	33*	31*	26	2
24	Denmark	DEN 141	Kristian Kjaergaard / Mads Moeller	126	9	3	14	4	18	27	18	14	15	4	29*	31*
25	Slovenia	SLO 149	Tomaz Copi / Davor Glavina	141	14	11	8	5	21	17	32*	28*	19	13	5	28
26	Japan	JPN 3655	Sambu Taisei / Takamura Motoharu	142	10	ocs*	17	8	2	13	23	32*	7	25	23	14
27	Italy	ITA 4332	Enrico Fonda / Pietro Zucchetti	142	3	14	5	7	6	5	24	29*	28	21	ocs*	29
28	Greece	GRE 165	Panagiotis Kambouridis / Aggelos Lemanis	151	16	21	15	15	3	7	29*	24	30*	22	6	22
29	New-Zealand	NZL 197	Stephen Keen / Philip Keen	152	13	9	bfd*	14	5	8	22	3	31*	23	25	30
30	Japan	JPN 4154	Akira Ishibashi / Hiroki Goto	152	16	8	23	10	9	12	15	10	27	33*	22	33*
31	Japan	JPN 3967	Matsunaga Tetsuya / Makino Yukio	163	25	7	24	11	3	12	26*	23	14	24	28*	20
32	Argentina	ARG 61	Matias Buhler / Marcos Lamas	164	15	5	21	5	22	2	34*	19	17	27	31	32*
33	Croatia	CRO 83	Šime Fantela / Igor Marenic	189	17	6	6	9	30	10	28	27	24	32*	32	34*
34	Japan	JPN 4150	Kimitoshi Nakamura / Kan Yamada	195	10	14	17	6	29	10	30	31*	32*	30	30	19

GOLD FLEET

GOLD FLEET


the boat the world sails

MEN'S 470 WORLD CHAMPIONSHIP - ZADAR - CROATIA - 7-16 MAY 2004

FINAL RESULTS (Scores take into account two discards) - 101 boats - 41 nations - 5 Continents

	Rank	Nation	Sail no	Crew	Final scores	Qualifying races						Final races						
						1	2	3	4	5	6	7	8	9	10	11	12	
	35	Netherlands	NED 1	Sven Coster / Kalle Coster	69	5	12	13	12	23*	18*	6	7	9	2	3		
	36	Germany	GER 4931	Lukas Zellmer / Felix Krabbe	85	12	12	22*	16*	12	11	5	5	3	10	15		
	37	Turkey	TUR 2	Selim Kakis / Ozgoneng Kaak	86	13	6	19*	17	7	19*	15	1	6	4	17		
	38	Australia	AUS 347	Nathan Outteridge / Ayden Menzies	87	25*	22	8	19	31*	6	1	4	13	9	5		
	39	New-Zealand	NZL 199	Andrew Brown / Jamie Hunt	91	26*	6	28*	14	12	25	19	8	4	1	2		
	40	New-Zealand	NZL 55	Simon Cooke / Gair Alastair	97	20	17	10	14	24*	1	7	2	7	21*	19		
	41	Belarus	BLR 1	Igor Ivashintsov / Vasilij Yshakov	109	6	24*	10	22*	11	15	22	17	14	5	9		
	42	France	FRA 2619	Pierre Leboucher / Vincent Garos	109	14	7	18*	13	19*	15	9	14	12	14	11		
	43	Russia	RUS 8	Dmitri Berezkin / Mikhail Krutikov	111	23*	14	16	18	18	21*	10	18	1	12	4		
	44	Belarus	BLR 7	Sergei Bartashevich / Pavel Logunov	112	21	24*	25*	17	4	13	18	6	10	13	10		
	45	Poland	POL 5	Tomasz Stanczyk / Tomasz Jakubiak	113	31*	9	2	18	26	24	4	13	bfd*	11	6		
	46	Japan	JPN 4100	Hideki Yoshimine / Akihito Nakamura	115	17	15	24*	15	5	17	8	12	18	8	21*		
	47	Hungary	HUN 131	Péter Czégai / Csaba Cserép	124	18	19	12	19	16	11	13	11	5	25*	26*		
	48	Korea	KOR 81	Daeyoung Kim / Sungahn Jung	127	19	17	19	26*	14	16	25	29*	2	3	12		
SILVER FLEET	49	Austria	AUT 3	Matthias Schmid / Florian Reichstaedter	130	7	13	11	16	31*	23	3	16	bfd*	18	23		
	50	Korea	KOR 77	Kyu-Tae Park / Chang-II Sung	135	9	18	16	ocs*	13	20	21*	10	20	15	14		
	51	Canada	CAN 555	John Russell / Brent MacDonald	142	20	27*	8	25	9	23	14	26	bfd*	16	1		
	52	Poland	POL 7134	Rafal Sawicki / Pawel Nowakowski	142	7	23*	20	12	13	15	26*	19	21	22	13		
	53	Poland	POL 50	Patryk Piasecki / Jacek Przybylak	143	18	11	22	12	14	dnf*	31	21	bfd*	7	7		
	54	Korea	KOR 88	Cheul Yoon / Hyeongtae Kim	148	13	19	23*	dsq*	8	16	12	22	17	23	18		
	55	Finland	FIN 139	Olli Posti / Jukka Saarikorpi	150	21	16	7	26*	27*	6	23	3	dne	17	22		
	56	India	IND 7	Farokh Tarapore / Vikas Kapila	151	6	18	9	23	30	9	34*	20	8	28	34*		
	57	Croatia	CRO 49	Toni Bulaja / Šime Stipanicev	154	28*	3	13	20	28	14	11	24	16	30*	25		
	58	Russia	RUS 11	Pavlo Kalynchev / Alexander Zybin	159	15	26	7	27	11	17	33	15	bfd*	ocs*	8		
	59	Hungary	HUN 391	Gabor Sallai / David Olosz	163	26	16	14	3	11	20	30*	27	22	24	31*		
	60	Hungary	HUN 11	Marcell Gozleth / Adam Szoreonii	164	29*	10	20	25	14	23	2	dne	bfd*	6	29		
	61	Great Britain	GBR 812	Callum MacDonald / Stuart Bithell	165	10	20	13	16	20	18	24	30*	15	29	33*		
	62	Ukraine	UKR 70	Yitaliy Moshkovskiy / Andriy Shafranyk	167	15	15	18	20	7	24	27*	23	26	19	28*		
	63	Singapore	SIN 677	Junhao Tay Roy / Chung Peiming	172	22	19	12	17	20	25	20	33*	11	26	27*		
	64	USA	USA 1713	Stuart McNay / Arthur Kinsolving	174	23	13	25	24	8	dsq*	17	9	bfd*	31	24		
	65	China	CHN 1	Jun Qian / Weijun Zhao	176	22	31*	9	28	25	9	28	32*	19	20	16		
	66	Czech Rep.	CZE 5	Tomas Musil / Jan Danek	177	22	10	16	22	26	8	29*	28	25	ocs*	20		
67	Slovenia	SLO 798	Simon Dekleva / Dekleva Sandi	180	11	23	7	25	27*	22	16	25	24	27	30*			
68	Russia	RUS 2	Mikhail Sheremetyev / Roman Gorev	195	18	25	20	23	12	11	32*	31	23	32*	32			

not sailed

SILVER FLEET


the boat the world sails

MEN'S 470 WORLD CHAMPIONSHIP - ZADAR - CROATIA - 7-16 MAY 2004

FINAL RESULTS (Scores take into account two discards) - 101 boats - 41 nations - 5 Continents

Rank	Nation	Sail no	Crew	Final scores	Qualifying races						Final races					
					1	2	3	4	5	6	7	8	9	10	11	12
69	Italy	ITA 4324	Niccolo Bianchi / Francesco Bianchi	100	33*	13	23	21	33*	14	6	5	2	5	11	
70	Great Britain	GBR 814	Neil Marsden / Graham Nelson	109	16	29*	27	11	25	29*	8	1	4	3	14	
71	Croatia	CRO 7	Ante Cesic / Ante Kujundžic	115	27	28	14	3	22	dnf*	12	2	bfd*	2	5	
72	Switzerland	SUI 51	Tobias Etter / Felix Steiger	132	24*	17	dnf*	24	23	21	9	13	10	7	8	
73	Germany	GER 4923	Robert Remus / Ralf Butzlaff	140	20	22	bfd*	7	28*	28	4	11	13	9	26	
74	Germany	GER 4913	Martin Metzging / Sascha Eckelmann	142	28*	23	25	13	24	27*	3	3	20	15	16	
75	China	CHN 428	Feng Zheng / Zhiqiang Fu	147	33*	32	31	29	29	19	1	4	bfd*	1	1	
76	France	FRA 2605	Vincent Aillaud / David Lechene	147	21	16	22	22	30*	26	2	19	bfd*	6	13	
77	Croatia	CRO 98	Karlo Krpeljevic / Joško Lalic	148	30	28	29	31*	32*	22	10	10	5	11	3	
78	China	CHN 36	Wuzhi Lin / Boxiong Zhou	150	23	30	33*	31*	17	26	18	18	8	8	2	
79	Slovenia	SLO 34	Saso Jurak / Rian Pilepic	150	26	15	21	9	26	dnf*	ocs*	9	12	20	12	
80	China	CHN 431	Gongguo Wang / Suhong Wang	154	31*	30	28	29	17	24	dnf*	6	7	4	9	
81	Canada	CAN 606	Stephane Locas / Oliver Bone	155	19	21	31*	23	5	31*	19	28	11	19	10	
82	Hungary	HUN 71	Andras D'Albini / Zsombor Szepfy	164	24*	20	18	15	25	18	16	15	bfd*	21	17	
83	Croatia	CRO 60	Dan Lovrovic / Damir Nakrst	166	30*	26	26	21	22	30*	5	24	6	17	19	
84	Cyprus	CYP 244	Christos Pashias / Paris Athanasiou	171	24	26	26	32*	21	dnf*	13	22	1	16	22	
85	Croatia	CRO 81	Matija Longin / Pavle Kostov	180	32*	21	11	20	28*	20	23	20	18	26	21	
86	Turkey	TUR 105	Peynri Levent / Okan Akdag	181	30	25	26	26	15	28	dnf*	17	bfd*	10	4	
87	Croatia	CRO 17	Krešimir Dakulovic / Luka Dogan	182	17	25	27	24	21	29*	14	7	bfd*	27	20	
88	Belgium	BEL 1252	Bruno Van Antwerpen / Pim Peters	184	19	30	30	29	8	33*	7	23	bfd*	14	24	
89	Canada	CAN 610	Craig Noakes / Nick Beaudoin	185	34*	24	29*	21	10	25	15	29	15	23	23	
90	Estonia	EST 11	Eerik Luka / Taavi Siilbek	191	33	27	24	28	19	dnf*	17	25	bfd*	12	6	
91	Croatia	CRO 19	Krešimir Kunda / Ivan Kunic	196	27	22	21	32*	18	19	25	21	16	28*	27	
92	Netherlands	NED 5	Coen de Koning / Wilco Stavenuiter	197	32	29	29	dnf*	dnc*	22	11	12	bfd	13	15	
93	Latvia	LAT 777	Matiss Alvikis / Robert Danhauskis	212	29	31*	27	30	29	dnf*	22	14	19	24	18	
94	Netherlands	NED 8	Bart Peeters / Olivier Bakker	213	32	27	28	31	27	27	ocs*	16	bfd*	18	7	
95	Hungary	HUN 335	Andras Takacs / Peter Takacs	216	27	31*	30	30	32*	30	20	26	3	25	25	
96	China	CHN 541	Guoxing Wang / Yongdong Zhang	221	29	32	32	28	23	26	ocs*	8	9	dnf*	dnc	
97	Bulgaria	BUL 91	Evgeniy Mavrodiev / Yasen Arnaudov	233	25	32*	30	32*	32	32	21	27	14	22	30	
98	Italy	ITA 4323	Buffa Alessandro / Lalli Luca	233	28	29	bfd*	27	16	dnf*	24	dnf	17	30	28	
99	India	IND 14	Sandip Jain / Utpal More	268	31	33	32	30	33	dnf*	dnf*	30	21	29	29	
100	Yugoslavia	YUG 85	Igor Ivanchir / Dejan Antic	272	34*	33	34*	33	34	31	26	31	22	31	31	
101	Spain	ESP 1733	Jordi Marc Patino / Juan Moreno Omar	287	12	dns*	dnc*	dnc	dnc	dnc	dnc	dnc	dnc	dnc	dnc	

BRONZE FLEET

not sailed

BRONZE FLEET