
APRIL 2015 • www.okdia.org

OK DINGHY
International
OK DINGHY
International

May 2015

NEWS • PUCK • DANISH GROWTH • PETER LESTER • BARBADOS 2017

MATT STECHMANN WINS IN BLACK ROCK

THE RETURN OF THE WOODY

greg wilcox on tuning

www.okdia.org

President’s
Letter

president’s letter

3MAY 2015 • www.okdia.org

President
Bo Teglers Nielsen DEN
president@okdia.org

Vice president, Northern
hemisphere
Darek Kras POL
vicepresident-nh@okdia.org

Vice president, Southern
hemisphere
Mike Wilde NZL
vicepresident-sh@okdia.org

Secretary
Juliane Hofmann GER
secretary@okdia.org

Treasurer
Daniel Ager GBR
treasurer@okdia.org

Webmaster
Peter Scheuerl GER
webmaster@okdia.org

Chairman, Marketing
Committee
Robert Deaves GBR
publicity@okdia.org

Chairman, Technical
Committee
Alistair Deaves NZL
technical@okdia.org

OK DINGHY INTERNATIONAL

Issue 1 - May 2015

The official magazine of the
OK Dinghy International
Association

www.okdia.org

Editor:
Robert Deaves, 2 Exeter
Road, Ipswich, IP3 8JL, UK
Tel: +44 7932 047046
Email: publicity@okdia.org

For the European part of our class a new season is
just starting and for the Southern Hemisphere part of
our class a great season has come to an end.

Personally I am especially looking forward to the World
Championship in Poland this summer and I hope as many of
you as possible are planning to go. At the AGM in Melbourne
it was decided to open up the Worlds, so that we are no
longer restricted to the 80-90 boats.

We share great friendship in the class on the water and on
land, and this we should share with as many as possible. By
making the worlds event open it is my hope that people can
plan better for these events. We all have jobs, families,
wives, husbands, occasional escorts and registered partners
that we also want to plan for.

The best promotion we can do for the class is actually by
participating in the different events.

Many of us have more than one boat, use it to get new sailors
into the class. Lend your second boat out to a friend so that
we get new people on the water as quickly as possible. Most
of the new people I see in the class are people from existing
sailing networks. Get them out and let them find out how
easy it is to have fun in an OK. This is just one idea, I am
sure plenty of sailors out there have other ideas and ways to
attract new people – we are all the best ambassadors for the
class.

Bo Teglers
President OKDIA

The OK Dinghy International Association (OKDIA) is
the world governing body for the OK Dinghy class. Its
members consist of the National OK Dinghy Associations
in Australia, Belgium, Canada, Denmark, France, Germany,
Great Britain, New Zealand, Norway, Poland, Sweden, The
Netherlands and USA.

Official website: www.okdia.org
Worlds website: www.okworlds.org

Postal address: OKDIA, c/o Turtle Sails, Alter Tornow 1,
D-14473 Potsdam, Germany

We are also on:

Read this magazine online at: issuu.com/okdinghy

Advertising: Advertising opportunities are available in this
magazine, on okdia.org and in the email newsletters. A
Media Pack can be downloaded from: okdia.org. Book
a package to get coverage of your products across all
OKDIA platforms and reach all registered OK Dinghy
sailors worldwide.

Content: Please send all content to publicity@okdia.org for
the next issue. Planned publication dates in 2015 are May
and October. Some issues may only be published online.

Disclaimer: The opinion expressed herein are not
necessarily those of the editor or OKDIA. While every
effort is made to ensure accuracy of content, no liability
can be accepted for inaccuracies or omissions.

OKDIA COMMITTEE 2014-15

Charlie Cumbley won the 2015 Spring Cup
in Medemblik and was presented with a new trophy
commissioned by OKDIA - and built by Synergy Marine – the
Rüdiger Prinz Trophy. This is the first year that this trophy has
been presented. It was created in memory of long time OK
Dinghy sailor Rüdiger Prinz who died earlier this year. It is a
half model OK Dinghy in orange, the colour of his boat. The
Spring Cup was one of his favourite events, so his friends
decided it would be a fitting tribute to his memory.

4 ok dinghy international magazine

NEWS

5MAY 2015 • www.okdia.org

Ranking List – April 2015
Greg Wilcox continues to dominate as World No. 1 in the first
OK Dinghy World Ranking list of 2015 following his fourth
place at the World Championships. Along with European
Champion, Jørgen Svendsen, these two have amassed a
considerable lead over the rest of the fleet. Mike Williams
just edges out his fellow Australians for third place. This time
of year the ranking list reflects increased emphasis on the
southern hemisphere events. The current ranking list now
includes 446 sailors from 15 countries and four continents.

	 Helm	 Sail No	 Points	 Events	
1	 Greg Wilcox	 NZL	 544	 1035.20	 19
2	 Jørgen Svendsen	 DEN	 1427	 1007.55	 9
3	 Mike Williams	 AUS	 730	 862.72	 8
4	 Mark Jackson	 AUS	 735	 853.50	 7
5	 Roger Blasse	 AUS	 749	 804.85	 6
6	 Luke O’Connell	 NZL	 546	 790.29	 7
7	 Jørgen Lindhartdsen	 DEN	 1420	 781.54	 14
8	 Bo Petersen	 DEN	 1431	 761.33	 11
9	 André Budzien	 GER	 789	 754.90	 7
10	 Rene Johannsen	 DEN	 1393	 751.64	 13
11	 Ben Morrison	 NZL	 530	 747.01	 8
12	 Christian Olesen	 DEN	 1340	 737.26	 5
13	 Matt Stechmann	 NZL	 549	 734.52	 7
14	 Peter Milne	 AUS	 694	 729.90	 6
15	 Robert Deaves	 GBR	 2156	 723.47	 5
16	 Mark Skelton	 AUS	 753	 710.00	 6
17	 Brent Williams	 AUS	 754	 709.77	 7
18	 Alistair Deaves	 NZL	 542	 680.74	 6
19	 Martin von Zimmermann	 GER	 693	 677.51	 11
20	 Sonke Behrens	 GER	 778	 671.00	 9

New website
The OKDIA Marketing team have been busy over the winter
and we now have a new website at www.okworlds.org. It
is intended that this will be the main event website for our
premier event, and will also act as an archive for past events.
We will no longer lose an old website once the registration
expires. Currently the website points to the 2015 event
website, but from 2016 will also host the actual site. You can
see the coming years under 2016.okworlds.org and 2017.
okworlds.org. We also put the 2014 event website under
2014.okworlds.org.

Class Rule Changes
A number of changes have been approved by ISAF and are
now in effect. Please be aware of the new Rules regarding
Personal Sail Numbers and the requirement for all newly
registered boats to be numbered sequentially in each
country. This supersedes any previously used system. There is
also a small change to the Sail rules, allowing draft stripes

The new rules can the changes can all be found on www.
sailing.org

2015 Worlds in Puck
This year’s World Championship is open to everyone -
national quotas do not apply. Online entry closed on May 10,
while late entry is still open until 6 July. If you are planning to
go please enter early so the organisers can plan ahead.

2017 Worlds in Barbados
At the 2014 AGM we voted for Barbados to host the 2017
World Championship. This is also already generating a lot
of interest. The website, 2017.okworlds.org, has some basic
information about the event. It also has an ‘Expression
of Interest’ form. Please read the information on the site
and sign up there if you are thinking of going. There is no
commitment. It just gives the organisers an idea of numbers
for planning purposes. With all boats needing to be shipped
by container the logistics will be enormous, so an early
indication of the size of that operation will be very helpful.

Weight distribution testing
This has been a hot topic of late with a lot of discussion and,
in Denmark, testing. To try and clarify OKDIA’s position, the
Technical Committee has released a statement, which can be
found on okdia.org.

e-Newsletter

OKDIA has also started publishing e-Newsletters through the
year to update membership on activities around the world
and any important announcements. Please send all news,
photos, results, race announcements to publicity@okdia.org
and we’ll include as many as we can in each issue.

If you want to receive them direct, please sign up on the
home page on www.okdia.org.

Rüdiger Prinz 1964-2015
It is with great sadness that we learnt that our German friend
Rüdiger ‘Rübe’ Prinz died on 26 March, aged 50 after a
period of illness. He started sailing OK Dinghy in the mid
1980s, for many years in GER 634 and later in GER 711
and GER 773. A great sportsman and friend to the class he
won several national titles in Germany and France as well
as top 10 at the Worlds and several Worlds race wins. He
will be much missed by us all. OKDIA extends its deepest
condolences to his family and friends.

page header

ok dinghy international magazine

It was not quite what it said in the
brochure but it was still a fantastic event.
The 2014 OK Dinghy World Championships

at Black Rock Yacht Club was beset by bad
weather almost from the moment that the
practice days had finished. However five
quality races were sailed out of a possible 10
and Matt Stechmann from New Zealand was
the deserving winner.

It was also perhaps the closest OK Dinghy
World Championship in history with five boats
capable of winning going into the final race. In
the end Stechmann crossed in 10th to win by
one point from training partner Luke O’Connell,
while defending Champion, Roger Blasse, of
the home club, took the bronze medal. Only
one point separated the top four boats.

Hall of Fame
Just before the sailing started, there were
three inductions into the OK Dinghy Hall of
Fame. Bill Bell, Roger Blasse and Andre Blasse
were all presented with mementoes to mark the
occasion, which got rather emotional towards
the end of the ceremony. They join some of the
biggest names in the class over the past 58 years
in an elite club whose only qualification is the
gratitude and respect of their fellow sailors.

After a week of glorious Port Phillip weather
and some of the great sea breezes that sailors
had travelled to enjoy, it all changed on the
day of the practice race. With 30-40 knot winds
buffeting the club, an early decision to abandon
for the day was made.

Day 1
The next day was the same, and by now the
sailors were starting to get worried. Strong
winds swept through the bay all day and
sending crashing waves into Half Moon Bay.

Matt Stechmann wins World title
after shortened series at Black Rock

6

The early postponement was soon overtaken
by the decision to cancel. It wasn’t all bad
news though as the sponsored beer was
brought out early.

Day 2
The second day of the championship started
in start contrast to the first: flat seas and no
wind. The fleet again waited patiently ashore
for most of the day, until around 15.00 when
a building southerly started to appear. After
a general recall, the fleet got away under U
flag with Stechmann crossing at the pin end
and tacking to cross the fleet. It was enough of
a jump to lead all the way round. He was chased
by Jørgen Svendsen and Greg Wilcox but there
was little they could do about his lead.

Stechmann takes up the story, “I started four
boats up from the pin and managed to have
a bit of a gap. I looked over my shoulder and
tacked and crossed and kept going and waited
for it to come back and that was pretty much it.
I was about a minute ahead at the top.”

Race 2 got underway in a solid 20 knots and
rising seas. These were fantastic conditions
for the OK Dinghy and also to the liking to
Anthony Nossiter. After rounding close to the
front group at the top mark he took the lead
on the final downwind from Blasse to lead up
to the finish. Ben Morrison crossed in third.

Nossiter explained. “That was my first race in
an OK Dinghy since the Interdominions this
time last year. He said, “I wasn’t really sure
what was the best way; a lot of the boats
were going too high for me so I just sailed a
bit freer and got to the top at the business
end and then just chipped away a bit and got
past a few guys. It was really good fun, very
gentlemanly sailing at the front of the fleet.”

7MAY 2015 • www.okdia.org

Day 3
After a scheduled lay day, on New Year’s
Day, the third day started after a short
postponement to allow the breeze to
settle. The fleet completed just one race in
a gradually dying north-easterly, before it
switched off and the fleet was sent home.

The first beat was dominated by the building
pressure on the left. A few were tempted
over to the right closer to the land, but the
pressure line brought the left side up to
the mark. Christian Olesen was first round
followed by Svendsen and Luke O’Connell.

Olesen maintained the lead down the
reaches but Svendsen made his move on
the second upwind to lead round the final
loop. It got close at the finish, with Svendsen
slapping the final cover on O’Connell to take
the winner’s gun. Olesen crossed in third.

Svendsen said, “It was a fantastic race. I didn’t
get the best start, but there was a lot of wind
on the left side so even though I was behind, I
just kept going until almost the layline before
tacking. That was almost the whole race done.”

Svendson’s elation was short-lived as he
was then disqualified from the race after
a measurement protest had been lodged
by the Race Committee before the day’s
racing had started. This followed a random
inspection after racing on day 2, which found
some steel plates used as backing plates on
the forward toestaps. Each plate weighed
2.7 kg. The initial protest found these to be
illegal correctors and Svendsen was scored
DSQ and the race win went to O’Connell,
from Olesen and Mark Skelton.

Day 4
It was another long day as strong northerlies
returned, along with temperatures
approaching 40 degrees. Racing was

	 Sail	 Name	 Cat	 R1	 R2	 R3	 R4	 R5	 Pts
1	 NZL 549	 Matt Stechmann	 V	 1	 5	 11	 2	 10	 18
2	 NZL 546	 Luke O’Connell	 	 8	 6	 1	 4	 8	 19
3	 AUS 749	 Roger Blasse	 V	 11	 2	 6	 8	 3	 19
4	 NZL 544	 Greg Wilcox	 V	 3	 12	 7	 5	 4	 19
5	 AUS 730	 Michael Williams	 V	 6	 8	 21	 1	 6	 21
6	 NZL 519	 Matt Coutts	 	 4	 7	 5	 (bfd)	 9	 25
7	 NZL 530	 Ben Morrison	 	 27	 3	 56	 3	 2	 35
8	 DEN 1445	 Jørgen Svendsen	 V	 2	 14	 (dsq)	 9	 12	 37
9	 AUS 753	 Mark Skelton	 V	 7	 19	 3	 14	 14	 38
10	 AUS 735	 Mark Jackson	 V	 9	 16	 8	 24	 7	 40
11	 AUS 729	 Andre Blasse	 V	 17	 18	 19	 6	 1	 42
12	 DEN 1340	 Christian Olesen	 	 14	 17	 2	 10	 (bfd)	 43
13	 NZL 369	 Bradley Douglas	 	 12	 20	 22	 7	 5	 44
14	 AUS 535	 Glenn Collings	 V	 5	 10	 30	 12	 22	 49
15	 AUS 765	 Anthony Nossiter	 V	 22	 1	 17	 (bfd)	 13	 53
16	 AUS 739	 Tim Davies	 V	 10	 24	 54	 11	 15	 60
17	 NZL 551	 Mark Perrow	 	 15	 11	 34	 27	 11	 64
18	 AUS 766	 Robert Mcmillan	 V	 20	 4	 20	 21	 33	 65
19	 NZL 542	 Alistair Deaves	 V	 29	 37	 10	 13	 16	 68
20	 NZL 303	 David Hoogenboom	M	 26	 34	 9	 19	 25	 79
21	 NZL 498	 Jonathan Clough	 	 21	 38	 4	 (bfd)	 20	 83
22	 AUS 694	 Peter Milne	 V	 13	 13	 38	 (bfd)	 19	 83
23	 GBR 2156	 Robert Deaves	 V	 41	 33	 14	 15	 29	 91
24	 AUS 764	 Peter Horne	 V	 25	 29	 37	 23	 17	 94
25	 NZL 557	 Paul Rhodes	 V	 23	 23	 43	 20	 28	 94
26	 AUS 754	 Brent Williams	 V	 24	 26	 24	 (bfd)	 21	 95
27	 NZL 545	 Steve Mcdowell	 	 28	 31	 25	 26	 18	 97
28	 GBR 2157	 Dave Bourne	 V	 34	 27	 15	 22	 46	 98
29	 NZL 478	 Daniel Bush	 	 50	 9	 35	 31	 26	 101
30	 USA 536	 Eric Rone	 	 16	 42	 (ocs)	 16	 32	 106
31	 AUS 742	 Gareth Wells	 V	 18	 28	 59	 25	 38	 109
32	 AUS 750	 Peter Robinson	 V	 42	 41	 31	 17	 24	 113
33	 AUS 733	 Folkert Janssen	 V	 65	 25	 32	 35	 27	 119
34	 AUS 728	 Bruce Ashton	 M	 19	 (dnf)	 16	 40	 47	 122
35	 AUS 734	 Edward O’Donnell	 V	 32	 15	 40	 37	 (bfd)	 124
36	 DEN 1407	 Malte Pedersen	 M	 57	 40	 12	 18	 (bfd)	 127
37	 NZL 531	 Adrian Coulthard	 V	 31	 55	 29	 28	 39	 127
38	 NZL 509	 Chris Fenwick	 	 30	 54	 28	 43	 30	 131
39	 NZL 504	 Adrian Mannering	 V	 36	 35	 49	 32	 34	 137
40	 AUS 725	 David Ketteridge	 M	 33	 46	 18	 42	 51	 139
41	 AUS 761	 Andrew Baker	 V	 44	 49	 23	 33	 45	 145
42	 GER 765	 Rainer Pospiech	 M	 35	 44	 41	 29	 40	 145
43	 AUS 741	 Gary Lokum	 V	 60	 32	 46	 44	 31	 153
44	 AUS 719	 Glenn Williams	 V	 47	 22	 52	 49	 36	 154
45	 GER 750	 Dirk Dame	 V	 37	 58	 33	 34	 (bfd)	 162
46	 NZL 533	 Rob Hengst	 V	 48	 39	 47	 41	 42	 169
47	 GER 726	 Jorg Sylvester	 V	 39	 63	 50	 36	 48	 173
48	 GER 688	 Ronald Foest	 V	 55	 68	 13	 56	 59	 183
49	 AUS 758	 Christopher Visick	 V	 45	 47	 64	 39	 52	 183
50	 AUS 762	 Mark Roberts	 V	 54	 (dnf)	 ocs	 30	 23	 185
51	 AUS 759	 Elizabeth Williams	 W V	 40	 (dnf)	 26	 57	 62	 185
52	 GBR 756	 Gavin Waldron	 V	 43	 53	 44	 48	 50	 185
53	 NZL 554	 Martin Pike	 M	 63	 50	 42	 59	 37	 188
54	 AUS 708	 Samuel Haines	 	 59	 43	 48	 (bfd)	 43	 193
55	 AUS 736	 Grant Wakefield	 V	 38	 61	 58	 46	 55	 197
56	 AUS 726	 Peter Lynch	 V	 56	 30	 (dnf)	 (bfd)	 35	 199
57	 GER 735	 Dirk Gericke	 V	 61	 59	 27	 62	 53	 200
58	 NZL 548	 Chris Devine	 V	 67	 36	 62	 58	 44	 200
59	 NZL 547	 Sefton Powrie	 M	 49	 56	 55	 47	 49	 200
60	 AUS 757	 Chris Hall	 	 46	 48	 57	 55	 56	 205
61	 AUS 695	 Mitchell Wilson	 Y	 53	 64	 39	 52	 67	 208
62	 AUS 740	 Tim Smith	 	 70	 52	 61	 54	 41	 208
63	 DEN 1419	 Mads Brockhuus	 V	 58	 60	 53	 50	 54	 215
64	 GBR 711	 Ashley Parkinson	 V	 74	 (dnf)	 36	 45	 65	 220
65	 DEN 1391	 Nils Troland	 V	 52	 45	 45	 (bfd)	 (bfd)	 220
66	 AUS 744	 Michael Horvath	 V	 62	 21	 63	 (dnf)	 dnc	 224
67	 AUS 737	 Richard Furneaux	 M	 66	 57	 67	 38	 (bfd)	 228
68	 AUS 767	 Glenn Yates	 M	 64	 62	 51	 53	 64	 230
69	 AUS 618	 Ron Fergusson	 V	 51	 66	 66	 60	 68	 243
70	 USA 678	 Neil Williamson	 V	 68	 (dnf)	 71	 51	 60	 250
71	 AUS 706	 Erik Thompson	 M	 72	 67	 60	 66	 57	 250
72	 AUS 672	 Luke Cromie	 V	 73	 65	 73	 63	 58	 259
73	 AUS 655	 Michael Walker	 M	 71	 (dnf)	 68	 61	 61	 261
74	 AUS 755	 Stephen Moore	 M	 69	 51	 65	 (dnc)	 dnf	 263
75	 AUS 715	 John Henderson	 	 76	 69	 72	 64	 63	 268
76	 AUS 760	 Slava Ustovytski	 	 77	 (dnc)	 69	 67	 66	 279
77	 AUS 543	 Mike Flavell	 M	 75	 70	 70	 65	 (dnf)	 280

2014 world championship - black rock

8

2014 world championship - black rock

ok dinghy international magazine

eventually abandoned early in the
afternoon. The event was now down
to the wire, with only three races sailed
and only one day left.

Day 5
There was audible relief as the sailors
arrived in the morning to find 15-20
knots and a huge sea running in Port
Phillip. Racing was brought forward to
give the longest possible window on
the water, but both races went ahead
without delay, and they were both
excellent races in fantastic conditions.

The first race of the day, race four
went to Mike Williams. He said “I got
off the line cleanly and just had a good
lane and got around the top mark just
behind Ben Morrison. I got through him
at the gybe mark and was able to keep
the group just behind me, but they were
so close to me the whole time, it was a
bit nerve racking.” Williams led across
the line from Stechmann and Wilcox.

After a week of drama and waiting,
the event had a poetic ending.
Andre Blasse had spent the past
two years helping to organise this
championship, as Black Rock YC
Commodore. He dominated the final
race for a very popular win. He said,
“I came off the start line near the

starboard end, tacked, ducked a couple of boats
and got the first shift and just went up the middle.
I was first to the top mark and thought I was pretty
quick downwind and got away. It’s beautiful having
nice clear air out the front. It was perfect Black Rock
conditions with fantastic waves. I wish we’d had a
little bit more of that during the regatta. It’s a shame
for the overseas competitors but at least they got to
see what it can be like.”

He took a huge win from Morrison and Roger
Blasse. However the real drama was behind them
as Stechmann tried to stay in touch with O’Connell.
Eventually Stechmann crossed in tenth with O’Connell
in eighth, to give Stechmann his first ever World
title. O’Connell took the silver while the defending
champion Roger Blasse took the bronze.

Stechmann said, “I was quite confident that I could
perform good enough today to give myself a chance.
But whether I woke up this morning thinking today I
would win the worlds, probably not. My game plan
for the final race was just to stay close to Luke. There
are so many good guys out there, you just had to sail
your own race but Luke and I pushed each other hard to
be in the top bunch, and on the line there was just one
boat between us, and that was enough. I am absolutely
over the moon to be honest. My goal was top five, I
thought that would be a good effort here and just to
really focus on the 2016 worlds in 18 months times.”

Silver medalist O’Connell paid tribute to Stechmann,
“It was a great week. Very challenging conditions,
very difficult for the race officer and the competitors,
varied conditions and as always great fun. I am
thrilled to get my first tie and thrilled to finish second
to such a great bloke. I am well happy with the result
and Matt is definitely the deserving winner.”

Roger Blasse took the bronze. He said, “I think of course
the weather could have been better, but I am happy
about the guys who won. They have done a lot of work
in the last few years with their boats and their sailing, so
that’s really good. I don’t think I sailed well enough at
times, because it was such a short regatta, but that’s just
sailing sometimes. It doesn’t always go your way. So I
was a bit surprised to end up third.”

Stechmann said, “I
never came here
expecting to win this
contest. One of my
goals coming here
was to win a race
just to prove I could,
because I don’t win
many, in fact I have
never won an OK
regatta before.” He thanked his New Zealand team
mates. “There’s some good men there. They all have a
piece of this. It’s not just about me winning this. It’s a
team thing. We share info and have come a long way
in a short time. We do some great yachting and have
great camaraderie. It’s been a wonderful event, not
just because I won, but to be here with all my friends
from around the world. Every year we all get together
and have a great time. It’s what it’s really all about.
This is a really massive moment in my life and I am
really pleased to be able to share it with all of you.”

Gear used at the 2014 World Championship	

	 Name	 Sail No	 Design	 Builder	 Mast	 Sail
1	 Matt Stechmann	 NZL 549	 Dan Leech	 Stechmann	 C-Tech	 North NZ
2	 Luke O’Connell	 NZL 546	 Dan Leech	 O’Connell	 C-Tech	 North NZ
3	 Roger Blasse	 AUS 749	 Delf	 Jason King	 C-Tech	 Turtle/AUS
4	 Greg Wilcox	 NZL 544	 Icebreaker	 Icebreaker Boats NZ	 C-Tech	 Turtle
5	 Mike Williams	 AUS 730	 Delf	 Jason King	 C-Tech	 North NZ
6	 Matt Coutts	 NZL 519	 Icebreaker	 Garry Lock/Cookson	 C-Tech	 North NZ
7	 Ben Morrison	 NZL 530	 Icebreaker	 Icebreaker Boats NZ	 C-Tech	 North NZ
8	 Jørgen Svendsen	 DEN 1445	 Sota	 Strandberg	 C-Tech	 Green
9	 Mark Skelton	 AUS 753	 Icebreaker	 Icebreaker Boats NZ	 C-Tech	 Turtle
10	 Mark Jackson	 AUS 735	 Delf	 Jason King	 C-Tech	 TurtleAbove: Will Matt Stechmann’s winning home

built wooden hull start a new trend?

“Every year we all

get together and

have a great time.

It’s what it’s really

all about.”

10 ok dinghy international magazine

THE 2015 OK DINGHY WORLD
CHAMPIONSHIP is returning to Puck,

Poland. The event was last held in Puck in
1993. This time it is an ‘Open’ event, so national
criteria do not apply. There is a sign-up form,
Notice of Race and other information online at
http://okworlds.org. The dates are: 24 July-1
August.

Puck is tranquil with a very laid back atmosphere.
There are two decent restaurants and a few not so
good ones, a few shops and not much more. The
city beach gets very crowded, but the shallow and
warm water is great for kids. On the beach there two
windsurfing (kite-surfing) schools, and nearby Rewa is
a superb wind/kite surfing spot.

The Hel Peninsula, which begins in the city of
Wladyslawowo and stretches east for 40 km, is more
touristy with hundreds of windsurfing schools and
camping grounds on the ‘inland’ side and superb
beaches on the other. The towns on the peninsula
have recently developed into holiday resorts
(especially Jurata and Jastarnia).

Even though the distance from Puck is not large, the
drive there can take hours due to traffic so catching a
train from Puck and dropping off at one of the smaller
towns is a better option. There used to be a ferry
service between Puck and the peninsula ideal for the
beach-goers but it may not be running this year. With a
car it is possible to travel 40 km to Debki or Bialogóra –
former fishing villages which are not crowded and offer
nearly empty, wide, white sand beaches.

Getting from to Puck to the Tri-City (Gdynia – Sopot
– Gdansk) is easy either by car (30-50 minutes
depending on traffic) or train (40 minutes to Gdynia
+ 20 to Gdansk).

Transport: The international Gdansk Lech Walesa
Airport offers more than a dozen regular connections
to 35 European cities. There are ferry connections
to Gdynia (Polferries) and Gdansk (Stena Line) from
Germany, Sweden and Denmark. There are also
frequent train connections.

Attractions: There is a lot to see in the Tri-City Area,
but most involves a good day trip. Gdynia, Sopot
and Gdansk have a lot of attractions, museums and
tourist sights. On the land side the region is covered
by forest hills, on the sea side there’s Hel’s Peninsula,
which surrounds the Gulf of Gdansk. This makes the
waters much warmer than in other places by the
Baltic Sea.

Puck has been a market and a seaport from the 7th
century. Along with the rest of Royal Prussia it joined
Poland in 1454. In 1772 it was incorporated into the
Kingdom of Prussia. Puck was the only Polish harbour
until Gdynia was built in the 1920s and the main war
harbour of the Polish Navy until the Second World War.
After 1945 Puck became part of the Republic of Poland.

Interesting places to visit in Puck include: the Town
Hall from 1865, the 13th century St Peter and Paul’s
church, burghers’ houses in the main square (Plac
Wolności), from the 17th century, the 8th-10th
century flooded port located about 500 metres
inland, remnants of a 14th century brick castle,
the wooden pier, Mechowo caves and the Coastal
Landscape Park (Nadmorski Park Krajobrazowy).

The sailing area in Puck, though sheltered, offers
the best and most demanding racing conditions in
Poland. The water is shallow with depth ranging from
two to 4 meters on most of the course so it gets
choppy quite quickly. There are no strong currents,
just enough to make some local knowledge pay. Any
significant weather system produces strong winds
but should a major high come and bring Doldrums-
like conditions with it, there is always some breeze
produced by the cold air from over the sea being
heated over the peninsula, then cooled over the bay
and then heated up again over the land. We are not
expecting to lose any racing due to lack of, or to
much, wind. Late July is the warmest time of the year
in Poland. Temperatures will be in the high 20s and
water will also be very warm.

(c) OpenStreetMap and Contributors
www.openstreetmap/copyright, www.opendatacommons.org

Puck - a quick look at the 2015 venue

2015 world championships - puck, poland

2016 world championships - quiberon, france

11MAY 2015 • www.okdia.org

The 2016 OK Dinghy World
Championship will be held in Quiberon, a
peninsula located in the Morbihan department

of southern Brittany, on the Atlantic coast of France.

It is situated in the south of the Quiberon peninsula,
the northern part being the commune of Saint-Pierre-
Quiberon. It is mainly known as a seaside resort for
French tourists during summer, and for its history of
sardine production.

The Quiberon peninsula juts out into the sea for 14
km and is just 22 metres wide at its narrowest point.
Its rugged coastline, sandy beaches, fishing villages
and rich cultural history, has made the Quiberon
Peninsula a very popular tourist destination.

La Société des Régates de Saint Pierre Quiberon (SRSP)
has a cosy base with direct access to the Kerbourgnec
beach. It is also an FFV National Sailing School for
windsurfers, dinghies and catamarans and has hosted
many prestigious regattas and championships.

The sailing area is sheltered from the open Atlantic by the
peninsula and a few islands to the south of the peninsula.

The west coast of the peninsula is called the Côte
Sauvage – the wild coast, as the next land to the
west is Newfoundland and here the waters of the
Bay of Biscay can be wild indeed. The east coast,
where the sailing area is, can deliver perfect sailing
conditions, already experienced by many OK sailors
during the 2013 Pre-European regatta and the 2013
Europeans in Carnac, which is located along the
coast from Quiberon, but on the same waters.

Apart from great sailing conditions, the area is also
known for its fabulous cuisine. The quality of its
seafood is second to none in the world. Port Maria
used to be France’s principal sardine fishing port and
around 200 fishing boats are still there.

Elsewhere the region offers great natural
surroundings, hidden caves, arches and coves, rich in
flora and fauna, with a mix of dunes and heathland.
There are the remains of a Roman fish farm and
a Bronze Age fort, beaches for horse riding, land
yachting and surfing, charming villages. St-Pierre-
Quiberon is the main village with streets full of
fish restaurants, chandlers’ shops, art galleries and
boutiques.

The provisional dates are July 23-30. More
information on the club (in French) at www.srsp.fr.
The event website is http://2016.okworlds.org

Beautiful scenery, great sailing and
fabulous seafood

12 ok dinghy international magazine

THE TITLE OF THIS ARTICLE is perhaps a misnomer,
as wooden OK Dinghies have never really gone

away. There have always been enthusiasts constructing
plywood boats in garages and workshops around the
world, just as the designer Knud Olsen intended.

However recently, the 2013 European Championship was
won by a wooden kitset hull, and then at the 2014 World
Championships the first two boats were homebuilt plywood
kitsets. While 90 per cent of the OK Dinghy community was
focused on producing quality GRP boats – and the quality
and availability of these has improved beyond measure – the
wooden boat was having something of a comeback. Here we
look at some of the options available and how to go about
getting started.

The original vision of the class was everyone being able
to build cheap, fast boats at home using readily available
materials. Following some simple plans it is possible to build
a competitive boat at a fraction of the cost of a commercially
available boat. Most of the home builds these days of course
use modern technology wherever possible, such as epoxy
based resins and glues, but more are increasingly being built
from a CNC cut kit, either supplied by a manufacturer or cut
locally from supplied files.

The first CNC cut kit hull was produced in Australia about
eight years ago, but recently other designs have been
developed in New Zealand and Denmark. So far around 30
have been built in recent years, with many of them being
instantly successful on the water. Using this method also allows
newbuilds in various parts of the world without traditional OK
Dinghy building experience, and opens up new countries to
the class, as long as plywood and glues are readily available.
It is a bit like putting together a giant jigsaw.

The three designs we explore here are the ones from Dan
Leech in New Zealand, Christian Hedlund in Denmark, and
Jan Pedersen in Denmark.

Leech Boats
The Dan Leech design gained prominence at the beginning
of the year after the hulls came first and second at the 2014
World Championship at Black Rock. It opened a lot of eyes to
the possibilities of plywood construction.

World Champion, Matt Stechmann tells how it all began in
New Zealand. “A group of New Zealand sailors had been
talking about it for a while, but our hand was forced when the
fleet started to grow quite rapidly here and we realised we
didn’t have enough boats for the demand.”

“January 2012 was when it really got legs. Steve McDowell,
Luke O’Connell and myself sat down and kicked the idea
around and made a list of changes we would make to a
standard Icebreaker, as these were the hulls we knew.” This
was when Dan Leech became involved. Leech, who has
designed a series of innovative sports boats, racing yachts and
skiffs, explained the objective. “The idea was to come up with
a cost effective way of getting more boats out on the water
and growing the class. That is what this is all about. Plywood
was chosen as the material as it is cheap compared to full
composites. Personally, I think plywood is an excellent material
to build a boat like this; it is a very underrated material.”

Stechmann continued, “Dan did the first take on the
construction and some renderings of the internal layout.
These were refined a little by the group and then Dan and Luke
worked on the CNC cut files. Luke runs The Water Cutting
Company that he and I jointly own, so he’s a bit of a wizard on
CNC files. Between him and Dan they refined the files and the
first boat and jig were cut at end of July 2012.”

There was no analysis of hull shape. Leech used his
experience to come up with the best he could with a target
prismatic coefficient. The objective was a boat that was fast

The return of the woody

downwind. Stechmann said the shape they were aiming for
was similar to the existing Icebreaker forwards of the cockpit,
while flattening out the aft sections a little. However, as it
turned out there were no big changes as the tolerances left
to play with were quite small.

The boats are built from a set of full CNC cut files for both
the hull panels and the female jig. All it needs is some glue
and tape to put it together in the jig, so as long as the jig is
right it can’t go wrong, in theory. Leech said that building
the boats with a CNC cut kit is a relatively simple process. “It
means there is no marking the parts out and cutting with the
jigsaw. It is just the matter of setting up the CNC cut female
hull mould jig, pushing the CNC cut hull panels into the jig,
then fitting all the CNC cut bulkheads and deck panels.”

Second overall at the world championship Luke O’Connell
described how he got involved, “Building the boat myself
was the only way I could afford a new boat as I could cut
it out at work and build it in the workshop.” He thinks
they got it fairly perfect. “The initial testing we did against
the standard Icebreaker certainly showed we hadn’t gone
backwards. It has a slight advantage in marginal planning and
also upwind in a sharp chop.Upwind they felt nice and stiff
and we have put this down to panel stiffness in the bow. It
was a real eye opener how much tension is required to bend
the ply in the compound curve in the bow sections and how
stiff this made the front half of the hull.”

To date, 12 boats using Dan Leech’s CNC files have been
built in New Zealand and there has been a lot of interest from
overseas. Unlike the other two designs described here, Leech
sells his CNC files so the plywood can be cut locally.

SOTA
When Christian Hedlund started in the class in 2005 he
wanted to build his own OK. Bo Teglers advised him that
this would take some time, and so bought Hedlund a used
Odderborg to encourage him to start sailing.

Hedlund said, “Then there was no excuse. I bought a rig and
started sailing the OK. But after two years, the idea about
building was still haunting me as I earlier in my past I had
built the Juwel 28 sportsboat. I contacted Jan Pedersen and
he had a kitset available and I built this in 2008 and after
some races it was clear that the shape of the boat had a very
limited area where the boat was fast.”

Hedlund then measured up a Delfs, Icebreaker, Hylander and
Rushworth and compared the data with practical experience.
As he was a lighter sailor he designed the shape not to be
to full. The hiking deck was also examined and Bo Teglers
had added some ideas he had tried on his own boat. “I
redeveloped it and now it is the most popular shape due to
its ergonomic and very efficient design as you get further out
of the boat, if you have the physique.”

“Together with Jan Pedersen this was changed and three
boats were built with this new design. After a season in the

boat I felt that the balance in the boat had to move further
back so I changed all the bulkheads and framing from station
2 and forward.” This became the first SOTA shape and two
boats were build like this, one of them, DEN 1321, was the
winner of the 2013 European Championship and became the
plug for the best selling OK Dinghy from Strandberg Marine
which was second in the same event.

“In 2013 I started a more simple design without compromises
with less parts and easier to assemble. This is already
a success and the first boat on the water won the 2014
Nordic Championship in Sweden. Seven boats are ordered
assembled in 2015, and three have already been delivered.”

Hedlund said that the 2014 design has 60 per cent less parts
than the previous design (36 rather than 88) to enable the
building to be as easy as possible for non-professionals. “This
is a process that has to be developed even more as all kitsets
today still are difficult to do and require some skills. So the
big challenge for all kitset suppliers is to simplify the process
even more.”

The boat is built in a female mould with seven stations
to bend the panels. In this way the volume in the bottom
panels can be added into specific areas without the panels
becoming too flat or inverted.

“The concept of the kitset is to offer an affordable and 100
per cent competitive kitset in line with the original thoughts
of Knud Olsen about building a boat for yourself at a low

the return of the woody

13MAY 2015 • www.okdia.org

14

the return of the woody

ok dinghy international magazine

cost. Today’s building
methods make it very easy for
everybody to build his own
competitive and long lasting
OK dinghy.”

“Design wise the new
version is optimised for
earlier and faster downwind
performances. One of the
most significant changes is
the drastic reduction of parts,
together with a glassfibre
centreboard case and mast

step. Those areas were previously the Achilles heel of
wooden boats.”

“You can get the boat as a complete self-build set. Then you
get all parts and a jig to assemble the boat in. Doing it this
way will make more sense if two to four people build boats
together as the cost for the jig will be reduced.”

Jan Pedersen kitsets
Jan Pedersen has been offering kitsets since 2006, but most
recently three are being built in the Vejle boatyard. So far there
have been about 10 boats made from four different designs.
The three newbuildings in Vejle are from the latest version.

Pedersen said, “We made the first prototype in 2006. Our
goal was to make it easy to build yourself a quick and super
optimised OK. Plywood was the natural choice as the OK
Dinghy was originally designed for this material. We see
great opportunities in combining modern laser cut out
technique and the use of epoxy for bonding and surface
treatment to create a super dinghy.”

One of the boats recently built in Vejle was for Lars
Hendriksen, the current Dragon European Champion. He
explained how that started. “The local OK sailors invited me
to participate in the annual club championship. The Friday
was my first time in an OK and Saturday was the racing day. It
was so much fun that I could not help thinking about sailing
an OK again.”

“I am into wooden boats already in Dragons thinking
that wooden boats have a little advantage because wood
absorbs the bumps and movements better than GRP. My
friend Jan Pedersen from BIG design has computerised the
drawings, so that the plywood can be cut by a laser cutter.
We talked about building a OK and I persuaded my friend
at Vejle Yachtservice Thomas Egeskov to build three boats in

plywood, he and his friend
were also keen. Thomas
is normally a perfectionist
building Dragons in both
wood and GRP as well as
rowing boats.”

“We had the plywood cut
last year so the project has
been underway for a while.
Anyway as the winter is
dark here in Denmark and
there is normally not much
to do in a boatyard, Thomas started building in January. The
computer cut plywood fits really well and we have not really
had any big issues so far.”

“We asked Jørgen Holm from Green sails to help out with
the rig setup and Bo Petersen offered us to see his OK to
get inspiration to fitting the boats out. Most fittings are from
the local OK suppliers.” The first two boats were launched in
April.

The system behind building the boats is that the jig as
well as the plywood is ensured accurate as small holes are
made during the laser cutting. When being assembled, small
wooden sticks are pushed into the holes, which ensures that
everything fits. Because the drawings are in the computer and
everything is laser cut then everything fits within 1/10 mm.

“The jig is totally even on a uneven floor and the hull is just
as even and symmetrical. Only a little sanding is needed
because the laser cutting “burns” through the wood and
makes it dark. Also the stringers and bulkheads need a little
sanding because everything fits so tight. Besides that the
only really complication is to figure out what part you start
gluing first and to do it in the right order. That is why we used
slow drying epoxy glue in case we changed our mind during
the gluing process.”

“You can use different kinds of plywood, but the thickness
is fixed. I choose a plywood with “mirror” cut mahogany in
order to get a good looking boat. Other plywoods are a little
lighter, but we don’t expect to have a weight problem as we
are not filling the boat up with epoxy anywhere. We expect
to have one or two kg corrector weight, no more.”

Anyone who has seen the photos will notice the attention to
detail and perfection inside and out. “The idea about making
them ‘near perfect’ inside is just the principle of when you
do a good job everywhere on a boat the outcome is so much
better and the hulls will last for ever.”

“The plywood will not absorb water or gain weight. There are
no places with too much epoxy glue or to little. So basically
we are just building a top quality OK and the ambition is
build a real good quality OK for the ones that appreciate
having a top quality boat. If you are a wooden boat freak like
myself - plastic boats are really not that appealing anymore.”

“Then we will see if the boats are fast and competitive.
Perhaps I am not the right one to test that since I only ever
sailed a OK two times before, but it’s the challenge that is fun
and it all about having fun in the end.”

Contacts

Contact Dan Leech for CNC files
pricing on dan@leechboats.com

The SOTA Kitset can be ordered
in different versions: kitset + jig;
hull only; hull and deck. Contact:
c.hedlund@hotmail.com

For Jan Pedersen pre-cut kitsets
contact: info@buildaboat.dk

2017 World championship - barbados

15MAY 2015 • www.okdia.org

A golden opportunity to
sail your OK Dinghy
in the Caribbean

THE 2017 OK DINGHY WORLD
CHAMPIONSHIP offers a once in a lifetime

opportunity to combine a champagne sailing
venue with a world-class holiday destination.
Whilst many championship venues require a
choice to be made between great sailing or a
location both sailors and their families want
to visit, a championship in Barbados provides
both.

Barbados is focused on becoming a yachting friendly
location. With its always warm Caribbean waters,
beautiful sandy beaches and, most importantly, an
east to east-north-east trade winds of around 12 to 18
knots, Barbados knows it can host regattas and world
sailing events to the highest level.

This idea has been fully supported by Barbados’
Minister of Tourism, the Hon. Mr Richard Sealy, and
the Government of Barbados. The island has set out
on this course with some wonderful success.

The events hosted by Barbados are extremely well
organised and the island facilitates every reasonable
need for the smooth running of each event, from
the waiver of duties and all local port handling fees
both inbound and outbound of Barbados to the
Barbados Tourism Marketing Inc becoming a main
sponsor of the event, covering the cost of travel and
accommodation for the officials and contributing
funds to help run the events in Barbados.

Climate: Barbados has over 3,000 hours of sunshine
each year so it is almost always sunny and warm,
cooled by the constant north-east trade winds of
between 12 and 18 knots. The average daytime
temperatures range between 29-31°C.

Racing Area: The course will be in Carlisle Bay, with
the starting line a short 15 minute sail away.

Barbados Yacht Club: The Barbados Yacht Cub has a
formal clubhouse with bar, restaurant and office. The
regatta will be centred around the beach bar with its
capable kitchen. The legendary Mount Gay distillery
is one of the sponsors and the MG tour is not to be
missed. Bridgetown, has a wide range of hotels and a
huge choice of restaurants to suit all budgets

Travel: There are direct flights from the UK, from
London Gatwick, Heathrow and Manchester. There
are also flights from the New York and Miami, USA,
Toronto, Canada and various Caribbean destinations.

Shipping: Geest Shipping are offering a superb
deal to ship 40’ containers from Southampton and
Le Harve at heavy discounts. Pick-ups can also be
arranged around Europe. At the moment there are
no discounts from down under.

Expression of interest: There is an ‘Expression of
interest’ form on the event website at
2017.okworlds.org. This is just to gauge interest and
there is no commitment.

Cost Sharing: The intention is to cost share boat
transport among all competitors. All sailors will
therefore pay the same fee for boat transport and
entry. Early estimates indicate this will be in the £500-
£700 range. Once we have a rough indication of
entries this cost will become more accurate.

16 ok dinghy international magazine

Tuning for
boatspeed
World No. 1 Greg
Wilcox gives some
insight into basic
OK Dinghy tuning

THE FIRST THING YOU NEED TO KNOW is that what
works for some people will not suit others. Here are

some things I do to try and make sailing my OK as easy
and as much fun as possible.

My starting point is always the centreboard. I like to have it
set so when I am going upwind the trailing edge is at right
angles to the bottom of the boat. I find that the depth does
not matter so much as the board is so wide anyway. Having
20mm less depth will not make you go sideways. I have
a mark on the arm (or use a stopper here) and never put
it further down than that point. I then try to get the boat
balanced around this setting.

The mast position in the boat can’t really be measured as it
relates to the centreboard pin position and that varies from
boat to boat. The further back the pin the further back your
mast can go. The perfect position is at maximum aft as then
the mast can be further from the bow, which helps the boat
to pitch less in a chop. Anyway I put the mast in the boat and
pull a sail up and set the rake so the maximum sheeting point
is when the boom is around 100-150 mm off the deck. Then I
go sailing.

What I am looking for on the water is how the boat tracks
to windward and how much helm there is. I start by playing
with the rake until it is pretty much right. For me this is when
at full sheet tension the sail still has power in the top. The
reason for this is that when it is windy the mast will bend
sideways at the top and flatten what is left. Add in the
Cunningham and the power will go. When the rake is right I
concentrate on the mast position at the bottom.

For this I am looking for not quite neutral helm but not heavy
windward helm either. I move the mast as far back in the
boat as I can while keeping the same rake. Then I sail for a bit
and try to feel what it is like. If it is really heavy then I move

the rig forwards a bit and do it again. There is a point where
the bow seems to always feel it is slightly wanting to go to
leeward even if you do not have leeward helm. From that
point go one chock back and that should be pretty good.

Tip deflection
I find that once I have the right spot at the bottom I never
move it. I mark it and leave it. Then it is time to play more
with the rake. Mast rake depends a lot on your mast tip
deflection fore and aft. If you have a high tip deflection
then you will have the mast more upright in the boat. Some
people think this is good as it is better downwind however
there are both pros and cons. A high tip deflection usually
means either a soft mast throughout its length or else a
mast that bends a lot below the deck. These masts do work,
especially on sails with a lot of luff curve in them, however
it can be hard to keep leech tension in chop or waves when
the mast pulses as the bow hits a wave. This is not necessarily
bad but possibly not ideal. I think a high tip deflection is
anything over 580 mm (using a 10 kg weight). The mast I
use has around 455 mm and my rake is 6,150 mm. A big
advantage of not so much rake is that it easier to get under
the boom, which is important as you get older.

If you are having trouble with height try standing the mast
a bit more upright. If you have no speed then try a bit more
rake. It’s perfect is when you can get both height and speed
at any time by only changing your sail settings.

The important thing here is to play with the mast position
and rake until you find a spot that you FEEL is fast. Obviously
two-boat testing helps here especially if the other guy
doesn’t change anything. Try radical moves as well, such
as right forward and right back, as this accentuates the
differences and you will soon get an idea of what you want.

tuning with greg wilcox

17MAY 2015 • www.okdia.org

Finding the right gear
Once you have found a mast position you are happy with and
have the right rake it is time to start finding the right gear
for the right situation. For example if you have started near
the committee boat and need height to keep your lane then
you need the height set up for your sail. Obviously sails from
different brands will be different to use but as I know one
brand pretty well I will explain how they work. Remember
that height and pointing are two very different things and are
not necessarily related. Pointing is how close you stick the
bow into the wind and height is how little you go sideways.
Pointing comes from the tiller and height comes from the
lower third of your leech.

To get height mode you need to ease the inhaul so it is
almost slack. This makes the lower third of the leech a bit
fuller and makes the inside end of the bottom batten aim
further away from the boom. The effect here is to close the
leech more down low. The other thing this does is to make
the luff a bit flatter and move the shape in the sail a bit

further away from the
mast. This allows you to
point a bit higher if you
need to, but together
both settings give you
height. You can also ease
the outhaul a little bit
but usually that is not
necessary.

If you have started at the pin end and want to go fast then
speed mode is needed. This is basically just the opposite of
height mode. So you pull the inhaul on hard and this opens
the bottom batten. It also pulls more shape forward in the
sail down low and this gives you a wider steering groove so
the sail will not stall when you bear away a little more or steer
around waves. A bit of Cunningham will help this as well.

The ability to switch between modes quickly comes in very
useful around the course as you can get height at the bottom
mark if needed or try to roll over someone when required.

One thing that comes to mind here is the importance of
having control lines and pulleys that all work easily. If you
need to adjust something you should not have to struggle
with it or even look to see which line it is or which cleat. Your
set up should be such that everything is where you need it

to be and that it all works. I find thin ropes work a lot better
than thick ones as they ease better and are no harder to
use. There is nothing really under a huge load on an OK so
it should be easy to change settings. If you have to look or
struggle to change something upwind then you will probably
hit a bad wave while doing it and lose more than the
adjustment might have gained you. It is therefore important
to spend a bit of time getting everything working well. If you
are unsure of how to set things up there are plenty of boats
to look at or copy.

On my boat the tiller comes into the cockpit around 100 mm.
Some people have it longer but more have it shorter. It is
important to have it long enough so it is easier to steer the
boat in all conditions. Obviously if you have a very long tiller
you may have problems tacking as it will get in the way. Too
short and it makes the helm heavy and the angle of the tiller
extension to you is also greater so there is less control.

The other thing I have is allowing the tiller to lift up. This is
not so often needed but it is very good when it is. Downwind
in big waves when it is really windy I find it useful to be able
to lift the tiller over my leg a bit. I have the tiller pretty tight
on the rudder though so it does not move easily as that
would be quite annoying.

My tiller extension is long enough so that when it is straight
down the middle of the boat it just reaches onto the
foredeck. Much longer and you can’t tack without swinging
around the back. Well you can tack but you would have to
push the tiller so far across the boat the rudder will stop
the boat instead of just making a nice smooth turn. This is
a personal preference thing so everyone should have it just
how they like it.

The important things in tuning are setting the boat up how
you like to sail it and making sure everything works easily and
smoothly. I tend to tune my boat so that it feels a certain way
and is easy to sail fast. I do play around with where the mast
is and the rake until I have it just the way I like it.

Each sailor should try to set their own boat up in a way that lets
them sail the way they like to sail and change modes with little
effort. If you are unsure on what a well set-up boat feels like
then ask any of the top guys if you can swap boats one day. It
can be a real eye opener and may open a new world for you.

Priorities

1.	 Centreboard angle
2.	 Mast rake
3.	 Mast position
4.	 Sail trim
5.	 Tiller and extension

18

The danish revolution

ok dinghy international magazine

OK DINGHY SAILING IN DENMARK has become a
model for growth for every other OK Dinghy sailing

nation. In little under a decade they have doubled the
number of members in the association and nearly
tripled the number of sailors actively racing throughout
the year

We spoke to the Vice-President of the Danish Association,
Jesper Strandberg, about how it came about, what they
are doing to maintain this upward progress and what other
nations can learn from what happened in Denmark. Most
of what he said is basic, common sense, but it is worth
repeating as it contains many valuable lessons for us all.

We started by asking Jesper to quantify the growth in recent
years in Denmark. “About 10 years ago the Danish association
had around 75 members, with around 15-20 boats showing up
for weekend events. Today we have some 140 members, but
the important thing is that we have 140 very active members.
Our weekend events now attract 35-50 sailors.”

“I feel that 10 years ago, I saw the same 20 faces five
weekends a year. There is a much greater variation in the
participants today. In fact, 80 of our members sailed at least
one event in 2014.”

For many years, the main part of the class was located in
Hvidovre, with fleets of 3-4 boats at other places in the
country. “But, again, it was the same people going in and
out of the class. Then around 2007, Bo Teglers and Christian
Hedlund began sailing in Hellerup and they quickly built a
field of new OK sailors.”

Strandberg says this was the turning
point for the class in Denmark. “The class
really needed new blood to kick start the
growth. Then in 2009 a fleet started up in
Herslev, and this fleet grew to 25 boats
in two years, and has stabilised there. In
addition, this fleet has a lot of new OK
sailors. Over the last few years fleets have
also started in Svendborg and Vejle.”

He says the class has been successful in attracting sailors from
a wide background. “It can vary from former professionals
to people who have just started sailing. This also means that
everyone who starts in the class will have fun from the first
event. Even if you have just completed an Olympic campaign,
I promise that you will not win all races. And if you learned
to sail by being the crew on a keelboat for a couple of years,
you will not be last in every race.”

“The Danish OK association owns three OK

Dinghies. It cannot be overstated how much

these boats have led to growth in Denmark”

Of course Strandberg has also begun building world class
OK Dinghies in Denmark over the last few years and this
has undoubtedly helped with the growth. “There need not
be a local manufacturer, but if you cannot buy a new boat,
the class will never grow. The important thing is that those
engaged in the class buy or build a new boat once in a while,
so it releases boats for those who want to start up in class.”

He says having club owned boats that are made available
to prospective sailors was the key catalyst to expanding
the fleet. “It is much easier to get people hooked
when they are offered a try in the boat. The Danish OK
association owns three OK Dinghies. These are placed in
clubs where there are already OK Dinghies. It cannot be
overstated how much these boats have led to growth in
Denmark. Don’t buy boats that are in too bad condition
as you will spend far too much time working on them, and
they do not give a good first impression. If you are fairly
confident in the new sailor’s abilities loan him your boat
and sail in club dinghy yourself.”

According to Strandberg, a good club environment, as well
as an active social scene is critical to growth. “At the clubs
where there are many OK Dinghies, there are boats on the
water at least two times a week. Keeping boats on a road
trailer at home is not the way to build a class.”

How Denmark grew its fleet

19MAY 2015 • www.okdia.org

	 Best ranked sailors of all time (800 points and over)
	 Sailor	 Nation	 Points	 List	 Best
1	 Greg Wilcox	 NZL	 1035.83	 Dec 14	 1
2	 Nick Craig	 GBR	 1033.79	 Aug 06	 1
3	 Jørgen Svendsen	 DEN	 1018.41	 Dec 14	 1
4	 Jørgen Lindhartdsen	 DEN	 1013.76	 Mar 06	 1
5	 Karl Purdie	 NZL	 1001.91	 Jul 11	 1
6	 Andre Budzien	 GER	 1001.14	 Dec 14	 3
7	 Thomas Hansson-Mild	 SWE	 986.31	 Nov 12	 2
8	 Stefan Myralf	 DEN	 983.37	 Apr 14	 2
9	 Martin von Zimmermann	 GER	 973.69	 Nov 12	 3
10	 Alistair Deaves	 NZL	 948.55	 Oct 11	 3
11	 Bartosz Rakocy	 POL	 933.85	 Nov 12	 7
12	 Mark Perrow	 NZL	 920.11	 Jul 09	 2
13	 Gunter Arndt	 GER	 918.23	 Nov 12	 4
14	 Roger Blasse	 AUS	 913.72	 Mar 06	 4
15	 Bo Petersen	 DEN	 912.72	 Dec 14	 6
16	 Terry Curtis	 GBR	 909.85	 Dec 10	 4
17	 Sonke Behrens	 GER	 895.98	 Dec 14	 7
18	 Mark Jackson	 AUS	 885.66	 Apr 14	 4
19	 Rene Johannsen	 DEN	 882.34	 Nov 12	 11
20	 Steve McDowell	 NZL	 871.91	 Jul 07	 2
33	 Mike Williams	 AUS	 862.72	 Apr 15	 3
21	 Jesper Petersen	 DEN	 852.86	 Aug 06	 8
22	 Tomasz Gaj	 POL	 848.51	 Nov 12	 9
23	 Karsten Hitz	 GER	 848.28	 Jul 09	 5
24	 Christian Olesen	 DEN	 847.49	 Jul 09	 6
25	 Matt Stechmann	 NZL	 842.38	 Aug 07	 6
26	 Jens Lauge	 DEN	 834.01	 Nov 12	 14
27	 Andre Blasse	 AUS	 829.34	 Mar 06	 9
28	 Paul Rhodes	 NZL	 826.52	 May 11	 5
29	 Ben Morrison	 NZL	 812.59	 May 11	 6
30	 Brad Douglas	 NZL	 809.33	 May 11	 8
31	 Robert Deaves	 GBR	 808.23	 Jan 07	 11
32	 Sonke Behrens	 GER	 803.79	 Nov 12	 15

All time by nation

	 Nation	 No.
1	 DEN	 146
2	 GBR	 124
3	 AUS	 121
4	 GER	 115
5	 POL	 114
6	 SWE	 93
7	 NZL	 85
8	 FRA	 62
9	 BEL	 40
10	 NED	 8
11	 NOR	 5
12	 USA	 4
13	 THA	 2
14	 RSA	 2
15	 LUX	 1
16	 IRL	 1
17	 ESP	 1
	 TOTAL	 924

“We also place great importance on the
social aspect at the Danish events. Most of
them are all-inclusive, with the opportunity
to camp at the harbour. We are trying to
get around a bit, so the seasons are not too
similar. A good way to back up a new fleet,
with for example, two boats, is to put an
event in their home club.”

His advice to other fleets that want to grow
is simple. Go sailing. “If the ambition is to
have large fleets, the best thing you can do
is start with yourself. Use your boat, not only
for regattas, but also at club level. If you get
in contact with someone interested in the OK
Dinghy, get him in a boat and on the water
as fast as possible.”

“My experience is that when people call
me because they are considering the OK
Dinghy, they ask a lot of questions about hull
designs. For example, if I think they should
buy a Hein or a Delfs. But once they been on
the water they just want a boat that is suited
to their budget.”

Once the growth is there the objective
then is to maintain the fleet size and still
encourage further growth. This often needs
some original thought. “You have to listen
to the ideas from the new sailors. They are
not locked into “how we usually do it” and
“we’ve tried that many years ago and it
didn’t work.” Also, keep a good continuous
replacement in the association, to keep
things fresh.”

“Go to new venues. It’s easy to do the same
as last year, but it’s like trying to repeat
a party or a holiday.” In short, keep it
interesting and exciting.

10 years of the OK world ranking list

Ten years ago, during the OK Worlds in
2005 in Skaelskor, the OKDIA Marketing

Committee established the OK Dinghy World
Ranking List. Since then it has been released
3-4 times per year and forms the backbone
of the classes expanding media campaign. It
has evolved over the years to reflect the
worldwide spread of the class but without
becoming too focussed on one region.

While some sailors have taken the results very
seriously and follow their position with acute
interest, for many it is just a fun distraction. But it
has been, without doubt, an overwhelming success
that has been copied by several other classes over
the years. Much of that success is down to the
efforts of Alistair Deaves who has put a hideous
amount of his free time into this largely unthanked
task to ensure it is accurate (there will always be
mistakes of course), regular and representative.

To celebrate those 10 years here we have all the
sailors who have reached 800 points or more.
It is worth noting that over the 10 years the list
has included an impressive 924 sailors from 17
nations. How many other international classes can
boast figures like that? Here’s to the next 10 years.

Photos Above: Greg Wilcox
Below: Top 5 highest ranked

sailors in past 10 years

A decade of
world rankings

Strandberg Marine
strandbergmarine@gmail.com • +45 29 42 12 05

www.strandberg-marine.com

peter lester – ok again after 38 years

21MAY 2015 • www.okdia.org

I have been asked a number of times why I have
returned to sailing OKs after more than 35 years out of
the class. Well, at times I ask myself the same question,

especially when I’m upside down yet again.

Last weekend I did my first regatta back in OKs since winning
the worlds in Takapuna in 1977. I must say lining up for the
first race of the Turangi International Open was a highlight for
me; just the fact that I’m still well and able enough to go out
and race against the guys was a reward for jumping back into
the OK. The after match party, bonfire, ceremonial burning of
a old catamaran from the club was hilarious, as the rum took
hold, the stories flowed from both young and old.

I shared my tent with Luke O’Connell (Colt) who collapsed
from rum overdose sometime long after I adjourned at a
reasonable hour. Colt gave me a few tips in the morning at
breakfast, which helped me get my best result of a third in
the last race of the regatta. Colt went on to win easily with a
perfect six win score, surly he is destined to win the worlds
one day? Fantastic weekend, lots of laughs, good racing,
hanging out at a beautiful location with a bunch of mates. I
think that’s why I got back into the OK.

Two years ago Ben Morrison and Alistair Deaves invited me
to an OK open day at Wakatere YC (top right). It was a lovely
Auckland 10 knots north-easterly, and we did three races.
When we came ashore the guys helped get the boats on
the trailers and handed us a beer. I enjoyed the experience
so much decided I would like to re join the OK fleet. The
problem was there were very few secondhand boats for sale.
Matt Stechmann who is an old Lyttelton (old home town in
the South Island) mate of mine had started making the new
wooden OKs. Matt talked me into having one of his boats
built at Unitec utilising their boating building apprenticeship
scheme. A deal was put together between Unitec (see photo
below) and the OK class where I could get my boat hull and
decks glassed and I would finish it off. Matt and Colt from the
water cutting company did all the custom fitting.

Back in the 70s, it was a bit of a mission in New Zealand
to put a new OK together because you had to import your
mast and boom and maybe even a sail. One of the appealing
things with the class in NZ now is that you can get all the gear
locally, and when I wasn’t sure I could ring Alistair Deaves
(Icebreaker boats) who is always good for advice. Once I had
all the kit together I did the assembly in my garage at home.

I launched the boat October 2014. It felt like I spent the first
three months learning to swim again. Over Christmas and New
Year I managed to spend a bit more time out on the water, the
penny started to drop and my memory of how to sail an OK
again seemed to return...partially. When club racing started
again I was going a bit better although my results suffered
through being so inconsistent, but when you don’t care it’s just
great to be able to get out on the water again. (Top left after
losing the transom on a reef at Sail Auckland 2015.)

Reflecting back on my previous yachting, things were not
as simple back in the day. In 1983, when New Zealand won
the Admirals Cup, I helmed one of the New Zealand team
boats, Propaganda, and we ended up individual top scoring
boat. Through the mid 80s-90s New Zealand sailing went
through a massive change essentially from being a amateur
sport to professional on the back of our entry in the Americas
Cup. In 1988 I was lucky enough to be asked by Michael Fay
if I would like to be tactician on the AC Big Boat challenge
KZ1. Dennis Conner beat us 2 zip on the water then the NY
superium Court awarded the AC to NZ for 6 months only for
the decision to be overturned by the NY court of appeal.

In 1993, I was helmsman/skipper on the winning One Ton
Cup boat Pinta, in Sardinia. Our crew was made up of
mixed nationalities (German, Danes, Kiwis) and the mix of
nationalities brought other challenges and demands. In
1995 I was tactician for Chris Dickson on the Tag Heuer AC
Challenge. We were eliminated from the challenger series
in the semi finals of the LVC. The big campaigns are very
rewarding but also come with a lot of demands and massive
politics both internal and external. One of the joys of sailing
in the OK class is the simplicity of the exercise.

I would like to add a few observations. The OK class has
evolved and offers non-Olympic sailors a monotype class with
a high level of racing at a reasonable cost. The administrators
of the class have found a good balance between containing
costs yet modernising the class to take advantage of new
materials like limited use of carbon fibre etc.

When I had my boat measured I was surprised that I needed
to add lead correctors to the mast, the measurer said that all
the carbon masts carry correctors? If this is the case why not
consider reducing the mast weight given that the majority of
the fleet have a carbon mast. Laminated sails have now got
to the stage where they are reliable, cost about the same and
have the potential to be lighter than a woven fabric sail. If 2 or
2.5 kgs could reduce the overall rig weight I think this would
be a good thing for the performance of the OK? It might be
that 1 or 2 kgs could also be reduced from the boat weight.
An overall saving of 4kgs might be worth considering?

I hope to be around for few more NZ regatta in the coming
years, and I would recommend it to anybody.

1977 world champion back in an OK

Building the kitset OK Dinghy at Unitec in Auckland

Nick Craig
tells all

Drawing on more than 30 years
as a competitive dinghy sailor, four-time
OK Dinghy World Champion Nick Craig

has written his first book, ‘Helming to Win’. It
was published by Fernhurst Books in March
2015 as part of its revitalised ‘Sail to Win’ series.

Written in Nick’s unique style, he includes many
anecdotes from his years across a range of
classes, including the OK Dinghy, Finn, RS400,
D-One and Enterprise. He has been a champion

in all these classes so
what he says should be
of interest to all those
looking to improve their
skills. In this book Nick
captivates your attention
on every page with a
writing style that feels like
he is talking to you over a
beer at the bar, or around
the boat in the dinghy
park. What is remarkable
is that he covers such a lot

of subjects in great depth as well as succinctly.
Information and useful tips fly off every page
ready for you to try out in your next race.

The content is easily accessible in a very nicely
managed layout that allows you to dip in for
inspiration or read it cover to cover. As well as
looking at processes, techniques and trimming
within the boat, he also provides a lot of
helpful advice on troubleshooting, whether
that’s a case of the go-slows, preparing for a
new venue, or mental tricks to win on the day.
If you could ask Nick anything you wanted
about how to win a sailboat race, the chances
are Nick has covered it in this book in an
original and thought provoking way. This is a
book like no other that has gone before it.

It is highly interesting, as well as hugely
entertaining, to get inside the head of Nick
Craig, to learn what he is thinking while he is
beating you, and to learn the processes he
went through to allow him to achieve that near
perfect state. This book has something in it for
everyone, whether you are just starting out or
a National Champion. Nick is often described
as the best amateur dinghy sailor in the UK, so
the advice offered within these pages should be
soaked up by anyone looking to improve their
results. It’s worth every penny of the £12.99
cover price.

22

book review: helming to win by nick craig

ok dinghy international magazine

Available through
www.okdia.org
or
www.fernhurstbooks.co.uk
RRP £12.99

LATEST RESULTS

UK Inland Championship 2015
Grafham Water SC, 11-12 April

1	 GBR 2150	 Nick Craig	 7
2	 GBR 1	 Jim Hunt	 8
3	 GBR 2118	 Terry Curtis	 15
4	 GBR 2172	 Dave Bourne	 17
5	 GBR 2116	 Ed Bradburn	 18
6	 GBR 2156	 Robert Deaves	 26
7	 GBR 2152	 Ben Steel	 33
8	 GBR 2084	 Keith Byers	 36
9	 GBR 2121	 Anthony Rich	 39
10	GBR 2145	 Tony Woods	 44

NZL Nationals/Sail Auckland 2015
Royal Akarana YC, 27 Feb-1 Mar

1	 NZL 546	 Luke O’Connell	 5
2	 NZL 545	 Steve McDowell	 12
3	 NZL 530	 Ben Morrison	 17
4	 NZL 542	 Alistair Deaves	 18
5	 NZL 549	 Matt Stechmann	 19
6	 NZL 536	 Eric Rone	 25
7	 NZL 498	 Jonathan Clough	 30
8	 AUS 750	 Peter Robinson	 31
9	 NZL 512	 Nigel Mannering	 33
10	NZL 509	 Chris Fenwick	 35

Sail Melbourne 2014
Sandringham Yacht Club, Melbourne,
11-14 December 2014
1	 AUS 735	 Mark Jackson	 8
2	 AUS 749	 Roger Blasse	 9
3	 AUS 730	 Michael Williams	 17
4	 AUS 753	 Mark Skelton	 27
5	 AUS 739	 Tim Davies	 31
6	 AUS 694	 Peter Milne	 36
7	 AUS 754	 Brent Williams	 39
8	 AUS 734	 Edward O’Donnell	 40
9	 AUS 764	 Peter Horne	 41
10	AUS 750	 Peter Robinson	 48

Polish National Championship 2014
1	 POL 14	 Paweł Pawlaczyk	 11
2	 POL 1	 Tomasz Gaj	 16
3	 POL 4	 Radosław Droździk	 32
4	 POL 31	 Pawlowski Antoni	 34
5	 POL 333	 Mieczyslaw Poplonyk	37
6	 POL 27	 Jakub Kania	 40
7	 POL 16	 Marek Jarocki	 41
8	 POL 5	 Darek Kras	 45
9	 POL 10	 Janusz Stobinski	 48
10	POL 7	 Marek Bernat	 64

French National Championship 2014
Lacanau Guyenne, 29-31 August
1	 FRA 1824 	 Renoux Alain	 7
2	 FRA 1764	 Frederic Lamarque	 17
3	 FRA 1663	Y ann Rialland	 27
4	 FRA 1827	 Julien Dejugnat	 27
5	 FRA 1810	 Jean-Claude Lidon	 32
6	 FRA 1709	 Patrice Rovere	 45
7	 FRA 1819	 Pierre Debicki	 52
8	 FRA 1825	 Laurent Petetin	 54
9	 FRA 186	 JJ Charpentier	 56
10	FRA 104	 Jean Pierre Gailes	 58

Swedish National Championships 2014
Gottskär, 29-31 August
1	 SWE 100	 Thomas Hansson-Mild	21
2	 DEN 1442	 Rene Johannsen	 22
3	 DEN 1420	 Jørgen Lindhardtsen	34
4	 DEN 1315	 Bo Reker Andersen	 45
5	 SWE 2797	 Mats Caap	 45
6	 SWE 2810	 Johannes Degerbrant	 46
7	 SWE 2786	 Håkan Törnqvist	 64
8	 SWE 99	 Hans Elkjaer	 65
9	 SWE 2809	 Jonas Börjesson	 67
10	SWE 2791	 Lennart Hansson	 78

Belgian Open Championships 2014
Koninklijke Liberty Yacht Club, Lake
Galgenweel, Antwerp
13-14 September
1	 GBR 2162	 Jim Hunt	 7
2	 NZL 544	 Greg Wilcox	 10
3	 GER 2154	 Simon Cowood	 19
4	 GER 771	 Ralf Mackmann	 20
5	 BEL 128	Y annick Laumans	 23
6	 GER 607	 Christian Heinz	 32
7	 BEL 220	 Ronny Poelman	 33
8	 GER 737	 Torsten Schmidt	 36
9	 GER 761	 Stefan Rassau	 38
10	GER 750	 Dirk Dame	 48

Netherlands, Easterseeregatta 2014
Oosterzee, 30-31 August
1	 DEN 1423	 Frank Strelow	 9
2	 GER 750	 Dirk Dame	 14
3	 BEL 220	 Ronny Poelman	 14
4	 NED 664	 Peter van der Schaaf	19
5	 NED 663	 Stephan Veldman	 26
6	 BEL 203	 Joost Rommelaere	 38
7	 BEL 1	 Rod Andrew	 44
8	 NED 555	 Harm de Vries	 53
9	 NED 539	 Erwin Veldman	 56
10	BEL 221	 Philippe Cowez	 56

Danish/German Championship 2014
Flensborg Yacht Club, 22-14 August
1	 DEN 1427	 Jørgen Svendsen	 12
2	 DEN 1431	 Bo Petersen	 18
3	 NZL 544	 Greg Wilcox	 18
4	 GER 740	 Günter Arndt	 28
5	 GER 782	 André Budzien	 30
6	 DEN 1340	 Christian Olesen	 46
7	 GER 772	 Oliver Gronholz	 48
8	 DEN 1442	 René Johannsen	 50
1	 DEN 1420	 Jørgen Lindhardtsen	56
10	GER 778	 Sönke Behrens	 78

British National Championships 2014
Dabchicks Sailing Club, 16-19 August
1	 GBR2162	 Jim Hunt	 14
2	 GBR2167	 Lee Child	 25
3	 GBR2151	 Jonathan Fish	 29
4	 GBR2118	 Terry Curtis	 29.5
5	 GBR211	 Charlie Cumbley	 35
6	 GBR2150	 Andy Couch	 38
7	 GBR2156	 Robert Deaves	 41
8	 GBR2157	 Dave Bourne	 71

9	 GBR2145	 Tony Woods	 71
10	GBR2147	 Tom Lonsdale	 74

European Championship 2014
Steinhuder Meer, Germany, 21-26 July

1	 DEN 1427	 Jørgen Svendsen	 7
2	 GER 789	 André Budzien	 10
3	 DEN 1431	 Bo Petersen	 12
4	 GER 772	 Oliver Gronholz	 17
5	 POL 14	 Paweł Pawlaczyk	 17
6	 NZL 544	 Greg Wilcox	 20
7	 GBR 2162	 Jim Hunt	 21
8	 DEN 1420	 Jørgen Lindhardtsen	24
9	 DEN 1393	 René Johannsen	 30
10	GBR 2169	 Will Turner	 34
11	POL 31	 Antoni Pawlowski	 35
12	POL 1	 Tomasz Gaj	 36
13	GER 693	 Martin v Zimmermann	36
14	GBR 2156	 Robert Deaves	 39
15	GBR 2167	 Lee Child	 40
16	DEN 427	 Frederik Svendsen	 43
17	POL 4	 Radoslaw Drozdzik	 55
18	GER 777	 Andreas Pich	 56
19	GER 740	 Gunter Arndt	 58
20	GER 731	 Thomas Glas	 58

Warnemünder Woche 2014
July 11-13
1	 NZL 544	 Greg Wilcox	 10
2	 DEN 1420	 Jørgen Lindhardtsen	19
3	 POL 14	 Pawel Pawlaczyk	 20
4	 DEN 1393	 Rene Johannsen	 22
5	 GER 693	 Martin v. Zimmermann	36
6	 GER 787	 Ralf Tietje	 55
7	 DEN 1423	 Stefan Myrälf	 58
8	 DEN 1397	 Henrik Kofoed	 68
9	 POL 5	 Dariusz Kras	 68
10	POL 27	 Jakub Kania	 73

Nordic Championships 2014
Motala, 2-5 July
1	 DEN 1420	 Jørgen Lindhardtsen	17
2	 DEN 1431	 Bo Petersen	 18
3	 DEN 1393	 Rene Johannsen	 19
4	 DEN 1423	 Stefan Myralf	 25
5	 NZL 544	 Greg Wilcox	 25
6	 DEN 1315	 Bo Reker Andersen	 46
7	 SWE 2797	 Mats Caap	 46
8	 SWE 99	 Hans Elkjaer	 67
9	 SWE 2786	 Håkan Törnqvist	 70
10	SWE 2796	 Bengt Larsson	 72

Kieler Woche 2014
June 26-29
1	 DEN 1431	 Bo Petersen	 6
2	 GER 782	 André Budzien	 14
3	 NZL 544	 Greg Wilcox	 22
4	 POL 14	 Pawel Pawlaczyk	 31
5	 DEN 1420	 Jørgen Lindhardtsen	31
6	 GER 778	 Sönke Behrens	 33
7	 GER 789	 Dirk Loewe	 37
8	 GER 777	 Andreas Pich	 37
9	 GER 740	 Gunter Arndt	 40
10	GER 757	 Hagemann Falk	 40

Contact: Alistair Deaves
alistairdeaves@yahoo.co.nz • Tel: +64 (0)21 423 504
www.icebreakerboats.co.nz

The
‘Icebreaker’
OK Dinghy

