International Finn Class

Technical Committee Chairman’s Report for AGM 2010 – Subject to updating
Last year I was charged with leading a “Commission” to look into the possibility that some nations would gain an unfair advantage at the Olympics by spending huge amounts on design development, and produce proposals for any action that we could take to prevent the problem. It is not within our authority to make special provisions for the Olympic Games: Any changes have to be proposed for our Class Rules in the usual way. It seems that our most effective actions remain as ever:

· to ensure that our Class Rules prevent undesirable developments

· to convince sailors that everybody is in a Finn and that nobody has a magic boat

So far as the Class Rules are concerned, we control the shape and in particular we control the weight distribution to much closer limits than most classes – and the sailors know what the limits are and know how their own boats compare with those limits.

One way to convince ourselves that “everybody is in a Finn” would be to make the measurements of all our boats public. As it happens, we have been looking at the idea of putting our measurements onto an accessible database. The original aim was to enable regatta authorities to check the measurement and certification paperwork, but sailors could also have (read only) access. We need to know what the sailors feel about this idea.

Occasionally over the years, boats have been found to be out of class on hull shape at check measurements during regattas. This means that the original measurement did not pick up the problem. To prevent this sort of problem, some builders ask our Chief Measurer to visit periodically and in particular when new moulds are commissioned. Jüri can check things over with the local Official Measurer, and everybody can be reassured that things are being done properly. Last February, I was very pleased to accept an invitation to the Devoti factory in Poland, where I could see the benefits of this arrangement. We believe that the procedure should be extended to include all major Finn builders, and also builders starting to build Finns.

Below is a list showing proposals for Class Rule changes. Some have come through TC, some originated elsewhere.

While preparing this report, I have circulated the present TC and asked them whether they wished to stand for next year. As at 20 July, there have been three answers, accepting to stand for next year. As Chairman, I hope to be 73 years old in 2012, and will need to be replaced then or before then.

Rule Changes to consider for late 2010, Draft 4 (late July).

	No
	Interested
	What
	Why, How etc
	Progress

	1
	ALL
	C.1.1(2) Amend Free Pumping

Wind Speed from 12 kts to [10 kts] or [8 kts]
	Discussions at AGM.
	

	2
	ALL
	new C.1.2 The Finn Class recommends that race committees do not start races in wind speeds below [5 kts]
	
	

	3
	ALL
	new C.1.3 At SWC and major events where equipment limitations apply, the maximum shall be: I hull with 1 centreboard, 2 masts, 2 booms, 2 rudders, 2 sails
	To ensure consistency in the permitted equipment for major regattas that may not be under the authority of the Class Association.
	

	4
	Editorial
	C.1 Title “Racing Rules of Sailing”. Alter to “Race Management”.
	To reflect content and assist Race Officials.
	

	5
	ALL
	Allow Angle of Heel Measurement & Display on Digital Compasses
	Commercial proposal, suggested as a simple cheap add-on.

Amend part C.5.1(b) to “If electronic, the compass may have only Heading, Timing and Heel functions.” and add to display items

“● angle of heel indication”.
	DO YOU SUPPORT THIS SUGGESTION? IT HAS NOT ORIGINATED FROM TC.

	6
	Editorial
	C.5.1 (a)(second 3) renumber C.5.1 (a)(4) and add to list paddles, hand bailers and buckets
	Clarity and brevity.
	

	7
	Editorial
	C.5.2 (a)(2) Delete entirely (requirement for hand bailer on single bottom boats).
	Removes verbiage applying only to very old boats.
	

	8
	Editorial
	C.5.2 (b) Delete entirely
	Brevity.

The hand bailer or bucket lies within the range of “other equipment and fittings normally carried in boats” and is therefore optional under C.5.1(a)(3) to be renumbered C.5.1 (a) (4)
	

	9
	BUILDERS, MEASURERS

(G Currey)
	D.9.1 Hull Dimensions: Thwart

thickness alter “16mm…26mm” to “16mm…50 mm”
	The thwart dimensions were specified for straight wood thwarts and intended to help control weight distribution, now done directly by the Lamboley Test. The thwart is now curved and carries the mainsheet traveller. The proposed alteration would allow better avoidance of stress concentrations and restore tolerances to a more reasonable value, without causing any obsolescence.
	

	10
	BUILDERS, MEASURERS

(Jüri)
	D.9.1 Hull Dimensions: Thwart

aft side forward of Station 4 alter “-10mm …+50mm”

to “-50mm… +50mm”.
	
	

	11
	Editorial (Stefan Kreiß)
	Lack of clarity in E.3.4: Not clear that trailing edge must conform to Template below point “k”.
	Amend first two measurements of E.3.4 dimensions to

Distance from leading edge to the rudder template above point “k”

and

Distance from edge to the rudder template below point “k”
	

	12
	ALL
	Introduce Database of Certificate Information.
	Paper Certification to be retained for start.

Do we remove owner information from the Certificate?

Issues of Record Keeping and Official Sail Number (A.10.2).
	Quote available.

Devoti willing to operate it.

	13
	Jüri and ALL
	Remove requirement that Chief Measurer attend Class Championship
	We have a number of IMs who need to be Equipment Inspectors at major regattas in order to retain validity. Jüri needs to be able to optimise attendances.
	

	14
	Jüri and ALL
	Introduce recommendation or requirement that series producers have prototype inspection.
	Several major builders do this. Others do not – and have had problems.

Should we allow builder’s advertising to say “Prototype Inspected by Class Chief Measurer”?
	

	15
	ALL
	There is a proposal from within the Executive that National Flags be required on sails at SWC and Major Class Regattas
	
	PLEASE COMMENT.

Concerns have been raised about the expense involved for ordinary sailors, and about whether the sails when sold could have the flags removed.

	16
	Those affected by ADVERTISING
	Current

C.4.1 LIMITATIONS

Advertising shall only be displayed in accordance with Category C of the ISAF Advertising Code.
	Proposed

C.4.1 LIMITATIONS

Advertising shall only be displayed in accordance with Category C of the ISAF Advertising Code. (See ISAF Regulation 20).
	Category C is out of date, and proposals are progressing to alter the Code (ISAF Regulation 20).

	17
	Builders and Measurers
	H.1.4 and diagram H.1.4 (b) have caused some confusion.
	Editorial amendment.
	

