

Mémorial Copponex 2007 à Nyon, 08/09 septembre 2007

Le Musée du Léman présente jusqu'à la fin de l'année une très belle exposition dédiée à Henri Copponex pour célébrer le centenaire de sa naissance. A cette occasion, le Mémorial Copponex s'est déroulé cette année à Nyon. La flotte des 6mJI lémanique, réduite des unités accidentées lors des collisions intervenues lors du déroulement, la semaine précédente, de la Queen Christina Nations Cup et de la Coupe Kim, régata dans des conditions musclées. Une bise de force 3 à 5 soufflait et les eaux du Léman ont offert des vagues remarquables. Dimanche en fin de l'après-midi, la famille Copponex a invité les participants à la remise de prix et à un bel apéritif dans la cour du musée. Mme Copponex, a adressé un discours charmant aux équipages présents. Merci à la Snn, au Musée du Léman et à la famille Copponex de nous avoir reçus si chaleureusement.
Voir les résultats!

Coupe Kim Criterium 6mJI 2007 à Versoix, 01/02 Septembre 2007

A la suite de la Queen Christina Nations Cup QCNC, le Club Nautique de Versoix a organisé la traditionnelle Coupe Kim. Suite à la collision intervenue lors de la QCNC, Korriagan SUI 40 et Saga SUI 43 n'étaient pas en état de naviguer. La participation s'est tout de même élevée à neuf bateaux. Malheureusement une autre collision est intervenue durant ce weekend et Circé SUI 8, de même qu' Endrick, le 7mR ont également subi des dégâts importants.

Voir les résultats!

The 2007 Queen Christina Nations Cup à Versoix, Lake Geneva, 29/31 september 2007

The event started on Tuesday evening with the reception of the crews and a pizza party. Rainy weather and no wind on Wednesday morning, but a first race took place during the afternoon, followed by a typical cheese fondue dinner in the evening. Thursday, were run 2 races by a steadily growing eastern wind, which makes huge waves and is demanding for classic 6mJI. Unfortunately Korriagan SUI 40 and Saga SUI 43 had a crash which made it necessary to take the yachts out of the races. Therefore on Friday sailing was reduced on 4 boats for 5 nations which participated in the QCNC: Canada, England, USA, Germany, Finland and Sweden (the Swedish team was composed by only two Swedish crew with Swiss crew support, and consequently was not able to be officially qualified for the Cup). On Friday morning the wind was too strong to race and the participants went to the Société Nautique in Geneva to contemplate the Challenge of the America Cup. In the afternoon were sailed 2 races after heavy wind around force 6 and more in the morning, still with easterly wind but on force 3 to 2 only. The Canadian team won the Cup. The price giving as well as the whole event was heavily supported by the Banque Privée Edmond de Rothschild in Geneva. The organisation team thanks very much the sponsor for his support, the members of the Lake of Geneva 6mJI fleet who let their yachts sailed by crew from other nations and the Club Nautique de Versoix for the perfect organization. Their race officers have done a great job. As far as we got some comments from the foreign sailors, they were all very happy with the organisation of the QCNC and their stay in Switzerland. Next year the Cup will be sailed in Cowes, UK on invitation of the British Six Metre Association.

Participants at the QCNC:

Allemagne	Niklaus Waser, Sebastian Stuckat , Joerg Kadgiehn, Andreas Kadgiehn
Angleterre	Martin Rees, Paul Smith, Loulou and Tim Russel, Robin Richardson
Canada	Eric Jespersen, Steve White, Thomas Griffin, Don Martin and his wife, Rainer Müller
Etats-Unis	Roger and Helen Phillips, Kate Alexander, Maud de Bel and family
Finlande	Vivi and Tapio Lehtinen, Juha Suorss, Lauri Tukiainen
Suède	Thomas Lundquist, Johan Larson

**BANQUE PRIVÉE
EDMOND DE ROTHSCHILD
GENÈVE**

GROUPE
LCF ROTHSCHILD