

Österreichischer Segel Verband

Yardstickliste Tiefwasser 2021

Stand: 26.4.2021

Diese Yardstickzahlen gelten bei allen Regatten in Österreich
ausgenommen Neusiedlersee und Bodensee!

Bootsklasse	YS-Zahl	20-21	L. Änderung	Kommentar
#		-	-	
11m one Design	86	-	2016	Spi: 76m ²
12m OD	82	-	-	
14-Foot-Dinghi	93	-	-	
15m ² Jollenkreuzer Oldie (Vollholz)	105	-	2014	
15m ² Jollenkreuzer Peiso Sport	109	-	-	
15m ² Jollenkreuzer Regatta ab Bj. 91	100	-	-	
15m ² Jollenkreuzer Regatta bis Bj. 90	102	-	-	
15m ² Jollenkreuzer Touren	104	-	-	
16m ² Jollenkreuzer Regatta	104	-1	2021	
16m ² Jollenkreuzer Touren	111	-	-	
18-Foot-Skiff	74	-	-	
2.4 mR	125	-	2017	
20m ² Jollenkreuzer	110	-	-	
20m ² Jollenkreuzer Cerpes	102	-	2016	
20m ² Jollenkreuzer Gaffel	111	-	-	
20m ² Jollenkreuzer Oldie (Vollholz)	103	-	2018	
20m ² Jollenkreuzer Prokes/Rumpf	103	-	2021	Prokes und Rumpf gleichgestellt
20m ² Jollenkreuzer Regatta ab Bj. 93	94	+1	2021	
20m ² Jollenkreuzer Regatta bis Bj. 92	96	-	-	
20m ² Jollenkreuzer Staempfli	104	-	-	
29er	100	-	-	
30m ² Binnenkieler	100	-	-	
30m ² Jollenkreuzer	98	-	-	
420er	114	-	-	
470er	104	-	-	
49er	78	-	-	
505er	96	-	-	
808er	100	-	-	
8m OD (klassenkonform)	92	-	-	
8m OD Topspi	90	-	-	
A				
Achat-Jolle	121	-	-	
Achilles 24	110	-	-	
Akros (bis 12m Mast)	90	-	-	
Akros (bis 13m Mast)	84	-	-	
Akros (bis 14m Mast)	83	-	-	
Akros (über 14m Mast)	82	-	-	
Albin Alpha 29	104	-	2019	
Albin Express	102	-	-	
Albin Viggen	115	-	-	
Alp Sail Putiferio	97	-	-	
Alpa 22	117	-	-	
Alpa 515	113	-	-	
Alpa 550	124	-	-	
Alpha 29	114	-	2014	
Anderson 22	120	-	-	
Antila 26 CC	116	-	2020	
Aphodite 101	96	-	-	
Aquila Kiel	113	-	-	
Aquila Schwert	110	-	-	

Argento 27 / A27	90	+1	2021	
Argo 680	99	-	-	
Asso 99	82	-	-	
Assunta (Krainer)	96	-	-	
Atalanta 616	110	-	-	
B				
B-226 Bubamara	104	-	-	
Balaton 21	112	-	-	
Balaton 24	112	-	-	
Balaton 25	113	-	-	
Balaton 28 KS, HBK	116	-	-	
Ballad	107	-	-	
Bandholm 24	119	-	-	
Banner 1/2 tonner	99	-	-	
Banner 23 Racer	93	-	-	
Banner 28 Racer	100	-	-	
Bavaria 29 Speed	101	-	-	
Bavaria 30/300	111	-	-	
Bavaria 32	106	-	2016	
Bavaria 34	96	-	-	
Bavaria 35 Match	91	-	2014	
Bavaria 606	116	-	-	
Bavaria 707	113	-	-	
Bavaria 707 HBK	116	-	-	
Bavaria 760	113	-	-	
Bavaria 770	112	-	-	
Bavaria 770 KS HBK	113	-	-	
Bavaria 808	115	-	-	
Bavaria 820	111	-	-	
BB 11	122	-	-	
BB 17	119	-	-	
Bente 24 Binnenrigg, Tg. 1,4m	97	-	2018	Groß: 20,8m ² ; Fock:12,3m ² ; Gen: 67m ² ; Tiefg:1,4m
Bente 24 Binnenrigg, Tg. 1,8m	96	-	2018	Groß: 20,8m ² ; Fock:12,3m ² ; Gen: 67m ² ; Tiefg:1,8m
Bente 24 Standard	98	-	2018	Groß: 20,8m ² ; Fock:12,3m ² ; Gen: 55m ² ; Tiefg:1,4m
Bianca 27	115	-	-	
Bianca 28	111	-	-	
Bianca 36	101	-	-	
Big Gipsy 11,9m ²	122	-	-	
Big Gipsy 14m ²	120	-	-	
Biga 24	114	-	-	
Black Pepper Code#	88	-	2020	
BLU 26	87	-	2016	Spi: 70m ² , Gennaker: 60m ²
Blue Sail 24	93	-	-	
Bolero	122	-	-	
Bongo Kielskiff	97	-	-	
Brenta 24	93	-	-	
Brenta 30	88	-	-	Gennaker: 75 m ² (9/10)
Brenta 33	85	-	2017	Gennaker: 95 m ² (9/10)
Brenta Superstar	85	+3	2021	Groß: 65m ² ; Fock: 19m ²
Brio 23	115	-	-	
C				
C&C 25	111	-	-	
C&C 26	110	-	-	
C&C 27	108	-	-	
C&C 30	107	-	-	
C&C 33	102	-	-	
C&C 34	102	-	-	
C&C 35	91	-	-	
C-70 Karman (Condor)	116	-	-	
Cadet (Jugendboot)	152	-	-	
Cafe 24 (Sport)	97	-	2015	

Calif	120	-	-
Caprise	113	-	-
Carina	134	-	-
Carrera Formula Uno	85	-	-
Carrera Helmsman	91	-	-
Catalina 22	117	-	-
CBS 750	114	-	-
Challenger 22 SWK	124	-	-
Chaps 30	88	-	-
Chess	106	-	-
Comet 21 Sport	95	-	-
Comet(ino) 700	118	-	-
Comet(ino) 701	112	-	-
Comet(ino) 770	114	-	-
Comet(ino) 800	113	-	-
Comet(ino) 801	112	-	-
Comet(ino) 860	108	-	-
Commander 31	109	-	-
Condor 55 HBK	121	-	-
Condor 70 HBK	114	-	-
Conger	118	-	-
Conrad 20	123	-	-
Conrad 600	119	-	-
Conrad 760 GT	117	-	-
Contender	104	-	-
Contest 25	119	-	-
Contest 27	114	-	-
Contest 28	113	-	-
Contest 30	109	-	-
Corsaire	123	-	-
CR 25 Cruiser	97	-	-

D

D- 1 UYCWö	100	-	-
Daimio	116	-	-
Defender 27	111	-	-
Dehler 18	113	-	-
Dehler 22	112	-	-
Dehler 25	110	-	-
Dehler 25 Cr. Genua	107	-	-
Dehler 25 Cr. SWFock	109	-	-
Dehler 25 KS Wasserballast	115	-	2013
Dehler 28	108	-	-
Dehler 28 Sonderrigg	102	-	-
Dehler 29	100	-	-
Dehler 32	103	-	-
Dehler 33 Comp.	89	-	-
Dehler 700	115	-	-
Dehlya 22	113	-	-
Dehlya 25	114	-	-
Delanta 750	113	-	-
Delanta 760	116	-	-
Delanta 780	115	-	-
Delanta 800	117	-	-
Delphia 24	93	-	2015
Delphia 28	104	-	2014
Delphin 11m ²	119	-	-
Delphin 9,5m ²	121	-	-
Devoti D-Zero (blue rigg)	109	-	2018
Devoti D-Zero (grey rigg)	106	-	2018
Devoti D-One	98	-	-
Diamant 2000 7/8 Spi	100	-	-
Diamant 2000 Topp V	97	-	-

Blue Rigg 6,9m²

Grey Rigg 8,1m²

Dolphin 81	90	-	-	
Domani S30 (Standardmast, Tg. 1,85)	87	neu	2021	ohne Code-0 bewertet
Donar 6	115	-	-	
DR 29	90	-	-	
Drabant 21	113	-	-	
Drachen (Klassik mit Holzrigg)	109	-	-	
Drachen (Klassik)	107	-	-	
Drachen (Regatta)	106	-	-	
Duetta 86	114	-	-	
Duetta 94/Dehler 31	104	-	-	
Dufour 1800	112	-	-	
Dufour 22	120	-	-	
Dufour 24	112	-	-	
Dufour 2800	110	-	-	
Dufour 2800 Binnenrigg	106	-	-	
Dufour 29	108	-	-	
Dufour 30	107	-	-	
Dufour 382 GL	97	-	2018	Groß 36m ² ; Fock 22m ² ; Genua 28m ²
Dufour T6	113	-	-	
Dyas ab Bj. 88	100	-	-	
Dyas bis Bj. 87	102	-	-	
Dynamic 35	91	-	-	
E				
Eau Vive	130	-	-	
Ecume de Mer/Binnen	106	-	2016	
Ecume de Mer/Seerigg	113	-	-	
Edel 2	120	-	-	
Edel 4	114	-	-	
Edel 5	124	-	-	
Edel 600/660	116	-	-	
Edel 730	116	-	-	
Efsix	113	-	-	
Elan 31/33	103	-	-	
Elan E 333	99	-	-	
Elan E19	115	-	-	
Elan E19 Spoilerheck	113	-	-	
Elan E26 Express	102	-	-	
Elan E295	98	-	-	
Elan E31	100	-	-	
Elan E34	105	-	-	
Elan S3	106	-	2019	
Elan ULDB	99	-	-	
Electra	100	-	2015	
Elliot 770	91	+1	2021	
Emka 29	107	-	-	
Enigma 34	87	-	-	
E-Scow (Attersee)	94	-	2018	
Esse 750	90	-	-	
Esse 850 LE	88	-	2020	Groß: 25,4m ² ; Fock: 12,8m ² ; Gen: 80m ² ; E-Innenbordmotor
Esse 850 Racing	83	-	2020	Am Wind: 47m ² ; Gen: 80m ² ;
Esse 850 Standard	85	-	-	Gen: 80m ²
Esse 990	84	-	2013	
Este 24	92	-	-	
Etap 20 HBK	117	-	-	
Etap 22 HBK	120	-	-	
Etap 23	113	-	-	
Etap 24i	108	-	2017	
Etap 29	107	-	-	
Europa 30	93	-	-	
Europe	116	-	-	
Express 770	93	-	-	

F

F 31 (Frauscher)	99	-	-	
Falcon 24	110	-	-	
Falcon Junior	111	-	-	
Fam	124	-	-	
Fantasia 27	114	-	-	
Fareast 23	91	-	2016	Gen:54 m ²
Fareast 26R	85	-	2017	
Fareast 28	86	-	2016	Gen: 80m ²
Farr 727	107	-	-	
Feeling 720	115	-	-	
FF 65	110	-	-	
Fighter	109	-	-	
Finn-Dinghy	109	-	-	
Fireball	103	-	-	
First 14	106	neu	2021	
First 14 SE	104	neu	2021	
First 21.7	111	-	-	
First 22 SWK	114	-	-	
First 24 SWK	112	-	-	
First 25	110	-	-	
First 25.7	106	-	-	
First 26/27	109	-	-	
First 27.7	101	-	2014	
First 28	108	-	-	
First 29	111	-	-	
First 30 7/8	103	-	-	
First 30 ab Bj.2010	93	neu	2021	
First 30 Top	104	-	-	
First 31,7	97	-	2017	
First 32	104	-	-	
First 34.7	91	-	-	
First Class 7 SWK	102	-	-	
First Class 7.5	92	-	-	
First Class 8 SWK	97	-	-	
Flamingo 18	130	-	-	
Flamingo 20	129	-	-	
Flash	116	-	-	
Flirt	115	-	-	
Flirt KS HBK	116	-	-	
Flying Cruiser Jolle	114	-	-	
Flying Cruiser S	125	-	-	
Flying Devil	119	-	-	
Flying Dutchman	93	-	-	
Flying Fish	120	-	-	
Flying Fox	132	-	-	
Flying Junior	118	-	-	
Flying Sailor	114	-	-	
Flying Slider 11m ²	114	-	-	
Flying Slider 15m ²	103	-	-	
Folkeboot nord.	115	-	-	
Forelle normal	111	-	-	
Formel 28 (Cat)	79	-	-	
Foxhound 24	113	-	-	
Friendship 22	114	-	-	
Friendship 23	116	-	-	
Friendship 25	113	-	-	
Friendship 25 KS, HBK	114	-	-	
Friendship 26	110	-	-	
Friendship 27	109	-	-	
Friendship 27 HBK, SWK, KS	111	-	-	
Friendship Junior	114	-	-	
Frou (Achensee)	123	-	-	

Fun	100	-	-	
G				
Gib Sea 105	101	-	-	
Gib Sea 114	96	-	-	
Gib Sea 234	114	-	-	
Gib Sea 24/242	113	-	-	
Gib Sea 26	109	-	-	
Gib Sea 31	112	-	-	
Gib Sea 68	115	-	-	
Gib Sea 77	114	-	-	
Gib Sea 96	106	-	-	
Gib Sea Pico 60	116	-	-	
Gin 730	97	-	-	
Gipsy Sport 10,5m ²	119	-	-	
Gipsy Sport 11,7m ²	118	-	-	
Gipsy Sprint 11,9m ²	122	-	-	
Gipsy Sprint 14m ²	120	-	-	
Gipsy Star 11,9m ²	124	-	-	
Gipsy Star 15,5m ²	122	-	-	
Gipsy Touring 10,5m ²	118	-	-	
Gipsy Touring 9m ²	120	-	-	
Gitana	109	-	-	
Gitana Binnenrigg	104	-	-	
Global One Design (GOD)	93	-	-	
Gottschald	104	-	-	
Granada 23	106	-	-	
Granada 27	108	-	-	
Granada 31	99	-	-	
Grand Cru	92	-	2019	Gross 29.5m ² ; Genua 150% 22m ² ; Spi 82m ²
Grand Surprise	87	+1	2021	Gen 120m ²
Greyhound 20 Original	116	-	-	
Gura 730	111	-	-	
H				
H-26	102	-	-	
H-26 KK	104	-	2019	
H-264	106	-	-	
H-31	99	-	-	
H-323	97	-	-	
H-35	99	-	-	
H-Boot	103	-	-	
H-Boot KS	104	-	2019	
H-Boot KUK	105	-	2019	
H-Jolle alt	105	-	-	
H-Jolle neu	100	-	-	
Hai 710	126	-	-	
Hansajolle	121	-	-	
Hanse 291	102	-	-	
Hanse 291 KUK	105	-	-	
Hanse 292	101	-	-	
Hanse 345	93	-	2018	Top Gennaker
Happy Sailing	130	-	-	
Helium 765	96	-	-	
Helium Top	92	-	-	
Hobie 405	114	-	-	
Hunter 19	117	-	-	
Hunter 28 KUK	112	-	-	
Hunter 29.5	108	-	2015	
Hunter 616	117	-	-	
Hunter 706	114	-	-	
Hurley 18	127	-	-	
Hurley 20 KMK	131	-	-	

Hurley 22	122	-	-	
Hurley 22 KMK	127	-	-	
Hurley 27/70	125	-	-	
I				
IF-Boot	112	-	-	
Impala 28	111	-	-	
Inferno 31	98	-	2015	
Infinity	87	-	-	
Infinity Streamline	85	-	-	
International 806	100	-	-	
Invitation	110	-	-	
Iso Jolle	98	-	-	
Ixylon	109	-	-	
J				
J 22	105	-	-	
J 70	94	-	2020	Gennaker 45m ²
J 80	94	-	-	
J 92	87	-	-	
Jaguar 22	117	-	-	
Jaguar 25	117	-	-	
Jaka	123	-	-	
Jantar 21	110	-	-	
Jantar 23 KS	117	-	-	
Jantar 26 (Zeller See)	95	-	-	
Javelin	99	-	-	
Jeanneau 25	114	-	-	
Jeton	112	-	-	
JJ 30	86	-	-	
JOD 24	101	-	2019	
Jofa 450	119	-	-	
Joker	87	-	-	
Jouber 28	110	-	2016	
Jouet 18	118	-	-	
Jouet 22/660	125	-	-	
Jouet 550	125	-	-	
JS 9000	91	-	-	
K				
K 2000	111	-	-	
K 21	113	-	-	
K 21 KS HBK	114	-	-	
K 25	110	-	-	
K 25 KS HBK	113	-	-	
K 27	111	-	-	
K 30	107	-	-	
K 37	96	-	-	
K 6 Class	96	-	-	
Kanu 5m ² (Fünferl)	140	-	-	
Karavel	98	-	-	
Kelt 550	118	-	-	
Kelt 760	116	-	-	
Kievit 680	122	-	-	
Kingfisher 20	133	-	-	
Kingfisher 26	128	-	-	
Knoll Steilgaffel	119	-	-	
Kolibri 7.5m ²	137	-	-	
Kolibri 8.5m ²	131	-	-	
Koralle 10.0m ²	118	-	-	
Koralle 8.5m ²	121	-	-	
Korsar	106	-	-	
Korvette	119	-	-	

L

L- Libera B	78	-	-	
L- Libera I9940	78	-	-	
L- Liberté Classica-A N	81	-	2019	max. 5 Trapez
L- Mira S 2000	82	-	-	
L- Mr. Cello Due	80	-	-	
L- Principessa 3	80	-	-	
L- Principessa 5	74	-	-	
Lacustre	98	-	-	
Laerling 12	140	-	-	
Lago 26 Kiel	90	-	2020	Groß: 21,1m ² ; Fock: 12,6m ² Gen: 55m ²
Lago 26 OneDesign	90	-	-	Groß: 21,1m ² ; Fock: 12,6m ² ; Gennaker: 55m ²
Lago 26 Sport	92	-	-	Groß: 19,5m ² ; Fock: 12,6m ² Gennaker: 48m ²
Lago 26 Touring	94	-	-	Groß: 16,2m ² ; Fock: 12,6m ² ; Gennaker: 48m ²
Lanaverre 590	125	-	2017	
Larsen L23	116	-	2018	Groß 10,5m ² ; Genua 17,5m ²
Laser	111	-	-	
Laser 4.7	124	-	-	
Laser 5000	87	-	-	
Laser EPS	110	-	-	
Laser Fun	108	-	-	
Laser Radial	116	-	-	
Laser SB3	96	-	-	
Laser Two	108	-	-	
L-Boot	105	-	-	
Le Jidzo 7/8 Rigg	122	-	-	
Le Jidzo Toprigg	119	-	-	
Leisure 17	132	-	-	
Leisure 22	121	-	-	
Leisure 27	110	-	-	
Limbo	113	-	-	
Lis Jolle	116	-	-	
Lis Jollenkreuzer	118	-	-	
Longtze	85	-	2014	
Love Love	115	-	-	

M

M 1	103	-	-	
M 2	100	-	-	
Mac Gregor 22	116	-	-	
Mac Gregor 26s	110	-	-	
Magic	102	-	-	
Magic KUK	108	-	-	
Majestic 24	96	-	-	
Mälär 22	106	-	2014	
Mälär 30	103	Pr	2020	
Malteserkreuzer	105	-	-	
Manta 19	131	-	-	
Mantra 28	106	-	-	
Manzanita	105	-	-	
Marina	119	-	-	
Marina 36 Sport	85	neu	2021	2021
Marina KUK	123	-	-	
Mariner 20	111	-	2019	Fock 8m ² , Groß 12m ² , Gennaker 30m ²
Maxi 77	112	-	-	
Maxi 80 Racer	99	-	-	
Maxi 84	109	-	-	
Maxi 95	107	-	-	
Maxus 24	116	-	2019	
MD 33	84	-	-	
Mega	109	-	-	
Melges 14 Blue	108	-	2019	7,8m ²
Melges 14 Gold	105	-	2019	9,1m ²

Melges 14 Red	115	-	2019	5,5m ²
Melges 20	92	-	2013	
Melges 24	88	-	-	
Micro Cruzer bis Bj. 2000	116	-	2014	
Micro Prokes/Regate	110	-	-	
Micro Proto	107	-	-	
Micro Tross	115	-	-	
Microsail	110	-	-	
Mini 650 Atlanticroacer	93	-	-	
Modulo 126 (Uragan)	81	-	-	
Monarch	120	-	-	
Monark 806	100	-	-	
Monas	104	-	-	
Monas Duo	101	-	-	
Moth (Konstr.Klasse)	118	-	-	
Motte Foil	52	-	2017	
Musto Skiff	92	-	-	

N

Nat. Kreuzer 45m ²	98	-	-	
Nautica 23	112	-	-	
Nautica 24	116	-	-	
Neptun 20	123	-	-	
Neptun 210	118	-	-	
Neptun 22 alt	120	-	-	
Neptun 22 Hubdach (ab Bj. 1975)	121	-	-	
Neptun 24	114	-	-	
Neptun 25	112	-	-	
Neptun 26	116	-	-	
Neptun 27	119	-	-	
Nordkreuzer	100	-	-	
Northship 666	113	-	2013	

O

Oceaan 22	114	-	-	
Ohlson 8/8	108	-	-	
O-Jolle	114	-	-	
OK-Jolle	118	-	-	
Olsen 31	101	-	-	
One Design 30	86	-	-	
ONYX 850	85	-	2013	
Open 19	113	-	-	
Open 5,00	102	-	-	
Open 650	93	-	-	
Optima 101	100	-	-	
Optima HT/92	107	-	-	
Optimist	173	-	-	
Optimist (Nur Donau)	185	-	-	

P, Q

Pandora Int.	114	-	-	
Pegasus 700	115	-	-	
Pegasus 800	111	-	-	
Peiso 22 KUK	114	-	-	
Peiso 22 LK	113	-	-	
Peiso 22 SCH	111	-	-	
Peiso 23	120	-	-	
Peiso 25	122	-	-	
Peiso 26	109	-	-	
Petergleiter	112	-	-	
Phantom 28	116	-	-	
Phantom 30 (Binnen)	114	-	-	
Phantom 30 (Hochsee)	118	-	-	
Phobos 24	116	-	2019	

Pi 23 (Trimaran)	107	-	-	
Pirat Klassik	117	-	-	
Pirat Regatta	114	-	-	
Pirat-Schulboot	131	-	-	
Platu 25	94	-	-	
Poney	122	-	-	
Pop Corn	107	-	-	
Protagonist	95	-	-	
Quand 23	59	-	2019	
Quartas	90	-	-	

R

Ra-Antares	112	-	-	
Race 77	100	-	-	
Ra-Cruiser	117	-	-	
Rafale 600	115	-	-	
Ra-Phantastik	116	-	-	
RC 44	71	-	2013	
Reacher 780	88	-	2020	Groß: 25m ² . Fock: 16 m ² , Gennaker: 65 m ²
Rebell Mk II/Seas.	104	-	-	
Regatta	106	-	-	
Requin	112	-	-	
RN 20 (Lateinersegel)	114	-	-	
RN 20 (Marco Polosegel 12m ²)	117	-	-	
Robby Jolle	118	-	-	
Rommel 34CR	95	-	-	
RS 100 10,2m ² Segel	96	-	2013	
RS 100 8,4m ² Segel	97	-	2013	
RS Aero 5	116	-	2019	5m ²
RS Aero 7	109	-	2019	7m ²
RS Aero 9	105	-	2019	9m ²
RS Feva XL	118	-	2017	
RSK 6	95	-	-	
Rubin 23	116	-	-	
Rush-Jeanneau	108	-	-	
RW 26 (UYCAs)	112	-	-	
RW 9.9	99	-	-	

S

Sailfish	133	-	-	
Sailhorse	112	-	-	
Sailhorse-Glider	109	-	-	
Sailmaster 22 KS	115	-	-	
Samurai	114	-	-	
Sanset 77	112	-	-	
Sanset 77 (Spoilerheck)	111	-	-	
Saphire 27 Cruising	92	-	2019	Groß 22,5m ² ; Fock12m ² ; Gen 50m ² ;
Saphire 27 Sport	89	-	2019	Groß 29m ² , Fock 15m ² , Gen 70m ²
Saturn 23 GT	103	-	-	
Saturn 25 Sport	102	-	2014	
Schärenkr. 30/40m ²	85	-	-	
Schärenkreuzer 22m ²	98	-	-	
Schärenkreuzer 30m ²	96	-	-	
Schärenkreuzer 40m ²	90	-	-	
Scholz 22 HBK	101	-	-	
Scholz 22 Racing	97	-	-	
Seal 22	115	-	-	
Sealat	112	-	-	
Sealat Cruiser	116	-	-	
Seascape 24	89	-	2017	Gen 67m ²
Seascape 24 MUK	87	-	2017	Gen 67m ²
Seascape 27	87	-	2017	Gen 80m ²
Seascape/First 18	103	-	-	

Seascape/First 18 KUK	104	-	-	
Seepferdchen	116	-	-	
Seggerling Int.	112	-	2014	
Selvaggia	98	-	-	
SEN 749 Racer	108	-	2018	Groß 21,6m ² ; Fock 10,1m ² , Spi 44m ²
Senorita Helmsman	100	-	-	
Shadow 24	127	-	-	
Shadow 24Spoilerheck	125	-	-	
Shadow 27	125	-	-	
Shark 24	114	-	-	
Siesta 32	98	-	-	
SIX for 4	107	-	2015	
S-Jolle	121	-	-	
SK2	95	-	2019	Genn 44m ² , canting keel
Skippi 650 Cruiser	100	-	-	
Skippi 650 Race	98	-	2020	
Smiling	107	-	-	
Solaris 36	83	-	-	
Soling	98	-	-	
Sonar 23	105	-	2014	
Sonata 7	112	-	-	
Speed Feet 18 Hubkiel	98	-	2019	
Speed Feet 18 Schwert	99	-	2019	
Spirit 28	109	neu	2021	2021
Sportina 620	117	-	-	
Sportina 680	115	-	-	
Sportster	100	-	-	
Sprint 95 Binnen	87	-	-	
Sprint 95 Standard	91	-	-	
Sprint 98	94	-	-	
Sprinta 70	113	-	-	
Sprinta D/DS	110	-	-	
Sprinta Sport	104	-	-	
Sprinto	99	-	-	
Sprinto SCH SWK	101	-	-	
Starboot	94	-	-	
Starboot Holz	96	-	-	
Storm 22	105	-	-	
Streamline	88	-	-	
Sudar	104	-	-	
Sun 2000	114	-	-	
Sun 27	116	-	-	
Sun 27 (Mondsee)	103	-	-	
Sun Light 31	113	-	-	
Sun Odyssey 24	113	-	-	
Sun Odyssey 26	114	-	-	
Sun Odyssey 28	114	-	-	
Sun Odyssey 29	111	-	-	
Sun Odyssey 30	106	-	-	
Sun Odyssey 31	101	-	-	
Sun Odyssey 32	102	-	-	
Sun Odyssey 33	100	-	-	
Sun Odyssey 33 KK	102	-	2020	
Sun Odyssey 33i	97	Pr	2017	Probeyardstick Flachwasser
Sunfast 20	116	-	-	
Sunfast 3200	97	-	-	
Sunrise	111	-	-	
Sunstar 18	130	-	-	
Sunway 21	117	-	-	
Sunway 21 Flügelkiel	119	-	-	
Sunway 25	110	-	-	
Sunway 25 Binnenrigg	105	-	-	
Sunway 29	108	-	-	

Sunwind 21	118	-	-
Superdorado	115	-	-
Superdorado KMK	120	-	-
Surprise 7/8 Spi	98	-	-
Surprise 7/8 Spi KS	101	-	-
Surprise 7/8 Spi SWK	100	-	-
Swallow 18	136	-	-
Swallow 20	136	-	-
Swan 45 Racing	81	-	-
Swift 21 RVS	124	-	-
Swift 21 TVS	127	-	-
Sympathy 600	100	-	-

T

T680 Club	90	-	-
T680 Sport	88	-	2019
T8 SC	85	-	2014
Tango 730	118	-	-
Taranga	110	-	-
Tempest alt kl.Spi	98	-	-
Tempest neu gr.Spi	96	-	2015
Tempo-Jolle	113	-	-
Thomson 8sc	85	-	2013
Tiki	119	-	-
Tirena 26	115	-	-
Tofinou 9.5	100	-	-
Tonic 23	115	-	-
Topper	137	-	-
Toucan	87	-	-
Trainer	110	-	-
Trias	98	-	-
Trident 16	115	-	2020
Truc 18 Cabrio	114	-	2019
Twin	110	-	-
Twister 950	112	-	-

U, V

UFO 22	95	-	2019
UFO 28	84	-	-
Ultimate 20	96	-	2014
Unna 24	111	-	-
Val 30 Racing	92	-	-
Varianta	118	-	2020
Varianta 18	113	-	-
Vaurien	120	-	-
VB-Jolle	120	-	-
Venus	128	-	-
Victorie 22	117	-	-
Victorie 25	113	-	-
Viko 550	120	-	-
Vindoe 22	107	-	-
Vindoe 30	110	-	-
Vinzenz Kadett 12	135	-	-
Viper 640	94	-	2017
V-Star (mit Spi)	119	-	-
V-Star (ohne Spi)	121	-	-

Gen 39,5m²

W, X

Waarship 1/4-Tonner	112	-	-
Waarship 570	114	-	-
Waarship 600	114	-	-
Waarship 700	112	-	-
Wibo I	120	-	-
Wibo II	124	-	-

Wibo III	126	-	-
Windspiel (Drachen)	98	-	-
Windy	103	-	-
Winning Cat (Slup)	102	-	-
X 18 (Meteor)	104	-	2014
X 288	104	-	2016
X 35 KUK	87	-	-
X 35 KUK, Topspi	85	-	-
X 35 Standardkiel	86	-	-
X 35 Standardkiel, Topspi	84	-	-
X 79	98	-	-
X 79 KUK	99	-	-
X 99	90	-	-

Y, Z

Yngling	109	-	-
Youngster	118	-	-
ZEF Jolle	127	Pr	2020
Zoom 8	140	-	-
Zugvogel Kiel m. Unterw	108	-	-
Zugvogel Kiel o. Unterw	110	-	-
Zugvogel SCH m. Unterw	107	-	-
Zugvogel SCH o. Unterw	109	-	-
ZZ Top	84	-	-

Sonderklassen

Sonderklasse S-2 "Panther"	91	-	-
Sonderklasse S-5 „Erlkönig“	95	-	-
Sonderklasse S-11 "Angela IV"	91	-	2017
Sonderklasse S-12 "Oh Mei Oh Mei"	92	-	2017
Sonderklasse S-18 "Frigg"	92	-	-
Sonderklasse S-20 "Maharani"	95	-	-
Sonderklasse S-31 "Chiavenna"	91	-	-
Sonderklasse S-39 "Hecht"	92	-	-
Sonderklasse S-41 "Jugend"	91	-	-
Sonderklasse S-43 „Wolkuse“	95	-	-
Sonderklasse S-56 "Vidi II"	102	-	-
Sonderklasse S-58	95	-	-
Sonderklasse S-59 "Moby Dick"	95	-	-
Sonderklasse S-66	88	-	-
Sonderklasse S-67 "Lilly"	91	-	-
Sonderklasse S-68 "Marion III"	91	-	-
Sonderklasse S-69 "Hedy"	91	-	-
Sonderklasse S-72 "Hagen"	91	-	-
Sonderklasse S-74 "Tilly XVII"	91	-	-
Sonderklasse S-77 "Tigra"	95	-	-
Sonderklasse S-81 "Franya"	94	-	-
Sonderklasse S-85 "Yavenna"	95	-	-
Sonderklasse S-116 "Pia"	91	-	-
Sonderklasse S-118 "Cima"	90	-	2020
Sonderklasse S-125 "Bibelot II"	90	-	2020
Sonderklasse S-126 "Fima"	88	-	2020
Sonderklasse S-127 "Rosenwind"	89	-	-

Rennjolle/Rennklasse

Rennjolle 10m ² N	112	-	2018
Rennjolle 15m ² M	106	-	2018
Rennjolle 20m ² Z	92	-	-
Rennjolle 20m ² Z 516	97	-	2019
Rennjolle 20m ² Z-12	97	-	-
Rennjolle 20m ² Z-14	97	-	2019
Rennjolle 20m ² Z-213	98	-	-
Rennjolle 20m ² Z-24	97	-	-
Rennjolle 20m ² Z-33	94	-	-

Rennjolle 20m ² Z-39	94	-	-
Rennjolle 20m ² Z-531	93	-	-
Rennjolle 20m ² Z-550	93	-	-
Rennjolle 22m ² OE-11	115	-	2019
Rennjolle 22m ² OE-12	99	-	2018
Rennjolle 22m ² OE-15	1104	-	2019
Rennjolle 22m ² OE-17	99	-	2018
Rennjolle 22m ² OE-23	100	-	2019
Rennjolle 22m ² OE-24	100	-	2018
Rennjolle 22m ² OE-25	99	-	2018
Rennjolle 22m ² OE-27	99	-	2019
Rennjolle 22m ² OE-28	108	-	2018
Rennjolle 22m ² OE-3	105	-	2019
Rennjolle 22m ² OE-30	102	-	2018
Rennjolle 22m ² OE-33	105	-	2018
Rennjolle 22m ² OE-34	104	-	2018
Rennjolle 22m ² OE-35	100	-	2019
Rennjolle 22m ² OE-36	101	-	2019
Rennjolle 22m ² OE-37	102	-	2018
Rennjolle 22m ² OE-40	99	-	2018
Rennjolle 22m ² OE-41	99	-	2018
Rennjolle 22m ³ AUT 146	105	-	2018
Rennjolle 22m ³ AUT 370	99	-	2018
Rennjolle 22m ³ AUT 464	101	-	2018
Rennklasse 35m ² D-12	98	-	-
Rennklasse 35m ² DX-100	96	-	-
Rennklasse 35m ² DX-147	107	-	-
Rennklasse 35m ² DX-154	100	-	-
Rennklasse 35m ² X-102	100	-	-
Rennklasse 35m ² X-103	100	-	-
Rennklasse 35m ² X-105	98	-	-
Rennklasse 35m ² X-205	96	-	-
Rennklasse 5 m	108	-	-
Rennklasse 5.5m Classic	100	-	-
Rennklasse 5.5m Evolution	99	-	-
Rennklasse 5.5m Modern	97	-	-
Rennklasse 6m (alt)	96	-	-
Rennklasse 6m (neu)	90	-	-

Sunbeam

Sunbeam 20	107	-	-
Sunbeam 20 KS	109	-	2014
Sunbeam 20 SWK	108	-	-
Sunbeam 22	114	-	-
Sunbeam 22 KS	117	-	-
Sunbeam 22.1 Bundesliga	106	+2	2021
Sunbeam 22.1 Cruiser Racer	108	+2	2021
Sunbeam 22.1 Cruiser Standard	109	neu	2021
Sunbeam 23	117	-	-
Sunbeam 23 KS	118	-	-
Sunbeam 24 KUK Regatta	105	-	-
Sunbeam 24 KUK Standard	106	-2	2021
Sunbeam 24 Regatta	103	-	-
Sunbeam 24 Standard	105	-1	2021
Sunbeam 24.2 KS Squaretop	108	-	-
Sunbeam 24.2 KS Standard	110	-	-
Sunbeam 24.2 KUK Squaretop	105	neu	2021
Sunbeam 24.2 KUK Standard	107	neu	2021
Sunbeam 24.2 Squaretop	104	neu	2021
Sunbeam 24.2 Standard	106	+4	2021
Sunbeam 25 ab Bj.83	116	-	-
Sunbeam 25 bis Bj.82	117	-	-
Sunbeam 25 KS ab 83	117	-	-

Sunbeam 25 KS bis 82	118	-	-	
Sunbeam 26	115	-	-	
Sunbeam 26 Bergström-Rigg	108	-	-	
Sunbeam 26 KS neuer Kiel	116	-	-	
Sunbeam 26s	108	-	-	
Sunbeam 27	112	-	-	
Sunbeam 28.1 KS Standard	104	+4	2021	
Sunbeam 28.1 KUK	104	neu	2021	2021
Sunbeam 28.1 KUK Squaretop	103	neu	2021	2021
Sunbeam 28.1	102	+4	2021	
Sunbeam 28.1 Squaretop	100	neu	2021	2021
Sunbeam 28.2	102	-	2014	
Sunbeam 29	113	-	-	
Sunbeam 29 KS	115	-	-	
Sunbeam 30 Binnenrigg	111	-	2014	
Sunbeam 30 Meerrigg	113	-	2014	
Sunbeam 30.1 Squaretop	105	neu	2021	2021
Sunbeam 30.2	109	-	2019	
Sunbeam 30.2 Squaretop	105	neu	2021	2021

Multihulls

A-Cat	76	-	-	
A-Cat Foil	74	-	2017	
Bimare X16F	80	-	2014	
Corsair F24	96	-	2019	
Corsair F31 Tri	90	-2	2021	
Corsair Pulse 600	94	+1	2021	Groß 19m ² ; Fock 7,1m ² Genn 25,4m ²
Dart 18	84	-	-	
Dragonfly 600	89	-	-	
Dragonfly 800	85	-	-	
Eagle 20 HF (ohne Wings)	71	neu	2021	2021
F 31 (Trimaran)	90	-2	2021	
Farrier F31 (Tri)	90	neu	2021	2021
Flyer FF	74	Pr	2020	
Glas minicorn	99	-	2017	14 Fuss Jugend-Cat
Hobie Cat 16	83	-	-	
Hobie Cat Waves	106	-	-	
Hobie Tiger	75	-	-	
Hobie WildCat	75	-	2019	
Linkat 3.7	102	-	-	
Magnum 21 Classic	84	-	-	
Magnum 21 Sport	81	-	-	
Styria 26R (Kat)	87	-	-	
Styria 26T (Kat)	92	-	-	
Topcat 4,5	88	-	2020	
Topcat F1	90	-	2020	
Topcat F2	90	-	2020	
Topcat K1 Classic (m. Reacher)	80	-	2020	
Topcat K1 R	79	-	2020	
Topcat K2 SC (o. Reacher)	83	-	2020	
Topcat K2 X	82	-	2020	
Topcat K3 SC (m. Reacher)	82	-	2020	
Topcat K3 X	82	-	2020	
Topcat K4	88	-	2020	
Topcat K4 X	85	-	2020	
Topcat Spitfire (o. Reacher)	83	-	2020	
Tornado	69	-	-	
Tornado (ohne Gennaker)	76	-	-	
Weta 4,4 Tri	90	-	-	

Ausgleicher

X-1/2-Tonner "Dolce Far Niente"	94	-	-	
X-1/4-Tonner "Havanna"	97	-	-	

X-1/4-Tonner "Ölwein"	97	-	-
X-1 "Sia IV"	99	-	-
X-6 "Wellgunde"	107	-	-
X-10 "Albatros II Zinganel"	101	-	-
X-14 "Vento"	115	-	-
X-38 "Sausewind"	122	-	-
X-56 "Gefion III"	96	-	-
X-67 "Lacroma III"	116	-	-
X-107 "Mah Jongg"	101	-	-
X-113 "Zwilling"	120	-	-
X-130 "Oegir"	115	-	-
X-163 "Apaustos II"	116	-	-
X-171 "Canberra"	114	-	-
X-188 "Boros"	107	-	-
X-236 "Schwertfisch"	120	-	-
X-242 "Hai"	111	-	-
X-256 "Murgi"	116	-	-
X-258 "Krawallo"	97	-	-
X-276 "Diogenes"	111	-	-
X-283 "Illusion"	114	-	-
X-288	104	-	-
X-298 "Passat"	100	-	-
X-302 "Klabautermann"	100	-	-
X-310 "Esox"	119	-	-
X-346 "Desiree"	104	-	-
X-349 "Heimat"	120	-	-
X-359 "Undine"	126	-	-
X-362 "La Prima"	116	-	-
X-374 "Japan"	134	-	-
X-383 "Albatros"	105	-	-
X-504 "Seven"	123	-	-
X-784 "Sonja"	128	-	-
X-850 "Oma"	107	-	-
X-857 "Bimbo"	111	-	-
X-1011 "Uns Drom"	119	-	-
X-1121 "Elfried II"	114	-	-
X-1168 "Marco Polo"	121	-	-
X-1258 "Annette"	117	-	-
X-1265 "Klabautermann"	120	-	-
X-1303 "Veronika II"	118	-	-
X-1344 "Sarinita"	107	-	-
X-1389 "True Love"	107	-	-
X-1500 "Edeltraut"	106	-	-
X-1516 "Christine"	121	-	-
X-1768 "Tivi"	107	-	-
X-1813 "Circe"	119	-	-
X-1833 "Potosi VII"	125	-	-
X-1835 "Edith III"	114	-	-
X-1838 "Twining Star"	83	-	-
X-1858 "Rih II"	112	-	-
X-1868 "Orion"	122	-	-
X-1869 "Sirena"	118	-	-
X-1880 "Tabu III"	97	-	-
X-1883 "Midnight Sun"	95	-	-
X-1916 "Flying Toad"	88	-	-
X-1954 "Alk"	120	-	-
X-1956 "Kerouluan"	131	-	-
X-1965 "Flying Toad II"	76	-	-
X-1968 "Elixier"	122	-	-
X-2032 "Fregerd"	102	-	-
X-2051 "Avalon"	120	-	-
X-2054 "Fun"	104	-	-
X-2065 "Lambada"	113	-	-

X-2067 "Sabreca"	122	-	-
X-2100 "Weinhof Zethner"	104	-	-
X-2136 "Bebe 4"	113	-	-
X-2151 "Arielle"	108	-	-
X-2222 "Papperlapapp"	111	-	-
X-2224 "Succi"	114	-	-
X-2240 "Panta Rhei"	90	-	-
X-2327 "Taxeia"	106	-	-
X-2329 "Aalsmeer"	116	-	-
X-2347 "etc. etc."	115	-	-
X-2356 "Kerlouan III"	126	-	-
X-2357 "Nugget"	125	-	-
X-2358 "Trine II"	120	-	-
X-2363 "Lucca"	111	-	-
X-2370 "Danrea"	111	-	-
X-2402 "Simba"	115	-	-
X-2479 "Roswitha"	123	-	-
X-2530 "Seewolf"	112	-	-
X-2692 "Brasil"	125	-	-
X-2707 "Greyhound Hölzl"	114	-	-
X-2912 "Lady F"	148	-	-
X-3060 "Kerstin"	120	-	-
X-3107 "teamForce"	119	-	-
X-20m² RJ "Vettermann"	95	-	-
X-Kropfisch	96	-	-
X-Micro Porkert	100	-	-