

South American Championship

Emblematic of: South American Championship of the Snipe Class held every year by the South Atlantic countries of SCIRA, preferably during the first semester and holy week.

Donated by: SCIRA Paraguay

Open to: All members of SCIRA is good standing for the current year. All boats must have a current decal.

Regatta Conditions: "Rules for Conducting National and International Championship Regattas" are specific instructions furnished by the International Rules Committee and approved by the SCIRA Board of Governors. These instructions shall be followed in all respects.

1. Nine or eleven races, depending on local conditions, of the official SCIRA courses published in the current Rulebook or SCIRA official website (www.snipe.org). Races shall be managed to last approximately 60-75 minutes. A different time used to complete the race will not be grounds for protest.
2. There will be a maximum of 3 (three) races each day.
3. If 6 to 8 races are completed, the worst race shall be excluded, including a disqualification, if allowed by the SCIRA Official Scoring System. If 9 to 11 races are completed, the two worst races shall be excluded, including a disqualification, if allowed by the SCIRA Official Scoring System. If 5 or fewer races are completed, all shall be counted.
4. 3 races shall constitute a regatta. In case of ties refer to current SCIRA scoring rules.
5. The same skipper must sail in all races and can be replaced after the first race only, and then only if the skipper is obviously incapacitated. If a skipper is replaced in this manner, the first race shall be the race excluded. The same crew shall sail in all races except for reasons satisfactory to the Race Committee. All skippers shall use their own sails (borrowed sails are not permitted)
6. There will be a Maser and Mixed (men & women crews) South American Championship on Monday and Tuesday prior to the championship.

Lodging: The same criteria for lending boats shall be used. It is recommended that lodging be provided for the maximum number of participants.

1979	Pedro Sisti and Miguel Costa, Argentina, sailed in Paraguay
1980	Ivan Pimentel and Jose Barcello, Brazil, sailed in Argentina
1981	Augie Diaz, USA, sailed in Brazil
1982	Julio Labandeira and Sergio Ripoll, Argentina, sailed in Uruguay
1983	Ivan Pimentel and Marcelo Maia, Brazil, sailed in Paraguay
1984	Carlos Wanderly, Jr., and Jean Pierre Zarovk, Brazil, sailed in Brazil
1985	Santiago Lange and Miguel Saubidet, Argentina, sailed in Uruguay
1986	Julio Labandeira and Arrian Pis, Argentina, sailed in Argentina
1987	Hilton Piccolo and Ralph Henning, Brazil, sailed in Paraguay
1988	no results
1989	John MacCall and G. Ramirez, Argentina, sailed in Uruguay
1990	Horacio Carabelli and Luis Chiaparro, Uruguay, sailed in Argentina
1991	George Nehm and Berfalo, Brazil, sailed in Brazil
1992	Marco Paradedada and Alexander Paradedada, Brazil, sailed in Paraguay
1993	Ricardo Fabini, and Ivan Guicheff, Uruguay, sailed in Uruguay
1994	Ricardo Paradedada and Eduardo Paradedada, Brazil, sailed in Brazil
1995	Alexandre Paradedada and Flavio Fernandes, Brazil, sailed in Brazil
1996	Ricardo Fabini and Ignacio Saralegui, Uruguay, sailed in Uruguay
1997	Cristian Noe and Nicolas Mendez, Argentina, sailed in Argentina
1998	Ricardo Fabini and Ignacio Saralegui, Uruguay, sailed in Uruguay
1999	Cristian Noe and Diego Rudoy, Argentina, sailed in Chile
2000	Bruno Bethlem and Maxim Wengert, Brazil, sailed in Brazil
2001	Cristian and Alejandro Noe, Argentina, sailed in Argentina
2002	Santiago Silveira and Nicolas Shaban, sailed in Paraguay
2003	Santiago Silveira and Nicolas Shaban, Uruguay, sailed in Uruguay
2004	Santiago Silveira and Diego Stefani, Uruguay, sailed in Brazil
2005	Santiago Silveira and Diego Stefani, Uruguay, sailed in Chile
2006	Adrian Marcatelli and, Argentina, sailed in Argentina
2007	Carlos Wanderley and Eduardo Chaves, Brazil, sailed in Uruguay
2008	Carlos Wanderley and Richard Zietemann, Brazil, sailed in Brazil
2009	Alexandre Paradedada and Gabriel Kieling, Brazil, sailed in Argentina
2010	Rafael Gagliotti and Henrique Wisniewski, Brazil, sailed in Chile
2011	Rafael Gagliotti and Henrique Wisniewski, Brazil, sailed in Argentina
2012	Alexandre Tinoco and Gabriel Borges, Brazil, sailed in Ecuador
2013	Mario Tinoco and Alexandre Muto, Brazil, sailed in Uruguay
2014	Alexandre Paradedada and Gabriel Kieling, Brazil, sailed in Brazil
2015	Luis Soubie and Diego Lipszyc, Argentina, sailed in Argentina
2016	Rafael Martins and Juliana Duque, Brazil, sailed in Brazil
2017	Luis Soubie and Diego Lipszyc, Argentina sailed in Argentina
2018	Bruno Bethlem and Rodrigo Lins, Brazil sailed in Brazil