

IGC - FAI Challenge Cups

Author : Gisela Weinreich

FAI Challenge Cups

1.1 Rules

The FAI Challenge Cups are awarded to the world champions of FAI World Gliding Championships in following classes

- Open Class, 20 m Multi Seat Class, 18 m Class, 15 m Class, Standard Class, Club Class and 13,5 m Class
- Women's Standard Class, 15 m or 18 m Class, Club Class
- Junior's Standard Class, Club Class
- Robert-Kronfeld-Challenge Cup. The Cup will be presented to a pilot flying at the World Championships that is competed in the Open Class, 18 m Class and 20 m Multi Seat Class so far. Criteria see History of the Robert Kronfeld Challenge Cup.

The FAI Challenge Team Cups will be presented to the Team Champion in FAI Women's World Gliding Championships and Junior World Gliding Championships to the team scoring the highest number of points according to the IGC Annex A Team Cup rules.

1.1.2 Administration

Since 2008 World Gliding Championships have been divided into two events within the same calendar year at different places due to 6 classes in competition. 6 World Gliding Champions will be awarded in 2 events.

In the subsequent calendar year the 13,5 m class WGC, the Women's WGC and the Junior's WGC will take place, 6 World Gliding Champions will be awarded in this respective Calendar year so far.

The FAI Challenge Cups and FAI Challenge Team Cups shall be kept by the winners until the next World Gliding Championships take place and shall be returned to the organisers of the WGC before the start of the following championships. This is effective to the Robert Kronfeld Challenge Cup as well.

1.1.3 Engraving

The engraving shall include the year and the place of the event, the name and the country of the winner. It is recommended to the holder of the Cup to organise the engraving before the start of the next WGC. The Organisers of World Gliding Championships should ensure that the engravings have been carried out.

1.1.4 Change of rules

If any FAI World Gliding Championships class is discontinued as a World Gliding Championship Class, the FAI Gliding Commission shall decide how and if the respective Cup shall be awarded in the future.

¹ History of the FAI Open Class Challenge Cup

- 1937 The 1st World Gliding Championship took place at the Wasserkuppe in Germany. Glider pilots of 6 nations participated: Great Britain, Switzerland, Austria, Poland, Czech-Slovakia and Germany. The winner was Heini Dittmar, Germany with a 19 m Fafnir Sao Paulo.
- 1948 The 2nd World Gliding Championship was organised in Samedan, Switzerland. The champion of the Open Class, Per-Axel Persson from Sweden, was awarded the FAI Open Class Challenge Cup. The Challenge Cup was donated from Switzerland.
- 1952 until 1956 the World Gliding Championships were organised in 2 classes, the Open Class (Single Seater Class) and the Two Seater Class. The FAI Open Class Challenge Cup was awarded to the winner of the single seater "Open Class".
- 1958 The World Gliding Championships took place at Leszno/Poland for the first time in the Open Class and Standard Class. The competition in the Two Seater Class was discontinued. Since 1948 the FAI Open Class Challenge Cup has been awarded to 33 champions of the Open Class of 11 nations so far.

Description of the Cup: The FAI Challenge Cup Open Class is a 32 cm high silver cup mounted upon a green marble foot forming a two-layer octagon. Engraving: Fédération Aéronautique Internationale, Championnat du Monde de Vole à Voile. Rules and Regulations see page 1 - IGC FAI Challenge Cups 1.1 - 1.1.4List of the Open Class Champions and events

List of the Open Class Champions and events

•	1948	2 nd WGC	Per-Axel Persson, Sweden	Samedan/Switzerland
•	1950	3 rd WGC	Billy Nilsson, Sweden	Örebro/Sweden
•	1952	4 th WGC	Philip Wills, Great Britain	Madrid/Spain
•	1954	5 th WGC	Gérard Pierre, France	Camphill/Great Britain
•	1956	6 th WGC	Paul McCready, USA	Saint Yan/France
•	1958	7 th WGC	Ernst Haase, Germany	Leszno/Poland
•	1960	8 th WGC	Rudolfo Hossinger, Argentina	Colonge/Germany
•	1963	9 th WGC	Eduard Makula, Poland	Junin/Argentina
•	1965	10 th WGC	Jan Wroblewski, Poland	South Cerney/Great Britain
•	1968	11 th WGC	Harro Wödl, Austria	Leszno/Poland
•	1970	12 th WGC	George Moffat, USA	Marfa/USA
٠	1972	13 th WGC	Göran Ax, Sweden	Vrsac/Yugoslavia
•	1974	14 th WGC	George Moffat, USA	Waikerie/Australia
•	1976	15 th WGC	George Lee, Great Britain	Räyskälä/Finland
•	1978	16 th WGC	George Lee, Great Britain	Chateauroux/France
•	1981	17 th WGC	George Lee, Great Britain	Paderborn/Germany
•	1983	18 th WGC	Ingo Renner, Australia	Hobbs/USA
•	1985	19 th WGC	Ingo Renner, Australia	Rieti/Italy
•	1987	20 th WGC	Ingo Renner, Australia	Benalla, Australia
•	1989	21 st WGC	Jean-Claude Lopitaux, France	Wiener Neustadt/Austria
•	1991	22ndWGC	Janusz Centka, Poland	Uvalde/USA
•	1993	23rd WGC	Janusz Centka, Poland	Borlänge/Sweden
•	1995	24th WGC	Ray Lynskey, New Zealand	Omarama/New Zealand
•	1997	25 th WGC	Gérard Lherm, France Page 2	Saint Auban/France

History of the FAI Open Class Challenge Cup – Page 2

List of the Open Class World Champions and events

•	1999	26 th WGC	Holger Karow, Germany	Bayreuth/Germany
•				• • •
٠	2001	27 th WGC	Oscar Goudriaan, South Africa	Mafikeng/South Africa
٠	2003	28 th WGC	Holger Karow, Germany	Leszno/Poland
٠	2006	29 th WGC	Michael Sommer, Germany	Eskilstuna/Sweden
•	2008	30 th WGC	Michael Sommer, Germany	Lüsse/Germany
•	2010	31 st WGC	Michael Sommer, Germany	Szeged/Hungary
٠	2012	32 nd WGC	Laurent Abulin, France	Uvalde/USA
٠	2014	33rd WGC	Michael Sommer, Germany	Leszno, Poland
٠	2017	34th WGC	Russell Cheetham, Great Britain	Benalla/Australia

History of the FAI Standard Class Challenge Cup

- 1952 until 1956 the World Gliding Championships were organised in 2 classes, the Open Class (single seater) and Two Seater Class. The FAI Challenge Cup, donated by the Royal Aero Club of Spain, was awarded to the winner of the Two Seater Class to the Team Luis Juez and Roberto Bermúdez, Spain. Description: The FAI Challenge Cup is a 52 cm high classic two-handles silver trophy on a wooden base. The following is engraved: Campeonato del Mundo de Vuela a Vela Categora "D" (Biplazas), Trofeo cedido por el Real Aero Club de Espana a la Federacion Aeronatica International.
- 1958 At the 7th WGC in Leszno/Poland the Two Seater Class was replaced by the Standard Class and the FAI Challenge Cup was transferred to that class.

Rules and Regulations see page 1 – IGC FAI Challenge Cups 1.1 – 1.1.4

List of the Two Seater World Champions and events:

٠	1952	4 th WGC	Luis Juez, R. Bermúdez, Spain	Madrid / Spain
٠	1954	5 th WGC	Zvonimir Rain, B. Komac, Jugoslavia	Champhill / UK
٠	1956	6 th WGC	Nick Goodhart, Frank Foster, UK	Saint-Yan / France

List of FAI Standard Class World Champions

•	1958	7 th WGC	Adam Witek, Poland	Leszno/Poland
•	1950	8 th WGC	Heinz Huth, Germany BRD	Cologne/Germany
•	1963	9 th WGC	Heinz Huth, Germany BRD	Junin/Argentina
•	1965	10thWGC	Francois Henry, France	South Cerney/GBR
•			,	
•	1968	11thWGC	Andrew J. Smith, USA	Leszno/Poland
•	1970	12 th WGC	Helmut Reichmann, Germany	Marfa/USA
•	1972	13thWGC	Jan Wroblewski, Poland	Vrsac/Jugoslavia
•	1974	14thWGC	Helmut Reichmann, Germany	Waikerie/Australia
•	1976	15thWGC	Ingo Renner, Australia	Räyskälä/Finland
٠	1978	16thWGC	Baer Selen, Netherland	Chateauroux/FR
٠	1981	17thWGC	Marc Schroeder, France	Paderborn/ GER
٠	1983	18thWGC	Stig Oye, Denmark	Hobbs/USA
•	1985	19thWGC	Leonardo Brigliadori, Italy	Rieti/Italy
•	1987	20thWGC	Markku Kuittinen, Finland	Omarama/NZ
•	1989	21stWGC	Jaques Abulin, France	Wiener-Neustadt/AT
•	1991	22ndWGC	Baer Selen, Netherland	Uvalde/USA
•	1993	23rdWGC	Andrew Davis, Great Britain	Borlänge/Sweden
٠	1995	24thWGC	Markku Kuittinen, Finland	Omarama/NZ
•	1997	25thWGC	Jean-Marc Caillard, France	Saint Auban/France
•	1999	26thWGC	Jean-Marc Caillard, France	Bayreuth/Germany
•	2001	27thWGC	Laurent Aboulin, France	Mafikeng/South Africa
•	2003	28thWGC	Andrew Davis, Great Britain	Leszno/Poland
•	2006	29thWGC	Leigh Wells, Great Britain	Eskilstuna/Sweden
•	2008	30thWGC	Michael Buchthal, Germany	Prievidza, Czech Republic
•	2012	32ndWGC	Sebastian Kawa, Poland	Gonzalez Chavez/AR
•	2014	33rdWGC	Bert Schmelzer, Belgium	Räyskälä/Finland
•	2016	34thWGC	Louis Bouderlique, France	Pociunai / Lithuania

History of the FAI 15 m Class Challenge Cup

- 1978 For the first time the competition of the 15 m class was integrated in the 16th World Gliding Championships in Chateauroux / France.
- 1981 The FAI 15 m Challenge Cup was crafted and donated by goldsmith and glider pilot Heinrich Schönke, Bünde/ Germany. It was first awarded to the champion of the 15 m class, Göran Ax, Sweden, at the 17th WGC in Paderborn / Germany. Retroactively it was awarded to the winner of the 15 m class World Gliding Championships in Chateauroux / France 1978, to Helmut Reichmann, Germany.

Description of the FAI 15 m Challenge Cup: The Trophy is a fine silverware cup 35 cm high and has a weight of 945 grammes. A wreath made of ebony with gold plated oak leaves decorates the waist of the cup above the round ebony socket. On the cup following text is engraved: Fédération Aéronautique, Challenge Cup World Champion, 15 m Class.

Rules and Regulations see page 1 - IGC FAI Challenge Cups 1.1 - 1.1.4

List of FAI 15 m Class World Champions and events

	4070	A oth MAGO		
•	1978	16 th WGC	Helmut Reichmann, Germany	Chateauroux/France
٠	1981	17 th WGC	Göran Ax, Sweden	Paderborn/Germany
•	1983	18 th WGC	Kees Musters, Netherland	Hobbs/USA
•	1985	19 th WGC	Doug Jacobs, USA	Rieti/Italy
•	1987	20 th WGC	Brian Spreckley, Great Britain	Benalla/Australia
•	1989	21 st WGC	Bruno Gantenbrink, Germany	Wiener-Neustadt/AT
٠	1991	22 nd WGC	Brad Eduards, Australia	Uvalde/USA
•	1993	23 rd WGC	Eric Napoleon, France	Borlänge/Sweden
•	1995	24 th WGC	Eric Napoleon, France	Omarama/NZ
•	1997	25 th WGC	Werner Meuser, Germany	Saint Auban/France
•	1999	26 th WGC	Giorgio Galetto, Italy	Bayreuth/Germany
•	2001	27 th WGC	Werner Meuser, Germany	Mafikeng/South Africa
•	2003	28 th WGC	John Coutts, New Zealand	Leszno/Poland
•	2006	29 th WGC	Janusz Centka, Poland	Eskilstuna/Sweden
•	2008	30 th WGC	György Gulyas, Hungary	Lüsse/Germany
•	2010	31 st WGC	Stefano Ghiorzo, Italy	Szeged/Hungary
•	2012	32 nd WGC	Sebastian Kawa, Poland	Uvalde/USA
•	2014	33rd WGC	Sebastian Kawa, Poland	Leszno/Poland
٠	2017	34th WGC	Sebastian Kawa, Poland	Benalla / Australia

History of the FAI 18 m Class Challenge Cup

- 2001 At the World Air Games in Lillo/Spain the competition of the 18 m Class was organised for the first time.
- 2003 At the 28th World Gliding Championships in Leszno/Poland the 18 m Class was integrated in the competitions of the Open Class, Standard Class, 15 m Class. The 28th WGC accordingly took place in 4 different classes.
- 2006 The FAI 18 m Challenge Cup was donated 2006 by the Swedish Soaring Federation at the World Gliding Championships in Eskilstuna/Sweden and was awarded to the winner of the 18 m class, Phil Jones, Great Britain. The 18 m Cup was awarded retroactively to the champion of the first WGC at Lillo, to Steven Jones, Great Britain and to the winner of the 18 m class 2003 at Leszno, to Wolfgang Janowitsch, Austria.

Description of the FAI 18 m Challenge Cup: The Cup is a 22 cm wide and 9 cm high silver bowl on a wooden angularly formed base. The engraving on the silver bowl is: Fédération Aéronautique Internationale, Challenge Cup World Champion, 18 m Class.

Rules and Regulations see page 1 – IGC FAI Challenge Cups 1.1 – 1.1.4

List of FAI 18 m Class World Champions and events:

٠	2001	World Air Games	Steven Jones, Great Britain	Lillo/Spain
٠	2003	28 th WGC	Wolfgang Janowitsch, Austria	Leszno/Poland
٠	2006	29 th WGC	Phil Jones, Great Britain	Eskilstuna/Sweden
٠	2008	30 th WGC	Olivier Darroze, France	Lüsse/Germany
٠	2010	31 st WGC	Zbigniew Nieradka, Poland	Szeged/Hungary
٠	2012	32nd WGC	Zbigniew Nieradka, Poland	Uvalde/USA
٠	2014	33rd WGC	Karol Staryszak, Poland	Leszno/Poland
٠	2017	34 th WGC	Killian Walbrou, France	Benalla/Australia

History of the FAI Club Class Challenge Cup

- 1979 The FAI Club Class Challenge Cup was donated by the Swedish Airsport Federation for the 1st European Gliding Championship Club Class in Örebro/ Sweden. Description: A wooden square base holds a metal column with a cristal globe which has a glider model on top. The Cup was awarded to the winner of the 1st EGC Club Class to Martin Brunecky of Czech Republic. This respective FAI Challenge Cup Club Class was awarded until 1998.
- 1998 the 10th EGC Club Class was organised in Jihlava / CZE. The FAI Challenge Cup was awarded to the winner of the EGC Frank Hahn, Germany, who kept the FAI Challenge Cup Club Class until 2005.
- 2001 The European Club Class Championships changed to World Championships. The FAI Challenge Cup Club Class hasn't been transferred to the Worlds. The 1st World Gliding Championship in the Club Class took place in Gawler / Australia. The champion Peter Masson from Great Britain was awarded a different cup, possibly a new FAI Challenge Cup, documentation dealing with is missing.
- 2002 the 2nd WGC Club Class at Musbach / Germany again was a stand-alone competition, as well as 2004 and 2006. There is no certainty whether FAI Challenge Cups have been awarded in that period.
- 2005 The Club Class was included in the Continental competitions: European Gliding Championships. The 13th EGC 2005 in Nitra, Slovakia, was organised in Club Class, Standard- and 18 m Class. Frank Hahn, holder of the FAI Challenge Cup Club Class since 1998 returned the Challenge Cup to the organiser of the EGC in Nitra. The European Champion Sebastian Kawa was awarded with the respective Cup.
- 2008 The 4th World Gliding Championship Club Class was added to the 30th FAI World Gliding Championships. The WGC 2008 took place in Rieti in three classes, Standard Class, Club Class and World Class. The FAI Club Class Challenge Cup: a bronze bird, with outspread wings touching a bronze wave on a wooden base, was presented to the World Champion Matthias Sturm, Germany. The FAI Challenge Cup Club Class has been passed on to the next current World Champion since then.

Rules and Regulations see page 1 - IGC FAI Challenge Cups 1.1. - 1.1.4

List of the Champions Club Class and events – Awards FAI Challenge Cup

• 1979 EGC	Martin Brunecky, CZE	Örebro/Sweden
• 1982 EGC	Werner Müller, Germany	Hammelburg/D
• 1984 EGC	Ivo Simenc, JUG	Bled/ Jugoslawia
• 1986 EGC	Ivo Simenc; JUG	Rieti/Italy
 1987 EGC 	Klaus Ohlmann, Germany	St. Yan/France
• 1990 EGC	Milos Dedera, CZE	Arnborg/Denmark
• 1991 EGC	Ralf Fischer, Germany	Landau/Germany
• 1994 EGC	Ralf Fischer, Germany	Dubnica n.V./SK
• 1996 EGC	not valid, title remained R:F:	Slovenij Gradec/SI
• 1998 EGC	Frank Hahn,Germany	Jihlava/CZE
2005 13th EGC	Sebastian Kawa, Poland	Nitra / Slovakia

History of the FAI Club Class Challenge Cup – Page 2

• World Gliding Championships Club Class - World Champions

- 2001 1st WGC
- 2002 2nd WGC
- 2004 4th WGC
- 2006 5th WGC
- 2008 30th WGC
- 2010 31st WGC
- 2012 32nd WGC
- 2014 33rdWGC
- 2016 34th WGC

Peter Masson, Great Britain Tomas Suchanek, CZE

- Sebastian Kawa, Poland
- Sebastian Kawa, Poland
- Matthias Sturm, Germany
- Arndt Hovestadt, Germany
- Santiago Berca, Argentina
- Eric Bernard, France
- Jan Rothhardt, Germany

Gawler/Australia Musbach/Germany Elverum/Norway Vinon/France Rieti/Italy Prievidza/Slovakia Gonzalez Chavez/AR Räyskälä/Finland Pociunai / Lithuania

History of the FAI World Class Challenge Cup

- 2001 At the World Air Games in Lillo/Spain the competition of the World Class has been organised for the first time at World Gliding Championships. The FAI World Class Challenge Cup was donated 2001 by the Finnish Aeronautical Association. The Cup was damaged during transportation to Lillo/Spain and could consequently not be awarded that year.
- 2003 A similar Cup was awarded to the winner at the WGC World Class in Nitra 2003. Retroactively it has been awarded to the champions of the WGC World Class 1997, 1999 and 2001.

Description: The FAI World Class Challenge Cup is crystal cup. The following is engraved: Fédération Aéronautique Internationale, World Class Challenge Cup.

2013 At the 32nd World Gliding Championships in Gonzalez Chavez/Argentina the FAI World Class Challenge Cup was awarded to the winner Sebastian Riera, Argentina. It was the last competition of that class at WGCs. The World Class is discontinued as a World Championship Class.

The FAI World Class Challenge Cup remained in Argentina.

2014 The World Class was replaced by the 13,5 m Class as a World Championship Class at Pociunai/Lithuania.

Rules and Regulations see page 1 – IGC FAI Challenge Cups 1.1 – 1.1.4

List of FAI World Class World Champions:

- 2001 Olivier Darroze, France
- 2003 Sebastian Kawa, Poland
- 2006 Christophe Rusch, France
- 2008 Laurent Couture, France
- 2010 Laurent Couture, France
- 2013 Sebastian Riera, Argentina

Lillo / Spain Nitra / Slovakia Vinon / France Rieti / Italy Prievidza / Czech Republic Gonzalez Chavez / Argentina

History of the FAI 20 m Multi-Seat Class Challenge Cup

2014 The Cup was donated by the Finnish NAC, dedicated to Tapio Savolainen, a person whom all members of the glider community will remember forever for his sportmanship and competence.

The first competition of the 20 m Multi-Seat Class in a World Gliding Championships event was carried out at the 33rd WGC at Räyskälä/Finland. The FAI Challenge Cup was awarded to the winners Steve Jones and Howard Jones from Great Britain.

Description of the Cup: The Cup consists of a glass bulb with a glider model inside, spinning in a thermal of glass.

Rules and Regulations see page 1 - IGC FAI Challenge Cups 1.1 - 1.1.4

List of FAI 20 m Multi-Seat Class World Champions:

2014 33rd WGC Steve Jones / Howard Jones, Great Britain Räyskälä/Finland
 2016 34th WGC Laurent Aboulin / Julien Duboc, France Pociunai / Lithuania

History of the FAI 13,5 m Class Leonardo Brigliadori Challenge Cup

2015 the 1st 13,5 m Class World Gliding Championship was organised at Pociunai/Lithuania. The Leonardo Brigliadori FAI 13,5 m Challenge Cup was donated by Riccardo and Stefano Brigliadori in memory of their father Leonardo Brigliadori, who was an supporter of the new FAI 13,5 m Class. The Cup was awarded to the winner of the 13,5 m class.

Description of the trophy: a traditional two handles silver cup on a square marble basement. A metal plaque displayes the FAI logo and engraving: FAI 13,5 m class, Leonardo Brigliadori Challenge Cup.

Rules and Regulations see page 1 – IGC FAI Challenge Cups 1.1 – 1.1.4

List of the FAI 13,5 m Class World Champions

•	2015	1 st WGC	Stefano Ghiorzo, Italy	Pociunai / Lituania
•	2017	2ndWGC	Sebastian Kawa, Poland	Szatymaz / Hungary

History of the World Soaring Challenge Cup – Team Cup Competion

- 1995 The FAI World Soaring Challenge Cup was donated by 9 families from New Zealand. The Cup was awarded for the first time at the 24th FAI World Gliding Championships in Omarama/New Zealand to the best Team of a participating country / NAC. The 24th WGC was organised in 3 classes: Open Class, Standard Class and 15 m Class.
 - Description: The World Soaring Cup has a wooden base and a bronze globe inside a bronze "thermal" spiralling up and aroud the globe, which displayes New Zealand at a prominent position.
 - Engraving: On metal plaques around the socket and shall state the winning's team country, the year and the venue.
 - Regulation: The World Soaring Challenge Cup shall be held by the NAC of the winning team until the next WGC and shall be returned before the start of the championships to the organiser of this event, who is responsible for the engraving.

If the World Soaring Challenge Cup will not be awarded at World Gliding Championships anymore it is to be returned to Gliding New Zealand, at the expense of the holders.

2016 Rules: The scoring for the best team should be done according to the rules for the Team Cup Annex A to Section 3 of the FAI Sporting Code. In accordance with Gliding New Zealand, the rules may be changed by IGC, notified March 2016.

2008 World Gliding Championships have been divided into two events within the same calendar year due to 6 classes. In addition the 13,5 m class has been established as a new world championship class. The WGC 13,5 m class will be held in the subsequent calendar year. Scoring the best Team in so many classes and competitions make it difficult to differentiate. Each WGC except for the 13,5 m class will have a Team Cup competition and scored according to Annex A. The podium winners are awarded FAI medals. The winning Team / Country gains the title Team Champion and receives the gold medal. The award World Soaring Challenge Cup for the best Team is discontiuned.

The World Soaring Cup will remain by the Team winner Great Britain in Lasham until further instructions.

2017 Proposal to IGC Plenary 2017 – one year proposal by IGC Bureau is: The World Soaring Cup is to be awarded annually to the IGC Champion Pilot of the Year

> FAI Challenge Cups Manager's report To IGC Plenary 2018

History of the FAI World Soaring Cup – Team Cup competition – Page 2

List of the World Soaring Cup winners, countries and Team winners

	Year of the event		Venue	World Soaring Cup
•	1995 24 th WGC	3 classes	Omarama / NZ	WSC France
•	1997 25 th WGC	3 classes	Saint Auban / France	WSC France
•	1999 26 th WGC	3 classes	Bayreuth / Germany	WSC Germany
•	2001 27 th WGC	3 classes	Mafikeng/ ZA	WSC New Zealand
•	2003 28th WGC	4 classes	Leszno / Poland	WSC New Zealand
•	2006 29 th WGC	4 classes	Eskilstuna / Sweden	WSC Great Britain
•	2008 30 th WGC	3 classes	Lüsse / Germany	WSC France
•	2008 30 th WGC	3 classes	Rieti / Italy	Medal / Team winner Germany
•	2010 31st WGC	3 classes	Szeged / Hungary	WSC Poland
•	2010 31st WGC	3 classes	Prievidza / Slovakia	Medal / Team winner Poland
•	2012 32nd WGC	3 classes	Uvalde / USA	WSC Poland
•	2013 32nd WGC	3 classes	Gonzalez Chavez / ARG	Team winner ?
•	2014 33rd WGC	3 classes	Räyskälä / Finland	Team Gold Medal UK
٠	2014 33rd WGC	3 classes	Leszno / Poland	WSC Great Britain

FAI Gold Medal for Team Cup winners

List of Team Cup winners, Team Champions

٠	2016 34 th WGC	Pociunai / Lithuania	Gold Medal, Team Champion
	Club, Standard, 20 m Multi Seat Clas	s	France
•	2017 34th WGC Open, 18 m, 15 m Class	Benalla / Australia	Gold Medal, Team Champion Great Britain

FAI Challenge Cups Trophy Manager Report to IGC Plenary 2018

History of the FAI Women's Standard Class Challenge Cup

- 1979 The FAI Standard Class Challenge Cup was donated in Hungary due to the first Women European Gliding Championship in Dunaujvaros / Hungary held in the Standard class. 15 m class gliders which participated in the competition, recieved 5 % handicap.
- 1999 The last FAI Women European Gliding Championships took place in Leszno/ Poland in the Club Class, Standard Class and 15 m Class.
- 2001 The WEGC changed to FAI Women World Gliding Championships in Pociunai/Lithuania. The FAI Women's Standard Class Challenge Cup was transferred to that competition.

Description of the trophy: The FAI Standard Class Women's Challenge Cup is a chrom /silver covered bowl with a brass handle on top. The centrepiece of the cup is a handcrafted brass cube with two wooden handles. The body is attached to a chrome / silver base and fixed on a round bottom . The following is engraved: "Hungarian Chief Military Organisation Awards this Cup to the Women's European Gliding Champions". The names of the champions are engraved on labels on the base.

Rules and Regulations see page 1 - IGC FAI Challenge Cups 1.1 - 1.1.4

List of FAI Women's Standard Class champions and events: Women European Gliding Championships Standard Class

- 1979 Monika Warstat, DDR
- 1981 M.Francoise Gavaret, France
- 1983 Marlis Bertram, Germany
- 1885 Christine Moroko, France
- 1987 Ursula Wojda, Poland
- 1989 Maria Kyzivatova, CZE
- 1991 Valentina Toporova, UDSSR (Ukr)
- 1983 Maika Hohn, Germany
- 1995 Bozena Demczenko, Poland
- 1997 Gundula Goeke, Germany
- 1999 Sarah Harland, Great Britain

Dunaujvaros / Hungary Chérence / France St-Hubert / Belgium Subotica / Jugoslavia Shumen / Bulgaria Oriol / Russia Husbands Bosworth/UK Ceske Budejovice / CZE Marpingen / Germany Prievidza / Slovakia Leszno / Poland

Women World Gliding Championships Standard Class:

- 2001 1st WWGC Sarah Steinberg-Harland / UK
- 2003 2nd WWGC Cornelia Schaich, Germany
- 2005 3rd WWGC Jana Veprekova, CZE
- 2007 4th WWGC Sarah Kelman, Great Britain
- 2009 5th WWGC Sue Kussbach, Germany
- 2011 6th WWGC Sue Kussbach, Germany
- 2013 7th WWGC Sue Kussbach, Germany
- 2015 8th WWGC Aude Grangeray, France
- 2017 9th WWGC Aude Grangeray, France

FAI Challenge Cups Manager Report to IGC Plenary 2018 Page 13 Pociunai / Lithuania Jihlava / CZE Klix / Germany Romorantin/ France Szeged / Hungary Arboga / Sweden Issoudun / France Arnborg / Denmark Zbraslavice / CZE

History of the FAI Women's 15 m Class Challenge Cup

1981 At Cherence / France the 2nd FAI Women European Gliding Championships took place in two classes: Standard Class and for the first time in the 15 m class. The FAI Women's 15 m Challenge Cup was donated 1981 and awarded to the winner of the 15 m Class at Cherence.

Description: The FAI Women's 15 m Challenge Cup is a 52 cm high classic silver trophy on a marble base engraved "Vole à Voile Championnat d' Europe Feminine" The names of the champions are engraved on labels around the base.

- 1999 the 11th WEGC at Leszno / Poland was the last European event. The European competitions were replaced bei World's.
- 2001 The 1st Women World Gliding Championships took place at Pociunai / Lithuania in the Club Class, Standard Class and 15 m Class. The FAI Women's 15 m Challenge Cup was transferred to the WWGC and was awarded to the winner of the 1st FAI WWGC, to Gillian Spreckley / Great Britain.
- 2011 The FAI Women's 15 m Challence Cup was damaged and replaced by a trophy donated by FlyPink, the Italian association of female glider pilots and awarded to the champion of the 15 m class at the 7th WWGC at Issoudun / France.

Description. The new FAI Women's Challenge Cup 15 m class consist of a silver cylinder with a wave pattern in the center.

The first Women's 15 m FAI Challenge Cup, which was damaged, was left behind at the 7th WWGC at the aeroclub in Issoudun.

Rules and Regulation see page 1 – IGC FAI Challenge Cup 1.1 – 1.1.4

List of the Women's 15 m class champions – Women European Gliding Championships

•	1981	Marie-Francoise Gavaret, France	Cherence/France
•	1983	Gisela Weinreich, Germany	St. Hubert/Belgium
•	1985	Gisela Weinreich, Germany	Subotica / Jugoslavia
•	1987	Tatiana Obretonova,Bulgaria	Shumen/Bulgaria
•	1989	Gisela Weinreich. Germany	Oriol/USSR
•	1991	Gisela Weinreich, Germany	Husbands Bosworth/Great Britain
•	1993	Hanna Zejdova, Czech Republic	Ceske Budejovice-Hosin /CZ
•	1995	Maren Thomas, Germany	Marpingen/Germany
•	1997	Gisela Weinreich, Germany	Prievidza/Slovakia
•	1999	Valentyna Toporova, Ukraine	Leszno/Poland
•			
•	List of the Women's 15	m class champions – Women World Glic	ling Championships
•	2001 1 st WWGC	Gillian Sprecklex, Great Britain	Pociunai/Lithuania
•	2003 2 nd WWGC	Alena Netusilova, Czech Republic	Jihlava/Czech Republic
•	2005 3rd WWGC	Mette Pedersen, Denmark	Klix/Germany
•	2007 4 th WWGC	Katrin Senne, Germany	Romorantin/France
•	2009 5 th WWGC	Susanne Schödel, Germany	Szeged/Hungary
•	2011 6 th WWGC	Susanne Schödel/Germany	Arboga/Sweden
•	2013 7 th WWGC	Anne Ducarouge, France	Issoudun/France
•	2015 8 th WWGC	Anne Ducarouge, France	Arnborg / Denmark
•	2017 9 th WWGC	Katrin Senne, Germany	Zbraslavice / CZE

2017 9th WWGC Katrin Senne, Germany

History of the FAI Women's Team Challenge Cup

- 2001 The FAI Women's Team Challenge Cup was donated 2001 by the Lithuanian Aeroclub on the occasion of the first Women World Gliding Championships.
 - Rules: The FAI Women's Team Challenge Cup is awarded to the Team scoring the highest number of points according to IGC Annex A Team Cup rules. The Cup will be presented to the Team Captain of the winning team from the respective NAC and the Team Captain will be awarded the FAI Gold Medal.
 - Description: The Cup is a wooden sculpture of a stylised woman, with the logos of all the NACs participating at the first Women World Gliding Championships in Lithuania. The following is engraved: Pirmas Pasaulio Moteru Skladymo Cempionatas. First World Women's Gliding Championships.
 - Engravings: The engraving of the winning countries and WWGC venues is not present.

Administration and change of rules see page 1 - IGC FAI Challenge Cups 1.1 - 1.1.4

List of the Team Champions since 2007 and winner of the FAI Women's Team Challenge Cup

•	2007	4 th WWGC	Romorantin / France	Gold Medal Team Great Britain
٠	2009	5 th WWGC	Szeged / Hungary	Gold Medal Team Germany
٠	2011	6 th WWGC	Arboga / Sweden	Gold Medal Team Denmark
٠	2013	7 th WWGC	Issoudun / France	Gold Medal Team Germany
٠	2015	8 th WWGC	Arnborg / Denmark	Gold Medal Team France
٠	2017	9 th WWGC	Zbraslavice / CZE	Gold Medal Team France

History of the FAI Women's Club Class Challenge Cup

- 1995 The FAI Women's Challenge Cup Club Class was donated by the German Aero Club on the occasion of the first club class competition at WEGCs. The Cup was awarded to the winner of the 9th Women European Gliding Championships / Club Class at Marpingen 1995. Subsequent WEGCs were held in 3 classes: Standard, 15 m and Club Class.
- 2001 The WEGC were replaced by the Women World Gliding Championships and the FAI Women's Challenge Cup Club Class was transferred to that competition.

Description of the FAI Women's Challenge Cup Club Class: It is a 62 cm high classic silver plated Cup on a wooden base. The following is engraved : "Club Klasse Wanderpokal Europameisterschaften der Frauen im Segelfliegen. Aeroclub Saar e.V.. The names of the winners are engraved on labels on the base.

Rules and Regulations see page 1 – IGC FAI Challenge Cups 1.1 – 1.1.4

List of FAI Womens's Club Class champions and events:

Women European Gliding Championships Club Class

•	1995	Anna Michalek, Poland
	1007	

1997 Claire Luyat, France
1999 Claire Luyat, France

Marpingen/Germany Prievidza / Slovakia Leszno / Poland

Women World Gliding Championships Club Class

- 2001 1st WWGC Tamara Sviridova, Russia
- 2003 2nd WWGC Christine Grote, Germany
- 2005 3rd WWGC Hana Vokrinkova, Czech Republic
- 2007 4th WWGC Gillian Spreckley, Great Britain
- 2009 5th WWGC Nathalie Hurlin, France
- 2011 6th WWGC Agnete Olesen, Denmark
- 2013 7th WWGC Christine Grote, Germany
- 2015 8th WWGC Sabrina Vogt, Germany
- 2017 9th WWGC Sabrina Vogt, Germany

Pociunai / Lithuania Jihlava / CZE Klix / Germany Romorantin / France Szeged / Hungary Arboga / Sweden Issoudun / France Arnborg / Denmark Zbraslavice / CZE

GLIDING History of the FAI Junior's Rieti Challenge Cup – Club Class

2007 The Rieti Challenge Cup was donated by Associazione Rieti on the occasion of the Junior World Gliding Championships in Rieti, Italy and awarded to the Champion of the JWGC in the Club Class. The Cup was awarded retroactively to the winners of the Club Class of the Junior World Gliding Championships 1999, 2001, 2003 and 2005.

Description: The Cup is a 52 cm high classic trophy of plated silver with two handles on a 9 cm high wooden square base. There is no engraving on the cup itself. The following is engraved on a plate on the wooden base: FAI JUNIOR WORLD GLIDING CHAMPIONSHIPS CLUB CLASS, Rieti CUP

Rules and regulations see page 1 – IGC FAI Challenge Cups 1.1 – 1.1.4

List of FAI Junior World Gliding Champions Club Class since 1999

•	1999	1 st JWGC	Robert Scheiffart, Germany	Terlet / Netherland
•	2001	2 nd JWGC	Peter Toft, Denmark	Issoudun / France
•	2003	3rd JWGC	Michael Streit, Germany	Nitra / Slovakia
٠	2005	4th JWGC	Christoph Nacke, Germany	Husbands Bosworth / UK
٠	2007	5 th JWGC	Killian Walbrou, France	Rieti / Italy
•	2009	6 th JWGC	Volker Sailer, Germany	Räyskälä / Finnland
٠	2011	7 th JWGC	Tim Kuijpers, Netherland	Musbach / Germany
٠	2013	8 th JWGC	Valentin Grit, France	Leszno / Poland
٠	2015	9 th JWGC	Tom Arscott, Great Britain	Narromine / Australia
٠	2017	10 th JWGC	Julian Klemm, Germany	Pociunai / Lituania

GLIDING History of the FAI Junior's WGC Challenge Cup – Standard Class

History of The Giulia Incisa della Rochetta Challenge Cup - Standard Class

2007 The Challenge Cup was donated by the Italian Airforce (Aeronautica Militare) on the occasion of the Junior World Gliding Championships in Rieti, Italy, in memory of Giulia, a member of the Italian Airforce sport squadron, who was killed in an outlanding at Romorantin, France, during a local gliding contest, just before she was to compete at the Junior World Gliding Championships 2005. The Cup was awarded retroactively to the winners of the Standard Class at the Junior World Gliding Championships 1999, 2001, 2003 and 2005.

Description: The Award is a 49 cm high classic two handles silver Cup on a 10 cm high round wooden base . On the top of the cup is engraved the Insica della Rocchetta's family crest. The following text is engraved below the family crest: GIULIA INCISA DELLA ROCCHETTA CHALLENGE CUP, JUNIOR WORLD GLIDING CHAMPIONSHIPS, STANDARD CLASS; followed by the FAI logo. On the wooden base is a plate with the logo of the Aeronautica Militare.

Rules and regulations see page 1 – IGC FAI Challenge Cups 1.1 – 1.1.4

List of the FAI Junior Standard Class World Champions and events

• • •	1999 2001 2003 2005	1 st JWGC 2 nd JWGC 3 rd JWGC 4 th JWGC	Günther Stahl, Germany Jay Rebbek, Great Britain Jez Hood, Great Britain Mark Parker, Great Britain	Terlet / Netherland Issoudun / France Nitra / Slovakia Husbands Bosworth / UK
٠	2007	5 th JWGC	Patrick Gai, Germany	Rieti / Italy
•	2009	6 th JWGC	Felipe Levin, Germany	Räyskälä / Finland
•	2011	7 th JWGC	Felipe Levin, Germany	Musbach / Germany
•	2013	8th JWGC	Peter Millenaar, Netherland	Leszno / Poland
•	2015	9 th JWGC	Matthew Scutter / Australia	Narromine / Australia
•	2017	10 th JWGC	Sjoerd van Empelen, Netherland	Pociunai / Lithuania

History - Special Award - The Helli Lasch Challenge

2001 After the 27th World Gliding Championships in Mafikeng, South Africa, the Helli Lasch Challenge was formed, an exclusive gliding event held on the airfield at Tswalu. The Tswalu Kalahari Game Reserve is the venue where the invited World Champions and their companions/partners will have a wonderful stay enjoying amazing scenery, game and bird viewing. All expenses for the invited members getting to and from South Africa, gliding and the stay in the Tswala Kalahari Reserve are fully paid for. This event is hosted and founded by Nicky & Strilli Oppenheimer in memory of Strilli's late father, Helli Lasch. The current World Champions and the current South African gliding team members are invited to attend. This exciting and very special gliding event is run approx. every two years after the World Gliding Championships.

Objectives of the Helli Lasch Challenge

- Living Memorial to Helli Lasch
- Foster international relations
- Promote South Africa as a gliding destination
- Develop the competition skills of the South African gliding team & young future WGC South African glider pilots
- 2017 The Soaring Society of South Africa has decided to delay the 8th Helli Lasch Challenge until late February/early March 2018 and will be inviting 4 5 pilots (possibly World Champions or in any case from amongst the top pilots) to attend the event. They will be expected to share their ideas for developing the competion skills of the South African gliding team and young up-and-coming glider pilotsand to share their knowledge and experience. "Flying with the champions" is the motivation and to learn from them. The Soaring Society of South Africa or its delegate will be liaising with the relevant top pilots regarding the invitation and further details.

This special gliding event and all expenses involved to & from South Africa and the period at the Tswalu Kalahari Game Reserve will again be very generously sponsored by Mr. Nicky Oppenheimer. At the inception of the Challenge it was to be for just three events, but Mr. Oppenheimer has agreed and continues to host this, and in 2018 it will be the 8th HLC.

For further informations please contact Carol Clifford.

bobcar@global.co.za

History of the Robert-Kronfeld-Challenge Cup

- 1989 The Robert-Kronfeld-Cup was donated by the Austrian Federal Government on the occasion of the 21st FAI World Gliding Championships 1989 in Wiener Neustadt to commemorate the great exceptional pioneer and glider pilot Robert Kronfeld.
- 1904 Robert Kronfeld was born 5th May 1904 in Vienna. The boy was an excellent skier and in the years of his studies in Vienna he was also a well known alpinist and he did white-water rafting as well.
- 1927 the Austrian Aero Club set up an aviator youth group. Robert was the best one of this group and was sent to the gliding school at Rositten / East Prussia. 1928 he participated in a gliding course at the Wasserkuppe. Robert Kronfeld set milestones in History of Gliding. He was the
- 1929 first one to use a variometer, the first to fly more than 100 km distance, the first to use thermals of cumulus clouds in the course of a distance flight, the first who flew over the mountain massif Rax of the Alps. 1931 he flew a glider across the Channel and returned next day and was the winner of the 1000 pound stirling award donated by "Daily Mail".
- 1938 He left Germany and Austria because of anti-semitic politics and became british citizen and served as major of the Royal Airforce in the 2nd World War.
- 1948 February 12th Robert Kronfeld, famed holder of gliding records was killed when an experimental enginless and tailess flying wing he was piloting in spin tests crashed in a field near Lasham.

Description of the Challenge Cup: The Cup is a crystal globe with a drafted glider mounted upon a round crystal pillar showing the portrait of Robert Kronfeld. The pillar is connected to a heavy metal base.

Rules:

- 1. The CUP will be presented to a pilot flying at the World Gliding Championships that is competed in the **Open, 20 m Multi Seat Class, 18 m Class**
- 2. The winner of the CUP will have flown the ABSOLUTE longest distance during the WGC, regardless of type of task.
- 3. If there is a tie for the longest ABSOLUTE distance flown, the winner of the CUP will be the pilot that attained the longest ABSOLUTE distance at the highest SPEED.
- 4. If there is a tie between pilots in the longest ABSOLUTE distance flown and no highest SPEED is achieved, the tie will be broken and the CUP will be won by the pilot having the earliest out landing time.
- 1989 The original Robert Kronfeld Cup unfortunately fell down during presentation in Wiener Neustadt and burst. A replacement immediately was ordered and arrived just in time.The Robert-Kronfeld-Cup has been awarded to the winner Gérard Lherm, France, Open Class, on occasion of the 21st FAI World Gliding Championshps in Wiener Neustadt.

History of the Robert Kronfeld Challenge Cup

Page 2

List of winners is incomplete:

- 1989 Gérard Lherm, France
- 1991 Tom Knauff, USA
- 2003 Laurens Goudriaan, RSA
- 2012 Peter Harvey, Great Britain
- 2014 Laurent Aboulin, France
- 2016 Michael Sommer, Germany

Wiener Neustadt/Austria Uvalde/USA Leszno/Poland Uvalde/USA Leszno/Poland

Benalla/Australia 2017

History of the Kees Musters Speed Award

The Kees Musters Speed Award was initiated in 1988 by individual members of the Soaring Society of America (SSA) in memory of former Soaring Champion Kees Musters of the Netherland. Funding for the Award came from donations from soaring pilots around the world. The Award is given permanently to the pilots achieving the fastest daily speed in the 15m class at World Gliding Championships.

Description. The Award consists of an oak plaque with lucite over a photo of a 15m glider and an engraved brass plate.

Administration: The Soaring Society of America has accepted the responsibility of the administration of the Award.

According to SSA the original funding of the plaques was enough for 10 of them and this is the number that SSA agreed to produce. The last Award was given at the 2012 WGC at Uvalde/USA. The Award is discontinued.