

XI Black Bass Fishing World Championship 2015

Bolsena Lake

Date 24-10-2015
Organization FIPSAS

TEAM FINAL RANKING

Ranking	Nation		Total penalties	Total weight (g)	Total Bass (nr.)	Total weight in leg 2 (g)	Total weight in leg 3 (g)	Team penalties (leg 1 - 2 - 3)	Pair penalties (leg 1 - 2 -3)
1	Italy		55.0	48,000	44	14,440	18,220	27.0- 18.0- 10.0	1 4 22 1 4 13 1 2 7
2	South-Africa		84.0	36,370	45	10,990	13,740	30.0- 32.0- 22.0	5 10 15 5 9 18 3 9 10
3	Russia		123.0	32,310	40	9,870	10,590	43.0- 39.0- 41.0	2 11 30 6 16 17 8 16 17
4	Croatia		142.0	26,800	34	9,440	8,020	44.0- 42.0- 56.0	3 14 27 3 19 20 11 19 26
5	Swaziland		143.0	24,210	38	7,390	8,960	48.0- 49.0- 46.0	13 16 19 10½ 10½ 28 4 20 22

Time 17:45:51

President of Jury

XI Black Bass Fishing World Championship 2015

Bolsena Lake

Date **24-10-2015**
Organization **FIPSAS**

TEAM FINAL RANKING

Ranking	Nation		Total penalties	Total weight (g)	Total Bass (nr.)	Total weight in leg 2 (g)	Total weight in leg 3 (g)	Team penalties (leg 1 - 2 - 3)	Pair penalties (leg 1 - 2 -3)
6	Spain		150.0	25,120	36	7,500	7,600	39.0- 54.0- 57.0	6 7 26 14 15 25 12 18 27
7	Mexico		156.0	23,150	35	10,450	8,240	72.0- 33.0- 51.0	20 24 28 2 8 23 6 21 24
8	Germany		157.0	22,970	35	3,640	11,280	50.0- 73.0- 34.0	9 18 23 21 22 30 5 14½14½
9	Portugal		171.0	20,850	28	7,880	3,790	45.0- 48.0- 78.0	8 12 25 7 12 29 23 25 30
10	Venezuela		214.0	12,430	21	2,210	5,200	67.0- 77.0- 70.0	17 21 29 24 26 27 13 28 29

Time 17:45:51

President of Jury

Mr. Paolo Mattioli

XI Black Bass Fishing World Championship 2015

Bolsena Lake

Date 24-10-2015

Organization FIPSA S

PAIR FINAL RANKING

Ranking	Pair	Nation		Legs played	Total penalties	Total weight (g)	Total Bass (nr.)	Best weight in legs (g)	Weight in leg 2 (g)	Weight in leg 3 (g)	Big Bass (g)	Penalties (Leg 1 - 2 - 3)
1	(B) Minaldoni Nicola Della Ciana Luca	Italy		3	10.0	15,170	15	5,300	4,860	5,300	1,930	4 - 4 - 2
2	(A) Bandinelli Tonino Rezzi Andrea	Italy		3	15.0	19,980	15	8,300	3,380	8,300	2,300	1 -13 - 1
3	(B) Varkevisser Justy Bywater Marc	South-Africa		3	20.0	14,030	15	4,980	4,790	4,260	1,400	5 - 5 -10
4	(C) Zhivin Andrey Pitertsov Andrey	Russia		3	24.0	15,100	15	7,710	4,210	3,180	1,840	2 - 6 -16
5	(A) Rego Manny Van Dyk Matthew	Swaziland		3	27.5	11,520	14	4,940	3,520	4,940	2,040	13 -10½- 4
6	(C) Maslic Predrag Pecigoš Josip	Croatia		3	28.0	11,910	15	4,970	4,970	4,040	1,550	14 - 3 -11
7	(C) Telese Alessio Ferroni Samuele	Italy		3	30.0	12,850	14	6,200	6,200	4,620	2,340	22 - 1 - 7
8	(C) Fraser Craig Samkin Kieron	South-Africa		3	31.0	11,390	15	4,970	2,500	4,970	2,350	10 -18 - 3

Time 17:41:37

President of Jury

Mfo Paolo Mattioli

XI Black Bass Fishing World Championship 2015

Bolsena Lake

Date **24-10-2015**

Organization **FIPSAS**

PAIR FINAL RANKING

Ranking	Pair	Nation		Legs played	Total penalties	Total weight (g)	Total Bass (nr.)	Best weight in legs (g)	Weight in leg 2 (g)	Weight in leg 3 (g)	Big Bass (g)	Penalties (Leg 1 - 2 - 3)
9	(B) Calle Sanchez Luis Mateo Matarra Gustavo	Spain		3	32.0	11,700	14	4,560	3,350	3,790	1,970	6 -14 -12
10	(A) Estran Shane Quinton Darryl	South-Africa		3	33.0	10,950	15	4,510	3,700	4,510	1,520	15 - 9 - 9
11	(C) Airich Eduard Beck Andreas	Germany		3	36.0	10,420	13	4,800	1,590	4,800	1,370	9 -22 - 5
12	(B) Munch Lazalde Alex Alberto Jiménez Casti José Guadalup	Mexico		3	38.0	9,810	13	4,640	3,750	4,640	2,060	24 - 8 - 6
13	(A) Belmonte Fern Jose Antonio Montero Diaz Zoilo	Spain		3	40.0	10,340	15	4,490	3,290	2,560	2,090	7 -15 -18
14	(B) Pavlinic Siniša Vignjevic Daniel	Croatia		3	42.0	10,070	14	5,500	2,090	2,480	1,900	3 -20 -19
15	(A) Morales Berme Ariel Morales Berme José Cayetano	Mexico		3	43.0	9,580	14	5,350	5,350	1,980	2,450	20 - 2 -21
16	(B) Gindin Vadim Mosin Andrey	Russia		3	44.0	9,620	15	3,740	3,070	2,810	1,650	11 -16 -17

Time **17:41:37**

President of Jury

XI Black Bass Fishing World Championship 2015

Bolsena Lake

Date 24-10-2015

Organization FIPSAS

PAIR FINAL RANKING

Ranking	Pair	Nation		Legs played	Total penalties	Total weight (g)	Total Bass (nr.)	Best weight in legs (g)	Weight in leg 2 (g)	Weight in leg 3 (g)	Big Bass (g)	Penalties (Leg 1 - 2 - 3)
17	(C) Figueiredo Mickey Van Zuydam Louis	Swaziland		3	48.5	7,870	15	3,520	3,520	1,810	1,090	16 -10½-22
18	(A) Moio Lopes Joaquim Maria Grosso João	Portugal		3	49.0	8,330	9	4,090	4,090	530	2,200	12 - 7 -30
19	(A) Brylev Dmitry Titov Sergey	Russia		3	55.0	7,590	10	4,600	2,590	4,600	1,410	30 -17 - 8
20	(A) Anzola Froilan Puig José Vicente	Venezuela		3	56.0	6,870	11	3,610	730	3,610	1,490	17 -26 -13
21	(B) Kreutz Matthias Kohlschein Justus	Germany		3	58.5	7,040	12	3,240	2,050	3,240	1,500	23 -21 -14½
22	(C) Rodrigues Artur Constantino Duarte	Portugal		3	60.0	6,350	9	4,320	320	1,710	1,590	8 -29 -23
23	(B) Rodrigues Pedro Fouto Eduardo	Portugal		3	62.0	6,170	10	3,470	3,470	1,550	2,170	25 -12 -25
24	(A) Engert Thomas Ptacovsky Marc	Germany		3	62.5	5,510	10	3,240	0	3,240	1,240	18 -30 -14½

Time 17:41:37

President of Jury

XI Black Bass Fishing World Championship 2015

Bolsena Lake

Date 24-10-2015

Organization FIPSAS

PAIR FINAL RANKING

Ranking	Pair	Nation		Legs played	Total penalties	Total weight (g)	Total Bass (nr.)	Best weight in legs (g)	Weight in leg 2 (g)	Weight in leg 3 (g)	Big Bass (g)	Penalties (Leg 1 - 2 - 3)
25	(B) Silva Roger Hopf Derek	Swaziland		3	67.0	4,820	9	2,260	350	2,210	1,340	19 -28 -20
26	(A) Kalinic Branimir Štefek Matija	Croatia		3	72.0	4,820	5	2,380	2,380	1,500	1,500	27 -19 -26
27	(C) Guerra Cepeda Guillermo Munch Lazalde Olaf Aiken	Mexico		3	75.0	3,760	8	1,620	1,350	1,620	650	28 -23 -24
28	(B) Cabrera Gustavo Echenagucia Daniel	Venezuela		3	77.0	3,400	5	2,080	580	740	1,480	21 -27 -29
29	(C) Ferro Cantudo Pedro Luis Navarro Jodar Juan Antonio	Spain		3	78.0	3,080	7	1,250	860	1,250	570	26 -25 -27
30	(C) Valois Gomez Daniel Ledezma Rodri Manuel Rafael	Venezuela		3	81.0	2,160	5	900	900	850	620	29 -24 -28

Time 17:41:37

President of Jury

XI Black Bass World Championship 2015

Bolsena Lake

Date **24-10-2015**
Organization **FIPSA**

TEAM RANKING

Leg **3**

Ranking	Team		Team penalties	Total weight (g)	Pair best weight (g)	Total Bass (nr.)	Big Bass (g)	Pair penalties
1	Italy		10	18,220	8,300	15	2,340.0	1 - 2 - 7
2	South-Africa		22	13,740	4,970	15	2,350.0	3 - 9 -10
3	Germany		34	11,280	4,800	13	1,500.0	5 -14½-14½
4	Russia		41	10,590	4,600	15	1,480.0	8 -16 -17
5	Swaziland		46	8,960	4,940	15	2,040.0	4 -20 -22
6	Mexico		51	8,240	4,640	12	2,060.0	6 -21 -24
7	Croatia		56	8,020	4,040	11	1,500.0	11 -19 -26
8	Spain		57	7,600	3,790	13	1,780.0	12 -18 -27
9	Venezuela		70	5,200	3,610	8	1,490.0	13 -28 -29
10	Portugal		78	3,790	1,710	7	630.0	23 -25 -30

Time **17:35:52**

President of Jury

XI Black Bass Fishing World Championship 2015

Boleseha Lake

Date 24-10-2015

Organization FIPSA S

Leg 3

PAIR RANKING

Penalties	Pair	Nation		Valid weight (g)	Bass (Nr.)	Total weight	Subtrac. weight	Valid weight	Big Bass (g)	Notes
1	(A) Bandinelli Tonino Rezzi Andrea	Italy		8,300	5	8300	0	8300	2300	
2	(B) Minaldoni Nicola Della Ciana Luca	Italy		5,300	5	5300	0	5300	1810	
3	(C) Fraser Craig Samkin Kieron	South-Africa		4,970	5	4970	0	4970	2350	
4	(A) Rego Manny Van Dyk Matthew	Swaziland		4,940	5	4940	0	4940	2040	
5	(C) Airich Eduard Beck Andreas	Germany		4,800	5	4800	0	4800	1370	
6	(B) Munch Lazalde Alex Alberto Jiménez Casti José Guadalup	Mexico		4,640	5	4640	0	4640	2060	
7	(C) Telese Alessio Ferroni Samuele	Italy		4,620	5	4620	0	4620	2340	
8	(A) Brylev Dmitry Titov Sergey	Russia		4,600	5	4600	0	4600	1480	

Time 17:33:01

President of Jury

XI Black Bass Fishing World Championship 2015

Belseha Lake

Date 24-10-2015

Organization FIPSA

Leg 3

PAIR RANKING

Penalties	Pair	Nation		Valid weight (g)	Bass (Nr.)	Total weight	Subtrac. weight	Valid weight	Big Bass (g)	Notes
9	(A) Estran Shane Quinton Darryl	South-Africa		4,510	5	4510	0	4510	1520	
10	(B) Varkevisser Justy Bywater Marc	South-Africa		4,260	5	4260	0	4260	1090	
11	(C) Maslic Predrag Pecigoš Josip	Croatia		4,040	5	4040	0	4040	1320	
12	(B) Calle Sanchez Luis Mateo Matarra Gustavo	Spain		3,790	5	3790	0	3790	1780	
13	(A) Anzola Froilan Puig José Vicente	Venezuela		3,610	4	3610	0	3610	1490	
14.5	(A) Engert Thomas Ptacovsky Marc	Germany		3,240	5	3240	0	3240	1240	
14.5	(B) Kreutz Matthias Kohlschein Justus	Germany		3,240	3	3240	0	3240	1500	
16	(C) Zhivin Andrey Pitertsov Andrey	Russia		3,180	5	3180	0	3180	960	

Time 17:33:03

President of Jury

XI Black Bass Fishing World Championship 2015

Bolsena Lake

Date 24-10-2015

Organization FIPSA

Leg 3

PAIR RANKING

Penalties	Pair	Nation		Valid weight (g)	Bass (Nr.)	Total weight	Subtrac. weight	Valid weight	Big Bass (g)	Notes
17	(B) Gindin Vadim Mosin Andrey	Russia		2,810	5	2810	0	2810	740	
18	(A) Belmonte Fern Jose Antonio Montero Diaz Zoilo	Spain		2,560	5	2560	0	2560	640	
19	(B) Pavlinic Siniša Vignjevic Daniel	Croatia		2,480	5	2480	0	2480	580	
20	(B) Silva Roger Hopf Derek	Swaziland		2,210	5	2210	0	2210	560	
21	(A) Morales Berme Ariel Morales Berme José Cayetano	Mexico		1,980	4	1980	0	1980	630	
22	(C) Figueiredo Mickey Van Zuydam Louis	Swaziland		1,810	5	1810	0	1810	470	
23	(C) Rodrigues Artur Constantino Duarte	Portugal		1,710	3	1710	0	1710	630	
24	(C) Guerra Cepeda Guillermo Munch Lazalde Olaf Aiken	Mexico		1,620	3	1620	0	1620	650	

Time 17:33:03

President of Jury

XI Black Bass Fishing World Championship 2015

Balseha Lake

Date 24-10-2015

Organization FIPSA

Leg 3

PAIR RANKING

Penalties	Pair	Nation		Valid weight (g)	Bass (Nr.)	Total weight	Subtrac. weight	Valid weight	Big Bass (g)	Notes
25	(B) Rodrigues Pedro Fouto Eduardo	Portugal		1,550	3	1550	0	1550	600	
26	(A) Kalinic Branimir Štefek Matija	Croatia		1,500	1	1500	0	1500	1500	
27	(C) Ferro Cantudo Pedro Luis Navarro Jodar Juan Antonio	Spain		1,250	3	1250	0	1250	500	
28	(C) Valois Gomez Daniel Ledezma Rodri Manuel Rafael	Venezuela		850	2	850	0	850	500	
29	(B) Cabrera Gustavo Echenagucia Daniel	Venezuela		740	2	740	0	740	440	
30	(A) Moio Lopes Joaquim Maria Grosso João	Portugal		530	1	530	0	530	530	

Time 17:33:03

President of Jury