

68^a Trento - Bondone

Corza Internazionale di Velocità in Salita

Timings List/Elenco Tempi


Num	Conduuttore (conc.)	Vettura	Scuderia	Naz	Classe	Arrivo	VMed	Arrivo	VMed
328 e	JENSEN Anders	SAAB 96 SPORT		SWE	A1	16:14.66	63.90	No Start	
327 ei	TIGNONSINI Francesco	FIAT ABARTH 1000 TC		ITA	A2	Started		No Start	
326 ei	FRANCESCON Amedeo	ABARTH 1000 BIALBERO	Team Italia	ITA	A2	14:42.51	70.57	14:33.72	71.28
325 e	LABNER Reinhard	AUSTIN MINI COOPER S		AUT	A3	15:11.30	68.34	No Start	
324 i	RAVELLI DAMIOLI Cecilio	LANCIA FULVIA COUPÉ	Historika Motorsport	ITA	1 TC1300	14:54.89	69.60	No Start	
322 e	KONICAR Vladimir (Cra A.S. Accr Czech Team)	BMW 2002 TI	1a Accr Czech Team	CZE	A5	14:11.18	73.17	No Start	
321 i	VETTORE Guido	BMW 2002	Team Bassano	ITA	1 TC2000	No Start		15:32.29	66.80
319 ei	NOVO Vittorio	BMW 2002TI	Rododendri Hist. R.	ITA	A5	14:54.60	69.62	No Start	
318 e	MOSSLER Harald	STEYR PUCH BERGSPYDER	Hist. Racing T. Austria	AUT	A7	12:17.51	84.45	No Start	
316 i	LEONARDELLI Maurizio	FIAT GIANNINI 650 NP	D4 Srl	ITA	2 TC700	14:11.15	73.17	No Start	
315 i	BUTTURA Andrea	FIAT GIANNINI 650 NP	D4 Srl	ITA	2 TC700	14:05.20	73.69	No Start	
313 ei	GONELLA Paolo	FIAT 128 COUPÉ	Team Italia	ITA	B3	16:12.43	64.05	18:49.33	55.15
312 e	MIKES Jaroslav (Amk Ecce Homo Sternberk V Uamk)	SKODA 130 RS	AMK Ecce Homo Sternberk V Uamk	CZE	A5	14:07.87	73.45	No Start	
311 i	STELLA Marco	ALFA ROMEO GIULIA GT VE.	Team Bassano	ITA	2 TC1600	13:33.16	76.59	13:43.95	75.59
309 e	SPORER Rudolf	ALFA ROMEO GIULIA SUPER		AUT	B4	14:35.25	71.16	14:11.92	73.11
308 ei	LENA Enrico	LANCIA FULVIA COU. HF1.6	Bologna Sq. Corse	ITA	B4	13:59.74	74.17	13:49.61	75.07
307 ei	SALVI Adriano	FIAT ABARTH 124 RALLY	Rododendri Hist. R.	ITA	B5	13:28.15	77.06	13:38.45	76.10
306 i	FURLAN Flavio	OPEL ASCONA	Club 91 Squadra Corse	ITA	2 TC2000	14:06.03	73.61	14:03.66	73.82
305 e	LAMPELMAIER Max (Ford Racing Club)	FORD ESCORT RS 1600	Ford Racing Club	AUT	B5	12:49.48	80.94	No Start	
304 e	SKRABAL Stefan	FORD ESCORT RS 2000		AUT	B5	15:17.27	67.90	13:41.89	75.78
303 e	BERNHARD Diego	FORD ESCORT RS	Qudrifoglio 75	CHE	B5	13:10.18	78.82	13:05.81	79.26
302 i	BERGIA Paolo	ALFA ROMEO 1750GTAM		ITA	2 TC2000	13:34.90	76.43	13:42.15	75.75
301 i	BORDIGNON Roberto	PORSCHE 911 S	Team Bassano	ITA	2 GTS2500	14:13.76	72.95	13:59.19	74.21
299 ei	ANDRIGHETTI Silvio	LANCIA STRATOS	Club 91 Squadra Corse	ITA	B6	13:14.69	78.37	13:14.52	78.39
298 ei	BASSO Giampaolo	PORSCHE CARRERA RSR	Team Bassano	ITA	B6	12:20.65	84.09	12:16.93	84.51
297 ei	ICCOLTI Agostino	PORSCHE CARRERA RS	Team Bassano	ITA	B6	12:03.69	86.06	No Start	
296 ei	MOTTI Brando	PORSCHE CARRERA RS	Bologna Sq. Corse	ITA	B6	12:21.22	84.02	No Start	
294 i	ORIELLA Manuel	AUTOBIANCHI A112 ABARTH	Team Bassano	ITA	3 TC1150	14:08.07	73.44	14:15.86	72.77
293 i	SBALCHIERO Stefano	FIAT 127 CL	Rally Club Team	ITA	3 TC1150	15:01.11	69.11	14:45.35	70.35
292 e	KUBICEK Jiri	SKODA 130 RS	Ski Accr Czech Team	CZE	C1	13:14.53	78.39	No Start	
291 ei	BARDINI James	FIAT 128 RALLYE	Hawk Racing Club	ITA	C1	13:28.50	77.03	13:27.11	77.16
289 ei	DE ROSSI Romeo Emilio	ALFA ROMEO ALFASUD TI	Sc. Palladio Historic	ITA	C2	13:39.92	75.96	13:21.16	77.74
288 i	PIATTO Roberto	FIAT RITMO 75L	Team Bassano	ITA	3 TC1600	Started		No Start	
287 i	BAILONI Stefano	VOLKSWAGEN GOLF		ITA	3 TC1600	Started		13:39.58	75.99
286 i	PACHER Matteo	VOLKSWAGEN GOLF GTI	D4 Srl	ITA	3 TC1600	16:04.67	64.56	13:44.17	75.57
285 ei	MARCONCINI Gianfranco	OPEL KADETT GT/E	Team Bassano	ITA	C2	13:58.51	74.27	13:43.95	75.59
284 i	GEIER Anton	OPEL OPEL KADETT C GT/E	Rennstall Mendel	ITA	3 TC2000	13:01.60	79.68	12:55.71	80.29
283 i	BERLANDA Maurizio	MERCEDES-BENZ DAIMLER	Tricolore	ITA	3 SIL+2000	14:19.36	72.47	No Start	
282 ei	TESSORE Giorgio	PORSCHE 911 SC	Racing Club 19	ITA	C3	12:13.09	84.96	No Start	
281 i	TRENTINI Alessandro	PORSCHE 911	Piloti Senesi	ITA	3 GTS+2500	13:07.51	79.08	13:12.71	78.57
279 ei	CERATI Dario	PORSCHE 911 SC	Pintarally Motorsport	ITA	C3	13:37.87	76.15	No Start	
278 i	PEZZO Giuseppe	PORSCHE 911 SC	B & B Technology	ITA	3 GTS+2500	12:46.63	81.24	12:54.39	80.42
276 i	CHIAPPINI Brunello	FIAT X 1/9	Historika Motorsport	ITA	3 SIL1600	13:50.21	75.02	14:02.53	73.92
275 i	DANESE Marco	FIAT X 1.9		ITA	3 SIL1600	14:34.49	71.22	No Start	
274 i	DECARLI Remo	FIAT X 1/9 DALLARA	D4 Srl	ITA	3 SIL1600	12:22.23	83.91	No Start	
273 e	ALMERAS Jean Marie	PORSCHE 935		FRA	C5	12:28.09	83.25	12:09.07	85.42
272 i	RONCONI Massimo	PORSCHE 930	Team Italia	ITA	3 SIL+2000	12:44.21	81.50	12:33.28	82.68
271 i	CASTAGNO Giuseppe	OSELLA PA 5		ITA	3 IR BC1600	13:31.48	76.75	No Start	
259 ei	VIEL Antonio	OSELLA PA 9	Bologna Sq. Corse	ITA	C4	14:08.38	73.41	14:35.21	71.16

Num	Conducente (conc.)	Vettura	Scuderia	Naz	Classe	Arrivo	VMed	Arrivo	VMed
258	ei RAIMONDI Roberto	RENAULT 5 GT TURBO	Bologna Sq. Corse	ITA	D6	14:27.16	71.82	No Start	
256	i LUCIANI Giovanni	FIAT UNO	Halley Racing Team	ITA	J1 A1400	14:30.27	71.56	14:47.98	70.14
255	i MARTINA Stefano	ALFA ROMEO ALFA 33		ITA	J1 A1600	14:15.19	72.83	13:55.25	74.56
254	ei PIFFER Alessio	ALFA ROMEO 33	Destra 4	ITA	D4	13:07.80	79.06	13:07.91	79.04
253	i BOLZANI Alessandro	PEUGEOT 205 GTI	Club 91 Squadra Corse	ITA	J2 A1600	13:40.04	75.95	13:57.69	74.35
252	ei GOATELLI Franco	PEUGEOT 205 1.9	Manghen Team	ITA	D5	13:41.19	75.84	13:14.78	78.36
251	ei NIEDERSTATTER Paul	RENAULT 5 GT TURBO	Rennstall Mendel	ITA	D6	13:33.22	76.58	No Start	
249	e NEUBAUER Herbert	LANCIA DELTA INTEGRALE	Hist. Racing T. Austria	AUT	D6	14:05.87	73.63	14:00.48	74.10
248	ei PIONER Maurizio	LANCIA DELTA HF 16V	Car Racing	ITA	D6	12:19.79	84.19	12:14.68	84.77
247	i ZANOLLI Alessandro	FORD Sierra Csw		ITA	J2 A+2000	11:59.75	86.53	11:36.58	89.41
246	ei FORTUNA Stefano	BMW M3		ITA	D6	12:49.87	80.90	Started	
245	ei MASSARO Michele	BMW M3 GR A		ITA	D6	12:49.23	80.96	12:29.50	83.10
244	ei VINCENZI Roberto	BMW M3 E30	Vimotorsport	ITA	D6	13:13.14	78.52	13:10.99	78.74
243	ei VISINTAINER Maurizio	BMW M3	Sc. Palladio Historic	ITA	D6	12:01.02	86.38	11:47.78	87.99
242	ei MANIERO Antonio	FORD SIERRA COSWORTH	Club 91 Squadra Corse	ITA	D6	13:27.55	77.12	13:07.86	79.05
241	ei LOTTINI Piero	OSELLA PA 9/90	Bologna Sq. Corse	ITA	D8	11:53.14	87.33	Started	
238	e TYKAL Petr	MTX 1-03	Ski Accr Czech Team	CZE	E2	14:44.24	70.43	No Start	
237	ei BURATTI Roberto	VAN DIEMEN RF-79	Team Italia	ITA	E2	12:50.84	80.79	No Start	
236	ei COLOTTO Gina	ABARTH SE033 FORMULA	Bologna Sq. Corse	ITA	E3	Started		No Start	
235	ei BOTTURA Adolfo	MARCH 712M	Sc. Speed Motor	ITA	E3	11:31.37	90.08	No Start	
234	i VIALI Giuseppe	MARTINI FORMULA 3		ITA	IR 5 E3 2000	13:49.21	75.11	No Start	
233	e CILIAK Miroslav	MTX 1-06	Slovak Nat. Hillclimb Team	SVK	E4	14:46.45	70.26	No Start	
		(Slovak Nat. Hill Climb Team)							
232	i FIORDILINO Antonino	FIAT 500	Sport Favale 07	ITA	BIC 700 gr 5	15:39.63	66.28	Started	
231	i LIBERATO Ettore	FIAT 500	Sport Favale 07	ITA	BIC 700 gr 5	14:18.27	72.56	Started	
229	i GALUPPINI Marco	FIAT 500	Sport Favale 07	ITA	BIC 700 gr 5	16:19.95	63.55	16:09.93	64.21
228	i COLOMBO Antonio	FIAT 500		ITA	BIC 700 gr 5	Started		22:44.83	45.63
227	i MASCOLO Domenico	FIAT 500	Sport Favale 07	ITA	BIC 700 gr 5	14:54.69	69.61	14:33.89	71.27
226	i LIBERATO Francesco	FIAT 500	Sport Favale 07	ITA	BIC 700 gr 5	14:26.78	71.85	14:08.71	73.38
225	i MARTUCCI Angelo	PEUGEOT RALLY 1.3		ITA	RS1.4	14:28.57	71.70	14:36.49	71.06
224	i GEIER Hannes	PEUGEOT 106 RALLYE	Rennstall Mendel	ITA	RS1.4	14:35.28	71.15	14:17.70	72.61
223	i BONDANZA Alessandro	PEUGEOT 106 RALLYE	Solferino Rally	ITA	RS1.4	14:14.29	72.90	14:14.57	72.88
222	i BOSCHI Eugenio	RENAULT CLIO 2 RS	Pintarally Motorsport	ITA	RS2.0	19:10.67	54.12	No Start	
221	i PIREDDA Alessio	CITROËN SAXO	MRC Sport	ITA	RS2.0	Started		16:26.60	63.13
218	i ZAVATTERI Marco	HYUNDAI COUPÉ 2.0 FX	Realmotorsport	ITA	RS2.0	15:02.44	69.01	15:06.73	68.69
216	i LEIDI Alessandro	HONDA CIVIC TYPE R		ITA	RS2.0	13:12.60	78.58	13:13.21	78.52
215	i BICCIATO Lukas	HONDA CIVIC TYPE R	Rennstall Mendel	ITA	RS2.0	13:08.84	78.95	13:00.32	79.81
214	i FILIPPI Paride	BMW E36 320i	Historika Motorsport	ITA	RS2.0	14:55.98	69.51	15:10.90	68.37
212	i VASSALLO Antonio	RENAULT CLIO RS	Scuderia Vesuvio	ITA	RS2.0	13:24.60	77.40	12:48.56	81.03
211	i GULLO Claudio	HONDA CIVIC TYPE R		ITA	RS2.0	12:38.00	82.16	12:40.03	81.94
207	i ZANINELLI Alex	MINI JCW	Scuderia Omega	ITA	RSTB/W 1.6	13:02.52	79.59	13:06.35	79.20
206	i OSS PEGORAR Stefano	MINI COOPER S JCW	D4 Srl	ITA	RSTB/W 1.6	12:56.99	80.16	13:59.28	74.21
205	i BOONYAKIAT Settasit	RENAULT CLIO	Vimotorsport	THA	RS+ TB1.6	13:07.52	79.08	12:55.34	80.33
204	i ZANARDELLI Stefano	MINI COOPER R56	Vimotorsport	ITA	RSTB/W 1.6	12:44.18	81.50	12:33.59	82.64
203	i ZANIN Antonello	MINI COOPER R56	Vimotorsport	ITA	RSTB/W 1.6	12:45.67	81.34	12:31.80	82.84
202	i SCANDELLA Luciano	MINI JCW	Winners Rally T.	ITA	RSTB/W 1.6	14:26.08	71.91	14:13.73	72.95
201	i TACCHINI Mario	MINI JOHN COOPER WORKS	Sc. Speed Motor	ITA	RSTB/W 1.6	12:57.27	80.13	12:43.50	81.57
199	i SCAPPA Antonio	MINI JOHN COOPER WORKS	Driving Experience	ITA	RSTB/W 1.6	11:54.85	87.12	No Start	
198	i DE STEFANO Camillo	PEUGEOT 106 RALLY S16	BL Racing	ITA	RS+ 2.0	13:11.09	78.73	13:06.87	79.15
197	i CAPPELLO Marco	PEUGEOT 208 R2	Xmotors	ITA	RS+ 2.0	12:33.96	82.60	12:29.38	83.11
196	i KRANER Stefan	RENAULT CLIO RS CUP	D4 Srl	ITA	RS+ 2.0	Started		No Start	
195	i FRACASSI Cristhian	RENAULT CLIO CUP	Forsport	ITA	RS+ 2.0	13:00.19	79.83	12:55.01	80.36
194	i DUCOLI Federico	RENAULT CLIO RS CUP	AMG Racing	ITA	RS+ 2.0	12:56.81	80.17	12:50.53	80.83
193	i GROSSI Gianluca Luigi	RENAULT CLIO RS CUP	Piacenza Corse Autost.	ITA	RS+ 2.0	Started		12:36.52	82.32
192	i GRUBER Roland	RENAULT CLIO CUP		ITA	RS+ 2.0	13:20.84	77.77	13:09.71	78.86
191	i VALENTINI Gianluca	MINI COOPER JCW	Elite S.R.L.S.	ITA	RS+ TB1.6	12:27.22	83.35	12:36.41	82.34
189	i MOGENTALE Roberto	MINI COOPER JCW	Elite S.R.L.S.	ITA	RS+ TB1.6	12:57.20	80.13	12:16.77	84.53
188	i BARUCHELLI Dario	MINI JCW EVO 2017	Pintarally Motorsport	ITA	RS+ TB1.6	14:30.26	71.56	12:09.49	85.37
187	i CHICCO Piero	MINI COOPER S R56	Pintarally Motorsport	ITA	RS+ TB1.6	14:17.70	72.61	13:46.45	75.36
186	i TOMASELLI Luca	PEUGEOT 207 GTI	Pintarally Motorsport	ITA	RS+ TB1.6	12:50.74	80.81	Started	
185	i MALVASIO Roberto	MINI JCW	Winners Rally T.	ITA	RS+ TB1.6	12:40.10	81.94	12:38.09	82.15
183	i RATSCHILLER Robert	PEUGEOT 205 RALLYE	Racing Team Meran	ITA	ProdS 1400	No Start		15:55.57	65.18
182	i CUCCIOLONI Giovanni	PEUGEOT 106	Gr. Sp. Dil. AC Ascoli Piceno	ITA	ProdS 1400	14:54.91	69.59	15:06.05	68.74
181	i CESCATO Enrico	ROVER 114 GT	Halley Racing Team	ITA	ProdS 1400	15:26.04	67.25	No Start	

Num	Conduattore (conc.)	Vettura	Scuderia	Naz	Classe	Arrivo	VMed	Arrivo	VMed	
179	i	DE STEFANI Luca	CITROËN SAXO VTS	Scuderia Prealpi	ITA	ProdS 1600	14:42.31	70.59	14:27.92	71.76
178	i	MORELLI Valentino	PEUGEOT 106	Pintarally Motorsport	ITA	ProdS 1600	14:39.98	70.77	14:06.93	73.54
177	i	ZOTTELE Lorenzo	PEUGEOT 106		ITA	ProdS 1600	14:13.50	72.97	Started	
176	i	TOMASI Paolo	HONDA CIVIC EK 4	Vimotorsport	ITA	ProdS 1600	13:10.59	78.78	12:59.82	79.86
175	i	MORELLI Stefano	PEUGEOT 106	Pintarally Motorsport	ITA	ProdS 1600	14:45.66	70.32	14:23.16	72.15
174	i	FREITAG Harald	PEUGEOT 106 RALLYE	Racing Team Meran	ITA	ProdS 1600	12:59.97	79.85	12:47.95	81.10
173	i	CARGNEL Michele	HONDA CIVIC 3 DOOR	Historika Motorsport	ITA	ProdS 1600	13:32.83	76.62	13:20.14	77.84
172	i	ANESI David	PEUGEOT 106 S16/GTI	D4 Srl	ITA	ProdS 1600	Started		No Start	
171	i	CRISTOFORETTI Andrea	PEUGEOT 106	D4 Srl	ITA	ProdS 1600	13:32.05	76.69	13:16.97	78.15
159	i	ACCORSI Lorenzo	PEUGEOT 106	BL Racing	ITA	ProdS 1600	12:51.16	80.76	12:45.18	81.39
158	i	SAVIANE Mirto	RENAULT CLIO WILLIAMS	Vimotorsport	ITA	ProdS 2000	12:54.28	80.44	12:43.55	81.57
157	i	ROHREGGER Florian	RENAULT CLIO WILLIAMS	Vimotorsport	ITA	ProdS 2000	13:04.89	79.35	13:06.45	79.19
156	i	CAMERA Stefano	OPEL ASTRA GSI 16V	Pintarally Motorsport	ITA	ProdS 2000	14:05.46	73.66	13:16.60	78.18
155	i	BOLFELLI Fulvio	RENAULT CLIO RS	Pintarally Motorsport	ITA	ProdS 2000	13:02.06	79.64	Started	
154	i	PASQUALINI Massimo	RENAULT CLIO RS LIGHT		ITA	ProdS 2000	12:42.46	81.68	12:42.58	81.67
153	i	LUNELLI Rino	RENAULT CLIO RS	Pintarally Motorsport	ITA	ProdS 2000	13:10.66	78.77	13:11.28	78.71
152	i	ZANETTE Fabio	RENAULT 5 GT TURBO	Vimotorsport	ITA	ProdS 2000	13:58.98	74.23	13:44.64	75.52
144	i	CERRI Massimo	RENAULT CLIO WILLIAMS	Vimotorsport	ITA	ProdS 2000	12:50.83	80.80	12:44.79	81.43
151	i	FAVARO Elia	PEUGEOT 106 RALLY S16	Vimotorsport	ITA	N 1600	13:44.91	75.50	13:11.86	78.65
149	i	FENINI Fabiano	CITROËN SAXO		CHE	N 1600	Started		No Start	
148	ei	PELLÈ Roberto	SUZUKI SWIFT SPORT	D4 Srl	ITA	N 1600	No Start		No Start	
147	i	PAGANO Massimo	SUZUKI SWIFT SPORT	D4 Srl	ITA	N 1600	14:26.58	71.87	14:22.53	72.21
146	i	ERRICHETTI Rocco	CITROËN SAXO VTS	Gretaracing Motorsport	ITA	N 1600	12:49.09	80.98	12:38.69	82.09
145	i	VETTOREL Fabrizio	PEUGEOT 106 RALLYE	BL Racing	ITA	N 1600	12:58.79	79.97	No Start	
143	i	SCOZ Andrea	RENAULT CLIO RS 2.0	Pintarally Motorsport	ITA	N +3000	13:58.51	74.27	13:39.23	76.02
142	ei	PILOTTO Adriano	HONDA CIVIC TYPE R	Vimotorsport	ITA	N 2000	12:51.01	80.78	No Start	
141	i	ADAMI Dennjs	BMW M3	Pintarally Motorsport	ITA	N +3000	12:02.73	86.17	12:08.53	85.49
139	ei	BRETT Hans Joachim	MITSUBISHI LANCER EVO X		DEU	N +3000	13:39.65	75.98	13:36.64	76.26
138	ei	AMBRUZ Peter (Slovak Nat. Hill Climb Team)	MITSUBISHI LANCER EVO IX	Slovak Nat. Hillclimb Team	CZE	N +3000	12:10.18	85.29	No Start	
137	ei	MIGLIUOLO Antonino	MITSUBISHI LANCER EVO	Rennstall Mendel	ITA	N +3000	No Start		11:39.97	88.98
136	ei	PEDRONI Gabriella	MITSUBISHI LANCER EVO IX	Team Pave Motorsport	ITA	N +3000	11:43.83	88.49	11:43.00	88.59
135	i	SIEBERLECHNER Martin	PEUGEOT 106	D4 Srl	ITA	ProdE 1400	13:05.21	79.32	No Start	
134	i	ZAMPIERI Davide	PEUGEOT 106		ITA	ProdE 1400	13:20.89	77.76	13:16.12	78.23
133	i	BOMMARTINI Vittorio	PEUGEOT 106	BL Racing	ITA	ProdE 1400	14:57.22	69.41	14:16.90	72.68
132	i	GIACOMUZZI Sergio	ROVER METRO GTI	Rennstall Mendel	ITA	ProdE 1400	Started		No Start	
131	i	GIOVANNINI Angelo	PEUGEOT 205 RALLYE	D4 Srl	ITA	ProdE 1400	13:14.01	78.44	No Start	
129	i	LEARDINI Alex	HONDA CIVIC	Historika Motorsport	ITA	ProdE 1600	12:47.84	81.11	No Start	
128	i	PAISSAN Renato	PEUGEOT 106 KIT	Pintarally Motorsport	ITA	ProdE 1600	12:11.20	85.18	12:00.24	86.47
127	i	ZUMIANI Luca	PEUGEOT 106 S16		ITA	ProdE 1600	12:56.76	80.18	13:44.01	75.58
126	i	MASIERO Emanuele	CITROËN SAXO	Rally Team Srl	ITA	ProdE 1600	13:04.04	79.43	12:35.94	82.39
125	i	MORANDEL Simon	PEUGEOT 106 16V	Rennstall Mendel	ITA	ProdE 1600	12:07.69	85.59	12:14.40	84.80
124	i	BOMMARTINI Matteo	HONDA CIVIC	BL Racing	ITA	ProdE 1600	12:23.28	83.79	12:20.08	84.15
123	i	WINKLER Helmuth	PEUGEOT 106 16V	Rennstall Mendel	ITA	ProdE 1600	12:38.81	82.08	12:30.55	82.98
111	i	GILLI Paolo	CITROËN SAXO	Pintarally Motorsport	ITA	ProdE 1600	Started		No Start	
122	i	LOZZER Mirco	RENAULT CLIO		ITA	ProdE 2000	12:49.84	80.90	12:25.57	83.53
103	i	FARINA Fabio	RENAULT CLIO WILLIAMS	Pintarally Motorsport	ITA	ProdE 2000	12:46.24	81.28	12:33.41	82.66
102	i	PINTARELLI Matteo	RENAULT CLIO WILLIAMS	Pintarally Motorsport	ITA	ProdE 2000	13:09.47	78.89	No Start	
121	i	LECHNER Kevin	BMW M3		ITA	ProdE +3000	12:23.14	83.81	No Start	
119	i	LOMBARDI Andrea	BMW M3	BL Racing	ITA	ProdE +3000	Started		Started	
118	i	FEDRIGOTTI Siegfried	FORD ESCORT COSWORTH	D4 Srl	ITA	ProdE +3000	12:55.77	80.28	No Start	
116	i	PENZO Roberto	CITROËN C2	Rally Team Srl	ITA	A 1600	13:25.21	77.35	13:12.27	78.61
115	i	DEMATTÈ Nicola	CITROËN C2	Jolly Club	ITA	A 1600	12:56.62	80.19	12:47.26	81.17
114	i	CONDINI Giorgio	RENAULT CLIO SUPER 1600	Pintarally Motorsport	ITA	A 1600	12:46.97	81.20	12:22.28	83.90
112	i	MANCIN Michele	CITROËN SAXO VTS	Mach3 Sport	ITA	A 1600	12:25.60	83.53	12:08.85	85.45
109	ei	PARISI Roberto	RENAULT CLIO SUPER 1600	Pintarally Motorsport	ITA	A 1600	Started		12:08.71	85.47
108	i	TINELLA Gasperino/Rino	PEUGEOT 106	Fasano Corse	ITA	A 1600	12:08.12	85.54	12:03.13	86.13
107	ei	MAZZONELLI Alessandro	RENAULT CLIO	Xrace Sport	ITA	A 1600	12:32.55	82.76	12:02.06	86.25
106	i	GASSER Markus	VOLKSWAGEN GOLF GTI	Racing Team Meran	ITA	A 2000	12:23.51	83.76	12:04.86	85.92
105	ei	CENEDESE Ivano	RENAULT CLIO RS 3	Motor Group	ITA	A 2000	11:52.50	87.41	11:40.72	88.88
104	ei	PARLATO Paolo	HONDA CIVIC TYPE R	Borrett Team Motorsport	ITA	A 2000	12:16.21	84.60	No Start	
99	i	DE TISI Giorgio	FORD FIESTA WRC		ITA	A 3000	11:22.23	91.29	11:07.78	93.26
98	i	NADALINI Stefano	MITSUBISHI LANCER EVO 8	Team Pave Motorsport	ITA	A +3000	11:56.99	86.86	12:13.88	84.86
97	i	NICOLINI Pio	MITSUBISHI LANCER EVO IX	D4 Srl	ITA	A +3000	Started		No Start	

Num	Conduattore (conc.)	Vettura	Scuderia	Naz	Classe	Arrivo	VMed	Arrivo	VMed
96 e	TAUS Reinhold	SUBARU IMPREZA WRX STI		AUT	A +3000	13:05.47	79.29	12:08.01	85.55
95 i	NONES Tiziano	FORD FOCUS WRC	GMA	ITA	A +3000	11:06.32	93.47	11:06.50	93.44
94 i	BICCIATO Rudi	MITSUBISHI LANCER EVO	Rennstall Mendel	ITA	A +3000	11:14.26	92.37	No Start	
101 ei	FERRARI Fabrizio	FORD FIESTA R5		ITA	S20	11:57.73	86.77	11:47.07	88.08
81 ei	MEZZACASA Denis	FORD FIESTA R5	Xmotors	ITA	S20	12:14.07	84.84	No Start	
79 ei	ALLIERI Carlo Alberto	PEUGEOT 207 S2000		ITA	S20	11:56.36	86.94	13:09.94	78.84
78 ei	DE TISI Pietro	PEUGEOT 207 S2000		ITA	S20	12:02.27	86.23	11:53.65	87.27
93 i	TERLIZZI Raffaele	PEUGEOT 106 RALLYE	BL Racing	ITA	E1 1600	13:28.42	77.04	No Start	
92 i	VEDOVELLO Riccardo	PEUGEOT 106	BL Racing	ITA	E1 1600	12:36.01	82.38	12:34.12	82.59
91 ei	SCHULTE Manfred	CITROËN AX KIT CAR	Team Eu. Car Service Germany	GER	E1 1600	13:08.45	78.99	No Start	
89 ei	TURRIN Tiziano	CITROËN SAXO	Halley Racing Team	ITA	E1 1600	12:20.32	84.13	No Start	
88 i	"ZIO FESTER"	HONDA CIVIC E66	Superchallenge Srl	ITA	E1 1600	13:16.03	78.24	No Start	
87 ei	REGIS Giovanni	PEUGEOT 106	Vimotorsport	ITA	E1 1600	11:43.53	88.53	No Start	
86 ei	SCHENA Damiano	RENAULT CLIO CUP		ITA	E1 2000	11:43.39	88.54	11:34.37	89.69
85 ei	PISANO Egidio	VW MINICHBER. GOLF STW	Scuderia Vesuvio	DEU	E1 2000	11:24.75	90.95	Started	
84 ei	BOSCHI Maurizio	OPEL ASTRA KIT	Vimotorsport	ITA	E1 2000	12:30.37	83.00	12:18.81	84.30
83 ei	SAMBUCO Luigi	ALFA ROMEO 155	Campobasso Corse	ITA	E1 2000	11:45.60	88.27	11:21.04	91.45
82 ei	ALLIERI Francesco	ABARTH 500 ASS. CORSA		ITA	E1 3000	12:51.93	80.68	12:37.74	82.19
77 i	TAGLIENTE Vito	PEUGEOT 308 1.6 THP	Gretaracing Motorsport	ITA	E1 1600 TB	11:53.60	87.28	11:25.62	90.84
76 i	ZARPELLON Giuseppe	BMW M3 E30	Halley Racing Team	ITA	E1 +3000	13:06.51	79.19	13:16.96	78.15
74 ei	ZUCOL Nicola	BMW 318	Pintarally Motorsport	ITA	E1 +3000	12:36.24	82.35	12:24.37	83.67
72 ei	SERVALLI Roberto	BMW M3 GTR	Sq. Corse Quadrifoglio	CHE	E1 +3000	13:26.55	77.22	No Start	
71 ei	TRNENY Karel	SKODA FABIA	Cra A.S. Accr Czech Team	CZE	E1 +3000	12:31.06	82.92	11:58.36	86.70
59 ei	ZUCOL Claudio	BMW 325	Pintarally Motorsport	ITA	E1 +3000	11:55.46	87.05	No Start	
58 i	PICCOLI Ivano	BMW M3	D4 Srl	ITA	E1 +3000	12:31.11	82.92	No Start	
57 i	IAQUINTA Rosario	PORSCHE 991 GT CUP		ITA	GTCUP +4000	11:35.98	89.49	11:06.38	93.46
56 i	FRIJO Sebastiano	PORSCHE 991 CUP	Superchallenge Srl	ITA	GTCUP +4000	11:35.87	89.50	11:31.61	90.05
55 i	RAGAZZI Roberto	FERRARI 458 Evo	Superchallenge Srl	ITA	GTCUP +4000	11:32.30	89.96	11:18.29	91.82
54 i	ARTUSO Stefano	FERRARI 458 EVO	Superchallenge Srl	ITA	GTCUP +4000	11:59.49	86.56	11:44.32	88.43
53 i	JARACH Bruno	LAMBORGHINI HURACAN ST		ITA	GT Super Cup	11:20.39	91.54	11:23.43	91.13
52 ei	GHEZZI Giuseppe	PORSCHE 997 GT3 R	Pintarally Motorsport	ITA	GT	10:53.07	95.36	10:50.74	95.71
51 ei	CRISTOFORETTI Marco	PORSCHE 997 GT3 R	Autorlando Sport	ITA	GT	10:54.49	95.16	10:46.91	96.27
49 ei	GAETANI Luca	FERRARI 458 GT3	Vimotorsport	ITA	GT	11:07.21	93.34	10:44.55	96.63
48 ei	IACOANGELI Marco	BMW Z4-GT	Vimotorsport	ITA	GT	11:08.87	93.11	10:54.42	95.17
47 ei	PERUGGINI Lucio	FERRARI GT3 458	AB Motorsport	ITA	GT	10:52.67	95.42	10:42.47	96.94
46 ei	MARCHEGGER Ronny	FIAT 500 BMW	Racing Team Meran	ITA	E2SH 1150	Started		No Start	
45 ei	STRNAD Petr	SKODA 130 LR	Hostr Racing Team	CZE	E2SH 1400	14:59.32	69.25	No Start	
44 i	STOCKER Werner	FIAT 850 SP. KAWASAKI		ITA	E2SH 1400	13:15.16	78.32	12:50.20	80.86
43 ei	DILETTI Enrico	SEAT CUPRA R	Gr. Sp. Dil. AC Ascoli Piceno	ITA	E2SH 2000	13:54.52	74.63	13:59.47	74.19
42 ei	DONDI Manuel	FIAT X 1/9	Cst Sport Srl	ITA	E2SH 2000	11:15.16	92.24	10:54.25	95.19
23 ei	GRAMENZI Marco	ALFA ROMEO MGAR001	AB Motorsport	ITA	E2SH 3000	12:20.42	84.11	No Start	
41 ei	STOLZ Herbert	PORSCHE 935 DP2		AUT	E2SH +3000	11:59.31	86.58	12:00.41	86.45
39 ei	GHIRARDO Michele	LOTUS EXIGE CUP 260	Vimotorsport	ITA	E2SH +3000	11:32.36	89.95	11:22.31	91.28
38 ei	PLESSAS Nikos	FORD RS 500 COSWORTH		GRC	E2SH +3000	Started		No Start	
73 ei	NASSIMBENI Fabio	PORSCHE CAYMAN GT4	Straeuli Motorsport	CHE	E2SH +3000	13:06.28	79.21	12:18.82	84.30
37 ei	DRAGO Andrea	ERBERTH R3	Sport Favale 07	ITA	CN 1600	11:37.81	89.25	11:25.83	90.81
36 ei	CONCI Mario	SANETTI SPORT	D4 Srl	ITA	CN 1600	13:13.67	78.47	13:11.96	78.64
35 ei	GOTTARDI Walter	GIPI CARS GIPI SPORT	D4 Srl	ITA	CN 1600	12:43.17	81.61	12:34.16	82.58
34 ei	FURLINI Massimo	WOLF GB 08	Historika Motorsport	ITA	CN 2000	No Start		11:51.64	87.52
32 i	FALCETTA Stefano	NORMA M20 EVO		ITA	CN 2000	11:43.25	88.56	Started	
31 ei	DALL'OGGIO Alberto	NORMA M20 FC		ITA	CN 2000	11:48.39	87.92	11:43.99	88.47
29 ei	CRESPI Stefano	OSELLA PA 21 EVO		ITA	CN 2000	11:01.81	94.11	10:42.82	96.89
28 ei	TURATELLO Francesco	OSELLA FASTRONIK	Vimotorsport	ITA	CN 2000	10:42.78	96.89	10:27.29	99.28
27 ei	CARUSO Franco	OSELLA PA 21 EVO	Catania Corse	ITA	CN 2000	11:20.28	91.55	11:05.29	93.61
26 i	GULINELLI Giovanni	OSELLA PA 21/S		ITA	CN 2000	11:08.40	93.18	10:58.33	94.60
25 i	OSTUNI Sante	OSELLA PA 21 JRB	Vimotorsport	ITA	E2SC 1000	Started		12:44.75	81.44
33 i	PEZZOLLA Ivan	OSELLA PA 21 BMW	Driving Experience	ITA	E2SC 1000	Started		11:00.16	94.34
21 ei	LOMBARDI Achille	OSELLA PA 21 JRB	Vimotorsport	ITA	E2SC 1000	10:30.90	98.72	10:06.21	102.74
19 ei	PEDRINI Thomas	RADICAL PROSPORT		ITA	E2SC 1600	11:14.39	92.35	10:58.27	94.61
18 ei	VENTURI Paolo	RADICAL SR4	Vimotorsport	ITA	E2SC 1600	11:35.69	89.52	10:57.58	94.71
16 ei	ZAMMIT Matthew	RADICAL SR4 SUZUKI	Autosport Sorrento Racing	MTG	E2SC 1600	11:01.33	94.17	10:44.65	96.61

Num	Conducente (conc.)	Vettura	Scuderia	Naz	Classe	Arrivo	VMed	Arrivo	VMed
15	i MAZZALAI Luca	OSELLA PA 21/P	Sc. Speed Motor	ITA	E2SC 3000	11:28.92	90.40	11:33.83	89.76
14	ei MENEGHETTI Renzo	LUCCHINI LUCCHINI BMW	Paco 74 Corse	ITA	E2SC 3000	12:32.43	82.77	No Start	
12	i GUAITA Nicholas	PREDATOR'S PC010	Pintarally Motorsport	ITA	E2SS 1600	13:46.92	75.32	12:46.85	81.22
11	ei VENTURATO Mirko	FORMULA GLORIA C8 LIGHT	L.T.S. Racing Team	ITA	D/E2-SS 1600	10:39.44	97.40	10:27.59	99.24
8	ei LIBER Federico	GLORIA C8P-EVO		ITA	D/E2-SS 1600	10:09.61	102.16	10:01.02	103.62
7	ei GRAZIOSI Giancarlo	TATUUS FORMULA MASTER		ITA	D/E2-SS 2000	11:01.01	94.22	10:44.21	96.68
6	i FRUSCONI Fabio	DALLARA F 301	BL Racing	ITA	E2SS 2000	11:59.88	86.51	11:50.26	87.69
5	ei PEDROTTI Gino	RENAULT FORMULA	Vimotorsport	ITA	D/E2-SS 2000	11:01.51	94.15	10:48.47	96.04
9	ei PELZ Renzo	TATUUS FORMULA ABARTH	Pintarally Motorsport	ITA	D/E2-SS 3000	14:50.81	69.91	14:13.42	72.98
4	ei PEDETTI Giancarlo	LOLA F3000 B02/50		ITA	D/E2-SS 3000	Started		12:04.63	85.95
3	ei FATTORINI Michele	OSELLA FA30 ZYTEK	Sc. Speed Motor	ITA	D/E2-SS 3000	9:58.07	104.13	Started	
2	ei DEGASPERI Diego	OSELLA FA30 ZYTEK	Vimotorsport	ITA	D/E2-SS 3000	10:01.42	103.55	9:49.32	105.68
1	ei MERLI Christian	OSELLA FA30 ZYTEK LRM	Vimotorsport	ITA	D/E2-SS 3000	9:45.15	106.43	9:24.14	110.40

G. Rossi, Dir. di Gara _____

Risultati e Telemetrie a cura di Francesco Dariz