

FIA EUROPEAN HISTORIC SPORTING RALLY CHAMPIONSHIP

2015

A WARM WELCOME TO THE 2015 FIA HISTORIC SPORTING RALLY CHAMPIONSHIP

For 2015 the Historic Sporting Rally Championship incorporates a new event in Czech - Rally Bohemia Historic - and sees some changes to the Championship regulations to provide more choice whilst making it a "tougher challenge".

Last year saw some great competition and exciting action in all categories and it is pleasing to see that the older Category 1 & 2 cars remain competitive and provide enthusiasts with the opportunity to drive in some of the very best events in Europe.

We continue to recognise and support the "classic" events in period but have removed the coefficients, increased your choice of events (now 15) and split the calendar into 3 separate scoring sections, A, B, and C to encourage competitors to enter more events and reward the organisers for their efforts. To be classified in the final Championship you must start a minimum of 2 events in each section. For the final calculations the best 3 scores in each section from ANY event will be used. Cars in Period J2 (to the end of 1990) are now eligible to compete.

Also new for 2015 is a limit on the number of tyres which may be used on Asphalt competitions – a maximum of 14 which must be presented and marked at the start of each competition.

Registration is easy - simply follow the instructions on the FIA website - www.fia.com. Select "sport" then "championships" then "FIA Historic Rally Championship", then "Regulations" and finally "Forms". For the Championship Regulations select "sport" then "regulations".

All the organisers and FIA officials look forward to seeing you during 2015. Please do not hesitate to contact any of the events or the Championship representatives to ensure your views are heard.

Bienvenue au Championnat des Rallyes Sportifs Historiques de la FIA 2015

En 2015, le Championnat des Rallyes Sportifs Historiques comprend une nouvelle épreuve disputée en République tchèque – le Rally Bohemia Historic – et voit quelques changements de règlement destinés à offrir davantage de choix tout en relevant le „défi“.

En 2014, la compétition a été très serrée et l'action assurée dans toutes les catégories. Nous sommes ravis que les voitures plus anciennes des Catégories 1 et 2 demeurent compétitives et permettent à des passionnés de participer à certaines des meilleures épreuves d'Europe.

Nous continuons de reconnaître et soutenir les épreuves „classiques“ en période mais avons supprimé les coefficients, élargi le choix d'épreuves (15 dorénavant) et divisé le calendrier en 3 sections distinctes d'attribution des points, A, B et C, afin d'encourager les concurrents à s'engager dans un plus grand nombre d'épreuves et de récompenser les organisateurs pour leurs efforts. Pour figurer au classement final du Championnat, il faut avoir pris le départ d'au moins 2 épreuves dans chaque section. Pour les calculs finaux, les 3 meilleurs résultats de chaque section DE TOUTE épreuve seront utilisés. Les voitures en Période J2 (jusqu'à la fin 1990) sont désormais admises à participer.

Autre nouveauté en 2015, le nombre de pneus autorisés lors des compétitions sur asphalté est limité à 14 au maximum. Tous devront être présentés et marqués au début de chaque compétition.

L'inscription se fait simplement en suivant les instructions données sur le site Web de la FIA - www.fia.com. Sélectionnez „Sport“ puis „Championships“, „FIA Historic Rally Championships“ et enfin „Forms“. Pour consulter les règlements applicables au Championnat, sélectionnez „Sport“ puis „Regulations“.

Tous les organisateurs et les officiels de la FIA comptent sur votre présence en 2015. Surtout n'hésitez pas à contacter les représentants des épreuves ou du Championnat pour exprimer votre point de vue.

FIA HISTORIC SPORTING RALLY CHAMPIONSHIP REPRESENTATIVES

ROD PARKIN

(President FIA Historic Rally Sub Commission)
+44 113 226 2422 (home)
+44 7850 783 555 (mobile)
rodparkin7@gmail.com

EMANUELE BALDACCHINI

(Competitor Relations)
+39 333 397 4061
baldaccini.motorsport@gmail.com

RALF PETTERSSON

(Eligibility expert)
+358 400 404 118
ralf.pettersson@gmail.com

FIA SECRETARIAT

+41 225 444 436
(FIA Geneva)
historic@fia.com

www.fia.com

2014 PRICE GIVING PARIS

PREVIOUS EUROPEAN HISTORIC SPORTING RALLY CHAMPIONS

Year		Category 1	Category 2	Category 3	Category 4	Team-Trophy
2006	Driver Co-Driver Vehicle-Driver	Pierre-Dominique DANTOINE (FRA) Anne DFOUILLEAU (FRA) Alfa Romeo SZ	Michael STOSCHEK (DEU) Giuseppe D'ANGELO (ITA) Porsche 911 S			
2007	Driver Co-Driver Vehicle-Driver	Andrea POLLI (ITA) Vilma SALVI (ITA) Lotus Elan	Antonio PARISI (ITA) Giuseppe D'ANGELO (ITA) Porsche 911 S	Roberto BIGONI (ITA) Stefano BAILONI (ITA) Opel Kadett GTE		
2008	Driver Co-Driver Vehicle-Driver	Antonio PARISI (ITA) Giuseppe D'ANGELO (ITA) Porsche 911 S	Valter Chr. JENSEN (NOR) Erik PEDERSEN (NOR) Porsche 911 Carrera RS	Graziano MUCCIOLI (ITA) Adriano CELLI (ITA) Opel Ascona 400		
2009	Driver Co-Driver Vehicle-Driver	Antonio PARISI (ITA) Giuseppe D'ANGELO (ITA) Porsche 911 S	Valter Chr. JENSEN (NOR) Erik PEDERSEN (NOR) Porsche 911 Carrera R	Enrico BRAZZOLI (ITA) Paola VALMASSOI (ITA) Porsche 911 SC		ATENEO
2010	Driver Co-Driver Vehicle-Driver	Wolfgang PFEIFFER (DEU) Ulli WINDT (DEU) Porsche 911 T	Valter Chr. JENSEN (NOR) Erik PEDERSEN (NOR) Porsche 911 Carrera RS	Pierangelo ROSSI (ITA) Luca BELTRAME (ITA) Porsche 911 3.0 SC		MSC GÜTERSLOH
2011	Driver Co-Driver Vehicle-Driver	Alar HERMANSON (EST) Roberto BREA (ITA) Porsche 911 T	Miroslav JANOTA (CZE) Pavel DRESLER (CZE) Opel Kadett C-GTE	Enrico BRAZZOLI (ITA) Ross FORDE (RL) Porsche 911 SC		CLUB GALAXY
2012	Driver Co-Driver Vehicle-Driver	Antonio PARISI (ITA) Giuseppe D'ANGELO (ITA) Porsche 911 S	Mats MYRSELL (SWE) Esko JUNILLA (SWE) Porsche 911 RSR	Ernst HARRACH (AUT) Leopold WELSERSHEIMB (AUT) Mitsubishi i Lancer 2000	"PEDRO" (ITA) Erik PEDERSEN (NOR) Lancia Rally 037	RALLY CLUB SANDRO MUNARI
2013	Driver Co-Driver Vehicle-Driver	Luigio ZAMPAGLIONE (ITA) Giuseppe LIVECHI (ITA) Porsche 911 S	Mats MYRSELL (SWE) Esko JUNILLA (SWE) Porsche 911 RSR	Karl WAGNER (AUT) Gerda ZAUNER (AUT) Porsche 911 SC	"PEDRO" (ITA) Erik PEDERSEN (NOR) Lancia Rally 037	RALLY CLUB SANDRO MUNARI
2014	Driver Co-Driver Vehicle-Driver	Luigio ZAMPAGLIONE (ITA) Roberto CONSIGLIO (ITA) Porsche 911 S	Lucio DA ZANCHE (ITA) Giulio OBERTI (ITA) Porsche 911 RS	Karl WAGNER (AUT) Gerda ZAUNER (AUT) Porsche 911 SC	"LUCKY" (ITA) Fabrizia PONS (ITA) Porsche 911 RS	HISTORIC RALLY CLUB FINNLAND

2014 CHAMPIONS CATEGORY 1

DRIVER

Luigi
ZAMPAGLIONE
(ITA)

CO-DRIVER

Roberto
CONSIGLIO
(ITA)

Porsche 911 S

2014 CHAMPIONS CATEGORY 2

DRIVER

Lucio
DA ZANCHE
(ITA)

CO-DRIVER

Giulio
OBERTI
(ITA)

Porsche 911 RS

2014 CHAMPIONS CATEGORY 3

DRIVER

Karl
WAGNER
(AUT)

CO-DRIVER

Gerda
ZAUNER
(AUT)

Porsche 911 SC

2014 CHAMPIONS CATEGORY 4

DRIVER

LUCKY
(ITA)

CO-DRIVER

Fabrizia
PONS
(ITA)

FIA 2015 EUROPEAN HISTORIC SPORTING RALLY CHAMPIONSHIP

	Date 2015	Name of the Event	Country	Condition
SECTION A	13. - 14. 03.	63rd Rally Costa Brava	ESP	Asphalt
	08. - 11. 04.	30th Sanremo Rally Storico	ITA	Asphalt
	24. - 25. 04.	24th Historic Vitava Rallye	CZE	Asphalt
	01. - 03. 05.	Rally of the Lakes	IRL	Asphalt
	15. - 16. 05.	7th Rally de Espana Historico	ESP	Asphalt
SECTION B	28.05. - 01. 06.	14th Historic Acropolis Rally (two points scoring rounds)	GRC	Asphalt
				Gravel
	12. - 14. 06.	San Marino Historic	SMR	Asphalt
	26. - 27. 06.	23rd Ypres Historic Rally	BEL	Asphalt
	10. - 12. 07.	Rally Bohemia	CZE	Asphalt
SECTION C	17. - 19. 07.	Rally Estonia Historic	EST	Gravel
	06. - 08. 08.	Lahti Historic Rally	FIN	Gravel
	27. - 29. 08.	20th Rally Alpi Orientali Historic	ITA	Asphalt
	17. - 19. 09.	27th Rallye Elba Storico	ITA	Asphalt
	01. - 03. 10.	Rally de Asturias Historico	ESP	Asphalt
	16. - 18. 10.	49th Mecsek Rallye	HUN	Asphalt

2015

63rd RALLY COSTA BRAVA

lloret de Mar

13. - 14. 03. 2015

63 RALLY COSTA BRAVA 13-14 March 2015

FIA Historic event for all categories Based in Girona / 2 legs / 12 stages / 180 kms SS

Ajuntament de Girona

Costa Brava
Pirineu de Girona

lloret
de mar

Generalitat
de Catalunya

esportcat

63
RALLY COSTA BRAVA

13-14 Mar 2015

III

FIA HISTORIC RALLY CHAMPIONSHIP'S
EUROPEAN CHAMPIONSHIP'S
CAMPIONATO DE ESPAÑA DE HISTÓRICOS DE VELOCIDAD Y REGULARIDAD
COPA DE CATALUNYA DE REGULARIDAD SPORT

THE OLDEST RALLY IN SPAIN

Foto: M. Serra/CostaBrava

www.RallyCostaBrava.com

www.RallyClassics.org

Golden Pack 2.000 euros, including Car transport to Spain and back, shuttles from and to Barcelona/Girona airports, hotels, entry fee, service crew.

ASA EXTRIOLE
ASA VILPONA

RallyClassics.org

Pl. Països Catalans, 49
Vilanova del Vallès 08410 (Barcelona) Spain
Tel: +34 938 458 630 Fax: +34 938 458 544
rallyclassics@rallyclassics.org

30th SANREMO RALLY STORICO

San Remo

08. - 11. 04. 2015

COMUNE di SANREMO

PROVINCIA DI IMPERIA
Assessorato al Turismo

REGIONE LIGURIA
Assessorato allo sport

F.I.A. European Historic Sporting Rally Championship

F.I.A. Trophy for Historic Regularity Rallies

Campionato C.S.A.I. Rally Auto Storiche

Trofeo C.S.A.I. Rally Auto Storiche

Campionato Italiano Regolarità Auto Storiche

TECHNICAL DETAILS*

leg: 2

Road Surface: Asphalt

Special Stages Rally: 10

KM Special Stage: 143

Special Stages Coppa: 9

Total distance: 400

* 2015 Edition - Waiting for approval

8 | 11 APRIL
2015

FOTO: Stefano Romeo

www.acisanremo.com
E-mail: acisanremo@acisanremo.com

Information: rally@acisanremo.com

ITALY

24. HISTORIC ULTAVA RALLYE 2015

24. - 25. 04. 2015

24. HISTORIC ULTAVA RALLYE

Organizer **POŠUMAVSKÝ AUTO MOTO KLUB KLATOVY**

Address **DOBROVSKÉHO 154
339 01 KLATOVY
CZECH REPUBLIC**

Tel.: +420 376 310 180
E-mail: **AUTOCLUB@PAMK.CZ**

WWW.PAMK.CZ

cartell.ie
official vehicle records

The Gleneagle
HOTEL & APARTMENTS

Rally *of The* Lakes

Friday 1st - Sunday 3rd May 2015, Killarney, Ireland

- Round 4 of the European Historic Rally Championship
- 16 Tarmac Stages [2 Legs of 8 stages each]
- 240Km of Stages in an overall route of 500km
- Killarney is 88km from Cork Airport & Ferryport
- 265km from Rosslare Ferryport with direct services to UK & mainland Europe
- Killarney is 17km from Kerry Airport

FURTHER INFO:

lindatgordon@gmail.com

CLERK OF THE COURSE:

Dermot Healy 00353 872574766

EMAIL:

heilyhealy@gmail.com

ASST. CLERK OF THE COURSE:

Diarmuid Cronin 00353 872887388

WEB:

www.rallyofthelakes.com

7th RALLY DE ESPANA HISTORICO

Avila

15. - 16. 05. 2015

15-16 MAY

www.rallyofspain.com

rallyofspain@rfeda.es

+34 91 729 94 30

Rally departure will take place in Madrid, on Friday 15th of May.

The Rally HQ will be located in the historical city of El Escorial.

Real Federación Española
de Automovilismo

14th HISTORIC ACROPOLIS RALLY

Itea

28. 05. - 01. 06. 2015

14th HISTORIC ACROPOLIS RALLY

Name of organizer: ELPA (Automobile & Touring Club of Greece)

Address: Av. Mesogeion 395, 15343 - Agia Paraskevi (Athens)

Tel: +30 210 6068866 - Fax: +30 2106068982 - Mob: +30 6973030072

e-mail: historic@acropolisrally.gr - web site: www.historic.acropolisrally.gr

President of the Organising Committee: Theodoros Kokkinos

Contact person: Ms Natalia Kotsikou

Rally details

Thursday 28 May

Scrutineering

Friday 29 & Saturday 30 May

Ceremonial Start

Sunday 31 May

Rally on asphalt

Monday 1 June

Rally on gravel - Finish of the rally

Prize giving ceremony

"This year the rally is the 6th round of the 2015 FIA European Historic Sporting Rally Championship and it will be split into two distinct competitions with one taking place on asphalt and the other one on gravel."

However there is going to be only one overall classification that will concern the total rally and the prize giving will concern this overall classification.

Starting from the foothill of the Parthenon Temple at the Acropolis, competitors will be directed towards central Greece, while performing on some of the most classical and renowned special stages of the old Acropolis rallies.

The HQ of the rally will be located in Itea.

The finish of the rally, scheduled in Athens, will be followed by the traditional prize giving ceremony that will be held at the Philopappos Hill, opposite to Acropolis.

SAN MARINO HISTORIC

San Marino

12. - 14. 06. 2015

SEGRETARIA DI STATO
TURISMO E SPORT

2015
12 - 14 June

san marino
historic

Special Stages Road Surface

TARMAC

Special Stages Total Length Km. 100

PROGRAMME

Thursday June 11

Reconnaissance

Friday June 12

Scrutineers - Ceremonial Start

Saturday June 13

Day 1

Sunday June 14

Day 2 Prize - Giving at 12.00

ASSET BANCA
www.ab.sm

Repubblica di
San Marino
www.visitsanmarino.com

san marino
historic

www.rallysanmarino.com

23rd YPRES HISTORIC RALLY

Ypres

26. - 27. 06. 2015

23TH YPRES HISTORIC RALLY

26 & 27 JUNE 2015

Technical details
asphalt/tarmac 100%
special stages 12
special stages Km 220
liaison distance Km 250
number of legs (2 day's)

Tuesday, Mardi 23 June
Recce, reconnaissances

Wednesday, Mercredi 24 June
Recce, reconnaissances
Shake down 19.00 u - 22.00 u.

Friday, Vendredi 26 June
Technical Scruteneering
Contrôle technique
Start leg 1, départ section 1
Saturday, Samedi 27 June
Start leg 2, départ section 2

2015

Rally Manager - Alain Penasse
alain.penasse@ypresrally.com

GEKO
Ypres Rally

Info: Johan Taffin
johan.taffin@telenet.be

FIA EUROPEAN HISTORIC SPORTING RALLY CHAMPIONSHIP

10th - 12th July 2015

Two-day competition, 100% asphalt

150 km of technical special stages

Škoda and Motorsport's City

Mladá Boleslav, CZE

historic@rallybohemiam.cz

www.rallybohemiam.cz

Foto: archiv ČK motorsport

ŠKODA

rallybohemiam.cz

RALLY ESTONIA HISTORIC

Otepää

17. - 19. 07. 2015

**17-19 JULY 2015
TARTU – OTEPÄÄ**

Wednesday, July 15	Administrative checks Reconnaissance
Thursday, July 16	Scrutineering Reconnaissance
Friday, July 17	Shakedown Ceremonial start in Tartu Tartu City Stage
Saturday, July 18	4 Special Stages
Sunday, July 19	5 Special Stages Finish Podium and Prize-giving ceremony in Tartu
Number of Special Stages	10
Total SS	121 km
Overall route of the event	Ca 320 km
Road surface	98% gravel, 2% tarmac

Rally HQ and Service Park are located at Otepää. Ceremonial start, city special stage and Finish podium/Prize-giving ceremony take place in Tartu (about 40 km from Otepää).

Organizer: Rally Estonia MTU
Veerenni 56a, 11313 Tallinn ESTONIA

Rally Director: Mr. Urmo Aava

Contact info: Ms. Kristi Jeenas
e-mail: kristi@rallyestonia.ee
phone: +372 56 966 699

Accommodation booking:
booking@rallyestonia.ee

More info
>RALLYESTONIA.EE

LAHTI Historic RALLY 2015

FIA European Historic Sporting Rally Championship

FINLAND 6.-8. August 2015
www.laithistoricrally.com

100% gravel
10 Special Stages
440 km route / 135 km SS lenght

Lahti Historic Rally has the most enjoyable and challenging gravel stages with excitement of many jumps.

Lahti is located approximately 100 kms from harbour and airport of Helsinki.

Mr. Juha Rostedt, Chairman of Organizing Committee
tel. +358 40 5109244, juha.rostedt@canncolor.fi
Mr. Miika Laakso, Media Officer
tel. +358 40 547 7160, miika.laakso@ladec.fi
Mr. Petri Gorman, Media Officer
tel. +358 50 514 7795, petri.gorman@sauvalahti.fi

20th RALLY ALPI ORIENTALI HISTORIC

Alpi

27. - 29. 08. 2014

Foto: M. Gazzola / www.mgphoto.it

20° Rally

ALPI ORIENTALI HISTORIC

Cividale del Friuli - Udine - Italia
27 | 28 | 29 Agosto 2015

Rally
Campionato Italiano Auto Storiche

Trofeo
“Walter Croatto”

ricordando
Gianni Asquini

www.scuderiafriuli.com

www.rallyalpiorientali.it

A.S.D. Scuderia Friuli A.C.U.

Via Lupieri, 12/B - 33100 Udine - Italy
Tel. +39 0432 603138 - Fax +39 0432 524473
e-mail: info@scuderiafriuli.com

Contact person: **Eleonora Rizzi**

President: **Giorgio Croce**

Clerk of the course: **Marco Fiorillo**

Motorway
A4 Venezia-Palmanova
A23 Palmanova-Udine

Airports:
• Ronchi dei Legionari km 42
• Venezia km 110

Rally details: 2 legs, 100% asphalt, 150 km ss

Overall route: 400 km

Number of ss: 11 (5 on the 1st leg, 6 on the 2nd leg)

www.mercedis.it

27th RALLYE ELBA STORICO

Elba

17. - 19. 09. 2015

Organization: ACI LIVORNO SPORT A.S.D.
c/o A.C.I. Livorno

57126 - LIVORNO (ITALY)

Tel. +39.0586.898435

Fax +39.0586.205937

e-mail: acilivornosport@acilivorno.it

Clerk of the Course: Marco Fiorillo

3 August 2015: Opening date for entries.

4 September 2015: Closing date for entries

Start and finish in Capoliveri.

11 scheduled Special Stages
for a total distance of 140 Km:

"FALCONIA-BAGNAIA", "CAPOLIVERI",
"DUE MARI", "MONTE GIOVE-BAGNAIA",
"MONTE PERONE", "LAVACCIO-LA PILA"
and "LA CONA"

www.rallyelbastorico.it

CAPOLIVERI ISOLA D'ELBA - 17-18-19 SEPTEMBER 2015

RALLY DE ASTURIAS HISTORICO

Asturias

01. - 03. 10. 2015

PRAVIA
www.pravia.es

OVIEDO^{es}
AYUNTAMIENTO

Rally de Asturias 1-2-3/OCT 2015 HISTORICO

**The best Rally in the Spanish Championship
(according to RFEDA Historic Commission)**

2 Legs · 11 Stages · 100 % Asphalt

Asturias has the best roads and stages in Spain
Oviedo is 25' and Pravia is 15' from Asturias Airport

THE BEST LANDSCAPES AND THE BEST GASTRONOMY

www.rallydeasturias.com

CSC
CLUB SIERO CLASICOS

Colaboramos con...

49th MECSEK RALLY

Pécs

16. - 18. 10. 2015

9
special stage

160km
SS length

100%
tarmac

email: post@mecsekrallye.hu

www.mecsekrallye.hu

ŠKODA 130 RS - ROMAN VAŇEK / DIANA VAŇKOVÁ

PHOTO - JINDŘICH LASÍK

RENAULT R5 ALPINE TURBO - PETR MINÁŘÍK / PAVEL ŠUBRT

PHOTO - WWW.BEOS-PHOTO.COM

AUSTIN MINI COOPER S - GORDON CAMERON/SHEILA GRIMSHAW

PHOTO - WWW.BEOS-PHOTO.COM

STEYR PUCH 650 TR - ENRICO VAZZOLA/SANDRO ADORNI