

84^e RALLYE MONTE CARLO 2016

FIA World Rally Championship for Drivers and Manufacturers

List of entries in seeded order

DOC N°5.1

N°		Entrant Concurrent	Driver/Co-Driver Pilote/Co-Pilote	Nat	Vehicle Véhicule	Gr/Cl	Seed Prio
1	M	VOLKSWAGEN MOTORSPORT	OGIER Sébastien INGRASSIA Julien	FRA FRA	VOLKSWAGEN POLO	WRC RC1	P1
2	M	VOLKSWAGEN MOTORSPORT	LATVALA Jari-Matti ANTTILA Miikka	FIN FIN	VOLKSWAGEN POLO	WRC RC1	P1
3	M	HYUNDAI MOTORSPORT	NEUVILLE Thierry GILSOUL Nicolas	BEL BEL	HYUNDAI i20	WRC RC1	P1
4	M	HYUNDAI MOTORSPORT	SORDO Dani MARTI Marc	ESP ESP	HYUNDAI i20	WRC RC1	P1
5	M	M-SPORT WORLD RALLY TEAM	OSTBERG Mads FLOENE Ola	NOR NOR	FORD FIESTA	WRC RC1	P1
6	M	M-SPORT WORLD RALLY TEAM	CAMILLI Eric KLINGER Nicolas	FRA FRA	FORD FIESTA	WRC RC1	P1
7		ABU DHABI TOTAL WORLD RALLY TEAM	MEEKE Kris NAGLE Paul	GBR IRL	CITROEN DS3	WRC RC1	P1
8		ABU DHABI TOTAL WORLD RALLY TEAM	LEFEBVRE Stéphane MOREAU Gabin	FRA FRA	CITROEN DS3	WRC RC1	P1
9	T	VOLKSWAGEN MOTORSPORT II	MIKKELSEN Andreas JAEGER SYNNEVAG Anders	NOR NOR	VOLKSWAGEN POLO	WRC RC1	P1
10	T	HYUNDAI MOTORPORT N	PADDON Hayden KENNARD John	NZL NZL	HYUNDAI i20	WRC RC1	P1
12	T	DMACK WORLD RALLY TEAM	TANAK Ott MOLDER Raigo	EST EST	FORD FIESTA	WRC RC1	P1
16		KUBICA Robert	KUBICA Robert SZCZEPANIAK Maciek	POL POL	FORD FIESTA	WRC RC1	P1
17		M-SPORT WORLD RALLY TEAM	BOUFFIER Bryan BELLOTTO Victor	FRA FRA	FORD FIESTA	WRC RC1	P1
37		FWRT SRL	BERTELLI Lorenzo SCATTOLIN Simone	ITA ITA	FORD FIESTA	WRC RC1	P1
32	WRC2	BRR BAUMSCHLAGER RALLY & RALLY TEAM	KREMER Armin WINKLHOFFER Pirmin	DEU DEU	SKODA FABIA	R5 RC2	P2
33	WRC2	MAURIN Julien	MAURIN Julien VEILLAS Benjamin	FRA FRA	SKODA FABIA	R5 RC2	P2
34	WRC2	GIORDANO Quentin	GIORDANO Quentin SARREAUD Valentin	FRA FRA	CITROEN DS3	R5 RC2	P2
35	WRC2	M-SPORT WORLD RALLY TEAM	EVANS Elfyn PARRY Craig	GBR GBR	FORD FIESTA	R5 RC2	P2
36	WRC2	NAPOCA RALLY ACADEMY	TEMPESTINI Simone CHIARCOSSI Matteo	ITA ITA	FORD FIESTA	R5 RC2	P2
38	WRC2	FOULON Alain	FOULON Alain DELARCHE Gilles	FRA FRA	MITSUBISHI EVO X	NR4 RC2	P2
39	WRC2	SERDERIDIS Jourdan	SERDERIDIS Jourdan MICLOTTE Frédéric	GRC BEL	CITROEN DS3	R5 RC2	P2
40	WRC2	GILBERT Quentin	GILBERT Quentin JAMOUL Renaud	FRA BEL	CITROEN DS3	R5 RC2	P2
41	WRC2	BONATO Yoann	BONATO Yoann GIRAUDET Denis	FRA FRA	CITROEN DS3	R5 RC2	P2
42	WRC2	PEUGEOT RALLY ACADEMY	SUAREZ MIRANDA Jose Antonio CARRERA ESTEVEZ Candido	ESP ESP	PEUGEOT 208	R5 RC2	P2
43	WRC2	LOUBET Pierre-Louis	LOUBET Pierre-Louis LANDAIS Vincent	FRA FRA	PEUGEOT 207	S2000 RC2	P2
44	WRC2	TRIVINO WORLD RALLY TEAM	TRIVINO Ricardo SALOM Checo	MEX	CITROEN DS3	R5 RC2	P2
45	WRC2	RAOUX Jean-Michel	RAOUX Jean-Michel MAGAT Laurent	FRA FRA	CITROEN DS3	R5 RC2	P2

84^e RALLYE MONTE CARLO 2016

FIA World Rally Championship for Drivers and Manufacturers

List of entries in seeded order

N°		Entrant Concurrent	Driver/Co-Driver Pilote/Co-Pilote	Nat	Vehicle Véhicule	Gr/Cl	Seed Prio
46	WRC2	THE PTOCK	PTASZEK Hubert KOZDRON Kamil	POL POL	SKODA FABIA	R5 RC2	P2
47	WRC2	LASCARIS FOUNDATION	ATHANASSOULAS Lambros ZAKCHEOS Nikos	GRC GRC	SKODA FABIA	R5 RC2	P2
61	WRC3	PRINTSPORT	VEIBY Ole Christian ANDERSSON Jonas	NOR SWE	CITROEN DS3	R3T RC3	P3
62	WRC3	ACI TEAM ITALIA	ANDOLFI Fabio FENOLI Manuel	ITA ITA	PEUGEOT 208	R2 RC4	P3
63	WRC3	ACI TEAM ITALIA	DE TOMMASO Damiano BOSI Massimiliano	ITA ITA	PEUGEOT 208	R2 RC4	P3
64	WRC3	PEUGEOT RALLY ACADEMY	BERFA Jordan AUGUSTIN Damien	FRA FRA	PEUGEOT 208	R2 RC4	P3
65	WRC3	KOCI Martin	KOCI Martin KOSTKA Lukas	SVK CZE	CITROEN DS3	R3T RC3	P3
66	WRC3	SAINTELOC JUNIOR TEAM	FABRE Michel VILMOT Maxime	FRA FRA	CITROEN DS3	R3T RC3	P3
67	WRC3	GIUSTI Igor	GIUSTI Igor CHIAPPE Patrick	FRA FRA	PEUGEOT 208	R2 RC4	P3
68	WRC3	DUBERT Vincent	DUBERT Vincent PUJOL Sébastien	FRA FRA	CITROEN DS3	R3T RC3	P3
69	WRC3	BRAZZOLI Enrico	BRAZZOLI Enrico BARONE Maurizio	ITA ITA	PEUGEOT 208	R2 RC4	P3
18		RE Felice	RE Felice BARIANI Mara	ITA ITA	CITROEN DS3	WRC RC1	
48		LAPPI Esapekka	LAPPI Esapekka FERM Janne	FIN FIN	SKODA FABIA	R5 RC2	
31		TEAM ORECA	SUNINEN Teemu MARKKULA Mukko	FIN FIN	SKODA FABIA	R5 RC2	
49		MARGAILLAN Matthieu	MARGAILLAN Matthieu DEGOUT Jérôme	FRA FRA	SKODA FABIA	R5 RC2	
50		COVI Carlo	COVI Carlo CAMPESAN Giorgio	ITA ITA	PEUGEOT 208	R5 RC2	
51		VILLA Manuel	VILLA Manuel FERRARA Michele	ITA ITA	PEUGEOT 208	R5 RC2	
52		CALI Gianluca Maria	CALI Gianluca Maria POLLICINO Marco	ITA ITA	SKODA FABIA	S2000 RC2	
53		KOCH Maximilian	KOCH Maximilian BRUNTHALER Lisa	DEU DEU	SKODA FABIA	S2000 RC2	
54		OBERTI Damien	OBERTI Damien PASCAL Thierry	FRA FRA	PEUGEOT 207	S2000 RC2	
55		GECHELE Tiziano	GECHELE Tiziano PERUZZI Mauro	ITA ITA	SKODA FABIA	S2000 RC2	
56		GANGUET Christophe	GANGUET Christophe FRISON Emmanuel	FRA FRA	SKODA FABIA	S2000 RC2	
57		DELECOUR François	DELECOUR François DE CASTELLI Sabrina	FRA FRA	PEUGEOT 207	S2000 RC2	
58		HAHN Reiner	HAHN Reiner SCHORK Stefan	DEU DEU	MITSUBISHI EVO IX	NR4 RC2	
59		VOSEN Henk	VOSEN Henk SMEETS Eddy	NLD BEL	MITSUBISHI EVO X	NR4 RC2	
60		BOLAND Eamonn	BOLAND Eamonn MJ	IRL IRL	SUBARU IMPREZA	NR4 RC2	
81		VAILLANT Benoit	VAILLANT Benoit MONDON Cédric	FRA FRA	RENAULT CLIO	R3T RC3	

84^e RALLYE MONTE CARLO 2016

FIA World Rally Championship for Drivers and Manufacturers

List of entries in seeded order

N°	Entrant Concurrent	Driver/Co-Driver Pilote/Co-Pilote	Nat	Vehicle Véhicule	Gr/Cl	Seed Prio
82	ROSSETTI Luca	ROSSETTI Luca MORI Eleonora	ITA ITA	RENAULT CLIO	R3T RC3	
83	BURRI Michael	BURRI Michael LEVRATTI Anderson	CHE FRA	RENAULT CLIO	R3T RC3	
84	CIMA Francisco	CIMA Francisco LOPEZ Alejandro	ESP ESP	RENAULT CLIO	R3T RC3	
85	SORIN Marvin	SORIN Marvin MOINET Karine	FRA FRA	RENAULT CLIO	R3T RC3	
86	FILIPPI Eric	FILIPPI Eric MAZOTTI Francis Victor	FRA FRA	RENAULT CLIO	R3T RC3	
87	COURTOIS Olivier	COURTOIS Olivier RISSER Hubert	FRA FRA	RENAULT CLIO	R3T RC3	
88	BOUSQUET Thierry	BOUSQUET Thierry JOURDAN Marc	FRA FRA	RENAULT CLIO	R3T RC3	
89	VIALLE Lilian	VIALLE Lilian GHIRARDELLO Manuel	FRA FRA	RENAULT CLIO	R3 RC3	
90	RESSEGAIRE Nicolas	RESSEGAIRE Nicolas GIRAUD Thierry	FRA FRA	RENAULT CLIO	R3 RC3	
91	BERARD Christophe	BERARD Christophe BERNABO Christophe	FRA FRA	RENAULT CLIO	R3 RC3	
93	MAIRESSE Damien	MAIRESSE Damien MOYSON Alain	FRA FRA	PEUGEOT 207	R3T RC3	
94	RENCHET Nicolas	RENCHET Nicolas AMOROS Cédric	FRA FRA	RENAULT CLIO	R3 RC3	
95	JOLY Florent	JOLY Florent DECLERCK Loïc	FRA FRA	RENAULT CLIO	R3 RC3	
96	BURNENS Geoffrey FORFAIT	BURNENS Geoffrey TEMPIER Didier	FRA FRA	RENAULT CIO	R3 RC3	
97	BAFFOUN Philippe	BAFFOUN Philippe CHARIOT René	FRA FRA	RENAULT CLIO	R3 RC3	
98	GARCIN Christopher	GARCIN Christopher ALIAS Johan	FRA FRA	RENAULT CLIO	R3 RC3	
99	DOLCE Renaud	DOLCE Renaud AYASSE Jean-Pierre	FRA FRA	CITROEN DS3	R3T RC3	
100	BRERA Maurice	BRERA Maurice FORESTIER Pierre-Alain	CHE CHE	ABARTH 500	R3T RC3	
101	METIFFIOT Stéphane	METIFFIOT Stéphane METIFFIOT Pierre-André	FRA FRA	PEUGEOT 208	R2 RC4	
102	BLANC Marco	BLANC Marco FAPPANI Danilo	ITA ITA	PEUGEOT 208	R2 RC4	
103	GRYC Tomasz	GRYC Tomasz KUSNIERZ Michal	POL POL	PEUGEOT 208	R2 RC4	
104	HAUT-LABOURDETTE Romain	HAUT-LABOURDETTE Romain RENCHET Marion	FRA FRA	PEUGEOT 208	R2 RC4	
105	CHVALA Ratislav	CHVALA Ratislav HLISNIKOVSKY Libor	SVK CZE	PEUGEOT 208	R2 RC4	
106	PICCHIONI Florian	PICCHIONI Florian ISNARD Patrick	FRA FRA	PEUGEOT 208	R2 RC4	
107	VATANEN Max	VATANEN Max RENUCCI Julien	FIN FRA	FORD FIESTA	R2 RC4	
108	DESSI Marc	DESSI Marc DESSI Vanessa	MCO MCO	PEUGEOT 208	R2 RC4	
109	OGRYZEK Slawomir	OGRYZEK Slawomir WROBEL Jakub	POL POL	PEUGEOT 208	R2 RC4	

84^e RALLYE MONTE CARLO 2016
FIA World Rally Championship for Drivers and Manufacturers
List of entries in seeded order

N°	Entrant Concurrent	Driver/Co-Driver Pilote/Co-Pilote	Nat	Vehicle Véhicule	Gr/Cl	Seed Prio
110	TURK Rok	TURK Rok LOZGAR EneJ	SVN SVN	PEUGEOT 208	R2 RC4	
111	CHAREYRE Hugues	CHAREYRE Hugues VATTIER Bruno	FRA FRA	CITROEN C2	R2 RC4	
112	BENSIMON Claude	BENSIMON Claude PARODI Didier	FRA FRA	CITROEN C2	R2 RC4	
113	POIZOT Thibaut	POIZOT Thibaut ARNAUD Eva	FRA FRA	CITROEN C2	R2 RC4	
114	JAUSSAUD Bernard	JAUSSAUD Bernard ESCARTEFIGUE Thomas	FRA FRA	RENAULT TWINGO	R2 RC4	
115	PALMERO Jean Paul	PALMERO Jean Paul PERLINO Silvio	ITA ITA	SUZUKI SWIFT	N RC5	
116	PAOLUCCI Alain	PAOLUCCI Alain THERRY Patrick	FRA FRA	CITROEN DS3	R1 RC5	
117	VILLARD Julien	VILLARD Julien ROUHAUD David	FRA FRA	SUZUKI SWIFT	N RC5	
118	BRUNIER Stéphane	BRUNIER Stéphane DELON Marine	FRA FRA	RENAULT TWINGO	R1 RC5	

M: Manufacturer Teams

T: WRC Teams

WRC2 - WRC3: Support Championships

Le 8 Janvier 2016 à 9h00