

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties
1	1	1	RC1	M-Sport Ford World Rally Team	Sébastien Ogier	F	Julien Ingrassia	F		Ford Fiesta WRC	VI FMC		3:06:12.5
2	2	7	RC1	Toyota Gazoo Racing WRT	Jari-Matti Latvala	SF	Miikka Anttila	SF		Toyota Yaris WRC	A-6117		3:06:23.1
3	3	9	RC1	Toyota Gazoo Racing WRT	Esapekka Lappi	SF	Janne Ferm	SF		Toyota Yaris WRC	A-6116		3:06:47.6
4	4	11	RC1	Citroën Total Abu Dhabi WRT	Craig Breen	IRL	Scott Martin	GB		Citroën C3 WRC	EG-006-NK		3:07:22.9
5	5	5	RC1	Hyundai Shell Mobis WRT	Thierry Neuville	B	Nicolas Gilsoul	B		Hyundai i20 Coupe WRC			3:07:26.9
6	6	4	RC1	Hyundai Shell Mobis WRT	Andreas Mikkelsen	N	Anders Jæger-Syneevaag	N		Hyundai i20 Coupe WRC	ALZ WR 29		3:07:28.4
7	7	6	RC1	Hyundai Shell Mobis WRT	Hayden Paddon	NZ	Sebastian Marshall	GB		Hyundai i20 Coupe WRC			3:07:30.9
8	8	10	RC1	Citroën Total Abu Dhabi WRT	Mads Østberg	N	Torstein Eriksen	N		Citroën C3 WRC	EG-096-ZW		3:07:34.1
9	1	36	RC2	Škoda Motorsport II	Kaile Rovander	SF	Jonne Haittunen	SF		Škoda Fabia R5	11R 0389		3:15:27.2
10	2	31	RC2	Škoda Motorsport II	Pontus Tidemand	S	Jonas Andersson	SF		Škoda Fabia R5	11R 0390		3:17:01.4
11	3	32	RC2		Gus Greensmith	GB	Alex Geisomino	USA		Ford Fiesta R5	PX67 CWV		3:17:40.8
12	4	37	RC2	Hyundai Motorsport	Jari Pekka Huttunen	SF	Antti Juhani Linnaketo	SF		Hyundai i20 R5	ALZ R 46		3:18:24.0
13	5	40	RC2	Citroën Total Rallye Team	Stephane Lefebvre	F	Gabin Moreau	F		Citroën C3 R5			3:20:02.6
14	6	33	RC2	Printsport	Łukasz Pieniążek	PL	Przernyslaw Mazur	PL		Škoda Fabia R5			3:21:47.3
15	7	42	RC2		Simone Tempestini	ROM	Itu Serglu	ROM		Citroën C3 R5	P 5980 CX		3:24:16.6
16	8	34	RC2	ACI Team Italia WRC	Fabio Andolfi	I	Simone Scattelin	I		Škoda Fabia R5			3:24:34.3
17	9	81	RC2	M-Sport Ford World Rally Team	Matt Edwards	GB	Darren Garrod	GB		Ford Fiesta R5	PX66 DZT		3:25:42.0
18	10	41	RC2		Marco Bulacia Wilkinson	BOL	Fabian Cretu	ARG		Škoda Fabia R5	P5980 BCX		3:26:12.2
19	9	8	RC1	Toyota Gazoo Racing WRT	Ott Tänak	EST	Martin Järveoja	EST		Toyota Yaris WRC	A-6119	SR 3 stages	3:26:51.4
20	10	2	RC1	M-Sport Ford World Rally Team	Elfyn Evans	GB	Daniel Barritt	GB		Ford Fiesta WRC	X1 FMC	SR 3 stages	3:27:40.5
21	11	86	RC2	M-Sport Ford World Rally Team	Alex Laffey	GB	Patrick Walsh	GB		Ford Fiesta R5	PX14 HUZ		3:31:44.7
22	12	85	RC2	Team MRF Tyres	Gaurav Gill	IND	Glenn MacNeall	AUS		Ford Fiesta R5	PX18 DSZ		3:33:27.4
23	13	89	RC2	Palmbrinna Rally	Paulo Nobre	BR	Gabriel Morales	BR		Škoda Fabia R5	11R-0126		3:34:39.2
24	14	43	RC2	M-Sport Ford World Rally Team	Eric Camilli	F	Benjamin Vetias	F		Ford Fiesta R5	PX18 DBZ	SR 3 stages	3:42:48.7
25	15	87	RC2		Eamonn Boland	IRL	MJ Morrissey	IRL		Ford Fiesta R5	PX16 CVC	+10 secs	3:43:12.4
26	16	35	RC2	Printsport Finland	Ole Christian Veiby	N	Stig Fune Skjæmoen	N		Citroën C3 R5	EW-198-BF		3:48:28.3
27	1	92	RC4		Steve Rokland	N	Dai Roberts	GB		Peugeot 208 R2	HJ 85351		3:48:51.2
28	2	64	RC4		Tom Williams	GB	Phil Hall	GB		Ford Fiesta R2	K1 MSRT8		3:49:44.9
29	3	91	RC4	Equipe de France FFSA	Jean-Baptiste Franceschi	F	Romain Courbon	F		Ford Fiesta R2	K0 MSRT4	+10 secs	3:50:27.8
30	4	93	RC4		James Williams	GB	Tom Woodburn	GB		Opel Adam R2	RE63 LHR	+1m 20s	3:53:52.9
31	5	62	RC4		Enrico Brazzoli	I	Luca Beltranne	I		Peugeot 208 R2	FN 049 HH		3:54:23.4
32	6	61	RC4		Taisko Lario	SF	Tatu Hätämäläinen	SF		Peugeot 208 R2	DS-702-JK	+30 secs	3:57:22.0
33	1	95	NAT4		Tony Jardine	GB	Tom Cary	GB		Mitsubishi Lancer Evo IX GT	CW55 TYH	+30 secs	3:57:42.5
34	17	44	RC2	Toksport WRT	Chris Ingram	GB	Ross Whittock	GB		Škoda Fabia R5		SR 6 stages	4:00:45.9
35	2	97	NAT4		John Morrison	GB	Peter Carstairs	GB		Mitsubishi Lancer Evo IX	P100 PJB	SR 8 stages +2m	4:01:44.3
36	18	102	RC2		Spencer Wilkinson	GB	Glyn Thomas	GB		Subaru impreza WRX STi	OU08 HFM	SR 2 stages	4:08:05.9
37	7	104	RC4		Alex Waterman	GB	Harry Thomas	GB		Ford Fiesta R2T		+1 min	4:08:16.8
38	8	63	RC4		Louise Cook	GB	Stafan Davis	GB		Ford Fiesta R2	1-CVK-610		4:09:08.7
39	9	108	RC4		Jonathan Mulholland	GB	Jeff Case	IRL		Ford Fiesta R2	R2 FOF		4:13:05.3
40	3	100	NAT4		Jordan Reynolds	GB	Peredur Davies	GB	✓	Ford Fiesta R2	CK10 ERX	SR 3 stages	4:19:50.9
41	4	101	NAT4		Finlay Retson	GB	Tom Hynd	GB		Ford Fiesta R2		SR 4 stages	4:27:21.8

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties
42	19	39	RC2		Niils Solans	E	Marc Martí	E		Ford Fiesta R5	K0 MSRT1	SR 3 stages	4:28:14.1
43	10	107	RC4		Nabila Tejpar	GB	Richard Bliss	GB		Peugeot 208 R2	SR 0460J		4:33:07.2
44	1	106	NAT3		Salah Hijazi	GB	Stephen Landen	GB	✓	MG ZR	AP04 HFB	+20 secs	4:34:03.0
45	5	111	NAT4		Neil Andrew	GB	Domiic Adams	GB		Subaru Impreza		SR 6 stages	4:43:08.1
46	6	109	NAT4		Stephen Southall	GB	Richard Bestwick	GB		Ford Escort Mk2	JHG 107N	SR 6 stages +30s	4:44:06.5
47	11	96	RC4		Kevin Horgan	IRL	Richard Crozier	GB	✓	Škoda Fabia R2	PO61 OHV	SR 7 stages +10s	4:44:35.4
48	1	105	NAT2		Bart Lang	GB	Sinclair Young	GB		Ford Fiesta R2	TUI 8724	SR 4 stages +30s	4:48:35.6
NF		3	RC1	M-Sport Ford World Rally Team	Teemu Suninen	SF	Mikko Markkula	SF		Ford Fiesta WRC	PX66 DMV	Retired SS3	Went off
NF		38	RC2	BRC Racing Team	Pierre-Louis Loubet	F	Vincent Landais	F		Hyundai i20 R5	FK 200 CV	Retired SS21	Went off
NF		82	RC2		David Bogie	GB	John Rowan	IRL		Škoda Fabia R5	SP 06-85	Retired SS20	Mechanical
NF		83	RC2		Rhys Yates	GB	Elliott Edmondson	GB		Škoda Fabia R5	SP 06-06	Retired SS15	Went off
NF		84	RC2		Tom Cave	GB	James Morgan	GB		Hyundai i20 R5	ALZ R 544	Retired SS21	Went off
NF		88	RC2		Sacha Kakad	GB	James Aldridge	GB		Peugeot 208 R2	CU15 LZL	Retired	Stage 11
NF		94	RC4		Willam Creighton	GB	Liam Regan	GB		Peugeot 208 R2	R11 NWC	Retired SS3	Mechanical
NF		99	NAT4		Scott Partridge	GB	Fiona Scarret	GB		Subaru Impreza	WR03 RED	Retired	Stage 11
NF		110	NAT4		Iwan Evans	GB	Siôn Williams	GB		Subaru Impreza	N887 TDW	Retired	Stage 8
NS		90	RC2		Lawrence Whyte	GB	Paul Beaton	GB		Ford Fiesta R5		Didn't	start
NS		98	NAT4		Paul Walker	GB	Geraint Thomas	GB		Subaru Impreza		Didn't	start
NS		103	RC4		James McDiarmid	GB	Gareth Clarke	GB		Ford Fiesta R2T		Didn't	start
X		35	RC2	Printsport Finland	Ole Christian Veiby	N	Stig Fune Skjæmoen	N		Škoda Fabia R5		Changed	Car
X		88	RC2		Sacha Kakad	GB	James Aldridge	GB		Ford Fiesta R5		Changed	Car
X		96	RC4		Kevin Horgan	IRL	Liam Fouhy	IRL		Škoda Fabia R2	PO61 OHV	Changed	Co-Driver

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties	
Wales Rally GB National (Stages 2-6, 10-14)														
Ovl	Cls	No	Cls	Entrant	Driver	Nat	3	Co-Driver	Nat	7	Car	Reg'n	Other pens	Penalties
1	1	202	B5		Andrew Gallacher	GB		Jane Nicol	GB		Ford Focus WRC	EX51 UAA		1:29:46.9
2	2	203	B5		John Wink	GB		John Forrest	GB		Hyundai i20 R5	ALZ R 51		1:30:52.0
3	3	204	B5		Roger Duckworth	GB		Mark Broomfield	GB		Subaru Impreza WRC S6	W23 SRT		1:31:00.7
4	4	209	B5		Bob Ceen	GB		Andy Bull	GB		Subaru Impreza WRC S9	S60 WRT		1:34:04.9
5	5	207	B5		Wug Utting	GB		Bob Stokoe	GB		Subaru Impreza N12b	OU56 FXO		1:34:45.3
6	6	211	B5		Simon Hay	GB		Calum Jaffray	GB		Mitsubishi Lancer Evo VI	V431 FLS		1:35:54.2
7	7	217	B5		Mark Worley	GB		Hamish Campbell	GB		Subaru Impreza	S7 WRP		1:40:02.4
8	8	240	B5		Richard Barrow	GB		Andrew Richards	GB		Subaru Impreza	OU10 FLM		1:40:27.8
9	1	281	B2		Sam Bilham	GB		Cameron Fair	GB		Ford Fiesta R2	PX59 AHJ		1:41:36.5
10	9	222	B5		Ellya Alec Gold	GB		Jean Hay	GB		Mitsubishi Lancer Evo VI	W709 HOB		1:42:04.9
11	1	230	H2		Gary Smith	GB		Paul Spooner	GB		Ford Escort Mk1	GNO 187H		1:42:14.8
12	1	225	H3		Steve Ward	GB		Mike Crawford	GB		Ford Escort Mk2	KOE 909P		1:43:22.6
13	10	219	B5		Alun Horn	GB		Ian Beamond	GB	✓	Subaru Impreza	P121 CCT		1:43:38.0
14	11	215	B5		James Gibb	GB		Charley Sayer-Payne	GB		Mitsubishi Lancer Evo VIII	THZ 8384	+2m 10s	1:43:48.6
15	1	232	B2		Tommi Meadows	GB		Emma Morrison	GB		Ford Fiesta R2	THZ 1554		1:44:31.2
16	2	238	H3		Arwel Lloyd-Jones	GB		Harold Jones	GB		Ford Escort Mk2	MAW 960P		1:44:38.6
17	12	220	B5		John Saunders	GB		Tony Hart	GB		MG Metro 6R4	C971 EHU		1:44:48.5
18	1	216	B4		Adrian Hetherington	GB		Ronan O'Neill	GB		Ford Escort Mk2	HOH 435N	+10 mins	1:44:50.1
19	1	226	B3		Robert Bradley	GB		Kevin Booth	GB		Ford Escort Mk2	OFE 950P		1:47:29.4
20	13	265	B5		Paul Gould	GB		Phil Kenny	GB		Subaru Impreza			1:49:51.7
21	2	243	B3		Alan Mayhew	GB		Brian Newton	GB		Ford Escort Mk2	VHD 675R	+10 secs	1:50:19.7
22	1	231	H1		Bob Bean	GB		Malcolm Smithson	GB		Ford Lotus-Cortina Mk1	15 RMB		1:51:18.7
23	3	229	B3		Carl Tuer	GB		Robin Tuer	GB		Suzuki Swift Maxi	T6 UER		1:51:29.4
24	14	247	B5		Geoffrey Cottrill	GB		Nathan Crewe	GB		Mitsubishi Lancer Evo IX	NX06 LZK		1:51:51.2
25	4	244	B2		Steve Deeley	GB		Alan Proudman	GB		Peugeot 205 GTi	E979 VDV		1:52:04.9
26	4	245	B3		Mark Goodwin	GB		Louis Goodwin	GB		Vauxhall Chevette	AFG 703S	+10 secs	1:53:19.9
27	15	237	B5		Glynne Jones	GB		Catrin Jones	GB	✓	Subaru Impreza	M44 PSX		1:53:29.7
28	2	250	B4		Ernie Lee	GB		Ian Shiells	GB		BMW 325i	A485 MTA		1:53:51.3
29	4	246	B2		Mick Quinn	GB		Dave Jackson	GB		Peugeot 205 GTi	F460 HTT		1:54:06.2
30	5	248	B2		Gordon Alexander	GB		Ian Clark	GB		Vauxhall Nova			1:54:34.8
31	16	242	K2		Ron Hall	GB		Phil Spilsted	GB		Subaru Impreza	OE03 WYZ		1:54:37.9
32	17	253	B5		Keith Lloyd-Jones	GB		Jonny Evans	GB		Subaru Impreza	R4 LYO	SR 2 stages	1:55:34.0
33	18	280	B5		Robert Morris	GB		Bryn Perry	GB		Subaru Impreza	N14 GPN	+1 min	1:56:41.2
34	5	218	B3		Elliot Stafford	GB		Lewis Sim	GB		Toyota Celica	A16 KSF		1:56:57.0
35	6	279	B2		James Curtis	GB		Stuart Thomas	GB		Toyota Corolla	A682 XLG		1:57:40.6
36	6	264	B3		Ian Newton	GB		Ian Jones	GB		Ford Escort Mk2	BCK 87V		1:57:42.4
37	7	268	B2		Matt Bradley	GB		Ian Higginbottom	GB		Peugeot 205 GTi	D65 OCA	SR 3 stages	1:59:43.5
38	7	278	B3		John Leckie	GB		Jon Madoc-Jones	GB		Proton Satria GTi	AU04 FLM		1:59:54.7

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties
39	8	259	B2		Chris Wodohouse	GB	Alan Gilbert	GB		Citroën C2	BN04 MFU		2:00:34.4
40	9	275	B2		Thomas Hyde	GB	Harry Stubbs	GB		Peugeot 205 GTi	D24 XGY		2:00:49.6
41	1	254	B1		Nollag Lappin	IRL	Shane Byrne	IRL		Ford Escort Mk2	163 CIF		2:02:12.4
42	10	277	B2		Benjamin Ceen	GB	Joe Davies	GB		Peugeot 106	S856 FDU		2:03:45.9
43	8	274	B3		Ian Linford	GB	Demelza Scholes	GB		Land-Rover Freelander	Y945 SBE	+10 secs	2:05:29.2
44	11	263	B2		Tom Urquhart	GB	Terry Mallin	GB		Suzuki Ignis Sport	GD52 FHE		2:05:35.2
45	2	271	H1		Ken Davies	GB	Alan Jones	GB		Volvo Amazon	BUF 617C		2:06:29.6
46	2	273	B1		Brynmor Pierce	GB	✓ Michael Jones	GB	✓	Vauxhall Nova	K667 LWP		2:06:33.0
47	19	241	B5		Mark Thomas	GB	Gavin Marsh	GB		Subaru Impreza	T480 VUM	SR 2 stages	2:09:18.3
48	9	214	B3		Chris Wigmore	GB	Steve Lyons	GB		Ford Escort Mk2	ANP 950W	SR 4 stages	2:12:47.9
49	3	267	B4		Kevin Jarvis	GB	Robert Ponphrett	GB		Ford Sierra Cosworth	KEV 25Y	+30 secs	2:13:29.8
50	12	261	B2		Alan Desbois	GB	Peter Littlefield	GB		Peugeot 306	Q914 RFB	SR 4 stages	2:13:33.8
51	10	227	B3		Stephen Benton	GB	Peter Thomas	GB		Ford Escort	SNV 589W	SR 4 stages	2:13:38.5
52	20	266	B5		Chris Daykin	GB	Michael Weeks	GB		Subaru Impreza	M262 VRC	+40 secs	2:15:00.9
53	3	234	B1		Dave Auden	GB	✓ Christopher Row	GB	✓	MG ZR	M16 JAA	+1m 10s	2:17:28.5
54	11	269	B3		Alwyn Passant	GB	Denny Harris	GB		Ford Escort Mk2	MKX 59V	SR 3 stages	2:17:50.8
55	1	235	K1		Robert Beales	GB	Mike Leflay	GB		Volkswagen Beetle Ottinger GT	UWP 401	+3m 30s	2:20:02.7
56	2	251	K1		Mark Ferredy	GB	David Vardy	GB		Volkswagen Beetle	149 UYU		2:20:47.8
57	4	270	B1		Scott Jones	GB	Rob Guest	GB		Vauxhall Corsa	T905 PWB	+1m 40s	2:30:31.1
NF		201	B5		Thomas Preston	GB	Carl Williamson	GB		Škoda Fabia R5	SP 05-41	Rtd SS3	Big off
NF		205	B4		Vivian Hamill	IRL				Ford Escort Mk2	DIA 2882	Retired	Stage 14
NF		208	B5		Matthew Hirst	GB	Declan Dear	GB		Mitsubishi Lancer Evo IX	LJI 15	Retired	Stage 11
NF		210	B5		Richard Ceen	GB	Aled Edwards	GB		Ford Focus	S568 RHH	Rtd SS4	Off into gate
NF		212	B5		Alan Dickson	GB	Martin Forreste	GB		Mitsubishi Lancer Evo IX	BX06 BDZ	Retired	Stage 13
NF		213	B5		Andy Williams	GB	Andrew Darlington	GB		Subaru Impreza	PF52 YTE	Retired	Stage 12
NF		223	B3		Philip Jones	GB	Clive Jones	GB	✓	Ford Escort	Lrk 157P	Retired	Stage 12
NF		224	B5		Richard Sykes	GB	Simon Taylor	GB		Mitsubishi Lancer Evo IX	C15 YKS	DNS	Leg 2
NF		228	B3		Dave Lewis	GB	Brian Stubbs	GB		Ford Escort Mk2	XLL 951S	DNS	Leg 2
NF		233	B1		Gareth Webb	GB	Rich Jones	GB		Vauxhall Nova	B419 GJH	Rtd SS13	Mechanical
NF		239	H2		Jeremy Easson	GB	Mike Reynolds	GB		Datsun 240Z	ARO 444N	Retired	Stage 13
NF		249	B3		Richard Warne	GB	Chris Deal	GB		Ford Escort Mk2		Retired	Stage 13
NF		252	B2		Thomas Lloyd	GB	Ian Jones	GB	✓	Peugeot 205 GTi	D52 HDB	Rtd SS3	Off into tree
NF		255	B1		Niall Cowan Jnr	GB	Thomas Bruce	GB		MG ZR	SG54 SNX	Retired	Stage 11
NF		256	B1		Robert Evett	GB	Michael Evett	GB		MG ZR	YM03 OFP	Rtd SS5	Suspension
NF		257	B4		Christian South	GB	Paul Hudson	GB		Citroën DS3 R3	HG61 FXT	Rtd SS12	Mechanical
NF		258	B4		Damian Pratts	GB	Caron Tomlinson	GB		Ford Escort Mk2	VWB 950S	Retired	Stage 13
NF		260	B2		Mathew Tordoff	GB	Tim Tordoff	GB		Ford Fiesta R2	CA57 ROL	DNS	Leg 2
NF		262	B2		Martin Walters	GB	Maie Fletcher	GB		Honda Civic	N863 CLG	Rtd Day 1	Suspension
NF		272	B2		Tony Cawthorne	GB	Joseph Mallinson	GB		Peugeot 205		DNS	Leg 2
NF		276	B1		David White	GB	Sarah White	GB		Vauxhall Corsa	L62 BKK	Rtd SS10	Fuel problem
NS		206	B5		Ian Bainbridge	GB	Daniel May	GB		Subaru Impreza		Didn't start	

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties
NS		221	B2		George Lepley	GB	Arwel Jenkins	GB		Ford Fiesta R2		Didn't	start
NS		236	B4		Glenn Janssens	B	Stéphane Prevot	B		Porsche 911		Didn't	start
X		273	B1		Brynmor Pierce	GB	Dave Andrew	GB	✓	Vauxhall Nova		Changed	Co-Driver
X		279	B4		James Curtis	GB	Stuart Thomas	GB		BMW 328		Changed	Car/Class

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties
COMBINED SCORES - INTERNATIONAL AND NATIONALS OVER STAGES 2-6 AND 10-14													
Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	4	Car	Reg'n	Other pens	Penalties
1	1	8	RC1	Toyota Gazoo Racing WRT	Ott Tänak	EST	Martin Järveoja	EST		Toyota Yaris WRC	A-6119		1:18:39.8
2	2	11	RC1	Citroën Total Abu Dhabi WRT	Craig Breen	IRL	Scott Martin	GB		Citroën C3 WRC	EG-006-NK		1:19:07.7
3	3	10	RC1	Citroën Total Abu Dhabi WRT	Mads Østberg	N	Torstein Eriksen	N		Citroën C3 WRC	EG-096-ZW		1:19:08.7
4	4	7	RC1	Toyota Gazoo Racing WRT	Jari-Matti Latvala	SF	Miikka Anttila	SF		Toyota Yaris WRC	A-6117		1:19:14.2
5	5	2	RC1	M-Sport Ford World Rally Team	Elfyn Evans	GB	Daniel Barritt	GB		Ford Fiesta WRC	X1 FMC		1:19:14.9
6	6	1	RC1	M-Sport Ford World Rally Team	Sébastien Ogier	F	Julien Ingrassia	F		Ford Fiesta WRC	VI FMC		1:19:17.7
7	7	9	RC1	Toyota Gazoo Racing WRT	Esapekka Lappi	SF	Janne Ferm	SF		Toyota Yaris WRC	A-6116		1:19:22.4
8	8	6	RC1	Hyundai Shell Mobis WRT	Hayden Paddon	NZ	Sebastian Marshall	GB		Hyundai i20 Coupe WRC			1:19:28.3
9	9	4	RC1	Hyundai Shell Mobis WRT	Andreas Mikkelsen	N	Anders Jæger-Syneevaag	N		Hyundai i20 Coupe WRC	ALZ WR 29		1:19:35.6
10	10	5	RC1	Hyundai Shell Mobis WRT	Thierry Neuville	B	Nicolas Gilsoul	B		Hyundai i20 Coupe WRC			1:20:05.8
11	1	36	RC2	Škoda Motorsport II	Kaile Rovander	SF	Jonne Haittunen	SF		Škoda Fabia R5	11R 0389		1:23:03.3
12	2	31	RC2	Škoda Motorsport II	Pontus Tidemand	S	Jonas Andersson	SF		Škoda Fabia R5	11R 0390		1:23:41.9
13	3	32	RC2		Gus Greensmith	GB	Alex Geisomino	USA		Ford Fiesta R5	PX67 CWV		1:24:18.8
14	4	37	RC2	Hyundai Motorsport	Jari Pekka Huttunen	SF	Antti Juhani Linnaketo	SF		Hyundai i20 R5	ALZ R 46		1:24:36.7
15	5	82	RC2		David Bogie	GB	John Rowan	IRL		Škoda Fabia R5	SP 06085		1:25:02.6
16	6	81	RC2	M-Sport Ford World Rally Team	Matt Edwards	GB	Darren Garrod	GB		Ford Fiesta R5	PX66 DZT		1:25:10.4
17	7	38	RC2	BRC Racing Team	Pierre-Louis Loubet	F	Vincent Landais	F		Hyundai i20 R5	FK 200 CV		1:25:17.1
18	8	34	RC2	ACI Team Italia WRC	Fabio Andolfi	I	Simone Scattelin	I		Škoda Fabia R5			1:25:18.1
19	9	40	RC2	Citroën Total Rallye Team	Stephane Lefebvre	F	Gabin Moreau	F		Citroën C3 R5			1:25:22.3
20	10	42	RC2		Simone Tempestini	ROM	Itu Serglu	ROM		Citroën C3 R5	P 5980 CX		1:26:04.9
21	11	35	RC2	Printsport Finland	Ole Christian Veiby	N	Stig Fune Skjæmoen	N		Citroën C3 R5	EW-198-BF		1:26:11.4
22	12	33	RC2	Printsport	Łukasz Pieniążek	PL	Przernyslaw Mazur	PL		Škoda Fabia R5			1:26:25.2
23	13	83	RC2		Rhys Yates	GB	Elliott Edmondson	GB		Škoda Fabia R5	SP 06-06		1:27:16.8
24	14	41	RC2		Marco Bulacia Wilkinson	BOL	Fabian Cretu	ARG		Škoda Fabia R5	EZ-072-FT		1:28:17.8
25	15	43	RC2	M-Sport Ford World Rally Team	Eric Camilli	F	Benjamin Vetias	F		Ford Fiesta R5	PX18 DRZ		1:28:56.5
26	1	202	B5		Andrew Gallacher	GB	Jane Nicol	GB		Ford Focus WRC	EX51 UAA		1:29:46.9
27	16	85	RC2	Team MRF Tyres	Gaurav Gill	IND	Glenn MacNeall	AUS		Ford Fiesta R5	PX18 DSZ		1:29:57.5
28	17	86	RC2	M-Sport Ford World Rally Team	Alex Laffey	GB	Patrick Walsh	GB		Ford Fiesta R5	PX14 HUZ		1:30:09.2
29	2	203	B5		John Wink	GB	John Forrest	GB		Hyundai i20 R5	ALZ R 51		1:30:52.0
30	3	204	B5		Roger Duckworth	GB	Mark Broomfield	GB		Subaru Impreza WRC S6	W23 SRT		1:31:00.7
31	18	89	RC2	Palmbrinna Rally	Paulo Nobre	BR	Gabriel Morales	BR		Škoda Fabia R5	11R-0126		1:31:48.2
32	4	209	B5		Bob Ceen	GB	Andy Bull	GB		Subaru Impreza WRC S9	S60 WRT		1:34:04.9
33	5	207	B5		Wug Utting	GB	Bob Stokoe	GB		Subaru Impreza N12b	OU56 FXO		1:34:45.3
34	19	87	RC2		Eamonn Boland	IRL	MJ Morrissey	IRL		Ford Fiesta R5	PX16 CVC		1:34:50.5
35	20	84	RC2		Tom Cave	GB	James Morgan	GB		Hyundai i20 R5	ALZ R 544		1:34:56.2
36	1	97	NAT4		John Morrison	GB	Peter Carstairs	GB		Mitsubishi Lancer Evo IX	P100 PJB		1:35:08.0
37	6	211	B5		Simon Hay	GB	Calum Jaffray	GB		Mitsubishi Lancer Evo VI	V431 FLS		1:35:54.2
38	1	91	RC4	Equipe de France FFSA	Jean-Baptiste Franceschi	F	Romain Courbon	F		Ford Fiesta R2	KO MSRT4		1:36:00.1

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties
39	2	92	RC4		Steve Rokland	N	Dai Roberts	GB		Peugeot 208 R2	HJ 85351		1:36:47.7
40	3	64	RC4		Tom Williams	GB	Phil Hall	GB		Ford Fiesta R2	K1 MSRT8		1:36:55.7
41	4	93	RC4		James Williams	GB	Tom Woodburn	GB		Opel Adam R2	RE63 LHR		1:37:23.1
42	2	95	NAT4		Tony Jardine	GB	Tom Cary	GB		Mitsubishi Lancer Evo IX GT	CW55 TYH		1:38:27.6
43	5	61	RC4		Taisko Lario	SF	Tatu Hätämäläinen	SF		Peugeot 208 R2	DS-702-JK		1:39:57.0
44	6	62	RC4		Enrico Brazzoli	I	Luca Beltranne	I		Peugeot 208 R2	FN 049 HH		1:39:57.3
45	7	217	B5		Mark Worley	GB	Hamish Campbell	GB		Subaru Impreza	S7 WRP		1:40:02.4
46	8	240	B5		Richard Barrow	GB	Andrew Richards	GB		Subaru Impreza	OU10 FLM		1:40:27.8
47	3	100	NAT4		Jordan Reynolds	GB	Peredur Davies	GB	✓	Ford Fiesta R2	CK10 ERX		1:40:32.9
48	1	281	B2		Sam Bilham	GB	Cameron Fair	GB		Ford Fiesta R2	PX59 AHJ		1:41:36.5
49	9	222	B5		Ellya Alec Gold	GB	Jean Hay	GB		Mitsubishi Lancer Evo VI	W709 HOB		1:42:04.9
50	1	230	H2		Gary Smith	GB	Paul Spooner	GB		Ford Escort Mk1	GNO 187H		1:42:14.8
51	21	102	RC2		Spencer Wilkinson	GB	Glyn Thomas	GB		Subaru impreza WRX STi	OU08 HFM		1:42:42.0
52	1	225	H3		Steve Ward	GB	Mike Crawford	GB		Ford Escort Mk2	KOE 909P		1:43:22.6
53	10	219	B5		Alun Horn	GB	Ian Beamond	GB	✓	Subaru Impreza	P121 CCT		1:43:38.0
54	11	215	B5		James Gibb	GB	Charley Sayer-Payne	GB		Mitsubishi Lancer Evo VIII	THZ 8384	+2m 10s	1:43:48.6
55	1	232	B2		Tommi Meadows	GB	Emma Morrison	GB		Ford Fiesta R2	THZ 1554		1:44:31.2
56	2	238	H3		Arwel Lloyd-Jones	GB	Harold Jones	GB		Ford Escort Mk2	MAW 960P		1:44:38.6
57	12	220	B5		John Saunders	GB	Tony Hart	GB		MG Metro 6R4	C971 EHU		1:44:48.5
58	1	216	B4		Adrian Hetherington	GB	Ronan O'Neill	GB		Ford Escort Mk2	HOH 435N	+10 mins	1:44:50.1
59	7	104	RC4		Alex Waterman	GB	Harry Thomas	GB		Ford Fiesta R2T		SR x1	1:44:53.0
60	22	44	RC2	Toksport WRT	Chris Ingram	GB	Ross Whittock	GB		Škoda Fabia R5		SR x3	1:45:42.4
61	23	39	RC2		Nils Solans	E	Marc Martí	E		Ford Fiesta R5	K0 MSRT1		1:46:19.7
62	4	101	NAT4		Finlay Retson	GB	Tom Hynd	GB		Ford Fiesta R2		SR x1	1:47:25.8
63	1	226	B3		Robert Bradley	GB	Kevin Booth	GB		Ford Escort Mk2	OFE 950P		1:47:29.4
64	8	107	RC4		Nabila Tejpar	GB	Richard Bliss	GB		Peugeot 208 R2	SR 0460J		1:47:46.3
65	9	108	RC4		Jonathan Mulholland	GB	Jeff Case	IRL		Ford Fiesta R2	R2 FOF		1:48:05.2
66	13	265	B5		Paul Gould	GB	Phil Kenny	GB		Subaru Impreza			1:49:51.7
67	10	63	RC4		Louise Cook	GB	Stafan Davis	GB		Ford Fiesta R2	1-CVK-610		1:50:10.2
68	2	243	B3		Alan Mayhew	GB	Brian Newton	GB		Ford Escort Mk2	VHD 675R	+10 secs	1:50:19.7
69	1	231	H1		Bob Bean	GB	Malcolm Smithson	GB		Ford Lotus-Cortina Mk1	15 RMB		1:51:18.7
70	3	229	B3		Carl Tuer	GB	Robin Tuer	GB		Suzuki Swift Maxi	T6 UER		1:51:29.4
71	14	247	B5		Geoffrey Cottrill	GB	Nathan Crewe	GB		Mitsubishi Lancer Evo IX	NX06 LZK		1:51:51.2
72	5	109	NAT4		Stephen Southall	GB	Richard Bestwick	GB		Ford Escort Mk2	JHG 107N	SR x1	1:51:59.7
73	4	244	B2		Steve Deeley	GB	Alan Proudman	GB		Peugeot 205 GTi	E979 VDV		1:52:04.9
74	4	245	B3		Mark Goodwin	GB	Louis Goodwin	GB		Vauxhall Chevette	AFG 703S	+10 secs	1:53:19.9
75	15	237	B5		Glynne Jones	GB	Catrin Jones	GB	✓	Subaru Impreza	M44 PSX		1:53:29.7
76	2	250	B4		Ernie Lee	GB	Ian Shiells	GB		BMW 325i	A485 MTA		1:53:51.3
77	4	246	B2		Mick Quinn	GB	Dave Jackson	GB		Peugeot 205 GTi	F460 HTT		1:54:06.2
78	5	248	B2		Gordon Alexander	GB	Ian Clark	GB		Vauxhall Nova			1:54:34.8
79	16	242	K2		Ron Hall	GB	Phil Spilsted	GB		Subaru Impreza	OE03 WYZ		1:54:37.9

FOREST RALLY 2018
Wales Rally GB - IMS - 4-7 October 2018 - Wales (Stages 1-23)

Ovl	Cls	No	Cls	Entrant	Driver	Nat	Co-Driver	Nat	3	Car	Reg'n	Other pens	Penalties
80	17	253	B5		Keith Lloyd-Jones	GB	Jonny Evans	GB		Subaru Impreza	R4 LYO	SR 2 stages	1:55:34.0
81	18	280	B5		Robert Morris	GB	Bryn Perry	GB		Subaru Impreza	N14 GPN	+1 min	1:56:41.2
82	5	218	B3		Elliot Stafford	GB	Lewis Sim	GB		Toyota Celica	A16 KSF		1:56:57.0
83	6	279	B2		James Curtis	GB	Stuart Thomas	GB		Toyota Corolla	A682 XLG		1:57:40.6
84	6	264	B3		Ian Newton	GB	Ian Jones	GB		Ford Escort Mk2	BCK 87V		1:57:42.4
85	1	106	NAT3		Salah Hijazi	GB	Stephen Landen	GB	✓	MG ZR	AP04 HFB		1:58:07.2
86	7	268	B2		Matt Bradley	GB	Ian Higginbottom	GB		Peugeot 205 GTi	D65 OCA	SR 3 stages	1:59:43.5
87	7	278	B3		John Leckie	GB	Jon Madoc-Jones	GB		Proton Satria GTi	AU04 FLM		1:59:54.7
88	8	259	B2		Chris Wodhouse	GB	Alan Gilbert	GB		Citroën C2	BN04 FMU		2:00:34.4
89	9	275	B2		Thomas Hyde	GB	Harry Stubbs	GB		Peugeot 205 GTi	D24 XGY		2:00:49.6
90	1	254	B1		Nollag Lappin	IRL	Shane Byrne	IRL		Ford Escort Mk2	163 CIF		2:02:12.4
91	10	277	B2		Benjamin Ceen	GB	Joe Davies	GB		Peugeot 106	S856 FDU		2:03:45.9
92	1	105	NAT2		Bart Lang	GB	Sinclair Young	GB		Ford Fiesta R2	TUI 8724		2:04:13.8
93	8	274	B3		Ian Linford	GB	Demelza Scholes	GB		Land-Rover Freelander	Y945 SBE	+10 secs	2:05:29.2
94	11	263	B2		Tom Urquhart	GB	Terry Mallin	GB		Suzuki Ignis Sport	GD52 FHE		2:05:35.2
95	2	271	H1		Ken Davies	GB	Alan Jones	GB		Volvo Amazon	BUF 617C		2:06:29.6
96	2	273	B1		Brynmor Pierce	GB	✓ Michael Jones	GB	✓	Vauxhall Nova	K667 LWP		2:06:33.0
97	24	88	RC2		Sacha Kakad	GB	James Aldridge	GB		Peugeot 208 R2	CU15 LZL		2:07:59.2
98	6	111	NAT4		Neil Andrew	GB	Domiic Adams	GB		Subaru Impreza		SR x3	2:08:37.0
99	11	96	RC4		Kevin Horgan	IRL	Richard Crozier	GB	✓	Škoda Fabia R2	PO61 OHV	SR x2	2:08:54.2
100	7	99	NAT4		Scott Partridge	GB	Fiona Scarret	GB		Subaru Impreza	WR03 RED	SR x3	2:09:10.2
101	19	241	B5		Mark Thomas	GB	Gavin Marsh	GB		Subaru Impreza	T480 VUM	SR 2 stages	2:09:18.3
102	9	214	B3		Chris Wigmore	GB	Steve Lyons	GB		Ford Escort Mk2	ANP 950W	SR 4 stages	2:12:47.9
103	3	267	B4		Kevin Jarvis	GB	Robert Ponphrett	GB		Ford Sierra Cosworth	KEV 25Y	+30 secs	2:13:29.8
104	12	261	B2		Alan Desbois	GB	Peter Littlefield	GB		Peugeot 306	Q914 RFB	SR 4 stages	2:13:33.8
105	10	227	B3		Stephen Benton	GB	Peter Thomas	GB		Ford Escort	SNV 589W	SR 4 stages	2:13:38.5
106	20	266	B5		Chris Daykin	GB	Michael Weeks	GB		Subaru Impreza	M262 VRC	+40 secs	2:15:00.9
107	3	234	B1		Dave Auden	GB	✓ Christopher Row	GB	✓	MG ZR	M16 JAA	+1m 10s	2:17:28.5
108	11	269	B3		Alwyn Passant	GB	Denny Harris	GB		Ford Escort Mk2	MKX 59V	SR 3 stages	2:17:50.8
109	1	235	K1		Robert Beales	GB	Mike Leflay	GB		Volkswagen Beetle Ottinger GT	UWP 401	+3m 30s	2:20:02.7
110	2	251	K1		Mark Ferredy	GB	David Vardy	GB		Volkswagen Beetle	149 UYU		2:20:47.8
111	4	270	B1		Scott Jones	GB	Rob Guest	GB		Vauxhall Corsa	T905 PWB	+1m 40s	2:30:31.1