

“Autorlando-Sport represents the reference point for professional and gentleman drivers..”

“an activity that transform long years of exsperience in motorsport into a service that can satisfy professional, amators and sponsors needs.”

Orlando Redolfi learnt the best of mechanics under Bonomelli's guide and experience, who was considered the best Italian Porsche engineer in the 60's. Thanks to his abilities he was directly requested by the head office in Stuttgart where he worked in the special race departments for the following three years. Once come back in Italy with an invidiable experience he devoted himself to the preparation of track racing cars. In the 70's he led to victory the glorious W/Porsche driven by some famous champions like Cam, Frisori, Capra, Di Gurto. After a short time he achieved important results in the Italian Championships and Tours of Italy. In the same period he led to victory the Osella PA6 too.

Orlando proved not only to be a very good coach but Also an excellent rally driver: he took part in a truthful to sue main rally competitions in 1976 with the Porsche GR4.

Thanks to a good organization, the high standards of competence and reliability and excellent supervision of the machines, the group of Orlando Redolfi Start Ad Being Chosen by many pilots as: Cambiaghi, Formicola, Vezza, Busseni, Uzzeni, Jordan, Achilli, Colzani.

the famous sentence:

“I RACE TO TEST MY CARS”

has always been followed by important victories

Reliability, care and experience allowed the new team to achieve important results which boosted him to intensify his contacts with the TTE and begin a profitable cooperation with them which has been lasting for eight years. However Porsche was ever his deeper aspiration, that is the reason why that same year he decided to reach the head office in Germany and attend a refresher course about the new technologies applied to the most.

2005

- 3° Le Mans Series Endurance (Groppi-Moccia)
- 2° 24h di Spa (Groppi-Moccia-Camathias)

2007

- 1° International Gt Open (Lietz-Camathias)
- 3° 24h Le Mans (Simonsen-Nielsen-Ehret)
- 1° Rally Gt Trophy-Porsche Cayman (Calabrini-Verdelli)
- 1° Targa Tricolore Porsche (Bravetti-Jacoma)
- 4° Italian GT (Castellaneta-Formilli)

2006

- 1° Le Mans Series LMGT2 drivers (Lieb-Camathias)
- 1° Le Mans Series LMGT2 teams (Autorlando-Sport)
- 1° 6H di Vallelunga (Sada-Tenchini-Basso)

2008

- 1° Trofeo Nazionale CSAI (Sada-Sala)
- 2° International Gt Open (Lietz-Roda)
- 3° Italian GT (Cruz Martins)
- 2° Merdeka Millennium Endurance (Nielsen-Herberger-Mahathir)

2009

- 26° Pole position 24H Dubai (Lietz-Roda-Cruz Martins-Simonsen)
- 1° Italian GT drivers (Cruz Martins)
- 1° Italian GT teams (Autorlando Sport)
- 2° International Gt Open drives (Roda-Lietz)
- 1° International Gt Open teams (Autorlando Sport)

2010

- 1° GT Italiano (Gianluca Roda)
- 2° International Gt Open (Roda-Lietz)
- 1° PORSCHE CUP 2010 (Gianluca Roda)

2011

- 2° International Gt Open (Gianluca Roda)
- 3° International Gt Open (Fabio Babini)
- 2° International Gt Open Teams GTS (Autorlando Sport)
- 3° GT Italiano (Mario Cordoni)
- 1° PORSCHE CUP 2011 (Gianluca Roda)
- 2° PORSCHE CUP 2011 (Paolo Ruberti)
- 1° BoomBoogie Challenge (Glaucio Solieri)
- 1° Memorial Bettega Legend-Toyota Celica (Markku Alen)

2012

- 3° International Gt Open GTS (Archie Hamilton-Marco Mapelli)
- 2° International Gt Open Team GTS
- 2° GT Sprint classe GT2 (Glaucio Solieri)
- 3° GT Sprint (Glaucio Solieri)
- 3° GT Sprint Teams
- 2° Endurance Trophy Iber GT (Carboni-Fontes-Villarroel)
- 1° Targa Tricolore Porsche GT3-r09 (Massimo Valentini)
- 1° Boomboogie GT Challenge (Glaucio Solieri)
- 3° 12H Abu Dhabi (E.Di Guida-J.Bleekemolen-S.Bleekemolen)

2013

- 2° International GT Series (Glauco Solieri)
- 3° Classe GTS3 (Glauco Solieri)
- 1° Campeonato de Espana de Iber GT (Isaac Tutumlu, Dimitris Deverikos)
- 1° Copa de Espana de Super GT (Isaac Tutumlu, Dimitris Deverikos)
- 1° Trofeo GT Open Cup - Classe gt2 - r1 (Ghezzi Giuseppe, Broggian Fausto)

2015

- 1° Classic Endurance Racing Porsche 934 (Maurizio Fratti, Andrea Cabianca)
- 1° Targa Tricolore Porsche, Porsche 997 GT3-R (Giuseppe Ghezzi)
- 2° Rally Sanremo Storico, Porsche 911 GR. 4 (Maurizio Rossi, Renzo Casazza)
- 1° Rally Bellunese, Porsche Rally GT (Cristoforetti Massimo, Furlini Massimo)
- 1° Trento Bondone, Classe RGT -3000+, Porsche rally GT (Dario Baruchelli)
- 1° & 2° Trento Bondone, Classe GT 3000+, Porsche 997 GT3 R (Cristoforetti Marco, Ghezzi Giuseppe)
- 1° Rally Internazionale Valli Cuneesi, Porsche Rally GT, Classe Gruppo RGT (Villa Manuel, Beltrame Luca)
- 1° Rally San Martino Di Castrozza, Classe RGT, Porsche Rally GT (Cristoforetti Marco, Furlini Massimo)
- 3° Rally San Martino Di Castrozza, Gruppo 3, Porsche 911 GR. 4 (Delladio Lorenzo, Bazzanella Remo)

2014

- 5° International GT Open Classe GTS (Matteo Beretta)
- 5° International GT Open Classe GTS (Joel Camathias)
- 4° International GT Open Classifica Team (Autorlando Sport)
- 7° GT Italiano Classe GT3 (Matteo Beretta)
- 7° GT Italiano Classe GT3 (Gianluca Carboni)
- 4° GT Italiano Classifica Team (Autorlando Sport)
- 1° Targa Tricolore Porsche Classe GT2 r1 (Giuseppe Ghezzi)
- 1° Targa Tricolore Porsche Classe GT2 r1 (Manuele Mengozzi)
- 2° Coppa Porsche 2014 (Matteo Beretta)

2016

- 3° European GT4 Series Porsche 997 GT4 (Giuseppe Ghezzi, Giovanelli)
- 1° & 2° Trento Bondone, Classe GT 3000+, Porsche 997 GT3 R (Cristoforetti Marco, Ghezzi Giuseppe)
- 3° Coppa Italia Porsche 997 GT4 (Maurizio Fondi)
- 2° Classic Endurance Racing Classe GT2 Porsche 934 (Maurizio Fratti, Andrea Cabianca)
- 1° Targa Florio Gruppo GT Porsche RGT (Cristoforetti Marco)
- 2° Trento Bondone Classe GT CUP 3000+, Porsche 997 GT4 (Baruchelli Dario)

2017

- 1° European GT4 AM (Giuseppe Ghezzi)
- 2° European GT4 AM (Manuele Mengozzi)
- 1° European GT4 AM Team
- 1° Coppa Italia GT Porsche GT3R (Luciano Tarantini)
- 2° Peroni Endurance GT Porsche GT3R (Bossini Giacomo, Paolo, Matteo)
- 2° Trento Bondone GT3 3000+ (Ghezzi Giuseppe)

2019

- 1° Italian GT Endurance Class GT4 (Giuseppe Ghezzi - Riccardo Chiesa)
- 1° TEAM Italian GT Endurance
- 3° Italian GT Sprint Class GT4 (Giuseppe Ghezzi - Joel Camathias)
- 3° TEAM Italian GT Sprint
- 2° Classic Endurance Racing Class GT2 (Andrea Cabianca)
- 1° 69° Trento Bondone Class GT3 (Giuseppe Ghezzi)
- 2° 69° Trento Bondone Class GTS (Dario Cerati)
- 2° Endurance Racing Legend Class GT2b (Maurizio Fratti)

2018

- 2° European GT4 AM (Giuseppe Ghezzi Alessandro Giovanelli)
- 1° Trofeo Supercup GT1 (Alessandro Nervi)
- 1° Trofeo Supercup GT2 (Max Pigoli)
- 68° Trento Bondone 1° e 2°GT3 4.0 (Cristoforetti e Ghezzi)
- 68° Trento Bondone 2° C3 (Cerati Dario)

2020

- 3° European GT4 Series class AM (Giuseppe Ghezzi)
- 5° European GT4 Series class AM (Dario Cerati)
- 5° Montecarlo storico Porsche 911
- 1° 35° Citta' di Torino RGT (Fratti-Verna)
- 1° Fratti

2021

Porsche Cayman 718 GT4 MR

2021

Porsche 997 R GT Rally

The GT4 European Series is a competitive, multi brand championship for professional and amateur drivers. The series offers a financially attractive alternative to GT3, as the costs are up to four times lower in GT4.

2016		GT4 AM	GT4 EVENT SERIES 2021		
2017	 	GT4 AM	Round 1	April	16-18 Monza
2018		GT4 AM	Round 2	May	28-30 Paul Ricard
2020		GT4 AM	Round 3	June	18-20 Zandvoort
			Round 4	July	29-01 Spa
			Round 5	September	03-05 Nürburgring
			Round 6	October	08-10 Barcelona

Porsche Cayman 718 GT4 MR

Event format

2 free practice 60 min.
2 qualify 15 min.
2 race 1 h

Driver categories and titles

Categories can be

-Pro / Am

-Am / Am

or individual Am

Besides the title Am and Pro there will be also Team's title.

Cars allowed

GT4 cars will be governed by the BOP organization of Stéphane Ratel.

Car models allowed:

Porsche 911 GT1

Porsche 993 GT2 at 997 RSR

Ferrari F40 LM and 550

McLaren F1 GTR

Chrysler Viper GTS-R and ferrari 360 at F430 GTC

Audi R8 LMP

Bentley Speed 8

Point Scoring System

1st	25 pts	6th	8 pts
2nd	20 pts	7th	6 pts
3rd	16 pts	8th	4 pts
4th	13 pts	9th	2 pts
5th	10 pts	10th	1 pts

EVENT

2017

FIGURES

PUBLIC ATTENDANCE
 75,727

130
MEDIA ACCREDITATIONS

337
LAPS RACED

33
CARS ON THE GRID

10
BRANDS

WEBSITE
 WWW.GT4SERIES.COM

TOP 5 COUNTRIES

- GERMANY 17.94% VISITS
- U.K. 11.74% VISITS
- NETHERLANDS 9.75% VISITS
- FRANCE 9.50% VISITS
- BELGIUM 7.43% VISITS

52.3% RETURNING VISITORS
47.7% NEW VISITORS

TOTAL VISITS
117,634

2 MIN AVERAGE
56 SEC TIME

PAGES VIEWED
406,533

FACEBOOK
 SOCIAL SHARING PLATFORM

TOP 5 COUNTRIES

- NETHERLANDS 13.9% FANS
- BULGARIA 9.7% FANS
- GERMANY 9.5% FANS
- PORTUGAL 9.4% FANS
- FRANCE 8.6% FANS

LIKES
8,504

REACTIONS
POSTS 16,412

TOTAL REACH
669,859

TOP POST REACH
45,155

SHARES
984

564 COMMENTS

32,933 VIDEO VIEWS

TOTAL VIEWING TIME
17,909 MINS

TWITTER
 SOCIAL SHARING PLATFORM

TOP 5 COUNTRIES

- NETHERLANDS 27% FOLLOW
- U.K. 20% FOLLOW
- USA 8% FOLLOW
- FRANCE 6% FOLLOW
- GERMANY 5% FOLLOW

FOLLOWERS
3,479

711 [+25,6%] ARE NEW FOLLOWERS

12% WOMEN
88% MEN

512,200 TWEET IMPRESSIONS

TOP TWEET
8,145

RETWEETS IN PERIOD
611

INSTAGRAM
 GT4 EUROPEAN SERIES
 #GT4SERIES

FOLLOWERS
1,918

#972

POSTS
40

YOUTUBE
 WWW.YOUTUBE.COM
 /GT4EUROPEAN SERIES

TOP 5 COUNTRIES

- USA 16% VIEWS
- GERMANY 14% VIEWS
- U.K. 9,1% VIEWS
- NETHERLANDS 6% VIEWS
- FRANCE 5,4% VIEWS

TOTAL VIEWS
131,859

SUBSCRIBERS
4,481

TOTAL VIEWING TIME
1,372,762 MIN

09 MIN AVERAGE
43 SEC TIME

LIKES
1,126

2,154 COMMENTS

SHARES
800

TOP VIDEO
VIEWS 15,329

MOST SUCCESSFUL CONTENT OF THE EVENT

YouTube
 Video: Gosia Rdest to join GT4 European Series with Phoenix Racing
 16% VIEWS

Facebook
 Post: THANK YOU FOR A WONDERFUL SEASON!
 131,859 VIEWS

YouTube
 Video: GT4 European Series Northern Cup
 4,481 SUBSCRIBERS

Instagram
 Post: Thank you for a wonderful season!
 2,154 COMMENTS

- Two categories; three podiums; three classifications
- Overall GT3 Gen4 evo (latest GT3 car specifications) GT3 Gen3
- The Am drivers are distributed in only two groups:
 - Bronzo + Bronze drivers classified in the past as Platinum, Gold or Silver
 - Bronze pilots under the age of 40.
 - Bronze
- Gentlemen drivers who have obtained the first driving license after the age of 30 and over 40 years.
- Cars with a Bronze + driver will be subject to a weight penalty
- Not allowed combinations Bronze +.
- A third "coach" driver may be appointed by each car to participate only in free practice sessions.
- Time penalty for successful pit stops applicable to the next race for cars that end up on the podium
- Regulated pit stops with minimum pit in and pit out time
- Five sets of Pirelli tyres for qualifying and race plus one for free practice
- No private test limitation
- Garage boxes available on all events
- SRO hospitality with VIP catering service for lunch included in the registration fee

Event format

- 2 free practice 60min
- 2 qualify 20min (combined)
- 1 race 3h with 3 pitstop max 2 pilots

GT REBELLION SERIES 2021

Round 1	April	15	Monza
Round 2	May	14	Hockenheim
Round 3	June	25	Silverstone
Round 4	October	01	Paul Ricard

Porsche 997 GT3 R

**SRO HOSPITALITY,
IN THE HEART OF THE Paddock.**

The ideal location in the epicenter of the action during the weekend races of GT world challenge europe powered by aws and GT Sports Club.

The SRO Hospitality is the lounge with perfect comfort, a business club style, including air conditioning and two levels of terraces, one of which is private, to fully enjoy the ride.

Included in GT Rebellion membership fees,

GT2 European and GT1 Club, participants and their guests will have access to the Hospitality for meals and open bar.

**ROADWORTHINESS TESTS
SRO BOP**

SRO performance balance will be applied depending on the circuit.

DATA LOGGERS

All cars GT2 and GT3 will be equipped with a DL1 data acquisition system currently in use in the GT4 series European Series.

ROADWORTHINESS

All cars will be checked during the events from a local ASN and the SRO technical team.

CAR MODELS ALLOWED:

- Aston Martin Vantage V12 GT3
- Audi R8 Ultra
- Audi R8 LMS
- BMW Z4 Gt3
- Dooge Viper CC2
- Ferrari 458 GT3
- Ferrari 458 GT3 EVD
- Jaguar Emil Frey XK GT3
- Lamborghini Reiter Gallardo 580
- Lamborghini Reiter Gallardo LP600
- McLaren MP4 12C GT3
- Mercedes-Benz SLS Amg GT3
- Nissan GTR Nismo GT3
- Porsche 997 R G RS

TELEVISION & WEB TV 2021

SRO TV PRODUCTION AND MEDIA COVERAGE

A press officer dedicated to every event.

Gt Sports Club will enjoy the same level of TV production as professional series

SRO DIGITAL PRODUCTION

All races are covered and broadcast live on Gtworld Challenge Youtube channel.

SRO SOCIAL MEDIA

Photos, news, stories and videos will be posted during the weekend of races and throughout the season on our social channels.

EVENTS 2021

SPRINT

Round 1	April	22-23-24	Red Bull Ring
Round 2	June	03-04	Circuit Paul Ricard
Round 3	July	16-17	Autodromo Enzo e Dino Ferrari
Round 4	September	03-04-05	Hockenheimring
Round 5	September	23-24	Autodromo Internazionale Mugello
Round 6	October	23	World Circuit Marco Simoncelli

Format Evento

SPRINT

2 free
 1 qualification 35/45 minuti
 Race 1 25 minutes
 Race 2 25 minutes

ENDURANCE

Round 1	June	05	Circuit Paul Ricard
Round 2	July	18	Autodromo Enzo e Dino Ferrari
Round 3	September	25	Autodromo Internazionale Mugello
Round 4	October	23	World Circuit Marco Simoncelli

ENDURANCE

2 free
 1 qualification
 1 race 2h
 Break box 20°/45° minutes
 Max 2 piloti

2021 EVENTS

SPRINT

Round 1	May 2	Monza
Round 2	June 6	Misano
Round 3	August 5	Imola
Round 4	September 10	Mugello

ENDURANCE

Round 1	May 25	Pergusa
Round 2	July 11	Mugello
Round 3	September 19	Vallelunga
Round 4	October 31	Monza

Format evento
 Endurance:
 3 free practice 45min
 qualify 15+15+15
 1 race 2h max 3 drivers
 Sprint:
 2 free practice 1h
 2 qualify 45min
 2 race 48min + 1 lap

2004		Trofeo nazionale CSAI
2008		Trofeo nazionale CSAI
2009		GT2
2010		GT3

2019		GT4 Endurance
2019		Team GT4 Endurance
2019		Team GT4 Sprint
2019		GT4 Sprint

TELEVISIONE & WEB TV
 TOTALE TRASMESSO: 245 ORE 11 MINUTI 27 SECONDI
 CONTATTI PER SINGOLO EVENTO: 3.424.000

WEB & SOCIAL MEDIA
 CONTATTI PER SINGOLO EVENTO: 1.659.000

TRASMESSO DA RAI
 TOTALE TRASMESSO: 34 ORE 12 MINUTI
 CONTATTI STAGIONE 2019: 9.127.806

STAMPA
 OLTRE 5 MILIONI DI CONTATTI

Stampa quotidiana sportiva nazionale, stampa specializzata e locale sviluppano 5.680.000 contatti per singolo evento.

GT4 SUD EUROPEAN SERIES

SRO Motorsports Group is a company specialising in the promotion and organisation of motorsport series. Primarily concerned with GT racing. It has been crucial for the revival of the GT racing in the 1990s and launched the GT3 and GT4 concepts. The Race Ready is an Iberian company whose principal objective is to organise racing events in South of Europe. Race Ready, with the support from SRO, is ready to organise a racing series with a high level professionalism that drivers and teams only have to worry about winning at the racetrack. Cars performance balance granted by SRO's world-renowned (BoP) Balance of Performance. Events for drivers, teams and spectators.

Purpose:
Professional organisation with a cost affordable competition.
Media Return.
To grant the competitiveness of pro, gentlemen and young drivers.
Races and events attractive to the audiences.

Porsche Cayman 718 GT4 MR

Porsche Cayman 718 GT4 MR

EVENTS 2020/21

Round 1	April	22	Nogaro, France
Round 2	June	16	Jarama, Spain
Round 3	September	01	Barcelona, Spain
Round 4	October	27	Algarve, Portugal
Round 5	November	24	Estoril, Portugal

- 5 Weekends
- Two 50-minute races per weekend (Nogaro – 60 minute)
- Two classes
- Pro/Am – Silver/Bronze drivers or Gold/Bronze* – two drivers per car
- Am – Bronze drivers – possibility of one driver per car
- FIA categorisation system
- Single tire supplier
- * with a ballast of 1.5% of the car's homologated weight

FORMAT

3H50MIN OF TRACK

ACTION PER WEEKEND

- Free Practice session – 2x 40 minute
- Qualifying – 2x 15 minute
- Races – 2x 50 minute (Nogaro – 60 minute each)

MEDIA COVERAGE

- Television
- Live broadcast in Portugal – to be announced soon
- Spain - to be announced soon
- *Regular news on TV channels to be announced soon.

-Social Networks

The organiser will create and manage the official social media pages to interact directly with the followers Facebook; Instagram and Twitter.

- Newspapers/Website

The organisation will provide regular information to be published in the media.

Interviews with the key players

- drivers, team managers, etc

Feature articles

Autorlando-sport

The International GT Open was created in 2006 by former sportscar driver Jesus Pareja. GT Sport has been the official organizer for a decade of the Spanish GT and F3 championships.

Format evento

2 free practice 1h
2 qualify 40min race 1
70min

GT OPEN 2021

Round 1	April	25	Portimão
Round 2	May	16	Paul Ricard
Round 3	June	20	Spa
Round 4	July	18	Hungaroring
Round 5	September	12	Red Bull Ring
Round 6	September	26	Monza
Round 7	October	17	Barcelona

Official winter test

2007 GT2

2009 Team

Porsche Cayman 718 GT4 MR

Porsche Cayman 718 GT4 MR

INTERNATIONAL GT OPEN

MotorsTV PAN EUROPEAN

LIVE & Deferred

41 countries: Austria, Belgium, Bosnia, Bulgaria, Cyprus, Croatia, Danmark, Estonia, Finland, France, New Caledonia, Réunion, Mauritius, Germany, Greece, Hungary, Ireland, Island, Kasakhstan, Latvia, Lithuania, Luxembourg, Macedonia, Malta, Moldavia, Monaco, Montenegro, Norway, Netherlands, Poland, Portugal, Romania, Russia, Serbia, Slovenia, Spain, Sweden, Switzerland, Turkey, Ukraine, United-Kingdom

Sportmania SPAIN
LIVE & Deferred

SporTV PORTUGAL
LIVE & Deferred

Digi Sport HUNGARY, ROMANIA
LIVE & Deferred

Nelonenpro FINLAND
LIVE & Deferred

Viasat MOTOR Norway & Sweden
Deferred (LIVE TBC)

Mtv LEBANON
LIVE & Deferred

TenSports INDIA Sub-continent
Deferred (LIVE TBC)
India, Pakistan, Sri Lanka, Bangladesh, Bhutan, Maldives, Nepal and Afghanistan

CanalMotor Norway
LIVE & Deferred

PremiereSport UK
LIVE & Deferred

SportsTV TURKEY
LIVE & Deferred

Sport5 CZECK REP. & SLOVAKIA
LIVE & Deferred

Orange Sport POLAND
LIVE & Deferred

Mtv Al Lubnaniya GLOBAL
LIVE & Deferred
FREE SAT: Middle East, Pan-Arab, North America, South America, Australia, North africa

Setanta AFRICA
LIVE & Deferred

Sub-Saharan Africa, Angola, Benin, Botswana, Burundi, Burkina Faso, Cameroon, Congo Democratic Republic, Congo Republic, Ivory Coast, Cape Verde, Chad, Central African Republic, Comoros, Djibouti, Eritrea, Ethiopia, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritius, Mauritania, Mozambique, Namibia, Niger, Nigeria, Reunion, Rwanda, Sao Tome & Principe, Senegal, Seychelles, Sierra Leone, St Helena, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia, Zimbabwe

RAI Sport ITALY
LIVE & Deferred

Primocanale ITALY
LIVE & Deferred

Speed2 USA
Deferred

Sport 1+ GERMANY
SWITZERLAND & AUSTRIA
LIVE, Deferred and LIVESTREAMING

Teledeportes SPAIN
LIVE & Deferred

Canal+ Deportes SPAIN
LIVE & Deferred

NEW TV LATIN AMERICA
LIVE & Deferred

NEW TV AUSTRALIA
Deferred

INTERNATIONAL GT OPEN

Main specialized media covering
the GT OPEN

- In French:
Autohebd0 (settimanale - circolazione 40.000)
- In Italian:
Autosprint (settimanale - circolazione: 40.000)
- In Spanish:
Autopista (settimanale – circolazione 40.000)
Autohebd0 Sport (settimanale – circolazione 25.000)
Motor 16 (settimanale – circolazione 25.000)
- In Portuguese:
Auto Hoje (settimanale – circolazione 40.000)
Auto Sport (settimanale – circolazione 25.000)
- In English:
Autosport (weekly - circulation 50.000)
- In German:
MotorSport Aktuell (weekly – circulation 30.000)
Auto Bild Motorsport (bi-weekly – circulation 40.000)

GT Open principal sites of coverage

- In English
dailysportscar.com
(necessità registrazione)
- In German
gteins.de
motorline.cc
- In French
endurance-info.com
autohebd0.fr
- In Italian
italiaracing.net
(260.000 visitatori mensili)
- In Spanish
sportmotores.es
- In Portuguese
sportmotores.pt

COPPA ITALIA

The formula of the 2020 championship remains confirmed. Two single races lasting between 15 and 28 minutes, with the possibility of having a single driver for both races or two drivers who can fight both for the general classification and for the championship classification race 1 or race 2.

Event format

- 3 free practice 25min
- 1 qualify 30min
- 2 race 25min

COPPA ITALIA 2019

Round 1	April	03	Mugello
Round 2	April	30	Franciacorta
Round 3	May	14	Adria
Round 4	June	25	Monza
Round 5	July	16	Misano
Round 6	September	10	Valelunga
Round 7	October	01	Imola
Round 8	October	15	Adria

Porsche 997 GT3 R

Porsche Cayman 718 GT4 MR

Porsche 997 GT4

CAMPIONATO AUTOSTORICHE ITALIANO

This is the “obligatory” choice of all fans of historic cars who want to compete on the track with their cars. The Italian Championship Autostoriche in fact guarantees the drivers continuity in a calendar articulated throughout the entire season with the choice of challenging and fascinating tracks, all combined with the title of the Italian championship. Also in 2020, the format of the 60-minute mini endurance will be raced. The classic 300 km endurance race in Vallelunga is also confirmed

Calendario Campionato Italiano Rally 2021

Round 1	March	14	44°	Rally il ciocco e valle del serchio
Round 2	April	11	68°	Rally Sanremo - Cir Junior
Round 3	May	09	105^	Targa Florio
Round 4	June	27	49°	Rally San Marino 1,5 coeff. - Cirt Junior
Round 5	July	25	9°	Rally di Roma Capitale 1,5 coeff. - Cir Junior
Round 6	September	05	44°	Rally 1000 miglia - cir junior
Round 7	October	10	39°	Rally due valli
Round 8	November	07	12^	Liburna Terra 1,5 coeff. - Cirt e Cir junior

Event format

2 free practice 25min

1 qualify 30min

1 race 1h

Porsche 911 GR.3

Porsche 911 GR.4

2019 Classe GT2B

EVENTS 2021

Round 1	April	05	Paul Ricard	Event format
Round 2	May	24	SPA	2 qualify 30min
Round 3	September	20	Monza	2 race 30min
Round 4	October	11	Estoril	

CAR MODELS ALLOWED:

Aston Martin Vantage V12 GT3
Audi R8 Ultra
Audi R8 LMS
BMW Z4 Gt3
Dooge Viper CC2
Ferrari 458 GT3
Ferrari 458 GT3 EVD
Jaguar Emil Frey XK GT3
Lamborghini Reiter Gallardo 580
Lamborghini Reiter Gallardo LP600
McLaren MP4 12C GT3
Mercedes-Benz SLS Amg GT3
Nissan GTR Nismo GT3
Porsche 997 R G RS

Porsche 996 RSR

EVENTS 2021

Round 1	March	04-05	Paul Ricard
Round 2	March	26-28	Paul Ricard
Round 3	May	14-16	Spa
Round 4	September	17-19	Milan
Round 5	October	08-10	Estoril

Event format

- 1 free practice 45min
- 1 qualify 45min
- 1 race 1h

In 2021, the CER will celebrate the 18th edition, a great achievement throughout Europe where drivers and cars relive great days of endurance by creating one of the most important events in the historic sector.

The Endurance Classic Racing is much more than a simple historical re-enactment. With grids of 50 cars and drivers determined to pay tribute to the glorious past of their vehicles, the show is simply fantastic on the track!

Porsche 904 GT P MY63

- 2015 Classe GT2
- 2016 Classe GT2

Porsche 911 GR 4

Le Mans Classic gives now-and-already go to all classic car enthusiasts on 1-4 July 2021 on the Grand Circuit 24 Hours of Le Mans.

Last July, 195.000 spectators had found their way in Sarthe to admire more than 700 race cars on the track and 8.500 vintage cars in general enclosure specially designed to accommodate 200 clubs representing 60 brands! And in 2020, the 10th Le Mans Classic will be celebrated in style with several novelties and commemorations like the 50th anniversary of Porsche's first outright victory in the Le Mans 24 Hours and the twenty-fifth of the V12 BMW-powered McLaren F1 GTR's overall win in the Sarthe!

Event format
2 free practice 50min
1 qualify 70min
3 race 50min

Porsche 911 GR 4

Porsche 906 CARRERA 6

EVENTS 2021

Round 1	March	06-08	Historic Rally delle Vallate Aretine
Round 2	April	02-05	Sanremo Rally Storico
Round 3	May	09-10	Targa Florio Historic Rally
Round 4	May	29-30	Rally Storico Campagnolo
Round 5	June	20-21	Rally Lana Storico
Round 6	August	27-29	Rally Alpi Orientali Historic
Round 7	September	17-19	XXXII Rally Elba Storico
Round 8	October	16-17	Rally Costa Smeralda Storico

The Italian Rally Championship Historic Cars 2021 will propose some changes compared to the past. The season will be structured again on 8 titles. made already official by the Junta. The change could relate to their development. In fact, unlike the last editions, when the race of the historical was proposed alongside the modern, from next year the largest part of the rallies belonging to the CIRAS will be held separately.

Porsche 911 GR 4

I will therefore be a Italian debut for the race organized by the Automobile Club Sassari that, on the occasion of its third edition, will offer an alternative stage to the highest national series.

Porsche 911 GR 3

2007 Classe RGT

EVENTS 2021

Round 1	March	15	Rally del Ciocco e Valle del Serchio
Round 2	April	19	Rally 1000 Miglia
Round 3	May	10	Targa Florio
Round 4	June	07	Rally Italia Sardegna
Round 5	July	26	Rally di Roma Capitale
Round 6	September	27	Rally Sanremo
Round 7	October	18	Rally 2 Valli
Round 8	November	22	Tuscan Rewind

Porsche 997 RGT Rally

Porsche 997 RGT Rally

TELEVISION & WEB TV 2021

PRESS, WEB & SOCIAL

EVENTS 2021

Round 1	January	14-15-16	6H Abu Dhabi
Round 2	January	22-23	TCRTBA

Event format

- 1 free practice 90min
- 1 qualify 1h
- 1 race 24h

The 24H SERIES aims to create endurance races where (semi) professional drivers as well as amateur and gentleman drivers can participate. Dutch agency, CREVENTIC, is the promoter of the 24H SERIES. A series of 12- and 24-hour endurance race events at fascinating European circuits, where drivers share a convivial atmosphere in the paddock, low costs and fair competition are the main characteristics of this fascinating Series.

Porsche Cayman 718 GT4 MR

The 2021 championship format is confirmed.
 Two single races (with a duration of 25 minutes,
 with the possibility of having a single driver for both
 the races or two drivers who can fight for both the
 general classification that for the championship classification
 of the race 1 or race 2.

2018 GT1

2018 GT2

Event format
 1 free practice 45min
 1 qualify 45min
 1 race 1h

EVENTS 2021

Round 1	April	19	Magione
Round 2	June	21	Vallelunga
Round 3	July	05	Adria
Round 4	July	26	Rijeka
Round 5	September	30	Imola
Round 6	September	26	Adria
Round 7	October	25	Varano

Porsche 718 GT4 MR

Porsche 997 GT4

Porsche 997 GT3 R

Porsche 718 GT4 MR

Autorlando-sport

Autorlando-sport

PORSCHE

CAYMAN GT4 CLUBSPORT

Autorlando-sport S.r.l.
Via Aristotele, 2 - 24066 PEDRENGO (Bg) - ITALY
+39 035 656367 - +39 338 8364356
competizioni@orlandor.com - www.orlandor.com