


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
1	1	31	Kofler, Mayr Kofler Fuzzy Mayr Hanno Porsche 356 A	IT-Auer IT-Bozen/Bolzano 1958	58	304	362 0 0 - 75 287
2	2	64	Auto Eberhart Classic Eberhart Heinz Köhler Roland BMW 2000 CS Sanduhr	CH-Aadorf CH-Au SG 1966	216	435	651 0 0 - 275 376
3	1	159	Schovanka, Schovanka Schovanka Uwe Schovanka Jutta BMW 320i Cabriolet (E30)	Ganderkesee Ganderkesee 1988	159	317	476 0 0 - 95 381
4	2	122	Skoda Auto Deutschland Kahle Matthias Struve Michael Skoda 130 RS	Köln Hamburg 1976	48	583	631 0 0 - 204 427
5	1	5	BMW Group Classic Wieland Wolfgang Behr Stefan BMW 328	Berlin München 1937	90	469	559 0 0 - 112 447
6	3	152	Baumann, Beck Baumann Ralf Beck Jörg BMW 635 CSi	Stuttgart Albstadt 1984	116	455	571 0 0 - 123 448
7	3	98	Klingenberg + Rompel Rompel Joern Hoffmann Maren Alfa Romeo 2000 Berlina	Hamburg Hamburg 1972	136	458	594 0 0 - 140 454
8	4	66	Württembergische AG Bader Hartmut Neser Markus BMW 3,0 CS	Stuttgart Stuttgart 1973	194	436	630 0 0 - 150 480
9	5	95	Ernst, Bitter-Suermann Ernst Axel Bitter-Suermann Johannes Lancia Fulvia 1600 HF Lusso	Hamburg Hamburg 1971	118	522	640 0 0 - 146 494


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
10	4	160 4	Haller, Haller Haller Marko Haller Claus Porsche 911 Carrera Cabriolet	Hamburg Klink 1988	156	578	734 0 0 - 216 518
11	6	89 3	Apollo Vredestein GmbH Matzke Willy Stockmayer Thomas Volkswagen 1600 (Typ 31) Sanduhr	AT-Wien AT-Wien 1967	80	659	739 0 0 - 183 556
12	1	35 2	CRDCL Kieffer Robert Thiry Michcle Austin Healey 100/4 N BN2	LU-Luxemburg LU-Luxemburg 1955	274	513	787 0 0 - 156 631
13	7	14 3	SONAX GmbH Hattenhauer Dirk Lücke Tim Volkswagen T1 Transporter	Herzebrock-Clarhol Oelde 1964	217	621	838 0 0 - 133 705
14	8	59 3	Klaus, Ahrens Klaus Ralf Ahrens Hans-Georg Austin-Healey 3000 BJ8 Sanduhr	Lehrte Springe 1965	270	665	935 0 0 - 218 717
15	2	18 2	Göggerle, Göggerle Göggerle Christian Göggerle Susanne Volkswagen Käfer Export	Kardorf Kardorf 1955	281	585	866 0 0 - 147 719
16	9	86 3	Jacobs, Wischerhoff Jacobs Jascha Alexander Wischerhoff Gero Porsche 911 T Targa Sanduhr	Horn-Bad Meinberg Oerlinghausen 1970	225	969	1194 0 0 - 473 721
17	10	75 3	Müller, Hofer Müller Herbert Hofer Paul Triumph Spitfire Mk III Sanduhr	CH-Bottenwil CH-Oftringen 1968	329	655	984 0 0 - 256 728
18	11	79 3	Simdorn, Henseleit Simdorn Uwe Henseleit Günter Ferrari 365 GT 2+2	Essen Duisburg 1968	378	654	1032 0 0 - 288 744


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
19	12	37 3	De Paep, De Paep De Paep Herbert De Paep Frederik Porsche 356 B GT	BE-Antwerpen BE-Antwerpen 1961	320	644	964 0 0 - 214 750
20	2	1 1	Crone Werbeagentur GmbH Crone Joerg Crone Anna Maria Riley TT Sprite Special Sanduhr	Hamburg Hamburg 1934	240	660	900 0 100 - 180 820
21	13	113 3	Opel Classic Gebhardt Michael Ersing Paul-Janosch Opel Rekord C Cabriolet	München Leinfeldten-Echterdi 1967	245	888	1133 0 0 - 303 830
22	14	96 3	Tasch, Tasch Tasch Dr. Daniel Tasch Anton BMW 3.0 CSi Sanduhr	Inning a. A. Hannover 1972	434	745	1179 0 0 - 348 831
23	15	30 3	Beekens, Beekens Beekens Patrick Beekens Jasper MG MGA	BE-Antwerpen BE-Antwerpen 1958	224	1103	1327 0 0 - 489 838
24	16	53 3	Erke, Erke Erke Walter Erke Barbara Ford Mustang	Poppenhausen Poppenhausen 1964	190	818	1008 0 0 - 160 848
25	17	102 3	Blandow, Fischer Blandow Hans-Peter Fischer Roland Simca 1000 Rallye 2	CH-Richterswil CH-Walchwil 1973	576	727	1303 0 0 - 453 850
26	5	153 4	Skoda Auto Deutschland Sudeck Peter Schaepe Sebastian Skoda Rapid	Lehre 1984	762	608	1370 0 0 - 481 889
27	18	100 3	Kaffanke, Kaffanke Kaffanke Jörg Kaffanke Petra Porsche 911 T 2.4 Targa Sanduhr	Großenlüder-Bimba Großenlüder-Bimba 1972	437	987	1424 0 0 - 531 893


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
28	19	85 3	SONAX GmbH Preiß André Böning Marc Ford Capri Mk I	Hamburg Hamburg 1970	186	916	1102 0 0 - 191 911
29	20	91 3	Apollo Vredestein GmbH Jung Regine Jung Wolfgang Opel Admiral B	Neunkirchen Neunkirchen 1970	461	884	1345 0 0 - 434 911
30	21	94 3	Happ Luther Rechtsanwälte Ludwig Rüdiger Ludwig-Fricke Nadja Jensen Interceptor Mk II	Hamburg Hamburg 1971	519	895	1414 0 0 - 493 921
31	6	162 4	Hansen, Anwander-Bösch Hansen Dr. Martin Anwander-Bösch Dr. Bettina Mercedes-Benz 230 CE (C 124) Sanduhr	AT-Dornbirn AT-Hörbranz 1988	381	811	1192 0 0 - 268 924
32	7	173 4	BMW Group Classic Brechler Philip Amende Peter BMW M3 Cabriolet (E30)	Berlin Berlin 1991	425	877	1302 0 0 - 361 941
33	22	107 3	AUTO BILD KLASSIK Berghofer Wolfgang Landwehr Dr. Rainer BMW 2002 tii	Norderstedt Bergisch-Gladbach 1973	267	857	1124 0 0 - 183 941
34	8	124 4	Dörfler, Dörfler Rampf Dörfler Florian Dörfler Rampf Cathrin Porsche 924	AT-Wien AT-Wien 1977	425	897	1322 0 0 - 360 962
35	23	108 3	Jahn, Borbelj Jahn Martin Borbelj Thomas Mercedes-Benz 350 SL	AT-Blumau-Neurißh AT-Günselsdorf 1973	512	954	1466 0 0 - 495 971
36	24	97 3	ZeitenMobile Kruspig Volkmar Kruspig Rita Ford Consul Coupé Sanduhr	Egmating Egmating 1972	195	1258	1453 0 0 - 476 977


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
37	25	43 3	Riesenbeck, Riesenbeck Riesenbeck Andre Riesenbeck Hajo Porsche 356 B	Meerbusch Meerbusch 1962	159	435	594 0 500 - 106 988
38	26	34 3	AMAC Effing Dr. Michael Effing Chiara Porsche 356 A Coupé Sanduhr	Aachen Aachen 1959	736	904	1640 0 0 - 649 991
39	27	76 3	Herrmann, Stiller Herrmann Günter Stiller Dorit Opel Commodore A	Schwangau/Altersc Schwangau/Altersc 1967	515	1165	1680 0 0 - 687 993
40	28	57 3	Sinn Spezialuhren GmbH Gabel Arno Kleiter Sabine Mercedes-Benz 220 SEb/C Sanduhr	Frankfurt am Main Frankfurt am Main 1965	518	904	1422 0 0 - 400 1022
41	29	93 3	Wiedemeijer, Baeriswyl Wiedemeijer Frank Baeriswyl Karin Triumph TR6	CH-Oberwil-Lieli CH-Oberwil-Lieli 1971	238	1046	1284 0 0 - 255 1029
42	30	54 3	Wendt, Wendt Wendt Sebastian Wendt Christiane Jensen C-V8 Mk II	Schlitz Schlitz 1964	515	980	1495 0 0 - 434 1061
43	9	165 4	Neidhart, Neidhart Neidhart Florian Neidhart Dr. Günter Alpina B3 2,7 Cabriolet (E30)	München Blaustein 1990	624	1019	1643 0 0 - 569 1074
44	3	10 2	ŠKODA CLASSIC Cervenka Jan Kodym Vitezslav Skoda Tudor 1101	CZ-Mladá Boleslav CZ-Mladá Boleslav 1948	750	943	1693 0 0 - 607 1086
45	31	82 3	Eckert, Harnisch-Eckert Eckert Kai Harnisch-Eckert Kirsten Jaguar E-Type Coupé (Series II) Sanduhr	Kummerfeld Kummerfeld 1969	510	931	1441 0 0 - 354 1087


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
46	32	32 3	Beck, Beck Beck Urs Beck Bea BMW 507 Touring Sport Sanduhr	CH-Ottoberg CH-Ottoberg 1959	508	873	1381 0 0 - 293 1088
47	33	52 3	Hosig, Hosig Hosig Rene Hosig Verena Mercedes-Benz 230 SL	CH-Trimmis CH-Trimmis 1964	648	1023	1671 0 0 - 524 1147
48	34	60 3	Juwelier&Uhrmacher DREIER Dreier Marcus Dreier Nathalie Porsche 912 Sanduhr	Bad Grönenbach Bad Grönenbach 1966	783	884	1667 0 0 - 508 1159
49	4	13 2	Wulff, Neumann Wulff Stefan Neumann Philipp Austin A40 Sports Cabriolet Sanduhr	Hamburg Hamburg 1952	653	1325	1978 0 0 - 800 1178
50	10	22 4	Audi Tradition Knopke Burkhard Knopke Wolfgang Audi 50 GLS	Hamburg Hamburg 1978	268	1201	1469 0 0 - 274 1195
51	11	154 4	Metis-Consulting Heck Guido Köhler-Heck Sibylle Mercedes-Benz 380 SL (R 107)	Radolfzell am Boden Radolfzell am Boden 1984	558	1097	1655 0 0 - 438 1217
52	12	167 4	Wex, Angele Wex Bodo Angele Issac Volkswagen Golf I Cabriolet	München München 1991	618	1026	1644 0 0 - 415 1229
53	35	101 3	amu-classics Brechner Wolfgang Stadelbauer-Brechner Elisabeth BMW 3.0 CSL	Neunkirchen Neunkirchen 1972	269	1437	1706 0 0 - 474 1232
54	36	61 3	Schmitz, Rath Schmitz Ralf Rath Stefan Triumph TR4 A	Neuried Hamburg 1966	395	1058	1453 0 0 - 201 1252


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
55	13	161 4	Rang, Lück Rang Jürgen Lück Stefan Porsche 911 Carrera Cabriolet Sanduhr	Köln Ritterhude 1986	967	1092	2059 0 0 - 800 1259
56	14	117 4	Hanle, Rommel Hanle Holger Rommel Sabine Mercedes-Benz 450 SEL 6.9 Sanduhr	Neckartenzlingen Leinfelden-Echterdi 1976	602	1068	1670 0 0 - 346 1324
57	37	42 3	Ponet, Moens Ponet Frans Moens Julie MG B GT	BE-Antwerpen BE-Antwerpen 1967	1237	688	1925 0 0 - 530 1395
58	38	106 3	Wulpillier, Colombo Wulpillier Jean-François Colombo Claudio Jaguar E-Type 5.3 Roadster Sanduhr	CH-Reichenburg CH-Rüti 1973	884	1205	2089 0 0 - 686 1403
59	39	39 3	Seeliger, Seeliger Seeliger Dr. Falk Seeliger Arne Porsche 356 Karmann Coupé	Zwickau München 1961	706	1419	2125 0 0 - 713 1412
60	40	56 3	Ford Classic Cars Petersen Hartwig Riken Malte Ford Taunus (P5) Sanduhr	Köln Hamburg 1964	420	1553	1973 0 0 - 517 1456
61	15	138 4	Scheidt, Scheidt Scheidt Maximilian Scheidt Dr. Jürgen E. Porsche 911 SC 3.0	Heidelberg Heidelberg 1980	1192	592	1784 0 200 - 517 1467
62	5	44 2	Schatto, Inderwisch Schatto Heinz Inderwisch Petra Mercedes-Benz 300 Cabriolet Sanduhr	Halle Halle 1952	708	1411	2119 0 0 - 625 1494
63	41	49 3	BMW Group Classic Ostern Alexander Deisenhofer Reinhold Austin Mini Cooper S Works Rally	Maintal München 1963	395	1685	2080 0 0 - 553 1527


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
64	42	48 3	Rotach, Rotach-Schaller Rotach Roger Rotach-Schaller Monika Volkswagen Käfer Cabriolet Sanduhr	CH-Richterswil CH-Richterswil 1963	1254	809	2063 0 0 - 516 1547
65	16	142 4	Youngtimerclub e.V. Mrozek Alexander Koch Timo BMW 628 CSi	Rastede Mannheim 1982	701	809	1510 0 500 - 452 1558
66	17	175 4	Eckl, Eckl Eckl Volker Eckl Sabine Mercedes-Benz 220 E Cabriolet (A 124)	Wachenheim Wachenheim 1994	454	1586	2040 0 100 - 544 1596
67	18	170 4	Kopka, Kopka Kopka Matthias Kopka Valentin BMW 325i Cabriolet (E30)	Stuttgart Stuttgart 1990	199	1386	1585 0 500 - 474 1611
68	43	72 3	Bosmans, De Kinder Bosmans Bart De Kinder Petra Morris Mini Cooper S	BE-Balen BE-Balen 1967	461	1858	2319 0 0 - 674 1645
69	19	78 4	Kaiser, Jaeger Kaiser Simon Jaeger Thomas Mercedes-Benz 190 E	Paderborn München 1983	330	1411	1741 0 222 - 303 1660
70	44	51 3	Rehme, Reuss Rehme Wilfried Reuss Stefan GAZ Tschaika-13 Cabriolet	CH-Kreuzlingen CH-Kreuzlingen 1963	935	1546	2481 0 0 - 800 1681
71	20	174 4	Perini, Perini Perini Mario Perini Marianne Caterham Super Seven 1.4 16	CH-Wohlenschwil CH-Wohlenschwil 1992	563	1502	2065 0 0 - 367 1698
72	21	135 4	Bitzer, Sulz Bitzer Johannes Sulz Patrick Volkswagen Golf I Cabriolet	Albstadt Albstadt 1979	440	1717	2157 0 0 - 443 1714


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
73	45	40 3	ŠKODA CLASSIC Welsch Dr. Frank von Bestenbostel Peik Skoda Felicia	CZ-Mladá Boleslav CZ-Mladá Boleslav 1961	689	1671	2360 0 0 - 583 1777
74	46	80 3	Grütmacher, Grütmacher Grütmacher Hansjörg Grütmacher Volker Lotus Elan S4 Sanduhr	CH-Dielsdorf Nieder-Olm 1969	590	2075	2665 0 0 - 800 1865
75	22	144 4	Brauweiler, Loeff-Brauweiler Brauweiler Detlev Loeff-Brauweiler Heidy Porsche 911 SC Coupé	Neu-Isenburg Neu-Isenburg 1983	336	2066	2402 0 0 - 503 1899
76	47	28 3	Betz Exklusiv Horn Dieter Horn Tina Porsche 356 A Coupé	Marbach Marbach 1957	634	2140	2774 0 0 - 800 1974
77	6	11 2	Strupler, Sting Strupler Beat Sting Peter Bentley Mk VI Special Sanduhr	CH-Weinfeld Siegen 1950	478	2304	2782 0 0 - 800 1982
78	48	90 3	Apollo Vredestein GmbH Westland Chris Philippzik Marc DAF 55 T Sanduhr	NL-Enschede Koblenz 1970	468	2137	2605 0 0 - 595 2010
79	49	58 3	AUTO BILD KLASSIK Hamer Dr. Hans H. Sinnen Margit Lancia Flaminia Coupé Sanduhr	Hamburg Hamburg 1961	952	971	1923 0 900 - 800 2023
80	50	29 3	Biesinger, Biesinger Biesinger Manfred Sutterlitte Jochen Mercedes-Benz 220 S Cabriolet	Lindau Heimenkirch 1957	1026	1816	2842 0 0 - 800 2042
81	23	169 4	pripa classic Böhne Birgit Böhne Matthias Renault Alpine V6 Turbo Sanduhr	Stadoldendorf Stadoldendorf 1990	608	1998	2606 0 0 - 551 2055


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
82	24	125 4	ZURRSCHIENEN.COM Koch Alexander Koch Corinna BL Cars Minivan	Stuttgart Stuttgart 1977	953	1707	2660 0 0 - 602 2058
83	7	45 2	Alpina HR-Services Hosig Reto-Andreas Freiling Bernd Fiat Topolino Sanduhr	CH-Wädenswil CH-Luzern 1952	287	2306	2593 0 0 - 505 2088
84	51	110 3	Renz, Reuter Renz Michael J. Reuter Maren Triumph TR6	Ingolstadt Ingolstadt 1974	1726	963	2689 0 0 - 589 2100
85	52	84 3	Munte, Munte Munte Henning Munte Carolin Ferrari 365 GT 2+2	Frankfurt am Main Frankfurt am Main 1969	1200	1714	2914 0 0 - 800 2114
86	25	119 4	Ratzer, Büchel Ratzer Tobias Büchel Mirko Mercedes-Benz 280 E AMG (W 114)	Wünschendorf Weida 1976	665	2251	2916 0 0 - 800 2116
87	26	172 4	25 Jahre Mazda MX-5 Damiano Dino Hirschberger Tomas Mazda MX-5 (NA)	Leverkusen Hamburg 1990	982	1762	2744 0 200 - 800 2144
88	53	70 3	Jäckle-Automobile Jäckle Hermann Steppich Franz Ford 20M V6 (P7a) Sanduhr	Bad Wörishofen Bad Wörishofen 1967	748	2033	2781 0 0 - 615 2166
89	27	116 4	Nielsen, Nielsen Nielsen Dr. Katja Nielsen Darius Ferrari 365 GT4 2+2 Sanduhr	Bad Feilnbach Bad Feilnbach 1976	1106	1854	2960 0 0 - 789 2171
90	54	36 3	Friedrich, Kolb-Friedrich Friedrich Prof. Dr. Jean Michel Kolb-Friedrich Dr. Carine Mercedes-Benz 190 SL	Schweinfurt Schweinfurt 1961	860	2159	3019 0 0 - 800 2219


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
91	28	9 4	ZF Friedrichshafen AG Sommer Dr. Stefan Sommer Kerstin Porsche 911 SC 3.0	Meersburg Meersburg 1983	1162	1887	3049 0 0 - 800 2249
92	55	143 3	Ehrhardt, Eggert Ehrhardt Karl-Heinz Eggert Conny Triumph TR6 Roadster	Magdeburg Magdeburg 1972	996	2072	3068 0 0 - 800 2268
93	56	7 3	ZF Friedrichshafen AG Lenhardt Michael Vogler Janine BMW 2000 Coupe	Friedrichshafen Friedrichshafen 1967	1553	1546	3099 0 0 - 800 2299
94	57	112 3	Opel Classic Munsch Patrick Ehrich Maria Opel Rekord B	Rüsselsheim Berlin 1966	796	2310	3106 0 0 - 800 2306
95	58	55 3	Winkler, Dalmonek Winkler Alfred Dalmonek Walter Mercedes-Benz 230 SL	AT-Grödig LI-Eschen 1964	1574	680	2254 0 700 - 633 2321
96	8	19 2	Broer, Broer Broer Rudolf Broer Bujare BMW 501 Sanduhr	Bad Lippspringe Bad Lippspringe 1955	1491	1608	3099 0 0 - 739 2360
97	29	147 4	Söhngen, Söhngen Söhngen Wolfgang Söhngen Marcus BMW 728i (E23)	Wiesbaden Wiesbaden 1983	1031	2198	3229 0 0 - 800 2429
98	30	149 4	Lauffer, Lauffer Lauffer George Lauffer Sabine Mercedes-Benz 230 CE (C 123)	Baden-Baden Baden-Baden 1983	771	2460	3231 0 0 - 800 2431
99	31	176 4	Theis, Stahl Theis Burkhard Stahl Bernd BMW 850 CSi	Bad Marienberg Bad Marienberg 1994	1202	2033	3235 0 0 - 800 2435


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
100	59	104 3	Heinrich, Polle Heinrich Claus Polle Wilfried Porsche 911 RSR	Mittelnkirchen Walzbachtal 1973	590	1429	2019 0 1000 - 538 2481
101	60	83 3	Staudt, Schmidt-Staudt Staudt Rainer Schmidt-Staudt Ursula Rover 3500 (P6)	Buckenhof Buckenhof 1969	1007	2270	3277 0 0 - 748 2529
102	61	46 3	Wagenheimer, Wagenheimer Wagenheimer Robert Wagenheimer Gerd Volvo PV544 Sport Sanduhr	München Dietramszell 1963	168	2821	2989 0 0 - 456 2533
103	32	24 4	Audi Tradition Frank Thomas Reichle Jörg Audi Avant RS2	Ingolstadt München 1994	1022	2312	3334 0 0 - 800 2534
104	33	151 4	Raphael Hotels Hamburg Gerst Hans Brandner Walter Rolls-Royce Silver Spirit	Hamburg Hamburg 1984	840	2216	3056 0 300 - 800 2556
105	62	87 3	Altehoefer, Altehoefer Altehoefer Dr. Carsten Altehoefer Uta Mercedes-Benz 280 SE	Bad Neustadt Bad Neustadt 1970	1172	2219	3391 0 0 - 800 2591
106	63	114 3	Opel Classic Winkelhock Joachim Kernbach Ute Opel Commodore A Coupé	Rüsselsheim Hanau 1970	1057	2289	3346 0 100 - 800 2646
107	34	155 4	Lebenshilfe Gießen e.V. Schade Reinhard Gorschlüter Tina Ferrari Mondial QV Cabriolet Sanduhr	Gießen Gießen 1985	710	2239	2949 0 500 - 800 2649
108	35	146 4	Krasemann, Krasemann Krasemann Frank Krasemann Sandra Porsche 944	Wesseling Wesseling 1983	1212	2260	3472 0 0 - 800 2672


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
109	64	50 3	Waltle, Waltle Waltle Dr. Karl Waltle Waltraud Jaguar Mk II Sanduhr	AT-Bregenz AT-Bregenz 1963	1258	2267	3525 0 0 - 800 2725
110	36	134 4	Hanninger, Zanker Hanninger Alexander Zanker Dr. Florian Aston Martin V8 Volante Sanduhr	München Neuried 1979	184	3131	3315 0 0 - 545 2770
111	37	23 4	Audi Tradition Wieland Bernd Hadjio Alan Audi V8	Hamburg Hamburg 1989	1004	2096	3100 0 500 - 800 2800
112	65	74 3	Scuderia Pester Romer Frank Romer Cornelia Lamborghini Miura	Niederdorf Niederdorf 1967	468	1975	2443 0 900 - 531 2812
113	38	136 4	Hermes DOC Team Burges Johannes Hörl Tobias BMW M1 Sanduhr	Pullach München 1980	1081	2538	3619 0 0 - 800 2819
114	66	73 3	Star FM Maximum Rock Dornier David Bösch Wolfgang Volvo 122 S	München AT-Lustenau 1967	1035	2612	3647 0 0 - 800 2847
115	67	99 3	Göke, Göke Göke Nicole Elisabeth Göke Christian Mercedes-Benz 230 (/8)	Hamburg Hamburg 1972	1319	2461	3780 0 0 - 800 2980
116	39	127 4	Strüby, Pianezzi Strüby Felix Pianezzi Mario Ford Capri 1.6 L	CH-Erstfeld CH-Seedorf 1978	505	3062	3567 0 0 - 560 3007
117	68	81 3	TÜV SÜD Auto Service GmbH Gloeckner Gerhard Kerscher Bernhard Mercedes-Benz 280 SL California Sanduhr	Waiblingen Herrsching 1969	1241	2569	3810 0 0 - 800 3010


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
118	40	164 4	KFZ-Reinigung Weidner Weidner Stephan Weidner Kathrin Audi 80 (B3)	Ursensollen Ursensollen 1989	1494	2116	3610 0 200 - 800 3010
119	41	141 4	Perband, Perband Perband Christian Perband Philipp Lancia Beta 2000 Spider	Seevetal Hamburg 1981	502	3188	3690 0 0 - 621 3069
120	42	69 4	Württembergische AG Hofmeier Jürgen Bergdolt Jörg Martin Porsche 911 SC	Ludwigsburg Ludwigsburg-Eglos 1987	1440	2318	3758 0 0 - 683 3075
121	69	47 3	Festspielhaus Bregenz Rauth Michael Rauth Evelyn Puch 500 D	AT-Bregenz AT-Bregenz 1963	1209	2707	3916 0 0 - 800 3116
122	9	12 2	acomax GmbH W.-Seifart Dr. Rolf Seifart Heike Volkswagen Käfer	Filderstadt Filderstadt 1951	794	2991	3785 0 0 - 621 3164
123	43	171 4	Rall, Froh Rall Michael Froh Martina Porsche 944 S2 Cabriolet	Berlin Berlin 1990	1046	2919	3965 0 0 - 800 3165
124	70	65 3	Württembergische AG Braun Cornelius Dirscherl Michael Chevrolet Sedan Delivery	Salzkotten Bad Lippspringe 1959	948	3027	3975 0 0 - 800 3175
125	44	168 4	Maier, Ketterer Maier Michael Ketterer Miriam Porsche 911 Carrera 4 targa (964) Sanduhr	Deilingen Deilingen 1990	1595	2405	4000 0 0 - 800 3200
126	3	2 1	Gräf, Henk Gräf Michael Henk Claudia Auburn 852 Supercharged Dual Phaeton	Mörstadt Mörstadt 1935	1611	1502	3113 0 900 - 800 3213


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
127	4	3 1	Habisreitinger, Hellenschmidt Habisreitinger Lutz Hellenschmidt Klaus Riley 15/6 Kestrel Saloon	Böblingen Stuttgart 1936	1341	2420	3761 0 300 - 800 3261
128	71	111 3	Graf von Hardenberg, Denk Graf von Hardenberg Robert Denk Martin Volkswagen Typ 181 Sanduhr	FR-Fort Louis Konstanz 1974	1112	2970	4082 0 0 - 800 3282
129	72	21 3	Audi Tradition Holtmann Harald Opoczynski Michael Audi 100 Coupé S	Wiesbaden Mainz 1973	1584	2510	4094 0 0 - 800 3294
130	45	150 4	Renault Deutschland AG Meyer Frank B. Weiss Chrissie Renault R5 GTL	Hamburg Nufingen 1983	280	2636	2916 0 900 - 491 3325
131	46	156 4	Toyota Classic Scherer Frederik Heidbrink Thomas Toyota Crown	Böhl-Iggelheim Köln 1984	811	3223	4034 0 0 - 658 3376
132	47	67 4	Württembergische AG Grimm Andreas Grassl Hans-Jürgen Mercedes-Benz 200 (W115)	Stuttgart Bad Kötzing 1975	298	3573	3871 0 0 - 491 3380
133	48	158 4	Suzuki Deutschland Simons Astrid Machalitzky Jörg Suzuki Alto	Bensheim 1983	1104	2124	3228 0 1000 - 800 3428
134	49	166 4	Brausem, Wietasch Brausem Wolfgang Wietasch Dr. Gerd Porsche 911 Carrera 4 (964) Sanduhr	Much Windeck-Schladern 1990	1220	3101	4321 0 0 - 800 3521
135	5	4 1	Pollmeier, Pollmeier Pollmeier Thomas Pollmeier Alexandra Alvis Silver Eagle	Schloß Holte-Stuke Schloß Holte-Stuke 1936	1010	3386	4396 0 0 - 800 3596


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
136	73	38 3	Sagmeister, Sagmeister Sagmeister Gebhard Sagmeister Heidrun Austin-Healey Mk I Sanduhr	AT-Bregenz AT-Bregenz 1961	1188	3254	4442 0 0 - 800 3642
137	74	41 3	Fuhrparkservice&Mietwagen Schell Tobias Loew Silvia Porsche 356 Super 90	Weiden AT-Lochau 1962	527	3922	4449 0 0 - 778 3671
138	50	120 4	Wilhelm Wohnen GmbH Bischofberger Josef Bischofberger Alice BMW 520 (E12) Sanduhr	CH-Neuhaus CH-Neuhaus 1976	1393	3151	4544 0 0 - 800 3744
139	10	17 2	Reifferscheidt, Obladen Reifferscheidt Werner Obladen Wolfgang Mercedes-Benz 300 SL Coupé	Düren Düren 1955	961	3619	4580 0 0 - 800 3780
140	51	118 4	Festspielhaus Bregenz Heidegger Peter Flatz Walter Simca 1000 Rallye 2	AT-Eichenberg AT-Bregenz 1976	1063	3270	4333 0 600 - 787 4146
141	75	180 3	AUTO BILD KLASSIK Abonnent Peipers Horst Peipers Gudrun Ford Taunus 17M TS Sanduhr	Alfdorf Alfdorf 1964	1564	3405	4969 0 0 - 800 4169
142	52	128 4	Kemper, Kemper Kemper Franz-Josef Kemper Heinz Opel Rekord E	Vreden Boffzen 1978	1578	3443	5021 0 0 - 800 4221
143	76	88 3	Peters, Peters Peters Bertram Peters Dr. Katrin Porsche 911 T 2.2 Targa	Potsdam Potsdam 1970	2034	3037	5071 0 0 - 800 4271
144	53	140 4	Horsthemke, Endres Horsthemke Peter Heinrich Endres Angelika Mercedes-Benz 280 CE (C 123) Sanduhr	München München 1981	1723	3353	5076 0 0 - 800 4276


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
145	77	6 3	ZF Friedrichshafen AG Lutz Rolf Borsboom Ron Alfa Romeo Montreal	Friedrichshafen NL-JT Helmond 1973	1592	3525	5117 0 0 - 800 4317
146	78	33 3	Jtem, Broder Jtem Alex Broder Antoinette Ford Fairlane 500 Skyliner	CH-Riniken CH-Riniken 1959	1597	3523	5120 0 0 - 800 4320
147	79	26 3	Scuderia Pester Pester Thomas Schindele Bettina Mercedes-Benz 300 SL	Memmingerberg Memmingerberg 1957	1307	3869	5176 0 0 - 800 4376
148	80	103 3	Müller-Witt, Müller-Witt Müller-Witt Andreas Müller-Witt Patricia Buick Riviera GS "Boattail"	Hagenbach Hagenbach 1973	1036	4143	5179 0 0 - 800 4379
149	54	131 4	Düllberg Konzentra Düllberg Christian Düllberg Manfred Jaguar XJ6 Series II	Hamburg Hamburg 1978	864	4408	5272 0 0 - 800 4472
150	11	15 2	Baer, Baer Baer Christoph Baer René Jaguar XK120 Super Sport	CH-Zürich CH-Oberuzwil 1953	1614	3676	5290 0 0 - 800 4490
151	55	157 4	Melzer, Melzer Melzer Dr. Nicholas Melzer Claus Porsche 911 Carrera	Litzendorf Bamberg 1986	1613	3750	5363 0 0 - 800 4563
152	12	20 2	KFZ-Gewerbe / Medele Medele Hans Hegemer Christian Mercedes-Benz 190 SL	Weilheim Pähl-Fischen 1955	1963	2992	4955 0 500 - 800 4655
153	56	132 4	Jurda, Jurda Jurda Karl Jurda Karin Porsche 911 Turbo Sanduhr	Heilbronn Heilbronn 1979	1769	3048	4817 0 700 - 800 4717


Vorläufiges Ergebnis nach der 3. Etappe

Position Ges.	Kl.	No Kl.	Bewerber Fahrer Beifahrer Fahrzeug	Wohnort Wohnort Baujahr	1. Tag	2. Tag	WP-Strafpkt. ZK-Strafpkt. So.-Strafpkt. Streichzeit Gesamt-Pkt.
154	81	105 3	Matthiesen, Thummerer Matthiesen Klaus Thummerer Dr. Joachim Maserati Indy 4.9	Freising Freising 1973	2400	1095	3495 500 1500 - 754 4741
155	57	145 4	Dohei-Classic-Team Heitmann sen. Friedo Heitmann Friedo Mercedes-Benz 200 (W 123)	Zeven Zeven 1983	1186	4596	5782 0 0 - 767 5015
156	58	148 4	Maikranz, Maikranz-Hell Maikranz Friedhelm Maikranz-Hell Brigitte Porsche 911 SC	Witten Witten 1983	1697	4405	6102 0 0 - 800 5302
157	59	130 4	BON PASTAIO Brunsbach Andreas Kofler Thomas Alfa Romeo Giulia Nuova Super 1600 L Sanduhr	Wipperfürth AT-Rankweil 1978	2088	4111	6199 0 0 - 800 5399
158	60	123 4	KFZ-Gewerbe / Carbon GmbH Wochner Wolfgang Wochner Sylvia Mercedes-Benz 450 SEL	Hohenfels Hohenfels 1977	2057	4259	6316 0 0 - 800 5516
159	61	115 4	Messe Friedrichshafen GmbH Ohlinger Joachim Bosch Roland Morgan Plus 8 Sanduhr	Bad Schussenried Markdorf 1975	1520	4903	6423 0 0 - 800 5623
160	82	63 3	DSI Laser Service GmbH Frank Christian Banpao Tongplew Cadillac De Ville	Maulbronn TH-Chonburi 1966	1445	5538	6983 0 300 - 800 6483
161	62	139 4	AUTO BILD KLASSIK Steiger Christian Wirth Thomas Opel Monza 3.0 E	Hamburg Mannheim 1980	1757	6400	8157 500 2100 - 800 9957


