

SILK WAY RALLY 2017: Gerard de Rooy achieves best result of the team in the 11th Stage

Team Leader Gerard De Rooy finishes Stage 11 in 7th position, ahead of his teammates

Spanish co-pilot Marco Ferran Alcayna moved from Van Genugten's Trakker to Ardavichus' Powerstar to replace injured Serge Bruynens. Bart De Gooyert is Van Genugten's new co-pilot.

Jiayuguan, 20 July 2017

The 11th stage of the 2017 Silk Way Rally between Dunhuang and Jiayuguan, situated at the western end of the Great Wall, was the eve of the two stages considered to be the most enjoyable but also the toughest of the rally.

Yesterday morning Gerard De Rooy started at 9.09 after his teammates, and crossed the line on his IVECO Powerstar #302 in 2h35m13s, just 5m45s from the winner. *"Our truck is finally really good, we had a clean stage without stops and problems – explained Moises "Moi" Torrallardona, Gerard's experienced co-driver – We drove sometimes faster and at times slowly, the track was soft at the start and harder at the end but we enjoyed it very much. Now we are waiting for the big dunes of tomorrow: Gerard is one of the best drivers on sand and the truck is ok."* In spite of the good result, Team leader De Rooy lies in 14th position of the overall.

There was an important change in the crew of Powerstar #310 driven by Artur Ardavichus: due to a stressed nerve incurred on a violent impact during a special stage, Belgian co-driver Serge Bruynkens had to retire from the rally. Marco Ferran Alcayna, Ton Van Genugten's co-pilot, has replaced him and will continue as Ardavichus's co-driver until the end of the rally. Dutchman Bart De Gooyert will join Ton Van Genugten and expert crewmate Bernard Der Kinderen crew on board the IVECO Trakker #306.

"Today the stage was really technical like yesterday, fast and bumpy. I'm sorry for the physical problem that forced Serge to retire from the race before the end but, unfortunately, it's part of the game" explained the Kazakh pilot. Ardavichus finished the 11th stage in eighth position just 14s behind De Rooy. He maintains his 5th place in the general ranking with a good advantage of more than half of an hour on Kamaz pilot Eduard Nikolaev.

Ton Van Genugten drove his IVECO Trakker slowly in the first part of the stage to test his new crew, then picked up speed. *"We quickly developed a good feeling with Bart, mechanic and co-driver, and this allowed us to make our race in the best way."* He crossed the finish line in 2h44m04s.

Today, July 20th, will take place one of the two toughest stages – from Jiayuguan to Alashan – with beautiful dunes at the beginning and more at the end. Navigation will play the lead role in this stage where all types of terrain will be represented. Pilots will need to call on their best driving abilities. Stage length: 483.79 km of which 254.75 km of special.

Stage 11 results – Silk Way Rally 2017

1. Martin Kolomy (Tatra) 2h29m28s
2. Anton Shibalov (Kamaz) +0m49s
3. Dmitry Sotnikov (Kamaz) +1m07s
4. Airat Mardeev (Kamaz) +3m18s
5. Eduard Nikolaev (Kamaz) +3m40s
-
- 7. Gerard De Rooy (IVECO) +5m45s**
- 8. Artur Ardavichus (IVECO) +5m59s**
- 10. Ton Van Genugten (IVECO) +15m12s**

Overall classification – Silk Way Rally 2017

1. Dmitry Sotnikov (Kamaz) 33h58m25s
2. Anton Shibalov (Kamaz) +14m54s
3. Martin Kolomy (Tatra) +29m23s
4. Airat Mardeev (Kamaz) +31m59s
- 5. Artur Ardavichus (IVECO) + 1h54m59s**
-
- 9. Ton Van Genugten (IVECO) +8h33m26s**
- 14. Gerard De Rooy (IVECO) + 215h28m34s**

Starting order for SS12 – 20th July 2017

-
- 07.42 Martin Kolomy (Tatra)
 - 07.44 Anton Shibalov (Kamaz)
 -
 - 08.02 Gerard De Rooy (IVECO)**
 - 08.04 Artur Ardavichus (IVECO)**
 - 08.09 Ton Van Genugten (IVECO)**

IVECO

IVECO is a brand of CNH Industrial N.V., a World leader in Capital Goods listed on the New York Stock Exchange (NYSE: CNHI) and on the Mercato Telematico Azionario of the Borsa Italiana (MI: CNHI). IVECO designs, manufactures and markets a wide range of light, medium and heavy commercial vehicles, off-road trucks, and vehicles for applications such as off-road missions.

The brand's wide range of products include the Daily, a vehicle that covers the 3 – 7.2 ton vehicle weight segment, the Eurocargo from 6 – 19 tons, the Trakker (dedicated to off-road missions) and the Stralis, both over 16 tons. In addition, the IVECO Astra brand builds off-road trucks, rigid and articulated dumpers as well as special vehicles.

IVECO employs close to 21,000 individuals globally. It manages production sites in 7 countries throughout Europe, Asia, Africa, Oceania and Latin America where it produces vehicles featuring the latest advanced technologies. 4,200 sales and service outlets in over 160 countries guarantee technical support wherever an IVECO vehicle is at work.

For further information about IVECO: www.iveco.com

For further information about CNH Industrial: www.cnhindustrial.com

For further information, please contact:

IVECO Press Office – EMEA Region

pressoffice@iveco.com

www.ivecopress.com

Tel. +39 011 00 72965

Facebook: <https://www.facebook.com/IVECO/>

YouTube: <https://www.youtube.com/user/ivecoitaly>

Instagram: <https://www.instagram.com/iveco/>

Twitter: <https://twitter.com/iveco>