

10 WINNER TAKES IT ALL 12 THE BATTLE TITANS 14 THE GUY WHO’S NOT THERE

58 STAGE 3 76 STAGE 4 90 STAGE 5

124 STAGE 7 128 STAGE 8 144 STAGE 9

18 WELCOME TO PARAGUAY 30 STAGE 1 44 STAGE 2

102 AMAZING ANDES

104 STAGE 6 112 RESTDAY

150 STAGE 10

170 STAGE 11 190 STAGE 12 200 PODIUM

8

 The French bosses were looking for
something deeper to define the spirit of
“Le Dakar” and came up with ‘l’Odyssée’,
an adventure that took place 800
years before Christ, written by the
Greek poët Homerus. They wanted to
represent the symbolism and quest of
the Dakar with this name.

Whatever the Dakar Rally might do
to our drivers, we chose ‘Inferno’ as

the theme for the twelfth edition
of our yearbook. Dante’s ‘Divine

Comedy’ might have sprung to
mind, in which he describes

an imaginary journey
through the three

realms of the afterlife:

Inferno (Hell), the struggle, Purgatorio
(Purgatory) and finding the ‘Paradiso’
(Paradise), the finish, heaven.

We lean towards “Inferno”. The raw
reality of a race. Hard, fast, without
mercy, rough, destructive, winners and
losers, nothing half-hearted.

But there is also a lot of fun. For the
fans along the track, for those who
participated, in the victory over the
uncontrollable elements, in the unique
adventure that allows no weakness,
where only surpassing yourself and
showing courage are the right
ingredients for success.

 De Franse bazen zochten een
diepere betekenis voor “Le Dakar” en
kozen als slogan ‘l’Odyssée, naar een
avontuur 800 jaar vC, geschreven door
de Griekse dichter Homerus. Ze wilden
de symboliek en de zoektocht daarmee
omschrijven.

Wat de Dakar Rally ook moge doen met
de rijders, wij kozen ‘Inferno’ als thema
voor dít Jaarboek (12e editie). Je zou
dan aan Dante‘s ‘La Divina Commedia’,
de goddelijke komedie, kunnen denken,
waarin hij een imaginaire reis door
de drie rijken van het hiernamaals
beschrijft: over Inferno (Hel), het
zwoegen, Purgatorio (Louteringsberg
of Vagevuur) en het vinden van het

‘Paradiso’ (Paradijs), de aankomst, de
hemel. Wij gaan dus voor “Inferno”.
De onomwonden realiteit van een
wedstrijd. Knalhard, snel, zonder
mededogen, ruig, verwoestend,
winnaars en verliezers, niets
halfslachtigs.

Maar vooral ook voor heel veel plezier.
Bij de fans langs de piste, bij degenen
die vechten in de overwinning op de
onbeheersbare elementen, in het
unieke avontuur dat geen enkele
zwakte toestaat, waar alleen jezelf
overtreffen en moed tonen de juiste
ingrediënten voor succes vormen.

 My name is Léon Jansen. This year, I once again
have the privilege to be chef d’équipe of the Dakar
Press Team on this unique journey and lead our
team safely to the end goal in the toughest Dakar.
For me, it is the fourteenth time to participate in
this rally.

We were once again closely following the Dakar
with a group of reporters and photographers in
our specially prepared press cars, and once again
we put forth every effort to capture this extreme
sport. The story behind the adventures, dramas,
perseverance and especially the lessons to be
learned from so much human courage!

We spent days on the sweltering slopes of
South America; driving through sand dunes and
mountains without interruption, in the extreme
cold of the Andes, 3 o’clock in the night, three days
without sleep, driving along ravines and rocks in
the dead of night, looking for the right place to
capture our champions.

Discover why Inferno is the correct title for
this 2017 Odyssey in this yearbook. Why we
teamed up again to make this book with such
passion! Simple, direct, devastatingly beautiful,
breathtakingly exciting. A true Inferno for the
participants!

 Mijn naam is Léon Jansen. Ik heb ook dit jaar
weer het voorrecht om chef d’équipe van het
Dakar Press Team op deze unieke reis te zijn en
ons team bij de zwaarste Dakar veilig naar het
einddoel te leiden. Dit is voor mij de veertiende
keer dat ik aan deze rally deelneem.

Ook dit jaar zijn we weer met een groep van
reporters en fotografen die de Dakar van dichtbij
volgen, in onze speciaal daarvoor geprepareerde
persauto’s. Ook dit jaar zetten we weer alles
op alles om deze extreme sport vast te kunnen
leggen. Het verhaal achter de avonturen, de
drama’s, het doorzettingsvermogen en vooral de
lessen van zoveel menselijke moed!

We hebben dagen op de bloedhete pistes van
Zuid-Amerika doorgebracht; ononderbroken door
duinen en bergen gescheurd, in de extreme kou
van de Andes, 3 uur s ‘nachts, 3 dagen al zonder
slaap, langs ravijnen en rotsen in de diepe nacht, op
zoek naar de juiste plek om onze kampioenen vast
te leggen.

Vind in dit Jaarboek uit waarom Inferno de juiste
titel voor deze Odyssee 2017 is. Waarom wij
met zoveel passie weer dit boek samenstelden!
Simpel, direct, verwoestend mooi, adembenemend
spannend. Een waar Inferno voor de deelnemers!

9

LÉON JANSEN

ANDRÉ THEWESSEN

COEN SCHLÜTER

12

 The winners in the truck category
of the last Dakar Rallies have been
a combination of the golden trio
Andrey Karguinov, Eduard Nikolaev
and Ayrat Mardeev, the proud
successors of the legendary Vladimir
Chagin, ‘The Tsar of Dakar’. All have
been raised and trained by KAMAZ,
prepped with an iron hand for the
ultimate battle.

However, the Dutch have never
surrendered without a fight; they
also claim to be specialists in the
truck segment. No less than 34 teams
represent the Netherlands in Le
Dakar 2017 – 19 of which are driving
trucks. There is one new Dutch
truck team run by William de Groot,
called Team De Groot Fresh Group.
The Dutch are focused on victory,
especially Gerard de Rooy. He also
added Aleš Loprais to his team.

The battle is fierce. Trying to race
past them on the narrow paths of the
world’s toughest rally is no enviable
task. Towering above the dust clouds,
everything and everyone must give
way for the trucks. They tolerate no
one in front of them and easily push
aside motorcycles and laggards with
their high speed and power.

On one side of the rally field are the
‘KAMAZes’, trucks delivered directly
from the factory in Tatarstan. They
exude an atmosphere reminiscent
of a combination of Roger Federer,

Tiger Woods, Mike Tyson and the
Russian ‘Spetsnaz’ fighters. Ready
to do battle, with an unshakeable
confidence in their own abilities, an
extremely professional and driven
attitude, a certain arrogance, a lot of
guts and a great deal of insight and
tactical knowledge. Not invincible,
but almost! They won 12 of 15 times
this century. This makes KAMAZ
one of the most successful truck
manufacturers in the Dakar Rally.

But opponents never despaired.
Gerard de Rooy and Hans Stacey
have proven that “impossible” is not
in their dictionary! Peter Versluis
and Martin van den Brink (who just
added the Rally of Morocco to his
race legacy) are just as eager to make
it to the podium. The Dutch truck
drivers are characterised by their
perseverance. They quickly adapt to
changing circumstances, are tactically
strong and good at manoeuvring, and
drive excellent quality trucks: Iveco,
Veka MAN or Renault. Bring on the
Tatarstan kids, the boys from Brabant
can take them!

Thirty years after his father Jan de
Rooy – who brought the Dakar-
mania to the Netherlands – won the
rally, son Gerard is aiming for his 3rd
victory.

 De winnaar in de truckcategorie in
Le Dakar wordt doorgaans gevormd
door de combinatie van het gouden trio
Andrey Karguinov, Eduard Nikolaev
en Ayrat Mardeev, de trotse opvolgers
van de legendarische Vladimir Chagin,
‘The Tsar of Dakar’. Allen opgegroeid in
de stallen van KAMAZ en met ijzeren
hand klaargestoomd voor het ultieme
gevecht.

Toch geven de Nederlanders zich
nooit gewonnen; ook zij claimen de
specialisten in het trucksegment
te zijn. Niet minder dan 34 teams
vertegenwoordigen Nederland in Le
Dakar 2017 - 19 daarvan rijden met
trucks. Er is één nieuw Nederlands
truckteam: dat van William de Groot,
Team De Groot Freshgroup. De
Nederlanders zijn zeer gebrand op
overwinningen, Gerard de Rooy niet in
het minst, hij bracht ook Aleš Loprais in
zijn team.

De strijd tussen de kemphanen is
bikkelhard. Je moet ze voorbij zien
stormen op de smalle paden van
de zwaarste rally ter wereld. Hoog
uittorenend boven de stofwolken, moet
alles voor ze wijken. KAMAZ duldt
niemand voor zich en drukken motoren
en achterblijvers met hoge snelheden
en gigapower zo aan de kant.

Aan de ene kant van het rallyveld dus
de ‘KAMAZ-en’, vrachtwagens die
direct vanuit de fabriek in Tatarstan
geleverd zijn. Waar een sfeer heerst

die doet denken aan een mengeling van
Roger Federer, Tiger Woods en Mike
Tyson samengebracht met de Russische
‘Spetsnaz’-vechters. Klaar om te
knokken, een muurvast vertrouwen in
het eigen kunnen. Uiterst professioneel
en gedreven, een zekere arrogantie,
veel lef, inzicht en gevoel voor tactiek.
Niet onoverwinbaar, wel bijna! Deze
eeuw won KAMAZ 12 van de 15 keer.
Daarmee is het één van de meest
succesvolle truckfabrikanten ooit in de
Dakar-rally.

Aan de andere kant, het heeft de
tegenstanders nooit in totale wanhoop
gebracht. Gerard de Rooy en Hans
Stacey bewezen dat ‘het onmogelijke’
niet in hun woordenboek voorkomt!
Ook Peter Versluis en Martin van
den Brink (die net de Rally van
Marokko op zijn erelijst bracht) staan
te popelen om een podiumplek te
behalen. Doorzettingsvermogen is
een bijzondere eigenschap van de
Nederlandse truckrijders. Ze passen
zich vrij snel aan, aan veranderende
omstandigheden. Ze weten vaak
tactisch goed te manoeuvreren en de
vrachtwagens die ze rijden zijn van
topkwaliteit. Of het nu Iveco, Veka
MAN of Renault is. Laat de kids van
Tatarstan maar komen, de boys uit
Brabant kunnen er ook wat van!
Dertig jaar nadat vader Jan de Rooy
– de grondlegger van de Dakar-gekte
in Nederland – de rally wist te winnen,
jaagt zoon Gerard dit jaar op zijn 3e
overwinning in de woestijnrally.

END OF
RUSSIAN-DUTCH
TRUCKWAR?

13

 Will this year be another edition
of De Rooy versus the Russians, or
can he expect some stiff competition
from his own country as well?

With his now familiar Iveco
Powerstar Torpedo, Gerard wants
to get safely through the first week,
then strike in the second week. The
second torpedo will be driven by the
Argentine Federico Villagra, a fast
former WRC driver who managed to
take the 3rd place last year, in his first
Dakar driving a truck.

However, the Russian have prepared
themselves. There is only one goal:
to defeat reigning champion Gerard
de Rooy. This year they tested their
new truck in the Silk Way Rally,
driving 10,000 kilometres from
Moscow to Beijing via Kazakhstan.
This KAMAZ Master is based on
the KAMAZ-4326 chassis, and has a
long cabin and a prominent bonnet.
With this design they will try to stay
ahead of the competition in the truck
standings, for the Dakar Rally is more
and more about speed. There are
not that many cross-country areas
anymore and KAMAZ has to adapt.
“For a fast and technical rally as this,
you need a vehicle with a different
configuration”, according to Eduard
Nikolaev.

After 12 stages, the battle of Le Dakar
2017 is over: Eduard Nikolaev is first,
Dmitry Sotnikov 2nd (+18’58”) and
third place goes to Gerard de Rooy
(+41’19”). Will we get the chance to
see them fight each other next year?
It will not be for lack of fighting spirit
of the men themselves. And yet, the
question is whether we can expect the
same showdown next year.

KAMAZ made a press statement
saying they will withdraw after the
2017 edition. The threats come from
KAMAZ CEO Sergey Kogogin, who
does not agree with the decisions of
Dakar-organiser A.S.O. KAMAZ is
not going to dismantle its rally team,
but because of the rules of A.S.O., the
Russian brand might not show up at
the start of the Dakar rally in 2018
and 2019.

KAMAZ has long had problems with
the homologation of its own Torpedo
rally truck. “The main problem for
us is that the organisers continue to
take decisions that go against our
interests. By 2018 we should have
at least two trucks at the start with
a 13-liter engine. Even with the best
will in the world, it is impossible
for us to achieve that. It will cost us
$10 million to keep the race team
competitive.”

It is to be seen whether Le Dakar
2018 will again be the battleground
of the current titans.

 Wordt het dit jaar opnieuw een
wedstrijdje De Rooy versus de Russen,
of kan hij ook op stevige concurrentie
uit eigen land rekenen?

Met zijn inmiddels vertrouwde Iveco
Powerstar Torpedo wil Gerard vooral
de eerste week veilig doorkomen om
vervolgens in de tweede week toe
te slaan. De tweede torpedo wordt
bestuurd door de Argentijn Federico
Villagra, een snelle voormalige WRC-
coureur die vorig jaar zijn allereerste
Dakar in een truck meteen afsloot op
een knappe 3e plek. De Russian kids
hebben zich echter goed voorbereid. Er
is maar een doel: regerend kampioen
Gerard de Rooy verslaan. Dit jaar
testten zij in de Silk Way Rally de
nieuwe truck over 10.000 kilometer,
van Moskou via Kazachstan naar
Peking. Deze KAMAZ Master is
gebaseerd op het KAMAZ-4326
chassis, heeft een lange cabine en een
prominente motorkap. Met dit design
proberen zij de concurrentie in het
zwaarbevochten truckklassement
voor te blijven. Want de Dakar-rally
gaat steeds meer over snelheid. Er
zijn namelijk niet zoveel crosscountry
gedeelten meer en hierop moet
KAMAZ zich aanpassen. “Je hebt voor
een snelle en technische rally als deze
namelijk een voertuig met een andere
configuratie nodig”, aldus Eduard
Nikolaev.

Na 12 stages is de strijd van Le Dakar
2017 beslecht: Eduard Nikolaev wordt

eerste, Dmitry Sotnikov 2e (+18’58”)
en de derde plek is voor Gerard de
Rooy (+41’19”). Aan de strijdlust van
de mannen zelf zal het niet liggen om
volgend jaar de krachten opnieuw te
meten.

En toch is het de vraag of we volgend
jaar eenzelfde spektakel kunnen
verwachten. Zo heeft KAMAZ in een
persverklaring laten weten dat ze zich na
de editie van 2017 zullen terugtrekken.
De dreigementen zijn afkomstig van
KAMAZ CEO Sergey Kogogin, die het
niet eens is met de besluitvorming van
Dakar-organisator A.S.O. KAMAZ is niet
van plan om zijn rallyteam op te doeken,
maar door de regelgeving van de A.S.O.
staat het Russische merk in 2018 en in
2019 mogelijk niet aan de start van de
Dakar Rally.

KAMAZ heeft al langer problemen
met de homologatie van haar eigen
Torpedo-rallytruck. “Het belangrijkste
probleem voor ons is dat de
organisatoren maar besluiten blijven
nemen die tegen onze eigen belangen
ingaan. In 2018 moeten we minimaal
twee trucks met een 13-liter motor
aan de start hebben staan. Met de
beste wil van de wereld is dat voor ons
onmogelijk om voor elkaar te krijgen.
Het kost ons 10 miljoen dollar om het
raceteam competitief te houden.”

Het is dus afwachten of Le Dakar 2018
opnieuw het strijdtoneel wordt van de
huidige titanen.

GOOD VIBES
BETWEEN DE
ROOY AND
CHAGIN

BATTLEGROUND
OF THE CURRENT
TITANS.

 The safety of the participants comes
first. Imagine you are tasked with the
organisation of this edition of the
Dakar Rally, but also with preventing
potential accidents. Should anything
happen, medical aid has to be on-site
as soon as possible.

What a challenge. And what a
dilemma. The participants and the
fans expect a challenging rally. A true
spectacle attracts high viewing figures.
On the other hand, you do not want
involve the participants or the public
in any accidents. In the past, this
occurred occasionally in the Sahara
Desert, when participants drove

through a Tuareg village or oasis and
ran into enthusiastic spectators.

Where do you start as an
organisation? With a technical and
administrative inspection of course,
checking if everyone has adhered to all
safety regulations.

There are rules prior to the rally, but
obviously also during. Violation of
local speed limits is severely punished
with both penalty hours, that can add
up quickly and can ruin your position
for that day, and hefty fines. GPS
data is automatically collected and
checked, there is a fully equipped

OCP (Operational Coordination
Post) at each stage managing all rally
information, from Iritracks to track
beacons and all radio communications.
Incidentally, this OCP has a mirror PC
in Paris, where tracking equipment
on all motorbikes and quads has been
doubled this year.

If something does go wrong, there
are more than seven medical
helicopters in the air every day and 32
intervention vehicles line the stages,
including 10 medical units. 60 medics
are on standby in a field hospital in
the bivouac and the helicopters have
been designated with special approach

routes to the main hospitals of the
host countries.
Altogether 22,000 persons are
concerned with the safety of the rally,
from police to military and security
personnel. To keep the 4.5 million
enthusiastic South American fans
along the trail in check, so-called
spectator zones have been created
(57 in total). Although it is fair to say
that the enthusiastic South Americans
are difficult to control.

16

DAKAR RALLY
SAFETY
and

17

 De veiligheid van de deelnemers
gaat voor alles. Stel je voor, dat je
deze editie van de Dakar Rally zou
moeten organiseren, met als opdracht
ongelukken voorkomen. En mocht er
toch wat gebeuren, dat de medische
hulp zo snel mogelijk ter plaatse is.

Wat een uitdaging. En wat een
dilemma. De deelnemers en de fans
verwachten een uitputtende rally.
Kijkcijfers eisen immers spektakel
van topformaat. Aan de andere
kant wil je zeker geen ongelukken
op je geweten hebben, noch bij de
deelnemers, noch bij het publiek. Iets
wat vroeger in de Sahara-woestijn
nog weleens voorkwam, waarbij

deelnemers te hard door een Toeareg-
dorp of oase reden en te enthousiaste
toeschouwers tegenkwamen.

Waar begin je als organisatie?
Natuurlijk bij de technische- en
administratieve keuring, waarbij de
organisatie controleert of aan alle
veiligheidsregels gehoor is gegeven.

Er zijn regels voorafgaand aan de rally,
maar uiteraard ook tijdens. Respect
voor lokale snelheden wordt bij
overtreding zwaar bestraft, zowel in
strafuren die behoorlijk snel oplopen
en je positie die dag kunnen verpesten,
als in fikse geldboetes. Ook gps-data
worden automatisch opgevangen

en gecontroleerd, er is een volledig
ingericht OCP (Operationele
Coördinatie Post) bij elke etappe die
alle rally-informatie in goede banen
leidt, van Iritracks tot pistebakens en
alle radiocommunicatie. Overigens
wordt dit OCP gespiegeld met nog een
centrum in Parijs, daar waar motoren
en rallyvoertuigen dit jaar allemaal een
dubbel tracking systeem krijgen.

En gaat er toch wat mis? Meer dan 7
medische helikopters gaan elke dag de
lucht in en 32 interventievoertuigen
staan langs de etappes, waaronder
10 medische units. 60 medici
staan klaar in een veldziekenhuis
in het bivak en de helikopters

hebben speciale aanvliegroutes
naar de hoofdziekenhuizen van de
desbetreffende landen.

Al met al zijn 22.000 personen
bezig met de veiligheid van de
rally, van politie tot militairen
en veiligheidspersoneel. Om de
4,5 miljoen enthousiaste Zuid-
Amerikaanse fans langs het parcours
in toom te houden zijn op meerdere
plekken zogenaamde uitzichtzones
gecreëerd (57 in totaal). Alhoewel
de eerlijkheid gebiedt te zeggen dat
die enthousiaste Zuid-Amerikanen
moeilijk binnen de perken vallen te
houden.

18

WELCOME
PARAGUAY

 Paraguay, starting point of the 39th
edition of Le Dakar. The 29th country
in the history of the Rally and the 5th
on the South American continent.

The country is beautiful but flat. The
lowest point is 46 meters above sea
level, where the Rios Paraná and
Paraguay meet. The country owes
its name to this one river, which is
pronounced ‘Paragwaj’ in the original

Guarani language.
Cerro Peró is the highest point in
the country, with an altitude of 842
meters, but the trail does not pass this
point.

The landscape is characterized
mainly by the Chaco Boreal, a
savannah-like region comprising
more than 70% of the territory, but
that only accommodates 4% of the

total population. Hot summers with
temperatures up to 50 degrees Celsius
make it all the more interesting for
Dakar aficionados, right?

Paraguayans are mostly mestizos,
descendants of Indians and Spanish
immigrants, according to Wikipedia.
As a result, Spanish is the official
language of Paraguay and the country
has a Western culture.

The first Europeans arrived in the
early 16th century and, in 1537,
founded Asunción. The capital was
renowned for its wild nightlife and
thriving prostitution. Asuncion
became the centre of a Spanish
colonial province.

to

19

 Paraguay, startpunt van de 39e
editie van Le Dakar. Het 29e land in de
geschiedenis van De Rally en de 5e op
het Zuid-Amerikaanse continent.

Het land is mooi maar vlak. Het laagste
punt ligt 46 meter boven zeespiegel,
daar waar de Rios Paraná en Paraguay
bij elkaar komen. Het land dankt
haar naam aan deze ene rivier, wat
in de oorspronkelijke Guaraní taal

uitgesproken wordt als ‘Paragwaj’.
De berg Cerro Peró vormt het hoogste
punt van het land, met een hoogte van
842 meter, maar daar leidt de route niet
langs.

Het landschap kenmerkt zich
voornamelijk door de Chaco Boreal,
een savanne-achtig gebied dat meer
dan 70% van het territorium omvat,
maar waar slechts 4% van de totale

bevolking woont. Hete zomers met soms
temperaturen tot 50 graden Celsius.
Dat maakt het al interessanter voor
Dakar-aficionados, nietwaar?

Paraguayanen zijn voor het grootste
deel mestiezen, nazaten van Indianen en
Spaanse immigranten, aldus Wikipedia.
Hierdoor is Spaans de officiële taal en
heeft Paraguay een Westerse cultuur.
De eerste Europeanen kwamen in het

begin van de 16e eeuw en stichtten in
1537 Asunción. De hoofdstad werd
befaamd door het wilde nachtleven
en de florerende prostitutie. Asunción
werd het middelpunt van een Spaanse
koloniale provincie.

Paraguay als zelfstandige staat is
ontstaan op 14 mei 1811 toen het land
zich daadwerkelijk bevrijdde van Spanje.

at the
ASUNCION
PODIUM CEREMONY

ELECTRIC
POP STAR

22

 Today the capital Asunción (Nuestra
Señora Santa María de la Asunción
in full) is a modern city with about
525,000 inhabitants. The old colonial
buildings and building style were
unfortunately largely lost during the
war and to the recent bulldozers.
Asuncion is a poor city with a large
contrast between rich and poor. Many
people are underpaid. Because of
high unemployment, many agree to
work for lower wages. Poverty-driven,
the people of Asuncion sometimes
attempt to take advantage of the ‘rich’
foreigners, resulting in the occasional
annoyances and dangers. Caution is

advised on the streets of Asuncion,
especially at night.

Nevertheless, the Dakar organisation
has probably chosen Paraguay as
the starting point because it is a
pleasant country with a benevolent
authority. Welcoming the Dakar
means welcoming a media hype with
hundreds of millions of spectators. A
fantastic promotion for a small country
with a beautiful culture. It will give the
tourist industry a nice boost!

 Heden ten dage is de hoofdstad
Asunción (in haar volle naam Nuestra
Señora Santa María de La Asunción)
een moderne stad met zo’n 525.000
inwoners. Van de oude koloniale
gebouwen en stijl is helaas een groot
deel verloren gegaan aan oorlog en de
recente bulldozers. Asunción is een
arme stad met een grote tegenstelling
tussen arm en rijk. Veel mensen
worden onderbetaald. Door de hoge
werkloosheid nemen velen een lager
loon dan het minimumloon voor lief.
Door armoede gedreven probeert de
bevolking soms te profiteren van de
‘rijke’ buitenlanders en dat brengt zo

nu en dan ergernis en gevaar met zich
mee. Voorzichtigheid is raadzaam op
de straten van Asuncion, met name ‘s
nachts.

Niettemin heeft de Dakar-organisatie
naar alle waarschijnlijkheid Paraguay
als startland uitgekozen, omdat het
een prettig land is met een welwillende
autoriteit. En waar de Dakar
komt, ontstaat een mediahype van
honderden miljoenen toeschouwers.
Een fantastische promotie voor een
klein land met een mooie cultuur. Het
toerisme krijgt hiermee vast een mooie
boost!

23

62

DIFFICULT STAGE
FOR GINIEL DE
VILLIERS

 Stéphane Peterhansel is the fastest
in the car category, finishing just before
Carlos Sainz and Sebastien Loeb (who
has a thing or two to learn about
tracking, as well...). Peugeot now covers
the first three positions in the standings.

 Stéphane Peterhansel is de snelste
bij de auto’s, net voor Carlos Sainz en
Sébastien Loeb (die ook het spoorzoeken
nog niet meester is…). Peugeot staat nu
1, 2 en 3 in het algemeen klassement.

63

64

 Drama at Toyota. Erik van Loon
has a good start. For a long time, it
looks like he is going to come in 10th.
And then, about 50 kilometers from
the finish, his gas tank is empty. Van
Loon is forced to a long standstill and
finally drains the fuel filters to be able
to drive a few more kilometers. He
eventually loses 3 hours. His overall
ranking is ruined! The participant

from Eersel can now go and focus
on daily classifications. Co-Toyota
drivers Nani Roma and Giniel de
Villiers must also acknowledge
their superior in this stage. Nasser
Al-Attiyah drives fast, gets lost and
crashes ... Not a day to remember.

 Drama bij Toyota. Erik van Loon
gaat goed van start. Hij rijdt lang rond
plek 10. En dan, zo’n 50 kilometer
voor de finish, staat hij met een
lege benzinetank. Van Loon blijft
noodgedwongen lang stilstaan en
laat tenslotte de brandstoffilters
leeglopen om nog een paar kilometer
door te kunnen rijden. Hij verliest
uiteindelijk 3 uur. Zijn algemeen

klassement is naar de haaien! De
coureur uit Eersel kan zich vanaf
nu enkel op dagklasseringen gaan
richten. Ook mede-Toyotarijders Nani
Roma en Giniel de Villiers moeten
hun meerdere erkennen in de deze
etappe. Nasser Al-Attiyah rijdt snel,
verdwaalt en crasht… Geen dag voor
in de boeken.

VAN LOON
STRUGGLING WITH
FUEL ISSUES

64

65

FESH-FESH
FOR
MAIK WILLEMS AND
ROBERT VAN PELT

76

to

TUPIZA
DE JUJUY

SAN SALVADOR

STAGE 4: Special stage 364 km – Stage length 780 km

DESPITE
TECHNICAL
CHALLENGES
TOWARDS
FINISH

 The time differences were huge
yesterday in stage three of the Dakar Rally.
It was a battlefield. Today we are going into
the high dunes, which is a first for many
participants. The engines of the vehicles
will lose power, because at high altitude
there is a lack of oxygen, and oxygen is
essential for a combustion engine. Only
the electric engine of the Acciona ECO
Powered of Ariel Jaton and German Rolon
will not suffer any disadvantages of this
physical phenomenon!

At an altitude of 3,500 meters – at which
we will stay in the next 5 days - the
direction changes frequently, especially
in the second part of the course. Getting
through the high dunes will ask much
of both the drivers and navigators with
respect to technique.

 Grote tijdverschillen gisteren in etappe
3 van de Dakar Rally. Het was een slagveld.
Vandaag gaan we de hoge duinen in, iets
nieuws voor velen. De motoren van de
voertuigen zullen aan kracht inboeten.
Op hoogte is er immers een gebrek aan
zuurstof, wat voor een verbrandingsmotor
essentieel is. Enkel de elektrisch
aangedreven Acciona ECO Powered van
Ariel Jaton en German Rolon zal geen
nadeel ondervinden van dit natuurkundige
verschijnsel!

Op een hoogte van 3.500 meter, dat
gaan we de komende 5 dagen zo houden,
verandert de richting vaak, met name in
het tweede deel van het parcours. Niet
alleen voor de piloten gaat het in de hoge
duinen aankomen op techniek, ook de
navigators krijgen het zwaar te verduren.

77

 Meanwhile, we can enjoy the beautiful view!
On the right are the second largest salt flats
in the world, “Salar de Uyuni”, 10 582 km2.
The journey from Tupiza to Salar de Uyuni is a
beautiful, unearthly one.

The stunning, desolate landscapes of the
Altiplano hold salt lakes in countless colours full
of pink flamingos, smoking volcanoes, bubbling
geysers, mountains in all pastel shades, an
abandoned ghost town, deserts with bizarre rock
formations, llamas and vicuñas.
Tupiza itself is a nice town as well, located in ‘the
wild west of Butch Cassidy and the Sundance
Kid’. It is a great place for horse riding.

Cyril Despres avoids all dangers for hours and
one could say this changes everything in the
car category. He eventually finishes first and
his arrival in Tupiza is a true victory parade. He
is welcomed by hordes of screaming Tupizans,
many holding the Bolivian green-yellow-red
flag...
Both Mikko Hirvonen (Mini) and Nani Roma
(Toyota) closely follow Despres to no avail – he
does not give up his lead position.

 Wij genieten ondertussen van de natuur!
Rechts de op een na grootste zoutvlakte ter
wereld, ‘Salar de Uyuni’, 10.582 km2 groot.
Van Tupiza naar Salar de Uyuni rijden is de
meest schitterende, onaardse tocht die je kunt
meemaken.

Prachtige, desolate landschappen van de
Altiplano: zoutmeren in talloze kleuren vol
roze flamingo’s, rokende vulkanen, borrelende
geisers, bergen in alle pasteltinten, een
verlaten spookstadje, woestijnen met bizarre
rotsformaties, lama’s en vicuña’s.

Cyril Despres, ontwijkt na enkele uren alle
gevaren en we kunnen stellen dat dit een ware
machtsovername bij de auto’s betekent. Hij komt
uiteindelijk als eerste in een ware zegetocht
Tupiza binnenrijden, toegejuicht door hordes
Tupizanen die gillend op straat staan, vaak de
Boliviaanse groen-geel-rode vlag in de hand…
Zowel Mikko Hirvonen (Mini) als Nani Roma

(Toyota) volgen Despres op
de voet. Het mag echter

niet baten, de eerste
plek wordt niet

afgegeven.
78

STAGE VICTORY FOR
CYRIL DESPRES AND
DAVID CASTERA

79

ALEJANDRO
MIGUEL
YACOPINI	
AND DANIEL
MERLO FROM
ARGENTINA

90

to
TUPIZA
ORURO

STAGE 5: Special stage 447 km – Stage length 692 km

A BATTLE
BETWEEN
PEUGEOT
AND MINI

 It gets even tougher.
Marc Coma, the technical director of rally
organization ASO, had warned us in advance:
this edition would certainly live up to the image
of ‘Toughest Rally’, which is already noticeable
in the first week.
Extreme conditions, extreme situations.
Even the best participants do not escape the
dramatic developments. Al-Attiyah, Price,
Sainz Dollevoet, Riezebos, Smit and Huzink
have already dropped out of the race.

It seems to become a battle between Peugeot
and Mini. Mini seems to lack top speed. Van
Loon finds the Toyota “unbelievably good”. The
fight between Kamaz and De Rooy continues
as well. Nikolaev, Shibalov, Sotnikov, Mardeev:
they all are lurking.

Carlos Sainz is less fortunate, one small
mistake and the Peugeot 3008 DKR ends up
in a 20 meters deep ravine. Despres sees it
happen, and says: “Even someone like Carlos
Sainz can make a split-second mistake, which
you will pay dearly for here”.

 Nog iets zwaarder.
Marc Coma, de technische directeur bij rally
organisator ASO, waarschuwde ons vooraf
dat deze editie het imago van ‘Zwaarste Rally’
zeker zal waarmaken, en dat is al in de eerste
week goed merkbaar.
Extreme omstandigheden, extreme situaties.
Ook de beste deelnemers ontkomen niet aan
dramatische ontwikkelingen. Al-Attiyah, Price,
Sainz, Dollevoet, Riezebos, Smit en Huzink zijn
inmiddels al uit de race.

Het lijkt een gevecht tussen Peugeot en Mini
te gaan worden. Mini lijkt wel topsnelheid
tekort te komen. Van Loon vindt de Toyota
“unbelievably good”. Het blijft ook een gevecht
tussen Kamaz en De Rooy. Nikolaev, Shibalov,
Sotnikov, Mardeev: ze liggen allemaal op de
loer.

Carlos Sainz is minder fortuinlijk, een
microfoutje en de Peugeot 3008 DKR gaat een
ravijn van 20 meter diep in. Despres zag het
overigens gebeuren, en verwoordde het als
volgt: “Zelfs een grootheid als Carlos Sainz kan
een halve seconde mis zitten en dan betaal je
dat met een crash in deze tocht!”.

91

CARLOS
SAINZ ENDS
IN A DEEP
RAVINE

 Besides the toughness of the course,
the heat and the technical consequences
for the vehicles, many participants now
suffer from altitude sickness. Vomiting,
loss of memory, splitting headaches, you
name it. It is a true struggle now.
The height is merciless.
On the program for today: crossing two
dune areas, taming the ‘rios’ (river beds)
and the mountain slopes, and a lot of
navigating. Fatigue is taking its toll.
A recipe for a tough day in the true spirit
of Dakar.

At the end of the day, the caravan settles
down in Oruro for the first time. Oruro
is located between the cities of La Paz
and Sucre, a mining town at an altitude
of approximately 3,800 meters. Oruro
has more than 235,000 residents, many
of whom live in poverty. Because of the
height, it can also get very cold in Oruro.
One of the most important celebrations of
the year is the Carnival, which the people
of Oruro have been celebrating for over
2,000 years!

 Naast het zware parcours, de hitte
en de technische consequenties voor
de voertuigen, kampen veel deelnemers
bovendien met hoogteziekte. Overgeven,
geheugenverlies, knallende koppijn, noem
maar op. Meer dan ooit is het nu knokken.
De hoogte is genadeloos.
Op het programma vandaag: twee
duingebieden oversteken, de ‘rio’s’
(rivierbeddingen) bedwingen, alsmede
de bergpistes en heel veel navigeren. De
vermoeidheid slaat toe. Dat alles samen
maakt het tot een pittige dag, in de echte
spirit van Dakar.

Aan het einde van de dag strijkt de
karavaan voor het eerst neer in Oruro.
Oruro ligt tussen de steden La Paz en
Sucre: een mijnwerkersstad op een hoogte
van ongeveer 3.800 meter. Oruro heeft
meer dan 235.000 inwoners waarvan
een groot deel in armoede leeft. Ook is
het in Oruro vaak erg koud, omdat het zo
hoog ligt. Een van de belangrijkste feesten
van het jaar is Carnaval en dit vieren de
inwoners dan ook al meer dan 2.000 jaar!

92

ON TODAYS
MENU;
DUNES,
RIOS AND
MOUNTAIN
SLOPES

93

ONE OF MANY
CHALLANGES
IS ALTITUDE
SICKNESS

STAGE 5: Special stage 438 km – Stage length 683 km

98

99

 The trucks have their own route
again today. Gerard de Rooy kills two
birds with one stone this Friday. The
trucker from Son wins the stage and
takes the first place in the general
classification.

“Everything went perfectly”, says De
Rooy the day after the ride.
“Navigation was very difficult, but we
did not make any mistakes”.
The Russians are probably not that
happy, although they are doing well:

Nikolaev comes in second, followed by
Mardeev, Macik, Viazovich. They are
all there; although some were unable
to find the third way point. The Dakar
is in full swing, more intense than ever.

Many drivers miss Way Points today.
Especially the cars, but also the
trucks. Final positions will therefore
be announced later that day, when
the organisation has determined the
punishment times.

 Bij de trucks weer een eigen route
vandaag. Gerard de Rooy slaat deze
vrijdag een dubbelslag in de Dakar
Rally. De trucker uit Son wint de etap-
pe en grijpt de eerste plaats in het
algemeen klassement.

“Alles is perfect gegaan”, evalueert De
Rooy de dag na afloop van de rit. “Het
was heel moeilijk met navigeren, maar
we hebben geen fouten gemaakt.”
De Russen zullen niet zo tevreden zijn,
alhoewel ze wel supertijden rijden:

Nikolaev op de tweede plaats, gevolgd
door Mardeev, Macik, Viazovich. Ze
zijn er allemaal; hoewel sommigen de
derde Way Point niet wisten te vinden.
Le Dakar draait op volle toeren,
heftiger dan ooit.

Veel coureurs missen vandaag de
Way Points. Vooral bij de auto’s, maar
ook bij de trucks. Definitieve posities
volgen dan ook pas later op de dag, als
de organisatie haar straftijden heeft
uitgedeeld.

DE ROOY KILLS
TWO BIRDS
WITH ONE
STONE

128

to

SALTA
UYUNI

STAGE 8: Special stage 492 km – Stage length 892 km

STAGE VICTORY
FOR MARTIN VAN
DEN BRINK!

 Today’s run spans from Uyuni to
Salta. Everyone is longing for a little
warmth and some air. The route
promises colourful and gentle declines.
The reality: a trail full of surprises and
many casualties.

This second part of the marathon
has an almost 500 kilometre special,
starting after an ultra-short night
for those who had to tinker in the
barracks. The gentle declines seem
somewhat insignificant compared to all
the canyons and rivers the participants
will have to pass. This marathon will
leave its mark on the drivers.

Salta is also called ‘la Linda’ or ‘the
Beautiful’. With its impressive colonial
buildings such as the 18th century
Cabildo, the Cathedral and the Plaza 9
De Julio park, the city most definitely
lives up to this name.

 Vandaag zakken we van Uyuni naar
Salta. Iedereen snakt naar een beetje
warmte en wat lucht. De route belooft
kleurrijke en zachte dalingen. De
realiteit: een parcours vol verrassingen
met veel slachtoffers.

Dit tweede deel van de marathon kent
een Special van bijna 500 kilometer na
een ultrakorte nacht voor diegenen die
zelf in de kazerne moesten sleutelen.
Ook de zachte dalingen vallen wat
tegen als je alle canyons ziet en de
rivieren waar de deelnemers doorheen
moeten. Deze marathon zal z’n sporen
achterlaten.

Salta: ook wel ‘la Linda’ of ‘de schone’.
De stad verdient deze naam vanwege
de indrukwekkende koloniale
gebouwen, zoals de 18e-eeuwse
Cabildo, de kathedraal en het Plaza 9
Julio stadspark.

129

AMAZING
LANDSCAPING

132

PLAYING IN
THE DUNES

133

139

KAMAZ BOYS ARE
DOING WELL!

143

FATIGUE IS FATAL
FOR DRIVER

AFTER OUR JOB’S DONE,
SOME COMPETITORS
ARE STILL STRUGGLING

150

to
CHILECITO
SAN JUAN

STAGE 10: Special stage 449 km – Stage length 751 km

BORIS GARAFULIC
AND FILIPE PALMEIRO
CHASING
MATTHEW HART

 The sweltering heat is back. After
the rain, comes the sun - but extreme
changes like this are less than optimal.
Stage 10 is long and technically and
physically very tough. The participants
will be driving through the dunes and
canyons of the Cuyo region in the
Tulum Valley which, if possible, will
exhaust them even more.

The arms and legs of the riders will
be heavily tested. After a long trial
comes the off-road part, traversing
rivers and a sand plain. The last part
of the trail allows for more speed, but
there are the navigation loopholes to
watch out for. Mistakes can have major
consequences.

 De zinderende hitte is terug. Na
regen komt zonneschijn, maar zulke
extreme klimaatsveranderingen zijn
nou ook weer niet optimaal. Stage 10
is een lange etappe: heel technisch en
fysiek door de duinen en canyons van
de regio Cuyo in de Tulum vallei, die de
deelnemers, voor zover mogelijk nog
een tandje meer afpeigeren.

De armen en benen van de
motorrijders krijgen het zwaar te
verduren. Na een lange trial komt het
offroaddeel, het doorkruisen van rio’s
en een zandvlakte. Het laatste deel van
het parcours gaat dan weer snel, maar
hier is het oppassen geblazen voor de
‘loopholes’ van het navigeren. Foutjes
laten zich duur betalen.

151

WATER WHEELY
FOR
ADRIEN VAN
BEVEREN

154

 Today is the ultimate day for the
navigators.
Quebreda de los Pozueles is a true
maze for many. Getting lost, driving
in circles looking for Way Points,
crossing paths one moment only to
wave at each other a little later… only
the better explorers will be successful
today.

This is a decisive stage for the
motorcycles, with a surprising victor:
Michael Metge.

Normally he is the water carrier for
Joan Barreda Bort, but today he drives
very well himself and finishes first.

Joan Barreda Bort comes in 2nd, but
is still feeling the aftermath of his
unauthorised fuelling last week – a
tactical mistake of his team manager
at Honda, Roberto Boasso, which
caused him to drop to the 9th position.
Verkade finishes 48th. Robert van Pelt
is now the fastest Dutchman.

 Vandaag is de ultieme dag voor de
navigators.
In de Quebreda de los Pozueles wordt
het een compleet doolhof voor velen.
Verdwalen, rondjes rijden op zoek
naar de Way Points, elkaar kruisen
om iets verderop opnieuw naar elkaar
te kunnen zwaaien, het succes is echt
voor de betere wegverkenners.

Bij de motoren is het een beslissende
etappe met een verrassende Michael
Metge als overwinnaar. Normaal

gesproken is hij de waterdrager van
Joan Barreda Bort, maar vandaag rijdt
hij zelf heel goed en weet als snelste
te eindigen. Joan Barreda Bort eindigt
als 2e, maar blijft met z’n kater zitten
rondom het ongeoorloofd tanken
vorige week.
Een tactische fout van zijn ploegleider
bij Honda, Roberto Boasso, waardoor
hij naar de 9e positie zakte. Verkade
eindigt op de 48e plek Robert van Pelt
is nu de snelste Nederlander.

BASTIAAN NIJEN
TWILHAAR HELPS
OUT KEES KOOLEN

 All participants radiate a sense
of ‘now or never’ after all those lost
days. Erik van Loon, who is celebrating
his 100th Dakar Stage today, clearly
expresses his opinion: “Bolivia was not
for me, and I’m not looking forward to
another six days like this. If next year is
the same, I’m out”.

The battle for the top positions
in the car category is becoming a
Peugot-only party, as they are holding
positions 1, 2 and 3! The order does

change every time; this time it is Loeb
who, like a man possessed, is first to
arrive at the finish, among others due
to his high speed in the second part
of the stage. He is unbeatable. There
are no less than five Peugeots in the
top 10. The others keep losing time:
Orlando Terranova, Mikko Hirvonen,
Nani Roma, the Toyotas and the Minis
cannot keep up with the top drivers.

 Alle deelnemers stralen hetzelfde
uit: het is ‘nu of nooit’ na al die
verloren dagen. Erik van Loon, die
vandaag z’n 100e Dakaretappe viert,
verwoordt het duidelijk: ”Ik vond er
niets aan in Bolivia, zes dagen op deze
manier zie ik niet zitten. Volgend jaar
zie je mij niet meer, als ze dit zo weer
organiseren.”

Bij de auto’s is de strijd om de hoogste
plaatsen een Peugeot-feestje aan
het worden, met een bezetting op

de plekken 1, 2, en 3! De volgorde
verschuift wel elke keer; nu is het
Loeb die als een wilde de finish
haalt. Onder meer te danken aan
zijn hoge snelheden in het tweede
deel. Hij is onverslaanbaar. Er staan
zelfs vijf Peugeots in de top 10. Voor
de anderen is het tijdsverlies na
tijdsverlies: Orlando Terranova, Mikko
Hirvonen, Nani Roma, de Toyota’s en
de Mini’s kunnen de top niet volgen.

158

VAN LOON IS
HAPPY TO BE
BACK IN
ARGENTINA!

160

162

A BRUISED RIB
AND TWO FLAT
TYRES FOR
GERARD DE ROOY

164

ULTIMATE DAY FOR
NAVIGATORS

168

170

to
SAN JUAN
RIO CUARTO

STAGE 11: Special stage 288 km – Stage length 754 km

 The dunes of San Juan, the last dunes of
the Dakar Rally 2017, are spread over the
first 50 kilometers of the special course.
This stage has it all for lovers of slipping and
skidding. More and faster sand slopes, very
World Rally Car, will follow in the region of
Córdoba.

Córdoba is a lively university city in
Argentina. There is always something to do.
In the centre you will find beautiful squares
and colonial houses and in the Paseo del
Buen Pastor you are surrounded by locals.
Imagine waiting hungrily for the server
to come back with your order. You do not
know what you have ordered, exactly,
but the meat from Argentina is sublime.
The Argentine livestock mainly consists
of Aberdeen Angus and Hereford cattle
roaming freely across the vast pampas. The
best cattle in the world, they say.
You see the waiter walking in your general
direction with a huge hunk of meat, corazón
de cuadril. You think “That must be for a
large group”. But then he puts down the
plate in front of you: “Buen Provecho!”

 De duinen van San Juan zijn de laatste
duinen van de Dakar Rally 2017. Verspreid
over de eerste 50 kilometer van het Special
parcours. Liefhebbers van glijden en slippen
kunnen hun hart ophalen, want ook daarna
volgen de snellere zandpistes, typisch
World Rally Car, in het gebied van Córdoba.

Córdoba is een bruisende studentenstad
in Argentinië. Er gebeurt altijd wel iets.
In het centrum vind je prachtige pleinen
en koloniale huizen en bij Paseo del Buen
Pastor word je één met de bevolking.
Hongerig wacht je tot de ober terugkomt
met je bestelling. Je weet niet precies wat je
besteld hebt, maar het vlees uit Argentinië
is subliem. De Argentijnse veestapel
bestaat voornamelijk uit Aberdeen Angus
en Hereford runderen die vrij rondlopen
over de uitgestrekte pampa’s. De beste
runderen ter wereld wordt wel gezegd.
Vanuit de verte zie je de ober lopen met
een enorme homp vlees, corazón de cuadril.
Dat zal wel voor een grote groep zijn, denk
je nog. Maar dan zet hij het bord voor jouw
neus neer: ‘Buen provecho!’

171

172

MINI AND
TOYOTA

173

 Córdoba is located in central
Argentina, 700 kilometers northwest
of the capital, Buenos Aires. In the
early 17th century, the Jesuits came to
Cordoba and founded the Jesuit Block.
It was a city within the city with its
own university, a church and several
blocks of houses. The Jesuit Block can
still be admired today. The university is
still open and is now considered to be
the oldest in South America.

We are in the penultimate stage
and the sting seems to be in the tail.
Ultimate speed battles. The heat
makes navigation difficult. With
temperatures in the cockpit that,
despite the air conditioning, can get
up to 45 degrees, holding focus is no
easy task. The participants are faced
with a lot of surprises underway. The
circumstances cause more aggressive
behaviour.

 Córdoba ligt in centraal Argentinië
op 700 kilometer ten noordwesten
van hoofdstad Buenos Aires. In het
begin van de 17e eeuw kwamen de
Jezuïeten naar Córdoba en stichtten
het Jezuïetenkwartier. Dit was een
stad binnen de stad met een eigen
universiteit, een kerk en verschillende
huizenblokken. Het Jezuïetenkwartier
is nu nog te bewonderen. De
universiteit is nog steeds in gebruik en
is nu de oudste van heel Zuid-Amerika.

We zitten in de voorlaatste etappe.
Het venijn zit ‘m in de staart, lijkt
wel. Krachtmetingen op snelheid.
Hitte maakt het moeilijk navigeren.
Met temperaturen in de cockpit
die, ondanks de airconditioning,
kunnen oplopen tot 45 graden, is
focus houden geen gemakkelijke
opgave. En de deelnemers komen
onderweg veel verrassingen tegen.
De omstandigheden zorgen voor
agressiever gedrag.

ARE HUNTING PEUGEOT

174

 The showdown in the car category
is impossible to miss. Whatever the
Toyotas do, though they are fast, they
cannot keep up with the Peugeot
drivers. Nani Roma and Giniel de
Villiers are respectively 5 and 7 minutes
behind.

The powerful Peugeots 3008 DKR
are unbeatable. It is a battle of titans.
Sébastian Loeb drives like the devil is
chasing him, but loses some time due to
a navigational error and a flat tyre.

He wins the Special, is unleashed, but
is only 18 seconds short on Stéphane
Peterhansel to claim the top position in
the overall standings.

The Minis lag behind and best
Dutchman is once again Erik van Loon,
finishing 7th.

Peugeot is now preparing itself for a
phenomenal morning arrival in Buenos
Aires, with a winning trio! As in 1990,
the era of the lion in the African deserts.

 En dan de niet te missen ontknoping
bij de auto’s. Eerst de Toyota’s: wat ze
ook doen, ze zijn snel, maar het lukt ze
niet de Peugeot-rijders bij te houden.
Nani Roma en Giniel de Villiers komen
respectievelijk 5 en 7 minuten te kort.

De krachtige Peugeot’s 3008 DKR zijn
niet te kloppen. Het is een gevecht der
titanen. Sébastian Loeb rijdt als een
duivel zo snel, maar verliest enigszins
tijd door een navigatiefout en een lekke
band.

Hij wint deze Special, is ontketend
maar komt in het algemeen klassement
net 18 seconden te kort op Stéphane
Peterhansel.

De Mini’s blijven volledig achter en de
beste Nederlander is alweer Erik van
Loon, eindigend op een gevierde 7e plek.

Peugeot bereidt zich nu al voor op
een fenomenale aankomst morgen in
Buenos Aires, met een winnend trio!
Zoals in 1990, het tijdperk van de
Leeuw in de Afrikaanse woestijnen.

177

EXCITEMENT FOR
JUAN SILVA &
SERGIO LAFUENTE (ARG)

180

181

AMAZING JOB FOR
PHILIPPE CROIZON &
CEDRIC DUPLE (FRA)

182

 Good news today, on Friday the 13th:
Hans Stacey is back at the start! After
the organisation admitted yesterday’s
mistake, he was added to the general
classification again, in the 9th position.
This is also his starting position today.

A small miracle in the quad category,
Kees Koolen finishes 6th in the
eleventh stage. The quad rider from
Bergeijk got next to no sleep last night.

Thursday was a bizarre day for him.
Among other things, he was stopped
by the police because he was driving
without lights after his headlight broke
down. And to make matters worse, his
fuel pump suffered the same fate. This
caused so much delay that he arrived
at the bivouac late at night and had to
immediately prepare for the next stage.

 Goed nieuws, vandaag vrijdag de
13e: Hans Stacey staat weer aan de
start! Nadat de organisatie hun fout van
gisteren toegaf, werd hij vandaag weer
als 9e aan het algemeen klassement
toegevoegd. Vanaf deze plek mocht hij
ook vertrekken.

Bij de quads is het een klein wonder dat
Kees Koolen vrijdag als 6e
finisht in de elfde etappe. De quadrijder

uit Bergeijk heeft afgelopen nacht
namelijk nog geen uur slapen. Hij
beleefde donderdag een bizarre dag. Hij
werd onder meer aangehouden door de
politie omdat hij zonder licht reed nadat
zijn koplamp stuk ging. En tot overmaat
van ramp ook zijn brandstofpomp. Dit
leverde zoveel vertraging op dat hij diep
in de nacht pas aankwam in het bivak en
zich direct moest klaarmaken voor de
volgende etappe.

183

