

2018 Blancpain GT Series - Sprint Cup
Budapest (Hungary) - August 31st - September 2nd, 2018

Official detailed timetable - V1 - 30/08/2018

Wednesday, August 29th						
Start	End	Duration	Category	Session	Int.	
09:00	13:00	04:00	Formula Renault Eurocup	Access to paddock		
14:00	18:00	04:00	Blancpain GT Series Sprint Cup	Access hospitality paddock		
15:00	19:00	04:00	GT4 European Series	Access to paddock		

Thursday, August 30th						
Start	End	Duration	Category	Session	Int.	
08:00	12:00	04:00	Blancpain GT Sports Club	Access to Garages		
08:00	12:00	04:00	Blancpain GT Series Sprint Cup	Access to garages		
08:00	15:50	07:50	GT4 European Series	Technical Scrutineering		
10:00	18:00	08:00	Blancpain GT Series Sprint Cup	Team Relations office open for sticker distribution		
10:00	12:00	02:00	Formula Renault Eurocup	Track Walk (walk or bicycle)		
14:00	18:00	04:00	Formula Renault Eurocup	Collective Test		
15:00	18:00	03:00	GT4 European Series	Administrative Checks & Drivers Equipment & Weight Checks		
16:00	20:00	04:00	Blancpain GT Series Sprint Cup	Technical Scrutineering		
18:00			GT4 European Series	Deadline used tyres registration		
18:00			GT4 European Series	Driver Nomination Form to be returned to the SRO office		
18:00			Blancpain GT Series Sprint Cup	Team Managers Meeting		
18:30			GT4 European Series	Team Managers Meeting		
18:30	20:30	02:00	All Series	Track Walk (walk or bicycle)		
19:00			Organisation Meeting (SRO, Event Promoter, Series Promoters)			
20:00			Blancpain GT Series Sprint Cup	Tyre marking list to be returned to the Technical Delegate		

Friday, August 31st						
Start	End	Duration	Category	Session	Int.	
08:00	10:00	02:00	Blancpain GT Series Sprint Cup	Administrative checks, SET, Weight & Drivers Equipment Checks		
08:15			Blancpain GT Series Sprint Cup	Recovery Exercise		
08:15			Blancpain GT Series Sprint Cup	Extrication exercise		
08:30			Track Inspection			
08:30			GT4 European Series	Drivers Briefing		
09:00	09:50	00:50	Formula Renault Eurocup	Collective Test 1	00:10	
10:00	11:00	01:00	GT4 European Series	Free Practice 1	00:10	
10:00	12:30	02:30	Formula Renault Eurocup	Technical Scrutineering		
10:15			Blancpain GT Series Sprint Cup	Drivers & Team Managers Briefing		
10:15			Blancpain GT Series Sprint Cup	Driver Nomination Form to be returned to SRO		
10:20	11:10	00:50	Formula Renault Eurocup	Administrative Checks		
11:10	11:50	00:40	Blancpain GT Series Sprint Cup	Free Practice 1 (for Silver and Bronze drivers only)	00:00	
11:50	12:30	00:40	Blancpain GT Series Sprint Cup	Free Practice 1 (for all drivers)	00:05	
12:35	13:05	00:30	LUNCH BREAK		00:10	
13:15	14:00	00:45	Formula Renault Eurocup	Technical Scrutineering		
13:15	14:15	01:00	GT4 European Series	Free Practice 2	00:10	
14:25	15:15	00:50	Formula Renault Eurocup	Collective Test 2	00:10	
15:00	18:00	03:00	Blancpain GT Sports Club	Administrative checks & Drivers Equipment Checks		
15:00	18:00	03:00	Blancpain GT Sports Club	Technical Scrutineering & Safety Checks		
15:25	16:45	01:20	Blancpain GT Series Sprint Cup	Free Practice 2	00:10	
15:30	16:30	01:00	Formula Renault Eurocup	Technical Scrutineering		
16:55	17:45	00:50	GT4 European Series	Qualifying (20'/10'/20')	00:10	
18:00			Formula Renault Eurocup	Drivers Briefing		
18:10			Formula Renault Eurocup	Extrication exercise (Team AVF by Adrian Valles)		

[Signature]

[Signature]

[Signature]

Saturday, September 1st						
	Start	End	Duration	Category	Session	Int.
LIVE TV	08:00	08:15	00:15	Blancpain GT Sports Club	Administrative Checks & Drivers Equipment Checks	
	08:15			Blancpain GT Sports Club	Drivers Briefing	
	08:30			Track inspection followed by FCY / SC exercise		
	09:00	09:30	00:30	Blancpain GT Sports Club	Free Practice 1	00:10
	09:40	10:00	00:20	Blancpain GT Series Sprint Cup	Qualifying 1	00:10
	10:10	10:30	00:20	Blancpain GT Series Sprint Cup	Qualifying 2	00:10
	10:40			Blancpain GT Series Sprint Cup	Qualifying Press Conference	
	09:40			Formula Renault Eurocup	Tyre Parc Fermé opening	
	10:10			Formula Renault Eurocup	Cars ready on pre-grid	
	10:40	10:55	00:15	Formula Renault Eurocup	Qualifying practice 1 (Group A)	00:05
	11:00	11:15	00:15	Formula Renault Eurocup	Qualifying practice 1 (Group B)	00:10
	11:25	11:55	00:30	Blancpain GT Sports Club	Free Practice 2	00:25
LIVE TV	12:05			Formula Renault Eurocup	Tyre Parc Fermé	
	12:00			GT4 European Series	Pre-start opens	00:05
	12:05			GT4 European Series	Pre-start closes / 10-minute board	00:05
	12:10			GT4 European Series	5-minute board	00:02
	12:12			GT4 European Series	3-minute board	00:02
	12:14			GT4 European Series	1-minute board	00:00:45
	12:14:45			GT4 European Series	15-second board	00:00:15
	12:15			GT4 European Series	Green Flag / Formation lap	0:05
	12:20	13:20	01:00	GT4 European Series	Race 1 (rolling start, 60 min)	00:15
	13:25			GT4 European Series	Podium	
	13:35	13:55	00:20	Blancpain GT Sports Club	Qualifying	00:50
	14:10			Blancpain GT Series Sprint Cup	VIP Grid Walk & Grid Presentation on track	00:05
LIVE TV	14:15			Blancpain GT Series Sprint Cup	Pit lane open	00:08
	14:23			Blancpain GT Series Sprint Cup	Pit lane closes in 2 minutes	00:02
	14:25			Blancpain GT Series Sprint Cup	Pit lane closes	00:05
	14:30			Blancpain GT Series Sprint Cup	10-minute signal - National anthem - Grid walk ends	00:05
	14:35			Blancpain GT Series Sprint Cup	5-minute signal - Tensa barriers removed and grid presentation personnel leave the track	00:02
	14:37			Blancpain GT Series Sprint Cup	3-minute signal	00:02
	14:39			Blancpain GT Series Sprint Cup	1-minute signal	0:00:45
	14:39:45			Blancpain GT Series Sprint Cup	15-second signal	0:00:15
	14:40			Blancpain GT Series Sprint Cup	Green Flag / Formation Lap	00:05
	14:45	15:45	01:00	Blancpain GT Series Sprint Cup	Race 1 (rolling start, one hour)	00:30
	15:50			Blancpain GT Series Sprint Cup	Podium	
	16:00			Blancpain GT Series Sprint Cup	Press Conference	
LIVE TV	14:58			Formula Renault Eurocup	Tyre Parc Fermé opening	00:30
	15:28			Formula Renault Eurocup	Cars ready on pre-grid	00:28
	15:56	16:05		Formula Renault Eurocup	Grid visit by VIP guests	00:02
	15:58			Formula Renault Eurocup	Pit lane open	00:03
	16:01			Formula Renault Eurocup	Signal pit lane closes in 2 minutes	00:02
	16:03			Formula Renault Eurocup	Pit Lane closed	00:02
	16:05			Formula Renault Eurocup	5 min. board	00:02
	16:07			Formula Renault Eurocup	3 min. board	00:02
	16:09			Formula Renault Eurocup	1 min. board	00:00:45
	16:09:45			Formula Renault Eurocup	15 sec. board	00:00:15
	16:10			Formula Renault Eurocup	Green Flag Formation Lap	00:05
	16:15	16:47	00:32	Formula Renault Eurocup	Race 1 (standing start, 30 minutes + 1 lap)	00:33
LIVE TV	16:54			Formula Renault Eurocup	Podium (1st-2nd-3rd + 1st Rookie + 1st Team)	
	17:37			Formula Renault Eurocup	Tyre Parc Fermé	
	17:00			Blancpain GT Sports Club	Pit lane open	00:05
	17:05			Blancpain GT Sports Club	Pit lane closed / 10 min. board	00:05
	17:10			Blancpain GT Sports Club	5 min. board	00:02
	17:12			Blancpain GT Sports Club	3 min. board	00:02
	17:14			Blancpain GT Sports Club	1 min. board	00:00:45
	17:14:45			Blancpain GT Sports Club	15 sec. Board	00:00:15
	17:15			Blancpain GT Sports Club	Green Flag / Start of Formation Lap	00:05
	17:20	17:45	00:25	Blancpain GT Sports Club	Qualifying Race (roling start, 25 min)	00:15
17:50			Blancpain GT Sports Club	Podium		

Sunday, September 2nd						
Start	End	Duration	Category	Session	Int.	
08:00			Formula Renault Eurocup	Tyre Parc Fermé opening		
08:30			Track inspection followed by FCY / SC exercise			
08:30			Formula Renault Eurocup	Cars ready on pre-grid		
09:00	09:15	00:15	Formula Renault Eurocup	Qualifying 2 (Group B)	00:05	
09:20	09:35	00:15	Formula Renault Eurocup	Qualifying 2 (Group A)	00:30	
10:25			Formula Renault Eurocup	Tyre Parc Fermé		
09:45			Blancpain GT Sports Club	Pit lane open	00:05	
09:50			Blancpain GT Sports Club	Pit lane closed / 10 min. board	00:05	
09:55			Blancpain GT Sports Club	5 min. board	00:02	
09:57			Blancpain GT Sports Club	3 min. board	00:02	
09:59			Blancpain GT Sports Club	1 min. board	00:00:45	
09:59:45			Blancpain GT Sports Club	15 sec. Board	00:00:15	
10:00			Blancpain GT Sports Club	Green Flag / Start of Formation Lap	00:05	
10:05	10:45	00:40	Blancpain GT Sports Club	Main Race (rolling start, 40 min)	00:30	
10:50			Blancpain GT Sports Club	Podium		
10:55			GT4 European Series	Pre-start opens	00:05	
11:00			GT4 European Series	Pre-start closes / 10-minute board	00:05	
11:05			GT4 European Series	5-minute board	00:02	
11:07			GT4 European Series	3-minute board	00:02	
11:09			GT4 European Series	1-minute board	00:00:45	
11:09:45			GT4 European Series	15-second board	00:00:15	
11:10			GT4 European Series	Green Flag / Formation lap	0:05	
11:15	12:15	01:00	GT4 European Series	Race 2 (rolling start, 60 min)	00:05	
12:20			GT4 European Series	Podium		
12:20	13:20	01:00	LUNCH BREAK - PIT WALK & AUTOGRAPH SESSION			00:30
12:33			Formula Renault Eurocup	Tyre Parc Fermé opening	00:30	
13:03			Formula Renault Eurocup	Cars ready on pre-grid	00:28	
13:31	13:40		Formula Renault Eurocup	Grid visit by VIP guests	00:02	
13:33			Formula Renault Eurocup	Pit lane open	00:03	
13:36			Formula Renault Eurocup	Signal pit lane closes in 2 minutes	00:02	
13:38			Formula Renault Eurocup	Pit Lane closed	00:02	
13:40			Formula Renault Eurocup	5 min. board	00:02	
13:42			Formula Renault Eurocup	3 min. board	00:02	
13:44			Formula Renault Eurocup	1 min. board	00:00:45	
13:44:45			Formula Renault Eurocup	15 sec. board	00:00:15	
13:45			Formula Renault Eurocup	Green Flag Formation Lap	00:05	
13:50	14:22	00:32	Formula Renault Eurocup	Race 2 (standing start, 30 minutes + 1 lap)	01:08	
14:29			Formula Renault Eurocup	Podium (1st-2nd-3rd + 1st Rookie + 1st Team)		
14:55			Blancpain GT Series Sprint Cup	VIP Grid Walk & Grid Presentation on track	00:05	
15:00			Blancpain GT Series Sprint Cup	Pit lane open	00:08	
15:08			Blancpain GT Series Sprint Cup	Pit lane closes in 2 minutes	00:02	
15:10			Blancpain GT Series Sprint Cup	Pit lane closes	00:05	
15:15			Blancpain GT Series Sprint Cup	10-minute signal - National anthem - Grid walk ends	00:05	
15:20			Blancpain GT Series Sprint Cup	5-minute signal - Tensa barriers removed and grid presentation personnel leave the track	00:02	
15:22			Blancpain GT Series Sprint Cup	3-minute signal	00:02	
15:24			Blancpain GT Series Sprint Cup	1-minute signal	0:00:45	
15:24:45			Blancpain GT Series Sprint Cup	15-second signal	0:00:15	
15:25			Blancpain GT Series Sprint Cup	Green Flag / Formation Lap	00:05	
15:30	16:30	01:00	Blancpain GT Series Sprint Cup	Race 2 (rolling start, one hour)		
16:35			Blancpain GT Series Sprint Cup	Podium		
16:45			Blancpain GT Series Sprint Cup	Press Conference		
00:00			Blancpain GT Series Sprint Cup	Garages must be empty		

Monday, September 3rd						
Start	End	Duration	Category	Session	Int.	
08:00			All Series	All paddock areas must be cleared		

Greg Masters
International Steward
MSA (UK) Lic: 14081

BLANCPAIN

PIRELLI

COGNAC

DAVID

GULLWING

SRO

MOBIL

2018 INTERNATIONAL SERIES

RACB (BEL) Lic: 1577