

EVOLUTION MOTORSPORT CLASSIC SPEEDFEST 2018
Teretonga Park, Invercargill, New Zealand
16/17/18 February 2018

STANDARD SUPPLEMENTARY REGULATIONS
PART ONE

1. JURISDICTION

This event is a Classic, Historic & Clubmans Race Meeting, promoted by the Southland Sports Car Club Inc. at Teretonga Park, Invercargill, New Zealand.

The Meeting will be held under these Supplementary Regulations, the MotorSport NZ National Sporting Code and its Appendices and Schedules particularly Appendix Four, Schedule Z being the Standing Regulations for all Race Meetings, Appendix Two, Schedule A – Driver and Vehicle Safety Requirements and Appendix Six, Schedule AA – Historic Competition.

The MotorSport NZ Permit Number is 180040.

2. MAJOR OFFICIALS

2.1 Organising Committee: Bevan Gerrard (Chair), Norma Burns, Noel Atley, Wendy Jenks, Tony Forde, Paul Rosel, Daniel Kent, Rachael Beck, Lenard McLeod, Ian Richardson.

2.2 Secretary of the Meeting: Norma Burns

2.3 Officials of the Meeting

A list of the Officials of the Meeting will be published in Acceptance of Entry.

3. VEHICLE REQUIREMENTS

3.1 Historic & Classic Vehicle Eligibility: As per current MotorSport New Zealand Manual Appendix 6, and Formula Fords to Schedule FF. Not all these categories will race at this meeting.

General Description of Classes:

Historic Production Touring (Saloon) Cars – Pre 1994

Standard Production & Competition Sports & GT Cars – Pre 30/06/1985

Historic Sports Racing – Single Seaters with original type engine – Pre 1984 (this includes FF1600)

F5000, Formula Brabham, Formula Pacific and FF2000 and other single seaters – Pre 1990

All invited groups (to comply with their own regulations) specifically –

Cars which comply with Schedule K: Groups D,E,F,H,L,M,N,O,P,Q,R,S,T

Cars which comply with Schedule T&C: Groups One, Two, Three and Four

Cars which comply with Schedule CR: Groups CR Two and CR Three

The Vintage Car Club will run Pre 1960 Single Seaters and Open Sports Racing cars under a separate permit.

Clubman Saloons and Pre 65 Saloon Register will also run at this meeting. Single Seaters not included above may also be accepted by the Organiser.

Requirements: The Organisers will give entry preference to those vehicles that have one of the following:

- A FIA Historic Technical Passport (HTP); and/or
- A Heritage Certificate (HC); or
- A MotorSport NZ Certificate of Description (COD); or
- Interim Certificate of Description; or
- A Vintage Car Club of NZ Vehicle Identity Card (VIC); or
- In the case of visiting overseas vehicles, a similar type classification document issued by a recognised National Sporting Organisation from the vehicle's country of residence.

3.2 Competition Numbers

Please include your competition number on the entry form. We shall endeavour to allocate this to you. If you do not have a race number you will be advised of your allocated number on acceptance of entry. All competition numbers on competing vehicles must be of the minimum dimensions set out in the current MotorSport New Zealand Manual Appendix 2 Schedule A. Drivers to supply their own numbers.

4. ENTRY CLOSING DATES & ENTRY FEES:

4.1 Entry Closing Dates

The entry closing date at normal fees is 5.00pm on Friday, 12th January 2018. Entries received after the normal closing date may be accepted at the discretion of the meeting organisers and may be subject to a late fee of \$50.00 including GST.

Closing date for late entries is Monday 12th February 2018. Entries received after this date may be accepted at the discretion of the Clerk of the Course.

Emailed entries shall be accepted however the Secretary of the Meeting should receive the original of the entry form no later than 3 days after the despatch of the emailed entry.

Entries should be forwarded to:

Secretary of the Meeting
Southland Sports Car Club Inc.
PO Box 543
Invercargill 9840
New Zealand

4.2 Entry Fees – National

Entry fee content	Normal Closing Fee	Late closing fee
Basic fee	\$258.26	\$301.74
MotorSport NZ Participation Levy	\$46.09	\$46.09
Sub Total	\$304.35	\$347.83
GST No. 49-621-531	\$45.65	\$52.17
Total Entry Fees	\$350.00	\$400.00

4.3 What you get for your Entry Fee

- Friday afternoon practise.
- One Qualifying and a minimum of four 6 lap races (weather dependent)
- Four Complimentary Admission Tickets
- Complimentary Vehicle Pit Pass
- Complimentary Nibbles provided at Friday social get together (Cash Bar available)
- Complimentary Saturday Night Function Ticket (includes meal & entertainment)

4.4 Additional Fees

Please include any or all of the following with your Entry Fee.

- Extra Class \$100.00
- Transponder Hire \$30.00
- Late Entry Fee \$50.00
- Weekend Admission Tickets (discounted) \$15.00 each
- Extra Saturday Function Tickets \$50.00 each (Limited availability)

Additional Admission Tickets may be purchased at the Secretary's Office at the above price up until the close of Documentation.

4.5 Entry Fee Refunds Policy

The Organisers advise that entry fees will only be refunded in full or in part under the following conditions;

(a) Non-acceptance of entry ----- **Full refund.**

(b) Cancellation of the Meeting prior to the commencement of documentation ---- **Full refund.**

(c) Withdrawal in writing prior to the close of normal entries ---- **Full Refund.**

(d) Withdrawals after normal entry closing but before the start time listed for documentation ---- **75% entry refund.**

The Organisers confirm that entry fees will not be refunded for;

(a) Withdrawals or failure of a competitor to advise of non-appearance at the meeting after the commencement of documentation, or

(b) Abandonment or cancellation of the meeting after the commencement of documentation.

4.6 SSCC Members Accident Assistance Fund

Operates at this meeting (for Clubmans racing only) offering monetary assistance towards the cost of vehicle bodywork repairs in excess of \$400.00 for SSCC members only. To take advantage of this an additional fee of \$40.00 including GST should be included with your entry fee. This is subject to acceptance and other special conditions. Rules of the Fund are available from the Administration Office.

4.7 Acceptance of Entry & Event Tickets

Acceptance of Entry will be sent by email so please include current email address on your entry form. Event tickets will be available for collection at Documentation on Friday.

It is a condition of entry that competitors and their crews must wear/show their passes at all times. The organisers reserve the right to check tickets at random. Non ticket holders may be removed from the grounds.

5. COMPETITOR REQUIREMENTS & UNDERSTANDING:

5.1 Licence Requirements

- Holders of New Zealand Licences must hold as a minimum a MSNZ C1 Grade Competition Licence.
- Australian competitors shall apply to CAMS for a Trans Tasman Visa.
- All other overseas drivers will be required to hold a current Competition Licence equivalent or higher in status to a MotorSport New Zealand C Grade Race Licence issued by their A.S.N.

Overseas Drivers' Licences –

- (1) Foreign licence holders will not be eligible to score points in the classification of the said championship or series.
- (2) Competitors must hold National or Higher Competition Licence issued by their parent ASN equivalent to the Event to be entered.
- (3) Competitor's National or Higher Competition Licence issued by their parent ASN must include written confirmation (in English) from their parent ASN that the Licence held is the highest National level Licence issued by their ASN.
- (4) Each competitor must provide written confirmation from their parent ASN (in English) that the competitor meets the FIA medical standard for an International Licence (FIA International Sporting Code Appendix L, Chapter 2) or have complied with that specified in Art 2.3 of the Schedule.

To assist your Documentation procedure we suggest that you supply photocopies of Items 2, 3 & 4 attached to your Entry Form when lodging your Entry.

- If you have a licence enquiry, please contact info@teretonga.org.nz.
- For competitors in the Pre 1960 VCC field, a VCC of NZ Inc. Race Licence or a Motorsport New Zealand C Grade Race Licence must be held.
- Intending applicants will need to list the dates, venues and meeting organisers of the last three events they have competed in during the last 12 months. This is a prerequisite of entry, failure to supply this information may jeopardise your entry being accepted.
- If the Entrant is other than a driver, an Entrants licence in the name of the Entrant is required.

5.2 New Drivers

Any driver(s) who have not previously competed at the circuit must indicate the fact on the entry form and attend the New Competitors Briefing session. The time and place for this briefing will be detailed in Part Two of these regulations.

5.3 Competitor understanding

In signing the entry forms competitors (Drivers and Entrants) are deemed to fully understand the MotorSport NZ National Sporting Code and its relevant Appendices and Schedules.

In particular:

- The National Sporting Code Articles pertaining to protests and competitors obligations, and
- Schedule Z articles detailing Flag signals and Code of Conduct.
- The Code of Practise for Motorsport Fuel Handling.

6. DOCUMENTATION & SCRUTINEERING AUDIT INSPECTION

6.1 Documentation

Will take place at Teretonga Park in the Infield Function Room on Friday, 16th February 2018 commencing at 9.00am and concluding at 12.00noon. After this time documentation may be completed in the Race Secretary's Office. Documents to be produced are –

- Current Competition Licence
- Current Entrants Licence (if applicable)
- Current MSNZ Affiliated Club Membership Card
- Vehicle Log Book
- Vehicle Identification Documents
- Roll Protection Identification
- Supporting Overseas Documentation (if applicable).

6.2 Scrutineering Audit Inspection

Will take place in the Turntru Machining Scrutineering Shed, Teretonga Park on Friday, 16th February 2018 from 9.00am and concluding at 5.00pm.

Competitors may be advised at documentation if their vehicle has been selected for audit.

7. POSTPONEMENT CANCELLATION ABANDONMENT & ORGANISERS' RIGHTS:

Pursuant to national Sporting Code Article 13, the organisers advise that if less than 60 entries are received by the entry closing date the meeting may be postponed or cancelled.

8. FUEL

Fuel is not available at the circuit. Fuel storage and handling shall be the competitor's responsibility. AV Gas can be obtained from Southern Wings at the Invercargill Airport, phone 03 2186171 Monday to Friday 8.30am – 5.00pm.

Competitors are reminded that they are required to be familiar with the MotorSport New Zealand Code of Practice for Motorsport Fuel – Storage and Handling. Details are available on the MotorSport New Zealand website: <http://www.motorsport.org.nz/code-of-practice-for-motorsport-fuel/>.

A bunded container will be available for storage only. This will be located in the Fuel Storage area as per Pit Paddock Allocation Map that will be provided with the Acceptance of Entry.

9. TIMEKEEPING / RESULTS

All results will be electronically timed using the MyLaps X2 Timing System therefore all competing vehicles must have a compliant MyLaps or AMB TranX transponder fitted for all qualifying sessions and races.

Competitors with their own transponder need to advise their transponder number in the appropriate space on the entry form.

Competitors who do not have a compliant transponder will need to hire one at an additional cost of \$30.00.

10. VEHICLE SAFETY

10.1 Safety Harness: The FIA 1998 Standard requires that all safety harness will have a sewn on label declaring the expiry date of each harness, which must be attached. All belts must be within expiry dates. Single seater and sports racing cars must have a six strap harness.

10.2 Roll Protection: Rollover protection is mandatory for all vehicles as set out in 4.4.1 in Schedule AA of the current MotorSport New Zealand Manual. Vehicles should have a COD to ensure compliance. Sch A vehicles with a COD will be audited to Sch AA. The only exception is for Schedule K Open Vehicles constructed before 1960, where Rollover Protection is recommended.

NB: Alloy Roll cages are not permitted in New Zealand.

GENERAL INFORMATION

A. Circuit Hire - Testing

The circuit is available for private hire by contacting the circuit between 9.00am and 5.00pm, Monday to Friday for a schedule of dates, hire conditions and applicable fees.

In support of this meeting a free test afternoon for all competitors will be held on Friday 16th February 2018.

B. Fields

It is desirable to have between 10 and 40 cars in each field. The final fields will be determined once entries close to ensure that vehicles of similar styles, speeds and handling characteristics are matched.

There will be separate races for Clubman Saloons and Pre 65 Saloons. Should there be less than 15 entries for either of these classes by the entry closing date, the organisers reserve the right to cancel that class or amalgamate it with another class at their sole discretion.

Separate races will also be held for Pre 1960 Historic cars – these entries will be handled by the Vintage Car Club of NZ. Information Sheets may be issued for some groups.

C. Shared Drives

Shared drives may be accepted, however certain conditions will apply. For further information please contact the Secretary of the Meeting.

D. Competing Vehicles

It is the policy of the Organisers to exclude from the meeting any entered vehicle and competitor driving outside of the Pit Paddock or the Race Circuit proper in any form of "test activity" once the Meeting has commenced.

E. Trailers

All trailers must be parked in the designated area outside the pits at each circuit.

F. Advertising

No advertising banners, sales outlets or promotional displays are allowed at any of the series circuits without the express prior approval of the meeting organisers.

G. Vehicle Towing

Meeting organisers and tow truck operators will accept no responsibility for any damage caused to any race car during any recovery or relocation operation at any meeting. It is the race cars owner's responsibility to provide a means of towing or lifting at both the front and rear of the car.

H. Animals

Animals of any kind are **NOT** permitted within the confines of Teretonga Park.

I. Children

Children in the Pits must be under parental supervision. Children are prohibited from riding bicycles or scooters in these areas.

J. Event Sponsors Advertising

The Organisers may require each competing vehicle to display the Event Sponsor's Advertising Logos. An area 180mm wide by 230mm long must be made available on both the left and right hand sides of each competition vehicle. Failure to carry the Event Sponsor's Advertising Logo may result in expulsion from the event or series.

K. Food

Available from Teretonga Tasties at the south end of the Infield Clubrooms. All profits go towards improving the facilities at Teretonga Park.

L. No Smoking

The Pit Paddock, including Pit Lane, Assembly Area and Scrutineering Shed, has been designated as a No Smoking area.

M. Clubrooms

Will be open at the conclusion of Sunday's racing. Drivers and their crews are welcome to attend.

N. Competitive Spirit – Southland Sports Car Club Film Archives

DVD featuring the Legends of Motorsport who raced at Teretonga Park. Rare film footage of the Internationals – 1950s, 60s and 70s as well as highlights of the Ryal Bush Road Races, Hillclimbs and Beach Racing from the 1940s and 50s. Available for purchase at the Race Secretary's Office for \$30.00.

O. Teretonga Park Caps

Available for purchase at the Race Secretary's Office for \$25.00.

P. Motorsport New Zealand Manual

The current MotorSport New Zealand Manual can be viewed on the MotorSport New Zealand website www.motorsport.org.nz. **Overseas drivers should view this document.**

Up to date information is available on the Southland Sports Car Club website www.teretonga.org.nz

PHILOSOPHY:

Historic and Classic motorsport is that branch of the sport where vehicles from a past era are used in friendly rivalry to allow them to be exercised in a manner that the manufacturers intended. It is not a branch of the sport where series and trophies for winning races or championships are held in higher regard than the sheer enjoyment of being involved.