	[image: image1.emf]

 Post Classic Racing Association of NSW
will conduct
One Hour Enduro Interclub Race Meeting
Incorporating Motolite & Superlite Challenge

on Saturday 17th & Sunday 18th September, 2011

SUPPLEMENTARY REGULATIONS

	MEETING NAME
	VENUE
	DATE

	One Hour Enduro,

Motolite & Superlite Challenge

 Road race Meeting

	Wakefield Park
Braidwood Road
Goulburn
	Saturday 17th
Sunday 18th
September, 2011

	PROMOTER
	TRACK LICENCE No.
	AASA PERMIT No.

	Post Classic racing
Association of NSW

	TBA
	AASA180911/PCRA354

	RACE SECRETARY
	ADDRESS
	CONTACT No.

	JAN BLIZZARD
Fax No: (02) 9542 1550
	PO Box 124,
SUTHERLAND NSW 1499
	RACE SEC: 02 9521 3715
ELIGIBILTY: 02 9810 2544

	 CLERK OF THE COURSE
	 SCRUTINEER STEWARD

	rod edwards
	 Marcus de caux Matthew Ronke

1. ANNOUNCEMENT:

The Post Classic Racing Association, hereafter called the PROMOTER will conduct Interclub Enduro Road Race Meeting for P4, P5, P6 & Pre Modern Solos, Motolites, Superlites & Commutorlites. P4, P5, Modern Sidecars at Wakefield Park on Saturday 17th and Sunday 18th September, 2011. The Event is open to financial members of PCRA and ALMCC only.
2. JURISDICTION:

2.1. The above-mentioned meeting has been authorised by Australian Auto-Sport Alliance Pty. Ltd. (AASA) who has issued the Permit Number AASA180911/PCR354 and is open to holders of current AASA Motorcycle Competition Licence, or an equivalent standard AASA approved sanctioning body Motorcycle racing licence.
2.2. NO ONE EVENT LICENCES WILL BE ALLOWED FOR AT THIS MEETING.
2.3. The meeting will be held in accordance with the current AASA National Competition Rules including the Motorcycle NCS Addendum, these Supplementary Regulations, the By-Laws and any Final Instructions.

BY ENTERING THIS MEETING ALL PARTIES AGREE TO COMPLY WITH THESE RULES, REGULATIONS, BY-LAWS AND INSTRUCTIONS.
3. ENTRIES:

3.1
Entries open forthwith and close last mail FRIDAY 2nd SEPTEMBER, 2011
3.2
In the case of postponement or abandonment of the meeting, all or any part of the entry fee may be retained by the Promoter, if such retention is approved by AASA.

3.3
Only entries received on the official Entry Form that are accompanied by the correct fee will be accepted.

3.4
NOTE: LATE ENTRIES MAY BE ACCEPTED INCURRING A LATE ENTRY FEE 0F $50.00 OR REJECTED AT THE DISCRETION OF THE RACE SECRETARY, AFTER CONSULTATION WITH THE RACE COMMITTEE OR EXECUTIVE COMMITTEE, THERE WILL BE NO REFUND OF ENTRY FEES. WRITTEN APPLICATION MUST BE FORWARDED TO THE EXECUTIVE COMMITTEE FOR CONSIDERATION – LETTER OF DECISION WILL BE FORWARDED BY EXECUTIVE COMMITTEE.
4. INSURANCE:

4.1
All competitors will be covered under the AASA Personal Accident insurance for death and permanent disability.

4.2
Ambulance Insurance is compulsory and the responsibility of the individual
4.3
Additional Personal Accident Insurance is at the discretion of the individual and strongly recommended.
5. MEDICAL SERVICES:
Ambulance and Paramedical services will be provided in accordance with regulations from 9am to 5pm on Saturday 17th and Sunday 18th September, 2011.
6. ENTRY FEE:

6.1
$295.00 – includes the hire of one transponder.
6.2
$10 for each additional machine/class entered – plus an extra $15 transponder hire for each additional machine

6.3
Sidecar entrants please add $11 sidecar passenger levy

6.4
A $50 LATE ENTRY FEE WILL BE INCURRED FOR ENTRIES RECEIVED AFTER CLOSING DATE.
6.5
Payment by Cheque, Direct Deposit or Money Order only. ANY FEES FOR DISHONOURED CHEQUES WILL BE THE RESPONSIBILITY OF THE ENTRANT.
6.6
Cheques and Money Orders are to be made payable to the Post Classic Racing Association.
6.7
PRINTED PROOF OF DIRECT DEPOSIT MUST ACCOMPANY ENTRY FORMS.
6.8
Please include a self-addressed, stamped envelope for confirmation of entry and the issuing of Entry Passes and any Final Instructions. NO ENVELOPE – AN ADDITIONAL FEE OF $10 WILL BE INCURRED.
6.9
CO- RIDER (One Hour Race Only) – Entry Fee $100.00.
7. ENTRY PASSES:

Two (2) passes will be allocated for each solo entry – four (4) passes for sidecars. Additional passes can be purchased at $5 each – please add to entry fee payable.
8. CLASSES OF COMPETITION:

P4 125, 250, 350, 500, 750, 1300cc. P5 125, 250, 350, 500, 1300cc. P6 125, 250,500, F750 & NE F1, Pre Modern F1, F2, F3. P4, P5, Modern Sidecars Motolites, Superlites and Commutorlites.
9. AWARDS AND PRIZEMONEY:

Trophies will be awarded to the first three placegetters in each race category
10. ENTRIES TO CONSTITUTE A CLASS:

10.1 To constitute a Class, the number of contestants entered and competing in each Class shall be a minimum of six for solos and six for sidecars..

10.2 Should there be insufficient entries in any Class of Competition, the decision to run or cancel the Class, or to combine events and re-distribute any awards will be at the discretion of the Promoter, subject to AASA approval.
11. RACE FORMAT:
11.1 See Attached
11.2
Scoring will be 25 points will be allocated to the overall 1st place at the end of each race, 22 pts for 2nd place, 20 pts for 3rd place, 18 points for 4th place, 16 points for 5th place, etc, to be accumulated over the event.
11.3 Results will remain “Provisional” until ratified and confirmed by AASA.
12. MACHINES AND RIDERS:

12.1
 All machines entered must comply with the current AASA National Competition Rules including Motorcycle NCR Addendum, and the requirements of the PCRA for Historic Road Racing Competition, and where applicable the PCRA New Era F1, Pre Modern, Motolite, Superlite and Commutorlite Rules.
12.2
 Multiple entry of the one Machine in the same Class of Competition is not permitted.
12.3
Change of machine or rider is permitted as long as the details are acceptable to the Clerk of Course and completed
30 minutes prior to the event.
12.4
MACHINES WILL BE SCRUTINEERING BOTH SATURDAY AND SUNDAY MORNING as this is

 Required under the AASA permit.
13. FUEL:

13.1 Fuel used must be in accordance with the current AASA Competition Rules or the equivalent standard of AASA approved sanctioning body, and the requirements of PCRA.

13.2 Modern Motorcycles ie Motolites, Superlites, Commutorlites, and Pre Modern must use Unleaded fuel at no more than 100 RON.

13.3 P2, P3, P4, P5 solos and P5 Sidecars may use Methanol or AV Gas – ie Bikes with a Log Book.

13.4 Under no circumstances ie E85 fuel to be used as it is totally banned.

14. RIDING NUMBERS:

 14.1 Competitors will be allocated their Riding Number as per the requirements of the PCRA or their preferred

Riding Number. All others shall be allocated numbers at the PCRA’s discretion

 Only 2 digit race numbers will be accepted

 All Number Plates on all Machines MUST comply with the requirements of the PCRA.
15. GRID POSITIONS:
Grid positions for Enduro Races will be allocated by Qualifying. All other Grid Positions will be at the discretion of the Promoter. Grid positions for subsequent heats will be determined by the finishing position of the previous race.

16. RIDERS BRIEFING:

A Riders’ Briefing will be held prior to the commencement of Practice and ALL Competitors MUST attend. Riders’ Briefing Sign On sheets MUST be signed by the competitor as confirmation of attendance. Sign On Sheets will be checked and riders not signing may incur a fine of up to $2000.
A Riders Briefing for the ALL Enduro Events will be held at 8.00am on the Sunday Morning. ALL competitors entering these events MUST attend.
17. DRUG AND OR ALCOHOL TESTING:

By order of AASA, random drug &/or alcohol testing of participants (i.e. officials, competitors, mechanics, pit crew and any other person associated with the control, direction and operation of the competition) may take place prior to, or at any time during this meeting.

18. CODE OF CONDUCT:

All Competitors, Officials and Parents are reminded of the CODE OF CONDUCT which is a guide to appropriate behaviour at all Motorcycle Race Meetings. This CODE OF CONDUCT applies to this Meeting and shall be enforced.
19. TIMETABLE:

Saturday 17th
7.30am

Scrutineering

8.30am

General Rider Briefing

9.00 am

Practice & Qualifying

Sunday 18th
8.00am

Rider Briefing for all Enduro Events
For the purposes of drug & alcohol testing, the commencement of the meeting will be deemed to be 7.30am with the completion of the meeting for the participant being at the completion of his/her participation in the meeting.

18. CIRCUIT DESCRIPTION:

Undulating hot mix bitumen surface running in a clockwise direction of approximately 2km in length.
21.
STARTS:

Starts for the sprint races will be by the use of lights. If lights fail starts will be by raising the Australian Flag.
Starts for the Enduro Events will be by Le Mans Start.
19. RACING:

As per Race Format
20. NOISE:
All machines must comply with the requirements of the AASA National Competition Rules including the Motorcycle NCR Addendum and the requirements of the PCRA and the Track Licence.
21. GST:
Not applicable
22. SPECIAL NOTES AND WARNINGS:
25.1
Club Championship Points DO NOT apply to this event.
25.2
Entries close strictly at Close of Entry Date. Late entries will ONLY be accepted under extenuating circumstances and will incur a late entry fee of $50.
25.3
Transponders will be used for obtaining of lap times and scoring.

25.4
The hire of one transponder is incorporated in the Entry Fee. Competitors entering multiple machines will be required to pay a further $15 transponder hire for each transponder required.

25.5
There will be a refundable, safe return deposit fee of $50 per transponder payable to the Race Secretary. Loss, damage and/or replacement cost will be the responsibility of the competitor ($655)

25.6
Additional machines require a separate transponder for each machine entered. A security deposit is required for EACH machine – ie 3 machines - $150 deposit.

25.7
All competitors MUST wear leathers to gear scrutineering and have licences, helmets which comply with current Australian Standards and the requ irments of the Post Classic Racing Association of NSW and proof of club membership at the ready.

25.8
Garages can be booked by phoning Wakefield Park on 02 4822 2811
25.9
Trophy Presentation will be held at the conclusion of racing on Sunday
25.10
No BBQ’s or naked flamed in pit garages/car ports.

25.11
If you choose not to enter this meeting please give consideration to offering your assistance with the many positions available- ie flag marshal, scrutineering, BBQ Chef, Lap scoring, Setting up Trophies etc.

RACE FORMAT : 11.1

SATURDAY 17th SEPTEMBER,
Session 1

Superlites, Commuterlites (includes Nats. Qualifying)
10 Mins

Session 2

Sidecars

10 Mins

Session 3

Motolites (includes Nationals Qualifying)

10 Mins

Session 4

P4 & P5 750cc & 1300cc. P6 750cc

10 Mins

Session 5

P4 & P5 125 & 250cc

10 Mins
Session 6

P6 250cc Prod, P6 500cc 2 & 4 stroke & PM F3
10 Mins
Session 7

PM F1 & F2, P6 751-1100cc

10 Mins
Session 8

P4 & P5 350 & 500cc, P6 125cc & 250cc

10 Mins
Race 1

Superlites & Commuterlites

8 Laps

Race 2

Sidecars

5 laps

Race 3

Motolites

8 Laps

Race 4

P4 & P5 750cc & 1300cc. P6 750cc

5 Laps

Race 5

P4 & P5 125cc & 250cc

5 Laps
Race 6

P6 250cc Prod, P6 500cc 2 & 4 stroke & PM F3
5 Laps
Race 7

PM F1 & F2, P6 751-1100cc

5 Laps
Race 8

P4 & P5 350 & 500cc, P6 125cc & 250cc

5 Laps
Race 9

Superlites & Commuterlites

8 Laps

Race 10

Sidecars

5 laps

Race 11

Motolites

8 Laps

Race 12

P4 & P5 750cc & 1300cc. P6 750cc

5 Laps

Race 13

P4 & P5 125cc & 250cc

5 Laps
Race 14

P6 250cc Prod, P6 500cc 2 & 4 stroke & PM F3
5 Laps
Race 15

PM F1 & F2, P6 751-1100cc

5 Laps
Race 16

P4 & P5 350 & 500cc, P6 125cc & 250cc

5 Laps

Race 17

Superlites & Commuterlites

8 Laps

Race 18

Sidecar Handicap Feature Race

5 laps

Race 19

Motolites

8 Laps

Race 20

Battle of Twins 4 Stroke Unlimited/2 Stroke 250-500cc
5 Laps

Race 21

Sound of Singles 125cc-Unlimited

5 Laps
Race 22

Team Challenge (by brand, soring system tba)

(Honda vs Yamaha vs Kawasaki vs Suzuki vs Bears etc)
5 Laps
Race 23

Combined age 75 years Bike and Rider

5 Laps
Race 24

Regularity Trial

2 Laps

SUNDAY 21st NOVEMBER

8.00 am.

RIDERS BRIEFING FOR ALL ENDURO EVENTS.

1 Hour Event Practice
P4 & P5 0-500cc and P6 125cc, P6 250cc, P6 250 Prod,

P6 500cc 4 Stroke & PM F3.

Enduro Practice

Sidecars

1 Hour Event Practice
Superlites, Motolites and Commuterlites

& P4 and P5 125cc.

1 Hour Event Practice
P4 & P5 526-1300cc + P6 750cc, NE F1 (751-1100)

P6 500cc 2 Stroke & PM Formula 1 & 2.

Special Practice

Co-Riders entered for 1 Hour Race Only – No other events.

1 Hour Qualifying 1.
P4 & P5 0-500cc and P6 125cc, P6 250cc, P6 250cc Production

P6 500 4 stroke & PM F3.

10 Mins
Qualifying 2

Sidecars

10 Mins

1 Hour Qualifying 3.
Superlites, Motolites and Commuterlites and

P4 and P5 125cc

10 Mins

1 Hour Qualifying 4.
P4 U P5 526-1300cc & P6 750cc, NE F1 (751-1100cc

P6 500cc 2 stroke & PM Formula 1 & Formula 2

10 Mins.

Race 25

One Hour: P4 & P5 0-500cc, P6 125cc, P6 250cc,

 P6 250cc Prod., P6 500cc 4 stroke & PM F3
1 Hour + 1 Lap

Race 26

Sidecar Endurance

20 Mins + 1 Lap

Race 27

One Hour: Superlites, Commuterlites & Motolites
 and P4 & P5 125cc

1 Hour + 1 Lap

Race 28

 One Hour: P4 & P5 526-1300cc ,

 P6 750cc, NE F1 (751-1100cc)
 P6 500cc 2 Stroke & PM F1 & F2

1 Hour + 1 Lap
Time permitting, a series of Handicap Races can be run and gridded from Saturdays Sprint Race Results.

Presentation of Trophies.
	[image: image2.emf]

Post Classic Racing Association of NSW
will conduct
One Hour Enduro InterclubRace Meeting
Incorporating Motolite & Superlite Challenge
on Saturday 17th & Sunday 18th September, 2011.

ENTRY FORM
Entrant: ………………………………………………………………….. MA Lic. No:……………….
MA Lic. Expiry Date ………………

Contact: ……... Telephone: (Email) ..
Rider’s Surname:

Rider’s First Name:

Competition Licence. No:
 Competition Licence. Expiry Date:

Address:

Post Code:

Club: ………………….. M/Ship No ………………..

Grade:

If under 18 years – Date of Birth:

Registered Competition No:

If Not Registered, Preferred No:

Telephone: (Home) …………………… (Work) …………………… (Mobile) …………………………. (Email) ..
Passenger’s Surname:

Passenger’s First Name: ..……………………………………….....
Competition Licence. No:
 .. Competition Licence No. Expiry Date: ……………………………………………..
Address: ……...
Post Code:

Club:

Grade:…………………………………...
If under 18 years – Date of Birth:

Registered Competition No:

If Not Registered, Preferred No: ………………………………………....
Telephone: (Home) …………………… (Work) …………………… (Mobile) …………………………. (Email) ...
	year and class of machine
	MAKE AND MODEL
	CAPACITY
	LOG BK # OR NE F1,F2,F3

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

I ACKNOWLEDGE THAT THIS MEETING WILL BE HELD IN ACCORDANCE WITH THE CURRENT GENERAL COMPETITION RULES (GCR’s), THE SUPPLEMENTARY REGULATIONS (OF WHICH THIS ENTRY FORM FORMS PART), THE BY-LAWS OF MNSW AND ANY FINAL INSTRUCTIONS. BY ENTERING THIS MEETING ALL PARTIES AGREE TO COMPLY WITH THESE RULES, REGULATIONS, BY-LAWS AND INSTRUCTIONS.
ENTRY FEES:
Initial Entry Fee

$295.00

1 Hour Co-Rider Only Fee $100 $

Extra Class/Machine @ $10 $

Extra Transponders @$15 $

Sidecar Levy $11.00 $

Extra Tickets @ $5
 $
 TOTAL PAYABLE =
 $…………..

POST ENTRY TO:
 RACE SECRETARY
PO BOX 124, sutherland nsw 1499

DIRECT DEPOSIT TO
BSB 112 879
ACCT 043 362 538
	RIDERS NAME
	
	SIGNATURE
	
	DATE

	
	
	
	
	

	PASSENGERS NAME
	
	SIGNATURE
	
	DATE

	
	
	
	
	

	PARENT / GUARDIAN NAME
	
	SIGNATURE
	
	DATE

ENTRANTS DISCLAIMER AND DECLARATION

I/We …………………………………………………………….. of ………………………………………………………………..being the entrant/s of the machine described on this entry form wish to enter that machine for the above mentioned meeting/s. I/We declare that the particulars on this form are true and correct in every particular, to the best of my/our knowledge and belief.

You are invited to seek legal advice before signing this document.
Signature of Entrant ………………………………………………………………………………………………….

Date: ………………………………………….

ENTRANTS AND RIDER DISCLAIMER AND DECLARATION

I/We have read and understood the Supplementary Regulations issued for this meeting/s and agree to be bound by them and by the National Competition Rules for Motorcycle Racing of the Australian Auto-Sport Alliance Pty Ltd. (AASA).

I/We know that motor sport is dangerous and that accidents causing death, bodily injury, disability and property damage can and do happen.

I/We also acknowledge and agree that neither Australian Auto-sport Alliance Pty Ltd., nor Post Classic Racing Association of NSW., Wakefield Park Motorsport Pty. Ltd., not the sponsor organisations, nor the land owners or lessees, nor the organisers of the race meetings/events, nor their respective servants, officials, representatives or agents (all of whom shall collectively be called “the Organisers”), shall be under any liability for my death or any bodily injury, loss or damage which may be sustained or incurred by me, as a result of participation in or being present at the event.
Signature of Entrant ………………………………………………………………………………………………….

Date: ………………………………………….

Signature of Rider ………………………………………………………………………………………………….

Date: ………………………………………….

CONSENT FOR ENTRANTS AND COMPETITORS UNDER 18 YEARS

I …………………………………………………………..…. Being the parent/guardian of
…………………………………………………………...……..(please name), have read the whole of this document and consent to him/her participating. In doing so, I acknowledge that Motor Sport is dangerous, and agree that neither Australian Auto-Sport Alliance Pty Ltd., nor “the organisers” shall be under any liability whatsoever for any death or bodily injury, loss or damage which may be sustained or incurred by the above named minor, or by me, howsoever such death or bodily injury, loss or damage is caused by negligence or otherwise.
Signature of Parent/Guardian………………………………………………………………………………………………
Date: ………………………………………….

Signature of Witness …………………………………………………………………………………………………..............

Date: ..

��PROMOTER /�CLUB�LOGO�HERE

���

