
	[image: image11.jpg]we are motor sport™

	[image: image2.png]

	[image: image3.jpg]Vo

PR @\4%

MOTOR RACEWAY

SUPPLEMENTARY REGULATIONS

Motorsport Australia PERMIT NUMBER: 821/0708/01
1.
EVENT TITLE, DATE & VENUE

1.1
The event will be known as the 2021 Winton Festival Of Speed, and be held at Winton Motor Raceway, Winton, Victoria on August 7th to 8th 2021.

2.
ORGANISATION & STATUS

2.1
The Event will be conducted under the FIA International Sporting Code including Appendices, the National Competition Rules (“NCR”) and the Circuit Race Standing Regulations (“CRSR”) of Motorsport Australia, Regularity Trial Standing Regulations, Speed Event Standing Regulations and the Regulations for 5th Category – Historic Cars published by Motorsport Australia, these Supplementary Regulations, any Further Supplementary Regulations and Bulletins issued by the Organiser for the Event and any Driver Briefing Notes and instructions issued by the Clerk of the Course.

2.2
The Event will be conducted under and in accordance with any and all necessary Motorsport Australia COVID-19 Return to Race strategy requirements which will be detailed in the Further Supplementary Regulations.

2.3
The Event will be a National (Historic) Circuit Event.
2.4
There may be a number of various demonstrations together with Regularity and Super Sprint Events.
3.
EVENT ADMINISTRATION & STAFF

3.1
Promoters/Organisers:

Victorian Historic Racing Register

c/- 31a Metropolitan Avenue, Nunawading, Victoria, 3131
and
Winton Motor Raceway Pty Ltd
PO Box 249, Benalla, Victoria, 3671

Telephone:
(03) 5760 7100

Facsimile:
(03) 5766 4249

Website:
info@wintonraceway.com.au
3.2
Organising Committee: c/o the Promoter/Organiser:
Ian Ross (Chairman); Peter Donald; Bob Morrow; Ian Tate; Daryl McHugh; Richard Williams; Belinda Douglas; Gavan Dearie; Grant Campbell; Rod Hatfield; Jennie Hatfield and Tim Hatfield.
3.3
Stewards:
Chair:

Stuart Allen
Panel Member:

Terence Buxton
Panel Member:

Simon McMahon
3.4
Senior Race Officials:

Director of the Event:

Peter Donald
Secretary of the Event:

Wayne Giles
Assistant Secretary - Administration:

TBA
Entry Secretary:

Bob Morrow
Clerk of the Course:

Daryl McHugh
Deputy Clerk of the Course:

Michael Herlihy
Assistant Clerks of the Course:

TBA
Compliance Checker:

Ross Coles

COVID-19 Event Checker:

Brett Florence
Emergency Controller:

TBA
Chief Medical Officer:

TBA
Chief Scrutineer:

TBA
Chief Starter:

TBA
Chief Timekeeper:

Melissa Hatton
Drivng Standards Advisors:

Kevin Bartlett

Competitor Liaison Officer:

Ken Innes-Irons

Eligibility Officers:

David Twigg
Bob Harborow

Bob Buck
David Mottram
3.5
Judges of Fact

Start & Finish:
Daryl McHugh, Melissa Hatton, TBA
Pit Lane Speed:

TBA
Noise:

TBA
4.
CIRCUIT DETAILS

Venue:

Winton Motor Raceway
Length:

3 kilometres

Direction:

Racing is Clockwise

Race Administration:

Level 2 of the Control Tower
Stewards Office:

Level 1 of the Control Tower
Pole Position:

Drivers Left

Control Line:

Is adjacent to the Start/Finish Line

Notice Board:
Located at the rear of the Race Control Tower.
Track Density All classes (except
Regularity & Super Sprint)
40 Cars.

Track Density (Regularity only)
55 Cars.

Track Density (Super Sprint only)
26 Cars.

5.
ENTRIES & ENTRY FEES

5.1
Entries for this Event will open on distribution and receipt of these Supplementary Regulations.
5.2
Entries for this Event will close on Friday July 2nd 2021. The completed Entry Form must be received by the Entry Secretary no later than the close of business on this date. If an Entry Form is incomplete or not completed correctly, it will be returned and the entry will not be accepted until it is returned completed correctly. TBA is not considered an acceptable Drivers name.
5.3

Entry forms may be lodged via the automated email. Hard copy documentation will be accepted as a last resort by forwarding the completed documentation to:

The Entry Secretary,

Winton Festival of Speed

20 Monclaire Court Eltham 3095

Enquiries– Ian Ross 0412 351 403 and - Peter Donald: 0412 264 997

5.4
A completed Entry Form will be one that is received with cleared payment of the Entry Fee. Any cheque that is dishonoured will incur a $50.00 administration fee.
5.5
The Entry Fee for this Event is as detailed on the Entry Form and forms part of these Supplementary Regulations. Please note NCR 28 which states “any Entry not accompanied by this fee will be null and void.”
5.6
Entries will be accepted in order of receipt for each category up to the track density for that category, and thereafter, accepted as reserves under conditions to be discussed at time of acceptance.

5.7
Preference for a specific competition number will be given in order of receipt of completed Entry Form together with cleared payment of fees.

5.8
The Promoter/Organiser reserve the right to accept entries at their sole discretion in accordance with the NCR, and refuse entries in accordance with the NCR.

5.9
If a Driver is replaced, the Competitor is responsible for ensuring that the replacement driver details are included on the Entry Form prior to the Administration (Document) Check.
5.10
There will be a handling fee on withdrawn entries of $50.00, up until 14 days prior to the Event and thereafter 100% of the entry fee. Notification of withdrawal must be emailed to the Entry Secretary.

5.11
Preferred competition numbers are to be requested on the Entry Form. Preference to a competition number will be given upon order of receipt of completed entry forms. In cases where a category has a National Competition numbering allocation, it is the responsibility of the Category Management to provide that information to the Organisers within seven (7) days of receipt of these Supplementary Regulations.
5.12
Competitors wishing to compete in more than one (1) category at the event must indicate their most preferred category on the Entry Form as well as the second (2nd) category, and pay an additional fee of $75.00 per each extra category nominated. The Organisers may restrict entry into the second (2nd) category in the case of oversubscription for that category. Competitors wishing to nominate an additional driver to compete in their car must pay an additional entry fee of $150.00.
5.13
The organisers reserve the right to enter a competitor in a different Category from that nominated. The organisers reserve the right to re-classify any entry for reasons of performance and safety before and during the event.
6.
INSURANCE

6.1
Certain public, property, professional indemnity and personal accident insurance is provided by Motorsport Australia in relation to the event. Further details can be found in the Motorsport Australia Insurance Handbook, available at www.motorsport.org.au.
7.
AWARDS & TROPHIES

7.1
Awards shall be in the form of trophies, to be presented 1st, 2nd and 3rd outright, and 1st in class for scratch races, and trophies for 1st, 2nd and 3rd in Regularity Trials and Super Sprint.
7.2
Individual trophies will not be awared to classes with six (6) or less cars participating

(ie coming under starters orders on the track)
8.
LICENCE REQUIREMENTS

8.1
Each Competitor must hold a current Motorsport Australia Competition Licence unless they comply with (a) or (b) below.

8.2
Each Driver competing in races must hold a minimum of a Motorsport Australia Circuit Licence with Provisional endorsement unless noted otherwise against a particular event or specified otherwise in the Sporting Regulations for the relevant Championship/Cup/Series/Trophy/etc. or:

(a)
hold a MotorSport New Zealand competition licence and a Trans Tasman Visa valid for the event; or

(b)
hold a minimum of the highest grade National Licence issued by a foreign ASN together with an authorisation issued by that ASN for the event; Such Drivers and Competitors:

(i)
will be ineligible to score points in any Championship/Cup/Series/Trophy/etc. connected with the event; and

(ii)
must receive an authorisation to compete from Motorsport Australia prior to the event;

8.3
Those drivers holding a Circuit Licence, will require a HPL Endorsement for the following high performance 5th Category Historic vehicles:

· FIA Formula One and Indy Cars (all)

· F5000 (all)

· Groups M, O, P, Q and R Sports 3 Litre and over engine capacity

· FIA prototypes Group C1 and C2 Sports (all)

8.4
Each Driver in the Regularity and/or Super Sprint Events must hold a minimum of a current Motorsport Australia Speed Licence.

8.5
Competitors/Drivers who enter under the conditions of a Trans Tasman Visa issued by MSNZ must present the Visa, valid for this event, at document checking. The organisers will retain the Visas to be returned to Motorsport Australia together with the entry list.

8.6
The Organiser confirms that the circuit to be used for this Event holds the necessary Motorsport Australia National Track licence for each of the events nominated in these Supplementary Regulations.
9.
Document Check

9.1
Details regarding the requirements for Document Check will be provided in the Further Supplementary Regulations prior to the Event and will be in accordance with any COVID-19 restrictions and Motorsport Australia guidelines.
10.
LICENCES PRESENTED FOR DRIVER OBSERVATION AND ENDORSEMENT

10.1
Any driver who wishes to present their licence for observation and endorsement MUST ensure their licence is identified and presented at Document Checking for on-forwarding to the appropriate Official/s, prior to their first official on track activity.
11.
SCRUTINEERING

11.1
Details regarding the requirements for Scrutineering will be provided in the Further Supplementary Regulations prior to the Event and will be in accordance with any COVID-19 restrictions and Motorsport Australia guidelines
12.
protests & Appeals
12.1
Protests and Appeals must be lodged in accordance with the NCR.
13.
INVITED CATEGORIES
All 5th Category Vehicles must be compliant with the 5th Category-Historic Cars Regulations and present a Historic Log Book and Certificate of Description (where applicable) or be authorized by the VHRR. Those categories not covered by 5th Category-Historic Cars Regulations must abide by Category Regulations. Competitors entering a car/s under Groups Ja, Ka & Lb should consult the 2021 Motorsport Australia Manual – Historic –Article C – General Requiements, https://www.motorsport.org.au/docs/default-source/manual/historic/hi03-gen-requirements.pdf?sfvrsn=c24e0de_13 and Groups Jb, Kb & Lc should consult the 2021 Motorsport Australia Manual – Historic –Article J - Vehicle Eligibility – Historic Specials, https://motorsport.org.au/docs/default-source/manual/historic/hi05-specials.pdf?sfvrsn=26341e0f_11 to ensure compliance.
· Groups J, K & L
· Groups M & O Sports and Racing

· Groups P, Q & R Sports and Racing

· Groups Na, Nb & Nc
· Groups Sa, Sb & Sc
· Formula Ford Fa, Fb & Fc
· Groups C & A & Tribute Cars (Super Sprint ONLY)
· Historic Sports Sedans (Super Sprint ONLY)
· HQ Racing

· Formula Vee

· Regularity & Invited Cars
· Marque Sports Cars
14.
EVENT SCHEDULE
14.1
Official Practice will be held on the morning of Saturday August 7th, with racing to be conducted during the Saturday afternoon. Racing will be held all day on Sunday August 8th.
14.2
An Event Schedule will be provided with the Further Supplementary Regulations.

14.3
The Event Schedule may be varied or altered at the Organisers discretion; you will be notified of any change as soon as possible.

14.4
A Practice/Qualifying Session or Race may be cut short or stopped if, at the discretion of the Clerk of the Course, an incident occurs and the time needed to effect repairs or the number of vehicles requiring recovery will impact on the Schedule and affect subsequent sessions on the day.
14.5
The Organiser reserves the right to postpone, abandon or cancel the Event or any part of the Event in accordance with the NCR.
15
REGULARITY & SUPER SPRINT EVENTS
15.1
Drivers in Regularity and Super Sprint events must provide evidence of previous competition experience in club level events, and/or regularity trials. A brief history of competition experience, which can be copies of result sheets from previous events, must be supplied with the Entry Form.
15.2
A minimum lap time will be applied for all Regularity events. The minimum lap times will be advised in the Further Supplementary Regulations. The Organisers reserve the right to amend minimum lap times during the event.
15.3
Additional information for Super Sprint events will be provided in the Further Supplementary Regulations although there will be no minimum lap time.
16
PRIVATE PRACTICE AVAILABILITY
16.1
The Circuit will be available for pre-event practice on Friday August 6th. The Friday Private Practice Entry Fee is $220.00 (for each car entered) via the Winton Motor Raceway online system or $220.00 at the Circuit on the day. Fees are payable by credit card (Visa/Mastercard) for online booking and by cheque/cash or credit card (Visa/Mastercard) at the Circuit on the day.
16.2
“On the day” payments are to be made at the Austin 7 Club Paddock Office which is located adjacent to the Pre Grid/Assembly Area and the Restaurant.
16.3
A separate, completed Entry Form will be required to be submitted via the Winton Motor Raceway online system - http://wintonraceway.com.au/eventinfo/competitors/.

16.4
There will be a handling fee on withdrawn entries of $50.00, up until 7 (seven) days prior to the practice day and thereafter 100% of the Entry Fee.
17.
CREDENTIALS OFFICE
17.1
The Credentials Office is located adjacent to the Main Entrance Gate to the Circuit.
17.2
The Credentials Office will be open at the following times:

Friday August 6th

06:00 – 17:00
Saturday August 7th

06:00 – 17:00
Sunday August 8th

06:00 – 13:00
17.3
Competitors will be allocated four (4) personnel passes for the event.
17.4
No Team Vehicles (except 1 tender vehicle per team) are permitted to enter the Paddock. Any such vehicle parked in the Paddock without the correct pass will be removed to an area outside the Paddock, and any costs incurred will be charged to the Competitor.

17.5
Credentials will be required to be displayed from Friday August 6th.
17.6
All Competitor/Team passes and Event Programs will be available Document Check. Competitors/teams may leave passes in clearly marked envelopes for collection from the Credentials Office.
17.7
It is the responsibility of the competitor to ensure that Drivers, Pit Crew and other associated persons to the team, have the appropriate passes to access the circuit, Pre Grid/Assembly and Pit Lane together with the appropriate wrist band. Please Note: Security Guards will be located at the National Paddock entry gate. Please ensure that passes are visible at all times - no pass no entry.
18.
ACCESS/Departure TO/from THE CIRCUIT PROPERTY & PADDOCKs
18.1
Access to the venue via Fox Street will be available from 15:00 on Thursday August 5th. On all other days (Friday, Saturday and Sunday) access to the venue via the Main Gates will be available from 07:00.
18.2
The gate onto Fox Street may be used to exit the Venue at any time.

18.3
Competitors should note that there will be limited Security in the Paddocks throughout the Event and that they should take their own security precautions at all times, particularly while their cars are on the track.

18.4
All access lanes in and around either Paddock must be kept clear at all times during the Event including when unloading your car/s from your race transporter or trailer.

18.5
Competitors must work on their race vehicles in the Garage/Carport or Paddock location provided.
18.6
Competitors, including their associated people, are not permitted to sleep overnight in the Pits or Paddock area.

19.
GARAGE/CARPORT ALLOCATION

19.1
National Paddock Area:
20 double garages for hire at a cost of $500.00 (including GST) for full garage or $250.00 per half (4.5m x 9m) Each garage has a roller door opening onto Pit Lane.

19.2
Club Paddock Area:
76 single bay garages located in the top paddock area available for hire at a cost of $250.00 per bay (5m x 9m). Each garage has a roller door opening into the Club Paddock Area.

19.3
Carports:
56 Powered carports with concrete floors available for hire at a cost of $150.00 each.

19.4
The booking of Garages/Carports can be organised by completing the booking form attached to the Invitation Letter and returning the Booking Form with the Entry Form via automated email.
19.5
Preference for a Garage/Carport will be given in order of receipt of completed Booking and Entry Forms together with cleared payment of fees..

20.
MARQUEES
20.1
Due to contractual arrangements in place at Winton Motor Raceway, teams that require a marquee at this event must contact venue management to make arrangements for its construction
20.2
Hire companies not contracted to Winton Motor Raceway will not be permitted to erect Marquees or tents or supply hire equipment on the property.
20.3
The location of the proposed placement of marquees is to be negotiated with Winton Motor Raceway prior to the erection of the facility.
20.4
At NO TIME may pegs be driven into bitumen areas.

21.
PADDOCK AREA SAFETY

21.1
All trolleys or hand trucks transporting team equipment i.e. tyres, compressed air/gas bottle, etc., when being moved in a Public Area must be moved by a minimum of two (2) Team Personnel. A minimum of one (1) Pit Crew Member to push the trolley/hand truck and a minimum of one (1) Pit Crew Member acting as a Spotter is required at all times.

21.2
When transporting fuel within a Public Area, i.e. the Paddock or access roads, the transportation must be conducted by a minimum of two (2) team personnel. A minimum of one (1) suitably attired pit crew member to push the trolley/drum and a minimum of one (1) suitably attired Pit Crew Member acting as a spotter carrying a minimum of one (1) operational 4.5kg Dry Chemical Fire Extinguisher is required at all times.

21.3
In all areas where fuel is being stored it must be in a location which is adequately , have unimpeded access and is clean and free of potentially flammable materials e.g., paper, rags, oily fabrics etc. Smoking must be strictly forbidden.

21.4
All competitors must ensure that all refuelling, and defueling is performed in accordance with WorkSafe Victoria laws, regulations and compliance codes, and a suitably attired Pit Crew Member is in attendance with a minimum of one (1) operational 4.5kg Dry Chemical Fire Extinguisher available for use in an emergency.

21.5
During any refuelling or defuelling operation within a garage or carport, all non-essential personnel such as sponsors, families, or other guests of the Team must vacate the Garage, Carport or vicinity in the paddock until refuelling has been completed.
21.6
The handling of fuel and its containers together with compressed air bottles/gas cylinders must be in compliance with government regulations. Fuel containers must meet published standards and compressed air bottles/gas cylinders must be transported, stored and used in accordance with established standards.
21.7
Competitors are reminded that fuels, oils, lubricants and coolants are highly specialised substances. And must be aware that these agents may contain substances that are extremely dangerous to health if misused, inhaled or allowed to contact human skin.

21.8
Using petrol for general cleaning and washing is a common misuse of a potentially dangerous substance and is forbidden.

21.9
The transportation or movement of compressed air/gas cylinders with the pressure regulator attached is strictly forbidden.

21.10
Any signs within the property advising limitations, e.g. No Smoking, Speed Limits, etc., must be strictly adhered to.

21.11
In the interests of safety of all pit crews, it is compulsory to use solid, incompressible components, capable of supporting the car in the event of a failure of the jacking system.

Such incompressible components must be placed under a car when any person has any part of their body other than hands and forearms under any part of the car.

21.12
All racing cars, trucks and other vehicles are to travel in the directions as shown on the Paddock Movements Diagram (below). Signage and Barriers have been put in place to assist you when moving within this area. Please take the time to familiarise yourself with the directions of travel.

[image: image4.png]

21.13
Welding is NOT permitted at any time in the Paddock Area including the Garage/Carports.

21.14
Welding will only be permitted if it is undertaken in the “Paddock Workshop” which is located on the southern side of the property adjacent to the Paddock Dam. Approval to use the Paddock Workshop must be sought, at all times, from the Winton Motor Raceway Manager (Jeff Grech).

21.15
All competitors must ensure that any welding is performed in accordance with WorkSafe Victoria laws, regulations and compliance codes, and a suitably attired pit crew member is in attendance with a minimum of one (1) operational 4.5kg Dry Chemical Fire Extinguisher available for use in an emergency.
21.16
All competitors must ensure that all WorkSafe Victoria laws, regulations and compliance codes are adhered to at all times.

21.17
A speed limit of 10km/h applies to all vehicles in the both Paddock Areas and all other Public Areas within the venue.

21.18
All competing race cars must be located in either Paddock Area and unregistered or un-roadworthy vehicles must not be driven in the public area. Any breaches will result in the competitor being excluded from the meeting.
22.
SAFE WORKING CONDITIONS

22.1
This Event will be conducted under and in accordance with Motorsport Australia OH&S, Safety 1st Integrity and Legal, and Risk Management Policies, which can be found on the Motorsport Australia website at www.motorsport.org.au.

22.2
Competitors are reminded that they are responsible for the working conditions of their associated personnel at all times and must ensure that all applicable safe working conditions are met.

22.3
In addition to the Motorsport Australia Remotely Piloted Aircraft (RPA) Policy, commercial and private, remotely piloted, unmanned aircraft (i.e. “drones”, the ground-based controller and the system of communications connecting the two) are prohibited unless authorised by the Civil Aviation Safety Authority (CASA) and the Organiser.

23.
FUEL, FUEL HANDLING & STORAGE

23.1
Unleaded 98, E85 & Elf Racing Fuel will be available from the on site supply.
23.2
Competitors are not permitted to bring their own fuel on site. Fuel must be purchased from the supplier at the Circuit. No other fuel supplier will be permitted to access the Circuit.

23.3
A fuel handling and storage depot is located at the western end of the National Paddock.

23.4
If fuel is to be transported or stored in a container the containers must meet AS2906. Metal containers are preferred.

23.5
Due to local Worksafe requirements each Competitor may only store two (2) x twenty (20) Litre drums of fuel at any time.

23.6
All bulk supply of fuel to be stored must be stored in the fuel handling and storage depot area.

23.7
Excessive fuel spillage will be considered a breach of NCR 83.

23.8
Additional fuel handling and storage safety requirements are detailed within Article 21 of these Supplementary Regulations.
24.
PIT LANE

24.1
Pit Lane is divided into three (3) lanes and is defined as the area in which the speed limit applies (indicated by the speed restriction and de-restriction signs). The outer lane, closest to the Pit Signalling Wall should not be used, the middle lane is the ‘fast lane’, and the lane closest to the Garages is the ‘inner lane’ and is the only area where any work may be carried out on a car.
24.2
It is the responsibility of the competitor to hold their car stationary until it is safe to move from its pit.

24.3
Competitors must not paint lines on any part of Pit Lane.

24.4
No equipment may be placed on the Pit Signalling Wall during the Event.

24.5
Any person entering the Pits/Pit Lane Area must have the appropriate pass/wrist band and must be attired in accordance with the Motorsport Australia Manual, Technical Appendix, Schedule D (hereinafter referred to as “suitably attired”).

24.6
Only three (3) persons per participating car and Essential Race Officials, and Television Crews specifically authorised by the Clerk of the Course, are permitted at the Pit Signalling Wall.

24.7
During the start of the formation lap and any race, only Race Officials, and personnel specifically authorised by the Clerk of the Course, are permitted at the Pit Signalling Wall. At the Start of a Race, in addition to those already authorised, one (1) Team Crew Member per Car, to provide directions to the Driver, is permitted at the Pit Signalling Wall until the Category comes under starter’s orders, at which time they MUST exit the area.

24.8
In accordance with the CRSR, smoking is not permitted in the Pits, Pit Lane and/or Garages at any time during the event. For the purpose of this clause the Garages and/or Carports located within the Club Paddock will be deemed as included.

24.9
No person under the age of sixteen (16) years will be permitted in pit lane at any time, unless they are an appropriately licenced Driver or Competitor that is competing in the relevant event.

24.10
The maximum number of personnel who may be present in the Pit Lane per vehicle entered is four (4).

24.11
In accordance with the CRSR, the use of reverse gear in Pit Lane is strictly forbidden.

24.12
At Pit Lane exit no part of a car exiting the Pit Lane shall cross the solid line that delineates the Pit Lane exit from the track and at Pit Lane entry no part of a car entering the Pit Lane shall cross the solid line that delineates the Pit Lane Entry from the Track in either direction. In such case penalties as detailed below may be imposed. The Judges of Fact will be the Senior Flag Marshals located at Flag Point 1 for Pit Lane exit and at Flag Point 11 for Pit Lane entry.
(i) During Practice or Qualifying:

(a)
First adjudged breach – warning

(b)
Second adjudged breach - the loss of the fastest lap time recorded by the car during the session.

(c)
Third and subsequent adjudged breaches – the loss of the next fastest time recorded by the car and so on during the session.

(ii) During Racing:

(a)
For each adjudged breach a pit lane drive through penalty.

24.13
Following a requirement by Motorsport Australia Public Liability Insurers, all persons entering or stationed in Pit Lane during the time the track is closed for competition (hot pit lane) will be required to have completed and signed a standard form (Pit Lane Disclaimer) relating to the exclusion of liability, release and indemnity. The requirement applies to bona fide Team Members (the definition of which includes Mechanics/Pit Crew/Signalling Crew) who are actually required to be in the “Hot Pit Lane” to undertake their duties. Anyone who has not completed the disclaimer will not be permitted to enter the “Hot Pit Lane”. It is the responsibility of the Competitor to ensure that all persons stationed in the “Hot Pit Lane” have completed and submitted the forms to administrative checking for inclusion with and attachment to their Entry Form.

24.14
Some Competitors/Groups are permanently garaged in the Pit Lane garages and Competitors/Groups visiting and working in Pit Lane, for their sessions or races, must not interfere with the garaged Competitors/Groups, and must leave the Pit Lane as soon as possible, when directed by an official.

25.
Assembly/Pre grid area

25.1
For Practice, Qualifying and Races, all competing vehicles must go to the Pre Grid/Assembly Area at the northern end of the Paddock adjacent to the Red Shed when called, unless otherwise directed. Drivers will then be directed onto the circuit where they will begin their session.

25.2.
Competitors are advised that they should ensure that their competing vehicle is in the Pre Grid/Assembly area and prepared to compete at least 20 minutes prior to the scheduled start time for their scheduled activity. Late attendance may result in the competing vehicle being prohibited from competing.

25.3
Helmets and other Driver Apparel may be checked at any time in the Pre Grid/Assembly Area.

26
QUALIFYING PROCEDURE

26.1
All drivers are required to complete at least three (3) laps of practice in any of the practice or qualifying sessions available to them, and must do so to the satisfaction of the Clerk of the Course. Drivers not completing such laps may start in the event only with permission of the Clerk of the Course and the Stewards, and then only under such conditions that may be applied.

27
GRIDS
27.1
The Grid Positions for the first (1st) race for each group/category will be determined by lap times established in Qualifying unless otherwise specified. In these races, starters will be the fastest thirty five (35) cars from qualifying with the remainder of the field at the discretion of the organisers.
27.2
In all subsequent races the grid positions will be determined by the finishing order of the previous race, i.e. progressive grids.

28.
START PROCEDURE

28.1
Any category with a Standing Start will have a Non-Championship Standing Start as per the CRSR for each race.
28.2
Any category with a Rolling Start will have a Non-Championship Rolling Start as per CRSR for each race.
29.
ADDITIONAL SIGNAL POINT
29.1
In addition to the flag signal shown at the Control Line, the following flag signals will be displayed from flag marshal point at Turn Nine (9) located on Drivers Right: the Black Flag and Black Flag with Orange Disc (Mechanical Black Flag).

29.2
All drivers after having been shown the mechanical deficiency or black flags are required to enter pit lane immediately.

30.
DRIVER BEHAVIOUR & TRACK LIMITS

30.1
Driver behaviour is detailed in the Code of Driving Conduct in the Circuit Race Standing Regulations in the Motorsport Australia Manual. The Senior Flag Marshal at each post is designated as a Judge of Fact with regard to Driver behaviour, and in particular, shortening the course, and appropriate action will be taken if infringements are observed. Any Driver exceeding the track limits, as defined by the solid line at the track edges, may be shown the Black Flag and brought into Pit Lane.

31.
EXITING THE TRACK AFTER SESSIONS AND RACES

31.1
At the end of each practice, qualifying session or race, unless otherwise directed by an official of the Event, all cars must exit the circuit via Pit Lane entry road, travel along the “fast” lane and then via the Club Paddock return road adjacent to Pit Exit on drivers left, which then runs under the Media Centre to the Club Paddock.
31.2
The Club Paddock Area is a General Public Area with a speed limit of 10km/h.
32.
PARC FERMÉ
32.1
Parc Fermé is located adjacent to the Scrutiny Bay in the Club Paddock.
32.2
Cars may be required to remain in Parc Fermé until at least thirty (30) minutes after the posting of the provisional results or until the Stewards order their release.

32.4
Cars which have not been taken to Parc Fermé after being directed to proceed there may not be classified. Only those Officials responsible for supervision may enter Parc Ferme. No intervention of any kind is allowed unless authorised by such Officials.
33.
DRIVER BRIEFINGS
33.1
Details regarding the requirements for Driver Briefings will be provided in the Further Supplementary Regulations prior to the Event and will be in accordance with any COVID-19 restrictions and Motorsport Australia guidelines.
34.
TIMING

34.1
All sessions and races will finish at the control line, which is located on the track, in front of Race Control adjacent to the Start/Finish Line. All times will be taken from this line by the Chief Timekeeper.

34.2
All sessions and races will be “time certain” to ensure that the program time for each category is not unduly effected by time delays experienced in other sessions or races. Category Managers/Administrators and/or Competitors will be advised if the finish times detailed in the schedule vary on the day.

34.3
Timing of all sessions and races will be by electronic means using the Australian Dorian System, and all competitors must have a working DATA 1 Timing Transmitter fitted to their car prior to scrutineering and during all activity on the circuit.

34.4
Cars without an operational timing transmitter during any session may not have a time recorded until the transmitter is functioning and operating correctly.

34.5
Transmitters will be available for hire from the Main Circuit Administration Office located adjacent to the Main Entrance Gate to the Circuit
35.
MEDICAL SERVICES

35.1
The Circuit Medical Centre is located in the National Paddock, at the base of the Control Tower and will be operational during the following times:

Saturday August 7th

08:00 – 17:30
Sunday August 8th

08:00 – 17:45
35.2
Any medical assistance that is required outside of the operating hours outlined in 35.1, please contact 000. The address to give to Emergency Services is:

“Your Specific Location” Eg: Garage 1, Fox Street/Glenrowan-Winton Road, Winton. Alternatively attend casualty at: Wangaratta Base Hospital, 35-47 Green Street, Wangaratta, (03) 5722 5111.
36.
RESPONSIBILITIES OF THE COMPETITOR
36.1
The presentation of a car for Scrutiny will be deemed an implicit statement of conformity.
36.2
Competitors must ensure that their cars comply with the conditions of eligibility throughout the Event.
36.3
Please note that due to recent experiences at other Events, failure to report to Race Control following any car to car contact will result in the competitor starting from Pit Lane in the subsequent event and /or further action being taken by the Stewards

36.4
Competitors must ensure the Driver of any large tender vehicles or prime mover/s in their team must not rotate the front steering whilst the vehicle is stationary as this causes damage to the surface in the Paddock. Recovery of costs will be sought to repair any damage caused by non compliance.
37.
REPLACEMENT AUTOMOBILES

37.1
Once the first qualifying session, for any relevant Category, has commenced, any automobile that has been entered to compete may not be replaced with another automobile.

38.
NOISE EMISSIONS

38.1
The maximum noise made by any car must not exceed 95dB(A) measured at a distance of 30 metres from the edge of the circuit by approved measuring equipment.

38.2.
Any car which exceeds this noise limit as determined by the Judge of Fact may be prohibited from further participation in the Meeting until the problem is rectified.
38.3
Racing engines are NOT PERMITTED to be started before 08:00 or to be started or in operation after 18:30pm each day.

39.
CHANGE OF DRIVER
39.1
A competitor may nominate a substitute driver who may be permitted to compete in the remainder of the event subject to the approval of the Stewards in accordance with the CRSR.
40.
waste oil/TYRES
40.1
Waste oil is to be disposed of in the designated waste oil bins provided. These are clearly identified and distributed throughout the paddock area.

40.2
All storm water drains lead directly to the local waterways and the Environmental Protection Agency (EPA) will be monitoring the situation in the lead up and throughout the Event.

40.3
This ban includes the washing of any wheel rims within the vicinity of storm water drains.

40.4
Competitors are advised that the EPA is taking an extremely proactive approach to this matter and Teams are put on notice that any infringement of this directive will result in action being taken by either the Promoter or the EPA or both. The EPA has the ability to prosecute offenders with heavy penalties.

40.5
Used tyres must be removed from Winton Motor Raceway, by the competitor, for disposal in an appropriate manner.
41.
IN-CAR CAMERAS AND VIDEO FOOTAGE

41.1
Any In-Car Camera installation (including open cockpit cars) for any session or race must be approved by the Chief Scrutineer.
41.2
If requested by the Clerk of the Course any footage taken by an In-Car Camera must be made immediately available in a format that is viewable. If necessary the competitor must also provide equipement to view the requested footage.

42.
ALCOHOL, DRUGS AND OTHER SUBSTANCES

42.1
Any holder of a Motorsport Australia ‘Competition’ or ‘Officials’ licence (or equivalent licence issued by another ASN) may be tested for the presence of drugs (or other banned substances) and subject to a penalty(ies) for a breach in accordance with the Motorsport Australia Anti-Doping Policy and/or the Motorsport Australia Illicit Drugs in Sport (Safety Testing) Policy as published on the Motorsport Australia website. Consumption of alcohol in the paddock, pits or any section of the competition venue/course under the control of the Officials is forbidden until all competition is concluded each day. Accordingly, any holder of a Motorsport Australia ‘Competition’ or ‘Officials’ licence (or equivalent licence issued by another ASN) may also be tested for the presence of alcohol by a Motorsport Australia Accredited Testing Official (CATO) in accordance with the Motorsport Australia Standard Operating Procedure for Breath Alcohol Testing.
43
SIGNAGE
43.1
It is a requirement of all competitors to carry signage (sponsor decals) as may be directed by the Promoter/Organiser.
[image: image5.jpg]NS R

Wayne Giles

SECRETARY OF THE MEETING
Winton Festival Of Speed
[image: image6.jpg]newio> Aemaseiuolim | nerwodKemaseiuolumBOLUl | 00LL 0925 (50) d

e 1

mancare | 2 [vianunmevsr

H
H
H
3

[] Ovou 33uL 338 1U1vM

iHIVYL NOILIV 5.NOILVN FHL AVMIIVY YOLOW NOLNIM 0L FIW0ITIM

	[image: image7.jpg]

	[image: image8.png]

	[image: image9.jpg]Vo

PR @\4%

MOTOR RACEWAY

PIT LANE DISCLAIMER

Motorsport Activities are inherently dangerous recreational activities and there is significant risk of injury, disability or death. If you do not wish to be exposed to such risks, then you should not participate in the Motorsport Activities.

I acknowledge that the risks associated with attending or participating in Motorsport Activities include but are NOT LIMITED to the risk that I may suffer harm as a result of:

• motor vehicles (or parts of them) colliding with other motor vehicles or persons or property;

• others participants acting dangerously or with lack of skills;

• high levels of noise exposure;

• acts of violence and other harmful acts (whether intentional or inadvertent) committed by persons attending or participating in the event; and

• the failure or unsuitability of facilities (including grand-stands, fences and guard rails) to ensure my safety.

EXCLUSION OF LIABILITY, RELEASE & INDEMNITY

In exchange for being able to attend or participate in the Motorsport Activities, I agree:

• to release Motorsport Australia and the Entities to the extent that any or all of them are providing Recreational Services from all liability for:

• my death;

• any physical or mental injury (including the aggravation, acceleration or recurrence of such an injury);

• the contraction, aggravation or acceleration of a disease;

• the coming into existence, the aggravation, acceleration or recurrence of any other condition, circumstance, occurrence, activity, form of behaviour, course of conduct or state of affairs:

that is or may be harmful or disadvantageous to me or the community; or

• that may result in harm or disadvantage to me or the community,

howsoever arising from my participation in or attendance at the Motorsport Activities;

• to indemnify and hold harmless and keep indemnified Motorsport Australia and the Entities to the maximum extent permitted by law in respect of any Claim by any person; and

• to attend at or participate in the Motorsport Activities at my own risk.

I understand that:

• nothing in this document excludes, restricts or modifies any rights that I may have as a result of significant personal injury that is caused by the Reckless Conduct of Motorsport Australia and the Entities as the supplier of the Motorsport Activities and Recreational Services;

• nothing in this document prevents Motorsport Australia and the Entities from relying on any laws (including statute and common law) that limit or preclude their liability;

• nothing in this document excludes any term or guarantee which under statute cannot be excluded, however the liability of Motorsport Australia and the Entities is limited to the minimum liability allowable by law;

• nothing in this document precludes me from making a claim under a Motorsport Australia insurance policy where I am expressly entitled to make a claim under that insurance policy; and

• Motorsport Australia has arranged for limited personal injury insurance coverage which may provide me with some protection for loss, damage or injury that I may suffer during my participation in the Motorsport Activities. I acknowledge and accept that the insurance taken out by Motorsport Australia may not provide me with full indemnity for loss, damage or injury that I may suffer during my participation in the Motorsport Activities, and that I may have to pay the excess if a Claim is made under an insurance policy on my behalf. I agree that my own insurance arrangements are ultimately my responsibility and I will arrange any additional coverage at my expense after taking into account Motorsport Australia’s insurance arrangements, this document and my own circumstances.

WARNING – FOREGOING RIGHTS UNDER THE COMPETITION AND CONSUMER ACT 2010:

• Under the Australian Government Consumer Law (which is part of the Competition and Consumer Act 2010 (Commonwealth)), several guarantees are implied into contracts for the supply of certain goods and services. You agree that the application of all or any of the provisions of Subdivision B of Division 1 of Part 3-2 of the Australian Consumer Law (i.e. guarantees relating to the supply of services), the exercise of rights conferred by those provisions, and an liability of Motorsport Australia and the Entities for a failure to comply with any such guarantees, are excluded. However, such exclusion is limited to liability for:

• Death, physical or mental injury (including aggravation, acceleration or recurrence of such an injury of the individual);

• Contraction, aggravation or acceleration of a disease of an individual; or

• The coming into existence, the aggravation, acceleration or recurrence of any other condition, circumstance, occurrence, activity, form of behaviour, course of conduct or state of affairs in relation to an individual that is or may be harmful or disadvantageous to the individual or the community or that may result in harm or disadvantage to the individual or the community.

• This exclusion does not apply to significant personal injury suffered by the reckless conduct of Motorsport Australia and the Entities.

WARNING APPLICABLE IN RELATION TO MOTORSPORT ACTIVITIES HELD IN VICTORIA
WARNING UNDER THE AUSTRALIAN CONSUMER LAW AND FAIR TRADING ACT 2012:

Under the Australian Consumer Law (Victoria), several statutory guarantees apply to the supply of certain goods and services. These guarantees mean that the supplier named on this form is required to ensure that the recreational services it supplies to you:

• are rendered with due care and skill;

• are reasonably fit for any purpose which you either expressly or by implication, make known to the supplier; and

• might reasonably be expected to achieve any result you have made known to the supplier.

Under section 22 of the Australian Consumer Law and Fair Trading Act 2012 (Vic), the supplier is entitled to ask you to agree that these conditions do not apply to you. If you sign this form, you will be agreeing that your rights to sue the supplier under the Australian Consumer Law and Fair Trading Act 2012 if you are killed or injured because the services were not in accordance with these guarantees, are excluded, restricted or modified in the way set out in this form.

NOTE: The change to your rights, as set out in this form, does not apply if your death or injury is due to gross negligence on the supplier’s part. “Gross negligence” in relation to an act or omission, means doing the act or omitting to do an act with reckless disregard, with or without consciousness, for the consequences of the act or omission. See regulation 5 of the Australian Consumer Law and Fair Trading Regulations 2012 and section 22(3)(b) of the Australian Consumer Law and Fair Trading Act 2012.

DEFINITIONS
a)
“Claim” means and includes any action, suit, proceeding, claim, demand or cause of action however arising including but not limited to negligence, BUT does NOT include a claim under a Motorsport Australia insurance policy by any person expressly entitled to make a claim under that insurance policy;

b)
"Entities" means event and competition organisers/promoters/managers, land and track owners/managers/administrators/lessees, Motorsport Australia affiliated clubs, state and territory governments and insured listed in Motorsport Australia’ public/product/professional indemnity insurance policies and each of their related bodies corporate (including their related bodies corporate) and each of their organs and agencies, officers/president/directors/executives, employees, servants, agents, partners, providers, members, competitors, drivers, co-drivers, navigators, officials, crew members, pit crew, delegates, licence holders, representatives, commissions, committees, advisers, trustees, councils, panels, shareholders, volunteers, officials, appointees, delegated bodies and sponsors.

c)
"Motorsport Activities" means any motorsport activities or Recreational Services which are permitted or approved which Motorsport Australia regulates or administers by Motorsport Australia or otherwise under the responsibility / control of Motorsport Australia;

d)
“Motorsport Australia” means the Confederation of Australia Motor Sport Ltd. trading as Motorsport Australia;

e)
"Reckless Conduct" means conduct where the supplier of the recreational services is aware, or should reasonably have been aware, of a significant risk that the conduct could result in personal injury to another person and engages in the conduct despite the risk and without adequate justification;

f)
"Recreational Services" means (unless otherwise defined in this document) services that consist of participation in:

a) a sporting activity; or

b) a similar leisure time pursuit or any other activity that:

(i) involves a significant degree of physical exertion or physical risk; and

(ii) is undertaken for the purposes of recreation, enjoyment or leisure.

COVID-19 DECLARATION

I declare that I:

• have not been diagnosed with COVID-19 as confirmed with a positive test for COVID-19 (not antibody test);

• am not currently experiencing any symptoms of COVID-19;

• have not been in contact with a known COVID-19 positive case in the previous 14 days; and

• have not been overseas or have been in contact with someone who has been overseas in the previous 14 days.

If after submitting this form I do come into contact with someone with COVID-19 or if I start to exhibit any of the symptoms or signs indicating that I may be infected, I will immediately withdraw from the Event, notify Motorsport Australia in conjunction with the Event Organiser and ensure that my close contacts also do not attend. Should I become ill at or start to exhibit COVID-19 symptoms at the Event I shall withdraw safely and immediately notify the Event Organiser, including identification of those others who I have come into contact with at the Event.

I declare, acknowledge and accept that I will comply with all Government and Motorsport Australia requirements imposed in respect of COVID-19. I understand that Motorsport Australia guidance on COVID-19 in relation to Events has Regulatory status and is applied in conjunction with the Motorsport Australia National Competition Rules (NCR). Breach of this obligation may lead to disciplinary action being taken.

I understand and agree that my personal data is being processed solely for the purposes of running this Event and may be used for the purposes of COVID-19 infection tracing and will be handled by the organisers in accordance with Motorsport Australia policy.

DECLARATION

ANY APPLICANT MAKING A FALSE DECLARATION IS LIABLE TO REFUSAL AND

CANCELLATION OF LICENCE AND/OR INSURANCE COVER AND/OR ENTRY TO A MOTORSPORT ACTIVITY.
I accept the conditions of, and acknowledge the risks arising from, attending or participating in the Motorsport Activities being provided by Motorsport Australia and the Entities. I agree to comply with all policies, rules, regulations and directions of Motorsport Australia and the Entities in relation to this event. I have read, understood, acknowledge and agree to the above including the exclusion of statutory guarantees, warning, assumption of risk, release and indemnity:

(Please print clearly in all appropriate sections below)
	Pit Crew Members Name
	Pit Crew Members Signature
	Dates of Birth
	Address

	
	
	
	

	I …………………………………….……………………………….. being the Competitor of Car No. ……...
 in the following category;……………………………………………………………………………………...., declare that the persons whose names and signatures appear above are attached to my team and that I am witness to their signatures.

Signed ………………………………………………………………… Date: ………………………………2021
Competitor/Agents address:……………………………………………………………………………………...
……….

For persons under the age of 18 years parent/guardian consent must also be completed.
PARENT/GUARDIAN CONSENT – PIT CREW UNDER 18 YEARS OLD

I………

of [Address]…………………………………………………...

am the parent/ guardian* of the above-named ("the minor") who is under 18 years old. I have read this document and understand its contents, including the exclusion of liability and assumption of risk, and have explained the contents to the minor. I consent to the minor attending/ participating* in the event/s listed at his or her own risk.

Signed ……………………………………………………………..…….... Date ………………………….2021

 Parent/Guardian* (*Delete whichever does not apply)

Signed …………………………………………………………….……..... Date ………………………….2021

 Witness

Name and address of witness:…………………………………………………………………………………….

 ………………………………... ..…………………………………………………………………………………...
[image: image10.png]

[image: image1.jpg]

[image: image10.png]
2021 Winton Festival Of Speed- Supplementary Regulations
9

