

Interclub Observation Drive

14 May 2017

SUPPLEMENTARY REGULATIONS

1. The event shall be a touring assembly conducted under the International Sporting code of F.I.A. the National Competition Rules of Confederation of Australian Motor Sport Ltd (CAMS), these Supplementary Regulations and any further Supplementary Regulations. Additional instructions may be issued subject to NCR 69. CAMS Permit Number **417/1405/01**
2. This Event will be conducted under and in accordance with CAMS OH&S and Risk Management Policies, which can be found on the CAMS website at www.cams.com.au
Certain public, property, professional indemnity and personal accident insurance is provided by CAMS in relation to the event. Further details can be found in the CAMS Insurance Handbook, available at www.cams.com.au.
3. The promoter of the event is the Northern Districts Sporting Car Club
4. The event is to be held on Sunday 14th May 2017 on Public Roads South East Queensland. The event shall begin in the Yamanto shopping centre carpark Warwick Rd. Yamanto and finish at a Cafe in the Great Dividing Range foothills near Helidon.
5. This event shall be a Multi-Club Touring Assembly.
6. **OFFICIALS:**

Clerk of Course:	Laurie Garth.	0434886283.	Email	lauriegarth@icloud.com.
Secretary of event:	Jennifer Garth.	0481468096.	Email	jennifer_garth@optusnet.com.au
7. **ENTRIES:**
 - (i) Entries will open on with the receipt of these regulations and close at 9.00pm Sunday 14th May 2017
 - (ii) Entries should be emailed to the secretary - jennifer_garth@optusnet.com.au
 - (iii) Entries will not be accepted unless accompanied by the appropriate entry fee of \$35:00: This can be paid by cash, cheque or direct debit.
 - (iv) Entries may be rejected if the entry form is not completely filled in.
 - (v) Promoters reserve the right to refuse any entry subject to NCR 83.
 - (vi) The limit on the number of entries will be 50 cars. If the event is over-subscribed, the first 50 entries received will be accepted. The balance will be returned with a full refund.
8. **LICENSES:**

The competitor (driver) must present a Current Civil (e.g. Queensland) Drivers Licence at sign on. Either the Driver or Navigator must present both a Current CAMS affiliated Club Membership Card from one of the following car clubs and Current CAMS L2NS licence (or higher level) at sign on, and CAMS Vehicle Log Book (if issued).

Either the Driver or Navigator must present a Current CAMS affiliated Club Membership Card of one of the invited clubs at sign on.

See the document "Regulations and information" regarding temporary membership.

Invited car clubs Northern District Sporting Car Club, BMW Club, Brisbane Sporting Car Club, 86 Drivers Club, Holden Sporting Car Club, Lotus Club Queensland, MG Car Club, Porsche Club Queensland, Triumph Owners Association, Z car club.
9. **SAFETY REQUIREMENTS:**
 - (i) All cars must be presented in a roadworthy condition
 - (ii) Competitor/ Driver must inspect and confirm that car is roadworthy and safe and sign safety section of the entry form
 - (iii) All traffic laws must be obeyed at all times.
10. **THE EVENT:**
 - (i) Book in will be available at the Yamanto shopping centre car park Warwick Rd. Yamanto from 8 am.
 - (ii) Once cars have completed all the paperwork and booked in instructions will be available.
 - (iii) There will be a compulsory drivers/navigators briefing at 8:45 am, and the event shall start at 9:00 am after the drivers/navigators briefing
 - (iv) Awards may be given at the discretion of the Clerk of Course. The finish is located at a cafe in the foothills of the Great Dividing Range near Helidon.
 - (v) It is an offence for any of the competing clubs or competitors to use, or attempt to use, any portion of the venue for purposes other than what is approved;
 - (vi) Dangerous and/or unsuitable cars and/or drivers and/or poorly presented cars may be excluded by the organisers at their discretion;
 - (vii) Competitors who do not hand in a completed answer sheet by 6.30 pm on the evening of the event will be deemed a non-finisher;
 - (viii) The Clerk of Course may vary point vii at their discretion.
 - (ix) Competitors are reminded that protests are to be lodged in accordance with Part XII of the current CAMS Manual.
 - (x) Event Organisers reserve the right to postpone, abandon or cancel the event in accordance with NCR 59 of the current CAMS Manual.
 - (xi) Competitors will be advised contact details to the director if they are unable to finish the touring assembly.
11. **JUDGE of FACT**

The Clerk of Course or any person nominated by the Clerk of Course is a judge of fact to:

 - (i) The time of finish for any competitor
 - (ii) Answer to questions
 - (iii) Whether any competitor/s are using or attempting to use the event for a non-permitted use.
12. **ALCOHOL**

Any holder of a CAMS '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 CAMS Anti-Doping Policy and/or the CAMS Illicit Drugs in Sport (Safety Testing) Policy as published on the CAMS 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 CAMS 'Competition' or 'Officials' licence (or equivalent licence issued by another ASN) may also be tested for the presence of alcohol by a CAMS Accredited Testing Official (CATO) in accordance with the CAMS Standard Operating Procedure for Breath Alcohol Testing.
13. Please read the document "Regulations and information" for information specific to the conducting of this event