10.08.2016
 SUPPLEMENTARY REGULATIONS OF

V ROUND
PRX POLISH RALLYCROSS CHAMPIONSHIP 2016
VIII ROUND
CEZ RALLYCROSS 2016
II ROUND
POLISH RALLYCROSS CUP 2016
[image: image6.jpg]SANMS

SLOVAKIA

[image: image1.jpg]B

MISTRZOSTWA
POLSKI

[image: image4.jpg]

 [image: image2.jpg]

[image: image5.png]rallycross

| (&

 [image: image3.jpg]@ RC PROMOTOR
POLSKA

02-03.09.2016r

Bednary

I. COMPETITION AND ORGANISATION
1. The Event will be run as 8th round of 2016 FIA Central European Zone Rallycross Championship (here and after FIA-CEZ), 5. round of 2016 PRX Polish Rallycross Championship (here and after MPRC) and 1st round of 2016 Polish Rallycross Cup (here and after RC Cup).
2. This Event will be organize in compliance with:
Held under the FIA International Sporting Code including Appendices and under the National Competition Rules of PZM, including:
- The International Sporting Code and its Appendices;
- Polish Rallycross Championship Regulations;
- Polish Rallycross Cup Regulations;
- FIA Central European Zone Rallycross Championship Regulations;
- Bulletins issued by PZM Automobile Sport Commission;
- PZM Environmental Protection in Motorsport Regulations;
 - PZM Medical Regulations;
- This Supplementary Regulations.
3. Event organiser:

AUTOMOBILKLUB MAŁOPOLSKI KROSNO

49 KOŚCIUSZKI STREET
38-400 KROSNO, POLAND
TEL/FAX 13 432 17 29, 503 139 899
E-Mail: automalop@wp.pl Website: www.automalop.pl

Event official website: www.prx.com.pl
4. Date of the Event: 02-03 September 2016
5. Place of the Event:
Power Stage Bednary Sobiesław Zasada Center, near Poznań
17 Bednary, 62-010 Pobiedziska, Poland
6. PZM Visa: MPRC/
II. Officials:
	Stewards Panel
	
	

	Chairman of the Stewards Panel
	Włodzimierz Szaniawski
	 I-025/12

	Steward
	Marek Hejnar
	 I-328/12

	Steward
	Karol Rogula
	 I-530/13

	PZM Observer
	Włodzimierz Szaniawski
	 I-025/12

	PZM Technical Delegate
	Krzysztof Szeszko
	 I-432/12

	Clerk of the Course
	Radosław Zawiślak
	 I-531/13 tel. 601 708 522

	Race Director
	Marcin Fiejdasz
	 I-166/12

	Track & Safety Manager
	Paweł Krupiński
	I-145/12

	Scrutineering Manager
	Piotr Sankiewicz
	I-654/12

	Timekeeping Manager
	Grzegorz Ostrowski
	01/10/CH

	Race Office Manager
	Magdalena Adam
	I-170/12

	Competitors Relations Officer
	Wiesław Dymiński
	I-167/12

	Service Park Manager
	TBA
	I-534/13

	Environmental Steward
	Krzysztof Głód
	180/2013

	Lekarz zawodów
	
	Organizator poda komunikatem w dniu odbioru administracyjnego

Full list of marshalls will be verified and approved by PZM Automobile Sport Commission within 48 hours before scrutineering and confirmed by the Stewards after administrative checks.
III. PROGRAM
Friday (02.09.2016) :
- 15:00 Secretariat opens
- 15:00 Paddock opens
- 15:00-21:00 Administrative Checking
- 16:00-21:00 Scrutineering
- after 10:00pm paddock will be closed.
Saturday(03.09.2016) :
- 07:00 Secretariat opens
- 7:00-8:00 Scrutineering (after Race Director permission)
- 08:15 1st Steward meeting
- 09:00 Drivers briefing
- 9:30-10:15 Free Practice
- 11:15-11:45 Free Practice

- 9:45 Stewards’2nd meeting

- 10:30 Heats
- 15:00 Semifinals
- 15 min after semifinals Stewards’3rd meeting
- 16:00 Finals
- 15 min after finals Stewards’ 4th meeting
IV. GENERAL
1. All drivers are obliged to not training on the track outside of racing hours, as well as in roads and paddock, under pain of financial penalties and up to exclusion from the competition. Speed limit in the paddock is 20 km/h.
2. Free practice will be organised due to race schedule. Driver will be allowed to make 3 laps in one run. Driver can make as many runs as he want in time of the free practice.
3. Entries
3.1. Entry procedure for PZM licence holders according to point 7 of 2016 Polish Rallycross Regulations and point 7 of 2016 Polish Rallycross Cup Regulations.

For PZM licence holders the entry form is filled and delivered only by means of the official website of PZM Inside system http://inside.pzm.pl/
3.2. Entry procedure for holders of licences issued by other ASN`s.
The entry form shall be filled by competitor only by means of the official event website at www.prx.com.pl or PZM on-line entries system official website http://zgloszenia.pzm.pl . Correctly filled, with attached confirmation of payment of the entry fee and approved, the entry form shall be automatically sent by electronic mail to the event organiser and to the competitor on his e-mail address, mentioned in his entry form.
3.3. An entry will be accepted only if accompanied by confirmation of payment of full entry fee.
4. Terms for entries:

- 1st term for entries (with reduced entry fee) ends on: 20.08.2016
- 2nd term for entries (with normal entry fee) ends on: 27.08.2016
5. Entry fees
FIA-CEZ
Entry fee in 1st term for entries: 150 EUR
Entry fee in 2nd term for entries: 200 EUR
Payment of the entry fee must be done on this bank account number:
IBAN: PL 20 8642 1083 2002 8306 7826 0001

Swift: POLUPLPR
6. Eligible vehicles and division into Groups/Classes
6.1 FIA-CEZ

According to Article 8.1 of 2016 FIA Central European Zone Rallycross Championship.
6.2 MPRC / RCC
Group SuperCars
4-wheel drive cars in accordance with Technical Regulations for Group H (app. 1 – Technical Regulations Group H for MPRC and RCC). In turbo charged engines it is obligatory to use air restrictor in accordance with article 279.3.7 of Appendix J. Min. weight (with the driver and its equipment) accordance with article 279 appendix J. +1600-2000 cm3 = 1100 kg; +2000-2500 cm3 = 1130 kg; +2500-3000 cm3 = 1210 kg; +3000-3500 cm3 =1300 kg; +3500 cm3 = 1380 kg. For cars with turbocharged engines the nominal cylinder capacity will be multiplied by coefficient 1.7 for petrol engines and 1.5 for diesel engines, and car will belong to the class corresponding to the fictive cylinder capacity thus obtained. The car must be treated in all circumstances as if it, thus increased cylinder capacity was his real cylinder capacity.
For supercharged engines of cars SuperCars, the maximum allowed nominal cylinder capacity is 2058 cm3 for petrol engines and 2333 cm3 for diesel engines. Normally aspirated engines are allowed up to the multiplied nominal cylinder capacity of turbocharged engines.
Group SuperNationals

2-wheel drive cars, also with expired homologation, with cylinders capacity up to 5000 cm3, in accordance with Regulation of Division SuperTouringCars for FIA-CEZ 2016, or with Technical Regulations Group H for MPRC and RCC, or in accordance with article 254 of Appendix J (Group N). In turbo charged engines it is obligatory to use air restrictor in accordance with article 279.3.7 of Appendix J. Cars from Group CuperNationals will be divided according to their cylinder capacity (multiplied) into following classes:
Class 1 up to 1600 cm3

Class 2 up to 2000 cm3

Class 3 over 2000 cm3
Class Seicento Cup
7. Starting order:

Qualifications heats starting order:
· SeicentoCup cars will start in separate heats;
· SuperTouringCars-2000 FIA-CEZ, SuperTouringCars+2000 FIA-CEZ, SuperNationals MPRC/RCC will start in common heats;
· S1600 FIA-CEZ will start in common heats;
· All SuperCars will start in common heats.
Semi-Finals and Final heats starting order:

· SeicentoCup;
· SuperTouringCars-2000 FIA-CEZ;
· SuperTouringCars+2000 FIA-CEZ;
· SuperNationals MPRC/RCC;
· S1600 FIA-CEZ;
· SuperCars of FIA-CEZ and MPRC/RCC will start in common heats.
8. Unsportsmanlike behaviour of competitor / driver or members of his service personnel during the competition will be punished by financial penalty ranging from 50 PLN up to 500 PLN, and penalties up to the exclusion of the competitor / driver from the competition. Under pain of exclusion from the race, on the grid, driver has to wear complete safety equipment (helmet fastened, buttoned overalls, boots, gloves, seat belts).
9. In all places where the equipment is serviced and in places that in use are liquids other than water, it is mandatory to use a ecological sheets, or surface consisting of absorbent and impermeable layer or fluid-tight sheets or foil with a minimum thickness of 0.5 mm.
10. Scrutineering with time other than specified in these supplementary regulations is only possible with the consent of the Clerk of the Course at the appointed time and additional cost of 50 EUR.

11. Briefing will be held in place showed by organiser and displayed on the Official Notice Board, next to the Race Office. The absence on briefing - no signature on the list, will be punished by a financial penalty of 200 PLN.
12. During administrative checking the driver has to pay deposit of 100 PLN which he can take back after the event if his place in paddock stays clean. Otherwise or in case when the competitor will not report for deposit, it moves to the organiser.
13. Free practice heats will be held over a distance of three laps of the track, driver can get on practice more than one time.
14. Qualifying heats will be held over a distance of four laps. Under penalty of exclusion applies single run through the "Joker Lap ‘’on any lap.
15. Semi-finals B and A and finals heats will be held over a distance of six laps. Under penalty of exclusion applies single run through the "Joker Lap ‘’on any lap.
16. Park Ferme is obligatory for all drivers who drove in finals
17. Prizes: Organizer provides prizes in the form of trophies for the first three drivers in Groups and Classes.
18. Organizer is not booking hotels for event.
20. In case of any issues not covered by these supplementary rules shall apply regulations of 2016 FIA Central European Zone Rallycross Championship, 2016 Polish Rallycross Championship and 2016 Polish Rallycross Cup.
Clerk of the Course
Radosław Zawiślak
5

