[image: image1.jpg]<)
£~ C=~C Irish Karting Club

SUPPLEMENTARY REGULATIONS (2017)

Whiteriver 9th July 2017
1. The Irish Karting Club will run an open kart race meeting on 9th July 2017 C plate Round 2 of Irish Karting Club Championship,the meeting will be held under the General Competition Rules of MI (incorporating the provisions of the International Sporting Code of the FIA) and Appendix 70 of the MI Yearbook. Rotax evo and Honda Cadet will be run to to MSA regulations for 2017. MI Permit No. 17/xxx. General supplementary regulations for all race meetings and supplementary regulations applicable to the venue form part of these regulations.
2. Length of the track is 1200 metres and the surface is tarmac
3. Clerk of the course Martin Hillary, MI steward Gary Manning, Club steward Tom O Neill , Deputy COC Zita Markey
4. All entrants must hold a valid MI, MSA or equivalent international licence.

5. Drivers 16 and under must be accompanied by a licensed competitor entrant.

6. Only one set of slick tyre are allowed per driver for the event. Damaged tyres may be replaced with an equally worn replacement tyre at the discretion of Scrutineers.
7. For the purpose of this event the definition of fuel is Irish Standard EN228, 95 octane. In accordance with M.I. Yearbook 2017 Appendix 70, 8.17.6. I.K.C has nominated the Campus Service Station, Main St., Collon as the designated fuel supplier. All fuel used at this event MUST be purchased from this supplier. Fuel not complying with this standard as decided by the scrutineer will be considered as a decision of a Judge of Fact and exclusion from the meeting will be automatic.

8. It is mandatory to use rear rain lights.

9. Only Competitors and signed on Officials are allowed on the track. Parents of Cadet Drivers may sign with the competition secretary to be permitted on track as helpers during Cadet races unless otherwise forbidden from doing so. High Visibility Vests must be worn on track. One mechanic per driver will be allowed on the dummy grid or Parc Ferme with the permission of the Grid Marshall or Parc Ferme Marshall. All other persons are excluded from the Dummy Grid, Track and Parc Ferme area. Unauthorised Persons going onto these areas will result in their driver being automatically excluded from the meeting.
10. Judges of Fact: Judges and Timekeepers named in the official programme or supplementary regulations or final instructions. A Starting Judge to observe the start and declare any false starts or other infringements. A Finish Judge to declare the order in which the karts cross the finish line when the end of the race is given. A Chief Timekeeper to declare the individual lap times and the order in which the karts cross the timing line throughout the competition. A Weighing Scales Judge to confirm the actual weight of competing karts and report any breach of the minimum weights to the Clerk of The Course. This function may also be performed by a licensed sctineer. Scales are deemed correct on the day. The onus is on each competitor to check his / her weight. Minimum weight limits will be strictly enforced for all classes.

11. In the event of any driver being adjudged to have made a false start the Clerk of The Course shall have the power to demote the finishing position of any such driver by a minimum of two places, in any heat or final, at his absolute discretion.

12. Each race should commence after a maximum of two rolling laps. If, on completion of the second rolling lap, the starter is still unable to start the grid, the C.O.C. may impose a penalty on any driver or drivers up to and including abandoning that particular race.

13. Observers and/or Assistant Judges of Fact may be appointed and they will report as appropriate to the Clerk of The Course.
14. Race Number on entry form must be used and legibly displayed on kart on race day.
15. All competitors must have a functioning fire extinguisher in their paddock space
16. Practice will be a minimum of 3 laps per class. Length of Races:
17. Heats Final
Cadets / Novice, Junior, Comer
7 laps
10 laps
,Mini Max/Iame & Junior Iame/Max
8 laps
11 laps

All other classes
9 laps
12 laps
Bambino 3X Runs Max 7 Mins
 All drivers will have two heats and a finsal.
18. Racing Classes
1 Cadets /Novice
6. Junior X30 10 Billans /Super 4
2 Bambino
7 Rotax Max / evo 11 125 Open

 3.Mini Iame
8 125/ /KZ2
 12 X30 Masters
4.Mini Max
9.Senior X30 13 Comer Cadets
5 Junior Max / evo
 14 Honda Cadet
	19. RACING PROGRAM

	Saturday
	Sunday

	Free Practice
	
	9-10.30am

	Signing On for Sunday race
	3pm -5pm
	8-9.45am

	Scrutiny
	tbc
	8-9am

	Drivers Briefing
	
	10.45am

	Official Practice starts
	
	11am

	Racing Commences
	
	After practice

	Prize giving (*subject to official approval)
	
	30 mins after last final*

 Entry Fee Bambino €40, Novice & Comer & Honda Cadets €100 , Junior Cadets €120 , Junior Class €120 , Senior Class €140 , Senior Max €110
20. ALL DRIVERS MUST SUBMIT A FULLY COMPLETED ENTRY WITH CORRECT FEE.
21. CLOSING DATE FOR ENTRIES WILL BE WEDNESDAY 5th July
22. ENTRIES RECEIVED AFTER THOSE DATES OR INCOMPLETE ENTRIES MAY BE PUT AT THE BACK OF THE GRID FOR ALL HEATS ANY DRIVER WHO SUBMITS AN ENTRY ON MORNING OF RACE WILL IMPOSE AN EXTRA €10 ENTRY FEE
23. UCTIONwww.irishkarting.com.Queries to info@irishkarting.com.
24. The organisers reserve th e right to refuse entry in accordance with GCR 70 (International Sporting Code no. 74).
25. Entry fees will only be refunded at the discretion of the organisers if: (a) The entry is not accepted; (b) the competition is abandoned.
26. When the club receives a notice cancelling an entry at least three clear days prior to a meeting , the entry fee will be refunded.
 SUPPLEMENTARY REGULATIONS SPECIFIC TO BAMBINO CLASS

These regulations must be read in conjunction with and are part of the supplementary regulations applying to all other classes of page 1
 INTRODUCTION
Motorsport Ireland has embraced a Bambino kart class for 6 – 8 year olds from which is described as pre-race training for these youngsters.The maximum number of starters will be 17 otherwise a split grid will be required.They can compete in Bambino class up to the end of the year of their 8th Birthday but at any time after their 8th Birthday they may upgrade to the Cadet Class .Chassis must be specific Bambino Chassis.The only permitted engines are the Iame MI Bambino and the Comer C50 .Tyres are the LE CONT MSA 04 all weather tyres.
Event Format:
Motorsport Ireland have mandated on the following event format,taking place within an MI permitted event

Event Format

Bambino events consist of timed practice and “Runs” instead of races, where karts leave the dummy grid at intervals,then are on track a defined period.The fastest lap time achieved is used to determine the order.
· The numbers of Runs and duration to be three, plus practice

· Practice session times used to determine start order for the Run1(heat 1). (Noted this reduces possibility of kart interaction during the Run). Competitors start from the dummy grid at intervals no less than 2 seconds.
· Each run (heat) will be for duration 7 mins from the time the first kart crosses the start line to the chequered flag.
· If the grid is to be split, the practice session times will also determine the two groups for the duration of the event . Alternate fastest times per group,e.g.1st – group A, 2nd group B, 3rd -group A etc. A split grid will be required if there is more than 17 competitors e.g.If there are 20 competitors then each group will consist of 10 competitors.
· For each Run, fastest time determines number of points for the Run similar to the finishing positions in heats.
· For split grids ,each group scores points separately.
· The starter order for each subsequent Run will be determined by times from previous Run.
· Cumulative points from all Runs determine event finishing position 1st etc.
· An MI National Clark of the Course or nominated deputy must be present for the duration of the event.
