

LOUGHGALL COUNTRY PARK RALLY

2nd JULY
2022

2021 Winners Jonny Greer & Kirsty Riddick / Gary Craig Motorsport

www.namcc.com

SUPPLEMENTARY REGULATIONS

Recognised
Club

North Armagh Motor Club Ltd
**PRM GROUP & RPM MOTORSPORT LOUGHGALL STAGES
2022**

@
Loughgall Country Park

EVENT TIMETABLE

ENTRIES OPEN	Sunday 29th May 2022 @ 7pm
ENTRIES CLOSED	Sunday 26 th June 2022 or when full entry received.
PUBLICATION OF ENTRY LIST	Monday 27 th June 2022
MECHANICAL SCRUTINY	As per regulations
DOCUMENTATION	Paperless Event
FIRST CAR DUE AT START CONTROL	Saturday 2 nd July at 09.30hrs
EVENT FINISH	Saturday 2 nd July at 17.00hrs

EVENTS DETAILS

DATE	Saturday 2nd July 2022
RALLY HEADQUARTERS	Loughgall, St. Luke's Church Hall
MECHANICAL SCRUTINY VENUE	Loughgall Country Park- Friday evening.
PAPER SCRUTINY	Online before event.
EVENT FORMAT	6 Special Stages
SPECIAL STAGE SURFACE	100% sealed surface
SPECIAL STAGE MILEAGE	20 Miles (32.2kms)
PUBLIC ROAD MILEAGE	9 Miles (9.2kms)
SERVICE AREA	Loughgall Country Park
PLANNED SERVICES	Service after each stage
PRIZE GIVING	Loughgall Football Club

Specific Event Regulations for Events During Covid-19 Pandemic

1. Competitors and officials must not attend if they are feeling unwell.
2. Rally Entrants personnel attending will be limited to Driver / Navigator and two service crew only (in one service vehicle). Where more than one Entry is being looked after by one service team then the numbers may be increased accordingly.
3. All competitors must complete a COVID-19 Self-Declaration (during on-line entry).
4. Scrutineering shall be done via both self-declaration and actual scrutineering. Mechanical scrutineering will be on Friday evening, 1st July 2022.
5. Every vehicle must carry hand sanitiser, 60% alcohol content, for use by occupants. Noting the flammable nature of the sanitiser, care is to be taken than hands are dry prior to coming into contact with sources of ignition, such as smoking. Wipes with a 60% Alcohol content are an acceptable alternative
7. Social distancing and sanitising must be observed at all times.

PRM GROUP & RPM MOTORSPORT LOUGHGALL STAGES 2022

SATURDAY 21st July 2022

SUPPLEMENTARY REGULATIONS

PLEASE READ CAREFULLY

- 1 Promoting Club** North Armagh Motor Club Ltd (hereafter referred to as The Organisers), will promote an **Interclub Permit Special Stage Rally** at Loughgall Country Park on Saturday 2nd July 2022.
- 2 Governing Rules** The meeting will be held under the 2022 General Regulations (Motorsport UK Blue Book 2022), these Supplementary Regulations and any written instructions that the organising club may issue for the event.
- 3 M.S.A. Permit Number: 126944** has been issued for this event.
- 4 Championships** This event is a round of the North Armagh Motor Club Championship.
- 5 Eligible entrants** This event is open to fully elected members of:
North Armagh Motor Club Ltd.
All drivers must complete an on-line declaration that they hold a valid **Motorsport UK RS Interclub**, or above, Stage Rally Competition Licence or equivalent MSI licence and a club **NAMC** membership card.
Co-drivers must complete an on-line declaration that they hold a valid **Motorsport UK RS Interclub, or above**, Competition Licence or equivalent MSI licence and a club **NAMC** membership card. Where applicable an entrant's licence must also be held.
- 6 Event location**
Rally HQ St. Luke's Church Hall, Loughgall
Start Loughgall Country Park
Finish Loughgall Country Park
Prizegiving Loughgall Football Club.
- 7 The programme for the meeting will be:**
Mechanical Scrutiny and Documentation
Competitors will be required to complete pre-event scrutineering by electronic declaration. Mechanical scrutineering will also be carried out at the event on **Friday evening 1st July 2022 between 4.0pm and 8.0pm.**
Optional scrutiny (at extra cost) may take place at Loughgall Country Park on Saturday 2nd July 2022 7.0am-8.30am
Administration checks will be carried out by electronic means prior to the event.

Drivers Competition licences cannot be applied for on the day. Fully completed applications for navigators, including fee may be accepted on Friday 1st July 2022, by arrangement with Secretary of Meeting.
NAMC Club membership is £10 and will be available to purchase via the Rallyscore entry system when completing the entry form.
Competitors will be required to sign-on electronically pre-event.

Any competitor who has not completed and returned the electronic declarations before **13:00hrs on Sunday 26th June 2022** will be excluded – No exceptions. Their place will be taken by a competitor from the reserve entry list should one exist. All vehicles must comply with Motorsport UK Technical Regulations J and R46-R49. A noise test may be carried out prior to vehicle scrutiny or during the event as per J 5.18; maximum permitted limit 100dBa(A), R4.1.2 this will be strictly enforced.

Competitors Briefing There will be a competitor briefing at this event, **attendance is compulsory**. Important information from the Clerk of the Course will be issued in the events Final Instructions which will be available on the events virtual “notice board” at www.namcc.com before the event. Further instructions if required prior to start or during the event will be conveyed using the public address system in the service area.

Start times Cars will start at 30 second intervals. First car will leave no earlier than 09:30hrs on Saturday 2nd July 2022.

8: Special stages. The event will consist of **six special stages** with a mileage not more than 21 miles. The entire route of all Special Stages will be within the confines of Loughgall Country Park. Public Road sections will be used to travel to and from the Special Stages. An approved sketch map together with a Road Book will define special stage routes which will be given to competitors before the event start. The stages will be timed to an accuracy of less than one minute in accordance with R 2.7.2. The stages will take the form of 100% sealed surface.

USE OF RED FLAG As per Motorsport UK regulation R 24.4.5, RED FLAGS will be located at all radio points and will only be displayed on the specific instruction of the Clerk of Course or Stage Commander. Red flags will only be used when there is a possibility of non-competing vehicles and rescue services moving on a stage AHEAD of competing cars. On display of this flag, you **MUST STOP IMMEDIATELY!** A marshal will then direct you to the service area. Times for a special stage stopped because of the red flag will be disregarded.

The use of tyre heating devices is prohibited.

Competition numbers will be supplied by the organisers in individually sealed plastic bags. Space must be made available for the event sponsors decals, which must be displayed. Cars not displaying event sponsors decals will be excluded.

9: Classes The event will be divided into the following classes: -

- Class 1** Historic rally cars registered before 31/12/90 (Motorsport UK Cat 1, 2, 3, 4a and 4b. Ref: R49 - 2022 Motorsport UK Blue book.) and historic rally cars complying with FIA Appendix K. (Ref: R49.2 of 2021 Motorsport UK Blue book.) (See Art 5.14 NIRC Regs)
- Class 2** Group N cars up to and including 2000cc (see Article 5.13 NIRC Regs for definition).
- Class 3** Cars up to and including 1450cc and cars from 1451cc up to and including 1650cc; having not more than 2 valves per cylinder
- Class 4** Cars from 1451cc up to and including 1650cc, having more than 2 valves per cylinder. – Two-wheel drive cars only, incl. Rally4(R2(R4T)).
- Class 5** Cars from 1651cc up to and including 2100cc, having not more than 2 valves per cylinder. – Two-wheel drive cars only.
- Class 6** Cars from 1651cc up to and including 2100cc, having more than 2 valves per cylinder – Two-wheel drive cars only.
- Class 7** Cars over 2100cc – Two-Wheel drive only.

- Class 8** Any 4wd cars not classified in class 9 or 10, without a sequential gearbox (including previously FIA Homologated GpN 4WD cars).
- Class 9** FIA Homologated GpA 4wd cars, FIA Homologated Super 2000 cars & FIA Homologated R4 cars, and any cars previously homologated as such, providing these run as per their FIA homologation papers. All Metro 6R4's and any derivative therefrom. Any other 4wd car not classified in class 10 with a sequential gearbox.
- Class 10** FIA Homologated WRC cars and cars previously homologated as such and FIA Homologated Rally 2 (R5) cars providing they run as per their FIA homologation papers, including any derivative of FIA Rally 2 (R5) car converted to RHD whose conversion has been supported with photographic evidence and original LHD homologation papers for that vehicle. Organisers will reclassify a car to Class 11 if scrutineering reveals changes to specification that are considered to improve vehicle performance.
- Class 11** Open Class Motorsport UK GT Cars, Rally 2 + (R5+) (being Group Rally 2 (R5) cars modified beyond their homologation specification) and Any other car not classified in Classes 1 – 10.

The onus is on the competitor to enter the correct class.

9.1 All cars must comply with the current Motorsport UK vehicle regulations (including the requirement for all vehicles to produce a logbook) appropriate to the individual event entered.

9.2 Competitors are reminded of requirements under 2022 Motorsport UK Yearbook - Competitors: Vehicles; Regulation J5.13.7 where all cars must be equipped with the facility to enable a fuel sample to be taken.

9.3 All cars must have Mud Flaps fitted behind each wheel. See 2022 Motorsport UK Yearbook R 48.1.12

9.4 All competitors must carry within their vehicle a self-contained Spill Kit complying with J 5.20.13 capable of effectively absorbing minor spillages of up to 1.25 litres of all vehicle fluids – oils, fuels, coolants, battery acid. Used Spill Kits are to be disposed of in accordance with local or National guidelines.

9.5 Turbo engined cars, class determined by capacity x1.7; Rotary engined cars, class determined by capacity x1.7

9.6 Vehicle Regulations for Classes 2 and 8 (Note: ALL competitors take note of Art. 5.16). [NB Class 2 and Class 8 no longer caters for "standard production cars". The relevant FIA Group N Homologation Papers must be produced at each event and cars must comply fully with Group N Regulations.]

9.6.1 Cars eligible for Classes 2 are those, which are, or have at any time been, homologated in Group N as defined in FIA Appendix J.

9.6.2 The standard specification of any model shall be determined by FIA Homologation papers in the case of current and former Group N cars.

9.6.3 In all cases the degree of modification from standard shall be as provided for under FIA regulations for Group N.

9.6.4 The onus of proving eligibility for Classes 2 & 8 rests solely with the competitor who should ensure that homologation papers are available at events.

9.6.6 Vehicle Regulations for Class 1 (Appendix K) In order to run under Appendix K, Historic Rally Cars must have been issued with a valid FIA Historic Technical Passport (HTP), be in compliance with this document and the current FIA Appendix K at all times. Vehicles are exempt from R 46.1.3.

10 Log book, Motor tax & MOT All cars must produce an MSA or MSI log Book if requested. All Northern Ireland and UK registered cars must also produce a valid MOT certificate. Republic of Ireland registered cars must produce a valid NCT certificate. Log books

cannot be issued at the event and it is competitor's responsibility to obtain same prior to the event.

11 Awards will be presented as follows: -

1 st Overall - Two Awards	1 st in Class – Two Awards
2 nd Overall - Two Awards	2 nd in Class – Two Awards
3 rd Overall - Two Awards	3 rd in Class – Two Awards

Awards will be presented at the prizegiving following the event. (The 1st three overall forfeit class awards) Additional awards may be presented at the organiser's discretion.

12 Maximum/Minimum Entry. The maximum entry for the meeting is 80. The minimum is 55. The minimum entry for each class is 5. Should any of the minimum figures not be reached the organisers have the right to cancel the meeting D29 or amalgamate classes as required.

13 Entry Fees:

- . Entry list opens. - Sunday 29th May 2022 @ 7pm on Rallyscore.
- . Entry list closes. - Sunday 26th June 2022 @ 10pm
- . Entry fee is - £290.00

. **Entries:** Entries and entry fees for the event should be **FULLY** completed and submitted online at www.rallyscore.net, the submitted entry must include full payment of entry fees etc. Entries will not be confirmed as accepted until full payment for the event has been received. The organisers reserve the right to refuse any entry. On submission of your entry you will receive an email of acknowledgement, reserving entry. Refusal of an entry will be notified via email. All correspondence will be posted on www.namcc.com – Virtual Noticeboard. Entry should be completed as fully as possible online, only **one** amendment to the form is allowed.

. **Refund Policy:** Entries withdrawn in writing and received by the organisers, by Sunday 26th June 2022, will be refunded in full less £50.00 to cover administration costs. Entry fees for entries withdrawn after this date will **not** be refunded. **No written notification to Entries Secretary, no refund.**

Seeding will be based on results filled in on entry form. If you don't fill in the form, we will presume you are a beginner. The order of starting will be at the organiser's discretion. Once the entry list has been published no discussion regarding it will be entered in to and the named driver **CANNOT** be changed. Any competitor found falsifying their results will be reported to Motorsport UK.

Entries will be accepted on a first come first served basis. The organisers reserve the right to select up to 20 entries at their discretion.

All the closing dates listed above are the date of receipt and not date of posting.

14 Priority places.

If more than 80 entries are received then D 14 will apply and a reserve list of up to 10 potential competitors may be assembled as per D 15

15 Secretary of the Meeting:

Simon Fullerton

Telephone +44 (0)7745 891227

e-mail: sfullerton78@gmail.com

Entries Secretary:

Barry Taggart

Telephone +44 (0)7771 892423

e-mail: barry27@sky.com

Enquires only between 6.00pm and 10.00pm weekdays, 1.00pm and 7.00pm weekends

16 Other senior officials: -

MSA Steward	-	Tom Allison
External Stewards	-	James Blane/Alan Elliott
Clerk of the Course	-	William Fullerton
Deputy Clerk of the Course	-	Barry Taggart
Chief Scrutineer	-	Gillian Magee
Environmental Scrutineer	-	Kevin Haveron
Chief Timekeeper	-	Declan McAleer-McAleer Timing
Chief Medical Officer	-	John Fox
Event Safety Officer	-	Jan Huisman
Competitor Liaison Officer	-	Ian Porter
Results	-	Patrick McCollum-Rallyscore
Chief Marshal	-	Caroline McGuinness
Chief Rescue Officer	-	Michael Marner
Recovery	-	Ian Culbert and team
Chief Communications	-	Brenda Gordon-Strode NI
Spectator Safety Officer	-	Declan Gannon
Judges of Fact	-	List will be published on the NAMC website (virtual notice board) along with the final instructions.

17 Provisional Results will be published as soon as possible after the event. Queries must be made with the Competitor Liaison Officer (CLO) up to and no later than 30 minutes after the posting of provisional results via telephone only. Stage times will be posted on the Rallyscore facebook page and website during the event at regular intervals. Please note these times are provisional and will be for information only.

All protests must be made by telephone through the CLO and must be in accordance with C 5.1 – 6.6.

Competitors may apply to the Secretary of the Meeting by telephone for permission to remove their vehicle from final Parc Ferme before the declaration of final results on the understanding that they forfeit their right to defend any protest or irregularity regarding the eligibility of the crew in question.

18 Road Book & Special Stage Time Cards: Competitors will be supplied with a Road Book/Time Card copy, before the event.

19 Modified MSA Regulations

All other SSR's of the MSA apply as written except for the following which are modified:

19.1 Servicing may only be carried out in specific area as indicated in the final instructions and Competitors Road Book.

19.2 In the event of a tie a competitor who has a greater number of faster times will be the winner, failing which the fastest time on the last stage and so on until a result can be obtained.

19.3 Having missed a Control or Special Stage a competitor may only re-join the rally at the Service Out control in their seeded road position or at the tail of the field. It is the responsibility of the competitor to first ensure that an event Scrutineer has had the opportunity to confirm that no re-scrutineering is required, or if it is required that Re-Scrutineering has been completed and duly shown as passed. This Re-Scrutineering must be organised by telephone via the CLO who will inform the Secretary of the meeting before the competitor will be permitted to re-join the event.

20 Penalties

Jump Start - **ONE** MINUTE. Timing will be Electronic Beam Timing, timed to less than 1 second. On the GO command a flag or other signal will be used to start the competing car. Then and only then can a competitor enter the stage. *All penalties will be applied at the end of the event but the organisers will endeavour to inform the affected crew as soon as possible.*

20.1 Competitors are reminded of the following:

Named Judges of Fact will be appointed to observe facts in accordance with R 8.1 and named driving standards observers will be appointed to observe facts in accordance with R 8.1. These names will appear in Final Instructions.

20.2 The Damage Declaration form must be completed whether a finisher or not and must be received by the Secretary of the Meeting via email within 72 hours of the finish of the event. Failure to return a form may result in a fine of up to £100 as per R15.1.3.

20.3 Maximum Speed Limit in the Service area and generally in public areas of the Country Park is 10 MPH.

21 Special Stages & road sections

21.1 Achieving a time which is less than the minimum time stated on the time card - MINIMUM TIME FOR STAGE.

21.2 Achieving a time which is greater than the maximum time stated on the time card - MAXIMUM TIME FOR STAGE plus 10 seconds penalty per minute over the stage maximum.

21.3 Achieving a time which is between 1 and 2 above - ACTUAL TIME IN MINUTES, SECONDS (AND TENTHS OF A SECOND).

21.4 Failure to attempt a special stage = Stage Maximum PLUS 10 minutes for each stage missed.

21.5 Failure to follow specified stage route = MAXIMUM TIME FOR STAGE.

21.6 Failure to start a special stage when instructed = 10 MINUTES.

21.7 Any competitor or any person acting on behalf of a competitor found on any stage, after the publication of the regulations, until the finish of the event will be excluded. The person or persons will be reported to Motorsport UK /MSI for possible further penalties. This excludes any period of recce allowed by the organisers.

21.8 Reporting at any Control after due time = 10 SECONDS PER MINUTE.

21.9 Reporting at any Control before due time = 20 SECONDS PER MINUTE.

21.10 Not reporting at a Control = EXCLUSION.

21.11 Wrong approach or departure at a Control = 10 MINUTES.

21.12 Servicing outside designated service area(s) = EXCLUSION.

21.13 Reporting at a Control, 5 or more minutes after due time = EXCLUSION.

21.14 Absence of a recorded time on a time card = Maximum PLUS 10 minutes for each stage missed. Note that each Stage that is missed or not completed and absence of a recorded time at the following Service In control will be considered to be a single failure. At the Service Out Control when re-joining the event per SR 21 penalties will not be applied.

21.15 Failure by a crewmember to fasten their Crash Helmets properly = EXCLUSION.

21.16 Failure to produce or surrender any Time Cards on request = EXCLUSION.

21.17 Misconduct by any member of a service crew or competing car = EXCLUSION.

21.18 Making a false start on a stage - ONE MINUTE.

- 21.19** Breach of Regulation – R5.4, R15.1.2, or R25. = EXCLUSION.
 - 21.20** Breach of statutory requirement concerning the driving of a motor vehicle = EXCLUSION.
 - 21.21** Receiving assistance contrary to R38.1.1 – R39.3.3 = EXCLUSION.
 - 21.22** Failure to report at a specified day for scrutiny = EXCLUSION.
 - 21.23** Not complying with a requirement of the road book – 10 MINUTES.
 - 21.24** Excessive speed or conduct likely to bring motor sport into disrepute
– 1st offence - 10 minutes – 2nd offence - EXCLUSION.
 - 21.25** Excessive noise in breach of MSA limits = EXCLUSION.
 - 21.26** Refuelling a competing vehicle in breach of the event regulations = EXCLUSION.
 - 21.27** Use of tyre heating devices – Penalties for breach of this regulation will be left to the discretion of the Clerk of the Course which may go as far as exclusion
 - 21.28** Not obeying the instructions of an official – 5 Minutes
 - 21.29** Refuelling without the permission of the Clerk of the Course – 5 minutes
- A copy of the Supplementary and any other relevant regulations will be posted on the Official Notice Board.

22 Stage Starts will be done by means of a flag or other type of signal. After the signal the competitor will accelerate into the stage. All special stages have a flying finish. After crossing the finishing line, the competitor will stop at the timekeeper's control and have his or her time recorded. Instructions on how to use the beam timing system will be provided in Final Instructions 1.

23 Scrutiny and signing on.

- 1 Co-drivers may apply for a Motorsport UK licence on Friday 1st July by prior arrangement as before.**
- 2** A red reflective triangle and Motorsport UK Approved SOS/OK Board must be carried in the competing car.
- 3** Competitors are reminded that Motorsport UK Vehicle Technical Requirements for a special stage rally are mandatory.
- 4** Both crew members must provide a mobile phone number on which they can be contacted during the rally weekend. This will only be used by the organisers for information and accountability purposes.
- 5** The service area in **Loughgall Country Park** opens from 16.00hrs on Friday 1st July 2022 when service vehicles and rally cars may be parked up and left overnight in their service location where a security services team will be present. Competitors must follow rally officials' instructions to their allocated Parking space. The Special Stages will be sufficiently set up then, for Competitors use. The Country Park will reopen at 7.00am on Saturday 2nd July 2022.

24 Subjective route notes: These will be permitted on this event only as official Motorsport UK sanctioned notes/video prepared by and only available from Patterson Agency Limited and competitors must make arrangements to obtain these. Contact sales@rallynews.net or Michael Patterson telephone: 028 908 44111.
Competitors will only be permitted to examine the stages between 16.00hrs and 20.30hrs on Friday 1st July and again between 07.00hrs and 08.30hrs on Saturday 2nd July on foot or bicycle. NO motorised forms of transport permitted. Any competitor who has been authorised by the Clerk of Course to work on a special stage will be exempt from exclusion.

25 Service/Service Area The service area will be located adjacent to the central arena area at Loughgall Country Park. Competitors will only be allowed one service vehicle per competing

car. All service vehicles must display the service plate on inside of windscreen to gain entry to the Loughgall Country Park; no service plate no entry.

All service vehicles must be in service park on Friday afternoon (see SR 23.5) or no later than 08.00hrs on the morning of the event. All competing cars must have a ground sheet for use in service park. If you do not adhere to this, you will not be allowed to service. The speed limit while in the service park is 10 MPH. Any competitors or member of a service crew belonging to a competitor, who is deemed to be in excess of the speed limit, or deemed to have committed an act of careless driving, or damages the surface or surroundings of the service area will be excluded. Mopeds or any motorised scooters etc will not be allowed in the service park.

ON ORDER OF THE VENUE OWNERS, DOGS WILL NOT BE ALLOWED INTO THE COUNTRY PARK AND WILL BE REFUSED ENTRY AT THE GATE.

NO PERSON WILL BE PERMITTED TO USE ANY FORM OF MOTORISED OR PEDAL TRANSPORT IN OR AROUND THE SERVICE AREA AFTER 08.30HRS - THIS PARTICULARLY APPLIES TO CHILDREN.

If any person ignoring this instruction is connected to a competitor he/she will BE EXCLUDED.

THIS IS FOR EVERYBODYS SAFETY AND WILL BE ENFORCED.

26 Interpretation of regulations It is not the duty of any marshal to interpret regulations or any written instructions to a competitor or to explain the meaning and/or effect thereof. It is the responsibility of the competitor to read and understand the regulations and other written instructions. When an entry has been received by the organisers it is understood that all competitors have read and understood these supplementary regulations.

27 Abuse of Officials ANY COMPETITOR OR TEAM MEMBER WHO ABUSES (VERBALLY OR OTHERWISE) A MARSHAL OR OFFICIAL WILL BE EXCLUDED FROM THE EVENT AND REPORTED TO MOTORSPORT UK / MSI. (A 10.2 & A10.2.1)

28 All reference numbers relate to the 2022 Motorsport UK Yearbook.

29 Organisers liability The Organisers decline liability in any accident caused by or to competitors, drivers and competing cars during the whole of the event. The Organisers also decline any liability for breach of the laws and regulations of Northern Ireland and the Republic of Ireland covered by the itinerary. Competitors shall be held responsible for any accident or breach of laws in which they may be involved and shall declare to the organiser's particulars of any incident from which liability may arise and shall have no claim against the Organisers arising out of any action of the Organisers, their servants or officials, during the course of the rally.

30 Sponsor advertising Competitors must provide a space of 12" x 6" on each side of the two front doors of the competing car for additional sponsor advertising. It is not permissible to modify organisers supplied decals.

31 NOISE RESTRICTIONS All unloading of competing cars will take place in the service area, with the minimum amount of noise. When competing cars have been unloaded from trailers, service vehicles will be required to take trailers to the trailer park which is located adjacent to the service area. We the organisers would ask that all competitors and service crews take this into consideration. Further details will be in the Final Instructions.

32 REFUELLING There will be **NO REFUELLING PERMITTED** during the event for safety reasons, unless in extreme circumstances and only with the prior approval of the Clerk of the

Course. Any request should be referred by telephone to the CLO and if granted a segregated refuel area will be provided and is the only area that may be used for refuelling. As the total event is less than 40 miles, there is no reason why 1 tank of fuel will not suffice. **YOU MUST ARRIVE WITH THE FUEL ALREADY IN THE CAR**, otherwise SR 21.30 will apply.

33 Rules for accredited media using drones: The accreditation conditions state: 'The holder of a Motorsport UK Media Pass or Tabard will not use advanced technology, such as drones, without the specific prior written authorisation of both the Motorsport UK and the event organiser.' Only commercial use by an operator who is both a Motorsport UK Accredited Media and who is approved by the CAA can be considered for possible inclusion. All other use of drones is prohibited.

34 Insurance details Road Risk insurance will be offered via North Armagh Motor Club Ltd. The Insurance provider is Bluefin Sport, application will be via www.rallyscore.net Application for insurance cover must be made at the time of entering online, a later application is **NOT** possible.

This cover will provide Competitors who need to use the scheme with the Third Party Cover necessary to meet Road Traffic Act (RTA) Insurance Scheme on the Road Sections of the event. The **basic rate** for use of this scheme is **£22.00 (plus any loading)** in addition to entry fee.

All applicants wishing to use the scheme must be able to comply with all points of the Bluefin Sport Declaration: -

- I do not have the Third Party Road Section extension on my current Motor Insurance.
- I am aged 19 or over.
- I have had no more than 1 fault claim in the last three years
- I have no more than a maximum of 6 conviction points or a licence ban on my UK driving licence
- I have the appropriate competition/club membership licence as well as a UK/EU driving license and if my license is provisional, I will be supervised by an adult over 25.
- I have no physical or mental disabilities
- My vehicle is MOT'd, Taxed and Insured for the road
- I have no other material facts to disclose
- Anyone aged less than 19 years old will also be accepted at the same price should their co-driver be a more senior member of their family or over 25.

If you comply with all points above no Letter of Acceptance will be required. If unable to comply with any of the above points you will be required to complete the Declaration form (the form can be obtained by contacting the event secretary or Bluefin Sport) which should be forwarded either to the organisers or direct to Bluefin Sport prior to the event to allow sufficient time for a letter of acceptance to be issued. If material facts to disclose, via a RTA Proposal application form is available via email-Craig.Patterson@bluefinsport.co.uk

Marsh Limited
1 Whitehall Quay
Leeds
LS1 4HR

Tel + 44 (0) 113 200 1254

www.bluefinsport.co.uk/motorsport

35 Accommodation: A list of accommodation information is available from the web page www.visitarmagh.com

(Revision date: 23/05/2022)