[bookmark: _GoBack][image: C:\Users\Anita Williams\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLMFF6A.tmp\logo[1].png]	
WALES 

THE SUMMER   SPRINT
WEEKEND.

at PEMBREY  CIRCUIT,  LLANELLI

4th & 5th June, 2016                                              

            


     


The 2016  SBD Motorsport British Sprint Championship 

The 2016 Service Hydraulics Speed Championship   

The 2016 Trident Engineering. W.A.M.C.
Sprint  & Hillclimb Championship 

2016 BARC / SBD Sprint Championship

2016  Westfield SCC Speed Series 

				2016 H.S.A SBD  Speed Championship

           2016 Healeysport Speed Championship


        


[image: C:\Users\Anita Williams\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLMFF6A.tmp\logo[1].png]
WALES
British Automobile Racing Club (Wales)
Welcome to our 

2016  Summer Sprint Weekend. 

held at

Pembrey Circuit

On behalf of the Organising Team and the Wales Centre. 
We hope that you have an enjoyable weekend.  
We would like to thank the following:-

Directors and Staff of the B.A.R.C (Pembrey) Ltd., 
M.S.A Ltd., 
B.A.R.C Thruxton staff
Organisers of the following Championships 
The  SBD Motorsport British Sprint Championship   .
The Service Hydraulics Speed Championship.
The BARC / SBD  Sprint Championship
The Trident Engineering. W.A.M.C.Welsh Sprint & Hillclimb               Championship 
Westfield sports car Club Speed Series 
Austin Healey Healeysport Speed Championship              
SBD / H.S.A. Speed Championship

Timekeepers and Officials,
 Doctors, Rescue and Medical Teams, Marshals 
and voluntary helpers. 
We hope you have an enjoyable weekend, 
							
                                   The Organising Team


THE BRITISH AUTOMOBILE RACING CLUB (WALES)
[image: C:\Users\Anita Williams\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLMFF6A.tmp\logo[1].png]
WALES 

2016 SUMMER SPRINT WEEKEND. 
at PEMBREY  CIRCUIT.

SUPPLEMENTARY REGULATIONS
 
1.	BARC (Wales) will organise a sprint weekend National A and National B permit Sprint on 
	Saturday and Sunday 4th and 5th June, 2016. at Pembrey Circuit. Llanelli. South Wales 
	The circuit will be:- Saturday / Sunday  2.4 miles approx (NB a lap and three quarters) 
	in a Clockwise direction. 
	
2.	The meeting will be governed by the General Regulations of the Motor Sports Association Ltd. (incorporating the provisions of the International Sporting Code of the FIA), these Supplementary Regulations and any written instructions that the organising club may issue for the event.

3.	The MSA Permit Numbers are     
				National   A      95730 
				National   B      95732 
4.         The event is a round of the following championships and is open to all fully elected members of  
            a.   The 2016 SBD Motorsport British Sprint Championship holding a minimum National “A” 			 competition Licence. 
	b.    The 2016 BARC / SBD Sprint Championship 
c.    The 2016 Service Hydraulics Speed Championship   . 
	d.    The 2016 Trident Engineering. W.A.M.C. Sprint  & Hillclimb Championship 
e.    The 2016 Westfield SCC Speed Series  
f.     The 2016 Austin Healey (Healeysport) Speed  Championship.   
g.    The 2016 H.S.A.SBD / Speed Championship,     
h.     Members of BARC, BARC (Wales), BMSA, WAMC, RIAC and  ASWMC

5.  	All Competitors must have a current MSA Competition Licence of the required grade or a valid licence issued by the ASN of a member State of the EC, Club Membership Card and / or Championship Registration Card.  For a driver to compete in a Racing or a Sports Libre Car Manufactured after 31/12/60 of more than 2000cc (or 1428cc if forced induction), must hold a Speed National ‘A’ or race licence unless the car is currently licenced for use on the public highway, and competes in the event in a road legal condition
        
             i)      Competitors must declare on their entry form whether or  not they have ever held a valid RTA licence. 

ii)     Competitors who have never held a valid RTA licence and who do not have any qualifying signatures towards upgrading their competition licence on their Upgrade Card may be specifically observed at the event. 

6.	The programme of the meeting will be. 
Scrutineering	 7.30 a.m. to 9.30 a.m. :- on Saturday only (unless requested by Chief  Scrutineers)
	Signing on 		 7.30 a.m. to 9.30 a.m. :- on Saturday only 
Competitors not signed on by 10.00 a.m. may be excluded. (unless prior notice has been given)
Competitors may walk the course prior to 9.00 a.m 
There will be no Convoy run,
There will be two Practice runs                 
 Practice starts 9.00 a.m       Timed Runs start as soon as possible after practice. 
	
7.	The length of the course on Saturday and Sunday will be approx 2.4 miles clockwise and consists of right and left-hand bends on a tarmac surface.            


Page 1


8 	TECHNICAL REGULATIONS
8.1 	 
Classes  SP	Standard production car class.  (SP)
Standard Saloon and Sports Cars are defined as Roadgoing Production Cars produced in quantities of not less than 1000 per annum, which must be taxed, insured (no trade plates), and  MOT'd where applicable with documents available for inspection. 
	
No modifications (optional or otherwise) are permitted which are likely to improve the  performance and handling of the car with the following exceptions: 

The standard wheel rim width must be used . The air cleaner and exhaust system must remain as production or pattern replacement including catalyst if fitted.
       
In the interests of safety the front seats may be replaced by a competition version which must be 	fully trimmed, not just a bare shell. Pyrotechnic safety devices such as airbags and seatbelt pretensioners may be disconnected or removed. 
	
No other modifications, except the fitting of a roll cage, are allowed in class  SP 
	
The only permitted tyres in this class, are those defined in the current  MSA Competitors; and Officials
	yearbook Technical Regulations   (L)   List 1A.

	All cars running in the above class must remain in totally road legal form at all times.

In the event of an unresolved eligibility problem, the driver of the car concerned may be asked to 	produce a  manufacturer's catalogue within four weeks of the event in question to substantiate any queried modifications / specifications and allow the championship points to stand.

Kit cars, limited production cars, space framed or non-ferrous chassis construction road cars and 	one-off  road-going cars are not permitted in Class  SP 


Competing Cars must comply with MSA regulations Section S as applicable including all safety requirements.  Forced induction equivalence is 1.4 Rotary engine equivalence is 1.5  Forced induction rotary engine equivalence is 1.4 x 1.5 = 2.1 within these regulations, the term “silhouette” shall be interpreted as defined in the 2016 MSA regulations Section B
“The outline of the original body shape, in the side and plan view, of the vehicle above a line drawn through the front and rear hubs”. 
Some of the venues used may have more stringent silencing requirements that those specified by  MSA silencing requirements as specified in these Supplementary regulations for the event. 

8.2	Classes Eligible  Vehicles

	Standard Saloons and Sports Cars and Road-going Modified Production car classes
Class1A	Standard and Road Modified Saloon and sports Cars up to 1400cc excluding Kit, Replica, Space framed and 
	Non-ferrous chassis construction cars. 
Class 1B	Standard and road Modified Saloon and sports cars over 1400cc up to 2000cc excluding Kit,Replica,Space framed and non-ferrous chassis construction cars.
Class 1C	Standard and Road Modified Saloon and Sports cars over 2000cc, excluding Kit,Replica, Space-framed and non-ferrous chassis construction cars
	Cars running in Standard and Road Modified class  1A to 1C inclusive must confirm to the regulations for Road Going Series Production Cars defined in the 2016 MSA Technical Regulations S11.  Limited edition models produced in volumes of less than 1000 per annum will be eligible if they are based on a standard model that was produced in volumes of greater than 1000per annum and the difference between the car as presented at the event and the eligible standard car are permitted as modifications in these classes.  Cars must be taxed (no trade plates), insured, MOT’d where applicable with documents available for inspection.  A full sized glass windscreen(a single windscreen the full width of the car and with a minimum glass measurements of 235mm between the top and bottom frames of the windscreen)must be fitted in the standard position.  Cars supplied without full sized windscreens are not permitted in these classes.  With the exception of the bonnet and boot-lid, all bodywork must remain in the original material.  


Page 2


	
	Wheel arch extensions may be added but the original wheel arch may not be modified.  Pyrotechnic safety devices such as airbags and seatbelts pre-tensioners may be disconnected or removed.  The Steering wheel may be replaced by a non-standard item. Original equipment seatbelts may be removed if a competition harness is fitted.  The only permitted tyres within these classes are those defined in the MSA Technical Regulations 2016 L4 must be in a road legal condition. Exhaust systems must include a working catalytic converter on all cars manufactured after 31st December 1999.  Brake calipers, discs, master cylinder and pads can be modified.  Carbon discs are not permitted.  Modification of the brake pedal is permitted.  Brake bias adjustment is allowed.  The systems can be removed but cannot be added to a vehicle that did not have one as a manufacturer specified option.  The suspension type and mounting must remain the same as that fitted by the vehicle manufacturer.  The shock absorbers may be of any make and my be uprated from standard.  Adjustable spring platform struts are permitted.  The mounting method and position must remain as specified by the vehicle manufacturer.  Springs are free but must retain their original location.  Bushes may be changed for similar polymer materials.  But rose/joints or similar metal joints are prohibited unless fitted as the vehicle manufacturer’s specified option.  The fitting of spherical type joints is not permitted except as the top mounting of a suspension strut.  Strut Braces across the top of the front suspension turrets are allowed but these must be removable and not welded in place.  Kit, Replica, Space-framed and non-ferrous chassis construction cars are not permitted in classes 1A 1B 1C in the event of an unresolved eligibility problem, the driver of the car concerned may be asked to produce a manufacturer’s catalogue within four weeks of the event in question to substantiate any queried modifications/specification and allow the championship points to stand.   
	The only permitted tyres within these classes are those defined in the 2016  MSA Technical Regulations  (L) 
List 1A. or 1B and Tyres must be in a Road Legal Condition

Class 2A   Road Modified Kit, Replica, spaceframed and non ferrous chassis construction  cars with single                   
        	engines up to 1700cc
Class 2B: 	 Road Modified Kit, Replica spaceframed and non ferrous chassis construction cars with single      .
	 engines over 1700cc                                                                                                                                                                                                                                                                                                         
	Cars running in Road Modified classes 2A and 2B must conform to the regulations for 			Roadgoing Specialist Production Cars defined in the 2016 MSA Technical Regulations 
	(S) 11  
	Cars must be taxed (no trade plates), insured, MOT'd where applicable with documents 			available for inspection.   There is no windscreen requirements for these classes.

With the exception of the bonnet and boot-lid, all bodywork must remain in the original material. Wheel arch extensions may be added but the original wheel arch may not be modified. The air intake filter may  protrude above the silhouette of the car to a maximum of 75mm. When the filter is removed, the silhouette must remain as standard. Exhaust  systems are not considered to be part of the silhouette of the car.

Pyrotechnic safety devices such as airbags and seatbelt pretensioners may be disconnected or removed. 
The steering wheel may be replaced by a non-standard item.original equipement seat belts may be removed if a competition harness is fitted.  
The only permitted tyres within these classes are  tyres defined in the 2016 MSA Technical regulations (L)  list 1A or (L)  list 1B tyres  must be in a road legal condition. 
Exhaust systems must include a working catalytic converter on all cars manufactured after 31st Dec.1999.
	All cars must have an operational reverse gear (S10.8.1) 

Class 2C   Road going TVR Cars
Class  2E	Road going Lotus Elise and Elise derived Cars 
Cars running in Road Modified classes 2C and 2E must conform to the regulations for Road Going Specialist Production Cars defined in the 2016 MSA technical Regulations S11.  Cars eligible for class 2E include but are not limited to the following:  Lotus Elise, Lotus Exige, Lotus340R, Lotus 2-eleven, Vauxhall VX220 and Opel Speedster 
Cars competing in Classes 2C and 2E must be totally based upon a standard production car.  Modifications to enhance the performance are permitted but the cars must remain in totally road legal form at all times.  They must be taxed, MOT’d(if applicable) and insured with documents available for inspection.  For all cars in classes 2C and 2E the only permitted tyres are those defined in the MSA Technical Regulations 2016 L4 list 1A or L5 list 1B in the event of an unresolved eligibility problem the driver of the car concerned may be asked to produce a manufacturer’s catalogue with four weeks of the event in question to substantiate any queried modifications/specifications and allow the championship point to stand. 


Page 3


Modified Production Cars Classes
Class 3A: 	Modified Production Cars excluding Kit, Replica and space-framed cars up to 1400cc.
Class 3B: 	Modified Production Cars excluding Kit, Replica and space-framed cars 1400cc up to 2000cc.
Class 3C: 	Modified Production Cars excluding Kit, Replica and space-framed cars over 2000cc.
Class 3F: 	Modified Production Kit, Replica, Space-framed cars up to 1800cc.
Class 3G: 	Modified Production Kit, Replica, Space-framed cars over 1800cc.
Cars running in classes 3A to 3E inclusive must conform to the regulations for Modified Limited Production  Cars  and modified specialists Production cars defined in the 2016 MSA Technical Regulations  (S) 12  	
Class 4A	Sports Libre Cars up to 1400cc.
Class 4b: 	Sports Libre Cars over  1400 UP TO 2000cc.
Class 4C           Sports Libre cars over 2000cc
Class 4D	Libre saloon cars up to 1400cc
Class 4E           Libre saloon cars over 1400 up to 2000cc
Class 4F	Libre saloon cars over 2000cc
Cars running in classes 4A to 4F   inclusive must conform to the regulations for Sports Libre cars defined in  the 2016 MSA Technical Regulations  (S)  14  .
Class  5A 	Racing Cars up to 1100 cc 
Class  5B	Formula Ford 1600 Racing Cars manufactured before January 1st 1994.
Class  5C  	Racing cars over 1100 cc  up to 1600cc
Class  5D	Racing cars over 1600 up to 2000cc
Class  5E	Racing cars over 2000cc

Cars running in 5A to 5E inclusive must conform to the regulations for Racing Cars  defined in the 2016 MSA Technical Regulations  (S) 15 . 
For all cars running in class 5B the permitted tyres are as follows: Avon ACB10 – Front tyres marked “Formula Ford” with the code 7317, rear tyres marked “Formula Ford” with the 	code 
7319. Avon  ACB9 – Front tyres marked “FF” with the code 7267, rear tyres  marked “FF” with the code 7290.
Class 6A	Electrically powered cars 
purely run by battery power (excluding Hybrids)

Class 6B	Hybrid cars
	Cars running in  6A and 6B  must conform to the regulations for road going series production cars defined in the 2016  MSA technical regulations  S11

Class 7  	Roadgoing Series Production / road going specialist cars  (Classic Saloons  and Sports Cars.).  
   		manufactured before 1972.  (S) 10.10.1 to 10.10.07

Class  RC  	 Roadgoing Series Production / road going specialist cars  (Rally Cars)        
The R.C. class must comply with the MSA Blue Book requirements for Stage Rally cars and are not required to be taxed as for single venue events and must comply with the  M.S.A. yearbook Definitions for 2016 (S)  10.10.1 to 10.10.07

Class HRC  	Roadgoing series production / road going specialist cars  (Historic Rally Cars) 
This class is open to Historic Category 1, 2 & 3 Rally Cars  which must comply with the M.S.A.yearbook Definitions for 2016 (S) 10.10.1 to 10.10.07
9 Safety Requirements
9.1		Drivers must comply with (S9.2.1) at all times.
	
9.2		 NOISE:-  	All cars must be silenced to a maximum 	noise level as per 2016  MSA Year Book
NOTE:  	Cars using forced induction will be classified as having an engine capacity increase of 40%.(1.4)  

10.	Cheques should be made payable to B.A.R.C. (WALES).   Entry fees may be refunded on written notice received up to and including the closing date and an administration fee of £15.00 will be charged on all refunds 
A charge of  £35.00 will be levied:-  For EACH  RE-PRESENTATION of any cheque returned unpaid by the Bank.  Any reserves failing to obtain an entry shall be refunded that entry fee IN FULL.

The maximum entry for each day is 100 (including reserves) and the minimum is 50. Should the minimum figure not be reached, the Organisers have the right to cancel the meeting (Entries will be selected at organisers discretion).   

Page  4
 


The entry list opens on publication of these SR's and closes for all Championship contenders 
on 16th May 2016     The entry fee is £230  for the weekend.    British Championship fee  £260

Over the last two years there has been a lot of “them and us” from certain parties, regarding the British Championship having more runs than others for the same entry fee.  This year the British Championship will pay an extra £30 on the entry fee.  The entry fee for the British Championship will be £260.00p for the weekend        This extra money will go to Charity.

11. 	The Entry Secretary of the meeting to whom all entries should be sent to is:- 
              MR. ALUN MORGAN,  25 HEOL Y PLAS, FFOREST, PONTARDULAIS, SWANSEA.  SA4  OTY  
	 TEL NO.      01792  884713              e-mail address      alunmorgan513@btinternet.com 

12         Other Officials are:
	MSA Steward			T.B.A.
	Club Stewards		            John Surridge  & Colin Hughes  
	Clerk of Course	 		Alun Morgan
	C of C	 Admin			Anita Williams
C of C Operations		Keryl Williams     
	Treasurer  			Brian Parsons
	Sec of the meeting		Pam Preece
					15 Bartley Terr.
					Plasmarl
					Swansea.       SA6  8LN		                 		 
MSA Chief Scrutineer   	Huw Jones        
	MSA Scrutineers &                          
             Environment Scrutineer             	            Dillwyn Rees
					            John Morgan
					            Rebecca Richards
					            Rob Duke
				                         Mike Bartlett			
	Timekeeper  			Gethin Rees  
	Results			T.S.L. Timing
	Medical Officers 		2 Paramedics at Pembrey Circuit. 
Chief Marshal	  		Ernie Preece.   Tel:-  07773904195   
Extra contact   Anita Williams Tel 01792 893800     mob  07549682930     anita.williams1@btinternet.com 

13.	Provisional results will be published as soon as 	possible following the end of the event.

14. 	Any protest must be lodged in accordance with 	(C5.1 / 5.7).  After this period, results will become final and awards will be presented.

15.	Competitors will start in their own time on receipt of the start signal. The method of timing will be automatic. Timing starts when the vehicle breaks the light beam and finishes on completion of their run.  (the run is deemed to be 1.3/4)  when the vehicle again breaks the light beam. Cars will be deemed to be ready when they line up. When the light turns to Green the car is expected to leave the line.  If the car does not leave the line within 5 seconds the light will turn to Red , and the run will be forfeited,  and the car will be pushed back.   A timed run consists of  a lap and three quarters from a standing start. Each competitor will be allowed a minimum of two timed runs with the fastest timed run of the day to count. The fastest 12 competitors in the British Sprint Championship will be given one or two further timed runs, according to time limit. 

16.	A timing strut is mandatory for ALL vehicles.

17.	Competitors will be identified by numbers, which will NOT be supplied by the organisers and will  NOT be available at the meeting. .

18.	All other General Regulations of the MSA apply as written except for the following, which are modified:   (S)  2.1.3.  PRACTICE - practice will consist of a minimum of one run from a standing start.

19.	All vehicles must be adequately silenced in accordance with (J5.17.1  /  5.17.8)   a noise check may be carried out, . vehicles failing this test will be excluded.  Vehicles deemed to be excessively noisy during the event may be excluded by the Clerk of the Course and in this respect as judge of fact his decision shall be final.


Page 5


20. 	FLAG SIGNALS:-   RED FLAG STOP until instructed to proceed by an Official, or Marshal. Competitors ignoring flag signals will be requested to see the Clerk of the Course and may be asked to leave the circuit.
It is a condition of the event that vehicles do not overtake.

21.	All named Officials shall be deemed Judges of  Fact  

22.	Your entry will be acknowledged within  seven (7) days of  receipt. 

23.	Confirmation of Final Instructions will be by e-mail before the 21st  May 2016  

24.	  ANIMALS ARE NOT PERMITED.


page 6  

[image: BMSA][image: http://www.sbdev.co.uk/Images/SBD-Logo-website.gif]


               SBD British Sprint Championship  


   [image: C:\Users\Anita Williams\AppData\Local\Microsoft\Windows Live Mail\WLMDSS.tmp\WLMFF6A.tmp\logo[1].png]                                                      SBD/BARC Sprint Championship  
   [image: Hillclimb and Sprint Association]                                              SBD / H.S.A. Speed Championship

WSCC                                               Westfield Sports Car Club   Speed Championship  

[image: http://speedchampionship.org.uk/wp-content/uploads/2012/11/Service-Hydraulic-Logo-300x99.jpg] Service Hydraulics Speed Championship
   
[image: wamc]    
  
 Trident Engineering. W.A.M.C. 
						    Sprint  & Hillclimb Championship 
							ALSO Junior Challenge


[image: ]             2015 Bridge Tyres & Wheels Point S
 ASWMC Sprint Championship.		


[image: Austin Healey Club Logo] Austin Healey  2015  Healeysport speed Championship	

		


image3.jpeg
it Motor Sprit Association


image4.gif
3BDMotorsport


image5.jpeg


image6.jpeg
service
hydraulics


image7.png


image8.png


image9.gif


image1.png


image2.jpeg


