

HANDY RENTALS

HELPING NEW ZEALAND MOVE SINCE 1989

Hamilton 2019 Rally of Waitomo 19th October

Supplementary Regulations - Part 1

Wayne Rae

Pattern Makers &
Plaque Specialists

0274-853-362

**WALLY
ELDERS
GARAGE LTD**

2019 Handy Rentals Hamilton Rally of Waitomo

Hosted by Hamilton Car Club Inc

SUPPLEMENTARY REGULATIONS: PART ONE

1. JURISDICTION:

This event is a National Rally with Foreign Participation, hosted by the Hamilton Car Club and will take place on Saturday 19th October 2019 in the King Country area.

Rally Waitomo is the 6th and final round of **The Brian Green Property Group New Zealand Rally Championship** and 4th Round of the **Manakau Auto Top Half Rally Series**.

The Rally will be held under these Supplementary Regulations, the MotorSport NZ National Sporting Code and its Appendices and Schedules particularly Appendix Three, Schedule R being the Standing Regulations for all Rallies and Appendix Two, Schedule A – Driver and Vehicle Safety Requirements and the 2019 New Zealand Rally Championship articles.

The MotorSport NZ Permit Number is: **TBC**

2. MAJOR OFFICIALS

Clerk of the Course	Steve Phipps
Assistant Clerk of the Course	Bruce Clothier, Glen Climo, Lara Herbert, Chris Wharepapa, Dale James
Secretary of the Event	Debi Ramsay 021 759 592
Chief Scrutineer	Sean Elder 027 487 5680 Brandon Elder 027 288 2537
Chief Timing Marshal	Janet Phipps 021 367 526
Competitor Relation Officers	Jayson Stringer 027 243 9096 Helen Cameron 027 227 1501
MotorSport NZ Stewards	Martin Fine , Dale Crossley, Alistair Steele
MotorSport NZ Technical Officers	Dave Robb, Devan Gregory
Rally of Waitomo Organising Committee	Chris Ramsay (Chairperson), Steve & Janet Phipps, Debi Ramsay, Tanya Gwynne, Stephen Burley, Sean Elder, Glen Climo, Bruce Clothier, Steve Taylor
Address and contact phone numbers for all matters pertaining to the event are as follows:	
Chris Ramsay chrisramsay@xtra.co.nz Work 07 853-7944 Mob 0274-888-183	
Postal: Hamilton Car Club PO Box 14142 Five X Roads Hamilton 3252	
Secretary: Debi Ramsay 021 759 592	

Additional Officials will be advised in Supplementary Regulations Part Two – Acceptance of Entry

3. THE EVENT

- 3.1 Venue:** The event is a gravel rally starting in Piopio and finishing in Hamilton. Services are allocated after SS1, SS3, SS4 and SS5. Refuels are after SS2 and SS6.
- 3.2 Length:** Comprises of 6 special stages with a total of **198 km of special stages** and **183 km of touring**. A full stage description is appended to these regulations.
- 3.3 First Car Starts:** At 7.25am from Progressive Transport Ltd, 12 Huia Street, Piopio.
- 3.4 First Car Finishes:** At (approx.) 5.15pm Saturday 19th October 2019 at the final control which is situated at the Southwell School, 200 Peachgrove Rd, Claudelands, Hamilton 3252
- 3.5 Ceremonial Start:** No ceremonial start

4. ENTRIES

- 4.1 Opening and Closing:** These open with the publication of these regulations and close at 5pm Friday 20th September 2019.

Entries post marked after the normal closing date but received prior to Friday 4th October 2019 will be subject to the late fee.

- 4.2 Entry Acceptance:** Entries shall be made on the correct form and to be deemed valid must be complete in all details and **accompanied by the appropriate fees**. Acceptance will be at the organising committee's discretion. Organisers reserve the right to refuse any entry in accordance with the prescribed provisions of the National Sporting Code.
- 4.3 Road Damage Bond:** Attached is a list of who paid the road bond in 2017. If your name is on the list, then you are not required to pay again. If your name is not on the list, then the bond is a mandatory fee to be paid. Please ensure you bank account details are placed on the entry form so we can refund bond.

4.4 Fees:

(a) NZRC (Cat 1 - 4) full event:

Entry	\$1300.00
Rally Safe	\$120.00
Road damage refundable bond	<u>\$150.00</u>
<u>(Note: if your name is on the attached list From 2017, the bond does not have to be paid)</u>	
Total	\$1570.00 (Incl. GST)
Prizegiving meal tickets 2 included	
Extra meal tickets	\$40.00 (pp)
Recce Fee	\$50.00

We will accept part payments; however, entry fee must be paid in full by close of entry 20th September for entry to be deemed valid.

Late entry fee extra \$250.00 including GST

(If you find your name on the attached 2017 Bond list you do not have to pay the bond again)

(b) NZRC (Cat 5), Top Half Series, All-comers event:

Entry	\$900.00
Rally safe	\$120.00
Road damage refundable bond	<u>\$150.00</u>

(Note: if your name is on the attached list the bond does not have to be paid)

Total \$1170.00 (Incl. GST)

Prizegiving meal tickets 2 included

Extra meal tickets	\$40.00 (per head)
Recce Fee	\$50.00

We will accept part payments; however, entry fee must be paid in full by close of entry 20th September for entry to be deemed valid.

Late entry fee extra \$250.00 including GST

(If you find your name on the attached Bond list you do not have to pay the bond again)

Refunds:

Any Competitor who withdraws from the event later than 5pm Friday 20th September 2019, but prior to 5pm Friday 4th October 2019, will forfeit 25% of his or her entry fee.

Any Competitor who withdraws from the event later than 5pm Friday 4th October 2019, but prior to the commencement of documentation, will forfeit 50% of his or her entry fee.

Any competitor who withdraws after the commencement of documentation will forfeit 100% of his or her entry fee.

Service Crews:

Two service crew vehicles free, additional service crew \$25.00 per vehicle

Payments can be made by cheque or direct credit to the following account:

Hamilton Car Club
ANZ Bank
06-0317-0335984-01

Please use "drivers" name as reference when making an internet payment and include remittance with entry form

4.5 Number of Starters:

The organisers reserve the right to abandon the event if less than 30 entries are received at normal closing date. The maximum number of starters will be 90

Any additional entries received will be placed on the reserve list in order of receipt.

4.6 Acceptance of Entry: (Supplementary Regulations Part 2)

These will be notified by Monday 7th October 2019 together with the seeded start list.

4.7 Competitor Requirements:

(1) **Knowledge and Understandings:** In signing the entry forms competitors (Entrant and Drivers) are deemed to fully understand the MotorSport NZ National Sporting Code and its relevant Appendices and Schedules. Particularly,

- (a) The National Sporting Code articles pertaining to protests and competitor's obligations, and
- (b) Appendix Three Schedule R articles pertaining to Stage notes, Pace notes and Reconnaissance.

(2) **Licence Requirements:**

(a) New Zealand Competitors

Both the No. 1 and No. 2 drivers shall hold a R1 or R2 Grade or higher MotorSport NZ issued Competition Licence.

(a) Australia Competitors

Shall hold either an FIA International Rally Licence and an International Visa OR Trans-Tasman Visa and a current international medical certificate, OR
A national Grade Rally Licence and a Trans-Tasman Visa issued by CAMS

If the Entrant is other than a driver, an Entrants licence in the name of the Entrant is required.

(3) **New Competitors:** Any driver(s) who have not previously competed in three or more rallies must attend the new competitor special briefing.

Date: Friday 18th October 2019

Venue: TBC

Time: TBC

5. ELIGIBLE VEHICLES

5.1 **Compliance:** All vehicles shall comply with Appendix Two Schedule A and Appendix Three Schedule R of the current MotorSport Manual unless stated otherwise in these supplementary regulations.

Note: Vehicles registered for road use in countries other than New Zealand shall comply with MotorSport Manual Sch A article 1.2(3) Reference

<https://www.motorsport.org.nz/resources/motorsport-manual>

5.2 **Classes: Entrants in NZRC Championship (Cat. 1-5)**

Competing vehicles shall comply with the provisions as outlined in the New Zealand Rally Championship Rally Portfolio 2019 Season.

NZRC Classes

Cat 1: NZ Rally Championship 4WD cars complying with FIA R5, R4 kit, S2000, MotorSport NZ AP4, CAMS AP4 or MotorSport N Manual Appendix Two, Schedule A.

Cat 2: NZ Rally Championship 2WD for FIA Group N 2WD, R1, R2, R3 and FWD 2WD vehicles

Cat 3: Open Class 2WD Trophy

Cat 4: Historic Challenge Trophy

Cat 5: Rally Challenge Trophy, Class 5A, 5B and 5C

Refer to Article 4.3 of the New Zealand Portfolio

All-Comers Classes and Top Half Rally Series:

Class A: 2WD up to 1750cc

Class B: 2WD 1751cc and OVER

Class C: 4WD Open

Class D: 4WD Group A

Note: Competitors can only enter one class.

6. DOCUMENTATION AND SCRUTINEERING AUDIT

Competitors must present themselves at documentation for the checking of licences and documents, issuing of competition numbers and applicable advertising material prior to presenting the car for audit scrutineering and for those cars with forced induction engines, restrictor inspection.

Cars will not be cleared to compete until these numbers and advertising requirements are firmly affixed in the appropriate places on the vehicle.

Documentation:

All competitors participating in Recce:

Documentation Venue: Hamilton Car Clubrooms, 116 Vaile Road, Newstead, Hamilton

Time: Thursday 17th October 2019 from 1600 - 1900

For all other competitors not participating in recce:

Documentation Venue: Autocraft Engineering, 447 Puketaha Road, Puketaha, 3281

Time: Friday 18th October – 12.00pm – 4.30pm

Scrutineering Audit:

Scrutineering Venue: Autocraft Engineering, 447 Puketaha Road, Puketaha, 3281

Time: Friday 18th October – 12.00pm – 4.30pm

All NZRC Registered Crews, whether they have pre-scrutineered or not are to present their Cars and logbooks to Scrutineering between 12.00pm and 4.30pm on Friday 18th October for pre-event eligibility, checking and weighing

Remote Scrutineering (for non NZRC Competitors):

Remote Scrutineering must be completed by all Non-New Zealand Rally Championship registered competitors.

Below is a list of Scrutineers that can scrutineer your vehicle.

Pre-Scrutineering to be completed by Wednesday 16th October 2019.

Please contact the scrutineer to arrange a time to have this completed. If there is not one listed for your area, please contact our Chief Scrutineer Sean Elder 0274 875 680.

Region	Scrutineer	Phone Number	Email
Whangarei	Mike Jordan	0211 493 539	reamary123@hotmail.com
Auckland	Dave Robb	0275 111 375	aucklandmanager@murphybuses.co.nz
Hamilton	Sean Elder	0274 875 680 07 856 5735	elderclan@xtra.co.nz
Taupo	Alistair Steele	0274 343 500	alistair.steele48@gmail.com
Tauranga	Dave Loughlin	021 917 866	avidloughlin@clear.net.nz
Taranaki	Greg Dietschin	0274 545 304	greg.dietschin@xtra.co.nz
Napier/Hastings	Trevor Sandilands	021 722 890	chris.trev@xtra.co.nz
Palmerston North	Tim Lloyd	0274 964 411	octaneautomotive@xtra.co.nz
Wellington	Leon Cast	027 699 6838	mowogeditor@yahoo.com
Christchurch	Les Summerfield	03 3213 5802	lessum3940@gmail.com
Dunedin	Dan Cresswell	0294 562 102	danielcresswell74@gmail.com

7. OFFICIALS IDENTIFICATION

Officials of the event will be identified as detailed below.

- (a) MarshalsWill wear Bibs
- (b) Stage Control (Post) ChiefWill wear Bibs
- (c) ScrutineersName Identification
- (d) Other OfficialsName Identification

8. OFFICIAL BULLETINS

Official Bulletins may be issued in accordance with the provisions of the National Sporting Code.

9. OFFICIAL NOTICE BOARDS

These will be at any of the following venues:

- Documentation – Hamilton Car Clubrooms 116 Vaile Road, Newstead, Hamilton
- Rally Headquarters – Southwell School, 200 Peachgrove Rd, Claudelands, Hamilton 3252
- Results venue - Southwell School, 200 Peachgrove Rd, Claudelands, Hamilton 3252

10. RESULTS

Provisional results for the event will be posted at 1930hrs at the prizegiving venue at Southwell School, 200 Peachgrove Rd, Claudelands, Hamilton 3252 on Saturday 19th October 2019.

Results will be progressively published on www.chrissport.co.nz

11. STAGE NOTES

The use of Stage Notes will be permitted if they are original copies as created for this event and supplied by the MotorSport NZ authorised Provider, Neil Allport Motorsport.

Notes shall be ordered directly from the supplier using the order form on their website

www.namsport.co.nz

These must be ordered before 4th October 2019.

The cost for stage notes is not included in entry fee. Payment for Stage notes is payable directly to Neil Allport Motorsports.

Information:

The stage note system uses an automated computer program to generate a description of the special stage road using sensors fitted to a vehicle driven through each stage.

Such notes describe the route in more detail than the Road Book and can be used without reconnaissance. The purchase and use of the stage notes is a direct contract between the competitor and Neil Allport Motorsport with the organiser's involvement being limited to authorising the use and facilitating the preparation and distribution on behalf of Neil Allport Motorsport.

There is no obligation on any competitor to purchase these stage notes.

12. RECONNAISSANCE

An opportunity exists for competitors who purchase the approved stage notes to take part in a one pass convoy reconnaissance. This opportunity is **NOT** available to those who do not purchase stage notes.

Recce will take place on Friday morning 19th October 2019.

All competitors undertaking recce to meet at the start of SS1 Waitewhena.

Recce will commence at approx. 0700 and be back in Hamilton around 1500hrs

Recce order will be SS1, SS2, SS3, SS4, SS5, SS6

Port-a-loos available on recce at the start of SS1, SS3 and SS6

Toilets also available in Ohura and Piopio.

Reconnaissance convoy will be controlled by a lead, middle and tail car.

All cars are only permitted to enter a special stage from the start point shown in the Road Book and may not under any circumstance drive in a direction opposite to that of the rally unless instructed by any official of the event.

Reece Fee \$50.00

13. RE- JOINING

a. NZRC Registered Competitor's.

Re-joining is as per provisions in the 2019 Season New Zealand Rally Championship Portfolio.

b. Top Half Rally Series and other Competitors.

The Road book contains a 'Temporary Withdrawal' form, a 'Final Withdrawal' form and a 'Re-joining form'.

No competitor will be permitted to restart the rally if they have handed in a Final Withdrawal form.

If a competitor believes that they may be able to restart after an incident they should complete a 'Temporary Withdrawal' form and hand it to an appropriate official.

If a competitor, then wishes to re-join the event they must only do so at the start control of a stage or at re-group at Ohura. They must re-join at a time that does not cause any delay to the event. They must hand in a 'Re-joining form' to the Post Chief. They must re-join within the division they started in, if this is not possible then they may be required to proceed to another stage before re-joining.

All cars that have suffered accident damage must be checked and cleared by a scrutineer or designated official before re-joining.

14. PRIZES

Trophies will be awarded to Overall and Class winners.

15. SERVICING

All service and support vehicles are to be registered with the organisers at the time of entry. They must display throughout the event the official competition numbers and applicable advertising material that will be issued at documentation.

Servicing from an unregistered vehicle will be deemed to be the same as servicing in a prohibited area and will be penalised accordingly.

Servicing will only be permitted in areas designated in the road book and areas advised in bulletins.

16. PARC FERME

Parc Ferme for NZRC competitors will take place at the final control at Southwell School, 200 Peachgrove Road, Claudelands for post event scrutineering as directed from MotorSport NZ officials; we will endeavour to release the cars as soon as possible.

17. RALLYSAFE

'Rallysafe' tracking and timing technology will be used all competitors at this event.

An overview of the system which provides significant safety benefits can be found on www.rallysafe.com.au

- a. A 'one off' cost of approximately \$AUD 175.00 plus shipping to purchase the wiring kit, brackets and aerials that can be used at multiple events. These must be ordered from Rallysafe using the online Purchase form found at www.rallysafe.com.au

- b. An event cost for all competitors of \$120 to be added to the entry fee.
- c. Please make sure that you have ordered and received a wiring kit at least two weeks prior to the event.

18. POWER STAGES

The Power stage will be SS5 Pungarehu.

If for any reason this stage is interrupted or cancelled the Power Stage will be SS6 Hauturu.

19. RECOVERY

There will be two four-wheel drive winch trucks travelling through each stage behind sweeper car.

They will enable you to get clear of the stage as appropriate.

You can negotiate an appropriate fee with them.

20. PORT A LOO'S

Ladies we have toilets!!!

Thank you to Marcus van Klink – Universal Plumbing Christchurch / Queenstown / Auckland for his kind sponsorship of the Port-a loos.

The port a loo(s) will be situated before stages 1,3 & 6 for recce Friday 18th and rally day Saturday 19th

21. FOOD

Please support the schools who will be providing food throughout the day.

Breakfast will be provided at Pio Pio from 6.30am – By Piopio school

Lunch will be available in Ohura by Ohura School

Afternoon Tea will be available at the afternoon Piopio Service.

GENERAL

A. FUEL

NZRC Category 1, 2, 3, 4, 5 competitors must use fuel in accordance with the NZRC Portfolio Article 16 and any subsequent amendments.

All other competitors must use fuel in accordance with Appendix Two Schedule A, Article 3.9 of the current MotorSport Manual.

Competitors are reminded to ensure that they are familiar with and abide by the MotorSport NZ Code of Practice – Fuel Handling. This can be found on the MotorSport NZ website – www.motorsport.org.nz

B. CHANGE OF CO-DRIVER

Change of Co-driver is permitted, the replacement Co-driver must complete all Documentation and Scrutineering requirements. Competitors wishing to take this option must advise the Clerk of the Course via a CRO at a service area. A Co-driver can then be changed at the start of SS2, SS4 & SS5.

Competitors wishing to make this change are advised as per Manual 36 Sch R Article 3, "the crew will not be classified as a finisher. The co-driver is not permitted to dive the vehicle".

C. PRIZEGIVING & AFTER FUNCTION

- The awards evening will be held at Southwell School, 200 Peachgrove Road, Claudelands.
- Doors open at 5.00pm – Prizegiving to start 8.00pm
- As per 2017 we will be having a superb Roast spit pork / lamb, ham, vegetables.
- Full bar facilities
- Trophies will be awarded to overall and class winners
- Trophies will be awarded to Top Half winners
- Trophies will be awarded for the New Zealand Rally Championship 2019 winners
- After all formalities kick back and enjoy the Live Band

- Two meal tickets are included in your entry fee
- Additional tickets are \$40 pp – please try to book with your entry form to be able to get idea of catering numbers
- There will only be a limited amount of tickets available at documentation

Appendix 1 - Itinerary

Route & Speed Schedule							
Rally of Waitomo 2019							
19th October 2019							
TC	Location	SS	Tour	Total	Target	Service	1 st Car
SS		Km	Km	Km	time	time	due
TC 0	Start PioPio						7:25
			19.47	19.47	0:28:00		7:53
TC1	Waitewhenua	34.95					7:58
	Tour Approx 20 Min Ser		3.76	38.71	1:00:00	20	8:58
TC2	Huia Rd	15.27					9:03
	Tour / 15min refuel		2.67	17.94	0:34:00	15	9:37
TC3	Kuraurau Rd	37.09					9:42
TC3A	Tour Approx 30 min Ser Regroup In		38.6	75.69	1:47:00	30	11:29
TC3B	Regroup				0:40:00		12:09
	Regroup Out / Tour		4.31	4.31	0:06:00		12:15
TC4	Ohura North/Waikaka	42.63					12:20
	Tour Approx 45 min service / lunch		30.6	73.23	2:05:00	45	14:25
TC5	Pungarehu Rd	25.85					14:30
	Tour Approx 15 Min Ser		18.82	44.67	1:00:00	15	15:30
TC6	Hauturu Rd	42.66					15:35
TC6A	Finish		65.69	108.35	1:40:00	5	17:15
		198.45	183.92	382.37			
Please Note Service times are included in target times							

Stage Descriptions

SS1 - Waitewhena Rd 34.95 kms

Starts fast and flowing for the first 5kms then tightens for an uphill section, to a medium flowing finish. A nice public road stage.

SS2 - Huia Rd 15.27 kms

Starts at the exit of the service park and heads along a narrow uphill section, opens out along ridge and then a flowing public road to the finish.

Couple of narrow, technical sections that could catch you out.

SS3 - Kururau Rd 37.09 kms

This stage will be the most challenging of the day.

To start with it's a very nice flowing road then gets narrow with a tight uphill in the middle section.

Many surface changes on the way down, keep focused or it will bite. If wet will be very slippery.

SS4 - Ohura Nth Rd 42.63 kms

Fast, open flowing section for approximately the first 7kms. Tightens slightly in the middle, however mostly a flowing, readable road. Many surface changes within the stage, some metal thicker in places. 3 spectator points in this stage. Care required on the last spectator point hard to see. (Oniao Rd)

SS5 - Pungarehu Rd 25.85 kms

This is a pleasure to drive. Great road base, flowing start, technical mid-section, to a fast and open last 6kms to get you to the finish. Was competitors' favourite from 2017. Enjoyable stage from start to finish.

SS6 - Hauturu Rd 42.66 kms

This stage has everything!!

Starts of tight and twisty for 19kms on a good hard gravel base, opens out heading downhill to the valley floor along the river's edge. Watch the tightening corners at the bottom of the Valley.

Surface changes from gravel to lime chip until Hauturu/Kaimango Junction, then the last 16kms is uphill on a hard gravel base. Some big drops!!

A Great Stage to finish on.

Hope you're not too tired for a well-earned beer - see you at the finish.

ORGANISERS USE ONLY	
Group	Class
Entry Order Received	Allocated Comp No

2019 Handy Rentals Hamilton Rally of Waitomo

PLEASE RECORD THIS ENTRY FOR

A: Date of Meeting: 19th October 2019		B: Class Entered:	
C: NZRC <input type="checkbox"/>	Top Half Rally Series <input type="checkbox"/>	All-comers <input type="checkbox"/>	
D: DRIVERS AND ENTRANT DETAILS			
<i>Please print in block letters</i>	NO 1 DRIVER	NO 2 DRIVER	ENTRANT
Last Name			
First Names			
Date of Birth			
Physical Address: <i>Street / Town / City</i>			
Postal Address for Event details			
<u>Bank account number for Bond Refund post event</u>			
Account Name			
Telephone Contacts: Home			
Cellphone			
Email			
Emergency Contact: Name:			
Emergency Contact Phone:			
New Competitor Briefing: If contested less than 3 rallies attendance is compulsory	Please tick here if you are required to attend the briefing:	Please tick here if you are required to attend the briefing:	
Competition Licence No			
Licence Grade			
Expiry Date Of Comp. Licence			
Financial Member Of (Name Of Car Club)			
Civil Drivers Licence No:			
Currently is your NZ civil drivers licence disqualified?	Y / N	Y / N	
<i>If YES, than you must sign a declaration at Documentation as per NSC 43(2)(b)</i>			
Age Group of Drivers (Please Circle Applicable Group)	Under 19; 19-25; 26-35; 36-60; 60 Plus	Under 19; 19-25; 26-35; 36-60; 60 Plus	
Foreign Participant on Non-MSNZ Licence	Y / N	Y / N	
E: VEHICLE DETAILS			
Vehicle Make:		Vehicle Model:	
Engine Capacity (cc's)	Year of Manufacture:	Colour of vehicle:	Registration No.
Log Book No.	Champ / Series Registration No		

F: PAST EXPERIENCE TO ASSIST WITH SEEDING [Record here brief details of seeding and finish order in last three events entered]

Event:	Seeded:	Finish position:
Event:	Seeded:	Finish position:
Event:	Seeded:	Finish position:

1. Indemnity:

I have received the Supplementary Regulations and all other regulations or Articles as determined in the Appendices and Schedules of the current New Zealand Motorsport Manual for the event I am entering and agree to be bound by them and by the National Sporting Code of MotorSport New Zealand Inc.

In consideration of the acceptance of this entry and of my being permitted to take part in the Meeting or Events detailed, **I agree** not to pursue claims against and (severally) to hold harmless, indemnify and keep indemnified MotorSport New Zealand Inc, its members, associated or affiliated clubs and entities, rally and/or event organisers and promoters, the inviting club and entity (or entities), race circuit owners, providers and operators, owners and tenants of private property (including land, buildings and/or fixtures, fittings and chattels) traversed, or proximate to events, officials, fellow competitors, and the directors, officers, servants, representatives and agents of those entities (all together **“the Indemnified Parties”**) in relation to all losses, actions, expenses, costs, liabilities, claims and demands in respect of death, injury, loss or damage to persons or property of myself, and/or my team (including drivers, co-drivers, passengers, management and/or mechanics) whatsoever, caused or arising out of or in connection with this entry or taking part in the events to which this entry relates, notwithstanding that such death, injury, loss or damage may have been contributed to or caused by the negligence of any of the Indemnified Parties and/or by any other person. This provision confers a benefit on, and is intended to be enforceable by, each of the Indemnified Parties (in accordance with the Contracts (Privity) Act 1982).

2. Ability to Control a Vehicle Declaration by Driver:

I declare that should I at the time of any event this entry form relates to be suffering from any disability of any kind whether permanent or temporary which is likely to detrimentally affect my control of my automobile or my fitness to drive, I will not participate.

3. Vehicle Conformance with Schedule A/AA Declaration by Driver:

I declare the vehicle detailed on this entry form complies with the vehicle safety items set out below (as applicable) and will be presented on request to an appointed Scrutineer or Technical Officer complying at all times with the safety and eligibility requirements detailed in the National Sporting Code and its Appendices and Schedules.

Critical Safety	Non-Critical Safety	Non Safety
<ul style="list-style-type: none"> • Helmet • Head & Neck Restraint • Protective Clothing • Safety Harness • Window Net(s) • Roll Bar / Safety Cage • Seat(s) and Mounts • Fire Extinguisher • Wheels and Tyres • Brake System • Steering & Suspension Systems • Fuel Tank(s) / Fillers / Lines • Fuel / Oil / Brake Line Protection • First Aid Kit / Safety Triangle 	<ul style="list-style-type: none"> • Engine & Transmission Mounts • Flexible Fluid Lines & Hoses • Throttle Return (Failsafe) • Engine Starter Operation • Reverse Gear Operation • Exhaust System • Oil Catch Tank(s) • Electrical Wiring • Ignition / Circuit Breaker • Battery • Lighting Systems • Brake Lights • Rear Lights 	<ul style="list-style-type: none"> • Bodyshell / Chassis Condition • Exterior Appearance • Panels / Covers • Doors • Windows • Wipers & Demisting • Rear Vision Mirrors • Aerofoils & Spoilers • Cockpit Construction / Fittings • Bulkheads • Tow Eyes • Mudflaps • Tow Rope • Auxiliary Lights
		<ul style="list-style-type: none"> • Ballast (Security) • Competition Numbers • Registration & WOF Labels • LVV / MSNZ Authority Card • LVV Plate • Optional Equipment • Restrictor Fitment (36mm ID)

I acknowledge that where any breach of the Safety Schedule is found during a Safety Audit I will be subject to penalties under the National Sporting Code and my signature below indicates my acceptance of this undertaking.

4. Consent:

I consent to the details contained on this form being held by Rally New Zealand Ltd and/or the Inviting Clubs for the purpose of the promotion and benefit of the Rally Event(s) concerned, and Motorsport in general. I acknowledge my right to access and correction of this information. This consent is given in accordance with the Privacy Act 1993.

I also authorise the medical providers of the event to disclose medical information relevant to injury or illness sustained during the above mentioned event to MotorSport NZ and its officials.

Signature of No. 1 Driver: **Date:** / /

Signature of No. 2 Driver: **Date:** / /

Signature of Entrant: **Date:** / /

POST THIS ENTRY TO: P O Box 14142, Five X Roads, Hamilton.
OR EMAIL TO: chrisramsay@xtra.co.nz
TAX INVOICE

Please make cheques payable to:
 Hamilton Car Club
 Or Direct Credit to: 06-0317-0335984-01
 Bank: ANZ Hamilton
GST No. 022-991-719

2019 Rally of Waitomo

SERVICE CREW INFORMATION (Must be completed)

Service Crew Information Vehicle, Colour	Vehicle Registration	Name of service vehicle driver	Contact Phone on event

MEAL TICKET ORDER FORM

Prizegiving Function

Prizegiving function includes Dinner – Spit roast pork and lamb, veges, salad, condiments, dessert and live band after dinner.

Full cash bar available - 2 Tickets are included with entry.

Will you be using your two free tickets?

Y

N

Do you require extra meal tickets?

Number of extra tickets # _____ @\$40 pp Total _____

Please note dietary requirements:

Rally of Waitomo 2019

REMITTANCE FORM

Please use this form to check that you have included payment for all items.

1. Entry Fee:

NZRC Category 1 - 4

Includes: 2 Meal Tickets, Rallysafe

Excludes: Stage Notes, Road Bond

\$1420.00

Plus, Refundable Road Damage Bond

(Compulsory if name is not on attached list)

\$150.00

NZRC Category 5, Allcomers, Top Half

Includes: 2 Meal Tickets, Rallysafe

Excludes: Stage Notes, Road Bond

\$1020.00

Plus, Refundable Road Damage Bond

(Compulsory if name not on the attached list)

\$150.00

2. Late Entry Fee

\$250.00

3. Reconnaissance Fee

\$50.00

4. Extra Dinner Tickets

\$40.00

5. Extra Service Crew (each)

\$25.00

TOTAL PAYMENT ATTACHED

Note all figures include GST

NOTE: Stage notes, order and pay direct to Neil Allport Motorsport
www.namsport.co.nz

Direct credited to bank account:

ANZ Hamilton, Hamilton Car Club Inc.

06-0317-0335984-01

Use Driver #1 Name as Reference

Or Post to: Hamilton Car Club, PO Box 14142, Five X Roads, Hamilton 3252

TAX INVOICE G.S.T. REGISTRATION NO: 022-991-719

2017 Bond List

(If your name is on this list then you do not have to pay the Road Damage Bond)

Adam Bligh	Jack Hawkeswood
Amy Keighley	Jack Williamson
Andrew Gillies	Jeff Ward
Andrew Treseder	Job Quantock
Andy Martin	Jonathan Shapley
Anthony Jones	Jonathan Walker
Ari Pettigrew	Josh Marston
Ben Brown	Justin Glavish
Ben Hunt	Kian Scherer
Brad McFarlane	Kingsley Jones
Brent Taylor	Leon Styles
Brian Green	Lyndsay Homes
Brian Terry	Marcus Van Klink
Bryn Smith	Marty Bertelsen
Carl Adnitt	Matt Adams
Carl Davies	Matt Jensen
Charlie Evans	Max Bailey
Chris Alexander	Max Tregilgas
Clinton Cunningham	Mike Cameron
Craig Stevens	Mike Goldsbury
Dale Perry	Mike Vincent
Dan Hinton	Mike Wheatley
Daniel Alexander	Miles McElwain
Daniel Haines	Paul Fraser
Dave Strong	Paul Walbran
David Hearn	Phil Collins
David Holder	Quentin Palmer
David Taylor	Ray Wilson
Dennis Carson	Rhys Gardner
Doug Adnitt	Richard Bateman
Dylan Thompson	Richard Harding
Dylan Turner	Robbie Stokes
Emma Gilmour	Roger Goss
Ethan O'Hagan	Simon Bell
Eugene Creugnet	Sloan Cox
Fred Merkin	Stewart Taylor
Graham Featherstone	Tony Gosling
	Warwick Redfern
	Wayne Pittams