

East Hill Strips Autocross

9th & 10th July 2011

2011 MSA British Autocross Championship

2011 REIS Southern Counties Autocross Championship

Inter Association Challenge Event

Regulations

A.C. SERVICES

Performance Car Parts

The Workshops, Fackrells Farm, North Newton, Bridgwater, TA7 0BB

Telephone: 01278 663699 – Fax 01278 663690

Email: collardjenkins@btopenworld.com

Opening Hours: Mon – Fri 9:00 to 5:30 Sat – 9:00 to 1:00

Mon, Tues & Thurs evenings – 7:00pm to 9:00pm (by Appointment)

YOUR LOCAL DEALER FOR ALL YOUR MOTORSPORT AND FAST ROAD REQUIREMENTS FOR OVER 30 YEARS

Engine Rebuilds - From gaskets to pistons to all ranges of replacement cams either *Kent* or *Piper*

Gearboxes Etc - We are agents for *Quaife*, and *Tran-X*,

Oils - We are stockists for *Silkolene*, & *Millers* most other makes available i.e. *Valvoline*, etc

Tyres - Appointed agents for *Dunlop*, *Kumho*, and *Colway* Motorsport tyres

Alloy Wheels - SOUTH WEST AREA DEALER FOR *Revolution* We also sell **COMPOMOTIVE & MINILITE**. Wheel and tyre packages for both competition use or road cars available. If you have found something you like just phone us and we will give you a price.

Exhausts - Mild steel *Ashley Competition*, & *Sportex Exhausts*

F.S.E. Power Boost Valves, Fuel pumps, full range of fittings etc available

Brakes - *Tarox*, *Pagid*, *E.B.C. Mintex*, whatever your requirements pads or discs, *Goodridge type* brake hoses.

Air Filters - *K & N*, & *Pipercross*,

Seats & Harnesses - *Corbeau*, *Sparco* - *TRS* all harnesses available, 3pt, 4pt, 5pt, 6pt. Bolt down, snap in, **FIA. Hans Devices** now available.

Grayston - Full range of replacement and locking wheel bolts, nuts, wheel studs. lowering blocks, spacers etc

Suspension - *Bilstein*, *Koni*, *Spax*, *Kyabba*, *P.I. Jamex*. *KW* etc

Hubcentric Spacer Kits – To fit most vehicles including 4wd plus some specialised adaptor kits (i.e. Ford wheels onto Peugeot etc.)

Fireproof Overalls, Race Boots, Gloves, Helmets (Stilo dealer), SOS Boards, Decal Sheets, Racing Numbers and Much More

WHATEVER YOUR REQUIREMENTS - RACING OR ROAD CAR - TRY US FIRST

ALL MAJOR CREDIT CARDS WELCOME
NEXT DAY COURIER SERVICE AVAILABLE

East Hill Strips

Autocross

9th & 10th July 2011

South Hams Motor Club is pleased to welcome the MSA British Autocross Championship to East Hill Strips for this event.

Following the success of past events, we are expecting healthy entries, so please be sure to get your entry in early.

Special thanks go to all the sponsors and advertisers, as well as the land owner, Mr Norman Williams, and the Club members who have worked hard in contribution to the smooth running of the event.

Camping on site will be available Friday, Saturday and Sunday nights, and toilets will be on site by Friday. Alternatively there are various local B&B's. On site catering will be available on Saturday and Sunday, provided by Tim Reed of 'Nellies Nest'

Nearest supermarket is Tesco Honiton,.

Nearest fuel Tesco & JET Honiton (all grades).

Nearest pub Hare & Hounds, Putts Corner EX10 0QQ

Orange arrows will direct you to the venue from here.

Regular competitors will know of the social gatherings at the nearby Hare & Hounds that take place on Friday, Saturday and Sunday evenings, where we enjoy their hospitality and excellent food.

Following from the last event, we would respectfully remind competitors of regulation N3.5.4 - Complete gloves (not mitts or gloves with open backs). The use of flame-resistant gloves is strongly recommended.

I hope the event is well supported by both competitors and marshals, and that everybody involved has an enjoyable weekends motorsport.

Alan Frame

Clerk of the Course

APPLICATION FOR MEMBERSHIP

SINGLE MEMBERSHIP £15
FAMILY MEMBERSHIP £20
(including children up to 16 yrs)

PLEASE USE BLOCK CAPITALS

Please delete as appropriate: Renewal of Membership / New Membership

NAME

ADDRESS

.....

.....

POSTCODE

☎ No.

e-mail address.....

NAME(S) and DATE OF BIRTH for FAMILY MEMBERSHIP

.....DoB.....

.....DoB.....

I enclose cash \ cheque made payable to SOUTH HAMS MOTOR CLUB LTD.,
and agree to abide by the rules of the MSA

SIGNED DATE.....

INTRODUCED BY

Please forward to the membership secretary:

Geoff Stewart, Court, Churchstow, Kingsbridge, TQ7 3QW

The above information will be stored on a computer for the distribution of SHMC literature ONLY. Should you not wish for your details to be stored in this way, please state.

1. The South Hams Motor Club will promote a National B permit Autocross on the 9th & 10th June 2011 at East Hill Strips, Nr. Honiton, Devon. (M/R 192/128948)
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), the Regulations and any written instructions the organising club may issue for the event.
3. MSA Permit No: 65911
REIS Southern Counties Autocross Championship Permit No: CH2011/S077
MSA Championship Permit No: CH2011/S006
4. The event is open to all fully elected members of the organising club, plus members of clubs affiliated to the ASWMC, ACSMC, WAMC and contenders in the Richard Egger Insurance Southern Counties Autocross Championship.
5. The event is:
A round of the 2011 MSA British Autocross Championship
A round of the 2011 REIS Southern Counties Autocross Championship
The Inter Association Challenge event
6. All competitors must produce a valid club membership card, competition licence and championship registration card (if applicable) at Signing-On.
7. The programme for both days of the meeting will be:-

Signing-On	8.00 am – 10:00 am
Scrutineering	8.00 am – 10:00 am
Practice	10.00 am
First Timed Run	ASAP after practice.

Any competitor not signed on by 10.00 am may be excluded.
8. The length of the course is approximately 1100 metres per lap, runs in anti-clockwise direction and consists of right and left hand bends on a smooth grass field. The course shall be marked by stakes with flags. Penalty markers shall carry white flags.

PARTSERVICE LIMITED

SUPPLIERS OF CAR AND COMMERCIAL COM-

AUTO TRADE

MOTOR TRADER

- Distributer of Excellence award 2000-2001

- Distributer of Excellence award 2001-2002

- Finalist - Motorfactor of the Year 2001

- Winner - Motorfactor of the Year 2002

- Motorfactor of the Year 2001

- Finalist E-marketing award 2002

156 Grace Road, Marsh Barton, Exeter EX2 8QA

Car parts - Tel No: 01392 215635

Commercial Vehicle "Hot-Line"

Tel No: 01392 215218,

Fax No: 01392 215636

9. The events will consist of 10 classes as follows:-

A1: Economy Standard Production Saloons up to 1600cc

A2: Economy Standard Production Saloons over 1600cc

B1: Cars up to 1400cc with standard production unmodified engine in original position, Cars must run standard carburettor, inlet manifold and exhaust manifold applicable to the vehicle. Fuel injection is permitted with standard injectors and ECU but only to cars fitted as standard. Forced induction is not permitted (no turbochargers or superchargers). Suspension is free, no body kits, no space framing or alterations to make the car lighter will be permitted, no fibreglass or alloy panels. Car dashboard to remain as standard and in original position. Additional instruments and warning lights may be fitted. Petrol tank is free for modification or relocation. The silhouette of the vehicle must not be altered. Standard unmodified gearbox and differential applicable to the vehicle must be used.

Vehicles up to 1400cc with 8 valve engines to stockhatch rallycross regulations.

B2: Cars up to 1400cc not complying with B1.

C: Cars 1401cc to 1650cc.

D: Cars 1651cc to unlimited.

E1: Four Wheel Drive Cars.

E2: Specials and any motorcycle engine vehicles.

F: Junior Autocross

G: Rally and Road going vehicles complying with the road traffic act (headlamps may be removed or covered). A current MOT certificate and registration document must be produced. The vehicle need not have a current road fund licence. Vehicles must be 2 wheel drive only. Forced induction is permitted. Other modifications are free.

Details of permitted modifications are in section N of the 2011 MSA Yearbook modified as follows:

N 4.9.2 – applies to Class A1 and A2 only

N 4.10.4 and N 4.10.5 – applies to Classes B2 to D

N 4.15 – reverse gear is optional in autocross specials, applies to class E2

Technical Regulations

I. Vehicles must comply with Vehicle Regulations E.69 –E. 134 of the 2011 MSA Yearbook.

II. Tyres are free, to include M&S, but NOT block pattern and NOT Motorcross type pattern. If in any doubt, contact the Clerk of the Course

The track will be re-graded and rolled after the final timed run on Saturday evening (weather permitting).

10. Perpetual awards will be presented as follows:

FTD

1st in Class

2nd in Class (subject to 5 starters)

3rd in Class(subject to 8 starters)

Best Lady Driver

Best South Hams Motor Club member.

No competitor may win more than one award.

11. The entry list opens on publication of these ASR's and close on **2nd July**. The entry fee for the event is £110. A discounted fee of £60 can be paid if you only want to compete on part of the event. All entries must be made on the official entry form and accompanied by the appropriate fee. Late entries **may** be accepted after the closing date at the Secretaries discretion and availability and but in **ALL CASES, a late entry supplement of £10 will be charged.**

Double driven cars: Each driver must complete a separate entry form.

12. The Secretary of the Meeting to whom all entries must be sent is:

Sharon Anderson

35 Haydons Park

Honiton

EX14 2TA

Tel 01404 41535

Email: colinanderson@tesco.net

13. The maximum number of entries for the event, including reserves, is 60. The minimum is 20. The minimum for each class is 3. Should any of the above minimum figures not be reached, the organisers reserve the right to either cancel the event or amalgamate classes as necessary. Entries will be accepted in order of receipt. Withdrawn entry fees will be refunded in full up to the closing date, after the closing date they will be subject to a £5.00 administration fee.

14. The officials for the Meeting are:

MSA Steward	TBA
Club Stewards	TBA
Clerk of Course	Alan Frame
Secretary of the Meeting	Sharon Anderson 01404 41535
MSA Scrutineer	Andy Collard
MSA Timekeeper	Tony Parker
Chief Medical Officer	Andy Cleverdon
Chief Marshal	Richard Brooks
Rescue	Guardian Rescue

15. Provisional results will be published as soon as possible after the event.
16. Any protest must be lodged in accordance with C(d) 45-50.
17. Starting order will be determined by class. Cars will start in groups of up to four cars, this being the maximum number of cars on the course at any one time. The start signal will be by lights or the union flag. The method of timing will be electronic, commencing on the start signal. The finish line will be denoted by a Chequered Flag or Board.
18. Competitors will have one practice run consisting of 3 laps. There will be a drivers briefing prior to commencement of practice runs. Drivers are reminded that attendance at this briefing is mandatory.
19. Competitors will be identified by competition numbers which will be allocated (but not supplied) by the organisers. Identification numbers must be displayed on both sides of the competing car. Where a car is double driven, the numbers not applicable must be completely masked. If this is not done, the MSA Timekeeper may not give a time and in that case a re-run will not be permitted.
20. Marking and penalties will be as printed in the appropriate section of the MSA General Regulations.
21. All other GCR's of the MSA apply as written except for the following which are modified:-
 - G4.6.1. Each driver will be given the opportunity of a minimum of three timed runs, time and weather permitting, with the fastest run to count in the results of the meeting.
22. Each marshal is a judge of fact for circuit penalties and a start line judge will be appointed for false starts, which will be penalised by the addition of 10 seconds.
23. Excessive noise or speed in the paddock area will result in exclusion. All officials and marshals shall be judges in this respect. Their decisions will be final and not subject to protest.
24. With the event taking place entirely on private land, vehicles need not be taxed or insured for the public highway.
25. Refreshments will be available from the caterer in the paddock, please support this facility.

26. Toilets will be on site by Friday.
27. Please take your litter home with you and any pets should be kept on a lead.
28. Camping at the venue will be allowed on Friday, Saturday and Sunday, FOC.
29. Raised BBQ's are allowed, but NO open fires and ALL debris and rubbish to be cleared or could result in exclusion.
29. Final Instructions will be distributed by the Tuesday prior to the event
30. Acknowledgements:

Mr N Williams – Landowner
MSA
Partservice Limited
A.C. Services
Club Officials and all marshal's and helpers,
who have enabled this event to run.

**AUTOCROSS
OFFICIAL ENTRY FORM**

9th & 10th July 2011

Held under the General Regulations of The Motor Sports Association Ltd (incorporating the provisions of the International Sporting Code of the FIA) and the Supplementary Regulations.

PLEASE COMPLETE ALL DETAILS BELOW: (block capitals please)

Driver _____ MSA COMP LICENCE No _____

Driver's Address _____

_____ Post Code _____

E-Mail _____

Daytime Tel No. _____ Evening Tel No. _____

I am a member of _____ Club

Class entered _____ Preferred Car Number _____

Vehicle Make _____ Model _____ cc _____

Southern Counties Championship: Yes/No*

Will the car be double driven Yes/No* * Delete as necessary

If Yes Name of other Driver: _____

Note: Second Driver must submit a separate entry form. You should photocopy this form.

Name, address and telephone number of person to be contacted in the event of an accident:

Name _____

Address _____

Tel No. _____

My age is _____ (if not applicable state "over 17 years").

Signature of entrant _____

Any indemnity and /or declaration which is signed by a person under the age of 18 years shall be countersigned by that person's parent or guardian whose full name and address shall be given.

Signature of parent/guardian _____

Address _____

**Please enclose your cheque for £110 per entry, or £60 if you wish to claim a discount and only compete on one of the days, made payable to:
South Hams Motor Club.**

OFFICIAL USE:	Ref: _____	Number: _____
Date received:	_____	Fee received: _____
Chq No. _____	Name _____	

PARTSERVICE LIMITED

SUPPLIERS OF CAR AND COMMERCIAL COM-

AUTO TRADE

MOTOR TRADER

- Distributer of Excellence award 2000-2001

- Distributer of Excellence award 2001-2002

- Finalist - Motorfactor of the Year 2001

- Winner - Motorfactor of the Year 2002

- Motorfactor of the Year 2001

- Finalist E-marketing award 2002

156 Grace Road, Marsh Barton, Exeter EX2 8QA

Car parts - Tel No: 01392 215635

Commercial Vehicle "Hot-Line"

Tel No: 01392 215218,

Fax No: 01392 215636