

Bathurst Fun Day 2020 / Derby

Central Motor Speedway, Sandflat Road, Cromwell

Saturday, October 10 9.00am – 4.00pm
(Racing 1pm to 4pm)

Derby starts at 5pm

**Free entry for Derby to Bathurst drivers \$30 for derby drivers.

IMPORTANT: Open to all brands of rear wheel drive, four door saloons that have competed since 1960 when the Bathurst 1000 was the Armstrong 500.

IMPORTANT: If weather prevents racing on Saturday, October 10, 2020, all effort will be made to run the Bathurst Fun Day 2020 on Sunday, Oct 11. Scrutineering, racing, etc times same as Oct 10.

IMPORTANT: All surviving Bathurst Fun Day vehicles qualify for FREE ENTRY in the annual Heavy Trax Hire Central Motor Speedway DEMOLITION DERBY on October 10.

Scrutineering & Sign In: Saturday, October 10 from 9am – 11am at Central Motor Speedway, Sandflat Road, Cromwell.

Driver's Briefing: 12.pm, Saturday, Oct 10 in Clubroom.

Racing: Saturday, October 10 – Start: 1pm. Finish: 4.00pm
This is a 3 hour endurance teams race. Grid start of up to 26 cars. Four drivers per car with each completing a minimum of 20 minutes driving. Prizes will be 1st to 4th placed team.

Prize giving: In Clubroom shortly after racing finishes. Food available and bar open.

Entry Cost: \$280.00 (\$70 per team member).

Intention of Entering: Well before Wednesday, 30th September, please email or text your intention of entering a car and four person team to...

Cindy & Vikki: ticketinfo.cms@gmail.com

Entry Fee Payment: This can be direct to Central Motor Speedway bank account (**060921 0029238 00** use team name as reference), Or Cash/Eftpos on the day Please see Entry Form.

Speedway NZ One Day Licence: \$60 per driver (minimum age 15) to be paid on Saturday, October 10 in Clubroom.

All Enquiries: Phil Burgess 021 363 396 (text or call),
saloon15t.pb@gmail.com

Or

Whetu Taewa 027 485 6302 (text or call), fet2@xtra.co.nz

Entry Form

This form can be filled in online, click save and email as an attachment to ticketinfo.cms@gmail.com with direct payment of \$280 to Club's bank account **060921 0029238 00** using team name as reference.

All entries need to be in by Wednesday 30th September.

Drivers must be over 15 years of age (IMPORTANT: please read Race Rules No.13).

Entry is at your own risk. Central Motor Speedway has made every attempt for this event to be as safe as possible, but it is motorsport and there is always a certain degree of danger involved.

Team Name: _____

Team Members: (max 4 & each must complete a minimum of 20 minutes driving)

1: _____

2: _____

3: _____

4: _____

Team Contact Name: _____

Phone: _____ Email: _____

Postal Address: _____

Payment method (please tick): Direct () Eftpos on day () Cash ()

Receipt required (please tick): Yes () No ()

Car Brand (rear wheel drive, four door saloon).....

Sponsor Names: _____

Vehicle Rules

1. Open to all brands of rear wheel drive, four door saloons that have competed since 1960 when the Bathurst 1000 was the Armstrong 500.
2. All vehicles to be standard. No turbos or power adders. Must have original size motor for that vehicle.
3. Factory rim size to be used. Tyres are open.
4. Exhausts to be under 95dba. Exhaust to have at least one muffler and must exit behind driver's door.
5. All vehicles must have working fuel gauge.
6. No extra bars in bumpers or chassis allowed.
7. No locked diffs. Will be checked on rollers on the day of racing.
8. All vehicles must be fitted with race belts. Must have window net on driver's side.
9. Vehicles with air bags (srs system) must be disabled.
10. All tow bars to be removed.
11. All head and tail lights to be removed.
12. Side mirrors to be removed. Must have rear vision mirror.
13. Must have back mud flaps.
14. Must have towing loops front & rear.
15. All glass to be removed. Window mesh in front of driver to be minimum 5.3mm diameter wire, maximum square size 150mm.
16. All cars to be fitted with roll cage consisting of a minimum diameter 38 OD x 3.2mm, of steel pipe or RHS, to extend vertically from floor immediately behind driver's seat to the roof. A 300mm length of pipe RHS, of the same size as the roll bar, must be welded to each end of the roll bar. These to be bolted through the floor. A head rest must be mounted on bar. For diagram, contact Phil Burgess 021 363 396 (text

or call), saloon15t.pb@gmail.com or Whetu Taewa 027 485 6302 (text or call), fet2@xtra.co.nz

17. Cars will be required to have numbers. These will be issued following receipt of entry form and payment

18. All badges, interior and exterior trim and plastic to be removed

Race Rules

1. A team comprises four drivers, each completing a minimum of 20 minutes racing.
2. Each team must carry out at least two tyre changes during the race (requires two wheels to be removed from vehicle, laid on ground and then refitted).
3. There will be a maximum of 26 cars. First in with entries get spots. Entries will only be accepted and approved with full payment.
4. Maximum of 10 litres of fuel to start race, with each pit stop a further 10 litres of fuel can be added. (Fuel tank to be empty at scrutineering).
5. No deliberate contact will be tolerated. If this is witnessed you will be black flagged to the pits for 5 minutes. But rubbing is racing.
6. First gear entering and exiting the pit lane and pits maximum of 10 kph.
7. Be aware weather conditions could and most probably will change sometime during the race.
8. A pace car will be dispatched if a crash occurs during the race to allow for the removal of immobilised car by tow or under own steam. If repairable car can return to the track.
9. No alcohol to be in pit area or consumed until the race is completed. Also no extra help in pit area.
10. All competing race cars to be trailered to and from Central Motor Speedway. Please ensure your race car is removed by 3pm, Sunday,

Oct 11, 2020. Race cars are not street legal and if caught on a public road by Police you will be prosecuted.

11. All drivers must wear full length, long sleeve overalls (NOT NYLON), helmet, gloves and boots or shoes (NOT JANDALS or SNEAKERS).

12. All decisions taken by the track officials will be final and binding, and no protests will be entered into.

13. Competitors must have proof from the issuing authority that he/she has held at least a restricted civil driver's licence or holds a Speedway NZ one day racing licence (available on the day). Minimum age is 15 years. Competitors aged between 15 and 18 years must have signed consent by a parent or guardian (can be provided at scrutineering or on race day).

14. All competitors must be aware and accept that they compete at their own risk.