

Supplementary Regulations

Winner 2015 Stoffe Nilsson

Index

1. Organiser	13
2. Organisation committee	13
3. Officials of the event	13
4. Scrutineers	14
5. Chairman of the Stewards	14
6. Stewards	14
7. Technical observers	14
8. Environmental officers	14
9. Description of the rally	14
10. Rally HQ , press office, start and finish	14
11. Time schedule	15
12. Competitors	16
13. Classes, starting order and seeding	16
14. Advertising	16
15. Team Competition	16
16. Tyres, service, environmental and refuelling	16
17. Entry regulations	17
18. Entry	17
19. Cancelling	17
20. Prizes	17
21. Repayment	18
22. Further information	18
Others	18
Lodging, reconnaissance	18
Attachment 1, Service Park facilities order	20

SUPPLEMENTARY REGULATIONS

40th South Swedish Rally 2015

The 40th South Swedish Rally counts for:
Swedish Rally Championship (SM) and Swedish Rally Championship for juniors (JSM)

The South Swedish Rally will be run in compliance with the SBF (the Swedish ASN) national sporting regulations and SBF national rally championship regulations for 2015, these Supplementary regulations and coming bulletins.

The competitors take part on their own risk.

The FIA, the Swedish ASN, the organiser or officials of the event cannot be claimed as responsible for injuries on persons and/or property which occurs during the competition.

By entering the South Swedish Rally, the driver, the co-driver, the entrant and the team's service crew, give the organiser the right to register and publish the name of the driver, Co-driver, entrant and service crew regardless the way of media.

1. Organiser

South Swedish Rally AB
P O Box 54, S-291 21 Kristianstad, Sweden
Telephone: +46-70-585 43 30
E-Mail: info@southswedishrally.com
Web: www.southswedishrally.com

2. Organisation committee

Kjell-Åke Jönsson, Lars Mattsson, Anders Anderholm, Gert Andersson, Robert Gustavsson, Martin Holm, Niklas Rydh, Patrik Persson, Maj-Lis Svensson, Kenneth Säfström, Anna Söderström, Linda Söderström, Tobias Quist, Anki Söderström and Christian Sandwall

3. Officials of the event

Clerk of the Course	Kjell-Åke Jönsson	+46-70-865 61 61
Dep. Clerk of the Course	Martin Holm Patrik Persson Linda Söderström	+46-70-574 90 11
Route manager	Kenneth Säfström	
Service Parc manager	Leif Ohlsson	+46-73- 081 02 15
Safety manager	Roland Lilja	
Dep. Safety manager	Kent Rydh	
Sec. of the meeting	Anna Söderström anna@soderstrom.de	+46-70- 972 48 43
Dep. Sec. of the meeting	Anders Anderholm anders.anderholm@telia.com	+46-70-585 43 30
Secretariat manager	Anki Söderström	

Press Officer	Robert Gustavsson	+46-70-961 83 52
	robert.gustavsson@yahoo.se	
Liaison officers	Anders Dawidson	+46-70-582 21 91
	Magnus Månsson	+46-70-249 46 39

4. Chief Scrutineer

	Gert Andersson	+46-70-883 81 95
	andersson-gert@telia.com	
Dept Chief Scrutineer	Thomas Svensson	
	Louisa Johansson	

5. Chairman of the Stewards

	Stefan Taleman	+46-70-532 20 12
--	----------------	------------------

6. Stewards of the meeting

	Torbjörn Johansson	+46-70-345 93 06
	Joakim Berg	+46-72-214 83 00

7. Technical observers

	Torbjörn "Totto" Johansson	+46-70- 340 70 15
--	----------------------------	-------------------

8. Environmental officer

	Christian Sandwall	+46-70- 947 37 65
--	--------------------	-------------------

9. Description of the rallies

40th South Swedish Rally; which consists of 10 stages on gravel. The total lengths of the stages are app. 100 km and the total length of the rally is app. 360 km. One central Service Parc in use.

10. Rally HQ, press office, start and finish:

The Rally HQ and the official notice board are located at:

Arena Karlskrona, Arenavägen 19, S-371 55 Karlskrona, point 6 on the map below

Phone number to Rally HQ = +46-70-309 93 95, from Wednesday 13th May 18.00 until Saturday 16th May 20.00.

The Service desk is situated at Rally HQ, and will be reached on the following phone number +46-70-309 99 13

HQ GPS Coordinators: N56.21765 E15.60292.

The main Service Parc is situated at Arena Karlskrona, point 13 on the map below

The rally starts at Arena Karlskrona, point 5/6 on the map below

The prize giving will take place Saturday 16th May, point 6 on the map below

11. Time schedule

11.1 Time schedule before the rally week

Friday 13th Mars		
The entry opens at www.resultatservice.com		Webb site
Monday 27th April		
The entry closes at 18.00		Webb site
Thursday 7th May		
Each team collects all information by using their login on		www.resultatservice.com
Publication of the starting conformation		Webb

11.2 Time schedule during the rally week

Thursday 14th May		
10.00	The Service Parc opens (point 13)	Arena Karlskrona
10.00 – 13.00	Reporting (point 6)	Rally HQ, Service Desk
17.00 – 22.00	Scrutineering	Finnvedens lastvagnar
14.00 – 18.00	Reconnaissance	According to the time table
Friday 15th May		
08.00 – 09.00	Reporting (point 6)	Rally HQ, Service Desk
09.00 – 14.00	Reconnaissance	According to the time table
12.00 – 15.00	Tire marking	Technical zone at Service Parc
17.30	First starts on start leg 1, (point 5/6)	Arena Karlskrona
19.59	First car at Parc Fermé after leg 1, (point 5/6)	Arena Karlskrona
Saturday 16th May		
07.30	First car starts on leg 2, (point 5/6)	Arena Karlskrona
16.11	First car at finish, (point 5/6)	Arena Karlskrona
	Prize giving will take place at the finishing ramp	Arena Karlskrona
Sunday 17th May		
09.00	Closing of the Service Parc (point 13)	Arena Karlskrona

Scrutineering, time and place according to starting confirmation and bulletin 1

12. Competitors

Competitors with a valid license (EU-license) may take part in the South Swedish Rally.

The organisers have taken their right to limit the number of competitors to 100.

The elimination will be done in the following way:

1. Entries that not are complete before 18.00H 27th April 2015
2. The organiser claims their right to sort out drivers, taken in account the qualifications and skill of the driver.

13. Classes, starting order and seeding

Classes and seeding according to the regulations of SM and JSM

14. Advertising

The organiser claims their right to put advertising on the cars, according to the regulations of the Swedish ASN.

The organiser claims its right to apply advertising on the front window, the total width of the window and with a height of 10 cm.

The Swedish ASN claims its right to advertising on the roof or other places of the car.

Not having the organisers advertising is possible by paying an extra fee, see §17 below.

15. Team Competition

Not applicable.

16. Service, tires, environmental and refuelling

Tyres allowed are according to the present regulations.

The main Service Parc for the entire rally will be situated in Karlskrona at Arena Karlskrona, Arenavägen 19, 371 55 Karlskrona, just close to the Rally HQ.

The environmental rules of the Swedish ASN have to be followed (a transcription of the Swedish text is available by request).

The organisers will carefully supervise this.

Refuelling zones will be found at each Service Parc.

Only one service car per team is allowed at each of the Service Parc.

Extended service area may be ordered by using the form App. 1 on page 20.

There is no supply of electricity at the Service Parc.

A technical zone, at the Service Parc, will be reserved for welding.

The whole Service Parc I a complete non fire zone, and this includes also the use of a barbecue.

Any questions, please call Mr Leif Ohlsson, +46-730810215, leif.ohlsson@stenarecycling.se

17. Entry regulations (only non-Swedish drivers)

The entry fee and the entry form, must reach the organiser latest at 18.00H on Monday 27th April 2015, to be accepted as a valid entry.

Entry fee including the organisers advertising (including 6 % VAT, VAT # SE556626433801):

40th South Swedish Rally 350:- €

Entry fee without the organisers advertising (including 6 % VAT, VAT # SE556626433801):

40th South Swedish Rally 700:- €

Pace note fee: 60:-€

The entry fee and any possible pace note fee, must be paid, before 18.00H on the 27th April 2015, to the following:

Bank account = 5142-1000997

IBAN = SE1350000000051421000997

Swift address = ESSESESS

Accountholder = South Swedish Rally AB

Please state the name of the driver and the car group on the payment

The entry fee includes the following:

- One set of road book
- One official program with a map
- One set of starting number and rally plates
- The organisers advertising, if not the higher entry fee is paid
- Results, to be collected on www.southswedishrally.com

18. Entry

You have to do your entry at www.resultatservice.com

N.B. the entry, the entry fee and possible pace note fee; have to reach the organiser not later than 18.00H on Monday 27th April, 2015.

Do not forget to enter your need of pace notes.

19. Cancelling

The organiser have the right, in co-operation with the Swedish ASN and the Stewards, to cancel the rally if less the 50 entries have been received before the closing date, do to prohibition from the authorities, unfavourable weather conditions or other cases of force majeure.

20. Prizes

According to the present SM and JSM regulations

21. Repayment

The entry fee will be repaid in the following cases:

- 1) If the rally does not take place
- 2) Entries that not are accepted by the organiser
- 3) If the entry is withdrawn in writing/e-mail before 27th April 2015 at 18.00H

Competitors, who cancel their entry after 18.00H 27th April 2015, may have their entry refunded. The cancelation has to be in writing/e-mail.

The organiser claims their right to decide if and who much of the entry fee will be refunded. The entrant have to pay the ordered pace notes, irrespective of the reason for repayment.

22. Further information

Clerk of the Course, Kjell-Åke Jönsson

+46-70-865 61 61

Mail:

kjell-ake.j@telia.com

Dept. clerk of the Course, Linda Söderström

+46-70-574 90 11

Mail:

linda@soderstrom.de

Secretary of the meeting, Anna Söderström

+46-70-972 48 43 (evenings only)

Mail:

anna@soderstrom.de

Dept. Sec. of the meeting, Anders Anderholm

+46-70-585 43 30

Mail

info@southswedishrally.com

Others

Any hospitality arrangements, along the itinerary and/or in the vicinity of the route, taken by the teams and/or their sponsors' need to have a permit given by the South Swedish Rally AB
For further information please call Mr Lars Mattsson:

Phone: +46-70-309 93 93

Mail: lars.mattsson1@telia.com

Arrows used during the event is: orange arrows.

Lodging

The Tourist office in Karlskrona presents a list of available lodging at www.visitkarlskrona.se

E-Mail: visit@karlskrona.se

Phone: +46-455-30 34 90

Visiting address: Stortorget 2, S-371 34 Karlskrona, Sweden

Opening hours: Weekdays 11.00 – 17.00

GPS co-ordinators: N 56.16147 och E 15.58942

Reconnaissance

1. Schedule

1.1 Thursday 14th May

14.00 – 18.00 according to the schedule given at reporting

1.2 Friday 15th May

09.00 – 14.00 according to the schedule given at reporting

2. Restrictions

Between 00.01 on Friday 13th Mars and 19.00 on Saturday 16th May, it is strictly forbidden to drive, regardless way of driving, stay and/or walk over the special stages of the South Swedish Rally, except when the special stages are open for reconnaissance, and the team have to be allowed to do the reconnaissance, or open as special stages.

Any offence against these regulations will lead to non-admission to the start and the entry fee will not be refunded.

The organisers will carefully supervise this.

The organisers request urgently the competitors to use HANS or Hybrid protections, for reason of safety.

South Swedish Rally sponsras av

Appendix 1

Service Park facilities order

Have to be send to the organiser, latest at 27th April 2015

Beställningsblankett för utökad service yta

Sändes till arrangören på nedanstående adress, senast 27 april 2015

Competitor/Tävlande:

Responsible/Ansvarig:

Number of m²/Antal m²: _____

Debiteras med 50kr/extra kvm.

Skall bokas och betalas innan anmälan går ut den 27/4 kl. 18,00.

För ytterligare information ta kontakt med Leif Ohlsson, 073-081 02 15

Further information please call Leif Ohlsson, mobile phone +46-73-081 02 15

Blanketten sändes till South Swedish Rally som E-post:

Please send this order to South Swedish Rally as e-mail:

E-post/by e-mail till/to:

leif.ohlsson@stenarecycling.se