2018 CAMS VICTORIAN STATE CIRCUIT RACING CHAMPIONSHIPS SERIES REGULATIONS

1. AUTHORITY

All car race meetings conducted as rounds the 2018 CAMS Victorian State Circuit Racing Championship Series (VSCRC), will be run under the provisions of the International Sporting Code of the FIA, the National Competition Rules and the Race Meeting Standing Regulations as published in the Confederation of Australian Motor Sport Limited (CAMS) Manual of Motor Sport, these Series Regulations, the Supplementary Regulations for each meeting and any Further Regulations or Instructions issued for the particular meeting. In all such regulations, the word "car" shall be taken to include "kart".

The Series will be known as The 2018 CAMS Victorian State Circuit Racing Championships.

The committee of the Victorian State Race Series Incorporated shall be the organising committee for and will manage the 2018 CAMS Victorian State Circuit Racing Championship Series.

2. **PROMOTERS**

The right to promote rounds of the CAMS Victorian State Circuit Racing Championships will be allocated to appropriate clubs or organisations by the Victorian State Race Series Incorporated, which has been appointed by the Victorian State Council of CAMS to manage the Championship Series.

Each promoting club / organisation is permitted to be allocated a maximum of two rounds of the CAMS Victorian State Circuit Racing Championship in any calendar year. If a promoting club is unable to conduct its allocated round, a conglomerate of the Championship promoters will promote that round.

3. ELIGIBLE COMPETITORS

The event shall be open to drivers holding a current PCC or higher Competition Licence issued by CAMS. If the competitor (entrant) does not hold one of the above licences, an appropriate current CAMS Competitor Licence must be held. These licences are to be readily accessible and presented at scrutiny or at Document Checking, as specified in Regulations for any round or upon demand to any official during the meeting.

4 ELIGIBLE VEHICLES

- All competing vehicles must comply with the relevant provisions of General Requirements for Cars and Drivers
 of the CAMS Manual of Motor Sport.
- b. Subject to sufficient entries being received for each category, at the discretion of the Promoters, separate races will be provided for the following: -
 - (i) Formula Vee (NB: Championship will be conducted regardless of 1200cc & 1600cc classes)
 - (ii) Sports Sedans & invited cars as accepted by the ASSA Vic & VSRS conjointly from time to time.
 - (iii) Formula Ford 1600 (including all Historic Formula Fords provided they comply with Formula Ford 1600 Technical specifications, particularly but not restricted to respect of control tyres, minimum ride height and minimum weight).
 - (iv) Improved Production
 - (v) Sports Cars, including 2Bi, 2Bii,2Biii, 2F, 5th category (Sa, Sb, Sc & T) & Approved 2A Sports Cars and FIA GT3 and GT4 as accepted from time to time and complying with attached Appendix A: VSCRC 2018 Victorian Sports Car Championship Eligible GT Vehicles
 - (vi) HQ Holdens
 - (vii) *MGs & Approved Invited British Sports Cars (as approved by the MG Racing Register)
 - (viii) Group N Touring Cars
 - (ix) Porsche 944 Challenge (for vehicles complying with 2B Marque Sports Car and further restrictions as described in the 944 Challenge Technical Specifications).
 - (x) Formula Ford
 - (xi) Saloon Cars
 - (xii) Circuit Excels (for vehicles complying with Touring Cars Group 3E-Circuit Excel)

For each of these categories other than those marked *, all races at each round of the series will comprise a Round of the CAMS Victorian Championship for that Category.

For categories marked * CAMS Victorian Championship status is pending AMRC approval of technical regulations, if this approval is not granted these categories will compete for a Victorian Trophy.

The Championship Series shall consist of a minimum of four rounds, or less if by force majeure. Prior to the commencement of the first round, each category shall nominate at least three rounds to count towards the Championship for that category. Reverse Grid and Handicap events may not be scheduled without prior approval by CAMS

This approval will not be given without consultation with the appropriate category representatives.

NOTE: The organisers reserve the right to amalgamate categories should they receive insufficient entries for a viable grid, in which case category points will only be allocated on the finishing order of cars within that category.

5 AWARDS

Points will be allocated for each category in accordance with the finishing order of each of their Support Races and the Main Race, and these points will count towards the CAMS Victorian State Circuit Racing Championship Title for each category. In all races for categories marked * in Regulation 4, points will be allocated and these points will count towards a Victorian Trophy for that category.

At the conclusion of the Championship, trophies will be awarded to category winning drivers.

Any additional awards or point scores other than those counting for the CAMS Victorian State Circuit Racing Championship or to a Victorian Trophy for a category shall require approval from the Victorian State Race Series Inc prior to implementation.

Awards for races are only to consist of certificates supplied by the Victorian State Race Series Inc.

If a point scoring race is not conducted for any reason during the series, the number of available point scoring races counting towards a Championship or Victorian Trophy will be reduced accordingly.

6 POINT SCORES

Points in the series are allocated to drivers as follows:-

Based on the results of each support race:-

```
1^{st} = 30 pts
 2^{nd} = 28pts 3^{rd} = 26pts 4^{th} = 24pts
 5^{th} = 22pts
 6^{th} = 20 pts
 7^{th} = 18pts
 9<sup>th</sup> = 14pts 10<sup>th</sup> = 12 pts 11<sup>th</sup> = 10pts
 8^{th} = 16pts
 12^{th} = 9pts
 13<sup>th</sup> = 8pts
 14^{th} = 7pts
 15^{th} = 6pts
 16^{th} = 5pts
 17^{th} = 4pts
 19<sup>th</sup> = 2pts
 18<sup>th</sup> = 3pts
 20^{th} = 1 point
Based on the results of each Main race:-
 2^{nd} = 36pts 3^{rd} = 32pts 4^{th} = 29pts
 5^{th} = 26pts
 6^{th} = 23pts
 1^{st} = 40pts
 7^{th} = 20pts
 8^{th} = 18pts
 9^{th} = 16pts
 12^{th} = 10pts 13^{th} = 8pts
 10^{th} = 14pts \ 11^{th} = 12pts
 14^{th} = 7pts
```

15th = 6pts 16th = 5pts 17th = 4pts 18th = 3pts 19th = 2pts 20th = 1 point Points for each round will consist of the sum total of points accrued in each race by that driver.

In the event of a dead heat, all dead heating drivers will be allocated the same points for that position and points for unallocated positions will not be awarded.

At the conclusion of the series drivers on equal points will share the awards for that position.

In the event that only two races are conducted points will be allocated on a 30 points & so on down for Race 1 70 points down on Race 2. In the event of 4 races being conducted points will be allocated on basis20/20/20/40 & so on In the event of a race being declared at less than 75% of scheduled race distance, full points will be allocated.

In the event of a race not being held, or being declared at less than 2 laps, no points will be allocated for that race, i.e. in this instance the races conducted will score points as per the table above for support or main races.

7 **ENTRIES AND FEES**

The entry fee (including \$40-00 Vic State Racer, Presentation & Trophy fund levy) for each meeting will be listed in Supplementary Regulations for that meeting.

The sum total each of the \$40-00 including Vic State Racer, Presentation & Trophy fund levy, which is included in each entry fee, shall be remitted by the promoter of each round immediately following that round to the Victorian State Race Series Inc., who will arrange for the publishing of the Vic State Racer Magazine in either electronic or hard copy format.

That entry fee will entitle the competitor to receive 5 competitor passes and one tender vehicle pass. Any additional passes may be purchased from the meeting organisers.

Except for an administration fee of \$30-00, which will be retained in cases a) and b) below, the entry fee will not be refundable except:

- a. In case of the abandonment of the meeting.
- b. Where the entry is withdrawn by written advice to the Secretary of the Meeting by the ninth day prior to the meeting.
- c. Where an entry is refused.

Competitors wishing to compete in more than one category at a meeting may do so under the following conditions:

- d. The preferred category must be indicated on the Entry Form as well as the second category.
- e. A separate entry fee is payable for each category
- f. Organisers may restrict entry into the second category in case of over subscription of that category.
- g. In the event of cars being entered in more than one category of racing, the Organisers reserve the right to not accept that entry in other than the preferred category.

The organisers reserve the right to accept or reject entries in accordance with the provisions of NCR 83.

8 BRIEFINGS

Drivers will be briefed prior to the commencement of racing and attendance at these briefings is compulsory. Failure to attend such driver's briefings could result in a penalty being imposed by the Stewards. The time and venue for the briefings will be advised in Regulations for each round

9 TIMING: DATA -1 TRANSMITTERS

Unless otherwise specified in Regulations for an event, each competitor must have a working Data-1 Timing Transmitter fitted to their car during vehicle scrutiny and all sessions on the track. Any competitor without a working transmitter during qualifying sessions may not have times recorded and may be allocated a grid position at the rear of the field. Functioning transmitters are to be fitted to Formula Cars in the position agreed to by that category's management. For all sedan based vehicles that position shall be the left front footwell, or right front footwell for left hand drive vehicles.

10 JUDGES OF FACT

At each round,

- a. The Starter is appointed Judge of Fact with respect to: -
 - (i) Compliance with the Starting Regulations.
- b. The Chief Time-Keeper is appointed Judge of Fact with regard to: -
 - (i) Whether each car is in the correct grid position immediately prior to the start of the race,
 - (ii) The order in which cars cross the finishing line at the end of each race, and The lap times achieved by each car during practice and races.
- c. The Clerk of Course, Assistant Clerks of Course and the Chief Scrutineer are appointed Judges of Fact with regard to compliance with the regulations governing noise emissions.

11 GRIDDING &STARTING PROCEDURE

Unless otherwise specified with prior VSRS Inc. Executive approval, all races will be started using a massed grid, standing start as described in the Race Meeting Standing Regulations in the CAMS Manual of Motor Sport, with the count-down commencing with the one minute signal.

The Formula Vee Championship will be conducted regardless of class (1200cc & 1600cc) will be gridded as follows:-

- -The Formula Vee1600cc cars should be assembled as a separate group at the front of the grid with
- -The Formula Vee 1200cc cars similarly assembled as a separate group further back on the starting grid.
- -Any cars having not previously qualified or started earlier races should start from the rear of their respective group as directed.

The Formula Ford 1600 Championship and Formula Ford Championship will be gridded as follows:-

- -Unless the combined total of Formula Ford 1600 and Formula Ford categories exceed track density, the two categories should be run simultaneously within the one race using a massed start with two rows separating the two categories.
- -Formula Ford should be assembled as a separate group at the front of the grid with the Formula Ford 1600s similarly assembled as a separate group further back on the starting grid.
- -Any cars having not previously qualified or started earlier races should start from the rear of their respective category as directed

12. SUBSTITUTION OF NOMINATED DRIVER

Any proposed substitution of a nominated driver must be notified to the Secretary of the Meeting at least one hour before the scheduled starting time of the event concerned and the Entry Form completed accordingly. Any proposed substitute driver must satisfy the requirement for practice as specified in Race Meeting Standing Regulations.

13. ACCESS TO AND USE OF THE PROPERTY

Without the correct passes, access for vehicles and personnel into the circuit and or the paddock may not be permitted. In the paddock, racing cars and tender vehicles must be parked in the allocated bays or areas, or as directed by an official.

The organisers reserve the right to remove unauthorised vehicles from the paddock area.

Children in any of the paddock areas or garages must at all times be under the direct supervision of an adult.

NB: Competitors may be required to pay for damage to the circuit or the infrastructure, caused by malicious or negligent behaviour in any manner, by any team member or equipment including the racecar of the competing team.

14. SAFETY CAR

A Safety Car may be employed in accordance with the CAMS Race Meeting Standing Regulations.

15. OH&S POLICY

All rounds of this Series will be subject to the CAMS Occupational Health & Safety policy and competitors are reminded that under this policy and also under state Worksafe Regulations, they remain responsible for the safe working conditions of all their crew members. Copies of the policy are available from the www.cams.com.au website.

VSCRC18 22/01/18

Appendix A: VSCRC 2018 VICTORIAN SPORTS CAR CHAMPIONSHIP ELIGIBLE GT VEHICLES

- a. Entrants of vehicles on the list below, approved by CAMS for entry into the Australian GT series (AGT) may apply for an invitation to compete in the VSCRC on the following basis:
 - i. The vehicle that is the subject of a request for invitation is a GT car recognised by CAMS for the Australian GT series FIA GT vehicles (or FIA GT3 variants) not accepted by CAMS for the AGT series by default will not be issued an invitation.
 - ii. The vehicle is not 2014 or later AGT specification
 - iii. The entrant requesting the invitation, at the time of request, supplies:
 - 1. a copy of the FIA homologation document for the vehicle (including any variant specifics) which CAMS has approved for eligibility for the Australian GT series plus
 - 2. a copy of the vehicles log-book (vehicle description and ownership detail pages)
 - iv. The entrant to ensure that a copy of the recognition document is available to VSCRC event scrutineers during each VSCRC event at which the invited vehicle is presented for competition
 - v. For the avoidance of doubt, the table below summarises ("Balance of Performance Sheet, 2018 VSCRC Sports Car Series") the BoP criteria under which invitations for AGT vehicles to enter VSCRC will be issued.
- b. Upon invitation for an AGT eligible vehicle to compete in the VSCRC, the invited entrant will present the car for VSCRC competition in accordance with the specifications laid down in the recognition document accepted by CAMS for eligibility for the Australian GT series upon which the invitation is issued. Entrants should note that VSCRC scrutineers will check the key measurements (restrictor sizes, ride heights and/or race weight) from time-to-time. Any discrepancies will be dealt with under NCRs. Attention is drawn to NCR 144 and NCR 183 in this regard.

BALANCE OF PERFORMANCE (BoP) SHEET 2018 VSCRC SPORTS CAR SERIES

FIA GT3 2013 Specification

	. •			1
Make	Number	Model	Minimum Weight kg	Restrictors
Audi	GT3-017	R8 LMS Ultra	1295	2 x 49mm
Aston Martin	GT3-032	Vantage GT3	1290	2 x 41.5mm
BMW	GT3-023	E89 Z4	1250	1 x 70mm
Chevrolet	GT3-033	Camaro	1330	1 x 63mm
Corvette	GT3-026	Corvette Z06R GT3	1290	1 x 55mm
Ferrari	GT3-029	458 Italia GT3	1270	2 x 43mm
Ford	GT3-016	GT (10/03 EVO)	1190	1 x 57mm
Lamborghini	GT3-024	Gallardo PL560-4	1240	2 x 49mm
Maserati	GT3-034	Grantourismo MC GT3	1220	1 x 65mm
McLaren	GT3-031	MP4-12C	1255	2 x 36mm
Mercedes	GT3-028	SLS AMG GT3	1330	2 x 36mm
Nissan	GT3-030	GT-R Nismo GT3	1300	2 x 40mm
Porsche	GT3-025	GT3 R	1235	1 x 60mm

FIA GT3 2012 Specification

Vehicle Make	Number	Model	Minimum Weight kg	Restrictors	Minimum Ride Height
					mm
Audi	GT3-017	R8 LMS Ultra	1290	2 x 52.3mm	70/81
Aston Martin	GT3-032	Vantage GT3	1250	2 x 34mm	80/185
BMW	GT3-023	E89 Z4	1250	1 x 70mm	55/55
Chevrolet	GT3-033	Camaro	1330	1 x 63mm	85/95
Corvette	GT3-026	Corvette Z06R GT3	1275	1 x 60mm	75/100
Ferrari	GT3-029	458 Italia GT3	1300 *	2 x 55.5mm	83/112
Ford	GT3-016	GT (08/02 EVO)	1200	2 x 43.5mm	60/78
Lamborghini	GT3-024	Gallardo LP560-4	1225	2 x 53mm	80/86
Maserati	GT3-034	Grantourismo MC GT3	1220	1 x 65mm	70/70
McLaren	GT3-031	MP4-12C	1265	2 x 34mm	77/84
Mercedes	GT3-028	SLS AMG GT3	1320	2 x 36mm	82/85
Nissan	GT3-030	GT-R Nismo GT3	1300	2 x 36mm	163/120
Porsche	GT3-025	GT3 R	1200	1 x 72mm	65/85

* fitment of mufflers is mandatory
Forced Induction boost pressures 2013 Specification

Make	Model		
		rpm	Pboost limit
			barA
McLaren	MP4-12C	≤4000	1.82
		4500	1.80
		5000	1.78
		5500	1.76
		6000	1.72
		6500	1.64
		7000	1.58
		≥7500	1.52
Nissan	GT-R Nismo GT3		2.05

Forced Induction boost pressures 2012 specification

Make	Model		,
		rpm	Pboost limitbarA
McLaren	MP4-12C	≤4500	1.82
		5000	1.81
		5500	1.78
		6000	1.76
		6500	1.68
		7000	1.64
		≥7500	1.60
Nissan	GT-R Nismo GT3		2.00

FIA GT3 Vehicles up to 2011 Specification

Vehicle Make/Model	Base Homologation	Minimum weight kg	Maximum	Restrictor	Minimum Ride height
Audi R8 LMS 2010	FIA GT3-017	1290	Revs 8400	2 x 52.3mm	70/81
Audi R8 LMS 2011	FIA GT3-017	1290	8400	2 x 52.3mm	70/81
Ascari KX1 GT3	FIA GT3-018	1200	7800		77/118
Aston Martin DBRS9	FIA GT3-003	1290			60/90
Corvette Z06 R GT3	FIA GT3-005	1272	7000		75/100
Dodge Viper CC	FIA GT3-002	1315	7000		80/105
Dodge Viper CC 11	FIA GT3-020	1300	7000		80/105
Ferrari F430 GT3	FIA GT3-009	1219	8800		82/92
Ford GT	FIA GT3-016	1200		2 x 50mm	60/83
Lamborghini Gallardo LP520	FIA GT3-004	1202	8250		85/95
Lamborghini LP560-4 (06/01 EVO)	FIA GT3-024	1215	8250	2 x 53mm	80/86
Lotus Exige GT3	FIA GT3-014	850	9000		75/80
Maserati Trofeo GSL	FIA GT3-001	1180	8400		169/178
Mosler MT900	Nat GT3-101	1250	7000		55/55
Porsche 997 Cup S/Evo	FIA GT3-015	1160	8600	1 x 72.3	65/110
Porsche 997 Cup Car MY11	CAMS Bulletin B13/012	1200	8500		68/112

Other eligible AGT vehicles

Vehicle Make/Model	Min Racing Weight	Maximum Revs	Restrictor	Ride height
Chev Corvette Z06 GT3 (FIA GT3-005)	1490	7200		90/110
Dodge Viper ACR	1490	5500		90/120
Ferrari 360 Challenge	1190	9000		80/90
Ferrari F430 Challenge	1300	8500		
Ferrari 458 Italia Challenge	1310	9000		
Lotus Exige S	900			
Porsche 996 GT3 (Including R/RS)	1200	8500		
Porsche 997 Cup Car (up to MY09)	1265	8400		82/120
Porsche 996 Cup Car	1265	8400		82/120

Vehicle Make/Model	Min Racing	Maximum	Restrictor	Ride
	Weight	Revs		height
Aston Martin Vantage GT4	TBA	TBA	TBA	TBA
Aston Martin Vantage N24	TBA	TBA	TBA	TBA
BMW M3 GT4	TBA	TBA	TBA	TBA
BMW Z4	TBA	TBA	TBA	TBA
Chevrolet Camaro GT4	TBA	TBA	TBA	TBA
Chevrolet Corvette C6	TBA	TBA	TBA	TBA
Ford Mustang FR500 GT4	TBA	TBA	TBA	TBA
Ginetta G50 GT4	1140	7500		60/65
Ginetta G50 GT4 2012	1140	7500		60/65
Lotus Evora GT4	TBA	TBA	TBA	TBA
Lotus Exige S Cup R	1205	7200		100/110
Maserati Trofeo	TBA	TBA	TBA	TBA
Nissan 370Z	TBA	TBA	TBA	TBA
Nissan GTR R35	1700	7000		370/370