

NZ Supermoto Nationals

Hosted by Shoutout Events Ltd

June 16, Round 1 Supplementary Regulations:

(MNZ Permit TBA)

5 Round Series, points will count from each round. Last round compulsory for finals.

Classes:

S1

251 – 450cc 4 stroke and 201 – 300cc 2 stroke

17" wheels max

S2

0 – 250cc 4 stroke and 0 – 200cc 2 stroke

17" wheels max

S3

451 – 700cc 4 stroke and 301 – 700cc 2 stroke

17" wheels max

Clubman

Open machine

Open wheel

Clubman Novice

Open machine

Open wheel

Junior

0 – 250cc 4 stroke and 0 – 200cc 2 stroke

17" wheel max

ATV

Open

Vets 30 – 45

Open

Super Vets 46+

Open

PROUDLY NEW ZEALAND'S LONGEST SERVING HONDA & STIHL DEALER SINCE 1972

NZ Supermoto Nationals

Hosted by Shoutout Events Ltd

June 16, Round 1 Supplementary Regulations cont:

(MNZ Permit TBA)

Riding gear requirements:

- Fitting helmet, Full Face or MX type less than 10 years old meeting MNZ rule 8.2.2 as a minimum.
- Eye protection (goggles or a visor)
- Leather gloves
- Boots offering ankle protection and of sturdy construction preferably purpose made motorcycle boots
- Back protector
- Safety Gear. As per Motorcycling Manual of Sport 8.1.3.1
- Safety Gear is to be presented for examination at Rider Sign in.

Machine Examination:

- Prior to qualifying ALL COMPETITORS must present machine for inspection. Clubman Novice (only) machines requirements as per Shoutout HAGD specifications.
- Plugs or caps, which if removed, permit the discharge of any lubricating, cooling or hydraulic fluids, must be wire-locked or otherwise secured in a manner approved by the scrutineer in the tightened position.
- Where flexible oil lines other than those supplied as standard equipment by the original machine manufacturer are used, they must incorporate high pressure hose secured by high pressure connections.
- All hoses must be securely fitted and guarded to prevent contact with the ground, tyres or other moving parts over the full movement of the suspension.
- Handle bar ends must be plugged or have hand guards fitted.
- Glass/lights must be removed.
- On 4 stroke engines, an oil catch tank of 500cc minimum, properly fastened, or a closed breather system must be installed. No plastic drink bottles (or similar) or drink cans permitted.
- Radiator liquid coolant permitted is water or Liquid Intelligence, a no glycol based additives may be added.
- A self closing throttle must be fitted.
- A non return valve must be fitted to the tank breather pipe, which must discharge into a catch tank with a minimum capacity of 500cc.
- Lock wiring used on oil and water filler caps and drain plugs must be visible.
- Noise Emission: Max 96 dBA.
- Fuel for all machines must be pump gas available locally, fuel additives of all kinds prohibited.
- Tyres, knobbly tyres are not permitted. additional cuts and/or grooves may be made to tyres
- Brakes, a pin or locknut must be fitted to the brake pad fixture. The safety wire used on the brake caliper bolts must be visible.
- Machines must be of original OEM off road origin.

NZ Supermoto Nationals

Hosted by Shoutout Events Ltd

June 16, Round 1 Supplementary Regulations cont:

(MNZ Permit TBA)

It is your responsibility to ensure your motorcycle is in a safe working condition.

RACE FORMAT:

- Will be advised in Final instructions.

Practice & Grid:

- Grid positions will be determined by lap times from official timed PRACTICE held on Saturday.
- Grid positions will be STATIC. (This grid position will be used for all races.)
- Spare positions on the grid will not be filled.
- Competitors who enter late or who do not complete an event or participate in practice may be placed on the rear of the grid at the discretion of the Clerk of Course.

ENTRIES TO CONSTITUTE A CLASS:

- To constitute a Championship Class the number of contestants entered and competing in each event shall be SIX (6).
- To constitute a Competition Class the number of contestants entered and competing in each event shall be SIX (6).
- Should there be insufficient entries in any Class of Competition, the decision to run or to combine classes and re-distribute any awards and/or prize money will be at the discretion of Shoutout Events, subject to MNZ approval.
- Any changes to classes or program of events will be notified to all competitors in Final Instructions.
- Final instructions will be posted on Shoutout Facebook or www.supermotoracer.co.nz only.

RIDERS BRIEFING:

- Riders briefing will be held at 9.00am Saturday **ALL RIDERS ARE REQUIRED TO ATTEND BRIEFING.** With a second briefing if required details will be provided in the final instructions. Riders Briefing is a NON Smoking Area.

STARTS:

- All starts will be by light, all starts will be by clutch. The light sequence will be RED to off. All competitors to start when the red light is extinguished.

DRUG AND OR ALCOHOL TESTING:

- *All Competitors and officials are advised that as part of the MNZ drug education program, drug testing may take place at any competition in accordance with Motorcycling New Zealand policy.*
- If any doubts exist over banned substances it is recommended competitors contact MNZ for clarification. When drug testing takes place, the payment of prize money may be delayed at the discretion of MNZ until the results of the tests are known.

CODE OF CONDUCT:

- All Competitors, Officials and Parents are reminded of the Motorcycling New Zealand Code of Conduct which is a guide to appropriate behaviour at all Motorcycle Race Meetings. This **CODE OF CONDUCT** applies to this meeting and will be enforced.

COURSE INSPECTION:

- All Competitors will have the opportunity of walking over the length of the course to be used for racing prior to morning practice, for the purpose of familiarising themselves with the layout and condition of the course.
- Competitors who, having walked the course, have any grievances with the condition of the course should advise the Clerk of Course immediately following their inspection.

SPECIAL NOTES & WARNINGS:

- **ANY MACHINE INVOLVED IN AN ACCIDENT MUST BE RE-PRESENTED FOR MACHINE EXAMINATION BEFORE THE COMPETITOR'S NEXT EVENT.**
- Protests will be lodged as per 2013 Manual of Motorcycle Sport.
- **FUEL** is not available at this track
- All generators must comply with circuit noise restrictions and power leads must be tested and tagged
- Body piercings must be taped or removed.
- **ALCOHOL IS NOT PERMITTED IN THE PIT AREA.**
- No dogs allowed at the circuit other than guide dogs.
- Shoutout Events recommends that all competitors have a suitable fire extinguisher.
- All persons must have enclosed footwear in the pits. Children must be supervised at all times.
- Shoutout Events Ltd reserve the right to change or alter all or any of the classes or supplementary regulations at their discretion.

PROUDLY NEW ZEALAND'S LONGEST SERVING HONDA & STIHL DEALER SINCE 1972