


TOOLIMPEX CUP 2013

1ST ROUND OF THE OPEN HUNGARIAN CROSS-COUNTRY RALLY CHAMPIONSHIP

1ST ROUND OF CEZ TROPHY

12-14 APRIL 2013

SUPPLEMENTARY REGULATIONS

CONTENTS:

INTRODUCTION	2
SCHEDULE:	3
1 DESCRIPTION	5
2 ORGANIZATION	6
3 ENTRIES	6
4 INSURANCE	7
5 ADVERTISEMNETS	7
6 IDENTIFICATION	8
7 TYRES	8
8 FUEL	8
9 ADMINISTRATIVE CHECKS	8
10 TECHNICAL SCRUTINEERING AND MARKINGS	8
11 SUPERSPECIAL	9
12 START OF THE EVENT	9
13 RUNNING OF THE EVENT	9
14 SERVICE PARK	10
15 PROTESTS	10
16 FINAL TECHNICAL SCRUTINEERING	10
17 RESULTS	10
18 PRIZES	10

INTRODUCTION

TOOLIMPEX Cup 2013 is organised by VITAL-SZIGET Kft. on 12-14 April 2013.

The event will take place in accordance with the following regulations, to which all drivers and competitors will be bound by signing the entry form:

- The FIA International Sporting Code (and its appendices),
- General prescriptions of the FIA Cross-Country Rallies,
- General prescriptions of the Hungarian Cross-Country Rallies.
- The present Supplementary Regulations and its appendices,
- Official bulletins,

Total distance: 415 km,

12 April 2013 **17 km,** **SSS 8.0 km,**

13 April 2013	222 km,	SZ1 24 km,	SZ2 52 km,	SZ3 24 km,
		SZ4 24 km,	SZ5 52 km,	SZ6 24 km,
14 April 2013	176 km,	SZ7 24 km,	SZ8 52 km,	
		SZ9 24 km,	SZ10 52 km.	

SCHEDULE:

DATE	TIME	EVENT	LOCATION
26.02.2013 Tuesday	10:00	<u>Opening date for entries.</u> <u>Opening of Secretariat.</u>	Vitál-Sziget Kft. 2230 Gyömrő, Mátyás Király u. 34/3 attila.csato@gmail.com
02.04.2013 Tuesday	18:00	<u>Closing date for Entries.</u> <u>Closing of Secretariat.</u>	Vitál-Sziget Kft. 2230 Gyömrő, Mátyás Király u. 34/3 attila.csato@gmail.com
12.04.2013. Friday	09:00	Opening of Secretariat.	HÍD KÖZÖSSÉGI HÁZ
		Opening of Press Office.	Nagykálló, Jókai út 28.
	09:00 – 12:00	<u>Collecting of safety equipment.</u>	
	09:30 – 12:00	<u>Administrative checks.</u> <u>Distribution of roadbooks</u>	
	10:00 – 13:00	<u>Technical scrutineering.</u>	Belme Autószerviz
	14:00	First Stewards' meeting	HÍD Közösségi Ház
	12:00-13:30	Pre-start Parc-ferme	Nagykálló, Szabadság tér
	15:00	Briefing.	HÍD Közösségi ház
		Posting of the Start List	
	16:00	Start of Leg 1.	Nagykálló, Szabadság tér
	16:25	SSS START.	
	17:30	Finish of Leg 1.	Nagykálló, Szabadság tér
	17:35	Service	Nagykálló, Ipari Park
	18:30	Publication of the	HÍD Közösségi ház
		provisional results of Leg 1	
	19:00	Publication of Start List of Leg 2.	
		Closing of Secretariat	
13.04.2013 Saturday	08:00	Opening of Secretariat.	HÍD KÖZÖSSÉGI HÁZ
		Opening of Press Office	Nagykálló, Jókai út 28.
	09:00	Start of Leg 2	Nagykálló, Szabadság tér
	09:25	SS 1 START	Kenderáztató
	09:55	SS 2 START	Nyírség I.
	11:15	SS 3 START	Kenderáztató
	11:40	Service	Nagykálló, Ipari Park.
	13:25	SS 4 START	Kenderáztató
	13:55	SS 5 START	Nyírség I.
	15:15	SS 6 START	Kenderáztató

15:40	Service	Nagykálló, Ipari Park
17:50	Finish of Leg 2	Nagykálló, Szabadság tér
19:30	Publication of the provisional results of Leg 2	<u>HÍD Közösségi ház</u>
20:00	Publication of Start List of Leg 3 Closing of Secretariat.	

DATE	TIME	EVENT	LOCATION
14.04.2013 Sunday	08:00	Opening of Secretariat Opening of Press Office	HÍD KÖZÖSSÉGI HÁZ
	09:00	START of Leg 3	Nagykálló, Szabadság tér
	09:25	SS 7 START	Kenderáztató
	09:55	SS 8 START	Nyírség II.
	10:55	Service	<u>Nagykálló, Ipari Park</u>
	12:30	SS 9 START	Kenderáztató
	13:00	SS 10 START	Nyírség II.
	14:20	Finish of Leg 3	Nagykálló, Szabadság tér
	14:30-tól	Final Technical Scrutineering	
	15:15	Publication of Provisional Classification	<u>HÍD Közösségi ház</u>
	15:45	Publication of Final Official Classification	
	16:00	Prizegiving	

1 DESCRIPTION

1.1 LOCATION AND DATE OF THE EVENT:

TOOLIMPEX KUPA will be held in Hungary, in Szabolcs-Szatmár-Bereg county, near Nagykálló, Biri, Balkány, Szakoly and Kállósejmen.

12.04.2013

Nagykálló, HÍD KÖZÖSSÉGI HÁZ (HÍD Community Centre). Administrative checks and Scrutineering at the designated time and for the designated vehicles, start ceremony. **Superspecial**. Service park: **Nagykálló**, Ipari Park (Industrial Park) Finish of Leg 1: **Nagykálló**, Szabadság tér,

13.04.2013

Nagykálló start, Special stages: Kenderáztató – Dél-Nyírség 1 – Kenderáztató, - Service park. Kenderáztató – Dél-Nyírség 1 – Kenderáztató – Service park, Finish of Leg 2: **Nagykálló**, Szabadság tér

14.04.2013

Nagykálló start, Special stages: Kenderáztató - Dél-Nyírség 2 – Service park – Kenderáztató - Dél-Nyírség 2, Finish of Leg 3: **Nagykálló**, Szabadság tér Prizegiving: **Nagykálló**,

1.2 THE EVENT:

TOOLIMPEX CUP

1st round of

OPEN HUNGARIAN CROSS-COUNTRY RALLY CHAMPIONSHIP

with coefficient 2,

and 1st round of FIA CEZ TROPHY

with international participants

1.3 VISA NUMBER:

MNASZ K- 82 / 2013.

1.4 LOCATION OF EVENT HQ:

Location: NAGYKÁLLÓ, Jókai u. 28. HÍD KÖZÖSSÉGI HÁZ

GPS: N 47° 52,687' E 21° 50,375'

TIME: See above at Schedule

1.5 LOCATION OF START AND FINISH:

Start Ceremony:

Location: NAGYKÁLLÓ, Szabadság tér.

GPS: N 47° 52,525' E 21° 50,799'

Time: 12.04.2013 15:00

1.6 LOCATION OF PRESS CENTRE:

Location: NAGYKÁLLÓ, Jókai u. 28. HÍD KÖZÖSSÉGI HÁZ

GPS: N 47° 52,687' E 21° 50,375'

1.7 Location of Official Notice Board:

Location: NAGYKÁLLÓ, Jókai u. 28. HÍD KÖZÖSSÉGI HÁZ

GPS: N 47° 27,005' E 21° 23,854'

2 ORGANIZATION

2.1 ORGANISER'S NAME:

Vital-Sziget Kft.

2.2 ADDRESS & CONTACT DETAILS:

Vital-Sziget Kft. 2230 Gyömrő, Mátyás Király u. 34/3.

Responsible for the Event: **Csató Attila**

Tel.: +36 30 6932821, attila.csato@gmail.com

2.3 ORGANISING COMMITTEE:

Patron of the Event:..... Mr Zoltán Juhász, Mayor of Nagykálló

Organising Committee : Mr Attila Csató

..... Mr Sándor Mészáros

Clerk of the Course: Mr László Polgár

Chief Safety Officer: Mr János Fehér

Secretary of the Rally: Mrs László Polgár

Press Relations Officer: Dr. Rita Kónya

2.4 STEWARDS:

Stewards' Meeting: Chairman:..... Mr András Kassai

Members: Ms Gabriela Szczecinova

..... Mr Péter Faluvégi

2.5 OFFICIALS:

Clerk of the Course: Mr László Polgár

Technical Steward:..... Mr László Tüskés

Chief Technical Scrutineer:..... TBA

Chief Medical Officer: Dr. András Cseh

Chief Safety Officer: Mr János Fehér

Secretary of the Rally: Mrs László Polgár

Crews Relations Officer:..... Ms Petra Polgár

Press Relations Officer:..... Dr. Rita Kónya

Timekeeping:..... ChronoMoto Kft.

GPS Control: SaWatos

2.6 IDENTIFICATION OF OFFICIALS AND MARSHALS:

For all: MNASZ ID.

Special stage chief marshal: Red tabbard, Marshal: white tabbard

3 ENTRIES

3.1 DATES:

Opening date for entries:

26.02.2013

Closing date for entries:

02.04.2013

3.2 ENTRY PROCEDURE:

Entry forms together with the certificate of payment should be sent to the following address:

Vital-Sziget Kft.

2230 Gyömrő, Mátyás Király utca 34/3.

e-mail: attila.csato@gmail.com

3.3 NUMBER OF ENTRIES, GROUPS, CLASSES:

Groups announced: T1, T2, T3, TH,

3.4 ENTRY FEES, OTHERS:

Group T1 - T2 - T3:	HUF 200,000
Group TH:	HUF 100,000
Team entry:.....	HUF 30,000
Basic service plate per vehicle (40 m ² area):.....	HUF 10,000
Service vehicle over 3,5 T.....	HUF 20,000
Mobile homes, Promo vehicle	HUF 20,000
Plus entrant sticker	HUF 5,000
Complementary compulsory liability insurance.....	HUF 9,360
GPS SaWatos (in case of prior registration).....	HUF 10,000Ft + VAT

3.5 METHOD OF PAYMENT:

All entry fees must be transferred before the closing date of the netries to the following bank account:

Vital-Sziget Kft.

K&H Bank 10401093-50505557-51491006

The entry form can only be accepted together with the certificate of payment of the entry fee. Entries after the closing date of the entries will be considered as „Entry on spot” (150%)

4 INSURANCE

According to INSURANCE INFORMATION 2013.

5 ADVERTISEMNETS

5.1 ADVERTISEMENTS:

1. 2 pcs Start number with advertisements of the CCR Committee
2. 2 pcs Advertisement plates (containing:)
3. 1 pc Rally plate (43x21 cm)
4. 2 pcs (25x10cm) windscreen sticker


Others: in Bulletin!

6 IDENTIFICATION

MNASZ (ASN) General Prescriptions Art. 15. Rally plates, names of driver and co-driver(s), ID card.

7 TYRES

MNASZ (ASN) General Prescriptions Art. 12

8 FUEL

Commercially available fuel must be used which cannot contain water and additives other than commercially available and not increasing the octan number. Refuelling at fuelling stations mentioned in roadbook.

9 ADMINISTRATIVE CHECKS

9.1 LOCATION:

NAGYKÁLLÓ, JÓKAI U. 28. HÍD KÖZÖSSÉGI HÁZ

9.2 TIME AND SCHEDULE:

12.04.2013

9:30 – 12:00

Safety equipment must be collected before the administrative checks. (SaWatos)

9.3 DOCUMENTS TO BE PRESENTED:

- Entrant and competitor licences
- Driving licences
- Vehicle registration documents
- Car insurance policy
- Start permission (if needed)
- Authorisations

10 TECHNICAL SCRUTINEERING AND MARKINGS

10.1 LOCATION: BELME AUTOSZERVIZ, KORÁNYI F. U. 90.

GPS: N 47° 52,840' E 21° 49,671'

Any member of the Team can take the vehicle to the technical scrutineering.

10.2 TIME AND SCHEDULE:

12.04.2013

10:00 – 13:00

10.3 PARC FERMÉ:

After technical scrutineering vehicles must be placed in the Pre-start Parc Fermé between **12:00 and 13:30**. See 12.1.

10.4 REQUIREMENTS AT TECHNICAL SCRUTINEERING:

- Vehicles must be presented with all start numbers, rally plates, and advertisements fixed properly on the designated place.
- Tracking equipment and inter-vehicle signalling system installed and operable,
- All personal safety equipment (eg.: helmet, fireproof clothing, gloves, FHR, fireproof underwear, etc.) must be presented.

10.5 SAFETY REQUIREMENTS:

It is obligatory for all competitors to use the GPS tracking and inter-vehicle signalling system (SaWatos). System must be rented before administrative checks.

11 SUPERSPECIAL

LOCATION: NAGYKÁLLÓ

TIME: 12.04.2013 16:25

It is compulsory to take part in the superspecial!

12 START OF THE EVENT

12.1 PRE-START PARC FERMÉ:

LOCATION: NAGYKÁLLÓ, Szabadság tér,

TIME: 12.04.2013 12:00-13:30

12.2 BRIEFING: (COMPULSORY)

LOCATION: NAGYKÁLLÓ, HÍD Közösségi ház, Jókai u. 28.

TIME: 12.04.2013 15:00

12.3 PUBLICATION OF START LISTS AND START TIMES:

According to Schedule.

12.4 START CEREMONY / OFFICIAL START:

LOCATION: NAGYKÁLLÓ, Szabadság tér,

TIME: 12.04.2013 16:00

13 RUNNING OF THE EVENT

13.1 DISTRIBUTION OF ROADBOOKS

At administrative checks.

13.2 DISTRIBUTION OF TIME CARDS, CHANGE OF TIME CARDS

Time cards will be issued before the Start of each Leg and must be submitted to the marshals at the Finish of each Leg.

Time cards will be changed on Saturday and Sunday at the Regrouping.

13.3 LIMITED DELAY

Maximum delay between two TC is 30 minutes per Leg. Delay exceeding this limit will result in exclusion.

13.4 FIXED PENALTY

On Leg 2 and Leg 3 there is Regrouping so it is possible to rejoin the event during the day respecting the additional rules in the General Prescriptions of the Hungarian Cross-Country Championship.

13.5 EARLY CHECK IN AT THE END OF EACH LEG:

At the end of each Leg at the TC at the entry of Parc Fermé competitors can check in ahead of time without penalty.

13.6 PARC FERMÉ:

Between the Legs (for the night) race vehicles must be placed in the Parc Fermé.

Location: NAGYKÁLLÓ, Szabadság tér,

13.7 FALSE START

Vehicles that are unable to Start on a Special Stage by themselves – according to Art. 41.1 of General Prescriptions – must be removed from the Control Zone.

14 SERVICE PARK

14.1 Location: NAGYKÁLLÓ, IPARI PARK (INDUSTRIAL PARK)

GPS: N 47 53'12.5" E 21 48'46.8"

14.2 OTHERS:

Refuelling and washing of vehicles is FORBIDDEN in the service park! Refuelling and washing must be done at the fuelling stations and washing stations on transfer section mentioned in the roadbook.

Only vehicles with rally plate can stay in the service park. Accompanying vehicles and team manager vehicles can buy a sticker for entry at the administrative checks.

At all service zones a protection sheet of at least 5x4 metres must be used under the races vehicles. All service crews must insure that after completion of their work no polluting material remains at the site. This and the use of protection sheets will be controlled by marshals and Technical Scrutineers! Violation of these rules can be sanctioned by the Stewards' Meeting with a penalty of HUF 20,000.

The Organiser would like to draw the attention of the competitors that service park is unguarded during the night!

15 PROTESTS

Protest fee: General: HUF 100,000
Technical: HUF 100,000

16 FINAL TECHNICAL SCRUTINEERING

Location: Nagykálló, BELME AUTÓSZERVIZ, Korányi F. u. 90.
TIME: 14.04.2013 FROM 14:30

17 RESULTS

17.1 PUBLICATION OF PROVISIONAL CLASSIFICATION:

Location: NAGYKÁLLÓ, HÍD Közösségi ház,
TIME: 14.04.2013 15:15

18 PRIZES

18.1 PRIZEGIVING:

Location: NAGYKÁLLÓ, Kállai Kettős tér
TIME: 14.04.2013 16:00

VISA NUMBER: MNASZ K- 82 / 2013.

Imre Varga
Chairman
Cross-Country Rally Committee